UNIDAD Nº2: NÚMEROS RACIONALES (Q)

En los números Z, dividimos siempre dos números enteros y su resultado nos da otro entero, por ejemplo: 4 : 2 = 2; Pero que pasa si queremos dividir 9 : 4 =, en los Z no tiene solución, es por ese motivo que surgen los números racionales.

Se llama número racional a todo número que puede representarse como el cociente de dos enteros con denominador distinto de cero, se denotan con la letra Q.
Formamos un número Q con dos números enteros (a,b), donde b es distinto de cero, entonces si hacemos el cociente a/b, donde a es el numerador y b el denominador.

Simbólicamente:

 [image: image1.png]Q= {% Slab)e z; b;to}

 [image: image2.png]S01IDUOIIIDS

· Representación gráfica:
Se toma al entero y se lo divide en tantas partes como me indica el denominador, luego pinto o marco las partes que me indica el numerador.

Ejemplo:
[image: image3.png]

· Representación en la recta numérica:
Los números racionales no enteros se llaman FRACCIONARIOS y entre dos números racionales existen infinitos números.
[image: image4.png]

Es así que a los números racionales se los puede expresar como un número decimal, debemos realizar el cociente de los dos números.

Ejemplo:

 [image: image5.png]

[image: image6.png]Los numeros decimales pueden ser:

v \

PERIODICOS EXACTOS
\ Los niimeros decimales
X < exactos tienen en la
PURO MIXTO parte decimal un numero
Sitoda la parte decimal Cuando no toda la parte finito de cifras.
se repite infinitamente. decimal se repite. ejemplo: 1=05
ejemplo: 15 = 2,142857 ejemplo: 71 = 1,183333 2

7 60

Ejercicio 18:
· Relación de equivalencia y de orden en Q:
Se define la equivalencia a/b = c/d, cuando a.d = b.c
Ejemplo: 2/3 = 6/9, siendo 2.9 = 3.6

 18 = 18

Se define la relación de orden a/b > c/d cuando a.d – b.c > 0
· Fracción Aparente:
Una fracción es aparente cuando el numerador es múltiplo del denominador. Y el cociente de los dos números es un número entero.
Ejemplo:

[image: image7.png]all e olg

· Fracción Pura:
Una fracción es pura cuando el numerador no es múltiplo del denominador. El resultado del cociente expresa un número decimal.
Ejemplo:

[image: image8.png]a5

N

3

\l‘m |

= 36

= 2,5555555

= —111428..

· Formas de expresión de un número racional:
Para expresar una fracción en un número decimal debemos dividir el numerador por el denominador.

Ejemplo:

[image: image9.png]12 _ 24 veinticuatro décimos
5

% — 075 setentay cinco centésimos

= 0125 ciento veinticinco centésimos
48 — 2 —» NOMERO DECIMAL CON PARTE DECIMAL NULA

143 _ 143
100

· Fracción Irreducible:
Es la fracción en la cual no se puede dividir el numerador y el denominador por el mismo número (no se puede simplificar).

Ejemplo:

 [image: image10.png]

· Fracción decimal:
Se llama fracción decimal a la fracción cuyo denominador es la unidad seguida de cero (0).

Ejemplo:

[image: image11.png])
1

o
@
Il

017 =1

2= 2o 3R
3z 3l 3l
3N

— 8
0,008 = 1000

1324 = 1324
1000

· Escribir fracciones en forma irreducible:
Para simplificar una fracción se debe dividir el numerador y el denominador por el mismo número.

Ejemplo:

[image: image12.png]

· Comparación:
Toda fracción positiva es mayor que cualquier fracción negativa. 1/2 > -1/2

Si las fracciones tienen el mismo denominador será mayor aquella cuyo numerador sea mayor. 5/2 < 7/2.

Si tienen distinto denominador se comparan las fracciones equivalentes a las dadas con igual denominador.

[image: image13.png]

PAGE
1
Profesora: Erica Nuñez

