

CONJUNTOS NUMÉRICOS:

- *Conjunto dos Números Naturais:*

Os números naturais foram o primeiro sistema de números desenvolvido e foram usados primitivamente, para contagem. Esse conjunto infinito, denotado por N é dado por :

$N = \{1, 2, 3, \dots\}$. Usualmente encontramos e vamos considerar

$N = \{0, 1, 2, 3, 4, \dots\}$ e

$N^* = \{1, 2, 3, 4, \dots\}$.

- *Conjunto dos Números Inteiros:*

Chama-se conjunto dos números inteiros o conjunto $Z = \{\dots, -3, -2, -1, 0, 1, 2, 3, \dots\}$.

No conjunto dos números inteiros destacamos cinco subconjuntos:

$Z_+ = \{0, 1, 2, 3, \dots\} = N \rightarrow$ Conjunto dos inteiros não negativos.

$Z_- = \{\dots, -3, -2, -1, 0\} \rightarrow$ Conjuntos dos inteiros não positivos

$Z^* = \{\dots, -3, -2, -1, 1, 2, 3, \dots\} \rightarrow$ Conjunto dos inteiros não nulos

$Z_+^* = \{1, 2, 3, \dots\} \rightarrow$ Conjunto dos inteiros positivos.

$Z_-^* = \{\dots, -3, -2, -1\} \rightarrow$ Conjuntos dos inteiros negativos.

- *Conjunto dos Números Racionais:*

Chama-se conjunto dos números racionais o conjunto

$$Q = \left\{ x \mid x = \frac{m}{n}, \text{ onde } m \in Z \text{ e } n \in Z^* \right\}.$$

Logo, podemos dizer que os racionais são todos aqueles números que podem ser escritos na forma de uma fração, onde o numerador é um número inteiro e o denominador é um número inteiro não nulo.

Observe que todo número natural é um número inteiro e todo número inteiro pode ser escrito na forma de uma fração, logo: $N \subset Z \subset Q$.

Como podemos observar os números decimais exatos e as dízimas periódicas também são números racionais.

Exemplos:

a) $7 \in \mathbb{Q}$, pois $7 = \frac{14}{2}$

b) $0 \in \mathbb{Q}$, pois $0 = \frac{0}{2}$

c) $-3 \in \mathbb{Q}$, pois $-3 = \frac{-6}{2}$

d) $0,7 \in \mathbb{Q}$, pois $0,7 = \frac{7}{10}$

e) $0,3333... \in \mathbb{Q}$, pois $0,3333... = \frac{1}{3}$

- **Conjunto dos Números Irracionais:**

Os números que não podem ser escritos na forma $\frac{p}{q}$, com $q \neq 0$, p, q

$\in \mathbb{Z}$, isto é, os números que não pertencem a \mathbb{Q} , são definidos como números irracionais. O conjunto dos números irracionais pode ser representado por \mathbb{Q}' , $\bar{\mathbb{Q}}$ ou I . Em símbolos podemos escrever:
 $\mathbb{Q}' = \{x \mid x \notin \mathbb{Q}\}$.

Por exemplo, são números irracionais, as raízes não exatas, $\sqrt{2}$, $\sqrt{3}$, $\sqrt[3]{2}$, etc..., e o número π .

- **Conjunto dos Números Reais:**

Da reunião do conjunto dos Números Racionais com o conjunto dos Números Irracionais, resulta o conjunto dos Números Reais (**R**).

IPC₁: Há números que inicialmente parecem que não se pode expressá-los em forma de fração, o que nos levaria a dizer que são números irracionais. Entretanto, pode-se expressá-los em forma de uma fração e a estes números dizemos que são as dízimas periódicas que são números racionais.

Dízimas

Nas transformações de frações em números decimais, quando a divisão não for exata, e a partir de certo momento os algarismos começam a se repetir, dizemos que a fração se transforma numa DÍZIMA PERIÓDICA.

Período \Rightarrow é a parte que se repete

Parte não periódica \Rightarrow é a parte entre a vírgula e o período.

Representação das dízimas periódica

$$0,777... = 0,(7) = 0,\bar{7}$$

$$0,1333... = 0,1(3) = 0,1\bar{3}$$

DÍZIMAS PERIÓDICAS SIMPLES

Quando o período vem logo após a vírgula.

Ex: $0,777... ; 1,333...$

Dízimas periódicas composta

Quando o período não vem logo após a vírgula.

Ex: 0,2777... ; 3,122...

Geratriz de uma dízima periódica

É a fração ordinária que dá origem a dízima

GERATRIZES DAS DÍZIMAS PERIÓDICAS SIMPLES

É a fração ordinária que tem para numerador o período e para o denominador tantos NOVES quantos forem os algarismos do período.

Ex: $0,333 = \frac{3}{9} = \frac{1}{3}$ $0,45454545... =$

$$\frac{45}{99} = \frac{5}{11}$$

GERATRIZ DAS DÍZIMAS PERIÓDICAS COMPOSTAS

É a fração ordinária que tem para numerador a parte não periódica, seguida do período, menos a parte não periódica, e para denominador um número formado de tantos NOVES quantos forem os algarismos do período, seguidos de tantos ZEROS quantos forem os algarismos da parte não periódica.

Ex: Achar a geratriz das dízimas:

$$0,1777... \Rightarrow 0,1777... = \frac{17-1}{90} = \frac{16}{90} = \frac{8}{45}$$

$$0,10333... \Rightarrow 0,10333... = \frac{103-10}{900} = \frac{93}{900} = \frac{31}{300}$$

INTERVALOS REAIS

O conjunto dos números reais possui também subconjuntos, que se denominam *intervalos* e são determinados por meio de desigualdades. Sejam os números reais a e b , com $a < b$, temos:

→ Intervalo aberto de extremos a e b é o conjunto $]a, b[= \{x \in R | a < x < b\}$

→ Intervalo fechado de extremos a e b é o conjunto $[a, b] = \{x \in R | a \leq x \leq b\}$

→ Intervalo aberto à direita (ou fechado à esquerda) de extremos a e b é o conjunto

$$[a, b[= \{x \in R | a \leq x < b\}$$

→ Intervalo aberto à esquerda (ou fechado à direita) de extremos a e b é o conjunto

$$]a, b] = \{x \in R | a < x \leq b\}$$

Há ainda os intervalos infinitos

$$\rightarrow]-\infty, a] = \{x \in \mathbb{R} | x \leq a\}$$

$$\rightarrow]-\infty, a[= \{x \in \mathbb{R} | x < a\}$$

$$\rightarrow [a, +\infty[= \{x \in \mathbb{R} | x \geq a\}$$

$$\rightarrow]a, +\infty[= \{x \in \mathbb{R} | x > a\}$$

EXERCÍCIOS

1) Sendo \mathbb{N} o Conjunto dos Números Naturais, \mathbb{Z} o conjunto dos Números Inteiros, \mathbb{Q} o Conjunto dos Números Racionais e \mathbb{R} o conjunto dos Números Reais, associe V (verdadeiro) ou F (falso) para cada sentença abaixo:

() $\mathbb{N} \subset \mathbb{Q}$ () $\mathbb{Z} \subset \mathbb{Q}$ () $0 \in \mathbb{Q}$

() $12 \in \mathbb{R}$ () $-3 \in \mathbb{N}$ () $0 \in \mathbb{R}^*$

() $\mathbb{N} = \mathbb{Z}_+$ () $\sqrt{-25} \notin \mathbb{R}$

2) Considerando o conjunto

$$U = \left\{ -1, 2, 0, \frac{3}{4}, 5, \frac{8}{2}, -5, \sqrt{17} \right\}, \text{ responde:}$$

- Quais são números naturais?
- Quais são números inteiros?
- Quais são números racionais?
- Quais são números irracionais?

e) Quais são números reais?

3) Sejam os números:

$$-6; \sqrt[3]{-8}; 2^{-3}; \sqrt{121}; 5^0; \sqrt{149}; \frac{2}{3} \text{ e } 2,55\dots$$

Dos números considerados, quantos pertencem, respectivamente, aos conjuntos \mathbb{Z} e \mathbb{I} ?

a) 3 e 1 b) 3 e 2 c) 4 e 1

d) 4 e 2 e) 2 e 4

4) Observe os seguintes números:

I. 2,212121... II. 3,212223... III. $\frac{\pi}{5}$

IV. 3,1416 V. $\sqrt{-4}$

Assinale a alternativa que indica os números irracionais:

a) I e II b) I e IV c) II e III

d) II e V e) III e V

5) (CN) Um certo professor comentou com seus alunos que as dízimas periódicas podem ser representadas por frações em que o numerador e o denominador são números inteiros e, neste momento, o professor perguntou aos alunos o motivo pelo qual existe a parte periódica. Um dos alunos respondeu justificando corretamente, que em qualquer divisão de inteiros

- a) o quociente é sempre inteiro.
- b) o resto é sempre inteiro.
- c) o dividendo é o quociente multiplicado pelo divisor, adicionado ao resto.
- d) os possíveis valores para resto têm uma quantidade limitada de valores.
- e) que dá origem a uma dízima, os restos são menores que a metade do divisor.

6) (ITA) Seja o conjunto $S = \{ r \in \mathbb{Q} : r \geq 0 \text{ e } r^2 \leq 2 \}$, sobre o qual são feitas as seguintes afirmações:

I) $\frac{5}{4} \in S$ e $\frac{7}{5} \in S$

II) $\{x \in \mathbb{R} : 0 \leq x \leq \sqrt{2}\} \cap S = \emptyset$

III) $\sqrt{2} \in S$

É possível dizer, então, que é (são) verdadeira(s) apenas:

a) I e II b) I e III

c) II e III d) I (X) e) II

07) (EsPCEEx) - Sendo:

R_+ , o conjunto dos números reais não negativos,

Q , o conjunto dos números racionais,

Z , o conjunto dos números inteiros,

N , o conjunto dos números naturais

A interseção dos conjuntos R_+ , $Q \cup (N \cap Z)$ e $(Z \cap Q) \cup N$ é igual a :

- a) \emptyset b) R_+^* c) Q^* d) N e) Z_+