OPERZIONI IN R

OPERAZIONI TRA NUMERI RELATIVI

· Somma di numeri concordi

[image: image1.wmf](

)

(

)

(

)

(

)

(

)

(

)

577512

686814

+++=++=+

-+-=-+=-

· Somma di numeri discordi

[image: image2.wmf](

)

(

)

(

)

(

)

57(75)2

68(86)2

­­

­­

++-=--=-

-++=+-=+

· Differenza di numeri concordi (diventa una somma di numeri discordi)

[image: image3.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

57572

68682

+-+=++-=-

---=-++=+

· Differenza di numeri discordi (diventa una somma di numeri concordi)

[image: image4.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

575712

686814

+--=+++=+

--+=-+-=-

· Prodotto di numeri concordi

[image: image5.wmf](

)

(

)

(

)

(

)

(

)

(

)

575735

686848

++=+×=+

--=+×=+

· Prodotto di numeri discordi

[image: image6.wmf](

)

(

)

(

)

(

)

(

)

(

)

575735

686848

+-=-×=-

-+=-×=-

· Quoziente di numeri concordi

[image: image7.wmf](

)

(

)

(

)

(

)

(

)

(

)

35:735:75

48:848:86

++=+=+

--=+=+

· Quoziente di numeri discordi

[image: image8.wmf](

)

(

)

(

)

(

)

(

)

(

)

35:735:75

48848:86

+-=-=-

-+=-=-

OPERAZIONI TRA FRAZIONI

·
[image: image9.wmf]acadcb

bdbd

±

±=

con
[image: image10.wmf],0

bd

¹

[image: image11.wmf]11527

251010

74734221813

1015303030

+

+==

×-×-

-===

·
[image: image12.wmf]acac

bdbd

×

×=

×

con
[image: image13.wmf],0

bd

¹

[image: image14.wmf]13133

252510

79

1214

(dopo aver semplificato in croce)

133

428

×

×==

×

×=

×

==

×

·
[image: image15.wmf]:

acadad

bdbcbc

×

=×=

×

con
[image: image16.wmf],,0

bcd

¹

[image: image17.wmf]242153

:

515542

400

0

004

NB: IMP IND

-=-×=-

===

NUMERI IRRAZIONALI

Sono numeri che non si possono esprimere mediante frazioni.

Si chiamano irrazionali i numeri che si possono rappresentare in forma decimale con una parte decimale contenente un numero infinito di cifre (0, senza alcuna periodicità.

Alcuni esempi:

· 0,01001100011100001111…….

·
[image: image18.wmf]3

6

3,5,4,7,.....

--

·
[image: image19.wmf](= 3,1415926535897932384626…

· e= 2,718281828452….. (numero di Eulero)

Il ricorso ai numeri irrazionali rende possibile, oltre a tutte le operazioni aritmetiche (eccetto, come sappiamo, la divisione per zero, che non è mai possibile), anche l'estrazione di radice (non sempre possibile nel campo dei numeri razionali).

NUMERI REALI

La totalità dei razionali e degli irrazionali costituisce l’insieme R dei numeri reali.

[image: image20.wmf]NZQR

ÌÌÌ

PROPRIETA’ DELLE OPERAZIONI

· la proprietà associativa, secondo la quale in presenza di più operazioni consecutive dello stesso tipo si può raggruppare come si crede (le precedenze potendo essere specificate per mezzo di parentesi):

(x + y) + z = x + (y + z)

(xy)z = x(yz)

· la proprietà commutativa, secondo la quale non importa l'ordine in cui si considerano gli operandi:

x + y = y + x

xy = yx

Queste proprietà non valgono per la sottrazione e per la divisione.

In particolare, ad una scrittura del tipo:

5 (3 (4 ,

sostanzialmente ambigua, si attribuisce solitamente il significato di somma di numeri relativi,

5 + ((3) + ((4) = (2

In un’espressione complessa, in cui figurino più segni di operazione aritmetica e di elevamento a potenza, si eseguono, nell’ordine,

· le potenze

· le moltiplicazioni e le divisioni

· le addizioni e le sottrazioni

L’ordine può essere alterato usando le parentesi: in tal caso si eseguono per prime le operazioni entro parentesi.

Si faccia attenzione: i calcolatori tascabili non rispettano automatica-mente le precedenze.

Esempi.

[image: image21.wmf]5

2

3

2

4

3

2

/

4

3

=

+

=

+

=

+

è diverso da

[image: image22.wmf]2

7

2

4

3

2

/

)

4

3

(

=

+

=

+

[image: image23.wmf]80

16

5

2

4

5

=

×

=

×

è diverso da

[image: image24.wmf]400

2

20

2

)

4

5

(

=

=

×

[image: image25.wmf]25

5

5

5

2

-

=

×

-

=

-

è diverso da

[image: image26.wmf]25

)

5

(

)

5

(

)

5

(

2

=

-

×

-

=

-

[image: image27.wmf]2

b

a

-

è diverso da

[image: image28.wmf]2

2

2

2

)

(

b

ab

a

b

a

+

-

=

-

Semplificazione di una frazione.

Dopo avere espresso sia il numeratore sia il denominatore sotto forma di prodotto di due o più fattori,

possono essere eliminati fattori presenti sia al numeratore sia al denominatore.

Esempi:

[image: image29.wmf]1

)

1

(

)

(

)

1

(

)

(

2

+

-

=

+

/

-

/

=

+

-

=

+

-

=

/

/

=

a

c

b

a

a

c

b

a

a

a

c

b

a

a

a

ac

ab

c

b

c

a

b

a

ac

ab

[image: image30.wmf]c

d

b

c

a

d

b

a

ac

d

ab

+

=

/

+

/

=

+

errato, perché il numeratore non è espresso come prodotto di fattori.

Una frazione a/b è

· nulla

quando e solo quando il suo numeratore è 0:

a/b = 0 quando e solo quando a = 0

· positiva

quando e solo quando numeratore e denominatore hanno lo stesso segno

· negativa

quando e solo quando numeratore e denominatore hanno segni opposti

Il prodotto di due numeri ab è

· nullo

quando e solo quando almeno uno dei due fattori è 0:

ab = 0 quando e solo quando

a = 0 oppure b = 0

Esempi:

[image: image31.wmf](1)001

(2)(1)012

xysexoy

xxsexox

×-===

-×+==-=+

· positivo

quando e solo quando i fattori hanno lo stesso segno

· negativo

quando e solo quando i fattori hanno segni opposti.

La somma di numeri positivi è sempre positiva.

La somma di numeri negativi è sempre negativa.

Il prodotto di numeri positivi è sempre positivo.

Il prodotto di numeri negativi è:

· positivo, se il numero di fattori è pari,

· negativo, se il numero di fattori è dispari.

La differenza di numeri dello stesso segno non ha segno definito una volta per tutte.

·
[image: image32.wmf])

(

)

(

b

a

b

a

ab

-

=

-

=

-

a parole: il segno − davanti a un prodotto può essere attribuito indifferentemente a uno qualunque dei fattori.

·
[image: image33.wmf]b

a

b

a

b

a

-

=

-

=

-

a parole: il segno − davanti a una frazione può essere attribuito indifferentemente al numeratore o al denominatore, ma non a entrambi:

[image: image34.wmf]b

a

b

a

-

-

=

-

 errato.

IL SIMBOLO DI
[image: image35.wmf]å

Per indicare la somma di n numeri, denotati con r1, r2, …, rn, si può usare il simbolo stenografico

[image: image36.wmf]1

n

k

k

r

=

å

(somma per k da 1 a n di rk);

la lettera k , detta indice di somma, può essere sostituita da qualunque altra lettera senza alterare il senso.

Esempio:

La somma dei reciproci dei primi n numeri naturali:

[image: image37.wmf]111

1.....

23

n

++++

può essere rappresentata sinteticamente con il simbolo

[image: image38.wmf]1

1

n

k

k

=

å

ma anche

[image: image39.wmf]11

11

nn

ji

ji

==

=

åå

Per indicare il prodotto dei primi n numeri naturali si usa il simbolo n! (n fattoriale):

n! = 1(2(((((n

POTENZE

Indicando con n un numero naturale maggiore o uguale a 2 e con a un numero reale arbitrario, con il simbolo an (a elevato a n) si denota il prodotto di n fattori uguali ad a :

[image: image40.wmf]......

n

aaaaa

n

=××××

144424443

 ;

a è la base, n è l'esponente della potenza an.

Si pone poi

a1 = a e a0 = 1 qualunque sia a (0

Se n è un naturale arbitrario, con il simbolo a(n si indica il reciproco del numero
[image: image41.wmf]n

a

:

[image: image42.wmf]11

n

n

n

a

aa

-

æö

==

ç÷

èø

con
[image: image43.wmf]0

a

¹

Alcuni esempi:

[image: image44.wmf](

)

(

)

22

111

2

2

3;24

2

32

3

333

2311

3

;5

325125

-

æöæö

-

==-=-=

ç÷ç÷

èøèø

-

æöæöæö

-

=-=-=-

ç÷ç÷ç÷

èøèøèø

Non definiti:
00

0(n con
[image: image45.wmf]nN

Î

PROPRIETÀ DELLE POTENZE

· Prodotto di potenze con la stessa base

[image: image46.wmf]358434(3)

222;3333

pqpq

aaa

+

-+-

×=

×=×==

· Quoziente di potenze con la stessa base

[image: image47.wmf]75

35(3)8

43

0

23

2;33

23

p

pq

q

a

acona

a

-

--

-

=¹

===

· Potenza di potenza

[image: image48.wmf](

)

2

36

22

55

q

ppq

aa

×

=

éù

æöæö

=

êú

ç÷ç÷

èøèø

êú

ëû

· Prodotto di potenze con lo stesso esponente

[image: image49.wmf](

)

(

)

2

222

535315

p

pp

abab

×=×

×=×=

· Quoziente di potenze con lo stesso esponente

[image: image50.wmf]3

3

3

3

1818

327

66

p

p

p

aa

bb

æö

=

ç÷

èø

æö

===

ç÷

èø

Per potenze con base positiva valgono anche le proprietà seguenti:

· se a < b allora

ap < bp e viceversa, qualora sia p> 0

[image: image51.wmf]77

23

<

ap > bp e viceversa, qualora sia p < 0 ,

[image: image52.wmf]7

7

3

2

-

-

>

· se p < q allora

ap < aq e viceversa, qualora sia a > 1

[image: image53.wmf]4

3

2

2

<

ap > aq e viceversa, qualora sia a < 1

[image: image54.wmf]34

11

22

æöæö

>

ç÷ç÷

èøèø

RADICE ARITMETICA N-ESIMA

Dato un numero naturale n diverso da 0 e un numero reale a, positivo o nullo, la radice aritmetica n-esima di a è quel numero reale b, positivo o nullo, la cui potenza con esponente n è uguale ad a.

[image: image55.wmf]n

n

abba

=Û=

a è detto radicando della radice di indice n
Proprietà:

·
[image: image56.wmf]0

n

a

>

·

[image: image57.wmf](

)

n

n

aa

=

·

[image: image58.wmf]00

n

=

Esempio

[image: image59.wmf]366

=+

(Radice aritmetica)

Si può ulteriormente estendere la nozione di potenza, considerando esponenti razionali, a partire dalla nozione di radice.

Se a>0, a(R, n(N

[image: image60.wmf]n

n

a

a

=

1

Questa relazione è valida anche per a=0

[image: image61.wmf]0

0

0

1

=

=

n

n

Si può definire la potenza ad esponente razionale positivo di un numero reale non negativo come:

[image: image62.wmf](

)

n

m

m

n

n

m

a

a

a

=

=

[image: image63.wmf]0

³

a

Si può definire la potenza a esponente razionale negativo in questo modo:

[image: image64.wmf]n

m

n

m

n

m

n

m

a

a

a

a

1

1

1

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

-

dove a > 0

Esempi

[image: image65.wmf]3

4

3

4

2

2

=

[image: image66.wmf]5

5

1

3

2

3

2

=

÷

ø

ö

ç

è

æ

[image: image67.wmf]3

3

3

1

3

1

3

1

3

1

3

1

3

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

-

Per le potenze a esponente razionale valgono le stesse proprietà viste per le potenze a esponente intero

Esempi

[image: image68.wmf](

)

(

)

11

1

22

2

11

1

22

2

111

1

3

323

2

111

2

3

663

57575735

205205205

10010

4:44:44

4222

-

×

×=×=×=

×=×=×=

==

===

====

DISUGUAGLIANZE

I numeri reali sono ordinati, cioè, dati due numeri qualsiasi, x e y, risulta sempre verificata una (e una sola) delle situazioni seguenti:

· x è uguale a y
(x = y);

· x è minore di y
(x < y);

· y è minore di x
(y < x).

Il simbolo
x (y (x minore o uguale a y) si usa per indicare che x è minore di y oppure che x è uguale a y.
· x < x
disuguaglianza mai verificata

5 < 5 FALSO
· x (x disuguaglianza sempre verificata (come uguaglianza) qualunque sia x .

5 ≤ 5 VERO perché 5=5
Valgono considerazioni analoghe per il simbolo (.

· x<y<z significa che x<y e y<z.

5< x <10 sono tutti i numeri compresi fra 5 e 10

Tra le principali proprietà delle disuguaglianze ricordiamo le seguenti:

· se x < y allora

x + z < y + z e viceversa

5 < 6 allora 5+2 < 6+2
da cui 7<8 VERA

· se x < y allora

x·z < y·z e viceversa, qualora sia z > 0,

5 < 6 allora 5·2<6·2 da cui 10<12 VERA
x·z > y·z e viceversa, qualora sia z < 0

5<6 allora 5·(-2)<6·(-2) da cui -10>-12 VERA
Proprietà del tutto analoghe valgono per gli altri segni di disuguaglianza (>, (((((.

Nota
Se a e b sono due numeri reali, con a < b , esistono sempre infiniti numeri reali compresi fra essi: per esempio, il loro medio aritmetico, m, i due medi aritmetici di ciascuna delle due coppie (a, m), (m, b), e così via.

ESERCIZI SUL CALCOLO NUMERICO

[image: image69.wmf](

)

(

)

224224

5

55

555

22

44

4

4

4

Vero o Falso:

1)3:333

2)2323

3)16:28

33

4)

55

38

5)

83

38

6)

83

--+

-

-

-

×=

+=+

=

æöæö

-=+

ç÷ç÷

èøèø

æöæö

-=-

ç÷ç÷

èøèø

æö

-=

ç÷

èø

[image: image70.wmf](

)

(

)

4

30

3

52

1

2

2

7)221

1

8)3:3

3

9)639

1

10)2

2

11)44

12)44

13) 3

14)3

p

p

×=

=

+=

=

£

<

³

<

[image: image71.wmf](

)

(

)

(

)

(

)

(

)

Risolvere le seguenti espressioni:

1)170362516530

21462

164149

2)73:4::7

5579

166511

::

38466

éùé

+---×-+++

ëûë

ù

--×-+×+

û

éù

æöæöæö

-+--+

ç÷ç÷ç÷

êú

èøèøèø

ëû

éù

æö

++-

ç÷

êú

èø

ëû

Applicando opportunamente le proprietà delle potenze, calcolare il valore delle seguenti espressioni:

a)
[image: image72.wmf](

)

534

52

82:4

816

×

Ris:
[image: image73.wmf]13

2

-

b)
[image: image74.wmf](

)

6644

23:18:3

×

Ris:
[image: image75.wmf]2

6

c)
[image: image76.wmf](

)

(

)

(

)

33

8442

[1214]:[6:6:31]

+×+-

Ris: 15

[image: image77.wmf](

)

(

)

22455

22

4

3012

SOLUZIONI

Vero o Falso:

1)F 3 2) F2364243

307

35

3)V 4) F

53

5) V 6) V

7) F2.22 8) V

9) F

++

-

+=+=

=

æöæö

-=-

ç÷ç÷

èøèø

=

1

2

 10) F22

11) V 12) V

13) V 14) F

=

[image: image78.wmf](

)

(

)

(

)

(

)

(

)

[

]

(

)

(

)

(

)

[

]

[

]

(

)

[

]

[

]

(

)

1)17036251653021462

1919282

819162

83248

164149166511

2)73:4::7::

557938466

1614414

7::

557

éùéù

+---×-++--×-+×+=

ëûëû

éù

=+-×--×-×+=

ëû

=-×-×+=

=-××+=-

éùéù

æöæöæöæö

-+--++-=

ç÷ç÷ç÷ç÷

êúêú

èøèøèøèø

ëûëû

éù

æöæö

=--

ç÷ç÷

êú

èøèø

ëû

91164511

:

9738666

16541711511

7::

514793266

84175511

7::

779666

4141711

:1

7796

711

11

9

éù

æöæö

×++×-=

ç÷ç÷

êú

èøèø

ëû

éùéù

æöæöæöæö

=-×-++-=

ç÷ç÷ç÷ç÷

êúêú

èøèøèøèø

ëûëû

éù

æöæöéù

=--+-=

ç÷ç÷

êú

êú

èøèøëû

ëû

éùæö

=-+-=

ç÷

êú

ëûèø

æö

=-+-

ç÷

èø

1814183311

61818

-+-

==-

[image: image79.wmf](

)

(

)

5341538

52158

188

102313

23

82:422:2

)

81622

2

22

2

a

-

--

××

==

×

===

[image: image80.wmf](

)

(

)

6644

64642

)23:18:3

6:666

b

-

×=

===

[image: image81.wmf](

)

(

)

(

)

[

]

33

8442

2

3344

2

2

343

)[1214]:[6:6:31]

35:6:31

15:2115:15

15

c

+×+-=

éùéù

=×-=

ëûëû

éùéùéù

=-==

ëûëûëû

=

REALI

RAZIONALI

IRRAZIONALI

DECIMALI ILLIMITATI NON PERIODICI

(NON ESISTE UNA FRAZIONE GENERATRICE)

DECIMALI FINITI (FRAZ. DECIMALE)

DECIMALI ILLIMITATI PERIODICI SEMPLICI E MISTI (FRAZ. NON DECIMALE)

PAGE
45

_1214219076.unknown

_1215082502.unknown

_1215084401.unknown

_1215085371.unknown

_1235832597.unknown

_1241091100.unknown

_1241955413.unknown

_1241955531.unknown

_1241955654.unknown

_1241091113.unknown

_1235833188.unknown

_1235833537.unknown

_1239018520.unknown

_1235833536.unknown

_1235833138.unknown

_1235826288.unknown

_1235832558.unknown

_1215085476.unknown

_1215085581.unknown

_1215085451.unknown

_1215084596.unknown

_1215084668.unknown

_1215085145.unknown

_1215084656.unknown

_1215084493.unknown

_1215084559.unknown

_1215084431.unknown

_1215082637.unknown

_1215083024.unknown

_1215084300.unknown

_1215082810.unknown

_1215082557.unknown

_1215082625.unknown

_1215082529.unknown

_1215081641.unknown

_1215081847.unknown

_1215082250.unknown

_1215082384.unknown

_1215081884.unknown

_1215081722.unknown

_1215081744.unknown

_1215081657.unknown

_1215081468.unknown

_1215081550.unknown

_1215081606.unknown

_1215081522.unknown

_1214220219.unknown

_1214220621.unknown

_1214220646.unknown

_1214221059.unknown

_1214220263.unknown

_1214219399.unknown

_1214220012.unknown

_1214219139.unknown

_1214218667.unknown

_1214218930.unknown

_1214219000.unknown

_1214219037.unknown

_1214218972.unknown

_1214218850.unknown

_1214218863.unknown

_1214218713.unknown

_1214218780.unknown

_1214218446.unknown

_1214218594.unknown

_1214218648.unknown

_1214218489.unknown

_1185450037.unknown

_1214218295.unknown

_1214218394.unknown

_1214218281.unknown

_1185450123.unknown

_1093354462.unknown

_1093354773.unknown

_1093354779.unknown

_1093354786.unknown

_1093354504.unknown

_1093354414.unknown

_1093354429.unknown

_1062171264.unknown

_1062352835.unknown

