NUMEROS REALES
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

Los números naturales

Con los números naturales contamos los elementos de un conjunto (número cardinal). O bien expresamos la posición u orden que ocupa un elemento en un conjunto (ordinal).

El conjunto de los números naturales está formado por:

N= {0, 1, 2, 3, 4, 5, 6, 7, 8, 9,...}
[image: image12.png]5 6 7 8 9 10

La suma y el producto de dos números naturales es otro número natural.

La diferencia de dos números naturales no siempre es un número natural, sólo ocurre cuando el minuendo es mayor que sustraendo.

5 − 3 [image: image13.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/N.gif" * MERGEFORMATINET [image: image14.png]

3 − 5 [image: image15.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/N.gif" * MERGEFORMATINET [image: image16.png]

El cociente de dos números naturales no siempre es un número natural, sólo ocurre cuando la división es exacta.

6 : 2 [image: image17.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/N.gif" * MERGEFORMATINET [image: image18.png]

2 : 6 [image: image19.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/N.gif" * MERGEFORMATINET [image: image20.png]

Podemos utilizar potencias, ya que es la forma abreviada de escribir un producto formado por varios factores iguales.

La raíz de un número natural no siempre es un número natural, sólo ocurre cuando la raíz es exacta.

Los números enteros

Los números enteros son del tipo:

[image: image21.png]

= {...−5, −4, −3, −2, −1, 0, 1, 2, 3, 4, 5 ...}
[image: image22.png]3

2

43240

-5

Nos permiten expresar: el dinero adeudado, la temperatura bajo cero, las profundidades con respecto al nivel del mar, etc.

La suma, la diferencia y el producto de dos números enteros es otro número entero.

El cociente de dos números enteros no siempre es un número entero , sólo ocurre cuando la división es exacta.

6 : 2 [image: image23.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image24.png]

2 : 6 [image: image25.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image26.png]

Podemos operar con potencias, pero el exponente tiene que ser un número natural.

[image: image27.png](2 =-8ez

[image: image28.png](-25° :%EZ

La raíz de un número entero no siempre es un número entero, sólo ocurre cuando la raíz es exacta o si se trata de una raíz de índice par con radicando positivo.

[image: image29.png]JAer

Los números racionales

Se llama número racional a todo número que puede representarse como el cociente de dos enteros, con denominador distinto de cero.

[image: image30.png]Q:{% JacZ; beZ; b¢o}

[image: image31.png]

Los números decimales (decimal exacto, periódico puro y periódico mixto) son números racionales; pero los otros números decimales ilimitados no.

La suma, la diferencia, el producto y el cociente de dos números racionales es otro número racional.

Podemos operar con potencias, pero el exponente tiene que ser un número entero.

La raíz de un número racional no siempre es un número racional, sólo ocurre cuando la raíz es exacta y si el índice es par el radicando ha de ser positivo.

[image: image32.png]

Los números irracionales

Un número es irracional si posee infinitas cifras decimales no periódicas, por tanto no se pueden expresar en forma de fracción.

El número irracional más conocido es [image: image33.png]

, que se define como la relación entre la longitud de la circunferencia y su diámetro.

[image: image34.png]

= 3.141592653589...

Otros números irracionales son:

El número e aparece en procesos de crecimiento, en la desintegración radiactiva, en la fórmula de la catenaria, que es la curva que podemos apreciar en los tendidos eléctricos.

e = 2.718281828459...

El número áureo, [image: image35.png]

, utilizado por artistas de todas las épocas (Fidias, Leonardo da Vinci, Alberto Durero, Dalí,..) en las proporciones de sus obras.

[image: image36.png]=1.618033988749...

Números reales

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]

[image: image42.png]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]

[image: image47.png]

El conjunto formado por los números racionales e irracionales es el conjunto de los números reales, se designa por [image: image48.png]

.

[image: image49.png]0.51666...

Con los números reales podemos realizar todas las operaciones, excepto la radicación de índice par y radicando negativo, y la división por cero.
La recta real

A todo número real le corresponde un punto de la recta y a todo punto de la recta un número real.

[image: image50.png]M\Fffﬁ

01 23 4 5

Representación de los números reales

Los números reales pueden ser representados en la recta con tanta aproximación como queramos, pero hay casos en los que podemos representarlos de forma exacta.

[image: image51.png]N
22412

[image: image52.png]

Operaciones con números reales

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]

Suma de números reales

Propiedades

1.Interna:

El resultado de sumar dos números reales es otro número real.

a + b [image: image64.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image65.png]

[image: image66.png]

+ [image: image67.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/simbolos/pertenece.gif" * MERGEFORMATINET [image: image68.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image69.png]

2.Asociativa:

El modo de agrupar los sumandos no varía el resultado.

(a + b) + c = a + (b + c) ·

[image: image70.png]2 +(B+5)= (2 +3)+5

3.Conmutativa:

El orden de los sumandos no varía la suma.

a + b = b + a
[image: image71.png]JB3+5=/5+43

4.Elemento neutro:

El 0 es el elemento neutro de la suma porque todo número sumado con él da el mismo número.

a + 0 = a
[image: image72.png]

+ 0 = [image: image73.png]

5.Elemento opuesto
Dos números son opuestos si al sumarlos obtenemos como resultado el cero.
e − e = 0
El opuesto del opuesto de un número es igual al mismo número.
−(−[image: image74.png]

) = [image: image75.png]

Diferencia de números reales

La diferencia de dos números reales se define como la suma del minuendo más el opuesto del sustraendo.

a − b = a + (−b)
Producto de números reales

La regla de los signos del producto de los números enteros y racionales se sigue manteniendo con los números reales.

[image: image76.png]+ por
- por
+ por
- por

Propiedades

1.Interna:

El resultado de multiplicar dos números reales es otro número real.

a · b [image: image77.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image78.png]

2.Asociativa:
El modo de agrupar los factores no varía el resultado. Si a, b y c son números reales cualesquiera, se cumple que:

(a · b) · c = a · (b · c)
(e · [image: image79.png]

) · [image: image80.png]

= e · ([image: image81.png]

 ·[image: image82.png]

)
3.Conmutativa:
 El orden de los factores no varía el producto.
a · b = b · a
[image: image83.png]233 =33..p

4. Elemento neutro:

El 1 es el elemento neutro de la multiplicación, porque todo número multiplicado por él da el mismo número.

a ·1 = a
[image: image84.png]

· 1 =1
5. Elemento inverso:

Un número es inverso del otro si al multiplicarlos obtenemos como resultado el elemento unidad.
[image: image85.png]

[image: image86.png]

6.Distributiva:

El producto de un número por una suma es igual a la suma de los productos de dicho número por cada uno de los sumandos.
a · (b + c) = a · b + a · c
[image: image87.png]

· (e + [image: image88.png]

) = [image: image89.png]

· e + [image: image90.png]

· [image: image91.png]

7.Sacar factor común:
Es el proceso inverso a la propiedad distributiva.

Si varios sumandos tienen un factor común, podemos transformar la suma en producto extrayendo dicho factor.
a · b + a · c = a · (b + c)
[image: image92.png]

· e +[image: image93.png]

 · [image: image94.png]

= [image: image95.png]

· (e + [image: image96.png]

)
División de números reales

La división de dos números reales se define como el producto del dividendo por el inverso del divisor.
Intervalo abierto y cerrado

[image: image97.png]

[image: image98.png]

[image: image99.png]

[image: image100.png]

[image: image101.png]

[image: image102.png]

[image: image103.png]

[image: image104.png]

[image: image105.png]

[image: image106.png]

[image: image107.png]

Definición de intervalo

Se llama intervalo al conjunto de números reales comprendidos entre otros dos dados: a y b que se llaman extremos del intervalo.

Intervalo abierto

Intervalo abierto, (a, b), es el conjunto de todos los números reales mayores que a y menores que b.

(a, b) = {x [image: image108.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image109.png]

/ a < x < b}

[image: image110.png]

Intervalo cerrado

Intervalo cerrado, [a, b], es el conjunto de todos los números reales mayores o iguales que a y menores o iguales que b.

[a, b] = {x [image: image111.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image112.png]

/ a ≤ x ≤ b}

[image: image113.png][a.b]

Intervalo semiabierto por la izquierda

Intervalo semiabierto por la izquierda, (a, b], es el conjunto de todos los números reales mayores que a y menores o iguales que b.

(a, b] = {x [image: image114.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image115.png]

/ a < x ≤ b}

[image: image116.png](a,b]

Intervalo semiabierto por la derecha

Intervalo semiabierto por la derecha, [a, b), es el conjunto de todos los números reales mayores o iguales que a y menores que b.

[a, b) = {x [image: image117.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image118.png]

/ a ≤ x < b}

[image: image119.png]

Cuando queremos nombrar un conjunto de puntos formado por dos o más de estos intervalos, se utiliza el signo [image: image120.png]

(unión) entre ellos.

Semirrectas

[image: image121.png]

[image: image122.png]

[image: image123.png]

[image: image124.png]

[image: image125.png]

[image: image126.png]

[image: image127.png]

[image: image128.png]

[image: image129.png]

[image: image130.png]

[image: image131.png]

Semirrectas

Las semirrectas están determinadas por un número. En una semirrecta se encuentran todos los números mayores (o menores) que él.

x > a

(a, +∞) = {x [image: image132.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image133.png]

/ a < x < +∞}

[image: image134.png](a,+o)

x ≥ a

[a, +∞) = {x [image: image135.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image136.png]

/ a ≤ x < +∞}

[image: image137.png][a,+o)

x < a

(-∞, a) = {x [image: image138.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image139.png]

/ -∞ < x < a}

[image: image140.png](-w,a)

x ≤ a

(-∞, a] = {x [image: image141.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image142.png]

/ -∞ < x ≤ a}
[image: image143.png](-»,a]

e

Valor absoluto de un número real

[image: image144.png]

[image: image145.png]

[image: image146.png]

[image: image147.png]

[image: image148.png]

[image: image149.png]

[image: image150.png]

[image: image151.png]

[image: image152.png]

[image: image153.png]

[image: image154.png]

Valor absoluto de un número real a, se escribe |a|, es el mismo número a cuando es positivo o cero, y opuesto de a, si a es negativo.

[image: image155.png]sia<0

siax0

|5| = 5 |-5 |= 5 |0| = 0
|x| = 2 x = −2 x = 2
|x|< 2 − 2 < x < 2 x[image: image156.png]

 (−2, 2)
|x|> 2 x< 2 ó x>2 (−∞, 2) [image: image157.png]

(2, +∞)
|x −2 |< 5 − 5 < x − 2 < 5
 − 5 + 2 < x < 5 + 2 − 3 < x < 7
Propiedades del valor absoluto

1 Los números opuestos tienen igual valor absoluto.

|a| = |−a|
|5| = |−5| = 5
2El valor absoluto de un producto es igual al producto de los valores absolutos de los factores.

|a · b| = |a| ·|b|

|5 · (−2)| = |5| · |(−2)| |− 10| = |5| · |2| 10 = 10
3El valor absoluto de una suma es menor o igual que la suma de los valores absolutos de los sumandos.

|a + b| ≤ |a| + |b|

|5 + (−2)| ≤ |5| + |(−2)| |3| = |5| + |2| 3 ≤ 7
Distancia

La distancia entre dos números reales a y b, que se escribe d(a, b), se define como el valor absoluto de la diferencia de ambos números:

d(a, b) = |b − a|
La distancia entre −5 y 4 es:

d(−5, 4) = |4 − (−5)| = |4 + 5| = |9|
Potencias

[image: image158.png]

[image: image159.png]

[image: image160.png]

[image: image161.png]

[image: image162.png]

[image: image163.png]

[image: image164.png]

[image: image165.png]

[image: image166.png]

[image: image167.png]

[image: image168.png]

Potencias con exponente entero

[image: image169.png]

[image: image170.png]

Con exponente racional o fraccionario

[image: image171.png]

[image: image172.png]

Propiedades

1. a0 = 1 ·

2. a1 = a
3. Producto de potencias con la misma base: Es otra potencia con la misma base y cuyo exponente es la suma de los exponentes.

am · a n = am+n
(−2)5 ·(−2)2 = (−2)5+2 = (−2)7 = −128

4. División de potencias con la misma base: Es otra potencia con la misma base y cuyo exponente es la diferencia de los exponentes.

am : a n = am - n

(−2)5 : (−2)2 = (−2)5 - 2 = (−2)3 = -8

5. Potencia de una potencia: Es otra potencia con la misma base y cuyo exponente es el producto de los exponentes.

(am)n=am · n
[(−2)3]2 = (−2)6 = 64

6. Producto de potencias con el mismo exponente: Es otra potencia con el mismo exponente y cuya base es el producto de las bases
an · b n = (a · b) n
(−2)3 · (3)3 = (−6)3 = −216

7 .Cociente de potencias con el mismo exponente: Es otra potencia con el mismo exponente y cuya base es el cociente de las bases.

an : b n = (a : b) n

(−6)3: 33 = (−2)3 = −8

Radical

[image: image173.png]

[image: image174.png]

[image: image175.png]

[image: image176.png]

[image: image177.png]

[image: image178.png]

[image: image179.png]

[image: image180.png]

[image: image181.png]

[image: image182.png]

[image: image183.png]

Un radical es una expresión de la forma [image: image184.png]

, en la que n [image: image185.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/N.gif" * MERGEFORMATINET [image: image186.png]

y a [image: image187.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image188.png]

; con tal que cuando a sea negativo, n ha de ser impar.

[image: image189.png]coeficiente / radicando

radical

[image: image190.png]64 - 18 JBaer
¥ =2 8

Potencias y radicales

Se puede expresar un radical en forma de potencia:

[image: image191.png]

[image: image192.png]8
P56 =P =22=2=15

Radiales equivalentes

Utilizando la notación de exponente fraccionario y la propiedad de las fracciones que dice que si se multiplica numerador y denominador por un mismo número la fracción es equivalente, obtenemos que:

[image: image193.png]35

Si se multiplican o dividen el índice y el exponente de un radical por un mismo número natural, se obtiene otro radical equivalente.

[image: image194.png]

Simplificación de radicales

Si existe un número natural que divida al índice y al exponente (o los exponentes) del radicando, se obtiene un radical simplificado.

[image: image195.png]Y36 -427-32-32.3-6

Reducción de radicales a índice común

[image: image196.png]

[image: image197.png]

[image: image198.png]

[image: image199.png]

[image: image200.png]

[image: image201.png]

[image: image202.png]

1Hallamos el mínimo común múltiplo de los índices, que será el común índice

2Dividimos el común índice por cada uno de los índices y cada resultado obtenido se multiplica por sus exponentes correspondientes.

[image: image203.png]

[image: image204.png]m.c.m.(2, 3,4)=12

[image: image205.png]w2y @) w2y (=)

[image: image206.png]

Extracción e introducción de factores en un radical

[image: image207.png]

[image: image208.png]

[image: image209.png]

[image: image210.png]

[image: image211.png]

[image: image212.png]

[image: image213.png]

[image: image214.png]

[image: image215.png]

[image: image216.png]

[image: image217.png]

Extracción de factores fuera del signo radical

Se descompone el radicando en factores. Si:

1 Un exponente es menor que el índice, el factor correspondiente se deja en el radicando.

[image: image218.png]

[image: image219.png]

2Un exponente es igual al índice, el factor correspondiente sale fuera del radicando.

[image: image220.png]J2=Vy2Z 3=2,3

[image: image221.png]

3Un exponente es mayor que el índice, se divide dicho exponente por el índice. El cociente obtenido es el exponente del factor fuera del radicando y el resto es el exponente del factor dentro del radicando.

[image: image222.png]Ja8 =22 3=223

[image: image223.png]2a3=Y3" -3 ¥F

)

[image: image224.png]32

5

> =3

5
25

[image: image225.png]7 314 5t ‘a3 32
47 31 5% _0 3P 543 3

Introducción de factores dentro del signo radical

Se introducen los factores elevados al índice correspondiente del radical.

[image: image226.png]ayb =afa" b

[image: image227.png]

[image: image228.png]23 =2 3=412

[image: image229.png]22 .3° 46

[image: image230.png]-2y @) 2

3=

[image: image231.png]

Suma de radicales

[image: image232.png]

[image: image233.png]

[image: image234.png]

[image: image235.png]

[image: image236.png]

[image: image237.png]

[image: image238.png]

Solamente pueden sumarse (o restarse) dos radicales cuando son radicales semejantes, es decir, si son radicales con el mismo índice e igual radicando.

[image: image239.png]+b ¥k +c¥k =(a+b+c)¥k

[image: image240.png]22-42+V2=(2-4+1)2 -2

345-2¢5-45-(3-2-1)¥5-0

12 -3y3+2475 =22 3-3J3+2JF 3 =-2{3-3/3+10J3-93

YT B -G = YT+ - = 5+ B -F =5

Producto de radicales

[image: image241.png]

[image: image242.png]

[image: image243.png]

[image: image244.png]

[image: image245.png]

[image: image246.png]

[image: image247.png]

[image: image248.png]

[image: image249.png]

[image: image250.png]

[image: image251.png]

Radicales del mismo índice

Para multiplicar radicales con el mismo índice se multiplican los radicandos y se deja el mismo índice.

[image: image252.png]

[image: image253.png]$.6 =

[image: image254.png]2 J6=y12=y2% 3=23

Cuando terminemos de realizar una operación extraeremos factores del radical, si es posible.

Radicales de distinto índice

Primero se reducen a índice común y luego se multiplican.

[image: image255.png]J3-39.427 =

[image: image256.png]m.c.m.(2,3,4

[image: image257.png]5 _ 123

3 12/30

[image: image258.png]V12.336 =

[image: image259.png]mem.(2,3)=6

[image: image260.png]$12° 436 =4[22 -3) - (2. F) -¥2F T 2.3 -{2° . F -6{2" 3

Cociente de radicales

[image: image261.png]

[image: image262.png]

[image: image263.png]

[image: image264.png]

[image: image265.png]

[image: image266.png]

[image: image267.png]

[image: image268.png]

[image: image269.png]

[image: image270.png]

[image: image271.png]

Radicales del mismo índice

Para dividir radicales con el mismo índice se dividen los radicandos y se deja el mismo índice.
[image: image272.png]S

S

[image: image273.png]

[image: image274.png]Y128 _ fi2g _ [
e 116 V2°

Radicales de distinto índice

Primero se reducen a índice común y luego se dividen.
[image: image275.png]Bl

[image: image276.png]

Cuando terminemos de realizar una operación simplificaremos el radical, si es posible.

[image: image277.png]Bl

[image: image278.png]

[image: image279.png]

[image: image280.png]56 _fese) () | B
g6 | 16 ’“(20)2"/2:"

[image: image281.png]8T~ 3T -2 YF -4 3q

Potencia de radicales

[image: image282.png]

[image: image283.png]

[image: image284.png]

[image: image285.png]

[image: image286.png]

[image: image287.png]

[image: image288.png]

[image: image289.png]

[image: image290.png]

[image: image291.png]

[image: image292.png]

Para elevar un radical a una potencia, se eleva a dicha potencia el radicando y se deja el mismo índice.

[image: image293.png]

[image: image294.png]

[image: image295.png](¥8) =31
=23y =¥ 37 =331

[image: image296.png][’EW
B 8]

[image: image297.png](2] - FJ@T iz 2 10

Je3®

[image: image298.png]185
4 33‘
3
18422
2)
Bl
v 18 520
2 Ed
32 =

[image: image299.png]CPCRCT Rt Bl

Raíz de un radical

[image: image300.png]

[image: image301.png]

[image: image302.png]

[image: image303.png]

[image: image304.png]

[image: image305.png]

[image: image306.png]

[image: image307.png]

[image: image308.png]

[image: image309.png]

[image: image310.png]

La raíz de un radical es otro radical de igual radicando y cuyo índice es el producto de los dos índices.

[image: image311.png]g

[image: image312.png]

[image: image313.png]

[image: image314.png]

[image: image315.png]

[image: image316.png]

Racionalización de radicales

La racionalización de radicales consiste en quitar los radicales del denominador, lo que permite facilitar el cálculo de operaciones como la suma de fracciones.

Podemos distinguir tres casos.

1. Racionalización del tipo [image: image317.png]bJc

Se multiplica el numerador y el denominador por [image: image318.png]

.

[image: image319.png]

[image: image320.png]

[image: image321.png]

[image: image322.png]=|1+2
2

]Jingz'

2. Racionalización del tipo [image: image323.png]b g™

Se multiplica numerador y denominador por [image: image324.png]

.

[image: image325.png]a-yo

__ager

_a-go

_a-xer

g

b Ao

bifem e

b e

[image: image326.png]2 2 2.3 238 28 B

3% 337 3979z 3% 32 3

3. Racionalización del tipo [image: image327.png]

, y en general cuando el denominador sea un binomio con al menos un radical.

Se multiplica el numerador y denominador por el conjugado del denominador.
El conjugado de un binomio es igual al binomio con el signo central cambiado:

[image: image328.png]a+b

-a+b

También tenemos que tener en cuenta que: "suma por diferencia es igual a diferencia de cuadrados".

[image: image329.png](a+b)-(a-b)=a"-b"

[image: image330.png]2-(2+43) 23,28
BB E-) (E B (2 - (AT

[image: image331.png]_22+243

2ﬁ+2f

[image: image332.png]2 2-(4+242) 2-(4+242)

4-2V2 (4-242)-(4+242) (4-242)-(4+22)

[image: image333.png]) 2:(4+202) 2-(4+242) 2-(4+2J§): 4.2

427(2\5)2 16-4.2 8 4

[image: image334.png]2f _ 22 (5+206) 103 4di3 _
5-2y6 (5-26)(5+2V6) 5 (246)

[image: image335.png]z.
_102+42 3:10\E+8\E:10ﬁ+8ﬁ

25-4-6 25-24

Números reales y radicales. Resumen

Los números irracionales

Un número es irracional si posee infinitas cifras decimales no periódicas, por tanto no se pueden expresar en forma de fracción.

Los números reales

El conjunto formado por los números racionales e irracionales es el conjunto de los números reales, se designa por [image: image336.png]

.

Con los números reales podemos realizar todas las operaciones, excepto la radicación de índice par y radicando negativo y la división por cero.
Los intervalos están determinados por dos números que se llaman extremos. En un intervalo se encuentran todos los números comprendidos entre ambos y también pueden estar los extremos.

Intervalos

Intervalo abierto

(a, b) = {x [image: image337.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image338.png]

/ a < x < b}
Intervalo cerrado

[a, b] = {x [image: image339.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image340.png]

/ a ≤ x ≤ b}

Intervalo semiabierto por la izquierda

(a, b] = {x [image: image341.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image342.png]

/ a < x ≤ b}

Intervalo semiabierto por la derecha

[a, b) = {x [image: image343.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image344.png]

/ a ≤ x < b}

Semirrectas

x > a

(a, +∞) = {x [image: image345.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image346.png]

/ a < x < +∞}

x ≥ a

[a, +∞) = {x [image: image347.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image348.png]

/ a ≤ x < +∞}

x < a

(-∞, a) = {x [image: image349.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image350.png]

/ -∞ < x < a}

x ≤ a

(-∞, a] = {x [image: image351.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image352.png]

/ -∞ < x ≤ a}

Valor absoluto

[image: image353.png]sia<0

siax0

Propiedades

a	=	−a		
a · b	=	a	·	b
a + b	≤	a	+	b

Distancia

d(a, b) = |b − a|
Entornos

Se llama entorno de centro a y radio r, y se denota por Er(a) o E(a,r), al intervalo abierto (a-r, a+r).
Er(a) = (a-r, a+r)
Entornos laterales:

Por la izquierda

Er(a-) = (a-r, a)
Por la derecha

Er(a+) = (a, a+r)
Entorno reducido

E r*(a) = { x [image: image354.png]

(a-r, a+r), x ≠ a}
Potencias

Con exponente entero

[image: image355.png]

Con exponente racional

[image: image356.png]

Propiedades

1.a0 = 1 · 7.an : b n = (a : b) n
2.a1 = a
3.am · a n = am+n
4.am : a n = am - n
5.(am)n=am · n
6.an · b n = (a · b) n
Radicales

Un radical es una expresión de la forma [image: image357.png]

, en la que n [image: image358.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/N.gif" * MERGEFORMATINET [image: image359.png]

y a [image: image360.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image361.png]

; con tal que cuando a sea negativo, n ha de ser impar.
Se puede expresar un radical en forma de potencia:
[image: image362.png]

Radiales equivalentes

[image: image363.png]35

Simplificación de radicales

Si existe un número natural que divida al índice y al exponente (o los exponentes) del radicando, se obtiene un radical simplificado.
Reducción de radicales a índice común

1. Hallamos el mínimo común múltiplo de los índices, que será el común índice

2. Dividimos el común índice por cada uno de los índices y cada resultado obtenido se multiplica por sus exponentes correspondientes.

Extracción de factores fuera del signo radical

Se descompone el radicando en factores. Si:

Un exponente es menor que el índice, el factor correspondiente se deja en el radicando.

Un exponente es igual al índice, el factor correspondiente sale fuera del radicando.

Un exponente es mayor que el índice, se divide dicho exponente por el índice. El cociente obtenido es el exponente del factor fuera del radicando y el resto es el exponente del factor dentro del radicando.

Introducción de factores dentro del signo radical

Se introducen los factores elevados al índice correspondiente del radical.
Operaciones con radicales

Suma de radicales

Solamente pueden sumarse (o restarse) dos radicales cuando son radicales semejantess, es decir, si son radicales con el mismo índice e igual radicando.
Producto de radicales

Radicales del mismo índice

[image: image364.png]

Radicales de distinto índice

Primero se reducen a índice común y luego se multiplican.
Cociente de radicales

Radicales del mismo índice

[image: image365.png]S

S

Radicales de distinto índice

Primero se reducen a índice común y luego se dividen.
Potencia de radicales

[image: image366.png]

Raíz de un radical

[image: image367.png]g

Racionalizar

Consiste en quitar los radicales del denominador, lo que permite facilitar el cálculo de operaciones como la suma de fracciones.

Podemos distinguir tres casos.

1. Del tipo [image: image368.png]bJc

Se multiplica el numerador y el denominador por [image: image369.png]

.

[image: image370.png]

2. Del tipo [image: image371.png]b g™

Se multiplica numerador y denominador por [image: image372.png]

.

[image: image373.png]a-yo

__ager

_a-go

_a-xer

g

b Ao

bifem e

b e

3. Del tipo [image: image374.png]

, y en general cuando el denominador sea un binomio con al menos un radical.

Se multiplica el numerador y denominador por el conjugado del denominador.
Números reales. Ejercicios

1 Clasifica los números:

[image: image375.png]N3

N

2.25111...

N3

75

2Representa en la recta: [image: image376.png]

3 Representa en la recta real los números que verifican las siguientes relaciones:

|x| < 1 |x| ≤ 1 |x| > 1 |x| ≥ 1
4Calcula los valores de las siguientes potencias:

[image: image377.png]

[image: image378.png]

[image: image379.png]81°7% =

[image: image380.png]g

5 Halla las sumas:

[image: image381.png]212 - 375+ 27 =

[image: image382.png]24 5.6 + /486 =

[image: image383.png]2.5 + /45 + 180 - /80 =

[image: image384.png]54 _3 16+ 3 250

6 Realiza las operaciones:

[image: image385.png](7 -~2) =

[image: image386.png]

[image: image387.png](V5+2)-(v5-2) =

[image: image388.png](245 +3+2)- (245 -342) =

7 Opera:

[image: image389.png]oo\»—“ﬁ
I

8Efectúa:

[image: image390.png]

9Calcula:

[image: image391.png]

[image: image392.png]

10 Racionalizar

[image: image393.png]|

s

[image: image394.png]

[image: image395.png]

[image: image396.png]

Números reales. Ejercicios

1Representa en la recta: [image: image397.png]

2 Representa en la recta real los números que verifican las siguientes relaciones:

|x −2| < 1 |x −2| ≤ 1 |x −2| > 1 |x −2| ≥ 1
3Opera:

[image: image398.png]6 + 3250 + ¥4

4 Calcula:

[image: image399.png]it
Ly
E

5 Racionalizar:

[image: image400.png]32 -243 _
32 128

Números reales. Ejercicios resueltos

1

Clasifica los números:

[image: image401.png]N3

N

2.25111...

N3

75

[image: image402.png]Zer
2

36 e 2.25111...

€Q

J5er

ey
s

Representa en la recta: [image: image403.png]

[image: image404.png]

[image: image405.png]417 5

Representa en la recta real los números que verifican las siguientes relaciones:

|x| < 1 |x| ≤ 1 |x| > 1|x| ≥ 1
|x| < 1 -1 < x < 1 x[image: image406.png]

 (−1, 1)
[image: image407.png]-1 1

|x|≤ 1 -1 ≤ x ≤1 x[image: image408.png]

 [−1, 1]
[image: image409.png]

|x| > 1-1 > x > 1 x[image: image410.png]

 (-∞, −1) [image: image411.png]

(1, +∞)

[image: image412.png]

1

|x| ≥ 1-1 ≥ x ≥ 1 x[image: image413.png]

 (-∞, −1] [image: image414.png]

[1, +∞)
[image: image415.png]

Calcula los valores de las siguientes potencias:

[image: image416.png]

[image: image417.png]r

N

2° =6
4

[image: image418.png]

[image: image419.png]8§:%/87:3(2“)2:i/2—5:22:4

[image: image420.png]81°7% =

[image: image421.png]8197 = 815 = 817 = BT = {3') = {57 = 3° - 27

[image: image422.png]g

[image: image423.png]

Halla las sumas:

[image: image424.png]212 - 375+ 27 =

[image: image425.png]2427 3 34352 + 437 =43 - 153+ 3.3 = 8.3

[image: image426.png]24 5.6 + /486 =

[image: image427.png]=4 ~ 5.6 ++f
23
-3
5
6
2
.37

[image: image428.png]= 26 - 5J6 + 96 = 6.6

[image: image429.png]2.5 + /45 + 180 - /80 =

[image: image430.png]=25 +3 - 5+22.32.5 25

[image: image431.png]= 25+3/5+65-4./5-7.5

[image: image432.png]54 _3 16+ 3 250

[image: image433.png]Y23 -Y2r+yd2.5 =

[image: image434.png]=3¥2-2¥2+52-6¥2

Realiza las operaciones:

[image: image435.png](7 -~2) =

[image: image436.png](V7) 247 2 + &)

[image: image437.png]-7-2f14+2-9-214

[image: image438.png]

[image: image439.png]:2272-2-ﬁ+(«ﬁ)2

[image: image440.png]-4-43+3-7-4/3

[image: image441.png](V5+2)-(v5-2) =

[image: image442.png](£)2722:574:1

[image: image443.png](245 +3+2)- (245 -342) =

[image: image444.png]= (245) (342 =

[image: image445.png]

[image: image446.png]=4.-5-9.2=20-18=2

Opera:

[image: image447.png]oo\»—“ﬁ
I

[image: image448.png]RE

Efectúa:

[image: image449.png]

[image: image450.png]Hieh - - E -5 -5

Efectúa:

[image: image451.png]

[image: image452.png]Hieh - - E -5 -5

Calcula:

[image: image453.png]

[image: image454.png]

[image: image455.png]

[image: image456.png]

[image: image457.png]

Efectúa:

[image: image458.png]

[image: image459.png]Hieh - - E -5 -5

Números reales. Ejercicios resueltos

9

Calcula:

[image: image460.png]

[image: image461.png]

[image: image462.png]

[image: image463.png]

[image: image464.png]

Racionalizar

[image: image465.png]|

s

[image: image466.png]

[image: image467.png]

[image: image468.png]

[image: image469.png]

[image: image470.png]

[image: image471.png]6-23_6-243_3-3

9-3 6 3

[image: image472.png]

[image: image473.png]

[image: image474.png]Bl
(V) - (&)

2+J‘
3-

-2+46

Números reales. Ejercicios RESUELTOS

1

Representa en la recta: [image: image475.png]

[image: image476]
[image: image477.png]3134

Representa en la recta real los números que verifican las siguientes relaciones:

|x −2| < 1|x −2| ≤ 1 |x −2| > 1 |x −2| ≥ 1

|x −2| < 1-1 < x −2 < 1 1 < x < 3
x [image: image478.png]

(1, 3)
[image: image479.png]

|x −2| ≤ 1-1 ≤ x −2 ≤ 11 ≤x ≤ 3
x [image: image480.png]

[1, 3]
[image: image481.png]

|x −2| > 1 -1 > x −2 > 1 1 > x > 3
x [image: image482.png]

(-∞ , 1) [image: image483.png]

(3, +∞)
[image: image484.png]

|x −2| ≥ 1 -1 ≥ x −2 ≥ 11 ≥ x ≥ 3
x[image: image485.png]

 (-∞ , 1] [image: image486.png]

[3, +∞)
[image: image487.png]

Opera:

[image: image488.png]6 + 3250 + ¥4

[image: image489.png]

[image: image490.png]RS I A
o

S

[image: image491.png]

Calcula:

[image: image492.png]it
Ly
E

[image: image493.png]3
T

Racionalizar:

[image: image494.png]32 -243 _
32 128

[image: image495.png](342 -23) (32 -2.3)

(32 +243) (32 - 243)

[image: image496.png]_ (3R-28)
(342 -2V

[image: image497.png](32) -2:3.42- 2B+ (243)
Y

[image: image498.png]_9:2-12/6+4-3 _
9.2-4.3

[image: image499.png]_18-12/6+12 _
18-12

[image: image500.png]_30- ézf 5 28

Números reales. Ejercicios resueltos

10

Racionalizar

[image: image501.png]|

s

[image: image502.png]

[image: image503.png]

[image: image504.png]

[image: image505.png]

[image: image506.png]

[image: image507.png]6-23_6-243_3-3

9-3 6 3

[image: image508.png]

[image: image509.png]

[image: image510.png]Bl
(V) - (&)

2+J‘
3-

-2+46

Números reales. Ejercicios resueltos

9

Calcula:

[image: image511.png]

[image: image512.png]

[image: image513.png]

[image: image514.png]

[image: image515.png]

Números reales. Ejercicios resueltos

10

Racionalizar

[image: image516.png]|

s

[image: image517.png]

[image: image518.png]

[image: image519.png]

[image: image520.png]

[image: image521.png]

[image: image522.png]6-23_6-243_3-3

9-3 6 3

[image: image523.png]

[image: image524.png]

[image: image525.png]Bl
(V) - (&)

2+J‘
3-

-2+46

