

DOS NÚMEROS NATURAIS AOS NÚMEROS REAIS

1. NÚMEROS NATURAIS

Pensa-se que o Homem Primitivo de há 20 000 anos já tinha necessidade de fazer registos numéricos...

Os números naturais foram surgindo lentamente pela necessidade de na prática diária se fazerem contagens.

A contagem realizava-se fazendo corresponder sucessivamente a cada objecto da colecção um traço, uma pedrinha ou um nó.

a) Representa em extensão o conjunto

$$\mathbf{IN = \{números\ naturais\}}$$

b) Representa na recta orientada 4 pontos pertencentes ao conjunto **IN**.

2. NÚMEROS INTEIROS

O conceito de número foi evoluindo ao longo dos tempos, tendo-se criado novos números para responder a problemas entretanto surgidos.

Foi na Babilónia, cerca do ano 300 a.C., que apareceu pela primeira vez um símbolo para **zero**, usado unicamente para marcar um lugar vazio na representação de um número.

a) Representa em extensão o conjunto

$$\mathbb{N}_0 = \{\text{números inteiros}\}$$

b) Representa na recta orientada 5 pontos pertencentes ao conjunto \mathbb{N}_0 .

3. NÚMEROS INTEIROS RELATIVOS

Foi o matemático Brahmagupta, que viveu na Índia, por volta do ano 630, quem utilizou pela primeira vez, os **números negativos** associados a problemas comerciais que envolviam ganhos e perdas.

a) Representa em extensão o conjunto

$$Z = \{\text{números inteiros relativos}\} =$$

b) Representa na recta orientada alguns elementos do conjunto Z .

c) Completa a expressão de forma a obteres uma afirmação verdadeira:

\mathbb{N} \mathbb{N}_0 \mathbb{N}_0 \mathbb{Z} \mathbb{N} \mathbb{N}_0 \mathbb{Z}

d) Completa a igualdade

$\mathbb{Z} = \dots \cup \{\dots\}$

3. NÚMEROS RACIONAIS

Para tornar sempre possível a divisão criaram-se os **números fraccionários**.

O conjunto dos **números racionais** contém todos os números que podem ser escritos sob a **forma de uma razão**, isto é na forma de uma fracção de termos inteiros, sendo o denominador diferente de zero.

a) Completa:

$\mathbb{Q} = \{\text{números racionais}\} = \{\dots\} \cup \{\dots\} =$

b) Seja $A = \left\{ \frac{11}{5}, -\frac{11}{5}, \frac{8}{3} \right\}$.

Representa na recta orientada os elementos de A.

c) Representa na recta orientada os pontos de \mathbb{Q} compreendidos entre -3 e 3.

d) Completa a expressão de forma a obteres afirmações verdadeiras:

\mathbb{Q} \mathbb{Z}

\mathbb{IN} \mathbb{IN}_0 \mathbb{Z} \mathbb{Q}

4. NÚMEROS IRRACIONAIS

Historicamente, a descoberta dos **números irracionais** aparece ligada à utilização do Teorema de Pitágoras. (vê actividade zero da pág. 108)

a) Dá exemplos de **números irracionais**.

b) Representa na recta orientada o conjunto B, tal que:

$$B = \{\sqrt{2}, -\sqrt{2}, \sqrt{3}, \sqrt{5}\}$$

5. NÚMEROS REAIS

Reunindo o conjunto dos números **racionais** com o dos números **irracionais**, obtemos o conjunto dos números **reais**.

a) Completa:

$$\mathbb{R} = \dots \cup \{\dots\}$$

b) Representa na recta orientada os elementos de \mathbb{R} compreendidos entre -3 e 3

