ISTEC - Profesorado de E. Técnica 2009

CONJUNTOS NUMERICOS

Números Naturales
La necesidad de contar desembocó directamente en la creación y el uso de los números naturales. Son los números más simples de los que hacemos uso, se denotan por
[image: image1.png]N=1{1,234,..

Números Enteros
La insuficiencia de los números naturales para contar deudas o temperaturas por debajo de cero lleva directamente a los números enteros. Se denotan por [image: image2.png]

 y están formados por los números naturales, sus inversos aditivos y el cero. El conjunto de los números enteros incluye a los naturales, [image: image3.png]

.

[image: image4.png]—3,-2,-1,0,2,3.4, ...}

.

Números Racionales

La insuficiencia de los números enteros para denominar partes de unidad lleva directamente a los números racionales. Se denotan por [image: image5.png]

 y son todos aquellos que se pueden expresar de la forma p/q donde p y q son enteros y q≠0. Estos pueden ser enteros de la forma n/1 donde n es un entero, decimales finitos o decimales infinitos periódicos. El conjunto de los números racionales incluye a los enteros, [image: image6.png]

.
[image: image7.png]@:{ngzpyqezyq%ﬂ}

Números Irracionales
La insuficiencia de los racionales al intentar encontrar la medida exacta de la diagonal de un triángulo rectángulo con catetos de longitud 1 lleva a los números irracionales. Se denotan por [image: image8.png]

 y son el conjunto de los números decimales infinitos no periódicos, es decir todos aquellos que no se pueden expresarse de la forma p/q.

Números Reales
Es la unión entre el conjunto de los números racionales y los irracionales. [image: image9.png]

 o lo que es lo mismo:

[image: image10.png]

.

Números Complejos
La insuficiencia de los números reales para denotar raíces de polinomios como [image: image11.png]T

+1

 lleva a la concepción de los números complejos. Se denotan por [image: image12.png]

. Las raíces del polinomio anterior son [image: image13.png]

y [image: image14.png]

, de manera que definimos el número [image: image15.png]

 para poder trabajar con sus raíces y solucionar este problema, de manera que: [image: image16.png]

. Todos los números complejos (también se les llama imaginarios) tienen la forma:

[image: image17.png]

 donde [image: image18.png]

 y [image: image19.png]

 son números reales. Denominamos a [image: image20.png]

 parte real del complejo y a [image: image21.png]b1

 parte imaginaria.
Cuando [image: image22.png]

, z es un número real, y cuando [image: image23.png]

, z es un número imaginario puro.

[image: image24.png]N Naturales

Z Enteros{0 Cero
Q@ Racionales
R Reales Enteros negativos
C Complejos
Fraccionarios

Irracionales

Imaginarios

PAGE
1

