

planetmath.org

Math for the people, by the people.

commensurable numbers

Canonical name CommensurableNumbers

Date of creation 2013-03-22 18:11:14 Last modified on 2013-03-22 18:11:14

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 13

Author pahio (2872)
Entry type Definition
Classification msc 12D99
Classification msc 03E02

Related topic RationalAndIrrational Related topic CommensurableSubgroups

Defines commensurable
Defines incommensurable
Commensurable commensurability

Two positive real numbers a and b are commensurable, iff there exists a positive real number u such that

$$a = mu, \quad b = nu \tag{1}$$

with some positive integers m and n. If the positive numbers a and b are not commensurable, they are incommensurable.

Theorem. The positive numbers a and b are commensurable if and only if their ratio is a rational number $\frac{m}{n}$ $(m, n \in \mathbb{Z})$.

 $\textit{Proof.} \ \ \text{The equations (1) imply the http://planetmath.org/ProportionEquation} \\ \text{proportionEquation} \\ \text{proportion$

$$\frac{a}{b} = \frac{m}{n}. (2)$$

Conversely, if (2) is valid with $m, n \in \mathbb{Z}$, then we can write

$$a = m \cdot \frac{b}{n}, \quad b = n \cdot \frac{b}{n},$$

which means that a and b are multiples of $\frac{b}{n}$ and thus commensurable. Q.E.D.

Example. The lengths of the side and the diagonal of http://planetmath.org/node/1086squ are always incommensurable.

0.1 Commensurability as relation

- The commensurability is an equivalence relation in the set \mathbb{R}_+ of the positive reals: the reflexivity and the symmetry are trivial; if a:b=r and b:c=s, then a:c=(a:b)(b:c)=rs, whence one obtains the transitivity.
- The equivalence classes of the commensurability are of the form

$$[\varrho] := \{ r\varrho \colon r \in \mathbb{Q}_+ \}.$$

- One of the equivalence classes is the set $[1] = \mathbb{Q}_+$ of the positive rationals, all others consist of positive irrational numbers.
- If one sets $[\varrho] \cdot [\sigma] := [\varrho \sigma]$, the equivalence classes form with respect to this binary operation an Abelian group.