MATEMÁTICA BÁSICA

Conjuntos numéricos – parte 1

CONJUNTOS DOS NÚMEROS NATURAIS

 Chama-se conjunto dos números naturais - N o conjunto formado pelos números 0, 1, 2, 3 ...

$$\mathbb{N} = \{0, 1, 2, 3 ...\}$$

 Neste conjunto são definidas duas operações fundamentais: adição e multiplicação, com as seguintes propriedades:

CONJUNTOS DOS NÚMEROS NATURAIS

Adição:

- A₁: associativa da adição
 - $(a + b) + c = a + (b + c), \forall a, b, c \in \mathbb{N}$
- A₂: comutativa da adição
 - a + b = b + a, $\forall a, b \in \mathbb{N}$
- A₃: elemento neutro da adição
 - $0 + a = a, \forall a \in \mathbb{N}$

CONJUNTOS DOS NÚMEROS NATURAIS

Multiplicação:

M₁: associativa da multiplicação

(a . b) . c = a . (b . c),
$$\forall$$
 a, b, c \in \mathbb{N}

M₂: comutativa da multiplicação

$$a.b = b.a, \forall a, b \in \mathbb{N}$$

M₂: elemento neutro da multiplicação

$$a.1 = a, \forall a \in \mathbb{N}$$

$$a(b + c) = ab + ac, \forall a, b, c \in \mathbb{N}$$

Conjunto dos Números Inteiros

 Chama-se conjunto dos números inteiros o seguinte conjunto:

$$\mathbb{Z} = \{..., -3, -2, -1, 0, 1, 2, 3, ...\}$$

Conjunto dos Números Inteiros

- No conjunto Z distinguiremos três conjuntos notáveis:
- $\mathbb{Z}_{+} = \{0, 1, 2, 3,...\}$ inteiros não negativos
- ℤ₋ = {..., -3, -2, -1, 0} inteiros não positivos
- $\mathbb{Z}^* = \{..., -3, -2, -1, 1, 2, 3,...\}$ inteiros não nulos

 No conjunto dos inteiros também são definidas as operações A₁, A₂, A₃, M₁, M₂, M₃ e D. Ainda temos:

A₄: simétrico ou oposto para a adição

Para todo $a \in \mathbb{Z}$, existe $-a \in \mathbb{Z}$ tal que:

$$a + (-a) = 0$$

Desta forma definimos a operação de subtração, estabelecendo:

$$a - b = a + (-b), \forall a, b \in \mathbb{Z}$$

Os números inteiros podem ser representados sobre uma reta orientada através do seguinte procedimento:

 a) sobre uma reta estabelecemos um sentido positivo e um ponto O (origem) que representa o inteiro (zero)

b) A partir de 0, no sentido positivo, marcamos um segto unitário $u \neq 0$, cuja extremidade passará a representar o inteiro 1

c) para cada inteiro n, a partir de 0, marcamos um segto de medida n.u no sentido positivo cuja extremidade representará n e marcamos um segto de medida n.u no sentido negativo, cuja extremidade representará o número inteiro –n.

Definição: dizemos que o inteiro a é divisor de b (símbolo a l b) quando existe um inteiro c tal que c.a = b. Ou seja,

 $a \mid b \Leftrightarrow \exists c \in \mathbb{Z} / c \cdot a = b$