

2. UNIDAD II ECUACIONES Y FUNCIONES

2.1. El conjunto de los Números Reales

- 2.1.1. Axiomas de los Números reales
- 2.1.2 Operaciones Básicas con números Reales indicando el uso correcto de la calculadora

2.1 Números Reales

Durante los siglos XVI y XVII el cálculo avanzó mucho aunque carecía de una base rigurosa, puesto que en el momento prescindían del rigor y fundamento lógico, tan exigente en los enfoques teóricos de la actualidad, y se usaban expresiones como «pequeño», «límite», «se acerca» sin una definición precisa. Esto llevó a una serie de paradojas y problemas lógicos que hicieron evidente la necesidad de crear una base rigurosa para la matemática, la cual consistió de definiciones formales y rigurosas (aunque ciertamente técnicas) del concepto de número real.³

En matemáticas, el conjunto de los **números reales** (denotado por R) incluye tanto a los números racionales, (positivos, negativos y el cero) como a los números irracionales;¹ y en otro enfoque, trascendentes y algebraicos. Los irracionales y los trascendentes² (1970) no se pueden expresar mediante una fracción de dos enteros con denominador no nulo; tienen infinitas cifras decimales aperiódicas, tales como $\sqrt{5}$, π , o el número real $\log 2$, cuya trascendencia fue enunciada por Euler en el siglo XVIII.²

Los números reales pueden ser descritos y construidos de varias formas, algunas simples aunque carentes del rigor necesario para los propósitos formales de matemáticas y otras más complejas pero con el rigor necesario para el trabajo matemático formal.

Se llama real a un **número que puede ser racional e irracional**, por lo tanto este conjunto de números es la unión del conjunto de los números racionales (fracciones) y el conjunto de los números irracionales (no pueden expresarse como fracción). Los números reales cubren la recta real y cualquier punto de esta es un número real, y se designan con el **símbolo** R.

Características de los números reales:

- El conjunto de los números reales es el conjunto de todos los números que corresponden a los puntos de la recta.
- El conjunto de los números reales es el conjunto de todos los números que pueden expresarse con **decimales** infinitos o finitos periódicos o no periódicos.

Los números irracionales se distinguen de los racionales por poseer infinitas cifras decimales que no se repiten nunca, es decir, no periódicas. Por ello no pueden ser expuestos en forma de fracción de dos enteros. **Algunos números irracionales se distinguen de otros números mediante símbolos.** Por ejemplo: $e=2,7182$, $\pi=3,1415926535914039$.

Números reales

Números racionales: -3/4, 5/8, 31/7
Números enteros: -7, -1, 0, 5, 20
Números irracionales: $\sqrt{2}$, $(1+\sqrt{5})/2$
Números trascendentes: e , π , $\ln(2)$

Notación [\[editar\]](#)

\mathbb{R}

Los números reales se expresan con decimales que tienen una secuencia infinita de dígitos a la derecha de la coma decimal, como por ejemplo 324,8232. Frecuentemente también se subrepresentan con tres puntos consecutivos al final (324,823211247...), lo que significaría que aún faltan más dígitos decimales, pero que se consideran sin importancia.

Las medidas en las [ciencias físicas](#) son siempre una aproximación a un número real. No solo es más conciso escribirlos con forma de fracción decimal (es decir, [números racionales](#) que pueden ser escritos como proporciones, con un denominador exacto) sino que, en cualquier caso, cunde íntegramente el concepto y significado del número real. En el análisis matemático los números reales son objeto principal de estudio. Puede decirse que los números reales son la herramienta de trabajo de las matemáticas de la continuidad, como el cálculo y el análisis matemático, mientras que los números enteros lo son de las [matemáticas discretas](#), en las que está ausente la continuidad.

Se dice que un número real es **recursivo** si sus dígitos se pueden expresar por un algoritmo recursivo. Un número **no recursivo** es aquel que es imposible de especificar explícitamente. Aun así, la escuela rusa de [constructivismo](#) supone que todos los números reales son recursivos.

Los ordenadores solo pueden aproximarse a los números reales por números racionales; de todas maneras, algunos programas de ordenador pueden tratar un número real de manera exacta usando su definición algebraica (por ejemplo, " $\sqrt{2}$ ") en vez de su respectiva aproximación decimal.

En matemática, la palabra «real» se usa como adjetivo, con el significado de que el campo subyacente es el campo de los números reales. Por ejemplo, [matriz real](#), [función real](#), y [Álgebra de Lie real](#).

En la recta real se simbolizan los números reales, a cada punto de la recta le compete un número real y a cada número real le compete un punto en la recta, como consecuencia no se puede **hablar** del siguiente en un número real como en el caso de los números naturales. Los números racionales se sitúan en la recta numérica de tal manera de que en cada tramo, por pequeño que sea hay infinitos. Sin embargo y aunque parezca extraño, hay infinitos huecos que son ocupados por los números irracionales. Por tanto entre dos números reales cualesquiera, X e Y existen infinitos racionales e infinitos irracionales, entre todos llenan la recta.

Operaciones con números reales:

Con números reales pueden realizarse todo tipo de operaciones básicas con diversas excepciones importantes:

1. No existen [raíces](#) de orden par (cuadradas, cuartas, sextas, etc.) de números negativos en números reales, (aunque sí existen en el conjunto de los [números complejos](#) donde dichas operaciones sí están definidas).

2. La división entre cero no está definida (pues cero no posee inverso multiplicativo, es decir, no existe número x tal que $0 \cdot x = 1$).
3. No se puede hallar el logaritmo de un número real negativo, cualquiera sea la base de logaritmos, un número positivo distinto de 1.¹¹

Estas restricciones tienen repercusiones en otras áreas de las matemáticas como el cálculo: existen asíntotas verticales en los lugares donde el denominador de una función racional tiende a cero, es decir, en aquellos valores de la variable en los que se presentaría una división entre cero, o no existe gráfica real en aquellos valores de la variable en que resulten números negativos para raíces de orden par, por mencionar un ejemplo de construcción de gráficas en geometría analítica.

La forma de hacer las operaciones con números reales dependen de como estén representados los números. Si todos los operandos son números racionales, se realizan las operaciones utilizando fracciones. Si hay que operacionalizar con irracionales la única forma de manejar valores exactos es dejándolos como está. Si hay que operacionalizar numéricamente habrá que usar sus **representaciones decimales** y como son decimales infinitos el resultado solo podrá darse de forma cercana.

Aproximación por defecto o por exceso:

La aproximación de los números irracionales en su representación decimal puede ser:

- Por defecto: si el valor que se va aproximar es menor que el número.
- Por exceso: si el valor que se va aproximar es mayor

Por ejemplo para el número π las aproximaciones por defecto son $3 < 3,1 < 3,14 < 3,141$ y por exceso $3,1416 < 3,142 < 3,15 < 3,2$. Aproximación por **redondeo** o por truncamiento:

Las cifras significativas son todas aquellas que se utilizan para expresar un número aproximado, hay dos formas de aproximar números:

Por redondeo: si la primera cifra no significativa es 0,1,2,3,4 la anterior permanece igual, en cambio si es 5,6,7,8,9 la cifra anterior se aumenta en una unidad, por ejemplo: $3,74281 \approx 3,74$ y $4,29612 \approx 4,30$.

Aproximación por truncamiento: se eliminan las cifras no significativas por ejemplo: $3,74281 \approx 3,74$ y $4,29612 \approx 4,29$.

Notación científica:

Cuando se quiere expresar números reales muy grandes o muy pequeños se usa la notación científica:

- La parte entera formada por una sola cifra, que no puede ser 0.
- El resto de las cifras significativas se escriben como parte decimal.
- Una **potencia** de base diez que da el orden de magnitud del número.

Es importante recalcar que en la notación científica **si el exponente es positivo el número es grande** y si es **negativo** el número es pequeño ejemplo: $6,25 \times 10^{11} = 625.000.000.000$.

2.1.1. Axiomas de los Números reales

En matemáticas para que una afirmación sea considerada válida debe o bien estar contenida dentro de una base de afirmaciones de partida, los denominados axiomas, o debe poder demostrarse a partir de los mismos. Los axiomas son por tanto los pilares fundamentales de toda rama de las matemáticas, y a partir de ellos, mediante las demostraciones matemáticas, se deduce la veracidad de cualquier afirmación.

Los axiomas serán, por tanto, afirmaciones que se aceptan como verdaderas y que su veracidad no puede ser demostrada a partir de otros axiomas. Un axioma no se caracteriza por si resulta una afirmación trivial o intuitiva, siendo el axioma de elección un ejemplo de un axioma que no resulta trivial.

El otro tipo de afirmaciones a las que se hace referencia diciendo: «afirmación no trivial», son los teoremas, que son afirmaciones no tan triviales y muchas veces poco intuitivas. Estas afirmaciones deben ser demostradas usando los axiomas u otros teoremas ya demostrados. Una consecuencia inmediata de un teorema se llamará corolario.

Existen tres tipos de axiomas: los axiomas algebraicos, los axiomas de orden y el axioma topológico.

El primero, trata de las propiedades de la suma, la resta, la multiplicación y la división; el segundo establece un orden para los elementos de cada conjunto dado; el tercero trata sobre la noción de continuidad.

AXIOMAS DE NÚMEROS REALES: Sistema de los números reales es un conjunto no vacío denotado por \mathbb{R} con dos operaciones internas llamadas:

A) Adición (+): $\Psi(a,b) = a+b$

B) Multiplicación (·): $\Psi(a,b) = a \cdot b$

Axioma fundamental

Existe un conjunto que se denota por \mathbb{R} que satisface los tres tipos de axiomas mencionados, de orden, algebraicos y topológicos.

El conjunto que cumple con estas propiedades se llama conjunto de los [números reales](#) y los axiomas de este conjunto comprenden las bases del [análisis matemático](#).

Se puede observar que, usando el lenguaje lógico matemático, los teoremas que se demuestren, serán válidos si los axiomas son válidos, por lo que los teoremas serán del tipo: Si el axioma Fundamental es cierto, entonces la afirmación es cierta.

1. Axiomas de Adición

Leyes de los axiomas de la adición:

AXIOMAS DE LA ADICIÓN

LEYES

CARACTERÍSTICAS

CLAUSURA

$$\forall a, b \in \mathbb{R} \rightarrow a + b \in \mathbb{R}.$$

CONMUTATIVA

$$\forall a, b \in \mathbb{R} \rightarrow a + b = b + a.$$

ASOCIATIVA

$$\forall a, b, c \in \mathbb{R} \rightarrow (a + b) + c = a + (b + c).$$

NEUTRO ADITIVO

Existencia y unicidad del elemento neutro aditivo

Existe un valor único $\in \mathbb{R}$, denotado por "0" (0, se lee cero) tal que $\forall a \in \mathbb{R}: a + 0 = a = 0 + a$.

INVERSO ADITIVO

Existencia y unicidad del elemento inverso aditivo

$\forall a \in \mathbb{R}$, existe un valor único denotado por $-a$ tal que: $\forall a \in \mathbb{R}: a + (-a) = 0 = (-a) + a$.

2. Axiomas de multiplicación

Leyes de los axiomas de la multiplicación:

AXIOMAS DE LA MULTIPLICACIÓN

LEYES

CARACTERÍSTICAS

CLAUSURA

$$\forall a, b \in \mathbb{R} \rightarrow a \cdot b \in \mathbb{R}$$

CONMUTATIVA

$$\forall a, b \in \mathbb{R} \rightarrow a \cdot b = b \cdot a$$

ASOCIATIVA

$$\forall a, b, c \in \mathbb{R} \rightarrow (a \cdot b) \cdot c = a \cdot (b \cdot c)$$

NEURTO MULTIPLICATIVO

Existencia y unicidad del elemento neutro multiplicativo.

Existe un valor único $\in \mathbb{R}$, denotado por “1” (1, se lee uno) tal que: $\forall a \in \mathbb{R}: a \cdot 1 = a = 1 \cdot a$

INVERSO MULTIPLICATIVO

Existencia y unicidad del elemento inverso multiplicativo

$\forall a \in \mathbb{R}/a \neq 0$; existe un valor único denotado por a^{-1} tal que: $a \cdot a^{-1} = 1 = a^{-1} \cdot a$

3. Axiomas de la ley distributiva respecto a la adición

$\forall a, b, c \in \mathbb{R}$

AXIOMAS DE LA LEY DISTRIBUTIVA (ADICIÓN)

DISTRIBUTIVIDAD CARACTERÍSTICAS

POR LA IZQUIERDA $a(b + c) = ab + ac$

POR LA DERECHA $(a + b)c = ac + bc$

4. Axiomas de orden

Axiomas de orden: Tricotomía, transitiva, monotonía.

AXIOMAS DE ORDEN

LEYES CARACTERÍSTICAS

TRICOTOMÍA Dados a y $b \in \mathbb{R}$; se cumple una y solamente una de las siguiente relaciones: $a < b$, $a = b$, $b < a$

TRANSITIVA $\forall a, b, c \in \mathbb{R}$, se cumple Si; $a < b \wedge b < c \Rightarrow a < c$

MONOTONÍA	i)	$\forall a, b, c \in \mathbb{R}; \text{ si } a < b \Rightarrow a + c < b + c$
	ii)	$\text{ Si } a < b \wedge 0 < c \Rightarrow ac < bc$
	iii)	$\text{ Si } a < b \wedge c < 0 \Rightarrow bc < ac$

5. Axiomas de la relación de igualdad de los números reales

$\forall a, b, c \in \mathbb{R}$, se cumple:

AXIOMAS DE IGUALDAD DE NÚMEROS REALES

LEYES

CARACTERÍSTICAS

DICOTOMÍA

$$a = b \vee a \neq b$$

REFLEXIVIDAD

$$a = a$$

SIMETRÍA

$$a = b \rightarrow b = a$$

TRANSITIVIDAD:

$$\text{ Si: } a = b \wedge b = c \rightarrow a = c$$

UNICIDAD DE LA ADICIÓN

$$\text{ Si: } a = b \Rightarrow a + c = b + c$$

UNICIDAD DE LA MULTIPLICACIÓN

$$\text{ Si: } a = b \Rightarrow a \cdot c = b \cdot c$$

.6. Axiomas del supremo

Todo conjunto A de números reales ($A \neq \emptyset$: no vacío) acotado superiormente, tiene una menor cota superior, llamado supremo de A.

2.1.2 Operaciones Básicas con números Reales indicando el uso correcto de la calculadora

Operaciones aritméticas y propiedades con números reales

Los números reales (designados por \mathbb{R}) son casi todos los números que podemos escribir o

conocer.

Según esto, en los reales se incluyen:

Los **números racionales (Q)**, ya sea como fracciones o como decimales ($3/4$, $6/8$, $-0,234$, 6 , 589 , etc.)

Los **números naturales (N)** y los **números enteros (Z)** (1 , 2 , 3 , 4 , 5 , etc.)

Los **números irracionales (I)** :

(π , Φ , $\sqrt{2}$, $\sqrt{3}$, $\sqrt{5}$) (pi, phi, raíz de 2, de 3, de 5, etc.)

Los **números racionales** son aquellos que pueden expresarse como el **cociente** de dos números enteros, tal como $3/4$, $-21/3$, 5 , 0 , $1/2$, mientras que los irracionales son todos los demás.

Los números racionales también pueden describirse como aquellos cuya representación decimal es eventualmente periódica, mientras que los irracionales tienen una expansión decimal aperiódica.

Los números reales pueden ser positivos, negativos o cero.

Entre los que no son reales tenemos la raíz cuadrada de menos 1, que es un número imaginario.

Propiedades de los reales en la suma o adición

La suma de números reales, también llamada adición, es una operación que se efectúa entre dos números, pero se pueden considerar también más de dos sumandos. Siempre que se tengan dos números reales, se pueden sumar entre sí.

La suma de números reales tiene las siguientes propiedades:

Propiedad Interna:

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

$$\mathbf{a + b \in \mathbb{R}}$$

$$\mathbf{\pi + \Phi \in \mathbb{R}}$$

Propiedad Asociativa:

El modo de agrupar los sumandos no varía el resultado.

$$\mathbf{(a + b) + c = a + (b + c)}$$

$$\mathbf{\sqrt{2} + (\sqrt{3} + \sqrt{5}) = (\sqrt{2} + \sqrt{3}) + \sqrt{5}}$$

Propiedad Conmutativa:

El orden de los sumandos no varía la suma.

$$\mathbf{a + b = b + a}$$

$$\mathbf{\sqrt{5} + \sqrt{3} = \sqrt{3} + \sqrt{5}}$$

Propiedad del Elemento neutro:

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

$$b + 0 = b$$

$$\pi + 0 = \pi$$

Propiedad del Elemento opuesto o Elemento inverso

Todo número real tiene un inverso aditivo, lo que quiere decir que si se suman el número y su inverso, el resultado es 0 (cero): si a es un número real, entonces

$$a - a = 0$$

El opuesto del opuesto o inverso de un número es igual al mismo número.

$$-\Phi(-\Phi) = \Phi$$

Propiedades de los reales en la Diferencia (resta o sustracción)

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

$$a - b = a + (-b)$$

La resta es la operación inversa de la suma, es una operación entre dos números: el minuendo y el sustraendo. Siempre que se tengan dos números reales, se pueden restar; por ejemplo:

$$13,2 - 17,8 = -4,6$$

Minuendo – sustraendo = resto

Al efectuar restas hay que tener cuidado con los signos de los números.

Al efectuar sustracciones o restas deben considerarse las siguientes reglas de los signos:

- Si el minuendo y el sustraendo son positivos, y el minuendo es mayor que el sustraendo, se efectúa la resta y el resultado es positivo.

Por ejemplo:

$$27,8 - 12,1 = 15,7$$

- Si el minuendo y el sustraendo son positivos, y el minuendo es menor que el sustraendo, se efectúa la resta y el resultado es negativo.

Por ejemplo:

$$12,1 - 27,8 = -15,7$$

- Si el minuendo es negativo y el sustraendo es positivo, se efectúa la suma de ambos números y al resultado se le pone el signo menos.

Por ejemplo:

$$-21,8 - 12,1 = -33,9$$

Restar un número positivo es lo mismo que sumar un número negativo.

Por ejemplo:

$$27,8 - 12,1 = 27,8 + (-12,1) = 15,7$$

- Restar un número negativo es lo mismo que sumar un número positivo.

Por ejemplo:

$$27,8 - (-12,1) = 27,8 + 12,1 = 33,9$$
$$-27,8 - (-12,1) = -27,8 + 12,1 =$$
$$12,1 - 27,8 = -15,7$$

Aunque la resta está muy emparentada con la suma, no tiene todas las propiedades de la suma.

Por ejemplo, la resta no es una operación conmutativa:

$$54,2 - 33,1 = 21,1$$

y ese resultado es distinto de

$$33,1 - 54,2 = -21,1$$

Propiedades de los reales en un Producto (multiplicación)

La regla de los signos que se aplica para el producto de los números enteros y racionales se sigue manteniendo con todos los números reales.

+ por + = +

- por - = +

+ por - = -

- por + = -

Entre las propiedades del producto o multiplicación con números reales tenemos:

Propiedad Interna:

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

$$\mathbf{a \cdot b \in \mathbb{R}}$$

Propiedad Asociativa:

El modo de agrupar los factores no varía el resultado.

Si se tienen más de dos factores, da igual cuál de las multiplicaciones se efectúe primero:

Si a, b y c son números reales cualesquiera, se cumple que:

$$\mathbf{(a \cdot b) \cdot c = a \cdot (b \cdot c)}$$

$$\mathbf{(e \cdot \pi) \cdot \Phi = e \cdot (\pi \cdot \Phi)}$$

Propiedad Conmutativa:

La expresión usual de esta propiedad es: "el orden de los factores no altera el producto". Si a y b son dos números reales, entonces:

$$\mathbf{a \cdot b = b \cdot a}$$

$$\mathbf{\sqrt[3]{3} \cdot \sqrt{2} = \sqrt{2} \cdot \sqrt[3]{3}}$$

Propiedad del Elemento neutro:

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

$$\mathbf{a \cdot 1 = a}$$

$$\mathbf{\pi \cdot 1 = \pi}$$

Propiedad del Elemento opuesto:

Un número es inverso del otro si al multiplicarlos obtenemos como resultado el elemento unidad.

$$a \cdot \frac{1}{a} = 1$$

$$\pi \cdot \frac{1}{\pi} = 1$$

Propiedad 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.

$$a \cdot (b + c) = a \cdot b + a \cdot c$$

$$\pi \cdot (e + \Phi) = \pi \cdot e + \pi \cdot \Phi$$

Propiedad que permite Sacar factor común (factorizar):

Es el proceso inverso a la propiedad distributiva.

Si varios sumandos tienen un factor común, podemos transformar la suma en producto extrayendo dicho factor.

$$a \cdot b + a \cdot c = a \cdot (b + c)$$

$$\pi \cdot e + \pi \cdot \Phi = \pi \cdot (e + \Phi)$$

Propiedades de los reales en la División

La división es la operación inversa de la multiplicación, es una operación entre dos números: el **dividendo** y el **divisor**. Con una excepción, siempre que se tengan dos números reales, se pueden dividir; por ejemplo:

$$\begin{array}{ccccccc} 1,86 & \div & 3,1 & = & 0,6 \\ \text{Dividendo} & & \text{divisor} & & \text{cociente} \end{array}$$

La excepción es que **el divisor no puede ser cero**. Esto es, no se puede dividir entre cero

Pero, ojo, que **el dividendo sí puede ser cero**, y cuando esto ocurre el resultado o cociente siempre es cero.

Por ejemplo:

$$0 \div 5,41 = 0$$

Las reglas de los signos en el caso de la división son las mismas que para la multiplicación:

- el cociente de dos números de igual signo siempre es positivo;
- el cociente de dos números de distinto signo siempre es negativo.

Aunque la división está muy emparentada con la multiplicación, no tiene todas las propiedades de la multiplicación.

Por ejemplo, la división no es una operación conmutativa:

Como vemos en:

$$6,24 \div 3 = 2,08$$

y ese resultado es distinto de

$$3 \div 6,24 \approx 0,4807$$

La división no es una operación asociativa:

Como vemos en:

$$(8 \div 4) \div 2 = 1$$

mientras que

$$8 \div (4 \div 2) = 4$$

BIBLIOGRAFIA

1. Arias Cabezas, José María; Maza Sáez, Ildelfonso (2008). «Aritmética y Álgebra». En Carmona Rodríguez, Manuel; Díaz Fernández, Francisco Javier, eds. *Matemáticas 1*. Madrid: Grupo Editorial Bruño, Sociedad Limitada. p. 13. [ISBN 9788421659854](#).
2. ↑ [Saltar a: ↑](#) *Manual de matemáticas* (1985) Tsipkin, Editorial Mir, Moscú, traducción de Shapovalova; pg. 86
3. ↑ Anglin, W. S. (1991). *Mathematics: A concise history and philosophy*. Springer. [ISBN 3-540-94280-7](#).
4. ↑ Dantzig, Tobias (1955). *The Bequest of the Greeks*. London: Unwin Brothers LTD. 3982581.
5. ↑ Stillwell, John (1989). *Mathematics and its History*. Springer-Verlag. [ISBN 3-540-96981-0](#). 19269766.
6. ↑ Haaser y otros, Kudiatsev; Bartle y otro, siguen
7. ↑ "El concepto de número de Número" (1973) César Trejo. La propuesta es de D. Hilbert que apareció en su célebre artículo en 1900: *Über die Zahlbegriff* pp. 82 y 83
8. ↑ Kudriátsev: *Análisis matemático*, Editorial Mir Moscú, época de la URSS
9. ↑ Zamansky. *Introducción al álgebra y análisis moderno*. Montaner y Simon, Barcelona
10. ↑ Haaser y otros: *Análisi matemático I*
11. ↑ Aplíquese la definición de logaritmo
12. ↑ Courant: ¿Qué es la matemática?

Coordinación de Admisión
y Nivelación
en movimiento

MATEMÁTICAS – ESTADÍSTICA
UNIDAD II ECUACIONES Y FUNCIONES