Реферат на тему: 

Нескінченні десяткові дроби. Періодичні десяткові дроби

За допомогою ділення чисельника на знаменник будь-яке дробове невід’ємне число 
[image: image1.wmf]b

a

 (
[image: image2.wmf]b

a

,

 — цілі числа, 
[image: image3.wmf]0

,

0

>

³

b

a

) можна перетворити на скінченний або нескінченний десятковий дріб. Наприклад, 
[image: image4.wmf];

25

,

0

4

1

=

 
[image: image5.wmf];

28

,

0

25

7

=

 
[image: image6.wmf]...

3333

,

2

3

7

=

 Для однаковості запису скінченні десяткові дроби і цілі числа будемо доповнювати нескінченною послідовністю нулів, наприклад 
[image: image7.wmf]...;

2500

,

0

4

1

=

 
[image: image8.wmf]...

00

,

15

15

=

 Таким чином, будь-яке невід’ємне раціональне число можна подати у вигляді нескінченного десяткового дробу 
[image: image9.wmf]r

-
[image: image10.wmf],

0

a


EMBED Equation.3[image: image11.wmf]...,

3

2

1

a

a

a

 де 
[image: image12.wmf]0

a

 — ціла частина числа 
[image: image13.wmf]r

;
[image: image14.wmf]...

,

0

3

2

1

a

a

a

 — його дробова частина. Таке подання можливе і для від’ємних раціональних чисел.

Нескінченний десятковий дріб 
[image: image15.wmf]...

,

3

2

1

0

a

a

a

a

 називають періодич​ним, якщо в нього, починаючи з деякого місця, одна цифра або група цифр повторюється, безпосередньо йдучи одна за одною. Групу цифр, що повторюються, називають періодом і записують у дужках. Так, замість 5,666… записують 5,(6) і читають: «п’ять цілих і шість у періоді».

Подання раціонального числа у вигляді десяткового дробу дістають за допомогою ділення. Запишемо, наприклад, число 
[image: image16.wmf]12

7

 у вигляді десяткового дробу. Будемо ділити 7 на 12:


[image: image17.wmf]40

36

40

96

100

583

,

0

12

|

60

70

-

-

-


В остачі знову дістали 40, далі ділення можна не виконувати: як остачі, так і цифри в частці будуть повторюватися. Так, 
[image: image18.wmf](

)

3

58

,

0

12

7

=

.

Читачам пропонується переконатися в тому, що 
[image: image19.wmf](

)

142857

2

,

0

14

3

=

.

Розглянемо теореми, що задають умови, за яких нескоротний дріб 
[image: image20.wmf]b

a

 перетворюється на скінченний десятковий дріб або на нескінченний періодичний десятковий дріб.

Теорема. Нескоротний дріб 
[image: image21.wmf]b

a

 можна перетворити на скінченний десятковий дріб тоді і тільки тоді, коли в розкладі знаменника даного дробу на прості множники містяться лише двійки і п’ятірки або 
[image: image22.wmf].

1

=

b


Теорема. Якщо 
[image: image23.wmf],

5

2

p

m

b

¹

 де 
[image: image24.wmf]m

 і 
[image: image25.wmf]p

 — цілі невід’ємні числа, то, перетворюючи нескоротний дріб 
[image: image26.wmf]b

a

 на десятковий, дістають нескінченний періодичний десятковий дріб.

Теорема. Будь-який періодичний дріб являє собою подання деякого раціонального числа.
На прикладах покажемо, як знаходити відповідні числа.

Приклад. Записати періодичний дріб 0,(45) у вигляді звичайного дробу.

· Позначимо шуканий дріб через 
[image: image27.wmf])

45

(

,

0

:

=

x

x

. Помноживши цю рівність на 100, дістанемо 
[image: image28.wmf](

)

45

,

45

100

=

x

. Віднявши першу рівність від останньої, запишемо: 
[image: image29.wmf](

)

45

,

45

100

=

-

x

x


EMBED Equation.3[image: image30.wmf]0

-

,
[image: image31.wmf](

)

45

, 
[image: image32.wmf],

0

45

99

-

=

x


звідки

[image: image33.wmf].

11

5

99

45

99

0

45

=

=

-

=

x


Приклад. Записати періодичний дріб 2,3(41) у вигляді звичайного дробу.

· Позначимо шуканий дріб через 
[image: image34.wmf])

41

(

3

,

2

:

=

x

x

. Помноживши цю рівність послідовно на 10 і на 1000, дістанемо відповідно 
[image: image35.wmf](

)

,

41

,

23

10

=

x

 
[image: image36.wmf](

)

.

41

,

2341

1000

=

x

 Віднявши від останньої рівності першу, запишемо: 


[image: image37.wmf](

)

(

)

,

23

2341

990

,

23

2341

41

,

23

41

,

2341

10

1000

-

=

-

=

=

-

=

-

x

x

x


звідки


[image: image38.wmf].

495

1159

990

2318

990

23

2341

=

=

-

=

x


Приклад. Записати періодичний дріб 
[image: image39.wmf](

)

8

46

,

3

 у вигляді звичайного дробу.

· Позначимо шуканий дріб через 
[image: image40.wmf](

)

.

8

46

,

3

:

=

x

x

 Помноживши цю рівність послідовно на 100 і на 1000, дістанемо відповідно 
[image: image41.wmf](

)

,

8

,

346

100

=

x

 
[image: image42.wmf](

)

.

8

,

3468

1000

=

x

 Віднявши від з останньої рівності першу, запишемо: 


[image: image43.wmf](

)

,

)

8

(

346

8

,

3468

100

1000

-

=

-

x

x

 


[image: image44.wmf],

346

3468

900

-

=

x


[image: image45.wmf].

450

1561

990

2318

990

23

2341

=

=

-

=

x


Перетворення періодичного дробу на звичайний виконують за таким правилом.

Щоб записати даний періодичний дріб у вигляді звичайного дробу, потрібно від числа, що стоїть до другого періоду, відняти число, що стоїть до першого періоду, і зробити цю різницю чисельником, а у знаменнику записати цифру 9 стільки разів, скіль​ки цифр у періоді, і після дев’ятки дописати стільки нулів, скільки цифр між комою і першим періодом.

Якщо до здобутого звичайного дробу застосувати правило ділення чисел, то дістанемо, що цей дріб дорівнює даному періодичному дробу.

Зауваження. Легко побачити, що


[image: image46.wmf](

)

;

7

,

3

90

333

90

37

370

0

7

,

3

=

=

-

=

 
[image: image47.wmf](

)

.

7

,

3

90

333

90

36

369

9

6

,

3

=

=

-

=


Таким чином, 
[image: image48.wmf](

)

(

)

.

9

6

,

3

0

7

,

3

7

,

3

=

=


Аналогічно можна показати, що 
[image: image49.wmf](

)

(

)

,

9

35

,

8

0

36

,

8

36

,

8

=

=

 
[image: image50.wmf](

)

(

)

,

9

041

,

0

0

042

,

0

042

,

0

=

=

 
[image: image51.wmf](

)

(

)

.

9

2916

,

14

0

2917

,

14

2917

,

14

=

=


Отже, періодичні дроби з періодом 9 завжди можна замінити відповідними скінченними десятковими дробами. Це потрібно брати до уваги при порівнянні нескінченних десяткових дробів.

При порівнянні двох нескінченних десяткових дробів, що не мають періоду (9), користуються таким правилом:


[image: image52.wmf],

,

...

,

3

2

1

0

3

2

1

0

b

b

b

b

a

a

a

a

<


якщо 
[image: image53.wmf]k

k

b

a

=

 і 
[image: image54.wmf]i

i

b

a

<

 при всіх 
[image: image55.wmf]i

k

<

 
[image: image56.wmf]...,

,

2

,

1

,

0

(

=

k

 
[image: image57.wmf]...

,

3

,

2

,

1

=

i

).

Таким чином, якщо цілі частини двох десяткових дробів різні, то той дріб більший, в якого ціла частина більша. Якщо цілі частини однакові, то потрібно звернутися до найменшого розряду, для якого цифри дробів різні: той з дробів більший, в якого цифра цього розряду більша. Наприклад, 2,753282 < 3,145698; 4,58365 < 4,58371; 2,3500 < 2,35010; 7,128364 < 7,128375. 

ЛІТЕРАТУРА

1. Вишенський В. А., Перестюк М. О., Самойленко А. М. Збірник задач з математики: Навч. посібник. — 2-ге вид., доп. — К.: Либідь, 1993. — 344 с.

2. Саушкін О. Ф. Розв’язування алгебраїчних рівнянь. — К.: КНЕУ.

3. Лурьве М. В., Александров Б. И. Задачи на составление уравнений: Учеб. рук-во. — 3-е изд., перераб. — М.: Наука, 1990. — 96 с.
4. Амелькин В. Задачи з параметром. — Минск, 1994.

5. Мордкович А. Г. Набольшее и наименьше значения величин. — М.: Школа-Пресс, 1995. — 144 с.

6. Чайковський М. А. Квадратні рівняння. — К., 1970. — 242 с.
7. Маслай Г. С., Шоголева Л. О. Рівняння та системи рівнянь з параметрами: Математика. № 21—22 (81—82), Червень 2000.

8. Гусак Г. М., Капуцкая Д. А. Математика для подготовительных отделений вузов: Справ. пособие / Под ред. А. А. Гусака. — Мн.: Высш. шк., 1989. — 495 с.
9. Маслова Т. Н., Суходений А. М. Ваш домашний репетитор. — М.: ООО «Изд. дом “ОНИКС 21 век”», 2003. — 672 с.

10. Математика для поступающих в экономические вузы: Уч. пос. для вузов / Под ред. проф. Н. М. Кремера. — 2-ге изд., перероб. и доп. — М.: ЮНИТИ, 1998. — 430 с.

11. Алгебра и начала аналіза: Учебн. для 10—11 кл. общ. учредж. / Под ред. А. Н. Колмогорова. — 12-е изд. — М.: Просвещение, 2002. — 384 с.

_1191321351.unknown

_1191321369.unknown

_1191321378.unknown

_1191321382.unknown

_1191321386.unknown

_1191321391.unknown

_1193484038.unknown

_1199633136.unknown

_1193484130.unknown

_1191321392.unknown

_1191321393.unknown

_1191321389.unknown

_1191321390.unknown

_1191321387.unknown

_1191321384.unknown

_1191321385.unknown

_1191321383.unknown

_1191321380.unknown

_1191321381.unknown

_1191321379.unknown

_1191321374.unknown

_1191321376.unknown

_1191321377.unknown

_1191321375.unknown

_1191321371.unknown

_1191321372.unknown

_1191321370.unknown

_1191321360.unknown

_1191321364.unknown

_1191321367.unknown

_1191321368.unknown

_1191321366.unknown

_1191321362.unknown

_1191321363.unknown

_1191321361.unknown

_1191321356.unknown

_1191321358.unknown

_1191321359.unknown

_1191321357.unknown

_1191321354.unknown

_1191321355.unknown

_1191321352.unknown

_1191321343.unknown

_1191321347.unknown

_1191321349.unknown

_1191321350.unknown

_1191321348.unknown

_1191321345.unknown

_1191321346.unknown

_1191321344.unknown

_1191321339.unknown

_1191321341.unknown

_1191321342.unknown

_1191321340.unknown

_1191321337.unknown

_1191321338.unknown

_1191321336.unknown

