[bookmark: _Toc233125208]3.1.3. Irrationale und reelle Zahlen

Viele Quadratwurzeln sind Dezimalbrüche, die unendlich sind und keine Periode enthalten.

DEF: Ein unendlicher, nichtperiodischer Dezimalbruch ist eine IRRATIONALE ZAHL.

SATZ: ist eine irrationale Zahl.

Den Beweis für diesen Satz führen wir INDIREKT:
·
Wir nehmen an, dass eine rationale Zahl ist.
· Wir zeigen, dass diese Annahme falsch ist.
· Damit ist der Satz bewiesen.

Annahme: ist eine rationale Zahl.
(1)
Jede rationale Zahl lässt sich in der Form darstellen, wobei p und q teilerfremde ganze Zahlen sind.
(2)

Es ist also . Dann gilt .
(3)

Durch Umformen erhält man . ist also durch 2 teilbar. Damit ist auch p durch 2 teilbar und wir setzen .
(4)

Einsetzen ergibt oder auch . Damit ist eine gerade Zahl und auch q gerade.
(5) Wenn p und q gerade sind, sind sie aber nicht teilerfremd und wir erhalten damit einen Widerspruch zu (1).

Damit ist gezeigt, dass eine irrationale Zahl ist.

DEF: Die rationalen Zahlen und die irrationalen Zahlen zusammen bilden die REELLEN ZAHLEN.

Die reellen Zahlen werden mit R bezeichnet.

Es gelten folgende Teilmengenbeziehungen:
R
N
Q
Q+
Z

[bookmark: _GoBack]
image3.wmf
2

oleObject3.bin

image4.wmf
p

q

oleObject4.bin

image5.wmf
2

p

q

=

oleObject5.bin

image6.wmf
2

2

2

p

q

=

oleObject6.bin

image7.wmf
22

2

qp

×=

oleObject7.bin

image8.wmf
2

p

oleObject8.bin

image9.wmf
r

p

×

=

2

oleObject9.bin

image10.wmf
22

24

qr

×=

oleObject10.bin

image11.wmf
22

2

qr

=

oleObject11.bin

image12.wmf
2

q

oleObject12.bin

image13.wmf
2

oleObject13.bin

image1.wmf
2

oleObject1.bin

image2.wmf
2

oleObject2.bin

