

Можно еще больше расширить числовое множество – так, чтобы операция деления над натуральными числами была выполнима всегда. Для этого введем понятие дроби.

Обыкновенной дробью называется число вида,
[image: image1.wmf]n

m

где m и n – натуральные числа. Число m называется числителем этой дроби, а число n – её знаменателем.

Если n = 1, то дробь имеет вид
[image: image2.wmf]1

m

,и её часто записывают просто m . Отсюда, в частности, следует, что любое натуральное число представимо в виде обыкновенной дроби со знаменателем 1.

Две дроби
[image: image3.wmf]b

a

и
[image: image4.wmf]d

c

называются равными, если ad=bc
Например,
[image: image5.wmf]12

8

3

2

=

так как 2•12=3•8 из этого определения следует, что дробь
[image: image6.wmf]b

a

 равна любой дроби вида,
[image: image7.wmf]bm

am

где m – натуральное число. В самом деле, так как a•bm=b•am то
[image: image8.wmf]bm

am

b

a

=

 Итак, мы готовы сформулировать следующее правило.

Основное свойство дроби

Если числитель и знаменатель данной дроби умножить или разделить на одно и то же число, неравное нулю, то получится дробь, равная данной.

С помощью основного свойства дроби можно заменить данную дробь другой дробью, равной данной, но с меньшими числителем и знаменателем. Такая замена называется сокращением дроби. Например,
[image: image9.wmf]3

2

6

4

12

8

=

=

(здесь числитель и знаменатель разделили сначала на 2, а потом ещё на 2). Сокращение дроби можно провести тогда и только тогда, когда её числитель и знаменатель не являются взаимно простыми числами. Если же числитель и знаменатель данной дроби взаимно просты, то дробь сократить нельзя, например,
[image: image10.wmf]5

4

– несократимая дробь.

[image: image11.jpg]

Модель 1.5. Сокращение обыкновенных дробей

Обыкновенная дробь [image: image12.png]x| ®

называется правильной, если её числитель меньше её знаменателя, то есть m < n . Обыкновенная дробь называется неправильной, если её числитель больше её знаменателя, то есть m > n .

Справедливо следующее утверждение (его мы докажем ниже):

[image: image13.png]

Всякую неправильную дробь можно представить в виде суммы натурального числа и правильной дроби.

Из двух дробей с одинаковыми знаменателями больше та дробь, числитель которой больше. Например, [image: image14.png]

Из двух дробей с одинаковыми числителями больше та дробь, знаменатель которой меньше. Например, [image: image15.png]

Чтобы сравнить две дроби с разными числителями и знаменателями, нужно преобразовать обе дроби так, чтобы их знаменатели стали одинаковыми. Такое преобразование называется приведением дробей к общему знаменателю.

[image: image16.jpg]HaumeHbluee obujee kpaTHoe
3HameHartener 3 u 16
HOK (3, 16) = 48

Модель 1.6. Сравнение обыкновенных дробей

Пусть, например, даны две дроби [image: image17.png]SN LN

 и [image: image18.png]-l

Умножим числитель и знаменатель первой дроби на 7, получим [image: image19.png]

Умножим числитель и знаменатель второй дроби на 4, получим [image: image20.png]

Итак, две дроби [image: image21.png]SN LN

и [image: image22.png]~-J| W

приведены к общему знаменателю:
[image: image23.png]

Теперь знаменатели этих дробей одинаковы, значит, [image: image24.png]21 20
228
28 28

Следовательно, [image: image25.png]bl Bl

alw

Ясно, что две дроби можно привести не к единственному общему знаменателю. Так, в нашем примере дроби [image: image26.png]SN LN

 и [image: image27.png]~-J| W

можно привести к знаменателю 56. В самом деле:
[image: image28.png]

Понятно, что эти две дроби можно привести к любому знаменателю, делящемуся одновременно на 4 и 7. Однако обычно стараются привести дроби к наименьшему общему знаменателю, который равен наименьшему общему кратному знаменателей двух данных дробей.

Пример 1.

Привести дроби к наименьшему общему знаменателю:
[image: image29.wmf]15

12

 и
[image: image30.wmf]20

7

Решение

Найдём сперва наименьшее общее кратное чисел 15 и 20. НОК (15, 20) = 60.

Так как 60: 15 = 4, то числитель и знаменатель дроби
[image: image31.wmf]15

12

нужно умножить на 4:
[image: image32.wmf]60

48

4

15

4

12

15

12

=

·

·

=

поскольку 60: 20 = 3, то числитель и знаменатель второй дроби нужно умножить на 3: [image: image33.png]

Итак, дроби приведены к общему знаменателю:
[image: image34.png]12 48 7 21
1560 20 60

Ответ. [image: image35.png]

В рассмотренном примере числа 4 и 3 называют дополнительными множителями для первой и второй дроби соответственно.

Теперь мы можем определить арифметические действия с дробями.

Сложение. Если знаменатели дробей одинаковы, то чтобы сложить эти дроби, нужно сложить их числители; знаменатель остаётся прежним, то есть
[image: image36.png]

Если знаменатели данных дробей разные, то дроби нужно сначала привести к общему знаменателю, а потом поступить, как описано выше.

Вычитание. Если две дроби имеют одинаковые знаменатели, то
[image: image37.png]

Если знаменатели данных дробей различны, то сперва приводят дроби к [image: image38.jpg]5 . (2).5 2_
e H] T
\ S
5.5 2.2 _ S
65 15-2 .
AeitcTemne
® Croene
_25 4 _21_7 Bratmne

общему знаменателю, а потом вычитают их по вышеприведённой формуле.

Модель 1.7. Сложение и вычитание обыкновенных дробей

Умножение. Произведение двух дробей равно дроби, числитель которой равен произведению числителей данных дробей, а знаменатель равен произведению их знаменателей, то есть
[image: image39.png]

Например, [image: image40.png]

Деление. Деление дробей осуществляют следующим образом:
[image: image41.png]

Например,
[image: image42.wmf]

В случае умножения и деления смешанных чисел всегда удобно переходить к неправильным дробям.

[image: image43.jpg]£ (-4)-

515 = Leficreue
©) VioxenHe.
Henerve

Модель 1.8. Умножение и деление обыкновенных дробей

Пример 2

Сложить две дроби [image: image44.png]Bl LN

и [image: image45.png]-l

Ответ представить в виде неправильной дроби.

Показать решение

Имеем:
[image: image46.png]

Ответ. [image: image47.png]~J| o

Пример 3

Сложить две дроби [image: image48.png]

и [image: image49.png]

Ответ представить в виде неправильной дроби.

Показать решение

Имеем:
[image: image50.png]2,7 _ 48, 21 _48+21 6

—+
5 2076 "0 60 60

Ответ. [image: image51.png]

Теперь можно показать, что любую неправильную дробь можно представить в виде суммы натурального числа и правильной дроби (или в виде натурального числа, если дробь [image: image52.png]x| ®

такова, что число m кратно n , например, [image: image53.png]

).

Пример 4

Представить неправильную дробь в виде суммы натурального числа и правильной дроби: 1) [image: image54.png]25

2) [image: image55.png]

Показать решение

Имеем:
1) [image: image56.png]25 21+4 21
= ==+
g

2) [image: image57.png]37

12

36+1_

12

ELN
izt

Обычно сумму натурального числа и правильной дроби пишут без знака сложения, то есть вместо [image: image58.png]4
34—
3

пишут просто [image: image59.png]

Неправильная дробь, записанная в такой форме, называется смешанным числом . Говорят, что целая часть этого числа равна 3, а дробная – [image: image60.png]RSN

Ответ. [image: image61.png]

Всякую неправильную дробь можно представить в виде смешанного числа (или в виде натурального числа). Понятно также, что верно и обратное: всякое смешанное число может быть представлено в виде неправильной дроби. Например, [image: image62.png]

Пример 5

Выполнить действия. [image: image63.png]- PLP L
P23y 459 3045

Показать решение

Имеем:

1. [image: image64.png]

 INCLUDEPICTURE "http://e-science.ru/img/math/algebr/63261514349338-63.gif" * MERGEFORMATINET [image: image65.png]

2. [image: image66.png]21_231_225+46 6

5T s 5

3. [image: image67.png]

Ответ. [image: image68.png]D 1L, 2) 15, 3 2
Vi 25 D g

Мы, на наш вопрос «Нужны ли людям обыкновенные дроби» нашли ответ. Всё-таки, в обыкновенных дробях человек нуждается. Дроби используются везде: В школе, в магазине и даже дома в своём саду! Вы думаете, КАК дроби могут использоваться в саду?! А как без обыкновенных дробей выбрать ту часть участка, которая нужна!???

Например, нам нужно засеять морковью
[image: image69.wmf]4

1

 часть участка и т.д.

Вот так человек нуждается в обыкновенных дробях.

Литература:
«В мире математики и калькуляторов» Авторы:Найджел Лэнгдон, Дженет Кук, Джон Льюис.

«Математика 6» Авторы:Н.Я.Виленкин,В.И. Жохов, А.С.Чесноков, С.И.Швардцбурд.
В старину в основном, применяли обыкновенные дроби. Это объяснялось различными соотношениями между единицами измерения: они делились и на 12, и на 16, и на 40 частей.

_1269429795.unknown

_1269430169.unknown

_1269430550.unknown

_1270026129.doc
[image: image1.png]

_1270981647.unknown

_1269430484.unknown

_1269429870.unknown

_1269429990.unknown

_1269429835.unknown

_1269429612.unknown

_1269429730.unknown

_1269427304.unknown

_1269427530.unknown

_1269429574.unknown

_1269427332.unknown

_1269427253.unknown

