

Problems Based On Rational and Irrational Numbers in Real Number System

M. Somasundari¹, K. Janaki²

^{1,2}Department of Mathematics, Bharath University, Chennai, Tamil Nadu, India

ABSTRACT: In this paper, we define some problems based on rational and irrational numbers using real numbers.

KEYWORDS: rational number, irrational number.

I. INTRODUCTION

Several methods are used to introduce real numbers. One method starts with the positive integers 1,2,3,..... as undefined concepts and uses them to build a largest system[4], the positive rational numbers (quotients of positive integers), their negatives, and zero. The rational numbers, in turn, are then used to construct the irrational numbers, real numbers like $\sqrt{2}$ and π which are not rational[5]. The rational and irrational numbers together constitute the real-number system[3].

Definition 1.1. Quotients of integers a/b (where $b \neq 0$) are called rational numbers.

For example, $1/2$, $-7/5$, and 6 are rational numbers. The set of rational numbers, which we denote by \mathbf{Q} , contains \mathbf{Z} as a subset.

Another example, if a and b are rational, their average $(a + b)/2$ is also rational and lies between a and b [6]. Therefore between any two rational numbers there are infinitely many rational numbers, which implies that if we are given a certain rational number we cannot speak of the “next largest” rational number[2].

Definition 1.2. Real numbers that are not rational are called irrational[1].

For example, the numbers $\sqrt{2}$, e , π and e^π are irrational[7].

Theorem 1.1. If n is a positive integer which is not a perfect square, then \sqrt{n} is irrational.

Proof. Suppose first that n contains no square factor > 1 . We assume that \sqrt{n} is rational and obtain a contradiction[8].

Let $\sqrt{n} = a/b$, where a and b are integers having no factor in common. Then $nb^2 = a^2$ and, since the left of this equation is a multiple of n , so too is a^2 . However, if a^2 is a multiple of n , a itself must be a multiple of n , since n has no square factors > 1 [8].

This means that $a = cn$, where c is some integer. Then the equation $nb^2 = a^2$ becomes $nb^2 = c^2 n^2$ or $b^2 = nc^2$. The same argument shows that b must also be a multiple of n . Thus a and b are both multiples of n , which contradicts the fact that they have no factor in common. This completes the proof if n has no square factor > 1 .

II. MAIN RESULTS

In this section. We prove some problems based on rational and irrational numbers using real number system[9].

Problem 2.1. Find the rational number whose decimal expansion is 0.3344444444....

Proof. Let $x = 0.3344444444\dots$, then

$$x = \frac{3}{10} + \frac{3}{10^2} + \frac{4}{10^3} + \dots + \frac{4}{10^n} + \dots + \dots \text{ Where } n \geq 3$$

$$= \frac{33}{10^2} + \frac{4}{10^3} \left(1 + \frac{1}{10} + \dots + \frac{1}{10^n} + \dots \right)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 1, January 2015

$$\begin{aligned}
 &= \frac{33}{10^2} + \frac{4}{10^3} \left(\frac{1}{1-\frac{1}{10}} \right) \\
 &= \frac{33}{10^2} + \frac{4}{900} \\
 &= \frac{301}{900}
 \end{aligned}$$

Problem 2.2. Prove that the decimal expansion of x will end in zeros (or in nines) if, and only if, x is a rational number whose denominator is of the form $2^n 5^m$, where m and n are nonnegative integers [10].

Proof. Suppose that $x = \frac{k}{2^n 5^m}$, if $n \geq m$, we have

$$\frac{k 5^{n-m}}{2^n 5^m} = \frac{5^{n-m} k}{10^n}.$$

So, the decimal expansion of x will end in zeros. Similarly for $m \geq n$.

Suppose that the decimal expansion of x will end in zeros (or in nines).

For case, $x = a_0.a_1 a_2 \dots a_n$. Then

$$x = \frac{\sum_{k=0}^n 10^{n-k} a_k}{10^n} = \frac{\sum_{k=0}^n 10^{n-k} a_k}{2^n 5^n}.$$

For case, $x = a_0.a_1 a_2 \dots a_n 999999 \dots$. Then

$$\begin{aligned}
 x &= \frac{\sum_{k=0}^n 10^{n-k} a_k}{2^n 5^n} + \frac{9}{10^{n+1}} + \dots + \frac{9}{10^{n+m}} + \dots \\
 &= \frac{\sum_{k=0}^n 10^{n-k} a_k}{2^n 5^n} + \frac{9}{10^{n+1}} \sum_{j=0}^{\infty} 10^{-j} \\
 &= \frac{\sum_{k=0}^n 10^{n-k} a_k}{2^n 5^n} + \frac{1}{10^n} \\
 &= \frac{1 + \sum_{k=0}^n 10^{n-k} a_k}{2^n 5^n}.
 \end{aligned}$$

So, in both case, we prove that x is a rational number whose denominator is of the form $2^n 5^m$, where m and n are nonnegative integers

REFERENCES

- [1] Apostol, T. m., Calculus, Vol. 1, 2nd ed. Xerox, Waltham, 1967.
- [2] Jaikumar S., Ramaswamy S., Asokan B.R., Mohan T., Gnanavel M., "Anti ulcer activity of methanolic extract of *Jatropha curcas* (Linn.) on Aspirin-induced gastric lesions in wistar strain rats", Research Journal of Pharmaceutical, Biological and Chemical Sciences, ISSN : 0975-8585, 1(4) (2010) PP.886-897.
- [3] Birkhoff, C., and MacLane, S., A Survey of Modern Algebra, 3rd ed. Macmillan, New York, 1965.
- [4] Kumar S.S., Rao M.R.K., Balasubramanian M.P., "Anticarcinogenic effects of indigofera aspalathoides on 20-methylcholanthrene induced fibrosarcoma in rats", Research Journal of Medicinal Plant, ISSN : 5(6) (2011) PP. 747-755.
- [5] Cohen, L., and Ehrlich, G., The Structure of the Real-Number System. Van Nostrand, Princeton, 1963.
- [6] Sharmila S., Jeyanthi Rebecca L., Saduzzaman M., "Biodegradation of domestic effluent using different solvent extracts of *Murraya koenigii*", Journal of Chemical and Pharmaceutical Research, ISSN : 0975 - 7384, 5(2) (2013) PP.279-282.
- [7] Gleason, A., Fundamentals of Abstract Analysis. Addison-Wesley, Reading, 1966.
- [8] Beula Devamalar P.M., Thulasi Bai V., Srivatsa S.K., "Design and architecture of real time web-centric tele health diabetes diagnosis expert system", International Journal of Medical Engineering and Informatics, ISSN : 1755-0661, 1(3) (2009) PP.307-317.
- [9] Hardy, G.H., A Course of Pure Mathematics, 10th ed. Cambridge University Press, 1952.
- [10] Niranjan U., Subramanyam R.B.V., Khanaa V., "Developing a Web Recommendation System Based on Closed Sequential Patterns", Communications in Computer and Information Science, ISSN : 1865-0929, 101() (2010) PP.171-179.1965.