
I NUMERI DEL SISTEMA DECIMALE (o POSIZIONALE)

Il numero è un concetto astratto, cioè presente nella nostra mente, che serve per contare, misurare e valutare gli oggetti,
le cose, le persone, ecc.
Sono utilizzati 10 simboli. Tali simboli sono detti CIFRE (0; 1; 2; 3; 4; 5; 6; 7; 8; 9) ed in base alla posizione che
assumono, compongono differenti NUMERI che hanno diversa grandezza.
Es: I numeri da 0 a 9 corrispondono alle cifre singole, mentre il numero 10 è composto da due cifre (l’1 e lo 0)

Il sistema di numerazione è detto DECIMALE perché dieci unità di qualsiasi ordine formano un’unità di ordine
immediatamente superiore. E’ detto anche POSIZIONALE perché il valore di ogni cifra dipende dalla posizione che essa
occupa nel numero.
Es : Il numero 3279 è composto da quattro cifre ma è differente dal numero 7923 composto dalle stesse quattro cifre ma
posizionate diversamente

CONFRONTO DI NUMERI DECIMALI
Per confrontare due o più numeri decimali bisogna seguire alcune regole:

1. E’ maggiore quello con la parte intera maggiore 2,4 > 1,4

2. Se la parte intera è uguale, si devono aggiungere gli zero dopo l’ultima cifra decimale dietro alla virgola, per
ottenere una quantità di cifre decimali pari al numero con più cifre dopo la virgola. Si devono quindi “pareggiare”
le cifre decimali.
Successivamente, a parità di cifre decimali:

E’ maggiore quello con il valore decimale maggiore

4,07 - 4,3 - 4,215 ---------> 4,070 < 4,215 < 4,300

ARROTONDAMENTO DI UN NUMERO DECIMALE
Per non dover scrivere troppe cifre decimali dopo la virgola, a volte si ricorre all’omissione di alcune cifre tenendo conto
solo di alcune cifre dette significative, in base alle seguenti regole.
Quando si ha una sola cifra decimale, si dice “arrotondare ai decimi”.
Quando si hanno due cifre decimali, si dice “arrotondare ai centesimi”, ecc.
La scelta di come arrotondare non è sempre richiesta dall’esercizio o dall’insegnante e deve essere fatta solo osservando
l’ultima cifra decimale da omettere. L’arrotondamento avviene per:

1. per DIFETTO ---- Se l’ultima cifra decimale è 0; 1; 2; 3; 4; il numero è arrotondato all’ordine inferiore
 ES : 6,43 = 6,4 (6,43 è compreso tra 6,40 e 6,50 ma è più vicino a 6,40 cioè 6,4)
 7,715 = 7,7 (considero solo la cifra che deve rimanere e quella da eliminare.
 Le altre non hanno significato).
 7,71 è compreso tra 7,70 e 7,80 ed è più vicino a 7,70

2. per ECCESSO ---- Se l’ultima cifra decimale è 5; 6; 7; 8; 9 il numero è arrotondato all’ordine superiore
 ES : 6,48 = 6,5 (6,48 è compreso tra 6,40 e 6,50 ma è più vicino a 6,50 cioè 6,5)
 7,765 = 7,8 (considero solo la cifra che deve rimanere e quella da eliminare.
 Le altre non hanno significato).
 7,76 è compreso tra 7,70 e 7,80 ed è più vicino a 7,80

APPROSSIMAZIONE DI UN NUMERO DECIMALE
E’ definita approssimazione, l’avvicinamento a un valore che non è determinabile in modo esatto. Si esegue perciò solo
nei numeri decimali illimitati e periodici. In base al minore o maggiore grado di approssimazione che si vuole raggiungere,
verranno considerate solo parte delle cifre decimali senza alcun cambiamento nell’ultima cifra.

Es: 23 : 7 = 3,28571….. approssimare ai decimi – 3,2
 approssimare ai centesimi – 3,28
 approssimare ai centesimi – 3,285

