
NUMERI REALI: DA Q AD R

Due “grandezze” x ed y sono commensurabili se
∃ m,n ∈ N \ {0}:

x

y
=

m

n
⇐⇒ nx = my

Esitono grandezze NON commensurabili!!

1


√
2 NON È RAZIONALE

Teorema. Se il numero d soddisfa d2 = 2 allora
d non è razionale (formalmente: d2 = 2 ⇒ d /∈ Q)

DIM. Per assurdo.
Supponiamo ∃ m,n ∈ N+ tali che

d =
m

n

con m,n primi fra loro (cioè privi di fattori comuni).

d =
m

n
⇒ 2 = d2 =

m2

n2
⇒ m2

= 2n2

⇒ m2 pari ⇔ m pari

Dunque ∃ k ∈ N+: m = 2k. Sostituendo in m2
= 2n2

ricaviamo:

4k2 = 2n2 ⇒ n2
= 2k2 ⇒ n2 pari ⇔ n pari

ASSURDO: m ed n sono primi fra loro!! Dunque
d /∈ Q. C.V.D.

2


