Divisione tra due numeri relativi
· Il quoziente tra due numeri relativi è il numero relativo che ha:

· per valore assoluto il valore del quoziente dei valori assoluti

· segno positivo se i numeri sono concordi
· segno negativo se i numeri sono discordi
· Per ottenere il quoziente di due numeri relativi si moltiplica il primo numero per l’inverso del secondo

· (-7) :
[image: image1.wmf]÷

ø

ö

ç

è

æ

+

4

1

= (-7) . (+4) = + 28

·
[image: image2.wmf]÷

ø

ö

ç

è

æ

5

3

+

: (-8) =
[image: image3.wmf]=

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

+

8

1

5

3

 -
[image: image4.wmf]40

3

·
[image: image5.wmf]=

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

4

30

5

6

30

4

:

5

6

eseguite le semplificazioni si ottiene
[image: image6.wmf]÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

-

1

3

1

3

 = + 9
RICORDATE!!!!

· se il dividendo è uguale a zero e il divisore è diverso da 0, il quoziente è 0

0: (-3) = 0 infatti 0 moltiplicato qualunque numero da sempre 0

· se il dividendo è diverso da zero e il divisore è uguale a 0, il la divisione è impossibile (-3) : 0 = impossibile infatti nessun numero moltiplicato 0 da un numero diverso da 0

· se il dividendo è uguale a zero e il divisore è uguale 0, la divisione è indeterminata 0 : 0 = indeterminata, infatti qualunque numero moltiplicato per 0 da sempre 0.

_1222785377.unknown

_1222785550.unknown

_1222785782.unknown

_1222785829.unknown

_1222785520.unknown

_1222785242.unknown

