
PASS 1. RÄKNEOPERATIONER MED DECIMALTAL OCH BRÅKTAL

1.1 Tal, bråktal och decimaltal

Vad är ett tal för någonting? I de finländska familjerna brukar det vanligtvis finnas två barn enligt 

Statistikcentralen (http://www.tilastokeskus.fi/tup/suoluk/suoluk_vaesto_sv.html).  Tecknet  2 anger 

det vanligaste barnantalet i Finland. Är sedan 2 samma sak som två? Talet två kan ju åskådliggöras 

även med två fingrar eller så att vi drar två lodräta streck ||. Tecknet 2 har uppstått efter en lång 

utvecklingsprocess som resulterade i 2 men den kunde lika väl ha resulterat i ع. Nu inser vi att ett 

tal är ett abstrakt begrepp.

Då vi anger barnantalet i en familj använder vi sådana tal som 0,1,2,3,4,... . De här talen bildar 

mängden av de naturliga talen som betecknas  ℕ={0,1,2 ,3 ,...} . Vi kan ta två tal ur mängden 

naturliga tal och multiplicera eller addera dem sinsemellan och det resultat som vi får är ett naturligt 

tal.  Till  exempel  är  3⋅5=15∈ℕ och  15⋅15=225∈ℕ där  225∈ℕ betyder  att  225  tillhör 

mängden naturliga tal.

Om utetemperaturen är 3 °C och kölden ökar  med fem grader  klarar vi  oss inte mera med de 

naturliga  talen.  Alltså  3−5∉ℕ som betyder  att  differensen  av  talen  3  och  5  inte  tillhör  de 

naturliga talens mängd. För att kunna göra den här subtraktionen möjlig måste vi utöka mängden av 

de  naturliga  talen  med  negativa  heltal.  Så  får  vi  mängden  av  hela  tal  ℤ . 

{... ,−3,−2,−1,0,1 ,2 ,3 , ...} . Nu är 3−5=−2∈ℤ .

Den finländska modellfamiljen med mamma, pappa och två barn hade bestämt sig att beställa två 

familjepizzor  hem  till  sig.  Alla  familjemedlemmmar  var  lika  hungriga.  De  utförde  divisionen 

2 /4 och  pizzorna  delades  så  att  varje  medlem  fick  en  halv  pizza.  Resultatet  kunde  inte 

åskådliggöras med hjälp av de hela talen. Alltså  
2
4
=1

2
∉ℤ . För att kunna göra alla divisioner 

utom divisionen med 0 möjliga måste vi utöka mängden av de hela talen med bråktal som utgör 

kvoten av två heltal.  Mängden av de rationella talen betecknas med  ℚ={m
n
∣m , n∈ℤ , n≠0}  

något som utläses enligt följande: Mängden av de rationella talen består av kvoten av talen m och n, 

där m och n kan väljas fritt ur de hela talens mängd med det undantag att n inte får vara talet 0.


Den finländska modellfamilj som hade beställt pizza hem till sig hade ett runt bord med diametern 1 

m i köket och ett kvadratiskt bord med sidan 1 m i vardagsrummet. Dottern fick i uppgift av sin 

mamma att mäta diagonalen av det kvadratiska bordet. Sonen fick i uppgift av sin pappa att mäta 

omkretsen  av  det  runda  bordet.  Föräldrarna  ville  ha  ett  rationellt  tal  i  resultat  något  som var 

omöjligt  fast  barnen först  använde ett  måttband med en centimeters noggrannhet  och sedan ett 

måttband med en millimeters noggrannhet. Sist utnyttjade dottern ännu exaktare mätningsmetoder 

med laserteknik men ett rationellt mätetal som resultat uteblev.

Figur 1.

Sist och slutligen kunde sonen bestämma omkretsen av bordet med hjälp av definitionen för talet pi. 

Dottern däremot kunde bestämma diagonalen med hjälp av Pythagoras sats (Figur 1.). De av barnen 

bestämda resultaten är inte rationella tal, för att de inte kan uttryckas som kvot at två hela tal. Så 

gäller  det  att   ,2∉ℚ .   och  2 är  exempel  på  så  kallade  irrationella  tal.  Då  vi 

kompletterar mängden av de rationella talen med irrationella tal får vi mängden av de reella talen 

ℝ .

Har du förstått? I

Vilket av följande påståenden är sant? 

a) Alla naturliga tal är rationella tal. b) −3,0∉ℤ c) 1 3
4
=1⋅3

4

Decimaltal

Ett decimaltal är ett tal som innehåller ett decimaltecken följt av en eller flera decimaler. I Finland 

och  Sverige  är  decimaltecknet  kommatecknet  ,  men  i  USA  används  punkt  i  stället  för 

decimalkomma, till  exempel  2,3=2.3 . Ett decimaltal är ett rationellt tal som med ett ändligt 

antal siffror kan skrivas i decimalform. Till exempel är 1/4 decimaltalet 0,25 men  bråktalet 1/3 är 


inte  ett  decimaltal  för  att  där  blir  antalet  treor  efter  decimaltecknet  oändligt.  Hela  tal  är  också 

decimaltal. Siffrornas betydelse i ett decimaltal framgår av figur 2.

Figur 2.

Enligt  figur  2  kan  talet  648,751 tolkas  648,751=6⋅1004⋅108⋅17⋅0,15⋅0,011⋅0,001 . 

Det  här  positionssystemet  kallas  decimalsystemet,  även  kallat  tiosystemet,  med  basen  10  och 

siffrorna  0,1,2,...,9.  Talet  648,751  kan  skrivas  i  tiopotensform  enligt  följande: 

648,751=6⋅1024⋅1018⋅1007⋅10−15⋅10−21⋅10−3 .  Det  finns  även  andra  system  än 

tiosystemet. Till exempel i ett binärt talsystem har vi två som bas och endast siffrorna 0 och 1. Det 

binära systemet används särskilt inom datateknik. Till exempel är det binära talet 1010 talet 10 i 

tiosystemet för att 1⋅230⋅221⋅210⋅20=10=1⋅1010⋅100 .

Bråktal

De rationella talen består  av alla sådana tal  som går att  skriva i bråkform. I bråkformen har vi 

täljaren  uppe  och  nämnaren  nere.  Till  exempel  i  bråktalet  
3
4 är  täljaren  3  och  nämnaren  4. 

Bråktalet  
5
4 kan skrivas i blandad form 

5
4
=4

4
1

4
=11

4
=1 1

4 . Om vi förlänger ett bråktal 

multiplicerar vi både täljare och nämnare med samma tal. Om vi förkortar ett bråktal dividerar vi 

både täljare och nämnare med samma tal. De här operationerna ändrar inte bråkens värde. 

Exempel 1. a)  Förläng  
4
25 med 4.  b)  Förkorta 

50
60 med 10.  c)  Skriv bråktalet  A x y

x
i 

blandad form.

a) 44 

25
= 4⋅4

4⋅25
= 16

100
b) 50 10

60
=50/10

60/10
=5

6
c) Ax y

x
=

A x
x

 y
x
=A

y
x=A y

x


Om vi får ett bråktal i svar skriver vi bråket alltid i enklaste form.

Exempel 2. Skriv i enklaste form a)
12
60 b) 

13
57 .

a) 12 är en gemensam faktor för 12 och 60. Så är 12 12

60
=12/12

60/12
=1

5

b) 
13
57 är redan i enklaste form för att 13 och 57 inte har gemensamma faktorer större än 1.

Har du förstått? II

105
140 förkortat i enklaste form är a) 

75
100 b) 

15
14 c) 

3
4

1.2 Från decimaltal till bråk och tvärtom

Alla decimaltal kan skrivas i bråkform.

Exempel 3. Skriv 1,78 i bråkform.

1,78=178 2

100
=1 39

50
=50

50
39

50
=5039

50
=89

50

Exempel 4. Skriv 0,123123123,... i bråkform.

Talet 0,123123123,... har en oändlig periodisk decimalutveckling med perioden 123. Detta kan även 

betecknas 0,123123123 , ...=0,123 . Vi betecknar det sökta talet med x.

x=0,123123123 ,...

Vi multiplicerar ekvationen med 1000 för att perioden har tre siffror. Om perioden hade endast en 

siffra skulle vi multiplicera med 10. I fall av en tvåsiffrig period skulle vi multiplicera med 100 och 

så vidare.

Nu får vi 1000x=123,123123123 , ...

Sedan subtraherar vi  talet x från talet  1000x. Då blir differensen mellan de oändliga decimalen 

ändlig:


1000x=123,123123123 ,...
−x=0,123123123 , ...

999x=123

Då vi dividerar båda leden med 999 får vi x=1233

999
= 41

333
.

Vi kan kontrollera vårt resultat genom att slå in 
41
333 på fickräknaren.

Vi kan skriva bråk i decimalform genom att förlänga så att nämnaren blir en potens av 10. Om den 

här metoden inte fungerar måste vi utföra en division i uppställning eller med räknare. Alla bråk kan 

inte skrivas i decimalform.

Exempel 5. Skriv a) 
15
25 b) 3 1

5 c) 
5
8 d)

1
9 i decimalform

a) 154 

25
= 60

100
=0,6 b) 3 1

5
=3⋅51

5
= 162 

5
=32

10
=3,2 c) Vi dividerar 5 med 8 och får 0,625. d) 

Bråket  
1
9 kan inte skrivas i decimalform för att det inte går att förlänga nämnaren till 10, 100 

eller 1000. Då vi räknar med uppställning märker vi att divisionen 1/9 inte går jämnt upp. Vi får en 

kvot  som består  av idel  ettor.  
1
9
=0,111...=0,1 .  Resultatet  blir  i  det  här  fallet  en  oavslutad 

periodisk decimalutveckling 0,111...  som har ett närmevärde 0,11 med två decimaler.

1.3 Räkneoperationer med bråktal

Addition och subtraktion med bråktal

Vi förlänger bråken så att de får samma nämnare. Därefter adderar vi täljarna och förkortar vid 

behov.

ad 

b
±

cb 

d
=

ad
bd

±
bc
bd

=
ad±bc

bd

Exempel 6. 12

6
 33 

4
= 2

12
 9

12
=29

12
=11

12


Den  gemensamma  nämnaren  12  i  föregående  exempel  valde  vi  därför  att  12  utgör  minsta 

gemensamma multipeln till 6 och 4. Det skulle också ha varit möjligt att förlänga "korsvis", 
1
6

med 4 och 
3
4 med 6: 14 

6
 36 

4
=43⋅6

24
=222

24
=11

12

Har du förstått? III

Bråken 
5
6  och 

3
8  förlängs så att de får samma nämnare. Den minsta gemensamma multipeln 

till 6 och 8 är a) 48 b) 12 c) 24

Har du förstått? IV

Differensen av de rationella talen 
1
2 och 

−5
6 kan betecknas a) 

1
2
−5

6 b) 
1
2
5

6

c) 
5
6
−1

2 .

Multiplikation av bråktal

Vi multiplicerar täljarna med varandra och nämnarna varandra och utför vid behov förkortning.

a
b
⋅c

d
= ac

bd

Exempel 7. 6 3
4
⋅1 1

3
=27

4
⋅4

3
= 27

3
=9

Division av bråktal

Innan vi kan behandla division av bråktal repeterar vi begreppet inverterat tal. Om produkten av två 

tal är 1 är talen varandras inverterade tal. Alla tal utom noll har ett inverterat tal. Det inverterade 

talet till  ett givet tal bestäms så att det givna talet skrivs i bråkform. Därefter byts platserna av 

täljare och nämnare sinsemellan.

Exempel 8. Bestäm det inverterade talet till a) 12 b) 
1

x− y c) 
−1
2 d) x2k


a) 12=12
1 . Det inverterade talet till 12 är 

1
12 .

b) Det inverterade talet till 
1

x− y är x− y , x≠ y .

c) Det inverterade talet till 
−1
2 är 

2
−1

=2÷−1=−2

d) x2k= x2k
1

. Det inverterade talet till x2k är 
1

x2k
, x2≠−k .

I division av bråktal multiplicerar vi det första bråket med det andras inverterade tal och förkortar 

vid behov. Med andra ord byter vi divisionen till multiplikation med divisors inverterade tal.

a
b
÷ c

d
=a

b
⋅d

c
=ad

bc

Exempel 9. 
2
7
÷1,75=2

7
÷1 3

4
= 2

7
÷7

4
=2

7
⋅4

7
=2⋅4

7⋅7
= 8

49

Har du förstått? V

i)
6
9
÷1

3 är a) 
1
2 b) 1 c) 2 .

ii) 
2
5
⋅4

5 är a) 
2⋅4
5

=8
5
=1 3

5 b) 
2⋅4
5⋅5

= 8
25 c) 

2
5
⋅5

4
=2

4
=1

2

1.4 Begreppsfrågor I

1. Vad är ett tal för någonting?

2. Vad är differensen mellan decimaltal och tal med oändliga periodiska decimalutvecklingar?

3. Man kan skriva talet 1,75  i bråkform 
7
4  och vidare i blandad form 1 3

4 . Vilket tecken 

har utelämnats mellan 1  och 
3
4 ?

4. Kan alla decimaltal skrivas i bråkform?

5. Hur multipliceras två bråktal med varandra?

6. Hur utförs division av två bråktal?

7. Vad menas med förlängning/förkortning av bråktal?


1.5 Uppgifter

1. Ange den minsta av talmängderna ℕ ,ℤ ,ℚ och ℝ som talet hör till 

a) 1 b) 
4
5 c) 3 d) -1,25 e) -2,000 f) 0 g)1,0

2. Vilka av följande påståenden är sanna?

a) −0,7∈ℤ b) ∈ℝ c) 2∈ℚ d) 0, 2∈ℚ e) 0∉ℕ f) 16∉ℕ

3. Skriv i bråkform a) 0,333... b) 1,1666... c) 0,33 d) 1,16 e) 0,456 f) 13

4. Skriv följande talen i blandad form.

a) 
7
6 b) 

14
8 c) 

57
13 d) B ab

a
e) 

ab
a f) 8,4 g) 1,123

5. Skriv i decimalform

a) 
3
25 b) 0,444... c) 1 1

8 d) 99 100
25 e) 

331
1250 f) 

3
11 g) 2

6. Ange de inverterade talen till talen a) 4 b) 
−2

3 c) 0 d) −ab ,a≠b e) k f) 1.

7.  Bestäm a) summan b) differensen c) produkten d) kvoten av de rationella av talen  
5
3 och 

−3
4 .

Utför räkneoperationerna i uppgifterna 8-12

8. a) 2⋅3⋅2
5 b) 2⋅3 2

5 c) 2⋅32
5 d) 2⋅32

5 e) 23⋅2
5 f) 23 2

5
⋅1

9. a) 
2
3
−4

6 b) 
1
4
7

8
−13

16 c) 9
40

− 7
120

−4
5 d) 2 2

10
⋅1 1

2 e) 
7
5
⋅10

14 f) 
2
7
2 3

4

10. a) −3
7

÷−2 2
3 b) 3

4
÷ 4

3
÷ 3

4  c) 
−1
2
− 1
−2 d) 1−2

3
⋅1

2

e) 4 2
3
⋅−3

8 −735
8
⋅ 4

15
−2

7
11. a) 4

15
÷2−1

3
⋅1 1

5 b) 1 2
9
÷ 2

3
− 7

12 ⋅6 c) 1−5
7 7

10
− 7

15
d) 2 4

9
−5

6÷1 3
4
2

3
12. a) 1,6−1

4 ⋅5
9
1 2

3
÷3 1

3 b) 0,5⋅2
3
1 5

9
÷2 1

3
−0,15 c) 5−0,3÷0,8− 7

20 ⋅3
4


d)  3
7
1

3
 5

21÷0,4−0,06÷0,3

13.* a) Är 0,999...=1?

b) Är 0,999999999999999999999=1?

c)  Visa  att  roten  till  ekvationen  x2=2 inte  är  ett  rationellt  tal.  Tips: Gör  ett  

motantagande enligt vilket den givna ekvationen har en rot av formen x=m
n , där 

m ,n∈ℤ , n≠0 och där m,n inte har några andra gemensamma faktorer än 1 eller -1.


