Números enteros

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

Con los números naturales no era posible realizar diferencias donde el minuendo era menor que el que el sustraendo, pero en la vida nos encontramos con operaciones de este tipo donde a un numero menor hay que restarle uno mayor.

Por ejemplo, la necesidad de representar el dinero adeudado, temperatura bajo cero, profundidades con respecto al nivel del mar, etc.

Las anteriores situaciones nos obligan a ampliar el concepto de números naturales, introduciendo un nuevo conjunto numérico llamado números enteros.

El conjunto de los números enteros está formado por:

[image: image5.png]

= {...−5, −4, −3, −2, −1, 0, 1, 2, 3, 4, 5 ...}
Es decir, los naturales, sus opuestos (negativos) y el cero. Se dividen en tres partes: enteros positivos o números naturales, enteros negativos y cero.
[image: image6.png]z=z U{0}uz

Dado que los enteros contienen los enteros positivos, se considera a los números naturales son un subconjunto de los enteros.

[image: image7.png]NcZ

[image: image8.png]

Valor absoluto de un número entero

El valor absoluto de un número entero es el número natural que resulta al suprimir su signo.

El valor absoluto lo escribiremos entre barras verticales.

|−5| = 5
|5| = 5
Representación de los números enteros

1. En una recta horizontal, se toma un punto cualquiera que se señala como cero.

2. A su derecha y a distancias iguales se van señalando los números positivos: 1, 2, 3,...
3. A la izquierda del cero y a distancias iguales que las anteriores, se van señalando los números negativos: − 1, −2, −3,...
[image: image9.png]3

2

43240

-5

Criterios para ordenar los números enteros

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

Orden en los números enteros

Los números enteros están ordenados. De dos números representados gráficamente, es mayor al que él está situado más a la derecha, y menor el situado más a la izquierda.
Criterios para ordenar los números enteros

1. Todo número negativo es menor que cero.
−7 < 0

2. Todo número positivo es mayor que cero.
7 > 0

3. De dos enteros negativos es mayor el que tiene menor valor absoluto.
−7 > −10 |−7| < |−10|

4. De los enteros positivos, es mayor el que tiene mayor valor absoluto.
10 > 7 |10| > |7|

Suma de números enteros

[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

[image: image24.png]

[image: image25.png]

1. Si los sumandos son del mismo signo, se suman los valores absolutos y al resultado se le pone el signo común.
3 + 5 = 8

(−3) + (−5) = −8

2. Si los sumandos son de distinto signo, se restan los valores absolutos (al mayor le restamos el menor) y al resultado se le pone el signo del número de mayor valor absoluto.
− 3 + 5 = 2

3 + (−5) = −2

Propiedades de la suma de números enteros

1. Interna:

El resultado de sumar dos números enteros es otro número entero.

a + b [image: image26.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image27.png]

3 + (−5) [image: image28.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image29.png]

2. Asociativa:

El modo de agrupar los sumandos no varía el resultado.

(a + b) + c = a + (b + c)
(2 + 3) + (−5) = 2 + [3 + (−5)]

5 − 5 = 2 + (−2)

0 = 0

3. Conmutativa:

El orden de los sumandos no varía la suma.

a + b = b + a
2 + (−5) = (−5) + 2

−3 = −3

4. Elemento neutro:

El 0 es el elemento neutro de la suma porque todo número sumado con él da el mismo número.

a + 0 = a
(−5) + 0 = −5

5. Elemento opuesto
Dos números son opuestos si al sumarlos obtenemos como resultado el cero.

a + (-a) = 0
5 + (−5) = 0

El opuesto del opuesto de un número es igual al mismo número.
−(−5) = 5

Resta de números enteros

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

La resta de números enteros se obtiene sumando al minuendo el opuesto del sustraendo.
a − b = a + (−b)

7 − 5 = 2

7 − (−5) = 7 + 5 = 12

Propiedades de la resta de números enteros

1.Interna:

La resta dos números enteros es otro número entero.

a − b [image: image40.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image41.png]

10 − (−5) [image: image42.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image43.png]

2. No es Conmutativa:

a − b ≠ b − a
5 − 2 ≠ 2 − 5

Multiplicación de números enteros

[image: image44.png]

[image: image45.png]

[image: image46.png]

[image: image47.png]

[image: image48.png]

[image: image49.png]

[image: image50.png]

[image: image51.png]

[image: image52.png]

[image: image53.png]

La multiplicación de varios números enteros es otro número entero, que tiene como valor absoluto el producto de los valores absolutos y, como signo, el que se obtiene de la aplicación de la regla de los signos.

Regla de los signos

[image: image54.png]+ por
- por
+ por
- por

2 · 5 = 10

(−2) · (−5) = 10

2 · (−5) = −10

(−2) · 5 = −10

Propiedades de la multiplicación de números enteros

1. Interna:

El resultado de multiplicar dos números enteros es otro número entero.

a · b [image: image55.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image56.png]

2 · (−5) [image: image57.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image58.png]

2. Asociativa:
El modo de agrupar los factores no varía el resultado. Si a, b y c son números enteros cualesquiera, se cumple que:

(a · b) · c = a · (b · c)
(2 · 3) · (−5) = 2· [(3 · (−5)]

6 · (−5) = 2 · (−15)

−30 = −30

3. Conmutativa:
El orden de los factores no varía el producto.
a · b = b · a
2 · (−5) = (−5) · 2

-10 = -10

4. Elemento neutro:

El 1 es el elemento neutro de la multiplicación porque todo número multiplicado por él da el mismo número.

a · 1 = a
(−5) · 1 = (−5)

5. Distributiva:

El producto de un número por una suma es igual a la suma de los productos de dicho número por cada uno de los sumandos.

a · (b + c) = a · b + a · c

(−2) · (3 + 5) = (−2) · 3 + (−2) · 5

(−2) · 8 = (−6) + (−10)

−16 = −16

6. Sacar factor común:
Es el proceso inverso a la propiedad distributiva.

Si varios sumandos tienen un factor común, podemos transformar la suma en producto extrayendo dicho factor.

a · b + a · c = a · (b + c)
(−2) · 3 + (−2) · 5 = (−2) · (3 + 5)

División de números enteros

[image: image59.png]

[image: image60.png]

[image: image61.png]

[image: image62.png]

[image: image63.png]

[image: image64.png]

[image: image65.png]

[image: image66.png]

[image: image67.png]

[image: image68.png]

La división de dos números enteros es igual al valor absoluto del cociente de los valores absolutos entre el dividendo y el divisor, y tiene de signo, el que se obtiene de la aplicación de la regla de los signos.

Regla de los signos

[image: image69.png]entre
entre
entre
entre

10 : 5 = 2

(−10) : (−5) = 2

10 : (−5) = −2

(−10) : 5 = −2

Propiedades de la división de números enteros

1. No es una operación interna:

El resultado de dividir dos números enteros no siempre es otro número entero.

(−2) : 6 [image: image70.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image71.png]

2. No es Conmutativo:

a : b ≠ b : a
6 : (−2) ≠ (−2) : 6

Potencia de números enteros

[image: image72.png]

[image: image73.png]

[image: image74.png]

[image: image75.png]

[image: image76.png]

[image: image77.png]

[image: image78.png]

[image: image79.png]

[image: image80.png]

[image: image81.png]

La potencia de exponente natural de un número entero es otro número entero, cuyo valor absoluto es el valor absoluto de la potencia y cuyo signo es el que se deduce de la aplicación de las siguientes reglas:

1. Las potencias de exponente par son siempre positivas.
[image: image82.png]

2. Las potencias de exponente impar tienen el mismo signo de la base.
[image: image83.png]

Propiedades

1. a0 = 1
2. a1 = a

3. Producto de potencias con la misma base:

Es otra potencia con la misma base y cuyo exponente es la suma de los exponentes.

am · a n = am+n
(−2)5 · (−2)2 = (−2)5+2 = (−2)7 = −128
4. División de potencias con la misma base:

Es otra potencia con la misma base y cuyo exponente es la diferencia de los exponentes.

am : a n = am — n

(−2)5 : (−2)2 = (−2)5 — 2 = (−2)3 = −8

5. Potencia de una potencia:

Es otra potencia con la misma base y cuyo exponente es el producto de los exponentes.

(am)n = am · n
[(−2)3]2 = (−2)6 = 64
6. Producto de potencias con el mismo exponente:

Es otra potencia con el mismo exponente y cuya base es el producto de las bases
an · b n = (a · b) n
(−2)3 · (3)3 = (−6)3 = −216

7. Cociente de potencias con el mismo exponente:

Es otra potencia con el mismo exponente y cuya base es el cociente de las bases.

an : b n = (a : b) n

(−6)3 : 33 = (−2)3 = −8

Potencias de exponente entero negativo

[image: image84.png]sia=0

[image: image85.png]33 =
329 _
ke

32.3%

g

3o
3

32

3
g
=3

g
-3
_3eo L

-3
g
-3

Un número elevado a −1, es el inverso de dicho número.

[image: image86.png]

Raíz cuadrada

[image: image87.png]

[image: image88.png]

[image: image89.png]

[image: image90.png]

[image: image91.png]

[image: image92.png]

[image: image93.png]

[image: image94.png]

[image: image95.png]

[image: image96.png]

Definición de raíz cuadrada

La raíz cuadrada es la operación inversa a elevar al cuadrado y consiste en averiguar el número cuando se conoce su cuadrado.

[image: image97.png]Ja=b

bZ=
-a

Calculo de una raíz cuadrada

Calcular la raíz cuadrada de:

[image: image98]
1Si el radicando tiene más de dos cifras, separamos las cifras en grupos de dos empezando por la derecha.
[image: image99.png]89225

2 Calculamos la raíz cuadrada entera o exacta, del primer grupo de cifras por la izquierda.
¿Qué número elevado al cuadrado da 8?

8 no es un cuadrado perfecto pero está comprendido entre dos cuadrados perfectos: 4 y 9, entonces tomaremos la raíz del cuadrada del cuadrado perfecto por defecto: 2, y lo colocamos en la casilla correspondiente.

[image: image100.png]/89225 |2

3El cuadrado de la raíz obtenida se resta al primer grupo de cifras que aparecen en el radicando.
[image: image101.png][89225 |2
-4
4

 El cuadrado de 2 es 4. se lo restamos a 8 y obtenemos 4.
4 Detrás del resto colocamos el siguiente grupo de cifras del radicando, separando del número formado la primera cifra a la derecha y dividiendo lo que resta por el duplo de la raíz anterior.
[image: image102.png][89225 |2
-4
49 2

Bajamos 92, siendo la cantidad operable del radicando: 492.

49 : 4 > 9, tomamos como resultado 9.

5 El cociente que se obtenga se coloca detrás del duplo de la raíz, multiplicando el número formado por él, y restándolo a la cantidad operable del radicando.
[image: image103.png][89225 |2
-4 49x9 =441

492

Si hubiésemos obtenido un valor superior a la a la cantidad operable del radicando, habríamos probado por 8, por 7... hasta encontrar un valor inferior.

[image: image104.png]/89225 |2

-4 49x9 =441
492
441

51

6 El cociente obtenido es la segunda cifra de la raíz.
[image: image105.png]/89225 |29

-4 49x9 =441
492
441

51

7 Bajamos el siguiente par de cifras y repetimos los pasos anteriores.
[image: image106.png]N 89225 g

-4 49x9 =441
492 580 x 9 = 5301
441

5125

Como 5301 > 5125, probamos por 8.

[image: image107.png]J 89225 |20

-4 49x9 =441
492 588 x 8 = 4704
441

5125
4704

421

Subimos el 8 a la raíz

[image: image108.png]J 89225 298

-4 49x9 =441
492 588 x 8 = 4704
441

5125
4704

421

8Prueba.
Para que el resultado sea correcto, se tiene que cumplir:

Radicando= (Raíz entera)2 + Resto
89 225 = 2982 + 421
Ejercicios de raíces cuadradas

Resolver la raíz cuadrada de:

[image: image109.png]2 64

[image: image110.png]2 64 16
26x6 =156

16 4
-156

Calcular la raíz cuadrada de:

[image: image111.png]62 56

[image: image112.png]6256 |79

_49 [149%9 ~1341
135 6
-1341
15

Resolver la raíz cuadrada de:

[image: image113.png]72675

[image: image114.png]72675 269

-4 46x 6 =276
326 529x9 = 4761
-276
5075
4761

314

Raíz cuadrada de números decimales

1 Se separan grupos de dos cifras a partir de la coma hacia la izquierda (la parte entera) y hacia la derecha (la parte decimal).
2 Si el radicando tiene en su parte decimal un número impar de cifras, se añade un cero a la derecha.
3 Prescindiendo de la coma, se extrae la raíz cuadrada del número que resulta.
4 En la raíz, a partir de la derecha, colocamos un número de cifras decimales igual al número de pares de cifras decimales que hubiere en el radicando. En el resto y también a partir de la derecha, se separan tantas cifras decimales como haya en el radicando.
Ejercicios de raíz cuadrada con decimales

Calcular la raíz cuadrada de:

[image: image115.png]264. 315

[image: image116.png]264.31 50 16.25

-1 26x6 =156
264 322 x2 = 644
-156 |3245x5 - 16225

831
644
18750

-16225

0.2525

Resolver la raíz cuadrada de:

[image: image117.png]72675.687

[image: image118.png]72675.6870 269.58

-4 46 x6 -276
236 529x9 - 4761
-276 5385 x5 - 26925
5075 53908 x8 - 431264
4761
31468
-26925
454370
- 431264

2.3106

Raíz cuadrada de un número entero

Las raíces cuadradas de números enteros tienen dos signos: positivo y negativo.
[image: image119.png]

El radicando es siempre un número positivo o igual a cero, ya que se trata del cuadrado número.

[image: image120.png]no tiene solucion

Raíz cuadrada exacta

La raíz cuadrada es exacta, siempre que el radicando sea un cuadrado perfecto.

[image: image121.png]=1

Ja=2

9 =3

16 =4

25 =5

Raíz cuadrada entera

La raíz cuadrada es entera, siempre que el radicando no sea un cuadrado perfecto.

[image: image122.png]42 <17 < 52

La raíz entera de un número entero es el mayor entero cuyo cuadrado es menor que dicho número.

[image: image123.png]WA7-4

El resto es la diferencia entre el radicando y el cuadrado de la raíz entera.
[image: image124.png]Resto = Radicando - Raiz®

Resto = 17 − 42 = 1
Operaciones combinadas

[image: image125.png]

[image: image126.png]

[image: image127.png]

[image: image128.png]

[image: image129.png]

[image: image130.png]

[image: image131.png]

[image: image132.png]

[image: image133.png]

[image: image134.png]

Jerarquía de las operaciones

1º. Efectuar las operaciones entre paréntesis, corchetes y llaves.
2º. Calcular las potencias y raíces.

3º. Efectuar los productos y cocientes.

4º. Realizar las sumas y restas.

Operaciones combinadas

1. Sin paréntesis

1.1 Sumas y diferencias.
9 − 7 + 5 + 2 − 6 + 8 − 4 =

Comenzando por la izquierda, vamos efectuando las operaciones según aparecen.

= 9 − 7 + 5 + 2 − 6 + 8 − 4 = 7

1.2 Sumas, restas y productos.

3 · 2 − 5 + 4 · 3 − 8 + 5 · 2 =

Realizamos primero los productos por tener mayor prioridad.

= 6 − 5 + 12 − 8 + 10 =

Efectuamos las sumas y restas.

= 6 − 5 + 12 − 8 + 10 = 15
1.3 Sumas, restas , productos y divisiones.
10 : 2 + 5 · 3 + 4 − 5 · 2 − 8 + 4 · 2 − 16 : 4 =

Realizamos los productos y cocientes en el orden en el que los encontramos porque las dos operaciones tienen la misma prioridad.

= 5 + 15 + 4 − 10 − 8 + 8 − 4 =

Efectuamos las sumas y restas.

= 5 + 15 + 4 − 10 − 8 + 8 − 4 = 10
1.4 Sumas, restas , productos , divisiones y potencias.
23 + 10 : 2 + 5 · 3 + 4 − 5 · 2 − 8 + 4 · 22 − 16 : 4 =

Realizamos en primer lugar las potencias por tener mayor prioridad.

= 8 + 10 : 2 + 5 · 3 + 4 − 5 · 2 − 8 + 4 · 4 − 16 : 4 =

Seguimos con los productos y cocientes.

= 8 + 5 + 15 + 4 − 10 − 8 + 16 − 4 =

Efectuamos las sumas y restas.

= 26
2. Con paréntesis
(15 − 4) + 3 − (12 − 5 · 2) + (5 + 16 : 4) −5 + (10 − 23)=

Realizamos en primer lugar las operaciones contenidas en ellos.

= (15 − 4) + 3 − (12 − 10) + (5 + 4) − 5 + (10 − 8)=

Quitamos paréntesis realizando las operaciones.

= 11 + 3 − 2 + 9 − 5 + 2 = 18
3.Con paréntesis y corchetes

[15 − (23 − 10 : 2)] · [5 + (3 ·2 − 4)] − 3 + (8 − 2 · 3) =

Primero operamos con las potencias, productos y cocientes de los paréntesis.

= [15 − (8 − 5)] · [5 + (6 − 4)] − 3 + (8 − 6) =

Realizamos las sumas y restas de los paréntesis.

= [15 − 3] · [5 + 2] − 3 + 2=

En vez de poner corchetes pondremos paréntesis directamente:

= (15 − 3) · (5 + 2) − 3 + 2=
Operamos en los paréntesis.

= 12 · 7 − 3 + 2

Multiplicamos.

= 84 − 3 + 2=

Restamos y sumamos.

= 83
4.Con fracciones

[image: image135.png]

Primero operamos con las productos y números mixtos de los paréntesis.

[image: image136.png]

Operamos en el primer paréntesis, quitamos el segundo, simplificamos en el tercero y operamos en el último.

[image: image137.png]

Realizamos el producto y lo simplificamos.

[image: image138.png]

Realizamos las operaciones del paréntesis.

[image: image139.png]_32+125-150-2160,19 _
- 200 ‘5

Hacemos las operaciones del numerador, dividimos y simplificamos el resultado.

[image: image140.png]-2153,19 _ 10765 2153
200 ' 5 3800 760

Ejercicio de operaciones combinadas

14 − {7 + 4 · 3 - [(-2)2 · 2 - 6)]}+ (22 + 6 - 5 · 3) + 3 - (5 - 23 : 2) =

Primero operamos con las potencias, productos y cocientes de los paréntesis.
14 − [7 + 4 · 3 -(4 · 2 - 6)] + (4 + 6 - 5 · 3) + 3 - (5 - 8 : 2) =

Operamos con los productos y cocientes de los paréntesis.
14 − [7 +12 -(8 - 6)] + (4 + 6 - 15) + 3 - (5 - 4) =

Realizamos las sumas y diferencias de los paréntesis.
14 − (7 +12 -2) + (-5) + 3 - (1) =

14 − (17) + (-5) + 3 - (1) =

La supresión de paréntesis ha de realizarse considerando que:
Si el paréntesis va precedido del signo + , se suprimirá manteniendo su signo los términos que contenga.

Si el paréntesis va precedido del signo − , al suprimir el paréntesis hay que cambiar de signo a todo los términos que contenga.

14 − 17 - 5 + 3 - 1 = − 6

Números enteros. Resumen

[image: image141.png]

[image: image142.png]

[image: image143.png]

[image: image144.png]

[image: image145.png]

[image: image146.png]

[image: image147.png]

[image: image148.png]

[image: image149.png]

[image: image150.png]

Los números enteros son del tipo:

[image: image151.png]

= {...−5, −4, −3, −2, −1, 0, 1, 2, 3, 4, 5 ...}

Es decir, los naturales, sus opuestos (negativos) y el cero.

Valor absoluto

El valor absoluto de un número entero es el número natural que resulta al suprimir su signo.

Criterios para conocer el orden de los números enteros.

1. Todo número negativo es menor que cero.

2. Todo número positivo es mayor que cero.

3. De dos enteros negativos es mayor el que tiene menor valor absoluto.

4. De los enteros positivos, es mayor el que tiene mayor valor absoluto.

Suma de números enteros

1. Si los sumandos son del mismo signo, se suman los valores absolutos y al resultado se le pone el signo común.

2. Si los comandos son de distinto signo, se restan los valores absolutos (al mayor le restamos el menor) y al resultado se le pone el signo del número de mayor valor absoluto.

Propiedades

1. Interna:

a + b [image: image152.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image153.png]

2. Asociativa:

(a + b) + c = a + (b + c) ·

3. Conmutativa:

a + b = b + a

4. Elemento neutro:

a + 0 = a

5. Elemento opuesto

a + (-a) = 0

Diferencia de números enteros

La resta de los números enteros se obtiene sumando al minuendo el opuesto del sustraendo.

a - b = a + (-b)

Propiedades

1. Interna:

a − b [image: image154.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image155.png]

2. No es Conmutativa:

Mutiplicación de números enteros

El producto de varios números enteros es otro número entero, que tiene como valor absoluto el producto de los valores absolutos y, como signo, el que se obtiene de la aplicación de la regla de los signos.

Regla de los signos

[image: image156.png]+ por
- por
+ por
- por

Propiedades

1. Interna:

a · b [image: image157.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/Z.gif" * MERGEFORMATINET [image: image158.png]

2. Asociativa:

(a · b) · c = a · (b · c)

3. Conmutativa:

a · b = b · a

4. Elemento neutro:

a ·1 = a

5. Distributiva:

a · (b + c) = a · b + a · c

6. Sacar factor común:

Es el proceso inverso a la propiedad distributiva.

a · b + a · c = a · (b + c)

Cociente de números enteros

El cociente de dos números enteros es otro número entero, que tiene como valor absoluto el cociente de los valores absolutos y, como signo, el que se obtiene de la aplicación de la regla de los signos.

Propiedades

1. No es una operación interna

2. No es Conmutativo:

Potencias con exponente natural

La potencia de exponente natural de un número entero es otro número entero, cuyo valor absoluto es el valor absoluto de la potencia y cuyo signo es el que se deduce de la aplicación de las siguientes reglas:

[image: image159.png]+ o+ +

·

Propiedades

1. a0 = 1 ·

2. a1 = a

3. Producto de potencias con la misma base:

am · a n = am+n
4. División de potencias con la misma base:

am : a n = am - n

5. Potencia de una potencia:

(am)n=am · n
6. Producto de potencias con el mismo exponente:

an · b n = (a · b) n
7. Cociente de potencias con el mismo exponente:

an : b n = (a : b) n

Potencias de exponente entero negativo

[image: image160.png]sia=0

La operación de raíz cuadrada

La raíz cuadrada es la operación inversa a elevar al cuadrado y consiste en averiguar el número cuando se conoce su cuadrado.

[image: image161.png]Ja=b

bZ=
-a

Raíz cuadrada exacta

La raíz cuadrada es exacta, siempre que el radicando sea un cuadrado perfecto.

Raíz cuadrada entera

La raíz cuadrada es entera, siempre que el radicando no es un cuadrado perfecto.

[image: image162.png]Resto = Radicando - Raiz®

Operaciones combinadas

Prioridades

1º. Efectuar las operaciones entre paréntesis, corchetes y llaves.

2º. Calcular las potencias y raíces.

3º. Efectuar los productos y cocientes.

4º. Realizar las sumas y restas.

Ejercicios y problemas de números enteros

1Ordenar, en sentido creciente, representar gráficamente, y calcular los opuestos y valores absolutos de los siguientes números enteros:

8, −6, −5, 3, −2, 4, −4, 0, 7

2Representar gráficamente, y calcular los opuestos y valores absolutos de los siguientes números enteros:

−4, 6, −2, 1, −5, 0, 9

3Sacar factor común en las expresiones:

1 3 · 2 + 3 · (−5) =

2(−2) · 12 + (−2) · (−6) =

38 · 5 + 8 = 8 · (5 + 1) =

4(−3) · (−2) + (−3) · (−5) =

4Realizar las siguientes operaciones con números enteros

1 (3 − 8) + [5 − (−2)] =

2 5 − [6 − 2 − (1 − 8) − 3 + 6] + 5 =

3 9 : [6 : (− 2)] =

4 [(−2)5 − (−3)3]2 =

5 (5 + 3 · 2 : 6 − 4) · (4 : 2 − 3 + 6) : (7 − 8 : 2 − 2)2 =

6 [(17 − 15)3 + (7 − 12)2] : [(6 − 7) · (12 − 23)] =

5Realizar las siguientes operaciones con números enteros
1 (7 − 2 + 4) − (2 − 5) =

2 1 − (5 − 3 + 2) − [5 − (6 − 3 + 1) − 2]=

3 −12 · 3 + 18 : (−12 : 6 + 8) =

6Calcula, si existe:

1 [image: image163.png]

2 [image: image164.png]

3[image: image165.png]

4 [image: image166.png]

5[image: image167.png]

6[image: image168.png]@

N

7Realizar las siguientes operaciones con potencias de números enteros:

1 (−2)2 · (−2)3 · (−2)4 =

2 (−8) · (−2)2 · (−2)0 (−2) =

3 (−2)−2 · (−2)3 · (−2)4 =

4 2−2 · 2−3 · 24 =

5 22 : 23 =

6 2−2 : 23 =

7 22 : 2−3 =

8 2−2 : 2−3 =

9 [(−2)− 2] 3 · (−2)3 · (−2)4 =

10 [(−2)6 : (−2)3]3 · (−2) · (−2)−4 =

8Realizar las siguientes operaciones con potencias de números enteros:

1(−3)1 · (−3)3 · (−3)4 =

2 (−27) · (−3) · (−3)2 · (−3)0=

3 (−3)2 · (−3)3 · (−3)−4 =

4 3−2 · 3−4 · 34 =

5 52 : 53 =

6 5−2 : 53 =

7 52 : 5 −3 =

8 5−2 : 5−3 =

9 (−3)1 · [(−3)3]2 · (−3)−4 =

10 [(−3)6 : (−3)3] 3 · (−3)0 · (−3)−4 =

Problemas de números enteros

1Un emperador romano nació en el año 63 a. C. y murió en el 14 d. C. ¿Cuántos años vivió?

2Una bomba extrae el petróleo de un pozo a 975 m de profundidad y lo eleva a un depósito situado a 48 m de altura. ¿Qué nivel supera el petróleo?

3¿Qué diferencia de temperatura soporta una persona que pasa de la cámara de conservación de las verduras, que se encuentra a 4 ºC, a la del pescado congelado, que está a −18 ºC? ¿Y si pasara de la cámara del pescado a la de la verdura?

4La temperatura del aire baja según se asciende en la atmósfera, a razón de 9 ºC cada 300 metros. Si la temperatura al nivel del mar en un punto determinado es de 0ªC, ¿a qué altura vuela un avión si la temperatura del aire es de −81 ºC?

5En un depósito hay 800 l de agua. Por la parte superior un tubo vierte en el depósito 25 l por minuto, y por la parte inferior por otro tubo salen 30 l por minuto. ¿Cuántos litros de agua habrá en el depósito después de 15 minutos de funcionamiento?

