

Números naturales

IES
LAS
CANTERAS
COLLADO VILLALBA

El sistema de numeración decimal

- Permite escribir cualquier cantidad con diez símbolos, $\{0,1,2,3,4,5,6,7,8,9\}$.
- Se trata de un sistema de numeración posicional, pues el lugar que ocupe un dígito modifica la cantidad o valor que expresa el número.
- En este tipo de numeración las cantidades se agrupan de 10 en 10.

Ejemplos

Número	Centenas de millar	Decenas demillar	Unidades de millar	Centenas	Decenas	Unidades
1023	0	0	1	0	2	3
12.407		1	2	4	0	7
123.465	1	2	3	4	6	5
70089	0	7	0	0	8	9
34	0	0	0	0	3	4

LAS
CANTERAS
COLLADO VILLALBA

Ordenación de números naturales

Los números naturales pueden representarse utilizando la recta numérica. Cada número se encuentra a una distancia del número 0 como indica su valor.

Que la recta numérica tenga su extremo derecho terminado en punta indica que no existe el “mayor número entero”.

Un número natural a es mayor que otro b , cuando el primero se encuentra a la derecha del segundo, y lo representaremos como $a > b$, o bien, $b < a$.

OPERACIONES CON NÚMEROS NATURALES

IES
LAS
CANTERAS
COLLADO VILLALBA

Suma de números naturales

- La suma de dos números naturales es otro número natural.
- En la recta numérica se puede representar la suma como el desplazamiento hacia la derecha desde la posición del primer sumando tantas unidades como valor tenga el segundo

$$2 + 5 = 7$$

Procedimiento para sumar

- Para sumar dos números naturales, se suman las cifras del mismo orden. Si sobrepasa el número 9, entonces se procede a realizar el cambio de orden.

130	
+975	
<hr/>	
1105	

0+5=5	
3+7=10	
1+9=10	1

Propiedad asociativa

Si a , b y c son tres números naturales, entonces:

$$(a + b) + c = a + (b + c)$$

(Los paréntesis indican qué operación deberá realizarse en primer lugar),

Ejemplo:

$$\begin{array}{c} 9 \\ (2 + 7) + 5 = 9 + 5 = 14 \end{array}$$

$$\begin{array}{c} 12 \\ 2 + (7 + 5) = 2 + 12 = 14 \end{array}$$

IES LAS CANTERAS
COLLADO VILLALBA

Elemento neutro de la suma

Existe un número (el cero), tal que, para cualquier número natural a :

$$a + 0 = 0 + a = a$$

Propiedad conmutativa

No importa el orden en el que se sumen dos números naturales:

$$a + b = b + a$$

Ejemplo:

$$2 + 7 = 9 = 7 + 2$$

Producto de números naturales

- El producto de dos números naturales es otro número natural que resulta de sumar tantas veces el primer número como indique el segundo.

Seis corazones por fila

Cuatro filas

$$6 + 6 + 6 + 6 = 24$$

$$6 \times 4 = 24$$

IES
LAS
CANTERAS
COLLADO VILLALBA

Propiedad asociativa

Si a , b y c son tres números naturales, entonces:

$$(a \cdot b) \cdot c = a \cdot (b \cdot c)$$

(Los paréntesis indican qué operación deberá realizarse en primer lugar),

Ejemplo:

$$\begin{array}{c} 14 \\ (2 \cdot 7) \cdot 5 = 14 \cdot 5 = 70 \end{array}$$

$$\begin{array}{c} 35 \\ 2 \cdot (7 \cdot 5) = 2 \cdot 35 = 70 \end{array}$$

IES LAS
CANTERAS
COLLADO VILLALBA

Elemento neutro del producto

Existe un número (el uno), tal que, para cualquier número natural a , salvo para el elemento neutro de la suma:

$$a \cdot 1 = 1 \cdot a = a$$

IES
LAS
CANTERAS
COLLADO VILLALBA

Propiedad conmutativa

No importa el orden en el que se multipliquen dos números naturales:

$$a \cdot b = b \cdot a$$

Ejemplo:

$$2 \cdot 7 = 14 = 7 \cdot 2$$

La propiedad distributiva

El producto de un número natural por una suma de números naturales, es igual a la suma de los productos de dicho número por cada uno de los sumandos:

$$a \cdot (b + c) = a \cdot b + a \cdot c$$

Ejemplo

$$5 \cdot (3 + 4) = \begin{cases} 5 \cdot 3 + 5 \cdot 4 = 15 + 20 = 35 \\ 5 \cdot 7 = 35 \end{cases}$$

La resta

- La resta de dos números naturales, cuando existe, es otro número natural que indica la distancia entre ambos.
- Los términos de una resta se denominan minuendo (número del que se resta), sustraendo (número que se resta) y resta o diferencia (resultado de la operación).
- Cuando el minuendo es menor que el sustraendo, la resta no se puede realizar, en el conjunto de los números naturales.

$$345 - 235 = 110$$

↑ ↑ ↑
Minuendo Sustraendo Resta

$$\begin{array}{r} 345 \\ - 235 \\ \hline 110 \end{array}$$

Minuendo
Sustraendo
Resta

Distancia, diferencia y resta

- La resta de dos números naturales es la cantidad que le falta al sustraendo para ser el minuendo, de esta forma, diferencia y resta son sinónimos.
- También la resta puede ser asociada a la distancia que separa dos números o cantidades.

$$7 - 2 = 5$$

Propiedades de la resta

La suma del sustraendo y la resta es igual al minuendo

$$345 - 235 = 110$$

$$235 + 110 = 345$$

Si al minuendo y al sustraendo se le suman la misma cantidad la resta no varía.

$$345 - 235 = 110$$

$$345 + 24 - (235 + 24) = 110$$

IES
LAS
CANTERAS
COLLADO VILLALBA

División

- La división entre números naturales es una operación matemática que consiste en calcular cuantas veces (**cociente**) un número (**divisor**) se encuentra contenido en otro (**dividendo**).
- La división entre números naturales no siempre proporciona un número natural.

$$255 : 15 = 17$$

Diagram illustrating the division operation $255 : 15 = 17$ with labels for the components:

- Dividendo** (Dividend): 255
- Divisor** (Divisor): 15
- Cociente** (Quotient): 17

Long division diagram:

$$\begin{array}{r} 15 \overline{) 255} \\ \underline{15} \\ 0 \\ \underline{0} \\ 0 \end{array}$$

Labels for the long division diagram:

- Dividendo** (Dividend): 255
- Divisor** (Divisor): 15
- Cociente** (Quotient): 17

División exacta

- La división entre números naturales no siempre se puede realizar utilizando únicamente números naturales, en este caso se dice que la división **no es exacta**, obteniéndose un resto que sigue siendo un número natural.
- Una **división es exacta** si su resto es 0.
- El resto de una división expresa el número de elementos del dividendo que no han podido ser agrupados. Por tanto, el resto siempre es menor que el divisor.

$$\begin{array}{r} \text{Dividendo} \quad 265 \quad | \quad \text{Divisor} \quad 15 \\ \underline{ 225} \\ \text{Resto} \quad 10 \quad \text{Cociente} \quad 17 \end{array}$$

Propiedades de la división

El producto del divisor por el cociente mas el resto es siempre igual al divisor.

$$\begin{array}{r} \text{Dividendo} \quad \text{Divisor} \\ 265 \quad | \quad 15 \\ 10 \quad 17 \\ \text{Resto} \quad \text{Cociente} \end{array}$$

$$265 = 15 \times 17 + 10$$

$$\text{Dividendo} = \text{Divisor} \times \text{Cociente} + \text{Resto}$$

Si multiplicamos al dividendo y al divisor por el mismo número el cociente de la división no varía.

$$\begin{array}{r} 265 \quad | \quad 15 \\ 10 \quad 17 \\ 10 \times \quad \quad \quad \times 10 \\ 2650 \quad | \quad 150 \\ 100 \quad 17 \end{array}$$

Potencias de base natural y exponente natural

- Una potencia es una expresión de la forma a^n , donde a es la base y n el exponente. El exponente n indica el número de veces que aparece multiplicada por si misma la base a .
- a^1 cualquier potencia de exponente 1 es igual a la base.

La base a multiplicada n veces

$$a^n = \overbrace{a \cdot a \cdot \dots \cdot a}$$

$$5^2 = 5 \cdot 5 = 25$$

$$6^4 = 6 \cdot 6 \cdot 6 \cdot 6 = 1296$$

$$7^3 = 7 \cdot 7 \cdot 7 = 343$$

$$12^1 = 12$$

$$4 \cdot 4 = 4^2$$

Algunas notas para las potencias

- Un número elevado al **cuadrado** es una potencia de base el número y de exponente 2. Se corresponde con el área de un cuadrado cuyo lado es dicho número.
- Un número elevado al **cubo** es una potencia de base el número y de exponente 3. Se corresponde con el volumen de un cubo cuya arista es dicho número.
- Podemos leer la potencia **a^n** de dos formas:
 - a elevado a n
 - a elevado a la enésima potencia

5^2 cinco al cuadrado

6^4 seis elevado a 4 o seis elevado a la cuarta potencia

7^3 siete al cubo

8^5 ocho elevado a 5 u ocho elevado a la quinta potencia

Potencias de base 10 de exponente natural

- Una potencia de base 10 es igual a la unidad seguida de tantos ceros como unidades indica el exponente.

$$10^2 = 10 \cdot 10 = 100$$

$$10^4 = 10 \cdot 10 \cdot 10 \cdot 10 = 10000$$

$$10^1 = 10$$

- Un número natural puede ser expresado como suma de productos de un dígito y una potencia de 10.

$$\begin{aligned} 28.107 &= 2 \cdot 10^4 + 8 \cdot 10^3 + 1 \cdot 10^2 + 0 \cdot 10 + 7 \\ &= 20.000 + 8.000 + 100 + 7 \end{aligned}$$

CANTERAS
COLLADO VILLALBA

Raíz cuadrada

- La raíz cuadrada de un número es otro número tal que su cuadrado es el número inicial.
- La raíz cuadrada de un número se notará por : \sqrt{a} , al término **a** se le denomina radicando.
- La raíz cuadrada de un número natural es exacta, si existe un número natural que multiplicado por sí mismo da el número inicial.

$$\sqrt{25} = 5, \text{ pues } 5 \cdot 5 = 25$$

$$\sqrt{4} = 2, \text{ pues } 2 \cdot 2 = 4$$

$$\sqrt{144} = 12, \text{ pues } 12 \cdot 12 = 144$$

$$\sqrt{9} = 3, \text{ pues } 3 \cdot 3 = 9$$

$$\sqrt{24} \text{ no es una raíz cuadrada exacta}$$

Acotación de la raíz de un número natural

- Cuando la raíz cuadrada de un número natural no es exacta, podemos calcular dos números naturales consecutivos entre los que se encuentra.
- En primer lugar, podemos acotarla entre dos números que estén próximos a la raíz y sea fácil calcular su cuadrado.
- Posteriormente, podremos calcular el número natural que quede en la mitad de los anteriores, decidiendo en que sub-intervalo se encuentra y repitiendo el proceso hasta encontrar los dos números.

Ejemplo

$\sqrt{617}$ se encuentra entre 10 y 100 ($10^2 = 100 < 617 < 10000 = 100^2$)

El número natural que se encuentra entre 10 y 100 estando cerca de la mitad es: $\frac{10+100}{2} = 55$.

Calculamos $55^2 = 3025$. Por tanto, $10^2 = 100 < 617 < 3025 = 55^2$

El número natural que se encuentra entre 10 y 55 y está cerca de la mitad es: $\frac{10+55}{2} \sim 32$.

Calculamos $32^2 = 1024$. Por tanto, $10^2 = 100 < 617 < 1024 = 32^2$

El número natural que se encuentra entre 10 y 55 y está cerca de la mitad es: $\frac{10+32}{2} = 21$.

Calculamos $21^2 = 441$. Por tanto, $21^2 = 441 < 617 < 1024 = 32^2$.

El número natural que se encuentra entre 21 y 32 y está cerca de la mitad es: $\frac{21+32}{2} \sim 26$.

Calculamos $26^2 = 676$. Por tanto, $21^2 = 441 < 617 < 676 = 26^2$.

Siguiendo el proceso, podemos ver que $24 < \sqrt{617} < 25$

EVALUACIÓN DE EXPRESIONES NUMÉRICAS

IES
LAS
CANTERAS
COLLADO VILLALBA

Jerarquía de las operaciones

- Cuando se evalúa una expresión numérica hay que respetar la jerarquía de operaciones que se enumera a continuación:
 1. En primer lugar se evalúan las expresiones entre paréntesis.
 2. A continuación potencias y raíces
 3. A continuación productos y divisiones
 4. Por último, sumas y restas.
- Si hay operaciones de igual prioridad, se realizarán de izquierda a derecha.

Ejemplos (I)

Si evaluamos la expresión $81 - 42 - 16 - 6 + 10 - 4$ lo haremos de izquierda a derecha, pues todas las operaciones de la expresión tienen igual prioridad.

$$\begin{aligned} & \boxed{39} \qquad \qquad \qquad \boxed{23} \qquad \qquad \qquad \boxed{17} \\ 81 - 42 - 16 - 6 + 10 - 4 &= 39 - 16 - 6 + 10 - 4 = 23 - 6 + 10 - 4 \\ &= 17 + 10 - 4 = 27 - 4 = 27 \end{aligned}$$

Si evaluamos la expresión $(12 - 7) \cdot 5 - (5 + 3) \cdot 2$ lo haremos de izquierda a derecha, evaluando primero los paréntesis, posteriormente los productos y por último la resta.

$$\begin{aligned} & \boxed{5} \qquad \qquad \boxed{8} \qquad \qquad \boxed{25} \qquad \boxed{16} \\ (12 - 7) \cdot 5 - (5 + 3) \cdot 2 &= 5 \cdot 5 - 8 \cdot 2 = 25 - 16 = 9 \end{aligned}$$

Ejemplos (II)

Si evaluamos la expresión $20:5 \cdot 4 - (20 - 3 \cdot 5)$ lo haremos dejando pendiente la resta, hasta evaluar el paréntesis y la división y el producto (en ese orden).

$$\begin{array}{cccc} 5 & 15 & 20 & 5 \\ 20:5 \cdot 4 - (20 - 3 \cdot 5) = 5 \cdot 4 - (20 - 15) = 20 - 5 = 15 \end{array}$$

Si evaluamos la expresión $20:5 + 2 \cdot \sqrt{3+6} - 4 \cdot (3-2)^2$ lo haremos dejando pendiente la suma y la resta, evaluando en primer lugar los paréntesis, potencias y raíces.

$$\begin{array}{ccccccc} 5 & 9 & 1 & 3 & 1 & 6 \\ 20:5 + 2 \cdot \sqrt{3+6} - 4 \cdot (3-2)^2 = 4 + 2 \cdot \sqrt{9} - 4 \cdot 1^2 = 4 + 2 \cdot 3 - 4 \\ = 4 + 6 - 4 = 6 \end{array}$$