

✚ NÚMEROS NATURALES Y CARDINALES (\mathbf{IN} , \mathbf{IN}_0)

Los elementos del conjunto $\mathbf{IN} = \{1, 2, 3, \dots\}$ se denominan “**números naturales**”.

Si a este conjunto le unimos el conjunto formado por el cero, obtenemos:

$\mathbf{IN}_0 = \{0, 1, 2, \dots\}$ llamado “conjunto de los **números cardinales**”.

✚ NÚMEROS ENTEROS (\mathbf{Z})

Los elementos del conjunto $\mathbf{Z} = \{ \dots, -3, -2, -1, 0, 1, 2, \dots \}$ se denominan “**números enteros**”

Algunos subconjuntos de \mathbf{Z} son:

$\mathbf{Z}^+ = \{1, 2, 3, \dots\}$ enteros positivos $\mathbf{Z}_0^+ = \{0, 1, 2, \dots\}$ enteros no negativos

$\mathbf{Z}^- = \{-1, -2, -3, \dots\}$ enteros negativos $\mathbf{Z}_0^- = \{0, -1, -2, -3, \dots\}$ enteros no positivos

$$\mathbf{Z} = \mathbf{Z}^- \cup \{0\} \cup \mathbf{Z}^+$$

1. Son **cuadrados perfectos** los enteros: 1, 4, 9, 16, 36, 49, 64, 81, 100, 121, 144, 169, 196, 225, 256, ...

2. Son **cubos perfectos** los enteros: 1, 8, 27, 64, 125, 216, 343, 512, 729, 1000, ... y también: -1, -8, -27, -64, -125, -216, -343, ...

✚ MÚLTIPLO Y DIVISOR

En la expresión $\mathbf{a} = \mathbf{b} \cdot \mathbf{c}$ en que \mathbf{a} , \mathbf{b} y \mathbf{c} son números enteros, \mathbf{a} es múltiplo de \mathbf{b} y de \mathbf{c} o bien \mathbf{b} y \mathbf{c} son divisores o factores de \mathbf{a} .

✚ REGLAS DE DIVISIBILIDAD

Un número entero es divisible:

Por	Cuando
2	Termina en cifra par.
3	La suma de sus cifras es múltiplo de tres.
4	Las dos últimas cifras forman un número múltiplo de cuatro o bien son Ceros.
5	La última cifra es cero o cinco.
6	Es divisible por dos y por tres a la vez.
8	Las tres últimas cifras forman un número múltiplo de ocho o bien son Ceros.
9	La suma de sus cifras es múltiplo de nueve.
10	Termina en cero.

✚ NÚMEROS PRIMOS, COMPUESTOS Y DESCOMPOSICIÓN EN FACTORES

Números primos: Son aquellos enteros positivos que tienen sólo dos divisores distintos.

Los primeros números primos son: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, ...

Números compuestos: Son todos los enteros positivos mayores que uno que no son primos.

Los primeros números compuestos son: 4, 6, 8, 9, 10, 12, 14, 15, 16, 18, 20, 21, ...

NOTA:

-El número 1 no es primo ni compuesto

-El número 0 es par

✚ TEOREMA FUNDAMENTAL

Todo número compuesto se puede expresar de manera única como el producto de factores de números primos

✚ MÍNIMO COMÚN MÚLTIPLO (M.C.M.)

Es el menor múltiplo común positivo de dos o más enteros.

✚ MÁXIMO COMÚN DIVISOR (M.C.D.)

Es el mayor divisor común entre dos o más enteros.

✚ CÁLCULO DEL M.C.M. y M.C.D MEDIANTE DESCOMPOSICIÓN EN FACTORES PRIMOS

Se descomponen los números en factores primos:

1. El **M.C.M.** se obtiene como producto de todos los factores primos. En el caso de existir factores primos comunes se considera aquel que posea el exponente mayor.
2. El **M.C.D.** se obtiene como producto de los factores primos comunes considerando aquel que posea el exponente menor.

✚ OPERATORIA EN Z

ADICIÓN

- i) Al sumar números de igual signo, se suman los valores absolutos de ellos conservando el signo común.
- ii) Al sumar dos números de distinto signo, al de mayor valor absoluto se le resta el de menor valor absoluto y al resultado se le agrega el signo del mayor valor absoluto.

MULTIPLICACIÓN

- i) Si se multiplican dos números de igual signo al resultado es siempre positivo.
- ii) Si se multiplican dos números de distinto signo el resultado es siempre negativo.

OBSERVACIÓN: La división cumple con las reglas de signos de la multiplicación.

✚ VALOR ABSOLUTO

Es la distancia que existe entre un número y el 0

DEFINICIÓN:
$$\begin{cases} n, & \text{si } n \geq 0 \\ -n & \text{si } n < 0 \end{cases}$$

✚ ALGORITMO DE LA DIVISIÓN

Si $D: d = c$, entonces $D = d \cdot c + r$
 $r //$

D = dividendo

d = divisor

c = cociente o cociente

r = resto

OBSERVACIONES:

- 1) $0 \leq r < d$
- 2) La división por cero no está definida.

✚ PRIORIDAD DE LAS OPERACIONES

Al realizar distintas operaciones a la vez, se debe respetar el siguiente orden:

1. Resolver los paréntesis.
2. Realizar las potencias.
3. Realizar multiplicaciones y/o divisiones de izquierda a derecha.
4. Realizar adiciones y/o sustracciones de izquierda a derecha.

✚ RELACIÓN DE ORDEN EN Z

Si **a** y **b** son números enteros, entonces diremos que:

- i) $a > b$ si y sólo si $(a - b)$ es un entero positivo.
- ii) $a < b$ si y sólo si $(a - b)$ es un entero negativo.
- iii) $a \geq b$ si y sólo si $(a > b)$ o $(a = b)$; (no ambos a la vez).
- iv) $a \leq b$ si y sólo si $(a < b)$ o $(a = b)$; (no ambos a la vez).

DEFINICIONES:

Sea n un número entero, entonces:

- i) El sucesor de n es $(n + 1)$.
- ii) El antecesor de n es $(n - 1)$.
- iii) El entero $2n$ es siempre par.
- iv) El entero $(2n - 1)$ es siempre impar.
- v) El entero $(2n + 1)$ es siempre impar.
- vi) Son pares consecutivos $2n$ y $2n + 2$.
- vii) Son impares consecutivos $2n + 1$ y $2n + 3$.
- viii) El cuadrado perfecto de n es n^2 .

Ejercicios

1. Si a es un número de dos dígitos, en que el dígito de las decenas es m y el de las unidades es n , entonces $a + 1 =$

- A) $m + n + 1$
- B) $10m + n + 1$
- C) $100m + n + 1$
- D) $100m + 10n + 1$
- E) $10(m + 1) + n$

2. Se define $a \diamond b = a^b + b$ y $a \# b = 2a - 4b$, para a y b números enteros, el valor de $(2 \diamond 5) \# (-2)$ es:

- A) 82
- B) 66
- C) 60
- D) 38
- E) 22

3. ¿De cuántas formas distintas se puede pagar, en forma exacta, una cuenta de \$ 12.000 usando billetes de \$ 10.000 o \$ 5.000 o \$ 1.000 o combinaciones de ellos?

- A) De 1 forma
- B) De 2 formas
- C) De 4 formas
- D) De 3 formas
- E) De 6 formas

4. Si hoy es miércoles, ¿qué día de la semana será en 100 días más, a partir de hoy?

- A) Viernes
- B) Sábado
- C) Lunes
- D) Miércoles
- E) Jueves

5. Si tuviera \$80 más de los que tengo podría comprar exactamente 4 pasteles de \$ 240 cada uno, ¿cuánto dinero me falta si quiero comprar 6 chocolates de \$ 180 cada uno?
- A) \$280
B) \$200
C) \$120
D) \$100
E) \$ 40
6. El precio de los artículos M, N y T son $\$(n-1)$, $\$(n-2)$ y $\$(n-3)$, respectivamente. ¿Cuántos pesos se deben pagar por un artículo M, dos artículos N y tres artículos T?
- A) $6n - 14$
B) $6n - 6$
C) $5n - 14$
D) $3n - 14$
E) $3n - 6$
7. Una prueba tiene 40 preguntas. El puntaje corregido se calcula de la siguiente manera: “Cada 3 malas se descuenta 1 buena y 3 omitidas equivalen a 1 mala”. ¿Cuál es el puntaje corregido si un estudiante obtuvo 15 malas y 9 omitidas?
- A) 8
B) 6
C) 9
D) 10
E) Ninguna de las anteriores
8. Si $16(n + 8) = 16$, entonces $n - 5$ es igual a
- A) -12
B) -7
C) -2
D) 4
E) 12

Soluciones:

1) B 2) A 3) C 4) A 5) B 6) A 7) D 8) A

✚ NÚMEROS RACIONALES

Los números racionales son todos aquellos números de la forma $\frac{a}{b}$ con a y b números enteros y b distinto de cero. El conjunto de los números racionales se representa por la letra Q.

$$Q = \left\{ \frac{a}{b} / a, b \in \mathbb{Z} \text{ y } b \neq 0 \right\}$$

✚ IGUALDAD ENTRE NÚMEROS RACIONALES

$$\text{Sean } \frac{a}{b}, \frac{c}{d} \in \mathbb{Q}. \text{ Entonces, } \frac{a}{b} = \frac{c}{d} \Leftrightarrow a \cdot d = b \cdot c$$

✚ ADICIÓN Y SUSTRACCIÓN DE NÚMEROS RACIONALES

Si $\frac{a}{b}, \frac{c}{d} \in \mathbb{Q}$, entonces:

$$\frac{a}{b} \pm \frac{c}{d} = \frac{ad \pm bc}{bd}$$

OBSERVACIONES

1. El inverso aditivo (u opuesto) de $\frac{a}{b}$ es $-\frac{a}{b}$, el cual se puede escribir también como

$$\frac{-a}{b} \text{ o } \frac{a}{-b}$$

2. El número mixto $A\frac{b}{c}$ se transforma a fracción con la siguiente fórmula:

$$A\frac{b}{c} = \frac{A \times c + b}{c}$$

✚ MULTIPLICACIÓN Y DIVISIÓN DE NÚMEROS RACIONALES

Si $\frac{a}{b}, \frac{c}{d} \in \mathbb{Q}$, entonces:

MULTIPLICACIÓN

$$\frac{a}{b} \cdot \frac{c}{d} = \frac{ac}{bd}$$

DIVISIÓN

$$\frac{a}{b} : \frac{c}{d} = \frac{a}{b} \cdot \frac{d}{c} = \frac{ad}{bc}, c \neq 0$$

OBSERVACIÓN

El inverso multiplicativo (o recíproco) de $\frac{a}{b}$ es $\left(\frac{a}{b}\right)^{-1} = \frac{b}{a}$, con $a \neq 0$

✚ RELACIÓN DE ORDEN EN \mathbb{Q}

$$\text{Sean } \frac{a}{b}, \frac{c}{d} \in \mathbb{Q} \text{ y } b, d \in \mathbb{Z}^+. \text{ Entonces: } \frac{a}{b} \geq \frac{c}{d} \Leftrightarrow ad \geq bc$$

OBSERVACIONES

1. Para comparar números racionales, también se pueden utilizar los siguientes procedimientos:

- igualar numeradores.
- igualar denominadores.
- convertir a número decimal.

2. Entre dos números racionales cualesquiera hay infinitos números racionales.

✚ NÚMEROS DECIMALES

Al efectuar la división entre el numerador y el denominador de una fracción, se obtiene un desarrollo decimal, el cuál puede ser finito, infinito periódico o infinito semiperiódico.

a) **Desarrollo decimal finito:** Son aquellos que tienen una cantidad limitada de cifras decimales.

Ejemplo: 0,425 tiene 3 cifras decimales

b) **Desarrollo decimal infinito periódico:** Son aquellos que están formados por la parte entera y el período.

Ejemplo: $0,444\dots = 0,\bar{4}$

c) **Desarrollo decimal infinito semiperiódico:** Son aquellos que están formados por la parte entera, un anteperíodo y el período.

Ejemplo: $24,42323 \dots = 24,4\bar{23}$

OPERATORIA CON NÚMEROS DECIMALES

1. Adición o sustracción de números decimales: Para sumar o restar números decimales se ubican las cantidades enteras bajo las enteras, las comas bajo las comas, la parte decimal bajo la decimal y a continuación se realiza la operatoria respectiva.

Así por ejemplo:

$$\begin{array}{r} 0,19 \\ 3,81 \\ + 22,2 \\ \hline 26,20 \end{array}$$

2. Multiplicación de números decimales: Para multiplicar dos o más números decimales, se multiplican como si fueran números enteros, ubicando la coma en el resultado final, de derecha a izquierda, tantos lugares decimales como decimales tengan los números en conjunto.

Así por ejemplo:

$$\begin{array}{r} 3,21 \cdot 2,3 \\ 963 \\ 642 \\ \hline 7,383 \end{array}$$

3. División de números decimales: Para dividir números decimales, se puede transformar el dividendo y el divisor en números enteros amplificando por una potencia en base 10.

Así por ejemplo: $2,24 : 1,2$ se amplifica por 100
 $224 : 120$ y se dividen como números enteros

TRANSFORMACIÓN DE DECIMAL A FRACCIÓN

1. Decimal finito: Se escribe en el numerador todos los dígitos que forman el número decimal y en el denominador una potencia de 10 con tantos ceros como cifras decimales tenga dicho número.

Por ejemplo: $3,24 = \frac{324}{100}$

2. Decimal infinito periódico: Se escribe en el numerador la diferencia entre el número decimal completo (sin considerar la coma) y el número formado por todas las cifras que anteceden al período y en el denominador tantos nueves como cifras tenga el período.

Por ejemplo: $2,1\overline{5} = \frac{215 - 2}{99}$

3. Decimal infinito semiperiódico: Se escribe en el numerador la diferencia entre el número completo (sin considerar la coma) y el número formado por todas las cifras que anteceden al período y en el denominador se escriben tantos nueves como cifras tenga el período, seguido de tantos ceros como cifras tenga el anteperíodo.

Por ejemplo: $5,3\overline{4} = \frac{534 - 53}{90}$

Ejercicios

1.

$$5 \cdot \left(\frac{0,05}{0,5} \right)$$

- A) 0,5
- B) 0,05
- C) 0,005
- D) 50
- E) 500

2. El orden de los números $a = \frac{2}{3}$, $b = \frac{5}{6}$ y $c = \frac{3}{8}$ de menor a mayor es

- A) $a < b < c$
- B) $b < c < a$
- C) $b < a < c$
- D) $c < a < b$
- E) $c < b < a$

$$3. \frac{9}{8} - \frac{3}{5} =$$

- A) 0,15
- B) 0,5
- C) 0,52
- D) 0,525
- E) 2

4. Si a $\frac{5}{6}$ se le resta $\frac{1}{3}$ resulta:

- A) $-\frac{1}{2}$
- B) $\frac{1}{2}$
- C) $\frac{2}{3}$
- D) $\frac{4}{3}$
- E) $\frac{2}{9}$

5. $\frac{1}{\frac{3}{8} - 0,75} + \frac{1}{\frac{3}{8} - 0,25}$

- A) $\frac{15}{3}$
- B) $\frac{16}{3}$
- C) $-\frac{16}{3}$
- D) 4
- E) $\frac{8}{3}$

6. $\frac{\frac{50}{100} + 0,5}{(0,5) \cdot 2} =$

- A) 10
- B) 1
- C) 0,1
- D) 0,25
- E) 0,75

7. Se mezclan 2 litros de un licor P con 3 litros de un licor Q. Si 6 litros del licor P valen \$ a y 9 litros del licor Q valen \$ b, ¿cuál es el precio de los 5 litros de mezcla?

- A) \$ $\frac{a+b}{3}$
- B) \$ $\frac{a+b}{5}$
- C) \$ $(2a + 3b)$
- D) \$ $\frac{3a + 2b}{18}$
- E) \$ $\frac{5 \cdot (3a + 2b)}{18}$

8. $\frac{1}{3} + \frac{1}{4} \cdot \frac{2}{3} =$

A) $\frac{1}{2}$

B) $\frac{1}{4}$

C) $\frac{1}{5}$

D) $\frac{1}{12}$

E) $\frac{4}{21}$

Soluciones:

1) A 2) D 3) D 4) B 5) B 6) B 7) A 8) A