

LOS NUMEROS NATURALES

¿QUE SON LOS NUMEROS NATURALES?

Número natural, el que sirve para designar la cantidad de elementos que tiene un cierto conjunto, y se llama cardinal de dicho conjunto.

Los números naturales son infinitos. El conjunto de todos ellos se designa por N:

$$N = \{0, 1, 2, 3, 4, \dots, 10, 11, 12, \dots\}$$

El cero, a veces, se excluye del conjunto de los números naturales.

Además de cardinales (para contar), los números naturales son ordinales, pues sirven para ordenar los elementos de un conjunto:

1º (primero), 2º (segundo),..., 16º (decimosexto),...

Los números naturales son los primeros que surgen en las distintas civilizaciones, ya que las tareas de contar y de ordenar son las más elementales que se pueden realizar en el tratamiento de las cantidades.

Entre los números naturales están definidas las operaciones adición y multiplicación. Además, el resultado de sumar o de multiplicar dos números naturales es también un número natural, por lo que se dice que son operaciones internas.

La sustracción, sin embargo, no es una operación interna en \mathbb{N} , pues la diferencia de dos números naturales puede no ser un número natural (no lo es cuando el sustraendo es mayor que el minuendo). Por eso se crea el conjunto \mathbb{Z} de los números enteros, en el que se puede restar un número de otro, cualesquiera que sean éstos.

La división tampoco es una operación interna en \mathbb{N} , pues el cociente de dos números naturales puede no ser un número natural (no lo es cuando el dividendo no es múltiplo del divisor). Por eso se crea el conjunto \mathbb{Q} de los números racionales, en el que se puede dividir cualquier número por otro (salvo por el cero). La división entera es un tipo de división peculiar de los números naturales en la que además de un cociente se obtiene un resto

PROPIEDADES DE LA ADICIÓN DE NÚMEROS NATURALES

La adición de números naturales cumple las propiedades asociativa, commutativa y elemento neutro.

1.- Asociativa:

Si a , b , c son números naturales cualesquiera se cumple que:

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

Por ejemplo:

$$(7 + 4) + 5 = 11 + 5 = 16$$

$$7 + (4 + 5) = 7 + 9 = 16$$

Los resultados coinciden, es decir,

$$(7 + 4) + 5 = 7 + (4 + 5)$$

2.-Commutativa

Si a , b son números naturales cualesquiera se cumple que:

$$a + b = b + a$$

En particular, para los números 7 y 4, se verifica que:

$$7 + 4 = 4 + 7$$

3.- Elemento neutro

El 0 es el elemento neutro de la suma de enteros porque, cualquiera que sea el número natural a , se cumple que:

$$a + 0 = a$$

PROPIEDADES DE LA MULTIPLICACIÓN DE NÚMEROS NATURALES

La multiplicación de números naturales cumple las propiedades asociativa, conmutativa, elemento neutro y distributiva del producto respecto de la suma.

1.-Asociativa

Si a , b , c son números naturales cualesquiera se cumple que:

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

Por ejemplo:

$$(3 \cdot 5) \cdot 2 = 15 \cdot 2 = 30$$

$$3 \cdot (5 \cdot 2) = 3 \cdot 10 = 30$$

Los resultados coinciden, es decir,

$$(3 \cdot 5) \cdot 2 = 3 \cdot (5 \cdot 2)$$

2.- Comutativa

Si a , b son números naturales cualesquiera se cumple que:

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

Por ejemplo:

$$5 \cdot 8 = 8 \cdot 5 = 40$$

3.-Elemento neutro

El 1 es el elemento neutro de la multiplicación porque, cualquiera que sea el número natural a , se cumple que:

$$a \cdot 1 = a$$

4.- Distributiva del producto respecto de la suma

Si a , b , c son números naturales cualesquiera se cumple que:

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

Por ejemplo:

$$5 \cdot (3 + 8) = 5 \cdot 11 = 55$$

$$5 \cdot 3 + 5 \cdot 8 = 15 + 40 = 55$$

Los resultados coinciden, es decir,

$$5 \cdot (3 + 8) = 5 \cdot 3 + 5 \cdot 8$$

PROPIEDADES DE LA SUSTRACCIÓN DE NÚMEROS NATURALES

Igual que la suma la resta es una operación que se deriva de la operación de contar.

Si tenemos 6 ovejas y los lobos se comen 2 ovejas ¿cuantas ovejas tenemos?. Una forma de hacerlo sería volver a contar todas las ovejas, pero alguien que hubiese contado varias veces el mismo caso, recordaría el resultado y no necesitaría volver a contar las ovejas. Sabría que

$$6-2=4$$

Los términos de la resta se llaman minuendo (las ovejas que tenemos) y sustraendo (las ovejas que se comieron los lobos).

Propiedades de la resta:

La resta no tiene la propiedad conmutativa (no es lo mismo $a - b$ que $b - a$)

PROPIEDADES DE LA DIVISIÓN DE NÚMEROS NATURALES

La división es la operación que tenemos que hacer para repartir un numero de cosas entre un número de personas.

Los términos de la división se llaman dividendo (el número de cosas), divisor (el número de personas), cociente (el numero que le corresponde a cada persona) y resto (lo que sobra).

Si el resto es cero la división se llama exacta
y en caso contrario inexacta.

Propiedades de la división

La división no tiene la propiedad
comutativa. No es lo mismo a/b que b/a .

