$$\frac{1}{16} = \frac{-b \pm \sqrt{6^2 - 4ac}}{2a}$$

OPERACIONES
EN CONJUNTOS
NUMÉRICOS Y
NÚMEROS REALES

Técnico en desarrollo de software

$$O_{X=6-2y} \times A_{1/2} = -\frac{p}{2} + \sqrt{\frac{p^{2}}{2}} - 9$$

$$X+a=b + \left(X\right) = Sin X$$

El conjunto de los números naturales denotado por una N esta conformado por todos los números desde el cero hasta el infinito, su representación es la siguiente.

$$N = \{0,1,2,3...\}$$

Suma de números naturales.

Los elementos con los cuales efectuamos la suma se llaman sumandos y el resultado se llama total o suma.

Propiedad de clausura

Si
$$a \in N$$
 y $b \in N$, entonces $a + b \in N$

Esto significa que si tomamos dos números naturales y los sumamos, el resultado también es un numero natural

$$2 \in \mathbb{N}, 3 \in \mathbb{N}, 2 + 3 = 5 \in \mathbb{N}$$

$$8 \in N, 6 \in N, 8+6=14 \in N$$

Propiedad conmutativa de la suma

Si
$$a \in N, b \in N$$
, entonces $a + b = b + a$

Esta propiedad indica que al efectuar la suma el orden de los sumandos no afecta el total.

Ejemplo:

$$2 + 4 = 4 + 2 = 6$$

 $10+5 = 5+10 = 15$

Propiedad Asociativa de la suma

Si
$$a \in N, b \in N, c \in N$$
 entonces $(a+b)+c=a+(b+c)$

Esto es la forma en que se agrupan los sumandos no altera el total.

$$2+(5+6) = (2+5)+6=13$$

$$6+(3+2) = (6+3)+2=11$$

Multiplicación en los números naturales

Los elementos con los cuales efectuamos la multiplicación se llaman factores. El resultado de esta operación se llama producto.

El producto de a y b se puede escribir de distintas formas

$$axb = (a)(b) = a.b = ab$$

Propiedad de Clausura

Si
$$a \in N, b \in N$$
, entonces $ab \in N$

El conjunto de los números naturales esta cerrado bajo la operación multiplicación, esto significa que si multiplicamos dos números naturales, el resultado también es un natural.

Si
$$5 \in N, 3 \in N$$
, entonces $5(3) = 15 \in N$

Si
$$8 \in N, 2 \in N$$
, entonces $8(2) = 16 \in N$

Propiedad conmutativa

Si
$$a \in N$$
, $b \in N$, entonces $ab = ba$

Esto indica que si multiplicamos dos números naturales el orden de los factores no altera el producto.

$$2(5)=5(2)=10$$

$$3(8)=8(3)=24$$

Propiedad asociativa

Si
$$a \in N, b \in N, c \in N, entonces$$
 $a(bc) = (ab)c$

La forma en que se agrupen los factores no altera el producto

$$(3x2)5 = 3(2x5) = 30$$

 $(4x3)10 = 4(3x10) = 120$

Propiedad distributiva de la multiplicación respecto a la suma

Si
$$a \in N, b \in N, c \in N$$
, entonces $a(b+c) = ab+ac$

La ley distributiva relaciona las operaciones de la multiplicación y la suma Ejemplos:

$$3(4+2) = 3(4) + 3(2) = 18$$

$$9(10+7)=9(10)+9(7)=153$$

Jerarquía de operadores

Realice la siguiente operación aritmética

$$2+3x4+8x2$$

Jerarquía de operadores

Realice la siguiente operación aritmética

$$2+3x4+8x2 = 30$$

Cuando aparecen multiplicaciones y suma, las multiplicaciones se efectúan primero a menos que haya un símbolo de agrupación que requiera otra cosa.

Resta en los naturales.

A diferencia de la suma, la resta es una operación que no esta totalmente definida en el conjunto de los números naturales.

Definición:

Dados dos Números Naturales a,b se llama diferencia de a con b y lo denotamos (a-b) a un numero Natural c, tal que

$$a=b+c$$

Siempre y cuando

$$a - b = c$$

a es llamado minuendo, b es llamado sustraendo y c es llamado diferencia o resta.

Ejemplos:

5=2+3 observe que 5>2; entonces 5-2=3

4=3+1 observe que 4>3; entonces 4-3=1

División con o sin residuo

Dados dos números naturales a,b llamamos cociente de a entre b y lo denotamos

$$a \div b$$
 $(b \neq 0)$

a un numero natural c, tal que a=bxc

a es llamado dividendo, b es llamado divisor y c es llamado cociente.

Para que el cociente sea un numero natural, el dividendo debe contener al divisor un numero exacto de veces. Al no darse esta situación, entonces con una división con residuo.

$$9/3 = 3$$
 porque $3x3=9$
 $8/2= 4$ porque $4x2= 8$

$$8/3 = 2$$
 y residuo 2 porque $2x3 = 6$, $6+2=8$
 $10/6 = 1$ y residuo cuatro porque $6x1 = 6$, $6+4=10$

Existencia del elemento neutro

Para la operación adición, en el conjunto de los Números Naturales, existe un Natural llamado elemento neutro aditivo y representado por el 0

$$a+0=0+a=a$$
, para cualquier $a \in N$

Este elemento se caracteriza porque al adicionarlo por la derecha o por la izquierda con cualquier numero natural, deja a este inalterable.

¿Pero que pasa si queremos restar?

o queremos multiplicar

Estas operaciones ya no están definidas en el conjunto de los números Naturales, pues -10 y -3 son números que pertenecen a otro conjunto, el conjunto de los números Enteros.

El conjunto de los números enteros denotado por una Z comprende a los naturales y a los enteros negativos

$$Z = \{-\infty, \dots -3, -2, -1, 0, 1, 2, 3 \dots \infty\}$$

El conjunto de los números racionales denotado por una Q incluyen a los enteros y a las fracciones de enteros así entonces $\frac{a}{b}$ es una fracción y un número racional el cual se puede representar mediante un entero y un decimal finito o infinito pero periódico.

3.10

2.3333333333

y el numero π ? = 3,14159265358

Este pertenece al conjunto de llamados números irracionales, los cuales son decimales infinitos que no tienen periodicidad.

El conjunto de los números Reales contiene al conjunto de numero Naturales, Enteros, Racionales e Irracionales.

$$N \subset Z \subset Q \subset R$$

Conjunto de los números reales

Conjunto de los números reales

Realizar la siguiente operación aritmética

$$-8 + 2 =$$

observamos que 8 es mayor que 2 y que ambos números tienen signos contrarios por lo tanto los restamos y el signo de la resta corresponderá al numero mayor

Los signos en operaciones aritméticas se pueden resumir así

Si se suman dos cantidades con igual signo, se suman las cantidades y se conserva el signo de ambos.

Si se suman dos cantidades con diferente signo, se restan las cantidades y se coloca el signo del numero mayor

Conjunto de los números reales

Realizar la siguiente multiplicación

$$(2)(-3)$$

Observamos que los factores son de signos contrarios por lo tanto multiplicamos 2 positivo por 3 negativo

El resultado es menos 6

$$(2)(-3) = -6$$

Conjunto de los números reales

Realizar la siguiente operación aritmética

$$(-4)(-8) = 32$$

como los dos números son negativos, al multiplicarlos el producto es positivo

El producto de un Real negativo y un Real positivo es un Real negativo El producto de un Real positivo y un Real negativo es un Real negativo El producto de un Real negativo y un Real negativo es un Real positivo El producto de una Real positivo y un Real positivo es un Real positivo

MUY IMPORTANTE, se están multiplicando números negativos y positivos. Lamentablemente en Guatemala se ha enseñado durante muchos años que los signos se multiplican cosa que es totalmente errónea, usted puede multiplicar números mas es imposible multiplicar signos.

Realizar la siguiente operación

$$[(2+5)3+2(-10)]+[(-4+2)+(5)(-2)]$$

Realizar la siguiente operación

$$[(2+5)3+2(-10)]+[(-4+2)+(5)(-2)]$$

$$[(7)3-20]+[(-2)-10]$$

$$[21-20]+[-12]$$

$$[1]+[-12]$$

$$-11$$

Suma de fracciones igual denominador

$$\frac{2}{4} + \frac{3}{4}$$

Cuando sumamos (o resta) fracciones de igual denominador se copia el denominador común y se suman los numeradores

$$\frac{2}{4} + \frac{3}{4} = \frac{5}{4}$$

Suma de fracciones diferente denominador

$$\frac{2}{4} + \frac{3}{5} - \frac{8}{3}$$

Primero encontramos un denominador común

Suma de fracciones diferente denominador

$$\frac{2}{4} + \frac{3}{5} - \frac{8}{3} = \frac{15(2) + 12(3) - 20(8)}{60}$$

El común denominador se divide dentro de los denominadores de cada una de las fracciones y luego se multiplica por el numerador de la fracción

Suma de fracciones diferente denominador

$$\frac{2}{4} + \frac{3}{5} - \frac{8}{3} = \frac{15(2) + 12(3) - 20(8)}{60}$$

$$\frac{2}{4} + \frac{3}{5} - \frac{8}{3} = \frac{15(2) + 12(3) - 20(8)}{60} = \frac{30 + 36 - 160}{60} = \frac{-94}{60} = \frac{-47}{30}$$

Multiplicación y división de fracciones.

A diferencia de la suma en la multiplicación y división de fracciones no es necesario que estas tengan denominadores comunes.

En la multiplicación se multiplican numerador con numerados y denominador con denominador.

$$\frac{a}{b} \times \frac{c}{d} = \frac{a \times c}{b \times d}$$

ejemplo

$$\frac{3}{5} \times \frac{7}{4} = \frac{3 \times 7}{5 \times 4} = \frac{21}{20}$$

Multiplicación y división de fracciones.

En la división se realiza una "multiplicación cruzada" puesto que se multiplica el numerador de la primera fracción con el denominador de la segunda y este es el resultado del numerador, luego se multiplica el denominador de la primera fracción con el numerador de la segunda para obtener el denominador.

ejemplo

$$\frac{a}{b} \div \frac{c}{d} = \frac{a \times d}{b \times c}$$

$$\frac{3}{5} \div \frac{7}{4} = \frac{3 \times 4}{5 \times 7} = \frac{12}{35}$$

ACTIVIDADES DE LA SEMANA

VIDEO DE LA SESIÓN

REVISAR DOCUMENTO DE APOYO

TAREA

VIDEOCONFERENCIA

FOROS