
NNúúmmeerrooss RReeaalleess
OOppeerraacciioonneess eenn
llooss RReeaalleess

Matemática

22ºº AAññoo

P r o f . J u a n C a r l o s B u e
P r o f . V e r ó n i c a F i l o t t i

P r o f . M a . D e l L u j á n M a r t í n e z
P r o f . M i r t a R o s i t o

Dpto. de Matemática

Cód. 1201-16

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 2

CAPÍTULO 1: EL CONJUNTO DE LOS NÚMEROS REALES.

1.1. AMPLIAMOS EL CAMPO NUMÉRICO CONOCIDO.

En la vida diaria habrás observado que se utilizan expresiones como las siguientes:

ST: -2º se observa en la pantalla del televisor un día de mucho frío.
Alejandro Magno, Rey de Macedonia, murió 323 años antes de Cristo. Esto lo puedes
ver ubicado en una línea histórica (-323).
Una comunidad de tiburones se encuentra habitando 400 metros bajo el nivel del mar
(- 400 m).

Además, alguna vez te habrás enfrentado a una ecuación como la que sigue:

 8102 =+x

Y te diste cuenta que no encontraste ningún elemento de +
0

R que la satisfaga.

Te proponemos dar un significado matemático a todas estas expresiones y a empezar a
recorrer un camino juntos para poder resolver ecuaciones (y otro tipo de situaciones
problemáticas) como la enunciada anteriormente.

1.2. EL EJE REAL. LOS NÚMEROS REALES NEGATIVOS.

Cuando representaste a los elementos de +
0

R en la recta numérica observaste que

dichas representaciones se encontraban en realidad en puntos de una ñsemirrectaò y no
en una recta propiamente dicha. Recordemos que cada punto de la semirrecta
mencionada tiene como abscisa un real no negativo.

Si pensamos en los simétricos de dichos puntos respecto de o (cuya abscisa es cero),
por los conocimientos que tienes de simetría central, te darás cuenta que es insuficiente

dicha semirrecta pues los simétricos de los puntos que representan a los +R se

encuentran en la semirrecta opuesta.
A la abscisa de los infinitos puntos simétricos de los primeros le anteponemos un guión
(-).

Al conjunto de todos esos n¼meros lo llamamos ñconjunto de los números reales

negativosò, que simbolizaremos: - R

0 1

 P O L I T E C N I C O 3

Por ejemplo la abscisa del punto simétrico del punto de abscisa 5, convenimos en
escribirla (- 5) y se lee ñ menos 5ò.

A los números reales positivos le anteponemos un signo más (+).

De esta forma cuando hablamos del número 4 en +R convenimos en llamarlo

positivo y escribimos (+4) o simplemente 4.

 En símbolos +4 = 4

Convenimos que:

ñAl n¼mero cero no lo consideramos ni positivo ni
negativoò, por lo tanto no le antepondremos ning¼n signo.

Estamos en condiciones de presenta el Conjunto de los Números Reales

 El ñconjunto de los n¼meros realesò, que simbolizamos
con R, estará integrado por los conjuntos de los
números reales negativos y el conjunto de los números
reales no negativos.

 Simbólicamente: +-Ç= 0RRR

Además a la recta numérica en donde se representa dicho conjunto R la
llamaremos ñeje realò.

De esta forma, mostramos a continuación un ejemplo de representación de
elementos de R.

+

0R -R

R

26

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 4

ACTIVIDADES

1) Asignar a cada situación el número real correspondiente según las

convenciones habituales

ü $ 1000 de pérdida
ü 20º sobre cero
ü $ 500 de ganancia
ü 315 metros bajo el nivel del mar
ü 200 años antes de Cristo
ü 5º bajo cero
ü 1000 metros sobre el nivel del mar

1.3. ORDEN EN R.

Consideremos dos números a y b de R y un eje real que, por comodidad, tomamos
horizontal.

En forma similar a lo realizado para reales no negativos, decimos que a es mayor que b
y simbolizamos >a b si el punto representativo de a sobre el eje real está a la derecha

del punto representativo de b.

Decimos que a es menor que b y simbolizamos a b< si el punto representativo de a
sobre el eje real está a la izquierda del punto representativo de b.

Decimos que a es igual que b y simbolizamos a b= si el punto representativo de a sobre

el eje real coincide con el punto representativo de b.

Según lo enunciado:

 Las expresiones a b< y b a> son equivalentes.

Además, cada vez que consideremos un par de números reales cualesquiera y
conozcamos la ubicación de los puntos que los representan sobre el eje, estamos en
condiciones de decir si uno de ellos es mayor, menor o igual que el otro.

¶
0

¶
a

¶
b

¶
0

¶
a

¶
b

¶
0

¶
a = b

 P O L I T E C N I C O 5

Podemos expresar lo expuesto haciendo uso de distintos lenguajes. Veamos:

LENGUAJE GRÁFICO LENGUAJE COLOQUIAL
LENGUAJE
ALGEBRAICO

a es mayor que b a > b

a es menor que b a < b

a es igual a b a = b

En general:

Dados dos números a y b, puede ocurrir una , y sólo una , de las
tres posibilidades:

 a < b ó a > b ó a = b.

A esta propiedad se la llama ñLey de tricotom²aò.

Otros símbolos, expresiones y conceptos:

ü a b¢ se lee: a es menor o igual que b. Indica que a b< o a b= .

O bien , a b>/ se lee: a no es mayor que b. Significa que a b¢ .

ü a b² se lee: a es mayor o igual que b. Indica que a b> o a b= .

O bien, a b</ se lee: a no es menor que b. Significa que a b² .

ü Una forma de escritura más simple:

 Si por ejemplo bx ax <Ø> se puede expresar b xa << (se

extiende el concepto de ñentreò)

¶
0

¶

a

¶

b

¶
0

¶
a

¶
b

¶
0

¶
a = b

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 6

ACTIVIDADES

2) Completa <, = o > según corresponda

3 2 -7 -1
1

4

1

5
-

-9 -10 0 9 2 3 64

-1 6 -8 2 -6
10

3
-

-5 -5 0 -12 1,6
26

18

3) En cada par de números dados indica el mayor de ellos

23 y 19

35 y -34

-1 y -2

1

5
 y

1

5
-

0 y -1

7,1 y 1,7

-3 y 0

 9,1 y 2

-12 y -20 -0,8 y -0,88

4) Indica cuáles de los siguientes números: -8 ; 12 ; -2 ; -7 ; 0 ; -9 ; 7 ;
71

10
 ;

2499- verifican:

a) Que son menores o iguales que 7.
b) Que son menores que - 7.
c) Que son mayores que 11.
d) Que son menores que -50.

 P O L I T E C N I C O 7

1.4. VALOR ABSOLUTO EN R.

Dado un número real x cualquiera, definimos el valor absoluto de x , y lo

indicamos x a la distancia existente entre el punto representativo de dicho

número sobre el eje real y el punto representativo de cero.

Veamos algunos ejemplos

a) 6 6=

b) 0 0= la distancia entre un punto y el

mismo es cero.

c) 3 3- =

Notemos que el ñconcepto de
distanciaò involucra siempre a un
número positivo o cero.

En símbolos: x ; x "²0

ACTIVIDADES

5) Completa el cuadro:

Número

Signo Valor absoluto

-15

31

- 3 3

13

7

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 8

6) Determina el o los valores de las letras , si es posible, en cada

apartado

a) 132=a

 b) 41=b

c) 0=c

d) 1-=d

7) Completa con ñmenor, igual o mayorò según corresponda:

a) Todo número real positivo es que un número real negativo.

b) El cero es que todo número real positivo y

que todo número real negativo.

c) Dos números reales no nulos son iguales cuando tienen valor
absoluto e igual signo.

d) Si dos números reales son positivos, es menor el que tiene

valor absoluto.

e) Si dos números reales son negativos, es menor el que tiene
valor absoluto.

8) Piensa:

a) n es un número positivo de valor absoluto 5,2. ¿Qué valor tiene n?

b) n es un número negativo de valor absoluto 5,2. ¿Qué valor tiene n?

c) n es un número real de valor absoluto 5,2. ¿Qué valores puede tener n?

9) En el eje real:

a) ¿Cuál es la distancia entre -7 y 0?

b) ¿Cuál es la distancia entre 7 y 0?

c) ¿Cuál es la distancia entre -7 y 7?

 P O L I T E C N I C O 9

1.5. OPUESTO DE UN NÚMERO REAL.

Definición:

Dado un número real x cualquiera, llamamos ñopuestoò de dicho
número y lo indicamos ïx, al número real cuyo punto representativo en
el eje real es simétrico respecto del origen, del punto representativo del
primero.

Ejemplos:

 -5 es el opuesto de 5

3 es el opuesto de 3-

2

7
- es el opuesto de

2

7

 0 es el opuesto de 0

Gráficamente representamos los números opuestos 2 y -2 :

Observación
En función de este nuevo concepto (opuesto de un número real) estamos en
condiciones de expresar ñel valor absoluto de un n¼mero real xò de la siguiente

manera:

í
ì
ë

<-
²

=
0

0
x si x

x si x
x

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 10

Es inmediato, además, ver que un n¼mero y su opuesto est§n ña igual
distanciaò respecto del cero.
Por otra parte, utilizando el concepto de valor absoluto, podemos redefinir
tambi®n el concepto ñde opuesto de un n¼mero realò de la siguiente manera:

 a es opuesto de b baconba ¸=Ú

Teniendo en cuenta la simbología utilizada para indicar el opuesto de un
número y para simbolizar un número real negativo (un guión delante del
mismo) se hace necesario observar que expresiones como la siguiente:

1 1

3 3

å õ
- - =æ ö
ç ÷

 se lee ñel opuesto de menos un tercio es un tercioò

ACTIVIDADES

10) Ubica los siguientes números y sus opuestos en el eje real

 a) 3 b)
4

3
- c) 2

11) Completa la tabla:

Número n Opuesto de n Signo de n Signo de (-n)

-13 13 - +

-26

2

1.444

5-

3,72

12) Completa

ü El opuesto de cero es cero . Simbólicamente:0a Ý=

ü Si a es un n¼mero real positivo entonces su opuesto esééééé..

Simbólicamente: 0a0aRa <-Ý>ØÍ

ü Si a es un n¼mero real negativo entonces su opuesto es éééééé.

Simb·licamente: ééééééééééééééé.

 P O L I T E C N I C O 11

1.6. UN SUBCONJUNTO DE LOS REALES:
 LOS NÚMEROS ENTEROS

Un conjunto de números realmente significativo en el estudio de la Matemática y de gran
utilidad en la aplicación de problemas de la vida cotidiana es sin duda el llamado
ñconjunto de los n¼meros enterosò y que definimos de la siguiente manera:

Llamamos ñconjunto de los n¼meros enterosò (al que indicaremos Z) al
subconjunto de elementos x de R que cumplen con la condición que su valor

absoluto es un elemento de 0N .

Simbólicamente: { }0Z x / x R x N= Í Ø Í ={ };.......4;3;2;1;0;1;2;3;4.... ----

Representamos algunos elementos de de Z en el eje real

LOS NÚMEROS RACIONALES

Llamamos ñconjunto de los n¼meros racionalesò (al que indicaremos Q) al
subconjunto de elementos x de R que se pueden expresar en forma de

fracción {}
p

 con p Z q Z 0
q

Í Ø Í -

 NOTA: Los números racionales en su forma decimal tienen infinitas cifras decimales
periódicas

LOS NÚMEROS IRRACIONALES

Llamamos ñconjunto de los n¼meros irracionalesò (al que indicaremos I) al
subconjunto de elementos x de R que en su forma decimal tienen infinitas
cifras decimales no periódicas.

¶
0

¶
-1

¶
- 2

¶
3

¶
2

¶
1

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 12

En el diagrama se muestra la relación entre los conjuntos numéricos R, Q , I , Z , N0 , N

ACTIVIDADES

13) Indica con una cruz a que conjunto pertenece cada número

 N0 Z Q I R
-7
-0,3535é

4

8

0
-0,414243é
3 4

5

7
-

14) Representa en el eje, el o los números que cumplan con las
condiciones establecidas:

a) Su valor absoluto es 4.
b) Su valor absoluto es 7.

c) Su distancia al 0 es
5

2
.

d) Su distancia al 4 es
1

3
.

e) Sean mayores que -2 y menores que 4.
f) Sean números enteros menores que -3.

R

Z
I Q

N

N0

 P O L I T E C N I C O 13

15) Representa en el mismo eje real:

a) En rojo al opuesto de 2.
b) En verde al doble del opuesto de -3.
c) En negro a la mitad del opuesto de cero.
d) En azul a la quinta parte del opuesto de -5.

16) Representa en distintos ejes reales:

a) los números x tales que 3x =

b) los números t tales que : 9t2 =

17) Responde:

a) ¿Qué distancia hay entre el opuesto de cinco y el doble de dos?
b) ¿Qué distancia hay entre el valor absoluto de menos tres y la mitad de

seis?
c) ¿Cuántos números enteros pares están a cinco unidades de dos?

18) Elije la alternativa correcta:

 a) Dados dos números reales positivos es mayor:

i) El que esté representado en el eje a mayor distancia del origen.
ii) El que esté representado en el eje a menor distancia del origen.

 b) Dados dos números reales negativos es menor:

i) El que esté representado en el eje a mayor distancia del origen.
ii) El que esté representado en el eje a menor distancia del origen.

19) Piensa y completa:

a) El opuesto de 3 es ééé.. y su valor absoluto es ééé..
b) El opuesto de -15 es ééé.. y su valor absoluto es ééé..
c) El valor absoluto de 24 es ééé.. y su opuesto es ééé..
d) El valor absoluto de -12 es ééé.. y su opuesto eséééé.

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 14

20) Representa en el eje real los números que verifican:

3

2
x =

 3x >

2

7
x ¢

8x2 ¢<

xx -=

8x =

2x -=

25,5x =

3x ¸

4x ¢

2x >

13x>

 x6¢

2x -²

=0x

0x <

0x >

21) ¿Cuáles son los elementos de los siguientes conjuntos?

a) { }9ÍZØ ¢x / x x

b) { }4 7x / x xÍNØ < ¢

c) { }12 5x / x x xÍZØ < Ø ̧

d) { }4x / x xÍZØ =

e) { }0x / x xÍNØ =

f){ }20x / x xÍZØ =-

22) Resuelve representando gráficamente en el eje real:

Un extremo de cierto segmento es el punto de abscisa -7. El punto medio del
mismo está ubicado en 3. ¿Cuál es la abscisa del otro extremo?

23) Determina en cada caso

¿Cuáles son los números :

a) enteros que distan de 0 menos de 4 unidades?
b) enteros que distan de 0 menos de 7 unidades?
c) enteros que distan de 0 exactamente 0,5 unidades?
d) naturales que distan de 0 no más de una unidad?
e) enteros que distan de 0 más de 14 unidades?
f) reales que distan de 0 menos de 8 unidades?
g) reales que verifican que el valor absoluto del mismo y el de su opuesto
coinciden?

24) Utilizando el símbolo de valor absoluto, expresa cada enunciado:

a) Un número está a más de 3 unidades del origen.
b) La distancia entre un número y el origen es 5.
c) x está a no menos de 3 unidades del origen.

d) ()2x+ está a más de 7 unidades de 0.

e) ()3x+ está a menos de 6 unidades del origen.

 P O L I T E C N I C O 15

25) Determina si las siguientes afirmaciones son verdaderas (V) o falsas (F)
justificando cada una de las respuestas:

a) El valor absoluto de un número real negativo es positivo y el valor absoluto

de un número real positivo es negativo.
b) El valor absoluto de un número real es siempre positivo.
c) El valor absoluto de un número real negativo no existe, porque debe ser

positivo.
d) El valor absoluto de cero no existe.

e) Si 4x6 ¢¢- , entonces 4x < .

f) Si 0x
2

1
<<- , entonces

2

1
x > .

g) Si x > 0, entonces xx =

h) Si 3x ¢ , entonces 3x3 ¢¢-

i) Si x < 0, entonces 0x <

j) Si x < 0, entonces 0x > .

k) Todo número real verifica que: xx -= .

l) Si 4x < entonces x<4

m) Si x <4 entonces 4x <

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 16

CAPITULO 2 : SUMA, MULTIPLICACIÓN, RESTA Y DIVISIÓN EN LOS
REALES.

2.1. SUMA EN R

adiciónosumallamalosec:sumandosllamansebyacba;Rb;a =+Í"

La suma de dos números reales:

Á del mismo signo, es el número que posee el mismo signo que el de los

sumandos y cuyo valor absoluto es la suma de los valores absolutos de
los sumandos dados.

Á de distinto signo es el número que posee el mismo signo que el del

sumando de mayor valor absoluto y cuyo valor absoluto es la resta de los
valores absolutos de los sumandos dados; y en el caso en que los dos
tengan el mismo valor absoluto es cero. En símbolos:

() 0)(=+-=-+ aaaa

Á donde al menos uno de los sumandos es cero da como resultado el otro

sumando. Simbólicamente: 0 a a a+ = ".

 Ejemplos:

a) ()() () ()15 7 15 7 22è ø- + - = - + = -ê ú

b)
1 1 1 1 5

2 3 2 3 6

è øå õ å õ å õ å õ
- + - = - + = -æ ö æ ö æ ö æ öé ù
ç ÷ ç ÷ ç ÷ ç ÷ê ú

c) ()() () ()2,5 7,3 2,5 7,3 9,8è ø+ + + = + + = +ê ú

d) ()() () ()5 9 9 5 4 4è ø- + + = + - = + =ê ú

e) [](2,3) 2 (2,3 2) (0,3)- + = - - = -

 f) ()1,5 1,5 0- + =

g) 505 -=+-

 P O L I T E C N I C O 17

ACTIVIDADES
1) Completa la tabla:

a b a+b (-a)+b

(+5) (-7)

(-11) (-23)

(-5,1)

0

 (-7,1)

0

2 (-3,5)

1

7

å õ
+æ ö
ç ÷

 1

ö
÷

õ
æ
ç

å
-

5

2
 ö

÷

õ
æ
ç

å
-

10

7

(-10) (-10)

2) Para los valores indicados de p, q y r en cada apartado, calcula el valor numérico de

cada una de estas expresiones algebraicas

1 + (- q)

[(- p) + r] +q

[(- p)+(- r)]+p

(p + q) +r

 y
3 1

; 0,3
5 5
= =- =p q r

y
2

1,1; 1
3

p q r= = =-

 y
3

4 ; 0
2

p q r=- =- =

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 18

3) Escribe los elementos del siguiente conjunto: { }/ ; 6 4A x x Z x= Í - ¢ <.

a) Elige dos pares de números de A cuya suma sea cero.
b) Elige dos números del conjunto A para los cuales la suma de ambos sea la

mayor posible.
c) ¿Cuáles son los pares de números que elegirías del conjunto A tal que la suma

de sus valores absolutos sea la menor posible?

4) Completa la tabla

a b ba+ ba +

2 3

0,5 -2,3

-5

5

1
-

0 3

5

3
-

5

2

¿Qué conjetura te sugiere la observación de las dos últimas columnas?

Propiedades de la suma de números reales.

Consideramos las propiedades de la suma para todo número real a, b y c:

¶ Ley de cierre: Rb,a Í" se tiene que Rba Í+

¶ Propiedad conmutativa: abba +=+

¶ Propiedad asociativa: () ()cbacba ++=++

¶ Propiedad de la existencia del elemento simétrico (OPUESTO):

Dado un número Ía R existe Íb R , al que se lo llama ñopuesto de aò, tal que

a + b = 0. En símbolos: 0ba/ab,Ra =+-=$Í" .

¶ Existencia y unicidad del Elemento Neutro
 a0a/R0!,Ra =+Í$Í" Al número 0 se lo denomina elemento

neutro de la suma

 P O L I T E C N I C O 19

¶ Propiedad de la suma en las igualdades:
Sumando a ambos miembros de una igualdad un mismo número, se obtiene otra
igualdad.

 cbcaba +=+Ú=

ACTIVIDADES

5) Justifica por qué son ciertas cada una de las siguientes igualdades:

a) () ()- + = -4 0 4

b) () ()2 5 5 2- + = + -

c) ()() () () ()()7 3 2 7 3 2è ø è ø- + - + - = - + - + -ê ú ê ú

d) ()2,5 2,5 0- + =

e) ()()3 8 11 0è ø- + - + =ê ú

f) () ()
3 3

2 2
5 5

è øå õ
- + + - = -æ öé ù

ç ÷ê ú

g) (6 + m) + x = 6 + (m + x)

h) 0z z+ =

6) Demuestra las siguientes igualdades:

a) []()a b a b+ + - =

b) [][]() () 0x y x y+ - + - + =

c) ()[] ()[] z3xz3x =+-++-+

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 20

7) Calcula en cada caso el valor de x. Justifica cada paso. Las propiedades anteriores
permiten resolver ecuaciones como te mostramos a continuación:

3 5

4 2
x
å õ
+ - =æ ö
ç ÷

 éééééééééééééé

3 3 5 3

4 4 2 4
x
å õ
+ - + = +æ ö
ç ÷

ééééééééééééé

3 3 13

4 4 4
x
è øå õ
+ - + =æ öé ù
ç ÷ê ú

ééééééééééééé

13
0

4
x+ = éééééééééééééé

Luego, la solución de la ecuación original es:
13

4
x = .

Verificación:
13 3 10 5

4 4 4 2

å õ
+ - = =æ ö
ç ÷

.

a) () ()
7 1

1 2
4 2

x+ - = + + -

b) ()
3 1

1,2 (2)
4 2

x
è øå õ

+ - =- - + - +æ öé ù
ç ÷ê ú

c)
1 1

5 0,3
3 4

x
å õ
- + + =- +æ ö
ç ÷

d) ()
7

1 1 0
4

x
å õ
- + - + + =æ ö
ç ÷

e) ()
1 5 1

(1) () 1
3 3 2

x
å õ
+ - + - = + - + -æ ö
ç ÷

8) Calcula, si es posible, los valores de b en cada caso:

Ejemplo: (5) 10+ - =b .

Resolución: Por definición de valor absoluto resulta que:
b + (-5) =10 o b + (-5) = -10
b = 15 o b = -5

a) 7,2 1,5+ =b

b) () 2 0- + =b

c)
2 3

1
3 4
+ = +b

d) 1+ b + (-3) = 5

Estrategias para resolver
ecuaciones:
Para resolver ecuaciones
debemos encontrar todos los
valores de la variable que la
hacen cierta
La ecuación obtenida al sumar
a ambos miembros de una
igualdad un mismo número,
tiene la misma solución que la
original. Esta ecuación se
llama equivalente a ella.

 P O L I T E C N I C O 21

2.2. MULTIPLICACIÓN EN R

 productollamasec;factoresllamansebyacb.a;Rb;a =Í"

El producto de dos números reales:

¶ del mismo signo, es el número positivo cuyo valor absoluto es la
multiplicación de los valores absolutos de cada uno de los números dados.

¶ de distinto signo, es el número negativo cuyo valor absoluto es la
multiplicación de los valores absolutos de cada uno de los números dados.

¶ de los cuales al menos uno es cero da por resultado cero. En símbolos
 0a.00.a ,Ra ==Í"

Ejemplos:

()() ()()) 8 . 2 8 . 2 8.2 16+ + = + + = =a

()() ()()) 1,2 . 3 1,2 . 3 1,2.3 3,6- - = - - = =b

3 5 3 5 3 5 5
c)

4 6 4 6 4 6 8

å õ å õ å õ å õ å õ å õ
+ Ö - = - + Ö - =- Ö = -æ ö æ ö æ ö æ ö æ ö æ ö
ç ÷ ç ÷ ç ÷ ç ÷ ç ÷ ç ÷

() ()
5 5 5 15

d) 3 3 3
2 2 2 2

å õ å õ å õ
- Ö - - Ö =- Ö = -æ ö æ ö æ ö

ç ÷ ç ÷ç ÷

) 5 0 0Ö =e

f) 0.0 0=

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 22

ACTIVIDADES

9) Completa la tabla:

a 3 4 (- 5)
3

4
 3

b (- 0,5) 3

(- a). b 12 0

(-a).(-b) 0 (- 1) 1

10) Completa la tabla con los valores numéricos correspondientes a la expresión dada:

x -1 -0,5 0
2

1
 1

2

3
 2

(-2)x + 1

11) Completa las siguientes implicaciones, indicando los posibles valores de las

variables:

a) Ý
ý
ü
û

>

>

0y

0y.x
x......

b) Ý
ý
ü
û

<

<

0y

0y.x
x.......

c) .)....................(..................)y.......x(0y.x ÙØÝ<

d)y..........x0y.x =Ù=Ý=

e) .x y < Ý0

12) Determina, si es posible, todos los números enteros p y q que cumplen, en cada

caso, la condición pedida. Cuando no sea posible, explica por qué:

a) 0 . 3p q< <

b) 2 . 3p q< <

c) 2 . 0p q- ¢ <

 P O L I T E C N I C O 23

13) Calcula el valor numérico de las siguientes expresiones según los valores de las
variables en cada caso:

() ().è ø+ + -ê úm p p h

() (). 2- + -p h m

()
1

.
2
+ -m p h

1
2 ; 4

3
=- = =- ym p h

5 ; 1 2= =- =-ym p h

1
; 4,2 5

2
= = = ym p h

14) Completa la tabla:

a b .a b .a b

-5 3

0,3 -2,5

-2
2

1
-

0 3-

¿Qué puedes conjeturar al observar los resultados de las dos últimas
columnas de la tabla?

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 24

Propiedades de la multiplicación de números reales.

Consideramos las propiedades de la multiplicación para todo número real a, b y c.

¶ Ley de cierre: Rb,a Í" se tiene que () Rb.a Í

¶ Propiedad conmutativa: a.bb.a =

¶ Propiedad asociativa: () ()c.b.ac.b.a =

¶ Existencia y Unicidad del elemento neutro:

Dado un número RaÍ existe R1Í tal que aa.11.a == .

¶ Propiedad de la existencia del elemento simétrico (RECÍPROCO o INVERSO
MULTIPLICATIVO):

Dado un número 0a¸ existe RbÍ tal que 1b.a = . Al número b se lo

llama recíproco de a.

En símbolos: 1b.a/
a

1
b0a ==$¸" .

¶ Propiedad de condición de anulación del producto: 0b0a0b.a =Ù=Ú=

¶ Propiedad de la multiplicación en las igualdades:

Multiplicando a ambos miembros de una igualdad un mismo número se
obtiene otra igualdad. Simbólicamente: c.bc.aba =Ý= .

 NOTA:
 bac.bc.a;0cSi =Ý=¸

 P O L I T E C N I C O 25

Resumiendo:

a+b RÍ Ley de cierre a.b RÍ

a+b=b+a Prop. Conmutativa a.b=b.a

a+ (b+c) = (a+b) +c Prop. Asociativa a. (b.c) = (a.b).c

a+0=0+a=a Elemento Neutro a.1=1.a=a

 () () 0aa/Ra,Ra =-+Í-$Í" 1
a

1
a/R

a

1
0a =ÖÍ$¸"

 Existencia del opuesto. Existencia del recíproco.

Propiedad distributiva de la multiplicación

con respecto a la suma.

a . (b+c) = a . b + a . c

ACTIVIDADES

15) Escribe el nombre de la o las propiedad que justifica cada igualdad.

a) (-3). (x +2) = (x +2). (-3)

b) ()()[] ()()[]x35x35 Ö-Ö-=Ö-Ö-

c) 36. a = 4. (9.a)

d) ()[]()3 . 5 (4) 3+ + - = +x x

SUMA MULTIPLICACIÓN

Transforma multiplicaciones en sumas

Transforma sumas en multiplicaciones (Factoreo)

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 26

16) Indica algebraicamente y halla el valor numérico de la expresión que se obtiene

para:
4

3
cy0b;

2

1
a ==ö

÷

õ
æ
ç

å
-=

a) Al doble del opuesto de a sumarle el recíproco de la suma de b y c .
b) A la suma de a y c multiplicarla por el recíproco de c.
c) Al opuesto de recíproco de a sumarle la tercera parte de c

17) Te informan que a.b = a . ¿Cuáles son los valores posibles de a y de b?

18) a.b = 0 , a + b = 8 , ¸b 0 . Calcula a y b.

19) Introduce paréntesis, si es necesario, de modo que las igualdades resulten ciertas:

a) ()()() 383534 =+-Ö-+-

b) ()()() 143534 =+-Ö-+-

c) ()()()4 3 5 3 2- + - Ö - + =

20) Completa las siguientes expresiones:

.........
1

2

1
=Ý=

a
a

1

3

2
=Ý-=

a
a

1
7 =Ý=

a
a

1
0, 3a

a
= Ý =

.........
1

17 =Ý-=
a

a
1

2,0 =Ý-=
a

a
1

1 =Ý=
a

a
1

1 =Ý-=
a

a

21) Resuelve las multiplicaciones. Indica las propiedades utilizadas como te mostramos

en los apartados a) y b).

a) () ()=ö
÷

õ
æ
ç

å
- b6a

2

1
c3

b) ()()()5 2 2x y z- =

a) () () ()abccbabacbac 96
2

1
36

2

1
36

2

1
3 -=ÖÖÖù

ú

ø
é
ê

è
³ö
÷

õ
æ
ç

å
-³=ö

÷

õ
æ
ç

å
-=Öö

÷

õ
æ
ç

å
-Ö

b) ()()()() () () xyzxyzzyxzyx 210225225225 -=ÖÖÖ-=-=-

Recuerda:
El resultado de las multiplicaciones se indica
con un factor numérico seguido de los literales
ordenados alfabéticamente.

(1) Prop. Asociativa en la
multiplicación

(2) Prop. Conmutativa en la
multiplicación

(3) Definición de multiplicación

(1) (3)
(1)
(2)

(1)
(1)
(2) (3)

 P O L I T E C N I C O 27

c) [] 21
(3). . .

3
ab c
è øå õ

- -æ öé ù
ç ÷ê ú

=

d) ()2 2(1). . . 1x y a bè ø è ø- -ê ú ê ú=

e) [] ()21
(1). . . 3 .

3
a b c
å õ

- -è øæ öê ú
ç ÷

=

f) ()
1

3 .
3

xy a
å õ

- =è øæ öê ú
ç ÷

g) ()(). 2xy t =

h) 21 1
.

5 2
a cb

è ø è øå õ å õ
- - =æ ö æ öé ù é ù
ç ÷ ç ÷ê ú ê ú

i) ()()
1

4 . 0,5 .
2

x ay
å õ

- =æ ö
ç ÷

j) ()
1 1

18 . .
3 2

ab c d
è ø è øå õ å õ

- - Ö - Ö =è øæ ö æ öé ù é ùê ú
ç ÷ ç ÷ê ú ê ú

k) ()
1

3
3

abc de fg
è øå õè øÖ Ö - =æ öé ùê úç ÷ê ú

22) Transforma en suma:

a)
1 3

. 2
3 4

x
å õ å õ
- + =æ ö æ ö
ç ÷ ç ÷

b) ()2 . 3y t- + =

c) ()()1 . 0,2x y+ - + =

d) ()
1

3 1 .
5

x y
è øå õ

+ - + =æ öé ù
ç ÷ê ú

23) Completa las siguientes expresiones de manera que se verifiquen las igualdades:

a) xxx
5

1
2

5

1
+Öö

÷

õ
æ
ç

å
-=Öù

ú

ø
é
ê

è
+ö
÷

õ
æ
ç

å
-

b) () ()()z.,..........., +-=+- 520520

c) () () ()().........73.7.7 +Ö-=-+- x

d) [] 1
7

2

7

2
+ö

÷

õ
æ
ç

å
-=+Öö

÷

õ
æ
ç

å
- a.....a

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 28

24) Expresa como producto (Factorea):

Para recordar:

Factorizar (o factorear) una expresión algebraica es transformarla en producto de dos o más
expresiones algebraicas.

Ejemplo:

)1(222222 ++=++ yyxxyxyx

En este caso se dice que se ha sacado factor común.

a)
3 3

5 5

å õ
+ - =æ ö
ç ÷

x y

b) () ()(5)a b a b x+ - + + =

c) 224 8a a- + =

d) () ()2 (2) (2)+ - + + + - + =x z a x z

e)
8 4 6

5 5 5
axy amx ahx

å õ
+ - + =æ ö
ç ÷

f) 2 39 6 15x x x- + + =

g)
5 3 7

4 4 4
bm bma bmx

å õ å õ
+ - + - =æ ö æ ö
ç ÷ ç ÷

h)
5 15 5 5

7 35 14 21
xy xhy mxy axy

å õ å õ
+ + - + - =æ ö æ ö

ç ÷ ç ÷

25) ¿Cuáles son las definiciones o propiedades que justifican cada una de las siguientes

igualdades?

a) () ()+ + - = + + - = + + - = + -0,5 2 (3) 0,5 2 (3) 0,5 2 (3) 0,5 (1)x x x x x x

b) =+ö
÷

õ
æ
ç

å
-++=+ö

÷

õ
æ
ç

å
-++=ö

÷

õ
æ
ç

å
-+++ xa

5

1
a.1a.1xa

5

1
aaa

5

1
xaa

 = xa
5

9
xa.

5

1
11xa

5

1
a.1a.1 +=+ù

ú

ø
é
ê

è
ö
÷

õ
æ
ç

å
-++=+ù

ú

ø
é
ê

è
ö
÷

õ
æ
ç

å
-++

c) [] () () ö
÷

õ
æ
ç

å
Ö-+-=ù

ú

ø
é
ê

è
ÖÖ-+Ö-=+ö

÷

õ
æ
ç

å
+- a

2

3
6a

2

1
32)3(aa

2

1
2.)3(

 P O L I T E C N I C O 29

Recuerda que:
Los sumandos que tienen la misma parte literal reciben el nombre de términos semejantes. Como
observamos, la suma de términos semejantes se puede reducir a un solo término.

Ahora resuelve tú solo:

d) =-++++ a)5(bb
2

1
1a2

e) ö
÷

õ
æ
ç

å
+-++ ab

5

2
).2()ba(

5

1
=

f) (-0,5). (x + 2) + 0,8 +(- 0,7) x=

g) (-2) (x + y) + 5 x + (- 7) y =

h) () =ö
÷

õ
æ
ç

å
++ù

ú

ø
é
ê

è
ö
÷

õ
æ
ç

å
-+- b

5

1
2,0.5b

2

3
a2

2.3. ALGUNAS PROPIEDADES IMPORTANTES

Propiedades del opuesto de un número.

El opuesto de un número es el producto de (-1) por dicho número.

En símbolos: (); (1).a R a a" Í - = -

Demostración:

Partiendo de la definición de opuesto, resulta que ()a- será igual a ()1 a- , si se

demuestra que: (1) 0a a+ - =.

Entonces:

[]
(1) (2) (3) (4)

(1). 1. (1). 1 (1) . 0 0a a a a a a+ - = + - = + - = Ö =

(1) Propiedad del elemento neutro de la multiplicación.
(2) Propiedad distributiva de la multiplicación respecto de la suma.
(3) Suma de opuestos.
(4) Definición de multiplicación.

El opuesto de una suma de dos números es la suma de los opuestos de
dichos números.

En símbolos: () ; : - () ()a b R a b a b" Í + = - + -

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 30

Demostración:
(1) (2) (1)

() (1).() (1.) (1). () ()a b a b a b a b- + = - + = - + - = - + -

(1) Por propiedad: (- x) = (-1).x.
(2) Propiedad distributiva de la multiplicación respecto de la suma.

El producto de los opuestos de dos números es igual al producto de dichos
números.

En símbolos: ; : (-).(-) .a b R a b ab" Í =

Demuéstrala, aplicando las propiedades anteriores.

El producto del opuesto de un número por otro es igual al opuesto del
producto de los números dados.

En símbolos: ; : (-). -(.)a b R a b ab" Í = .

Demuéstrala, aplicando las propiedades anteriores.

El opuesto del opuesto de un número es dicho número.

En símbolos: : -(-)" Í =a R a a

Demuéstrala, aplicando las propiedades anteriores.

 P O L I T E C N I C O 31

Propiedades del recíproco.

Completa el cuadro:

a b a.b

ab

1

a

1

b

1

b

1

a

1
Ö

2 5

3

1
-

-2

0,1 -2

2

3
-

6

1

Observando la cuarta y séptima columnas, ¿qué puedes conjeturar? ¿Qué conclusión
obtienes? Escríbela en tu carpeta.

Esta relación que acabas de descubrir es una propiedad que demostraremos a
continuación:

El recíproco del producto de dos números es el producto de los recíprocos de
dichos números.

En símbolos: ¸ ¸ Ý = Ö
1 1 1

 0, 0
.

Si p q
p q p q

Demostración:

Probar que el recíproco de Öp q es Ö
1 1

p q
, equivale a probar que()

å õ
Ö =æ ö

ç ÷

1 1
. . 1p q

p q
.

()
å õ å õå õ

Ö Ö Ö = Ö Ö Ö = Ö Ö = Ö Ö = Ö =æ ö æ öæ ö
ç ÷ ç ÷ç ÷

(1) (2) (1) (3) (4)1 1 1 1 1 1 1 1
1 1 1p q p q p q p q

p q p q p q p q

(1) Propiedad asociativa de la multiplicación.
(2) Propiedad conmutativa de la multiplicación.
(3) Existencia del recíproco.
(4) Elemento neutro de la multiplicación.

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 32

El recíproco del recíproco de un número no nulo es igual a dicho número.

En símbolos:
1

0;
1

a a

a

" ¸ =.

Demuéstrala aplicando la definición de recíproco.

ACTIVIDADES

26) Halla el valor numérico de las expresiones indicadas a continuación si

3
2 ; ; 1

2
x y z

å õ
=- = - =æ ö

ç ÷
:

a) () 22 3x y zÖ - + + Ö

b) () ()
2 1

(3)x y z
y

è ø
+ + - Ö + -é ù

ê ú

c) ()x z y z- + +è- + øè øê úê ú

d)
1 1

x y z

å õ
+ -æ ö

+ ç ÷

27) Determina si las siguientes proposiciones son V (verdaderas) o F (falsas). Justifica:

a) -(-(-))) x x=

b) ()()y x yx- - Ö - =-è øê ú

c) () () ()(1)a b ab- - Ö - = -

d)
1 1

() .b b
a a

å õ
- = -æ ö

ç ÷

e) - . [- (-)] a x y ax ay+ = +

f) 2 2 2()x y x y+ = +

g) Un número no nulo y su recíproco tienen el mismo signo.

h)
1

; x R
x

" Í $

i) ()(). .a b a b- - - =-è øê ú

 P O L I T E C N I C O 33

28) Completa con >, <, ¢ o ² según corresponda. Justifica.

a) Si m >0 y h >0, entonces (-m).h..........0

b) Si p <0 y q >0, entonces (-p).(-q)0

c) Si b >0 y a<0, entonces b2. (- a)0

d) Si p <0 y q <0, entonces 2p +2q..........0

e) Si x < 0, entonces (- x)2.(- x 2) 0

f)
2

0 1
(-). () 0

0

>û
Ý -ü

²ý

x
y

y x

g)

0
1

. 00

0

² û
î
Ý<ü
î> ý

x

x zy
y

z

h) []
0

().() 0
0

x
x y

y

>û
Ý - -ü

¢ý

i)
0 1

. 0
0

x
x

y y

² û
Ýü

<ý

j) 2
0 1

.... .. 0
0

< û
Ý Öü

< -ý

x
x

y y

29) Indica para cual o cuales valores de la variable son ciertas las siguientes

expresiones:

a)
1

a
a
=

b) y y- =

30) Demuestra:

a) El recíproco de
1

a

å õ
-æ ö
ç ÷

 es ()a- ; con 0a¸ .

b)
1 1 1

 ; 0 0a b
a b ab

å õ å õ
- Ö - = ¸ Ø ¸æ ö æ ö
ç ÷ ç ÷

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 34

31) Resuelve hasta obtener la mínima expresión:

a)
2 1

(3)
5 6

a b
è øå õ

- + - =æ öé ù
ç ÷ê ú

b) ()
1 1 1

2 3
2 2 2

x y y x
å õ å õ å õ
+ Ö + + + - Ö - + =è øæ ö æ ö æ öê ú

ç ÷ ç ÷ ç ÷

c) ()
3 1

2 .
2 2

a b
å õ è ø
+ + - =æ öé ù

ç ÷ ê ú

d) ()
3 1

.
5 2

a x y
å õ

- + + =æ ö
ç ÷

e)
1 1 2

3 3 3

d e d
å õ å õ å õ
- + + + - + =æ ö æ ö æ ö
ç ÷ ç ÷ ç ÷

f)
1 2

(3) 6
3 3

y x y
å õ

- + Ö + + =æ ö
ç ÷

g) []
1 1 4 3

- 5 4 (-)
2 4 3 4

p a p a
è øå õ å õ å õ å õ

+ Ö Ö + + - + =æ ö æ ö æ ö æ öé ù
ç ÷ ç ÷ ç ÷ ç ÷ê ú

32) Calcula en cada caso el valor de x. Justifica cada paso.
Las propiedades estudiadas permiten resolver ecuaciones como te mostramos a
continuación:

Ejemplo 1:

å õ
= -æ ö
ç ÷

3 1

2 4
x

å õ
Ö = Ö -æ ö

ç ÷

2 3 2 1

3 2 3 4
x Propiedad de la multiplicación en las igualdades.

2 3 1

3 2 6
x

å õ
Ö =-æ ö

ç ÷
 Propiedad asociativa de la multiplicación y definición de multiplicación.

1
1

6
Ö =-x Propiedad del recíproco.

1

6
=-x Propiedad del elemento neutro.

La ecuación obtenida al multiplicar a
ambos miembros de una igualdad un
mismo número no nulo, tiene la misma
solución que la original. Ésta ecuación se
llama equivalente a la primera.

 P O L I T E C N I C O 35

Ejemplo 2:

4 1
2

5 2
x x

å õ å õ
- = - +æ ö æ ö
ç ÷ ç ÷

4 1
(2) 2 (2)

5 2
x x x x

å õ å õ
- + - = - + + -æ ö æ ö
ç ÷ ç ÷

 ééééééééééééééééééé

[]
4 1

(2) 2 (2)
5 2

x x x
å õ å õ
- + - = - + + -æ ö æ ö
ç ÷ ç ÷

 ééééééééééééééééééé

14 1
0

5 2
x

å õ
- =- +æ ö
ç ÷

 ééééééééééééééééééé

14 1

5 2
x

å õ
- =-æ ö
ç ÷

 ééééééééééééééééééé

5 14 5 1

14 5 14 2
x

å õå õ å õå õ
- - = - -æ öæ ö æ öæ ö
ç ÷ç ÷ ç ÷ç ÷

 ééééééééééééééééééé

5
1.

28
x = ééééééééééééééééééé

5

28
x =

a)
3 1

2
5 3

x- =- +

b)
8

(2) 1
3

x+ - =

c)
1 2 1 2

5 3 15 5
x x

å õ
+ = + -æ ö

ç ÷

d) 6,6
6

1
3,0 =ö

÷

õ
æ
ç

å
-+x

e)
1

1 3 0,5
2

x x
å õ
+ - =- +æ ö
ç ÷

f) () ()0,5 5 5 0,01 0,1x x- + = +

g) []
1 1

3 (28) 1,2
4 4

x+ - = +

h) ()
221 1

2. 1 . 1 3
4 2

x x
å õ å õ

- + + + = +æ ö æ ö
ç ÷ ç ÷

i)
3

3 (4)
2

+ - =x

j)
2

5
2

4

3
x2 =++-

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 36

k)
3

5
1x)

2

1
(

3

5

3

1
=+-+Ö

l) [] 0)5(x2
4

5
x =-+-Öö

÷

õ
æ
ç

å
+-

m) () 0x43)x(
2

3
.3,0 =+Öù

ú

ø
é
ê

è
-+ö

÷

õ
æ
ç

å
-

33) Plantea la ecuación correspondiente y resuelve cada problema,:

a) Un operario de una fábrica gana $150 por día como jornal básico, pero si
produce más de 150 piezas por día, recibe un premio de $3,85 por cada pieza
que excede las 150. ¿Qué cantidad de piezas debe fabricar para ganar$188,50
por día?

b) Se sabe que hace seis meses un producto costaba $1000 y que experimentó

dos aumentos acumulativos del 20% y 25% respectivamente. Si nos rebajan el
10% ¿Cuánto debemos pagar por el producto?

34) Demuestra:

a) ()(). [()] . , - - - + =- + - " Ía b c ab a c a b y c R

b)
()()

1 1 1
 ; 0a b

a b a b
Ö = ¸

- - Ö

 P O L I T E C N I C O 37

2.4. RESTA EN R

Introducción:

Hasta el momento has trabajado el concepto de resta en
0R+. Entonces te has

encontrado siempre con situaciones en donde el minuendo era mayor o a lo sumo igual
al sustraendo.
Simbólicamente: ; m s x m s- = ².

Nos queda pendiente resolver la cuestión: m s x- = siendo m s< .

Veremos cómo en el conjunto de los números reales podemos resolver restas en donde
el minuendo sea menor que el sustraendo.

Definición:

Si a y b son números reales:
a b x x b a- = Ú + =

a recibe el nombre de minuendo.

b recibe el nombre de sustraendo.

x recibe el nombre de diferencia.

Ejemplo:

Calcula : (3) 12- -

Aplicando la definición se tiene:

(3) 12 12 (3)x x- - = Ú + = -

Resolvamos la ecuación:

12 (3)

12 (12) (3) (12)

0 15

15

x

x

x

x

+ = -

+ + - = - + -

+ =-

=-

Luego: (3) 12 15- - =-.

Observemos que en el ejemplo anterior el número x se obtuvo ñsumando al minuendo
el opuesto del sustraendoò.

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 38

Sabemos que, por definición:
a b x x b a- = Ú + =

Para hallar x resolvemos la ecuación: x b a+ =. Resulta entonces:

() () Prop. de la suma en las igualdades.

0 () Prop. de la suma de opuestos.

() Prop. de elemento neutro en la suma.

x b a

x b b a b

x a b

x a b

+ =

+ + - = + -

+ = + -

= + -

De esta manera queda definido ñel algoritmoò para la resta en R y que a partir de este
momento utilizaremos como estrategia de cálculo.
Afirmamos entonces que:

()a b a b- = + -

Algunos ejemplos más, utilizando el algoritmo de la resta:

- = + - =

- - = + =

- - =- + - =-

- - - =- + =-

15 7 15 (7) 8

12 (3) 12 3 15

1 1 5
2 (2)

2 2 2

1 1 9
1 () 1

10 10 10

Observación:

 Es importante notar la diferencia de significados de un mismo símbolo
matemático, el guión (-), ya que este mismo símbolo puede significar: opuesto, negativo
o resta.
 Tal es el caso de la expresión: (2) ()p- - -. Analízala.

ACTIVIDADES

35) Un día de invierno en Rosario la temperatura mínima fue de -3º C y la máxima fue

de 7º C. Calcula la amplitud térmica del día.

36) Escribe los elementos del siguiente conjunto: { }= Í - ¢ </ ; 7 6A x x Z x

a) Elige, si existe, algún par de números distintos de A cuya resta determine una
diferencia igual a cero.

b) Elige dos números del conjunto A para los cuales la resta de ambos determine
la menor diferencia posible.

c) ¿Cuáles son los pares de números del conjunto A para que la resta de sus
valores absolutos de por resultado la mayor diferencia posible?

 P O L I T E C N I C O 39

37) Completa la tabla:

a b a - b b - a (-a) ï (-b) b ï (-a)

(+5) (-7)

(-5,1) 0

 (-7,1) 0

1

7

å õ
+æ ö
ç ÷

 1

ö
÷

õ
æ
ç

å
-

5

2
 ö

÷

õ
æ
ç

å
-

10

7

()7+ ()7-

(-10) (-10)

38) Para los valores indicados de p , q y r en cada apartado calcula el valor numérico

de cada una de estas expresiones algebraicas

()[]()pr.q ---1

()[]
p

qrp
1
Ö+--

()()ppr ----

rq
p

p
2

11
-öö
÷

õ
ææ
ç

å
+Ö-

3 1
; 0,3

5 5
= =- = yp q r

3
4 ; 0

2
=- =- = yp q r

39) Demuestra los siguientes teoremas:

a) ; 0a R a a" Í - =

b) ; 0a R a a" Í - =

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 40

40) Resuelve las siguientes ecuaciones

a) ()
4 2 5 2

2 2
5 3 2 3

x x
å õ

+ - = - - Ö -æ ö
ç ÷

b) x
7

1

5

7
6x4 ö

÷

õ
æ
ç

å
-Ö--=--

c)
4 1 3

6
7 7 7

x x- =- -

d)
4 1 3

(6)
7 7 7

x
å õ

+ Ö = - + -æ ö
ç ÷

e) () ()
2 1

3 6 4 2
3 2

x x xÖ - - Ö + = -

41) Encuentra un número real sabiendo que si se le resta a 10 da 3,14. Plantea la

ecuación que representa al problema.

42) Resuelve, aplicando definiciones, propiedades o algoritmos, las siguientes

operaciones:

a) (){ }2 1 1x x x x- - - - - - + =è øê ú

b) () ()
1

2 2 2
3

a x x a x ax aÖ - + Ö - - - + - + =è øê ú

43) Los números representados en el eje real son enteros. Construye (utilizando regla

no graduada y compás) la representación en el mismo eje de:

a) El cero.
b) El opuesto de b.
c) Los números cuyo valor absoluto coincida con |c|.

44) ¿Cuál es el menor valor entero que puede tomar p para que (p ï 5) sea un número

positivo?

 P O L I T E C N I C O 41

45) Decide si son V (verdaderas) o F (falsas) las siguientes afirmaciones justificando las
respuestas:

a) Si a = 0 entonces |a| ï 0 = 0.
b) Si c = 3, entonces la distancia de (c ï 6) al origen es 3.
c) Si la distancia de un número c al origen es 3, entonces (c ï 6) = 3.

46) Calcula el o los valores de la variable que hacen cierta cada una de las siguientes

igualdades:

a) ()
1

5 0
3

x x x
å õ

Ö - Ö + =æ ö
ç ÷

b)
6 1 1 3

2 0
5 7 3 5

x x
å õ å õ

- Ö - Ö + Ö =æ ö æ ö
ç ÷ ç ÷

47) Resuelve hasta obtener la mínima expresión:

a) () ()2a x 3 (1) x 2 (3)ax- - + - - + - =

b) () =--- b5b52.a3

c) () ()=---- 1b2a32a.5

d) =ö
÷

õ
æ
ç

å
-Ö+ö

÷

õ
æ
ç

å
- b

5

1
2

3

1

7

2
a.7

e) ()()=+++-
2

3xx3.2x

48) Transforma los productos indicados en sumas :

Ejemplo: (x - 2 y) . (x - 3)

Respuesta: (x - 2 y) . (x - 3) = x2 - 3 x - 2 x y + 6 y

a) (x - 3) . (y - 2) =

b) (x +
3

8
) . (y ï 2) =

c) (a - 3 b c) . (- 2 d - 3) =

d) (
1

2
 a b - 7 c) . (-

1

3
 - 2 d) =

e)
1 1

(2)
4 4

x y
å õ å õ

- Ö - Ö + =æ ö æ ö
ç ÷ ç ÷

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 42

f)
1

2
3

x y
å õ
Ö - =æ ö
ç ÷

g) ()3 2 7t vÖ - - =

h)
2 1

() 8 7
7 4

x y
å õ

- Ö - + =æ ö
ç ÷

i) ()()2 3 3x y- - Ö + =

j) ()(2 2 2) 2a b x+ + Ö - - =

k) (7 a b -
1

5
 b - 2 c) . (d - 2) =

l) (y2 - 4) . (x - 2 - x2) =

m) ù
ú

ø
é
ê

è
ö
÷

õ
æ
ç

å
- p

3

1
.(3 - 2 q) . (r2 s - 3) =

n) a . (b - 2 p q) . (- 3 v + w2) =

o) =ö
÷

õ
æ
ç

å
+ö

÷

õ
æ
ç

å
--

3

2

7

2
·

4

1

5

3
ab

p)
2 4 2 2

·
3 9 5 7

a b
è øå õ å õ

- + - - =æ ö æ öé ù
ç ÷ ç ÷ê ú

q)
4 1 4 1

4
5 2 5 2

a b
å õ å õ
+ Ö - Ö =æ ö æ ö

ç ÷ ç ÷

r) () =ö
÷

õ
æ
ç

å
++- yxa

2

1

5

3
·

49) Demuestra los siguientes teoremas:

a) () ; a" Í Ø" Í Ø" Í - = -a R b R c R b c ab ac

b) () ; a R b R a b b a" Í Ø" Í - - = -

c) () ; a R b R a b c c a b" Í Ø" Í - - + = - +

50) En cada caso escribe la ecuación que modeliza el problema y luego resuélvelo

a) La diferencia entre dos números es de 12 unidades. El sustraendo es la mitad del
minuendo aumentado 2 unidades. ¿Cuáles son esos números?.

 P O L I T E C N I C O 43

b) De los alumnos de una escuela,
10

9
 tienen hermanos y entre los que tienen

hermanos,
8

1
 tienen dos o más hermanos. Si hay 45 alumnos que tienen dos o más

hermanos, ¿cuántos alumnos hay, en total, en esa escuela?

c) El señor Bruno deposita en el banco $ 1.870, luego $ 6.700 y finalmente $ 3.150.
Retira primero $ 253 y después $ 725. ¿Cuál es el saldo luego de esos
movimientos?

d) El gran matemático Euclides publicó su libro Elementos en el año 300 A.C.
¿Cuántos años han transcurrido hasta hoy?

e) Escribe tres números sabiendo que el segundo es 175; la diferencia entre el
primero y el segundo es 335 y ésta diferencia más el tercero es 373.

f) La diferencia de dos números es -55. Si el minuendo es 35. ¿Cuál es el
sustraendo?

g) Si a un número se le suma 36 y al resultado se le resta -27, se obtiene 0. ¿Cuál
es ese número?

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 44

2.5. DIVISIÓN EN R

Con la misma definición de división formulada para el conjunto

0R+ trabajaremos en el

conjunto R , esto es:

Si {}0a R b RÍ Ø Í - , se tiene :
a

a b c c b a
b
= = Ú Ö =

¶ a recibe el nombre de dividendo.

¶ b recibe el nombre de divisor.

¶ c recibe el nombre de cociente.

A la expresión
a

b
 tambi®n se la suele llamar ñrazón entre a y bò

De esta forma:

(-6) : 3 = (-2) pues (-2) . 3 = (-6)

5 :
1

2

å õ
-æ ö
ç ÷

 = (-10) pues (-10) .
1

2

å õ
-æ ö
ç ÷

 = 5

1 2 5
:

7 5 14

å õ å õ
- = -æ ö æ ö
ç ÷ ç ÷

 pues
5 2 1

14 5 7

å õ å õ
- Ö - =æ ö æ ö
ç ÷ ç ÷

0: 3 0= pues 0 3 0Ö =

Trataremos de obtener el ñalgoritmoò que nos permita encontrar el n¼mero c , tal cual lo
hicimos con otras operaciones definidas en su oportunidad.
Por la definición sabemos que tiene que cumplirse que c b aÖ =, entonces:

()
(1) (2) (3) (4)1 1 1 1 1 1

1c b a c b a c b a c a c a
b b b b b b

å õ
Ö = Ú Ö Ö = Ö Ú Ö Ö = Ö Ú Ö = Ö Ú = Öæ ö

ç ÷

(1): Multiplicando ambos miembros por
1

 ; 0b
b

¸ .

(2): Aplicando la propiedad asociativa de la multiplicación.
(3): Aplicando la propiedad del recíproco de un número distinto de cero.
(4): Aplicando la propiedad de existencia del elemento neutro en la

Multiplicación

 P O L I T E C N I C O 45

Entonces:

1
c a

b
= Ö es el número buscado.

Coloquialmente expresamos: ñEl cociente de una división es el producto entre
el dividendo y el recíproco del divisor.ò

 En símbolos :
1

0= Ö ¸
a

a b
b b

Resolvamos los mismos ejemplos anteriores pero ahora aplicando el algoritmo
determinado:

(-6) : 3 = (-6) .
1

3
 = (-2)

5 :
1

2

å õ
-æ ö
ç ÷

 = 5 . (-2) = (-10)

1 2 1 5 5
:

7 5 7 2 14

å õ å õ å õ
- = Ö - = -æ ö æ ö æ ö
ç ÷ ç ÷ ç ÷

1
0 : 3 0 0

3
= Ö =

ACTIVIDADES

51) Calcula los siguientes cocientes sin el uso de la calculadora:

a) 3,23 : 7,23

b)
1 8

:
3 27

c)
0,2 3,7

2

+

d)

21
2 4

3
22

3

+ Ö

52) Demuestra los siguientes teoremas:

a) El cociente de dos números reales es positivo si ambos tienen el mismo signo.

b) El cociente de dos números reales es negativo si ambos tienen distinto signo.

c) , 0 1" Í ¸ Ý =
a

a R a
a

d) :1
1

a
a R a a" Í Ý = =

e) : (1)
1

a
a R a a" Í Ý - = =-

-

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 46

2.6. PROPIEDADES IMPORTANTES!!!!!!

A través del concepto de división podremos ahora demostrar dos propiedades
importantes de la multiplicación:

Propiedad 1:

a c a c

b d b d

Ö
Ö =

Ö
 con 0 0b d¸ Ø ̧

Demostración:

() ()
(1) (2) (3) (4) (1)1 1 1 1 1 1 1a c a c

a c a c a c a c
b d b d b d b d b d b d

Öå õ å õ
Ö = Ö Ö Ö = Ö Ö Ö = Ö Ö Ö = Ö Ö =æ ö æ ö

Ö Öç ÷ ç ÷

(1): Aplicando el algoritmo de la división.

(2): Propiedad conmutativa de la multiplicación en R.

(3): Propiedad asociativa de la multiplicación en R.

(4): Propiedad demostrada
1 1 1

 ; 0 0x y
x y x y
= Ö " ¸ Ø" ¸

Ö
.

Propiedad 2:

.

.
=

a c a

b c b
 con 0 0b c¸ Ø ̧

Demostración:

(1) (2) (3)

1
Ö
= Ö = Ö =

Ö

a c a c a a

b c b c b b

(1): Propiedad
.

0 ; 0
.

x z x z
con y w

y w y w
Ö = ¸ .̧

(2): Propiedad 1 0
x

con x
x
= ¸

(3): Existencia del elemento neutro en la multiplicación en R.

 P O L I T E C N I C O 47

Propiedad 3:

-
= =-
-

a a a

b b b
 con 0̧b

Demuestra esta propiedad

Propiedad 4:

c

ba

c

b

c

a +
=+ con 0̧c

Observaci·n: Esta ¼ltima propiedad suele enunciarse como ñsuma de expresiones algebraicas
de igual denominadorò

Demuestra esta propiedad

ACTIVIDADES

53) Demuestra :

()
1 1

 ; 0a b
a b a b

=- ¸
Ö - Ö

54) Completa la tabla:

p q p : q - (p : q) |p : q|

2p:(3 q)

- 20

- 4

- 16

2

-
1

2
 3

+ 48
7

6

+ 80

- 16

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 48

55) ¿Cuál es el valor o los valores de la variable, si existe, que verifica cada una de
las siguientes igualdades?

a) (- 36) : a = 2

b) a : (- 12) = 3

c) 0 : p = 0

d) 5 : (-5) = q

e) 12 : (a + 3) = - 3

f) 8 : r = 0

g) 15 : 0 = m

h) 0 : 15 = b

i) 7 : q = -1

56) Halla el valor numérico de las siguientes expresiones algebraicas, sabiendo

que 3x= e
1

4
y
å õ
= -æ ö
ç ÷

.

a) yx 2+

b)
y

x2

c) ()()yxyx ++

d)
4

12

+y

x

e) yxx-

f) 4
2
+

y

x

57) Simplifica hasta llegar a la expresión más reducida:

a)
x

x-

b)
3

30

x

x

-

c)
()1

1

t

t

- -

-

d)
3

6
x

x
Ö
-

e) 4 :
8

y
y
-

f)
3 36

:
383,8

100

x x-

58) Resuelve las siguientes ecuaciones:

a) ()
1 1

: 2 6
6 3

- Ö + =-x

b)
1 2

5 12
5 3

- - = +x x x

c)
1 3 1

: 4 6
4 8 16

å õ
- + =- -æ ö
ç ÷

x x

d) ()
2 6

5 : 8 1 15
7 21

å õ
+ - - - =-æ ö

ç ÷
x x x

e) () ()
1 1 1

1 : 2 5
3 2 2
- = - +x x

f) ()()6 2 2 1 2- + - =- -x x

g) () () ()
1

4. 2 1 2 5. 5 3
10

- + - =- - -x x x

 P O L I T E C N I C O 49

59) Simplifica todo lo posible:

a)
22

2

xa
27

10

ax
9

5

-

-

b)

)yx(a
7

2

)yx(a2

-

--

c)

()

)zy(x2

zyx
5

2 2

--

--

d)
aa

aa

323

5

12

5

1

+-

-

e)
a21

a42

+

--

f)
2 2

2
()

3

a b

a b

-

- -

g)
y

x

x
25

3

y

2

2 -
Ö

h)

10

1a
2

aa 2

+

+

i)
5

42

2

yx
:y

x +
ö
÷

õ
æ
ç

å
+

60) Si
2

1
a -= ;

5

3
b= , y c = ï3, calcula el valor de la siguiente expresión:

[])cb(a

1
:5)bc(

+--
--

61) Expresa en símbolos y luego obtiene el valor numérico siendo
1

3
4

a b=- Ø =-:

a) A la tercera parte de b divídela por el recíproco de a.
b) A la diferencia entre a y la mitad de b, divídela por la diferencia entre el doble

de b y el doble del cuadrado de a.
c) A la mitad del producto entre a y b divídela por la cuarta parte de la suma de a

y b.

62) En los siguientes problemas escribe la ecuación que modeliza el problema y

luego resuélvela:

a) Una canilla llena los
7

5
 de un depósito en una hora, desagotando un desagüe,

en el mismo tiempo, los
9

4
. ¿Qué cantidad queda en el depósito?

b) Matías es constructor y en una hora realiza los
3

2
 de la obra, mientras que

Salvador hace los
5

2
 de lo que hace Matías. ¿Qué parte de la obra realiza

Salvador?

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 50

c) Santiago pinta de blanco la mitad de un poste, la tercera parte de lo que queda

la pinta de azul, y las tres quintas partes del resto la pinta de rojo. Determina:

i) ¿Qué parte del poste quedó sin pintar?
ii) ¿Qué parte del poste fue pintada?
iii) ¿Qué parte del poste está pintada de azul?
iv) ¿Qué parte del poste está pintada de rojo?

d) Con los
8

5
 del barril se llenaron 80 botellas de

4

3
 litro. ¿Cuál es la capacidad

del barril?

e) En la elección de presidente del centro de estudiantes
3

1
 de los alumnos votó

por el candidato A,
4

1
 por el candidato B y 120 alumnos por otros candidatos.

¿Cuántos alumnos votaron en esta elección?

f) Se repartieron $ 420 entre 3 personas de modo que la primera recibió el doble

de la segunda, y la tercera
4

3
 del total de las otras dos. ¿Cuánto obtuvo cada

una?

63) Dividí la menor fracción positiva irreducible de denominador 7 por la mayor
fracción positiva irreducible que es menor que la unidad y tiene denominador
14.

64) Completa el siguiente cuadro:

a b a - b a + b a . b a : b 2 . a + 4 . b [(-5) . a] : (3 . b)

4

1
-

8

1
-

6

5

3

1
-

4

1
- - 2

5

2
-

5

2

3

1
 1

 -15 2

 P O L I T E C N I C O 51

65) Resuelve las siguientes ecuaciones:

a) 3 5 7 11x x- = +

b) 2 10 7 3 1x x x- + - =- + -

c) ()
1 1

3 2 3
2 3

x x- Ö + = Ö -

d) () ()4 3 2 1 5 2 4 8x xÖ - + = - Ö + -

e)
3 3

2 1 0,4
5 2

x
x

-å õ
Ö - = +æ ö
ç ÷

f)
1 2 3

0,6 0,2 8
2 10

x
x x

-å õ
- Ö - =æ ö

ç ÷

66) Aplica lo aprendido para resolver los siguientes problemas:

a) La tercera parte de la suma de dos números consecutivos es igual a la mitad
del menor de ellos, aumentada en tres unidades. ¿Cuáles son los números?

b) La medida de la base y la de la altura de un rectángulo vienen dadas por las

expresiones algebraicas ()3 1x- y ()2 1x- respectivamente. Si su perímetro es

40. ¿Cuál es su área?

c) Los
5

8
 de un camino están asfaltados, los

2

3
 del resto son de tierra y faltan

construir aún 225 Km. ¿Cuál es la longitud total del camino?

2.7. RAZONES

En párrafos anteriores dijimos que una expresión de la forma ; 0
a

b
b

¸ era llamada

tambi®n ñraz·n entre a y bò. Profundicemos algo m§s este concepto.

Supongamos estar estudiando la relación que existe entre:

- La distancia total que se desplaza un móvil y el tiempo que utiliza para recorrer
esa distancia.

Si escribimos el cociente:
60

1

km

hora
, éste nos da información acerca del hecho en estudio,

esto es:

¶ El móvil recorre 60 kilómetros durante 1 hora.

¶ La razón entre el espacio recorrido y el tiempo utilizado es de 60
km

h
.

¶ La ñraz·nò entre las medidas de ambas cantidades es 60.

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 52

En general definimos:

La razón entre dos números reales a y b siendo 0b¸ es el cociente
a

b
.

¶ Al número a lo llamaremos ñantecedenteò de la raz·n.

¶ Al número b lo llamaremos ñconsecuenteò de la raz·n.

Algunos ejemplos:

ü La razón entre 5 y
3

2
- es

5

3

2
-

 y es igual a
10

3
- .

ü La razón entre 36 2 y 3 2 es
3

3

6 2

2
 y es igual a 6 .

ACTIVIDADES

67) Si un rectángulo es tal que su largo es el triple de su ancho. ¿Cuál es la razón

entre su área y la medida del perímetro?

68) Toda fracción expresa la razón entre dos números enteros. ¿Toda razón es

una determinada fracción?

69) Si sabes que la razón entre dos números es -5. ¿Conoces los números?

70) Escribe tres razones iguales a 4.

71) Completa el siguiente cuadro:

Antecedente Consecuente Razón

1

4
 5

0 10

2 0,25

5 -1,25

 2 3,25

 -2 4,5

 P O L I T E C N I C O 53

2.8. PROPORCIONES

Definición:

Llamamos ñproporciónò a la igualdad entre dos razones.
Simbólicamente:

 ; 0 0
a c

b d
b d
= ¸ Ø ̧es una proporción.

Las proporciones se leen de la siguiente manera: ña es a b como c es a dò.
Otra forma de escribir la proporción es la siguiente:

: :a b c d=

Por tal motivo a a y a d se los llama ñextremosò de la proporción y a b y c ñmediosò de

la proporción.

Algunos ejemplos de proporciones son:

ü
2 20

3 30
=

ü

5

29
10 4

27 3

-

=

-

ü
()

22

5

2 () 5

x y z
y z

x y z

- -
-

=
- -

PROPIEDADES DE LAS PROPORCIONES

Las proporciones gozan de ciertas propiedades. Demostraremos algunas de ellas.

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 54

Propiedad 1

En toda proporción el producto de los medios es igual al producto de los
extremos.

Simbólicamente:

 ; 0 0
a c

a d b c b d
b d
= Ú Ö = Ö ¸ Ø ¸

Demostración:

Al tratarse de una doble implicación tenemos que demostrar la propiedad en los dos
sentidos.

)Ý

() ()
(1) (2) (3)a c a c abd cbd

b d b d ad cb
b d b d b d
= Ý Ö Ö = Ö Ö Ý = Ý = (*)

(1) x y xz yz= Ý = .

(2) ; 0 0
x z xz

y t
y t yt
Ö = ¸ Ø ¸.

(3) ; 0 0
x z x

y z
y z y
Ö = ¸ Ø ¸.

)Û

(1) (2) (3)1 1 ad cb a c

ad cb ad cb
bd bd bd bd b d

= Ý Ö = Ö Ý = Ý = (**)

De (*) y (**) hemos probado que:

 ; 0 0
a c

a d b c b d
b d
= Ú Ö = Ö ¸ Ø ¸

 P O L I T E C N I C O 55

Propiedad 2

En toda proporción se verifica que la suma del antecedente y consecuente de
la primera razón es a su consecuente como la suma del antecedente y
consecuente de la segunda razón es a su consecuente.

Simbólicamente:

= ; 0 0
a c a b c d

b d
b d b d

+ +
= Ú ¸ Ø ̧

Demostración:

(1) (2) (3)

+1= 1 = =
+ +

= Ú + Ú + + Ú
a c a c a b c d a b c d

b d b d b b d d b d

(1): x y x z y z= Ý + = + (2): 1 0
x

x
x
= " ̧ (3): Por suma de expresiones

algebraicas igual denominador.

Propiedad 3

En toda proporción se verifica que la resta entre el antecedente y
consecuente de la primera razón es a su consecuente como la resta entre el
antecedente y consecuente de la segunda razón es a su consecuente.

Simbólicamente:

= ; 0 0
a c a b c d

b d
b d b d

- -
= Ú ¸ Ø ̧

Demostración:

(1) (2) (3) (4)

(5)

(1)= (1) = =

() ()
= =

- -å õ å õ å õ å õ
= Ý + - + - Ý + - + - Ý + + Ýæ ö æ ö æ ö æ ö

ç ÷ ç ÷ ç ÷ ç ÷

+ - + - - -
Ý Ý

a c a c a b c d a b c d

b d b d b b d d b b d d

a b c d a b c d

b d b d

(1): x y x z y z= Ý + = +

(2): ()1 0
x

x
x
- = - " ̧

(3): 0
-

- = " ¸
x x

y
y y

(4): Por suma de fracciones de igual denominador.

(5): ()x y x y+ - = -. Algoritmo de la resta.

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 56

Serie de razones iguales

Definición:

Se llama ñserie de razones igualesò a toda expresi·n de la forma:

31 2

1 2 3

........... n

n

a aa a

b b b b
= = = .

Propiedad 4

En toda serie de razones iguales se verifica que:

3 1 2 3 31 2 1 2

1 2 3 1 2 3 1 2 3

1 2 3

..........
...........

..........

0 0

n n n

n n n

i n

a a a a a a a aa a a a

b b b b b b b b b b b b

b b b b b

+ + + +
= = = Ú = = = =

+ + + +

¸ Ø + + + + ¸

Demostración

Si llamamos k a cada razón, resulta que:

1
1 1

1

2
2 2

2

3
3 3

3

n
n n

n

a
k a kb

b

a
k a kb

b

a
k a kb

b

a
k a kb

b

= Ý =

= Ý =

= Ý =

= Ý =

Sumando miembro a miembro las igualdades, se tiene:

()1 2 3 1 2 3 1 2 3........+ + + + = + + + + = Ö + + + +n n na a a a kb kb kb kb k b b b b,

o lo que es lo mismo:

1 2 3

1 2 3

........

........

n

n

a a a a
k

b b b b

+ + + +
=
+ + + +

.

 P O L I T E C N I C O 57

Luego es inmediato que:

1 2 3 31 2

1 2 3 1 2 3

..........
...........

..........

n n

n n

a a a a a aa a

b b b b b b b b

+ + + +
= = = =

+ + + +

Sí y solo si:

3 1 2 3 31 2 1 2

1 2 3 1 2 3 1 2 3

..........
...........

..........

n n n

n n n

a a a a a a a aa a a a

b b b b b b b b b b b b

+ + + +
= = = Ú = = = =

+ + + +

ACTIVIDADES

72) Determina los valores desconocidos de la siguiente serie de razones iguales:

3

154
==

yx
.

73) Completa el siguiente cuadro sabiendo que:
d

c

b

a
= .

a b c d

6
1

5
 40

1 1,6- 8

 2 3 2,9

1,5 -12 2,4

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 58

74) Calcula el valor de x en cada una de las siguientes proporciones:

a)

1 2
1

3 3

6x

- -

=
-

b)

12
2

2 10
1 4

2 3

+
-

=

- +

x

x

c)

3
2 7

2,3 0,3

- +
=

- -

x
x

d)

()
2

1
3 6

1
0,5

3

x

x

-
-
=

Ö

e)

3 1
0,34 2
1 31

2 .
2 2

- +

=
- + å õ

Ö -æ ö
ç ÷

x
x

f)
()

3 2

0,75 0,25 1 0,5

x x- -
=

- -

75) Tres hermanos reciben una herencia de $ 360000 y debe ser repartida en
forma directamente proporcional a sus edades. Si Juan Ignacio tiene 30 años,
Juan Francisco 24 años y Juan Carlos 18 años, ¿cuánto dinero recibe cada
uno de ellos?

76) Calcula los valores de ñxò y de ñyò, aplicando las propiedades de las

proporciones:

a)
2

1
9 =Ø=+

y

x
yx

b)
3

4
2 =Ø=-

y

x
yx

c)
6515

22 yx
yx =Ø=+

77) Plantea y resuelve los siguientes problemas:

a) ¿Cuáles son los números cuya suma es 5 y la razón entre ambos es 1,5?

b) Halla los números cuya diferencia es -1 y la razón entre ellos es 0,875.

c) ¿Cuál es el número entero tal que su anterior es a su consecutivo como 4 es a

6?

 P O L I T E C N I C O 59

 2-9 ALGO MÁS SOBRE ECUACIONES

 Hasta el momento te has enfrentado con situaciones en las que debías encontrar

el valor de una incógnita de modo tal que verifiquen una igualdad.

 Pero, no siempre, las ecuaciones se presentan del mismo tipo de las que has
trabajado.

 Por ejemplo; te proponemos resolver las siguientes ecuaciones :

 a)
2

1
)2x10(

4

1
1x

2

5
--=-

 b) ö
÷

õ
æ
ç

å
-+-=-

2

1
)2x6(

2

1
2x3

 En la primera; a través de las distintas transformaciones que realizas, utilizando
propiedades; llegarás seguramente a una expresión:

 0.x = 0
 Esto significa que x puede asumir cualquier número real , es decir RxÍ" ,

verificando la igualdad.

 En cambio en la segunda ecuación ; te encontrarás con una situación de la forma:

2

1
x.0 =

 En este caso la incógnita no puede asumir ningún número real, es decir RxÍ$/ ,

que verifique la igualdad .

 En toda expresión del tipo bx.a = , donde se deba encontrar el valor de x que verifique

la igualdad, puede suceder:

ü Si 0a¸ en cuyo caso
a

b
x= , decimos que la ecuación es compatible con

solución única y se indica
ý
ü
û

í
ì
ë
=

a

b
S , donde S es el conjunto solución

ü Si 0a= , o sea bx.0 = , según el valor de b puede ser:

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 60

¶ 0b= , la ecuación es 0x0 = , x pude tomar cualquier valor y la ecuación recibe el

nombre de compatible con infinitas soluciones(indeterminada) y el conjunto
solución se indica S = R

¶ 0b¸ , la ecuación es bx0 = , no existe ningún valor de x que verifique la igualdad y
la ecuación recibe el nombre de ecuación incompatible y el conjunto solución se
indica Å=S

ACTIVIDADES

78) Resuelve las siguientes ecuaciones, indica el conjunto solución

a) () ö
÷

õ
æ
ç

å
-+=-+

2

1
) 2-6x (

4

1
2x

2

3

b) ()
3

1
x1,0)

27

3x
.(3 =+
-

-
Æ

c) () () ö
÷

õ
æ
ç

å
-++ö

÷

õ
æ
ç

å
-+=+ x

3

1
1x.

3

2
x32x.2

d) ()()4x34x.
2

1

2

3
2x -++=+

e) () ö
÷

õ
æ
ç

å
+-=+ö

÷

õ
æ
ç

å
- x

5

1
5,13x4,0.

2

1

f) ()() () x6.
18

19
xx3,01x.6

2

ù
ú

ø
é
ê

è
ö
÷

õ
æ
ç

å
-+-=ö

÷

õ
æ
ç

å
-++-

Æ

g)
3

1x4

2

x21

3

2x -
=

-
-

-

h)
()

3

4

x1

9,0.22,0

x
4

1

-
=

+
%

i)

()

()
2

1x
5

1
2

3

2
2x5

3

2

-=

--

--

j) ()9
3

1
x -=-

k) 0x
5

2
=+ö

÷

õ
æ
ç

å
-

l) () ()121x3 -=+--

m) () 3,12.8,0x =--

n)
ÆÆ

=-+ 4,0
9

4
1,1x2

 P O L I T E C N I C O 61

79) Determina el conjunto solución de las siguientes ecuaciones, teniendo en
cuenta ñla condici·n de anulaci·n del productoò

a) 0
4

x6

2

1
.x1,22 =ö

÷

õ
æ
ç

å -
-ö

÷

õ
æ
ç

å
-

Æ

b) () 0x1,0.
3

1
x =-ö

÷

õ
æ
ç

å
+

c) 0
3

x7
.

3

x

2

3x
=ö
÷

õ
æ
ç

å

-

-
ö
÷

õ
æ
ç

å
-

-

d) 0)2x).(1x(2 =-+

e) 0)3,0x2).(
8

1
x

4

1

8

1x2
(=++-
- %

80) Escribe una ecuación correspondiente:

a) cuyas soluciones sean los divisores primos de 6

b) sabiendo que sus tres soluciones son números enteros negativos

consecutivos mayores que (-3,17)

c) sabiendo que 2 y ö
÷

õ
æ
ç

å
-

4

3
 son sus soluciones

d) que posea como soluciones: el opuesto de (-3) y la quinta parte del

elemento neutro del producto.

2-10 SISTEMAS DE ECUACIONES

Problema

Un hotel tiene habitaciones dobles y simples. Tiene en total 50 habitaciones y 87

camas. ¿Cuántas habitaciones tiene de cada tipo?

Para resolverlo comenzaremos expresando algebraicamente este enunciado.

Observamos que necesitamos dos incógnitas, una para indicar el número de

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 62

habitaciones doble (x) y otra para el número de habitaciones simple (y), resultando así,

las siguientes expresiones simbólicas:

50yx =+

87yx2 =+

Debemos encontrar un valor de x y uno de y que hagan válidas ambas ecuaciones.

Es decir hemos de resolver el sistema encontrando una solución común a las dos

ecuaciones.

 A ese sistema lo indicamos:
í
ì
ë

=+

=+

87yx2

50yx

Veremos por ahora, dos métodos para resolver un sistema: el de sustitución y el de

igualación.

Tu podrás utilizar el que prefieras, aunque en cada caso , será más cómodo alguno en

particular.

 a) Método de sustitución

Se despeja una incógnita en una de las ecuaciones y se sustituye en la otra.

Resolvemos por este método el problema .

í
ì
ë

=+

=+

87yx2

50yx
 Despejamos la y de la 1ª ecuación: x50y -=

Sustituimos este valor en la segunda ecuación:

 87x50x2 =-+

Resolvemos esta ecuación con una incógnita:

37x5087xx287x50x2 =Ý-=-Ý=-+

El valor de x se sustituye en la expresión en la que aparecía despejada la y :

 133750y =-=

Rta: El hotel dispone de 37 habitaciones dobles y 13 habitaciones simples.

 P O L I T E C N I C O 63

b) Método de igualación

Se despeja la misma incógnita en ambas ecuaciones y se igualan las expresiones

resultantes.

En el sistema
í
ì
ë

=+

=+

87yx2

50yx
 resulta:

 50xy50yx +-=Ý=+

 87x2y87yx2 +-=Ý=+

Igualando: 87x250x +-=+- , resulta 37x=

Sustituyendo: 135037y =+-=

La solución del sistema es 13y;37x ==

Comprobación:

Siempre conviene comprobar si la solución encontrada verifica el sistema.

 501337 =+ Se cumple la 1ª

 871337.2 =+ Se cumple la 2ª

Reflexionemos sobre lo trabajado

La ecuación 87yx2 =+ tiene infinitas soluciones. Por ejemplo:

 75y,6x;27y,30x;67y,10x;87y,0x ========

La ecuación 50yx =+ también tiene infinitas soluciones. Por ejemplo:

 44y,6x;20y,30x;40y,10x;50y,0x ========

De todas esas infinitas soluciones de cada ecuación, sólo hay una que coincide en

ambas: 13y,37x == . Esta es la solución del sistema la misma se expresa de la

siguiente forma:

 { })13 ; 37(S=

Los métodos para resolver sistemas de ecuaciones consisten en obtener la solución ,

sin recurrir al tanteo.

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 64

 Nota: No siempre al resolver un sistema de dos ecuaciones con dos incógnitas

encontrarás una única solución del mismo. Más adelante profundizarás este tema.

PROBLEMAS

81) Resuelve los siguientes sistemas

a)
í
ì
ë

=-

=+

7yx

13y5x
 e)

îí

î
ì

ë

=

=-

4

y

5

x
24y3x4

b)
í
ì
ë

=-

=+

26yx4

31y5x3
 f)

î
í

î
ì

ë

=-

=
-

+
+

12
5

y2
x

15
3

yx

2

yx

c)
í
ì
ë

=+

=-

8y3x2

3yx5
 g)

î
í

î
ì

ë

=-

=+

29
4

x31
y4

15
5

y
x3

d)
í
ì
ë

=-

-=-

50y3x5

8y3x7
 h)

î
í

î
ì

ë

=--

-=
-

-

5)1y
2

1
(x

8
3

y

2

y3x

82) ¡A resolver problemas!

a) El otro día mi abuelo de 70 años de edad quiso repartir entre sus nietos cierta

cantidad de dinero. Si nos daba $300 a cada uno le sobraba $600 y si no

daba $500 le faltaba $1000. ¿Cuántos nietos tiene el abuelo? ¿Qué cantidad

de dinero quería repartir?

b) Si los lados de un rectángulo se alargan 2 cm cada uno, el perímetro es de

24cm . Sabiendo además que la diferencia de las longitudes de los lados es

de 2cm. ¿Cuánto miden los lados del rectángulo?

c) Dos amigos fueron a visitar una granja en la que había gallinas y conejos. Al

salir uno de ellos pregunt· al otro:òContaste cu§ntas gallinas y cu§ntos

conejos hab²a?ò. NO:àCu§ntos?. ñAver²gualo. Hab²a en total 72 ojos y 122

patasò

 P O L I T E C N I C O 65

d) La suma de dos números es 4, su cociente es (-3) con un resto de 2. ¿Cuáles

son dichos números?

e) La suma de dos números es el doble de su diferencia. El mayor es 6 unidades

mayor que el doble del más pequeño. Calcula los números

f) Hallar las edades de dos personas sabiendo que la suma de las mismas es,

actualmente, 50 años y que la razón entre las mismas era, hace 5 años, igual

a 1/3.

g) ¿Cuántos CD tiene Aníbal y cuántos Bernardo sabiendo que si Bernardo le da

a Aníbal 5 CD, éste tiene el triple de los que le quedan a Bernardo y que

ambos quedan con el mismo número de CD si Aníbal le da a Bernardo 6 CD?

h) Un granjero cuenta con un determinado número de jaulas para sus conejos.

Si introduce 6 conejos en cada jaula quedan cuatro plazas libres en una jaula.

Si introduce 5 conejos en cada jaula quedan dos conejos libres. ¿Cuántos

conejos y jaulas hay?

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 66

RESPUESTAS CAPÍTULO 1

 1) 1000;5;200;315;500;20;1000 +---++-

 2) 3 > 2 -7 < -1
1

4
 >

1

5
-

-9 > -10 0 < 9 2 < 3 64

-1 < 6 -8 < 2 -6 <
10

3
-

-5 = -5 0 > -12 1,6 >
26

18

 3) 23 ; -1 ; 0 ; 0 ; -12 ; 35 ;
1

5
; 7,1

4) a) -8; -2; -7; 0 ; -9 ; 7 ; 2499- b) -8 ; -9 ; 2499-

c) 12 d) ninguno

5)

Número Signo Valor absoluto

 -15

 - 15

 31

 + 31

 - 3 3

 - 3 3

13

7

 +

13

7

6) a) 132132 -=Ù= aa b) 4141 -=Ù= bb c) 0=c d) solucióntieneno

7) a)mayor b)menoré.mayor c)igual d)menor e) mayor

8) a) 5,2 b) -5,2 c) 5,2 y -5,2

9) a) 7 b) 7 c) 14

10) A cargo del alumno

 P O L I T E C N I C O 67

11)

12) A cargo del alumno
13)

 N0 Z Q I R
-7 x x x
-0,3535é x x

4

8

x x x x

0 x x x x
-0,414243é x x
3 4 x x

5

7
-

 x x

14) A cargo del alumno
15) A cargo del alumno
16) A cargo del alumno
17) a) 9 b) 0 c) dos números: -5 y 7
18) a)i b)ii
19) a) -3 y 3 b) 15 y 15 c) 24 y -24 d) 12 y 12
20) A cargo del alumno

21) a) { }9;8;7;6;5;4;3;2;1;0;1;2;3;4;5;6;7;8;9 ---------

b) { }765 ;;

c) { }11;10;9;8;7;6;4;3;2;1;0;1;2;3;4;5;6;7;8;9;10;11 -----------

d) { }4;4-

e) {}
f) {}

22) 13
23) a) -3; -2; -1; 0; 1; 2; 3 b) -6;-5;-4;-3; -2; -1; 0; 1; 2; 3; 4; 5; 6

 c) ninguno d)ninguno e)é.-17;-16;-15;15;16;17ééf) 88/ <<-Í xRx

 g) R

Número n Opuesto de n Signo de n Signo de (-n)

-26 26 - +

2 -2 + -

1,444 - 1,444 + -

5- 5 - +

3,72 -3,72 + -

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 68

24) a) 3>x b) 5=x c) 3²x d) 72 >+x e) 63<+x

25) a)F b)F c)F d)F e) F f) F g) V h)V i)F j)V k) V l)V m)F

RESPUESTAS CAPÍTULO 2

1)

a b a+b (-a)+b

(+5) (-7)

-2
-12

(-11) (-23)

-34
-12

(-5,1) 5,1

0
10,2

-7,1 (-7,1)

-14,2
0

2 (-3,5)

-1,5
-5,5

1

7

å õ
+æ ö
ç ÷

7

6
 1

7

5

ö
÷

õ
æ
ç

å
-

5

2
 ö

÷

õ
æ
ç

å
-

10

7

10

11
-

10

3
-

(-10) 0 (-10)

10

2)

1 + (- q)

[(- p) + r] +q

[(- p)+(- r)]+p

(p + q) +r

 y
3 1

; 0,3
5 5
= =- =p q r

5

6

2

1
-

10

3
-

10

7

y
2

1,1; 1
3

p q r= = =-

3

1

9

13
- 1

9

7

 y
3

4 ; 0
2

p q r=- =- =

2

5

2

5
 0

2

11
-

 P O L I T E C N I C O 69

3) { }3;2;1;0;1;2;3;4;5;6A ------=

a) 3 y -3. b) 2 y 3 c) 1 y 0 ó -1 y 0

4)

Conjetura: baba +¢+

5)

a) Elemento neutro en la suma
b) Prop. Conmutativa en la suma
c) Prop. Asociativa en la suma
d) Prop. Elemento Opuesto.
e) Asociativa en la suma y prop. Elemento opuesto.
f) Elemento opuesto. Elemento neutro en la suma
g) Prop. Asociativa en la suma
h) Elemento neutro en la suma

6) A cargo del alumno

7) a)
4

9
x = b)

20

59
x -= c)

4

19
x = d)

4

1
x -= e)

6

11
x =

8)

a) 7,5b -= o 7,8b -=

b) 2b =

c)
12

13
b = o

12

13
b -=

d) 7b = o 7b -=

a b ba+ ba +

2 3 5 5

0,5 -2,3 1,8 2,8

-5
5

1
-

5

26

5

26

0 3 3 3

5

3
-

5

2

5

1
 1

Números Reales ð Operaciones en los Reales

Matemática

P O L I T E C N I C O 70

9)

10)

x -1 -0,5 0
2

1
 1

2

3
 2

(-2). x + 1 3 2 1 0 -1 -2 -3

11)
a) 0x >

b) 0x >

c) () ()0y0x0y0x >Ø<Ù<Ø>

d) 0y0x =Ù=

e) 0y <

12)

a) ()1q1p =Ø= o ()1q1p -=Ø-= o ()2q1p =Ø= o ()2q1p -=Ø-= o

()1q2p =Ø= o ()1q2p -=Ø-=

b) $/, ya que no hay números enteros entre 2 y 3.

c) ()2q1p -=Ø= o ()2q1p -=Ø-= o ()1q2p -=Ø= o

()1q2p -=Ø-= o ()1q1p -=Ø= o ()1q1p -=Ø-=

13)

() ().è ø+ + -ê úm p p h

() (). 2- + -p h m

()
1

.
2
+ -m p h

1

2 ; 4
3

=- = =- ym p h
3

26

3

16

6

47
-

5 ; 1 2= =- =-ym p h

4

-12

-4.

1

; 4,2 5
2
= = = ym p h

25

94
-

-22 -0,4.

a 3 4 0 (- 5)
3

4
 3

b (- 0,5) -3 3
5

1

3

4
 0

(- a). b 1,5 12 0 1 -1 0

(-a).(-b) -1,5 -12 0 (- 1) 1 0

 P O L I T E C N I C O 71

14)

a b .a b .a b

-5 3 15 15

0,3 -2,5 0,75 0,75

-2
2

1
- 1 1

0 3- 0 0

 Conjetura: baba Ö=Ö

15)
a) Conmutativa en multiplicación
b) Asociativa en la multiplicación
c) Asociativa en la multiplicación
d) Existencia elemento neutro en la multiplicación

16) a) ()
3

7

cb

1
a2 =

+
+- b)()

3

1

c

1
.ca =+ c)

4

9

3

11
=+- c

a

17) ()()Rb0a1bRa ÍØ=Ù=ØÍ

18) 8b0a =Ø=

19) A cargo del alumno.

20)

2
a

1

2

1
a =Ý=

2

3

a

1

3

2
a -=Ý-=

7

1

a

1
7a =Ý=

1
0, 3a

a
= Ý =

17

1

a

1
17a -=Ý-= 5

a

1
2,0a -=Ý-= 1

a

1
1a =Ý= 1

a

1
1a -=Ý-=

21)

a) Resuelto en el apunte.
b) Resuelto en el apunte.

c) 2cba

d) 22 yxba

e)

f)

g)

h)

i)

j)

k)

