

Matemáticas

SERIE RESUELVE

El libro Matemáticas para 2.º curso de ESO es una obra colectiva concebida, diseñada y creada en el Departamento de Ediciones Educativas de Santillana Educación, S. L., dirigido por **Joseba Santxo Uriarte** y **Teresa Grence Ruiz**.

En su elaboración ha participado el siguiente equipo:

José Antonio Almodóvar Herráiz Araceli Cuadrado Fernández Lourdes Díaz Ruiz Carles Dorce Polo José Carlos Gámez Pérez Silvia Marín García Carlos Pérez Saavedra Marta Redón Gómez Domingo Sánchez Figueroa

EDICIÓN

José Antonio Almodóvar Herráiz Silvia Marín García Laura Sánchez Fernández

EDITOR EJECUTIVO

Carlos Pérez Saavedra

DIRECCIÓN DEL PROYECTO

Domingo Sánchez Figueroa

Las actividades de este libro no deben ser realizadas en ningún caso en el propio libro. Las tablas, esquemas y otros recursos que se incluyen son modelos para que el alumno los traslade a su cuaderno.

Índice

UNIDAD	SABER		SABER HACER		
1 Números enteros	3. Múltiplos y divisores de números enteros 4. Factorización de un número entero 5. Máximo común divisor	8 10 14 16 18	 Resolver operaciones de suma y resta con paréntesis Resolver operaciones combinadas con números enteros Calcular todos los divisores de un número Factorizar un número Resolver problemas utilizando el m.c.d. o el m.c.m. Sacar factor común en operaciones con números enteros Calcular un múltiplo de un número comprendido entre otros dos números Calcular una cifra para que un número sea divisible entre otro Saber si dos números son primos entre sí 		
2 Fracciones	2. Fracciones equivalentes 3. Comparación de fracciones 4. Operaciones con fracciones 5. Operaciones combinadas	30 31 34 35 38	 Calcular la fracción irreducible de una fracción dada Resolver operaciones con fracciones negativas Resolver operaciones combinadas con fracciones Calcular un término desconocido para que dos fracciones sean equivalentes Operar con fracciones que tienen una operación en el numerador y el denominador Calcular una parte de un total Calcular el total si conocemos una parte Calcular una fracción de otra fracción 		
3 Potencias y raíz cuadrada	2. Potencias de fracciones 3. Operaciones con potencias 4. Raíz cuadrada de números enteros	50 52 53 56 58	 Calcular el valor de la potencia de un número entero Calcular el producto o el cociente de potencias Calcular la raíz cuadrada de un número Resolver operaciones combinadas con potencias y raíces Resolver operaciones con potencias cuando las bases tienen factores primos comunes Formar un cuadrado con un número de elementos determinado 		
4 Números decimales	Aproximación y estimación Fracciones y números decimales Operaciones con números decimales Raíz cuadrada. Aproximación decimal	68 69 70 72 74 77	 Determinar el tipo de número decimal que corresponde a una fracción Dividir números decimales Calcular la raíz cuadrada de un número entero Calcular la raíz cuadrada con decimales Determinar números decimales comprendidos entre dos números Multiplicar y dividir números decimales por la unidad seguida de ceros 		
5 Expresiones algebraicas	2. Monomios 8 3. Operaciones con monomios 8 4. Polinomios 9 5. Operaciones con polinomios 9	86 87 88 90 91 94	Resolver operaciones combinadas con monomios Extraer factor común en un polinomio Expresar un polinomio como cuadrado de una suma o una diferencia Expresar un polinomio como producto de una suma por una diferencia Expresar algebraicamente algunas relaciones geométricas Calcular un coeficiente de un polinomio conociendo uno de sus valores numéricos Resolver operaciones combinadas con polinomios		
6 Ecuaciones de primer y segundo grado	2. Elementos de una ecuación 3. Ecuaciones de primer grado 4. Ecuaciones de segundo grado 5. Resolución de problemas mediante	06 07 08 12 16	 Resolver ecuaciones de primer grado Resolver ecuaciones de primer grado con paréntesis Resolver ecuaciones de primer grado con denominadores Estudiar el número de soluciones de una ecuación de segundo grado Resolver ecuaciones de segundo grado Resolver problemas utilizando ecuaciones Resolver ecuaciones con un solo denominador Resolver ecuaciones que son una igualdad de fracciones Resolver ecuaciones de segundo grado con paréntesis y denominadores 		
7 Sistemas de ecuaciones	Sistemas de ecuaciones lineales Resolución de sistemas de ecuaciones Métodos de resolución de sistemas S. Resolución de problemas	28 30 31 32 36	 Calcular soluciones de una ecuación lineal Resolver un sistema de ecuaciones lineales Resolver problemas utilizando sistemas de ecuaciones Resolver un sistema por reducción cuando los coeficientes no son múltiplos Resolver un sistema de ecuaciones con paréntesis y denominadores Expresar enunciados mediante ecuaciones con dos incógnitas 		

UNIDAD	SABER		SABER HACER		
8 Proporcionalidad numérica	Propiedades de la proporcionalidad Magnitudes directamente proporcionales Magnitudes inversamente proporcionales Repartos proporcionales Porcentajes Aumentos y disminuciones	148 149 150 152 154 156	 Resolver problemas mediante una regla de tres simple directa Resolver problemas mediante una regla de tres simple inversa Realizar repartos directa o inversamente proporcionales Resolver problemas de porcentajes Resolver problemas de porcentajes encadenados Resolver problemas de proporcionalidad directa por reducción a la unidad Resolver problemas de proporcionalidad inversa por reducción a la unidad Resolver problemas de engranajes Resolver problemas de móviles Resolver problemas de llenado y vaciado 		
9 Proporcionalidad geométrica	2. Teorema de Tales 3. Semejanza de triángulos 4. Criterios de semejanza de triángulos 5. Polígonos semejantes 1	170 171 173 174 176 178	 Dividir segmentos en partes iguales o proporcionales Resolver problemas mediante la semejanza de triángulos Calcular perímetros y áreas de polígonos semejantes Calcular distancias en un mapa Representar fracciones en la recta numérica usando el teorema de Tales Determinar la escala de un plano o mapa Calcular la altura de un objeto mediante su reflejo en un cristal 		
Tiguras planas. Áreas	2. Aplicaciones del teorema de Pitágoras 3. Área de polígonos 4. Ángulos en los polígonos 5. Longitud de una circunferencia 6. Área del círculo y figuras circulares 2.	190 191 194 198 199 200 202	 Calcular elementos de un polígono Calcular elementos de un polígono regular Resolver problemas de áreas Calcular el área de una figura plana Calcular la medida de los catetos de un triángulo rectángulo isósceles Hallar la altura de un triángulo equilátero Calcular el área de un trapecio isósceles si desconocemos su altura 		
11 Cuerpos geométricos. Áreas	2. Poliedros 2 3. Poliedros regulares 2 4. Prismas 2 5. Pirámides 2 6. Área de prismas y pirámides 2 7. Cuerpos de revolución 2	214 215 216 217 218 220 222 224	 Obtener el desarrollo plano de prismas y pirámides Calcular el área de un poliedro Obtener el desarrollo plano de un cuerpo de revolución Calcular el área de un cuerpo de revolución Calcular las diagonales de un ortoedro a partir de sus aristas Calcular el área de una pirámide conociendo sus aristas Calcular el área de un tronco de pirámide Calcular el área de un tronco de cono 		
12 Volumen de cuerpos geométricos	Relación entre las unidades de volumen, capacidad y masa	236 238 240	 Transformar unidades de volumen Resolver problemas con unidades de volumen, capacidad y masa Calcular volúmenes de cuerpos geométricos Determinar la densidad de un cuerpo Calcular el volumen de un cubo conociendo su diagonal 		
13 Funciones	Concepto de función Formas de expresar una función Estudio de una función Funciones de proporcionalidad directa	254 255 256 260 263 264	 Representar una función a partir de una tabla de valores Representar una función a partir de su ecuación Estudiar el crecimiento y decrecimiento de una función Representar funciones lineales Determinar si un punto pertenece a una función Determinar los puntos de corte con los ejes Determinar la ecuación de una función de proporcionalidad directa conociendo uno de sus puntos Determinar la ecuación de una función de proporcionalidad directa conociendo su gráfica Determinar la ecuación de una función lineal conociendo dos de sus puntos 		
Estadística y probabilidad	2. Frecuencias23. Gráficos estadísticos24. Medidas estadísticas25. Experimentos aleatorios26. Sucesos2	276 277 279 282 284 285 286	 Construir tablas de frecuencias Interpretar gráficos estadísticos Calcular e interpretar las medidas estadísticas Calcular probabilidades mediante la regla de Laplace Representar gráficos lineales Dibujar pictogramas Calcular probabilidades mediante un diagrama de árbol 		

Esquema de la unidad

La estructura de las unidades didácticas es muy sencilla, ya que se trata de facilitar la localización de los contenidos fundamentales, de los ejemplos resueltos y de las actividades propuestas.

Introducción a la unidad: dos elementos básicos, una base sólida y una motivación adecuada.

Competencias básicas

A lo largo del libro, encontraréis junto a muchos ejercicios los iconos de las competencias básicas del proyecto **HEZIBERRI**. Cada uno de esos iconos nos indica la competencia básica que se trabaja en cada caso.

Competencias básicas disciplinares

Competencia matemática

Competencia científica

Competencia tecnológica

ເທົ່າ Competencia social y cívica

Competencia artística

Competencia motriz

Competencias básicas transversales

Competencia para la comunicación verbal, no verbal y digital

Competencia para aprender y para pensar

Competencia para convivir

Competencia para la iniciativa y el espíritu emprendedor

Competencia para aprender a ser uno mismo

Comenzamos la unidad en torno a la historia, utilidades y curiosidades de algún invento.

Se especifican los contenidos (**Saber**) y los procedimientos (**Saber hacer**) de la unidad.

Vida cotidiana

te propone un ejercicio sencillo, relacionado con la imagen de entrada.

Páginas de contenidos: SABER y SABER HACER como un todo integrado.

Nuestra propuesta para **Saber** son unos textos claros y estructurados. Los **Ejemplos** te ayudarán a afianzar esos saberes.

Junto a los textos encontrarás informaciones complementarias. Además, en Resuelve el reto pondremos a prueba tus conocimientos, y tu razonamiento matemático.

En la parte **Saber hacer** aprenderás, paso a paso, los procedimientos necesarios para tu desarrollo matemático.

Las actividades te ayudarán a practicar, aplicar y reflexionar sobre los conocimientos. Las actividades que acompañan a Saber hacer tienen como objetivo afianzar y dominar estos procedimientos.

Páginas de actividades finales: una forma práctica de aprender a aprender.

Nuestras Actividades finales están secuenciadas

para que aproveches de la mejor forma posible la aplicación de los contenidos estudiados.

Cada actividad te informa de la **dificultad** que tiene.

Los **Saber hacer** te ayudarán a seguir profundizando en los procedimientos. Las actividades finales terminan con una gran cantidad de **Problemas** que te permitirán adaptar tus conocimientos a contextos reales.

Para finalizar,

Debes saber
hacer. Esta
autoevaluación
básica te permitirá
comprobar si has
alcanzado los
objetivos mínimos
de la unidad.

El **Proyecto final** te plantea objetivos

encontrarás en tu

vida diaria. Con él

mejorarás tus competencias para el **trabajo cooperativo**.

que antes o

después

Páginas de competencia matemática: un paso más en la aplicación de los contenidos aprendidos.

En la vida cotidiana es una actividad relacionada con el invento inicial, donde podrás trabajar con algunos contenidos de la unidad.

Con las Formas de pensar pondremos a prueba tu razonamiento matemático.

La unidad finaliza con las **Pruebas PISA**. Estas pruebas internacionales pretenden comprobar tu aprendizaje competencial y conviene que las conozcas.

*

Usos de los números enteros

Los números enteros se utilizan en muchas situaciones cotidianas. Los **enteros positivos** expresan situaciones del tipo: recibir, ganar, sumar, aumentar...

Los **enteros negativos** se usan para expresar situaciones del tipo: deber, gastar, restar, disminuir...

EJEMPLO

Observa el número entero asociado a cada situación:

Debo 5 € > -5

Gano 80 € ► +80

Estoy a 30 m de profundidad \triangleright -30

Estoy a 200 m de altura ► +200

ACTIVIDADES

- a) La temperatura mínima de ayer fue 3 grados bajo cero.
- b) Juana tiene 50 € ahorrados.
- c) He pedido un préstamo de 500 €.
- d) La temperatura aumentó en 8 grados del martes al jueves.
- e) El submarino descendió 50 m.
- f) Aquel pájaro volaba a 400 m de altura.

Jerarquía de las operaciones con números naturales

Para resolver operaciones combinadas, calculamos siguiendo este orden:

- 1.º Operaciones que hay dentro de los paréntesis y corchetes.
- 2.º Multiplicaciones y divisiones, de izquierda a derecha.
- 3.º Sumas y restas, de izquierda a derecha.

EJEMPLO

$$7 \cdot (8 - 2) : 3 + 9$$

$$= 7 \cdot 6 : 3 + 9 =$$

$$= 42 : 3 + 9 =$$

$$= 14 + 9 = 23$$

ACTIVIDADES

a)
$$82 - 14:2\cdot 3 + 12:3$$

c)
$$7 \cdot 6:21 + 25:5 + 16 \cdot 2:8$$

b)
$$18:3\cdot 5 - 24:6:2 + 25$$

d)
$$55:5 - (9:3) \cdot 3 + 17$$

236 a.C.

Arquímedes diseña el primer ascensor de la historia a partir de dos de sus inventos: la polea compuesta y el tornillo de Arquímedes.

1000 d.C.

En al-Ándalus se utiliza un ascensor con fines militares, diseñado para invadir fortalezas.

Se menciona su uso en el *Libro de los secretos* de Ibn Khalaf al-Murad.

Números enteros

1

SABER

- Números enteros. Operaciones con enteros
- Múltiplos y divisores de números enteros
- Factorización de un número entero
- Máximo común divisor y mínimo común múltiplo

SABER HACER

- Resolver operaciones de suma y resta con paréntesis
- Resolver operaciones combinadas con números enteros
- Calcular todos los divisores de un número
- Factorizar un número
- Resolver problemas utilizando el m.c.d. o el m.c.m.

VIDA COTIDIANA

El ascensor

El ascensor es una máquina que sirve para trasladarse verticalmente. La mayoría de nosotros solemos utilizarlo varias veces al día, su uso se hace imprescindible en edificios altos.

 Si hemos aparcado nuestro coche en la planta —3 y subimos por el ascensor a nuestra casa, que está situada en el 5.º piso, ¿cuántas plantas hemos subido?

Se empiezan a instalar prototipos de ascensores en palacios de familias adineradas en Francia e Inglaterra.

1851

Waterman inventa el primer montacargas.

1853

Elisha Otis construye el primer ascensor con mecanismo automático de seguridad en caso de avería del cable de sustento.

La compañía que se creó entonces todavía existe, Otis Elevator Company.

1957 Se comienzan

a comercializar ascensores con puertas automáticas. En la actualidad, los ascensores recorren alturas de más de 500 m.

1

Números enteros

A

SE ESCRIBE ASÍ

Los números enteros positivos se escriben habitualmente sin el signo + delante.

$$+5 = 5$$
 $+ 8 = 8$

El conjunto de los números enteros se representa con la letra $\mathbb Z$ y está formado por:

- Números **enteros positivos**: +1, +2, +3, +4, +5, ...
- El número cero: 0.
- Números **enteros negativos**: -1, -2, -3, -4, -5, ...

1.1. Representación en la recta numérica

Los números enteros se representan ordenados en la recta numérica.

- El cero, 0, divide la recta en dos partes iguales.
- Los enteros positivos se sitúan a la derecha del cero: +1, +2, +3, ...
- Los enteros negativos se sitúan a la izquierda del cero: -1, -2, -3, ...

Números enteros negativos

Números enteros positivos

EJEMPLO

1. Representa estos números enteros en la recta numérica:

Valor absoluto: |+a| = a |-a| = a

1.2. Valor absoluto de un número entero

El **valor absoluto** de un número entero a es el número que se obtiene al prescindir de su signo. Se escribe |a|.

EJEMPLO

2. Halla el valor absoluto de -7 y +5. Valor absoluto de $-7 \rightarrow |-7| = 7$ Valor absoluto de $+5 \rightarrow |+5| = 5$

ACTIVIDADES

1 PRACTICA. Representa en la recta numérica:

$$-4, +6, -7, +2, -5, +3, -8$$

2 PRACTICA. Escribe el valor absoluto de:

a)
$$-9$$

b)
$$+ 6$$

c)
$$+9$$

d)
$$-4$$

- 3 APLICA. ¿Cuántos números enteros están comprendidos entre -20 y +20?
- 4 REFLEXIONA. Si dos números enteros, uno positivo y otro negativo, están a la misma distancia del cero, ¿qué relación hay entre sus valores absolutos?

1.3. Opuesto de un número entero

El **opuesto de un número** entero es otro número entero con el mismo valor absoluto pero de signo contrario. El opuesto de a se representa como Op (a).

EJEMPLO

3. Halla el opuesto de -3 v + 3. Represéntalos en la recta numérica.

$$Op(-3) = +3$$

Op
$$(+3) = -3$$

Dos números opuestos están en la recta a igual distancia del origen.

SE ESCRIBE ASÍ

Para «mayor que», el símbolo es >. Para «menor que», el símbolo es <.

1.4. Comparación de números enteros

Un número entero es mayor que otro cuando está situado más a la derecha que él en la recta numérica.

- En un grupo de enteros positivos, es mayor el que tiene mayor valor absoluto.
- En un grupo de enteros negativos, es mayor el que tiene menor valor absoluto.
- Un número entero positivo es mayor que cualquier entero negativo.
- El cero es mayor que cualquier entero negativo y menor que cualquier entero positivo.

RESUELVE EL RETO

¿Qué es mayor: el valor absoluto del opuesto de un número o el opuesto de su valor absoluto?

EJEMPLO

4. Compara cada pareja de números enteros.

a)
$$+6y +3$$

h)
$$-4 \vee -9$$

c)
$$-8y + 1$$

a)
$$|+6| = 6$$

 $|+3| = 3$ $|+6| + 3 = 3$

b)
$$\begin{vmatrix} -4 \\ -9 \end{vmatrix} = 4$$
 $4 < 9 \rightarrow -4 > -9$

c) -8 < +1, ya que un entero negativo es menor que cualquier positivo.

ACTIVIDADES

5 PRACTICA. Escribe el opuesto de cada número.

$$-6, +5, -8, +9, -11, +12, -4$$

6 PRACTICA. Compara cada pareja de números.

a)
$$-3y + 6$$
 c) $0y + 5$

c)
$$0y + 5$$

e)
$$+7y +8$$

b)
$$-8y-2$$
 d) $-6y0$

d)
$$-6 y 0$$

f)
$$-11 y -9$$

APLICA. Ordena de menor a mayor.

$$-7, -2, +5, 0, +3, -8, +4, -10$$

8 REFLEXIONA. Escribe un número entero y calcula el opuesto de su opuesto.

¿Qué observas? ¿Ocurre siempre lo mismo para cualquier número?

Para sumar dos números enteros:

- Si los sumandos tienen el **mismo signo**, se suman sus valores absolutos y al resultado se le pone el mismo signo.
- Si tienen **signo diferente**, se restan los valores absolutos y al resultado se le pone el signo del sumando de mayor valor absoluto.

Para **restar dos números enteros**, se suma al primero el opuesto del segundo.

Forma abreviada

$$(+a) = a$$
 $+(+a) = +a$ $-(+a) = -a$
 $(-a) = -a$ $+(-a) = -a$ $-(-a) = +a$

EJEMPLO

5. Calcula.

a)
$$(+5) + (+9) = +14$$

Mismo signo $\rightarrow |+5| + |+9| = 5 + 9 = 14$

b)
$$\underbrace{(+5)+(-9)}_{\text{Distinto signo}}=-4$$

Distinto signo $\rightarrow \left|-9\right|-\left|+5\right|=9-5=4$, y ponemos signo $-$.

c)
$$(+5) - (+9) = (+5) + Op (+9) = (+5) + (-9) = -4$$

Para sumar y restar varios números enteros, primero se escriben estos en forma abreviada, quitando los paréntesis de los números. Después sumamos los números con signo +, sumamos los que tienen signo - y restamos a la suma de los positivos la de los negativos.

EJEMPLO

6. Calcula (-3) - (+5) - (-9) + (+2).

En forma abreviada: -3 - 5 + 9 + 2.

Suma de positivos: 9 + 2 = 11Suma de negativos: 3 + 5 = 8 Resultado: 11 - 8 = 3

ACTIVIDADES

PRACTICA. Calcula.

a)
$$(-3) + (-7)$$

c)
$$(-3) - (-7)$$

b)
$$(+8) + (-4)$$

d)
$$(+8) - (-4)$$

10 PRACTICA. Expresa abreviadamente y calcula.

a)
$$(+3) + (-2) - (-5) - (+2)$$

b)
$$(-1) - (-4) + (+6) - (+2)$$

11 APLICA. Calcula.

a)
$$7-2+4-5-1$$
 c) $-4-1-5+7+4$

b)
$$-3+2-1-6-2$$

d)
$$6+2-3+4-5$$

12 REFLEXIONA. Completa en tu cuaderno.

a)
$$(+3) + \square = -9$$

c)
$$\Box + (-1) = +1$$

b)
$$(-5) - \square = +1$$

d)
$$\Box$$
 - (-2) = +4

SABER HACER

Resolver operaciones de suma y resta con paréntesis

Calcula el resultado de esta operación:

$$-5 - (-3 + 2) + (4 - 6)$$

Pasos a seguir

- 1. Eliminamos los paréntesis. Si el paréntesis tiene delante un signo —, los signos de los números de dentro cambian. Si va delante un signo +, los números mantienen su signo.
- 2. Calculamos el resultado de la expresión abreviada obtenida como ya sabemos.

Suma de positivos: 3 + 4 = 7Suma de negativos: 5 + 2 + 6 = 13Resta: 7 - 13 = -6-5 - (-3 + 2) + (4 - 6) = -6

Para sumar y restar varios números enteros sin paréntesis, también se pueden resolver las operaciones en el orden en que aparecen.

$$\underbrace{-5 + 3}_{=-2} - 2 + 4 - 6 = \\
= \underbrace{-2 - 2}_{=-4} + 4 - 6 = \\
= \underbrace{-4 + 4}_{=0} - 6 = -6$$

ACTIVIDADES

13 Expresa en forma abreviada y calcula.

a)
$$(-2) - (-7) - (+4) - (-3) + (+2)$$

b)
$$(+5) - (+4) - (+2) + (-1) + (-3)$$

c)
$$(-1) - (-1) - (+1) + (-1) - (-1)$$

d)
$$(+4) - (+2) - (-5) + (-1) - (-2)$$

e)
$$(-5) - (+3) + (-1) + (+2) - (-5)$$

f)
$$(+1) - (+2) + (+3) - (+7) - (-8)$$

14 Calcula.

a)
$$3-6-7+2-4-5+1$$

b)
$$-2 - 2 - 4 + 6 + 3 + 5$$

c)
$$6 - 1 - 2 - 4 + 5 + 2$$

d)
$$-8 - 1 - 2 + 4 - 1 + 3 - 7$$

e)
$$2 + 3 - 1 + 4 - 6 - 7 + 5$$

15 Efectúa estas operaciones eliminando primero los paréntesis.

a)
$$(4-1)-(2-3)$$

b)
$$(8 + 2) + (3 - 5)$$

c)
$$(-8 + 10) - (10 - 8)$$

d)
$$(-4-5)-(7+2)$$

e)
$$(9-3)+(5-9)$$

16 Halla el resultado de estas operaciones.

a)
$$-9 + (3 - 2 - 1) + 7$$

b)
$$4 + (6 - 3) - (2 - 1)$$

c)
$$-7 - (4 - 6) - (1 + 5)$$

d)
$$5 - (4 + 2 + 3) - 6$$

e)
$$-3 - (-1 - 2 - 3) + (5 - 1)$$

17 Calcula.

a)
$$-8 - (-3 - 2 + 1 - 4) + 5$$

b)
$$2 + (1 + 5 - 6 - 3) - 8$$

c)
$$-1 - (-2 - 3 + 4) - (1 - 5)$$

d)
$$-(2-1)+(-4+2)-11$$

e)
$$9 - (2 - 5) + (3 - 1 - 2) - 4 - 7$$

f)
$$-4 + (-1 + 6) - (-2 + 1 - 3 + 5) + 6$$

18 Completa estas operaciones para que todas las igualdades sean ciertas.

a)
$$-1 - (-2 - \square) = 4 = -5 + \square$$

b)
$$(1 + \Box - 3) - 1 = -1 = 6 - \Box$$

c)
$$3 - (\Box - 1) = -3 = \Box + 4$$

d)
$$(5 - \Box + 1) - 2 = -4 = \Box + 2$$

e)
$$9 + (2 - \square - 3) = 13 = -7 - \square$$

Regla de los signos

2.2. Multiplicación de números enteros

Para **multiplicar dos números enteros**, primero se multiplican sus valores absolutos. El resultado tendrá el signo + si los dos factores tienen el mismo signo y signo — si tienen signos diferentes.

EJEMPLO

7. Calcula.

a)
$$(+3) \cdot (+4) = +12$$

c)
$$(+3) \cdot (-4) = -12$$

b)
$$(-3) \cdot (-4) = +12$$

d)
$$(-3) \cdot (+4) = -12$$

Para calcular el producto de varios números enteros, se multiplican sus valores absolutos. El resultado tendrá signo + si el número de factores negativos es par, y tendrá signo — si es impar.

EJEMPLO

8. Calcula.

a)
$$(+5) \cdot (+8) \cdot (-2) = -80$$

b)
$$(-10) \cdot (+3) \cdot (-5) = +150$$

2.3. División de números enteros

Para **dividir dos números enteros**, primero se dividen sus valores absolutos. El resultado tendrá el signo + si los dos factores tienen el mismo signo y signo — si tienen signos diferentes.

RESUELVE EL RETO

Encuentra dos números enteros cuyo cociente sea mayor que ellos.

EJEMPLO

9. Calcula.

a)
$$(+35)$$
: $(+7) = +5$

c)
$$(+35)$$
: $(-7) = -5$

b)
$$(-35):(-7)=+5$$

d)
$$(-35)$$
: $(+7) = -5$

ACTIVIDADES

19 PRACTICA. Calcula.

a)
$$(-7) \cdot (-4)$$

c)
$$(+8) \cdot (+9)$$

b)
$$(-6) \cdot (+10)$$

d)
$$(+4) \cdot (+5)$$

b)
$$(+5) \cdot \Box = -35$$

d)
$$(+24)$$
: $\Box = +4$
e) $\Box : (-7) = +7$

c)
$$\Box \cdot (+9) = 0$$

21 APLICA. Completa.

f)
$$(-10)$$
: $\Box = -10$

20 PRACTICA. Divide.

a)
$$(-63): (+9)$$

b) $(-24): (-3)$

c)
$$(-14): (-2)$$

d) $(+35): (-5)$

a) $\Box \cdot (-7) = +21$

22 REFLEXIONA. Halla el signo de un producto de 99 factores con un tercio de ellos negativos.

SABER HACER

Resolver operaciones combinadas con números enteros

Calcula el resultado de esta operación:

$$(+12):(-6)-[(-4):(+2)]:(-2)+(-3)\cdot(-2)-(-6-1)$$

Recuerda que al resolver las operaciones que hay entre paréntesis, el resultado queda entre paréntesis.

$$2 - (-6 - 1) = 2 - (-7) =$$

= $2 + 7 = 9$

Pasos a seguir

- 1. Realizamos las operaciones que hay entre paréntesis y corchetes.
- 2. Calculamos las multiplicaciones y divisiones en el orden en el que aparecen.
- 3. Calculamos las sumas y restas en el orden en el que aparecen.

$$(+12): (-6) - \underline{[(-4): (+2)]}: (-2) + (-3) \cdot (-2) - \underline{(-6-1)} = 0$$

$$= \underline{(+12): (-6)} - \underline{(-2)} : \underline{(-2)} + \underline{(-3) \cdot (-2)} - \underline{(-7)} = 0$$

$$= \underline{-2} - \underline{1} + \underline{6} + \underline{7} = 0$$

$$= \underline{3} + \underline{7} = 0$$

$$= \underline{10}$$

ACTIVIDADES

23 Calcula.

a)
$$(-2) \cdot (-7) : (+14)$$

b)
$$(+12): (-2) \cdot (+3)$$

c)
$$(-15)$$
: (-3) : (-5)

d)
$$(+4) \cdot (+2) - (-5) : (+5)$$

e)
$$(-8): (+4) - (+16): (-2)$$

f)
$$6 - (+10) : (-2) + (+9) \cdot (-1)$$

24 Completa los huecos en tu cuaderno.

a)
$$(-12)$$
: $(+6)$ $-1 = 3 - \square$

b)
$$(+10) \cdot [(+2) : (-2)] = 5 + \square$$

c)
$$6 - (-8) : (+2) = \square - 4$$

d)
$$(+5) \cdot (+3) + 2 = \square + 3$$

25 Efectúa estas operaciones.

a)
$$9 - (+8) : (-4) - 2 + (+3) \cdot (+2)$$

b)
$$[9 - (+8) : (-4)] : (+11) - (+6) : (-3)$$

c)
$$-5 - [4 - 1 + 3] : (+2) - (10 - 8)$$

d)
$$-6:(3-2-2)-(1-2+3)$$

e)
$$4 \cdot [3 - 2 \cdot (-5)] - 12 : 3 + 6 : 2$$

f)
$$5 \cdot (-2) - [10 + 2 \cdot (-4)] : 2 - (-12) : 6$$

26 Averigua qué operaciones están bien hechas.

a)
$$-9 + (8 - 2 - 1) : (-5) = 10$$

b)
$$4 - (-6 - 3) : (-2 - 1) = 1$$

c)
$$(-7 - 1): 4 - (6 + 2): (-2) = -6$$

d)
$$(-5-1+2+8)$$
: $(-2-1-1)=-1$

e)
$$-3 \cdot 2 - 2 \cdot 3 - (5 - 6 + 2) = 13$$

27 ¿Qué operaciones dan el mismo resultado?

a)
$$-8 - 2 \cdot 4 + 3 \cdot 2 - 1$$

b)
$$4 - (6 - 2 + 3) \cdot 5$$

c)
$$5 + 6 \cdot (-2) - 2 \cdot 3 + 2$$

d)
$$(12 - 14 + 6) \cdot (-7) + 2$$

e)
$$2 \cdot (5 - 1 - 7) : 6 - 4$$

f)
$$-9:(6+2-1-4)-8$$

28 Coloca los paréntesis para que las igualdades sean ciertas.

a)
$$-1 - 2 \cdot 3 + 4 = -11$$

b)
$$4 + 5 - 6 \cdot 2 - 3 = 3$$

c)
$$4 + 5 - 6 \cdot 2 - 3 = 15$$

d)
$$8 - 3 + 2 + 4 \cdot 6 = 31$$

Múltiplos y divisores de números enteros

La divisibilidad se suele estudiar solo en los números enteros positivos, ya que para los negativos se cumplen las mismas propiedades. Si la división a : b es exacta, se cumple que:

$$a$$
 es **múltiplo** de b b es **divisor** de a a es **divisible** por b

El conjunto de todos los múltiplos de un número se obtiene multiplicándolo por los sucesivos números enteros positivos. Se representa por \dot{a} . Un número tiene infinitos múltiplos.

$$\dot{a} = \{a \cdot 1, a \cdot 2, a \cdot 3, \ldots\}$$

El conjunto de todos los divisores de un número se obtiene realizando las sucesivas divisiones por los números positivos menores que él y seleccionando aquellos cuya división es exacta. Se representa por Div (a).

EJEMPLOS

10. Calcula los primeros cinco múltiplos de 9. Múltiplos de 9 \rightarrow $\dot{9} = \{9 \cdot 1, 9 \cdot 2, 9 \cdot 3, 9 \cdot 4, 9 \cdot 5, ...\} = \{9, 18, 27, 36, 45, ...\}$

11. ¿Es 8 divisor de 12? ¿Y de 16?8 no es divisor de 12 porque la división 12 : 8 no es exacta.8 sí es divisor de 16 porque 16 : 8 = 2.

Un número es **primo** cuando es positivo y sus únicos divisores son él mismo y la unidad. En caso contrario, es **compuesto**.

EJEMPLO

12. Determina si los números 11 y 33 son primos o compuestos.

Div (11) = $\{1, 11\} \rightarrow$ Dos divisores: es un número primo. Div (33) = $\{1, 3, 11, 33\} \rightarrow$ Más de dos divisores: es compuesto.

RESUELVE EL RETO

¿Cuál es el menor múltiplo de un número? ¿Y su menor divisor?

¿Cuál es el mayor divisor de un número?

ACTIVIDADES

29 PRACTICA. Calcula los cinco primeros múltiplos de cada número.

a) 4

b) 8

c) 19

d) 10

e) 13

30 PRACTICA. Calcula un número múltiplo de:

a) 2 y 3

c) 2 y 16

e) 2, 3, 4 y 6

b) 3 y 5

d) 2, 3 y 5

f) 2, 3, 5 y 7

31 APLICA. Copia en tu cuaderno y completa.

a) $\dot{\Box} = \{3, 6, \Box, 12...\}$

b) Div $(\Box) = \{\Box, 7\}$

c) Div $(\Box) = \{1, 2, 4, 8\}$

32 REFLEXIONA. Dados dos números, ¿podemos hallar el mayor de sus múltiplos comunes?

SABER HACER

★ Calcular todos los divisores de un número

Halla todos los divisores de 48.

Pasos a seguir

- 1. Dividimos el número entre los números naturales (1, 2, 3...) hasta llegar a una división en la que el cociente sea menor que el divisor.
- 2. De cada división exacta, obtenemos dos divisores de ese número: el divisor y el cociente.

48 <u>1</u>	48 <u>2</u>	48 <u>3</u>	48 <u>4</u>	
0 48	0 24	0 16	0 12	
48 <u>5</u> 3 9	48 <u>6</u> 0 8	48 <u>7</u>		

Paramos de dividir, el cociente es menor que el divisor 6 < 7

 $48: 1 = 48 \rightarrow 1 \text{ y } 48 \text{ son divisores de } 48.$ $48: 2 = 24 \rightarrow 2 \text{ y } 24 \text{ son divisores de } 48.$ $48:3=16\rightarrow 3$ y 16 son divisores de 48. $48: 4 = 12 \rightarrow 4 \text{ y } 12 \text{ son divisores de } 48.$ $48:6=8 \to 6 \text{ y } 8 \text{ son divisores de } 48.$ El resto de divisiones no son exactas. Los divisores de 48 son:

Div $(48) = \{1, 2, 3, 4, 6, 8, 12, 16, 24, 48\}$

Si ordenas los divisores de un

número y multiplicas los que

ACTIVIDADES

33 Halla todos los divisores de estos números y averigua cuáles son primos.

a) 18

d) 80

g) 42

b) 31

e) 79

h) 41

c) 32

f) 37

i) 96

34 Calcula todos los divisores de estos números y averigua cuáles son primos.

a) 199

c) 582

e) 856

b) 424

d) 603

f) 1021

35 Estos son todos los divisores de un número. Completa en tu cuaderno los que faltan. ¿De qué número se trata en cada caso?

a) {1, \square , \square , 8}

c) {1, 2, 3, 5, \(\subseteq\), 10, 15, \(\subseteq\)}

b) {1, 5, \square }

d) { , 2, 4, , 8, 10, , 40}

- 36 Halla los divisores de 24 y de 30. ¿Qué números aparecen en las dos listas? ¿Cuál es el mayor de sus divisores comunes?
- 37 ¿Tienen algún divisor común estas parejas de números?
 - a) 24 y 49
- b) 48 y 95
- c) 33 y 102

- 38 Razona si es verdadero o falso.
 - a) Todo múltiplo de un número es mayor que ese
 - b) Todo número es divisor de su doble y de su triple.
 - c) Existe un número que es divisor de todos los números.
 - d) Todos los números impares son primos.
 - e) Todos los números primos, salvo el 2, son impares.
- 39 María tenía un montón de lápices. Al agruparlos de 3 en 3 le ha sobrado 1. ¿Cuántos lápices puede tener María? Escribe cinco posibles soluciones.

- 40 Marcos quiere repartir 60 DVD en cajas de manera que en todas haya el mismo número de DVD y no sobre ninguno.
 - a) ¿Cuántos DVD puede poner en cada caja?
 - b) ¿Cuántas cajas obtendrá en cada caso?