

AÑO

Operaciones con números

enteros (Adición - Sustracción -

Multiplicación - División –

Potenciación - Radicación)

Menos por menos es más

Hasta fines del siglo XVIII, los números negativos no

fueron aceptados universalmente. Sin embargo los

matemáticos de la India, en el siglo VII, usaban los

nú me ro s ne ga ti vo s pa ra i nd ic ar d eu da s y lo s

representaban con un circulito sobre el número; admitían

soluciones negativas en las ecuaciones pero no las

tomaban en consideración porque decían que "la gente

no aprueba las raíces negativas".

Gerolamo Cardano, en el siglo XVI, llamaba a los

números negativos "falsos", pero en su Ars Magna

(1545) los estudió exhaustivamente.

John Wallis (1616-1703), en su Arithmetica

Infinitorum (1655), "demuestra" la imposibilidad de su

existencia diciendo que "esos entes tendrían que ser a la

vez mayores que el infinito y menores que cero".

Leonardo Euler es el primero en darles estatuto legal;

en su Anleitung Zur Algebra (1770) trata de

"demostrar" que: (-1)(-1)=+1; argumenta que el producto

tiene que ser: +1 ó -1 y que, sabiendo que se cumple

1(-1) = -1, tendrá que ser: (-1)(-1) = +1

Hoy, una de las preguntas más repetidas en las clases

de Matemáticas es ¿por qué menos por menos es más?

Es difícil encontrar una respuesta sencilla y

convincente, ya que la regla es puramente arbitraria y se

adopta sólo para que no aparezcan contradicciones, pero

existen varias justificaciones claras y aceptables:

Equivalente lingüístico: la doble negativa equivale a

una afirmación:

No es cierto que Pepito no tenga el libro=Pepito tiene

el libro.

Un ejemplo fácil de visualizar es el de la isla Barataria,

donde hay ciudadanos "buenos" a los que se asigna

el signo "+", y ciudadanos "malos" a los que se da el

signo "-". También se acuerda que: "salir" de la isla

equivale al signo "-", y "entrar" a la isla equivale al

signo "+".

Si un ciudadano bueno (+) entra (+) a Barataria,

el resultado para la isla es positivo:

(+)(+) = (+).

Si un ciudadano malo (-) sale (-) de Barataria, el

resultado para la isla es positivo: (-)(-) = (+).

Si un ciudadano bueno (+) sale (-) de Barataria, el

resultado para la isla es negativo: (+)(-) = (-).

Si un ciudadano malo (-) entra (+) a Barataria, el

resultado para la isla es negativo: (-)(+) = (-)

Adición en números enteros ()

Interpretación de la Adición en números enteros

Como en los negocios se dan situaciones de ganancias

y pérdidas; podremos interpretar la adición de números

enteros; asignando números positivos a las ganancias y

números negativos a las pérdidas.

Veamos:

* En un negocio gano S/. 9 y en otro gano S/. 12, ¿cuánto

gano en ambos negocios? S/. 21.

Entonces: (+9) + (+12) = +21

* En un negocio pierdo S/. 9 y en otro pierdo S/. 12,

¿cuándo pierdo en ambos negocios? S/. 21

Entonces: (-9) + (-12) = -21

* En un negocio gano S/. 9 y en otro pierdo S/. 12, ¿gano

o pierdo al final?

¿Cuánto?

Como lo que pierdo es más de lo que gano; salgo
perdiendo S/. 3

Entonces: (+9) + (-12) = -3

* En un negocio pierdo S/. 9 y en otro gano S/.12, ¿gano

o pierdo al final?

¿Cuánto?

Como lo que gano es más que lo que pierdo; salgo

ganando S/. 3

Entonces: (-9) + (+12) = +3

Resumiendo estas operaciones:

Propiedades de la Adición en números enteros

1. Propiedad de clausura

"La suma de dos números enteros es otro número
entero".

Si: a  y b   (a + b) 

Ejemplo:

-7  y +9   (-7) + (+9)= + 2 

2. Propiedad conmutativa

"El orden de los sumandos no altera la suma".

a + b = b + a

Ejemplo:

(+4) + (-10) = (-10) + (+4)

3. Propiedad asociativa

"La forma como se agrupen los sumandos no altera la
suma".

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

Ejemplo:

(- 4) + (+6) + (+7) = (+9)

((- 4) + (+6)) + (+7) = (- 4) + ((+6) + (+7))
(+2) + (+7) = (- 4) + (+13)

(+9) = (+9)

(+9) + (+12) = +21
(-9) + (-12) = -21
(+9) + (-12) = -3

(-9) + (+12) = +3

Regla de signos de la Adición en números enteros

4. Elemento neutro

Es el cero.

"Si sumamos cualquier número entero "a" con el
elemento neutro, el resultado también es "a".

a + 0 = a

1. Si se trata de números enteros del mismo signo,

sumamos los valores absolutos y el signo del resultado

Ejemplo:
(- 4) + 0 = - 4

es el mismo.

Ejemplos:

(-12) + (-7) = (-19)
(+13) + (+5) = (+18)

2. Si se trata de números enteros de diferente signo

restamos los valores absolutos y al resultado le
colocamos el signo del número mayor.

Ejemplos:

(-10) + (+3) = -7
(+15) + (-9) = +6

5. Elemento opuesto o simétrico
"Un número entero es el opuesto de otro si sumados

dan como resultado cero".

a + (-a) = 0

Ejemplo:

(+10) y (-10) son números opuestos
porque (+10) + (-10) = 0

6. Propiedad de monotonía

"Dada una igualdad podemos sumar a ambos miembros
un mismo número entero; resultando entonces otra
igualdad".

Si: a = b

 a + c = b + c

Ejemplo:

(+4) + (+6) = (+10)

(+4) + (+6) + (- 4) = (+10) + (- 4)
(+6) = (+6)

Multiplicación en números enteros ()

Por lo estudiado hasta aquí la multiplicación abrevia la suma.
Veamos:

7. Propiedad cancelativa
"Dada una igualdad, si hay un mismo sumando entero

en ambos miembros podemos cancelarlo obteniendo
entonces otra igualdad".

Si: a + c = b + c

( 4)  ( 4)  ( 4)  ( 4)  ( 4)  5  ( 4) 

"5 veces"

Regla de signos para la Multiplicación en números
enteros

Ejemplo:

 a = b
* Si dos números enteros tienen el mismo signo su

producto tendrá signo positivo.

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

(+2) = (+2)

Sustracción en números enteros ()

Dados dos números enteros hallamos su diferencia
transformando la sustracción en una adición del minuendo
con el opuesto del sustraendo.

a - b = a + (-b)

* Si dos números enteros tienen diferente signo su
producto tendrá signo negativo.

(+) x (+) = (+)

(-) x (-) = (+)

(+) x (-) = (-)

(-) x (+) = (-)

Ejemplo:

Ejemplo:

Efectuar: (-5) - (-2)

* El opuesto del sustraendo es: +2

* La sustracción convertida en adición:(-5) + (+2) = -3

 Problemas resueltos

1. Efectuar:

(+7) + (-2) - (+4) + (+10) - (-3)

(+5) + (- 4) + (+10) + (+3)

(+ 4) x (+6) = + 24

(- 6) x (- 9) = + 54
(+ 9) x (- 7) = - 63
(- 8) x (+9) = - 72

De esta regla de signos para la multiplicación se desprende
lo siguiente al multiplicar dos o más factores.

* Si todos los factores tienen signo positivo; el producto

también es positivo.

Ejemplo:

a. (+3) . (+4) . (+5) = +60
b. (+4) . (+2) . (+9) = +72

* Si algunos factores son de signo negativo tendremos

en cuenta la cantidad de estos factores.

(+1) +

(+14)

(+13) I. Si dicha cantidad de factores es par, el producto total
es de signo positivo.

Ejemplos:

2. Efectuar:

(-10) + (-1) - (+6) - (-8) + (-5)

(-11) + (-6) + (+8) + (-5)

a. (- 4) . (- 2) . (+5) = +40
b. (- 5) . (+4) . (- 9) = +180

II. Si dicha cantidad de factores es impar el producto

total es de signo negativo.

(-17)

+

(-14)

(+3)

Ejemplos:

a. (- 3) . (- 2) . (- 4) = -24

b. (- 2) . (- 1) . (- 3) . (- 4) . (- 5) = - 120

Propiedades de la Multiplicación en números enteros

1. Propiedad de clausura

Ejemplo:

(-2) x (-7) = +14

"El resultado de multiplicar dos números enteros es otro

número entero".

Si: a  y b   a . b 

Ejemplo:

(- 4)  y (+7)   (- 4) . (+7) = - 28 

2. Propiedad conmutativa

"El orden de los factores no altera el producto".

a x b = b x a

Multiplicamos ambos miembros por (+5)

(-2) x (-7) x (+5) = (+14) x (+5)

+70 = +70

7. Propiedad cancelativa

"Si en ambos miembros de una igualdad aparece un
mismo número entero como factor, diferente de cero
este puede cancelarse o suprimirse".

Si: a x b = b x c

 a = c

Ejemplo:

(- 9) x (+12) = (+12) x (- 9)

- 108 = - 108

Ejemplo:

(+4) x (-3)(x+6) = (-3) (x+8) (x+3)

+24 = +24

3. Propiedad asociativa
"La forma como se agrupen los factores no altera el

producto".

(a x b) x c = a x (b x c)

Ejemplo:

(+5) . (+2) . (-3) = -30

[(+5)(+2)] . (-3) = (+5) . [(+2)(-3)]
(+10) . (-3) = (+5) . (-6)

-30 = -30

4. Elemento neutro: Es el "+1"

"Cualquier número entero multiplicado por el elemento
neutro da como producto el mismo número entero".

(+a) . (+1) = +a

8. Propiedad distributiva
"Si a una adición se le multiplica por un entero; el

resultado es igual a la suma de los productos de dicho
entero por cada uno de los sumandos".

a x (b + c) = a x b + a x c

Ejemplo:

(+4) x ((-5) + (+3)) = (+4)(-5) + (+4)(+3)

(+4) x (-2) = (-20) + (+12)

(-8) = (-8)

División en números enteros ()

Clases de División

Ejemplo:
(+5) . (+1) = +5

a. División exacta

La división exacta es una operación en la cual hallamos

5. Elemento absorbente: Es el cero (0).

"En cualquier multiplicación de dos o más factores, si al
menos uno de ellos es cero; entonces el producto es
cero".

a x 0 = 0

Ejemplo:

(-7) (+5) (0) (+4) = 0

6. Propiedad de monotonía

"Si multiplicamos ambos miembros de una igualdad por
un mismo número entero; obtenemos otra igualdad".

Si: a = b

 a x c = b x c

un factor llamado cociente (q) que nos indica el número

de veces que otro factor no nulo denominado divisor(d)
está contenido en otro al que llamamos dividendo (D).

D = d x q

Ejemplo:

(-900) = (+2) x (q)

(-900) = (+2) x (- 450)

Regla de signos en la División de números enteros

(+)  (+) = (+)

(-)  (-) = (+)

(-)  (+) = (-)

(+)  (-) = (-)

b. División inexacta

Si "d" no está contenido un número exacto de veces en

"D", la división es inexacta; en tal caso aparece el

División de potencias de bases enteras iguales

m

residuo o resto "R".

D d
D = d x q + R

R q

D d
D = d x q - R

División
inexacta por
defecto

División
inexacta por

a
 a

mn

a
n

Ejemplo:

(2)
4

Efectuar:
(2)

2

a  0 

m, n IN

R e
q

e
e e

 exceso

Se cumple:

1. qe = q + 1

2. R + Re = d

Potenciación en números enteros ()

Desarrollando:

(2)
4

Es decir:
(2)

2

( 2)( 2)( 2)(2)

(2)(2)

 (2)

42

 ( 2)
2

  4

Es una operación en la que dada una base entera (a) y un
exponente natural (n) hallamos la potencia (P).

an = P

El exponente indica las veces que se repite la base.

Si las bases son iguales se escribe la misma base y

se restan los exponentes.

Potencia de una multiplicación indicada en números
enteros

a ; b 

a
n
 a  a  a  ...  a


"n" veces

Ejemplo:

(a x b)n = an x bn n IN

Signos de potenciación en

(+a)par o impar = +P

(-a)par = +P

(-a)impar = -P

Ejemplos:

• (+3)2 = +9

• (-2)4 = +16

• (-3)5 = -243

Efectuar: ((-2)(+4))2

Desarrollando las potencias: (-2)(-2) . (+4)(+4)

Por exponente natural: (-2)2 . (+4)2

Es decir: [(-2).(+4)]2 = (-2)2 . (+4)2

Potencia de una división indicada en números enteros

a; b 

Multiplicación de potencias de bases iguales

(a  b)n = an  bn
 b  0

n IN

am x an = am+n
a 

m; n IN

Ejemplo:

2
  12 

(12)

2

  

Ejemplo:

Efectuar: (+2)4 . (+2)3

(2)(2)(2)(2) . (2)(2)(2)

  3 

Potencia de potencia

(3)
2

desarrollando 
7 veces

(+2)4 . (+2)3 = (+2)7

m

a
n

 a
n . m

Si las bases son iguales se escribe la misma base y

se suman los exponentes.

n

Ejemplo: Raíz de una división indicada

2

(6)

3 

Efectuar:
 

n
a


a

b n b
Desarrollando: (-6)3 . (-6)3 = (-6)6

Radicación de números enteros ()

Es una operación inversa a la potenciación, dada una
expresión como:

Ejemplo:

64
3

8

3 64


3 8


4
 2

2

an = P

La radicación nos permite hallar "a" dados "P" y "n".

n P  a

a : es la raíz; a 

Raíz de una potencia

n a
m

Ejemplo:

m


n

a

P : es el radicando; P 

n es el índice; n 

3
64

5

5


3 4

3
  4

5

 1 024

: es el operador radical

Ejemplos:

Modo de hallar la raíz cuadrada de un número entero

Veamos el procedimiento en un ejemplo:

•  1 024  32
* Extraer la raíz cuadrada de 12 345.

•  81  9

• 3  8  2

Observaciones

a. El símbolo a para a > 0 expresa un número entero

positivo "r"; tal que r2 = a.

b. Si "n" es par y "a<0", entonces n a no está definida

Resolución:

Separamos el número en grupos de dos cifras de
derecha a izquierda; no importa si en la izquierda queda
una cifra; para luego tantear la raíz cuadrada más cercana
del primer grupo de la izquierda la que luego de elevar al
cuadrado se resta de dicho primer grupo.

en .

1 2 3 4 5
1

1

1 x 1 = 1

Ejemplos:

2 3 2 x =

•  9  3 porque

(3)
2
 9

Se baja el siguiente grupo (23) al costado de la

diferencia, separando la última cifra de este número
•  25 no está definida en porque no existe un

número que elevado al cuadrado resulte: -25.
quedando a la izquierda 2; a la vez duplicamos la primera
raíz y escribimos este 2 al lado de un cuadradito. El número
que debiéramos escribir en los dos cuadraditos lo tanteamos
dividiendo 2 entre el doble de la raíz 2.

Raíz de una multiplicación indicada

Ejemplo:

n a  b  n a  n b

2  2 = 1

1 2 3 4 5

 1

1

1 x 1 = 1

3 8  27

 3 8  3 27

 2  3  6

2 3
2 1

2 4 5

2 1 x 1 = 21

Restamos: 23 - 21; quedando 2, bajando el siguiente grupo

volviéndose a repetir el proceso.
7. (-19) - (-1)

8. (- 42) - (+10)

1 2 3 4 5
 1

1 1 1

1 x 2 = 2

9. (+120) - (-119)

2 3 2 1 x 1 = 21
10. (-1000) - (-1001)

2 1
11 x 2 = 22

2 4 5
2 2 1

2 4

22 1 x 1 = 221 Multiplicación y División

Efectuar:

La raíz cuadrada de 12345 es 111 sobrando 24:

Problemas para la clase

Nivel I

Adición

Efectuar las siguientes sumas:

1. (+6) + (+3) + (+2)

2. (+4) + (+2) + (-2)

3. (+7) + (- 4) + (-6)

4. (+10) + (+12) + (-11)

5. (+5) + (+4) + (-9)

6. (+9) + (- 4) + (-6)

7. (+6) + (+10) + (-1)

8. (+8) + (-20) + (-8)

9. (+12) + (+14) + (- 10)

10. (+24) + (+14) + (-15)

Sustracción

Efectuar:

1. (+8) - (-3)

2. (+14) - (+7)

3. (+12) - (-5)

4. (+15) - (-3)

5. (+21) - (+5)

6. (-18) - (+4)

1. (+9) . (-6)

2. (+7) . (+12)

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

4. (+4) . (-5) . (+2)

5. (-3) . (-3) . (-3)

6. (+6)  (+3)

7. (+15)  (-5)

8. (- 45)  (+9)

9. (+250)  (+50)

10. (-125)  (-25)

Potenciación y Radicación

Efectuar:

1. (-2)4

2. (-3)4

3. (+7)3

4. (-1)2003

5. (+9)2

6.  64

7. 3  64

8. 3

 27

9. 5  32

10. 3  343

Nivel II

Adición

Hallar los números enteros a colocar en los casilleros.

1. + (-9) = (+2)

4. (+81) - (-27) =

a) +54 b) -54 c) -108
d) +108 e) +27

5. (+7) - = (-9)

a) +10 b) -10 c) +11

a) -10

b) -16

c) +16
d) -11 e) -9 d) +10 e) +15

2. (+4) + (+5) + = (- 4)

a) -10 b) -9 c) -13
d) + 4 e) -16

3. (+5) + + (- 4) = +7

a) + 6 b) +7 c) - 6
d) - 4 e) +3

4. (+13) + (-8) + (+9) =

a) +10 b) +12 c) +14
d) - 6 e) - 9

5. (-9) + (-8) + = +4

a) +20 b) +21 c) -17
d) -21 e) -20

Sustracción

Hallar los números enteros a colocar en los casilleros.

1. (+7) - = (- 6)

a) -13 b) +13 c) +10
d) -10 e) + 6

2. - (+14) = (+7)

a) +21 b) -20 c) +7
d) -21 e) -7

3. (+20) - = (-10)

Multiplicación y División

1. Calcular "a + b + c"

(3).(3).(3)...(3)  abc
 

6 veces

a) 12 b) 15 c) 18
d) 21 e) 24

2. Calcular "a - b + c"

(-1)(-2)(-3) ... (-6) = abc

a) 5 b) 6 c) 7
d) 8 e) 9

3. Calcular "a - b - c"

(-3) x (+5) x (-7) x (+9) = abc

a) 5 b) 4 c) 3
d) 2 e) 0

4. Calcular "a + b"

(+1 001)  (- 77)   ab

a) 8 b) 9 c) 10
d) 11 e) 4

5. Calcular "a + b + c + d"

(-153 217)  (-101)  abcd

a) 14 b) 13 c) 12
d) 11 e) 10

Potenciación y Radicación

1. Indicar el resultado de:

3
[+ 2 4 - 1 8 - 9 + 6]

a) +30 b) -30 c) +20

a) -9

b) +8

c) -27
d) -10 e) +10 d) -8 e) +27

a) 72 b) 74 c) 76
d) 78 e) 80

2. C om pl et ar e l va lo r qu e fa lt a en e l ca si l l er o

correspondiente.

(-3)4 =

NIVEL III

1. Colocar el número entero a colocar en el casillero.

(-23) + (-25) + = (- 4) + (+36)

(-5)3 =

(-2)5 =

Dar como respuesta la suma de los resultados.

a) +76 b) +228 c) -128

d) -238 e) -76

3. Indicar el resultado de:

2. Calcular "A + B + C"

A = (-3) . (-5) . (-2)

B = (-7) . (-3 + 3) . (-1 000)

C  (2)(2).......(2) 
6 veces

a) +64 b) - 64 c) -34
d) +34 e) 30

4  5  27  9  (3)
3
 15

3. Calcular "A

x B x C"

a) +2 b) +1 c) -1

d) -2 e) 0

4. Indicar el valor que debe ir en los recuadros.

4  81 

3  64 

100  1 

Dar como respuesta la suma de los valores.

a) +2 b) -2 c) -1
d) +1 e) 0

5. Indicar verdadero o falso según corresponda.

(-5)2 = +25 ()

(-7)3 = -343 ()

A = (- 4) + (-3) - (- 4)

B = (+8) - (+1) + (+4 - 4)

C = (-3) . (-2) . (-1) . (-2) . (-3)

a) +728 b) +736 c) -756
d) +756 e) +512

4. Calcular "A x B"

A = (-70)  (-5)

B = (-2)(-3)(- 4)(-1)

a) 14 b) 24 c) 196
d) 336 e) 306

5. Indicar la suma de los recuadros en:

[(-2)4.(-3)12.(+15)3]
4
= (+2) .(-3) .(+15)

a) 76 b) 81 c) 82
d) 74 e) 77

6. Indicar el resultado de restar "A" de "B", si:

A  3  37  (2)
6

B  5  344  (7)

3

(2)
4
 20  6 ()

a) +1 b) +2 c) -26
d) -28 e) -2

4  81  3 ()
7. Operar:

a) VFFV b) VVVV c) VFFF

d) FFFF e) VVFF

(2)
2
 3 (2)

3
 35  ((3)

2)0

a) + 3 b) + 4 c) + 6
d) -7 e) +7

8. Completar los casilleros con números enteros para que

la igualdad sea correcta.

a) + 423 b) - 432 c) + 432

d) - 422 e) + 422

196  25   10.Si: a = -1; b=-8; c = +16

Dar como respuesta la suma de los valores encontrados.

a) 20 b) 21 c) 18
d) 19 e) 22

calcular:

3 ab

 4 a
2
c

 5 a

9. Si: a = -1; b = +2; C = -3

calcular:

(a)3 . (b)4 . (c)3

a) -2 b) + 3 c) + 4
d) + 5 e) -1

