L’insieme N dei numeri naturali
I numeri naturali formano un insieme infinito che si indica generalmente con N:

N = {0, 1, 2, 3, 4, 5, 6……}

Le operazioni che si possono eseguire in N sono:
Addizione

È l’operazione con cui si calcola la somma.
I due numeri di cui si vuole calcolare la somma si dicono addendi

L’addizione è commutativa. Ad esempio 5 + 13 = 13 + 5

L’addizione è associativa: la somma di tre o più addendi non cambia se si eseguono le addizioni in un ordine diverso da quello indicato.

Questa proprietà a volte è utile per poter eseguire i calcoli più velocemente.
Esempio

 (18 + 75) + 25 = 83 + 25 = 118
 18 + 75 + 25 =

 18 + (75 + 25) = 18 + 100 = 118 (è più semplice)
Elemento neutro dell’addizione

Lo zero è l’elemento neutro (cioè senza effetto) della addizione (5 + 0 = 5 e 0 + 5 = 0)
Moltiplicazione

È l’operazione con cui si calcola il prodotto.
I due numeri di cui si vuole calcolare il prodotto si chiamano fattori
La moltiplicazione è commutativa. Ad esempio 5 ∙ 15 = 15 ∙ 5 = 75
La moltiplicazione è associativa: il prodotto di più fattori non cambia se si eseguono le moltiplicazioni in un ordine diverso da quello indicato.
Questa proprietà a volte è utile per poter eseguire i calcoli più velocemente.

Esempio

 (13 ∙ 4) ∙ 25 = 52 ∙ 25 = 70
13 ∙ 4 ∙ 25 =

 13 ∙ (25 ∙ 4) = 13 ∙ 100 = 1300
(è più semplice)
La moltiplicazione è distributiva rispetto all’addizione (e alla sottrazione)
Ad esempio (13 + 2) ∙ 4 = 13∙ 4 + 2 ∙ 4
(20 – 12) ∙ 2 = 20 ∙ 2 – 12 ∙ 2
Elemento neutro della moltiplicazione

Il numero 1 è dunque l’elemento neutro (cioè senza effetto) della moltiplicazione (100 ∙ 1 = 100)

Sottrazione

È l’operazione con cui si calcola la differenza.
Il primo numero è chiamato minuendo mentre il secondo numero è il sottraendo

La sottrazione in N è possibile solo quando il minuendo è maggiore o uguale al sottraendo.
La sottrazione è invariantiva: se si aggiunge (o si sottrae) uno stesso numero sia al minuendo che al sottraendo il risultato non cambia.

Ad esempio:

98 – 13 = 85

Se per esempio aggiungiamo 2 sia al minuendo che al sottraendo la differenza non cambia.

(98 + 2) – (13 + 2) = 100 – 15 = 85

La sottrazione non è commutativa: 98 – 23 = 75 mentre 23 – 98 non è possibile in N

La sottrazione non è associativa: 124 – 60 – 50 ≠ 124 – (60 – 50)

Divisione
È l’operazione con cui si calcola il quoziente.
Il primo numero è il dividendo mentre il secondo numero è il divisore

La divisione non è possibile in due casi:

1. quando il divisore è zero
Esempio: 4 : 0 = impossibile perché non esiste alcun numero che moltiplicato per zero dia 4
2. quando non esiste un numero naturale che moltiplicato per il divisore dia come prodotto il dividendo Esempio: 13: 2

Infine ricorda la divisione 0 : 0.
Questa divisione ha infiniti risultati perché qualsiasi numero moltiplicato per 0 dà 0.

Pertanto la divisione 0 : 0 si dice indeterminata.

Anche la divisione come la sottrazione non è né associativa né commutativa.
La potenza
È l’operazione con cui si calcola il prodotto di tanti fattori uguali quanti sono indicati dall’esponente.
Es. 25 = 2 ∙ 2 ∙ 2 ∙ 2 ∙ 2 = 32
Il numero 2 si chiama base e il numero 5 si chiama esponente.

Un numero elevato a zero è uguale a 1

Es. 50 = 1 120 = 1
Le proprietà delle potenze

· Il prodotto di potenze con la stessa base

25 ∙ 24 = 2 ∙ 2 ∙ 2 ∙ 2 ∙ 2 ∙ 2 ∙ 2 ∙ 2 ∙ 2 = 29

 5 volte 4 volte

Quindi la base è la stessa e si addizionano gli esponenti
· Il quoziente di potenze con la stessa base

25 : 24 = 25 – 4 = 21
· Il prodotto di potenze con lo stesso esponente

45 ∙ 2 5 = (4 ∙ 2) 5 = 85
· La divisione di potenze con lo stesso esponente

125 : 6 5 = (12 : 6) 5 = 25 = 32
· La potenza di una potenza

(42)5 = 42∙ 42 ∙ 42 ∙ 42 ∙ 42 = 410
Espressione aritmetica

È una sequenza di operazioni aritmetiche, il cui valore si calcola eseguendo le operazioni in essa contenute.

Si calcolano prima le potenze, poi le moltiplicazioni e le divisioni nell’ordine in cui compaiono, infine le addizioni e le sottrazioni sempre nell’ordine in cui compaiono.
[image: image1.png]

