L’insieme Z dei numeri interi

I numeri interi si ottengono facendo precedere i numeri naturali dal segno + o dal segno – .

L’insieme dei numeri interi si indica per elencazione nel modo seguente:
Z = {.., –4, – 3, – 2, – 1, 0, +1, + 2, + 3, + 4, …}.
L’insieme Z può essere rappresentato su una retta orientata.
– 3 – 2 – 1 0 +1 + 2 + 3 + 4

Due numeri interi sono concordi quando hanno lo stesso segno. (+ 3 e + 1)
(– 5 e – 2)
Due numeri interi sono discordi quando hanno segno diverso. (+ 7 e – 1)
(– 9 e + 2)
Il valore assoluto di un numero è il numero senza il segno.

Esempio | – 3 | = 3
Due numeri interi sono opposti quando hanno lo stesso valore assoluto, ma segno diverso.

Esempio – 3 e + 3
+ 5 e – 5
Le operazioni con i numeri relativi

La somma di numeri con lo stesso segno
Es. 1
[image: image1.wmf](

)

(

)

=

+

+

+

4

3

[image: image2.wmf](

)

(

)

7

4

3

+

=

+

+

+

 (un credito di 3 euro più un credito di 4 euro costituiscono un credito di 7 euro)

Es. 2
[image: image3.wmf](

)

(

)

8

4

-

+

-

[image: image4.wmf](

)

(

)

12

8

4

-

=

-

+

-

 (un debito di 4 euro più un debito di 8 euro costituiscono un debito di 12 euro)

Regola: il risultato ha lo stesso segno degli addendi e si calcola la somma (dei valori assoluti)

La somma di numeri con segno diverso

Es. 1
[image: image5.wmf](

)

(

)

=

-

+

+

7

3

[image: image6.wmf](

)

(

)

4

7

3

-

=

-

+

+

 (un credito di 3 euro più un debito di 7 euro costituiscono un debito di 4 euro)

Es. 2
[image: image7.wmf](

)

(

)

18

14

+

+

-

=

[image: image8.wmf](

)

(

)

4

18

14

+

=

+

+

-

 (un debito di 14 euro più un credito di 18 euro costituiscono un credito di 4 euro)

Regola: il risultato ha il segno dell’addendo con valore assoluto maggiore e si calcola la differenza (dei valori assoluti)

La somma di due numeri opposti

Es. 1
[image: image9.wmf](

)

(

)

12

12

+

+

-

=

[image: image10.wmf](

)

(

)

0

12

12

=

+

+

-

 (un debito di 12 euro più un credito di 12 euro costituiscono 0 euro)

Quindi la somma di due numeri opposti è zero.
La moltiplicazione e la divisione
La regola dei segni della moltiplicazione (e anche della divisione) è la seguente:

[image: image11.wmf]-

=

×+

-

-

=

×-

+

+

=

×-

-

+

=

×+

+

Si nota che:

1. quando i segni sono uguali il risultato ha segno +

2. quando i segni sono diversi il risultato ha segno
[image: image12.wmf]-

Esempi:
[image: image13.wmf]50

)

5

(

10

+

=

-

×

-

[image: image14.wmf](

)

4

)

25

(

:

100

-

=

-

+

La potenza

Base negativa

Se l’esponente è pari allora il risultato ha il segno +

Es. 1
[image: image15.wmf](

)

(

)

(

)

25

5

5

5

2

+

=

-

×

-

=

-

Se l’esponente è dispari allora il risultato ha il segno –
Es. 2
[image: image16.wmf](

)

(

)

(

)

(

)

8

2

2

2

2

3

-

=

-

×

-

×

-

=

-

Base positiva
Se la base è positiva il risultato ha sempre il segno +
Es. 3
[image: image17.wmf](

)

(

)

(

)

(

)

8

2

2

2

2

3

+

=

+

×

+

×

+

=

+

L’uso delle parentesi nelle espressioni con i numeri interi
Nelle espressioni con i numeri relativi compaiono molte parentesi, dovute sia alla necessità di dare priorità ad alcune operazioni, sia alla necessità di evitare confusione tra il segno di operazione e il segno proprio del numero.

Per semplificare la scrittura di una espressione si adottano delle regole.

Esempio:
Un signore acquista dei gratta e vinci per un costo di 10 euro e vince 5 euro.

La sua situazione economica finale è data dall’espressione seguente:
[image: image18.wmf](

)

(

)

5

10

+

+

-

Questa espressione si può semplificare in questo modo:

1. si eliminano le parentesi e il segno di addizione che c’è davanti alle parentesi
2. si riscrivono i numeri con i loro segni

Quindi
[image: image19.wmf](

)

(

)

=

+

+

-

5

10

 EMBED Equation.3 [image: image20.wmf]5

10

+

-

 = – 5
Quindi al posto della espressione
[image: image21.wmf](

)

(

)

5

10

+

+

-

 è possibile scrivere più velocemente
[image: image22.wmf]5

10

+

-

Altro esempio

Al posto di
[image: image23.wmf](

)

(

)

8

12

-

+

-

 è possibile scrivere più velocemente
[image: image24.wmf]8

12

-

-

che indica la somma di – 12 con – 8
Il segno – davanti alla parentesi

Il segno – significa l’opposto

Esempi:

 – (bene) = male
 – (educazione) = maleducazione
 – (debito) = credito
 – (– 5) = +5
Regola generale:
1. quando c’è il segno + davanti alle parentesi si tolgono le parentesi e si riscrive il segno del numero contenuto nella parentesi

2. quando c’è il segno – davanti alle parentesi si tolgono le parentesi e si cambia il segno del numero contenuto nella parentesi

Esercizi svolti
a)
[image: image25.wmf]10

8

2

)

8

(

)

2

(

-

=

-

+

=

-

+

+

b)
[image: image26.wmf]1

4

3

)

4

(

3

)

1

3

(

)

5

2

(

+

=

+

-

=

-

-

-

=

-

-

-

-

+

c)
[image: image27.wmf](

)

(

)

7

10

3

)

10

(

3

5

2

3

-

=

-

=

+

-

=

-

×

-

-

d)
[image: image28.wmf](

)

32

40

8

)

40

(

8

5

)

8

(

)

2

(

3

+

=

+

-

=

-

-

-

=

+

×

-

-

-

e)
[image: image29.wmf]2

12

16

2

)

12

(

)

16

(

2

)

17

5

(

)

4

(

2

2

-

=

+

-

=

-

-

+

-

=

-

+

-

-

-

_1443098988.unknown

_1445086918.unknown

_1445086920.unknown

_1445086921.unknown

_1445086919.unknown

_1443102713.unknown

_1445086916.unknown

_1445086917.unknown

_1445086915.unknown

_1443099410.unknown

_1443102495.unknown

_1443102612.unknown

_1443102435.unknown

_1443098989.unknown

_1443084931.unknown

_1443085211.unknown

_1443086758.unknown

_1443098105.unknown

_1443098147.unknown

_1443097961.unknown

_1443085609.unknown

_1443085619.unknown

_1443085197.unknown

_1442736202.unknown

_1442736298.unknown

_1443084925.unknown

_1442736224.unknown

_1442736161.unknown

