Taller de Matemática e-mail: cjara@liceodecoronel.cl
Prof. Carlos Jara Garcés 2007

 NÚMEROS NATURALES
El Conjunto de los Números Naturales se representa con la letra IN y está formado por los siguientes elementos: 1, 2, 3, 4, …

Es decir: IN = { 1, 2, 3, 4, …}
	El primer elemento de IN es el número 1.

Antecesor de un número natural:

	Si n
[image: image1.wmf]Î

 IN
[image: image2.wmf]Ù

 n > 1 entonces el Antecesor de n se define como n – 1

Nota: Todo número natural mayor que uno tiene antecesor.-

Sucesor de un número natural:

	Si n
[image: image3.wmf]Î

 IN entonces el Sucesor de n se define como n + 1

Nota: Todo número natural tiene sucesor.-

El Conjunto de los Números Cardinales se representa con la letra IN0 y está formado por los siguientes elementos: 0, 1, 2, 3, 4, . . .
Es decir: IN0 = { 0, 1, 2, 3, 4, …}
	El primer elemento de IN0 es el número 0.

Relación entre IN y IN0

Todo elemento de IN está contenido en IN0, lo que expresamos matemáticamente como:

IN
[image: image4.wmf]Ì

 IN0

ALGUNOS SUBCONJUNTOS DESTACADOS DE IN:

A) Conjunto de los Números Pares:

P = { n / n= 2.k
[image: image5.wmf]Ù

 k
[image: image6.wmf]Î

 IN }
Es decir:

P= { 2, 4, 6, 8, 10, 12, 14, 16, . . . }

	El primer número Par es el 2.

B) Conjunto de los Números Impares:

I = { n / n= 2.k- 1
[image: image7.wmf]Ù

 k
[image: image8.wmf]Î

 IN }
Es decir:

I = { 1, 3, 5, 7, 9, 11, 13, 15, . . . }

	El primer número Impar es el 1

C) Conjunto de los Números Primos:

	Un número es Primo si es divisible por 1 y por sí mismo.

 IP = { 2, 3, 5, 7, 11, 13, 17,19,23, 29, 31, . . . }

	El primer número Primo es el 2

D) Conjunto de los Números Compuestos::

	Un número es Compuesto si admite más de dos divisores.

	IC = { 4, 6, 8, 9, 10, 12, 14, 15, 16, . . . }

	El primer número Compuesto es el 4

Nota Importante:

	El número 1: no es Primo y no es Compuesto

* Podemos expresar el conjunto de los números Naturales como la unión de tres subconjuntos:
IN = { 1 } U { Primos } U { Compuestos }
* Podemos expresar el conjunto de los números Naturales como la unión de dos subconjuntos:

IN = { Pares } U { Impares }
MÚLTIPLOS DE UN NÚMERO NATURAL
Los múltiplos de un número natural k se definen como:

 M(k) = { k, 2.k, 3.k, 4.k, 5.k, . . . }
Ejemplo: M(3) = { 3, 6, 9, 12, 15, . . .}

Nº DE DIVISORES DE UN NÚMERO NATURAL
Existe una fórmula matemática que determina la cantidad de divisores de un número natural:
1º) Descomponer el número N en sus factores primos:

[image: image9.wmf].....

.

.

g

b

a

z

y

x

N

=

2º) Los exponentes , ….. se reemplazan en la fórmula:
 Nº de Divisores = (
Ejemplo: Determine el número de divisores de 60.

Sol: 60 = 22 x 31 x 51

Por lo tanto, 

El número de divisores de 60 es = (2+1).(1+1).(1+1)= 3 x 2 x 2 = 12
D(60)={1, 2, 3, 4, 5, 6,10,12,15, 20, 30, 60}
EJERCICIOS

1.-¿Cuál(es) de las siguientes afirmaciones es(son) Verdadera(s)?

I) Cero es un número Natural.

II) Entre dos números naturales existe al menos un número natural.

III) Todo número natural tiene un siguiente.

IV) Todo número natural tiene un antecesor

V) El conjunto de los números naturales es infinito.
2.- Observa la siguiente relación: A= 2, B=3, C= 5, D= 7, E=11, ….
que asocia a cada letra un número primo. Determina el valor de:

(A + F) x (H x J - M)
3.- Contesta las siguientes preguntas:

a) ¿Cuál es el único número primo par?

b) ¿Cuál es el número primo más cercano a 100?

4.-Determina todos los números naturales menores que 200 que son múltiplos de 6, 10 y 15 a la vez.-

5.- ¿Cuántos divisores tienen los números?

a) 36

b) 512

c) 1.500

d) 12.346

6.- Un número es Perfecto si es igual a la suma de todos sus divisores propios.
Ejemplo: El número 6 es perfecto ya que 6 = 1 + 2 + 3.

¿Cuál de los siguientes números es perfecto?

a) 8

b) 12

c) 24

d) 28

e) 56

_1237457590.unknown

_1237458486.unknown

_1239359025.unknown

_1237457548.unknown

