
Representació
dels nombres naturals
en la recta numèrica

Els nombres naturals és
representen en una semirecta
d’esquerra a dreta ordenats de
menor a major.

0 1 2 3 4 5

Jerarquia d’operacions i l’ús
dels parèntesis

La jerarquia d’operacions és
l’ordre en què s’han d’efectuar les
operacions.

En un càlcul s’empren les regles
següents:

1. Primer es realitzen les
operacions dels parèntesis.

2. Després s’efectuen les
multiplicacions i les divisions,
d’esquerra a dreta.

3. Finalment s’efectuen les sumes
i les restes, d’esquerra a dreta.

Recordes què és...?

5
NOMBRES ENTERS

Imagina que estem en un centre comercial
que té sis pisos, una planta baixa i quatre
soterranis. En prendre l’ascensor, trobem un
panell informatiu.

On està situada la planta 0? I la planta –3?
Quan estàs en l’ascensor saps a quin pis es
refereix cada nombre.

De vegades no tenim prou amb els nombres
naturals per representar determinades
situacions. Observa també un termòmetre
meteorològic. Està graduat amb nombres
naturals, i per sota de zero apareixen els
nombres –1, –2, –3, –4, etc. Has sentit moltes
vegades que en una regió arribaran a 5º sota
zero o, el que és el mateix, –5º.

Aquests exemples il·lustren l’ús diari que
fem dels nombres amb què treballarem: els
nombres enters.

Els objectius d’aquesta unitat són:

• Conéixer els nombres enters.

• Ordenar–los i realitzar operacions amb
ells.

84

5 NOMBRES AMB SIGNE
En la informació meteorològica han dit que aquesta
nit s’espera aconseguir els 7 graus sota zero i que
durant el dia les temperatures no superaran els 5
graus.

Si observes els termòmetres:

7 graus sota zero es representa per –7 i està per
sota de zero.

5 graus es representa amb +5 i està per damunt
de zero.

Les temperatures es mesuren prenent com a referència el zero. Quan la tem-
peratura és superior a zero posem al nombre un signe + davant i si és inferior
a zero hi posem un –. És a dir, aquests nombres es caracteritzen per portar un
signe més (+) o un signe menys (–) davant.

El mateix passa en un centre comercial. La planta 0 representa la planta baixa
i la resta de les plantes s’anomenen prenent–la com a referència:

Per damunt de la planta baixa: +
Per sota de la planta baixa: –

Els nombres amb signe també s’utilitzen en els bancs. Si observes els apunts
d’una cartilla d’estalvis, quan una persona ha tret 100 €, l’apunt que apareix
és –100, però si ingressa 300 €, l’apunt és +300.

De vegades també es fa un ús simbòlic dels nombres amb signe. S’indiquen
situacions utilitzant el signe + o –. Observa:

Puge 3 pisos +3 D’ací a 2 dies +2 Puja 7 graus +7 Tinc 8 Є +8

Baixe 5 pisos –5 Fa 2 dies –2 Baixa 5 graus –5 Dec 10 Є –10

Els nombres amb signe representen situacions que prenen com a
referència el zero, es diferencien dels nombres naturals en el fet que
porten davant un signe + o –.

11

1 Associa a cada enunciat un nombre amb signe:

a) Pere deu 15 € al seu germà.

b) Bocairent es troba a 660 m sobre el nivell del
mar a la Vall d’Albaida.

c) S’han trobat peixos d’una espècie nova a 1 200
m sota el nivell del mar.

d) El cim de l’Everest està a 8 848 m.

2 Si es pren com a zero que un rellotge marque
l’hora de forma exacta, com s’indica que retarda 5
minuts? I que n’avança 3?

3 Explica una situació que es puga expressar
mitjançant nombres amb signe.

Exercicis

Els anys del nostre calendari
estan comptats prenent com
a referència el naixement de
Jesucrist. L’any 243 abans de
Jesucrist s’indica com a 243 aC
o bé –243.

Sabies que...

El zero, tal com l’utilitzem hui,
procedeix de l’Índia. El seu
nom era «sunya» que significa
«el buit». La traducció àrab és
«sirf», la traducció al llatí del
qual és «zephirum» que es
deforma amb l’ús en «zephiro».

Sabies que...

Web
http://descartes.cnice.mec.
es/1y2_eso/enterosdesp/
introduccionenteros.htm

Presenta una escena amb
situacions en què es necessiten
els nombres enters i una altra
en què has d’assignar un enter
a una situació determinada.

85

CONJUNT DELS NOMBRES ENTERS
Per a utilitzar un conjunt de nombres és necessari conéixer les seues carac-
terístiques, representar–los i ordenar–los.

EL CONJUNT Z
Tots els nombres amb signe formen el conjunt dels nombres enters i es repre-
senta amb la lletra Z. El conjunt Z està format per:

• Els nombres amb signe –, que s’anomenen enters negatius: –2, –5, –48,
etc.

• El nombre 0, que no té signe.

• Els nombres amb signe +, que s’anomenen enters positius: +4, +16, +35,
etc.

Enters negatius Enters positius

Com pots observar, el conjunt dels nombres enters és infi nit. Sempre pots
escriure un nombre enter diferent dels que tingues ja escrits.

Z és el conjunt dels nombres enters:
Z = {…, –5, –4, –3, –2, –1, 0, +1, +2, +3, +4, +5, …}

REPRESENTACIÓ I ORDRE DELS NOMBRES ENTERS
Si observes un termòmetre meteorològic, tens una representació dels nom-
bres enters, però en matemàtiques aquesta representació es realitza en una
recta horitzontal, igual que es feia amb els nombres naturals.

A la dreta del nombre 0 es representen els nombres enters positius i a l’es-
querra els nombres enters negatius.

Com s’ordenen els nombres enters?

Observa:

Fa menys calor quan el termòmetre marca –10º que quan marca –2, llavors
–10º indica menor temperatura que –2. Podem escriure: – 10 < –2.

Fa menys calor quan el termòmetre marca –2 que quan marca +5º, llavors – 2º
indica menor temperatura que +5º. Escrivim: –2 < +5

Quin pis està menys elevat, el –3 o el –1? El pis –3, llavors – 3 < – 1.

La recta numèrica és una representació ordenada dels nombres en-
ters. Els nombres enters apareixen ordenats de menor a major si llegim
la recta d’esquerra a dreta.

22

AA

BB

 4 Representa en la recta numèrica els nombres
enters –7, –2, +4 i +5.

 5 Busca tres nombres enters que estiguen
compresos entre –9 i –2.

Exercicis

El conjunt dels nombres enters
es representa per la lletra Z,
perquè en alemany nombres
és diu «zahlen» i van ser els
matemàtics alemanys els qui
van estructurar aquest conjunt

Sabies que...

El símbol < indica «menor que».

El símbol > indica «major que».

Recorda

Els nombres enters positius
i el zero formen el conjunt
dels nombres naturals. Per
això en els ascensors o en els
termòmetres no apareix +1, +2,
+3, +4…, sino 1, 2, 3, 4…

Tingues en compte

Web
http://www.juntadeandalucia.
es/averroes/recursos_
informaticos/proyectos2004/
matematicas/Tema3/Orden.htm

Es presenta una explicació
sobre la comparació i ordenació
d’enters i després unes activitats
lúdiques, com per exemple,
trobar el negatiu més petit de
tres xifres que es pot formar
amb uns dígits donats.

86

5 VALOR ABSOLUT D’UN NOMBRE ENTER

Observa la recta numèrica:

El nombre d’unitats des de –2 a 0 és 2.

El nombre d’unitats des de +4 a 0 és 4.

Si triem un enter a, el nombre d’unitats de la recta numèrica que hi ha des de
a fins a 0 s’anomena valor absolut, i es representa per |a|. És a dir:

|–2| = 2 i |+4| = 4

Hi ha nombres enters que tenen el mateix valor absolut: –2 i + 2, –5 i + 5, etc.

|–3| = 3 i |+ 3|= 3
Els nombres enters que tenen el mateix valor absolut s’anomenen oposats.

L’oposat de +3 és –3.

El valor absolut de a és el nombre d’unitats que hi ha des de a fins
a zero i es representa com a | a |. Els nombres enters que tenen el
mateix valor absolut s’anomenen oposats.

CC

6 6. Completa les expressions següents em-
prant–hi els símbols corresponents a menor que
i major que:

a) –3 ___ –6

b) –5 ___ –1

c) 0 ___ –3

d) +4 ___ –1 000

e) +50 ___ –5

f) –56 ___ –55

7 7. Copia en el quadern i completa:

a) g) El valor absolut de – 2 es representa per ____
i és ____.

b) |___| = 14.

c) El nombre –18 és el _________________ de +18.

d) El valor absolut +8 és ____ que el valor absolut
de –15.

e) L’oposat de l’oposat de –7 és ____.

f) L’únic nombre enter que no té oposat és ____.

Exercicis

Web
http://descartes.cnice.mec.
es/1y2_eso/enterosdesp/
valor%20absoluto.htm

Explica el valor absolut d’un
nombre com la distància
entre aqueix nombre i el zero.
Després, hi hem de calcular el
valor absolut de nombres enters
i comprovar–ne la solució.

87

OPERACIONS AMB NOMBRES ENTERS
Els nombres serveixen per a resoldre situacions de la vida real i, per a poder
utilitzar–los, s’han de conéixer les operacions que es poden realitzar amb
ells.

SUMA DE NOMBRES ENTERS

Maria, Joan, Pere i Laura ixen els caps de setmana junts i, de vegades, es
presten diners entre ells. Maria és l’experta en matemàtiques del seu grup
d’amics. Diumenge decideixen aclarir quants diners té o deu cada un. Maria
diu que ella és capaç de plantejar la situació de cada un amb sumes de nom-
bres enters.

Maria diu: «Tinc 5 € i Pere me n’ha donat 6, quants en tinc en total?».

I planteja: (+5) + (+6) = +11

«Si en tinc 5 i en tinc 6, en acabat en tinc 11».

Joan comenta: «Dec 4 € a Laura i 5 € a Maria, quants en dec en total?»

Maria planteja: (–4) + (–5) = –9

«Si en deus 4 i en deus 5, en acabat en deus 9».

Pere diu: «Tinc 5 € i li pagaré a Laura 2 € que li dec. Quants en tinc?».

Maria pensa i escriu: (+5) + (–2) = +3

«Si en tens 5 i en deus 2, en acabat en tens 3».

Laura diu: «Dec 4 € a Maria i vaig a pagar–li’ls però només em queden 3 €».

Maria escriu: (–4) + (+3) = –1

«Si me’n deus 4 però només en tens 3 i me’ls dónes, ara només me’n deus
1».

Observa:

(+5) + (+6) = +11 (–4) + (–5) = –9 (+5) + (–2) = + 3 (–4) + (+3) = –1

Observa com se sumen nombres enters del mateix signe: (–4) + (–5)

Pas 1. Se sumen els valors absoluts de – 4 i –5, és a dir, 4 i 5 i n’obtens 9.

Pas 2. El signe de la suma és el dels sumands: (–4) + (–5) = –9

Per a sumar dos nombres enters del mateix signe, se sumen els valors
absoluts i el resultat porta el mateix signe que els sumands.

Observa com se sumen nombres enters de distint signe: (+5) + (–2)

Pas 1. Es resten els valors absoluts de +5 i – 2, és a dir, 5 i 2 i n’obtens 3.
Pas 2. El signe de la suma és el del sumand que tinga major valor absolut:
| +5| = 5, |– 2|= 2. Té major valor absolut – 5, per tant el signe del resultat és
positiu : (+5)+ (–2) = + 3.

Per a sumar dos nombres enters de distint signe es resten els valors
absoluts i el resultat porta el signe del sumand que tinga major valor
absolut.

33

AA

Recorda que els enters positius
són nombres naturals, llavors

(+3) + (–5) = 3 + (–5) = –2

Quan tenim un nombre enter
positiu podem no posar el signe
+ ja que és un nombre natural.

Recorda

Observa que per a separar el
signe més que representa la
suma del signe més o menys
dels nombres enters posem
entre parèntesi els nombres
enters.

Tingues en compte

La suma de nombres enters
té les mateixes propietats que
la suma de nombres naturals:
commutativa, associativa i
element neutre.
A més hi ha una altra propietat
que es compleix en la suma
de nombres enters: element
oposat. Si triem un nombre
enter, sempre podem trobar–ne
un altre que sumat a ell done
com a resultat zero, és a dir, tot
nombre enter en té un d’oposat.

(+2) + (–2) = 0

Tingues en compte

Web
http://descartes.cnice.mec.
es/1y2_eso/enterosdesp/
enteros1.htm

Associant els positius amb
«tenir» i els negatius amb
«deure», s’hi presenten diverses
activitats en què primer has de
dir si el resultat d’una suma serà
positiu o negatiu; després has
de fer algunes sumes de dos
nombres, i finalment realitzar
la suma de tres nombres tot
associant–los de dos en dos.

88

5 La suma de nombres enters també es pot realitzar en la recta numèrica. Quan
sumem un enter positiu, ens desplacem cap a la dreta, i en sumar–ne un de
negatiu, ho fem cap a l’esquerra.

Exemple 1

(+5) + (–2)

Des de 0 comptem +5 (cap a la dreta) i després des de +5 comp-
tem –2 (cap a l’esquerra). El resultat és +3.

RESTA DE NOMBRES ENTERS
En un joc de ruleta apareixen nombres enters positius i negatius.

Dos amics juguen al joc del deu. El joc consisteix a fer girar quatre vegades
la ruleta i sumar els nombres enters que ixen. Si la suma és +10, guanyes. Si
no, tens l’opció d’eliminar una de les tirades que has fet, o bé sumar algun
nombre dels que apareixen en la ruleta per a obtenir +10.

Jordi i Àngel fan les seues quatre tirades i obtenen:

Suma

Jordi +9 +8 –7 –3 +7
Àngel –7 –6 –8 +3 –18

Àngel no pot guanyar perquè, tant si descompta qualsevol tirada com si suma
qualsevol nombre de la ruleta, li continua quedant com a resultat un enter
negatiu i mai +10.

Jordi pot guanyar de dues maneres:

1. Llevant la tirada en què li ha eixit –3 obté com a suma +10.

2. Sumant +3 que apareix en la ruleta obté també +10.

Observa: llevar –3 és el mateix que sumar +3.

–(–3) = +(+3)

Restar un nombre enter és el mateix que sumar l’oposat d’aqueix nombre.
Per a restar dos nombres enters se suma al minuend l’oposat del subtrahend.

BB

 8 Fes les sumes en la recta numèrica:

a) (+4) + (+3) b) (+4) + (–5)

c) (+4) + (–3) d) (–4) + (–3)

 9 Fes les sumes següents de nombres enters:

a) (–12) + (–7) b) (+12) + (–18) + (+6)

c) (–24) + (+15) d) (+4) + (–15) + (–2)

 10 Fes les operacions següents:

a) (–6) – (–13) b) (–9) – (+16)

c) (+14) – (+7) d) (+14) – (–5)

 11 Completa les sèries de nombres enters indi-
cant quin nombre enter es resta en cada sèrie:

a) +12, +7, +2, –3, ____, ____.

b) –15, –12, –9, –6, ____, ____.

Exercicis

Web
http://www.juntadeandalucia.es/
averroes/recursos_informaticos/
proyectos2004/matematicas/
Tema3/SumasRestas.htm

Explica la suma i resta d’enters
utilitzant una recta numèrica.
Després proposa unes activitats
interactives amb aquestes
operacions.

89

MULTIPLICACIÓ DE NOMBRES ENTERS

Plantejarem la multiplicació de nombres enters amb exemples.

CC

Exemple 2

Un edifici té deu plantes superiors, la planta baixa i sis plantes
de soterranis i disposa d’un muntacàrregues que recorre totes
les plantes.

El muntacàrregues puja dues plantes per minut
Si el muntacàrregues està a la planta baixa i comença a pujar,
en quina planta estarà dins de 3 minuts?

Es trobarà en la planta +6, però ho plantejarem utilitzant nom-
bres enters i el seu ús simbòlic.
«Puja dues plantes per minut» s’escriu +2.
«Dins de 3 minuts» indica temps futur (cap avant). S’escriu +3.
Aleshores: (+2) · (+3) = +6

Pensa ara: si el muntacàrregues arriba a la planta baixa i s’atura,
en quina planta estava fa 3 minuts?
La resposta és que estava a la planta –6. De la mateixa manera
ho plantegem amb nombres enters.
«Puja dues plantes per minut» s’escriu +2.
«Fa 3 minuts» indica temps passat, llavors s’escriu –3.
Aleshores: (+2) · (–3) = –6

El muntacàrregues baixa tres plantes per minut
Pensa llavors: Si el muntacàrregues arriba ara a la planta baixa
i s’atura, en quina planta estava fa 3 minuts?
Estava en la planta +9, observa per què.
«Baixa tres plantes per minut» es representa per –3.
«Fa 3 minuts» indica temps passat i es representa per –3.
Aleshores: (–3) · (–3) = +9

Exemple 3

Imagina que el preu del barril de petroli està pujant una mitja-
na de 2 € per any. Si segueix aquesta tendència, d’ací a 4 anys,
quants euros haurà pujat?

Com que puja 2 € cada any, d’ací a 4 anys haurà pujat 8 €.
És a dir: (+2) · (+4) = +8.

I fa 5 anys, quants euros menys costava el barril de petroli?
Com que ha estat pujant 2 € per any, fa 5 anys costava 10 € menys
que actualment. És a dir: (+2) · (– 5) = – 10.
Si la tendència del preu del barril en els últims anys haguera
estat un descens del preu en 2 € per any, fa 5 anys, quants euros
de més o de menys calia pagar respecte de l’actualitat?

Com que baixa 2 € cada any, fa 5 anys el preu del barril era 10
€ superior a l’actual. És a dir: (–2) · (–5) = +10.

Per a multiplicar nombres enters es multipliquen els valors absoluts dels
factors i el signe del producte ve donat per la regla dels signes:

+ · + = + + · – = – – · + = – – · – = +

La multiplicació de nombres
enters té les mateixes propietats
que la multiplicació de
nombres naturals: commutativa,
associativa, element neutre
i distributiva respecte de la
suma.

En complir la propietat
commutativa és el mateix.

– · + que + · –

–(–3) = (–1) · (–3) = +3

Tingues en compte

90

5

12 Efectua les multiplicacions següents:

a) (–12) · (+4) b) (+9) · (+5)

c) (–12) · (–3) d) (+9) · (–5)

e) (–5) · (–4) · (+3) f) (–5) · (–5) · (–3)

g) (–5) · (+6) · (+3) h) (–2) · (–2) · (–2)

13 Completa les sèries numèriques indicant el
nombre enter pel qual s’està multiplicant en cada
una d’elles.

a) –2, +6, –18, ___, ___ b) +3, –9, +27, ___, ___

c) –2, –4, –8, ___, ___ d) –2, +2, –2, ___, ___

14 Completa:

a) (–56) : ____ = +7 b) ____ : (–15) = –6

c) (+124) : ____ = –124 d) ____ : (+14) = +3

15 15. Efectua les divisions següents:

a) (–100) : (–5) b) (–100) : (+5)

c) (+125) : (–25) d) (–48) : (–2)

e) (–30) : (–1) f) (–1) : (+1)

g) –(–50) : (–10) h) 25 – (–5) : (–6)

Exercicis

DIVISIÓ DE NOMBRES ENTERS

Com ja saps, la divisió és l’operació inversa de la multiplicació.

Observa que en plantejar (+12) : (+3) estem buscant el nombre enter que
multiplicat per +3 done +12.

(+3) · ____ = +12. El nombre que busquem és +4.

(+12) : (+3) = +4

Si realitzem ara l’operació següent:

(–24) : (+4)

El resultat serà el nombre enter que multiplicat per +4 done –24.

(+4) · ____ = –24

Aplicant la multiplicació i la regla dels signes, el resultat és –6.

(–24) : (+4) = –6

Pensa i analitza:

(+24) : (–4) = –6, perquè (–6) · (–4) = +24

(–18) : (–3) = +6, perquè (–3) · (+6) = –18

Si t’hi fixes bé, la regla dels signes de la multiplicació de nombres enters és la
mateixa per a la divisió. El valor numèric del quocient s’obté dividint els valors
absoluts del dividend i del divisor.

Aleshores:

Per a dividir dos nombres enters es divideixen els seus valors absoluts i
s’aplica la regla dels signes per a la divisió.

+ : + = + + : – = – – : + = – – : – = +

DD

Web
http://www.juntadeandalucia.
es/averroes/recursos_
informaticos/proyectos2004/
matematicas/Tema3/MulDivPot.
htm

Mostra mitjançant exemples
la multiplicació i divisió de
nombres enters en operacions
combinades amb aquestes
operacions.

91

POTÈNCIA DE NOMBRES ENTERS

La potència d’un nombre enter, igual que la potència d’un nombre natural,
és una forma simplificada d’expressar la multiplicació d’aqueix nombre per si
mateix tantes vegades com indique un altre nombre.

El nombre que es multiplica per si mateix s’anomena base.

El nombre que ens indica totes les vegades que multipliquem la base s’ano-
mena exponent:

(–2)3 = (–2) · (–2) · (–2) = –8

Observa les potències següents:

(+5)2 = (+5) · (+5) = +25

(+5)3 = (+5) · (+5) · (+5) = +125

Com veus, el resultat de calcular la potència d’un nombre enter positiu és
sempre un nombre enter positiu.

Observa ara aquestes potències:

(–2)4 = (–2) · (–2) · (–2) · (–2) = +16

(–2)3 = (–2) · (–2) · (–2) = –8

En el cas de la potència d’un nombre enter negatiu, el resultat pot ser un
nombre enter positiu o negatiu:

a) És positiu si l’exponent és parell.

b) És negatiu si l’exponent és imparell.

La potència d’un nombre enter positiu és sempre un nombre enter
positiu. No importa si l’exponent és parell o imparell.
La potència d’un nombre enter negatiu és:
• Un nombre enter positiu si l’exponent és parell.
• Un nombre enter negatiu si l’exponent és imparell.

En les potències és molt important l’ús dels parèntesis.

No és el mateix (–5)2 que –52

Exemple 4

Observa:

(–5)2 = (–5) · (–5) = +25

–52 = –(5 · 5) = –25

EE

16 Calcula mentalment:

a) (–3)2 b) (–3)4 c) (+4)3

d) (+10)4 e) –(–3)4 f) –(–3)3

17 Calcula:

a) (–5)4 b) –54 c) –(–3)3 d) –33

18 Completa:

(____ 12)2 = +144 (–2) ____ = +64

(____ 6)3 = –____ (+____)2 = ____ 49

19 19. Troba tots els nombres enters la potència
dels quals siga 64.

Exercicis

Recorda que els enters positius
són nombres naturals, llavors:

(+3)2 = 32 = 3 · 3 = 9

Quan tenim un nombre enter
positiu, podem no posar el
signe +, ja que és un nombre
natural.

Recorda

CD
A la pestanya Activitats/
Exercicis mode examen/
unidad 5, hi trobarás diversos
exercicis interactius, per a
repassar la unitat.

CD
A la pestanya Mapa del
CD/Jocs matemàtics/fitxes,
hi trobarás diverses fitxes per a
repassar les unitats de nombres
i fraccions.

Web
http://www.juntadeandalucia.es/
averroes/recursos_informaticos/
proyectos2004/matematicas/
Tema3/MulDivPot.htm

Explica la potència de nombres
enters com la multiplicació de la
base per ella mateixa diverses
vegades i després calcula’n el
resultat. Després s’hi proposen
exercicis interactius perquè els
resolgues.

http://descartes.cnice.mec.es/1y2_
eso/enteros2/potencias.htm

Després d’explicar les potències
de nombres enters s’hi proposa
un exercici en què has de donar
el resultat d’algunes potències
i un altre en què has de triar el
resultat entre diverses opcions.

92

NOMBRE SECCIÓN5 EXERCICIS RESOLTS
 1 Les edats d’Anna, Joan, Carles,
Pere i Isabel són les següents:

Prenent l’edat de Pere com a zero, as-
signa nombres enters a les edats dels
altres xiquets i situa en la recta numè-
rica les edats dels seus companys de la
manera següent:

• Si un company té 4 mesos més que Pere, se li assigna el nombre enter +4.

• Si un company té 11 mesos menys que Pere, se li assigna el nombre
enter –11.

Assignarem nombres enters a les edats prenent com a referència la de Pere,
que seria el nombre enter zero.

Com que Anna té 12 anys i un mes i Pere 12 anys i 5 mesos, Anna és 4 mesos
menor que Pere; llavors li assignem el nombre enter – 4.

Amb aquest raonament, pots comprendre els resultats del quadre següent:

Edat Nombre enter assignat

Anna 12 anys i un mes –4

Joan 12 anys i 10 mesos +5

Carles 12 anys i 9 mesos +4

Pere 12 anys i 5 mesos 0

Isabel 12 anys i 3 mesos –2

La representació en la recta numèrica serà:

Anna JoanIsabel Pere Carles

 2 Si l’any 3 300 aC naix l’escriptura a Mesopotàmia i en el 173 aC es
difon l’invent del pergamí a l’Àsia Menor, quants anys han transcorregut
des d’un esdeveniment a un altre?

Sempre que volem saber el temps transcorregut entre dos esdeveniments
hem de restar.

Assignarem nombres enters a aquests dos esdeveniments, prenent com a
zero l’any de naixement de Jesucrist.

A l’any 3 300 aC li assignem el nombre enter –3 300.

A l’any 173 aC li assignem el nombre enter –173.

L’operació que volem realitzar l’hem de plantejar correctament:

(–173) – (–3 300) = (–173) + 3 300 = 3 127 anys

Des d’un esdeveniment a un altre han transcorregut 3 127 anys.

Anna 12 anys i un mes

Joan 12 anys i 10 mesos

Carles 12 anys i 9 mesos

Pere 12 anys i 5 mesos

Isabel 12 anys i 3 mesos

93

 3 Suprimeix signes innecessaris en l’operació següent:

(+14) · (–3) + (+7) – (–8)

Com sabem, els enters positius i el zero formen el conjunt dels nombres na-
turals. Llavors +14 es pot substituir per 14 perquè signifi ca el mateix, és a dir,
els enters positius els podem escriure sense el signe +.

La operació indicada (+14) · (–3) + (+7) – (–8) es pot escriure d’aquesta manera:

14 · (–3) + 7 – (–8)

Així, (+14) · (–3) + (+7) – (–8) = 14 · (–3) + 7 – (–8)

Es pot fer un pas més: restar –8 és el mateix que sumar +8; llavors:

14 · (–3) + 7 – (–8) = 14 · (–3) + 7 + 8

L’operació donada, suprimint–hi els signes innecessaris, queda 14 · (–3) + 7 + 8.

 4 Calcula: (–5) · [(+3) · (–2) + (–4)]

Amb els nombres enters, igual que en fer operacions amb nombres naturals,
hem d’aplicar la jerarquia d’operacions.

Com que els nombres enters es posen entre parèntesi, per a distingir els seus
signes dels de les operacions, hem d’utilitzar claudàtors, que actuen com a
parèntesi.

 En (– 5) · [(+3) · (–2) + (–4)] calculem primer el claudàtor. Dins del claudàtor es
fa primer la multiplicació i després la suma:

(–5) · [(+3) · (–2) + (–4)] = (–5) · [(–6) + (–4)] = (–5) · (–10)

Ara ja només hem de fer la multiplicació:

(–5) · [(+3) · (–2) + (–4)] = (–5) · [(–6) + (–4)] = (–5) · (–10) = +50

 5 El calendari que usem no és únic, hi ha altres calendaris, per exem-
ple el calendari japonés que s’inicia amb la fundació de l’imperi del
Japó l’any 600 aC, o el calendari budista que situa l’any zero en 484 aC

Si Ros té 13 anys l’any 2008 del nostre calendari, en quin any va nàixer
segons aqueixos calendaris?

En el nostre calendari va nàixer fa 13 anys; va nàixer l’any 1995.

Per a determinar l’any en el calendari japonés cal sumar 600 anys a aquesta
data:

1 995 + 600 = 2 595

Anàlogament, per a determinar la data en el calendari budista sumem 484
anys:

1 995 + 484 = 2 479

En resum, la data de naixement de Ros pot ser:

En el nostre calendari: 1995

En el calendari japonés: 2595

En el calendari budista: 2479

94

NOMBRE SECCIÓN5 EXERCICIS PROPOSATS
El conjunt Z

 1 Associa un nombre amb signe a cada un dels
enunciats següents:

a) La temperatura ambient és de 6ºC sota zero.

b) Herodes va nàixer l’any 20 aC

c) La temperatura ha pujat 3ºC.

d) L’ascensor baixa 4 plantes.

e) Tinc 300 €.

f) El submarinista va aconseguir submergir–se fi ns a 30
m de profunditat.

 2 Representa en la recta numèrica els nombres
enters –3, –7, –10, +5, +8.

 3 Hui a les 5 del matí el termòmetre marcava –5ºC.
La temperatura ha pujat 12º fi ns a les 4 de la vesprada i
a les 10 de la nit havia abaixat 9ºC. Quina temperatura
hi havia a les 10 de la nit? Utilitza la recta numèrica per
a esbrinar–ho.

 4 Observa els termòmetres següents:

A B C

Copia en el quadern i completa:

a) Per passar de la temperatura que marca A a la tempe-
ratura que marca C, el termòmetre A ha de ________
____, _____ graus

b) Per passar de la temperatura que marca C a la tempe-
ratura que marca B, el termòmetre ha de ____________,
_____ graus.

c) Per passar de la temperatura que marca A a la tempe-
ratura que marca B, el termòmetre A ha de _________
___, _____ graus.

 5 Dividiu la classe en grups de 5 alumnes. Anota
l’edat dels 5 companys del teu grup en anys i mesos.
Pren zero com la teua edat i situa en la recta numèrica
les edats dels teus companys de la manera següent:

• Si un company té 4 mesos més que tu, ho representes
en la recta per + 4.

• Si un company té 11 mesos menys que tu, ho repre-
sentes en la recta per –11.

Posa al costat de cada nombre el nom del company.

Compara la teua recta numèrica amb la recta que haja
realitzat un altre company del grup i contesta:

a) En què varia cada recta numèrica?

b) Què es manté fi x en totes elles?

 6 En el diari apareix informació sobre les tempera-
tures mínimes d’un dia d’hivern d’unes quantes ciutats:

Mínima

Berlín –7

Lisboa +1

Londres –4

Madrid –6

París –8

Roma 0

Respon a les qüestions següents:

a) Quina ha estat la ciutat que ha registrat la temperatura
mínima més baixa?

b) I quina ha estat la que ha tingut la temperatura míni-
ma més alta?

c) Ordena les ciutats segons la seua temperatura míni-
ma, de menor a major.

 7 Copia en el quadern i completa:

a) El valor absolut d’un nombre _______________ és el
nombre de _______________ que hi ha des d’aqueix
nombre a _______________.

b) El valor absolut de –7 es representa per _________ i és
_________.

c) El –6 i + 6 són nombres ________________.

95

 8 Copia en el quadern i completa les afi rmacions
següents:

a) L’oposat de l’oposat d’un nombre enter és _________
_______.

b) L’únic nombre enter que no té oposat és___________
_____.

 9 Escriu els nombres enters que estan a 12 unitats
de zero.

 10 Escriu quatre nombres enters negatius els valors
absoluts dels quals siguen majors que 5 i menors que
12.

 11 Compara els nombres enters següents utilitzant
els símbols corresponents a menor que i major que.

a) – 5 _____ –3 b) – 12 _____ –18

c) – 5_____ +7 d) +15 _____–18

e) –21 _____ 0 f) 0 _____ +4

g) + 14 ____ +7 h) –12 _____ +45

Operacions amb nombres enters

 12 Fes les sumes de nombres enters següents:

a) (–3) + (–18)

b) (–3) + (+15)

c) (–25) + (–24)

d) (+12) + (+3)

e) (–5) + (–7) + (+18)

f) (–9) + (+6) + (–42)

g) (–28) + (+28)+ (–35)

 13 Efectua les restes de nombres enters se-
güents:

a) (–200) – (–35)

b) (–125) – (+15)

c) (+250) – (+75)

d) (+250) – (– 125)

 14 Calcula tots els anys que han transcorregut des
del 450 aC al 248 aC Planteja correctament l’operació
amb nombres enters.

 15 Eratòstenes va nàixer l’any 276 aC i va morir
l’any 194 aC A quina edat va morir?

 16 Alexandre el Gran va
nàixer l’any 356 aC

a) Si va viure 33 anys, en quin
any va morir?

b) Si l’any 336 aC ocupa el tron
de Macedònia, quina edat
tenia?

 17 Dos equips de futbol estan igualats a punts i
quan es van enfrontar entre si el resultat va ser 1 – 1, tant
en el partit d’anada com en el de tornada.

Gols a favor Gols en contra

Equip A 50 38

Equip B 45 55

Si el lloc en què queden en la lliga ve determinat per la
diferència dels gols a favor i en contra, quin equip queda
per davant? Justifi ca la resposta.

 18 Posa els signes necessaris als nombres enters
perquè aquestes operacions siguen correctes:

a) (_____ 34) – (_____ 27) = +7

b) (_____25) – (_____32) = +57

c) (_____35) – (_____25) = –60

d) (_____45) – (_____25) = –20

96

NOMBRE SECCIÓN5 EXERCICIS PROPOSATS
 19 Assenyala amb un cercle el resultat correcte de
cada operació:

(–5) · (+6) – 3

(–28) : (4 – 2)

–24

3 + (–4) · 2

+33, –15, –33

14, –9, –14

–8, –16, +16

–2, +5, –5

 20 Un comerciant porta els comptes del seu ne-
goci, i al fi nal de cada setmana apunta els ingressos i les
despeses que ha tingut:

Ingressos Despeses

1ª setmana 1 420 € 938 €

2ª setmana 923 € 1 100 €

3ª setmana 1 250 € 543 €

4ª setmana 834 € 923 €

a) Indica quines setmanes ha obtingut benefi ci o pèrdua
calculant–ne la quantitat corresponent.

b) Quina setmana ha obtingut més benefi ci?

c) Quina setmana ha tingut menys pèrdues?

d) Quins benefi cis ha obtingut en total, al llarg de les
quatre setmanes?

e) Quines despeses ha tingut en total en aqueixes quatre
setmanes?

Ajuda: benefi ci no és el mateix que ingrés.

 21 Indica el canvi de temperatura corresponent a
cada cas, plantejant correctament l’operació que has de
fer:

a) De +3ºC a +9ºC

b) De +3ºC a –6ºC

c) De –6ºC a –2ºC

d) De –3ºC a +10ºC

 22 Calcula:

a) (–25) · (–5) b) (+34) · (–3)

c) (–12) · (+4) d) (+15) · (+6)

e) (–4) · (–5) · (+3) f) (–6) · (–5) · (–7)

g) (–5) · (+8) · (+6) h) (+4) · (+3) · (+5)

 23 Planteja les afi rmacions següents amb multipli-
cacions de nombres enters:

a) La marea ha baixat 20 cm cada hora, llavors fa 2 h
estava 40 cm més alta.

b) La marea està baixant 20 cm cada hora, llavors dins
de 2 h estarà 40 cm més baixa.

c) La marea està pujant 20 cm cada hora, fa 2 h estava
40 cm més baixa.

d) La marea està pujant 20 cm cada hora, dins de 2 h
estarà 40 cm més alta.

 24 Escriu dos enters que complisquen els enunciats
següents:

a) La seua suma és un nombre enter positiu, i el seu pro-
ducte també.

b) La seua suma és un nombre enter negatiu, i el seu
producte també.

c) La seua suma és un nombre enter positiu, i el seu pro-
ducte és un nombre enter negatiu.

d) La seua suma és un nombre enter negatiu, i el seu
producte és un nombre enter positiu.

 25 Fes mentalment les operacions següents:

a) (–150) : (+3) b) (–240) : (–12)

c) (+360) : (–6) e) (+180) : (+3)

 26 Completa les divisions perquè siguen correc-
tes:

a) (___) : (+15) = –12 b) (–___) : (–4) = ___ 80

c) (+160) : (___) = +16 d) (–80) : (___20) = –___

 27 Efectua les potències següents:

a) (–6)3 b) (+7)4 c) –(–5)3

d) –(–25)2 e) –(+11)3 f) –(+11)2

97

 28 Completa les potències següents perquè la
igualtat siga correcta:

a) (___4)3 = – ___ b) (___4)4 = + ___

c) (___2)7 = – ___ d) (___2)7 = + ___

e) (–2)— = ___8 f) (___2)— = +8

g) (–2)— = ___32 h) (–___)3 = ___27

 29 Continua les sèries numèriques i indica quina
operació es fa en cada cas:

a) –6, –4, –2, 0, +2, +4, ___, ___

b) –1, +2, –4, +8, –16, ___, ___

c) –1, –8, –27, ___, ___

d) –32, +16, –8, ___, ___

e) –7, –10, –13, –16, ___, ___

 30 Fes les operacions següents:

a) (+5) · (+2) + (–5) · (+3)

b) (–6) · [(–12) : (–4) – (+8)]

c) (+4) · [(–3) – (–8)]

d) [(–22) – (–6)]: [(–6) – (–10)]

e) (+12) + (–2) + (+16): (–2) · (–3)

f) (–14) : (–7) + (–2) – (–4)

 31 Un rellotge avança 5 minuts cada quatre dies i
un altre retarda 2 minuts cada dos dies. Si es posen en
hora el 10 de gener a les 00:00 hores, quina hora mar-
caran cada un d’ells el 30 de gener? Planteja la situació
utilitzant els nombres enters.

 32 Una població té a la fi de l’any 10 420 habitants.
Si durant l’any el moviment de població ha estat de:

• 540 nous habitants.

• 250 persones que abandonen la població.

• 98 naixements.

• 131 persones mortes.
Quantes persones vivien en la població en començar
l’any?

 33 En un examen de 20 preguntes es donen 10
punts positius per cada resposta correcta, 5 punts ne-
gatius per cada resposta errònia i 2 punts negatius per
cada pregunta sense contestar. Es demana:

a. Quina és la puntuació més alta que es pot obtenir en
aquest examen?

b. Quina és la puntuació més baixa possible?

c. Si Elena en contesta 8 bé, 5 malament i deixa 7 pre-
guntes sense contestar, quina puntuació ha tret?

d. Si David ha contestat totes les preguntes i ha obtingut
80 punts, quantes n’ha contestat bé i quantes mala-
ment?

 34 En un partit de bàsquet, l’equip A obté respecte
de l’equip B els punts següents:

–8 punts en el primer quart.

+10 punts en el segon quart.

–5 punts en el tercer quart.

+13 punts en l’últim quart.

Si l’equip B va obtenir al fi nal del partit 84 punts, quants
punts va obtenir l’equip A?

 35 Les hores en els distints punts del planeta es
fi xen respecte al meridià de Greenwich. Si en el meridià
de Greenwich són les 12:00 hores, a Espanya és una hora
més. Açò ve indicat com GMT+1:00.

El Caire GMT+2:00

Moscou GMT+3:00

Nova Delhi GMT+5:30

Brasília GMT–3:00

Arizona GMT–7:00

Hawaii GMT–10:00

Si a Madrid són les 10:30 hores, indica l’hora que és en
cada un dels llocs esmentats en la taula.

98

5 PER A REPASSAR
EN GRUP

Elabora amb el teu grup de treball un esquema amb els conceptes de la uni-
tat següents i posa un exemple de cada un d’ells.

CONCEPTES DEFINICIÓ

Nombres amb signe
Els nombres amb signe representen situacions que pre-
nen com a referència el zero. Es diferencien dels nombres
naturals perquè porten davant un signe + o –

Conjunt dels
nombres enters

Z = {..., –5, –4, –3, –2, –1, 0, +1, +2, +3, +4, +5,...}
 Enters negatius Enters positius

Ordre dels nombres
enters

En la recta numèrica es té una representació ordenada dels
nombres enters. Els nombres enters hi apareixen ordenats
de menor a major si llegim la recta d’esquerra a dreta.

Valor absolut d’un
nombre enter

El valor absolut de a és el nombre d’unitats que hi ha des
de a fi ns a zero i es representa com | a |.

Suma de nombres
enters

Per a sumar dos nombres enters del mateix signe, se su-
men els valors absoluts i el resultat porta el mateix signe
que els sumands.
Per a sumar dos nombres enters de distint signe, es resten
els valors absoluts i el resultat porta el signe del sumand
de major valor absolut.

Resta de nombres
enters

Per a restar dos nombres enters, se li suma al minuend
l’oposat del subtrahend

Multiplicació de
nombres enters

Per a multiplicar dos nombres enters, es multipliquen els
valors absoluts dels factors i el signe del resultat ve donat
per la regla dels signes:
+ · + = +
+ · – = –
– · + = –
 – · – = +

Divisió de nombres
enters

Per a dividir dos nombres enters, es divideixen els seus va-
lors absoluts i s’aplica la regla dels signes per a la divisió:
+ : + = +
+ : – = –
– : + = –
– : – = +

Potència de
nombres enters

La potència d’un nombre enter positiu és sempre un
nombre enter positiu. No importa si l’exponent és parell
o imparell.
La potència d’un nombre enter negatiu és:
• Un nombre enter positiu si l’exponent és parell.
• Un nombre enter negatiu si l’exponent és imparell.

CD
A la pestanya Mapa del
CD/Jocs matemàtics/estrella
de Pitàgores, hi trobarás unes
divertides preguntes per a
jugar a classe.

99

CURIOSITATS,
JOCS I DESAFIAMENTS
UN POC D’HISTÒRIA
Els signes més i menys, tal com els utilitzem hui, tenen una llarga història.

Sorgeix la necessitat de buscar aquests símbols quan es comencen a realitzar
les operacions d’afegir i llevar.
En els jeroglífi cs egipcis, unes cames caminant cap avant representaven la
suma, i caminant cap arrere, la resta. Encara així, ni els babilonis ni els egipcis
disposaven de la noció de nombre negatiu.

La cultura hindú (segles VI i VII dC) va ser la primera a utilitzar quantitats ne-
gatives per a expressar els deutes en comptabilitat. Els béns es consideraven
quantitats positives i els deutes quantitats negatives.

Va ser el matemàtic indi Brahmagupta, al segle VII, el primer que va siste-
matitzar l’aritmètica dels nombres negatius i del nombre zero. A ell es deu
l’afi rmació següent:

 «Un bé restat de zero es converteix en un deute i un deute restat de
zero es converteix en un bé».

Aquesta afi rmació, en el llenguatge actual, equival a: 0 – (+a) = –a i 0 – (–a)
= + a.

Mil anys després de la utilització dels negatius per part dels matemàtics indis
seguien sense introduir–se en el món occidental. Va ser al segle XV quan va
començar el seu ús, però se’ls anomenava numeri absurdi. La seua utilització
per al comerç era simbòlica. Indicaven amb + o – si els objectes embalats que
es comercialitzaven, com el cotó i la llana, superaven el pes habitual o no hi
arribaven, respectivament.

JOC DE CARTES: «+15» (JOC PER PARELLES)
Elabora una baralla amb els nombres enters des de –15 fi ns a +15. Per a això
és sufi cient fer 31 rectangles de cartolina, retallar–los i escriure en una de les
seues cares cada un dels nombres des de –15 a +15.

Es reparteixen 5 cartes a cada parella. Una vegada repartides, es tria l’ordre
per a jugar. Cada parella, en arribar–li el seu torn de joc, s’allibera de les cartes
que en realitzar operacions amb elles donen +15. Per exemple: (–3) · (–5) · (+1)
= +15, la parella s’allibera d’aqueixes tres cartes. El mateix s’esdevé amb [(–8)
+ (–7)]· (–1), es poden alliberar de les tres cartes.

Si no obtenen cap operació que done +15, roben una carta del muntó i ho
tornen a intentar una sola vegada.

El joc acaba quan no queden cartes en el muntó o una parella s’ha després
de totes les seues cartes. Guanya el grup que aconseguisca desprendre’s de
més cartes.

DESAFIAMENT MATEMÀTIC
Observa el quadre de nombres enters següent:

Has d’aconseguir arribar al nombre del vèrtex inferior dret (–7) des del nombre
del vèrtex superior esquerre (–3) seguint aquests criteris:

T’has de moure pel quadre fent operacions amb els nombres que apareixen
en cada casella. Segons la direcció i el sentit que seguisques, faràs una ope-
ració o una altra.

–3 +5 –4 –6

+7 –2 +10 –8

+10 –6 –3 +12

–1 +3 +4 –7

SUMAR

RESTAR

MULTIPLICAR

DIVIDIR

