
GUÍA TEÓRICO PRÁCTICA Nº 2

UNIDAD: NÚMEROS Y PROPORCIONALIDAD
NÚMEROS ENTEROS

NÚMEROS NATURALES ()

Los elementos del conjunto  = {1, 2, 3, 4, 5, 6, 7, ...} se denominan “números

naturales”

NÚMEROS ENTEROS ()

Los elementos del conjunto  = {…, -3, -2, -1, 0, 1, 2, …} se denominan “números

enteros”.

OPERATORIA EN 

ADICIÓN

 Al sumar números de igual signo, se suman los valores absolutos de ellos conservando el
signo común.

 Al sumar dos números de distinto signo, al de mayor valor absoluto se le resta el de
menor valor absoluto y al resultado se le agrega el signo del mayor en valor absoluto.

OBSERVACIÓN: El valor absoluto de un número es el valor numérico cuando se omite el
signo. El valor absoluto de +5 ó de -5 es 5.

MULTIPLICACIÓN

 Si se multiplican dos números de igual signo el resultado es siempre positivo.
 Si se multiplican dos números de distinto signo el resultado es siempre negativo.

OBSERVACIÓN: La división cumple con las reglas de signos de la multiplicación.

EJEMPLOS

1. -2 + (-107) =

A) -109
B) -105
C) 105
D) 109
E) 214

2. Si al número entero (-4) le restamos el número entero (-12), resulta

A) -16
B) -8
C) 8
D) 16
E) 48

C u r s o : Matemática

Material N° 02

2

3. (-3) · 3 · (-3) · (-3) · 3 =

A) -243
B) -81
C) -3
D) 81
E) 243

4. -600 : 30 =

A) 200
B) -200
C) 20
D) -20
E) -2

5. 90.606 – 19.878 =

A) 60.728
B) 60.738
C) 70.728
D) 70.736
E) 71.628

6. 79.395 : 79 =

A) 1055
B) 1005
C) 155
D) 105
E) 15

7. Dados los números a = -3 + 3, b = 1 – 3 y c = -4 : -2. Entonces, ¿cuál(es) de las
siguientes proposiciones es (son) verdadera(s)?

 I) a y b son números enteros.
 II) a no es número natural.
III) (c – b) es un número natural.

A) Sólo I
B) Sólo II
C) Sólo I y III
D) Sólo II y III
E) I, II y III

3

DEFINICIONES: Sea n un número entero, entonces:

 El sucesor de n es (n + 1).

 El antecesor de n es (n – 1).

 El entero 2n es siempre par.

 El entero (2n – 1) es siempre impar.

 El entero (2n + 1) es siempre impar.

 Son pares consecutivos 2n y 2n + 2.

 Son impares consecutivos 2n + 1 y 2n + 3.

 El cuadrado perfecto de n es n2.

OBSERVACIÓN:

 Son cuadrados perfectos los enteros: 1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121, 144, 169,

196, 225, 256, …

EJEMPLOS

1. Si al antecesor de 0 se le resta el sucesor de -5, se obtiene

A) 5
B) 4
C) 3
D) -3
E) -5

2. ¿Cuántos números pares hay entre -6 y 6?

A) 7
B) 6
C) 5
D) 4
E) 2

4

3. La suma de todos lo números impares mayores que -9 y menores que 7, es igual a

A) 0
B) -9
C) -8
D) -7
E) -2

4. En la serie de los cuadrados perfectos la diferencia positiva entre el primer término y el
un décimo término es

A) 143
B) 120
C) 117
D) 99
E) 96

5. La diferencia negativa de dos números pares consecutivos, menos la unidad es igual a

A) -3
B) -2
C) -1
D) 2
E) 3

6. Si a y b son números enteros tales que (a + b) es impar, entonces ¿cuál de las
siguientes expresiones representa siempre un número impar?

A) 3a · b
B) a + b + 1
C) a – b + 3
D) b – a + 5
E) a · b + 7

5

PRIORIDAD DE LAS OPERACIONES

Al operar distintas operaciones a la vez, se debe respetar el siguiente orden:

 Resolver los paréntesis.

 Realizar las potencias.

 Realizar multiplicaciones y/o divisiones de izquierda a derecha.

 Realizar adiciones y/o sustracciones.

EJEMPLOS

1. -1 · 1 + 1 – 1 : 1 + 1 =

A) 4
B) 3
C) 2
D) 1
E) 0

2. -8 + 4  3 + 12 : -6 =

A) 2
B) 0
C) -12
D) -14
E) -18

3. 2 – 2 · (6 – 3 · 2) =

A) -14
B) -10
C) 0
D) 2
E) 10

6

4. 42 – 25 : 2 · 5 =

A) -38
B) -1
C) 1
D) 25
E) 38

5. 3 – {2 – 1 – (12 : 4  3) – 32} =

A) -16
B) 2
C) 4
D) 10
E) 18

6. -10 + 2{-7 – 4[11 – (-20) – 18]} + 3 =

A) -72
B) -13
C) -3
D) -125
E) 1.147

7. Si x = 2 – 2(3 – 5), y = -6[-5 –(-3)] y z = -3{5 – 2[2 – (-6)]}, entonces los
valores de y, z y x, respectivamente, son

A) 6 -12 72
B) 12 33 6
C) 12 -72 0
D) 48 -72 2
E) 12 33 0

7

MÚLTIPLO Y DIVISOR

En la expresión a = b  c en que a, b y c son números enteros, a es múltiplo de b y
de c o bien b y c son divisores o factores de a.

ALGUNAS REGLAS DE DIVISIBILIDAD

Un número entero es divisible:

Por Cuando
2 Termina en cifra par.
3 La suma de sus cifras es múltiplo de tres.
4 Las dos últimas cifras sean ceros o múltiplo de 4.
5 Termina en cero o cinco.
6 Es divisible por dos y por tres a la vez.
8 Las tres últimas cifras sean ceros o múltiplo de 8.
9 La suma de sus cifras es múltiplo de nueve.

EJEMPLOS

1. Si D(n) representa el conjunto formado por todos los números enteros no negativos
divisores de n, entonces D(36) corresponde al conjunto

A) {0, 1, 2, 3, 4, 6, 9, 12, 18, 36}
B) {1, 2, 3, 4, 6, 12, 18, 36}
C) {1, 2, 3, 4, 6, 9, 12, 36}
D) {1, 2, 3, 4, 6, 8, 9, 12, 18, 36}
E) {1, 2, 3, 4, 6, 9, 12, 18, 36}

2. Si M(n) representa el conjunto formado por todos los números enteros múltiplos de n,
entonces {…, -12, -6, 0, 6, 12, …} corresponde al conjunto

A) M(1)
B) M(2)
C) M(3)
D) M(6)
E) M(12)

3. El número 2.856 es el producto de tres factores. Si dos de los factores son 12 y 14,
¿cuál es el otro factor?

A) 17
B) 16
C) 15
D) 13
E) Ninguna de las anteriores

8

4. ¿De cuáles de los siguientes números, 105 es múltiplo?

I) 15
 II) 21
III) 35

A) De sólo I y II
B) De sólo I y III
C) De sólo II y III
D) De todos ellos
E) De ninguno de ellos

5. ¿Cuál(es) de las siguientes afirmaciones es (son) falsa(s)?

I) 5.000.104 es divisible por 8.
II) 900.106 es divisible por 6.

III) 5.700.060 es múltiplo de 4 y 5.

A) Sólo I
B) Sólo II
C) Sólo I y III
D) Sólo II y III
E) I, II y III

6. ¿Cuál de los siguientes pares de dígitos deben ponerse en los rectángulos vacíos, para
que el número de 6 cifras, 6 4 12 sea divisible por 3?

A) 0 y 0
B) 1 y 2
C) 2 y 2
D) 3 y 4
E) 3 y 8

7. Si x es divisor de 8 y x no es divisor de 4, entonces x es

A) 0
B) 1
C) 2
D) 4
E) 8

9

NÚMEROS PRIMOS, COMPUESTOS Y DESCOMPOSICIÓN EN FACTORES

 Números primos: Son aquellos enteros positivos que tienen sólo dos divisores distintos.
Los primeros números primos son: 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, …

 Números compuestos: Son todos los enteros positivos mayores que uno que no son
primos. Los primeros números compuestos son: 4, 6, 8, 9, 10, 12, 14, 15, 16, 18, 20,
21, 22,…

TEOREMA FUNDAMENTAL

Todo número compuesto se puede expresar de manera única como el producto de factores
de números primos.

EJEMPLOS

1. ¿Cuántos números primos hay entre 30 y 40?

A) 0
B) 1
C) 2
D) 3
E) 4

2. ¿Cuántos números primos pares existen?

A) 0
B) 1
C) 2
D) 3
E) Infinitos.

3. ¿Cuántos números compuestos hay entre 40 y 52?

A) 3
B) 6
C) 7
D) 8
E) 11

10

4. ¿Cuál(es) de los siguientes números es (son) primo(s)?

 I) 51
 II) 91
III) 141

A) Sólo I
B) Sólo II
C) Sólo III
D) I, II y III
E) Ninguno de ellos

5. Al expresar los números 60 y 90 en factores primos se obtiene, respectivamente,

A) 22 ∙ 32 ∙ 5 y 2 ∙ 32 ∙ 5
B) 22 ∙ 3 ∙ 5 y 2 ∙ 32 ∙ 5
C) 2 ∙ 32 ∙ 5 y 2 ∙ 32 ∙ 5
D) 22 ∙ 3 ∙ 5 y 22 ∙ 3 ∙ 5
E) 23 ∙ 3 ∙ 5 y 2 ∙ 32 ∙ 5

6. Si la fórmula
n(n + 1)

2
 nos permite calcular la suma de los n primeros números

naturales, ¿cuánto es la suma de todos los números primos y compuestos desde 1
hasta 100?

A) 5.049
B) 5.050
C) 5.051
D) 10.099
E) 10.100

7. Si a y b son dos números primos distintos no pares, ¿cuál(es) de las siguientes
afirmaciones es (son) verdadera(s)?

I) a + b es par.
II) a · b es impar.

III) a : b no es un número entero.

A) Sólo I
B) Sólo II
C) Sólo III
D) Sólo I y II
E) I, II y III

11

 MÍNIMO COMÚN MÚLTIPLO (m.c.m)

Es el menor entero positivo que es múltiplo común de dos o más enteros.

 MÁXIMO COMÚN DIVISOR (M.C.D)

Es el mayor entero positivo que es divisor común de dos o más enteros.

 CÁLCULO DEL m.c.m y M.C.D MEDIANTE DESCOMPOSICIÓN EN FACTORES PRIMOS

Se descomponen los números dados en factores primos:

1. EL m.c.m se obtiene como producto de todos los factores primos en el caso de existir
factores primos comunes se considera aquel que posea el exponente mayor.

2. El M.C.D se obtiene como producto de los factores primos comunes considerando aquel
que posea el exponente menor.

EJEMPLO

1. El m.c.m de 3 y 5 es

A) 1
B) 3
C) 5
D) 15
E) 30

2. El M.C.D de 4 y 7 es

A) 28
B) 7
C) 4
D) 2
E) 1

12

3. Si A = 23 · 32 y B = 22 · 33 · 5, entonces el m.c.m y M.C.D de A y B son,
respectivamente

A) 22 · 32 y 23 · 33 · 5
B) 23 · 33 · 5 y 22 · 32

C) 2 · 3 · 5 y 23 · 33 · 5
D) 23 · 33 · 5 y 22 · 33

E) 22 · 33 y 23 · 33 · 5

4. El M.C.D y el m.c.m de 222, 333 y 444 son, respectivamente

A) 22 · 32 · 37 y 3 · 37
B) 32 · 37 y 22 · 32 · 37
C) 3 · 37 y 2 · 3 · 37
D) 22 · 32 · 37 y 32 · 37
E) 3 · 37 y 22 · 32 · 37

5. Hay cuatro terrenos de 70, 56, 42 y 84 hectáreas, respectivamente, los cuales serán
subdivididos en parcelas de igual superficie. Entonces, cada una de éstas tendrá una
superficie máxima de

A) 2 HÁ
B) 7 HÁ
C) 14 HÁ
D) 28 HÁ
E) 42 HÁ

6. Tres ciclistas parten juntos en una carrera donde la pista es circular. Si el primero tarda
120 segundos en dar vuelta a la pista, el segundo tarda 140 y el tercero 180, ¿en
cuántos segundos pasarán nuevamente, los tres juntos, por la línea de partida?

A) 2.520
B) 1.260
C) 840
D) 630
E) 360

13

VALOR ABSOLUTO

Es la distancia que existe entre un número y el 0.

n, si n  0
DEFINICIÓN:  n  =

-n, si n  0

EJEMPLOS

1. El valor de  -7  – -7  es

A) -14
B) 0
C) 7
D) 14
E) 49

2. -3 · 2 – 4 – -2 =

A) -8
B) -4
C) 0
D) 4
E) 8

3. 4 – 6 – 4 – -6 =

A) -8
B) 0
C) 8
D) 12
E) 20

-3 -2 -1 0 1 2 3


-3 = 3 , 3 = 3

14

4. Dados los números enteros a = -8, b = --3, c = 0 y d = -(--2), el orden
creciente de ellos es

A) a , b , d , c
B) a , d , c , b
C) b , c , d , a
D) d , c , b , a
E) b , c , a , d

5. Si x < y, ¿cuál(es) de las siguientes afirmaciones es (son) siempre verdadera(s)?

I) x < y
II) y < x

III) La distancia de x al cero es menor que la distancia de y al cero.

A) Sólo I
B) Sólo II
C) Sólo III
D) Sólo I y III
E) Sólo II y III

6. En la recta numérica, se puede asegurar que la distancia entre los números enteros
a y b corresponde a la expresión

A) a – b
B) b – a
C) a + b
D) a + b
E) a – b

7. Si a  b, entonces b – a =

A) 0
B) b – a
C) a – b
D) -a – b
E) a + b

15

EJERCICIOS

1. [-5 + (-3) · 7] : (-2) =

A) 28
B) 13
C) -28
D) -24
E) -13

2. Con respecto a -5, ¿cuál es la relación correcta?

A) -5 = --5
B) -5 < 5
C) -5 > 5
D) -5 < -5
E) -5 = -(-5)

3. -2 1 – 2 – -3 =

A) -9
B) -5
C) -1
D) 1
E) 5

4. -2[3 – {5 – 2 (7 – 15)}] =

A) -54
B) -36
C) -20
D) 54
E) 36

16

5. En la siguiente secuencia numérica 1  2, 2 + 3, 3  4, 4 + 5, … , el octavo término
es

A) 15
B) 17
C) 56
D) 72
E) 90

6. Si al cuadrado de -3 se le resta el cuádruplo de -2 y al resultado se le agrega el triple
de 3, se obtiene

A) 26
B) 20
C) 11
D) 10
E) 8

7. Si a y b son dos enteros consecutivos tales que a < b, entonces b – a es

A) -1
B) 0
C) 1
D) a2 + a
E) 2a + 1

8. 9{5 – [6 – (-1)]} : 3[1 – (-3 + 7)] =

A) -18
B) -2
C) 0
D) 2
E) 18

17

9. Si t + 3 es el sucesor del número 10, entonces el sucesor de t es

A) 7
B) 8
C) 9
D) 11
E) 12

10. Si a y b son números enteros y el antecesor de a es b y el sucesor de a es -9,
entonces a + b =

A) -21
B) -20
C) -19
D) -17
E) -15

11. Si a es un número par y b es un número impar, entonces ¿cuál de las siguientes
expresiones representa un número par?

A) a + b
B) 2a – b
C) 3a + 3b
D) 5a + 4b
E) a + b – 2

12. Un balde saca totalmente el agua de los depósitos de la figura 1 y en cada extracción
ocupa el máximo de su volumen. ¿Cuál es la máxima capacidad de dicho balde para
efectuar el menor número de extracciones?

A) 2 litros
B) 3 litros
C) 6 litros
D) 12 litros
E) 24 litros

12 lt 18 lt 24 lt
fig. 1

18

13. La descomposición del número 1.080 en sus factores primos es

A) 23 · 32 · 5
B) 22 · 32 · 52

C) 23 · 33 · 5
D) 22 · 32 · 5
E) 23 · 33 · 52

14. Si a es primo, entonces a2 es siempre un número

A) par.
B) impar.
C) primo.
D) compuesto.
E) par y compuesto.

15. Dos letreros luminosos se enciende con intermitencias de 42 y 54 segundos,
respectivamente. Si a las 20:00 horas y 15 minutos se encuentran ambos encendidos,
¿a qué hora estarán nuevamente ambos encendidos simultáneamente?

A) 20 hr · 21 min · 18 seg
B) 20 hr · 21 min · 36 seg
C) 20 hr · 21 min · 42 seg
D) 20 hr · 15 min · 54 seg
E) 20 hr · 16 min · 54 seg

16. Si se ubican los números 4, 6 y 8 en el cuadrado de la figura 2, de modo que las
sumas de cada fila, cada columna y cada diagonal sea 18, con y < z, entonces el
valor de la expresión 3(x + y) – 2z sería

A) 12
B) 14
C) 30
D) 34
E) 46

x y z

z x y

y z x
fig. 2

19

17. Si p es un número entero, ¿cuál(es) de las siguientes afirmaciones es (son)
verdadera(s)?

I) (p2 – 1) es el entero antecesor del cuadrado de p.
II) -(p – 1) es el entero antecesor de p.

III) (p + 1)2 es el cuadrado del entero sucesor de p.

A) Sólo I
B) Sólo III
C) Sólo I y II
D) Sólo I y III
E) I, II y III

18. ¿Cuál de los siguientes pares de dígitos deben ponerse en los rectángulos vacíos, para
que el número de 5 cifras, 4 1 2 sea divisible por 6?

A) 0 y 0
B) 0 y 1
C) 1 y 1
D) 1 y 2
E) 2 y 2

19. La suma de tres pares consecutivos es siempre divisible por:

 I) 4
 II) 6
III) 12

Es (son) verdadera(s)

A) Sólo I
B) Sólo II
C) Sólo III
D) Sólo II y III
E) I, II y III

20. Si n es un número natural par, entonces el sucesor par del sucesor de n + 1 está
representado por

A) n + 4
B) n + 3
C) n + 2
D) 2n + 2
E) 2n + 4

20

21. Si p es un número entero par y q es un número entero impar, entonces ¿cuál(es) de
las siguientes aseveraciones es (son) siempre verdadera(s)?

 I) p2 un número positivo.
 II) -q2 es un número positivo.
III) (p – q)2 es un número impar positivo.

A) Sólo I
B) Sólo III
C) Sólo I y III
D) Sólo II y III
E) Ninguna de ellas

22. La siguiente secuencia de diagramas muestra el número de celdas negras (n) y
blancas (b). ¿Cuál es la fórmula que relaciona n con b?

…

A) b = 5n
B) b = 2n + 3
C) b = n + 4
D) b = n – 4
E) b = 2n + 1

23. En la siguiente secuencia numérica 3, 7, 15, 31, …, la suma del quinto con el sexto
término es

A) 63
B) 94
C) 127
D) 190
E) 318

24. Con los números 2, 3, 4, 5 y 6, se debe completar el cuadrado de la figura 3,
procurando que la suma de los números ubicados en filas, columnas y diagonales
mayores sea siempre la misma y que estos números aparezcan sólo una vez tanto en
filas como en columnas. ¿Cuál(es) de las siguientes igualdades es (son) falsa(s)?

 I) s = 3
 II) q – r = 1
III) p + s = 9

A) Sólo I
B) Sólo II
C) Sólo III
D) Sólo I y II
E) Ninguna de ellas

4 2 q

4 6 3 5

p 5 4

2 5 4

r s 2 4

fig. 3

21

25. Los cuadrados de la figura 4, están formados por palos de fósforos tal como se indica
en los diagramas. ¿Cuántos palos de fósforos se necesitan para formar el diagrama
número 100?

A) 296
B) 297
C) 299 1 2 3
D) 300
E) 301

26. Sean a y b números enteros. Se puede determinar que a < b si :

(1) a < b

(2) a > 0

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

27. z es un número entero comprendido entre 70 y 80. Se puede determinar el valor
exacto de z si:

(1) z es múltiplo de 6.

(2) z es múltiplo de 9.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

28. Sea n un número entero. Se puede determinar que n + 1 es un número impar si :

(1) 2n es un número par.

(2) 3n es un número par.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

fig. 4

22

29. Sea n un número entero. La expresión 3(1 + n) representa un múltiplo de 6 si :

(1) n es un número impar.

(2) n + 1 es un número par.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

30. Sean s y t números enteros positivos. Se puede determinar el valor numérico de
(s + t) · (s – t) si :

(1) s = t

(2) s = 10

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

23

RESPUESTAS

EJERCICIOS PÁG. 15

DMONMA02

Puedes complementar los contenidos de esta guía visitando nuestra web
http://www.pedrodevaldivia.cl/

Ejemplos
Págs. 1 2 3 4 5 6 7

1 y 2 A C A D C B E

3 y 4 C C D B A E

5 y 6 E A D A B D B

7 y 8 E D A D B E E

9 y 10 C B D E B A E

11 y 12 D E B E C A

13 y 14 B A C C C E C

1. B 11. D 21. B

2. E 12. C 22. C

3. B 13. C 23. D

4. E 14. D 24. C

5. B 15. A 25. E

6. A 16. B 26. C

7. C 17. D 27. B

8. E 18. C 28. B

9. C 19. B 29. D

10. A 20. A 30. A

http://www.pedrodevaldivia.cl/

