	Corso matematica
	Data:
	

	 [image: image1.png]

	Numeri interi relativi

Nelle attività introduttive abbiamo incontrato alcune situazioni nelle quali i numeri naturali non sono più sufficienti. Ad essi dobbiamo aggiungere un’informazione del tipo: sopra o sotto lo zero, sopra il livello del mare, sotto il livello del mare, più o meno…

Dobbiamo quindi introdurre dei nuovi numeri che di solito sono indicati così:

(86, +121, (15, +20, … oppure anche
((86), (+121), ((15), (+20), …

Questi numeri si ottengono scrivendo i numeri naturali muniti di segno
+ o ((lo zero non viene accompagnato da nessun segno). Essi formano l’insieme dei numeri interi relativi che indicheremo con la lettera Z.

(la lettera Z sta per “Zahl”, che vuol dire numero in tedesco)

I numeri interi relativi possono essere rappresentati in modo ordinato su una retta:

[image: image2]
I numeri interi relativi caratterizzati dal segno + sono detti numeri interi positivi. Indicheremo il loro insieme con Z+.

I numeri interi relativi caratterizzati dal segno (sono detti numeri interi negativi. Indicheremo il loro insieme con Z(.

Un numero intero relativo k è minore di un numero intero relativo m (o anche m è maggiore di k) se, immaginando di percorrere la retta seguendo il senso indicato dalla freccia che determina il suo orientamento, k si incontra prima di m.

k < m oppure m > k[image: image4.wmf]
Esempi:

+2 < +8

+20 > +12

(3 < +2

+6 > (15

(9 < (5

(2 > (87

I numeri interi che sulla retta occupano posizioni simmetriche rispetto a quella occupata dallo zero si dicono opposti (o simmetrici).

[image: image3]
Esempio: (5 e +5 é una coppia di numeri opposti.

Ogni numero intero relativo ha il suo opposto. In particolare 0 è l’opposto di se stesso.
Qual è l’opposto di +10? …………..
E l’opposto di –11? ……………

Z

+2

+1

+3

+5

+4

+6

(5

(6

(4

(2

(3

(1

0

k

m

0

+5

(5

[image: image4.wmf]

_1518112189.unknown

