
Numeri Relativi. Calcolo. Scheda di lavoro. Eserciziario ragionato con soluzioni - 1

Copyright© 2011-2015 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Calcolo con i numeri relativi. Scheda di lavoro. Complete di soluzione guidata.

Signed numbers calculus.

Addizioni, sottrazioni, moltiplicazioni e divisioni

1. (+3) + (−6) = (−2) + (−8) = (+4) − (−3) =

2. −3 − 4 + 5 − 1 = = 5 − (3 + 5) −(−3 − 2) =

3. 4 + (−4 − 5) = −(−2) − (−3) =
−(−2) ∙ (−

1

3
) =

4. (−2) ∙ (+6) =
(−3) ∙ (−

1

3
) =

(−2) ∙ (+9) =

5. −2 ∙ (+2) = (−9): (−3) = (+4): (−3) =

6.
−

1

5
− (−

1

2
) = (−

4

5
) : (+

5

4
) = (+

3

4
) − (−

1

2
) =

7.
− (+

6

7
) : (−

12

7
) = −

5

6
+

5

6
= (−3) + (−

1

3
) =

8.
−

1

2
+

1

4
= −

6

8
−

3

4
= −4 +

2

3
=

9.
−1 +

2

3
 = − (1 +

4

9
) ∙

1

2
= (1 −

6

7
) − (−2 +

1

2
) =

10.
(3 +

1

2
) −

5

7
 = −

1

3
−

1

3
−

1

3
= −

1

3
∶ (−

7

9
) =

11.
3 −

2

3
= (−

1

2
+

3

4
− 1) − (−1) =

−18 − (+4) ∙ (−5) =

12. −7 ∙ (+5 − 3) = −7 + (−5 + 3) = −7 − (−5 − 3) =

13.
(

1

7
−

1

5
) : (3 −

1

7
) = − (

2

5
−

1

2
) : (

1

6
−

2

3
) = −

1

2
−

2

3
− (1 +

1

4
) ∙

12

5
=

Trova il valore di x sapendo che x può essere sia positivo sia negativo (∀𝑥 ∈ 𝑍)

14. 2 − 𝑥 = −4

𝑥 =

−3 − 𝑥 = 5

𝑥 =

(−9): (𝑥) = 3

𝑥 =

15.
−

2

3
−

1

3
=

𝑥

3

𝑥 =

−𝑥 −
1

8
=

5

8

𝑥 =

(𝑥) ∙ (+3) = −12

𝑥 =

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Numeri Relativi. Calcolo. Scheda di lavoro. Eserciziario ragionato con soluzioni - 2

Copyright© 2011-2015 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Elevamento a potenza

16. −23

3
=

2

(−3)2
= (−

2

5
)

2

=

17.
(−

1

4
)

0

= (−
1

2
)

1

= (
2

32
)

−2

=

18.
(−1 −

1

2
)

3

= (−
2

5
)

6

: (−
2

5
)

4

= (−
4

3
)

2

∙ (−
4

3
)

3

=

19.
(

1

3
−

1

3
)

0

= (−
2

3
)

3

= (−
16

7
)

2

=

20.
(−

2

3
)

2

: (
3

4
)

2

= ((−
2

3
)

2

)

3

 = (1 −
3

4
)

1

=

21.
−

30

3
= (−

12

4
)

4

= − (−
6

7
)

7

∙ (−
6

7
)

2

: (−
6

7
)

8

=

22.
− (−

0

3
)

2

= (−
1

2
)

4

:
1

2
= [(−

6

7
)

3

∙ (−
6

7
)

4

]

2

: (−
6

7
)

12

=

23.
−

31

32
= (−

2

3
)

5

∙ (+
3

2
)

5

= (
4

5
)

5

: (−
4

5
)

5

=

24.
((−

2

3
)

2

)

0

= (−
2

4
)

4

= (
6

7
)

7

: (
6

7
)

4

: (
6

7
)

2

=

25.
(

2

3
)

3

: (
2

3
)

2

= (−
1

3
)

3

: (
2

3
) :

1

2
= (−

2

3
)

2

: (−
4

6
)

2

=

26.
− (

1

0
)

1

=
7

8
∙ (−

1

4
)

0

= [(−
3

4
)

3

∙ (−
3

4
)

2

]

2

: (−
3

4
)

8

=

27.
(−

2

3
)

3

: (
4

3
)

3

= [(−
1

4
)

0

]

2

= (−
4

9
)

2

: (1 −
5

9
)

2

=

28. 52

(+15) ∙ (−4)
= (−

21

32
)

2

=
1

3
∙ (−

1

3
)

4

: (−
1

3
)

3

=

29.
(

2

3
)

−1

= (
1

2
)

−2

= (−
1

3
)

−1

=

30.
(

3

4
)

−2

= (
1

3
)

−3

= ((
1

3
)

−1

)

0

=

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Numeri Relativi. Calcolo. Scheda di lavoro. Eserciziario ragionato con soluzioni - 3

Copyright© 2011-2015 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Soluzioni - Addizioni, sottrazioni, moltiplicazioni e divisioni

(+3) + (−6) = −𝟑 (−2) + (−8) = −𝟏𝟎 (+4) − (−3) = +𝟕

−3 − 4 + 5 − 1 = −𝟑 = 5 − (3 + 5) = −𝟑 −(−3 − 2) = +𝟓

4 + (−4 − 5) = −𝟓 −(−2) − (−3) = +𝟓
−(−2) ∙ (−

1

3
) = −

𝟐

𝟑

(−2) ∙ (+6) = −𝟏𝟐
(−3) ∙ (−

1

3
) = +𝟏

(−2) ∙ (+9) = −𝟏𝟖

−2 ∙ (+2) = −𝟒 (−9): (−3) = +𝟑
(+4): (−3) = −

𝟒

𝟑

−
1

5
− (−

1

2
) = −

𝟑

𝟏𝟎
 (−

4

5
) : (+

5

4
) = −

𝟏𝟔

𝟐𝟓
 (+

3

4
) − (−

1

2
) = +

𝟓

𝟒

− (+
6

7
) : (−

12

7
) = +

𝟏

𝟐
 −

5

6
+

5

6
= 𝟎 (−3) + (−

1

3
) = −

𝟏𝟎

𝟑

−
1

2
+

1

4
= −

𝟏

𝟒
 −

6

8
−

3

4
= −

12

8
= −

𝟑

𝟐
 −4 +

2

3
= −

𝟏𝟎

𝟑

−1 +
2

3
 = −

𝟏

𝟑
 − (1 +

4

9
) ∙

1

2
= −

𝟏𝟑

𝟏𝟖
 (1 −

6

7
) − (−2 +

1

2
) = +

𝟐𝟑

𝟏𝟒

(3 +
1

2
) −

5

7
 = +

𝟑𝟗

𝟏𝟒
 −

1

3
−

1

3
−

1

3
= −

3

3
= −𝟏 −

1

3
: (−

7

9
) = +

𝟑

𝟕

3 −
2

3
= +

𝟕

𝟑
 (−

1

2
+

3

4
− 1) − (−1) = +

𝟏

𝟒

−18 − (+4) ∙ (−5) = +𝟐

−7 ∙ (+5 − 3) = −𝟏𝟒 −7 + (−5 + 3) = −𝟗 −7 − (−5 − 3) = +𝟏

(
1

7
−

1

5
) : (3 −

1

7
) = −

𝟏

𝟓𝟎
 − (

2

5
−

1

2
) : (

1

6
−

2

3
) = −

𝟏

𝟓
 −

1

2
−

2

3
− (1 +

1

4
) ∙

12

5
= −

𝟐𝟓

𝟔

Trova il valore di x sapendo che x può essere sia positivo sia negativo (∀𝑥 ∈ 𝑍)

2 − 𝑥 = −4

𝑥 = +𝟔

−3 − 𝑥 = 5

𝑥 = −𝟖

(−9): (𝑥) = 3

𝑥 = −𝟑

−
2

3
−

1

3
=

𝑥

3

𝑥 = −𝟑

−𝑥 −
1

8
=

5

8

𝑥 = −
𝟔

𝟖
= −

𝟑

𝟐

(𝑥) ∙ (+3) = −12

𝑥 = −𝟒

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Numeri Relativi. Calcolo. Scheda di lavoro. Eserciziario ragionato con soluzioni - 4

Copyright© 2011-2015 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Soluzioni - Elevamento a potenza

−23

3
= −

𝟖

𝟑

2

(−3)2
= +

𝟐

𝟗
 (−

2

5
)

2

= +
𝟒

𝟐𝟓

(−
1

4
)

0

= +𝟏 (−
1

2
)

1

= −
𝟏

𝟐
 (

2

32
)

−2

= +
𝟖𝟏

𝟒

(−1 −
1

2
)

3

= −
𝟐𝟕

𝟖
 (−

2

5
)

6

: (−
2

5
)

4

= +
𝟒

𝟐𝟓
 (−

4

3
)

2

∙ (−
4

3
)

3

= −
𝟒𝟓

𝟑𝟓
= −

𝟏𝟎𝟐𝟒

𝟐𝟒𝟑

(
1

3
−

1

3
)

0

= 𝒑𝒓𝒊𝒗𝒂 𝒅𝒊 𝒔𝒊𝒈𝒏. (−
2

3
)

3

= −
𝟖

𝟐𝟕
 (−

16

7
)

2

= +
𝟏

𝟒𝟗

(−
2

3
)

2

: (
3

4
)

2

= +
𝟔𝟒

𝟖𝟏
 ((−

2

3
)

2

)

3

 = +
𝟐𝟔

𝟑𝟔
= +

𝟔𝟒

𝟕𝟐𝟗
 (1 −

3

4
)

1

= +
𝟏

𝟒

−
30

3
= −

𝟏

𝟑
 (−

12

4
)

4

= +𝟖𝟏 − (−
6

7
)

7

∙ (−
6

7
)

2

: (−
6

7
)

8

= −
𝟔

𝟕

− (−
0

3
)

2

= 𝟎 (−
1

2
)

4

:
1

2
= +

𝟏

𝟖
 [(−

6

7
)

3

∙ (−
6

7
)

4

]

2

: (−
6

7
)

12

= +
𝟑𝟔

𝟒𝟗

−
31

32
= −

𝟏

𝟑
 (−

2

3
)

5

∙ (+
3

2
)

5

= −𝟏 (
4

5
)

5

: (−
4

5
)

5

= −𝟏

((−
2

3
)

2

)

0

= +𝟏 (−
2

4
)

4

= +
𝟏

𝟏𝟔
 (

6

7
)

7

: (
6

7
)

4

: (
6

7
)

2

= +
𝟔

𝟕

(
2

3
)

3

: (
2

3
)

2

= +
𝟐

𝟑
 (−

1

3
)

3

: (
2

3
) :

1

2
= −

𝟏

𝟗
 (−

2

3
)

2

: (−
4

6
)

2

+ 𝟏

− (
1

0
)

1

= 𝒊𝒎𝒑𝒐𝒔𝒔.
7

8
∙ (−

1

4
)

0

= +
𝟕

𝟖
 [(−

3

4
)

3

∙ (−
3

4
)

2

]

2

: (−
3

4
)

8

= +
𝟗

𝟏𝟔

(−
2

3
)

3

: (
4

3
)

3

= −
𝟏

𝟖
 [(−

1

4
)

0

]

2

= +𝟏 (−
4

9
)

2

: (1 −
5

9
)

2

= +𝟏

52

(+15) ∙ (−4)
= −

𝟓

𝟏𝟐
 (−

21

32
)

2

= +
𝟒

𝟖𝟏

1

3
∙ (−

1

3
)

4

: (−
1

3
)

3

= +
𝟏

𝟗

(
2

3
)

−1

= +
𝟑

𝟐
 (

1

2
)

−2

= +𝟒 (−
1

3
)

−1

= −𝟑

(
3

4
)

−2

= +
𝟏𝟔

𝟗
 (

1

3
)

−3

= +𝟐𝟕 ((
1

3
)

−1

)

0

= +𝟏

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Numeri Relativi. Calcolo. Scheda di lavoro. Eserciziario ragionato con soluzioni - 5

Copyright© 2011-2015 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Keywords

 Algebra, numeri relativi, relativi, numeri interi, interi, numeri positivi, numeri negativi, valore assoluto,

numeri reali, segno, Z, espressioni algebriche, esercizi con soluzioni, matematica

 Algebra, Z, signed numbers, integer, integer numbers, negative e non-negative numbers, real

numbers, sign, exercises with solution, Algebraic Expressions solved, math

 Algebra, Z, nombre negativo, nombre positivo, signo, matemática

 Algèbre, Z, nombres relatifs, nombre négatifs, nombre positifs, nombres réels, mathématique

 Algebra, Z, Positive und Negative Zahlen, reellen Zahlen, Signum, Mathematik

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

