REGLAS ORTOGRÁFICAS MATEMÁTICAS

1. El signo negativo en una fracción se coloca delante de ella o en todo caso en el numerador. Poner el signo negativo en el denominador no es incorrecto, pero puede llevar a equivocaciones en las operaciones.

Ejemplo: Mejor poner
[image: image1.wmf]b

a

b

a

-

-

,

 en lugar de
[image: image2.wmf]b

a

-

2. Los signos matemáticos deben ir siempre a la misma altura que la raya de la fracción principal.

Ejemplo:
[image: image3.wmf]4

7

2

3

4

2

4

5

x

x

-

=

-

-

-

+

No hacer
[image: image4.wmf]4

7

2

3

4

2

4

5

x

x

-

=

-

-

-

+

3. No colocar nunca dos signos juntos. Siempre hay que separarlos mediante paréntesis.

Ejemplo
[image: image5.wmf])

2

(

3

-

*

 No hacer
[image: image6.wmf]2

3

-

*

4. No se deben igualar cosas que no son iguales.

Por ejemplo a veces los alumnos en operaciones muy largas, cogen una determinada parte de la operación y realizan las cuentas para que esta sea más corta. Estas cuentas se deben hacer aparte y nunca igualarla al resto de las operaciones.

[image: image7.wmf]......

25

14

3

14

25

7

2

3

x

x

-

+

-

=

-

=

-

+

*

-

5. No colocar nunca entre dos ecuaciones o dos inecuaciones un signo igual.

Ejemplo:

[image: image8.wmf]5

3

2

3

5

2

5

3

2

3

5

2

5

3

2

;

3

5

2

-

=

Þ

=

+

-

=

®

=

+

-

=

=

+

x

x

x

x

x

x

No hacer:

[image: image9.wmf]5

3

2

3

5

2

-

=

=

=

+

x

x

6. Si estamos haciendo una operación y queremos poner el resultado tenemos que colocar un signo =.

Ejemplo:

[image: image10.wmf]4

5

3

2

=

+

-

No hacer:

[image: image11.wmf]4

5

3

2

4

;

5

3

2

®

+

-

+

-

7. Si al finalizar un renglón dejamos una expresión a medias debemos colocar un signo al final de dicho renglón. Ese mismo signo será lo primero que pondremos en la siguiente linea para continuar después poniendo las operaciones que nos falten.

Ejemplo:

[image: image12.wmf]12

35

12

24

12

20

12

9

2

3

5

4

3

=

+

-

=

=

+

-

No hacer:

[image: image13.wmf]12

35

12

24

12

20

12

9

2

3

5

4

3

=

+

-

=

+

-

8. Hacer los subíndices y los exponentes pequeños. Además hay que colocarlos en su sitio.

Ejemplo:
[image: image14.wmf]3

3

,

a

a

 No hacer: a3

9. Hacer las raíces y rayas de fracción lo suficientemente grandes para que quede claro que es lo que hay dentro de estas operaciones.

Ejemplo:
[image: image15.wmf]1

2

2

3

,

2

5

3

3

-

-

+

x

x

x

x

No hacer:
[image: image16.wmf]2

1

2

3

,

2

5

3

3

-

-

+

x

x

x

x

10. Completar las expresiones matemáticas con todos los símbolos que sean necesarios.

Por ejemplo, en los límites y las integrales no olvidarse de ninguna de las partes que se necesiten para que estén correctamente definidos.

[image: image17.wmf]5

´

0

º

45

=

sen

,
[image: image18.wmf](

)

5

lim

2

-

®

x

x

 ,
[image: image19.wmf]ò

+

dx

x

1

2

No hacer
[image: image20.wmf]5

´

0

=

sen

,
[image: image21.wmf](

)

5

lim

-

x

 ,
[image: image22.wmf]ò

+

1

2

x

_1049180130.unknown

_1049276671.unknown

_1049277422.unknown

_1049524903.unknown

_1049525170.unknown

_1049525227.unknown

_1049524947.unknown

_1049277526.unknown

_1049277525.unknown

_1049277098.unknown

_1049277360.unknown

_1049276982.unknown

_1049180725.unknown

_1049276570.unknown

_1049180291.unknown

_1049179256.unknown

_1049179734.unknown

_1049179939.unknown

_1049179683.unknown

_1049178997.unknown

_1049179094.unknown

_1049178906.unknown

