1. POTENCIA DE UN NÚMERO.

[image: image1.wmf]R

a

y

N

n

Î

Î

Si
[image: image120.jpg]

, entonces
[image: image2.wmf]n

a

, es igual al producto de n veces el número real a tomado c0mo factor, es decir
[image: image3.wmf]4

4

4

3

4

4

4

2

1

veces

n

n

a

...

a

a

a

a

a

´

´

´

´

=

Ejemplos:

[image: image4.wmf](

)

125

5

5

5

5

3

=

´

´

=

[image: image5.wmf](

)

(

)

(

)

(

)

(

)

(

)

1

1

1

1

1

1

1

5

-

=

-

-

-

-

-

=

-

[image: image6.wmf]81

16

3

2

3

2

3

2

3

2

3

2

4

=

´

´

´

=

÷

ø

ö

ç

è

æ

PROPIEDADES DE LA POTENCIACION

· Producto de potencias de igual base: el producto de potencias de igual base, es otra potencia de la misma base y de exponente igual a la suma de los exponentes de los términos factores.

Simbólicamente:
[image: image7.wmf]n

m

n

m

a

a

a

+

=

·

Ejemplo:
[image: image8.wmf]20

2

10

8

2

10

8

3

3

3

3

3

=

=

´

´

+

+

· Cociente de potencias de igual base: El cociente de dos potencias de igual base, es otra potencia de la misma base y cuyo exponente es igual a la resta de los exponentes del término dividendo menos el del divisor.

Simbólicamente:
[image: image9.wmf]n

m

n

m

a

a

a

-

=

con a ≠ 0 y m>n
Ejemplo:
[image: image10.wmf]9

3

12

3

12

5

5

5

5

=

=

-

· Potencia de una potencia: La potencia de una potencia es otra potencia de la misma base y de exponente igual al producto de los exponentes que haya en la expresión
Simbólicamente:
[image: image11.wmf](

)

n

m

m

n

a

a

·

=

Ejemplo:
[image: image12.wmf](

)

[

]

(

)

(

)

30

2

5

3

2

5

3

2

2

2

-

=

-

=

þ

ý

ü

î

í

ì

-

´

´

· Potencia de un producto: La potencia de un producto es igual al producto de dichas potencias.
Simbólicamente:
[image: image13.wmf](

)

n

n

n

b

a

b

a

´

=

´

Ejemplo:
[image: image14.wmf](

)

3

3

3

2

5

2

5

´

=

´

· Potencia de un cociente: La potencia de un cociente es igual al cociente de dichas potencias.
Simbólicamente:
[image: image15.wmf]n

n

n

b

a

b

a

=

÷

ø

ö

ç

è

æ

b ≠ 0
Ejemplo:
[image: image16.wmf]2

2

2

4

5

4

5

=

÷

ø

ö

ç

è

æ

· Exponente cero: toda cantidad con exponente cero es igual a 1
Simbólicamente:
[image: image17.wmf]1

0

=

a

 a ≠ 0

La expresión
[image: image18.wmf]0

0

 no está definida

· Exponentes enteros negativos: si n es cualquier entero negativo y a un número real diferente de cero se cumple que:

[image: image19.wmf]n

n

a

a

1

=

-

 o que
[image: image20.wmf]n

n

a

a

-

=

1

· En caso que la base sea un número racional se tiene que
[image: image21.wmf]n

n

a

b

b

a

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

Ejemplos:

[image: image22.wmf]8

1

2

1

2

3

3

=

=

-

[image: image23.wmf]3

3

5

3

3

5

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

TALLER N° 1
1. Indica si el signo del resultado es positivo o negativo:

[image: image115.emf]

a.
[image: image24.wmf]7

(6)

-=

b.
[image: image25.wmf]4

(4)

-=

c.
[image: image26.wmf]13

(12)

-=

2. Expresa como potencia:

a)
[image: image27.wmf](5)(5)(5)(5)(5)

-×-×-×-×-=

b)
[image: image28.wmf]55555

-××××=

c)
[image: image29.wmf](3)(3)(3)

-×-×-=

3. Calcula:

a.
[image: image30.wmf](

)

3

5

-=

b.
[image: image31.wmf](

)

4

12

-=

c.
[image: image32.wmf](

)

7

2

-=

d.
[image: image33.wmf]4

3

7

æö

=

ç÷

èø

e.
[image: image34.wmf]4

5

2

æö

-=

ç÷

èø

f.
[image: image35.wmf]3

6

7

-

÷

÷

ø

ö

ç

ç

è

æ

=

g.
[image: image36.wmf]3

5

2

-

÷

÷

ø

ö

ç

ç

è

æ

-

4. Aplica propiedades

a. a2 · a3 =

b. x6 : x4 =

c .a7 ÷ a =

d. (b3)4 =

e.23 · 27 · 215 =
f. a8 · a6 · a10 =

g. ((x2)3)4=

h .a13 ÷ a6 =

i.
[image: image37.wmf]47

211

xy

xy

=

j.
[image: image38.wmf]3712

25

xyz

xyz

××=

k.
[image: image39.wmf](

)

[

]

2

4

5

2

þ

ý

ü

î

í

ì

-

l.
[image: image40.wmf](

)

2

5

x

2. RADICALES
Un radical es una expresión de la forma
[image: image41.wmf]n

a

, en la que n [image: image42.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/N.gif" * MERGEFORMATINET [image: image43.png]

y a [image: image44.png]

 INCLUDEPICTURE "http://www.vitutor.com/images/numeros/R.gif" * MERGEFORMATINET [image: image45.png]

; con tal que cuando a sea negativo, n ha de ser impar

[image: image46.png]

RAIZ CUADRADA DE UN NÚMERO
Si
[image: image47.wmf],

R

b

,

R

a

+

Î

Î

 se cumple que
[image: image48.wmf]b

a

:

si

solo

si

,

a

b

=

=

2

, donde a es la raíz cuadrada de b
Ejemplo:
[image: image49.wmf]25

5

5

25

2

=

=

porque

RAIZ CUBICA DE UN NÚMERO

Si
[image: image50.wmf],

R

b

,

a

Î

 entonces se cumple que
[image: image51.wmf]b

a

:

si

solo

si

,

a

b

=

=

3

3

, donde a es la raíz cúbica de b
Ejemplo:
[image: image52.wmf]125

5

5

125

3

3

=

=

porque

RAIZ ENESIMA DE UN NÚMERO
Si
[image: image53.wmf]N

n

y

,

R

b

,

a

Î

Î

 entonces se cumple que
[image: image54.wmf]b

a

:

si

solo

si

,

a

b

n

n

=

=

, donde a es la raíz enésima de b
Ejemplo:
[image: image55.wmf]32

2

2

32

5

5

=

=

porque

EXPONENTES RACIONALES

Una expresión radical puede escribirse como una potencia de exponente racional, es decir
[image: image56.wmf]n

m

n

m

a

a

=

Ejemplo:
[image: image57.wmf]3

2

3

2

5

5

=

PROPIEDADES DE LOS RADICALES.
· Raíz enésima de un número real elevado a la potencia n: para cualquier
[image: image58.wmf],

Z

n

+

Î

se cumple que:
[image: image59.wmf](

)

a

a

a

a

n

n

n

/

n

n

n

=

=

=

1

· Raíz enésima de un producto: la raíz enésima de un producto es igual al producto de ls raíces enésimas de los factores. Para cualquier
[image: image60.wmf],

Z

n

+

Î

se cumple que
[image: image61.wmf]n

n

n

b

a

b

a

·

=

·

· Raíz enésima de un cociente: la raíz enésima de un cociente es igual al cociente de las raíces enésimas del dividendo y del divisor. Para todo
[image: image62.wmf],

Z

,

b

,

a

,

n

+

Î

se cumple que:
[image: image63.wmf]n

n

n

b

a

b

a

=

· Raíz enésima de una raíz: la raíz enésima de una raíz es igual a otra raíz, cuyo índice es el producto de los índices. Para todo
[image: image64.wmf],

Z

,

b

,

n

,

m

+

Î

se cumple que:
[image: image65.wmf]n

m

n

m

b

b

´

=

· Propiedad fundamental de los radicales: Se puede multiplicar o dividir el índice de la raíz y el exponente del radicando por un mismo número y el valor de la raíz no cambia, por tanto

[image: image66.wmf]N

k

donde

,

b

b

b

b

n

n

n

/

m

kn

/

km

kn

km

Î

=

=

=

Se debe tener en cuenta que si n es par, entonces el radicando debe ser positivo para que exista una raíz real.
TALLER N° 2

I. Calcula
a.
[image: image67.wmf]36

=

b.
[image: image68.wmf]5

243

c.
[image: image69.wmf]100

=

d.
[image: image70.wmf]121

=

e.
[image: image71.wmf]3

216

=

f.
[image: image72.wmf]4

16

=

g.
[image: image73.wmf]3

125

=

h.
[image: image74.wmf]4

81

=

i.
[image: image75.wmf]4

2401

=

 j.
[image: image76.wmf]10

1

=

II. Escribe en forma de radical las siguientes expresiones

a.
[image: image77.wmf]2

1

5

b.
[image: image78.wmf]4

3

2

c.
[image: image79.wmf]2

1

7

d.
[image: image80.wmf]3

1

x

III. Escribe en forma de potencia

a.
[image: image81.wmf]11

b.
[image: image82.wmf]3

5

c.
[image: image83.wmf]4

7

d.
[image: image84.wmf]2

IV. Aplica las propiedades de la radicación y comprueba

a.
[image: image85.wmf]4

100

´

 b.
[image: image86.wmf]9

144

 c.
[image: image87.wmf]3

2

 d.
[image: image88.wmf]4

5

3

 e.
[image: image89.wmf]5

5

3

TALLER N 3
1. Completar el número que falta en el casillero correspondiente :

[image: image116.emf]

[image: image117.emf]

a) (-2)
[image: image90.wmf]5

 =

 e) (+4)4 =

[image: image118.emf]

[image: image119.png]

 b) (+11)
[image: image91.wmf]2

=

 f) (12)2 =

c) (- 80)º =

 g) (-9)3 =

 d) (-10)3 =

 h) (-5)-3 =

2. Aplica las propiedades de la potenciación y escribe como una sola potencia :

a) (-3)2 (-3)3 (-3)4 =

b) (x3)2 . (x4)3 =

c)
[image: image92.wmf]3

9

)

6

(

)

6

(

-

-

 =

 d)
[image: image93.wmf]5

.

5

5

.

5

.

5

2

8

4

6

 =

d) 23
[image: image94.wmf]2

. 22
[image: image95.wmf]3

 =

e) [(a3)2 (a2)5]3
3. Aplica las propiedades de la radicación y calcula :

a)
[image: image96.wmf]100

81

x

 EMBED Equation.3 [image: image97.wmf]=

[image: image98.wmf]
b)
[image: image99.wmf]125

216

3

x

=

c)
[image: image100.wmf]512

)

343

(

27

3

x

x

-

 =

d)
[image: image101.wmf]25

36

144

x

x

 =

e)
[image: image102.wmf]6

3

3

2

5

4

3

x

x

 =

f)
[image: image103.wmf]2

8

3

5

2

.

)

.(

)

(

6

a

a

a

 =

4.Hallar la raíz cuadrada de :

 a)
[image: image104.wmf]53824

 b)
[image: image105.wmf]68715

 =

4. Simplificar :

a)
[image: image106.wmf]3

4

4

7

.

.

b

a

b

a

 = b) 64 . 63 . 65
 68. 67. 6

c)
[image: image107.wmf]5

4

.

6

7

4

5

8

.

.

3

.

.

.

3

3

c

a

b

c

b

a

 = d)
[image: image108.wmf]2

4

5

6

4

3

7

.

.

.

10

.

.

.

10

y

m

z

z

y

m

5.Resuelve las siguientes operaciones combinadas :

a)
[image: image109.wmf]:

)

1

5

(

2

.

27

3

2

3

+

-

 [62 – (9 -
[image: image110.wmf]8

3

)2]

b) (-7 + 4)4 ÷ 33 -
[image: image111.wmf]25

 EMBED Equation.3 [image: image112.wmf]. (-2)

c)
[image: image113.wmf]9

16

2

.

4

3

27

3

-

+

d)
[image: image114.wmf]1

3

.

8

3

27

3

.

16

-

-

+

-

6.Problemas :

 a) ¿ Cuál es el número que sumado con 14 ; multiplicada esta suma por 11, dividido el producto que resulta entre 44 y restando 31 de ese cociente, se obtiene 1474 ?

 b) Ricardo gana S/. 78 semanales y gasta S/. 9 diarios ¿ Cuánto podrá ahorrar en 7 semanas?

 c) Hallar el área de un terreno de forma cuadrada de 40 metros de lado.

 d)Un número dividido entre 2 y elevado al cubo es igual a 512. ¿ Cuál es el número ?

 e)Si la edad de tu abuelito la multiplicas por 8, luego la divides por 10 y el cociente lo multiplicas por 3 añadiendo enseguida 36, obtendrás 180. ¿ Cuál es la edad de tu abuelito?

f) Mario y Felipe tienen juntos S/. 300. Si Mario le diera a Felipe S/.90, entonces los dos tendrían igual cantidad de dinero. ¿Cuánto tiene cada uno de ellos ?

g) Las edades de un padre y su hijo suman 85 años. Si la edad del hijo es la cuarta parte de la de su padre, ¿Cuál es la edad del hijo ?

TALLER N 4
1. Que significa racionalizar?

2. Como se racionaliza? (escriba el procedimiento).

3. Haga cinco ejercicios de racionalización con una sola raíz en el denominador y cinco con un binomio en el denominador.
�

�

�

�

PAGE
Elaboró: Rosmiro Fuentes Rocha, Licenciado en Matemáticas y Física, Ingeniero de Alimentos
Página 1

_1291790896.unknown

_1292011583.unknown

_1292012229.unknown

_1295279905.unknown

_1295281666.unknown

_1295281755.unknown

_1295281828.unknown

_1295281710.unknown

_1295279997.unknown

_1295280034.unknown

_1295280066.unknown

_1295280013.unknown

_1295279929.unknown

_1295279840.unknown

_1295279875.unknown

_1292012440.unknown

_1292011961.unknown

_1292012088.unknown

_1292012164.unknown

_1292012007.unknown

_1292011802.unknown

_1292011891.unknown

_1292011673.unknown

_1291791844.unknown

_1292011292.unknown

_1292011406.unknown

_1292011495.unknown

_1292011332.unknown

_1291791897.unknown

_1291792942.unknown

_1291793135.unknown

_1291793314.unknown

_1291884555.unknown

_1291793146.unknown

_1291792977.unknown

_1291792616.unknown

_1291792782.unknown

_1291792474.unknown

_1291792574.unknown

_1291791871.unknown

_1291791223.unknown

_1291791473.unknown

_1291791544.unknown

_1291791754.unknown

_1291791262.unknown

_1291791069.unknown

_1291791173.unknown

_1291791021.unknown

_1219101142.unknown

_1237634770.unknown

_1291790193.unknown

_1291790752.unknown

_1291790808.unknown

_1291790528.unknown

_1291789377.unknown

_1291789522.unknown

_1237635047.unknown

_1291789268.unknown

_1237635108.unknown

_1237634989.unknown

_1219101146.unknown

_1237634581.unknown

_1237634668.unknown

_1237634540.unknown

_1219101144.unknown

_1219101145.unknown

_1219101143.unknown

_1156664617.unknown

_1219101134.unknown

_1219101138.unknown

_1219101140.unknown

_1219101141.unknown

_1219101139.unknown

_1219101136.unknown

_1219101137.unknown

_1219101135.unknown

_1219101126.unknown

_1219101130.unknown

_1219101132.unknown

_1219101133.unknown

_1219101131.unknown

_1219101128.unknown

_1219101129.unknown

_1219101127.unknown

_1159081349.unknown

_1219092164.unknown

_1219101124.unknown

_1219101125.unknown

_1219101123.unknown

_1159083153.unknown

_1156664657.unknown

_1156664687.unknown

_1156664626.unknown

_1156664508.unknown

_1156664555.unknown

_1156664590.unknown

_1156664531.unknown

_1156663714.unknown

_1156664408.unknown

_1156664418.unknown

_1156663752.unknown

_1156664373.unknown

_1156663761.unknown

_1156663741.unknown

_1156663686.unknown

_1156663694.unknown

_1156663651.unknown

