POTENCIAS

Propiedades de la potenciación:

Las siguientes propiedades se cumplen
[image: image1.wmf]"

a, b, c
[image: image2.wmf]Î

 R y n, m
[image: image3.wmf]Î

 Z

am · an = am+n

22 · 23 = 25 = 32

am : an = am-n

34 : 32 = 32 = 9

a0 = 1 , para todo a
[image: image4.wmf]¹

0

(4,003)0 = 1 ; 00 no está definido

(am)n = am·n

(22)3 = 26 = 64

(a · b · c)m = am · bm · cm

(2 · 3)2 = 22 · 32

a-n =
[image: image5.wmf]n

a

1

[image: image6.wmf]8

1

2

1

2

3

3

=

=

-

[image: image7.wmf]n

n

a

b

b

a

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

[image: image8.wmf]8

27

2

3

2

3

3

2

3

3

3

3

=

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

Notas:

 + , si n es par

1) (–)n =

 – , si n es impar

2) (–2)4
[image: image9.wmf]¹

 –24

EJERCICIOS

​​​​​​​​​​​​​

1.Calcula el valor exacto de cada expresión:

a) 25 + 33 =
b) 34 – 42 =
c) (-3)2 – (-3)4 =
d) (-8)3 – (-8)2 =
 e) (0,2)2 – (0,5)2 =

f) (-3)1 + (-2)2 + (-2)3 + (-2)4 – (-2)5 =

g) 3·23 - (2-5)2 + 50 – (4+5·6)0 =

h) 30 + 3-1 – 3-2 + 3-3 =

i) (0,1)-1 + (0,01)-1 + (0,001)-1 =

j) 100 + 101 + 102 + 103 + 104 =

k) (0,5)2 – (0,2)2 + 2-2 + 3-1 =

l) (-3)2 + 22 – 40 + 5·(3 – 5)0 =

ll) (0,25)-2 + (0,5)-3 – (0,333...)-2 =

m) (0,00001)0 + (0,0001)2 =

n) (0,666...)-2 + (0,444...)-3 + (0,25)-3 =

 ñ)
[image: image10.wmf]=

3

7

2

2

5

5

2

7

2

2

3

2

2

3

·

2

·

)

2

·

3

·(

)

3

·

2

(

3

·

2

·

3

·

)

2

·(

)

3

(

o)
[image: image11.wmf]=

4

4

3

2

3

2

2

·

5

·

)

5

·

3

(

2

·

5

·

2

·

3

·

5

·

2

 p)
[image: image12.wmf]=

2

2

3

4

2

2

4

5

2

·

5

·

3

·

2

·

)

3

·

7

(

7

·

7

·

3

·

2

·

3

·

7

q)
[image: image13.wmf]=

3

3

8

5

2

4

2

3

·

4

·

4

·

4

·

3

4

·

3

·

4

·

16

·

4

2. Aplica las propiedades de las potencias con exponentes enteros para simplificar.

a) 53 · 54 =
b) a7 · a4 · a8 =

c) xa+3b · x5a-4b =
d) an+2b3m-5· a5nb86m+10 =

e) xn+2m · (x3n-m + xn+m – 3x4n+2m) =

f) 65x : 63x =

g) x5a+7b-4c : x4a-4b+2c =

h)
[image: image14.wmf]=

3

3

3

4

8

32

y

x

y

x

 i)
[image: image15.wmf]=

-

c

b

a

c

b

a

2

3

2

6

4

50

125

j)
[image: image16.wmf]=

-

-

-

-

7

3

8

3

2

3

2

)

(

n

n

n

n

y

x

y

x

k)
[image: image17.wmf](

)

(

)

=

-

-

-

+

2

2

1

2

2

4

4

4

1

3

n

n

n

n

n

n

c

b

a

c

b

a

l)
[image: image18.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

+

-

+

b

a

b

a

b

a

a

b

a

x

x

x

x

ll)
[image: image19.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

×

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

+

-

+

q

p

q

p

q

p

q

p

q

p

q

p

x

x

x

x

m) (3a4b2c3)2·(2a-2b5c)3=

n) (4a-2b-1)-3·(3a-1b2)2 =

ñ)
[image: image20.wmf]=

+

-

-

a

b

b

a

1

1

o)
[image: image21.wmf]=

-

+

-

-

-

-

1

1

1

1

x

y

y

x

p)
[image: image22.wmf]=

a

b

ab

b

a

b

a

2

3

7

5

3

2

)

(

q)
[image: image23.wmf]=

pq

pr

aq

pq

r

q

p

2

3

3

5

3

2

)

(

)

(

)

(

r)
[image: image24.wmf]=

-

n

m

m

n

a

a

a

:

s)
[image: image25.wmf]=

×

×

q

p

p

q

p

q

q

p

·

5

2

3

2

t)
[image: image26.wmf]=

+

-

b

a

b

b

a

b

b

a

pq

p

q

p

q

p

)

(

2

2

u)
[image: image27.wmf]=

a

ab

ab

a

b

a

m

n

n

m

n

m

)

(

)

(

)

(

2

2

v) (2x + 3y)-1 =

w) (2x-33y-2z-5)-1 =

x)
[image: image28.wmf]=

+

-

-

7

2

2

)

(

3

4

xy

x

y

3) Resuelve las siguientes ecuaciones exponenciales:

a) a2x + 1 = a3x + 2

b) ax – 2 = a3x + 1

c) b2x – 5 = b

d) a5x – 8 = 1

e) ax : a2 = a2x

f) bx – 2 · b3x = b– x
g) (b2) x = b3x + 2

h) 43x – 1 = (64)3

i) 33x = 2187

j) 25x – 7 = 512

k) –81 = (-3)3x – 5
l)
[image: image29.wmf]3

2

5

1

625

1

+

÷

ø

ö

ç

è

æ

-

=

-

x

4) Resuelve los siguientes sistemas de ecuaciones:

[image: image30.wmf]2

1

2

=

=

-

-

+

y

x

x

y

x

b

a

a

[image: image31.wmf]x

y

x

x

y

x

b

b

b

b

a

a

a

:

·

:

2

5

3

5

=

=

-

-

[image: image32.wmf]2

3

2

3

2

·

:

q

q

q

p

p

p

y

x

y

x

y

x

=

=

+

-

[image: image33.wmf]y

x

y

x

b

b

b

a

a

=

=

-

2

Resuelve las ecuaciones y sistemas:

1)
[image: image34.wmf]1

8

3

=

-

x

x

2) 3x + 2 – 3x + 1 + 3x + 3x – 1 + 3x – 3 = 16119

3) 3x + 2 + 9x + 1 = 810

4)
[image: image35.wmf]14641

11

3125

5

7

6

2

3

=

=

-

-

y

x

y

x

5)
[image: image36.wmf]x

z

y

n

m

a

n

a

m

)

·

(

1

=

=

=

6)
[image: image37.wmf]2

3

1

3

23

3

3

15

3

-

-

-

=

+

-

x

x

x

x

 (r. 5/2)

_1082741185.unknown

_1082742909.unknown

_1082743266.unknown

_1082743620.unknown

_1082744002.unknown

_1082744368.unknown

_1082743906.unknown

_1082743529.unknown

_1082743066.unknown

_1082743185.unknown

_1082743005.unknown

_1082741398.unknown

_1082741749.unknown

_1082741802.unknown

_1082741490.unknown

_1082741273.unknown

_1082741315.unknown

_1082741236.unknown

_925227020.unknown

_925227025.unknown

_925227027.unknown

_925227029.unknown

_925227031.unknown

_925227032.unknown

_925227030.unknown

_925227028.unknown

_925227026.unknown

_925227023.unknown

_925227024.unknown

_925227022.unknown

_925227016.unknown

_925227018.unknown

_925227019.unknown

_925227017.unknown

_925227014.unknown

_925227015.unknown

_925227013.unknown

