

POTENCIAÇÃO E RADICAÇÃO

1.1 POTENCIAÇÃO

Na figura 01-1 temos o exemplo de uma potência **DOIS ELEVADO A TRÊS** ou **DOIS ELEVADO AO CUBO** ou simplesmente **DOIS AO CUBO**.

Sempre que temos um produto onde o fator se repete, podemos escrever esse produto sob a forma de uma potência cuja base é o fator e cujo expoente é o número de vezes que o fator se repete.

Na figura 01 – 2 temos a fórmula genérica de uma potência de base a elevada a um expoente n.

1.1.1 ALGUMAS PROPRIEDADES DAS POTÊNCIAS

- O número 1 elevado a qualquer potência é sempre igual a 1.
- Qualquer número elevado a 1 é igual ao próprio número.
- Qualquer número elevado a zero é igual a 1.
- O resultado das potências de bases negativas têm sinal negativo se o expoente for ímpar e sinal positivo se o expoente for par.

A figura 01 – 3 ilustra estas propriedades.

PROPRIEDADES DAS POTÊNCIAS														
$1^6 = 1.1.1.1.1.1 = 1 \quad \Rightarrow \quad 1^n = 1.1.1.....1 = 1;$ $2^1 = 21; \quad \Rightarrow \quad a^1 = a$ $3^0 = 1; \quad \Rightarrow \quad a^0 = a$ $(-1)^6 = (-1). (-1). (-1). (-1). (-1). (-1) = 1;$ $(-1)^5 = (-1). (-1). (-1). (-1). (-1) = -1$														
<p>Calcule:</p> <table style="width: 100%; border: none;"> <tr> <td style="width: 33%;">$2^6 =$</td> <td style="width: 33%;">$2^1 =$</td> <td style="width: 33%;">$2^0 =$</td> </tr> <tr> <td>$(-2)^5 =$</td> <td>$(-3)^1 =$</td> <td>$(-5)^0 =$</td> </tr> <tr> <td>$(-3)^4 =$</td> <td>$3^4 =$</td> <td>$-6^0 =$</td> </tr> <tr> <td>$-2^3 =$</td> <td>$(-5)^2 =$</td> <td>$-5^2 =$</td> </tr> </table>			$2^6 =$	$2^1 =$	$2^0 =$	$(-2)^5 =$	$(-3)^1 =$	$(-5)^0 =$	$(-3)^4 =$	$3^4 =$	$-6^0 =$	$-2^3 =$	$(-5)^2 =$	$-5^2 =$
$2^6 =$	$2^1 =$	$2^0 =$												
$(-2)^5 =$	$(-3)^1 =$	$(-5)^0 =$												
$(-3)^4 =$	$3^4 =$	$-6^0 =$												
$-2^3 =$	$(-5)^2 =$	$-5^2 =$												
<div style="display: flex; justify-content: space-between; font-size: small;"> <i>Professor Engenheiro José Antônio</i> <i>Matemática Aplicada</i> <i>01 - 3</i> </div>														

1.1.2 POTENCIA DE EXPOENTE NEGATIVO

A potência de um número é igual ao inverso da potência do mesmo número com o expoente de sinal trocado.

A potência de expoente negativo de um número é igual ao inverso da potência do mesmo número com o mesmo expoente positivo.

A potência de expoente positivo de um número é igual ao inverso da potência do mesmo número com o mesmo expoente negativo.

Sendo assim, em uma fração, podemos trocar qualquer potência do numerador para o denominador ou do denominador para o numerador, bastando apenas trocar o sinal do expoente.

A figura 01 – 4 mostra potências de expoente negativo convertidas em potências de expoente positivo.

POTENCIA DE EXPOENTE NEGATIVO			
<div style="border: 1px solid black; display: inline-block; padding: 10px; margin: 10px auto; width: fit-content;"> $a^{-n} = \frac{1}{a^n} \quad \text{com } a \neq 0$ </div>			
$4^{-2} = \frac{1}{4^2} = \frac{1}{16}$	$\frac{3^3}{4^{-2}} = \frac{4^2}{3^{-3}} = 4^2 \cdot 3^3 = 16 \cdot 9 = 144$		
$(-2)^{-2} = \frac{1}{(-2)^2} = \frac{1}{4}$	$(-2)^{-3} = \frac{1}{(-2)^3} = -\frac{1}{8}$		
<p><i>Calcule:</i></p>			
$4^{-3} =$	$\frac{3^2}{(-3)^{-3}} =$	$\frac{3^{-2}}{(-2)^2} =$	$\frac{3^{-4}}{9^{-2}} =$
$(-2)^{-5} =$			
<div style="display: flex; justify-content: space-between; font-size: small;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 4 </div>			

1.1.3 PRODUTO E DIVISÃO DE POTÊNCIAS DA MESMA BASE (figura 01 – 5)

O produto de potências com a mesma base é igual a uma potência com a mesma base e expoente igual à soma dos expoentes.

O quociente de potências com a mesma base é igual a uma potência com a mesma base e expoente igual à subtração dos expoentes.

POTENCIAÇÃO E RADICIAÇÃO

$$a^m \cdot a^n = a^{m+n}$$

$$\frac{a^m}{a^n} = a^m \div a^n = a^{m-n}$$

$$3^2 \cdot 3^3 = 3^{2+3} = 3^5 = 243$$

Calcule:

$$4^{-2} \cdot 4^4 = 4^{-2+4} = 4^2 = 16$$

$$5^{-3} \cdot 5^3 = (-3)^{-1} \cdot (-3)^3 =$$

$$\frac{4^5}{4^3} = 4^{5-3} = 4^2 = 16$$

$$-4^{-4} \cdot 4^3 = 7^{-5} \cdot 7^3 =$$

$$\frac{3^2}{3^{-1}} = 3^{2-(-1)} = 3^{2+1} = 3^3 = 9$$

$$\frac{4^{-5}}{4^3} = \frac{(-6)^{-5}}{(-6)^{-4}} =$$

Professor Engenheiro José Antônio

Matemática Aplicada

01 - 5

1.1.4 PRODUTO E DIVISÃO DE POTÊNCIAS COM O MESMO EXPOENTE

Para multiplicar ou dividir potências com o mesmo expoente multiplicam-se ou dividem-se as bases e dá-se o mesmo expoente.

POTENCIAÇÃO E RADICIAÇÃO

$$a^m \cdot b^m = (a \cdot b)^m$$

$$\frac{a^n}{b^n} = \left(\frac{a}{b}\right)^n$$

$$2^4 \cdot 3^4 = (2 \cdot 3)^4 = 6^4 = 1296$$

$$\frac{9^3}{3^3} = \left(\frac{9}{3}\right)^3 = 3^3 = 27$$

Calcule:

$$3^3 \cdot 5^3 = \frac{12^2}{3^2} = \frac{8^{-3}}{4^{-3}} = \frac{(-6)^3}{4^3} =$$

Professor Engenheiro José Antônio

Matemática Aplicada

01 - 6

1.1.5 POTÊNCIA DE POTÊNCIA

Para calcular a potência de uma potência dá-se a mesma base e multiplicam-se os expoentes.

POTENCIAÇÃO E RADICIAÇÃO	
$(a^m)^n = a^{mn}$	
$(3^2)^3 = 3^{2 \cdot 3} = 3^6 = 729 \qquad (-2^2)^3 = -2^{2 \cdot 3} = -2^6 = -64$	
<p>Calcule:</p>	
$(2^3)^4 =$	$((-2)^3)^5 =$
$\left(\frac{6^2}{3^2}\right)^2 =$	
$\left(\frac{(-8)^3}{2^3}\right)^2 =$	$\left(\frac{(-6)^2}{3^2}\right)^3 =$
<div style="display: flex; justify-content: space-between; font-size: small;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 7 </div>	

1.2 RADICIAÇÃO

A operação de radiciação é a inversa da de potenciação.

A figura 01 – 8 mostra a simbologia usada na radiciação.

RADICIAÇÃO	
<p>Raiz índice <u>n</u> de <u>a</u> ou raiz enésima de <u>a</u></p>	
$\sqrt[n]{a}$	
$\sqrt{\quad}$	\Rightarrow Radical
a	\Rightarrow Radicando
n	\Rightarrow Índice
<div style="display: flex; justify-content: space-between; font-size: small;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 8 </div>	

A figura 01 – 9 mostra a definição da raiz de um número.

RADICIAÇÃO	
<p>Raiz índice <u>n</u> de um número <u>a</u> é outro número <u>X</u> que multiplicado <u>n</u> vezes por si mesmo reproduz o número <u>a</u>.</p> $\sqrt[n]{a} = X \quad \Rightarrow \quad \underbrace{X.X...X}_{n \text{ vezes}} = a$ $\sqrt[n]{a} = X \quad \Rightarrow \quad X^n = a$ <p>Raiz índice <u>n</u> de um número <u>a</u> é outro número <u>X</u> que elevado a <u>n</u> reproduz o número <u>a</u>.</p>	
<p><i>Professor Engenheiro José Antônio Matemática Aplicada 01 - 9</i></p>	

RADICIAÇÃO	
$\sqrt[n]{a} = X \quad \Rightarrow \quad X^n = a$ <p>Para a raiz índice 2 chamada raiz quadrada não é necessário indicar o expoente 2</p> $\sqrt[2]{25} = \sqrt{25} = 5 \Rightarrow 5^2 = 25$ <p>Calcule:</p> <ul style="list-style-type: none"> a) Raiz cúbica de 125 b) Raiz quarta de 256 c) Raiz quinta de 243 d) Raiz sexta de 64 	
<p><i>Professor Engenheiro José Antônio Matemática Aplicada 01 - 10</i></p>	

1.2.1 EXPOENTE FRACIONÁRIO

Toda a raiz de um número pode ser escrita como uma potência de expoente fracionário do mesmo número. (figura 01 – 10).

EXPOENTE FRACIONÁRIO	
<div style="border: 1px solid black; display: inline-block; padding: 10px; margin: 10px;"> $\sqrt[n]{a^m} = a^{\frac{m}{n}}$ </div>	
$\sqrt{5^4} = 5^{\frac{4}{2}} = 5^2 = 25 \qquad \sqrt[4]{4^2} = 4^{\frac{2}{4}} = 4^{\frac{1}{2}} = \sqrt{4} = 2$	
<p>Converta em expoente fracionário e calcule:</p>	
$\sqrt[4]{3^4} = \qquad \sqrt[6]{8^2} = \qquad \sqrt[3]{7^6} = \qquad \sqrt[15]{32^3} =$	
<div style="display: flex; justify-content: space-between; font-size: small;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 11 </div>	

1.2.2 MULTIPLICAÇÃO / DIVISÃO DE RADICAIS DO MESMO INDICE

RAIZES COM O MESMO INDICE	
MULTIPLICAÇÃO	<div style="border: 1px solid black; display: inline-block; padding: 10px; margin: 10px;"> $\sqrt[n]{a} \cdot \sqrt[n]{b} = \sqrt[n]{a \cdot b}$ </div>
$\sqrt[n]{a} \cdot \sqrt[n]{b} = a^{\frac{1}{n}} \cdot b^{\frac{1}{n}} = a \cdot b^{\frac{1}{n}} = \sqrt[n]{a \cdot b}$	
<div style="display: flex; justify-content: space-around; font-size: x-small;"> Converter em expoente fracionário Multiplicar as bases e dar o mesmo expoente Converter em raiz </div>	
$\sqrt[4]{9} \cdot \sqrt[4]{9} = \sqrt[4]{9 \cdot 9} = \sqrt[4]{81} = 3$	
<p>Calcule:</p>	
$\sqrt[3]{2} \cdot \sqrt[3]{32} =$	$\sqrt[5]{4} \cdot \sqrt[5]{8} =$
$\sqrt{2} \cdot \sqrt{50} =$	$\sqrt[6]{6} \cdot \sqrt[6]{121,5} =$
<div style="display: flex; justify-content: space-between; font-size: small;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 12 </div>	

RAIZES COM O MESMO ÍNDICE

DIVISÃO

$$\frac{\sqrt[n]{a}}{\sqrt[n]{b}} = \sqrt[n]{\frac{a}{b}}$$

$$\frac{\sqrt[3]{16}}{\sqrt[3]{2}} = \sqrt[3]{\frac{16}{2}} = \sqrt[3]{8} = 2$$

Calcule:

$$\frac{\sqrt[3]{32}}{\sqrt[3]{4}} =$$

$$\frac{\sqrt[5]{4}}{\sqrt[5]{4}} =$$

$$\frac{\sqrt[4]{243}}{\sqrt[4]{3}} =$$

Professor Engenheiro José Antônio

Matemática Aplicada

01 - 13

Para multiplicar radicais com o mesmo índice, multiplicam-se os radicandos e dá-se o mesmo índice.

A figura 01 – 12 mostra esta propriedade.

Para dividir radicais com o mesmo índice, dividem-se os radicandos e dá-se o mesmo índice.

A figura 01 – 13 mostra esta propriedade.

1.2.3 RAIZ DE RAIZ E POTENCIA DE RAIZ

Para calcular uma raiz de outra raiz, multiplicam-se os índices e dá-se o mesmo radicando. Figura 01 – 14.

Para calcular a potência de uma raiz, tanto faz calcular a raiz e em seguida a potência como calcular a potência e em seguida a raiz.

RAIZ DA RAIZ		
<div style="border: 1px solid black; display: inline-block; padding: 10px; margin: 10px 0;"> $\sqrt[n]{\sqrt[m]{a}} = \sqrt[n \cdot m]{a}$ </div>		
$\sqrt[3]{\sqrt[3]{64}} = \sqrt[3 \cdot 3]{64} = \sqrt[9]{64}$		
<p>Calcule:</p>		
$\sqrt{\sqrt[4]{2}} =$	$\sqrt[3]{\sqrt[5]{2}} =$	$\sqrt[4]{\sqrt[6]{2}} =$
<div style="display: flex; justify-content: space-between; font-size: small;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 14 </div>		

POTÊNCIA DE RAIZ		
<div style="border: 1px solid black; display: inline-block; padding: 10px; margin: 10px 0;"> $(\sqrt[n]{a})^m = \sqrt[n]{a^m}$ </div>		
$(\sqrt{4})^5 = \sqrt{4^5} = \sqrt{1024}$		
<p>Calcule:</p>		
$(\sqrt{3})^3 =$	$(\sqrt{2})^2 =$	$(\sqrt[4]{3+x})^3 =$
$(\sqrt{5})^2 =$	$(\sqrt[12]{6})^2 =$	$(\sqrt[3]{3})^6 =$
<div style="display: flex; justify-content: space-between; font-size: small;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 15 </div>		

1.2.4 SIMPLIFICAÇÃO DE RAÍZES

Multiplicar ou dividir índice e expoente por um mesmo número não altera o resultado.

Figura 01 – 16.

MULTIPLICAÇÃO/DIVISÃO DE ÍNDICE		
$\boxed{\sqrt[n]{a^m} = \sqrt[n.p]{a^{m.p}}}$		
$\sqrt[3]{5^2} = \sqrt[3.3]{5^{2.3}} = \sqrt[9]{5^6} \qquad \sqrt[6]{5^9} = \sqrt[6/3]{5^{9/3}} = \sqrt{5^3}$		
<p>Simplifique:</p>		
$\sqrt[3]{5^6} =$	$\sqrt[8]{5^{12}} =$	$\sqrt[9]{3^6} =$
$\sqrt[12]{5^4} =$	$\sqrt[4]{4^6} =$	$\sqrt[4]{4^4} =$
<div style="display: flex; justify-content: space-between; font-weight: bold;"> Professor Engenheiro José Antônio Matemática Aplicada 01 - 16 </div>		