

nombre curso fecha

PAUTA ACTIVIDADES: POTENCIAS CON EXPONENTE NATURAL Y BASE FRACCIONARIA O DECIMAL

Ejercicio 1)

La intensidad de la luz se disminuye debajo del agua. Cada 10m de profundidad la intensidad de la luz cae a la mitad del valor anterior.

- a) Un buceador se encuentra a 30 m de profundidad. ¿Qué parte de la intensidad inicial de la luz existe en este lugar? Calcula con potencias con base fraccionaria.
- **b)** ¿En qué profundidad hay $\frac{1}{16}$ de la intensidad inicial de la luz?

a) $30m = 10m \cdot 3$ La intensidad bajó 3 veces a la mitad:

$$\frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \left[\frac{1}{2}\right]^3 = \frac{1}{8}$$

3 factores

En 30m de profundidad existe la 8^a parte de la intensidad inicial.

b)
$$\frac{1}{16} = \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \left[\frac{1}{2}\right]^4$$
 \rightarrow La intensidad bajó 4 veces a la mitad.

 \rightarrow profundidad: $4 \cdot 10m = 40m$

Ejercicio 2) Un banco ofrece un fondo de inversión en energías renovables con la siguiente condición de ganancia: El capital invertido se aumentará anualmente por un 20%.

- a) Calcula el factor anual con el cual se multiplica el capital para tener su valor al fin del año. Expresa este factor como número decimal.
- b) Calcula el factor con el cual se puede multiplicar directamente el capital inicial para obtener el valor del capital después de tres años. Calcula con potencia a base decimal.
- c) Para ahorrar la base financiera de una casa propia, una familia invierte un capital de \$ 20.000.000, ¿Cuál será su valor al fin del 3º año?

a) porcentaje del capital inicial: 100% aumento: 20%

Porcentaje del capital con el aumento: 100% + 20% = 120%

Factor decimal correspondiente al porcentaje de 120%: 1,20 = 1,2

- **b)** factor decimal al fin del 3º año: $1,2 \cdot 1,2 \cdot 1,2 = 1,2^3 = 1,728$
- c) capital inicial: \$ 20.000.000

Capital al fin del 3º año: \$20.000.000 · 1,728 = \$34.560.000

Ejercicio 3) Un escáner puede ampliar el tamaño de un documento por la mitad del tamaño original. Se aumenta cuatro veces el tamaño de un documento

- **a)** Calcula el factor total con el cual se debe multiplicar el documento original para obtener la 1ª ampliación. Expresa este factor como fracción.
- **b)** Calcula el factor con el cual se multiplica el tamaño del documento original para obtener la cuarta ampliación. Calcula con potencia a base fraccionaria y exprésalo como fracción.

a) fracción del aumento:

fracción correspondiente a la 1ª ampliación: 1

b) $\frac{3}{2} \cdot \frac{3}{2} \cdot \frac{3}{2} \cdot \frac{3}{2} = \left[\frac{3}{2}\right]^4 =$

Se debe multiplicar con el factor

4 factores

Ejercicio 4) Calcula las potencias y exprésalas como producto y número natural

$$= 2 \cdot 2$$

Ejercicio 5) Calcula las potencias y exprésalas como producto y fracción

$$= \begin{bmatrix} \frac{2}{3} \end{bmatrix} \cdot \begin{bmatrix} \frac{2}{3} \end{bmatrix} \cdot \begin{bmatrix} \frac{2}{3} \end{bmatrix} \cdot \begin{bmatrix} \frac{2}{3} \end{bmatrix}$$

$$= \left[\frac{32}{243} \right]$$

$$[\frac{5}{4}]^4$$

$$= \left[\frac{5}{4} \right] \cdot \left[\frac{5}{4} \right] \cdot \left[\frac{5}{4} \right] \cdot \left[\frac{5}{4} \right]$$

$$= \left[\frac{625}{256} \right]$$

Ejercicio 6) Calcula las potencias y exprésalas como producto y número decimal

a)
$$0,1^{7} = 0,1 \cdot 0,1 \cdot 0,1 \cdot 0,1 \cdot 0,1 \cdot 0,1 = 0,0000001$$
b)
$$0,2^{8} = 0,2 \cdot 0,2 = 0,00000256$$

Elaborado por: Hans Dieter Sacher

Modificado por: Ministerio de Educación de Chile