

nombre _____

curso _____

fecha _____

ACTIVIDADES: POTENCIAS DE BASE 10 Y EXPONENTE ENTERO

Ejemplo:

Con el “zoom” de una cámara fotográfica se puede aumentar y reducir el tamaño de los objetos que aparecen en la pantalla de un notebook que está conectado a ella. En la pantalla aparecen objetos en primer plano con un largo de 100mm. Si se activa el “zoom” para enfocar objetos más lejanos, el tamaño de la imagen de los objetos ubicados en el primer plano, disminuye. En la siguiente tabla se muestra el tamaño original de la imagen de los objetos que aparecen en pantalla. El dividendo se refiere a la disminución del tamaño original de la imagen

Tamaño original	dividendo	tamaño 2	Cálculo con potencias
100mm	10	10 mm	$10^2 : 10^1 = 10^{2-1} = 10^1$
100mm	100	1 mm	$10^2 : 10^2 = 10^{2-2} = 10^0 = 1$
100mm	1000	$\frac{1}{10}$ mm	$10^2 : 10^3 = 10^{2-3} = 10^{-1} = \frac{1}{10}$

Si se dividen las potencias según las propiedades, se puede llegar a exponentes que ya no son números naturales. Como se ve en la tabla, el 10^0 se puede identificar con el número 1 y el 10^{-1} se puede identificar con la fracción $\frac{1}{10}$. En consecuencia la potencia 10^{-2} representa la fracción $\frac{1}{10^2}$

Ejercicio 1) Calcula y completa la siguiente tabla.

Dividendo	10^3	10^2	10^1	10^4		10^3		10^5	10^8
Divisor	10^5	10^6			10^1	10^3	10^8	10^7	
Potencia	10^{-2}		10^{-3}		10^{-1}				
Fracción	$\frac{1}{10^2}$			$\frac{1}{10^3}$	$\frac{1}{10^1}$		$\frac{1}{10^4}$		$\frac{1}{10^1}$

Ejercicio 2) Indica a cuántos metros corresponden las siguientes medidas.

Ejemplo: 1 milímetro 1mm es la milésima parte de un metro $1\text{mm} = 10^{-3}\text{m}$

1 micrómetro $1\mu\text{m}$ es la millonésima parte de un metro $1\mu\text{m} =$

1 centímetro 1cm es la centésima parte de un metro $1\text{cm} =$

1 nanómetro 1nm es la mil millonésima parte de un metro $1\text{nm} =$

Ejercicio 3) Transforma las siguientes magnitudes escritas en potencias a números naturales.

Ejemplo: 1 kilómetro = 10^3 m = 1.000m

1 gigabyte = 10^9 bytes =bytes

1 megatonelada = 10^6 toneladas =toneladas

1 teralitro = 10^{12} litros =litros

1 femtogramo = 10^{15} gramos = gramos

Ejercicio 4) Escribe las siguientes magnitudes como fracciones y como números decimales

Ejemplo: 10^{-4} g = $\frac{1}{10.000}$ g = 0,0001 g

a) 10^{-6} g = $\frac{1}{1.000.000}$ g =

b) 10^{-8} m = $\frac{1}{100.000.000}$ m =

c) 10^{-3} mm² = $\frac{1}{1.000}$ mm² =

Ejercicio 5) La imagen de la izquierda muestra un virus del tipo “herpes simplex” observado por un microscopio electrónico. El virus tiene la forma de un globo con un radio de 100 nanómetros. El microscopio electrónico tiene un aumento de un millón y se conecta a la pantalla de un computador.

- Escribe el tamaño del radio del virus como potencia de base 10 y en nanómetros.
- Escribe el tamaño del radio del virus como potencia de base 10 y en metros.
- Calcula el radio de la imagen del virus como aparece en la pantalla del computador que está conectado con el microscopio electrónico. Expresa el resultado con potencia de base 10 y en metros.

a)

b)

c)