Página 37

PRACTICA

Aproximación y errores

- 1 Expresa con un número adecuado de cifras significativas:
 - a) Audiencia de un programa de televisión: 3 017 849 espectadores.
 - b) Tamaño de un virus: 0,008375 mm.
 - c) Resultado de 15⁷.
 - d) Fuerza de atracción entre dos cuerpos: 18753 N.
 - e) Presupuesto de un ayuntamiento: 987 245 €.
 - f) Porcentaje de votos de un candidato a delegado: 37,285%.
 - g) Capacidad de un pantano: 3733827000 l.
 - a) 3 000 000 espectadores
 - b) 0,008 mm
 - c) $15^7 = 170859375 \rightarrow 170000000$
 - d) 19000 N
 - e) 1 000 000 €
 - f) 37%
 - g) 37500000000 l
- 2 Calcula, en cada uno de los apartados del ejercicio anterior, el error absoluto y el error relativo de las cantidades dadas como aproximaciones.

Dado que:

Error absoluto = |Valor real - Valor de la medición|

Error relativo =
$$\frac{\text{Error absoluto}}{\text{Valor real}}$$
,

obtendríamos:

a) Error absoluto = 17 849

Error relativo =
$$\frac{17\,849}{3\,017\,849} \approx 0,006$$

b) Error absoluto = 0,000375

Error relativo =
$$\frac{0,000375}{0.008375} \approx 0,04$$

Error relativo =
$$\frac{859375}{170859375} \approx 0,005$$

Error relativo =
$$\frac{247}{18753} \approx 0.013$$

Error relativo =
$$\frac{12755}{987245} \approx 0.013$$

Error relativo =
$$\frac{0.285}{37,285} \approx 0.007$$

Error relativo =
$$\frac{16173000}{3733827000} \approx 0,004$$

3 (ESTÁ RESUELTO EN EL LIBRO).

- 4 Da una cota del error absoluto y otra del error relativo en las siguientes aproximaciones:
 - a) Radio de la Tierra: 6 400 km.
 - b) Distancia Tierra-Sol: 150 000 000 km.
 - c) Habitantes de España: 41 millones.
 - d) Tiempo que tarda la luz en recorrer una distancia: 0,007 segundos.
 - e) Volumen de una gota de agua: 0,4 mm³.

a) Cota del error absoluto:
$$\frac{100}{2}$$
 = 50

Cota del error relativo:
$$\frac{50}{6400} \approx 0,008$$

b) Cota del error absoluto:
$$\frac{10\,000\,000}{2} = 5\,000\,000$$

Cota del error relativo:
$$\frac{5\,000\,000}{150\,000\,000} \approx 0,03$$

c) Cota del error absoluto: 500 000

Cota del error relativo:
$$\frac{500\,000}{40\,000\,000} \approx 0,12$$

d) Cota del error absoluto:
$$\frac{0,001}{2} = 0,0005$$

Cota del error relativo:
$$\frac{0,0005}{0,007} \approx 0,07$$

e) Cota del error absoluto:
$$\frac{0.1}{2}$$
 = 0.05

Cota del error relativo:
$$\frac{0.05}{0.4} \approx 0.125$$

Notación científica

5 Expresa con todas las cifras:

a)
$$6,25 \cdot 10^8$$

b)
$$2.7 \cdot 10^{-4}$$

c)
$$3 \cdot 10^{-6}$$

d)
$$5,18 \cdot 10^{14}$$

e)
$$3,215 \cdot 10^{-9}$$

f)
$$-4 \cdot 10^{-7}$$

6 Escribe en notación científica:

a)
$$4.23 \cdot 10^9$$

b)
$$4 \cdot 10^{-8}$$

c)
$$8.43 \cdot 10^4$$

d)
$$-5.72 \cdot 10^{-4}$$

7 Expresa en notación científica:

- a) Recaudación de las quinielas en una jornada de liga de fútbol: 1 628 000 €.
- b) Toneladas de CO₂ que se emitieron a la atmósfera en 1995 en Estados Unidos: 5 228,5 miles de millones.
- c) Radio del átomo de oxígeno: 0,000000000066 m

a)
$$1628000000 = 1,628 \cdot 10^9$$

b) 5 228,5 miles de millones =
$$5,2285 \cdot 10^{12}$$

c)
$$0.00000000000066 \text{ m} = 6.6 \cdot 10^{-11}$$

8 Halla una cota del error absoluto y otra del error relativo de los siguientes redondeos dados en notación científica:

a)
$$9,254 \cdot 10^5$$

c)
$$5,28 \cdot 10^{-6}$$

d)
$$8,4 \cdot 10^{-3}$$

e)
$$1,95 \cdot 10^6$$

a)
$$9,254 \cdot 10^5 = 9254 \cdot 10^2 \rightarrow \text{Cota del error absoluto: } \frac{100}{2} = 50$$

Cota del error relativo:
$$\frac{50}{9,254 \cdot 10^5} \approx$$

$$\approx 0,00005$$

b)
$$3.7 \cdot 10^8 = 37 \cdot 10^7 \rightarrow \text{Cota del error absoluto: } \frac{10\,000\,000}{2} = 5\,000\,000$$

Cota del error relativo: $\frac{5\,000\,000}{3.7 \cdot 10^8} \approx 0.0135$

c) Cota del error absoluto:
$$\frac{0,000001}{2} = 0,0000005$$

Cota del error relativo:
$$\frac{0,0000005}{5,28 \cdot 10^{-6}} \approx 0,095$$

d) Cota del error absoluto:
$$\frac{0,001}{2} = 0,0005$$

Cota del error relativo:
$$\frac{0,0005}{8,4 \cdot 10^{-3}} \approx 0,06$$

e)
$$1,95 \cdot 10^6 = 195 \cdot 10^4 \rightarrow \text{Cota del error absoluto: } \frac{10\,000}{2} = 5\,000$$

Cota del error relativo:
$$\frac{5000}{1,95 \cdot 10^6} \approx 0,0025$$

f) Cota del error absoluto:
$$\frac{0,00000001}{2} = 0,000000005$$

Cota del error relativo:
$$\frac{0,000000005}{2,185 \cdot 10^{-8}} \approx 0,23$$

9 Calcula con lápiz y papel y comprueba después el resultado con la calculadora:

a)
$$(2 \cdot 10^5) \cdot (1.5 \cdot 10^7)$$

b)
$$(3 \cdot 10^{-8}) \cdot (2,1 \cdot 10^4)$$

c)
$$(1,25 \cdot 10^{-17}) \cdot (4 \cdot 10^{13})$$

d)
$$(2.4 \cdot 10^{-7}) \cdot (5 \cdot 10^{-6})$$

a)
$$(2 \cdot 1,5) \cdot 10^{5+7} = 3 \cdot 10^{12}$$

b)
$$(3 \cdot 2,1) \cdot 10^{-8 + 4} = 6,3 \cdot 10^{-4}$$

c)
$$(1,25 \cdot 4) \cdot 10^{-17 + 13} = 5 \cdot 10^{-4}$$

d)
$$(2,4 \cdot 5) \cdot 10^{-7-6} = 12 \cdot 10^{-13} = 1,2 \cdot 10^{-12}$$

Página 38

10 Efectúa y expresa el resultado en notación científica, sin utilizar la calculadora:

a)
$$(3 \cdot 10^{-7}) \cdot (8 \cdot 10^{18})$$

b)
$$(4 \cdot 10^{-12}) \cdot (5 \cdot 10^{-3})$$

c)
$$(5 \cdot 10^{12}) : (2 \cdot 10^{-3})$$

d)
$$(5 \cdot 10^9)^2$$

e)
$$(4 \cdot 10^5)^{-2}$$

f)
$$3,1 \cdot 10^{12} + 2 \cdot 10^{10}$$

a)
$$(3 \cdot 8) \cdot 10^{-7 + 18} = 24 \cdot 10^{11} = 2,4 \cdot 10^{12}$$

b)
$$(4 \cdot 5) \cdot 10^{-15} = 20 \cdot 10^{-15} = 2 \cdot 10^{-14}$$

c)
$$\frac{5}{2} \cdot 10^{15} = 2.5 \cdot 10^{15}$$

d)
$$25 \cdot 10^{18} = 2.5 \cdot 10^{19}$$

e)
$$4^{-2} \cdot 10^{-10} = \frac{1}{16} \cdot 10^{-10} = 0.0625 \cdot 10^{-10} = 6.25 \cdot 10^{-12}$$

f)
$$310 \cdot 10^{10} + 2 \cdot 10^{10} = 312 \cdot 10^{10} = 3.12 \cdot 10^{12}$$

11 Expresa en notación científica y calcula:

a)
$$(0.0073)^2 \cdot (0.0003)^3$$

b)
$$(75\,800)^4$$
: $(12\,000)^2$

c)
$$\frac{0,000541 \cdot 10318000}{1520000 \cdot 0,00302}$$

d)
$$\frac{2700\,000 - 13\,000\,000}{0,00003 - 0,00015}$$

a)
$$(7.3 \cdot 10^{-3})^2 \cdot (3 \cdot 10^{-4})^3 = (7.3^2 \cdot 3^3) \cdot 10^{-6 - 12} =$$

= $1438.83 \cdot 10^{-18} = 1.43883 \cdot 10^{-15}$

b)
$$(7.58 \cdot 10^4)^4 : (1.2 \cdot 10^4)^2 = \frac{7.58^4}{1.2^2} \cdot 10^{16-8} =$$

$$= 2292,52632 \cdot 10^8 \approx 2,3 \cdot 10^{11}$$

c)
$$\frac{5,41 \cdot 10^{-4} \cdot 1,0318 \cdot 10^7}{1,52 \cdot 10^6 \cdot 3,02 \cdot 10^{-3}} = \frac{5,582038 \cdot 10^3}{4,5904 \cdot 10^3} \approx 1,2$$

d)
$$\frac{2.7 \cdot 10^6 - 1.3 \cdot 10^7}{3 \cdot 10^{-5} - 1.5 \cdot 10^{-4}} = \frac{(2.7 - 13) \cdot 10^6}{(0.3 - 1.5) \cdot 10^{-4}} = \frac{-10.3 \cdot 10^6}{-1.2 \cdot 10^{-4}} \approx 8.58 \cdot 10^{10}$$

12 Utiliza la calculadora para efectuar las siguientes operaciones y expresa el resultado con dos y con tres cifras significativas.

a)
$$(4.5 \cdot 10^{12}) \cdot (8.37 \cdot 10^{-4})$$

b)
$$(5.2 \cdot 10^{-4}) \cdot (3.25 \cdot 10^{-9})$$

c)
$$(8,4 \cdot 10^{11}) : (3,2 \cdot 10^{-6})$$

d)
$$(7.8 \cdot 10^{-7})^3$$

a)
$$(4.5 \cdot 8.37) \cdot 10^8 = 37.665 \cdot 10^8 = 3.7665 \cdot 10^9$$

Con dos cifras significativas será $3.8 \cdot 10^9$ y con tres, $3.77 \cdot 10^9$.

- b) $(5,2 \cdot 3,25) \cdot 10^{-13} = 16,9 \cdot 10^{-13} = 1,69 \cdot 10^{-12}$ resultado con tres cifras significativas; con dos cifras será $1,7 \cdot 10^{-12}$.
- c) $(8,4:3,2) \cdot 10^{17} = 2,625 \cdot 10^{17}$; tomando $2,6 \cdot 10^{17}$ y $2,63 \cdot 10^{17}$, tendremos el resultado con dos y tres cifras significativas, respectivamente.

d)
$$7.8^3 \cdot 10^{-21} = 474.552 \cdot 10^{-21} = 4.74552 \cdot 10^{-19}$$

El resultado con dos cifras significativas será $4.7 \cdot 10^{-19}$, y con tres cifras será $4.75 \cdot 10^{-19}$.

13 Efectúa y expresa el resultado en notación científica:

a)
$$\frac{3 \cdot 10^{-5} + 7 \cdot 10^{-4}}{10^6 - 5 \cdot 10^5}$$

b)
$$\frac{7,35 \cdot 10^4}{5 \cdot 10^{-3}} + 3,2 \cdot 10^7$$

c)
$$(4,3 \cdot 10^3 - 7,2 \cdot 10^5)^2$$

a)
$$\frac{(0.3+7)\cdot 10^{-4}}{(10-5)\cdot 10^5} = \frac{7.3}{5}\cdot 10^{-9} = 1.46\cdot 10^{-9}$$

b)
$$\frac{7,35}{5} \cdot 10^7 + 3,2 \cdot 10^7 = 1,47 \cdot 10^7 + 3,2 \cdot 10^7 = 4,67 \cdot 10^7$$

c)
$$(4,3 \cdot 10^3 - 720 \cdot 10^3)^2 = (-715,7 \cdot 10^3)^2 = 512226,49 \cdot 10^6 = 5,1222649 \cdot 10^{11} \approx 5,12 \cdot 10^{11}$$

Números reales

14 a) Clasifica los siguientes números racionales o irracionales:

$$\frac{41}{13}$$
; $-\sqrt{49}$; $53,\widehat{7}$; $3,2 \cdot 10^{-10}$; $\sqrt{12}$; $\sqrt[3]{5}$

- b) ¿Alguno de ellos es entero?
- c) Ordénalos de menor a mayor.

a) Racionales:
$$\frac{41}{13}$$
; $-\sqrt{49}$; $53,\hat{7}$; $3.2 \cdot 10^{-10}$

Irracionales:
$$\sqrt{12}$$
; $\sqrt[3]{5}$

b) Entero:
$$-\sqrt{49} = -7$$

c)
$$-\sqrt{49} < 3.2 \cdot 10^{-10} < \sqrt[3]{5} < \frac{41}{13} < \sqrt{12} < 53.7$$

15 Di cuáles de los siguientes números son irracionales:

$$-\frac{3}{4}$$
; $1{,}7\widehat{3}$; $\sqrt{3}$; π ; $\sqrt{9}$; $\frac{1+\sqrt{5}}{2}$

Son irracionales $\sqrt{3}$, π y $\frac{1+\sqrt{5}}{2}$.

16 Ordena de menor a mayor:

a) 1,45;
$$1,\widehat{4}$$
; $\sqrt{2}$

b)
$$\sqrt{2}$$
; $\sqrt[3]{3}$; $\frac{13}{9}$

a)
$$\sqrt{2} < 1, \hat{4} < 1, 45$$

b)
$$\sqrt{2} < \sqrt[3]{3} < \frac{13}{9}$$

17 a) Observa el diagrama y completa en tu cuaderno el cuadro adjunto.

b) Sitúa los siguientes números en el lugar que les corresponda en el diagrama y en el cuadro:

$$3,\widehat{28}; \ \frac{14}{7}; \ \sqrt{8}; \ -\sqrt{9}$$

c) ¿Cómo se llaman los números de DEE'D'?

a) N:
$$ABB'$$
 2; 17; 108
Z: ACC' 2; 17; 108; -3; -19; -458
Q: ADD' 2; 17; 108; -3; -19; -458; $\frac{7}{3}$; 14,2; $-\frac{18}{5}$; 0,3 $\hat{7}$
2; 17; 108; -3; -19; -458; $\frac{7}{3}$; 14,2; $-\frac{18}{5}$; 0,3 $\hat{7}$; $\sqrt{2}$; $-\sqrt{6}$; 0,121221...; π ; $\frac{1-\sqrt{3}}{2}$

b)
$$3,\widehat{28} \in \mathbb{Q}$$
, $\mathbb{R} \rightarrow 3,\widehat{28} \in CDD'C'$

$$\frac{14}{7} \in \mathbb{N}, \mathbb{Z}, \mathbb{Q}, \mathbb{R} \rightarrow \frac{14}{7} \in ABB'$$

$$\sqrt{8} \in \mathbb{R} \rightarrow \sqrt{8} \in DEE'D'$$

$$-\sqrt{9} \in \mathbb{Z}, \mathbb{Q}, \mathbb{R} \rightarrow -\sqrt{9} \in BCC'B'$$

c) Números irracionales.

18 Clasifica estos números según pertenezcan a los conjuntos N, Z, Q y R.

3
$$-3/4$$
 $\sqrt{2}$ 7,23 -2
 π 0 -4 1/3 $\sqrt[3]{-1}$
11/9 $\sqrt{-5}$ 2 2,48 18
 $1 + \sqrt{2}$ -1 $\sqrt[4]{-5}$ 1 1,010203...

$$\mathbb{N} \rightarrow 3; 0; 2; 18; 1$$

$$\mathbb{Z} \rightarrow 3; 0; 2; 18; 1; -2; -4; -1; \sqrt[3]{-1}$$

$$\mathbb{Q} \rightarrow 3; \ 0; \ 2; \ 18; \ 1; \ -2; \ -4; \ -1; \ \sqrt[3]{-1}; \ -\frac{3}{4}; \ 7,23; \ \frac{1}{3}; \ \frac{11}{9}; \ 2,48$$

$$\mathbb{R} \rightarrow 3; \ 0; \ 2; \ 18; \ 1; \ -2; \ -4; \ -1; \ \sqrt[3]{-1}; \ -\frac{3}{4}; \ 7,23; \ \frac{1}{3}; \ \frac{11}{9}; \ 2,48;$$

$\sqrt{2}$; π ; $1 + \sqrt{2}$; 1,010203...

Página 39

Intervalos

- 19 (ESTÁ RESUELTO EN EL LIBRO).
- 20 Escribe simbólicamente y representa los siguientes intervalos:

$$A = \{x / -6 \le x \le 3\}$$

$$B = \{x / -4 < x \le 4\}$$

$$C = \{x / 3 \le x\}$$

$$D = \{x / 0 < x < 5\}$$

$$E = \{x / x > -2\}$$

$$F = \{x / 10 \ge x\}$$

$$A = [-6, 3]$$

$$B = (-4, 4]$$

$$C = [3, +\infty)$$

$$D = (0, 5)$$

$$E = (-2, +\infty)$$

$$F = (-\infty, 10]$$

- 21 Escribe en forma de intervalo y representa los números que cumplen la desigualdad indicada en cada caso:
 - a) 0 < x < 1
- b) *x* ≤ -3
- c) x > 0

- d) $-5 \le x \le 5$
- e) -5 < x
- f) $1 \le x < 3$

- a) (0, 1)
- b) $(-\infty, -3]$
- c) $(0, +\infty)$
- d) [-5, 5]
- e) $(-5, +\infty)$
- f) [1, 3)

Unidad 1. El número real

22 Escribe en forma de desigualdad y representa los siguientes intervalos:

$$P = (1; 2,5)$$

$$Q = [-2, 3]$$

$$R = [-7, 0]$$

$$S = [-3, +\infty)$$

$$T = (2, +\infty)$$

$$I = (-5, 2]$$

$$P = \{x / 1 < x < 2,5\}$$

$$Q = \{x / -2 \le x \le 3\}$$

$$R = \{x / -7 \le x \le 0\}$$

$$S = \{x / -3 \le x\}$$

$$T = \{x / x > 2\}$$

$$I = \{x / -5 < x \le 2\}$$

Potencias y raíces

23 (ESTÁ RESUELTO EN EL LIBRO).

24 Expresa como potencia única:

a)
$$\sqrt{3} \sqrt[3]{3}$$

b)
$$2\sqrt[3]{\frac{1}{4}}$$

c)
$$\frac{\sqrt{8}}{\sqrt[3]{4}}$$

$$d) \frac{\sqrt[3]{a^8}}{a^2}$$

e)
$$\sqrt[3]{\frac{1}{a^2}}$$

f)
$$a \sqrt{\frac{1}{a}}$$

a)
$$\sqrt{3} \sqrt[3]{3} = 3^{1/2} \cdot 3^{1/3} = 3^{5/6}$$

b)
$$2\sqrt[3]{\frac{1}{4}} = 2\sqrt[3]{\frac{1}{2^2}} = 2\frac{1}{2^{2/3}} = \frac{2}{2^{2/3}} = 2^{1/3}$$

c)
$$\frac{\sqrt{8}}{\sqrt[3]{4}} = \frac{8^{1/2}}{4^{1/3}} = \frac{2^{3/2}}{2^{2/3}} = 2^{5/6}$$

d)
$$\frac{\sqrt[3]{a^8}}{a^2} = \frac{a^{8/3}}{a^2} = a^{2/3}$$

e)
$$\sqrt[3]{\frac{1}{a^2}} = \frac{1}{a^{2/3}} = a^{-2/3}$$

f)
$$a \sqrt{\frac{1}{a}} = \frac{1}{a^{1/2}} = a^{1/2}$$

25 Obtén con la calculadora:

a)
$$\sqrt[5]{9,5^2}$$

a)
$$\sqrt[5]{9.5^2}$$
 b) $\sqrt[3]{-173}$ c) $\sqrt[4]{\left(\frac{14}{9}\right)^3}$ d) $\sqrt[4]{5^{-9}}$

d)
$$\sqrt[4]{5^{-9}}$$

e)
$$28^{3/4}$$
 f) $8^{-1/3}$

$$\mathbf{g}$$
) $0.03^{-3/2}$

g)
$$0.03^{-3/2}$$
 h) $(\sqrt[5]{0.0025})^{-1}$

a)
$$\sqrt[5]{9.5^2} = 9.5^{2/5} \approx 2.46$$
 b) $\sqrt[3]{-173} \approx -5.57$

c)
$$\sqrt[4]{\left(\frac{14}{9}\right)^3} = \left(\frac{14}{9}\right)^{3/4} \approx 1,39$$
 d) $\sqrt[4]{5^{-9}} = 5^{-9/4} \approx 0,027$

e)
$$28^{3/4} \approx 12.17$$

g)
$$0.03^{-3/2} \approx 192.45$$

b)
$$\sqrt[3]{-173} \approx -5,57$$

d)
$$\sqrt[4]{5^{-9}} = 5^{-9/4} \approx 0.027$$

f)
$$8^{-1/3} = 0.5$$

h)
$$(\sqrt[5]{0,0025})^{-1} = (0,0025)^{-1/5} \approx 3.31$$

26 Expresa en forma exponencial:

a)
$$\sqrt[3]{x^2}$$

b)
$$(\sqrt[5]{a^2})^{\frac{5}{4}}$$

a)
$$\sqrt[3]{x^2}$$
 b) $(\sqrt[5]{a^2})^3$ c) $\sqrt[8]{a^5 \cdot a^2}$ d) $\sqrt[3]{\sqrt[4]{x}}$

d)
$$\sqrt[3]{\sqrt[4]{x}}$$

e)
$$(\sqrt{a})^{-3}$$
 f) $\sqrt[6]{a^3}$ g) $(\sqrt[4]{a^2})^2$ h) $\sqrt[5]{a^{10}}$

f)
$$\sqrt[6]{a^3}$$

$$\mathbf{g}$$
) $(\sqrt[4]{a^2})^2$

h)
$$\sqrt[5]{a^{10}}$$

a)
$$x^{2/3}$$

c)
$$\sqrt[8]{a^7} = a^{7/8}$$

e)
$$(a^{1/2})^{-3} = a^{-3/2}$$

g)
$$(a^{2/4})^2 = a$$

b)
$$(a^{2/5})^3 = a^{6/5}$$

d)
$$\sqrt[12]{x} = x^{1/12}$$

f)
$$a^{3/6} = a^{1/2}$$

h)
$$a^{10/5} = a^2$$

27 Expresa como una raíz:

b)
$$(a^2)^{1/3}$$

c)
$$(x^{-1})^{5/4}$$

a)
$$15^{1/2}$$
 b) $(a^2)^{1/3}$ c) $(x^{-1})^{5/4}$ d) $(a^{1/5})^{-4}$

e)
$$(a^{2/3})^{1/2}$$

f)
$$a^2 \cdot a^{1/2}$$

e)
$$(a^{2/3})^{1/2}$$
 f) $a^2 \cdot a^{1/2}$ g) $(3^{-2/5})^{10/3}$

a)
$$\sqrt{15}$$

b)
$$\sqrt[3]{a^2}$$

c)
$$\sqrt[4]{x^{-5}}$$

e)
$$a^{1/3} = \sqrt[3]{a}$$

d)
$$\sqrt[5]{a^{-4}}$$

g)
$$3^{(-2/5)} \cdot (10/3) = 3^{-4/3} = \sqrt[3]{3^{-4}}$$

f)
$$a^{2+1/2} = a^{5/2} = \sqrt{a^5}$$

28 Expresa como potencia única:

a)
$$\frac{\sqrt[3]{a^7}}{a^4}$$

b)
$$\sqrt[4]{\frac{1}{a}}$$

c)
$$\frac{\sqrt{125}}{\sqrt[3]{25}}$$

d)
$$\frac{1}{2} \sqrt{2} \sqrt[4]{2}$$

e)
$$\frac{\sqrt[3]{a^2}}{\sqrt{a}}$$

d)
$$\frac{1}{2} \sqrt{2} \sqrt[4]{2}$$
 e) $\frac{\sqrt[3]{a^2}}{a\sqrt{a}}$ f) $\frac{\sqrt[3]{a^2}}{a^2} \cdot \frac{a^3}{\sqrt{a}}$

Pág. 11

a)
$$\frac{\sqrt[3]{a^7}}{a^4} = \frac{a^{7/3}}{a^4} = a^{-5/3}$$

b)
$$\sqrt[4]{\frac{1}{a}} = \sqrt[4]{a^{-1}} = a^{-1/4}$$

c)
$$\frac{\sqrt{125}}{\sqrt[3]{25}} = \frac{\sqrt{5^3}}{\sqrt[3]{5^2}} = \frac{5^{3/2}}{5^{2/3}} = 5^{5/6}$$

d)
$$\frac{1}{2}\sqrt{2}\sqrt[4]{2} = \frac{1}{2}\sqrt[4]{2^2 \cdot 2} = \frac{1}{2}2^{3/4} = \frac{2^{3/4}}{2} = 2^{-1/4}$$

e)
$$\frac{\sqrt[3]{a^2}}{\sqrt[3]{a}} = \frac{a^{2/3}}{a \cdot a^{1/2}} = \frac{a^{2/3}}{a^{3/2}} = a^{-5/6}$$

f)
$$\frac{\sqrt[3]{a^2}}{a^2} \cdot \frac{a^3}{\sqrt{a}} = \frac{a^{2/3} \cdot a^3}{a^2 \cdot a^{1/2}} = \frac{a^{11/3}}{a^{5/2}} = a^{7/6}$$

Radicales

29 Multiplica y simplifica el resultado:

a)
$$\sqrt{2a} \sqrt{3a} \sqrt{6a}$$

b)
$$\sqrt[3]{a} \sqrt[3]{a^2} \sqrt[3]{b^4} \sqrt[3]{b^2}$$

c)
$$\sqrt{5a} \sqrt{10ab} \sqrt{8a^3b} \sqrt{a}$$

a)
$$\sqrt{2a} \sqrt{3a} \sqrt{6a} = \sqrt{36a^3} = 6a\sqrt{a}$$

b)
$$\sqrt[3]{a} \sqrt[3]{a^2} \sqrt[3]{b^4} \sqrt[3]{b^2} = \sqrt[3]{a^3b^6} = ab^2$$

c)
$$\sqrt{5a} \sqrt{10ab} \sqrt{8a^3b} \sqrt{a} = \sqrt{5 \cdot 10 \cdot 8 \cdot a^6b^2} =$$

$$=\sqrt{5^2 \cdot 2^4 \cdot a^6 b^2} = 5 \cdot 4 \cdot a^3 b = 20a^3 b$$

30 Simplifica los siguientes radicales:

a)
$$\sqrt[6]{5^3}$$

b)
$$\sqrt[15]{2^{12}}$$

c)
$$\sqrt[10]{a^8}$$

d)
$$\sqrt[12]{a^4 \cdot b^8}$$

e)
$$\sqrt[8]{(x^2y^2)^2}$$

d)
$$\sqrt[3]{\sqrt[4]{x^5 \cdot x^7}}$$

a)
$$\sqrt[6]{5^3} = \sqrt{5}$$

b)
$$\sqrt[15]{2^{12}} = \sqrt[5]{2^4}$$

c)
$$\sqrt[10]{a^8} = \sqrt[5]{a^4}$$

d)
$$\sqrt[12]{a^4b^8} = \sqrt[3]{a \cdot b^2}$$

e)
$$\sqrt[8]{(x^2 \cdot y^2)^2} = \sqrt[4]{x^2 \cdot y^2} = \sqrt{x \cdot y}$$
 f) $\sqrt[3]{\sqrt[4]{x^5 x^7}} = \sqrt[12]{x^5 x^7} = \sqrt[12]{x^{12}} = x$

f)
$$\sqrt[3]{\sqrt[4]{x^5x^7}} = \sqrt[12]{x^5x^7} = \sqrt[12]{x^{12}} = x$$

31 Extrae factores de los siguientes radicales:

a)
$$\sqrt[3]{16x^6}$$

b)
$$\sqrt{\frac{28x^5}{75y^3}}$$

c)
$$(\sqrt{\sqrt{2}})^{10}$$

d)
$$\sqrt{\frac{8a^5}{h^4}}$$

e)
$$\sqrt[4]{\frac{25a^2b}{c^6}}$$

f)
$$\sqrt{\frac{32a^3}{45b^4}}$$

a)
$$\sqrt[3]{16x^6} = \sqrt[3]{2^4x^6} = 2\sqrt{2} \cdot x^2$$

b)
$$\sqrt{\frac{28x^5}{75y^3}} = \sqrt{\frac{2^2 \cdot 7x^5}{5^2 \cdot 3y^3}} = \frac{2x^2}{5y} \cdot \sqrt{\frac{7x}{3y}}$$

c)
$$(\sqrt{\sqrt{2}})^{10} = \sqrt[4]{2^{10}} = 2^2 \sqrt[4]{2^2} = 4\sqrt{2}$$

d)
$$\sqrt{\frac{8a^5}{b^4}} = \sqrt{\frac{2^3a^5}{b^4}} = \frac{2a^2}{b^2} \cdot \sqrt{2a}$$

e)
$$\sqrt[4]{\frac{25a^2b}{c^6}} = \sqrt[4]{\frac{5^2a^2b}{c^6}} = \frac{1}{c} \cdot \sqrt[4]{\frac{5^2a^2b}{c^2}} = \frac{1}{c} \cdot \sqrt[4]{\frac{25a^2b}{c^2}}$$

f)
$$\sqrt{\frac{32a^3}{45b^4}} = \sqrt{\frac{2^5 \cdot a^3}{3^2 \cdot 5 \cdot b^4}} = \frac{2^2a}{3b^2} \sqrt{\frac{2a}{5}} = \frac{4a}{3b^2} \sqrt{\frac{2a}{5}}$$

32 Reduce a índice común y ordena de menor a mayor:

a)
$$\sqrt{2}$$
, $\sqrt[3]{3}$, $\sqrt[4]{4}$, $\sqrt[5]{5}$, $\sqrt[6]{6}$ b) $\sqrt[3]{2^4}$, $\sqrt[4]{5^3}$, $\sqrt[6]{3^5}$

b)
$$\sqrt[3]{2^4}$$
, $\sqrt[4]{5^3}$, $\sqrt[6]{3^5}$

a)
$$\sqrt{2}$$
, $\sqrt[3]{3}$, $\sqrt[4]{4}$, $\sqrt[5]{5}$, $\sqrt[6]{6}$ \rightarrow $\sqrt[60]{2^{30}}$, $\sqrt[60]{3^{20}}$, $\sqrt[60]{4^{15}}$, $\sqrt[60]{5^{12}}$, $\sqrt[60]{6^{10}}$
Se observa que $2^{30} = 4^{15}$ \rightarrow $\sqrt{2} = \sqrt[4]{4}$

Comparamos los radicandos $\rightarrow 6^{10} < 5^{12} < 2^{30} < 3^{20}$ Luego, $\sqrt[6]{6} < \sqrt[5]{5} < \sqrt{2} = \sqrt[4]{4} < \sqrt[3]{3}$.

Eucego,
$$\sqrt{6} < \sqrt{7} < \sqrt{2} = \sqrt{4} < \sqrt{5}$$
.
b) $\sqrt[3]{2^4} \cdot \sqrt[4]{5^3} \cdot \sqrt[6]{3^5} \rightarrow \sqrt{2^{16}} \cdot \sqrt{2^{16}} \cdot \sqrt{2^{16}} \cdot \sqrt{2^{16}} \cdot \sqrt{2^{16}} = \sqrt{2^{16}} \cdot \sqrt{2^{16}} = \sqrt{2^{16}} \cdot \sqrt{2^{16}} = \sqrt{2^$

Comparamos los radicandos $\rightarrow 3^{10} < 2^{16} < 5^9$

Luego, $\sqrt[6]{3^5} < \sqrt[3]{2^4} < \sqrt[4]{5^3}$.

Página 40

33 Introduce dentro de la raíz y simplifica:

a) 2
$$\sqrt{\frac{3}{2}}$$

b)
$$3\sqrt{\frac{2}{3}}$$

c)
$$2 \sqrt[3]{\frac{1}{4}}$$

d)
$$2\sqrt[4]{\frac{5}{12}}$$

e)
$$\frac{1}{2} \sqrt{12}$$

f)
$$\frac{2}{3} \sqrt[3]{\frac{9}{4}}$$

a)
$$2\sqrt{\frac{3}{2}} = \sqrt{\frac{2^2 \cdot 3}{2}} = \sqrt{6}$$

b)
$$3\sqrt{\frac{2}{3}} = \sqrt{\frac{3^2 \cdot 2}{3}} = \sqrt{6}$$

c)
$$2\sqrt[3]{\frac{1}{4}} = \sqrt[3]{\frac{2^3}{4}} = \sqrt[3]{2}$$

d)
$$2\sqrt[4]{\frac{5}{12}} = \sqrt[4]{\frac{2^4 \cdot 5}{12}} = \sqrt[4]{\frac{2^2 \cdot 5}{3}} = \sqrt[4]{\frac{20}{3}}$$

e)
$$\frac{1}{2}\sqrt{12} = \sqrt{\frac{12}{2^2}} = \sqrt{3}$$

f)
$$\frac{2}{3}\sqrt[3]{\frac{9}{4}} = \sqrt[3]{\frac{2^3}{3^3} \cdot \frac{9}{4}} = \sqrt[3]{\frac{2}{3}}$$

34 Divide y simplifica el resultado:

a)
$$\frac{\sqrt{12}}{\sqrt{3}}$$

b)
$$\frac{\sqrt[3]{4}}{\sqrt{2}}$$

c)
$$\sqrt[4]{\frac{5}{12}}$$
: $\sqrt[4]{\frac{20}{3}}$

d)
$$\frac{\sqrt[4]{a}}{\sqrt[4]{ah}}$$

e)
$$\sqrt{\frac{3}{2}}$$
: $\sqrt{\frac{2}{3}}$ f) $\sqrt[6]{\frac{20}{\sqrt[4]{10}}}$

f)
$$\sqrt[6]{\frac{20}{\sqrt[4]{10}}}$$

a)
$$\frac{\sqrt{12}}{\sqrt{3}} = \sqrt{\frac{12}{3}} = \sqrt{4} = 2$$

b)
$$\frac{\sqrt[3]{4}}{\sqrt{2}} = \frac{\sqrt[6]{4^2}}{\sqrt[6]{2^3}} = \sqrt[6]{\frac{4^2}{2^3}} = \sqrt[6]{2}$$

c)
$$\sqrt[4]{\frac{5}{12}} : \sqrt[4]{\frac{20}{3}} = \sqrt[4]{\frac{5}{12}} : \frac{20}{3} = \sqrt[4]{\frac{5 \cdot 3}{12 \cdot 20}} = \sqrt[4]{\frac{1}{16}} = \frac{1}{2}$$

d)
$$\frac{\sqrt[4]{a}}{\sqrt[4]{ab}} = \sqrt[4]{\frac{a}{ab}} = \sqrt[4]{\frac{1}{b}}$$

e)
$$\sqrt{\frac{3}{2}}$$
: $\sqrt{\frac{2}{3}} = \sqrt{\frac{3}{2} : \frac{2}{3}} = \sqrt{\frac{3^2}{2^2}} = \frac{3}{2}$

f)
$$\frac{\sqrt[6]{20}}{\sqrt[4]{10}} = \frac{\sqrt[12]{20^2}}{\sqrt[12]{10^3}} = \sqrt[12]{\frac{400}{1000}} = \sqrt[12]{\frac{4}{10}}$$

35 (ESTÁ RESUELTO EN EL LIBRO).

36 Suma:

a)
$$\sqrt{3} + \frac{3\sqrt{3}}{4} - \frac{5\sqrt{3}}{3}$$

b)
$$2\sqrt{8} + 4\sqrt{72} - 7\sqrt{18}$$

c)
$$3\sqrt{2} + 4\sqrt{8} - \sqrt{32} + \sqrt{50}$$

c)
$$3\sqrt{2} + 4\sqrt{8} - \sqrt{32} + \sqrt{50}$$
 d) $5\sqrt{12} + \sqrt{27} - 8\sqrt{75} + \sqrt{48}$

a)
$$\sqrt{3} + \frac{3\sqrt{3}}{4} - \frac{5\sqrt{3}}{3} = \left(1 + \frac{3}{4} - \frac{5}{3}\right)\sqrt{3} = \frac{\sqrt{3}}{12}$$

b)
$$2\sqrt{8} + 4\sqrt{72} - 7\sqrt{18} = 4\sqrt{2} + 4 \cdot 3 \cdot 2\sqrt{2} - 7 \cdot 3\sqrt{2} =$$

= $(4 + 24 - 21)\sqrt{2} = 7\sqrt{2}$

c)
$$3\sqrt{2} + 4\sqrt{8} - \sqrt{32} + \sqrt{50} = 3\sqrt{2} + 8\sqrt{2} - 4\sqrt{2} + 5\sqrt{2} =$$

= $(3 + 8 - 4 + 5)\sqrt{2} = 12\sqrt{2}$

d)
$$5\sqrt{12} + \sqrt{27} - 8\sqrt{75} + \sqrt{48} = 10\sqrt{3} + 3\sqrt{3} - 40\sqrt{3} + 4\sqrt{3} = (10 + 3 - 40 + 4)\sqrt{3} = -23\sqrt{3}$$

37 Efectúa:

a)
$$\sqrt{320} + \sqrt{80} - \sqrt{500}$$

b)
$$\sqrt[3]{54} - \sqrt[3]{2}$$

c)
$$\sqrt{\frac{7}{64}} + \sqrt{\frac{7}{4}}$$

d)
$$\sqrt[5]{96} - \sqrt[5]{\frac{3}{32}}$$

e)
$$\sqrt{150} + \sqrt{54} - \sqrt{24}$$

f)
$$\sqrt[3]{\frac{135}{8}} - \sqrt[3]{\frac{5}{8}}$$

a)
$$\sqrt{320} + \sqrt{80} - \sqrt{500} = \sqrt{2^6 \cdot 5} + \sqrt{2^4 \cdot 5} - \sqrt{2^2 \cdot 5^3} =$$

= $2^3 \cdot \sqrt{5} + 2^2 \cdot \sqrt{5} - 10\sqrt{5} =$
= $8\sqrt{5} + 4\sqrt{5} - 10\sqrt{5} = 2\sqrt{5}$

b)
$$\sqrt[3]{54} - \sqrt[3]{2} = \sqrt[3]{3^3 \cdot 2} - \sqrt[3]{2} = 3\sqrt[3]{2} - \sqrt[3]{2} = 2 \cdot \sqrt[3]{2}$$

c)
$$\sqrt{\frac{7}{64}} + \sqrt{\frac{7}{4}} = \frac{1}{8}\sqrt{7} + \frac{1}{2}\sqrt{7} = \frac{5}{8}\sqrt{7}$$

d)
$$\sqrt[5]{96} - \sqrt[5]{\frac{3}{32}} = \sqrt[5]{2^5 \cdot 3} - \frac{1}{2}\sqrt[5]{3} = 2\sqrt[5]{3} - \frac{1}{2}\sqrt[5]{3} = \frac{3}{2}\sqrt[5]{3}$$

e)
$$\sqrt{150} + \sqrt{54} - \sqrt{24} = \sqrt{5^2 \cdot 2 \cdot 3} + \sqrt{2 \cdot 3^3} - \sqrt{2^3 \cdot 3} = 5\sqrt{6} + 3\sqrt{6} - 2\sqrt{6} = 6\sqrt{6}$$

f)
$$\sqrt[3]{\frac{135}{8}} - \sqrt[3]{\frac{5}{8}} = \sqrt[3]{\frac{3^3 \cdot 5}{2^3}} - \sqrt[3]{\frac{5}{2^3}} = \frac{3}{2}\sqrt{5} - \frac{1}{2}\sqrt{5} = \sqrt{5}$$

38 Racionaliza y simplifica:

a)
$$\frac{2}{\sqrt{2}}$$

b)
$$\frac{4}{\sqrt{6}}$$

c)
$$\frac{6}{\sqrt{12}}$$

b)
$$\frac{4}{\sqrt{6}}$$
 c) $\frac{6}{\sqrt{12}}$ d) $\frac{3}{\sqrt{15}}$

a)
$$\frac{2}{\sqrt{2}} = \frac{2\sqrt{2}}{2} = \sqrt{2}$$

b)
$$\frac{4}{\sqrt{6}} = \frac{4\sqrt{6}}{6} = \frac{2\sqrt{6}}{3}$$

c)
$$\frac{6}{\sqrt{12}} = \frac{6\sqrt{12}}{12} = \frac{\sqrt{12}}{2} = \frac{2\sqrt{3}}{2} = \sqrt{3}$$
 d) $\frac{3}{\sqrt{15}} = \frac{3\sqrt{15}}{15} = \frac{\sqrt{15}}{5}$

d)
$$\frac{3}{\sqrt{15}} = \frac{3\sqrt{15}}{15} = \frac{\sqrt{15}}{5}$$

a)
$$\frac{1 + \sqrt{6}}{2\sqrt{3}}$$

39 Racionaliza: a)
$$\frac{1+\sqrt{6}}{2\sqrt{3}}$$
 b) $\frac{3\sqrt{6}+2\sqrt{2}}{3\sqrt{3}+2}$

a) Multiplicamos el numerador y denominador por $\sqrt{3}$.

$$\frac{1+\sqrt{6}}{2\sqrt{3}} = \frac{(1+\sqrt{6})\sqrt{3}}{2\sqrt{3}\sqrt{3}} = \frac{\sqrt{3}+\sqrt{18}}{2\cdot 3} = \frac{\sqrt{3}+3\sqrt{2}}{6}$$

b) Multiplicamos numerador y denominador por $3\sqrt{3} - 2$.

$$\frac{3\sqrt{6} + 2\sqrt{2}}{3\sqrt{3} + 2} = \frac{(3\sqrt{6} + 2\sqrt{2})(3\sqrt{3} - 2)}{(3\sqrt{3} + 2)(3\sqrt{3} - 2)} = \frac{9\sqrt{18} - 6\sqrt{6} + 6\sqrt{6} - 4\sqrt{2}}{(3\sqrt{3})^2 - 2^2} =$$
$$= \frac{9\sqrt{18} - 4\sqrt{2}}{27 - 4} = \frac{27\sqrt{2} - 4\sqrt{2}}{23} = \frac{23\sqrt{2}}{23} = \sqrt{2}$$

40 Racionaliza:

a)
$$\frac{3}{\sqrt[3]{5}}$$

b)
$$\frac{1}{\sqrt[8]{a^5}}$$

c)
$$\frac{8}{\sqrt{5}-1}$$

b)
$$\frac{1}{\sqrt[8]{a^5}}$$
 c) $\frac{8}{\sqrt{5}-1}$ d) $\frac{\sqrt{3}}{\sqrt{2}+\sqrt{3}}$

a)
$$\frac{3}{\sqrt[3]{5}} = \frac{3\sqrt[3]{5^2}}{\sqrt[3]{5}\sqrt[3]{5^2}} = \frac{3\sqrt[3]{5^2}}{\sqrt[3]{5^3}} = \frac{3\sqrt[3]{5^2}}{5}$$

b)
$$\frac{1}{\sqrt[8]{a^5}} = \frac{\sqrt[8]{a^3}}{\sqrt[8]{a^5}\sqrt[8]{a^3}} = \frac{\sqrt[8]{a^3}}{\sqrt[8]{a^8}} = \frac{\sqrt[8]{a^3}}{a}$$

c)
$$\frac{8}{\sqrt{5}-1} = \frac{8(\sqrt{5}+1)}{(\sqrt{5}-1)(\sqrt{5}+1)} = \frac{8(\sqrt{5}+1)}{\sqrt{5}^2-1^2} = \frac{8(\sqrt{5}+1)}{5-1} = \frac{8(\sqrt{5}+1)}{4} = 2(\sqrt{5}+1)$$

d)
$$\frac{\sqrt{3}}{\sqrt{2} + \sqrt{3}} = \frac{\sqrt{3}(\sqrt{2} - \sqrt{3})}{(\sqrt{2} + \sqrt{3})(\sqrt{2} - \sqrt{3})} = \frac{\sqrt{6} - 3}{2 - 3} = 3 - \sqrt{6}$$

41 Racionaliza y simplifica:

a)
$$\frac{2}{1+\sqrt{2}}$$

b)
$$\frac{14}{3-\sqrt{2}}$$

c)
$$\frac{23}{5 - \sqrt{2}}$$

d)
$$\frac{1+\sqrt{3}}{1-\sqrt{3}}$$

e)
$$\frac{11}{2\sqrt{5}+3}$$

f)
$$\frac{\sqrt{3} + 2\sqrt{2}}{\sqrt{3} - 2\sqrt{2}}$$

$$g) \ \frac{10}{2\sqrt{3}-\sqrt{2}}$$

h)
$$\frac{\sqrt{2}}{2\sqrt{2}+3}$$

g)
$$\frac{10}{2\sqrt{3} - \sqrt{2}}$$
 h) $\frac{\sqrt{2}}{2\sqrt{2} + 3}$ i) $\frac{\sqrt{5} - \sqrt{3}}{\sqrt{5} + \sqrt{3}}$

a)
$$\frac{2}{1+\sqrt{2}} = \frac{2(1-\sqrt{2})}{(1+\sqrt{2})(1-\sqrt{2})} = \frac{2(1-\sqrt{2})}{1-2} = \frac{2(1-\sqrt{2})}{-1} = 2(\sqrt{2}-1)$$

b)
$$\frac{4}{3-\sqrt{2}} = \frac{14(3+\sqrt{2})}{(3-\sqrt{2})(3+\sqrt{2})} = \frac{4(3+\sqrt{2})}{9-2} = 2(3+\sqrt{2})$$

c)
$$\frac{23}{5-\sqrt{2}} = \frac{23(5+\sqrt{2})}{(5-\sqrt{2})(5+\sqrt{2})} = \frac{23(5+\sqrt{2})}{25-2} = 5+\sqrt{2}$$

d)
$$\frac{1+\sqrt{3}}{1-\sqrt{3}} = \frac{(1+\sqrt{3})^2}{(1-\sqrt{3})(1+\sqrt{3})} = \frac{1+3+2\sqrt{3}}{1-3} = \frac{4+2\sqrt{3}}{-2} = -2-\sqrt{3}$$

e)
$$\frac{11}{2\sqrt{5}+3} = \frac{11(2\sqrt{5}-3)}{(2\sqrt{5}+3)(2\sqrt{5}-3)} = \frac{11(2\sqrt{5}-3)}{20-9} = \frac{11(2\sqrt{5}-3)}{11} = 2\sqrt{5}-3$$

f)
$$\frac{\sqrt{3} + 2\sqrt{2}}{\sqrt{3} - 2\sqrt{2}} = \frac{(\sqrt{3} + 2\sqrt{2})(\sqrt{3} + 2\sqrt{2})}{(\sqrt{3} - 2\sqrt{2})(\sqrt{3} + 2\sqrt{2})} = \frac{3 + 8 + 4\sqrt{6}}{3 - 8} = \frac{11 + 4\sqrt{6}}{-5} = -\frac{11 + 4\sqrt{6}}{5}$$

g)
$$\frac{10}{2\sqrt{3} - \sqrt{2}} = \frac{10(2\sqrt{3} + \sqrt{2})}{(2\sqrt{3} - \sqrt{2})(2\sqrt{3} + \sqrt{2})} = \frac{10(2\sqrt{3} + \sqrt{2})}{12 - 2} =$$

= $\frac{10(2\sqrt{3} + \sqrt{2})}{10} = 2\sqrt{3} + \sqrt{2}$

h)
$$\frac{\sqrt{2}}{2\sqrt{2}+3} = \frac{\sqrt{2}(2\sqrt{2}-3)}{(2\sqrt{2}+3)(2\sqrt{2}+3)} = \frac{4-3\sqrt{2}}{8-9} = 3\sqrt{2}-4$$

i)
$$\frac{\sqrt{5} - \sqrt{3}}{\sqrt{5} + \sqrt{3}} = \frac{(\sqrt{5} - \sqrt{3})(\sqrt{5} - \sqrt{3})}{(\sqrt{5} + \sqrt{3})(\sqrt{5} - \sqrt{3})} = \frac{(\sqrt{5})^2 + (\sqrt{3})^2 - 2\sqrt{5}\sqrt{3}}{(\sqrt{5})^2 - (\sqrt{3})^2} = \frac{5 + 3 - 2\sqrt{15}}{5 - 3} = \frac{8 - 2\sqrt{15}}{2} = 4 - \sqrt{15}$$

PIENSA Y RESUELVE

42 La masa del Sol es 330 000 veces la de la Tierra, aproximadamente, y esta es 5,98 · 10²¹ t. Expresa en notación científica la masa del Sol en kilos.

$$\begin{split} M_{Sol} &= 330\,000 \cdot 5,\!98 \cdot 10^{21} = 33 \cdot 5,\!98 \cdot 10^{25} = 1,\!9734 \cdot 10^{27} \text{ t} \\ M_{Sol} &= 1,\!9734 \cdot 10^{30} \text{ kg} \end{split}$$

43 El ser vivo más pequeño es un virus que pesa del orden de 10⁻¹⁸ g y el más grande es la ballena azul, que pesa, aproximadamente, 138 t. ¿Cuántos virus serían necesarios para conseguir el peso de una ballena?

1 t tiene 10^6 g; por tanto, 138 t tendrán $1,38 \cdot 10^8$ g.

Como un virus pesa 10^{-18} g, entonces la ballena azul necesita:

$$\frac{1,38 \cdot 10^8}{10^{-18}}$$
 = 1,38 · 10²⁶ virus para conseguir su peso.

Página 41

44 Los lados iguales de un triángulo isósceles miden el doble que la base, cuya longitud es √3 m. Calcula el perímetro del triángulo, su altura y su área. Expresa el resultado con radicales.

$$P = \sqrt{3} + 2\sqrt{3} + 2\sqrt{3} = 5\sqrt{3} \text{ m}$$

$$h = \sqrt{(2\sqrt{3})^2 - (\frac{\sqrt{3}}{2})^2} = \sqrt{4 \cdot 3 - \frac{3}{4}} =$$

$$= \sqrt{\frac{45}{4}} = \frac{3}{2}\sqrt{5} \text{ m}$$

$$A = \frac{b \cdot h}{2} = \frac{\sqrt{3} \cdot 3/2 \cdot \sqrt{5}}{2} = \frac{3\sqrt{15}}{4} \text{ m}^2$$

- 45 En un cubo cuya arista mide $\sqrt{3}$ cm, halla:
 - a) La diagonal de una cara.
 - b) La diagonal del cubo.
 - c) El volumen del cubo.

Expresa los resultados en forma radical.

a)
$$d_c = \sqrt{\sqrt{3^2 + \sqrt{3^2}}} = \sqrt{6} \text{ cm}$$

b)
$$d_{cu} = \sqrt{\sqrt{3^2 + \sqrt{6^2}}} = \sqrt{9} = 3 \text{ cm}$$

c)
$$V = \sqrt{3}^3 = 3\sqrt{3} \text{ cm}^3$$

46 Reduce a un solo radical:

a)
$$\sqrt[3]{2^2} \cdot \sqrt[4]{2}$$

a)
$$\sqrt[3]{2^2} \cdot \sqrt[4]{2}$$
 b) $\sqrt[4]{a^3} \cdot \sqrt[6]{a^5}$

c)
$$\frac{\sqrt[8]{8}}{\sqrt[4]{3}\cdot\sqrt{2}}$$

a)
$$\sqrt[3]{2^2} \cdot \sqrt[4]{2} = \sqrt[12]{2^8} \cdot \sqrt[12]{2^3} = \sqrt[12]{2^{11}}$$

b)
$$\sqrt[4]{a^3} \cdot \sqrt[6]{a^5} = \sqrt[12]{a^9} \cdot \sqrt[12]{a^{10}} = \sqrt[12]{a^{19}} = a\sqrt[12]{a^7}$$

c)
$$\frac{\sqrt[8]{8}}{\sqrt[4]{3}\sqrt{2}} = \frac{\sqrt[8]{2^3}}{\sqrt[8]{3^2}\sqrt[8]{2^4}} = \frac{1}{\sqrt[8]{3^2 \cdot 2}} = \frac{1}{\sqrt[8]{18}}$$

REFLEXIONA SOBRE LA TEORÍA

47 ¿Cuáles de las siguientes raíces no existen?

$$\sqrt[3]{-20}$$
 , $\sqrt[6]{0,12}$, $\sqrt{-1}$, $\sqrt[5]{241}$, $\sqrt[4]{-16}$

No existe $\sqrt{-1}$ ni $\sqrt[4]{-16}$, por ser par el índice de la raíz y negativo el radicando.

48 Escribe un número racional y otro irracional comprendidos entre los números dados:

a)
$$3,\hat{7} y 3,78$$
 b) $\frac{71}{50} y \frac{64}{45}$ c) $\sqrt{2} y \sqrt{3}$ d) $\sqrt[3]{2} y \sqrt[4]{3}$

c)
$$\sqrt{2}$$
 y $\sqrt{3}$

d)
$$\sqrt[3]{2}$$
 y $\sqrt[4]{3}$

a) Racional \rightarrow 3,778

Irracional \rightarrow 3,77877787778...

b)
$$\frac{71}{50} = 1,42$$
 Racional $\rightarrow 1,421$ $\frac{64}{45} = 1,42$ Irracional $\rightarrow 1,421442144421...$

c)
$$\sqrt{2} = 1,414213562...$$
 Racional $\rightarrow 1,5$ $\sqrt{3} = 1,732050808...$ Irracional $\rightarrow 1,51511511151111...$

d)
$$\sqrt[3]{2} = 1,25992105...$$
 Racional $\rightarrow 1,26$ $\sqrt[4]{3} = 1,31607401...$ Irracional $\rightarrow 1,2616116111...$

49 ¿Cuántos números racionales hay entre $0,\hat{8}$ y $0,\hat{9}$? Pon ejemplos y razona tu respuesta.

Entre $0,\hat{8}$ y $0,\hat{9}$ hay infinitos números racionales. Basta con introducir nueves entre la parte entera y el primer decimal de 0,8. Por ejemplo, 0,98 está entre 0,8 y 0,9.

Lo mismo ocurre con 0,998; 0,9998; 0,99998, y así, sucesivamente, vemos que podemos incluir infinitos números racionales entre 0,8 y 0,9.

50 Escribe dos números racionales, uno mayor que $\sqrt{2}$ y otro menor que $\sqrt{2}$, que se diferencien de él en menos de una milésima.

$$\sqrt{2}$$
 = 1,414213562...

- El número menor que $\sqrt{2}$ puede ser: x = 1,413313562. Si hacemos la resta $\sqrt{2} - x = 0,0009 < 0,001$.
- El número mayor que $\sqrt{2}$ puede ser: y = 1,415213562. Si hacemos la resta, $y - \sqrt{2} = 0,0009 < 0,001$.
- 51 Justifica si, en cada caso, los dos radicales son iguales o distintos:
 - a) $\sqrt[6]{8}$ y $\sqrt[8]{16}$

- b) $\sqrt[3]{27}$ y $\sqrt[5]{32}$ c) $\sqrt[6]{9}$ y $\sqrt[12]{16}$ d) $\sqrt[4]{25}$ y $\sqrt[6]{125}$
- a) $\sqrt[6]{8} = \sqrt[6]{2^3} = \sqrt{2}$ $\sqrt[8]{16} = \sqrt[8]{2^4} = \sqrt{2}$ \rightarrow son iguales.
- b) $\sqrt[3]{27} = 3 \text{ y} \sqrt[5]{32} = 2 \rightarrow \text{no son iguales.}$
- c) $\sqrt[6]{9} = \sqrt[6]{3^2} = \sqrt[3]{3}$ $\sqrt[12]{16} = \sqrt[12]{2^4} = \sqrt[3]{2}$ \rightarrow son distintos.
- d) $\sqrt[4]{25} = \sqrt[4]{5^2} = \sqrt{5}$ $\sqrt[6]{125} \sqrt[6]{5^3} \sqrt{5}$ \rightarrow son iguales.
- 52 Explica un procedimiento para construir un segmento que mida exactamente

Con un rectángulo 2×1 construimos $\sqrt{5}$ (su diagonal).

Con un rectángulo de dimensiones $\sqrt{5}$ y 1 construimos $\sqrt{6}$ (su diagonal).

Con un rectángulo de dimensiones $\sqrt{6}$ y 1 construimos $\sqrt{7}$ (su diagonal).

53 Calcula el valor de la diagonal en cada caso:

PROFUNDIZA

 $54\,$ Dobla una hoja DIN A-4 formando un cuadrado y expresa la diagonal de ese cuadrado en función del lado menor, l. Comprueba, con otra hoja igual, que el lado mayor mide lo mismo que la diagonal del cuadrado. ¿Cuál es la razón entre las dimensiones de la hoja DIN A-4?

Expresamos d en función de l: $d = \sqrt{l^2 + l^2} = \sqrt{2l^2} = l\sqrt{2}$

Por tanto, la razón, R, entre las dimensiones de la hoja DIN A-4 es:

$$\frac{l\sqrt{2}}{l} = \sqrt{2} \quad \to \quad R = \sqrt{2}$$

55 Racionaliza y simplifica:

a)
$$\frac{2 - \sqrt[3]{2}}{\sqrt[3]{2}}$$

b)
$$\frac{3\sqrt{6} + 2\sqrt{2}}{3\sqrt{3} + 2}$$

a)
$$\frac{2-\sqrt[3]{2}}{\sqrt[3]{2}}$$
 b) $\frac{3\sqrt{6}+2\sqrt{2}}{3\sqrt{3}+2}$ c) $\frac{4\sqrt{15}-2\sqrt{21}}{2\sqrt{5}-\sqrt{7}}$ d) $\frac{1}{x+\sqrt{x^2-1}}$

$$d) \frac{1}{x + \sqrt{x^2 - 1}}$$

a)
$$\frac{2 - \sqrt[3]{2}}{\sqrt[3]{2}} = \frac{(2 - \sqrt[3]{2}) \cdot \sqrt[3]{2^2}}{\sqrt[3]{2} \cdot \sqrt[3]{2^2}} = \frac{2\sqrt[3]{2^2} - 2}{2} = \sqrt[3]{4} - 1$$

b)
$$\frac{3\sqrt{6} + 2\sqrt{2}}{3\sqrt{3} + 2} = \frac{(3\sqrt{6} + 2\sqrt{2}) \cdot (3\sqrt{3} - 2)}{(3\sqrt{3} + 2)(3\sqrt{3} - 2)} = \frac{9\sqrt{18} + 6\sqrt{6} - 6\sqrt{6} - 4\sqrt{2}}{27 - 4} =$$
$$= \frac{27\sqrt{2} - 4\sqrt{2}}{23} = \frac{23\sqrt{2}}{23} = \sqrt{2}$$

c)
$$\frac{4\sqrt{15} - 2\sqrt{21}}{2\sqrt{5} - \sqrt{7}} = \frac{(4\sqrt{15} - 2\sqrt{21}) \cdot (2\sqrt{5} + \sqrt{7})}{(2\sqrt{5} - \sqrt{7})(2\sqrt{5} + \sqrt{7})} =$$

$$= \frac{8\sqrt{75} - 4\sqrt{105} + 4\sqrt{105} - 2\sqrt{147}}{20 - 7} =$$

$$= \frac{8\sqrt{5^2 \cdot 3} - 2\sqrt{7^2 \cdot 3}}{13} = \frac{40\sqrt{3} - 14\sqrt{3}}{13} = \frac{26\sqrt{3}}{13} = 2\sqrt{3}$$

d)
$$\frac{1}{x + \sqrt{x^2 - 1}} = \frac{x - \sqrt{x^2 - 1}}{(x + \sqrt{x^2 - 1})(x - \sqrt{x^2 - 1})} = \frac{x - \sqrt{x^2 - 1}}{x^2 - x^2 + 1} = x - \sqrt{x^2 - 1}$$

56 Efectúa y simplifica:

a)
$$\left(\frac{\sqrt{6} - \sqrt{3}}{\sqrt{6} + \sqrt{3}}\right) (3 + 2\sqrt{2})$$
 b) $\frac{(\sqrt{5} + 1)^2}{\sqrt{5} - 1} - 3\sqrt{5}$

b)
$$\frac{(\sqrt{5}+1)^2}{\sqrt{5}-1}-3\sqrt{5}$$

c)
$$\left(1 - \frac{\sqrt{3}}{1 + \sqrt{3}}\right) : \left(1 + \frac{\sqrt{3}}{1 - \sqrt{3}}\right)$$

a) Comenzamos por racionalizar $\frac{\sqrt{6} - \sqrt{3}}{\sqrt{6} + \sqrt{3}}$:

$$\frac{(\sqrt{6} - \sqrt{3})^2}{(\sqrt{6} + \sqrt{3})(\sqrt{6} - \sqrt{3})} = \frac{6 + 3 - 2\sqrt{18}}{6 + 3} = \frac{9 - 6\sqrt{2}}{3} = 3 - 2\sqrt{2}$$

$$\left(\frac{\sqrt{6} - \sqrt{3}}{\sqrt{6} + \sqrt{3}}\right) \cdot (3 + 2\sqrt{2}) = (3 - 2\sqrt{2})(3 + 2\sqrt{2}) = 9 - 8 = 1$$

b) Racionalizamos la expresión $\frac{(\sqrt{5}+1)^2}{\sqrt{5}}$:

$$\frac{(\sqrt{5}+1)^2 \cdot (\sqrt{5}+1)}{(\sqrt{5}-1)(\sqrt{5}+1)} = \frac{(5+1+2\sqrt{5}) \cdot (\sqrt{5}+1)}{5-1} = \frac{(6+2\sqrt{5})(\sqrt{5}+1)}{4} = \frac{6\sqrt{5}+10+6+2\sqrt{5}}{4} = \frac{16+8\sqrt{5}}{4} = 4+2\sqrt{5}$$

$$\frac{(\sqrt{5}+1)^2}{\sqrt{5}-1} - 3\sqrt{5} = 4 + 2\sqrt{5} - 3\sqrt{5} = 4 - \sqrt{5}$$

c)
$$\left(1 - \frac{\sqrt{3}}{1 + \sqrt{3}}\right) : \left(1 + \frac{\sqrt{3}}{1 - \sqrt{3}}\right) = \left(\frac{1 + \sqrt{3} - \sqrt{3}}{1 + \sqrt{3}}\right) : \left(\frac{1 - \sqrt{3} + \sqrt{3}}{1 - \sqrt{3}}\right) =$$

$$= \frac{1}{1 + \sqrt{3}} : \frac{1}{1 - \sqrt{3}} = \frac{1 - \sqrt{3}}{1 + \sqrt{3}} =$$

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

$$= \frac{4 - 2\sqrt{3}}{-2} = -2 + \sqrt{3}$$

57 ¿Para qué valores de x se pueden calcular las siguientes raíces?

a)
$$\sqrt{x-2}$$

b)
$$\sqrt{-x}$$

c)
$$\sqrt[4]{8 - x}$$

c)
$$\sqrt[4]{8-x}$$
 d) $\sqrt{x^2+1}$

a) Para
$$x \ge 2$$
 b) $x \le 0$ c) $x \le 8$

b)
$$x \le 0$$

c)
$$x \le 8$$

58 Si sabes que a > 1, ¿cómo ordenarías los siguientes números de menor a mayor?

$$a, \frac{1}{a}, -\frac{1}{a}, \frac{1}{a+1}, -\frac{1}{a+1}$$

$$-\frac{1}{a} < -\frac{1}{a+1} < \frac{1}{a+1} < \frac{1}{a} < a$$