POTENCIAÇÃO

É uma multiplicação em série de um número por si mesmo.

Assim: a) 3 x 3 x 3 x 3 =
$$3^4 = 81$$
 $\begin{cases} 3 \rightarrow \text{base} \\ 4 \rightarrow \text{expoente} \\ 81 \rightarrow \text{potência} \end{cases}$

b)
$$a^n = a.a.a. \dots .a =$$

$$\begin{cases} a \rightarrow base \\ n \rightarrow expoente \\ a^n \rightarrow potência \end{cases}$$

Propriedades das Potências

1^a) Base 1: potências de base 1 são iguais a 1

Exemplos:

a)
$$1^1 = 1$$

b) $1^{10} = 1$

$$b) 1^{10} = 1$$

2^a) Expoente 1: potências de expoente 1 são iguais à base.

Exemplos:

a)
$$7^1 = 7$$

b) $5^1 = 5$
c) $x^1 = x$

b)
$$5^1 = 5$$

c)
$$x^{1} = x$$

3^a) Potências de bases iguais

Multiplicação: conservamos a base comum e somamos os expoentes.

Exemplos:

a)
$$3^7 \times 3^5 = 3^{12}$$

b)
$$5^8 \times 5 \times 2^9 \times 2^7 = 5^9 \times 2^{16}$$

b)
$$5^8 \times 5 \times 2^9 \times 2^7 = 5^9 \times 2^{16}$$

c) $2^{41} + 2^{40} = 2^{40+1} + 2^{40} = 2^{40} \times 2^1 + 2^{40} = 2^{40}(2+1) = 3 \times 2^{40}$

Divisão: Conservamos a base comum e subtraímos os expoentes.

Exemplos:

a)
$$2^8: 2^5 = 2^3$$

a)
$$2^8 : 2^5 = 2^3$$

b) $6^{12} : 6^{-3} = 6^{12 - (-3)} = 6^{15}$

4^a) Potências de expoentes iguais

Multiplicação: multiplicamos as bases e conservamos o expoente comum.

Exemplos:

a)
$$3^7 \times 2^7 = 6^7$$

b) $2^9 \times 3^5 \times 2^7 \times 3^{11} = 2^{16} \times 3^{16} = 6^{16}$

Divisão: dividimos as bases e conservamos o expoente comum.

Exemplos:

a)
$$8^7 : 2^7 = 4^7$$

b) $3^{13} : 5^{13} = \left(\frac{3}{5}\right)^{13}$

Conseqüência: todo número (diferente de zero) elevado a zero

é igual a um.
$$\Rightarrow$$
 $a^\circ = 1, a ≠ 0$

Assim:
$$a^{n}: a^{n} = a^{\circ}$$

$$a^{n}: a^{n} = \overline{a^{n}} = 1$$

$$\Rightarrow a^{\circ} = 1$$

5^a) Potências de potência: $(a^b)^c = a^{b.c}$

Exemplos:

a)
$$(3^7)^2 = 3^{14}$$

b)
$$(8^{13})^2 = 8^{26}$$

Obs.:
$$3^{2^2} \neq (3^2)^4$$
, pois $3^{2^4} = 3^{16} e (3^2)^4 = 3^8$

6^a) Potência de expoente negativo

$$a^{-n} = \frac{1}{a^n}$$
 ou $\left(\frac{1}{a}\right)^n$

Exemplos:

a)
$$2^{-7} = \frac{1}{2^7}$$

b)
$$\left(\frac{3}{5}\right)^{-8} = \left(\frac{5}{3}\right)^{8}$$

Obs.: Se
$$a^b = c \Rightarrow a^{-b} = \frac{1}{c}$$

7^a) Potências de base "0"

- a) 0ⁿ = 0, se n > 0.
 b) 0⁰ = INDETERMINAÇÃO.
 c) 0ⁿ = IMPOSSÍVEL, se n < 0.

8^a) Potências de expoentes fracionários: $a^{\frac{b}{c}} = \sqrt[c]{a^b}$

Exemplos:

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

b)
$$\sqrt{5} = 5^{\frac{1}{2}}$$

c)
$$7^{\frac{1}{3}} = \sqrt[3]{7}$$

d)
$$\sqrt{10^3} = 10^{\frac{3}{2}}$$

9^a) Potências de números relativos

1º Caso: o expoente é par: o resultado será sempre positivo (salvo se a base for nula).

Exemplos:

a)
$$(-2)^4 = +16$$

b) $(+2)^4 = +16$
c) $0^0 = 0$

b)
$$(+2)^4 = +16$$

c)
$$0^0 = 0$$

2º Caso: o expoente é impar: o resultado terá o sinal original da base.

Exemplos:

a)
$$(-2)^3 = -8$$

a)
$$(-2)^3 = -8$$

b) $(+2)^3 = +8$

Obs.: $(-3)^2 \neq -3^2$, pois $(-3)^2 = +9$ e $-3^2 = -9$.

RADICIAÇÃO

Definição

Dados um número <u>real</u> "a" $(a \ge 0)$ e um número <u>natural</u> "n" (n > 0), existe sempre um número real "b", tal que:

$$b^n = a \qquad \Leftrightarrow \qquad \sqrt[n]{a} = b$$

Assim:

$$\sqrt[3]{8} = 2$$
 $\sqrt[4]{16} = 2$

Ao número "b" chamaremos de "raiz" e indicaremos pelo símbolo:

$$b = \sqrt[n]{a} \begin{cases} n = \text{indice} \\ a = \text{radicando} \end{cases}$$

Obs.:

- 1) Quando o índice da raiz for "2" não é necessário colocá-lo.
- 2) Se o índice da raiz for par e o radicando for negativo, não existe solução em R. O número será chamado de irreal ou imaginário.
- 3) Se o índice for ímpar, existe solução em R.

Igualdade Fundamental

Podemos transformar uma raiz em uma potência ou vice-versa, utilizando a seguinte igualdade:

$$\sqrt[c]{a^b} = a^{b/c}$$

Exemplos:

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

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

Segue-se da igualdade que:
$$\sqrt[n]{a^n} = a$$

Propriedades

$$1^{\mathbf{a}}) \sqrt[n]{a} \cdot \sqrt[n]{b} = \sqrt[n]{a \cdot b}$$

$$2^{a}) \quad \frac{\sqrt[n]{a}}{\sqrt[n]{b}} = \sqrt[n]{\frac{a}{b}}$$

Exemplos:

Exemplos:

a)
$$\sqrt{4} \cdot \sqrt{9} = \sqrt{36}$$

a)
$$\frac{\sqrt{36}}{\sqrt{4}} = \sqrt{9}$$

b)
$$\sqrt[3]{2} \cdot \sqrt[3]{5} = \sqrt[3]{10}$$

b)
$$\frac{\sqrt[5]{16}}{\sqrt[5]{2}} = \sqrt[5]{8}$$

$$3^a) \left(\sqrt[c]{a^b}\right)^{\!\!\!d} = \sqrt[c]{a^{b.d}}$$

$$4^{a}$$
) $\sqrt[c]{\sqrt[b]{a}} = \sqrt[c.b]{a}$

Exemplo:

$$(\sqrt[3]{4^2})^2 = \sqrt[3]{4^4}$$
Obs.: $\sqrt[3]{4^4} = \sqrt[3]{4^3 \cdot 4} = 4\sqrt[3]{4}$

Exemplos:

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

b) $\sqrt[5]{\sqrt[3]{3}} = \sqrt[3]{3}$
c) $\sqrt{4\sqrt[3]{3}} = \sqrt[3]{4^3 \cdot 3} = \sqrt[6]{192}$

Obs.: Para efetuar o produto entre duas ou mais raízes com índices diferentes, deve-se encontrar o m.m.c. entre os índices, dividir o resultado do m.m.c. por cada índice e multiplicar o resultado da divisão pelo expoente de cada radicando.

Exemplo:

$$\sqrt[3]{5} \cdot \sqrt[4]{3} \cdot \sqrt{2^3}$$
 m.m.c. $(2,3,4) = 12$, então : $\sqrt[12]{5^4 \cdot 3^3 \cdot 2^{18}}$

ATENÇÃO!

$$\sqrt[n]{a} \pm \sqrt[n]{b} \neq \sqrt[n]{a \pm b}$$
, com $a \neq 0$ e $b \neq 0$.