PAGE
[image: image8.png]

[image: image8.png]

 COM O PROFESSOR CARLOS EDUARDO MORAES PIRES

5²

1 - INTRODUÇÃO
 Na 4ª série a tia Teteca ensina que existem quatro operações fundamentais.

 Mas, se existem as operações fundamentais, existem, também, as operações não-fundamentais, porém, também importantes.

 Potenciação é uma delas.

 Mas, afinal, o que é potenciação ?

 – É uma nova forma de escrever multiplicação de fatores iguais.

2 - REPRESENTAÇÃO
	ab = c

a (base

b (expoente

c (potência

Exemplo:

42 = 16

 Base (4

 Expoente (2

 Potência (16

.

3 - LEITURA
 Não é de qualquer jeito que se lê uma potência.

 A base será lida na forma cardinal, enquanto o expoente na forma ordinal.

 Exemplos:

54 (Cinco elevado à quarta potência

65 (Seis elevado à quinta potência

520 (Cinco elevado à vigésima potência

 Mas tome cuidado com os expoentes especiais, que fogem à essa regra. São eles: Os expoentes 2 e 3 que, ao invés de serem lidos “à segunda e terceira potência”, serão “ao quadrado e cubo”.

Exemplos:

92 (nove elevado ao quadrado

73 (sete elevado ao cubo
[image: image1.png]

Exercitando

1 – Escreva como se lê:

a) 37 (______________________

b) 55 (______________________

c) 13 (______________________

d) 102 (______________________

e) 126 (______________________

f) 12 (______________________

g) 23 (______________________

4 - RESOLUÇÃO
 Como resolver uma potenciação ?

1º) Escreva a base o tanto de vezes quanto o expoente indicar, e multiplique-os. Isso porque o expoente indica quantos fatores tem a multiplicação.

Ex:
2² (2 (2 = 4

 Se o expoente for 2, tenho 2 duas vezes.

2³ (2 (2 (2 = 8

 Neste caso o expoente é 3, então, ele aparece três vezes.

24 (2 (2 (2 (2 = 16

 Temos uma multiplicação de quatro fatores iguais, por ter o expoente 4.

35 (3 (3 (3 (3 (3 = 243

 É claro que podemos ter outros números na base, como o três, por exemplo. Perceba que foi escrito cinco vezes, pois o expoente é 5.

[image: image2.png]

Exercitando

2 – Resolva:
a) 22 (__________________________

b) 32 (__________________________

c) 42 (__________________________

d) 72 (__________________________

e) 33 (__________________________

f) 25 (__________________________

[image: image3.png]

Se aprofundando...

A RESOLUÇÃO DE PITÁGORAS

 Pitágoras descobriu que existe outra forma de calcular potências: através da soma de números ímpares.

 Essa forma não necessita de multiplicação.

 Ele descobriu que uma base, ao quadrado, indica quantos números ímpares diferentes entre si e consecutivos devem ser somados.

Ex:

2² = Devo pegar os dois primeiros números ímpares e somar: 1 + 3 = 4
3² = A base é 3, então, somo os 3 primeiros números ímpares: 1+3+5=9

4² = Somo os quatro primeiros números ímpares, pois a base é 4: 1+3+5+7 = 16

52 = 1+3+5+7+9 = 25

6² = 1+3+5+7+9+11= 36

7² = 1+3+5+7+9+11+13 = 49

8² = 1+3+5+7+9+11+13+15 = 64

9² = 1+3+5+7+9+11+13+15+17 = 81

10² = 1+3+5+7+9+11+13+15+17+19=100

 Observe que não precisa somar tudo de novo. É só pegar a última soma e acrescentar com o novo número ímpar que acrescentou.

5 – BASE DEZ
 Existe uma técnica que permite calcular a potência de base dez.

 Observe:

102 (10 (10 (

100

103 (10 (10 (10 (

1000

104 (10 (10 (10 (10 (
10.000

105 (10 (10 (10 (10 (10 (
100.000

 No primeiro exemplo, o expoente é 2, e a resposta teve 2 zeros.

 Já no segundo exemplo, o expoente é 3 e a resposta também é 3.

 Observe que essa regra sempre funciona. O número que estiver no expoente será a quantidade de zero na resposta.

 Assim:

 101 (10, expoente 1, 1 zero.

 102 (100, expoente 2, 2 zeros

 103 (1000, expoente 3, 3 zeros

 108 (100.000.000, expoente 8, 8 zeros

[image: image4.png]

Se aprofundando...

EXPOENTE ZERO

 Você mais para frente vai ver que todo o número elevado a zero dá um.

 Essa afirmação serve, também, para a base dez com a técnica acima.

 Perceba:

 100 (1. O expoente é zero, então, não teremos zeros na resposta.

6 – EXPOENTE ZERO
 Este é um caso especial da potenciação.

 Todo número elevado a zero será 1.

 Por enquanto, não será demonstrada essa afirmação, pois a mesma será feita mais para frente. Por isso, você deve memorizar este conceito.

Exemplo:

50 (1

150 (1

215.469.0150 (1

[image: image5.wmf]0

100

2

÷

ø

ö

ç

è

æ

(1

0,05480 (1

7 – EXPOENTE UM
 Se o expoente indica quantas vezes eu vou escrever a base, você já pode deduzir que o expoente 1 obrigará escrever a base apenas 1 vez, não tendo com que multiplicar.

 Assim, podemos dizer que todo número elevado a um será ele mesmo.

101 (10

71 (7

81 (8

01 (0

[image: image6.wmf]1

100

2

÷

ø

ö

ç

è

æ

(
[image: image7.wmf]÷

ø

ö

ç

è

æ

100

2

POTENCIAÇÃO

_1173294119.unknown

_1173295583.unknown

_1173294084.unknown

