
1º de ESO IES Complutense

Matemáticas 1º de ESO

Tema 3. Potencias Resumen

Potencia de un número es el producto repetido de ese número. Así, si a es un número

cualquiera, el producto 4··· aaaaa = .

El número a se llama base; el número 4, que indica las veces que se repite el mismo factor, se

llama exponente.

Ejemplos: a) 3 · 3 · 3 · 3 · 3 = 3
5
 = 243 b) 4 · 4 = 4

2
 = 16 c) 5 · 5 · 5 = 5

3
 = 125

d) 10
8
 = 10 · 10 · 10 · 10 · 10 · 10 · 10 · 10 = 100 000 000.

En el último ejemplo debes observar que una potencia de base 10 es igual a la unidad seguida

de tantos ceros como indica el exponente.

El uso de las potencias de base 10 permite la descomposición polinómica de un número, que

se basa en el distinto valor de una cifra dependiendo de la posición que ocupa en el número;

ese valor puede expresarse mediante potencias de 10. Así, por ejemplo

7345304 = 7 · 10
6
 + 3 · 10

5
 + 4 · 10

4
 + 5 · 10

3
 + 3 · 10

2
 + 0 · 10

1
 + 4

 = 7000000 (7 unidades de millón)

 + 300000 (3 centenas de millar)

 + 40000 (4 decenas de millar)

 + 5000 (unidades de millar)

 + 300 (3 centenas)

 + 00 (0 decenas)

 + 4 (4 unidades)

Operaciones con potencias

Suma y resta de potencias

La operación 2
5
 + 3

3
 − 5

2
 se hace convirtiendo cada potencia en su número correspondiente.

Ejemplos: a) 2
5
 + 3

3
 − 5

2
 = 32 + 27 − 25 = 34 b) 3

2
 − 2

3
 + 4

2
 = 9 − 8 + 16 = 17

Tampoco pueden simplificarse los cálculos aunque los sumandos tengan la misma base.

Ejemplos: a) 2
5
 + 2

3
 = 32 + 8 = 40 b) 3

5
 − 3

3
 = 243 − 27 = 216

Producto de un número por una potencia

El producto 5 · 2
3
 significa 5 · 8 = 40; pero un error frecuente es escribir 5 · 2

3
 = 10

3
. El

exponente sólo afecta al 2. Para que el exponente afectase también al 5 habría que indicarlo

con paréntesis, así: (5 · 2)
3
, que ciertamente vale 10

3
.

Ejemplo: 3 · 2
3
 + 2 · 4

2
 − 5

2
 = 3 · 8 + 2 · 16 − 25 = 24 + 32 − 25 = 31

Producto y cociente de potencias

La multiplicación o división de potencias de la misma base puede simplificarse. Para ello se

emplean las siguientes propiedades:

1.
mnmn

aaa
+

=· Ejemplo: 2433)27·9(3·3 532
===

2. () mn
m

n
aa

·
= Ejemplo: () 7293)9(3 6332

===

3. nmnm
aaa

−
=: Ejemplo: 6444:4 325

==

Consecuencia: para todo a ≠ 0, 10
=a , ya que 0:1 aaaa

nnnn
===

− . Ejemplo: 7
0
 = 1.

4. () nnn
baba ·· = Ejemplo: 6666 10)5·2(5·2 ==

Raíz cuadrada: ba = , a > 0 ⇔ ab =
2 .

Ejemplos: a) 525 = , pues 5
2
 = 25 b) 12144 = , pues 144122

= c) 401600 =

