http://math.weebly.com/uploads/1/5/3/6/15366/unidad_i.pdf

Con frecuencia es necesario multiplicar una cantidad por sí misma cierto número de veces.

	Para cualquier número a:
	Para el número 2:

	a = a1
a x a = a2
a x a x a = a3
a x a x a x a = a4

	2= 21 =2
2 x 2 = 22 = 4
2 x 2 x 2 = 2 3 = 8
2 x 2 x 2 x 2 =24 = 16

[image:][image:]
[image:]
[image:]
[image:][image:]
[image:][image:]

[image:]
[image:]
NOTACIÓN CIENTÍFICA
En los trabajos científicos es frecuente encontrar números muy pequeños o muy grandes. Una notación sintética conveniente permite expresar cualquier número como un número que se encuentra entre 1 y 10 multiplicando por la potencia entera de 10.
La Notación Científica nos ayuda a poder expresar de forma más sencilla aquellas cantidades numéricas que son demasiado grandes o por el contrario, demasiado pequeñas.

Por ejemplo, tenemos la siguiente cantidad:
139000000000 cm.
Ahora lo llevamos a la mínima expresión y tenemos como respuesta:
[image: http://www.aulafacil.com/fisica-matematicas/curso/image2.jpg]

¿Cómo lo llevamos a la mínima expresión?
Primero, empezaremos a contar los espacios que separan a cada número de derecha a izquierda, hasta llegar al último número entero.
 Antes de llegar a dicho número, separamos la cantidad con un punto dejando como compañía dos decimales más, (en éste caso 3 y 9).
 Por último, multiplicamos la cantidad (1.39) por 10 (que es la base) y lo elevamos a la potencia 11 (Ya que son 11 espacios que separan a cada número).
Veamos otro ejemplo, tenemos 0.000096784 cm.

En éste caso, el procedimiento será de la siguiente manera:
Partiremos desplazando el punto de derecha a izquierda, hasta llegar al primer número diferente de cero (en éste caso 9).
Separamos el número seguido por dos decimales (6 y 7) multiplicado por 10 como base constante.
La potencia, a diferencia del primer ejemplo, será negativa ya que contamos de izquierda a derecha, tomando en cuenta únicamente los números enteros.
Es decir, que tenemos como resultado:
[image: http://www.aulafacil.com/fisica-matematicas/curso/image4.jpg]
O bien:
[image: http://www.aulafacil.com/fisica-matematicas/curso/image5.jpg]
Aproximado, en donde la respuesta también sigue siendo válida.

Cabe mencionar, que se seleccionaron únicamente los números enteros, debido a que en términos matemáticos los ceros a la izquierda no cuentan y no deben ser incluidos.

La Notación Científica puede utilizarse en las Operaciones Algebraicas Básicas que conocemos: Suma, Resta, Multiplicación y División.

1. SUMA
 Tenemos 450000 + 1270 + 530000
 Tomando en cuenta los procedimientos anteriores, tenemos como resultado:

 1) 4500000 = [image: http://www.aulafacil.com/fisica-matematicas/curso/image3.jpg]
 2) 1270 = [image: http://www.aulafacil.com/fisica-matematicas/curso/image6.jpg]
 3) 530000 = [image: http://www.aulafacil.com/fisica-matematicas/curso/image7.jpg]
 4) Ahora bien, para sumar tenemos que llevar las cantidades a una misma
 potencia, en éste caso nos difiere [image: http://www.aulafacil.com/fisica-matematicas/curso/image6.jpg], para poder llevarlo a la potencia de 5, corremos el punto dos cifras más, siempre de derecha a izquierda, obteniendo [image: http://www.aulafacil.com/fisica-matematicas/curso/image8.jpg](Se agregaron las cantidades que hacían falta, siendo siempre 0.)
 5) Teniendo las cantidades a una misma potencia, procedemos a sumar:

 [image: http://www.aulafacil.com/fisica-matematicas/curso/image9.jpg]
 6) Obteniendo como Respuesta [image: http://www.aulafacil.com/fisica-matematicas/curso/image10.jpg]
 En otro ejemplo tenemos, 0.0536 + 0.0456 + 0.0043
 Llevándolo a la mínima expresión tenemos:

 1) 0.0536 = [image: http://www.aulafacil.com/fisica-matematicas/curso/image11.jpg]
 2) 0.0456 = [image: http://www.aulafacil.com/fisica-matematicas/curso/image12.jpg]
 3) 0.0043 = [image: http://www.aulafacil.com/fisica-matematicas/curso/image13.jpg]

 4) Llevamos a la misma potencia todas las cantidades, así que [image: http://www.aulafacil.com/fisica-matematicas/curso/image13.jpg] va a ser igual a [image: http://www.aulafacil.com/fisica-matematicas/curso/image14.jpg] , en éste caso corrimos de derecha a izquierda una cifra y se restaron las potencias (-3 + 1) quedando de potencia -2 ya que el número es mayor predominando el signo.

 5) Ahora procedemos a sumar:

 [image: http://www.aulafacil.com/fisica-matematicas/curso/image15.jpg]

 6) Se tiene de Respuesta [image: http://www.aulafacil.com/fisica-matematicas/curso/image16.jpg] o también se puede expresar como
 [image: http://www.aulafacil.com/fisica-matematicas/curso/image17.jpg] (Se desplaza el punto de derecha a izquierda, restando
 potencias)

… Para más información consulta la siguiente página:

http://www.aulafacil.com/fisica-matematicas/curso/Lecc-3.htm

[image:][image:][image:]
[image:][image:]
image6.png
a) Equivalencias entre radicales y potencias de exponente fraccionario

b) Potencia de un radical

) -

c) Raiz de un radical

e =nfa=ar

Ejercicios:

i en -6
xy

image7.png
RAZONES Y PROPORCIONES

Al cociente entre dos numeros se le llama razén” y a la igualdad de dos razones
se le llama proporcién. Una razén puede denotarse de las siguientes formas:

‘a"esa‘d”
a:b
alb

donde “a" y “b" se llaman términos de la razén.
Ejemplo
En una granja de puercos existen 11 cerdos machos y 15 hembras:

a) encuentre la razén de los machos respecto a las hembras
b) encuentre la razén de las hembras respecto al total

a)1lesal5 11:15 11115
b)15esa 26 15:26 15/26

image8.png
Una proporcion es un tipo especial de ecuacion que enuncia la igualdad entre dos
razones, se puede escribir asi:
b= c:d
esa*b” como 'c” es a 'd"
alb=cld
Para evaluar una proporcin se usa la multiplicacién en cruz:

si E:% entonces ad = bc

Ay d se conocen como externos, mientras que b y ¢ se conocen como medios.
El producto de los medios es igual al producto de los externos.

Las razones y proporciones se aplican en:
Regla de tres

Si se conocen tres de los cuatros valores que aparecen en una proporcién se
puede encontrar el cuarto valor con facilidad.

Determinar el valor de x en la siguiente proporcion:

EE)

3T

De acuerdo con el procedimiento para evaluar una proporcion, la operacion
quedaria:

Se multiplica cruzado

(x)(15) = (3)(25)

15x=75

x=7515=5

image9.png
Ejercicio

Realice las siguientes conversiones de un sistema de unidades a otro.

a) 520 millas a kilémetros (1 milla = 1.609 km)
b) 28 centimetros a pulgadas (1 pulg = 2.54 cm)
c) 16 pies a metros (1 pie = 0.3048 m)

d) 8.5 metros a centimetros (1 m = 100 cm)

©) 48 pulgadas a centimetros

7)8 galones a litros (1gal = 3.785 It)

image10.png
PORCENTAJES

Es la relacién de un nimero cualquiera con respecto a otro, de o que se obtiene
una fraccién, que al multiplicar por cien se obtiene el porcentaje.

1.- De una parcela de 20 hectareas se cosechan Gnicamente 18 ha
¢ Qué porcentaje representa la superficie cosechada?

% =0.9 forma de fraccion % =0.9x100 = 90% forma porcentual

2+ Un agricultor tiene 200 ha, piensa sembrar diferentes cultivos,
determine que porcentaje representa la superficie de cada cultivo.

§‘; :a Maiz =% 1100 = 25%
30 ha Z‘;‘;
Chile= 40ha Frijol = 0 x100=15%
Total = 200 ha

Tomate = 2% 100 = 40%
200
Chite =22 1100 = 20%
200

La suma total de porcentajes debe ser igual a 100%

image11.jpeg
1.30x 10" cm.

image12.jpeg
9.67x10% cm.

image13.jpeg
9.68x10%

image14.jpeg
4.50x10°

image15.jpeg
1.27x10*

image16.jpeg

image17.jpeg
0.01x10°

image18.jpeg
450 x10° +
5.30x10°
0.01 x 10°

R/ 981x10°cm.

image19.jpeg
9.81 x10°cm.

image20.jpeg
5.36 x10?

image21.jpeg
456 x10?

image22.jpeg
4.30x10?

image23.jpeg

image24.jpeg
536x10% +
4.56 x 102
0.43x 102

7 1035x10%em.

image25.jpeg
35x10%cm.

image26.jpeg
1.04x 10 cm.

image27.png
TRIGONOMETRA

La Trigonometria es la rama de las matematicas que estudia las relaciones entre
los lados y los 4ngulos de los triangulos.

Las primeras aplicaciones de la trigonometria se hicieron en los campos de la
navegacion, la geodesia y la astronomia, en los que el principal problema era
determinar una distancia inaccesible, es decir, una distancia que no podia ser
medida de forma directa, como la distancia entre la Tierra y la Luna. Se
encuentran notables aplicaciones de las funciones trigonométricas en la fisica y en
casi todas las ramas de la ingenieria, sobre todo en el estudio de fenémenos
periédicos, como el flujo de corriente altema. Las dos ramas fundamentales de la
trigonometria son la trigonometria plana y la trigonometria esférica.

Razones Trigonométricas

Una razén trigonométrica es un valor numérico asociado a un angulo que permite
relacionar operativamente los angulos y los lados de un trigngulo. Las razones
trigonométricas mas importantes son seno, coseno y tangente.

cateto_opuesto

_cateto_opuesto . _ cateto_adyacente Tan=

Sen 2
hipotenusa hipotenusa

cateto_adyacente

Otras razones trigonométricas son la cotangente, secante y cosecante:

" hipotenusa
_ cateto_adyacente Sec = __hipotenusa Cosec = PO

Cot
cateto_opuesto cateto_adyacente

cateto opuesto

image28.png
Una relacion importante en trigonometria es la que establece el Teorema de
Pitagoras:

Teorema de Pitagoras

“El cuadrado de la hipotenusa es igual a la suma del cuadrado de cada uno de los
catetos”

c?=a’+b? 5 a

¢ = hipotenusa
a = cateto opuesto
b = cateto adyacente b

Ley de los senos

La ley de los senos es una relacién de tres igualdades que siempre se cumplen
entre los lados y angulos de un trigngulo cualquiera y que es Gtil para resolver
ciertos tipos de problemas de angulos (cuando los tringulos no son rectangulos).

La ley de los senos establece que en todo triangulo oblicuoangulo, los lados son
proporcionales a los senos de los ngulos opuestos.

a b c

Sen 4 B Sen C c

A < B

donde a, by ¢ son los lados del triangulo y A, By C son los &ngulos.

Ley de los cosenos

La ley de los cosenos permite calcular la longitud de un lado de un triangulo
cualquiera conociendo los otros dos lados y la medida del angulo comprendido
entre éstos.

Esta ley establece que “en todo tringulo, el cuadrado de un lado es igual a la
suma de los cuadrados de los otros dos lados menos el doble producto de ambos
por el coseno del 4ngulo comprendido entre ellos”.

image29.png
a*=b*+c*=2%b*c*Cos 4
b*=a*+c*=2%a*c*Cos B

c*=a*+b*=2*a*b*Cos C
Nota: En esta Gltima ecuacién, si se trata de un triangulo rectangulo y el angulo

considerado (C) es de 90°, el coseno de 90 es cero, por tanto quedaria el teorema
de Pitagoras.

c*=a?+b* =2%a*b*Cos 90
c=a?+b =2%a*b*(0)

al multiplicar 2a*b*0 = 0
F=at+b?

Ejercicios de aplicacion

1.- Un agricultor quiere conocer la altura de los arboles frutales en su huerta.
Si coloca el transito a una distancia de 30 m y el angulo de inclinacién para
visualizar la copa de los arboles es de 40°. Determine la altura.

g
— 7 H‘

S 30m ———————>

image30.png
Se requiere una relacion que involucre a los lados y el angulo del problema. Se
selecciona una de las razones trigonométricas. Para este caso la tangente nos

permite conocer el valor de h en funcién del angulo conocido y el valor de la
distancia.

cateto_opuesto
Tan= P

cateto_adyacente

El cateto opuesto es h y el cateto adyacente es la distancia de 30 m. Se sustituyen
estos valores en la ecuacion:

Tan 40°= 1

despejando el valor de h (Tan 40°)(30)=h

30

h=(0.8391)(30) = 25.17 m

2 Determine el valor del 4naulo de inclinacién de la compuerta con respecto al nivel
de referencia, considerando una profundidad del agua (h) de 2 m y una longitud
de la compuerta (L) de 4 m.

Nivel de referencia

Se selecciona la razén trigonométrica que relacione los tres valores que participan
en el problema, el angulo (desconocido), el cateto opuesto (h) y la hipotenusa (L).
El seno es dicha razén, quedando como sigue:

Sen = Caleto_opuesto = cateto apuesto al angulo a Sen a=t
hipotenusa L= hipotenusa

image31.png
Sen a=2=05
3

Para determinar el valor del angulo se obtiene el seno inverso o funcién inversa

del seno (sen”)

Sen” 0.5=30° a=30°

3 En una presa se determiné que el empuie hidrostatico vertical es de 1.83 ton
y el horizontal es de 4 ton. Determine el empuje total que actua sobre la cortina

de la presa, considerando que el empuje hidrostatico es una magnitud vectorial.

E = empue hidrostatico total
Ey= empuje hidrostatico vertical
Ex = empuje hidrostatico horizontal

En este caso tenemos la participacion tnicamente de los lados de un trigngulo, no
participa ningdn angulo, por lo que, se utiiza el Teorema de Pitgoras para

conocer el valor de E.
E=J@7+187

B = (B 4 (B)
[(Ex) + (Ep) E=+16+335=4+1935
E=44 ton

image1.png
Un exponente es un valor indice que me indica el nimero de veces que se va a
multiplicar otro valor conocido como base. El exponente se coloca arriba y a la
derecha del valor base. Por ejemplo:

X" Xes el valor base y “n" es el exponente
a" aes el valor base y “m’” es el exponente
Leyes de los exponentes
1) Producto de dos potencias de la misma base: cuando se multiplican dos

potencias de la misma base, una forma de simplificar la operacion es utilizar la
misma base y sumar los exponentes. Por ejemplo:

o) (")=x""
(%) (0%)= h**2 = b

image2.png
o) (™)=x""
() ()= h5*2 =
a? xa¥ = a%
b® x b3=b°
2) Cociente de dos potencias de la misma base: cuando se dividen dos potencias

de la misma base, una forma de simplificar la operacion es utilizar la misma base
y restar los exponentes. Por ejemplo:

3) La potencia de una potencia: Se tiene una potencia elevada a otro exponente,
en este caso se utiliza la base de la potencia y los exponentes se multiplican,
por ejemplo:

Y =x ™

(5% =524 390, 625

(82)° =82 =8°= 262,144

image3.png
4) La potencia del producto de dos factores: el resultado se obtiene elevando cada
factor al mismo exponente de la potencia y realizando la multiplicacion
correspondiente, por ejemplo:

)= (YY)

(5%)° = (5%)(°) = 125 x°

(@) = (@ (6 = (2767 = a"b?

5) La potencia del cociente de dos factores: el resultado se obtiene elevando cada
factor al exponente correspondiente y realizando la divisién necesaria, por
ejemplo:

6.- Potencia de exponente igual a cero: cualquier base elevada a la cero es igual a
1, por ejemplo:

X0=1

image4.png
7.- Potencia de exponente igual a uno: cualquier base elevada a la uno es igual al

mismo valor de la base, por ejemplo:
Yra] _[za®
i g

8.- Exponentes negativos: si existe una potencia con exponente negativo, éste
puede hacerse positivo de la siguiente manera, si la potencia con exponente
negativo se encuentra en el numerador, ésta se pasa al denominador con
exponente positivo; y si la potencia con exponente negativo se encuentra en el
denominador, ésta se pasa al numerador con exponente positivo. Por ejemplo:

@'

(5)'=-5

x'=x

image5.png
§)6 = N =178

= =

9.- Exponentes fraccionarios: Los exponentes fraccionarios se encuentran ligados

alos radicales de la siguiente manera:

9% =3/9* =5.7995

RADICALES

La radicacion es la operacion inversa a la potenciacion. Se llama raiz enésima de
un nimero “X” a otro nimero “y”, que elevado a la “n” da como resultado “x”.

yax = ey
iy

radicando
raiz
= signo radical

< x5
W

<~

