
Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

61

 Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Bloque 1. Tema 3

Divisibilidad, máximo común divisor y mínimo común
múltiplo. Potencias y raíces.

ÍNDICE

1. Divisibilidad

1.1. Múltiplos de un número natural

1.2. Divisores de un número natural

1.2.1. Cálculo de los divisores de un número

1.3. Criterios de divisibilidad

1.4. Números primos y números compuestos

1.5 Descomposición de un número en factores primos

1.5. Máximo común divisor de un conjunto de números

1.5.1. Método general para calcular el M.C.D. de un conjunto de

números

1.5.2. Aplicaciones del máximo común divisor a la vida real

1.6. Mínimo común múltiplo de un conjunto de números

1.6.1. Método general para calcular el mínimo común múltiplo de

un conjunto de números

1.6.2. Aplicaciones del mínimo común múltiplo a la vida real

2. Potencias de números enteros con exponente natural

3. Operaciones con potencias

3.1. Producto de potencias de la misma base

3.2. Cociente de potencias de la misma base

3.3. Potencia de exponente negativo

3.4. Potencia de base negativa

3.5. Potencia de otra potencia

3.6. Potencia de un producto

4. Raíces cuadradas

4.1. Partes de una raíz

4.2. Cálculo de una raíz

5. Solución de las actividades

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

62

 Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

1. Divisibilidad

1.1. Múltiplos de un número natural

Los múltiplos de un número son los que se obtienen al multiplicar dicho número por

todos los números naturales salvo el 0. Puesto que hay infinitos números naturales

un número tiene infinitos múltiplos.

Por ejemplo: los múltiplos del número 3 son 3, 6, 9, 12,…

Para saber si un número es múltiplo de otro simplemente debes hacer la división y

comprobar que el cociente es un número natural y el resto de la división es cero.

Ejemplo: El número 364 es múltiplo de 7 porque 364 = 52 . 7

Ejemplo: Vamos a obtener cinco múltiplos de 8.

8 . 1 = 8 8 . 2 = 16 8 . 3 = 24 8 . 4 = 32 8 . 5 = 40

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

63

 Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

1.2. Divisores de un número natural

Los divisores de un número natural son aquellos números que se pueden dividir

entre él siendo el resto cero.

Ejemplo: “el número 7 es divisor de 364”; también se dice que ”el número

364 es divisible entre 7” ya que al dividir 364 entre 7 el resto es 0.

Para saber si un número es divisor de otro solo tienes que hacer la división y

comprobar si el resto es cero.

Ejemplo: El número 9 no es divisor de 74, o el número 74 no es divisible por

9, ya que el resto de la división no es 0.

Actividad 1

a) ¿Es 40 múltiplo de 6?

b) ¿Es 7 divisor de 154?

c) ¿Es 162 divisible por 9?

1.2.1. Cálculo de los divisores de un número

Para calcular los divisores de un número, vamos dividiendo dicho número entre otros

más pequeños que él, hasta que el cociente que obtengamos sea menor o igual que

el divisor. En los casos en que la división resulte exacta, tanto el cociente como el

divisor serán divisores de dicho número.

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

64

 Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Ejemplo: Vamos a calcular los divisores de 15.

Evidentemente el 15 lo puedes dividir entre 15, entre 5, entre 3 y entre 1

dando el resto 0.

Luego los divisores del 15 son el 1, el 3, el 5 y el 15.

Entre los divisores de cualquier número siempre están el 1 y el mismo número.

Observa que “un número tiene infinitos múltiplos pero solo unos cuantos divisores”.

Actividad 2

Halla todos los divisores de 18.

1.3 Criterios de divisibilidad

Los criterios de divisibilidad son unas reglas que nos permiten averiguar si un

número es divisible por otro sin necesidad de efectuar la división. Vamos a ver

algunas de estas reglas:

 Un número es divisible por 2 si acaba en cero o en cifra par. Ejemplo: 534 y

el 430 son divisibles entre 2.

 Un número es divisible por 5 si acaba en cero o en 5. Ejemplo: el 675 y el

980 son divisibles entre 5.

 Un número es divisible por 10 si acaba en cero.

 Un número es divisible por 4 si las dos últimas cifras son ceros o forman un

número múltiplo de 4. Ejemplo: el 824 y el 7200 son divisibles por 4.

 Un número es divisible por 3 cuando la suma de sus cifras es múltiplo de 3.

Ejemplo: el 681 es divisible entre 3 ya que si sumas sus cifras: 6 + 8 + 1 = 15

y el 15 es múltiplo de 3.

 Un número es divisible por 6 si es divisible por 2 y por 3 a la vez. Ejemplo: el

528 es divisible por 6 porque es divisible por 2 (ya que acaba en cifra par) y

también es divisible por 3 (ya que al sumar sus cifras da un número múltiplo

de 3, como se ve a continuación 5 + 2 + 8 = 15).

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

65

 Esta regla es idéntica a la del 3. Un número es divisible por 9 cuando la

suma de sus cifras es múltiplo de 9. Ejemplo: el 684 es divisible entre 9 ya

que si sumas sus cifras: 6 + 8 + 4 = 18 y el 18 es múltiplo de 9.

 Un número es divisible por 11 cuando la diferencia de la suma de las cifras

del lugar par y la suma de las cifras del lugar impar es múltiplo de 11. (La

resta se hace en el sentido que sea posible). Ejemplo: 96855 es divisible entre

11 ya que si sumamos las cifras de lugar impar 5+8+9=22 y las de lugar par

5+6=11 y luego restamos 22-11=11, que es múltiplo de 11.

Actividad 3

Actividad 1. ¿Cuáles de los siguientes números son divisibles por 9 o

por 3? 657, 872, 8.743, 9.357, 4.518

Actividad 2. Indica el valor que debe tomar la letra “a” para que se cumplan

las siguientes condiciones:

a) 4521a sea divisible por 2

b) 2231a sea divisible por 3

c) 5204a sea divisible por 5

d) 6173a sea divisible por 11

1.4 Números primos y números compuestos

Los números primos son todos los números naturales, mayores que 1, que son

divisibles únicamente por sí mismos y por la unidad. Cuando un número no es primo

se dice que es compuesto.

Para hallar los números primos menores que 100, podemos utilizar la llamada criba

de Eratóstenes.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

66

Eratóstenes fue un matemático griego que vivió en el siglo III antes de Cristo.

Trabajó en la Universidad de Alejandría, y además de matemático fue geógrafo,

historiador…

Se procede así:

1. Se escriben todos los números desde el 2 (primero número primo) hasta el

100.

2. Tachamos de 2 en 2 a partir del 2. De esta forma se supri9men todos los

números múltiplos de 2.

3. Tachamos de 3 en 3 a partir del 3. Así se suprimen los números compuestos

múltiplos de 3.

4. Y así sucesivamente vamos tachando de 5 en 5, de 7 en 7, y de 11 en 11.

Pero al hacer esto se observa que los múltiplos de 11 ya están tachados, por lo que

no hace falta continuar.

Los números que no han sido tachados son primos. Y son los que figuran en esta

tabla.

Criba de Eratóstenes

 2 3 5 7
19 11 13 17

 23 29

31 37

43 47 41

53 59

67

73 79

83 89

 97

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

67

1.4.1 Cómo averiguar si un número es primo

Se divide el número por la serie de los números primos, hasta llegar a una división

cuyo cociente sea igual o menor que el divisor. Si todas las divisiones son inexactas,

el número propuesto es primo. Ejemplo: ¿Es primo el número 127?

Lo vamos a dividir por los primeros números primos: 2, 3, 5, 7…

127 no es divisible por 2, ni por 3, ni por 5.

Al dividirlo entre 7 da de cociente 18 y de resto 1, luego tampoco es divisible por 7.

Al dividirlo entre 11 da de cociente 11 y de resto 6, luego tampoco es divisible por 11,

pero el cociente es igual al divisor, por lo que no es necesario seguir dividiendo. El

número 127 es primo.

Actividad 4

Averigua cuáles de los siguientes números son primos:

a) 123

b) 101

c) 169

d) 97

e) 143

1.5 Descomposición de un número en factores primos

Cualquier número se puede descomponer de forma única en productos de

potencias de factores primos. El orden de los factores primos puede variar al hacer

la descomposición, pero al final conseguiremos descomponerlo.

Practica. Realiza la criba de Eratóstenes en tu cuaderno.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

68

Para hacer la descomposición usamos un esquema muy sencillo que conocerás a

través del siguiente ejemplo: Vamos a descomponer el número 90:

Aplicando las reglas de divisibilidad observamos que el 90 es divisible entre 2, entre

3 y entre 5.

Vamos dividiendo el 90 entre sus divisores comenzando por el más pequeño

(aunque podríamos empezar por el que quisiéramos) y reflejamos los resultados en

el siguiente esquema:

90 = 2 x 32 x 5

CASO DE UN NÚMERO QUE ACABE EN CEROS: al descomponer en factores un

número que acabe en ceros, podemos considerar que:

10 = 2 . 5; 100 = 22 . 52; 1.000 = 23 . 53 y así sucesivamente.

Por ello, al descomponer el número 3.000 en factores primos, podemos escribir

directamente:

3.000 = 3. 1000 = 3 . 23 . 53

Si descomponemos el 70.000 sería: 70.000 = 7 . 10000 = 7 . 24 . 54

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

69

Actividad 5

Haz la descomposición en factores primos de los siguientes números:

a) 180

b) 1.250

c) 640

d) 5000

1.6 Máximo común divisor de un conjunto de números

El máximo común divisor de un conjunto de números es el divisor común mayor.

Este es un concepto que vas a comprender muy bien con el siguiente ejemplo:

Los divisores del 24 son: 24, 12, 8, 6, 4, 3, 2 y 1

Los divisores del 90 son: 90, 45, 30, 18, 15, 10, 9, 6, 5, 3, 2 y 1

Los números señalados en rojo son divisores comunes a 24 y 90 y el mayor de esos

divisores es el 6. Luego 6 es el máximo común divisor.

Dos números se dice que son primos entre sí cuando su único divisor común es el 1

y, por tanto, su máximo común divisor es el 1. Ejemplo: 20 y 21 son primos entre sí

porque sólo tienen el 1 como único divisor común.

1.6.1. Método general para calcular el M.C.D. de un conjunto de números

Observa el siguiente ejemplo:

Calculemos el máximo común divisor de 12 y de 30:

1º. Descomponemos los números en producto de factores primos:

12=22 ·3 30= 2·3·5

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

70

2º. El máximo común divisor es el producto de los factores comunes con el

menor exponente:

m.c.d. (12,30)= 2 · 3 = 6

Actividad 6

Calcula el m.c.d. de los siguientes pares de números:

a) 30 y 24

b) 32 y 240

c) 180 y 210

d) 120 y 320

1.6.2. Aplicaciones del máximo común divisor a la vida real

Tenemos que enviar 18 tetrabricks de leche entera y 12 de leche desnatada en

cajas, de manera que:

a.) No se mezclen los tetrabricks de cada tipo de leche.

b.) Que no sobre ningún tetrabricks.

c.) Cada caja lleve la misma cantidad de tetrabricks.

d.) Cada caja lleve el mayor número posible de tetrabricks.

¿Cuántas cajas harían falta y cuántos tetrabricks llevará cada caja?

Solución: como no podemos mezclar los tipos de leche, debemos repartir los 18

cartones de leche entera y los 12 de leche desnatada independientemente y al no

sobrar ningún cartón de ningún tipo, necesitamos buscar divisores tanto de 18 como

de 12. Además, como la cantidad debe ser la misma, el divisor encontrado para cada

tipo de leche debe ser igual, es decir, un divisor común de 18 y de 12. Por último,

como se nos pide que el número de cartones de ambos tipos sea máximo, lo que

necesitaremos es el máximo común divisor de 18 y 12.

Descomponemos 18 y 12.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

71

18=2·32

12=22·3

m.c.d. (18,12) = 2•3 =6

Luego tendríamos que preparar cajas con capacidad para 6 cartones.

1.7. Mínimo común múltiplo de un conjunto de números

El mínimo común múltiplo de un conjunto de números es el múltiplo común más

pequeño.

Este es un concepto que vas a comprender muy bien con el siguiente ejemplo:

Los múltiplos del 6 son: 6; 12; 18; 24; 30; 36; 42; 48;...

Los múltiplos del 4 son: 4, 8; 12; 16; 20; 24; 28; 32; 36;…

Los números marcados en azul son múltiplos comunes a ambos y el mínimo común

múltiplo (m.c.m.) es el más pequeño de los comunes; es decir el 12

Pero el método que hemos seguido no es el más adecuado para hacer el cálculo del

mínimo común múltiplo ya que solo es útil cuando se trata de números muy

sencillos.

1.7.1. Método general para calcular el mínimo común múltiplo de un

conjunto de números

Observa el siguiente ejemplo:

Calculemos el m.c.m. de 12 y de 30:

Descomponemos los números en producto de factores primos:

12=22 ·3 30= 2·3·5

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

72

El mínimo común múltiplo es el producto de los factores comunes, eligiendo el

que tiene mayor exponente, y los factores no comunes:

m.c.m. (12,30) = 22 · 3 · 5 = 4 · 3 · 5 = 60

Actividad 7

Halla el m.c.d. y m.c.m. de los siguientes pares de números:

a) 60 y 90

b) 125 y 225

c) 84 y 180

d) 30 y 150

1.7.2. Aplicaciones del mínimo común múltiplo a la vida real

Una de las preguntas que te vendrás haciendo casi desde el principio del tema es si

lo que hemos estudiado tiene alguna utilidad real, alguna aplicación fuera de lo

meramente operativo matemático. Pues bien, además de que lo que has estudiado

hasta ahora te ha hecho ejercitar la mente no te vamos a privar de que encuentres

esa utilidad tangible que siempre se busca en lo abstracto de las matemáticas.

Veamos un ejemplo de aplicación:

En una urbanización el jardinero arregla el jardín cada 12 días y el limpiador cada 10

días hace limpieza. El presidente de la comunidad se reúne con el jardinero y el

limpiador cada vez que estos coinciden en la urbanización. Hoy han coincidido y la

reunión se ha celebrado, ¿dentro de cuantos días se celebrará la próxima reunión?

Solución:

El jardinero arreglara el jardín al pasar 12 días, 24 días, 36 días,….

El limpiador hará la limpieza al pasar 10 días, 20 días, 30 días,…

Calculamos el m.c.m. (12,10) = 60; es decir, cada 60 días, que más o menos

son dos meses, coinciden.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

73

Proponemos a continuación una serie de actividades que tienen aplicación a la vida

cotidiana.

Actividad 8

a) Se quiere aserrar una plancha de madera en cuadrados lo más grandes posible.

¿Cuánto podrá medir el lado de cada cuadrado si la longitud de la plancha es

de 120 cm y la anchura de 75 cm?

b) Un barco A sale de un puerto cada 18 días y un barco B sale del mismo

puerto cada 27 días. Hoy han coincidido ambos barcos en el puerto.

¿Cuánto tiempo tardarán en volver a coincidir?

c) Una pareja de novios han quedado para verse a las 7 de la tarde en un

bar, pero, por equivocación, cada uno va a un local diferente de la misma

calle. Ella sale cada 15 minutos para comprobar si llega el novio y él sale

cada 10 minutos. ¿A qué hora se encontrarán?

d) Se quiere cercar con estacas un campo rectangular de 756 metros de

largo y 234 metros de ancho. Se pretende que todas las estacas estén a

la misma distancia entre sí y que haya una estaca en cada esquina.

¿Cuál es el menor número de estacas que hay que poner?

 2. Potencias de números enteros con exponente natural

Una potencia es un modo abreviado de escribir un producto de un número por sí

En la expresión de la potencia de un número consideramos dos partes:

Potencia de un número es el resultado tras la sucesiva multiplicación de un

número por sí mismo.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

74

La base es el número que se multiplica por sí mismo

El exponente es el número que indica las veces que la base aparece como factor.

Una potencia se escribe tradicionalmente poniendo el número base de tamaño

normal y junto a él, arriba a su derecha se pone el exponente, de tamaño más

pequeño.

Para nombrar o leer una potencia decimos primeramente el número base,

después decimos lo referente al exponente. Cuando el exponente es 2 se dice

"elevado al cuadrado", cuando el exponente es 3 se dice "elevado al cubo". En los

demás casos se dice "elevado a la cuarta, quinta, sexta... potencia".

Ahora vamos a profundizar un poco más.

Se ha convenido que:

Exponente 3 porque el 5 aparece 3 veces como factor

5
3
= 5·5·5 = 125

Base 5: es el número que se multiplica por sí mismo

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

75

Actividad 1

Escribe en forma de producto y calcula las siguientes potencias:

a) 25 =

b) 44 =

c) 34 =

d) 73 =

3. Operaciones con potencias

3.1 Producto de potencias de la misma base

Actividad 2

Escribe en forma de una sola potencia:

a) 34 · 35 = b) 25 · 22 · 22 = c) 44 · 42 · 4 = d) 5 · 52 =

 Cualquier número elevado al exponente 1 es igual al mismo número.

a1 = a; 31 = 3

 Cualquier número elevado al exponente 0 es igual a 1.

a0 = 1; 30 = 1

Para multiplicar potencias de la misma base se deja la misma base y se

suman los exponentes. am · an = am+n

Ejemplos: 53 · 54 = 57 78 · 79 = 717

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

76

3.2. Cociente de potencias de la misma base

Actividad 3

Escribe en forma de una sola potencia:

a) 25 : 23 = b) 512 :52 = c) 108 : 103 =

 d) (-10)5 : (-10)2 =

3.3 Potencia de exponente negativo

Un ejemplo con números puede ser: 7 3
1

73

Fíjate que ; y que, por otro lado, al ser un cociente de

potencias: .

Observa también que: ; y por otro lado:

Para dividir potencias de la misma base se deja la misma base y se restan los

exponentes. am : an = am-n

Ejemplos:

46 : 42 = 44
 512 : 58 = 54

Una potencia de exponente negativo equivale al inverso de esa potencia con

exponente positivo. Es decir:

Ejemplos:
a b

1

ab

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

77

; éste es el motivo por el que 70=1, y por el que en general a0=1, como

dijimos antes.

Actividad 4

Convierte en potencias positivas:

a) 5-3 b) 3-1 c) 3-10 d) 2-2 e) 15-3 f)

3-5

3.4 Potencia de base negativa

Actividad 5

Escribe en forma de producto y calcula:

a) (-3)4 = b) (-1)5 = c) (-2)3 = d) (-2)6 = e) (-3)5 = f)

(-2)8 =

Al elevar un número negativo a un exponente par el resultado es siempre

positivo. Al elevarlo a un exponente impar, el resultado es siempre negativo.

Ejemplos:

(-5)4 = (-5) · (-5) · (-5) · (-5) = 625 El resultado es positivo

(-5)3 = (-5) · (-5) · (-5) = -125 El resultado es negativo

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

78

3.5 Potencia de otra potencia

Actividad 6

Escribe en forma de una sola potencia:

a) (32)5 b) (22)7 c) (52)3 d) (22)3 e) [(-10)2]3 f) (3-2)5

3.6 Potencia de un producto

Actividad 7

Escribe como producto de potencias:

a) (2 · 4)3 b) (3 · 2)5 c) (7 · 2)2 d) (10 · 5)3

Para elevar una potencia a otra potencia, se deja la misma base y se

multiplican los exponentes. (am)n = am·n

Ejemplo: (32)4 = 38

Fíjate que: (32)4 = 32 · 32 · 32 · 32 = 3 2+2+2+2 = 38

La potencia de un producto equivale al producto de potencias cuyas bases son

cada uno de los factores y cuyo exponente es el mismo. (a.b)m = am.bm

Ejemplo: (3 · 5)4 = 34 · 54

O también: (3 · 5)4 = 154

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

79

25 144

 4. Raíces cuadradas

Hemos visto anteriormente que el cuadrado de un número es el resultado de

multiplicar ese número por sí mismo. Ejemplo: 82 = 8·8 = 64

Calcular la raíz cuadrada de un número es hacer la operación contraria a su

cuadrado, es decir es hallar otro número que al ser multiplicado por sí mismo da

como resultado el número primero.

Llamamos cuadrado perfecto al número cuya raíz cuadrada es un número entero.

Formalmente: x es un cuadrado perfecto si y sólo si .

Algunos cuadrados perfectos o raíces cuadradas exactas son:

 02 = 0 82 = 64

 12 = 1 92 = 81

 22 = 4 102 = 100

 32 = 9 112 = 121

 42 = 16 122 = 144

 52 = 25 132 = 169

 62 = 36 142 = 196

 72 = 49 152 = 225

Actividad 10

Indica el valor de las siguientes raíces cuadradas:

a) b) c) 81 d) e) f)

Ejemplo: 64 8

64 100 225

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

80

4.1. Partes de una raíz cuadrada

Las partes de que consta una raíz cuadrada son:

1. Radical: es el símbolo que indica que es una raíz cuadrada.

2. Radicando: Es el número del que se obtiene la raíz cuadrada.

3. Raíz: Es propiamente la raíz cuadrada del radicando; es decir el resultado.

4. Resto: Es lo que sobra del proceso para resolver la raíz cuadrada.

4.2. Cálculo de la raíz cuadrada

Para hallar la raíz cuadrada de un número debemos seguir una serie de pasos.

Por ejemplo, vamos a calcular la raíz cuadrada de 39265

1. En el radicando señalamos

grupos de dos cifras

empezando por la derecha.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

81

2. Calculamos mentalmente la

raíz cuadrada del primer

grupo de la izquierda, sin que

sobrepase. La operación de

hacer el cuadrado de esa cifra

la colocamos en una línea a la

derecha.

3. Restamos ese cuadrado del

primer grupo de cifras.

4. Si la resta ha sido posible

colocamos la cifra arriba, en

la raíz.

5. Bajamos del radicando

dos cifras siguientes y

colocamos a la derecha

resto actual.

las

las

del

6. Abajo, a la derecha, en una

nueva línea, ponemos el

doble de la raíz actual.

7. Para calcular la nueva cifra de

la raíz cogemos aparte el

número de abajo izquierda, le

quitamos la cifra de la

derecha y le dividimos por el

que hemos puesto a la

derecha.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

82

8. La cifra así obtenida la

juntamos a las de abajo

derecha y multiplicamos todo

ello por esa cifra. El producto

resultante no debe ser mayor

que el número del resto

actual, si fuese mayor habría

que probar con una cifra una

unidad menor que la anterior.

9. Lo colocamos a la izquierda y

lo restamos.

10. Si la resta ha sido posible

colocamos arriba, en la raíz la

cifra por la que habíamos

multiplicado.

11. Si el radicando tiene más

grupos de dos cifras, se baja

el siguiente grupo de cifras y

se continúa el proceso de la

misma manera hasta el final.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

83

El resto de cualquier raíz cuadrada nunca puede ser mayor que el doble de la raíz.

12. Doble de la raíz actual

13. Dividimos el número que

aparece en el resto quitándole

la cifra de la derecha, entre el

que acabamos de poner en la

parte derecha (38).

14. Colocamos la cifra válida a la

derecha y multiplicamos por

esa misma cifra. Ponemos el

producto obtenido en el resto.

15. Restamos y como no hay más

grupos para bajar del

radicando, hemos acabado la

raíz.

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

Módulo 1. Bloque 1. Tema 3: Divisibilidad. Máximo común divisor y mínimo común múltiplo.

Potencias y raíces.

84

1225 1444 c) 2401

Para comprobar que hemos hecho bien la raíz cuadrada existe una prueba que

consiste en multiplicar la raíz obtenida por sí misma, sumarle el resto y debemos

obtener el radicando. Es decir:

1982 + 61 = 39265

Si quisiéramos calcular con mayor precisión y exactitud el resultado podríamos sacar

cifras decimales. Para ello pondríamos una coma en la raíz e iríamos añadiendo en

el radicando grupos de dos ceros hasta donde quisiéramos precisar.

En el caso de que tuviéramos que calcular la raíz cuadrada con cifras decimales,

se sigue el mismo procedimiento que para los números naturales, con alguna

pequeña modificación:

- Se señalan grupos de dos cifras contando desde la coma, en la parte entera y

en la parte decimal.

- Se obtiene la raíz cuadrada de la parte entera siguiendo los mismos pasos

que si fuese un número natural.

- Terminada la parte entera, se pone coma en la raíz.

- Se bajan las dos cifras decimales siguientes. En caso de que el radicando no

tenga cifras decimales o tenga solamente una se ponen ceros hasta

completar dos cifras.

- Se continúa el mismo proceso que si se tratase de la parte entera. Se da por

terminada la operación cuando se hayan bajado todas las cifras decimales del

radicando.

Actividad 11

Calcula las siguientes raíces cuadradas:

a) b) d)

3844

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

85

5. Soluciones a las actividades

Respuestas actividad 9

a) No
b) Sí

c) Sí

Respuestas actividad 10

1, 2, 3, 6, 9, 18

a) Por 3: 657, 9.357, 4518

b) Por 9: 657, 4518

a) 0, 2, 4, 6, 8

b) 1, 4, 7

c) 0, 5

c) 2

 Respuestas actividad 12

101, 97

Respuestas actividad 13

a) 22 · 32 · 5

b) 2 · 54

c) 27 · 5

d) 23 · 54

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

86

Respuestas actividad 14

a) m.c.d. (30,24) = 6

b) m.c.d. (32,240) = 16

Respuestas de las actividades potencias y raices

Respuestas actividad 1

a) 32; b) 256; c) 81; d) 343

6.1 Respuestas actividad 2

a) 38; b) 29; c) 47; d) 53

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

87

6.2 Respuestas actividad 3

a) 22; b) 510; c) 105; d) (-10)3

6.3 Respuestas actividad 4

a)
1

b)
1

c)
1

d)
1
 a)

1
f)

1

53 3 310 22 153 35

6.4 Respuestas actividad 5

a) 81; b) -1; c) -8; d) 64; e) -243; f) 256

r

6.5 Respuestas actividad 6

a) 310; b) 214; c) 56; d) 26; e) (-10)6; f) 3-10

6.6 Respuestas actividad 7

a) 83 b) 125 c) 142 d) 503

6.7 Respuestas actividad 8

a) 4 · 10-5

b) 1,4 · 10-5

c) 8 · 106

d) 2,65 · 108

e) 3,2 · 10-4

f) 7,5 · 107

g) 4,29 · 10-1

h) 6,32 · 106

Educación Secundaria Para Adultos – Ámbito Científico y Tecnológico

88

6.8 Respuestas actividad 9

a) 9,04 · 108 b) 4,29 · 104 c) 9,1 · 10-5 d) 1,7 · 105

6.9 Respuestas actividad 10

a) 5; b) 8; c) 9; d) 10; e) 12; f) 15

6.10 Respuestas actividad 11

a) 35; b) 38; c) 49; d) 62

6.11 Respuestas actividad 12

a) 9,461.1012 x 4.3= 4.06823. 1013 Km.

b) 9,461.1012 x 300= 2.8383. 1015 Km.

