
LAS RAICES Y SUS PROPIEDADES

• Definición de raíz aritmética.

• Reducción de expresiones con raíces de distinto

índice.

• Primeras propiedades de las raíces.

• Ejercicios de aplicación.

Raíces:

Para n  Z ; a ,   IR ; se define por raíz aritmética:

() 




 == anna

donde “n” es el índice; “a” la cantidad subradical y

“” es la raíz; siendo el símbolo de raíz aritmética.

Es decir la raíz es aquel real “” tal que elevado al

índice “n”, da por resultado la cantidad subradical “a”.

Ejercicios:

1) Calcular el valor de las siguientes raíces aritméticas:

=144

=196

=481

(a)

(b)

(c)

=−3 125 =−7 128

=−3 216

=5 243

=−4 16

=6 64

(d)

(e)

(f)

(g)

(h)

(i)

12

14

3

-5

-6

3

-2

No existe en IR

2

Además:

Si n = 2 ; la raíz es cuadrada. (El 2 se omite como índice)

Si n = 3 ; la raíz es cúbica.

Si n = 4 la raíz es cuarta. etc.

Notar que si el índice es par, la raíz aritmética es

siempre positiva, a diferencia de tener índice impar,

donde la raíz aritmética conserva el signo de la

cantidad subradical.

2) Reducir:

3 ·13 - 5 ·15 - 6·16

39 - 75 - 96 = -132

=−− 256622551693(a)

=−−+−−− 3 343321623 12533 646(b)

6 ·-4 - 3 · -5 + 2 · 6 - -7

-24 - -15 + 12 + 7

-24 + 15 + 12 + 7 = 10

Veamos si la radicación es distributiva sobre la

adición y sustracción.

Ejemplo: Al calcular las siguientes raíces

=+ 3664

=+ 3664(a) (b) =− 81225

=− 81225

Se deduce que: n bnan ba ++

n bnan ba −−

luego la radicación no es distributiva sobre la

adición y sustracción.

=100 10

8 + 6 =14

=144 12

15 - 9 = 6

Propiedades de las raíces:

1) Al tener una raíz elevada a un exponente igual a

su índice o una raíz donde la cantidad subradical

esta elevada a un exponente igual al índice de

esta, se simplifica tal exponente con la raíz de tal

índice.

() a
n na

nna ==
Ejemplos:

=27(a)

=
3 35(b)

() =
2

63(c)

=− 2)ba(a(d)

() =−
33 yxx(e)

7

5

= 9 6 = 54

a(a - b) = a2 - ab

=− 3)3 yx(3x

=−=)yx(3x

= x4 - x3y

2)6(23 

() () =−−−
33 y2x22yx23(f) 3)3 y2x(322)yx2(3 −−−

= 3·(2x - y) - 8·(x - 2y)

= 6x - 3y - 8x + 16y

= -2x + 13y

2) La raíz de un producto es igual al producto de las

raíces de cada uno de los factores; luego la

radicación es distributiva sobre la multiplicación.

n bnan ba =Ejemplos:

=2x9
(a)

(b) =64yx25

2x9  = 3x

= 64 yx25 = 5x2y3

== 5454 52

=48(b) == 316316 34

(a) =20

(c) =−
3 1293 cba64

(d) =−
5 20155 cba32

-4ab3c4

-2ab3c4

Notar que para calcular la raíz de una potencia se

divide el exponente de esta por el índice de la raíz.

Apliquemos la distributividad de la radicación sobre la

multiplicación en el calculo de raíces parciales:

Ejemplo:

(c) =54

(d) =5b3a75

(e) =
3 14b10a24

=69 63

= bbaa325 42

=
3 2129 bbaa38

3 243 ab3ba2

Reducción de expresiones con raíces:

Sólo se pueden reducir raíces de igual índice e igual

cantidad subradical, donde procederemos de igual

forma que para reducir términos semejantes.

Ejercicios: Al reducir:

(a) =+− 22723 23−

(b) =+−− 56375234 5433 +−

ab3ab5 2

=+−− 274725483502(c)

(d) =+−− 3333 2504815128233

394236531632252 +−−=

334265343252 +−−=

312230312210 +−−=

220−=

3333 212543275264233 +−−=

3333 25433524233 +−−=

3333 2203152833 +−−=

33 212312 +−=

Si ; recíprocamente se cumple que:nnn baba =

nnn baba =

Deduciéndose que para multiplicar raíces de igual

índice, se extrae raíz del producto de las cantidades

subradicales.

Ejemplos:

(a) = 273

(b) = 33 25255

(c) = ba122ba36 35

(d) =
3 43 85 ba16b3ba4a5 == 333 99 ba4ab15ba64ab15

== ba612ba3612 428

=== 5101251025510 33

== 81273 9

50

ba72 4

44ba60=

(e) () =− 842362

(f) () () =+− 35222423

488126 −

3168346 −=

348326 −=

332312 −=

320−=

6204861546 −−+

6202861526 −−+=

6201661512 −−+=

654 −−=

(g) 6 2 5· 6 2 5+ − = (6 2 5)(6 2 5)+ −

2 26 (2 5)= −

2 2 26 2 (5)= − 

36 4 5= − 

36 20= −

16=

= 4

=−+− 22581219651446a)

= 6·12 - 5·14 + 2·9 - 15

= 72 - 70 + 18 - 15

= 90 - 85

= 5

=−−+−− 321633 51273 6453125b)

= 5 - 5·-4 + 7·-8 - 3·6

= 5 + 20 + -56 - 18

= 25 + -74

= -49

Ejercitación:

1) Reducir las siguientes expresiones con raíces exactas:

2) Recuerde que para calcular la raíz de una potencia se

divide su exponente por el índice de la raíz:

=6a

=
3 15x

=−5 15)5(

a)

b)

c)

=2:6a

=3:15x

=− 5:15)5(

3a

5x

=− 3)5(-125

a)

b)

() =
2

35c)

() =−
55 6

=27

-6

3) Aplicar la propiedad en :() a
n na

nna ==

7

5·3 = 15

=−3 3)yx(x

d) () =
2

73

() =−
2

baa

e)

f)

4) Aplicar la propiedad en calcular

raíces de productos en:

nbnan ba =

x(x - y) = xy2x −

= 2)7(23 9·7 = 63

=− 2)ba(2a =−)ba(2a b2a3a −

= 6a25 3a5

5y2x12

4z3y2x5−

=6a25

=10y4x144

=−
3 12z9y6x125

a)

b)

c)

5) Calcular las siguientes raíces parciales:

=50

=45

=48

=7a

=3 40

=−
3 5x54

a)

b)

c)

d)

e)

f)

=225 25

=59 53

=316 34

=a6a a3a

=3 58 352

=−
3 2x3x227

3 2x2x3−

6) Reducir las siguientes expresiones radicales:

=+−−+ 353385732a) 5435 +−

2 - 8 + 1 = -5

7 - 3 = 4

=++− 455986202503b)

59524965422253 ++−=

535276522253 ++−=

51524254215 ++−=

511257 +=

7) Aplicar propiedad en:n banbna =

= 24263a)

=−)a123a35(a32b)

= 3 x1223 x633 x35c)

=2466 =1446 6·12 = 72

2a3662a910 −

= 10·3a - 6·6a

= 30a - 36a

= -6a

3 x12x6x330 

3 3x21630=

= 30·6x

= 180x

=+−)6522)(6223(d) 3610124121546 −−+

610121126 −+=

60341112 −+=

321148 +−=

32248 +−=

8) E 9) D

10) B 11) A

12) C 13) D

LAS RAICES Y SUS PROPIEDADES

• Definición de raíz aritmética.

• Reducción de expresiones con raíces de distinto

índice.

• Primeras propiedades de las raíces.

• Ejercicios de aplicación.

