

Rappel :

On a : $2^3 = 2 \cdot 2 \cdot 2 = 8$

2^3 est une **puissance**.

Le 2 est appelé **base** et le 3 est appelé **exposant**.

On lit : « deux exposant trois est égal à huit ».

On dit aussi que 8 est la 3^e puissance de 2.

Exercice 1

-Effectuer les calculs suivants.

-Ensuite, encercler en vert les puissances de nombres positifs.

-Encercler en bleu les puissances à exposant pair de nombres négatifs.

-Encercler en rouge les puissances à exposant impair de nombres négatifs.

-Compléter finalement l'encadré par les mots « positif » ou « négatif ».

a) $3^3 =$

e) $(-2)^3 =$

i) $11^2 =$

m) $(-2)^4 =$

b) $(-3)^2 =$

f) $(-1)^6 =$

j) $(-9)^2 =$

n) $(-1)^7 =$

c) $7^2 =$

g) $(-10)^5 =$

k) $2^1 =$

o) $0^{17} =$

d) $4^3 =$

h) $5^3 =$

l) $1^{29} =$

p) $(-3)^3 =$

Propriété :

Une puissance d'un nombre positif est un nombre _____.

Une puissance à **exposant pair** d'un nombre négatif est un nombre _____.

Une puissance à **exposant impair** d'un nombre négatif est un nombre _____.

Exercice 2

Quelle opération faut-il effectuer...

... pour passer de 2^3 à 2^4 ? _____

... pour passer de 2^4 à 2^3 ? _____

... pour passer de 2^3 à 2^2 ? _____

... pour passer de 2^2 à 2^3 ? _____

... pour passer de 2^2 à 2^1 ? _____

... pour passer de 2^1 à 2^0 ? _____

Que vaut alors 2^0 ? _____

Et 2^{-1} ? nombre décimal : _____ fraction : _____

Compléter ensuite le tableau (\rightarrow) et la propriété (\downarrow).

Si a est un nombre et n un entier non nul,

alors : $a^{-n} =$

	nombre décimal	fraction	fraction avec une puissance au dénominateur
$2^{-2} =$			
$2^{-3} =$			
$2^{-4} =$			

Exercice 3

Compléter le tableau suivant :

a	a^2	a^3	a^4	a^5	a^6	$a^2 \cdot a^3$	$a^2 + a^3$	$a^2 \cdot a^4$	$a^2 + a^4$
2									
3									
-2									
-3									
10									

Compléter par « = » ou par « \neq » :

$a^2 + a^3 \text{ ___ } a^{2+3}$

$a^2 \cdot a^3 \text{ ___ } a^{2 \cdot 3}$

$a^2 \cdot a^3 \text{ ___ } a^{2+3}$

$a^2 + a^4 \text{ ___ } a^{2+4}$

$a^2 \cdot a^4 \text{ ___ } a^{2 \cdot 4}$

$a^2 \cdot a^4 \text{ ___ } a^{2+4}$

Propriété :Si a est un nombre et m et n sont des entiers, alors $a^n \cdot a^m =$ Exercice 4

Compléter le tableau suivant :

	nombre	en toutes lettres	préfixe scientifique
10^9		un milliard	
10^6			
10^3	1000		k : kilo
10^2			
10^1		dix	
10^{-1}	0,1		
10^{-2}		un centième	c : centi
10^{-3}			
10^{-6}	0,000001		μ : micro
10^{-9}			