 		Matière :
Niveau : 3 APIC
Durée : … h

:	
Puissances
Professeur :	
Année Scolaire :	
Etablissement :

utiliser des exemples numériques, écrire et interpréter un nombre décimal sous différentes formes faisant intervenir des puissances de dix Utiliser la notation scientifique pour obtenir un encadrement ou un ordre de grandeur du résultat d' un calcul.
Transformer un nombre en écriture sous forme d'une puissance en une écriture sous forme décimale

ORIENTATIONS PEDAGOGIQUES

Les objectifs majeurs de ce chapitre sont les suivants :
 Savoir calculer une puissance .
 Savoir calculer une racine carrée
 Savoir mettre un nombre en écriture scientifique.

COMPÉTENCES EXIGIBLES

puissances de dix : de l' infiniment grand à l' infiniment petit On trouve des utilisations des puissances en astronomie, en informatique (infiniment grand)mais aussi en médecine, dans le domaine de la santé, de la chimie.(infiniment petit)

EXTENSIONS

· Développement et Factorisation.
· Racine carré .
· Les identités remarquables.
PRE-REQUIS

	Objectif
	Activités
	Eln Contenu de cours
	Applications

	
	

Activité 1 :
1) Calculer les puissances suivantes

2)
[bookmark: _GoBack]Calculer les puissances suivante

1ـ بسط مايلي :

Activité 2 :

Simplifier les expressions suivantes :

Activité 3 :

1-Calculer les puissances suivantes

 2-Ecrire les nombres suivantes sous fore de 10n×a tel que est un entier naturel n et a est un nombre décimal tel que :
200000
250000000
0.00003
0.00043

	
I-Puissance d’un nombre réel
Définition :

Soit a un nombre quelconque et m un entier naturel non nul. On note le nombre défini par :

 Le nombre est le produit du nombre a par lui-même et m fois.

 Le nombre se lit « a puissance m » ou « a exposant m ».

 Par convention on admet que

REMARQUE : 	

 Le nombre se lit aussi « a au carré » ; et le nombre se lit aussi « a au cube ».

 On a toujours (donc si un nombre est écrit sans puissance, on considère qu’il est à la puissance 1).

est l’inverse de
EXEMPLES :

 (Ecriture sous forme de produit)

 On a .

 On a aussi (le nombre de 5 qui se multiplient est 10).
MISE EN GARDE

Il ne faudra pas confondre le nombre avec le nombre .

Par exemple ; alors que (on voit bien que les résultats sont différents).

III. Propriétés des puissances
Les puissances possèdent des propriétés très spécifiques permettant des calculs rapides.
 REGLE N°1 (PRODUIT DE DEUX PUISSANCES)

.

EXEMPLE : Calculons les nombres en donnant les résultats sous forme de puissances.

La règle nous donne directement et de même .

 REGLE N°2 (QUOTIENT DE DEUX PUISSANCES)

.

EXEMPLE : Calculons les nombres en donnant les résultats sous forme de puissances.

On applique directement la règle qui nous donne et de même .

 REGLE N°3 (PUISSANCE D’UNE PUISSANCE)

.

EXEMPLE : Calculons les nombres en donnant les résultats sous forme de puissances.

La règle conduit à : et de même .

 REGLE N°4 (PUISSANCE D’UN PRODUIT)

.

EXEMPLE : On peut écrire .
 REGLE N°5 (PUISSANCE D’UN QUOTIENT)

.

EXEMPLE : On peut écrire .

III-Les puissances de 10 et écriture scientifique d’un nombre décimal
1. Propriétés des puissances de 10
Les puissances de 10 possèdent des propriétés particulières que nous récapitulons dans le tableau ci-dessous.
Soit m un entier naturel non nul.

 REGLE N°1 (ECRITURE DECIMALE DE)

.

NOTE : Cette règle permet de calculer instantanément le nombre .

Par exemple ; ;

 REGLE N°2 (ECRITURE DECIMALE DE)

 (il y a au total m zéros avant le 1)

NOTE : Cette règle permet de calculer instantanément le nombre .

Par exemple ; ; ; .

 REGLE N°3 (EFFET DE LA MULTIPLICATION D’UN NOMBRE DECIMAL PAR)

Pour multiplier un nombre décimal par , il suffit de décaler sa virgule de m chiffres vers la droite et à la fin de la partie décimale, chaque décalage se traduit par l’ajout d’un zéro.

EXEMPLES : ; ; .

 REGLE N°4 (EFFET DE LA MULTIPLICATION D’UN NOMBRE DECIMAL PAR)

Pour multiplier un nombre décimal par , il suffit de décaler sa virgule de m chiffres vers la gauche et en début de la partie entière, chaque décalage se traduit par l’ajout d’un zéro.

EXEMPLES : ; ; .
IV. Ecriture scientifique d’un nombre décimal
Un des objectifs de ce chapitre est de savoir mettre un nombre décimal positif en écriture scientifique.
THEOREME : Tout nombre décimal positif x peut s’écrire de façon unique sous la forme

		

où m est un entier et a un nombre décimal tel que .

DEFINITION : L’écriture s’appelle écriture scientifique du nombre décimal x.
REMARQUE FONDAMENTALE : L’écriture scientifique ne doit comporter qu’un seul chiffre non nul (c’est-à-dire pas zéro) avant la virgule. Donc il y a une seule position possible pour la virgule (après le premier chiffre différent de zéro en partant de la gauche).
 Positionnement de la virgule
 Pour mettre 0,0345 en écriture scientifique, on doit positionner la virgule juste après le 3 ;
 Pour mettre 254 en écriture scientifique, on doit positionner la virgule juste après le 2.

	Exercice d’application 1
calculer les puissances suivantes :

Exercice d’application 2
Simplifier les expressions suivantes :

Exercice d’application 3
Simplifier les expressions suivantes :

Exercice d’application 3
1-Déterminer l’entier n tel que
 32n+8×9n = 81
2-calculer mentalement :
[image:]

Exercice d’application 4

Donner l’écriture décimale de chacun des nombres suivants :

 ;

 ;

 ;

 .

Exercice d’application 5 :
Donner l’écriture scientifique des expressions suivantes :

image3.wmf
(

)

0

1212

-54.7;1;0;

oleObject51.bin

image44.wmf
4

4

3

4

4

2

1

règle

la

appliquant

En

5

5

5

3

2

3

2

=

÷

ø

ö

ç

è

æ

oleObject52.bin

image45.wmf
m

10

oleObject53.bin

image46.wmf
4

3

4

2

1

L

zéros

m

m

0

000

1

10

=

oleObject54.bin

oleObject55.bin

image47.wmf
{

zéros

2

2

00

1

10

=

oleObject56.bin

oleObject2.bin

image48.wmf
{

zéros

3

3

000

1

10

=

oleObject57.bin

image49.wmf
3

2

1

zéros

6

6

000000

1

10

=

oleObject58.bin

image50.wmf
m

-

10

oleObject59.bin

image51.wmf
4

3

4

2

1

L

chiffres

m

m

m

01

000

,

0

10

1

10

=

=

-

oleObject60.bin

image52.wmf
m

-

10

oleObject61.bin

image4.wmf
(

)

(

)

47

47

-1;-1;-1;-1

image53.wmf
{

chiffre

1

1

1

,

0

10

=

-

oleObject62.bin

image54.wmf
{

chiffres

2

2

01

,

0

10

=

-

oleObject63.bin

image55.wmf
{

chiffres

4

4

0001

,

0

10

=

-

oleObject64.bin

image56.wmf
3

2

1

chiffres

6

6

000001

,

0

10

=

-

oleObject65.bin

oleObject66.bin

oleObject67.bin

oleObject3.bin

image57.wmf
4

4

4

4

4

3

4

4

4

4

4

2

1

droite

à

chiffres

de

virgule

la

décalé

a

On

2

2

2

,

156

10

562

,

1

=

´

oleObject68.bin

image58.wmf
250

10

00025

,

0

6

=

´

oleObject69.bin

image59.wmf
000

12

10

12

3

=

´

oleObject70.bin

image60.wmf
m

-

10

oleObject71.bin

image61.wmf
m

-

10

oleObject72.bin

image5.wmf
-2-12-3

5;1;10

image62.wmf
4

4

4

4

4

3

4

4

4

4

4

2

1

gauche

à

chiffres

de

virgule

la

décalé

a

On

2

2

543

,

1

10

3

,

154

=

´

-

oleObject73.bin

oleObject74.bin

image63.wmf
00015

,

0

10

15

5

=

´

-

oleObject75.bin

image64.wmf
m

a

x

10

´

=

oleObject76.bin

image65.wmf
10

1

<

£

a

oleObject77.bin

image66.wmf
m

a

x

10

´

=

oleObject4.bin

oleObject78.bin

image67.wmf
(

)

(

)

(

)

(

)

ú

û

ù

ê

ë

é

´

=

=

=

=

=

=

=

=

+

2

2

1

2

2

)

(

)

(

(

)

(

2

1

)

5

4

3

2

5

4

(

2

2

2

3

4

1

)

(

4

3

2

4

)

3

5

4

ــ

ــ

ــ

ــ

ـ

h

j

f

e

d

ــ

c

b

ــ

a

ــ

ــ

oleObject79.bin

image68.wmf
(

)

(

)

-1365

7×7

oleObject80.bin

image69.wmf
(

)

(

)

(

)

6-5

3×3×3

oleObject81.bin

image70.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

ــ

5

3

ــ

1

ــ

3

3

5

7

2

3

ــ

2

ــ

5

8

ــ

3

6

6

12

3

²)

b

(

)

b

×

²

a

(

a

²)

b

×

a

(

b

²

a

=

j

3

×

35

5

×

21

ــ

=

f

9

×

)

5

(

×

3

×

5

=

e

2

=

d

؛

2

ــ

2

ــ

=

c

2

×

5

=

b

؛

4

ــ

×

4

ــ

=

a

oleObject82.bin

image71.wmf
2450245

4(3341,5)(0,25)

a

=´´

image6.wmf
(

)

(

)

(

)

-3-1

-4

22

33

;-5;

image72.wmf
8

10

=

x

oleObject83.bin

image73.wmf
4

10

-

=

y

oleObject84.bin

image74.wmf
5

10

038

,

0

´

=

z

oleObject85.bin

image75.wmf
3

10

5400

-

´

=

t

oleObject86.bin

image76.wmf
4

5

7

5

ــ

5

10

×

5

,

1

+

10

×

4

,

2

=

e

10

×

3

,

0

×

10

×

56

=

d

10

×

659

ــ

=

c

00023

,

0

=

b

;

2360000

=

a

oleObject87.bin

oleObject5.bin

oleObject6.bin

oleObject7.bin

oleObject8.bin

oleObject9.bin

oleObject10.bin

image7.wmf
(

)

(

)

-35

3×3

oleObject11.bin

image8.wmf
(

)

(

)

(

)

35

2×2×2

oleObject12.bin

oleObject13.bin

image9.wmf
(

)

2

2

3×5

oleObject14.bin

image10.wmf
(

)

(

)

3

2

3

oleObject15.bin

image11.wmf
(

)

(

)

5

3

3

3

oleObject16.bin

image12.wmf
54

23

10;;10

10;;10

--

oleObject17.bin

image13.wmf
10;;10

nn

-

oleObject18.bin

image14.wmf
1a10

£<

oleObject19.bin

image15.wmf
m

a

oleObject20.bin

image16.wmf
4

4

3

4

4

2

1

L

fois

m

m

a

a

a

a

´

´

´

=

oleObject21.bin

oleObject22.bin

oleObject23.bin

image17.wmf
1

0

=

a

oleObject24.bin

image18.wmf
2

a

oleObject25.bin

image19.wmf
3

a

oleObject26.bin

image20.wmf
a

a

=

1

oleObject27.bin

image21.wmf
n

a

-

oleObject28.bin

image22.wmf
n

a

oleObject29.bin

image23.wmf
2

2

2

2

3

´

´

=

oleObject30.bin

image24.wmf
4

4

4

3

4

4

4

2

1

facteurs

7

7

3

3

3

3

3

3

3

3

´

´

´

´

´

´

=

oleObject31.bin

image25.wmf
10

5

5

5

5

5

5

5

5

5

5

5

=

´

´

´

´

´

´

´

´

´

oleObject32.bin

oleObject33.bin

image26.wmf
m

a

´

oleObject34.bin

image27.wmf
8

2

2

2

2

3

=

´

´

=

oleObject35.bin

image28.wmf
6

3

2

=

´

oleObject36.bin

image29.wmf
4

4

3

4

4

2

1

4

4

3

4

4

2

1

puissances

les

additionne

On

p

m

a

nombre

même

le

est

C

p

m

a

a

a

+

=

´

'

oleObject37.bin

image30.wmf
2

3

2

4

7

7

3

3

´

=

´

=

y

et

x

oleObject38.bin

image31.wmf
6

2

4

2

4

3

3

3

3

=

=

´

=

+

4

4

3

4

4

2

1

puissances

les

additionne

On

x

oleObject39.bin

image32.wmf
5

2

3

2

3

7

7

7

7

=

=

´

=

+

y

oleObject40.bin

image33.wmf
4

4

3

4

4

2

1

4

4

3

4

4

2

1

puissances

les

soustrait

On

p

m

a

nombre

même

le

est

C

p

m

a

a

a

-

=

'

image2.wmf
(

)

(

)

(

)

31

4

22

33

;-5;

oleObject41.bin

image34.wmf
8

14

6

8

3

3

5

5

=

=

y

et

x

oleObject42.bin

image35.wmf
2

6

8

6

8

5

5

5

5

=

=

=

-

4

4

3

4

4

2

1

puissances

les

soustrait

On

x

oleObject43.bin

image36.wmf
6

8

14

8

14

3

3

3

3

=

=

=

-

y

oleObject44.bin

image37.wmf
(

)

4

4

3

4

4

2

1

4

4

4

4

4

3

4

4

4

4

4

2

1

puissances

les

multiplie

On

p

m

puissance

autre

une

à

puissance

une

élève

On

p

m

a

a

´

=

oleObject45.bin

image38.wmf
(

)

(

)

3

2

4

3

5

2

=

=

y

et

x

oleObject1.bin

oleObject46.bin

image39.wmf
(

)

12

4

3

4

3

2

2

2

=

=

=

´

4

4

3

4

4

2

1

puissances

les

multiplie

On

x

oleObject47.bin

image40.wmf
(

)

6

3

2

3

2

5

5

5

=

=

=

´

y

oleObject48.bin

image41.wmf
(

)

4

4

4

3

4

4

4

2

1

4

4

4

4

3

4

4

4

4

2

1

puissances

les

distribue

On

m

m

puissance

une

à

produit

un

élève

On

m

b

a

b

a

´

=

´

oleObject49.bin

image42.wmf
(

)

4

4

3

4

4

2

1

4

3

4

2

1

règle

la

appliquant

En

car

4

4

3

2

6

4

4

3

2

3

2

6

´

=

´

=

´

=

oleObject50.bin

image43.wmf
4

4

3

4

4

2

1

4

4

4

3

4

4

4

2

1

puissances

les

distribue

On

m

m

puissance

une

à

quotient

un

élève

On

m

b

a

b

a

=

÷

ø

ö

ç

è

æ

