

PUISSANCE ENTIERE D'UN NOMBRE RELATIF

1) DEFINITION DES PUISSANCES

A) PUISSANCES D'EXPOSANT POSITIF

Soit a un nombre relatif et n un entier positif non nul.
Le produit de n facteurs égaux à a est le nombre noté a^n .

Cette écriture a^n se lit « **a puissance n** » ; n est « **l'exposant** »
Cas particuliers : a^2 se lit « **a au carré** » et a^3 se lit « **a au cube** »

$$a^n = \underbrace{a \times a \times \dots \times a}_{n \text{ facteurs}}$$

Ex :

- $3^5 = 3 \times 3 \times 3 \times 3 \times 3 = 243$ ($3^5 \neq 3 \times 5$)
- $(-4,2)^2 = (-4,2) \times (-4,2) = 17,64$

Convention :

- $a^0 = 1$ (avec $a \neq 0$)
- $a^1 = a$

Ex :

- $\pi^1 = \pi$
- $(-3)^0 = 1$

B) PUISSANCES D'EXPOSANT NEGATIF

Soit a un nombre relatif non nul et n un entier positif.

$$a^{-1} = \frac{1}{a} \quad (a^{-1} \text{ est l'inverse de } a)$$

$$a^{-n} = \left(\frac{1}{a}\right)^n = \frac{1}{a^n} \quad (a^{-n} \text{ est l'inverse de } a^n)$$

Ex :

$$2^{-1} = \frac{1}{2}, \quad 10^{-1} = \frac{1}{10}, \quad 5^{-3} = \frac{1}{5^3} = \frac{1}{5 \times 5 \times 5}$$

C) SIGNE DE a^n

Le nombre a^n est négatif dans le seul cas où a est négatif et n est impair ; dans tous les autres cas a^n est positif.

Ex :

- $(-3)^7$ est négatif, donc $(-3)^7 = -3^7$
- $(-3)^{-4}$ est positif, donc $(-3)^{-4} = 3^{-4}$

- « espace » 3^7

2) PUISSANCES DE 10

A) DEFINITION

Soit n un entier positif.

- $10^n = 10 \times 10 \times \dots \times 10 = 100 \dots 0$

$$\underbrace{\quad \quad \quad}_{n \text{ facteurs}} \quad \underbrace{\quad \quad \quad}_{n \text{ zéros}}$$

- $10^{-n} = \frac{1}{10^n} = 0,00 \dots 01$

$\underbrace{\quad \quad \quad}_{n \text{ zéros ou } n \text{ chiffres après la virgule}}$

Ex :

- $10^3 = 1000$ (mille)
- $10^9 = 1\,000\,000\,000$ (un milliard)

- $10^{-3} = 0,001$ (un millièème)
- $10^{-6} = 0,000001$ (un millionième)

B) NOTATION SCIENTIFIQUE

Ecrire un nombre en **notation scientifique**, c'est l'écrire comme le produit d'un nombre décimal, n'ayant qu'un seul chiffre (autre que zéro) avant la virgule, par une puissance de dix.

Ex :

- $326480 = 3,2648 \times 10^5$
- $0,000295 = 2,95 \times 10^{-4}$

Pour multiplier par 10^4 , on déplace la virgule de 4 rangs vers la droite ...

C) OPERATIONS

Soit m et n deux entiers relatifs. On a :

PRODUIT DE DEUX PUISSANCES DE DIX

$$10^m \cdot 10^n = 10^{m+n}$$

Ex :

- $10^6 \times 10^{-6} = 10^{6+(-6)} = 10^0 = 1$
- $10^3 \times 10^2 = 10^{3+2} = 10^5$

Remarque importante :

Une somme de deux puissances de dix n'est pas une puissance de dix.

Par exemple : $10^3 + 10^2 = 1100$ **et** $1100 \neq 10^5$

QUOTIENT DE DEUX PUISSANCES DE DIX

$$\frac{10^m}{10^n} = 10^{m-n}$$

Ex :

- $\frac{10^5}{10^3} = 10^{5-3} = 10^2$
- $\frac{10^3}{10^7} = 10^{3-7} = 10^{-4}$
- $\frac{10^2}{10^{-3}} = 10^{2-(-3)} = 10^5$

PUISSANCE D'UNE PUISSANCE DE DIX

$$(10^m)^n = 10^{m \cdot n}$$

Ex :

- $(10^3)^{-2} = 10^{3 \cdot (-2)} = 10^{-6}$

3) PRODUIT ET QUOTIENT DE DEUX PUISSANCES D'UN MEME NOMBRE

Soit a un nombre relatif **non nul**, m et n des entiers relatifs.

A) PRODUIT

$$a^m \cdot a^n = a^{m+n}$$

Ex :

- $4^2 \times 4^3 = 4^{2+3} = 4^5$
- $3^2 \times 3^{-3} = 3^{2+(-3)} = 3^{2-3} = 3^{-1}$

B) QUOTIENT

$$\frac{a^m}{a^n} = a^{m-n}$$

Ex :

- $\frac{4^2}{4^3} = 4^{2-3} = 4^{-1}$
- $\frac{3^2}{3^{-3}} = 3^{2-(-3)} = 3^{2+3} = 3^5$

4) PUISSANCE D'UN PRODUIT

Soit a et b deux nombres relatifs non nuls et n un entier relatif. On a :

$$(ab)^n = a^n b^n$$

Ex :

- $(ab)^2 = a^2 b^2$
- $(2 \times 3)^3 = 2^3 \times 3^3$