

I- PUISSANCES D'UN NOMBRE

1) Puissance d'exposant positif

Définition : Soient n un entier supérieur ou égal à 1 et a un nombre relatif.

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

a^n se lit « a puissance n » ou « a exposant n ».

Exemples :

$$2^5 = 2 \times 2 \times 2 \times 2 \times 2 = 32$$

$$2\ 000^1 = 2\ 000$$

$$(-3)^2 = (-3) \times (-3) = 9$$

$$(-3)^3 = (-3) \times (-3) \times (-3) = -27$$

$$\left(\frac{2}{3}\right)^3 = \frac{2}{3} \times \frac{2}{3} \times \frac{2}{3} = \frac{2 \times 2 \times 2}{3 \times 3 \times 3} = \frac{8}{27}$$

$$0^{32} = 0$$

Remarque : a^2 se lit « a au carré » ; a^3 se lit « a au cube ».

Remarque : Attention à ne pas confondre $2^3 = 2 \times 2 \times 2 = 8$ et $3 \times 2 = 2 + 2 + 2 = 6$.

2) Produit de deux puissances d'un même nombre

Ex :

$$2^3 \times 2^4 = 2 \times 2 \times 2 \times 2 \times 2 \times 2 \times 2 = 2^7$$

$$5^2 \times 5^1 = 5 \times 5 \times 5 = 5^3$$

$$3^6 \times 3^2 = 3 \times 3 \times 3 \times 3 \times 3 \times 3 \times 3 \times 3 = 3^8$$

Règle de calcul : Soient n et p deux entiers supérieurs ou égaux à 1 et a un nombre relatif.

$$\boxed{a^n \times a^p = a^{n+p}}$$
 On somme les deux exposants.

Rq : $8^3 \times 8^2 \times 8^4 = 8^{3+2+4} = 8^9$ Il y a en tout 9 facteurs 8.

$5^2 \times 4^3 = 5 \times 5 \times 4 \times 4 \times 4$ Ce ne sont pas les mêmes facteurs.
On ne peut pas l'écrire sous forme d'une seule puissance.

$3^6 + 3^2 =$ C'est une somme.
On ne peut pas l'écrire sous forme d'une seule puissance.

Conséquence : Puissance 0

$$5^0 \times 5^4 = 5^{0+4} = 5^4 \quad \text{et} \quad 1 \times 5^4 = 5^4$$

Il faut donc que $5^0 = 1$.

Pour tout nombre relatif a, on a : $\boxed{a^0 = 1}$.

En particulier : $0^0 = 1$.

Conséquence : Puissance de puissance

$$(2^3)^2 = (2^3) \times (2^3) = 2^{3+3} = 2^6$$

$$(7^6)^3 = (7^6) \times (7^6) \times (7^6) = 7^{6+6+6} = 7^{18}$$

Pour tout nombre relatif a, on a : $\boxed{(a^n)^p = a^{n \times p}}$

3) Puissance d'exposant négatif

$$\underline{\text{Ex}} : 2^3 \times \frac{1}{2^3} = 2 \times 2 \times 2 \times \frac{1}{2 \times 2 \times 2} = \frac{2 \times 2 \times 2}{2 \times 2 \times 2} = 1$$

$$2^3 \times 2^{-3} = 2^{3+(-3)} = 2^0 = 1 \quad \text{donc } 2^{-3} = \frac{1}{2^3}.$$

Définition : Soient n un entier et a un nombre relatif non nul.

$$\boxed{a^{-n} = \frac{1}{a^n}}$$

$$\underline{\text{Ex}} : 3^{-2} = \frac{1}{3^2} = \frac{1}{9}$$

$$5^{-1} = \frac{1}{5^1} = \frac{1}{5} \quad (\text{L'inverse de } a \text{ se note donc } a^{-1}.)$$

4) Quotient de deux puissances d'un même nombre

$$\underline{\text{Ex}} : \frac{2^5}{2^2} = \frac{2 \times 2 \times 2 \times 2 \times 2}{2 \times 2} = 2 \times 2 \times 2 = 2^3$$

$$\frac{3^4}{3^6} = \frac{3 \times 3 \times 3 \times 3}{3 \times 3 \times 3 \times 3 \times 3 \times 3} = \frac{1}{3 \times 3} = \frac{1}{3^2} = 3^{-2}$$

$$\frac{4^3}{4^1} = \frac{4 \times 4 \times 4}{4} = 4^2$$

Règle de calcul : Soient n et p deux entiers et a un nombre relatif non nul.

$$\boxed{\frac{a^n}{a^p} = a^{n-p}}$$

$$\underline{\text{Ex}} : \frac{5^8}{5^3} = 5^{8-3} = 5^5$$

$$\frac{7^{24}}{7} = 7^{24-1} = 7^{23}$$

$$\frac{11^3}{11^7} = 11^{3-7} = 11^{-4} = \frac{1}{11^4}$$

$$\frac{4^{-2}}{4^3} = \frac{1}{4^2} \times \frac{1}{4^3} = \frac{1}{4^2 \times 4^3} = \frac{1}{4^5} = 4^{-5} = 4^{-2-3}$$

5) Puissance d'un produit, d'un quotient

$$\underline{\text{Ex}} : (2 \times 3)^4 = 2 \times 3 \times 2 \times 3 \times 2 \times 3 \times 2 \times 3 = 2 \times 2 \times 2 \times 2 \times 3 \times 3 \times 3 \times 3 = 2^4 \times 3^4$$

$$\left(\frac{2}{5}\right)^3 = \frac{2}{5} \times \frac{2}{5} \times \frac{2}{5} = \frac{2 \times 2 \times 2}{5 \times 5 \times 5} = \frac{2^3}{5^3}$$

Règle de calcul : Soient n un entier, a et b deux nombres non nuls.

$$(a \times b)^n = a^n \times b^n \quad \left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$$

$$\underline{\text{Ex}} : 4^3 \times 7^3 = (4 \times 7)^3 = 28^3$$

$$\frac{36^7}{3^7} = \left(\frac{36}{3}\right)^7 = 12^7$$

II- PUISSANCE DE 10

Ex : $10^3 = 10 \times 10 \times 10 = 1\ 000$

$$10^{-2} = \frac{1}{10^2} = \frac{1}{100} = 0,01$$

Propriété : Soit n un entier supérieur ou égal à 1.

$$10^n = 10 \times 10 \times \dots \times 10 = 100\dots 0 \quad (\text{un chiffre 1 suivi de n chiffres 0})$$

$$10^{-n} = \frac{1}{10^n} = \frac{1}{100\dots 0} = 0,00\dots 01 \quad (\text{n chiffre après la virgule})$$

Ex : $10^5 = 100\ 000$ $10^{-4} = 0,000\ 1$ $10^0 = 1$ $10^1 = 10$ $10^{-1} = 0,1$

Règles de calcul : Soient n et p deux entiers.

	Règle	Exemples
Produit	$10^n \times 10^p = 10^{n+p}$	$10^3 \times 10^4 = 10^7$ $10^{-6} \times 10^4 = 10^{-2}$
Quotient	$\frac{10^n}{10^p} = 10^{n-p}$	$\frac{10^7}{10^3} = 10^4$ $\frac{10^{-5}}{10^8} = 10^{-13}$
Puissance de puissance	$(10^n)^p = 10^{n \times p}$	$(10^5)^2 = 10^{10}$ $(10^3)^{-4} = 10^{-12}$

Propriété : Soit n un entier positif.

Pour multiplier un nombre décimal par 10^n , on déplace la virgule de n rangs vers la droite.

Pour multiplier un nombre décimal par 10^{-n} , on déplace la virgule de n rang vers la gauche.

Ex : $25,1 \times 10^5 = 2\ 510\ 000$

$25,1 \times 10^{-5} = 0,000\ 251$

Ex : La distance entre le Soleil et la planète Mars est $2,29 \times 10^8$ km.

Celle entre le Soleil et la Terre est 150×10^6 km

La planète la plus proche du soleil est la Terre car

$$150 \times 10^6 = 150\,000\,000 \text{ km}$$

$$2,29 \times 10^8 = 229\,000\,000 \text{ km}$$

Pour comparer facilement de tels nombres, on va les écrire sous une forme particulière : l'écriture scientifique.

III- ECRITURE SCIENTIFIQUE

Définition : L'écriture (ou notation) scientifique d'un nombre relatif est l'écriture de ce nombre sous la forme $a \times 10^n$

où a est un nombre décimal ayant un seul chiffre non nul avant la virgule et n est un entier relatif.

Ex : $A = 8,56 \times 10^7$ A est écrit en notation scientifique.

$B = 0,45 \times 10^{-2}$ B n'est pas écrit en notation scientifique car le chiffre avant la virgule est 0.

$C = 9,1 \times 5^3$ C n'est pas écrit en notation scientifique car le 2^{ième} facteur n'est pas une puissance de 10.

Ex : Ecrire en notation scientifique

$$D = 732 = 7,32 \times 10^2$$

$$H = 345 \times 10^3 = 3,45 \times 10^2 \times 10^3 = 3,45 \times 10^5$$

$$E = 0,043 = 4,3 \times 10^{-2}$$

$$I = 0,0673 \times 10^4 = 6,73 \times 10^{-2} \times 10^4 = 6,73 \times 10^2$$

$$F = 345\,756 = 3,457\,56 \times 10^5$$

$$G = 0,000\,673 = 6,73 \times 10^{-4}$$

Ex : Comparer.

$$\text{a) } A = 6,04 \times 10^5 \text{ et } B = 2,03 \times 10^7 \quad A < B \quad \text{car } 5 < 7$$

$$\text{b) } A = 9,1 \times 10^{-3} \text{ et } B = 8,4 \times 10^{-2} \quad A < B \quad \text{car } -3 < -2$$

$$\text{c) } A = 4,51 \times 10^7 \text{ et } B = 6,7 \times 10^7 \quad A < B \quad \text{car } 7 = 7 \text{ et } 4,51 < 6,7.$$

On compare d'abord les puissances, puis en cas d'égalité, on compare les nombres décimaux.

Ex : a) Effectuer à la calculatrice $623\,452 \times 786\,549$.

On obtient 4.903755471 E 11.

Cela signifie $4,903\,755\,71 \times 10^{11}$. Quand le nombre est trop grand, la calculatrice donne la valeur la plus précise possible en utilisant une notation scientifique.

b) Effectuer à la calculatrice $0,012\,345 : 915\,234$.

On obtient 1.34883538 E -8.

Cela signifie $1,348\,835\,38 \times 10^{-8}$.

Règles de calcul : Soient n et p deux entiers.

	Règle	Exemples
Produit	$10^n \times 10^p = 10^{\dots\dots\dots}$	$10^3 \times 10^4 =$ $10^{-6} \times 10^4 =$
Quotient	$\frac{10^n}{10^p} = 10^{\dots\dots\dots}$	$\frac{10^7}{10^3} =$ $\frac{10^{-5}}{10^8} =$
Puissance de puissance	$(10^n)^p = 10^{\dots\dots\dots}$	$(10^5)^2 =$ $(10^3)^{-4} =$

Règles de calcul : Soient n et p deux entiers.

	Règle	Exemples
Produit	$10^n \times 10^p = 10^{\dots\dots\dots}$	$10^3 \times 10^4 =$ $10^{-6} \times 10^4 =$
Quotient	$\frac{10^n}{10^p} = 10^{\dots\dots\dots}$	$\frac{10^7}{10^3} =$ $\frac{10^{-5}}{10^8} =$
Puissance de puissance	$(10^n)^p = 10^{\dots\dots\dots}$	$(10^5)^2 =$ $(10^3)^{-4} =$