8 sur 8

PUISSANCES ET RACINES CARRÉES
I. Calculs sur les puissances
1) Exemples
	3 à la puissance 4

	5 à la puissance 3

	0 à la puissance 6

	1 à la puissance 5

	9 à la puissance 1

	-3 à la puissance 4

	34
	53
	06
	15
	91
	(-3)4

	3x3x3x3
	5x5x5
	0x0x0x0x0x0
	1x1x1x1x1
	9
	(-3)x(-3)x(-3)x(-3)

	81
	125
	0
	1
	9
	81

a4 = a x a x a x a et de façon générale an = a x a x a x… x a (avec n facteurs a)
2) Cas particuliers

 a1 = a pour tout nombre a

 a0 = 1 pour tout nombre a
 0p = 0 pour tout nombre p

 1p = 1 pour tout nombre p

3) Attention aux signes !

Ne pas confondre :
(-3)4 = (-3)x(-3)x(-3)x(-3) = 81

 et :

- 34 = - 3 x 3 x 3 x 3 = -81

Calculer de même en appliquant la règle des signes :

(-5)2 ; -12 ; (-1)2 ; -33 ; (-2)2 ; -72 ; (-9)0 ; -90
Réponses :
25 ; -1 ; 1 ; -27 ; 4 ; -49 ; 1 ; -1

4) Opérations sur les puissances
	
[image: image1.emf]

a

n´

a

p=

a

n+p

	
[image: image2.emf]

a

n

a

p

=

a

n-p

	
[image: image3.emf](a")"
— anxp

(

a

n

)

p=

a

n´p

	
[image: image4.emf]a"xb" =(axb)"

a

n´

b

n=

(

a

´

b

)

n

Avec
[image: image5.emf]

nÎ»

 et
[image: image6.emf]

pÎ»

	
[image: image7.emf]

a

-

1

=

1

a

	
[image: image8.emf]

a

-n=

1

a

n

Méthode : Effectuer des calculs sur les puissances
[image: image9.png]

 Vidéo https://youtu.be/FBmVDGvUtJ4
[image: image10.png]

 Vidéo https://youtu.be/cY6xdxT7kLM
Exprimer sous la forme d’une seule puissance :

 A = 45 x 47 B =
[image: image11.emf]56

5

4

5

6

 C = 73 x (72)6
 D = 67 x 97
 A = 45 x 47 B =
[image: image12.emf]56

5

4

5

6

 C = 73 x (72)6
 = 45+7 = 54-6 = 73 x 72x6
 = 412 = 5-2 = 73 x 712
 = 73+12
 = 715
 D = 67 x 97
 = (6 x 9)7
 = 547
II. Calculs sur les racines carrées

1) Définition

Exemples :
32 = 9 donc
[image: image13.wmf]9

 = 3

2,62 = 6,76 donc
[image: image14.wmf]6,76

 = 2,6

La racine carrée de a est le nombre (toujours positif) dont le carré est a.
Remarque :

[image: image15.emf]

-

5

= ?

La racine carrée de -5 est le nombre dont le carré est -5.

Un nombre au carré est toujours positif (règle des signes), donc la racine carrée d’un nombre négatif est impossible.

[image: image16.emf]

-

5

 n’existe pas !

Quelques exemples :
[image: image17.wmf]0

= 0

[image: image18.wmf]1

= 1

[image: image19.wmf]2

≈ 1,4142

[image: image20.wmf]3

≈ 1,732

[image: image21.wmf]2

 et
[image: image22.wmf]3

 sont des nombres irrationnelles.

Racines de carrés parfaits

[image: image23.wmf]4

= 2
[image: image24.wmf]36

 = 6
[image: image25.wmf]100

 = 10

[image: image26.wmf]9

 = 3
[image: image27.wmf]49

 = 7
[image: image28.wmf]121

 = 11

[image: image29.wmf]16

 = 4
[image: image30.wmf]64

 = 8
[image: image31.wmf]144

 = 12

[image: image32.wmf]25

 = 5
[image: image33.wmf]81

 = 9
[image: image34.wmf]169

 = 13
2) Propriétés sur les racines carrées

a) Exemples :

[image: image35.wmf]2

3

=
[image: image36.wmf]9

 = 3

[image: image37.emf]

-

5

()

2

=
[image: image38.wmf]25

 = 5

[image: image39.wmf]2

9

 =
[image: image40.wmf]81

 = 9

Pour un nombre a positif, on a
[image: image41.emf]

a

2

= a

Pour un nombre a négatif, on a
[image: image42.emf]

a

2

= -a

De façon générale :

Pour a réel,
[image: image43.emf]

a2

=

a

b) Opérations sur les racines carrées

	a
	b
	
[image: image44.wmf]a

	
[image: image45.wmf]b

	
[image: image46.wmf]b

a

+

	
[image: image47.wmf]b

a

-

	
[image: image48.wmf]b

a

´

	
[image: image49.wmf]a

b

	
[image: image50.wmf]b

a

+

	
[image: image51.wmf]b

a

-

	
[image: image52.wmf]b

a

´

	
[image: image53.wmf]a

b

	9
	16
	3
	4
	7
	-1
	12
	0,75
	5
	Imp.
	12
	0,75

	25
	4
	5
	2
	7
	3
	10
	2,5
	≈5,4
	≈4,6
	10
	2,5

	36
	16
	6
	4
	10
	2
	24
	1,5
	≈7,2
	≈4,5
	24
	1,5

[image: image54.emf]Jaxb

a

´

b

=
[image: image55.emf]Naxb

a

´

b

[image: image56.wmf]a

b

 =
[image: image57.wmf]a

b

[image: image58.wmf](

)

2

a

= a
Démonstration au programme : Pour le produit

[image: image59.wmf](

)

(

)

(

)

(

)

222

2

ababab

abab

·´=´=´

·´=´

 car a et b sont positifs

Donc
[image: image60.wmf](

)

(

)

22

abab

´=´

 et donc
[image: image61.wmf]abab

´=´

Remarque :

Par contre,

[image: image62.wmf]b

a

+

 ≠
[image: image63.wmf]b

a

+

 et
[image: image64.wmf]b

a

-

 ≠
[image: image65.wmf]b

a

-

Démonstration au programme :
En effet, on a par exemple :

[image: image66.emf](\/E+\/Z)2:\/52+2\/Z\/Z+\/ZZ =a+b+2ab

a

+

b

()

2

=

a

2

+

2

a b

+

b

2

=

a

+

b

+

2

ab

et

[image: image67.emf]\/a+b2 =a+b

a

+

b

2

=

a

+

b

Donc
[image: image68.emf](Va+b) >Vaxb’

a

+

b

()

2

>

a

+

b

2

 car
[image: image69.emf]2Jab >0

2

ab

>

0

soit
[image: image70.emf]Ja+b>a+b

a

+

b

>

a

+

b

Méthode : Effectuer des calculs sur les racines carrées
[image: image71.png]

 Vidéo https://youtu.be/CrTjK3Qa72s
Ecrire le plus simplement possible :

A =
[image: image72.emf]B2 x2

32

´

2

 B =
[image: image73.emf]Bx27

3

´

27

 C =
[image: image74.emf]B x36 x+3

3

´

36

´

3

D =
[image: image75.wmf]2

98

 E =
[image: image76.wmf]72

50

 F =
[image: image77.emf](4\5)°

(4 5)

2

G =
[image: image78.wmf]80

10

32

´

A =
[image: image79.emf]\32x%x2

32

´

2

=
[image: image80.wmf]64

 = 8

B =
[image: image81.emf]\3x27

3

´

27

 =
[image: image82.wmf]81

 = 9

C =
[image: image83.emf]x/3><3><x/£

3

´

3

´

36

=
[image: image84.emf]Jo %36

9

´

36

 = 3 x 6 = 18

D =
[image: image85.wmf]98

2

 =
[image: image86.wmf]49

 = 7

E =
[image: image87.wmf]50

72

 =
[image: image88.wmf]25

36

 =
[image: image89.wmf]25

36

 =
[image: image90.wmf]5

6

F = 16 x
[image: image91.wmf](

)

2

5

 = 16 x 5 = 80

G =
[image: image92.emf]32x10

80

32

´

10

80

 =
[image: image93.wmf]4

 = 2

3) Extraire un carré parfait
Méthode : Extraire un carré parfait
[image: image94.png]

 Vidéo https://youtu.be/cz27kb_qTy4
Ecrire sous la forme
[image: image95.wmf]b

a

, avec a et b entiers et b étant le plus petit possible : A =
[image: image96.wmf]72

 B =
[image: image97.wmf]45

 C =
[image: image98.emf]3W125

3125

A =
[image: image99.wmf]72

 =
[image: image100.emf]V9% 8

9

´

8

 ← On fait « apparaître » dans 72 un carré parfait : 9.
 =
[image: image101.emf]

9

 x
[image: image102.emf]

8

 ← On extrait cette racine en appliquant une formule.
 = 3 x
[image: image103.emf]

8

 ← On simplifie la racine du carré parfait.
 = 3 x
[image: image104.emf]V4 x2

4

´

2

 ← On recommence si possible.
 EQ

 = 3 x
[image: image105.wmf]4

 x
[image: image106.wmf]2

 = 3 x 2 x
[image: image107.wmf]2

 = 6
[image: image108.wmf]2

 ← On s’arrête, 2 ne « contient » pas de carré parfait.
B =
[image: image109.wmf]45

 =
[image: image110.emf]V95

9

´

5

 = 3
[image: image111.wmf]5

C =
[image: image112.emf]3125

3125

 = 3
[image: image113.emf]\V25%5

25

´

5

 = 3 x 5
[image: image114.wmf]5

 = 15
[image: image115.wmf]5

Remarque :

Pour que b soit le plus petit possible, b ne doit pas contenir de carré parfait.

[image: image116.jpg]The “four fours”

(4+4)—(4+4
(4+4)/(4+4
(4/4) + (4/4
4

4

o n

4+ ((4+4)/4)=6
(4+4)—(4/4) =7
(4+4)+(4-4)=38
(4+4)+(4/4)=9

(44— 4)/4 =10
44/(\/2x Va) =11
4x (4 (4/4) =12

(44/4)+f_13
4+4+4+V/E4=14

(44/4) +4=15

44/%) x 4 = 16
(4x4)+(4/4) =17

(4x4)+4-4=18
- (4/4)=19

(4x4)+Va+vVE=20

4) Simplifier les écritures contenant des racines carrées
Méthode : Simplifier une écriture contenant des racines carrées

[image: image117.png]

 Vidéo https://youtu.be/8pB5pq2MyDM
[image: image118.png]

 Vidéo https://youtu.be/MXJYntzumDo
1) Ecrire le plus simplement possible :

A =
[image: image119.emf]4323 +643

4 3

-

2 3

+

6 3

B =
[image: image120.emf]W2 =35 +8y2 -5

7 2

-

35

+

8 2

-

5

C =
[image: image121.wmf](

)

(

)

3

6

4

3

2

3

-

-

-

2) Ecrire les expressions suivantes sous la forme
[image: image122.emf]

a b

, où a et b sont des entiers et b le plus petit possible :

A =
[image: image123.emf]J12 + 73 =27

12

+

7 3

-

27

B =
[image: image124.emf]J125 - 2420 + 6+/30

125

-

2 20

+

6 80

1) On regroupe les membres d’une même « famille de racines carrées » pour réduire l’expression.

Les différentes familles de racines carrées sont :

[image: image125.emf]V2.3.45.46,7.410.413, ..

2, 3, 5, 6, 7, 10, 13,...

A =
[image: image126.emf]4323 +643

4 3

-

2 3

+

6 3

 =
[image: image127.wmf]8

3

B =
[image: image128.emf]W2—35+802 -5

7 2

-

35

+

8 2

-

5

 =
[image: image129.emf]15v2 — 445

15 2

-

4 5

C =
[image: image130.emf]3-23-4+6\3

3

-

2 3

-

4

+

6 3

 =
[image: image131.emf]—1+4\/§

-

1

+

4 3

2) On fait apparaître des racines carrées d’une même famille. Pour cela, il faut extraire des carrés parfaits.
A =
[image: image132.emf]J12 4703 =27

12

+

7 3

-

27

 ←
[image: image133.wmf]12

 et
[image: image134.wmf]27

 sont des «
[image: image135.wmf]3

 déguisées »
 =
[image: image136.emf]Jax3+703-ox3

4

´

3

+

7 3

-

9

´

3

 ← Elles sont maintenant « démasqués » !
 =
[image: image137.emf]2W3+73-33

2 3

+

7 3

-

33

 ← On peut alors réduire l’expression.
 =
[image: image138.emf]

6 3

B =
[image: image139.emf]J125 2420 +64/30

125

-

2 20

+

6 80

 =
[image: image140.emf]J25%5-2J4x5+616%5

25

´

5

-

2 4

´

5

+

6 16

´

5

 =
[image: image141.emf]55— 2x 245 +6x 45

5 5

-

2

´

2 5

+

6

´

4 5

 =
[image: image142.emf]255

25 5

5) Racines carrées et développements

Méthode : Effectuer des développements avec des racines carrées
[image: image143.png]

 Vidéo https://youtu.be/xmtZS0GwV_Y
Ecrire les expressions suivantes sous la forme
[image: image144.emf]a+bx/z

a

+

b c

, où a, b et c sont des entiers relatifs :

[image: image164.png]

A =
[image: image145.emf](V3-4)

3

-

4

()

2

B =
[image: image146.emf](3++5)

3

+

5

()

2

C =
[image: image147.emf](V2-5)(v2+45)

2

-

5

()

2

+

5

()

D =
[image: image148.emf](3++3)(4-2v3)

3

+

3

()

4

-

2 3

()

A =
[image: image149.emf](V3-4)

3

-

4

()

2

 ← On applique la 2e identité remarquable
 =
[image: image150.emf](3) —2x\3x4+4*

(3)

2

-

2

´

3

´

4

+

4

2

 =
[image: image151.emf]3-8J3+16

3

-

8 3

+

16

 =
[image: image152.emf]19-8V3

19

-

8 3

B =
[image: image153.emf](3++5)

3

+

5

()

2

 ← On applique la 1ère identité remarquable
 =
[image: image154.emf]3+ 2x 35+ (5)

3

2

+

2

´

35

+

(5)

2

 =
[image: image155.emf]9+6\/§+5

9

+

6 5

+

5

 =
[image: image156.emf]14+ 6v5

14

+

6 5

C =
[image: image157.emf](V2-5)(v2+45)

2

-

5

()

2

+

5

()

 ← On applique la 3e identité remarquable
 =
[image: image158.emf]2y = 5y

(2)

2

-

(5)

2

 = 2 – 5

 = -3

D =
[image: image159.emf](3++3)(4-2v3)

3

+

3

()

4

-

2 3

()

 ← On applique la double distributivité
 =
[image: image160.emf]12— 643 + 43 - 2(\3)

12

-

6 3

+

4 3

-

2(3)

2

 =
[image: image161.emf]12—6\3+443-2%3

12

-

6 3

+

4 3

-

2

´

3

 =
[image: image162.emf]

6

-

2 3

[image: image163.png]

← On applique les règles classiques de développement d’une expression comme on pourrait le faire sur des expressions algébriques.

Les radicaux sont alors « traités » comme l’inconnue.

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1394723772.unknown

_1394739266.unknown

_1484490160.unknown

_1484490803.unknown

_1484508596.unknown

_1484508621.unknown

_1484508644

_1612181969.unknown

_1612182098.unknown

_1612181923.unknown

_1484508633

_1484508608

_1484490820.unknown

_1484490827.unknown

_1484490835.unknown

_1484490843.unknown

_1484508584

_1484490840.unknown

_1484490832.unknown

_1484490824.unknown

_1484490812.unknown

_1484490815.unknown

_1484490808.unknown

_1484490770.unknown

_1484490775.unknown

_1484490777.unknown

_1484490773.unknown

_1484490766.unknown

_1484490768.unknown

_1484490761.unknown

_1484488709.unknown

_1484489692.unknown

_1484490031.unknown

_1484490071.unknown

_1484490102.unknown

_1484490004.unknown

_1484489578.unknown

_1484489612.unknown

_1484489554.unknown

_1436906887.unknown

_1436906975.unknown

_1436907029.unknown

_1484488688.unknown

_1436907188.unknown

_1436907019.unknown

_1436906947.unknown

_1436906965.unknown

_1436906819.unknown

_1436906877.unknown

_1436904180.unknown

_1394725023.unknown

_1394735224.unknown

_1394735939.unknown

_1394736081.unknown

_1394738794.unknown

_1394738842.unknown

_1394739104.unknown

_1394736101.unknown

_1394735984.unknown

_1394735764.unknown

_1394735781.unknown

_1394735744.unknown

_1394725124.unknown

_1394735156.unknown

_1394735167.unknown

_1394725185.unknown

_1394725063.unknown

_1394725100.unknown

_1394725044.unknown

_1394724177.unknown

_1394724835.unknown

_1394724980.unknown

_1394725000.unknown

_1394724885.unknown

_1394724323.unknown

_1394724552.unknown

_1394724312.unknown

_1394723843.unknown

_1394723988.unknown

_1394724092.unknown

_1394723976.unknown

_1394723821.unknown

_1394723833.unknown

_1394723792.unknown

_1268592320.unknown

_1268596929.unknown

_1394723530.unknown

_1394723708.unknown

_1394723723.unknown

_1394723732.unknown

_1394723716.unknown

_1394723674.unknown

_1394723690.unknown

_1394723698.unknown

_1394723683.unknown

_1394723633.unknown

_1394723650.unknown

_1394723663.unknown

_1394723547.unknown

_1394723437.unknown

_1394723498.unknown

_1394723519.unknown

_1394723486.unknown

_1310760898.unknown

_1310762084.unknown

_1394723423.unknown

_1310760967.unknown

_1310760996.unknown

_1310760921.unknown

_1310760843.unknown

_1310760866.unknown

_1268596963.unknown

_1268596715.unknown

_1268596750.unknown

_1268596761.unknown

_1268596765.unknown

_1268596789.unknown

_1268596763.unknown

_1268596753.unknown

_1268596729.unknown

_1268596746.unknown

_1268596733.unknown

_1268596723.unknown

_1268592349.unknown

_1268592358.unknown

_1268596710.unknown

_1268592354.unknown

_1268592337.unknown

_1268592343.unknown

_1268592331.unknown

_1268592324.unknown

_1268592274.unknown

_1268592294.unknown

_1268592303.unknown

_1268592314.unknown

_1268592298.unknown

_1268592287.unknown

_1268592291.unknown

_1268592278.unknown

_1268592200.unknown

_1268592241.unknown

_1268592271.unknown

_1268592237.unknown

_1238663404.unknown

_1268592195.unknown

_1125068696.unknown

_1238663382.unknown

_1125068841.unknown

_1125068615.unknown

