
14.1.2 幂的乘方

[image: image1.png]s H bx

1.理解幂的乘方法则.

2.运用幂的乘方法则计算.

[image: image2.png]

阅读教材“探究及例2”，理解幂的乘方法则，独立完成下列问题：

知识准备

乘方的意义：52中，底数是5，指数是2，表示有2个5相乘；

(52)3的意义是：有3个52相乘.

(1)根据幂的意义解答：

(52)3=52×52×52(根据幂的意义)

=52+2+2(根据同底数幂的乘法法则)

=52×3
(am)2=am·am
=a2m(根据am·an=am+n)

(am)n=
[image: image3.wmf]4

4

8

4

4

7

6

个

n

m

m

m

a

a

a

×

¼

×

×

(幂的意义)

=
[image: image4.wmf]4

4

8

4

4

7

6

个

n

a

m

m

m

+

¼

+

+

(同底数幂相乘的法则)

=amn(乘法的意义)

(2)总结法则：(am)n=amn(m，n都是正整数).幂的乘方，底数不变，指数相乘.

[image: image5.png]I & 1%

通常我们在解决新问题时可将之转化为已知的问题来解决.

自学反馈

计算：(1)(103)3; (2)(x2)3;

(3)-(xm)5; (4)(a2)3·a5.

解：(1)109；(2)x6；(3)-x5m；(4)a11.

[image: image6.png]I & 1%

遇到乘方与乘法的混算应先乘方再乘法.

[image: image7.png]4R
k&

S

活动1 学生独立完成

例1 计算：

(1)［(-x)3］4; (2)(-24)3; (3)(-23)4; (4)(-a5)2+(-a2)5.

解：(1)原式=(-x)12=x12;

(2)原式=-212;

(3)原式=212;

(4)原式=a10-a10=0.

[image: image8.png]I & 1%

弄清楚底数才能避免符号错误，混合运算时首先确定运算顺序.

例2 若92n=38，求n的值.

解：依题意，得(32)2n=38，即34n=38.

∴4n=8.∴n=2.

[image: image9.png]I & 1%

可将等式两边化成底数或指数相同的数，再比较.

例3 已知ax=3，ay=4(x，y为整数)，求a3x+2y的值.

解：a3x+2y=a3x·a2y=(ax)3·(ay)2=33×42=27×16=432.

[image: image10.png]I & 1%

利用amn=(am)n=(an)m，可对式子进行灵活变形，从而使问题得到解决.

活动2 跟踪训练

1.计算：(1)(-x3)5; (2)a6·(a2)3·(a4)2; (3)［(x-y)3］2; (4)x2x4+(x2)3.

解：(1)-x15；(2)a20；(3)(x-y)6；(4)2x6.

[image: image11.png]I & 1%

第(3)小题要将(x-y)看作一个整体，在计算中先确定运算顺序再计算.

2.填空：108=(104)2;b27=(b3)9;

(ym)3=(y3)m;p2n+2=(pn+1)2.

3.若xmx2m=3，求x9m的值.

解：27.

[image: image12.png]I & 1%

要将x3m看作一个整体.

活动3 课堂小结

1.审题时，要注意整体与部分之间的关系.

2.公式(am)n=amn的逆用：amn=(am)n=(an)m.

[image: image13.png]a2 Yk

_1234567890.unknown

_1234567891.unknown

