Group Name: Names of Group Members: ________________________ ________________________

[image: image1.png]

Math Club Worksheet 8

Exponents

Problems: You already know about square numbers and cubic numbers, but with this worksheet you will learn all about exponents. Exponents are the small numbers that are to the upper right hand side of another number. For example, with 34, 4 is the exponent and 3 is the base number The exponent tells you how many times you multiply the base number by itself. So if you had 34, you would multiply 3 (the base number) by itself 4 times. 34 = 3 x 3 x 3 x 3 =81

1. 42 = ____

2. 53 = ____
3. 25 = ____
4. 123 = ____
5. 60 = ____ (What is the rule for any number with an exponent of 0?)
Multiplying Exponents: You can multiply exponents using the following rules when you have the same base number. When you multiply exponents, you simply add the exponents and keep the same base number. For example: 42 x 43 = 4(2+3) = 45 If you want to multiply numbers without the same base number, try to change one of the base numbers to make it the same as the other base number. For example with 63 x 36, 36 = 62, so 63 x 62 = 65
1. 21 x 24 = ____

2. 50 x 53 = ____

3. 4-2 x 45 = ____

4. 72 x 49 = ____ (remember 49 = 7?)

5. 252 x 1253 = ____

Dividing Exponents: Dividing exponents is similar to multiplying exponents. You must have two numbers with the same base number. When dividing exponents, you subtract the number in the denominator from the number in the numerator and keep the original base number. For example: 85 / 82 = 8(5-2) = 83

1. 62 / 6 = ____

2. 37 / 32 = ____

3. 42 / 45 = ____

4. 84 / 23 = ____

5. 93 / 81 = ____

The exponent of an exponent: When you raise an exponent to another exponent, you simply multiply the two exponents together and keep the base number. For example: (53)5 = 5(3x5) = 515
1. (22)4 = ____

2. (33)8 = ____

3. (50)9 = ____ (remember the rule for numbers with an exponent of 0)

4. (125)6 = ____ (your answer should have a base number of 5)

Bonus Question:

((34 x 815)3) / 95 = _____

