EXPECTATIONS

Y10 Mathematics

SCHOOL RULES REFRESHER

- The language use in this classroom is English. At all times. I ask nicely, and then its negative comments sent to your form tutor and HOY.
- There is no talking while I am talking or interrupting me for a question. If you have a question, you should put up your hand.
- You cannot go to your locker during class or between classes.
- You cannot go to the bathroom during class.
 Do not ask. You can however, use the first 5 minutes of lesson time if necessary. But after that, you will be considered late.

SCHOOL RULES REFRESHER

- You should always be ready for class. Bring the necessary equipment to class, this includes your notebook, calculator and pens.
- Lessons start with laptops closed, and should only be opened when told. Only assigned laptop work should be completed. Any suspicion of doing other work or being off task, will be noted.
- If we are doing independent work and you want to listen to music, that is allowed but a privilege which can be taken away quickly.

On Friday, I will check your mathematics file/book. Make sure it is organised.

Behaviour Policy

Multiple suspensions may result in permanent expulsion from St Louis

Powers IGCSE Y10 Mathematics 0607

Math file Fifth divider should be named **Powers** and all notes and worksheets from this section placed behind this divider

Core & Extended:

- Meaning of exponents (powers, indices) in Z
- Standard Form
- Rules for exponents
- Simple indices multiplying and dividing
- Meaning of exponents (powers, indices) in Q
- Indices negative
- Indices fractional

Terminology Recap

! We say this as "3 to the power of 4" or "3 raised to the power of 4" or "3 to the 4".

(confusingly) referred to as a 'power' or 'power expression'.

Multiplying Power Expressions with the Same Base

3⁵ X

How would I write this multiplication out in full? Therefore, how could I wite the result of this multiplication in the form 3^k?

1st Law of Indices

Dividing power expressions with the same base

4⁷ 4²

How would I write this multiplication out in full? Therefore, how could I write the result of this multiplication in the form 4^k?

2nd Law of Indices

$$\frac{a^b}{a^c} = \frac{a^a}{a^c}$$

Raising a power to a power

 $(4^2)^3$

How would I write this multiplication out in full? Therefore, how could I write the result of this multiplication in the form 4^k?

3rd Law of Indices

$$(a^b)^c = a^c$$

Zero and negative indices

30 3-1

At this point, it doesn't make sense to say "Multiply 3 by itself negative 1 times". We'll have to use a different approach!

Is there a pattern we can see that will help us out?

Final Laws of Indices

$$a^{1} = a$$
 $a^{0} = 1$
 $a^{-b} = \frac{1}{a^{b}}$

Instructions: Everyone starts by standing up. You'll get a question with a time limit to answer. If you run out of time or get the question wrong, you stay standing.

War mup:

Start
Question

77
Start
Question

Question

Start
Question
2¹²>

Challenges

- What is half of?
 - ?

2 What is a ninth of ?

- What is a quarter of ?
 - ?
- What is the square root of?

?

5

What is x?

?

Exercise 1

Please ensure you write out the question.

Changes of Base

Solve the following equation $0 = 3^{x}$

Express as a single power. $\mathbf{A}^{X} \times \mathbf{B}^{X+1}$

(Hint: can we express 9 as a power of 3 perhaps?)

The strategy therefore is to find what both bases are a power of (e.g. 4 and 8 are both powers of 2), and replace them as such.

A few more examples...

Express as a single power of 3:

Test Your Understanding

$$2^8 = 4^{\times}$$

$$X = ?$$

$$8^{x} = 4^{12}$$

$$\mathbf{3}^{\square} \times \mathbf{27}^{\square - 1} = ?$$

$$27^4 = 9^{\times}$$

$$X = ?$$

$$3^{\times} =$$

$$2\overline{y}$$
?

$$4^{10} \times 8^{//} = ?$$

Solve the following.

Solve the following.

Express as a single

