Приложение 1.

Уровневое развивающее задание 

по теме «Степень и её свойства» 

(на развитие тезауруса, памяти и мышления).

Тезаурус, память и мышление.

Степень и её свойства.

Уровень С.

Задание. 

     Внимательно прочитайте утверждения, записанные в таблице, и вставьте в них пропущенные слова так, чтобы получились верные утверждения по теме “Степень и её свойства”. 

                                                                         Время выполнения задания - 5 минут.

N
Утверждения
+/-

1
Произведение нескольких  __________________________  множителей можно записать в виде выражения, называемого  ___________________ . Например,                 9 • 9 • 9 • 9 • 9 = _____ .


2
Повторяющийся множитель называют  __________________________  степени, а число повторяющихся множителей –  ___________________________  степени.


3
В выражении  95  число ___ – основание степени, а число ___ – показатель степени.


4
Степенью числа а с натуральным показателем n, большим 1, называется ___________________________  ___  множителей, каждый из которых равен  ___. Степенью числа а с показателем 1 называется само  __________  _____ .


5
Нахождение значения степени называют  ________________________  в степень.


6
При возведении в степень положительного числа получается  _____________________________  число; при возведении в степень нуля получается  _____________ .


7
Степень отрицательного числа с чётным показателем –  _____________________________  число.


8
Степень отрицательного числа с нечётным показателем –  _____________________________  число.


9
Квадрат любого числа есть  ___________________________ число или  ________ , т.е. а2 ≥  ___  при любом а.


10
Для любого числа а и произвольных натуральных чисел m и n   аmаn =  __________ (__________________  свойство степени).


11
Правило умножения степеней: при умножении степеней с одинаковыми основаниями основание  ____________________  _________________ , а показатели степеней  ______________________ .


12
Для любого числа а ≠ 0 и произвольных натуральных чисел m и n таких, что m ___ n, аm:аn = ____________.


13
Правило деления степеней: при делении степеней с одинаковыми основаниями  _________________ оставляют прежним, а из  показателя степени _____________  ___________________  показатель  степени  ____________________ .


14
Степень числа а, не равного нулю, с нулевым показателем равна  _____________ , т.е. а0 = ___.  Выражение  00  ____  _____________  _________________ .


15
Для любых а и b и произвольного натурального числа n  (аb)n =  __________  (свойство степени произведения).


16
При возведении в степень произведения возводят в эту степень  _______________ _____________________  и результаты  ________________________ .


17
Для любого числа а и произвольных натуральных чисел m и n  (аm)n =  __________ .


18
При возведении степени в степень основание  _____________________  _______ _____ , а показатели ______________________ .


Тезаурус, память и мышление.

Степень и её свойства.

Уровень В.

Задание. 

     Внимательно прочитайте утверждения, записанные в таблице, и вставьте в них пропущенные слова так, чтобы получились верные утверждения по теме “Степень и её свойства”. 

                                                                       Время выполнения задания - 5 минут.

N
Утверждения
+/-

1
Произведение нескольких  __________________________  множителей можно записать в виде выражения, называемого  ___________________ . Например,                 9 • 9 • 9 • 9 • 9 = _____ .


2
Повторяющийся множитель называют  __________________________  степени, а число повторяющихся множителей –  ___________________________  степени.


3
В выражении  95  число ___ – основание степени, а число ___ – показатель степени.


4
Степенью числа а с натуральным показателем n, большим 1, называется ___________________________  ___  множителей, каждый из которых равен  ___. Степенью числа а с показателем 1 называется само  __________  _____ .


5
Нахождение значения степени называют  ________________________  в степень.


6
При возведении в степень положительного числа получается  _____________________________  число; при возведении в степень нуля получается  _____________ .


7
Степень отрицательного числа с чётным показателем –  _____________________________  число.


8
Степень отрицательного числа с нечётным показателем –  _____________________________  число.


9
Квадрат любого числа есть  ___________________________ число или  ________ , т.е. а2 ≥  ___  при любом а.


10
Для любого числа а и произвольных натуральных чисел m и n   аmаn =  __________ (__________________  свойство степени).


11
Правило умножения степеней: при умножении степеней с одинаковыми основаниями основание  ____________________  _________________ , а показатели степеней  ______________________ .


12
Для любого числа а ≠ 0 и произвольных натуральных чисел m и n таких, что m ___ n, аm:аn = ____________.


13
Правило деления степеней: при делении степеней с одинаковыми основаниями  _________________ оставляют прежним, а из  показателя степени _____________  ___________________  показатель  степени  ____________________ .


14
Степень числа а, не равного нулю, с нулевым показателем равна  _____________ , т.е. а0 = ___.  Выражение  00  ____  _____________  _________________ .


15
Для любых а и b и произвольного натурального числа n  (аb)n =  __________  (свойство степени произведения).


16
При возведении в степень произведения возводят в эту степень  _______________ _____________________  и результаты  ________________________ .


17
Для любого числа а и произвольных натуральных чисел m и n  (аm)n =  __________ .


18
При возведении степени в степень основание  _____________________  _______ _____ , а показатели ______________________ .


Тезаурус, память и мышление.

Степень и её свойства.

Уровень А.

Задание. 

     Внимательно прочитайте утверждения, записанные в таблице, и вставьте в них пропущенные слова так, чтобы получились верные утверждения по теме “Степень и её свойства”. 

                                                                          Время выполнения задания - 5 минут.

N
Утверждения
+/-

1
Произведение нескольких  __________________________  множителей можно записать в виде выражения, называемого  ___________________ . Например,                 9 • 9 • 9 • 9 • 9 = _____ .


2
Повторяющийся множитель называют  __________________________  степени, а число повторяющихся множителей –  ___________________________  степени.


3
В выражении  95  число ___ – основание степени, а число ___ – показатель степени.


4
Степенью числа а с натуральным показателем n, большим 1, называется ___________________________  ___  множителей, каждый из которых равен  ___. Степенью числа а с показателем 1 называется само  ___________  ____ .


5
Нахождение значения степени называют  ________________________  в степень.


6
При возведении в степень положительного числа получается  _____________________________  число; при возведении в степень нуля получается  _____________ .


7
Степень отрицательного числа с чётным показателем –  _____________________________  число.


8
Степень отрицательного числа с нечётным показателем –  _____________________________  число.


9
Квадрат любого числа есть  ___________________________ число или  ________ , т.е. а2 ≥  ___  при любом а.


10
Для любого числа а и произвольных натуральных чисел m и n   аmаn =  __________ (__________________  свойство степени).


11
Правило умножения степеней: при умножении степеней с одинаковыми основаниями основание  ____________________  _________________ , а показатели степеней  ______________________ .


12
Для любого числа а ≠ 0 и произвольных натуральных чисел m и n таких, что m ___ n, аm:аn = ____________.


13
Степень числа а, не равного нулю, с нулевым показателем равна  _____________ , т.е. а0 = ___.  Выражение  00  ____  _____________  _________________ .


14
Для любых а и b и произвольного натурального числа n  (аb)n =  __________  (свойство степени произведения).


15
При возведении в степень произведения возводят в эту степень  _______________ _____________________  и результаты  ________________________ .


16
Для любого числа а и произвольных натуральных чисел m и n  (аm)n =  __________ .


