chapitre 1

Nombres entiers et décimaux

I. Nombres entiers et décimaux.

1, 2, 3, 4, 5, 6, 7, 8, 9 et 0 sont les 10 chiffres qui permettent d’écrire tous les nombres, de même que les lettres de A à Z permettent d’écrire tous les mots.

Exemple :

1 054 est un nombre de 4 chiffres.

7 est un nombre d’un seul chiffre.

Pour pouvoir lire les grands nombres facilement, on regroupe les chiffres par tranches de 3 en partant de la droite.

Exemple :

1049658723 s’écrit 1 049 658 723 et se lit « un milliard, quarante neuf millions, six cent cinquante huit mille, sept cent vingt trois ».

II. Nombres décimaux.

Exemple :
 2 1 , 4 9 est un nombre décimal.

4 est le chiffre des dixièmes.

9 est le chiffre des centièmes.

	partie entière
	
	Partie décimale

	Tranche des milliards
	Tranche des millions
	Tranche des milliers
	Tranche des unités
	
	

	C
	D
	U
	C
	D
	U
	C
	D
	U
	Centaines
	Dizaines
	Unités
	virgule
	Dixièmes
	Centièmes
	Millièmes
	dix-milièmes
	Cent-millièmes
	Millionièmes

	
	
	
	
	
	
	
	
	
	
	 2
	 1
	 ,
	 4
	9
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	 3
	 ,
	 1
	 8
	 5
	
	
	

	
	
	
	
	
	
	 8
	 5
	 4
	 7
	 9
	 0
	 ,
	 0
	 2
	 3
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Définition :

On dit qu’un nombre est « entier » lorsqu’il n’a pas de partie décimale (c’est à dire qu’elle est nulle) et donc pas besoin de virgule.

en utilisant le tableau 3,185 (trois virgule cent quatre-vingt cinq) peut aussi être lu :

trois et un dixième et huit centièmes et cinq millième

3 +
[image: image1.wmf]185

101001000

++

trois et cent quatre-vingt cinq millièmes

3 +
[image: image2.wmf]185

1000

remarque :
21,49 , 0021,49 et 21,4900 sont un seul et même nombre, car que l’on rajoute zéro centaine et zéro dizaines ou zéro millième et zéro dix-millième à un nombre ne change pas sa valeur.
III. rappel de français.

un peu de français pour pouvoir écrire les nombres en toutes lettres sans faute d’orthographe.

Mille est invariant

Exemples :

Trois mille

3 000
Cinq mille dix.

5 010
Cent s’accorde sauf si il est immédiatement suivi de mille ou d’un nombre plus petit que cent :
Exemples :

Cinq cents

500

Cinq cent sept

507

Trois mille sept cents

3 700

Sept cents millions quatre cent dix
700 000 410

Dix millions six cent mille

10 600 000

Le vingt de quatre-vingts suis la même règle d’accord que cent

Exemples :

Quatre-vingts

80

Quatre-vingt huit

88

Quatre-vingts milliards treize

80 000 000 013

Quatre-vingt mille

80 000
IV. Ordre et comparaison de nombres.

· « < » signifie « est inférieur à »

· « > » signifie « est supérieur à »

Exemples :

5 > 2

1,2 < 1,21

4 > 3

8,9 < 8,9

On dit que des nombres sont rangés par ordre croissant quand ils sont classés « du plus petit au plus grand ».

Exemple :

2,8 < 5,9 < 12,36

On dit que des nombres sont rangés par ordre décroissant quand ils sont classés « du plus grand au plus petit ».

Exemple :

1,96 > 1,192 > 1,0257

IV. Axe gradué.

On repère un point sur un axe gradué grâce à un nombre qu’on appelle son abscisse.

Exemple :

· O est l’origine de cet axe gradué.

· Le point A est repéré par le nombre 4 : On dit que 4 est l’abscisse de A.

· B est le point d’abscisse 2,5.

· La distance entre les points d’abscisse 0 et 1 est l’unité de longueur.

Remarque :

En utilisant pour abscisses des nombres décimaux, on ne peut pas repérer les points qui se trouvent à gauche de O.
Ce chapitre correspond à la première partie du chapitre 1 du livre Mathématiques 6ème édition Delagrave sorti en 2005.
Exercices en rapport avec ce chapitre :

1 à 7 p 20

12 à 20 p 21 et 22

Il faut peut être faire une fiche histoire, une fiche unité de poids et de volumes (en base litre)

2,5

7

6

4

5

2

3

0

1

B

A

I

O

« , » est le séparateur décimal

49 est la

partie décimale

21 est la

partie entière

_1218438293.unknown

_1218438196.unknown

