

FICHES OUTILS

NUMERATION

CM1

- 1 Le système décimal
- 2 Les puissances de 10
- 3 Différentes écritures des entiers
- 4 La numération orale
- 5 Comparaisons des nombres
- 6 Les fractions
- 7 Fractions: la droite numérique
- 8 Les fractions décimales
- 9 Fractions et décimaux
- 10 Les nombres décimaux
- 11 Ordonner les décimaux
- 12 Décimaux et mesures
- 13 Ecritures équivalentes des décimaux

LE SYSTÈME DÉCIMAL: LES PUISSANCES DE 10

Pour lire et écrire les nombres, pour compter et calculer, nous utilisons le SYSTÈME DÉCIMAL.

Dans un nombre, chaque chiffre a une valeur différente selon la position qu'il occupe.

C'est une NUMÉRATION DE POSITION. Chaque position représente une quantité 10 fois plus grande que le chiffre qui précède

1 000 000	100 000	10 000	1 000	100	10	1
Unité de Million	Centaine de Mille	Dizaine de Mille	Unité de Mille	Centaine	Dizaine	Unité

On peut décomposer un nombre en regardant la valeur de chaque chiffre:

MILLIONS	CLASSE DES MILLE			CLASSE DES UNITES		
1 000 000	100 000	10 000	1 000	100	10	1
1	6	5	4	2	5	8

Exemple: 1 654 258 peut se décomposer comme ça:

$$1\ 654\ 258 = (1 \times 1\ 000\ 000) + (6 \times 100\ 000) + (5 \times 10\ 000) + (4 \times 1\ 000) + (2 \times 100) + (5 \times 10) + 8$$

ou

$$1\ 654\ 258 = (1 \times 1\ 000\ 000) + (654 \times 1\ 000) + 258$$

on lit

ÉCRIRE LES NOMBRES AVEC LES PUISSANCES DE 10

Lorsqu'on écrit un nombre qui a beaucoup de zéros, on risque de faire des erreurs en se trompant sur le nombre de ces zéros.

On utilise une nouvelle façon d'écrire ces nombres en remplaçant les zéros par DES PUISSANCES DE 10.

Exemple:

On sait que:

- 10×10 peut s'écrire 10^2
- $10 \times 10 \times 10$ peut s'écrire 10^3
- $10 \times 10 \times 10 \times 10$ peut s'écrire 10^4
- $10 \times 10 \times 10 \times 10 \times 10$ peut s'écrire 10^5
- etc...

et que:

$$25\ 400\ 000 = 254 \times 100\ 000$$

On peut donc écrire que

$$25\ 400\ 000 = 254 \times 10^5$$

ÉCRIRE LES NOMBRES ENTIERS

Il existe donc plusieurs façons d'écrire ou représenter le même nombre.

1) En CHIFFRES: 145 234

2) En LETTRES: cent quarante cinq mille deux cent trente quatre

3) Sous forme de DÉCOMPOSITIONS:

$$145\ 234 = 100\ 000 + 40\ 000 + 5\ 000 + 200 + 30 + 4$$

$$145\ 234 = (1 \times 100\ 000) + (4 \times 10\ 000) + (5 \times 1\ 000) + (2 \times 200) + (3 \times 10) + 4$$

$$145\ 234 = (1 \times 10^5) + (4 \times 10^4) + (5 \times 10^3) + (2 \times 10^2) + (3 \times 10) + 4$$

LA NUMÉRATION ORALE

1) Avec les dix **CHIFFRES** 0, 1, 2, 3, 4, 5, 6, 7, 8 et 9, je peux **ÉCRIRE** tous les nombres.

2) Avec les **MOTS**:

un	dix	vingt	mille
deux	onze	trente	million
trois	douze	quarante	milliard
quatre	treize	cinquante	
cinq	quatorze	soixante	
six	quinze	cent	
sept	seize		
huit			
neuf			

je peux **DIRE** tous les nombres

3) Pour lire et écrire les nombres, je me rappelle que je groupe les chiffres par 3 à partir de la droite pour former les classes **UNITÉS, MILLE, MILLIONS, MILLIARDS**.

Exemple:

25 584 875 137

se lit: "VINGT CINQ MILLIARDS CINQ CENT QUATRE VINGT QUATRE MILLIONS HUIT CENT SOIXANTE-QUINZE MILLE CENT TRENTE SEPT."

COMPARAISON DES NOMBRES: LES ENCADREMENTS

COMPARER DES NOMBRES, c'est:

- savoir quel est le **plus grand** ou le **plus petit**
- savoir les ranger dans l'**ordre croissant** (du plus petit au plus grand)
- savoir les ranger dans l'**ordre décroissant** (du plus grand au plus petit)

Pour comparer 2 nombres on emploie la méthode suivante:

1) S'ils n'ont **PAS LE MÊME NOMBRE DE CHIFFRES**, le plus petit est celui qui a le moins de chiffres, le plus grand est celui qui a le plus de chiffres:

Exemple: 999 a trois chiffres, 2100 a quatre chiffres, donc 999 est plus petit que 2100.

On écrit : - $999 < 2100$ (on lit 999 est **PLUS PETIT QUE** 2100)
- ou $2100 > 999$ (on lit 2100 est **PLUS GRAND QUE** 999)

2) S'ils ont le **MÊME NOMBRE DE CHIFFRES**,

Je compare le 1er chiffre de gauche de chacun d'eux. Si ces 2 chiffres sont égaux, je compare les 2 suivants et ainsi de suite.

Exemple: je compare 7 284 et 7 248

7	2	8	4
↓	↓	↓	↓
7	2	4	8

donc $7\ 284 > 7\ 248$ ou $7\ 248 < 7\ 284$

NOTION DE FRACTIONS

Une unité peut être représentée par un segment, un cercle, un carré, etc..

Exemple:

Ce segment représente 1 unité:

Je le partage en 4 parties égales:

*Chaque partie du segment-unité est donc plus petite que l'unité, elle représente **UNE FRACTION** de l'unité.*

On note cette fraction en marquant que l'unité a été coupée en 4 et qu'on a en pris 1 morceau:

$$\frac{1}{4}$$

1 est le numérateur

4 est le dénominateur

Autre exemple:

Ce cercle représente l'unité. Si on divise l'unité en 6 parties égales et si on en prend 5 morceaux, on obtient la partie verte.

Cette partie verte est une **FRACTION** qu'on écrit

$$\frac{5}{6}$$

FRACTIONS: LA DROITE NUMERIQUE

N7
CM1

A savoir:

On peut graduer une droite numérique avec un segment-unité, en le reportant sur la droite.

Chaque segment unité peut être divisé en fraction.

Exemple:

Voici l'unité U

Je peux graduer la droite de plusieurs façons:

$A = \frac{5}{2} = 2 + \frac{1}{2}$ $B = \frac{11}{3} = 3 + \frac{2}{3}$ $C = \frac{9}{4} = 2 + \frac{1}{4}$

LES FRACTIONS DÉCIMALES

N8
CM1

A savoir:

L'unité peut être divisée en 10, 100, 1000, etc...
On obtient alors des FRACTIONS DÉCIMALES d'unités qu'on appelle

<u>Les dixièmes</u>	$\frac{1}{10}$
<u>Les centièmes</u>	$\frac{1}{100}$
<u>Les millièmes</u>	$\frac{1}{1000}$

Exemple: Si on prend un grand carré comme unité, je peux le diviser

en 10 \longrightarrow j'obtiens $\frac{10}{10}$ \longrightarrow Grand carré vert
Chaque dixième est une bande verte

en 100 \longrightarrow j'obtiens $\frac{100}{100}$ \longrightarrow Grand carré bleu
Chaque centième est un petit carré bleu

On remarque que

$$\frac{44}{100} = \frac{4}{10} + \frac{4}{100}$$

FRACTIONS ET NOMBRES DÉCIMAUX

A savoir:

On peut écrire les *FRACTIONS DÉCIMALES* sous forme de *NOMBRES DÉCIMAUX*.

Exemple:

$\frac{2\ 536}{100}$ peut s'écrire $25 + \frac{3}{10} + \frac{6}{100}$
centièmes 2 dizaines, 5 unités, 3 dixièmes, 6

1x100	1x10	1	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{1000}$
centaines	dizaines	unités	DIXIÈMES	CENTIÈMES	MILLIÈMES
	2	5 ,	3	6	

donc $\frac{2\ 356}{100} = 25,36$

Autres exemples:

$$\frac{45}{100} = 0,45$$

$$\frac{2356}{1000} = 2,536$$

$$\frac{632}{100} = 6,32$$

$$\frac{2356}{10} = 235,6$$

LES NOMBRES DECIMAUX

Dans un nombre décimal, la partie avant la virgule s'appelle la **PARTIE ENTIÈRE**, et la partie après la virgule s'appelle la **PARTIE DÉCIMALE**.

1 unité c'est 10 dixièmes, ou 100 centièmes, ou 1000 millièmes
1 dixième c'est 10 centièmes, ou 100 millièmes
1 centième c'est 10 millièmes

Sur une droite graduée, on peut placer les nombres décimaux pour mieux les lire.

Exemple:

	2	5	,	3	6
	↓	↓		↓	↓
1x100	1x10	1	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{1000}$
centaines	dizaines	unités	dixièmes	centièmes	millièmes
	2	5 /	3	6	

ORDONNER LES NOMBRES DECIMAUX

Pour comparer des nombres décimaux, 2 cas peuvent se produire:

1er cas: Ils n'ont *pas* la même partie entière.

Le plus grand est celui qui a la plus grande partie entière

Exemple:

$$25,1 > 24,9999$$

car

$$25 > 24$$

2ème cas: Ils ont la *même* partie entière.

Le plus grand est celui qui a le plus grand chiffre des dixièmes.
Si ce chiffre est le même, on compare celui des centièmes, et ainsi de suite.

Exemples:

$$24,25 < 24,35 \quad 3,091 < 3,1 \quad 54,1 > 54,09999$$

$$256,258961 > 256,258959 \quad 0,1254 > 0,12539$$

LES DECIMAUX ET LES MESURES

Les mesures de longueur, de masse et de capacité utilisent *LE SYSTÈME DÉCIMAL*.

Pour ces mesures, on utilise "*LES NOMBRES À VIRGULE*" lorsqu'elles ne sont pas égales à un nombre entier d'unités

	x10	x10	x10	:10	:10	:10
1000	100	10	1	1/10	1/100	1/1000
mille	centaines	dizaines	unités	dixièmes	centièmes	millièmes
kilo	hecto	déca		déci	centi	milli
km	hm	dam	m	dm	cm	mm
kg	hg	dag	g	dg	cg	mg
	hl	dal	l	dl	cl	ml

ÉCRITURES ÉQUIVALENTES DES DÉCIMAUX

Comme pour les nombres entiers, les *NOMBRES DÉCIMAUX* peuvent être écrits sous forme de *DÉCOMPOSITIONS*.

Exemple:

$$56,853 \begin{cases} \nearrow = 50 + 6 + 0,8 + 0,05 + 0,003 \\ \nearrow = 56 + 0,853 \\ \rightarrow = 56 + \frac{8}{10} + \frac{5}{100} + \frac{3}{1000} \\ \searrow = 56 + \frac{853}{1000} \end{cases}$$