[image: image12.png]

6eme Lire et écrire les nombres décimaux

1. Les positions des chiffres

a. Ecriture de position

(Il existe dix CHIFFRES : 0, 1, 2, 3, 4, 5, 6, 7, 8 et 9.

Un MOT s’écrit avec des ……………………… Un NOMBRE s’écrit avec des ………………………

Un nombre décimal s'écrit en deux parties séparées par une virgule :

La partie ……………… composée des unités, les dizaines, les centaines . . .
La partie ………………. Composée des dixièmes, les centièmes, les millièmes . . .
	partie entière
	
	partie décimale

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Exemple : Pour le nombre 237,45 : la partie entière est et la partie décimale est

Il y a 2 3 7 4 . 5 .
Ex 1 : Dans le nombre 1,47 le chiffre 4 est le chiffre des .

Dans le nombre 80,537 le chiffre des centièmes est ………… et chiffre des unités est ………

Dans le nombre 1,408 le chiffre 8 est le chiffre des …………………… et 4 est le chiffre des
b. Les zéros utiles et inutiles

(On peut écrire ou supprimer des zéros à . de la partie entière ou à . de la partie décimale. Cela ne change pas sa valeur.
Exemple : 18,3 = 018,3 = 18,30 = 018,300 … (180,3
[image: image1.wmf]¹

 18,3
18,03
[image: image2.wmf]¹

 18,3
 0,183
[image: image3.wmf]¹

183

Ex 2 : 1. En enlevant les zéros inutiles si cela est possible, complète les égalités :

 013 = …… 140 = …… 3,04 = …… 240,0 = …… 5304,2300 = ……… 2007 = ……… 027,304 = ………

2. Complète par = ou
[image: image4.wmf]¹

: 5,300 … 5,3 609 … 69 025 … 25 0,82 … 82 82,9 … 82,90 920,3 … 92,3

2. Les écritures d'un nombre

a. Ecriture avec des lettres

(Million et Milliard sont des noms, ils prennent un s au pluriel.

 Vingt et Cent prennent un s au pluriel s'ils ne sont pas suivis d'un autre nombre.

 Mille est invariable, il ne prend jamais de s au pluriel.

Ex 3 : Ecris en lettres les nombres suivants : 600 - 540 – 287 – 80 - 1,407 - 7,03 - 2 005 076

b. Ecriture avec des fractions décimales

(Une fraction décimale est composée de 2 nombres entiers : le dénominateur est 1, 10 , 100 , 1000 ...
	En lettre
	Un dixième
	Un centième
	Un millième
	Quinze centièmes
	...
	Cent deux dixièmes

	En fraction décimale
	EQ \s\do1(\f(1;10))
	EQ \s\do1(\f(1;100))
	EQ \s\do1(\f(1;1000))
	EQ \s\do1(\f(15;100))
	EQ \s\do1(\f(32;1000))
	EQ \s\do1(\f(.....;.....))

	En écriture décimale

	0,1
	0,01
	0,001
	0,15

237.45 , c'est 237 4 et 5 donc 237,45 = 237+ EQ \s\do1(\f(…;…)) + EQ \s\do1(\f(…;…)) = 237+ EQ \s\do1(\f(……;……)) = EQ \s\do1(\f(.........;......))
(Un nombre décimal peut toujours s'écrire à l'aide de

Ex 4 : 1. Donne l'écriture avec des fractions décimales puis l'écriture en lettres : 1,378 - 12,05 - 0,014 - 1,016

 2. Donne l'écriture décimale des nombres suivants : eq \s\do1(\f(562;10)) - eq \s\do1(\f(21;1000)) - 3 + eq \s\do1(\f(56;100)) - 39 + eq \s\do1(\f(4;100)) + eq \s\do1(\f(5;10)) + eq \s\do1(\f(8;1000))

3. La droite graduée

(Pour graduer une droite, on choisit : un sens , une origine O et une unité de longueur.

Sur une droite graduée, on repère un point par un nombre appelé abscisse : On dit que 2 est l’abscisse de A. On note …..…
Ex 5 : Sur cette droite graduée, l’abscisse de B est …… . L’. de C est …… .

L’. de D est …… . Place les points K (1,5) , N (EQ \s\do1(\f(9;10))) et P (EQ \s\do1(\f(185;100))).

Ex 6 : L’abscisse de A est L’.
de B est L’abscisse de C est et D (.).
4. Ordre des nombres décimaux

a. Comparaison des nombres décimaux

(Comparer deux nombres décimaux, c'est dire lequel est le plus grand, le plus petit ou s'ils sont égaux.

On utilisera le signe (pour signifier "est supérieur à"
et le signe (pour signifier "est inférieur à"

(Cas 1 : les parties entières sont différentes. Facile! On compare les parties entières : 3,25 …… 4,1

(Cas 2 : les parties entières sont égales.

1ère méthode : On compare les décimales de même rang

 3,7 ………… 3,25

2ème méthode : On essaye d’obtenir le même nombres de décimales 3,70 ………… 3,25

Ex 7 : Compare 8,5 …… 13,2
 27,4 …… 3,4
 8,5 …… 8,2
 (3,41 …… 3,7
5,9 5,899

(Classer des nombres par ordre croissant, c’est les ranger .

 Classer des nombres par ordre décroissant, c’est les ranger .
Ex 8 : Range dans l'ordre croissant les nombres décimaux suivants : 8,4 - 13,21 - 27,4 - 3,4 - 13,205 - 3,302

b. Intercaler, encadrer, arrondir

Exemple : Donne un encadrement de 3,7 : ……< 3,7 < ………

Pour l'encadrement 3 < 3,7 < 4 : 3,7 est encadré par 2 entiers consécutifs, on dit que c'est un encadrement à l'unité

Alors que 3,7 < 3,71 < 3,8 est un encadrement au de 3,71

(Entre deux nombres décimaux, on peut toujours intercaler un nombre décimal
 Encadrer un nombre, c’est donner à ce nombre une valeur et une valeur
Ex 9 : 1. Intercale un nombre: 3 < …… < 4 3,2 < …… < 3,3 3,26 < …...… < 3,27
 3,261 < …......… <3,262

2. Donne un encadrement à l'unité : ……< 25,2 < ……… ……< 12,56 < ……… ……< 0,999 < ………
Exemple : 3 < 3,7 < 4 est un encadrement à l’unité de 3,7 .
On dit que 4 est la valeur approchée par à l'unité près et que 3 est la valeur approchée par à l'unité près
Et 3,7 est plus proche de 4 que de 3, on dit que 4 est l'arrondi à l’unité de 3,7
(Trouver l’arrondi à l'unité d’un nombre, c’est trouver l'unité .. de ce nombre
Ex 10 : Donne la valeur approchée par défaut, la valeur approchée par excès puis l'arrondi à l'unité de 25,2 - 12,56 - 0,999
Activité : Lire et écrire les nombres

A compléter... Attention aux fautes !!!
	
	Partie
	…………
	Partie …………
	

	Nombres
	
	
	
	
	
	
	
	Ecriture (attention aux fautes !!!)

	2084

7280

9021

201,7

300,084

0,07

94,01

240,048

1090,061

	
	
	
	
	
	
	
	trois milles douze unités

mille deux cents neuf unités et vingt trois centièmes

trente deux milles neuf cents seize

neuf milles cent deus unités et huit millième

cent quatre-vingt millième

 onse unités et cinquante deux centième

quatre-vingt unité et six centièmes

deux cents quatre-vingt dix neuf dixième

cent quatre-vingts deux centièmes

Nom :

 / 20
Ex 1 : Complète les phrases ci-dessous :

/ 3

Dans le nombre 43,958 le chiffre des dixièmes est : ………………………

Dans le nombre 3256,39 le chiffre 2 est le chiffre des : …………………………………

Dans le nombre 208,421 le chiffre des dizaines est : ………………………

Dans le nombre 254,167 le chiffre 6 est le chiffre des : …………………………………

Ex 2 : Ecris en toutes lettres les nombres suivants :

/ 4

80 002 015 : ……

2 000 500 284,7 : ………

2384,51 : ……

500,098 : ……

Ex 3 : Ecris en chiffres les nombres suivants :

 / 1,5

Dix mille cent trois unités : ……………………………………………………

Cinq cent sept unités douze millièmes : ………………………………

Quatre cent trois centièmes : ………………………………………………

Ex 4 : Ecrire chaque nombre en supprimant les zéros inutiles. Ecrire une croix si cela est impossible. / 3,5

0025 = ……… 38,01 = ……… 15,08 = ……… 39,0 = ……… 204,230 = ……… 02007 = ……… 27,3040 = ………

Ex 5 : Ecris les décimaux suivants sous forme fractionnaire :

 / 1,5

0,15 = …………………………………
7,82 = ………………………………………………
15,076 = …………………………………………………

Ex 6 : Donne l'écriture décimale des nombres suivants :

 / 2,5

[image: image5.wmf]100

3875

 = …………
[image: image6.wmf]1000

169

= …………
[image: image7.wmf]10

208

 = …………… 23 +
[image: image8.wmf]1000

48

 = ………………
 6 +
[image: image9.wmf]10

8

 +
[image: image10.wmf]1000

5

 = ………………

Ex 7 :

/ 2

1) Donne les abscisses des points A et B :

 ……

2) Sur cette droite graduée, place les points C (0,3) et D (1,45).

 O A B

 | | | | | | | | | | | | |

 0 1 2

Ex 8 :

/ 2

1) Donne les abscisses des points M et N :

 ……

2) Sur cette droite graduée, place les points P (5) et L (1,75).

 O M N

 | | | | | | |

 0 1

Bonus : Je suis un nombre composé de trois chiffres non nuls.

Mon chiffre des dizaines est trois fois plus grand que celui de mes unités mais deux fois plus petit que celui de mes centaines. Qui suis-je ? ………………………

Nom :

 / 10

Ex 1 : Range les nombres décimaux suivants :

/ 3

1- dans l'ordre croissant : 52,5 525 0,252 5,25 0,522 1 5,255 55,22

………

2- dans l'ordre décroissant : 3,25 24,36 0,29 0,039 1 0,48 0 0,007

………

Ex 2 : Encadre chaque nombre décimal par deux entiers consécutifs :

/ 2

……… < 212,5 < ………
 ……… < 302,38 < ………
……… < 5,24 < ………

……… < 991,05 < ………

Ex 3 : Intercale un nombre décimal dans chacun des cas suivants :

/ 2

4,6 < ……… < 4,8

 3,1 < ……… < 3,12

0.01 < ……… < 0,02
 77 < ……… < 77,1

	Ex 4 : complète
	
	
	
	
	 / 3

	
	29,7
	3,278
	100,92
	0,501
	

	troncature à l'unité
	
	
	
	
	

	arrondi à l'unité
	
	
	
	
	

Nom :

 / 10

Ex 1 : Range les nombres décimaux suivants :

/ 3

1- dans l'ordre croissant : 52,5 525 0,252 5,25 0,522 1 5,255 55,22

………

2- dans l'ordre décroissant : 3,25 24,36 0,29 0,039 1 0,48 0 0,007

………

Ex 2 : Encadre chaque nombre décimal par deux entiers consécutifs :

/ 2

……… < 212,5 < ………
 ……… < 302,38 < ………
……… < 5,24 < ………

……… < 991,05 < ………

Ex 3 : Intercale un nombre décimal dans chacun des cas suivants :

/ 2

4,6 < ……… < 4,8

 3,1 < ……… < 3,12

0.01 < ……… < 0,02
 77 < ……… < 77,1

	Ex 4 : complète
	
	
	
	
	 / 3

	
	29,7
	3,278
	100,92
	0,501
	

	troncature à l'unité
	
	
	
	
	

	arrondi à l'unité
	
	
	
	
	

[image: image11.png]

B

 D

 C

O

0

 A

2

1

Banque des Banques

Payez contre ce chèque _ Onze euro cinquante deux centime __

__

non endossable sauf au profit d'une banque ou d'un établissement assimilé

€ _______

Banque des Banques

Payez contre ce chèque ________________________________

__

non endossable sauf au profit d'une banque ou d'un établissement assimilé

€ 80,85_

Banque des Banques

Payez contre ce chèque ________________________________

__

non endossable sauf au profit d'une banque ou d'un établissement assimilé

€ 3200,15

4

2

3

_1062414360.unknown

_1062414411.unknown

_1062414547.unknown

_1062414566.unknown

_1062414451.unknown

_1062414386.unknown

_1061122668.unknown

