
[image: image1.emf]
	Nom :

Groupe :

Date :

[image: image2.emf]
Notation décimale

Un nombre écrit
en notation décimale
peut avoir :

Fraction décimale

[image: image3.emf]On appelle les fractions décimales toutes les fractions dont le dénominateur est une puissance de 10.
[image: image4.emf]On peut écrire directement une fraction décimale sous la forme d’un nombre décimal
en plaçant le chiffre des unités du numérateur à la position indiquée par le dénominateur.
Valeur de position

[image: image5.emf]La virgule indique le fractionnement de l’unité. Comme la base de notre système
de numération est 10, chaque position possède une valeur qui est 10 fois plus élevée que celle
de la position immédiatement à sa droite.

	[image: image6.emf]Nom :

Groupe :

Date :

Valeur de position (suite)
[image: image7.emf]
Ordre

[image: image8.emf]Pour ordonner des nombres écrits en notation décimale, on compare d’abord la partie
entière. Si la partie entière est égale dans chacun des nombres, on compare la partie décimale,
position par position, de la plus grande à la plus petite. Le nombre qui présente le plus grand
chiffre en premier est le plus grand nombre.
[image: image9.emf]On peut également ordonner des nombres en les plaçant sur une droite numérique.
	[image: image10.emf]Nom :

Groupe :

Date :

Passage d’une forme d’écriture à une autre

On peut représenter des nombres à l’aide de la notation fractionnaire, de la notation décimale
ou d’un pourcentage.

[image: image11.emf]
[image: image12.emf]1)
On exprime, si possible, la fraction ou le pourcentage en fraction décimale. On lit

la fraction obtenue et on l’exprime en notation décimale.

2)
Si ce n’est pas possible, on effectue la division représentée par le trait de fraction.

[image: image13.emf]
[image: image14.emf]On lit le nombre écrit en notation décimale et on l’exprime en fraction. On réduit ensuite
la fraction, si cela est nécessaire.

[image: image15.emf]On lit le nombre écrit en notation décimale et on l’exprime en fraction. On détermine ensuite
une notation fractionnaire ayant un dénominateur égal à 100, puis on l’exprime en pourcentage.

Ce qui revient à multiplier le nombre écrit en notation décimale par 100 et à ajouter
[image: image16.emf]le symbole « % ».

[image: image17.emf]On exprime le pourcentage en fraction décimale, puis on écrit, au besoin, la fraction
obtenue sous la forme d’une fraction irréductible.

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

36

Panorama 6
© 2005, Les Éditions CEC inc. • Reproduction autorisée
35
© 2005, Les Éditions CEC inc. • Reproduction autorisée
Panorama 6

