

CHAPITRE N4

OPÉRATIONS ET NOMBRES DÉCIMAUX

I - Addition et soustraction de nombres décimaux

Pour **additionner** ou **soustraire** des nombres décimaux, on place les nombres de sorte que les **virgules soient alignées verticalement**.

Exemples :

	⊕			
	1	5,	2	
+		0,	5 7	
+	2	8		
=	4	3,	7 7	

Addition bien posée

	1	5,	2	
+		0,	5 7	
+			2 8	

Addition mal posée

Pour poser l'opération $12 - 6,7$, on place les nombres correctement et on ajoute un zéro pour que les deux nombres aient le même nombre de chiffres dans leurs parties décimales (en effet, $12 = 12,0$).

	1	2,	0	
-		6,	7	
=	0	5,	3	

II - Multiplication et division d'un nombre décimal par 10 ; 100 ; 1 000...

Pour multiplier par :	on décale la virgule de :
10	1 rang vers la droite.
100	2 rangs vers la droite.
1 000	3 rangs vers la droite.

Exemples :

$$0,47 \times 10 = 4,7$$

$$35 \times 100 = 35,00 \times 100 = 3\,500$$

$$9,82 \times 1\,000 = 9,820 \times 1\,000 = 9\,820$$

Pour diviser par :	on décale la virgule de :
10	1 rang vers la gauche.
100	2 rangs vers la gauche.
1 000	3 rangs vers la gauche.

Exemples :

$$27 \div 10 = 27,0 \div 10 = 2,7$$

$$456,5 \div 100 = 4,565$$

$$0,3 \div 1\,000 = 0,0003 \div 1\,000 = 0,0003$$

III - Multiplication de deux nombres décimaux

A - Multiplication par 0,1 ; 0,01 ; 0,001

Multiplier par :	c'est diviser par :
0,1	10 car $0,1 = \frac{1}{10}$.
0,01	100 car $0,01 = \frac{1}{100}$.
0,001	1 000 car $0,001 = \frac{1}{1\,000}$.

Exemples :

$$78 \times 0,1 = 7,8$$

$$3,5 \times 0,01 = 0,035 \times 0,01 = 0,0035$$

$$56,2 \times 0,001 = 0,0562 \times 0,001 = 0,000562$$

B - Multiplication de deux nombres décimaux

Pour effectuer la multiplication de deux nombres décimaux,

- on effectue d'abord **la multiplication sans tenir compte des virgules** ;
- puis on **place la virgule** au produit.

Exemple :

		2,34			
×		1,2			
		⊕	4	6	8
+	2	3	4	0	
=	2	8	0	8	

$\xrightarrow{\times 100}$
 $\xrightarrow{\times 10}$
 $\xleftarrow{\div 1\,000}$

		234			
×		12			
		⊕	4	6	8
+	2	3	4	0	
=	2	8	0	8	

On effectue la multiplication de 234 par 12 sans tenir compte des virgules.

234 est **100** fois plus grand que 2,34 et 12 est **10** fois plus grand que 1,2. Le produit $2,34 \times 1,2$ est donc **1 000** fois plus petit que 2 808. Pour obtenir le résultat, on effectue donc $2\,808 \div 1\,000$.

Finalement $2,34 \times 1,2 = 2,808$.

		2,	3	4	
					← 2 décimales
	×		1,	2	
					← + 1 décimale
		4	6	8	
+		2	3	4	0
=		2,	8	0	8
					← 3 décimales au produit

Le facteur 2,34 a deux chiffres après la virgule.

Le facteur 1,2 a un chiffre après la virgule.

On doit donc placer la virgule au produit de telle sorte qu'il y ait $2 + 1 = 3$ chiffres après la virgule.

IV - Division d'un nombre décimal par un nombre entier

Effectuer une **division décimale** de deux nombres, c'est trouver la valeur exacte ou une valeur approchée du **quotient** de ces deux nombres.

Exemples :

D	U	$\frac{1}{10}$	$\frac{1}{100}$						
7	5,	8		D	U	$\frac{1}{10}$	$\frac{1}{100}$		
3	5			1	8,	9	5		
		3	8						
			2	0					
				0					

Le reste de cette division décimale est nul.

On a donc l'égalité : $75,8 = 4 \times 18,95$

et $75,8 \div 4 = 18,95$.

Le nombre 18,95 est **la valeur exacte** du quotient de 75,8 par 4.

Dès que l'on abaisse le chiffre des dixièmes du dividende, on place la virgule au quotient.

U	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{1000}$						
4,	9			U	$\frac{1}{10}$	$\frac{1}{100}$	$\frac{1}{1000}$		
4	9			0,	5	4	4		
		4	0						
			4	0					
				4					

Le reste de cette division décimale est 4 millièmes.

On a donc l'égalité : $4,9 = (9 \times 0,544) + \frac{4}{1000}$

et $4,9 \div 9 \approx 0,544$.

Le nombre 0,544 n'est qu'**une valeur approchée** au millième du quotient de 4,9 par 9.

V - Ordre de grandeur

Un **ordre de grandeur** d'un nombre est une valeur approchée simple de ce nombre.

Remarque :

Calculer un ordre de grandeur permet de vérifier mentalement la cohérence d'un résultat.

Exemples :

- On veut déterminer un ordre de grandeur de $546,3 + 52$.
On remplace chaque terme par une valeur plus simple.
550 est proche de **546,3** et **50** est proche de **52**.
Comme $550 + 50 = 600$, la somme $546,3 + 52$ est proche de **600**.
On dit que **600** est un ordre de grandeur de $546,3 + 52$.
- On veut déterminer un ordre de grandeur de $65,7 \times 4,1$.
On remplace chaque facteur par une valeur plus simple.
65,7 est proche de **65** et **4,1** est proche de **4**.
Comme $65 \times 4 = 260$, le produit $65,7 \times 4,1$ est proche de **260**.
260 est donc un ordre de grandeur de $65,7 \times 4,1$.

Remarque :

Un ordre de grandeur n'est pas unique.

Pour le deuxième exemple, on aurait pu prendre 70 comme valeur proche de 65,7 et 4 comme valeur proche de 4,1. Ce qui aurait donné $70 \times 4 = 280$ comme ordre de grandeur du produit $65,7 \times 4,1$.