

COMPARAISON

I. DEMI-DROITE GRADUEE ; COMPARAISON

1) DEMI-DROITE GRADUEE

Pour graduer une demi-droite, on choisit un **point origine** O auquel on associe le nombre 0 et une **unité de longueur** que l'on reporte régulièrement.

Exemple : ici, l'unité vaut 2 cm

A chaque point de la droite correspond un nombre appelé son **abscisse**.

Exemple :

A a pour abscisse 4, on le note A(4).

L'abscisse de B est 5, on le note B(5)

On peut graduer plus finement en partageant l'unité en 10 : Ici, C(1,4).

2) COMPARAISON

Comparer deux nombres signifie dire lequel est le plus petit, ou le plus grand ou dire si ces nombres sont égaux.

Exemples : $2 < 3$ $3,5 = \frac{35}{10}$ $4,8 > 4$

Pour comparer deux nombres décimaux, on regarde d'abord leur partie entière.

Exemples :

On a : $0,325 < 7,5$ car $0 < 7$

$32,75 > 8,7$ car $32 > 8$.

Si les deux nombres décimaux ont même partie entière, on regarde les dixièmes, puis les centièmes,

Exemples :

On a : $32,742 < 32,75$ car $4 < 5$ (centièmes) $3,4 > 3,05$ car $4 > 0$.

Double inégalité :

4,8 est supérieur à 4 et inférieur à 5 : on dit qu'il est compris entre 4 et 5.

On note : $4 < 4,8 < 5$: **double inégalité** ou **encadrement à 1 près**.

3) ORDRE

Quand on range des nombres du plus petit au plus grand, on dit qu'ils sont rangés par **ordre croissant**.

Exemple :

Soit la série : 15,3 ; 16 ; 15,28 ; 15,275 ; 16,03 ; 15,2748 ; 16,2.

Par ordre croissant : $15,2748 < 15,275 < 15,28 < 15,3 < 16 < 16,03 < 16,2$.

Quand on range des nombres du plus grand au plus petit, on dit qu'ils sont rangés par **ordre décroissant**.

Exemple :

Soit la série : 17 ; 16,5 ; 17,5 ; 16,83 ; 16,905

Par ordre décroissant : $17,5 > 17 > 16,905 > 16,9 > 16,83$.

II. ARRONDI ET TRONCATURE

L'**arrondi à l'unité** d'un nombre est le nombre entier le plus proche.

Exemple :

4,8 est plus près de 5 que de 4 : on dit que l'**arrondi à l'unité** de 4,8 est 5.

Par contre l'arrondi à l'unité de 13,2 est 13.

Remarque : Par convention, l'arrondi à l'unité de 8,5 est 9.

De même pour les autres rangs : prenons le nombre 12,537

Rang	Arrondi	Troncature
Unité	13	12
Dixième	12,5	12,5
Centième	12,54	12,53