

CONNAISSANCE DES NOMBRES ENTIERS NATURELS

Programmes cycle 2	
Connaissances	Capacités
<p>Désignations orales et écrites des nombres entiers naturels (inférieurs à 1000)</p> <ul style="list-style-type: none"> - Connaître et savoir interpréter la valeur des chiffres en fonction de leur position dans l'écriture décimale d'un nombre. - Associer les désignations chiffrées et orales des nombres. 	<ul style="list-style-type: none"> - Dénombrer et réaliser des quantités en utilisant le comptage un à un ou des groupements et des échanges par dizaines et centaines. - Produire des suites orales et écrites de nombres de 1 en 1, 10 en 10, 100 en 100 (en avant et en arrière, à partir de n'importe quel nombre), en particulier citer le nombre qui suit ou qui précède un nombre donné.
<p>Ordre sur les nombres entiers naturels</p>	<ul style="list-style-type: none"> - Comparer, ranger, encadrer des nombres (en particulier entre deux dizaines consécutives ou entre deux centaines consécutives) ; - Situer des nombres (ou repérer une position par un nombre) sur une ligne graduée de 1 en 1, de 10 en 10 ; - <i>Situer des nombres (ou repérer une position par un nombre) sur une ligne graduée de 100 en 100.</i>
<p>Relations arithmétiques entre les nombres entiers naturels</p> <ul style="list-style-type: none"> - Connaître les doubles et moitiés de nombres d'usage courant : doubles des nombres inférieurs à 10, des dizaines entières inférieures à 10, moitié de 2, 4, 6, 8, 10, 20, 40, 60, 80 ; - Connaître et savoir utiliser les relations entre nombres d'usage courant : entre 5 et 10 ; entre 25 et 50 ; entre 50 et 100 ; entre 15 et 30, entre 30 et 60 ; entre 12 et 24. 	

Programmes cycle 3	
Connaissances	Capacités
<p>Désignations orales et écrites des nombres entiers naturels (classe des millions)</p> <ul style="list-style-type: none"> - Connaître la valeur de chacun des chiffres composant l'écriture d'un nombre entier en fonction de sa position ; 	<ul style="list-style-type: none"> - Donner diverses décompositions d'un nombre en utilisant 10, 100, 1000..., et retrouver l'écriture d'un nombre à partir d'une telle décomposition ; - Produire des suites orales et écrites de 1 en 1, 10 en 10, 100 en 100, à partir de n'importe quel nombre ; - Associer la désignation orale et la désignation écrite (en chiffres) pour des nombres jusqu'à la classe des millions.
<p>Ordre sur les nombres entiers naturels</p> <ul style="list-style-type: none"> - Connaître le sens des signes $<$ et $>$; 	<ul style="list-style-type: none"> - Comparer des nombres, les ranger en ordre croissant ou décroissant, les encadrer entre deux dizaines consécutives, deux centaines consécutives, deux milliers consécutifs ; - Utiliser les signes $<$ et $>$ pour exprimer le résultat de la comparaison de deux nombres ou d'un encadrement ; - Situer précisément ou approximativement des nombres sur une droite graduée de 10 en 10, de 100 en 100...
<p>Structuration arithmétique des nombres entiers naturels</p> <ul style="list-style-type: none"> - Connaître et savoir utiliser les expressions : double, moitié, ou demi, triple, quart, trois quarts d'un nombre entier ; - <i>Connaître et savoir utiliser les expressions quadruple, deux tiers, trois demis d'un nombre entier ;</i> - Connaître les relations additives et multiplicatives : entre 5, 10, 25, 50, 75 ; entre 50, 100, 200, 250, 500, 750, 1000 ; - <i>Connaître les relations additives et multiplicatives entre 5, 15, 30, 45, 60, 90.</i> 	<ul style="list-style-type: none"> - Reconnaître les multiples de 2, de 5 et de 10.

Numération

Aspect cardinal du nombre : Le nombre permet de représenter le nombre d'éléments d'une collection : "il y a trois jetons"

aspect ordinal du nombre : Le nombre permet de désigner la place d'un élément dans une collection ordonnée : "ce jeton est le troisième de la file".

Nombres pairs / impairs :

Un nombre pair peut s'écrire $2n$. Pour tout entier naturel n , $2n$ est un nombre pair.

Un nombre impair peut s'écrire $2n+1$. Pour tout entier naturel n , $2n+1$ est impair.

Décomposition d'un nombre :

$$\overline{abc} = 100a + 10b + c$$

$$243 = 100 \times 2 + 10 \times 4 + 3$$

Bases

Nombre de signes dans une base :

En base n , on a besoin de n signes le premier étant 0 et le dernier étant $n-1$.

Ex : • En base 2, les 2 signes sont 0 et 1.

- En base 8, les 8 signes sont 0, 1, 2, 3, 4, 5, 6, 7.

Convertir vers la base 10 :

Prenons par exemple un nombre de 7 chiffres $\overline{abcdefg}$ en base n . Les différents ordres en base n sont $n^0, n^1, n^2, n^3, n^4, n^5, n^6, n^7, \dots$

Le nombre décimal correspondant à $\overline{abcdefg}$ est :

$$\overline{abcdefg} = a \times n^6 + b \times n^5 + c \times n^4 + d \times n^3 + e \times n^2 + f \times n^1 + g \times n^0.$$

Ex : • Convertir $\overline{50743}$ de base 8 en base 10 :

$$\overline{50743} = 5 \times 8^4 + 0 \times 8^3 + 7 \times 8^2 + 4 \times 8^1 + 3 \times 8^0 = 5 \times 4096 + 0 \times 512 + 7 \times 64 + 4 \times 8 + 3 = 20963$$

- Convertir $\overline{2102201}$ de base 3 en base 10 :

$$\overline{2102201} = 2 \times 3^6 + 1 \times 3^5 + 0 \times 3^4 + 2 \times 3^3 + 2 \times 3^2 + 0 \times 3^1 + 1 \times 3^0 = 2 \times 729 + 1 \times 243 + 0 \times 81 + 2 \times 27 + 2 \times 9 + 0 \times 3 + 1 = 1458 + 243 + 54 + 18 + 1 = 1774.$$

Convertir de la base 10 vers une autre base :

Pour convertir un nombre en base 10 vers la base n , on effectue les divisions successives par n de ce nombre.

Ex : • Convertir 35709 vers la base 8 :

$$\begin{array}{r} 35709 \mid \underline{8} \\ 37 \mid 4463 \mid \underline{8} \\ 50 \mid 46 \mid 557 \mid \underline{8} \\ 29 \mid 63 \mid 77 \mid 69 \mid \underline{8} \\ 5 \mid 7 \mid 5 \mid 5 \mid 8 \mid \underline{8} \\ \mid 0 \mid 1 \end{array} \quad \text{Donc } 35709 = \overline{105575}_8$$

• Convertir 736 en base 2 :

$$\begin{array}{r} 736 \mid \underline{2} \\ 13 \mid 368 \mid \underline{2} \\ 16 \mid 16 \mid 184 \mid \underline{2} \\ 0 \mid 08 \mid 04 \mid 92 \mid \underline{2} \\ 0 \mid 0 \mid 12 \mid 46 \mid \underline{2} \\ 0 \mid 06 \mid 23 \mid \underline{2} \\ 0 \mid 3 \mid 11 \mid \underline{2} \\ 1 \mid 1 \mid 5 \mid \underline{2} \\ 1 \mid 2 \mid \underline{2} \\ 0 \mid 1 \end{array} \quad \text{Donc } 736 = \overline{1011100000}_2$$

Arithmétique

Critère de divisibilité :

On dit qu'un entier a est divisible par un entier b si et seulement si il existe un entier q tel que $a = bq$

Ex : • 12 est divisible par 6 car $12 = 6 \times 2$.

• 13 n'est pas divisible par 6 car il n'existe aucun entier q tel que $13 = 6 \times q$.

Critère de divisibilité par 2 :

Un nombre est divisible par 2 si et seulement si son chiffre des unités est divisible par 2.

Ex : • 96895685178 est divisible par 2 car 8 est divisible par 2.

• 578974654677 n'est pas divisible par 2 car 7 n'est pas divisible par 2.

Critère de divisibilité par 3 :

Un nombre est divisible par 3 si et seulement si la somme de ses chiffres est un multiple de 3.

Ex : • 4 578 : $4 + 5 + 7 + 8 = 24$ et $2 + 4 = 6$. 6 est divisible par 3 donc 4578 aussi.

• 3 859 : $3 + 8 + 5 + 9 = 25$ et $2 + 5 = 7$. 7 n'est pas divisible par 3 donc 3859 non plus.

Critère de divisibilité par 4 :

Un nombre est divisible par 4 si et seulement si les deux derniers chiffres représentent un nombre divisible par 4.

Ex : • 45645598716 est divisible par 4 car 16 est divisible par 4.

• 54678465330 n'est pas divisible par 4 car 30 n'est pas divisible par 4.

Critère de divisibilité par 9 :

Un nombre est divisible par 9 si et seulement si la somme de ses chiffres est un multiple de 9.

Ex : • 8622 : $8 + 6 + 2 + 2 = 18$ et $8 + 1 = 9$. 9 est divisible par 9 donc 8622 aussi.

• 6935 : $6 + 9 + 3 + 5 = 23$ et $2 + 3 = 5$. 5 n'est pas divisible par 9 donc 6935 non plus

Critère de divisibilité par 5 :

Un nombre est divisible par 5 si et seulement si son chiffre des unités est 0 ou 5.

Ex : • 65484459820 est divisible par 5 car son chiffre des unités est 0.

• 5491594984521658 n'est pas divisible par 5.

Critère de divisibilité par 11 :

Pour déterminer si un nombre N est divisible par 11 :

* on calcule la somme A des chiffres en position impaire ;

* on calcule la somme B des chiffres en position paire ;

N est divisible par 11 si et seulement si la différence $A - B$ (ou $B - A$) est divisible par 11.

Cela revient à effectuer la somme alternée de ses chiffres.

Ex : • 235678 : $8 + 6 + 3 = 17$ et $7 + 5 + 2 = 14$. $17 - 14 = 3$. 3 n'est pas divisible par 11, on conclut alors que 235678 n'est pas divisible par 11.

• 874302 : $0 + 4 + 8 = 12$ et $3 + 7 + 2 = 12$. $12 - 12 = 0$. 0 est divisible par 11, on conclut alors que 874302 est divisible par 11.

Les nombres premiers :

Un nombre premier est un nombre qui admet pour seuls diviseurs 1 et lui-même.

Ex : 2, 3, 5, 7, 11, 13, 17, 23, 29, 31, 37, 41

Décomposition en produits de facteurs premiers :

C'est décomposer un nombre avec des nombres premiers. Pour le trouver, il faut essayer de diviser le nombre par les nombres premiers connus dans l'ordre jusqu'à ce que le nombre ne soit plus divisible.

Ex : Décomposons en facteurs premiers 20328 :

$$20328 : 2 = 10164 : 2 = 5082 : 2 = 2541 : 3 = 847 : 7 = 121 : 11 = 11 : 11 = 1.$$

$$\text{Donc } 20328 = 2 \times 2 \times 2 \times 3 \times 7 \times 11 \times 11 = 2^3 \times 3 \times 7 \times 11^2$$

PGCD :

- Le pgcd de deux nombres a et b est le plus grand diviseur commun de ces deux nombres.
- La décomposition en facteurs premiers du PGCD de plusieurs nombres est formée des facteurs premiers **COMMUNS** affectés du plus **PETIT** exposant.

Ex : Recherchons le PGCD de 90 et 84 :

- Décomposons en facteurs premiers 90 : $90 = 2 \times 3^2 \times 5$.
- Décomposons en facteurs premiers 84 : $84 = 2^2 \times 3 \times 7$.
- Donc **PGCD (90, 84) = $2 \times 3 = 6$** .

- Les diviseurs communs de deux nombres sont les diviseurs de leur PGCD.

Ex : 90 et 84 sont tous les deux divisibles par les diviseurs de 6 car il s'agit de leur PGCD.

Les diviseurs communs de 90 et 84 sont donc 1, 2, 3 et 6.

PPCM :

- Le ppcm de deux nombres a et b est le plus petit multiple commun de ces deux nombres.
- La décomposition en facteurs premiers du PPCM de plusieurs nombres est formée de **TOUS** les facteurs premiers affectés du **PLUS GRAND** exposant.

Ex : Recherchons le PPCM de 18 et 84:

- Décomposons en facteurs premiers 18: $18 = 2 \times 3^2$.
- Décomposons en facteurs premiers 84 : $84 = 2^2 \times 3 \times 7$.
- Donc **PPCM (18, 84) = $2^2 \times 3^2 \times 7 = 252$** .

- Les multiples communs de deux nombres sont les multiples de leur PPCM.

Ex : Les multiples communs à 18 et 84 sont les multiples de leur PPCM 252.

Remarque :

Soit deux nombres a et b : **PGCD (a, b) x PPCM (a, b) = ab**

Ex : 6860 et 6776 :

PGCD (6860, 6776) = 28 et PPCM (6860, 6776) = 1660120.

On remarque que $6860 \times 6776 = 46483360$ et $28 \times 1660120 = 46483360$.

Nombres premiers entre eux :

Deux nombres a et b sont premiers entre eux si et seulement si leur seul diviseur commun est 1.

Ex : Calculons le PGCD de 9568 et 7673.

$9568 : 2 = 4784 : 2 = 2392 : 2 = 1196 : 2 = 598 : 2 = 299 : 13 = 23$. Donc $9568 = 2^5 \times 13 \times 23$.

$7679 : 7 = 1097$. Donc $7679 = 7 \times 1097$.

PGCD (7679, 9568) = 1.

Donc 7673 et 9568 n'ont comme seul diviseur commun 1, ils sont, premiers entre eux.

Trouver les diviseurs d'un nombre : Exemple avec 732.

- Diviser en facteurs premiers 732 : $732 = 2^2 \times 3 \times 61$

$$\begin{aligned} 2^0 \times 3^0 \times 61^0 &= 1 \\ 2^0 \times 3^0 \times 61^1 &= 61 \\ 2^0 \times 3^1 \times 61^0 &= 3 \\ 2^0 \times 3^1 \times 61^1 &= 183 \end{aligned}$$

$$\begin{aligned} 2^1 \times 3^0 \times 61^0 &= 2 \\ 2^1 \times 3^0 \times 61^1 &= 122 \\ 2^1 \times 3^1 \times 61^0 &= 6 \\ 2^1 \times 3^1 \times 61^1 &= 366 \end{aligned}$$

$$\begin{aligned} 2^2 \times 3^0 \times 61^0 &= 4 \\ 2^2 \times 3^0 \times 61^1 &= 244 \\ 2^2 \times 3^1 \times 61^0 &= 12 \\ 2^2 \times 3^1 \times 61^1 &= 732 \end{aligned}$$

D723 {1; 2; 3; 4; 6; 12; 61; 122; 183; 244; 366; 732}

CONNAISSANCE DES FRACTIONS SIMPLES ET DES NOMBRES DÉCIMAUX

Programmes du cycle 3	
Connaissances	Capacités
<p>Fractions - Nommer les fractions en utilisant le vocabulaire : demi, tiers, quart, dixième, centième...</p>	<ul style="list-style-type: none"> - Utiliser, dans des cas simples, des fractions ou des sommes d'entiers et de fractions pour coder des mesures de longueurs ou d'aires, une unité étant choisie, ou pour construire un segment (ou une surface) de longueur (ou d'aire) donnée ; - Encadrer une fraction simple par deux entiers consécutifs ; - <i>écrire une fraction sous forme de somme d'un entier et d'une fraction inférieure à 1.</i>
<p>Désignations orales et écrites des nombres décimaux - Connaître la valeur de chacun des chiffres composant une écriture à virgule, en fonction de sa position .</p>	<ul style="list-style-type: none"> - Produire des décompositions liées à une écriture à virgule, en utilisant 10 ; 100 ; 1000... et 0,1 ; 0,01 ; 0,001... - Utiliser les nombres décimaux pour exprimer la mesure de la longueur d'un segment, celle de l'aire d'une surface (une unité étant donnée), ou pour repérer un point sur une droite graduée régulièrement de 1 en 1 ; - Associer les désignations orales et l'écriture chiffrée d'un nombre décimal dont la partie décimale ne va pas au-delà du millième ; - Produire des suites écrites ou orales de 0,1 en 0,1 ; <i>Produire des suites écrites ou orales de 0,01 en 0,001 ; de 0,001 en 0,0001 ;</i> - Écrire et interpréter sous forme décimale une mesure donnée avec plusieurs unités et réciproquement dans des cas simples (ex 1m et 10cm ; 1,5 kg) ; - Savoir passer, dans des cas simples, pour un nombre décimal, d'une écriture à virgule à une écriture fractionnaire (fractions décimales) et réciproquement.
<p>Ordre sur les nombres décimaux</p>	<ul style="list-style-type: none"> - Comparer deux nombres décimaux donnés par leurs écritures à virgule, lorsque leurs parties décimales sont de même longueur ; - <i>Comparer deux nombres décimaux donnés par leurs écritures à virgule lorsque leurs parties décimales sont de longueurs différentes ;</i> - Encadrer un nombre décimal par deux entiers consécutifs ; - <i>Encadrer un nombre décimal par deux nombres décimaux ;</i> - Intercaler des nombres décimaux entre deux nombres entiers consécutifs ; - <i>Intercaler des nombres décimaux entre deux nombres décimaux ;</i> - Utiliser les signes < et > pour exprimer le résultat de la comparaison de deux nombres ou d'un encadrement ; - <i>Donner une valeur approchée d'un nombre décimal à l'unité près, au dixième ou au centième près ;</i> - Situer exactement ou approximativement des nombres décimaux sur une droite graduée de 1 en 1, de 0,1 en 0,1.
<p>Relation entre certains nombres décimaux - Connaître et savoir utiliser dans des situations concrètes (contenance, masse, longueur, monnaie, durée) les écritures fractionnaires et décimales de certains nombres : 0,1 et 1/10 ; 0,01 et 1/100 ; 0,5 et 1/2 ; 0,25 et 1/4, 0,75 et 3/4. - <i>Connaître et savoir utiliser dans des situations concrètes ou non les écritures fractionnaires et décimales des nombres ci-dessus.</i></p>	<ul style="list-style-type: none"> - Connaître et savoir utiliser dans des situations concrètes les relations entre 1/4 (ou 0,25) et 1/2 (0,5), entre 1/100 et 1/10 ; - <i>Connaître et savoir utiliser dans des situations concrètes ou non les relations entre 1/4 (0,25) et 1/2 (0,5), entre 1/100 et 1/10 ; entre 1/1000 et 1/100.</i>

Donner une écriture fractionnaire d'un nombre rationnel

Ex :

- Donner l'écriture fractionnaire de $0,777777\dots$

- On pose $x = 0,77777\dots$ donc $10x = 7,777777\dots$

- $10x = 7 + 0,777777\dots$

$$10x = 7 + x$$

$$10x - x = 7$$

$$9x = 7$$

$$x = 7/9$$

- Donner l'écriture fractionnaire de $2,2177777\dots$

D'après le premier exemple, $0,0077777\dots = 7/9 \times 1/100 = 7/900$.

Donc $2,21 + 7/900 = 221/100 + 7/900 = 1989/900 + 7/900 = 1996/900 = 499/225$

- Donner l'écriture fractionnaire de $27,2323232323\dots$

On pose $x = 0,2323232323\dots$ Donc $100x = 23,23232323232323\dots$

$100x = 23 + 0,232323232323\dots$

$$100x = 23 + x$$

$$100x - x = 23$$

$$99x = 23$$

$$x = 23/99$$

$$27 + x = 27 + 23/99 = 2673/99 + 23/99 = 2696/99$$