
 Nombres entiers et rationnels

 Cours Troisième - https://digikid.fr - 12.03.25 XIII - 1 / 5 basé sur epsilon.2000.free.fr Sylvain DUCHET --------

Les nombres

DÉFINITION :

• un nombre entier est un nombre qui peut s’écrire sans virgule :

13 ; -9 ; 0 ; …

• un nombre décimal est un nombre dont l'écriture décimale a un

nombre fini de chiffres après la virgule : 1,715 ; -15,03 ; …

• un nombre rationnel est un nombre qui peut s’écrire sous la forme

d'un quotient de deux entiers :
4

3
 ; -

5

2
 ; …

• un nombre irrationnel est un nombre non rationnel : √2 ; π

Un nombre entier est un nombre qui n'a pas de partie fractionnaire ou décimale. En d'autres termes, c'est

un nombre qui peut être écrit sans virgule ni fraction. Les nombres entiers peuvent être positifs, négatifs ou

nuls. Voici quelques exemples de nombres entiers :

• ...-3, -2, -1, 0, 1, 2, 3...

Les nombres comme 2,5 ; 0,75 ou 3/4 ne sont pas des nombres entiers car ils ont des parties fractionnaires.

Un nombre décimal est un nombre qui peut être écrit sous la forme d'une fraction décimale, c'est-à-dire

comme le rapport entre un entier (numérateur) et une puissance de 10 (dénominateur). Les nombres

décimaux sont souvent représentés avec une virgule pour séparer la partie entière de la partie fractionnaire.

Voici quelques exemples de nombres décimaux :

• 3,14 =
314

100

• 0,75 =
75

100

• 2,5 =
25

10

Un nombre décimal comprend une partie entière et une partie fractionnaire, et peut être positif, négatif ou

nul.

Un nombre rationnel est un nombre qui peut être exprimé sous la forme d'une fraction où le numérateur et

le dénominateur sont des nombres entiers et le dénominateur est différent de zéro. Autrement dit, un

nombre rationnel est un nombre qui peut être écrit sous la forme
𝑎

𝑏
 où 𝑎 𝑒𝑡 𝑏 sont des entiers et 𝑏 est

différent de zéro.

Les nombres rationnels incluent à la fois les fractions, les nombres entiers et les nombres décimaux qui

peuvent être écrits sous forme de fractions.

https://digikid.fr/

 Nombres entiers et rationnels

 Cours Troisième - https://digikid.fr - 12.03.25 XIII - 2 / 5 basé sur epsilon.2000.free.fr Sylvain DUCHET --------

Un nombre irrationnel est un nombre qui ne peut pas être exprimé sous forme de fraction, c'est-à-dire sous

la forme
𝑎

𝑏
 où a et b sont des entiers et b est différent de zéro. Les nombres irrationnels ont une

représentation décimale qui est infinie et non périodique. Voici quelques exemples de nombres irrationnels

:

• 𝜋), qui est environ égal à 3.14159...

• √2 (la racine carrée de 2), qui est environ égal à 1.41421...

Les nombres irrationnels sont très importants en mathématiques et apparaissent dans de nombreux

contextes, comme en géométrie, en analyse et en théorie des nombres.

Exemples :

√9 est un nombre entier car √9 = 3
1

4
 est un nombre décimal car

1

4
= 0.25

12, 3 est un nombre rationnel car 12,3 =
123

10

https://digikid.fr/

 Nombres entiers et rationnels

 Cours Troisième - https://digikid.fr - 12.03.25 XIII - 3 / 5 basé sur epsilon.2000.free.fr Sylvain DUCHET --------

Diviseur commun à deux entiers

DÉFINITION

Si a et b sont deux entiers, un diviseur commun à a et b

est un nombre qui divise a et qui divise b.

Exemple :
4 est un diviseur commun à 24 et 32 car 24 = 4 x 6 et 32 = 4 x 8

PROPRIÉTÉ :

Parmi les diviseurs communs à a et b,

l'un d'eux est plus grand que les autres.

On l'appelle le Plus Grand Commun Diviseur (PGCD).

Le PGCD de a et b est parfois noté PGCD(a ; b).

Exemple :
Les diviseurs de 24 sont : 1 ; 2 ; 3 ; 4 ; 6 ; 8 ; 12 ; 24

Les diviseurs de 32 sont : 1 ; 2 ; 4 ; 8 ; 16 ; 32

PGCD(24 ; 32) = 8

PROPRIÉTÉ :

Si a et b sont deux entiers tels que PGCD(a ; b) = 1

on dit que a et b sont premiers entre eux.

Exemple :
Les diviseurs de 10 sont : 1 ; 2 ; 5 ; 10

Les diviseur de 21 sont : 1 ; 3 ; 7 ; 21

PGCD(10 ;21) = 1 donc 10 et 21 sont premiers entre eux

https://digikid.fr/

 Nombres entiers et rationnels

 Cours Troisième - https://digikid.fr - 12.03.25 XIII - 4 / 5 basé sur epsilon.2000.free.fr Sylvain DUCHET --------

Algorithme d’Euclide

L’algorithme d’Euclide est une méthode pratique pour calculer le PGCD

Exemple :
Recherche du PGCD de 1050 et 165

Le dernier reste différent de zéro dans la suite de divisions euclidiennes est 15

donc PGCD(1050 ; 165) = 15

https://digikid.fr/

 Nombres entiers et rationnels

 Cours Troisième - https://digikid.fr - 12.03.25 XIII - 5 / 5 basé sur epsilon.2000.free.fr Sylvain DUCHET --------

Réduction de fractions

DÉFINITION

Une fraction
𝑎

𝑏
 avec 𝑏 ≠ 0 est dite irréductible lorsque

𝑎 𝑒𝑡 𝑏 sont premiers entre eux

PROPRIÉTÉ :

Pour rendre une fraction
𝑎

𝑏
 irréductible,

Il suffit de diviser 𝑎 𝑒𝑡 𝑏 par 𝑃𝐺𝐶𝐷(𝑎 ; 𝑏)

Exemple :

https://digikid.fr/

