

I) Règles de prioritéCalculs sans parenthèses :

- Dans un calcul sans parenthèses et formé uniquement d'additions et de soustractions, les calculs s'effectuent de gauche à droite.

Exemple : $A = 38 - 7 + 4$

- Dans un calcul sans parenthèses, la multiplication et la division sont effectuées en priorité sur l'addition et la soustraction.

Exemples : $B = 5 + 6 \times 3$; $D = 9 - 8 \div 2$

Calculs avec parenthèses :

Dans un calcul avec parenthèses, les calculs entre parenthèses sont effectués en priorité.

Exemple : $D = 12 - (4 + 3)$

II) Règles d'addition de deux nombres relatifs

Pour **additionner** deux nombres relatifs de **même signe** :

- on additionne leurs distances à zéro;
- on met devant le résultat obtenu le signe commun aux deux nombres.

Exemple : $(-7) + (-9) =$

Pour **additionner** deux nombres relatifs de **signes différents** :

- on soustrait leurs distances à zéro;
- on met devant le résultat le signe du nombre qui a la plus grande

distance à zéro.

Exemple : $(+7) + (-9) =$

III) Opposé d'un nombre relatif

Deux nombres relatifs sont **opposés** si leur somme est égale à zéro.

Exemple : (-7) est l'opposé de $(+7)$, car : $(-7) + (+7) = 0$.

IV) Différence de deux nombres relatifs

Pour **soustraire** un nombre relatif, on ajoute son opposé.

Exemples : $(+7) - (+9) = (+7) + (-9) = (-2)$; $(+7) - (-9) = (+7) + (+9) = (+16)$

V) Calcul d'une expression algébrique

Pour calculer une expression algébrique :

- On commence par transformer les soustractions en additions
- On ajoute les nombres positifs entre eux et les nombres négatifs entre eux
- On ajoute les 2 nombres restants

Remarque : Pour calculer une expression algébrique, on peut aussi simplifier son écriture.

Exemple :

$$A = (-14) + (+3) - (+8) + (-5) - (-9)$$

Écriture simplifiée

$$B = -12 + 7 - (+8) - 5 - (-6)$$

VI) Comparaison de nombres relatifs

Pour comparer deux nombres relatifs a et b , on utilise les symboles $<$, $>$, \leq , \geq

Notation	$a < b$	$a > b$	$a \leq b$	$a \geq b$
Signification	a est strictement inférieur à b	a est strictement supérieur à b	a est inférieur ou égal à b	a est supérieur ou égal à b

Exemples :

La notation " $z \leq -3$ " signifie que « Le nombre z est inférieur ou égal à -3 »

La notation " $x > -4$ " signifie que «

Règles de comparaison :

- Un nombre **positif** est toujours supérieur à un nombre **négatif**.
- Si deux nombres sont **négatifs**, alors le plus grand est celui qui a **la plus petite distance à zéro**

Exemples :

Comparer $-2,6$ et $1,5$, on note :

Comparer $-0,4$ et $-3,6$ on note :

VII) Troncature et arrondi d'un nombre positif

Exemple : On considère le nombre $x = 4,7253497$

- **Encadrement du nombre x par deux nombres entiers consécutifs**

Ainsi le nombre x est compris entre et . On note :

Sur un axe gradué : _____

La **TRONCATURE A L'UNITE** du nombre x est l'un de ces nombres : celui qu'il lui est inférieur ou égal.

L'**ARRONDI A L'UNITE** du nombre x est l'un de ces nombres : celui qui est le plus proche de x .

La **troncature à l'unité** de x est et **l'arrondi à l'unité** de x est .

Remarque : Par convention, l'arrondi à l'unité de $2,5$ est 3

- **Encadrement du nombre x par deux nombres ayant un chiffre après la virgule et dont la différence est égale à un dixième**

Ainsi le nombre x est compris entre et . On note :

Sur un axe gradué : _____

La **TRONCATURE AU DIXIEME** du nombre x est l'un de ces nombres : celui qui lui est inférieur ou égal.

L'ARRONDI AU DIXIEME du nombre x est l'un de ces nombres : celui qui est le plus proche de x .

La troncature au dixième de x est	et l'arrondi au dixième de x est	.
--	---	---

Remarque : L'**arrondi au centième** du nombre x est :

Point Méthode :

Pour déterminer l'arrondi au dixième d'un nombre, on regarde son chiffre des centièmes.

- Si ce chiffre est 0, 1, 2, 3 ou 4, on arrondit à la valeur inférieure.
- Si ce chiffre est 5, 6, 7, 8 ou 9, on arrondit à la valeur supérieure.

Exemples : On considère le nombre $a = 8,4572$

Chiffre des unités	Chiffre des dixièmes	Chiffre des centièmes	Chiffre des millièmes	Chiffre des dix-millièmes

Compléter :

La troncature à l'unité du nombre a est :

La troncature au dixième du nombre a est :

L'arrondi à l'unité du nombre a est :

L'arrondi au dixième du nombre a est :

La troncature au centième du nombre a est :

L'arrondi au centième du nombre a est :

L'arrondi au millième du nombre a est :