
T L - spécialité mathématiques

Écriture décimale des nombres réels

I Écriture décimale des réels

Propriété 1 : On admet que tout nombre réel x strictement positif peut s’écrire sous la forme :

x = N +
d1

10
+

d2

100
+

d3

1 000
+ · · · + dp

10p
+ . . .

avec N un entier naturel et di une suite d’entiers de {0; 1; 2; . . . ; 9}.
Si N a pour écriture en base 10 : ekek−1 . . . e1e0, on note x sous la forme :

ekek−1 . . . e1e0, d1d2d3 . . ..

Cette notation s’appelle l’écriture décimale de x.
Pour les réels négatifs, on ajoutera le signe moins devant.
Vocabulaire :
0, d1d2d3 . . . s’appelle la partie décimale de x.
dp est la pième décimale de x.
Remarque :
La suite des décimales est infinie.

II Cas particuliers

1 Les nombres décimaux

Exemple Que peut-on dire de la suite des décimales de 3, 455 78 ?
On remarque que 3, 455 78× 105 = 345 578 c’est-à-dire 3, 455 78 = 345 578× 10−5.
Définition 1 : Un nombre réel r est dit décimal si et seulement si il existe deux entiers relatifs a et p

tels que r = a × 10p

L’écriture décimale d’un nombre décimale ne comporte que des zéros à partir d’un certain rang. L’usage
est de ne pas faire figurer ces zéros dans l’écriture.
Exemples et contre-exemples
7

5
; 2, 589; 1238 sont des nombres décimaux.

1

3
;
8

7
;
√

2; cos (20◦) ; π ne sont pas des nombres décimaux (facile à démontrer pour certains d’entre eux...)

Remarque : on aurait pu donner la définition suivante équivalente :

Propriété 2 : Un nombre décimal est un nombre rationnel dont l’écriture sous forme de fraction
simplifiée comporte uniquement des puissances de 2 et de 5 au dénominateur.

2 Les nombres rationnels et irrationnels

Définition 2 : Un nombre rationnel est un nombre qui peut s’écrire sous la forme d’un quotient de
deux nombres entiers.
Un nombre réel qui n’est pas rationnel est dit irrationnel.
π est irrationnel (1ère démonstration en 1761 par Lambert.)

Propriété 3 : (admise) Un nombre est rationnel si et seulement si son écriture décimale est périodique
à partir d’un certain rang.

Cours : écriture décimale des nombres réels 1


T L - spécialité mathématiques

exemple :
141

14
= 10, 071 428 571 428 57 . . .

Idée de démonstration (et méthodes à connaître...)

La propriété directe pour le rationnel
a

b
s’obtient en faisant la division numérateur a par le dénominateur

b. Il y a b + 1 reste possibles. Donc au bout d’au plus b + 1 étapes dans la division, le reste se répète et
donc la suite de décimales aussi. (voir fiche 15 ex 1 et 2 )
Pour la propriété réciproque, deux méthodes. Voir fiche 15 ex 3 et feuille 16. On a vérifié sur des
exemples (génériques ?) qu’un nombre dont l’écriture décimale est périodique peut se mettre sous la forme
d’un quotient de deux entiers.

Cours : écriture décimale des nombres réels 2


