Leçon 111

Ecriture décimale d’un nombre réel ; cas des nombres rationnels.

Pré requis :Tout ce qui concerne les séries géométriques.
On suppose construit les corps ( et ( et on suppose connues leurs propriétés. On notera E(x) la partie entière de x.

On rappelle qu’un nombre rationnel x est décimal si on peut l’écrire sous la forme 
[image: image1.wmf]avecp et n

10

p

x

n

=ÎÎ

ZN

.

Objectifs : Trouver x0 dans ( et une suite (xn)n(1 d’éléments de {0,…,9} telle que pour tout x de (, 
[image: image2.wmf]0

1

10

k

k

k

xxx

¥

-

=

=+

å

 et déterminer quelques propriétés d’une telle suite.
Définition 1 : Le réel
[image: image3.wmf]0

1

10

k

k

k

xx

¥

-

=

+

å

 est alors appelé développement décimal illimité du réel x. 

Remarque 1 : On souhaite écrire x sous la forme décimale x0,x1x2…xn…  .

I. Définitions et premières propriétés.

Remarque 2 : Dans le cas d’un nombre décimal, par exemple soit 
[image: image4.wmf]3

127

10

a

=

 on a a=1+EQ \s\do(\L(  ))
+EQ \s\do(\L(  ))
+EQ \s\do(\L(  ))
+…  mais aussi a=1+EQ \s\do(\L(  ))
+EQ \s\do(\L(  ))
+EQ \s\do(\L(  ))
+…  . Le développement décimal de a n’est pas unique.

On dit que cette deuxième écriture est le développement décimal impropre de a.

Notons 
[image: image5.wmf]{

}

{

}

1

*

00010

(),,0,...,9,9

nnnn

xxnxetnnnx

³

D=Î"ÎÎ"Î$³¹

¢¥¥


Définition 2 : Soit x dans (, pour tout n dans (, notons  
[image: image6.wmf](10)

10

n

n

n

Ex

a

=

et 
[image: image7.wmf]1

10

nn

n

ba

=+

. 

Ces nombres décimaux  sont appelés valeurs décimales approchées de x à 
[image: image8.wmf]10

n

-

près respectivement par défaut et par excès.

Propriété 1 : Soit x dans (, les suites 
[image: image9.wmf]()

n

a

 et 
[image: image10.wmf]()

n

b

 sont adjacentes et convergent vers x.

Théorème 1 : Soit x dans (, il existe une unique suite (xn)n(0 (( telle que : 
[image: image11.wmf]0

10

k

k

k

xx

¥

-

=

=

å


Avec les notations précédentes, x0=a0=E(x) et 
[image: image12.wmf]*1

,(10)10(10)

kk

k

kxExEx

-

"Î=-

¥

,d’où 
[image: image13.wmf]1

10

k

kk

k

x

aa

-

=-

.
Pour tout n dans (, an=
[image: image14.wmf]11

00

1

......

1010

101010

nn

nnn

xx

xx

xxx

+++£<++++

=bn .

Définition 3 : On dit que 
[image: image15.wmf]0

1

10

k

k

k

xxx

¥

-

=

=+

å

 est le développement décimal propre du réel x, la suite (xn)n(0 (( étant définie par le théorème1. Pour x>0 on note usuellement  ce développement  sous la forme décimale : x=x0,x1x2…xn…

Remarque 3 : Cette dernière écriture est fausse si x<0. (par exemple si x= 
[image: image16.wmf]127

100

-

 on a x0= -2 ; x1=7 et x2=3 x= -2+0,73. Cependant –x=1,27).

Par convention pour x<0 on écrit : x= -x0,x1x2…xn… où x0,x1x2…xn… est l’écriture décimale du nombre réel positif –x.

Théorème 2 : L’application 
[image: image17.wmf]0

()

nn

xx

³

®D

¡

a

 est une bijection de ( sur l’ensemble des développements décimaux propres.

II. Application aux nombres rationnels

Théorème 3 : Un nombre réel est rationnel si et seulement si son écriture décimale est périodique à partir d’un certain rang.   La démonstration de ce théorème sera proposée en développement.

Application 1 : Trouver le nombre rationnel qui a pour écriture décimale 
[image: image18.wmf]0,1423...

x

=


Application 2 : Si x=EQ \s\do(\L(  ))
 fraction irréductible avec p premier différent de 2 et 5. Montrer que son écriture décimale est périodique à partir du rang 1 et que sa période divise p-1.

III. Compléments :

Démontrons à l’aide des développements décimaux illimités une propriété connue de (.

Propriété 2 : L’ensemble des nombres réels n’est pas dénombrable.

Application 3 : Montrer que le réel 
[image: image19.wmf]!

0

10

k

k

x

¥

-

=

=

å

est transcendant.

_1163491264.unknown

_1164088281.unknown

_1164089248.unknown

_1164090244.unknown

_1164093322.unknown

_1164092654.unknown

_1164090053.unknown

_1164088552.unknown

_1164010084.unknown

_1164011478.unknown

_1164012110.unknown

_1164011072.unknown

_1163500560.unknown

_1163501323.unknown

_1163498527.unknown

_1163491035.unknown

_1163491170.unknown

_1163491263.unknown

_1163490867.unknown

