· Savoir écrire l’opposé d’un nombre relatif
· Savoir comparer des nombres relatifs.
· Savoir placer des nombres relatifs sur une droite graduée
Les nombres relatifs
I] Sur une droite graduée.
Définition : Une droite graduée (ou axe) est une droite sur laquelle on a fixé :

1. Un point appelé origine, repérer par zéro

2. Un sens de parcours

3. Une unité de longueur reportée régulièrement.
Propriété : Chaque point d’une droite graduée peut être repéré par un nombre relatif appelé : abscisse du point.
Définition : Les nombres relatifs sont des nombres positifs ou négatifs.

Rmq : Zéro est le seul nombre à la fois positif et négatif
Définition : La distance à zéro d’un nombre est le nombre sans son signe.

C’est la distance entre le point qui a pour abscisse ce nombre et l’origine.

Exemple :

-5 ; -3,7 ; +8 ; +9,5 signe et distance à zéro ou partie numérique
Définition : Deux nombres relatifs sont opposés, si leurs signes sont différents, et leurs distances à zéro sont identiques.
Exple : -6,7 et 6,7 8 et -8

A COLLER

	II] Comparer deux nombres relatifs

· Un nombre positif est toujours plus grand qu’un nombre négatif
· Deux nombres positifs sont rangés dans l’ordre de leurs distances à zéro
· Deux nombres négatifs sont rangés dans l’ordre inverse de leurs distances à zéro

