
Nombres, ordre et intervalles 2nde

I Ordre

Définition: Soient a et b deux nombres réels. On dit que
• a est inférieur à b, et on note a < b si a− b < 0.
• a est supérieur à b, et on note a > b si a− b > 0.

Ex : 2 < 3 car 2− 3 = −1 < 0 ; −5 > −6 car −5 − (−6) = 1 > 0

Propriété: Si a < b et b < c, alors a < c.

Ex : −1 < 0 et 0 < 3, donc −1 < 3 ;
√
2 < 2 et π > 2, donc

√
2 < π ;

2

3
< 1 et

12

11
> 1, donc

2

3
<

12

11

Propriété: Si a > 0, b > 0 et a > b alors a2 > b2 et
√
a >

√
b et

1

b
<

1

a
.

Démonstration : • a2 − b2 = (a+ b)
︸ ︷︷ ︸

>0

(a− b)
︸ ︷︷ ︸

>0

> 0, d’où, a2 > b2.

•
√
a−

√
b =

(√
a−

√
b
)(√

a +
√
b
)

√
a +

√
b

=
a− b

√
a+

√
b
> 0 • 1

b
− 1

a
=

b− a

ab
< 0.

Exemples et contre-exemples :

• 3 < 5 donc 32 < 52 • 2 < π donc
√
2 <

√
π et

1

π
<

1

2
• −5 < −3 mais (−5)2 > (−3)2 • −3 < 2 mais −1

3
< 1

2

Propriété: Si a < b et c < d alors a + c < b+ d.

Propriété: Si a < b et c > 0 alors ac < bc. Si a < b et c < 0 alors ac > bc.

Ex : 2 < 3 alors 2× 2 < 3× 2 mais −2 > −3

Propriété: Si a, b, c et d sont des nombres positifs et si a < b et c < d alors ac < bd.

Exemples et contre-exemples :

• 3 < 5 et π < 4, donc 3π < 20 • −4 < 5 et −2 < −1, mais 8 > −5

Propriété: Si 0 < a < 1 alors a3 < a2 < a. Si a > 1 alors, a3 > a2 > a.

Y. Morel - xymaths.fr - 2nde Nombres, ordre et intervalles - 2nde - 1/3

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

II Intervalles de IR

Définition: Soient a et b sont deux nombres réels tesl que a < b. L’ensemble des nombres réels x vérifiant la double
a ≤ x ≤ b est appelé intervalle fermé de IR. On le note [a, b].
Les nombres a et b sont les bornes de l’intervalle [a, b], et b-a son amplitude (ou longueur).

Intervalle Encadrement Représentation sur une droite

[a, b] a ≤ x ≤ b ✲

a b
[]

]a, b[a < x < b ✲

a b
] [

]a, b]
[a, b[

[a,+∞[a ≤ x < ∞ ✲✲

a
[

]a,+∞[
]−∞, b]
]−∞, b[

III Valeur absolue et distance

Définition: Pour x un nombre réel, on appelle valeur absolue de x, notée |x|, le nombre positif :

|x| =
{

x si, x ≥ 0
−x si, x ≤ 0

Ex : |2, 35| = 2, 35 ; | − 124, 36| = 124, 36 ; | −
√
197| =

√
197 ;

Si x est un nombre réel, |x− 2| =

Définition: On appelle distance entre deux nombres réels x et y, notée dist(x,y), celui des deux nombres x− y

est positif.

Propriété: La distance entre les nombres réels x et y est dist(x,y)= |x− y| = |y − x|.

Ex : La distance entre
• x = 2 et y = 3 est |3− 2| = |2− 3| = 1
• x = −2 et y = 6 . . .

• x = −16 et y = −4
Remarque : La valeur absolue de x est la distance entre x est 0.

Propriété: Soient c un nombre réel et r un nombre réel positif ; les quatres propositions suivantes sont équivalentes
• la distance de x à c est inférieure ou égale à r ;
• x ∈ [c− r; c+ r] ;

• |x− c| ≤ r ; ✲

✲✛ ✲✛

r r

|
c

[
c− r

]
c+ r

• c− r ≤ x ≤ c+ r ;

Ex : • |x− 2| ≤ 3 · · ·

Y. Morel - xymaths.fr - 2nde Nombres, ordre et intervalles - 2nde - 2/3

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

• x ∈ [−3, 5] s’écrit de façon équivalente |x− 1| ≤ 4 car 1 = −3+5
2

et 4 = 5−(−3)
2

= dist(x,y)
2

.

IV Valeur approchée d’un nombre réel

Définition: On appelle valeur approchée d’un nombre réel x à la précision e (ou à “e près”) tout nombre r
|x− a| ≤ e

✲

a− e a + e
[]|

a

x
Ex : • 1, 4 est une valeur approchée de

√
2 à 0, 1 près car |

√
2− 1, 2| ≤ 0, 1

• 3, 1 et 3, 12 sont deux valeurs approchées de π à 0, 1 près.
Remarque : Les calculatrices et ordinateurs calculent et utilisent des valeurs approchées des nombres
réels à · · · près.
Ex : π ∼ · · ·

Y. Morel - xymaths.fr - 2nde Nombres, ordre et intervalles - 2nde - 3/3

https://xymaths.fr/Lycee/2nde/Mathematiques-2nde.php

	Ordre
	Intervalles de IR
	Valeur absolue et distance
	Valeur approchée d'un nombre réel

