
Maths et stats en Gestion

Chapitre I
Les Nombres

où l’on présente les nombres habituellement
utilisés en Éco et en Gestion

Automne 2023 Université de Tours - A. Chassagnon

Les nombres

On connaît les nombres, depuis l’enfance, depuis la nuit des temps,

en comptant les entiers naturels, les uns après les autres et
par des séquences d’addition et de multiplication

en représentant des fractions de l’unité, et de n’importe quel
nombre

en calculant des racines, des puissances, des logarithmes, ou
plus généralement le résultat d’une fonction réelle.

L’étudiant, à l’issue de sa formation, sait reconnaître les nombres,
il sait aussi compter. En particulier, il connaît les tables de multi-
plication, il maîtrise l’usage d’un tableur, et des fonctions usuelles,
somme, puissance, logarithme.

Catégories de nombres

; Les nombres se regroupent en plusieurs catégories, que vous
devez connaître : les entiers naturels, les fractions, les décimaux et
les réels :

N ⊂ Z ⊂ D ⊂ Q ⊂ R

; Mais ces différents types de nombres sont apparus à diffé-
rents moments de l’histoire humaine, et ont des usages différents,
c’est ce que nous allons découvrir dans la suite du chapitre.

Les nombres entiers (système français)

Un Dix Cent Mille Million Milliard(Billion)Trillion

100 101 102 103 106 109 1012 1018

Méga Giga Tera

1 million, c’est ?
1.000.000
1.000.000.000
1.000.000,000

, c’est ?
mille milliers
mille fois cent
un millième de billion

⇒

Doigts de la main
population mondiale
nb. tuiles de 30*20,

sur un toit de 2*75 m2

Population fourmilière
PIB Mondial

Age de l’univers (en s)
Myriade

Dizaine
Centaine
Milliers
Million
Milliard
Billion
Trillion

réponses

le PIB mondial : Le PIB mondial est estimé à 79 865 milliards de dollars améri-
cains en 2017 par le Fonds monétaire international.

colonies de fourmis : quelques dizaines à plusieurs millions d’individus.

L’âge de l’Univers représente la durée écoulée depuis le Big Bang, c’est-à-dire
la phase dense et chaude de l’histoire de l’univers. Ce terme ne préjuge pas que
l’univers soit d’un âge fini, son état antérieur au Big Bang (s’il existe) étant à
l’heure actuelle hors de portée de l’observation directe.
L’âge de l’Univers peut s’évaluer par plusieurs méthodes plus ou moins directes,
qui convergent toutes vers une valeur de l’ordre de 14 milliards d’années.

Une myriade (mot d’origine grecque) signifie dans le système décimal dix à la
puissance quatre, soit dix mille (10 000).

; Le grec moderne utilise couramment ce numéral. Un million en langue
grecque se dit même εκατομμύριο (ekatommyrio), cent myriades.

; Beaucoup de cultures asiatiques comptent traditionnellement en my-
riades. Par exemple, les chinois utilisent un carcatère caractère (ou en
chinois simplifié) pour signifier « dix mille » depuis des millénaires. Les coréens
ainsi que les japonais ont aussi emprunté ce caractère dans leurs langues.

Addition et multiplication

“Le compte est bon” : en partant de 6 nombres (tirés au hasard
dans l’ensemble {1, 2, ..., 9, 10, 25, 50, 75, 10}), chercher à s’appro-
cher le plus près possible d’un nombre cible compris entre 100 et
999.

Nombres tirés : 3, 100, 8, 8, 10, 6 Cible : 683

Nombres tirés : 3, 75, 2, 4, 1, 1 Cible : 888

Tables de multiplication : repasser les table de 2, 3, 4, 5, 6, 7, 8, 9

Multiplications rapides : s’entrainer sur des multiplications par 11

Ordre dans lequel se déroulent les opérations :
(a + b)c = (a + b) ∗ c : on fait d’abord l’addition a + b et on multiplie par c
ac + bc = a ∗ c + b ∗ c : on calcule deux produits ac et bc, que l’on additionne
À savoir,

(a + b)c = ac + bc.

Multiplication japonaise

https://www.youtube.com/watch?v=85Vd0NpL32k&feature=youtu.be&t

https://www.youtube.com/watch?v=85Vd0NpL32k&feature=youtu.be&t=40

Entiers relatifs (parfois dits entiers rationnels)

Définition

On désigne par entier relatif, tout entier naturel positif, auquel on a
adjoint un signe positif ou négatif indiquant sa position par rapport
à 0.

||
1-1

||
2-2

||
3-3

||
4-4

||
5-5

||
6-6

||
7-7

||
8-8

||
9-9

||
10-10

|
0

; Ces nombres permettent d’exprimer la différence de deux entiers
naturels quelconques.

; La première allusion à des nombres négatifs apparaît dans des textes indiens
comme l’Arybhatiya du mathématicien indien Âryabhata (476-550) où sont définies les
règles d’additions et de soustractions. Les nombres négatifs apparaissent alors comme
représentant des dettes et les nombres positifs comme des recettes.

Développement et factorisation

Distributivité de la multiplication sur l’addition

On appelle développement le fait de transformer des expressions algé-
briques de type produit en somme.
On appelle factorisation le fait de transformer des expressions algébriques
de type somme en produit.

a × (b + c)

factorisation

=

développement

a × b + a × c

D’où les identités remarquables (a + b)2 = a2 + 2ab + b2

(a − b)2 = a2 − 2ab + b2

(a + b)(a − b) = a2 − b2

Les décimaux

Définition

Un nombre décimal est un nombre possédant un développement
décimal limité, c’est-à-dire un nombre qui s’écrit avec une quantité
quelconque, mais finie, de chiffres à droite de la virgule

; les décimaux sont utilisés pour compter les valeurs monétaires

Usuellement, en euros, on admet deux décimales (pour compter
les centimes), mais dans certain cas, on trouve plus de décimales
(Exemple, le 6 sept. 2018, un Prix moyen du GNR ordinaire reporté
sur internet est de 0,963 €/LITRE). On l’observe quand il s’agit
de donner un prix unitaire, et que l’unité est petite par rapport au
volume concerné.

; les nombres décimaux sont utilisés pour les mesures, des
quantités, et plus généralement, des variables physiques telles, par
exemple la vitesse et l’energie.

Décimaux et pourcentages

; Définition Un pourcentage est une façon d’exprimer le rapport ou pro-

portion des effectifs de deux ensembles au moyen d’une fraction de cent. Géné-

ralement, ce nombre est suivi du signe % ou /100, parfois l’abréviation p.c., ou

rarement en écrivant en toutes lettres pour cent : 5 %, 5 p.c., 5 pour cent.

Proposition

Tout nombre décimal peut s’écrire sous forme de pourcentage.

; Exercices Écrire sous forme de pourcentage les nombres suivants

1 0, 5 0, 33
3
4

12
100

56
400

0, 2374

Écrire sous forme décimale (et/ou de fraction) les pourcentages suivants

25% 73, 18% 137% 10% 40% 1%

Ne pas hésiter à utiliser le signe =. On doit écrire 50% = 0, 5 et 50% = 1/2

Les Rationnels ou Fractions

Définition

On appelle nombre rationnel tout nombre qui peut s’exprimer
comme le quotient de deux entiers relatifs. Les nombres ration-
nels sont souvent notés a

b
, où a et b sont deux entiers relatifs

(avec b non nul).
On appelle a le numérateur et b le dénominateur.

; Chaque nombre rationnel peut s’écrire d’une infinité de manières
différentes, par exemple 1/2 = 2/4 = 3/6, etc...

; Le développement décimal d’un nombre rationnel est toujours pé-
riodique au bout d’une certaine décimale. Réciproquement, tout nb qui
possède un développement décimal périodique est un nombre rationnel.

; Tout nombre rationnel positif peut s’exprimer comme somme d’in-
verses distincts d’entiers naturels. Par exemple, on a : 5

7 = 1
2 + 1

6 + 1
21 .

Arithmétique des rationnels

Addition
a

b
+

c

d
=

ad + bc

bd

Multiplication
a

b
×

c

d
=

ac

bd

Opposé et inverse −

(
a

b

)

=
−a

b
=

a

−b
et

(
a

b

)
−1

=
b

a

Exercices i) Donner le résultat de la division de deux fractions :
(a

b

)

/
(c

d

)

ii) Un entrepreneur vend 30 % de son Entreprise

dont la valeur avait augmenté de 30%

de combien (en %) a varié son capital ?

Comparaison de Fractions

Il arrive parfois qu’on doive par exemple comparer deux fractions, et avoir
une réponse rapide, sans nécessairement connaître la valeur de ces deux
fractions. Par exemple, on voudrait pouvoir

(i) Comparer 4
7 et 2

3 ; (ii) Comparer 7
4 et 3

2 ; (iii) Comparer 4
7 et 5

12 .

4
7 < 4

3

dans le premier cas, on multiplie numérateur et dénominateur de
la seconde fraction par deux, pour comparer plus aisément deux
fractions de 4.

7
4 > 6

4

dans le second cas cas, on multiplie numérateur et dénominateur
de la seconde fraction par deux, pour comparer plus aisément deux
numérateurs différents divisé par 4.

4 ∗ 12 >
5 ∗ 7

dans le troisième cas on opère un produit en croix qui indique sans
ambiguïté la fraction la plus élevée

; Les deux relations d’ordre suivantes sont toujours équivalentes :

a

b
>

c

d
⇐⇒ ad > bc

Ordre de grandeur des fractions

Une fraction est :

Proportionnelle au

numérateur

La fraction
a

b
est d’autant plus grande

que b est grand, et d’autant plus petite
que b est petit

Inversement proportion-

nelle au dénominateur

La fraction
a

b
est d’autant plus petite que

b est grand, et d’autant plus grande que
b est petit

; En particulier, 1/x est très petit quand x est grand. 1/x est très
grand quand x est petit.

Fractions et Décimaux

; Un nombre décimal est toujours le résultat de la division
d’un entier naturel par une des puissances de 10, cad par 1, 10,
100, 1000, 10.000, 100.000, 1.000.000, ou toute autre puisssance
supérieure. Il s’ensuit qu’un décimal est toujours une fraction.

; Exercice Pour les décimaux suivants, les mettre sous la forme
n

10a

5, 6784 3/4 12/3 2/3 1/8 5, 67840

Une fraction n’est pas nécessairement un décimal

par exemple, 1/3 n’est pas un décimal, car le nombre de chiffres après la
virgule, dans 1/3, serait infini

Nombres réels

Définitions

D1 : Les réels sont l’ensemble de tous les nombres qui permettent
de faire les calculs usuels.
D2 : Tout nombre réel peut être représentée par une partie entière
et une liste finie ou infinie de décimales.

; Attention, il y a parfois plusieurs représentations, par ex. 1 = 0, 9999...

; Les solutions des problèmes d’économie, de physique, de géométrie
usuels ne sont pas toujours des rationnels, d’où la nécessité de s’intéresser
au plus grand ensemble qui remplit de façon continue une droite.

Par exemple,
√

2 est la proportion de la Longueur sur la largeur dans
les feuilles que vous utilisez habituellement (A4). En effet, le format des
feuilles (A1), (A2), (A3), (A4), (A5) est tel que une feuille coupée en
deux produit deux feuilles, plus petites, mais semblables à l’original.
Exercice Ecrire la relation entre la longueur L et la largeur ℓ d’une
feuille (A4)

Puissance et Racine nième, Puissances

Définition

La puissance nième d’un nombre a, notée an est le produit
an = a × · · · × a

︸ ︷︷ ︸

n fois

La racine nième de a, notée a
1
n est le nombre réel b tel que

bn = a

On parle aussi de “puissance 1/n”

Puissances Plus généralement, axy = (ax)y , ax/y = (ax)1/y

Peu d’arithmétique Pas de simplification en général de axby , sauf :

Puissances d’un m̂ nb. axay = a(x+y)

m̂ Puissance de 2 nb. axbx = (ab)x

Le nombre e et la fonction exponentielle

Le nombre exponentiel, noté e est une constante, très fréquemment
utilisée en statistique, d’où son importance à connaître en gestion.

Définition

Le nombre exponentielle est la limite de la série additionnant les
inverses des factoriels des entiers naturels

e = 1 +
1
2!

+
1
3!

+
1
4!

+
1
5!

+
1
6!

+ · · ·

où le factoriel de n est le nombre n! = 1 × 2 × 3 × ·n

; la fonction exponentielle est la fonction des puissances du nombre
exponentiel. C’est une fonction que l’on rencontre très souvent en gestion.

exponentielle de x : ex

La fonction logarithme népérien

La fonction logarithme est l’inverse de la fonction exponentielle.

Définition

Le logarithme népérien est la puissance à laquelle il faut élever le
nombre exponentiel e pour obtenir ce nombre. On note ce nombre
ln(x). On a donc formellement e(ln(x)) = x .

ln(x)

ex

x

f (x)

1

e

Ordre sur les nombres

L’ensemble R est ordonné.
C’est la raison pour laquelle on le représente souvent par une droite
ordonnée (la flèche indiquant le sens dans lequel les nombres sont
ordonnés).

|
0

R

Plus précisément, R est muni d’une relation d’ordre complet, c’est
à dire que quels que soient deux nombres que l’on choisit, on peut
toujours les ordonner. On traduit cela par la phrase mathématique

∀x , y ∈ R : soit x ≥ y , soit y ≥ x .

Fin du Chapitre 1

	Les nombres

