

Chapitre 3

Nombres en écriture fractionnaire

I notion de quotient

I - 1) définition

Soient a et b deux nombres, avec $b \neq 0$

Le **quotient** de a par b est le nombre, qui, multiplié par b , donne a .

Ce quotient se note $a \div b$ ou en écriture fractionnaire $\frac{a}{b}$.

a est appelé **numérateur**, et b **dénominateur**.

exemples :

$$* \frac{22}{4} = 22 \div 4 = 5,5$$

$$* \frac{3,5}{7} = 3,5 \div 7 = 0,5$$

$$* \frac{10}{0,5} = 20 \text{ car } 20 \times 0,5 = 10$$

remarques :

* si le numérateur et le dénominateur d'une écriture fractionnaire sont des nombres entiers, alors cette écriture s'appelle une fraction.

exemples $\frac{22}{4}$ et $\frac{3,5}{7}$ sont des écritures fractionnaires.

$\frac{22}{4}$ est une fraction ; $\frac{3,5}{7}$ n'est pas une fraction.

* certains quotients n'admettent pas d'écriture décimale.

exemple $\frac{2}{3} = 2 \div 3$ mais $2 \div 3 \neq 0,66666667$. On a $2 \div 3 \approx 0,66666667$

* le dénominateur d'un quotient en écriture fractionnaire doit être non nul.

I - 2) proportion

exemple : deux cinquièmes des élèves du collège Camille Claudel sont externes.

On dit que la **proportion** d'élèves externes est $\frac{2}{5}$.
Cela signifie que, sur **5** élèves du collège, **2** sont externes.

collège Camille Claudel

II multiples et diviseurs

exemples :

Comme $\frac{48}{6} = 48 \div 6 = 8$, on en déduit que :

- * 48 est un **multiple** de 6,
- * 48 est **divisible** par 6,
- * 6 est un **diviseur** de 48.

Comme $77 = 7 \times 11$, on en déduit que :

- * 77 est un **multiple** de 7 et de 11,
- * 77 est **divisible** par 7 et 11,
- * 7 et 11 sont des **diviseurs** de 77.

exemple : pour le nombre **528**

- * **528** se termine par **8**, donc **528** est divisible par 2,
- * $5+2+8=15$ et 15 est divisible par 3, donc **528** est divisible par 3,
- * **28** est divisible par 4, donc **528** est divisible par 4,
- * **528** ne se termine pas par 0 ou 5, donc 528 n'est pas divisible par 5,
- * $5+2+8=15$, et 15 n'est pas divisible par 9, donc **528** n'est pas divisible par 9.

III égalité de quotients

III - 1) propriété des quotients

Un quotient ne change pas lorsque l'on **multiplie** ou l'on **divise** son numérateur et son dénominateur par un **même nombre** non nul.

$$\text{Si } b \neq 0, \text{ et } k \neq 0, \text{ alors } \frac{a}{b} = \frac{a \times k}{b \times k} \text{ et } \frac{a}{b} = \frac{a \div k}{b \div k}$$

exemples :

$$* \frac{1}{2} = \frac{1 \times 5}{2 \times 5} = \frac{5}{10} \quad * \frac{12}{8} = \frac{12 \div 4}{8 \div 4} = \frac{3}{2} \quad * \frac{20}{35} = \frac{4 \times 5}{7 \times 5} = \frac{4}{7}$$

III - 2) simplification de fractions

Simplifier une fraction signifie écrire une **fraction** qui lui est **égale**, mais avec un numérateur et un dénominateur plus petits.

exemple :

$$\frac{42}{56} = \frac{21 \times 2}{28 \times 2} = \frac{21}{28} = \frac{3 \times 7}{4 \times 7} = \frac{3}{4}. \text{ On a simplifié par 2 puis par 7.}$$

remarque : on cherche à obtenir une **fraction avec une écriture la plus simple possible**.

Lorsque la fraction trouvée n'admet plus de simplifications, on dit qu'il s'agit d'une fraction **irréductible**.

exemples :

* La fraction $\frac{42}{56}$ peut être simplifiée.

* $\frac{3}{4}$ est une fraction irréductible.

III - 3) division de deux nombres décimaux

Pour diviser deux nombres décimaux :

* on rend **entier son diviseur** en le multipliant par 10 ou 100 ou 1 000 ... ; on doit multiplier son dividende, comme son diviseur par 10 ou 100, ou 1 000 ...

* on effectue la **division** obtenue.

exemples :

$$* 24 \div 0,8 = \frac{24}{0,8} = \frac{24 \times 10}{0,8 \times 10} = \frac{240}{8} = 240 \div 8 = 30$$

$$* 0,365 \div 0,05 = \frac{0,365}{0,05} = \frac{0,365 \times 100}{0,05 \times 100} = \frac{36,5}{5} = 7,3$$

$$\begin{array}{r} 36,5 \\ 5 \overline{) 36,5} \\ \underline{30} \\ 65 \\ \underline{60} \\ 50 \\ \underline{50} \\ 0 \end{array} \quad \left| \quad \frac{5}{7,3}$$

IV comparaison d'écritures fractionnaires

IV - 1) comparaison au nombre 1

Si le numérateur d'un nombre en écriture fractionnaire est **supérieur** à son dénominateur, alors ce nombre est **supérieur** à 1.

Si $a > b$ et $b \neq 0$,
alors $\frac{a}{b} > 1$

Si le numérateur d'un nombre en écriture fractionnaire est **inférieur** à son dénominateur, alors ce nombre est **inférieur** à 1.

Si $a < b$ et $b \neq 0$,
alors $\frac{a}{b} < 1$

Remarque : si le numérateur et le dénominateur d'un nombre en écriture fractionnaire sont égaux, alors ce nombre est égal à 1.

exemples :

$$\frac{131}{132} < 1$$

$$\frac{325}{324} > 1$$

$$\frac{24,25}{25,24} < 1$$

$$\frac{\pi + 1}{\pi - 1} > 1$$

IV - 2) comparaison de fractions ayant le même dénominateur

Deux fractions ayant le **même dénominateur** sont rangées dans l'ordre de leurs numérateurs.

Si $a < b$ et $c \neq 0$, alors $\frac{a}{c} < \frac{b}{c}$

exemple :

$$287 < 288 \text{ donc } \frac{287}{96} < \frac{288}{96}$$

IV - 3) comparaison de fractions ayant le même numérateur

Deux fractions ayant le **même numérateur** sont rangées dans l'ordre inverse de leurs dénominateurs.

Si $a < b$ et $a \neq 0$, $b \neq 0$, $c \neq 0$, alors $\frac{a}{b} < \frac{a}{c}$

exemple :

$$327 < 328 \text{ donc } \frac{37}{328} < \frac{37}{327}$$

IV - 4) étude d'autre cas

exemple : comparer les fractions $\frac{7}{5}$ et $\frac{22}{15}$

- on peut commencer par les **réduire au même dénominateur** : $\frac{7}{5} = \frac{7 \times 3}{5 \times 3} = \frac{21}{15}$;
- les fractions $\frac{21}{15}$ et $\frac{22}{15}$ ayant le même dénominateur, on peut les comparer : $21 < 22$ donc $\frac{21}{15} < \frac{22}{15}$;
- on en déduit que $\frac{7}{5} < \frac{22}{15}$.

Remarque : on a : $\frac{7}{5} = 7 \div 5 = 1,4$ et $\frac{22}{15} \approx 1,466$

$$\begin{array}{r|l} 7 & 5 \\ 2 & 1,4 \\ 0 & \end{array}$$

$$\begin{array}{r|l} 2 & 1 \\ 7 & 4 \\ 1 & 6 \\ & 6 \\ & 0 \\ & 0 \end{array}$$

Comme $1,4 < 1,466$, on en déduit que $\frac{7}{5} < \frac{22}{15}$.