[image: image25.jpg]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

 [image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

[image: image15.png]

[image: image16.png]‘s

[image: image17.png]

[image: image18.png]

[image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

I Utilité de l'écriture fractionnaire

Certaines divisions ne "tombent pas juste", c’est à dire que le reste n’est jamais nul, le quotient n’est donc pas un nombre décimal et on ne peut écrire qu’une valeur approchée de ce nombre avec l’emploi de la virgule. Voir ici le cours de 6ème (II exemple2)
Exemples:

· 2 : 3 = 0,66666…… On ne peut avoir qu'un quotient approché en écriture décimale.
2 : 3 ≈ 0,67 est l'arrondi au centième.

Le quotient exact s'écrira en écriture fractionnaire 2 : 3 = eq \s\do1(\f(2;3))
· En écriture fractionnaire
 eq \s\do1(\f(2;3)) + eq \s\do1(\f(1;3)) = eq \s\do1(\f(3;3)) = 1

En écriture décimale

0, 66666 + 0,33333 = 0,99999 qui est différent de 1

L’écriture fractionnaire présente trois avantages :

· Donner des résultats exacts ,
· Simplifier l’écriture et ne pas faire des erreurs de recopie en oubliant des chiffres.
· Illustrer des proportions
II Le quotient

1. Vocabulaire et définition
[image: image1.png]

[image: image24.wmf]
Exemples :
Le quotient de 22 par 4 s'écrit 22 : 4 ou eq \s\do1(\f(22;4)) mais aussi 5,5 en écriture décimale

Le quotient de 3,5 par 7 s'écrit 3,5 : 7 ou eq \s\do1(\f(3,5;7)) mais aussi 0,5 en écriture décimale

Le quotient de 4,5 par 7 s'écrit 4,5 : 7 ou eq \s\do1(\f(4,5;7)) mais n'a pas d'écriture décimale car cette division ne "tombe pas juste"

 eq \s\do1(\f(22;4)), eq \s\do1(\f(3,5;7)), eq \s\do1(\f(4,5;7)) sont 3 quotients en écriture fractionnaire mais seule eq \s\do1(\f(22;4)) est une fraction.

Propriétés:

Voir la 4ème question de l'activité de 6ème
 eq \s\do1(\f(2;3)) (3 = 2,
 eq \s\do1(\f(22;4)) (4 = 22,
 eq \s\do1(\f(4,5;7)) (7 = 4,5
 eq \s\do1(\f(2014;3018)) (3018 = 2014

En effet
a
 q
 eq \s\do1(\f(35;7)) = 5 et 35 = 5 (7

 eq \s\do1(\f(22;4)) = 5,5 et 22 = 4 (5,5

 eq \s\do1(\f(a;7,2)) = 3 donc a = 7,2 (3 = 21,6
2. Illustration d’un quotient en écriture fractionnaire
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Fraction d'une grandeur

La partie coloriée représente les eq \s\do1(\f(3;16))
les eq \s\do1(\f(10;16)) les eq \s\do1(\f(10;16)) les eq \s\do1(\f(2;4)) de chaque carré

Notion de proportion
Dans une classe de 25 élèves, il y a 13 filles. On dit que la proportion (ou la fréquence) des filles est de eq \s\do1(\f(13;25)) ou que eq \s\do1(\f(13;25)) des élèves de cette classe sont des filles.
III Quotients égaux
1. la règle

Phrase que l’on peut traduire

par les formules

2. Exemples

 eq \s\do1(\f(3;4)) = eq \s\do1(\f(3 x 3;4 x 3)) = eq \s\do1(\f(9;12))
 eq \s\do1(\f(3;4)) = eq \s\do1(\f(3 x 7;4 x 7)) = eq \s\do1(\f(21;28))
 eq \s\do1(\f(3;4)) = eq \s\do1(\f(3 x …;4 x …)) =

 eq \s\do1(\f(48;36)) = eq \s\do1(\f(48 : 2;36 : 2))= eq \s\do1(\f(24;18))
 eq \s\do1(\f(48;36)) = eq \s\do1(\f(48 : 6;36 : 6))= eq \s\do1(\f(8;6))
 eq \s\do1(\f(48;36)) = eq \s\do1(\f(48 : …;36 : …)) =

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

 eq \s\do1(\f(3;4)) et eq \s\do1(\f(9;12))

Exercices :

 eq \s\do1(\f(5;20)) = ……. = …….. = ……. = …….. = ……..

 eq \s\do1(\f(27;18)) = ……. = …….. = ……. = …….. = ……..

3. Simplifier une fraction

Rappel des critères de divisibilité (cours 6ème division I 3)

 eq \s\do1(\f(14;22)) = eq \s\do1(\f(14 : 2;22 : 2)) = eq \s\do1(\f(7;11)) est une fraction simplifiée
 eq \s\do1(\f(222;114)) = eq \s\do1(\f(222 : 2;114 : 2)) = eq \s\do1(\f(111;57)) = eq \s\do1(\f(111 : 3;57 : 3)) = eq \s\do1(\f(37;19))

 eq \s\do1(\f(1500;25000)) = eq \s\do1(\f(15;250)) = eq \s\do1(\f(15 : 5;250 : 5))= eq \s\do1(\f(3;50))
La dernière fraction obtenue, que l'on ne peut plus simplifier, s'appelle une fraction irréductible.
Comment rendre une fraction irréductible?

· Comme précédemment, en divisant successivement par 2 ou 3 ou 5 ou 100 ….
· Par décomposition du numérateur et du dénominateur en produit de facteurs les plus petits possibles.
Exemple: simplifier eq \s\do1(\f(27;36)) = eq \s\do1(\f(3 (3 (3;2 (2 (3 (3)) = (en barrant les facteurs communs) eq \s\do1(\f(3;4))
4. Comment transformer un quotient de nombres décimaux en fraction
La règle d'égalité des quotients s'applique aussi si les nombres ont une virgule.

Il suffira de multiplier par 10, 100, 1000 … pour faire disparaître la virgule

 eq \s\do1(\f(3,2;5)) = eq \s\do1(\f(3,2 (10;5 (10))= eq \s\do1(\f(32;50))

 eq \s\do1(\f(7,35;0,3
)) = eq \s\do1(\f(7,35 (100;0,3 (100)) = eq \s\do1(\f(735;30))

 eq \s\do1(\f(1;0,000001)) = eq \s\do1(\f(1 (1 000 000;0,000001 (1 000 000))= eq \s\do1(\f(1 000 000;1)) = 1 000 000

IV Comparaison de fractions
1. Comparaison avec le nombre 1
 eq \s\do1(\f(2;3)), eq \s\do1(\f(6;7)), eq \s\do1(\f(1;2)), eq \s\do1(\f(45;50)), sont toutes inférieures à 1 car le numérateur est plus petit que le dénominateur.

 eq \s\do1(\f(3;2)), eq \s\do1(\f(7;6)), eq \s\do1(\f(18;7)), eq \s\do1(\f(2579;2412)) sont toutes supérieures à 1 car le numérateur est plus grand que le dénominateur.

 eq \s\do1(\f(4;4)), eq \s\do1(\f(7;7)), eq \s\do1(\f(15;15)), eq \s\do1(\f(578;578)), sont toutes égales à 1 car le numérateur est égal au dénominateur.

2. Fractions ayant le même dénominateur

Exemples : eq \s\do1(\f(14;27)) < eq \s\do1(\f(16;27)) car 14 < 16

 eq \s\do1(\f(35;18)) > eq \s\do1(\f(31;18)) > eq \s\do1(\f(20;18)) > eq \s\do1(\f(11;18)) car 35 > 31 > 20 > 11
Concrètement, s'il faut partager 35 baguettes en 18 personnes, les parts seront plus grandes qu'avec 31 baguettes, elles même plus grande qu'avec 20 baguettes etc…
3. Fractions ayant le même numérateur
Si on partage maintenant 5 baguettes en 16 personnes, les parts seront plus petites que le partage des 5 baguettes en 14 personnes donc

 eq \s\do1(\f(5;16)) < eq \s\do1(\f(5;14)) car 16 > 14
De même eq \s\do1(\f(18;35)) < eq \s\do1(\f(18;31)) < eq \s\do1(\f(18;20)) < eq \s\do1(\f(18;11)) car 35 > 31 > 20 > 11

4. Fractions ayant des dénominateurs et numérateurs différents
Exemple: Comparer eq \s\do1(\f(7;5)) et eq \s\do1(\f(22;15)).

Il faudra les transformer en fractions ayant le même dénominateur:

 eq \s\do1(\f(7;5)) = eq \s\do1(\f(7 x 3;5 (3
)) = eq \s\do1(\f(21;15)) et eq \s\do1(\f(21;15)) < eq \s\do1(\f(22;15)) donc eq \s\do1(\f(7;5)) < eq \s\do1(\f(22;15))

Exercice :

Indications: penser d'abord à comparer avec 1

 Ordre croissant=du plus petit au plus grand
V Division de 2 nombres décimaux
On veut poser la division de 7,35 par 0,2.

En écriture fractionnaire on peut écrire

7,35 : 0,2 = eq \s\do1(\f(7,35;0,2)) = eq \s\do1(\f(735;20)) = 735 : 20

36,75 est le quotient décimal exact de 7,35 par 0,2

Autre exemple où le quotient "ne tombe pas juste"; 38,7 : 1,1 qui devient 387 : 11

	q ≈ 35,1818…
	Encadrement
	Arrondi
	Troncature

	Quotient à l’unité près
	35 < q < 36
	35
	35

	Quotient au dixième près
	35,1 < q < 35,2
	35,2
	35,1

	Quotient au centième près
	35,18 < q < 35,19
	35,18
	35,18

Le quotient d’un nombre décimal a par un nombre décimal b ((0) est le nombre q qui peut s’écrire q = a : b = � eq \s\do1(\f(a;b))�

a s’appelle le numérateur

b s’appelle le dénominateur (il est toujours différent de 0)

� eq \s\do1(\f(a;b))� est le quotient en écriture fractionnaire.

On appelle fraction, une écriture fractionnaire dans laquelle les nombres a et b sont des nombres entiers.	

Si on multiplie une fraction par son dénominateur, on obtient son numérateur.

Si b≠0 alors � eq \s\do1(\f(a;b))� x b = a

Si q est le quotient d'un nombre a par un nombre b alors a = b x q.

Si � eq \s\do1(\f(a;b))� = q alors a = b x q

: b

(b

Un quotient en écriture fractionnaire ne change pas si on multiplie ou si on divise le numérateur et le dénominateur par un même nombre (≠0)

a, b et k étant des nombres entiers

b≠0 et k≠0 � eq \s\do1(\f(a;b))� = � eq \s\do1(\f(a x k;b x k))� et � eq \s\do1(\f(a;b))� = � eq \s\do1(\f(a : k;b : k))�� EMBED Equation.3 ���

On peut multiplier par n’importe quel nombre non nul

On peut diviser par n’importe quel nombre non nul

Des fractions qui donnent le même quotient sont appelées des fractions équivalentes

Ecrire 5 fractions équivalentes à � eq \s\do1(\f(5;20))� et à � eq \s\do1(\f(27;18))�

On simplifie une fraction si on divise le numérateur et le dénominateur par un même nombre.

Un nombre entier est divisible par 2 s’il se termine par 0, 2, 4, 6 ou 8

Un nombre entier est divisible par 5 s’il se termine par 0 ou 5

Un nombre entier est divisible par 4 si le nombre formé par les 2 derniers chiffres est divisible par 4

Un nombre est divisible par 3 si la somme de ses chiffres est divisible par 3

Un nombre est divisible par 9 si la somme de ses chiffres est divisible par 9

On a utilisé les critères de divisibilité

On peut enlever 2 zéros (diviser par 100) puis par 5

a et b étant deux nombres positifs et b ≠ 0

si a < b alors � eq \s\do1(\f(a;b))� < 1, si a > b alors � eq \s\do1(\f(a;b))� > 1 et si a = b alors � eq \s\do1(\f(a;b))� = 1

Des fractions ayant le même dénominateur, sont rangées dans le même ordre que leurs numérateurs

Des fractions ayant le même numérateur, sont rangées dans l'ordre inverse de leurs dénominateurs

Ranger dans l'ordre croissant: � eq \s\do1(\f(9;4))�, � eq \s\do1(\f(2;3))�, � eq \s\do1(\f(7;9))�, � eq \s\do1(\f(5;2))� et 1

 7, 3 5 �4 � 0,2

 		

 7 3 5 , �4 � 20

 1 3

 1 3 5

 1 5	 0 	3 6 , 7 5

 1 0 0

 0 0

(100

(100

On a q ≈ 35,1818….

On voit qu’il y a toujours les mêmes restes, tantôt 2 tantôt 9 et que cette division ne se termine jamais.

35, 1818 est un quotient décimal approché

Lorsqu’un quotient n’est pas exact, il y a plusieurs façons d’exprimer sa valeur décimale approchée :

par un encadrement

par un arrondi

par une troncature

0

0

0

0

7,

8

3

1,

1

8

1

8

1

5,

3

5

0

7

5

2

0

0

2

9

0

0

9

2

0

0

2

9

0

-

0

9

2

0

-

2

Nombre entier

1 chiffre après la virgule

quotient par excès

quotient par défaut

C’est le quotient le plus proche

On lit q est compris entre …. et ….

2 chiffres après la virgule

On a coupé les chiffres qui dépassent :

tronquer = couper

_1328709240.unknown

