

I- SIMPLIFICATION DE FRACTION

➤ **Activité 1** : quotient égaux.

➤ On rappelle que le quotient de deux nombres ne change pas si on multiplie le numérateur ET le dénominateur par un même nombre (non nul).

➤ **Propriété (admise)** : soit a, b et k des nombres relatifs tels que $b \neq 0$ et $k \neq 0$, on a :

$$\frac{a}{b} = \frac{a \times k}{b \times k}$$

➤ **Définition** : simplifier une fraction, c'est trouver une fraction égale avec une écriture plus simple (des nombres « plus petits »). Pour cela, on divise le numérateur et le dénominateur par un même nombre.

➤ **Exemple 1** : simplifier les fractions suivantes : $\frac{10}{8}$; $\frac{28}{-32}$; $\frac{-20}{-35}$

$$\rightarrow \frac{10}{8} = \frac{5 \times \cancel{2}}{4 \times \cancel{2}} = \frac{5}{4}$$

$$\rightarrow \frac{28}{-32} = -\frac{7 \times \cancel{4}}{8 \times \cancel{4}} = -\frac{7}{8}$$

$$\rightarrow \frac{-20}{-35} = \frac{20}{35} = \frac{4 \times \cancel{5}}{7 \times \cancel{5}} = \frac{4}{7}$$

➤ **Exemple 2** : on veut comparer $\frac{5}{6}$ et $\frac{3}{4}$:

➤ On écrit les fractions avec le même dénominateur : 12 est dans la table de 6 et de 4.

$$\rightarrow \frac{5}{6} = \frac{5 \times 2}{6 \times 2} = \frac{10}{12} \text{ et } \frac{3}{4} = \frac{3 \times 3}{4 \times 3} = \frac{9}{12}$$

$$\rightarrow \frac{10}{12} > \frac{9}{12}$$

$$\rightarrow \text{Donc : } \frac{5}{6} > \frac{3}{4}.$$

II- PRODUITS EN CROIX

➤ **Activité 2** : produit en croix.

➤ **Propriété** : soit a, b, c et d des nombres quelconques tels que b et d soient non nuls

$$\text{Si } \frac{a}{b} = \frac{c}{d} \text{ alors } a \times d = b \times c.$$

- **Propriété réciproque** : soit a, b, c et d des nombres quelconques tels que b et d soient non nuls.

$$\text{Si } a \times d = b \times c, \text{ alors : } \frac{a}{b} = \frac{c}{d}.$$

➤ **Démonstration** :

→ **Outil utilisé** :

- **Définition** : soit a et b deux nombres tels que $b \neq 0$. Le quotient $\frac{a}{b}$ est le nombre (unique) dont le produit par b est égal à a .

→ **Démonstration de la propriété** :

- On suppose que $\frac{a}{b} = \frac{c}{d}$ et on pose $q = \frac{a}{b} = \frac{c}{d}$.

Alors $q \times b = a$ et $q \times d = c$ (voir définition plus haut).

Donc : $q \times b \times d = (q \times b) \times d = (q \times d) \times b$, donc $a \times d = c \times b \rightarrow c.q.f.d.$

→ **Démonstration de la réciproque** :

- On suppose que $a \times d = b \times c$.

Alors $a \times d \times \frac{1}{bd} = c \times b \times \frac{1}{bd}$, c'est-à-dire $\frac{ad}{bd} = \frac{cb}{bd}$ soit $\frac{a}{b} = \frac{c}{d} \rightarrow c.q.f.d.$

- **Remarque** : pourquoi produits en croix ?

$$\frac{a}{b} \begin{array}{c} \nearrow \\ \searrow \end{array} \frac{c}{d}$$

Une **croix** (représenté ci-dessus avec des flèches) permet « d'associer » les facteurs du **produit** : $ad = bc$

- **Exemple d'utilisation** : trouver un nombre inconnu

On cherche le nombre y tel que : $\frac{5}{8} = \frac{30}{y}$

En utilisant les produits en croix, on obtient : $5 \times y = 8 \times 30$

$$5 \times y = 240$$

$$y = \frac{240}{5} = 48$$

III- PRODUIT DE DEUX NOMBRES RELATIFS EN ÉCRITURE FRACTIONNAIRE

- **Propriété (admise)** : soit a, b, c et d quatre nombres relatifs tels que b et d soient non nuls, on a :

$$\frac{a}{b} \times \frac{c}{d} = \frac{a \times c}{b \times d}$$

➤ **Exemples :**

$$A = \frac{3}{-4} \times \frac{5}{2} = \frac{3 \times 5}{(-4) \times 2} = \frac{15}{-8} \qquad B = \frac{-7}{3} \times \frac{4}{5} = \frac{(-7) \times 4}{3 \times 5} = \frac{-28}{15}$$

➤ **Méthode :**

Calculer $\frac{-4}{3} \times \frac{-9}{-14}$

$$A = -\frac{4 \times 9}{3 \times 14}$$

$$A = -\frac{\overbrace{2 \times 2}^4 \times \overbrace{3 \times 3}^9}{\underbrace{3 \times 2 \times 7}_{14}}$$

$$A = -\frac{2 \times 3}{7}$$

$$A = -\frac{6}{7}$$

Je commence par déterminer le signe du résultat.

A est le produit d'un nombre négatif par un nombre positif, d'où A est négatif.

Avant de calculer les produits 4×9 et 3×14 , j'essaie de décomposer ces nombres en produits pour essayer de simplifier la fraction.

Une fois que je ne peux plus simplifier la fraction, j'effectue 2×3 .

Je donne le résultat.

IV- QUOTIENT DE DEUX NOMBRES RELATIFS EN ÉCRITURE FRACTIONNAIRE

1. Inverse

➤ **Définition :** soit y un nombre non nul. On appelle inverse du nombre y le nombre par lequel il faut multiplier y pour obtenir 1.

Exemples :

$5 \times 0,2 = 1$ donc 5 et 0,2 sont inverses.

$(-8) \times (-0,125) = 1$ donc -8 et -0,125 sont inverses.

➤ **Propriété :** soit x un nombre non nul quelconques. L'inverse de x est le nombre $\frac{1}{x}$.

Exemple :

$\frac{1}{7}$ est par définition le nombre qui multiplié par 7 donne 1, c'est donc l'inverse de 7.

On a aussi : 7 est l'inverse de $\frac{1}{7}$.

- ◆ **Propriété** : soit a et b deux nombres non nuls quelconques. Alors l'inverse du nombre $\frac{a}{b}$ est le nombre $\frac{b}{a}$.

➤ **Démonstration** :

→ **Outil utilisé** :

- **Définition** : soit y un nombre non nul. On appelle inverse du nombre y le nombre par lequel il faut multiplier y pour obtenir 1.
- **Propriété** : soit a, b, c et d quatre nombres quelconques tels que $b \neq 0$ et $c \neq 0$. Alors $\frac{a}{b} \times \frac{c}{d} = \frac{ac}{bd}$.

→ **Démonstration** :

- Soit a et b deux nombres non nuls.

Alors $\frac{a}{b} \times \frac{b}{a} = \frac{ab}{ba}$ (propriété ci-dessus).

$\frac{ab}{ba} = \frac{ab}{ab} = 1$ donc l'inverse de $\frac{a}{b}$ est $\frac{b}{a}$ (voir définition plus haut).

➤ **EXEMPLE** : quel est l'inverse de $\frac{3}{2}$?

- C'est $\frac{2}{3}$.
- Vérification : $\frac{3}{2} \times \frac{2}{3} = 1$.