LES FRACTIONS

ch I

OBJECTIFS :
(Comprendre l’écriture fractionnaire

(Simplifier les fractions

(Additionner des fractions

(Soustraire des fractions

(Multiplier des fractions

(Diviser des fractions

I ECRITURE FRACTIONNAIRE

1) Définition :

Une fraction est composée d’un numérateur « a » et d’un dénominateur non nul « b » .

La fraction est le quotient du numérateur « a » par le dénominateur « b ».

On la note :

2) Lecture des fractions :

EQ \s\do(\L())
 :

EQ \s\do(\L())
 :

EQ \s\do(\L())
:

EQ \s\do(\L())
:

EQ \s\do(\L())
:

3) Ecriture des fractions :

cinq quarts :

huit neuvième :

cent vingt-et-un dixième :

dix neuf vingtième :

4) Une représentation graphique des fonctions :

On peut représenter une fraction en hachurant ou en coloriant les secteurs angulaires d’un disque.

On a répondu à l’objectif 1.

II SIMPLIFICATION DES FRACTIONS

1) Nombres premiers :

Un nombre premier est un nombre entier positif qui n’est divisible que par 1 et par lui-même.

Exemples :

1, 2, 3, 5, 7, 11, 13, 17, 23, 29, 31, 37, 41 , 43, 47, 53, 59, 61

Remarque :

28 n’est pas un nombre premier car : 28 = 2 x 2 x 7

2) Multiples :

Un multiple de 2 est un nombre qui se termine par 0, 2, 4, 6, 8

Un multiple de 3 est un nombre dont la somme des chiffres qui le compose est divisible par 3.

5892 est un multiple de 3 car 5+8+9+2=24, 24 est divisible par 3

Un multiple de 5 est un nombre qui se termine par 0 ou 5

3) Décomposition de nombres en nombres premiers :

Tout nombre qui n’est pas premier peut se décomposer en un produit de nombres premiers.

64

55

49

63

100

2700

4) Fractions équivalentes :

Si on multiplie le numérateur d’une fraction par un nombre non nul « c » et si on multiplie aussi le dénominateur par le même nombre « c » , alors on obtient deux fractions équivalentes :

 =

 x

 =

Exemple :

=

x

 =

 soit

=

Si on divise le numérateur d’une fraction par un nombre non nul « d » et si on divise aussi le dénominateur par le même nombre « c » , alors on obtient aussi deux fractions équivalentes :

 =

 :

 =

Exemple :

 =

 :

 =

=

 soit

=

5) Simplification :

Simplifier une fraction revient à diviser son numérateur et son dénominateur par un même nombre non nul.

Exemple :

=

On a répondu à l’objectif 2

6) Exercice d’application :
Simplifier :

=

(

)

=

(

)

=

(

)

=

(

)

=

(

)

III ADDITION DE FRACTIONS

1) Approche : résistors branchés en parallèle

On considère un circuit électrique composé de 3 résistors branchés en parallèle.

On peut remplacer les trois résistors par un seul résistor de résistance R, tel que :

=

+

+

Résoudre ce problème revient à effectuer une addition de fractions.

2) Méthode calculatoire :

(on réduit chaque fraction au même dénominateur commun.

Le dénominateur commun est 60.

=

 ;

=

 ;

=

(on additionne les numérateurs des fractions qui ont le même dénominateur.

+

+

=

+

+

=

=

(on simplifie éventuellement le résultat .

=

On a donc EQ \s\do(\L())
= EQ \s\do(\L())
, soit R = 4((résultat cherché à l’approche)

On a répondu à l’objectif 3

3) Exercice d’application :

Calculer :

+

+

+

+

+

IV SOUSTRACTION DE FRACTIONS

-

1) Méthode calculatoire :

(on réduit chaque fraction au même dénominateur commun.

 =

(on change le signe - devant la fraction en signe + et on change le signe de chaque terme du numérateur

-

 =

+

 (On obtient alors une addition de deux fractions que l’on sait résoudre

+

 =

On a répondu à l’objectif 4

2) Exercice d’application :

-

;

-

;

-

;

-

V MULTIPLICATION DE FRACTIONS

1) Approche : boîte à vitesses d’une Renault Clio

En 1ère, le rapport de boîte de la Renault Clio est R1 = 11/41 et R2 = 16/57.

La démultiplication totale D est donné par :

D = R1 x R2 , soit :

D =

x

Résoudre ce problème revient à effectuer une multiplication de fractions.

2) Méthode calculatoire :

(On multiplie les numérateurs entre eux et les dénominateurs entre eux.

x

 =

x

 =

(on simplifie éventuellement le résultat

 ne se simplifie pas.

On a répondu à l’objectif 5

3) Exercice d’application :

VOIR EXERCICE SUR LA BOITE A VITESSE DE LA VOITURE

VI DIVISION DE FRACTIONS

 :

1) Méthode calculatoire :

(On se ramène à une multiplication de fractions que l’on sait calculer en appliquant la formule suivante :

 :

 =

 x

 :

 =

 x

Remarque :

 est la fraction inverse de

.

2) Exercice d’application :

 :

 =

 :

=

 :

 =

 :

 =

 :

 =

On a répondu à l’objectif 6
BOITE DE VITESSES D’UNE VOITURE

La documentation relative à la boîte à vitesse d’une voiture donne les indications suivantes :

	(

Combinaison des vitesses
	(
Rapport de boîte R1
	(
Réducteur

R2
	(
Démultiplication

totale

D = R1 xR2
	(
Démultiplication

totale

D en décimal
	(
Tours effectués par la roue

en une minute

si le moteur

a un régime de

3000 tr/min

T
	(
Vitesse du

véhicule

en km/h

V
	(
Vitesse du

véhicule

en m/s

V

	première
	EQ \s\do(\L())

	EQ \s\do(\L())

	
	
	
	
	

	seconde
	EQ \s\do(\L())

	EQ \s\do(\L())

	
	
	
	
	

	troisième
	EQ \s\do(\L())

	EQ \s\do(\L())

	
	
	
	
	

	quatrième
	EQ \s\do(\L())

	EQ \s\do(\L())

	
	
	
	
	

	cinquième
	EQ \s\do(\L())

	EQ \s\do(\L())

	
	
	
	
	

1) La démultiplication totale D s’obtient en faisant le produit de fractions :

D = R1 x R2

Calculer D pour chaque combinaison de vitesse et exprimer le résultat en écriture fractionnaire. Compléter ainsi la colonne(.

2) Exprimer D sous forme d’un nombre décimal arrondi à 0,001 et compléter la colonne (.

3) Pour la première vitesse, on trouve D (0,075.

Cela signifie que lorsque le moteur a effectué 1000 tours, la roue en a effectué 1000 x 0,075 = 75 tours.

Compléter la colonne (en indiquant le nombre de tours par minute T effectué par la roue sachant que le moteur a un régime de 3000 tours par minutes. Arrondir à l’unité.

4) Le diamètre des pneus est de 0,533 mètre. Calculer la distance L parcourue par tour.

Calculer alors la vitesse V en kilomètres par heure (arrondi à l’unité) pour chaque combinaison de vitesses et compléter la colonne (.

5) Calculer la vitesse V en mètres par seconde (arrondi à 0,1) pour chaque combinaison de vitesses et compléter la colonne (.

15(((((((((

.B

A.

 12(

 10(

Laurent DEPIERRE

_935769776.unknown

_936023985.unknown

_936087058.unknown

_936087924.unknown

_937661393.unknown

_937661964.unknown

_937662153.unknown

_937662155.unknown

_937662156.unknown

_937662154.unknown

_937662149.unknown

_937662151.unknown

_937662152.unknown

_937662150.unknown

_937662057.unknown

_937662147.unknown

_937662148.unknown

_937662068.unknown

_937662020.unknown

_937661904.unknown

_937661950.unknown

_937661963.unknown

_937661905.unknown

_937661870.unknown

_937661871.unknown

_937661549.unknown

_936088239.unknown

_936088262.unknown

_936088370.unknown

_936088240.unknown

_936088130.unknown

_936088207.unknown

_936088129.unknown

_936087280.unknown

_936087405.unknown

_936087412.unknown

_936087898.unknown

_936087411.unknown

_936087330.unknown

_936087404.unknown

_936087329.unknown

_936087164.unknown

_936087172.unknown

_936087279.unknown

_936087165.unknown

_936087078.unknown

_936087079.unknown

_936087060.unknown

_936024437.unknown

_936086850.unknown

_936086893.unknown

_936086897.unknown

_936086857.unknown

_936024448.unknown

_936024606.unknown

_936024441.unknown

_936024447.unknown

_936024425.unknown

_936024431.unknown

_936024436.unknown

_936024430.unknown

_936024057.unknown

_936024424.unknown

_936024042.unknown

_936023140.unknown

_936023500.unknown

_936023673.unknown

_936023864.unknown

_936023865.unknown

_936023862.unknown

_936023863.unknown

_936023735.unknown

_936023659.unknown

_936023663.unknown

_936023503.unknown

_936023471.unknown

_936023487.unknown

_936023490.unknown

_936023476.unknown

_936023177.unknown

_936023179.unknown

_936023173.unknown

_935770529.unknown

_935770757.unknown

_935770894.unknown

_935770896.unknown

_935770758.unknown

_935770639.unknown

_935770640.unknown

_935770530.unknown

_935770045.unknown

_935770395.unknown

_935770457.unknown

_935770046.unknown

_935769795.unknown

_935769812.unknown

_935769779.unknown

_935767931.unknown

_935769314.unknown

_935769472.unknown

_935769663.unknown

_935769770.unknown

_935769735.unknown

_935769603.unknown

_935769658.unknown

_935769602.unknown

_935769338.unknown

_935769470.unknown

_935769471.unknown

_935769469.unknown

_935769333.unknown

_935769177.unknown

_935769187.unknown

_935769194.unknown

_935769182.unknown

_935767977.unknown

_935768016.unknown

_935767954.unknown

_935766621.unknown

_935767771.unknown

_935767775.unknown

_935767778.unknown

_935767773.unknown

_935766647.unknown

_935767714.unknown

_935766625.unknown

_935766371.unknown

_935766447.unknown

_935766482.unknown

_935766418.unknown

_935766307.unknown

_935766334.unknown

_935764326.unknown

