

QUOTIENT ET FRACTION.

OBJECTIFS :

- 1) Savoir interpréter $\frac{a}{b}$ comme quotient de l'entier a par l'entier b .
- 2) Savoir placer le quotient de deux entiers sur une demi-droite graduée dans des cas simples.
- 3) Savoir multiplier un nombre entier ou décimal par un quotient de deux entiers sans effectuer la division.
- 4) Savoir reconnaître dans des cas simples que deux écritures fractionnaires différentes sont celles d'un même nombre.

Activités : voir activités du livre.

I. QUOTIENT ET FRACTION.

A. PARTAGE.

Remarque 1 :

La figure ci-contre est partagée en trois parties égales. Ainsi chaque partie représente un tiers de la figure. Un tiers est noté : $\frac{1}{3}$.

Ici, on a hachuré $\frac{2}{3}$ de la figure.

B. DEFINITION.

Définition 1 :

Soit 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 est noté : $a \div b$ (a divisé par b) ou $\frac{a}{b}$ (a sur b).

On dit que la notation $\frac{a}{b}$ est l'écriture fractionnaire du quotient de a par b .

Exemple 1 :

Le nombre manquant dans : $5 \times \dots = 20$ est égal à $\frac{20}{5} = 20 \div 5 = 4$.

Le nombre manquant dans : $\dots \times 3 = 2,5$ est égal à $\frac{2,5}{3} = 2,5 \div 3$.

Remarque 2 :

Pour le deuxième exemple, le quotient $\frac{2,5}{3}$ n'est pas un nombre décimal, on ne peut trouver que des valeurs approchées.

Ici, une valeur approchée au millième de $\frac{2,5}{3}$ est 0,833.

$$\begin{array}{r} 2,500 \\ 2,5 \\ \hline 100 \\ 100 \dots \end{array} \quad \begin{array}{r} 3 \\ \hline 0,833\dots \end{array}$$

Remarque 3 :

Il n'est pas possible de trouver le nombre manquant dans : $\dots \times 0 = 8$, car aucun nombre multiplié par 0 ne donne 8. Ainsi, il n'est pas possible de diviser par 0.

Définition 2 :

Une fraction est le quotient de deux nombres entiers.

Soit a et b deux nombres avec $b \neq 0$, alors dans la fraction $\frac{a}{b}$, le nombre a est appelé numérateur et le nombre b est appelé dénominateur.

Exemple 2 :

$\frac{5}{4}$ est une fraction dont 5 est le numérateur et 4 est le dénominateur.

Exercices proposés :

C. DEMI-DROITE GRADUEE.

Exemple 3 :

Pour placer le nombre $\frac{7}{3}$ sur la demi-droite graduée ci-dessous, nous partageons l'unité en trois parties de même longueur (ici 2 carreaux). Ensuite, il faut reporter sept fois depuis l'origine (donc 14 carreaux). Il est possible d'utiliser aussi le fait que $\frac{7}{3} = 2 + \frac{1}{3}$.

Exercices proposés :

II. MULTIPLICATION D'UN NOMBRE PAR UN QUOTIENT.

Définition 3 :

Prendre une fraction d'un nombre, c'est multiplier cette fraction par ce nombre.

Exemple 4 :

Dans une classe de 25 élèves, $\frac{3}{5}$ sont des filles.

Nous calculons $\frac{3}{5} \times 25$ d'après l'une des méthodes suivantes :

⊕ 1^{ère} méthode : $\frac{3}{5} \times 25 = \frac{3 \times 25}{5} = \frac{75}{5} = 15$.

Nous multiplions d'abord 3 par 25, puis nous divisons par 5.

⊕ 2^{ème} méthode : $\frac{3}{5} \times 25 = 3 \times \frac{25}{5} = 3 \times 5 = 15$.

Nous divisons d'abord 25 par 5, puis nous multiplions par 3

⊕ 3^{ème} méthode : $\frac{3}{5} \times 25 = 0,6 \times 25 = 15$.

Nous divisons d'abord 3 par 5, puis nous multiplions par 25.

Remarque 4 :

Les méthodes 2 et 3 ne sont employées que si la division tombe « juste ».

Remarque 5 :

Nous retrouvons la règle qui dit que : « diviser par 10 revient à multiplier par 0,1 ».

En effet, $\frac{62}{10} = \frac{62}{10} \times 1 = 62 \times \frac{1}{10} = 62 \times 0,1 = 6,2$.

Exercices proposés :

III. QUOTIENTS EGAUX.

Proposition 1 :

⊕ Un quotient ne change pas quand on multiplie son numérateur et son dénominateur par un même nombre différent de 0.

⊕ Soit a, b et k des nombres tels que $b \neq 0$ et $k \neq 0$, alors : $\frac{a}{b} = \frac{a \times k}{b \times k}$.

Exemple 5 :

$$\frac{0,3}{5} = \frac{0,3 \times 10}{5 \times 10} = \frac{3}{50}$$

Il est possible ainsi de passer d'un quotient à une fraction.

$$\frac{45}{27} = \frac{5 \times \boxed{9}}{3 \times \boxed{9}} = \frac{5}{3}$$

Il est possible ainsi de simplifier une fraction.

Exercices proposés :

IV. DIFFICULTES.

BIBLIOGRAPHIE :

TRANSMATH 6^e, NATHAN (livre de la classe),
MATH 6^e, MAYARD,
PHARE 6^e, HACHETTE,
TRIANGLE 6^e, HATIER,
DIMATHEME 6^e, DIDIER.