

Nombres relatifs en écriture fractionnaire

REVOIR

- l'addition et la soustraction de nombres en écriture fractionnaire dont le dénominateur de l'un est un multiple de l'autre;
- la multiplication de nombres positifs en écriture fractionnaire.

DÉCOUVRIR

- l'égalité des produits en croix;
- l'addition, la soustraction, la multiplication de nombres relatifs en écriture fractionnaire;
- la notion d'inverse;
- la division de deux nombres relatifs en écriture fractionnaire.

SOCLE COMMUN

- ➊ Additionner deux nombres relatifs en écriture fractionnaire dont le dénominateur de l'un est un multiple de l'autre.
- ➋ Multiplier deux nombres positifs en écriture fractionnaire.

Le chef d'orchestre dirige les musiciens lors des répétitions et des concerts.

En 2011, l'Orchestre régional de Cannes Provence-Alpes-Côte d'Azur est dirigé par le chef d'orchestre français Philippe Bender.

D'après sa directrice administrative, Catherine Morschel, « la musique se joue, s'écoute, se partage tout comme les émotions qu'elle suscite. »

Aussi cet orchestre a pour mission de sensibiliser les jeunes générations à la musique. Pour cela, il intervient notamment dans les écoles, les collèges et les lycées.

Dans un orchestre symphonique composé de 90 instruments, $\frac{2}{3}$ des instruments sont des instruments à cordes et $\frac{2}{15}$ des instruments à cordes sont des contrebasses.

- Calculer la proportion de contrebasses de cet orchestre symphonique.

SAVOIR FAIRE

1 J'apprends à... Additionner et soustraire des nombres relatifs en écriture fractionnaire

ÉNONCÉ Calculer les expressions suivantes et donner le résultat sous la forme la plus simple possible :

$$A = -\frac{7}{12} + \frac{5}{6} \quad \text{et} \quad B = \frac{3}{8} - \frac{5}{6}$$

SOLUTION

$$\begin{aligned} A &= -\frac{7}{12} + \frac{5}{6} \\ A &= -\frac{7}{12} + \frac{5 \times 2}{6 \times 2} \\ A &= -\frac{7}{12} + \frac{10}{12} \\ A &= \frac{3}{12} \\ A &= \frac{3 \times 1}{3 \times 4} \\ A &= \frac{1}{4} \end{aligned}$$

J'ai remarqué que 12 est un multiple de 6.

3 et 12 sont des multiples de 3.

$$\begin{aligned} B &= \frac{3}{8} - \frac{5}{6} \\ B &= \frac{3 \times 3}{8 \times 3} - \frac{5 \times 4}{6 \times 4} \\ B &= \frac{9}{24} - \frac{20}{24} \\ B &= \frac{9-20}{24} \\ B &= -\frac{11}{24} \end{aligned}$$

Je cherche un multiple commun non nul à 8 et 6.

Pour 6, on a : 6 ; 12 ; 18 ; 24 ; 30...
Pour 8, on a : 8 ; 16 ; 24.

J'applique

SAVOIR FAIRE

2 J'apprends à... Multiplier et diviser des nombres relatifs en écriture fractionnaire

ÉNONCÉ Calculer les expressions suivantes et donner le résultat sous la forme la plus simple possible :

$$A = -\frac{5}{8} \times \frac{-12}{-7} \quad \text{et} \quad B = \frac{3}{14} : \frac{15}{7}$$

SOLUTION

$$\begin{aligned} A &= -\frac{5}{8} \times \frac{-12}{-7} \\ A &= -\frac{5}{8} \times \frac{12}{7} \\ A &= -\frac{5 \times 12}{8 \times 7} \\ A &= -\frac{5 \times 4 \times 3}{4 \times 2 \times 7} \\ A &= -\frac{5 \times 3}{2 \times 7} \\ A &= -\frac{15}{14} \end{aligned}$$

Je compte trois signes (-), donc le résultat est négatif.

Je simplifie avant de multiplier.

$$\begin{aligned} B &= \frac{3}{14} : \frac{15}{7} \\ B &= \frac{3}{14} \times \frac{7}{15} \\ B &= \frac{3 \times 7}{14 \times 15} \\ B &= \frac{3 \times 7}{2 \times 7 \times 5 \times 3} \\ B &= \frac{1}{2 \times 5} \\ B &= \frac{1}{10} \end{aligned}$$

Pour diviser par une fraction, je multiplie par son inverse.

Le numérateur simplifié est 1 et non pas 0.

J'applique

1 Je simplifie des fractions

Je reviens

A Nombres positifs

 Ci-contre, Joachim a simplifié la fraction $\frac{45}{30}$.

$$\frac{45}{30} = \frac{5 \times 9}{5 \times 6} = \frac{9}{6}$$

1 Justifier chacune des égalités ① et ② écrites par Joachim.

2 Déterminer la fraction la plus simple possible égale à $\frac{45}{30}$.

J'ai encore simplifié la fraction obtenue par Joachim.

B Nombres relatifs

1 On désire simplifier la fraction $\frac{15}{-20}$.

 Recopier et compléter : « $\frac{15}{-20} = \frac{(-5) \times \dots}{(-5) \times \dots} = \frac{-5}{-5} \times \frac{\dots}{\dots} = \dots \times \frac{\dots}{4} = \frac{\dots}{4}$ ».

2 Déterminer de même une fraction de dénominateur 7 égale à la fraction $\frac{-24}{-21}$.

2 Je démontre l'égalité des produits en croix

A Quotients égaux

1 a) À l'aide de la calculatrice, calculer les quotients : $\frac{104}{221}$ et $\frac{152}{323}$.

b) Faire une conjecture concernant ces deux quotients.

2 On admet que les quotients précédents sont égaux. Ainsi, on a : $\frac{104}{221} = \frac{152}{323}$.

On veut calculer les **produits en croix** qui correspondent à cette égalité. C'est-à-dire : « les produits d'un numérateur d'une fraction par le dénominateur de l'autre fraction ».

a) Recopier l'égalité de fractions ci-dessus.

b) Entourer en rouge le numérateur d'une fraction et le dénominateur de l'autre fraction.

Calculer leur produit.

c) Entourer en vert le numérateur et le dénominateur restants. Calculer leur produit.

d) Que remarque-t-on ?

3 a, b, c et d désignent des nombres relatifs, avec $b \neq 0$ et $d \neq 0$.

Dans cette question, on sait que : $\frac{a}{b} = \frac{c}{d}$.

a) Justifier que : $\frac{a}{b} = \frac{a \times d}{b \times d}$ et $\frac{c}{d} = \frac{b \times c}{b \times d}$.

b) Expliquer pourquoi on a : $\frac{a \times d}{b \times d} = \frac{b \times c}{b \times d}$. En déduire que : $a \times d = b \times c$.

B Produits en croix égaux

a, b, c et d désignent des nombres relatifs, avec $b \neq 0$ et $d \neq 0$.

Dans cette question, on sait que : $a \times d = b \times c$.

a) Justifier chacune des trois égalités suivantes :

$$\frac{a}{b} = \frac{a \times d}{b \times d}, \quad \frac{a \times d}{b \times d} = \frac{b \times c}{b \times d} \quad \text{et} \quad \frac{b \times c}{b \times d} = \frac{c}{d}$$

b) En déduire que : $\frac{a}{b} = \frac{c}{d}$.

3 J'écris de différentes façons un même quotient

1 Justifier que : $\frac{3}{-10} = -\frac{3}{10}$, $\frac{-3}{10} = -\frac{3}{10}$ et $\frac{-3}{-10} = \frac{3}{10}$.

2 a et b désignent des nombres relatifs, avec $b \neq 0$.

a) Recopier et compléter : « $\frac{-a}{b} = \frac{(-1) \times \dots}{(-1) \times \dots} = \frac{a}{\dots}$ ».

b) Recopier et compléter : « $\frac{-a}{b} = \frac{(-1) \times \dots}{b} = (-1) \times \frac{\dots}{b} = -\frac{\dots}{b}$ ».

3 a et b désignent des nombres relatifs, avec $b \neq 0$.

Recopier et compléter : « $\frac{-a}{-b} = \frac{(-1) \times \dots}{(-1) \times \dots} = \frac{a}{\dots}$ ».

J'ai appris à diviser des nombres relatifs au chapitre 2.

4 J'additionne, je soustrais certaines fractions

1 a) Recopier et compléter la phrase suivante :

« La somme de -7 quinzièmes et de 11 quinzièmes est égale à ... quinzièmes. »

b) En utilisant des fractions, traduire la phrase précédente par une égalité.

c) Pourquoi a-t-on pu calculer facilement cette somme ?

2 On désire calculer $\frac{5}{3} + \frac{-7}{12}$.

a) Que faut-il faire pour pouvoir additionner ces deux fractions ?

b) Trouver la fraction égale à $\frac{5}{3}$ et qui a le même dénominateur que $\frac{-7}{12}$.

c) Recopier et compléter : « $\frac{5}{3} + \frac{-7}{12} = \frac{5 \times \dots}{3 \times \dots} + \frac{-7}{12} = \frac{\dots}{12} + \frac{-7}{12} = \frac{\dots + \dots}{12} = \frac{\dots}{12}$ ».

3 On désire calculer $\frac{7}{20} - \frac{2}{5}$.

Recopier et compléter : « $\frac{7}{20} - \frac{2}{5} = \frac{7}{20} - \frac{2 \times \dots}{5 \times \dots} = \frac{7}{20} - \frac{\dots}{20} = \frac{7 - \dots}{20} = \frac{\dots}{20}$ ».

5 J'additionne des fractions de dénominateurs différents

1 a) Écrire tous les multiples de 15 inférieurs à 100.

b) Écrire tous les multiples de 6 inférieurs à 100.

c) Entourer en rouge les multiples communs à 15 et à 6 qui sont inférieurs à 100.

2 On veut calculer $\frac{-7}{15} + \frac{5}{6}$.

a) Que faut-il faire pour pouvoir additionner ces deux fractions ?

b) En utilisant les réponses à la question 1, proposer

un dénominateur commun aux fractions $\frac{-7}{15}$ et $\frac{5}{6}$.

On ne peut pas être dénominateur commun.

c) Mettre les deux fractions au dénominateur commun choisi.

d) En déduire le calcul de la somme $\frac{-7}{15} + \frac{5}{6}$.

6 Je multiplie deux nombres en écriture fractionnaire

- Calculer $\frac{7}{3} \times \frac{2}{5}$.
 - Comment calcule-t-on le produit de deux nombres positifs en écriture fractionnaire?
 - On veut calculer $\frac{-7}{3} \times \frac{-2}{5}$.
 - Quel est le signe de $\frac{-7}{3}$? Quel est le signe de $\frac{-2}{5}$?
 - En déduire le signe de $\frac{-7}{3} \times \frac{-2}{5}$.
 - Recopier et compléter : « $\frac{-7}{3} \times \frac{-2}{5} = -\dots \times \dots = -\dots$ ».
 - Calculer $\frac{(-7) \times (-2)}{(-3) \times 5}$.
- Ce quotient est-il égal à $\frac{-7}{3} \times \frac{-2}{5}$? Justifier la réponse.

J'ai utilisé
« la règle des signes » d'un produit.

- Énoncer une méthode pour multiplier deux nombres relatifs en écriture fractionnaire.

7 Je découvre la notion d'inverse d'un nombre non nul

- La définition de l'inverse d'un nombre est la suivante :
« L'inverse d'un nombre relatif a non nul est le nombre qui, multiplié par a , donne 1. »
- Donner l'inverse de chacun des nombres suivants :
2; 10; -2; 4; -5.
- Le nombre 0 a-t-il un inverse? Justifier la réponse.
- a désigne un nombre relatif non nul.
- Calculer $a \times \frac{1}{a}$.
- Que représente le nombre $\frac{1}{a}$ pour le nombre relatif a ?
- a et b désignent des nombres relatifs non nuls.
- Par quelle fraction peut-on multiplier la fraction $\frac{a}{b}$ pour obtenir 1?
- Quel est l'inverse du nombre $\frac{a}{b}$?

J'ai cherché :
 $2 \times ? = 1$.

8 Je divise deux nombres en écriture fractionnaire

- a et b désignent des nombres relatifs, avec $b \neq 0$.
- Justifier que : $a \times \frac{1}{b} = a : b$.
- Recopier et compléter la phrase suivante :
« Diviser un nombre a par un nombre b non nul, revient à multiplier le nombre a par ... ».
- a, b, c et d désignent des nombres relatifs non nuls.
- Quel est l'inverse du nombre $\frac{c}{d}$?
- Recopier et compléter cette égalité : « $\frac{a}{b} : \frac{c}{d} = \frac{a}{b} \times \dots$ ».

J'ai montré que :
 $a \times \frac{1}{b} = \frac{a}{b}$

1 Égalité de quotients

a) Propriétés des quotients égaux

PROPRIÉTÉ (ADMISE) On ne change pas le quotient de deux nombres relatifs en multipliant ou en divisant son numérateur et son dénominateur par un même nombre relatif non nul. a, b et k désignent des nombres relatifs, avec $b \neq 0$ et $k \neq 0$. On a :

$$\frac{a}{b} = \frac{a \times k}{b \times k} \quad \text{et} \quad \frac{a}{b} = \frac{a : k}{b : k}$$

EXEMPLES :

$$\bullet \frac{7}{-5} = \frac{7 \times 4}{-5 \times 4} = \frac{28}{-20} \quad \bullet \frac{18}{27} = \frac{9 \times 2}{9 \times 3} = \frac{2}{3} \quad \bullet \frac{-24}{-18} = \frac{-24 : (-6)}{-18 : (-6)} = \frac{4}{3}$$

PROPRIÉTÉ

a et b désignent des nombres relatifs, avec $b \neq 0$. On a :

$$\frac{-a}{b} = \frac{a}{-b} = -\frac{a}{b} \quad \text{et} \quad \frac{-a}{-b} = \frac{a}{b}$$

EXEMPLES :

$$\bullet \frac{-8}{3} = \frac{8}{-3} = -\frac{8}{3} \quad \bullet \frac{-7}{-5} = \frac{7}{5}$$

b) Égalité des produits en croix

PROPRIÉTÉS a, b, c et d désignent des nombres relatifs, avec $b \neq 0$ et $d \neq 0$.

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

EXEMPLE : On veut savoir si les quotients $\frac{3,4}{14}$ et $\frac{5,1}{21}$ sont égaux.

$$3,4 \times 21 = 71,4 \quad \text{et} \quad 14 \times 5,1 = 71,4. \quad \text{On constate que } 3,4 \times 21 = 14 \times 5,1. \quad \text{Donc } \frac{3,4}{14} = \frac{5,1}{21}.$$

2 Addition et soustraction

a) Les dénominateurs sont égaux

PROPRIÉTÉS (ADMISES) a, b et c désignent des nombres relatifs, avec $b \neq 0$.

- Pour **additionner** deux nombres relatifs en écriture fractionnaire de même dénominateur :
 - on **garde le dénominateur commun**;
 - on **additionne les numérateurs**.
- Pour **soustraire** deux nombres relatifs en écriture fractionnaire de même dénominateur :
 - on **garde le dénominateur commun**;
 - on **soustrait les numérateurs**.

Somme des numérateurs

$$\frac{a}{b} + \frac{c}{b} = \frac{a+c}{b}$$

Différence des numérateurs

$$\frac{a}{b} - \frac{c}{b} = \frac{a-c}{b}$$

EXEMPLES :

$$\bullet \frac{-2}{5} + \frac{8}{5} = \frac{-2+8}{5} = \frac{6}{5} \quad \bullet \frac{1,3}{7} - \frac{2,5}{7} = \frac{1,3-2,5}{7} = \frac{-1,2}{7}$$

b) Les dénominateurs sont différents

MÉTHODE Pour additionner ou soustraire deux nombres relatifs en écriture fractionnaire de dénominateurs différents, on commence par les mettre au même dénominateur.

EXEMPLES :

$A = \frac{-4}{3} + \frac{7}{15}$ $A = \frac{-4 \times 5}{3 \times 5} + \frac{7}{15}$ $A = \frac{-20}{15} + \frac{7}{15}$ $A = \frac{-20+7}{15}$ $A = -\frac{13}{15}$	$B = \frac{5}{4} - \frac{9}{7}$ $B = \frac{5 \times 7}{4 \times 7} - \frac{9 \times 4}{7 \times 4}$ $B = \frac{35}{28} - \frac{36}{28}$ $B = \frac{35-36}{28}$ $B = -\frac{1}{28}$	$C = \frac{5}{6} + \frac{-9}{2}$ $C = \frac{5 \times 3}{6 \times 3} + \frac{-2 \times 9}{9 \times 2}$ $C = \frac{15}{18} + \frac{-4}{18}$ $C = \frac{15-4}{18}$ $C = \frac{11}{18}$
---	--	---

3 Multiplication

PROPRIÉTÉ Pour multiplier deux nombres relatifs en écriture fractionnaire :

- on multiplie les numérateurs entre eux ;
- on multiplie les dénominateurs entre eux.

a , b , c et d désignent des nombres relatifs, avec $b \neq 0$ et $d \neq 0$. On a :

$$\frac{a}{b} \times \frac{c}{d} = \frac{\overbrace{a \times c}^{\text{Produit des numérateurs}}}{\underbrace{b \times d}_{\text{Produit des dénominateurs}}}$$

Remarque : Pour déterminer le signe d'un produit de nombres relatifs en écriture fractionnaire, on utilise la « règle des signes » étudiée au chapitre 2.

EXEMPLES :

$D = \frac{-5}{3} \times \frac{8}{7}$ $D = \frac{-5 \times 8}{3 \times 7}$ $D = \frac{-40}{21}$ $D = -\frac{40}{21}$	$E = \frac{2,3}{-5} \times \frac{(-2)}{-9}$ $E = \frac{2,3 \times (-2)}{(-5) \times (-9)}$ $E = \frac{-4,6}{45}$ $E = -\frac{4,6}{45}$	$F = -5 \times \frac{8}{-9}$ $F = \frac{-5 \times 8}{1 \times (-9)}$ $F = \frac{-40}{-9}$ $F = \frac{40}{9}$
--	--	--

POINT DE REPÈRE

- Les propriétés d'addition et de multiplication de quotients vues en classe de Cinquième pour les nombres positifs restent vraies pour les nombres relatifs.
- Pour multiplier des nombres relatifs en écriture fractionnaire, il est préférable de déterminer le signe du produit (en comptant les signes négatifs) et de simplifier avant de multiplier.

Exemple : $\frac{-5}{16} \times \frac{-12}{-25} = -\frac{5 \times 12}{16 \times 25} = -\frac{5 \times 4 \times 3}{4 \times 4 \times 5 \times 5} = -\frac{3}{4 \times 5} = -\frac{3}{20}$

4 Division

a) Inverse d'un nombre non nul

DÉFINITION L'inverse d'un nombre relatif a non nul est le nombre qui, multiplié par a , donne 1.

EXEMPLES :

- $-25 \times (-0,04) = 1$. Donc -25 est l'inverse de $-0,04$ et $-0,04$ est l'inverse de -25 .
- $5 \times 0,2 = 1$. Donc 5 et $0,2$ sont deux nombres inverses.

Attention : Le nombre 0 n'a pas d'inverse.

PROPRIÉTÉ a désigne un nombre relatif, avec $a \neq 0$.

L'inverse du nombre a est le nombre $\frac{1}{a}$. Ainsi $a \times \frac{1}{a} = \frac{1}{a} \times a = 1$.

EXEMPLE : L'inverse du nombre -5 est le nombre $-\frac{1}{5}$, c'est-à-dire $-\frac{1}{5}$.

PROPRIÉTÉ a et b désignent deux nombres relatifs, avec $a \neq 0$ et $b \neq 0$.

L'inverse du nombre $\frac{a}{b}$ est le nombre $\frac{b}{a}$.

EXEMPLE : L'inverse du nombre $\frac{2,5}{3}$ est le nombre $\frac{3}{2,5}$.

b) Quotient de deux nombres relatifs

PROPRIÉTÉS Diviser par un nombre relatif non nul revient à multiplier par son inverse.

- a et b désignent des nombres relatifs, avec $b \neq 0$. On a : $a : b = a \times \frac{1}{b}$.
- a , b , c et d désignent des nombres relatifs non nuls. On a : $\frac{a}{b} : \frac{c}{d} = \frac{a}{b} \times \frac{d}{c}$.

EXEMPLES :

$-3 : 0,5 = -3 : \frac{1}{2} = -3 \times \frac{2}{1} = -6$ $\frac{4}{7} : \frac{5}{3} = \frac{4}{7} \times \frac{3}{5} = \frac{4 \times 3}{7 \times 5} = \frac{12}{35}$

POINT DE REPÈRE

- Ne pas confondre l'inverse et l'opposé d'un nombre.

Exemple : Le nombre 3 a pour opposé le nombre -3 et pour inverse le nombre $\frac{1}{3}$.

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

Exemple : $\frac{\frac{-2}{3}}{\frac{7}{5}} = \frac{-2}{3} : \frac{7}{5} = \frac{-2}{3} \times \frac{5}{7} = \frac{-2 \times 5}{3 \times 7} = -\frac{10}{21}$