

Chapitre 06 : Nombres rationnels (1^{ère} partie)

I] Rappels

➤ Vocabulaire

Définitions

- (1) Lorsque le numérateur et le dénominateur sont des entiers, on parle de *fraction*.
- (2) L'ensemble des nombres qui peuvent s'écrire $\frac{a}{b}$ où a est un nombre relatif et b un nombre relatif non nul est appelé l'ensemble des nombres rationnels.

➤ Quotients égaux

Propriété

Un quotient ne change pas si l'on multiplie (ou divise) son numérateur ET son dénominateur par un même nombre non nul.

Exemples :

$$\frac{3}{4} = \frac{3 \times 2}{4 \times 2} = \frac{6}{8}$$

$$\frac{8}{20} = \frac{8 \div 4}{20 \div 4} = \frac{2}{5}$$

Définition

Simplifier une fraction, c'est écrire une fraction qui lui est égale, mais avec un numérateur et un dénominateur plus petit.

Exemple : $\frac{27}{36} = \frac{27 \div 9}{36 \div 9} = \frac{3}{4}$

Remarque : Aucun autre nombre que 1 ne divise à la fois 3 et 4, la fraction $\frac{3}{4}$ ne peut plus être simplifiée.

On dit que cette fraction est **irréductible**.

III] Comparer les nombres rationnels

➤ Signe d'un nombre rationnel

Propriétés

- (1) Si le numérateur et le dénominateur d'un nombre rationnel sont du même signe, alors ce nombre est positif.
- (2) Si le numérateur et le dénominateur d'un nombre rationnel sont de signes différents, alors ce nombre est négatif.
- (3) L'opposé d'un nombre est de signe différent de ce nombre ($-a$ est du signe opposé de a).

Exemples :

$\frac{-3}{4}$ est négatif. On écrit donc : $\frac{-3}{4} = -\frac{3}{4}$

$\frac{-5}{-12}$ est positif. On écrit donc : $\frac{-5}{-12} = \frac{5}{12}$

$\frac{12}{-5}$ est négatif. On écrit donc : $\frac{12}{-5} = -\frac{12}{5}$

$-\frac{-3}{4}$ est positif, car $\frac{-3}{4}$ est négatif. On écrit donc : $-\frac{-3}{4} = \frac{3}{4}$

➤ Comparer les nombres rationnels

Propriétés

- (1) Un nombre positif est toujours supérieur à un nombre négatif.
- (2) Si deux nombres sont positifs, alors le plus *grand* est celui qui a la plus *grande* distance à zéro.
- (3) Si deux nombres sont négatifs, alors le plus *grand* est celui qui a la plus *petite* distance à zéro.
- (4) Soient, a , b , et c trois nombres positifs ($c \neq 0$) :

$$\text{Si } a < b, \text{ alors } \frac{a}{c} < \frac{b}{c}$$

$$\text{Si } a < b, \text{ alors } -\frac{a}{c} > -\frac{b}{c}$$

Exemples : $-\frac{5}{2} < \frac{4}{3}$

$\frac{15}{4} > \frac{9}{4}$

Remarque : pour comparer deux fractions de dénominateurs différents, il faut trouver un multiple commun aux deux dénominateurs pour pouvoir mettre les deux nombres rationnels au même dénominateur.

Méthode

Trouver un multiple commun

On liste les multiples des deux dénominateurs en commençant par le plus petit.
On continue jusqu'à obtenir deux multiples communs.

Exemples :

Comparer $\frac{16}{9}$ et $\frac{110}{63}$: $\frac{16}{9} = \frac{16 \times 7}{9 \times 7} = \frac{112}{63}$. Or, $112 > 110$. Donc, $\frac{112}{63} > \frac{110}{63}$ et $\frac{16}{9} > \frac{110}{63}$.

Comparer $-\frac{17}{8}$ et $-\frac{7}{6}$: on cherche un multiple commun à 8 et à 6 :

8	6
16	12
24	18
	24

24 est un multiple commun à 8 et à 6.

On a : $\frac{17}{8} = \frac{17 \times 3}{8 \times 3} = \frac{51}{24}$ et $\frac{7}{6} = \frac{7 \times 4}{6 \times 4} = \frac{28}{24}$

De plus, $51 > 28$. Donc $\frac{51}{24} > \frac{28}{24}$ et $\frac{17}{8} > \frac{7}{6}$. Par conséquent, $-\frac{17}{8} < -\frac{7}{6}$.

Remarque : un autre multiple de 8 et de 6 est : $8 \times 6 = 48$.

(ce multiple est plus facile à trouver, mais les calculs seront plus compliqués sans calculatrice)

III] Addition et soustraction de nombres rationnels

Règle

Nombres rationnels de même dénominateur

Pour additionner (ou soustraire) deux nombres rationnels qui ont le même dénominateur :

– on additionne (ou on soustrait) les numérateurs

– on garde le dénominateur commun.

Pour tous nombres a, b et c (avec $c \neq 0$) : $\frac{a}{c} + \frac{b}{c} = \frac{a+b}{c}$, $\frac{a}{c} - \frac{b}{c} = \frac{a-b}{c}$

Exemples :

$$\frac{-7}{3} + \frac{2}{3} = \frac{-7+2}{3} = \frac{-5}{3} = -\frac{5}{3} \qquad \frac{1}{5} - \frac{3}{5} = \frac{1-3}{5} = \frac{-2}{5} = -\frac{2}{5}$$

Règle

Nombres rationnels de dénominateurs différents

Pour additionner (ou soustraire) deux nombres rationnels de dénominateurs différents, on transforme les deux nombres pour qu'ils aient le même dénominateur et on applique la règle précédente.

Exemples :

1) On veut calculer $\frac{1}{4} + \frac{5}{6}$. On cherche le plus petit dénominateur commun :

4	6
8	12
12	

On a donc : $\frac{1}{4} + \frac{5}{6} = \frac{1 \times 3}{4 \times 3} + \frac{5 \times 2}{6 \times 2} = \frac{3+10}{12} = \frac{13}{12}$

2) On veut calculer $\frac{3}{4} - \frac{11}{6}$.

On a donc : $\frac{3}{4} - \frac{11}{6} = \frac{3 \times 3}{4 \times 3} - \frac{11 \times 2}{6 \times 2} = \frac{9}{12} - \frac{22}{12} = \frac{9-22}{12} = \frac{-13}{12} = -\frac{13}{12}$