3

 LES FRACTIONS (Partie 3)

I. Inverse d’un nombre

Exemples :

[image: image31.png]

0 n’a pas d’inverse ↑
Définition : L’inverse d’un nombre
[image: image2.wmf]x

 différent de 0 est
[image: image3.wmf]x

1

.

Propriété : Deux nombres sont inverses l’un de l’autre si leur produit est égal à 1.
Méthode : Vérifier si deux nombres sont inverses l’un de l’autre

[image: image4.png]

 Vidéo https://youtu.be/0rn5R3-vutQ
Les nombres 3 et 0,333 sont-ils inverses l’un de l’autre ?
Les nombres 3 et 0,333 ne sont pas inverses l’un de l’autre,
car 3 x 0,333 = 0,999 (1

Exercices conseillés

	p64 n°40, 41
p67 n°77
	

Myriade 4e – Bordas Éd.2016
II. Quotient de deux nombres

Exemples
2 : 5 = 0,4

4 : 8 = 0,5

3 : 2 = 1,5

[image: image5.wmf]5

1

2

´

= 0,4

[image: image6.wmf]8

1

4

´

= 0,5

3 x 0,5 = 1,5

Propriété : Diviser par un nombre, c’est multiplier par son inverse.
Démonstration : Prouvons que
[image: image7.wmf]x

N

x

N

1

:

´

=

[image: image8.wmf]x

N

x

N

x

N

x

N

:

1

1

=

=

´

=

´

II. Divisions de fractions

Exemple : Diviser par un nombre, c’est multiplier par son inverse, ainsi :

[image: image9.wmf]15

8

5

4

3

2

4

5

:

3

2

=

´

=

[image: image10.emf]SR

QUlo

>

o |

a

b

:

c

d

=

a

b

´

d

c

Méthode : Diviser les fractions
[image: image11.png]

 Vidéo https://youtu.be/7_hZWOoMBSA
Effectuer : A =
[image: image12.wmf]8

5

:

4

3

-

 B =
[image: image13.wmf]3

:

6

5

-

 C =
[image: image14.wmf]3

16

9

4

-

-

A =
[image: image15.wmf]5

6

20

24

5

8

4

3

-

=

-

=

-

´

 B =
[image: image16.wmf]18

5

18

5

3

1

6

5

-

=

-

=

´

-

[image: image17.wmf]12

1

4

1

3

1

16

3

9

4

3

16

:

9

4

=

-

´

-

=

-

´

-

=

-

-

=

C

Exercices conseillés
En devoir
	p64 n°42
p67 n°78 à 81
p65 n°45

p68 n°97
	p64 n°43

Myriade 4e – Bordas Éd.2016
III. Calculs mêlés de fractions
Méthode : Effectuer des calculs mêlés de fractions
[image: image18.png]

 Vidéo https://youtu.be/8vFfzMYi1mM
Effectuer :
[image: image19.emf]

A

=

2

3

-

1

3

´

4

5

[image: image20.emf]

B

=

-

2

3

´

1

2

-

1

4

æ

è

ç

ö

ø

÷

[image: image21.emf]

C

=

-

2

7

+

5

42

æ

è

ç

ö

ø

÷

´

5

-

3

8

æ

è

ç

ö

ø

÷

[image: image22.emf]2 3
+

__ 5 4

-7
2+ (2)x—
(2%,

D

=

2

5

+

-

3

4

2

+

(

-

2)

´

-

7

4

[image: image23.emf]

A

=

2

3

-

1

3

´

4

5

=

2

3

-

4

15

=

10

15

-

4

15

=

6

15

=

2

5

[image: image24.emf]

B

=

-

2

3

´

1

2

-

1

4

æ

è

ç

ö

ø

÷

=

-

2

3

´

2

4

-

1

4

æ

è

ç

ö

ø

÷

=

-

2

3

´

1

4

=-

2

12

=-

1

6

[image: image1.png]Uiversede . | ¢ | 3 04 2 12 |91
; 1 12
t... - 5 04 7
est = 3 04 2 7 21
1
xx— [y 1 1 1 1

[image: image25.emf]

C

=

-

2

7

+

5

42

æ

è

ç

ö

ø

÷

´

5

-

3

8

æ

è

ç

ö

ø

÷

 =
[image: image26.wmf]÷

ø

ö

ç

è

æ

-

´

÷

ø

ö

ç

è

æ

+

-

8

3

8

40

42

5

42

12

 =
[image: image27.wmf]8

37

42

7

´

-

 =
[image: image28.wmf]48

37

8

37

6

1

-

=

´

-

Exercices conseillés
En devoir
	p65 n44
p65 n°49
	p71 n°105

Myriade 4e – Bordas Éd.2016
[image: image29.emf]

� EMBED Equation.DSMT4 ���

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" �www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

[image: image30.emf]14 7

~720 110

D

=

8

20

+

-

15

20

æ

è

ç

ö

ø

÷

: 2

+

14

4

æ

è

ç

ö

ø

÷

=

-

7

20

:

4

2

+

7

2

æ

è

ç

ö

ø

÷

=

=-

7

20

:

11

2

=-

7

20

´

2

11

=-

14

220

=-

7

110

_1393682456.unknown

_1393682465.unknown

_1393682470.unknown

_1393682474.unknown

_1393682475.unknown

_1393682476.unknown

_1393682472.unknown

_1393682471.unknown

_1393682468.unknown

_1393682469.unknown

_1393682466.unknown

_1393682460.unknown

_1393682463.unknown

_1393682464.unknown

_1393682462.unknown

_1393682458.unknown

_1393682459.unknown

_1393682457.unknown

_1393682451.unknown

_1393682453.unknown

_1393682454.unknown

_1393682452.unknown

_1393682448.unknown

_1393682450.unknown

_1393682447.unknown

