

Multiplication et division de fractions

I) Multiplication de fractions

1) Règle de calcul

Pour multiplier deux nombres en écriture fractionnaire,

Il suffit de multiplier les numérateurs entre eux et les dénominateurs entre eux.

Pour $b \neq 0$ et $d \neq 0$

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

Exemples :

$$\frac{2}{7} \times \frac{5}{11} = \frac{2 \times 5}{7 \times 11} = \frac{10}{77}$$

$$\frac{5}{9} \times 7 = \frac{5}{9} \times \frac{7}{1} = \frac{5 \times 7}{9 \times 1} = \frac{35}{9}$$

Il ne faut pas oublier de simplifier avant de multiplier !! Pour cela il y a deux méthodes :

- soit on décompose chaque nombre en produit de facteurs premiers (c'est la méthode la plus simple que je conseille)
- soit on décompose en trouvant le plus grand multiple commun des nombres (pour cela il faut bien connaître ses tables de multiplication ainsi que les critères de divisibilité)

2) Exemples

Exemple 1 Calculer et simplifier : $\frac{45}{21} \times \frac{14}{72}$

Méthode 1 : Nous décomposons chaque nombre en produit de facteurs premiers :

$45 = 3 \times 3 \times 5$ $14 = 2 \times 7$ $21 = 3 \times 7$ et $72 = 3 \times 3 \times 2 \times 2 \times 2$ puis nous remplaçons dans le produit :

$$\frac{45}{21} \times \frac{14}{72} = \frac{45 \times 14}{21 \times 72} = \frac{\cancel{3} \times \cancel{3} \times 5 \times \cancel{2} \times \cancel{7}}{\cancel{3} \times \cancel{7} \times \cancel{3} \times \cancel{3} \times \cancel{2} \times \cancel{2} \times 2} = \frac{5}{12} \quad \text{donc} \quad \frac{45}{21} \times \frac{14}{72} = \frac{5}{12}$$

Méthode 2 :

Nous savons que 45 et 72 sont deux multiples de 9, et que 21 et 14 sont deux multiples de 7. On simplifie alors le produit par 9 et 7.

Ensuite nous simplifions 2 et 8 par 2

$$\frac{45}{21} \times \frac{14}{72} = \frac{45 \times 14}{21 \times 72} = \frac{\cancel{9} \times 5 \times \cancel{2} \times \cancel{7}}{\cancel{3} \times \cancel{7} \times \cancel{9} \times 8} = \frac{5 \times 2}{3 \times 8} = \frac{5 \times \cancel{2}}{3 \times \cancel{2} \times 4} = \frac{5}{12}$$

$$\frac{45}{21} \times \frac{14}{72} = \frac{5}{12}$$

Il suffit de remplacer 45 par 9×5 ; 14 par 2×7 ; 21 par 3×7 et 72 par 8×9

Puis avant de multiplier on remarque que 2 et 8 se simplifient par 2

Exemple 2

Méthode 1 : Nous décomposons chaque nombre en produit de facteurs premiers :

$24 = 3 \times 2 \times 2 \times 2$ $45 = 3 \times 3 \times 5$ $10 = 2 \times 5$ et $56 = 7 \times 2 \times 2 \times 2$ puis nous remplaçons dans le produit :

$$\frac{24}{10} \times \frac{45}{56} = \frac{24 \times 45}{10 \times 56} = \frac{3 \times \cancel{2} \times \cancel{2} \times \cancel{2} \times 3 \times 3 \times 5}{\cancel{2} \times 5 \times 7 \times \cancel{2} \times \cancel{2} \times 2} = \frac{27}{14} \quad \text{donc} \quad \frac{24}{10} \times \frac{45}{56} = \frac{27}{14}$$

Méthode 2 :

$$\frac{24}{10} \times \frac{45}{56} = \frac{24 \times 45}{10 \times 56} = \frac{\cancel{8} \times 3 \times 9 \times \cancel{5}}{2 \times \cancel{5} \times \cancel{8} \times 7} = \frac{3 \times 9}{2 \times 7} = \frac{27}{14}$$

On remarque que 24 et 56 sont deux multiples de 8, et que 10 et 45 sont deux multiples de 5. On simplifie le produit par 8 et 5

II) Inverse d'une fraction

1) propriété

Tout nombre relatif non nul $\frac{c}{d}$ a pour inverse le nombre $\frac{d}{c}$

Exemples :

L'inverse de 2 est $\frac{1}{2}$

L'inverse de $\frac{5}{4}$ est $\frac{4}{5}$

L'inverse de $-\frac{1}{5}$ est -5

L'inverse de $-\frac{3}{7}$ est $-\frac{7}{3}$

Attention ! Ne pas confondre avec l'opposé :

L'opposé de 2 est -2

L'opposé de $\frac{5}{4}$ est $-\frac{5}{4}$

L'opposé de $-\frac{1}{5}$ est $\frac{1}{5}$

L'opposé de $-\frac{3}{7}$ est $\frac{3}{7}$

III) Division de deux fractions

1) propriété

a, b, c et d sont des nombres relatifs ($b \neq 0$; $c \neq 0$ et $d \neq 0$)

Pour diviser un nombre relatif $\frac{a}{b}$ par un nombre non nul $\frac{c}{d}$:

on multiplie $\frac{a}{b}$ par l'inverse de $\frac{c}{d}$ c'est-à-dire :

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

2) Exemples :

Exemple 1 : Calculer et simplifier $\frac{3}{4} \div \frac{7}{5}$

$$\frac{3}{4} \div \frac{7}{5} = \frac{3}{4} \times \frac{5}{7} = \frac{3 \times 5}{4 \times 7} = \frac{15}{28}$$

Il ne faut pas oublier, lorsque cela est possible, de simplifier avant de multiplier !!

Exemple 2 : Calculer et simplifier $\frac{12}{25} \div \frac{16}{35}$

Méthode 1 :

$$\frac{12}{25} \div \frac{16}{35} = \frac{12}{25} \times \frac{35}{16} = \frac{12 \times 35}{25 \times 16} = \frac{3 \times \cancel{4} \times 7 \times \cancel{5}}{\cancel{5} \times 5 \times \cancel{4} \times 4} = \frac{21}{20}$$

Méthode 2 : Nous pouvons aussi décomposer en produit de facteurs premiers

$$\frac{12}{25} \div \frac{16}{35} = \frac{12}{25} \times \frac{35}{16} = \frac{2 \times 2 \times 3 \times 7 \times \cancel{5}}{5 \times 5 \times \cancel{2} \times \cancel{2} \times 2 \times 2} = \frac{21}{20}$$