

SIMPLIFICATION DE FRACTIONS

La calculette simplifie automatiquement les fractions.

Exemple: taper $\frac{6}{18} \Rightarrow \frac{1}{3}$ est affiché.

Exercice : simplifier

72/ 84

Simplifier une fraction, c'est diviser le numérateur et le dénominateur par un même nombre.

Pour trouver ce nombre, il faut chercher dans quelles tables sont le numérateur et le dénominateur.

Exemple : pour 72/84

72 se divise par 2, 3, 4, 6, 8, 9, 12, 18, 24, 36, 72

84 se divise par 2, 3, 4, 6, 7, 12, 14, 21, 28, 42, 84

On choisit **le plus grand diviseur commun** aux 2 nombres, c'est-à-dire 12 car c'est un multiple des autres diviseurs communs qui sont 2, 3, 4, 6

$$\frac{72}{84} = \frac{72:12}{84:12} = \frac{6}{7}$$

Quand on a des difficultés avec cette méthode, on utilise des divisions successives des numérateurs et dénominateurs par la suite croissante des nombres premiers.

72 et 84 se divisent par 2 parce que les deux nombres sont pairs.

$$\text{On obtient : } \frac{72}{84} = \frac{72:2}{84:2} = \frac{36}{42}$$

36 et 42 sont divisibles par 2 car les deux nombres sont pairs.

$$\text{On obtient : } \frac{36}{42} = \frac{36:2}{42:2} = \frac{18}{21}$$

8 et 21 ne se divisent par 2 car les deux nombres ne sont pas pairs.

Par contre 18 et 21 sont dans la table de 3. Ils se divisent donc par 3 :

$$\frac{18}{21} = \frac{18:3}{21:3} = \frac{6}{7}$$

6 et 7 ne se divisent que par 1. **On dit que la fraction est irréductible.**

Vérification pour 6/18

Le plus grand diviseur commun de 6 et 18 est 6. On divise donc :

$$\frac{6}{18} = \frac{6:6}{18:6} = \frac{1}{3}$$

On s'aperçoit que la calculette n'affiche que les résultats finaux. Ces fractions simplifiées sont appelées **irréductibles** quand on ne peut plus les simplifier.

Exercice :

Simplifier de façon à obtenir une fraction irréductible :

$$\frac{45}{81} =$$

$$\frac{13}{52} =$$

$$\frac{14}{35} =$$

Rappel : on appelle nombre premier un nombre qui ne se divise que par 1 et par lui-même.

Les nombres premiers à connaître sont : 2, 3, 5, 7, 11.

A retenir : une fraction est irréductible quand on ne peut plus la simplifier.

Les calculettes n'affichent que des fractions irréductibles.

Exercice : Simplifier les fractions suivantes

$$\frac{300}{1764} = \dots\dots\dots$$

$$\frac{464}{1432} = \dots\dots\dots$$

$$\frac{35}{175} = \dots\dots\dots$$

$$\frac{224}{2160} = \dots\dots\dots$$

$$\frac{17600}{24000} = \dots\dots\dots$$