
Chapitre 9 : Fractions.

I- Ecriture fractionnaires.

1) Fraction de la surface d’une figure.

Cette figure est partagée en 20 parties identiques.

Chaque partie représente
20

1
de la figure.

On a colorié
20

9
de la surface de la figure.

2) Quotient.

Définition :

Soit a un nombre entier et b un nombre entier non nul, le quotient de a par b se note
a

b
 .

 Numérateur

a

b
 est une fraction.

 Dénominateur

Exemples :
3

4
 est une fraction ; 3 est le numérateur ; 4 est le dénominateur.

3,1

4
 n’est pas une fraction mais une écriture fractionnaire.

3) Fraction et demi-droite graduée.

Sur une demi-droite graduée, l’unité est partagée en 4 parties de même longueur.

Le point M a donc pour abscisse
4

7
.

On a 1 =
4

4
 et 2 =

4

8
.

II- Quotient égaux.

1) Activité.

2) Propriétés.

Un quotient
a

b
 ne change pas lorsque :

 l’on multiplie son numérateur et son dénominateur par un même nombre non nul.

 l’on divise son numérateur et son dénominateur par un même nombre non nul.

Applications :

12

4

43

41

3

1







3

5

3:9

3:15

9

15


37

101

107,3

101,10

7,3

1,10







 On en déduit que :

 =

3) Simplifier une fraction.

Simplifier une fraction signifie donner une fraction égale avec un numérateur et un dénominateur plus

petits.

Applications :

Simplifier au maximum les fractions suivantes :

15

25
 =

 On dit qu’on a simplifié

15

25
 par 5

21

49
 =

 On a simplifié par 7.

55

77
 =

 On a simplifié par 11.

 On a simplifié par 9.

 On a simplifié par 80.

 5 On a simplifié par 11.

4) Transformer un quotient en une fraction égale.

On peut toujours déterminer une fraction égale au quotient de deux nombres décimaux.

Application :

14

9

27

25,4

7

5,4







28

9

47

425,2

7

25,2







721

628

10021,7

10028,6

21,7

28,6







 III - Fraction d’une quantité.

Pour calculer
a

b
 d’une quantité Q, on multiplie Q par

a

b
, c’est-à-dire qu’on calcule :

Q ×
a

b
 = Q × a : b

Le mot « de » se traduit souvent par le signe .

Exemple : Calculer les
3

4
 de 24.

24×

 = 24×3 : 4 = 72 : 4 = 18

Application :
Une pièce de tissu mesure 180 m.

a) On vend le
1

3
 de la pièce. Combien de mètres reste-t-il dans la pièce ?

On calcule la longueur vendue :

180×

 = 180×1 : 3 = 180 : 3 = 60

On calcule la longueur qu’il reste :

180 – 60 = 120 Il reste 120 mètres.

b) On vend le
1

4
 du reste. Combien mesure la pièce restante ?

On calcule la longueur vendue :

120×

 = 120×1 : 4 = 120 : 4 = 30

On calcule la longueur qu’il reste :

120 – 30 = 90 Il reste 90 mètres.

