 Nombres entiers et rationnels
I- Division euclidienne :
1) Divisibilité :
a) Définitions : Soient a, b, c des entiers naturels.

	On dit que
	a est divisible par b
a est un multiple de b
b est un diviseur de a
b divise a
	s’il existe un entier k tel que
[image: image1.wmf]k

b

a

´

=

Rqe : Dans ce cas, k est aussi un diviseur de a.
Ex : 1274 est-il divisible par 49 ? 1974 est-il multiple de 84 ?

b) Liste des diviseurs d’un nombre entier :
Ex : 198 :

c) Propriétés :
Ex : Si a est divisible par 10 alors a est divisible par 5.

En effet : si
[image: image2.wmf]k

a

´

=

10

alors
[image: image3.wmf]'

5

2

5

k

k

a

´

=

´

´

=

où k’ est un entier.
! En revanche, si a est divisible par 5 alors a n’est pas automatiquement divisible par 5.

	Si a et b sont multiples de c (et si
[image: image4.wmf]b

a

>

) alors : a – b, a + b et
[image: image5.wmf]b

a

´

sont aussi multiples de c.

Démonstration : facile, à faire ….
2) Division euclidienne :
Soient a et b deux entiers tels que
[image: image6.wmf]b

a

>

.
Effectuer la division euclidienne de a par b, c’est trouver deux entiers q et r tels que :

a = bq + r et vérifiant
[image: image7.wmf]b

r

<

£

0

q est le quotient de la division

r est le reste de la division.
Ex : division euclidienne de 183 par 12

division euclidienne de 278 par 45

!
[image: image8.wmf]5

2

6

17

+

´

=

est l’écriture de la division de 17 par 6 mais pas de la division de 17 par 2, car le reste (5) ne peut pas être supérieur au diviseur. On a en fait :
[image: image9.wmf]1

8

2

17

+

´

=

.
II- PGCD de deux entiers :

a) Définition :

	Le PGCD de deux entiers a et b est le plus grand diviseur commun à ces deux entiers.
On note PGCD (a, b) ou PGCD (b, a).

Ex : PGCD (30, 105) :

b) Méthode des soustractions successives : On a vu que si d divise a et b, alors d divise a – b (on suppose que
[image: image10.wmf]b

a

>

). On applique cette propriété pour travailler sur des nombres plus petits :
	PGCD (a, b) = PGCD (b, a – b)

Ex : PGCD (693, 189) = PGCD (189, 504)

= PGCD (189, 315)

= PGCD (189, 126)

= PGCD (126, 63)

= PGCD (63, 63)

= 63
c) Méthode des divisions successives : Algorithme d’Euclide :

Soient a et b deux entiers tels que
[image: image11.wmf]b

a

>

, q le quotient et r le reste de la division de a par b.

	PGCD (a, b) = PGCD (b, r)

Ex : PGCD (693, 189) = PGCD (189, 126)

= PGCD (126, 63)

= PGCD (63, 0)

= 63
!Le PGCD est le dernier reste non nul dans l’algorithme d’Euclide.

III- Applications :

a) Nombres premiers entre eux :

Deux entiers sont premiers entre eux lorsque leur PGCD est 1, ie lorsque leur seul diviseur commun est 1.

Ex : 45 et 91 sont-ils premiers entre eux? 426 et 568 ? 481 et 625 ?
360 et 741 ?
521 et 945 ?
b) Réduction d’une fraction :
Une fraction est dite irréductible si son numérateur et son dénominateur sont premiers entre eux.

Ex : Rendre irréductible les fractions suivantes
[image: image12.wmf]508

456

;

782

136

;

117

198

;

105

75

c) Résolution de problèmes :
Un pâtissier a 411 framboises et 685 fraises. Il veut préparer des tartelettes en répartissant tous les fruits, afin d’obtenir un maximum de tartelettes identiques. Calculer le nombre de tartelettes qu’il va préparer, ainsi que leur composition.
………

………

……
………

……
_1317748954.unknown

_1317749459.unknown

_1317749730.unknown

_1317750842.unknown

_1317749633.unknown

_1317748985.unknown

_1317748657.unknown

_1317748676.unknown

_1317748216.unknown

