

FICHE DE REVISION : opérations sur les fractions

1) ADDITION ET SOUSTRACTION DE FRACTIONS :

SI LES DENOMINATEURS SONT DIFFERENTS, ON REDUIT D'ABORD AU MEME DENOMINATEUR, PUIS ON ADDITIONNE LES NUMERATEURS

EXEMPLES :

- * $\frac{2}{3} + \frac{5}{3} = \frac{7}{3}$ (les deux fractions ont le même dénominateur)
- * $\frac{3}{4} + \frac{5}{8} = \frac{3 \times 2}{4 \times 2} + \frac{5}{8} = \frac{6}{8} + \frac{5}{8} = \frac{11}{8}$ (un des dénominateurs est multiple de l'autre)
- * $\frac{5}{3} + \frac{2}{7} = \frac{5 \times 7}{3 \times 7} + \frac{2 \times 3}{7 \times 3} = \frac{35}{21} + \frac{6}{21} = \frac{41}{21}$ (cas général)

2) MULTIPLICATION D'UN NOMBRE PAR UNE FRACTION :

EXEMPLE :

$$\frac{2}{25} \times 75 = \begin{cases} \frac{2 \times 75}{25} = \frac{150}{25} = 6 \\ \frac{75}{25} \times 2 = 3 \times 2 = 6 \end{cases}$$

3) MULTIPLICATION DE DEUX FRACTIONS :

ON MULTIPLIE LES DEUX NUMERATEURS ENTRE EUX ET LES DEUX DENOMINATEURS ENTRE EUX EN CHERCHANT A SIMPLIFIER AVANT D'EFFECTUER CES MULTIPLICATIONS.

EXEMPLES :

- * $\frac{4}{3} \times \frac{5}{7} = \frac{20}{21}$
- * $\frac{15}{22} \times \frac{2}{3} = \frac{5 \times 3}{11 \times 2} \times \frac{2}{3} = \frac{5}{11}$

4) INVERSE D'UNE FRACTION :

L'INVERSE DE $\frac{a}{b}$ EST $\frac{b}{a}$ **EXEMPLE :** l'inverse de $\frac{2}{3}$ est $\frac{3}{2}$; l'inverse de 7 est $\frac{1}{7}$.

5) DIVISION PAR UNE FRACTION :

DIVISER PAR UN NOMBRE, CELA REVIENT A MULTIPLIER PAR SON INVERSE.

DONC DIVISER PAR $\frac{a}{b}$ REVIENT A MULTIPLIER PAR $\frac{b}{a}$.

EXEMPLES :

- $5 \div \frac{4}{7} = 5 \times \frac{7}{4} = \frac{35}{4}$
- $\frac{3}{5} \div \frac{4}{7} = \frac{3}{5} \times \frac{7}{4} = \frac{21}{20}$
- $\frac{2}{7} \div \frac{3}{11} = \frac{2}{7} \times \frac{11}{3} = \frac{22}{21}$
- $\frac{5}{11} \div \frac{3}{11} = \frac{5}{11} \times \frac{11}{3} = \frac{5}{3}$

FICHE DE REVISION : puissances

1) DEFINITION :

$$a^n = \underbrace{a \times a \times a \times \dots \times a}_{n \text{ fois}}$$

n s'appelle puissance ou exposant

Par convention $a^0 = 1$

Exemple : $2^4 = 2 \times 2 \times 2 \times 2 = 16$ $(-2)^3 = -2 \times (-2) \times (-2) = -8$

Remarque : Si a est négatif :

Si n est pair (2 ; 4 ; 6...), alors a^n est positif. Ex : $(-3)^4 = 3^4$

Si n est impair (3 ; 5 ...), alors a^n est négatif. Ex : $(-3)^3 = -3^3$

2) PROPRIETES :

$$a^p \times a^q = \underbrace{a \times \dots \times a}_{p \text{ fois}} \times \underbrace{a \times \dots \times a}_{q \text{ fois}} = a^{p+q}$$

Ex : $3^2 \times 3^3 = 3^{2+3} = 3^5$ $5^{12} \times 5^6 = 5^{12+6} = 5^{18}$

FORMULES : A connaître **PAR CŒUR !!!** 😊😊😊😊😊😊

$$a^p \times a^q = a^{p+q} \quad ; \quad (a^p)^q = a^{p \times q} \quad ; \quad \frac{a^p}{a^q} = a^{p-q} \quad ; \quad (a \times b)^n = a^n \times b^n$$

Conséquences : $a^{-n} = \frac{1}{a^n}$ (ce nombre n est pas négatif...)

3) NOTATION SCIENTIFIQUE :

Tout nombre positif peut s'écrire sous la forme : $a \times 10^n$

où $1 \leq a < 10$ et n est un nombre entier relatif.

On appelle cette notation L'ECRITURE SCIENTIFIQUE.

EXEMPLE : $1787 = 1,787 \times 10^3$; $150000 = 1,5 \times 10^5$; $0,08 = 8 \times 10^{-2}$

• Donner l'écriture scientifique des nombres suivants :

$x = 125000 = 1,25 \times 10^5$; $y = 193,5 \times 10^{-4} = 1,935 \times 10^2 \times 10^{-4}$
 $y = 1,935 \times 10^{-2}$