http://mathscozes.free.fr

Leçon

[image: image1.wmf]
L’arithmétique est une branche des mathématiques (aussi ancienne que la géométrie) dont l’objet est l’étude des propriétés des nombres entiers. Dans ce chapitre, nous étudierons essentiellement les entiers naturels.

Les nombres :

· Les nombres entiers positifs s'appellent les nombres entiers naturels
L'ensemble des entiers naturels se note

· Les nombres entiers positifs et négatifs réunis s'appellent les nombres entiers relatifs. L'ensemble des entiers relatifs se note

· Un nombre décimal est un nombre dont l'écriture à virgule ne comporte qu'un nombre fini de chiffres. L'ensemble des nombres décimaux se note

· Un nombre dont l'écriture à virgule comporte une suite de chiffres qui se répète indéfiniment après la virgule s'appelle un nombre rationnel. C'est un nombre qui peut s'écrire comme une fraction de deux nombres entiers.

L'ensemble des nombres rationnels se note

Remarques : Les nombres entiers et les nombres décimaux sont des nombres rationnels. Ils peuvent toujours s’écrire sous la forme d’une fraction.

· Un nombre dont l'écriture à virgule ne comporte aucune suite de chiffres qui se répète indéfiniment après la virgule s'appelle un nombre irrationnel.

Ex :
[image: image2.png]Irrationnels % =3,33333... Rationnels
V2 Decimaux
T

-

 = 1,41421356237309…=3,141592653589793238462643383279502884197169399375105820974944…
I – Diviseurs et multiples.

Définition :
Le nombre a est divisible par b s’il existe un nombre n tel que : a = b (n.

On dit alors que a est multiple de b et de n.

Exemple : 10 = 2(5 donc 10 est divisible par 2 et par 5, et 10 est un multiple de 2 et 5 (il y en a d’autres). 2 et 5 sont des diviseurs de 10.

Critères de divisibilité.

Par 2 : Un nombre est divisible par 2 s’il est pair, c'est-à-dire lorsqu’il se termine par 0, 2, 4, 6 ou 8.

Par 3 : Un nombre est divisible par 3 si la somme des chiffres qui le composent est divisible par 3.
Par exemple 114 est divisible par 3 car 1+1+4 = 6 et 6 est divisible par 3.

Par 5 : Un nombre est divisible par 5 s’il se termine par 0 ou par 5.

Par 9 : Un nombre est divisible par 9 si la somme des chiffres qui le composent est divisible par 9.
Par exemple 675 est divisible par 9 car 6+7+5=18 et 18 est divisible par 9.

II – Diviseurs communs.

Définition :
Un diviseur commun de deux nombres a et b est un nombre qui divise à la fois a et b.

Exemple : 3 est un diviseur commun de 114 et 27 car 3 divise 114 (114 = 3(38) et 3 divise 27 (27=3(9).

III – Plus Grand Diviseur Commun.

Définition :
Le PGCD de deux nombres a et b est le plus grand des diviseurs communs de a et de b.

Définition :
Deux nombres sont premiers entre eux lorsque leur PGCD est 1, c'est-à-dire lorsqu’il n’ont comme diviseur commun que le nombre 1.

Exemple :
8 et 27 :

Liste des diviseurs de 8 :

Liste des diviseurs de 27 :

8 et 27 sont premiers entre eux car ils n’ont comme diviseur commun que 1, leur PGCD est 1.

IV – Algorithmes de calcul du PGCD de deux nombres a et b.

1°) Algorithme des différences : Cet algorithme repose sur la propriété suivante :

Propriété :
Soit a et b deux entiers avec a > b, alors eq \x(PGCD(a ;b) = PGCD (b ;a - b))
Exemple : Calculons le PGCD de 675 et 375 par l’algorithme des différences.

PGCD(675 ;375) = PGCD (Le plus petit; la différence des 2) = PGCD(375 ;675 – 375)

PGCD(675 ;375) = PGCD(375 ;300) = PGCD (300 ; 375 – 300) = PGCD (300 ; 75)

PGCD(675 ;375) = PGCD (75 ; 300 – 75) = PGCD (75 ; 225)

PGCD(675 ;375) = PGCD (75 ; 225 – 75) = PGCD (75 ; 150)

PGCD(675 ;375) = PGCD (75 ; 75) = 75

Donc le PGCD de 675 et de 375 est 75.

2°) Algorithme d’Euclide : Cet algorithme repose sur la propriété suivante :

Propriété : Soit a et b deux entiers avec a > b et R le reste de la division euclidienne de a par b,

alors eq \x(PGCD(a ;b) = PGCD (b ;R))

Exemple : Calculons le PGCD de 675 et 375 par l’algorithme d’Euclide

675 = 375 × 1 + 300

donc
PGCD(675;375) = PGCD(375;300)
375 = 300 × 1 + 75

donc
PGCD(675;375) = PGCD(75;300)

300 = 4(75 + 0

donc
PGCD(675;375) = PGCD(75;0) = 75

Le dernier reste non nul est 75 donc le PGCD de 675 et de 375 est 75.

V – Fractions.

Définition : Une fraction est irréductible lorsque son numérateur et son dénominateur sont premiers entre eux.

Propriété : Si on simplifie une fraction par le PGCD du numérateur et du dénominateur, alors on obtient une fraction irréductible.

Ex. : eq \s\do1(\f(675;375)) = eq \s\do1(\f(75(9;75(5)) = eq \s\do1(\f(9;5)) qui est une fraction irréductible car on a simplifié par le PGCD du numérateur et du dénominateur.
Chapitre 1 : Arithmétique, PGCD

1/2
Document1

_1011429172.unknown

