ARITHMETIQUE

L'arithmétique est une branche des mathématiques, aussi ancienne que la géométrie, et dont l'objet est l'étude des propriétés des nombres entiers.

I) Diviseurs et multiples

1°) Définition :

Soit a et b deux entiers naturels non nuls.

Si il existe un nombre entier k tel que a = b
[image: image1.wmf]´

k, on dit que :

· b est un diviseur de a
· ou b divise a

· ou a est un multiple de b
· ou a est divisible par b.
Exemples

· 91 = 7
[image: image2.wmf]´

13 donc 7 est un diviseur de 91. De même, 13 est un diviseur de 91.

· 26 = 6
[image: image3.wmf]´

4 + 2 donc 4 n'est pas un diviseur de 26.

· Ecrire « 35 = 7
[image: image4.wmf]´

 5 » équivaut à dire :

35 est …………………………………………………………………..7 et 5.

35 est …………………………………………………………………..7 et 5.

7 et 5 …………………………………………………………………….35.

7 et 5 …………………………………………………………………….35.

2°) Rappel : les critères de divisibilité :

Un nombre entier est divisible par 2 si son chiffre des unités est 0 ; 2 ; 4 ; 6 ou 8.

Un nombre entier est divisible par 5 si son chiffre des unités est 0 ou 5.

Un nombre entier est divisible par 10 si son chiffre des unités est 0.

Un nombre entier est divisible par 3 si la somme de ses chiffres est divisible par 3.

Un nombre entier est divisible par 9 si la somme de ses chiffres est divisible par 9.

Exemples :

· 1932 est divisible par 3 car 1 + 9 + 3 + 2 = 15, et 15 est dans la table de 3.

En effet, 1932 : 3 = 644. (« la division tombe juste », on a bien : 1932 = 644
[image: image5.wmf]´

 3.)

· 560 est divisible par 5 et par 10 et par 2.

· 252 est divisible par 9 car 2 + 5 + 2 = 9 et 9 est dans la table de 9.

On trouve : 252 = 9
[image: image6.wmf]´

 28.

3°) Propriété

1 est un diviseur de tout nombre entier a car a = 1
[image: image7.wmf]´

 a.

II) Plus Grand Diviseur Commun

1°) Définition :

Un diviseur commun à deux ou plusieurs nombres entiers est un nombre entier qui divise chacun d’eux.

Voici la liste des diviseurs de 24 : { 1 ; 2 ; 3 ; 4 ; 6 ; 8 ; 12 ; 24 }.

Voici la liste des diviseurs de 36 : { 1 ; 2 ; 3 ; 4 ; 6 ; 9 ; 12 ; 18 ; 36 }.

Les diviseurs communs à 24 et 36 sont donc : {1 ; 2 ; 3 ; 4 ; 6 ; 12 }.

Le plus grand de ces diviseurs communs est 12 : c’est le PGCD de 24 et de 36 (Plus Grand Commun Diviseur).

On note : PGCD (24 ; 36) = PGCD (36 ; 24) = 12.

Autre exemple :

Les diviseurs de 18 sont : … ; … ; … ; … ; … ; … .

Les diviseurs de 126 sont : : … ; … ; … ; … ; … ; … ; … ; … ; … ; … ; … ; … .

Le PGCD de 18 et de 126 est …… .

2°) Propriétés des diviseurs communs :

Soit a, b et k trois entiers naturels avec k
[image: image8.wmf]¹

0 et a > b.
Si k est un diviseur commun aux entiers a et b
alors k est aussi un diviseur de a – b et de a + b.

Démonstration :

On sait que k est un diviseur de a donc il existe n, nombre entier naturel, tel que a = k
[image: image9.wmf]´

 n.

On sait que k est également un diviseur de b donc il existe p, nombre entier naturel, tel que

b = k
[image: image10.wmf]´

 p.

On sait que a > b donc on déduit que n > p.

Alors a – b = k
[image: image11.wmf]´

 n - k
[image: image12.wmf]´

 p = k (n – p) et a + b = k
[image: image13.wmf]´

 n + k
[image: image14.wmf]´

 p = k (n + p) .

Or n – p est un entier naturel puisque n et p sont deux entiers et que n > p.

De même, n + p est un entier naturel puisque n et p sont deux entiers naturels.

On déduit donc que a – b est un multiple de k et que a + b est aussi un multiple de k.

Autrement dit, k est un diviseur de a – b et de a + b.

Exemple :

65 = 13
[image: image15.wmf]´

 5 et 26 = 13
[image: image16.wmf]´

 2.

Donc 13 est un diviseur commun de 65 et 26.

La propriété précédente permet d’affirmer :

65 – 26 = 39 et 65 + 26 = 91 sont aussi divisibles par 13.

3°) Méthodes de recherche du PGCD :

A] Méthode par soustractions successives :

On remplace le calcul du PGCD de a et b par le PGCD de a et b – a ou celui de b et a – b .

Dans la pratique, on prend les deux nombres et on les soustrait.

Puis on prend les deux plus petits et on recommence.

On s’arrête lorsqu’on obtient deux nombres égaux.

Le PGCD est le résultat de la dernière soustraction.

Application :

Calculer PGCD (261 ; 203).

Le PGCD est le résultat de la dernière soustraction.

Donc PGCD (261 ; 203) = 29.

B] Méthode des divisions successives (appelée aussi algorithme d’Euclide)

Cette méthode est souvent plus rapide que la précédente.

On divise le plus grand nombre par le plus petit.

On prend le diviseur et le reste de la division précédente puis on recommence.

On s’arrête lorsque le reste est nul.

Le PGCD est le dernier reste non nul.

Application :

Calculer PGCD (261 ; 203).

Le PGCD est le dernier reste non nul.

Donc PGCD (261 ; 203) = 29.

III Nombres entiers premiers entre eux :

Les diviseurs de 26 sont : 1 ; 2 ; 13 ; 26 et ceux de 33 sont : 1 ; 3 ; 11 ; 33.

Le seul diviseur commun à 26 et à 33 est 1 : on dit alors que 26 et 33 sont premiers entre eux.

Définition :

Deux entiers naturels sont premiers entre eux si leur seul diviseur commun est 1, autrement dit si leur PGCD est égal à 1.

Exemples :

· 14 et 15 sont-ils premiers entre eux ?

Les diviseurs de 14 sont 1 ; 2 ; 7 et 14.

Les diviseurs de 15 sont 1 ; 3 ; 5 et 15.

1 est leur seul diviseur commun, donc 14 et 15 sont premiers entre eux.

· 42 et 35 sont-ils premiers entre eux ?

42 et 35 sont divisibles par 7, en effet 42 = 7
[image: image17.wmf]´

 6 et 35 = 7
[image: image18.wmf]´

 5.

Les nombres entiers 42 et 35 ne sont pas premiers entre eux car 7 est un diviseur commun à 42 et 35.

· Les nombres entiers 534 et 235 sont-ils premiers entre eux ?

Cherchons le PGCD de 534 et de 235.

534 = 235
[image: image19.wmf]´

 2 + 64

235 = 64
[image: image20.wmf]´

 3 + 43

64 = 43
[image: image21.wmf]´

 1 + 21

43 = 21
[image: image22.wmf]´

 2 + 1

21 = 1
[image: image23.wmf]´

 21 + 0.

Le PGCD de 534 et de 235 est 1, donc 534 et 235 sont premiers entre eux.

IV Fraction irréductible

1°) Définition

Une fraction est irréductible si son numérateur et son dénominateur sont premiers entre eux.

Cela signifie qu’on ne peut plus la simplifier.

Exemples :

·
[image: image24.wmf]15

14

 est une fraction irréductible car 14 et 15 sont premiers entre eux.

·
[image: image25.wmf]18

26

 n’est pas une fraction irréductible car 26 et 18 ne sont pas premiers entre eux.

En effet, 2 est un diviseur commun à 26 et 18.

On peut donc simplifier par 2 :
[image: image26.wmf].

9

13

18

26

=

2°) Propriété

Soit a et b deux nombres entiers avec b
[image: image27.wmf]¹

 0.

Si on simplifie la fraction
[image: image28.wmf]b

a

 par le PGCD de a et de b alors on obtient une fraction irréductible.

Exemples :

· Le PGCD de 24 et 36 est 12.

En simplifiant par 12 la fraction
[image: image29.wmf]36

24

, on obtient :
[image: image30.wmf]36

24

=
[image: image31.wmf]

3

12

2

12

´

´

=
[image: image32.wmf]3

2

 .

La fraction
[image: image33.wmf]3

2

 est irréductible.

Remarque :

Avant de calculer le PGCD du numérateur et du dénominateur, il est souvent préférable de simplifier la fraction à l’aide des critères de divisibilité.

· Ainsi,
[image: image34.wmf].

5

14

5

5

7

2

5

25

70

=

´

´

´

=

· Ou
[image: image35.wmf].

3

5

3

3

5

3

9

15

2

9

2

15

18

30

=

´

´

=

=

´

´

=

2°) Propriété

Soit a et b deux nombres entiers avec b
[image: image36.wmf]¹

 0.

Si on simplifie la fraction
[image: image37.wmf]b

a

 par le PGCD de a et de b alors on obtient une fraction irréductible.

Exemples :

· Le PGCD de 24 et 36 est 12.

En simplifiant par 12 la fraction
[image: image38.wmf]36

24

, on obtient :
[image: image39.wmf]36

24

=
[image: image40.wmf]

3

12

2

12

´

´

=
[image: image41.wmf]3

2

 .

La fraction
[image: image42.wmf]3

2

 est irréductible.

Remarque :

Avant de calculer le PGCD du numérateur et du dénominateur, il est souvent préférable de simplifier la fraction à l’aide des critères de divisibilité.

· Ainsi,
[image: image43.wmf].

5

14

5

5

7

2

5

25

70

=

´

´

´

=

· Ou
[image: image44.wmf].

3

5

3

3

5

3

9

15

2

9

2

15

18

30

=

´

´

=

=

´

´

=

_1110451643.unknown

_1110652252.unknown

_1110654405.unknown

_1110654844.unknown

_1110654865.unknown

_1110654594.unknown

_1110652646.unknown

_1110653550.unknown

_1110652610.unknown

_1110650875.unknown

_1110651010.unknown

_1110650519.unknown

_1110650413.unknown

_1110306613.unknown

_1110307875.unknown

_1110451625.unknown

_1110307855.unknown

_1110306132.unknown

_1110306587.unknown

_1061049568.unknown

