

1 Quotient

1.1 Inverse

Définition : soit x un nombre relatif non nul . On appelle inverse de x le nombre qui multiplié par x vaut 1.

Exemples : $\frac{1}{7}$ est l'inverse de 7 car $\frac{1}{7} \times 7 = 1$
3 est l'inverse de $\frac{1}{3}$ car $3 \times \frac{1}{3} = 1$
 $\frac{3}{4}$ est l'inverse de $\frac{4}{3}$ et $\frac{4}{3}$ est l'inverse de $\frac{3}{4}$
1 est l'inverse de 1

0 n'a pas d'inverse.

Notation : l'inverse de x non nul est noté $\frac{1}{x}$ ou x^{-1} .

Exemples : si $x = 3$ alors $\frac{1}{x} = \frac{1}{3}$ ou $x^{-1} = \frac{1}{3}$
si $x = \frac{1}{2}$ alors $\frac{1}{x} = 2$ ou $x^{-1} = 2$

Propriété : L'inverse de $\frac{a}{b}$ (a et b non nuls) est $\frac{b}{a}$

1.2 Quotient

Règle : diviser par un nombre non nul, c'est multiplier par son inverse.

Exemples : $A = 3 : \frac{4}{5} = 3 \times \frac{5}{4} = \frac{15}{4}$

$$B = \frac{7}{\frac{4}{3}} = 7 \times \frac{3}{4} = \frac{21}{4}$$

$$C = \frac{\frac{4}{5}}{\frac{3}{2}} = \frac{4}{5} \times \frac{2}{3} = \frac{8}{15}$$

$$D = \frac{\frac{6}{7}}{5} = \frac{6}{7} \times \frac{1}{5} = \frac{6}{35}$$

1.3 Ordre de grandeur d'un quotient

Exemple : $A = \frac{4715,3 \times 614,56}{52740 \times 2858}$ Il est possible qu'on ne s'intéresse qu'à un ordre de grandeur de ce nombre (est-il plutôt près de 100 ou de 1000 ou de 0.001 ?). Ici on remarque déjà que le numérateur est plus petit que le dénominateur donc A est plus petit que 1.

On arrondit chacun des nombres et on les écrit sous forme scientifique.

$$\begin{array}{ll} 4715,3 \approx 5 \times 10^3 & 614,56 \approx 6 \times 10^2 \\ 52740 \approx 5 \times 10^4 & 2858 \approx 3 \times 10^3 \end{array}$$

on trouve ainsi $A \approx \frac{5 \times 10^3 \times 6 \times 10^2}{5 \times 10^4 \times 3 \times 10^3} \approx 2 \times 10^{-2}$ soit 0,02

La calculatrice nous donne : 0,01922.....