

Des fractions aux nombres décimaux

Philippe-Alain DEGUILHAUME

Animateur Formateur Départemental Mathématiques Sciences et Développement Durable

Voici un nuancier fait à partir de 3 couleurs primaires.
Comment a-t-on procédé pour obtenir la couleur du tube n 6 ?

Il y a du bleu dans 8 tubes.

Il y a de moins en moins de bleu dans les tubes.

$$\frac{7}{8} + \frac{1}{8}$$

$$\frac{5}{8} + \frac{3}{8}$$

$$\frac{3}{8} + \frac{5}{8}$$

$$\frac{1}{8} + \frac{7}{8}$$

$$1 \div 4$$

un quart

$$1/4$$

$$\frac{25}{100}$$

0,25

$$\frac{1}{4}$$

Les nombres décimaux et les fractions

fractions simples et décimales :

- écriture,
- encadrement entre deux nombres entiers consécutifs,
- écriture comme somme d'un entier et d'une fraction inférieure à 1,
- somme de deux fractions décimales ou de deux fractions de même dénominateur

Fractions

- Nommer les fractions simples et décimales en utilisant le vocabulaire : demi, tiers, quart, dixième, centième.
- Utiliser ces fractions dans des cas simples de partage ou de codage de mesures de grandeurs.
- Encadrer une fraction simple par deux entiers consécutifs.
- Écrire une fraction sous la forme d'une somme d'un entier et d'une fraction inférieure à 1.

- désignations orales et écritures chiffrées,
- valeur des chiffres en fonction de leur position,
- passage de l'écriture à virgule à une écriture fractionnaire et inversement,
- comparaison et rangement,
- repérage sur une droite graduée ;
- valeur approchée d'un décimal à l'unité près, au dixième près, au centième près.

- Connaître la valeur de chacun des chiffres de la partie décimale en fonction de sa position (jusqu'au 1/100ème).
- Savoir les repérer, les placer sur une droite graduée.
- Savoir les comparer, les ranger.
- Savoir encadrer un nombre décimal non entier par deux nombres entiers consécutifs.
- Produire des décompositions en utilisant 10 ; 100 ; 1000... et 0,1 ; 0,01.
- Donner une valeur approchée à l'unité près, au dixième ou au centième près.
- Passer d'une écriture fractionnaire à une écriture à virgule et réciproquement.

Les fractions simples ? Usuelles ?

$\frac{1}{2}$ litre

$\frac{1}{2}$ heure

$\frac{1}{2}$ baguette

$\frac{1}{2}$ euro ?

Garçon un demi !

$\frac{3}{4}$ de minute

$\frac{1}{4}$ litre

$\frac{1}{4}$ de
kilogramme ?

Le tiers
provisionnel

$\frac{1}{10}$ de
secondes

$\frac{10}{100}$ d'euro ?

Fractions unitaires à dénominateur puissance de 2

Proportion

Rapport

$$\frac{9}{4}$$

Partition de la pluralité

Fractionnement de l'unité

Lorsqu'elles sont empilées, ces 7 feuilles cartonnées ont une épaisseur de 10 mm.

Quelle est l'épaisseur exacte de chaque feuille ?

Entre 1 et 2 mm

$\approx 1,4$ mm

1,42857429 mm

$$\frac{10}{7} \text{ mm}$$

$$1 + \frac{3}{7} \text{ mm}$$

1

$\frac{1}{2}$

$\frac{1}{3}$

$\frac{1}{4}$

$\frac{1}{5}$

$\frac{1}{6}$

$\frac{1}{8}$

Comment aborder la fraction ?

1 Approche procédurale ?

2 Approche fonctionnelle ?

3 Approche par sauts ?

4 Approche par la mesure ?

Approche par un système de mesures mesure ?

5 Approche par partage d'un segment ?

1 Approche procédurale ?

Une fraction désigne **une division à effectuer.**

$$\frac{7}{4}$$

Action de diviser 7 par 4

Attention

Dans cette approche la fraction n'est pas un nombre mais une procédure visant à atteindre un nombre décimal aussi proche que l'on veut de $7/4$.

$$7/4 = 1,75$$

2 Approche fonctionnelle ?

La fraction désigne une chaîne d'opérateurs.

$\frac{7}{4}$ C'est ... x par 7 et par 4
Ou
C'est ... par 4 et x par 7

Attention

*Le nombre $\frac{7}{4}$ et la fraction $x \frac{7}{4}$
sont deux objets de nature différentes.*

3 Approche par sauts ?

En partant du point 0, on passe par le nombre « n » après un certain nombre « s » de sauts.

Ex : $8/4 \rightarrow$ arriver au point 8 en 4 sauts

Le saut est un déplacement auquel on associe une longueur repérée par un nombre.

Facilite l'étude des équivalences et donc de la simplification des fractions.

3 Approche par sauts ?

$$\frac{8}{4} = \frac{6}{3} = \frac{4}{2} = \frac{2}{1}$$

4 Approche par la mesure ?

La représentation s'appuie sur une représentation de partition de surface (souvent un disque ou un rectangle).

$$\frac{6}{8}$$

$$\frac{4}{6}$$

4 Approche par la mesure ?

Attention

unité

unité

En absence d'unité
de référence,
on reconnaît toujours
le tiers d'un disque

En absence d'unité
de référence,
on ne reconnaît pas
le quart d'un rectangle

4 Approche par la mesure ?

Attention

$$\frac{5}{4}$$

ou

$$\frac{5}{8}$$

Approche par un système de mesure ?

La longueur du segment S est de 1 Unité et 8 V
(Unité partagée en 10 morceaux égaux : $U = 10 V$ $V = 1/10 U$).

$$18V = 1U \quad 8V = 1,8 U$$

5 Approche par partage d'un segment ?

La longueur du segment S est plus grande que 1 Unité mais plus petit que 2 Unités.

La longueur du segment S est plus grande que 1 Unité et $\frac{1}{2}$ Unité mais plus petite que 2 Unités

La longueur du segment S est de 1 Unité et 4 morceaux d'une Unité partagée en 5 (4 cinquièmes de U).

1 Unité et $\frac{4}{5}$ d'Unité ou $\frac{9}{5}$ Unité

5 Approche par partage d'un segment ?

Introduire la fraction dans un contexte de partition de la pluralité.

Tom, Anna, Ben et Judith veulent partager un ruban équitablement pour fermer leurs cadeaux de fête des mères. Aide-les.

Partage d'une réalité continue adapté à la partition de la pluralité (prototype ruban)

*Tom, Anna, Ben et
pour se faire des sa*

ement

Partage d'une r

raction de l'unité

Les fractions décimales

Fractions dont le dénominateur est une puissance de 10

$$\frac{74}{10}$$

$$\frac{740}{100}$$

$$740/100$$

Sept cent quarante
centièmes

$$\frac{2300}{100} = \frac{230}{10} = \frac{23}{1} = 23$$

(10²) (10¹) (10⁰)

$$\frac{7}{0}$$

Introduire les nombres décimaux au C 3

s'appropriier le projet auquel
répondent les décimaux

Surmonter les difficultés de
conceptualisation inhérentes aux
fractions qui ne sont pas unitaires

8,333333

$$= \frac{8333333}{100000}$$

Nombre décimal pouvant être écrit sous la forme d'une fraction d'un entier divisé par une puissance de 10

Attention

Tout nombre décimal possède une période infinie constituée de 0
Ex : $2,5 = 2,500000\dots$

8,333333

$$= \frac{25}{3}$$

le développement décimal est infini périodique

0,714285714285714285

$$= \frac{5}{7}$$

*Nombre rationnel de période $\neq 0$
Peut s'écrire sous la forme d'une fraction dont le dénominateur est différent de 10^n*

3,14159265..

$$= \pi$$

Le développement décimal est infini et non périodique

Les décimaux permettent d'approcher la mesure de n'importe quelle grandeur continue d'aussi près que l'on veut.

« Le filtre décimal »

il y a des ruptures à vivre au moment de l'introduction des écritures à virgule mais aussi certaines continuités.

- 1 rupture : L'idée de prédécesseur et de successeur n'a plus de sens pour les décimaux.
- 2 rupture : Entre 2 entiers il y a un nombre fini d'entiers. Entre deux décimaux, il y a une infinité de décimaux.
- 3 rupture : Les règles de comparaison sont différentes de celles institutionnalisées sur les entiers.
- 4 continuité : Les techniques opératoires ne changent pas. Souvent mal transférées car appuyée sur des « trucs » plus que sur du sens mathématique.

L'introduction de nouveaux nombres au cycle 3

Quoi qu'on fasse il y a une rupture au moment de l'introduction des écritures à virgule.

Certaines propriétés, certaines techniques de calcul qui étaient valables avec les entiers restent valables, d'autres ne le sont plus

Le nombre qui a l'écriture la plus longue n'est pas nécessairement le plus grand ($2,123 < 2,45$) mais ça arrive ($2,456 > 2,3$).

Pour multiplier par 10, on n'ajoute pas un 0 à la fin : $1,6 \times 10$ ne vaut pas $1,60$

Remarque : au cycle 2, il semble important de donner du sens à la multiplication par 10

(25×10 c'est 25 « paquets de dix » et 25 « paquets de dix » ça s'écrit 250)

Une écriture à virgule ce n'est pas « la juxtaposition de deux entiers » et, pourtant de nombreux élèves font comme si c'était le cas :

$2,17 < 2,125$ car $17 < 125$

$2,95 \times 2 = 4,190$

« Il n'y a pas de nombre entre $1,16$ et $1,17$ » (car il n'y a pas d'entiers entre 16 et 17)

Colorie en rouge le chiffre des dixièmes :

2 406,571

Construction par symétrie
Autour de la virgule

Calcule les opérations suivantes :

$$16,5 + 9,3 = 25,8$$

$$10,2 \times 4 = 40,8$$

$$0,4 \times 0,3 = 0,12$$

$$2,8 + 1,3 = 3,11$$

$$10,3 \times 4 = 40,12$$

$$0,3 \times 0,3 = 0,9$$

Juxtaposition de deux entiers
autour de la virgule

Application des « trucs » j'ajoute un zéro
pour multiplier par 10,

$$67,4 \times 10 = 67,40$$

Vérifier que les élèves établissent les liens suivants :

ECRITURES FRACTIONNAIRES

$$\frac{8}{4}$$

$$\frac{5}{4}$$

Pour l'élève, $\frac{5}{4}$ représente-t-il aussi un

nombre où uniquement quelque chose qui permet « d'opérer sur les grandeurs » c'est-à-dire de faire des calculs du type?

$$\frac{5}{4} \times 200 \text{ g} = 250 \text{ g}$$

L'élève établit-il un lien ?

$$8 \quad 4 \quad 1 + \frac{1}{4}$$

$$8 : 4$$

AUTRES ECRITURES

L'élève voit-il qu'on peut passer de $\frac{5}{4}$ à $1 + \frac{1}{4}$

en divisant 5 par 4 ?

$$\begin{array}{r|l} 5 & 4 \\ 1 & 1 \end{array}$$

ECRITURES A VIRGULE

Pour l'élève, l'écriture 1,25 représente-t-elle un nombre situé entre 2 entiers et non ,une juxtaposition de deux entiers (1,25 € = 1€ 25 c) ?
Fait-il le lien avec la fraction 125/100 « réductible à 5/4 » ?

$$1,25$$

Dans son testament, le chef de la tribu bédouine a décidé de partager son troupeau entre ses trois fils :

- La moitié pour l'aîné
- Un tiers pour le cadet
- Un neuvième pour le dernier.

Le jour de sa mort il possède 17 chameaux.

Comment les héritiers vont-ils faire pour exécuter les dernières volontés de leur père ?

Solution:

$$18/2 = 9 \quad 18/3 = 6 \quad 18/9 = 2$$

$$9 + 6 + 2 = 17$$

9 chameaux pour l'aîné, 6 chameaux pour le cadet et 2 chameaux pour le dernier des fils.

nous obtenons des morceaux dont l'aire est
 $1/2$ puis, $1/4$; $1/8$; $1/16$; $1/32$; $1/64$; etc...

Les formats de type A_n

réels

rationnels

décimaux

relatifs

naturels

2

Observe comment Pato et Fino répondent à Mathilde.

1 sixième de la première et
1 sixième de la seconde et
1 sixième de la troisième et...

Pato et Fino, montrez-moi la grandeur d'une part
quand on partage équitablement
5 pizzas entre 6 personnes.

Je ne prends qu'une pizza.
Je la découpe en 6 sixièmes et
j'en prends 5 sixièmes.

Je me rappelle

Il y a deux façons de représenter la part correspondant à 5 pizzas partagées équitablement entre 6 personnes :

- soit je prends 5 pizzas,
je partage chacune en sixièmes et je prends une part dans chaque ;
- soit je prends 1 seule pizza,
je la partage en sixièmes et j'en prends 5 parts.

$\frac{5}{6}$ se lit « 5 divisé par 6 » ; mais on peut le lire aussi « 5 sixièmes ».

Dans la fraction $\frac{3}{10}$

ce nombre est le **dénominateur**,
il nous permet de **dénommer** la fraction
(ici, se sont des dixièmes).

ce nombre est le **numérateur**,
il nous indique le **nombre** de dixièmes
(ici, il y en a 3).

a. On partage équitablement 23 tartelettes entre 4 personnes. Quelle sera la part d'une personne ?

Je calcule la division avec reste $23 : 4 ?$ $q = 5$
 $r = 3$ Il reste 3 qu'il faut aussi partager en 4.

On peut aussi écrire l'égalité $\frac{23}{4} = 5 + \frac{3}{4}$,
qu'on lit : « 23 divisé par 4 égale 5 plus 3 quarts » (ou « 5 plus 3 divisé par 4 »).

«Écris $23/4$ sous la forme d'un entier et d'une fraction < 1 »

$$\begin{array}{r} 23 \\ - 20 \\ \hline 3 \end{array}$$

4

5

Vingt-trois quarts
c'est $23/4$

C'est donc 5 unités
plus un reste que je dois
encore partager en 4
(*sans pouvoir obtenir
d'unité entière*)

$$\frac{23}{4} = 5 + \frac{3}{4}$$