

I. Nombres entiers naturels et nombres entiers relatifs

$\mathbb{N} = \{0 ; 1 ; 2 ; 3 ; 4 ; \dots\}$ et $\mathbb{Z} = \{\dots ; -3 ; -2 ; -1 ; 0 ; 1 ; 2 ; 3 ; \dots\}$.

II. Multiples et diviseurs

Définition : Soit a et b deux entiers. On dit que a est un multiple de b s'il existe un entier k tel que $a = k b$. On dit alors que b est un diviseur de a .

Exemples et contre-exemple :

a) 15 est un multiple de 3, car $15 = k \times 3$ avec $k = 5$.

b) 10 est un diviseur de 40, car $40 = k \times 10$ avec $k = 4$.

c) Par contre, 13 n'est pas un multiple de 3 car il n'existe pas d'entier k tel que $13 = k \times 3$.

Propriété :

La somme de deux multiples d'un entier a est un multiple de a .

Démonstration au programme : avec $a = 3$

Soit b et c deux multiples de 3.

Comme b est un multiple de 3, il existe un entier k_1 tel que $b = 3k_1$.

Comme c est un multiple de 3, il existe un entier k_2 tel que $c = 3k_2$.

Alors : $b + c = 3k_1 + 3k_2 = 3(k_1 + k_2) = 3k$, où $k = k_1 + k_2$.

$k = k_1 + k_2$ est un entier car somme de deux entiers, donc $b + c = 3k$ avec k entier.

$b + c$ est donc un multiple de 3.

III. Nombres pairs et impairs

Définition : Un nombre **pair** est un multiple de 2.

Un nombre **impair** est un nombre qui n'est pas pair.

Propriétés :

- Un nombre pair s'écrit sous la forme $2k$, avec k entier.
- Un nombre impair s'écrit sous la forme $2k+1$, avec k entier.

Propriété : Le carré d'un nombre impair est impair.

Démonstration au programme :

Soit a est un nombre impair. Alors il s'écrit sous la forme $a = 2k+1$, avec k entier.

Donc $a^2 = (2k + 1)^2 = 4k^2 + 4k + 1 = 2(2k^2 + 2k) + 1 = 2k' + 1$, avec $k' = 2k^2 + 2k$.

k' est entier car somme de deux entiers, donc a^2 s'écrit sous la forme $a^2 = 2k' + 1$ et donc a^2 est impair.

Vous pouvez revoir la démonstration en vidéo ici : <https://youtu.be/eKo1MpX9ktw>

IV. Rappels sur les nombres premiers

Définition : Un nombre est **premier** s'il possède exactement deux diviseurs qui sont 1 et lui-même.

Définition : On dit que deux nombres sont **premiers entre eux** lorsque leur seul diviseur commun est 1.

Propriété :

Tout nombre non premier peut se décomposer en produits de facteurs premiers. Cette décomposition est unique à l'ordre des facteurs près.

Exemple :

$$300 = 2 \times 2 \times 3 \times 5 \times 5 = 2^2 \times 3 \times 5^2$$

Définition : On dit qu'une fraction est irréductible, lorsque son numérateur et son dénominateur sont premiers entre eux.

Rendre une fraction irréductible en vidéo : <https://youtu.be/qZaTliAWkA0>

Exercices : n° 122 et 125 page 29 + n° 16 et 18 page 35.

- Montrer que la somme de trois entiers consécutifs est toujours un multiple de 3.
- Activité TICE – tester si un nombre est premier – page 31.