
Chapitre n°7 : Division euclidienne

1/ Multiple et diviseur d’un entier

Définition : Soit a un nombre entier. Un nombre entier est un multiple de a si ce nombre est le produit de a par un entier.

Exemples :

· 24 est le produit de 6 par 4 (24 = 6 × 4), on dit alors que :

24 est un multiple de 6 (24 = 6 × 4) ou que 6 est un diviseur de 24.
24 est un multiple de 4 (24 = 4 × 6) ou que 4 est un diviseur de 24.

· 45 est le produit de 9 par 5 (45 = 9 × 5), on dit alors que :

45 est un multiple de 9 (45 = 9 × 5) ou que 9 est un diviseur de 45.
45 est un multiple de 5 (45 = 5 × 9) ou que 5 est un diviseur de 45.

Exercices : Ecrire les quinze premiers multiples de 13.

0 ; 13 ; 26 ; 39 ; 52 ; 65 ; 78 ; 91 ; 104 ; 117 ; 130 ; 143 ; 156 ; 169 ; 182.

2/ Division euclidienne

Dans sa collection, Léo possède 150 images autocollantes. Il souhaite les ranger dans son album qui peut contenir 13 images par page.

De combien de pages aura-t-il besoin pour ranger tous ses timbres ?

Quel calcul va-t-on effectuer ?

La division euclidienne de 150 par 13.

On cherche le nombre de paquets de 13 images que l’on peut faire avec 150 images.

On sait que : 13 × 12 = 156
 et
13 × 11 = 143, ainsi :
13 × 11 ‹ 150 ‹ 13 × 12.

150 – 143 = 7 donc : 150 = 13 × 11 + 7
et 7 < 13
Il y aura 11 pages comportant 13 images et 1 page comportant 7 images.

Léo aura donc besoin de 12 pages.

Vocabulaire :

150 = 13 × 11 + 7
et 7 < 13
On dit que 11 est le quotient de la division euclidienne de 150 par 13 et que 7 est le reste,
150 est son dividende et 13 son diviseur.

Définition : Effectuer la division euclidienne d’un nombre entier, appelé le dividende, par un nombre entier non nul, appelé le diviseur, revient à trouver deux nombres entiers, appelés le quotient et le reste, vérifiant :

dividende = (diviseur × quotient) + reste, avec : reste ‹ diviseur.

Remarque : On dit qu’une division est euclidienne lorsqu’on ne manipule que des entiers.

Exercice : Remplir le tableau suivant

	dividende
	diviseur
	quotient
	reste

	15
	13
	1
	2

	50
	13
	3
	11

	83
	13
	6
	5

	119
	13
	9
	2

Vérifier à chaque ligne que : reste ‹ diviseur !!!
3/ Caractères de divisibilités

La division euclidienne de 36 par 9 a pour reste 0.

On dit que « 9 est un diviseur de 36 » ou que « 36 est divisible par 9 » ou que « 36 est un multiple de 9 ».

a. Divisibilité par 2 ou 5

Un nombre entier est divisible par 2 lorsque son chiffre des unités est : 0, 2, 4, 6, ou 8.

On dit alors qu’il est pair.

Exemples : 9 830 a pour chiffre des unités 0, il est donc divisible par 2.

 12 664 a pour chiffre des unités 4, il est donc divisible par 2.

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

Exemples :
9 830 a pour chiffre des unités 0, il est donc divisible par 5.

3 675 a pour chiffre des unités 5, il est donc divisible par 5.

b. Divisibilité par 4

Un nombre entier est divisible par 4 lorsque, le nombre formé par son chiffre des dizaines et son chiffre des unités est divisible par 4.

Exemples :
4 236 est divisible par 4 car 36 est divisible par 4 ; en effet : 36 = 4 × 9.

1 344 est divisible par 4 car 44 est divisible par 4 ; en effet : 44 = 4 × 11.

c. Divisibilité par 3 et 9

Un nombre entier est divisible par 3 (ou est un multiple de 3) lorsque la somme de ses chiffres est divisible par 3.

Exemples : 1 422 est divisible par 3, car : 1 + 4 + 2 + 2 = 9 et 9 est divisible par 3.

7 215 est divisible par 3, car : 7 + 2 + 1 + 5 = 15 et 15 est divisible par 3.

Un nombre entier est divisible par 9 (ou est un multiple de 3) lorsque la somme de ses chiffres est divisible par 9.

Exemples : 1 422 est divisible par 9, car : 1 + 4 + 2 + 2 = 9 et 9 est divisible par 9.

558 est divisible par 9, car : 5 + 5 +8 = 18 et 18 est divisible par 9.

1 / 3

