

1. La relation de divisibilité.

✚ Soient a et b deux entiers naturels. S'il existe un entier naturel q tel que $a = b \cdot q$

- a est un **MULTIPLE** de b
- a est **DIVISIBLE** par b
- b est un **DIVISEUR** de a
- b **DIVISE** a

2. Multiples d'un nombre et diviseurs d'un nombre

On dira que le nombre entier a est un **multiple** du nombre entier b s'il existe un nombre entier k qui vérifie : $a = b \times k$

- $150 = 2 \times 75 \rightarrow 150$ est donc un multiple de 2, mais aussi de 75.

Les multiples d'un nombre entier naturel a s'obtiennent en multipliant a par un autre nombre entier naturel K :

$K \cdot a \rightarrow$ multiple de a

On dira que le nombre entier non nul b est un **diviseur** du nombre entier a s'il existe un nombre entier k qui vérifie : $a : b = k$

Pour trouver tous les diviseurs d'un nombre a , *on cherche toutes les divisions exactes* :

$$a : b = c$$

$$a : c = b$$

$$a = b \cdot c \quad \text{Alors } b \text{ et } c \text{ sont diviseurs de } a$$

<http://matoumatheux.ac-rennes.fr/num/diviseur/diviseur.htm#3>

Critères de divisibilité

Règles

Il existe des **règles**, appelées critères de divisibilité, qui permettent de savoir si un nombre entier est divisible par un autre.

Par exemple :

- un nombre est divisible **par 2** si son chiffre des unités est pair ;
- un nombre est divisible **par 3** si la somme de tous ses chiffres est divisible par 3 ;
- un nombre est divisible **par 5** si son chiffre des unités est 0 ou 5.

<http://matoumatheux.ac-rennes.fr/num/diviseur/criteres.htm#3>

3. Nombres premiers et composés

Un nombre **composé** a plus de deux facteurs

$$12 = 2 \cdot 6$$

$$12 = 3 \cdot 4$$

$$12 = 2 \cdot 2 \cdot 3$$

Diviseurs : 1- 2- 3- 4-6

Un entier naturel est **premier** lorsqu'il a exactement deux diviseurs: 1 et lui-même.
Les plus petits nombres premiers sont 2,3,5,7,11,13,...

Le nombre 1 n'est ni un nombre premier, ni un nombre composé.

<http://matoumatheux.ac-rennes.fr/num/diviseur/produits.htm#3>

4. Décomposition d'un nombre entier en un produit de facteurs premiers

Tout nombre entier non premier s'écrit de manière unique comme produit de nombres premiers.

$$12 = 2^2 \cdot 3$$

5. Le plus petit commun multiple

PPCM le plus petit commun multiple. Parmi tous les **multiples** communs à deux nombres entiers a et b, il y a un qui est plus petit que tous les autres : c'est le Plus Petit Commun Multiple à a et b. On le note PPCM (a,b)

6. Le plus grand commun diviseur

PGCD le plus grand commun diviseur. Parmi tous les **diviseurs** communs à deux nombres entiers a et b, il y a un qui est plus grand que tous les autres : c'est le Plus Grand Commun Diviseur à a et b. On le note PGCD(a,b)

<http://matoumatheux.ac-rennes.fr/num/diviseur/decouverte1.htm#3>

EXERCICE

Voici une liste de nombres :

18 ; 27 ; 64 ; 102 ; 1 634.

a. Quels sont les nombres divisibles par 2 ? Justifie.

b. Quels sont les nombres divisibles par 3 ? Justifie.

c. Quels sont les nombres divisibles par 4 ? Justifie.

<http://matoumatheux.ac-rennes.fr/num/diviseur/produits.htm#3>