
SN4
Division euclidienne

Tout d’abord, voici comment on utilisait la division au primaire.

Pour effectuer 23 ÷ 7, on l’écrivait sous cette forme : 23 | 7

23 | 7
 3

23 | 7
21 3

23 | 7
-21 3
 2

Maintenant, la division euclidienne :

3x2 + 4x + 5 | x - 3

3x2 + 4x + 5 | x - 3
 3x

3x2 + 4x + 5 | x - 3
3x2 - 9x 3x

3x2 + 4x + 5 | x - 3
-(3x2 - 9x) 3x

3x2 + 4x + 5 | x - 3
-3x2 + 9x 3x

3x2 + 4x + 5 | x - 3
-3x2 + 9x 3x
 13 x + 5

3x2 + 4x + 5 | x - 3
-3x2 + 9x 3x + 13
 13 x + 5
 13x - 39

3x2 + 4x + 5 | x - 3
-3x2 + 9x 3x + 13
 13 x + 5
 -13x + 39
 44

On cherchait la plus grande valeur qui, multipliée par 7 se rapproche de 23.
C’est 3.

Donc 3x7 = 21.

Par la suite, on procède à la soustraction et il reste 2.
Donc 3 est une valeur entière et 2 est le reste fractionnaire.
Cela s’écrit 3 + 2/7, car on avait continué, on aurait divisé 2 par 7.

Autre forme vue jusqu’en deuxième secondaire :
7

2
3

On cherche la plus grande valeur qui, multipliée par x aura comme réponse 3x2.
C’est 3x

On fait la distributivité.

Par la suite, on procède à la soustraction et on s’assure de distribuer sur toute
l’expression algébrique. Autrement dit, on fait une distributivité du signe négatif
qui est en fait (-1).
.

Le résultat de la soustraction donne 13 x et on descend + 5, car on divise par un
binôme et on doit continuer la division tant qu’il y a des termes.

On cherche la plus grande valeur qui, multipliée par x aura comme réponse 13x.
C’est 13. On fait la distributivité.

Par la suite, on procède à la soustraction et on s’assure de distribuer sur toute
l’expression algébrique. Autrement dit, on fait une distributivité du signe négatif
qui est en fait (-1).

Il reste 44 et il ne reste plus de terme à descendre. La réponse est alors

3

44
133

−
++

x
x

