

Après les manuels scolaires des classes de 5e, 4e et 3e,
l'association Sésamath vous propose sa dernière production. Ce dernier
ouvrage qui s'adresse aux élèves des classes de 6e, clôture la collection
collège de Sésamath. Cette collection intègre les nouveautés des
programmes de mathématiques applicables à la rentrée scolaire 2009.

Ce manuel est construit comme les précédents et permet aux
élèves d'aborder progressivement les notions mathématiques : les pages
d'activités pour une première approche, les méthodes et notions
essentielles pour assimiler les nouveautés, les exercices d'entraînement et
d'approfondissement, les travaux de groupes qui permettent aux élèves
de confronter leurs savoirs et enfin les QCM pour une vérification des
acquis.

Les activités de découverte tiennent compte des connaissances
des élèves et les nouvelles notions sont introduites de façon variée et
intéressante. L'utilisation du logiciel de géométrie dynamique
Tracenpoche, comme outil d'investigation, apporte à l'élève une aide
supplémentaire vers la compréhension des mathématiques. Chaque
chapitre est enrichi d'exercices et de problèmes divers conçus pour
asseoir les connaissances et en assurer leur maîtrise.

Ce manuel nous propose une progression cohérente et réfléchie du cours
de mathématiques de 6e et constituera un support réel et agréable pour
les élèves et les professeurs.

Je souhaite à l'association Sésamath et à son nouveau manuel,
fruit d'une réflexion collective et d'un travail partagé, le succès qu'il
mérite.

 Eric Sigward
Inspecteur d'Académie

 Inspecteur pédagogique régional

TRAVAUX NUMÉRIQUES

N1 : NOMBRES ENTIERS ET DÉCIMAUX..11

N2 : OPÉRATIONS ET NOMBRES ENTIERS...25

N3 : NOMBRES FRACTIONS..37

N4 : OPÉRATIONS ET DÉCIMAUX...49

N5 : ÉCRITURE FRACTIONNAIRE..61

GESTION DE DONNÉES

D1 : PROPORTIONNALITÉ..73

D2 : TABLEAUX ET GRAPHIQUES...83

CALCUL MENTAL ..93

TRAVAUX GÉOMÉTRIQUES

G1 : CERCLES, DISTANCE...101

G2 : ANGLES DROITS..113

G3 : SYMÉTRIE AXIALE..125

G4 : ESPACE..137

G5 : AXES DE SYMÉTRIE..147

GRANDEURS ET MESURES

M1 : ANGLES..159

M2 : AIRES ET PÉRIMÈTRES...169

M3 : VOLUMES..181

LES OUTILS SÉSAMATH...188

CORRECTIONS DES « EXERCICES À TOI DE JOUER »...192

LEXIQUE : L'ESSENTIEL DES NOTIONS..202

FORMULAIRE...208

3

UN PROJET DE

L'ASSOCIATION

SÉSAMATH

Le manuel Sésamath est un des projets de Sésamath. L'ensemble des projets
de l'association est consultable sur le site :

http://www.sesamath.net/

UN TRAVAIL

COLLABORATIF

Les échanges entre auteurs se font par listes de diffusion et via un wiki. Tous les
membres ont également accès à une interface collaborative sur Internet qui
permet de télécharger et de mettre en ligne les documents de travail du manuel.

Le graphisme, la mise en page des documents et le contenu de chaque page ont
donc été l'objet de multiples discussions, relectures et améliorations.

PROJET COOPÉRATIF

Auteurs et relecteurs
Compléments numériques

4

Loïc Ars icaud
Vinciane Cambresy
Sébastien Dumoulard
Katia Hache
Laurent Hennequart
Sabrina Roberjot
Nicolas Van Lancker
Gérard Vinot

Dominique Cambresy
Laurent Charlemagne
Odile Guillon
Sébastien Hache
Emmanuel Ostenne
Boris Sissoeff
Jean-Philippe Vanroyen

Eric Elter
Alexis Lecomte

Sandrine Le Saint
Aurélie Tarot

Gwenaëlle Clément
Nathalie Gendre
François Loric

Thomas Crespin
Jean-Marc Gachass in
Anne Svirmickas Rémi Angot

Benjamin Clerc
Sébastien Cogez
Ludyvine Dumaisnil
Pierre-Yves Icard
Nicolas Moreau
Chris tian Payros
Isabelle Vivien
Laurent Zamo

Sandrine Baglieri
Françoise Chomat
Stéphane Kervella

Gilles Bougon
Claire Coffy Saint Jalm
Yolande Garouste
Sébastien Jolivet
Liouba Leroux
Benoit Montess inos
Xavier Ouvrard Brunet
Sophie Pesnel Muller

Fabien Bourg
Claire de Dreuille

Daniel Dehaese
Michel Souchet

Élisabeth Fritsch
Hervé Galliot

Denis Colin
Anne-Marie Fleury

Noël Debarle
Arnaud Rommens
Jean-Paul Sousa
Wilfrid Tétard

Chris tophe Rindel

Stéphane Geyssely
Chris telle Gauvrit
Hubert Herbiet

Hélène Dutang
Rafael Lobato

Francine Dubreucq
Gérard Goillot

UN TRAVAIL

LIBRE

L'association Sésamath étant attachée aux valeurs du logiciel libre,
le manuel Sésamath a été entièrement réalisé à l'aide
de la suite bureautique libre OpenOffice.org, téléchargeable
gratuitement sur le site http://www.openoffice.org/, ainsi que de
l’éditeur d’équations Dmaths, téléchargeable sur le site
http://www.dmaths.org/.

L'ensemble du manuel est libre (licence GnuFDL 1.1) et téléchargeable
gratuitement sur le site http://manuel.sesamath.net/.

UN SITE RICHE

EN COMPLÉMENTS

Sur le site http://manuel.sesamath.net/, des compléments axés sur les TICE
(Technologies de l'Information et de la Communication pour l'Éducation) sont
disponibles gratuitement. Ces animations, réalisées par des enseignants, ont
nécessité l'utilisation de différents logiciels tels que :

• InstrumenPoche : http://instrumenpoche.sesamath.net/ ;

• TracenPoche : http://tracenpoche.sesamath.net/ ;

L'utilisation du manuel peut aussi être prolongée par l'emploi :

• des cahiers Mathenpoche 6e : http://manuel.sesamath.net/ ;

• du logiciel Mathenpoche 6e : http://mathenpoche.sesamath.net/.

AU-DELÀ

DE

SÉSAMATH

Ce projet n’a pu voir le jour que grâce à l’investissement de l’ensemble des
participants, qui ont bien souvent dû solliciter leur entourage pour mener leur
action à terme. Toute l’équipe du manuel les en remercie.

Nous remercions également tous les collègues qui nous ont apporté leur aide
via le site Sésaprof. Leur contribution et leurs relectures nous ont été très
utiles lors de la rédaction de ce manuel.

ILLUSTRATIONS
Fabien Bourg
Encyclopédie libre et gratuite Wikipédia : http://fr.wikipedia.org/.

UN PARTENARIAT

ÉDITORIAL

L'éditeur Génération 5 suit depuis plusieurs années l'association Sésamath
dans les différents projets qu'elle entreprend.

(Coordination éditoriale : Armelle Ronco)

PROJET COOPÉRATIF
5

Olivier Pontini

Espagne
(Madrid)

La Réunion

Julien Noel-Coulibaly

Auteurs et relecteurs
Compléments numériques

Martine Genestet
Bruno Lambert

Ile-de-France
Robert Corne
Audrey Dominique
Nicolas Lemoine
Aline Meunier

Chaque chapitre de ce manuel comporte cinq rubriques.

LES PAGES

« ACTIVITÉS »

Les activités font découvrir à l'élève de nouvelles
notions sur le chapitre en cours. Elles s'appuient
sur les savoirs des années précédentes et utilisent
souvent les TICE (Technologies de l'Information et
de la Communication pour l'Éducation).

LES PAGES

« MÉTHODES »

Dans cette rubrique, une synthèse du cours et des
méthodes à retenir sont proposées.
Des exemples illustrent les savoirs présentés et
des exercices d'application sont proposés et
corrigés en fin de manuel.

LES PAGES

« EXERCICES »

« S'ENTRAÎNER » : Des exercices d'application
pour mettre en pratique les méthodes du cours
sont regroupés par séries.

« APPROFONDIR » : Des exercices de
réinvestissement plus complexes sont présentés
dans des contextes variés.

Les exercices portant sur les thèmes de
convergence se repèrent facilement grâce à un
fond de couleur rose.

LA PAGE

« TRAVAILLER

EN GROUPE »

Des travaux à faire en petits groupes sont
proposés pour apprendre à travailler, réfléchir et
s'organiser ensemble.

LES PAGES

« LA FOIRE AUX

MATHS »

« SE TESTER AVEC LE QCM » : Un questionnaire
à choix multiples pour faire le point sur ses
connaissances en fin de chapitre.

« RÉCRÉATION MATHÉMATIQUE » : Un problème
ludique pour se distraire en utilisant les
connaissances du chapitre.

« POUR ALLER PLUS LOIN » : Un problème plus
complexe qui permet de faire le lien entre les
connaissances du chapitre et des connaissances
d'un niveau supérieur.

LE MANUEL SÉSAMATH 6e...6

Pour faciliter l'utilisation du livre et des
TICE avec les élèves, le Manuel Sésamath
6e est accompagné de compléments
gratuits, libres et accessibles, par chapitre
ou par page, à l'adresse :

http://manuel.sesamath.net/

Ces compléments se déclinent de la façon suivante :

RUBRIQUE

« ACTIVITÉS »

Un grand nombre d'activités utilisent ou sont illustrées par les outils
Mathenpoche tels que TracenPoche pour la géométrie dynamique et
InstrumenPoche pour la géométrie à l'aide des instruments virtuels.

RUBRIQUE

« MÉTHODES »

Tous les « Exercices À
toi de jouer » sont
également corrigés
par animation que l'on
peut dérouler à son
rythme.

RUBRIQUE

« EXERCICES »

Les exercices du manuel Sésamath ont été conçus en parallèle avec les
exercices du logiciel Mathenpoche. Tous les exercices (et les activités) du
manuel sont également disponibles sur le site http://manuel.sesamath.net/
sous forme de diaporamas.

RUBRIQUE

« TRAVAILLER

EN GROUPE »

Des documents à imprimer, pour conserver
les traces écrites ou pour guider les élèves
lors de l'utilisation d'un logiciel, sont mis à
disposition.

... ET SON SITE D'ACCOMPAGNEMENT 7

Les compléments du niveau 6e

 1 Qu'est-ce qu'une narration de recherche ?

C'est, avant toute chose, un problème. Tu en trouveras sur la page de titre de chaque
chapitre, présenté comme celui-ci :

Une narration de recherche, ce n'est pas une leçon à apprendre, c'est une façon différente
de répondre à un problème posé par ton professeur. Au lieu, comme d'habitude, de chercher
la solution au brouillon et d'écrire sur le cahier seulement la bonne solution, tu vas raconter
comment tu as fait pour chercher la solution au problème. Tu écriras toutes tes idées,
même celles qui n'ont pas marché ! Tu pourras te faire aider mais tu devras l'écrire sur ta
copie et préciser à quel moment et comment on t'a aidé, et ce que cela t'a apporté.

Ces exercices sont choisis pour être faciles à chercher mais trouver leur solution complète
est souvent plus difficile que dans les exercices habituels. Des dessins, des calculs et des
essais simples à mettre en œuvre permettent de progresser vers le résultat mais, pour cela,
il faut être persévérant.

Les chapitres n'ont souvent qu'un lointain rapport avec les narrations. Pas de panique si tu
ne maîtrises pas tout le chapitre ! Tout le monde peut y arriver !

Grâce à ce type d'exercice, tu t'apercevras que tu es capable de trouver beaucoup de
bonnes idées si tu t'en donnes le temps et l'énergie. Ton professeur pourra ainsi mieux te
connaître et apprécier tes efforts. Tu comprendras aussi l'intérêt et le but des
démonstrations en mathématiques, sur lesquelles tu vas travailler durant tout le collège.

N'oublie pas ! Ce n'est pas une rédaction de français, tu n'as donc rien à inventer et les
erreurs de grammaire ou d'orthographe ne te pénaliseront pas. Il suffit simplement de
chercher la solution et d'expliquer par écrit ce que tu as fait pour essayer d'y parvenir !

 2 Ce que tu dois retenir

1. La qualité narrative. Le lecteur de ton travail doit immédiatement sentir qu'une
recherche a eu lieu. Il doit comprendre pourquoi certaines pistes explorées ont été
abandonnées ou comment une solution a peu à peu germé dans ton esprit. Si une personne
de ton entourage (parent, ami, professeur...) t'a apporté une piste ou une solution, le lecteur
doit en être averti car cela fait partie de la recherche ! Aucune pénalité ne sera donnée.

2. La vérification des idées. Chaque fois que cela est possible, tu dois essayer de trouver
des moyens de vérifier tes calculs, tes idées. Réfléchis si d'autres arguments ou d'autres
idées ne peuvent pas confirmer ou infirmer (c'est-à-dire contredire) ton résultat. Tu
indiqueras dans ta rédaction tous les éléments qui t'ont permis de faire évoluer ton point de
vue. Si quelqu'un t'a aidé, tu dois pouvoir vérifier la piste ou la solution, expliquer pourquoi
cela fonctionne et ce que cette aide t'a apporté.

3. L’explication à un camarade. À la fin de la narration, dans une deuxième partie, le
professeur peut te demander d'effectuer une synthèse de tes travaux, comme si tu devais
expliquer le résultat de tes recherches (fructueuses ou non) à un ami.

4. La richesse de la recherche. N'oublie pas ! Ton professeur évaluera toujours de
manière positive un élève qui essaie plusieurs pistes avec ténacité, même s'il ne trouve
aucune solution satisfaisante. Il vaut mieux jouer l'honnêteté et raconter tout simplement ce
qui s'est passé plutôt que d'essayer de trouver la solution « à tout prix » !

NARRATIONS DE RECHERCHE8

Combien y a-t-il de carrés sur cette figure ?
Cinq ! Où sont-ils ?
Combien y a-t-il de carrés sur un tableau 3×3, comme ci-contre ?
Sûrement plus de 12. Compte-les exactement.
Et maintenant sauras-tu trouver combien il y a de carrés sur un
Tableau 4×4 ? Et sur un damier de jeu d'échecs ?

 1 Je relis les « Méthodes et notions
essentielles » pour rafraîchir mes
connaissances ou revoir ce que je ne maîtrise
pas.

 2 Je m'entraîne avec les « Exercices À toi
de jouer ». Ils sont corrigés à la fin du
manuel.

 3 Je n'hésite pas à consulter « L'essentiel des notions » ou « Le formulaire »,
en fin de manuel, quand je ne connais pas bien un terme, ou que je veux retrouver
une formule ou une notation.

UTILISER LE MANUEL A LA MAISON 9

Kidimath est un site d'accompagnement à la scolarité.

Il est d'accès libre et gratuit à l'adresse :

http://www.kidimath.net
Ce site permet aux élèves de s'entraîner et de se perfectionner en mathématiques chez eux.

Il a été réalisé collaborativement par des centaines de professeurs de mathématiques en exercice.

Plusieurs milliers de ressources y sont disponibles.

DES EXERCICES

INTERACTIFS

Ce site propose, pour chaque chapitre, des centaines d'exercices interactifs
(Mathenpoche), des aides animées et des devoirs surveillés corrigés par
animation.

DES JEUX ET

DES DÉFIS

Il propose également des jeux et des défis mathématiques.

Chaque élève inscrit a un historique complet de ses travaux.

KIDIMATH : POUR ACCOMPAGNER LA SCOLARITÉ10

11

Pour monter un escalier, on peut, à chaque pas, choisir de monter une marche ou
de monter deux marches.
Combien y a-t-il de façon de monter un escalier de 1 marche ? De 2 marches ? De
3 marches ? De 4 marches ? De 15 marches ? De 25 marches ? De 2 009 marches ?

 Activité 1 : Différentes numérations

 1. Numération égyptienne

Il y a plus de 5 000 ans, les scribes égyptiens utilisaient les chiffres (hiéroglyphes) suivants.

Ils écrivaient les nombres en mettant côte à côte les chiffres utilisés sans répéter le même
chiffre plus de neuf fois.

Ainsi, le nombre 129 s'écrivait : .

 a. Lis le nombre puis écris 8 769 et 145 137 en chiffres égyptiens.

 b. Comment doit-on procéder pour lire un nombre écrit avec les chiffres égyptiens ?

Que peux-tu dire des nombres et ? Qu'est-ce que cela signifie ?

 c. À l'aide des réponses aux questions précédentes, donne quelques avantages et
inconvénients de la numération égyptienne.

 2. Numération romaine

Les Romains écrivaient les nombres à l'aide de sept chiffres : I (1), V (5), X (10), L (50),
C (100), D (500) et M (1 000) sans utiliser quatre fois le même chiffre à la suite (sauf M).
Pour faciliter la lecture, on commençait par les groupes de chiffres ayant la plus grande
valeur.
Pour connaître la valeur d’un nombre écrit en chiffres romains, il faut lire le nombre de
gauche à droite, ajouter la valeur du chiffre, sauf s'il est inférieur au suivant, dans ce cas, on
le soustrait.
Ainsi : XXVII = 10  10  5  1  1 = 27 et DIX = 500  10 − 1 = 509, car I est inférieur à X.

 a. Lis le nombre CDXXXIV puis écris 2 009 et 4 888 en chiffres romains.

 b. Quelle(s) difficulté(s) ont pu rencontrer les Romains avec cette numération ?

 3. Numération babylonienne

Les scribes babyloniens n'utilisaient eux que deux chiffres : le clou pour l'unité et le

chevron pour la dizaine. Cette numération était basée sur le nombre 60 : au-delà de 59,
les chiffres babyloniens pouvaient représenter des groupes de 60 unités ou de 60 × 60 soit
3 600 unités...

Ainsi, on écrivait :

pour 47

pour (12 × 60)  3
soit 723

pour (2 × 3 600)  (10 × 60)  4
soit 7 804

 a. Quel système de mesure actuel est aussi basé sur le nombre 60 ?

 b. Lis le nombre puis écris 59 ; 612 et 3 701 en chiffres babyloniens.

Détermine les ressemblances et les différences avec les numérations précédentes.

 c. Écris 7, 60, 66, 600 et 3 600 en chiffres babyloniens. Que remarques-tu ? Donne alors
un inconvénient majeur de la numération babylonienne.

NOMBRES ENTIERS ET DÉCIMAUX – CHAPITRE N112

 Activité 2 : Mesurer avec des fractions

 1. Un peu comme les Égyptiens

On utilise ici la longueur de la bande
comme unité de longueur.

Tu pourras en construire (en décalquant) et en découper autant que nécessaire. En coupant
la bande en deux autant de fois que tu veux, tu obtiens des demi-unités, quarts d'unité etc.

 a. Vérifie que la longueur de la bande ci-dessous est 1  1
2
 1

8  u.

 b. De la même façon, mesure la longueur des trois bandes ci-dessous.

 c. Quelles sont, dans cette unité, les dimensions de ton cahier ?

 d. En utilisant la méthode des Égyptiens, pourrais-tu partager équitablement deux
galettes entre trois personnes ? Pourrais-tu approcher d'aussi près que tu le veux
n'importe quelle grandeur en n'utilisant que des partages équitables en deux ?

 2. À la mode d'aujourd'hui

On veut mesurer la longueur de la bande ci-dessous. (Tu pourras la décalquer.)

Pour cela, on dispose de l'unité de longueur définie ci-dessous.

 a. Quelle première estimation de la longueur de la bande peux-tu faire ?

 b. On dispose maintenant de la demi-droite ci-dessous. (L'unité est inchangée.)

Décris ce qui a été fait et les améliorations que cela apporte pour estimer la longueur
de la bande.
Utilise des fractions pour donner une estimation de la longueur de la bande. (Tu en
donneras plusieurs écritures.)
Quelle autre écriture de cette longueur utilise-t-on plutôt aujourd'hui ?

 c. Mêmes questions lorsqu'on dispose de la demi-droite ci-dessous, l'unité étant toujours
la même.

 d. Comment pourrait-on continuer pour s'approcher de plus en plus de la longueur réelle
de la bande ?

 e. Que peux-tu dire de bandes dont les longueurs sont, dans l'unité précédente :

435
100

; 4 
3

10


5
100

; 4,350 ;
4 350
1 000

; 4,35 ; 4 
35

100
?

CHAPITRE N1 – NOMBRES ENTIERS ET DÉCIMAUX

1 unité (1 u)

0 1

0 1

0 1

13

M3

0,52 0,53

V T U

M2

0,5 0,6

S P R

...,... ...,...

M1

0 1

 Activité 3 : Des fractions décimales à l'écriture décimale

 1. Combien de centièmes y a-t-il dans un dixième ? Dans une unité ?
Combien de millièmes y a-t-il dans un centième ? Dans un dixième ? Dans une unité ?
Déduis-en des égalités entre fractions décimales.

 2. Écris chacun des nombres 74
100

, 4
10

 7
100

et 1 2
10

 3
100

sous une autre forme en

utilisant uniquement des fractions décimales.

 3. Combien de centièmes y a-t-il dans 7 unités 4 dixièmes ? Et dans 25 unités 8 dixièmes et
7 centièmes ?

 4. Dans l'écriture décimale d'un nombre, où se trouve le chiffre des unités ?
Que désigne le chiffre placé immédiatement à droite de la virgule ? Et celui encore à droite ?

 5. Le nombre 123,409 peut se lire « 123 virgule 409 ». Donne une autre lecture possible en
utilisant les mots unités, dixièmes, centièmes ou/et millièmes.
Que représente chacun des chiffres de ce nombre ? 4 est-il le chiffre des centaines ?

 Activité 4 : Repérage sur une demi-droite graduée

 1. Dates historiques

Sur la demi-droite graduée ci-dessous, quel est le nombre associé au point B ? Qu'est-ce
qui te permet de l'affirmer ?

Ce nombre est associé à un événement historique important. Lequel ?
Décalque cette demi-droite et place le point N associé au nombre qui correspond à l'année
du sacre de Napoléon Ier.

Le nombre associé à un point sur une demi-droite graduée est l'abscisse de ce point.

 2. Des partages de plus en plus petits

 a. Reproduis et complète la demi-droite graduée ci-dessous.

 b. Détermine les abscisses des points S, P, R, V, T et U repérés en noir sur les
demi-droites graduées ci-dessous.

 c. Sur une demi-droite, graduée judicieusement, place précisément les points X et Y
d'abscisses respectives 0,526 5 et 0,527 1.

 d. Donne un encadrement, le plus précis possible, de l'abscisse des points M1, M2 et M3

repérés en bleu sur les demi-droites graduées des questions a. et b..

NOMBRES ENTIERS ET DÉCIMAUX – CHAPITRE N1

1785

B

1790 1795 1800 1805 1810

14

 Activité 5 : Comparer, ranger et intercaler

 1. Comparer et ranger

 a. Lequel des deux nombres 85
100

et 1 2
10

est le plus proche de 1 ? Quel est le nombre

le plus proche de 12 entre 11,9 et 12,08 ? Justifie avec soin tes réponses.

 b. Range les nombres de chaque liste dans l'ordre croissant (c'est-à-dire du plus petit
au plus grand).

• 1 250 ; 1 025 ; 125 ; 15 200 ; 1 520 ; 5 120 ; 12 500 et 10 520.

• 10 
5

10


6
100

; 7 
5

10
; 10 

6
100

; 7 
5

100
; 10 

6
10

et 7 
4

100


6
1 000

.

 c. On a représenté ci-dessous une partie d'une demi-droite graduée.

Quelles sont les abscisses des points A, B et C ?

Reproduis sur du papier millimétré cette portion de demi-droite et place les points D, E,
F et G d'abscisses respectives 5,4 ; 6,22 ; 5,9 et 5,49.
Range alors les abscisses des points A, B, C, D, E, F et G dans l'ordre décroissant.

 d. À l'aide des questions précédentes et de tes connaissances, explique pourquoi les
raisonnements d'élèves suivants ne sont pas justes et donne les raisons qui ont pu
motiver leurs erreurs.

• « 24,5  6,08 car 245  608. »

• « 19,85  12,96 car 0,85  0,96. »

• « 6,012  6,35 car à partie entière égale, le plus grand nombre est celui qui a
le plus de chiffres après la virgule. »

• « 5,24  5,8 car les parties entières sont égales et 24  8. »

• « 14,3  14,30 car les parties entières sont égales et 3  30. »

• « 103,6020 = 13,62 car les zéros ne servent à rien. »

• « 16,295  16,38 car les parties entières sont égales et 16,295 a plus de
chiffres après la virgule que 16,38. »

 2. Intercaler

 a. Quel est le nombre entier qui suit 128 ? Est-il possible de répondre à cette question si
l'on remplace entier par décimal ?
Mêmes questions si on remplace 128 par 5,4.

 b. Est-il possible de trouver un nombre entier compris entre 1 025 et 1 026 ? Si oui,
donne un exemple.
Même question en remplaçant « nombre entier » par « nombre décimal ».

 c. Existe-t-il des nombres entre 14,2 et 14,3 ? Explique.

 d. Est-il possible de trouver un nombre décimal compris entre 12,88 et 12,89 ? Et entre
8,975 et 8,976 ?

 e. À ton avis, est-il toujours possible de trouver plusieurs nombres décimaux compris
entre deux nombres décimaux ?

CHAPITRE N1 – NOMBRES ENTIERS ET DÉCIMAUX

5 6

A BC

5,5

15

 Méthode 1 : Écrire un nombre décimal de différentes façons

À connaître

Une fraction décimale est une fraction dont le dénominateur est 1, 10, 100, 1 000...
Un nombre pouvant s'écrire sous la forme d'une fraction décimale est un nombre
décimal. Il peut aussi se noter en utilisant une virgule ; c'est son écriture décimale.

Exemple 1 : Donne une écriture décimale du nombre 567
10

.

567
10

= 500
10

 60
10

 7
10

. Or 500 dixièmes, c'est 50 fois dix dixièmes et dix dixièmes

valent 1 donc 500
10

= 50. De même, 60 dixièmes, c'est 6 fois dix dixièmes donc

60
10

= 6. Enfin, 7
10

= 0,7 . Ainsi, 567
10

= 50  6 7
10

= 56  7
10

= 56,7.

Exemple 2 : Écris 17,62 comme somme d'un nombre entier et d'une fraction décimale
puis sous la forme d'une seule fraction décimale.

17,62 = 17  6
10

 2
100

. Or 1 dixième, c'est 10 centièmes donc 6 dixièmes, c'est

60 centièmes. Ainsi, 6 dixièmes et 2 centièmes valent 62 centièmes soit
6

10
 2

100
= 60

100
 2

100
= 62

100
et donc 17,62= 17  62

100
. 1 vaut 100 centièmes donc

17 valent 1 700 centièmes et 17,62 =
1 700
100


62

100
=

1 762
100

.

 Exercice « À toi de jouer »

 1 Donne une écriture décimale des nombres
30 073
1 000

et 27  4
100

 3
1 000

.

 Méthode 2 : Repérer sur une demi-droite graduée

À connaître

Sur une demi-droite graduée, un point est repéré par un nombre appelé son
abscisse.

Exemple : Donne l'abscisse des points A et B
puis place le point C d'abscisse 4,3.

Une unité est divisée en dix parts égales, ce qui signifie qu'elle est partagée en dix

dixièmes. Le point A se trouve 2 dixièmes après 3 donc son abscisse est 3 2
10

soit

3,2. De la même façon, B a pour abscisse 0 3
10

soit 0,3. On note A(3,2) et B(0,3).

4,3 = 4 3
10

.

C est donc placé 3 dixièmes après 4.

 Exercice « À toi de jouer »

 2 Sur une demi-droite graduée, place les points M d'abscisse 2,7 et N d'abscisse 5,2.

NOMBRES ENTIERS ET DÉCIMAUX – CHAPITRE N1

0 1 2 3 4 5 6

AB C

0 1 2 3 4 5 6

AB

16

 Méthode 3 : Comparer, encadrer et intercaler

À connaître

Comparer deux nombres, c'est trouver lequel est le plus grand (ou le plus petit) ou
dire s'ils sont égaux.

Exemple 1 : Compare 9,37 et 92,751 puis 81,36 et 81,357.

On compare d'abord les parties entières des deux nombres.

• 9  92 donc 9,37  92,751.

• 81,357 et 81,36 ont la même partie entière. On compare alors les parties

décimales : 81,357 = 81  357
1 000

et 81,36 = 81  36
100

= 81  360
1 000

.

Or 360 millièmes est plus grand que 357 millièmes donc 81,36  81,357.

Exemple 2 : Écris un encadrement de 1,564 au dixième.

1,564 = 1 5
10

 64
1 000

et 64
1 000

est plus petit que 100 millièmes donc plus petit

que 1 dixième. Ainsi, 1,564 est compris entre 1 5
10

et 1 5
10

 1
10

soit 1 6
10

.

Donc un encadrement au dixième de 1,564 est : 1,5  1,564  1,6.

1,5 est une valeur approchée par défaut de 1,564 au dixième près et 1,6 est une
valeur approchée par excès de 1,564 au dixième près.

À connaître

On peut toujours intercaler un nombre décimal entre deux nombres décimaux.

Exemple 3 : Donne trois nombres compris entre 17,31 et 17,32.

17,31 = 17  31
100

et 17,32 = 17  32
100

.

31
100

= 310
1 000

et 32
100

= 320
1 000

donc 17  312
1 000

par exemple soit 17,312 est compris

entre 17,31 et 17,32.

31
100

= 3 100
10 000

et 32
100

= 3 200
10 000

donc 17  3 156
1 000

par exemple soit 17,315 6 est

compris entre 17,31 et 17,32.

En poursuivant ce raisonnement, on pourrait montrer que 17,319 87 par exemple
est aussi compris entre 17,31 et 17,32.

 Exercices « À toi de jouer »

 3 Range les nombres 25,342 ; 253,42 ; 25,243 ; 235,42 ; 25,324 par ordre croissant.

 4 Donne un encadrement au centième de 3,096.

 5 Trouve tous les nombres entiers compris entre 169
10

et 21,7.

 6 Trouve le plus grand nombre et le plus petit nombre parmi ceux proposés dans la
liste suivante : 73,092 ; « soixante-treize unités et quatre-vingt-douze centièmes » ;

73  902
1 000

; 73 209
1 000

; 73  2
10

 9
100

et 73 029
1 000

.

CHAPITRE N1 – NOMBRES ENTIERS ET DÉCIMAUX 17

Les nombres entiers

 1 Un peu de vocabulaire

Recopie et complète les phrases suivantes afin
de les rendre exactes.

a. Un ... est composé de chiffres.

b. 9 est un ... composé d'un seul

c. Le chiffre des centaines du nombre 2 568
est

d. 3 est le chiffre des ... du nombre 783.

e. ... est le chiffre des milliers du nombre
120 452.

f. Le chiffre des ... du nombre 43 est 4.

 2 « Chiffre des » ou « nombre de »

a. Recopie et complète les phrases suivantes
afin de les rendre exactes.

• 127 = 12 × ...  7.
127 possède donc ... dizaines.

• 841 123 = 841 × ... 
841 123 possède donc 841

• 3 816 = ... × 100 
... possède donc

b. Dans le nombre entier 15, quel est le
nombre d'unités ? Le chiffre des unités ?

c. Combien y a-t-il de centaines dans 4 125 ?

d. Quel est le chiffre des dizaines dans le
nombre entier 498 ? Et le nombre de dizaines ?

e. Dans 25 dizaines, quel est le nombre
d'unités ?

 3 Donne l'écriture en chiffres des nombres
entiers suivants.

a. (9 × 10)  5

b. (7 × 1 000)  (5 × 100)  (2 × 10)  8

c. (1 × 10 000)  (1 × 100)  1

d. (3 × 100 000)  (7 × 10 000)  (4 × 10)  9

e. (3 × 100 000)  (4 × 100)  (7 × 1 000)  9

 4 Écriture de nombres

Écris en toutes lettres les nombres suivants.

a. 1 096

b. 3 000 200

c. 80 409

d. 5 821

e. 13 180

f. 8 712

g. 700 000

h. 75 000 017

i. 132 854 780

 5 Écris en chiffres les nombres suivants.

a. Sept mille huit cent douze.

b. Quatre-vingt-trois mille neuf cent cinquante.

c. Huit millions trois.

d. Soixante-quatorze milliards cent quatre.

e. Cent trente-six millions huit cent quatre-
vingt-trois mille sept cent cinq.

 6 Classe les nombres suivants dans l'ordre
décroissant (du plus grand au plus petit).

• 23 100

• Cent vingt-trois mille

• 1 320

• Mille cent vingt-trois

 7 En 2007, une étude a montré que la
population mondiale se répartissait de la
manière suivante (source Wikipédia).

Continent Population en millions

Afrique 965

Amérique Neuf cent onze

Asie 4 030

Europe 731

Océanie Trente-quatre

a. Donne l'écriture en chiffres de chacune des
populations précédentes.

b. Classe les continents par ordre croissant de
leur population.

Fractions décimales

 8 Combien de ... dans ... ?

a. Combien de millièmes d'unité y a-t-il dans
une unité ?
Traduis cela par une égalité mathématique.

b. Combien de centièmes d'unité y a-t-il dans
une unité ?
Traduis cela par une égalité mathématique.

c. Combien de centièmes d'unité y a-t-il dans
un dixième d'unité ?
Traduis cela par une égalité mathématique.

 9 Recopie et complète les égalités.

a. 4 unités 6 dixièmes = ... dixièmes.

b. ... unité ... centièmes = 123 centièmes.

c. 12 unités 37 millièmes = ... millièmes.

NOMBRES ENTIERS ET DÉCIMAUX – CHAPITRE N118

 10 Écris chaque nombre comme somme d'un
nombre entier et d'une seule fraction décimale.

a.
408
100

= ... 



b.
752

1 000
= ... 


1 000

c. Sept mille trois cent six centièmes

d. 14 
3

10


5
100

e.
6

10


8
100

f. 8 
7

10


4
1 000

g. 6 unités 3 dixièmes
et 7 millièmes

 11 Écris avec une seule fraction décimale.

a.
3

10


7
1 000

=
...

1 000


7
1 000

=
...

1 000

b. 8 
5

10


6
100

c. 5 unités 8 centièmes
5 millièmes

 12 Sur une demi-droite graduée

a. Donne les abscisses, des points A, B et C,
sous la forme d'une fraction décimale.

b. Sur papier millimétré, trace une demi-droite
graduée en prenant 10 cm pour longueur unité.
Place alors les points dont les abscisses sont les

nombres
134
100

; 12 dixièmes ; 1 
1

10


7
100

;

8
10


5

100
; 840 millièmes ;

14
100

et
9

10
.

Nombres décimaux

 13 Donne une écriture décimale des nombres
suivants.

a. Sept unités et huit dixièmes.

b. Cent unités, huit dixièmes et un centième.

c. Deux unités et trois centièmes.

d. Treize centaines, neuf dixièmes et quatre
millièmes.

e. Trente-six milliers et huit millièmes.

f. Cinq unités et quinze millièmes.

 14 Écris en toutes lettres les nombres
décimaux sans utiliser le mot « virgule ».

a. 8,9

b. 7,54

c. 13,258

d. 120,015

e. 54,002

f. 9,506

 15 Recopie et complète les égalités.

a. 9,6 = 9 

10

=

10

b. 12,59 = 12 

10




100
= 12


100

=


100

c. 8,409 = ... 







= ... 



=



d.
26
10

=
20
10



10

= 2 

10

 = 2,...

e.
80

1 000
=


100

= ...

f.
356
100

=


100



100




100
= ... 


10




100

soit
356
100

= ...

 16 Dans un sens

Donne l'écriture décimale.

a.
1

10

b. 5 centièmes

c.
75

1 000

d. 9 dixièmes

e.
259
100

f. 956 millièmes

 17 Puis dans l'autre

Donne une fraction décimale égale aux
nombres suivants.

a. 2,5

b. 0,6

c. 123,25

d. 0,015 9

e. 4,003

f. 0,15

g. 250,04

h. 98,000 005

i. 95

 18 Vocabulaire des nombres décimaux

a. Quel est le chiffre des millièmes de 24,738 ?

b. Quel est le nombre de millièmes de 24,738 ?

c. Que représente le chiffre 3 dans 7 859,342 ?

d. Quel est le nombre de centièmes de 17,78 ?

e. Quel est le chiffre des centièmes de 71,865 ?

f. Donne la partie entière du nombre 83,712.

g. Donne la partie décimale du nombre 54,91.

 19 Donne une écriture décimale des nombres
suivants.

a. 3 
2

10

b. 75 
1

10


9
100

c. 258 
8

10


5
1 000

d.
3

100


6
10 000

CHAPITRE N1 – NOMBRES ENTIERS ET DÉCIMAUX

0 1

A B C

19

 20 Trouve un nombre à cinq chiffres ayant
pour chiffre des dizaines 7, pour chiffre des
centièmes 9, pour chiffre des unités 0, pour
chiffre des millièmes 3 et comme autre chiffre
1.

 21 Devinette

Trouve le nombre ayant les caractéristiques
suivantes :

• il possède deux chiffres après la virgule ;

• il a la même partie entière que 1 890,893 ;

• son chiffre des centièmes est le même que
celui de 320,815 ;

• son chiffre des dixièmes est égal à la moitié
de celui de 798,635.

 22 Zéros inutiles

Écris, lorsque cela est possible, les nombres
suivants avec moins de chiffres.

a. 17,200

b. 123,201

c. 36,700 10

d. 0 021,125

e. 0,123 0

f. 023,201 20

g. 30,000

h. 0 050,12

i. 1 205 500,0

 23 Décomposition

Donne une écriture décimale qui correspond à
chacune des décompositions suivantes.

a. (3 × 10)  (4 × 1)  (4 × 0,1)  (7 × 0,01)

b. (8 × 100)  (5 × 1)  (9 × 0,1)  (6 × 0,01)

c. (5 × 1)  (4 × 0,01)  (3 × 0,001)

d. (7 × 100)  (9 × 1)  (8 × 0,1)  (6 × 0,001)

 24 Décomposition (bis)

Décompose chacun de ces nombres de la
même façon qu'à l'exercice précédent.

a. 9,6

b. 84,258

c. 7,102

d. 123,015

e. 0,008 3

f. 1 002,200 4

 25 Avec du papier millimétré

a. Sur une bande de papier millimétré, trace
une demi-droite graduée. Prends 10 cm pour
une unité et place les points A, B et C
d'abscisses respectives 0,25 ; 1,38 et 0,785.

b. En gardant la même graduation, représente,
sur une autre bande, la partie de la demi-droite
graduée qui contient les points I et J d'abscisses
respectives 125,6 et 126,34.

 26 Trace sur ton cahier une demi-droite
graduée en prenant pour unité 10 cm.

Place les points O(0), A(1), B(2), C(0,5), D(1,6),

E 1
10

 5
100  , F(0,2), G1 5

100  et H(1,45).

Comparaison

 27 Le nombre le plus proche de :

a. 4 est 3 
75

100
ou 3 

8
10


2

100
?

b. 9 est 8 
58

100
ou 9 

4
10


3

100
?

c. 14 est 13,459 ou 14,54 ?

 28 Recopie et complète avec « = » ou «  ».

a. 0,4 ...
4

10

b.
85
10

... 8,5

c. 5,10 ...
5

10

d.
37

1 000
... 0,370

 29 Compare les nombres suivants.

a. 15,1 et 15,09

b.
7

10
et 7,10

c. 132,45 et 123,46

d. 7,101 et 7,011

e. 5,123 6 et 5,123 60

f. 1 
9

10
et 1,09

g. 6,048 et 6,15

h. 8,75 et 8,9

 30 Des économies

Dans une famille, trois enfants, Kévin l'aîné,
Caroline la cadette et Marc le benjamin ont
chacun fait des économies.
Leur père remarque que Kévin est moins riche
que Marc mais plus riche que Caroline.

Sachant que l'un a fait 50,20 € d'économie,
l'autre 50,15 € et le dernier 50,12 €, combien
d'argent a économisé chacun des enfants ?

 31 Demi-droite graduée et comparaison

a. Reproduis la demi-droite graduée suivante et
place les points A(7,39) ; B(7,46) et C(7,425).

b. Range dans l'ordre décroissant les abscisses
de tous les points qui sont nommés.

NOMBRES ENTIERS ET DÉCIMAUX – CHAPITRE N1

7,4 7,5

E D

20

 32 En classe

Pierre dit que : « 9,752  9,43 ».
Lorsque son professeur lui demande de justifier
sa réponse, il dit : « On a des millièmes contre
des centièmes, ce sont donc les centièmes les
plus grands ! ».

Pierre a-t-il raison ? Explique ta réponse.

 33 Des capacités

Avant la Révolution française, les unités
n'étaient pas uniques.
Voici quelques exemples de capacités utilisées
avant la détermination du litre comme unité
« universelle » :

Le Velte (7,62 L)

Le Sétier de Gap (48 L)

Le Muid (212,04 L)

La Pinte (0,93 L)

Le Litron (0,79 L)

La Feuillette (137 L)

Le Civeyre (4 L)

La Chopine (0,33 L)

a. Range ces différentes unités dans l'ordre
croissant de leur capacité.

b. Aux États-Unis, une autre unité de capacité a
été adoptée pour certaines mesures (en
particulier pour l'essence) ; c'est le galon.

• Fais une recherche pour déterminer combien
de litres mesure 1 galon.

• Parmi les capacités précédentes, entre
lesquelles placerais-tu le galon ?

 34 Rangement

Range les nombres suivants dans l'ordre
croissant.

5 ; 4,99 ; 4,9 ; 4,88 ; 5,000 1 ; 4,909 ; 4,879.

 35 Rangement (bis)

Range les nombres suivants dans l'ordre
décroissant.

120 ; 119,999 ; 120,000 1 ; 120,101 ; 119,9 ;
119 ; 119,990 9 ; 120,100 1 ; 102,01 ; 120,1.

 36 Voici les diamètres des planètes du
système solaire (en milliers de kilomètres).

Jupiter : 143 Mars : 6,8 Mercure : 4,9

Neptune : 49,2 Pluton : 2,3 Saturne : 120,5

Terre : 12,7 Uranus : 50,7 Venus : 12,1

Donne le nom des planètes (Pluton y compris)
dans l'ordre décroissant de leur taille.

 37 Drôle de liste

On considère la liste de nombres suivante.

15,452 ; 15 046 millièmes ; 15 
406

1 000
;

15 unités et 46 centièmes ; 15 
4

100


6
10

.

Range ces nombres dans l'ordre croissant.

Valeurs approchées

 38 Entre deux entiers

a. Recopie et complète par deux entiers
consécutifs les encadrements suivants.

...  8,5  ...

...  0,956  ...

...  123,09  ...

...  99,01  ...

b. Donne une valeur approchée par excès à
l'unité près de 8,5 et une valeur approchée par
défaut à l'unité près de 99,01.

 39 Avec une précision donnée

Donne un encadrement au centième près des
nombres suivants.

a. 37,654

b.
8 568
1 000

c. 82,235 8

d. 9 
705

1 000

e. 0,852 6

f.
3

10


9
1 000

 40 Par défaut et par excès

On considère le nombre suivant :

12 
4

10


7
1 000


8

10 000


5
100 000

.

a. Donne une écriture décimale de ce nombre.

b. Donne une valeur approchée par défaut à
l'unité près de ce nombre.

c. Donne une valeur approchée par excès au
centième près de ce nombre.

d. Donne un encadrement au millième près de
ce nombre.

 41 Entre deux nombres

Dans chaque cas, intercale un nombre décimal
entre les deux nombres donnés.

a. 51 et 52

b. 8,4 et 8,5

c. 74,1 et 74,2

d. 5,12 et 5,123

e. 0,1 et 0,11

f. 945,78 et 945,781

CHAPITRE N1 – NOMBRES ENTIERS ET DÉCIMAUX 21

 42 Énigme

Trouve le nombre décimal à six chiffres tel que :

• son chiffre des unités est 2 ;

• l'un de ses chiffres est 6 et sa valeur dans
l'écriture décimale est cent fois plus petite que
celle du chiffre 2 ;

• son chiffre des dizaines est le double de celui
des unités et son chiffre des dixièmes est le
quart de celui des dizaines ;

• ce nombre est compris entre 8 975,06 et
9 824,95 ;

• la somme de tous ses chiffres est égale à 27.

 43 Nombres croisés

Recopie et complète la grille à l'aide des
nombres que tu trouveras grâce aux définitions.

A B C D E

I

II

III

IV

V

Horizontalement
I : La partie entière de 328,54. Le chiffre des
centièmes de 634,152.
II : Son chiffre des dizaines est le triple de celui
des unités.
III : Le chiffre des dixièmes de 34. Une valeur
approchée par défaut à l'unité près de 178,356.
IV : Entier compris entre 8 000 et 9 000.
V : Quarante-deux centaines.

Verticalement
A : (3 × 1 000)  (5 × 100)  (8 × 1).
B : Le nombre de dixièmes dans 2,6. La partie

entière de
2 498
100

.

C : Quatre-vingt-six milliers et cent deux unités.
D : En additionnant tous les chiffres de ce
nombre, on trouve 20.
E : Une valeur approchée par excès à l'unité
près de 537,56. Entier qui précède 1.

 44 Voici les résultats (en s), pour les
hommes, du 100 m aux JO de Pékin en 2008.

Martina : 9,93 ; Frater : 9,97 ; Burns : 10,01 ;
Patton : 10,03 ; Bolt : 9,69 ; Powell : 9,95 ;
Thompson : 9,89 ; Dix : 9,91.

Classe les coureurs dans l'ordre décroissant de
leur résultat.

 45 À ordonner

Range les nombres suivants dans l'ordre
croissant.

25 unités et deux dixièmes ;
2 504
100

; 25 
2

100
;

deux mille cinquante-deux centièmes ; 20,54 ;
254
10

.

 46 À placer

En choisissant judicieusement la longueur d'une
graduation, place précisément sur une
demi-droite graduée les points A, B, C, D et E
d'abscisses respectives :
12,02 ; mille deux cent treize centièmes ;

12 

7
100

;
1 198
100

; cent vingt-et-un dixièmes.

 47 Dans chaque cas, propose, si cela est
possible, un nombre entier que l'on peut
intercaler entre les deux nombres donnés.
Y a-t-il plusieurs solutions ? Si oui, cite-les.

a. 5  ...  6

b.
64
10

 ...  68
10

c. 3,8  ...  5,3

d.
65
10

 ...  721
100

 48 Dans chaque cas, donne trois exemples
différents de nombres décimaux que l'on peut
intercaler entre les deux nombres donnés.

a. 6  ...  7

b. 4,5  ...  4,9

c. 3,45  ...  3,48

d. 6,8  ...  6,9

e. 15,13  ...  15,14

f. 3,238  ...  3,24

 49 Chiffres masqués

Certains chiffres sont masqués par #. Lorsque
cela est possible, recopie et complète les
pointillés avec ,  ou =.

a. 6,51 6,7#

b. 5,42 5,0#

c. #,23 4,16

d. 6,04 6,1#

e. 3,#35 3,01

f. 43,#96 43,0#

 50 Nombres à trouver

Dans chaque cas, recopie et complète les
pointillés par un nombre décimal.

a. 24,5   24,6

b. 12,99   13

c. 32,53   32,54

d. 58   58,01

e. 5,879     5,88

NOMBRES ENTIERS ET DÉCIMAUX – CHAPITRE N122

 51 Comparaison

a. Quel est le plus grand nombre décimal ayant
un chiffre après la virgule et inférieur à 83 ?

b. Quel est le plus petit nombre décimal avec
trois chiffres après la virgule et supérieur à
214,3 ?

c. Quel est le plus grand nombre décimal avec
deux chiffres après la virgule, ayant tous ses
chiffres différents et qui est inférieur à 97,8 ?

d. Quel est le plus petit nombre décimal avec
trois chiffres après la virgule, ayant tous ses
chiffres différents et qui est supérieur à 2 341 ?

 52 Voici les masses de lipides et glucides
(en g) contenues dans 50 g de différents
biscuits.

Biscuit A B C D E

Lipides 9,527 9,514 9,53 9,521 9,6

Glucides 32,43 33 33,6 33,15 33,50

a. Classe ces biscuits selon l'ordre croissant de
leur quantité de lipides.

b. Classe ces biscuits selon l'ordre décroissant
de leur quantité de glucides.

 53 Vrai ou faux ?

Pour chaque affirmation, dis si elle est vraie ou
fausse et justifie ta réponse.

a. 59,1  59,8  59,12.

b. Aucun nombre décimal ne peut s'intercaler
entre 24,8 et 24,9.

c. 32 dixièmes est supérieur à 280 centièmes.

d.
25
10

est inférieur à
24 537
10 000

.

e. 1,3  1 358
1 000

 1,5.

f. 4,05 est égal à 4,5.

g. Un encadrement au dixième près de 7,386
est 7,2  7,386  7,4.

h. Aucun nombre entier ne peut s'intercaler
entre 12,3 et 12,4.

i. 27,2  27,06  27,14.

j. Un encadrement au centième près de
5 673
1 000

est 5,67  5 673
1 000

 5,68.

Voici un extrait de « La Disme », écrit par Simon
Stevin en 1585 :
« Les 27 (0) 8 (1) 4 (2) 7 (3) donnés, font

27 8
10

, 4
100

, 7
1 000

, ensemble 27 847
1 000

, et

par même raison les 37 (0) 6 (1) 7 (2) 5 (3)

valent 37
675

1 000
. Le nombre de multitude des

signes, excepté (0), n'excède jamais le 9. Par
exemple nous n'écrivons pas 7 (1) 12 (2), mais
en leur lieu 8 (1) 2 (2). »
1re Partie : Simon Stevin

Par groupe, en vous documentant, répondez
aux questions suivantes.

a. Où et à quelle époque, Simon Stevin a-t-il
vécu ?

b. Quels sont les domaines dans lesquels
Simon Stevin a travaillé ?

c. Faites la synthèse des réponses de chaque
groupe.

2e Partie : La Disme

d. Cherchez comment on écrit de nos jours le
nombre 38 (0) 6 (1) 5 (2) 7 (3).
Comparez avec les réponses des autres
groupes.

e. Écrivez à la manière décrite par Simon

Stevin les nombres 124 
7

10


5
100

et 34,802.

Comparez avec les réponses des autres
groupes.

f. Choisissez trois nombres décimaux différents
et écrivez-les à la manière décrite par Simon
Stevin.

g. Échangez ensuite avec un autre groupe ces
nombres écrits à la manière de Simon Stevin.
Cherchez alors comment on écrit de nos jours
les nombres que vous avez reçus.

h. Faites une recherche pour trouver les
différentes notations utilisées depuis 1585 pour
l'écriture des nombres décimaux.

CHAPITRE N1 – NOMBRES ENTIERS ET DÉCIMAUX 23

R1 R2 R3 R4

1
380 s'écrit en toutes
lettres...

trois cents
quatre-vingt

trois cent
quatre-vingts

trois cents
quatre-vingts

trois cent
quatre-vingt

2 Dix-huit millions huit cents
s'écrit...

18 800 000 18 000 800 18 800 18 008 100

3 45 centaines est égal à... 5 unités 450 dizaines 4 dizaines 45 100

4 Un centième est...
plus grand

qu'un dixième
égal à dix
millièmes

plus petit qu'un
millième

égal à dix
dixièmes

5
Une écriture décimale de
456
100

est... 456,100 456 100 4,56
4 560
1 000

6
Le nombre 5 

4
10


7

1 000
peut aussi s'écrire...

547
1 000

5,47 5,407
5 047
1 000

7
7 unités, 8 centièmes et 5
millièmes s'écrit...

7,85 7,085 7,800 500 0 7,085 0

8 Dans l'écriture décimale du
nombre 45,631...

la valeur du
chiffre 3 est

dix fois moins
grande que

celle du chiffre
6

6 est le chiffre
des centaines

la valeur du
chiffre 4 est

deux fois plus
grande que

celle du chiffre
6

0,631 est la
partie décimale

9

Sur la demi-droite graduée
ci-dessous...

l'abscisse du
point A est 5,8

l'abscisse du
point C est

comprise entre
6,1 et 6,2

l'abscisse du
point A est

5 
8

10


9
100

l'abscisse du
point B est 5,6

10 Le nombre 6,58 est
supérieur à...

6,6 6 
5

100


6
10

6,57
65
10

11
Un nombre compris entre
24,56 et 24,57 est par
exemple...

24 568
1 000

24,560 7

impossible, il
n'y a pas de

nombre
compris entre
24,56 et 24,57

42 
562

1 000

La constante de Champernowne

Ce nombre, inventé par le mathématicien
anglais David Gawen Champernowne en 1933,
commence par 0,123456789101112131415... .

a. Quelle est la particularité de ce nombre ?
Donne les dix décimales suivantes.

b. À ton avis, peut-on écrire ce nombre sous
forme d'une fraction décimale ?

c. Propose une façon d'écrire une valeur
approchée, au cent-milliardième près, de cette
constante à l'aide de fractions décimales.

Défis

a. Combien de fois
faudrait-il utiliser le
chiffre 1 si l'on voulait
écrire tous les
nombres entiers de 1
à 999 ? Et le chiffre
9 ?

b. Donne le nombre
de mots utilisés pour
écrire tous les entiers
plus petits que 100.

NOMBRES ENTIERS ET DÉCIMAUX – CHAPITRE N124

5,9 6

A B C

Remplace chaque lettre du tableau par un
nombre entier compris entre 1 et 9 sachant
que :
•chaque nombre n'est utilisé qu'une seule
fois ;
•les produits des nombres de chaque ligne
et de chaque colonne sont indiqués à
l'extérieur du tableau.

A B C

D E F

G H I

270

16

84

336 27 40

25

 Activité 1 : Pour aller plus vite

 1. Calcule mentalement en expliquant la démarche utilisée.

49  76  51

86  7  14  3  59

525  450  75

56  135  17  33  65  244

 2. Inconnus... (d'après Irem de Bordeaux)

 a. Trouve deux nombres entiers dont la somme est égale à 235. Y a-t-il plusieurs
solutions ?
Peut-on trouver des solutions qui ne sont pas des nombres entiers ?

 b. On appelle x et y deux nombres dont la somme est égale à 235. On écrit : x  y = 235.

• Sans remplacer les lettres x et y par des nombres particuliers, trouve le résultat
des calculs suivants.

y  x

100 × (x  y)

3  x  y

x  y  x  y

x  25  y

x  y  y  y  x  x

20  y  45  x

x  y  y  x

• Écris un calcul utilisant les nombres x et y, donnant comme résultat 500
(toujours sans remplacer x et y par des nombres particuliers).

• Même question avec les résultats suivants : 200 ; 2 350 et 47.

 Activité 2 : Déductions

 1. On donne 343  476 = 819. Trouve deux autres opérations qui utilisent ces trois mêmes
nombres. (Tu dois pouvoir trouver les résultats des opérations sans faire d'autres calculs.)

 2. Trouve les nombres manquants en expliquant la démarche utilisée.

67  ... = 112 ; 56 − ... = 29 ; ...  45 = 102 ; ... − 8 = 33 ; ... − 342 = 798.

 3. Différences

 a. La différence des âges de deux vieux amis est de 13 ans. Dans trois ans quelle sera
leur différence d'âges ? Quelle était-elle, il y a 11 ans ?

 b. Sachant que 546 − 257 = 289, donne les résultats des soustractions suivantes, sans
les poser et en expliquant ta démarche.

556 − 267 ; 536 − 247 ; 346 − 57 ; 8 546 − 8 257 ; 551 − 262.

 c. Chloé a 14 cartes de plus que Issa. Quelle est la différence entre le nombre de cartes
de Chloé et celui de Issa ?

Si Chloé gagne 10 cartes alors que Issa n'en gagne pas et n'en perd pas, que devient
cette différence ?

Si Issa gagne 10 cartes alors que Chloé n'en gagne pas et n'en perd pas, que devient
cette différence ?

 d. Sachant que 384 − 159 = 225, donne les résultats des soustractions suivantes, sans
les poser et en expliquant ta démarche.

394 − 159 ; 384 − 169 ; 1 384 − 159 ; 1 084 − 859 ; 386 − 169.

OPÉRATIONS ET NOMBRES ENTIERS – CHAPITRE N226

 Activité 3 : Dans l'ordre ?

 1. Dans une grande boîte à chaussures, Karim range des cubes. Il réussit à en mettre 8 sur
la longueur, 6 sur la largeur et 5 sur la hauteur. La boîte est ainsi entièrement remplie de
cubes.

 a. Calcule le nombre de cubes contenus dans la boîte.

 b. Trouve plusieurs façons d'écrire ce calcul en une seule ligne.

 2. Calcule mentalement en expliquant la démarche utilisée.

5 × (379 × 2) (20 × 597) × 5 4 × (25 × 78) 50 × 6 897 × 20

 3. Anna veut connaître la charge en kilogrammes de 5 containers contenant 48 machines
chacun, chaque machine pesant 20 kg.

 a. Écris, sans le poser et en une seule ligne, le calcul permettant de trouver cette charge.

 b. Calcule mentalement cette charge en expliquant ta démarche.

 Activité 4 : Stratégie...

 1. On donne l'égalité suivante : 47 × 54 = 2 538.
Sans faire de multiplication, donne, en expliquant ta démarche, la valeur des produits
suivants.

47 × 55 47 × 53 46 × 54 48 × 55 46 × 53 48 × 53

 2. Observe bien les deux tableaux ci-dessous dans lesquels sont classés tous les nombres
entiers.

Tableau A 0 1 2 Tableau B 0 1 2 3 4 5 6 7

3 4 5 8 9 10 11 12 13 14 15

6 7 ... 16

...

 a. Trouve sur quelle ligne et dans quelle colonne de chacun des tableaux se trouve le
nombre 35 puis le nombre 109.

 b. Même question pour le nombre 3 279.

 c. Que peux-tu dire des nombres de chacune des colonnes des deux tableaux ?

 3. Philéas Fogg doit faire le tour du monde en 80 jours. Il décide de partir un lundi. Quel
jour reviendra-t-il ?

 4. On donne l'égalité suivante : 612 = (37 × 16)  20.
Réponds aux questions suivantes sans faire de division, en expliquant ta démarche.

 a. Quels sont le quotient et le reste de la division euclidienne de 592 par 37 ?

 b. Quels sont le quotient et le reste de la division euclidienne de 592 par 16 ?

 5. 180 personnes doivent constituer des groupes contenant le même nombre de
personnes. Combien peut-il y avoir de personnes dans chaque groupe ? Donne toutes les
possibilités.
Reprends les questions précédentes s'il y a 67 personnes.

CHAPITRE N2 – OPÉRATIONS ET NOMBRES ENTIERS 27

 Activité 5 : Durées

 1. Paul et Aminata font des calculs pour évaluer la durée d'un voyage suivant deux
itinéraires. Paul trouve 1,3 h pour le premier itinéraire et Aminata 1 h 30 min pour le second.
Y a-t-il un itinéraire plus rapide que l'autre ?

 2. Bakari fait un voyage en deux étapes. La première dure 2 h 48 min et la deuxième
1 h 53 min. Il veut connaître la durée totale de son voyage.

 a. Que trouve-t-il lorsqu'il additionne les minutes ? Quelle est la « retenue » qu'il doit
reporter sur les heures ?

 b. Termine le calcul de la durée de son voyage.

 3. Depuis que Marie est partie, il s'est écoulé 3 h 35 min et il est maintenant 16 h 14. Elle
veut connaître son heure de départ.

 a. Elle se dit : « 16 h 14 est aussi une durée donc il faut retrancher 3 h 35 min à
16 h 14 min. ». Justifie son affirmation.

 b. Peut-elle retrancher 35 min à 14 min ? Explique pourquoi 16 h 14 min = 15 h 74 min.

 c. À quelle heure est partie Marie ?

 4. En natation, les temps de certaines courses sont donnés en minutes, secondes et
centièmes de seconde.
Lors d'un relais 4 × 200 m, le premier nageur a réalisé un temps de 1 min 42 s 24, le second
1 min 45 s 92, le troisième 1 min 44 s 57 et le quatrième 1 min 42 s 98.

Quel est le temps total de ce relais ?

 Activité 6 : Des problèmes

 1. À un arrêt, 23 personnes descendent du bus. Il y a maintenant 29 passagers dans ce
bus. Combien étaient-ils avant l'arrêt ?

 2. Histoires de trajets

 a. Paul : « Pour aller au collège, je parcours 12 km. ». Fatima : « Tu parcours 5 km de
moins que moi ! ».
Combien de kilomètres parcourt Fatima pour aller au collège ?

 b. Abdel : « Pour aller au collège, je parcours 15 km. ». Julia : « Tu parcours 4 km de plus
que moi ! ».
Combien de kilomètres parcourt Julia pour aller au collège ?

 3. 6 798 supporters d'un club de rugby doivent faire un déplacement en bus pour soutenir
leur équipe. Chaque bus dispose de 55 places.

 a. Combien de bus au minimum faudra-t-il pour transporter tout le monde ?

 b. Combien de bus seront complets ? (On remplit les bus au fur et à mesure.)

 c. Combien de places libres restera-t-il ?

 4. Un club de supporters peut compter pour le prochain déplacement sur 12 bus de 55
places, 8 bus de 62 places et d'un train pouvant transporter 645 personnes.
Combien de supporters pourront faire le déplacement ?

 5. Le voyage en train de Mehdi a duré 3 heures et 56 minutes. Il est arrivé à 11 h 32.
À quelle heure est-il parti ?

OPÉRATIONS ET NOMBRES ENTIERS – CHAPITRE N228

 Méthode 1 : Calculer astucieusement

Exemple : Calcule astucieusement 43  280  60  57  20 et 4 × 56 × 25.

Pour calculer une somme (respectivement un produit), on regroupe, si possible, des
termes (respectivement des facteurs) qui « vont bien ensemble » et on calcule.

• 43  280  60  57  20 = (43  57)  (280  20)  60 = 100  300  60 = 460 ;

• 4 × 56 × 25 = (4 × 25) × 56 = 100 × 56 = 5 600.

 Exercice « À toi de jouer »

 1 Calcule astucieusement 88  39  105  12  95 et 20 × 789 × 50.

 Méthode 2 : Effectuer une division euclidienne

Exemple 1 : Effectue la division euclidienne de 893 par 13.

On doit partager 8 centaines en 13, on obtient 0 centaine : le
quotient ne comportera pas de centaine.

On doit donc partager 89 dizaines en 13.

89 est compris entre 78 (6 × 13) et 91 (7 × 13) donc le
quotient comportera 6 dizaines.

89 = 6 × 13  11 donc il reste 11 dizaines soit 110 unités à
partager.

Avec les 3 unités de 893, on doit partager 113 unités en 13.

8 × 13  113  9 × 13. Donc le quotient comportera 8 unités.

113 = 8 × 13  9 alors il reste 9 unités non partagées.

Dans cette division euclidienne, 893 est le dividende, 13 le
diviseur, 68 le quotient et 9 le reste.

On peut écrire : 893 = 13 × 68  9 avec 9  13.

Cela signifie que dans 893, il y a 68 fois 13 mais pas 69 fois 13
puisqu'il reste 9 et que 9  13.

Exemple 2 : 218 = 6 × 34  14. Quelle(s) division(s) euclidienne(s) cette égalité
représente-t-elle ?

• 14  34 donc, dans 218, il y a 6 fois 34 mais pas 7 fois : l'égalité représente
la division euclidienne de 218 par 34. Le quotient est 6 et le reste 14.

• 14  6 : dans 218, il n'y a pas que 34 fois 6 car, dans 14, il y a encore 2 fois
6.

L'égalité ne représente donc pas la division euclidienne de 218 par 6.

Le quotient de cette division euclidienne sera 36 (34 fois 6 plus 2 fois 6) et
le reste sera 2 (14 − (2 × 6)).

 Exercices « À toi de jouer »

 2 Effectue les divisions euclidiennes suivantes : 354 par 16 et 6 384 par 84.

 3 851 = 19 × 43  34. Sans effectuer de division, donne le quotient et le reste de la
division euclidienne de 851 par 43 puis ceux de la division euclidienne de 851 par 19.

CHAPITRE N2 – OPÉRATIONS ET NOMBRES ENTIERS

1 3
6

8 9 3
− 7 8

1 1 3

− 1 0 4
0 0 9

1 3
6 8

8 9 3
− 7 8

1 1 3

29

 Méthode 3 : Rechercher des multiples et des diviseurs

Exemple 1 : 3 577 et 4 984 sont-ils des multiples de 49 ?

Après avoir effectué la division euclidienne de 3 577 par 49, on a : 3 577 = 49 × 73.
Le reste étant nul, 3 577 est un multiple de 49 (et de 73 aussi !).

On dit également que 3 577 est divisible par 49 ou que 49 est un diviseur de
3 577 ou que 49 divise 3 577.

Après avoir effectué la division euclidienne de 4 984 par 49, on peut écrire :
4 984 = 49 × 101  35.

Le reste étant non nul, 4 984 n'est pas un multiple de 49.

À connaître : Critères de divisibilité

Un nombre entier est divisible par 2 si son chiffre des unités est 0, 2, 4, 6 ou 8.
Un nombre entier est divisible par 5 si son chiffre des unités est 0 ou 5.
Un nombre entier est divisible par 4 si le nombre formé par son chiffre des dizaines
et son chiffre des unités (dans cet ordre) est un multiple de 4.
Un nombre entier est divisible par 3 si la somme de ses chiffres est divisible par 3.
Un nombre entier est divisible par 9 si la somme de ses chiffres est divisible par 9.

Exemple 2 : Détermine des diviseurs de 23 958 à l'aide des critères de divisibilité.

Le chiffre des unités de 23 958 est 8 donc 23 958 est divisible par 2 mais pas par 5.

La somme des chiffres de 23 958 est 2  3  9  5  8 soit 27. Comme 27 est
divisible par 3 et par 9 donc 23 958 est divisible par 3 et par 9.

58 n'est pas divisible par 4 donc 23 958 n'est pas divisible par 4.

2, 3 et 9 sont donc des diviseurs de 23 958.

 Exercice « À toi de jouer »

 4 Trouve toutes les possibilités pour le chiffre manquant #, sachant que 3 et 4
divisent le nombre 2 0#4.

 Méthode 4 : Calculer avec des durées

Exemple : Calcule 1 h 46 min  2 h 37 min et 9 min 16 s − 7 min 55 s.

On additionne séparément les heures
et les minutes.

 1 h 46 min
  2 h 37 min

 3 h 83 min
 4 h 23 min

En effet, 83 min = 60 min  23 min
 = 1 h  23 min.
Ainsi : 3 h 83 min = 4 h 23 min. Donc :
1 h 46 min  2 h 37 min = 4 h 23 min.

On soustrait séparément les minutes
et les secondes.

 8 min 76 s
 9 min 16 s
 − 7 min 55 s

 1 min 21 s

On ne peut pas soustraire 55 s à 16 s.
On remplace alors 9 min 16 s par
8 min 76 s. Donc :
9 min 16 s − 7 min 55 s = 1 min 21 s.

 Exercice « À toi de jouer »

 5 Calcule 3 h 05 min 13 s  56 min 48 s puis 1 h 35 min 29 s − 46 min 37 s.

OPÉRATIONS ET NOMBRES ENTIERS – CHAPITRE N230

Techniques opératoires

 1 S'entraîner

Recopie et effectue les opérations.

1 3 7 2 9 4
 5 7 4 9

2 7 4 9
− 6 3 1

3 5 2 7
× 6

9 3 7 6
 5 6 1

3 5 6 1
− 9 6 4

2 5 9
× 6 4

 2 Recopie et corrige les opérations.

6 2 8 6
− 3 1

5 9 7 6

3 6 8
− 9 7

3 7 1

5 6 7
× 4 0 3
1 7 0 1

2 2 6 8 .
2 4 3 8 1

3 2 6
× 1 9
2 7 3 4

3 2 6
2 0 6 0

 3 S'entraîner (bis)

a. Traduis chaque expression numérique par
une phrase.

• 2 549  76 753

• 4 595 − 3 987

• 653 − 167

• 78 × 79

• 4 325 × 609

• 245  2 524  12

• 23 × 2 078

• 450 × 3670

b. Pose et effectue les calculs précédents.

 4 Traduis chaque phrase par un calcul puis
effectue-le.

a. La somme de 25 et de 346.

b. La différence de 531 et de 57.

c. Le produit de 28 par 601.

d. Le produit de 7 104 par 908.

 5 Vocabulaire

Dans les expressions suivantes, entoure les
termes en bleu et les facteurs en rouge.

a. 25 × 34

b. 26  15

c. (5  7) × 10

d. 69 − 48

e. 25 − (56 × 2)

f. (14 − 5) × (6  4)

 6 Convertis en heures et minutes :

78 min ; 134 min ; 375 min ; 35 min ; 3 840 s.

 7 Effectue les calculs.

a. 3 h 25 min  5 h 33 min

b. 12 h 28 min − 9 h 17 min

c. 6 h 38 min  19 h 53 min

d. 21 h 15 min − 9 h 29 min

e. 5 h 13 min 33 s  9 h 45 min 47 s

f. 9 h 6 min 15 s − 8 h 39 min 36 s

 8 Décompositions

a. Décompose 25 sous la forme d'une somme
de trois termes.

b. Décompose 287 sous la forme d'une
différence de deux termes.

Propriétés

 9 Calcule le plus astucieusement possible.

a. 6  17  4  28  13  22

b. 25 × 8 × 4 × 5

c. 7  75  47  23  25

d. 259  38  41  71  62

e. 75 × 5 × 20 × 2

f. 250 × 8 × 7 × 4

 10 Additions à trou

a. Quelle opération permet de trouver le
nombre manquant ?

• 27  ? = 32 • 64  ? = 95 • 25  ? = 41

b. Quelle addition à trou nécessite d'écrire les
soustractions suivantes ?

• 67 − 52 • 18 − 6 • 254 − 127

 11 Soustractions à trou

Trouve le nombre qui manque. Écris l'opération
qui permet de le trouver.

a. 36 − ? = 17

b. 714 − ? = 427

c. ? − 18 = 30

d. ? − 29 = 74

CHAPITRE N2 – OPÉRATIONS ET NOMBRES ENTIERS
31

 12 Avec des lettres

a et b sont deux nombres tels que a  b = 56.
Calcule ou écris plus simplement.

a. a  b  25

b. a  b − 34

c. 2 × (a  b)
d. a  b  b  b  a

 13 Une différence peut en cacher une autre

Grégoire a trouvé que 244 − 127 = 117. Sans
poser d'opérations et en utilisant seulement ce
résultat, calcule les différences. (Justifie !)

a. 255 − 127

b. 244 − 133

c. 240 − 127

d. 244 − 120

e. 239 − 132

f. 252 − 135

g. 262 − 119

h. 240 − 123

i. 254 − 147

Division euclidienne

 14 Technique et vocabulaire

a. Pose et effectue la division euclidienne de
798 par 4 puis celle de 6 594 par 9.

b. Dans les égalités obtenues, entoure le
dividende en rouge et le diviseur en bleu.

c. Effectue la division euclidienne de 7 549 par
61 puis celle de 1 941 par 27.

 15 Technique et vocabulaire (bis)

a. Quel est le quotient de la division
euclidienne de 3 402 par 17 ?

b. Quel est le reste de la division euclidienne de
71 106 par 92 ?

 16 Propriétés du reste

Les égalités suivantes représentent-elles des
divisions euclidiennes ? Si oui, précise quelle(s)
division(s) euclidienne(s). Justifie tes réponses.

a. 29 = 6 × 4  5

b. 78 = 2 × 39

c. 79 = 6 × 8  31

d. 5 × 18  5 = 95

 17 On donne l'égalité 1 211 = 85 × 14  21.

a. Cette égalité traduit-elle la division
euclidienne de 1 211 par 14 ? Justifie ta
réponse.

b. Cette égalité traduit-elle la division
euclidienne de 1 211 par 85 ? Justifie ta
réponse.

 18 On donne les égalités : 415 = 7 × 59  2
et 56 × 57 = 3 192. Sans poser d'opération,
donne le quotient et le reste des divisions
euclidiennes suivantes.

a. 415 par 7

b. 415 par 59

c. 3 192 par 56

d. 3 192 par 57

Multiples et diviseurs

 19 Division euclidienne et diviseurs

a. Écris la division euclidienne de 126 par 7.

b. Déduis-en deux diviseurs de 126.

 20 Parmi les nombres

21 ; 12 ; 2 ; 619 ; 999 ; 416 ; 296 ; 540 ; 1 785,

quels sont les nombres divisibles par

a. 4 ? b. 9 ? c. 5 ?

 21 Parmi les nombres

15 ; 17 ; 58 ; 106 ; 54 ; 125 ; 105 ; 1 577 ; 204,

quels sont les nombres divisibles par

a. 2 ? b. 3 ? c. 6 ?

 22 Diviseurs

a. Écris trois nombres divisibles par 3 mais pas
par 9.

b. Écris trois multiples de 5 divisibles par 9.

c. Écris le plus grand diviseur de 36 puis de 78.

 23 Multiples

a. Trouve des multiples à la fois de 3 et de 5.
Sont-ils tous des multiples de 15 ?

b. Trouve des multiples à la fois de 3 et de 6.
Sont-ils tous des multiples de 18 ?

 24 Multiples (bis)

a. Écris trois multiples de 24 et quatre multiples
de 18.

b. Trouve le plus grand multiple de 12 inférieur
à 75 et le plus grand multiple de 36 inférieur à
100.

c. Cite un nombre multiple de 2 dont un
diviseur est 3.

OPÉRATIONS ET NOMBRES ENTIERS – CHAPITRE N232

 25 Décompositions

a. Décompose 18 sous la forme d'un produit de
deux facteurs entiers différents de 1.

b. Décompose 12 sous la forme d'un produit de
trois facteurs entiers différents de 1.

c. Peux-tu décomposer 7 sous la forme d'un
produit de deux facteurs entiers différents de
1 ? et de trois ?

 26 Diviseurs communs à...

a. Quels sont les diviseurs de 12 ? Peux-tu les
citer tous ?

b. Quels sont les diviseurs de 15 ? Peux-tu les
citer tous ?

c. Quels sont les diviseurs communs de 15 et
de 12 ? Pourquoi ?

 27 Multiples communs à ...

a. Écris quelques multiples de 18. Peux-tu les
citer tous ?

b. Écris quelques multiples de 15. Peux-tu les
citer tous ?

c. Quels sont les multiples communs de 18 et
de 15 ?

 28 Encadrement

a. Encadre 55 puis 193 par des multiples
consécutifs de 2.

b. Encadre 56 puis 88 par des multiples
consécutifs de 3.

c. Encadre 125 puis 255 par des multiples
consécutifs de 4.

Problèmes

 29 Billes

a. Rachid possède 58 billes, soit 17 de moins
que Julien. Combien Julien a-t-il de billes ?

b. À la récréation, Rachid en gagne 12 et Julien
en perd 6. Qui a alors le plus de billes ?

 30 Repas

Au self, un élève a le choix entre quatre
entrées, trois desserts mais ne peut pas choisir
le plat principal. Combien y a-t-il de menus
différents possibles ?

 31 Groupe

Le professeur d'EPS souhaite constituer des
groupes contenant le même nombre d'élèves
dans une classe de 24 élèves.
Combien de groupes peut-il faire ? Indique
toutes les possibilités.

 32 Chasse au trésor

Trois amis participent à une chasse au trésor et
trouvent 42 pièces en chocolat.

a. Si le partage est équitable, combien de
pièces au chocolat auront-ils chacun ?

b. Pierre arrive. Il rappelle aux trois amis que
c'est lui qui leur a prêté sa boussole. Il exige
donc d'avoir la même part que chacun des trois
autres plus les pièces restantes. Combien de
pièces recevra Pierre ?

 33 Un étang est recouvert de 55 nénuphars
qui prennent toute sa largeur. Une grenouille
veut le traverser. Elle fait des bonds de 3
nénuphars. Combien de bonds va-t-elle faire
pour traverser l'étang ?

 34 Maillots

Dans un collège, 163 élèves sont inscrits à
l'UNSS. Le responsable veut acheter un maillot
pour chacun des inscrits. Les maillots sont
vendus par lot de 14.

a. Combien de lots doit-il acheter ?

b. Combien restera-t-il de maillots ?

 35 Et en géométrie...

a. G est un point sur le segment [AB]. Calcule la
longueur du segment [AB] sachant que
AG = 7 cm et BG = 17 cm.

b. F est un point de la demi-droite [ED)
n'appartenant pas au segment [ED] tel que
EF = 1 000 m et DF = 127 m. Calcule la
longueur du segment [ED].

 36 Aire et périmètre

a. Calcule le périmètre et l'aire d'un rectangle
de longueur 74 m et de largeur 30 m.

b. Calcule le périmètre et l'aire d'un carré de
côté 11 cm.

c. Quelle est la longueur du côté d'un carré
dont l'aire est égale à celle d'un rectangle de
longueur 16 cm et de largeur 4 cm ?

CHAPITRE N2 – OPÉRATIONS ET NOMBRES ENTIERS
33

 37 Vocabulaire

Écris chaque phrase sous la forme d'une
expression numérique puis calcule-la.

a. Le double de la somme de 4 et de 5.

b. Le triple du produit de 12 par 8.

c. Le produit de 9 par la somme de 7 et de 3.

d. La différence du produit de 4 par 8 et de 3.

e. La différence du produit de 12 par 7 et de la
somme de 5 et de 18.

 38 Vocabulaire (bis)

a. Écris chaque expression sous la forme d'une
phrase.

• (9 − 4) × 12 • 6  (15 × 4)

• (12  7) × (36 − 28) • (7 × 5) − (10  5)

b. Calcule chacune des expressions
précédentes.

 39 Calculs astucieux

On donne 45  23 = 1 035.

Utilise le résultat de cette multiplication pour
calculer les résultats des opérations suivantes
sans les poser. Tu détailleras ta démarche.

a. 45  230

b. 45  46

c. 135  2 300

d. 44  23

e. 45  25

f. 46  22

 40 Nombres inconnus

a. Trouve deux nombres entiers qui vérifient les
deux conditions suivantes :

• leur somme est égale à 15 ;

• leur produit est égal à 36.

b. Y a-t-il plusieurs possibilités ?

 41 Avec des lettres

Dans chaque cas, détermine et effectue
l'opération permettant de calculer le nombre
représenté par une lettre.

a. x  46 = 123

b. 18  y = 67

c. z − 16 = 93

d. 98 − t = 47

e. r  8 = 56

f. 9  s = 72

 42 On donne l'égalité 287 = 8 × 34  15.

a. Sans faire de division, détermine le quotient
et le reste de la division euclidienne de 287
par 8.

b. Sans faire de division, détermine le quotient
et le reste de la division euclidienne de 280
par 8.

 43 Nombres croisés

Recopie et complète la grille à l'aide des
nombres que tu trouveras grâce aux définitions.

A B C D

I

II

III

IV

Horizontalement
I : Multiple de 4 et de 7. Ses seuls diviseurs sont
1 et 3.
II : Divisible par 3 et 7.
III : Chiffre des unités d'un multiple de 10. Ce
nombre est divisible par 10 si on lui ajoute 1.
IV : Diviseur commun à tous les entiers. Le
reste de la division euclidienne de 124 par 10.

Verticalement
A : Somme de 103 et de 107.
B : Multiple de 12 et de 7. Le quotient de la
division euclidienne de 27 par 14.
C : Double de 36.
D : Différence de 7 et de 4. Produit de 47 par 2.

 44 Dans un magasin, Nicole voit une nappe à
40 € qui lui plaît. Comme elle la trouve trop
chère, elle décide d'essayer de confectionner la
même. Pour cela, elle achète 24 € de tissu et
2 € de fournitures diverses. Écris une
expression permettant de déterminer la somme
économisée par Nicole et calcule cette somme.

 45 Une piscine propose le tarif suivant : un
abonnement annuel de 50 € et chaque entrée
au tarif de 2 €. Écris une expression permettant
de calculer le prix payé par une personne se
rendant 30 fois à la piscine dans l'année et
calcule ce prix.

 46 Le CDI du collège a reçu 25 dictionnaires
à 18 € l'unité et 20 atlas pour un montant total
de 750 €. Quel est le prix d'un atlas ?

OPÉRATIONS ET NOMBRES ENTIERS – CHAPITRE N2 34

 47 Une salle de cinéma compte 600 places.
Une place coûte 8 € au tarif plein et 5 € au tarif
réduit. Lors d'une séance, la salle est
entièrement remplie. 450 places ont été payées
au tarif plein et les autres au tarif réduit.
Combien la caissière a-t-elle encaissé pour cette
séance ?

 48 Un opérateur téléphonique propose le
tarif suivant : un abonnement mensuel de 9 € et
10 € par heure de communication.

a. Combien paie un client qui téléphone deux
heures dans le mois ?

b. Un client a reçu une facture de 49 €.
Combien de temps a-t-il téléphoné dans le
mois ?

c. L’opérateur propose de ne faire payer que
8 € l’heure de communication vers le « numéro
préféré ». Une cliente a téléphoné cinq heures
ce mois-ci, dont deux vers son « numéro
préféré ». Quel est le montant de sa facture ?

 49 Un randonneur part en promenade à
9 h 30. Il rentre à 12 h 05, ne s'étant arrêté
pour se reposer que lors de trois pauses de
5 min chacune. Pendant combien de temps ce
randonneur a-t-il marché ?

 50 Pierre part de chez lui à 9 h 55 pour aller
faire des courses. Il met 12 min pour se rendre
au supermarché et il y reste pendant
1 h 35 min.

a. À quelle heure repart-il du supermarché ?

b. Il rentre ensuite chez lui et y arrive à
12 h 01. Combien de temps son trajet de retour
a-t-il duré ?

 51 Sarah a noté les heures de lever et de
coucher du Soleil en septembre 2008. Le 1er

septembre, le Soleil s'est levé à 7 h 09 et il s'est
couché à 20 h 31. Le 30 septembre, le Soleil
s'est levé à 7 h 50 et il s'est couché à 19 h 30.
De quelle durée les jours ont-ils diminué au
mois de septembre 2008 ?

 52 À inventer

a. Écris un problème qui se résout par
l’expression (150  45) − (32  15) et résous
ton problème.

b. Écris un problème qui se résout par
l’expression 150  45 − 32  15 et résous ton
problème.

La technique de multiplication « per gelosia »
figurait dans un ouvrage de Fibonacci de 1202.

À la fin du Moyen Âge, cette technique fut
surnommée ainsi en allusion aux « fenêtres à
jalousie » sur lesquelles le soleil marquait une
ombre diagonale et par lesquelles on pouvait
voir sans être vu.

1re Partie : Fibonacci

Par groupe, en vous documentant, répondez
aux questions suivantes.

a. Où et à quelle époque, Fibonacci a-t-il vécu ?

b. Quels sont les domaines dans lesquels
Fibonacci a travaillé ?

c. Faites la synthèse des réponses de chaque
groupe.

2e Partie : Multiplication « per gelosia »

Voici comment on calculait 428  67.

d. Chaque groupe utilise cette méthode pour
calculer 128  73 puis 234  456. Comparez
avec les réponses des autres groupes.

e. Chaque groupe choisit trois multiplications
de deux nombres entiers inférieurs à 10 000 et
les pose comme on le fait de nos jours.

f. Échangez ensuite avec un autre groupe les
trois multiplications (sans leurs résultats).
Effectuez alors par la méthode « per gelosia »
les multiplications que vous avez reçues.

CHAPITRE N2 – OPÉRATIONS ET NOMBRES ENTIERS

82
2

4 2 8

6

7

4
1 4

2 1 5
8 4 6

67682

35

R1 R2 R3 R4

1

27 personnes sont invitées
à une fête. Parmi eux, 7
arrivent avec deux amis et
les autres avec trois amis.
Il y aura donc...

74 personnes 95 personnes 101 personnes 108 personnes

2
Un ouvrier gagne 8 € de
l'heure. Jeudi, il a gagné
60 €. Il a donc travaillé...

7 heures et 50
minutes

7 heures
7 heures et 30

minutes
8 heures

3
210 = 24 × 8  18
Le reste de la division
euclidienne de...

210 par 24 est
8

210 par 24 est
18

210 par 8 est
18

210 par 8 est
2

4

Les 754 élèves d'un collège
sont répartis en 33 classes
dont 32 de même effectif.
L'effectif de la dernière
classe est...

le reste de la
division

euclidienne de
754 par 33

la différence de
754 et du

produit de 32
par le quotient
de 754 par 32

la différence de
754 et du

produit de 32
par le quotient
de 754 par 33

le reste de la
division

euclidienne de
754 par 32

5 396 est divisible par... 2 3 4 9

6 15 × 2 × 4 × 50 = ... 6 000 60 000 600 15 × 400

7
Henri court pendant
1 h 52 min. Il s'arrête à
10 h 07. Il est parti à...

8 h 55 11 h 59 8 h 15 9 h 45

8 257 − 189 = ... 319 − 251 317 − 239 157 − 89 77 − 9

9

Pour quel(s) énoncé(s)
doit-on effectuer le calcul

52 − (19  8)
pour trouver la solution ?

Pierre a 52
euros. Il achète
un DVD à 19 €
et un CD à 8 €.

Combien lui
reste-t-il ?

52 voyageurs
sont dans un
bus avant un
arrêt, où 19

descendent et
8 montent.

Combien y a-t-il
de passagers
maintenant ?

Nadim donne à
Touria 19 de

ses 52 timbres
et 8 à Lav.

Combien de
timbres reste-il

à Nadim ?

Luc dépense
19 € pour une
sortie et 8 € en
bonbons. Il lui

reste 52 €.
Combien
avait-il

auparavant ?

10

250 spectateurs dont 80 à
titre gratuit, assistent à un
spectacle à 7 € la place. La
recette est donnée par ...

250  80 × 7 250 − 80 × 7 (250 − 80) × 7 250 − 80 = ...
170 × 7 = ...

Divisions internationales

Méthode laotienne Méthode anglo-saxonne

Pose et effectue, selon les mêmes principes, la division
de 8 572 par 67, puis celle de 9 257 par 153.

Puce « olympique »

Lorsqu'elle utilise sa patte gauche seule,
elle fait des bonds de 6 cm.

Lorsqu'elle utilise sa patte droite seule, elle
fait des bonds de 4 cm.

Et lorsqu'elle saute « à pattes jointes », elle
fait alors des bonds de 34 cm !!

Quel est le nombre minimum de bonds
qu'elle doit réaliser pour parcourir
exactement 20 m ?

Même question avec 35 m.

OPÉRATIONS ET NOMBRES ENTIERS – CHAPITRE N2

9 0 53 7

2 4

− 7 4 0
 1 6 5

− 1 4 8
 1 7

9 0 5 3 7

2 4− 6
3 0

− 1 4
1 6 5

− 1 2
 4 5

 − 2 8
 1 7

36

37

Quel est le quatrième chiffre après la virgule de l'écriture décimale du quotient
de 1 par 7 ?
Et le 14e ? le 24e ? le 104e ? le 1 004e ? le 2 008e ?

 Activité 1 : Différentes représentations des fractions

 1. Premiers partages entre amis

 a. Neuf barres de céréales sont à partager équitablement entre quatre enfants.
Écris la part de chaque enfant sous la forme d'une somme d'un entier et d'une fraction.

 b. Douze gaufres au chocolat sont à partager entre dix enfants.
Schématise de deux façons différentes ce partage.
Écris la part de chaque enfant sous la forme d'une somme d'un entier et d'une fraction.

 2. Des partages de pizzas !

Quatre amis (Adeline, Bertrand, Chloé et Daniel) ont commandé au total trois pizzas. La part
de chacun sera identique.

 a. Dessine sur ton cahier ces trois pizzas et représente la part de chacun en supposant
qu'ils mangent les pizzas les unes après les autres.

 b. On suppose maintenant que Bertrand doit manger en premier et ne réchauffer qu'une
seule pizza. Dessine cette pizza et représente sa part.

 c. À l'aide des questions précédentes, trouve deux écritures différentes de la part de
chacun et déduis-en une égalité.

 3. Des tartes aux pommes et des baguettes !

 a. Sami a invité neuf de ses amis pour son anniversaire. Il estime que lui et chacun
d'entre eux mangeront un quart de tarte aux pommes.
Combien de tartes aux pommes doit-il commander ? Et s'il en invite finalement 11 ?

 b. Pour un pique-nique organisé par le collège pour les classes de 6e, on estime que
chacun des 155 élèves mangera un tiers de baguette.
Combien de baguettes faut-il alors prévoir pour ces élèves ?

 Activité 2 : Bandes à part...

Reproduis et découpe des bandes de papier identiques à celles ci-dessous.

 1. En prenant comme unité la longueur de la bande bleue, exprime la longueur des bandes
rouge, jaune et verte. (Tu pourras pour cela construire, plier et découper autant de bandes
unités que nécessaire.)

Compare tes résultats avec ceux de tes camarades.

 2. Trace sur ton cahier une bande de longueur
3
2

, une autre de longueur
9
4

 et une

dernière de longueur
5
3

. (L'unité choisie est toujours la bande unité bleue.)

 3. Donne d'autres écritures possibles de ces longueurs à l'aide de fractions.

NOMBRES FRACTIONS – CHAPITRE N3

bande unité

38

 Activité 3 : Comparaisons

 1. Utilise le disque ci-contre partagé en dix parts égales pour donner une

fraction égale à
1
2

. Compare
1
2

et
4

10
.

 2. En utilisant maintenant un disque partagé en cent parts égales, compare
7

10
et

3
4

.

 3. Donne une écriture décimale de chacune des fractions des questions précédentes.

 Activité 4 : Quotient décimal de deux entiers

 1. Natacha et trois de ses amis doivent se partager équitablement une somme de 135 €.

 a. Explique, sans faire de calcul, pourquoi la part de chacun ne correspondra pas à un
nombre entier d'euros.

 b. Écris la part de chacun sous la forme d'un entier le plus grand possible et d'une
fraction et déduis-en la part exacte de chacun.

 2. Jérémy doit partager un fil de 11 m en huit morceaux identiques.

 a. Écris la longueur en mètre de chacun des morceaux comme somme d'un entier le plus
grand possible et d'une fraction.

 b. Donne différentes interprétations de cette fraction et en utilisant une conversion en
décimètres, poursuis le partage.

 c. Détermine la longueur exacte de chacun des huit morceaux.

 3. Kim souhaite acheter un ordinateur portable au prix de 1 099 €. Il lui est possible de le
payer en douze mensualités.

 a. Peux-tu donner le montant d'une mensualité sous la forme d'un nombre décimal ?

 b. On lui propose alors comme mensualité, une valeur approchée par excès à l'unité près
du quotient de 1 099 par 12 pendant les onze premiers mois puis de payer le reste le
dernier mois. Quelle somme devra-t-elle rembourser le dernier mois ?

 Activité 5 : Quel est le nombre manquant ?

 1. De tête !

Trouve mentalement le nombre manquant dans chacune des « multiplications à trou »
suivantes.

• 4 × ... = 8

• 6 × ... = 54

• ... × 25 = 50

• 1 × ... = 89

• ... × 21 = 0

• 4 × ... = 2

• 10 × ... = 10

• ... × 4 = 6

 2. À l'aide de la calculatrice ou d'un tableur

Peux-tu trouver le nombre manquant dans chacune des « multiplications à trou » suivantes ?

• 5 × ... = 22 • 4 × ... = 3 • 8 × ... = 5 • 3 × ... = 7

CHAPITRE N3 – NOMBRES FRACTIONS 39

0 1 2 3 4 5 6 7

A B C D

 Activité 6 : Une nouvelle interprétation

 1. Découpe une bande de papier de la même longueur que
la bande unité ci-contre. (La largeur peut être différente.)

 a. Trace et découpe une bande dont la longueur est égale à trois fois celle de cette
bande unité. Puis, grâce à des pliages, divise cette nouvelle bande en quatre parts
égales. Colorie en vert une de ces parts.

 b. Découpe maintenant une bande unité et, à l'aide de pliages, partage-la en quatre
parts égales. Trace alors une nouvelle bande dont la longueur est égale à trois de ces
parts. Colorie en rouge cette nouvelle bande.

 c. Compare les longueurs des bandes verte et rouge.
Déduis-en des égalités.

 2. Découpe maintenant une bande de papier de la même longueur que
la nouvelle bande unité ci-contre.

 a. Trace et découpe une bande dont la longueur est égale à sept fois celle de cette
bande unité. Puis, grâce à des pliages, divise cette nouvelle bande en trois parts
égales. Hachure en vert une de ces parts.

 b. Découpe maintenant une bande unité et, à l'aide de pliages, partage-la en trois parts
égales. Trace alors une nouvelle bande dont la longueur est égale à sept de ces parts.
Hachure en rouge cette nouvelle bande.

 c. Trace et découpe une bande dont la longueur est égale à deux fois celle de la bande
unité plus un tiers de celle-ci. Hachure en bleu cette bande.

 d. Compare les longueurs des bandes hachurées en vert, en rouge et en bleu.
Déduis-en des égalités.

 3. Effectue les divisions suivantes : 3 ÷ 4 et 7 ÷ 3.

Les quotients obtenus sont-ils exacts ? Justifie ta réponse.
Si non, donne leurs valeurs approchées par défaut au centième près.

 4. En t'aidant des questions précédentes, complète les « multiplications à trou » :
4 × ... = 3 et 3 × ... = 7.

 5. Recopie et complète la phrase suivante :
« 3 fois 7 tiers, c'est ... tiers, c'est 7 fois ... tiers, donc ... fois 1, donc ».

En suivant un raisonnement identique, trouve la valeur de 4 fois 3 quarts.

 Activité 7 : Quotients et demi-droite graduée

 1. On a tracé ci-dessous une demi-droite graduée.

Donne de deux façons différentes les abscisses des points A, B, C et D.

 2. Dessine une demi-droite graduée et partage l'unité en 12 parts égales. Combien de ces

parts faut-il prendre pour avoir
1
6

de l'unité ? Même question pour
1
3
, 1

4
puis

1
2

.

Place sur cette demi-droite les points E, F, G et H d'abscisses respectives
13
12
, 2

3
, 3

2
et

5
4

.

NOMBRES FRACTIONS – CHAPITRE N3

bande unité

bande unité

40

 Méthode 1 : Utiliser la définition du quotient

À connaître

La fraction
a
b est le quotient de l'entier a par l'entier b (avec b ≠ 0), c'est-à-dire le

nombre qui multiplié par b donne a. Ainsi :
a
b = a ÷ b et b × ab = a.

Exemple 1 : Trouve le facteur manquant dans 4 × ... = 5.

Le nombre qui multiplié par 4 donne 5 est
5
4

. C'est le quotient de 5 par 4 : on peut

en chercher une écriture décimale en effectuant la division de 5 par 4.

On partage 5 unités en 4 ; le quotient comportera 1 unité.

Il reste 1 unité soit 10 dixièmes à partager en 4 ; le quotient
comportera 2 dixièmes.

Il reste 2 dixièmes soit 20 centièmes à partager en 4 ; le
quotient comportera 5 centièmes.

Ainsi 5 ÷ 4 = 1,25.

Finalement, 5 ÷ 4 =
5
4

= 1,25 et 4 ×
5
4

= 5 ou 4 × 1,25 = 5.

Exemple 2 : Trouve le facteur manquant dans 9 × ... = 7.

Le nombre qui multiplié par 9 donne 7 est
7
9

. C'est le quotient de 7 par 9 : on peut

en chercher une écriture décimale en effectuant la division de 7 par 9.

On doit partager 7 unités en 9, on obtient 0 unité ; le
quotient ne comportera pas d'unité.

Il reste 7 unités soit 70 dixièmes à partager en 9.

7 × 9  70  8 × 9 donc le quotient comportera 7 dixièmes.

70 = 7 × 9  7 donc il reste 7 dixièmes soit 70 centièmes à
partager en 9 ; le quotient comportera 7 centièmes.

Il reste une nouvelle fois 7 centièmes à partager...

La division ne « s'arrête » pas : le quotient de 7 par 9 n'a pas d'écriture décimale
exacte, on ne peut en donner que des valeurs décimales approchées. Par exemple,
0,77 est une valeur approchée par défaut au centième près de ce quotient.

La valeur exacte de ce quotient ne peut donc être donnée que sous la forme d'une

écriture fractionnaire : 7 ÷ 9 =
7
9

.

7
9

est donc le facteur manquant dans 9 × ... = 7. Ainsi, 9 ×
7
9

= 7. (On peut aussi le

vérifier avec le calcul suivant : 9 ×
7
9

= 9 × 7 ×
1
9

= 7 × 9 ×
1
9

= 7 ×
9
9

= 7 × 1 = 7.)

Remarque : Effectuer une multiplication « n'agrandit pas » toujours le résultat. Ici, en

multipliant 9 par
7
9

, on obtient un produit inférieur à 9.

CHAPITRE N3 – NOMBRES FRACTIONS

45

1 0

 0

1,25
2 0

97

7 0

 7

0,77
7 0

41

 − 1 3 5

 5 0

 2 3

Exemple 3 : Théo a acheté 27 L de peinture pour un montant total de 104 €. Quel est le
prix d'un litre de cette peinture ? Tu donneras une valeur approchée au centime près.

On effectue la division de 104 par 27 de la même
façon que dans les exemples précédents.

Le quotient de 104 par 27 n'a pas d'écriture
décimale exacte. (On retrouve comme reste 23 et
donc à nouveau les mêmes décimales 8, 5 et 1
dans le quotient si on poursuit la division.)
3,85 est une valeur approchée par défaut au
centième près de ce quotient.

La valeur exacte de ce quotient ne peut être
donnée que sous la forme d'une écriture

fractionnaire : 104 ÷ 27 =
104
27

.

Le prix d'un litre de peinture est
104
27

€ ; une

valeur approchée au centime près est 3,85 €.

 Exercice « À toi de jouer »

 1 Quel est le facteur manquant dans chacune des multiplications à trou suivantes ?

7 × … = 89 ; 8 × ... = 5 ; 2 × ... = 1 ; 5 × ... = 58.

 Méthode 2 : Placer le quotient de deux entiers sur une
demi-droite graduée

Exemple : Place sur une même demi-droite graduée les points A et B d'abscisses

respectives
5
6

et
11
3

.

On choisit une longueur unité OI que l'on partage en six parts égales. Chacune de

ces parts correspond donc à
1
6

de l'unité.

• Pour placer le point A, on utilise
5
6
= 5× 1

6
et on reporte donc cinq sixièmes à

partir du point O.

• Pour placer le point B, on remarque que deux parts correspondent à
1
3

de l'unité

et on utilise
11
3

= 11 × 1
3

. On reporte donc 11 tiers à partir du point O.

On peut aussi utiliser le fait que
11
3

= 9
3
 2

3
= 3 2

3
et donc reporter deux tiers

après 3 pour placer le point B.

 Exercice « À toi de jouer »

 2 Sur une même demi-droite graduée, place les points E3
4 ; F 2 –

1
4 et G52.

NOMBRES FRACTIONS – CHAPITRE N3

 − 2 1 6

 1 4 0

2 7

3, 8 5 1

1 0 4

 − 8 1

 2 3 0

 − 2 7

A

0

I

1 2 3

BO

42

Fractions et partage

 1 Pour chaque figure, indique la fraction de la
surface totale qui est colorée.

a. b. c.

d. e. f.

 2 Dans quelle(s) figure(s) la surface coloriée
est-elle égale au quart de la surface totale ?

a. b. c.

 3 Avec des quadrilatères

a. Trace un carré de côté 5 cm et colorie trois
quarts de sa surface.

b. Trace un rectangle de largeur 3 cm et de

longueur 7 cm. Colorie
7

21
de sa surface.

c. Trace un carré de côté 3 cm et colorie un
sixième de sa surface.

 4 Avec un segment

a. En utilisant le quadrillage de ton cahier,
reproduis le segment suivant.

b. Construis un segment dont la longueur par
rapport à celle du segment de la question a.
est :

•
1
4

•
1
6

•
5
4

Différentes écritures

 5 Donne une écriture fractionnaire des
nombres suivants.

a. quatre dixièmes

b. cinq douzièmes

c. deux tiers

d. trois demis

e. cent dix neuvièmes

f. cent dix-neuvièmes

 6 Donne une écriture décimale des nombres.

a. deux centièmes

b. quarante dixièmes

c. trois quarts

d. cinq cent millièmes

e. cinq cent-millièmes

f. neuf tiers

 7 Détermine la fraction dont le dénominateur

est le numérateur de
41
17

et dont le numérateur

est le triple du dénominateur de
53
9

.

 8 Recopie et complète par deux entiers
consécutifs les encadrements suivants.

a. ...  36
10

 ...

b. ...  2
7
 ...

c. ...  11
3

 ...

d. ...  49
8

 ...

 9 Parmi les fractions suivantes, indique celles
qui sont égales à des nombres entiers puis
celles qui sont inférieures à 1.

42
10

;
8
2

;
36
5

;
1
6

;
27
3

;
126

9
;

87
2

;
132

4
;

4
3

;
33
42

.

 10 Recopie et complète.

a.
......

9
= 1

b. 5 =
......

8

c. 0 =
......

6

d.
......

2
= 4,5

e.
1

......
= 0,001

f. 2,5 =
......

4

 11 Écris chaque fraction comme somme d'un
nombre entier et d'une fraction inférieure à 1.

a.
5
2

b.
8
3

c.
7
5

d.
3
7

e.
37
9

 12 On considère le nombre 5 
2
3

.

a. Combien y a-t-il de tiers dans une unité ? Et
dans cinq unités ?

b. En utilisant la réponse à la question a., écris

5 
2
3

sous la forme d'une seule fraction.

c. En procédant de la même manière, écris
chacun des nombres suivants sous la forme
d'une seule fraction.

• 4 
5
2

• 12 −
1
4

• 7 
3
5

−
2
5

CHAPITRE N3 – NOMBRES FRACTIONS 43

Quotient et fraction

 13 Recopie et complète par un nombre
décimal.

a. 325 ÷ 100 =

b. 12 ÷ 1 000 =

c. 58 ÷ = 5,8

d. ÷ 1 000 = 1,24

 14 Calcule mentalement.

a. 121 ÷ 2 b. 42 ÷ 4 c. 32 ÷ 5 d. 8 ÷ 400

 15 On considère le quotient 12 ÷ 5.

a. Donne une écriture fractionnaire de ce
quotient. Quel est le numérateur ? Le
dénominateur ?

b. Donne une écriture décimale de ce quotient.

c. Reprends les questions a. et b. en
considérant maintenant le quotient 7 ÷ 8.

 16 Effectue la division de 165 par 36 en
t'arrêtant à la troisième décimale du quotient.
À quoi correspond alors le reste ?

 17 Effectue les divisions suivantes.

a. 138 ÷ 5 b. 67 ÷ 4 c. 75 ÷ 8 d. 149 ÷ 25

 18 Donne l'écriture décimale de chaque
nombre.

a.
1
8

b.
46
5

c.
56
70

d.
11
16

e.
153
12

 19 Effectue les divisions et donne une valeur
approchée du quotient avec la précision
demandée.

a. 95 ÷ 6, au centième près par défaut.

b. 297 ÷ 7, au millième près par excès.

c. 12 ÷ 14, au dixième près par excès.

 20 Effectue la division de 148 ÷ 21 et donne
un encadrement au centième du quotient.

 21 Recopie et complète.

a. 4 fois 5 quarts, c'est ... quarts, c'est 5 fois ...
quarts, donc ... fois 1, donc

b. 6 fois 11 sixièmes, c'est ... sixièmes, c'est ...
fois ... sixièmes, donc ... fois ..., donc

 22 Recopie et complète.

a. 3 ×
2
3

= 3 × ... ×
1
3

= 2 × ... ×
1
3

soit 3 ×
2
3

= 2 ×
...
3

= 2 × ... donc 3 ×
2
3

=

b. 5 ×
4
5

= 5 × ... ×
1
...

= ... × ... ×
...
...

soit 5 ×
4
5

= ... ×
...
...

= ... × ... donc 5 ×
4
5

=

c.
4
3

est le nombre qui, multiplié par 3,

donne

d.
...
...

est le nombre qui, multiplié par 7, donne

5.

e.
8

11
est le nombre qui, multiplié par ,

donne

 23 Devinettes

a. Par quel nombre faut-il multiplier
6
5

 pour

obtenir 6 ?

b. Par quel nombre faut-il multiplier
7
8

 pour

obtenir 14 ?

 24 Recopie et complète.

a. × 7 = 3

b.
9
5

× 5 =

c. × 3 = 4

d. 11 × = 5

 25 Fractions égales

Recopie et complète.

a. 6 ×
2
3

= (2 × ...) ×
2
3

= 2 × ... × 2
3 = 2 × ...

donc 6 ×
2
3

= ... , ce qui montre que
2
3

 est le

nombre qui, multiplié par 6, donne ... et donc

que
2
3

=
...
...

.

b. 15 ×
4
5

= (... × ...) ×
4
5

= ... × ... × 4
5 donc

15 ×
4
5

= ... × ... = ... , ce qui montre que
4
5

est le nombre qui, multiplié par ..., donne ... et

donc que
4
5

= ...
...

.

NOMBRES FRACTIONS – CHAPITRE N344

Demi-droite graduée

 26 Donne, sous forme d'une fraction,
l'abscisse de chacun des points A, B et C placés
sur la demi-droite graduée ci-dessous.

 27 Donne, sous forme d'une fraction,
l'abscisse de chacun des points R, S et T placés
sur la demi-droite graduée ci-dessous.

 28 Trace une demi-droite graduée en prenant
10 cm pour une unité et place les points M, N, P

et Q d'abscisses respectives
3

10
; 0,7 ;

12
10

et
2
5

.

 29 Trace une demi-droite graduée en prenant

une unité de 3 cm. Place les nombres
5
3

;
7
3

;

0,2 ;
4
5

;
17
5

et 1,5.

 30 En choisissant judicieusement la longueur
d'une graduation, place précisément sur une
demi-droite graduée les points A, B, C, D et E

d'abscisses respectives
5

12
,

7
6

,
2
3

,
3
2

et
5
4

.

 31 Trace une demi-droite graduée en prenant
7 cm pour une unité et place les points E, F et G

d'abscisses respectives
2
7

, 1 
3
7

et 1 −
4
7

.

 32 Place précisément sur une demi-droite
graduée les points U, V et W d'abscisses

respectives 2 
1
3

, 6 −
2
3

et 3 
4
3

.

Problèmes

 33 Au restaurant

Six amis mangent au restaurant. Ils décident de
partager équitablement l'addition de 171 €.
Combien vont-ils payer chacun ?

 34 Quatre tablettes identiques de chocolat
pèsent ensemble 1 kg. Quelle est la masse de
chaque tablette ?

 35 15 stylos identiques coûtent ensemble
9 €. Quel est le prix d'un stylo ?

 36 Dans une pizza, il y a 74 g de sucre.
Combien de morceaux de sucre de 5 g y a-t-il
environ dans cette pizza ?

 37 Un cheveu s'allonge de 1 cm environ par
mois (de 30 jours). De quelle longueur s'allonge
un cheveu en un jour ? Donne la valeur exacte
et une valeur approchée au centième de
centimètre près.

 38 Le périmètre d'une cour carrée est de
129 m. Quelle est la longueur de l'un de ses
côtés ?

 39 Un rectangle a une longueur de 16 cm et
une aire de 200 cm2. Calcule sa largeur.

 40 Un triangle équilatéral a un périmètre de
14 cm. Quelle est la longueur de l'un de ses
côtés ? Donne la valeur exacte et une valeur
approchée au dixième de centimètre près.

 41 Une rame de papier de 500 feuilles
mesure 5 cm d'épaisseur. Quel est, en
millimètres, l'épaisseur d'une feuille ?

 42 Pour parcourir 21 m, une sauterelle fait 12
sauts. Quel est, en centimètres, la longueur
moyenne d'un saut ?

 43 Moyenne de notes

Voici les notes obtenues par Augustin au
premier trimestre en français : 12 ; 14 ; 8 ; 13 ;
10 ; 14.
Quelle est sa moyenne ? Donne la valeur
approchée au dixième près par excès.

 44 Appartement à vendre

Un appartement, dont la surface est égale à
66 m2, a été vendu 202 000 €.
Quel est le prix du m2 lors de cette vente ?
Donne la valeur approchée à l'unité près par
excès.

CHAPITRE N3 – NOMBRES FRACTIONS 45

2 3

R ST

AB C

0 1 2 3

 45 Quelques partages

Pour chaque figure, indique la fraction de la
surface totale qui est colorée.

a. b. c.

 46 Coloriage

Trace trois rectangles de 9 cm sur 4 cm.

a. Partage le premier pour colorier les cinq
sixièmes de sa surface.

b. Partage le second pour colorier les sept
douzièmes de sa surface.

c. Partage le troisième pour colorier les trois
huitièmes de sa surface.

 47 Proportions

En utilisant les graduations, recopie et complète
les égalités suivantes :

AC = ... × AB ;
DC = ... × AB ;

AE = ... × AB ;
CB = ... × BD ;

AB = ... × AE ;
BE = ... × DC.

 48 Demi-droites graduées

a. Quelles sont les abscisses respectives des
points A, B, C et D ?

b. Même question pour les points E, F, G et H.

c. Même question pour les points I, J, K et L.

d. Même question pour les points P, M et N.

 49 En choisissant judicieusement une unité
de longueur, place précisément sur une

demi-droite graduée les points A d'abscisse
5
6

,

B d'abscisse
1
2

, C d'abscisse
11
6

, D d'abscisse

3
4

et E d'abscisse 1 1
3

.

 50 Encore une demi-droite graduée

a. Reproduis la demi-droite graduée ci-dessous
en prenant trois centimètres pour unité.

b. Donne deux écritures de chacune des
abscisses des points M, N et P.

c. Sur la demi-droite graduée, place le point Q

d'abscisse 14  1
3

, le point R d'abscisse

13 − 1
6

et le point S d'abscisse
71
6

.

 51 Encadrements

Trace une demi-droite graduée en prenant un
centimètre pour unité.

Place approximativement les points E, F et G

d'abscisses respectives
28
3

, 12  9
7

et 16 − 8
3

.

 52 Recopie et entoure d'une même couleur
les nombres égaux parmi les écritures
suivantes.

7  1
4

2
29
4

156
78

84
10

29,4

8− 3
4

8,4
8
4

8 4
10

147
5

7,25

 53 Nathan achète une console de jeux et un
jeu vidéo d'occasion. La console coûte 399 € et
le jeu vidéo 12 fois moins cher que la console.
Combien Nathan a-t-il payé en tout ?

 54 Farid, Ahmed et Zohra souhaitent acheter
un vase pour l'offrir à leur maman. Farid donne
le tiers du prix, Ahmed les deux neuvièmes et
Zohra le reste.

a. Fais un schéma pour illustrer le partage du
prix du vase.

b. Déduis-en la fraction du prix que donnera
Zohra.

NOMBRES FRACTIONS – CHAPITRE N3

BCA ED

0

A BC D

1
3

3
4

0

H GF E

1
2

K LI J

5
2

5
6

NP M

2

12 13 14 15

P M N

46

 55 Écran plat

Lors d'une promotion, un magasin propose au
client de payer le tiers du prix le jour de l'achat
et le reste en cinq mensualités sans frais. Pierre
veut acheter un écran plat coûtant 324 €.
Quel sera le montant de chaque mensualité ?

 56 Colonnade

Un temple grec est entouré de colonnes
identiques. Sur sa longueur, 13 colonnes sont
régulièrement espacées.
La largeur occupée par ces colonnes est de
47 m et le diamètre de chacune d'elles est de
1 m.

Calcule la distance séparant deux colonnes. Tu
donneras une valeur arrondie au centimètre.

 57 Aire et périmètre

Un rectangle a une aire de 272 cm2, l'un de ses
côtés mesure 32 cm. Calcule son périmètre.

 58 Sur un étang

Une grenouille a traversé un étang de 12,80 m
de large recouvert de quelques nénuphars. On
suppose qu'elle a fait des bonds identiques en
passant d'un nénuphar à l'autre et que ces
derniers sont régulièrement espacés à partir
des bords.
Sachant que la grenouille a effectué sept bonds
pour traverser l'étang et en considérant que
chaque nénuphar a une largeur de 30 cm,
calcule la distance qui sépare deux nénuphars.
(Tu donneras une valeur approchée au
centimètre près.)

Écriture décimale illimitée périodique

1re Partie : Écriture décimale illimitée

a. En vous partageant le travail, posez et
effectuez les divisions de 5 par 7 et de 8 par 13.
Pour chaque quotient, recherchez les dix
premières décimales.

b. On dit que ces écritures sont périodiques.
Comment expliquez-vous cette appellation ?

c. Déterminez la période de chacun de ces
quotients.

d. Pour chaque quotient, trouvez le vingtième
chiffre de la partie décimale. Trouvez le
centième ainsi que le millième.

2e Partie : Le premier défi

Inventez un quotient dont l'écriture décimale
est illimitée et périodique. Transmettez-le à un
autre groupe et demandez-leur de trouver l'un
des chiffres de la partie décimale dont vous
aurez donné le rang. (Par exemple trouvez le
587e chiffre.)

3e Partie : À la recherche du quotient

e. Un quotient a pour écriture décimale illimitée
et périodique 0,12 . La longueur de la période

est 2. Vérifiez que
12
99

 est une écriture

fractionnaire de ce quotient.

f. Donnez l'écriture décimale illimitée

périodique de
781
999

 avec la notation vue à la

question e..

g. Quelle fraction a pour écriture décimale
illimitée périodique 0,365 4 ?

4e Partie : Le second défi

Choisissez trois écritures décimales illimitées
périodiques dont la période n'excédera pas
quatre chiffres et devra commencer tout de
suite après la virgule.
Échangez-les avec un autre groupe et retrouvez
les écritures fractionnaires qui correspondent
aux nombres que vous avez reçus.

CHAPITRE N3 – NOMBRES FRACTIONS

47 m

12,80 m

47

3 4

R1 R2 R3 R4

1
Un tiers du

rectangle est
en orange

4
20

du

rectangle est
en bleu

8
16

du

rectangle est
en orange

La moitié du
rectangle est

coloriée

2
La troisième décimale du
quotient de 252 par 37
est...

0 1 8 6

3
29
7

est...
égal à

4 
1
7

le nombre qui
multiplié par 7

donne 29

compris entre
4,1 et 4,2

un nombre
décimal

4
17
3

est égal... à 5,66 à 17,3 à 5 
2
3

au nombre qui
multiplié par
17 donne 3

5
31
14

...
n'est pas un

nombre
est plus grand

que 2
est égal à

2,214 285 7

a pour valeur
approchée

2,214

6 Sur cette partie de
demi-droite graduée, on
peut placer précisément...

3 1
11

2 13
12

11
3

43
12

7

Sur la demi-droite graduée
ci-dessous... B a pour

abscisse
4
6

C a pour
abscisse 4

A a pour

abscisse 2 1
6

le point

d'abscisse
5
2

est entre A et B

8

Dans quelle(s) figure(s), la
surface coloriée représente

les
5
7

de l'aire totale ?

9
Retrouve les nombres
décimaux parmi

3
7

2 1
4

228÷ 15
Le nombre qui
multiplié par 7

donne 15

10
Le nombre manquant dans
l'égalité 7 × ... = 11 est...

1,571 428 57 4
11
7

7
11

Drôles de résultats !

a. Donne une valeur approchée au dix-millième
près de chacun des quotients suivants :
1 000 000 000

81
 ,

10 000 000 000
891

 et

100 000 000 000
8 991

.

Que remarques-tu ?

b. Propose un quotient de deux nombres
entiers dont une valeur approchée au
dix-millième près est 11 112 222,333 3.

Des fractions historiques

a. Détermine les cinq premières décimales des

quotients suivants :
22
7

et
355
113

. De quel nombre

célèbre se rapprochent ces quotients ?

b. Trouve, en faisant une recherche sur
Internet, d'autres fractions qui sont aussi des
valeurs approchées historiques de ce nombre.
Existe-t-il une fraction égale à ce nombre ?

Ce nombre a-t-il une écriture décimale illimitée
périodique (voir le travail de groupe) ?

NOMBRES FRACTIONS – CHAPITRE N3

2 3

A B C

48

À la boulangerie, Omar paie 3,75 € lorsqu'il achète deux pains et une baguette. Il
paie 0,60 € de moins lorsqu'il achète deux baguettes et un pain.
Retrouve le prix d'une baguette et le prix d'un pain à la boulangerie fréquentée
par Omar.

49

 Activité 1 : Multiplication et division par 10 ; 100 ; 1 000...

 1. Multiplication par 10 ; 100 ; 1 000...

 a. Que valent 10 dizaines, 10 centaines, 10 milliers, 1 000 dixièmes, 100 centièmes ?

 b. On veut multiplier par 10 le nombre suivant : 7 centaines, 8 dizaines, 3 unités,
5 dixièmes et 4 centièmes. Écris le résultat sous la même forme puis déduis-en une
égalité en écriture décimale.

 c. Écris le nombre 15,034 comme dans la question b.. Multiplie-le par 1 000 en
t'inspirant des questions précédentes.

 d. Donne une règle permettant de multiplier un nombre décimal par 10, 100 ou 1 000.
Que devient cette règle dans le cas d'un nombre entier ?

 2. Division par 10 ; 100 ; 1 000...

 a. En t'inspirant de la méthode précédente, divise par 10 le nombre 3 milliers, 4 dizaines,
6 unités, 3 dixièmes et 5 centièmes. Écris l'égalité en écriture décimale.

 b. Écris le nombre 73,305 comme dans la question a. puis divise-le par 1 000.

 c. Donne une règle permettant de diviser un nombre décimal par 10, 100 ou 1 000.

 Activité 2 : Techniques opératoires

 1. Addition et soustraction de nombres décimaux

 a. Pose et effectue l'opération 123,67  2,655. Explique la méthode.

 b. Domitille et Virgile ont effectué cette opération et voilà ce qu'ils ont trouvé :

Réponse de Domitille Réponse de Virgile

 c. Que penses-tu de leurs résultats ? Explique leurs éventuelles erreurs.

 d. Ambre est en CM1 et elle était absente le jour où la maîtresse a expliqué comment on
soustrait des nombres décimaux. Écris un texte lui expliquant, avec un exemple.

 2. Multiplication d'un nombre décimal par un nombre entier

 a. Pose et effectue l'opération 123,7  123,7  123,7  123,7.

 b. Pose et effectue l'opération 123,7 × 4. Compare les deux opérations.

 c. Pose et effectue l'opération 52,8 × 6.

 d. Lucas a noté une série d'opérations pour calculer 52,8 × 6.

0,8 × 6 = 4,8 2 × 6 = 12 50 × 6 = 300 300  12  4,8 = 316,8

Que penses-tu de cette méthode ?

 e. Effectue l'opération 763,6 × 3 en utilisant la méthode de Lucas puis pose-la pour
vérifier ton résultat.

 f. Adapte cette méthode pour effectuer l'opération 1,34 × 18. Pose ensuite l'opération
pour vérifier ton résultat.

OPÉRATIONS ET DÉCIMAUX – CHAPITRE N450

 Activité 3 : Multiplication de deux nombres décimaux

 1. En changeant d'unité

 a. Des pommes sont vendues à 2,30 € le kg. J'en achète 3 kg. Combien vais-je payer ?

 b. Si j'en achète 0,625 kg, quelle opération faire pour connaître le prix à payer ?

 c. Pour connaître le résultat de cette opération, on peut considérer que 2,30 €
correspondent à 230 centimes d'euros. Pose et effectue l'opération 0,625 × 230. Quel
prix, en centimes d'euros, vais-je payer pour mes 0,625 kg de pommes ?

 d. Quel est donc le résultat de l'opération 0,625 × 2,30 ?

 2. Dix fois, cent fois, mille fois plus petit

 a. On sait que 7 432 × 180 = 1 337 760. Peux-tu prévoir le résultat de 7 432 × 18 ?
Explique comment et pourquoi.

 b. On sait que 13,45 × 12 = 161,4. Donne le résultat de 13,45 × 1,2. Justifie ton résultat.

 c. Applique le même raisonnement pour trouver le résultat de 1,25 × 0,032.

 d. Énonce une règle permettant de multiplier deux nombres décimaux.

 3. Où se trouve la virgule ?

On utilise les multiplications de 1 341 par 18 et de 623 par 87 pour trouver le produit de
13,41 par 0,18 et de 62,3 par 0,087. Recopie, complète et place les virgules correctement.

1 3 4 1 ÷ …. 1 3, 4 1 6 2 3 ÷ …. 6 2, 3

× 1 8 ÷ …. × 0, 1 8 × 8 7 ÷ …. ×0, 0 8 7

1 0 7 2 8 1 0 7 2 8 4 3 6 1 4 3 6 1
1 3 4 1 . 1 3 4 1 . 4 9 8 4 . 4 9 8 4 .

2 4 1 3 8 ÷ …. 2 4 1 3 8 5 4 2 0 1 ÷ …. 5 4 2 0 1

 Activité 4 : La multiplication qui rend petit

feuille n°1 feuille n°2 feuille n°3

 1. Construis la feuille de calcul n°1. Les nombres de la colonne A doivent être tapés
directement, ceux de la colonne B doivent être obtenus au moyen d'une formule comportant
une multiplication.

 2. Est-il possible, en utilisant uniquement une multiplication, d'obtenir la feuille n°2 ? Si oui,
fais-le et explique comment tu as fait.

 3. Construis de la même façon la feuille de calcul n°3.

 4. Dans une multiplication, comment choisir le deuxième facteur pour que le résultat soit
plus petit que le premier facteur ?

 5. Trouve la multiplication qui permet d'obtenir des nombres 25 fois plus petits.

CHAPITRE N4 – OPÉRATIONS ET DÉCIMAUX 51

 Activité 5 : Une machine qui fait la monnaie

Léonard, qui aime bien bricoler, a créé une
machine qui échange de la monnaie. Elle ne
fonctionne cependant qu'avec des billets de
10 € et des pièces de 1 €, de 10 cents et de
1 cent. Avec la machine, on peut échanger,
par exemple, une pièce de 1 € contre 10
pièces de 10 cents, et inversement. Léonard
invite quatre de ses amis à découvrir sa
machine.

 1. Léonard dispose de 51,20 € (5 billets de 10 €, 1 pièce de 1 € et 2 pièces de 0,10 €) et
propose de les partager entre ses quatre amis. Comment va-t-il effectuer le partage, avec
l'aide de sa machine ? Décris en détail ce qu'il va faire.

 2. Au final, quelle somme aura chaque ami ?

 3. Pose et effectue la division de 51,2 par 4 et compare l'opération avec tes réponses aux
questions précédentes.

 4. Léonard partage une nouvelle somme, cette fois-ci entre
douze amis. Ce partage est illustré par la division ci-contre. En
utilisant cette division, décris la manière dont Léonard va faire le
partage avec l'aide de sa machine, sachant qu'il dispose au
départ de 8 billets de 10 € et de 1 pièce de 1 €.

 Activité 6 : Vérifier un résultat

 1. Sans poser aucune opération et sans utiliser de calculatrice, associe chaque calcul de
gauche à un résultat de droite.

 a. 56 × 123 5,365

 b. 12,35  1,68 2,88

 c. 1 073 ÷ 200 6 888

 d. 0,255  0,728 0,983

 e. 0,255 × 0,728 2,646

 f. 13,23 ÷ 5 965

 g. 520 × 36 522

 h. 428  537 14,03

 i. 1,2 × 2,4 18 720

 j. 18 × 29 0,185 64

 2. Explique le plus précisément possible la manière dont tu as trouvé les résultats.

 3. Maverick a effectué des calculs ci-dessous. Détermine quels résultats sont forcément
faux en utilisant les méthodes décrites à la question 2. .

OPÉRATIONS ET DÉCIMAUX – CHAPITRE N4

128 1

9 0

 0

6,75

6 0

− 7 2

− 8 4

− 6 0

52

 Méthode 1 : Multiplier ou diviser un nombre décimal
 par 10 ; 100 ; 1 000

À connaître

Multiplier un nombre décimal par 10, 100 ou 1 000 revient à déplacer chacun de
ses chiffres vers la gauche de 1, 2 ou 3 rangs pour lui donner une valeur 10, 100 ou
1 000 fois plus grande.
Diviser un nombre décimal par 10, 100 ou 1 000 revient à déplacer chacun de ses
chiffres vers la droite de 1, 2 ou 3 rangs pour lui donner une valeur 10, 100 ou
1 000 fois plus petite.

Remarque : On devra parfois ajouter des zéros dans l'écriture.

Exemple : Effectue les calculs 6,5 ÷ 100 et 0,47 × 1 000.

u
n

it
é
s

d
ix

iè
m

e
s

ce
n
ti

è
m

e
s

m
ill

iè
m

e
s

Pour diviser 6,5 par 100, on déplace chacun
de ses chiffres vers la droite de 2 rangs et
on ajoute les zéros nécessaires.
On obtient 6,5 ÷ 100 = 0,065.

Pour multiplier 0,47 par 1 000, on déplace
chacun de ses chiffres vers la gauche de 3
rangs et on ajoute les zéros nécessaires.
On obtient 0,47 × 1 000 = 470.

ce
n
ta

in
e
s

d
iz

a
in

e
s

u
n

it
é
s

d
ix

iè
m

e
s

ce
n

ti
è
m

e
s

6 , 5 0 , 4 7

0 , 0 6 5 4 7 0

 Exercices « À toi de jouer »

 1 Effectue. a. 3,6 × 100 b. 870 × 1 000 c. 63 ÷ 10 d. 87 654 ÷ 100

 2 Convertis en cm. a. 4 dm b. 8,1 dam c. 3,5 mm d. 0,035 m

 Méthode 2 : Multiplier deux nombres décimaux

Exemple : Effectue la multiplication de 2,34 par 1,2.

2, 3 4

 × 1, 2

4 6 8

2 3 4 .

2, 8 0 8

2 3 4

 × 1 2

4 6 8

2 3 4 .

2 8 0 8

On pose l'opération comme s'il s'agissait
de nombres entiers.
On effectue la multiplication de 234 par 12
sans tenir compte des virgules.

234 est 100 fois plus grand que 2,34 et 12
est 10 fois plus grand que 1,2. Le produit
2,34 × 1,2 est donc 1 000 fois plus petit
que 2 808. Pour obtenir le résultat, on
effectue donc 2 808 ÷ 1 000.

Finalement, 2,34 × 1,2 = 2,808.

 Exercices « À toi de jouer »

 3 Sachant que 168 × 32 = 5 376, détermine les produits (sans aucun calcul).

a. 168 × 3,2 b. 16,8 × 0,32 c. 1 680 × 3,2 d. 1,68 × 32

 4 Pose et effectue les opérations.

a. 68,7 × 39 b. 123 × 6,3 c. 1,3 × 0,7 d. 54,6 × 8,25

CHAPITRE N4 – OPÉRATIONS ET DÉCIMAUX

 × 100

 × 10

÷ 1 000

53

 Méthode 3 : Diviser un nombre décimal par un nombre entier

Exemple 1 : Effectue la division de 75,8 par 4.

On commence par diviser la partie entière. On partage 7
dizaines en 4 ; le quotient comportera 1 dizaine.

Il reste 3 dizaines. Avec les 5 unités en plus, cela fait 35 unités
à partager en 4 ; le quotient comportera 8 unités.

Il reste 3 unités soit 30 dixièmes. Avec les 8 dixièmes en plus,
cela fait 38 dixièmes à partager en 4 ; le quotient comportera
9 dixièmes. On doit donc écrire la virgule dans le quotient.

Il reste 2 dixièmes soit 20 centièmes (On ajoute un zéro.) à
partager en 4 ; le quotient comportera donc 5 centièmes.

Ainsi 75,8 ÷ 4 = 18,95.

Exemple 2 : Donne une valeur arrondie au millième du quotient de 4,9 par 9.

On effectue la division de 4,9 par 9.

On commence par diviser la partie entière. On partage 4 unités
en 9 ; ce n'est pas possible, donc le quotient s'écrit 0.

On doit donc écrire la virgule dans le quotient. Il reste 4 unités
soit 40 dixièmes. Avec les 9 dixièmes, cela fait 49 dixièmes à
partager en 9 ; le quotient comportera 5 dixièmes.

Il reste 4 dixièmes soit 40 centièmes à partager en 9 ; le
quotient comportera 4 centièmes.

Il reste 4 centièmes soit 40 millièmes à partager en 9 ; le
quotient comportera 4 millièmes et il reste encore 4 millièmes.

Comme on obtient le même reste, la division ne « s'arrête » pas : le quotient de 4,9
par 9 n'a pas d'écriture décimale exacte, mais on peut en donner une valeur
décimale approchée : 4,9 ÷ 9 ≈ 0,544 (valeur arrondie au millième).

 Exercice « À toi de jouer »

 5 Calcule la valeur exacte ou une valeur arrondie au centième des quotients.

a. 10 ÷ 7 b. 24,96 ÷ 8 c. 5,2 ÷ 6 d. 145,2 ÷ 3

 Méthode 4 : Déterminer un ordre de grandeur

Exemple : Donne un ordre de grandeur de 65,7 × 4,1 et de 546,3  52.

• On remplace les nombres par des valeurs plus simples. 65,7 × 4,1 est proche de
65 × 4. Comme 65 × 4 = 260, le produit 65,7 × 4,1 est proche de 260.
On dit que 260 est un ordre de grandeur de 65,7 × 4,1.

• 550 est proche de 546,3 et 50 est proche de 52. Comme 550  50 = 600, on dit
que 600 est un ordre de grandeur de 546,3  52.

 Exercice « À toi de jouer »

 6 Donne un ordre de grandeur. a. 802  41,6 b. 96,4 × 3,01 c. 1 011 × 5,56

OPÉRATIONS ET DÉCIMAUX – CHAPITRE N4

47 5 , 8

3 8

0

18,95

2 0

3 5

94,9

4 0

 4

0,544

4 0

54

Techniques opératoires

 1 Calcule mentalement les additions.

a. 4,6  5,2

b. 6,2  3,4

c. 4,5  6,1

d. 8,3  9,6

e. 8  1,5

f. 8,6  8,9

g. 3,9  5,4

h. 6,5  8,7

i. 6,8  9,4

 2 Calcule mentalement les soustractions.

a. 6,5 – 4,3

b. 7,6 – 0,4

c. 4,9 – 4,3

d. 5,7 – 0,4

e. 4,7 – 4,3

f. 6,2 – 4,6

g. 9 – 8,7

h. 3,1 – 1,8

i. 7,8 – 6,9

 3 Recopie et complète les pointillés.

a. 4,5  ... = 6

b. 7,8  ... = 10

c. 0,8  ... = 14

d. ...  0,2 = 11,8

e. ...  5,8 = 9,7

f. ... – 2,3 = 4

g. ... – 0,9 = 4,5

h. ... – 5,8 = 4,7

i. 7,3 – ... = 3,5

j. 8 – ... = 5,7

 4 Remplace chaque terme par un ordre de
grandeur puis donne un ordre de grandeur de
leur somme ou de leur différence.

a. 52,758  46,7

b. 97,367 4  4,692

c. 10,397 − 4,754 9

d. 49,021 4 − 0,003 9

 5 Calcule les sommes en effectuant des
regroupements astucieux.

a. 6,5  12,6  1,5

b. 36,99  45,74  2,01  13,26

c. 9,25  8,7  5,3  16,75

d. 34,645  34,75  2,25  4,355

e. 7,42  4,2  7,8  25,58

f. 3,01  2,9  6,1  7,99  2,001

 6 Recopie et effectue les opérations.

1 3, 2 5
 5, 7 2

9, 8 7 6
2, 6 3

0, 5 2 7
1, 2 0 6

1 3 5, 8
− 6, 1

3 5, 6 1
− 8, 9

9, 5
−2, 6 4

 7 Pose et effectue.

a. 853,26  4 038,3

b. 52  8,63  142,8

c. 49,3  7,432  12,7

d. 948,25 – 73,2

e. 9,8 – 0,073

f. 83 – 43,51

 8 Calculs

a. Calcule la somme de 4,67 et de 12,38.

b. Calcule la différence de 56,78 et de 34,213.

 9 Devinettes

a. La somme de deux nombres vaut 78,92. Un
des deux nombres est 29,6. Quel est l'autre
nombre ?

b. La différence de deux nombres est 43,7. Un
des deux nombres est 5,68. Quelle(s) valeur(s)
peut avoir l'autre nombre ?

c. La différence de deux nombres est 68,72. Un
des deux nombres est 70,35. Quelle(s)
valeurs(s) peut avoir l'autre nombre ?

 10 Calcule mentalement.

a. 4,357 × 100

b. 89,7 × 1 000

c. 0,043 × 10

d. 0,28 × 1 000

e. 39 × 100

f. 0,48 × 10

g. 354 × 10

h. 0,03 × 10 000

 11 Calcule mentalement.

a. 4 338  10

b. 1 297  1 000

c. 12,3  10

d. 0,87  100

e. 3,8  1 000

f. 0,04  100

g. 354  10

h. 12,5  100

 12 Recopie et complète par 10 ; 100 ; 1 000 ;
10 000

a. 8,79 × ... = 87,9

b. 4,35 × ... = 43 500

c. 0,837 × ... = 8,37

d. 0,367 × ... = 3,67

e. 0,028 × ... = 0,28

f. 0,17  ... = 0,017

g. 23  ... = 0,23

h. 480  ... = 4,8

i. 900  ... = 0,09

j. 18 000  ... = 18

CHAPITRE N4 – OPÉRATIONS ET DÉCIMAUX 55

 13 Recopie et complète par le signe
opératoire qui convient.

a. 0,8 ... 100 = 80

b. 0,38 ... 10 = 0,038

c. 47 ... 100 = 0,47

d. 380 ... 10 = 38

e. 5 ... 0,1 = 0,5

f. 60 000 ... 10 = 6 000

g. 4 100 ... 100 = 4 000

h. 5 600 ... 100 = 56

i. 8 ... 0,01 = 0,08

j. 100 ... 1,2 = 120

 14 Calcule mentalement en détaillant ta
démarche.

a. 0,1 × 14 × 1 000

b. 2,18 × 0,001 × 100

c. 1,8 × 0,01 × 10

d. 4 × 0,01 × 100

 15 Sachant que 48 × 152 = 7 296, détermine
les résultats des calculs.

a. 48 × 1,52

b. 4,8 × 15,2

c. 0,48 × 0,152

d. 0,048 × 1 520

 16 Convertis les masses.

a. 152 cg = ... g

b. 458 hg = ... g

c. 893 hg = ... kg

d. 4,5 t = ... kg

 17 Convertis les longueurs.

a. 5 mm = ... m

b. 2,8 hm = ... km

c. 3 dam = ... m

d. 3,8 dm = ... cm

 18 Ordre de grandeur

Recopie et relie chaque produit à son ordre de
grandeur de la colonne de droite.

41 × 1,03   400

0,011 × 40,5   4 000

20,4 × 20,2   40

3,99 × 0,98   4

39,8 × 0,001 2   0,4

4,15 × 999   0,04

 19 Calcule en regroupant astucieusement.

a. 0,8 × 2 × 0,6 × 50

b. 0,25 × 12,38 × 4

c. 8 × 49 × 1,25

d. 2,5 × 12,9 × 0,04

e. 0,15 × 70 × 0,02

f. 75 × 0,06 × 0,4

 20 Recopie en plaçant correctement la virgule
dans le résultat de la multiplication (en ajoutant
éventuellement un ou des zéros).

a. 12,8 × 5,3 = 6 784

b. 28,7 × 1,04 = 29 848

c. 0,15 × 6,3 = 945

d. 0,008 × 543,9 = 43 512

e. 0,235 × 0,132 = 3 102

 21 Recopie en plaçant la virgule dans le
nombre écrit en bleu pour que l'égalité soit
vraie.

a. 3,42 × 271 = 9,268 2

b. 432 × 0,614 = 26,524 8

c. 0,48 × 62 = 29,76

d. 2,6 × 485 = 126,1

e. 45 × 29,232 = 131,544

 22 Recopie et effectue les opérations.

 23 Pose et effectue les produits.

a. 2,08 × 4,23

b. 4,38 × 5,7

c. 6,93 × 15,8

d. 8,35 × 0,18

 24 Calcule.

a. Le double de 3,74.

b. Le produit de 3,75 par 34,52.

c. Le produit de 4,5 par la somme de 6,73 et de
67,8.

d. Le produit de la somme de 34,879 et de 32,8
par la différence de 78,45 et de 6,9.

 25 Calcule mentalement.

a. 8,6  2

b. 24,8  4

c. 8,8  8

d. 7,7  11

e. 15,6  3

f. 63,6  6

 26 Recopie et complète les pointillés.

a. 14,2  ... = 7,1

b. 3,18  ... = 1,06

c. ...  4 = 2,1

d. ...  5 = 3,08

OPÉRATIONS ET DÉCIMAUX – CHAPITRE N4

356,1
14×

14,9
0,8×

56

93,76
5×

 27 Pose et effectue les divisions décimales
suivantes pour en trouver le quotient décimal
exact.

a. 12,6  6

b. 28,48  4

c. 169,2  3

d. 0,162  9

e. 67,5  4

f. 9,765  15

 28 Valeurs approchées

a. Pose et effectue les divisions suivantes
jusqu'au millième.

• 12  7

• 123,8  7

• 148,9  12

• 13,53  3

• 235,19  11

• 0,14  3

b. Recopie et complète le tableau.

Valeur approchée

Quotient
à l'unité au centième

par
défaut

par
excès

par
défaut

par
excès

12  7

123,8  7

148,9  12

13,53  6

235,19  11

0,14  3

 29 Recopie et complète en utilisant la
calculatrice.

a. 48,2 × ... = 698,9

b. 23 × ... = 294,4

c. ...  1,4 = 35,28

d. ...  4,5 = 1 062

e. ... × 18 = 473,4

f. ... × 1,5 = 3,519

g. 21,4  ... = 2,5

h. 47,56  ... = 3,28

Problèmes

 30 Pour affronter l'hiver, Christine achète une
écharpe à 15,28 € et un bonnet à 12,97 €.
Combien va-t-elle payer ?

 31 Antoine possédait 832,28 € sur son livret
d'épargne. Pour son anniversaire, ses parents y
ont déposé 75 €. Combien a-t-il maintenant sur
son livret ?

 32 Un panier plein de fruits pèse 1,836 kg.
Vide, il pesait 0,425 kg. Quel est la masse des
fruits contenus dans ce panier ?

 33 Pierre a relevé le compteur de sa voiture
au départ et au retour de vacances. Au départ,
le compteur indiquait 58 257,6 km. Au retour, il
indiquait 59 329,1 km. Quelle distance a-t-il
parcourue pendant ses vacances ?

 34 Simon veut acheter un livre. Il a 12,28 €
dans son porte-monnaie et il lui manque 3,25 €
pour acheter ce livre. Quel est son prix ?

 35 Une voiture consomme 8,5 L d'essence
pour faire 100 km. Combien consomme-t-elle
d'essence pour faire 500 km ?

 36 Un employé gagne 8,25 € de l'heure. Il
travaille 35 heures par semaine. Combien
gagne-t-il chaque semaine ?

 37 Au marché, Anne a déposé dans son
panier 1,2 kg de carottes, 600 g de raisin et
1,3 kg de pommes. Combien pèse le contenu de
son panier ?

 38 Les côtés d'un terrain de forme
triangulaire mesurent 95 m, 2 hm et 15 dam.
Calcule le périmètre de ce terrain.

 39 Pour aller au collège, Caroline fait 1,4 km
avec son vélo qu'elle laisse chez sa grand-mère.
Puis elle parcourt 150 m à pied jusqu'au
collège. Quelle distance parcourt-elle au total ?

 40 Djamel a acheté 1,6 kg de poires à 2,30 €
le kg. Combien a-t-il payé ?

 41 Gérard a payé 28,56 € pour 12 pieds de
tomate. Quel est le prix d'un pied de tomate ?

 42 Un lot de six stylos identiques coûte
8,10 €. Quel est le prix d'un stylo ?

 43 Mercredi après-midi, Anh Hao a fait cinq
tours d'un circuit de VTT. Il a parcouru en tout
23,5 km. Quelle est la longueur de ce circuit ?

CHAPITRE N4 – OPÉRATIONS ET DÉCIMAUX 57

 44 Calculer sans poser

a. Calcule mentalement les produits suivants
sachant que 6,5 × 3,7 = 24,05.

• 6,5 × 37

• 65 × 37

• 6,5 × 0,37

• 0,65 × 3,7

• 6 500 × 0,003 7

• 65 × 0,37

b. Sachant que 935 ÷ 17 = 55, que dire des
quotients suivants ? Justifie.

• 9 350 ÷ 170

• 93,5 ÷ 1,7

• 93 500 ÷ 1 700

• 9,35 ÷ 0,17

 45 Calculer sans poser (bis)

a. Calcule 96,5  83,7 et 96,5 – 83,7.

b. Déduis-en les sommes et les différences
suivantes sans poser les opérations.

• 965  837

• 0,965  0,837

• 9,65 – 8,37

• 96 500 – 83 700

c. Peut-on trouver par ce moyen les résultats
des opérations 96 500  8 370 et 9 650 – 837 ?
Pourquoi ?

 46 Que de restes !

a. Dans une planche de 409,7 cm de long, on
veut découper des étagères de 15 cm de long.
Combien d'étagères peut-on découper ?
Quelle est la longueur du morceau restant ?

Complète alors l'égalité 478,8 = 9 × ... 

b. En utilisant la division écrite au a., recopie et
complète les égalités suivantes.

• 47,88 = 9 × 5,3  ...

• 4 788 = 9 × 532  …

• 4 788 = 90 × 53  …

• 4,788 = 9 × ...  0,018

 47 Ordre de grandeur

Calcule en détaillant ta démarche, un ordre de
grandeur de chacune des expressions.

a. 792,69  5 246,8  38,37

b. 5 813,8 – 3 789,68 – 89,54

c. 574,69 × 0,537 × 8,41

d. 4 784,0 ÷ 19,15

 48 Paquets empilés

On a reçu au collège 7 rames de 500 feuilles
pour la photocopieuse et 3 paquets de 24
pièces de « carton plume ».

a. L'épaisseur d'une feuille de papier à
photocopieuse est de 0,11 mm et celle d'une
pièce de « carton plume » est de 5 mm, calcule
un ordre de grandeur de la hauteur totale de
tous ces paquets empilés.

b. Écris la hauteur totale des paquets en une
seule expression puis calcule-la.

 49 Dépenses pour un goûter

Pour un goûter, Doriane achète 8 paquets de
gâteaux à 3,98 € l'un et 6 bouteilles de jus de
fruit à 5,25 € le pack de 2 bouteilles.

Pour chaque question, calcule d'abord un ordre
de grandeur puis le résultat exact.

a. Écris une expression permettant de calculer
la dépense de Doriane. Combien paie-t-elle ?

b. Les 14 invités décident de participer en
donnant chacun 1,20 €.
Quelle dépense reste-t-il à la charge de Doriane
pour ce goûter ?

c. Combien chacun aurait-il dû payer s'ils
avaient décidé de partager équitablement la
dépense totale entre tous les convives ?

 50 Densité de population

On considère le tableau suivant.

Continent
Nombre

d'habitants
Superficie

en km²

Afrique 965 millions 30 206 704

Amérique 911 millions 42 189 120

Asie 4,03 milliards 43 810 582

Europe 731 millions 10 180 000

Océanie 34 millions 9 008 458

a. Quel est le continent qui a le plus grand
nombre d'habitants ? Et le plus petit nombre ?

b. Quel est le continent qui a la plus grande
superficie ? Et la plus petite ?

c. Pour chaque continent, calcule la densité de
population exprimée en habitants par km². (Tu
donneras une valeur approchée à l'unité.)

d. Ces résultats sont-ils surprenants ? Explique.

e. Calcule le nombre moyen d'habitants au km²
dans le monde. Indique les continents qui sont
en dessous de cette moyenne et ceux qui sont
au dessus.

OPÉRATIONS ET DÉCIMAUX – CHAPITRE N458

 51 Carrelage de salle de bains

Julie décide de carreler sa salle de bains
rectangulaire avec des carreaux de côté 20 cm.

a. Construis un plan tel que 1 cm sur le plan
représente 20 cm dans la réalité.

b. Combien faut-il de carreaux pour recouvrir
toute la surface ?

c. Les carreaux sont conditionnés par paquets
de 30. Combien faut-il de paquets ?

d. Le prix d'un m2 de carreaux est 20,80 €. Quel
est le prix du carrelage ?

e. Par ailleurs, il faut de la colle, vendue en
pots de 5 kg. Chaque pot permet de carreler
2 m2 de sol. Sachant que le pot coûte 15,75 €,
calcule le prix de la colle.

f. Calcule la dépense totale de Julie.

 1 Calculatrice cassée

1re Partie : Entraînement puis défis

a. Vous pouvez vous entraîner à utiliser la
calculette cassée en vous rendant sur le site de
Calcul@tice et en choisissant « Utiliser en
ligne » puis l'exercice « La calculatrice cassée ».

b. Avec la calculatrice 1, écrivez une suite de
calculs pour obtenir sur l'écran : 47 puis 63.

c. Avec la calculatrice 2, écrivez une suite de
calculs pour obtenir sur l'écran : 5,9 puis 9,5.

2e Partie : À vous d'inventer un défi !

Chaque groupe invente un défi réalisable puis le
soumet à un autre groupe pour le résoudre.

 2 Compétitions dans la classe

Préparatifs : fabriquez une étiquette de carton
pour chaque élève de la classe, comportant son
nom et son prénom. Mélangez ces étiquettes.

Voici un exemple de liste de calculs à effectuer :

a. 853,12  19,7 b. 538,21 – 42,16

c. 65,24 × 7,38 d. 68,37 ÷ 3

1re Partie : Entraînement en individuel
(appelé 1 contre 10)

Pour chaque manche, un élève A est tiré au sort
à l'aide des étiquettes et passe au tableau où
un seul calcul écrit est à effectuer.

L'élève A l'effectue en public pendant que tous
les autres cherchent chacun sur une feuille.

Dès qu'un élève a trouvé la réponse et a écrit le
calcul, il lève la main. Le professeur surveille le
tableau et circule dans la classe pour vérifier le
travail de chaque élève.

Il compte à haute voix de 1 à 10 en ajoutant 1
chaque fois qu'un travail est considéré comme
correct.

Arrivé à 10, si l'élève A n'a pas trouvé, la classe
a gagné la manche. Par contre, si l'élève A
trouve avant la fin du décompte à 10, c'est lui
qui a gagné.

2e Partie : Par équipes (appelé 2 contre 5)

On constitue des binômes équilibrés d'élèves.

Lors du tirage au sort, l'élève A désigné passe
au tableau accompagné de son coéquipier mais
seul l'élève A peut écrire.

On démarre la compétition comme dans le « 1
contre 10 » mais le professeur ne compte que
jusqu'à 5.

CHAPITRE N4 – OPÉRATIONS ET DÉCIMAUX

3,2 m

2
,6

 m

59

R1 R2 R3 R4

1 873,023 est ...
1 000 fois plus

grand que
873 230

100 fois plus
petit que
87 302,3

10 000 fois
plus grand que

0,087 302 3

10 fois plus
petit que
87,302 3

2 8,35 dm correspond à ... 0,083 5 dam 835 cm 83 500 mm 0,000 835 km

3 72,3  15,29 = ... 87,32 22,52 87,59 2,252

4 57,41 − 27,83 = ... 30,42 30,58 29,58 19,58

5 872,967 = ... 87 296,7 ÷ 100 862,967 × 10 87,296 7 × 10 8,729 67 × 100

6 78,23 × 21,796 = ... 170 510,108 3 705,101 08 1 705,101 08 1 800

7 34,1  123,79 se pose ...

8 0,33  0,8 = ... 0,41 0,113 1,13 1,03

9
192 × □ = 38,4. Donc
trouver □ ... est impossible

revient à
diviser 38,4 par

192

revient à
multiplier 192

par 38,4

revient à
diviser 192 par

38,4

10
Un plateau de fromage de
0,4 kg se vend 13,85 € le
kg. Le prix à payer est ...

d'environ 34 € de plus de 14 €
de moins de

7 €
d'environ

5,50 €

11
Une ficelle mesure 7,2 m.
On la partage en 16.

Chaque bout
mesure
1,152 m

C'est
impossible,
16  7,2

Chaque bout
mesure environ

2,2 m

Chaque bout
mesure 45 cm

12
0,75 peut être la réponse
du (ou des) problème(s)
suivant(s) :

Avec 126 litres
d'eau, on a
rempli 168
bouteilles.

Quelle est la
contenance

d'une
bouteille ?

Une baignoire
peut contenir

223,24 L. On la
remplit avec

222,49 L d'eau.
Combien d'eau
peut-on encore

verser ?

Ahmed achète
un bonbon à
0,27 € et un

chewing-gum à
0,58 €.

Combien
paye-t-il ?

125 CD de
6 mm

d'épaisseur
sont empilés.
Quelle est la
hauteur en
mètre de la

pile ?

Calculatrices infernales (d'après Apmep)

 1 Sur la calculatrice d'Aïsha, la touche pour afficher la virgule ne fonctionne plus et la touche « = »
ne peut fonctionner qu'une seule fois par ligne de calcul.

Comment peut-elle trouver le résultat de (17,32 × 45,3)  15,437 ?

 2 Bruce vient de faire tomber sa calculatrice. Elle ne comporte plus que les chiffres, la virgule et les
quatre opérations, mais quand on appuie sur «  » elle ajoute 1, quand on appuie sur « − » elle
retranche 1, quand on appuie sur la touche « × » elle multiplie par 10 et quand on appuie sur la
touche « ÷ » elle divise par 10.

a. Romain emprunte la calculatrice de Bruce.
Il tape 27,2 puis appuie ensuite sur les touches « × », « × », «  », «  », « − », « ÷ », « ÷ », « ÷ »,
«  », « × ». Quel résultat Romain trouve-t-il ?

b. Comment peut-il passer en sept opérations :

• de 3,14 à 300 ? • de 3,14 à 297 ? • de 297 à 0,2 ?

c. Tu viens de passer de 3,14 à 0,2 en quatorze opérations. Trouve un chemin qui permette de faire
cela avec le minimum possible d'opérations. Compare avec tes camarades.

d. Trouve un chemin qui permette de passer de 5 à 4,99 en un minimum d'opérations puis compare
avec tes camarades.

OPÉRATIONS ET DÉCIMAUX – CHAPITRE N4

34,1
123,79

34,1
123,79

34,1
123,79

34,10
123,79

60

Dans un premier pot, Grand-mère met 6 bonbons à l’orange et 10 au citron.
Dans un deuxième pot, elle met 8 bonbons à l’orange et 14 au citron.
Les bonbons sont de même forme et enveloppés de la même façon.

Comme Grand-mère sait que Julien n’aime pas
le goût du citron, elle lui dit :
« Tu peux prendre un bonbon. Je te laisse
choisir le pot dans lequel tu pourras glisser ta
main, sans regarder à l’intérieur. »
Julien réfléchit bien et choisit enfin le pot où il
pense avoir la meilleure chance de prendre un
bonbon à l’orange.
À la place de Julien, quel pot aurais-tu choisi ?

D'après le Rallye Mathématique Transalpin : http://www.math-armt.org

61

0 1

0 1

0 1

0 1

 Activité 1 : Égalités d'écritures fractionnaires

 1. De l'observation et de l'imagination...

On a représenté ci-dessous trois fois le même rectangle avec la même surface coloriée.
Chacun d'entre eux a été partagé en parts égales de différentes façons.

 a. En utilisant les trois rectangles, trouve trois fractions égales.

 b. En imaginant d'autres partages, trouve d'autres fractions égales aux précédentes.

 2. Avec des demi-droites graduées (d'après IREM de Bordeaux)

Décalque l'ensemble des demi-droites graduées ci-dessous.

 a. Choisis la demi-droite graduée qui convient le mieux pour placer chacun des nombres

suivants :
4
3

;
8
6

et
16
12

. Que remarques-tu ?

 b. Place
3
4

sur la demi-droite graduée appropriée et déduis-en des fractions égales à
3
4

.

 c. En t'inspirant de ce qui précède, propose des fractions égales à 2 puis à 5.

 3. Avec la définition du quotient

 a. Calcule les produits suivants.

2 × 1,5 ; 6 × 1,5 ; 8 × 1,5 ; 3 × 1,5 ; 1,8 × 1,5 ; 5,4 × 1,5.

 b. À l'aide de la définition du quotient, déduis-en des écritures fractionnaires égales à
1,5.

 4. Synthèse

À l'aide de ce qui précède, détermine la condition pour que deux quotients soient égaux.

 5. Des applications

 a. Trouve une fraction « plus simple » (c'est-à-dire avec un numérateur et un

dénominateur plus petits) égale à
35
14

.

 b. En détaillant ta démarche, détermine une fraction égale à
5,1

0,75
.

Simplifie, si possible, cette fraction.

ÉCRITURE FRACTIONNAIRE – CHAPITRE N5

0 1

62

 Activité 2 : Premières multiplications avec le nombre fraction

 1. Effectue chacun des calculs suivants.

• 6× 5 ÷ 4 • 6× 5÷ 4  • 6÷ 4 × 5

Que remarques-tu ?

 2. Regroupe les écritures qui correspondent à un même nombre dans la liste ci-dessous.

5× 9
2

;
2× 9

5
; 5× 2

9
; 9× 2

5
;

5× 2
9

; 2× 5
9

; 9× 5
2

.

 3. On veut maintenant déterminer le produit de 1,4 par
3
5

, soit 1,4 × 3
5

.

 a. Calcule 1,4 × 3
5× 5 et utilise alors la définition d'un quotient pour montrer que le

produit 1,4 × 3
5

est le quotient de 1,4 × 3 par 5.

 b. En t'aidant de ce qui précède, justifie les égalités : 1,4 × 3
5
= 1,4 × 3

5
= 1,4

5
× 3.

 4. Déduis des questions précédentes trois méthodes différentes pour calculer le produit
d'un nombre décimal par une fraction.

Quelle que soit la méthode utilisée, par quel nombre divise-t-on toujours ?

 Activité 3 : Prendre une fraction d'une quantité

 1. C'est pas de la tarte !

 a. Florence a acheté une tarte de 400 g qu'elle a partagée en
huit parts égales. Très gourmande, elle en a mangé les trois
huitièmes. Calcule la masse d'une part de tarte et déduis-
en la quantité, en grammes, mangée par Florence.

 b. Pour fêter son anniversaire, Patrice a acheté trois tartes
identiques à celle de Florence.
À la fin de la fête, il annonce fièrement : « J'ai mangé le
huitième des tartes ! ». Quelle quantité de tarte, en grammes, a-t-il mangée ?

 c. Quelle autre opération permet aussi de retrouver les réponses précédentes ?

Complète alors : « Prendre les
3
8

de 400 revient à … . ».

 2. Histoire de sous...

Mario devait 5 sésames (monnaie utilisée en Sésamathie, pays des sésamatheux) à Bastien.
Comme il ne les a pas rendus en temps et en heure, Bastien lui réclame des intérêts en lui
demandant maintenant de lui donner les sept tiers de cette somme.

 a. Mario se dit que « prendre 7 tiers de 5, c'est prendre 7 fois le tiers de 5. Or le tiers de
5, c'est le quotient de 5 par 3, soit exactement... ».
Poursuis son raisonnement pour déterminer la somme exacte à rembourser.

 b. Complète : « Prendre les
7
3

de 5 revient à ».

CHAPITRE N5 – ÉCRITURE FRACTIONNAIRE 63

Copyleft Manuel Flury
Wikimedia commons
Licence GNU-FDL 1.2

 Activité 4 : Quelques applications

 1. Question de méthode !

 a. Calcule chacun des produits suivants de trois façons différentes.

• 8× 7
4

• 2,5 × 2
5

•
12
6

× 9

Dans chaque cas, y a-t-il une méthode plus simple que les autres ? Explique.

 b. Pour trouver une écriture décimale exacte de 21× 3
7

, Chloé affirme qu'on ne peut pas

utiliser l'une des méthodes. A-t-elle raison ? Explique.

 c. Choisis la méthode qui te semble la plus astucieuse pour calculer les produits suivants.

• 1,89× 100
9

• 15× 2
3

• 45× 8
4

 d. On voudrait trouver la valeur exacte de 5× 7
3

. Calcule ce produit en utilisant les trois

méthodes. Quelle réponse donnerais-tu à la question posée ?

 2. Multiplier par 0,1 ; par 0,01 ; ...

 a. En remplaçant 0,1 par une fraction décimale, calcule 5,4 × 0,1.
De la même façon, calcule 0,791 × 0,001 puis 2 009 × 0,01.

 b. Quelle autre opération peut-on effectuer à la place d'une multiplication par 0,1 ? Par
0,01 ? Et par 0,001 ?

 3. Des conversions

 a. Complète : 56,5 cm = 56,5 × ... cm = 56,5 ×
1
...

m = 56,5 × 1
... m =

...

...
m = ... m.

 b. En reproduisant un raisonnement du même type, convertis 87,2 g en kg.

 Activité 5 : Appliquer un taux de pourcentage

 1. Un commerçant consent une remise de 18 % sur tous ses articles.

 a. Combien représente cette remise sur un article valant 100 € au départ ?
Même question pour un article valant 1 € puis pour un article valant 135 € au départ.

 b. Par quel nombre faut-il multiplier le prix de départ d'un article (en €) pour connaître le
montant de la remise (en €) ? (Tu donneras ce nombre sous la forme d'une fraction
décimale.)

 c. Complète : « Prendre 18 % d'un nombre revient à ».

 2. Dans un magasin, un article coûte 240 €. Calcule le montant de la remise lorsque celle-ci
est de 50 %.
Que remarques-tu ? À quelle fraction du prix de cet article correspond cette remise ?

Mêmes questions pour une remise de 25 % puis de 75 %.

 3. Dans un autre magasin, on accorde 16 % de remise sur un article coûtant 300 €.
Détermine astucieusement le montant de cette remise.

ÉCRITURE FRACTIONNAIRE – CHAPITRE N564

 Méthode 1 : Reconnaître des écritures fractionnaires égales

À connaître

Un quotient ne change pas quand on multiplie son numérateur et son dénominateur
par un même nombre non nul.

a
b
=
a× k
b× k où a, b et k sont des nombres, avec b≠ 0 et k ≠ 0.

Exemple 1 : Montre que
5
7

et
40
56

représentent un même nombre.

On sait que 5 × 8 = 40 et que 7 × 8 = 56.
En multipliant le numérateur et le dénominateur par le même nombre, on obtient
5
7
= 5×8

7×8
= 40

56
, ce qui signifie que

5
7

et
40
56

représentent le même nombre.

Exemple 2 : Parmi
21
27

; 56
81

; 0,7
0,9

; 48
63

et
23,1
29,7

, relève les nombres égaux à
7
9

.

•
7
9
= 7×3

9×3
= 21

27
donc

7
9
= 21

27
. •

0,7
0,9

= 0,7 ×10
0,9 ×10

= 7
9 donc

7
9
= 0,7

0,9
.

• On remarque que 7 × 8 = 56 et que 9 × 8 = 72 donc
7
9
= 7×8

9×8
= 56

72
et

7
9
≠ 56

81
.

• On remarque que 9 × 7 = 63 et que 7 × 7 = 49 donc
7
9
= 7×7

9×7
= 49

63
et

7
9
≠ 48

63
.

• On détermine le nombre qui multiplié par 7 donne 23,1. Ce nombre est
23,1

7
.

En effectuant la division, on trouve 23,1 ÷ 7 = 3,3.

Or 9 × 3,3 = 29,7 donc
7
9
= 7×3,3

9×3,3
= 23,1

29,7
.

Les écritures fractionnaires de la liste égales à
7
9

sont donc
21
27

; 0,7
0,9

; 23,1
29,7

.

Exemple 3 : Trouve une fraction plus simple égale à
48
60

.

On utilise les critères de divisibilité connus et les tables de multiplication.

• Le chiffre des unités de 48 est 8 et celui de 60 est 0 donc 48 et 60 sont divisibles

par 2. Ainsi
48
60

= 2× 24
2× 30

= 24
30

. (On dit qu'on a simplifié la fraction
48
60

par 2.)

• On remarque que 24 et 30 sont des multiples de 6. On peut donc encore simplifier

la fraction par 6. Ainsi
24
30

= 6× 4
6× 5

= 4
5

.

Une fraction plus "simple" égale à
48
60

est donc par exemple
24
30

ou encore
4
5

.

4
5

n'est plus simplifiable. C'est la fraction la plus simple égale à
48
60

.

 Exercices « À toi de jouer »

 1 Parmi les nombres
45
27

;
0,05
0,03

;
54
33

;
90
54

et
40
25

, relève ceux qui sont égaux à
5
3

.

 2 Trouve une fraction égale à chaque fraction de la liste :
40
90

;
18
72

;
16
24

et
125
75

.

CHAPITRE N5 – ÉCRITURE FRACTIONNAIRE 65

 Méthode 2 : Prendre une fraction d'une quantité

À connaître

Pour multiplier un nombre décimal a par une fraction
b
c (avec c ≠ 0),

• on calcule le quotient b ÷ c puis on multiplie le résultat par a ;
• ou on calcule le produit a × b puis on divise le résultat par c ;
• ou on calcule le quotient a ÷ c puis on multiplie le résultat par b.

Remarque : Peu importe la méthode, on divise toujours par le dénominateur de la fraction.

Exemple 1 : Calcule 45× 4
5

.

• 45 ×45= 45 × 4÷ 5  = 45× 0,8 = 36

• ou 45× 4
5
= 45× 4

5
= 180

5
= 36

• ou 45× 4
5
= 45

5
×4 = 9× 4= 36

Remarque : La dernière méthode semble ici plus rapide car les calculs peuvent se faire
aisément de tête.

À connaître

Prendre une fraction d'une quantité, c'est multiplier la fraction par la quantité.

Exemple 2 : Amélie a dépensé les cinq septièmes de ses économies qui s'élevaient à
14,70 €. Calcule le montant de sa dépense.

Calculer les cinq septièmes de 14,7, c'est multiplier
5
7

par 14,7.

5
7
× 14,7 =

14,7
7

× 5 = 2,1 × 5 = 10,5. (C'est ici la méthode la plus simple.)

Amélie a donc dépensé 10,50 €.

Exemple 3 : 36 % des 425 élèves d'un collège sont externes. Combien d'élèves de ce
collège sont externes ?

Prendre 36 % de 425, c'est multiplier
36

100
par 425.

36
100

× 425= 36× 425
100

= 15 300
100

= 153.

Il y a donc 153 élèves externes dans ce collège.

 Exercices « À toi de jouer »

 3 Calcule. a. 5,6 × 10
7

b. 45 × 9
5

c. 4,6 × 18
9

 4 Les deux tiers des 60 salariés d'une entreprise sont des ouvriers, un quart sont des
techniciens et les autres sont des cadres. Détermine le nombre de salariés dans
chacune des catégories.

 5 Lundi, sur 23 kg de raisins récoltés, le vigneron a dû en jeter 12 %. Quelle masse
de raisins a-t-il jetée lundi ?

ÉCRITURE FRACTIONNAIRE – CHAPITRE N566

Écritures fractionnaires
 égales

 1 Partage de disques

En t'inspirant des schémas ci-dessous, écris des
égalités de fractions.

a.

b.

c.

d.

e.

f.

g.

h.

i.

 2 Numérateur ou dénominateur fixé

Recopie et complète.

a.
4
5

=
4× ...
5× ...

=
...
15

b.
2
7

=
2× ...
7× ...

=
...
56

c.
4
3

=
4× ...
3× ...

=
...
9

d.
15
18

=
...× ...
6 × ...

=
...
6

e.
7

14
=

1 × ...
...× ...

=
1
...

f.
12
20

=
...× ...
2 × ...

=
...
...

 3 Numérateur ou dénominateur fixé (bis)

Recopie et complète.

a.
7
3

=
...
6

b.
1
4
=

2
...

c.
7
5
=

21
...

d.
3
4
=

...
100

e.
12
8

=
…
4

f.
100
80

=
25
...

 4 Avec une étape

Recopie et complète.

a.
10
6

=
...
3

=
25
...

b.
12
15

=
...
5

=
8
...

c.
27
18

=
...
2

=
15
...

d.
45
60

=
3
...

=
...
28

e.
26
65

=
...
5

=
...
10

f.
49
42

=
7
...

=
...
72

 5 Égalités de fractions

Dans chaque cas, indique, en justifiant, si les
fractions données sont égales.

a.
2
3

et
10
15

b.
12
8

et
36
16

c.
12
15

et
4
5

d.
2
3

et
4
9

 6 À la recherche des nombres égaux

Trouve, parmi les nombres suivants, ceux qui
sont égaux.

A =
7
4

B =
3
7

C =
12
5

D =
9
49

E =
3
2

F =
33

100

G =
28
16

H =
1
3

I =
21
49

J =
14
8

K = 1,5

L =
18
12

M =
1,2
0,5

N =
15
10

P = 0,33

Q =
45

105

 7 Intrus

Dans chacune des listes de fractions suivantes
se cache un intrus. Trouve-le en justifiant.

a.
80

100
;

16
20

;
4
5

;
34
40

;
8

10
.

b.
12
16

;
15
25

;
3
4

;
75

100
;

21
28

.

c.
91

115
;

65
75

;
130
150

;
13
15

;
26
30

.

 8 À toi de jouer

a. Trouve quatre fractions égales à
12
15

.

b. Trouve cinq fractions égales à
51
34

.

 9 Par quoi simplifier ?

Pour chacune des fractions suivantes,
détermine un nombre entier (différent de 1) qui
divise à la fois le numérateur et le
dénominateur.

a.
18
16

b.
5

10

c.
12
22

d.
27
9

e.
60
36

f.
84
35

CHAPITRE N5 – ÉCRITURE FRACTIONNAIRE 67

 10 Simplification de fractions

Simplifie, si possible, les fractions suivantes.

a.
6
4

b.
8

10

c.
12
16

d.
18
27

e.
1
2

f.
45
35

 11 Simplification de fractions (bis)

Simplifie, si possible, les fractions suivantes.

a.
13
7

b.
22
77

c.
48
36

d.
60
15

e.
13
26

f.
256
384

 12 Écriture fractionnaire d'un nombre
décimal

Écris chacun des nombres suivants sous la
forme d'une fraction décimale, puis simplifie, si
possible, cette fraction.

a. 1,2

b. 0,5

c. 2,25

d. 0,02

e. 1,125

f. 1,24

 13 D'écriture fractionnaire à fraction

Transforme chacune des écritures fractionnaires
suivantes en une fraction, puis simplifie, si
possible, cette fraction.

a.
1,2
2

b.
7,3
1,5

c.
1,5
30

d.
9,125

2,5

e.
7,68
1,4

f.
1,3
7

 14 De dénominateur 100

Écris chacun des nombres suivants sous la
forme d'une écriture fractionnaire de
dénominateur 100.

a.
1
2

b.
3
4

c.
1

10

d.
9

20

e.
18
5

f. 3

 15 De fraction à écriture décimale

Détermine, sans poser de calcul, l'écriture
décimale des nombres suivants.

a.
16
25

b.
7

20
c.

9
50

d.
71
4

Prendre une fraction
 d'un nombre

 16 Astucieusement

a. Quelle méthode est la plus astucieuse pour

effectuer le calcul
3
4
× 16 ? Justifie ta réponse.

b. Effectue les calculs suivants sans calculatrice
le plus astucieusement possible.

•
21
3

× 5

•
35
4

× 12

•
18
7

× 14

• 3,4 × 5
17

•
8

16
× 4,28

•
7
3
× 36,9

 17 Traduis chaque énoncé par un calcul que
tu effectueras.

a. Le quart de cent.

b. Les trois quarts de soixante.

c. Les cinq tiers de trois cent soixante.

d. Quatre-vingts centièmes de trente.

 18 Recopie et complète.

a. ...× 8
7
= 56

7

b.
7
5
× ...= 42

5

c.
9× ...

11
= 72

11

d. ...× 8
7
= 16

e.
9

14
× ...= 27

7

f.
...× 5

20
= 3

4

 19 Pour chaque question, dis si les nombres
donnés sont égaux.

a. Trois quarts de seize et 6× 48
24

.

b. Deux cinquièmes de vingt et
2
3
× 12.

c. Cinq douzièmes de trente-deux et 4,2 ×
33
11

.

 20 Multiplication par 0,1 ; 0,01 ; 0,001

a. Recopie et complète.

578,4× 0,01= 578,4×
1
...

=
578,4× ...

...
=

...

...
= ...

b. Sur le même modèle, effectue les calculs.

89,3 × 0,1 ; 0,12 × 0,001 ; 890 001 × 0,01.

ÉCRITURE FRACTIONNAIRE – CHAPITRE N568

 21 Avec la calculatrice

À l'aide de la calculatrice, trouve le résultat des
calculs suivants (précise si le résultat est exact
ou approché).

a. 25 361×
84

521
b. 17 232×

591
48

 22 Pourcentages de base

Calcule.

a. 25 % de 100 g

b. 30 % de 200 m

c. 70 % de 15 €

d. 150 % de 15 kg

 23 Combien de minutes ?

a. Exprime en minutes, en justifiant, chacune
des durées suivantes.

• une demi-heure.
• deux tiers d'une
heure.

• trois quarts d'heure.
• une heure et quart.

b. Transforme les durées suivantes en heures et
minutes.

• sept quarts d'heure.
• un vingtième d'heure.

• neuf demi-heures.
• six dixièmes d'heure.

 24 Partage d'un segment

Trace un segment [AB] de 63 mm.

Place un point C appartenant à [AB] tel que [AC]

mesure les
5
7

de [AB].

 25 Le partage

Hugo a 43,20 € dans sa tirelire. Il décide d'en

donner les
4
9

 à son petit frère Lukas. Combien

Lukas va-t-il recevoir ?

 26 Le cycliste

Un cycliste fait un trajet de 45 km dont les deux
tiers sont de la montée.
Quelle est la longueur de la montée ?

 27 Le réservoir

Le réservoir de ma voiture a une capacité de
56 litres.

Il est rempli aux
3

14
 d'essence. Combien

reste-t-il de litres d'essence dans ce réservoir ?

 28 Les élèves de sixième

252 élèves de sixième ont été interrogés sur la
fréquence hebdomadaire de leur pratique du
sport en dehors de l'école.

•
1
6

des élèves ne pratiquent aucun sport ;

•
3
7

des élèves en font une fois ;

•
3

14
des élèves en font deux fois ;

• le reste des élèves en font plus de deux fois
par semaine.
Calcule le nombre d'élèves pour chacune de ces
catégories.

 29 Au cinéma

Dans la grande salle de 175 places d'un cinéma
de quartier, est projeté un film qui a permis de
remplir la salle à 76 %.
Combien y a-t-il eu de spectateurs à cette
séance ?

 30 Choisir

a. Vaut-il mieux recevoir 2 % de 3 625 € ou
80 % de 90 € ?

b. Un pull vert, qui coûtait 35 €, est vendu à
70 % de son prix initial et un pull bleu, qui
coûtait 27 €, est vendu à 95 % de son prix
initial. Lequel sera le moins cher à l'achat ?

 31 Composition d'un aliment

Un plat préparé de 254 g contient 27 % de
lipides, 55 % de protides et 16 % de glucides.
Détermine la masse de ces trois substances
dans ce plat.

 32 L'air

L'air est constitué principalement d'azote et
d'oxygène. Dans un volume d'air donné, le
volume d'azote correspond à 78,6 % du volume
total et celui d'oxygène à 20,9 %.
Sachant qu'une salle de classe a un volume de
125 m3, calcule le volume, en m3, de chacun de
ces gaz présents dans cette salle.

 33 Du chocolat blanc

Le chocolat blanc contient 20 % de beurre de
cacao, 14 % de matière sèche d'origine lactique
et 55 % de sucre.

Calcule la masse de chacun de ces ingrédients
dans une tablette de chocolat blanc de 150 g.

CHAPITRE N5 – ÉCRITURE FRACTIONNAIRE 69

 34 Dans le but de faire du béton, Antoine a
préparé (avant d'incorporer l'eau) un mélange
de 100 kg composé de 30 % de graviers, de
trois huitièmes de sable et le reste de ciment.

Calcule la masse de chaque composant de ce
mélange.

 35 L'enquête

Un employé utilise le véhicule de sa société
pour aller faire des livraisons.
La capacité du réservoir du véhicule est de 40 L
pour une consommation inférieure à 10 L pour
100 km.
Son employeur soupçonne une utilisation
supplémentaire non autorisée et a donc
photographié la jauge à essence du véhicule en
début et en fin de journée pour vérifier.

le matin le soir

Sachant que le circuit journalier de l'employé
fait 40 km, détermine si les soupçons de
l'employeur sont justifiés.

 36 La course

Une course de 4 500 m est organisée autour du
collège. Durant cette course :

• Ahmed doit stopper après avoir parcouru un
dixième du trajet ;

• Bernard s'essouffle au bout des cinq sixièmes
de la course ;

• Carolina, elle, n'atteint que 25 % de la
longueur du parcours ;

• Dieter se blesse alors qu'il ne lui restait plus
qu'un quinzième de la course à effectuer.

Calcule la distance parcourue par chacun.

 37 Le club Ludimaths

Un collège comporte 840 élèves dont 80 % sont
demi-pensionnaires.
Les sept douzièmes d'entre eux mangent au
premier service, les autres au second service.
Le club de jeux mathématiques a lieu durant le
premier service et accueille un septième des
élèves disponibles à ce moment-là.

a. Combien d'élèves participent à ce club ?

b. Quelle fraction du nombre total d'élèves
représentent-ils ? Simplifie-la, si possible.

 38 Les soldes

a. Un article coûtant 30 € subit une première
réduction de 50 %. Calcule son nouveau prix.

b. Lors d'une deuxième démarque, le même
article subit une nouvelle réduction de 50 %.
Calcule son nouveau prix.

c. Le prix de cet article a-t-il diminué de 100 %
après ces deux démarques ? Justifie.

 39 Le concours

Un concours se déroule en deux étapes :

• tous les candidats passent les épreuves
d'admissibilité à l'écrit ;

• seuls ceux qui sont déclarés "admissibles"
passent les épreuves d'admission à l'oral. Ces
derniers sont alors déclarés "admis" ou pas.

1 200 candidats se sont présentés à ce
concours. Après l'écrit, un tiers d'entre eux a
été recalé. Le reste a passé l'oral où les trois
quarts n'ont finalement pas été admis.

Combien de candidats ont été admis à ce
concours ?

 40 La marée

Il est midi à Dunkerque et la marée est basse.
La « règle des douzièmes » nous dit que la mer

va monter de
1

12
de l'amplitude totale pendant

la première heure, de
2

12
durant la 2e heure, de

3
12

la 3e heure, encore
3

12
la 4e heure,

2
12

la 5e

heure pour finir avec le dernier douzième la 6e

heure et arriver enfin à marée haute.
La mer redescend ensuite de la même manière
suivant un cycle d'environ six heures.

Reproduis et complète le tableau suivant en
sachant que l'amplitude totale est de 3,60 m.

Heure 12 h 13 h ... 23 h 24 h

Hauteur d'eau (m) 0

 41 Le jardin

Dans un terrain de 3,5 ha, les
4
5

de la surface

sont occupés par des arbres fruitiers.

Les pommiers occupent les
2
7

de la surface

occupée par les arbres fruitiers.

Calcule, en m2, la surface occupée par les
pommiers. (1 ha = 1 hm2.)

ÉCRITURE FRACTIONNAIRE – CHAPITRE N5 70

 42 Club sportif

Le diagramme suivant donne la répartition des
adhérents d'un club sportif selon leur sexe et
selon leur tranche d'âge.

 Femmes juniors

 Femmes adultes

 Femmes vétérans

 Hommes juniors

 Hommes adultes

 Hommes vétérans

a. Reporte ces indications dans un tableau en
remplaçant les pourcentages par des fractions
simplifiées.

b. Le club comporte 360 adhérents. Calcule le
nombre d'adhérents de chaque catégorie.

 43 Le Scrabble®

Le tableau suivant donne le nombre de jetons
correspondant à chaque lettre de l'alphabet.

Lettre E A I
NO
RS
TU

L
D
M

BCFG
HPV

Blanc

JKQW
XYZ

Nombre 15 9 8 6 5 3 2 1

a. Quel est le nombre total de jetons dans le
jeu ?

b. Quelle fraction des jetons est marquée de la
lettre P ? Simplifie, si possible, cette fraction.

Même question pour les lettres D, E puis A.

c. Quelle fraction des jetons est marquée d'une
consonne ? Simplifie, si possible, cette fraction.

d. Y a-t-il plus ou moins de la moitié des lettres
ayant un nombre d'exemplaires inférieur ou
égal à 5 ? Quelle fraction exactement ?

 1 Coloriages magiques

1re Partie : Le dessin mystère

a. Chaque groupe décalque le dessin
ci-dessous.

b. Coloriez les zones avec des nombres égaux
aux fractions du tableau ci-dessous dans la
couleur correspondante.

•
5
3

en rouge •
5
2

en vert •
3
2

en marron

•
5
4

en noir •
1
3

en jaune •
2
3

en bleu

2e Partie : À votre tour !

c. Chaque groupe produit un dessin avec des
couleurs différentes suivant le même principe.

d. Échangez ensuite avec un autre groupe vos
dessins. Coloriez alors le dessin que vous avez
reçu.

 2 Jeu de dominos

1re Partie : Fabrication

a. Par groupe, choisissez cinq fractions qui ne
sont pas égales entre elles.
Pour chacune de ces fractions, proposez six
écritures différentes.

b. Fabriquez alors 15 dominos à l'aide de toutes
ces fractions.

2e Partie : Jouez !

c. Échangez votre jeu avec un groupe et jouez !
Vérifiez à chaque étape du jeu que la règle
d'origine est respectée.

3e Partie : Encore plus fort !

d. Choisissez encore deux autres fractions
différentes et complétez votre jeu en fabriquant
les 13 dominos supplémentaires.

a. Jouez avec votre nouveau jeu et contrôlez à
chaque étape que la règle est bien respectée.

CHAPITRE N5 – ÉCRITURE FRACTIONNAIRE 71

15%

30%

5%
20%

25%

5%

20
30

30
20

15
10

10
15

40
60

12
18

21
14

2
4

1
6

15
45

11
33

20
12

18
12

10
30

100
300

20
60

6
18

15
9

12
8

10
4

1
0 6

8
24

9
274

12

2
3

5
15

7
21

4
6

2
6

3
2

9
6

1
3

6
4

1
3

1
,5

1,25

2,5

1
0 8

R1 R2 R3 R4

1
735
210

est simplifiable par... 2 3 5 7

2
12
14

est égal à...
24
48

112
114

18
21

6
7

3
Les fractions que l'on peut
encore simplifier sont...

1
3

1 765 448
267 460

13
26

987 465
34 542 290

4
8
7
=

?
56

donc « ? » vaut... 49 64 55 7

5
5
8
= 0,625 donc...

50
80

= 0,625
15
18

= 0,625
50
8

= 6,25
8
5
= 0,625

6 2,5 ×
9
4
= ...

2,5 × 4
9

2,5
4

× 9
22,5
10

5 ×
18
8

7
8

15
× 5 = ... 2,6

40
15

8
3

8
75

8
Prendre 25 % d'un nombre,
c'est...

prendre le
quart de ce

nombre.

multiplier ce
nombre par

25
100

.

diviser ce
nombre par

4.

ajouter 25 à
ce nombre.

9 Pour calculer 37 % de 600,
on peut effectuer...

600 ÷ 37 0,37 × 600 37 × 6 (600 × 37) ÷ 100

La balle au bond

Julien possède trois balles fabriquées avec des
matières différentes. Sa balle rouge est la plus

tonique : à chaque rebond, elle remonte aux 4
5

de sa hauteur de chute.

La verte ne remonte qu'aux 3
4

 de sa hauteur de

chute et la bleue seulement aux 2
3

 de la sienne.

Julien lâche ses trois balles d'une hauteur de
180 cm. Il mesure à quelle hauteur arrivent :
• la rouge après 5 rebonds ;
• la verte après 4 rebonds ;
• la bleue après 3 rebonds.
Laquelle des trois arrive le plus haut ?

Mon rapport à la télé !

L'écran d'une télévision est au format 16/9e

quand le rapport de sa longueur par sa largeur
est égal à cette fraction.
D'autres écrans sont au format 4/3.

Sur sa télévision au format 4/3, Gilles regarde un
film au format 16/9e (des bandes noires
apparaissent alors).
Quelle fraction de l'écran total représente la
partie sans image ?

ÉCRITURE FRACTIONNAIRE – CHAPITRE N572

Si six scies scient six cents troncs en six jours, en
combien de jours neuf cents scies scient-elles douze
cents vieux troncs ?

73

 Activité 1 : Proportionnalité ou pas ?

 1. Quelles grandeurs sont comparées dans les quatre tableaux ci-dessus ?
Parmi celles-ci, lesquelles sont proportionnelles ?

 2. Dans la cellule B4, saisis la formule : =B2/B3 . Que permet-elle de calculer ?
Recopie la formule pour calculer toutes les valeurs du premier tableau. Les résultats obtenus
confirment-ils ta réponse à la question 1. pour ce premier tableau ?

 3. Fais les même calculs pour les autres situations afin de vérifier tes réponses de la
question 1. .

 4. Réponds si possible aux questions suivantes.

 a. Quel sera le poids de l'enfant lorsqu'il mesurera 1 m ?

 b. Quel est le prix de 8 kg de pommes ?

 c. Quel est le prix de 35 m de câble électrique ?

 d. Quel sera l'âge de la maman lorsque Julie aura 17 ans ?

 Activité 2 : Coefficient de proportionnalité

 1. À la boulangerie

La boulangère veut préparer une feuille de calcul pour lui
permettre de déterminer plus rapidement le prix lors de la
vente des croissants.
Complète la cellule B3 à l'aide d'une formule pour calculer
le prix de deux croissants.
En recopiant la formule, détermine les prix de vente jusqu'à
vingt croissants.

 2. Comparaison de prix

 a. À la station Seso, Rachid a acheté 43 L de gazole et a
payé 41,71 €. Complète la feuille afin de déterminer
le prix que paiera Julia qui a mis 37 L de gazole dans
son réservoir sachant que le prix à payer est
proportionnel au nombre de litres d'essence.

 b. Bruno, lui, a fait le plein de 48 L de gazole à la
station Motal et a payé 44,64 €. En t'aidant de la
feuille de calcul, réponds à la question : Bruno
aurait-il dû aller à la même station que Rachid ?

 c. Réalise une feuille de calcul pour déterminer les prix à payer en fonction du nombre de
litres de gazole pour la station Motal.

PROPORTIONNALITÉ – CHAPITRE D174

 Activité 3 : Recette de cuisine

 1. Pour faire un gâteau pour six personnes, il faut 150 g de sucre.

 a. Manon souhaite faire un gâteau deux fois moins gros. Quelle quantité de sucre
doit-elle utiliser ?

 b. Marine doit faire ce gâteau pour 9 personnes. Propose plusieurs façons de trouver la
masse de sucre qu'elle doit utiliser.

 c. Sabrina dispose de 200 g de sucre, détermine de plusieurs façons pour combien de
personnes sera le gâteau ?

 2. Les masse de farine et de sucre sont proportionnelles. Reproduis le tableau de
proportionnalité et complète-le le plus astucieusement possible.

Masse de
sucre en g

50 130 100 180 230 115

Masse de
farine en g

65 109

 Activité 4 : Pourcentage

 1. Voici différentes affiches promotionnelles. Pour chacune d'elles explique ce qu'elle
signifie en une phrase.

 2. Dans un collège, 72 % des élèves sont demi-pensionnaires.

 a. Recopie et complète la phrase :

Sur 100 élèves du collège, ... sont demi-pensionnaires.

 b. Dans ce collège il y 675 élèves, combien parmi eux mangent au restaurant scolaire ?

Fais un tableau de proportionnalité et réponds à la question.

 3. Les soldes

Un magasin liquide la collection de la saison précédente en faisant une remise de 15 % sur
tous les articles du magasin.

 a. Recopie et complète le tableau suivant.

Prix affiché
en €

45 68 70 115

Remise en € 15

 b. Une veste coûte avant remise 68 €. Combien la paiera-t-on pendant la liquidation ?

 c. Quel est le prix à payer d'un pantalon coûtant 57 € avant remise ?

CHAPITRE D1 – PROPORTIONNALITÉ

15 % de
réduction sur

les pulls

Dans ce paquet de
gâteaux,

 20 % de produit
gratuit

Camembert
45 %

 de matières grasses

Jus de fruit
100 % pur jus

75

 Méthode 1 : Utiliser les propriétés de la proportionnalité

Exemple : Complète le tableau de proportionnalité suivant.

Masse de pommes (en kg) 16 8 2 24

Prix (en €) 7,72 77,20

 Exercice « À toi de jouer »

 1 La voiture de Marie consomme 4,5 L d'essence sur 100 km.

a. Quelle est sa consommation si elle parcourt 150 km ? 250 km ? 1 250 km ?

b. La voiture de Marie a consommé 13,5 L d'essence. Quelle distance a-t-elle
parcourue ? Quelle distance parcourt-elle avec 135 L d'essence ?

 Méthode 2 : Calculer avec un coefficient de proportionnalité

Exemple : Lucie prévoit de réduire de 30 % le prix de certains des articles qu'elle vend.
Quelle est la réduction sur une veste qui coûte 55 € ? Pour une jupe affichée à 28 € ?
Le prix d'un des pulls de Lucie est réduit de 12,60 €. Quel était son prix initial ?

• La réduction est proportionnelle au prix.

• « Réduire de 30 % » signifie que pour un article coûtant 100 €, on obtient
30 € de réduction.

× 0,3
Prix initial (en €) 100 55 28 42

÷ 0,3
Réduction (en €) 30 16,5 8,4 12,60

• On calcule le coefficient de proportionnalité : 30 ÷ 100 = 0,3.

• Pour trouver les nombres de la 2e ligne du tableau, on multiplie les nombres
de la 1re ligne par le coefficient de proportionnalité.
Pour trouver les nombres de la 1re ligne du tableau, on divise les nombres de
la 2e ligne par le coefficient de proportionnalité.

Exercices « À toi de jouer »

 2 Complète le tableau de proportionnalité suivant.

Nombres de personnes 7 13 5

Prix payé pour entrer au cinéma (en €) 45,50 65 71,50

 3 Un ordinateur est vendu 450 € HT. À ce prix s'ajoute la TVA qui représente 19,6 %
du prix HT. Quelle TVA doit être ajoutée au prix HT de cet ordinateur ?

PROPORTIONNALITÉ – CHAPITRE D176

Proportionnalité ou pas ?

 1 Chez le primeur

a. Pour les pommes, il est affiché « 2,85 € le
kg ». Le prix des pommes est-il proportionnel à
la quantité achetée ? Justifie.

b. Pour les pamplemousses, il est affiché
« 1,20 € l'unité, 2 € les deux ». Le prix des
pamplemousses est-il proportionnel à la
quantité achetée ? Pourquoi ?

 2 Pour chaque tableau, indique si les deux
grandeurs considérées sont proportionnelles ou
non. Justifie tes réponses.

a. Prix des stylos

Nombre de stylos 3 5 7

Prix payé (en €) 12 20 28

b. Prix des photos de classe

Nombre de photos 2 5 10

Prix payé (en €) 16 40 60

c. Quantité de béton nécessaire à la fabrication
de ciment

Quantité de béton (en m3) 1 4 6

Quantité de ciment (en kg) 350 1 400 2 100

d. Distance parcourue en fonction de la durée
du parcours

Durée (en min) 7 6 4

Distance (en km) 12,25 10,5 7

 3 Les tableaux suivants sont-ils des tableaux
de proportionnalité ? Justifie.

a.

2 3 7

8 12 28

b.

2 3 4

15 21 28

c.

2 4 5

7 14 17,5

d.

2 5 9

3,2 8 15

 4 Sur une attraction d'une fête foraine, on
peut lire : « 4 tickets pour 6 €, 10 tickets pour
12 € ». Les prix sont-ils proportionnels au
nombre de tickets achetés ? Justifie ta réponse.

 5 La taille d'un enfant

À 2 ans, un enfant mesurait 88 cm. À 3 ans, il
mesurait 102 cm.
La taille de cet enfant est-elle proportionnelle à
son âge ? Justifie ta réponse.

 6 Des rectangles

Les dimensions du premier rectangle sont-elles
proportionnelles aux dimensions du deuxième
rectangle ? Justifie ta réponse.

 7 Carré

a. Calcule le périmètre d'un carré de côté 3 cm.

b. Le périmètre d'un carré est-il proportionnel à
la longueur du côté de ce carré ? Explique.

Compléter un tableau de
 proportionnalité

 8 Recopie et complète les tableaux de
proportionnalité.

a.

3 4 7,5

54

b.

4 5,6 15

12

c.

6 7 12,5

45 35

d.

6 5 8,5

1,8 1,2

CHAPITRE D1 – PROPORTIONNALITÉ

4 cm

3
,5

 c
m

6 cm

4
,5

 c
m

× 6

× 1,2

×

×

77

 9 Recopie et complète les tableaux de
proportionnalité suivants en effectuant des
calculs sur les colonnes.

a.

0,2 0,4 0,6 0,8 6 14

6,5 19,5

b.

4 2 1,8 5,8 0,4 6,2

9 4,05

c.

3 6 1,5 4,5 18 22,5

4

d.

0,4 4 0,2 4,2 1,2 14

17

 10 Jus de pomme

Pour fabriquer 6 L d'un jus de pomme, on utilise
10 kg de pommes.
Recopie et complète le tableau.

Quantité de pommes (en kg) 10 7

Quantité de jus de pomme (en L) 1

 11 Vitesse

Un automobiliste, roulant à vitesse constante,
parcourt 85 km en 1 h.
Recopie et complète le tableau.

Distance parcourue (en km) 255

Durée (en h) 1 2,5

 12 À la cantine

Dans une cantine scolaire, la masse de viande
utilisée chaque jour est proportionnelle au
nombre de repas préparés. Pour la préparation
de 20 repas, 4 kg de viande sont utilisés.

Recopie et complète le tableau.

Nombre de repas 20 150

Quantité de viande (en kg) 10

 13 À la braderie

Lors d'une braderie, un disquaire vend tous les
CD au même prix. Pour deux CD, Nicolas a payé
13,50 €.

Trace un tableau de proportionnalité et réponds
par une phrase aux questions posées.

a. Quel prix Caroline va-t-elle payer si elle
achète quatre CD ?

b. Quel prix Patrick va-t-il payer s'il achète trois
CD ?

c. Anne a payé 47,25 €. Combien de CD a-t-elle
achetés ?

 14 Un cycliste parcourt 4 km en 10 min.

Trace un tableau de proportionnalité et réponds
par une phrase aux questions posées.

a. À cette même vitesse, combien de temps lui
faut-t-il pour parcourir 14 km ?

b. À cette même vitesse, quelle distance
parcourt-il en 45 min ?

c. À cette même vitesse, quelle distance
parcourt-il en une heure ?

 15 À la laiterie

Dans une laiterie, on utilise 19,6 L de lait pour
fabriquer 3,5 kg de fromage.

Trace un tableau de proportionnalité et réponds
par une phrase aux questions posées.

a. Quelle est la quantité de lait nécessaire à la
fabrication de 5 kg de fromage ?

b. Quelle quantité de fromage peut-on
fabriquer avec 70 L de lait ?

Problèmes

 16 Une moto consomme en moyenne 4 L de
carburant pour faire 100 km.

a. Quelle est la consommation de cette moto
pour faire 350 km ?

b. Avec 9 L de carburant, quelle distance
peut-elle parcourir en moyenne ?

 17 Recette

Pour faire un gâteau pour six personnes, il faut
240 g de farine et 3 œufs. Quelle quantité de
farine et combien d'œufs faut-il pour faire ce
gâteau pour quatre personnes ?

PROPORTIONNALITÉ – CHAPITRE D178

 18 Un robinet permet de remplir huit seaux
de dix litres en trois minutes.

a. Quel est le temps nécessaire pour remplir un
réservoir de 480 L ?

b. Quelle est la quantité d'eau écoulée en
15 min ?

c. Si on laisse, par mégarde, ce robinet ouvert
pendant deux heures, quelle sera la quantité
d'eau écoulée ?

 19 Cuisson

Un livre de cuisine indique que, pour faire cuire
le rôti, il faut compter « 15 min à four chaud
pour 500 g de viande ».

a. Calcule le temps nécessaire à la cuisson d'un
rôti pesant 750 g.

b. Même question avec un rôti pesant 600 g.

 20 Des baguettes

Pour 4,25 €, j'ai acheté cinq baguettes de pain.
Pour 5,95 €, j'aurais eu sept baguettes. Le prix
payé est proportionnel au nombre de baguettes.

Sans calculer le prix d'une baguette, calcule :

a. le prix de douze baguettes ;

b. le prix de deux baguettes ;

c. le prix de trois baguettes ;

d. le prix de quinze baguettes.

Pourcentages

 21 Pendant les soldes

Durant les soldes, un commerçant effectue une
remise de 40 % sur tous les articles de son
magasin.

Recopie et complète le tableau de
proportionnalité et réponds par une phrase aux
questions posées.

Prix initial en € 100 20 39

Remise effectuée en € 40

a. Quelle est la remise effectuée sur un pull
coûtant 20 € ? Quel est le nouveau prix de ce
pull ?

b. Quel est le nouveau prix d'un pantalon qui
coûtait 39 € avant les soldes ?

 22 Dans un collège de 575 élèves, 28 % des
collégiens sont en 6e. Calcule le nombre
d'élèves de 6e dans ce collège.

 23 Augmentation de population

En cinq ans, le nombre d'habitants d'une ville
de 12 500 habitants a augmenté de 15 %.

a. Calcule le nombre d'habitants en plus dans
cette ville.

b. Combien y a-t-il désormais d'habitants dans
cette ville ?

 24 Une citerne ayant une capacité de 8 500 L
est remplie d'eau à 60 %.

a. Quelle quantité d'eau, en litres, contient
cette citerne ?

b. Quelle quantité d'eau, en litres, cette citerne
peut-elle encore recevoir ?

 25 Le blé donne 80 % de sa masse en farine.

a. Recopie et complète le tableau de
proportionnalité et réponds par une phrase aux
questions posées.

Masse de blé en g 100 500

Masse de farine en g 500

b. Quelle est la masse de farine obtenue à
partir de 500 g de blé ?

c. Quelle masse de blé faut-il pour obtenir
500 g de farine ?

 26 Frais de transport

Une société de vente par Internet fait payer 2 %
du montant de la commande pour les frais de
transport.

a. Recopie et complète le tableau de
proportionnalité et réponds par une phrase aux
questions posées.

Montant de la commande
en €

100 38 165

Montant des frais de
transport en €

b. Quel est le montant des frais de transport
pour un article coûtant 38 € ?

c. Quel est le prix total facturé, frais de
transport compris, pour un article coûtant
165 € ?

CHAPITRE D1 – PROPORTIONNALITÉ 79

 27 Diagramme en bâtons

Pour fabriquer du chocolat noir, il faut mélanger
de la pâte de cacao et du sucre. Dans une
pâtisserie, on a relevé les quantités de pâte de
cacao et de sucre utilisées les cinq derniers
mois dans le graphique ci-dessous.

384 432 384 348 414
100

105

110

115

120

125

130

135

140

145

150

Pâte de cacao (en kg)

S
u

c
re

 (
e

n
 k

g
)

a. Recopie et complète à l'aide des données du
graphique, un tableau comme celui proposé
ci-dessous.

Masse de sucre
(en kg) ...

Masse de pâte de
cacao (en kg) ...

b. D'après ce tableau, peut-on dire que la
masse de sucre est proportionnelle à celle de la
pâte de cacao ?
Justifie ta réponse.

 28 Des mélanges

Une entreprise propose plusieurs types de
béton selon la quantité de gravier, de sable et
de ciment qu'il comporte.

Gravier Sable Ciment

Béton A 21 kg 10 kg 9 kg

Béton B 9 kg 3,5 kg 3 kg

Béton C 11 kg 8,5 kg 9,5 kg

Parmi ces mélanges, quel est celui qui comporte

a. la plus grande proportion de gravier ?

b. la plus grande proportion de sable ?

c. la plus grande proportion de ciment ?

Tu justifieras chacune de tes réponses.

 29 Diagramme circulaire

Dans le collège Sésacol, la répartition des
élèves en fonction du niveau, est la suivante.

Niveau 6ème 5ème 4ème 3ème

Nombre d'élèves 126 112 120 122

On souhaite représenter ces données à l'aide
d'un diagramme circulaire.

a. Combien y a-t-il d'élèves dans ce collège ?
Quelle est la mesure de l'angle au centre d'un
secteur angulaire qui représenterait l'ensemble
des élèves de ce collège dans un diagramme
circulaire ?

b. Recopie et complète le tableau de
proportionnalité suivant.

Niveau 6ème 5ème 4ème 3ème total

Nombre
d'élèves

126 112 120 122

Angle au
centre

360 °

c. Trace un cercle de rayon 5 cm et représente
la répartition des élèves sous forme de
diagramme circulaire.

 30 Longueur d'un arc de cercle

Une place a la forme,
d'un disque de rayon
10 m. Elle comporte un
jardin qui a la forme
d'un demi-disque et de
deux secteurs
angulaires comme sur
la figure ci-contre. On
souhaite clôturer le
jardin par un grillage.

a. Détermine le périmètre de la place, arrondi
au décimètre près.

b. Détermine la mesure de l'angleAOB.

c. En sachant que la longueur d'un arc de
cercle est proportionnelle à la mesure de l'angle
au centre, recopie et complète un tableau
comme celui proposé ci-dessous afin de calculer

la longueur de l'arc de cercle .

Angle au centre 360°

Longueur de l'arc

d. Quelle longueur de grillage faudra-t-il
prévoir ? (Tu donneras un arrondi au dm près.)

e. Le grillage est vendu à 3,45 € le mètre.
Combien coûtera l'achat du grillage ? (Tu
donneras un arrondi au centime près.)

PROPORTIONNALITÉ – CHAPITRE D1

AB

)

A

30°

45°

O

B

80

 31 Augmentation de loyer

Au 1er janvier 2009, le montant d'un loyer a
augmenté de 4 %. En 2009, le nouveau
montant s'élève à 1 300 €. À l'aide d'un tableau
de proportionnalité, trouve quel était le montant
du loyer avant l'augmentation.

Loyer 2008 100

Augmentation

Loyer 2009 1 300

 32 Pourcentage de pourcentage

Dans une entreprise, voici la répartition des 400
salariés selon la catégorie socio-professionnelle.

cadres employés ouvriers techniciens

15 % 25 % 40 % 20 %

Par catégorie, les femmes représentent :

cadres employés ouvriers techniciens

30 % 40 % 25 % 20 %

a. Calcule le nombre de salariés de chaque
catégorie socio-professionnelle.

b. Calcule le nombre de femmes de chaque
catégorie socio-professionnelle.

c. Compare le nombre de femmes cadres et de
femmes ouvrières avec leurs pourcentages dans
leurs catégories socio-professionnelles. Est-ce
surprenant ?

 33 Les soldes

Marise entre dans un magasin et voit la
pancarte ci-dessous.

Soldes de 35 % sur tout le magasin.

a. Dans un tableur, construis un tableau qui
permet de déterminer le montant de la
réduction en caisse :

• pour une paire de chaussures dont le prix
affiché est de 100 € ;

• pour une chemise dont le prix est 55 € ;

• pour une écharpe coûtant 27 € ;

• et pour un pantalon à 70,80 €.

A B C D E

1 Ancien prix en € 100 55 27 70,8

2 Réduction en €

3 Nouveau prix en €

b. Complète le tableau pour déterminer les prix
en caisse que va payer Marise pour chacun de
ces articles.

c. Les prix en caisse après réduction sont-ils
proportionnels aux prix affichés initiaux ?
Justifie ta réponse.

d. Comme c'est le dernier jour des soldes, le
magasin accorde 10 % supplémentaires sur le
prix déjà soldé. Complète le tableau et donne le
montant total des achats de Marise.

Le puzzle qui s'agrandit

1re Partie : Création d'un modèle

a. Tracez un carré de
5 cm de côté pour le
groupe. Partagez-le
en autant de pièces
(triangles rectangles,
carrés, rectangles,
trapèze...) que de
membres du groupe.
Vous obtenez un
puzzle du carré.

b. Déterminez ensemble les dimensions de
chaque pièce.

2e Partie : Agrandissement

c. On souhaite agrandir le puzzle.

Chaque élève du groupe choisit une pièce et la
reproduit avec les nouvelles dimensions de
façon à ce que le puzzle reconstitué soit un
carré de 12 cm de côté.

3e Partie : Vérification

d. Vérifiez en essayant de reconstituer le
puzzle.

CHAPITRE D1 – PROPORTIONNALITÉ

3,5 cm

2

cm
3

cm

2,5 cm

81

R1 R2 R3 R4

1
1 CD coûte 6,50 €.
Combien coûtent 11 CD ?

65 € 71,5 € 715 € 11 €

2
1 kg de pommes coûte
1,60 €. Rémi paye 1,20 €.
Il a donc acheté...

750 g de
pommes

0,40 kg de
pommes

1,333 kg de
pommes

0,75 kg de
pommes

3
Quelle(s) est (sont) la
(les) situation(s) de
proportionnalité ?

Les dimensions
d'une maquette
par rapport aux
dimensions de

l'objet réel.

La taille d'un être
humain avec son

âge.

La quantité
de peinture
en fonction

de la surface
à peindre.

Le prix à payer
en fonction du

nombre
d'articles
achetés.

4
Quel(s) est (sont) le (les)
tableau(x) de
proportionnalité ?

1 2 3

4,5 9 13,5

1 2 6

7 14 41

3 6 9

7,5 15 21,5

5 10 20

9 14 24

5
Si trois baguettes coûtent
2,40 €, alors...

cinq baguettes
coûtent 4,40 €

dix baguettes
coûtent 8 €

six baguettes
coûtent
8,20 €

deux baguettes
coûtent 1,60 €

6
8 fourmis de même taille,
en file indienne, mesurent
au total 7,2 cm, donc...

7 fourmis
mesurent au
total 6,3 cm

12 fourmis
mesurent au total

10,2 cm

16 fourmis
mesurent au
total 144 mm

2 fourmis
mesurent au
total 1,6 cm

7

Un nénuphar double de
surface tous les jours. En
quarante jours, il recouvre
un lac.

Le lac était
recouvert à

moitié le
vingtième jour

Le
quatre-vingtième
jour le nénuphar
couvrirait deux
lacs de même

surface

Un quart du
lac était

recouvert le
trente

huitième jour

La situation
présentée est

proportionnelle

8

Une voiture de course fait
un tour de circuit de
14 km en 4 minutes à
vitesse constante. Alors...

en une heure,
elle parcourt

280 km

elle a parcouru
3,5 km par

minute

elle parcourt
en 12

minutes trois
fois plus de

distance

elle roule en
moyenne à
210 km/h

9 11 % de 66, c'est... 72,6 6,6 7,2 7,26

10
Sur 300 élèves d'un
collège 15 habitent la
même rue soit...

le dixième 5 % 20 % le vingtième

Nous sommes en 2 100.

a. La population des grenouilles de la Mare Enchantée était de 3 300 grenouilles en 2 050 et est
aujourd'hui de 3 993. Coa, crapaud de son état, et brouillé avec les mathématiques, se demande de
quel pourcentage les grenouilles ont augmenté. Peux-tu l'aider ?

b. Mégresine, la grenouille-fée, se souvient qu'en 2 050 les crapauds étaient au nombre de 3 000. En
2 075, ils ont augmenté de 20 %, pour ensuite diminuer de 20 %, certains d'entre eux ayant décidé de
quitter la mare. Coa pense que la population des crapauds n'a pas varié. Mégresine pense qu'elle a
baissé. Qui a raison ? Explique.

c. Zébur, le roi de la mare, se dit alors : « Si je faisais des rectangles représentant la population des
grenouilles et celle des crapauds en 2 050, puis en 2 100, alors je saurais très rapidement comment
ces deux populations ont augmenté. » Étant roi, il te demande de le faire, en te disant :
« Veille à garder les aires des rectangles que tu traceras proportionnelles au nombre de batraciens
représentés ! Prends un carré de 10 cm de côté pour la population des crapauds en 2 050. La
population des grenouilles, 10 % plus nombreuse que celle des crapauds en 2 050, sera représentée
par un rectangle de 11 cm sur 10 cm. »

PROPORTIONNALITÉ – CHAPITRE D182

Les progrès de la génétique sont merveilleux.
Dès aujourd'hui,

• une poule sur deux a des plumes bleues ;

• deux poules sur cinq ont des dents ;

• et il y a autant de poules avec des dents et sans plume
bleue que de poules sans dents ni plume bleue.

Quel est donc le pourcentage de poules ayant des dents parmi
celles qui ont des plumes bleues ?

83

 Activité 1 : Lire un tableau

Julie désire se rendre à Paris. Elle consulte les horaires des trains au départ de Toulon.

Train
n°6 123

Train
n°7 258

Train
n°8 766

Train
n°8 989

Train
n°56 789

Train
n°78 995

Toulon 15 h 32 min 16 h 05 min 17 h 09 min 17 h 20 min 18 h 24 min

Marseille 14 h 09 min 16 h 32 min 17 h 58 min 18 h 10 min

Aix en
Provence

14 h 35 min 18 h 11 min 18 h 24 min 19 h 18 min

Avignon 14 h 58 min 17 h 32 min 18 h 47 min

Paris 19 h 32 min 20 h 15 min 21 h 11 min 21 h 32 min 22 h 15 min

 1. Pourquoi certaines cases sont-elles grisées ?

 2. Quel train est le plus rapide pour relier Toulon à Paris ?

 3. En faisant une partie du trajet en voiture, Julie n'a passé que trois heures en train pour
aller à Paris. De quelle(s) ville(s) a-t-elle bien pu partir ?

 Activité 2 : Utiliser des graphiques

 1. La famille en France

La structure familiale en France
métropolitaine, en 2003, est
donnée par ce diagramme
circulaire (source INSEE).

 a. Est-il vrai que plus d'un foyer
sur deux est constitué d'un
couple avec ou sans enfant ?

 b. Quel est le pourcentage de
personnes seules ?

 2. Les animaux de compagnie

Sébastien a lu une enquête dans
une revue à propos des animaux de
compagnie en France.
Utilise les diagrammes en bâtons
ci-contre pour répondre aux
questions suivantes.

 a. Quel est le pourcentage de
foyers ayant au moins un
oiseau ?

 b. Selon cette enquête,
combien y a-t-il de chiens
apprivoisés en France ?

 c. Peut-on dire qu'il y a en
France autant d'animaux de
compagnie que d'habitants ?

TABLEAUX ET GRAPHIQUES - CHAPITRE D2

 Couple avec enfant

 Couple sans enfant

 Famille
 mono-parentale

 Femme seule

 Homme seul

 Famille complexe

32%

28%

7%

18%

11%
3%

84

C
h

ie
n

s
C

h
a

ts
O

is
e

a
u

x
P

o
is

s
o

n
s

R
o

n
g

e
u

rs

0

4

8

12

16

20

24

28

32

36

P
o

p
u

la
ti

o
n

 a
n

im
a

le
 d

o
m

e
s

ti
q

u
e

 (
e

n
 m

ill
io

n
s

)

C
h

ie
n

s

C
h

a
ts

O
is

e
a

u
x

P
o

is
s

o
n

s

R
o

n
g

e
u

rs

0

5

10

15

20

25

30

Fo
ye

rs
 a

ya
n

t
a

u
 m

o
in

s
 u

n
 a

n
im

a
l (

e
n

 %
)

 Activité 3 : Utiliser des graphiques et des tableaux

Pour déterminer quelques distances de freinage d'un véhicule sur route sèche, on a effectué
des mesures à différentes vitesses, illustrées par le graphique ci-dessous.

 1. Recopie et complète le tableau en utilisant le graphique.

Vitesse (en km/h) 50 70 110 120

Distance de freinage (en m) 70 85

 2. Sur route mouillée, cette distance de freinage est deux fois plus grande que sur route
sèche à vitesse égale.
Recopie et complète le tableau à double entrée suivant.

Vitesse (en km/h) 70

Distance de freinage sur route sèche (en m) 35

Distance de freinage sur route mouillée (en m) 140

 3. Aujourd'hui il pleut et Joël part pour un petit tour de voiture en ville.
S'il doit s'arrêter pour éviter un obstacle, combien de mètres fera-t-il au maximum avant
l'arrêt de son véhicule, s'il roule à la vitesse maximale autorisée ?

 Activité 4 : Regrouper des données dans un tableau

Dans un village, on a demandé aux familles le nombre d'enfants qu'elles avaient à charge. Le
tableau ci-dessous récapitulera les réponses de chaque foyer.
2 ; 3 ; 0 ; 1 ; 0 ; 1 ; 4 ; 2 ; 2 ; 0 ; 1 ; 6 ; 2 ; 3 ; 0 ; 7 ; 1 ; 0 ; 3 ; 2 ; 1 ; 3 ; 1
3 ; 1 ; 1 ; 0 ; 7 ; 2 ; 1 ; 5 ; 0 ; 3 ; 2 ; 2 ; 6 ; 1 ; 1 ; 0 ; 2 ; 1 ; 2 ; 1 ; 2 ; 4 ; 1.

 1. Recopie et complète le tableau suivant.

Nombre d'enfants 0 1 2 3 4 5 6 7 Total

Nombre de familles

 2. Combien de familles ont quatre enfants ? Moins de trois enfants ?

 3. Combien de familles ont au moins deux enfants ? Plus de quatre enfants ? Au plus
quatre enfants ?

CHAPITRE D2 - TABLEAUX ET GRAPHIQUES

D
is

ta
n
ce

 d
e
 f

re
in

a
g
e
 (

e
n

 m
)

Vitesse en km/h

40 50 60 70 80 90 100 110 120
0

20

40

60

80

100

120

140

18
26

35
46

57
70

85
102

118

85

 Activité 5 : Utiliser un tableur

 1. À la cantine

L'intendante du collège Rivegauche a relevé le nombre de fois où chaque élève
demi-pensionnaire de sixième mange à la cantine durant la semaine et elle a reporté les
résultats dans un tableau.

 a. Recopie son tableau dans une feuille de calcul en suivant ce modèle.

A B C D E F G

1 1 jour 2 jours 3 jours 4 jours 5 jours

2 Nombre d'élèves 20 33 21 47 37

 b. Comment pourrais-tu nommer la cellule orange ? La verte ? La rose ?

 c. Combien d'élèves de sixième mangent à la cantine durant la semaine ?

 d. Le tableur est capable de reproduire ce calcul si l'on saisit une formule dans la cellule
G2. Une formule commence toujours par le signe « = ».

• Place le curseur dans la cellule G2 puis saisis la formule :
« = B2  C2  D2  E2  F2 ». Appuie sur la touche « Entrée » du clavier.

• Obtiens-tu le même résultat qu'à la question c. ?

 e. C'est le repas de Noël au collège ! Marc, Sonia et Sam, trois externes, désirent
rejoindre leurs amis pour l'occasion. Modifie une cellule pour faire apparaître le
changement d'effectif. Que remarques-tu pour la cellule G2 ?

 2. Que de livres !

En novembre 2009, l'imprimerie Volléro produit 2 100 livres. Le directeur décide d'augmenter
la production de 220 livres chaque mois dès le mois de décembre.

 a. Recopie le tableau suivant dans une feuille de calcul.

A B C D E

1 Mois Novembre 2009 Décembre 2009 Janvier 2010 Février 2010

2 Nombre de livres 2 100

 b. Saisis les formules permettant de compléter le tableau.

 c. Comment ferais-tu pour calculer le nombre de livres produits en mars 2010 ?

Le tableur peut reproduire cette méthode en saisissant une formule dans la cellule F2.

 d. Place le curseur dans la cellule F2 et saisis la formule : « = E2  220 ». Comment
comprends-tu cette formule ?

 e. Quelle serait la formule à saisir en G2 pour calculer le nombre de livres produits en
avril 2010 ?

 f. Copie le contenu de la cellule F2 et colle-le dans la cellule G2. Tu peux voir le résultat
sur la ligne située au-dessus de ta feuille de calcul. Que s'est-il passé ?

 g. Le directeur aimerait savoir quand (mois et année) son usine produira plus de 8 000
livres par mois. En répétant plusieurs fois la méthode du e., réponds à la question du
directeur.

TABLEAUX ET GRAPHIQUES - CHAPITRE D286

Lecture de tableaux

 1 Promenons-nous dans les bois

Dans le bois, j'ai fait le relevé suivant :
trois-cent-vingt arbres sont des chênes,
cent-vingt arbres sont des hêtres et j'ai compté
quarante sapins. Recopie et complète le
tableau.

Chênes Hêtres Sapins Total

Nombre

 2 Regrouper des notes

Voici les notes d'un devoir de mathématiques :

12 ; 10 ; 11 ; 12 ; 14 ; 19 ; 10 ; 15 ; 20 ; 09 ;
18 ; 14 ; 12 ; 11 ; 12 ; 11 ; 11 ; 08 ; 10 ; 14.

Recopie puis complète le tableau.

Nombre d'élèves ayant eu 10 ou moins

Nombre d'élèves ayant eu entre 11 et 15

Nombre d'élèves ayant 16 ou plus

 3 Devoirs

Les notes obtenues à deux devoirs par cinq
élèves sont données dans le tableau ci-dessous.

Sophia Pierre Rachid Maëliss Kevin

Devoir
1

18 11,5 10 14,5 12

Devoir
2

17,5 12 14 12,5 10

a. Quelle est la note de Rachid au devoir 1 ?

b. Qui a eu la meilleure note au devoir 2 ?

 4 Facture

Voici un extrait d'une facture téléphonique.

Prix HT
en €

TVA
en €

Prix TTC
en €

Abonnement 29,26 5,73

Consommation 7,98 9,54

Le montant TTC s'obtient en additionnant la TVA
au montant HT.

a. Donne un ordre de grandeur du montant
total nécessaire pour régler cette facture.

b. Recopie et complète le tableau.

 5 Horaires

Voici un extrait d'horaires de trains TER.

T
E
R

 1

T
E
R

 2

T
E
R

 3

T
E
R

 4

T
E
R

 5

Belfort 7.22 8.12 9.10 18.45 20.14

Héricourt 7.32 8.20 9.18 20.23

Montbéliard 7.40 8.27 9.25 18.59 20.30

L'Isle sur le
Doubs

7.57 8.41 9.45 20.44

Clerval 8.07 8.50 9.56 20.53

Baume-les-
Dames

8.20 9.03 10.09 21.06

Roche-lez-
Beaupré

9.22

Besançon 8.44 9.30 10.32 19.56 21.29

a. Que signifient les cases vides du tableau ?

b. Malika veut arriver à Besançon avant 10 h.
Elle part de Clerval. Quel(s) train(s) peut-elle
choisir ?

c. Finalement, elle prend le train de 8 h 50.
Quelle est la durée du trajet ?

d. Sébastien part de Belfort après 18 h pour
aller à Besançon. Il décide de prendre le train le
plus rapide. Quel train va-t-il choisir ?

Lecture de graphiques

 6 Médailles

Le graphique représente la répartition des
médailles gagnées aux Jeux Olympiques de
Pékin en 2008 par neuf pays.

a. Parmi les neuf quel pays a gagné le moins de
médailles ?

b. Quels sont les deux pays qui ont gagné le
plus de médailles ? Explique ta réponse.

CHAPITRE D2 - TABLEAUX ET GRAPHIQUES 87

Allemagne
Australie
Chine
Espagne
États-Unis
France
Grande-
Bretagne
Italie
Russie

 7 Précipitations (source : www.meteo-villes.com)

Ce diagramme représente les précipitations à
Brest au mois de mars 2008.

a. Quelle quantité d'eau en millimètres est
tombée le 8 mars ?

b. Quels sont les jours du mois sans pluie ?

c. Quel jour a-t-il plu le plus ?

d. Combien de jours est-il tombé plus de 5 mm
de pluie ?

e. Combien de jours est-il tombé entre 2 mm et
4 mm de pluie ?

 8 Températures (source : www.meteo-villes.com)

Le graphique représente les températures
relevées un jour de juillet 2008 à Lyon.

a. Quelle température faisait-il à 4 h ?

b. Quand dans la journée a-t-il fait 25°C ?

c. À quelle période de la journée la température
est-elle la plus élevée ? La plus basse ?

Interprétation

 9 Langue vivante 2

Un collège compte 240 élèves de 4e. Les élèves
sont, soit demi-pensionnaires (D.P.), soit
externes. Chacun de ces élèves étudie une 2e

langue au choix : anglais, allemand ou
espagnol.

a. Recopie et complète le tableau.

Anglais Allemand Espagnol Total

D.P. 40 60 130

Externes

Total 66 72

b. Combien d'élèves étudient l'anglais en LV2 ?

c. Combien d'externes ont allemand en LV2 ?

d. Combien d'élèves sont externes ?

 10 Une entreprise

Le graphique suivant illustre les ventes (en
milliers) d'une fabrique de jouets.

a. En quelle année cette entreprise a-t-elle
réalisé ses meilleures ventes ?

b. Décris l'évolution du nombre de ventes de
jouets de 2003 à 2006.

c. Recopie et complète le tableau.

Année 2003

Nombre
de

jouets
27 000

d. Combien de jouets ont été vendus de 2003 à
2006 ?

TABLEAUX ET GRAPHIQUES - CHAPITRE D2

2003 2004 2005 2006
0

5

10

15

20

25

30

35

Années

N
o
m

b
re

 d
e
 jo

u
e
ts

88

0 2 4 6 8 10 12 14 16 18 20 22 24
18

19

20

21

22

23

24

25

26

27

28

Heures

T
e
m

p
é
ra

tu
re

s
(e

n
 °

C
)

1
3

5
7

9
11

13
15

17
19

21
23

25
27

29
31

0

2

4

6

8

10

12

14

16

Jours

P
ré

c
ip

it
a
ti

o
n
s

(e
n
 m

m
)

 11 Médailles d'or

Voici les gains de médailles d'or aux Jeux
Olympiques de Pékin en 2008 pour neuf pays.

a. Recopie et, à l'aide du graphique, complète
le tableau.

Pays Nombre de médailles d'or

Allemagne 16

Australie ...

... ...

b. Quel est parmi ces neuf pays celui qui a
remporté le plus de médailles d'or ?

 12 Timbres

Voici un extrait de tarifs, début 2009, pour
l'envoi d'une lettre. Pour expédier une lettre
recommandée, on paie le timbre auquel
s’ajoute le prix de la recommandation.

Masse
jusqu'à

20 g 50 g 100 g 250 g 500 g

Tarif 0,55 € 0,88 € 1,33 € 2,18 € 2,97 €

Valeur d'un
recommandé de 20 g

R1 R2 R3

Tarif 3,35 € 3,95 € 4,85 €

a. Quel timbre faut-il mettre sur une lettre
ordinaire de 25 g ? de 51 g ? de 499 g ?

b. Combien coûte l’affranchissement d’une
lettre recommandée de 20 g de valeur R2 ?

 13 Sécurité routière

Le tableau ci-dessous (Source : ONISR, fichier
des accidents) donne la répartition, par tranche
d'âge, du nombre des victimes dans des
accidents dus à l'alcool, en 2007.

Tranches d'âge Nombre de tués

0 - 17 ans 22

18 - 24 ans 228

25 - 44 ans

45 - 64 ans 172

65 ans et plus 39

Âge inconnu 3

a. Le nombre total de tués dans des accidents
dus à l'alcool en 2007 est de 966. Recopie et
complète le tableau.

b. Quelle est la tranche d'âge la plus touchée ?

 14 En géométrie

a. Recopie et complète le tableau par ∈ ou ∉.

Droite (d) Droite (d') Cercle ()

A

B

C

D

E

b. Construis une figure correspondant au
tableau ci-dessous.

Cercle (1) Droite (d) Cercle (2)

A ∈ ∉ ∈

B ∉ ∈ ∉

C ∉ ∉ ∈

D ∈ ∈ ∈

E ∉ ∈ ∉

CHAPITRE D2 - TABLEAUX ET GRAPHIQUES

A
lle

m
a

g
n

e

A
u

s
tr

a
lie

C
h

in
e

E
sp

a
g

n
e

É
ta

ts
-U

n
is

F
ra

n
ce

G
ra

n
d

e
-B

re
ta

g
n

e

It
a

lie

R
u

s
si

e

0

5

10

15

20

25

30

35

40

45

50

55

()

A

B

D

E

C

(d)

(d')

89

 15 Diagramme circulaire

Le diagramme circulaire ci-après illustre les
réponses données par les 600 élèves d'un
collège à la question : « Par quel moyen de
transport te rends-tu au collège ? ».

a. Recopie et complète le tableau suivant.

Moyen de
transport

À pied Vélo Bus Voiture Total

Nombre
d'élèves

b. Recopie et complète : « Un élève sur ... vient
au collège en vélo, un sur ... en bus, un sur ... à
pied et un sur ... en voiture. »

c. Recopie et complète : « ... % des élèves
viennent au collège en vélo, ... % en bus, ... %
à pied et ... % en voiture. »

 16 Dépenses culturelles et de loisirs

Voici un texte analysant l'évolution de certaines
dépenses culturelles et de loisirs des Français
au cours des vingt dernières années.

« Les Français ont plus de temps libre, ce qui
explique que leurs dépenses pour les loisirs
(cinéma, concerts) augmentent régulièrement.
Les dépenses en multimédia ont explosé au
début des années 90 et sont constantes depuis.
Nombreux sont ceux qui consultent les
informations sur Internet et se désintéressent
de la lecture des journaux...
De même, les ventes de disques ou pellicules
photo sont en diminution constante, (cette
catégorie est à présent la moins importante) ce
qui s'explique par le « boum » de la photo
numérique ou du téléchargement musical.
Après avoir diminué, les ventes de téléviseurs
ont tendance à redémarrer, grâce à la baisse
des prix des écrans plats. »

Le tableau suivant correspond au commentaire
ci-dessus.

Dépense 1990 2000 2007

1 14,7 10,8 11,5

2 1,9 7,7 7,8

3 5,9 5,5 3,5

4 14,1 16,4 18,2

5 20,2 15,8 13,4

En %, source INSEE

a. Indique à quelle catégorie de dépense
correspond chaque ligne du tableau, parmi les
suivantes :

• Spectacles, cinéma et voyage ;

• Informatique ;

• Presse, livres et papeterie ;

• TV, Hi-fi, vidéo ;

• Disques, cassettes, pellicules photo.

b. Calcule le total de chaque colonne du
tableau. Comment expliques-tu tes résultats ?

 17 Énergies renouvelables : prévisions

Le tableau suivant indique le nombre d'emplois
prévus dans différents secteurs des énergies
renouvelables (en milliers d’emplois).
Source : Rapport MITRE (2003) commandité par la
Commission Européenne.

B
io

m
a
ss

e

B
io

ca
rb

u
ra

n
ts

É
o
lie

n

B
io

g
a
z

S
o
la

ir
e
 t

h
e
rm

iq
u

e

P
h
o
to

v
o
lt

a
ïq

u
e

M
ic

ro
-h

y
d
ra

u
liq

u
e

Po
m

p
e
s

à
 c

h
a
le

u
r

To
ta

l

Emplois
en 2004 2

5

4
,2 2 0
,1 1 1 2
,4

3
,2

Emplois
en 2010 4

5

2
0 2

1
0
,5

3
,5

2
,4 1
0

1
1

5
,4

a. Combien d'emplois prévoit ce rapport pour la
filière éolienne en 2010 ?

b. Est-il vrai que le nombre d'emplois dans le
secteur des pompes à chaleur aura quasiment
triplé entre 2004 et 2010 ?

c. Combien d'emplois auront été créés entre
2004 et 2010 si ces prévisions se confirment ?

TABLEAUX ET GRAPHIQUES - CHAPITRE D2

Moyen de transport
pour se rendre au collège

À pied

Vélo

Bus

Voiture

90

 18 Ça chauffe !

Afin de surveiller ses dépenses de chauffage cet
hiver, M. Frigo a décidé de contrôler sa
consommation de fuel domestique. Les
graphiques suivants représentent la quantité de
fuel restant dans sa cuve, en fonction du temps.

En fin d'année

M. Frigo a commencé ses relevés fin novembre.

a. Quelle quantité de fuel contient sa cuve au
20/11 ?

b. Quelle quantité de fuel a-t-il consommée du
20/11 au 20/12 ?

c. Une vague de froid est survenue durant cette
période... Au vu du graphique, peux-tu préciser
quand ?

d. Selon toi, M. Frigo a-t-il passé le jour de Noël
à la maison ? Explique ta réponse.

Au début de l'année

e. Quand M. Frigo a-t-il remis sa chaudière en
route ?

f. Que s'est-il passé le 21 janvier ?

g. Quelle quantité de fuel a-t-il consommée
entre le 20 novembre et le 31 janvier ?

h. Combien d'argent M. Frigo a-t-il dépensé
durant cette période,
sachant que le prix
moyen du litre de fuel
était de 0,61 € ?

Enquête

1re Partie : En petits groupes

a. Rédigez un questionnaire commun à la
classe pour mieux connaître les élèves
(« garçon ou fille ? », «nombre de frères et
sœurs ? », « activité favorite », « temps accordé
aux devoirs ? », etc.) puis répondez-y.

b. Par petits groupes, résumez vos réponses
dans des tableaux et des graphiques.

c. Présentez ensuite les résultats du groupe au
reste de la classe.

2e Partie : Voyons plus grand !

d. À l'aide des réponses des autres groupes,
construis des tableaux et des graphiques
illustrant le profil de la classe.

e. Y a-t-il un groupe dont les réponses sont
proches de celles de l'ensemble de la classe ?

CHAPITRE D2 - TABLEAUX ET GRAPHIQUES 91

15

19

20 nov 30 nov

Date

Quantité de fuel
(en hL)

10 déc 20 déc

15

20

Date

Quantité de fuel
(en hL)

 1er janv 11 janv 21 janv 31 janv

R1 R2 R3 R4

Le tableau ci-contre (questions 1 à 4) donne le
nombre d'ordinateurs possédés par les familles
des élèves de sixième du collège Fontbruant.

Nombre d'ordinateurs 0 1 2 3 4 et plus

Nombre d'élèves 5 19 25 13 8

1
À quelle(s) question(s)

est-il possible de répondre
à l'aide du tableau ?

Combien
d'élèves de

sixième ont un
(et un seul)
ordinateur ?

Combien
d'élèves ont

plus de quatre
ordinateurs ?

Combien de
ces familles

sont équipées
d'ordinateurs ?

Combien y
a-t-il d'élèves

dans le
collège ?

2
D'après le tableau, on peut

dire que...

24 élèves ont
au moins deux

ordinateurs

À eux tous, ils
ont 145

ordinateurs

21 élèves ont
plus de deux
ordinateurs

Il y a 70 élèves
en sixième

3
Quel(s) diagramme(s) ne
correspond(ent) pas à la

situation ?

4
Si les ordinateurs étaient

répartis équitablement, les
élèves auraient environ...

1 ordinateur
chacun

2 ordinateurs
chacun

3 ordinateurs
chacun

4 ordinateurs
chacun

5

Origine des véhicules
situés sur un parking

500 véhicules
européens sont
stationnés sur

le parking

50 % des
véhicules sont
de nationalité

étrangère

Les voitures
sont 5 fois plus

nombreuses
que les motos

600 personnes
ont garé leur

véhicule sur le
parking

6
La population

augmente
depuis 1940

La population a
atteint

50 millions
d'habitants en

1960

Le nombre
d'habitants

était quasiment
le même en

1910 et 1930

Le nombre
d'habitants en

France
métropolitaine

est, durant
cette période,
resté inférieur
à 60 millions

Bon pour la santé ?

Dans une publicité pour un yaourt à boire VITALAIT, on peut lire :
 « VITALAIT est la boisson qui vous aide à renforcer vos défenses
naturelles. ».

répartition pour 100g de VITALAIT répartition pour 100g de yaourt sucré

a. Cherche les définitions des glucides, lipides et protides.

b. Penses-tu que le slogan publicitaire du produit « VITALAIT » est pertinent ? Justifie.

TABLEAUX ET GRAPHIQUES - CHAPITRE D2

0

5

10

15

20

Information: il y a autant de
bactéries (plus de 10 milliards)
dans un VITALAIT que dans un
yaourt ordinaire.

92

0

5

10

15

Protides (en g)
Lipides (en g)
Glucides (en g)

1910 1920 1930 1940 1950 1960 1970 1980 1990 2000
0

10

20

30

40

50

60

70
Population en métropole française (en millions d'habitants)

No
m

br
e

d'
ha

bi
ta

nt
s

0

1

2

3

4

0 5 10 15 20 25 30

Voitures Motos

Française 300 25
Étrangère européenne 150 25
Autres 50 50

 Catégorie
Origine

1 2 4 0 3
0

5

10

15

20

25

30

0 1 2 3 4
0

5

10

15

20

25

30

0 1 2 3 4

93

 Activité 1 : Ordre de grandeur

 1. Paul arrive à la caisse avec les trois articles suivants :
4 cahiers 24 × 32 à 2,45 €, 1 stylo plume à 1,15 € et 4 bouteilles de limonade à 1,95 €.
Aura-t-il assez d'argent avec son billet de 20 € ?

 2. Devant un pont se trouve un panneau indiquant qu'il est interdit aux véhicules plus
lourds que 15 T. Un chauffeur de camion citerne arrive devant le pont, il sait que le poids à
vide de son camion est de 3895 kg et qu'il transporte 5285 kg de matière. Peut-il s'engager
sur le pont ?

 3. Chloé doit répartir toutes les boîtes sur deux étagères qui peuvent contenir chacune
quatre boîtes sans dépasser la charge maximale de 300 kg par étagère.

 4. Une course cycliste se déroule en quatre étapes de 153 km, 47 km contre la montre,
138 km et 172 km. Cette course dépasse-t-elle les 500 km ?

 Activité 2 : À l'heure

 1. En sortant du collège à 15 h 40, Ahmed et Robin se sont donnés rendez-vous à la
bibliothèque dans trois quarts d'heure. Ahmed sait qu'il met 7 minutes pour aller de chez lui à
la bibliothèque. À quelle heure doit-il partir de chez lui pour être à l'heure au rendez-vous ?

 2. Yasmina va voir un film au cinéma à la séance de 17 h 30. Le film dure 1 h 40 et
commence 15 minutes après le début de la séance. À quelle heure doit-elle demander à son
père de venir la chercher ?

 3. Le départ du cross du collège est donné à 9 h 14. Nathan a terminé son parcours à
9 h 42. Son ami Dylan a mis 3 minutes de moins. Combien de temps Dylan a-t-il couru ?

 4. Salomé s'est endormie à 21 h 30 et s'est réveillée ce matin à 7 h 05, Sa sœur Mathilde a
dormi 15 minutes de moins. Combien de temps, en minutes, Mathilde a-t-elle dormi ?

 Activité 3 : Petits problèmes

 1. Sur la ligne du bus numéro 8, 12 personnes montent au premier arrêt. Au second arrêt, 9
personnes montent et 3 descendent. Au troisième, 5 personnes descendent et 8 montent. Au
suivant, 2 montent et 6 descendent. Combien de passagers sont alors dans le bus ?

 2. Mickaël possède une collection de 56 autocollants. Onür en a 13 de moins, tandis que
Sabrina en a 17 de plus que Mickaël. Combien d'autocollants possèdent-ils à eux trois ?

 3. Dans ce collège, il y a 96 filles et 126 garçons en sixième. Parmi les élèves de sixième, le
quart des filles et le tiers des garçons participent à l'association sportive. Combien d'élèves
de sixième participent à l'association sportive ?

CALCUL MENTAL ET RÉFLÉCHI

100
kg70 kg

110
kg 50 kg 190 kg

80
kg

30
kg150 kg

94

 Activité 4 : En géométrie

 1. Périmètres

 a. Détermine le périmètre des figures suivantes le plus rapidement possible.

 b. Dessine un schéma d'un polygone dont le périmètre ne dépend que de trois mesures
différentes au maximum. Échange-le avec un camarade et détermine le périmètre de
son polygone avant qu'il n'ait trouvé celui du tien.

 2. Trouve tous les rectangles dont les longueurs des côtés sont des nombres entiers de
centimètres et dont l'aire est :

 a. 28 cm2 b. 45 cm2 c. 56 cm2 d. 65 cm2

 Activité 5 : Pourcentages

 1. Dans un collège, 25 % des 600 élèves sont en sixième. Combien d'élèves sont en
sixième ?

 2. Sur l'étiquette d'un superbe pull coûtant 25 €, il est noté : « − 20 % de remise à la
caisse ». Quel est le montant de l'économie ?

 3. Les défis par groupe de deux

Inventez cinq problèmes de calcul sur les pourcentages, échangez-les avec un autre groupe.
Le premier groupe qui a trouvé le plus de bonnes réponses a gagné !

 Activité 6 : Le bon compte

Dans un chapeau, placer neuf papiers numérotés de 1 à 9. On tire un papier, on note le
nombre au tableau et on remet le papier dans le chapeau. On recommence jusqu'à obtenir
cinq nombres. Ensuite on tire un chiffre des dizaines (on le remet dans le chapeau) puis un
chiffre des unités afin de constituer un nombre à deux chiffres.
Le but est de trouver le nombre à deux chiffres en un minimum d'opérations et en utilisant
une seule fois maximum chaque nombre. Si personne ne trouve, le vainqueur est le plus
proche.

CALCUL MENTAL ET RÉFLÉCHI

7 cm

6 cm8,4 cm

2
,5

 cm

3 cm

3,5 cm 5
,2

 cm

4,8 cm

95

 Méthode 1 : Ajouter deux nombres entiers

Pour ajouter 9, 19, 29, ..., on ajoute respectivement 10, 20, 30, ... puis on
soustrait 1.

Pour ajouter 8, 18, 28, ..., on ajoute respectivement 10, 20, 30, ... puis on
soustrait 2.

Exemples :
47  19 = (47  20) – 1

= 67 – 1

= 66

218  28 = (218  30) – 2

= 248 – 2

= 246

806  99 = (806  100) – 1

= 906 – 1

= 905

 Exercice 1 « À toi de jouer »

a. 58  9

b. 39  18

c. 75  29

d. 84  38

e. 88  99

f. 15  58

g. 185  69

h. 267  78

i. 154  999

j. 312  108

Pour ajouter deux nombres entiers, il existe plusieurs méthodes dont trois sont
décrites ci-dessous.

Exemples :
57  45 = (50  7)  (40  5)

= (50  40)  (7  5)

= 90  12

= 102

57  45 = 57  (40  5)

= (57  40)  5

= 97  5

= 102

57  45 = 57  (42  3)

= (57  3)  42

= 60  42

= 102

 Exercice 2 « À toi de jouer »

a. 37  44

b. 78  58

c. 207  36

d. 124  97

e. 124  55

f. 463  52

g. 481  127

h. 623  748

i. 485  135

j. 991  586

 Méthode 2 : Soustraire deux nombres entiers

Pour soustraire 9, 19, 29, ..., on soustrait respectivement 10, 20, 30, ... puis on
ajoute 1.

Pour soustraire 8, 18, 28, ..., on soustrait respectivement 10, 20, 30, ... puis on
ajoute 2.

Exemples :
63 – 19 = (63 – 20)  1

= 43  1

= 44

146 – 28 = (146 – 30)  2

= 116  2

= 118

514 – 99 = (514 – 100)  1

= 414  1

= 415

 Exercice 3 « À toi de jouer »

a. 67 – 9

b. 44 – 18

c. 85 – 29

d. 104 – 38

e. 105 – 99

f. 127 – 58

g. 200 – 69

h. 183 – 78

i. 1 212 – 999

j. 561 – 108

CALCUL MENTAL ET RÉFLÉCHI
96

Pour soustraire deux nombres entiers, il existe plusieurs méthodes dont trois
sont décrites ci-dessous.

Exemples :
66 – 47 = 66 – (46  1)

= (66 – 46) – 1

= 20 – 1

= 19

66 – 47 = 66 – (40  7)

= (66 – 40) – 7

= 26 – 7

= 19

66 – 47 = 66 – (50 – 3)

= (66 – 50)  3

= 16  3

= 19

 Exercice 4 « À toi de jouer »

a. 73 – 44

b. 86 – 47

c. 207 – 36

d. 124 – 97

e. 124 – 55

f. 461 – 52

g. 481 – 127

h. 723 – 648

i. 484 – 135

j. 991 – 586

 Méthode 3 : Multiplier ou diviser par 4 et 5

Pour multiplier par 4, on multiplie par 2 puis par 2.

Pour diviser par 4, on divise par 2 puis par 2.

Pour multiplier par 5, on peut multiplier par 10 puis diviser par 2.

Pour diviser par 5, on peut diviser par 10 puis multiplier par 2.

Exemples :
29 × 4 = (29 × 2) × 2

= 58 × 2

= 116

208 × 5 = (208  2) × 10

= 104  10

= 1 040

52  4 = (52  2)  2

= 26  2

= 13

 Exercice 5 « À toi de jouer »

a. 78 × 4

b. 157 × 4

c. 125 × 5

d. 228 × 5

e. 445 × 5

f. 35  4

g. 38  4

h. 70  5

i. 104  5

j. 324  5

 Méthode 4 : Multiplier par 20, 200, ..., 25, 50

Pour multiplier par 200, on peut multiplier par 2 puis par 100.

Pour multiplier par 25, on peut multiplier par 100 puis diviser par 4.

Pour multiplier par 50, on peut multiplier par 100 puis diviser par 2.

Exemples :
43 × 200 = (43 × 2) × 100

= 86 × 100

= 8 600

21 × 25 = (21 × 100)  4

= 2 100  4

= 525

86 × 50 = (86  2) × 100

= 43 × 100

= 4 300

 Exercice 6 « À toi de jouer »

a. 5 × 30

b. 19 × 400

c. 75 × 2 000

d. 12 × 60

e. 88 × 25

f. 15 × 25

g. 18 × 25

h. 26 × 50

i. 154 × 50

j. 312 × 50

CALCUL MENTAL ET RÉFLÉCHI
97

 Méthode 5 : Multiplier par 11, 12, 19, 18, ...

Pour multiplier un nombre par 11, 21, 31, ... on le multiplie respectivement par
10, 20, 30, ... puis on ajoute ce nombre.

Pour multiplier un nombre par 12, 22, 32, ... on le multiplie respectivement par
10, 20, 30, ... puis on ajoute le double de ce nombre.

Pour multiplier un nombre par 19, 29, 39, ... on le multiplie respectivement par
20, 30, 40, ... puis on soustrait ce nombre.

Pour multiplier un nombre par 18, 28, 38, ... on le multiplie respectivement par
20, 30, 40, ... puis on soustrait le double de ce nombre.

Exemples :
24 × 11 = (24 × 10)  24

= 240  24

= 264

36 × 42 = (36 × 40)  72

= 1 440  72

= 1 512

75 × 29 = (75 × 30) – 75

= 225 – 75

= 150

 Exercice 7 « À toi de jouer »

a. 46 × 11

b. 17 × 21

c. 13 × 31

d. 114 × 12

e. 43 × 22

f. 19 × 19

g. 56 × 49

h. 77 × 99

i. 102 × 28

j. 63 × 38

 Méthode 6 : Multiplier par un nombre quelconque

Exemples :
27 × 6 = (20 × 6)  (7 × 6)

= 120  42

= 162

83 × 25 = (83 × 20)  (83 × 5) ou = (80 × 25)  (3 × 25)

= 1 660  415 = 1 660  415

= 2 075 = 2 075

 Exercice 8 « À toi de jouer »

a. 77 × 7

b. 93 × 6

c. 87 × 3

d. 122 × 6

e. 13 × 25

f. 14 × 16

g. 27 × 23

h. 76 × 54

i. 45 × 17

j. 107 × 23

 Méthode 7 : Ajouter deux nombres décimaux

Pour ajouter deux nombres décimaux, on peut traiter séparément les parties
entière et décimale ou transformer les nombres en dixièmes, centièmes...

Exemples :
8  2,5 = 8  2  0,5

= 10  0,5

= 10,5

5,43  3,8 = (5  3)  (0,43  0,8)

= 8  1,23

= 9,23

5,43  3,8 =
543
100


380
100

=
923
100

= 9,23

 Exercice 9 « À toi de jouer »

a. 5  6,4

b. 7  2,54

c. 8,2  8

d. 7,3  0,9

e. 5,6  7,8

f. 4,32  4,6

g. 8,25  6,9

h. 1,805  1,2

i. 0,8  0,002

j. 14,7  12,85

CALCUL MENTAL ET RÉFLÉCHI
98

 Méthode 8 : Compléter un décimal à l'unité supérieure

Exemples :
2,6  ? = 3

26
10

 ? =
30
10

? =
30
10

–
26
10

=
4

10
= 0,4

2,6
c'est 2 unités et 6 dixièmes
et 1 unité c'est 10 dixièmes
donc il manque 4 dixièmes
pour avoir 3 unités
donc 2,6  0,4 = 3.

1,28  ? = 2

128
100

 ? =
200
100

? =
200
100

–
128
100

=
72

100
= 0,72

 Exercice 10 « À toi de jouer »

a. 4,2  ? = 5

b. 5,1  ? = 6

c. 6,8  ? = 7

d. 9,7  ? = 10

e. 0,6  ? = 1

f. 8,52  ? = 9

g. 3,91  ? = 4

h. 7,42  ? = 8

i. 0,07  ? = 1

j. 2,67  ? = 3

 Méthode 9 : Soustraire deux nombres décimaux

Pour soustraire deux nombres décimaux, on peut traiter séparément les parties
entière et décimale ou transformer les nombres en dixièmes, centièmes...

Exemples :
8 – 2,5 = 8 – 2 – 0,5

= 6 – 0,5

= 5,5

5,43 – 3,8 = 1,43  (4 – 3,8)

= 1,43  0,2

= 1,63

5,43 – 3,8 =
543
100

–
380
100

=
163
100

= 1,63

 Exercice 11 « À toi de jouer »

a. 5 – 4,2

b. 8 – 1,25

c. 7,2 – 6

d. 5,4 – 3

e. 12,5 – 3,2

f. 14,3 – 5,8

g. 1,3 – 0,85

h. 5,36 – 4,4

i. 41,2 – 4,12

j. 0,16 – 0,08

 Méthode 10 : Multiplier par un nombre décimal

Pour multiplier par 0,2, on peut multiplier par 2 puis diviser par 10 (ou diviser
par 10 puis multiplier par 2).

Pour multiplier par 1,1, on peut multiplier par 11 puis diviser par 10 (ou diviser
par 10 puis multiplier par 11).

On applique cette méthode pour n'importe quel nombre décimal en l'écrivant
comme un produit de facteurs dont l'un est 10, 100, 1 000...

Exemples :
7,5 × 0,2 = (7,5 × 2)  10

= 15  10

= 1,5

24 × 1,1 = (24 × 11)  10

= 264  10

= 26,4

36 × 0,04 = (36 × 4)  100

= 144  100

= 1,44

 Exercice 12 « À toi de jouer »

a. 12 × 0,2

b. 15 × 1,1

c. 5 × 0,05

d. 100 × 0,001

e. 42 × 0,03

f. 0,07 × 0,6

g. 0,3 × 0,3

h. 2,2 × 0,04

i. 1,25 × 0,4

j. 2,4 × 2,2

CALCUL MENTAL ET RÉFLÉCHI
99

 Méthode 11 : Diviser par un nombre décimal

Pour diviser par 0,4, on peut diviser par 4 puis multiplier par 10 (ou multiplier
par 10 puis diviser par 4).

On applique cette méthode pour n'importe quel nombre décimal en l'écrivant
comme un produit de facteurs dont l'un est 10, 100, 1 000...

Exemples :
14  0,4 = (7  4) × 10

= 3,5 × 10

= 35

38  1,9 = (38  19) × 10

= 2 × 10

= 20

0,36  0,04 = (0,36 × 100)  4

= 36  4

= 9

 Exercice 13 « À toi de jouer »

a. 12  0,2

b. 16  0,4

c. 5  0,05

d. 100  0,001

e. 42  0,03

f. 0,072  0,6

g. 0,36  0,3

h. 2,2  0,04

i. 1,2  0,4

j. 0,99  2,2

 Méthode 12 : Prendre une fraction d'une quantité

Pour multiplier par
a
b , trois possibilités :

• multiplier par a puis diviser par b ;

• diviser par b puis multiplier par a ;

• multiplier par le quotient de a par b.

Exemples :

6 ×
3
4

= (6 × 3)  4

= 18  4

= 4,5

6 ×
3
4

= (6  4) × 3

= 1,5 × 3

= 4,5

6 ×
3
4

= 6 × (3  4)

= 6 × 0,75

= 4,5

 Exercice 14 « À toi de jouer »

a. 5 ×
1
4

b. 8 ×
3

10

c. 9 ×
10
3

d. 6 ×
7
5

e. 15 ×
5
6

f. 3,6 ×
1
9

g. 2,4 ×
3
8

h. 6,8 ×
7
2

i. 0,5 ×
101
100

j. 3,3 ×
4

22

CALCUL MENTAL ET RÉFLÉCHI
100

Sujet 1 :
•Dessine 10 segments avec exactement 20 points d'intersection.

•Dessine 10 demi-droites avec exactement 20 points d'intersection.

•Dessine 10 droites avec exactement 20 points d'intersection.

Sujet 2 :
Étant donnés quelques points placés sur une feuille, combien peut-on tracer de
segments différents joignant deux quelconques de ces points ?
Avec un point, on ne peut pas tracer de segment. Avec deux points, on peut en
tracer un seul. Avec trois points, on peut en tracer trois. Réponds à la question
pour chacun des nombres de points suivants : 4 ; 5 ; 6 ; 12 ; 20 ; 108.

101

 Activité 1 : Des points et des lignes

 1. Aujourd'hui, Benjamin est malade. Tu lui transmets au
téléphone le travail effectué en mathématiques.
Sa fiche, qu'il a imprimée depuis le cahier de textes
électronique, et donc ses figures sont en noir et blanc.

 a. Sur la figure 1, on a tracé un triangle rouge. Que
dis-tu à Benjamin pour qu'il trace le triangle rouge ?

 b. En utilisant la figure 2, que dis-tu à Benjamin

• pour qu'il trace la figure rouge ?

• pour qu'il trace le triangle vert ?

 2. Être sur

 a. Quels sont les points qui appartiennent au
segment [LG] ? À la droite (LG) ?

 b. O ∈ [PI] ; M ∈ [PI] ; D ∉ (PI) ; P ∉ [OM) ; I ∈ [OM).
Comment comprends-tu ces notations ?
Écris six autres expressions utilisant ces symboles.

 Activité 2 : De qui est-ce la trace ?

 1. Avec TracenPoche

Pour cette question, manipule la figure TracenPoche disponibles à l'adresse :
http://manuel.sesamath.net dans les compléments du niveau 6e.
Réponds aux questions sur ton cahier.

 2. Sur ton cahier, place un point O. Recherche tous les points situés à 3 cm du point O.

 3. Un système d'arrosage automatique est formé d'un jet qui arrose dans
toutes les directions jusqu'à 4 m.

 a. Représente sur ton cahier la zone arrosée par le jet en appelant J
l'emplacement du jet. (1 cm représentera 1 m.)

 b. Comment peux-tu définir les points de la zone arrosée ? ceux de la zone
sèche ?

 4. Trace un cercle () de centre O et de rayon 4 cm. Place trois points A, B et C sur le
cercle.

 a. Comment appelle-t-on le segment [OC] ?
Sans mesurer, donne la longueur OC du segment [OC].

 b. Le segment [AB] est une corde.
Comment peut-on définir un tel segment ?
En utilisant les points de la figure, cite d'autres cordes du cercle ().

 c. La portion de cercle délimitée par A et B est un arc de cercle.
Combien d'arcs de cercle sont déterminés par A et B ?
Comment les différencier ?

 d. Place les points D et E sur le cercle pour que les cordes [AD] et [BE] passent par O.
Compare les arcs délimités par A et D et ceux délimités par B et E.
Que dire des longueurs des cordes [AD] et [BE] ? Comment les nomme-t-on ?

CERCLES, DISTANCES – CHAPITRE G1

Figure 2

B

C
D

E

G

H

I

L

P

MO

F

O

A B

C

Figure 1

102

 Activité 3 : La carte au trésor

Le pirate Long John Sylver a laissé une carte
indiquant l'emplacement de son trésor.

 a. Sur du papier calque, reproduis la carte
ci-contre. Recherche la position du trésor.

 b. Les indications de Long John Sylver
suffisent-elles à localiser précisément le
trésor ?

 c. Au dos de la carte, Long John Sylver a
précisé :
« Le trésor se situe à moins de 40 pas du
cactus. ».
Peux-tu alors trouver la position exacte
du trésor ?

 Activité 4 : Des constructions

 1. Du programme à la figure

Réalise la suite d'instructions suivantes :
• Trace un cercle () de centre O et de

rayon 5 cm.
• Place, sur le cercle, deux points A et B

diamétralement opposés.
• Construis le cercle (1) de diamètre [OA]

et le cercle (2) de diamètre [OB].
• Trace le cercle (3) de centre A passant

par O.
• Nomme E et F les points d'intersection

des cercles () et (3).
• Trace le cercle (4) de centre B et de

rayon OB.
• Les cercles () et (4) se coupent en G et

H.

 2. De la figure au programme

Reproduis la figure ci-dessous en vraie
grandeur.
Écris le programme de construction.

 Activité 5 : Polygones

 1. Les figures ci-contre sont des polygones.

Comment peux-tu les nommer ? Cite alors leurs sommets, leurs côtés et leurs diagonales.

 2. Construction d'un triangle

 a. Le segment [AB] est tel que AB = 4 cm. On veut placer un point C tel que AC = 3,5 cm
et BC = 5 cm. Fais un schéma codé.
Le point C est situé à 3,5 cm du point A. À quel objet appartient le point C ?
Que peux-tu dire du point C par rapport au point B ?
Où se situe alors le point C ? Y a-t-il plusieurs réponses possibles ?

 b. Construis un triangle TIC tel que TI = 74 mm ; IC = 56 mm et TC = 48 mm.

CHAPITRE G1 – CERCLES, DISTANCES

E

F

G

M

N
O

P

R

S

T

U

V

« Mon trésor se
trouve à 30 pas
du palmier et à 40
pas du rocher. »

30 pas 40 pas

103

48
mm

24
mmM N P R

 3. Triangles particuliers

 a. À l'aide du compas, repère, sur la figure ci-
contre, les segments qui semblent être de même
longueur. Fais un schéma à main levée et code-le.
Que peux-tu dire du triangle BAD ? Trouve
d'autres triangles ayant la même propriété.
Précise la nature du triangle ABC.

 b. Construis un triangle isocèle IJK tel que
IJ = 5 cm et IK = 3,5 cm.
Les différents triangles obtenus dans la classe
sont-ils superposables ?
Comment compléter la consigne pour qu'ils le
soient ?

 4. Des quadrilatères

 a. BLEU est un quadrilatère. Si on trace un triangle avec trois de ses sommets, on
obtient toujours un triangle isocèle. Sauras-tu construire un tel quadrilatère ?

 b. Construis trois quadrilatères dont les côtés mesurent tous 4 cm.
Sont-ils tous superposables ?
Quelles précisions faut-il apporter pour que le quadrilatère de ton voisin et le tien
soient superposables ?

 c. Construis un losange ROSE sachant que [RO] mesure 3,5 cm et [RS] mesure 5 cm.

 d. Construis sur ton cahier le quadrilatère ABCD aux vraies mesures et le quadrilatère
EFGH en vraie grandeur (utilise le compas pour prendre les bonnes mesures).

 Activité 6 : Points équidistants

 1. Place sur ton cahier deux points A et B.

 a. Place des points M1, M2, M3, ... équidistants des extrémités du segment [AB].
Quelle est la nature des triangles ABM1, ABM2, ABM3, ... ?

 b. Parmi tous ces points, combien sont alignés avec A et B ?

 2. Sur quelle(s) figure(s) peut-on dire que le point M est le milieu du segment [KL] ? Justifie
ta réponse.

a. b. c. d.

L ∈ [KM] M ∈ [LK] M ∈ [LK]

CERCLES, DISTANCES – CHAPITRE G1

A

B

C
P

D

A

B

C

D

3,2 cm
2,8 cm

3,8 cm

4,2 cm

2,5 cm

E F

G

H

L KMK ML K L
M

L KM

2,2 cm 2,1 cm

104

 Méthode 1 : Construire un triangle

À connaître

Un cercle de centre O est l'ensemble des points situés à la même distance du
point O. Cette distance est le rayon du cercle.

Exemple : Construis un triangle KLM tel que
KL = 6 cm ; LM = 5 cm et KM = 4,5 cm.

On trace une figure à main levée.

On trace un segment
[KL] de longueur 6 cm.

Le point M est à 5 cm du
point L : il appartient au
cercle de centre L et de
rayon 5 cm.

Le point M est à 4,5 cm
du point K : il appartient
au cercle de centre K et
de rayon 4,5 cm.

 Exercices « À toi de jouer »

 1 Construis un triangle VOL tel que VO = 4 cm ; OL = 6,3 cm et LV = 3,8 cm.

 2 Construis un triangle équilatéral EAU de 45 mm de côté.

 Méthode 2 : Construire un losange

Exemple : Construis un losange ABCD de 6 cm de côté.

 Exercices « À toi de jouer »

 3 Construis un losange VERT tel que VE = 4,5 cm et ET = 6,9 cm.

 4 Construis un triangle BOL isocèle en B tel que BO = 2,1 cm et OL = 3,4 cm. Place le
point S pour que BOSL soit un losange.

CHAPITRE G1 – CERCLES, DISTANCES

K L

M

K L

5 cm

4,
5

cm

6 cm

105

Points et segments

 1 Avec un quadrillage

a. En utilisant le quadrillage de ton cahier,
place les points A, B, C et D comme sur la figure
ci-dessus.

b. Trace en bleu le segment [AB].

c. Trace en vert le segment d'extrémités D et C.

d. Trace en rouge la droite passant par A et C.

e. Trace en noir la demi-droite d'origine D
passant par B.

 2 Appartient ou pas ?

Après avoir observé la figure, recopie et
complète les pointillés avec ∈ ou ∉.

a. B ... [AC]

b. D ... [AB]

c. E ... [AD]

d. B ... [CA)

e. D ... [CA)

f. E ... [CE]

 3 À trouver

Parmi les points nommés sur la figure, indique
ceux qui appartiennent à :

a. [FK] ;

b. [IG) ;

c. [FJ] et à [GK] ;

d. [GJ) mais pas à [HJ] ;

e. [FG] ou à [IJ) ;

f. [FH] et à [JK].

 4 Vrai ou faux ?

Observe cette figure composée de deux
segments [AB] et [CD] sécants et indique pour
chaque affirmation si elle est vraie ou fausse.

a. Les points C, D et M sont alignés.

b. M est le point d'intersection des segments
[AB] et [CD].

c. M est le milieu du segment [AC].

d. M est un point du segment [CD].

e. A appartient au segment [MB].

f. M est le milieu du segment [CD].

 5 Milieux

a. Trace un segment [RS] de longueur 4,8 cm et
place son milieu T.

b. Place un point U qui ne soit pas aligné avec
R et S.

c. Place le point V tel que T soit le milieu du
segment [UV].

 6 À construire

a. Place trois points A, B et C non alignés.

b. Trace les segments [BC] et [AC].

c. Marque le milieu I du segment [BC] et le
milieu J du segment [AC].

d. Trace le segment d'extrémités B et J.

e. Note K le point d'intersection des segments
[AI] et [BJ].

f. Trace le segment [AB] et place son milieu L.
Trace enfin le segment [CL].
Que remarques-tu ?

 7 À construire (bis)

a. Place trois points L, M et N non alignés.

b. Place un point A appartenant au segment
[LN].

c. Place un point B appartenant à la demi-droite
[MN) mais n'appartenant pas au segment [MN].

d. Place le point C aligné d'une part avec A et
B, et d'autre part avec L et M.

CERCLES, DISTANCES – CHAPITRE G1

F G
H

I
J K

A B

C

D

A B

C

D

M

A

B

C
DE

106

Cercle

 8 Vocabulaire

Sur la figure ci-dessus :
A, B et C sont sur le cercle de centre O ;
A, O et B sont alignés.

a. Écris deux phrases décrivant la figure, en
utilisant les mots « rayon » et « diamètre ».

b. Recopie et complète les phrases suivantes.

• Le point O est le milieu du

• Le point O est une extrémité du

• A et B sont les ... du ... [AB].

• La portion de cercle comprise entre les points
A et C est l'..... .

 9 Avec le rayon

Trace un cercle de centre O et de rayon 4 cm
puis un cercle de rayon 4 cm et passant par O.

 10 Avec le diamètre

a. Trace un segment [AB] de longueur 5 cm.

b. Trace le cercle de diamètre [AB].

c. Quelle est la mesure du rayon de ce cercle ?

 11 Construction

a. Trace un cercle () de centre O et de rayon
4,5 cm.

b. Place un point A sur le cercle () et place le
point B diamétralement opposé au point A.

c. Marque un point D à l'extérieur du cercle ()
et trace le cercle de diamètre [BD].

 12 Corde

a. Trace un cercle de centre O et de diamètre
8,4 cm.

b. Place deux points A et B sur ce cercle tels
que AB = 5 cm.

c. Trace une corde [CD] telle que CD = 3,8 cm.

 13 Corde (bis)

a. Trace un cercle de centre O et de rayon
35 mm.

b. Trace un rayon [OA] de ce cercle.

c. Place les points M et N sur ce cercle tels que
AM = AN = 24 mm.

d. En utilisant uniquement les points nommés
de la figure, trace en rouge trois cordes de ce
cercle et nomme-les.

 14 Calculs

a. Trace un segment [AB] de longueur 6 cm.
Trace le cercle de centre A et de rayon 2 cm. Ce
cercle coupe la droite (AB) en deux points M et
N. On appelle M celui qui appartient au segment
[AB].

b. Calcule les longueurs BM et BN.

 15 Concentriques

Deux cercles concentriques (c'est-à-dire de
même centre) () et (') ont pour centre O et
pour rayons respectifs 3 cm et 5 cm. [GH] est
un diamètre du cercle ().
La droite passant par G et par H coupe le cercle
(') en deux points I et J ; on appelle I celui qui
est le plus près de G.

a. Fais une figure.

b. Calcule les longueurs GI et JG.

 16 Calculs (bis)

a. Trace un segment [ST] de longueur 6 cm. Sur
ce segment, marque le point U tel que
SU = 3,2 cm. Trace le cercle () de centre T et
qui passe par U.

b. Calcule le diamètre du cercle ().

c. Sur le segment [UT], place le point V tel que
UV = 1,2 cm. Quel est le rayon du cercle de
diamètre [SV] ?

Reproductions de figures

 17 Reproduis la figure en vraie grandeur.

CHAPITRE G1 – CERCLES, DISTANCES

A

B

C

O

107

 18 Reproduis les figures en vraie grandeur.

a.

c.

 19 En utilisant le quadrillage de ton cahier,
reproduis les figures suivantes.

a. b.

Programme de construction

 20 Recopie et complète le programme de
construction de la figure ci-dessous.

• Trace un cercle de ... O et de ... 2,4 cm.

• Trace un ... [AB] de ce cercle.

• Trace une ... [AM] telle que AM =

• Place le point C tel que M est le ... de [AC].

• Trace le ... [CB].

 21 Bande dessinée

Pour chaque étape de la bande dessinée, écris
la consigne qui a été donnée. (On ne tient pas
compte des mesures.)

 22 À construire

a. Trace un segment [AB] de longueur 6 cm.

b. Marque le point O, milieu du segment [AB].

c. Trace le cercle de centre O et de rayon 3 cm.

d. Trace les cercles de diamètres [AO] et [OB].

 23 À construire (bis)

a. Trace un segment [AB] de longueur 9 cm.

b. Trace le cercle de centre A et de rayon 3 cm.
On appelle C le point d'intersection de ce cercle
et du segment [AB].

c. Trace le cercle de centre B et de rayon 3 cm.
Il coupe le segment [AB] en D.

d. Trace un demi-cercle de diamètre [CD].

 24 Écris un programme de construction pour
chacune des figures suivantes.

a.

b.

CERCLES, DISTANCES – CHAPITRE G1

10 cm
3
 c

m

O

A B

3
cm

5 cm
C

A'

2 cm

C
D

C
D

E

C
D

E

A
C

D

E

A

O

R
T 5

,2
 cm

A B
O

M

C

2
 c

m

2,4 cm

108

Polygones

 25 Recopie et complète les phrases en
utilisant les mots « côté », « sommet »,
« triangle » et « opposé ».

a. ABC est un

b. [AB] est un

c. C est un

d. [BC] est ... au sommet A.

e. B est le ... … au ... [AC].

 26 Triangles particuliers

a. Quelle est la nature du triangle GHI ? Du
triangle DEF ? Justifie tes réponses.

b. Quel est le sommet principal du triangle
DEF ? Quel côté est sa base ? Justifie.

 27 Avec le codage

a. Nomme les triangles isocèles tracés sur la
figure. Précise, pour chacun, son sommet
principal.

b. Nomme les triangles équilatéraux tracés sur
la figure.

c. Nomme les triangles isocèles que l'on peut
tracer en joignant des points de la figure.

 28 Les triangles sont tracés à main levée.
Construis-les en vraie grandeur et donne la
nature de chacun d'eux. Tu laisseras apparents
les traits de construction.

 29 Construis...

a. Construis un triangle MNO équilatéral de
côté 5 cm.

b. Construis un triangle isocèle STU isocèle en
S tel que ST = 58 mm et TU = 32 mm.

c. Construis un triangle ABC tel que AB = 6 cm ;
BC = 5,2 cm et CA = 42 mm.

 30 Reproduis les figures en vraie grandeur.

a. b. S, T et W sont alignés.

 31 Recopie et complète les phrases en
utilisant les mots « côtés », « sommets »,
« diagonales », « opposés » et « consécutifs ».

Dans le quadrilatère ABCD,

a. [AB] et [CD] sont des ... ;

b. C et D sont des ... ;

c. [AD] et [BC] sont des ;

d. [AC] et [BD] sont les ... ;

e. A et C sont des ;

f. [AB] et [BC] sont des

 32 Losanges

a. Construis un losange ABCD avec AB = 4 cm.

b. Sur du papier calque, construis un losange
A'B'C'D' tel que A'B' = 4 cm et B'D' = 3,2 cm.
Par superposition, compare cette figure avec
celle de la question a..

c. Construis un losange EFGH tel que
EF = 32 mm et EG = 48 mm.

 33 Triangle et losange

a. Construis un triangle isocèle ABC de sommet
principal C tel que AB = 3,5 cm et AC = 4,2 cm.

b. Complète la figure avec la construction du
point D de sorte que ACBD soit un losange.

c. Construis un triangle équilatéral ABE.
Qu'observes-tu ?

 34 Trace un triangle ABC isocèle en A tel que
AB = 5 cm et BC = 3 cm et un triangle BCD
isocèle en D tel que BD = 3,5 cm.

CHAPITRE G1 – CERCLES, DISTANCES

E

F

DG H

I

A B

D
C

G
H

I

6
cm

4,5 cm

4 cm

D

E
F

40
 m

m

4
8
 m

m

42 mm

K

L J

U

WS T

V

4,5 cm

3,8 cm

C

D

B

E

A

F

A

B

C

4,
2

cm

2,5 cm

3 cm

4
 cm

3
,5

 cm

109

 35 Pirates et équidistance

Les pirates Olivier Levasseur et Anne Bonny, se
disputent un diamant. Jo l'intello cherche une
méthode équitable pour savoir qui aura la
pierre précieuse. Reproduis précisément les
parchemins que dessine Jo, au fur et à mesure
de la discussion.

a. « Vous n'avez qu'à vous placer à 50 pas l'un
de l'autre, et mettre le diamant au milieu ».
Il fait un premier dessin sur un parchemin pour
schématiser sa proposition, en représentant
10 pas par 1 centimètre.

b. Les pirates estimant que la course n'est pas
assez longue pour les départager, Jo propose un
second schéma : « Vous vous mettez toujours à
50 pas l'un de l'autre, mais vous mettez le
diamant à 70 pas de chacun de vous. Je me
placerai au milieu de vous deux. ».

c. Jo réfléchit, puis propose un troisième
schéma : « On n'a qu'à se mettre tous les trois à
70 pas du diamant et vous vous placerez à
100 pas de moi ».

 36 Renard rusé

Un poulailler grillagé de forme rectangulaire
mesure 10 mètres de long et 6 mètres de large.
Médor, le premier chien de garde, est attaché à
un piquet à l'angle du poulailler avec une
chaîne de 15 mètres, et doit surveiller le
grillage mais ne peut pas rentrer dans l'enclos.

a. Dessine le poulailler en précisant l'échelle
appropriée que tu auras choisie, puis colorie en
rouge la zone protégée par Médor. Repasse en
noir la partie du grillage que le renard peut
attaquer sans danger.

b. Tibor, le second chien de garde est attaché
avec une chaîne de 10 mètres, à l'angle du
poulailler le plus proche de celui de Médor.
Sur le même schéma, colorie en bleu la zone
protégée par Tibor. Le renard peut-il encore
attaquer le grillage du poulailler en toute
sécurité ?

 37 Agrandissement

Reproduis la figure en doublant ses dimensions.

 38 Élève absent

Tu étais absent au dernier cours de
mathématiques. Deux camarades se sont
partagés le travail pour décrire à leur manière
les figures. Reproduis-les proprement sur ton
cahier.

a. Marcel te fait passer un croquis légendé à
main levée de la première figure intitulée « les
lunules d'Hippocrate ».

b. Célestine te donne un programme de
construction d'un carré ABCD à la règle et au
compas :

« D'abord, tu traces deux points A et B, et la
droite (AB).

Pour tracer la droite perpendiculaire à (AB)
passant par A, tu fais comme cela :

• Place un point K de manière à ce que A soit le
milieu de [KB].

• Trouve un point L, équidistant de K et de B,
autre que le milieu A.

• Trace la droite (AL).

Ensuite, tu fais de la même manière pour tracer
la perpendiculaire à (AB) passant par B.

Enfin, comme tu sais que les côtés d'un carré
ont tous la même longueur, tu trouves les
points C et D.

Et puis pour finir, tu traces joliment ton carré au
stylo... »

 39 Construction de l'hexagone

Observe attentivement
le codage de la figure
ci-contre.

Déduis-en une méthode
pour construire un
hexagone régulier de
4 cm de côté puis
effectue la construction
sur ton cahier.

CERCLES, DISTANCES – CHAPITRE G1

A

C

D
B

F

@options;

@figure;
 A = point(-1.98 , 1.61) { noir ,
croix3 };
 cerayA1 = cerclerayon(A , 1)

G

E

110

 40 Dessine les figures des trois programmes
de construction et trouve le programme intrus.

Programme 1

• Trace un cercle de diamètre [CD], de centre
O et de rayon 3 cm.

• Place le point B tel que C soit le milieu de
[BO].

• Construis le triangle ABC tel que AB = 4 cm
et AC = 5 cm.

• Trace le segment [AD].

• Trace les cercles de diamètre [AD] et [AC].

Programme 2

• Trace un segment [AC] de longueur 5 cm,
puis trace le cercle de diamètre [AC].

• Place un point B sur ce cercle à 4 cm du
point A et trace les segments [AB] et [BC].

• Place les points O et D de manière à ce que
les points B, C, O et D soient alignés dans cet
ordre et régulièrement espacés.

• Trace le segment [AD], le cercle de diamètre
[AD] et le cercle de centre O passant par D.

Programme 3

• Trace un segment [AD] de longueur 13 cm,
et le cercle de diamètre [AD].

• Place un point B sur le cercle précédent et à
5 cm de A.

• Trace le segment [BD].

• Place le point O sur le segment [BD] à 4 cm
du point D.

• Trace le cercle de centre O passant par D, il
coupe le segment [BD] en C.

• Trace le segment [AC].

• Trace le cercle de diamètre [AC].

 1 Fractale

1re Partie : Dans la cour

Chaque groupe possède une ficelle de 1 mètre
de long et des craies de couleur.

Le but est de reproduire sur le sol de la cour la
figure ci-dessous, constituée de triangles
équilatéraux inscrits les uns dans les autres.
Le plus grand triangle mesure 1 m de côté.
Chaque triangle a ses sommets positionnés au
quart de la
longueur des
côtés du triangle
précédent.
Continuez la
construction en
variant les
couleurs pour
chaque triangle
inscrit.

2e Partie : Sur ton cahier

Sur ton cahier, reproduis la construction de la
figure fractale du triangle équilatéral.
Selon la même méthode, dessine ensuite une
figure fractale d'un losange.

 2 Figures téléphonées

La classe est constituée en binômes.

1re Partie : Construction de la figure

Chaque élève construit une figure contenant :
cinq points, un cercle ayant son rayon ou son
diamètre décrit par deux de ces cinq points, un
triangle équilatéral. Le reste de la construction
est libre.
(Variante : télécharger les figures sur le site du
manuel http://manuel.sesamath.net/)

2e Partie : Écriture du programme de
construction

Sur une autre feuille, écris un programme de
construction de ta propre figure, en indiquant
les longueurs utiles et en nommant les points si
nécessaire. Donne ensuite ce programme à ton
binôme et conserve la figure initiale cachée.

3e Partie : Reconstruction de la figure

Essaie de suivre les instructions du programme
que tu as reçu et reproduis le plus fidèlement
possible la figure de ton camarade.

Une fois les constructions terminées, valide la
construction en comparant la figure construite
avec l'originale.

CHAPITRE G1 – CERCLES, DISTANCES

@options;

111

R

L
T

I

R1 R2 R3 R4

1

Sur la figure ci-dessous,

[RT] est une
corde

[RL] est un
rayon

RI est le rayon RI = RT

2 Sur la figure ci-dessus, [RL] est un
diamètre

le triangle RTI
est isocèle en T

le triangle RTI
est isocèle en I

I est le centre
de [RL]

3 Si CA = CB alors...
C est le milieu

de [AB]
le triangle ABC
est isocèle en A

A et B sont sur
un cercle de

centre C

le triangle ABC
est isocèle en C

4
Si T est le milieu d'un
segment [AD] et que
AD = 56 mm alors...

T ∈ [AD] et
TA = 28 mm

TA = TD

[AD] est un
diamètre du

cercle de
centre T et de
rayon 28 mm

5 R ∈ [AC] C ∈ [AC] A ∈ [CS] S ∉ [AC]

6 Si ROSE est un losange
alors...

le triangle ROS
est isocèle en O

[OS] est une
diagonale

[OS] est un
côté

[RS] est une
diagonale

7
Quels points appartiennent
au cercle de centre A et de
diamètre 58 mm ?

B tel que
BA = 58 mm

les points I et J
tels que A soit
le milieu de [IJ]

D tel que
DA = 29 mm

E tel que
AE = 34 mm

Dans les deux cas, utilise du papier pointé à réseau carré ou construis un carré de côté 6 cm.

Vitraux de cathédrales

Programme de construction :

• Construis un arc de cercle de centre A et de
rayon AE ; il coupe [AC] en un point que tu
nommeras I.

• Construis le point J tel que le quadrilatère
AEJI soit un losange.

• Nomme K le point d'intersection de la
diagonale [AJ] et du segment [EG].
Trace le cercle de centre K passant par E.

• Place les points L et N sur le segment [HF]
tel que LF = EK = HN.

• Trace le cercle de centre L passant par F et
celui de centre N passant par H.

• Place le point M sur le segment [EG] tel que
MG = EK.

• Trace le cercle de centre M passant par G.

Tu obtiens ainsi une rosace à quatre branches
que tu peux voir dans certaines églises.

L'art de l'islam

Tu peux réaliser une belle frise avec ce motif.

CERCLES, DISTANCES – CHAPITRE G1

A B

CD

E

F

G

H

A
R

C S

112

T

A D
56 mm

On dispose de deux cercles et d’un rectangle, tous de dimensions quelconques.
Comment pourrais-tu les placer les uns par rapport aux autres, pour obtenir le
maximum de points d’intersection entre eux ?

113

 Activité 1 : Une première approche

 1. À vue d'œil

 a. À vue d'œil, indique des droites qui te
semblent former un angle droit.

 b. Cite des couples de droites qui se
coupent. Comment les appelle-t-on ?

 c. Cite des couples de droites qui semblent
ne pas se couper.
Comment les appelle-t-on ?

 2. Avec des symboles

 a. Sous la figure, il est noté :

« (d8) ⊥ (d5) et (d8) // (d6). »

Que veulent dire les symboles  et // ?

 b. En utilisant les droites du dessin, écris
d'autres relations de ce type.

 c. Comment pourrait-on inscrire directement sur la figure ces informations ?

 3. À toi de jouer

Voici un autre énoncé :

• Place trois points A, B et C non alignés.
• Trace une droite (d) telle que : (d) // (AB) et C ∈ (d).
• Trace une droite (d') telle que : (d')  (AB) et C ∈ (d').

Réalise ce tracé à main levée et code le dessin.

 Activité 2 : Repérer des droites perpendiculaires

 1. Éric a oublié son équerre !

« Pas de souci, lui dit son professeur, prends une
feuille blanche non quadrillée. Tu devrais pouvoir
obtenir un angle droit en pliant deux fois cette
feuille. »
Réalise une telle équerre.
Qu'obtiens-tu si tu déplies ta feuille ?

 2. Éric utilise sa nouvelle équerre...

Éric doit replacer l'équerre dans la position qui a
permis de construire les droites (d4) et (d7).

Place l'équerre dans cette position.

Trouve alors un autre couple de droites
perpendiculaires sur cette figure en t'aidant de
ton équerre.

 3. Utilisation de l'équerre d'Éric

Trace deux droites sécantes (d) et (d').
À l'aide de l'équerre que tu as fabriquée, construis une droite perpendiculaire à (d) et une
autre perpendiculaire à (d'). Tu n'oublieras pas d'ajouter les codages nécessaires.

ANGLES DROITS – CHAPITRE G2

(d
6
)

(d
3
)

(d
2
)

(d
4
)

(d
5
)

(d
8
)

(d
7
)

(d
1
)

114

(d3)

(d4)
(d

5
)

(d1)
(d2)

(d6)

(d7)

(d8)

 Activité 3 : Droites parallèles

 1. Deux droites perpendiculaires

• Place deux points A et B.

• Trace une droite (d) ne passant ni par A, ni par B et qui coupe (AB).

• Trace (d1) la perpendiculaire à (d) passant par A, puis la droite (d2) perpendiculaire à (d1)
passant par B. Que remarques-tu ?

• Trace (d3) la perpendiculaire à (d) passant par B et (d4) la perpendiculaire à (d3) passant
par A.
Que peux-tu dire de (d2) et (d4) ?
Quelles autres remarques du même type peux-tu faire ?

 2. Construction à la règle et à l'équerre

La première vignette d'une bande dessinée est
représentée ci-contre. On y a placé une droite (d) et un
point A n'appartenant pas à (d).
Complète cette bande dessinée pour expliquer comment,
à l'aide de la règle et de l'équerre, tu traces la parallèle à
(d) passant par A.

 Activité 4 : Des triangles rectangles et des rectangles

 1. Un triangle rectangle

Avec le logiciel TracenPoche, on va tracer ABC, un triangle rectangle en A.

• Pour cela, trace un segment [AB] avec le bouton .

• Trace la perpendiculaire (d) à (AB) passant par A avec le bouton .

• Place un point C sur la droite (d) distinct de A en utilisant le bouton .

• Termine ta construction en reliant les points à l'aide du bouton et en rendant invisible

les droites avec le bouton .

 2. Des quadrilatères particuliers

Construis, à l'aide de TracenPoche, un ou plusieurs exemples des quadrilatères suivants. Tu

auras notamment besoin du bouton qui permet de placer le point d'intersection de deux

objets.

 a. Un quadrilatère ayant exactement un angle droit.

 b. Un quadrilatère ayant exactement deux angles droits.

 c. Un quadrilatère ayant exactement trois angles droits.

 d. Que remarques-tu ?

 3. Un rectangle

Construis maintenant un rectangle EFGH en t'inspirant de la méthode utilisée dans le 2 .

Tu t'assureras que ta construction reste valable en déplaçant les sommets de ton rectangle.

CHAPITRE G2 – ANGLES DROITS

A
@options;
 repereortho(338,262.5,30,1,1){ 0 ,
moyen , noir , num1 ,i};

@figure;
 A = point(-7.8 , 6.7)

(d)

115

 Activité 5 : Une propriété

 1. Sur le papier

Reproduis sur ton cahier la figure ci-contre, où (d1) et (d3) sont
parallèles.
Que peux-tu dire des droites (d2) et (d1) ?

 2. Avec TracenPoche

• Construis une droite en utilisant le bouton . Renomme-la (d1) avec le bouton .

• Trace une droite parallèle à (d1) en utilisant le bouton . On la note (d3).

• Avec le bouton , construis une droite (d2) perpendiculaire à (d3). Que remarques-tu ?

• Déplace les points de ta figure. Ta remarque reste-t-elle valable ?

• Complète la fenêtre Analyse comme ci-contre, puis valide ta saisie
en appuyant sur la touche F9. Que se passe-t-il ?

 3. Vers une propriété

Écris sur ton cahier la propriété que tu as conjecturée dans les questions précédentes.

 Activité 6 : Puzzle de Sam Lloyd

 1. Construction du puzzle

• Construis deux demi-droites perpendiculaires [Ax) et
[Ay), puis trace le cercle de centre A et de rayon
7,5 cm. Il coupe [Ax) en B et [Ay) en C.

• Sur [AC], place les points E et F tels que
AE = EF = 3 cm.

• Trace la perpendiculaire à (AE) passant par E et place
les points G et H sur cette droite tels que :
EG = GH = 3 cm.

• Trace (BH), puis la perpendiculaire à (BH) passant
par C. Elle coupe (BH) en J.

• Trace [AH].

• Trace la droite (d1) perpendiculaire à (AE) passant par
F, puis la perpendiculaire à (EH) passant par G qui
coupe [AH] en I et (d1) en K.

Gomme les traits de construction afin de ne conserver que ceux du modèle ci-dessus.
Découpe les cinq pièces du puzzle.

 2. Utilisation du puzzle

Utilise toutes les pièces du puzzle pour former un carré, un rectangle, un triangle
rectangle et un parallélogramme.
Construis une solution sur ton cahier pour chacune des formes demandées.

ANGLES DROITS – CHAPITRE G2

position(d1,d2)=

A x

y

(d
1
)

(d
2
) (d

3
)

116

 Méthode 1 : Construire la perpendiculaire à une droite
 passant par un point

Exemple 1 : Trace une droite (d) et place un point M n'appartenant pas à la droite (d).
Trace la droite (d') perpendiculaire à la droite (d) passant par le point M.

On trace une
droite (d) et on
place un point M.

On prolonge la droite
à la règle.

On nomme la
droite (d') et on
code l'angle droit
par un carré.

À connaître

La médiatrice d'un segment est la droite qui coupe ce segment perpendiculairement
en son milieu.

Exemple 2 : Trace un segment [OS] de longueur 5 cm puis sa médiatrice.

On trace un
segment [OS].

(dessins suivants
agrandis)

On place son milieu
et on le code.

On code l'angle
droit par un carré.

 Méthode 2 : Construire la parallèle à une droite
 passant par un point

Exemple : Trace une droite (d) et place un point M n'appartenant pas à la droite (d).
Trace la droite (d') parallèle à la droite (d) passant par le point M.

On trace une
droite (d) et on
place un point
M.

On place l'un des
côtés de l'angle droit
de l'équerre sur la
droite (d).

On fait coulisser
l'équerre le long de la
règle, jusqu'au point M,
sans bouger la règle.

On trace ainsi la
droite (d').

CHAPITRE G2 – ANGLES DROITS

M
(d)

(d')

M
(d)

M
(d)

(d')

O

S
¤

¤
¤

¤ S

O

M
(d)

117

 Exercice « À toi de jouer »

 1 Construis un triangle BOF isocèle en O tel que BO = 7 cm et BF = 4 cm. Construis,
en rouge, la perpendiculaire à [OF] passant par B. Construis, en vert, la parallèle à [BO]
passant par F. Construis, en bleu, la médiatrice du segment [BO].

 Méthode 3 : Construire un triangle rectangle

Exemple : Construis un triangle KHI rectangle en K tel que KI = 5 cm et HI = 7 cm.

On trace le
segment [HI].

Exercices « À toi de jouer »

 2 Construis un triangle MDR rectangle en D tel que MD = 4,2 cm et DR = 7,1 cm.

 3 Construis un triangle ILE rectangle en E tel que EL = 6,4 cm et LI = 9,3 cm.

 Méthode 4 : Construire un rectangle dont on connaît
la longueur de ses côtés

Exemple : Construis un rectangle CHOU tel que CH = 9 cm et HO = 12 cm.

 Exercice « À toi de jouer »

 4 Construis un rectangle ITOU tel que IT = 5,7 cm et TO = 43 mm.

ANGLES DROITS – CHAPITRE G2118

I
K

H

Positions de droites

 1 Position de droites

Observe la figure ci-dessus et note sur ton
cahier :

• le nom des droites qui te semblent
perpendiculaires ;

• le nom des droites qui sont sécantes mais non
perpendiculaires ;

• le nom des droites qui te semblent
parallèles.

 2 Position de droites (bis)

a. Quelles sont les droites qui sont sûrement
perpendiculaires ?

b. Quelle semble être la position relative des
droites (BA) et (GR) ?

 3 Quadrillage

Reproduis une figure similaire à celle
ci-dessous. Trace, à la règle, la droite (d1)
perpendiculaire à la droite (d) passant par le
point M et la droite (d2) parallèle à la droite (d')
passant par M.

 4 Constructions

a. Reproduis sur une feuille blanche les deux
figures ci-dessous.

b. Pour chacune des figures, trace :

• la droite (d') perpendiculaire à (d) et passant
par B ;

• la droite (d'') perpendiculaire à (d) et passant
par A.

c. Que peux-tu dire des droites (d') et (d'') ?

 5 Hauteurs d'un triangle

a. Construis un triangle BON tel que
BO = 68 mm, BN = 62 mm et NO = 45 mm.

b. Trace :

• en noir, la perpendiculaire à (BN) passant par
O ;

• en rouge, la perpendiculaire à (NO) passant
par B ;

• en vert, la perpendiculaire à (BO) passant par
N. Que remarques-tu ?

c. Les trois perpendiculaires tracées sont
appelées les hauteurs du triangle. Quelle est la
définition d'une hauteur dans un triangle ?

 6 Constructions (bis)

a. Reproduis la figure ci-dessus sur papier
blanc.

b. Trace (d'), la parallèle à (d) passant par A.

c. Trace (d''), la parallèle à (d) passant par B.

d. Que peux-tu dire des droites (d') et (d'') ?

 7 Un quadrilatère

a. Place trois points L, I et N non alignés.

b. Trace (d), la parallèle à (LI) passant par N.

c. Trace (d'), la parallèle à (LN) passant par I.

d. Place O à l'intersection des droites (d) et (d').

e. Quelle est la nature du quadrilatère LION ?

CHAPITRE G2 – ANGLES DROITS

(d
1
)(d

2
)

(d
3
)(d

4
)

(d
5
)

(d
6
)

(d)(d')

M

(d)

B

A

(d)

A

B

A

B

(d)

119

B

L

O

A

R

G

I

 8 Dans un triangle

a. Construis un triangle LIT tel que LI = 9 cm,
TL = 6 cm et TI = 7,5 cm.

b. Trace, en rouge, la parallèle à (LI) passant
par le point T.

c. Trace, en vert, la parallèle à (LT) passant par
le point I.

d. Trace, en bleu, la parallèle à (IT) passant par
le point L.

 9 Programme de construction

a. Place deux points A et B tels que AB = 8 cm.

b. Place un point L sur [AB] tel que AL = 3 cm.

c. Trace la droite (d) telle que L ∈ (d) et
(AB) ⊥ (d).

d. Place un point C tel que C ∈ (d) et
LC = 2 cm.

e. Trace la droite (d') telle que (d') // (AB) et
C ∈ (d').

f. Sur la demi-droite [BC), place le point I tel
que BI = 7 cm.

g. Trace la droite (d'') telle que I ∈ (d'') et
(d'') // (AC).

 10 Reproduis la figure ci-dessous en vraie
grandeur.

(BM) // (AN)

 11 Reproduis la figure ci-dessous en vraie
grandeur.

AB = 5,3 cm
BC = 3 cm
AC = 7,7 cm

Médiatrice d'un segment

 12 Médiatrices

Dans chaque cas, trace le segment de longueur
donnée puis sa médiatrice.

a. AB = 2 cm b. DE = 7,8 cm c. FG = 76 mm

 13 Points alignés

a. Trace un segment [AB] de longueur 7 cm.

b. Place le point C de la demi-droite [BA) tel
que BC = 12 cm.

c. Construis la médiatrice (m1) du segment
[AC].

d. Construis la médiatrice (m2) du segment
[AB].

e. Que remarques-tu ?

 14 Médiatrices dans un triangle

a. Construis un triangle ABC tel que
AB = 5,7 cm, AC = 5,3 cm et BC = 7 cm.

b. Construis les médiatrices des segments [AB]
et [CB]. On appelle O leur point d'intersection.

c. Construis la médiatrice du segment [AC].
Que constates-tu ?

d. Trace le cercle de centre O passant par A.
Que constates-tu ?

Triangles rectangles

 15 Reproduis les figures suivantes, en vraie
grandeur.

ANGLES DROITS – CHAPITRE G2120

A

B

C

R

O

B

N

M

A

5,
5

cm

8 cm

3 cm

L

T

O

4,8
cm

3,6 cm

N

10,4 cm

J

7
,8

cm

B

7 cm

A

C
12,5 cm

M

 16 Dans chaque cas, fais une figure à main
levée puis réalise la figure en grandeur réelle.

a. Trace un triangle FIN rectangle en F tel que
FI = 5 cm et NF = 6 cm.

b. Trace un triangle TRS rectangle en S tel que
TS = 72 mm et SR = 85 mm.

c. Trace un triangle GLU rectangle en L tel que
LG = 8 cm et GU = 10 cm.

 17 Quelle figure correspond au programme
de construction suivant ? Justifie ta réponse.

• Construis un triangle ABC rectangle en A.
• Construis (d1) la parallèle à (BC) passant par
A.
• Construis (d2) la médiatrice du segment [AB].
• Place D le point d'intersection des droites (d1)
et (d2).

Rectangles

 18 Des rectangles

Dans chaque cas, fais une figure à main levée
puis réalise la figure en grandeur réelle.

a. Construis un rectangle LOUP tel que
LO = 8 cm et LP = 6 cm.

b. Construis un rectangle NUIT tel que
UI = 95 mm et IT = 112 mm.

 19 D'autres rectangles

a. Construis un rectangle ABCD tel que
AB = 7,5 cm et AD = 4,8 cm.
Construis des points E et F tel que DBEF soit un
rectangle et BE = 5 cm.

b. Construis un rectangle GRIS tel que
GR = 9 cm et GI = 12 cm.

c. Construis un rectangle LUNE tel que
LU = 76 mm et LN = 1,6 dm.

 20 Des carrés

a. Construis un carré BLEU de côté 4 cm.

b. Construis un carré LUNA de côté 6,2 cm.

 21 Des triangles et des quadrilatères

Précise le nom et la nature des triangles et des
quadrilatères qui sont tracés sur la figure
ci-dessous. Justifie tes réponses.

 22 Demandez le programme

Remets les consignes du programme de
construction dans l'ordre.

• Trace la droite (d') parallèle à (BC) passant par
A.

• Nomme O le point d'intersection de (d) et (d').

• Trace un triangle ABC rectangle en A, tel que
AB = 8 cm et AC = 6 cm.

• Trace la droite (d) perpendiculaire à (d') et
passant par B.

 23 Programme de construction

Écris un programme de construction pour la
figure suivante.

(d') // (OM)
LM = MN = 5 cm

CHAPITRE G2 – ANGLES DROITS 121

A B

C

8 cm

4
 c

m

O

(d)

(d')

A B

C
(d1)

(d2)

D

A B

C

(d1)

(d2)

D

A B

C

(d1)

(d2)

D

A B

C

(d1)

(d2)

D

A

B

C

D

E

F

G

H

J

L M

NO

(d)
IJ

(d')

A

 24 À partir d'un programme de construction

a. Réalise la figure correspondant au
programme de construction ci-dessous.

• Trace un triangle ABC rectangle en B avec
AB = 4 cm et BC = 6 cm.

• Trace le rectangle ACDE avec AE = 5 cm de
telle sorte que B soit un point extérieur à ACDE.

• Trace la droite (d) perpendiculaire à (AB)
passant par A.

• Trace (d') la médiatrice de [DE].

• Place F le point d'intersection de (d) et (d').

• Trace la droite (d'') parallèle à (AC) passant
par B.

b. Que peux-tu dire des droites (d') et (d'') ?
Justifie ta réponse.

 25 À partir d'une figure

On considère la figure suivante.

a. Rédige un programme de construction en
considérant que [AB] mesure 5 cm.

b. Reproduis la figure avec [AB] mesurant 5 cm.

c. Donne la liste de toutes les droites parallèles.
Dans chaque cas, tu justifieras ta réponse.

 26 Tracer un rectangle

a. Trace un rectangle ABCD de telle sorte que
AB = 4 cm et AC = 9 cm.

b. La médiatrice du segment [AC] coupe [AD]
en E et [BC] en F.

c. La perpendiculaire à (EF) passant par E
coupe [DC] en G.

d. La perpendiculaire à (EF) passant par F
coupe [AB] en H.

e. Où semblent se croiser les droites (EF), (AC)
et (GH) ?

• Trace deux droites (d) et (d')
perpendiculaires en E.

• Sur (d), place A et D de sorte que
AE = ED = 9,5 cm.

• Sur (d'), place B et C de sorte que
BE = EC = 3,5 cm.

• Place I et J les milieux respectifs de [BD] de
[AB].

• La parallèle à (AB) passant par I coupe (AC) en
F.

• La parallèle à (AC) passant par J coupe (DC)
en G.

• Vérifie que (IF) et (JG) se coupent en E.

• Dans les quadrilatères BIEJ et EGCF, tu
construiras des perpendiculaires que tu
détermineras en observant la figure.

• De même, dans les quadrilatères EIDG et EFAJ,
tu construiras des parallèles que tu
détermineras en observant la figure.

• Propose un coloriage de la figure obtenue.

 28 À partir d'une figure (bis)

On considère la figure suivante.

On donne de plus : (d1) // (d2) et (d4) // (d6).

a. Détermine tous les autres couples de droites
perpendiculaires. Justifie ta réponse.

b. Détermine tous les autres couples de droites
parallèles. Justifie ta réponse.

c. Quelles droites sont sécantes et non
perpendiculaires ?

ANGLES DROITS – CHAPITRE G2

(d1) (d2) (d3)

(d4)

(d5)

(d6)

(d7)

122

(d)

A

B

C

D

I

J

M

R

 29 Avec des médiatrices

Soit ABC un triangle tel que AB = 8 cm ;
AC = 4 cm et BC = 6 cm.
Soit (d1) la médiatrice de [AB] et (d2) la
médiatrice de [BC]. Les droites (d1) et (d2) sont
sécantes en O.
Soit (d3) la parallèle à (BC) passant par O.

a. Fais une figure.

b. Que peux-tu dire des droites (d2) et (d3) ?
Justifie ta réponse.

 30 Des histoires de milieux

(d1) et (d2) sont deux droites perpendiculaires
en O.
A est un point de (d1) et B un point de (d2).
C est le point de (d1) tel que O soit le milieu de
[AC] et D le point de (d2) tel que O soit le milieu
de [BD].

a. Fais une figure.

b. Que représente (d1) pour [BD] ? Et (d2) pour
[AC] ? Justifie tes réponses.

c. Place I le milieu de [AB] et I' le point de (OI)
tel que O soit le milieu de [II'].

d. Où semble être placé le point I' ?

e. Comment semblent être les droites (AD), (II')
et (BC) ?

 31 Avec TracenPoche

Sur la figure ci-dessous, les droites codées de la
même couleur sont parallèles.

a. Reproduis la figure avec le logiciel
TracenPoche.

b. Propose une méthode de construction des
points P5, P6 et P7.

c. Déplace le point P1. Que remarques-tu ?

Déformations

1re Partie : Reproduction

Dans le quadrillage ci-dessous est dessinée une
cocotte.

a. Sur une feuille de papier blanc, tracez deux
demi-droites perpendiculaires [Ox) et [Oy).
Reproduisez la cocotte en prenant 1 centimètre
pour côté du carreau.

b. Toujours sur du papier blanc, chaque élève
du groupe construit un quadrillage différent
(voir exemples ci-contre) à base de losanges de
côté 1 centimètre. Reproduisez alors la cocotte
dans chacun de vos quadrillages. Observez les
déformations.

2e Partie : À vous de jouer

a. Inventez une figure de votre choix dans un
quadrillage formé de droites perpendiculaires.

b. Transmettez-le à un autre groupe qui devra
le reproduire dans un quadrillage formé à partir
de losanges de côté 1 centimètre.

CHAPITRE G2 – ANGLES DROITS

xO

y

A B

C

P
1 P

2

P
3

P
4

O x

y

123

R1 R2 R3 R4

1

Sur la figure ci dessous,…

les droites (ED)
et (BC) sont
parallèles

les droites (ED)
et (BC) sont

sécantes

la droite
perpendiculaire
à (AB) passant
par D coupe

(AB) en E

le point A
appartient à la
perpendiculaire
à (BC) passant

par E

5
Si MNPQ est un rectangle
alors ...

(MN) ⊥ (NP) (MN) ⊥ (MP) (QP) // (NM) (MP) ⊥ (NQ)

6

Sur la figure ci-dessous,...

AI = IB et CJ = BJ

la droite (d1)
est la

médiatrice du
segment [AB]

la droite (d2)
est la

médiatrice du
segment [CB]

Le triangle BCI
est un triangle

rectangle
(d3) // (CB)

7
Comme (d1) ⊥ (d2) et
(d3) ⊥ (d2) alors ...

(d1) et (d3) sont
sécantes

(d2) // (d3) (d1) ⊥ (d3) (d1) // (d3)

8
Si RST est un triangle
rectangle en T alors ...

RS = ST (ST) ⊥ (RS) (ST) ⊥ (TR)
RS  ST et

RS  RT

Belle figure

Construis une figure analogue à partir d'un
triangle ABC isocèle de sommet principal A
tel que BC = 10 cm et AC = 14 cm.

Artistes en géométrie

a. Recherche des informations sur le peintre Pietr
Mondrian et notamment sur ses œuvres peintes à Paris.

b. Quelles figures géométriques sont souvent visibles
dans ses toiles ?

c. À la manière de Mondrian, sur une feuille blanche,
trace un cadre avec à l'intérieur des droites parallèles
verticales et horizontales. Puis colorie en t'inspirant des
œuvres de cet artiste.

d. L'artiste Vassily Kandinsky a aussi travaillé à partir de
figures géométriques. Cite le nom de certaines de ses
œuvres.

e. Recherche d'autres artistes ayant travaillé avec des
figures géométriques.

ANGLES DROITS – CHAPITRE G2

A BI

C

J

P

(d
3
)

(d
1
)

(d
2
)

124

A

B

CD

E

 Activité 1 : Miroir, mon beau miroir

 1. Observe les trois figures ci-dessus.

 a. Quel est leur point commun ?
Comment peux-tu le mettre en évidence ?

 b. Trouve dans des publicités ou des magazines,
des images, des logos qui ont la même
propriété.

 2. À l'aide de papier calque, complète la figure
ci-contre avec un minimum de tracés pour que la
droite (d) soit son axe de symétrie.

 Activité 2 : Le symétrique dans l'œil

Figure 1 Figure 2 Figure 3 Figure 4

 1. Observe les figures ci-dessus. La figure bleue est-elle toujours symétrique à la figure
orange par rapport à la droite tracée ? Justifie ta réponse en écrivant une phrase.

 2. Reproduis les figures ci-dessous. Complète-les à main levée en respectant la symétrie
par rapport à la droite (d) et en tenant compte des remarques faites à la question 1. .

SYMÉTRIE AXIALE – CHAPITRE G3

(d)

(d)

(d)

126

Figure 1 Figure 2 Figure 3

 Activité 3 : Une droite bien connue

 1. Sur la figure ci-contre, quel est le symétrique du
point A par rapport à l'axe (d) ?
Trouve les paires de points symétriques par rapport à
la droite (d). Décalque-les ainsi que la droite (d).

 2. Quel est le symétrique du point J par rapport à
l'axe (d) ?
Y a-t-il un autre point qui a la même particularité ?

 3. Sur ton calque, relie les points qui sont
symétriques. Que peux-tu dire de la droite (d) pour
ces segments ?

 4. Trace le cercle de centre J passant par A et celui de centre K passant par A.
Que remarques-tu ?
Trace un autre cercle passant par A et G. Où doit se situer son centre ?

 5. Place un point T sur ton calque qui n'est pas sur la droite (d). Propose deux façons de
construire son symétrique T' par rapport à (d) sans plier le calque.

 Activité 4 : Symétrique d'une droite

 1. Avec TracenPoche

 a. Construis une droite (UV). Place deux points A et B puis
un point M appartenant à la droite (AB).
Construis le point M' symétrique de M par rapport à la

droite (UV) en utilisant le bouton .

 b. Déplace le point M et observe le point M'.

Demande la trace du point M' en utilisant le bouton .
Déplace le point M et observe la trace. Déduis-en la nature du symétrique d'une droite.

 c. Construis le symétrique de la droite (AB) par rapport à l'axe (UV). Déplace les points A
et B, observe la position des droites et écris tes remarques.

 d. Sur une feuille, trace deux droites sécantes (d) et (d1). Construis le symétrique de la
droite (d1) par rapport à l'axe (d).

 2. Droite parallèle à l'axe

 a. Trace deux droites parallèles (d) et (d1).

 b. Construis la droite (d2) symétrique de la droite (d1) par
rapport à l'axe (d).

 c. Que peux-tu dire des droites (d1) et (d2) ? Justifie ta réponse.

 3. Droite perpendiculaire à l'axe

 a. Construis deux droites (d) et (d1) perpendiculaires.

 b. Place un point A sur la droite (d1) et construis son symétrique A'
par rapport à l'axe (d). Justifie la position du point A'.

 c. Que peux-tu dire alors de la droite (d2) symétrique de la droite
(d1) par rapport à l'axe (d) ?

CHAPITRE G3 – SYMÉTRIE AXIALE

(d)

(d
1
)

(d)
I

B

J

H

C

K L

MN

O

A

G

D

E

F

P

(d)

(d
1
)

127

 Activité 5 : Un peu de mesure

 1. Symétrique d'un segment

 a. Trace une droite (d) et un segment [AB]. Construis le symétrique du segment [AB] par
rapport à la droite (d).

 b. Compare les mesures des deux segments. Tes camarades obtiennent-ils la même
remarque ?

 c. Romain avait construit le symétrique
A'B'C' du triangle ABC par rapport à l'axe
(d). Malheureusement, sa feuille s'est
déchirée et il ne reste que la figure
ci-contre. Romain doit déterminer le
périmètre du triangle ABC.
Explique comment il peut faire en utilisant
uniquement la règle graduée et sans tracé
supplémentaire.

 2. Symétrique d'un cercle

 a. Reproduis la figure ci-contre, place un point M sur le
cercle () puis construis les points O' et M'
symétriques respectifs de O et de M par rapport à (d).
Quelle est la longueur de [O'M'] ? Justifie ta réponse.

 b. Construis le symétrique du cercle () par rapport à
la droite (d).

 Activité 6 : Symétrique d'une figure

 1. Avec TracenPoche

 a. Construis un triangle ABC rectangle en A. On appelle
I le milieu de [AC]. Trace le cercle () de diamètre
[AC].
Trace une droite (BU).
On appelle A', B', C' et I' les symétriques respectifs de
A, B, C et I par rapport à l'axe (BU).

 b. Quels sont le centre et le rayon du cercle (')
symétrique du cercle () par rapport à la droite
(BU) ? Justifie ta réponse.

 c. Que remarques-tu pour le point B' ?
Que se passe-t-il lorsque l'axe passe par le point I ? Comment l'expliquer ?

 d. Compare la mesure des angles des triangles ABC et A'B'C'. Tu pourras utiliser le

rapporteur .

 2. Le point D est un point du cercle () de sorte que l'angleCAD mesure 35 °. On appelle
D' le symétrique du point D par rapport à l'axe (BU).

Sans construire D', Anis dit qu'il est possible de trouver la mesure de l'angleC'A 'D ' .
Comment fait-il ?

 3. Énonce les grandeurs qui sont conservées lors d'une symétrie axiale.

SYMÉTRIE AXIALE – CHAPITRE G3

(d)

A

B

A'

C'

B'

(d)

()

O

4 cm
M

128

 Méthode 1 : Construire le symétrique dans un quadrillage

Exemple : Construis le symétrique de la figure par rapport à la droite (d).

Par pliage le long de la
droite (d), la figure et
son symétrique doivent
se superposer.

On construit les
symétriques de chaque
sommet du trapèze en
se servant du
quadrillage.

On relie les points pour
former le trapèze
symétrique.

 Exercice « À toi de jouer »

 1 Reproduis puis construis le symétrique de chaque figure par rapport à la droite (d).

b.

 Méthode 2 : Construire le symétrique d'un point à l'équerre

À connaître

Le symétrique d'un point P par rapport à une droite (d) est le point S tel que la
droite (d) soit la médiatrice du segment [PS].

Exemple : Construis le point S,
symétrique de P par rapport à la
droite (d), en utilisant l'équerre.

On obtient ainsi le point
S tel que (d) soit la
médiatrice de [PS].

 Exercice « À toi de jouer »

 2 Trace deux droites sécantes (d') et (d'') puis place un point A qui n'appartient ni à
(d'), ni à (d''). Construis les symétriques A' et A'' de A par rapport à (d') et à (d'').

CHAPITRE G3 – SYMÉTRIE AXIALE

(d) (d)

(d)

(d)

P

129

(d)

P

S

(d)

oo

ll

ll

 Méthode 3 : Construire le symétrique d'un point au compas

À connaître

Si A et B sont symétriques par rapport à une droite (d) alors chaque point de la droite
(d) est équidistant de A et de B.

Exemple : Construis le point S,
symétrique de P par rapport à la
droite (d), au compas seul.

Ces deux arcs se
coupent en un point qui
est le point S,
symétrique de P par
rapport à (d).

 Exercice « À toi de jouer »

 3 Construis un triangle ABC. Construis le point D, symétrique de B par rapport à (AC).

 Méthode 4 : Utiliser les propriétés de la symétrie axiale

À connaître

La symétrie axiale conserve les longueurs, l'alignement, les angles et les aires.

Exemple : Soit un triangle ABC rectangle en B tel que AB = 3,3 cm et BC = 6 cm. Quelle est
la nature du triangle A'B'C' symétrique de ABC par rapport à la droite (AC) et quelle est
son aire ? Justifie.

• A et C appartiennent à l'axe de symétrie, ils sont donc
chacun leur propre symétrique. On appelle B' le
symétrique de B par rapport à (AC).

• ABC est rectangle en B donc ABC = 90°. Or la
symétrie axiale conserve la mesure des angles donc
A'B'C' = 90°. A'B'C' est un triangle rectangle en B'.

• La symétrie axiale conserve les longueurs donc
AB = AB' = 3,3 cm et CB = CB' = 6 cm.

A'B'C' = ABC =
6× 3,3

2
= 9,9 cm2.

 Exercice « À toi de jouer »

 4 Trace une droite (d) et un point F qui n'est pas sur (d). Trace le cercle de centre F et
de rayon 5 cm. Trace son symétrique par rapport à (d). Quel est son périmètre ?

SYMÉTRIE AXIALE – CHAPITRE G3

(d)

P

130

(d)

P

(d)

P

S

Reconnaître et dessiner

 1 Figures symétriques ?

Dans chaque cas, indique si les figures verte et
orange sont symétriques par rapport à une
droite.

 2 Figures symétriques ? (bis)

Dans chaque cas, indique si les figures mauve
et bleue sont symétriques par rapport à une
droite.

 3 Erreurs à trouver

Pourquoi les figures ocre et verte ne sont-elles
pas symétriques par rapport à la droite (d) ?

 4 Figure à plier

Sur du papier calque, trace une
droite rouge. Cette droite partage
ton calque en deux.
Dessine un motif en t'inspirant du
dessin ci-contre sur la première
moitié du calque, puis plie ton
calque et complète ton dessin
pour que ta figure soit
symétrique par rapport à l'axe
rouge.

 5 Jeu des différences

Retrouve les erreurs qui se sont glissées sur ces
deux figures pour qu'elles soient parfaitement
symétriques par rapport à la droite rouge.

CHAPITRE G3 – SYMÉTRIE AXIALE

a. b. c.

d. e.

f.

h.
g.

a. b. c.

d.

e.

g.

f.

h. i.h.

(d) (d)

(d)
(d)

a. b.

c.

d.

e. (d) f. (d)

131

Dans un quadrillage

 6 Points symétriques

a. Sur la figure ci-dessous, cite les couples de
points qui sont symétriques par rapport à l'axe
rouge.

b. Fais trois phrases du type : « L'axe rouge est
la médiatrice du segment... ».

c. Reproduis cette figure et complète-la pour
que chaque point ait un symétrique.

 7 Cases croisées

Reproduis et colorie le minimum de cases pour
que l'axe rouge soit un axe de symétrie.

 8 Frise

Reproduis la figure ci-dessous puis trace son
symétrique par rapport à l'axe rouge. Continue
en répétant au moins une autre fois le motif.

 9 Reproduis puis trace le symétrique de
chaque figure par rapport à (d).

Construire et expliquer

 10 Symétrique d'un point

a. Reproduis une figure
similaire à celle ci-contre.

b. Construis le symétrique
par rapport à (d) du point :

• A à la règle et l'équerre ;
• B au compas.

c. Soit H le point d'intersection de (AB) avec
(d). Que dire de son symétrique par rapport à
(d) ?

 11 Symétrique d'un triangle

a. Reproduis une figure
similaire à celle ci-contre.

b. Construis au compas
le symétrique du triangle
GHI par rapport à (d).

 12 Symétrique d'un cercle

a. Trace un cercle de centre G et de rayon
5 cm. Place deux points A et B sur ce cercle non
diamétralement opposés.

b. Trace le symétrique de par rapport à (AB).

c. Par quels points passent les deux cercles ?
Justifie.

d. Que se passe-t-il si A et B sont
diamétralement opposés ?

SYMÉTRIE AXIALE – CHAPITRE G3

A B

C D

E F

G

H

I

J

L

K

a. b.

(d)

a.

F

G

H

I

J

(d)

b.

(d)

c.

(d)

d.

132

AB

(d)

G

H

(d)

I

 13 Symétrique d'une figure

a. Reproduis une
figure similaire à
celle ci-contre.

b. À l'aide d'une
règle et d'une
équerre, trace le
symétrique de
cette figure par
rapport à la
droite (AB).

 14 À propos des distances

a. Reproduis une
figure similaire à
celle ci-contre.

b. Trace le symétrique de [EF] par rapport à (d).
On le note [E'F']. Que peux-tu dire de la
longueur de [E'F'] ? Justifie.

c. Que peux-tu dire du symétrique de (d') par
rapport à (d) ? Trace alors ce symétrique.

d. Que peux-tu dire du symétrique du cercle de
diamètre [EF] par rapport à (d) ? Justifie.

 15 À propos de l'alignement

a. Trace une droite (d). Place trois points A, B et
C alignés qui n'appartiennent pas à (d).

b. Construis les points A', B' et C' symétriques
respectifs de A, B et C par rapport à (d).

c. Que dire des points A', B' et C' ? Justifie.

 16 À propos des milieux

a. Effectue le programme de construction.

• Trace un segment [KL] de longueur 7 cm.
• Place le point M sur [KL] tel que LM = 2 cm.
• Place le milieu I de [ML].
• Place le milieu J de [MK].
• Trace la droite (d), passant par M et
perpendiculaire à (KL).
• Trace le symétrique I' de I par rapport à (d) et
le symétrique J' de J par rapport à (d).

b. Calcule, en justifiant, la longueur du
segment [I'J'].

 17 À propos du périmètre

a. Trace un triangle ABC tel que AB = 5 cm,
AC = 6 cm et BC = 9 cm sur une feuille blanche.
Trace une droite (d) parallèle à (BC).

b. Trace au compas le symétrique du triangle
ABC par rapport à (d). On le note A'B'C'.

c. Quel est le périmètre du triangle A'B'C' ?
Justifie.

 18 À propos de l'aire

Soit un rectangle d'aire 12 cm² et son
symétrique par rapport à une droite.
Quelles sont les longueurs possibles, en nombre
entier de centimètres, des côtés du rectangle
symétrique ?

 19 Sans axe

Les deux figures ci-dessous sont symétriques
par rapport à une droite.

a. Reproduis et complète le tableau suivant.

Point F O I S

Symétrique

Tu justifieras ensuite chaque réponse.

b. Quelle est la longueur du segment [LE] ?

c. Quelle autre longueur peux-tu déterminer ?

d. Quelle est la mesure de l'angleXUE ?

e. Écris deux autres égalités de mesure
d'angles.

 20 À la recherche de l'axe

Dans chaque cas, décalque les deux figures
puis trace l'axe de symétrie. (Tu expliqueras

CHAPITRE G3 – SYMÉTRIE AXIALE

A

B

D

I

G

E

F

(d)

(d')

133

1,7 cm

3,2 cm

110°

F

S

I

O

X
U

E

L

 21 Coloriage

Reproduis et colorie le minimum de cases pour
que la figure obtenue soit symétrique par
rapport aux deux axes rouges.

 22 Château-fort

Reproduis la figure F1 sur ton cahier puis
construis le symétrique F2 de cette figure par
rapport à la droite verte puis le symétrique F3

de la figure F2 par rapport à la droite bleue.

 23 Une nouvelle construction

a. Trace à main levée une droite (d) puis place
deux points M et N sur (d) et un point B
n'appartenant pas à (d).

b. Place, toujours à main levée, le point B'
symétrique de B par rapport à (d).

c. Que peux-tu dire de MB et MB' ? Justifie ta
réponse et code la figure.

d. Que peux-tu dire de NB et NB' ? Justifie ta
réponse et code la figure.

e. Déduis-en une méthode de construction du
point B' avec tes instruments de géométrie.

f. Trace la figure avec tes instruments de
géométrie.

 24 Histoire de rectangles

a. Construis un rectangle ABCD tel que
AB = 7 cm et AD = 4,6 cm.

b. Place le point E de [AB] tel que AE = 5 cm et
le point F de [AD] tel que AF = 4 cm.

c. Construis le symétrique A'B'C'D' de ABCD par
rapport à l'axe (EF).

d. Calcule l'aire du quadrilatère A'B'C'D'. Justifie
ta réponse.

 25 Sur feuille blanche

a. Reproduis le dessin ci-dessus, avec
AB = 8 cm, AD = 5 cm et contenant de deux
demi-cercles. Le point E est le milieu de [AB].

b. Construis le symétrique de cette figure par
rapport à la droite (BC).

c. Calcule le périmètre extérieur de la figure
symétrique. Justifie. Tu donneras une valeur
approchée par excès au millimètre près.

 26 Programme à écrire

On considère la figure constituée du triangle
ABC et du demi-cercle de diamètre [AB].

a. Écris un programme de construction du
symétrique de cette figure par rapport à un axe
sachant que B et E sont symétriques et que
l'axe passe par le point C.

b. Reproduis cette figure et son symétrique
sans tracer l'axe de symétrie.

c. Trace et indique la position de l'axe de
symétrie.

SYMÉTRIE AXIALE – CHAPITRE G3

F1

2 cm

A E
B

CD

134

A

B

C

I

4,9 cm
 4 cm

E

20°

F
1

 27 L'axe invisible

Sur la figure ci-dessus, les points C' et D' sont
les symétriques respectifs des points C et D par
rapport à un axe invisible.

a. Mesure puis reproduis le segment [C'D'] sur
ton cahier.

b. En prenant les mesures nécessaires sur la
figure, construis les symétriques du cercle
orange et du quadrilatère bleu.

 28 Mandala

a. Trace un cercle de rayon 6 cm. Trace deux
diamètres perpendiculaires, ils coupent le cercle
en quatre points. Trace les axes de symétrie de
cette figure, ils coupent le cercle en quatre
autres points.

b. Quel polygone obtiens-tu en reliant tous ces
sommets ? Combien a-t-il d'axes de symétrie ?
Trace-les tous.

c. Poursuis en traçant un cercle de rayon 3 cm
de même centre que celui de 6 cm. Reproduis le
motif comme indiqué sur la figure 1 puis
termine la construction et le coloriage en
faisant des symétries successives par rapport
aux axes (voir figure 2).

 figure 1 figure 2

Plusieurs symétries de suite...

Que se passe-t-il lorsqu'on fait subir à une
figure plusieurs symétries axiales, l'une à la
suite de l'autre ?

Par exemple, on construit d'abord le symétrique
d'une figure par rapport à un axe (d). On obtient
une nouvelle figure, et on construit le
symétrique de cette nouvelle figure par rapport
à une autre droite (d').

Pour répondre à cette question, répartissez
votre groupe en deux sous-groupes. Le premier
travaillera avec papier, crayon et instruments
de géométrie. L'autre utilisera un logiciel de
géométrie dynamique comme TracenPoche.

L'objectif de ce travail est de pouvoir répondre
plus précisément aux différentes questions
suivantes.

a. Que se passe-t-il si (d) et (d') sont
parallèles ?

b. Que se passe-t-il si (d) et (d') sont sécantes
et non perpendiculaires en un point O ?

c. Que se passe-t-il si (d) et (d') sont
perpendiculaires ?

CHAPITRE G3 – SYMÉTRIE AXIALE 135

C'

C

D
D'll

ll

R1 R2 R3 R4

1
Le symétrique d'une droite
par rapport à une droite
est ...

une droite
parallèle

une droite
perpendiculaire
à cette droite

une droite
une droite de

même longueur

2
Le symétrique d'un cercle
par rapport à une droite
passant par son centre...

est un cercle
est le cercle

lui-même n'existe pas
est un cercle

de même rayon

3

Sur quelle(s) figure(s) les
points A et B sont-ils
symétriques par rapport à
(d) ?

4

A et K sont
symétriques
par rapport à

(d)

C est le
symétrique de
M par rapport à

(d)

ABC et KLM
sont

symétriques
par rapport à

(d)

KL = AB

5
Le carré ABCD de côté
5 cm a pour symétrique
A'B'C'D' donc ...

A'B'C'D' est un
carré

A'B'C'D' a une
aire de 25 cm2

A'B'C'D' a un
périmètre de

10 cm
AC = A'C'

6

Dans quel(s) cas les
triangles sont-ils
symétriques par rapport à
un axe ?

7

Les cercles
noirs et rouges

sont
symétriques
par rapport à

(d)

Le cercle rouge
est son propre
symétrique par
rapport à (d)

Les cercles vert
et rouge sont
symétriques
par rapport à

(d)

Les cercles
bleu et noir

sont
symétriques
par rapport à

(d)

Optimisation de trajectoire

Dans un jeu vidéo, tu dois diriger ton héros mais les
déplacements sont très longs. Ta mission est de partir de la
ville V, de passer remplir ta gourde à la rivière et ensuite de
rejoindre l'entrée du donjon D. Trace le trajet le plus court
pour effectuer ta mission. (Indication : la distance la plus
courte entre deux points reste la ligne droite.)
Ci-contre la carte qui t'est donnée.

SYMÉTRIE AXIALE – CHAPITRE G3

(d)

A

B

(d)

A

B

(d)

A

B

(d)

A

B

(d)

A

B C

K

M

L

O B (d)

A

M

136

Voici trois traces de dés à six faces qui roulent sans glisser en imprimant sur le
papier les nombres écrits sur leurs faces. Deux de ces traces ne sont pas celles
d'un dé à jouer normal (c'est-à-dire dont la somme des valeurs des faces opposées
vaut toujours 7). Retrouve-les !

137

 Activité 1 : Un p'tit tour dans l'Espace !

 1. Quelques représentations

 objet 1 objet 2 objet 3 objet 4

 a. À quels objets de la vie courante te font penser les objets ci-dessus ?

 b. Pourquoi y a-t-il des traits en pointillés ?

 c. Pour les objets 1 et 4, indique le nombre de faces, d'arêtes et de sommets.

 d. Pour chaque objet, dessine à main levée une représentation possible de la vue de
dessus.

 e. Dans la réalité, les faces de l'objet 4 sont des rectangles. Qu'en est-il dans sa
représentation ci-dessus ?

 2. Perspective cavalière

 a. Plusieurs perspectives existent. Celle de l'objet 4
est appelée perspective dimétrique. On veut le
représenter en perspective cavalière dont une
particularité est d'avoir une face en vraie
grandeur. On a commencé son tracé. Reproduis-le
et complète-le en utilisant le quadrillage.

 b. Représente maintenant un cube en perspective cavalière en prenant trois carreaux
pour côté du carré en vraie grandeur.

 Activité 2 : De l'enveloppe au cube

 1. Préparation de l'enveloppe

 a. Cachète une enveloppe standard de format 11 cm × 22 cm et plie-la en deux de façon
à obtenir un carré (figure 1).

 b. Repère le centre d'un carré au crayon (figure 2).

 c. Ramène les sommets du carré vers le centre en marquant bien les plis des deux côtés
(figures 3 et 4). Déplie, tu dois obtenir la figure 5.

figure 1 figure 2 figure 3 figure 4 figure 5

 2. Abracadabra !

Découpe le haut de l'enveloppe pour l'ouvrir (figure 5). En ouvrant l'enveloppe, tu dois voir
apparaître un cube !

Colle cette enveloppe dans une double page de ton cahier de façon à ce que le cube se
reforme quand tu ouvres ton cahier au niveau de cette double page.

ESPACE – CHAPITRE G4138

 Activité 3 : La chasse aux cubes

 1. Pour commencer...

Julien dispose d'un jeu de cubes tels que celui-ci :

En assemblant six de ces cubes, il obtient un nouveau solide :

 a. Comment s'appelle ce solide ?

 b. Combien a-t-il de faces ? Donne la nature de chaque face. Combien y en a-t-il de
différentes tailles ? Dessine chacune d'elles en vraie grandeur sachant que l'arête du
petit cube est 1 cm.

 c. Dessine ce solide en perspective cavalière et colorie deux de ses faces parallèles. Au
total, combien y a-t-il de paires de faces parallèles ?

 2. Un peu plus dur...

 a. Avec huit cubes, combien peut-on construire de pavés droits différents ?

 b. Dessine en perspective cavalière et à main levée tous les solides obtenus. (Tu pourras
t'aider de papier pointé.) Est-ce que certains sont « plus particuliers » que d'autres ?

 c. Quel(s) est (sont) celui (ceux) qui a (ont) la plus grande arête ? La plus petite arête ?

 d. Quel(s) est (sont) celui (ceux) qui a (ont) la plus grande face ? La plus petite face ?

 e. Ont-ils tous le même nombre de sommets ?

 Activité 4 : Patron du pavé droit

 1. Dimensions de la boîte

Gilles a sous les yeux une boîte qu'il voudrait reconstruire à l'identique, en papier. Cette boîte
a la forme d'un pavé droit.

 a. Il mesure les côtés d'une face et trouve 2,5 cm et 3,5 cm. Reproduis cette face en
grandeur réelle sur ton cahier.

 b. Il mesure une autre face et constate qu'elle a la même largeur que la première et
qu'elle est deux fois plus longue. Reproduis cette seconde face.

 c. Malheureusement, il n'a pas le temps de prendre d'autres mesures et doit rentrer chez
lui. Avec ce qu'il a pu mesurer, a-t-il toutes les informations pour reconstruire la boîte ?
Si oui, donne les dimensions de la troisième face et reproduis-la.

 2. Vers le patron

 a. Construis un patron possible de ce pavé droit. Y a-t-il plusieurs possibilités ?

 b. Découpe et assemble le patron.

 3. Emballer c'est peser

 a. On utilise du ruban pour ficeler cette boîte. Sachant qu'il faut 9 cm
pour le nœud, quelle est la longueur de ruban nécessaire ?

 b. Il y a deux autres façons de la ficeler. Pour chacune, fais un
schéma et calcule la longueur de ruban nécessaire.

 c. Quelle est la méthode qui nécessite le moins de ruban ?

CHAPITRE G4 – ESPACE

3,5 cm

2
,5

 c
m

139

 Méthode 1 : Compléter la représentation en perspective
cavalière d'un pavé droit

Exemple : Complète la représentation en
perspective cavalière du pavé droit
ci-contre.

Les arêtes visibles de face sont à tracer en trait plein, et les arêtes qui ne sont pas
visibles de face sont à tracer en pointillés. La figure donnée représente donc le
sommet avant inférieur gauche du pavé à compléter.

On commence par la
face avant, en vraie
grandeur.

On trace les arêtes
transversales, parallèles et
de même longueur, mais
pas en vraie grandeur.

On finit par la face
arrière, en vraie
grandeur.

 Exercice « À toi de jouer »

 1 Complète les représentations en perspective cavalière des deux pavés ci-dessous.

 Méthode 2 : Construire un patron d'un pavé droit

Exemple : Construis un patron d'un pavé droit ABCDEFGH tel que AB = 3 cm, AD = 4 cm et
AE = 5 cm.

Un pavé droit comprend trois paires de faces
rectangulaires parallèles et de mêmes dimensions.

• Les faces ABCD et EFGH
mesurent 3 cm par 4 cm ;

• Les faces AEHD et BFGC
mesurent 4 cm par 5 cm ;

• Les faces ABFE et DCGH
mesurent 3 cm par 5 cm.

Pour obtenir le patron, on peut les disposer « en T ».

 Exercices « À toi de jouer »

 2 Construis un patron d'un pavé droit de dimensions 4,5 cm ; 6,2 cm et 3 cm.

 3 Construis un patron d'un cube de côté 6,5 cm.

ESPACE – CHAPITRE G4

A

B C

D

E

F G

H

140

Perspective cavalière

 1 Solides en vrac

a. b.

c. d.

Pour chacun des solides, donne le nombre de
sommets, d'arêtes et de faces.

 2 Parallélépipède rectangle

Voici la représentation en perspective cavalière
d'un parallélépipède rectangle ABCDEFGH.

a. Donne deux autres noms possibles pour ce
pavé droit.

b. Combien a-t-il de sommets ? Nomme-les.

c. Donne le nombre de faces puis nomme-les.

d. Combien d'arêtes a-t-il ? Nomme-les.

e. Nomme les arêtes qui ne sont pas visibles.

 3 Avec un cube

Soit le cube POINTUES représenté ci-dessous.

a. Donne le nombre de sommets, le nombre
d'arêtes et le nombre de faces de ce cube.

b. Quelle est la nature de la face PNST ?

c. Quelle est la nature de la face POIN ?

d. Quelles sont les faces cachées du cube ?

 4 Avec un cube (bis)

La représentation en perspective cavalière du
cube POINTUES est à l'exercice 3 .

a. Nomme la (ou les) face(s) parallèle(s) à la
face POIN.

b. Nomme la (ou les) face(s) perpendiculaire(s)
à la face PNST.

c. Cite toutes les arêtes de même longueur que
l'arête [PO].

d. Combien d'arêtes ne sont pas visibles ?
Nomme-les.

e. Si on pose ce cube sur la face NIES, les faces
POIN et OUEI étant visibles, quelles sont alors
les faces cachées de ce cube ?

 5 Longueurs

Soit le pavé droit ABRICOTS tel que AB = 3cm,
BR = 4 cm et AC = 6 cm.

a. Fais, à main levée, une représentation en
perspective cavalière de ce pavé droit. Code les
arêtes de même longueur sur ton dessin.

b. Recopie et complète le tableau.

Arêtes [IR] [BO] [CS] [RT] [CO] [OT]

Longueur
(en cm)

c. Trace en vraie grandeur les faces ABRI et
ABOC.

d. En utilisant la figure précédente, donne une
valeur approchée de la longueur BC.

 6 Vrai / Faux

On considère le pavé droit de l'exercice 2 . Pour
chaque affirmation, indique si elle est vraie ou
fausse.

a. Les faces ABCD et EFGH sont parallèles.

b. La face ABCD est un carré.

c. L'angleGHD mesure 120° environ.

d. ABC est un triangle rectangle et isocèle en B.

e. L'angleBEF mesure moins de 90°.

f. L'angleABF est un angle droit.

g. Les arêtes [AB] et [BF] sont parallèles.

h. Les arêtes [EH] et [BF] sont sécantes.

i. Les arêtes [CG] et [FG] ne sont pas
perpendiculaires.

j. La face ADHE est un rectangle.

CHAPITRE G4 – ESPACE

FE

G
B

H
A

D C

N

T S

U

O

P

I

E

141

 7 Perspective et pavé droit

Un parallélépipède rectangle a pour dimensions
2 cm ; 4,5 cm et 5,5 cm.

a. Réalise à main levée une représentation
possible de ce pavé droit en perspective
cavalière puis code ton dessin.

b. Construis, à l'aide des instruments de
géométrie, une représentation en perspective
cavalière de ce pavé droit.

 8 Perspective et cube

Un cube a une arête de 5 cm.

a. À main levée, dessine ce cube en
perspective cavalière puis code ton dessin.

b. Construis, sur papier quadrillé, une
représentation en perspective cavalière de ce
cube.

 9 On empile deux cubes identiques d'arête
2 cm l'un sur l'autre.

a. Décris le solide obtenu et donne ses
dimensions.

b. Représente ce solide en perspective
cavalière sur papier quadrillé.

 10 Perspective sur quadrillage

Reproduis puis complète les dessins suivants
pour obtenir des représentations en perspective
cavalière d'un pavé droit.

 11 Araignée

Une araignée part du
sommet F pour aller au
sommet E. Elle ne
marche que sur les
arêtes de ce pavé droit.

a. Quel est le chemin le plus court ? Y a-t-il
plusieurs possibilités ? Si oui, donne-les toutes.

b. Calcule la longueur de ce chemin.

 12 Empilements

Le solide ci-dessous est composé de cubes
ayant pour arête 3 cm. La face du bas, la face
arrière et la face de gauche sont des carrés.

a. Combien de cubes faudrait-il ajouter pour
obtenir un cube d'arête 9 cm ?

b. Combien de cubes contient ce solide ?

c. Dessine en vraie grandeur la face de dessus
et la face de droite.

 13 Paquets

Mandy veut ficeler des paquets de dimensions
20 cm, 15 cm et 50 cm. Elle a besoin de 25 cm
par paquet pour faire le nœud.
Mandy possède deux pelotes de ficelle de 95 m
chacune.



a. Pour chaque paquet, donne la longueur en
mètres de ficelle utilisée par Mandy.

b. Combien de paquets  pourra-t-elle ficeler
avec une pelote ?

c. Combien de paquets  pourra-t-elle ficeler
avec deux pelotes ?

Patrons

 14 Patrons d'un cube ?

ESPACE – CHAPITRE G4








Quels dessins
représentent
un patron de
cube ?

3 cm

7 cm

9 cm

F

R O

M

A

G
 E

S

 



142

 



 15 Patron et pavé

Soit une représentation en perspective cavalière
et un patron d'un pavé droit.

a. Reproduis, à main levée, le patron du pavé
droit ; complète le nom des sommets et code
les égalités de longueurs.

b. Trace ce patron en vraie grandeur.

 16 Patrons d'un pavé ?

Quels dessins représentent un patron de pavé
droit ? Justifie.

 17 Au choix

Associe ce pavé droit à son
patron. Justifie.

 18 Reproduis, à main levée, chaque patron
de pavé droit en complétant les longueurs
manquantes.

 19 Patrons en vrac

Recopie puis complète chaque patron de pavé
droit.

 20 Trace un patron des solides dont les
dimensions sont dans les tableaux ci-dessous.

a.

Pavé droit Longueur Largeur Hauteur

 4,5 cm 2 cm 6 cm

 27 mm 1,5 cm 42 mm

 5,3 cm 25 mm 74 mm

b.

Cube Longueur de l'arête

 4,5 cm

 56 mm

 21 Réalise un patron de ce cube
d'arête 3,6 cm sachant que les
motifs sur deux faces opposées
sont identiques.

 22 Réalise un
patron de ce pavé
droit composé de
trois cubes identiques
d'arête 2 cm en respectant les couleurs.

CHAPITRE G4 – ESPACE











U

I

N

3 cm

4 cm

7 cm
F

T

A

M O

M

O





Patron 2

2,4

1,6

4

?

?
?

1,3

2

5

?

?

?







Patron 1

143

 23 Visible ou caché ?

La figure ci-contre représente les huit sommets
d'un pavé droit.
Reproduis deux
figures similaires puis
complète-les de façon
à ce que les quatre
points marqués en
rouge forment :

a. la face de devant
sur la première figure ;

b. la face de derrière sur la deuxième figure.

 24 Triangles particuliers

On a représenté ci-contre un
cube d'arête 4,5 cm.

a. Quelle est dans la réalité
la nature du triangle BFG ?
Justifie.

b. Quelle est dans la réalité la nature du
triangle GBD ? Justifie.

c. Construis ces deux triangles en vraie
grandeur.

 25 Triangles particuliers (bis)

ABRINEUF est un pavé droit représenté ci-après
en perspective cavalière.
On donne BR = 7 cm et AN = AB = 4 cm.

a. Quelle est dans la réalité la nature :

• du triangle ABI ?

• du triangle BIN ?

Justifie tes réponses.

b. Construis ces deux triangles en vraie
grandeur.

 26 Se méfier des apparences

On considère le parallélépipède rectangle de
l'exercice 25 .

a. Nomme deux arêtes qui sont
perpendiculaires dans la réalité, mais pas sur le
dessin.

b. Peux-tu répondre à la même question en
remplaçant le mot « perpendiculaires » par
« parallèles » ?

 27 Vrai ou faux ?

On considère le parallélépipède rectangle de
l'exercice 25 .

a. Que peux-tu dire :

• des droites (AN) et (AI) ?

• des droites (AB) et (AI) ?

b. Que penses-tu alors de l'affirmation : « Si
deux droites sont perpendiculaires à une même
droite alors elles sont parallèles. » ?

 28 Belle perspective

a. Reproduis le cube
ci-contre en perspective
cavalière sur papier
quadrillé.

b. Reproduis sur chaque
face visible le motif
figurant sur la face de
devant.

 29 La bonne marche à suivre

En collant des blocs
cubiques identiques de
40 cm d'arête, on a
construit un escalier
comprenant quatre
marches. Cet escalier
doit ensuite être verni.

a. Combien de cubes constituent l'escalier ?

b. Combien de faces carrées vont être vernies,
sachant qu'on ne vernit pas la partie en contact
avec le sol ou avec le mur ?

c. Un pot de 1 L de vernis couvre 15 m2.
Combien faudra-t-il de pots pour passer deux
couches sur l'escalier ?

d. Calcule le nombre de cubes nécessaires à la
fabrication d'un escalier semblable mais
comprenant 100 marches.

 30 Des dés

Sur un dé à jouer, la somme des
nombres de points inscrits sur deux
faces opposées est égale à 7.

a. Construis un patron du dé ci-dessus puis
marque les points sur chaque face.

b. Sachant que le dé est à présent
posé sur la face à trois points,
combien de points comporte la face
du dessus ? Et la face de droite ?

ESPACE – CHAPITRE G4

N
F

A
I

B R

UE

D C

A B

E F

GH

144

?
?

 31 Patron

On donne ci-dessous la vue de face et la vue de
côté d'un solide composé de deux
parallélépipèdes rectangles accolés.

a. Donne les dimensions de chaque
parallélépipède rectangle.

b. Fais un patron de chacun d'entre eux.

 32 Un solide peut en cacher un autre

On considère un cube de 5 cm d'arête.

a. Sur papier quadrillé, trace une
représentation en perspective cavalière de ce
cube puis marque les milieux des arêtes de la
face de « dessus » et de la face de « dessous ».

b. Décris le solide obtenu en reliant les huit
points que tu as marqués. Fais-en un patron.

c. Que se passe-t-il si on recommence le
processus ?

Solides de Platon

1re Partie : Recherche

a. Recherchez dans un dictionnaire, une
encyclopédie ou sur internet, des informations
sur les solides de Platon.

b. Quelles sont leurs caractéristiques (nombre
de sommets, d'arêtes et de faces) ?

c. Quels éléments essentiels représentent-ils ?

d. Trouvez les patrons de ces solides.

2e Partie : Dodécaèdre

e. Sur du papier assez épais (papier à dessin
par exemple), chacun trace un pentagone
régulier SUPER.

f. Tracez l'étoile à cinq branches SPRUE.

g. Au centre de l'étoile, on voit apparaître un
petit pentagone, appelez-le MALIN.

h. Tracez ses diagonales et prolongez-les
jusqu'à ce qu'elles coupent les côtés du
pentagone SUPER. Vous obtenez un demi-patron
de dodécaèdre. Assemblez-en deux pour former
un dodécaèdre entier.

3e Partie : Autres solides

a. Répartissez-vous le travail dans le groupe
pour réaliser les patrons des autres solides de
Platon.

b. Préparez avec toutes ces informations un
panneau ou un diaporama.

CHAPITRE G4 – ESPACE

Vue de côté

5 cm

Vue de face

4 cm

2 cm

3
 c

m

M

I

L

A

U

E

RP

S

N

145

R1 R2 R3 R4

1

ABCDEFGH est un pavé
droit.

[HD] est une
arête

[EF] est une
arête

[BG] est une
arête

[AG] est une
arête

2

La longueur EA
sur la figure est

en vraie
grandeur

La longueur FG
sur la figure est

en vraie
grandeur

La longueur FC
sur la figure est

en vraie
grandeur

La longueur HC
sur la figure est

en vraie
grandeur

3
Les faces ABCD

et AEFB sont
parallèles

Les faces ABCD
et EFGH sont

parallèles

Les faces EADH
et FBCG sont

parallèles

Les faces EADH
et EFGH sont

parallèles

4 AB = EF = HG FG = EF EH = AD = HG HD = EA = FB

5
(AD) est

perpendiculaire
à (AB)

(AD) et (BC)
sont parallèles

(AD) et (DC)
sont parallèles

(AD) est
perpendiculaire

à (HD)

6
FBC est

équilatéral
FHE est

isocèle en F
BCD est

quelconque
FBC est

rectangle en B

7
ABCDEFGH a pour
patron(s) possible(s)...

8 Trouve les affirmations
vraies.

Un cube est un
pavé particulier

Un pavé est un
cube particulier

Toutes les
arêtes du cube
ont la même

longueur

Les pavés ont
autant de

sommets que
de faces

Patrons du cube

Dessine tous les différents patrons d'un cube.
Combien y en a-t-il ?

Attention : Deux patrons superposables ne
comptent que pour un seul.

Exemple :

Tous ces patrons sont identiques
à un retournement près.

La fourmi gourmande

Une fourmi se trouve sur une face carrée d'une
boîte qui a la forme d'un parallélépipède
rectangle. Une goutte de confiture se trouve sur
la face carrée opposée. La fourmi veut manger la
confiture. Aide-la à trouver le plus court chemin
(inférieur à 24 cm).

ESPACE – CHAPITRE G4

H G

A B

C
D

E F

20 cm4 cm

4
 c

m

1 cm

2 cm

2 cm

1 cm

146

Voilà une liste de figures :
• une figure avec exactement deux axes de symétrie,

• une figure avec exactement deux axes de symétrie qui ne se coupent pas,

• une figure avec exactement trois axes de symétrie,

• une figure avec exactement trois axes de symétrie qui ne se coupent pas.
Parmi celles-ci, certaines existent et d'autres pas.
Retrouve celles qui existent et dessines-en un ou plusieurs exemples.
Tu devras bien sûr expliquer pourquoi les autres figures n'existent pas.

147

 Activité 1 : À la recherche de l'axe perdu...

 1. Trouver l'axe

 a. Dans la figure ci-contre, que remarques-tu de particulier ?

 b. Donne plusieurs méthodes possibles pour construire
l'axe de symétrie : sans autre instrument de géométrie
qu'une règle graduée...

 2. En plus dur...

 a. Les figures rouge et bleue ci-contre sont symétriques l'une
de l'autre. Une partie de la figure bleue a été effacée.
Peut-on construire l'axe de symétrie avec une règle non
graduée ? Pourquoi ?

 b. On peut facilement construire de nouveaux points de la
figure bleue. Comment et pourquoi ?

 3. À la recherche des axes disparus

 a. Reproduis sur du papier quadrillé les douze pentaminos suivants.

 b. Indique le nombre d'axes de symétrie de chaque pentamino puis trace-les s'il y en a.

 Activité 2 : Tout savoir sur la médiatrice !

 1. Axes de symétrie d'un segment

 a. Sur une feuille blanche, trace un segment [AB].

 b. Plie cette feuille pour faire apparaître les axes de symétrie de ce segment. Le
symétrique de A par rapport à l'un des axes est B. Comment s'appelle cet axe ?
Repasse-le en couleur.

 c. Quelles sont ses caractéristiques ?

 2. Propriété d'un point appartenant à la médiatrice d'un segment

 a. Place un point M sur cette médiatrice. Que dire des longueurs AM et BM ? Justifie à
l'aide d'une propriété de la symétrie axiale.

 b. Que dire alors d'un point qui appartient à la médiatrice d'un segment ?

 3. Ensemble de points

 a. Construis un segment [CD] de longueur 5 cm.

 b. Place A, équidistant de C et de D. Place trois autres points
équidistants de C et de D.

 c. Où semblent se trouver tous les points équidistants de C et D ?

 d. Que dire d'un point équidistant des extrémités d'un segment ?

 e. Déduis-en une façon de construire la médiatrice d'un segment sans l'équerre.

AXES DE SYMÉTRIE – CHAPITRE G5

C

A

D

148

 Activité 3 : Bissectrice, qui es-tu ?

 1. Définition

 a. Sur une feuille blanche, trace un angleABC .

 b. Plie cette feuille de façon à faire apparaître l'axe de symétrie
de l'angle. Repasse-le en couleur. Place un point D sur cet
axe.

 c. Cet axe fait apparaître deux nouveaux angles.
Nomme-les.

 d. Que peut-on dire de la mesure de ces deux angles ? Justifie.
 Comment nomme-t-on cette droite ?

 2. Construction au compas

 a. Construis le point A' symétrique du point A par rapport à la bissectrice de l'angleABC .
Que dire des longueurs BA et BA' ? Justifie.

 b. Que représente la bissectrice de l'angleABC pour le segment [AA'] ? Justifie.

 c. Déduis-en une façon de construire la bissectrice d'un angle sans rapporteur.

 Activité 4 : Triangles et axe(s) de symétrie

 1. Axe(s) de symétrie des triangles isocèle et équilatéral

 a. Construis un triangle BLU isocèle en B et place le milieu E de [LU].
 On va démontrer que (BE) est l'axe de symétrie du triangle.
 On appelle U' l'image de L par rapport à la droite (BE).

• Quels sont les symétriques des points E et B ? Pourquoi ?

• Que peux-tu dire de l'image du segment [LB] ?
Où se situe le point U' ? Trace-le.

• Que peux-tu dire du segment [EL] ?
Où se situe le point U' ? Trace-le.

• Que peux-tu dire de U et de U' ?

 b. Que représente cet axe pour la base [LU] ? Et pour l'angleLBU ?

 c. Que dire des mesures des anglesBLE etBUE ? Justifie.

 d. Que peut-on en déduire pour les angles à la base d'un triangle isocèle ?

 e. Trace un triangle équilatéral.

• Quelle est sa particularité ?

• Combien a-t-il d'axes de symétrie ? Pourquoi ?

• Trace les axes de symétrie de ton triangle équilatéral.

• Que peut-on en déduire pour les angles d'un triangle équilatéral ? Justifie.

CHAPITRE G5 – AXES DE SYMÉTRIE

B

C

A

D

149

L

E
U

B

 2. Avec TracenPoche

 a. Construis une droite (AB) puis trois points C, D
et E d'un même côté de (AB). Construis le
triangle CDE.

 b. Construis les points C', D' et E', symétriques
respectifs des points C, D et E par rapport à la
droite (AB). Construis le triangle C'D'E'.

 c. Déplace les points pour que les deux triangles
se superposent complètement. Que peux-tu dire
alors de la droite (AB) pour ce triangle ?

 d. Conjecture alors la nature d'un triangle qui a un
axe de symétrie.

 Activité 5 : Quadrilatères et axes de symétrie

 1. Losange

 a. Construis un losange ROSE et trace ses axes de symétrie qui
sont sécants en P. Que représentent-ils pour le losange
ROSE ?

 b. Que dire des longueurs RP et PS ? Puis de EP et PO ?
Justifie.

 c. Que dire des droites (RS) et (OE) ? Justifie.

 d. Que peux-tu en déduire pour les diagonales d'un losange ?

 2. Rectangle

 a. Prends une feuille rectangulaire (type A4) et plie-la comme indiqué ci-dessous.

 b. Que représente les
plis vert et bleu pour
le rectangle ?

 c. Qu'en est-il du pli
rouge ? Pourquoi ?

 d. Construis un rectangle OCRE et trace ses axes de symétrie
qui sont sécants en S.

 e. Que dire des longueurs OS et SC ? Justifie.

 f. Quelles autres égalités de longueur peux-tu écrire ? Justifie.

 g. Que peut-on en déduire pour les diagonales d'un rectangle ?

 3. Carré

 a. Un carré est-il un losange particulier ? Un rectangle particulier ? Justifie.

 b. Déduis-en le nombre d'axes de symétrie d'un carré.

 c. Trace un carré VERT et tous ses axes de symétrie.

 d. Que peut-on en déduire pour les diagonales d'un carré ?

AXES DE SYMÉTRIE – CHAPITRE G5

R

E

S

O
P

O

RE

C
(d

1
)

(d
2
)

S

150

 Méthode 1 : Repérer un axe de symétrie d'une figure

À connaître

On dit qu'une figure admet un axe de symétrie quand son symétrique par rapport à
cet axe est elle-même.

Exemple : Ces figures ont-elles un (ou des) axe(s) de symétrie ?

Cette figure a un
axe de symétrie.

Cette figure
n'a pas d'axe
de symétrie.

Toute droite
passant par le
centre des
deux cercles

est un axe de symétrie
de cette figure.

 Exercice « À toi de jouer »

 1 Reproduis les lettres suivantes de l'alphabet : A ; C ; F ; H ; M ; N ; Q.
Trace leur(s) axe(s) de symétrie si elles en ont.

 Méthode 2 : Construire médiatrice et bissectrice au compas

À connaître

La médiatrice d'un segment est un axe de symétrie de ce segment.
La bissectrice d'un angle est l'axe de symétrie de cet angle.

Exemple 1 : Trace un segment [AB] de longueur 6 cm. Construis sa médiatrice au compas.

 On trace le segment [AB].
 On trace deux arcs de cercles de
centres A et B, de même rayon. (On
choisit un rayon suffisamment grand
pour que ces arcs se coupent en deux
points.)
 La médiatrice de [AB] est la droite
qui passe par ces deux points.

Exemple 2 : Trace un angle xO y . Construis sa bissectrice au compas.

La bissectrice de l'angle
xO y est la demi-droite

d'origine O passant par
ce point.

CHAPITRE G5 – AXES DE SYMÉTRIE 151

O

x

y

 Exercice « À toi de jouer »

 2 Trace un triangle LAS tel que AS = 3 cm, LA = 8 cm et LS = 6 cm. Au compas, trace
en rouge la médiatrice du côté [AS] et en vert la bissectrice de l'angleLAS.

 Méthode 3 : Utiliser les axes de symétrie des figures usuelles

À connaître

Un triangle isocèle a un axe de symétrie qui est à la fois la médiatrice de sa base et
la bissectrice de l'angle au sommet principal.
Un triangle équilatéral a trois axes de symétrie qui sont à la fois les médiatrices de
ses côtés et les bissectrices de ses angles.
Un rectangle a deux axes de symétrie qui sont les médiatrices de ses côtés.
Un losange a deux axes de symétrie qui sont ses diagonales.
Un carré a quatre axes de symétrie qui sont les médiatrices de ses côtés et ses
diagonales (Un carré est à la fois un rectangle et un losange).

Exemple : Construis un losange ABDE de centre C tel que AC = 4 cm et BC = 7 cm.

On fait une figure à main levée sachant
que les diagonales d'un losange sont
perpendiculaires et se coupent en leur
milieu.

On trace un triangle ABC rectangle en C
et on prolonge les côtés de l'angle droit
qui sont les diagonales du losange.

Il ne reste plus qu'à relier
les sommets du losange.

Exercices « À toi de jouer »

 3 Construis un losange ABCD de centre O tel que AC = 7 cm et OAB = 66°.

 4 Construis ces figures
en vraie grandeur.

AXES DE SYMÉTRIE – CHAPITRE G5 152

4
 c

m

7 cm

A

B

D

E
C

C

A

B
4

 c
m
7 cm

A

E
C

B

D

6,
4

cm
5

 c
m

A

D S N 7 cm

5,2 cm

G E

NI

S
3,

2
cm

G R

AN

D

Axes de symétrie

 1 Hygiène et sécurité

Pour chaque panneau, indique s'il admet ou non
un (ou des) axe(s) de symétrie. Quand c'est le
cas, précise leur nombre et leur position.

a. b. c.

d. e. f.

g. h. i.

(Source : www.inrs.fr)

 2 Axes à trouver

Sur les figures suivantes, trouve le(s) axe(s) de
symétrie s'il(s) existe(nt).

a. b.

c. d.

 3 Le code de la route

Cherche des panneaux du code de la route :
• qui n'ont pas d'axe de symétrie ;
• qui ont un seul axe de symétrie ;
• qui ont deux axes de symétrie ;
• qui ont plusieurs axes de symétrie ;
• qui ont une infinité d'axes de symétrie.

 4 Les chiffres

Reproduis les chiffres écrits comme ci-dessous
puis trace leur(s) axe(s) de symétrie s'ils en ont.

 5 Avec un quadrillage

Reproduis les figures sur papier quadrillé puis
trace leur(s) axe(s) de symétrie si elles en ont.

 6 Le jeu des erreurs

La figure ci-dessous devrait avoir un axe de
symétrie mais 15 erreurs se sont glissées.
Retrouve-les.

(Source : fr.wikipedia.org/wiki/Jeu_des_erreurs)

 7 Reproduis puis termine ces figures pour que
les axes rouges soient leurs axes de symétrie.

CHAPITRE G5 – AXES DE SYMÉTRIE

a. b.

a.a.

i.

h.

g.f.e.

d.c.b.

153

c. d.

Médiatrices

 8 Reconnaître

Sur chacune des figures ci-dessous, indique si P
est sur la médiatrice de [AB]. Justifie ta réponse.

a. b.

c. d.

 9 Construction

a. Trace un segment [AB] de longueur 6 cm.

b. Construis la médiatrice (d) du segment [AB]
au compas.

c. Place un point M sur (d) à 7 cm de A.

d. Quelle est la longueur de [BM] ?
Tu la justifieras en utilisant une propriété.

 10 Concours de médiatrices

a. Place trois points A, B et C non alignés.

b. Trace sans l'équerre les médiatrices des
segments [AB], [AC] et [BC].

c. Que constates-tu ?

Bissectrices

 11 Reconnaître

Pour quelle(s) figure(s) la demi-droite rouge
semble être la bissectrice de l'angle ?

a. b. c.

d. e.

 12 Bissectrice et construction

Dans chaque cas, trace un angle dont la mesure
est donnée puis construis sa bissectrice au
compas.

a.ABC = 32°

b.UST = 180°

c.ZXY = 67°

d.WZD = 90°

e.PRT = 127°

f.LKI = 154°

 13 Mesure d'angles

a. Trace un angleEDF qui mesure 28°.

b. Construis la bissectrice de EDF et place un
point G sur celle-ci.

c. Calcule la mesure de l'angleGDF. Justifie.

d. Reprends les questions précédentes avec un
angle de 133°.

 14 Triangle

a. Trace un triangle UST tel que UT = 3 cm ;
US = 5 cm et ST = 7 cm.

b. Construis les bissectrices des anglesUST,
UTS etTUS.

c. Que constates-tu ?

 15 Avec TracenPoche

a. Trace un angle de sommet N. Place un point
L sur l'un des côtés de l'angle. Trace la droite
perpendiculaire en L à (LN). Elle coupe le
deuxième côté de l'angle en M.

b. Construis la bissectrice de l'angleLNM. Elle
coupe [LM] en B. Trace le symétrique N' de N
par rapport à la droite (LM).

c. Dans la fenêtre Analyse, fais afficher la
mesure des anglesLNM etLN'M ? Que
remarques-tu ? Justifie-le.

d. Trace la bissectrice de l'angleLN'M ?
Que remarques-tu ? Justifie-le.

AXES DE SYMÉTRIE – CHAPITRE G5

A

B
P

A

B
P

A

P

B

A

B
P

154

Triangles

 16 Dans un quadrillage

Reproduis les triangles isocèles sur papier
quadrillé puis trace leur axe de symétrie.

 17 Reconnaître

Donne, en justifiant, la nature de chacun des
triangles s'il est particulier.

a. b. c. d.

 18 Propriété

a. Construis un cercle de centre O et de rayon
3,5 cm. Place un point A sur ce cercle. Place un
point B sur ce cercle tel que OAB = 20°.

b. Quelle est la nature de OAB ? Justifie.

c. Quelle est la mesure de OBA ? Justifie.

Quadrilatères

 19 Dans un quadrillage

Reproduis puis trace les axes de symétrie.

 20 Constructions

a. Construis un losange RSTU tel que RT = 8 cm
et SU = 3,2 cm.

b. Construis un carré IJKL tel que IK = 6,4 cm.

 21 Constructions (bis)

Trace en vraie grandeur le rectangle MODE et le
losange CHUT.

 22 Reconnaître (bis)

Conjecture la nature de chaque quadrilatère
ABCD.

 23 Deux droites sécantes et un cercle

a. Trace deux droites (d) et (d') sécantes en O
sans qu'elles soient perpendiculaires. Place un
point A sur (d). Trace le cercle de centre O, de
rayon OA. Il recoupe (d) en A' et (d') en B et B'.

b. Quelle semble être la nature du quadrilatère
ABA'B' ? Et si (d) et (d') sont perpendiculaires ?

 24 Une droite et un point

a. Trace une droite (d) et place un point R qui
n'appartient pas à (d).

b. Construis un carré de sommet R ayant pour
axe de symétrie la droite (d). Combien y a-t-il
de solution ?

 25 Une enveloppe plus grande

a. Construis une figure
trois fois plus grande en
utilisant uniquement ta
règle non graduée et ton
compas.

b. Complète la figure en traçant le minimum de
segments pour qu'elle admette exactement
deux axes de symétrie.

CHAPITRE G5 – AXES DE SYMÉTRIE

a. d.
c.b.

a.

f.e.d.

c.b.

O

D
4 cm

M

E

L

120°

T

C
H

U

E4,
2

cm

34°

155

A

B

D

C
B

D

C

A

D
B

C

A

fig.1 fig.2 fig.3

 26 À partir d'un triangle équilatéral

a. Trace un triangle équilatéral de 8 cm de
côté.

b. Construis ses trois
axes de symétrie.

c. Reproduis les arcs de
cercle verts de la figure
ci-contre. (Ils ont pour
centre le milieu du
côté.)

d. Termine cette figure pour que les axes
rouges soient les axes de symétrie de la figure.

 27 Avec TracenPoche

a. Construis un triangle ABC. Trace la
bissectrice de l'angle ACB . Trace la droite
parallèle à (BC) passant par A. Elle coupe la
bissectrice en D.

b. Fais afficher la mesure des anglesADC et
ACD.

c. Que peux-tu conjecturer pour la nature du
triangle ADC ? Pourquoi ?

 28 Petites démonstrations

B, C et D sont alignés ainsi que A, E et D.

a. Que représente la droite (CE) pour le
segment [BD] ? Justifie.

b. Que dire du triangle BDE ? Pourquoi ?

c. Que dire de la droite (CE) pour l'angleBED ?

d. Quelle est la mesure de l'angleBEA ?

e. Déduis-en la mesure de l'angleDEC.

 29 Triangles et cercle

a. Construis un triangle LAC isocèle en C tel
que LA = 3 cm et LC = 5 cm.

b. Trace le cercle de centre C passant par A.
Que constates-tu ? Justifie-le.

c. Existe-t-il un triangle ABC équilatéral tel que
B appartienne à ce cercle ? Tu justifieras ta
réponse et, si c'est possible, tu feras la (les)
construction(s).

 30 Cerf-volant

a. On considère le dessin
ci-contre. Reproduis une figure
similaire sur ton cahier.

b. Trace les diagonales du quadrilatère CERF.
Elles sont sécantes en V.

c. Que dire de la droite (CR) pour le segment
[EF] ? Justifie.

d. Déduis-en que le point V est le milieu de
[EF].

e. Qu'en déduis-tu pour les diagonales de ce
quadrilatère ? Justifie.

 31 De l'analyse à la construction

On considère le
rectangle DAIM.
Pour les questions a. à
e., justifie la réponse.

a. Quelle est la mesure
de l'angleEDM ?

b. Quelle est la nature du triangle DEM ?

c. Déduis-en la mesure de l'angleEMD.

d. Quelle est la longueur du segment [EA] ?

e. Quelle est la longueur du segment [DI] ?

f. Écris un programme de construction de cette
figure puis trace-la en vraie grandeur.

 32 Quadrilatères inscrits dans un cercle

a. Trace un cercle de centre O et de rayon
5 cm. Trace deux diamètres perpendiculaires
qui coupent le cercle en quatre points formant
le quadrilatère RIEN. Conjecture sa nature.

b. Construis les médiatrices de [NO] et de [OI].
Elles coupent le cercle en quatre points formant
le quadrilatère TOUS. Conjecture sa nature.

c. Les médiatrices coupent [NI] en deux points
M et A. Conjecture la nature de ARME.

AXES DE SYMÉTRIE – CHAPITRE G5

A

I
5,6 cm

D

M

E

35°

B D

E

C

A

40°

EC

R
F

156

 33 Figure à construire

a. Trace deux droites perpendiculaires (xy) et
(uv) sécantes en O.

b. Construis les bissectrices des anglesxOv ,
uO x ,yOu etvO y . Soit [Oz), celle dexOv .

c. Trace le losange OABC tel que B appartienne
à [Oz), OB = 10 cm et AC = 5 cm.

d. Construis le carré de diagonale [AC].

e. Termine le dessin pour que les droites (xy) et
(uv) soient des axes de symétrie de la figure.

f. Colorie à ta convenance.

 1 À la recherche de la symétrie

L'objectif de ce travail de groupe est de
construire une belle affiche, présentant des
images trouvées sur Internet en lien avec un
thème sur la symétrie axiale.

Chaque groupe choisit un thème parmi :

• la symétrie dans la nature (biologie,
géologie...) ;

• la symétrie dans la peinture et la sculpture
(œuvres classiques ou contemporaines,
dessins...) ;

• la symétrie et les différents logos
(publicitaires, écussons, drapeaux...) ;

• la symétrie dans un jeu comme le billard ou
en optique (réflexion de la lumière) ;

• la symétrie et les mosaïques ou pavages ;

• la symétrie et la musique (partitions
symétriques...).

Répartissez-vous le travail pour réaliser l'affiche
la plus jolie et la plus complète possible.

 2 Construction d'une frise

Les frises sont des bandes décoratives sur
lesquelles un dessin est répété régulièrement.

a. Recherchez ou photographiez des images de
frises. Essayez de trouver un moyen de les
classer par catégorie.

b. Parmi les frises suivantes, quelles sont celles
qui admettent un ou des axes de symétrie ?

Frise 1

Frise 2

Frise 3

Frise 4

Frise 5

c. Recherchez les sept familles de frises qui
existent. Parmi celles-ci, trois nécessitent
uniquement des symétries axiales. Choisissez
chacun un motif simple différent (géométrique
ou pas) et tracez une frise appartenant à
chacune de ces trois familles.

d. Maintenant, vous allez choisir un motif plus
complexe et vous répartir le travail pour
construire une longue et belle frise appartenant
à la famille que vous voulez.

CHAPITRE G5 – AXES DE SYMÉTRIE

y

x

u vO

z
B

A

C

fl
o
co

n
 d

e
 n

e
ig

e
 v

u
 a

u

m
ic

ro
sc

o
p

e

157

R1 R2 R3 R4

1
Quelles sont les
affirmations exactes ?

Un cercle a une
infinité d'axes
de symétrie

Un carré a
exactement

deux axes de
symétrie

Un triangle qui
a un axe de
symétrie est

isocèle

Un triangle
peut avoir plus
de trois axes
de symétrie

2
Parmi ces panneaux, quels
sont ceux qui ont au moins
un axe de symétrie ?

3

Parmi ces figures, quelle(s)
est (sont) celle(s) pour qui
toutes les droites rouges
sont des axes de
symétrie ?

4
(d) est la

médiatrice de
[BC]

(d) est la
médiatrice de

[AC]

(d') est la
médiatrice de

[AB]

(d') est la
médiatrice de

[AC]

5
Si Z appartient à la
médiatrice de [ST] alors...

ST = ZT ZS = ZT ZS = TS TZ = SZ

6
Quelles sont les
affirmations exactes ?

La bissectrice
d'un angle
coupe cet

angle en deux
angles égaux

La médiatrice
d'un segment
est le seul axe
de symétrie de

ce segment

La bissectrice
d'un angle est

l'axe de
symétrie de cet

angle

La médiatrice
d'un segment
est l'ensemble

des points
équidistants
d'une de ses
extrémités

7
Dans quel(s) cas est-on sûr
que la droite rouge est la
bissectrice de l'angle ?

Plans de symétrie

Dans l'espace, on peut généraliser la notion d'axe
de symétrie avec celle de « plan de symétrie ».

Dans le cube ci-dessous, on a dessiné un plan de
symétrie.

a. Combien le cube
a-t-il de plans de
symétrie différents ?

b. Et pour un pavé
droit dont les trois
dimensions sont
distinctes (aucune
face carrée) ?

Chiffres magiques...

Christophe et Thomas sont deux frères qui
aiment dessiner sur les vitres des fenêtres.
Voici comment ils écrivent les dix chiffres :

a. Christophe écrit un nombre de deux chiffres.
Son frère le lit de l'autre côté de la fenêtre et
constate que c'est le même nombre. Quelles sont
les possibilités ?

b. À son tour, Thomas écrit un nombre de deux
chiffres. Quand Christophe le lit de l'autre côté,
Thomas lui dit qu'il y a une différence de 57 entre
les deux nombres. Quels sont-ils ?

AXES DE SYMÉTRIE – CHAPITRE G5

B C

A
(d)

(d')

D C

A
B

E F

GH

158

159

Comment pourrais-tu faire pour construire un triangle ABC si tu connais
seulement :

• la mesure de deux angles : ABC = 40° et ACB = 110° ;

• le périmètre du triangle ABC : P = 15 cm ?

 Activité 1 : Mesure d'angles en degrés

 1. Première approche de la mesure d'un angle

 a. Décalque l'angle ci-contre et découpe-le pour
l'utiliser comme gabarit. On prend la mesure
de cet angle pour unité.

 b. Utilise le gabarit pour construire un angle deux fois plus grand, que celui représenté
sur la figure ci-dessus. On dira dans cette partie que ce nouvel angle a une mesure de
deux unités.

 c. De la même façon, construis un angle de mesure trois unités puis un angle de mesure
cinq unités.

 d. Détermine, en unités, la mesure de chacun des angles ➊, ➋ et ➌ ci-dessous.

 e. Donne un encadrement, en unités, de la mesure de chacun des angles ➍, ➎ et ➏.

 f. Cette unité est-elle pratique pour mesurer les angles ? Pourquoi ?

 2. Mesure en degrés

Le degré est une unité d'angle plus pratique que la précédente. Voici un angle dont la
mesure est 1°. Cette mesure a été choisie de telle manière qu'un angle droit mesure 90°.

 a. Parmi les nombres entre 2 et 10, trouve ceux qui sont des diviseurs de 90.

 b. Si on coupe un angle droit (90°) en deux angles de même mesure, quelle est alors la
mesure de chacun des angles ? Même question si on le coupe en trois puis en cinq
angles de même mesure. (Voir les trois premières figures ci-dessous.)

 c. Quelle est la mesure d'un angle plat (angle violet, dernière figure ci-dessus) qui est
formé de deux angles droits adjacents ?

 d. On partage un angle plat en 18 angles de même mesure. Quelle est la mesure de
chaque angle ?

 e. Détermine la mesure des angles marqués en bleu, vert, rouge et jaune. Donne un
encadrement des angles marqués en violet et orange.

ANGLES - CHAPITRE M1

    ➎ ➏

160

O O O

 Activité 2 : Des angles dynamiques

 1. Un angle avec TracenPoche

 a. À l'aide du logiciel TracenPoche, construis un angle.

 b. Explique comment tu as procédé pour construire cet angle.

 c. Combien de points a-t-il fallu définir pour construire cet angle ? Lequel de ces points
joue un rôle « particulier » ? Propose alors une façon de nommer l'angle que tu as
construit.

 d. Sur une nouvelle page et dans TracenPoche, construis un angle dont le nom estTBR.

À l'aide du bouton , marque cet angle.

 e. À l'aide du bouton , place un point S sur la demi-droite [BT).

Quel autre nom peut-on donner à l'angleTBR ?

 2. Plus petit ou plus grand qu'un angle droit

 a. À l'aide du bouton , fais afficher la mesure de l'angleSBR.

 b. À l'aide de la souris, déplace le point S. Cela modifie-t-il la valeur de l'angleSBR ?

 c. Déplace le point T pour que l'angleTBR
mesure 90°.
Que se passe-t-il quand cette mesure est
atteinte exactement ?

 d. Une nouvelle fois, déplace le point T
pour que l'angleTBR mesure 180°.

 e. À l'aide du bouton , construis la
droite perpendiculaire à la demi-droite
[BR) passant par B. Place un point U sur
cette perpendiculaire.

 f. Bouge le point T pour que l'angleTBR
mesure approximativement 68°, 112°,
95°, 79° et 88°. Que remarques-tu ?

 3. Le rapporteur dans l'œil ?

 a. Sur une nouvelle page et dans TracenPoche, construis un angleBAC. Sans afficher sa
mesure, essaie de bouger les points pour que la mesure de l'angleBAC soit plus petite
que 40°.

 b. Construis alors un point D tel que la mesure de l'angleCAD soit approximativement
deux fois plus grande que celle de l'angleBAC .

 c. Affiche alors la mesure des angles et regarde si tu avais bien le rapporteur dans l'œil !

 d. Place approximativement un point E tel que la demi-droite [AE) coupe l'angleBAC en
deux angles de même mesure.

 e. Une nouvelle fois, vérifie la précision en affichant la mesure des angles.

 f. Comment peut-on construire précisément la demi-droite [AE) ?
Cette demi-droite est appelée bissectrice de l'angleBAC .

CHAPITRE M1 - ANGLES 161

 Méthode 1 : Nommer un angle

Exemple : Nomme l'angle marqué en violet sur la figure ci-dessous.

Le sommet de l'angle est le point C : c'est la lettre centrale.

Les côtés de l'angle sont les demi-droites [CH) (ou [Cx)) et
[CS) (ou [CA) ou [Cy)).
Cet angle peut se nommer : HCS ;SCH ;HCA ;ACH ;
xC y ;yC x .

 Exercices « À toi de jouer »

 1 Nomme les angles marqués sur la figure ci-contre.

 2 Construis un losange BLEU de 5 cm de côté.

Marque en vert l'angleUBL et en bleu l'angleUEB.

 Méthode 2 : Utiliser le rapporteur

Exemple 1 : Mesure l'angleCAB.

On place le centre du
rapporteur sur le sommet
de l'angle.

Exemple 2 : Construis un angleBUT de 108°.

 Exercices « À toi de jouer »

 3 Mesure l'anglexO y ci-contre.

 4 Construis un angleSAT de 85°.

ANGLES - CHAPITRE M1

O

xy

162

O

B
S

L

x

y
t

C

T

S

A

H
x

y

Nommer un angle

 1 De toutes les couleurs

Les points A, O et L sont alignés.

a. Nomme les angles marqués en couleur dans
la figure de toutes les façons possibles.

b. Reproduis la figure puis marque en bleu

l'angleyO z , en rouge l'anglePMC et en vert

l'anglePAL.

 2 Plusieurs noms

Les segments [TD] et [PS] sont sécants en A et
les segments [PI] et [TD] se coupent en R.
Trouve toutes les autres façons de nommer :

• l'angleAPR ;

• l'angleRDI ;

• l'anglePDA.

 3 Quelle étourdie !

Louise a recopié la figure ci-dessous qui était au
tableau mais elle a oublié de noter les noms des
points d'intersection des droites.

Elle appelle son camarade Ahmed qui lui dit que

les angles en couleur se nommentABC, DBA,
FAC etFAE.

Reproduis la figure et nomme les points grâce à
ces indications.

Mesure d'un angle

 4 À vue d'oeil

Indique les angles qui te paraissent obtus, aigus
ou droits.

 5 Comparer avec un gabarit

a. Reproduis sur du papier

calque l'anglexO y ci-contre.

b. À l'aide du gabarit ainsi
réalisé, indique parmi les angles ci-dessous
ceux qui ont une mesure plus petite, plus

grande ou égale à celle de l'anglexO y .

CHAPITRE M1 - ANGLES

A

u

v

t O

w
D E

F

G

V
L

r
s

K

P

I

H

x

B

y

P

R

S

B

F
E

u

v

A
s

w

L

J

K

M

r

t

C

x

O

yD

PT
A

S I

R

163

A
P

C

O

M
z

L

y

x

 6 Avec l'équerre

En utilisant ton équerre, détermine quels sont
les angles aigus, obtus ou droits de chaque
figure.

 7 Bien placé ?

Dans chacun des cas suivants, José souhaite

mesurer l'angleBAC.
Peut-il effectuer une mesure correcte ? Si oui,

c. d.

e.

 8 Quelle échelle ?

Pour chaque angle, indique s'il est aigu ou
obtus. Lis ensuite sa mesure sur la bonne
graduation du rapporteur.

a. b.

c. d.

 9 Mesure les angles ci-dessous avec ton
rapporteur.

 10 Avec tracé préalable

a. Trace un triangle ISO isocèle en S tel que
IS = 3,2 cm et IO = 4 cm.

b. Mesure les anglesSIO etSOI. Que penses-tu
du résultat ?

 11 Avec un logiciel de géométrie dynamique

a. Trace un segment [AB], puis le cercle de
centre A passant par B. Place un point C sur ce
cercle.
Vérifie que les propriétés de la figure sont
conservées lorsque tu déplaces les points.

b. Quelle est la nature du triangle ABC ainsi
construit ? Justifie ta réponse.

c. Fais afficher la mesure des anglesABC et
ACB. Déplace les points. Que remarques-tu ?

ANGLES - CHAPITRE M1

A

r

s O

w

z

C

D

E
J

H
I

u v

G

B

x

y

P

M

N

A

130
50

10170
20160

40140 30150
60

120 50130

70
110

80
100

90

018018
0 0

17
0

10
16

0
20

15
0

30
14

0
40

120
60

110
70

100
80

130
50

10
170

20
160

40140
30150

60120 50130

70110

80
100

90

0
180

18
0

0
17

0
10

160
20

150
30

140
40

120
60

110
70

100
80

13
0

50

10170
20160

40
140 30150

60
120

50
130

70
110

80
10090

0180

18
0 017

0 10
16

0
20

15
0

30
14

0
40

12
0

60

110
70

100
80

130
50

10
170

20
160

40140 30150
60120 50130

70110

80
100

90

0
180

18
0

0
17

0
10

160
20

150
30

140
40

120
60

110
70

100
80

164

N

T

O
M

P

R

 12 Alignés ?

Dans la figure ci-dessous faite à main levée, on

donne :LIS = 44°.
Les points F, I et L sont-ils alignés ? Justifie.

Construire un angle

 13 Construis les angles suivants :MOT = 27° ;
SUD = 151° ;FIN = 47° etPRE = 110°.

 14 Dans chacun des cas suivants, trace un
losange LONG tel que :

a. OLG = 31° et LO = 3 cm.

b. LON = 131° et LO = 3 cm.

c. OLN = 31° et LO = 3 cm.

 15 Le même triangle ?

a. Trace un triangle TRI tel queTRI = 45° et
TIR = 110°.

b. Tes camarades obtiendront-ils forcément un
triangle identique au tien ?

 16 On a pris des diapositives d'Albert en train
de tracer une figure illustrant un énoncé de
géométrie, mais elles ont été désordonnées.

Diapositive 1 Diapositive 2

Diapositive 3 Diapositive 4

a. Dans quel ordre ont été prises ces
diapositives ?

b. Écris les consignes suivies par Albert.

 17 Bissectrices

a. Construis un angleBIS mesurant 82° et trace
sa bissectrice [IT) à l'aide de ton rapporteur.

b. Sur la même figure, trace la demi-droite [IM),

bissectrice de l'angleTIS.

c. Combien mesure l'angleMIS ? Justifie ta
réponse.

 18 Programme de construction

a. Trace [AC] tel que AC = 3 cm. Construis un
angeAC x mesurant 60°. Place un point B sur
[Cx) tel que CB = 5,6 cm.

b. Place le point D sur [AB] tel queDCB = 25°.

c. Place le point E sur [AD] tel queDCE = 25°.

d. Que peut-on dire de la demi-droite [CD) ?

 19 Secteur angulaire

Voici une figure construite par Joséphine.

a. Reproduis la figure sur ton cahier.

b. Écris un programme de construction de cette
figure.

 20 Reproduction de figure

a. Reproduis en vraie grandeur la figure
ci-dessus faite à main levée, dans laquelle les
points A, R et T sont alignés.

b. Quelle est la nature du triangle ARC ? Justifie.

CHAPITRE M1 - ANGLES

A B2 cm A B2 cm
30°

C

D
20°

A A B2 cm
30°

C

62°

62°

30°
45°

6 cm

A
P

T

R

C 3
cm

F I L

T S

165

O EA

B

C

D

2 cm
45°

55°

 21 Double triangle

• RAT est un triangle tel que RA = 7 cm ;
TA = 6 cm etRAT = 73°.

• RIT est un triangle tel que RTI = 57° ;
TRI = 82°.

a. Réalise cette figure à main levée. Combien y
a-t-il de possibilités ?

b. Fais une figure en vraie grandeur.

 22 Partage équitable

Marie organise une soirée avec cinq de ses
amis. Ils achètent une pizza et une tarte.

a. Comment doit procéder Marie pour partager
équitablement sa pizza avec ses amis ?

b. Au moment du dessert, ses parents, son
frère et sa sœur se joignent à la petite fête.
Marie doit découper la tarte équitablement.
Comment procède-t-elle ?

 23 Polygones réguliers

a. Trace le polygone BCDEF en suivant le
programme de construction :

• trace un segment [AB] de 5 cm ;

• place le point C tel que BAC = 72° et
AC = 5 cm ;

• place le point D, différent du point B, tel que
CAD = 72° et AD = 5 cm ;

• complète la figure, en procédant de manière
analogue pour placer les sommets E et F ;

• trace le polygone BCDEF.

b. Donne le nombre de côtés de ce polygone.
Comment s'appelle-t-il ?

c. Quel angle choisirais-tu pour construire un
hexagone ? Un octogone ? Un décagone ?

 24 Description

Écris un programme de construction pour la
figure ci-dessous puis reproduis-la sur une
feuille blanche.

 25 Les points B, A et C sont alignés.

Calcule, en détaillant, la mesure des angles
uA v ;BAv ;uAC .

 26 Calculs d'angles

a. Calcule, en détaillant, la mesure de l'angle
yA v .

b. Calcule, en détaillant, la mesure de l'angle
y AB.

c. Que peux-tu dire des droites (xy) et (zt) ?
Justifie ta réponse.

d. Reproduis la figure en respectant les
mesures d'angles.

 27 Calculs en cascade

a. Place trois points A, B et C alignés dans cet
ordre.
Trace une demi-droite [BD) telle que l'angle
ABD mesure 70°.

Trace la bissectrice [Bx) de l'angleABD.

Marque M le point d'intersection de [Bx) et [AD].
Trace la bissectrice [By) de l'angleDBC.
Marque N, le point d'intersection de [By) et
[CD].

b. Calcule la mesure de l'angleDBC.

c. Calcule les mesures des angles MBD et
DBN.

d. Que peut-on dire de l'angleMBN ? Justifie ta
réponse.

ANGLES – CHAPITRE M1

x

y

z

t

u

v
B

A
30°

120°

166

8 cm

6
cm

M

O

ND

E

112°
29°

u v

AB C

87° 42°

 28 Voici un schéma d'un pilier réalisé par un
architecte.

Reproduis la figure à la règle et au rapporteur, en
respectant l'échelle demandée :
3 cm sur la figure représentent 1 m dans la
réalité.

Le pilier admet un axe de symétrie.

 29 Orion

Alex observe la constellation d'Orion dans le ciel
au travers de son télescope. Il voudrait la
représenter pour son prochain exposé. Pour cela,
il réalise quelques mesures ; il a reporté ses
observations sur la figure à main levée
ci-dessous.
Peux-tu aider Alex à reproduire correctement la
constellation d'Orion pour son exposé ?

Polygones étoilés

1re Partie : Quelques recherches

a. Sur Internet ou au CDI, recherchez plusieurs
exemples de polygones réguliers étoilés.
Qu'observez-vous au centre de ces étoiles ?

b. Pourquoi appelle-t-on de telles figures
« polygones réguliers étoilés » ? Que faut-il tracer
au préalable pour construire facilement de telles
étoiles ?

c. Combien de côtés doit avoir, au minimum, le
polygone régulier de départ ? À quoi cela
correspond-il pour l'étoile ?

d. Observez les exemples d'étoiles trouvés à la
question a. et expliquez comment procéder pour
tracer une étoile à partir d'un polygone régulier.

e. Tracez un polygone étoilé à six branches.

2e Partie : Le pentagramme

f. Tracez un pentagone régulier puis un
pentagramme sur une feuille blanche. Coloriez
l'étoile.

g. Mesurez les cinq côtés du pentagone régulier
puis les branches du pentagramme.

h. Calculez quelques rapports

côtés du polygone régulier
diagonales du pentagramme

.

i. Que remarquez-vous ?

j. Ce nombre s'appelle « le nombre d'or ». Il
existe beaucoup de domaines où apparaît le
nombre d'or. Trouvez-en quelques-uns dans des
livres ou sur Internet.

CHAPITRE M1 - ANGLES

2,3 cm

1
,4 cm 130°

165°

2,3 cm

1 cm

125°

127°

2 cm
75°

70°

1 cm

1,5 cm

1
,6

 cm

140°

145°

2,1 cm

2 cm

72°

72°

0,7 cm

Crédit photo :
Mouser sur Wikimedia Commons

Licence GNU-FDL

167

1,5 m

 1 m

0
,5

 m

0,5 m

 80°

150°

2
 m

R1 R2 R3 R4

1

Le point A est le sommet des
angles... ABC BAC DAC BDA

2

À vue d'oeil...

xO y est plat xO z est droit
yO z est
obtus
xO z est obtus

3 Un angle mesurant 92° est... aigu obtus plat droit

CAB = 102° BAD = 33°

5
Sur quelle(s) figure(s) les
points R, S, T sont-ils alignés ?

6
Sur quelle(s) figure(s) la demi-
droite orange est-elle la
bissectrice de l'angleLIN ?

Cardioïde (d'après l'IREM de Grenoble)

Acte 1 : Entraînement

a. Trace un cercle de centre
A. Quelle est la mesure de
l'angle de sommet A marqué
sur la figure ?

b. L'anglex A y s'appelle un angle au
centre ; quelle mesure doit avoir cet
angle si on veut partager le cercle en
10 arcs de même longueur ?

c. Place les 10 points sur le
cercle à l'aide du rapporteur
comme ci-dessous.

Acte 2 : Enveloppe de cardioïde

• Trace un cercle de 16 cm de diamètre, puis partage-le en 36 arcs de
cercle de même longueur.

• Numérote les points comme sur la figure ci-contre.

• Joins le point 1 au point 2, le point 2 au point 4, le point 3 au point 6,
etc. (On double le numéro.)

• Recommence avec les numéros violets. On joint le point 1 au point 2,
le point 2 au point 4, etc.

• Tu vois apparaître l'enveloppe d'une courbe appelée cardioïde.

ANGLES - CHAPITRE M1

148°
22°

R
S

T 64°R
T

S

52° RS T
57° 33°

L

I

N L

I

N L

I

N

1 2
3

4
5

6
7
8
9
10
11

12
13

14
151617181920

21
22

23

36

24
25
26
27
28
29

30
31

32
33

34 35
12

3
4

5
6

7
8
9
10
11
12

13
14

15
16 17 18 19 20

22
23

24
25
26
27
28

29
30

31
32

33343536

30

21

A

C

A
D

B

A x

y

x
O

z

y

168

157°
23°

R
S

T

L
I N

R

Dans cette figure, le rectangle ABCD a pour
dimensions :
AB = 17 cm et BC = 12 cm.
Dans le rectangle ABCD, les points M, R, S et P
déterminent trois rectangles.
Où peut-on placer les points M, R, S et P pour que les
rectangles AMSR, DRSP et PMBC aient le même
périmètre ? Aient la même aire ?

A

R

D P C

BM

S

169

 Activité 1 : Aire ou périmètre

 1. Au jardin

 a. Sur un paquet de graines de gazon, il est écrit : « poids net 500 g pour environ
20 m2 ». Que doit calculer Jean pour savoir combien de paquets de graines il doit
acheter pour ensemencer son jardin rectangulaire de 25 m sur 30 m ?

 b. Jean veut entourer son jardin d'une haie d'arbustes. Le vendeur lui dit que les plants
devront être espacés de 1,60 m pour obtenir une haie uniforme.
Que doit calculer le jardinier pour déterminer le nombre de plants à acheter ?

 2. À la maison

Monsieur Louis veut poser un parquet dans la chambre de son fils. Le modèle de parquet
choisi est vendu 30 € le m2. Il souhaite poser, tout autour de la chambre, une plinthe vendue
6 € le mètre. Les dimensions de la chambre sont de 3 m sur 4 m.

 a. Que doit-il calculer pour déterminer le prix du parquet ?

 b. Que doit-il calculer pour déterminer le prix des plinthes ?

 3. Propose plusieurs situations différentes faisant intervenir l'aire ou le périmètre.

 Activité 2 : Comparaisons

 1. Quadrillage hexagonal

 a. Détermine l'aire de chacune des figures. Tu prendras
pour unité d'aire.

 b. Détermine le périmètre de chaque figure, l'unité de
longueur sera le côté d'un hexagone.

 2. Quadrillage triangulaire

Mêmes questions qu'au 1. . L'unité d'aire est

 et l'unité de longueur le côté d'un triangle.

 3. Observe les résultats des questions 1. et 2. pour répondre aux questions.

 a. Les figures ayant la plus grande aire ont-elles le plus grand périmètre ?

 b. Les figures qui ont le plus petit périmètre ont-elles la plus petite aire ?

 4. À toi de jouer

 a. Sur du quadrillage, trace plusieurs figures de même aire et compare leurs périmètres.

 b. Sur du quadrillage, trace plusieurs figures de même périmètre et compare leurs aires.

 5. En t'aidant du quadrillage, détermine un
encadrement de l'aire de la surface délimitée
par la ligne orange.

AIRES ET PÉRIMÈTRES – CHAPITRE M2

u

u

170

 Activité 3 : Unités d'aire

 1. Que peux-tu dire de l'aire des trois figures bleues ?

 2. L'aire de chacune de ces figures est la même que celle d'un carré de côté 1 cm. On dit
que l'aire mesure 1 centimètre carré, on le note 1 cm2.

 a. Recopie et complète :

Un centimètre carré (cm2) est la surface occupée par un carré de côté

 b. Définis de la même façon le mètre carré, le décimètre carré, le millimètre carré et le
kilomètre carré.

 3. Ordre de grandeur

 a. Quel est l'ordre de grandeur de l'aire d'une page du livre ? Exprime-la à l'aide de
l'unité d'aire la mieux adaptée.

 b. Propose des objets dont l'aire est de l'ordre des unités d'aire les plus usuelles.

 4. Sur une feuille de papier millimétré

 a. Dessine en bleu plusieurs figures dont l'aire est un centimètre carré.

 b. Dessine en rouge un carré d'aire un décimètre carré et en vert un carré d'aire un
millimètre carré.

 c. Combien y a-t-il de centimètres carrés dans un décimètre carré ?

 d. Combien y a-t-il de millimètres carrés dans un centimètre carré ?

 e. Combien y a-t-il de millimètres carrés dans un décimètre carré ?

 5. Aire d'un rectangle

 a. Détermine l'aire du rectangle
bleu en centimètres carrés et en
millimètres carrés.

 b. Détermine l'aire du rectangle
rouge en millimètres carrés.

 c. Propose un moyen de déterminer
l'aire du rectangle rouge en
centimètres carrés.

 6. La cour d'un collège est de forme rectangulaire de 75 m sur 35 m.

 a. Calcule son aire en mètres carrés.

 b. Calcule son aire en décamètres carrés.

 7. Recherche les dimensions d'un terrain de football, de basket-ball, de tennis et calcule
leurs aires respectives en mètres carrés puis en décamètres carrés.

CHAPITRE M2 – AIRES ET PÉRIMÈTRES

1 cm

171

 Activité 4 : Aire d'un triangle

Jeanne veut réaliser un chapeau recouvert sur le devant de
paillettes pour le carnaval. Le chapeau est représenté sur
le schéma ci-contre. Sur le tube de paillettes de 5 g, il est
écrit qu'il faut 5 g de paillettes pour 20 cm². Elle ne sait
pas combien de tubes acheter. Elle téléphone à son amie
Ipek et lui décrit la forme du chapeau.

Ipek lui répond : « Il doit y avoir un rectangle dont l'aire est le double de ton chapeau. »

Combien de tubes de paillettes devra acheter Jeanne ?

 Activité 5 : Autour du cercle

 1. Circonférence

À l'aide d'une ficelle (ou d'un mètre ruban), mesure la circonférence et le diamètre de la
base de différents objets cylindriques (ton tube de colle, un CD, une boîte de conserve, ...)
puis complète le tableau suivant. Pour une mesure plus précise, tu feras plusieurs tours.

Objet 1 Objet 2 Objet 3 Objet 4

Diamètre

Circonférence

Circonférence
Diamètre

 a. Que remarques-tu ?

 b. Quelle opération faut-il faire pour déterminer une valeur approchée du périmètre d'un
cercle de diamètre 8 cm ?

 c. Recherche des informations sur le nombre pi noté π.

 2. Aire d'un disque

Sur une feuille, trace trois disques de rayon 5 cm. Partage le premier en quatre parts, le
second en six et le troisième en huit. Découpe chaque disque et dispose-les comme sur la
figure ci-dessous, l'une des parts sera partagée en deux.

 a. De quelle forme se rapproche la figure reconstruite lorsque le nombre de parts
augmente ?

 b. À quoi correspondent approximativement la largeur et la longueur de la figure pour le
disque de départ ?

 c. Propose une méthode pour calculer l'aire du disque.

 d. Calcule l'aire d'un disque de rayon 10 cm.

AIRES ET PÉRIMÈTRES – CHAPITRE M2

25 cm

20 cm15 cm

1
2
 cm

172

 Méthode 1 : Calculer la longueur d'un cercle

À connaître

La longueur d'un cercle est donnée par les formules P = 2 × π × r ou P = π × d où r
représente le rayon du cercle, d le diamètre et π est un nombre environ égal à 3,14.

Exemple : Quelle est la longueur d'un cercle de rayon 7 m ? (Tu donneras la valeur exacte
puis une valeur approchée au centième près.)

P = 2 × π × r On écrit la formule.

P = 2 × π × 7 m = 14 × π m On remplace par les données numériques.

P≈ 43,982 m On utilise la touche « π » de la
calculatrice.

La longueur d'un cercle de rayon 7 m est 14 × π m soit environ 43,98 m.

 Exercice « À toi de jouer »

 1 Quelle est la longueur d'un cercle de diamètre 14,5 dm ? (Tu donneras la valeur
exacte puis une valeur approchée au centième près.)

 Méthode 2 : Évaluer une aire

Exemple 1 : Détermine l'aire de la figure ci-contre, en choisissant
comme unité d'aire l'aire du triangle jaune puis celle de ce
losange : .

Pour trouver l'aire de la figure précédente, il suffit de compter le nombre d'unités
d'aire qui la constitue.

La figure mauve est
constituée de 9 triangles.
Son aire est donc de 9
triangles jaunes.

Un losange est constitué de
deux triangles jaunes. L'aire de
la figure mauve, en nombre de
losanges, est donc deux fois
plus petite. Ainsi, l'aire de la
figure est égale à 4,5 losanges.

Exemple 2 : À l'aide du quadrillage, détermine un encadrement de l'aire
de la surface jaune, en prenant pour unité un carreau bleu.

La surface délimitée en vert a une aire plus grande que celle
délimitée par la courbe rouge. On compte le nombre de carreaux.
Son aire est 18 carreaux.

La surface délimitée en noir a une aire plus petite que celle
délimitée par la courbe rouge. On compte le nombre de carreaux.
Son aire est quatre carreaux.

Donc l'aire de la figure jaune est comprise entre 4 et 18 carreaux.

CHAPITRE M2 – AIRES ET PÉRIMÈTRES 173

3

1

4

2

 Exercice « À toi de jouer »

 2 Détermine l'aire, en nombre de carrés, des deux figures ci-contre.

 Méthode 3 : Calculer des aires à l'aide d'une formule

À connaître

Rectangle Triangle rectangle Disque

Formule

A = L × l
L'aire du carré peut
se calculer avec
cette formule.

A= AB× AD
2

L'aire de ABD est égale à la
moitié de l'aire de ABCD.

A = π × r × r
π est un nombre
environ égal à 3,14.

Les longueurs doivent être exprimées dans la même unité.

Exemple 1 : Quelle est l'aire d'un disque de diamètre 6,4 cm ? Tu donneras une valeur
approchée au centième.

A = π × r × r On écrit la formule.

A = π × 3,2 cm × 3,2 cm
A = 10,24 × π cm2

On remplace par les données numériques.
Ici, r = 6,4 cm ÷ 2 = 3,2 cm.

A ≈ 32,17 cm2 On utilise la touche « π » de la calculatrice.

L'aire d'un disque de diamètre 6,4 cm est 10,24 × π cm2, soit environ 32,17 cm2.

Exemple 2 : Calcule l'aire de la figure ABCDE ci-contre.
(L'unité de longueur est le centimètre.)

• La figure est composée du rectangle ABDE et du triangle rectangle BCD. Son aire
est donc égale à la somme de l'aire de ABDE et de l'aire de BCD.

• AABDE = AB × AE = 7 cm × 2,5 cm = 17,5 cm2.

• ABCD =
BC×BD

2
= 5,4 cm × 2,5 cm

2
= 13,5 cm2

2
= 6,75 cm2.

• AABCDE = 17,5 cm2  6,75 cm2 = 24,25 cm2.

• L'aire de la figure ABCDE est donc égale à 24,25 cm2.

Exercices « À toi de jouer »

 3 SON est un triangle rectangle en S, tel que SO = 8,04 dm et
SN = 0,93 m. Détermine son aire.

 4 Calcule une valeur approchée de l'aire de la surface rose au
dixième de m2.

AIRES ET PÉRIMÈTRES – CHAPITRE M2

L

l r

2
,5

7 5,4A B C

DE

4
,2

 m

7,9 m

174

A B

CD

Avec un quadrillage

 1 Détermine l'aire des figures suivantes.

 2 Détermine l'aire des figures suivantes.

 3 Détermine l'aire des triangles rectangles
suivants.

 4 Détermine l'aire des triangles suivants.

 5 Détermine l'aire des figures suivantes.

 6 Détermine le périmètre des figures
suivantes.

 7 Avec les carreaux de ton cahier

a. En prenant comme unité d'aire un carreau de
ton cahier, réalise trois figures différentes de
cinq unités d'aire.

b. Ces figures ont-elles le même périmètre ?

 8 Avec les carreaux de ton cahier (bis)

a. En prenant comme unité de longueur la
longueur d'un carreau de ton cahier, réalise
trois figures différentes qui ont un périmètre de
douze unités.

b. Ces figures ont-elles la même aire ?

 9 Comparaisons

a. Classe ces figures dans l'ordre croissant de
leurs aires.

b. Classe ces figures dans l'ordre croissant de
leurs périmètres.

CHAPITRE M2 – AIRES ET PÉRIMÈTRES

Unité d'aire

1

2

3 4

Unité d'aire

1

2 3
5

4
6

Unité d'aire

1

2

3

4

Unité d'aire

21 3

4 5 6

1

2

3
4

5

Unité d'aire

Unité de longueur

1
2 3

4

A B C

175

 10 Aires approximatives

Détermine un encadrement de l'aire de chacune
des figures.

Avec des formules

 11 Périmètre et aire du carré

Recopie et complète le tableau suivant où c est
la longueur du côté du carré, P son périmètre et
A son aire.

c 4 cm 7 cm 9 dm

P 32 mm

A 36 m2

 12 Calcul mental et rectangles

Les mesures de cinq rectangles sont données
en centimètres.

n°1 n°2 n°3 n°4 n°5

Longueur 3 5 8 9 8

Largeur 2 3 6 7 1,5

a. Calcule le périmètre de chaque rectangle.

b. Calcule l'aire de chaque rectangle.

 13 Calcul mental et triangles

Les mesures des côtés de l'angle droit de cinq
triangles rectangles sont données en
centimètres.

n°1 n°2 n°3 n°4 n°5

1er côté 3 5 8 9 1,5

2ème côté 4 8 5 7 1,5

Calcule l'aire de chaque triangle.

 14 Aire de triangles rectangles

Calcule l'aire des triangles rectangles suivants
après avoir fait une figure à main levée.

a. ABC rectangle en A tel que AB = 5 cm et
AC = 7 cm.

b. DEF rectangle en E tel que DF = 13 cm,
DE = 5 cm et EF = 12 cm.

c. MNO d'hypoténuse [MN] tel que MN = 20,
MO = 12 et ON = 16.

 15 Aire de triangles

Calcule l'aire des différents triangles.

 16 Périmètre de figures

En reportant les longueurs sur ton cahier avec
un compas, compare les périmètres des 6
figures ci-dessous.

AIRES ET PÉRIMÈTRES – CHAPITRE M2

Unité d'aire

1 2

n°2

n°1

n°3

n°4

n°5

n°6

176

B

C

A3,9 cm
8,9 cm

8 cm 17 cm 17 cm

16 cm
D

F

E

15 cm

4,3 cm2 cm

5,2 cm

M

O

H N

2 cm

1,2 cm
1,6 cm

R
S

T

 17 Géométrie dynamique

a. Avec un logiciel de géométrie dynamique,
trace un triangle ABC dont le côté [BC] mesure
5 cm et la hauteur relative au côté [BC] mesure
6 cm.

b. Calcule l'aire du triangle et vérifie ton
résultat à l'aide du logiciel.

c. Trace la parallèle à (BC) passant par A. Place
un point A' sur cette droite et construis le
triangle A'BC. Demande au logiciel d'afficher
l'aire de A'BC. Déplace le point sur cette
parallèle. Que constate-t-on pour l'aire du
triangle A'BC ? Essaie d'expliquer pourquoi.

 18 Recopie et complète.

a. 4 dam2 = … m2

b. 15 hm2 = … m2

c. 5,1 cm2 = … mm2

d. 1 350 mm2 = … cm2

e. 5,2 km2 = … m2

f. 0,7 m2 = … dam2

g. 320 a = ... m2

h. 2,5 ha = ...m2

i. 15 300 mm2 = … cm2 = … dm2 = … m2

 19 Convertis les aires suivantes en m2.

a. 2 km2

b. 37 000 dm2

c. 45 300 mm2

d. 153,7 dam2

e. 28,9 cm2

f. 3,008 hm2

g. 52 a

h. 0,05 ha

i. 200 ha

 20 Convertis les aires suivantes en cm2.

a. 15 mm2

b. 28 dm2

c. 17 300 mm2

d. 73,1 m2

e. 0,004 m2

f. 27,008 dam2

g. 0,08 mm2

h. 13 a

i. 0,0105 a

 21 Range les aires suivantes dans l'ordre
croissant.

5 m2 ; 1 360 mm2 ; 0,08 km2 ; 91 dam2 ; 15 cm2

Autour du cercle

 22 Longueur d'un cercle

Calcule la longueur des cercles suivants. Tu
donneras la valeur exacte puis une valeur
approchée au dixième.

a. Rayon : 3 cm

b. Rayon : 4,5 cm

c. Diamètre : 8 cm

d. Diamètre : 7 cm

e. Rayon : 5 dm

f. Diamètre : 25 mm

 23 Longueur de l'équateur

On considère que l'équateur est un cercle de
rayon 6 400 km. Donne un ordre de grandeur
de la longueur de l'équateur.

 24 Longueur d'un cercle (bis)

Calcule la longueur des cercles suivants. Tu
donneras la valeur exacte puis une valeur
approchée au centième près.

 25 Aire d'un disque

Calcule l'aire des disques suivants. Tu donneras
la valeur exacte puis une valeur approchée au
dixième.

a. Rayon : 4 cm

b. Rayon : 6 cm

c. Rayon : 1,5 cm

d. Diamètre : 10 cm

 26 Aire d'un disque (bis)

Réalise les mesures nécessaires et calcule l'aire
des disques de l'exercice 24 .

 27 Portions de disque

Réalise les mesures nécessaires et calcule l'aire
des figures suivantes.

CHAPITRE M2 – AIRES ET PÉRIMÈTRES 177

n°1 n°2

n°3

n°4

2

cm

2 cm

4
,5

cm

1,4 cm

 28 Calcule le périmètre et l'aire de la plaque
métallique représentée ci-dessous.

 29 La figure suivante représente un morceau
de tissu. Calcule son aire.

 30 On souhaite entourer, avec du grillage, un
jardin carré de 24 m de côté, en laissant une
ouverture de 4 m de large. Le grillage choisi
coûte 15 € le mètre. Quel sera le prix à payer ?

 31 M. Albert vend un terrain représenté
ci-dessous au prix de 18 € le m2.

Quel est le prix de vente de ce terrain ?

 32 Donne une valeur approchée au dixième
du périmètre et de l'aire de chaque figure.

a.

b.

 33 Donne la valeur approchée par excès à
l'unité du périmètre et de l'aire de la partie
jaune.

 34 Dans une pièce de bois rectangulaire de
dimensions 10,2 cm sur 6,6 cm, un menuisier
découpe un losange dont les sommets se
trouvent au milieu de chaque côté du rectangle.
Il découpe ensuite au centre de ce losange un
trou circulaire de 1 cm de diamètre.

Donne un arrondi à l'unité de l'aire de la pièce
de bois terminée.

 35 Un rectangle a pour longueur 12,3 dm et
pour largeur 48,5 cm.

a. Calcule le périmètre de ce rectangle en cm
puis en dm.

b. Calcule l'aire de ce rectangle en cm2 puis en
dm2.

 36 Un massif circulaire a un diamètre de
10 m. On souhaite y planter 50 rosiers
régulièrement espacés à 30 cm du bord. Quelle
distance y a-t-il entre chaque plant ? (Donne le
résultat arrondi au centimètre.)

 37 Sur le mur d’une salle de bains, on a posé
10 rangées de 14 carreaux de côté 12 cm.
Quelle est, en m2, l’aire de la surface carrelée ?

 38 Dimensions inconnues

a. Quelle est la longueur d'un rectangle de
largeur 3,4 cm et de périmètre 25,2 cm ?

b. Quelle est la largeur d'un rectangle de
longueur 9 cm et d'aire 41,4 cm2 ?

AIRES ET PÉRIMÈTRES – CHAPITRE M2

2 dm 1,5 dm

2,5 dm

1,5 m 1 m5 m

3
 m

2,5 m

3,7 m

1,2 m

7 cm

2
 c

m

178

5,2 cm

3
 c

m

A M B3,2 cm

 39 Agrandissement

Un rectangle a pour dimensions 4,3 m et 7,8 m.
On double sa largeur et sa longueur.

a. Que se passe-t-il pour son périmètre ?

b. Que se passe-t-il pour son aire ?

 40 Même aire

Construis un carré, un rectangle (non carré) et un
triangle rectangle ayant chacun pour aire 16 cm2.

 41 Du rectangle au carré

a. Construis un rectangle de dimensions 5,1 cm
et 3,3 cm.

b. Construis un carré ayant le même périmètre
que ce rectangle.

c. Le rectangle et le carré ont-ils la même aire ?
Explique.

 42 Des rectangles

Les rectangles R1, R2, R3, R4 et R5 ont tous un
périmètre de 20 cm mais des tailles différentes.

R1 R2 R3 R4 R5

Longueur d'un côté (en cm) 1 2 3 4 5

Longueur de l'autre côté (en cm)

Aire (en cm²)

a. Reproduis et complète le tableau ci-dessus.

b. Construis chacun de ces rectangles.
Y en a-t-il un particulier ? Lequel et pourquoi ?

c. Dans un tableur, reproduis un tableau similaire
à celui-ci. Fais effectuer les calculs jusqu'au
rectangle R9 en allant de 0,5 cm en 0,5 cm pour
la longueur d'un côté. Tu pourras afficher une
représentation graphique de ce tableau.

d. Quel rectangle semble avoir la plus grande
aire ?

La formule de Pick

On va s'intéresser au théorème de Pick qui
permet de calculer l'aire d'un polygone construit
sur du papier pointé et dont les sommets sont
des points du papier. Voici, par exemple, un tel
polygone :

1re Partie : Georg Alexander Pick

Par groupe, en vous documentant, répondez aux
questions suivantes.

a. Où et à quelle époque, Georg Alexander Pick
a-t-il vécu ?

b. Quels sont les domaines dans lesquels Georg
Alexander Pick a travaillé ?

c. Faites la synthèse des réponses de chaque
groupe.

2e Partie : Formule de Pick

Pour un polygone construit sur du papier pointé
et dont les sommets sont des points du papier,
on appelle N le nombre de points situés sur son
contour et P le nombre de points situés à
l'intérieur. Le théorème de Pick donne la formule
pour calculer l'aire A de ce polygone :

A = 0,5  N  P − 1 ; l'unité est le carreau.

d. Chaque groupe calcule l'aire du rectangle
ci-dessous en utilisant la formule habituelle puis
en utilisant la formule de Pick. Comparez avec les
réponses des autres groupes.

e. Chaque groupe construit cinq polygones sur
du papier pointé, avec chaque sommet placé sur
un point.

f. Échangez ensuite avec un autre groupe les
polygones. Calculez l'aire de chacun des
polygones reçus.

CHAPITRE M2 – AIRES ET PÉRIMÈTRES 179

R1 R2 R3 R4

1
Ces deux

figures ont la
même aire

Ces deux figures
ont le même

périmètre

Le périmètre de
la figure 2 est
plus grand que

celui de la
figure 1

L'aire de la
figure 2 est
plus grande

que l'aire de la
figure 1

2
Mon aire est de 4 cm2 et
mon périmètre est de
8 cm. Qui puis-je être ?

Je suis un carré
de côté 2 cm

Je suis un
rectangle de

longueur 3 cm et
de largeur 1 cm

Je suis un
rectangle de

longueur 4 cm
et de largeur

1 cm

Je suis un carré
de côté 4 cm

3
Quelle(s) phrase(s) te
semble(nt)
raisonnable(s) ?

Mesurer la taille
d'une fourmi en

kilomètres

Mesurer la
distance entre
deux astres en
années-lumière

Mesurer la
longueur d'un

fleuve en
kilomètres

Mesurer la
longueur d'une

rue en
kilomètres

4 814 cm2 est égal à... 81,4 dm2 8 140 mm2 0,0814 m2 8,14 dm2

5
Une unité adaptée pour
exprimer l'aire du terrain
d'une maison est...

le km2 l'are le m2 le mm2

6
Pour calculer l'aire d'un
triangle rectangle...

On multiplie
ensemble les
deux côtés de
l'angle droit

On additionne
les longueurs
des trois côtés

On divise par 2
le produit des

côtés de l'angle
droit

On utilise la
longueur du
plus grand

côté

7
Le périmètre P d'un
cercle de rayon r est
donné par la formule...

P = 3,14  r P = 2    r P =   r P = 6,28  r

8 L'aire d'un cercle de
rayon 9 cm est de...

18 cm2 81 cm2 18 ×  cm2 81 ×  cm2

9
Quelle(s) est (sont) la
(les) phrase(s) vraie(s) ?

Si on double le
périmètre d'une
figure alors on
double aussi

son aire

L'aire d'un carré
de côté c est

plus grande que
celle d'un disque

de diamètre c

Si on double
l'aire d'une

figure alors on
double aussi

son périmètre

Si on
augmente le

périmètre
d'une figure

alors son aire
augmente

Coup de hache

Calcule en cm2

l'aire de cette
lame en acier.
(Tu donneras la
valeur exacte puis
un arrondi au
cm2.)

Coup de peinture

Julien doit peindre cette sculpture (constituée de
cubes empilés) de 3 m de haut. Avec un pot de
5 L, il peut peindre 10 m2.
Combien lui faudra-t-il de pots ?

AIRES ET PÉRIMÈTRES – CHAPITRE M2

60°
20 cm

180

fig1 fig2

À la première étape, on considère un grand cube d'arête 9 cm
formé de petits cubes de volume 1 cm3.

À la deuxième étape, on enlève tous les cubes moyens situés au
centre des faces et à l'intérieur comme sur la 2e figure ci-contre.

À la troisième étape, on recommence en enlevant les petits cubes
situés au centre des faces et à l'intérieur de chaque cube moyen
restant, comme sur la 3e figure.

Calculer en cm3 le volume de l'objet aux étapes 1, 2 et 3.

181

 Activité 1 : Volume d'un parallélépipède rectangle

 1. On souhaite remplir la boîte ci-dessous en forme de parallélépipède rectangle avec
des cubes d'un centimètre d'arête. On rappelle qu'un cube de 1 cm d'arête a un volume de
1 cm3.

 a. Combien de cubes faut-il pour remplir le fond de la boîte?

 b. En comptant les cubes déjà dans la boîte, combien de couches faut-il pour remplir
toute la boîte ?

 c. En comptant les cubes déjà dans la boîte, combien de cubes faut-il au total pour
remplir toute la boîte ?

 d. Déduis-en le volume de cette boîte.

 2. Reprends les questions précédentes avec une boîte de dimensions 9 cm, 10 cm, 12 cm.

 3. Quelles dimensions doit-on connaître pour calculer le volume d'un parallélépipède
rectangle ? Déduis-en une formule permettant de le calculer.

 Activité 2 : Conversions

 1. Un parallélépipède rectangle a pour dimensions 4 cm, 6 cm et 8 cm.

 a. Quel est son volume en cm3 ?

 b. Combien faut-il de cubes de 1 mm d'arête pour le remplir ?

 c. Quel est son volume en mm3 ?

 d. Quelle opération doit-on effectuer pour passer du volume d'un
solide en cm3 à son volume en mm3 ?

 2. Une petite expérience

 a. Trouve un récipient de forme parallélépipédique. Mesure ses
dimensions et calcule son volume en dm3.

 b. Quelle est la capacité de ce récipient en litres ?
(Si elle n'est pas indiquée sur le récipient, tu pourras le remplir
d'eau puis mesurer sa capacité à l'aide d'une éprouvette
graduée.)

 c. Déduis-en alors la correspondance entre un volume en dm3 et une capacité en litres.

VOLUMES – CHAPITRE M3

LE
BON
LAIT

1 litre

5 cm

4 cm

3 cm

182

 Méthode 1 : Calculer le volume d'un pavé droit

À connaître

Volume du pavé droit
V = L × l × h

Volume du cube
V = c × c × c

Les longueurs doivent être exprimées dans la même unité.

Exemple : Calcule le volume d'un pavé droit de 32 mm de longueur, 2,5 cm de largeur et
0,4 dm de hauteur.

V = L × l × h On écrit la formule.

V = 3,2 cm × 2,5 cm × 4 cm.

V = 32 cm3.

On remplace par les données numériques
exprimées dans la même unité :
32 mm = 3,2 cm et 0,4 dm = 4 cm.

Le volume du pavé droit est de 32 cm3.

 Exercices « À toi de jouer »

 1 Calcule le volume d'un cube de 6,1 dm de côté.

 2 Calcule le volume du solide ci-contre.

 Méthode 2 : Effectuer des conversions

À connaître

L'unité principale de volume est le mètre cube (m3).
L'unité principale de capacité est le litre (L).

km3 hm3 dam3 m3 dm3 cm3 mm3

hL daL L dL cL mL

Exemple : Dans 0,03 m3, combien y a-t-il de cm3 ? De L ?

• Dans un m3, il y a 1 000 dm3.
0,03 m3 = 0,03 × 1 000 dm3 = 0,03 × 1 000 × 1 000 cm3 = 30 000 cm3

• Comme on peut mettre une capacité de 1 L dans un volume de 1 dm3 , on
peut convertir 0,03 m3 en dm3 puis en litres.
0,03 m3 = 0,03 × 1 000 dm3 = 30 dm3 = 30 L

 Exercices « À toi de jouer »

 3 Convertis en m3 les volumes suivants : 3 dam3 ; 4,5 dm3 ; 1 265,3 cm3.

 4 Quelle est la capacité (en L) d'un cube de 200 cm3 ?

 5 Quel volume (en mm3) représentent 2 dL ?

CHAPITRE M3 – VOLUMES 183

L
l

h

c

3 cm

4
,5

 c
m

3,2 cm

Calculer des volumes

 1 Volume par comptage

1 unité de
volume.

a. b.

c. d. e.

Donne le volume de chaque solide en unités de
volume. (Les volumes sont supposés pleins.)

 2 Volume de pavés

Recopie et complète le tableau.

Longueur Largeur Hauteur Volume

P1 3 cm 1 cm 2 cm

P2 3,5 mm 2 mm 1 mm

P3 2,2 dm 8 cm 3 dm

P4 6 dm 5 dm 120 dm3

P5 4 m 3,2 m 74,24 m3

P6 2,5 hm 2,7 dam 81 dam3

 3 Des solides

Calcule le volume de chaque solide suivant.

 4 Attention aux unités

a. Un cube de côté 1,2 m est percé de part en
part par un trou fait à partir d'un carré de côté
12 cm.
Calcule le volume du solide obtenu.

b. Calcule en cm³ le volume de ce solide.

Conversions

 5 En cubes

Effectue les conversions suivantes.

a. 12 m³ = ... dm³

b. 10 mm³ = … dm³

c. 1 200 dm³ = … m³

d. 0,75 m³ = … dm³

e. 12 426 mm³ = … cm³

f. 25,7 cm³ = … mm³

 6 En litres

Effectue les conversions suivantes.

a. 127 mL = … L

b. 752,3 hL = … L

c. 132 cL = … L

d.
1
2

L = 50 …

e. 0,051 L = … cL

f. 25 dL = … cL

g. 0,3 cL = … dL

h.
1
4

L = 2,5 …

 7 Un peu des deux

Effectue les conversions suivantes.

a. 12 L = dm3

b. 0,3 L = cm³

c. 40 mL = … dm³

d. 1,8 hL = 0,180 …

e. 1 m³ = … L

f. 24 dm³ = … cL

g. 12,9 dm³ = … mL

h. 42,1 m³ = 421 ...

VOLUMES – CHAPITRE M3

0,9 m

184

 8 Calcule en litres la capacité de ce pavé.

Problèmes

 9 Des tables

Une table est composée d'un plateau
rectangulaire de 3 cm d'épaisseur qui mesure
1,3 m de long et 0,8 m de large. Les pieds ont
une base carrée de 9 cm de côté et une hauteur
de 72 cm.

a. Calcule le volume de bois nécessaire pour
fabriquer cette table.

b. Le chêne qui constitue cette table a une
densité d'environ 0,7 ce qui signifie qu'un mètre
cube de chêne pèse 700 kg.
Combien pèse cette table si on la construit en
chêne ?

c. Cherche la densité moyenne de l'ébène.
Combien pèserait cette table si on la
construisait en ébène ?

 10 Facture d'eau

Les habitants du village de Beauvallon (Drôme)
paient environ 2,30 € le mètre cube d'eau du
robinet.

a. Combien de litres y a-t-il dans un mètre
cube ?

b. Combien coûte un litre d'eau ?

c. Une douche consomme entre 30 et 80 litres
d'eau. Combien coûte une douche ?

d. Un bain consomme entre 150 et 200 litres
d'eau. Combien coûte un bain ?
Quelle économie fait-on en prenant une
douche ?

e. Combien coûte le remplissage d'une piscine
de 32 m³ ?

 11 Des tonnes à eau

Une tonne à eau est une remorque surmontée
d'un réservoir servant à transporter de l'eau.
Rappel : un litre d'eau pèse un kilogramme.

Quelle est la masse d'eau transportée pour
chacune des tonnes à eau suivantes ?

a. La première d'un volume de 1 m³.

b. La deuxième d'un volume de 0,75 m³.

 12 Vaccins

Lors d'une épidémie, un médecin part pour une
campagne de vaccination. Il dispose de 0,9 litre
de vaccin ; chaque patient reçoit la quantité de
vaccin contenue dans une seringue de 0,5 cm³.
Combien pourra-t-il vacciner de personnes ?

 13 Tonne à eau de jus d'orange

Lors d'une grande fête, les organisateurs ont
rempli une tonne à eau, d'un volume de 0,8 m³
de jus d'orange. Combien peut-on remplir de
verres d'une contenance de 25 cL ?

 14 Piscine agitée

En plongeant dans une piscine, des enfants un
peu turbulents éclaboussent et environ 1,5 L
d'eau sont perdus à chaque plongeon.
À la fin de la journée, la piscine a perdu
l'équivalent d'un volume de 1,2 m³ d'eau.
Combien y a-t-il eu de plongeons cet après-
midi ?

 15 Recette du Balawech

Pour 4 personnes :

• 1/3 L de jus d'orange
• 1,6 dL de jus d'abricot
• 8 cL de jus de citron vert
• une banane*
• 1 cuillère à café de miel**
• 4 mL de sirop de grenadine.

Mélanger le tout et servir dans un verre frais.

*une banane a un volume d'environ 110 cm³
**une cuillère à café équivaut à 5 cm³

Quelle quantité de cocktail peut boire chaque
convive ?

CHAPITRE M3 – VOLUMES

0,8 m 2
dm

3
5

 c
m

185

 16 Chasse d'eau

Un réservoir de chasse d'eau a la forme d'un
pavé droit de 30 cm de longueur, 24 cm de
largeur et 18 cm de hauteur. Il est rempli aux
trois quarts de sa hauteur. Combien de litres
d'eau sont utilisés lorsqu'on tire cette chasse
d'eau ?

 17 Cave à vin

Pour stocker le jus de raisin pendant la
vinification, un vigneron possède dans sa cave
trois réservoirs cubiques dont les dimensions
intérieures sont 8 dm pour la première, 1,2 m
pour la seconde et 1,5 m pour la troisième.
Calcule, en hectolitres, la quantité maximale de
jus de raisin qu'il peut stocker dans sa cave.

 18 Cube percé

Calcule le volume de ce solide qui est un cube
percé de part en part au centre de chaque face.

 19 Aquarium

Alex possède un aquarium qui a la forme d'un
pavé droit dont les dimensions sont les
suivantes : L = 60 cm, l = 40 cm et h = 50 cm.

a. Combien de litres peut contenir son
aquarium au maximum ?

b. Alex a remarqué que lorsqu'il plonge son
rocher dans son aquarium, la hauteur d'eau
s'élève de 4 cm. Quel est le volume de son
rocher ?

 20 Des pièces

Les figures ci-contre représentent deux pièces
d'un jeu. Compare leur volume respectif.

Verres doseurs

1re Partie : Étalonnage de verres doseurs

Deux verres doseurs ont la forme de pavés
droits de base carrée pour l'un et rectangulaire
pour l'autre. Les dimensions sont indiquées sur
les schémas suivants.

On suppose qu'ils sont suffisamment grands
pour contenir plus d'un litre de liquide.

Déterminez les hauteurs d'eau si on verse dans
chaque verre 10 cL, 20 cL, 50 cL, 75 cL et 1 L.

2e Partie : Votre verre doseur

a. Inventez les dimensions de la base d'un
verre doseur de forme parallélépipédique.

b. Faites un schéma de votre verre et indiquez
une hauteur d'eau. Transmettez ces
informations à un autre groupe qui devra
déterminer la quantité d'eau dans votre verre.

c. En versant le contenu du verre de l'autre
groupe dans le vôtre, quelle sera la hauteur
d'eau ainsi obtenue ?

VOLUMES – CHAPITRE M3186

2 cm

4,5 cm1
,5

 cm

4
,5

 c
m

1,5 cm

1,5 cm

1,
5

cm

4,5 cm

4
,5

 c
m

2 cm

1
,5

 cm

7 cm 11 cm7 cm
6 cm

R1 R2 R3 R4

1
Le volume d'un cube de
3 cm d'arête est...

3 cm3 9 cm3 27 cm3 12 cm3

2 Quelle phrase est vraie ?

Si on double la
longueur de
l'arête d'un

cube alors son
volume double

aussi

Si on double la
longueur de
l'arête d'un

cube alors son
volume est

multiplié par 4

Si on double la
longueur de
l'arête d'un

cube alors son
volume est

multiplié par 8

Si on double la
longueur de
l'arête d'un

cube alors son
volume est

multiplié par
16

3

Mon volume est 16 m3.
Qui puis-je être ?
(Les solides sont des pavés
droits, et les longueurs
sont exprimées en mètres.)

4

Mon volume est de 12 cm3

et la longueur totale de
mes arêtes est de 28 cm.
Qui puis-je être ?

Je suis un pavé
de dimensions
2 ; 2 et 3 en
centimètres

Je suis un cube
d'arête 3 cm

Je suis un pavé
de dimensions
2 ; 7 et 2 en
centimètres

Je suis un pavé
de dimensions
6 ; 2 et 1 en
centimètres

5
Quelle(s) phrase(s) te
semble(nt) raisonnable(s) ?

Mesurer la
contenance

d'une bouteille
en cL

Mesurer le
volume d'une
pièce en km3

Mesurer le
volume de la
Terre en km3

Mesurer le
volume d'une

piscine en mm3

6 814 cm3 est égal à... 0,814 dm3 814 000 mm3 0,0814 m3 8,14 dm3

7

L'unité la mieux adaptée
pour exprimer le volume
d'une citerne d'eau de
pluie d'un particulier est ...

le km3 le L le m3 le mm3

8 3 m3  5 L est égal à... 3,5 m3 3,005 m3 35 L 3 005 L

Un petit jeu de construction

Comme cadeau de Noël, Zohra a eu un jeu avec
des petites tiges aimantées et des boules
métalliques. Au bout de chaque tige, on peut
aimanter une autre tige ou une boule.

Elle dispose de 48 tiges et de 8 boules. Elle
cherche à construire en utilisant tout ce matériel
le pavé droit le plus volumineux possible.

a. Quels pavés droits peut-elle construire ?

b. Quel est celui qui a le plus grand volume ? Le
plus petit volume ?

À pleins poumons...

a. Recherche, sur Internet (ou ailleurs), la
quantité d'air moyenne expirée, à chaque
respiration, par un adulte. Puis recherche la
quantité moyenne d'air expirée par un adulte en
une minute.

b. Calcule alors le volume moyen d'air expiré par
un adulte en une journée (24 h).

c. Cherche une approximation de la population
sur Terre.

d. Calcule alors une approximation de la quantité
d'air expirée par les humains sur Terre en une
journée. Compare avec le volume de la Lune !

CHAPITRE M3 – VOLUMES

3,5

9
4 2,5 3,2

2

2
4

187

Mathenpoche et ses outils pour le manuel SÉSAMATHMathenpoche et ses outils pour le manuel SÉSAMATH

Le manuel Sésamath a été conçu en liaison avec différents outils intégrés. Tous
ces outils ont été créés par des professeurs de mathématiques en exercice. Ce
sont des outils librement utilisables en ligne et téléchargeables.
Issus de la même équipe, ils sont naturellement complémentaires et homogènes
entre eux.

LA GÉOMÉTRIE DYNAMIQUE

LES INSTRUMENTS VIRTUELS

L'EXERCISEUR

Les trois pages qui suivent présentent chacun de ces outils individuellement.

LES OUTILS SÉSAMATH188

 La géométrie dynamique pour tousLa géométrie dynamique pour tous

UN LOGICIEL
DE GÉOMÉTRIE

DYNAMIQUE

POUR TOUS
LES NIVEAUX

Le logiciel TracenPoche est un logiciel
de géométrie dynamique qui permet de
construire une figure mais aussi de
déplacer les éléments mobiles de celle-ci.
Son interface interactive est totalement
paramétrable. Son utilisation est aisée au
collège, mais aussi à l'école et au lycée
car le logiciel TracenPoche intègre
toutes les notions de géométrie étudiées
dans l'enseignement primaire et
secondaire.

Le logiciel TracenPoche offre des
possibilités de visualisation qui ne sont
pas réalisables sur du papier ou sur un
tableau avec les outils de construction traditionnels.

Il permet une découverte active des notions mathématiques. Pouvant être
utilisé de façon autonome ou coopérative, le logiciel TracenPoche est
destiné à la fois aux élèves et aux enseignants.

Comme la plupart des autres outils de la suite Mathenpoche (et bientôt
tous), ce logiciel est libre, gratuit et téléchargeable à l'adresse :

http://tracenpoche.sesamath.net/

UNE INTERFACE

CONVIVIALE

La convivialité de l'interface réside non seulement dans ses boutons, d'une
utilisation très intuitive, mais aussi dans la facilité d'améliorer la mise en
forme des objets et le codage des figures.

Le logiciel TracenPoche se distingue
également des autres logiciels de géométrie
dynamique par la fenêtre Script qui permet
de programmer directement le tracé d'une
figure.

En utilisant la fenêtre Analyse du logiciel TracenPoche, il est possible
d'étudier les propriétés de la figure telles que « Quelle est la nature du
triangle ABC ? » ou « Quelle est la mesure d'un angle ? ».

Les trois fenêtres (Figure, Script et Analyse) sont réactualisées en
temps réel.

UN SITE

RICHE EN

RESSOURCES

Le logiciel TracenPoche offre aussi la possibilité d'insérer les figures
construites dans un document texte pour une impression d'une qualité
maximum.

Grâce aux différents modules du logiciel TracenPoche disponibles sur le
site, des figures dynamiques peuvent être facilement insérées dans une
page web ou dans une animation.

UNE VERSION

SUR CD-ROM

Génération 5 propose également une version sur CD-ROM du logiciel
TracenPoche. Pour plus de renseignements, consulter le site :

http://www.generation5.fr/mathenpoche/

TRACENPOCHE : LA GÉOMÉTRIE DYNAMIQUE POUR TOUS

@options;

@figure;
 A = point(-5.58 , 5.2);
 B = point(-4.11 , 1.17);
 C = point(0.31 , 2.86);
 sAC = segment(A , C);
 dAB = droite(A , B);
 ceCB = cercle(C , B);angle(ABC)=90° ;

nature(ABC)= rectangle ;

189

Les instruments virtuels pour la géométrieLes instruments virtuels pour la géométrie

UN LOGICIEL DE

CONSTRUCTION

PAS À PAS

InstrumenPoche est un logiciel permettant de construire des figures à
l'aide d'instruments virtuels. Il regroupe dans une même interface les outils
de géométrie utilisés au collège tout en proposant d’autres fonctionnalités
(repère, insertion d'image...). Les constructions géométriques réalisées
peuvent être enregistrées à la manière d'un petit film pour être visionnées
ultérieurement.

Comme les autres outils de la suite Mathenpoche, ce logiciel est libre,
gratuit et téléchargeable à l'adresse :

 http://www.instrumenpoche.net

DE MULTIPLES

POSSIBILITÉS

D'UTILISATION

InstrumenPoche peut être utilisé en vidéoprojection ou sur un tableau
interactif afin d'illustrer une méthode de tracé. Les élèves peuvent
également l'utiliser seuls sur un ordinateur, pour se familiariser d'une
manière ludique avec les outils utilisés en géométrie, tout en étant libérés de
certaines contraintes liées aux objets réels.

Grâce aux différentes options de mise en forme (choix de la couleur et du
style des traits...) et aux possibilités de codage, les figures construites sont
claires et soignées. Elles peuvent alors être imprimées directement ou
exportées vers un traitement de texte.

L'interface permettant le
défilement des constructions
enregistrées est très simple
d'utilisation. Elle permet d'avancer
en mode normal, en mode par étape
ou bien d'aller directement à la
figure totalement construite.

UN SITE

RICHE EN

RESSOURCES

De nombreuses animations sont disponibles sur le site
d'InstrumenPoche, dans la rubrique « Bibliothèque ». Vous pouvez les
visionner et proposer celles que vous avez construites.

INSTRUMENPOCHE : LES INSTRUMENTS VIRTUELS POUR LA GÉOMÉTRIE
190

Un logiciel pour travailler au rythme des élèvesUn logiciel pour travailler au rythme des élèves

UN LOGICIEL
RICHE EN

CONTENU

Le logiciel Mathenpoche 6e propose des centaines d’activités : découvertes,
démonstrations, QCM, exercices d’application, géométrie avec instruments
virtuels, géométrie dynamique, travaux de synthèse…

Le logiciel Mathenpoche 6e est gratuit et téléchargeable à l'adresse :

http://mathenpoche.sesamath.net/

UN ESPACE DE

TRAVAIL POUR

L'ÉLÈVE

Le logiciel Mathenpoche 6e couvre intégralement le niveau 6e avec 429
exercices comportant chacun 5 ou 10 questions. L'élève travaille à son
rythme et différents outils sont mis à sa disposition pour progresser :

• un didacticiel intégré permet d'apprendre à utiliser les
fonctionnalités du logiciel ;

• des aides animées, par exercice, reprennent les notions de base du
cours et les appliquent sur un exemple ;

• les exercices sont auto-correctifs et peuvent être refaits à volonté ;
(Les données sont aléatoires.)

• l'élève est encouragé à chaque bonne réponse, et la correction est
affichée dans tous les cas ;

• l'élève est guidé dans sa progression. À la fin de chaque exercice,
on lui conseille de recommencer ou de passer à l'activité suivante.

UNE INTERFACE

SPÉCIFIQUE POUR

L'ENSEIGNANT

En s'inscrivant sur l'interface réservée aux professeurs, l'enseignant
programme une séance sur mesure en sélectionnant des exercices ou en
créant ses propres activités à l'aide des outils Sésamath. Les avantages sont
multiples :

• Une fois la séance
programmée, l'enseignant
consacre davantage de
temps aux élèves.

• L'enseignant suit à distance
le travail des élèves en
temps réel.

• Les scores sont enregistrés et sont consultables par l'élève et par
l'enseignant.

• L'enseignant récupère et exploite le bilan de chaque séance sous
forme de fichiers tableurs.

UNE VERSION

SUR CD-ROM

Génération 5 propose également une version sur CD-ROM du logiciel
Mathenpoche 6e. Pour plus de renseignements consulter le site :
http://www.generation5.fr/mathenpoche/.

MATHENPOCHE : UN LOGICIEL AU RYTHME DES ÉLÈVES 191

Chapitre N1
Nombres entiers et décimaux

 1 Écrire un nombre décimal de différentes façons

30 073
1 000

= 30,073

27  4
100

 3
1 000

= 27  0,04  0,003 = 27,043

 2 Repérer sur une demi-droite graduée

 3 Ranger dans l'ordre croissant

25,243  25,324  25,342  235,42  253,42

 4 Encadrer un nombre au centième

3,096 = 3  9
100

 6
1 000

donc 3,096 est compris entre 3  9
100

 et

3  9
100

 1
100

.

Or 3  9
100

= 3,09 et

3  9
100

 1
100

= 3  10
100

= 3  1
10

= 3,1.

Donc un encadrement au centième de 3,096 est :

3,09  3,096  3,1.

 5 Intercaler des nombres entiers

169
10

= 16,9.

Tous les nombres entiers compris entre
169
10

et 21,7

sont : 17 ; 18 ; 19 ; 20 ; 21.

 6 Comparer des nombres

• 73,092

• « soixante-treize unités et quatre-vingt-douze

centièmes » sont égaux à 73  92
100

 soit à 73  0,92

donc à 73,92.

• 73  902
1 000

= 73  0,902 = 73,902

• 73 209
1 000

= 73,209

• 73  2
10

 9
100

= 73  0,2 0,09 =73,29

• 73 029
1 000

= 73,029

Le plus grand nombre est : 73,92, c'est-à-dire
« soixante-treize unités et quatre-vingt-douze
centièmes ».

Le plus petit nombre est : 73,092.

Chapitre N2
Opérations et nombres entiers

 1 Calculs astucieux

• 88  39  105  12  95

 = 88  12  105  95  39

 = 100  200  39 = 339.

• 20 × 789 × 50

 = 20 × 50 × 789

 = 1 000 × 789

 = 789 000.

 2 Division euclidienne

Donc

354 = 16 × 22  2

Donc

6 384 = 84 × 76  0

 3 Sans poser la division

D'après l'énoncé, on sait que : 851 = 19 × 43  34.

• Cette égalité peut aussi s'écrire sous la forme
851 = 43 × 19  34.

Dans cette écriture de la division euclidienne de 851
par 43, 43 représente alors le diviseur, 19 le
quotient et 34 le reste (qui est plus petit que le
diviseur 43).

• Sous la forme 851 = 19 × 43  34, ce qui semble
être le reste (34) est plus grand que le diviseur (19).

Pour obtenir l'écriture de la division euclidienne de
851 par 19, il suffit donc de déterminer combien de
fois 19 est compris dans 34.

On observe que 34 = 19  15.

L'égalité 851 = 19 × 43  34 devient donc
851 = 19 × 43  19  15.

Il y a donc 44 fois 19 dans 851.

On obtient au final 851 = 19 × 44  15.

Donc, le quotient de la division euclidienne de
851 par 19 vaut 44 et le reste 15.

 4 Chiffre manquant

Si 3 divise le nombre 2 0#4, cela signifie que la
somme des chiffres qui le compose est divisible par 3,
ou encore : 2  0  #  4 soit 6  # est divisible par 3.

Les valeurs possibles sont :

• 0 (car 6  0 = 6),

• 3 (car 6  3 = 9),

• 6 (car 6  6 = 12) et

• 9 (car 6  9 = 15).

Si 4 divise le nombre 2 0#4, cela signifie que le
nombre formé par ses deux derniers chiffres, #4, est
divisible par 4.

CORRECTION DES EXERCICES « À TOI DE JOUER »192

0 1 2 3 4 5 6

M N

− 3 2

0 0 2

1 6

2 2

3 5 4
− 3 2

 3 4

− 5 0 4

8 4

7 6
6 3 8 4

− 5 8 8
5 0
5 0 4

0 0 0

Les valeurs possibles sont :

• 0 (car 04 est divisible par 4),

• 2 (car 24 est divisible par 4),

• 4 (car 44 est divisible par 4),

• 6 (car 64 est divisible par 4) et

• 8 (car 84 est divisible par 4).

Puisque 3 et 4 divisent le nombre 2 0#4, il faut
prendre les valeurs communes aux deux propositions
précédentes, soit 0 et 6.

Le nombre 2 0#4 peut donc être 2 004 ou 2 064.

 5 Durées

61 s = 1 min 01 s,

donc 61 min 61 s = 62 min 01 s.

On en déduit que : 3 h 61 min 61 s = 3 h 62 min 01 s.

Or, 62 min 01 s = 1 h 02 min 01 s,

donc 3 h 62 min 01 s = 4 h 02 min 01 s.

On ne peut pas soustraire 46 min à 35 min.

On transforme donc 1 h 35 min en 60 min  35 min
soit 95 min.

La soustraction devient donc :

On ne peut pas soustraire 37 s à 29 s.

On transforme 95 min 29 s en 94 min  60 s et 29 s
soit 94 min 89 s.

La soustraction devient donc :

Chapitre N3
Nombre quotient

 1 Facteur manquant

• Le facteur manquant dans l'opération 7 × … = 89

est
89
7

. Ce nombre ne peut pas s'écrire sous forme

décimale. (La division ne s'arrête jamais.)

• Le facteur manquant dans l'opération 8 × ... = 5 est
5
8

. Ce nombre s'écrit aussi sous forme décimale

0,625.

• Le facteur manquant dans l'opération 2 × ... = 1 est
1
2

. Ce nombre s'écrit aussi sous forme décimale 0,5.

• Le facteur manquant dans l'opération 5 × ... = 58

est
58
5

. Ce nombre s'écrit aussi sous forme décimale

11,6.

 2 Placer des points sur une droite graduée

Chapitre N4
Proportionnalité

 1 Multiplier ou diviser par 10, 100 ou 1 000

a. 3,6 × 100 = 360 ;

b. 870 × 1 000 = 870 000 ;

c. 63 ÷ 10 = 6,3 ;

d. 87654 ÷ 100 = 876,54.

 2 Convertir en cm

a. 4 dm = 40 cm ;

b. 8,1 dam = 8 100 cm ;

c. 3,5 mm = 0,35 cm ;

d. 0,035 m = 3,5 cm.

 3 Déduire des produits

On sait que 168 × 32 = 5 376.

a. 3,2 = 32 ÷ 10 donc

168 × 3,2 = (168 × 32) ÷ 10 = 537,6.

b. 16,8 = 168 ÷ 10 et 0,32 = 32 ÷ 100 donc

16,8 × 0,32 = (168 × 32) ÷ 1 000 = 5,376.

c. 1 680 = 168 × 10 et 3,2 = 32 ÷ 10 donc

1 680 × 3,2 = (168 × 32) × 10 ÷ 10 = 5 376.

d. 1,68 = 168 ÷ 100 donc

1,68 × 32 = (168 × 32) ÷ 100 = 53,76.

 4 Calcul de produits

68,7 × 39 = 2 679,3

123 × 6,3 = 774,9

1,3 × 0,7 = 0,91

54,6 × 8,25 = 450,45

CORRECTION DES EXERCICES « À TOI DE JOUER » 193

3 h 05 min 13 s
56 min 48 s

3 h 61 min 61 s

1 h 35 min 29 s
46 min 37 s−

 95 min 29 s
46 min 37 s−

 94 min 89 s
46 min 37 s−

48 min 52 s

2 − 1
4

3
4

5
2

68,7
× 39

6183
2061

2679,3

1,3
× 0,7
0,91

O F GE

0 1 2 3

54,6
× 8,25

2730
1092

4368

450,450

123
× 6,3

369
738
774,9

 5 Calcul de quotients

a. b.

10 ÷ 7 ≈ 1,43 au centième près.

24,96 ÷ 8 = 3,12.

c. d.

5,2 ÷ 6 ≈ 0,87 au centième près

145,2 ÷ 3 = 48,4.

 6 Ordre de grandeur

a. 802  41,6 ≈ 800  40.

L'ordre de grandeur de 802  41,6 est 840.

b. 96,4 × 3,01 ≈ 100 × 3.

L'ordre de grandeur de 96,4 × 3,01 est 300.

1 011 × 5,56 ≈ 1 000 × 5,6.

L'ordre de grandeur de 1 011 × 5,56 est 5 600.

Chapitre N5
Écritures fractionnaires

 1 Écritures fractionnaires égales

45
27

=
9×5
9×3

=
5
3

0,05
0,03

=
0,05×100
0,03×100

=
5
3

54
33

=
18×3
11×3

=
18
11

90
54

=
18×5
18×3

=
5
3

40
25

=
8×5
5×5

=
8
5

Les nombres égaux à
5
3

sont :
45
27

;
0,05
0,03

et
90
54

.

 2 Écritures fractionnaires égales (bis)

Il existe d'autres solutions que celles proposées.

40
90

=
4×10
9×10

=
4
9

18
72

=
18×1
18×4

=
1
4

16
24

=
8×2
8×3

=
2
3

125
75

=
25×5
25×3

=
5
3

 3 Effectuer le produit d'une fraction par un nombre

a. 5,6 × 10
7

= 5,6× 10÷ 7 = 56 ÷ 7 = 8

b. 45 × 9
5

=
45
5

× 9 = 45 ÷5 × 9 = 9 × 9 = 81

c. 4,6 × 18
9

= 4,6 × 18÷ 9  = 4,6× 2 = 9,2

 4 Prendre une fraction d'une quantité

L'entreprise compte 60 salariés.

• Les ouvriers représentent les 2 tiers :

2
3
×60 =

120
3

= 40

• Les techniciens représentent le quart :

1
4
×60 =

60
4

= 15

• Les ingénieurs représentent le reste :

60−40  15 = 60−55 = 5

Dans cette entreprise, il y a 40 ouvriers, 15
techniciens et 5 ingénieurs.

 5 Prendre une fraction d'une quantité (bis)

Le vigneron a jeté 12 % de 23 kg de raisin :

12
100

×23 kg =
276
100

kg = 2,76 kg.

Le vigneron a jeté 2,76 kg de raisin.

Chapitre D1
Proportionnalité

 1 Distance et consommation

La consommation d'essence de la voiture de Marie est
proportionnelle à la distance parcourue.

On peut donc placer les données dans un tableau de
proportionnalité.

Cons. (L) 4,5 6,75 11,25 56,25 13,5 135

Distance
(km)

100 150 250 1 250 300 3 000

a. Si la voiture parcourt 150 km, elle consommera
6,75 L d'essence.

Si la voiture parcourt 250 km, elle consommera
11,25 L d'essence.

Si la voiture parcourt 1 250 km, elle consommera
56,25 L d'essence.

CORRECTION DES EXERCICES « À TOI DE JOUER »194

× 1,5
× 2,5

× 5

31 4 5, 2

2

2 4

48,4
2 5

1 2

1 2
1 2

0

65, 2

5 2

4 0

0,866
4 8

0

3 6

4 0
3 6

4

82 4, 9 6

0

8

3,12
9

2 4

1 6
1 6

0

71 0

3 0

2 0

1,428
2 8

7

1 4

6 0
5 6
 4

× 3 × 10

b. Avec 13,5 L d'essence, la voiture de Marie pourra
parcourir 300 km.

Avec 135 L d'essence, la voiture pourra parcourir
3 000 km.

 2 Compléter un tableau de proportionnalité

Nombres de
personnes

7 13 5 10 11

Prix payé (en €) 45,5 84,5 32,5 65 71,5

Le prix à payer est proportionnel au nombre de places
achetées.

Le prix d'une place s'obtient en calculant
45,5

7
soit

6,5 €.

Pour obtenir le prix à payer à partir du nombre de
personnes, il suffit de multiplier par 6,5.

Pour obtenir le nombre de personnes à partir du prix
payé, il suffit de diviser par 6,5.

 3 Histoire de TVA

La TVA (taxe à la valeur ajoutée) représente 19,6 %
du prix HT (hors taxe).

Cela signifie que pour un objet coûtant 100 € HT, il
faut lui ajouter 19,6 € de TVA.

La TVA est proportionnelle au prix HT. On peut donc
placer ces informations dans un tableau de
proportionnalité :

Prix HT (en €) 100 450

Montant de la TVA (€) 19,6 88,20

Pour un euro de prix hors taxe, la TVA est donc de
19,6 ÷ 100 soit 0,196 €

Si l'ordinateur coûte 450 € HT, il faut lui ajouter :

450 × 0,196 = 88,20 €.

Chapitre G1
Cercles, distances

 1 Construire un triangle

On commence par faire une figure codée à main
levée.

• On trace un segment [VO] de longueur 4 cm.
• On trace un arc de cercle de centre O et de rayon
6,3 cm.
• On trace un arc de cercle de centre V et de rayon
3,8 cm.
• Le point L se trouve à l'intersection de ces deux arcs
de cercle.
• On trace le triangle VOL.

 2 Construire un triangle équilatéral

On commence par faire une figure codée à main
levée.

Le triangle équilatéral a trois côtés de même
longueur.

• On trace un segment [EA] de longueur 45 mm.
• On trace un arc de cercle de centre E et de rayon
45 mm.
• On trace un arc de cercle de centre A et de rayon
45 mm.
• Le point U se trouve à l'intersection de ces deux
arcs de cercle.
• On trace le triangle EAU.

 3 Construire un losange

On commence par faire une figure codée à main
levée.

Un losange a quatre côtés de même longueur.
Dans le losange VERT, le segment [ET] représente
l'une des diagonales. Les côtés mesurent tous 4,5 cm.

CORRECTION DES EXERCICES « À TOI DE JOUER » 195

V O

L

E A

U

O

V L

4
cm

6,3 cm

3,8 cm

A

E U45 mm

R

V

E

T
4,5 cm

6,9 cm

• On trace un segment [ET] de longueur 6,9 cm.
• On trace un arc de cercle de centre T et de rayon
4,5 cm.
• On trace un arc de cercle de centre E et de rayon
4,5 cm.
• Aux intersections de ces arcs de cercle, se trouvent
les points V et R.
• On trace le losange VERT.

 4 Construire un losange (bis)

On commence par faire une figure codée à main
levée.

Le losange BOSL a quatre côtés de même longueur et
le segment [OL] représente l'un de ses diagonales.
• On trace un segment [OL] de longueur 3,4 cm.
• On trace un arc de cercle de centre O et de rayon
2,1 cm.
• On trace un arc de cercle de centre L et de rayon
2,1 cm.
• À l'une des intersections de ces deux cercles, se
trouve le point B. (On a ainsi tracé le triangle isocèle
BOL.)
• À l'autre intersection de ces deux cercles, se trouve
le point S.
• On trace le losange BOSL.

Chapitre G2
Angles Droits

 1 Construire la parallèle ou la perpendiculaire à une
droite passant par un point

On commence par faire une figure codée à main
levée. On commence par le triangle BOF isocèle.

• On trace un segment [BF] de longueur 4 cm.
• On trace un arc de cercle de centre B et de rayon
7 cm.
• On trace un arc de cercle de centre F et de rayon
7 cm.
• Ces deux arcs se coupent en O.
• On trace les segments [OB] et [OF].
Puis on revient au croquis de départ pour visualiser
les trois droites à tracer.

• On trace en rouge la droite perpendiculaire à [OF]
passant par B.
• On trace en vert la droite parallèle à (OB) passant
par F.
• On place le milieu du segment [OB] puis on trace en
bleu la médiatrice du segment [OB], c'est-à-dire la
droite perpendiculaire à [OB] passant par son milieu.

CORRECTION DES EXERCICES « À TOI DE JOUER »196

O L

B

S

B F

O

T E

V

R

B

L
O

S

2
,1

 c
m

3,4 cm

∭

∭

∭

∭

O

B 4 cm

7
 c

m

O

B 4 cm

7
 c

m

O

B F
4 cm

7
 c

m

O

B

O

B

O

B F

O

B

O

B

O

B F

O

B F

 2 Construire un triangle rectangle

On commence par faire une figure à main levée.

• On trace deux droites
perpendiculaires en D.

• Sur l'une d'elles, on place un
point R tel que DR = 7,1 cm.

• Sur l'autre, on place un point M
tel que MD = 4,2 cm.

• On finalise le triangle en traçant le segment [MR] et
on n'oublie pas de coder l'angle droit.

 3 Construire un triangle rectangle (bis)

On commence par faire une figure à main levée.

• On trace un segment [EL] de
longueur 6,4 cm.
• On trace la perpendiculaire à
(EL) passant par E.
• On trace un arc de cercle de
centre L et de rayon 9,3 cm.

• L'arc et la perpendiculaire se coupent en I.
• On trace le triangle ILE en n'oubliant pas de coder la
figure.

 4 Construire un rectangle connaissant ses côtés

Il faut convertir les longueurs dans la même unité, par
exemple TO = 43 mm = 4,3 cm.

Chapitre G3
Symétrie axiale

 1 Construire le symétrique d'une figure dans un
quadrillage

CORRECTION DES EXERCICES « À TOI DE JOUER » 197

E L

I

U O

I T

(d)

M

D R

M

D R
7,1 cm

4
,2

 c
m

I

E L
6,4 cm

9,3 cm

 2 Construire le symétrique d'une figure à l'équerre

• On trace deux droites (d') et (d'') sécantes.
• On place un point A.
• On trace la perpendiculaire à la droite (d') passant
par A.
• On reporte la distance de A à (d') de l'autre côté de
(d') sur cette perpendiculaire.
• On appelle A' le point obtenu.
• On trace la perpendiculaire à la droite (d'') passant
par A.
• On reporte la distance de A à (d'') de l'autre côté de
(d'') sur cette perpendiculaire.
• On appelle A'' le point obtenu.

 3 Construire le symétrique d'un point au compas

• On trace un triangle ABC.
• On trace un arc de cercle de centre B qui coupe
l'axe (AC) en deux points.
• De l'autre côté de l'axe, on trace deux arcs de
cercle de centre les deux points précédents et de
même rayon.
• Ces deux arcs se coupent en D.

 4 Utiliser les propriétés des symétries

La symétrie conserve les distances, donc le
symétrique du cercle de centre F et de rayon 5 cm est
le cercle de même rayon et ayant pour centre le
symétrique de F.

Pour calculer le périmètre du cercle, on utilise la
formule 2 × π × rayon

Ici, L = 2 × π × 5

L = 10 π cm

L ≈ 31,4 cm.

Chapitre G4
Espace

 1 Compléter la représentation en perspective d'un
pavé droit

 2 Construire le patron d'un pavé droit

échelle 1/2

CORRECTION DES EXERCICES « À TOI DE JOUER »198

F

F' (d)

échelle 1/2
A

A'

A''

(d')
(d'')

AB

C

D

 3 Construire le patron d'un cube

échelle ¼

Chapitre G5
Axes de symétrie

 1 Repérer les axes de symétrie d'une figure

Lettres ne possédant pas d'axe de symétrie : F ; N ; Q.

Lettres possédant un axe de symétrie : A ; C ; M.

Lettre possédant deux axes de symétrie : H.

 2 Construire la médiatrice et la bissectrice au
compas

 3 Utiliser les axes de symétrie des figures usuelles

On commence par faire une figure à main levée.

• On trace un segment [AC] de longueur 7 cm.
• On place le point O milieu de [AC] (les diagonales
d'un losange se coupent en leur milieu).
• On trace la perpendiculaire à la droite (AC) passant
par O (les diagonales d'un losange sont
perpendiculaires).
• On trace un angleAOB mesurant 66°.
• On place le point B, intersection d'un côté de l'angle
et la perpendiculaire.
• On place le point D sur cette perpendiculaire tel que
O soit le milieu de [BD].
• On trace le losange ABCD.

Échelle 1/2

 4 Construire des figures usuelles

Figure 1 :

La droite (AS) est perpendiculaire
au milieu du segment [DN], c'est
donc la médiatrice de ce segment
[DN].

Le triangle ADN possède donc un
axe de symétrie, il est donc
isocèle en A.

CORRECTION DES EXERCICES « À TOI DE JOUER » 199

S

L

A

A C
O

B

D

66°

A ; C ; M

H

B

C
A

D

7 cm

∭

∭

∭

∭
66°

6
,4

 c
m

5
 c

m

A

D S N

• On trace un segment [AS] de longueur 5 cm.
• On trace la perpendiculaire à la droite (AS) passant
par S.
• On trace un arc de cercle de centre A et de rayon
6,4 cm.
• Cet arc de cercle coupe la perpendiculaire en D et
en N.
• On trace le triangle ADN.

Échelle 1/2

Figure 2 :

Les diagonales du quadrilatère GENI se coupent en
leur milieu S et ont la même longueur, GENI est
donc un rectangle.
• On trace un segment [IN] de longueur 7 cm.
• On trace deux arcs de cercle de centre I et N de
rayon 5,2 cm.
• Ces deux arcs se coupent en S.
• On trace les demi-droites [IS) et [NS).
• On place sur ces demi-droites respectivement les
points E et G tels que :
NG = IE = 2 × 5,2 cm = 10,4 cm.
• On trace le rectangle GENI.

 Échelle 1/2

Figure 3 :

Les diagonales du quadrilatère GRAN se coupent en
leur milieu D, sont perpendiculaires et ont la même
longueur, GRAN est donc un carré.

• On trace un cercle de centre D et de rayon 3,2 cm.
• On trace deux diamètres [GA] et [NR]
perpendiculaires.
• On trace le carré GRAN.

Chapitre M1
Angles

 1 Nommer des angles

L'angle marqué en orange peut se nommeryBS ou
SB y .

L'angle marqué en vert peut se nommerBO x ou

xOB ouxO y ouyO x .

L'angle marqué en violet peut se nommerSOL ou

LOS outOL ouLOt .

 2 Marquer les angles d'un losange

CORRECTION DES EXERCICES « À TOI DE JOUER »200

D
G A

N

R

B

E

L
U

D

A

NS

G E

NI

S

7 cm

5,2 cm

G E

NI

S

3,
2

cm

G R

AN

D

 3 Mesurer un angle

L'anglexO y mesure 131°.

 4 Construire un angle connaissant sa mesure

• On trace une demi droite [Ox).
• On place le centre du rapporteur sur le point O et le
zéro sur le côté [Ox).
• On marque la graduation 85°.

• On trace la demi-droite d'origine O passant par
cette marque. On appelle [Oy) cette demi-droite.

Chapitre M2
Aires et périmètres

 1 Longueur d'un cercle

La longueur d'un cercle est donnée par :
L = π × diamètre.

Donc ici, la valeur exacte de sa longueur est
π × 14,5 dm que l'on écrit plutôt 14,5 × π dm.

Une valeur approchée au centième près est
45,55 dm.

 2 Aire d'une figure

L'aire de la figure bleue vaut 5.

L'aire de la figure orange vaut 6 (4 carreaux entiers et
4 demi-carreaux).

 3 Aire d'un triangle rectangle

Le triangle SON est rectangle en S donc son aire est

donnée par : A =
SO×SN

2

Or, SN = 0,93 m = 9,3 dm donc l'aire de SON vaut :

A =
8,04×9,3

2
= 37,386 dm2

soit 0,37386 m2.

 4 Valeur approchée de l'aire d'une figure

L'aire de la surface rose est égale à l'aire du rectangle
moins l'aire du demi-disque.

• Arectangle = Longueur × largeur soit

Arectangle = 4,2 × 7,9

• Ademi-disque =
π× rayon × rayon

2
soit

Ademi-disque =
π× 2,1× 2,1

2

• Arose = Arectangle − Ademi-disque

Arose = 4,2 × 7,9 −
π× 2,1× 2,1

2

Arose ≈ 26,3 m2.

Chapitre M3
Volume

 1 Volume d'un cube

V = 6,1 dm × 6,1 dm × 6,1 dm = 226,981 dm3

 2 Volume d'un solide

Le volume de ce solide est la somme du volume du
cube violet et du volume du pavé droit vert.

Vcube = côté × côté × côté

Ici, Vcube = 3 cm × 3 cm × 3 cm = 27 cm3.

Vpavé = Longueur × largeur × hauteur

Calculons les dimensions du pavé droit :

• sa longueur s'obtient par le calcul :
3,2 cm  3 cm = 6,2 cm ;

• sa largeur est celle du cube, soit 3 cm ;

• sa hauteur s'obtient par le calcul :
4,5 cm − 3 cm = 1,5 cm.

Donc Vpavé = 6,2 cm × 3 cm × 1,5 cm

Vpavé = 27,9 cm3

Donc Vsolide = 27 cm3  27,9 cm3 = 54,9 cm3

 3 Conversions

• 3 dam3 = 3 000 m3 ;

• 4,5 dm3 = 0,004 5 m3 ;

• 1 265,3 cm3 = 0,001 265 3 m3

 4 Conversion (bis)

200 cm3 = 0,2 dm3 = 0,2 L

 5 Conversion (ter)

2 dL = 0,2 L = 0,2 dm3 = 200 000 mm3

CORRECTION DES EXERCICES « À TOI DE JOUER » 201

Ox

y

85°

Abscisse

Sur une demi-droite graduée d'origine O,
l'abscisse du point A est la distance OA.
L'abscisse permet de repérer le point A.

L'abscisse du point A est ici 1,5. On note A(1,5).

Adjacents (angles)

Des angles sont adjacents
s'ils ont le même sommet
et s'ils sont situés de part
et d'autre d'un côté
commun.

Aire

L'aire d'une figure est la mesure de la surface
occupée par cette figure, avec une unité
donnée.

Aigu (angle)

Un angle aigu est un angle plus
fermé qu'un angle droit.
Sa mesure est inférieure à 90°.

Alignés

Des points alignés sont des points qui
appartiennent à une même droite.

Angle

Un angle est formé de tous les
points situés entre deux
demi-droites de même origine.

Arc de cercle

Un arc de cercle est une ligne ;
c'est la partie d'un cercle
comprise entre deux points du
cercle.

Arête

Pour un solide à faces
planes, une arête est
un des côtés d'une face
de ce solide.

Arrondi

L'arrondi d'un nombre est la valeur approchée
la plus proche de ce nombre à une précision
donnée.

Au moins

Au moins signifie au minimum.

Avoir au moins 5 billes veut dire avoir 5 ou 6 ou
7 billes ou plus.

Au plus

Au plus signifie au maximum.

Avoir au plus 5 billes veut dire avoir 0, 1, 2, 3, 4
ou 5 billes.

Axe de symétrie

Voir figures symétriques.

Axe de symétrie d'une figure

Un axe de symétrie d'une
figure est une droite qui
partage la figure en deux
parties superposables par
pliage le long de cette droite.

Bissectrice

La bissectrice d'un angle est
la demi-droite qui partage
cet angle en deux angles
adjacents de même mesure.
C'est l'axe de symétrie de cet angle.

Carré

Un carré est un quadrilatère avec
quatre côtés de même longueur et
quatre angles droits.
C'est donc à la fois un losange et
un rectangle.

Capacité

La capacité d'un solide est la quantité d'eau
nécessaire pour remplir le solide.

Cellule

Une cellule est une case dans une feuille de
calcul créée par un tableur.
Elle se repère par une lettre et un nombre. La
lettre correspond au numéro de la colonne et le
nombre au numéro de la ligne.

LEXIQUE : L'ESSENTIEL DES NOTIONS

B

202

0 1 2

A

1,5

angle C

A

B

A

Un arc AB

Cercle

Un cercle est formé de tous les points situés à
la même distance d'un point donné (le centre
du cercle). Cette distance est le rayon du cercle.
Le cercle de centre O et de rayon r est formé de
tous les points situés à r unités du point O.

Circonférence

La circonférence d'un cercle est la longueur de
ce cercle.

Coefficient de proportionnalité

Voir grandeurs proportionnelles.

Comparer

Comparer deux nombres, c'est dire s'ils sont
égaux. Sinon, c'est dire lequel est supérieur (ou
inférieur) à l'autre.

Consécutifs

Deux éléments consécutifs sont deux éléments
qui sont l'un après l'autre.

Convertir

Convertir la mesure d'une grandeur, c'est
l'exprimer dans une autre unité.

Corde

Une corde est un segment qui joint
deux points d'un cercle.

Côté

Un côté d'un polygone est
un des segments qui
délimitent ce polygone.
Les côtés de AHDUL sont
[AL] ; [LU] ; [UD] ; [DH] et
[HA].

Croissant (ordre)

« Dans l'ordre croissant » signifie « du plus petit
au plus grand ».

Décroissant (ordre)

Dans l'ordre décroissant signifie « du plus grand
au plus petit ».

Demi-droite graduée

Une demi-droite graduée est une demi-droite
munie :

• d'une origine (le point O) ;

• d'un sens ;

• d'une unité répétée régulièrement.

Dénominateur

Le dénominateur d'une fraction est le diviseur
du quotient.
Dans une écriture fractionnaire, le
dénominateur est le nombre situé en-dessous
du trait de fraction.

Diagonale

Une diagonale est un
segment qui joint deux
sommets non consécutifs
d'un polygone.
[AC] et [TH] sont les
diagonales du polygone CHAT.

Diagramme en barres

Un diagramme en barres
est la représentation de
données sous la forme de
rectangles de même
largeur.
La hauteur des rectangles
est proportionnelle aux
quantités représentées.

Diagramme en bâtons

Un diagramme en bâtons
est la représentation de
données sous la forme de
segments.
La longueur des segments
est proportionnelle aux
quantités représentées.

Diagramme circulaire

Un diagramme circulaire est la
représentation de données sous
la forme d'un disque.
Les surfaces des parts (et aussi
les angles) sont proportionnelles
aux quantités représentées.

LEXIQUE : L'ESSENTIEL DES NOTIONS

A

H

D

UL

A

HC
T

0 1 2

D

203

A B
0

2

4

6

C

A B C
0

2

4

6

Diamétralement opposés

Des points diamétralement
opposés sont les extrémités d'un
diamètre.

A et B sont diamétralement
opposés.

Diamètre

Un diamètre d'un cercle est une
corde qui passe par le centre de ce
cercle.

Le diamètre d'un cercle est la
longueur des cordes qui passent
par le centre de ce cercle.

Différence

Une différence est le résultat d'une
soustraction.

Disque

Un disque est formé de tous les points situés à
une distance inférieure ou égale à un nombre
donné (le rayon) d'un point donné (le centre).

Le disque de centre O et de rayon
r est formé de tous les points
situés à une distance inférieure ou
égale à r unités du point O.

Dividende

Dans une division, le dividende est le nombre
qui est divisé.

Dans la division 123 ÷ 89, le dividende est 123.

Diviseur

• Dans une division, le diviseur est le nombre
par lequel on divise.
Dans la division 123 ÷ 89, le diviseur est 89.

• On dit qu'un nombre entier b non nul est un
diviseur d'un nombre entier a si a est dans la
table de multiplication de b.

Divisible

Un nombre entier a est divisible par un nombre
entier b non nul si le reste de la division
euclidienne de a par b est égal à 0 c'est-à-dire
si a est dans la table de multiplication de b.

Division euclidienne

Effectuer la division euclidienne de deux
nombres entiers, c'est trouver deux nombres
entiers, le quotient et le reste tels que :

• le reste soit inférieur au diviseur ;

• le dividende soit égal à la somme du produit
du quotient par le diviseur et du reste

dividende = (diviseur × quotient)  reste.

Droit (angle)

Un angle droit mesure 90°.
On le code sur un dessin avec
un carré.

Écriture décimale

L'écriture décimale d'un nombre est son
écriture à l'aide de chiffres, et d'une virgule si
nécessaire.
Dans cette écriture, la valeur de chaque chiffre
est dix fois plus grande que celle du chiffre
immédiatement placé à sa droite.

Encadrer

Encadrer une valeur, c'est trouver deux
nombres, l'un inférieur et l'autre supérieur à
cette valeur.

Équidistant

Équidistant signifie « à la même distance ».

Face

Une face d'un solide est
l'un des polygones qui
délimitent ce solide.

Facteur

Les facteurs sont les nombres multipliés dans
un produit.
Dans le produit 4 × 5, les facteurs sont 4 et 5.

Figures symétriques

Deux figures sont symétriques par rapport à
une droite si elles se superposent par pliage le
long de cette droite.
Cette droite s'appelle l'axe de symétrie.

LEXIQUE : L'ESSENTIEL DES NOTIONS

B

A

C

O
r

unités

E

F

204

Formule

Une formule est une suite d'opérations écrites à
l'aide de lettres et de chiffres.

Fraction décimale

Une fraction décimale est une fraction dont le
dénominateur est 1 ou 10 ou 100 ou 1 000...

Gabarit

Un gabarit est un modèle qui permet de vérifier
ou de reproduire une forme géométrique.

Grandeurs proportionnelles

Des grandeurs sont proportionnelles quand on
obtient toutes les valeurs de l'une en
multipliant toutes les valeurs de l'autre par un
même nombre non nul. Ce nombre est le
coefficient de proportionnalité.

Hypoténuse

Dans un triangle rectangle,
l'hypoténuse est le côté opposé à
l'angle droit.

Inférieur strictement

Inférieur () signifie « strictement plus petit
que ».

Intercaler

Intercaler un nombre, c'est trouver un nombre à
placer entre deux valeurs données.

Longueur

La longueur d'un segment est sa mesure dans
une unité donnée. C'est le nombre d'unités que
contient le segment.

[AB] contient 3 unités : AB = 3 u.

Losange

Un losange est un
quadrilatère qui a quatre
côtés de même longueur.

Main levée

Un dessin à main levée est un
croquis d'une figure qui comporte
tous les renseignements donnés
par l'énoncé. Les longueurs et les
mesures d'angles ne sont pas
respectées.

Médiatrice

La médiatrice d'un
segment est la droite
perpendiculaire au
segment en son milieu.
C'est un axe de symétrie
du segment.

Milieu

Le milieu d'un segment est le point du segment
équidistant des extrémités du segment.

Moins de

Avoir moins de 5 billes veut dire avoir 0, 1, 2, 3
ou 4 billes.

Multiple

Un nombre entier a est un multiple d'un nombre
entier b si a est dans la table de multiplication
de b.

Nombre décimal

Un nombre décimal est un nombre qui peut
s'écrire sous la forme d'une fraction décimale.

Nul (angle)

Un angle nul est un angle dont les côtés sont
confondus. L'angle nul mesure 0°.

Numérateur

Le numérateur d'une écriture fractionnaire est
le dividende du quotient.
Dans une écriture fractionnaire, le numérateur
est le nombre situé au-dessus du trait de
fraction.

LEXIQUE : L'ESSENTIEL DES NOTIONS

A B u

1,5 cm

1
 c

m

A

B
M

G

I

N

M

A

B
M

Hypoténuse

L

H

205

Obtus (angle)

Un angle obtus est un angle plus
ouvert qu'un angle droit et plus
fermé qu'un angle plat.
Sa mesure est comprise entre
90° et 180°.

Ordre de grandeur

Un ordre de grandeur d'un résultat est une
estimation de ce résultat.

Parallèles

Deux droites sont parallèles lorsqu'elles ne sont
pas sécantes.

Parallélépipède rectangle

Un parallélépipède rectangle est un solide dont
les faces sont toutes des rectangles.

Partie décimale

Voir le formulaire.

Partie entière

Voir le formulaire.

Patron

Le patron d'un solide est une disposition à plat
des faces du solide.
Une fois découpé et plié, il permet de construire
le solide.

Pavé droit

Un pavé droit est un parallélépipède rectangle.

Perpendiculaires

Deux droites perpendiculaires sont des droites
qui se coupent en formant un angle droit.

Périmètre

Le périmètre d'une figure plane est la longueur
du contour de cette figure.

Perspective cavalière

Une représentation en perspective cavalière est
une représentation d'un solide de l'espace sur
un plan. Les arêtes cachées sont en pointillés,
la face de devant est représentée en vraie
grandeur et le parallélisme des arêtes est
conservé.

Plat (angle)

Un angle plat est un angle
dont les côtés forment une
droite. Un angle plat
mesure 180°.

Plus de

Avoir plus de 5 billes veut dire avoir 6 billes ou
plus.

Point d'intersection

Un point d'intersection est un
point commun à plusieurs
objets.

Polygone

Un polygone est une figure formée de plusieurs
segments successifs dessinant un contour
fermé.

Le polygone UDHAL.

Pourcentage

Un pourcentage est un coefficient de
proportionnalité exprimé sous la forme d'une
écriture fractionnaire de dénominateur 100.

Produit

Un produit est le résultat d'une multiplication.

Quadrilatère

Un quadrilatère est un
polygone ayant quatre
côtés.

LEXIQUE : L'ESSENTIEL DES NOTIONS

A H

C

T

P

Q

O

A

H

D

UL

206

Quotient

Un quotient est le résultat d'une division. Quand
la division se termine, il est entier ou décimal.
Un quotient peut être exprimé sous la forme
d'une fraction.
Dans le cas d'une division euclidienne, le
quotient est un nombre entier.

Rayon

Un rayon d'un cercle est un
segment qui joint le centre et un
point du cercle.

Le rayon d'un cercle est la distance entre le
centre et un point du cercle.

Rectangle

Un rectangle est un
quadrilatère qui a quatre
angles droits.

Sécants

Deux objets sont sécants quand ils se coupent.
Deux droites sécantes se coupent en un point
appelé point d'intersection.

Simplifier

Simplifier une fraction, c'est trouver une
fraction égale, avec un numérateur et un
dénominateur entiers et plus petits.

Somme

Une somme est le résultat d'une addition.

Sommet

• Un sommet d'un polygone
est le point d'intersection
de deux côtés consécutifs.
Les sommets sont A, H, D,
U et L.

• Les sommets d'un solide
sont les sommets des faces
de ce solide.
Les sommets sont A, B, C,
D, E, F, G et H.

Sommet principal

Le sommet principal d'un triangle
isocèle est le point d'intersection
des segments de même longueur.
Ici, le sommet principal est A.

Supérieur strictement

Supérieur () signifie « strictement plus grand
que ».

Terme

Dans une addition ou une soustraction, les
termes sont les nombres ajoutés ou soustraits.
Dans l'addition 4  5, les termes sont 4 et 5.
Dans la soustraction 12 − 7, les termes sont 12
et 7.

Triangle

Un triangle est un polygone qui a trois côtés.

Triangle équilatéral

Un triangle équilatéral est un
triangle qui a trois côtés de
même longueur.

Triangle isocèle

Un triangle isocèle est un
triangle qui a deux côtés de
même longueur.

Triangle rectangle

Un triangle rectangle est un
triangle qui a un angle droit.

Valeur approchée

Une valeur approchée est une valeur proche
d'un nombre.

Quand cette valeur est inférieure au nombre,
c'est une valeur approchée par défaut.

Quand cette valeur est supérieure au nombre,
c'est une valeur approchée par excès.

Volume

Le volume d'un solide est la mesure de l'espace
occupé par ce solide, avec une unité donnée.

Vraie grandeur

Dans une figure en vraie
grandeur, le tracé respecte les
longueurs et les mesures
d'angles indiquées.

LEXIQUE : L'ESSENTIEL DES NOTIONS

A

H

D

UL

A

B C
1,5 cm

1
 c

m

A B

C

ABC est
rectangle en A.

A B

CD
E F

GH

R

S

T

A

B

C
ABC est

isocèle en A.

V

207

Aires (et périmètres)

Deux exemples de conversions : 25,4 cm2 = 2 540 mm2 ; 50π m2 = 0,005π hm2 = 0,005π ha.

Rectangle : = Longueur × Largeur (= 2 × Longueur  2 × Largeur)

Carré : = Côté × Côté (= 4 × Côté) Disque : = π × Rayon2 (Cercle = 2π × Rayon)

Triangle rectangle : = Produit des côtés de l'angle droit ÷ 2

Volumes aires latérales L et patrons

Deux exemples de conversion : 2 534 cm3 = 2,534 dm3 = 2,534 L ; 12π cm3 = 0,012π L = 1,2π cL.

Parallélépipède rectangle (ou pavé droit)

 = Aire de la base × h
 = L × l × h

L = Périmètre base × h

Cas particulier :
Cube

 = Aire de la base × h
 = c × c × c

L = Périmètre base × h
L = 4 × c × h

Tableau de numération

PARTIE ENTIERE PARTIE DECIMALE

centaines dizaines unités dixièmes centièmes millièmes
6 3 2 4

63,24 = 6 dizaines et 3 unités et 2 dixièmes et 4 centièmes

63,24 = 60 + 3 +
2

10 +
4

100 = 60 + 3 + 0,2 + 0,04

63,24 = 6 x 10 + 3 x 1 + 2 x
1

10 + 4 x
1

100 = 6 x 10 + 3 x 1 + 2 x 0,1 + 4 x 0,01

FORMULAIRE208

,

h

Imprimé en France par GIBERT CLARAY
Dépôt légal : avril 2009

Génération 5 – Sésamath
ISBN : 978-2-952417-46-4

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /None
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /None
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /None
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /FRA <FEFF005b00500061007200200072006100700070006f00720074002000e000202019005b005100750061006c0069007400e90020006f007000740069006d0061006c0065005d2019005d0020005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks true
 /AddColorBars false
 /AddCropMarks true
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

