

EXERCICE 1 - Calculer chaque expression de deux façons :**1.** Application de la priorité aux parenthèses.

$$A = 5 \times (3 + 4)$$

A = 5 × 7

A = 35

$$B = 6 \times (7 - 4)$$

2. Application de la distributivité (développement).

$$A = 5 \times (3 + 4)$$

A = 5 × 3 + 5 × 4

A = 15 + 20

A = 35

$$B = 6 \times (7 - 4)$$

$$C = (9 + 4) \times 2$$

$$D = 2,5 (6 - 4)$$

$$C = (9 + 4) \times 2$$

$$D = 2,5 (6 - 4)$$

$$E = 58 (100 + 2)$$

$$F = 47 (10 - 1)$$

$$E = 58 (100 + 2)$$

$$F = 47 (10 - 1)$$

EXERCICE 2 - Calculer chaque expression de deux façons :**1.** Application de la priorité aux multiplications.

$$A = 5 \times 6 + 5 \times 8$$

A = 30 + 40

A = 70

$$B = 6 \times 9 - 6 \times 3$$

$$A = 5 \times 6 + 5 \times 8$$

A = 5 × (6 + 8)

A = 5 × 14

A = 70

$$B = 6 \times 9 - 6 \times 3$$

$$C = 12 \times 3 + 7 \times 3$$

$$D = 5,5 \times 2 - 2 \times 1,3$$

$$C = 12 \times 3 + 7 \times 3$$

$$D = 5,5 \times 2 - 2 \times 1,3$$

$$E = 63 \times 92 + 63 \times 8$$

$$F = 38 \times 107 - 7 \times 38$$

$$E = 63 \times 92 + 63 \times 8$$

$$F = 38 \times 107 - 7 \times 38$$

EXERCICE 3 - Effectuer astucieusement (et mentalement) ces multiplications par 101 :

$$A = 54 \times 101$$

A = 54 (100 + 1)

A = 54 × 100 + 54 × 1

A = 5 400 + 54

A = 5 454

$$B = 92 \times 101$$

$$C = 141 \times 101$$

$$D = 4,53 \times 101$$

EXERCICE 4 - Effectuer astucieusement (et mentalement) ces multiplications par 99 :

$$A = 54 \times 99$$

A = 54 (100 - 1)

A = 54 × 100 - 54 × 1

A = 5 400 - 54

A = 5 346

$$B = 92 \times 99$$

$$C = 1,4 \times 99$$

$$D = 0,53 \times 99$$

EXERCICE 5 - Utiliser la distributivité pour calculer de façon astucieuse les expressions suivantes :

$$A = 7 \times 5,84 - 7 \times 2,84 \quad B = 84 \times 1,01 \quad C = 13 \times 1\,894 + 13 \times 106 \quad D = 138 \times 999 \quad E = 157 \times 8 - 7,99 \times 157$$

CORRIGE – M. QUET

EXERCICE 1 - Calculer chaque expression de deux façons :

1. Application de la priorité aux parenthèses.

$$\begin{aligned} A &= 5 \times (3 + 4) \\ \textbf{A} &= 5 \times 7 \\ \textbf{A} &= 35 \end{aligned}$$

$$\begin{aligned} B &= 6 \times (7 - 4) \\ \textbf{B} &= 6 \times 3 \\ \textbf{B} &= 18 \end{aligned}$$

$$\begin{aligned} A &= 5 \times (3 + 4) \\ \textbf{A} &= 5 \times 3 + 5 \times 4 \\ \textbf{A} &= 15 + 20 \\ \textbf{A} &= 35 \end{aligned}$$

$$\begin{aligned} B &= 6 \times (7 - 4) \\ \textbf{B} &= 6 \times 7 - 6 \times 4 \\ \textbf{B} &= 42 - 24 \\ \textbf{B} &= 18 \end{aligned}$$

$$\begin{aligned} C &= (9 + 4) \times 2 \\ \textbf{C} &= 13 \times 2 \\ \textbf{C} &= 26 \end{aligned}$$

$$\begin{aligned} D &= 2,5 (6 - 4) \\ \textbf{D} &= 2,5 \times 2 \\ \textbf{D} &= 5 \end{aligned}$$

$$\begin{aligned} C &= (9 + 4) \times 2 \\ \textbf{C} &= 9 \times 2 + 4 \times 2 \\ \textbf{C} &= 18 + 8 \\ \textbf{C} &= 26 \end{aligned}$$

$$\begin{aligned} D &= 2,5 (6 - 4) \\ \textbf{D} &= 2,5 \times 6 - 2,5 \times 4 \\ \textbf{D} &= 15 - 10 \\ \textbf{D} &= 5 \end{aligned}$$

$$\begin{aligned} E &= 58 (100 + 2) \\ \textbf{E} &= 58 \times 102 \\ \textbf{E} &= 5916 \end{aligned}$$

$$\begin{aligned} F &= 47 (10 - 1) \\ \textbf{F} &= 47 \times 9 \\ \textbf{F} &= 423 \end{aligned}$$

$$\begin{aligned} E &= 58 (100 + 2) \\ \textbf{E} &= 58 \times 100 + 58 \times 2 \\ \textbf{E} &= 5800 + 116 \\ \textbf{E} &= 5916 \end{aligned}$$

$$\begin{aligned} F &= 47 (10 - 1) \\ \textbf{F} &= 47 \times 10 - 47 \times 1 \\ \textbf{F} &= 470 - 47 \\ \textbf{F} &= 423 \end{aligned}$$

EXERCICE 2 - Calculer chaque expression de deux façons :

1. Application de la priorité aux multiplications.

$$\begin{aligned} A &= 5 \times 6 + 5 \times 8 \\ \textbf{A} &= 30 + 40 \\ \textbf{A} &= 70 \end{aligned}$$

$$\begin{aligned} B &= 6 \times 9 - 6 \times 3 \\ \textbf{B} &= 54 - 18 \\ \textbf{B} &= 36 \end{aligned}$$

$$\begin{aligned} A &= 5 \times 6 + 5 \times 8 \\ \textbf{A} &= 5 \times (6 + 8) \\ \textbf{A} &= 5 \times 14 \\ \textbf{A} &= 70 \end{aligned}$$

$$\begin{aligned} B &= 6 \times 9 - 6 \times 3 \\ \textbf{B} &= 6 \times (9 - 3) \\ \textbf{B} &= 6 \times 6 \\ \textbf{B} &= 36 \end{aligned}$$

$$\begin{aligned} C &= 12 \times 3 + 7 \times 3 \\ \textbf{C} &= 36 + 21 \\ \textbf{C} &= 57 \end{aligned}$$

$$\begin{aligned} D &= 5,5 \times 2 - 2 \times 1,3 \\ \textbf{D} &= 11 - 2,6 \\ \textbf{D} &= 8,4 \end{aligned}$$

$$\begin{aligned} C &= 12 \times 3 + 7 \times 3 \\ \textbf{C} &= 3 \times (12 + 7) \\ \textbf{C} &= 3 \times 19 \\ \textbf{C} &= 57 \end{aligned}$$

$$\begin{aligned} D &= 5,5 \times 2 - 2 \times 1,3 \\ \textbf{D} &= 2 \times (5,5 - 1,3) \\ \textbf{D} &= 2 \times 4,2 \\ \textbf{D} &= 8,4 \end{aligned}$$

$$\begin{aligned} E &= 63 \times 92 + 63 \times 8 \\ \textbf{E} &= 5796 + 504 \\ \textbf{E} &= 6300 \end{aligned}$$

$$\begin{aligned} F &= 38 \times 107 - 7 \times 38 \\ \textbf{F} &= 4066 - 266 \\ \textbf{F} &= 3800 \end{aligned}$$

$$\begin{aligned} E &= 63 \times 92 + 63 \times 8 \\ \textbf{E} &= 63 \times (92 + 8) \\ \textbf{E} &= 63 \times 100 \\ \textbf{E} &= 6300 \end{aligned}$$

$$\begin{aligned} F &= 38 \times 107 - 7 \times 38 \\ \textbf{F} &= 38 \times (107 - 7) \\ \textbf{F} &= 38 \times 100 \\ \textbf{F} &= 3800 \end{aligned}$$

EXERCICE 3 - Effectuer astucieusement (et mentalement) ces multiplications par 101 :

$$\begin{aligned} A &= 54 \times 101 \\ \textbf{A} &= 54 (100 + 1) \\ \textbf{A} &= 54 \times 100 + 54 \times 1 \\ \textbf{A} &= 5400 + 54 \\ \textbf{A} &= 5454 \end{aligned}$$

$$\begin{aligned} B &= 92 \times 101 \\ \textbf{B} &= 92 \times (100 + 1) \\ \textbf{B} &= 92 \times 100 + 92 \times 1 \\ \textbf{B} &= 9200 + 92 \\ \textbf{B} &= 9292 \end{aligned}$$

$$\begin{aligned} C &= 141 \times 101 \\ \textbf{C} &= 141 \times (100 + 1) \\ \textbf{C} &= 141 \times 100 + 141 \times 1 \\ \textbf{C} &= 14100 + 141 \\ \textbf{C} &= 14241 \end{aligned}$$

$$\begin{aligned} D &= 4,53 \times 101 \\ \textbf{D} &= 4,53 \times (100 + 1) \\ \textbf{D} &= 4,53 \times 100 + 4,53 \times 1 \\ \textbf{D} &= 453 + 4,53 \\ \textbf{D} &= 457,53 \end{aligned}$$

EXERCICE 4 - Effectuer astucieusement (et mentalement) ces multiplications par 99 :

$$\begin{aligned} A &= 54 \times 99 \\ \textbf{A} &= 54 (100 - 1) \\ \textbf{A} &= 54 \times 100 - 54 \times 1 \\ \textbf{A} &= 5400 - 54 \\ \textbf{A} &= 5346 \end{aligned}$$

$$\begin{aligned} B &= 92 \times 99 \\ \textbf{B} &= 92 \times (100 - 1) \\ \textbf{B} &= 92 \times 100 - 92 \times 1 \\ \textbf{B} &= 9200 - 92 \\ \textbf{B} &= 9108 \end{aligned}$$

$$\begin{aligned} C &= 1,4 \times 99 \\ \textbf{C} &= 1,4 \times (100 - 1) \\ \textbf{C} &= 1,4 \times 100 - 1,4 \times 1 \\ \textbf{C} &= 140 - 1,4 \\ \textbf{C} &= 138,6 \end{aligned}$$

$$\begin{aligned} D &= 0,53 \times 99 \\ \textbf{D} &= 0,53 \times (100 - 1) \\ \textbf{D} &= 0,53 \times 100 - 0,53 \times 1 \\ \textbf{D} &= 53 - 0,53 \\ \textbf{D} &= 52,47 \end{aligned}$$

EXERCICE 5 - Utiliser la distributivité pour calculer de façon astucieuse les expressions suivantes :

$$\begin{aligned} A &= 7 \times 5,84 - 7 \times 2,84 \\ \textbf{A} &= 7 \times (5,84 - 2,84) \\ \textbf{A} &= 7 \times 3 \\ \textbf{A} &= 21 \end{aligned}$$

$$\begin{aligned} B &= 84 \times 1,01 \\ \textbf{B} &= 84 \times (1 + 0,01) \\ \textbf{B} &= 84 \times 1 + 84 \times 0,01 \\ \textbf{B} &= 84 + 0,84 \\ \textbf{B} &= 84,84 \end{aligned}$$

$$\begin{aligned} C &= 13 \times 1894 + 13 \times 106 \\ \textbf{C} &= 13(1894 + 106) \\ \textbf{C} &= 13 \times 2000 \\ \textbf{C} &= 26000 \end{aligned}$$

$$\begin{aligned} D &= 138 \times 999 \\ \textbf{D} &= 138 \times (1000 - 1) \\ \textbf{D} &= 138 \times 1000 - 138 \times 1 \\ \textbf{D} &= 138000 - 138 \\ \textbf{D} &= 137862 \end{aligned}$$

$$\begin{aligned} E &= 157 \times 8 - 7,99 \times 157 \\ \textbf{E} &= 157 \times (8 - 7,99) \\ \textbf{E} &= 157 \times 0,01 \\ \textbf{E} &= 1,57 \end{aligned}$$