
 Nom : ____________________________

 Groupe : ____________

Mathématique

Secondaire 1

2017-2018

Notes de cours

Cahier 1

2

Table des matières

Chapitre 1
Unité 1.1
Les nombres naturels et système de numération p.4
La forme développée p.5
Ordre dans les nombres

p.6

Unité 1.2
Addition et soustraction p.7
Égalité

p.7

Unité 1.3
Multiplication et division p.8
Propriétés des opérations p.9
Différentes formes de quotient

p.9

Unité 1.4
Estimation p.10
Arrondissement des nombres

p.10

Unité 1.5
Les problèmes écrits (démarche mathématique) p.11
Vocabulaire relatif au temps p.14

Chapitre 2
Unité 2.1
La notation exponentielle

p.15

Unité 2.2
Les caractères de divisibilité p.16
Définitions de nombres p.18
Factorisation première d’un nombre

p.19

Unité 2.3
PGCD p.20
PPCM p.21
Résolutions de problèmes avec le PGCD et le PPCM

p.22 à 24

Unité 2.4
Les chaînes d’opérations : Priorités des opérations p.25

3

4

Chapitre 1

Unité 1.1

Les nombres naturels (ℕ)

Les nombres le plus souvent utilisés dans la vie sont les nombres naturels.

On représente l’ensemble des nombres naturels par le symbole _______.

____ = {0,1,2,3,4,5,6, … }

Les nombres naturels comprennent les nombres entiers positifs,incluant 0.

La notation ______ indique l’absence du zéro dans l’ensemble.

La différence entre un chiffre et un nombre…

Système de numération

Dans notre système de numération, la valeur associée à un chiffre dépend

de la position de ce chiffre. C’est donc un système de type positionnel.

Chaque position vaut 10 fois la valeur de position située immédiatement à

sa droite. Ainsi, une centaine vaut 10 fois plus qu’une dizaine. La base de

notre système de numération est dix.

Mots de vocabulaire :
chiffre, nombre, forme développée, croissant, décroissant, plus grand que, plus
petit que, terme, somme, différence, facteurs, produit, dividende, diviseur,
quotient, commutativité, associativité, élément neutre, élément absorbant

5

Exercices (Position et valeur de position)

Détermine la position du chiffre souligné dans chacun des nombres

suivants.

1) 134 567 __________________ 2) 9 123 456 ___________________

3) 298 600 __________________ 4) 298 600 ____________________

Détermine la valeur du chiffre souligné dans chacun des nombres suivants.

1) 134 567 ___________________ 2) 9 123 456 __________________

3) 298 600 __________________ 4) 298 600 ___________________

La forme développée

La forme développée d’un nombre est une écriture qui permet de mettre en

évidence la ________________ de chacun des _______________ de ce

nombre.

Exercices

1. Écris sous la forme développée chacun des nombres suivants.

1) 23 788 = __

2) 12 234 = __

3) 9 000 204 = ___

Positions Valeurs

Unités 1

Dizaines 10 x 1= 10

Centaines 10 x 10 = 100

Unités de mille 10 x 100 = 1000

Dizaines de mille 10 x 1000 = 10 000

Centaines de mille 10 x 10 000 = 100 000

Unités de millions 10 x 100 000 = 1 000 000

Dizaines de millions 10 x 1 000 000 = 10 000 000

Centaines de millions 10 x 10 000 000 = 100 000 000

Unités de milliards 10 x 100 000 000 = 1 000 000 000

••• •••

6

2. Trouve les nombres qui correspondent aux formes développées suivantes.

1) (8 x 10 000) + (5 x 1000) + (6 x 100) + (4 x 10) + (5 x 1) = ______________

2) (6 x 1 000 000) + (4 x 100 000) + (3 x 100) + (2 x 1) = _________________

3) (8 x 10 000 000) + (8 x 10 000) + (8 x 1000) = _______________________

Ordre dans les nombres

Il existe plusieurs façons de représenter ____________________ entre des

nombres. On peut dresser la liste selon un ordre ______________________

et _______________________.

On peut les placer sur une droite numérique. La flèche placée à l’extrémité

droite indique le sens dans lequel les nombres augmentent.

On peut aussi utiliser les symboles < , > .

Exercices

1. Place les nombres suivants en ordre croissant.

12 099 11 999 9999 8767 12 909 10 999

2. Place les nombres suivants en ordre décroissant.

999 12 099 9999 10 009 103 444 899

7

3. Place les nombres suivants sur la droite numérique.

30, 40, 35, 88, 55, 90

12, 9, 15, 13, 2, 20

4. Compare les nombres suivants en utilisant le symbole approprié (< , >).

1) 123 _____ 134 2) 28 989 _____ 28 899 3) 55 566 _____ 55 666

Unité 1.2

Addition et soustraction

L’addition de deux nombres (termes) est une opération qui permet d’obtenir

un troisième nombre appelé la ___________________.

La soustraction de deux nombres (termes) est une opération qui permet

d’obtenir un troisième nombre appelé la _____________________.

L’addition est l’opération __________________ de la soustraction et vice-

versa.

Exemple : 120 + 50 =170, alors 170 – 50 = 120 ou 170 – 120 = 50

Égalité

Relation entre deux quantités de même valeur. Le symbole « = » veut dire

égal à …

Lorsqu’on utilise le symbole « = », ce qu’il y a de chaque côté du symbole

doit être ÉGAL !

8

Exercices

1) 12 + 12 + 12 = 24 + 12 = 36 2) 15 + 12 = 20 + ____

3) 18 – 5 = 10 + _____ 4) 75 + 25 + 36 = 100 + _____

Exemples d’erreurs :

Équation originale : 15 + 15 + 50 + 60 = 140

15 + 15 = 30 + 50 = 80 + 60 = 140 Ici, les symboles ne sont pas bien

utilisés.

Si on veut trouver le résultat en plusieurs étapes, on aurait dû écrire :

15 + 15 + 50 + 60 = 30 + 50 + 60 = 80 + 60 = 140

Unité 1.3

Multiplication et division

La multiplication de deux nombres (facteurs) est une opération qui permet

d’obtenir un troisième nombre appelé _______________.

La division d’un nombre (dividende) par un (diviseur) est une opération qui

permet d’obtenir un troisième nombre appelé le __________________.

La multiplication est l’opération __________________ de la division et vice-

versa.

Exemple : 7 x 12 = 84, alors 84 ÷ 12 = 7 et 84 ÷ 7 = 12

9

Propriétés des opérations

Les propriétés des opérations nous permettent de développer des stratégies

de calcul mental afin de faciliter certains calculs.

 Propriétés Dans l’addition Dans la multiplication

 Commutativité
Permet de déplacer les termes, de
réorganiser l’ordre sans que le
résultat ne soit modifié.

Ex :

Donc : a + b = b + a

Ex :

Donc : a x b = b x a

 Associativité
Permet de regrouper les termes afin
d’en faciliter le calcul sans que le
résultat ne soit modifié.

Ex :

Donc : (a + b) + c = a + (b + c)

Ex :

Donc : (a x b) x c = a x (b x c)

 Élément neutre
Nombre qui n’influence pas le
résultat. Dans l’addition, il s’agit du
0 et dans la multiplication du 1.

Ex :

Donc : a + 0 = 0 + a = a

Ex :

Donc : a x 1 = 1 x a = a

 Distributivité
Permet de simplifier une
multiplication sur l’addition ou sur
la soustraction.

 Ex :

Donc : a x (b+c) = a x b + a x c

ou
a x (b – c) = a x b – a x c

 Élément absorbant
Dans la multiplication, à chaque
fois que le zéro multiplie un
nombre, le produit est zéro.

 Ex :

Donc : a x 0 = 0 x a = 0

Différentes formes de quotient

Lorsqu’une division permet de résoudre un problème, il faut tenir compte de

la situation pour exprimer le résultat sous la forme la plus appropriée. Ce

résultat peut être un nombre entier, un nombre entier suivi d’un reste, un

nombre entier suivi d’une fraction ou un nombre entier suivi d’une partie

décimale.

Exemples :

a) 48 ÷ 12 = 4 b) 55 ÷ 4 = 13 reste 3 c) 55 ÷ 4 = 13
3

4
 d) 55 ÷ 4 = 13,75

10

Exercices

Effectue les divisions suivantes.

1) 121 ÷ 11 = __________ 2) 135 ÷ 5 = __________

(En nombre fractionnaire) (En notation décimale)

3) 88 ÷ 5 = ___________ 4) 88 ÷ 5 = __________

Unité 1.4

Estimation

Estimer une quantité, c’est donner une approximation de cette quantité

lorsque la connaissance de la ____________ exacte n’est pas nécessaire ou

que cette valeur est impossible à trouver.

En général, on arrondit les nombres pour faire une estimation.

Arrondissement des nombres

Pour arrondir un nombre :

 Trouver le chiffre de la position demandée.

 Regarder le chiffre immédiatement à droite de ce dernier.

 Si ce chiffre est plus grand ou égal à 5, on augmente de 1 le chiffre

précédent (la position à laquelle on veut arrondir). Sinon, on le laisse

tel quel.

 Les chiffres qui suivent sont ensuite remplacés par des 0.

Pour indiquer qu’une division n’est pas terminée, on

place des points de suspension (…) à la fin du

quotient ou on utilise le symbole à peu près égal (≈).

Pour les nombres dont on connaît la partie décimale

infinie, on peut utiliser le périodique. (10 ÷ 3 = 3,3)

11

Exemples :

Arrondis 34 549 à l’unité de mille près : __________________________

Arrondis 122 999 à la dizaine près : _____________________________

Arrondis 34 299 à la dizaine de mille près : ________________________

Exercices

Arrondis les nombres suivants à la centaine près.

1) 12 899 ≈ _________ 2) 149 ≈ _________ 3) 2 078 ≈ _________

4) 188 999 ≈ ___________ 5) 44 444 ≈ ____________

Lorsqu’on arrondit, on peut utiliser le symbole ≈ (à peu près égal).

Ex : 12 788 ≈ 13 000

12

Unité 1.5

Les problèmes écrits En 4 étapes !

Voici une façon de bien résoudre des situations de problèmes. Ces étapes te

permettront de bien cerner le problème et d’être en mesure de le résoudre.

Une démarche mathématique doit toujours être claire et bien structurée !

Étape 1 : Surligner les informations importantes.
Pour comprendre le problème, il faut bien le lire. Parfois, plusieurs
lectures sont nécessaires. Tu dois identifier les éléments qui t’aideront à
résoudre le problème.

Étape 2 : Surligner la question.
Tu dois identifier le but du problème (ce que je cherche). Au besoin, tu
peux te faire un petit dessin pour t’aider.

Étape 3 : Faire une démarche complète (mots, opérations et calculs).
Tu dois décrire en mots chacun des éléments de ta démarche et présenter
ces éléments à l’aide d’opérations.
Exemple : Coût total des achats
 2$ + 8$ + 11$ + 15$ = 36$
(Les unités sont obligatoires lorsque tu écris un résultat.)

Étape 4 : Écrire une réponse complète.
Tu dois donner la réponse à la question en une phrase complète.

En mathématique, la

démarche est plus

importante que la réponse !

13

Quelques problèmes…

1) Une centrale hydroélectrique possède 42 turbines. Ces turbines sont

alimentées par une rivière qui possède une chute de plus de 25 m de

haut. Chaque turbine produit 45 mégawatts d’électricité. Un mégawatt

permet d’alimenter 750 maisons.

Combien de maisons cette centrale approvisionne-t-elle ?

 Démarche Calculs

Réponse :

2) Paul est propriétaire d’une chocolaterie. Pour faire ses différents

produits chocolatés, il achète des pastilles de chocolat de première

qualité venant de la Suisse. Un sac de pastilles lui permet de produire 25

tablettes de chocolat. Lors de sa dernière commande, il a reçu 18 boîtes

de sacs de pastilles. Sachant qu’une boîte contient 20 sacs de pastilles et

coûte 300$, combien de tablettes de chocolat pourra -t-il produire ?

 Démarche Calculs

Réponse : ___

14

3) David est le président d’une grande compagnie informatique. Son salaire

annuel est de 182 000$. Il travaille en moyenne 50 heures par semaine. Si

David maintient cette moyenne, quel est son taux horaire ?

 Démarche Calculs

Réponse : ___

Vocabulaire relatif au temps

À retenir !

Horaire Par heure / jour

Quotidien Par jour / année

Hebdomadaire Par semaine / année

Mensuel Par mois / année

Trimestriel Par 3 mois / année

Semestriel Par 6 mois / année

Annuel Par année

15

Chapitre 2

Unité 2.1

La notation exponentielle

L’opération qui consiste à multiplier un nombre par lui-même un certain

nombre de fois s’appelle l’exponentiation. La notation exponentielle permet

d’écrire le produit de plusieurs facteurs identiques sous une forme abrégée.

 base exposant = puissance

 23 = 8
À retenir

 L’exposant 2 se lit au carré. Exemple : 52 se lit 5 au carré.

 L’exposant 3 se lit au cube. Exemple : 43 se lit 4 au cube.

 L’exposant 0 donne _____________ ____ comme puissance.

Exemple :

 « 00 » n’est pas défini.

Exercices

1. Trouve la puissance des expressions suivantes.

1) 92 = _______ 2) 33 = _______ 3) 24 = _______ 4) 53 = _______

5) 120 = _______ 6) 105 = _______ 7) 16 = _______ 8) 103 = _______

2. Écris les expressions suivantes à l’aide de la notation exponentielle et

calcule leur résultat.

1) 8 exposant 3 : __________________ = ___________

2) 12 au carré : ___________________ = ___________

Mots de vocabulaire :
Exponentiation, base, exposant, puissance, carrée, cube, nombre premier, nombre
composé, factorisation, factorisation première, diviseur, facteur, multiple, PGCD,
PPCM, priorité des opérations (PEMDAS)

16

3) La 5e puissance de 2 : ____________ = ____________

4) La 4e puissance de 3 : ____________ = ____________

5) 6 au cube : ____________________ = ____________

3. Écris les nombres suivants sous la forme développée en utilisant la

notation exponentielle.

Exemple : 8 234 = 8 x 103 + 2 x 102 + 3 x 101 + 4 x 100

1) 567 = __

2) 12 986 = __

3) 60 005 = __

4) 9 070 600 = ___

Unité 2.2

Les caractères de divisibilité

Un nombre est
divisible par…

2 Si le chiffre des unités est un chiffre pair.

3 Si la somme de ses chiffres est divisible par 3.

4

Si le nombre formé par les deux derniers chiffres est
divisible par 4. ATTENTION ! Tous les nombres se
terminant par au moins deux zéros sont divisibles par 4.
Exemple : 100, 200, 7000, 10 000, etc.

5 Si le chiffre des unités est 0 ou 5.

6 Si le nombre est divisible par 2 et 3.
9 Si la somme de ses chiffres est divisible par 9.

10 Si le dernier chiffre est 0.

12 Si le nombre est divisible par 3 et 4.

25
Si le nombre formé par les deux derniers chiffres est
divisible par 25.

Il existe d’autres caractères de divisibilité, mais ceux-ci sont les plus utilisés.

17

Définitions de nombres

RAPPEL : Mots de vocabulaire : multiple VS facteur

Multiple
Définition :

Comment trouver les multiples :

Facteur (ou diviseur)
Définition :

Comment trouver les facteurs :

18

Exercices

Pour chaque cas, encercle la bonne réponse.

1. 6 est un ______________ de 3 multiple facteur

2. 9, 21 et 12 sont les multiples de ________ 2 24 3 6

3. 9 est un _________________ de 81 multiple diviseur

4. 2, 3, 4 et 6 sont tous des facteurs de __________ 10 12 9 8

5. 2 est un ________________ de 24 multiple facteur

6. 6, 5, et 15 sont des facteurs de ____________ 45 30 15 3

7. 20 est un ____________ de 10 multiple diviseur

8. 12, 18 et 36 sont tous des multiples de

9 5 6 7

9. 10 est un ____________ de 5 multiple facteur

10. 21, 7 et 3 sont tous des facteurs de __________ 45 42 24 7

11. 25 est un ____________ de 75 multiple diviseur

12. 12, 14 et 22 sont des multiples de _____________ 2 5 3 4

Mots de vocabulaire : nombre premier vs nombre composé

Nombre premier : C’est un nombre naturel qui a exactement 2 diviseurs :
1 et lui-même.

L’ensemble des nombres premiers est : {2, 3, 5, 7, 11, 13, 17, 19, 23, … }

Nombre composé : C’est un nombre naturel qui a plus de 2 diviseurs.

Exemple : 36, car il se divise par {1, 2, 3, 4, 6, 9, 12, 18, 36}

19

Diviseurs ou facteurs d’un nombre naturel : C’est l’ensemble des entiers
naturels qui divisent sans reste un nombre donné.

Exemples : Voici les diviseurs de 60.

D (60) = {1, 2, 3, 4, 5, 6, 10, 12, 15, 20, 30, 60}

OU

F (100) = {1, 2, 4, 5, 10, 20, 25, 50, 100}

Factorisation : C’est l’écriture d’un nombre sous la forme d’une
multiplication de facteurs.

Exemple : Voici des factorisations différentes de 100.

2 x 50 4 x 25 2 x 2 x 25 2 x 10 x 5 etc.

Factorisation première : C’est la décomposition en facteurs premiers
d’un nombre sous la forme d’une multiplication de facteurs premiers. La
factorisation première d’un nombre est unique !

Exemples :

1) La factorisation première de 20 est 2 x 2 x 5 ou 22 x 5.

2) La factorisation première de 36 est 2 x 2 x 3 x 3 ou 22 x 32.

Comment trouver la factorisation première d’un nombre ?

On peut utiliser l’arbre de factorisation première ou la croix.

Exemples : Factorisation première de 300.

Arbre Croix

20

Exercice

Écris la factorisation première des nombres suivants à l’aide de la notation

exponentielle.

1) 144 2) 320 3) 630 4) 2475

Unité 2.3

PGCD (Plus Grand Commun Diviseur)

PGCD : C’est le plus grand nombre naturel (ℕ) différent de zéro qui divise

simultanément deux ou plusieurs entiers.

Pour trouver le PGCD de deux ou plusieurs nombres, on peut utiliser la

méthode de l’algorithme du PGCD (ou tableau des facteurs).

Exemple : On cherche le PGCD de 24 et 36.

 Facteurs premiers qui sont des diviseurs communs de 24 et 36 :

22 et 3.

 On doit multiplier ces facteurs pour obtenir le PGCD !

 2 x 2 x 3 = 12 ou 22 x 3 = 12

 Donc, le PGCD (24, 36) = 22 x 3 = 12

Note : On se sert du PGCD pour réduire une fraction.

21

Exercices

Trouve le PGCD.

1) PGCD (120, 168) 2) PGCD (90, 495) 3) PGCD (24, 48, 140)

PGCD (120,168) = ______ PGCD (90,495) = ______ PGCD (24,48,140) = _____

PPCM (Plus Petit Commun Multiple)

PPCM : Plus petit entier différent de zéro qui est à la fois multiple de deux

ou plusieurs nombres.

Pour trouver le PPCM de deux ou plusieurs nombres, on peut utiliser

l’algorithme du PPCM.

Exemple : On cherche le PPCM de 24 et 36.

 Donc, le PPCM (24, 36) = 23 x 32 = 72

Note : On se sert du PPCM pour trouver des dénominateurs communs (fractions équivalentes).

22

Exercices

Trouve le PPCM.

1) PPCM (12, 30) 2) PPCM (42, 120) 3) PPCM (4, 22, 36)

 12 30

Résolutions de problèmes avec le PGCD et le PPCM

Comment reconnaître l’utilisation du PGCD ou PPCM dans un contexte?

 Si nous devons trouver quelque chose qui arrivera de façon répétitive ou

cyclique ou qu’il y a une notion de temps, tu dois chercher le multiple des

nombres. Trouve le plus petit commun multiple (PPCM).

 Si nous devons diviser également en groupes ou paquets, tu dois chercher

le diviseur des nombres.  Trouve le plus grand commun diviseur (PGCD).

23

1) Dans une confiserie, la grande réglisse noire d’une longueur de 162 mm

se vend 15¢ l’unité et la grande réglisse rouge d’une longueur de 270 mm se

vend 25¢ l’unité. La confiserie offre aussi de petites réglisses en paquet. Pour

fabriquer ces petites réglisses, on utilise une machine qui coupe

automatiquement les grandes réglisses. Toutes les petites réglisses, noires

et rouges, doivent être de la même longueur et les plus longues possibles. Il

ne doit y avoir aucune perte.

Comment doit-on régler la machine ? (À combien de millimètres ?)

 Démarche Calculs

Réponse : ___

2) La station de métro Berri-UQAM est la plus achalandée de toutes les

stations de métro du réseau souterrain de la région de Montréal. Elle est la

seule à desservir trois lignes différentes. Ces lignes sont identifiées par des

couleurs : orange, jaune et verte.

La semaine, en milieu de journée, la station de métro Berri-UQAM accueille

une rame toutes les :

 420 secondes sur la ligne orange ;

 600 secondes sur la ligne jaune ;

 420 secondes sur la ligne verte.

Si à 14h des rames arrivent en même temps sur chacune des trois lignes de

la station de métro Berri-UQAM, à quelle heure cela se reproduira-t-il ?

(Référence : Panoram@th, Manuel A, Volume 1, P.81 et p. 87, Éditions CEC, 2005)

24

 Démarche Calculs

Réponse : ___

3) William, Simon et Arnaud s’entraînent régulièrement à la course afin de

se préparer pour le Marathon de Montréal. Aujourd’hui, les trois amis se

rencontrent à la piste de course. William dit qu’il s’entraîne tous les 2 jours,

Simon, tous les 3 jours, et Arnaud, tous les 7 jours. S’ils gardent tous leur

rythme d’entraînement, dans combien de jours se rencontreront- ils de

nouveau ?

 Démarche Calculs

Réponse : ___

25

Unité 2.4

Les chaînes d’opérations : Priorités des opérations

Afin d’éviter toute confusion, des priorités ont été établies pour calculer

des chaînes d’opérations. Voici ces priorités :

P Les opérations entre parenthèses ont priorité.

E L’exponentiation a priorité sur les opérations.

M Les multiplications et les divisions doivent être faites avant
D l’addition et la soustraction (de gauche à droite).

A Les additions et les soustractions doivent être faites en
S dernier (de gauche à droite).

(PEMDAS)

Les chaînes d’opérations permettent d’écrire en une seule expression la suite

des opérations à effectuer pour résoudre un problème. Il faut alors tenir

compte des priorités des opérations et ajouter des parenthèses au besoin.

Pour effectuer une chaîne d’opérations efficacement, il est préférable

d’effectuer une seule opération à la fois et récrire le reste de l’expression.

Exemple d’une démarche pour effectuer une chaîne d’opérations :

3 x 23 – 5 x (4 + 8) ÷ 10 – 7 =

 3 x 23 – 5 x 12 ÷ 10 – 7 =

 3 x 8 – 5 x 12 ÷ 10 – 7 =

 24 – 5 x 12 ÷ 10 – 7 =

 24 – 60 ÷ 10 – 7 =

 24 – 6 – 7 =

 18 – 7 = 11

IMPORTANT

!

26

27

Exercices

Effectue les chaînes d’opérations suivantes en soulignant l’opération

à résoudre en priorité. Fais une seule opération à la fois !

1) 14 – 3 x 2 =

2) 12 + 3 x 8 – 8 ÷ 2 =

3) (12 + 3) x 8 – 8 ÷ 2 =

4) 42 + 15 x (5 – 2) ÷ 32 – 7 =

5) 240 ÷ (14 - 3 x 4)3 + 11 x 2 =

28

Exercices

1. Choisis la chaîne d’opérations qui permettrait de trouver le résultat.
A) Yasmine a 40 cartes de hockey. Elle en donne 4 à son meilleur ami et partage le reste avec

son frère. Combien de cartes de hockey son frère a-t-il reçues ?

a) (40 ÷ 4) – 2 b) 40 – 4 ÷ 2 c) (40 – 4) ÷ 2 d) 40 ÷ 4 ÷ 2

B) Pendant 5 jours consécutifs, Loïc s’est entraînée en vue d’une course à bicyclette. Matin et

soir, il a parcouru une distance de 6km à un rythme modéré. Une fois par jour, il a parcouru

une distance de 4 km à un rythme accéléré. Combien de kilomètres a-t-il parcouru en tout

au cours de cet entraînement ?

a) 2 x 6 + 4 x 5 b) 2 x (6 + 4) x 5 c) (2 x 6 + 4) x 5 d) (6 + 4) x 5

2. Écris la chaîne d’opérations pour les histoires suivantes. Ensuite, effectue

les chaînes d’opérations suivantes en soulignant l’opération à résoudre en

priorité.
A) Émilie achète trois paires de boucles d’oreilles à 6 $ chacune et deux paires à 4 $ chacune.

Elle remet 30 $ au caissier. Si les taxes sont incluses dans les prix, détermine la chaîne

d’opérations représentant la monnaie que le caissier doit lui rendre.

La mathématique est un langage !

Tu peux écrire une histoire complète en utilisant que des nombres et des symboles ! De plus, tu

peux l’écrire en une expression mathématique qu’on appelle une chaîne d’opérations.

29

B) Annie a apporté 31 biscuits à l’école pour ses 15 camarades de classe. Trois étudiants

voulaient 2 biscuits chaque. Un autre étudiant voulaient 3 biscuits. Par contre, un des trois

étudiants lui a remis 2 de ses biscuits. Les autres élèves auront combien de biscuits chaque

si Annie répartie les biscuits également ?

30

Notes supplémentaires

31

