[image: image1.jpg]inspection academig
Maine-et-Lo

gcadémie
Nantes

gducation
nationale

E ,
rmité
ICAISE

Mission départementale « Mathématiques »

Dossier
Calcul mental à l’école primaire

Mars 2008
[image: image2.wmf]
Sommaire du dossier
1. Six entrées pour le calcul mental à l’école primaire
2. Progressions des apprentissages du CP au CM2
3. Liste des activités au cycle 2
4. Liste des activités au cycle 3
5. Matériel nécessaire aux activités au cycle 3
1. Pourquoi le calcul mental occupe-t-il une place prépondérante dans les programmes ?

· Indispensable pour les besoins de la vie quotidienne

· Nécessaire à une bonne compréhension de certaines notions mathématiques

· Permet de familiariser les élèves avec les nombres et d’approcher certaines propriétés des opérations

2. Les fonctions du calcul mental :

· Une fonction sociale : utile dans la vie courante (calcul approché, vérification des résultats)
(3 types d’objectifs :

· l’automatisation des calculs simples

· la diversification des stratégies de calcul complexe, calcul réfléchi ou raisonné

· une première maîtrise du calcul approché

· Une fonction pédagogique : rôle important dans la compréhension et la maîtrise des notions enseignées
(6 pistes :

· construire et renforcer des connaissances relatives à la structuration arithmétique des nombres entiers naturels
· assurer les premières compréhensions des propriétés des opérations
· aborder les notions de proportionnalité et les fractions
· développer les capacités de raisonnement des élèves (calcul « réfléchi »)
· aider à la résolution de problème par analogie (ex. : à partir d’exemples sur des nombres plus petits)
· renforcer la fiabilité du calcul posé
3. Objectifs pour le cycle 2 :

· Calcul automatisé :

· tables d’addition

· différences et compléments associés

· Calcul réfléchi :

· liste non exhaustive

· tous les calculs automatisés sont d’abord traités par le calcul réfléchi

Remarque : « en Grande Section d’école maternelle, aucune compétence en calcul n’est visée, mais dans différents contextes, les élèves résolvent des problèmes dans lesquels il faut chercher le résultat d’une augmentation, d’une diminution ou le nombre atteint à la suite d’un déplacement en avant ou en arrière sur une piste numérotée… »

4. Objectifs pour le cycle 3 :

· Calcul automatisé :

· les compétences du cycle 2

· les tables de multiplication (y compris dans l’optique d’une recherche concernant la division)

· multiplier et diviser des nombres entiers par 10, 100, 1000…

· multiplier et diviser des nombres entiers par 20, 400, 2000…

· Calcul réfléchi :

· liste non exhaustive

· tous les calculs automatisés sont d’abord traités par le calcul réfléchi

5. Méthodologie :

Les travaux de F. Boule et D. Butlen proposent d’organiser les séances de calcul mental (automatisé, réfléchi) autour de trois temps forts :

· La phase d’échauffement, très brève, pour mettre les élèves en condition d’écoute et de concentration, ne présentant aucune difficulté technique pour permettre un démarrage de tous les élèves.
· La phase d’entraînement, avec des calculs simples, en jouant sur les différentes variables en jeu, elle fait appel à des connaissances ou des procédures qui doivent être directement disponibles et rappelées éventuellement pendant la correction.
· La phase de calcul raisonné, plus complexe, où plusieurs procédures sont possibles, la correction permettra de les confronter et de faire apparaître éventuellement la plus adaptée.
6. Bibliographie et sitographie en ligne sur le site départemental à l’adresse :

http://www.ia49.ac-nantes.fr/54542718/0/fiche___pagelibre/&RH=49ped_maths

Progression CP

	Savoirs en construction

CP
	Compétence à acquérir en fin d’année
	Compétence
	Activité de calcul réfléchi

Comment construire la notion ?
	Automatisation

	
	X
	Ajouter ou retrancher 1
	Connaissance de la comptine orale ou écrite : Utilisation de la bande numérique

La fusée

Jeu de l’escalier

Le tambourin

Les trois qui suivent
	Jeu du furet

	
	X
	Ajouter ou retrancher 2
	Sur la piste numérique

Combien de jetons dans la boîte ?

	Le train qui accélère

A noter : plus facile en partant de nombres pairs (de 2 en 2) et des multiples de 5 (de 5 en 5)

	X
	
	Ajouter ou retrancher 5
	
	

	X
	
	Ajouter ou retrancher 10
	Observation du tableau des nombres

Utilisation du compteur

Utilisation de la calculatrice

Le nombre-cible des dizaines
	Compter la monnaie

Jeu du furet

	
	X
	Connaître les compléments à 10
	10 dans la boîte
	Dominos à 10

	
	X
	Décomposer un nombre inférieur à 10 à l’aide du nombre 5
	Lucky Luke
	Cartes recto verso
Calculs dictés sous la forme :

« 7, c’est 5 + … »

	
	X
	Décomposer un nombre inférieur à 20 à l’aide du nombre 10
	Lucky Luke à deux
	Calculs dictés sous la forme :

« 17, c’est 10 + … »

	
	X
	Additionner deux nombres dont la somme est inférieure à 10
	Jeux de dés

Combien de jetons dans la boîte ?
	Élaboration progressive du répertoire additif. Il est parfois caché pour favoriser la mémorisation.

Il se présentera sous la forme « maison des nombres » :

5=3+2

5=4+1

5=5+0

6=3+3

6=4+2 etc.
Loto additif

Jeu de Scopa

	
	X
	Décomposer un nombre inférieur à 10 sous forme additive
	Le dé magicien

Lucky Luke

Manipulations avec des perles ou autres de 2 couleurs
	Utilisation du répertoire additif

	X
	
	Maîtriser le répertoire additif :

Compléments, différences et décompositions associées
	Le bon compte

Bon débarras

Le mariage
	 Labyrinthes de nombres

	X
	
	Calculer des sommes des différences et des compléments du type 20+7, 27-7, 20 pour aller à 27.
	Associer les côtés de carrés de façon à ce que la somme des 2 nombres soit égale à un nombre pré-choisi

L’enseignant écrit les

nombres ou écritures

additives de son choix dans les cases.
	Compléter en un temps donné des égalités telles que :

10 + 8 = ; 18 – 8 =

34 – 4 = 25 + 5

	
	X
	Connaître les doubles des nombres inférieurs à 10 et les moitiés correspondantes.
	Fabriquer un affichage didactique de classe par manipulations de perles, cubes…

Compléter la diagonale de la table de Pythagore

Situations de partage équitable
	Répertoire additif

	
	X
	Connaître les doubles et les moitiés correspondantes de nombres-clés : 10, 20, 30, 40, 50, 100, 15, 25
	La punta des dizaines

Le nombre-cible des dizaines
	Répertoire additif

Progression CE1

	Savoirs en construction

CE1
	Compétence à acquérir en fin d’année
	Compétence
	Activité de calcul réfléchi

Comment construire la notion ?
	Automatisation

	
	X
	Ajouter ou retrancher 2
	Utilisation de la bande numérique : matérialiser les « sauts » de 5 en 5 en avant et en arrière

Sur la piste numérique

Combien de jetons dans la boîte ?
	Jeu du furet

	
	X
	Ajouter ou retrancher 5
	
	

	
	X
	Ajouter ou retrancher 10

	Observation du tableau des nombres

Utilisation du compteur

Utilisation de la calculatrice

Le nombre-cible des dizaines

Travail sur les dizaines et leurs représentations : boîte, barre de cubes…

Importance de la manipulation et de la trace visuelle collective ex :

 10 20 30 40
	Compter la monnaie

Jeu du furet

Le train qui accélère : comptage de 10 en 10 puis à rebours. Avec des dizaines rondes puis ajout d’unités :

12 ; 22 ; 32 65 ; 55 ; 45 ; 35

	X
	
	Ajouter ou retrancher 100
	Utilisation du compteur

Utilisation de la calculatrice
	Utilisation de la monnaie

Le jeu des pistes

Le train qui accélère : même travail avec des centaines rondes puis ajout de dizaines 150, 250, 350, 450

	
	X
	Connaître les compléments à 20
	Utilisation de la bande numérique

20 dans la boîte

Bon débarras avec des cartes modifiées

Les mariages
	Dominos à 20

	
	
	Connaître les compléments aux dizaines supérieures à 20
	Manipuler des cubes, des perles… afin de montrer l’algorithme des unités, importance de la création collective de l’affichage de classe
	

	
	X
	Maîtriser le répertoire additif :

Compléments, différences et décompositions associées
	Le bon compte

Le nombre pensé

Bon débarras

Le mariage
	Recherche de compléments : Combien pour aller de X à Y ?

Labyrinthe de nombres

	
	X
	Calculer des sommes des différences et des compléments du type 20+7, 27-7, 20 pour aller à 27.
	Le nombre pensé

Jeu du palet
	Compléter en un temps donné des égalités telles que :

10 + 8 = 18

18- 8=10

34- 4 = 25 + 5

	
	X
	Calculer des sommes des différences et des compléments du type 200+37, 237-37, 200 pour aller à 237.
	Le nombre pensé

Jeu du palet
	Recherche de compléments : Combien pour aller de X à Y ?

	
	X
	Ajouter ou retrancher entre elles des dizaines ou des centaines, calculer les compléments correspondants
	Le nombre-cible des dizaines

Tableau de nombres de 10 en 10

Travail préparatoire de manipulation de dizaines (cubes, perles…) je sais ajouter 4 et 5 unités et retrancher 6 à 9 unités après manipulations je sais additionner 5 dizaines à 4 dizaines

Réalisation d’un affichage mémoire.
	Manipulation de monnaie

	
	X
	Connaître les doubles et les moitiés correspondantes de nombres-clés: 10, 20, 30, 40, 50, 100, 200, 300, 400, 15, 25
	La punta des dizaines

Le nombre-cible des dizaines
	Répertoire additif

	
	X
	Connaître les tables de multiplication par 2 et 5
	Bandes numériques de 2 en 2 et de 5 en 5

Le jeu de Yam
	Jeu de cartes recto verso

	X
	X
	Multiplier par 10 et 100
	Les nombres rectangulaires
	

	
	X
	Calculer les doubles de nombres inférieurs à 50
	
	

	
	X
	Calculer les moitiés de nombres inférieurs à 100
	Problèmes de partage équitable
	

	
	X
	Calculer le produit de deux nombres inférieurs à 10
	Le jeu de Yam
	

	
	X
	Utiliser un produit connu pour calculer un produit voisin
	Les tours de cubes
	

Progression CE2

	Savoirs en construction

CE2
	Compétence à acquérir en fin d’année
	Compétence
	Activité de calcul réfléchi

Comment construire la notion ?
	Automatisation

	
	X
	Maîtriser le répertoire additif (tables d’addition) : sommes de deux nombres entiers inférieurs à 10, compléments, différences et décompositions associés
	Manipuler pour reconstruire en classe les tables d’addition

= utiliser des cubes, des abaques …

Repérage des doubles, des « presque doubles » (ex 5+4)

Jeu du bon débarras (cycle 2)
Activité Z : le labyrinthe des nombres
	Ardoise et réponse instantanée

En temps chronométré répondre aux questions du type : 9-5 ; de 3 pour aller à 9 ; 2 +7 …

Activité A : le quinze vainc

Activité B : la calculette 1
Activité E : combien ?
Activité T : les paires de nombres
Activités du document d’accompagnement p. 48 et 49 :

· « Bon débarras »

les dominos (complément à…)

	
	X
	Ajouter ou retrancher entre elles des dizaines, des centaines, des milliers… ; calculer les compléments correspondants
	Manipuler pour asseoir la compréhension des relations entre les nombres : 10 dizaines dans une centaine ; 10 centaines dans 1000 mais aussi 100 dizaines :

- utilisation des abaques : elles matérialisent parfaitement le passage de 9 unités + 1 = 1 dizaine ; 9 dizaines + 1 = 100

- Avec des outils préparés par le maître =

 1 D 1 C De même avec mille.
Les élèves résolvent par manipulation, à 2 ou individuellement, des opérations du type : 600 + 500 ; 1200 - 400 ; 300 + 1800

Mise en commun des diverses procédures, récapitulatif collectif sur affichage de classe.

Activité Z : le labyrinthe des nombres
	Activité N : Le jeu du recto/verso

Concours de calculs : en 3 minutes, calculer mentalement le plus grand nombre de résultats = se joue à 2. L’un effectue l’opération, l’autre vérifie avec la calculatrice

Activité B : la calculette 1
Activités I, J, K : le résultat mystérieux à 100, à 1 000…

	X
	
	Calculer avec des nombres entiers, des sommes, des différences ou des compléments du type 200 + 70, 270-70, 200 pour aller à 270, ou 2000 + 37, 2037 – 37, 2000 pour aller à 2037
	Reprendre les manipulations, en les diversifiant, de la compétence précédente.

Laisser du temps à chacun d’élaborer des stratégies

Favoriser les temps de mise en commun et l’analyse des techniques
	

	X
	
	Ajouter ou soustraire un nombre entier (inférieur à 10) d’unités, de dizaines, de centaines, de milliers… à un nombre quelconque, dans des cas sans retenue et dans des cas avec retenue
	Il s’agit de calculs du type : 86+3 ; 386+50 ; 3689+600 ; 436-50 ; ...

Activité X : le mariage

Se joue 2 contre 2

avec éventuellement une calculette = vérification

Activité L : le complément 1
	

	
	X

	Calculer les compléments d’un nombre entier à la dizaine supérieure

	Cette compétence est une adaptation des compléments à 10 (compétence travaillée au cycle 2)

Jeu du bon débarras (cycle 2)
Activité L : le complément 1
	Méthode Lamartinière à proposer avec des entrées diverses : 24 + ? = 30 ; ? + 48 = 50 ; des petits énoncés oraux = « J’avais 40 timbres, je n’en trouve plus que 33, combien en manque t-il ? »

	X
	
	Calculer les compléments à 100 et à la centaine supérieure pour des nombres entiers dont, le chiffre des unités est 0
	On passe d’abord à la dizaine supérieure puis à la centaine supérieure, ex : complément de 430 à 500 puis de 2430 à 2500

Demander aux élèves de construire des extraits de la bande numérique pour élaborer un répertoire, ex : « chercher le complément de 240 à 300 puis de 1240 à 1300»

Activités I, J, K: Le résultat mystérieux à 100, à 1000…
	

	
	X

	Multiplier par 10, 100, 1000… sur les nombres entiers
	Insister sur les notions de dizaine, centaine, millier et les relations entre ces nombres.

Proposer des manipulations du type 10 X 4 = 4 « barres » de 10 = 4 dizaines et 4 dizaines = quarante

Il est important de construire la notion et de ne pas se contenter de la permanence du nombre de zéro.
	A partir d’un nombre donné, retrouver la multiplication par 10,100 ou 1000

Ex : 1250 = 125 X 10 ; 3000 = 30 X 100 ou 3X 1000 ou 300 X 10, il est souhaitable de laisser les élèves proposer leur solution puis d’en débattre pour valider ou non

	
	X

	Connaître les tables de multiplication par 2, 3, 4, 5, 6 et les utiliser pour calculer un produit ou un quotient entier
	Construction progressive de la table de Pythagore

S’appuyer sur la connaissance des doubles

Proposer des situations problèmes du type jeu du portrait : on me trouve dans la table de 6, dans celle de 3 et dans celle de 4, mon chiffre des unités est le double de celui des dizaines (=24)

Je suis le double de 4X2 et je suis dans la table de 4 (=16)
	Activité AE : les séries de multiplications

Activité AF : le nombre cible des multiplications

Activité D : les dés à 6
Activité C : la calculette 2

Progression CM1

	Savoirs en construction

CM1
	Compétence à acquérir en fin d’année
	Compétence
	Activité de calcul réfléchi

Comment construire la notion ?
	Automatisation

	
	X
	Additionner ou soustraire des nombres entiers ronds
	Maîtriser le complément à la dizaine inférieure ou supérieure, afin de comprendre par exemple que pour ajouter 19, on peut aussi ajouter 20 puis retrancher 1
	Activité B : La calculette 1

Activité R : les groupes

	
	X
	Calculer avec des nombres entiers, des sommes, des différences ou des compléments du type 200 + 70, 270-70, 200 pour aller à 270, ou 2000 + 37, 2037 – 37, 2000 pour aller à 2037
	Reprendre les manipulations, en les diversifiant, de la compétence précédente.

Laisser du temps à chacun d’élaborer des stratégies

Favoriser les temps de mise en commun et l’analyse des techniques
	Activité Y : recto / verso

Activité X : Les mariages

	
	X
	Ajouter ou soustraire un nombre entier (inférieur à 10) d’unités, de dizaines, de centaines, de milliers… à un nombre quelconque, dans des cas sans retenue et dans des cas avec retenue
	Il s’agit de calculs du type : 86+3 ; 386+50 ; 3689+600 ; 436-50 ; ...
Activité X : le mariage

Se joue 2 contre 2

avec éventuellement une calculette = vérification

Activité L : le complément 1
	Activité AC : les séries

Activité AD : les séries sur bande numérique

	
	X
	Calculer les compléments à 100 et à la centaine supérieure pour des nombres entiers dont, le chiffre des unités est 0
	Cette compétence est une adaptation des compléments à 10 (compétence travaillée au cycle 2)

Jeu du bon débarras (cycle 2)

Activité L : le complément 1
	Activité AG: le loto des compléments

Activité Z : le labyrinthe des nombres

	X
	
	Calculer des sommes de plusieurs nombres entiers qui « vont bien ensemble »
	Bonne connaissance des propriétés de l’addition

Bonne connaissance des compléments à 10 et à la dizaine supérieure
	

	X
	
	Calculer des sommes et des différences de nombres entiers de 2 chiffres (ou dont le calcul peut s’y ramener)
	Mise en situation de recherche en complexifiant progressivement les situations proposées.

Analyses collectives, élaboration de stratégies.
	

	X
	
	Evaluer un ordre de grandeur, en utilisant un calcul approché : somme de deux ou plusieurs nombres entiers, différence de deux nombres entiers
	Stratégie possible = repérer le « nombre terminé par zéro » le plus proche du nombre donné

Elaboration d’un répertoire collectif des diverses stratégies.

	

	
	X

	Connaître les relations additives entre multiples de 25 inférieurs à 100 ou de multiples de 250 inférieurs à 1000
	Repérer que 75 = 50 + 25 ou que 1000 – 750 = 250

Recherche de calculs par groupe, mise en commun, élaboration d’un tableau mémoire

Pour faciliter la tâche, il est possible de passer par la recherche des compléments
	Activité AC : les séries en comptant de 25 en 25, de 50 en 50…Le départ se fait d’un nombre finissant par zéro puis d’un nombre finissant par 5 (pour les nombres inférieurs à 100)

	X
	
	Multiplier par 5, par 20, par 50
	Proposer de chercher les liens entre : (26 X 2) X 10 et (26 X 10) X 2, proposer ensuite de ramener à une multiplication à 2 termes
	

	
	
	Calculer les produits du type 30x4, 400x8, 20x30 et les quotients correspondants
	- Etendre la connaissance des tables de multiplication au calcul de produits et de quotients sur des dizaines ou sur des centaines entières
	Activité C : la calculette 2

	X
	
	Calculer les doubles, moitiés des nombres entiers inférieurs à 100 (résultats entiers) ou de nombres plus grands, lorsque le calcul reste simple
	Réviser la notion : nombre de centaines dans un nombre donné (4200 = 42 centaines)
S’appuyer sur cette notion pour chercher les moitiés et les doubles
	

	X
	
	Calculer les quadruples et quarts des nombres entiers inférieurs à 100 (résultats entiers) ou de nombres plus grands, lorsque le calcul reste simple
	Prendre appui sur les connaissances des doubles et moitiés
	

	X
	
	Calculer certaines sommes de 2 nombres décimaux (avec un chiffre après la virgule), en particulier ajouter un entier et un décimal
	Mise en situation problème: 6.8 + 12.5, temps de recherche, analyse des erreurs (ex = 18.13), proposer le matériel disponible en classe (bande à découper…)

Activité X: les mariages
	

	X
	
	Décomposer un nombre décimal en utilisant l’entier immédiatement inférieur
	Cette compétence est en lien direct avec la compréhension de l’écriture à virgule

Travail avec la bande à découper à partir de la recherche de complément, ex : 12,5 = 12 + ?

Activité AC : les séries : compter de 0.5 en 0.5, noter les étapes importantes, ex : le passage d’un entier à un décimal 2 2.5 ; 2,5 = 2 + 0.5
	

	X
	
	Calculer les compléments à l’unité supérieure de nombres ayant un chiffre après la virgule
	Reprendre le travail ci-dessus

 Avec le procédé Lamartinière, proposer des situations du type : Ecrire le nombre suivant : « Il a un dixième de plus que 3.9 »

Activité N : cartes recto/verso
Activité 0 : Calculette 3
	

	
	X
	Maîtriser le répertoire multiplicatif : produit de 2 nombres inférieurs à 10, recherche d’un facteur, quotients et décompositions associés
	Activité AB : le jeu de cartes

Activité X : les mariages
	Répondre sur l’ardoise à des petits problèmes énoncés oralement. Ex : dans chaque bouquet il y a 5 roses Alice en achète 3, combien a t-elle de roses ? Boris aussi achète des bouquets de 5 roses, il part avec 10 roses, combien a t-il acheté de bouquets ?

Activité G : les dés à 10

Activité H : la bataille
Activité R : les groupes
Activité S : les cascades
Activité du document d’accompagnement : les cascades p. 48 et 49

	
	X
	Utiliser la connaissance des tables pour répondre à des questions du type « Combien de fois 8 dans 50 ? » ou « Diviser 50 par 8 »
	Importance de la notion de reste, 6 fois le nombre 8 dans 50 et il reste 2

S’appuyer sur la connaissance des tables, favoriser la mobilisation des connaissances en ne favorisant pas la répétition « dans l’ordre » des tables
	La notion de temps imparti est importante, proposer des recherches en temps limité, les corrections s’appuient sur un affichage de classe réalisé collectivement (=validation du résultat)

Activité du document d’accompagnement : « tables incomplètes » p. 48 et 49

	
	X
	Situer un nombre entre 2 résultats de table de multiplication
	Revoir la notion de multiple

Travail sur les tables de multiplication : mobiliser très vite ses acquisitions, possibilité de laisser la table de Pythagore aux élèves présentant des difficultés, peuvent permettre de valider les résultats
	Contrat = en un temps donné, trouver le nombre qui vient juste avant et celui qui vient juste après le nombre A dans la table de ? (proposer plusieurs items et indiquer un temps limite)

	X
	
	Multiplier et diviser par 10, 100, 1000… sur les nombres entiers
	Cette compétence doit être mise en lien avec le système de numération chiffrée : multiplier 34 par 10 revient à chercher une autre écriture de 34 dizaines ; diviser 340 par 10 revient à chercher combien il y a de dizaines dans 340.

Activité Q : le loto 1
	

	X
	
	Connaître et utiliser les relations entre les nombres « repères » : 100, 1000, 60 et leur diviseurs
	Ces relations sont liées à l’utilisation des expressions « moitié », « double », « quart », « quadruple », « tiers », « triple ». L’objectif est que les élèves aient mémorisé le fait que 25 est le quart de 100, la moitié de 50, le tiers de 75…
	

Progression CM2
	Savoirs en construction

CM2
	Compétence à acquérir en fin d’année
	Compétence
	Activité de calcul réfléchi

Comment construire la notion ?
	Automatisation

	X
	
	Calculer des sommes de plusieurs nombres entiers qui « vont bien ensemble »
	Bonne connaissance des propriétés de l’addition

Bonne connaissance des compléments à 10 et à la dizaine supérieure
	

	X
	
	Calculer des sommes et des différences de nombres entiers de 2 chiffres (ou dont le calcul peut s’y ramener)
	Mise en situation de recherche en complexifiant progressivement les situations proposées.

Analyse collective, élaboration de stratégies.
	

	X
	
	Evaluer un ordre de grandeur, en utilisant un calcul approché : somme de deux ou plusieurs nombres entiers, différence de deux nombres entiers
	Stratégie possible = repérer le « nombre terminé par zéro » le plus proche du nombre donné

Elaboration d’un répertoire collectif des diverses stratégies.

	

	X
	
	Multiplier par 5, par 20, par 50
	Proposer de chercher les liens entre : (26 X 2) X 10
et (26 X 10) X 2, proposer ensuite de ramener à une multiplication à 2 termes
	

	
	X
	Calculer certaines sommes de 2 nombres décimaux (avec un chiffre après la virgule), en particulier ajouter un entier et un décimal
	Mise en situation problème: 6.8 + 12.5, temps de recherche, analyse des erreurs (ex = 18.13), proposer

le matériel disponible en classe (bande numérique à découper…)

Activité X : les mariages
	Concours de calculs : en 3 minutes, calculer mentalement le plus grand nombre de résultats = se joue à 2 ; l’un effectue l’opération l’autre vérifie avec la calculatrice

Activité AA : Jeu de l’oie

	
	X
	Décomposer un nombre décimal en utilisant l’entier immédiatement inférieur
	Cette compétence est en lien direct avec la compréhension de l’écriture à virgule

Pour la recherche de complément : travail avec la bande numérique à découper, ex : 12,5 = 12 + ?

Activité AC : les séries : compter de 0.5 en 0.5, noter les étapes importantes, ex : le passage d’un entier à un décimal 2 (2.5 ; 2,5 = 2 + 0.5
	 Retrouver en un temps donné la décomposition décimal / entier.

Retrouver en un temps donné le nombre décimal à partir de sa décomposition.

	
	X
	Calculer les compléments à l’unité supérieure pour des nombres ayant un chiffre après la virgule
	Reprendre le travail ci-dessus

Avec le procédé Lamartinière, proposer des situations du type : Ecrire le nombre suivant : « Si je l’ajoute à 3.9, j’obtiens 4 »

Mise en commun, élaboration collective d’un tableau de synthèse.

Jeu de l’oie
	Proposer des additions « à trou » en complexifiant progressivement

Mise en commun et validation des résultats grâce à la bande numérique

Activité AA : jeu de l’oie

	
	X
	Multiplier et diviser par 10, 100, 1000… sur les nombres entiers
	Cette compétence doit être mise en lien avec le système de numération chiffrée : multiplier 34 par 10 revient à chercher une autre écriture de 34 dizaines ; diviser 340 par 10 revient à chercher combien il y a de dizaines dans 340.
	Proposer des activités à entrées diversifiées, ex : 100 X 15 = ? ; 2600 = 26 X ? ; 340/10 = ? …..

Jeu des mariages

Activité R : les groupes

Activité Q : loto 3

	
	X
	Connaître et utiliser les relations entre les nombres « repères » : 100, 1000, 60 et leur diviseurs
	Ces relations sont liées à l’utilisation des expressions « moitié », « double », « quart », « quadruple », « tiers », « triple ». L’objectif est que les élèves aient mémorisé le fait que 25 est le quart de 100, la moitié de 50, le tiers de 75…
	Proposer des activités utilisant le lexique mettant en relation ces nombres : les triples des nombres suivants ; trouver le mot qui correspond à la valeur de 25 dans les nombres suivants…

	X
	
	Multiplier par des nombres comme 11, 12, 9, 19, 21, 15, 25
	Montrer les liens entre les diverses procédures proposées par les élèves

Elaborer des affichages qui restituent les choix établis collectivement

S’appuyer sur une décomposition des nombres :

ex. : 15 x 16 = (15 x 10) + (15 x 6)…
	

	X
	
	Décomposer un nombre sous forme de produit de 2 ou plusieurs facteurs
	Ne pas hésiter à proposer des nombres assez grands de façon à aller plus loin : 72 = 9 X 8 et 72 = 36 X 2 ; 244 = (24X10) + (2 X 2)

Ceci permet le réinvestissement de plusieurs notions
	

	X
	
	Evaluer l’ordre de grandeur d’un produit par un calcul approché
	Dans un 1er temps, chercher la valeur la plus proche d’un résultat parmi diverses propositions

Puis sans propositions

Importance de l’analyse collective des stratégies
	

	X
	
	Calculer les doubles, moitiés des nombres supérieurs à 100 (résultats entiers)
	Recherche du double de nombres décimaux du type :

 X, 5
	

	X
	
	Calculer les doubles, moitiés des nombres supérieurs à 100
	(y compris la recherche de la moitié d’un nombre impair

(y compris la recherche du double de nombres tels XY,5
	

	X
	
	Calculer les quadruples et quarts des nombres supérieurs à 100 (résultats entiers)
	Prendre appui sur la connaissance des doubles et moitiés
	

CYCLE 2
1- La fusée : Un élève est choisi et le maître indique fusée à 8. L’élève monte sur l’estrade et compte : « 8, 7, 6… » Arrivé à 0, il saute par terre. Les autres élèves contrôlent et valident. L’enseignant varie le nombre de départ en fonction des élèves et de la période de l’année.
2- Jeu de l’escalier : Si l’école dispose d’un escalier (on peut se servir de cerceaux), on numérote les marches (les cerceaux) de 1 à X avec une ardoise. On monte l’escalier en énumérant les marches, et on le descend en faisant de même. On pourra monter les marches 2 à 2. Les ardoises peuvent être partiellement (ou toutes) retournées.

3- Le tambourin : Le maître frappe X coups de tambourin. Les élèves écrivent le nombre de coups sur leur cahier (leur ardoise). Un élève peut être chargé de frapper les coups : le nombre est donné discrètement par le maître. On peut demander le nombre X+1.

4- Les trois qui suivent : Le maître annonce un nombre. L’élève interrogé donne les trois nombres qui suivent. La bande numérique fournit un bon support d’aide.

5- Lucky Luke : Le maître annonce un nombre entre 5 et 10 (entre 10 et 20 pour le jeu à deux). Les élèves préparent leurs doigts derrière le dos. On « dégaine » sa solution au signal. Les différentes combinaisons possibles peuvent être ajoutées au répertoire additif en construction.

6- Le dé magicien : Il faut trouver ce qui est inscrit sur la face cachée d’un dé. On marque 1 point si c’est juste. Faire remarquer aux élèves que la somme de deux faces opposées est 7. On peut se servir de dés trafiqués ou de dés à 10, 12 faces.

7- 10 dans la boîte : A tour de rôle, chaque joueur met 1, 2, ou 3 jetons dans la boîte. Celui qui met le dixième jeton annonce « Dix dans la boîte » On vérifie. S’il a raison, il marque un point. On peut aussi jouer à 15 ou 20 dans la boîte et faire varier le nombre de jetons qu’on peut mettre par coup.

8- Le bon compte : Quatre cartes et une carte résultat sont tirées. Les élèves doivent atteindre ou approcher le résultat en additionnant (ou en utilisant la soustraction. Le(s) gagnant(s) sont désignés par confrontation des résultats.

9- Combien de jetons dans la boîte ? le maître prend X jetons, le dit aux élèves, les met dans une boîte vide. Il prend Y jetons le dit aux élèves et les met dans la boîte. On recense les réponses et les procédures. On peut aussi enlever des jetons.
10- Le nombre-cible des dizaines : Une cible (multiple de dix) est à atteindre en choisissant 3 cartes parmi 8 sur lesquelles sont inscrits des nombres multiples de dix. Cible : entre 40 et 150, cartes : entre 10 et 90

11- Jeu de Scopa : Avec un jeu de 52 cartes dont on a enlevé les figures, on distribue 3 cartes aux deux joueurs. Le tapis est constitué de quatre cartes face apparente. Le joueur A peut prendre avec une de ses cartes une carte ou plusieurs du tapis dont la somme est la même que la sienne. S’il ne peut rien prendre, il pose sa carte sur le tapis. Quand un joueur ramasse toutes les cartes du tapis, il dit « scopa » et marque un point. Quand on a épuisé les trois cartes, le tapis est remis sous le tas et on redistribue trois cartes. On peut jouer à 4.

12- Bon débarras : Utiliser les cartes marquées de 1 à 10. Distribuer 10 cartes à chaque joueur. Le reste compose le talon. Un joueur tire une carte du talon. L’autre doit abattre le complément à 10 pris parmi ses cartes. Le vainqueur est le premier à s’être débarrassé de ses cartes.

13- Les mariages : Constituer un jeu de cartes comportant des nombres écrits sous différentes formes (en lettres, sommes, en chiffres, décompositions…). Les joueurs se partagent les cartes. Lorsqu’un joueur pose une carte, l’adversaire doit trouver dans son jeu une carte représentant le même nombre pour pouvoir constituer une paire. Le gagnant est celui qui a constitué le plus de paires.

14- Le train qui accélère : les élèves savent l’ordre dans lequel ils vont être interrogés et de plus en plus vite l’enseignant les sollicite : comptage de 2 en 2 de 5 en 5 puis à rebours

15- Le nombre pensé : Je pense à un nombre, si je lui ajoute 12, j’obtiens 49. Quel est ce nombre ?

16- Le bon compte : Quatre cartes et une carte résultat sont tirées. Les élèves doivent atteindre ou approcher le résultat en additionnant (ou en utilisant la soustraction. Le(s) gagnant(s) sont désignés par confrontation des résultats.

17- Tableau de nombres de 10 en 10 : Construire un tableau de nombres à, 10, 20, 30….990

18- Bandes numériques de 2 en 2 et de 5 en 5 : colorier les multiples de 2 et de 5 sur deux bandes numériques ; les placer l’une sous l’autre.

19- Jeu du palet : Sur une bande numérique placée au sol, lancer un palet le plus près possible du nombre-cible. On marque autant de point que de cases qui séparent le nombre-cible du palet. L’équipe qui marque le moins de point gagne. Notion de distance

20- Le nombre-cible des dizaines : Une cible (multiple de dix) est à atteindre en choisissant 3 cartes parmi 8 sur lesquelles sont inscrits des nombres multiples de dix. Cible : entre 40 et 150, cartes : entre 10 et 90

21- Jeu de cartes recto verso : des cartes recto verso sont disposées sur la table. Un joueur désigne une carte, si le deuxième donne la bonne réponse, il gagne la carte. Sinon il passe son tour. (Recto : 4X5, verso : 15 ou recto : 5X ?=15, verso : 3 ou recto : 12, verso : 3X4 et 2X6)

22- Les nombres rectangulaires : découper 30 ou 50 carreaux dans un rectangle de papier de 10 carreaux de largeur et 40 carreaux de longueur

23- Le jeu de Yam : On ne gardera de la règle originale que ce qui concerne le nombre de 1, 2, 3…6 effectués, en omettant les figures
24- Sur la piste numérique : Avec des dés trafiqués (+2, +5, +10, -1, -2, -5), jouer sur une piste de jeu de l’oie. Prévoir la case d’arrivée.

25- Bon débarras : Utiliser les cartes marquées de 1 à 10 (de 1 à 20). Distribuer 10 cartes à chaque joueur. Le reste compose le talon. Un joueur tire une carte du talon. L’autre doit abattre le complément à 10 pris parmi ses cartes. Le vainqueur est le premier à s’être débarrassé de ses cartes.

26- La punta des dizaines : Chaque joueur tire quatre cartes dans la pioche (valeurs 10, 20,30….90). Un nombre est tiré par le maître (entre 50 et…). On doit atteindre ce nombre en additionnant plusieurs cartes de son tirage. On gagne les cartes si on atteint la cible. On complète sa main avec la pioche avant le tirage suivant.
27- Labyrinthes de nombres : Demander aux élèves de tracer un chemin le plus vite possible d’une couleur donnée afin de retrouver toutes les cases représentant le même nombre.

28- Sur la piste numérique : Avec des dés trafiqués (+2, +5, +10, -1, -2, -5), jouer sur une piste de jeu de l’oie. Prévoir la case d’arrivée.

29- Les tours de cubes : faire construire 5 tours de X cubes. Combien de cubes faudra-t-il pour construire six tours, quatre tours, etc.
CYCLE 3
Activité A

Le quinze vainc

Nombre de joueurs : 2

Matériel : une piste de 9 case de 1 à 9. Trois pions noirs, trois pions blancs.

But du jeu : être le premier à totaliser 15 points en additionnant les cases occupées par ses pions.

Déroulement : Chaque joueur, à tour de rôle, pose un de ses pions sur une case libre.

Si personne n’a gagné lorsque les six pions sont posés, chaque joueur, à nouveau à tour de rôle, déplace l’un de ses pions vers une case libre.

Activité B

La calculette 1 – par doublette, un élève propose au second un calcul de la table d’addition et le tape à la calculette. Le second donne le résultat oralement que l’on vérifie avec la touche « = ».

Le but du jeu est de réussir dix calculs successifs.

Activité C

La calculette 2 – idem activité précédente mais avec la table de multiplication.

Activité D

Les dés à 6 – Pour connaître les tables de 1 à 6. Par doublette, l’un des deux élèves lance les deux dés à 6 faces. Celui qui trouve le plus rapidement le résultat de la multiplication des nombres indiqués marque un point. Le premier à 10 a gagné.

Activité E

Combien ? – Montrer la carte (voir matériel joint) rapidement au groupe classe.
Les élèves doivent trouver le nombre représenté.

Activité F

Le compte est bon – En groupe classe, effectuer le tirage de deux cartes d’un jeu de 52 (ne garder que les cartes de 1 à 10).
Ces deux cartes donnent la cible, par exemple, 7 et 3 font 73, 10 et 1, 101.

Ecrire ce nombre au tableau. Tirer ensuite 5 autres cartes et écrire les nombres dessous.

A l’aide de ces 5 nombres et des signes + - ou X les élèves doivent atteindre le résultat cible ou s’en approcher. Chaque carte ne pouvant être utilisée qu’une seule fois.
Accorder une minute de recherche. Valider collectivement. Le « gagnant » effectue le tirage suivant.

Activité G

Les dés à 10 – Pour connaître les tables de 0 à 9. Par doublette, l’un des deux élèves lance les deux dés à 10 faces. Celui qui trouve le plus rapidement le résultat de la multiplication des nombres indiqués marque un point. Le premier à 10 a gagné.

Activité H

La bataille

Nombre de joueurs : 2

But du jeu : avoir le plus de pions.

Matériel : les cartes de 1 à 10 d’un jeu de cartes et la table de multiplication.
Déroulement : chaque joueur reçoit 10 cartes. Le reste est écarté. En même temps, les joueurs tirent une carte et la placent face visible sur la table. Le premier des deux joueurs qui donne le résultat de la multiplication des nombres sur les cartes gagne la manche, sauf si son résultat est faux. Vérifier éventuellement avec la table de multiplication. Le perdant ramasse les deux cartes et les place sous sa pile. Le vainqueur est celui qui s’est débarrassé de toutes ses cartes.

Activité I

Le résultat mystérieux à 100

Nombre de joueurs : 2

But du jeu : être le premier joueur à totaliser 5 points.

Matériel : les pions nombres de 10 à 90 et les pions opération « + » et « - »

Déroulement : placer les pions et la table d’addition faces cachées sur la table. Le plus jeune joueur commence et retourne deux pions nombres face visible. Puis le second joueur retourne le pion opération. Le premier des deux qui donne le résultat de l’opération marque 1 point.
En cas d’erreur, c’est le joueur adverse qui marque le point. Attention, si le calcul est impossible, dire « impossible ».

Activité J

Le résultat mystérieux à 1000 - idem activité précédente mais avec des pions allant de 100 à 900.

Activité K

Le résultat mystérieux à 100 et 1000 – idem activité précédente mais on utilisera tous les pions dizaines et centaines.

Activité L

Le complément 1 – dans un jeu de cartes, on tire une carte grisée qui indique les dizaines et une carte blanche qui indique les unités. L’élève doit indiquer la dizaine immédiatement supérieure et le complément à cette dizaine. Se pratique collectivement d’abord puis par doublettes.

Activité M

Le complément 2 - le premier élève propose dix opérations de la liste donnée en les cochant à chaque fois. Il doit dire par exemple : « x plus un nombre égal y. Quel est ce nombre ? ».
Il note à la fin le nombre de bonnes réponses en vérifiant à l’aide de sa fiche. Inverser les rôles ensuite.

Activité N

Carte recto verso - un jeu de dix cartes portant au recto l’écriture d’un nombre décimal de 0 à 10, au verso son complément à l’entier supérieur. La face d’une carte est montrée. Il faut déterminer ce qui est écrit sur l’autre face.

Activité O

La calculette 3 – l’enseignant écrit au tableau un nombre décimal (un chiffre uniquement après la virgule), 14,6 par exemple.

Quelle opération doit on faire, à l’aide d’une calculette, pour obtenir l’entier supérieur ?

15 pour l’exemple
Correction collective.

Activité P

La calculette 4 – idem activité précédente mais avec 2 ou 3 chiffres après la virgule.

Activité Q

Le loto 1, 2 ou 3 – l’un des joueurs a la grille de loto, l’autre les 10 pions qu’il place face cachée devant lui. Ce dernier retourne les pions les uns après les autres et annonce le nombre indiqué. Le premier doit trouver le calcul qui correspond à ce nombre et placer le pion sur sa grille en cas de réussite. Inverser les rôles ensuite.

Activité R

Les groupes - Dans la salle d’activités mettre les élèves en rond. Distribuer une carte à chacun. Leur demander de se regrouper afin de former une égalité mathématique et de s’asseoir. Le but du jeu étant de ne pas se retrouver seul.

Activité S

Les cascades – sans poser les calculs, les élèves doivent compléter les tableaux avec la règle ci-dessous.

Additions – chaque case contient la somme des nombres situés au-dessus d’elle.

Multiplications – chaque case contient le produit des nombres situés au-dessus d’elle.

Activité T

Les paires de nombres – individuellement, sans poser les calculs et selon la consigne indiquée au dessous du tableau, barrer es nombres. Quel nombre reste-t-il ?

Activité U

Computix

Nombre de joueurs : 2

But du jeu : avoir le plus de points.

Matériel : une des 3 grilles du jeu, un crayon
Déroulement : l’un des joueurs jouera sur les lignes, l’autre les colonnes. Celui qui a choisi les lignes barre une case et ajoute le nombre indiqué à son total. Depuis la case barrée, l’autre joueur choisit une case sur la colonne et fait de même.

Si l’un des joueurs ne peut pas jouer, il passe son tour. Quand toutes les cases sont barrées ou quand les deux joueurs passent, le jeu s’arrête.

Activité V

L’autocar
Une boîte et une collection de 60 jetons.
Dans l’autocar il y a 50 places. Les élèves doivent dire quand l’autocar est plein. La boîte représente l’autocar et les jetons les passagers.

Au début de l’activité, placer un nombre (n) de jetons dans la boîte et dire : « il y a (n) passagers dans l’autocar ». Puis dire : « l’autocar arrive à une station, (m) passagers descendent et (p) montent, l’autocar est-il plein ? » Visualiser les échanges en vidant et en remplissant la boîte avec les jetons et valider en vidant la boîte. Recommencer avec le nouveau nombre de passagers.

Activité W

Le nombre mystérieux

Nombre de joueurs : 2
Déroulement : le premier élève choisit un nombre entre 0 et 1000 qu’il inscrit sur une feuille sans le montrer au second. Ce dernier propose un nombre.
Le premier indique si le nombre proposé est plus petit, plus grand ou égal au nombre indiqué.
Il note enfin le nombre de réponses données pour arriver à trouver le nombre qu’il a choisi. Inverser les rôles ensuite.

Activité X
Les mariages : Constituer un jeu de cartes comportant des nombres écrits sous différentes formes (en lettres, sommes, en chiffres, décompositions…). Les joueurs se partagent les cartes. Lorsqu’un joueur pose une carte, l’adversaire doit trouver dans son jeu une carte représentant le même nombre pour pouvoir constituer une paire. Le gagnant est celui qui a constitué le plus de paires.

Activité Y
Jeu du recto / verso : recto = des possibilités variées = 200+500 = ? ; 2M + 5C= ? ; 2M + ? = 5C ; deux mille + 400 = ? , verso = valeur du point d’interrogation.
Activité Z
Jeu du labyrinthe des nombres : demander aux élèves de tracer, le plus vite possible, le chemin passant par toutes les cases représentant le même nombre.
Activité AA
Jeu de l’oie : se déplacer, en tirant des jetons préparés : +0.1 ; + 0.2 ; +0.3 …, sur une bande numérique du type :

	5
	5,1
	5,2
	5.3
	5.4
	5,5
	5,6
	5,7
	5,8
	5,9
	6
	6,1

Activité AB
Jeu de cartes : jeu de cartes fabriqué comportant toutes les écritures désirées de la forme a X b au recto et les résultats au verso. L’élève prend le jeu et réalise 2 paquets = le A (résultats corrects), les B (résultats non sus ou erronés). L’élève recopie le recto des cartes du paquet B. Mise en commun et recherche de stratégies pour apprendre et mémoriser les multiplications.

Activité AC
Jeu des séries : compter de 5 en 5 ; 7 en 7 ; 11 en 11… le plus loin possible. Le départ se fait à partir d’un nombre donné, le maître note la performance des élèves. Possibilité de faire le jeu à rebours.

Activité AD
Jeu des séries sur bandes numériques : l’élève A tire une carte qui lui indique le nombre à ajouter à chaque fois qu’il joue, il se déplace le plus vite possible avec un pion sur la bande. Quand il ne sait plus, qu’il se trompe ou que le maître décide de le stopper, l’élève B tire une carte à son tour pour savoir le nombre à ajouter puis il se déplace avec le même pion…2 équipes peuvent jouer en parallèle avec un ou des meneur(s) de jeu qui valide(nt) les résultats. Le jeu peut être fait à rebours.

Activité AE
Jeu des séries de multiplications : multiplier par 3 ,5 … à partir d’un nombre donné jusqu’à un nombre cible (multiplier par 5, nombre de départ 6 jusqu’à 55).

Possibilité procéder à rebours.
Activité AF
Le nombre cible des multiplications : trouver toutes les façons d’obtenir un nombre donné,
Ex : 36= 9X4 ; 4X9 ; 6X6

Trouver toutes les divisions qui ont un nombre donné comme résultat,
Ex : 4 = 36/9 ; 16/4 ; 40/10

Activité AG
Jeu de loto des compléments : sont distribués aux élèves des cartons avec diverses additions, incomplètes, écrites dans des cases (240 + ? = 300 ; 2400 + ? = 3000 …), le maître propose des nombres qui correspondent aux points d’interrogation ; celui qui remplit le 1er sa grille a gagné.
Mission départementale Mathématiques.
Dossier Calcul mental à l’école primaire.

Matériel pour les activités support au cycle 3

[image: image3.png]2,346/51/12/79/85/87/98 04

10 120 (30405060 /708090 +
1001200300 400/500{600/700/800/900/ -

[image: image4.png]Vawiabsiter

Les compléments | Les compléments | Les compléments | Les compléments

$+(7)220 Réporsed
2+(7)240 Reposes
(7250 Reposes

Réporse5 | 31+(7)=40 Reporsed
Réporse | 64+(7)=70 Reporses
ReporseS | 53+(7)28) Reorse?
100 Reporses

§+(7)25 Repose3 Réporse! | 48+(7)=50 Réporse!
B+(7)=30 Reposel =70 Repose3 | 23+(7)=30 Reporse?
+(7)=70 Reporsed Reporsed | 71+(7)=80 Reporsed

70+ Reporse | 20+(7)=3) Réporse 10
Réporse? | 24+(7)=30 Reporses
Reprse2 | 51+(7)28) Reorsed
Reporse | 33+(7)=40 Reporse?

8+(7)=20 Reporse?
2+(7)25 Reporsed

Nombre de bonnes réponses | Nombre ds bonnes répanses | Nombre debonnes réponses | Nombre ds bonnes réponses.

surf0 o surfo surf0
tériel Actuté F & compker indvduelement Waril Actytés DG, H (2 complter indhaduelemen]
TTzl3[a]s]e]7[¢ Tlz]a]e]s]e]7[e]¢

° X

PFEECEEEEED

[image: image5.png]Matériel Activité S
Addtons

Gries.

11
7 4
19
21
8
9 16
33
61
Mulipications
2
5
10
250

[image: image6.png]Meterisl Actvte R

21x10 2100:10 2,1x10 0,21x100 | 21000:10
2,1x1000 73x10 7300:10 7,3x10 0,73x100
730 :100 0,73x10 450x10 0,45x10__| 4500 :1000
4,5x1000 8x10 0,8x100 800 x 10 8x 1000

8:100 0,008x10 970:100 97:10 9,7x1000
97x100 970:1000 | 0,097x10 53,6 :10 0,536x10

[image: image7.png]Meteriel actiute T

58 1412 |13 3011220

3
2|74 1112018 413115

61415 151419 61215

Somme gae 10 Difieence &gale 7 Produt &gale7 Modeke verge

Matéril actints U
5|1]2]6|1 3[/10]3]3]4 9|88 2
913|9(10]7 112[5]3[3 41718 3
8145|810 3|7/6|2/[4 8619 8
7193 |7]7 10]3[2]10]6 1]10]5 4
716]3]6]3 2|9 |1]10]6 11210 6

[image: image8.png]Matériel Activité L

0

20 RSN RSN RO RARSHN

[image: image9.png]Matérie Activité £

000 000

oo oo

5000 0000 5000000
000 000 00 0000 0000 0000000
0000000
00 00 00 00 [000OO 00000 »)))))))))) >>
00 00 00 00 00000)))))))))))) >55>
33& m >
o | g e | seiee |@0QQQ
888 && @ee
p | 208585888 | sS85 | QOOEQ
XX XX | Xxx XXX >> D o
XX XX | Xxx XXX >>>> D o
XXXX XXXX XXX XXX >> >

FIIITIR T

[image: image10.png]Matériel activité Q

15x10 7X100 15X1000 7X1000
7X10 1500X100 | 63X1000
63X100 15X100 63X10
16X100 160:10 2X100 36X100
16000 :10 16X10 3600 :100
200:100 200:10 | 36000 :100
5,4X10 540:100 | 700:1000 | 431:10 | 4,31X100
5,4X1000 0,7X10
110:10 11:10 0,431X100
0T 700] 000 | 700 |70] 500 | 65000 | 5500 | Ts0 | &30
IO I 7 T T O 7 P
5% | 58 | 07] 41] &1 | w00 | 7 1 T 11 T a3t

 368-25

Trois cent quarante trois

 368-25

Trois cent quarante trois

PAGE
2

