

ACTIVITÉ ... Multiplication par 11

Valentina CELI
Université Bordeaux IV – IUFM d'Aquitaine

Dans un ancien ouvrage* consacré au calcul rapide, nous avons trouvé une méthode pour multiplier par 11 un nombre de deux chiffres. Voici l'extrait en question :

Il faut distinguer deux cas.

1^{er} cas. La somme des deux chiffres qui forment le facteur différent de 11 ne dépasse pas 9.

Additionner ces deux chiffres et placer au milieu des deux la somme trouvée.

Par exemple, pour 17×11 , on additionne 1 et 7, ce qui fait 8. On écrit le 8 entre le 1 et le 7. Le produit cherché est 187.

2^{er} cas. La somme des deux chiffres qui forment le facteur différent de 11 est au moins égale à 10.

Additionner ces deux chiffres et placer au milieu des deux l'unité de la somme trouvée, puis augmenter de 100 le nombre ainsi formé.

Par exemple, pour 84×11 , on additionne 8 et 4, ce qui fait 12. On écrit le 2 entre le 8 et le 4 et on obtient 824, on ajoute ensuite 100.

Le produit cherché est 924.

1. En utilisant une méthode de ton choix, vérifie que
 - le produit de 17×11 est bien 187
 - le produit de 84×11 est bien 924.
2. Justifie de façon générale la méthode décrite ci-dessus.
3. Pour quelles valeurs du facteur différent de 11, a-t-on un produit de quatre chiffres ?

* Martel F. (1907), *Procédés de calcul rapide*, Librairie Armand Colin, Paris, p. 63

ACTIVITÉ ... Multiplication par 11 – *Éléments de solution*

Valentina CELI
Université Bordeaux IV – IUFM d'Aquitaine

En recourant à des techniques de calcul réfléchi et mémorisé, on obtient :

$$17 \times 11 = 17 \times (10 + 1) = 170 + 17 = 187$$

$$84 \times 11 = (80 + 4) \times 11 = 880 + 44 = 924.$$

On peut autrement effectuer les calculs en recourant à une technique de calcul posé.

Dans le calcul à effectuer, un facteur est 11 et l'autre est $\overline{ab} = 10a + b$, avec $1 \leq a \leq 9$ et $0 \leq b \leq 9$.

$$11 \times \overline{ab} = (10 + 1) \times (10a + b) = 100a + 10b + 10a + b = 100a + 10(a + b) + b.$$

Deux cas se présentent.

cas 1. Si $a + b \leq 9$, alors le produit $11 \times \overline{ab}$ obtenu est un nombre à trois chiffres dont :

- le chiffre des unités correspond à b ;
- le chiffre des dizaines correspond à $a + b$;
- le chiffre des centaines correspond à a .

cas 2. Si $a + b \geq 10$, alors $a + b$ est un nombre à deux chiffres égal au plus à 18. Puisque, dans le produit, il est au rang des dizaines, il faut reporter 10 dizaines – soit une centaine – au rang des centaines. Donc :

- le chiffre des unités correspond à b ;
- le chiffre des dizaines correspond au chiffre des unités de la somme $a + b$;
- le nombre des centaines correspond à $a + 1$.

Si $a + b \geq 10$ et $a = 9$, le produit sera un nombre à quatre chiffres, notamment le chiffre des milliers est égal à 1 et le chiffre des centaines est égal à 0.

Il faut donc que le facteur différent de 11 soit l'un des nombres entiers suivants :
91, 92, 93, ..., 99.