
PROPORTIONNALITÉ

Chapitre

19
I− Grandeurs proportionnelles

1. Passer d’une ligne à une autre

� EXERCICE : Une baguette de pain coûte 1,20AC. Combien coûtent 2 baguettes? 4 baguettes? et 5 baguettes?

Solution : On peut résumer cette situation dans un tableau :

Nombre de baguettes 1 2 4 5
×1,2

Prix des baguettes 1,20AC 2,40AC 4,80AC 6AC

Untableauestdit tableau de proportionnalité si lesnombresde la2e grandeur (2e ligne) correspondent
au produit de ceux de la 1re grandeur (1re ligne) par un même nombre (ici 1,2), qui s’appelle alors le
coefficient de proportionnalité. On dit alors que ces deux grandeurs sont proportionnelles.

Définitions

− Les problèmes de ce chapitre pourront toujours être résumés par un tableau. Il suffira alors de voir s’il existe une valeur unique
permettant de passer de la 1re à la 2e ligne en multipliant : si oui, on a une situation de proportionnalité!

− L’ordre des lignes n’a pas d’importance : on peut les échanger!

Remarques

Oral :
17, 18, 19 p. 84

En classe :
−

À la maison :
31 p. 85

2. Technique du « produit en croix »

� EXERCICE :Axel Aire a acheté 7 paquets debonbonspour 13,44AC.MikeRobbe en a acheté3. Combien a-t-il payé?

— Le souci ici est que les techniques apprises en primaire (passer d’une ligne à une autre, ou passer d’une colonne à une autre) ne
fonctionnent pas. Il faut trouver une autre méthode. . .

— La technique présentée ici fonctionne pour tous les problèmes de proportionnalité, mais les méthodes plus simples vues en
primaire peuvent quandmême être appliquées lorsque c’est possible (voir 34 p. 85)!

Remarques

1. On résume les données de l’énoncé dans un tableau à quatre cases.

2. On dessine une croix en plein milieu des quatre cases, avec deux couleurs différentes;

3. L’une des branches de la croix est « complète » (on connaît les deux nombres à ses extrémités), on
multiplie alors les deux nombres de cette branche : 13,44 × 3 = 40,32 ;

4. On divise le résultat par le nombre qui reste : 40,32 ÷ 7 = 5,76.

Méthode (« PRODUIT EN CROIX »)


Solution : Faisons un tableau :

Nombre de paquets 7 3
Prix (enAC) 13,44 x

Calcul : x = 13,44× 3
7 = 40,32

7 = 5,76. On en déduit que Mike a payé 5,76AC.

— Noter la rédaction : on a mis une lettre dans le tableau pour matérialiser le nombre inconnu, on a ensuite écrit cette lettre suivi
du symbole « = » et d’une fraction pour laquelle l’étape 3 a été faite au numérateur et l’étape 4 au dénominateur, et on a fini le
calcul sur la même ligne.

— Il arrivera que le résultat du calcul ne tombe pas juste. Il faudra alors arrondir au rang que l’énoncé demande, sans oublier le
symbole «≈ ».

Remarques

3. Échelle

Onappelle échelle d’un plan le coefficient de proportionnalité entre les longueurs sur le dessin et dans
la réalité (elles doivent être exprimées dans la même unité).

Définition

Exemple : Sur la carte ci-contre, on peut lire que l’échelle est « 1/1 000 000 - 1 cm
= 10 km ». La fraction 1/1 000 000 signifie littéralement que « 1 cm sur le dessin
représente 1 000 000 cm en réalité », donc 10 000 m ou encore 10 km. On peut
donc commencer un tableau de proportionnalité :

Distance sur le dessin (cm) 1 x 83,8
Distance en réalité (km) 10 399 y

� EXERCICE :

1. La distance à vol d’oiseau entre Paris et Strasbourg est de 399 km. Quelle dis-
tance les sépare sur ce plan?

Solution : x = 399 × 1
10 = 399

10 = 39,9 cm.
Il y a donc 39,9 cm entre Paris et Strasbourg sur cette carte.

2. On mesure sur la carte 83,8 cm entre Brest et Montpellier. Quelle distance
réelle sépare ces deux villes?

Solution : y = 83,8 × 10
1 = 838

1 = 838 km.
Il y a donc en réalité 838 km entre Brest et Montpellier. C’est distance s’appelle la
distance à vol d’oiseau.

c©Michelin

3. La distance calculée à la question précédente est-elle lamême que celle utilisée lors d’un trajet en voiture pour
aller de Brest à Montpellier?

Solution : Non, car on amesuré la longueur du segment sur le plan. Or la route n’est pas toute droite. Il y a donc en réalité
plus de 838 km par la route entre Brest et Montpellier.

Oral :
20, 22, 23, 25, 26, 27, 28 p. 84

En classe :
3 p. 79 + 13 p. 83 + 38 p. 85

À la maison :
3, 4 p. 79 + 14, 15 p. 83 + 39 p. 85 + 44 p. 86


II− Représentation graphique d’une situation de proportionnalité

Chaque colonne de valeurs d’un tableau de proportionnalité peut se représenter par un point dans un graphique.
Ce n’est pas pour rien qu’un tableau de proportionnalité a deux lignes et qu’un graphique a deux axes!

Sur un graphique, on reconnaît une situation de proportionnalité lorsque tous les points forment une droite et que
cette droite passe par l’origine (le « double-zéro »).

À l’inverse, si une droite alignée avec l’origine est présente sur un graphique, alors elle traduit une situation de
proportionnalité !

Propriété

Il faut vraiment les deux conditions : de points alignés ET la droite formée doit passer par l’origine!

NON, car la droite ne passe
pas par l’origine!

OUI
NON, car ce n’est pas une

droite!

Remarque

Exemple 1 : Le graphique ci-dessous indique le prix
de cinq ordinateurs en fonction de leur mémoire
vive (exprimée en Mo).

Le prix est-il proportionnel à la quantité de mé-
moire vive?

×
×

×

×

×

Prix (AC)

Mémoire (Mo)
0

200
400
600
800

1000
1200

0 1000 2000 3000 4000

→NON, car les points ne forment pas une droite.

Exemple 2 : Dans une banque, des clients ont
échangé le même jour des euros (AC) en livres ster-
ling (£).

Les sommes en AC et en £ sont-elles proportion-
nelles?

×

×
×

×

×

Prix (£)

Prix (AC)
0

20
40
60
80

100
120

0 50 100 150 200

→ OUI, car les points forment une droite et cette
droite passe par l’origine.

On pourrait mettre les données de ces deux exemples chacune dans un tableau. On déterminerait très rapidement que le premier
tableau n’est pas de proportionnalité (sinon on devrait payer environ 1 200AC pour un ordinateur de 2 048 Mo car ce serait le double
d’un ordinateur de 1 024 Mo qui coûte environ 600AC) mais que le second est bien un tableau de proportionnalité.

À la date de création du cours, le taux de change officiel utilisé pour générer le second graphique était de 1AC = 0,862 301 914 £.

Remarque

Oral :
−

En classe :
47 p. 86

À la maison :
48, 49 p. 86

Tâche complexe : 104 p. 93


