

Entraînement 1 : complète le tableau ci-dessous sachant que l’extrémité de chaque flèche indique la somme

de la ligne ou de la colonne correspondante.

 ↑
 2

3

1

3

4

3

10

3
 →

 5

3

2

3

1

3

4

3
 →

 ↓ ↓ ↓ ↓

 ←

Entraînement 2 : complète le tableau ci-dessous sachant que l’extrémité de chaque flèche indique la somme

de la ligne ou de la colonne correspondante.

 24

5

 ↑
 2

5

0

5

3

5
 →

10

5

1

5
 →

 ↓ ↓ ↓ ↓

 ←
4

5

7

5

Entraînement 3 : complète les pyramides proposées :

La cellule du dessus est la somme des deux cellules sur lesquelles elle est posée

Fiche ……
Connaissance des nombres

Fr17
Addition de fractions

Pyramide n°1

Dénominateur commun : 7

1

7

3

7

2

7

5

7

Pyramide n°3

Dénominateur commun : 11

9

11

5

11

3

11

1

11

Pyramide n°2

Dénominateur commun : 12

7

12

5

12

1

12

