

Développements – Factorisations

Emilien Suquet, suquet@automaths.com

I Distributivité de la multiplication par rapport à l'addition

En cinquième vous avez appris que la multiplication est distributive par rapport à l'addition :

$$k \times (c + d) = k \times c + k \times d$$

Puis en quatrième, vous avez découvert la relation suivante :

$$(a + b) \times (c + d) = ac + ad + bc + bd$$

Démonstration :

on utilise la relation vue en cinquième en remplaçant k par $a + b$

$$(a + b) \times (c + d) = (a + b) \times c + (a + b) \times d = ac + bc + ad + bd$$

Cette année, voici trois nouvelles relations, appelés identités remarquables :

$$(a + b)^2 = a^2 + 2ab + b^2$$

$$(a - b)^2 = a^2 - 2ab + b^2$$

$$(a - b)(a + b) = a^2 - b^2$$

Démonstration :

on utilise la relation vue en quatrième

$$(a + b)^2 = (a + b)(a + b) = a^2 + ab + ba + b^2 = a^2 + 2ab + b^2$$

$$(a - b)^2 = (a - b)(a - b) = a^2 - ab - ba + b^2 = a^2 - 2ab + b^2$$

$$(a - b)(a + b) = a^2 + ab - ba - b^2 = a^2 - b^2$$

II Développement – Factorisation

On appelle **expression algébrique**, une expression comprenant à la fois des nombres et des inconnues.

ex : $2x + 5 - y$ et $(3x - 4)(2x + 1)$ sont des expressions algébriques.

On appelle **expression numérique**, une expression ne contenant que des nombres.

ex : $2 \times (3 + 4) - 5^5$ et $(4 - 5) \times 3$ sont des expressions numériques.

Remarque : une expression numérique est aussi une expression algébrique.

On appelle **somme algébrique**, une expression algébrique ne contenant aucune parenthèse et écrite comme sommes ou différences d'expressions algébriques

ex : $2x^3 + 4x - 1$ $4x^5 - 4$ $2x^2 - 5x + 2$ sont des sommes algébriques.

Développer une expression algébrique, c'est la transformer en une somme algébrique

Factoriser une expression algébrique, c'est la transformer en un produit de sommes algébriques

$$\begin{array}{c} \xrightarrow{\text{Développement}} \\ k \times (c + d) = k \times c + k \times d \\ \\ (a + b) \times (c + d) = ac + ad + bc + bd \\ \\ (a + b)^2 = a^2 + 2ab + b^2 \\ \\ (a - b)^2 = a^2 - 2ab + b^2 \\ \\ (a - b)(a + b) = a^2 - b^2 \\ \xleftarrow{\text{Factorisation}} \end{array}$$

III Exemples

L'ensemble des exemples ci-dessus a pour objectif de vous montrer l'ensemble des compétences attendues par un élève en fin de troisième.

a) Développement

$$A = (b + 2)(b - 3) = b^2 - 3b + 2b - 6 = [b^2 - b - 6]$$

$$B = (b - 5)(-5 - b) = -5b - b^2 + 25 + 5b = [25 - b^2]$$

$$C = 5(3 - d) + (7 - d) \times 3 = 15 - 5d + 21 - 3d = [36 - 8d]$$

$$D = (q - 4)(q - 3) - 5(q + 3) = q^2 - 3q - q + 12 - (5q + 15) = q^2 - 4q + 12 - 5q - 15 = [q^2 - 9q - 3]$$

$$E = (d - 3)^2 = [d^2 - 6d + 9]$$

$$F = (h - 5)^2 - (h - 8)^2 = h^2 - 10h + 25 - (h^2 - 16h + 64) = h^2 - 10h + 25 - h^2 + 16h - 64 = [6h - 39]$$

$$G = (a - 2)(2a - 4)(1 - a) = (2a^2 - 4a - 4a + 8)(1 - a) = (2a^2 - 8a + 8)(1 - a)$$

$$G = 2a^2 - 2a^3 - 8a + 8a^2 + 8 - 8a = [-2a^3 + 10a^2 - 16a + 8]$$

$$H = (h + 3)^3 = (h + 3)^2(h + 3) = (h^2 + 6h + 9)(h + 3) = h^3 + 3h^2 + 6h^2 + 18h + 9h + 27$$

$$H = [h^3 + 9h^2 + 27h + 27]$$

b) Factorisations

On a volontairement mis des lettres majuscules dans les sous-titres pour faire comprendre que l'on peut mettre n'importe quelle expression algébrique à la place d'une lettre majuscule.

Exemple : $KA + KB = K(A + B)$

On peut prendre $K = 2h + 3$, $A = h^2 + 1$ et $B = 6$

On obtient alors : $(2h + 3)(h^2 + 1) + (2h + 3) \times 6 = (2h + 3)[(h^2 + 1) + 6] = (2h + 3)(h^2 + 7)$

■ $\mathbf{KA} + \mathbf{KB} = \mathbf{K}(\mathbf{A} + \mathbf{B})$

$$A = (\textcolor{blue}{h+3})(2h+4) + (h+8)(\textcolor{blue}{h+3})$$

$$A = (\textcolor{blue}{h+3})[(2h+4) + (h+8)]$$

$$A = (h+3)(3h+12)$$

$$\boxed{A = 3(h+4)(h+3)}$$

la factorisation n'est pas terminée car
 $(3h+12) = 3(h+4)$

$$B = (\textcolor{blue}{2h-5})(h-1) - (\textcolor{blue}{2h-5})(2h-3)$$

$$B = (\textcolor{blue}{2h-5})[(h-1) - (2h-3)]$$

$$B = (2h-5)[h-1-2h+3]$$

$$\boxed{B = (2h-5)(-h+2)}$$

Attention : il y a un signe – devant les parenthèses $-(2h-3) = -2h+3$

$$C = (\textcolor{blue}{h+1})(h+2) + (\textcolor{blue}{h+1})(2h-1) - (\textcolor{blue}{h+1})h$$

$$C = (\textcolor{blue}{h+1})[(h+2) + (2h-1) - h]$$

$$C = (h+1)[h+2+2h-1-h]$$

$$\boxed{C = (h+1)(2h+1)}$$

$$D = (\textcolor{blue}{h+4})(2h-2)(3h-1) + (\textcolor{blue}{h+4})(2h-2)(5h-3)$$

$$D = (\textcolor{blue}{h+4})(2h-2)[(3h-1) + (5h-3)]$$

$$D = (h+4)(2h-2)[8h-4]$$

$$D = (h+4) \times 2 \times (h-1) \times 4(2h-1)$$

$$\boxed{D = 8(h+4)(h-1)(2h-1)}$$

■ $\mathbf{KA} + \mathbf{K} = \mathbf{KA} + \mathbf{K} \times 1 = \mathbf{K}(\mathbf{A} + 1)$

$$E = (\textcolor{blue}{h-5})(2h-4) + (\textcolor{blue}{h-5})$$

$$E = (\textcolor{blue}{h-5})[(2h-4) + 1]$$

$$\boxed{E = (h-5)(2h-3)}$$

$$F = (2h-1)(\textcolor{blue}{3h-4}) - (\textcolor{blue}{3h-4})$$

$$F = (\textcolor{blue}{3h-4})[(2h-1)-1]$$

$$F = (3h-4)(2h-2)$$

$$\boxed{F = 2(3h-4)(h-1)}$$

$$G = (2h-1)(h+1) + h + 1$$

$$G = (2h-1)(\textcolor{blue}{h+1}) + (\textcolor{blue}{h+1})$$

$$G = (\textcolor{blue}{h+1})[(2h-1) + 1]$$

$$\boxed{G = 2h(h+1)}$$

$$H = (-h+4)(2h-4) - h + 4$$

$$H = (\textcolor{blue}{-h+4})(2h-4) + (\textcolor{blue}{-h+4})$$

$$H = (\textcolor{blue}{-h+4})[(2h-4) + 1]$$

$$\boxed{H = (-h+4)(2h-3)}$$

- $\underline{K^2 + KA = K \times K + KA = K(K + A)}$

$$I = (2h - 5)^2 - (2h - 5)(2h + 2)$$

$$I = (\textcolor{blue}{2h - 5})(2h - 5) - (\textcolor{blue}{2h - 5})(2h + 2)$$

$$I = (\textcolor{blue}{2h - 5})[(2h - 5) - (2h + 2)]$$

$$I = (2h - 5)[2h - 5 - 2h - 2]$$

$$\boxed{I = -7(2h - 5)}$$

$$J = (h - 4)^2 + h - 4$$

$$J = (\textcolor{blue}{h - 4})(h - 4) + (\textcolor{blue}{h - 4})$$

$$J = (\textcolor{blue}{h - 4})[(h - 4) + 1]$$

$$\boxed{J = (h - 4)(h - 3)}$$

- $\underline{A^2 + 2AB + B^2 = (A + B)^2}$ et $\underline{A^2 - 2AB + B^2 = (A - B)^2}$

$$K = 4h^2 + 12h + 9$$

$$K = (\textcolor{teal}{2h})^2 + 12h + \textcolor{red}{3}^2$$

$$\boxed{K = (\textcolor{blue}{2h} + \textcolor{red}{3})^2}$$

Attention : il faut vérifier que l'on a bien $2 \times \textcolor{teal}{2h} \times \textcolor{red}{3} = 12h$

$$L = -18h + 1 + 81h^2$$

$$L = 81h^2 - 18h + 1$$

$$L = (\textcolor{teal}{9h})^2 - 18h + \textcolor{red}{1}^2$$

$$\boxed{L = (\textcolor{teal}{9h} - \textcolor{red}{1})^2}$$

Remettez les termes dans l'ordre habituel pour éviter toutes erreurs d'étourderie

il faut vérifier que l'on a bien $2 \times \textcolor{teal}{9h} \times \textcolor{red}{1} = 18h$

- $\underline{A^2 - B^2 = (A - B)(A + B)}$

$$M = h^2 - 4$$

$$M = \textcolor{teal}{h}^2 - \textcolor{red}{2}^2$$

$$\boxed{M = (\textcolor{teal}{h} - \textcolor{red}{2})(\textcolor{teal}{h} + \textcolor{red}{2})}$$

$$N = -36h^2 + 9$$

$$N = 9 - 36h^2$$

$$N = \textcolor{teal}{3}^2 - (\textcolor{red}{6h})^2$$

$$N = (\textcolor{teal}{3} - \textcolor{red}{6h})(\textcolor{teal}{3} + \textcolor{red}{6h})$$

$$N = 3(1 - 2h)3(1 + 2h)$$

$$\boxed{N = 9(1 - 2h)(1 + 2h)}$$

Remettez les termes dans l'ordre habituel pour éviter toutes erreurs d'étourderie

$$O = (2h - 1)^2 - 81$$

$$O = (\textcolor{blue}{2h - 1})^2 - \textcolor{red}{9}^2$$

$$O = [(\textcolor{teal}{2h - 1}) - \textcolor{red}{9}] [(\textcolor{teal}{2h - 1}) + \textcolor{red}{9}]$$

$$O = (2h - 10)(2h + 8)$$

$$\boxed{O = 4(h - 5)(h + 4)}$$

$$P = (3h - 2)^2 - (\cancel{h+1})^2$$

$$P = [(3h - 2) - \cancel{(h+1)}][(3h - 2) + \cancel{(h+1)}]$$

$$\boxed{P = (2h - 3)(4h - 1)}$$

$$Q = 9(h - 1)^2 - 16$$

$$Q = [3(\cancel{h-1})]^2 - \cancel{4}^2$$

$$Q = [3(\cancel{h-1}) - \cancel{4}][3(\cancel{h-1}) + \cancel{4}]$$

$$Q = (3h - 3 - 4)(3h - 3 + 4)$$

$$\boxed{Q = (3h - 7)(3h + 1)}$$

$$R = 9(2h + 1)^2 - 16(-h + 2)^2$$

$$R = [3(\cancel{2h+1})]^2 - [\cancel{4}(\cancel{-h+2})]^2$$

$$R = [3(\cancel{2h+1}) - \cancel{4}(\cancel{-h+2})][3(\cancel{2h+1}) + \cancel{4}(\cancel{-h+2})]$$

$$R = [6h + 3 + 4h - 8][6h + 3 - 4h + 8]$$

$$R = (10h - 5)(2h + 11)$$

$$\boxed{R = 5(2h - 1)(2h + 11)}$$

▪ quelques factorisations « cachées »

$$S = (h + 4)(2h - 3) + (h - 2)(4h - 6)$$

$$S = (h + 4)(\cancel{2h - 3}) + (h - 2) \times 2 \times (\cancel{2h - 3})$$

$$S = (\cancel{2h - 3})[(h + 4) + 2(h - 2)]$$

$$S = (2h - 3)[h + 4 + 2h - 4]$$

$$\boxed{S = 3h(2h - 3)}$$

$$T = (2h + 1)(-5h + 3) + 5h - 3$$

$$T = (2h + 1)(\cancel{-5h + 3}) - (\cancel{-5h + 3})$$

$$T = (\cancel{-5h + 3})[(2h + 1) - 1]$$

$$\boxed{T = 2h(-5h + 3)}$$

$$U = 8 - 24h + 18h^2$$

$$U = 2(4 - 12h + 9h^2)$$

$$\boxed{U = 2(2 - 3h)^2}$$

$$V = -h^2 - 2h - 1$$

$$V = -(\cancel{h^2} + 2h + \cancel{1})$$

$$\boxed{V = -(\cancel{h} + \cancel{1})^2}$$

$$W = (2h + 2)^2 - (h + 3)(h + 1)$$

$$W = [2(h + 1)]^2 - (h + 3)(h + 1)$$

$$W = 4(\cancel{h + 1})^2 - (h + 3)(\cancel{h + 1})$$

$$W = (\cancel{h + 1})[4(h + 1) - (h + 3)]$$

$$W = (h + 1)[4h + 4 - h - 3]$$

$$\boxed{W = (h + 1)(3h + 1)}$$

- Factorisations en deux temps

$$X = (h + 1)(h + 2) + h^2 + 2h + 1$$

$$X = (\textcolor{blue}{h + 1})(h + 2) + (\textcolor{blue}{h + 1})^2$$

$$X = (\textcolor{blue}{h + 1})[h + 2 + h + 1]$$

$$\boxed{X = (h + 1)(2h + 3)}$$

Y a plus rien à ajouter

Zzzzzz : vous avez bien mérité un petit repos si vous êtes arrivés sans encombre jusqu'ici