Cinq remarques sur la distributivité :

① Une même expression peut donc avoir 2 formes :

une forme développée ou somme : ka + kb une forme factorisée ou produit : k(a + b)et

② Le facteur k s'appelle le facteur commun.

k est commun aux 2 termes ka et kb. On peut donc factoriser (mettre en commun) ka dans ka + kb pour trouver ka (a + b).

③ L'égalité très importante « k (a + b) = ka + kb » s'appelle :

l'égalité de distributivité de la multiplication par rapport à l'addition.

Quand on développe le produit $\frac{\sqrt[4]{(a+b)}}{k}$ en la somme $\frac{\sqrt[4]{a+b}}{k}$, c'est comme si on « distribuait » $\frac{\sqrt[4]{a+b}}{k}$ sur a puis sur b.

① L'égalité reste évidemment valable avec la soustraction : $k(a-b) = \dots - \dots$

Evidenment, on a aussi par exemple $k(a + b + c - d) = \dots$

⑤ Cas particuliers importants : signe « + » ou signe « - » devant une parenthèse :

$$+(a+b) = (+1) \times (a+b)$$
 Un « + » devant une parenthèse revient à multiplier cette parenthèse par (+1).

 $= (+1) \times a + (+1) \times b$ On a développé en utilisant le sens Θ : k (a + b) = ka + kb. D'où + (a + b) = + a + b

$$-(a + b) = (-1) \times (a + b)$$
 Un « – » devant une parenthèse revient à multiplier cette parenthèse par (-1).
$$= (-1) \times a + (-1) \times b$$
 On a développé en utilisant le sens $\Theta : k (a + b) = ka + kb$.

D'où $-(a + b) = -a$ — b

Développement d'un produit en somme :

Méthode sur un exemple : On veut développer le produit 2(3a - 5 + 3y) en somme algébrique.

$$2(3a-5+3y) = 2 \times 3a - 2 \times 5 + 2 \times 3y$$
 On a développé *de tête* le produit $2(3a-5+3y)$ en utilisant le sens **2**.

$$= 6a - 10 + 6y$$
 On a réduit les écritures des mini-produits en faisant attention aux signes.

Pour simplifier, <u>ON EFFECTUERA DIRECTEMENT LES MINI-PRODUITS</u>: 2(3a-5+3y)=6a-10+6y.

Exercice : Dessiner les flèches de développement puis développer puis réduire les expressions suivantes :

$$2(a + 5 - 3b) =$$

$$y + (-3 - y) - 2 =$$

$$-3(3b - 8) =$$

$$x - (y - 2x) =$$

$$2 - x + (y + 2x) =$$

$$-6x(3x + 2y) -$$

$$3y(-2 - 3a) =$$

$$n - (3y - n) =$$

$$(\pi - 5) \times 3 =$$

$$-(-x + z) - z =$$

$$-2(5-3t+7ab) =$$

$$(2 - x + y) + 3x - y + 5 =$$