

En faisant apparaître un facteur commun

On regarde si dans l'expression donnée, on a un facteur commun, c'est-à-dire un nombre, une lettre ou une expression qui sont dans chaque terme de l'énoncé.

Rappel : les termes sont séparés par les signes + ou -

Exemple : dans l'expression $2x^2 + 5x + 7$, il y a trois termes qui sont le premier $2x^2$, le deuxième $5x$ et le troisième 7 .

☞ Astuce : pour faire apparaître les facteurs communs, on n'hésite pas à utiliser de la couleur !

Exemple 1

Factoriser : $6x + 9$. Tout d'abord on se rappelle que $6 = 3 \times 2$ et que $9 = 3 \times 3$ puis on utilise les couleurs :

$$6x + 9 = 3 \times 2x + 3 \times 3 = 3 (2x + 3)$$

☞ Astuce : dans la parenthèse, il reste ce qui n'a pas été mis en couleur !

Exemple 2

Factoriser : $5x^2 + 7x$. Il n'y a pas de facteur commun dans les nombres car 5 et 7 ne sont pas multiples l'un de l'autre. Mais quand on regarde bien les lettres, on remarque que $x^2 = x \times x$. On passe à la couleur :

$$5x^2 + 7x = 5 \times x \times x + 7 \times x = x (5x + 7)$$

Exemple 3

Factoriser : $4(x - 2) + 3x(x - 2)$. Il n'y a pas de facteur commun dans les nombres mais on s'aperçoit qu'il y a une expression entre parenthèse qui apparaît dans les deux termes. On passe à la couleur :

$$4(x - 2) + 3x(x - 2) = (x - 2) (4 + 3x)$$

Remarque : on peut avoir un mélange de ces trois exemples

Exemple 4

Factoriser : $2x^2(x - 3) + 8x(x - 3)$. On remarque que 8 est un multiple de 2, de plus une expression entre parenthèse est dans les deux termes et enfin x est aussi dans x^2 . Passons à la couleur :

$$2x^2(x - 3) + 8x(x - 3) = 2xx(x - 3) + 2 \times 4x(x - 3) = 2x(x - 3) (x + 4)$$

Exemple 5

Factoriser $3x + 3$. On voit clairement que 3 est en commun. Passons aux couleurs :

$$3x + 3 = 3x + 3 \times 1 = 3 (x + 1)$$

☞ Astuce : Lorsque le facteur commun est seul sans multiplicateur, il faut penser à mettre le 1

En utilisant une identité remarquable

Tout d'abord, il faut se rappeler des trois formules et les connaître plus que par cœur :

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

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

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

Utilisation de la troisième formule : $(a - b)(a + b) = a^2 - b^2$

On l'utilise quand on est en présence d'un carré moins un carré

Exemple 1

Factoriser : $x^2 - 9$. On regarde si on a des carrés : x^2 est le carré de x et 9 est le carré de 3

$$\text{donc : } x^2 - 9 = x^2 - 3^2 = (x - 3)(x + 3).$$

Remarque : on a appliqué la formule en remplaçant a par x et b par 3 .

Exemple 2

Factoriser : $(x - 6)^2 - (3x + 8)^2$. On remarque tout de suite les carrés au dessus des parenthèses et donc on remplace a par la première parenthèse et b par la deuxième.

$$(x - 6)^2 - (3x + 8)^2 = [(x - 6) - (3x + 8)][(x - 6) + (3x + 8)] =$$

$$(x - 6 - 3x - 8)(x - 6 + 3x + 8) = (-2x - 14)(4x + 2)$$

Exemple 3

Factoriser : $x^2 - 8$. Il faut penser ici que 8 est le carré de $\sqrt{8}$. On a alors $x^2 - (\sqrt{8})^2$ et on factorise de façon classique en remplaçant le a par x et le b par $\sqrt{8}$.

$$x^2 - 8 = (x - \sqrt{8})(x + \sqrt{8})$$

En utilisant les deux autres formules

Le principe d'utilisation des deux autres formules est le même ; la seule variante concerne le signe $+$ ou $-$ à mettre dans la parenthèse. Pour déterminer la formule correcte, dans un premier temps, on ne s'intéresse qu'aux carrés et on laisse de côté le terme en x .

Exemple 1

Factoriser : $x^2 + 10x + 25$.

$x^2 + 10x + 25$ donc la formule à utiliser est $(a + b)^2$

$x^2 + 10x + 25 = x^2 + 10x + 5^2$. On devine donc que la formule aura x à la place de a et 5 à la place de b .

on vérifie : $2ab = 2 \times x \times 5 = 10x$.

la formule définitive est donc : $(x + 5)^2$.

Exemple 2

Factoriser : $x^2 - 10x + 25$.

C'est le même raisonnement que l'exemple précédent : la seule variante est le $-10x$ qui nous indique que la formule sera $(a - b)^2$ et donc $(x - 5)^2$.

En mélangeant le tout

On peut aussi avoir des expressions plus compliquées qui ne sont globalement ni avec un facteur commun , ni une identité remarquable . Dans ces cas , il faut bien regarder et essayer de trouver une identité remarquable dans une partie de l'expression .

☞ Astuce : en maths , il faut toujours avoir les yeux grands ouverts !

Exemple :

Factoriser : $x^2 - 9 + 5x(x - 3)$.

A première vue , rien de significatif ; mais en détaillant $x^2 - 9$ est une identité remarquable qu'on sait pouvoir factoriser par $(x - 3)(x + 3)$ On obtient donc :

$$\begin{aligned}x^2 - 9 + 5x(x - 3) &= (x + 3)(x - 3) + 5x(x - 3) = (x - 3)(x + 3 + 5x) = \\(x - 3)(6x + 3) &= (x - 3)[3(2x + 1)] = 3(x - 3)(2x + 1) .\end{aligned}$$