

MAC-CPTM Situations Project

Situation 37: Distributing Exponents

Prepared at Penn State
Mid-Atlantic Center for Mathematics Teaching and Learning
18 July 2005 – Jeanne Shimizu

Edited at University of Georgia
Center for Proficiency in Teaching Mathematics
01 July 2006 – Sarah Donaldson

Prompt

The following scenario took place in a high school Algebra 1 class. Most of the students were sophomores or juniors repeating the course. During the spring semester, the teacher had them do the following two problems for a warm-up:

- 1) Are these two expressions, $(x^3y^5)^2$ and x^6y^{10} , equivalent? Why or why not?
- 2) Are these two expressions, $(a+b)^2$ and a^2+b^2 , equivalent? Why or why not?

Roughly a third of the class stated that both pairs of expressions were equivalent because of the Distributive Property.

Commentary

The students appear to be over-generalizing the Distributive Property. They seem to be applying a procedure, “take the number on the outside of the parentheses and multiply it with what is inside of the parentheses,” and applying it where the property is not applicable. Therefore the teacher in this situation must have a firm grasp of the Distributive Property (including when it does and does not apply) as well as the rules for exponents. Each of these, in turn, are addressed in the following Mathematical Foci. Focus 1 contains an explanation of a proper use of the Distributive Property, and Focus 2 examines the exponent rule that applies to this Situation.

Mathematical Foci

Mathematical Focus 1: Distributive Property

The Distributive Property states: $a(b + c) = ab + ac$, and $a(b - c) = ab - ac$. This applies to multiplication being distributed over addition (or subtraction). Raising a term to an exponent/power is a different operation from multiplication, and therefore the rules for multiplication (and distribution) cannot be applied in the same way.

Teachers must have a solid understanding of the Distributive Property and in what context it applies. Though exponents at times seem to follow a “distributive rule” (for example, the exponent outside the parentheses in $(x^3y^5)^2$ seems to be “distributed” to get the correct result of x^6y^{10}), teachers must be precise in their mathematical language in order to communicate accurately.

Mathematical Focus 2: Exponent Rules

The students in this situation do not have a deep understanding of what an exponent is. It may be the case here that the students have an understanding that m^3 means $m \cdot m \cdot m$, but this understanding only goes so far as when the base is a constant or single variable. When the base is more complicated and parentheses are included in the expression, such as $(x^3y^5)^2$ and $(a + b)^2$, they may be enticed by the parentheses and the appearance of a number outside of the parentheses to apply what they recalled of a learned procedure: “Take the number on the outside of the parentheses and multiply it with what is inside of the parentheses.”

Therefore, teachers and students must know the meaning of exponents and expressions equivalent to $(A)^k$ where A is more complex than a simple constant or a single variable raised to a power.

For problem 1:

$(x^3y^5)^2$ means “ (x^3y^5) times (x^3y^5) .” Using the Commutative Property and the rule for exponents that states $m^a m^b = m^{a+b}$,

$$(x^3y^5)(x^3y^5) = x^3x^3y^5y^5 = x^6y^{10}.$$

Therefore $(x^3y^5)^2$ and x^6y^{10} are equivalent expressions.

For problem 2:

$(a + b)^2$ means “ $(a + b)$ times $(a + b)$.” This is a product of two binomials, and the Distributive Property must be used to multiply correctly:

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

Unless a and/or b is equal to zero, $a^2 + 2ab + b^2$ is not equivalent to $a^2 + b^2$.

END OF SITUATION DISCUSSION – END OF SITUATION DISCUSSION