GUIÓN DE ACTIVIDADES DE AULA EN MATEMÁTICAS.
Actividad nº: 5
Nivel: 2º ciclo ESO.

Tema: Polinomios.
Objetivos: O35-O45

Metodología: Aula, Individual.

Alumno: _____________________________________ Curso/Grupo: _____ Nº: ____

· Expresiones algebraicas.
· () Es todo conjunto de números y letras unidos por los signos de las ope​racio​nes aritméticas
· Clasificación:
· Se clasifican por varios conceptos distintos, pero las que vamos a estudiar a continuación son un caso particular de Funciones Reales de Variable Real, analíticas  algebraicas  explícitas  racionales  enteras.

Conceptos:
· Monomios: expresión algebraica cuyos elementos no están separados por los signos de las operaciones suma y resta, es decir, conjunto de letras y números relaciona​dos entre sí por todas las operaciones aritméticas salvo la suma y la resta.
· Expresión general:
[image: image181.wmf]25

13

4

6

3

26

8

12

6

2

1

5

8

0

3

-

-

, donde a es un parámetro denominado coeficien​te, y representa números en general, x representa la variable independiente o parte literal y n el exponente de esa parte literal, o grado del monomio.
· Monomios semejantes, son aquellos que poseen idéntica parte literal, con los mismos exponentes.

· Monomios iguales, además de ser semejantes tienen idéntico coeficiente.

· Monomios opuestos, son iguales y con el signo del coeficiente cambiado.

· Grado de un monomio: es igual al balance de los exponentes de su parte lite​ral, es decir, la suma de todos los exponentes de la parte literal, éstos con su signo y puesta toda la parte literal en el numerador del monomio.

· Valor numérico de un monomio: es el que se obtiene tras sustituir las varia​bles por valores numéricos concretos y realizar las operaciones indicadas.

· Ejemplo, sea el monomio
[image: image2.wmf]2

x

5

, su valor numérico para x = 3 es:
[image: image3.wmf](

)

45

9

5

3

5

2

=

×

=

×

· Operaciones con monomios:
· Suma y resta: solo se pueden sumar o restar monomios semejantes.

· La suma o resta de dos o más monomios semejantes es otro mono​mio semejante a los anteriores y que tiene por coeficiente la suma o resta de los coeficientes de cada monomio.

· Si no son semejantes se deja la operación indicada obteniéndose una nueva expresión conocida como polinomio.

· Ejemplo: monomios
[image: image4.wmf]3

x

4

;
[image: image5.wmf]x

3

-

;
[image: image6.wmf]2

x

5

Suma
[image: image7.wmf]x

3

x

5

x

4

x

5

x

3

x

4

2

3

2

3

-

+

=

+

-

. Veremos que la ordenación en sentido decreciente es la forma más adecuada de presentar y operar con los polinomios.

· La operación suma o resta de monomios se conoce también como re​du​cción de términos semejantes.

· Ejemplo:
[image: image8.wmf](

)

n

n

n

n

x

c

b

a

cx

bx

ax

×

-

+

=

-

+

· De modo práctico:

Sean los monomios
[image: image9.wmf]3

3

3

3

x

12

59

x

4

3

x

5

x

3

2

=

-

+

· Multiplicación: para multiplicar monomios da igual que sean o no semejantes.

· El producto de dos o más monomios es otro monomio que tiene por coeficiente el producto de los coeficientes y por parte literal el pro​duc​to de las mismas, el grado final será igual a la suma de los grados de cada uno de los monomios factores.

· Ejemplo:
[image: image10.wmf]n

q

p

n

q

p

q

n

p

y

x

c

b

y

x

a

c

b

a

x

a

c

by

ax

×

×

×

=

×

×

/

×

×

/

=

×

×

×

+

+

· De modo práctico:

[image: image11.wmf]2

2

11

2

2

3

4

2

2

3

2

4

y

x

2

y

x

3

2

4

3

x

3

4

y

2

1

x

3

×

×

=

×

×

/

×

/

/

×

/

=

×

×

+

· Potenciación: para calcular la potencia de un monomio basta con aplicar las propiedades de las potencias, como son, la potencia de un producto y de un cociente y la potencia de una potencia.

· La potencia de un monomio es otro monomio que tiene por coefi​ciente la potencia del coeficiente dado y por parte literal la misma elevada al producto de los exponentes.

· Ejemplo:
[image: image12.wmf](

)

p

n

p

p

n

n

x

a

ax

ax

×

×

=

Þ

· De modo práctico:

[image: image13.wmf](

)

(

)

9

15

9

15

3

3

3

3

3

5

3

3

3

5

3

5

y

x

27

8

y

x

3

2

y

x

3

2

y

x

3

2

y

x

3

2

monomio

×

×

=

×

×

=

×

×

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

×

×

Þ

×

×

· Polinomios: expresión algebraica formada por la suma o resta de dos o más mono​​​mios no semejantes. Cada uno de esos monomios se denomina término.

· Expresión general:
[image: image14.wmf]0

1

2

2

1

n

1

n

n

n

n

a

x

a

x

a

x

a

x

a

)

x

(

P

+

+

+

+

+

=

-

-

L

L

· Donde n indica el grado del polinomio, luego anxn es el término de mayor grado, y a0 es el término de menor grado o término independiente. an , an-1 , etc. ... son los coeficientes de los distintos términos, y x es la variable inde​pendien​te.

· Al término a1x se le conoce también como término lineal.

· Grado de un polinomio: es igual al grado del término de mayor grado.

· Clasificación de los polinomios:
· Por el grado: pueden ser de primero, segundo, tercero, etc. según el grado del término de mayor grado.

· Por el número de términos: de un término (monomio), de dos términos (bino​mio), de tres términos (trinomio), etc.

· Forma usual: indicamos el grado y el número de términos.

· Número de términos de un polinomio: un polinomio se dice que es com​ple​to cuando tiene todos los términos que le corresponden, pero, ¿Cuántos términos le corresponden a cada polinomio?

· El número de términos que debe tener un polinomio es igual al grado más uno. Así:

· Primer grado  dos términos
[image: image15.wmf]0

1

a

x

a

+

.

· Segundo grado  tres términos
[image: image16.wmf]0

1

2

2

a

x

a

x

a

+

+

.

· Tercer grado  cuatro términos
[image: image17.wmf]0

1

2

2

3

3

a

x

a

x

a

x

a

+

+

+

.

OBSERVACIÓN: fíjate, en los ejemplos anteriores, que los términos se suelen ordenar siempre de mayor a menor grado (forma decreciente).

· Otra forma de clasificarlos es:
· Completos: cuando poseen todos los términos que corresponden a su grado.

· Incompletos: cuando falta algún término de los que le corresponden por su grado.

· Así pues y de forma usual, para el siguiente ejemplo, diríamos, polinomio incompleto de cuarto grado y tres términos, o simplemente, polinomio de cuarto grado incompleto,
[image: image18.wmf]2

x

5

x

4

3

4

+

-

· IMPORTANTE: cuando trabajemos con polinomios, lo primero que hay que hacer es ordenarlos en sentido decre​cien​te, luego reducir términos se​me​​jantes, y por último, aunque no siempre es necesario, completarlos con ce​ros, en el caso de que no sean completos.

· Ordenación: consiste en colocar los términos unos a continuación de otros guardando el orden del grado del mismo.

· Reducción de términos semejantes: consiste en sumar o restar todos los términos semejantes que se encuentren en la expresión.

· Complitud: consiste en intercalar términos con coeficiente nulo allí donde falte el término del grado que corresponda.

· Ejemplo:
·
[image: image19.wmf](

)

3

x

3

x

1

x

3

x

x

5

x

2

x

P

3

5

4

2

5

-

-

+

+

+

+

-

=

·
[image: image20.wmf]3

1

x

3

x

x

2

x

3

x

5

x

2

3

4

5

-

+

+

+

+

-

-

·
[image: image21.wmf]2

x

4

x

2

x

3

x

5

x

2

3

4

5

-

+

+

-

-

· Es un polinomio de quinto grado completo.

·
[image: image22.wmf](

)

3

5

5

x

3

x

2

x

2

3

x

P

+

-

=

·
[image: image23.wmf]x

2

x

3

x

2

3

3

5

-

+

· No hay términos semejantes que reducir.

·
[image: image24.wmf]0

x

2

x

0

x

3

x

0

x

2

3

2

3

4

5

+

-

+

+

+

, ya que por ser de quinto grado ha de tener seis términos, le faltaban tres que hemos completado con ceros.

· En los siguientes casos reduce términos semejantes, ordena y completa con ceros.

a)
[image: image25.wmf]x

3

x

x

3

x

4

x

3

3

4

5

2

-

-

-

+

-

b)
[image: image26.wmf]4

3

5

x

5

12

x

3

x

2

x

6

-

-

+

-

c)
[image: image27.wmf]2

2

4

2

4

x

7

2

x

5

4

x

5

x

7

x

6

x

2

x

5

x

3

+

+

-

-

-

+

-

+

+

-

· Valor numérico de un polinomio: al igual que para los monomios, es el que se obtiene tras sustituir la variable por un valor numérico concreto y realizar las operaciones indicadas.

· Ejemplo, sea el polinomio
[image: image28.wmf]x

x

2

x

4

)

x

(

R

2

3

3

+

-

=

, el valor numérico para x = 2 es
[image: image29.wmf]26

2

8

32

2

2

2

2

4

)

2

(

R

2

3

=

+

-

=

+

×

-

×

=

· Operaciones con polinomios:
· Suma y resta: como un polinomio no es más que la suma o resta indicada de varios monomios no semejantes, sumar dos o más polinomios consiste en localizar los términos semejantes que hay entre todos ellos y reducirlos.

· Para evitar confusiones lo más importante es organizar bien la su​ma, para ello se pueden hacer dos cosas, pero ambas requieren de un primer paso común, ordenar (en sentido decreciente) todos los po​linomios que intervengan.

· Ejemplo:

Sean los polinomios:

[image: image30.wmf]1

x

3

x

2

x

5

)

x

(

P

1

x

3

x

5

x

2

)

x

(

P

2

4

4

4

2

4

+

+

+

-

=

Þ

+

+

-

=

[image: image31.wmf]3

x

x

3

x

)

x

(

Q

3

x

x

3

x

)

x

(

Q

3

5

5

3

5

5

-

+

-

=

Þ

-

+

-

=

[image: image32.wmf]x

x

2

x

4

)

x

(

R

x

4

x

2

x

)

x

(

R

2

3

3

3

2

3

+

-

=

Þ

+

-

=

· Una vez ordenados podemos hacer dos cosas:

· 1º colocarlos unos encima de otros, como si fueran números, ha​ciendo que coincidan los términos correspondientes de cada grado, y sumar monomio a monomio:

[image: image33.wmf]2

x

5

x

0

x

x

5

x

0

x

x

2

x

4

x

0

x

0

3

x

x

0

x

3

x

0

x

1

x

3

x

2

x

0

x

5

x

0

2

3

4

5

2

3

4

5

2

3

4

5

2

3

4

5

-

+

+

+

-

+

+

-

+

+

-

+

+

-

+

+

+

+

+

-

Luego
[image: image34.wmf]2

x

5

x

x

5

x

)

x

(

R

)

x

(

Q

)

x

(

P

3

4

5

3

5

4

-

+

+

-

=

+

+

.

· 2º , y más recomendable para ir más rápidos, abrir un paréntesis y colocar dentro de él todos los coeficientes, con su signo, de los tér​mi​nos correspondientes al mayor grado de todos ellos, luego cerrar​lo y multiplicarlo por la parte literal correspondiente, y así término a término. Por último realizar las operaciones de dentro de los pa​rén​​tesis.

[image: image35.wmf](

)

(

)

(

)

(

)

=

-

+

×

+

+

+

×

-

+

×

+

-

+

-

=

+

+

3

1

x

1

1

3

x

2

2

x

4

3

x

5

x

)

x

(

R

)

x

(

Q

)

x

(

P

2

3

4

5

3

5

4

[image: image36.wmf]2

x

5

x

x

5

x

3

4

5

-

+

+

-

=

, que es el mismo resultado de antes.

Observación IMPORTANTE: El grado del polinomio suma siempre es igual o menor que el grado del polinomio sumando de mayor grado.

· Multiplicación: para multiplicar polinomios da igual que sean o no del mismo grado, que estén o no completos, que estén o no ordenados, etc. ... lo verdade​ramente importante es seguir el orden de la multiplicación con rigor.

· El producto de dos o más polinomios es otro polinomio que tiene por grado final la suma de los grados de cada uno de los polinomios facto​res. Así, el producto de dos polinomios de grados 5 y 7 da como resulta​do un polinomio de grado 12.

· Orden de multiplicación:
· Es conveniente, aunque no necesario, ordenar (en sentido decre​ciente) los polinomios factores.

· Se puede multiplicar en cualquier sentido, de derecha a izquier​da o de izquierda a derecha, pero siempre es más conveniente multiplicar el de menos términos por el de más términos.
· La multiplicación se va haciendo por partes, el primer término de uno de los factores por todos los términos del otro, sumar luego el producto del segundo de los términos multiplicado por todos los términos del segundo, y así sucesivamente hasta agotar todos los términos del primer factor.

· Por último se reducen todos los términos semejantes y se ordena el polinomio resultante.

· Ejemplos:
· E1.- Monomio por polinomio:
[image: image37.wmf](

)

x

16

x

8

x

10

8

x

4

x

5

x

2

4

5

2

3

+

-

=

+

-

×

· E2.- Polinomio por polinomio:

Sean los polinomios:
[image: image38.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

4

x

3

x

)

x

(

Q

1

x

x

2

)

x

(

P

2

2

3

2

3

· Ordenamos:
[image: image39.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

4

x

3

x

)

x

(

Q

1

x

2

x

)

x

(

P

2

2

2

3

3

· Uno es de tercer grado y el otro de segundo, luego el producto va ha ser de quinto grado. Como ambos tienen el mismo número de términos, da igual el orden en que hagamos el producto.

·
[image: image40.wmf]4

x

3

x

x

8

x

6

x

2

x

4

x

3

x

Q

P

2

2

3

4

3

4

5

+

+

+

+

+

+

+

+

=

×

.

· Reducimos términos semejantes y ordenamos el resultado:

[image: image41.wmf](

)

(

)

(

)

4

x

3

x

9

x

10

x

5

x

4

x

3

x

1

8

x

6

4

x

2

3

x

Q

P

2

3

4

5

2

3

4

5

+

+

+

+

+

=

+

+

+

+

+

+

+

+

=

×

.

· Multiplicando al revés:

·
[image: image42.wmf]4

x

8

x

4

x

3

x

6

x

3

x

x

2

x

P

Q

2

3

3

4

2

4

5

+

+

+

+

+

+

+

+

=

×

.

· Reducimos términos semejantes y ordenamos el resultado:

[image: image43.wmf](

)

(

)

(

)

4

x

3

x

9

x

10

x

5

x

4

x

3

x

8

1

x

4

6

x

3

2

x

P

Q

2

3

4

5

2

3

4

5

+

+

+

+

+

=

+

+

+

+

+

+

+

+

=

×

.

· E3.- Polinomios en línea:

·
[image: image44.wmf](

)

(

)

(

)

(

)

3

x

4

x

2

1

x

4

x

2

x

3

3

x

2

x

4

1

x

2

x

3

x

4

2

2

3

2

2

3

+

+

×

-

+

+

-

=

+

+

×

-

+

-

Multiplicaremos de derecha a izquierda por tener el segundo factor menos términos:

[image: image45.wmf](

)

(

)

-

-

+

+

-

-

+

+

-

=

+

+

×

-

+

+

-

x

4

x

16

x

8

x

12

x

2

x

8

x

4

x

6

3

x

4

x

2

1

x

4

x

2

x

3

2

3

4

2

3

4

5

2

2

3

 EMBED [image: image46.wmf](

)

(

)

(

)

(

)

=

-

+

-

+

+

+

-

+

-

+

+

-

+

-

=

-

+

+

-

3

x

12

4

x

6

16

2

x

9

8

8

x

12

4

x

6

3

x

12

x

6

x

9

2

3

4

5

2

3

 EMBED [image: image47.wmf]3

x

8

x

20

x

7

x

8

x

6

2

3

4

5

-

+

+

+

-

-

=

, que es el resultado final.

· División: para dividir polinomios el grado del polinomio divisor ha de ser igual o menor que el del polinomio dividendo.

· El cociente de dos polinomios es otro polinomio que tiene por grado final la diferencia de los grados del dividendo menos el del divisor. El resto es también un polinomio cuyo grado ha de ser menor que el del divisor, y se cumple siempre la máxima:

·
[image: image48.wmf]resto

cociente

divisor

Dividendo

+

´

=

· MUY IMPORTANTE: cuando hagamos divisiones, siempre ordenar (en sentido decreciente) y com​pletar con ceros, tanto el polinomio dividendo como el divisor.
· Ejemplos de divisiones:
[image: image1.wmf]n

x

a

×

Se procede igual que si se tratara de núme​ros.

Así lo primero es buscar un número que multiplicado por el coeficiente del tér​mino de mayor grado del divisor, iguale éste con el del dividendo.

Luego una variable elevada a un expo​nen​te adecuado para que iguale el del di​videndo.

Se multiplica todo el divisor por dicho monomio y el resultado se lleva restando bajo los términos correspondientes del dividendo. Se suman y se baja el siguiente término del dividendo. Así hasta que el grado del polinomio, resultante de alguna de las opera​ciones intermedias, sea menor que el grado del divisor. Éste será el resto de la división.

Finalmente se comprueba que:

[image: image49.wmf]resto

cociente

divisor

Dividendo

+

´

=

 , en nuestro caso:

[image: image50.wmf](

)

(

)

c.q.d.

,

5

x

5

x

3

x

2

5

x

5

x

2

x

5

x

2

)

5

(

5

x

2

x

x

5

x

5

x

3

x

2

2

3

2

2

3

2

2

3

-

-

-

=

=

-

-

+

-

=

-

+

-

×

+

=

-

-

-

· Ejemplos:
· E1.- Polinomio por monomio:

·
[image: image51.wmf]ï

î

ï

í

ì

+

-

2

2

3

4

x

:

Divisor

x

4

x

5

x

3

:

Dividendo

·
[image: image52.wmf].

exacta

es

sto

Re

0x

4x

-

x

4

0x

x

5

x

5

x

0

Cociente

4

x

5

3x

x

3

 x

x

4

x

5

x

3

2

2

2

3

3

3

4

2

4

2

2

3

4

Þ

®

+

¯

¯

-

®

+

-

¯

¯

-

+

-

· Comprobamos:

[image: image53.wmf](

)

2

3

4

2

2

2

3

4

x

4

x

5

x

3

0

4

x

5

x

3

x

x

4

x

5

x

3

+

-

=

+

+

-

×

=

+

-

 c.q.d.
· Observación: en estos casos lo que hacemos no es más que aplicar el proceso de simplificación de fracciones, ya que:

·
[image: image54.wmf](

)

(

)

2

2

2

3

2

4

2

2

3

4

2

2

3

4

x

x

4

x

x

5

x

x

3

x

x

4

x

5

x

3

x

x

4

x

5

x

3

+

-

=

+

-

=

¸

+

-

· Simplificando:
[image: image55.wmf]4

x

5

x

3

x

x

4

x

x

5

x

x

3

2

2

2

2

3

2

4

1

2

+

-

=

/

/

+

/

-

/

/

/

/

/

/

/

· CONCLUSIÓN: dividir un polinomio por un monomio no es más que simplificar la fracción algebraica correspondiente.

· E2.- Polinomios entre sí:

·
[image: image56.wmf]î

í

ì

+

-

-

-

-

2

3

6

x

3

:

Divisor

3

x

x

3

x

:

Dividendo

· Lo primero ordenar y completar:

·
[image: image57.wmf](

)

(

)

3

x

0

x

3

x

3

x

0

x

x

0

x

0

x

2

2

3

4

5

6

-

+

¸

-

-

+

-

+

+

·
[image: image58.wmf].

sto

Re

24

x

6

0x

27

x

0

9x

3

6x

9x

0x

x

3

x

0

 x

x

3

x

9

x

0x

x

9

x

0

3x

x

0

x

x

3

x

0

x

0

.

Cociente

9

x

x

3

 x

3x

0x

-

x

3

x

0

 x

3

x

3

x

0

x

x

0

x

0

x

2

2

2

3

2

3

2

3

4

2

3

4

2

3

4

5

6

2

4

4

5

6

2

2

3

4

5

6

®

+

-

+

+

-

-

-

+

¯

-

+

¯

-

+

-

¯

¯

+

+

-

¯

¯

+

-

+

+

®

+

-

+

¯

¯

¯

¯

+

-

-

+

-

-

+

-

+

+

· Comprobación:
[image: image59.wmf](

)

(

)

(

)

=

+

-

+

+

-

+

×

-

24

x

6

9

x

x

3

x

3

x

2

4

2

[image: image60.wmf]=

+

-

-

+

-

-

+

-

+

=

24

x

6

27

x

3

x

9

x

3

x

9

x

x

3

x

2

4

2

3

4

6

[image: image61.wmf](

)

(

)

(

)

(

)

=

+

-

+

-

+

-

+

-

-

+

=

24

27

x

6

3

x

9

9

x

x

3

3

x

2

3

4

6

[image: image62.wmf]3

x

3

x

x

3

6

-

-

-

=

 c.q.d.
· CONCLUSIÓN: es fundamental ordenar (en sentido decrecien​te) y completar los poli​nomios, dividendo y divisor, antes de hacer la división. Además, fíjate en que el número de términos a dividir en cada paso ha de ser igual al número de términos del divisor, luego el paso de bajar términos no es necesariamente término a término. Como puedes ver, en el segundo pa​so hemos bajado dos términos simultá​neamente.

· Otra forma de dividir: DIVISIÓN RUFFINI.
· Cuando el divisor sea un binomio, podemos aplicar una regla muy sencilla que consiste en lo siguiente. Sea el polinomio divisor
[image: image63.wmf](

)

2

x

-

, y el polinomio dividendo
[image: image64.wmf]1

x

5

x

8

x

3

2

4

-

+

-

, para hacer la división por la regla de Ruffini, hay que realizar los siguientes pasos:

· Ordenar (en sentido decreciente) y completar con ceros el dividen​do:
[image: image65.wmf]1

x

5

x

8

x

0

x

3

2

3

4

-

+

-

+

· Se escriben en hilera los coeficientes del polinomio dividendo, en el mismo orden en que se encuentran en el polinomio.

[image: image66.wmf]1

5

8

0

3

-

-

· [image: image177.wmf]322

32

32

2

2

 2x3x5x5 xx

2x2x 2x5Cociente

 0x5x5x

 5x5x

 0x 0x 5Resto de la división

.

---+

--¯¯-®

--¯

+¯

+-®

En el extremo izquierdo, y en segunda hilera, se escribe el opuesto del término independiente del polinomio divisor.

· A la siguiente hilera se baja el primer coeficiente del dividendo, tal como está.

· [image: image178.wmf]2

1

5

8

0

3

-

-

Se multiplica éste por el opuesto del término independiente del di​visor y el resultado se sitúa debajo del segundo coeficiente del dividen-do, y se suman. El resultado de la suma se sitúa en la última hilera a la derecha del primer coeficiente.

· [image: image179.wmf]3

2

1

5

8

0

3

-

-

[image: image180.wmf]6

3

6

2

1

5

8

0

3

-

-

Se multiplica, de nuevo, ése resultado por el opuesto del término independiente del di​visor, y el resultado se sitúa debajo del tercer coe​ficiente del dividendo, y se suman. El resultado de la suma se sitúa en la última hilera a la derecha del resultado anterior, y así sucesivamente hasta completar todos los términos del polinomio.

· El último valor de la última fila es el resto de la división, en este caso es 25, y los números anteriores de la última fila son los coeficien​tes del polinomio cociente ordenados en sentido decreciente, así:

· Cociente:
[image: image67.wmf]13

x

4

x

6

x

3

2

3

+

+

+

 y resto: 25.

· Comprobación:
[image: image68.wmf](

)

(

)

=

+

+

+

+

×

-

=

-

+

-

25

13

x

4

x

6

x

3

2

x

1

x

5

x

8

x

3

2

3

2

4

[image: image69.wmf]1

x

5

x

8

x

3

25

26

x

8

x

12

x

6

x

13

x

4

x

6

x

3

2

4

2

3

2

3

4

-

+

-

=

+

-

-

-

-

+

+

+

=

 c.q.d.
· Realiza las siguientes divisiones por este método:

a)
[image: image70.wmf](

)

(

)

2

x

3

x

6

x

5

x

2

3

-

¸

-

+

-

b)
[image: image71.wmf](

)

(

)

3

x

7

x

3

x

2

4

-

¸

+

-

c)
[image: image72.wmf](

)

(

)

1

x

8

x

6

x

4

x

3

3

5

+

¸

-

+

-

d)
[image: image73.wmf]÷

ø

ö

ç

è

æ

-

¸

÷

ø

ö

ç

è

æ

-

+

+

2

1

x

x

4

13

x

2

x

2

3

x

3

5

4

· Teorema del resto. (Valor numérico de un polinomio)

· El resto de dividir un polinomio, P(x), por un binomio de la forma
[image: image74.wmf](

)

a

x

±

, es igual al valor numérico que toma el polinomio al sustituir x por
[image: image75.wmf]a

m

.
· En el ejemplo anterior:

·
[image: image76.wmf]25

1

10

32

48

1

2

5

2

8

2

3

)

2

(

P

1

x

5

x

8

x

3

)

x

(

P

2

4

2

4

=

-

+

-

=

-

×

+

×

-

×

=

Þ

-

+

-

=

· Productos notables.
· Sabemos, de la definición de potencia, que
[image: image77.wmf](

)

(

)

(

)

3

x

3

x

3

x

2

+

×

+

=

+

, haciendo los productos y reduciendo términos semejantes, tenemos
[image: image78.wmf]9

x

6

x

9

x

3

x

3

x

2

2

+

+

=

+

+

+

.

· Generalizando el caso,
[image: image79.wmf](

)

2

2

2

2

2

a

ax

2

x

a

ax

ax

x

a

x

+

+

=

+

+

+

=

+

· Generalizándolo un poco más,
[image: image80.wmf](

)

(

)

=

+

+

+

=

+

2

2

2

b

abx

abx

ax

b

ax

[image: image81.wmf]2

2

2

b

abx

2

x

a

+

+

=

· Siempre aparece algo similar, tres términos, dos de ellos son el cuadra​do de los términos de la suma, y el tercero es el doble de su producto, y además están todos sumando.

· Cuadrado de la suma de dos términos, es igual a un trinomio formado por el cuadrado del primer término, mas el doble del producto del primero por el se​gundo y mas el cuadrado del segundo término.

· Ejemplos:
· E1.-
[image: image82.wmf](

)

(

)

(

)

(

)

(

)

2

2

2

2

2

y

9

xy

12

x

4

y

3

y

3

x

2

2

x

2

y

3

x

2

+

+

=

+

×

×

+

=

+

.
· E2.-
[image: image83.wmf]16

36

x

3

x

9

4

4

9

4

9

x

3

2

2

x

3

2

4

9

x

3

2

2

2

2

2

+

+

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

· E3.-
[image: image84.wmf]9

y

2

xy

16

x

9

3

y

3

y

4

x

3

2

4

x

3

3

y

4

x

3

2

2

2

2

2

+

+

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

+

· Sabemos, de la definición de potencia, que
[image: image85.wmf](

)

(

)

(

)

5

x

5

x

5

x

2

-

×

-

=

-

, haciendo los productos y reduciendo términos semejantes, tenemos
[image: image86.wmf](

)

25

x

10

x

5

x

5

x

5

x

2

2

2

+

-

=

-

+

-

-

.

· Generalizando el caso,
[image: image87.wmf](

)

2

2

2

2

2

a

ax

2

x

a

ax

ax

x

a

x

+

-

=

+

-

-

=

-

· Generalizándolo un poco más,
[image: image88.wmf](

)

(

)

=

+

-

-

=

-

2

2

2

b

abx

abx

ax

b

ax

[image: image89.wmf]2

2

2

b

abx

2

x

a

+

-

=

· Siempre aparece algo similar, tres términos, dos de ellos son el cuadra​do de los términos de la suma, y el tercero es el doble de su producto, y además los cuadrados se suman y el doble del producto se resta.

· Cuadrado de la diferencia de dos términos, es igual a un trinomio formado por el cuadrado del primer término, menos el doble del producto del primero por el segundo y mas el cuadrado del segundo término.

· Ejemplos:
· E1.-
[image: image90.wmf](

)

(

)

(

)

(

)

(

)

2

2

2

2

2

y

9

xy

12

x

4

y

3

y

3

x

2

2

x

2

y

3

x

2

+

-

=

+

×

×

-

=

-

.
· E2.-
[image: image91.wmf]16

36

x

3

x

9

4

4

9

4

9

x

3

2

2

x

3

2

4

9

x

3

2

2

2

2

2

+

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

-

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

· E3.-
[image: image92.wmf]9

y

2

xy

16

x

9

3

y

3

y

4

x

3

2

4

x

3

3

y

4

x

3

2

2

2

2

2

+

-

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

×

-

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

· Sabemos multiplicar polinomios, y en concreto sabemos multiplicar binomios, como
[image: image93.wmf](

)

(

)

9

x

9

x

3

x

3

x

3

x

3

x

2

2

-

=

-

+

-

=

-

×

+

.

·
[image: image94.wmf]=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

+

2

2

y

4

3

x

3

2

y

4

3

y

4

3

x

3

2

x

3

2

y

4

3

x

3

2

y

4

3

x

3

2

[image: image95.wmf]2

2

2

2

y

16

9

x

9

4

y

16

9

xy

2

1

xy

2

1

x

9

4

-

=

-

+

-

=

.

· Si generalizamos,
[image: image96.wmf](

)

(

)

2

2

2

2

a

x

a

ax

ax

x

a

x

a

x

-

=

-

-

+

=

+

×

-

· Si generalizamos un poco más,
[image: image97.wmf](

)

(

)

+

-

=

-

×

+

abxy

x

a

by

ax

by

ax

2

2

[image: image98.wmf]2

2

2

2

2

2

y

b

x

a

y

b

abxy

-

=

-

+

· Siempre resulta algo similar, la diferencia de dos términos que son los cuadrados de los términos que se repiten en los binomios.

· Producto del binomio suma por el binomio diferencia de dos términos iguales, es igual a la diferencia de los cuadrados de los dos términos.

· Ejemplos:
· E1.-
[image: image99.wmf](

)

(

)

(

)

(

)

2

2

2

2

y

9

x

4

y

3

x

2

y

3

x

2

y

3

x

2

-

=

-

=

-

×

+

.
· E2.-
[image: image100.wmf]49

25

9

x

4

7

5

3

x

2

7

5

3

x

2

7

5

3

x

2

2

2

2

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

+

.
· E3.-
[image: image101.wmf]=

÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

÷

÷

ø

ö

ç

ç

è

æ

+

2

2

2

2

2

2

2

2

2

2

2

2

2

2

b

a

xy

xy

b

a

b

a

xy

xy

b

a

b

a

xy

xy

b

a

[image: image102.wmf]4

4

2

2

2

2

4

4

b

a

y

x

y

x

b

a

-

=

.

· Otros productos notables de interés:
· Cuadrado de un trinomio:
·
[image: image103.wmf](

)

bc

2

ac

2

ab

2

c

b

a

c

b

a

2

2

2

2

+

+

+

+

+

=

+

+

, compruébalo haciendo el producto y reduciendo términos semejantes.

·
[image: image104.wmf](

)

bc

2

ac

2

ab

2

c

b

a

c

b

a

2

2

2

2

-

-

+

+

+

=

-

+

, compruébalo igual que antes.

·
[image: image105.wmf](

)

bc

2

ac

2

ab

2

c

b

a

c

b

a

2

2

2

2

-

+

-

+

+

=

+

-

, lo mismo.

·
[image: image106.wmf](

)

bc

2

ac

2

ab

2

c

b

a

c

b

a

2

2

2

2

+

-

-

+

+

=

-

-

.

· Ejemplos:
· E1.-
[image: image107.wmf](

)

y

18

x

12

xy

12

9

y

9

x

4

3

y

3

x

2

2

2

2

-

-

+

+

+

=

-

+

.

· E2.-
[image: image108.wmf]y

2

5

xy

3

1

x

3

20

16

y

25

x

9

4

y

4

1

5

x

3

2

2

2

2

-

+

-

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

.

Actividades de aplicación.
P1.- Efectúa las siguientes operaciones con monomios:

[image: image109.wmf]=

-

+

-

=

-

-

=

-

+

-

=

+

-

=

-

+

=

+

-

=

+

-

9

9

9

3

3

3

4

4

4

3

4

4

3

3

4

6

6

6

2

3

3

2

2

3

4

4

4

x

7

x

4

8x

g)

x

5

1

x

4

5x

f)

x

3

2

x

4

3x

)

e

y

zx

12

7

zx

y

8

7

z

y

x

5

4

d)

x

3

2

x

6

5

x

4

3

)

c

y

x

9

x

y

3

y

7x

b)

x

3

2

x

3

5x

)

a

P2.- Efectúa las siguientes operaciones:

[image: image110.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

=

÷

÷

ø

ö

ç

ç

è

æ

+

×

÷

÷

ø

ö

ç

ç

è

æ

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

×

÷

÷

ø

ö

ç

ç

è

æ

+

=

×

=

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

+

=

-

×

-

=

+

×

+

=

+

×

-

=

-

×

+

=

-

×

+

=

-

-

×

+

-

=

+

-

×

+

-

=

÷

ø

ö

ç

è

æ

-

×

+

-

=

×

+

-

=

+

+

×

-

+

-

2

y

5

3

2x

2

y

5

3

2x

)

n

5

3

3

x

5

3

3

x

m)

3y

-

2x

3y

-

2x

l)

3

2

x

3

2

x

)

k

y

x

y

x

j)

y

x

y

x

i)

x

x

x

x

)

h

b

a

b

a

g)

2

x

3

2

3x

f)

2

x

2

x

x

4

x

3

5

)

e

1

x

3

x

3

x

3x

d)

x

4

5

4

x

3

9x

)

c

x

6

1

x

2

4x

b)

3

x

2

x

4

1

x

2

3x

4x

)

a

2

2

3

3

2

2

2

2

3

2

2

3

4

3

2

3

2

2

3

P3.- Efectúa las siguientes operaciones:

[image: image111.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

=

÷

ø

ö

ç

è

æ

+

×

-

×

-

÷

ø

ö

ç

è

æ

+

×

×

+

-

=

-

+

×

-

+

-

-

×

-

=

-

+

×

-

+

-

+

×

-

=

+

-

-

-

×

+

=

+

-

-

-

×

-

3

x

2

1

x

x

2

3

x

2

1

1

x

3

2x

)

e

1

3

x

1

x

x

3

3

x

4

2

3x

)

d

1

x

3

x

1

x

1

x

3

x

2

5x

)

c

1

x

3

x

4

1

x

3

4x

b)

1

x

3

x

4

1

x

2

3x

)

a

2

2

2

3

2

2

3

2

3

2

[image: image112.wmf](

)

(

)

(

)

x

2

x

2

x

3

x

x

x

2

1

2

3

)

 g

2

3

x

2

1

4

3

x

4

3

x-

f)

2

-

+

+

×

-

-

×

-

=

÷

ø

ö

ç

è

æ

+

×

-

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

P4.- Realiza las siguientes operaciones:

[image: image113.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

=

+

×

+

-

=

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

+

-

×

÷

ø

ö

ç

è

æ

-

-

=

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

×

+

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

=

-

×

+

+

-

-

=

-

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

=

-

=

÷

ø

ö

ç

è

æ

-

=

-

3

2

3

2

3

3

2

2

2

2

3

2

2

2

2

2

2

2

3

2

2

2

2

2

2

2

x

x

3

x

3x

l)

x

7

2

x

5

3

x

7

2

x

5

3

)

k

y

x

4

3

y

x

4

3

j)

2

5

x

4

3

2

5

x

4

3

)

i

1

2

x

x

2

3

x

3

2

x

2

3

)

h

x

4

3

x

2

x

2

x

2

3x

)

g

x

2

x

f)

x

x

4

5

e)

3

2

x

2

3

)

d

y

2

3x

c)

1

x

3

2

b)

1

x

)

a

P5.- Sean los polinomios:

[image: image114.wmf]2

2

2

2

2

2

y

xy

15

14

x

5

3

)

y

,

x

(

C

y

10

3

xy

3

1

x

8

5

)

y

,

x

(

B

y

5

1

xy

x

2

1

)

y

,

x

(

A

-

+

-

=

+

-

=

+

-

=

Efectuar las siguientes operaciones:

[image: image115.wmf](

)

(

)

(

)

)

y

,

x

(

C

y)

B(x,

-

y)

A(x,

f)

y)

C(x,

y)

B(x,

y)

A(x,

e)

y)

C(x,

y)

B(x,

y)

A(x,

)

d

y)

C(x,

y)

B(x,

y)

A(x,

c)

y)

C(x,

y)

B(x,

-

y)

A(x,

b)

y)

C(x,

y)

B(x,

y)

A(x,

)

a

-

-

+

-

+

+

-

-

+

+

P6.- Sean los polinomios:

[image: image116.wmf]

3

x

4

7

x

3

2

x

8

5

)

x

(

A

2

3

-

+

+

=

[image: image117.wmf]2

3

x

5

4

x

2

1

3

2

x

2

1

)

x

(

B

-

-

+

=

Efectuar las operaciones: a) A(x) – B(x) b) A(x) + B(x) c) B(x) – A(x)

P7.- Sean los polinomios:

[image: image118.wmf]xy

6

5

y

x

4

3

xy

4

3

C

xy

5

7

xy

3

1

y

x

6

5

B

xy

3

xy

2

3

y

x

3

1

A

2

2

2

2

2

2

-

+

=

+

-

=

+

-

=

Realizar las siguientes operaciones:

[image: image119.wmf](

)

(

)

(

)

C

B

A

f)

C

B

A

e)

C

A

B

)

d

B

A

C

c)

A

C

B

b)

C

B

A

)

a

-

+

+

-

-

-

-

-

-

+

+

-

P8.- Sean los polinomios:
[image: image120.wmf]9

x

6

5x

Q(x)

;

8

x

4

x

3

)

x

(

P

2

2

-

+

=

+

-

-

=

[image: image121.wmf]13

x

9

x

6

x

S(x)

;

8

x

x

5

x

)

x

(

R

2

3

2

3

+

-

-

=

-

+

-

=

Efectuar las siguientes operaciones:

[image: image122.wmf]R(x)

S(x)

Q(x)

 g)

R(x)

 P(x)

 f)

Q(x)

e) P(x)

S(x)

Q(x)

d)

S(x)

R(x)

c)

R(x)

P(x)

b)

Q(x)

P(x)

)

a

-

×

×

×

-

+

-

+

P9.- Sean los polinomios:
[image: image123.wmf]3

x

R(x)

;

2

x

2

-x

Q(x)

;

5

x

x

2

)

x

(

P

2

2

+

=

-

+

=

+

-

=

Efectuar:
[image: image124.wmf]Q(x)

P(x)

R(x)

P(x)

b)

Q(x)

R(x)

P(x)

R(x)

)

a

×

+

×

×

-

×

P10.- Efectuar las operaciones indicadas:

[image: image125.wmf]=

÷

ø

ö

ç

è

æ

-

-

×

+

-

÷

ø

ö

ç

è

æ

-

+

+

2

3

2

3

x

5

4

x

2

1

3

1

2

x

2

1

3

x

4

7

x

3

2

x

8

5

)

1

[image: image126.wmf]=

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

+

-

9

4

x

5

x

2

3

3

2

x

2

1

x

x

3

2

x

4

3

)

2

2

2

3

[image: image127.wmf]=

÷

ø

ö

ç

è

æ

-

+

-

×

÷

ø

ö

ç

è

æ

-

-

-

3

2

x

3

4

2

x

6

3

x

2

2

x

3

)

3

[image: image128.wmf]=

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

2

y

3

2

x

2

3

y

3

2

x

2

3

y

3

2

x

2

3

)

4

[image: image129.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

+

-

÷

÷

ø

ö

ç

ç

è

æ

-

2

2

y

4

1

x

2

y

x

2

3

)

5

[image: image130.wmf](

)

=

÷

ø

ö

ç

è

æ

-

+

-

+

-

+

×

÷

ø

ö

ç

è

æ

+

-

2

1

x

2

x

3

x

2

1

x

4

x

2

4

1

x

2

1

x

)

6

2

3

2

2

[image: image131.wmf]=

÷

ø

ö

ç

è

æ

-

×

-

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

-

2

2

2

2

2

2

x

6

5

2

5

2

x

4

3

2

1

x

4

3

2

1

)

7

[image: image132.wmf]=

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

+

-

÷

ø

ö

ç

è

æ

+

-

-

÷

ø

ö

ç

è

æ

-

+

-

4

5

x

4

3

x

4

1

2

3

x

8

5

x

8

1

x

x

4

7

x

2

3

)

8

3

2

3

2

3

[image: image133.wmf]=

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

2

2

2

5

3

y

2

1

2

5

x

3

y

3

2

x

)

9

[image: image134.wmf]=

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

+

×

÷

ø

ö

ç

è

æ

-

+

-

9

4

x

5

x

2

3

3

2

x

2

1

x

x

3

2

x

4

3

)

10

2

2

3

P11.- Hacer las siguientes divisiones de polinomios:

a)
[image: image135.wmf](

)

a

3

a

3

a

12

a

27

a

15

5

2

3

¸

-

+

-

b)
[image: image136.wmf](

)

2

3

4

7

5

x

2

x

5

x

4

x

3

x

5

¸

-

+

-

c)
[image: image137.wmf](

)

3

4

5

6

x

3

x

6

x

9

x

12

¸

+

-

d)
[image: image138.wmf](

)

2

2

3

5

x

3

x

12

x

9

x

6

¸

+

+

e)
[image: image139.wmf](

)

(

)

3

x

5

x

2

x

5

x

14

x

8

2

3

4

5

+

-

¸

-

-

f)
[image: image140.wmf](

)

(

)

x

3

x

3

x

x

3

x

2

3

6

-

¸

-

-

-

g)
[image: image141.wmf](

)

(

)

x

2

3

x

4

x

19

x

4

3

2

-

-

¸

+

-

h)
[image: image142.wmf](

)

(

)

4

x

2

3

x

2

2

5

-

¸

-

i)
[image: image143.wmf]÷

ø

ö

ç

è

æ

+

-

¸

÷

ø

ö

ç

è

æ

-

+

+

-

3

x

5

2

x

2

3

1

x

5

3

x

4

9

x

5

2

x

2

3

2

2

3

4

j)
[image: image144.wmf]÷

ø

ö

ç

è

æ

+

¸

÷

ø

ö

ç

è

æ

-

+

-

+

3

x

2

1

3

x

3

2

x

12

11

x

8

19

x

2

3

2

2

3

4

P12.- Hacer las siguientes divisiones aplicando la regla de Ruffini, en todas calcular el cociente y el resto.

a)
[image: image145.wmf](

)

(

)

2

x

10

x

11

x

x

2

3

-

¸

-

+

-

b)
[image: image146.wmf](

)

(

)

3

x

x

12

20

x

x

3

x

8

2

4

3

+

¸

+

+

+

-

c)
[image: image147.wmf](

)

(

)

5

x

20

x

50

x

41

x

20

x

6

2

3

4

+

¸

+

+

-

+

d)
[image: image148.wmf](

)

(

)

2

x

x

5

x

22

20

5

3

-

¸

+

-

e)
[image: image149.wmf](

)

2

x

4

x

3

2

x

6

5

x

3

x

5

2

x

2

1

3

4

5

6

-

¸

÷

ø

ö

ç

è

æ

+

+

-

-

+

f)
[image: image150.wmf](

)

3

x

2

1

x

4

15

x

12

11

x

3

2

x

7

3

5

2

+

¸

÷

ø

ö

ç

è

æ

+

-

+

+

P13.- Calcular en todos los casos, sin hacer la división, el resto de las siguientes divisiones:

a)
[image: image151.wmf](

)

(

)

3

x

x

3

x

3

x

4

2

-

¸

-

+

-

b)
[image: image152.wmf]÷

ø

ö

ç

è

æ

-

¸

÷

ø

ö

ç

è

æ

-

+

-

3

2

x

x

2

3

x

8

45

x

4

9

2

3

5

c)
[image: image153.wmf](

)

1

x

4

3

x

3

2

x

x

2

5

x

3

2

x

4

3

2

3

4

5

+

¸

÷

ø

ö

ç

è

æ

+

+

-

-

-

d)
[image: image154.wmf](

)

(

)

1

x

7

x

3

x

2

x

2

3

5

+

¸

-

+

-

e)
[image: image155.wmf]÷

ø

ö

ç

è

æ

-

¸

÷

ø

ö

ç

è

æ

+

-

+

+

2

1

x

x

4

2

1

x

4

1

x

2

3

x

4

1

5

2

3

f)
[image: image156.wmf](

)

3

x

x

x

6

5

x

9

1

2

4

-

¸

÷

ø

ö

ç

è

æ

-

+

P14.- Escribir como una única potencia o como producto de dos factores:

[image: image157.wmf]=

+

-

=

+

-

=

+

+

4

x

12

9x

c)

36

x

12

 x

b)

9

x

6

 x

)

a

2

2

4

2

[image: image158.wmf]=

-

=

-

=

+

+

2

2

2

2

2

y

16

4x

f)

9

 x

e)

y

9

xy

24

16x

)

d

[image: image159.wmf]=

+

+

=

-

=

+

-

2

2

2

2

2

2

z

49

xz

42

9x

i)

z

49

9x

h)

y

16

xy

16

4x

)

g

[image: image160.wmf]=

-

=

+

-

=

+

-

25

y

16x

l)

y

16

9

xy

5

3

x

25

4

k)

y

9

xy

3

4

x

)

j

4

2

2

2

2

2

[image: image161.wmf](

)

=

-

÷

ø

ö

ç

è

æ

-

=

-

+

+

=

-

9

4

3

2

a

o)

z

y

xy

2

 x

n)

z

y

-

x

)

m

2

2

2

2

2

2

[image: image162.wmf]=

-

=

-

+

-

=

-

-

-

4

2

2

2

2

2

2

2

x

16y

r)

y

xy

2

x

a

q)

y

xy

2

x

a

)

p

[image: image163.wmf]=

+

+

=

+

-

=

+

-

36

1

x

3

1

 x

u)

x

x

3

2

9

1

 t)

y

9

1

y

3

1

4

1

)

s

2

4

2

2

[image: image164.wmf]=

-

=

-

=

-

=

-

4

2

2

6

2

2

x

16y

y)

9

4x

 x)

1

a

 w)

25

b

9

a

)

v

P15.- Calcula aplicando los productos notables:
a)
[image: image165.wmf](

)

=

+

2

1

x

b)
[image: image166.wmf](

)

=

-

2

y

x

2

c)
[image: image167.wmf](

)

(

)

=

-

×

+

2

m

2

m

d)
[image: image168.wmf](

)

=

+

2

2

x

e)
[image: image169.wmf]=

÷

ø

ö

ç

è

æ

-

2

2

1

x

f)
[image: image170.wmf](

)

(

)

=

-

+

4

x

4

x

g)
[image: image171.wmf](

)

=

+

2

x

2

h)
[image: image172.wmf](

)

=

-

2

1

x

3

i)
[image: image173.wmf](

)

(

)

=

-

×

+

3

x

5

3

x

5

j)
[image: image174.wmf]=

÷

ø

ö

ç

è

æ

+

2

4

3

x

2

k)
[image: image175.wmf]=

÷

ø

ö

ç

è

æ

-

2

5

6

2

x

l)
[image: image176.wmf](

)

(

)

=

-

×

+

x

2

3

3

x

2

� EMBED ���

Adaptaciones nivel 2
Página.- xv
Acti6-Pol_Factor..

_2147483647.unknown

_2147483646.unknown

_2147483645.unknown

_2147483644.unknown

_2147483643.unknown

_2147483642.unknown

_2147483641.unknown

_2147483640.unknown

_2147483639.unknown

_2147483638.unknown

_2147483637.unknown

_2147483636.unknown

_2147483635.unknown

_2147483634.unknown

_2147483633.unknown

_2147483632.unknown

_2147483631.unknown

_2147483630.unknown

_2147483629.unknown

_2147483628.unknown

_2147483627.unknown

_2147483626.unknown

_2147483625.unknown

_2147483624.unknown

_2147483623.unknown

_2147483622.unknown

_2147483621.unknown

_2147483620.unknown

_2147483619.unknown

_2147483618.unknown

_2147483617.unknown

_2147483616.unknown

_2147483615.unknown

_2147483614.unknown

_2147483613.unknown

_2147483612.unknown

_2147483611.unknown

_2147483610.unknown

_2147483609.unknown

_2147483608.unknown

_2147483607.unknown

_2147483606.unknown

_2147483605.unknown

_2147483604.unknown

_2147483603.unknown

_2147483602.unknown

_2147483601.unknown

_2147483600.unknown

_2147483599.unknown

_2147483598.unknown

_2147483597.unknown

_2147483596.unknown

_2147483595.unknown

_2147483594.unknown

_2147483593.unknown

_2147483592.unknown

_2147483591.unknown

_2147483590.unknown

_2147483589.unknown

_2147483588.unknown

_2147483587.unknown

_2147483586.unknown

_2147483585.unknown

_2147483584.unknown

_2147483583.unknown

_2147483582.unknown

_2147483581.unknown

_2147483580.unknown

_2147483579.unknown

_2147483578.unknown

_2147483577.unknown

_2147483576.unknown

_2147483575.unknown

_2147483574.unknown

_2147483573.unknown

_2147483572.unknown

_2147483571.unknown

_2147483570.unknown

_2147483569.unknown

_2147483568.unknown

_2147483567.unknown

_2147483566.unknown

_2147483565.unknown

_2147483564.unknown

_2147483563.unknown

_2147483562.unknown

_2147483561.unknown

_2147483560.unknown

_2147483559.unknown

_2147483558.unknown

_2147483557.unknown

_2147483556.unknown

_2147483555.unknown

_2147483554.unknown

_2147483553.unknown

_2147483552.unknown

_2147483551.unknown

_2147483550.unknown

_2147483549.unknown

_2147483548.unknown

_2147483547.unknown

_2147483546.unknown

_2147483545.unknown

_2147483544.unknown

_2147483543.unknown

_2147483542.unknown

_2147483541.unknown

_2147483540.unknown

_2147483539.unknown

_2147483538.unknown

_2147483537.unknown

_2147483536.unknown

_2147483535.unknown

_2147483534.unknown

_2147483533.unknown

_2147483532.unknown

_2147483531.unknown

_2147483530.unknown

_2147483529.unknown

_2147483528.unknown

_2147483527.unknown

_2147483526.unknown

_2147483525.unknown

_2147483524.unknown

_2147483523.unknown

_2147483522.unknown

_2147483521.unknown

_2147483520.unknown

_2147483519.unknown

_2147483518.unknown

_2147483517.unknown

_2147483516.unknown

_2147483515.unknown

_2147483514.unknown

_2147483513.unknown

_2147483512.unknown

_2147483511.unknown

_2147483510.unknown

_2147483509.unknown

_2147483508.unknown

_2147483507.unknown

_2147483506.unknown

_2147483505.unknown

_2147483504.unknown

_2147483503.unknown

_2147483502.unknown

_2147483501.unknown

_2147483500.unknown

_2147483499.unknown

_2147483498.unknown

_2147483497.unknown

_2147483496.unknown

_2147483495.unknown

_2147483494.unknown

_2147483493.unknown

_2147483492.unknown

_2147483491.unknown

_2147483490.unknown

_2147483489.unknown

_2147483488.unknown

_2147483487.unknown

_2147483486.unknown

_2147483485.unknown

_2147483484.unknown

_2147483483.unknown

_2147483482.unknown

_2147483481.unknown

_2147483480.unknown

_2147483479.unknown

_2147483478.unknown

_2147483477.unknown

_2147483476.unknown

_2147483475.unknown

_2147483474.unknown

_2147483473.unknown

_2147483472.unknown

_2147483471.unknown

