

CEROS COMPLEJOS Y TEOREMA FUNDAMENTAL DEL ÁLGEBRA

Vigilada Mineducación

El Teorema Fundamental de Álgebra y Factorización Completa ➤ Ceros y sus multiplicidades ➤ Los ceros complejos vienen en pares conjugados ➤ Factores lineales y cuadráticos

▼ El Teorema Fundamental de Álgebra y Factorización Completa

El siguiente teorema es la base para gran parte de nuestro trabajo de factorizar polinomios y resolver ecuaciones con polinomios.

TEOREMA FUNDAMENTAL DE ÁLGEBRA

Toda función polinomial

$$P(x) = a_n x^n + a_{n-1} x^{n-1} + \dots + a_1 x + a_0 \qquad (n \ge 1, a_n \ne 0)$$

con coeficientes complejos tiene al menos un cero complejo.

Debido a que cualquier número real también es un número complejo, el teorema también se aplica a funciones polinomiales con coeficientes reales.

El Teorema Fundamental de Álgebra y el Teorema del Factor juntos demuestran que un polinomio se puede factorizar completamente en factores lineales, como lo demostramos a continuación.

Fundada en 1936

TEOREMA DE FACTORIZACIÓN COMPLETA

Si P(x) es una función polinomial de grado $n \ge 1$, entonces existen números complejos a, c_1, c_2, \ldots, c_n (con $a \ne 0$) tal que

$$P(x) = a(x - c_1)(x - c_2) \cdots (x - c_n)$$

EJEMPLO 1 Factorizar completamente una función polinomial

Sea
$$P(x) = x^3 - 3x^2 + x - 3$$
.

- (a) Encuentre todos los ceros de P.
- (b) Encuentre la factorización completa de P.

SOLUCIÓN

Primero factorizamos *P* como sigue.

$$P(x) = x^3 - 3x^2 + x - 3$$
 Dado
= $x^2(x - 3) + (x - 3)$ Agrupar términos
= $(x - 3)(x^2 + 1)$ Factorizar $x - 3$

Fundada en 1936

Encontramos los ceros de *P* al igualar a 0 cada factor:

$$P(x) = (x - 3)(x^2 + 1)$$

Este factor es 0 cuando x = 3 Este factor es 0 cuando x = i o -i

Haciendo x - 3 = 0, vemos que x = 3 es un cero. Haciendo $x^2 + 1 = 0$, obtenemos $x^2 = -1$, de modo que $x = \pm i$. Por lo tanto, los ceros de P son 3, $i \neq -i$.

(b) Como los ceros son 3, i y -i por el Teorema de Factorización Completa P se factoriza como

$$P(x) = (x - 3)(x - i)[x - (-i)]$$
$$= (x - 3)(x - i)(x + i)$$

EJEMPLO 2 Factorizar completamente una función polinomial

Sea
$$P(x) = x^3 - 2x + 4$$
.

- (a) Encuentre todos los ceros de P.
- (b) Encuentre la factorización completa de P.

SOLUCIÓN

(a) Los posibles ceros racionales son los factores de 4, que son ± 1 , ± 2 , ± 4 . Usando división sintética (vea al margen), encontramos que -2 es un cero, y los factores con polinomios como

Fundada en 1936

$$P(x) = (x+2)(x^2 - 2x + 2)$$

Este factor es 0 cuando x = -2 Use la Fórmula Cuadrática para hallar cuándo es 0 este factor

Para hallar los ceros, igualamos a 0 cada factor. Desde luego, x + 2 = 0 significa que x = -2. Usamos la fórmula cuadrática para hallar cuándo es 0 el otro factor.

$$x^2 - 2x + 2 = 0$$
 Iguale a 0 el factor

$$x = \frac{2 \pm \sqrt{4 - 8}}{2}$$
 Fórmula Cuadrática

$$x = \frac{2 \pm 2i}{2}$$
 Tome raíz cuadrada

$$x = 1 \pm i$$
 Simplifique

Por lo tanto, los ceros de P son -2, 1 + i y 1 - i.

(b) Como los ceros son -2, 1 + i y 1 - i, por el Teorema de Factorización Completa, P se factoriza como

$$P(x) = [x - (-2)][x - (1+i)][x - (1-i)]$$
$$= (x+2)(x-1-i)(x-1+i)$$

Ceros y sus multiplicidades

En el Teorema de Factorización Completa los números c_1, c_2, \ldots, c_n son los ceros de P. Estos ceros no necesitan ser todos diferentes. Si el factor x - c aparece k veces en la factorización completa de P(x), entonces decimos que c es un cero de **multiplicidad** k (vea página 240). Por ejemplo, el polinomio

Fundada en 1936

$$P(x) = (x - 1)^3(x + 2)^2(x + 3)^5$$

tiene los siguientes ceros:

1 (multiplicidad 3), -2 (multiplicidad 2) -3 (multiplicidad 5)

La función polinomial *P* tiene el mismo número de ceros que su grado: tiene grado 10 y tiene 10 ceros, siempre que contemos multiplicidades. Esto es verdadero para todas las funciones polinomiales, como lo demostramos en el siguiente teorema.

TEOREMA DE CEROS

Toda función polinomial de grado $n \ge 1$ tiene exactamente n ceros, siempre que un cero de multiplicidad k se cuente k veces.

EJEMPLO 3 Factorización de una función polinomial con ceros complejos

Fundada en 1936

Encuentre la factorización completa y los cinco ceros de la función polinomial

$$P(x) = 3x^5 + 24x^3 + 48x$$

SOLUCIÓN

Como 3x es un factor común, tenemos

$$P(x) = 3x(x^4 + 8x^2 + 16)$$
$$= 3x(x^2 + 4)^2$$

Fundada en 1936

Este factor es 0 cuando x = 0

Este factor es 0 cuando
$$x = 2i$$
 o $x = -2i$

Para factorizar $x^2 + 4$, observe que 2i y -2i son ceros de esta función polinomial. Entonces, $x^2 + 4 = (x - 2i)(x + 2i)$, y

$$P(x) = 3x[(x - 2i)(x + 2i)]^{2}$$
$$= 3x(x - 2i)^{2}(x + 2i)^{2}$$

0 es un cero de multiplicidad 1 2*i* es un cero de multiplicidad 2

−2*i* es un cero de multiplicidad 2

Los ceros de P son 0, 2i y -2i. Como los factores x - 2i y x + 2i se presentan cada uno dos veces en la factorización completa de P, los ceros 2i y -2i son de multiplicidad 2 (o *dobles* ceros). Por lo tanto, hemos encontrado los cinco ceros.

EJEMPLO 4 Hallar funciones polinomiales con ceros especificados

Fundada en 1936

Encuentre una función polinomial P(x) de grado 4, con ceros i, -i, 2 y -2, y con P(3) = 25.

SOLUCIÓN

(a) El polinomio pedido tiene la forma

$$P(x) = a(x - i)(x - (-i))(x - 2)(x - (-2))$$

= $a(x^2 + 1)(x^2 - 4)$ Diferencia de cuadrados
= $a(x^4 - 3x^2 - 4)$ Multiplique

Sabemos que
$$P(3) = a(3^4 - 3 \cdot 3^2 - 4) = 50a = 25$$
, de modo que $a = \frac{1}{2}$. Entonces,
$$P(x) = \frac{1}{2}x^4 - \frac{3}{2}x^2 - 2$$

(b) Encuentre una función polinomial Q(x) de grado 4, con ceros -2 y 0, donde -2 es un cero de multiplicidad 3.

Fundada en 1936

(b) Requerimos

$$Q(x) = a[x - (-2)]^{3}(x - 0)$$

$$= a(x + 2)^{3}x$$

$$= a(x^{3} + 6x^{2} + 12x + 8)x$$
 Fórmula 4 de Productos Notables (Sección 1.3)
$$= a(x^{4} + 6x^{3} + 12x^{2} + 8x)$$

Como no nos dan información acerca de Q que no sea sus ceros y su multiplicidad, podemos escoger cualquier número por a. Si usamos a=1, obtenemos

$$Q(x) = x^4 + 6x^3 + 12x^2 + 8x$$

EJEMPLO 5 Hallar todos los ceros de una función polinomial

Encuentre todos los ceros de $P(x) = 3x^4 - 2x^3 - x^2 - 12x - 4$.

Fundada en 1936

SOLUCIÓN Usando el Teorema de Ceros Racionales de la Sección 3.4, obtenemos la siguiente lista de posibles ceros racionales: ± 1 , ± 2 , ± 4 , $\pm \frac{1}{3}$, $\pm \frac{2}{3}$, $\pm \frac{4}{3}$. Comprobando éstos usando división sintética, encontramos que 2 y $-\frac{1}{3}$ son ceros, y obtenemos la siguiente factorización:

$$P(x) = 3x^{4} - 2x^{3} - x^{2} - 12x - 4$$

$$= (x - 2)(3x^{3} + 4x^{2} + 7x + 2)$$
 Factorice $x - 2$

$$= (x - 2)(x + \frac{1}{3})(3x^{2} + 3x + 6)$$
 Factorice $x + \frac{1}{3}$

$$= 3(x - 2)(x + \frac{1}{3})(x^{2} + x + 2)$$
 Factorice 3

Los ceros del factor cuadrático son

$$x = \frac{-1 \pm \sqrt{1-8}}{2} = -\frac{1}{2} \pm i \frac{\sqrt{7}}{2}$$
 Fórmula cuadrática

por lo tanto los ceros de P(x) son

2,
$$-\frac{1}{3}$$
, $-\frac{1}{2} + i\frac{\sqrt{7}}{2}$ y $-\frac{1}{2} - i\frac{\sqrt{7}}{2}$

TEOREMA DE CEROS CONJUGADOS

Si la función polinomial P tiene coeficientes reales y si el número complejo z es un cero de P, entonces su complejo conjugado \overline{z} también es un cero de P.

EJEMPLO 6 Una función polinomial con un cero complejo especificado

Fundada en 1936

Encuentre una función polinomial P(x) de grado 3 que tenga coeficientes enteros y ceros $\frac{1}{2}$ y 3 - i.

SOLUCIÓN Como 3 - i es un cero, entonces también lo es 3 + i por el Teorema de Ceros Conjugados. Esto significa que P(x) debe tener la siguiente forma.

Fundada en 1936

$$P(x) = a(x - \frac{1}{2})[x - (3 - i)][x - (3 + i)]$$

$$= a(x - \frac{1}{2})[(x - 3) + i][(x - 3) - i]$$
Reagrupe
$$= a(x - \frac{1}{2})[(x - 3)^2 - i^2]$$
Fórmula de Diferencia de Cuadrados
$$= a(x - \frac{1}{2})(x^2 - 6x + 10)$$
Expanda

Expanda

Para hacer enteros todos los coeficientes, hacemos a = 2 y tenemos

$$P(x) = 2x^3 - 13x^2 + 26x - 10$$

Cualquier otra función polinomial que satisfaga los requisitos dados debe ser un múltiplo entero de éste.

 $= a(x^3 - \frac{13}{2}x^2 + 13x - 5)$

TEOREMA DE FACTORES LINEALES Y CUADRÁTICOS

Toda función polinomial con coeficientes reales puede ser factorizado en un producto de factores lineales y cuadráticos irreductibles con coeficientes reales.

EJEMPLO 7 Factorizar una función polinomial en factores lineales y cuadráticos

- Sea $P(x) = x^4 + 2x^2 8$.
- (a) Factorice P en factores lineales y cuadráticos irreductibles con coeficientes reales.
- **(b)** Factorice *P* completamente en factores lineales con coeficientes reales.

SOLUCIÓN

(a)

Fundada en 1936

$$P(x) = x^4 + 2x^2 - 8$$

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

$$= (x - \sqrt{2})(x + \sqrt{2})(x^2 + 4)$$

El factor $x^2 + 4$ es irreductible, porque no tiene ceros reales.

(b) Para obtener la factorización completa, factorizamos el factor cuadrático restante.

$$P(x) = (x - \sqrt{2})(x + \sqrt{2})(x^2 + 4)$$
$$= (x - \sqrt{2})(x + \sqrt{2})(x - 2i)(x + 2i)$$

Evalúe la expresión y escriba el resultado en la forma a + bi.

1. Si
$$p(x) = x^3 - 3x^2 + x - 3$$

- A. Hallar los ceros de p(x)
- B. Factorice a p(x) en los Complejos

2. Si
$$p(x) = x^3 - 2x + 4$$

- A. Hallar los ceros de p(x)
- B. Factorice a p(x) en los Complejos

3. Si
$$p(x) = 3x^5 + 24x^3 + 48x$$

- A. Hallar los ceros de p(x)
- B. Factorice a p(x) en los Complejos

4. Si
$$p(x) = x^2 + 3x + 3$$

- A. Hallar los ceros de p(x)
- B. Factorice a p(x) en los Complejos

Evalúe la expresión y escriba el resultado en la forma a + bi.

5. Si
$$p(x) = x^4 - 16$$

- A. Hallar los ceros de p(x)
- B. Factorice a p(x) en los Complejos

6. Si
$$p(x) = x^4 + 13x^2 + 36$$

- A. Hallar los ceros de p(x)
- B. Factorice a p(x) en los Complejos

7. Si
$$p(x) = 4x^4 + 11x^2 - 3$$

- A. Hallar los ceros de p(x)
- B. Factorice a p(x) en los Complejos
- 8. Resolver $x^4 45x^2 196 = 0$

REFERENCIA

Stewart, J., Precálculo Matemáticas para el Cálculo, Cengage Learning, séptima edición.

Referencia en línea

http://www.ebooks7-24.com.consultaremota.upb.edu.co/stage.aspx?il

