Materiales Educativos GRATIS

POLINOMIOS

TÉRMINO ALGEBRAICO

$$T(x,y) = -3a^2 \cdot x^7 \cdot y^5$$

Nota:

TÉRMINOS SEMEJANTES	Son aquellos términos que tienen las mismas variables elevadas a los mismos
	$7x^3y^8 \wedge 25x^3y^8$

DEFINICIÓN DE POLINOMIO

Es la expresión que enlaza una combinación finita de adiciones, sustracciones, multiplicaciones y potenciaciones en las cuales los exponentes de las variables son enteros positivos.

Ejemplo:

- $P(x,y) = 25x^3y^7 3x + 7y \implies Si \text{ es un polinomio}$ $Q(x) = 7x^4y^{-2} 3x^{1/6} + 7y^2 \implies No \text{ es un polinomio}$

Polinomios de una variable

- Polinomio lineal: P(x) = ax + b; $a \neq 0$
- II. Polinomio cuadrático: $P(x) = ax^2 + bx + c; a \neq 0$

$$P(x) = ax^3 + bx^2 + cx + d; a \neq 0$$

IV. Polinomio de grado "n"

$$P(x) = a_0 x^n + a_1 x^{n-1} + a_2 x^{n-1} + \dots + a_{n-1} x + a_n; a_0 \neq 0$$

Donde:

- $a_0, a_1, a_2 \dots a_n \rightarrow \text{coeficientes}$
- $a_0 \rightarrow \text{Coeficiente principal}$
- $a_n \rightarrow T\acute{e}rmino independiente$
- $n \rightarrow Grado del polinomio$
- n+1 → Número de términos del polinomio

VALOR NUMÉRICO

Si le agregamos valores a las variables de la expresión matemática y efectuamos las operaciones que se indican, el resultado que se obtiene se llama "valor numérico".

1ER CASO	2DO CASO	3ER CASO
Si $P(x) = x^2 - 2$, halla $P(3)$ $P(x) = P(3)$ $x = 3$ Reemplazamos $x = 3$ $P(3) = 3^2 - 2 = 7$	Si $P(2x-1) = x^2 - 2$, halla $P(3)$ $P(2x-1) = P(3)$ $2x-1 = 3$ $x = 2$ Reemplazamos $x = 2$ $P(3) = 2^2 - 2 = 2$	Si $P(x + 5) = 3x - 2$. Halla $P(2x + 3)$ Cambiamos "x" por "a" $\Rightarrow P(a+5) = 3a-2$ $P(a+5) = P(2x+3) \Rightarrow a + 5 = 2x + 3$ a = 2x - 2 Reemplazamos $a = 2x - 2$ $\therefore P(2x + 3) = 3(2x - 2) - 2 = 6x - 8$

Nota:

Suma de coeficientes P(1)

Término independiente P(0)

GRADOS DE UN POLINOMIO

	MONOMIO	POLINOMIO
	$\mathbf{M}(\mathbf{x},\mathbf{y}) = 3\mathbf{x}^5\mathbf{y}^7\mathbf{z}^4$	$P(x,y)=x^2y^4-x^4y^3+2x^5z^5$
GRADO RELATIVO		Es el valor del mayor exponente de la variable en referencia. $GR(x) = 5 \land GR(y) = 4$
GRADO ABSOLUTO	Se obtiene sumando todos los exponentes de sus variables. GA(M) = 5 + 7 = 12	Se obtiene como la mayor suma de los exponentes de cada uno de sus términos. $GA(P) = 7$

POLINOMIOS ESPECIALES

I. Polinomios idénticos:

Dos o más polinomios son idénticos si son del mismo grado y si sus términos semejantes tienen los mismos coeficientes o cuando tienen los mismos V.N. para cualquier valor que le asignen a sus variables.

Si
$$P(x) \equiv Q(x)$$
 y además $P(x) = 3x^2 - 7x + 2$; $Q(x) = ax^2 + bx + c$

• Como son idénticos, entonces:

$$\therefore$$
 a = 3; b = -7; c = 2

II. Polinomio idénticamente nulo:

Es aquel en el que todos sus coeficientes son iguales a cero o cuando sus V.N. para cualquier valor que le asignen a sus variables resulta ser cero.

Si
$$P(x) = (a + 2)x^2 + (2c - 6)x - b + 7$$
 es idénticamente nulo.

• Como es nulo, entonces sus coeficientes son ceros

$$a + 2 = 0$$
; $2c - b = 0$; $-b + 7 = 0$
 $\therefore a = 2$; $c = 3$; $b = 7$

III. Polinomio homogéneo:

Se caracteriza por poseer sus términos de igual grado.

$$M(x,y) = 4x^9 \cdot y^6 - x^7 \cdot y^8 + 5x^{10} \cdot y^5$$

 $15 = 15 = 15$

IV. Polinomio ordenado:

Es cuando sus exponentes solo aumentan o disminuyen.

$$P(x) = 7 + x - x^3$$
, es creciente
 $Q(x) = x^4 - 8x^2 + 2x - 1$, es decreciente
 $R(x) = + x^2 - 9x + 2y^5$, es decreciente respecto a "x"

V. Polinomio completo:

Es cuando existen los términos de todos los grados incluyendo el término independiente, hasta un grado determinado.

$$P(x) = 4 + 6x^3 + x - 3x^2$$
, es completo y de grado 3
 $Q(x, y) = 7x^2y + 9x + 11$, es completo con respecto a "x" y de grado 2.

TRABAJANDO EN CLASE

Integral

- 1. Si P(x) es un polinomio definido por: $P(x) = 3x^{8-n} - 5x^{n-4} + \sqrt{2} x^{\frac{n}{3}}$ Calcula "n"
- 2. Si: $f_{(2x-1)} = x^2 3$ y $g(x) = \frac{x+1}{4x+1}$ Halla: $f_{(4)}$. $g_{(3)}$
- 3. En el monomio $M_{(x;y)} = 4(m-1)x^{n+3}y^{3m}$ el GA es 21 y el $GR_{(y)}$ es igual al coeficiente. Halla el valor de "m . n"

(UNALM 2009 - I)

PUCP

4. Calcula el término independiente y la suma de coeficientes del siguiente polinomio:

$$P(x) = (3x - 2)^5 + (1 - x)^n - (x - 3)^2 + 7$$

Resolución:

Sabemos:

Suma de coeficientes \Rightarrow P(1)

Término independiente \Rightarrow P(0)

Entonces:

Suma de coef. = $P(1) = (3-2)^5 + (1-1)^n - (1-3)^2 + 7$

$$= (1)^5 + (0)^n - (-2)^2 + 7$$
$$= 1 + 0 - 4 + 7 = 4$$

Térm. Indep. = $P(0) = (0-2)^5 + (1-0)^n - (0-3)^2 + 7$

$$= (-2)^5 + (1)^n - (-3)^2 + 7$$
$$= -32 + 1 - 9 + 7 = -33$$

5. Si: $P(x) = (x - 1)^{2013} + (x + 2)^3 + x - 3 + a$, y su término independiente es -15.

Calcula la suma de coeficientes de P(x)

(CEPREPUC 2006)

- 6. Los siguientes monomios: $ax^my^3z^5 \wedge bx^my^nz^a$ se reduce a $4ax^4y^nz^5$. Calcula "- a + b + m - n"
- 7. Si $P(2 x) = x^2 + 2x 2$, halla la suma de los cuadrados de los coeficientes del polinomio P(x).

(PUCP 2011 – II)

UNMSM

8. Halla el valor de $a^2 + b^2 - c^2$ ", si el polinomio: $P(x) = x^{2a+1} + 2x^{b+3} + 3x^{c+2} + \dots + 2c$ Es completo y ordenado.

Resolución:

Del polinomio se observa que tiene "2c" términos, y es de grado "2c+1"; entonces:

$$(2a + 1) + 1 = 2c \rightarrow 2a + 2 = c \ a + 1 = c$$

Se sabe que el polinomio es completo y ordenado de manera decreciente:

$$P(x) = x^{2a+1} + 2x^{b+3} + 3x^{c+2} + ... + 2c$$

Entonces:

- (2a + 1) 2 = (c + 2) $\rightarrow 2a - c = 3$, pero c = a + 1 $\rightarrow 2a - (a + 1) = 3 \rightarrow a = 4$ c = 5
- (2a + 1) 1 = (b + 3), pero a = 4 $\rightarrow 2.4 + 1 - 1 = b + 3 \rightarrow b = 5$ $\therefore a^2 + b^2 - c^2 = 16$
- 9. Si el polinomio: $P(x) = nx^{n+5} + (n+1)x^{n+6} + (n+2)x^{n+7} + ...$ Es ordenado y completo, calcula: P(1) P(-1) (UNMSM 2009 II)
- 10. El polinomio $P(x;y) = (m+5)xy^4 + (n+4)x^4y 3xy^4 5x^4y$ es idénticamente nulo. Halla el valor de mⁿ + n^{-m} $(CEPREUNMSM\ 2011 I)$
- **11.** Halla la suma de coeficientes del polinomio homogéneo

$$P(x,y) = 3ax^{n-5}y^{12} + 2(a-b)x^{a}y^{b} + (7b+4)x^{n}y^{3n-14}$$
(CEPREUNMSM 2011 – I)

UNI

12. Sean los polinomios

$$L(x) = x5 - 2x + p$$

$$B(x) = mx2 + p$$

$$D(x) = \prod x + p$$

$$M(x) = mx + n + p$$

Si
$$L(-1) = 7$$
, $B(2) = M(1) = 10$

Halla x tal que M(x) = 0

Resolución:

Por dato:

$$L(x) = x^5 - 2x + p \wedge L(-1) = 7$$

 $\rightarrow L(-1) = (-1)5 - 2(-1) + p$

$$\rightarrow$$
 7 = -1 + 2 + p \rightarrow p = 6

Además:

13. Sean los polinomios

P(x) =
$$ax^3 + bx^2 + cx + d$$

Q(x) = $ax^2 + d$
R(x) = $ax + b$
Si P(0) = 2, Q(1) = R(2) = 1
Halla x tal que R(x) = 0
(UNI 2000 – I)

14. Si el polinomio
$$P(x) = (ab-ac-n^2)x^2 + (bc-ba-2n)x + (ca-bc-1)$$
 Es idénticamente nulo. Calcula el valor de:
$$E = \frac{1}{a} + \frac{2}{b} + \frac{1}{c}$$
 (CEPREUNI 2013 – I)