Materiales Educativos GRATIS

DUCTOS NOTABL

Son resultados de ciertas multiplicaciones algebraicas que se obtienen de forma directa, sin la necesidad de aplicar los axiomas de la distribución.

BINOMIO AL CUADRADO

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

Eiemplos:

•
$$(x+5)^2 = x^2 + 5^2 + 2(x)(5) = x^2 + 25 + 10x$$

•
$$(m-7)^2 = m^2 + 7^2 - 2(m)(7) = m^2 + 49 - 14m$$

•
$$(2x^2 + 3)^2 = (2x^2)^2 + 3^2 + 2(2x^2)(3) = 4x^4 + 9 + 12x^2$$

•
$$(\sqrt{7} - \sqrt{2})^2 = \sqrt{7}^2 + \sqrt{2}^2 - 2\sqrt{7}\sqrt{2} = 9 - 2\sqrt{14}$$

$$\left(x + \frac{1}{x}\right)^2 = x^2 + \frac{1}{x^2} + 2x \cdot \frac{1}{x} = x^2 + \frac{1}{x^2} + 2$$

$$\left(x - \frac{1}{x}\right)^2 = x^2 + \frac{1}{x^2} - 2x \cdot \frac{1}{x} = x^2 + \frac{1}{x^2} - 2$$

IDENTIDAD DE LEGENDRE

$$(a + b)^{2} + (a - b)^{3} = 2(a^{2} + b^{2})$$
$$(a + b)^{2} - (a - b)^{2} = 4ab$$

Ejemplos:

•
$$(x+3)^2 + (x-3)^2 = 2(x^2+3^2)$$

•
$$(m+3n)^2 - (m-3n)^2 = 4(m)(3n)$$

Nota:

$$\left(x + \frac{1}{x}\right)^2 + \left(x - \frac{1}{x}\right)^2 = 2\left(x^2 + \frac{1}{x^2}\right)$$

$$\left(x + \frac{1}{x}\right)^2 - \left(x - \frac{1}{x}\right)^2 = 4.x.\frac{1}{x} = 4$$

DIFERENCIA DE CUADRADOS

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

Ejemplos:

•
$$(x + 6)(x - 6) = x^2 - 6^2 = x^2 - 36$$

•
$$(\sqrt{5} + \sqrt{2})(\sqrt{5} - \sqrt{2}) = \sqrt{5}^2 - \sqrt{2}^2 = 5 - 2 = 3$$

•
$$(n^2 + 1)(n^2 - 1) = (n^2)^2 - 1^2 = n^4 - 1$$

• $(n^4 + 1)(n^4 - 1) = (n^4)^2 - 1^2 = n^8 - 1$

•
$$(n^4 + 1)(n^4 - 1) = (n^4)^2 - 1^2 = n^8 - 1$$

BINOMIO AL CUBO

$$(a + b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$$

Forma reducida: $(a + b)^3 = a^3 + b^3 + 3ab(a + b)$

$$(a - b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

Forma reducida: $(a + b)^3 = a^3 - b^3 - 3ab(a - b)$

Eiemplos:

•
$$(x+1)^3 = x^3 + 1^3 + 3(x)(1)(x+1)$$

• $(x-1)^3 = x^3 - 1^3 - 3(x)(1)(x-1)$
• $(3m-2)^3 = (3m)^3 - (2)^3 - 3(3m)(2)(3m-2)$

Nota:

$$\left(x + \frac{1}{x}\right)^3 = x^3 + \frac{1}{x^3} + 3x \cdot \frac{1}{x} \left(x + \frac{1}{x}\right) = x^3 + \frac{1}{x^3} + 3\left(x + \frac{1}{x}\right)$$

$$\left(x - \frac{1}{x}\right)^3 = x^3 - \frac{1}{x^3} - 3x \cdot \frac{1}{x} \left(x - \frac{1}{x}\right) = x^3 - \frac{1}{x^3} - 3\left(x - \frac{1}{x}\right)$$

SUMA Y DIFERENCIA DE CUBOS

$$(a+b)(a^2 - ab + b^2) = a^3 + b^3$$
$$(a-b)(a^2 + ab + b^2) = a^3 - b^3$$

Ejemplos:

•
$$(x+2)(x^2-2x+4)=x^3+2^3=x^3+8$$

•
$$(x-3)(x^2+3x+9)=x^3-3^3=x^3-27$$

•
$$(3m+1)(9m^2-3m+1)=(3m)^3+1^3=27m^3+1$$

•
$$(\sqrt[3]{7} - \sqrt[3]{2})(\sqrt[3]{49} + \sqrt[3]{14} + \sqrt[3]{4}) = \sqrt[3]{7} - \sqrt{2}^3 = 7 - 2 = 5$$

IDENTIDADES DE STEVIN

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

Ejemplo:

•
$$(x+6)(x-9) = x^2 + (6-9)x + (6)(-9) = x^2 - 3x - 54$$

•
$$(x-3)(x-1) = x^2 + (-3-1)x + (-3)(-1) = x^2 - 4x + 3$$

IDENTIDADES ADICIONALES

$$(a + b + c)^{2} = a^{2} + b^{2} + c^{2} + 2(ab + bc + ac)$$

$$(a + b + c)^{3} = a^{3} + b^{3} + c^{3} + 3(a + b)(b + c)(a + c)$$

$$(x^{2} + x + 1)(x^{2} - x + 1) = x^{4} + x^{2} + 1$$

$$(x^{2} + xy + y^{2})(x^{2} - xy + y^{2}) = x^{4} + x^{2}y^{2} + y^{4}$$

Ejemplo:

$$A = (x + 2)(x - 2)(x^{2} - 2x + 4)(x^{2} + 2x + 4) + 64$$

$$A = (x^2 - 4)(x^4 + 4x^2 + 16) + 64$$

$$A = (x^2)^3 - 4^3 + 64 = x^6$$

IDENTIDADES CONDICIONALES

$$Si a + b + c = 0$$

•
$$a^2 + b^2 + c^2 = -2(ab + bc + ac)$$

• $a^3 + b^3 + c^3 = 3abc$

•
$$a^3 + b^3 + c^3 = 3abc$$

Ejemplo:

Si a + b + c = 0, calcula el valor de:

$$M = \frac{a^3 + b^3 + c^3}{abc} + \frac{a^2 + b^2 + c^2}{ab + bc + ac} = 3 - 2 = 1$$

TRABAJANDO EN CLASE

Integral

1. Si
$$x + y = 10$$
; $xy = 5$, calcula $x^2 + y^2$

2. Si
$$x - y = 4$$
; $xy = 1$, calcula $x^3 + y^3$

3. Si
$$x + y = 6$$
; $x^2 + y^2 = 15$
Calcula $x - y$, si $x > y$

PUCP

4. Si
$$x + \frac{1}{x} = 4$$
, calcula $x^2 + \frac{1}{x^2} + x^3 + \frac{1}{x^3}$

Resolución:

Sabemos que:

$$\left(x + \frac{1}{x}\right)^2 = x^2 + \frac{1}{x^2} + 2x \cdot \frac{1}{x}$$

$$\rightarrow 4^2 = x^2 + \frac{1}{x^2} + 2$$

$$\rightarrow x^2 + \frac{1}{x^2} = 14$$

También:

$$\left(x + \frac{1}{x}\right)^3 = x^3 + \frac{1}{x^3} + 3x \cdot \frac{1}{x} \left(x + \frac{1}{x}\right)$$

$$\rightarrow 4^3 = x^3 + \frac{1}{x^3} + 3(4)$$

$$\rightarrow x^3 + \frac{1}{x^3} = 52$$

$$\therefore x^2 + \frac{1}{x^2} + x^3 + \frac{1}{x^3} = 14 + 52 = 66$$

5. Si
$$x - \frac{1}{x} = 3$$
, calcula $x^2 + \frac{1}{x^2} + x^3 - \frac{1}{x^3}$

6. Si
$$a = \sqrt{\sqrt{3} - 1}$$
, calcula:

$$E = \left(\frac{a}{\sqrt{2}} + \frac{1}{\sqrt{2}}\right)^2 + \left(\frac{a}{\sqrt{2}} - \frac{1}{\sqrt{2}}\right)^2$$

(CEPREPUC)

7. Si:

$$M = (3b - 2a)(9b^{2} + 6ab + 4a^{2})$$

$$N = (2a\sqrt{2a} - 3b)(2a\sqrt{2a} + 3b)$$

Calcula:
$$\frac{M+N}{9b^3-3b^2}$$
 (CEPREPUC)

UNMSM

8. Si: $\frac{2}{a} + \frac{1}{b} = \frac{8}{a+2b}$, a y b números no núlos.

Calcula E =
$$\sqrt{\frac{a^6 + 17b^6}{a^6 - 52b^6}}$$

(UNMSM 2002)

Resolución:

Por dato:

$$\frac{2}{a} + \frac{1}{b} = \frac{8}{a+2b} \rightarrow \frac{a+2b}{ab} = \frac{8}{a+2b}$$

$$\rightarrow$$
 $(a + 2b)^2 = 8ab \rightarrow a^2 + 4ab + 4b^2 = 8ab$

$$\Rightarrow a^2 - 4ab + 4b^2 = 0$$

$$\rightarrow$$
 $(a - 2b)2 = 0 \rightarrow a - 2b = 0 \rightarrow a = 2b$

Entonces:
$$a^6 = (2b)^6 = 64b^6$$

Reemplazando:

$$E = \sqrt{\frac{a^6 + 17b^6}{a^6 - 52b^6}} = \sqrt{\frac{64b^6 + 17b^6}{64b^6 - 52b^6}} = \sqrt{\frac{81b^6}{12b^6}}$$
$$= \sqrt{\frac{27}{4}}$$

9. Si $\frac{1}{a} + \frac{1}{3b} = \frac{4}{a+3b}$, a y b números no nulos. (a \neq b)

Calcula E = $\frac{a^2 + ab + b^2}{a^2 - b^2}$

10. Si
$$x^2 + 5x - 3 = 0$$
, calcula el valor de:
 $U = (x + 1) (x + 2) (x + 3) (x + 4)$

11. Suponiendo que a + b + c = 0 y a, b y c no nulo, calcula:

$$E = \frac{a^2}{bc} + \frac{b^2}{ac} + \frac{c^2}{ab}$$
(UNMSM 2004 – II)

UNI

12. Si se sabe que: $\frac{a}{x^9} + \frac{x^9}{a} = 7$, ¿cuál es el valor de

la expresión
$$4\sqrt{\frac{a}{x^9}} + 4\sqrt{\frac{x^9}{a}}$$
?

(UNI 1981)

Resolución:

Sea:
$$M = 4\sqrt{\frac{a}{x^9}} + 4\sqrt{\frac{x^9}{a}}$$

$$M^2 = \sqrt[4]{\frac{a}{x^9}} + 2\sqrt[4]{\sqrt{\frac{a}{x^9}}} \sqrt[4]{\frac{x^9}{a}} + \sqrt[4]{\frac{x^9}{a}}$$

$$M^2 = \sqrt{\frac{a}{x^9}} + 2 + \sqrt{\frac{x^9}{a}}$$

$$(M^2 - 2)^2 = \left(\sqrt{\frac{a}{x^9}} + \sqrt{\frac{x^9}{a}}\right)^2$$

$$(M^{2}-2)^{2} = \frac{a}{x^{9}} + 2 + \frac{x^{9}}{a}$$

$$(M^{2}-2)^{2} = 7 + 2$$

$$M^{2}-2 = 3 \rightarrow M = \sqrt{5}$$

- 13. Si se sabe que: $\frac{y}{x^3} + \frac{x^3}{y} = 14$, ¿cuál es el valor de la expresión $4\sqrt{\frac{y}{x^3}} + 4\sqrt{\frac{x^3}{y}}$
- 14. Halle el valor numérico de

$$P = \left(\frac{n^{-3} + m^{-3}}{m^{-3} \cdot n^{-3}}\right)^{-1} \text{ si } ; m + n = \sqrt[3]{12} ;$$

$$mn = 2\sqrt[3]{18}$$
(UNI 2008 – I)