Polinomios

¿Qué es un polinomio?

Los Polinomios son expresiones algebraicas que están constituidos por un conjunto finito de variables no determinadas (o desconocidas) y constantes llamadas coeficientes, con las operaciones de suma, resta y multiplicación, así como también exponentes enteros positivos. Todo polinomio puede tener una o más variables y dependiendo cuantos términos presenten pueden ser:

- Monomio al tener un término,
- Binomio al tener dos términos,
- Trinomio cuando tiene tres términos y así sucesivamente.

Veamos el siguiente recuadro:

Polinomios		
Monomio	4x²y	un término
Binomio	ax + my	dos término
Trinomio	$bmx - mx^2y + 2x^4y$	tres términos
		Ciencia Matemáti

Polinomios según la cantidad de sus términos.

«Por definición y en forma práctica se dice que un polinomio es la suma de monomios».

Ejemplos de Polinomios

Son Polinomios los siguientes ejemplos:

- $P(x) = 7x^2 + 2x + 7$
- Q(y) = 3x 9
- $R(x) = x^3 + 4x^2 + \pi$
- $M(x) = x 2x^3 + 8x^5 + 4x^2 + \sqrt{3}$
- $T(x,y) = 4x^3y + 3x^2y^2 + 8$

Las notaciones: P(x), Q(x), R(x) y M(x) representan el polinomio de variable «x». En el caso T(x,y) representa a un polinomio de variable «x» e «y».

Nota:

Recuerde que en todo polinomio los exponentes deben ser números enteros positivos. Además, el mayor exponente expresa el Grado del Polinomio.

Elementos y Partes de un Polinomio

Los polinomios tienen elementos y podemos describirlos a partir del siguiente polinomio de una sola variable:

$$P(x) = a_0x^n + a_1x^{n-1} + a_2x^{n-2} + ... + a_n$$

Tenemos los siguientes elementos o partes del Polinomio:

- Variable: La variable para este polinomio es «x».
- Grado del Polinomio: Es el mayor exponente de la variable "x", entonces sería: «n«.
- Coeficientes: Son los siguientes números reales: a₀, a₁, a₂, ..., a_n.
- Coeficiente principal: Es el coeficiente del término que contiene el grado del polinomio: ao.
- **Término Independiente:** Es aquel donde no está presente la variable "x", en este caso sería: a_n. A continuación, un ejemplo gráfico de un Polinomio con sus partes.

Partes de un Polinomio.

Polinomio de una sola Variable

Los polinomios de una variable son expresiones algebraicas de la forma:

$$P(x) = a_0x^n + a_1x^{n-1} + a_2x^{n-2} + ... + a_n$$

Donde:

- n: es el grado del polinomio, además n ∈ Z+ (enteros positivos)
- **a₀**: coeficiente principal, tal que a₀ ≠ 0 (distinto de cero)
- a_n: es el término independiente

Ejemplos:

1.
$$-\dot{P}(x) = 3x^2 + 5x - 3$$

2. $-Q(x) = -3x^5 + x^4 - 2x^2 - 8x + 1$
3. $-S(x) = 4x^{\frac{1}{2}} + 3x^2 - x + 9$ ¡OJO!, NO ES POLINOMIO. POR QUÉ?

ilmportante!

Por lo general, aunque no es una regla, se ordena el polinomio de forma descendente con respecto al exponente de la variable. **Por ejemplo:**

1.
$$x + 3$$

2.
$$x^2 + x + 1$$

3.
$$5x^2 - 7$$

4.
$$7x^3 + 1$$

5.
$$3x^3 + 2x^2 + x + 5$$