POLINOMIOS

TRABAJO PRÁCTICO Nº 9

- Enlace al software GeoGebra: https://www.geogebra.org/classic?lang=es-AR
- 1) Dados los polinomios:

$$P(x) = x^3 + 4x^2 + ax + b$$
;

$$Q(x) = 2x^3 + x^2 - kx + 9$$

$$S(x) = 2x^3 - kx^2 + 6x - 3k$$
;

$$T(x) = x^4 - k^2x + 3 - k$$
:

a) Calcular a, by $k \in \mathbb{R}$ para que:

i.
$$P(x) + S(x) = 3x^3 - 2x^2 + 11x - 8$$


ii.
$$S(x) - (x^3 - 3x^2 + 6x - 5) = P(x)$$


iii.
$$2Q(x) - S(x) = 2P(x)$$


- b) Calcular a y b $\in \mathbb{R}$ para que P(x) sea divisible por $(x^2 + x + 1)$
- c) Determinar el valor de $k \in \mathbb{R}$ de manera tal que:

i. El resto de
$$Q(x) \div (x+3)$$
 sea -12


- ii. S(x) sea divisible por (x + 2)
- iii. El resto de $T(x) \div (x-3)$ sea 4
- 2) Hallar un polinomio desarrollado de 3° grado tal que:
 - a) Sea mónico, divisible por $(x^2 4)$ y se anule para x = 3
 - b) P(3) = 18 y sus raíces sean 2, -3 y 4
 - c) Se anule para x = 1 y x = -2; P(-1) = 4 y P(2) = 28
- Verificar los resultados de los puntos 2b) y 2c) en GeoGebra: Sugerencia: Ingresar la función y=P(x) hallada desde la barra de entrada. Determinar las raíces gráficamente y usando el comando *Raíz*. Para evaluar un polinomio ingresar por ejemplo: f(3)
- 3) A partir de la gráfica, determinar el polinomio P(x):
 - a) Mónico, de grado 4 con todas sus raíces reales:


b) De grado 7 con todas sus raíces reales


4) Para cada una de las siguientes ecuaciones:

a)
$$2x^4 + x^3 - 8x^2 - x + 6 = 0$$

b)
$$x^5 - 7x^4 + 20x^3 - 40x^2 + 64x - 48 = 0$$

c)
$$x^4 - 9x^3 + 18x^2 + 18x - 40 = 0$$

d)
$$4x^3 - 8x^2 - x + 2 = 0$$

e)
$$x^6 + 9x^5 + 31x^4 + 53x^3 + 54x^2 + 44x + 24 = 0$$

f)
$$x^5 - x^4 - 4x^3 - 4x^2 - 5x - 3 = 0$$

4.1) Determinar el número posible de raíces reales positivas, reales negativas y complejas no reales, aplicando la Regla de Descartes.

4.2) Calcular las raíces, sabiendo que tienen al menos una raíz entera

Verificar los resultados en GeoGebra: Sugerencia: Ingresar la función y=P(x) desde la barra de entrada. Determinar las raíces enteras a partir de la gráfica. Cotejar las raíces reales y complejas usando el comando *RaízCompleja*.

5) Resolver las siguientes ecuaciones, sabiendo que tienen al menos una raíz racional.

a)
$$6x^3 + 7x^2 - 9x + 2 = 0$$

b)
$$3x^4 + 2x^3 + 2x^2 + 2x - 1 = 0$$

c)
$$2x^3 + x^2 - 9 = 0$$

d)
$$6x^4 - 7x^3 + 8x^2 - 7x + 2 = 0$$

Verificar los resultados en GeoGebra: Sugerencia: Ingresar la función y=P(x) desde la barra de entrada. Determinar las raíces racionales a partir de la gráfica. Cotejar las raíces reales y complejas usando el comando *RaízCompleja*.

6) Hallar las raíces de los polinomios P(x), aplicando la condición necesaria y suficiente para que una raíz sea múltiple de orden h de P(x)

a)
$$P(x) = x^4 - 7x^3 + 9x^2 + 27x - 54$$
; con una raíz triple

b)
$$P(x) = 2x^3 + 15x^2 + 24x - 16$$
; con una raíz doble

c)
$$P(x) = x^4 + 5x^3 + 9x^2 + 7x + 2$$

d)
$$P(x) = x^5 + 19x^4 + 130x^3 + 350x^2 + 125x - 625$$

7) Escribir la ecuación P(x) = 0 desarrollada:

a) Con coeficientes reales, mónica cuyas raíces son (1 – i) simple y –1 doble

- b) De coeficiente principal -2 y menor grado posible, cuyas raíces son $0, \frac{1}{2}$ y 3i
- c) Mónica de 3° grado cuyas raíces son 1 y -i
- d) Con coeficientes reales, de 3° grado, con $a_3 = 2$, 2 + i una raíz y P(-1) = -10
- e) Con coeficientes reales, mónica, de 5° grado, con -2i una raíz doble, y P(0) = -32

Verificar los resultados en GeoGebra: Sugerencia: Ingresar la función y=P(x) desde la barra de entrada. Calcular las raíces reales y complejas usando el comando RaízCompleja.

8) Realizando un cambio de variable: $x^n = t$, $n \in \mathbb{Z}$, n > 1, calcular las raíces de las siguientes ecuaciones.

a)
$$x^4 - 13x^2 + 36 = 0$$

b)
$$x^4 - 5x^2 + 4 = 0$$

c)
$$x^6 + 2x^3 + 1 = 0$$

d)
$$x^4 - 3x^2 - 4 = 0$$

e)
$$x^8 - 2x^4 + 1 = 0$$

TRABAJO PRÁCTICO N° 10

Enlace al software GeoGebra: https://www.geogebra.org/classic?lang=es-AR


- 1) Calcular el MCD entre los siguientes pares de polinomios. Identificar aquellos pares de polinomios primos entre sí
 - a) $P(x) = x^3 x^2 8x + 12$
- Q(x)


$$Q(x) = x^2 - 5x + 6$$


- b) $P(x) = 2x^3 + 7x^2 + 4x 4$
- $y Q(x) = 6x^2 x 1$
- c) $P(x) = x^4 81$


- $y Q(x) = x^3 + 2x^2 9x 18$
- d) $P(x) = x^3 2x^2 x + 2$
- $y Q(x) = x^2 x 6$
- e) $P(x) = x^4 + x^3 + x + 4$
- O(x) = x 3
- f) $P(x) = x^4 + 2x^3 11x^2 12x + 36$
- $y Q(x) = x^2 + x 6$
- 2) Para cada una de las siguientes ecuaciones P(x) = 0, calcular sus raíces sabiendo que por lo menos una de ellas anula a D(x), siendo D(x) = MCD[P(x), P'(x)]
 - a) $P(x) = x^3 x^2 8x + 12 = 0$
 - b) $P(x) = x^4 + 2x^3 11x^2 12x + 36 = 0$
 - c) $P(x) = x^4 + 8x^3 + 18x^2 27 = 0$
 - d) $P(x) = x^4 x^3 3x^2 + 5x 2 = 0$
- 3) Aplicando el concepto de relación entre coeficientes y raíces, encontrar las ecuaciones mónicas desarrolladas que tienen por raíces a:
 - a) -2 simple y 2 doble
 - b) -1, 1, 2i y -2i; todas simples
 - c) (2-2i), (2+2i) y 2; todas simples
- 4) Utilizando el concepto de relación entre coeficientes y raíces, hallar las raíces de las siguientes ecuaciones:
 - a) $x^3 + 5x^2 + 4x + 20 = 0$; sabiendo que 2i es una raíz
 - b) $x^3 + 8x^2 + 4x 48 = 0$; sabiendo que $x_1 = x_2 + x_3$
 - c) $4x^4 + 4x^3 63x^2 64x 16 = 0$; sabiendo que una raíz es doble y las otras dos son opuestas
 - d) $2x^3 5x^2 46x + 24 = 0$, sabiendo que el producto de dos de sus raíces es -2
 - e) $x^3 6x^2 + 9x 54 = 0$, sabiendo que tiene una raíz imaginaria de la forma bi, donde $b \in \mathbb{R}$
- Verificar los resultados en GeoGebra: Sugerencia: Ingresar la función y=P(x) desde la barra de entrada. Determinar las raíces reales a partir de la gráfica. Cotejar las raíces reales y complejas usando el comando *RaízCompleja*.
- 5) a) Sea la ecuación $2x^3 + (k-2)x^2 + kx (k+4) = 0$; calcular el producto de las raíces sabiendo que la suma de las mismas es igual a 5.


- b) Sea la ecuación $2x^4 (3h 1)x^3 + 19x^2 + (-h 9)x + (2h 5) = 0$; si se sabe que el producto de sus raíces es igual a $\frac{3}{2}$, calcular:
 - El valor de h
 - ii. La suma de las raíces
 - La suma de los productos de las raíces tomadas de a tres
- c) Sea la ecuación $4x^4 24x^3 + a_2x^2 + 6x + a_0 = 0$; si una raíz es el doble de otra y las otras dos son opuestas, calcular las raíces, a2 y a0
- d) Sea la ecuación $x^3 ax^2 + bx c = 0$, que tiene dos raíces opuestas; determinar la relación que existe entre a, b y c.
- Verificar el resultado del inciso d) en GeoGebra: Crear deslizadores para los parámetros a y b con la herramienta Deslizador. Ingresar la función y=P(x) en términos de a y b, desde la barra de entrada. Determinar las raíces con la herramienta Raíces y variar los parámetros a y b activando los deslizadores correspondientes.
- 6) Plantear y resolver los siguientes problemas:
 - a) Dada la ecuación $x^3 + ax^2 + bx + a = 0$; calcular a, $b \in \mathbb{R}$ de modo que x = 2 + i sea una raíz de la ecuación.
 - b) Dada la ecuación $x^4 6x^3 + hx^2 + kx + 8 = 0$, con h, $k \in \mathbb{R}$, con una raíz real doble y otra compleja de la forma a + bi (a, b $\in \mathbb{R}$), cuyo módulo es igual a $\sqrt{2}$; calcular:
 - Las raíces de la ecuación
 - ii. El valor de h y k
 - c) Dadas las gráficas de los siguientes polinomios:


- i. Calcular las raíces de P(x) y el valor de $k \in \mathbb{Z}$
- Calcular las raíces de Q(x) y el valor de h y k, si se sabe que tiene raíces enteras y la suma de dos de ellas es igual a -1
- Calcular el término independiente de S(x) de grado 7, con coeficiente iii. principal 2, todas sus raíces enteras y S(-1) = -24


- d) Sea la ecuación $x^3 x^2 54x + 144 = 0$, de raíces a, b y c; calcular (a + 1). (b + 1). (c + 1)
- e) Calcular las raíces y el valor de k en los siguientes polinomios P(x):
 - i. $P(x) = 2x^4 11x^3 + 18x^2 4x + k$, si se sabe que tiene una raíz triple entera
 - ii. $P(x) = x^5 3x^4 x^3 + 7x^2 + k$, si se sabe que el $MCD[P(x), P'(x)] = x^2 x 2$
- f) Encontrar el polinomio mónico desarrollado P(x):
 - i. De 4° grado, con una raíz entera que anula a $P''(x) = 2x^2 x 1$ y P(0) = -2
 - ii. Con coeficientes reales, de 5° grado, con $MCD[P(x), P'(x)] = x^2 6x + 9$ y -i una de sus raíces
- g) Dado el polinomio $P(x) = 2x^3 kx^2 + hx 1$, con $h y k \in \mathbb{Z}^+$; si se sabe que tiene una raíz fraccionaria y otra que anula a $P'(x) = 3x^2 5x + 2$, calcular sus raíces, h y k
- h) Dado el polinomio $P(x) = x^4 + ax^3 + bx^2 + cx + 3$, con a, b y c $\in \mathbb{Z}^+$; si se sabe que tiene raíces reales enteras y una raíz igual a i, calcular el valor de a, b y c
- 7) Resolver las siguientes ecuaciones
 - a) $9x^4 + 6x^3 + 10x^2 + 6x + 1 = 0$, si dos de sus raíces son iguales y las otras dos son opuestas
 - b) $2x^5 + 17x^4 + 52x^3 + 70x^2 + 42x + 9 = 0$, con raíces racionales
 - c) $x^5 + 9x^4 + 27x^3 + 27x^2 = 0$, con al menos una raíz múltiple
 - d) $4x^5 4x^4 + 37x^3 36x^2 + 9x = 0$, si admite a -3i como raíz
 - e) $x^4 + 4x^3 12x^2 32x + 64 = 0$, con todas sus raíces múltiples
 - f) $P(x) = x^8 20x^6 + 118x^4 180x^2 + 81 = 0$, si se sabe que el $MCD[P(x), P'(x)] = x^4 10x^2 + 9$

Verificar los resultados en GeoGebra: Sugerencia: Ingresar la función y=P(x) desde la barra de entrada. Determinar las raíces reales a partir de la gráfica. Cotejar las raíces reales y complejas usando el comando *RaízCompleja*.

EJERCICIOS DE APLICACIÓN

1) Se desea construir una bandeja a partir de una hoja metálica cuadrada de 64 [ul]² de área, quitando pequeños cuadrados idénticos, de lado igual a x, de las esquinas y doblando los alerones hacia arriba. Determinar el valor de $x \in \mathbb{Q}$ para que el volumen de la bandeja sea de 32 [ul]³.


- 2) Si a dos de las aristas de un cubo se las reduce en 2 y 3 [ul], respectivamente, y a la tercera se le agrega 6 [ul], se obtiene un prisma de volumen igual a 66 [ul]³. Calcular la longitud (entera) de las aristas del cubo.
- 3) El Servicio Meteorológico utilizó, como modelo para la variación de la temperatura (en °C) durante cierto día, la siguiente formula $T(t) = -\frac{1}{50}t^3 + \frac{29}{50}t^2 \frac{69}{25}t$, donde t representa la hora y T la temperatura, con $0 \le t \le 24$. Se quiere averiguar las horas en las que la temperatura fue de 0°C.

AUTOEVALUACIÓN TEÓRICO-PRÁCTICA: POLINOMIOS Y ECUACIONES POLINÓMICAS

- 1. Marcar con tinta, en la casilla correspondiente, las opciones correctas en cada uno de los enunciados.
- a) Sea $x^3 + 4x^2 4x + a_3 = 0$, cuyas raíces cumplen la relación $x_3 = x_1 + x_2$, entonces

,	$x_3 = -2$	A
	$x_3 = -1$	В

y el término independiente es

$a_3 = -7$	С
$a_3 = -16$	D

b) Si $P(x) = x^3 + 7x^2 + 8x - 16$ y MCD[P(x), P'(x)] = x + 4, entonces $x_1 = -4$ es, de P(x), rai

aíz	doble	A
al2	simple	В

y otra raíz de P(x) es

$x_2 = 1$, simple	С
$x_2 = -1$, simple	D

c) Sean P(x), D(x) y S(x) polinomios no nulos, D(x) divide a P(x) si existe Q(x) tal que

P(x) = D(x).Q(x) + R(x), con R(x) = N(x)	A
$P(x) = D(x).Q(x) + R(x), con R(x) \neq N(x)$	В

Además si D(x) divide a P(x), se cumple que D(x) divide a

$$P(x) + S(x)$$
 C
 $P(x) . S(x)$ D

d) Si un número real "a" es raíz de la ecuación P(x) = 0 entonces P(x) es divisible por

)r	(x + a)	Α
,1	(x-a)	В

, además se cumple

P(a)=0	С
$P(a) \neq 0$	D

- 2. Completar con la respuesta que corresponda. Las respuestas deben escribirse con tinta
 - a) Dados $P(x) = x^3 + 5x^2 + 3x 9$ y Q(x) = x + 3, entonces el MCD[P, Q] = ...
 - b) La ecuación mónica desarrollada de menor grado que admite como raíces a 1, $2\,$ y $\,$ 1– i, es:.....
 - c) Sea la ecuación $3x^3 x^2 + 27x 9 = 0$, sabiendo que $x_1 = 3i$ es una de sus raíces y que $x_1 + x_2 + x_3 = \frac{1}{3}$, entonces sus otras dos raíces son: $x_2 = \dots$ y $x_3 = \dots$
 - d) Sea $a_0x^5 + a_1x^4 + a_2x^3 + a_3x^2 + a_4x + a_5 = 0$, con raices x_1, x_2, x_3, x_4, x_5 entonces $a_5 = \dots$
 - e) La condición necesaria y suficiente para que un número "a" sea raíz múltiple de orden "h", de f(x) = 0, es que......
- 3. Escribir, con tinta y en el recuadro, la letra correspondiente a la respuesta correcta. Si ninguna es, escribir una N.

- a) La ecuación $x^3 3x^2 + x 3 = 0$, tiene por raíces:
 - A) $x_1 = 3$, $x_2 = -3$ y $x_3 = 1 i$
- B) $x_1 = 3$, $x_2 = i$ y $x_3 = -i$

C) $x_1 = i \ y \ x_2 = -i$

- D) $x_1 = 0$, $x_2 = i$ y $x_3 = -i$
- b) Si la ecuación $4x^3 + a_1x^2 x + a_3 = 0$ tiene por raíces: $x_1 = \frac{1}{2}$, $x_2 = -\frac{1}{2}$ y $x_3 = 3$, entonces los valores coeficientes a_1 y a_3 son:
 - A) $a_1 = 3$, $a_3 = -3$

B) $a_1 = 12$, $a_3 = 0$

C) $a_1 = -12$, $a_3 = 3$

- D) $a_1 = -3$, $a_3 = 12$
- c) Si la ecuación algebraica P(x) = 0 de coeficientes reales tiene todos sus términos positivos, entonces:
 - A) No admite raíces negativas
- B) No admite raíces positivas
- C) No admite raíces complejas
- D) No se puede determinar que raíces admite
- d) Si $P(x) = a_0x^4 + a_1x^3 + a_2x^2 + a_3x + a_4$ tiene por raíces a x_1 y x_2 (triple), entonces:
 - A) $P(x) = a_0(x x_1)^3(x x_2)$

B) $P(x) = a_0(x - x_1)(x - x_2)^3$

C) $P(x) = a_0(x - x_1)^2(x - x_2)^2$

D) Todas las opciones son correctas