1 Monomios, polinomios y otras expresiones algebraicas

Página 72

1. ¿Cuáles de los siguientes monomios son semejantes a $5x^2$?

$$7x^2$$
, $5x^3$, $5x$, $5xy$, x^2 , $3x^2y$

 $7x^2$ y x^2 son semejantes a $5x^2$.

2. Di el grado de cada uno de estos polinomios:

a)
$$x^5 - 6x^2 + 3x + 1$$

b)
$$5xy^4 + 2y^2 + 3x^3y^3 - 2xy$$

c)
$$x^4 + 3x^3 - 5x^2 - 3$$

d)
$$2x^2 - 3x - 10$$

- 3. La base de un ortoedro es un cuadrado de lado x. Su altura es y. Expresa mediante un polinomio:
 - a) El área de la base.

- b) El área de una cara lateral.
- c) El perímetro de la base.
- d) El volumen.

a)
$$A_{\text{BASE}} = x \cdot x = x^2$$

b)
$$A_{\text{CARA LAT.}} = x \cdot y$$

c)
$$P_{\text{BASE}} = x + x + x + x = 4x$$

d)
$$V_{\text{OPT}} = x \cdot x \cdot y = x^2 y$$

- a) La suma de un número más su cubo.
- b) La suma de dos números naturales consecutivos.
- c) El perímetro de un triángulo isósceles (llama x al lado desigual e y a los otros dos lados).
- d) El área total de un cilindro de 4 m de altura en función del radio de la base, r.
- e) El área total de un ortoedro cuya base es un cuadrado de lado l y cuya altura es 5 m.

a)
$$x + x^3$$

b)
$$n + (n + 1) = 2n + 1$$

c)
$$x + 2y$$

d)
$$2\pi r \cdot 4 + 2\pi r^2 = \pi r (8 + 2r)$$

e)
$$2l^2 + 4 \cdot 5l = 2l(l + 10)$$

5. Calcula el valor numérico de la siguiente fracción para x = 5:

$$\frac{x}{x^2+2x}$$

$$\frac{5}{5^2 + 2 \cdot 5} = \frac{5}{25 + 10} = \frac{5}{35} = \frac{1}{7}$$

2 Operaciones con monomios

Página 73

1. Efectúa las siguientes sumas de monomios. Cuando el resultado no pueda simplificarse, déjalo indicado:

a)
$$7x - 3x + 8x + 5x - 10x + 2x$$

b)
$$8x^2 - 5x^2 + \frac{2}{3}x^2 - \frac{x^2}{3} + \frac{7}{3}x^2$$

c)
$$x + 7x - x^2 + 3x + 5x^2 - 2x^2$$

d)
$$4xy^2 - 9xy^2 + xy^2 + 3xy^2$$

e)
$$9x^5 + y^2 + 6y^2 - 13x^5 - 5 + y^3$$

a)
$$7x - 3x + 8x + 5x - 10x + 2x = 9x$$

b)
$$8x^2 - 5x^2 + \frac{2}{3}x^2 - \frac{x^2}{3} + \frac{7}{3}x^2 = \frac{17}{3}x^2$$

c)
$$x + 7x - x^2 + 3x + 5x^2 - 2x^2 = 11x + 2x^2$$

d)
$$4xy^2 - 9xy^2 + xy^2 + 3xy^2 = -xy^2$$

e)
$$9x^5 + y^2 + 6y^2 - 13x^5 - 5 + y^3 = -4x^5 + 7y^2 - 5 + y^3$$

2. Opera.

a)
$$(3x^2) \cdot (5xy)$$

b)
$$(\sqrt{3}x) \cdot (\sqrt{3}y)$$

c)
$$(3xy)^2 : (2x^2)$$

$$\mathbf{d})\left(\sqrt{3}\,x\right)^2\cdot(2x)$$

a)
$$15x^3y$$

c)
$$\frac{9}{2}y^2$$

d)
$$6x^{3}$$

3. Siendo $A = 5x^2$, B = 4x y $C = -2x^2$, calcula:

$$a)A + C$$

b)
$$2A + 3C$$

c)
$$A^2 - C$$

$$\mathbf{d}(A \cdot B) : C$$

e)
$$(A:C) \cdot B$$

f)
$$B^2 : C^2$$

a)
$$5x^2 - 2x^2 = 3x^2$$

b)
$$10x^2 - 6x^2 = 4x^2$$

c)
$$25x^4 + 2x^2$$

d)
$$(20x^3)$$
 : $(-2x^2) = -10x$

e)
$$-\frac{5}{2} \cdot 4x = -10x$$

f)
$$(16x^2)$$
 : $(4x^4) = \frac{4}{x^2}$

4. Reduce a una sola fracción, como en el ejemplo:

•
$$\frac{1}{x^2} + \frac{1}{3x} = \frac{3}{3x^2} + \frac{x}{3x^2} = \frac{3+x}{3x^2}$$

a)
$$\frac{3}{2x} - \frac{2}{3x}$$

$$\mathbf{b})\frac{1}{x} + \frac{1}{x^2}$$

c)
$$\frac{2}{x^2} + \frac{1}{2x}$$

d)
$$\frac{1}{x} + \frac{2}{x^2} + \frac{3}{x^3}$$

a)
$$\frac{3}{2x} - \frac{2}{3x} = \frac{9}{6x} - \frac{4}{6x} = \frac{5}{6x}$$

b)
$$\frac{1}{x} + \frac{1}{x^2} = \frac{x}{x^2} + \frac{1}{x^2} = \frac{x+1}{x^2}$$

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

d)
$$\frac{1}{x} + \frac{2}{x^2} + \frac{3}{x^3} = \frac{x^2}{x^3} + \frac{2x}{x^3} + \frac{3}{x^3} = \frac{x^2 + 2x + 3}{x^3}$$

Operaciones con polinomios

Página 74

1. Quita paréntesis y reduce.

a)
$$(x^4 + 2x^3 + 5x^2 - 3x) + (4x^3 - 9x^2 + 7x - 1)$$

b)
$$(5x^4 - 5x^2 - 3x) - (x^3 + 3x^2 + 6x - 11)$$

c)
$$(7x^2 - 9x + 1) - (x^3 - 5x^2 - 4) + (x^3 - 4x^2)$$

a)
$$x^4 + 2x^3 + 5x^2 - 3x + 4x^3 - 9x^2 + 7x - 1 = x^4 + 6x^3 - 4x^2 + 4x - 1$$

b)
$$5x^4 - 5x^2 - 3x - x^3 - 3x^2 - 6x + 11 = 5x^4 - x^3 - 8x^2 - 9x + 11$$

c)
$$7x^2 - 9x + 1 - x^3 + 5x^2 + 4 + x^3 - 4x^2 = 8x^2 - 9x + 5$$

2. Efectúa.

a)
$$2 \cdot (3x^2 - 4x)$$

b)
$$-5 \cdot (x^3 - 3x)$$

c)
$$x \cdot (-2x + 3)$$

$$d)x^2 \cdot (x^2 - x + 1)$$

a)
$$6x^2 - 8x$$

b)
$$-5x^3 + 15x$$

c)
$$-2x^2 + 3x$$

d)
$$x^4 - x^3 + x^2$$

3. Sean $P = x^5 - 3x^4 + 5x + 9$, $Q = 5x^2 + 3x - 11$.

Halla:

a)
$$P + Q$$

$$\mathbf{b})P-Q$$

c)
$$2P - 3Q$$

a)
$$x^5 - 3x^4 + 5x + 9$$

 $+ 5x^2 + 3x - 11$
 $P + Q = x^5 - 3x^4 + 5x^2 + 8x - 2$

b)
$$x^5 - 3x^4 + 5x + 9$$

 $- 5x^2 + 3x - 11$
 $P - Q = x^5 - 3x^4 - 5x^2 + 2x + 20$

c)
$$2P \rightarrow 2x^5 - 6x^4 + 10x + 18$$

 $3Q \rightarrow - 15x^2 + 9x - 33$
 $2P - 3Q = 2x^5 - 6x^4 - 15x^2 + x + 51$

4. Halla los productos siguientes:

a)
$$3x \cdot (2x + y + 1)$$

b)
$$3a \cdot (a^2 + 2a^4)$$

c)
$$ab^2 \cdot (a-b)$$

d)
$$-5x^3 \cdot (3x^2 + 7x + 11)$$

e)
$$x^2y \cdot (2x - y + 2)$$

f)
$$7x^2y \cdot (3x + y)$$

g)
$$5x^3y^3 \cdot (x^2 + x - 1)$$

h)
$$3a^2b^3 \cdot (3a - b + 1)$$

a)
$$6x^2 + 3xy + 3x$$

b)
$$3a^3 + 6a^5$$

c)
$$a^2b^2 - ab^3$$

d)
$$-15x^5 - 35x^4 - 55x^3$$

e)
$$2x^3y - x^2y^2 + 2x^2y$$

f)
$$21x^3y + 7x^2y^2$$

g)
$$5x^5y^3 + 5x^4y^3 - 5x^3y^3$$

h)
$$9a^3b^3 - 3a^2b^4 + 3a^2b^3$$

5. Calcula el polinomio P en cada caso.

a)
$$2 \cdot P = 6x^3 - 4x^2 - 8x + 2$$

b)
$$x \cdot P = x^3 - 3x^2 - 5x$$

c)
$$4x^2 \cdot P = -12x^5 + 4x^3 - 8x^2$$

d)
$$2xy^2 \cdot P = 2x^2y^2 + 4xy^3 + 6x^2y^3$$

a)
$$P = 3x^3 - 2x^2 - 4x + 1$$

b)
$$P = x^2 - 3x - 5$$

c)
$$P = -3x^3 + x - 2$$

d)
$$P = \frac{2x^2y^2}{2xy^2} + \frac{4xy^3}{2xy^2} + \frac{6x^2y^3}{2xy^2} = x + 2y + 3xy$$

Página 75

- **6.** Dados los polinomios $P = 5x^2 3$, $Q = x^2 4x + 1$, R = -5x + 2, calcula:
 - a) $P \cdot R$
 - b) $Q \cdot R$
 - c) $P \cdot Q$

a)
$$(5x^2 - 3) \cdot (-5x + 2) = -25x^3 + 10x^2 + 15x - 6$$

b)
$$x^{2} - 4x + 1$$

$$\times - 5x + 2$$

$$2x^{2} - 8x + 2$$

$$-5x^{3} + 20x^{2} - 5x$$

$$-5x^{3} + 22x^{2} - 13x + 2$$

c)
$$x^{2} - 4x + 1$$

$$\times 5x^{2} - 3$$

$$- 3x^{2} + 12x - 3$$

$$\frac{5x^{4} - 20x^{3} + 5x^{2}}{5x^{4} - 20x^{3} + 2x^{2} + 12x - 3}$$

- 7. Opera y simplifica:
 - a) $3x^2(2x^3-1)+6(4x^2-3)$
 - b) $(x-3)(x^2+1)-x^2(2x^3+5x^2)$
 - c) $(x-3)(2x+5)-4(x^3+7x)$
 - a) $6x^5 3x^2 + 24x^2 18 = 6x^5 + 21x^2 18$
 - b) $x^3 + x 3x^2 3 2x^5 5x^4 = -2x^5 5x^4 + x^3 3x^2 + x 3$
 - c) $2x^2 + 5x 6x 15 4x^3 28x = -4x^3 + 2x^2 29x 15$
- 8. Efectúa P(x):Q(x) en cada caso y expresa el resultado así:

$$P(x) = Q(x) \cdot \text{COCIENTE} + \text{RESTO}$$

a)
$$P(x) = 3x^2 - 11x + 5$$

$$Q(x) = x + 6$$

b)
$$P(x) = 6x^3 + 2x^2 + 18x + 3$$

$$Q(x) = 3x + 1$$

c)
$$P(x) = 6x^3 + 2x^2 + 18x + 3$$

$$Q(x) = x$$

$$d)P(x) = 5x^2 + 11x - 4$$

$$Q(x) = 5x - 2$$

$$3x^2 - 11x + 5 = (x + 6)(3x - 29) + 179$$

b)
$$6x^3 + 2x^2 + 18x + 3 \quad 3x + 1$$

 $-6x^3 - 2x^2$
 $0 + 18x + 3$
 $-18x - 6$

$$6x^3 + 2x^2 + 18x + 3 = (3x + 1)(2x^2 + 6) - 3$$

a las Enseñanzas Aplicadas 4

c)
$$6x^{3} + 2x^{2} + 18x + 3 \frac{x}{6x^{2} + 2x + 18}$$

 $-6x^{3}$
 $0 + 2x^{2}$
 $-2x^{2}$
 $0 + 18x$
 $-18x$
 $0 + 3$

d)
$$5x^{2} + 11x - 4$$
 $5x - 2$ $x + \frac{13}{5}$ $13x - 4$ $-13x + \frac{26}{5}$

$$5x^2 + 11x - 4 = (5x - 2)\left(x + \frac{13}{5}\right) + \frac{6}{5}$$

Oivisión de un polinomio por (x - a)

Página 76

1. Calcula el cociente y el resto en cada caso:

a)
$$(x^3 - 7x^2 + 9x - 3) : (x - 5)$$

b)
$$(2x^3 + 7x^2 + 2x + 4) : (x + 3)$$

c)
$$(x^4 - 2x^3 - 5x^2 + 3x - 6) : (x + 2)$$

d)
$$(4x^4 - 3x^3 - x^2 + 5x - 1) : (x - 1)$$

e)
$$(x^5 - 32) : (x - 2)$$

$$C(x) = x^2 - 2x - 1$$

$$R = -8$$

$$C(x) = 2x^2 + x - 1$$

$$R = 7$$

$$C(x) = x^3 - 4x^2 + 3x - 3$$

$$R = 0$$

$$C(x) = 4x^3 + x^2 + 5$$

$$R = 4$$

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

$$R = 0$$

Página 77

- **2.** Sea el polinomio $M(x) = x^4 8x^3 + 15x^2 + 7x + 8$.
 - a) Calcula $M(4) = 4^4 8 \cdot 4^3 + 15 \cdot 4^2 + 7 \cdot 4 + 8$.
 - b) Divide, con la regla de Ruffini, M(x):(x-4).
 - c) Comprueba que el resultado del apartado a) coincide con el resto de la división que has realizado en b).
 - a) M(4) = 256 512 + 240 + 28 + 8 = 20
 - b) $\begin{vmatrix} 1 & -8 & 15 & 7 & 8 \\ 4 & 4 & -16 & -4 & 12 \\ \hline & 1 & -4 & -1 & 3 & 20 \end{vmatrix}$
 - c) El resto de dividir por (x-4) coincide con el valor del polinomio en x=4.
- **3.** El valor de un polinomio, A(x), para x = 7 es 54. ¿Qué puedes decir de la división A(x): (x-7)?

El resto de la división será 54.

4. Del polinomio H(x) sabemos:

$$H(5) = 18$$
 $H(-5) = 13$

- a) ¿Cuál es el resto de la división H(x):(x-5)?
- b) ¿Y el de la división H(x):(x+5)?
- a) Sabemos entonces que R = 18
- b) R = 13
- 5. Considera los polinomios siguientes:

$$P(x) = 3x^3 - 5x^2 - 9x + 3$$

$$Q(x) = x^4 - 12x^2 - 11x + 9$$

Calcula, utilizando la regla de Ruffini:

a) P(3)

- b) P(-1)
- c) Q(3)

d) Q(-1)

- a) 3 -5 -9 3 3 9 12 9 3 4 3 12
 - P(3) = 12
- c) 1 0 -12 -11 9 3 3 9 -9 -60 1 3 -3 -20 -51
 - Q(3) = -51

b) $\begin{vmatrix} 3 & -5 & -9 & 3 \\ -1 & -3 & 8 & 1 \\ \hline & 3 & -8 & -1 & 4 \end{vmatrix}$

$$P(-1) = 4$$

$$Q(-1) = 9$$

6. Calcula, con ayuda de la regla de Ruffini, el valor del polinomio $2x^3 - 7x^2 - 17x + 10$ para:

a)
$$x = -2$$

b)
$$x = -3$$

c)
$$x = 5$$

$$P(-2) = 0$$

$$P(-3) = -56$$

$$P(5) = 0$$

7. De un polinomio P(x), sabemos que se anula para el valor x = 8, es decir, P(8) = 0. ¿Qué puedes decir de la división P(x) : (x - 8)?

El resto de la división P(x):(x-8) será 0 y, por tanto, la división es exacta.

5 Raíces de un polinomio

Página 79

1. Averigua si alguno de los valores 1, -3, 5, -7 es raíz del polinomio $x^4 - 4x^3 + 2x^2 + 5x - 4$.

•
$$x = 1$$

•
$$x = -3$$

x = 1 sí es raíz del polinomio

$$x = -3$$
 no es raíz del polinomio

•
$$x = 5$$

•
$$x = -7$$

x = 5 no es raíz del polinomio

$$x = -7$$
 no es raíz del polinomio

2. ; Cuáles son las raíces de P(x) = (x-2)(x+5)(x-6)?

$$x = 2$$
; $x = -5$ y $x = 6$

3. Escribe un polinomio de tercer grado cuyas raíces sean 2, -2 y 3.

$$P(x) = (x-2) \cdot (x+2) \cdot (x-3)$$

4. Calcula mentalmente alguna raíz de cada uno de estos polinomios:

a)
$$x^2 - x$$

b)
$$x^3 - 1$$

c)
$$x^4 + x$$

a)
$$x = 0$$

$$\mathbf{b}) \, x = 1$$

c)
$$x = 0$$

$$x = 1$$

$$x = -1$$

5. Busca una raíz entera de cada uno de estos polinomios. Si no la hay, justifica por qué.

$$A(x) = 4x^3 + 2x^2 + 5x + 7$$

$$B(x) = x^3 + 2x^2 + 3x + 1$$

$$C(x) = x^4 - 2x^3 - x^2 - 7x + 3$$

$$D(x) = x^5 + x^4 + x^3 + x^2 + x + 1$$

Las raíces enteras deben ser un divisor del término independiente. En este caso los únicos divisores de 7 son ± 1 y ± 7 y vemos cuáles son raíz:

$$x = -1$$
 es raíz de $A(x)$

En conclusión, solo tiene una raíz entera, x = -1.

a las Enseñanzas Aplicadas 4

B(x) no tiene ninguna raíz entera por la comprobación anterior, ya que deberían ser divisores de 1, luego las únicas posibilidades son 1 y -1, y vemos que ninguna es raíz.

x = 3 es una raíz de C(x) ya que:

Ya solo podría tener como raíz ± 1 , pero ninguno hace que el polinomio resultante valga 0. Solo tiene una raíz entera, x = 3.

x = -1 es una raíz de D(x) ya que:

Viendo que x = 1 no es raíz, concluimos que solo tiene una solución entera, x = -1.

6. El polinomio $x^3 + 2x^2 - 8x$ tiene tres raíces enteras.

Calcúlalas por tanteo.

Las raíces de $x^3 + 2x^2 - 8x$ son x = 0, x = 2 y x = -4.

Factorización de polinomios

Página 81

1. Descompón en factores sacando factor común y utilizando los productos notables.

a)
$$x^3 + 6x^2 + 9x$$

b)
$$2x^3 - 4x^2 + 2x$$

c)
$$3x^4 - 12x^2$$

d)
$$8x^5 - 24x^4 + 18x^3$$

a)
$$x(x^2 + 6x + 9) = x \cdot (x + 3)^2$$

b)
$$2x(x^2 - 2x + 1) = 2x(x - 1)^2$$

c)
$$3x^2(x^2-4) = 3x^2(x+2)(x-2)$$

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

2. Factoriza con ayuda de la regla de Ruffini.

a)
$$x^3 - 6x^2 + 11x - 6$$

b)
$$2x^3 + 6x^2 - x - 30$$

c)
$$x^3 + 7x^2 + 14x + 8$$

d)
$$3x^5 + x^2 - 24x + 36$$

a)
$$\begin{vmatrix} 1 & -6 & 11 & -6 \\ 1 & 1 & -5 & 6 \\ \hline & 1 & -5 & 6 & 0 \end{vmatrix}$$
 $x^3 - 6x^2 + 11x - 6 = (x - 1) \cdot (x - 3) \cdot (x - 2)$

$$x^2 - 5x + 6 = 0$$
 $\rightarrow x = \frac{5 \pm \sqrt{25 - 24}}{2} = \frac{5 \pm 1}{2} = \frac{3}{2}$

b) Después de probar con todos los divisores de 30, deducimos que este polinomio no tiene raíces enteras.

$$x^2 + 6x + 8 = 0 \rightarrow x = \frac{-6 \pm \sqrt{36 - 32}}{2} = \frac{-6 \pm 2}{2} = \frac{-4}{2}$$

d) Después de probar con todos los divisores de 36, deducimos que este polinomio no tiene raíces enteras.

3. Descompón en el máximo número de factores que sea posible.

a)
$$2x^4 - 12x^3 + 10x^2$$

$$b)5x^3 + 10x^4 + 25x^2$$

c)
$$x^3 - x^2 - x - 2$$

$$d)x^4 - 2x^3 - 8x^2 + 18x - 9$$

e)
$$x^3 + 3x^2 + 3x + 1$$

$$f) x^3 - 6x^2 + 12x - 8$$

a)
$$2x^2(x^2 - 6x + 5) = 2x^2(x - 5)(x - 1)$$

$$x = \frac{6 \pm \sqrt{36 - 20}}{2} = \frac{6 \pm 4}{2} = \frac{5}{1}$$

b) $5x^2(x + 2x^2 + 5) \rightarrow \text{No se puede seguir factorizando.}$

$$2x^2 + x + 5 = 0 \rightarrow x = \frac{-1 \pm \sqrt{1 - 40}}{4}$$
 No tiene solución.

c)
$$x^3 - x^2 - x - 2 = (x - 2) \cdot (x^2 + x + 1)$$

$$x^2 + x + 1 = 0 \rightarrow x = \frac{-1 \pm \sqrt{1 - 4}}{2}$$
 No tiene solución.

d)
$$x^4 - 2x^3 - 8x^2 + 18x - 9 = (x - 1)^2 \cdot (x^2 - 9) = (x - 1)^2 \cdot (x + 3) \cdot (x - 3)$$

e)
$$x^3 + 3x^2 + 3x + 1 = (x + 1) \cdot (x^2 + 2x + 1) = (x + 1) \cdot (x + 1)^2 = (x + 1)^3$$

f)
$$x^3 - 6x^2 + 12x - 8 = (x - 2) \cdot (x^2 - 4x + 4) = (x - 2) \cdot (x - 2)^2 = (x - 2)^3$$

4. Simplifica.

a)
$$\frac{5x^3 + 20x^2}{3x^3 - 24x^2 + 48x}$$

b)
$$\frac{x^2 + 7}{x^3 - 3x^2 + 7x - 21}$$

a)
$$\frac{5x^3 + 20x^2}{3x^3 - 24x^2 + 48x} = \frac{5x^2(x+4)}{3x(x^2 - 8x + 16)} = \frac{5x^2(x+4)}{3x(x-4)^2} = \frac{5x(x+4)}{3(x-4)^2}$$

b)
$$\frac{x^2 + 7}{x^3 - 3x^2 + 7x - 21} = \frac{x^2 + 7}{(x - 3)(x^2 + 7)} = \frac{1}{x - 3}$$

El polinomio de arriba no se puede factorizar. El polinomio del denominador quedará:

Preparación para ecuaciones

Página 82

1. Simplifica las siguientes expresiones:

a)
$$3(x-1) + 5(x-2) - 7x$$

b)
$$2(2x-3) + 1 - (x-5)$$

c)
$$5x + 3(1-x) - 12 - 2(x-5)$$

$$d)10(x-1) + 2(x+9) - 4(2+3x)$$

e)
$$3x-1-(2x+1)-1+(x+2)+3$$

a)
$$3x - 3 + 5x - 10 - 7x = x - 13$$

b)
$$4x - 6 + 1 - x + 5 = 3x$$

c)
$$5x + 3 - 3x - 12 - 2x + 10 = 1$$

d)
$$10x - 10 + 2x + 18 - 8 - 12x = 0$$

e)
$$3x-1-2x-1-1+x+2+3=2x+2$$

2. Multiplica por el número indicado y simplifica.

a)
$$\frac{3(x+2)}{2} + \frac{x-1}{5} - \frac{2(x+1)}{5} - \frac{37}{10}$$
 por 10

b)
$$\frac{2x-3}{2} - \frac{x+3}{4} + 4 + \frac{x-1}{2}$$
 por 4

c)
$$x + \frac{2x-3}{9} + \frac{x-1}{3} - \frac{12x+4}{9}$$
 por 9

d)
$$\frac{2x}{3} - \frac{3y}{2} - 2(x+y) + 3$$
 por 6

e)
$$\frac{2(x+1)}{3} - \frac{y}{2} - 1$$
 por 6

a)
$$10 \cdot \frac{3(x+2)}{2} + 10 \cdot \frac{x-1}{5} - 10 \cdot \frac{2(x+1)}{5} - 10 \cdot \frac{37}{10} =$$

$$= 15(x + 2) + 2(x - 1) - 4(x + 1) - 37 = 15x + 30 + 2x - 2 - 4x - 4 - 37 = 13x - 13$$

b)
$$4 \cdot \frac{2x-3}{2} - 4 \cdot \frac{x+3}{4} + 4 \cdot 4 + 4 \cdot \frac{x-1}{2} = 2(2x-3) - (x+3) + 16 + 2(x-1) = 2(2x-3) + 2($$

$$=4x-6-x-3+16+2x-2=5x+5$$

c)
$$9 \cdot x + 9 \cdot \frac{2x - 3}{9} + 9 \cdot \frac{x - 1}{3} - 9 \cdot \frac{12x + 4}{9} = 9x + 2x - 3 + 3(x - 1) - (12x + 4) = 9x + 3(x - 1) + 3$$

$$= 9x + 2x - 3 + 3x - 3 - 12x - 4 = 2x - 10$$

d)
$$6 \cdot \frac{2x}{3} - 6 \cdot \frac{3y}{2} - 6 \cdot 2(x+y) + 6 \cdot 3 = 2 \cdot 2x - 3 \cdot 3y - 12(x+y) + 18 =$$

$$=4x-9y-12x-12y+18=-8x-21y+18$$

e)
$$6 \cdot \frac{2(x+1)}{3} - 6 \cdot \frac{y}{2} - 6 \cdot 1 = 2 \cdot 2(x+1) - 3y - 6 = 4x + 4 - 3y - 6 = 4x - 3y - 2$$

- 3. Expresa algebraicamente y simplifica.
 - a) La suma de un número más su tercera parte.
 - b) La suma de las edades de Ana y Raquel, sabiendo que Ana tiene 8 años más que Raquel.
 - c) Invertí una cantidad, x, y ha aumentado un 12 %. ¿Qué cantidad tengo ahora?
 - d) Invertí una cantidad, x, y he perdido el 5 %. ¿Qué cantidad tengo ahora?
 - e) La suma de tres números consecutivos.
 - f) El triple de un número menos su cuarta parte.
 - g) La suma de las edades de Alberto y su padre, sabiendo que este tiene 28 años más que aquel.
 - h) Un ciclista va a una velocidad v. Otro ciclista viene 10 km/h más rápido. ¿A qué velocidad se acerca el uno al otro?

a)
$$x + \frac{x}{3} = \frac{4}{3}x$$

b)
$$x + (x + 8) = 2x + 8$$

- c) 1,12x
- d) 0.95x

e)
$$x + (x + 1) + (x + 2) = 3x + 3$$

f)
$$3x - \frac{x}{4} = \frac{11}{4}x$$

g)
$$x + (x + 28) = 2x + 28$$

h)
$$v + (v + 10) = 2v + 10$$

Página 83

4. Simplifica las siguientes expresiones:

a)
$$(x-1)(x+1) + (x-2)^2 - 3$$

b)
$$(x + 2)(x - 3) + x - 3$$

c)
$$(x + 1)^2 - 2x(x + 2) + 14$$

d)
$$(x + 1)^2 - (x - 1)^2 + 2 - x^2 - 6$$

a)
$$x^2 - 1 + x^2 + 4 - 4x - 3 = 2x^2 - 4x$$

b)
$$x^2 + 2x - 3x - 6 + x - 3 = x^2 - 9$$

c)
$$x^2 + 1 + 2x - 2x^2 - 4x + 14 = -x^2 - 2x + 15$$

d)
$$x^2 + 1 + 2x - x^2 - 1 + 2x + 2 - x^2 - 6 = -x^2 + 4x - 4$$

5. Multiplica por el número indicado y simplifica:

a)
$$x(2x+1) - \frac{(x-1)^2}{2} - 3$$
 por 2

a)
$$x(2x+1) - \frac{(x-1)^2}{2} - 3$$
 por 2 b) $\frac{x(x+3)}{2} - \frac{(x+1)^2}{3} + \frac{1}{3}$ por 6

a)
$$2 \cdot x(2x+1) - 2 \cdot \frac{(x-1)^2}{2} - 2 \cdot 3 = 4x^2 + 2x - x^2 - 1 + 2x - 6 = 3x^2 + 4x - 7$$

b)
$$6 \cdot \frac{x(x+3)}{2} - 6 \cdot \frac{(x+1)^2}{3} + 6 \cdot \frac{1}{3} = 3x^2 + 9x - 2(x^2 + 1 + 2x) + 2 = x^2 + 5x$$

6. Expresa algebraicamente y simplifica.

- a) El producto de dos números naturales consecutivos.
- b) El cuadrado de la hipotenusa de un triángulo rectángulo cuyos catetos miden x y x + 5.
- c) El área de un rectángulo cuyas dimensiones (largo y ancho) suman 11 dm.
- d) El área de un rectángulo de 200 m de perímetro.

a)
$$n(n + 1) = n^2 + n$$

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

c)
$$x(11-x) = 11x - x^2$$

$$d)x(100 - x) = 100x - x^2$$

7. La diferencia de dos números es 20. Si al menor lo llamamos x:

- a) ¿Cómo se designa al mayor?
- b); Cómo se designa su producto?
- c) ¿Cómo se designa la suma de sus cuadrados?

a)
$$20 + x$$

b)
$$x(20 + x) = 20x + x^2$$

c)
$$x^2 + (20 + x)^2 = x^2 + 20^2 + x^2 + 40x = 2x^2 + 40x + 400$$

Ejercicios y problemas

Página 84

Practica

Monomios

1. Considera los siguientes monomios:

a)
$$2x^2$$

b)
$$-3x^3$$

c)
$$\frac{1}{2}x^2$$

d)
$$\frac{3}{4}x$$

e)
$$-\frac{1}{3}x$$

$$f) x^3$$

• Indica el grado y el coeficiente en cada caso.

• Calcula el valor numérico de cada uno para x = -1 y para x = 1/2.

a) $2x^{2}$

b)
$$-3x^{3}$$

Grado = 2; coeficiente = 2

Grado = 3; coeficiente =
$$-3$$

$$x = -1 \rightarrow 2 \cdot (-1)^2 = 2 \cdot 1 = 2$$

$$x = -1 \rightarrow -3 \cdot (-1)^3 = -3 \cdot (-1) = 3$$

$$x = \frac{1}{2} \rightarrow 2 \cdot \left(\frac{1}{2}\right)^2 = 2 \cdot \frac{1}{4} = \frac{1}{2}$$

$$x = \frac{1}{2} \rightarrow -3 \cdot \left(\frac{1}{2}\right)^3 = -3 \cdot \frac{1}{8} = -\frac{3}{8}$$

c) $\frac{1}{2}x^2$

d)
$$\frac{3}{4}x$$

Grado = 2; coeficiente = $\frac{1}{2}$

Grado = 1; coeficiente =
$$\frac{3}{4}$$

$$x = -1 \rightarrow \frac{1}{2} \cdot (-1)^2 = \frac{1}{2}$$

$$x = -1 \rightarrow \frac{3}{4} \cdot (-1) = -\frac{3}{4}$$

$$x = \frac{1}{2} \rightarrow \frac{1}{2} \cdot \left(\frac{1}{2}\right)^2 = \frac{1}{2} \cdot \frac{1}{4} = \frac{1}{8}$$

$$x = \frac{1}{2} \rightarrow \frac{3}{4} \cdot \frac{1}{2} = \frac{3}{8}$$

e) $-\frac{1}{3}x$

f)
$$x^3$$

Grado = 1; coeficiente = $-\frac{1}{3}$

$$x = -1 \rightarrow -\frac{1}{3} \cdot (-1) = \frac{1}{3}$$

$$x = -1 \rightarrow (-1)^3 = -1$$

$$x = \frac{1}{2} \rightarrow -\frac{1}{3} \cdot \frac{1}{2} = -\frac{1}{6}$$

$$x = \frac{1}{2} \rightarrow \left(\frac{1}{2}\right)^3 = \frac{1}{8}$$

2. Opera y simplifica todo lo posible.

a)
$$-2x^3 + x^3 - 3x^3$$

b)
$$-3x^2 - \frac{2}{5}x^2 + 5x^2$$

c)
$$\frac{1}{2}xy - \frac{3}{4}xy + xy$$

d)
$$\frac{2}{5}x^2 - \frac{1}{10}x^2 + x^2$$

e)
$$2x \cdot (-3x^2) \cdot (-x)$$

f)
$$\frac{3}{4}x^3 \cdot (-2x^2) \cdot 2x$$

$$g) - \frac{15x^6}{3x^2} \cdot x$$

$$\mathbf{h}) - \frac{7x^3}{2x^2} \cdot x$$

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

b)
$$-3x^2 - \frac{2}{5}x^2 + 5x^2 = \frac{-15}{5}x^2 - \frac{2}{5}x^2 + \frac{25}{5}x^2 = \frac{8}{5}x^2$$

c)
$$\frac{1}{2}xy - \frac{3}{4}xy + xy = \left(\frac{1}{2} - \frac{3}{4} + 1\right)xy = \left(\frac{2}{4} - \frac{3}{4} + \frac{4}{4}\right)xy = \frac{3}{4}xy$$

d)
$$\frac{2}{5}x^2 - \frac{1}{10}x^2 + x^2 = \left(\frac{2}{5} - \frac{1}{10} + 1\right)x^2 = \left(\frac{4}{10} - \frac{1}{10} + \frac{10}{10}\right)x^2 = \frac{13}{10}x^2$$

e)
$$6x^4$$

f)
$$\frac{3}{4} \cdot (-4)x^6 = -3x^6$$

g)
$$-5x^5$$

h)
$$-\frac{7}{2}x^2$$

3. Expresa mediante un monomio estos enunciados:

- a) La mitad de un número más su tercera parte.
- b) El área de un círculo de radio r.
- c) El producto de un número por el triple de otro.
- d) El volumen de un ortoedro de dimensiones x, 2x y 5 cm.
- e) El volumen de una pirámide de altura $\, \, h \,$ cuya base es un cuadrado de lado $\, \it L \,$

a)
$$\frac{1}{2}x + \frac{1}{3}x = \frac{5}{6}x$$

b)
$$\pi r^2$$

c)
$$x \cdot 3y = 3xy$$

$$d)x \cdot 2x \cdot 5 = 10x^2$$

e)
$$\frac{l^2 h}{3}$$

Polinomios

4. Reduce e indica el grado de cada polinomio:

a)
$$2x^4 - 3x^2 + 4x$$

$$\mathbf{b})x^2 - 3x^3 + 2x$$

c)
$$3x^3 - 2x^2 - 3x^3$$

$$d)2x + 3$$

c)
$$-2x^2 \rightarrow \text{Grado } 2$$

$$P + Q = (2x^4 - 5x^3 + 3x - 1) + (6x^3 + 2x^2 - 7) = 2x^4 + x^3 + 2x^2 + 3x - 8$$

$$P - Q = (2x^4 - 5x^3 + 3x - 1) - (6x^3 + 2x^2 - 7) = 2x^4 - 5x^3 + 3x - 1 - 6x^3 - 2x^2 + 7 = 2x^4 - 11x^3 - 2x^2 + 3x + 6$$

6. Efectúa.

a)
$$3x(2x^2-5x+1)$$

b)
$$7x^3(2x^3 + 3x^2 - 2)$$

c)
$$-5x(x^4 - 3x^2 + 5x)$$

$$\mathbf{d}) - x^2(x^3 + 4x^2 - 6x + 3)$$

a)
$$3x(2x^2 - 5x + 1) = 6x^3 - 15x^2 + 3x$$

b)
$$7x^3(2x^3 + 3x^2 - 2) = 14x^6 + 21x^5 - 14x^3$$

c)
$$-5x(x^4 - 3x^2 + 5x) = -5x^5 + 15x^3 - 25x^2$$

d)
$$-x^2(x^3 + 4x^2 - 6x + 3) = -x^5 - 4x^4 + 6x^3 - 3x^2$$

7. Opera y simplifica.

a)
$$(5x-2)(3-2x)$$

b)
$$x(x-3)(2x-1)$$

c)
$$(x^2 - 5x)(x^3 + 2x)$$

d)
$$(3x^3 + 1)(2x^2 - 3x + 5)$$

a)
$$(5x-2)(3-2x) = 15x-10x^2-6+4x=-10x^2+19x-6$$

b)
$$x(x-3)(2x-1) = (x^2-3x)(2x-1) = 2x^3-x^2-6x^2+3x = 2x^3-7x^2+3x$$

c)
$$(x^2 - 5x)(x^3 + 2x) = x^5 + 2x^3 - 5x^4 - 10x^2 = x^5 - 5x^4 + 2x^3 - 10x^2$$

d)
$$(3x^3 + 1)(2x^2 - 3x + 5) = 6x^5 - 9x^4 + 15x^3 + 2x^2 - 3x + 5$$

8. Calcula el cociente y el resto en estas divisiones:

a)
$$(3x^2 - 7x + 5) : (3x + 1)$$

b)
$$(4x^3 - x) : (2x + 3)$$

c)
$$(5x^3 - 3x^2 + 8x) : (5x + 2)$$

a)
$$3x^{2} - 7x + 5$$
 $3x + 1$ $-3x^{2} - x$ $x - \frac{8}{3}$ $8x + \frac{8}{3}$ 23

Cociente =
$$x - \frac{8}{3}$$

Resto =
$$\frac{23}{3}$$

b)
$$4x^{3} - x$$
 $2x + 3$ $2x^{2} - 3x + 4$ $2x^$

$$Cociente = 2x^2 - 3x + 4$$

Resto =
$$-12$$

a las Enseñanzas Aplicadas 4

c)
$$5x^{3} - 3x^{2} + 8x$$
 $5x + 2$
 $-5x^{3} - 2x^{2}$ $x^{2} - x + 2$
 $-5x^{2} + 8x$ Cociente = $x^{2} - x + 2$
 $-5x^{2} + 2x$ Resto = -4
 $-10x - 4$

9. Las siguientes divisiones son exactas. Efectúalas y expresa el dividendo como producto de dos factores:

a)
$$(x^5 + 2x^4 + x + 2) : (x + 2)$$

c)
$$(x^3 - x^2 + 9x - 9) : (x - 1)$$

$$x^5 + 2x^4 + x + 2 = (x + 2)(x^4 + 1)$$

c)
$$x^{3} - x^{2} + 9x - 9$$
 $x - 1$ $x^{2} + 9$ $x^{$

$$x^3 - x^2 + 9x - 9 = (x - 1)(x^2 + 9)$$

b)
$$(3x^3 + 7x^2 + 7x + 4) : (3x + 4)$$

d)
$$(2x^3 - 3x^2 + 10x - 15) : (2x - 3)$$

b)
$$3x^{3} + 7x^{2} + 7x + 4$$
 $3x + 4$ $x^{2} + x + 1$ $3x^{2} + 7x$ $3x^{2} + 7x$ $3x + 4$ $3x - 4$

$$3x^3 + 7x^2 + 7x + 4 = (3x + 4)(x^2 + x + 1)$$

d)
$$2x^3 - 3x^2 + 10x - 15 2x - 3$$

 $-2x^3 + 3x^2$
 $x^2 + 5$
 $-10x + 15$
 0

$$2x^3 - 3x^2 + 10x - 15 = (2x - 3)(x^2 + 5)$$

10. Expresa mediante un polinomio cada uno de estos enunciados:

- a) La suma de los cuadrados de dos números consecutivos.
- b) El área total de un ortoedro de dimensiones x, 2x y 5 cm.
- c) La cantidad de leche envasada en "x" botellas de 1,5 l y en "y" botellas de 1 l.
- d) El área de un triángulo rectángulo en el que un cateto mide 3 cm más que el otro.

a)
$$x^2 + (x + 1)^2 = x^2 + x^2 + 1 + 2x = 2x^2 + 2x + 1$$

b)
$$2 \cdot x \cdot 2x + 2 \cdot x \cdot 5 + 2 \cdot 2x \cdot 5 = 4x^2 + 30x$$

c)
$$1,5x + y$$

d)
$$\frac{x(x+3)}{2} = \frac{x^2 + 3x}{2}$$

Factor común e identidades notables

11. Saca factor común en cada polinomio:

a)
$$9x^2 + 6x - 3$$

b)
$$2x^3 - 6x^2 + 4x$$

c)
$$10x^3 - 5x^2$$

$$d)x^4 - x^3 + x^2 - x$$

e)
$$410x^5 - 620x^3 + 130x$$

f)
$$72x^4 - 64x^3$$

g)
$$5x - 100x^3$$

h)
$$30x^6 - 75x^4 - 45x^2$$

a)
$$9x^2 + 6x - 3 = 3(3x^2 + 2x - 1)$$

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

c)
$$10x^3 - 5x^2 = 5x^2(2x - 1)$$

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

e)
$$410x^5 - 620x^3 + 130x = 10x(41x^4 - 62x^2 + 13)$$

f)
$$72x^4 - 64x^3 = 8x^3(9x - 8)$$

g)
$$5x - 100x^3 = 5x(1 - 20x^2)$$

h)
$$30x^6 - 75x^4 - 45x^2 = 15x^2(2x^4 - 5x^2 - 3)$$

12. Completa estas expresiones en tu cuaderno:

a)
$$(x-3)^2 = x^2 - [x+9]$$

b)
$$(2x + 1)^2 = 4x^2 + \square x + 1$$

c)
$$(x + \Box)^2 = x^2 + \Box x + 16$$

d)
$$(3x - \Box)^2 = \Box x^2 - \Box x + 4$$

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

b)
$$(2x + 1)^2 = 4x^2 + 4x + 1$$

c)
$$(x + 4)^2 = x^2 + 8x + 16$$

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

13. Expresa los polinomios siguientes como cuadrado de un binomio (hazlo en tu cuaderno):

a)
$$x^2 + 12x + 36 = (x + \square)^2$$

b) 49 + 14x +
$$x^2 = (\Box + \Box)^2$$

c)
$$4x^2 - 20x + 25 = (-5)^2$$

d) 1 +
$$4x$$
 + $4x^2$ = $(\Box + \Box)^2$

a)
$$x^2 + 12x + 36 = (x + 6)^2$$

b)
$$49 + 14x + x^2 = (7 + x)^2$$

c)
$$4x^2 - 20x + 25 = (2x - 5)^2$$

d)
$$1 + 4x + 4x^2 = (1 + 2x)^2$$

Página 85

14. Expresa en cada caso como producto de dos binomios (hazlo en tu cuaderno):

a)
$$x^2 - 16 = (x + \Box)(x - \Box)$$

b)
$$x^2 - 1$$

c)
$$9 - x^2$$

d)
$$4x^2 - 1$$

e)
$$25 - 9x^2$$

a)
$$(x + 4)(x - 4)$$

b)
$$(x + 1)(x - 1)$$

c)
$$(3 + x)(3 - x)$$

d)
$$(2x-1)(1+2x)$$

e)
$$(5 + 3x)(5 - 3x)$$

Expresiones de primer grado

15. Opera y simplifica.

a)
$$6(x+3)-2(x-5)$$

b)
$$3(2x + 1) + 7(x - 3) - 4x$$

c)
$$5(3-2x)-(x+7)-8$$

$$d)4(1-x)+6x-10-3(x-5)$$

e)
$$2x-3+3(x-1)-2(3-x)+5$$

$$f) 2(x + 3) - (x + 1) - 1 + 3(5x - 4)$$

a)
$$6x + 18 - 2x + 10 = 4x + 28$$

b)
$$6x + 3 + 7x - 21 - 4x = 9x - 18$$

c)
$$15 - 10x - x - 7 - 8 = -11x$$

d)
$$4 - 4x + 6x - 10 - 3x + 15 = -x + 9$$

e)
$$2x-3+3x-3-6+2x+5=7x-7$$

f)
$$2x + 6 - x - 1 - 1 + 15x - 12 = 16x - 8$$

16. Multiplica por el número indicado en cada caso y simplifica:

a)
$$\frac{1-2x}{9} - 1 + \frac{x+4}{6}$$
 por 18

b)
$$\frac{3x+2}{5} - \frac{4x-1}{10} + \frac{5x-2}{8} - \frac{x+1}{4}$$
 por 40

c)
$$\frac{x-3}{2} - \frac{5x+1}{3} - \frac{1-9x}{6}$$
 por 6

a)
$$18\left(\frac{1-2x}{9}-1+\frac{x+4}{6}\right) = 2(1-2x)-18+3(x+4)=2-4x-18+3x+12=-x-4$$

b)
$$40\left(\frac{3x+2}{5} - \frac{4x-1}{10} + \frac{5x-2}{8} - \frac{x+1}{4}\right) = 8(3x+2) - 4(4x-1) + 5(5x-2) - 10(x+1) = 8(3x+2) - 10(x+1) = 8(3$$

$$= 24x + 16 - 16x + 4 + 25x - 10 - 10x - 10 = 23x$$

c)
$$6\left(\frac{x-3}{2} - \frac{5x+1}{3} - \frac{1-9x}{6}\right) = 3(x-3) - 2(5x+1) - (1-9x) =$$

$$=3x-9-10x-2-1+9x=2x-12$$

17. Multiplica en cada caso por el mínimo común múltiplo de los denominadores y simplifica la expresión resultante:

a)
$$\frac{x+1}{2} + \frac{x-3}{5} - 2x + 6 - \frac{x-8}{5}$$

b)
$$\frac{1+12x}{4} - \frac{x-4}{12} - \frac{3(x+1)-(1-x)}{8}$$

c)
$$\frac{3x-2}{6} - \frac{4x+1}{10} + \frac{2}{15} + \frac{2(x-3)}{4}$$

a)
$$10\left(\frac{x+1}{2} + \frac{x-3}{5} - 2x + 6 - \frac{x-8}{5}\right) = 5(x+1) + 2(x-3) - 20x + 60 - 2(x-8) = 60$$

$$= 5x + 5 + 2x - 6 - 20x + 60 - 2x + 16 = -15x + 75$$

b)
$$\frac{6(1+12x)}{24} - \frac{2(x-4)}{24} - \frac{3[3(x+1)-(1-x)]}{24} =$$

$$= \frac{6+72x}{24} - \frac{2x-8}{24} - \frac{9x+9-3+3x}{24} = \frac{6+72x-2x+8-9x-9+3-3x}{24} =$$

$$= \frac{8+58x}{24} = \frac{4+29x}{12}$$

c)
$$60\left(\frac{3x-2}{6} - \frac{4x+1}{10} + \frac{2}{15} + \frac{2(x-3)}{4}\right) = 10(3x-2) - 6(4x+1) + 4 \cdot 2 + 15 \cdot 2(x-3) = 30x - 20 - 24x - 6 + 8 + 30x - 90 = 36x - 108$$

Expresiones de segundo grado

18. Opera y simplifica.

a)
$$(x-3)(x+3) + (x-4)(x+4) - 25$$

b)
$$(x + 1)(x - 3) + (x - 2)(x - 3) - (x^2 - 3x - 1)$$

c)
$$2x(x+3) - 2(3x+5) + x$$

d)
$$(x + 1)^2 - 3x - 3$$

e)
$$(2x+1)^2-1-(x-1)(x+1)$$

f)
$$x(x-3) + (x+4)(x-4) - (2-3x)$$

a)
$$x^2 - 9 + x^2 - 16 - 25 = 2x^2 - 50$$

b)
$$x^2 - 3x + x - 3 + x^2 - 3x - 2x + 6 - x^2 + 3x + 1 = x^2 - 4x + 4$$

c)
$$2x^2 + 6x - 6x - 10 + x = 2x^2 + x - 10$$

d)
$$x^2 + 2x + 1 - 3x - 3 = x^2 - x - 2$$

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

f)
$$x^2 - 3x + x^2 - 16 - 2 + 3x = 2x^2 - 18$$

19. Multiplica por el número indicado y simplifica.

a)
$$(3x+1)(3x-1) + \frac{(x-2)^2}{2} - 1 + 2x$$
 por 2

b)
$$\frac{x^2+2}{3} - \frac{x^2+1}{4} - \frac{x+15}{12}$$
 por 12

c)
$$\frac{(2x-1)(2x+1)}{3} - \frac{3x-2}{6} - \frac{x^2}{3}$$
 por 6

a)
$$2\left((3x+1)(3x-1) + \frac{(x-2)^2}{2} - 1 + 2x\right) = 2(3x+1)(3x-1) + (x-2)^2 - 2 + 4x = 2(9x^2-1) + x^2 - 4x + 4 - 2 + 4x = 18x^2 - 2 + x^2 + 2 = 19x^2$$

b)
$$12\left(\frac{x^2+2}{3} - \frac{x^2+1}{4} - \frac{x+5}{12}\right) = 4(x^2+2) - 3(x^2+1) - (x+5) =$$

= $4x^2 + 8 - 3x^2 - 3 - x - 5 = x^2 - x$

c)
$$6\left(\frac{(2x-1)(2x+1)}{3} - \frac{3x-2}{6} - \frac{x^2}{3}\right) = 2(2x-1)(2x+1) - (3x-2) - 2x^2 = 2(4x^2-1) - 3x + 2 - 2x^2 = 8x^2 - 2 - 3x + 2 - 2x^2 = 6x^2 - 3x$$

20. Multiplica por el mín.c.m. de los denominadores y simplifica.

a)
$$\frac{(x+1)(x-3)}{2} + x - \frac{x}{4}$$

b)
$$x + \frac{3x+1}{2} - \frac{x-2}{3} - x^2 + 2$$

c)
$$\frac{x(x-1)}{3} - \frac{x(x+1)}{4} - \frac{3x+4}{12}$$

a)
$$4\left(\frac{(x+1)(x-3)}{2} + x - \frac{x}{4}\right) = 2(x+1)(x-3) + 4x - x = (2x+2)(x-3) + 3x = 2x^2 - 6x + 2x - 6 + 3x = 2x^2 - x - 6$$

b)
$$6\left(x + \frac{3x+1}{2} - \frac{x-2}{3} - x^2 + 2\right) = 6x + 3(3x+1) - 2(x-2) - 6x^2 + 12 = 6x + 9x + 3 - 2x + 4 - 6x^2 + 12 = -6x^2 + 13x + 19$$

c)
$$12\left(\frac{x(x-1)}{3} - \frac{x(x+1)}{4} + \frac{3x+4}{12}\right) = 4x(x-1) - 3x(x+1) + 3x+4 = 4x^2 - 4x - 3x^2 - 3x + 3x + 4 = x^2 - 4x + 4$$

Regla de Ruffini

21. Divide aplicando la regla de Ruffini.

a)
$$(x^2 - 5x + 1) : (x - 2)$$

c)
$$(2x^3 - 15x - 7) : (x - 3)$$

a)
$$\begin{vmatrix} 1 & -5 & 1 \\ 2 & 2 & -6 \\ \hline & 1 & -3 & -5 \end{vmatrix}$$

$$C(x) = x - 3$$

$$R = -5$$

$$C(x) = 2x^2 + 6x + 3$$

$$R = 2$$

b)
$$(x^3 - 3x^2 + 5x + 2) : (x + 1)$$

d)
$$(3x^4 + 5x^3 - 2x^2 + x - 1) : (x + 2)$$

$$C(x) = x^2 - 4x + 9$$

$$R = -7$$

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

$$R = -3$$

22. Calcula el cociente y el resto de estas divisiones:

a)
$$(5x^2 + 13x + 4) : (x + 3)$$

c)
$$(3x^3 - 2x^2 + 8x - 6) : (x + 1)$$

$$C(x) = 5x - 2$$

$$R = 10$$

c)
$$\begin{vmatrix} 3 & -2 & 8 & -6 \\ -1 & -3 & 5 & -13 \\ \hline & 3 & -5 & 13 & -19 \end{vmatrix}$$

$$C(x) = 3x^2 - 5x + 13$$

$$R = -19$$

b)
$$(x^3 - x^2 - 15x - 11) : (x - 5)$$

d)
$$(x^4 - 2x^3 - 16x^2 - 7x) : (x - 2)$$

$$C(x) = x^2 + 4x + 15$$

$$R = 14$$

$$C(x) = x^3 - 16x - 39$$

$$R = -78$$

23. Calcula el valor numérico de cada polinomio para el valor de la incógnita que se indica:

a)
$$5x^2 - 4x + 4$$
 para $x = -1$

c)
$$3x^3 - 4x^2 - 16x + 15$$
 para $x = -2$

Valor numérico = 13

c)
$$\begin{vmatrix} 3 & -4 & -16 & 15 \\ -2 & -6 & 20 & -8 \\ \hline 3 & -10 & 4 & 7 \end{vmatrix}$$

Valor numérico = 7

b)
$$x^4 - 2x^3 - 3x^2 + 9$$
 para $x = 2$

d)
$$x^4 - x^3 - 17x^2 - 11x$$
 para $x = 4$

Valor numérico = 7

Valor numérico = -124

24. Busca el valor que debe tomar en cada polinomio el término independiente, *m*, para que la división sea exacta:

a)
$$(6x^2 - 5x + m) : (x - 2)$$

c)
$$(x^3 - 9x^2 - 10x + m) : (x - 1)$$

$$m + 14 = 0 \rightarrow m = -14$$

c)
$$1 -9 -10 m$$

 $1 1 -8 -18$
 $1 -8 -18 m - 18$

$$m-18=0 \rightarrow m=18$$

b)
$$(2x^4 - 2x^3 - 5x^2 + 9x - m) : (x + 1)$$

d
$$(2x^4 - 9x^3 - 18x + m) : (x - 5)$$

$$-m - 10 = 0 \rightarrow m = -10$$

d)
$$\begin{vmatrix} 2 & -9 & 0 & -18 & m \\ 5 & 10 & 5 & 25 & 35 \\ \hline & 2 & 1 & 5 & 7 & m + 35 \end{vmatrix}$$

$$m + 35 = 0 \rightarrow m = -35$$

Página 86

25. Observa y contesta.

a) ¿Cuáles con las raíces del polinomio P(x)?

$$P(x) = x^3 - 3x^2 - 13x + 15$$

b) Factoriza P(x).

a)
$$x = 1$$

$$x = -3$$

$$x = 5$$

b)
$$P(x) = (x-1)(x+3)(x-5)$$

Aplica lo aprendido

26. Saca factor común y utiliza las identidades notables para factorizar los siguientes polinomios:

a)
$$x^3 - 6x^2 + 9x$$

b)
$$x^3 - x$$

c)
$$4x^4 - 81x^2$$

$$\mathbf{d}(x^3 + 2x^2 + x)$$

e)
$$3x^3 - 27x$$

f)
$$3x^2 + 30x + 75$$

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

b)
$$x(x^2 - 1) = x(x - 1)(x + 1)$$

c)
$$x^2(4x^2 - 81) = x^2(2x + 9)(2x - 9)$$
 d) $x(x^2 + 2x + 1) = x(x + 1)^2$

d)
$$x(x^2 + 2x + 1) = x(x + 1)^2$$

e)
$$3x(x^2-9) = 3x(x+3)(x-3)$$

f)
$$3(x^2 + 10x + 25) = 3(x + 5)^2$$

27. Factoriza los polinomios siguientes:

a)
$$x^4 - 8x^3 + 16x^2$$

b)
$$x^3 - 4x$$

c)
$$9x^3 + 6x^2 + x$$

d)
$$4x^2 - 25$$

a)
$$x^2(x^2 - 8x + 16) = x^2(x - 4)^2$$

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

c)
$$x(9x^2 + 6x + 1) = x(3x + 1)$$

d)
$$(2x + 5)(2x - 5)$$

28. Encuentra las raíces de estos polinomios y factorízalos:

a)
$$x^3 + 2x^2 - x - 2$$

$$b)x^3 - 19x^2 + 34x$$

c)
$$x^3 - x^2 - 5x - 3$$

$$d)x^3 + 2x^2 - 9x - 18$$

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

a las Enseñanzas Aplicadas 4

b)
$$x^2 - 19x + 34 = 0 \rightarrow x = \frac{19 \pm \sqrt{361 - 136}}{2} = \frac{19 \pm 15}{2} = \frac{17}{2}$$

$$x^3 - 19x^2 + 34x = x(x - 17)(x - 2)$$

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

$$x^3 + 2x^2 - 9x - 18 = (x + 2)(x^2 - 9) = (x + 2)(x + 3)(x - 3)$$

29. Simplifica.

a)
$$\frac{x^2 + 2x}{3x^3 + 6x^2}$$

b)
$$\frac{x^2-25}{x^2-10x+25}$$

c)
$$\frac{20x^2-2x-3}{x^2-6x+9}$$

d)
$$\frac{x^2 + 2x - 3}{x^3 + 6x^2 + 5x - 12}$$

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

b)
$$\frac{x^2 - 25}{x^2 - 10x + 25} = \frac{(x+5)(x-5)}{(x-5)^2} = \frac{x+5}{x-5}$$

c)
$$20x^2 - 2x - 3 = 0 \rightarrow x = \frac{2 \pm \sqrt{4 + 240}}{40} = \frac{2 \pm \sqrt{244}}{40} \rightarrow \text{No da raíces enteras.}$$

$$\frac{20x^2 - 2x - 3}{x^2 - 6x + 9} = \frac{20x^2 - 2x - 3}{(x - 3)^2}$$

d) •
$$x^2 + 2x - 3 = 0 \rightarrow x = \frac{-2 \pm \sqrt{4 + 12}}{2} = \frac{-2 \pm 4}{2} = \frac{1}{2}$$

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

•
$$x^3 + 6x^2 + 5x - 12 = (x - 1)(x + 3)(x + 4)$$

$$\frac{x^2 + 2x - 3}{x^3 + 6x^2 + 5x - 12} = \frac{(x - 1)(x + 3)}{(x - 1)(x + 3)(x + 4)} = \frac{1}{x + 4}$$

30. \blacksquare En cada caso, desarrolla A + B y simplifica:

$$a)A = 4(x-3) + \gamma$$

$$B = 3(x+3) - y - 18$$

b)
$$A = \frac{x+4}{5} - y + 1$$

$$B = \frac{x-6}{5} + y + 1$$

c)
$$A = -2\left(\frac{x+1}{3} + y - 1\right)$$

$$B=\frac{x-3}{4}+2y-1$$

$$d)A = 6(x + 2) - 2(y + 7)$$

$$B = x + 2(\gamma + 1)$$

a)
$$A + B = 4(x - 3) + y + 3(x + 3) - y - 18 = 4x - 12 + y + 3x + 9 - y - 18 = 7x - 21$$

b)
$$A + B = \frac{x+4}{5} - y + 1 + \frac{x-6}{5} + y + 1 = \frac{2x-2}{5} + 2 = \frac{2x-2+10}{5} = \frac{2x+8}{5}$$

c)
$$A + B = -2\left(\frac{x+1}{3} + y - 1\right) + \frac{x-3}{4} + 2y - 1 = \frac{-2x-2}{3} - 2y + 2 + \frac{x-3}{4} + 2y - 1 = \frac{-2x-2}{3} + \frac{x-3}{4} + 1 = \frac{4(-2x-2) + 3(x-3) + 12}{12} = \frac{-5x-5}{12}$$

$$d)A + B = 6(x + 2) - 2(y + 7) + x + 2(y + 1) = 6x + 12 - 2y - 14 + x + 2y + 2 = 7x$$

31. Expresa algebraicamente.

- a) La edad de Alberto dentro de 22 años, si hoy tiene x años.
- b) La cantidad que se obtiene al invertir x euros y ganar el 11 %.
- c) Por un ordenador y un reproductor de música se pagan 2500 €. Si el ordenador cuesta x euros, ¿cuánto cuesta el reproductor de música?
- d) Se compra un artículo por x euros y pierde el 15 % de su valor. ¿Cuánto costaría ahora?
- e) El perímetro de un triángulo rectángulo cuya hipotenusa mide x cm, un cateto, los 3/5 de la hipotenusa, y el otro cateto, 5 cm menos que esta.
- f) Los lados iguales de un triángulo isósceles de 24 cm de perímetro, si el desigual mide x cm.
- a) x = "Edad actual de Alberto". Dentro de 22 años tendrá x + 22.
- b) Inversión = xGanancia de un 11% \rightarrow I.V. es 1, 11 Cantidad obtenida = 1, 11x
- c) Ordenador = $x \in$

Equipo de música = 2500 − *x* €

- d) x = "precio de compra" Pérdida del 15 % \rightarrow I.V. es 0,85 Precio final = 0,85x
- e) Los lados son: Hipotenusa = x; Catetos = x 5 y $\frac{3}{5}x$

Perímetro =
$$x + x - 5 + \frac{3}{5}x = \frac{13}{5}x - 5$$

f) x = "longitud del lado desigual"

Por tanto: $\frac{24-x}{2}$ medirá cada uno de los lados iguales.

32. Expresa algebraicamente y simplifica cada expresión obtenida:

- a) El área de una lámina rectangular de bronce cuya base mide 5/3 de su altura.
- b) El cuadrado de la hipotenusa de un triángulo rectángulo cuyos catetos miden 16 x y 9 x.
- c) El área de un cuadrado de lado x + 3.
- d) La diferencia de áreas de dos cuadrados de lados x y x + 3, respectivamente.
- e) La superficie de un jardín rectangular de base x metros y perímetro 70 m.
- f) El cuadrado de la hipotenusa de un triángulo rectángulo isósceles si un cateto mide x cm, y el perímetro, 24 cm.
- g) El área de un rombo sabiendo que la longitud de una diagonal, x, es el triple de la otra.

a) Base =
$$\frac{5}{3}x$$
 Altura = $x \rightarrow \text{Área} = \frac{5}{3}x \cdot x = \frac{5}{3}x^2$

b) Cuadrado de la hipotenusa =
$$(9 - x)^2 + (16 - x)^2 = 81 - 18x + x^2 + 256 - 32x + x^2 = 2x^2 - 50x + 337$$

c) Área =
$$(x + 3)^2 = x^2 + 6x + 9$$

d)
$$\longrightarrow$$
 Área = x^2

$$\longrightarrow$$
 Área = $(x + 3)^2$
Diferencia de áreas = $(x + 3)^2 - x^2 = x^2 + 6x + 9 - x^2 = 6x + 9$

e) Perímetro = 70 m
$$\rightarrow$$
 Semiperímetro = 35 m \rightarrow Altura = 35 - x
Área = $x(35 - x) = 35x - x^2$

f) Sea h la hipotenusa del triángulo.

Podemos expresar su cuadrado de dos formas distintas:

- 1. Como el triángulo rectángulo $h^2 = x^2 + x^2 = 2x^2$
- 2. Además, como el perímetro es 24, h = 24 2x, luego:

$$h^2 = (24 - 2x)^2 = 576 + 4x^2 - 96x$$

g) Diagonal menor =
$$x$$

Diagonal mayor = $3x$ \rightarrow Área = $\frac{x \cdot 3x}{2} = \frac{3x^2}{2}$

33. Expresa algebraicamente cada enunciado:

- a) El cuadrado de la diferencia de dos números.
- b) La suma de los cuadrados de dos números.
- c) La diagonal de un rectángulo de dimensiones $x \in y$.
- d) El coste de la mezcla de dos tipos de café, cuyos precios son 8 €/kg y 10 €/kg.
- e) El dinero que tengo si llevo monedas de 2 € y de 50 céntimos.

a)
$$(x - y)^2$$

$$b)x^2 + y^2$$

c)
$$\sqrt{x^2 + y^2}$$

$$d) \frac{8x + 10y}{x + y}$$

e)
$$2x + 0.50y$$

Página 87

Resuelve problemas

34. Expresa algebraicamente el área de esta corona circular:

$$A = \pi(x+2)^2 - \pi x^2 = \pi(x^2 + 4 + 4x - x^2) = 4\pi(x+1)$$

35. Expresa algebraicamente el perímetro y el área de este trapecio rectángulo:

$$h = \sqrt{5^2 - 3^2} = 4$$

Perímetro =
$$x + 5 + x + 3 + 4 = 2x + 12 = 2(x + 6)$$

$$A = \frac{x+3+x}{2} \cdot 4 = 2(2x+3) = 4x+6$$

36. Observa la figura y expresa algebraicamente:

- a) El área del triángulo.
- b) El radio de la semicircunferencia.
- c) El área de la zona coloreada.

b) El radio de la semicircunferencia es la mitad de la hipotenusa del triángulo rectángulo.

$$r = \frac{1}{2}\sqrt{(x+2)^2 + x^2} = \frac{1}{2}\sqrt{2x^2 + 4 + 4x} = \frac{\sqrt{2}}{2}\sqrt{x^2 + 2x + 2}$$

c)
$$A_{\text{ZONA COLOREADA}} = A_{\text{SEMICÍRCULO}} - A_{\text{TRIÁNGULO}} = \frac{\pi}{2} \cdot \frac{1}{2} (x^2 + 2x + 2) - \frac{x^2 + 2x}{2} =$$
$$= \pi \left(\frac{x^2 + 2x + 2}{4} \right) - \frac{x^2 + 2x}{2}$$

37. Dos números suman 40. Expresa algebraicamente la suma del menor más la raíz cuadrada del mayor.

Si un número es x, el otro es 40 - x.

Consideramos, por ejemplo: x = número mayor, 40 - x = número menor

Suma del menor más la raíz cuadrada del mayor = $40 - x + \sqrt{x}$

a las Enseñanzas Aplicadas 4

38. El cateto de un triángulo rectángulo isósceles es $\frac{y-1}{5}$. Expresa algebraicamente la longitud de la hipotenusa y simplifica.

$$h^2 = \left(\frac{y-1}{5}\right)^2 + \left(\frac{y-1}{5}\right)^2 = 2 \cdot \left(\frac{y-1}{5}\right)^2$$

$$h = \sqrt{2 \cdot \left(\frac{y-1}{5}\right)^2} = \sqrt{2} \cdot \frac{y-1}{5}$$

- 39. ■ Un grupo de x estudiantes alquilan un piso por 700 € al mes. Se apuntan 2 más para alquilarlo. Expresa algebraicamente la diferencia de precio en ambos casos (con el grupo inicial y con 2 más).
 - x estudiantes alquilan un piso por $700 \in$ al mes \rightarrow cada uno paga $\frac{700}{x} \in$.
 - Si fueran x + 2 estudiantes, cada uno pagaría $\frac{700}{x + 2} \in$.

Diferencia de precio =
$$\frac{700}{x} - \frac{700}{x+2} = \frac{700(x+2) - 700x}{x(x+2)} = \frac{1400}{x(x+2)}$$

- **40.** Un grupo de x amigos queda para comprar un regalo por 75,60 €. Tres de ellos se presentan sin dinero. Expresa algebraicamente el sobrecoste que eso supone para los demás.
 - x amigos pagan por un regalo 75,60 \in \rightarrow cada uno pone $\frac{75,60}{x} \in$.
 - Si fueran 3 menos (x-3), cada uno pondría $\frac{75,60}{x-3} \in$

Diferencia de precio =
$$\frac{75,60}{x-3} - \frac{75,60}{x} = \frac{75,60x-75,60(x-3)}{x(x-3)} = \frac{226,8}{x(x-3)}$$

41. \blacksquare En una parcela de lados x e y se construye una casa en la zona que se indica en el dibujo.

Expresa, en función de x e y, el área de la zona no edificada.

$$A_{\text{CASA}} = (x - 50)(y - 30)$$

$$A_{\text{ZONA NO EDIFICADA}} = xy - (x - 50)(y - 30) = 50y + 30x - 1500$$

- 42. Completa las tablas en tu cuaderno y expresa algebraicamente, con una igualdad, cada enunciado:
 - a) Dentro de dos años, mi padre tendrá el doble de mi edad.

	YO	MI PADRE
ноч	x	у
DENTRO DE 2 AÑOS		

b) Si te doy 4 €, entonces tendrás 1 € más que yo.

	YO	ΤÚ
TENEMOS	x	у
TE DOY 4 €		

a)		YO	MI PADRE
	НОҮ	X	у
	DENTRO DE 2 AÑOS	<i>x</i> + 2	<i>y</i> + 2

$$y + 2 = 2(x + 2)$$
$$y + 2 = 2x + 4$$
$$y = 2x + 2$$

b) YO TÚ

TENEMOS
$$x$$
 y

TE DOY $4 \in x-4$ $y+4$

$$y + 4 = (x - 4) + 1$$

 $y = x - 4 + 1 - 4$
 $y = x - 7$

a las Enseñanzas Aplicadas 4

Curiosidades matemáticas

Reflexiona y exprésate utilizando el lenguaje algebraico

Piensa en tres dígitos de forma que, al menos, dos de ellos sean distintos.

Forma con ellos el mayor número posible...... X y z

Forma con ellos el menor número posible...... $z \mid y \mid x$

- Comprueba que la diferencia es siempre múltiplo de 9 y de 11 y que sus cifras suman 18.
- Demuestra, utilizando el lenguaje algebraico, que las observaciones anteriores resultan ciertas para cualquier trío de cifras, x, y, z, siendo x > z.

AYUDA: Los números de tres cifras se codifican algebraicamente así:

$$|x| |y| |z| = 100x + 10y + z$$
 $|z| |y| |x| = 100z + 10y + x$

$$|x|$$
 $|y|$ $|z|$ $-|z|$ $|y|$ $|x|$ = $(100x + 10y + z) - (100z + 10y + x) = 99x - 99z = 99(x - z)$

La diferencia siempre es múltiplo de 99 y, por tanto, lo es de 9 y de 11.