

Unidad Didáctica 5

ÁLGEBRA

2° ESO


En esta unidad vas a:

Aprender a expresar de forma algebraica ciertas situaciones.

Distinguir y operar con monomios.

Identificar, operar y simplificar polinomios.

Conocer y aplicar las identidades notables.

Resolver problemas usando expresiones algebraicas

Sumario

- 5.0.- Lectura Comprensiva
- 5.1.- Introducción
- 5.2.- Expresiones Algebraicas: El lenguaje algebraico
- 5.3.- Monomios
 - 5.3.1.- Definición de Monomio
 - 5.3.2.- Grado de un monomio
 - 5.3.3.- Monomios semejantes
 - 5.3.4.- Valor numérico de un monomio
- 5.4.- Operaciones con monomios
 - 5.4.1.- Suma y resta de monomios
 - 5.4.2.- Multiplicación de monomios
 - 5.4.3.- División de monomios
- 5.5.- Polinomios
 - 5.5.1.- Definición de Polinomio
 - 5.5.2.- Grado de un polinomio
 - 5.5.3.- Valor numérico de un polinomio
- 5.6.- Operaciones con Polinomios
 - 5.6.1.- Suma y resta de polinomios
 - 5.6.2.- Multiplicación de polinomios
 - 5.6.3.- Factor común
- 5.7.- Identidades Notables
 - 5.7.1.- El cuadrado de una suma: $(x+y)^2$
 - 5.7.2.- El cuadrado de una diferencia: (x-y)²
 - 5.7.3.- Suma por diferencia: $(x+y)\cdot(x-y)$
- 5.8.- Resolución de problemas.
- 5.9.- Autoevaluación


5.0.- Lectura comprensiva


Todos los pueblos que se han preocupado por el avance de las ciencias han creado centros en los cuales los sabios pueden trabajar e intercambiar ideas, como ocurre en nuestras actuales universidades y academias.

En Bagdag, capital del mundo árabe en el siglo IX, se reunieron artistas, escritores y científicos

(filósofos, matemáticos, físicos, astrónomos, médicos.....). Allí se escribieron, bajo el reinado del Califa Al Raschid, los cuentos de Las Mil y una Noches, Aladino y la lámpara maravillosa, Simbad el Marino,..... Años más tarde, el cargo de Califa lo ocupa su hijo Al Mamoun. Cuentan que una noche Al Mamoun tuvo un sueño en el que se le apareció el gran filósofo Aristóteles. Al despertar, Al Mamoun, impresionado, mandó traducir al árabe todas las obras griegas que se habían encontrado hasta entonces. También mandó construir una casa de la sabiduría en la que se pudieran reunir los sabios para estudiar y hacer avanzar la ciencia. Entre esos sabios estuvo el matemático y astrónomo Al Khwarizmi, uno de los más famosos del mundo árabe, cuyo nombre mal pronunciado dio lugar a la palabra algoritmo.

Lee nuevamente el texto anterior y completa el siguiente cuestionario:
1 El término matemático Algoritmo proviene de una mala pronunciación del nombre del sabio árabe:
2 La capital del mundo árabe antiguo era:
3 El famoso filósofo griego que se le apareció en sueños al Califa Al Mamoun era:

4 Los cuentos árabes más famosos escritos en el siglo IX fueron:
5 Nuestras actuales universidades y academias equivalen a los: de la antigüedad y del medioevo.
6 Todas las obras griegas que se conocían en la época de Al Mamoun fueron traducidas al árabe por:
7 En la se reunían los sabios del mundo árabe en tiempos del Califa Al Mamoun.
8 En los centros de la ciencia re reunían:,
9 ¿Al Raschid y al Mamoun fueron realmente, sabios o mecenas?:
10 ¿Por qué?:


5.01.- Introducción


Al Khwarizmi (siglo IX d.C.), considerado uno de los «padres del álgebra»

Álgebra, del árabe: السجبر al- $\hat{y}abr$, es el nombre que identifica a una rama de la Matemática que emplea números, letras y signos para poder hacer referencia a múltiples operaciones aritméticas.

La palabra álgebra proviene del título de un libro *Al-jabr w'al-muqabalah*, escrito en Bagdad alrededor del año 825 por el matemático y astrónomo *Mohammed ibn-Musa al-Khwarizmi*, que muestra en sus trabajos la primera fórmula general para la resolución de ecuaciones de primer y segundo grado.

El álgebra comienza en realidad cuando los matemáticos empiezan a interesarse por las "operaciones" que se pueden hacer con cualquier cifra, más que por los mismos números. Desde 1.700 a.C. a 1.700 d.C. ésta se caracterizó por la invención de símbolos y la resolución de ecuaciones. En esta etapa encontramos un álgebra desarrollada por los griegos (300 a.C.), llamada álgebra geométrica, rica en

métodos geométricos para resolver ecuaciones algebraicas.

Hubo que esperar a la Edad Moderna para que los franceses Vieta (siglo XVI) y Descartes (siglo XVII) dotaran al álgebra de un lenguaje definitivamente simbólico, prácticamente igual al que usamos en la actualidad

Gracias a ellos, hoy entendemos como **álgebra** al área matemática que se centra en las relaciones, estructuras y cantidades. La disciplina que se conoce como álgebra elemental, en este marco, sirve para llevar a cabo operaciones aritméticas (suma, resta, multiplicación, división) pero que, a diferencia de la aritmética, se vale de símbolos (a, x, y) en lugar de utilizar números. Esto permite formular leyes generales y hacer referencia a números desconocidos (incógnitas), lo que posibilita el desarrollo de ecuaciones y el análisis correspondiente a su resolución.

El álgebra elemental postula distintas leyes que permiten conocer las diferentes propiedades que poseen las operaciones aritméticas. Por ejemplo, la suma de números (a + b) es conmutativa (a + b = b + a), asociativa a + (b+c) = (a+b)+c, tiene una operación inversa (la resta), a-a=0 y posee un elemento neutro (0), a+0=a.

5.02.- Expresiones Algebraicas. El Lenguaje algebraico

El lenguaje que utiliza letras y números unidos por los signos de las operaciones aritméticas se denomina lenguaje algebraico.

Una **expresión algebraica** es un conjunto de números y letras unidos por los signos de las operaciones aritméticas.

Son ejemplo de expresiones algebraicas:

Área de un círculo	
$A = \pi \cdot R^2$	

Densidad de una sustancia
$d=\frac{m}{}$
u = v

ro

El **lenguaje algebraico** es una forma de traducir a símbolos y números lo que normalmente tomamos como expresiones particulares. De esta forma se pueden manipular cantidades desconocidas con símbolos fáciles de escribir lo que permite simplificar teoremas, formular ecuaciones e inecuaciones y el estudio de cómo resolverlas. Este lenguaje nos ayuda a resolver problemas matemáticos mostrando generalidades.

En general las letras X, Y y Z se utilizan como las incógnitas o variables de la expresión algebraica. Los siguientes son ejemplos de las expresiones algebraicas más usadas, en forma verbal y escrita:

Enunciado	Expresión algebraica	
La suma de dos números	a + b	
La resta o diferencia de dos números	х-у	
El cociente de dos números	x/y	

Enunciado	Expresión algebraica	
El doble de un número	2x	
El doble de la suma de dos números	2(a+b)	
La mitad de un número	x/2	


Piensa y practica

1.- Si representamos la edad de María con x, escribe en lenguaje algebraico:

La edad que tendrá María dentro de tres años	
La edad que tendrá dentro de quince años	
La edad que tenía María hace siete años	
El doble de la edad de María	
La mitad de su edad aumentada en treinta años	
La suma de la edad de María y la de su madre, que es el triple de la suya	
La suma de las edades de María y de su primo, que es la mitad de la de María	

2.-Traduce del lenguaje algebraico:

х	
5x	
x+(x+1)	
$x^2 - (x+1)$	
$\frac{x}{3}$	
$2x+c^2$	
3·m²	
$(2x)\cdot(x-1)$ $(x-1)\cdot(x+1)$	
$(x-1)\cdot(x+1)$	

5.03.- Monomios

De todas las expresiones algebraicas con las que vamos a trabajar, los monomios son las expresiones algebraicas más sencillas.


Un *monomio* es el producto de un número por una o varias letras, donde el número (incluido su signo) es a lo que llamamos *coeficiente* y a las letras *parte literal*.

$$coeficiente \rightarrow 4x^2tz^3 \leftarrow parte\ literal$$

Llamamos **grado de un monomio** al número de factores que forman la parte literal, o lo que es lo mimo, al número de letras de la parte literal.

parte literal
$$\rightarrow x^2 t z^3 = x \cdot x \cdot t \cdot z \cdot z \cdot z$$
 $\rightarrow grado = 6$


$$4a^{2} \rightarrow \begin{cases} \text{Monomio de} \\ \text{segundo grado} \end{cases} \qquad 4x^{2}y^{2} \rightarrow \begin{cases} \text{Monomio de} \\ \text{cuarto grado} \end{cases}$$

Dos *monomios* son *opuestos* si son semejantes y sus coeficientes son números opuestos.

Decimos que dos **monomios** son **semejantes** si tienen la misma parte literal, es decir si tienen las mismas letras, aunque estas estén desordenadas.

$$4x^2z^3$$
 $-3x^2z^3$ x^2z^3 $5xz^3x$ $7z^3x^2$ $8zxzxz$

Todos estos monomios son semejantes porque tienen 5 letras en la parte literal, 2 equis (x) y 3 zetas (z).

$$3x^{2} \xrightarrow{\text{semejante}} 7x^{2} \qquad 3y^{2} \xrightarrow{\text{no semejante}} 7z^{2} \qquad 3y^{2} \xrightarrow{\text{no semejante}} 2y$$

$$3z^{5} \xrightarrow{\text{semejante}} \frac{4}{5}z^{5} \qquad 3y^{2}x \xrightarrow{\text{no semejante}} 7x^{2}y \qquad 3yzx \xrightarrow{\text{semejante}} 2xyz$$

Piensa y practica

Completa la siguiente tabla:

Monomio	Coeficiente	Parte Literal	Grado	Monomio Semejante
8a				
-3 <i>x</i>				
a^2b				
$\frac{a^2b}{\frac{2}{3}xy^2}$				
				5abc
	5			$8z^4$
-m				
	-7		5	

El **valor numérico de un monomio** es el valor que se obtiene al cambiar la letra o letras por números y realizar la operación.

Ejemplo

Por ejemplo, sea el monomio $3x^2$:

- \checkmark el valor numérico para x = -1 será: $3x^2 = 3(-1)^2 = 3\cdot 1 = 3$
- \checkmark el valor numérico para x = -3 será: $3x^2 = 3(-3)^2 = 3.9 = 27$
- \checkmark el valor numérico para $x = \frac{3}{5}$ será: $3x^2 = 3\left(\frac{3}{5}\right)^2 = 3 \cdot \frac{9}{25} = \frac{27}{25}$

Sea el polinomio $2a^2b$:

✓ el valor numérico para a = -1 y b = 2 será: $2a^2b = 2 \cdot (-1)^2 \cdot (2) = 2 \cdot 1 \cdot 2 = 4$


5.04.- Operaciones con monomios


A la hora de operar con monomios hemos de recordar el orden de preferencia de las operaciones, las tablas de multiplicar y las propiedades de las potencias, puesto que las letras representan números

5.4.1.- Suma y resta de Monomios

Para poder sumar (o restar) dos o más monomios estos han de ser **monomios semejantes**, es decir, monomios que tienen la misma parte literal, si no son semejantes no se pueden sumar (o restar).


Como podéis ver, podemos sumar tomates con tomates y patatas con patatas, es decir podemos sumar cosas iguales, pero no podemos sumar cosas diferentes:


Pues sumar (o restar) monomios es algo similar, la suma de monomios es otro monomio que tiene la misma parte literal y cuyo coeficiente es la suma (o resta) de los coeficientes.

Si los monomios no son semejantes, dejamos la suma indicada.


emplo

$$3x^{2} + 2x^{2} = (3+2)x^{2} = 5x^{2}$$
 $4x^{2}y + 7x^{2}y = 11x^{2}y$ $3x^{2} + 2x = 3x^{2} + 2x$
 $5y^{3} - 3y^{3} = (5-3)y^{3} = 2y^{3}$ $9xzt - 6xzt = 3xzt$ $5y^{3} - 8y^{2} = 5y^{3} - 8y^{2}$

Piensa y practica

Calcula el resultado de las siguientes operaciones con monomios:

a)
$$x + x + x =$$
 f) $z^3 + 2z^3 + 4z^3 =$ l) $11m^2 - 6m^2 =$ p) $5b^3 - 7b^3 + 4b^3 =$ b) $x^2 + x^2 =$ g) $n + n + n + 2n =$ m) $8x - 3x =$ q) $y^4 + 2y^4 - 4y^4 =$ c) $4a + 2a =$ h) $4m + 4m =$ n) $m^3 - 5m^3 =$ r) $m - 4m + 2m =$ d) $3x^2 + x^2 =$ j) $3t^7 + 4t^7 + t^7 =$ n) $\frac{5}{6}m^2 - \frac{4}{5}m^2 =$ s) $\frac{2}{3}x + \frac{3}{5}x - \frac{1}{2}x =$ e) $7z + 5z =$ k) $5a^3 + 2a^3 + a^3 =$ o) $x^2 - \frac{3}{7}x^2 =$ t) $\frac{7}{10}z - \frac{4}{5}z - \frac{3}{2}z =$


5.4.2.- Multiplicación de Monomios

Recordando que un monomio es el producto de un número y letras, deducimos que el producto de dos monomios es otro monomio en el que el coeficiente es el producto de los coeficientes (tablas de multiplicar) y la parte literal es el producto de las partes literales (propiedades de las potencias).

$$3x^{2} \cdot 7x^{3} = \begin{cases} 3 \cdot 7 = 21 \\ x^{2} \cdot x^{3} = x^{2+3} = x^{5} \end{cases} = 21 \cdot x^{5} \qquad \Longleftrightarrow \qquad 6yz^{2} \cdot 4y^{3}z = \begin{cases} 6 \cdot 4 = 24 \\ yz^{2} \cdot y^{3}z = y^{1+3} \cdot z^{2+1} = y^{4} \cdot z^{3} \end{cases} = 24 \cdot y^{4} \cdot z^{3}$$

Piensa y practica

Calcula el resultado de las siguientes multiplicaciones de monomios:

a)
$$(3x)(4x) =$$

d)
$$z^3 \cdot 2z \cdot 4z^4 =$$

g)
$$11m^2 \cdot 6m^7 =$$

j)
$$5b^3 \cdot 7t^3 \cdot 4b^2t^3 =$$

b)
$$2x^2 \cdot x^2 =$$

h)
$$8y \cdot 3x =$$

k)
$$v^4 \cdot 2vt^4 \cdot 3v^3t^2 =$$

c)
$$4a \cdot 2a^3 =$$

f)
$$4m^2 \cdot 3m =$$

i)
$$-9p^3.5m^3 =$$

$$1) \quad 3m\cdot 4m\cdot 2xz =$$

5.4.3.- División de Monomios

De forma similar al producto, el cociente de monomios es otro monomio en el que el coeficiente es el cociente de los coeficientes y la parte literal es el cociente de las partes literales.

$$9x^{4}:3x^{3} = \begin{cases} 9:3=3\\ x^{4}:x^{3} = x^{4-3} = x^{1} = x \end{cases} = 3x \quad \leftrightarrow \quad 6z^{2}:3z^{2} = \begin{cases} 6:3=2\\ z^{2}:z^{2} = z^{2-2} = z^{0} = 1 \end{cases} = 2\cdot 1 = 2$$

Cuando dividamos dos monomios semejantes, el resultado será un número (monomio de grado 0), porque la parte literal desaparecerá.

Resumiendo, el cociente de monomios puede ser un número, otro monomio o una fracción dependiendo del grado de cada uno de ellos:


emplo

$$\left(6a^{2}b\right):\left(3a^{2}b\right)=\frac{2\cdot\cancel{3}\cdot\cancel{a}^{\cancel{2}}\cdot\cancel{b}}{\cancel{3}\cdot\cancel{a}^{\cancel{2}}\cdot\cancel{b}}=2 \qquad \left(15x^{4}\right):\left(3x^{3}\right)=\frac{\cancel{3}\cdot5\cdot\cancel{x}^{\cancel{3}}\cdot\cancel{x}}{\cancel{3}\cdot\cancel{x}^{\cancel{3}}}=5x \qquad \left(2ab\right):\left(6b^{2}\right)=\frac{\cancel{2}\cdot a\cdot\cancel{b}}{\cancel{2}\cdot3\cdot\cancel{b}\cdot b}=\frac{a}{3b}$$
Numero
Numero

Piensa y practica

Calcula el resultado de las siguientes multiplicaciones de monomios:

a)
$$(10x):(2x)=$$

d)
$$(27z^5):(-9z^2)=$$

g)
$$\frac{4x}{2}$$
 =

$$\mathbf{j)} \quad \frac{12a^2}{4a} =$$

b)
$$(14a^2):(-7a)=$$

$$(10x):(2x) =$$
 d) $(27z^5):(-9z^2) =$ $(14a^2):(-7a) =$ **e)** $(-16a^4):(-8a) =$

h)
$$\frac{3}{2a} =$$

$$\mathbf{k}) \quad \frac{15x}{3x^2} =$$

c)
$$(27z^5):(-9z^2)=$$

f)
$$(5z^7):(15z^7)=$$

i)
$$\frac{5x}{10x} =$$

1)
$$\frac{8z^2}{16z^3} =$$


5.05.- Polinomios

Un *polinomio* es una expresión algebraica formada por la suma o la resta de varios monomios no semejantes:

$$3x^2 + 2x^2 = 5x^2$$
 \rightarrow Monomio $3x^2 + 2x = 3x^2 + 2x$ \rightarrow Polinomio

Para denominar polinomios utilizaremos las letras mayúsculas P, Q, R, S... e indicaremos entre paréntesis las variables algebraicas de las que depende.

$$P(x) = 3x^2 + 2x + 5$$
 $Q(x,y) = 3x^3 + 2y^2 - 3x^2y$

A cada uno de los monomios que forman un polinomio se les llama **término**, y si no tiene parte literal, se le llama **término** independiente.

$$P(x) = \underbrace{4x^3}_{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 3} \end{subarray}}^{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 2} \end{subarray}}^{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 1} \end{subarray}}^{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 2} \end{subarray}}^{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 3} \end{subarray}}^{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 1} \end{subarray}}^{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 2} \end{subarray}}^{\begin{subarray}{c} \textbf{Término} \\ \textbf{de} \\ \textbf{grado 3} \end{subarray}}^{\begin{subarray}{c} \textbf{Termino} \\ \textbf{de} \\ \textbf{grado 3} \end{subarray}}^{\begin{subarray}{c} \textbf{Termino} \\ \textbf{de} \\ \textbf{grado 3} \end{subarray}}^{\begin{subarray}{c} \textbf{Termino} \\ \textbf{de} \\ \textbf{grado 3} \end{subarray}}^{\begin{subarray}{c} \textbf{Termi$$

- Un polinomio formado por dos términos recibe el nombre de **binomio**. $B(x) = 3x^2 + 5$
- Un polinomio formado por tres términos recibe el nombre de *trinomio*. $B(x) = 2x^2 + 3x 7$

El **grado de un polinomio** es el mayor de los grados de los monomios que lo forman. En el polinomio siguiente, el grado será 3, porque está formado por 4 monomios y el de mayor grado es de grado 3.

Un polinomio es completo cuando contiene todos los grados consecutivos, desde el mayor hasta el menor.

$$P(x) = \underbrace{8x^4 + 3x^2 + 2x + 5}_{\text{Incompleto, falta término de grado 3}} Q(x) = \underbrace{3x^3 + 2x^2 - 4x + 5}_{\text{Completo}}$$

El *valor numérico de un polinomio* P(x) para x=a, P(a), es el número que se obtiene al cambiar x por el número a, y realizar las operaciones indicadas.

$$P(x) = 3x^{2} + 2x + 5 \begin{cases} P(-1) = 3(-1)^{2} + 2(-1) + 5 = 3 \cdot 1 - 2 + 5 = 3 - 2 + 5 = 6 \\ P(2) = 3(2)^{2} + 2(2) + 5 = 3 \cdot 4 + 4 + 5 = 12 + 4 + 5 = 21 \end{cases}$$

Cuando para un determinado x=a, obtenemos como valor numérico de un polonomio P(x) el valor 0, decimos que a es una raíz del polinomio P(x).

$$P(x) = x^{2} - 4 \begin{cases} P(-2) = (-2)^{2} - 4 = 4 - 4 = 0 \\ P(2) = (2)^{2} - 4 = 4 - 4 = 0 \end{cases} \rightarrow -2 \text{ es raíz de } P(x)$$

$$= 2 \text{ es raíz de } P(x)$$

5.06.- Operaciones con Polinomios

Como un polinomio es un conjunto de monomios, a la hora de operarlos utilizaremos lo ya aprendido en las operaciones con monomios.


5.6.1.- Suma y resta de polinomios

Para sumar o restar polinomios, sumaremos o restaremos los monomios semejantes que los componen y damos el resultado en orden decreciente en grado.

Podemos poner uno encima de otro como vemos a la derecha, pero también podemos hacerlo en línea:

 $12x^2 + 20x$

 $12x^2 + 14x - 10$


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


Para restar dos polinomios, se suma el primero con el opuesto del segundo. Es decir, se le cambia el signo al segundo y se suman. P(x) - Q(x) = P(x) + [-Q(x)]

$$\left(x^4 - 3x^2 + x + 1\right) - \underbrace{\left(x^3 - x^2 + 5x - 2\right)}_{para\ restar\ dos\ polinomios} = x^4 - 3x^2 + x + 1 - \underbrace{x^3 + x^2 - 5x + 2}_{cambiamos\ el\ signo\ de\ todos\ los\ mindos\ sequendo}_{sequendo} = x^4 - x^3 - 2x^2 - 4x + 3$$


5.6.2.- Producto de polinomios

Para multiplicar dos polinomios, multiplicaremos todos los monomios el primero por todos los monomios del segundo y después agruparemos los monomios semejantes dando el resultado en orden decreciente en grado.


Recuerda que para agrupar, sumaremos los monomios que sean semejantes.


Piensa y practica

Dados los polinomios: $P(x) = 3x^4 - 6x^3 + 4x - 2$ $Q(x) = x^3 - 2x^2 - 3x + 1$ $R(x) = x^2 + 1$. Calcula:

a)
$$P(x) + Q(x)$$
 b) $2 \cdot P(x) - 3Q(x) + 4 \cdot R(x)$ c) $2 \cdot P(x) \cdot R(x)$ d) $P(x) \cdot R(x) - 2Q(x)$

5.6.3.- Factor Común

Cuando hablamos de extraer factor común nos referimos a una transformación a la que se pueden someter ciertas sumas y restas y que resulta muy útil en el cálculo algebraico.

Observa la siguiente expresión:
$$a \cdot b + a \cdot c - a \cdot d$$
 {Es una suma cuyos sumandos son productos.} Todos los productos tienen un mismo factor, la letra a.

Entonces, podemos transformar la suma en un producto sacando el factor que se repite (sacar factor común) y colocando un paréntesis.

$$a \cdot b + a \cdot c - a \cdot d = a \cdot (b + c - d)$$


Piensa y practica

Extrae factor común en las siguientes expresiones algebraicas:

a)
$$18x^4 + 32x^2$$

b)
$$6x^2 + 12x - 24$$

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

d)
$$2x-6xy-4zx$$

e)
$$a^2 + 2a$$

f)
$$10b - 30ab$$

g)
$$18mxy^2 - 54m^2x^2y^2 + 36my^2$$


h)
$$5x^2 + 10x - 20$$

i)
$$60x^4 + 18x^3 - 24x^2$$

5.07.- Identidades notables

Existen algunas multiplicaciones que se presentan con mucha frecuencia al trabajar con expresiones algebraicas. Son los llamados productos notables o identidades notables. Veamos los más importantes:

5.7.1.- El cuadrado de una suma


El cuadrado de la suma de dos términos es igual al cuadrado del primero, más el doble del producto del primero por el segundo, más el cuadrado del segundo.

$$(a+b)^2 = a^2 + 2 \cdot a \cdot b + b^2$$

$$(x+2)^{2} = (x+2)\cdot(x+2) = x^{2} + 2x + 2x + 4 = x^{2} + 4x + 4$$

$$(2x+5)^{2} = (2x+5)\cdot(2x+5) = 4x^{2} + 10x + 10x + 25 = 4x^{2} + 20x + 25$$


5.7.2.- El cuadrado de una diferencia

El cuadrado de la diferencia de dos términos es igual al cuadrado del primero, menos el doble del producto del primero por el segundo, más el cuadrado del segundo.


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


$$(x-3)^2 = (x-3)\cdot(x-3) = x^2 - 3x - 3x + 9 = x^2 - 6x + 9$$
$$(3x-2)^2 = (3x-2)\cdot(3x-2) = 9x^2 - 6x - 6x + 4 = 9x^2 - 12x + 4$$


5.7.3.- Suma por diferencia


La suma de dos términos multiplicada por su diferencia es igual al cuadrado del primero menos el cuadrado del segundo.

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

$$(x+3)(x-3) = x^2 - 3x + 3x - 9 = x^2 - 9$$
$$(3x+2)(3x-2) = 9x^2 - 6x + 6x - 4 = 9x^2 - 4$$


Piensa y practica

Utiliza las identidades notables para desarrollar estas expresiones:

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

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

c)
$$(y^2-1)(y^2+1)$$

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

e)
$$(3x-6)^2$$

f)
$$(3x+3)^2$$

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

h)
$$(3a+2b)^2$$

A veces será conveniente transformar las identidades notables a la inversa, es decir nos la dan ya desarrollada y tendremos que escribirla de forma compacta.

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

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

$$x^{2} + 4x + 4 = (x + 2)^{2}$$
 $x^{2} - 6x + 9 = (x - 3)^{2}$ $4x^{2} - 9 = (2x + 3)\cdot(2x - 3)$

5.08.- Resolución de problemas mediante expresiones algebraicas

Gracias al lenguaje algebraico podemos resolver infinidad de problemas de forma general, sin necesidad de calcular cada uno de los casos particulares.

Como ya hemos dicho en capítulos anteriores, la resolución de problemas es la parte más importante del aprendizaje de las matemáticas. Mediante ella, los estudiantes experimentan la importancia y utilidad de las Matemáticas en el mundo que les rodea aplicando de forma práctica los conocimientos teóricos que ya poseen.


Como siempre, es sabido que para poder resolver problemas de matemáticas, antes hay que poseer un buen conocimiento de los conceptos teóricos.

En general a la hora de resolver problemas en matemáticas seguiremos el siguiente esquema:

- **a)** Lectura y comprensión del enunciado.
- b) Análisis de los datos del enunciado. (A veces es importante ayudarse con un dibujo)
- c) Traducción del problema al lenguaje algebraico
- d) Plantear las operaciones a realizar y realizarlas sin olvidar el orden de prioridad.
- Resolver el problema paso a paso intentando explicar los pasos seguidos para resolverlo y dando la solución pedida.
- Evaluar e interpretar los resultados con los datos del problema. ¿Son lógicos? ¿Se corresponden con lo f) pedido en el enunciado? ¿Puedo comprobar si la solución es correcta?

Veamos algunos ejemplos:

1.- Expresa en forma de producto el área total de las siguientes figuras y calcúlalas para x=2 e y=3.


El área total de todas las figuras será la suma de las áreas de cada una de ellas:

$$Area_{Total} = Area_{rectángulo} + Area_{cuadrado} + Area_{triángulo}$$

Si sustituimos con los datos del problema:

$$Area_{Total} = Area_{rectángulo} + Area_{cuadrado} + Area_{triángulo} = 2x \cdot y + \left(xy\right)^{2} + \frac{2y \cdot x^{2}}{2} = 2xy + x^{2}y^{2} + yx^{2}$$

Como nos lo piden en forma de producto, hemos de sacar factor común los factores que se repiten:

$$A(x,y) = 2xy + x^2y^2 + yx^2 = xy(2 + xy + x)$$


Cuando nos piden calcular el valor para x=2 e y=3, nos están pidiendo el valor numérico del polinomio A para estos valores, así que:

$$A(x,y) = xy(2+xy+x)$$
 \rightarrow $A(2,3) = 2\cdot3(2+2\cdot3+2) = 6\cdot(2+6+2) = 6\cdot10 = 60$ u.a.

Por tanto el área pedida es de 60 unidades de área.

2.- Fíjate en la figura y expresa algebraicamente:

- a) El área del triángulo Azul.
- b) El área del trapecio amarillo.
- c) La longitud de l.
- **d)** Calcula la longitud de l, si x=5 cm


a) El área de un triángulo viene dada por: $A = \frac{Base \cdot Altura}{2} = \frac{B \cdot h}{2}$, en el dibujo podemos observar que la base del triángulo es x, y la altura es 2/3 x. Por tanto si sustituimos en la fórmula obtenemos:

$$A = \frac{B \cdot h}{2} = \frac{x \cdot \frac{2}{3} \cdot x}{2} = \frac{\frac{2}{3}x^2}{2} = \frac{1}{3}x^2 \text{ u.a.}$$

b) El área de un trapecio amarillo la podemos calcular restando al área del cuadrado, el área del triángulo azul.

$$A = A_{\square} - A_{\square} = x^2 - \frac{1}{3}x^2 = \frac{2}{3}x^2$$
 u.a.

c) La longitud de l, la podemos calcular utilizando el teorema de Pitágoras $a^2 = b^2 + c^2$ en el triángulo azul.

Sustituyendo nuestros valores llegamos a: $l^2 = x^2 + \left(\frac{2}{3}x\right)^2$


Si operamos y despejamos l:
$$l^2 = x^2 + \left(\frac{2}{3}x\right)^2 = x^2 + \frac{4}{9}x^2 = \frac{13}{9}x^2$$
 \rightarrow $l = \sqrt{\frac{13}{9}x^2} = \frac{\sqrt{13}}{3}x$ u.l.

d) Si x=5, el valor de l será:

$$l(x) = \frac{\sqrt{13}}{3}x$$
 \rightarrow $l(5) = \frac{\sqrt{13}}{3} \cdot 5 = \frac{5\sqrt{13}}{3} = 6 \text{ cm}$

3.- Expresa algebraicamente el área total y el volumen de un ortoedro cuyas dimensiones son tres números naturales consecutivos.

Si el largo es x, el ancho será x+1 y el alto x+2, por tanto:
$$\begin{cases} Alto: x \\ Ancho: x+1 \\ Alto: x+2 \end{cases}$$


El área total de la figura será la suma de todas sus áreas laterales. Si observamos la figura, las caras se repiten dos a dos, por tanto las áreas de las bases y las áreas laterales serán:

$$A_{1} = 2 \cdot x \cdot (x+1) = 2x^{2} + 2x$$

$$A_{2} = 2 \cdot x \cdot (x+2) = 2x^{2} + 4x$$

$$A_{3} = 2 \cdot (x+1) \cdot (x+2) = 2x^{2} + 6x + 4$$

$$A_{Total} = A_{1} + A_{2} + A_{3} = 2x^{2} + 2x + 2x^{2} + 4x + 2x^{2} + 6x + 4 = 4$$

$$A_{Total} \cdot (x) = 6x^{2} + 12x + 4$$

El volumen se calcula multiplicando ancho x largo x alto, por tanto:

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


5.09.- Autoevaluación

- 1.- Llamando x a un número, expresa en lenguaje algebraico.
 - a) Su doble
 - **b)** El siguiente de su doble
 - c) El doble de su siguiente
 - **d)** El triple de su mitad
- 2.- Cuales son el coeficiente y el grado del siguiente monomio: $-\frac{2}{3}xy^2$
- 3.- Calcula el valor numérico del polinomio $2x^3 - 7x - 2$ para x = 0, x = -1 y x = 1/2
- **4.-** Reduce las siguientes expresiones:
 - a) 2x + 4 + x 6
 - **b)** $5x^2 + 2 + 6x x 3x^2 + 1$
 - **c)** $6x^3 + 7x 2x^2 + x^2 5x^3 + 17$
- 5.- Opera y reduce.
 - **a)** $3 \cdot (-5x)$
- **b)** $2x \cdot 3x^2$
- **c)** $6x^4 : 3x$
- **d)** $10x^5 : 5x^3$

- **6.-** Opera y reduce.
 - **a)** (5x-3)-(4x-5)
 - **b)** 2(2x + 1) 3(x + 2)
- **7.-** Observa los siguientes polinomios y calcula:

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

- **a)** P + Q **b)** P Q **c)** $P \cdot Q$
- 8.- Saca factor común.
 - **a)** $3a^2 + 6a$
 - **b)** $4x^3 + 6x^2 2x$
- **9.-** Desarrolla:

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

10.- Doblando un alambre de 40 cm formamos un rectángulo. Halla la expresión algebraica que define el área del rectángulo y calcula su valor para x=4.

MAPA CONCEPTUAL Expresion que indica la **EXPRESIONES ALGEBRAICAS** Clasificacion: suma o resta de 2 o mas términos xponentes de sus Monomio Polinomio literales. Es la combinación de números, letras, y signos Pueden ser relacionadas entre si por los signos de Expresion de un Grado absoluto Binomio Trinomio semejantes o no. operaciones aritméticas. solo termino Grado de un Formado por Formado por Término algebraico polinomio Grado relativo Elementos: Grado del polinomio Exponente de Coeficiente cada literal Literal Signo Exponente Absoluto Relativo. Numeros que multiplican a las Indica si el Mayor exponente literales Mayor grado absoluto termino es: Numero de que tiene de cada término veces que se la letra en el 1.-positivo Letras que utiliza un polinomio 2.-negativo aparecen numero como en el termino factor para multipli-Orden de un polinomio carse por si mismo Signos de agrupacion: Ordenar términos con respecto 1.-Parentesis a los exponentes de una literal 2.-Corchetes 3.-Llaves Reduccion de términos semeiantes: 1.- Ascendente Con el mismo signo Con diferente signo se suman coeficientes se resta al mayor y se pone ese coeficiente el menor mismo signo y se pone el sigo de