POLINOMIOS Y FRACCIONES ALGEBRAICAS

Página 66

PARA EMPEZAR, REFLEXIONA Y RESUELVE

Múltiplos y divisores

1. Haz la división:

$$x^3 - 4x^2 + 5x - 20 \mid x^2 + 5$$

A la vista del resultado, di dos divisores del polinomio $x^3 - 4x^2 + 5x - 20$.

$$(x^3 - 4x^2 + 5x - 20) : (x^2 + 5) = x - 4$$

Los polinomios x - 4 y $x^2 + 5$ son dos divisores de $x^3 - 4x^2 + 5x - 20$.

2. Al multiplicar $x^2 - 5x + 4$ por x, obtenemos $x^3 - 5x^2 + 4x$.

Por tanto, podemos decir que el polinomio $x^3 - 5x^2 + 4x$ es múltiplo de $x^2 - 5x + 4$.

Procediendo análogamente, di otros dos múltiplos de $x^2 - 5x + 4$, uno de tercer grado y otro de cuarto grado.

- De tercer grado: Por ejemplo $(x^2 5x + 4) \cdot (x 1) = x^3 6x^2 + 9x 4$
- De cuarto grado: Por ejemplo $(x^2 5x + 4) \cdot x^2 = x^4 5x^3 + 4x^2$

Página 67

Descomposición en factores

3. Comprueba, efectuando las divisiones, la validez de las siguientes descomposiciones:

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

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

Por tanto:
$$x^5 - x^3 = x \cdot x \cdot x \cdot (x+1) \cdot (x-1) = x^3(x+1)(x-1)$$

Por tanto:
$$x^5 - x^3 = x \cdot x \cdot x \cdot (x+1) \cdot (x-1) = x^5 + x^3 \quad | x \quad 0 \quad x^4 + x^2 \quad | x \quad 0 \quad x^3 + x \quad | x \quad 0 \quad x^2 + 1 \quad | x^2 + 1 \quad 0 \quad 1$$

Por tanto: $x^5 + x^3 = x \cdot x \cdot x \cdot (x^2 + 1) = x^3(x^2 + 1)$

Por tanto: $x^5 + x^3 = x \cdot x \cdot x \cdot (x^2 + 1) = x^3(x^2 + 1)$

Fracciones algebraicas

4. Simplifica las siguientes expresiones:

a)
$$\frac{12a^2bc^3}{3ab^2c^2}$$

$$b) \frac{5xyz^2}{20x^2z}$$

c)
$$\frac{14x^2 - 7x}{7x}$$

d)
$$\frac{4x^2 - 9}{4x^2 - 12x + 9}$$
 e) $\frac{2x^2 - 6x}{6x^2 - 54}$ f) $\frac{x^2 + 18x + 81}{x^2 - 81}$

e)
$$\frac{2x^2-6x}{6x^2-54}$$

f)
$$\frac{x^2 + 18x + 81}{x^2 - 81}$$

a)
$$\frac{12a^2bc^3}{3ab^2c^2} = \frac{4ac}{b}$$

b)
$$\frac{5xyz^2}{20x^2z} = \frac{yz}{4x}$$

c)
$$\frac{14x^2 - 7x}{7x} = \frac{14x^2}{7x} - \frac{7x}{7x} = 2x - 1$$

d)
$$\frac{4x^2 - 9}{4x^2 - 12x + 9} = \frac{(2x + 3)(2x - 3)}{(2x - 3)^2} = \frac{2x + 3}{2x - 3}$$

e)
$$\frac{2x^2 - 6x}{6x^2 - 54} = \frac{2x(x - 3)}{6(x - 3)(x + 3)} = \frac{x}{3(x + 3)} = \frac{x}{3x + 9}$$

f)
$$\frac{x^2 + 18x + 81}{x^2 - 81} = \frac{(x+9)^2}{(x+9) \cdot (x-9)} = \frac{x+9}{(x-9)}$$

Página 69

1. Calcula:

a)
$$(x^2 + x + 1) \cdot (x + 1)$$

b)
$$(3x^3 - 5x^2 + 2x - 3) \cdot (x^2 - 2x - 3)$$

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

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

a)
$$x^{2} + x + 1$$

$$x + 1$$

$$x^{2} + x + 1$$

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

$$x^{3} + 2x^{2} + 2x + 1$$

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

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

$$-9x^{3} + 15x^{2} - 6x + 9$$

$$-6x^{4} + 10x^{3} - 4x^{2} + 6$$

$$3x^{5} - 5x^{4} + 2x^{3} - 3x^{2}$$

$$3x^{5} - 11x^{4} + 3x^{3} + 8x^{2} + 9$$

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

$$x^{2} + 2x - 1$$

$$-x^{3} + 3x - 1$$

$$2x^{4} - 6x^{2} + 2x$$

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

$$x^{5} + 2x^{4} - 4x^{3} - 5x^{2} + 5x - 1$$

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

$$\frac{2x^{3} + x - 2}{-2x^{4} + 6x^{3} - 2x^{2} - 2}$$

$$x^{5} - 3x^{4} + x^{3} + x$$

$$\frac{2x^{7} - 6x^{6} + 2x^{5} + 2x^{3}}{2x^{7} - 6x^{6} + 3x^{5} - 5x^{4} + 9x^{3} - 2x^{2} + x - 2}$$

2. Calcula:

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

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

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

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

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

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

a)
$$x^{2} + x + 1$$

$$x^{2} + x + 1$$

$$x^{2} + x + 1$$

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

$$x^{4} + x^{3} + x^{2}$$

$$x^{4} + 2x^{3} + 3x^{2} + 2x + 1$$

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

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

$$10x^{2} - 15x + 25$$

$$-6x^{3} + 9x^{2} - 15x$$

$$4x^{4} - 6x^{3} + 10x^{2}$$

$$4x^{4} - 12x^{3} + 29x^{2} - 30x + 25$$

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

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

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

$$x + 1$$

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

$$x^3 + 2x^2 + x$$

$$x^3 + 3x^2 + 3x + 1$$

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

$$3x^2 - x + 2$$

$$-x^2 - 2x$$

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

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

$$-3x^4 - 5x^3 - 4x$$

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

3. Un polinomio A(x) es de tercer grado y un polinomio B(x) es de segundo grado. ¿Cuál es el grado del polinomio $A(x) \cdot B(x)$?

 $A(x) \cdot B(x)$ es de quinto grado.

4. Completa estas multiplicaciones:

a)
$$2x^{3} - 5x^{2} - 3x + 2$$

$$x^{2} - 2x - 1$$

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

$$-4x^{4} + 10x^{3} + 6x^{2} - 4x$$

$$2x^{5} - 5x^{4} - 3x^{3} + 2x^{2}$$

$$2x^{5} - 9x^{4} + 5x^{3} + 13x^{2} - x - 2$$
b)
$$x^{2} + 7x + 5$$

$$x - 3$$

$$-3x^{2} - 21x - 15$$

$$x^{3} + 7x^{2} + 5x$$

$$x^{3} + 4x^{2} - 16x - 15$$

Página 70

1. Efectúa la división:

$$P(x) = x^5 - 6x^3 - 25x$$

entre

$$Q(x) = x^2 + 3x$$

2. Calcula el cociente y el resto:

$$(6x^{5} + 9x^{4} - 7x^{3} + 7x^{2} - 8x + 5) : (3x^{2} - 3x - 1)$$

$$6x^{5} + 9x^{4} - 7x^{3} + 7x^{2} - 8x + 5$$

$$-6x^{5} + 6x^{4} + 2x^{3}$$

$$15x^{4} - 5x^{3}$$

$$-15x^{4} + 15x^{3} + 5x^{2}$$

$$-10x^{3} + 10x^{2} + \frac{10}{3}x$$

$$-22x^{2} - \frac{14}{3}x$$

$$-22x^{2} + 22x + \frac{22}{3}$$

$$\frac{52}{3}x + \frac{37}{3}$$

3. Completa:

Página 71

4. En una división de polinomios, el dividendo es de grado cinco y el divisor de grado dos.

¿Cuál es el grado del cociente? ¿Qué puedes decir del grado del resto

El cociente es de grado tres. El resto es de grado inferior a dos.

5. a) ¿Cuánto han de valer $a \ y \ b$ para que la siguiente división sea exacta?

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

b); Cuánto han de valer $a \ y \ b$ para que el resto de la división sea 3x - 7?

a)
$$x^4 - 5x^3 + 3x^2 + ax + b$$
 $x^2 - 5x + 1$ $x^2 + 5x^3 - x^2$ $x^2 + 2$ $x^2 + 2$ $x^2 + 10x - 2$ $x + 10x + 2$

Para que la división sea exacta, debe cumplirse:

$$\begin{array}{c}
 10 + a = 0 \\
 b - 2 = 0
 \end{array}
 \left.\begin{array}{c}
 a = -10 \\
 b = 2
 \end{array}\right.$$

b) Para que el resto sea 3x - 7, debe cumplirse:

$$\begin{array}{c}
 10 + a = 3 \\
 b - 2 = -7
 \end{array}
 \right.
 \left.\begin{array}{c}
 a = -7 \\
 b = -5
 \end{array}\right.$$

6. Expresa el resultado de las siguientes divisiones en la forma $\frac{D}{d} = c + \frac{r}{d}$:

a)
$$\frac{x+9}{x+6}$$

b)
$$\frac{x+6}{x+9}$$

c)
$$\frac{2x+3}{2x}$$

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

e)
$$\frac{3x^2-4}{x+1}$$

f)
$$\frac{x^3 - x^2 + 2x + 1}{x^2 + 5x - 2}$$

$$g) \frac{x^4 + 3x^2 + 2x + 3}{x^2 + 4x - 1}$$

h)
$$\frac{3x^3 + 4x^2 - 5x + 2}{x + 2}$$

a)
$$x + 9$$
 $x + 6$

$$-x - 6$$

$$3$$

$$\frac{x+9}{x+6} = 1 + \frac{3}{x+6}$$

$$\frac{x+6}{x+9} = 1 + \frac{-3}{x+9}$$

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

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

$$\frac{x^2 + 2x + 5}{x^2 + 2x + 2} = 1 + \frac{3}{x^2 + 2x + 2}$$

e)
$$3x^{2} - 4 \quad \boxed{x+1}$$

$$-3x^{2} - 3x \qquad 3x - 3$$

$$-3x - 4$$

$$3x + 3$$

$$-1$$

$$3x^{2} - 4 \qquad 3x - 3 + \frac{-1}{x+1}$$

g)
$$x^4 + 3x^2 + 2x + 3$$
 $x^2 + 4x - 1$ $x^2 - 4x + 20$ $x^3 + 16x^2 - 4x$ $x^2 - 2x + 3$ $x^2 - 4x + 20$ $x^2 - 2x + 3$ $x^2 - 4x + 20$ $x^2 - 2x + 3$ $x^2 - 4x + 20$ $x^2 - 2x + 3$ $x^2 - 4x + 20$ $x^2 - 2x + 3$ $x^2 - 4x + 20$ $x^2 - 4x + 20$ $x^2 - 2x + 3$ x

$$\frac{x^4 + 3x^2 + 2x + 3}{x^2 + 4x - 1} = x^2 - 4x + 20 + \frac{-82x + 23}{x^2 + 4x + 20}$$

h)
$$3x^3 + 4x^2 - 5x + 2$$
 $x + 2$ $3x^2 - 2x - 1$ $2x^2 + 4x$ $x + 2$ $x + 2$

l. Aplica la regla de Ruffini para calcular el cociente y el resto de las siguientes divisiones de polinomios:

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

b)
$$(5x^5 + 14x^4 - 5x^3 - 4x^2 + 5x - 2) : (x + 3)$$

c)
$$(2x^3 - 15x - 8) : (x - 3)$$

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

Cociente:
$$x^2 - 4x + 6$$

Resto: -2

Cociente:
$$5x^4 - x^3 - 2x^2 + 2x - 1$$

Cociente:
$$2x^2 + 6x + 3$$

Resto: 1

d)
$$\begin{bmatrix} 1 & 0 & 1 & 0 & 1 \\ -1 & -1 & 1 & -2 & 2 \\ \hline & 1 & -1 & 2 & -2 & 3 \end{bmatrix}$$
 Cociente: $x^3 - x^2 + 2x - 2$ Resto: 3

Cociente:
$$x^3 - x^2 + 2x - 2$$

2. Calcula el cociente y el resto de las siguientes divisiones aplicando la regla de **Ruffini:**

a)
$$(2x^4 + x^3 - 5x - 3) : (x - 2)$$
 b) $(x^5 - 32) : (x - 2)$

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

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

c)
$$(4x^3 + 4x^2 - 5x + 3) : (x + 1)$$
 d) $(2.5x^3 + 1.5x^2 - 3.5x - 4.5) : (x - 1)$

Cociente:
$$2x^3 + 5x^2 + 10x + 15$$

Cociente:
$$x^4 + 2x^3 + 4x^2 + 8x + 16$$

Cociente:
$$4x^2 - 5$$

Resto: 8

Cociente:
$$2.5x^2 + 4x + 0.5$$

Resto: -4

1. Para el mismo polinomio $P(x) = 2x^3 - 3x^2 + 5x - 7$, calcula P(6), P(-42), P(5,8969) y describe el proceso seguido con la calculadora.

2 × 6 - 3 = × 6 + 5 = × 6 - 7 = 347

P(6) = 347

 $2 \times 4 2 + - 3 = \times 4 2 + + 5 = \times 4 2 + - 7 = - 153685$

P(-42) = -153685

2 × 5 · 8 9 6 9 - 3 = × 5 · 8 9 6 9 + 5 = × 5 · 8 9 6 9 -

7 = 328.2750853

 $P(5,8969) \approx 328,2751$

2. Vuelve a calcular P(a) para a = 6, a = -42 y a = 5,8969 empezando por introducir a en la memoria. Comprobarás que es mucho más cómodo.

Introducimos el número a en la memoria: a = 6, después para a = -42; y, po último, para a = 5,8969) y procedemos así:

2 X MR - 3 = X MR + 5 = X MR - + =

Así, obtenemos:

P(6) = 347; P(-42) = -153685; $P(5,8969) \approx 328,2751$

3. Si $Q(x) = x^5 + 3x^4 - 2x^3 + 7x^2 - 11x + 3$, calcula Q(3), Q(-2) y Q(-3,81). Describe el proceso seguido con la calculadora.

3 Mn MR + 3 = \times MR - 2 = \times MR + 7 = \times MR - 1 1 = \times MR + 3 = \times 455

Q(3) = 465

Para calcular Q(-2), introducimos -2 en la memoria; y el resto igual que en el caso anterior. Así, obtenemos: Q(-2) = 85

Si introducimos –3,81 en la memoria; podemos calcular $\mathcal{Q}(-3,81)$ como en los casos anteriores: $\mathcal{Q}(-3,81) \simeq 86,454$

4. Utiliza tu calculadora para averiguar los valores de x con los que se anula cada uno de los siguientes polinomios:

a) $x^3 - x^2 - 19x + 4$

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

a) Llamamos $P(x) = x^3 - x^2 - 19x + 4$.

Como P(-4) = 0; x = -4 anula P(x).

Los otros dos valores no son exactos: $x_2 \approx 4.79$; $x_3 \approx 0.21$.

b) Llamamos $Q(x) = x^4 + 4x^3 - x - 4$.

Solo hay dos valores de x que anulen Q(x): $x_1 = -4$, $x_2 = 1$

1. Descompón en factores este polinomio: $x^4 - 4x^3 + 7x^2 - 12x + 12$

$$x^4 - 4x^3 + 7x^2 - 12x + 12 = (x - 2)^2 (x^2 + 3)$$

2. Factoriza el siguiente polinomio: $x^4 + x^3 - 27x^2 - 25x + 50$

$$x^4 + x^3 - 27x^2 - 25x + 50 = (x - 1)(x + 2)(x - 5)(x + 5)$$

Página 76

3. Observa y descompón en factores el polinomio $x^4 - 8x^3 + 11x^2 + 32x - 60$:

$$x^4 - 8x^3 + 11x^2 + 32x - 60 = (x - 2)(x + 2)(x - 3)(x - 5)$$

- 4. Razona por qué x-1, x+1, x+5, x-5 son, en principio, posibles divisores del polinomio $x^3-x^2-25x+25$.
 - a) Razona por qué x-3 no puede serlo.
 - b) Descompón en factores dicho polinomio.

Los disvisores del término independiente (25) son: 1 -1, 5, -5, 25, -25

Por tanto, los polinomios (x - 1), (x + 1), (x - 5), (x + 5) son posibles divisores del polinomio dado.

a) 3 no es divisor de 25.

$$x^3 - x^2 - 25x + 25 = (x - 1)(x - 5)(x + 5)$$

5. Factoriza estos polinomios:

a)
$$x^3 + x^2 - 32x - 60$$

a)
$$x^3 + x^2 - 32x - 60$$
 b) $x^3 + 8x^2 + 21x + 18$ c) $x^4 - 10x^2 + 9$

c)
$$x^4 - 10x^2 + 9$$

d)
$$x^3 - 5x^2 + 2x + 8$$

d)
$$x^3 - 5x^2 + 2x + 8$$
 e) $x^4 - 5x^3 + 2x^2 + 8x$ f) $x^4 + 5x^2 - 36$

f)
$$x^4 + 5x^2 - 36$$

$$x^3 + x^2 - 32x - 60 = (x - 6)(x + 2)(x + 5)$$

$$x^3 + 8x^2 + 21x + 18 = (x + 2)(x + 3)^2$$

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

$$x^3 - 5x^2 + 2x + 8 = (x + 1)(x - 2)(x - 4)$$

e) Utilizamos el resultado obtenido en el apartado anterior:

$$x^4 - 5x^3 + 2x^2 + 8x = x(x^3 - 5x^2 + 2x + 8) = x(x + 1)(x - 2)(x - 4)$$

El polinomio $x^2 + 9$ no tiene raíces reales.

Por tanto, $x^4 + 5x^2 - 36 = (x^2 + 9) \cdot (x - 2) \cdot (x + 2)$

6. Calcula las raíces en cada caso:

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

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

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

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

a)
$$x^2 - 6x + 9 = 0 \rightarrow x = \frac{6 \pm \sqrt{36 - 36}}{2} = \frac{6}{2} = 3$$

b)
$$x^2 + 3x = 0 \rightarrow x(x + 3) = 0$$
 $x = 0$

c)
$$2x^2 - 3x = 0 \rightarrow x(2x - 3) = 0$$
 $x = 0$ $2x - 3 = 0 \rightarrow x = \frac{3}{2}$

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

Las raíces de este polinomio son 0, 2 y -2.

7. ¿Cuánto debe valer k en cada caso para que la división sea exacta?

a)
$$(x^3 + 5x^2 - 20x + k) : (x - 3)$$

b)
$$(2x^2 + kx + 1) : (x - 1)$$

Para que la división sea exacta, el resto ha de ser igual a cero.

a)
$$1 5 -20 k$$

 $3 24 12$ Resto = $k + 12 = 0 k = -12$

$$Resto = k + 12 = 0 \rightarrow k = -12$$

Resto =
$$k + 3 = 0 \rightarrow k = -3$$

1. Razona si existe alguna relación de divisibilidad entre los siguientes pares de polinomios:

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

b)
$$x^4 - 5x^2 + 3x - 1$$

a)
$$x^3 - 6x^2 + 12x - 8$$
 b) $x^4 - 5x^2 + 3x - 1$ c) $2x^3 + 13x^2 + 17x + 3$

$$x^2 - 4x + 4$$

$$x + 2$$

$$2x + 3$$

a)
$$x^3 - 6x^2 + 12x - 8 = (x - 2)^3$$

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

Por tanto, $x^3 - 6x^2 + 12x - 8$ es múltiplo de $x^2 - 4x + 4$ (también podemos decir que $x^2 - 4x + 4$ es un divisor de $x^3 - 6x^2 + 12x - 8$.

b) Dividimos $x^4 - 5x^2 + 3x - 1$ entre x + 2:

La división no es exacta, luego no existe ninguna relación de divisibilidad entre estos dos polinomios.

c) Dividimos $2x^3 + 13x^2 + 17x + 3$ entre 2x + 3:

El polinomio $2x^3 + 13x^2 + 17x + 3$ es múltiplo de 2x + 3. (También podemos decir que 2x + 3 es un divisor de $2x^3 + 13x^2 + 17x + 3$).

2. Busca un polinomio que sea divisible por x-1, por x-3 y por x+3.

Por ejemplo:

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

3. Encuentra los divisores de estos polinomios:

a)
$$2x^2 - 18$$

b)
$$x^2 - 7x + 10$$

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

a)
$$2x^2 - 18$$
 b) $x^2 - 7x + 10$ c) $x^3 - 2x^2 + x$ d) $x^3 - 9x^2 + 26x - 24$

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

Divisores: x-3: x+3: x^2-9

b)
$$x^2 - 7x + 10 = (x - 2)(x - 5)$$

Divisores: x - 2: x - 5: $x^2 - 7x + 10$

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

Divisores:
$$x$$
; $x - 1$; $(x - 1)^2$; $x^3 - 2x^2 + x$

d)
$$x^3 - 9x^2 + 26x - 24 = (x - 2)(x - 3)(x - 4)$$

Divisores:
$$x - 2$$
; $x - 3$; $x - 4$; $(x - 2)(x - 3) = x^2 - 5x + 6$;

$$(x-2)(x-4) = x^2 - 6x + 8$$
; $(x+3)(x-4) = x^2 - 7x + 12$;

$$x^3 - 9x^2 + 26x - 24$$

4. ¿Cuáles de estos polinomios son irreducibles?

- a) x^2-1 b) x^2-9 c) x^2-5 d) x^2+1

- e) $x^2 + 5$ f) $x^2 + 4x + 4$ g) $x^2 4x + 4$ h) $x^2 4x + 3$

a)
$$x^2 - 1 = (x - 1)(x + 1) \rightarrow \text{No es irreducible.}$$

b)
$$x^2 - 9 = (x - 3)(x + 3) \rightarrow \text{No es irreducible.}$$

c)
$$x^2 - 5 = 0 \rightarrow x^2 = 5 \rightarrow x = \pm \sqrt{5}$$

$$x^2 - 5 = (x - \sqrt{5})(x + \sqrt{5}) \rightarrow \text{No es irreducible.}$$

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

Sí es irreducible.

e)
$$x^2 + 5 = 0$$
 \rightarrow $x^2 = -5$ \rightarrow $x = \pm \sqrt{-5}$ \rightarrow No tiene solución.

Sí es irreducible.

f)
$$x^2 + 4x + 4 = (x + 2)^2 \rightarrow \text{No es irreducible.}$$

g)
$$x^2 - 4x + 4 = (x - 2)^2$$
 \rightarrow No es irreducible.

h)
$$x^2 - 4x + 3 = (x - 1)(x - 3)$$
 \rightarrow No es irreducible.

5. Calcula el M.C.D. y el m.c.m. de cada pareja de polinomios:

a)
$$x^2 - 4$$

b)
$$x^4 - 7x^3 + 12x^2$$
 c) $x^3 - 3x^2 + 3x - 1$

c)
$$x^3 - 3x^2 + 3x - 1$$

$$x^2 - 4x + 4$$

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

$$x^4 - 4x^3 + 6x^2 - 4x + 1$$

a)
$$\begin{cases} x^2 - 4 = (x - 2)(x + 2) \\ x^2 - 4x + 4 = (x - 2)^2 \end{cases}$$

$$M.C.D. = x - 2$$

m.c.m. =
$$(x-2)^2(x+2)$$

b)
$$\begin{cases} x^4 - 7x^3 + 12x^2 = x^2(x^2 - 7x + 12) = x^2(x - 3)(x - 4) \\ x^5 - 3x^4 - 4x^3 = x^3(x^2 - 3x - 4) = x^3(x + 1)(x - 4) \end{cases}$$

M.C.D. =
$$x^2(x-4)$$

m.c.m. =
$$x^3(x + 1)(x - 3)(x - 4)$$

c)
$$\begin{cases} x^3 - 3x^2 + 3x - 1 = (x - 1)^3 \\ x^4 - 4x^3 + 6x^2 - 4x + 1 \end{pmatrix} = (x - 1)^4 \\ \text{M.C.D.} = (x - 1)^3 \\ \text{m.c.m.} = (x - 1)^4 \end{cases}$$

 Reduce previamente a común denominador las fracciones algebraicas siguientes y súmalas:

Reducimos a común denominador:

$$\frac{x+7}{x} = \frac{(x+7)(x+1)}{x(x+1)} = \frac{x^2 + 8x + 7}{x(x+1)}$$

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

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

Los sumamos:

$$\frac{x+7}{x} + \frac{x-2}{x^2+x} - \frac{2x+1}{x+1} = \frac{x^2+8x+7}{x(x+1)} + \frac{x-2}{x(x+1)} + \frac{-2x^2-x}{x(x+1)} =$$
$$= \frac{x^2+8x+7+x-2-2x^2-x}{x^2+x} = \frac{-x^2+8x+5}{x^2+x}$$

2. Efectúa:

$$\frac{1}{x^2 - 1} + \frac{2x}{x + 1} - \frac{x}{x - 1}$$

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

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

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

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

3. Efectúa estas operaciones:

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

$$x-2 \qquad x+5 \qquad (x-2)(x+5)$$

$$= \frac{2x^3 + 3x^2 - 4x^2 - 6x + 6x + 9}{x^2 + 5x - 2x - 10} = \frac{2x^3 - x^2 + 9}{x^2 + 3x - 10}$$

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

b)
$$\frac{x^2 - 2x + 3}{x - 2}$$
 : $\frac{2x + 3}{x + 5} = \frac{x^2 - 2x + 3}{x - 2}$: $\frac{x + 5}{2x + 3} = \frac{(x^2 - 2x + 3)(x + 5)}{(x - 2)(2x + 3)} = \frac{x^3 - 2x^2 + 3x + 5x^2 - 10x + 15}{2x^2 + 3x - 4x - 6} = \frac{x^3 + 3x^2 - 7x + 15}{2x^2 - x - 6}$

4. Calcula:
$$\frac{x+2}{x} : \left(\frac{x-1}{3} \cdot \frac{x}{2x+1}\right)$$

$$\frac{x+2}{x} : \left(\frac{x-1}{3} \cdot \frac{x}{2x+1}\right) = \frac{x+2}{x} : \frac{(x-1)x}{3(2x+1)} = \frac{x+2}{x} \cdot \frac{3(2x+1)}{x(x-1)} =$$

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

Página 85

EJERCICIOS Y PROBLEMAS PROPUESTOS

PARA PRACTICAR

1 Opera y simplifica:

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

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

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

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

= $2x^3 + 2x^2 - 3x - 3 - 3x^2 + x - 6x + 2 =$
= $2x^3 - x^2 - 8x - 1$

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

= $\frac{81x^2 - 54x + 9 + 16x^2 + 16x + 4}{36} = \frac{97x^2 - 38x + 13}{36}$

c)
$$(2x + 3)^2 - 3x(x + 1) = 4x^2 + 12x + 9 - 3x^2 - 3x = x^2 + 9x + 9$$

2 Calcula el cociente y el resto en cada una de las siguientes divisiones:

a)
$$(x^4 - 4x^2 + 12x - 9) : (x^2 - 2x + 3)$$

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

c)
$$(3x^4-x^2-1):(3x^2-3x-4)$$

a)
$$x^4 - 4x^2 + 12x - 9$$
 $x^2 - 2x + 3$ $x^2 + 2x - 3$ $x^2 + 2x - 3$ $x^2 + 2x - 3$ Cociente = $x^2 + 2x - 3$ Resto = 0 $x^2 - 6x + 9$

c)
$$3x^4 - x^2 - 1$$
 $3x^2 - 3x - 4$ $3x^3 + 4x^2$ $x^2 + x + 2$ $3x^3 + 3x^2 - 1$ $3x^3 + 3x^2 + 4x$ Cociente = $x^2 + x + 2$ Resto = $10x + 7$ $-6x^2 + 6x + 8$ $10x + 7$

3 Halla el cociente y el resto en cada caso:

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

b)
$$(x^4 + x^2 - 20x) : (x + 2)$$

c)
$$(x^4 - 81) : (x + 3)$$

a)
$$\begin{vmatrix} 1 & -2 & 0 & 5 & -1 \\ 2 & 2 & 0 & 0 & 10 \\ \hline & 1 & 0 & 0 & 5 & 9 \end{vmatrix}$$
 Cociente: $x^3 + 5$ Resto: 9

Cociente:
$$x^3 - 2x^2 + 5x - 30$$

Resto: 60

Cociente:
$$x^3 - 3x^2 + 9x - 27$$

Resto: 0

Aplica la regla de Ruffini para calcular P(-2) y P(5), siendo $P(x) = x^4 - 3x^2 + 5x - 7.$

$$P(-2) = -13$$

$$P(5) = 568$$

Descompón en factores los siguientes polinomios y di cuáles son sus raíces:

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

b)
$$x^4 + x^2 - 20$$

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

d)
$$x^4 - 81$$

$$x^3 - x^2 + 9x - 9 = (x - 1)(x^2 + 9) \rightarrow \text{Raices: } x = 1$$

$$x^4 + x^2 - 20 = (x - 2)(x + 2)(x^2 + 5) \rightarrow \text{Raices: } x_1 = 2; \ x_2 = -2$$

c)
$$1 1 -5 -5$$

 $-1 0 5$
 $1 0 -5 0$
 $x^2 - 5 = 0 x = \pm \sqrt{5}$

$$x^2 - 5 = 0 \quad \to \quad x = \pm \sqrt{5}$$

$$x^3 + x^2 - 5x - 5 = (x + 1)(x - \sqrt{5})(x + \sqrt{5}) \rightarrow \text{Raíces: } x_1 = -1; \ x_2 = \sqrt{5}$$

 $x_3 = -\sqrt{5}$

$$x^4 - 81 = (x - 3)(x + 3)(x^2 + 9) \rightarrow \text{Raices: } x_1 = 3; \ x_2 = -3$$

Saca factor común y utiliza los productos notables para factorizar los polinomios siguientes:

a)
$$x^3 - x$$

b)
$$4x^4 - 16x^2$$

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

d)
$$3x^2 + 30x + 75$$
 e) $5x^3 - 45x$

e)
$$5x^3 - 45x$$

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

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

b)
$$4x^4 - 16x^2 = 4x^2(x^2 - 4) = 4x^2(x - 2)(x + 2)$$

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

d)
$$3x^2 + 30x + 75 = 3(x^2 + 10x + 25) = 3(x + 5)^2$$

e)
$$5x^3 - 45x = 5x(x^2 - 9) = 5x(x - 3)(x + 3)$$

f)
$$2x^3 - 8x^2 + 8x = 2x(x^2 - 4x + 4) = 2x(x - 2)^2$$

Efectúa las siguientes operaciones reduciendo al mínimo común denominador:

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

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

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

d)
$$\frac{1}{2x+4} - \frac{2}{3x+6}$$

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

$$= \frac{6x - 6 - 3x - 3 + 2}{6x} = \frac{3x - 7}{6x}$$

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

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

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

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

8 Descompón en factores y simplifica las siguientes fracciones:

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

b)
$$\frac{x^2-4}{x^2+4x+4}$$

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

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

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

a)
$$\frac{x+1}{x^2-1} = \frac{x+1}{(x-1)(x+1)} = \frac{1}{x-1}$$
 b) $\frac{x^2-4}{x^2+4x+4} = \frac{(x-2)(x+2)}{(x+2)^2} = \frac{x-2}{x+2}$

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

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

9 Cada una de las fracciones A, B, C es equivalente a una de las fracciones I,

Asocia cada una con su equivalente:

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

$$I = \frac{x-1}{x+1}$$

$$B = \frac{x-2}{2-x}$$

$$II = \frac{x-1}{x+2}$$

$$C = \frac{x^2 - 2x + 1}{x^2 - 1}$$

$$III = -1$$

$$A = \frac{(x^2 - 1)(x - 2)}{(x^2 - 4)(x + 1)} = \frac{(x - 1)(x + 1)(x - 2)}{(x - 2)(x + 2)(x + 1)} = \frac{x - 1}{x + 2} = II$$

$$B = \frac{x-2}{2-x} = \frac{-(2-x)}{2-x} = -1 = III$$

$$C = \frac{x^2 - 2x + 1}{x^2 - 1} = \frac{(x - 1)^2}{(x - 1)(x + 1)} = \frac{x - 1}{x + 1} = I$$

10 Opera y simplifica:

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

$$b) \frac{x+1}{3} \cdot \frac{15}{x^2-1}$$

c)
$$\left(\frac{x^3}{6}\right)^2 \cdot \left(\frac{3}{x}\right)^3$$

d)
$$\frac{x-2}{x}:\left(\frac{x-2}{x}\right)^2$$

a)
$$\frac{3}{x}$$
: $\frac{x-3}{x} = \frac{3x}{x(x-3)} = \frac{3}{x-3}$

b)
$$\frac{x+1}{3} \cdot \frac{15}{x^2 - 1} = \frac{15(x+1)}{3(x-1)(x+1)} = \frac{5}{3(x-1)}$$

c)
$$\left(\frac{x^3}{6}\right)^2 \cdot \left(\frac{3}{x}\right)^3 = \frac{x^6}{36} \cdot \frac{27}{x^3} = \frac{27x^6}{36x^3} = \frac{3x^3}{4}$$

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

11 Reduce al mínimo común denominador y opera:

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

b)
$$\frac{1-x}{x+3} + \frac{2x}{x-2} - \frac{x^2+5x-10}{x^2+x-6}$$

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

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

b)
$$\frac{1-x}{x+3} + \frac{2x}{x-2} - \frac{x^2 + 5x - 10}{x^2 + x - 6} = \frac{(1-x)(x-2) + 2x(x+3) - (x^2 + 5x - 10)}{(x+3)(x-2)} = \frac{-x^2 + 3x - 2 + 2x^2 + 6x - x^2 - 5x + 10}{(x+3)(x-2)} = \frac{4x + 8}{x^2 + x - 6}$$

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

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

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

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

12 Expresa las siguientes fracciones en la forma $\frac{D}{d} = c + \frac{r}{d}$:

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

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

c)
$$\frac{15x-2x^3-4+x^4}{x-2}$$

d)
$$\frac{18+2x^3-5x^2}{2x+3}$$

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

$$-4x^{2} - 2x$$

$$-6x + 1$$

$$-6x + 3$$

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

$$2x - 3$$

$$2x + 1$$

$$2x + 1$$

$$2x + 1$$

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

$$\frac{15x - 2x^3 - 4 + x^4}{x - 2} = x^3 + 15 + \frac{26}{x - 2}$$

PARA RESOLVER

13 Calcula, en cada caso, el valor de m para que las siguientes divisiones sean exactas:

a)
$$(2x^3 - 9x^2 + 2x + m) : (x - 4)$$

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

c)
$$(4x^3 + mx^2 - 2x + 1) : (x + 1)$$

$$-3m - 3 = 0 \rightarrow m = -1$$

c)
$$P(x) = 4x^3 + mx^2 - 2x + 1$$

$$P(-1) = -4 + m + 2 + 1 = m - 1 = 0 \rightarrow m = 1$$

14 El resto de la división $(-x^3 + 3x^2 + kx + 7)$: (x + 2) es igual a -7. ¿Cuánto vale k?

Si llamamos
$$P(x) = -x^3 + 3x^2 + kx + 7$$
, entonces:

$$P(-2) = 8 + 12 - 2k + 7 = 27 - 2k = -7 \rightarrow k = 17$$

15 Calcula el valor numérico del polinomio $5x^3 + 2x^2 - 3x + 4$ para x = -3,4.

Si
$$P(x) = 5x^3 + 2x^2 - 3x + 4$$
, entonces $P(-3.4) = -159.2$

16 Halla el valor que ha de tener m para que el resto de la división $(3x^3 + mx^2 + x - 4) : (x - 3)$ sea igual a 5.

Si llamamos
$$P(x) = 3x^3 + mx^2 + x - 4$$
, entonces

$$P(3) = 81 + 9m + 3 - 4 = 80 + 9m = 5 \rightarrow m = \frac{-75}{9} = \frac{-25}{3}$$

17 Descompón en factores los siguientes polinomios y di cuáles son sus raíces:

a)
$$2x^6 - 14x^4 + 12x^3$$

b)
$$6x^3 + 7x^2 - x - 2$$

c)
$$x^5 - 16x$$

a)
$$2x^6 - 14x^4 + 12x^3 = 2x^3(x^3 - 7x + 6) = 2x^3(x - 1)(x - 2)(x + 3)$$

$$6x^{2} + x - 2 = 0 \rightarrow x = \frac{-1 \pm \sqrt{1 + 48}}{12} = \frac{-1 \pm \sqrt{49}}{12} = \frac{-1 \pm 7}{12} = \frac{x = \frac{1}{2}}{x = \frac{-2}{3}}$$

$$6x^3 + 7x^2 - x - 2 = (x - 1)(6x^2 + x - 2) = (x - 1) 6\left(x - \frac{1}{2}\right)\left(x + \frac{2}{3}\right) =$$
$$= (x - 1)(2x - 1)(3x + 2)$$

Raíces:
$$x_1 = 1$$
; $x_2 = \frac{1}{2}$; $x_3 = \frac{-2}{3}$

c)
$$x^5 - 16x = x(x^4 - 16) = x(x - 2)(x + 2)(x^2 + 4)$$

Raíces: $x_1 = 0$; $x_2 = 2$; $x_3 = -2$

18 Opera y simplifica:

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

b)
$$\left[\left(1 - \frac{1}{x} \right) : \left(1 + \frac{1}{x} \right) \right] : (x^2 - 1)$$

c)
$$\left(\frac{1}{x+1} - \frac{1}{x-1}\right)$$
: $\left(\frac{1}{x-1} + \frac{1}{x+1}\right)$

d)
$$\left[\left(x+\frac{1}{x}\right):\left(x-\frac{1}{x}\right)\right](x-1)$$

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

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

$$= \frac{-1}{x+1} : \frac{x}{x+1} = \frac{-(x+1)}{x(x+1)} = \frac{-1}{x}$$

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

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

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

19 Completa las siguientes igualdades de modo que obtengas fracciones equivalentes:

a)
$$\frac{3x}{2x-5} = \frac{?}{6x-15}$$

b)
$$\frac{x^2-4}{?} = \frac{x-2}{2}$$

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

d)
$$\frac{1}{5-x} = \frac{x}{?}$$

a)
$$\frac{3x}{2x-5} = \frac{3 \cdot 3x}{3(2x-5)} = \frac{9x}{6x-15}$$

b)
$$\frac{x-2}{2} = \frac{(x-2)(x+2)}{2(x+2)} = \frac{x^2-4}{2x+4}$$

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

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

20 Simplifica:

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

b)
$$\frac{x^2 - x - 42}{x^2 - 8x + 7}$$

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

b)
$$\frac{x^2 - x - 42}{x^2 - 8x + 7} = \frac{(x - 7)(x + 6)}{(x - 7)(x - 1)} = \frac{x + 6}{x - 1}$$

21 Justifica, en cada caso, si las fracciones dadas son equivalentes:

a)
$$\frac{x}{x-1}$$
 y $\frac{x^2}{(x-1)^2}$

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

c)
$$\frac{3x}{2x-1}$$
 y $\frac{-6x}{2-4x}$

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

a)
$$x(x-1)^2 = x(x^2 - 2x + 1) = x^3 - 2x^2 + x$$
 No son equivalentes.
 $x^2(x-1) = x^3 - x^2$

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

 $x(x+1) = x^2 + x$ No son equivalentes.

c)
$$3x(2-4x) = 6x - 12x^2$$

 $(2x-1)(-6x) = -12x^2 + 6x$ Sí son equivalentes.

d)
$$(x^3 - x^2)(x + 1) = x^4 + x^3 - x^3 - x^2 = x^4 - x^2$$
 Sí son equivalentes. $(x^3 - x)x = x^4 - x^2$

22 Opera y simplifica:

a)
$$\frac{3a+3}{12a-12}$$
: $\frac{(a+1)^2}{a^2-1}$

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

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

a)
$$\frac{3a+3}{12a-12}$$
: $\frac{(a+1)^2}{a^2-1} = \frac{(3a+3)(a^2-1)}{(12a-12)(a+1)^2} = \frac{3(a+1)^2(a-1)}{12(a-1)(a+1)^2} = \frac{1}{4}$

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

c)
$$\frac{x}{x-2} - \frac{x}{x-1} - \frac{x}{x^2 - 3x + 2} = \frac{x(x-1) - x(x-2) - x}{(x-2)(x-1)} = \frac{x^2 - x - x^2 + 2x - x}{(x-2)(x-1)} = 0$$

23 Indica cuáles son las raíces de los siguientes polinomios:

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

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

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

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

$$a) x = 0$$

c)
$$x_1 = 0$$
; $x_2 = -\sqrt{3}$; $x_3 = \sqrt{3}$

b)
$$x_1 = 2$$
; $x_2 = \frac{7}{2}$

d)
$$x_1 = 2$$
; $x_1 = -2$

- 24 Calcula el máximo común divisor y el mínimo común múltiplo en cada caso:
 - a) $x^4 4x^2$: $x^3 4x^2 + 4x$
- b) $x^2 3x$; $x^2 9$; $x^2 6x + 9$
- c) $9x^4 + 9x^3$; $3x^2$; $6x^5 + 6x^4$
- a) $x^4 4x^2 = x^2(x^2 4) = x^2(x 2)(x + 2)$ $x^3 - 4x^2 + 4x = x(x^2 - 4x + 4) = x(x - 2)^2$

M.C.D. =
$$x(x - 2)$$

m.c.m. =
$$x^2(x-2)^2(x+2)$$

b) $x^2 - 3x = x(x - 3)$

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

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

M.C.D. =
$$x - 3$$

m.c.m. =
$$x(x-3)^2(x+3)$$

c) $9x^4 + 9x^3 = 9x^3(x+1)$

$$3x^2$$

$$6x^5 + 6x^4 = 6x^4(x+1)$$

M.C.D. =
$$3x^2$$

m.c.m. =
$$18x^4(x+1)$$

25 En una división de polinomios el divisor es $3x^2 - 1$, el cociente 2x - 3 y el resto -x + 1. Halla el dividendo.

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

Si en una división de polinomios el dividendo es $x^3 - 3x^2 - 4$, el cociente $x^2 - x - 2$ y el resto -8, ¿cuál es el divisor?

Dividendo = divisor · cociente + resto

$$\frac{\text{Dividendo} - \text{resto}}{\text{Cocionto}} = \text{divisor}$$

$$\frac{x^3 - 3x^2 - 4 - (-8)}{x^2 - x - 2} = \frac{x^3 - 3x^2 - 4 + 8}{x^2 - x - 2} = \frac{x^3 - 3x^2 + 4}{x^2 - x - 2} = x - 2$$

$$x^3 - 3x^2 + 4 | x^2 - x - 2$$

$$\frac{-x^3 + x^2 + 2x}{-2x^2 + 2x + 4} \qquad x - 2$$

$$divisor = x - 2$$

$$\frac{2x^2-2x-4}{}$$

27 Opera y simplifica:

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

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

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

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

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

CUESTIONES TEÓRICAS

- Un polinomio A(x) es de grado 4 y otro B(x) es de grado 3.
 - a) ¿Cuál será el grado de $A(x) \cdot B(x)$?
 - b) Y el de A(x):B(x)?
 - c) ¿Cuál puede ser el grado del resto de la división A(x): B(x)?
 - a) Grado 4 + 3 = 7
 - b) Grado 4 3 = 1
 - c) Grado menor que 3

Página 87

Si la división P(x):(x-2) es exacta, ¿qué puedes afirmar del valor de

Por el teorema del resto, sabemos que P(2) = 0.

Si P(-5) = 3, ¿cuál será el resto de la división P(x) : (x + 5)?

Por el teorema del resto, sabemos que el resto de la división es 3.

- 31 Escribe tres polinomios de tercer grado, P(x), Q(x) y R(x), tales que:
 - a) P(x) tenga por raíces 2, 3, -1.
- b) Q(x) tenga por raíces 2 y 3.
- c) R(x) solo tenga como raíz –1.

Por ejemplo:

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

b)
$$Q(x) = (x-2)^2(x-3) = x^3 - 7x^2 + 16x - 12$$

c)
$$R(x) = (x + 1)^3 = x^3 + 3x^2 + 3x + 1$$

32 Escribe un polinomio de segundo grado P(x) tal que: P(3) = 0 y P(5) = 6

$$P(x) = (x - 3)(x - a)$$

$$P(3) = 0$$
; $P(5) = 2(5 - a) = 6 \rightarrow a = 2$

Por ejemplo: $P(x) = (x-3)(x-2) = x^2 - 5x + 6$

33 Sabemos que el polinomio P(x) solo es divisible por (x-2) y (x+3). ¿Puede ser el grado de P(x) mayor que 2? Pon ejemplos.

Si solo es divisible por (x-2) y (x+3), el polinomio será P(x) = (x-2)(x+3) = $= x^2 + x - 6$ (o bien, una constante multiplicada por P(x)); es decir, P(x) es de grado dos.

Si buscáramos que tuviera solamente como raíces x = 2 y x = -3, sí que podría ser P(x) de grado mayor que 2; por ejemplo: $P(x) = (x-2)^2(x+3)$

34 Si en el numerador y denominador de una fracción algebraica eliminamos sumandos iguales, ¿se obtiene una fracción equivalente a la primera?

No. Por ejemplo,
$$\frac{x+1}{x^2+1}$$
 no es equivalente a $\frac{x}{x^2}$

35 Escribe un polinomio de grado 4 que no tenga raíces.

Por ejemplo: $x^4 + 1$ no tiene raíces.

PARA PROFUNDIZAR

36 Calcula el cociente de cada una de estas divisiones exactas:

a)
$$(x^3 + 3x^2 - 16x - 48)$$
: $[(x + 4)(x - 4)]$

b)
$$(2x^3-6-4x^2+x^4-5x):[(x-2)(x+3)]$$

Cociente =
$$x + 3$$

Cociente =
$$x^2 + x + 1$$

Haz las operaciones indicadas y simplifica. Comprueba que en cada caso obtienes como resultado un número.

a)
$$\left(\frac{2a-b}{2a+b} - \frac{2a+b}{2a-b}\right) \cdot \left(\frac{a}{b} - \frac{b}{4a}\right)$$
 b) $\left(\frac{1}{a} + \frac{1}{b} - \frac{3a-2b}{ab}\right) \cdot \frac{3ab}{3b-2a}$

c)
$$\left(\frac{a+2}{a-2} - \frac{a-2}{a+2}\right) \cdot \left(a - \frac{4}{a}\right)$$

a)
$$\left(\frac{2a-b}{2a+b} - \frac{2a+b}{2a-b}\right) \cdot \left(\frac{a}{b} - \frac{b}{4a}\right) = \frac{(2a-b)^2 - (2a+b)^2}{(2a+b)(2a-b)} \cdot \frac{(4a^2-b^2)}{4ab} =$$

$$= \frac{4a^2 - 4ab + b^2 - (4a^2 + 4ab + b^2)}{4a^2 - b^2} \cdot \frac{4a^2 - b^2}{4ab} =$$

$$= \frac{-8ab}{(4a^2 - b^2)} \cdot \frac{(4a^2 - b^2)}{4ab} = \frac{-8}{4} = -2$$

b)
$$\left(\frac{1}{a} + \frac{1}{b} - \frac{3a - 2b}{ab}\right) \cdot \frac{3ab}{3b - 2a} = \frac{b + a - 3a + 2b}{ab} \cdot \frac{3ab}{3b - 2a} = \frac{3b - 2a}{ab} \cdot \frac{3ab}{3b - 2a} = 3$$

c)
$$\left(\frac{a+2}{a-2} - \frac{a-2}{a+2}\right) \cdot \left(a - \frac{4}{a}\right) = \frac{(a+2)^2 - (a-2)^2}{(a-2)(a+2)} \cdot \frac{(a^2-4)}{a} =$$

$$= \frac{a^2 + 4a + 4 - (a^2 - 4a + 4)}{a^2 - 4} \cdot \frac{a^2 - 4}{a} =$$

$$= \frac{8a}{a^2 - 4} \cdot \frac{a^2 - 4}{a} = 8$$

Determina a y b en el polinomio $ax^2 + bx + 4$ sabiendo que es divisible por (x+1) y que los restos que se obtienen al dividirlo por (x-2) y (x-1)son iguales.

Llamamos $P(x) = ax^2 + bx + 4$. Sabemos que:

$$3(b-4)+b=0 \rightarrow 3b-12+b=0 \rightarrow 4b=12 \rightarrow b=3 \rightarrow a=-1$$

Por tanto. $P(x) = -x^2 + 3x + 4$

Demuestra las siguientes igualdades:

a)
$$\left(\frac{1}{1+x} + \frac{2x}{1-x^2}\right) \cdot \left(\frac{1}{x} - 1\right) = \frac{1}{x}$$
 b) $\frac{a^2 - 1}{a^2 - 3a + 2} : \frac{a^2 + 2a + 1}{a^2 - a - 2} = 1$

b)
$$\frac{a^2-1}{a^2-3a+2}$$
 : $\frac{a^2+2a+1}{a^2-a-2}$ = 1

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

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

b)
$$\frac{a^2 - 1}{a^2 - 3a + 2}$$
 : $\frac{a^2 + 2a + 1}{a^2 - a - 2} = \frac{(a - 1)(a + 1)}{(a - 1)(a - 2)}$: $\frac{(a + 1)^2}{(a + 1)(a - 2)} = \frac{a + 1}{a - 2}$: $\frac{a + 1}{a - 2} = 1$

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

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

$$= \frac{2x-5}{(x-3)(x-2)} : \frac{1}{(x-3)(x-2)} = 2x - 5$$

40 Saca factor común y simplifica las siguientes fracciones algebraicas:

a)
$$\frac{x^2y + xy^2}{x^2y - xy^2}$$

b)
$$\frac{2x^2y - xy^2}{10x - 5y}$$

c)
$$\frac{3x^2 + 3xy}{x^2 - y^2}$$

d)
$$\frac{3x^2y^2 - 6xy^3}{3x^3y - 6x^2y^2}$$

a)
$$\frac{x^2y + xy^2}{x^2y - xy^2} = \frac{xy(x+y)}{xy(x-y)} = \frac{x+y}{x-y}$$

b)
$$\frac{2x^2y - xy^2}{10x - 5y} = \frac{xy(2x - y)}{5(2x - y)} = \frac{xy}{5}$$

c)
$$\frac{3x^2 + 3xy}{x^2 - y^2} = \frac{3x(x+y)}{(x-y)(x+y)} = \frac{3x}{x-y}$$

d)
$$\frac{3x^2y^2 - 6xy^3}{3x^3y - 6x^2y^2} = \frac{3xy^2(x - 2y)}{3x^2y(x - 2y)} = \frac{y}{x}$$

PARA PENSAR UN POCO MÁS

- 41 a) Si n es un número entero no nulo, prueba que: $\frac{1}{n(n+1)} = \frac{1}{n} \frac{1}{n+1}$
 - b) Calcula, utilizando la igualdad anterior:

$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \dots + \frac{1}{9\cdot 10}$$

c) Prueba que:

$$\frac{1}{1\cdot 2} + \frac{1}{2\cdot 3} + \dots + \frac{1}{n(n+1)} = \frac{n}{n+1}$$

a)
$$\frac{1}{n} - \frac{1}{n+1} = \frac{n+1-n}{n(n+1)} = \frac{1}{n(n+1)}$$

b) Utilizando la igualdad anterior, tenemos que:

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \dots + \frac{1}{9 \cdot 10} = \frac{1}{1} - \frac{1}{2} + \frac{1}{2} - \frac{1}{3} + \frac{1}{3} - \frac{1}{4} + \dots + \frac{1}{9} - \frac{1}{10} = 1 - \frac{1}{10} = \frac{9}{10}$$

c)
$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \dots + \frac{1}{n(n+1)} = \frac{1}{1} - \frac{1}{2} + \frac{1}{2} - \frac{1}{3} + \dots + \frac{1}{n} - \frac{1}{n+1} = \frac{1}{n+1} - \frac{1}{n+1} = \frac{n}{n+1}$$

Demostración por inducción:

Para n = 1, queda:

$$\frac{1}{1\cdot 2} = \frac{1}{2}$$
, que es cierto.

Supongamos que la igualdad es cierta para n-1; es decir, que:

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \dots + \frac{1}{(n-1) \cdot n} = \frac{n-1}{n} \quad \text{Lo probamos para } n:$$

$$\frac{1}{1 \cdot 2} + \frac{1}{2 \cdot 3} + \dots + \frac{1}{(n-1) \cdot n} + \frac{1}{n(n+1)} = \frac{n-1}{n} + \frac{1}{n(n+1)} =$$

$$= \frac{(n-1)(n+1) + 1}{n(n+1)} = \frac{n^2 - 1 + 1}{n(n+1)} = \frac{n^2}{n(n+1)} = \frac{n}{n+1}$$

42 Con las siete piezas del trangram chino se puede formar un cuadrado. Si x es la mitad del lado de ese cuadrado, expresa en función de x el área de cada una de las siete piezas y prueba que su suma coincide con el área del cuadrado.

Área de cada una de las piezas:

2
$$A_2 = b \cdot h = x \cdot \frac{x}{2} = \frac{x^2}{2}$$

$$3A_3 = \frac{b \cdot h}{2} = \frac{x \cdot x/2}{2} = \frac{x^2}{4}$$

⑤
$$A_5 = \frac{b \cdot h}{2} = \frac{x \cdot x/2}{2} = \frac{x^2}{4}$$

6
$$A_6 = \frac{b \cdot h}{2} = \frac{2x \cdot x}{2} = x^2$$

$$7A_7 = A_6 = x^2$$

Suma de las áreas = $A_1 + A_2 + A_3 + A_4 + A_5 + A_6 + A_7 =$

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

Área del cuadrado = $(2x) \cdot (2x) = 4x^2$

Por tanto: Suma de las áreas = Área del cuadrado.