FACTORIZACIÓN DE POLINOMIOS

• Un polinomio P(x) se dice <u>IRREDUCIBLE</u> cuando no se puede descomponer en producto de otros polinomios de menor grado que él. En caso contrario se dice que es <u>REDUCIBLE</u>.

Ejemplos

- a) $P(x) = x^2 9$ es reducible pues P(x) = (x 3)(x + 3)
- b) $P(x) = 4x^2 25$ es reducible pues $P(x) = 4x^2 25 = (2x 5)(2x + 5)$
- c) $P(x) = x^2 + 1$ es irreducible pues no existen polinomios de primer grado (ax + b) y (cx + d) tales que $P(x) = x^2 + 1 = (ax + b)(cx + d)$
- d) $P(x) = x^3 1$ es reducible pues $P(x) = x^3 1 = (x 1)(x^2 + x + 1)$
- FACTORIZAR UN POLINOMIO es expresarlo como el producto de factores lo más sencillos posibles, esto es, binomios de primer grado de la forma $(x \pm a)$ y polinomios irreducibles.

En definitiva, vamos a hacer con los polinomios algo similar a lo que hacemos con los números reales cuando los descomponemos en producto de factores primos.

YA CONOCEMOS ALGUNOS MÉTODOS PARA FACTORIZAR POLINOMIOS: SACAR FACTOR COMÚN Y LAS IDENTIDADES NOTABLES.

EJEMPLOS

I) Sacar factor común

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

b)
$$2x^3 - 16x^2 = 2x^2(x-8)$$

II) Identidades notables

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

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

b)
$$4a^2 - 81 = (2a - 9)(2a + 9)$$

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

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

f)
$$9x^2 - 24x + 16 = (3x - 4)^2$$

III) Sacar factor común e identidades notables

a)
$$2x^4 - 32x^2 = 2x^2(x^2 - 16) = 2x^2(x - 4)(x - 4)$$

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

c)
$$2a^4 - 20a^3 + 50a^2 = 2a^2(a^2 - 10a + 25) = 2a^2(a - 5)^2$$

Ahora vamos a ver otros métodos para factorizar polinomios (que se pueden combinar con los anteriores, es decir, en un mismo ejercicio podemos utilizar varios métodos)

1. POLINOMIO DE PRIMER GRADO $\rightarrow P(x) = ax \pm b$

Se extrae factor común el número que multiplica a "x" $\rightarrow (ax \pm b) = a\left(x \pm \frac{b}{a}\right)$

EJEMPLOS

a)
$$2x-8=2(x-4)$$

b) 3x+18=3(x+6)

a)
$$2x-6-2(x-4)$$

c)
$$-5x+15=-5(x-3)$$

d)
$$2x-17 = 2\left(x-\frac{17}{2}\right)$$

e)
$$-5x+13 = -5\left(x-\frac{13}{5}\right)$$

Observaciones:

- Un número real "a" es una raíz de P(x) si P(a) = 0 (es decir, "a" es una raíz de P(x) si el valor numérico de P(x) para x = a es 0).
- Se verifica que: (x-a) es un factor (divisor) de $P(x) \Leftrightarrow a$ es una raíz de P(x).

$$2x-8=2(x-4)\longrightarrow 4$$
 es raíz de $2x-8 \Leftrightarrow (x-4)$ es factor de $2x-8$

$$3x+18=3(x+6)$$
 — \rightarrow 6 es raíz de $3x+18 \Leftrightarrow (x+6)$ es factor de $3x+18$

2. POLINOMIO DE 2º GRAGO $\rightarrow P(x) = ax^2 + bx + c$

1) Hallamos las raíces de P(x) (es decir los números reales que anulan al polinomio)

$$P(x) = 0 \Leftrightarrow ax^2 + bx + c = 0$$
 $\begin{cases} \alpha_1 \\ \alpha_2 \end{cases}$ (es decir, resolvemos la ecuación de 2º grado)

2) La <u>factorización</u> de P(x) es: $P(x) = a \cdot (x - \alpha_1) \cdot (x - \alpha_2)$ ("a" es el coeficiente principal del polinomio y α_1 y α_2 las soluciones de la ecuación que hemos resuelto en el paso anterior)

EJEMPLOS

a) Factoriza $P(x) = x^2 + 4x + 3$

1)
$$x^2 + 4x + 3 = 0 \Rightarrow a = 1$$
 $b = 4$ $c = 3$

$$x^{2} + 4x + 3 = 0 \Leftrightarrow x = \frac{-4 \pm \sqrt{(4)^{2} - 4 \cdot 1 \cdot 3}}{2} = \frac{-4 \pm \sqrt{16 - 12}}{2} = \frac{-4 \pm \sqrt{4}}{2} = \frac{-4 \pm 2}{4} = \begin{cases} \frac{-4 + 2}{2} = \frac{-2}{2} = -1\\ \frac{-4 - 2}{2} = \frac{-6}{2} = -3 \end{cases}$$

2) Factorización: $P(x) = 1 \cdot (x+1)(x+3) \Rightarrow P(x) = (x+1)(x+3)$

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

1)
$$-2x^2 - 5x + 3 = 0 \Rightarrow a = -2 \quad b = -5 \quad c = 3$$

$$-2x^{2} - 5x + 3 = 0 \Leftrightarrow x = \frac{5 \pm \sqrt{(-5)^{2} - 4 \cdot (-2) \cdot 3}}{2 \cdot (-2)} = \frac{5 \pm \sqrt{25 + 24}}{-4} = \frac{5 \pm \sqrt{49}}{-4} = \frac{5 \pm 7}{-4} = \begin{cases} \frac{5 + 7}{-4} = \frac{12}{-4} = -3\\ \frac{5 - 7}{-4} = \frac{-2}{-4} = \frac{1}{2} \end{cases}$$

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

c) Factoriza
$$P(x) = 4x^2 + 4x + 1$$

1)
$$4x^2 + 4x + 1 = 0 \Rightarrow a = 4 \quad b = 4 \quad c = 1$$

$$4x^{2} + 4x + 1 = 0 \Leftrightarrow x = \frac{-4 \pm \sqrt{(4)^{2} - 4 \cdot 4 \cdot 1}}{2 \cdot (4)} = \frac{-4 \pm \sqrt{16 - 16}}{8} = \frac{-4 \pm \sqrt{0}}{8} = \frac{-4 \pm 0}{8} =$$

2) Factorización:
$$P(x) = 4 \cdot \left(x + \frac{1}{2}\right) \left(x + \frac{1}{2}\right) = 4\left(x + \frac{1}{2}\right)^2 \Rightarrow P(x) = 4\left(x + \frac{1}{2}\right)^2$$

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

1)
$$x^2 + 4x + 5 = 0 \Rightarrow a = 1$$
 $b = 4$ $c = 5$

$$x^2 + 4x + 5 = 0 \Leftrightarrow x = \frac{-4 \pm \sqrt{(4)^2 - 4 \cdot 1 \cdot 5}}{2 \cdot 1} = \frac{-4 \pm \sqrt{16 - 20}}{2} = \frac{-4 \pm \sqrt{-4}}{2} \Rightarrow \text{no tiene solución real}$$

2) Factorización:
$$P(x) = x^2 + 4x + 5$$
 es irreducible

3. FACTORIZACIÓN DE POLINOMIOS DE GRADO MAYOR QUE 2

3.1) UNA DIVISIÓN EXACTA PERMITE FACTORIZAR

Si al dividir P(x): Q(x) el cociente C(x) es exacto (es decir, el resto de la división es cero), entonces:

$$P(x) = C(x) \cdot Q(x)$$
 (Recuerda: Dividendo=Cociente · Divisor + Resto)

Ejemplo:
$$(7x^4 - 6x^3 + 3x - 4) : (x - 1) =$$

Por tanto,
$$(7x^4 - 6x^3 + 3x - 4) = (x - 1) \cdot (7x^3 + x^2 + x + 4)$$

Utilizaremos este resultado para factorizar polinomios de grado mayor que 2

3.2) FACTORIZACIÓN DE POLINOMIOS DE GRADO MAYOR OUE 2

Hay un par de resultados (que en este curso no demostraremos) que nos permitirán factorizar polinomios:

• Posibles raíces enteras de $P(x) = \{Divisores del término independiente\}$

(Recuerda que las raíces de un polinomio son los números reales que lo anulan, es decir,

"a es una raíz de
$$P(x)$$
 si $P(a) = 0$ "

Por ejemplo,
$$x = -3$$
 es una raíz de $P(x) = x^2 - 9$ porque $P(-3) = (-3)^2 - 9 = 0$

• a es una raíz de $P(x) \Leftrightarrow (x-a)$ es un factor (divisor) de $P(x) \Leftrightarrow P(x):(x-a)$ es exacta.

PARA FACTORIZAR UN POLINOMIO DE GRADO MAYOR QUE 2 PROCEDEREMOS DEL SIGUIENTE MODO:

1) Hallamos las posibles raíces enteras de P(x):

Posibles raíces enteras de $P(x) = \{\text{divisores del término independiente de } P(x)\}$

- 2) Elegimos una de las posibles raíces "a" y dividimos P(x) entre (x-a) (por Ruffini).
 - Si la división no es exacta ⇒ "a" no es raíz de P(x) ⇒ (x-a) no es factor de P(x).
 Vamos probando con los distintos "candidatos" a raíces de P(x) hasta encontrar una de ellas y, en consecuencia, uno de los factores del polinomio.
 - Si la división es exacta \Rightarrow "a" es raíz de $P(x) \Rightarrow (x-a)$ es factor de $P(x) \Rightarrow P(x) = (x-a) \cdot C(x)$ con C(x) cociente de la división.
 - Ahora continuamos factorizando C(x)

3)

- Si C(x) es un polinomio de 2º grado, lo factorizamos como hemos visto anteriormente.
- Si C(x) es un polinomio de grado mayor que 2, repetimos el paso anterior hasta que el cociente de la división sí sea un polinomio de grado 2 y lo podamos factorizar como hemos visto anteriormente.

REALIZAREMOS ALGUNOS DE EJEMPLOS PARA QUE QUEDE TODO MÁS CLARO:

a) Factorizar $P(x) = 3x^4 + 5x^3 - 5x^2 - 5x + 2$

Posibles raíces enteras = {divisores de 2}= $\{\pm 1, \pm 2\}$

RECUERDA: a es una raíz de $P(x) \Leftrightarrow (x-a)$ es un factor (divisor) de $P(x) \Leftrightarrow P(x):(x-a)$ es exacta.

Finalmente, para buscar las raíces y factorizar $(3x^2 + 5x - 2)$ (en caso de que las tenga, porque podría ser irreducible) resolvemos la ecuación de 2º grado:

$$3x^{2} + 5x - 2 = 0 \Rightarrow x = \frac{-5 \pm \sqrt{25 + 24}}{6} = \frac{-5 \pm 7}{6} = \begin{cases} x = \frac{2}{6} = \frac{1}{3} \\ x = -2 \end{cases} \Rightarrow 3x^{2} + 5x - 2 = 3(x + 2)\left(x - \frac{1}{3}\right)$$

Luego, el proceso que hemos seguido ha sido,

$$P(x) = (x-1) \cdot (3x^3 + 8x^2 + 3x - 2) = (x-1) \cdot (x+1) \cdot (3x^2 + 5x - 2) = (x-1) \cdot (x+1) \cdot 3 \cdot (x+2) \cdot \left(x - \frac{1}{3}\right)$$

SOLUCIÓN

$$P(x) = 3(x-1)(x+1)(x+2)\left(x-\frac{1}{3}\right)$$
 Raices = $\left\{1,-1,-2,\frac{1}{3}\right\}$

b) Factorizar $P(x) = 2x^4 - x^3 - 4x^2 - 3x - 2$

Posibles raíces = {divisores de -2} = { $\pm 1, \pm 2$ }

RECUERDA: a es una raíz de $P(x) \Leftrightarrow (x-a)$ es un factor (divisor) de $P(x) \Leftrightarrow P(x):(x-a)$ es exacta.

Finalmente, para buscar las raíces y factorizar $(2x^2 + x + 1)$ (en caso de que las tenga, porque podría ser irreducible) resolvemos la ecuación de 2º grado:

$$2x^2 + x + 1 = 0 \Rightarrow x = \frac{-1 \pm \sqrt{1-8}}{4} = \frac{-1 \pm \sqrt{-7}}{4} \Rightarrow \text{no tiene solución real} \Rightarrow (2x^2 + x + 1) \text{ es irreducible}$$

Luego,
$$P(x) = (x+1) \cdot (x-2) \cdot (2x^2 + x + 1)$$

SOLUCIÓN

$$P(x) = (x+1)(x-2)(2x^2 + x + 1)$$
 Raices = {-1,2}

- **c)** Factorizar $P(x) = 2x^5 + 9x^4 + 9x^3 x^2 3x$
- 1°) Extraemos "x" factor común y tenemos: $P(x) = 2x^5 + 9x^4 + 9x^3 x^2 3x = x \cdot (2x^4 + 9x^3 + 9x^2 x 3)$
- 2°) Ahora tenemos que factorizar el polinomio $Q(x) = (2x^4 + 9x^3 + 9x^2 x 3)$.

Posibles raíces = {divisores de -3}={ $\pm 1, \pm 3$ }

3°) Finalmente, para buscar las raíces y factorizar $(2x^2+x-1)$ (en caso de que las tenga, porque podría ser irreducible) resolvemos la ecuación de 2° grado:

$$2x^{2} + x - 1 = 0 \Rightarrow x = \frac{-1 \pm \sqrt{1 + 8}}{4} = \frac{-1 \pm 3}{4} = \begin{cases} x = \frac{2}{4} = \frac{1}{2} \\ x = -1 \end{cases} \Rightarrow 2x^{2} + x - 1 = 2(x + 1)\left(x - \frac{1}{2}\right)$$

Luego,
$$Q(x) = (x+1)\cdot(x+3)\cdot2\cdot(x+1)\cdot\left(x-\frac{1}{2}\right) = 2\cdot(x+1)\cdot(x+3)\cdot(x+1)\cdot\left(x-\frac{1}{2}\right)$$

Por tanto,

$$P(x) = 2x^{5} + 9x^{4} + 9x^{3} - x^{2} - 3x = x \cdot Q(x) = x \cdot (2x^{4} + 9x^{3} + 9x^{2} - x - 3) = x \cdot 2 \cdot (x + 1) \cdot (x + 3) \cdot (x + 1) \cdot \left(x - \frac{1}{2}\right) = 2x(x + 1)^{2}(x + 3)\left(x - \frac{1}{2}\right)$$

SOLUCIÓN

$$P(x) = 2x(x+1)^{2}(x+3)\left(x-\frac{1}{2}\right)$$
 Raíces = $\left\{0,-1(doble),-3,\frac{1}{2}\right\}$