

EXPRESIONES ALGEBRAICAS **EJERCICIOS RESUELTOS**

Lenguaje numérico y lenguaje algebraico

1.- Completa la tabla utilizando las columnas lenguaje numérico o lenguaje algebraico, según corresponda:

LENGUAJE USUAL	LENGUAJE NUMÉRICO	LENGUAJE ALGEBRAICO
1.- El doble de 7.	2 · 7	
2.- El doble de un número.		2x
3.- El triple de 6.	3 · 6	
4.- El triple de un número.		3x
5.- La mitad de 8.	$\frac{8}{2}$	
6.- La mitad de un número.		$\frac{x}{2}$
7.- La tercera parte de un número.		$\frac{x}{3}$
8.- El cuádruple de 5.	4 · 5	
9.- El cuádruple de un número.		4x
10.- El quíntuple de un número.		5x
11.- 8 disminuye en 3 unidades.	8 - 3	
12.- Un número disminuye en 2 unidades.		x - 2
13.- 11 aumenta en 4 unidades.	11 + 4	
14.- Un número aumenta en 3 unidades.		x + 3
15.- El doble de 4 aumenta en 2 unidades.	2 · 4 + 2	
16.- El doble de un número aumenta en 7 unidades.		2x + 7
17.- El cuadrado de 3.	3 ²	

18.- El cuadrado de un número.		x^2
19.- El cubo de 7.	7^3	
20.- El cubo de un número.		x^3
21.- Un número elevado a la cuarta potencia.		x^4
22.- 3 al cuadrado más su doble.	$3^2 + 2 \cdot 3$	
23.- El cuadrado de un número más su doble.		$x^2 + 2x$
24.- 8 al cubo menos su triple.	$8^3 - 3 \cdot 8$	
25.- El cubo de un número menos su triple.		$x^3 - 3x$
26.- La mitad de 12 menos su tercera parte.	$\frac{12}{2} - \frac{12}{3}$	
27.- La mitad de un número menos su tercera parte.		$\frac{x}{2} - \frac{x}{3}$
28.- La quinta parte de un número menos su sexta parte.		$\frac{x}{5} - \frac{x}{6}$
29.- El cuadrado de 5 más el cuadrado de 3.	$5^2 + 3^2$	
30.- La suma de los cuadrados de dos números.		$x^2 + y^2$
31.- El cuadrado de la suma de 3 y 8.	$(3+8)^2$	
32.- El cuadrado de la suma de dos números.		$(x+y)^2$
33.- El cubo de 2 más el cubo de 7.	$2^3 + 7^3$	
34.- La suma de los cubos de dos números.		$x^3 + y^3$
35.- El cubo de la suma de 2 y 3.	$(2+3)^3$	
36.- El cubo de la suma de dos números.		$(x+y)^3$
37.- El cuadrado de la diferencia de 7 y 4.	$(7-4)^2$	
38.- El cuadrado de la diferencia de dos números.		$(x-y)^2$
39.- La diferencia de los cuadrados de 5 y 2.	$5^2 - 2^2$	

40.- La diferencia de los cuadrados de dos números.		$x^2 - y^2$
41.- El cubo de la diferencia de dos números.		$(x - y)^3$
42.- La diferencia de los cubos de dos números.		$x^3 - y^3$
43.- El número natural siguiente a n .		$n + 1$
44.- El número natural anterior a n .		$n - 1$
45.- Tres números naturales consecutivos.		$n, n + 1, n + 2$
46.- Un número múltiplo de 3.		$3n$
47.- Un número múltiplo de 5.		$5n$
48.- Un número par.		$2n$
49.- Tres números pares consecutivos.		$2n, 2n + 2, 2n + 4$
50.- Un número impar.		$2n + 1$
51.- Tres números impares consecutivos.		$2n + 1, 2n + 3, 2n + 5$

2.- Expresa en lenguaje algebraico:

a) La suma de dos números consecutivos.

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

b) El cuadrado de un número.

$$x^2$$

c) El doble de la raíz cuadrada de un número.

$$2\sqrt{x}$$

d) La raíz cuadrada del doble de un número.

$$\sqrt{2x}$$

e) El triple de un número menos cinco.

$$3x - 5$$

f) El cuadrado de la suma de dos números es igual a 144.

$$(x+y)^2=144$$

g) La suma de los cuadrados de dos números es igual a 45.

$$x^2 + y^2 = 45$$

h) La diferencia de los cuadrados de dos números es igual a 27.

$$x^2 - y^2 = 27$$

i) El cuadrado de la diferencia de dos números es igual a 16.

$$(x-y)^2=16$$

j) La mitad de la suma de dos números consecutivos.

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

k) La suma de tres números consecutivos, si el mediano es x .

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

l) La edad que tenía una persona hace 8 años.

$$(x-8) \text{ años}$$

m) La edad que tendrá una persona dentro de 8 años.

$$(x+8) \text{ años}$$

n) Los años que faltan para que una persona cumpla 25 años.

$$(25-x) \text{ años}$$

ñ) Los años que tendrá una persona cuando pase el doble de los años que tiene.

$$(x+2x) \text{ años} = 3x \text{ años}$$

o) El doble de la edad que tenía una persona hace 20 años.

$$2 \cdot (x-20) \text{ años} = 2x - 40 \text{ años}$$

p) Los minutos que llevo haciendo ejercicio si llevo t horas.

$$60t \text{ min}$$

q) Las monedas que quedan en una hucha si se sacan 7 monedas.

$$(x - 7) \text{ monedas}$$

r) Las monedas que quedan en una hucha si se añaden 20 monedas.

$$(x + 20) \text{ monedas}$$

s) Las monedas que quedan en una hucha si se saca un tercio de las monedas.

$$\left(x - \frac{x}{3}\right) \text{ monedas}$$

t) Los minerales que tiene Pilar son la mitad de los que tiene Lucía.

$$\frac{x}{2} \text{ minerales}$$

u) La carne que compró Blanca es un cuarto de kilo más que la comprada por Pedro.

$$x + \frac{1}{4}$$

v) Alejandro tiene un 20 % de sus ahorros en una cuenta a plazo fijo.

$$\frac{20}{100} \cdot x = \frac{20x}{100} = \frac{x}{5}$$

w) La suma de los ángulos de un cuadrilátero es igual a 360° .

$$\hat{A} + \hat{B} + \hat{C} + \hat{D} = 360^\circ$$

3.- Si h son los hm^3 de agua que hay en un embalse en el mes de enero, escribe en lenguaje algebraico las siguientes afirmaciones:

a) En febrero había una sexta parte más de agua que en el mes anterior.

$$h + \frac{1}{6} \text{ de } h = h + \frac{h}{6} = \frac{7h}{6} hm^3$$

b) En mayo había el doble de hm^3 que en febrero.

$$2 \cdot \frac{7h}{6} = \frac{14h}{6} = \frac{7h}{3} hm^3$$

c) En agosto había la mitad de la cantidad de agua que en mayo más un tercio de lo de febrero.

$$\frac{1}{2} \text{ de } \frac{7h}{3} + \frac{1}{3} \text{ de } \frac{7h}{6} = \frac{7h}{6} + \frac{7h}{18} = \frac{21h}{18} + \frac{7h}{18} = \frac{28h}{18} = \frac{14h}{9} hm^3$$

4.- Llama x al ancho del rectángulo. Dibuja y expresa el largo en cada caso:

- a) El largo es doble del ancho.

- b) El largo es triple del ancho.

- c) El largo es igual al ancho más su mitad.

- d) El largo es igual al doble del ancho más su tercera parte.

5.- Expresa en lenguaje algebraico el área de las siguientes figuras:

$$A_{\text{rectángulo}} = (x+5) \cdot x = x^2 + 5x$$

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

$$A_{\text{triángulo}} = \frac{(x+3) \cdot x}{2} = \frac{x^2 + 3x}{2}$$

6.- Los lados de la figura vienen dados en *cm*.

a) Expresa en lenguaje algebraico el área del trapecio en función de *B* y *h*.

$$\text{Área} = \frac{(\text{base mayor} + \text{base menor}) \cdot \text{altura}}{2} \rightarrow A(B, b, h) = \frac{(B+b) \cdot h}{2}$$

$$A(B, 4, h) = \frac{(B+4) \cdot h}{2}$$

b) Calcula el área del trapecio sabiendo que:

$$B=10 \text{ cm} \quad h=8 \text{ cm}$$

$$A(10 \text{ cm}, 4 \text{ cm}, 8 \text{ cm}) = \frac{(10 \text{ cm} + 4 \text{ cm}) \cdot 8 \text{ cm}}{2} = \frac{14 \text{ cm} \cdot 8 \text{ cm}}{2} = \frac{112 \text{ cm}^2}{2} = 56 \text{ cm}^2$$

7.- En un pentágono, cada lado mide 3 *cm* más que el anterior. Expresa su perímetro, en lenguaje algebraico, sabiendo que el lado mediano mide *x cm*.

$$\begin{aligned} P(x) &= (x-6) + (x-3) + x + (x+3) + (x+6) = x - 6 + x - 3 + x + x + 3 + x + 6 = 5x + 9 - 9 = \\ &= 5x \text{ cm} \end{aligned}$$

8.- Expresa con lenguaje algebraico el teorema de Pitágoras:

En un triángulo rectángulo, el cuadrado de la hipotenusa es igual a la suma de los cuadrados de los catetos.

$$h^2 = c_1^2 + c_2^2$$

Expresiones algebraicas

9.- Escribe la lectura de las siguientes expresiones algebraicas:

a) $x^2 + y^2 \rightarrow x \text{ al cuadrado más } y \text{ al cuadrado}$

- b) $m+n^2 \rightarrow m$ más n al cuadrado
- c) $x^3+y^3 \rightarrow x$ al cubo más y al cubo
- d) $xyz \rightarrow x$ por y por z
- e) $2(a+b) \rightarrow$ dos por, a más b
- f) $3b^3-b^2 \rightarrow$ tres b al cubo menos b al cuadrado
- g) $(x+y)^2 \rightarrow x$ más y , al cuadrado
- h) $\frac{1}{x} \rightarrow$ uno entre x
- i) $5 \cdot \frac{1}{x^2} \rightarrow$ cinco por, uno entre x al cuadrado
- j) $3 \cdot \sqrt{x-1} \rightarrow$ tres por raíz cuadrada de x menos uno

10.- Escribe las siguientes expresiones algebraicas:

- a) x menos $y \rightarrow x-y$
- b) x al cubo menos y al cubo $\rightarrow x^3-y^3$
- c) dos x menos y al cuadrado $\rightarrow 2x-y^2$
- d) x por y al cubo $\rightarrow xy^3$
- e) x al cuadrado por y al cuadrado $\rightarrow x^2y^2$
- f) tres x al cubo menos dos x más uno $\rightarrow 3x^3-2x+1$

Valor numérico de una expresión algebraica

11.- Calcula el valor numérico de las expresiones algebraicas para los valores de la letras que se indican en cada caso:

- a)
$$\left\{ \begin{array}{l} x^5-x^2=(-1)^5-(-1)^2=-1-1=-2 \\ x=-1 \end{array} \right.$$
- b)
$$\left\{ \begin{array}{l} a^2+b^2=1^2+(-1)^2=1+1=2 \\ a=1, b=-1 \end{array} \right.$$
- c)
$$\left\{ \begin{array}{l} 3n^2-5abc=3 \cdot 1^2-5 \cdot 2 \cdot (-1) \cdot 0=3 \cdot 1-0=3-0=3 \\ n=1, a=2, b=-1, c=0 \end{array} \right.$$
- d)
$$\left\{ \begin{array}{l} -x-y-z^5=-(-2)-1-(-1)^5=2-1-(-1)=2-1+1=3-1=2 \\ x=-2, y=1, z=-1 \end{array} \right.$$

e) $\left\{ \begin{array}{l} x^2 - x = 3^2 - 3 = 9 - 3 = 6 \\ x = 3 \end{array} \right\}$

f) $\left\{ \begin{array}{l} 4x - 5 = 4 \cdot 1 - 5 = 4 - 5 = -1 \\ x = 1 \end{array} \right\}$

g) $\left\{ \begin{array}{l} 3z^2 - 10 = 3 \cdot 2^2 - 10 = 3 \cdot 4 - 10 = 12 - 10 = 2 \\ z = 2 \end{array} \right\}$

h) $\left\{ \begin{array}{l} 20 - 2rt^2 = 20 - 2 \cdot 1 \cdot 5^2 = 20 - 2 \cdot 1 \cdot 25 = 20 - 50 = -30 \\ r = 1, t = 5 \end{array} \right\}$

i) $\left\{ \begin{array}{l} 2b = 2 \cdot (-1) = -2 \\ b = -1 \end{array} \right\}$

j) $\left\{ \begin{array}{l} 1 - 2y = 1 - 2 \cdot (-2) = 1 + 4 = 5 \\ y = -2 \end{array} \right\}$

k) $\left\{ \begin{array}{l} -4bc^2 + 3b^4 = -4 \cdot 1 \cdot (-2)^2 + 3 \cdot 1^4 = -4 \cdot 1 \cdot 4 + 3 \cdot 1 = -16 + 3 = -13 \\ b = 1, c = -2 \end{array} \right\}$

l) $\left\{ \begin{array}{l} (x+y)^2 = (2+5)^2 = 7^2 = 49 \\ x = 2, y = 5 \end{array} \right\}$

m) $\left\{ \begin{array}{l} x - 8 = -3 - 8 = -11 \\ x = -3 \end{array} \right\}$

n) $\left\{ \begin{array}{l} 3 - x = 3 - (-3) = 3 + 3 = 6 \\ x = -3 \end{array} \right\}$

ñ) $\left\{ \begin{array}{l} 4x - 0,5x^2 = 4 \cdot (-3) - 0,5 \cdot (-3)^2 = -12 - 0,5 \cdot 9 = -12 - 4,5 = -16,5 \\ x = -3 \end{array} \right\}$

o) $\left\{ \begin{array}{l} 11 - x^2 = 11 - (-3)^2 = 11 - 9 = 2 \\ x = -3 \end{array} \right\}$

p) $\left\{ \begin{array}{l} 9 - 3x^2 = 9 - 3 \cdot (-3)^2 = 9 - 3 \cdot 9 = 9 - 27 = -18 \\ x = -3 \end{array} \right\}$

q) $\left\{ \begin{array}{l} -(1-x^2) = -\left(1 - (-3)^2\right) = -(1-9) = -(-8) = 8 \\ x = -3 \end{array} \right\}$

r) $\left\{ \begin{array}{l} (x-3) \cdot (x+5) = (-3-3) \cdot (-3+5) = -6 \cdot 2 = -12 \\ x = -3 \end{array} \right\}$

s) $\left\{ \begin{array}{l} (x+3) \cdot (x^3 - 1) = (-3+3) \cdot [(-3)^3 - 1] = 0 \cdot (-27 - 1) = 0 \cdot (-28) = 0 \\ x = -3 \end{array} \right\}$

t) $\left\{ \begin{array}{l} x^2 - y^2 = (-1)^2 - 2^2 = 1 - 4 = -3 \\ x = -1, y = 2 \end{array} \right\}$

u) $\left\{ \begin{array}{l} x^3 - 2x + 3 = (-2)^3 - 2 \cdot (-2) + 3 = -8 + 4 + 3 = -8 + 7 = -1 \\ x = -2 \end{array} \right\}$

v) $\left\{ \begin{array}{l} x^4 - 5x + 5 = (-3)^4 - 5 \cdot (-3) + 5 = 81 + 15 + 5 = 101 \\ x = -3 \end{array} \right\}$

w) $\left\{ \begin{array}{l} 2(x-5) + 7(x+1)(x-4) = 2 \cdot (4-5) + 7 \cdot (4+1) \cdot (4-4) = 2 \cdot (-1) + 7 \cdot 5 \cdot 0 = -2 + 0 = -2 \\ x = 4 \end{array} \right\}$

x) $\left\{ \begin{array}{l} \frac{x+3}{3(x-1)} = \frac{4+3}{3 \cdot (4-1)} = \frac{7}{3 \cdot 3} = \frac{7}{9} \\ x = 4 \end{array} \right\}$

y)

$\left\{ \begin{array}{l} \frac{2(x-2) + 4(x^2 + 3)}{x+4} = \frac{2 \cdot (4-2) + 4 \cdot (4^2 + 3)}{4+4} = \frac{2 \cdot 2 + 4 \cdot (16+3)}{8} = \frac{4+4 \cdot 19}{8} = \frac{4+76}{8} = \frac{80}{8} = 10 \\ x = 4 \end{array} \right\}$

z) $\left\{ \begin{array}{l} 2t - 6 + \frac{t}{2} = 2 \cdot (-20) - 6 + (\frac{-20}{2}) = -40 - 6 - 10 = -56 \\ t = -20 \end{array} \right\}$

Monomios y polinomios

12.- Determina los componentes de los siguientes monomios:

a) $5x^2 \rightarrow \text{Coeficiente: } 5 \rightarrow \text{Parte literal: } x^2 \rightarrow \text{Grado: } 2$

b) $x \rightarrow \text{Coeficiente: } 1 \rightarrow \text{Parte literal: } x \rightarrow \text{Grado: } 1$

c) $xyz \rightarrow \text{Coeficiente: } 1 \rightarrow \text{Parte literal: } xyz \rightarrow \text{Grado: } 1+1+1=3$

d) $3 \rightarrow \text{Coeficiente: } 3 \rightarrow \text{Parte literal: } x^0 \rightarrow \text{Grado: } 0$

e) $7xy \rightarrow \text{Coeficiente: } 7 \rightarrow \text{Parte literal: } xy \rightarrow \text{Grado: } 1+1=2$

f) $9x^2y \rightarrow \text{Coeficiente: } 9 \rightarrow \text{Parte literal: } x^2y \rightarrow \text{Grado: } 2+1=3$

g) $12 \rightarrow \text{Coeficiente: } 12 \rightarrow \text{Parte literal: } x^0 \rightarrow \text{Grado: } 0$

h) $x^2y^2z^3 \rightarrow \text{Coeficiente: } 1 \rightarrow \text{Parte literal: } x^2y^2z^3 \rightarrow \text{Grado: } 2+2+3=7$

13.- Determina los componentes de los siguientes polinomios:

- a) $3x+5 \rightarrow \text{Binomio} \rightarrow \text{Grado: } 1 \rightarrow \text{Término principal: } 3x \rightarrow \text{Coeficiente principal: } 3 \rightarrow \text{Término independiente: } 5$
- b) $2x^2+3x \rightarrow \text{Binomio} \rightarrow \text{Grado: } 2 \rightarrow \text{Término principal: } 2x^2 \rightarrow \text{Coeficiente principal: } 2 \rightarrow \text{Término independiente: } 0$
- c) $x^3-4x^2+5x-1 \rightarrow \text{Polinomio} \rightarrow \text{Grado: } 3 \rightarrow \text{Término principal: } x^3 \rightarrow \text{Coeficiente principal: } 1 \rightarrow \text{Término independiente: } -1$
- d) $3x^3+2x^2+5x \rightarrow \text{Trinomio} \rightarrow \text{Grado: } 3 \rightarrow \text{Término principal: } 3x^3 \rightarrow \text{Coeficiente principal: } 3 \rightarrow \text{Término independiente: } 0$
- e) $7x^6-2x^4+4x^3+2x^2+7x \rightarrow \text{Polinomio} \rightarrow \text{Grado: } 6 \rightarrow \text{Término principal: } 7x^6 \rightarrow \text{Coeficiente principal: } 7 \rightarrow \text{Término independiente: } 0$
- f) $4x+3x^2+1 \rightarrow \text{Trinomio} \rightarrow \text{Grado: } 2 \rightarrow \text{Término principal: } 3x^2 \rightarrow \text{Coeficiente principal: } 3 \rightarrow \text{Término independiente: } 1$
- g) $x^3-1 \rightarrow \text{Binomio} \rightarrow \text{Grado: } 3 \rightarrow \text{Término principal: } x^3 \rightarrow \text{Coeficiente principal: } 1 \rightarrow \text{Término independiente: } -1$
- h) $3x+4x^2-2x^3-8 \rightarrow \text{Polinomio} \rightarrow \text{Grado: } 3 \rightarrow \text{Término principal: } 4x^2 \rightarrow \text{Coeficiente principal: } 4 \rightarrow \text{Término independiente: } -8$

14.- Selecciona las expresiones algebraicas que sean monomios:

- a) $\frac{x}{2}$
 $\frac{x}{2} = \frac{1}{2}x \rightarrow \text{Monomio} \rightarrow \text{Coeficiente: } \frac{1}{2} \rightarrow \text{Parte literal: } x \rightarrow \text{Grado: } 1$
- b) $\frac{2}{y}$
 $\frac{2}{y} = 2y^{-1} \rightarrow \text{No es monomio. La letra } y \text{ está dividiendo o tiene exponente negativo.}$
- c) $-4bc^3$
 $-4bc^3 \rightarrow \text{Monomio} \rightarrow \text{Coeficiente: } -4 \rightarrow \text{Parte literal: } bc^3 \rightarrow \text{Grado: } 1+3=4$
- d) $5x^2$
 $5x^2 \rightarrow \text{Monomio} \rightarrow \text{Coeficiente: } 5 \rightarrow \text{Parte literal: } x^2 \rightarrow \text{Grado: } 2$
- e) $2x+3y^2$
 $2x+3y^2 \rightarrow \text{No es monomio. Tiene dos términos, es un binomio.}$

f) $-abc + 1$ $-abc + 1 \rightarrow$ No es monomio. Tiene dos términos, es un binomio.

g) $\frac{2x^2b}{a}$ $\frac{2x^2b}{a} = 2\frac{x^2b}{a} = 2x^2ba^{-1} \rightarrow$ No es monomio. La letra a está dividiendo o tiene exponente negativo.

h) $-5x^2ab$

$-5x^2ab \rightarrow$ Monomio \rightarrow Coeficiente: $-5 \rightarrow$ Parte literal: $x^2ab \rightarrow$
 \rightarrow Grado: $2+1+1=4$

i) ab^3c^2

$ab^3c^2 \rightarrow$ Monomio \rightarrow Coeficiente: $1 \rightarrow$ Parte literal: $ab^3c^2 \rightarrow$
 \rightarrow Grado: $1+3+2=6$

j) xy^{-2}

$xy^{-2} = \frac{x}{y^2} \rightarrow$ No es monomio. La letra y tiene exponente negativo o está dividiendo.

15.- Selecciona las expresiones algebraicas que sean polinomios:

a) $3x^2 + 5x^7y^3 - 4\frac{x^4}{y^2}$

$3x^2 + 5x^7y^3 - 4\frac{x^4}{y^2} \rightarrow$ No es polinomio

b) $\frac{5}{7}x - 8$

$\frac{5}{7}x - 8 \rightarrow$ Binomio

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

$-5x^5 + 2x^4 - 7x^3 + 9x^2 - x - 8 \rightarrow$ Polinomio

d) $7x^3 + 2x^{-2} + 6x + 9$

$7x^3 + 2x^{-2} + 6x + 9 \rightarrow$ No es polinomio

e) $10x^{-2} + \frac{2}{x} - 11$

$10x^{-2} + \frac{2}{x} - 11 \rightarrow$ No es polinomio

f) $-14 + 3x^3y - 4xy^3$

$-14 + 3x^3y - 4xy^3 \rightarrow \text{Trinomio}$

g) $2x^3 - 3y^2 + 5ab^2 - \frac{2}{3}$

$2x^3 - 3y^2 + 5ab^2 - \frac{2}{3} \rightarrow \text{Polinomio}$

h) $7ab^2 - ac^{-3}d + 6abcd$

$7ab^2 - ac^{-3}d + 6abcd \rightarrow \text{No es polinomio}$

16.- Determina los componentes de los siguientes monomios y polinomios:

a) $8x^2$

$8x^2 \rightarrow \text{Monomio} \rightarrow \text{Coeficiente: } 8 \rightarrow \text{Parte literal: } x^2 \rightarrow \text{Grado: } 2$

b) $-6x^2yz$

$-6x^2yz \rightarrow \text{Monomio} \rightarrow \text{Coeficiente: } -6 \rightarrow \text{Parte literal: } x^2yz \rightarrow \rightarrow \text{Grado: } 2+1+1=4$

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

$1 - x^2 - x^3a \rightarrow \text{Trinomio} \rightarrow \text{Grado: } 3+1=4 \rightarrow \text{Término principal: } -x^3a \rightarrow \rightarrow \text{Coeficiente principal: } -1 \rightarrow \text{Término independiente: } 1$

d) $x(x-1)$

$x(x-1) = x^2 - x \rightarrow \text{Binomio} \rightarrow \text{Grado: } 2 \rightarrow \text{Término principal: } x^2 \rightarrow \rightarrow \text{Coeficiente principal: } 1 \rightarrow \text{Término independiente: } 0$

e) $1 - 4bc$

$1 - 4bc \rightarrow \text{Binomio} \rightarrow \text{Grado: } 1+1=2 \rightarrow \text{Término principal: } -4ac \rightarrow \rightarrow \text{Coeficiente principal: } -4 \rightarrow \text{Término independiente: } 1$

f) $9ab^2c^3 - 2d^5$

$9ab^2c^3 - 2d^5 \rightarrow \text{Binomio} \rightarrow \text{Grado: } 1+2+3=6 \rightarrow \text{Término principal: } 9ab^2c^3 \rightarrow \rightarrow \text{Coeficiente principal: } 9 \rightarrow \text{Término independiente: } 0$

Operaciones con monomios

17.- Agrupa las expresiones algebraicas que sean monomios semejantes:

a) $-8x^3y^2z^4$

b) $-8x^7$

c) $x^2y^3z^4$

d) $8x^7$

e) $-8x^6$

f) $-8x^2y^3z^4$

g) $-5x^6$

h) $8x^3y^2z^4$

$$-8x^7 \approx 8x^7$$

$$-8x^6 \approx -5x^6$$

$$x^2y^3z^4 \approx -8x^2y^3z^4$$

$$-8x^3y^2z^4 \approx 8x^3y^2z^4$$

18.- Calcula:

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

b) $2y^2 + y \rightarrow \text{Distinto grado} \Rightarrow \text{Monomios no semejantes}$

c) $-7x^5 + 3x^5 = -4x^5$

d) $a + b \rightarrow \text{Distinta parte literal} \Rightarrow \text{Monomios no semejantes}$

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

f) $5p^3 + 5q^3 \rightarrow \text{Distinta parte literal} \Rightarrow \text{Monomios no semejantes}$

g) $3x^2 - 2x^2 = x^2$

h) $10x^3 - (-4x^3) = 10x^3 + 4x^3 = 14x^3$

i) $15x^5 - 7x^5 = 8x^5$

j) $-2x^4 + 3x^4 = x^4$

k) $-14x^4 - (-10x^4) = -14x^4 + 10x^4 = -4x^4$

l) $-7x^5 + (-10x^5) = -7x^5 - 10x^5 = -17x^5$

m) $-6x^3y + 4x^3y = -2x^3y$

n) $5a^2b - (-6a^2b) = 5a^2b + 6a^2b = 11a^2b$

ñ) $4a + 5a + 3a^2 + 7a^2 = 10a^2 + 9a$

$$o) \ 3x^2 + 7x^2 - x^2 - 2x^2 = 10x^2 - 3x^2 = 7x^2$$

$$p) \ -5x^2 + 7x^2 - 3x^2 - x^2 = 7x^2 - 9x^2 = -2x^2$$

$$q) \ 2x^3 - 11x^3 - 6x^3 = 2x^3 - 17x^3 = -15x^3$$

$$r) \ 3ab^2 + 5ab^2 - 7ab^2 = 8ab^2 - 7ab^2 = ab^2$$

$$s) \ 3x + 2x - 8x = 5x - 8x = -3x$$

$$t) \ 3xy - 11xy + 4xy - 6xy + 7xy = 14xy - 17xy = -3xy$$

$$u) \ 2x^2 + 3x^2 + 3x^3 - x^2 + x + 1 = 3x^3 + 5x^2 - x^2 + x + 1 = 3x^3 + 4x^2 + x + 1$$

$$v) \ 3x^2 - 9x^2 + 8x^2 - 5x^2 = 11x^2 - 14x^2 = -3x^2$$

$$w) \ -7x^5 - 3x^2 + 9x^2 + 5 + 5x^5 - 8 = -2x^5 + 6x^2 - 3$$

19.- Calcula:

$$a) \ 2x^7 \cdot 3x^5$$

$$2x^7 \cdot 3x^5 = 6x^{12}$$

$$b) \ -2x^5 \cdot 4x^7$$

$$-2x^5 \cdot 4x^7 = -8x^{12}$$

$$c) \ -3x^2 \cdot (-5x^3)$$

$$-3x^2 \cdot (-5x^3) = 15x^5$$

$$d) \ -2x^2 \cdot 3x^4 \cdot (-2x^5)$$

$$-2x^2 \cdot 3x^4 \cdot (-2x^5) = 12x^{11}$$

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

$$-x^3 \cdot 2x^3 \cdot 3x^3 = -6x^9$$

$$f) \ -6x^3 \cdot (-8x^2) \cdot (-3x)$$

$$-6x^3 \cdot (-8x^2) \cdot (-3x) = -144x^6$$

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

$$3x \cdot (-2x) \cdot 5x^2 = -30x^4$$

h) $2x \cdot x$

$$2x \cdot x = 2x^2$$

i) $(x \cdot x) + (3x \cdot x)$

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

j) $-3a \cdot (-4a)$

$$-3a \cdot (-4a) = 12a^2$$

k) $5a \cdot (-6a^2)$

$$5a \cdot (-6a^2) = -30a^3$$

l) $-5x^2 \cdot 7x^3$

$$-5x^2 \cdot 7x^3 = -35x^5$$

m) $\frac{1}{2}a^2 \cdot 2a$

$$\frac{1}{2}a^2 \cdot 2a = a^3$$

n) $-2x^2y \cdot 3xy^3$

$$-2x^2y \cdot 3xy^3 = -6x^3y^4$$

ñ) $3xy^2z^3 \cdot (-3x^2y^3z^2)$

$$3xy^2z^3 \cdot (-3x^2y^3z^2) = -9x^3y^5z^5$$

o) $\frac{1}{3}x^2y \cdot 6xy^3$

$$\frac{1}{3}x^2y \cdot 6xy^3 = 3x^3y^4$$

p) $3x \cdot x^2 \cdot 2y$

$$3x \cdot x^2 \cdot 2y = 6x^3y$$

q) $2a^2b^3 \cdot (-3)ab$

$$2a^2b^3 \cdot (-3)ab = -6a^3b^4$$

r) $-ab^2 \cdot a \cdot 2c$

$$-ab^2 \cdot a \cdot 2c = -2a^2b^2c$$

s) $14x y^2 z \cdot 2z^2$

$$14x y^2 z \cdot 2z^2 = 28x y^2 z^3$$

20.- Calcula:

a) $a^3 : a^2$

$$a^3 : a^2 = a$$

b) $-4x^2 y : 2x^2 y^2$

$$-4x^2 y : 2x^2 y^2 = -2y^{-1} = \frac{-2}{y} \rightarrow \text{No es monomio}$$

c) $12x^3 a : 6x^2 a$

$$12x^3 a : 6x^2 a = 2x$$

d) $\frac{-14x^5}{7x^3}$

$$\frac{-14x^5}{7x^3} = -2x^2$$

e) $\frac{-28x^2}{-4x^7}$

$$\frac{-28x^2}{-4x^7} = 7x^{-5} = \frac{1}{7x^5} \rightarrow \text{No es monomio}$$

f) $40x^{10} : (-5x^3)$

$$40x^{10} : (-5x^3) = -8x^7$$

g) $-48x : 6x^3$

$$-48x : 6x^3 = -8x^{-2} = \frac{-8}{x^2} \rightarrow \text{No es monomio}$$

h) $-8x^3 y^2 : 2x^2 y$

$$-8x^3 y^2 : 2x^2 y = -4x y$$

i) $5x^2y^5 : x^3y^3$

$$5x^2y^5 : x^3y^3 = 5x^{-1}y^2 = \frac{5y^2}{x} \rightarrow \text{No es monomio}$$

j) $\frac{10x^4yz^2}{5xyz}$

$$\frac{10x^4yz^2}{5xyz} = 2x^3z$$

k) $\frac{-9xy^3z^2}{3x^3yz}$

$$\frac{-9xy^3z^2}{3x^3yz} = -3x^{-2}y^2z = \frac{-3y^2z}{x^2} \rightarrow \text{No es monomio}$$

l) $\frac{3x^3 \cdot (-5x^2) \cdot 2x^5}{6x^5 : 2x^2}$

$$\frac{3x^3 \cdot (-5x^2) \cdot 2x^5}{6x^5 : 2x^2} = \frac{-30x^{10}}{3x^3} = -10x^7$$

m) $\frac{4x^5 \cdot (-2x^7) \cdot (-x^2)}{2x^5 \cdot x^{10}}$

$$\frac{4x^5 \cdot (-2x^7) \cdot (-x^2)}{2x^5 \cdot x^{10}} = \frac{8x^{14}}{2x^{15}} = 4x^{-1} = \frac{4}{x} \rightarrow \text{No es monomio}$$

n) $\frac{\frac{12x^{10} \cdot 2x^2}{2x^3 \cdot 3x^4}}{\frac{4x \cdot 4x^3}{2x^2 \cdot 2x}}$

$$\frac{\frac{12x^{10} \cdot 2x^2}{2x^3 \cdot 3x^4}}{\frac{4x \cdot 4x^3}{2x^2 \cdot 2x}} = \frac{\frac{24x^{12}}{6x^7}}{\frac{16x^4}{4x^3}} = \frac{4x^5}{4x} = x^4$$

21.- Calcula:

a) $(5x)^2$

$$(5x)^2 = 25x^2$$

$$\text{b)} \quad (4x)^3$$

$$(4x)^3 = 64x^3$$

$$\text{c)} \quad (-3xy^2)^2$$

$$(-3xy^2)^2 = 9x^2y^4$$

$$\text{d)} \quad (-2x^2y)^3$$

$$(-2x^2y)^3 = -8x^6y^3$$

$$\text{e)} \quad (5xy^2z^3)^2$$

$$(5xy^2z^3)^2 = 25x^2y^4z^6$$

$$\text{f)} \quad (-6x^2y^2z)^2$$

$$(-6x^2y^2z)^2 = 36x^4y^4z^2$$

$$\text{g)} \quad (3x^4y)^3$$

$$(3x^4y)^3 = 27x^{12}y^3$$

$$\text{h)} \quad (-4xy^3)^3$$

$$(-4xy^3)^3 = -64x^3y^9$$

$$\text{i)} \quad \left(\frac{1}{2}x^2\right)^2$$

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

$$\text{j)} \quad \left(-\frac{2}{3}xy^2\right)^2$$

$$\left(-\frac{2}{3}xy^2\right)^2 = \frac{4}{9}x^2y^4$$

$$\text{k)} \quad \left(-\frac{1}{5}x^3y^2z\right)^3 \quad \left(-\frac{1}{5}x^3y^2z\right)^3 = -\frac{1}{125}x^9y^6z^3$$

l) $\left(\frac{2}{3}xyz\right)^3$

$$\left(\frac{2}{3}xyz\right)^3 = \frac{8}{27}x^3y^3z^3$$

22.- Calcula:

a) $6x^3:(3x+3x)$

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

b) $(5x^3-2x^3):3x^2y$

$$(5x^3-2x^3):3x^2y=3x^3:3x^2y=y^{-1}=\frac{1}{y} \rightarrow \text{No es monomio}$$

c) $12x \cdot 3x^2:x + 14x \cdot x^3:7x^2$

$$12x \cdot 3x^2:x + 14x \cdot x^3:7x^2=36x^3:x + 14x^4:7x^2=36x^2+2x^2=38x^2$$

d) $16x \cdot x^3:(-4)+9x^5:x^4 \cdot (-3x^3)$

$$16x \cdot x^3:(-4)+9x^5:x^4 \cdot (-3x^3)=16x^4:(-4)+9x \cdot (-3x^3)=-4x^4-27x^4=-31x^4$$

e) $3x^2 \cdot (10 \cdot 5x^3)-10x^4 \cdot 6x^2:2x$

$$3x^2 \cdot (10 \cdot 5x^3)-10x^4 \cdot 6x^2:2x=3x^2 \cdot 50x^3-60x^6:2x=150x^5-30x^5=120x^5$$

f) $(5x^2-2x^2+7x^2) \cdot (4x^3-x^3+6x^3)$

$$(5x^2-2x^2+7x^2) \cdot (4x^3-x^3+6x^3)=(12x^2-2x^2) \cdot (10x^3-x^3)=10x^2 \cdot 9x^3=90x^5$$

g) $(-4xy^2+9xy^2):(3xy+2xy)$

$$(-4xy^2+9xy^2):(3xy+2xy)=5xy^2:5xy=y$$

h) $(x^3-8x^3+4x^3) \cdot (y-3y+5y)$

$$(x^3-8x^3+4x^3) \cdot (y-3y+5y)=(5x^3-8x^3) \cdot (6y-3y)=-3x^3 \cdot 3y=-9x^3y$$

Operaciones con polinomios

23.- Reduce y ordena los siguientes polinomios:

a) $R(x)=x^6-8x^8+5x^7-4x^3+5x^4-3x^5+2x^2-5+3x$

$$R(x)=-8x^8+5x^7+x^6-3x^5+5x^4-4x^3+2x^2+3x-5 \rightarrow \text{Ordenado y completo}$$

b) $P(x)=3x^3+2x^2-5x^3+4x^2-7x+2x^3+5$

$$P(x)=\underline{3x^3}+\underline{2x^2}-\underline{5x^3}+\underline{4x^2}-7x+\underline{2x^3}+5$$

$P(x)=6x^2-7x+5 \rightarrow \text{Reducido, ordenado y completo}$

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

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

$Q(x)=-6x-1 \rightarrow \text{Reducido, ordenado y completo}$

d) $S(x)=2x^4-6x^3+4x+2x^2-3x^3+8x-2$

$$S(x)=2x^4-\underline{6x^3}+\underline{4x}+2x^2-\underline{3x^3}+\underline{8x}-2$$

$S(x)=2x^4-9x^3+2x^2+12x-2 \rightarrow \text{Reducido, ordenado y completo}$

24.- Reduce las siguientes expresiones algebraicas:

a) $xy+4xz^2-xy$

$$xy+4xz^2-xy=4xz^2$$

b) $ab-6ab \quad ab-6ab=-5ab$

c) $3by^3+by^3+5by^3 \quad 3by^3+by^3+5by^3=9by^3$

d) $-mp-5mp+8mp$

$$-mp-5mp+8mp=8mp-6mp=2mp$$

e) $(x-y)-(y+z-p)+(2y-x)$

$$(x-y)-(y+z-p)+(2y-x)=x-y-y-z+p+2y-x=p+2y-2y-z=p-z$$

f) $a+[(b-a)-(b-c)]$

$$a+[(b-a)-(b-c)]=a+(b-a)-(b-c)=a+b-a-b+c=c$$

g) $a^2-(a^2-b)-(b^2+c)-(a^2+c^2)-c^2$

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

h) $(p+2r-6p)-[3r-(6p-6r)]$

$$\begin{aligned} (p+2r-6p)-[3r-(6p-6r)] &= (p+2r-6p)-3r+(6p-6r) \\ &= p+2r-6p-3r+6p-6r=p+2r-9r=p-7r \end{aligned}$$

i) $(x-y)-(x+y-z)$

$$(x-y)-(x+y-z)=x-y-x-y+z=-2y+z$$

j) $a-[(b-a)-(b-c)]$

$$a-[(b-a)-(b-c)]=a-(b-a)+(b-c)=a-b+a+b-c=2a-c$$

k) $p^2 - (p^2 - q^2) + (q^2 - r^2) + q^2$

$$p^2 - (p^2 - q^2) + (q^2 - r^2) + q^2 = p^2 - p^2 + q^2 + q^2 - r^2 + q^2 = 3q^2 - r^2$$

l) $(a+b+c)-(a+b)$

$$(a+b+c)-(a+b)=a+b+c-a-b=c$$

m) $(2x^2-1)-(5-3x^2)$

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

n) $\left(\frac{1}{4}y^2-b\right)+\left(\frac{2}{5}b+y^2\right)-(1-y^2)$

$$\begin{aligned} \left(\frac{1}{4}y^2-b\right)+\left(\frac{2}{5}b+y^2\right)-(1-y^2) &= \frac{1}{4}y^2-b+\frac{2}{5}b+y^2-1+y^2 = \left(\frac{1}{4}+1\right)y^2+\left(\frac{2}{5}-1\right)b-1 = \\ &= \frac{1+4}{4}y^2+\frac{2-5}{5}b-1 = \frac{5}{4}y^2-\frac{3}{5}b-1 \end{aligned}$$

25.- Calcula, en cada caso, la suma de los polinomios dados:

a) $P(x)=3x^2+2x^4-5+4x^5 \quad Q(x)=-5x^4+2x-7x^6+3x^5$

$$P(x)=4x^5+2x^4+3x^2-5 \rightarrow \text{Reducido, ordenado e incompleto}$$

$$Q(x)=-7x^6+3x^5-5x^4+2x \rightarrow \text{Reducido, ordenado e incompleto}$$

1	6	5	4	3	2	1	0
$P(x)=$	4 x^5	+2 x^4	+3 x^2				
$Q(x)=$	-7 x^6	+3 x^5	-5 x^4				
<hr/>	-7 x^6	+7 x^5	-3 x^4	+3 x^2	+2 x	-5	
$P(x)+Q(x)=$							

2	5	4	3	2	1	0
$P(x)+Q(x)=$	4 x^5	+2 x^4	+3 x^3	-5 x^2	+2 x	-5
$=$	4 x^5	+2 x^4	+3 x^3	-5 x^2	+2 x	-5

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

1

4	3	2	1	0
$P(x) = -4x^4$	$+2x^3$			-7
$Q(x) = 5x^4$	$-2x^3$	$+x^2$		$+8$
$R(x) = 6x^4$	$+5x^3$	$+2x^2$	$+3x$	$+7$
<hr/>				
$P(x) + Q(x) + R(x) =$	$7x^4$	$+5x^3$	$+3x^2$	$+3x$
				$+8$

2

$$\begin{aligned}
 P(x) + Q(x) + R(x) &= (-4x^4 + 2x^3 - 7) + (5x^4 - 2x^3 + x^2 + 8) + (6x^4 + 5x^3 + 2x^2 + 3x + 7) = \\
 &= -4x^4 + 2x^3 - 7 + 5x^4 - 2x^3 + x^2 + 8 + 6x^4 + 5x^3 + 2x^2 + 3x + 7 = \\
 &= 7x^4 + 5x^3 + 3x^2 + 3x + 8
 \end{aligned}$$

c) $P(x) = x^4 + 1$ $Q(x) = x^3 - 7$ $R(x) = x^2 + x + 1$

1

4	3	2	1	0
$P(x) = x^4$				$+1$
$Q(x) =$	x^3			-7
$R(x) =$		x^2	$+x$	$+1$
<hr/>				
$P(x) + Q(x) + R(x) =$	x^4	$+x^3$	$+x^2$	$+x$
				-5

2

$$\begin{aligned}
 P(x) + Q(x) + R(x) &= (x^4 + 1) + (x^3 - 7) + (x^2 + x + 1) = x^4 + 1 + x^3 - 7 + x^2 + x + 1 = \\
 &= x^4 + x^3 + x^2 + x - 5
 \end{aligned}$$

d) $A(x) = -8x + 6x^2 + 1$ $B(x) = 7 - 2x - 9x^2$

$A(x) = 6x^2 - 8x + 1 \rightarrow \text{Reducido, ordenado y completo}$

$B(x) = -9x^2 - 2x + 7 \rightarrow \text{Reducido, ordenado y completo}$

1

2	1	0
$A(x) = 6x^2$	$-8x$	$+1$
$B(x) = -9x^2$	$-2x$	$+7$
<hr/>		
$A(x) + B(x) =$	$-3x^2$	$-10x$
		$+8$

2

$$\begin{aligned}
 A(x) + B(x) &= (6x^2 - 8x + 1) + (-9x^2 - 2x + 7) = 6x^2 - 8x + 1 - 9x^2 - 2x + 7 = \\
 &= -3x^2 - 10x + 8
 \end{aligned}$$

e) $A(x)=4x^3+5x^2-3x+8$ $B(x)=4x^2-5x+9$

1	3	2	1	0
$A(x)=$	$4x^3$	$+5x^2$	$-3x$	$+8$
$B(x)=$		$4x^2$	$-5x$	$+9$
$A(x)+B(x)=$	$4x^3$	$+9x^2$	$-8x$	$+17$

2	$A(x)+B(x)=(4x^3+5x^2-3x+8)+(4x^2-5x+9)=4x^3+5x^2-3x+8+4x^2-5x+9=$				
	$=4x^3+9x^2-8x+17$				

f) $P(x)=4x^5-8$ $Q(x)=-3x^5+4x^4-5x^3-4$ $R(x)=-x^5-3x^4+2x^2$

1	5	4	3	2	1	0
$P(x)=$	$4x^5$					-8
$Q(x)=$	$-3x^5$	$+4x^4$	$-5x^3$			-4
$R(x)=$	$-x^5$	$-3x^4$		$+2x^2$		
$P(x)+Q(x)+R(x)=$		x^4	$-5x^3$	$+2x^2$		-12

2	$P(x)+Q(x)+R(x)=(4x^5-8)+(-3x^5+4x^4-5x^3-4)+(-x^5-3x^4+2x^2)=$				
	$=4x^5-8-3x^5+4x^4-5x^3-4-x^5-3x^4+2x^2=x^4-5x^3+2x^2-12$				

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

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

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

1	4	3	2	1	0
$A(x)=$	$4x^4$	$-3x^3$	$+5x^2$	$-3x$	$+8$
$B(x)=$	$-3x^4$	$+5x^3$	$-5x^2$	$+4x$	-5
$C(x)=$	x^4	$-x^3$	$-x^2$	$-5x$	+3
$A(x)+B(x)+C(x)=$	$2x^4$	$+x^3$	$-x^2$	$-4x$	+6

2	$A(x)+B(x)+C(x)=(4x^4-3x^3+5x^2-3x+8)+(-3x^4+5x^3-5x^2+4x-5)+$				
	$+(x^4-x^3-x^2-5x+3)=4x^4-3x^3+5x^2-3x+8-3x^4+5x^3-5x^2+4x-5+$				
	$+x^4-x^3-x^2-5x+3=2x^4+x^3-x^2-4x+6$				

26.- Halla los opuestos de los siguientes polinomios:

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

$$P(x)=4x^2 \Rightarrow \text{op } P(x) = -P(x) = -(4x^2) = -4x^2$$

b) $Q(x)=-3x^5$

$$Q(x)=-3x^5 \Rightarrow \text{op } Q(x) = -Q(x) = -(-3x^5) = 3x^5$$

c) $R(x)=-5x^3+4x^2-7$

$$R(x)=-5x^3+4x^2-7 \Rightarrow \text{op } R(x) = -R(x) = -(-5x^3+4x^2-7) = 5x^3-4x^2+7$$

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

$$A(x)=-3x^5+4x^2-3 \Rightarrow -A(x) = 3x^5-4x^2+3$$

e) $B(x)=-8x^5-3x^4-2x^3+5x^2-7x+9$

$$B(x)=-8x^5-3x^4-2x^3+5x^2-7x+9 \Rightarrow -B(x) = 8x^5+3x^4+2x^3-5x^2+7x-9$$

f) $C(x)=-9x^6-3x^2-8$

$$C(x)=-9x^6-3x^2-8 \Rightarrow -C(x) = 9x^6+3x^2+8$$

27.- Calcula, en cada caso, la resta de los polinomios dados:

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

	1					
	4	3	2	1	0	
	$P(x) =$	$4x^4$	$-5x^2$	$+5$		
	$-Q(x) =$	$-3x^3$	$+5x^2$	-3		
2	$P(x)-Q(x) =$	$4x^4$	$-3x^3$	$+2$		

$$\begin{aligned} 2 \quad P(x)-Q(x) &= (4x^4-5x^2+5)-(3x^3-5x^2+3) = 4x^4-5x^2+5-3x^3+5x^2-3 = \\ &= 4x^4-3x^3+2 \end{aligned}$$

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

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

	1					
	5	4	3	2	1	0
	$R(x) =$	x^5	$-3x^4$	$+5x^3$	$-2x^2$	$+x$
	$-S(x) =$	$3x^5$	$-2x^3$	$+3x^2$	$+2x$	$+3$
2	$R(x)-S(x) =$	$4x^5$	$-3x^4$	$+3x^3$	$+x^2$	$+3x$

$$\begin{aligned} 2 \quad R(x)-S(x) &= (x^5-3x^4+5x^3-2x^2+x+1)-(-3x^5+2x^3-3x^2-2x-3) = \\ &= x^5-3x^4+5x^3-2x^2+x+1+3x^5-2x^3+3x^2+2x+3 = 4x^5-3x^4+3x^3+x^2+3x+4 \end{aligned}$$

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

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

1

4	3	2	1	0
$A(x) =$	$4x^4$	$-2x^2$	$+3$	
$-B(x) =$	$4x^4$	$-3x^3$	$-2x^2$	$-x$
$A(x) - B(x) =$				
	$8x^4$	$-3x^3$	$-4x^2$	$-x$
				$+1$

2

$$\begin{aligned} A(x) - B(x) &= (4x^4 - 2x^2 + 3) - (-4x^4 + 3x^3 + 2x^2 + x + 2) = \\ &= 4x^4 - 2x^2 + 3 + 4x^4 - 3x^3 - 2x^2 - x - 2 = 8x^4 - 3x^3 - 4x^2 - x + 1 \end{aligned}$$

d) $R(x) = 3x^3 - 2$

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

1

3	2	1	0
$R(x) =$	$3x^3$		-2
$-S(x) =$	$-3x^3$	$+2x^2$	$-3x$
$R(x) - S(x) =$			
	$+2x^2$	$-3x$	

2

$$R(x) - S(x) = (3x^3 - 2) - (3x^3 - 2x^2 + 3x - 2) = 3x^3 - 2 - 3x^3 + 2x^2 - 3x + 2 = 2x^2 - 3x$$

e) $P(x) = 7x^5 - 3x^3 + x - 7$

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

1

5	4	3	2	1	0
$P(x) =$	$7x^5$	$-3x^3$		$+x$	-7
$-Q(x) =$	$-5x^5$	$-2x^4$	$+3x^3$	$-2x^2$	$-4x$
$P(x) - Q(x) =$					
	$2x^5$	$-2x^4$		$-2x^2$	$-3x$
					-4

2

$$\begin{aligned} P(x) - Q(x) &= (7x^5 - 3x^3 + x - 7) - (5x^5 + 2x^4 - 3x^3 + 2x^2 + 4x - 3) = \\ &= 7x^5 - 3x^3 + x - 7 - 5x^5 - 2x^4 + 3x^3 - 2x^2 - 4x + 3 = 2x^5 - 2x^4 - 2x^2 - 3x - 4 \end{aligned}$$

f) $M(x) = 6x^2 - 7x + 5$

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

1	4	3	2	1	0
$M(x) =$			$6x^2$	$-7x$	$+5$
$-N(x) =$	$-2x^4$	$+9x^3$	$-2x^2$	$-12x$	$+2$
$M(x) - N(x) =$	$-2x^4$	$+9x^3$	$+4x^2$	$-19x$	$+7$

2

$$\begin{aligned} M(x) - N(x) &= (6x^2 - 7x + 5) - (2x^4 - 9x^3 + 2x^2 + 12x - 2) = \\ &= 6x^2 - 7x + 5 - 2x^4 + 9x^3 - 2x^2 - 12x + 2 = -2x^4 + 9x^3 + 4x^2 - 19x + 7 \end{aligned}$$

28.- Calcula:

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

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

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

$$-3x^2 \cdot (4x^3 + 2x^2 - 3) = -12x^5 - 6x^4 + 9x^2$$

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

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

d) $(4x^3 - 2x + 3) \cdot (-5x^2)$

$$(4x^3 - 2x + 3) \cdot (-5x^2) = -20x^5 + 10x^3 - 15x^2$$

e) $-2x^5 \cdot (2x - 3)$

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

f) $2 \cdot (6x^2 - 8x + 1)$

$$2 \cdot (6x^2 - 8x + 1) = 12x^2 - 16x + 2$$

g) $(6x^2 - 8x + 1) \cdot x$

$$(6x^2 - 8x + 1) \cdot x = 6x^3 - 8x^2 + x$$

h) $(-9x^2 - 2x + 7) \cdot (-5x)$

$$(-9x^2 - 2x + 7) \cdot (-5x) = 45x^3 + 10x^2 - 35x$$

29.- Saca factor común y transforma cada polinomio en producto de un monomio por un polinomio:

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

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

b) $-12x^5 - 6x^4 + 9x^2$

$$-12x^5 - 6x^4 + 9x^2 = 3x^2 \cdot (-4x^3 - 2x^2 + 3)$$

c) $8x^5 - 8x^4 + 8x^3$

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

d) $-20x^5 + 10x^3 - 15x^2$

$$-20x^5 + 10x^3 - 15x^2 = 5x^2 \cdot (-4x^3 + 2x - 3)$$

e) $-4x^6 + 6x^5$

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

f) $12x^2 - 16x + 2$

$$12x^2 - 16x + 2 = 2 \cdot (6x^2 - 8x + 1)$$

g) $6x^3 - 8x^2 + x$

$$6x^3 - 8x^2 + x = x \cdot (6x^2 - 8x + 1)$$

h) $18x^3 - 24x^2 + 3x$

$$18x^3 - 24x^2 + 3x = 3x \cdot (6x^2 - 8x + 1)$$

i) $45x^3 + 10x^2 - 35x$

$$45x^3 + 10x^2 - 35x = 5x \cdot (9x^2 + 2x - 7)$$

j) $x^2 + 2xy$

$$x^2 + 2xy = x \cdot (x + 2y)$$

k) $8x + x^2$

$$8x + x^2 = x \cdot (8+x)$$

l) $9xy + 2x^2y$

$$9xy + 2x^2y = xy \cdot (9+2x)$$

m) $8a + 4b$

$$8a + 4b = 4 \cdot (2a+b)$$

n) $7x + 7y$

$$7x + 7y = 7 \cdot (x+y)$$

ñ) $8a^2b - 4ab^2$

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

30.- Calcula:

a) $(x-2) \cdot (x+5)$

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

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

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

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

e) $(x^2 + 6) \cdot (x^3 + x^2)$ $(x^2 + 6) \cdot (x^3 + x^2) = x^5 + x^4 + 6x^3 + 6x^2$

f) $(3x^3 - 4x + 3) \cdot (5x - 1)$

1					
	$3x^3$	$-4x$	$+3$		
		$\cdot 5x$	-1		
	$-3x^3$	$+4x$	-3		
	$15x^4$	$-20x^2$	$+15x$		
	$15x^4$	$-3x^3$	$-20x^2$	$+19x$	-3

2

$$(3x^3 - 4x + 3) \cdot (5x - 1) = 15x^4 - 3x^3 - 20x^2 + 4x + 15x - 3 = 15x^4 - 3x^3 - 20x^2 + 19x - 3$$

g) $(-x^3 + 4x^2 - 5) \cdot (-x - 1)$

$$\begin{array}{r}
 1 \\
 \begin{array}{ccccccc}
 & -x^3 & +4x^2 & -5 & & & \\
 & \cdot-x & -1 & & & & \\
 \hline
 +x^3 & -4x^2 & & & +5 & & \\
 \hline
 x^4 & -4x^3 & & +5x & & & \\
 \hline
 x^4 & -3x^3 & -4x^2 & +5x & +5 & &
 \end{array}
 \end{array}$$

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

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

$$\begin{array}{r}
 1 \\
 \begin{array}{ccccccc}
 x^2 & +x & +1 & & & & \\
 \cdot x & -1 & & & & & \\
 \hline
 -x^2 & -x & -1 & & & & \\
 \hline
 x^3 & +x^2 & +x & & & & \\
 \hline
 x^3 & & & -1 & & &
 \end{array}
 \end{array}$$

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

i) $(2x^2 - 3x + 2) \cdot (x^2 + x + 2)$

$$\begin{array}{r}
 1 \\
 \begin{array}{ccccccc}
 2x^2 & -3x & +2 & & & & \\
 \cdot x^2 & +x & +2 & & & & \\
 \hline
 +4x^2 & -6x & +4 & & & & \\
 \hline
 +2x^3 & -3x^2 & +2x & & & & \\
 \hline
 2x^4 & -3x^3 & +2x^2 & & & & \\
 \hline
 2x^4 & -x^3 & +3x^2 & -4x & +4 & &
 \end{array}
 \end{array}$$

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

j) $(-5x^4 - 3x^3 - 2x + 1) \cdot (3x^2 - 2x - 1)$

$$\begin{array}{r}
 1 \\
 \begin{array}{rrrrr}
 & -5x^4 & -3x^3 & -2x & +1 \\
 & \cdot 3x^2 & -2x & -1 \\
 \hline
 & +5x^4 & +3x^3 & & \\
 +10x^5 & +6x^4 & & +4x^2 & -2x \\
 \hline
 -15x^6 & -9x^5 & -6x^3 & +3x^2 & \\
 \hline
 -15x^6 & +x^5 & +11x^4 & -3x^3 & +7x^2 & -1
 \end{array}
 \end{array}$$

2

$$\begin{aligned}
 (-5x^4 - 3x^3 - 2x + 1) \cdot (3x^2 - 2x - 1) = & -15x^6 + 10x^5 + 5x^4 - 9x^5 + 6x^4 + 3x^3 - 6x^3 + \\
 & + 4x^2 + 2x + 3x^2 - 2x - 1 = -15x^6 + x^5 + 11x^4 - 3x^3 + 7x^2 - 1
 \end{aligned}$$

k) $(y^2 - 3y + 2) \cdot (y - 1)$

$$(y^2 - 3y + 2) \cdot (y - 1) = y^3 - y^2 - 3y^2 + 3y + 2y - 2 = y^3 - 4y^2 + 5y - 2$$

l) $(a+b) \cdot (a+c)$

$$(a+b) \cdot (a+c) = a^2 + ac + ab + bc = a^2 + ab + ac + bc$$

m) $(a+x) \cdot (a+x)$

$$(a+x) \cdot (a+x) = a^2 + ax + ax + x^2 = a^2 + 2ax + x^2$$

n) $(a-x) \cdot (a-x)$

$$(a-x) \cdot (a-x) = a^2 - ax - ax + x^2 = a^2 - 2ax + x^2$$

ñ) $(a+x) \cdot (a-x)$

$$(a+x) \cdot (a-x) = a^2 - ax + ax - x^2 = a^2 - x^2$$

o) $(x+y+z) \cdot (x-y)$

$$(x+y+z) \cdot (x-y) = x^2 - xy + xy - y^2 + xz - yz = x^2 - y^2 + xz - yz$$

p) $(x+p) \cdot (x-p) \cdot (x-1)$

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

q) $(r+a) \cdot (r-a) \cdot (r-c)$

$$(r+a) \cdot (r-a) \cdot (r-c) = (r^2 - ar + ar - a^2) \cdot (r-c) = (r^2 - a^2) \cdot (r-c) = r^3 - cr^2 - a^2 r + a^2 c$$

r) $(x+y+z) \cdot (x+y-z)$

$$(x+y+z) \cdot (x+y-z) = x^2 + xy - xz + xy + y^2 - yz + xz + yz - z^2 = x^2 + 2xy + y^2 - z^2$$

s) $(2x-y) \cdot (x-2y)$

$$(2x-y) \cdot (x-2y) = 2x^2 - 4xy - xy + 2y^2 = 2x^2 - 5xy + 2y^2$$

31.- Calcula:

a) $(12x^6 - 8x^5 + 4x^2) : (-2x)$

$$(12x^6 - 8x^5 + 4x^2) : (-2x) = -6x^5 + 4x^4 - 2x$$

b) $(18x^5 - 9x^3 + x^2) : 3x^2$

$$(18x^5 - 9x^3 + x^2) : 3x^2 = 6x^3 - 3x + \frac{1}{3}$$

c) $(20x - 15) : 5$

$$(20x - 15) : 5 = 4x - 3$$

d) $(24x^4 - 18x^2 - 12x) : 6x$

$$(24x^4 - 18x^2 - 12x) : 6x = 4x^3 - 3x - 2$$

e) $(10x^4y^4 + 4x^3y^2 + 12x^2y) : 2xy$

$$(10x^4y^4 + 4x^3y^2 + 12x^2y) : 2xy = 5x^3y^3 + 2x^2y + 6x$$

f) $(3xy - x^2y) : xy$

$$(3xy - x^2y) : xy = 3 - x$$

g) $(x^4y + xy - 3xy^3) : xy$

$$(x^4y + xy - 3xy^3) : xy = x^3 + 1 - 3y^2 = x^3 - 3y^2 + 1$$

h) $(2x^3 + 4x^2 + 8x) : x$

$$(2x^3 + 4x^2 + 8x) : x = 2x^2 + 4x + 8$$

i) $(ab^2 - ab^3 + ab^4) : ab$

$$(ab^2 - ab^3 + ab^4) : ab = b - b^2 + b^3$$

j) $(xy^2 - xyz - 2xy) : xy$

$$(xy^2 - xyz - 2xy) : xy = y + z - 2$$

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

$$(4x^2a - x^5a^2 + 3ba^4x^3) : x^2a = 4 - ax^3 + 3a^3bx = 3a^3bx - ax^3 + 4$$

l) $(2x - x^2) : 2x$

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

m) $(-4p^2r^3 + p^3r^2 - 6p^2r^2s) : 2p^2r^2$

$$(-4p^2r^3 + p^3r^2 - 6p^2r^2s) : 2p^2r^2 = -2r + \frac{1}{2}p - 3s = \frac{1}{2}p - 2r - 3s$$

n) $(x^2 - x + 2y) : 2x$

$$(x^2 - x + 2y) : 2x = \frac{1}{2}x - \frac{1}{2} + \frac{y}{x} \rightarrow \text{No es polinomio}$$

ñ) $6 : \left(-\frac{1}{2}\right) - 2 : \left(-\frac{1}{2}\right)y + 4 : \left(-\frac{1}{2}\right)z$

$$6 : \left(-\frac{1}{2}\right) - 2 : \left(-\frac{1}{2}\right)y + 4 : \left(-\frac{1}{2}\right)z = -12 + 4y - 8z = 4y - 8z - 12$$

o) $\left(\frac{2}{3}x^3y - \frac{3}{5}x^2y^2 + \frac{1}{6}xy^3\right) : \frac{5}{3}x$

$$\left(\frac{2}{3}x^3y - \frac{3}{5}x^2y^2 + \frac{1}{6}xy^3\right) : \frac{5}{3}x = \frac{6}{15}x^2y - \frac{9}{25}xy^2 + \frac{3}{30}y^3 = \frac{2}{5}x^2y - \frac{9}{25}xy^2 + \frac{1}{10}y^3$$

32.- Siendo $p = x^2 - 5x + 6$ y $q = -2x^2 + 5x + 8$, calcula:

a) $2p + 3q$

$$\begin{aligned} 2p + 3q &= 2 \cdot (x^2 - 5x + 6) + 3 \cdot (-2x^2 + 5x + 8) = 2x^2 - 10x + 12 - 6x^2 + 15x + 24 = \\ &= -4x^2 + 5x + 36 \end{aligned}$$

b) $5p - 4q$

$$\begin{aligned} 5p - 4q &= 5 \cdot (x^2 - 5x + 6) - 4 \cdot (-2x^2 + 5x + 8) = 5x^2 - 25x + 30 + 8x^2 - 20x - 32 = \\ &= 13x^2 - 45x - 2 \end{aligned}$$

c) $3 \cdot (p-q)$

$$\begin{aligned} 3 \cdot (p-q) &= 3 \cdot [(x^2 - 5x + 6) - (-2x^2 + 5x + 8)] = 3 \cdot (x^2 - 5x + 6 + 2x^2 - 5x - 8) = \\ &= 3 \cdot (3x^2 - 10x - 2) = 9x^2 - 30x - 6 \end{aligned}$$

d) $4 \cdot (2p - 3q)$

$$\begin{aligned} 4 \cdot (2p - 3q) &= 4 \cdot [2 \cdot (x^2 - 5x + 6) - 3 \cdot (-2x^2 + 5x + 8)] = \\ &= 4 \cdot (2x^2 - 10x + 12 + 6x^2 - 15x - 24) = 4 \cdot (8x^2 - 25x - 12) = 32x^2 - 100x - 48 \end{aligned}$$

Potencias de polinomios. Igualdades notables

33.- Calcula:

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

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

b) $(2xy-a)^2$

$$(2xy-a)^2 = (2xy-a) \cdot (2xy-a) = 4x^2y^2 - 2axy - 2axy + a^2 = 4x^2y^2 - 4axy + a^2$$

c) $(7x^3-2y^2)^2$

$$\begin{aligned} (7x^3-2y^2)^2 &= (7x^3-2y^2) \cdot (7x^3-2y^2) = 49x^6 - 14x^3y^2 - 14x^3y^2 + 4y^4 = \\ &= 49x^6 - 28x^3y^2 + 4y^4 \end{aligned}$$

d) $(x+y+z)^2$

$$\begin{aligned} (x+y+z)^2 &= (x+y+z) \cdot (x+y+z) = x^2 + xy + xz + y^2 + yz + xz + yz + z^2 = \\ &= x^2 + 2xy + 2xz + y^2 + 2yz + z^2 \end{aligned}$$

e) $(a+b)^3$

$$\begin{aligned} (a+b)^3 &= (a+b) \cdot (a+b) \cdot (a+b) = (a^2 + ab + ab + b^2) \cdot (a+b) = (a^2 + 2ab + b^2) \cdot (a+b) = \\ &= a^3 + a^2b + 2a^2b + 2ab^2 + ab^2 + b^3 = a^3 + 3a^2b + 3ab^2 + b^3 \end{aligned}$$

f) $(a-b)^3$

$$\begin{aligned} (a-b)^3 &= (a-b) \cdot (a-b) \cdot (a-b) = (a^2 - ab - ab + b^2) \cdot (a-b) = (a^2 - 2ab + b^2) \cdot (a-b) = \\ &= a^3 - a^2b - 2a^2b + 2ab^2 + ab^2 - b^3 = a^3 - 3a^2b + 3ab^2 - b^3 \end{aligned}$$

34- Desarrolla las siguientes igualdades notables:

a) $(x+7)^2$

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

b) $(x-8)^2$

$$(x-8)^2 = x^2 - 16x + 64$$

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

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

d) $(x+10)^2$

$$(x+10)^2 = x^2 + 20x + 100$$

e) $(x-9)^2$

$$(x-9)^2 = x^2 - 18x + 81$$

f) $(x-6) \cdot (x+6)$

$$(x-6) \cdot (x+6) = x^2 - 36$$

g) $(1-p) \cdot (p+1)$

$$(1-p) \cdot (p+1) = (1-p) \cdot (1+p) = 1 - p^2$$

h) $(x^2 - 2) \cdot (x^2 - 2)$

$$(x^2 - 2) \cdot (x^2 - 2) = x^4 - 4$$

i) $(2b+1)^2$

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

j) $(1-3i)^2$

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

k) $(a+2x) \cdot (a-2x)$

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

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

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

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

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

n) $(3b - c) \cdot (3b + c)$

$$(3b - c) \cdot (3b + c) = 9b^2 - c^2$$

ñ) $(1 - a^5) \cdot (1 + a^5)$

$$(1 - a^5) \cdot (1 + a^5) = 1 - a^{10}$$

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

$$(-x - 1)^2 = [-(x + 1)]^2 = (x + 1)^2 = x^2 + 2x + 1$$

p) $(2xy - a)^2$

$$(2xy - a)^2 = 4x^2y^2 - 4axy + a^2$$

q) $(7x^3 - 2y^2)^2$

$$(7x^3 - 2y^2)^2 = 49x^6 - 28x^3y^2 + 4y^4$$

35.- Determina, si es posible, la igualdad notable que corresponde a cada expresión algebraica:

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

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

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

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

c) $x^2 - 64$

$$x^2 - 64 = (x + 8) \cdot (x - 8)$$

d) $x^2 + 8x + 9$

$$x^2 + 8x + 9 \rightarrow \text{No es posible}$$

e) $x^2 - 12x + 49$

$$x^2 - 12x + 49 \rightarrow \text{No es posible}$$

f) $x^2 + 16$

$$x^2 + 16 \rightarrow \text{No es posible}$$

g) $x^2 - 18x + 81$

$$x^2 - 18x + 81 = (x - 9)^2$$

h) $x^2 - 25$

$$x^2 - 25 = (x + 5) \cdot (x - 5)$$

i) $x^2 + 10x + 25$

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

j) $z^2 - 4zx + 4x^2$

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

k) $1 + 2p + p^2$

$$1 + 2p + p^2 = (1 + p)^2$$

l) $a^2 - x^2$

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

m) $x^2 - 3^2$

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

n) $a^2 + 2ab + b^2$

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

ñ) $b^2 - 4$

$$b^2 - 4 = b^2 - 2^2 = (b + 2) \cdot (b - 2)$$

o) $x^2 - 1$

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

p) $a^2 + 4b^2 - 4ab$

$$a^2 + 4b^2 - 4ab = (a - 2b)^2$$

q) $1 - r^2$

$$1 - r^2 = 1^2 - r^2 = (1 + r) \cdot (1 - r)$$

r) $x^2 + 9 + 6x$

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

s) $25a^2 + 10a + 1$

$$25a^2 + 10a + 1 = (5a+1)^2$$

t) $49 - x^2$

$$49 - x^2 = 7^2 - x^2 = (7+x) \cdot (7-x)$$

u) $y^4 - y^2$

$$y^4 - y^2 = (y^2)^2 - y^2 = (y^2 + y) \cdot (y^2 - y)$$

v) $16x^2 - 25b^2$

$$16x^2 - 25b^2 = (4x)^2 - (5b)^2 = (4x+5b) \cdot (4x-5b)$$

36.- Simplifica:

a) $\frac{x^2 + 8x + 16}{x+4}$

$$\frac{x^2 + 8x + 16}{x+4} = \frac{(x+4)^2}{x+4} = \frac{(x+4) \cdot (x+4)}{x+4} = x+4$$

b) $\frac{x^2 - 16x + 64}{x-8}$

$$\frac{x^2 - 16x + 64}{x-8} = \frac{(x-8)^2}{x-8} = \frac{(x-8) \cdot (x-8)}{x-8} = x-8$$

c) $\frac{2 \cdot (x+3) \cdot (x-3)}{x^2 - 9}$

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

d) $\frac{(x+1) \cdot (x+5) \cdot (x-5)}{x^2 - 25}$

$$\frac{(x+1) \cdot (x+5) \cdot (x-5)}{x^2 - 25} = \frac{(x+1) \cdot (x^2 - 25)}{x^2 - 25} = x+1$$

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

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

$$f) \frac{(x+1) \cdot (x-2)^2}{x^2-4x+4}$$

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

$$g) \frac{8 \cdot (x^2 - 49)}{2 \cdot (x+7) \cdot (x-7)}$$

$$\frac{8 \cdot (x^2 - 49)}{2 \cdot (x+7) \cdot (x-7)} = \frac{8 \cdot (x^2 - 49)}{2 \cdot (x^2 - 49)} = \frac{8}{2} = 4$$

$$h) \frac{x^2 \cdot (x+4)^2}{x^2 + 8x + 16} - \frac{x \cdot (x-8)^2}{x^2 - 16x + 64} + \frac{3 \cdot (x+9) \cdot (x-9)}{x^2 - 81}$$

$$\begin{aligned} & \frac{x^2 \cdot (x+4)^2}{x^2 + 8x + 16} - \frac{x \cdot (x-8)^2}{x^2 - 16x + 64} + \frac{3 \cdot (x+9) \cdot (x-9)}{x^2 - 81} = \\ & = \frac{x^2 \cdot (x+4)^2}{(x+4)^2} - \frac{x \cdot (x-8)^2}{(x-8)^2} + \frac{3 \cdot (x+9) \cdot (x-9)}{(x+9) \cdot (x-9)} = x^2 - x + 3 \end{aligned}$$

37.- Calcula:

$$a) (m+3) \cdot (m-3) - m^2 + 6m$$

$$(m+3) \cdot (m-3) - m^2 + 6m = m^2 - 9 - m^2 + 6m = 6m - 9$$

$$b) (z+4)^2 - (z-2)^2 + 11z - 3$$

$$\begin{aligned} (z+4)^2 - (z-2)^2 + 11z - 3 &= z^2 + 8z + 16 - (z^2 - 4z + 4) + 11z - 3 = \\ &= z^2 + 8z + 16 - z^2 + 4z - 4 + 11z - 3 = 23z + 9 \end{aligned}$$

$$c) (2x-3y) \cdot (2x+3y) + 9y^2 + 4$$

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

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

$$(x+3) \cdot (x-3) - 3(x^2 + 1) = x^2 - 9 - 3x^2 - 3 = -2x^2 - 12$$

e) $(x+5)^2 - (x-5)^2$

$$(x+5)^2 - (x-5)^2 = x^2 + 10x + 25 - (x^2 - 10x + 25) = x^2 + 10x + 25 - x^2 + 10x - 25 = 20x$$

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

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

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

$$(3x-1) \cdot (3x+1) - (2x+2) \cdot (2x-2) = 9x^2 - 1 - (4x^2 - 4) = 9x^2 - 1 - 4x^2 + 4 = 5x^2 + 3$$

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

$$\begin{aligned} n \cdot (n+3) - (2n+1)^2 - n \cdot (n+2) &= n^2 + 3n - (4n^2 + 4n + 1) - n^2 - 2n = \\ &= n^2 + 3n - 4n^2 - 4n - 1 - n^2 - 2n = -4n^2 - 3n - 1 \end{aligned}$$

i) $z \cdot (3-z) + 3z^2 - 5(z+4) + (z+2)^2$

$$z \cdot (3-z) + 3z^2 - 5(z+4) + (z+2)^2 = 3z - z^2 + 3z^2 - 5z - 20 + z^2 + 4z + 4 = 3z^2 + 2z - 16$$

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

$$\begin{aligned} \frac{x^2}{2} + \frac{x^2 - 1}{3} - \frac{2(x+4)^2}{4} &= \frac{6x^2}{12} + \frac{4(x^2 - 1)}{12} - \frac{6(x+4)^2}{12} = \frac{6x^2 + 4(x^2 - 1) - 6(x+4)^2}{12} = \\ &= \frac{6x^2 + 4x^2 - 4 - 6(x^2 + 8x + 16)}{12} = \frac{6x^2 + 4x^2 - 4 - 6x^2 - 48x - 96}{12} = \frac{4x^2 - 48x - 100}{12} = \\ &= \frac{4(x^2 - 12x - 25)}{4 \cdot 3} = \frac{x^2 - 12x - 25}{3} \end{aligned}$$

Resolución de problemas

38.- Calcula para qué valores de la letra el valor numérico de las siguientes expresiones es cero.

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

$$(x-1)(x+2) = 0 \Rightarrow x-1=0 \vee x+2=0 \Rightarrow x=0+1 \vee x=0-2 \Rightarrow x=1 \vee x=-2$$

b) $(2x+4)(x-10)$

$$\begin{aligned} (2x+4)(x-10) = 0 &\Rightarrow 2x+4=0 \vee x-10=0 \Rightarrow 2x=0-4 \vee x=0+10 \Rightarrow 2x=-4 \vee x=10 \Rightarrow \\ &\Rightarrow x = \frac{-4}{2} \vee x=10 \Rightarrow x=-2 \vee x=10 \end{aligned}$$

- 39.- Un viajero hace un trayecto a una velocidad media de 85 km/h . Expresa, mediante una fórmula, la distancia que recorre en función del tiempo.

$$\begin{aligned}e &= \text{distancia recorrida} \\v &= \text{velocidad media} = 85 \text{ km/h} \\t &= \text{tiempo}\end{aligned}$$

$$e = v \cdot t \Rightarrow e = 85t$$

- 40.- Un contenedor tiene una masa de 200 kg . Cada una de las cajas que se introducen en él tienen una masa de 25 kg . Expresa, con una fórmula, la masa del contenedor en función del número de cajas que se introduzcan.

$$\begin{aligned}\text{Contenedor} &\rightarrow 200 \text{ kg} \\ \text{Caja} &\rightarrow 25 \text{ kg} \\ \text{Nº de cajas} &\rightarrow x\end{aligned}$$

$$m = 200 + 25x$$

- 41.- Escribe el monomio que expresa el área de la parte sin colorear de la figura.

$$\text{Área de la figura} = x$$

$$\text{Área de la figura no coloreada} = \frac{5}{9}x$$

- 42.- Observa la figura formada por triángulos rectángulos isósceles e indica el polinomio que expresa su área.

$$\text{Área del triángulo grande} = \frac{x \cdot x}{2} = \frac{x^2}{2}$$

$$\text{Área del triángulo pequeño} = \frac{\frac{x}{2} \cdot \frac{x}{2}}{2} = \frac{\frac{x^2}{4}}{2} = \frac{x^2}{8}$$

$$\text{Área de la figura} = 4 \cdot \frac{x^2}{4} + 2 \cdot \frac{x^2}{8} = x^2 + \frac{x^2}{4} = \frac{4x^2 + x^2}{4} = \frac{5x^2}{4} = \frac{5}{4}x^2$$

43.- Dados los siguientes polinomios $P(x)=2x^3-5x^2-3x-6$ y $Q(x)=6x^4-2x+4$, responde a las siguientes cuestiones sin efectuar el producto $P(x) \cdot Q(x)$.

a) ¿Cuántos términos tendrá el producto $P(x) \cdot Q(x)$ antes de reducir los términos semejantes?

$$\begin{cases} P(x) \rightarrow 4 \text{ términos} \\ Q(x) \rightarrow 3 \text{ términos} \end{cases} \Rightarrow P(x) \cdot Q(x) \rightarrow 4 \cdot 3 = 12 \text{ términos}$$

b) ¿Cuál será el coeficiente principal del producto?

$$\begin{cases} \text{Coeficiente principal de } P(x) = 2 \\ \text{Coeficiente principal de } Q(x) = 6 \end{cases} \Rightarrow \text{Coeficiente principal de } P(x) \cdot Q(x) = 2 \cdot 6 = 12$$

c) ¿Cuál será el grado del producto?

$$\begin{cases} \text{Grado de } P(x) = 3 \\ \text{Grado de } Q(x) = 4 \end{cases} \Rightarrow \text{Grado de } P(x) \cdot Q(x) = 3 + 4 = 7$$

d) ¿Cuál será el término independiente del producto?

$$\begin{cases} \text{T. independiente de } P(x) = -6 \\ \text{T. independiente de } Q(x) = 4 \end{cases} \Rightarrow \text{T. independiente de } P(x) \cdot Q(x) = -6 \cdot 4 = -24$$

44.- Observa la figura:

a) Determina la expresión algebraica correspondiente al área total de la figura.

$$\begin{aligned} A(x) &= A_{cuadrado} + A_{triángulo} + A_{romboide} = (x+1)(x+1) + \frac{(x+1)(x+2)}{2} + (x+1)(x+2) = \\ &= x^2 + 2x + 1 + \frac{x^2 + 2x + x + 2}{2} + x^2 + 2x + x + 2 = x^2 + 2x + 1 + \frac{x^2 + 3x + 2}{2} + x^2 + 3x + 2 = \\ &= \frac{2x^2 + 4x + 2 + x^2 + 3x + 2 + 2x^2 + 6x + 4}{2} = \frac{5x^2 + 13x + 8}{2} \end{aligned}$$

b) Calcula el área para $x=3 \text{ m}$.

$$A(3) = \frac{5 \cdot 3^2 + 13 \cdot 3 + 8}{2} = \frac{5 \cdot 9 + 13 \cdot 3 + 8}{2} = \frac{45 + 39 + 8}{2} = \frac{92}{2} = 46 \text{ m}^2$$

45.- Un coche consume 6,5 l de gasolina por cada 100 km recorridos.

a) ¿Cuánto consume por cada km recorrido?

$$\frac{6,5l}{100\text{ km}}=0,065l/km$$

b) Calcula el consumo del coche si recorre 20 km, 50 km y 200 km.

$$20\text{ km} \cdot 0,065l/km = 1,3l \quad 50\text{ km} \cdot 0,065l/km = 3,25l \quad 200\text{ km} \cdot 0,065l/km = 13l$$

c) Escribe una expresión algebraica que permita hallar el consumo de gasolina según los kilómetros recorridos?

$$C(x)=0,065x$$

46.- Observa la figura:

a) Determina la expresión algebraica correspondiente al área total de la figura.

$$A(x) = A_{\text{rectángulo}} + A_{\text{triángulo}} = (x+3)x + \frac{(x+3) \cdot 2}{2} = x^2 + 3x + x + 3 = x^2 + 4x + 3$$

b) Calcula el área para $x=5\text{ m}$.

$$A(5) = 5^2 + 4 \cdot 5 + 3 = 25 + 20 + 3 = 48\text{ m}^2$$

47.- Un pintor cobra 50 € al iniciar el trabajo y 0,85 € por metros cuadrados pintados.

a) Expresa mediante una fórmula el coste del trabajo en función del número de m^2 pintados.

$$C(x) = 50 + 0,85x$$

b) Calcula, aplicando la fórmula, cuánto costaría pintar 300 m^2 de pared.

$$C(300) = 50 + 0,85 \cdot 300 = 50 + 255 = 305\text{ €}$$

c) Si otro pintor cobra solo 0,87 € por m^2 , ¿sería más económico?

$$C'(300) = 0,87 \cdot 300 = 261\text{ €} \Rightarrow \text{Más económico}$$

- 48.- Ana tiene cuatro veces la edad de su sobrina Lucía, que es 6 años mayor que su hermano León. Expresa de forma algebraica las edades de cada uno, en función de una sola variable x .

$$\text{León} = x \quad \text{Lucía} = x + 6 \quad \text{Ana} = 4(x + 6) = 4x + 24$$

- 49.- La piscina donde nada todos los días la abuela de Borja mide 50 m de largo y 25 m de ancho.
- a) Halla la expresión que permite calcular el volumen de la piscina a partir de su profundidad p .

$$V(p) = 50 \cdot 25 \cdot p = 1.250 p$$

- b) Halla el volumen de la piscina si tiene 2 m de profundidad.

$$V(2) = 1.250 \cdot 2 = 2.500 \text{ m}^3$$

- 50.- El 25 % de la recaudación de un concierto benéfico se ha donado a una ONG que se encarga de construir escuelas en países que lo necesitan.

- a) Escribe una expresión algebraica que permita calcular la cantidad donada en función de la recaudación x .

$$D(x) = \frac{25}{100} x = \frac{x}{4}$$

- b) Calcula la cantidad de dinero donada si se recaudaron 38.000 €.

$$D(38.000) = \frac{38.000}{4} = 9.500 \text{ €}$$

- 51.- Halla el polinomio que expresa el volumen de este cuerpo.

$$V = 4 \cdot a \cdot c + 4 \cdot b \cdot (c - 2) = 4ac + 4bc - 8b$$

Ejercicios resueltos: *Expresiones algebraicas* by Damián Gómez Sarmiento is licensed under a Creative Commons Reconocimiento-CompartirIgual 4.0 Internacional License