

POLINOMIOS

A. Introducción Teoría

B. Ejercicios resueltos

B.1. Sumas y restas

B.2. Multiplicación

B.3. División

B.4. Sacar factor común

B.5. Simplificar fracciones algebraicas

B.6. Operaciones con fracciones algebraicas

B.7. Relación entre dividendo, divisor, resto y cociente

Notas teóricas

- Operaciones con polinomios:

a) Suma y resta

Se agrupan los monomios del mismo grado y se opera.

b) Multiplicación

Se multiplica cada uno de los términos del primer polinomio por cada uno de los términos del segundo y luego se agrupan y se operan los términos del mismo grado.

c) División

Suelen utilizarse dos métodos:

- i. Método estándar: Se procede de forma análoga a la división entre números.

dividendo | divisor
resto cociente

Se cumple que:

$$\text{Dividendo} = \text{divisor} \cdot \text{cociente} + \text{resto}$$

- ii. Método de Ruffini: Sólo se puede aplicar para dividir polinomios de grado igual o mayor que dos entre un binomio de grado uno

- Teorema del resto:

El resto de la división de un polinomio entre $x - a$ coincide con el valor del polinomio en a , es decir: resto = $P(a)$

- Factorización de polinomios:

Los polinomios compuestos pueden descomponerse como producto de dos o más polinomios de grado menor. A esta tarea se le llama factorizar polinomios.

Ejercicios resueltos

B.1. Sumas y restas

1. $3x + 2x = \textcolor{red}{5x}$

2. $6x - 15x = \textcolor{red}{-9x}$

3. $3x^2 + 2x^2 - 3x + 5x = \textcolor{red}{5x^2 + 2x}$

4. $x^2 - 3x - 2x^2 - x = \textcolor{red}{-x^2 - 4x}$

5. $x^3 - 3x - 2x^2 - x + 4x^2 + 5x^3 = \textcolor{red}{x^3 + 5x^3 - 2x^2 + 4x^2 - 3x - x} = \textcolor{red}{= 6x^3 + 2x^2 - 4x}$

6. $-(3x - 2x^2) - (x + 4x^2) = \textcolor{red}{-3x + 2x^2 - x - 4x^2} = \textcolor{red}{-2x^2 - 4x}$

B.2. Multiplica

7. $x \cdot x^2 = \textcolor{red}{x^{1+2}} = x^3$

8. $x^3 \cdot x^2 = \textcolor{red}{x^{3+2}} = x^5$

9. $2x^4 \cdot 3x^2 = \textcolor{red}{6x^{4+2}} = 6x^6$

10. $-2x^7 \cdot 5x^{-2} = \textcolor{red}{-10x^{7+(-2)}} = \textcolor{red}{-10x^5}$

11. $6 \cdot (3x + 2) = \textcolor{red}{18x+12}$

12. $9 \cdot (6x - 5) = \textcolor{red}{54x-45}$

13. $-3 \cdot (2x - 7) = \textcolor{red}{-6x+21}$

$$14. 5 \cdot (x - 2) = 5x - 10$$

$$15. -2 \cdot (3x - 9) = -6x + 18$$

$$16. 9 \cdot (6x - 5) = 54x - 45$$

$$17. x \cdot (x - 2) = x^2 - 2x$$

$$18. -2x \cdot (3x - 9) = 6x^2 + 18x$$

$$19. 9x^2 \cdot (6x - 5) = 54x^3 - 45x^2$$

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

$$21. (3x^2 - 7x - 1) \cdot (-4) \cdot x^5 = -12x^7 + 28x^6 + 4x^5$$

$$22. -2x^2 \cdot (3x^3 - 9x^2 + 7x + 1) = -6x^5 + 18x^4 - 14x^3 - 2x^2$$

$$23. 9x^6(-5x^4 + 10x^3 - 3x^2 - x + 3) = -45x^{10} + 90x^9 - 27x^8 - 9x^7 + 27x^6$$

$$24. (3x + 1)(5x + 2) = 3x \cdot (5x + 2) + 1 \cdot (5x + 2) = 15x^2 + 6x + 5x + 2 = 15x^2 + 11x + 2$$

$$25. (2x + 7)(x + 1) = 2x \cdot (x + 1) + 7 \cdot (x + 1) = 2x^2 + 2x + 7x + 7 = 2x^2 + 9x + 7$$

$$26. (x - 1)(5x + 6) = x \cdot (5x + 6) - 1 \cdot (5x + 6) = 5x^2 + 6x - 5x - 6 = 5x^2 + x - 6$$

$$27. (3x - 1)(-7x + 2) = 3x \cdot (-7x + 2) - 1 \cdot (-7x + 2) = -21x^2 + 6x + 7x - 2 = -21x^2 + 13x - 2$$

$$28. (3x + 7)(x^2 + x - 2) = \\ = (3x + 7)(x^2 + x - 2) = 3x \cdot (x^2 + x - 2) + 7 \cdot (x^2 + x - 2) = \\ = 3x^3 + 3x^2 - 6x + 7x^2 + 7x - 14 = 3x^3 + 10x^2 + x - 14$$

$$29. (x^2 + x - 2)(x^2 + x - 2) = \\ = x^2(x^2 + x - 2) + x(x^2 + x - 2) - 2(x^2 + x - 2) = x^4 + x^3 - 2x^2 + x^3 + x^2 - 2x - 2x^2 - 2x + 4 = \\ = x^4 + 2x^3 - 3x^2 - 4x + 4$$

$$30. (x + \sqrt{27})^2 = x^2 + 2\sqrt{27}x + 27$$

$$31. (\sqrt{31}x - 5)^2 = 31x^2 - 10\sqrt{31}x + 25$$

$$32. \left(\frac{x}{\sqrt{3}} + \sqrt{3} \right) \left(\frac{x}{\sqrt{3}} - \sqrt{3} \right) = \frac{x^2}{3} - 3$$

$$33. (x - \sqrt{2})(x + 2\sqrt{2}) = x(x + 2\sqrt{2}) - \sqrt{2}(x + 2\sqrt{2}) = x^2 + 2\sqrt{2}x - \sqrt{2}x - 2 = x^2 + \sqrt{2}x - 2$$

$$34. (3x^2 - \sqrt{3})^2 = (3x^2)^2 - 2 \cdot 3x^2 \cdot \sqrt{3} + (\sqrt{3})^2 = 9x^4 - 6\sqrt{3}x^2 + 3$$

$$35. (2x^4 + \sqrt{5})^3 = (2x^4)^3 + 3 \cdot (2x^4)^2 \cdot \sqrt{5} + 3 \cdot (2x^4) \cdot (\sqrt{5})^2 + (\sqrt{5})^3 = 8x^{12} + 12 \cdot \sqrt{5}x^8 + 30x^4 + (\sqrt{5})^3$$

TEMA RELACIONADO:

Binomio de Newton

B.3. División

$$36. (x^2 - 4x + 3) : (x - 1)$$

Solución:

a) Método de Ruffini

b) Método general o estándar

37. $(3x^2 + x - 5) : (x + 2)$

Solución:

a) Método de Ruffini

b) Método general

38. $(6x^5 - 3x^4 + 2x) : (x + 1)$

Solución:

a) Método estándar:

$ \begin{array}{r} 6x^5 - 3x^4 \\ -6x^5 - 6x^4 \\ \hline -9x^4 + 2x \\ 9x^4 + 9x^3 \\ \hline 9x^3 + 2x \\ -9x^3 - 9x^2 \\ \hline -9x^2 + 2x \\ 9x^2 + 9x \\ \hline 11x \\ -11x - 11 \\ \hline -11 \end{array} $	$x + 1$ $6x^4 - 9x^3 + 9x^2 - 9x + 11$ Resto: -11 Cociente: $6x^4 - 9x^3 + 9x^2 - 9x + 11$
--	---

b) Método de Ruffini

-1	$ \begin{array}{ccccccc} 6 & -3 & 0 & 0 & 2 & 0 \\ -6 & 9 & -9 & 9 & -11 \\ \hline 6 & -9 & 9 & -9 & 11 & -11 \end{array} $		 Resto: -11
			Cociente: $6x^4 - 9x^3 + 9x^2 - 9x + 11$

39. $(x^3 - x^2 + 2x - 3):(x^2 + x - 1)$

Solución:

En este caso no podemos aplicar el método de Ruffini, ya que aparece un divisor que no es de la forma $(x \pm a)$

- Método estándar:

$$\begin{array}{r}
 \begin{array}{r}
 x^3 - x^2 + 2x - 3 \\
 -x^3 - x^2 + x \\
 \hline
 -2x^2 + 3x - 3 \\
 2x^2 + 2x - 2 \\
 \hline
 5x - 5
 \end{array}
 & \left| \begin{array}{c} x^2 + x - 1 \\ \hline x - 2 \end{array} \right. \\
 \end{array}$$

Resto: $5x - 5$
Cociente: $x - 2$

B.4. Saca factor común

40. $4x + 4 \cdot 3 = 4 \cdot (x + 3)$

41. $5x + 5 = 5 \cdot (x + 1)$

42. $5x + 25 = 5x + 5^2 = 5 \cdot (x + 5)$

43. $x^4 + x^3 - 3x^2 = x^2(x^2 + x - 3)$

44. $a^3b^2 - a^2b^3 = a^2b^2(a - b)$

45. $ab - ac - a^2c = a(b - c - ac)$

46. $3x^3 + 6x^2 - 18x = 3x^3 + 2 \cdot 3x^2 - 2 \cdot 3^2x = 3x(x^2 + 2x - 2 \cdot 3) =$
 $= 3x(x^2 + 2x - 6)$

47. $10a^2b^3 - 25a^3b^2 = 5a^2b^2(2b - 5a)$

48. $4abc - 16ac - 20b^2c^2 = 4bc(a - 4a - 5bc)$

49. $15x^3y^3 - 30x^4y^5 - x^2y^2 = x^2y^2(15xy - 30x^2y^3 - 1)$

50. $5x^7 - 20x^3 + 15x = 5x(x^6 - 4x^2 + 3)$

B.5. Simplifica

51. $\frac{x^2 \cdot x^5}{x \cdot x^3} = \frac{x^{2+5}}{x^{1+3}} = \frac{x^7}{x^4} = x^{7-4} = x^3$

52. $\frac{3x^3 \cdot 4x^5}{9x^2 \cdot 2x^4} = \frac{3 \cdot 2^2 x^{3+5}}{3^2 \cdot 2x^{2+4}} = \frac{3 \cdot 2^2 x^8}{3^2 \cdot 2x^6} = \frac{2}{3} x^2$

53. $\frac{4x + 4}{4} = \frac{4(x + 1)}{4} = x + 1$

$$54. \frac{4x+4}{8} = \frac{\cancel{4}(x+1)}{\cancel{4}\cdot 2} = \frac{x+1}{2}$$

$$55. \frac{8}{4x+4} = \frac{\cancel{4}\cdot 2}{\cancel{4}(x+1)} = \frac{2}{x+1}$$

$$56. \frac{x+3}{2x+3\cdot 2} = \frac{\cancel{x+3}}{2(\cancel{x+3})} = \frac{1}{2}$$

Puede que te estés preguntando por qué el resultado no es $\frac{0}{2}$. La razón por la que en el numerador queda un 1 es que $x+3$ se puede escribir también como: $(x+3)\cdot 1$.

Así que:

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

$$57. \frac{x-2}{2x-4} = \frac{x-2}{2x-2\cdot 2} = \frac{\cancel{x-2}}{2(\cancel{x-2})} = \frac{1}{2}$$

$$58. \frac{12x-36}{3x-9} = \frac{2^2 \cdot 3x - 3^2 \cdot 2^2}{3x - 3^2} = \frac{2^2 \cdot \cancel{3}(x-3)}{\cancel{3}(x-3)} = 4.$$

También habría podido proceder del siguiente modo:

$$\frac{12x-36}{3x-9} = \frac{4 \cdot 3x - 4 \cdot 9}{3x-9} = \frac{4 \cdot \cancel{(3x-9)}}{\cancel{3x-9}} = 4$$

$$59. \frac{3x-9}{12x-36} = \frac{3x-9}{4 \cdot 3x - 4 \cdot 9} = \frac{\cancel{3x-9}}{4 \cdot \cancel{(3x-9)}} = \frac{1}{4}$$

$$60. \frac{24}{2x-4} = \frac{24}{2x-2\cdot 2} = \frac{24}{2(x-2)} = \frac{2 \cdot 12}{2(x-2)} = \frac{12}{x-2}$$

$$61. \frac{15x^3 - 5x^2}{30x^2 - 10x} = \frac{15x^3 - 5x^2}{2 \cdot 15x^2 - 2 \cdot 5x} = \frac{x^2 \cancel{(15x-5)}}{2 \cancel{x} \cancel{(15x-5)}} = \frac{x}{2}$$

$$62. \frac{3x-5}{18x-30} = \frac{3x-5}{6 \cdot 3x - 6 \cdot 5} = \frac{\cancel{(3x-5)} \cdot 1}{6 \cdot \cancel{(3x-5)}} = \frac{1}{6}$$

$$63. \frac{6x^2}{3x^2 - 3x} = \frac{3x \cdot 2x}{3x(x-1)} = \frac{2x}{x-1}$$

$$64. \frac{5x+15}{25x+75} = \frac{5x+15}{5 \cdot 5x + 5 \cdot 15} = \frac{(5x+15) \cdot 1}{5 \cdot (5x+15)} = \frac{1}{5}$$

$$65. \frac{x^2 + 2x + 1}{x^2 - 1} = \frac{(x+1)^2}{(x+1)(x-1)} = \frac{x+1}{x-1}$$

$$66. \frac{x^2 - 4x + 3}{x^2 - 1} = \frac{\cancel{(x-1)}(x-3)}{(x+1)\cancel{(x-1)}} = \frac{x-3}{x+1}$$

$$67. \frac{3x^2y - xy}{9xy - 3y} = \frac{xy(x-3)}{3y(x-3)} = \frac{x}{3}$$

$$68. \frac{a^2b - ab^2}{a^3b^2 - a^2b^3} = \frac{ab(a-b)}{a^2b^2(a-b)} = \frac{ab}{a^2b^2} = \frac{1}{ab}$$

B.6. Opera con las siguientes fracciones polinómicas

$$69. \frac{x-1}{x^2 - 2x + 1} + \frac{x+1}{x-1} = \frac{x-1}{(x-1)^2} + \frac{x+1}{x-1} = \frac{1}{x-1} + \frac{x+1}{x-1} = \frac{x+2}{x-1}$$

$$\begin{aligned} 70. \frac{1-x}{x^2 - 2x + 1} + \frac{x}{x-1} - \frac{x-1}{x+1} &= -\frac{x-1}{(x-1)^2} + \frac{x}{x-1} - \frac{x-1}{x+1} = \\ &= -\frac{1}{x-1} + \frac{x}{x-1} - \frac{x-1}{x+1} = \frac{x-1}{x-1} - \frac{x-1}{x+1} = \frac{(x-1)(x+1)}{(x-1)(x+1)} - \frac{(x-1)^2}{(x-1)(x+1)} = \\ &= \frac{x^2 - 1 - x^2 + 2x - 1}{(x-1)(x+1)} = \frac{2(x-1)}{(x-1)(x+1)} = \frac{2}{x+1} \end{aligned}$$

$$71. \frac{1}{x^2 - 2x + 1} + \frac{1}{x-1} = \frac{1}{(x-1)^2} + \frac{1}{x-1} = \frac{1}{(x-1)^2} + \frac{x-1}{(x-1)^2} = \frac{x}{(x-1)^2}$$

$$\begin{aligned} 72. \frac{1}{x^2 - 2x + 1} + \frac{x}{x-1} - \frac{x}{x+1} &= \frac{1}{x^2 - 2x + 1} + \frac{x}{x-1} - \frac{x}{x+1} = \\ &= \frac{1}{(x-1)^2} + \frac{x}{x-1} - \frac{x}{x+1} = \\ &= \frac{x+1}{(x-1)^2(x+1)} + \frac{x(x-1)(x+1)}{(x-1)^2(x+1)} - \frac{x(x-1)^2}{(x-1)^2(x+1)} = \\ &= \frac{x+1 + x(x-1)(x+1) - x(x-1)^2}{(x-1)^2(x+1)} = \end{aligned}$$

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

$$73. \left(\frac{x-1}{x^3-2x^2-x+2} + \frac{1}{x^2-1} - \frac{2}{x^2-x-2} \right) \cdot \left(\frac{x+1}{x-1} + \frac{1-x}{x-1} \right) = \\ = \left(\frac{\cancel{x-1}}{(x-1)(x+1)(x-2)} + \frac{1}{(x+1)(x-1)} - \frac{2}{(x+1)(x-2)} \right) \cdot \left(\frac{x+1}{x-1} - \frac{\cancel{x-1}}{x-1} \right) = \\ = \left(\frac{1}{(x+1)(x-2)} + \frac{1}{(x+1)(x-1)} - \frac{2}{(x+1)(x-2)} \right) \cdot \left(\frac{x+1}{x-1} - 1 \right) = \\ = \left(\frac{-1}{(x+1)(x-2)} + \frac{1}{(x+1)(x-1)} \right) \cdot \left(\frac{x+1-x+1}{x-1} \right) = \\ = \left(\frac{-(x-1)}{(x+1)(x-1)(x-2)} + \frac{(x-2)}{(x+1)(x-1)(x-2)} \right) \cdot \left(\frac{2}{x-1} \right) = \\ = \left(\frac{-x+1+x-2}{(x+1)(x-1)(x-2)} \right) \cdot \left(\frac{2}{x-1} \right) = \frac{-2}{(x+1)(x-2)(x-1)^2}$$

B.7. Relación entre dividendo, divisor, resto y cociente

74. Determina el valor de m para que el polinomio

$P(x) = x^3 - 2x^2 - mx + (m-5)$ al dividirlo por $(x-5)$ tenga un resto de -4

Solución:

Por el teorema del resto se tiene que cumplir que $P(5) = -10$, es decir:

$$P(5) = -3 \Rightarrow 5^3 - 2 \cdot 5^2 - 5m + (m-5) = -10 \Rightarrow m = 20$$

75. Calcula el valor de m para que el polinomio

$p(x) = 3mx^3 - 7x^2 - 7mx + 4m$ sea divisible por $(x-2)$

Solución:

Para que el polinomio sea divisible por $(x-2)$ se tienen que cumplir la condición $P(2) = 0$, es decir:

$$P(2) = 3m \cdot 2^3 - 7 \cdot 2^2 - 7m \cdot 2 + 4m = 0 \Rightarrow m = 2$$

Así que el polinomio buscado es:

$$P(x) = 6x^3 - 7x^2 - 14x + 8$$

76. Calcula el valor de m y n para que el polinomio $P(x) = x^3 - 2x^2 - mx + n$ sea divisible simultáneamente por $(x-5)$ y $(x+2)$

Solución:

Para que el polinomio sea divisible por $(x-5)$ y $(x+2)$ se tienen que cumplir las condiciones $P(5)=0$ y $P(-2)=0$. Es decir:

$$P(5) = 5^3 - 2 \cdot 5^2 - 5m + n = 0$$

$$P(-2) = (-2)^3 - 2(-2)^2 - (-2)m + n = 0$$

Tenemos entonces un sistema de ecuaciones, cuyas incógnitas son m y n. resolviendo:

$$\begin{cases} -5m + n = -75 \\ 2m + n = 16 \end{cases} \Rightarrow m = 13; n = -10$$

Conclusión:

El polinomio buscado es $P(x) = x^3 - 2x^2 - 13x - 10$

Factoriza los siguiente polinomios

77. $P(x) = x^2 - x - 6$

Solución:

Utilizamos Ruffini. Las raíces enteras de $P(x)$ van están entre los divisores de 6. Probaremos con el -2 y con el 3 .

	1	-1	-6
-2		-2	6
	1	-3	0
3		3	
	1	0	

Conclusión:

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

78. $P(x) = x^2 - 9x + 20$

Solución:

Utilizamos Ruffini. Las raíces enteras de $P(x)$ van están entre los divisores de 6. Probaremos con el 4 y con el 5.

	1	-9	20
4		4	-20
	1	-5	0
5		5	
	1	0	

Conclusión:

$$P(x) = (x-4)(x-5)$$

79. $P(x) = x^3 - 3x^2 - x + 3$

Solución:

Utilizamos Ruffini. Las raíces enteras de $P(x)$ van están entre los divisores de 3. Probaremos con el -1, 1 y con el 3.

	1	-3	-1	3
-1		-1	4	-3
	1	-4	3	
1		1	-3	
	1	-3		
3		3		
	1	0		

Conclusión:

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

80. $P(x) = x^4 - 5x^3 + 9x^2 - 7x + 2$

Solución:

Utilizamos Ruffini. Las raíces enteras de $P(x)$ van están entre los siguientes números, todos divisores de 2, es decir: ± 1 y ± 2 .

	1	-5	9	-7	2
1		1	-4	5	-2
	1	-4	5	-2	0
1		1	-3	2	
	1	-3	2	0	
1		1	-2		
	1	-2	0		

Conclusión:

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