

UNIDAD Nº 2: Expresiones Algebraicas Enteras

Expresiones algebraicas

Una expresión algebraica es una combinación de números y letras relacionados mediante operaciones aritméticas; adición, sustracción, multiplicación, división y potenciación. La expresión algebraica está conformada por TÉRMINOS, la cual es separada por una suma o resta, Nuestra expresión Algebraica está conformada por uno, por dos, por tres o más términos observemos a continuación un ejemplo:

¿Son polinomios o no?

MAS EJEMPLOS...!!!

Estos son polinomios:

- $3x$
- $x - 2$
- $3xyz + 3xy2z - 0.1xz - 200y + 0.5$

Y estos no son polinomios

- $\frac{2}{(x+2)}$ no lo es, porque dividir no está permitido
- $3xy^{-2}$ no lo es, porque un exponente es "-2" (los exponentes sólo pueden ser 0,1,2,...)

Pero esto sí está permitido:

- $\frac{x}{2}$ está permitido, porque también es $\left(\frac{1}{2}\right)x$ (la constante es $\frac{1}{2}$, o 0.5)
- también $\frac{3x}{8}$ por la misma razón (la constante es $\frac{3}{8}$, o 0.375)

Actividades

1) Determinar Cuál de las siguientes expresiones algebraicas son polinomios y cuales no

Expresión Algebraica	SI	NO
$2x^3$		
$\frac{1}{x+5}$		
$\frac{1}{x^2}$		
$\frac{1}{x^2} + 5x$		
$2y^{-3} + 2y - 1$		
$3a^2 + 4ab - 5$		

CLASIFICACIÓN DE LAS EXPRESIONES ALGEBRAICAS

MONOMIOS

Los monomios son polinomios que constan de un solo término.

Ejemplos:

1. $7xy$
2. $-0,5xy$
3. $4ab$
4. $-5xyz$
5. $52abc$
6. $3xz$

Debes tener en cuenta que en un monomio hay:

- Un factor numérico que se llama coeficiente, que en los ejemplos anteriores serían: **7**, **-0.5**, **4**, **-5**, **52**, **3** respectivamente,
- Una parte constituida por letras y sus exponentes que se llama parte literal, como son **xy** , **xy** , **ab** , **xyz** para nuestros ejemplos anteriores.

Los monomios que tienen la misma parte literal se llaman monomios semejantes, o simplemente términos semejantes, como son: $5xy^2$, $7xy^2$, $3xy^2$

Suma y Resta de Monomio

Solo puedo sumar o restar monomios en los que coincida la variable (que suele ser la letra "x" pero bien podría usarse cualquier letra) y el exponente de la variable.

Ejemplo

$$\begin{array}{r} 4x^5 \\ + 5x^5 \\ \hline 9x^5 \end{array} \quad \begin{array}{r} 7x^5 \\ - 3x^5 \\ \hline 4x^5 \end{array} \quad \begin{array}{r} 2a^5 \\ + 3m^5 \\ \hline 2a^5 + 3m^5 \end{array}$$

En este caso no puedo no puedo sumar ambos monomios ya que tienen distintas variables

Producto de Monomios

Para multiplicar dos monomios tengo que seguir tres pasos básicos

1. Tengo que multiplicar los signos de los monomios. (Usando la regla de los signos)
2. Una vez que ya conozco el signo, tengo que multiplicar los números.
3. Por ultimo multiplicamos las variables, para la cual tenemos que aplicar la propiedad del producto de potencia de igual base cuyo exponente es la suma de los exponentes que teníamos $(x^a \cdot x^b) = x^{a+b}$.

Ejemplo

$$\begin{array}{r} 4x^3 \\ \times -3x^4 \\ \hline -12x^7 \end{array}$$

EL SIGNO: positivo por negativo = NEGATIVO
EL NÚMERO: $4 \times 3 = 12$
LAS VARIABLES: $X^3 \cdot X^4$ es $x^7 \rightarrow$ se suman los exponentes ($4 + 3 = 7$)

Otra forma de multiplicar un monomio es:

$$4x^3 \cdot -3x^4 = 12x^7$$

División de Monomio

Es similar al del producto

1. La regla de los signo es la misma.
2. Los números se dividen.
3. Las variables siguen la propiedad de la división de potencia de igual base. Que dice que a igual base, si hay una división se debe restar los exponentes.

Ejemplo

$$9x^8 \div 3x^6 = 3x^2$$

EL SIGNO: $+x \div + = +$

EL NUMERO: $9 : 3 = 3$

LAS VARIABLES: $x^8 : x^6 = x^2$, porque se restan los exponentes

Actividades

Resolver las siguientes operaciones básicas con monomios.

1. $3x^4 + 2x^4 =$

4. $4x^2 \cdot 2x^4 =$

2. $-7x^3 + 3x^3 =$

5. $12x^2 : 3x^4 =$

3. $5x^5 - 6x^5 =$

BINOMIO

Binomio: es un Polinomio que consta de dos términos.

Ejemplos:

➤ $5x^2y + 2x^2y^3$

➤ $8m^3n^2 - 2mn^2$

➤ $4a^2b + 4a^3b^3$

➤ $-4x + 3y$

Suma y Resta de Binomio

Solo puedo sumar o restar binomios en los que coincida la variable (que suele ser la letra "x" pero bien podría usarse cualquier letra) y el exponente de la variable.

Ejemplo

$$\begin{array}{r}
 + \quad 4x^5 - 8x^3 \\
 \quad 5x^5 + 12x^3 \\
 \hline
 \quad 9x^5 + 4x^3
 \end{array}
 \qquad
 \begin{array}{r}
 - \quad 7x^5 + 4x \\
 \quad 3x^5 + 5x \\
 \hline
 \quad 4x^5 + 1x
 \end{array}$$

En este caso de las variables no sean iguales, no puedo no puedo sumar o restar ambos binomios ya que tienen distintas variables

Producto de Binomios

Para multiplicar un monomio por un binomio se debe, multiplicar el monomio por cada termino del binomio.

$$\begin{array}{r}
 4x^3 + 5x^2 \\
 * \quad -3x^1 \\
 \hline
 -12x^4 - 15x
 \end{array}$$

Otra forma de multiplicar, aplicando propiedad distributiva

$$(-3x^1) * (4x^3 + 5x^2) = -12x^4 - 15x^3$$

TRINOMIO

Trinomio: es un Polinomio que consta de tres términos.

Ejemplos:

- $5x + 6y + 3z$
- $4mn^2 + 2m^2n - 3mn$
- $a^2 + b^2 + 3ab^3 + ab$
- $-1 + ab + 3a^2b$

POLINOMIOS DE 3 O MAS TERMINOS

Son polinomios que cuentan con más de tres términos, es decir una cadena de monomios.

Ejemplos:

$$1) -7x^2 + 4x - 5xy \quad 2) 5a^2 + 3ab - ab^2 - 2 \quad 3) 6x^4 - 5x^3 + x^2 + 4x + 9$$

Actividades

Identificar y clasificar, si es monomio, binomio, trinomio, o un polinomio de más de 3 términos

- 1) $4x^4 + 3x^3 + 2x^2 - x + 1$ _____
- 2) $3x^4 + 3x^3$ _____
- 3) $-x$ _____
- 4) $5x^4 + 7x^3 + 3x^2$ _____
- 5) $a^4 + ab^3$ _____
- 6) $abc^4 + 3bc^3 + 2ac^2$ _____

Coficiente de un Polinomio

Se llaman coeficientes a la parte numérica del polinomio

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

Se llama coeficiente principal del termino del mayor exponente y se llama termino independiente al coeficiente que corresponde al exponente cero, es decir al número que esta suelto.

Grado de un Polinomio

Grado Absoluto de un Término

Se denomina grado absoluto: de un término algebraico a la suma de los exponentes de sus factores literales:

- $3x^3$, este término es de grado tres
- $-5x^2y^3$, es de grado 5, porque la suma de los exponentes de sus factores literales es $2 + 3 = 5$

Grado Relativo de un Término

Está dado por el exponente de la variable considerada (con relación a una letra).

- $-5x^2y^3$: Es de 2º grado con respecto a la variable x
- $-5x^2y^3$: Es de 3er grado con respecto a la variable y

Grado de un polinomio: el grado de un polinomio de una variable, es el exponente más alto al que esta elevado la variable.

Actividades

Determinar el grado de cada polinomio

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

Polinomios completos e incompletos

Un polinomio está incompleto cuando no están todos los exponentes desde cero hasta el más alto (cuando falta uno o más monomios para que este completo)

Ejemplo

$P(x) = 4x^3 - 5x^2 + 4x + 3 \rightarrow P(x)$ es un polinomio de **grado 3** y es un **polinomio completo**

$R(x) = x^3 + 2x + 3 \rightarrow R(x)$ es un polinomio de **grado 3** y **esta incompleto** (le falta x^2)

$Q(x) = x^7 - 5 \rightarrow Q(x)$ es un polinomio de **grado 7** y **esta incompleto** (faltan muchos monomios)

$S(x) = X - 5 \rightarrow S(x)$ es un polinomio de **grado 1** y **esta completo**

Suma de Polinomios

Para sumar dos polinomios tengo que escribirlos de forma ordenada (desde el mayor exponente hasta el menor) y completos (los monomios que faltan los completo con ceros) y luego tengo que sumar por separado los monomios de ambos polinomios que tengan el mismo exponente.

Ejemplo

Calcular $P(x) + Q(x)$

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

$$Q(x) = x^3 + 3x + 4x^2 + 6$$

Primero lo escribimos ordenados y completos

$$\begin{array}{r} P(x) = 3x^4 + 5x^3 + 3x^2 + 0x + 1 \\ Q(x) = + x^3 + 4x^2 + 3x + 6 \\ \hline 3x^4 + 6x^3 + 7x^2 + 3x + 1 \end{array}$$

Como falta el monomio de la x la complete con CERO

Finalmente: $P(x) + Q(x) = 3x^4 + 6x^3 + 7x^2 + 3x + 1$

Resta de Polinomios

En la resta hay que proceder de la misma manera, con la diferencia que hay que restar los monomios, por separados en lugar de sumar.

Calcular $P(x) - Q(x)$

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

$$Q(x) = x^3 + 3x + 4x^2 + 6$$

Primero lo escribimos ordenados y completos

$$\begin{array}{r} P(x) = 3x^4 + 5x^3 + 3x^2 + 0x + 1 \\ Q(x) = + x^3 + 4x^2 + 3x + 6 \\ \hline 3x^4 + 4x^3 - 1x^2 - 3x - 5 \end{array}$$

Como falta el monomio de la x la complete con CERO

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

Producto de Polinomios

Para multiplicar polinomios, el proceso es similar al de multiplicar números de varias cifras, solo que en el caso de los polinomios en lugar de trabajar con cifras trabajamos con monomios.

Ejemplo

Calcular $P(x) \cdot Q(x)$

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

$$Q(x) = 4x^2 + 6$$

$$3x^4 + 5x^3 + 3x^2 + 0x + 1$$

$$\begin{array}{r} \\ * 4x^2 + 6 \\ \hline \end{array}$$

$$12x^6 + 20x^5 + 12x^4 + 0x^3 + 4x^2$$

$$\begin{array}{r} 12x^6 + 20x^5 + 12x^4 + 0x^3 + 4x^2 \\ + 18x^4 + 30x^3 + 18x^2 + 0x + 6 \\ \hline \end{array}$$

$$12x^6 + 20x^5 + 30x^4 + 30x^3 + 22x^2 + 0x + 6$$

Primero se multiplica cada monomio de $P(x)$ $4x^2$

Luego se multiplica cada monomio de $P(x)$ 6

Producto de Polinomios (propiedad distributiva)

Para multiplicar dos polinomios, se aplica la propiedad distributiva, efectuando luego la multiplicación de monomios.

Calculemos el producto entre:

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

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

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

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

$$= -3x^5 + 6x^4 - 3x^3 + \frac{1}{2}x^4 - x^3 + \frac{1}{2}x^2 + 2x^2 - x$$

$$P(x) \cdot Q(x) = -3x^5 + \frac{13}{2}x^4 - 5x^3 + \frac{5}{2}x^2 - x$$

División de Polinomios

La división de polinomios es un algoritmo que permite dividir un polinomio por otro polinomio que no sea nulo.

En este tipo de división se procede de manera similar a la división aritmética los pasos a seguir son los siguientes:

- 1) Se ordenan los polinomios en orden de mayor a menor, si el polinomio no es completo se completan con ceros

$$x^4 - 2x^3 - 11x^2 + 30x - 20 \quad | \quad x^2 + 3x - 2$$

- 2) El primer término del cociente se obtiene: dividiendo el primer monomio del dividendo por el primer monomio del divisor. El resultado se pone en el cociente.

$$x^4 - 2x^3 - 11x^2 + 30x - 20 \quad | \quad x^2 + 3x - 2$$

x^2

- 3) Se multiplica el primer término del cociente por todos los términos del divisor, se coloca este producto debajo de él dividendo y se resta del dividendo.

$$\begin{array}{r}
 x^4 - 2x^3 - 11x^2 + 30x - 20 \quad | \quad x^2 + 3x - 2 \\
 -x^4 - 3x^3 + 2x^2 \\
 \hline
 -5x^3 - 9x^2
 \end{array}$$

- 4) Se baja el término siguiente, $30x$, y se divide, como en el apartado 2, el primer monomio del dividendo ($-5x^3$) por el primer monomio del divisor (x^2), y se coloca $-5x$ en el cociente

$$\begin{array}{r}
 x^4 - 2x^3 - 11x^2 + 30x - 20 \quad \Big| \quad x^2 + 3x - 2 \\
 -x^4 - 3x^3 + 2x^2 \\
 \hline
 -5x^3 - 9x^2 + 30x
 \end{array}$$

- 5) Se multiplica el segundo término del cociente por todos los términos del divisor, se coloca este producto debajo de él dividendo parcial y se resta del dividendo parcial.

$$\begin{array}{r}
 x^4 - 2x^3 - 11x^2 + 30x - 20 \quad \Big| \quad x^2 + 3x - 2 \\
 -x^4 - 3x^3 + 2x^2 \\
 \hline
 -5x^3 - 9x^2 + 30x \\
 5x^3 + 15x^2 - 10x \\
 \hline
 6x^2 + 20x
 \end{array}$$

- 6) Se baja el último término, -20, y se divide, como los apartados 2 y 4, el primer monomio del dividendo ($6x^2$) por el primer monomio del divisor (x^2)

$6x^2 \div x^2 = 6$, y se coloca 6 en el cociente

$$\begin{array}{r}
 x^4 - 2x^3 - 11x^2 + 30x - 20 \quad \Big| \quad x^2 + 3x - 2 \\
 -x^4 - 3x^3 + 2x^2 \\
 \hline
 -5x^3 - 9x^2 + 30x \\
 5x^3 + 15x^2 - 10x \\
 \hline
 6x^2 + 20x - 20
 \end{array}$$

- 7) Se multiplica 6 por el divisor y el producto obtenido se resta del dividendo:

$$\begin{array}{r}
 x^4 - 2x^3 - 11x^2 + 30x - 20 \quad | \quad x^2 + 3x - 2 \\
 -x^4 - 3x^3 + 2x^2 \\
 \hline
 -5x^3 - 9x^2 + 30x \\
 5x^3 + 15x^2 - 10x \\
 \hline
 6x^2 + 20x - 20 \\
 -6x^2 - 18x + 12 \\
 \hline
 2x - 8
 \end{array}$$

8) Como $2x$ no se puede dividir por x^2 , la división se ha terminado.

La intención con este método de división es que con cada resta se debe eliminar el término que se encuentra más a la izquierda en el dividendo o dividendo parcial.

Más Ejemplos

$$\begin{array}{r}
 2x^2 + x - 2 \quad | \quad x \\
 -2x^2 \\
 \hline
 0 + x \\
 -x - 2 \\
 \hline
 0 - 2
 \end{array}$$

Actividad

1. $(2x^2 + 4x - 2) : 2$
2. $(15x^6 - 20x^5 + 10x^4 - 5x^3) : 5x^3$
3. $(2x^3 + 9x^2 + 16x + 26) : (2x^2 + 3x + 7)$
4. $(3x^7 - 4x^6 + 9x^5 + 30x^2 - 38x + 91) : (3x^2 - 4x + 9)$
5. $(3x^5 + 7x^4 - 12x^3 + 40x^2 + 24x - 32) : (2x^3 - 2x^2 + 4x + 8)$
6. $(x^5 + 2x^3 - x - 8) : (x^2 - 2x + 1)$