2. POLINOMIOS
	1
	Efectúa las siguientes divisiones usando la Regla de Ruffini. ¿Cuál es exacta?

[image: image1.wmf](

)

(

)

(

)

(

)

(

)

(

)

.

1

x

:

1

x

c)

;

5

x

:

105

91x

19x

7x

b)

;

3

x

:

7

5x

x

a)

8

2

3

2

3

-

-

-

+

-

-

+

+

-

Solución:

[image: image2.wmf].

exacta

0

r(x)

;

1

x

x

x

x

x

x

x

c(x)

c)

exacta;

0

r(x)

;

21

x

14

x

7

c(x)

b)

65;

r(x)

;

24

x

8

x

c(x)

a)

2

3

4

5

6

7

2

2

Þ

=

+

+

+

+

+

+

+

=

Þ

=

-

+

=

-

=

+

-

=

	2
	Realiza las siguientes divisiones:

a)
[image: image3.wmf](

)

(

)

1

x

x

:

2

6x

3x

x

2

2

3

-

+

-

+

-

b)
[image: image4.wmf](

)

(

)

2

x

x

:

4

8x

x

x

2

3

4

+

-

+

+

-

Solución:

a)
[image: image5.wmf]6

x

11

r(x)

4

x

c(x)

-

=

-

=

b)
[image: image6.wmf]8

x

6

r(x)

2

x

c(x)

2

+

=

-

=

	3
	Dados los polinomios p(x), q(x) y r(x) escritos más abajo, calcula:

a) p(x) + q(x);

b) p(x) - q(x);

c) p(x) + q(x) - r(x);

d) p(x) - q(x) - r(x).

[image: image7.wmf].

1

x

2x

r(x)

;

3

5x

q(x)

;

8

9x

4x

p(x)

2

3

3

3

+

-

=

+

=

+

-

=

Solución:

[image: image8.wmf]4.

x

9

x

x

3

r(x)

q(x)

p(x)

d)

10;

x

9

x

x

7

r(x)

q(x)

p(x)

c)

5;

x

9

x

q(x)

p(x)

b)

11;

x

9

x

9

q(x)

p(x)

a)

2

3

2

3

3

3

+

-

+

-

=

-

-

+

-

+

=

-

+

+

-

-

=

-

+

-

=

+

	4
	Dados los polinomios p(x) y q(x) escritos más abajo, calcula:

a) p(x) + q(x);

b) q(x) - p(x);

c) p(x)·q(x).

[image: image9.wmf].

1

3x

3x

3x

q(x)

;

1

7x

3x

5x

p(x)

2

3

2

3

+

+

+

=

-

+

-

=

Solución:

[image: image10.wmf]1.

x

4

x

15

x

14

x

27

x

6

x

15

p(x)·q(x)

c)

2;

x

4

x

6

x

2

p(x)

q(x)

b)

x;

10

x

8

q(x)

p(x)

a)

2

3

4

5

6

2

3

3

-

+

+

+

+

+

=

-

-

-

-

=

-

+

=

+

	5
	Dados los polinomios p(x) y q(x) escritos más abajo, calcula:

a) p(x) + q(x);

b) p(x) - q(x);

c) p(x)·q(x).

[image: image11.wmf]2.

x

x

q(x)

;

1

2x

3x

4x

5x

p(x)

2

4

2

3

4

-

-

=

+

+

+

+

=

Solución:

[image: image12.wmf]2.

x

4

x

7

x

10

x

12

x

2

x

2

x

4

x

5

p(x)·q(x)

c)

3;

x

2

x

4

x

4

x

4

q(x)

p(x)

b)

1;

x

2

x

2

x

4

x

6

q(x)

p(x)

a)

2

3

4

5

6

7

8

2

3

4

2

3

4

-

-

-

-

-

-

-

+

=

+

+

+

+

=

-

-

+

+

+

=

+

	6
	Dados los polinomios p(x), q(x) y r(x) escritos más abajo, calcula:

a) p(x) + q(x);

b) p(x) - q(x);

c) p(x) - q(x) + r(x);

d) p(x) + q(x) - r(x).

[image: image13.wmf]15.

3x

r(x)

;

4

x

2x

q(x)

;

2

x

2x

p(x)

4

2

4

2

4

+

=

+

-

=

-

+

=

Solución:

[image: image14.wmf]13.

x

4

x

3

r(x)

q(x)

p(x)

d)

9;

x

2

x

3

r(x)

q(x)

p(x)

c)

6;

x

2

q(x)

p(x)

b)

2;

x

4

q(x)

p(x)

a)

2

4

2

4

2

2

-

+

-

=

-

+

+

+

=

+

-

-

=

-

+

=

+

	7
	Efectúa las siguientes divisiones usando la Regla de Ruffini. ¿Cuál es exacta?

[image: image15.wmf](

)

(

)

(

)

(

)

(

)

(

)

.

2

x

:

7

x

x

c)

;

13

x

:

182

51x

18x

x

b)

;

1

x

:

1

x

x

x

x

2x

a)

2

5

2

3

2

3

4

5

+

-

+

-

+

+

-

+

+

-

+

-

+

Solución:

[image: image16.wmf]35.

r(x)

;

14

x

7

x

4

x

2

x

c(x)

c)

exacta;

0

r(x)

;

14

x

5

x

c(x)

b)

3;

r(x)

;

2

x

x

x

2

c(x)

a)

2

3

4

2

3

4

-

=

+

-

+

-

=

Þ

=

-

-

=

=

-

+

-

=

	8
	Realiza las siguientes divisiones:

a)
[image: image17.wmf](

)

(

)

1

2x

:

1

x

5x

x

2

3

-

-

+

-

b)
[image: image18.wmf](

)

(

)

1

x

:

3

x

x

2

2

6

+

-

+

Solución:

a)
[image: image19.wmf]8

13

r(x)

8

5

4

x

9

2

x

c(x)

2

-

=

-

-

=

b)
[image: image20.wmf]5

r(x)

2

x

x

c(x)

2

4

-

=

+

-

=

	1
	Calcula:

[image: image21.wmf](

)

(

)

.

h

5

m

17

h

5

m

17

c)

;

m

2

1

h

4

1

b)

;

b

3

5

a

5

3

a)

2

3

+

-

÷

ø

ö

ç

è

æ

+

-

÷

ø

ö

ç

è

æ

+

Solución:

[image: image22.wmf].

h

5

m

17

c)

;

m

4

1

hm

4

1

h

16

1

b)

;

b

27

125

ab

5

b

a

5

9

a

125

27

a)

2

2

2

2

3

2

2

3

-

+

-

+

+

+

	2
	Calcula:

[image: image23.wmf](

)

(

)

(

)

(

)

.

3m

5h

3m

5h

c)

;

3z

7

3z

7

b)

;

y

4

3

x

2

1

y

4

3

x

2

1

a)

-

-

+

-

+

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

Solución:

[image: image24.wmf].

m

9

h

25

c)

;

z

9

7

b)

;

y

16

9

x

4

1

a)

2

2

2

2

2

-

-

-

	3
	Calcula:

[image: image25.wmf](

)

.

2z

5h

c)

;

y

5

4

x

7

3

b)

;

5h

m

2

3

5h

m

2

3

a)

3

2

+

÷

ø

ö

ç

è

æ

-

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

Solución:

[image: image26.wmf].

z

8

hz

60

z

h

150

h

125

c)

;

y

25

16

xy

35

24

x

49

9

b)

;

h

25

m

4

3

a)

3

2

2

3

2

2

2

2

+

+

+

+

-

-

	4
	Calcula el cuadrado del siguiente trinomio utilizando las identidades notables y con la definición de potencia y comprueba que se obtiene el mismo resultado:

[image: image27.wmf](

)

2

z

y

x

+

-

Solución:

[image: image28.wmf](

)

(

)

(

)

(

)

yz

2

xz

2

xy

2

z

y

x

z

yz

2

xz

2

y

xy

2

x

z

z

y

x

2

y

x

z

y

x

2

2

2

2

2

2

2

2

2

-

+

-

+

+

=

+

-

+

+

-

=

+

-

+

-

=

+

-

EMBED Equation.3[image: image29.wmf](

)

(

)

yz

2

xz

2

xy

2

z

y

x

z

zy

zx

yz

y

yx

xz

xy

x

z

y

x

z

y

x

2

2

2

2

2

2

-

+

-

+

+

=

+

-

+

-

+

-

+

-

=

+

-

+

-

	5
	Calcula:

[image: image30.wmf].

7h

z

7

12

7h

z

7

12

c)

;

y

3

11

x

7

3

b)

;

b

3

2

3a

a)

2

3

÷

ø

ö

ç

è

æ

-

-

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

Solución:

[image: image31.wmf].

h

49

z

49

144

c)

;

y

9

121

xy

7

22

x

49

9

b)

;

b

27

8

ab

2

b

a

18

a

27

a)

2

2

2

2

3

2

2

3

+

-

+

+

-

+

-

	6
	Calcula:

[image: image32.wmf](

)

(

)

.

3

h

3

1

c)

;

4

z

29

4

z

29

b)

;

b

4

3

a

9

2

a)

3

2

÷

ø

ö

ç

è

æ

-

+

-

÷

ø

ö

ç

è

æ

-

Solución:

[image: image33.wmf]27.

h

9

h

h

27

1

c)

16;

z

29

b)

;

b

16

9

ab

3

1

a

81

4

a)

2

3

2

2

2

-

+

-

-

+

-

	7
	Calcula y simplifica:
[image: image34.wmf](

)

(

)

3

2

2

y

3x

t

z

y

2x

-

+

-

+

-

Solución:

[image: image35.wmf]=

-

+

-

+

-

+

-

-

+

-

+

+

+

3

2

2

3

2

2

2

2

2

2

4

y

xy

9

y

x

27

x

27

zt

2

yt

2

yz

2

t

x

4

z

x

4

y

x

4

t

z

y

x

4

[image: image36.wmf]3

2

3

2

2

2

2

2

2

4

y

xy

9

x

27

zt

2

yt

2

yz

2

t

x

4

z

x

4

y

x

31

t

z

y

x

4

-

+

+

-

+

-

-

+

-

+

+

+

=

	8
	Calcula:

[image: image37.wmf](

)

(

)

(

)

.

3y

x

3

7

c)

;

8h

z

15

8h

z

15

b)

;

7h

6z

a)

3

2

÷

ø

ö

ç

è

æ

+

+

-

+

Solución:

[image: image38.wmf].

y

27

xy

63

y

x

7

x

27

243

c)

;

h

64

z

15

b)

;

h

49

zh

84

z

36

a)

3

2

2

3

2

2

2

2

+

+

+

-

+

+

	1
	Factoriza los siguientes polinomios e indica cuáles son sus raíces:

[image: image39.wmf]210.

61x

6x

x

c)

8;

58x

15x

7x

b)

48;

20x

4x

x

a)

2

3

2

3

2

3

+

-

-

-

+

-

-

-

+

Solución:

[image: image40.wmf]10).

7)(x

3)(x

(x

c)

;

8)

x

2

1)(x

x

(7

b)

;

6)

4)(x

2)(x

(x

a)

2

-

+

-

+

-

-

+

-

+

Raíces: a) -6, -2, 4 b)
[image: image41.wmf]7

1

 c) -7, 3, 10

	2
	Factoriza los siguientes polinomios e indica cuáles son sus raíces:

[image: image42.wmf]18.

47x

22x

3x

c)

14x;

37x

16x

3x

b)

28;

11x

5x

x

a)

2

3

2

3

4

2

3

+

-

-

-

-

+

-

+

-

Solución:

[image: image43.wmf]2).

9)(x

1)(x

x

(3

c)

;

7)

2)(x

1)(x

x

x(3

b)

;

7)

x

4)(x

(x

a)

2

+

-

-

+

-

+

+

-

-

Raíces: a) 4 b) -7,
[image: image44.wmf]3

1

-

, 0, 2 c) -2,
[image: image45.wmf]3

1

, 9

	3
	Factoriza los siguientes polinomios e indica cuáles son sus raíces:

[image: image46.wmf]10.

9x

4x

x

c)

112;

16x

7x

x

b)

182;

103x

4x

x

a)

2

3

2

3

2

3

-

+

-

+

-

-

-

-

-

Solución:

[image: image47.wmf]5).

x

2

2)(x

(x

c)

;

7)

4)(x

4)(x

(x

b)

;

13)

2)(x

7)(x

(x

a)

2

+

-

-

-

+

-

-

+

+

Raíces: a) -7, -2, 13 b) -4, 4, 7 c) 2

	4
	Factoriza los siguientes polinomios e indica cuáles son sus raíces:

[image: image48.wmf]8.

7x

7x

x

c)

105;

29x

5x

x

b)

15;

28x

5x

2x

a)

2

3

2

3

2

3

+

-

-

-

-

+

-

-

+

Solución:

[image: image49.wmf]1).

x

8)(x

(x

c)

;

3)

5)(x

7)(x

(x

b)

;

5)

3)(x

1)(x

x

(2

a)

2

+

-

+

+

-

+

+

-

+

Raíces: a) -5,
[image: image50.wmf]2

1

-

, 3 b) -7, -3, 5 c) -8

	5
	Factoriza los siguientes polinomios e indica sus raíces:

a)
[image: image51.wmf]4

x

3x

x

2

3

4

+

+

-

b)
[image: image52.wmf]1

3x

4x

4x

3x

x

2

3

4

5

+

+

+

+

+

c)
[image: image53.wmf]4

12x

17x

18x

14x

6x

x

2

3

4

5

6

+

+

+

+

+

+

Solución:

[image: image54.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

2

2

2

3

2

2

2

2

x

1

x

1

x

c)

1

x

1

x

b)

2

x

1

x

x

a)

+

+

+

+

+

-

+

+

Raíces: a) 2 (doble) b) -1 (triple) c) -1 (doble), -2 (doble)

	6
	Obtén un polinomio cuyas raíces sean:

a) 1 (raíz doble), -1 (raíz triple)

b) -3 (raíz simple), 0 (raíz triple), 1 (raíz doble)
Solución:

a)
[image: image55.wmf](

)

(

)

1

x

x

2

x

2

x

x

1

x

1

x

2

3

4

5

3

2

+

+

-

-

+

=

+

-

b)
[image: image56.wmf](

)

(

)

3

4

5

6

2

3

x

3

x

5

x

x

1

x

3

x

x

+

-

+

=

-

+

	7
	Obtén un polinomio cuyas raíces sean:

a) 0 (raíz doble), -1 (raíz triple)

b) 0 (raíz simple), 1 (raíz triple), 2 (raíz doble)
Solución:

a)
[image: image57.wmf](

)

2

3

4

5

3

2

x

x

3

x

3

x

1

x

x

+

+

+

=

+

b)
[image: image58.wmf](

)

(

)

x

4

x

16

x

25

x

19

x

7

x

2

x

1

x

x

2

3

4

5

6

2

3

-

+

-

+

-

=

-

-

	8
	Factoriza los siguientes polinomios e indica cuáles son sus raíces:

[image: image59.wmf]792.

138x

5x

x

c)

2;

18x

17x

8x

b)

48x;

20x

4x

x

a)

2

3

2

3

2

3

4

-

-

+

+

+

+

+

-

-

Solución:

[image: image60.wmf]6)

12)(x

11)(x

(x

c)

;

2)

x

2

1)(x

x

(8

b)

;

6)

4)(x

2)(x

x(x

a)

2

+

-

+

+

+

+

-

+

-

Raíces: a) -4, 0, 2, 6 b)
[image: image61.wmf]8

1

-

 c) -11, -6, 12

_1337703512.unknown

_1337703584.unknown

_1337703588.unknown

_1337703590.unknown

_1337703591.unknown

_1337703589.unknown

_1337703586.unknown

_1337703587.unknown

_1337703585.unknown

_1337703576.unknown

_1337703580.unknown

_1337703582.unknown

_1337703583.unknown

_1337703581.unknown

_1337703578.unknown

_1337703579.unknown

_1337703577.unknown

_1337703516.unknown

_1337703572.unknown

_1337703574.unknown

_1337703575.unknown

_1337703573.unknown

_1337703518.unknown

_1337703570.unknown

_1337703571.unknown

_1337703519.unknown

_1337703569.unknown

_1337703517.unknown

_1337703514.unknown

_1337703515.unknown

_1337703513.unknown

_1337703456.unknown

_1337703504.unknown

_1337703508.unknown

_1337703510.unknown

_1337703511.unknown

_1337703509.unknown

_1337703506.unknown

_1337703507.unknown

_1337703505.unknown

_1337703460.unknown

_1337703462.unknown

_1337703502.unknown

_1337703503.unknown

_1337703463.unknown

_1337703461.unknown

_1337703458.unknown

_1337703459.unknown

_1337703457.unknown

_1337703452.unknown

_1337703454.unknown

_1337703455.unknown

_1337703453.unknown

_1337703448.unknown

_1337703450.unknown

_1337703451.unknown

_1337703449.unknown

_1337703446.unknown

_1337703447.unknown

_1337703445.unknown

_1337703444.unknown

