[image: image1.wmf]5

3

x

-

LECTURA Nº 4: LOS POLINOMIOS

En estudios anteriores has trabajado con operaciones de suma, resta, multiplicación y división de números naturales, enteros, racionales e irracionales. Este estudio se enmarca dentro de la aritmética, rama de la matemática que se encarga de situaciones específicas, donde las operaciones sólo se hacen con números.

Si profundizamos un poco más en nuestra experiencia, ya sea la que obtuvimos en el bachillerato o en cualquier otra actividad escolar, es posible que recordemos algún conocimiento sobre las operaciones con polinomios, donde de manera similar aplicabas la suma, resta, multiplicación y división, pero ya no sólo intervenían números sino que también se involucraban letras. El estudio de la matemática se tornaba un poco más abstracto, pues aquellas situaciones específicas que se trabajaban en aritmética ahora tomaban un carácter de generalización, es decir, podían representar situaciones diversas en un mismo campo. Ahora la matemática se enfoca desde Álgebra.

A pesar de tener más o menos claro las distintas operaciones con polinomios, es necesario retomar y practicar esos conocimientos hasta dominarlos por completo, pues de ello depende alcanzar las competencias en contenidos pertinentes a la asignatura, como lo son: las inecuaciones y las funciones; además de otras actividades que guardan relación con este tema.

Empecemos definiendo lo que es un polinomio; este término es de origen griego “poli” que significa muchos y “nomio” expresión algebraica. Un polinomio, matemáticamente hablando es una suma algebraica de varias expresiones algebraicas, que representan cantidades desconocidas. Cuando decimos suma algebraica nos referimos a una operación combinada, donde intervienen la suma y la resta, y al hablar de expresiones algebraicas significa los términos que componen la suma. Cada término que compone un polinomio es una estructura matemática que consta de una parte numérica y una parte literal.

Ejemplo de la Estructura de una Término:

[image: image23.jpg]

CARACTERÍSTICAS DE UN POLINOMIO:

Sea el polinomio:
[image: image2.wmf]3

1

5

4

3

3

2

-

+

-

x

x

x

Vamos a ordenarlo por el exponente de la variable y a describir sus elementos:

[image: image3.wmf]3

1

4

3

5

2

3

-

+

+

-

x

x

x

	Términos
	
[image: image4.wmf]3

5

x

-

	
[image: image5.wmf]2

4

3

x

	
[image: image6.wmf]x

	
[image: image7.wmf]3

1

-

	Variable
	x
	x
	x
	

	Coeficientes de la variable
	
[image: image8.wmf]5

-

	
[image: image9.wmf]4

3

	
[image: image10.wmf]1

	

	Exponentes de la variable
	3
	2
	1
	

	* Grado del polinomio
	3
	
	
	

	Término Independiente
	
	
	
	
[image: image11.wmf]3

1

-

*El grado del polinomio lo representa el exponente mayor de la variable

Clasificación de los Polinomios

Los polinomios, según el número de términos, se clasifican en:

· Monomio: Es aquella expresión algebraica que consta de un solo término.
Ejemplos:
[image: image12.wmf]2

7

3

x

-

[image: image13.wmf]5

+

[image: image14.wmf]2

2

bx

a

· Binomio: Es aquella expresión algebraica que tiene dos términos:

Ejemplos:
[image: image15.wmf]1

3

+

x

[image: image16.wmf]a

x

4

5

4

-

[image: image17.wmf]b

a

+

· Trinomio: Es aquella expresión algebraica que tiene tres términos:

Ejemplos:
[image: image18.wmf]7

1

5

6

3

-

+

x

x

[image: image19.wmf]5

2

9

2

-

+

-

y

y

· Polinomio: Es aquella expresión algebraica que tiene más de tres términos:

Ejemplo:
[image: image20.wmf]1

5

2

4

3

2

3

4

+

-

+

-

x

x

x

OPERACIONES CON POLINOMIOS

Anteriormente se dijo que con las expresiones algebraicas, se cumplen las operaciones de adición, sustracción, multiplicación y división. Vamos a trabajar cada operación y aprender un poco más de ellas.

Adición de polinomios: La adición consiste en reunir dos o más expresiones algebraicas, llamadas sumandos, en una sola que se le llama suma.

En la aritmética la adición siempre significa aumento, pero en el álgebra es un concepto más general por lo que puede significar aumento o disminución.

En una adición de polinomios se puede dar una agrupación de términos semejantes. Incluso, hasta un polinomio puede tener inmerso términos semejantes.

Hay semejanza entre términos cuando:

· Tienen la misma variable o variables.

· Tienen igual exponente en la variable o variables.

SUMA Y RESTA DE POLINOMIOS I

La suma o la resta de dos o más polinomios puede realizarse sumando o restando sus términos semejantes. Estas operaciones pueden hacerse en vertical y en horizontal o en fila.

Para ello nos fijaremos en los siguientes polinomios: P(x) = 7x2 – 5x4 +3x – 15 y Q(x) = 5x3 – 7 + 9x2 – 6x
· En vertical: se ordenan los polinomios en orden decreciente y se disponen uno sobre el otro, de forma que en la misma columna se encuentren los términos semejantes:

P(x) =

–5x4 + 0x3 + 7x2 + 3x – 15

Q(x) =

 5x3 + 9x2 – 6x – 7

–5x4 + 5x3 + 16x2 – 3x – 22

· En horizontal o en fila: se ordenan los polinomios, escritos entre paréntesis, en orden decreciente, uno a continuación del otro y separados por el símbolo de la operación; a continuación se suman o se restan los términos semejantes:
P(x) + Q(x) = (–5x4 + 0x3 + 7x2 + 3x – 15) + (5x3 + 9x2 – 6x – 7) =

= –5x4 + 5x3 + 16x2 – 3x – 22

P(x) – Q(x) = (–5x4 + 0x3 + 7x2 + 3x – 15) – (5x3 + 9x2 – 6x – 7) =

= –5x4 – 5x3 – 2x2 + 8x – 8

1. Realiza las siguientes operaciones:

a) (8x2 – 2x + 1) – (3x2 + 5x – 8) =

b) (2x3 – 3x2 + 5x – 1) – (x2 + 1 – 3x) =

c) (7x4 – 5x5 + 4x2 –7) + (x3 – 3x2 – 5 + x) – (–3x4 + 5 – 8x + 2x3) =

[image: image21.wmf]=

÷

ø

ö

ç

è

æ

+

+

-

-

÷

ø

ö

ç

è

æ

+

+

-

+

÷

ø

ö

ç

è

æ

+

+

+

-

2

3

2

2

3

4

3

2

3

2

3

2

3

2

6

1

12

31

6

7

4

1

x

x

x

x

x

x

x

x

x

d)

e) (–5z + 2y) – (2z – 5y – 7x –1) + (–3z – 4y – 9x) – (–4y + 8x – 5) =

f) (xy2 –3x2 – y2 + x2y) – (x2y + 5x2) + (3xy2 – y2 – 5x2) =

2. Dados los polinomios P(x) = –7x4 + 6x2 + 6x + 5, Q(x) = –2x2 + 2 + 3x5 y R(x) = x3 –x5 + 3x2, calcula:

a) P(x) + Q(x)

d) P(x) – Q(x) – R(x)

b) P(x) – Q(x)

e) R(x) + P(x) – Q(x)

c) P(x) + Q(x) + R(x)

f) P(x) – R(x) + Q(x)

SUMA Y RESTA DE POLINOMIOS I (Soluciones)
1. Realiza las siguientes operaciones:

d) (8x2 – 2x + 1) – (3x2 + 5x – 8) = 8x2 – 2x + 1 – 3x2 – 5x + 8 = 5x2 – 7x + 9

e) (2x3 – 3x2 + 5x – 1) – (x2 + 1 – 3x) = 2x3 – 3x2 + 5x – 1 – x2 – 1 + 3x =

= 2x3 – 4x2 + 8x – 2

f) (7x4 – 5x5 + 4x2 –7) + (x3 – 3x2 – 5 + x) – (–3x4 + 5 – 8x + 2x3) =

= 7x4 – 5x5 + 4x2 –7 + x3 – 3x2 – 5 + x + 3x4 – 5 + 8x – 2x3 =

= – 5x5 + 10x4 – x3 + x2 + 9x – 17

[image: image22.wmf]6

69

3

14

3

88

6

5

4

1

3

2

3

2

3

2

3

2

6

1

12

31

6

7

4

1

3

2

3

2

3

2

3

2

6

1

12

31

6

7

4

1

2

3

4

2

3

2

2

3

4

2

3

2

2

3

4

+

+

+

+

=

=

-

-

+

+

+

-

+

+

+

+

-

=

=

÷

ø

ö

ç

è

æ

+

+

-

-

÷

ø

ö

ç

è

æ

+

+

-

+

÷

ø

ö

ç

è

æ

+

+

+

-

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

d)

e) (–5z + 2y) – (2z – 5y – 7x –1) + (–3z – 4y – 9x) – (–4y + 8x – 5) =

= –5z + 2y – 2z + 5y + 7x +1 + –3z – 4y – 9x + 4y – 8x + 5 =

= –10z + 7y – 10x +6

f) (xy2 – 3x2 – y2 + x2y) – (x2y + 5x2) + (3xy2 – y2 – 5x2) =

= xy2 – 3x2 – y2 + x2y – x2y – 5x2 + 3xy2 – y2 – 5x2 = 4xy2 – 13x2 – 2y2
2. Dados los polinomios P(x) = –7x4 + 6x2 + 6x + 5, Q(x) = –2x2 + 2 + 3x5 y R(x) = x3 –x5 + 3x2, calcula:

d) P(x) + Q(x) = (–7x4 + 6x2 + 6x + 5) + (–2x2 + 2 + 3x5) =
= –7x4 + 6x2 + 6x + 5 – 2x2 + 2 + 3x5 = 3x5 – 7x4 + 4x2 + 6x + 7
e) P(x) – Q(x) = (–7x4 + 6x2 + 6x + 5) – (–2x2 + 2 + 3x5) =
= –7x4 + 6x2 + 6x + 5 + 2x2 – 2 – 3x5 = –3x5 – 7x4 + 8x2 + 6x + 3

f) P(x) + Q(x) + R(x) = (–7x4 + 6x2 + 6x + 5) + (–2x2 + 2 + 3x5) + (x3 –x5 + 3x2) =

= –7x4 + 6x2 + 6x + 5 – 2x2 + 2 + 3x5 + x3 –x5 + 3x2 = 2x5 –7x4+ x3 + 7x2 + 6x + 7

g) P(x) – Q(x) – R(x) = (–7x4 + 6x2 + 6x + 5) – (–2x2 + 2 + 3x5) – (x3 –x5 + 3x2) =

= –7x4 + 6x2 + 6x + 5 + 2x2 – 2 – 3x5 – x3 +x5 – 3x2 = –2x5 –7x4 – x3 + 5x2 + 6x + 3

h) R(x) + P(x) – Q(x) = (x3 –x5 + 3x2) + (–7x4 + 6x2 + 6x + 5) – (–2x2 + 2 + 3x5) =

= x3 –x5 + 3x2 + – 7x4 + 6x2 + 6x + 5 + 2x2 – 2 – 3x5 =

= –4x5 – 7x4 + x3 + 11x2 + 6x + 3

i) P(x) – R(x) + Q(x) = (–7x4 + 6x2 + 6x + 5) – (x3 –x5 + 3x2) + (–2x2 + 2 + 3x5) =

= –7x4 + 6x2 + 6x + 5 – x3 +x5 – 3x2 – 2x2 + 2 + 3x5 = 3x5 – 7x4 – x3 + 6x + 7

Guía para contestar en el cuaderno

1. ¿Qué es un polinomio?

2. ¿Cuál es la estructura de un término?

3. ¿Cuáles son los elementos de un polinomio?

4. ¿Cómo se clasifican los polinomios?

5. ¿Cuáles son las dos formas de sumar y restar polinomios?

6. ¿Describa cada proceso para sumar y restar polinomios?

7. Copie el ejemplo de la pagina 3

8. Resuelva los ejercicios 1 y 2 en las dos formas de sumar polinomios

9. ¿Cuál método te es más cómodo?

10. Investiga como multiplicar un monomio por un polinomio.

Tomado con fines instruccionales de:

Santamaría, J. (2006). Los polinomios. Artículo no publicado (pp.1-20). Tinaquillo, Estado Cojedes.

Exponente de la variable

Parte literal o variable

Parte numérica o coeficiente de la variable

Recuerden que los términos en un polinomio se identifican porque están separados unos de otros por el signo positivo (+) o el negativo (-).

_1231934042.unknown

_1231934184.unknown

_1231934429.unknown

_1233151809.unknown

_1263475398.unknown

_1231934471.unknown

_1231934547.unknown

_1231934323.unknown

_1231934349.unknown

_1231934312.unknown

_1231934150.unknown

_1231934170.unknown

_1231934043.unknown

_1231933870.unknown

_1231933897.unknown

_1231933972.unknown

_1231934040.unknown

_1231933933.unknown

_1231933885.unknown

_1073809443.unknown

_1231933507.unknown

_1067060450.unknown

