

BLOQUE II

Álgebra

5. Operaciones con polinomios
6. Ecuaciones de 1^{er} y 2^o grado
7. Sistemas de ecuaciones lineales

5

Operaciones con polinomios

1. Polinomios. Suma y resta

PIENSA Y CALCULA

Dado el cubo de la figura, calcula en función de x :

- a) El área.
- b) El volumen.

Solución:

- a) $A(x) = 6x^2$
- b) $V(x) = x^3$

APLICA LA TEORÍA

1 Dado el prisma cuadrangular del dibujo, calcula en función de x :

- a) El área.
- b) El volumen.

Solución:

- a) $A(x) = 2x^2 + 4 \cdot 3x \cdot x = 14x^2$
- b) $V(x) = 3x^3$

2 ¿Cuáles de las siguientes expresiones son monomios? Calcula el grado de éstos.

- a) $5x^3y$
- b) $3x^{-2}y^3$
- c) $7x^2y^5 + 3xy^2$
- d) $4a$

Solución:

Son monomios: a) y d)
 El grado del a) es 4
 El grado del d) es 1

3 Ordena de forma decreciente, según los grados, los siguientes polinomios y calcula el grado, el coeficiente principal y el término independiente:

- a) $7x^2 - 5x^3 + 4$
- b) $-9x^2 - 6x^5 - 7 + 4x^6$
- c) $8x^2 - 5x + 4x^5$
- d) $-7x^2 - x^8 - 7x + 9 - 4x^6$

Solución:

- a) $-5x^3 + 7x^2 + 4$
 Grado: 3, coeficiente principal: -5
 Término independiente: 4
- b) $4x^6 - 6x^5 - 9x^2 - 7$
 Grado: 6, coeficiente principal: 4
 Término independiente: -7
- c) $4x^5 + 8x^2 - 5x$
 Grado: 5, coeficiente principal: 4
 Término independiente: 0
- d) $-x^8 - 4x^6 - 7x^2 - 7x + 9$
 Grado: 8, coeficiente principal: -1
 Término independiente: 9

4 Halla el valor de a , b y c para que los siguientes polinomios sean iguales:

$$P(x) = ax^4 - 8x^3 + 4x - b$$

$$Q(x) = 5x^4 - 8x^3 - cx^2 + 4x + 6$$

Solución:

$$a = 5, b = -6, c = 0$$

5 Suma los siguientes polinomios:

$$P(x) = 7x^4 - 6x^3 + 5x - 3$$

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

Solución:

$$P(x) + Q(x) = 8x^4 + 2x^3 - x^2 + 9x + 3$$

6 Halla el opuesto de los siguientes polinomios:

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

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

Solución:

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

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

7 Calcula $P(x) - Q(x)$:

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

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

Solución:

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

8 Los ingresos y los gastos de una empresa en millones de euros, en función del número de años que lleva funcionando, vienen dados por:

$$I(t) = t^2 - 3t + 5$$

$$G(t) = t^2 - 4t + 9$$

Halla la expresión $B(t)$ de los beneficios.

Solución:

$$B(t) = I(t) - G(t) = t - 4$$

2. Multiplicación de polinomios

PIENSA Y CALCULA

Calcula, en función de x , el área del rectángulo de la figura:

Solución:

$$A(x) = (x + 5)x = x^2 + 5x$$

APLICA LA TEORÍA

9 Calcula mentalmente:

a) $(x + 2)^0$ b) $(x - 3)^1$ c) $(x - 7)^1$ d) $(2x + 6)^0$

Solución:

a) 1

b) $x - 3$

c) $x - 7$

d) 1

10 Desarrolla mentalmente:

a) $(x + 5)^2$

b) $(x + 3)(x - 3)$

c) $(x - 6)^2$

d) $(x + \sqrt{5})(x - \sqrt{5})$

Solución:

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

b) $x^2 - 9$

c) $x^2 - 12x + 36$

d) $x^2 - 5$

11 Desarrolla y simplifica:

a) $(2x + 1/2)^2$

b) $(x/3 + 1)(x/3 - 1)$

c) $(6x - 2/3)^2$

d) $(5x + 3/4)(5x - 3/4)$

Solución:

a) $4x^2 + 2x + 1/4$

b) $x^2/9 - 1$

c) $36x^2 - 8x + 4/9$

d) $25x^2 - 9/16$

12 Halla el polinomio que da el área del cuadrado de la figura:

Solución:

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

13 Desarrolla los siguientes productos:

- a) $5x^2(2x^3 - 3x)$ b) $-2x^3(7x^4 - 4x^2)$
c) $-3x(-8x^5 - 5x^2)$ d) $6x^4(-x^5 + 2x)$

Solución:

- a) $10x^5 - 15x^3$ b) $-14x^7 + 8x^5$
c) $24x^6 + 15x^3$ d) $-6x^9 + 12x^5$

14 Factoriza mentalmente:

- a) $2x^2 + 6x$ b) $x^2 - 6x + 9$
c) $x^2 - 25$ d) $x^2 + 8x + 16$

Solución:

- a) $2x(x + 3)$ b) $(x - 3)^2$
c) $(x + 5)(x - 5)$ d) $(x + 4)^2$

15 Factoriza:

- a) $12x^4 + 8x^3$ b) $5x^3 + 20x^2 + 20x$
c) $x^2 - 3$ d) $9x^2 - 30x + 25$

Solución:

- a) $4x^3(3x + 2)$ b) $5x(x + 2)^2$
c) $(x + \sqrt{3})(x - \sqrt{3})$ d) $(3x - 5)^2$

16 Multiplica los polinomios:

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

Solución:

$$6x^5 + 2x^4 - 17x^3 + 12x^2 + 17x - 20$$

17 Multiplica los polinomios:

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

Solución:

$$2x^7 + x^6 - 6x^5 - 5x^4 - 9x^3 + 7x^2 - 4x + 20$$

18 Multiplica los polinomios:

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

Solución:

$$6x^9 + 10x^7 - 23x^5 + 2x^4 - 17x^3 + 4x^2 + 15x - 3$$

3. División de polinomios

PIENSA Y CALCULA

Realiza mentalmente las siguientes divisiones:

- a) $(x^3 + 6x^2 - 7x) : x$ b) $(x^2 + 6x + 9) : (x + 3)$ c) $(x^2 - 8x + 16) : (x - 4)$ d) $(x^2 - 25) : (x + 5)$

Solución:

- a) $x^2 + 6x - 7$ b) $x + 3$ c) $x - 4$ d) $x - 5$

APLICA LA TEORÍA

19 Divide y haz la comprobación:

$$P(x) = 2x^5 - 8x^4 + 12x^2 + 18$$

entre

$$Q(x) = x^2 - 3x - 1$$

Solución:

$$C(x) = 2x^3 - 2x^2 - 4x - 2$$
$$R(x) = -10x + 16$$

Se comprueba que $C(x) \cdot Q(x) + R(x) = P(x)$

20 Divide por Ruffini:

$$P(x) = 2x^3 - 13x + 8$$

entre

$$Q(x) = x + 3$$

Solución:

$$C(x) = 2x^2 - 6x + 5$$
$$R = -7$$

21 Divide:

$$P(x) = 6x^5 + 2x^4 - 17x^3 + 20x - 25$$

entre

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

Solución:

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

$$R(x) = -12x^2 + 3x - 5$$

22 Divide por Ruffini:

$$P(x) = x^4 - 6x^3 + 9x + 10$$

entre

$$Q(x) = x - 3$$

Solución:

$$C(x) = x^3 - 3x^2 - 9x - 18$$

$$R = -44$$

23 Divide:

$$P(x) = 2x^7 + x^6 - 9x^5 - 5x^4 + 9x^2 + 8$$

entre

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

Solución:

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

$$R(x) = 5x^2 - 11x - 12$$

24 Divide por Ruffini:

$$P(x) = x^5 - 4x^3 + 7x + 12$$

entre

$$Q(x) = x + 1$$

Solución:

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

$$R = 8$$

25 Halla un polinomio tal que al dividirlo entre

$$2x^3 - 5x + 1$$

se obtenga de cociente:

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

y de resto:

$$-7x^2 + x + 8$$

Solución:

$$\begin{aligned} (2x^3 - 5x + 1)(x^2 + 3x - 4) - 7x^2 + x + 8 = \\ = 2x^5 + 6x^4 - 13x^3 - 21x^2 + 24x + 4 \end{aligned}$$

4. Teorema del resto y del factor

PIENSA Y CALCULA

Tenemos un rectángulo de 12 m de perímetro, luego la base más la altura medirán 6 m. Si la altura mide x metros, la base medirá $6 - x$ metros. La fórmula del área será:

$$A(x) = (6 - x)x \Rightarrow A(x) = 6x - x^2$$

Completa en tu cuaderno la tabla de la derecha y halla cuándo el área es máxima.

x	1	2	3	4	5
$A(x) = 6x - x^2$					

Solución:

x	1	2	3	4	5
$A(x) = 6x - x^2$	5	8	9	8	5

El área es máxima cuando $x = 3$ m

- 26** Calcula mentalmente el valor numérico del siguiente polinomio para los valores que se indican:

$$P(x) = x^5 - 3x^4 + 6x^2 - 8$$

- a) Para $x = 0$ b) Para $x = 1$

Solución:

- a) $P(0) = -8$ b) $P(1) = -4$

- 27** Calcula el valor numérico del siguiente polinomio para los valores que se indican:

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

- a) Para $x = 3$ b) Para $x = -3$

Solución:

- a) $P(3) = 13$ b) $P(-3) = 145$

- 28** Halla, sin hacer la división, el resto de dividir

$$P(x) = x^3 - 6x^2 + 5 \text{ entre } x - 2$$

Solución:

Se aplica el teorema del resto:

$$R = P(2) = -11$$

- 29** Halla, sin hacer la división, el resto de dividir

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

Solución:

Se aplica el teorema del resto:

$$R = P(-3) = 8$$

- 30** Halla el valor de k para que el resto de la siguiente división sea 5:

$$(x^3 + kx^2 - 4) : (x + 3)$$

Solución:

Se aplica el teorema del resto:

$$P(-3) = 5 \Rightarrow 9k - 31 = 5 \Rightarrow k = 4$$

- 31** ¿Cuál de los números, 3 o -3, es raíz del polinomio $P(x) = x^3 + x^2 - 9x - 9$?

Solución:

Se aplica el teorema del factor:

$$R = P(3) = 0 \Rightarrow x = 3 \text{ es raíz}$$

$$R = P(-3) = 0 \Rightarrow x = -3 \text{ es raíz}$$

- 32** Observa la gráfica y calcula las raíces del polinomio $P(x) = 2x^2 - 8x + 6$

Solución:

$$x_1 = 1, x_2 = 3$$

- 33** Comprueba, sin hacer la división, que el polinomio $P(x) = x^3 + 2x^2 - 5x - 6$ es divisible entre $x + 1$

Solución:

Se aplica el teorema del factor:

$$R = P(-1) = 0 \Rightarrow \text{sí es divisible.}$$

- 34** Halla el valor de k para que el polinomio:

$$P(x) = x^3 - 4x^2 + kx + 10$$

sea divisible entre $x - 1$

Solución:

Se aplica el teorema del factor:

$$R = P(1) = 0 \Rightarrow 7 + k = 0 \Rightarrow k = -7$$

- 35** ¿El polinomio $x^2 + 9$ tiene alguna raíz real? Razona la respuesta.

Solución:

No, porque x^2 siempre es mayor o igual que cero y al sumarle 9, siempre es positivo; por tanto nunca puede ser cero.

Ejercicios y problemas

1. Polinomios. Suma y resta

36 ¿Cuáles de las siguientes expresiones son monomios? Calcula el grado de éstos.

- a) $5x^4 + x^3y$ b) $5x^2y^3$ c) $x^2y^5 - 4xy^2$ d) 7

Solución:

Son monomios: b) y d)

El grado del b) es 5

El grado del d) es 0

37 Clasifica las siguientes expresiones algebraicas en monomios, binomios o trinomios.

- a) $x + y + z$ b) $-7x^5y^3$
c) $x - y$ d) $3x^2 - 3$

Solución:

- a) Trinomio b) Monomio
c) Binomio d) Binomio

38 Calcula el grado, el coeficiente principal y el término independiente de los siguientes polinomios:

- a) $5x^4 - 2x^3 + 1$ b) $-4x^7 - 5x^4 - 7x^3 - 1$
c) $5x^2 - 4x + 3$ d) $-6x^{10} - x^8 - 3x^6 + 8x - 7$

Solución:

- a) Grado: 4, coeficiente principal: 5
Término independiente: 1
b) Grado: 7, coeficiente principal: -4
Término independiente: -1
c) Grado: 2, coeficiente principal: 5
Término independiente: 3
d) Grado: 10, coeficiente principal: -6
Término independiente: -7

39 Suma los siguientes polinomios:

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

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

Solución:

$$7x^5 - 3x^4 - x^2 + 3x$$

40 Calcula $P(x) - Q(x)$:

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

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

Solución:

$$4x^5 - 5x^4 + 10x^3 - 8x - 4$$

2. Multiplicación de polinomios

41 Desarrolla mentalmente:

- a) $(x + 3)^2$ b) $(x + 1)(x - 1)$
c) $(x - 7)^2$ d) $(x + \sqrt{2})(x - \sqrt{2})$

Solución:

- a) $x^2 + 6x + 9$ b) $x^2 - 1$
c) $x^2 - 14x + 49$ d) $x^2 - 2$

42 Desarrolla y simplifica:

- a) $(3x + 1/3)^2$ b) $(x + 1/3)(x - 1/3)$
c) $(x/2 - 2/3)^2$ d) $(2x + 3/2)(2x - 3/2)$

Solución:

- a) $9x^2 + 2x + 1/9$ b) $x^2 - 1/9$
c) $x^2/4 - 2x/3 + 4/9$ d) $4x^2 - 9/4$

43 Desarrolla los siguientes productos:

- a) $4x(5x^4 - 6x)$ b) $-7x^2(5x^3 - 3x^2)$
c) $-3x^3(-6x^2 - 1)$ d) $5x^4(-x^2 + 5x)$

Solución:

- a) $20x^5 - 24x^2$ b) $-35x^5 + 21x^4$
c) $18x^5 + 3x^3$ d) $-5x^6 + 25x^5$

44 Factoriza mentalmente:

- a) $8x^3 + 12x^2$ b) $x^2 + 10x + 25$
c) $x^2 - 5$ d) $x^2 - 14x + 49$

Solución:

- a) $4x^2(2x + 3)$ b) $(x + 5)^2$
c) $(x + \sqrt{5})(x - \sqrt{5})$ d) $(x - 7)^2$

45 Multiplica los polinomios:

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

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

Solución:

$$2x^6 - 4x^5 - 5x^4 + 17x^3 - 2x^2 - 15x + 3$$

Ejercicios y problemas

46 Multiplica los polinomios:

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

$$Q(x) = x^3 - 2x + 7$$

Solución:

$$2x^7 - 4x^6 - 4x^5 + 17x^4 - 27x^3 + 10x^2 - 37x + 7$$

47 Multiplica los polinomios:

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

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

Solución:

$$x^9 - 7x^7 + 3x^6 + 12x^5 - 16x^4 - 4x^3 + 11x^2 - 2$$

3. División de polinomios

48 Divide y haz la comprobación:

$$P(x) = 2x^5 - 6x^4 + 20x^2 - 38x + 12$$

$$\text{entre } Q(x) = x^3 - 5x + 3$$

Solución:

$$C(x) = 2x^2 - 6x + 10$$

$$R(x) = -16x^2 + 30x - 18$$

Hay que hacer la comprobación:

$$Q(x) \cdot C(x) + R(x) \text{ tiene que dar } P(x)$$

49 Divide y haz la comprobación:

$$P(x) = 4x^6 - 12x^4 + 8x^3 + 9$$

$$\text{entre } Q(x) = 2x^3 - 5x + 1$$

Solución:

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

$$R(x) = -5x^2 + 16x + 6$$

Hay que hacer la comprobación:

$$Q(x) \cdot C(x) + R(x) \text{ tiene que dar } P(x)$$

50 Divide $P(x) = 6x^6 - 13x^5 - 20x^3 + 50x^2 - 4$

$$\text{entre } Q(x) = 2x^3 - 3x^2 + 1$$

Solución:

$$C(x) = 3x^3 - 2x^2 - 3x - 16$$

$$R(x) = 4x^2 + 3x + 12$$

51 Divide por Ruffini:

$$P(x) = x^4 - 6x^2 + 4x + 5$$

$$\text{entre } Q(x) = x + 2$$

Solución:

$$C(x) = x^3 - 2x^2 - 2x + 8$$

$$R = -11$$

52 Divide por Ruffini:

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

$$\text{entre } Q(x) = x - 1$$

Solución:

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

$$R = 5$$

53 Divide por Ruffini:

$$P(x) = x^6 - 4x^4 + 6x^3 + 1$$

$$\text{entre } Q(x) = x - 2$$

Solución:

$$C(x) = x^5 + 2x^4 + 6x^2 + 12x + 24$$

$$R = 49$$

4. Teorema del resto y del factor

54 Calcula mentalmente el valor numérico del siguiente polinomio para los valores que se indican:

$$P(x) = 4x^7 - 5x^3 + 9x^2 - 6$$

a) Para $x = 0$

b) Para $x = 1$

Solución:

a) $P(0) = -6$

b) $P(1) = 2$

55 Calcula el valor numérico del siguiente polinomio para los valores que se indican:

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

a) Para $x = 2$

b) Para $x = -1$

Solución:

a) $P(2) = 23$

b) $P(-1) = -4$

56 Halla, sin hacer la división, el resto de dividir

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

Solución:

Se aplica el teorema del resto:

$$R = P(3) = -11$$

- 57** Halla, sin hacer la división, el resto de dividir $P(x) = x^4 - 2x^3 + 7x - 3$ entre $x + 2$

Solución:

Se aplica el teorema del resto:

$$R = P(-2) = 15$$

- 58** ¿Cuál de los números, 2 o -2, es raíz del polinomio $P(x) = x^3 + 2x^2 - x - 2$?

Solución:

$$R = P(2) = 12 \Rightarrow \text{No es raíz.}$$

$$R = P(-2) = 0 \Rightarrow \text{Sí es raíz.}$$

- 59** Comprueba, sin hacer la división, que el polinomio $P(x) = x^4 - 6x^3 + 8x^2 + 6x - 9$ es divisible entre $x - 3$

Solución:

Se aplica el teorema del factor:

$$R = P(3) = 0 \Rightarrow \text{Sí es divisible.}$$

- 60** Halla el valor de k para que el resto de la siguiente división sea 7:

$$(x^4 + kx^2 - 5x + 6) : (x + 1)$$

Solución:

Se aplica el teorema del resto:

$$P(-1) = 7 \Rightarrow k + 12 = 7 \Rightarrow k = -5$$

Para ampliar

- 61** Halla el valor de a , b y c para que los siguientes polinomios sean iguales:

$$P(x) = 6x^5 - bx^3 + 3x - 4$$

$$Q(x) = ax^5 + 3x - c$$

Solución:

$$a = 6, b = 0, c = 4$$

- 62** Halla el opuesto de los siguientes polinomios:

$$P(x) = 4x^5 - 6x^4 + 5x - 2$$

$$Q(x) = -3x^6 + x^4 - x^2 + 9x + 10$$

Solución:

$$P(x) = -4x^5 + 6x^4 - 5x + 2$$

$$Q(x) = 3x^6 - x^4 + x^2 - 9x - 10$$

- 63** Calcula mentalmente:

$$a) (2x/3 + 5)^0$$

$$b) (3x - 25)^1$$

$$c) (7x - 3/5)^1$$

$$d) (5x + 13)^0$$

Solución:

$$a) 1$$

$$b) 3x - 25$$

$$c) 7x - 3/5$$

$$d) 1$$

- 64** Factoriza:

$$a) 24x^3 - 18x^2$$

$$b) 2x^3 + 12x^2 + 18x$$

$$c) 9x^2 - 4$$

$$d) 5x^4 - 10x^3 + 5x^2$$

Solución:

$$a) 6x^2(4x - 3)$$

$$b) 2x(x + 3)^2$$

$$c) (3x + 2)(3x - 2)$$

$$d) 5x^2(x - 1)^2$$

- 65** Halla el valor de k para que el resto de la siguiente división sea 13:

$$(x^5 + kx^3 - 7x^2 + 4) : (x - 1)$$

Solución:

Se aplica el teorema del resto:

$$P(1) = 13 \Rightarrow k - 2 = 13 \Rightarrow k = 15$$

- 66** Halla el valor de k para que el polinomio:

$$P(x) = x^3 + 5x^2 + kx - 8$$

sea divisible entre $x + 2$

Solución:

Se aplica el teorema del factor:

$$P(-2) = 0 \Rightarrow 4 - 2k = 0 \Rightarrow k = 2$$

Ejercicios y problemas

- 67** Halla el polinomio que da el área del siguiente triángulo:

Solución:

$$A(x) = \frac{x(x+5)}{2} = \frac{x^2}{2} + \frac{5x}{2}$$

- 68** Observa la gráfica y calcula las raíces del polinomio $P(x) = x^2 - 4$

Solución:

$$x_1 = 2, x_2 = -2$$

Problemas

- 69** Escribe en forma de polinomio, en una variable, cada uno de los enunciados siguientes:

- El cuadrado de un número, menos dicho número, más 5
- El cubo de un número, más el doble del cuadrado del número, menos el triple del número, más 4
- El área de un cuadrado de lado x
- El área de un rombo en el que una diagonal es el doble de la otra.

Solución:

- $P(x) = x^2 - x + 5$
- $P(x) = x^3 + 2x^2 - 3x + 4$
- $A(x) = x^2$
- $A(x) = x \cdot 2x/2 = x^2$

- 70** ¿Qué polinomio tenemos que sumar a

$$P(x) = 5x^3 - 9x + 8$$

para obtener el polinomio

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

Solución:

$$Q(x) - P(x) = -3x^3 - 4x^2 + 14x - 7$$

- 71** Dada una caja sin tapa y su desarrollo, calcula en función de x :

- El área.
- El volumen.

Solución:

- $A(x) = (10 - 2x)(6 - 2x) + 2x(10 - 2x) + 2x(6 - 2x) = 60 - 4x^2$
 $A(x) = 60 - 4x^2$
- $V(x) = (10 - 2x)(6 - 2x)x = 4x^3 - 32x^2 + 60x$

- 72** Halla el polinomio que da el área del siguiente rectángulo:

Solución:

$$A(x) = x(2x - 3) = 2x^2 - 3x$$

- 73** Halla el polinomio que da el área del siguiente triángulo rectángulo:

Solución:

$$A(x) = (2x + 1)x/2 = x^2 + x/2$$

- 74** Halla el polinomio que da el área del siguiente rombo:

Solución:

$$A(x) = (x + 1)(x - 1)/2 = x^2/2 - 1/2$$

- 75** Halla un polinomio tal que al dividirlo entre

$$x^3 - 3x + 1$$

se obtenga de cociente

$$2x^2 + 5x - 3$$

y de resto

$$5x^2 - 3x + 9$$

Solución:

$$\begin{aligned} (x^3 - 3x + 1)(2x^2 + 5x - 3) + 5x^2 - 3x + 9 &= \\ = 2x^5 + 5x^4 - 9x^3 - 8x^2 + 11x + 6 \end{aligned}$$

- 76** Halla el valor de **k** para que el resto de la siguiente división sea 5:

$$(x^3 + kx^2 - 4) : (x - 2)$$

Solución:

Se aplica el teorema del resto:

$$P(2) = 5 \Rightarrow 4k + 4 = 5 \Rightarrow k = 1/4$$

- 77** Halla el valor de **k** para que el polinomio

$$P(x) = x^4 - x^3 - 19x^2 + kx + 30$$

sea divisible entre $x + 3$

Solución:

Se aplica el teorema del factor:

$$P(-3) = 0 \Rightarrow -3k - 33 = 0 \Rightarrow k = -11$$

- 78** Observa la gráfica y calcula las raíces del polinomio $P(x) = x^3 - 3x^2 - x + 3$

Solución:

$$x_1 = -1, x_2 = 1, x_3 = 3$$

Para profundizar

- 79** Dado el siguiente paralelepípedo:

calcula en función de **x** el área y el volumen.

Solución:

$$A(x) = 2 \cdot 4x \cdot 3x + 2 \cdot 4x \cdot 2x + 2 \cdot 3x \cdot 2x = 52x^2$$

$$V(x) = 4x \cdot 3x \cdot 2x = 24x^3$$

- 80** Halla el monomio que da el área de un triángulo equilátero en el que el lado mide **x**

Solución:

$$h = \sqrt{x^2 - \left(\frac{x}{2}\right)^2} = \sqrt{x^2 - \frac{x^2}{4}} = \sqrt{\frac{3x^2}{4}} = \frac{\sqrt{3}}{2}x$$

$$A(x) = \frac{1}{2}x \cdot \frac{\sqrt{3}}{2}x = \frac{\sqrt{3}}{4}x^2$$

Ejercicios y problemas

- 81** Halla el polinomio que da el área del siguiente trapecio:

Solución:

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

- 82** Halla el polinomio que da el área del siguiente círculo:

Solución:

$$A(x) = \pi(x-5)^2 = \pi x^2 - 10\pi x + 25\pi$$

- 83** Halla el valor de k para que el resto de la siguiente división sea 9:

$$(x^4 - x^3 - 13x^2 - x + k) : (x - 4)$$

Solución:

Se aplica el teorema del factor:

$$P(4) = 9 \Rightarrow k - 20 = 9 \Rightarrow k = 29$$

- 84** Halla el valor de k para que el polinomio $P(x) = x^4 + 8x^3 + kx^2 - 8x - 15$ sea divisible entre $x + 5$

Solución:

Se aplica el teorema del resto:

$$P(-5) = 0 \Rightarrow 25k - 350 = 0 \Rightarrow k = 14$$

- 85** ¿El polinomio $x^2 + 25$ tiene alguna raíz real? Razona la respuesta.

Solución:

x^2 es siempre positivo o cero y al sumarle 25 es positivo, por tanto nunca se puede hacer cero. No tiene raíces reales.

- 86** Observa la gráfica y calcula las raíces del polinomio $P(x) = x^2 - 4x$

Solución:

$$x_1 = 0, x_2 = 4$$

Aplica tus competencias

- 87** Calcula el polinomio que define un movimiento uniformemente acelerado en el que:

$$a = 6 \text{ m/s}^2, v_0 = 8 \text{ m/s y } e_0 = 3 \text{ m}$$

Solución:

$$e(t) = 3t^2 + 8t + 3$$

- 88** Calcula el espacio que lleva recorrido cuando hayan pasado 5 s

Solución:

$$e(5) = 118 \text{ m}$$

- 89** Calcula el espacio que recorre entre el segundo 10 y el segundo 20

Solución:

$$e(20) - e(10) = 1363 - 383 = 980 \text{ m}$$

Comprueba lo que sabes

- 1** Enuncia el teorema del resto y pon un ejemplo.

Solución:

El **resto** que se obtiene al dividir el polinomio $P(x)$ entre el binomio $x - a$ es el valor numérico del polinomio para $x = a$

$$R = P(a)$$

Ejemplo

Halla, sin hacer la división, el resto de dividir $P(x) = x^3 - 7x + 15$ entre $x + 3$

$$R = P(-3) = (-3)^3 - 7 \cdot (-3) + 15 = \\ = -27 + 21 + 15 = 9$$

- 2** Ordena de forma decreciente de los grados el siguiente polinomio y calcula el grado, el coeficiente principal y el término independiente:

$$5x^3 - 6x^7 - 5x + 9$$

Solución:

$$-6x^7 + 5x^3 - 5x + 9$$

Grado: 7

Coficiente principal: -6

Término independiente: 9

- 3** Desarrolla mentalmente los apartados **a** y **b** y factoriza los apartados **c** y **d**:

a) $(2x - 5)^2$ b) $(x + \sqrt{3})(x - \sqrt{3})$
c) $3x^3 + 12x^2 + 12x$ d) $x^2 - 5$

Solución:

a) $4x^2 - 20x + 25$ b) $x^2 - 3$
c) $3x(x + 2)^2$ d) $(x + \sqrt{5})(x - \sqrt{5})$

- 4** Multiplica los polinomios:

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

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

Solución:

$$15x^5 - 13x^4 + 22x^3 + 5x^2 - 6x + 12$$

- 5** Divide $P(x) = 8x^5 - 16x^4 + 21x^2 - 19x + 10$ entre $Q(x) = 2x^2 - 5x + 4$. Haz la comprobación.

Solución:

$$C(x) = 4x^3 + 2x^2 - 3x - 1$$

$$R(x) = -12x + 14$$

Se comprueba que $Q(x) \cdot C(x) + R(x) = P(x)$

- 6** Divide por Ruffini $P(x) = x^4 - 10x^2 + 12$ entre $Q(x) = x + 3$

Solución:

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

$$R = 3$$

- 7** Dado el siguiente paralelepípedo:

calcula en función de **x**:

- a) El área.
b) El volumen.

Solución:

a) $A(x) = 2 \cdot 5x \cdot 4x + 2 \cdot 5x \cdot 3x + 2 \cdot 4x \cdot 3x = 94x^2$
b) $V(x) = 3x \cdot 4x \cdot 5x = 60x^3$

- 8** Halla el valor de **k** para que el resto de la siguiente división sea 5:

$$(x^3 + kx - 6) : (x - 2)$$

Solución:

Se aplica el teorema del resto, se tiene que verificar que $P(2) = 5$

$$2^3 + 2k - 6 = 5$$

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

$$2k = 3$$

$$k = 3/2$$

Paso a paso

90 Multiplica los polinomios:

$$P(x) = 5x^3 - x^2 + 3 \text{ y } Q(x) = 3x^2 - 2x + 4$$

Solución:

Resuelto en el libro del alumnado.

91 Desarrolla $(5x + 3/7)^2$

Solución:

Resuelto en el libro del alumnado.

92 Factoriza $x^3 + 10x^2 + 25x$

Solución:

Resuelto en el libro del alumnado.

93 Divide $D(x) = 6x^5 - 30x^3 + 22x^2 + 27x - 11$
entre $d(x) = 2x^3 - 4x^2 + 6$

Solución:

Resuelto en el libro del alumnado.

94 Calcula el valor numérico del polinomio:

$$P(x) = x^3 - 5x^2 + 17 \text{ para } x = 2$$

Solución:

Resuelto en el libro del alumnado.

95 Halla las raíces del polinomio:

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

Solución:

Resuelto en el libro del alumnado.

Plantea el siguiente problema y resuélvelo con ayuda de DERIVE o Wiris:

96 Halla el valor de k para que el resto de la siguiente división sea 5

$$(x^3 + kx - 6) : (x - 2)$$

Solución:

Resuelto en el libro del alumnado.

Practica**97** Desarrolla:

a) $4x^3(2x + 3)^2$

b) $(x + 3)(x - 3)(x + \sqrt{3})(x - \sqrt{3})$

Solución:

a) $16x^5 + 48x^4 + 36x^3$ b) $x^4 - 12x^2 + 27$

98 Factoriza:

a) $x^3 - 9x$

b) $x^2 - 5$

Solución:

a) $x(x + 3)(x - 3)$ b) $(x + \sqrt{5})(x - \sqrt{5})$

99 Multiplica los polinomios:

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

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

Solución:

$6x^5 + 2x^4 - 17x^3 + 12x^2 + 17x - 20$

100 Divide y haz la comprobación:

$P(x) = 2x^5 - 8x^4 + 12x^2 + 18$

entre $Q(x) = x^2 - 3x - 1$

Solución:

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

$R(x) = -10x + 16$

Se comprueba que $C(x) \cdot Q(x) + R(x) = P(x)$

101 Divide

$D(x) = 6x^3 - 13x + 5$

entre $d(x) = x + 2$

Solución:

$C(x) = 6x^2 - 12x + 11$

$R = -17$

102 Halla, sin hacer la división, el resto de dividir

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

Solución:

Se aplica el teorema del resto:

$R = P(2) = -11$

103 Halla las raíces del polinomio:

$P(x) = x^3 + 7x^2 - 4x - 28$

Solución:

$x_1 = -7, x_2 = -2, x_3 = 2$

*Plantea los siguientes problemas y resuélvelos con ayuda de DERIVE o Wiris:***104** Halla el valor de **k** para que el resto de la siguiente división sea 5:

$(x^3 + kx^2 - 4) : (x + 3)$

Solución:

Se aplica el teorema del resto:

$P(-3) = 5 \Rightarrow 9k - 31 = 5 \Rightarrow k = 4$

105 Comprueba, sin hacer la división, que el polinomio

$P(x) = x^4 - 6x^3 + 8x^2 + 6x - 9$

es divisible entre $x - 3$ **Solución:**

Se aplica el teorema del factor:

$R = P(3) = 0 \Rightarrow$ Sí es divisible.

106 **Internet.** Abre la web: www.editorial-bruno.es y elige **Matemáticas, curso y tema.**