
APUNTES DE ÁLGEBRA Ing. José Luis Albornoz Salazar - 3 -

Titulo: SUMA Y RESTA DE POLINOMIOS

Año escolar: 2do: año de bachillerato
Autor: José Luis Albornoz Salazar
Ocupación: Ing Civil. Docente Universitario
País de residencia: Venezuela
Correo electrónico: martilloatomico@gmail.com

 El autor de este trabajo solicita su valiosa colaboración en el
sentido de enviar cualquier sugerencia y/o recomendación a la
siguiente dirección :

martilloatomico@gmail.com

 Igualmente puede enviar cualquier ejercicio o problema que
considere pueda ser incluido en el mismo.
 Si en sus horas de estudio o práctica se encuentra con un
problema que no pueda resolver, envíelo a la anterior dirección y
se le enviará resuelto a la suya.

mailto:martilloatomico@gmail.com

APUNTES DE ÁLGEBRA Ing. José Luis Albornoz Salazar - 4 -

Trabajando con ―b‖ : +5b –9b = –4b

–3a +5b –9b +2a = –a –4b

◄MONOMIO : Es una expresión algebraica que consta de un

solo término.

Ejemplos : 3a, –9b, X2, - 5X3Y5,

◄POLINOMIO : Es una expresión algebraica que consta de

más de un término.

Ejemplos : a + b, a + x – y , X3 + 2X2 + X – Y

BINOMIO es un polinomio que consta de dos términos.

Ejemplos : a + b, x – y ,

TRINOMIO es un polinomio que consta de tres términos.

Ejemplos : a + b – c , x – y + 6 ,

EL GRADO de un polinomio puede ser absoluto y con relación a

una letra.

Grado absoluto de un polinomio es el grado de su término de
mayor grado. Así, en el polinomio X4 – 5X3 + X2 – 3X el primer término es
de cuarto grado; el segundo, de tercer grado; el tercero, de segundo
grado, y el ultimo, de primer grado; luego, el grado absoluto del
polinomio es el cuarto.

Grado de un polinomio con relación a una letra es el mayor

exponente de dicha letra en el polinomio. Así, el polinomio a6 +
a4x2 – a2x4 es de sexto grado con relación a la ―a‖ y de cuarto grado con
relación a la ―x‖.

Se dice que un polinomio es completo con relación a una letra
cuando contiene todos los exponentes sucesivos de dicha letra, desde el
más alto al más bajo que tenga dicha letra en el polinomio. Así, el
polinomio x5 + x4 – x3 + x2 -3x es completo respecto de la ―x‖, porque
contiene todos los exponentes sucesivos de la ―x‖ desde el más alto ―5‖,
hasta el más bajo ―1‖, o sea 5, 4, 3, 2, 1; el polinomio a4 – a3b + a2b2 – ab3
+ b4 es completo respecto de ―a‖ y ―b‖.

Polinomio ordenado con respecto a una letra es un polinomio

en el cual los exponentes de una letra escogida, van aumentando o
disminuyendo. Así, el polinomio x4 – 4x3 + 2x2 – 5x + 8 está ordenado en
orden descendente con relación a la letra ―x‖; el polinomio a4 – a3b +
a2b2 – ab3 + b4 está ordenado en orden descendente respecto a la letra
―a‖ y en orden ascendente respecto a la letra ―b‖.

◄SUMA DE POLINOMIOS : Para sumar dos o más

polinomios se escriben uno a continuación de los otros con sus propios
signos y se reducen los términos semejantes si los hay.

Ejemplo : Sumar –3a +5b y –9b +2a

Se escriben los dos polinomios uno a continuación del otro
conservando los signos :

–3a +5b –9b +2a

Se reducen por separado los términos semejantes entre si.

Trabajando con ―a‖ : –3a +2a = –a

Trabajando con ―b‖ : +5b –9b = –4b

–3a +5b –9b +2a = –a –4b

En la práctica, suelen colocarse los polinomios unos debajo
de los otros de modo que los términos semejantes queden en
columnas y se hace la reducción de éstos, separándolos unos de
otros con sus propios signos.

APUNTES DE ÁLGEBRA Ing. José Luis Albornoz Salazar - 5 -

Ejemplos :

1) Sumar 4a – 3b – 5c y 7b – 9a – 3c

Se coloca uno debajo del otro de manera que los términos
semejantes queden en columnas (―a‖ debajo de ―a‖, ―b‖ debajo de ―b‖ y ―c‖
debajo de ―c‖). Todos los términos conservan sus signos.

El segundo polinomio se reordena de manera tal que las letras

queden en el mismo orden que en el primer polinomio:

+ 4a – 3b – 5c
– 9a + 7b – 3c

Posteriormente se reducen los términos semejantes en sentido

vertical.

+4a – 3b – 5c
– 9a + 7b – 3c
– 5a + 4b – 8c

Resultado : – 5a + 4b – 8c

2) Sumar 5X3 + 3X – 2 y 2X2 – 9X + 4

Se coloca uno debajo del otro de manera que los términos
semejantes queden en columnas. Todos los términos conservan sus
signos.

Los polinomios deben ordenarse en el mismo sentido (ascendente

o descendente) y donde falte un término se dejará el espacio vacío.

5X3 + 3X – 2
 2X2 – 9X + 4

Posteriormente se reducen los términos semejantes en sentido

vertical. En la columna donde haya un solo término se coloca tal como
esté.

5X3 + 3X – 2
 2X2 – 9X + 4
5X3 + 2X2 – 6X + 2

Resultado : 5X3 + 2X2 – 6X + 2

3) Sumar 5X3 + 3X – 2 ; X4 – 6X2 ; 2X2 – 9X + 7

Se colocan uno debajo del otro de manera que los términos
semejantes queden en columnas. Todos los términos conservan sus
signos.

Los polinomios deben ordenarse en el mismo sentido (ascendente
o descendente) y donde falte un término se dejará el espacio vacío.

 5X3 + 3X – 2
X4 – 6X2

 2X2 – 9X + 7

Posteriormente se reducen los términos semejantes en sentido

vertical. En la columna donde haya un solo término se coloca tal como
esté.

 5X3 + 3X – 2
X4 – 6X2

 2X2 – 9X + 7

X4 + 5X3 – 4X2 – 6X + 5

4) Sumar a3 – b3 ; – 5a2b – 4ab2 ; a3 – 7ab2 – b3

APUNTES DE ÁLGEBRA Ing. José Luis Albornoz Salazar - 6 -

5) Sumar X3 – XY2 – Y3 ; X3 – 5X2Y – Y3 ; 2X3 – 4XY2 – 5Y3

 4X3 – 5X2Y – 5XY2 – 7Y3

6) Sumar X4 – X2Y2 ; – 5X3Y + 6XY3 ; – 4XY3 +Y4 ; –4X2Y2 – 6

◄RESTA DE POLINOMIOS : Para restar dos polinomios

se debe escribir el minuendo con sus propios signos y a continuación el
sustraendo con los signos cambiados y se reducen los términos
semejantes si los hay.

 minuendo

m – s = d

 sustraendo diferencia

Ejemplo : De –3a +5b restar 9b –2a

Se escribe el minuendo (al que se le va a restar) con sus propios
signos y a continuación el sustraendo (lo que se va a restar) con los
signos cambiados :

–3a +5b –9b +2a

Se reducen por separado los términos semejantes entre sí.

Trabajando con ―a‖ : –3a +2a = –a
Trabajando con ―b‖ : +5b –9b = –4b
 = –a –4b

(–3a +5b) – (9b –2a) = –3a +5b –9b +2a = –a –4b

 En la práctica, suele escribirse el sustraendo con sus signos

cambiados debajo del minuendo, de modo que los términos
semejantes queden en columnas y se hace la reducción de éstos,
separándolos unos de otros con sus propios signos.

Ejemplo :

1) 5X3 + 3X – 2 menos –2X2 + 9X –4

Se le cambian los signos al sustraendo (lo que se va a restar)

2X2 – 9X + 4

Se coloca debajo del minuendo (al que se le va a restar) de manera
que los términos semejantes queden en columnas.

Los polinomios deben ordenarse en el mismo sentido (ascendente
o descendente) y donde falte un término se dejará el espacio vacío.

5X3 + 3X – 2
 2X2 – 9X + 4

Posteriormente se reducen los términos semejantes en sentido
vertical. En la columna donde haya un solo término se coloca tal como
esté.

5X3 + 3X – 2
 2X2 – 9X + 4
5X3 + 2X2 – 6X + 2

Resultado : 5X3 + 2X2 – 6X + 2

Es bueno aclarar que en la resta de polinomios se aplican los
mismos criterios que en la suma de polinomios una vez que se le
cambien los signos al sustraendo (lo que se va a restar).

APUNTES DE ÁLGEBRA Ing. José Luis Albornoz Salazar - 7 -

Lo importante entonces es identificar el sustraendo (lo que se va a
restar) y cambiarle todos los signos, no importa la forma como se plantee
el ejercicio.

Ejercicios :

1) De a + b restar a – b

2) De 2X – 3Y restar – X + 2Y

3) De 8a + b restar – 3a + 4

4) De X2 – 3X restar – 5X + 6

Respuestas:

5) Restar 7a2b + 9ab2 de a3 – a2b

6) Restar X – Y + Z de X – Y + Z

7) Restar – X – Y + Z de X + Y – Z

Respuestas:

◄SIGNOS DE AGRUPACIÓN : Los signos de

agrupación son de cuatro (4) clases : el paréntesis (), el corchete [], las
llaves { } y el vínculo o barra — (el último es muy poco usado).

Los signos de agrupación se emplean para indicar que las
cantidades encerradas en ellos deben considerarse como un todo, o sea,
como una sola cantidad.

Así, X + (Y – Z), que equivale a X + (+Y – Z), indica que la

diferencia Y – Z debe sumarse con X, y ya sabemos que para efectuar
esta suma escribimos a continuación de X las demás cantidades con su
propio signo y tendremos :

X + (Y – Z) = X + Y – Z

La expresión X+(–2Y+Z) indica que a X hay que sumarle – 2Y + Z;

luego, a continuación de X, escribimos – 2Y + Z con sus propios signos y
tendremos :

X + (– 2Y + Z) = X – 2Y + Z

Vemos, pues, que hemos suprimido el paréntesis precedido
del signo +, dejando a cada una de las cantidades que estaban
dentro de él con sus propios signos.

La expresión X – (Y + Z), que equivale a X – (+Y + Z), indica que

de X hay que restar la suma Y + Z y como para restar escribimos el
sustraendo con los signos cambiados a continuación del minuendo,
tendremos:

X – (Y + Z), = X – Y – Z

La expresión X – (– Y + Z),indica que de X hay que restar – Y + Z;

luego cambiando los signos al sustraendo tendremos:
X – (– Y + Z), = X + Y – Z

Vemos pues, que hemos suprimido el paréntesis precedido del

signo –, cambiando el signo a cada una de las cantidades que
estaban encerradas en el paréntesis.

El corchete [], las llaves { } y el vínculo o barra —, tienen la misma
significación que el paréntesis y se suprimen del mismo modo.

APUNTES DE ÁLGEBRA Ing. José Luis Albornoz Salazar - 8 -

Ejercicios : Simplificar, suprimiendo los signos de agrupación y
reduciendo términos semejantes:

11. a + a – b + – a + b (vínculo o barra)

 = a + a – b – a + b = 2a – a = a

12. a – a – b – – a – b (vínculo o barra)

 = a – a + b + a + b = 2a – a + 2b = a + 2b

Cuando unos signos de agrupación están

incluidos dentro de otros :

1) Simplificar la expresión :

Primero suprimo (elimino) el signo de agrupación que esté incluido

dentro de otro (los más interiores), en este caso se puede observar que
existe un paréntesis dentro de un corchete.

Como el paréntesis está precedido de un signo negativo, se

cambian los signos de los términos que estén dentro de él :

Posteriormente se procede a suprimir el otro signo de agrupación

(corchete):

Como el corchete está precedido por un signo positivo, no se

alteran los signos de los términos que estén dentro de los referidos
corchetes

Una vez que no hayan signos de agrupación se reducen los
términos semejantes :

Trabajando con las ―a‖ : + 2a + a – a = 2a

Trabajando con las ―b‖ : – b = – b

El resultado es : 2a – b

APUNTES DE ÁLGEBRA Ing. José Luis Albornoz Salazar - 9 -

2) Simplificar la expresión:

– [– 3a – { b + [– a + (2a – b) – (– a + b)] + 3b } + 4a]

Empezando por los más interiores que son los paréntesis ; si el signo
anterior al paréntesis es positivo, le dejo los signos iguales a los que
estén dentro del paréntesis ; si el signo anterior al paréntesis es negativo,
le cambio los signos a los que estén dentro del paréntesis :

– [– 3a – { b + [– a + 2a – b + a – b] + 3b } + 4a]

Después el corchete que está entre las llaves (como en este caso el
corchete está precedido por un signo positivo se mantienen los signos
iguales) :

– [– 3a – { b – a + 2a – b + a – b + 3b } + 4a]

Después las llaves que están dentro de los corchetes (como en este caso
las llaves están precedidas por un signo negativo, se cambian todos los
signos que estén dentro de ellas) :

– [– 3a – b + a – 2a + b – a + b – 3b + 4a]

Por último se suprimen los corchetes exteriores, y como en este caso está
precedido por un signo negativo, se le cambiarán todos los signos que
están dentro de él :

 + 3a + b – a + 2a – b + a – b + 3b – 4a

Una vez que no hayan signos de agrupación se reducen los términos
semejantes :

Trabajando con las ―a‖ : + 3a – a + 2a + a – 4a = 6a – 5a = a

Trabajando con las ―b‖ : + b – b – b + 3b = 4b – 2b = 2b

El resultado es : a + 2b

3) Simplificar la expresión:

4) Simplificar la expresión:

5) Simplificar la expresión:

6) Simplificar la expresión:

