1. Conceptos básicos que debes saber
2. Tipos de expresiones algebraicas
3. Tipos de polinomios
4. Operaciones con expresiones algebraicas
5. Multiplicación de Polinomios
6. Organización de los aprendizajes
Te has confundido al tratar de distinguir cuántos términos tiene una expresión algebraica, no te preocupes trataremos de facilitarte este proceso, que es fundamental dominar, para que posteriormente puedas realizar las operaciones algebraicas, siguiendo sus reglas.

Recuerda que un término algebraico es cada uno de los monomios de un polinomio, ecuación o expresión algebraica.
5m3, xy, ¾, c

monomio (un sólo término)

-3a2 + 5b – 1/2ab + 2.1a
polinomio (dos o más monomios o términos)

2a + b = 40

ecuación

Observa que todo término está formado por tres elementos que son:

· un signo, que puede ser positivo o negativo

· un coeficiente, es el número que está inmediato al signo, puede ser natural, decimal o fraccionario (cuando no esta escrito es 1)

· una parte literal, que pueden ser una o más letras, con o sin exponente (cuando no está escrito el exponente es 1).

Espero que ahora ya puedas identificar en una expresión algebraica cuantos términos la conforman, si es así, estás listo para el siguiente paso que son las operaciones algebraicas, en las que te ayudaremos a resolverlas en otra ficha.

Practica con algunos ejercicios y también te invito ampliar el tema en:

· Biblioteca de Consulta Microsoft Encarta 2004

· Luis Briseño, Guadalupe Carrasco, Pilar Martínez, Oscar Palmas, Francisco Struck, Julieta Verdugo.”Matemáticas 2”. Editorial Santillana. México. 2008. pp.48-63

· Guillermina Waldegg, Roberto Villaseñor, Víctor García, Delia Montes. “Matemáticas en Contexto 2”. Grupo Editorial Esfinge. México. 2007. pp.20-25

Una expresión algebraica es una combinación de letras, números y signos de operaciones. Las letras suelen representar cantidades desconocidas y se denominan variables o incógnitas. Las expresiones algebraicas nos permiten traducir al lenguaje matemático expresiones del lenguaje habitual.

Conceptos básicos que debes saber

 [image: image1.jpg]a’b’c’

Cada grupo de letras o ntimeros y letras como:4 25ab*

Se llama: Término.
Un Término separamos de otro, con los signos más o menos:

[image: image2.jpg]3a’b* +7x? —axc® = Aqui tienes, 3 términos

Un Término consta de dos partes: coeficiente y factor literal.
Coeficiente: Es el número que va delante de las letras (si no lleva ninguna cifra, recuerda que lleva el 1).
Factor Literal: Es la compuesta por letras con sus exponentes, si los tienen.

Tipos de expresiones algebraicas

	monomio
	binomio
	trinomio

	3x
	2x + 4
	X2 + x + 5

Monomio: Se llama monomio a la expresión algebraica que tiene un solo término.
Ejemplos de expresiones algebraicas de un solo término:

[image: image3.jpg]

Binomio: Se llama binomio a la expresión algebraica que tiene dos términos.
Ejemplos de expresiones algebraicas de dos términos:

[image: image4.jpg]1) 5a’b’ ++/a’ +b*

2) V4ab? '(a+b)z

3
3) 2 bz —12d

2ab

Trinomio: Se llama trinomio a la expresión algebraica que tiene tres términos.
Ejemplo:

[image: image5.jpg]

Las expresiones algebraicas que contienen más de tres términos se llaman Polinomios.

 Operaciones con monomios

1. Suma de monomios

Sólo podemos sumar monomios semejantes.

La suma de los monomios es otro monomio que tiene la misma parte literal y cuyo coeficiente es la suma de los coeficientes.

axn + bxn= (a + b)x n
Ejemplo:

2x2y3z + 3x2y3z = (2 + 3)x2y3z = 5x2y3z

Si los monomios no son semejantes, al sumarlos, se obtiene un polinomio.

Ejemplo:

2x2y3+ 3x2y3z

Ejemplo:

2x2y3+ 3x2y3z

2. Producto de un número por un monomio

El producto de un número por un monomio es otro monomio semejante cuyo coeficiente es el producto del coeficiente del monomio por el número.

Ejemplo:

5 · (2x2y3z) = 10x2y3 z

3. Multiplicación de monomios

La multiplicación de monomios es otro monomio que tiene por coeficiente el producto de los coeficientes y cuya parte literal se obtiene multiplicando las potencias que tengan la misma base.

axn· bxm= (a · b)xn + m
Ejemplo:

(5x2y3z) · (2y2z2) = (2 · 5) x2y3+2z1+2 = 10x2y5z3

4. División de monomios

Sólo se pueden dividir monomios cuando:

1. Tienen la misma parte literal

2. El grado del dividendo es mayor o igual que el del divisor

La división de monomios es otro monomio que tiene por coeficiente el cociente de los coeficientes y cuya parte literal se obtiene dividiendo las potencias que tengan la misma base.

axn: bxm= (a : b)xn – m

Ejemplo:

[image: image6.png]

Si el grado del divisor es mayor, obtenemos una fracción algebraica.

Ejemplo:

[image: image7.png]6x%Z? _ 2y

I 2

5. Potencia de un monomio

Para realizar la potencia de un monomio se eleva, cada elemento de este, al exponente que indique la potencia.

(axn)m = am· xn · m
Ejemplos:

(2x3)3 = 23 · (x3)3= 8x9
(−3x2)3 = (−3)3 · (x2)3= −27x6
 Polinomios

Un polinomio es una expresión algebraica de la forma:

P(x) = an xn + an − 1 xn − 1 + an − 2 xn − 2+ .. + a1 1 + a0
Siendo:

an, an−1 ... a1, aonúmeros, llamados coeficientes

n un número natural

x la variable o indeterminada

anes el coeficiente principal

aoes el término independiente

Grado de un Polinomio

El grado de un polinomio P(x) es el mayor exponente al que se encuentra elevada la variable x.

Según su grado los polinomios pueden ser de:

	TIPO
	EJEMPLO

	PRIMER GRADO
	P(x) = 3x + 2

	SEGUNDO GRADO
	P(x) = 2x2+ 3x + 2

	TERCER GRADO
	P(x) = x3− 2x2+ 3x + 2

Tipos de polinomios

1. Polinomio nulo
Es aquel polinomio que tiene todos sus coeficientes nulos.

P(x) = 0x2 + 0x + 0

2. Polinomio homogéneo
Es aquel polinomio en el que todos sus términos o monomios son del mismo grado.

P(x) = 2x2 + 3xy

3. Polinomio heterogéneo
Es aquel polinomio en el que no todos sus términos no son del mismo grado.

P(x) = 2x3 + 3x2 − 3

4. Polinomio completo
Es aquel polinomio que tiene todos los términos desde el término independiente hasta el término de mayor grado.

P(x) = 2x3 + 3x2 + 5x − 3

5. Polinomio incompleto
Es aquel polinomio que no tiene todos los términos desde el término independiente hasta el término de mayor grado.

P(x) = 2x3 + 5x − 3

6. Polinomio ordenado
Un polinomio está ordenado si los monomios que lo forman están escritos de mayor a menor grado o inversamente.

P(x) = 2x3 + 5x − 3

7. Polinomios iguales
Dos polinomios son iguales si verifican:

Los dos polinomios tienen el mismo grado.

Los dos polinomios tienen el mismo grado.

P(x) = 2x3 + 5x − 3

Q(x) = 5x3 − 2x − 7

8. Polinomios semejantes
Es el resultado que obtenemos al sustituir la variable x por un número cualquiera.

P(x) = 2x3 + 5x − 3 ; x = 1

P(1) = 2 · 13 + 5 · 1 − 3 = 2 + 5 − 3 = 4

Valor numérico de un polinomio

Es el resultado que obtenemos al sustituir la variable x por un número cualquiera.

P(x) = 2x3+ 5x − 3 ; x = 1

P(1) = 2 · 13+ 5 · 1 − 3 = 2 + 5 − 3 = 4

Polinomios iguales

Dos polinomios son iguales si verifican:

Los dos polinomios tienen el mismo grado.

Los coeficientes de los términos del mismo grado son iguales.

P(x) = 2x3 + 5x - 3

Q(x) = 5x - 3 + 2x3

Polinomios semejantes

Dos polinomios son semejantes si verifican que tienen la misma parte literal.
P(x) = 2x3 + 5x − 3

Q(x) = 5x3 − 2x – 7

Operaciones con expresiones algebraicas

Suma de polinomios

	Para sumar dos polinomios se suman los coeficientes de los términos del mismo grado.

P(x) = 2x3 + 5x − 3 Q(x) = 4x − 3x2 + 2x3
1. Ordenamos los polinomios, si no lo están.

Q(x) = 2x 3− 3x2 + 4x

P(x) + Q(x) = (2x3 + 5x − 3) + (2x3 − 3x2+ 4x)

2. Agrupamos los monomios del mismo grado.

P(x) + Q(x) = 2x3 + 2x3 − 3 x2 + 5x + 4x − 3

3. Sumamos los monomios semejantes.

P(x) + Q(x) = 2x3 + 2x3 − 3 x2 + 5x + 4x − 3
También podemos sumar polinomios escribiendo uno debajo del otro, de forma que los monomios semejantes queden en columnas y se puedan sumar.

P(x) = 7x4 + 4x2 + 7x + 2 Q(x) = 6x3 + 8x +3

[image: image8.png]7x* +aAx2 +TX+2
6x° +8x + 3
Ix* +6x° +4x2+15x + 5

P(x) + Q(x) = 7x4 + 6x3 + 4x2 + 15x + 5

Resta de polinomios

	La resta de polinomios consiste en sumar al minuendo el opuesto del sustraendo.

P(x) − Q(x) = (2x3 + 5x − 3) − (2x3 − 3x2 + 4x)

P(x) − Q(x) = 2x3 + 5x − 3 − 2x3 + 3x2 − 4x

P(x) − Q(x) = 2x3 − 2x3 + 3x2 + 5x − 4x − 3

P(x) − Q(x) = 3x2 + x – 3

Multiplicación de Polinomios

1. Multiplicación de un número por un polinomio

Es otro polinomio que tiene de grado el mismo del polinomio y como coeficientes el producto de los coeficientes del polinomio por el número y dejando las mismas partes literales.

Ejemplo:

3 · (2x3 − 3x2 + 4x − 2) = 6x3 − 9x2 + 12x − 6

2. Multiplicación de un monomio por un polinomio

Se multiplica el monomio por todos y cada uno de los monomios que forman el polinomio.

Ejemplo:

3x2 · (2x3 − 3x2 + 4x − 2) =
= 6x5− 9x4 + 12x3 − 6x2
3. Multiplicación de polinomios

Este tipo de operaciones se puede llevar a cabo de dos formas distitnas.

Mira la demostración con el siguiente ejemplo:

P(x) = 2x2 − 3 Q(x) = 2x3 − 3x2 + 4x

OPCIÓN 1

	1. Se multiplica cada monomio del primer polinomio por todos los elementos del segundo polinomio.

P(x) · Q(x) = (2x2 − 3) · (2x3 − 3x2 + 4x) =
= 4x5 − 6x4 + 8x3 − 6x3+ 9x2 − 12x =

2. Se suman los monomios del mismo grado.

= 4x5 − 6x4 + 2x3 + 9x2 − 12x

3. Se obtiene otro polinomio cuyo grado es la suma de los grados de los polinomios que se multiplican.

Grado del polinomio = Grado de P(x) + Grado de Q(x) = 2 + 3 = 5

OPCIÓN 2

	[image: image9.png]2x® -3x% +4x
2x* -3
-6x% +9x% -12x
4x® -6x* +8x°
4x® -6x* +2x% +9x? - 12x

Ejemplo de división de polinomios

Para explicar la división de polinomios nos valdremos de un ejemplo práctico:

P(x) = x5 + 2x3 − x − 8 Q(x) = x2 − 2x + 1

P(x) : Q(x)
A la izquierda situamos el dividendo. Si el polinomio no es completo dejamos huecos en los lugares que correspondan.

[image: image10.png]

A la derecha situamos el divisor dentro de una caja.
Dividimos el primer monomio del dividendo entre el primer monomio del divisor.
x5 : x2 = x3
Multiplicamos cada término del polinomio divisor por el resultado anterior y lo restamos del polinomio dividendo:
[image: image11.png]x3

x5 42t -
25+ x°

Volvemos a dividir el primer monomio del dividendo entre el primer monomio del divisor. Y el resultado lo multiplicamos por el divisor y lo restamos al dividendo.

2x4 : x2 = 2 x2
[image: image12.png]x® +2x° -x-8 X2 -2¢+1
o+ 2t - X%+ 25
20+ X3 -x-8
- 2x* + 4 - 2x?
5x%-2 x2- x-8

Procedemos igual que antes.

5x3 : x2 = 5 x

[image: image13.png]+2x° -x-8
R i
2+ X2 -x-8
-2+ 4P -2x?
5x%-2 x2- x-8
-5x% +10x% - 5x
8x%2-6 x-8

X -2 +1

X%+ 2x% + 5%

Volvemos a hacer las mismas operaciones.

8x2 : x2 = 8

[image: image14.png]x* +2x¢7 -x-8 X3 =2 +1
R i XT+2x%+5x +8
2+

- 2x + 4xP - 252
5x%-2 x2- x
-5x% +10x% - 5x
8x2-6 x-8
-8x2+16x -8
10x - 16

10x − 16 es el resto, porque su grado es menor que el del divisor y por tanto no se puede continuar dividiendo.

x3 + 2x2 + 5x + 8 es el cociente

Organización de los aprendizajes

	CAPACIDADES
	ACTIVIDADES Y ESTRATEGIAS
	TIEMPO

	RAZONAMIENTO Y DEMOSTRACIÓN

· Discrimina enunciados y proposiciones.

· Reconoce los elementos de una expresión algebraica.

· Calcula el valor numérico de una expresión algebraica.

· Resuelve ejercicios que implican operaciones con polinomios

· Infiere expresiones algebraicas equivalentes

· Reduce expresiones algebraicas a través de la factorización
COMUNICACIÓN MATEMÁTICA

· Representa mediante lenguaje algebraico enunciados verbales diversos

· Representa el conjunto solución de ecuaciones lineales y cuadráticas.

· Representa situaciones de proporcionalidad a traves de tablas de doble entrada

RESOLUCIÓN DE PROBLEMAS

· Resuelve problemas relacionados con las actividades productivas de su localidad, utilizando algoritmos que implican plantear una ecuación
· Resuelve problemas relacionados con las actividades productivas de su localidad utilizando la proporcionalidad y regla de tres
ACTITUD ANTE EL AREA

· Toma la iniciativa para formular preguntas, buscar conjeturas y plantear problemas.

· Es asertivo ante las opiniones y acuerdos entre sus compañeros.
	· Forma equipos de trabajo para desarrollar prácticas dirigidas.

· Desarrolla ejemplos en la pizarra.

· Plantea y resuelve situaciones problemáticas en equipos de trabajo con responsabilidad y perseverancia.

· Formula y resuelve problemas de la vida cotidiana.
· Plantea situaciones cotidianas y que los alumnos las exprese gráfica y simbólicamente, mediante el trabajo individual, grupal, intercambio de expresiones entre grupos.

· Mediante la interacción alumno docente y el uso adecuado del procedimiento se definen conceptos básicos.

Selecciona algoritmos adecuados en la solución de problemas.

· Se organizan grupos de trabajo para resolver problemas y ejercicios que luego exponen en la pizarra mediante la técnica del sorteo.

	

VI. MATRIZ DE EVALUACIÓN DE LOS APRENDIZAJES:

	CAPACIDADES
	INDICADORES
	%
	Pts.
	Nº de R

	Razonamiento y demostración

Discrimina enunciados y proposiciones

Reconoce los elementos de una expresión algebra

Resuelve ejercicios que implican operaciones con polinomios.

Reduce expresiones algebraicas a través de la factorización

	Discrimina enunciados y proposiciones al traducir enunciados verbales a enunciados simbólicos.

Reconoce los elementos de una expresión algebraica al reducir términos semejantes y calcular el V.A en un listado de ejercicios.

Resuelve ejercicios que implican operaciones con polinomios, aplicando el algoritmo correcto para cada operación.

Reduce expresiones algebraicas a través de la factorización empleando en cada caso los productos y cocientes notables.

	10

20

40

30
	2

4

8

6
	1

2

4

3

	
	
	10
	20
	10

	Comunicación matemática

Representa mediante lenguaje algebraico, enunciados verbales diversos.

Representa el conjunto solucion de ecuaciones lineales y cuadráticas.

Representa situaciones de proporcionalidad a traves de tablas de doble entrada

	Representa mediante lenguaje algebraico, enunciados verbales diversos y los expresa y lee correctamente.

Representa el conjunto solucion de ecuaciones lineales y hace la comprobación de su validez.

Representa situaciones de proporcionalidad a traves de tablas de doble entrada y los grafica en el plano cartesiano.

	40

40

20
	8

8

4
	2

2

1

	
	
	100
	20
	5

	Resolución de problemas

Resulte problemas relacionados con las actividades productivas de su localidad, utilizando algoritmos que implican plantear ecuaciones lineales.

Resuelve problemas relacionados con las actividades productivas de su localidad utilizando la proporcionalidad y regla de tres

	Resuelve problemas relacionados con las actividades productivas de su localidad, utilizando algoritmos que implican plantear ecuaciones y luego interpreta la solución.

Resuelve problemas relacionados con las actividades productivas de su localidad utilizando la proporcionalidad y regla de tres y contrasta la solución

	50

50
	10

10
	2

2

	
	
	100
	20
	4

TÉRMINO ALGEBRAICO

 “NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Santiago de los Caballeros, República Dominicana, 2015.
“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
Autor:

Ing.+Lic. Yunior Andrés Castillo S.

[image: image15.png]

