www.monografias.com
Elevación de polinomios a una potencia cualquiera
[image: image150.png]nayhy + nagx taapyxt +aapx’ o Araghy X b, 2™
2naybyx + 2na,hxt + 2nab x b+ 2nagh x4 2nagh, X
Bnctyhy 2 + Iyt o+ 30ash 2™+ Fnagh, 5™
2P (R)G(x) =

Anaghyx® + ot dnags, 3 tdnagb, ™

(Método de Villarreal)
1. Introducción
2. Breve reseña histórica
3. Método de Villarreal
INTRODUCCION
Hace mucho tiempo leyendo un texto de historia del Perú de Gustavo Pons Muzzo en el capitulo X IV :”Las Ciencias en la Epoca Republicana” encontré un personaje llamado Federico Villarreal V. (1850-1923) y según su biografía se trató de un reconocido matemático de finales del siglo XIX y comienzos del siglo XX que descubrió en 1873 un novedoso
método para "elevar un polinomio cualquiera a una potencia cualquiera" en ese instante me entró una curiosidad por saber en que consistía ese método.

Pasaron los años y en el mes de enero de este año (2002) me enteré por medio de una conversación informal con mi amigo el futuro ilustre matemático huaralino Edward W.Morales que él había encontrado en al biblioteca de la Universidad Nacional Mayor de San Marcos el trabajo original de Villarreal relativo a dicho método y fue él mismo quién me proporcionó esa valiosa información que le he dado forma y lo plasmo en este trabajo, ahora bien espero sinceramente, que el contenido de este trabajo sea de tu completo agrado.
Julio A. Miranda Ubaldo

BREVE RESEÑA HISTORICA
En 1873, encontrándose en su pueblo natal Túcume del departamento de Lambayeque (Perú), Federico Villarreal V. (1850-1923) descubre un método para elevar un polinomio cualquiera a una potencia cualquiera. Este hecho provocó que otro matemático peruano Cristóbal de Losada y Puga (1894-1961) estudiase a profundidad este descubrimiento y bautizase el desarrollo de la potencia del polinomio como el “Polinomio de Villarreal”. El historiador peruano Jorge Basadre en su “Historia de la República del Perú” (Tomo X, pag.28) dice: “ Es tan perfecto que aun para el caso de un binomio resulta fácil y seguro y rápido que el método del binomio de Newton”.

En su tesis de 1879 para optar el grado de bachiller en ciencias matemáticas titulado:”Fórmulas y métodos que deben completarse en matemáticas puras” Villarreal inserta su método pasando desapercibido - según él – “por el estado de las matemáticas en el Perú”. Este novedoso método Villareal lo publica por primera vez el 31 de marzo de 1886 en la revista “ La Gaceta Científica” (2do tomo) pero como siempre sucede en nuestro medio muy pocas personas le dieron la debida importancia a su trabajo.

En 1919 Vilarreal nuevamente publica su método esta vez en la “Revista de Ciencias” bajo el título de:

“Elevación de polinomios a una potencia cualquiera” que es justamente el título de este trabajo.

Veamos................................

METODO DE VILLARREAL

Consideremos el siguiente polinomio completo y ordenado dependiente de “x” y de grado “m”:

[image: image1.wmf]0

1

2

2

3

3

1

1

......

a

x

a

x

a

x

a

x

a

x

a

m

m

m

m

+

+

+

+

+

+

-

-

 y elevémoslo a la n-ésima potencia, es de esperarse que el resultado sea otro polinomio completo y ordenado dependiente de “x” y de grado “mn”:

[image: image151.png]by +2aghyx+3aghsx® +Aagh,x + ot ay ()b x ™

aybyx+ 2adxt +3a,k, 10+t (= Do 2™ 4y ()b 2™ +
7 (G (x) = agbx +2ayhy 2 (= by X g (= Doy 7™+

ayBx® b g (mn = Db 2™ ag (o — Db 2™

[image: image2.wmf]0

1

2

2

3

3

1

1

......

b

x

b

x

b

x

b

x

b

x

b

mn

mn

mn

mn

+

+

+

+

+

+

-

-

en resumidas cuentas:

donde
[image: image3.wmf]R

a

a

a

a

a

m

m

Î

-

0

1

2

1

,

,

..

..........

,

,

 y
[image: image4.wmf]C

n

Î

procedamos a obtener los coeficientes :
[image: image5.wmf]mn

b

,
[image: image6.wmf]1

-

mn

b

,......,
[image: image7.wmf]3

b

,
[image: image8.wmf]2

b

,
[image: image9.wmf]1

b

y
[image: image10.wmf]0

b

usando el método de Leibnitz (método de los coeficientes indeterminados).

Hagamos:
[image: image11.wmf]=

)

(

x

G

 EMBED Equation.3 [image: image12.wmf]0

1

2

2

3

3

1

1

......

a

x

a

x

a

x

a

x

a

x

a

m

m

m

m

+

+

+

+

+

+

-

-

 (2) y

[image: image13.wmf]=

)

(

x

F

 EMBED Equation.3 [image: image14.wmf]0

1

2

2

3

3

1

1

......

b

x

b

x

b

x

b

x

b

x

b

mn

mn

mn

mn

+

+

+

+

+

+

-

-

 (3)

entonces la ecuación (1) podemos escribirla de la siguiente manera:

[image: image15.wmf][

]

)

(

)

(

x

F

x

G

n

=

(4)

tomando derivadas a la ecuación (4):

[image: image16.wmf][

]

)

(

'

)

(

'

)

(

1

x

F

x

G

x

G

n

n

=

-

 (5)

y multiplicándola por
[image: image17.wmf])

(

x

G

:

[image: image18.wmf][

]

)

(

)

(

'

)

(

'

)

(

x

G

x

F

x

G

x

G

n

n

=

......(6)

pero de (4) la ecuación (6) también puede escribirse como:

[image: image19.wmf])

(

)

(

'

)

(

'

)

(

x

G

x

F

x

G

x

nF

=

.....(7)

De acuerdo a la ecuación (7) es necesario que derivemos
[image: image20.wmf])

(

x

G

y
[image: image21.wmf])

(

x

F

entonces de (2) y (3)

respectivamente:

[image: image22.wmf]=

)

(

'

x

G

 EMBED Equation.3 [image: image23.wmf]1

2

2

3

2

1

1

2

3

......

)

1

(

a

x

a

x

a

x

a

m

x

ma

m

m

m

m

+

+

+

+

-

+

-

-

-

 (8)

[image: image24.wmf]=

)

(

'

x

F

 EMBED Equation.3 [image: image25.wmf]1

2

2

3

2

1

1

2

3

......

)

1

(

b

x

b

x

b

x

b

mn

x

mnb

mn

mn

mn

mn

+

+

+

+

-

+

-

-

-

 (9)

[image: image152.png]¥ =250 + 265x7y™ —1570x%y" +5890x*)™ — 157152y + 342052y — 65330x7 1+
1071202%p1 - 1545752° y* 4+ 203613205 — 238110x")° + 249475x12)° — 24061027
204940x™y" — 154724257 + 106775x"y* - 61625277 y* + 29375x%y7 — 125002y + 3125 2%

vayamos por partes efectuando primeramente
[image: image26.wmf])

(

'

)

(

x

G

x

nF

para esto multipliquemos (3) y (8), que por comodidad vamos a iniciarlo desde los primeros términos de
[image: image27.wmf])

(

x

F

y
[image: image28.wmf])

(

'

x

G

, luego a este resultado le multiplicamos “
[image: image29.wmf]n

” entonces tendremos:

Luego:
[image: image30.wmf]+

+

+

+

+

+

+

+

+

+

=

3

0

4

1

3

3

2

3

1

2

0

3

1

2

1

0

2

1

1

0

1

)

4

3

2

(

)

3

2

(

)

2

(

)

(

'

)

(

x

b

na

b

na

b

na

b

na

x

b

na

b

na

na

x

b

na

b

na

b

na

x

G

x

nF

 EMBED Equation.3 [image: image31.wmf]...

....)

4

3

2

(

....)

4

3

2

(

3

4

2

3

1

2

1

1

4

4

3

3

2

2

1

1

+

+

+

+

+

+

+

+

+

+

-

-

-

-

-

-

-

-

mn

mn

mn

mn

mn

mn

mn

mn

mn

mn

x

b

na

b

na

b

na

b

na

x

b

na

b

na

b

na

b

na

.....(10)

[image: image153.png]e X B Bt +b,x+bn-

(@™ +a, ™+ a2 +a, 2 +ax+ag) = b x™ +h,

Análogamente efectuemos
[image: image32.wmf])

(

)

(

'

x

G

x

F

 siguiendo las mismas indicaciones que la multiplicación anterior obteniéndose:

Luego:

[image: image33.wmf]....

)

2

3

4

(

)

2

3

(

)

2

(

)

(

)

(

'

3

1

3

2

2

3

1

4

0

2

1

2

2

1

3

0

1

1

2

0

1

0

+

+

+

+

+

+

+

+

+

+

=

x

b

a

b

a

b

a

b

a

x

b

a

b

a

b

a

x

b

a

b

a

b

a

x

G

x

F

[image: image34.wmf]+

-

+

+

+

-

+

-

+

-

+

-

-

-

-

-

1

2

1

1

3

3

2

2

1

1

0

)

1

(

)

(

(

.....)

)

3

(

)

2

(

)

1

(

)

(

(

mn

mn

mn

mn

mn

mn

mn

b

mn

a

b

mn

a

x

b

mn

a

b

mn

a

b

mn

a

b

mn

a

 EMBED Equation.3 [image: image35.wmf].......

.....)

)

2

(

2

3

+

+

-

-

mn

mn

x

b

mn

a

(11)

De la ecuación (7) : (10) y (11) son iguales, ahora bien de acuerdo al método de los coeficientes indeterminados para que esta igualdad se verifique cualquiera que sea el valor de “x” es necesario que en ambos miembros los coeficientes sean idénticos y de una misma potencia de “x”, entonces por comparación:

·
[image: image36.wmf]1

0

0

1

b

a

b

na

=

despejando
[image: image37.wmf]1

b

 :

[image: image38.wmf]0

0

1

1

)

(

1

1

)

1

(

b

a

a

n

b

ú

û

ù

ê

ë

é

-

+

=

....(12)

·
[image: image39.wmf]1

1

0

0

0

2

1

2

2

2

b

a

b

na

b

na

b

na

+

=

+

despejando
[image: image40.wmf]2

b

:

[image: image41.wmf]0

0

2

1

0

1

2

)

(

2

2

)

1

(

2

)

(

2

2

)

1

(

b

a

a

n

b

a

a

n

b

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

=

....(13)

·
[image: image42.wmf]1

2

2

1

3

0

0

3

1

2

2

1

2

3

3

2

b

a

b

a

b

na

b

na

b

na

b

na

+

+

=

+

+

despejando
[image: image43.wmf]3

b

:

[image: image44.wmf]0

0

3

1

0

2

2

0

1

3

)

(

3

3

)

1

(

3

)

(

3

3

)

1

(

2

)

(

3

3

)

1

(

b

a

a

n

b

a

a

n

b

a

a

n

b

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

=

....(14)

·
[image: image45.wmf]1

3

2

2

3

1

4

0

0

4

1

3

2

2

3

1

2

3

4

4

3

2

b

a

b

a

b

a

b

a

b

na

b

na

b

na

b

na

+

+

+

=

+

+

+

despejando
[image: image46.wmf]4

b

:

:
[image: image47.wmf]0

0

4

1

0

3

2

0

2

3

0

1

4

)

(

4

4

)

1

(

4

)

(

4

4

)

1

(

3

)

(

4

4

)

1

(

2

)

(

4

4

)

1

(

1

b

a

a

n

b

a

a

n

b

a

a

n

b

a

a

n

b

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

=

.....(15)

y así sucesivamente:

...

...

..

·
[image: image48.wmf]+

-

+

-

+

-

+

=

+

+

+

+

-

-

-

-

-

-

-

3

3

2

2

1

1

0

4

4

3

3

2

2

1

1

)

3

(

)

2

(

)

1

(

)

(

....

4

3

2

mn

mn

mn

mn

mn

mn

mn

mn

b

mn

a

b

mn

a

b

mn

a

b

mn

a

b

na

b

na

b

na

b

na

[image: image49.wmf].......

)

4

(

4

4

+

-

-

mn

b

mn

a

 (16)

despejando
[image: image50.wmf]mn

b

:

[image: image51.wmf]+

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

+

ú

û

ù

ê

ë

é

-

+

=

-

-

-

3

0

3

2

0

2

1

0

1

)

(

)

1

(

3

)

(

)

1

(

2

)

(

)

1

(

mn

mn

mn

mn

b

a

a

mn

mn

n

b

a

a

mn

mn

n

b

a

a

mn

mn

n

b

[image: image52.wmf].....

)

(

)

1

(

4

4

0

4

+

ú

û

ù

ê

ë

é

-

+

+

-

mn

b

a

a

mn

mn

n

 (16)

y continua..................pero nosotros hasta aquí nos quedamos.

Las expresiones (12) , (13), (14), (15) y (16) son los coeficientes del polinomio
[image: image53.wmf])

(

x

F

y por inducción matemática lo podemos escribir de manera más general así:

[image: image54.wmf]j

j

k

k

j

k

b

a

a

k

k

n

j

k

b

)

(

)

1

)(

(

0

1

0

-

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

(17)

siendo:
[image: image55.wmf]mn

k

,.....,

2

,

1

=

 y
[image: image56.wmf]0

0

b

a

n

=

Esta Fórmula nos permite calcular con mucha facilidad los coeficientes del polinomio
[image: image57.wmf])

(

x

F

a quién se le denomina, con justa razón: El Polinomio de Villarreal y a la fórmula (17):Fórmula de recurrencia de Villarreal.
Ejemplo: Desarrollar
[image: image58.wmf]5

4

3

2

2

2

3

4

)

5

3

4

5

(

y

xy

y

x

y

x

x

+

-

+

-

Solución:

El polinomio esta completo y ordenado respecto a “
[image: image59.wmf]x

” luego por comparación con la expresión (1):
[image: image60.wmf]4

=

m

;
[image: image61.wmf]5

=

n

;

[image: image62.wmf]4

0

y

a

=

;
[image: image63.wmf]3

1

5

y

a

-

=

;
[image: image64.wmf]2

2

3

y

a

=

;
[image: image65.wmf]y

a

4

3

-

=

y
[image: image66.wmf]5

4

=

a

procedamos a obtener los coeficientes
[image: image67.wmf]k

b

 teniendo en cuenta que:
[image: image68.wmf]20

0

y

b

=

y
[image: image69.wmf]20

,

19

,.....

2

,

1

=

k

Usando la fórmula de los coeficientes de Villarreal (17) para cada valor de “
[image: image70.wmf]k

” .

Para
[image: image71.wmf]1

=

k

 :

[image: image72.wmf]j

j

j

b

a

a

j

b

)

(

1

1

)

1

5

)(

1

(

0

1

0

0

1

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image73.wmf]20

4

3

0

0

1

1

)

5

(

5

)

(

1

1

)

6

)(

1

(

y

y

y

b

a

a

b

-

=

ú

û

ù

ê

ë

é

-

=

[image: image74.wmf]19

1

25

y

b

-

=

Para
[image: image75.wmf]2

=

k

[image: image76.wmf]j

j

j

b

a

a

j

b

)

(

2

2

)

1

5

)(

2

(

0

2

1

0

2

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image77.wmf])

25

)(

5

(

2

)

)(

3

(

5

)

(

2

2

)

6

)(

1

(

)

(

2

2

)

6

)(

2

(

19

4

3

20

4

2

1

0

1

0

0

2

2

y

y

y

y

y

y

b

a

a

b

a

a

b

-

-

+

=

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

=

[image: image78.wmf]18

2

265

y

b

=

Para
[image: image79.wmf]3

=

k

[image: image80.wmf]j

j

j

b

a

a

j

b

)

(

3

3

)

1

5

)(

3

(

0

3

2

0

3

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image81.wmf]2

0

1

1

0

2

0

0

3

3

)

(

3

3

)

6

)(

1

(

)

(

3

3

)

6

)(

2

(

)

(

3

3

)

6

)(

3

(

b

a

a

b

a

a

b

a

a

b

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

=

[image: image82.wmf])

265

)(

5

(

)

25

)(

3

(

3

)

)(

4

(

5

18

4

3

19

4

2

20

4

3

y

y

y

y

y

y

y

y

y

b

-

+

-

+

-

=

[image: image83.wmf]17

3

1570

y

b

-

=

Para
[image: image84.wmf]4

=

k

[image: image85.wmf]j

j

j

b

a

a

j

b

)

(

4

4

)

1

5

)(

4

(

0

4

3

0

4

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image86.wmf]3

0

1

2

0

2

1

0

3

0

0

4

4

)

(

4

4

)

6

(

1

)

(

4

4

)

6

)(

2

(

)

(

4

4

)

6

)(

3

(

)

(

4

4

)

6

)(

4

(

b

a

a

b

a

a

b

a

a

b

a

a

b

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

=

[image: image87.wmf])

1570

)(

5

(

2

1

)

265

)(

3

(

2

)

25

)(

4

(

4

14

)

)(

5

(

5

17

4

3

18

4

2

19

4

20

4

4

y

y

y

y

y

y

y

y

y

y

y

b

-

-

+

+

-

-

+

=

[image: image88.wmf]16

4

5890

y

b

=

Para
[image: image89.wmf]5

=

k

[image: image90.wmf]j

j

j

b

a

a

j

b

)

(

5

5

)

1

5

)(

5

(

0

5

4

0

5

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image91.wmf]4

0

1

3

0

2

2

0

3

1

0

4

0

0

5

5

)

(

5

5

)

6

(

1

)

(

5

5

)

6

(

2

)

(

5

5

)

6

)(

3

(

)

(

5

5

)

6

)(

4

(

)

(

5

5

)

6

)(

5

(

b

a

a

b

a

a

b

a

a

b

a

a

b

a

a

b

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

=

nótese que:
[image: image92.wmf]0

5

=

a

[image: image93.wmf])

5890

)(

5

(

5

1

)

1570

)(

3

(

5

7

)

265

)(

4

(

5

13

)

25

)(

5

(

5

19

16

4

3

17

4

2

18

4

19

4

5

y

y

y

y

y

y

y

y

y

y

y

b

-

+

-

+

-

+

-

=

[image: image94.wmf]15

5

15715

y

b

-

=

Para
[image: image95.wmf]6

=

k

[image: image96.wmf]j

j

j

b

a

a

j

b

)

(

6

6

)

1

5

)(

6

(

0

6

5

0

6

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image97.wmf]+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

=

4

0

2

3

0

3

2

0

4

1

0

5

0

0

6

6

)

(

6

6

)

6

(

2

)

(

6

6

)

6

(

3

)

(

6

6

)

6

)(

4

(

)

(

6

6

)

6

)(

5

(

)

(

6

6

)

6

)(

6

(

b

a

a

b

a

a

b

a

a

b

a

a

b

a

a

b

[image: image98.wmf]5

0

1

)

(

6

6

)

6

(

1

b

a

a

ú

û

ù

ê

ë

é

-

 Al igual que en caso anterior
[image: image99.wmf]0

6

5

=

=

a

a

[image: image100.wmf])

5890

)(

3

(

)

1570

)(

4

(

2

265

)(

5

(

6

18

16

4

2

17

4

)

18

4

6

y

y

y

y

y

y

y

y

b

+

-

-

+

=

[image: image101.wmf]14

6

34205

y

b

=

Para
[image: image102.wmf]7

=

k

[image: image103.wmf]j

j

j

b

a

a

j

b

)

(

7

7

)

1

5

)(

7

(

0

7

6

0

7

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image104.wmf]+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

=

4

0

3

3

0

4

2

0

5

1

0

6

0

0

7

7

)

(

7

7

)

6

(

3

)

(

7

7

)

6

)(

4

(

)

(

7

7

)

6

)(

5

(

)

(

7

7

)

6

)(

6

(

)

(

7

7

)

6

)(

7

(

b

a

a

b

a

a

b

a

a

b

a

a

b

a

a

b

[image: image105.wmf]6

0

1

5

0

2

)

(

7

7

)

6

)(

1

(

)

(

7

7

)

6

)(

2

(

b

a

a

b

a

a

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

Aquí:
[image: image106.wmf]0

6

5

7

=

=

=

a

a

a

[image: image107.wmf])

34205

)(

5

)(

7

1

(

)

15715

)(

3

(

7

5

)

5890

)(

4

(

7

11

)

1570

)(

5

(

7

17

14

4

3

15

4

2

16

4

17

4

7

y

y

y

y

y

y

y

y

y

y

y

b

-

-

+

-

+

-

+

-

=

[image: image108.wmf]13

7

65330

y

b

-

=

Para
[image: image109.wmf]8

=

k

[image: image110.wmf]j

j

j

b

a

a

j

b

)

(

8

8

)

1

5

)(

8

(

0

8

7

0

8

-

=

å

ú

û

ù

ê

ë

é

-

+

-

=

[image: image111.wmf]+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

=

4

0

4

3

0

5

2

0

6

1

0

7

0

0

8

8

)

(

8

8

)

6

)(

4

(

)

(

8

8

)

6

)(

5

(

)

(

8

8

)

6

)(

6

(

)

(

8

8

)

6

)(

7

(

)

(

8

8

)

6

)(

8

(

b

a

a

b

a

a

b

a

a

b

a

a

b

a

a

b

[image: image112.wmf]7

0

1

6

0

2

5

0

3

)

(

8

8

)

6

)(

1

(

)

(

8

8

)

6

)(

2

(

)

(

8

8

)

6

)(

3

(

b

a

a

b

a

a

b

a

a

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

+

ú

û

ù

ê

ë

é

-

Aquí
[image: image113.wmf]0

6

5

7

8

=

=

=

=

a

a

a

a

[image: image114.wmf])

65330

)(

5

)(

5

2

(

)

34205

)(

3

(

8

4

)

15715

)(

4

(

8

10

5890

)(

5

(

8

16

13

4

3

14

4

2

15

4

)

16

4

8

y

y

y

y

y

y

y

y

y

y

y

b

-

-

-

+

+

-

-

+

=

[image: image115.wmf]12

8

107120

y

b

=

...

..

..

y así sucesivamente siguiendo este mismo procedimiento que es bastante simple y repetitivo obtendremos los demás coeficientes:

:

[image: image116.wmf]11

9

154575

y

b

-

=

[image: image117.wmf]10

10

203613

y

b

=

[image: image118.wmf]9

11

238110

y

b

-

=

[image: image119.wmf]8

12

249475

y

b

=

[image: image120.wmf]7

13

240610

y

b

-

=

[image: image121.wmf]6

14

204940

y

b

=

[image: image122.wmf]5

15

154724

y

b

-

=

[image: image123.wmf]4

16

106775

y

b

=

[image: image124.wmf]3

17

61625

y

b

-

=

[image: image125.wmf]2

18

29375

y

b

=

[image: image126.wmf]y

b

12500

19

-

=

[image: image127.wmf]3125

20

=

b

Por tanto los términos del polinomio serán:

[image: image128.wmf]20

0

y

b

=

[image: image129.wmf]19

1

25

xy

xb

-

=

[image: image130.wmf]18

2

2

2

265

y

x

b

x

=

[image: image131.wmf]17

3

3

3

1570

y

x

b

x

-

=

[image: image132.wmf]16

4

4

4

5890

y

x

b

x

=

[image: image133.wmf]15

5

5

5

15715

y

x

b

x

-

=

[image: image134.wmf]14

6

6

6

34205

y

x

b

x

=

[image: image135.wmf]13

7

7

7

65330

y

x

b

x

-

=

[image: image136.wmf]12

8

8

8

107120

y

x

b

x

=

[image: image137.wmf]11

9

9

9

154575

y

x

b

x

-

=

[image: image138.wmf]10

10

10

10

203613

y

x

b

x

=

[image: image139.wmf]9

11

11

11

238110

y

x

b

x

-

=

[image: image140.wmf]8

12

12

12

249475

y

x

b

x

=

[image: image141.wmf]7

13

13

13

240610

y

x

b

x

-

=

[image: image142.wmf]6

14

14

14

204940

y

x

b

x

=

[image: image143.wmf]5

15

15

15

154724

y

x

b

x

-

=

[image: image144.wmf]4

14

16

16

106775

y

x

b

x

=

[image: image145.wmf]3

17

17

17

61625

y

x

b

x

-

=

[image: image146.wmf]2

18

18

18

29375

y

x

b

x

=

[image: image147.wmf]y

x

b

x

19

19

19

12500

-

=

[image: image148.wmf]20

20

20

3125

x

b

x

=

.

Finalmente el desarrollo de la potencia del polinomio será:

[image: image149.wmf]5

4

3

2

2

2

3

4

)

5

3

4

5

(

y

xy

y

x

y

x

x

+

-

+

-

=

[image: image154.png]¥ =250 + 265x7y™ —1570x%y" +5890x*)™ — 157152y + 342052y — 65330x7 1+
1071202%p1 - 1545752° y* 4+ 203613205 — 238110x")° + 249475x12)° — 24061027
204940x™y" — 154724257 + 106775x"y* - 61625277 y* + 29375x%y7 — 125002y + 3125 2%

Este ejemplo aparece en el trabajo original de Villarreal que estamos desarrollando.

Buen provecho Señores...............................

Julio A. Miranda Ubaldo

jmiub@hotmail.com
Edward Morales Chero

Walm0222hotmail.com
Huaral,

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

[image: image155.png]by +2aghyx+3aghsx® +Aagh,x + ot ay ()b x ™

aybyx+ 2adxt +3a,k, 10+t (= Do 2™ 4y ()b 2™ +
7 (G (x) = agbx +2ayhy 2 (= by X g (= Doy 7™+

ayBx® b g (mn = Db 2™ ag (o — Db 2™

[image: image156.png]nayhy + nagx taapyxt +aapx’ o Araghy X b, 2™
2naybyx + 2na,hxt + 2nab x b+ 2nagh x4 2nagh, X
Bnctyhy 2 + Iyt o+ 30ash 2™+ Fnagh, 5™
2P (R)G(x) =

Anaghyx® + ot dnags, 3 tdnagb, ™

[image: image157.png]e X B Bt +b,x+bn-

(@™ +a, ™+ a2 +a, 2 +ax+ag) = b x™ +h,

_1085303840.unknown

_1085380580.unknown

_1085461310.unknown

_1085463823.unknown

_1085469281.unknown

_1085505138.unknown

_1085507256.unknown

_1085547875.unknown

_1085507323.unknown

_1085505216.unknown

_1085505613.unknown

_1085469354.unknown

_1085469573.unknown

_1085472656.unknown

_1085473019.unknown

_1085469631.unknown

_1085470889

_1085469487.unknown

_1085469516.unknown

_1085469361.unknown

_1085469325.unknown

_1085469333.unknown

_1085469294.unknown

_1085465048.unknown

_1085465234.unknown

_1085465329.unknown

_1085465414.unknown

_1085465444.unknown

_1085466749

_1085469170.unknown

_1085465463.unknown

_1085465423.unknown

_1085465347.unknown

_1085465388.unknown

_1085465272.unknown

_1085465298.unknown

_1085465250.unknown

_1085465128.unknown

_1085465177.unknown

_1085465085.unknown

_1085464818.unknown

_1085464938.unknown

_1085465007.unknown

_1085464880.unknown

_1085464398.unknown

_1085464756.unknown

_1085463959.unknown

_1085463995.unknown

_1085463892.unknown

_1085462264.unknown

_1085463568.unknown

_1085463610.unknown

_1085463663.unknown

_1085463578.unknown

_1085463449.unknown

_1085463485.unknown

_1085463412.unknown

_1085461828.unknown

_1085461913.unknown

_1085462087.unknown

_1085461843.unknown

_1085461584.unknown

_1085461722.unknown

_1085461464.unknown

_1085384093.unknown

_1085384796.unknown

_1085461245.unknown

_1085461254.unknown

_1085385209.unknown

_1085384159.unknown

_1085384625.unknown

_1085384140.unknown

_1085382582.unknown

_1085383557.unknown

_1085383824.unknown

_1085382700.unknown

_1085382031.unknown

_1085382349.unknown

_1085382560.unknown

_1085382074.unknown

_1085381361.unknown

_1085370166.unknown

_1085379105.unknown

_1085379373.unknown

_1085380127.unknown

_1085380443.unknown

_1085380101.unknown

_1085379237.unknown

_1085379322.unknown

_1085379132.unknown

_1085378841.unknown

_1085379043.unknown

_1085379070.unknown

_1085378967.unknown

_1085379011.unknown

_1085378946.unknown

_1085378806.unknown

_1085378828.unknown

_1085378641.unknown

_1085369318.unknown

_1085369833.unknown

_1085369916.unknown

_1085370132.unknown

_1085369459.unknown

_1085369388.unknown

_1085368309.unknown

_1085368926.unknown

_1085368982.unknown

_1085368507.unknown

_1085368230.unknown

_1085368274.unknown

_1085368069.unknown

_1085368210.unknown

_1085303841.unknown

_1084692592.unknown

_1084693200.unknown

_1085297459.unknown

_1085303838.unknown

_1085303839.unknown

_1085301422.unknown

_1085303837.unknown

_1085297773

_1085301256

_1085297021.unknown

_1085297218.unknown

_1084693232.unknown

_1084692844.unknown

_1084692972.unknown

_1084693185.unknown

_1084692857.unknown

_1084692648.unknown

_1084692649.unknown

_1084692601.unknown

_1084690692.unknown

_1084692108.unknown

_1084692229.unknown

_1084692302.unknown

_1084692202.unknown

_1084691954.unknown

_1084692026.unknown

_1084691914.unknown

_1084690590.unknown

_1084690654.unknown

_1084690671.unknown

_1084690617.unknown

_1084690385.unknown

_1084690568.unknown

_1084689642.unknown

