

Expresiones algebraicas

- ¿Es divisible $x^{12} - 1$ entre $x - 1$? ¿Y $x^9 - 1$ entre $x + 1$?
- ¿Para qué valores de n , $x^n - 1$ es divisible entre $x - 1$? ¿Y entre $x + 1$?
- ¿Es $x^4 - 4$ múltiplo de $x^2 - 2$? Razónalo sin efectuar la división.
- Escribe un polinomio de tercer grado que se anule para $x = 0$, $x = 2 - \sqrt{2}$ y $x = 2 + \sqrt{2}$.
- Encuentra un polinomio que al dividirlo por $x^2 + 1$ dé de cociente $x + 3$ y de resto $x - 7$.
- Simplifica al máximo las siguientes fracciones algebraicas:
 - $\frac{3x}{6x^3 - 9x^2}$
 - $\frac{x^2 - a^2}{(x + a)^2}$
 - $\frac{5x^2}{15x + 5}$
 - $\frac{x^3 + 4x^2 + x - 6}{x^3 + x^2 - 5x + 3}$
 - $\frac{x^3 - x}{x^4 + 2x^3 + x^2}$
- Realiza las siguientes operaciones con fracciones algebraicas:
 - $2x - \frac{x - 6}{x - 3}$
 - $\frac{1}{x} - \frac{x}{x - 3} + \frac{x - 1}{x + 3}$
 - $\frac{x + 1}{x - 1} : \frac{x - 1}{x + 1}$
- Considera el polinomio $P(x) = x^3 - 3x^2 + ax + b$. Halla a y b en cada uno de los siguientes casos:
 - $P(x)$ es divisible por $x^2 + x - 2$.
 - $P(x)$ es divisible por $x - 2$, y su valor numérico para $x = 1$ es 2.
 - $P(x)$ puede ser escrito de la forma $(x - 1)^3$.
- Escribe como producto de factores los polinomios:
 - $x^2 - y^2 - z^2 - 2yz$
 - $x^2 + y^2 - z^2 - 2xy$
- Halla el máximo común divisor y el mínimo común múltiplo de $P(x) = x^3 + x^2 - 4x - 4$ y $Q(x) = x^3 - 4x^2 + x + 6$.
- Una empresa textil fabrica camisas, pantalones y chaquetas. El coste de producción es de 8, 15 y 25 euros, respectivamente, por prenda. Suponiendo que su capacidad de producción es de 300 prendas diarias, que pone en el mercado a un precio global de 5 000 euros:
 - Expresa en forma de polinomio cuál es el beneficio diario de la empresa, en función de las camisas, pantalones y chaquetas fabricadas.
 - Suponiendo que fabrica el doble de camisas que de pantalones, expresa en forma de polinomio el número de chaquetas producidas en función de los pantalones fabricados diariamente.
 - Suponiendo que un día determinado produjo 150 camisas y 80 pantalones, ¿cuántas chaquetas fabricó si el beneficio neto de ese día fueron 1 000 euros?
- Una persona tiene un capital de 2 000 euros y decide colocar una parte en un fondo de inversiones que le da un 5% de beneficios anual. Con la otra parte juega en bolsa, y pierde, al cabo de un año, una cuarta parte del capital invertido.
 - Escribe, en forma de polinomio, el capital que tiene al cabo de un año en función de la parte que destinó al fondo de inversiones.
 - ¿Qué parte invirtió en bolsa si, al cabo del año, su capital seguía siendo los 2 000 euros iniciales?

SOLUCIONES

1. Por el teorema del resto, como $1^{12} - 1 = 0$, $x^{12} - 1$ es divisible entre $x - 1$.
Al ser $(-1)^9 - 1 = -2 \neq 0$, $x^9 - 1$ no es divisible entre $x + 1$.
-
2. Por ser $(1)^n - 1 = 0$ para todos los valores de n , $x^n - 1$ es divisible entre $x - 1$.
Como $(-1)^n - 1 = \begin{cases} 0 & \text{si } n \text{ es par} \\ -2 & \text{si } n \text{ es impar} \end{cases}$
 $x^n - 1$ sólo es divisible por $x + 1$ cuando n es par.
-
3. Sí, pues $x^2 - 2$ es un factor de $x^4 - 4$;
 $(x^4 - 4) = (x^2 - 2)(x^2 + 2)$
-
4. $P(x) = (x-0)[x-(2-\sqrt{2})][x-(2+\sqrt{2})] = x^3 - 4x^2 + 2$
-
5. $D(x) = (x^2 + 1)(x + 3) + (x - 7) = x^3 + 3x^2 + 2x - 4$
-
6. a) $\frac{3x}{3x(2x^2 - 3x)} = \frac{1}{2x^2 - 3x}$
b) $\frac{x^2 - a^2}{(x + a)^2} = \frac{(x - a)(x + a)}{(x + a)^2} = \frac{x - a}{x + a}$
c) $\frac{5x^2}{15x + 5} = \frac{x^2}{3x + 1}$
d) $\frac{(x - 1)(x + 2)(x + 3)}{(x + 3)(x - 1)^2} = \frac{x + 2}{x - 1}$
e) $\frac{x(x - 1)(x + 1)}{x^2(x + 1)^2} = \frac{x - 1}{x(x + 1)}$
-
7. a) $\frac{2x(x - 3) - (x - 6)}{x - 3} = \frac{2x^2 - 7x + 6}{x - 3}$
b) $\frac{(x - 3)(x + 3) - x^2(x + 3) + x(x - 1)(x - 3)}{x(x - 3)(x + 3)} =$
 $= \frac{-6x^2 + 3x - 9}{x^3 - 9x}$
c) $\frac{(x + 1)^2}{(x - 1)^2} = \frac{x^2 + 2x + 1}{x^2 - 2x + 1}$
-
8. a) Al ser $x^2 + x - 2 = (x - 1)(x + 2)$ factor de $P(x)$, éste es divisible por $(x - 1)$ y $(x + 2)$, luego:
 $\begin{cases} P(-2) = 0 \\ P(1) = 0 \end{cases} \Rightarrow \begin{cases} -2a + b = 20 \\ a + b = 2 \end{cases} \Rightarrow \begin{cases} a = -6 \\ b = 8 \end{cases}$
b) $\begin{cases} P(2) = 0 \\ P(1) = 2 \end{cases} \Rightarrow \begin{cases} 2^3 - 3 \cdot 2^2 + 2a + b = 0 \\ 1^3 - 3 \cdot 1^2 + a + b = 2 \end{cases} \Rightarrow$
 $\Rightarrow \begin{cases} 2a + b = 4 \\ a + b = 4 \end{cases} \Rightarrow a = 0, b = 4$
c) $(x - 1)^3 = x^3 - 3x^2 + 3x - 1 \Rightarrow a = 3, b = -1$
-
9. a) $(x - y)^2 - z^2 = (x - y - z)(x - y + z)$
b) $x^2 - (y + z)^2 = (x - y - z)(x + y + z)$
-
10. $\begin{cases} P(x) = x^3 + x^2 - 4x - 4 = (x + 1)(x + 2)(x - 2) \\ Q(x) = x^3 - 4x^2 + x + 6 = (x + 1)(x - 2)(x - 3) \end{cases} \Rightarrow$
 $\Rightarrow \begin{cases} \text{m.c.d.}(P, Q) = (x + 1)(x - 2) \\ \text{m.c.m.}(P, Q) = (x + 1)(x - 2)(x + 2)(x - 3) \end{cases}$
-
11. Las variables c , p , q representan, respectivamente, las camisas, los pantalones y las chaquetas fabricadas.
a) El beneficio en euros es:
 $B = 5\,000 - (8c + 15p + 25q) =$
 $= 5\,000 - 8c - 15p - 25q$
b) $\begin{cases} c = 2p \\ c + p + q = 300 \end{cases} \Rightarrow q = 300 - c - p = 300 - 3p$
c) $B = 5\,000 - 8c - 15p - 25q =$
 $= 5\,000 - 8 \cdot 150 - 15 \cdot 80 - 25q = 1\,000 \Rightarrow$
 $\Rightarrow 25q = 1\,600 \Rightarrow q = 64$
-
12. Si x son los euros destinados al fondo de inversión, $2000 - x$ es la parte que juega en bolsa.
a) $C(x) = x + \frac{5x}{100} + \frac{3}{4}(2000 - x) = \frac{3x + 15000}{10}$
b) $C(x) = \frac{3x + 15000}{10} = 2000 \Leftrightarrow 3x = 5000 \Leftrightarrow$
 $\Leftrightarrow x = 1666,67$
En bolsa invirtió 333,33 euros.