[image: image12.png]COLEGIO METROPOLITANO DEL SUR
Resolucion No 0427 del 11 Mayo de 2010

« o n

Estudiante: ___
	Área: Matemáticas
	Asignatura: Algebra
	Docente: Leonardo Prada

	Guía: 01

	Grado: Octavo
	Tema: Factorización

	Fecha: 15 de julio de 2012
	Tiempo posible: 4 semanas

	Indicador de desempeño: Factor iza con habilidad el binomio.

Comprende la factorización de trinomios.

Realiza operaciones en donde se factorizan binomios y trinomios conjuntamente

INTRODUCCIÓN

FACTORIZACIÓN

Definición: Cuando una expresión algebraica es el producto de dos o más expresiones, llamadas factores de ella y, la determinación de estas cantidades es llamada factorización.

[image: image2.jpg]ataytaz=afty+z)
Xy = et yfe-y)
Xtfatbxtab=(x-a)xtb)
Prayry=f-y)
wedytyisfe-y)

acx’ + (ad + bojxy + bay’ = (ax + by)fex + dy)
ey ty)
Xey=fe-xyty)

1- Trabajo
Factor Común

Autor: Christian cortes

Cuando cada uno de los términos de una expresión es divisible por un factor común, la expresión puede ser simplificada dividiendo cada término separadamente por este factor y encerrando la cantidad que resulta entre paréntesis y el factor común afuera como coeficiente.

Ejemplo 1: Los términos de la expresión 3a² - 6ab tienen un factor común 3a., luego:

3a² - 6ab = 3a(a - 2b).

Ejemplo 2: 5a²bx³ - 15abx² - 20b³x² = 5bx² (a²x - 3a - 4b²).

Ejercicios: Factorizar

1) a² + ab =

2) b + b² =

3) x² + x =

4) 2b²x + 6bx² =

5) 9a³x² - 18ax³=

6) 15c³d² + 60c²d³ =

7) 35m²n³ - 70m³ =

8) 24a²xy² - 36x²y4 =

9) a³ + a² + a =

10) 4x² - 8x + 2 =

11) 15y³ + 20y² - 5y =

12) 2a²x + 2ax² - 3ax =

13) x³ + x5 – x7 =

14) 14x²y² - 28 x³ + 56x4 =

15) 34ax² + 51ay² - 68ay² =
Factor Común por agrupación de términos

Una expresión puede ser factorizada si los términos pueden ser arreglados en grupos que tengan un factor común.

Ejemplo 1: factorizar x² - ax + bx - ab

Notemos que los dos primeros términos tienen factor común x y que los dos últimos tienen factor común b, entonces agrupamos los dos primeros términos entre paréntesis y los dos últimos también.

x² - ax + bx - ab = x(x - a) + b(x - a)

 = (x - a)(x + b)

Ejemplo 2: Factorizar 6x² - 9ax + 4bx - 6ab

6x² - 9ax + 4bx - 6ab = (6x² - 9ax) + (4bx - 6ab)

 = 3x (2x - 3a) + 2b(2x - 3a)

 = (2x - 3a)(3x + 2b)

Ejemplo 3: Factorizar 12a² - 4ab - 3ax² + bx²

12a² - 4ab - 3ax² + bx² = (12a² - 4ab) - (3ax² + bx²)

[image: image12.png] = 4a (3a - b) - x²(3a - b)

 = (3a - b)(4a - x²)

Ejercicios: Factorizar

1) a² +ab + ax + bx =

2)am – bm + an – bn =

3) ax – 2bx – 2ay + 4by =

4) a²x² - 3bx² + a²y² - 3by² =

5) 3m – 2n – 2nx4 + 3mx4 =

6) x² - a² + x – a²x =

7) 4x³ - 1 –x² + 4x=

8) x + x² - xy² - y² =

9) 3abx² - 2y² - 2x² + 3aby² =

10) 1 + a + 3ab + 3b =

11) 4am³ - 12amn – m² + 3n =

12) 20ax – 5bx – 2by + 8ay =

13) a³ + a² + a + 1 =

14) 2bm – 2bn + 2b – m + n – 1 =

15) 3mx – 2by – 2bx – 6m + 3my + 4b =
TRINOMIO CUADRADO PERFECTO
Se identifica por tener tres términos, de los cuales dos tienen raíces cuadradas exactas, y el restante equivale al doble producto de las raíces del primero por el segundo. Para solucionar un Trinomio Cuadrado Perfecto debemos reordenar los términos dejando de primero y de tercero los términos que tengan raíz cuadrada, luego extraemos la raíz cuadrada del primer y tercer término y los escribimos en un paréntesis, separándolos por el signo que acompaña al segundo término, al cerrar el paréntesis elevamos todo el binomio al cuadrado.
[image: image3.png](a
+b)°
a®
+
2
ab +
b

[image: image4.png]

Ejemplo 1:[image: image5.png](5 — 3y)” = 252" — 30zy + 9y°

Ejemplo 2: [image: image6.png](3z + 2y)” = 92° + 127y + 4y°

Ejemplo 3: [image: image7.png]S 42y 4y

Ejemplo 4:[image: image8.png]“ — 20xy
dx* + 25y

Organizando los términos tenemos[image: image9.png]dx* — 20xy + 25y°

Extrayendo la raíz cuadrada del primer y último término y agrupándolos en un paréntesis separado por el signo del segundo término y elevando al cuadrado nos queda: [image: image10.png](2 — 5y)*

 Al verificar que el doble producto del primero por el segundo término es -20xy determinamos que es correcta la solución. De no ser así, esta solución no aplicaría.
Ejercicios

1) x² - 2x + 1 =

2) x² - 10x + 25=

3) n² + 8n + 16 =

4) x² - 12x +36 =

5) x2 − 20x + 100 =

6) x2 + 10x +25 =

7) x2 + 14x + 49

8) x + x2 + ¼
9) 9x2 + 30x + 25
10) x6 + 18x3 + 81
La Diferencia de dos cuadrados

Al multiplicar (a+ b)(a - b) obtenemos la identidad (a + b)(a - b) = a² - b²

Un resultado que puede ser verbalmente expresado como El producto de la suma por la diferencia de dos cantidades es igual a la diferencia de sus cuadrado. Recíprocamente, la diferencia de dos cuadrados es igual al producto de la suma por la diferencia de las dos cantidades.
Ejemplo 1

25x² -16y² = (5x + 4y) (5x - 4y)

[image: image13.jpg]

Ejemplo 2

1 - 49c² = (1+ 7c) (1 - 7c)

Ejercicios

1) x² - y² =

2) a² - 1 =

3) a² - 4 =

4) 9 – b² =

5) 1 – 4m² =

6) 16 – n² =

7) 1 – y² =

8) 4x² - 9 =

9) 25 – 36x² =

10) a²b8 – c² =

11) (x+y)² - a²=

12) 4 – (a + 1) ² =

13) 9 – (m + n)² =

14) (m – n)² - 16 =

15) (x – y)² - 4z² =

16) 1 – (x – 2y)² =

17) (x + 2y)² - 4x² =

18) (a + b)² - (c + d) ² =

19) (x + 1)² - 16x² =

20) 64m² - (m-2n)²=

21) a² + 2ab + b² - x² =

caso especial

1) (x+y)²- a²=

2) 4 - (a + 1)²=

3) 9 - (m + n)² =

4) (m - n)² - 16 =

5) (a + b)² - (c + d)² =

6) (a - b)² - (c - d)² =

En grupo se realiza la dinámica de selección de ejercicios probables para el previo, resolviéndolos, el docente indica el día de la actividad en clase, el 16 de Julio se trabajará el taller anexo a la guía sobre trinomios.
2- Socialización
En clase se desarrollan buena parte de los ejercicios propuestos en el libro guía y con los compañeros se analiza la guía y se avanza en su solución
3- Compromisos
Desarrollar la guía propuesta en la carpeta, repasar para la evaluación número 1 Y 2 del periodo, estudiar los archivos de productos notables, cocientes notables y factorización adjuntos en la página Web.
4- Profundización
Para profundizar en el tema visitar los siguientes accesos directos:
http://www.vitutor.com/di/re/b_1.html
http://www.fisicanet.com.ar/matematica/numeros_reales/tp14_numeros_reales.php
http://definicion.de/numeros-reales/
http://es.wikipedia.org/wiki/N%C3%BAmero_real
5- Evaluación
- Cognitiva: Se realizara el 1 Y 2 Previo escrito,
- Procedimental: Presentar el desarrollo de la guía. Los apuntes de clase y el análisis de la teoría sugerida
 - Actitudinal: Asistencia, presentación y buen comportamiento.
6- Recursos y bibliografía:

· Hipertextos Santillana 8º.
· Internet y Pagina Web
http://www.matematicaytrenes.cl/factorizacion1.PDF

http://es.wikipedia.org/wiki/Factorizaci%C3%B3n

· Nueva Matemáticas Constructiva 8, Norma.
· Algebra de Baldor
[image: image14.png]I A NOTONG TOD0 S0TH TRUNG
TOOLEARE THERVE IRCDRS O
P G FRAC BT TCRAGES
ITVASU&V\WU N

STARIED AT 140, BT
TGO e
ore (s

Tyoncir s

[t

L.

fer

“Con números se puede demostrar cualquier cosa." Thomas Carlyle (1795-1881)

�

�

�Que no te pase…

�

[image: image15.png]

[image: image16.jpg]

