NM1: FACTORIZACIÓN

Factorizar una expresión algebraica consiste en escribirla como un producto.
Cuando realizamos las multiplicaciones :

1. 2x(x2 – 3x + 2) = 2x3 – 6x2 + 4x

2. (x + 7)(x + 5) = x2 + 12x + 35

entonces vemos que las expresiones de la izquierda son los factores y las de la derecha son las expresiones a factorizar, es decir , la factorización es el proceso inverso de la multiplicación.

La factorización es de extrema importancia en la Matemática, así es que debes tratar de entender lo más que puedas sobre lo que vamos a trabajar.

Existen varios casos de factorización :

1. FACTOR COMUN MONOMIO:

Factor común monomio: es el factor que está presente en cada término del polinomio :

Ejemplo N(1: ¿ cuál es el factor común monomio en 12x + 18y - 24z ?

Entre los coeficientes es el 6, o sea, 6(2x + 6(3y - 6(4z = 6(2x + 3y - 4z)

Ejemplo N(2 : ¿ Cuál es el factor común monomio en : 5a2 - 15ab - 10 ac

El factor común entre los coeficientes es 5 y entre los factores literales es a, por lo tanto

5a2 - 15ab - 10 ac = 5a(a - 5a(3b - 5a (2c = 5a(a - 3b - 2c)

Ejemplo N(3 : ¿ Cuál es el factor común en 6x2y - 30xy2 + 12x2y2

El factor común es “ 6xy “ porque

6x2y - 30xy2 + 12x2y2 = 6xy(x - 5y + 2xy)

Realiza tú los siguientes ejercicios :

EJERCICIOS. Halla el factor común de los siguientes ejercicios :

	1. 6x - 12 =

	2. 4x - 8y =

	3. 24a - 12ab =

	4. 10x - 15x2 =

	5. 14m2n + 7mn =

	6. 4m2 -20 am =

	7. 8a3 - 6a2 =
	8. ax + bx + cx =

	9. b4-b3 =

	10. 4a3bx - 4bx =

	11. 14a - 21b + 35 =

	12. 3ab + 6ac - 9ad =

	13. 20x - 12xy + 4xz =

	14. 6x4 - 30x3 + 2x2 =

	15. 10x2y - 15xy2 + 25xy =

	16. 12m2n + 24m3n2 - 36m4n3 =

	17. 2x2 + 6x + 8x3 - 12x4 =

	18. 10p2q3 + 14p3q2 - 18p4q3 - 16p5q4 =

	19. m3n2p4 + m4n3p5 - m6n4p4 + m2n4p3 =

	20.
[image: image1.wmf]=

-

2

2

9

8

4

3

xy

y

x

	21.
[image: image2.wmf]=

+

-

+

2

4

5

2

4

3

3

2

16

1

8

1

4

1

2

1

b

a

b

a

b

a

b

a

	22.
[image: image3.wmf]=

-

+

-

b

a

b

a

ab

b

a

3

3

2

2

25

16

15

8

5

12

35

4

2. FACTOR COMUN POLINOMIO:
Es el polinomio que aparece en cada término de la expresión :

EJEMPLO N(1.

Factoriza x(a + b) + y(a + b) =

Existe un factor común que es (a + b) = x(a + b) + y(a + b) =

 = (a + b)(x + y)

EJEMPLO N(2.

Factoriza 2a(m - 2n) - b (m - 2n) =

 = 2a(m - 2n) - b (m - 2n)

 = (m - 2n)(2a - b)
EJERCICIOS
	23. a(x + 1) + b (x + 1) =

	24. m(2a + b) + p (2a + b) =

	25. x2(p + q) + y2(p + q) =

	26. (a2 + 1) - b (a2 + 1) =

	27. (1 - x) + 5c(1 - x) =
	28. a(2 + x) - (2 + x) =

	29. (x + y)(n + 1) - 3 (n + 1) =

	30. (a + 1)(a - 1) - 2 (a - 1) =

	31. (a(a + b) - b (a + b) =

	32. (2x + 3)(3 - r) - (2x - 5)(3 - r) =

3. FACTOR COMUN POR AGRUPAMIENTO

Se trata de extraer un doble factor común.

 EJEMPLO N(1.

 Factoriza ap + bp + aq + bq

Se extrae factor común “p” de los dos primeros términos y “q” de los dos últimos

p(a + b) + q(a + b)

Se saca factor común polinomio

(a + b) (p + q)

EJERCICIOS :

	33. a2 + ab + ax + bx =

	34. ab + 3a + 2b + 6 =

	35. ab - 2a - 5b + 10 =

	36. 2ab + 2a - b - 1 =

	37. am - bm + an - bn =

	38. 3x3 - 9ax2 - x + 3a =

	39. 3x2 - 3bx + xy - by =

	40. 6ab + 4a - 15b - 10 =

	41. 3a - b2 + 2b2x - 6ax =

	42. a3 + a2 + a + 1 =

	43. ac - a - bc + b + c2 - c =
	

	44. 6ac - 4ad - 9bc + 6bd + 15c2 - 10cd =

	45. ax - ay - bx + by - cx + cy =

	46. 3am - 8bp - 2bm + 12 ap =

	47. 18x - 12 - 3xy + 2y + 15xz - 10z =

	48.
[image: image4.wmf]=

-

+

+

-

-

z

x

yz

xy

xz

x

7

5

3

143

3

10

4

21

4

15

2

	49.
[image: image5.wmf]=

+

-

-

bn

bm

am

am

5

16

5

4

3

8

3

2

4. FACTORIZACION DE UN TRINOMIO DE LA FORMA x2 + bx + c

El trinomio de la forma x2 + bx + c se puede descomponer en dos factores binomiales mediante el siguiente proceso :

EJEMPLO N(1. Descomponer x2 + 6x + 5

1(Hallar dos factores que den el primer término x (x

2(Hallar los divisores del tercer término, seccionando aquellos cuya suma sea “6”

 1 (5 ó -1 (-5

pero la suma debe ser +6 luego serán (x + 1)(x + 5)

EJEMPLO Nº 2:

Factorizar x2 + 4xy - 12y2
1º Hallar dos factores del primer término, o sea x2 : x (x

2º Hallar los divisores de 12y2 , éstos pueden ser : 6y (-2y ó -6y (2y

ó 4y (-3y ó -4y (3y

ó 12y (-y ó -12y (y

pero la suma debe ser +4 , luego servirán 6y y -2y, es decir

x2 + 4xy - 12y2 = (x + 6y)(x - 2y)
EJERCICIOS:

Factoriza los siguientes trinomios en dos binomios :

	50. x2 + 4x + 3 =

	51. a2 + 7a + 10 =

	52. b2 + 8b + 15 =
	53. x2 - x - 2 =

	54. r2 - 12r + 27 =
	55. s2 - 14s + 33 =

	56. h2 - 27h + 50 =

	57. y2 - 3y - 4 =

	58. x2 + 14xy + 24y2 =

	59. m2 + 19m + 48 =

	60. x2 + 5x + 4 =

	61. x2 - 12x + 35 =

5. FACTORIZACION DE UN TRINOMIO DE LA FORMA ax2+ bx + c
EJEMPLO

Factoriza 2x2 - 11x + 5

1º El primer término se descompone en dos factores 2x (x
2º Se buscan los divisores del tercer término 5 (1 ó -5 (-1

3º Parcialmente la factorización sería (2x + 5)(x + 1)

pero no sirve pues da : 2x2 + 7x + 5

 se reemplaza por (2x - 1)(x - 5)

y en este caso nos da : 2x2 - 11x + 5

EJERCICIOS :

	62. 5x2 + 11x + 2 =
	63. 3a2 + 10ab + 7b2 =

	64. 4x2 + 7x + 3 =
	65. 4h2 + 5h + 1 =

	66. 5 + 7b + 2b2 =

	67. 7x2 - 15x + 2 =

	68. 5c2 + 11cd + 2d2 =
	69. 2x2 + 5x - 12 =

	70. 6x2 + 7x - 5 =
	71. 6a2 + 23ab - 4b2 =

	72. 3m2 - 7m - 20 =

	73. 8x2 - 14x + 3 =

	74. 5x2 + 3xy - 2y2 =
	75. 7p2 + 13p - 2 =

	76. 6a2 - 5a - 21 =

	77. 2x2 - 17xy + 15y2 =

	78. 2a2 - 13a + 15 =
	

6. FACTORIZACION DE LA DIFERENCIA DE DOS CUADRADOS:
EJEMPLO:

 Factorizar 9x2 - 16y2 =

Para el primer término 9x2 se factoriza en 3x (3x

y el segundo término - 16y2 se factoriza en +4y (-4y

luego la factorización de 9x2 - 16y2 = (3x + 4y)(3x - 4y)

EJERCICIOS:

	79. 9a2 - 25b2 =
	80. 16x2 - 100 =

	81. 4x2 - 1 =

	82. 9p2 - 40q2 =

	83. 36m2n2 - 25 =

	84. 49x2 - 64t2 =

	85. 169m2 - 196 n2 =

	86. 121 x2 - 144 k2 =

	87.
[image: image6.wmf]=

-

2

2

b

36

49

a

25

9

	88.
[image: image7.wmf]=

-

4

4

y

16

9

x

25

1

	89. 3x2 - 12 =

	90. 5 - 180f2 =

	91. 8y2 - 18 =

	92. 3x2 - 75y2 =

	93. 45m3n - 20mn =

	94. 2a5 - 162 a3 =

7. FACTORIZACION DE UN TRINOMIO CUADRADO PERFECTO:

Ejemplo:

Factorizar 9x2 - 30x + 25 =

1(Halla la raíz principal del primer término 9x2 : 3x (3x

2(Halla la raíz principal del tercer término 25

 con el signo del segundo término -5 (-5

luego la factorización de 9x2 - 30x + 25 = (3x - 5)(3x - 5) = (3x - 5)2
EJERCICIOS:

	95. b2 - 12b + 36 =
	96. 25x2 + 70xy + 49y2 =

	97. m2 - 2m + 1 =

	98. x2 + 10x + 25 =

	99. 16m2 - 40mn + 25n2 =

	100. 49x2 - 14x + 1 =

	101. 36x2 - 84xy + 49y2 =

	102. 4a2 + 4a + 1 =

	103. 1 + 6ª + 9a2 =

	104. 25m2 - 70 mn + 49n2 =

	105. 25a2c2 + 20acd + 4d2 =

	106. 289a2 + 68abc + 4b2c2 =

	107. 16x6y8 - 8 x3y4z7 + z14 =
	

EJERCICIOS DIVERSOS:
	108. 2ab + 4a2b - 6ab2 =

	109. 2xy2 - 5xy + 10x2y - 5x2y2 =

	110. b2 - 3b - 28 =

	111. a2 + 6a + 8 =

	112. 5a + 25ab =

	113. bx - ab + x2 - ax =

	114. 6x2 - 4ax - 9bx + 6ab =

	115. ax + ay + x + y =

	116. 8x2 - 128 =

	117. 4 - 12y + 9y2 =

	118. x4 - y2 =

	119. x2 + 2x + 1 - y2 =

	120. (a + b)2 - (c + d)2 =

	121. a2 + 12ab + 36b2 =

	122. 36m2 - 12mn + n2 =

	123. x16 - y16 =

FACTORIZACIÓN PARA LOS FUTUROS MATEMÁTICOS.

1. DIFERENCIA DE CUBOS : a3 – b3 = (a – b)(a2 + ab + b2)
Ejemplo : 8 – x3 = (2 – x)(4 + 2x + x2)

2. SUMA DE CUBOS: a3 + b3 = (a + b)(a2 – ab + b2)

Ejemplo: 27a3 + 1 = (3a + 1)(9a2 – 3a + 1)

	125. 64 – x3 =

	126. 8a3b3 + 27 =

	127. 27m3 + 6n6 =

	128. x6 – y6 =

	129.
[image: image8.wmf]27

8

8

1

3

+

x

 =

	130.
[image: image9.wmf]64

1

3

-

x

=

_1171007863.unknown

_1183375195.unknown

_1183375203.unknown

_1171008028.unknown

_1171008032.unknown

_1171007867.unknown

_1171007817.unknown

_1171007822.unknown

_1171007813.unknown

