GUIA DE MATEMATICA
Unidad: Álgebra en R

Contenidos: 
- Conceptos algebraicos básicos

- Operaciones con expresiones algebraicas


- Valoración de expresiones algebraicas
- Notación algebraicas


- Reducción de términos semejantes

TÉRMINO ALGEBRAICO

Consta de: 
a) signo


b) coeficiente numérico


c) factor literal

Ejemplo: 

     -3a4     


GRADO DE UN TÉRMINO


Es la suma de los exponentes del factor literal 
Ejemplo:

En el término  3x3  tiene grado 3 (por el exponente de x)

En el término 4x2y3 tiene grado 2 (2 +  3, la suma de los exponentes) 
GRADO DE UNA EXPRESIÓN


Es el grado mayor de sus distintos términos. 

Ejemplo:

En la expresión 3x3 +  5y5 tiene grado 5 (por el grado del segundo termino)

En el término 4x2y3 – 4b3y2z7 tiene grado 12 (por el grado del segundo termino) 
EXPRESIÓN ALGEBRAICA

Es toda combinación de números y letras ligados por los signos de las operaciones aritméticas.


De acuerdo al número de términos puede ser:


MONOMIO: tiene uno término

Ej.   5 x2yz4  ;     
[image: image1.wmf]x

y

a

b

2

2

-

+


BINOMIO: tiene dos términos

Ej. 
[image: image2.wmf]7

5

xy

y

+

    ;   p + q


TRINOMIO: tiene tres términos

Ej.  x2 + 3x - 5


POLINOMIO O MULTINOMIO: tiene varios términos

Ej. Inventa uno __________________________

TERMINOS SEMEJANTES


Los términos son semejantes cuando tienen el mismo factor literal. Los T. S. se pueden sumar o restar, sumando o restando sus coeficientes numéricos y conservando el factor literal. 
Ejemplo:

El término  3x2y  y el término  2x2y , son semejantes. (tiene factor literal iguales) y al sumarlo da 5x2y
EJERCICIOS: ahora te toca a ti demostrar lo que aprendiste
1) Define con tus palabras:


a) Coeficiente numérico

b) Factor literal


c) Término algebraico

2) En cada término algebraico, determina el coeficiente numérico, factor literal y el grado.

a) 3x2y 
b) m

c) mc2 
d) –vt 
e) 0,3ab5 
f) 3
g) -8x3y2z4 
h) 
[image: image3.wmf]a

3

2

-


i) 
[image: image4.wmf]3

2

1

x

-


j) 
[image: image5.wmf]3

7

2

a


k) 
[image: image6.wmf]4

3

m

-

 
l) 
[image: image7.wmf]2

4

4

3

b

a


3) Determina el grado y el número de términos de las siguientes expresiones:
a) 7x2y + xy

b) -3 + 4x – 7x2 
c) -2xy
d) vt + 
[image: image8.wmf]2

2

1

at

   e) 7m2n – 6mn2 

f) 
[image: image9.wmf]2

c

b

a

+

+

 

g) x2 + 8x + 5

h) 2(3x + 4y) 

i) 2x2(3x2 + 6y)
j) 
[image: image10.wmf]4

4

3

2

h

c

b

+


4) Reduce los términos semejantes en cada una de las expresiones siguientes:

	[image: image11.png]ok
e

© ® N o 0k BN =

m +2m
a+2a+9a
m’ - 2m’ - 7m’

6x%y° - 12Xy + XV

3a-2b-5b+9a
a’+b?-2b>-3a’-a’+ b’

xzyz + 3xy2z - 2xyz2 - 3xyzz + xyz2 - xzyz
2pq + 3p - 12q - 15q + 7pq - 13p

2x -6y - 2x -3y -5y

15a +13a-12b-1la-4b-b


	[image: image12.png]5 3 T2 5

. 2p+%q—7p+%q
.a+a’+a’+a*-a-2a"+3a’-4a*

. 02m-0,02n+1,07/m-1,03n-m-n
. 0,5%%y - 0,4xy” + 0,35y — 0,2xy" + X'y
1,17a-2,15a - 3,25a + 4,141a


	[image: image13.png]20.

21.

22,

23,

24,

1+X+Xy—-2+2x-3xy-3+2xy-3x

1 2.2 . 3 5 .3 o 8
5 m2n-Zmn->mn + o mPn - < mn

ﬂp_ﬁq 1P——q
4 6 4 6
uZ+uv+v2-2u2+3uv-v2

11 2 1 5
Ss— t+gs—3s—3s+t+4t


	[image: image14.png]25. 0,117a-0,35b-2,25b-1,1b + 3,04a

26.
27.

28.
29.

30.

10a+5a2-13a3-2a-9a3+16a%+a
1 2 3 2 3 7 1
6pt—5p—4t+3pt—5p+4t+6pt
3 2h_2ah2_a2h_ 3ah? 4 L ah?
4ab 3ab a’b-3ab +2ab
1 3
0,7m—7p—0,04m+0,3p—zp


EVALUACION DE EXPRESIONES
A cada  letra  o  FACTOR LITERAL  se le asigna un determinado valor numérico.
Ahora tú:   Si     a = -2 ;       b = 4   ;    c =  -1      encuentra el valor de cada expresión 

	1. 12a - 8a + 10a + 3a - 18a  + 5a =
	2.   7ª - 8c  + 4b  + 6c  - 4b  + 3a  =


Veamos ahora un ejemplo con números racionales: Si  a =
[image: image15.wmf]3

2

   y   b = 
[image: image16.wmf]2

1

,  evaluemos la expresión: 

3a    -  2b    -  5a    +  4b    -  6a    +  3b    =


3(
[image: image17.wmf]3

2

  -  2(
[image: image18.wmf]2

1

  -  5(
[image: image19.wmf]3

2

  +  4(
[image: image20.wmf]2

1

  -  6(
[image: image21.wmf]3

2

  +  3(
[image: image22.wmf]2

1

  =

2 -  1  - 
[image: image23.wmf]3

10

 +  2   -  4  +  
[image: image24.wmf]3

2

  =   
[image: image25.wmf]6

5

2

  

6

17

-

-

=


Ahora te toca a ti :


Si     a = 
[image: image26.wmf]2

1

 ;       b = 
[image: image27.wmf]4

1

-

   ;    c =  
[image: image28.wmf]3

2

     encuentra el valor de cada expresión 

	3.   2 a - 8 a  + 10 a + 3 a -  
[image: image29.wmf]2

3

a  + 5 a =

	4.  -1
[image: image30.wmf]2

3

 a + 5 b  - 3 c  +  2 a  - 4 
[image: image31.wmf]1

2

c + 7 b =

	5.  -5 c  +  3
[image: image32.wmf]4

5

 b  - (-4 a)  + 4
[image: image33.wmf]1

2

 c  + (-5 b) - 0,6 c =


EJERCICIOS: pone en práctica lo anterior

1) En las siguientes expresiones algebraicas, reduce los términos semejantes y luego reemplaza en cada caso por  a = -2 y b = 7, para valorar la expresión.

a) 3ab – b + 2ab + 3b


b) 3a2b – 8 a2b – 7a2b + 3a2b

c) 2a2b – 
[image: image34.wmf]2

3

a2b – 1 
d) ab2 – b2a + 3ab2 


e) 
[image: image35.wmf]b

a

b

a

10

7

4

5

5

4

2

3

-

-

+

  

f) 
[image: image36.wmf]b

b

b

b

14

1

5

1

7

2

2

2

+

-

+

-


2) Calcula el valor numérico de las siguientes E. A., considera para cada caso a = 2;
 b = 5; c = -3; d = -1 y  f = 0

a) 5a2 – 2bc – 3d


b) 7a2c – 8d3


c) 2a2 – b3 – c3 – d5 d) d4 – d3 – d2 + d – 1 

e) 3(a – b) + 2(c – d)

f) 
[image: image37.wmf]7

2

b

a

d

c

+

+

-


g) 
[image: image38.wmf]f

b

c

a

8

7

2

1

5

2

4

3

+

-

-


h) 
[image: image39.wmf](

)

a

c

b

+


i) 
[image: image40.wmf](

)

(

)

f

d

a

c

b

a

)

3

2

(

-

+

-


ELIMINACIÓN DE PARÉNTESIS


	[image: image41.png]NS g N

2a-(2a-3b)-b

3x+2y-[x-(x-y)]

2m-3n-[-2m+n-(m-n)j


	[image: image42.png]10.
11.
12,

13.

14.

-(a+b-c)-(-a-b+c)+(a-b+c)

[~ (2~ y3) + 2x2- 3y2 - (x* - 2x2 - 3y2)]
-[-(a-2b)-(a +2b) —~(-a-3b)]
3x+2y—{2X—[3x—(2y - 3x) - 2X] - ¥}
3y-2z-3x-{x-[y-(z-x)]-2x}

o2t
—a [2 (3a a)]


	15)  5a - 3b + c + ( 4a - 5b - c ) =
16)  8x - ( 15y + 16z - 12x ) - ( -13x + 20y ) - ( x + y + z ) =

17)  -( x - 2y )  - ( { 3x - ( 2y - z )} - { 4x - ( 3y - 2z ) }( = 

18) 3a + ( a + 7b - 4c ) - ( 3a + 5b - 3c) - ( b - c ) =

19) 9x + 13 y - 9z - (7x - { -y + 2z - ( 5x - 9y + 5z) - 3z }( =

20)  6a - 7ab + b - 3ac + 3bc - c - {(8a + 9ab - 4b) - (-5ac + 2bc - 3c)} =

21)  8x - ( 1
[image: image43.wmf]1

2

y + 6z - 2
[image: image44.wmf]3

4

x ) - ( -3
[image: image45.wmf]3

5

x + 20y ) - ( x +
[image: image46.wmf]3

4

 y + z ) =
22)  9x + 3
[image: image47.wmf]1

2

 y - 9z - 
[image: image48.wmf]7

1

2

2

5

1

3

9

5

3

x

y

z

x

y

z

z

-

-

+

-

-

+

æ

è

ç

ö

ø

÷

-

ì

í

î

ü

ý

þ

é

ë

ê

ù

û

ú

=

 


Factor literal


Coeficiente numérico


Ejemplo:


                Si  a = 3  y  b = 2,  reemplazamos esos valores en la expresión:


	3 a   –    2b   –   5a   +   4b   –   6a     +  3b    =


	3 ( 3  -  2 ( 2  - 5 ( 3 + 4 ( 2 - 6 ( 3 + 3 ( 2  =


	  9      -     4     -    15    +   8    -    18    +   6     =   -14


Para resolver paréntesis se debe seguir por las siguientes reglas:


si el paréntesis está precedido por signo positivo, se  consideran los términos por  sus respectivos signos,


b)  si el paréntesis está precedido por signo negativo,  debes Sumar su opuesto, es decir, cambiar el signo de los términos que están dentro del paréntesis que vas a eliminar.


1

_1245100981.unknown

_1245100989.unknown

_1245100997.unknown

_1245101001.unknown

_1245101004.unknown

_1245101006.unknown

_1245101007.unknown

_1245101008.unknown

_1245101005.unknown

_1245101003.unknown

_1245100999.unknown

_1245101000.unknown

_1245100998.unknown

_1245100993.unknown

_1245100995.unknown

_1245100996.unknown

_1245100994.unknown

_1245100991.unknown

_1245100992.unknown

_1245100990.unknown

_1245100985.unknown

_1245100987.unknown

_1245100988.unknown

_1245100986.unknown

_1245100983.unknown

_1245100984.unknown

_1245100982.unknown

_1245100973.unknown

_1245100977.unknown

_1245100979.unknown

_1245100980.unknown

_1245100978.unknown

_1245100975.unknown

_1245100976.unknown

_1245100974.unknown

_1245100969.unknown

_1245100971.unknown

_1245100972.unknown

_1245100970.unknown

_1245100967.unknown

_1245100968.unknown

_1245100966.unknown

