FACTOR COMUN

[image: image1.wmf]=

+

2

2

5

b

a

a

1) Me pregunto ¿qué letra tiene igual? a

2) ¿Cuál es el exponente mas pequeño de la a? 2

3) Entonces escojo el
[image: image2.wmf]2

a

4) Coloco la
[image: image3.wmf]2

a

y abro un paréntesis

[image: image4.wmf]=

+

2

2

5

b

a

a

[image: image5.wmf]2

a

(

5) Divido cada término entre
[image: image6.wmf]2

a

[image: image7.wmf]=

+

2

2

2

2

5

a

b

a

a

a

[image: image8.wmf]2

a

(

6) Coloco la respuesta dentro del paréntesis restando los exponentes asi:

 “No se te olvide que para dividir se copia la base igual y se restan los

 exponentes”
 “No se te olvide cualquier base elevada a la cero es igual a 1.”
[image: image46.wmf]4

(

[image: image47.wmf]a

4

(

[image: image48.wmf]-

4

(

a

[image: image9.wmf]=

+

2

2

2

2

5

a

b

a

a

a

[image: image10.wmf](

)

2

2

2

2

5

2

b

a

a

a

-

-

+

 =
[image: image11.wmf](

)

2

0

3

2

b

a

a

a

+

 =
[image: image12.wmf](

)

2

3

2

b

a

a

+

Ejemplo guiado:

[image: image13.wmf]=

-

2

4

4

6

n

m

n

m

1) Me pregunto ¿qué letras tiene igual? _________________ .

2) De las letras que escogí ¿Cuáles son los exponentes más pequeños? _____________.

3) Entonces escojo las letras con exponentes más pequeños y abro paréntesis.

[image: image14.wmf]=

-

2

4

4

6

n

m

n

m

_________ (
4) Divido cada término entre las letras con menor exponente:

[image: image15.wmf]=

-

2

4

4

6

n

m

n

m

_________ (

5) Divido y coloco la respuesta dentro del paréntesis.

[image: image16.wmf]=

-

2

4

4

6

n

m

n

m

_________ (_____________________)

Factorización de binomios

DIFERENCIA DE CUADRADOS
Características:

· Tienen dos términos (es un binomio = bi significa 2)

· El signo que los separa siempre es menos

· Las potencias de letras están elevadas con números pares 2, 4, 6…

· Tiene raíz cuadrada exacta el primer término

· Tiene raíz cuadrada exacta el segundo término

Forma de factorizar:

[image: image49.wmf]b

4

(

-

a

[image: image50.wmf]b)

4

(

-

a

Primero abro paréntesis
[image: image51.wmf]4

(

[image: image52.wmf]a

4

(

[image: image53.wmf]-

4

(

a

[image: image54.wmf]b

4

(

-

a

[image: image55.wmf]b)

4

(

-

a

[image: image56.wmf]b)

4

(

b)

4

(

+

-

a

a

[image: image57.wmf]b)

4

(

b)

4

(

+

-

a

a

[image: image58.wmf]=

-

2

2

16

b

a

[image: image59.wmf]4

(

[image: image60.wmf]2

4

(

a

[image: image61.wmf]b

4

(

2

+

a

[image: image62.wmf]4

(

[image: image63.wmf]b

4

(

2

+

a

[image: image64.wmf](

)

(

)

m

m

14

5

2

-

+

m

m

[image: image65.wmf]2

4

(

a

[image: image66.wmf]3

6

64

b

a

+

Segundo saco raíz cuadrada al número si no la se, le saco los factores primos al número asi:

[image: image67.wmf]

4

(

2

+

a

[image: image68.wmf]

4

(

2

+

a

[image: image69.wmf]b)

4

(

2

+

a

[image: image70.wmf]b)

4

(

2

+

a

[image: image71.wmf](

b)

4

(

2

+

a

[image: image72.wmf](

)

(

)

14

5

2

-

+

m

m

[image: image73.wmf]4

2

(16a

b)

4

(

+

a

[image: image74.wmf]14

5

5

14

2

2

-

+

+

-

m

m

m

m

[image: image75.wmf]m

m

5

14

2

+

-

[image: image76.wmf]

b

4

(16a

b)

4

(

2

2

4

2

+

-

+

b

a

a

[image: image77.wmf])

b

4

(16a

b)

4

(

2

2

4

2

+

-

+

b

a

a

 Coloco la respuesta asi:

[image: image78.wmf](

)

2

2

4

2

b

4

(16a

b)

4

(

+

-

+

b

a

a

Tercero saco la raíz cuadrada de la letra asi:

[image: image79.wmf]-

+

4

2

(16a

b)

4

(

a

[image: image17.wmf]

a

dos

entre

potencia

la

siempre

divido

2

2

2

a

a

=

y la respuesta es la raíz de la letra.

[image: image80.wmf](

)

(

)

b

a

a

2

4

2

4

(16a

b)

4

(

-

+

 Coloco la respuesta asi

Cuarto copio el signo.

[image: image81.wmf](

)

2

2

2

4a

(

b)

4

(

+

a

Coloco asi

Quinto saco la raíz cuadrada del segundo término

 siguiendo los pasos segundo y tercero.
[image: image82.wmf]b

a

a

2

4

2

4

(16a

b)

4

(

-

+

Coloco la respuesta asi

[image: image83.wmf]+

-

+

4

(16a

b)

4

(

2

4

2

b

a

a

Sexto cierro paréntesis.

 asi
[image: image84.wmf](

)

(

)

m

m

14

5

2

+

-

+

m

m

Séptimo copio el primer paréntesis solamente que le cambio el signo a +.

 Asi
SUMA O DIFERENCIA DE CUBOS

Características:

· Tienen dos términos (es un binomio = bi significa 2)

· El signo que los separa pude ser + ó -

· Las potencias de letras están elevadas con números múltiplos de 3, 6, 9…

· Tiene raíz cúbica exacta el primer término

· Tiene raíz cúbica exacta el segundo término

Forma de factorizar:
[image: image85.wmf](

)

(

)

-

m

m

14

5

2

+

-

+

m

m

Primero abro paréntesis

[image: image86.wmf](

)

(

)

-

m

m

14

5

2

+

-

+

m

m

[image: image87.wmf](

)

(

)

-

m

m

14

5

2

+

-

+

m

m

[image: image88.wmf](

)

(

)

2

-

m

7

m

14

5

2

+

-

+

m

m

[image: image89.wmf]x

x

7

2

6

2

+

+

[image: image90.wmf]2

7

6

7

2

6

2

2

+

+

+

+

x

x

x

x

[image: image91.wmf](

)

(

)

2

7

6

2

+

+

x

x

(

[image: image92.wmf](

)

(

)

6x

 x

6

2

7

6

2

+

+

x

x

[image: image93.wmf](

)

(

)

6x

 x

6

2

7

6

2

+

+

+

x

x

Segundo saco raíz cúbica al número si no la se, le saco los factores primos al número asi:

[image: image94.wmf](

)

(

)

6x

 x

6

2

7

6

2

+

+

+

+

x

x

[image: image95.wmf](

)

(

)

6x

 x

6

12

7

6

2

7

6

2

2

+

+

+

+

+

+

x

x

x

x

[image: image96.wmf](

)

(

)

6x

 x

6

12

7

6

2

7

6

2

2

+

+

+

+

+

+

x

x

x

x

[image: image97.wmf](

)

(

)

3

6x

4

 x

6

12

7

6

2

7

6

2

2

+

+

+

+

+

+

x

x

x

x

[image: image98.wmf](

)

(

)

6x

 x

6

12

7

6

2

7

6

2

2

+

+

+

+

+

+

x

x

x

x

[image: image99.wmf](

)

(

)

6

6

2

7

6

2

+

+

x

x

[image: image100.wmf](

)

(

)

(

)

(

)

1

 x

2

2

 x

3

3

3

6x

2

4

 x

6

12

7

6

2

7

6

2

2

+

+

=

+

+

+

+

+

+

x

x

x

x

[image: image101.wmf]=

+

+

2

4

4

1

4

y

y

[image: image102.wmf]=

+

+

=

+

+

1

4

4

2

1

4

2

4

2

4

y

y

y

y

[image: image103.wmf]2

2

4

2

4

2

4

2

2

1

4

4

4

1

4

y

y

y

y

y

y

=

+

+

=

+

+

[image: image104.wmf]

1

2

1

2

1

4

4

4

1

4

2

2

4

2

4

2

4

y

y

y

y

y

y

=

+

+

=

+

+

[image: image105.wmf](

)

(

)

(

)

2

2

2

4

4

2

1

2

1

4

4

y

y

y

y

=

´

´

=

+

+

[image: image106.wmf]

1

2

1

2

1

4

4

2

2

4

2

4

+

=

+

+

y

y

y

y

[image: image107.wmf]+

=

+

´

+

[image: image108.wmf](

)

2

2

2

4

2

4

1

2

1

2

1

4

4

+

=

+

+

y

y

y

y

[image: image109.wmf]4

2

2

4

9b

8a

4

+

+

b

a

[image: image110.wmf]2

9b

8a

4

4

2

2

4

+

+

b

a

[image: image111.wmf]4

2

2

4

9b

8a

4

+

+

b

a

[image: image112.wmf]3

9b

8a

4

4

2

2

4

+

+

b

a

[image: image113.wmf]4

2

2

4

b

9

8a

4

+

+

b

a

[image: image114.wmf](

)

(

)

(

)

2

2

2

2

4

2

2

4

12

2

3b

a

2

9b

8a

4

b

a

b

a

=

+

+

 Coloco la respuesta asi:

Tercero saco la raíz cúbica de la letra asi:

[image: image18.wmf]

a

dos

entre

potencia

la

siempre

divido

2

3

6

6

a

a

=

[image: image115.wmf]

4a

-

9b

12a

4

4a

-

4a

9b

8a

4

2

2

4

2

2

4

2

2

2

2

4

2

2

4

b

b

a

b

b

b

a

+

+

+

+

+

Coloco asi

Cuarto copio el signo.

[image: image116.wmf](

)

4a

-

3b

2a

4a

-

9b

12a

4

4a

-

4a

9b

8a

4

2

2

2

2

2

2

2

4

2

2

4

2

2

2

2

4

2

2

4

b

b

b

a

b

b

b

a

+

+

+

+

+

+

Coloco asi

Quinto saco la raíz cúbica del segundo término

 siguiendo los pasos segundo y tercero.

[image: image117.wmf](

)

(

)

(

)

(

)

(

)

ab

ab

b

b

b

a

b

b

b

a

2

3b

2a

2

3b

2a

4a

-

3b

2a

4a

-

9b

12a

4

4a

-

4a

9b

8a

4

2

2

2

2

2

2

2

2

2

2

2

4

2

2

4

2

2

2

2

4

2

2

4

+

+

-

+

+

+

+

+

+

+

Coloco asi

Sexto cierro paréntesis.

[image: image118.wmf](

)

(

)

(

)

(

)

b

a

b

a

b

a

b

a

+

+

=

+

+

-

+

2

2

2

20

12

Coloco asi

EL SEGUNDO PARENTESIS SE FORMA ASI:

Séptimo abro un segundo paréntesis

[image: image119.wmf](

)

(

)

(

)

(

)

[

]

(

)

[

]

-

-

20

12

2

2

2

b

a

b

a

b

a

b

a

b

a

+

+

+

=

+

+

-

+

Coloco asi

Octavo: elevo al cuadrado el primer término de mi respuesta del paréntesis.

[image: image120.wmf](

)

(

)

(

)

(

)

[

]

(

)

[

]

(

)

[

]

(

)

[

]

2

-

10

-

-

-

20

12

2

2

2

b

a

b

a

b

a

b

a

b

a

b

a

b

a

+

+

+

+

+

=

+

+

-

+

[image: image121.wmf]=

-

+

4

2

30

y

y

[image: image122.wmf]=

+

+

-

30

2

4

y

y

[image: image123.wmf](

)

=

-

-

-

=

+

+

-

30

30

2

4

2

4

y

y

y

y

Noveno: pongo el signo contrario que tengo en mi respuesta del
primer paréntesis

[image: image124.wmf](

)

(

)

(

)

-

30

30

2

2

2

4

2

4

+

-

=

-

-

-

=

+

+

-

y

y

y

y

y

y

[image: image125.wmf](

)

(

)

(

)

5

6

-

30

30

2

2

2

4

2

4

+

-

=

-

-

-

=

+

+

-

y

y

y

y

y

y

[image: image126.wmf]2

x

Décimo: multiplico el primer término por el segundo de mi respuesta del primer paréntesis.

[image: image127.wmf]c

bx

x

+

+

2

[image: image128.wmf]2

x

[image: image129.wmf]c

bx

x

+

+

2

[image: image130.wmf]c

bx

ax

+

+

2

[image: image131.wmf](

)

(

)

=

+

+

+

=

+

+

+

b

a

y

b

a

x

by

ay

bx

ax

[image: image132.wmf](

)

(

)

(

)

b

a

b

a

y

b

a

x

by

ay

bx

ax

+

=

+

+

+

=

+

+

+

[image: image133.wmf](

)

(

)

(

)

(

)

=

+

+

+

=

+

+

+

b

a

y

b

a

x

b

a

y

b

a

x

[image: image134.wmf](

)

(

)

(

)

(

)

(

)

(

)

y

x

b

a

b

a

y

b

a

x

b

a

y

b

a

x

+

+

=

+

+

+

=

+

+

+

Onceavo: siempre pongo signo +

Doceavo: elevo al cuadrado el segundo término de mi respuesta del primer paréntesis.

Treceavo: cierro paréntesis.

TRINOMIOS

TRINOMIO DE LA FORMA
[image: image19.wmf]C

BX

X

+

+

2

Características:

· Tienen tres términos

· No tiene numero delante del
[image: image20.wmf]2

X

Forma de factorizar:

Primero: ordeno el trinomio en forma descendente.

Segundo: abro dos paréntesis

Tercero: saco raíz cuadrada del primer término y lo coloco en cada uno de los paréntesis

La raíz cuadrada de
[image: image21.wmf]m

m

m

=

=

2

2

2

Cuarto: copio el primer signo del ejercicio en el primer paréntesis

Quinto: multiplico el primer signo por el segundo del ejercicio y lo coloco en el segundo paréntesis

Sexto:
Observo cuidadosamente la respuesta que tengo en los paréntesis y analizo los signos:

Me pregunto ¿son signos iguales o diferentes?
En este caso son diferentes porque tengo + y - entonces leo la opción B que viene a continuación.

A. si en los dos paréntesis tengo signos iguales necesito dos números que multiplicados me den el tercer término y sumados me den el segundo término.
B. Si en los dos paréntesis tengo signos diferentes necesito dos número que multiplicados me den el tercer término y restados me den el segundo término.

Necesito dos números que multiplicados me den 14 y restados me den 5

Si no se cuales son los números hago una tabla de factores primos que forman el número y con ello encuentro todas las posibilidades para hallar el segundo término menos la posibilidad del número multiplicado por 1.

14 2

¿ qué números podrán ser?

 7 7

14 x 1 = 14 pero 14 - 1
[image: image22.wmf]¹

5
 1
 7 x 2 = 14 y 7 – 2 = 5 Esta es

la respuesta que cumple con la regla.

Entonces 7 y 2 son los números.
Séptimo:

Para terminar siempre coloco el número mayor en el primer paréntesis y el menor en el segundo.

Casos especiales:

a)
[image: image23.wmf](

)

(

)

=

+

+

-

+

20

12

2

b

a

b

a

 Cuando tenemos paréntesis como en éste caso se realiza asi:

 Primero: saco raíz cuadrada del primer término

[image: image24.wmf](

)

2

b

a

+

Segundo: abro dos corchetes y coloco mi respuesta de la raíz cuadrada del primer término en cada uno y opero la ley de signos como el caso anterior.

Tercero: como tengo dos signos iguales encuentro dos números que multiplicados me den 20 y sumados me den 12 (el número que esta fuera del paréntesis del segundo término) asi:

Si no se realizo la tabla de factores primos de un número asi:

20 2

10 2

 5
5

 1

Posibilidades:

4 x 5 = 20

4 + 5 = 9 como no es igual a 12 entonces no son los números

10 x 2 = 20

10 + 2 = 12 como si me da

12 que era el número que

buscaba entonces estos son

los números 10 y 2. Para finalizar coloco en los paréntesis siempre el número mayor en el primer paréntesis y luego el menor número en el segundo paréntesis.

b)

 Primero ordeno el polinomio

 Segundo : observo que el signo que tiene
[image: image25.wmf]4

y

 es menos
(
[image: image26.wmf]4

y

-

).
 Tercero: factorizo el signo menos (no se te olvide que un signo menos

 delante de un paréntesis le cambia de signo a todo el trinomio al

 ingresarlo):

Cuarto: ahora procedes como siempre: sacas raíz cuadrada del primer término lo colocas en cada paréntesis y luego realizas la operación de signos.

Quinto: buscas dos números que multiplicados te den 30 y que restados

 (porque tienes signos diferentes) te den 1.

30 2

15 3

 5 5

 1

TRINOMIOS

TRINOMIO DE LA FORMA
[image: image27.wmf]C

BX

AX

+

+

2

Características:

· Tienen tres términos

· Si tiene numero delante del
[image: image28.wmf]2

X

Forma de factorizar:

Primero: ordeno el trinomio en forma descendente.

Segundo: abro dos paréntesis

Tercero copio el número del primer término en cada uno de los paréntesis.

Cuarto: saco raíz cuadrada de la letra del primer término y lo coloco en cada uno de los paréntesis

La raíz cuadrada de
[image: image29.wmf]x

x

x

=

=

2

2

2

Quinto: copio el primer signo del ejercicio en el primer paréntesis

Sexto: multiplico el primer signo por el segundo del ejercicio y lo coloco en el segundo paréntesis

Séptimo multiplico el número del primer término por el tercero y lo cambio por el tercero término
 6 x 2 = 12

Octavo:

Observo cuidadosamente la respuesta que tengo en los paréntesis y analizo los signos:

Me pregunto ¿son signos iguales o diferentes?

En este caso son iguales porque tengo + y + entonces leo la opción A que viene a continuación.

A. si en los dos paréntesis tengo signos iguales necesito dos números que multiplicados me den el tercer término y sumados me den el segundo término.
B. Si en los dos paréntesis tengo signos diferentes necesito dos número que multiplicados me den el tercer término y restados me den el segundo término.

Necesito dos números que multiplicados me den 12 y sumados me den 7
Si no sé cuales son los números hago una tabla de factores primos que forman el número y con ello encuentro todas las posibilidades para hallar el segundo término mas la posibilidad del número multiplicado por 1.

12 2

¿ qué números podrán ser?
 6 2

12 x 1 = 12 pero 12 + 1
[image: image30.wmf]¹

7 no es
 3 3
 2 x 6 = 12 pero 2 + 6
[image: image31.wmf]¹

7
 1 4 x 3 = 12 y 4 + 3 = 7 Esta es

 la respuesta que cumple con la regla.

 Entonces 4 y 3 son los números.

Noveno:
Coloco el número mayor en el primer paréntesis y el menor en el segundo.

Décimo:

Debo dividir por el número del primer término (6) o por sus factores primos (3 y 2) un paréntesis o los dos para que cumpla con la siguiente regla:

 al dividir cada número el residuo debe ser cero.
Si utilizáramos el 6 en el primer paréntesis tenería:

6/6 = 1 residuo 0

4/6 = 0.666 queda decimal no se puede utilizar.

Si utilizamos el 6 en el segundo paréntesis tendría:

6/6 = 1 residuo 0

3/6 = 1.5 si tiene decimal

Observo cuidadosamente mis paréntesis y veo que el primer paréntesis son números pares y el segundo son múltiplos de 3 por lo que si divido el primer paréntesis entre 2 y el segundo entre 3 me da una a respuesta sin decimal y con residuo cero.

Y esta es mi respuesta final.

TRINOMIOS

TRINOMIO CUADRADO PERFECTO

Características:

· Tienen tres términos (ordenarlo en forma descendente)
· El primer término y el tercero tienen raíz cuadrada exacta.

· El segundo término es la multiplicación de la raíz cuadrada del primer término por la raíz cuadrada del tercer término multiplicada siempre por 2, si da como resultado el segundo término entonces es un trinomio cuadrado perfecto.

Forma de factorizar:

Primero: ordeno el trinomio en forma descendente

Segundo: saco raíz cuadrada del primer término tanto a al número como la letra.

Tercero: saco raíz cuadrada del segundo término tanto a al número como la letra.

Cuarto: realizo la prueba para ver si es un trinomio cuadrado perfecto. Multiplico el primer término (
[image: image32.wmf]2

2

y

) de mi respuesta con el segundo (
[image: image33.wmf]1

)y luego multiplico siempre por 2 para ver si me da el segundo término (
[image: image34.wmf]2

4

y

)

Quinto : opero los signos del ejercicio y lo coloco al centro

Quinto : lo encierro entre paréntesis y lo elevo al cuadrado.

TRINOMIOS

TRINOMIO CUADADO PERFECTO POR ADICIÓN Y SUSTRACCIÓN

Características:

· Tienen tres términos (ordenarlo en forma descendente)

· El primer término la debe estar elevado a una potencia múltiplo de 4 y el número debe tener raíz cuadrada exacta .
· El tercer término el número debe tener raíz cuadrada exacta y si tiene letra debe estar elevada a un múltiplo de 4.

· Debe tener raíz cuadrada exacta el primer y tercer término pero al multiplicar el primer término con el tercero y por dos no da el tercer término.
Forma de factorizar:

[image: image35.wmf]4

2

2

4

9

8

4

b

b

a

a

+

+

1) Observo cuidadosamente el ejercicio que me da y observo lo siguiente:

a) tiene tres términos

 1 2 3 si

b) el número del primer término tiene raíz cuadrada exacta

si

c) la letra del primer término esta elevado a una potencia múltiplo de 4.

si

d) el número del tercer término tiene raíz cuadrada exacta

si

e) si tiene letra el tercer término esta elevado a una potencia múltiplo de

 cuatro.

si

f) ahora multiplico la raíz del primer término por la del tercero si no me

 da el segundo término como respuesta entonces si es un trinomio
 cuadrado por adición y sustracción.

[image: image36.wmf]
2) La respuesta que me dio
[image: image37.wmf]2

2

12

b

a

 sería el centro de un trinomio cuadrado perfecto, ahora debo ver cuanto le hace falta al
[image: image38.wmf]2

2

8

b

a

 para llegar a ser
[image: image39.wmf]2

2

12

b

a

 resto
[image: image40.wmf]2

2

2

2

2

2

4

8

12

b

a

b

a

b

a

=

-

.

3) Esta respuesta la sumo y resto al trinomio que me dieron

4) Observo que los primeros tres términos de mi respuesta son un trinomio cuadrado perfecto y lo opero y copio el
[image: image41.wmf]2

2

4

b

a

-

.

5) Observo que mi respuesta es una diferencia de cuadrados y la opero y con esto he terminado de factorizar.

POLINOMIO
FACTOR COMUN POR AGRUPACION

Características:

· Tienen mas de tres términos

Forma de factorizar:

[image: image42.wmf]by

ay

bx

ax

+

+

+

Primero:

observa cuidadosamente y notaras que los dos primero términos tienen factor común x y los dos últimos términos tienen factor común y ahora lo operamos:

Los paréntesis me deben de quedar iguales

si no es así entonces busco otras parejas o tríos.

Segundo:

 Observamos que nos queda como factor común el paréntesis
[image: image43.wmf](

)

b

a

+

 factorizamos

Es el factor común para saber cual es el otro paréntesis tapa con tu dedo los paréntesis
[image: image44.wmf](

)

b

a

+

 lo que te queda es el otro paréntesis

Lo que te queda al tapar los paréntesis
[image: image45.wmf](

)

b

a

+

 es

x + y esto lo colocas en el otro paréntesis y

terminaste.

FORMA DE DISTINGUIR LOS CASOS DE FACTORIZACIÓN

Se copia el signo

� EMBED Equation.3 ���

(

2

2

2

2 2

1

2

2

Multiplico los números circulados

2 x 2 = 4 y esta es la raíz cuadrada 16

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

(

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

1)

2)

3)

4)

5)

6)

3)

7)

1)

(

 64 2

 32 2

 16 2

8 2

4 2

2 2

1

2 x 2 = 4 y esta es la raíz cúbica de 64

Multiplico los números circulados

2

2)

� EMBED Equation.3 ���

Por cada pareja de 2 sale un dos

3)

� EMBED Equation.3 ���

4)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

5)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Por cada trío de 2 sale un dos

2

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

6)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

X

9)

� EMBED Equation.3 ���

10)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

8)

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Opero + . - = -

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Opero + . + = +

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Como son iguales si es un trinomio cuadrado perfecto

Siempre se multiplica por 2

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

Posibilidades:

6 x 5 = 30

6 – 5 = 1 estos son los números 6 y 5. No olvides de colocar el número mayor en el primer paréntesis y el menor en el segundo paréntesis.

� EMBED Equation.3 ���

Primero encuentro los que tienen FACTOR COMÚN

 (los iguales)

Marco todos los que tienen 2 términos

BINOMIOS

DIFERENCIA DE CUADRADOS

Dentro de este listado busco:

1) las letras que estén elevadas a

 una cifra par

2) que el signo sea menos

3) que tenga raíz cuadrada exacta

 ambos términos

SUMA O DIFERENCIA DE CUBOS

Dentro de este listado busco:

1) las letras que estén elevadas a

 múltiplos de tres.

2) que el signo puede ser menos o

 mas.

3) que tenga raíz cúbica exacta

TRINOMIOS

Primero marco todos los que principien con � EMBED Equation.3 ���o x elevado a potencia par

Hago la prueba para TRINOMIO CUADRADO PERFECTO

Ordeno el trinomio

saco la raíz cuadrada del primer término

saco la raíz cuadrada del tercer término (si no tiene sigo la siguiente flecha)

multiplico los resultados anteriores por 2 si me da el segundo término es un TRINOMIO CUADRADO PERFECTO.

SI NO SIGO LA FLECHA

Hago la prueba para TRINOMIO CUADRADO PERFECTO

Ordeno el trinomio

si la potencia esta elevada a un múltiplo de 4 (si no continuo a la siguiente flecha)

saco la raíz cuadrada del primer término

saco la raíz cuadrada del tercer término (si no tiene sigo a la siguiente flecha)

multiplico los resultados anteriores por 2 si no me da el segundo término es un TRINOMIO CUADRADO PERFECTO POR ADICIÓN O SUSTRACCIÓN.

ENTONCES ES UN TRINOMIO DE LA FORMA � EMBED Equation.3 ���

TRINOMIOS

Primero marco todos los que principien con número delante de� EMBED Equation.3 ���o x elevado a potencia par

Hago la prueba para TRINOMIO CUADRADO PERFECTO

Ordeno el trinomio

saco la raíz cuadrada del primer término

saco la raíz cuadrada del tercer término (si no tiene sigo la siguiente flecha)

multiplico los resultados anteriores por 2 si me da el segundo término es un TRINOMIO CUADRADO PERFECTO.

ENTONCES ES UN TRINOMIO DE LA FORMA � EMBED Equation.3 ���

SI NO SIGO LA FLECHA

Hago la prueba para TRINOMIO CUADRADO PERFECTO

Ordeno el trinomio

si la potencia esta elevada a un múltiplo de 4 (si no continuo a la siguiente flecha)

saco la raíz cuadrada del primer término

saco la raíz cuadrada del tercer término (si no tiene sigo a la siguiente flecha)

multiplico los resultados anteriores por 2 si no me da el segundo término es un TRINOMIO CUADRADO PERFECTO POR ADICIÓN O SUSTRACCIÓN.

ENTONCES ES UN TRINOMIO DE LA FORMA � EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1261382403.unknown

_1261468632.unknown

_1261641111.unknown

_1261857075.unknown

_1261857689.unknown

_1261865767.unknown

_1261893593.unknown

_1261893759.unknown

_1261893928.unknown

_1261893681.unknown

_1261892866.unknown

_1261893100.unknown

_1261893416.unknown

_1261867201.unknown

_1261864212.unknown

_1261865491.unknown

_1261858243.unknown

_1261857327.unknown

_1261857424.unknown

_1261857278.unknown

_1261857220.unknown

_1261823065.unknown

_1261855973.unknown

_1261856737.unknown

_1261823177.unknown

_1261641961.unknown

_1261642823.unknown

_1261823020.unknown

_1261642125.unknown

_1261641748.unknown

_1261641858.unknown

_1261641198.unknown

_1261557172.unknown

_1261639757.unknown

_1261640673.unknown

_1261640972.unknown

_1261640748.unknown

_1261640195.unknown

_1261640346.unknown

_1261640434.unknown

_1261640213.unknown

_1261639860.unknown

_1261558758.unknown

_1261558795.unknown

_1261558442.unknown

_1261558679.unknown

_1261471101.unknown

_1261556869.unknown

_1261557098.unknown

_1261557137.unknown

_1261556894.unknown

_1261556910.unknown

_1261473130.unknown

_1261556799.unknown

_1261471999.unknown

_1261470175.unknown

_1261470304.unknown

_1261470100.unknown

_1261470058.unknown

_1261466115.unknown

_1261466992.unknown

_1261467927.unknown

_1261468069.unknown

_1261468161.unknown

_1261468046.unknown

_1261467517.unknown

_1261467744.unknown

_1261466211.unknown

_1261466532.unknown

_1261466210.unknown

_1261466197.unknown

_1261384098.unknown

_1261386160.unknown

_1261464524.unknown

_1261465870.unknown

_1261466030.unknown

_1261464607.unknown

_1261386204.unknown

_1261385285.unknown

_1261385858.unknown

_1261385992.unknown

_1261386114.unknown

_1261385493.unknown

_1261384797.unknown

_1261384698.unknown

_1261383340.unknown

_1261383788.unknown

_1261383814.unknown

_1261383356.unknown

_1261383031.unknown

_1261383272.unknown

_1261382798.unknown

_1206220069.unknown

_1261367570.unknown

_1261368583.unknown

_1261368599.unknown

_1261368353.unknown

_1261368389.unknown

_1261368521.unknown

_1261367655.unknown

_1261367483.unknown

_1206220784.unknown

_1261367271.unknown

_1261367356.unknown

_1261366292.unknown

_1206220490.unknown

_1206219866.unknown

_1206219961.unknown

_1206220027.unknown

_1206219951.unknown

_1206219706.unknown

_1206219751.unknown

_1206219674.unknown

