
ALGEBRA BASICA

EXPRESIONES ALGEBRAICAS
Recordemos algunas definiciones básicas para nuestro trabajo algebraico.

Expresión Algebraica: Conjunto de cantidades expresadas con letras y
números unidos entre sí por operaciones.
Ejemplos:
a) 4ax – 7y
b) –5a2b3
c) a + b – c + d

Término: Expresión algebraica conformada exclusivamente por productos y/o
cuocientes.
Ejemplo: 2mn3

En un término hay que distinguir el factor numérico y el factor literal.

El factor numérico (o coeficiente) que indica las veces que el factor literal
se repite como sumando.
En el término 2m2 el coeficiente es 2.
En el término –5ab el coeficiente es –5.
El factor literal, que es la letra con su exponente.
En el término 4a3 el factor literal es a3
En el término 7a2b4 el factor literal es a2b4

Grado de un término algebraico: Corresponde a la suma de los exponentes
de la parte literal.
Ejemplo:
El grado de –3x2yz3 es 6 que resulta de sumar los exponentes 2 + 1 + 3.

Monomio: Expresión algebraica de un solo término.
Ejemplos:
a) 7k
b) –0,5xy

Polinomio: Es una expresión algebraica que se obtiene al expresar cualquier
suma de monomios no semejantes.
Ejemplos:
a) -7x2 + 4x – 5xy
b) 6x4 - 5x3 + x2 + 4x + 9

De acuerdo a la cantidad de sumando, el polinomio recibe otras
denominaciones:

Binomio: Polinomio que consta de dos términos.
Ejemplos:
a) 5x2y + 2x2y3
b) -4x + 3y

Trinomio: Polinomio que consta de tres términos.
Ejemplos:
a) 5x + 6y + 3z
b) –1 + ab + 3a2b

Evaluación de expresiones algebraicas

Evaluar o valorar una expresión algebraica significa asignar un valor a cada
variable de los términos y resolver las operaciones indicadas en la expresión
para determinar su valor final.
Ejemplo:
Valoremos la expresión 4x2y – 5xy2 - xy, considerando que x = -1 e y = 2.

4x2y – 5xy2 – xy = 4·(-1)2·2 - 5·(-1) ·22 – (-1) ·2 = 4·1·2 - 5·(-1) ·4 – (-1) ·2
= 8 + 20 + 2 = 30

Términos semejantes

Dos términos son semejantes cuando tienen el mismo factor literal.
Ejemplos:
a) 4m y –2m son términos semejantes
b) pq y p2q NO son términos semejantes

Adición de términos algebraicos

Para sumar dos o más términos algebraicos, éstos deben ser términos
semejantes
Ejemplos:
1. 8x – 4x + 3x – x = 6x
2. –2ab + 6ab + 4ab – 8ab – ab = - ab
3. x2y + 5 x2y – 2x2y = 4x2y

Eliminación de paréntesis

Tenemos dos situaciones: que al paréntesis lo anteceda un signo positivo o un
signo negativo.
Si es positivo, no varían los términos al eliminar el paréntesis. Si es negativo,
los términos cambian al signo opuesto que tenía.
Ejemplos:
a) a + (b + c) = a + b + c
b) a – (b + c) = a – b – c
c) x + (y + z) – (x – y + z) = x + y + z – x + y – z = 2y

PRODUCTOS ALGEBRAICOS Y FACTORIZACIÓN

Multiplicación de términos algebraicos
Se debe multiplicar cada término del primer factor por cada término del otro
factor, considerando en la parte literal la regla correspondiente a la
multiplicación de potencias de igual base, y luego reducir los términos
semejantes, si los hay.
Ejemplos:
1. 5xy2 · -7x3y2 = -35x4y4
2. 2xy·(-5x + 4y – 3xy) = -10x2y + 8xy2 – 6x2y2
3. (3x – 2y)(4x + 5y) = 12x2 + 15xy – 8xy – 10y2 = 12x2 + 7xy – 10y2
4. (2a – 5b)(a – 2b + 5ab – 7) = 2a2 – 4ab + 10a2b – 14a – 5ab + 10b2 –

25ab2 + 35b.

En los productos algebraicos existen algunos casos que pueden ser resuelto a
través de una regla cuya aplicación simplifica la obtención del resultado. Éstos
productos reciben el nombre de productos notables.

Cuadrado del Binomio
Corresponde al producto de un binomio por sí mismo.
Multipliquemos (a + b)(a + b) que puede expresarse como (a + b)2 y luego (a
- b)(a - b) que puede expresarse como (a - b)2

(a + b)2 = (a + b)(a + b) = a2 + ab + ab + b2 = a2 + 2ab + b2

(a - b)2 = (a - b)(a - b) = a2 - ab - ab + b2 = a2 - 2ab + b2

En ambos casos vemos que se tiene la misma estructura diferenciándose sólo
en un signo.
Luego podemos enunciar que:

“El cuadrado de un binomio es igual al cuadrado del primer término
más (o menos) el doble del producto del primer término por el
segundo más el cuadrado del segundo término”

La estructura que representa esta fórmula es:

Donde representa al primer término del binomio y al segundo.

Ejemplos:
a) (x + 7)2 = x2 + 2·x·7 + 72 = x2 + 14x + 49
b) (2a – 3b)2 = (2a)2 - 2·2a·3b + (3b)2 = 4a2 – 12ab + 9b2

Suma por Diferencia

Corresponde al producto de la suma de dos términos por su diferencia.
Multipliquemos la suma de (a + b) por su diferencia, o sea (a – b)

(a + b)(a – b) = a2 – ab + ab – b2 = a2 – b2

 Podemos observar que el resultado tiene una estructura como la siguiente:

Es decir,
“El producto de una suma de dos términos por su diferencia es igual al
cuadrado del primer término menos el cuadrado del segundo”

Ejemplos:
a) (2x + 5y)(2x – 5y) = (2x)2 – (5y)2 = 4x2 – 25y2
b) (7m2 + 5n3)(7m2 – 5n3) = (7m2)2 – (5n3)2 = 49m4 – 25n6

Multiplicación de Binomios con un Término Común
Este producto notable corresponde a la multiplicación de binomios (x + a) por
(x + b), siendo el término común a.
Desarrollemos 2 ejemplos para extraer una conclusión.

(x + 5)(x + 3) = x2 + 3x + 5x + 15 = x2 + 8x + 15
Observa que 5 + 3 = 8 y que 5·3 = 15

(x – 7)(x + 2) = x2 + 2x – 7x – 14 = x2 – 5x - 14
Observa que –7 + 2 = -5 y que -7·2 = -14

La estructura formada en los ejemplos anteriores es la siguiente:

Concluimos entonces que

“El producto de binomios con un término común es igual al cuadrado
del primer término, más la suma de los términos distintos multiplicada
por el término común y más el producto de los términos distintos”

Ejemplos:
a) (x + 6)(x + 12) = x2 + (6 + 12)x + 6·12 = x2 + 18 x + 72
b) (a + 7)(a – 3) = a2 + (7 – 3)a + 7·-3 = a2 + 4a - 21

FACTORIZACIÓN

Factorizar una expresión algebraica es hallar dos o más factores cuyo producto
es igual a la expresión propuesta.

Factorizar un polinomio cuyos términos tienen un factor común.
Sabemos que m(x - y + z) = mx - my + mz. Luego, factorizar este último
polinomio es simplemente proceder a la inversa, buscando el factor común. O
sea mx - my + mz = m(x - y + z).
Ejemplos: Factorizar
a) 6ab2 – 18a2b3 = 6ab2(1 – 3b)
b) 5a2bx4 - 15ab2x3 - 20ab3x4 = 5abx3(ax - 3b - 4b2x).

Factorizar un trinomio cuadrado perfecto. Sabemos que (a  b)2 = a2 
2ab + b2. Luego, se tendrá inversamente que a2  2ab + b2=(a  b)2.
Ejemplos: Factorizar
a) x2 – 10x + 25 = (x – 5)2
b) 4x2 + 12xy + 9y2 = (2x + 3y)2

Factorización de la diferencia de dos cuadrados. Sabemos que (a + b)(a -
b) = a2 - b2. Luego, se tendrá inversamente que: a2 - b2 = (a + b)(a - b).
Ejemplos: Factorizar
a) 9a2 - 16b2 = (3a)2 - (4b)2 = (3a + 4b)(3a - 4b).
b) 4x2 – 0,01 = (2x)2 – (0,1)2 = (2x + 0,1)(2x – 0,1)

Factorizar un trinomio de la forma x2 + mx + n. Sabemos que (x + a)(x
+ b) = x2 + (a + b)x + ab. Luego, se tendrá inversamente que: x2 + (a + b)x
+ ab = (x + a)(x + b)

Ejemplos: Factorizar
a) x2 + 7x + 12 = x2 + (4 + 3)x + 4·3 = (x + 4)(x + 3)
b) x2 + 5x – 14 = x2 + (7 – 2)x - 7·-2 = (x + 7)(x – 2)

