[image: image1.png]neg's=264 ¢
NL=86d T
Ns'0=v0d 1
‘seysendssy

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.jpg]DESCARGA

MATEMATICAS

[image: image6.jpg]

División de polinomios
(Método de Paolo Ruffini)

Al empezar nuestra “Historia Matemática”, desde muy pequeños vimos las primeras cifras: 1; 2; 3; etc. y luego de eso, tratábamos de relacionarlas mediante las

DIVIDENDO
DIVISOR

P(x)
 d(x)
operaciones aritméticas fundamentales: adición, sustracción, multiplicación y división. Y es aquí donde, quizás para mucha gente, empieza el “GRAN DOLOR DE CABEZA”

RESIDUO

R(x)

Q(x)

COCIENTE
con respecto a las Matemáticas, al tratar de resolver ejercicios un tanto más complejos. Sin embargo, esto no tiene necesariamente que ser así, pues la Matemática puede ser disfrutada a plenitud aplicándola a hechos reales vividos día a día.
Debemos recordar que la primera operación vista fue:

OBSERVACIÓN: Para poder dividir dos polinomios éstos deben encontrarse completos y ordenados.
Ejemplos:
1. Sea el polinomio: P(x) = 5x + 3 + 2x2 + x3
LA SUMA (+), con ejercicios clásicos como lo son: 2 + 2;
5 + 2; etc. Posteriormente, vimos una operación opuesta a la anterior: LA DIFERENCIA (—), y resolvimos ejercicios

ORDENANDO
P

(x)

= x3 + 2x2 + 5x + 3
como: 7 - 2; 5 - 1; etc.
Luego conocimos lo que se denominaba “suma abreviada”, o sea: LA MULTIPLICACIÓN (×), y calculamos productos como: 3 × 2; 5 × 4; etc.
Y finalmente llegamos a una operación opuesta a la multiplicación: LA DIVISIÓN (). Aquí, distinguimos los siguientes elementos:

2. Sea el polinomio: Q(x) = 3x3 + 5x - 1
COMPLETANDO
Q(x) = 3x3 + 0x2 + 5x - 1
3. Sea el polinomio: J(x) = 2x - x2 + 3x4 + 5
ORDENANDO
COMPLETANDO
J(x) = 3x4 + 0x3 - x2 + 2x + 5
DIVIDENDO
RESIDUO

21
5
20
4
1

DIVISOR COCIENTE

Métodos de División: Existen varias maneras de dividir polinomios, pero dos son los más destacados:
Bueno, pero a lo mejor te preguntas: “¿Y qué tiene que ver con el Álgebra?”, pues la respuesta es muy sencilla.
Toda nuestra “Historia Matemática” vivida de manera aritmética, (es decir, utilizando únicamente números), será repetida, pero ahora de manera algebraica (es decir, utilizando polinomios).
Si quieres, puedes revisar este libro y notarás que la SUMA y DIFERENCIA de polinomios, las vimos en el capítulo III. El PRODUCTO, lo vimos en los capítulos IV, V y VI; y

a. Método de Horner b. Método de Ruffini
Por su grado de complejidad, esta vez veremos únicamente el método de Ruffini.
• Método de Paolo Ruffini
Aquí, se hará uso del siguiente diagrama:
ahora nos toca estudiar la DIVISIÓN, capítulo VII.
Así, que, sin más ni más, empecemos con el tema: DIVISIÓN DE POLINOMIOS.
Parte teórica

OJO

Aquí va el coeficiente independiente del divisor,
pero con signo
opuesto

COEFICIENTES DEL
DIVIDENDO
COEFICIENTES DEL
RESIDUO COCIENTE
División de polinomios
La división es un proceso en el cual, conocidos dos polinomios llamados: DIVIDENDO y DIVISOR, se obtienen

Las operaciones a realizar con los coeficientes son:
S U
M
otros dos llamados COCIENTE y RESIDUO.
A

COLOCANDO
 PRODUCTO
Ejemplo:
Dividir:

3x 4  2x 3  5x 2  x  1 x  1

cociente:
Q(x) = 1x2 - 3x + 9 residuo:
R(x) = 0
Solución:

3. Dividir:

x3  3x2

 3x  1
Completamos el diagrama con los coeficientes, teniendo
mucho cuidado con los signos.
Luego procedemos con las operaciones.

Resolución:

x  1

1
-3
3
-1
3
2 -5
1
1
3
+1
5

x - 1 = 0

x = 1

1
-2
1
1
-2
1
0
0
1
 Q(x) = 1x2 - 2x + 1 y R(x) = 0
= x2 - 2x + 1
3
5
0
1
2
El resultado será completo con las variables, obteniéndose:
Cociente
Q(x) = 3x3 + 5x2 + 0x + 1 = 3x3 + 5x2 + 1

4. Dividir:

x3  x  4x2  8 x  4
Residuo
R(x) = 2
Problemas resueltos
x 2  7x  12

Resolución:
ordenando el polinomio dividendo:
x3  4x2  x  8 x  4
1
-4
1
-8
1. Dividir:

x  3

x - 4 = 0

x = 4

4
0
4
1
0
1
-4
Resolución:
x + 3 = 0

1
 7

12 x = -3
-3
-12
1
4
0

cociente:
Q(x) = 1x2 + 0x + 1 ; R(x) = - 4
= x2 + 1

x 4  60
5. Dividir:
cociente:
Q(x) = 1x + 4 = x + 4 residuo:
R(x) = 0

x  2
Resolución:
ordenando y completando el polinomio dividendo:
x3  27

x 4  0x3

 0x2

 0x  60
2. Dividir:

x  3

x  2
1
0
0
0
-60
Resolución:
completanto y ordenando el dividendo:
x 3  0x 2  0x  27

x - 2 = 0

x = 2

2
4
8
16
1
2
4
8
-44
x  3
1
0
0
27

cociente:
Q
residuo:
R

(x)

= 1x3 + 2x2 + 4x + 8
= x3 + 2x2 + 4x + 8
= - 44

x + 3 = 0

x = -3

-3
9
-27
1
-3
9
0

(x)
Problemas resueltos

Bloque II
Bloque I

1. Dividir:

4x 3

 5x 2

 3x  3
En los siguientes ejercicios, calcular el cociente y residuo:

x  1
e indicar su residuo.
2x3
1.

 5x2

 3x  2 

1
a) 1
b) - 1
c)
x  1
3
2

1
d) -
2

2
e) 0
7x  2x
2.

 5x  10 
x  1
3
2

2. Al dividir, su cociente es:

6x 3  x  2x 4  3 x  3
5x  4x
3.

 3x  2 
x  1
3
2

a) 2x2 + 1
b) 2x4 + 1
c) 2x3 + 1 d) 2x3 - 1
e) 2x4 - 1
2x  x
4.

 x  1 
x  2
3

3. Dividir:

x3  x2  x  2 x  1
5. 5x  1 
x  1
3

e indicar el término independiente de su cociente.
a) 1
b) 2
c) 3 d) 4
e) 5
6. 2x  3x  1 
x  2
3

4. Dividir:

x2  2x3  5x  2 x  2
7. 5x  1 
x  1
2
3
4

e indicar la suma de coeficientes del cociente.
a) 1
b) - 1
c) 2 d) - 2
e) 0
9x  8x
8.

 16  4x  2x

x  3

5. Indicar la suma de coeficientes del cociente al dividir:
3x 3  32x 2  52x  63
9.
10.

3x  2x 4  1 x  1
x 4  9  10x 2
x  3
3x 2  5x  6

x  9
a) 5
b) 10
c) - 5 d) - 10
e) 0
6. Completar el siguiente diagrama de Ruffini:
2
3
-5
6
11.Al dividir:
su residuo:

x  1

-3
9
-12
6
a) 1
b) 2
c) 3
d) 4
e) 5
4x2  2x3  3x  6

2
-3
-2
12
Luego, indicar la suma de valores hallados.
12.Al dividir:
su cociente es:

x  2

a) x2 - 3
b) 2x2 - 3
c) 2x + 3 d) 2x3 + 3
e) 2x2 + 3
7. Completa el siguiente diagrama y luego indica el producto de los valores hallados:

4. Dividir:

x 3  x 2  6x  1 x  2
+1
-3
-8
-2

indicar el residuo.
5. Dividir:

x 4  x2  4 x  4
indicar el cociente.
8. Hallar “a”, para que la división:
sea exacta.

2x 3  5x 2  2x  a x  1

a) x3 - 4x2 + 15x - 60
b) x3 + 4x2 - 15x - 60 c) x3 - 4x2 - 15x - 60
d) x3 - x2 - x - 60
e) x3 - 3x2 + 15x - 60
6. Efectuar la siguiente división con respecto a la variable
a) - 1
b) - 2
c) - 3
d) - 4
e) - 5

“a”.

2a3 - 3a2b + 4ab2 - 5b3  (a - 2b)
9. Determinar el valor de “n”, si la división:
2x 3  x 2  5x  (n  7)
x  2

indicar el residuo.
a) 3b3
b) 4b3
c) 5b3
d) 6b3
e) 7b3
tiene residuo nulo.
a) 9
b) 2
c) 5 d) 8
e) 7
3x 4  x2  5x  (2n  3)
10.Sabiendo que la división:

7. Efectuar la siguiente división, con respecto a la variable
“x”.
12x4 + 10x3y + 8x2y2 + 6xy3 + 4y4  (x - y)
indicar el residuo.
a) 36y4
b) 39y4
c) 40y4
x  1
es exacta, determinar el valor de “n”.
a) 1
b) 2
c) 3 d) 4
e) 5

d) 41y4
8. Dividir:

x5  1 x  1

e) 42y4
Bloque III
1. Dividir:

x2  5x  4

indicar el cociente.
a) x4 + 1
b) x4 + x3 + x2 + x + 1 c) x4 - x3 + x2 + x + 1
x  1
indicar el cociente.

d) x4

- x3

- x2

- x - 1
a) x - 4
b) x + n
c) x - 6 d) x + 6
e) x
14  9x  x 2
2. Dividir:
7  x
indicar el residuo.
a) 0
b) 1
c) 2 d) 3
e) 4

e) x4 - x3 - x2 - x + 1
9. Efectuar la siguiente división: x4 - 4x2 + 16  (x + 4)
calcular el residuo.
a) 204
b) 208
c) 209 d) 212
e) 216
10.Relacione los residuos de cada uno de las divisiones.
3. Dividir:

x 2  2x  63

x3  1
I.
x  1

II.

x 4  1
x  2

III.

x6  1
x  2
x  9
indicar el cociente.
a) x
b) x - 6
c) x + 6 d) x - 7
e) x + 7

a) R(I) = R(II) = R(III)
b) R(III) > R(II) > R(I)
R(III)
c) R(III) < R(II) < R(I)
d) R(I) = 2R(II) =
2
e) Ninguna
Autoevaluación
1. Indicar el cociente al dividir:

x 3  6x 2  12x  8 x  2

4. Calcular el residuo de la siguiente división:
3x 3  5x 2  3x  7
a) x2 + 4x + 4 b) x2 - 4x - 4 c) x2 - 4x + 4 d) x2 + 4x - 4 e) 0

x  2
2. Al dividir:

2x 3  x  6x 2  3 x  3

5. Determinar el valor de “n”, para que la división:
3x 3  17x 2  27x  (n  8)
se obtiene como cociente:
a) 2x + 1
b) 2x3 + 1
c) 2x - 1 d) 2x3 - 1
e) 2x2 + 1

tenga como residuo 16.

x  4
3. Indicar el residuo al dividir:

3x5  7x 2  6 x  1

a) - 10
b) - 20
c) 10
d) 20
e) 0

a) 1
b) 2
c) 3 d) 4
e) 5
NOTAS CURIOSAS
... Áreas y punto(s) ...
Si nos pidieran calcular el área de una figura como el cuadrado, el triángulo, el círculo, etc. pues bastaría aplicar las fórmulas ya conocidas.
Sin embargo hay figuras para las cuales no existen fórmulas de cálculo de área. Es por este motivo, que el matemático checoslovaco G. Pick, publicó en 1899 una manera sencilla y bonita para el área de un polígono cuyos vértices son puntos de una red.
Observa el siguiente gráfico:
Hallar el área de la figura dibujada a la izquierda.
Para resolver este problema, aplicaremos la fórmula de Pick:
ÁREA = B
2

+ I - 1
donde:
B = puntos en el borde de la figura
I = puntos en el interior de la figura
En nuestro caso tendremos: B = 7; I = 1; luego el área será:
Área =

7
+ 1 - 1 = 3,5 u2
2
Veamos un ejemplo más:
Hallar el área de la figura ubicada a la izquierda.
Del gráfico tenemos: B = 9; I = 4
Luego el área es:

9
Área =
2

+ 4 - 1 = 4,5 + 3 = 7,5 u2

... y ahora un trabajo para ti ..., determina el área de:
A
B
C
Y

a) 0�
b) 20�
c) 8�
�
d) 14�
e) 12�
�
�

�
a)�
13�
b) 14�
c) 15�
�
-4�
6�
-6�
8�
d)�
16�
e) 17�
�
�

�
2�
�
3�
-4�
�
�

a) - 12�

b)�

12�
�

c)�

1�
�
d) 16�
e)�
0�
�
�
�
�

a) 1�
b) - 2�
c) - 3�
�
d) - 4�
e) - 5�
�
�

