CAPITULO X - FACTORIZACIÓN
Factorizar es escribir o representar una expresión algebraica como producto de sus factores:

Ejemplo:

 x4 - 1 = (x2 + 1) (x2 - 1)

 (x2 + 1) (x + 1) (x - 1)
Una expresión queda completamente factorizada cuando se la representa como el producto de la mayor cantidad posible de factores de "primer grado" o "factores lineales".

Se llama factores lineales las que tienen grado 1.

* comparas con ejemplo anterior

* factor primo: que no se puede seguir factorizando: ejemplo(x+3)2 F. primo =(x+3)

Métodos de factorización
1) Factor común:

 a) Se halla el M.C.D. de los coeficientes de los términos de la expresión dada.

 b) Se multiplica dicho M.C.D. por los factores literales comunes a todos los términos, pero con su menor exponente. Este producto se llama factor común.

 c) Se multiplica (en forma indicada) el factor común hallado por el resultado de dividir cada término de la expresión dada entre el factor común hallado.
Ejemplo: 24x3y2m4 + 36x4y3m - 8x2yz3

I.

II) 4x2y

III) 4x2y (6xym4 + 9x2y2m - 2z3)

Ejemplos:

1. 12m2n + 24m3n2 - 36m4n3 + 48 m5n4
[image: image1]
 12m2n

 12m2n (1 + 2mn - 3m2n2 + 4m3n3)

2. 17a5b2 - 51a4b3 + 85a2bz4
 17a2b (a3b - 3a2b2 + 5z4)

3. 4n + 12n = 4n (1 + 3n)

4. 27x3y2z - 18xyz2 + 9x2y3z

 9xyz (3x2y - 2z + xy2)

5. 55x8/3 + 5x5/3 - 15x2/3
 5x2/3 (11x6/3+x3/3-3)

 5x2/3 (11x2 + x- 3)

6. b (x - a) + x (x - a)

 (x - a) (b + x)

7. 7m3 (x + 8)2 - (x + 8)3
 (x + 8)2 [7m3 - (x + 8)]

 (x + 8)2 [7m3 - x - 8]

8. m2 (5x - 3a) + 2abn (5x - 3a)

 (5x - 3a) (m2 + 2abn)

9. 3b(a + 1) + a + 1

 3b(a + 1) + (a + 1)

 (a + 1) (3b + 1)

10. (x - 1) (x - 2) (x - 3) + (x - 1) (x - 2) - (x - 1) + 3 (x - 1) (x -3)

(x - 1)[(x - 2) (x - 3) + (x - 2) - 1 + 3(x - 3)]

(x - 1) (x - 3) [x - 2 + 1 + 3]

(x - 1) (x - 3) (x + 2)

2).Agrupación de términos
1. ax + by + bx + ay

 (ax + bx) + (ay + by)

 x(a + b) + y (a + b)

 (a + b) (x + y)

2. x3 + x2 + x + 1

 (x3 + x2) + (x + 1)

 x2(x + 1) + (x + 1)

 (x + 1) (x2 + 1)

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

 (3a - b2) + (2b2x - 6ax)

 (3a - b2) + 2x(b2 - 3a)

 (3a - b2) - 2x(3a - b2)

 (3a - b2) (1 - 2x)

4. 2am - 2an + 2a - m +n - 1

 2a(m - n + 1) + (-m +n - 1)

 2a(m - n + 1) - (m - n + 1)

 (m - n + 1) (2a - 1)

5. a3 + a2 + a + 1 + x2 + a2x2
 (a3 + a) + (a2 + 1) + x2 + a2x2
 a(a2 + 1) + (a2 + 1) + x2 (1 + a2)

 (a2 + 1) (a + 1 + x2)

3) Trinomio cuadrado perfecto:

1. Ordenar el Trinomio.

2. El 1ro y 3er término deben ser positivos.

3. Los extremos deben ser cuadrados perfectos.

4. El 2do término debe ser el doble producto de las raíces de los extremos.

 a2 + 2ab + b2 = (a + b)2
 a2 - 2ab + b2 = (a - b)2
Ejemplo : x4 - 4x2 + 4

 x2 2(2)x2 2

 (x2 - 2)2
1. 1 + 49x4y2 + 14x2y

 49x4y2 + 14x2y +1

 7x2y (7x2y)(1) 1

2. -x2 + 2x - 1

 -[x2 - 2x + 1]

 -[x - 1]2
 -(x - 1)2
3. [image: image2]
 [image: image3]
 [image: image4]
4. 4a2 + 4ab + b2
 2a 2(2a)b b

 (2a + b)2
5. [image: image5]
 [image: image6] [image: image7]
 [image: image8]
6. 32a3x2 + 200y2a3 - 160xa3y

 8a3 (4x2 + 25y2 - 20xy)

 8a3 (4x2 - 20xy + 25y2)

 2x 2(2x)(5y) 5y

 8a3 (2x - 5y)2
7. 4(x + 1)2 + 4(x + 1) + 1

 2(x + 1) 2[2(x+1) 1] 1

 [2(x + 1) + 1]2
 [2x + 2 + 1]2
 (2x + 2 + 1]2
 (2x + 3)2
8. 9(x - y)2 + 12 (x2 - y2) + 4 (x + y)2
 3(x - y) 2.3(x-y).2(x+y) 2(x+y)

 12(x2-y2)

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

 (3x - 3y + 2x + 2y)2
 (5x - y)2

4) Diferencia de cuadrados:

1. x4 - 1

 (x2)2 - 12
 (x2 + 1) (x2 - 1)

 (x2 + 1) (x + 1) (x - 1)

2. x2 - 4

 x2 - 22
 (x + 2) (x - 2)

3. (a + x)2 - (x + 2)2
 [a + x + x + 2] [a + x - (x + 2)]

 [a + 2x + 2] [a + x - x - 2]

 (a + 2x + 2) (a - 2)

4. a2 + 2ab + b2 - x2
 (a + b)2 - x2
 (a + b + x) (a + b - x)

5. 1 -a2 - d2 + 2ad

 1 - (a2 - 2ad + d2)

 1 - (a - d)2
 [1 + (a - d)] [1 - (a - d)]

 (1 + a - d) (1 - a + d)

6. (5x - 4)2 - 4 (3x + 2)2
 (5x - 4)2 - [2 (3x + 2)]2
 (5x - 4 + 2(3x + 2)) (5x - 4 - 2 (3x+2))

 (5x - 4 + 6x + 4) (5x - 4 - 6x - 4)

 11x (-x - 8)

 -11x (x + 8)

*. Factorizar y dar como respuesta la suma de factores.

 m2 - 2mn + 6m - 6n + n2
 m2 - 2mn + n2 + 6m - 6n

 (m - n) 2 + 6(m - n)

 (m - n) [m - n + 6]

 (m - n) (m - n + 6)

m - n + m - n + 6 = 2m - 2n + 6

 x4 + x-4 + 2

 x4 + 2 + x-4

 x2 2x2x-2 x-2
 (x2 + x-2)2 = (x2 + x-2) (x2 + x-2)

 x2 + x-2 + x2 + x-2 = 2x2 + 2x-2 = 2(x2 + x-2)

 25(x - y)2 - 4(x + y)2
 [5(x - y)]2 - [2(x+y)]2
 [5(x - y) + 2(x + y)] [5(x - y) - 2(x + y)]
 (7x - 3y) (3x - 7y)

7x - 3y + 3x - 7y = 10x - 10y

 x2 + x3 - x - 1

 x2(x + 1) - (x + 1)

 (x + 1) (x2 - 1)

 (x + 1) (x + 1) (x - 1)

 x + 1 + x + 1 + x - 1 = 3x + 1

*. El número de factores se halla sumando los exponentes de los factores primos.

 Hallar el número de factores:

 256a12 - 81b4m8
 (16a6)2 - (9b2m4)2
 (16a6 + 9b2m4) (16a6 - 9b2m4)

 (16a6 + 9b2m4)1 (4a3 + 3bm2)1

 (4a3 - 3bm2)1

#. Factores = 1 + 1 + 1 = 3

 x2a2 - 6xa2 + 9a2
 a2(x2 - 6x + 9)

 a2 (x - 3)2
#. Factores = 2 + 2 = 4

 x2y3 (x - y)2 (x2 + 3)

#. Factores = 2 + 3 + 2 + 1 = 8

5. Trinomios de la forma : x2n + bxn + c
 Ejemplo :

 x2n + bxn + c = (xn + u) (xn + v)

 u + v = b

 uv = c

 x2 + 5x + 6 = (x + 3) (x + 2)

*. Para colocar los signos en los paréntesis se sigue la siguiente regla:

 - en el primer paréntesis va el signo de b

 - en el segundo paréntesis va el producto de los dignos de b y c.

 - el mayor de los números va en el primer paréntesis.

1. x2 + x - 2

 (x + 2) (x - 1)

2. a2 - 11a + 28

 (a - 7) (a - 4)

3. x4 - 5xb - 50b2
 (x2 - 10b) (x2 + 5b)

4. x6 - 15x3y + 26y2
 (x3 - 13y) (x3 - 2y)

5. (x4 + 8x3 - 9)

 (x2 + 9) (x2 - 1)

 (x2 + 9) (x + 1) (x - 1)

6. x4 - 10x2 + 9

 (x2 - 9) (x2 - 1)

 (x + 3) (x - 3) (x + 1) (x - 1)

7. x8 - 10x4 + 16

 (x4 - 8) (x4 - 2)

8. x2 + 13x - 30

 (x + 15) (x - 2)

9. x2 + (a + b)x + ab

 (x + a) (x + b)

10. x2 - (ab + cd)x + abcd

 (x - ab) (x - cd)

11. x5 - 40x3 + 144x

 x(x4 - 40x2 + 144)

[image: image9]
 x(x2 - 36) (x2 - 4)

 x(x + 6) (x - 6) (x + 2) (x - 2)

12. x2 - 2x - 82
 (x - 4) (x + 2)

13. (a + b)2 - 12(a + b) + 20

 (a + b - 10) (a + b - 2)

14. x6 - 7x3 - 8

 (x3 - 8) (x3 + 1)

 (x3 - 23) (x3 + 13)

 (x - 2) (x2 + 2x + 4) (x + 1) (x2 - x + 1)

6) Trinomio de la forma Ax2n + Bxn + C
 Método del aspa:

1. 6x4 + 5x2 - 6

 [image: image10]
 -4x2 + 9x2 = 5x2
2. 5x6 + 4x3 - 12

 [image: image11]
 10x3 - 6x3 = 4x3
3. -11xy + 6y2 + 4x2
 [image: image12]
 -3xy - 8xy = -11xy

4. 20n2 + 44n - 15

 [image: image13]
5. 7y6 - 33y3 - 10

 [image: image14]
6. 16x8 - 17x4 + 1

 [image: image15]
 (4x2 + 1) (4x2 - 1) (x2 + 1) (x2 - 1)

 (4x2 + 1) (2x + 1) (2x - 1) (x2 + 1) (x + 1) (x - 1)

7) Factorizaciones cúbicas

1. 3x2y + y3 + 3xy2 + x3
 x3 + 3x2y + 3xy2 + y3
 = (x + y)3
2. x6 + 3x4 + 3x2 + 1

 [image: image16] 13
 (x2 + 1)3
3. 3y2x6 + x9 + y6 + 3x3y4
 x9 + 3x6y2 + 3x3y4 + y6

 x3 y2
 [image: image17]
4. [image: image18]
[image: image19]
 [image: image20]
5. x3 - 8

 x3 - 23 = (x - 2) (x2 + 2x + 4)

6. (x3 + y3) = (x - y) (x2 - xy + y2)

[image: image21]
8. x8y - 64x2y7
 = x2y (x6 - 64y6)

 * Primero diferencia de cuadrados

 x2y (x3 - 8y3) (x3 + 8y3)

 x2y(x3 - (2y)3) (x3 + (2y)3)

9. 8a6 - 1 - 12a4 + 6a2
 [image: image22]
 (2a2 - 1)3
10. x6 - 25x3 - 54

 (x3 - 27) (x3 + 2)

 [(x3 - 33] (x3 + 2)

 (x - 3) (x2 + 3x + 9) (x3 + 2)

11. 54x6y2 - 38x3y2 - 16y2
 2y2 (27x6 - 19x3) - 8)

 27x3 +8

 x3 -1

 2y2 (27x3 + 8) (x3 - 1)

 [image: image23]
12. a6 - b6
 (a3 + b3) (a3 - b3)

 [image: image24]
Nota: Cuando un binomio se puede factorizar por suma de cubos o suma de cuadrados,optar por la suma de cuadrados.

8. Por Ruffini:

Se trata de buscar, para un polinomioP(x), factores de de la forma (x - a.).
Para hallar el posible valor de "a" se escogen los submúltiplos o divisores del término independiente entre el coeficiente del primer término.

Si al reemplazar “x” por “a”, se obtiene que el valor numérico del polinomio P(x) es cero, (P(a)=0) entonces (x –a) es un factor de P(x). y se factoriza: P(x) = (x-a)Q(x), donde Q(x) es el cociente.

Cuando se tiene un factor, se divide por Ruffini se comprueba que el residuo es cero y se trata de seguir factorizando el cociente

* Generalmente se comienza tomando

 a = 1 ó a = -1.

Ejemplo:

1. Factorizar: P(x) = x3 - 7x + 6

 Sea x = 1, P(1)=13 - 7(1) + 6 = 0

 x - 1 es factor de P(x)

	
	1
	0
	-7
	6

	1
	
	1
	1
	-6

	
	1
	1
	-6
	0

 x2 + x - 6 = (x + 3) (x - 2)

 (x3 - 7x + 6) = (x - 1) (x + 3) (x - 2)

2. Factorizar: x3 + 2x2 - 17x + 6

 x = 1 13 + 2 - 17 + 6 = -8

 x = -1 -1 + 2 + 17 - 6 = 12

 x = 3 33 + 2 x 32 - 17(3) + 6

 27 + 18 + 6 - 51 = 0

 x - 3 es factor.

	
	1
	2
	-17
	6

	3
	
	2
	15
	-6

	
	1
	5
	-2
	0

 x2 + 5x - -2 No es factorizable
 (x - 3) (x2 + 5x - 2)

3. Factorizar: m3 - 12m + 16

 Si m = 1 5

 m = -1 27

 m = 2 0

	
	1
	0
	-12
	16

	2
	
	1
	4
	-16

	
	1
	2
	-8
	0

 m2 + 2m - 8 = (m + 4) (m - 2)

 (m -2) (m + 4) (m -2)

 (m - 2)3 (m + 4)

4. x4 - 15x2 - 10x + 24

 x = 1

	
	1
	0
	-15
	-10
	24

	1
	
	1
	1
	-14
	-24

	
	1
	1
	-14
	-24
	0

 (x -1) (x3 + x2 - 14x - 24)

ahora x3 + x2 - 14x - 24

 x = 1 -24

 x = -2 -8 + 4 + 28 - 24 = 0

	
	1
	1
	-14
	-24

	-2
	
	-2
	2
	24

	
	1
	-1
	-12
	0

 x2 - x - 12 = (x - 4) (x + 3)

 (x - 1) (x + 2) (x - 4) (x + 3)

5. Uno de los factores de:

 x3 - 6x2 - x + 30 es:

 a) x - 5 d) x + 3

 b) x + 5 e) x - 3

 c) x - 2

 El Factor será el que de residuo cero.

 Teorema del Resto:

 a) x = 5 53 - 6 x 532 - 5 + 30

 b) x = -5 = 125 - 150 - 5 + 30 = 0

 c) x = 2

 d) x = -3 x - 5 es factor

 e) x = 3

Si dividimos encontramos los demás pero no es necesario.

9. Completación de cuadrados y otros.

 (Quita Pon)

1. x4 + x2 + 1

 x4 + x2 + 1 + x2 - x2
 x4 + 2x2 + 1 - x2
 (x2 + 1)2 - x2
 (x2 + 1 - x) (x2 + 1 + x)

2. x4 + 64

 x4 + 64 + 16x2 - 16x2
 x4 + 16x2 + 64 - (4x)2
 (x2 + 8)2 - (4x)2
 (x2 - 4x + 8) (x2 + 4x + 8)

3. x4 + x2y2 + y4
 x4 + x2y2 + y4 + x2y2 - x2y2
 x4 + 2x2y2 + y4 - (xy)2
 (x2 + - (xy)2
 (x2 + xy + y2) (x2 - xy + y2)

4. x5 + x + 1

 x5 + x + 1 + x2 - x2
 x5 - x2 + x2 + x + 1

 x2(x3 - 1) + (x2 + x + 1)

 x2(x - 1) (x2 + x + 1) + (x2 + x + 1)

 (x2 + x + 1) [x3 - x2 + 1]

5. (x + 1) (x + 2) (x + 3) (x + 4) - 15

 (x + 1 (x + 4) (x + 2) (x + 3) - 15

 (x2 + 5x + 4) (x2 + 5x + 6) -15

 [image: image25] [image: image26]
 a a

 (a + 4) (a + 6) - 15

 a2 + 10a + 24 - 15

 a2 + 10a + 9

 (a + 9) (a + 1)

 (x2 + 5x + 9) (x2 + 5x + 1)

Ejercicios.:
Al factorizar

a(x3 + 1) + 3ax(x + 1) se obtiene:

 Factorizar 1 + 4n4
 ¿ (2n2 + 2n + 1) (2n2 - 2n + 1)?

Problema :

1) Señale uno de los factores que se obtienen al factorizar.

(x - 1) (x - 2) (x - 3) +(x - 1) (x - 2) + 1 - x

2) Factorizar 49x8 + 140x4y4 + 100y8 y dar como respuesta uno de sus factores.

3) Factorizar y dar como respuesta el número de factores de 1er grado

 x4 - 3x2 - 4

4) Determinar cuantos factores primos posee 20x4 - x2 - 1

5) Factorizar y dar como respuesta uno de sus factores a2 + a3 - b3 - b2
6) Cuantos binomios resultan de factorizar x17 - x

7) Cual de los siguientes binomios es factor de : x3 - 5x2 - 4x + 20

 i) x + 1 ii) x - 5

 iii) 2 - x v) Más de una es iv) x + 5 corrrecta.

