

1. Calcular la suma de las siguientes expresiones algebraicas:

$$x^3 + 2x^2y - 4xy^2, \quad 2x^3 - 4x^2y + 3y^3, \quad 2xy^2 - 4y^3$$

Solución:

$$\begin{array}{r} x^3 + 2x^2y - 4xy^2 \\ 2x^3 - 4x^2y \\ \hline \text{suma: } 3x^3 - 2x^2y - 2xy^2 - 3y^3 \end{array}$$

2. Simplificar cada expresión:

$$\begin{aligned} \text{(a)} \quad & (2a^3 + a^2 - 3a + 5) - (a^3 - 3a^2 + 4a - 7) \\ \text{(b)} \quad & 5a - (2a - (4a + 2b - (a - 3b))) \end{aligned}$$

Solución:

$$\begin{aligned} \text{(a)} \quad & (2a^3 + a^2 - 3a - 5) - (a^3 - 3a^2 + 4a - 7) = \\ & = 2a^3 + a^2 - 3a - 5 - a^3 + 3a^2 - 4a + 7 \\ & = a^3 + 4a^2 - 7a + 2 \end{aligned}$$

$$\begin{aligned} \text{(b)} \quad & 5a - (2a - (4a + 2b - (a - 3b))) = \\ & = 5a - (2a - (4a + 2b - a + 3b)) \\ & = 5a - (2a - (3a + 5b)) \\ & = 5a - (2a - 3a - 5b) = 5a - (-a - 5b) \\ & = 5a + a + 5b \\ & = 6a + 5b \end{aligned}$$

3. Evaluar cada expresión algebraica, considerando el valor asignado a cada variable:

$$\begin{aligned} \text{(a)} \quad & (a + b)^2 - (a^2 + b^2), \quad \text{para } a = 12, b = -4 \\ \text{(b)} \quad & \frac{x}{y} + \frac{y}{z} - \frac{z}{x}, \quad \text{para } x = \frac{1}{2}, y = -1, z = 3. \end{aligned}$$

Solución:

$$\text{(a) Sustituyendo } a = 12, b = -4$$

$$\begin{aligned} (a + b)^2 - (a^2 + b^2) &= (12 + (-4))^2 - (12^2 + (-4)^2) \\ &= 8^2 - (144 + 16) = -96 \end{aligned}$$

(b) Sustituyendo $x = \frac{1}{2}$, $y = -1$, $z = 3$

$$\begin{aligned}\frac{x}{y} + \frac{y}{z} - \frac{z}{x} &= \frac{1/2}{-1} + \frac{-1}{3} - \frac{3}{1/2} \\ &= -\frac{1}{2} - \frac{1}{3} - 6 = \frac{-3 - 2 - 36}{6} \\ &= -\frac{41}{6}\end{aligned}$$

4. Efectuar cada operación indicada.

(a) $xy^2(x^2 - 2y + 4)$

(b) $x(y - z) - y(x - z) + z(y - x)$

Solución:

(a) $xy^2(x^2 - 2y + 4) = x^3y^2 - 2xy^3 + 4xy^2$

(b) $x(y - z) - y(x - z) + z(y - x) = xy - xz - yx + yz + zy - zx = 2yz - 2xz$

5. Efectuar cada multiplicación y reducir los términos semejantes:

(a) $(7x^2y^2 - 2y)(7x^2y^2 + 2y)$

(b) $(a^2 - 2ab + 4b^2)(a + 2b)$

Solución: (a) $(7x^2y^2 - 2y)(7x^2y^2 + 2y) =$
 $= (7x^2y^2)(7x^2y^2) + (7x^2y^2)(2y) - (2y)(7x^2y^2) - (2y)(2y)$
 $= 49x^4y^4 + 14x^2y^3 - 14x^2y^3 - 4y^2 = 49x^4y^4 - 4y^2$

(a) $(a^2 - 2ab + 4b^2)(a + 2b) = a^3 + 2a^2b - 2a^2b - 4ab^2 + 4ab^2 + 8b^3$
 $= a^3 + 8b^3$

6. Efectuar cada operación indicada.

(a) $(1 + a)(2 + a)(3 + a)$

(b) $(a^4 + a^3b + a^2b^2 + ab^3 + b^4)(a - b)$.

Solución:

$$\begin{aligned}
 (a) \quad & (1+a)(2+a)(3+a) = (2+a+2a+a^2)(3+a) \\
 & = (2+3a+a^2)(3+a) \\
 & = 6 + 2a + 9a + 3a^2 + 3a^2 + a^3 \\
 & = 6 + 11a + 6a^2 + a^3
 \end{aligned}$$

$$\begin{aligned}
 (b) \quad & (a^4 + a^3b + a^2b^2 + ab^3 + b^4)(a-b) = \\
 & = (a^5 + a^4b + a^3b^2 + a^2b^3 + ab^4) - (a^4b + a^3b^2 + a^2b^3 + ab^4 + b^5) \\
 & = a^5 - b^5
 \end{aligned}$$

7. Realizar las operaciones indicadas y simplificar.

$$(a) \frac{3x-2}{3} - \frac{x-3}{2} - \frac{1-x}{6}$$

$$(b) \frac{x+1}{x} - \frac{x-3}{y} - \frac{2y-x}{xy}$$

$$(a) \frac{3x-2}{3} - \frac{x-3}{2} - \frac{1-x}{6} = \frac{2(3x-2) - 3(x-3) - (1-x)}{6}$$

$$\begin{aligned}
 &= \frac{6x-4-3x+9-1+x}{6} = \frac{4x+4}{6} \\
 &\stackrel{\text{U}\curvearrowleft\text{e}}{=} \frac{2x+2}{3}
 \end{aligned}$$

$$\begin{aligned}
 (b) \quad & \frac{x+1}{x} - \frac{x-3}{y} - \frac{2y-x}{xy} = \frac{y(x+1) - x(x-3) - (2y-x)}{xy} \\
 & = \frac{xy+y-x^2+3x-2y+x}{xy} \\
 & = \frac{xy-y-x^2+4x}{xy}
 \end{aligned}$$

8. Efectuar las operaciones indicadas y simplificar.

$$(a) \frac{4}{x^2+x} - \frac{3}{2x}$$

$$(b) \frac{x+1}{1-2x} + \frac{4x+1}{2x-1} + \frac{3}{2-4x}$$

Solución:

$$(a) \frac{4}{x^2 + x} - \frac{3}{2x} = \frac{8 - 3(x + 1)}{2x(x + 1)} = \frac{8 - 3x - 3}{2x(x + 1)}$$

$$= \frac{5 - 3x}{2x(x + 1)}$$

$$(b) \frac{x + 1}{1 - 2x} + \frac{4x + 1}{2x - 1} + \frac{3}{2 - 4x} = \frac{-x - 1}{2x - 1} + \frac{4x + 1}{2x - 1} - \frac{3}{2(2x - 1)}$$

$$= \frac{-2x - 2 + 8x + 2 - 3}{2(2x - 1)} = \frac{6x - 3}{2(2x - 1)}$$

$$= \frac{3(2x - 1)}{2(2x - 1)} \quad x \neq \frac{1}{2}$$

$$= \frac{3}{2}$$

9. Efectuar las operaciones indicadas y comprobar el resultado.

$$(a) (8x^4y^3z^2 - 12x^6y^3z) : (-4x^2y^2z)$$

$$(b) \frac{27x^3y^2z^3}{3xyz} - \frac{24x^4y^4z^6}{6x^3y^2z^4} + \frac{12x^5y^4z^6}{4x^3y^3z^4} + \frac{18x^5y^3z^4}{9x^4yz^2}$$

$$(a) (8x^4y^3z^2 - 12x^6y^3z) : (-4x^2y^2z) = \frac{8x^4y^3z^2 - 12x^6y^3z}{-4x^2y^2z}$$

Solución:

$$= \frac{8x^4y^3z^2}{-4x^2y^2z} - \frac{12x^6y^3z}{-4x^2y^2z}$$

$$= -2x^2yz + 3x^4y$$

Comprobación:

$$(-2x^2yz + 3x^4y)(-4x^2y^2z) = 8x^4y^3z^2 - 12x^6y^3z$$

$$(b) \frac{27x^3y^2z^3}{3xyz} - \frac{24x^4y^4z^6}{6x^3y^2z^4} + \frac{12x^5y^4z^6}{4x^3y^3z^4} + \frac{18x^5y^3z^4}{9x^4yz^2} =$$

$$= 9x^2yz^2 - 4xy^2z^2 + 3x^2yz^2 + 2xy^2z^2$$

$$= 12x^2yz^2 - 2xy^2z^2$$

10. Considerar la expresión: $E = \left(\frac{x^{-2} - x^{-1}}{x^{-2} + x^{-1}} \right)^{-1} : \frac{3}{x-1}$

- (a) Simplificar la expresión.
- (b) Evaluar la expresión para $x = -11/5$.

$$(a) E = \left(\frac{\frac{1}{x^2} - \frac{1}{x}}{\frac{1}{x^2} + \frac{1}{x}} \right)^{-1} : \frac{3}{x-1} = \left(\frac{1-x}{x^2} \right)^{-1} \cdot \frac{x-1}{3} = \left(\frac{x^2}{1+x} \right)^{-1} \cdot \frac{x-1}{3}$$

Solución:

$$= \left(\frac{1-x}{1+x} \right)^{-1} \cdot \frac{x-1}{3} = \frac{1+x}{1-x} \cdot \frac{x-1}{3}$$

$$= -\frac{1+x}{3}$$

$$\left(\frac{x^{-2} - x^{-1}}{x^{-2} + x^{-1}} \right)^{-1} : \frac{3}{x-1} = -\frac{1+x}{3}, \quad \text{para todo } x \neq 0, 1, -1$$

- (b) La expresión E es equivalente a: $-\frac{1+x}{3}$, para todo $x \neq 0, 1, -1$. Luego, para $x = -11/5$ el valor de la expresión es: $-\frac{1-11/5}{3} = \frac{2}{5}$.

11. (a) Hallar la expresión X que debe sumarse a $\frac{3a - 2b + 4c}{3}$ para obtener $\frac{2a + 3b - 2c}{2}$.

- (b) Encontrar la expresión Y que debe disminuirse en $2m - 2n + 3p$ para obtener una diferencia igual a $\frac{4m + 6n - 9p}{3}$.

Solución:

$$(a) \frac{3a - 2b + 4c}{3} + X = \frac{2a + 3b - 2c}{2} \Rightarrow X = \frac{2a + 3b - 2c}{2} - \frac{3a - 2b + 4c}{3}$$

$$\Rightarrow X = \frac{13b - 14c}{6}$$

$$(b) Y - (2m - 2n + 3p) = \frac{4m + 6n - 9p}{3} \Rightarrow Y = \frac{4m + 6n - 9p}{3} + (2m - 2n + 3p)$$

$$\Rightarrow Y = \frac{10m}{3}$$

12. Determinar el cuociente y resto en cada división. Comprobar el resultado.

$$(a) (4x^4 + 2x^3 - 4x^2 + 3x - 7) : (2x - 1) \quad (b) (3x^3 + 2x^2 - 2) : (x^2 - x + 1)$$

Solución:

$$(a) \begin{array}{r} 4x^4 \\ (-) \end{array} \begin{array}{r} +2x^3 \\ (+) \end{array} \begin{array}{r} -4x^2 \\ \end{array} \begin{array}{r} +3x \\ \end{array} \begin{array}{r} -7 \\ \end{array} : (2x - 1) = 2x^3 + 2x^2 - x + 1$$

$$\begin{array}{r} 4x^4 \quad - \quad 2x^3 \\ \hline (-) \quad 4x^3 \quad -4x^2 \quad +3x \quad -7 \\ \begin{array}{r} 4x^3 \\ (-) \end{array} \begin{array}{r} -2x^2 \\ (+) \end{array} \begin{array}{r} +3x \\ (-) \end{array} \begin{array}{r} -7 \\ \end{array} \\ \hline \begin{array}{r} -2x^2 \quad + \quad x \\ (-) \quad 2x \quad -7 \\ \begin{array}{r} -2x^2 \\ (-) \end{array} \begin{array}{r} +x \\ (+) \end{array} \begin{array}{r} -7 \\ \end{array} \\ \hline \begin{array}{r} 2x \quad - \quad 1 \\ (-) \quad 2x \quad -6 \\ \begin{array}{r} 2x \\ (-) \end{array} \begin{array}{r} -1 \\ (+) \end{array} \begin{array}{r} -6 \\ \end{array} \end{array} \end{array}$$

Luego: Cuociente = $2x^3 + 2x^2 - x + 1$, Resto = -6.

Comprobación:

$$(2x - 1)(2x^3 + 2x^2 - x + 1) + (-6) = 4x^4 + 2x^3 - 4x^2 + 3x - 1 + (-6) \\ = 4x^4 + 2x^3 - 4x^2 + 3x - 7$$

$$(b) \begin{array}{r} 3x^3 \\ (-) \end{array} \begin{array}{r} +2x^2 \\ (+) \end{array} \begin{array}{r} +0x \\ (-) \end{array} \begin{array}{r} -2 \\ \end{array} : (x^2 - x + 1) = 3x + 5$$

$$\begin{array}{r} 3x^3 \quad - \quad 3x^2 \quad + \quad 3x \\ \hline (-) \quad 5x^2 \quad (+) \quad -3x \quad (-) \end{array} \begin{array}{r} -2 \\ \end{array}$$

$$\begin{array}{r} 5x^2 \quad - \quad 5x \quad + \quad 5 \\ \hline 2x \quad -7 \end{array}$$

Luego: Cuociente = $3x + 5$, Resto = $2x - 7$.

Comprobación:

$$(x^2 - x + 1)(3x + 5) + (2x - 7) = 3x^3 + 2x^2 - 2x + 5 + (2x - 7) \\ = 3x^3 + 2x^2 - 2$$

13. Efectuar la división y comprobar el resultado.

$$(2x^2 + xy - 6y^2) : (x + 2y)$$

Solución:

$$\begin{array}{r}
 \begin{array}{r} 2x^2 \\ (-) \end{array} \quad \begin{array}{r} +xy \\ (-) \end{array} \quad \begin{array}{r} -6y^2 \\ : \end{array} \quad (x+2y) = 2x - 3y \\
 \hline
 \begin{array}{r} 2x^2 \\ (+) \end{array} \quad \begin{array}{r} +4xy \\ (-) \end{array} \quad \begin{array}{r} -3xy \\ (+) \end{array} \quad \begin{array}{r} -6y^2 \\ (+) \end{array} \\
 \hline
 \begin{array}{r} -3xy \\ / \end{array} \quad \begin{array}{r} -6y^2 \\ / \end{array}
 \end{array}$$

Luego: Cuociente = $2x - 3y$, Resto = 0.

Comprobación: $(x+2y)(2x-3y) = 2x^2 + xy - 6y^2$

14. Expresar en lenguaje algebraico los siguientes enunciados:

- (a) El doble de la suma de dos números.
- (b) El duplo de un número, menos cinco.
- (c) La media aritmética de dos números.
- (d) La suma de dos números enteros consecutivos.
- (e) El cuadrado de la suma de tres números.
- (f) La suma de los cuadrados de dos números.

Solución:

Enunciado	Definición de variable(s)	Expresión algebraica
(a)	x, y : números	$2(x+y)$
(b)	x : número	$2x - 5$
(c)	x, y : números	$\frac{x+y}{2}$
(d)	x : número entero	$x + x + 1$ $= 2x + 1$
(e)	x, y, z : números	$(x+y+z)^2$
(f)	x : número entero	$x^2 + y^2$

15. Expresar en lenguaje algebraico, cada enunciado:

- (a) Ana puede escribir 57 palabras por minuto. Expresar la cantidad de palabras que Ana puede escribir en N horas.
- (b) Un joven tiene N monedas de \$10 (pesos) y M monedas de \$100 (pesos). Determinar la cantidad de dinero que tiene el joven, en dólares. (1 dólar \approx \$700 pesos).

- (c) La suma de dos números es 100. Expresar el producto de dichos números en términos de uno de ellos.

Solución:

(a) $1 \text{ hora} = 60 \text{ min} \implies N \text{ horas} = 60N \text{ min.}$

Luego, Ana puede escribir $57 \cdot 60N = 3420N$ palabras en N horas.

(b) Cantidad de dinero total en pesos que tiene el joven $= 10(N + 10M)$ pesos.

$$1 \text{ dólar} \approx \$700 \text{ pesos} \implies 1 \text{ peso} = \frac{1}{700} \text{ dólares. Luego:}$$

$$\text{Cantidad de dinero total en dólares que tiene el joven} = \frac{10}{700}(N + 10M) = \frac{1}{70}(N + 10M) \text{ dólares.}$$

(c) Sea $x =$ uno de los números. Luego, el otro número es: $100 - x$.

Por lo tanto, la expresión que describe el producto de ambos números es:

$$P = x(100 - x)$$