

Tema 4. Polinomios (II)**Autoevaluación**

1. Halla las siguientes sumas y restas de polinomios:

a) $(5x-6)+(3x+9)$ b) $(5x-6)-(3x-9)$ c) $(3x^2-2x+7)+(4x-5)$

2. Halla las siguientes sumas y restas de polinomios:

a) $(3x^2+12x-7)-2(4x-5)$ b) $(-4x^2+5x+6)+7(2x^2-3x)$
 c) $(2x^3-5x+6)-2(x^3-2x^2+1)$ d) $(x^3-5x^2+2x)-2(-x^3-2x+3)+3(-x^3+2)$

3. Dados los polinomios: $A(x)=2x^2-5x+6$; $B(x)=3x^3-2x^2+7x-1$; $C(x)=x^2+3x-2$, halla:

a) $A(x)+B(x)$ b) $A(x)-C(x)$ c) $A(x)-B(x)+C(x)$

4. Calcula:

a) $5x^2 \cdot (2x^2-4x+3)$ b) $(5x^2)(-x^3)(4x-3)$ c) $(x+5)(x-2)$
 d) $(5x+6)(4x-5)$ e) $(2x^2-x)(3x-7)$ f) $(-5x^2+3)(4x^2+7x)$

5. Dados los polinomios: $P(x)=2x^2+3x-4$; $Q(x)=7x-2$; $R(x)=x^2-5x+3$, halla:

a) $P(x) \cdot Q(x)$ b) $P(x) \cdot R(x)$ c) $Q(x) \cdot R(x)$

6. Halla, multiplicando término a término:

a) $(2x+5)^2$ b) $(x^2+4)^2$ c) $(2x-3)^2$ d) $(x^2-5x)^2$
 e) $(x+2)(x-2)$ f) $(x-3)(x+3)$ h) $(4x+1)(4x-1)$ i) $(x^2-2)(x^2+2)$

7. Comprueba los resultados del ejercicio anterior aplicando las fórmulas:

$$(a+b)^2 = a^2 + 2ab + b^2 \quad (a-b)^2 = a^2 - 2ab + b^2 \quad (a+b)(a-b) = a^2 - b^2$$

8. Escribe en forma de producto los siguientes polinomios en x :

a) x^2-16 b) x^2+4x+4 c) x^2-5x d) x^2-6x+9

9. Sacar factor común en las siguientes expresiones:

a) $3x^3+x^2-16x$ b) $4x^3-2x^2+8x$ c) $\frac{x^2}{6}-\frac{5x}{12}$ d) $\frac{x^2y}{3}-\frac{6xy^2}{9}+\frac{xy}{6}$

10. Halla fracciones algebraicas equivalentes y con el mismo denominador a los pares:

a) $\frac{x}{x+2}$ y $\frac{2}{x}$ b) $\frac{-2x+1}{x^2}$ y $\frac{1}{x-1}$ c) $\frac{x+2}{5}$ y $\frac{2x+1}{x}$

11. Simplifica las siguientes expresiones algebraicas:

a) $\frac{-2x^3+3x}{x^2}$ b) $\frac{4x^2-x}{x^2+3x}$ c) $\frac{x^2-6x+9}{x^2-9}$

12. Halla las siguientes operaciones:

a) $\frac{x}{x+2} + \frac{2}{x}$ b) $\frac{-2x+1}{x^2} - \frac{1}{x-1}$ c) $\frac{x+2}{5} + \frac{2x+1}{x}$

13. Halla, simplificando el resultado:

a) $\frac{x^2-4}{x-5} - x$ b) $\frac{2x+2}{x^2-1} \cdot \frac{x^2}{x+1}$ c) $\frac{x^2-4}{x+1} : \frac{x-2}{x^2-1}$

14. Una piscina de 10 m \times 15 m está rodeada por un pasillo rectangular de anchura x . Expresa en función de x la superficie de dicho pasillo.

Halla dicha superficie si $x = 1,5$ metros.

15. En una tela cuadrada de 80 cm de lado se pinta una cruz de x cm de ancho. Expresa en función de x la superficie que queda sin pintar.

Soluciones:

1. a) $8x+3$. b) $2x+3$. c) $3x^2+2x+2$.

2. a) $3x^2+4x-2$. b) $10x^2-16x+6$. c) $4x^2-5x+4$. d) $-5x^2+6x$.

3. a) $3x^2+2x+5$. b) x^2-8x+8 . c) $-3x^3+5x^2-9x+5$.

4. a) $10x^4-20x^3+15x$. b) $-20x^6+15x^5$. c) $x^2+3x-10$. d) $20x^2-x-30$.

e) $6x^3-17x^2+7x$. f) $-20x^4-35x^3+12x^2+21x$.

5. a) $14x^3+17x^2-34x+8$. b) $2x^4-7x^3-13x^2+29x-12$. c) $7x^3-37x^2+31x-6$

6. a) $4x^2+2x+25$. b) x^4+8x^2+16 . c) $4x^2-12x+9$. d) $x^4-10x^3+25x^2$. e) x^2-4 .

f) x^2-9 . h) $16x^2-1$. i) x^4-4 .

8. a) $(x+4)(x-4)$. b) $(x+2)^2$. c) $x(x-5)$. d) $(x-9)^2$.

9. a) $x(3x^2+x-16)$. b) $2x(2x^2-x+4)$. c) $\frac{x}{6}\left(x-\frac{5}{2}\right)$. d) $\frac{xy}{3}\left(x-\frac{6y}{3}+\frac{1}{2}\right)$

10. a) $\frac{x^2}{x^2+2x}$ y $\frac{2x+4}{x^2+2x}$. b) $\frac{-2x^2+3x-1}{x^3-x^2}$ y $\frac{x^2}{x^3-x^2}$. c) $\frac{x^2+2x}{5x}$ y $\frac{10x+5}{5x}$.

11. a) $\frac{-2x^2+3}{x}$. b) $\frac{4x-1}{x+3}$. c) $\frac{x-3}{x+3}$

12. a) $\frac{x^2+2x+4}{x^2+2x}$. b) $\frac{-3x^2+3x-1}{x^3-x^2}$. c) $\frac{x^2+12x+5}{5x}$.

13. a) $\frac{5x-4}{x-5}$. b) $\frac{2x^2}{x^2-1}$. c) x^2+x-2

14. $4x^2+50x$; 84 m^2 .

15. $x^2-160x+6400$.