A L G E B R A REPASO GRADO NOVENO
1. Término algebraico: Un término algebraico es el producto de una o más variables y una constante literal o numérica. Ejemplos: 3x2y ; 45 ; m

En todo término algebraico podemos distinguir: Signo, coeficiente numérico y factor literal.

2. Grado de un término: Se denomina grado de un término algebraico a la suma de los exponentes de su factor literal.
 Ejercicios:
 Para cada uno de los siguientes términos algebraicos, determina su signo, coeficiente numérico, factor literal y grado:

	Ejercicio
	Signo
	C. numérico
	F. literal
	Grado

	– 5,9a2b3c
	menos
	5,9
	a2b3c
	2+3+1=6

	
[image: image1.wmf]5

4

3

3

k

h

-

	
	
	
	

	abc
	
	
	
	

	
[image: image2.wmf]4

2

xy

	
	
	
	

	– 8a4c2d3
	
	
	
	

3. Expresiones algebraicas: Expresión algebraica es el resultado de combinar, mediante la operación de adición, uno o más términos algebraicos.
[image: image37.wmf]c

ab

ab

6

5

3

2

2

+

-

Ejemplo:
[image: image38.wmf]
4. Cantidad de términos: Según el número de términos que posea una expresión algebraica se denomina:
Monomio : Un término algebraico : a2bc4 ; –35z

Binomio : Dos términos algebraicos : x + y ; 3 – 5b

Trinomio : Tres términos algebraicos : a + 5b -19

Polinomio: Más de dos términos algebraicos: 2x – 4y + 6z – 8x2
5. Grado de un polinomio: El grado de un polinomio está determinado por el mayor grado de alguno de sus términos cuyo coeficiente es distinto de cero.

Ejercicios:
 Determina el grado y clasifica según el número de términos, las siguientes expresiones algebraicas:

	Expresión algebraica
	Grado de la expresión
	Número de términos

	2x – 5y3
	1; 3 = 3
	2: binomio

	
[image: image3.wmf]4

3

2

y

x

	
	

	a – b + c – 2d
	
	

	m2 + mn + n2
	
	

	x + y2 + z3 – xy2z3
	
	

VALORACIÓN DE EXPRESIONES ALGEBRAICAS:

Valorar una expresión algebraica significa asignar un valor numérico

 a cada variable de los términos y resolver las operaciones indicadas en la expresión

para determinar su valor final.

Veamos un ejemplo:

Valoremos la expresión: 5x2y – 8xy2 – 9y3, considerando x = 2; y = –1

[image: image39.wmf]
 No olvidar:
Veamos el ejemplo propuesto: 5x2y – 8xy2 – 9y3

[image: image4.wmf](

)

(

)

(

)

3

2

2

3

2

2

1

9

1

2

8

1

2

5

9

8

5

-

×

-

-

×

×

-

-

×

×

=

-

-

y

xy

y

x

 =
[image: image5.wmf]=

-

×

-

×

×

-

-

×

×

)

1

(

9

1

2

8

)

1

(

4

5

 =
[image: image6.wmf]27

9

16

20

-

=

+

-

-

Ejercicios:
Calcula el valor numérico de las expresiones algebraicas siguientes, considerando:

	Expresión algebraica
	Reemplazar :a = 2; b =5; c=–3; d=–1; f = 0
	Resultado

	
[image: image7.wmf]d

bc

a

3

2

5

2

-

-

	
	

	4 ab – 3 bc – 15d
	
	

	
[image: image8.wmf]f

a

3

6

	
	

	
[image: image9.wmf]5

3

3

2

2

d

c

b

a

-

-

-

	
	

	
[image: image10.wmf])

(

2

)

(

3

d

c

b

a

-

+

-

	
	

	
[image: image11.wmf]2

5

3

a

b

c

-

+

	
	

	
[image: image12.wmf]2

)

(

c

b

+

	
	

Términos semejantes:

Se denominan términos semejantes de una expresión algebraica todos aquellos términos que tienen igual factor literal.

Ejemplos:

	· En la expresión 5 a2b + 3abx + 6 a2b3 – 7 a2b , 5 a2b es semejante con – 7 a2b

	
	

	· En la expresión x2y3 – 8xy2 +
[image: image13.wmf]5

2

x2y3 , x2y3 es semejante con
[image: image14.wmf]5

2

x2y3

Reducir términos semejantes consiste en sumar los coeficientes numéricos, conservando el factor literal que les es común.

Ejemplos:

1) –3 a2b + 2ab + 6 a2b – 7 ab = 3 a2b – 5 ab

2)
[image: image15.wmf]=

+

+

-

2

3

3

2

3

2

2

3

3

1

3

2

2

1

4

3

y

x

y

x

y

x

y

x

[image: image16.wmf]3

2

2

3

6

1

12

13

y

x

y

x

+

[image: image17.wmf]12

13

12

4

9

3

1

4

3

=

+

=

+

[image: image18.wmf]6

1

6

4

3

3

2

2

1

=

+

-

=

+

-

Ejercicios:

1) 8x – 6x + 3x – 5x + 4 – x =
2)
[image: image19.wmf]b

b

3

5

a

6

0

b

4

1

b

7

a

5

4

+

+

+

-

-

,

,

,

,

=
3)
[image: image20.wmf]=

-

+

-

+

-

2

2

2

2

2

3

1

10

1

2

5

3

m

mn

mn

m

mn

m

4)
[image: image21.wmf]=

-

+

-

-

-

+

+

6

4

1

5

1

5

2

5

3

8

3

31

5

2

3

2

2

3

2

2

y

xy

y

x

y

xy

y

x

Uso de paréntesis:
[image: image22.wmf](

)

[

]

{

}

En álgebra los paréntesis se usan para agrupar términos y separar operaciones.

Para eliminar paréntesis debes fijarte en el signo que tengan:

· Si es positivo , se elimina manteniendo todos los signos que están dentro de él.

· Si es negativo, se elimina cambiando todos los signos que están dentro de él.
 Ejemplos:

1)
[image: image23.wmf]{

}

{

}

=

-

+

-

-

+

-

+

3

1

2

x

a

a

x

a

 2) 3x – (6x + 1) + (x –3)

[image: image24.wmf]2

2

2

3

1

2

+

-

=

+

-

-

-

+

-

x

a

x

a

a

x

a

 3x – 6x – 1 + x – 3 = –2x – 4
Observación:

· Si en una expresión algebraica existen paréntesis dentro de otros, se empiezan a eliminar desde el más interior.

Ejemplo:

[image: image25.wmf](

)

[

]

{

}

=

+

-

-

-

+

-

-

2

2

2

2

2

3

7

n

mn

m

n

mn

m

[image: image26.wmf][

]

{

}

2

2

2

2

2

3

7

n

mn

m

n

mn

m

-

+

-

-

+

-

-

=

[image: image27.wmf]{

}

=

-

+

-

-

-

-

2

2

2

2

2

3

7

n

mn

m

n

mn

m

[image: image28.wmf]2

2

2

2

2

2

3

4

2

2

3

7

n

mn

m

n

mn

m

n

mn

m

+

+

=

+

-

+

+

+

Ejercicios: (desarrolla en tu cuaderno)

1)
[image: image29.wmf](

)

(

)

(

)

[

]

{

}

=

-

+

+

-

+

-

-

+

-

-

-

+

+

-

-

-

-

y

x

y

x

y

x

y

x

y

x

2

1

5

3

2

3

5

4

2)
[image: image30.wmf](

)

[

]

{

}

(

)

[

]

{

}

(

)

{

}

[

]

=

+

-

-

-

+

-

+

+

-

+

-

y

x

y

x

z

z

y

x

Multiplicación en álgebra

Para multiplicar expresiones algebraicas , debes observar los siguientes pasos:

1st Multiplicar los signos (ley de los signos para la multiplicación)

2nd Multiplicar los coeficientes numéricos.

3rd Multiplicar las letras (multiplicación de potencias de igual base).

· Estos pasos son válidos para todos los casos de multiplicación en álgebra; esto es, monomios por monomios, monomios por polinomios y polinomios por polinomios.

Ejemplos:

	monomios por monomios
	monomios por polinomios
	polinomios por polinomios

	

(-4a5b4)•(12ab2)= –48 a6b6

	7 a4b • (2 a3 – a b + 5 b3)=

14 a7b – 7 a5b2 + 35 a4b4

	
[image: image31.wmf](

)

(

)

=

-

-

b

a

b

a

7

3

3

2

 6a2–14ab –9ab +21b2 =

6a2 –23ab +21b2

	
(6 m5n-3p-4) • (5 mn-1p2)=

30 m6n–4p–2

	(a x + b y – c z) • (- x y)=
– ax2y – bxy2 + cxyz

[image: image32.wmf]=

÷

ø

ö

ç

è

æ

+

-

×

÷

ø

ö

ç

è

æ

-

-

-

a

a

a

m

m

m

5

1

3

2

2

5

4

5

5

2

[image: image33.wmf]3

7

4

3

2

1

-

-

-

a

a

m

m

	
[image: image34.wmf](

)

(

)

=

+

+

-

4

2

2

2

x

x

x

x3+2x2 +4x–2x2 –4x –8=

x3 –8

	
[image: image35.wmf]4

5

3

4

2

1

3

2

4

3

b

a

ab

b

a

=

÷

ø

ö

ç

è

æ

×

÷

ø

ö

ç

è

æ

	
	
[image: image36.wmf](

)

(

)

=

+

-

-

-

2

3

8

2

2

3

2

2

m

m

n

mn

m

¡ hazlo tú !

� EMBED Equation.3 ���

Reemplazar cada variable por el valor asignado.

Calcular las potencias indicadas

Efectuar las multiplicaciones y divisiones

Realizar las adiciones y sustracciones

� EMBED MS_ClipArt_Gallery ���

Es el valor numérico

GRUPO OCTAVO PABLO SEXTO DOCENTE JORGE HUMBERTO MARTINEZ

_1057065337.unknown

_1057068938.unknown

_1057071426.unknown

_1057077042.unknown

_1057345617.unknown

_1057345634.unknown

_1057080527.unknown

_1057078969

_1057076832.unknown

_1057076988.unknown

_1057071966.unknown

_1057074862.unknown

_1057071855.unknown

_1057071237.unknown

_1057071261.unknown

_1057070927.unknown

_1057066926.unknown

_1057068251.unknown

_1057068645.unknown

_1057068227.unknown

_1057066143.unknown

_1057066749.unknown

_1057066866.unknown

_1057066498.unknown

_1057066071.unknown

_1057065314.unknown

_1057065328.unknown

_1057065332.unknown

_1057065319.unknown

_989007222.unknown

_989010145.unknown

_1057064204.unknown

_986942415.unknown

_989006997.unknown

_989004586.unknown

_969367849.unknown

_969367964.unknown

_969367752.unknown

