
	Módulo factorización trinomio

	Unidad
	Tema

	Algebra y Funciones
	Factorización de polinomios

· Factorizar un trinomio ordenado de la forma x2+px + q
· Factorizar un trinomio ordenado de la forma px2 + qx + r.-
· Factorizar un trinomio ordenado de la forma cuadrado perfecto (a2 (2ab + b2)

	Alumno
	Puntaje
	Curso
	Fecha
	Tiempo

	
	Si
	
	Primero medio
	
	
	
	45 min.

3. Factorizar trinomio ordenado de la forma (x2 + px + q). Este tipo de factorización se realiza cuando se tiene un trinomio de la forma x2 + px + q y su factorización será igual al producto de dos binomios de la forma (x+a)(x+b), donde la suma de a y b es q y el producto de a y b es r. En otros términos se tendrá que:

 bx
 Condiciones

x2 + px + q = (x + a) (x + b)

 ax

 (Ejemplos

(1) x2 + 5x + 6 = (x + 2)(x + 3). R.-

(2) a2 + 4a – 45 = (x – 5)(x + 9). R.-

(3) x4 – 7x2 + 10 = (x2 – 2)(x2 – 5). R.-

(4) (x+y)2 – 6(x+y) + 9 = (x+y – 3)(x+y – 3)

4. Factorizar trinomio ordenado de la forma (px2 + qx + r).

Método 1 (De estimación)

La factorización será igual al producto de dos binomios de la forma (ax + b)(cx + d), donde el producto de a y c es p (pues su producto va acompañado del literal x2), q debe ser igual a la suma de los productos de a con d y b con c (pues estos productos van acompañados del literal x), y el producto de b y d es r (pues este producto es sólo un número). En este sentido, puede existir más de una posibilidad pare este caso, siendo una sola la correcta, es decir que cumplan con las tres condiciones a la vez. Esto es:

 adx Condiciones a estimar

px2 + qx + r = (ax + b) (cx + d),

 bcx

(Ejemplos Factorizar:
 +10x

(5) 4x2 + 16x + 15 = (2x + 3) (2x + 5). R.-

 +6x

 +

 +16x

(6) 8x2 – 30x – 27 = (2x – 9)(4x + 3). R.-ç
Método 2 (Amplificación por un uno conveniente)

Factorizar :
2x2 – 3x + 1

4x2 – 6x + 2 /* Se amplifica el polinomio por un uno conveniente, en este caso por 2/2.

 2

(2x)2 – 3(2x) + 2 /* Se acomoda el término común entre paréntesis.

 2

(2x – 2)(2x – 1) /* Se factoriza el trinomio del numerador por el método anterior.

 2

2(x – 1)(2x – 1)
 /* Se factoriza el binomio del numerador para simplificar.

 2

(x – 1)(2x – 1)
/* Se simplifica el numerador con el denominador.

(Ejemplos propuestos

(7) 3x2 + 17x + 10 = (+) (+)
(8) 5x2 + 18x – 8 = (+) (+)
5. Factorizar un trinomio cuadrado perfecto a2 (2ab + b2. Este tipo de factorización se realiza cuando se determina en un trinomio ordenado que existen dos términos que son un cuadrado perfecto y el otro es el doble del de la raíz cuadrada del producto de los términos que son cuadrado perfecto.

a2 (2ab + b2 = (a (b)2

(Ejemplos Factorizar:
(9) 4x2 + 12x + 9 = (2x + 3)(2x + 3). R.-

(10) 16x2 – 24xy + 9y2 = (4x – 3y)(4x – 3y). R.-

(Ejercicios

Factorizar los siguientes trinomios ordenados por el método que corresponda:

	1. x2 + 10x + 25 =

2. x2 + 13x + 30 =

3. x2 - 5x - 50 =

4. x10 - 7x5 + 14 =

5. x2 + 4xy – 21y2 =

6. x2 – 6xy + 5y2 =

7. k2 + 15k - 16 =

8. k2 + 12k + 20 =

9. p2 – 24p + 80 =

10. (a+b)2 – 4(a+b) - 21 =

11. 4x2 + 14x + 12 =

12. 9x2 + 12x – 5 =
	13. 18x2 + 19x – 12 =

14. 4x2 - 3x – 7 =

15. 50x2 + 45x + 9 =

16. 3x2 - 10x – 48 =

17. 4x2 - 24x + 36 =

18. 4x2 + 2x - 2 =

19. 9x2 + 24x + 15 =

20. 2x2 + 11x + 21 =

21. 6x2 - 4x - 21 =

22. 10x2 + x – 3 =

23. 10x2 - 23x + 12 =

24. 6x2 – 13x – 5 =

p = a+b

q = ab

 p = ac

 q = ad + bc

 r = bd

OBSERVACION:

Observa que el trinomio es el producto notable de la multiplicación de dos binomios con un término común.

El término común de la Factorización aparece en grado decreciente.

