Marco Teórico:
Los números naturales compuestos se pueden descomponer en el producto de dos o más factores. Por ejemplo:

·
[image: image1.wmf]3557

=×

·
[image: image2.wmf]42237

=××

·
[image: image3.wmf]24234

=××

·
[image: image4.wmf]2

93

=

Del mismo modo, factorizar un polinomio significa descomponerlo en el producto de dos o más factores. Observa los siguientes ejemplos:

·
[image: image5.wmf](

)

(

)

2

933

xxx

-=+×-

·
[image: image6.wmf](

)

2

2

211

xxx

++=+

·
[image: image7.wmf](

)

(

)

2

5623

xxxx

++=+×+

1.- Factor común monomio: Observa los siguientes polinomios:

·
[image: image8.wmf](

)

32

Pxxx

=-

·
[image: image9.wmf](

)

643

3612

Qxxxx

=-+

En cada polinomio los términos son divisibles por un mismo factor:

Cada término de
[image: image10.wmf](

)

Px

 es divisible por x2, es decir, x2 es factor común de
[image: image11.wmf](

)

.

Px

Cada término de
[image: image12.wmf](

)

Qx

 es divisible por 3x3 , por lo tanto, 3x3 es factor común de
[image: image13.wmf](

)

.

Qx

 Entonces:

[image: image14.wmf](

)

(

)

(

)

(

)

32

3222

22

643

643333

333

1

3612

36123324

333

xx

Pxxxxxx

xx

xxx

Qxxxxxxxx

xxx

æö

=-=×-=×-

ç÷

èø

æö

=-+=×-+==×-+

ç÷

èø

Cuando todos los términos de un polinomio tienen un factor común, se puede factorizar el polinomio en el producto de dos factores, uno de los cuales es el factor común. El otro factor se obtiene dividiendo cada término del polinomio entre el factor común.
Ejemplo #1: Factorizar
[image: image15.wmf](

)

1064

453010.

Pxxxx

=--

1.- Se halla el factor común. Para determinar el factor común de un polinomio, se calcula el máximo común divisor de los coeficientes y se multiplica por la menor potencia de x. El m.c.d (45, 30, 10) = 5, entonces el factor común es
[image: image16.wmf]4

5.

x

2.- Se divide cada término del polinomio entre el factor común:

[image: image17.wmf]1064

62

444

453010

962

555

xxx

xx

xxx

--=--

3.- El polinomio es igual al producto del factor común por el polinomio obtenido en el paso anterior, luego:

[image: image18.wmf](

)

(

)

1064462

4530105962

Pxxxxxxx

=--=×--

2.- Factor común polinomio:

Observa como se factorizan los siguientes ejercicios:

·
[image: image19.wmf](

)

(

)

axybxy

+++

. El factor común es el binomio
[image: image20.wmf](

)

xy

+

; se divide cada término entre
[image: image21.wmf](

)

xy

+

, así:
[image: image22.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

xyxy

xyabxyab

xyxy

éù

++

++=+×+

êú

++

êú

ëû

·
[image: image23.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

11

11111

11

mm

nmmmnmn

mm

éù

++

+++=+×+=+×+

êú

++

êú

ëû

3.- Factor común por agrupación de términos:
Fíjate como se factoriza cada uno de los siguientes ejercicios:

·
[image: image24.wmf]azbzayby

+++

. En esta expresión no existe un factor común a todos los términos, sin embargo “ z” es común a los dos primeros términos y “y” es común a los dos últimos, entonces se sacan dichos factores así;
[image: image25.wmf](

)

(

)

zabyab

+++

. Al hacerlo se encuentra un nuevo factor común binomio, entonces se multiplica y se divide cada término entre
[image: image26.wmf](

)

ab

+

, así:
[image: image27.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

abab

abzyabzy

abab

éù

++

+×+=+×+

êú

++

êú

ëû

.
·
[image: image28.wmf]2

3648.

xxyxy

-+-

 En los dos primeros términos
[image: image29.wmf]3

x

 es factor común, mientras que
[image: image30.wmf]2

y

 lo es de los dos últimos. Se puede escribir:
[image: image31.wmf](

)

(

)

3242.

xxyxy

=×-+×-

 Se originó el nuevo factor común, entonces se multiplica y se divide cada término entre
[image: image32.wmf](

)

2

xy

-

 para obtener la factorización buscada:
[image: image33.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

22

234234.

22

xyxy

xyxxyx

xyxy

éù

--

=-××+×=-×+

êú

--

êú

ëû

·
[image: image34.wmf]3344.

axxyay

-+-

 En este caso,
[image: image35.wmf]3

x

 es factor común de los dos primeros términos y
[image: image36.wmf]4

y

 de los dos últimos, luego, se puede escribir la siguiente expresión:
[image: image37.wmf](

)

(

)

3141.

xaya

×-+×-

 Se debe observar que no se originó otro factor común. Los términos que están entre paréntesis difieren en la posición; en este caso se invierte la posición de los términos de alguno de los paréntesis y se cambia el signo que esté a la izquierda del paréntesis que se invirtió, es decir:
[image: image38.wmf](

)

(

)

(

)

(

)

31413141

xayaxaya

×-+×-=×--×-

 Estas dos expresiones son iguales; para comprobarlo se puede aplicar la propiedad distributiva. Hay, que observar que ahora se ha encontrado otro factor común; entonces, se multiplica y se divide cada término entre
[image: image39.wmf](

)

1

a

-

. Luego:
[image: image40.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

11

3141134134.

11

aa

xayaaxyaxy

aa

éù

--

×-+-=-××-×==-×-

êú

--

êú

ëû

PREGUNTAS:
1.- Factorizar los siguientes polinomios sacando el factor común:
(a)
[image: image41.wmf]123

x

+

(b)
[image: image42.wmf]632

62

xxx

--

©
[image: image43.wmf]53

40243

mmm

+-

(d)
[image: image44.wmf]42

mm

xx

++

+

(e)
[image: image45.wmf]
[image: image46.wmf]743

91827

zzz

--+

(f)
[image: image47.wmf]10050

mm

-

(g)
[image: image48.wmf]3

26

x

+

(h)
[image: image49.wmf]20161020

xxxx

-++

(i)
[image: image50.wmf]22232

9362

zmyzmy

-

(j)
[image: image51.wmf]6432

384

aaaa

-+-

(k)
[image: image52.wmf](

)

(

)

353

axx

+-+

(l)
[image: image53.wmf]322

1030

mnpmn

+

(m)
[image: image54.wmf]22

3612

ababab

++

(n)
[image: image55.wmf]2223332

10015020050

mnxmnxmnxmnx

-+-

(ñ)
[image: image56.wmf](

)

(

)

433

mbm

×+-×+

(o)
[image: image57.wmf](

)

22

3131

xmm

×-+-

(p)
[image: image58.wmf](

)

(

)

11

bccc

×--×-

(q)
[image: image59.wmf](

)

(

)

32

xabab

×--×-

(r)
[image: image60.wmf](

)

(

)

2121

mama

×--×-

2.- Factorizar las siguientes expresiones aplicando factor común por agrupación de términos:
(a)
[image: image61.wmf]2

ccdcydy

+++

(b)
[image: image62.wmf]222

xaxax

-+-

©
[image: image63.wmf]6312

abab

+++

(d)
[image: image64.wmf]224

xymyxnmn

--+

(e)
[image: image65.wmf]22

326

cbbycy

-+-

(f)
[image: image66.wmf]133

baba

+++

(g)
[image: image67.wmf]3434

xayaxy

--+

(h)
[image: image68.wmf]32

4123

bnbmnnm

--+

(i)
[image: image69.wmf]222

mmmnn

+--

PAGE
4

_1360638716.unknown

_1360719498.unknown

_1360727063.unknown

_1360727570.unknown

_1360727964.unknown

_1360728119.unknown

_1360728229.unknown

_1360728429.unknown

_1360728150.unknown

_1360728059.unknown

_1360727731.unknown

_1360727804.unknown

_1360727661.unknown

_1360727269.unknown

_1360727392.unknown

_1360727160.unknown

_1360719836.unknown

_1360720063.unknown

_1360726900.unknown

_1360719952.unknown

_1360719715.unknown

_1360719728.unknown

_1360719524.unknown

_1360712880.unknown

_1360717909.unknown

_1360719328.unknown

_1360719497.unknown

_1360717986.unknown

_1360713566.unknown

_1360713741.unknown

_1360713523.unknown

_1360639232.unknown

_1360641734.unknown

_1360641892.unknown

_1360639350.unknown

_1360639030.unknown

_1360639185.unknown

_1360639012.unknown

_1360626905.unknown

_1360629797.unknown

_1360637676.unknown

_1360638341.unknown

_1360638568.unknown

_1360637786.unknown

_1360637489.unknown

_1360637654.unknown

_1360637367.unknown

_1360628593.unknown

_1360628892.unknown

_1360629228.unknown

_1360628722.unknown

_1360627361.unknown

_1360628533.unknown

_1360627009.unknown

_1360554424.unknown

_1360554865.unknown

_1360555457.unknown

_1360626587.unknown

_1360554989.unknown

_1360554645.unknown

_1360554815.unknown

_1360554493.unknown

_1360553753.unknown

_1360554100.unknown

_1360554215.unknown

_1360554046.unknown

_1360553655.unknown

_1360553702.unknown

_1360553620.unknown

