Curs 2003-04

Departament de Matemàtiques

IES – JMª Quadrado - Ciutadella

5. Equacions

Un dels aspectes que caracteritzen les matemàtiques és el fet d’emprar contínuament equacions. De fet el que interessa més moltes vegades és saber si tenen solució.

A les pàgines 98 i 99 del llibre de 3r ESO tens un munt d’exemples d’equacions. D’altra banda, no et desanimis, donat que algunes equacions que veurem dins el curs malauradament no tindran solució.

Parlarem en aquesta unitat didàctica de tres aspectes bàsics :

· Expressions algebraiques.

· Equacions i sistemes amb una variable.

· Resolució de problemes.

Diem expressió algebraica a una expressió que conté lletres i nombres separats per signes d’operació com +, -, / …

Ex:
[image: image1.wmf]5

2

1

3

+

+

-

n

n

Les expressions algebraiques permeten descriure situacions, plantejar problemes algebraics i geomètrics, … etc.

Altres exemples:

1. El doble de un número x ……………………………………………………………………… 2x

2. El doble de un número x, menos 3 unidades ………………………………………… 2x - 3

3. Cinco veces el resultado de restar 3 unidades al doble de un número …… 5·(2x - 3)

P1.- Si un número lo representamos por y, escribe las expresiones algebraicas que representan:

a) El triple del número.

b) El triple del número, más cinco unidades.

c) El doble del resultado de sumar cinco unidades al triple del número.

d) La mitad de sumar cinco unidades al triple del número.

P2.- La base y la altura de un rectángulo miden respectivamente: x + 3, x.

Escribe su perímetro y su área.

P3.- La base y la altura de un rectángulo miden respectivamente: 5, x.

Escribe su perímetro y su área.

P4.- La base y la altura de un rectángulo miden respectivamente: x - 4, x.

Escribe su perímetro y su área.

P5.- Asocia cada uno de los enunciados siguientes con la expresión algebraica que corresponda:

a) El cuadrado de la suma de dos números es igual a la suma de sus cuadrados más el doble de su producto
x, x - 1, x + 1

b) El producto de dos potencias de la misma base es igual a otra potencia que tiene la misma base y exponente la suma de exponentes
 x = y = z
 3 5 8

c) Un número, su anterior y su siguiente
 V = π.r2.h

d) Dos números pares consecutivos
 x + (x + 1) + (x + 2) = 33

e) La suma de tres enteros consecutivos es 33
 (a + b)2 = a2 + b2 + 2ab

f) Hay una diferencia de 6 años entre las edades de dos hermanos y el año que viene el hermano mayor tendrá el doble de años que el menor
 e = v.t

g) Las cantidades con que participan tres socios en una sociedad anónima son proporcionales a 3, 5 y 8.
 an.am = an + m

h) El espacio recorrido por un móvil es igual a la velocidad por el tiempo que está en movimiento
 x - y = 6

 x + 1 = 2(y + 1)

i) El volumen de un cilindro es igual al producto de π por el cuadrado del radio de la base y por su altura
2n , 2n + 2

P6.- Escribe en la columna de la derecha la expresión algebraica que corresponde al enunciado de la izquierda:

a) El cuadrado de la diferencia de dos números es igual a la suma de sus cuadrados menos el doble de su producto

b) El cociente de dos potencias de la misma base es igual a otra potencia que tiene la misma base y exponente la diferencia de exponentes

c) Un número, su anterior y su siguiente

d) Dos números pares consecutivos

e) La suma de tres enteros consecutivos es 39

f) Hay una diferencia de 3 años entre las edades de dos hermanos y el año que viene el hermano mayor tendrá el doble de años que el menor

g) Las cantidades con que participan tres socios en una sociedad anónima son proporcionales a 4, 6 y 9.

h) La velocidad que lleva un móvil es igual al espacio recorrido dividido por el tiempo que está en movimiento

i) El volumen de una pelota es 4/3 del producto de π por el cubo de su radio

SOLUCIONES:

P1.-

a) 3y.

b) 3y + 5.

c) 2(3y + 5).

d) 3y + 5
 2

P2.- perímetro = 2(x + 3) + 2x = 4x + 6, área = (x + 3)x = x2 + 3x.

P3.- perímetro = 2.5 + 2x = 10 + 2x, área = 5x.

P4.- perímetro = 2(x - 4) + 2x = 4x - 8, área = (x - 4)x = x2 - 4x.

P5.- a - 5 . b - 7 . c - 1 . d - 9 . e - 4 . f - 8 . g - 2 . h - 6 . i - 3.

P6.-

1) (a - b)2 = a2 + b2 - 2ab .

2) an am = an + m .

OPERAMOS CON EXPRESIONES ALGEBRAICAS.

Sumas y restas.

Ejemplos:
7x3 - 11x3 + 3y3 - y3 + 2x3 = (7 - 11 + 2)x3 + (3 - 1)y3 = -2x3 + 2y3
x2 - 5x + 7 - (3x2 + 2x - 8) = x2 - 5x + 7 - 3x2 - 2x + 8 = -2x2 - 7x + 15

P1.- Efectúa:

a) 5x - 3x + 4x + 7x - 11x + x =

b) 3x2 - 5x2 + 2y + y =

c) 5x2 - 3x2 - x2 =

d) -2x + 7x - 10x =

e) -x3 - 2x3 + 3x3 =

f) x - 2x - x =

g) 3x - 2x - x =

h) 5x2 - x2 + x2 =

Productos.

Ejemplo:
2x.(3x2 + y - 1) = 6x3 + 2xy - 2x

P2.- Efectúa:

a) x2.(x + y + 1) =

b) 2a2(3a2 + 5a3) =

c) ab(a + b) =

d) 5(3x2 + 7x + 11) =

e) 6x2y2(x2 - x + 1) =

f) -2(5x3 + 3x2 - 8) =

g) 3(x3 - 5x + 7) - (2x3 + 6x2 + 11x + 4) =

h) -3(x - y - 4) - 10 - (y - 1) =

i) 2x(3x2 - 5x + 1) + 5(3x2 - 5x + 1) - 21x2 =

j) 2(x - 1) + 3(y + 4) - 2(3x + y) + 9 =

k) 3(x2 + 5) - (x2 + 40) =
Sacar factor común.

Ejemplos:
3x2y + 6x3z + x2yz = x2(3y + 6xz + yz)

xy + x2 + x = x(y + x + 1)

P3.- Sacar factor común:

a) 3x2 + 6x =

b) a4 - 3a2 =

c) 6x2y4 - 3x2y3 + 3x5y4 =

d) (x + 1)a + (x + 1)b - (x + 1)c =

e) 5x + 10x2 =

f) -x2 + x - 3x3 =

g) 3x2 - 6x + 9x2 =

h) 2x3 - 4x2 + 2x =

SOLUCIONES:

P1.- a) 3x ; b) -2x2 + 3y

c) x2

d) -5x

e) 0

f) - 2x

g) 0

h) 5x2
P2.- a) x3 + x2y + x2

b) 6a4 + 10a5

c) a2b + ab2

d) 15x2 + 35x + 55

e) 6x4y2 - 6x3y2 + 6x2y2

f) -10x3 - 6x2 + 16

g) x3 - 6x2 - 26x + 17

h) -3x + 2y + 3

i) 6x3 - 16x2 - 23x + 5

j) -4x + y + 19

k) 2x2 + 25

P3.- a) 3x(x + 2)

b) a2(a2 - 3)

c) 3x2y3(2y - 1 + x3y)

d) (x + 1)(a + b - c)

e) 5x(1 + 2x)

f) x(-x + 1 - 3x2)

g) 3x(x - 2 + 3x) = 3x(4x - 2)

h) 2x(x2 - 2x + 1)

SIMPLIFICAR EXPRESIONES ALGEBRAICAS.

Para simplificar ecuaciones a veces es conveniente hacer operaciones del tipo del ejemplo siguiente:

Tenemos una expresión
3(x - 5) + 2x + 3
 y la multiplicamos por 4

 4 2

para quedar sin denominadores

4.[3(x - 5) + 2x + 3]
= 12(x - 5) + 8x + 12

 4 2 4 2

simplificamos => 3(x - 5) + 4x + 6 = 3x - 15 + 4x + 6 = 7x - 9

P1.- Multiplica por 6 y opera en
3(x - 5) - x + 3

 2 6

P2.- Multiplica por 15 y opera en
 x + x - 2x - 10

 15 5

P3.- Multiplica por 8 y opera en
 x + x + x - 3x - 1
 2 4 8 4 4

P4.- Multiplica por 9 y opera en
x + 2x - 3 + x - 1 - 12x + 4
 9 3 9

P5.- Multiplica por 5 y opera en
 5 - 6x - 4 – x

 5

P6.- Multiplica por un número adecuado para hacer desaparecer los denominadores, opera

 x - x - 1
 3 2

P7.- Multiplica por un número adecuado para hacer desaparecer los denominadores, opera

 x - 1 + 36 - x + 7
 4 6

P8.- Multiplica por un número adecuado para hacer desaparecer los denominadores, opera

 5x - 2x - 3
 4 2

P9.- Multiplica por un número adecuado para hacer desaparecer los denominadores, opera

 x + x - 2x - 10

 15 5

P10.- Multiplica por un número adecuado para hacer desaparecer los denominadores, opera

 x - 1 + 2x - 10

 3 5

SOLUCIONES:

P1.- 8x - 27

P2.- 10x - 150

P3.- x - 20

P4.- 2x - 10

P5.- -11x + 29

P6.- Multiplicando por 6 da -x + 3

P7.- Multiplicando por 12 da x + 415

P8.- Multiplicando por 4 da x + 6

P9.- Multiplicando por 15 da 10x - 150

P10.- Multiplicando por 15 da 11x -155

REPASAMOS.

P1.- Opera:

a) 2x2 + 5x - 7 - (x2 - 6x + 1) =

b) 3x - (2x + 8) - (x2 - 3x) =

c) 7 - 2(x2 + 3) + x(x - 3) =

d) (2x)3 - (3x)2x - 5x2(-3x + 1) =

e) (2x2 - x + 3).(x - 3) =

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

P2.- Operar y simplificar:

a) (3x3 - 2x2 + 11).(x2 - 3) =

b) (x2 - 3x + 1).(6x2 - 6) =

P3.- Multiplica por un número adecuado para quitar denominadores y simplifica:

a) 3(x + 2) + 3x + 5 - 5(4x + 1)
 4 2 6

b) x - 2 - x + 1 - 5

 4 2

P4.- Las edades de un padre son respectivamente x e y.

Expresa:

a) Las edades del padre y el hijo hace 6 años.

b) La suma de las edades del padre y el hijo hace 6 años.

P5.- Expresa mediante una expresión algebraica el área de

la parte rayada de la figura.

P6.- El área de un trapecio es la suma de las bases, dividido por dos y multiplicado por la altura.

Expresa el área del trapecio de la figura.

P7.- Expresa cada enunciado con una igualdad entre expresiones algebraicas:

a) La raíz cuadrada del producto de dos números es igual al producto de las raíces cuadradas de los factores.

b) El cociente de dos potencias de la misma base es una potencia con la misma base, que tiene como exponente la diferencia de los exponentes del dividendo y el divisor.

c) La suma de dos números por su diferencia es igual a la diferencia de los cuadrados de los números

P8.- Saca factor común en:

a) x2 + x =

b) 3x + 3 =

c) x2 - 3x =

d) x2 - x =

e) x2 + 2x =

SOLUCIONES

P1.- a) x2 + 11x - 8

b) -x2 + 4x - 8

c) -x2 - 3x + 1

d) 14x3 - 5x2

e) 2x3 - 7x2 + 6x - 9

f) -2x3 + 7x2 - 13x + 5

P2.- a) 3x5 - 2x4 - 9x3 + 5x2 - 33

b) 6x4 - 18x3 + 18x - 6

P3.- a) -13x + 38

b) -x - 24

P4.- a) x - 6 , y - 6

b) x + y - 12

P5.- 2x2

P6.- 2xy

P7.- a) (x.y = (x . (y

b) ax = ax - y

 ay
c) (x + y).(x - y) = x2 - y2
P8.- a) x.(x + 1) ;

b) 3.(x + 1) ;

c) x.(x - 3) ;

d) x.(x - 1) ;

e) x.(x + 2)

Equacions.

Diem equació a tota expressió aritmètica amb 2-membres separats per un signe =, i que conté una quantitat desconeguda, que anomenem variable.

Ex:
[image: image2.wmf]5

2

1

3

+

=

-

x

x

Equivalència d'equacions.

Direm que dues equacions són equivalents si tenen

les mateixes solucions.

Exemple:

Les equacions 3x + 9 = 0 i 7x + 21 = 0

són equivalents ja que x = - 3 es la solució per a les dues

En general:

Dues equacions són equivalents si tenen les mateixes solucions (normalment podem obtenir l'altra equació multiplicant la primera per un nombre real)

Tipus.

Hi ha molts tipus d’equacions, la majoria de les que veurem durant el curs s’ajusten als diferents models que tens a la pàgina 100 del llibre de 3r ESO d’Anaya.

Polinòmiques.

Del tipus 3·(x-5) – 2x + (x-3)/2 = 1.

La majoria tenen solució, moltes vegades tantes com el grau del polinomi que hi apareix a un dels membres.

Radicals.

La variable apareix dins el signe (, com l’exemple de baix:

[image: image3.wmf]x

x

2

2

7

2

=

+

+

Generalment n’hi ha prou amb aïllar els termes radicals i desprès elevant al quadrat els dos membres per arribar a una equació polinòmica.

[image: image4.wmf]2

2

7

2

-

=

+

x

x

 -->
[image: image5.wmf](

)

(

)

2

2

2

2

2

7

-

=

+

x

x

 -->
[image: image6.wmf]4

8

4

7

2

2

+

-

=

+

x

x

x

arribem així a una equació polinòmica de 2n grau.

[image: image7.wmf]3

8

3

0

2

-

-

=

x

x

Exercicis.

1. Si a un nombre enter qualsevol li diem n, escriu els valors de:

a) El següent de n..........................

b) L’anterior de n..........................

c) El següent del doble de n.......................

d) El triple del següent de n.......................

e) L’anterior del triple de n.......................

f) La suma de n amb el seu següent

g) Deu unitats menys que n........................

2. Si d’una classe sorten 9 nens encara n’hi queden 8. Si surten 7 nenes ni quedarien 11. Quants alumnes té la classe sencera ?

3. El doble d’un nombre més una unitat és 508. Troba el nombre.

4. Si sumem el doble de l’edat del Carles amb el triple de la seva edat ens dona 65 anys. Quina edat té en Carles?

5. Resol les equacions següents:

1) 2x – x = 4

2) 8 + 7x = 3x

3) -x –x = - 12

4) 2x – 9x = -14

5) 150 – 10x = 5x

6) x + 2x + 3x = 18

7) 5x –x +6 = -20

8) 11 + 3x – 8 = 2x + 4

9) –9x + 12 – 3x = 0

10) –11 – 6x = -5x

11) 600 = 90 –16x + 9x + 5x

6. Divideix el nombre 72 en dos sumands de forma que un sigui el doble de l’altre.

7. Entre dues germanes tenen 653 segells. L’una en té 47 més que l’altra. Quants en tenen cadascuna ?

8. Troba el nombre que sumat amb el seu següent i amb el seu anterior dóna 645.?

9. Tinc tantes monedes de duro com de 25 ptes. El valor que tenen entre totes és de 330 ptes. Quantes monedes tinc de cada ?

10. Reparteix 1.300 litres entre 3 dipòsits de forma que el primer en tingui el doble que el segon i que el tercer en tingui 100 litres més que el segon.

11. Les taronges costen a 120 Ptes. El Kg. i les mandarines a 110 ptes./Kg. Un senyor ha comprat quantitats iguals de fruita i ha pagat un total de 1.610 Ptes. Quants Kg. de fruita ha comprat de cada tipus ?

12. La Joana té dues capses amb pollets. En una n’hi ha 11 i a l’altra 25. Quants n’ha de passar de la segona capsa a la primera perquè continguin la mateixa quantitat de pollets ?

13. El perímetre d’un rectangle és de 420 cm. La llargada fa 14 cm. més que l’amplada. Troba les seves mides.

[image: image8.png]

14. Resol les equacions amb parèntesis:

1) 13 – (6x – 4) = -13

2) –20 + (240 – 6x) = 160

3) –(11 – 2x) = 6 + 3x

4) 47 – (11 + 5x) = x

5) 4x = 7 – (3x – 35)

6) 20x = 18 – (-7x + 18)

7) 14 – x = - (6 – 3x) +4

8) 500 – 3x = - (-5x + 60)

Algunos ejercicios con equaciones.

P1.- Mira si 5 es una solución de cada una de las ecuaciones siguientes

a) 7x + 1 = 34 ;

b) x4 - 400 = 225 ;

c) 1x = 5 ;

d) x2 + 6x + 5 = 0 ;

e) x2 + 7 = 4x + 12

f) 2x = 32 ;

g) x3 + x2 + x + 1 = 0 ;

h) 10x + 25 = x3 ;

i) 3V125 = 2x - 5

P2.- De cual ecuación es solución 5 o 7 o 11:

a) x + 4 + x - 4 = 4;

 5 7

b) x3 + x2 = 150 ;

c) 3x = 2187 ;

d) xx = 3125 ;

P3.- De cual ecuación es solución 1 o 2 o 4:

a) 3x + 4 = 3 ;

 x + 1 x + 2

b) (1 - x)3 - 4x = - 9 ;

c) 21 - x = 1 ;

 8

PASOS PARA RESOLVER UNA ECUACIÓN DE PRIMER GRADO.

1º.- Quitar paréntesis, si hay.

2º.- Quitar denominadores, si hay.

3º.- Pasar a un miembro los términos con x y al otro miembro los otros.

4º.- Simplificar los dos miembros.

5º.- Despejar la x.

P4.- Resolver
x - x + 2 = 6

 3

P5.- Resolver
5 - 6x - 4 = x - 3

 5

P6.- Resolver
 x + x = 2x + 10

 15 5

15. Expressa en forma algebraica les quantitats següents referides a un nombre qualsevol x.

a. El seu següent...

b. El seu triple..

c. La seva meitat...

d. El seu dècim...

e. Els dos terços del nombre.............................

f. El seu quadrat...

g. El doble del seu següent...............................

h. Una tercera part del seu anterior....................

i. La suma d’ell amb la seva meitat....................
16. Si diem m l’edat actual del Pau, escriu la seva edat :

j. Dintre de 20 anys...

k. Ara fa 5 anys...

l. Quan en tingui el doble que ara. ..

m. Quan la seva germana Carme, de 16 anys, en tingui 30..................

n. Quan la Carme tenia 8 anys. ...

o. Quan la Carme tingui doble edat de la que té ara........................
17. Resol les equacions. (Elimina els parèntesis aplicant la propietat distributiva).

1) 2·(3x – 1) = 40

2) 33 = 3· (10 – x)

3) -4·(x + 6) = 60

4) 56 = -2· (17 + 9x)

5) 4x – 2·(x – 3) = 0

6) 7x + 5·(-3x + 1) =13

7) 9x – 6·(12 – 3x) = 171

8) 4·(7 + 6x) +100 = 0

9) 10x+2·(-x–11)=26
10) 500 – 3·(-9 + x) = x -1

18. Quin és el nombre que si sumes amb el doble del seu següent ens dona 212 com a resultat ?

19. A un rectangle de 232 cm. de perímetre la llargada és el triple que l’amplada. Calcula les seves mides.

20. Entre 3 prestatgeries hi ha 129 llibres. A la segona n´hi ha 7 més que a la primera. Si a la tercera n´hi ha el doble que la segona, quants llibres hi ha a cada prestatgeria ?

[image: image9.wmf]
21. A un pàrking hi ha 28 vehicles entre turismes i motos. Si el total de rodes és de 98, quants vehicles hi ha de cada tipus?

22. L’Anna té 13 anys i el seu germà Carles, 9. Quants anys fa que l’edat de l’Anna va ser doble que la del Carles ?

23. Sabem que el Felip té 36 anys més que el seu fill Ramon. Si enguany l’edat del Felip és triple de la del seu fill, Quines són les seves edats ?

[image: image10.wmf]
24. Resol les equacions de baix. (Vigila el signe davant el parèntesis)

1) 9 – (x –4) = 7

2) 21 – (x – 5) = 17

3) - (11 – x) = 6

4) -7 – (16 +x) = -27

5) x – (x – 15) = -16

6) –(6–x)+15=15

Equacions amb denominadors.

Primer caldrà multiplicar tota l’equació per un nombre convenient i desprès amb l’equació equivalent seguir de manera habitual. Vegem:

3 =
[image: image11.wmf]2

9

3

+

x

 és equivalent a 2·3 = 2·
[image: image12.wmf]÷

ø

ö

ç

è

æ

+

2

9

3

x

, per tant 6 =
[image: image13.wmf]9

3

+

x

25. Resol les equacions llevant primer els denominadors respectius:

a)
[image: image14.wmf]3

2

=

x

b)
[image: image15.wmf]4

6

-

=

x

c)
[image: image16.wmf]4

2

3

=

+

x

d)
[image: image17.wmf]7

3

8

=

-

x

f)
[image: image18.wmf]10

4

9

-

=

-

x

g)
[image: image19.wmf]x

x

-

=

-

4

20

h)
[image: image20.wmf]x

x

=

-

2

7

Quadrat del binomi.

Diem binomi a la + o – de dos nombres reals qualsevols. De vegades aquesta té un resultat, altres depèn del valor de certa variable. Vegem uns exemples:

· 5 – 12 = - 7

· (-5) + 21 = 16

· a + ½ = depèn del valor de a ; si a=3/2 llavors a + ½ = 4/2 = 2.

Als problemes de geometria i càlcul de longituds en veurem obligats a fer un quadrat. De vegades el binomi és calculable, d’altres dependrà d’una variable. Exemples:

· ((-2) + 7)2 = 52 = 25

· (-2 + x)2 = ? ara depèn del valor de x. Què podem fer doncs ?

Generalment, aplicar la definició i la propietat distributiva del producte.

· D’altra banda, sempre que el parèntesi sigui calculable, calcularem primer el parèntesi i després el quadrat. ExempleS :
· (- 11 + 5)2 = (- 6)2 = (-6)·(-6) = 36

· (- 1 + 3/2)2 = (-2/2 + 3/2)2 = (1/2)2 = ¼

· (5 – x)2 = (5 – x)·(5 – x) =(5)·(5) + 5·(-x) + (-x)·5 + (-x)·(-x) = x2 – 10x + 25.

Si ara donem a x el valor de 2. Quin dels 2-càlculs de baix és més curt ?

1. (5 – 2)2 =

2. (2)2 – 10·(2) + 25 =

__

Exercicis.

1. Comenta amb el teu professor els exercicis de la fulla adjunta.

2. Quines de les expressions de baix corresponen al quadrat d’un binomi ?

a) x2 –2x + 1

b) 4x2 – 4x + 1

c) 3x2 – 6x + 1
3. Calcula l’àrea de la figura en funció de la longitud de x

[image: image21.png]Recordes larea d'un
triangle ?

4. Si el càlcul (2a - 1)2 ens dóna 3 sumands després d’agrupar els termes de grau 1. Quants en tindrà el mateix càlcul (2a - 1)3 amb exponent 3 ?

Observa que (2a - 1)3 = (2a - 1)· (2a - 1)· (2a - 1)

IDENTIDADES NOTABLES.

P1.- Dados dos números x, y, expresa cada enunciado con una igualdad entre expresiones algebraicas:

a) El cuadrado de la suma de dos números es igual a la suma de los cuadrados de cada número, más su doble producto.

[image: image22.wmf]ab

b

a

b

a

2

)

(

2

2

2

+

+

=

+

b) El cuadrado de la diferencia de dos números es igual a la suma de los cuadrados de cada número, menos su doble producto.

c) La suma de dos números por su diferencia es igual a la diferencia de los cuadrados de los números.

PARA UTILIZAR ESTAS IGUALDADES
Ejemplos:

(2a + 7)2 = (2a)2 + 72 + 2.(2a).7 = 4a2 + 49 + 28a

se suele dar ordenado así = 4a2 + 28a + 49

(2a - 7)2 = (2a)2 + 72 - 2.(2a).7 = 4a2 + 49 - 28a = 4a2 - 28a + 49

(a + 3).(a - 3) = a2 - 9

P2.- Desarrollar las expresiones:

1) (x + 1)2 =

2) (x + 3)2 =

3) (x - 3)2 =

4) (2x - 1)2 =

5) (5x + 2)2 =

6) (5x + 2y)2 =

7) (x + 1)(x - 1) =

8) (x + 3)(x - 3) =

9) (2x + 5)(2x - 5) =

10) (x2 + 2)(x2 - 2) =

TAMBIÉN HAY QUE SABER UTILIZARLAS AL REVÉS.
Ejemplos

4x2 + 49 + 28x = (2x)2 + 72 + 2.(2x).7 = (2x + 7)2
4x2 + 49 - 28x = (2x)2 + 72 - 2.(2x).7 = (2x - 7)2
a2 - 16 = (a + 4).(a - 4)

P3.- Expresa en forma de cuadrado de una suma o diferencia, o como producto de una suma por una diferencia:

1) x2 + 2x + 1 =

2) x2 + 4 + 4x =

3) 4x2 + 4x + 1 =

4) 4x2 + 9 + 12x =

5) x2 - 2x + 1 =

6) 4 - 4x + x2 =

7) x2 - 2x + 1 =

8) x2 - 4 =

9) x2 - 1 =

10) 4x2 - 9 =

11) 16x2 - y2 =

12) x2 + 4x + 1=

SOLUCIONES:

P1.- a) (x + y)2 = x2 + y2 + 2xy ; b) (x - y)2 = x2 + y2 - 2xy ; c) (x + y).(x - y) = x2 - y2
P2.- 1) x2 + 1 + 2x ;

2) x2 + 9 + 6x ;

3) x2 + 9 - 6x ;

4) 4x2 + 1 - 4x ;

5) 25x2 + 4 + 20x ;

6) 25x2 + 4y2 + 20xy ;

7) x2 - 1 ;

8) x2 - 9 ;

9) 4x2 - 25 ;

10) x4 - 4

P3.- 1) (x + 1)2 ;

2) (x + 2)2 ; 3) (2x + 1)2 ; 4) (2x + 3)2 ; 5) (x - 1)2 ;

6) (2 - x)2 ;

7)(x - 1)2 ;

8) (x - 2)(x + 2) ;

9) (x + 1)(x - 1) ;

10) 4x2 - 9 = (2x + 3)(2x - 3) ;

11) (4x + y)(4x - y) ; 12) (x + 2)2
Pitàgores.

Un dels matemàtics que dóna una demostració geomètrica del fet que la hipotenusa d’un triangle rectangle no és mesurable.

* Ells en deien mesurable a tota magnitud que es podia posar com a quocient de sencers.

· De fet Pitàgores va observar alguns triangles de mesures senceres per després intentar demostrar que el fet que observava es complia sempre.

[image: image23.png]Es compleix que el quadrat de

Ia suma dels quadrats dels costats
petits.
4

· Demana al teu professor si coneix alguna demostració geomètrica o algebraica del Teorema.

x

x+3

x

x - 4

X

10 + X

5

5+X

4

Equacions i Polinomis 4ESO_A - 12

_1065719869.unknown

_1065720083.unknown

_1065720177.unknown

_1065720247.unknown

_1135012352.unknown

_1135012579

_1133694933.unknown

_1065720219.unknown

_1065720128.unknown

_1065719980.unknown

_1065720033.unknown

_1065719894.unknown

_1065684486.unknown

_1065691629

_1065719784.unknown

_1065687506

_1065691582

_1064471847.unknown

_1064472046.unknown

_1064472165.unknown

_1064471981.unknown

_1064471612.unknown

_1063386281

