

FACTORIZACIÓN

1. Factor común

Sacar el factor común es añadir la literal común de un polinomio, binomio o trinomio, con el menor exponente y el divisor común de sus coeficientes.

■ Factor común monomio

Factor común por agrupación de términos

$$\begin{aligned} ab + ac + ad &= a(b + c + d) \\ ax + bx + ay + by &= a(x + y) + b(x + y) = (x + y)(a + b) \end{aligned}$$

Si y solo si el polinomio es 0 y el tetranomio nos da x.

■ Factor común polinomio

Primero hay que determinar el factor común de los coeficientes junto con el de las variables (la que tenga menor exponente). Se toma en cuenta aquí que el factor común no solo cuenta con un término, sino con dos.

Ejemplo:

$$5x^2(x - y) + 3x(x - y) + 7(x - y)$$

Factor común $(x-y)$, entonces

$$(x - y)(5x^2 + 3x + 7)$$

2. Factor común por agrupación de términos

Para trabajar un polinomio por agrupación de términos, se debe tener en cuenta que son dos características las que se repiten. Se identifica porque es un número par de términos.

Ejemplo:

$$\begin{aligned} 2y + 2j + 3xy + 3xj \\ &= (2y + 2j) + (3xy + 3xj) \\ &= 2(y + j) + 3x(y + j) \\ &= (2 + 3x)(y + j) \end{aligned}$$

3. Trinomio Cuadrado Perfecto (T.C.P.)

Se identifica por tener tres términos, de los cuales dos tienen raíces cuadradas exactas, y el restante equivale al doble producto de las raíces del primero por el segundo. Para solucionar un T.C.P. debemos reordenar los términos dejando

de primero y de tercero los términos que tengan raíz cuadrada, luego extraemos la raíz cuadrada del primer y tercer término y los escribimos en un paréntesis, separándolos por el signo que acompaña al segundo término, al cerrar el paréntesis elevamos todo el binomio al cuadrado.

$$\begin{aligned}(a + b)^2 &= a^2 + 2ab + b^2 \\ (a - b)^2 &= a^2 - 2ab + b^2\end{aligned}$$

Ejemplo

$$\blacksquare (5x - 3y)^2 = 25x^2 - 30xy + 9y^2$$

$$\blacksquare 4x^2 + 25y^2 - 20xy$$

Organizando $4x^2 - 20xy + 25y^2$

Extrayendo la raíz cuadrada del primer y último término y agrupándolos en un paréntesis separado por el signo del segundo término y elevando al cuadrado nos queda:

$$(2x - 5y)^2$$

4. Diferencia de cuadrados

Se identifica por tener dos términos elevados al cuadrado y unidos por el signo menos. Se resuelve por medio de dos paréntesis, (parecido a los productos de la forma $(a-b)(a+b)$, uno negativo y otro positivo.)

$$(ay)^2 - (bx)^2 = (ay - bx)(ay + bx)$$

O en una forma más general para exponentes pares:

$$(ay)^{2n} - (bx)^{2m} = ((ay)^n - (bx)^m)((ay)^n + (bx)^m)$$

Y utilizando una productoria podemos definir una factorización para cualquier exponente, el resultado nos da $r+1$ factores.

$$(ay)^n - (bx)^m = ((ay)^{n/2^r} - (bx)^{m/2^r}) \cdot \prod_{i=1}^r ((ay)^{n/2^i} + (bx)^{m/2^i})$$

Ejemplo:

$$9y^2 - 4x^2 = (3y)^2 - (2x)^2 = (3y + 2x)(3y - 2x)$$

5. Trinomio cuadrado perfecto por adición y sustracción

Se identifica por tener tres términos, dos de ellos son cuadrados perfectos, pero el restante hay que completarlo mediante la suma para que sea el doble producto de sus raíces, el valor que se suma es el mismo que se resta para que el ejercicio original no cambie.

$$x^2 + xy + y^2 = x^2 + xy + y^2 + (xy - xy) = x^2 + 2xy + y^2 - xy = (x + y)^2 - xy$$

Nótese que los paréntesis en "(xy-xy)" están meramente a modo de aclaración visual.

6. Trinomio de la forma $x^2 + bx + c$

Se identifica por tener tres términos, hay una literal con exponente al cuadrado y uno de ellos es el término independiente. Se resuelve por medio de dos paréntesis, en los cuales se colocan la raíz cuadrada de la variable, buscando dos números que multiplicados den como resultado el término independiente y sumados (pudiendo ser números negativos) den como resultado el término del medio.

Ejemplo:

$$a^2 + 2a - 15 = (a + 5)(a - 3)$$

7. Suma o diferencia de potencias a la n

La suma de dos números a la potencia n , $a^n + b^n$ se descompone en dos factores (siempre que n sea un número impar):

Quedando de la siguiente manera:

$$x^n + y^n = (x + y)(x^{n-1} - x^{n-2}y + x^{n-3}y^2 - \dots + xy^{n-2} - y^{n-1})$$

Ejemplo:

$$x^3 + 1 = (x + 1)(x^2 - x + 1)$$

La diferencia también es factorizable y en este caso no importa si n es par o impar. Quedando de la siguiente manera:

$$x^n - y^n = (x - y)(x^{n-1} + x^{n-2}y + x^{n-3}y^2 + \dots + xy^{n-2} + y^{n-1})$$

8. Trinomio de la forma $ax^2 + bx + c$

En este caso se tienen 3 términos: El primer término tiene un coeficiente distinto de uno, la letra del segundo término tiene la mitad del exponente del término anterior y el tercer término es un término independiente, ósea sin una parte literal

Ejemplo:

$$4x^2 + 12x + 9$$

1. se multiplica el término independiente por el coeficiente del primer término

$$4x^2 + 12x + (9 \cdot 4)$$

$$4x^2 + 12x + 36$$

2. Luego debemos encontrar dos números que multiplicados entre sí den como resultado el término independiente y que su suma sea igual al coeficiente del término x

$$6 \cdot 6 = 36 :$$

$$6 + 6 = 12$$

3. Después procedemos a colocar de forma completa el término x^2 sin ser elevado al cuadrado en paréntesis, además colocamos los 2 términos descubiertos anteriormente.

$$(4x + 6)(4x + 6)$$

4. Para terminar dividimos estos términos por el coeficiente del término

$$\frac{(4x + 6)(4x + 6)}{4} = \frac{(4x + 6)}{2} \cdot \frac{(4x + 6)}{2}$$

5. Queda así terminada la factorización

$$(2x + 3)(2x + 3) = (2x + 3)^2$$