	[image:]
	
LICEO POLITÉCNICO
[image: Logo Sara Blinder]SARA BLINDER DARGOLTZ
	Guía Lenguaje Algebraico
	
Depto.: MATEMÁTICA

[bookmark: _GoBack]

	
NOMBRE
	

Un ‘término algebraico’ es el producto de una o más variables (llamado factor literal) y una constante literal o numérica (llamada coeficiente).

Ejemplos: 3xy ; 45 ; 2m

En todo término algebraico podemos distinguir: signo, coeficiente numérico y factor literal, tal como se muestra en el recuadro de la derecha.

- 2 ab
Factor literal
Coeficiente numérico
Signo

 Actividad 1: Completa la siguiente tabla:

	 Expresión
	C. numérico
	Factor literal

	 9abc
	9
	abc

	

	
	

	mpq
	
	

	

	
	

	 8acdefg
	
	

Una ‘expresión algebraica’ es el resultado de combinar, mediante operaciones aritméticas uno o más términos algebraicos.

Ejemplos: 4m – 3t + 8p - 2q

La expresión algebraica se llamará:

Monomio: Si tiene solo un término algebraico. 		Ejemplo: 35z

Binomio: Si posee dos términos algebraicos. 	Ejemplo: 3 – 5b

Trinomio: Si posee tres términos algebraicos. 		Ejemplo: a + 5b -19

Polinomio: Si posee más de un término algebraico. 	Ejemplo: 2x – 4y + 6z – 8m

Actividad 2: Completa la siguiente tabla:

	Expresión algebraica
	Número de términos

	2x – 5y
	2: binomio

	

	

	a – b + c – 2d
	

	m + mn + n
	

	x + y + z – xyz
	

Los términos semejantes en una expresión algebraica son todos aquellos términos que tienen el mismo factor literal.

Ejemplos:
En esta expresión algebraica 5 ab es semejante con 6ab y con – 7 ab
5 ab + 3abx + 6 ab – 7 ab
5 a + 3b + 6 a – 7 b
En esta expresión algebraica 5a es semejante con 6a y 3b es semejante con -7b

Ejercicio 3: En cada una de las siguientes expresiones encierra con lápiz de color aquellos que son semejantes.

3a + 6b + 7c – 2a

Ejemplo:

1. 5x + 7y + 8z + 4x – 2xy + 6xz – 2y

1. 8ax + 2cd – 2ax + 5ax – 4by + 7cd

1. 4ab – ab + 5ac

1. 56xy + 45xy – 3xy + 8xz

Estas expresiones algebraicas podemos dejarlas más simples reduciendo sus términos semejantes. En este caso se asocian los términos que tienen el mismo factor literal y luego se suman o restan, según corresponda.

Ejercicio 4: Reduce los términos semejantes de las siguientes expresiones como en el ejemplo:

1. 3x + 5y + 4z + 2x – 2y =

1. 4ab – ab + 5ac – ac =

1. 6xy + 5xy + 3xz + 8xy – xz =

1. 4abc + 17 abd – 3 abc + 5abc – 7abd =

Ejercicio 5: (Ocupa tu cuaderno para responder)

Considera los siguientes rectángulos y la medida de sus lados:
m
5
p
p
3h
1
2m
3h

1. Escribe el perímetro de cada uno de los rectángulos como una expresión algebraica.

1. Suma los perímetros de todos los rectángulos.

1. Si m = 3, p = 2 y h = 1. Evalúa la expresión obtenida para calcular el perímetro total de los rectángulos.

Ejercicio 6: (Ocupa tu cuaderno para responder)

Considera los siguientes rectángulos y la medida de sus lados:
5h
k
2
k
5k
3
2k
3h

1. Calcula el área de cada uno de los rectángulos

1. Escribe la suma de las áreas de los rectángulos como una expresión algebraica.

1. Si h = 3, k = 2, reemplaza estos valores en la expresión anterior para calcular el área total de los rectángulos.

OTROS PROBLEMAS
1. Claudio tiene $x, su hermana tiene $30 más que el doble de lo que tiene Claudio. ¿Cuál de las siguientes expresiones algebraicas representa el dinero que tiene Viviana, en pesos?
2. Al reducir: 5ab+ 2c- 4ac + 3ba- 8c + ca se obtiene:

3. ¿Cuál es el perímetro de las siguientes figura s?

 6. Pedro, Juan y Diego se reparten $ (4a + b). Pedro recibe $ 2b y Juan recibe
$(a -b) . ¿Qué cantidad recibe Diego?

7. Determina el antecesor y sucesor de las siguientes expresiones:

2x+5 +5[image:]+ 5
3x+6[image:]+ 5
3x+4 [image:]+ 5
2x+5 +5[image:]+ 5
3x + 5

8. 3axb - 7bay - 14azb + 9bxa – 4ab – 6ayb + 7ba =?

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 , considerando x = 2; y = –1
 No olvidar: 1st Reemplazar cada variable por el valor asignado.
2nd Calcular las potencias indicadas
3rd Efectuar las multiplicaciones y divisiones
4th Realizar las adiciones y sustracciones

	

Veamos el ejemplo propuesto: 5x2y + 8xy2 =?

 = +

 =Es el valor numérico

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

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Uso de paréntesis:

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.

 Ejemplo:

 3x – (6x + 1) + (x –3)= 3x – 6x – 1 + x – 3 = 2x – 4

Ejercicios:(desarrolla en tu cuaderno)

1) (a – b) – (a + b)=
2)

3)

4)

5)

 6)
EJERCICIOS VARIOS

1)

Si , entonces es igual a:

El valor de la expresión cuando es:

2)
La expresión es igual a:
	

3)

Patricia tiene estampillas, su hermana Carolina tiene estampillas y Alicia tiene estampillas. ¿Cuántas estampillas tienen entre las tres?

ECUACIÓN DE PRIMER GRADO
Una ecuación es una igualdad que sólo se verifica para unos valores concretos de una variable, generalmente llamada x.
Resolver una ecuación consiste en hallar los valores de la variable que hacen cierta la igualdad.

[image:]Recuerda:
-Si un elemento está sumando en un miembro pasa al otro restando. Si está restando pasa sumado.
-Si un número multiplica a todos los elementos de un miembro pasa al otro dividiendo y si los divise pasa multiplicando.
Ejemplos:
3x + 1 = x - 2

Determina el valor de x en las siguientes ecuaciones:

1) 4x = 2x – 12 7) 12x - 10 = -11 + 9x

2) 8x - 24 = 5x 8) 36 - 6x = 34 - 4x

3) 7x + 12 = 4x – 17 9) 10x -25 = 6x - 25

4) 3x - 25 = x – 5 10) 11x - 1 + 5x = 65x - 36

5) 5x + 13 = 10x + 12 11) 4x - 13 - 5x = -12x + 9 + 8x

6) -5 + 7x +16 + x = 11x - 3 – x 12) 6x - 12 + 4x - 1 = -x - 7x + 12 - 3x + 5

Resuelve los siguientes Problemas

1. Un número multiplicado por 5 sumado con el mismo número multiplicado por 6 da 55. ¿Cuál es el número?

2. ¿Qué número se debe restar de 14 para obtener 8?

3. El doble de un número aumentado en 12 es igual a su triple disminuido en 5. ¿Cuál es el número?

4. El doble de un número más el triple de su sucesor, más el doble del sucesor de este es 147. Hallar el número.

5. Si el perímetro de la figura es 50 cm, ¿Cuál es el valor de x?

 x + 2

 x + 3

6. El esquema muestra los tramos que Víctor recorre en una caminata ¿Cuál es la distancia total que camina Víctor?
[image:]

7. Hallar tres números enteros consecutivos, tales que el doble del menor más el triple del mediano, más el cuádruple del mayor equivalgan a 740.

8. Hallar dos números enteros consecutivos cuya suma sea 103.

9. Tres números enteros consecutivos suman 204. Hallar los números.

10. Hallar dos números enteros pares consecutivos cuya suma sea 194.

11. La edad de Juan aumentada en 8 años es equivalente al triple de la edad que tendrá el próximo año disminuido en 15.

¿Cuál será la edad que tendrá Juan en 4 años más?

12. En el almacén de “Don Julio” al reunir la ganancia del día martes, miércoles y jueves se obtuvo $35000. Si cada día se recaudó la mitad del día anterior:

0. ¿Cuánto se recaudó el día martes?

0. ¿Cuánto se recaudó el día miércoles?

0. ¿Cuánto se recaudó el día jueves?

image4.wmf
4

xy

oleObject2.bin

image5.wmf
ac

xyz

3

-

oleObject3.bin

image50.wmf
ac

xyz

3

-

oleObject4.bin

image6.wmf
c

ab

6

5

+

oleObject5.bin

image60.wmf
c

ab

6

5

+

oleObject6.bin

image7.wmf
b

a

5

7

+

oleObject7.bin

image8.wmf
5

+

x

oleObject8.bin

image9.wmf
2

-

x

oleObject9.bin

image10.wmf
2

+

x

oleObject10.bin

image11.wmf
x

oleObject11.bin

image12.wmf
7

+

x

oleObject12.bin

image13.wmf
3

+

x

oleObject13.bin

image14.emf

2 x + 5

image140.emf

2 x + 5

image15.wmf

image16.wmf
(

)

(

)

2

2

2

2

1

2

8

1

2

5

8

5

-

×

×

+

-

×

×

=

+

xy

y

x

oleObject15.bin

image17.wmf
)

1

(

4

5

-

×

×

oleObject16.bin

image18.wmf
1

2

8

×

×

oleObject17.bin

image19.wmf
4

16

20

-

=

+

-

oleObject18.bin

image20.wmf
d

bc

a

3

2

5

2

-

-

oleObject19.bin

image21.wmf
f

a

3

6

oleObject20.bin

image22.wmf
5

3

3

2

2

d

c

b

a

-

-

-

oleObject21.bin

image23.wmf
2

5

3

a

b

c

-

+

oleObject22.bin

image24.wmf
2

)

(

c

b

+

oleObject23.bin

image25.wmf
(

)

[

]

{

}

oleObject24.bin

image26.wmf
(

)

(

)

(

)

=

+

+

-

-

+

b

a

a

b

b

a

oleObject25.bin

image1.png

image27.wmf
(

)

{

}

=

-

-

-

+

y

x

x

y

x

2

3

oleObject26.bin

image28.wmf
(

)

(

)

(

)

=

+

-

+

+

-

-

-

-

+

-

c

b

a

c

b

a

c

b

a

oleObject27.bin

image29.wmf
(

)

{

}

(

)

[

]

=

-

-

-

-

-

-

-

y

x

y

y

x

x

x

y

3

2

3

oleObject28.bin

image30.wmf
(

)

(

)

=

+

+

þ

ý

ü

î

í

ì

-

-

-

b

a

b

a

b

a

2

2

oleObject29.bin

image31.wmf
5

1

=

+

t

oleObject30.bin

image2.jpeg

image32.wmf
2

2

1

+

t

oleObject31.bin

image33.wmf
3

4

5

v

v

v

-

+

oleObject32.bin

image34.wmf
1

-

=

v

oleObject33.bin

image35.wmf
(

)

(

)

b

a

b

a

a

+

-

-

-

oleObject34.bin

image36.wmf
b

a

7

6

-

oleObject35.bin

image3.wmf
hk

3

image37.wmf
b

a

4

4

+

oleObject36.bin

image38.wmf
5

8

+

a

oleObject37.bin

image39.png

image40.wmf
2

3

1

2

x

x

x

+

-

=

oleObject38.bin

oleObject39.bin

image41.wmf
x

oleObject40.bin

oleObject1.bin

image42.emf

14km 10x

3x

