

ALGEBRA BASICA DOS GRADO OCTAVO

 NOCION :. CÁLCULO DE ÁREAS

CÁLCULO DE ÁREAS.

Dados los siguientes paralelógramos (cuadrados o rectángulos), calcula las

áreas de cada figura :

 a

 m y

 b

 k
 y

 A = a b = ab A = k m = mk A =

141.

 m

 g s

 p

 g t

A =

A =

A =

142.

 8p 3m

 5k

 5p 7m

 3p

A =

A =

A =

143.

ALGEBRA BASICA DOS GRADO OCTAVO

 4,5m

 8p 7,2m
3

1
3 k

3

1
3 k

 5m

A =

A =

A =

Dados los siguientes segmentos :

 a b c

Construye en tu cuaderno los rectángulos siguientes :

144. 2ab =

105. (c+b) a =

146. (3a+2b) c =

147. (a+b) (a+c) =

148, 149

 a b

 2q 2q

 a

 p p

 b

 3m 3m

 2m 2m

A total =

A total =

Ahora, encuentra el volumen de los siguientes cuerpos, siguiendo la pauta :

ALGEBRA BASICA DOS GRADO OCTAVO

 a c

 b

 a a

 a
 V = a a a = a3 V= a b c = abc

150.

 4c

 2a

 3b

151

 5c

 2b

 2b

152

 2p

 2p

 2p

 V =

V =

V =

153

 3x

 2x

 5x

154

 4s

 3t

 7t

 V =

 V =

  CONTENIDO 12.

NOCION :MULTIPLICACIÓN DE UN MONOMIO POR UN POLINOMIO.

El producto de un monomio por un polinomio se resuelve aplicando la

distributividad de la multiplicación respecto de la adición.

 Ej: 5a • (3b + 2c - 5d) =

 se distribuye 5a•3b + 5a•2c - 5a•5d =

 se multiplica 15ab + 10 ac - 25ad.

 Ej. 2. : 6a2b6 • (2ab4 - 3a2b - 5 a4b2)

 se distribuye mentalmente y se multiplica :

 12a3b10 - 18a4b7 - 30a6b8

EJERCICIOS. :

155. 7 (a+b) =

ALGEBRA BASICA DOS GRADO OCTAVO

156. 4 (x - 2y + 3z) =

157. 3x (5x - 3x2y - 2 x3y) =

158. -4ab (2a - 5b + 4c) =

159. 5 (2x + 3y) + 2 (x - 4y) =

160. 2 (3a-b+3c)-5 (a+2b-3c)+4 (2a-4b+3c) =

161. 2a (4a + 2a2b + 3a2b3) + a (-2a - 3a2b + 2a2b3) =

  CONTENIDO 13.

 NOCION :. MULTIPLICACIÓN DE UN POLINOMIO POR OTRO:

Para multiplicar un polinomio por otro, debemos aplicar la doble distributividad

 Ej.1 : (x - 6)(2x - 3) = x (2x - 3) - 6 (2x - 3)

 = 2x2 - 3x - 12x + 18

 = 2x2 - 15x + 18

EJERCICIOS :

162. (a + b) (2a + 3b) =

163. (x - 2y) (3x + 5y) =

164. (2x + 3)(2x - 1) =

165. (a + b)(a - b) =

166. (p - 4)(p + 7) =

167. (m + 1)(n - 1) =

168. (a + b)(2a + 3b - 5c) =

169. (a - 1)(a3 + a2 + a+ 1) =

170. (x + 1)(x3 - x2 - x - 1) =

171. (x + 2)(x - 1) (x + 3) =

172. 2x (3x - 2y) - 3y(x - 5y) + (2x) =

173. (2 - x3) (4 -
3x

3
) =

 174.
x

1

1

32

3

x
x

ALGEBRA BASICA DOS GRADO OCTAVO

 175. =
x

a
 -

x

1

2

3
3

22

a

x

176. =
2

a
 -

33

a
 +

4

aa

177. (a + b)(b + c) – (c + d)(d + a) – (a + c)(b – d) =

 NOCION : PRODUCTOS NOTABLES.

 Multiplicación de binomios.

MULTIPLICACIÓN DE BINOMIOS DE LA FORMA (x+a) (x+b)

Calcula el área de cada parte :

 x 5 x x = x2

 x

 x 5 = 5x

 8

 8 x = 8x

 8 5 = 40

Por lo tanto (x + 5) (x + 8) = x2 + 5x + 8x + 40 = x2 + 13x + 40

O sea , para multiplicar dos binomios de la forma (x+a)(x+b) podemos

comprobar que existen términos semejantes que sumamos mentalmente :

 (x + 8) (x + 2) = x (x + 2) + 8 (x + 2)

 x
2
 + 2x + 8x + 16

 x
2
 + (2 + 8) x + 18

 (x + 5) (x - 3) = x
2
 + (5-3) x - 15 = x

2
 + 2x - 15

 (x - 6) (x - 3) = x
2
 + (-6 -3) x + 18 = x

2
 - 9x + 18

ALGEBRA BASICA DOS GRADO OCTAVO

EJERCICIOS :

177. (x - 8) (x - 3) = 178. (x + 2) (x - 3) =

179. (x - 4) (x + 5) = 180. (x + 14) (x - 4) =

181. (x - 15) (x + 11) = 182. (a + 6) (a - 1) =

  CONTENIDO 15.

 NOCION : PRODUCTOS NOTABLES.

 Cuadrado de binomio.

MULTIPLICACIÓN DE UN BINOMIO POR SÍ MISMO.

(CUADRADO DE UN BINOMIO)

a b

 Si calculamos el área del cuadrado

 a

 a a = a2

 b

 b a = ab

 a b = ab

 b b = b2

 Es decir : (a + b)2 = a2 + 2 ab + b2

 2m 2m

O sea, al multiplicar un binomio por sí mismo, se procede de igual forma que las

multiplicaciones anteriores, es decir, aplicando la doble distributividad :

 (a + b) (a + b) = a(a + b) + b(a + b)

 = a2 + ab + ba + b2 (pero, ab = ba)

 = a2 + 2ab + b2

 es decir

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

 el cuadrado de un binomio es equivalente al cuadrado del primer término

 mas el doble producto del primer por el segundo término y más el cuadrado

ALGEBRA BASICA DOS GRADO OCTAVO

 del segundo término.

EJERCICIOS :

183. (x + y)2 = 184. (x - 7)2 = 185. (2x - 5)2 =

186. (2y + 4)2 = 187. (8x - 5y)2 = 188. (3x - 7y)2=

189.

2

b
3

2
a

2

1

190.
2

2 y
2

1
x

5

2
 191.

2
3a

2

1
ab

5

2

192. 4 (2x - y)2 + 2 (x - 3y)2 - 3(2x - 5y)2 =

193. (
1

2

xy + 2)2 + 3 (
2

3

 - xy)2 + 4 (xy - 1)2 =

 NOCION : PRODUCTOS NOTABLES.

 Suma por diferencia..

MULTIPLICACIÓN DE LA SUMA POR LA DIFERENCIA.

 Para multiplicar la suma de dos términos por su diferencia debemos

operar de la siguiente manera :

 EJ. 1 : (x + y)(x - y) = x (x - y) + y (x - y)

 = x2 - xy + xy - y2

 = x2 - y2

 es decir el producto de la suma de dos términos por su diferencia

 es igual a LA DIFERENCIA DE SUS CUADRADOS.

 Ej. 2 (2x + 3y) (2x - 3y) = (2x)2 - (3y)2

 = 4 x2 - 9 y2

194. (x - 3)(x + 3) = 195. (2a - 1)(2a + 1) =

196. (4 x2 + 1)(4x2 - 1) = 197. (10m - 9)(10m + 9) =

198. (x2 + y3)(x2 - y3) = 199. (a3 + b4)(a3 - b4) =

 200. (2x + y)(2x - y) + 4(3x - 2y)(3x + 2y) =

ALGEBRA BASICA DOS GRADO OCTAVO

.

 NOCION : PRODUCTOS NOTABLES.

 Cubo de un binomio.

CUBO DE UN BINOMIO.

Determina que piezas se forman en el

cubo si se trazan segmentos paralelos a

las aristas con las dimensiones indicadas

:

 b

 a

 a

 a b

 b

 (a + b)3 = a3 + 3 a2b + 3 ab2 + b3

es

decir

el

cubo

de

un

binomio

 es equivalente al cubo del primer término más

el triple producto del cuadrado del primer término por el segundo más el

triple producto del primer término por el cuadrado del segundo más el cubo

del segundo término.

201. (3a + 2b)3= 202. (p + 2)3 = 203. (2a - 4)3 =

204. (6m - 3n)3 = 205. (4x2 - 3y)3 = 206.
3

3

1

2

1
ba

207. (3x - 1)3 = 208. (a2 + b3)3 = 209. (mn2 – m2)3 =

EJERCICIOS RECAPITULACION.

208. (2x + 3y)

2
 - (1x - 3y)

2
 =

209. (x + 2)
2
 + (2x + 4)(2x - 4) + (x + 3)

3
 =

210. 10 (2a
2
 - b)(2a

2
 + b) + 4 (2a - b)

3
 =

211. 10(x + 3) + 2(x - 17) - 6 =

212. (5a - 3b)
2
 + 2 (a + b)(a - b) - (2a - b)(2a + b) =

213. (3x - 1)(4x + 1) - 2(2x + 3)(5x - 4) =

214. (a +
2

1)
2

 - (a +
4

3)(a -
4

3) + (
2

1 a + 1)
2
 =

215. (a + 3b)
2
 + (2a + 3b)

2
 - 3 (a + 4b)

2
 =

216. (p + q)(p - q) - 3 (2p - q)(2p + q) + (p + q)
2
 =

ALGEBRA BASICA DOS GRADO OCTAVO

217. (2a + b + 3c)
2
 + (3a + 2b -c)

2
 =

 NOCION : COMPLETACIÓN DE CUADRADOS.

COMPLETACION DEL CUADRADO.

En los ejercicios siguientes, falta un término del desarrollo del cuadrado

del binomio, por lo que, primero deberás encontrar el binomio para que al

elevarlo al cuadrado deba coincidir con el ejercicio dado;

Completa el desarrollo de los siguientes cuadrados de binomios :

218 x2 + 10x + ____ =

219. a2 - 18 a + _____ =

220. x2 + _____ + 16 = 221. x2 - _____ + 9 =

222. m2 - ___ + 36 n2 = 223. p2 + _____ + 64 q2 =

224. _____ + 42 x + 49 =

 225. x2 + 6x + _____ =

226. 4 x2 a2 + _____ + 1 =

 227. x2 + 18x + _______ =

228. y2 - ______ + 1 = 229. 100 c2 - _______ + 16 =

230. 25 x2 + 10x + _____ = 231. 9 - ______ + 4 y2 =

232.. 16 x2 - ______ + 36 y2 = 233.. 100 a2 + 140 ab + ______ =

 NOCION : ECUACIONES CON PRODUCTOS NOTABLES.

ECUACIONES EN .

Para un mejor trabajo,

realiza el desarrollo en tu

cuaderno :

234. 6x (7 - x) = 36 - 2x (3x - 15)

235. (2x + 1)2 = 4x (x - 2) + 13

236. (x + 2)(2x + 1) = (x + 6)(2x + 3)

237. (x + 3)2 - (x - 1)2 = 2x

238. 2 (x - 4)2 - (x - 2)2 = (x - 8)2

ALGEBRA BASICA DOS GRADO OCTAVO

239. 2 (x + 5)2 - 3 (2x + 1)2 + 10 x2 = 0

239. (x + 1)3 = x (x + 1)(x - 1) + 3x (x + 1)

240. ax + b = c

241. (x - a)2 + (x + a)2 = x (a + 2x)

242
5

1
 =

4

1
 -

3

3x

243.
3

 x-x
 = 1 -

2

2x

 NOCION : PROBLEMAS CON ENUNCIADO.

244. Cierto número aumentado en tres, multiplicado por sí mismo es igual a

 su cuadrado más 24. ¿ Cuál es el número ?

245. El producto de dos números que se diferencian en seis tiene 54

 unidades más que el cuadrado del menor. ¿ Cuáles son los números ?

246. Si un número aumentado en doce se multiplica por el mismo número

 disminuído en cinco, resulta el cuadrado del número más 31.

247. Si el cuadrado de un número entero se agrega 17 se obtiene el

 cuadrado del número entero que le sigue .

248. De un estanque lleno de parafina se consumió una cantidad equivalente

 a los
7

8
 de su capacidad. Reponiendo 38 litros, la parafina sólo llega a

 las
3

5
partes. ¿ Cuál es su capacidad ?

249. Un depósito de agua puede llenarse por una llave en 2 horas y por otra

 en 6 horas. ¿ En cuánto tiempo se llenará el depósito abriendo las dos

 llaves a la vez ?

250. La suma de dos números es 200. Dividiendo el primero por 16 y el

 segundo por 10, la diferencia de los cuocientes es 6. ¿ cuáles son los

 números ?

251. Hallar tres números enteros consecutivos tales que la suma de los
3

5

 del menor con los
5

6
 del mayor exceda en 31 al número del medio.

252. Dividir 260 en dos partes de modo que el doble de la mayor dividido por

 el triple de la menor da 2 como cuociente y 40 de resto.

253. Jorge tiene
2

3
 de lo que tiene Alicia, y Mónica tiene

3

5
 de lo que tiene

 Jorge. Si juntos tienen $ 24.800. ¿ Cuánto tiene cada uno ?

