
Soluciones a la AutoevaluaciónSoluciones a la Autoevaluación5

Unidad 5. Álgebra

PÁGINA 131

¿Interpretas y aplicas el lenguaje algebraico en enunciados, fórmulas, propiedades, gene-
ralizaciones, etc.?

1 Completa en tu cuaderno las casillas vacías, siguiendo la lógica de la tabla.

1 3 5 8 10 12 15 n

2 12 22 37 47 57 72 5n – 3

2 Llamando x a un número, expresa en lenguaje algebraico:

a) Su doble. b) El siguiente de su doble.

c) El doble de su siguiente. d) El triple de su mitad.

a) 2x b) 2x + 1 c) 2(x + 1) d) 3 x
2

¿Reconoces los monomios, los polinomios y todos sus elementos?

3 ¿Cuáles son el coe� ciente y el grado del monomio – 2
3

 xy 2?

El coeficiente es – 2
3

, y el grado, 3.

¿Operas con monomios y polinomios?

4 Reduce estas expresiones:

a) 2x + 4 + x – 6 b) 5x 2 + 2 + 6x – x – 3x 2 + 1

a) 3x – 2 b) 2x 2 + 5x + 3

5 Opera y reduce:

a) 1
5

 x 2(–5x) b) 6x 4 : 2x 3 c) 6 · (a2 – b
3

 + 1
6) d) (a + ab

9) : 2a
9

a) –x 3 b) 3x c) 3a – 2b + 1 d) 9a + ab
2a

 = 9 + b
2

6 Considera los polinomios siguientes:

A = 3x3 + 5x2 – 6x + 8 B = x3 – 5x2 + 1

Calcula:

a) A + B b) A – B

a) A + B = 4x3 – 6x + 9 b) A – B = 2x3 + 10x2 – 6x + 7

7 Calcula el producto (2x –1) · (x3 + 3x – 6).

2x4 + 6x2 – 12x – x3 – 3x + 6 = 2x4 – x3 + 6x2 – 15x + 6

Pág. 1

Soluciones a la AutoevaluaciónSoluciones a la Autoevaluación5

Unidad 5. Álgebra

¿Aplicas de forma automatizada las fórmulas de los productos notables?

8 Calcula.

a) (x – 3)2 b) (1 + 2x)2 c) (x – 3) · (x + 3)

a) x2 – 6x + 9 b) 1 + 4x + 4x2 c) x2 – 9

¿Extraes factor común, cuando es posible, en una expresión algebraica?

9 Saca factor común.

a) 3a2 + 6a b) 4x3 + 6x2 – 2x

a) 3a · (a + 2) b) 2x · (2x2 + 3x – 1)

¿Utilizas los productos notables y la extracción de factor común para simplificar fraccio-
nes algebraicas?

10 Simplifica:

a) 3a
3a 2 + 6a

 b) x 2 – 9
x 2 – 6x + 9

a) 3a
3a(a + 2)

 = 1
a + 2

 b) = (x + 3) · (x – 3)
(x – 3)2

 = x + 3
x – 3

Pág. 2

