

Materiales Educativos GRATIS

ALGEBRA

SEGUNDO

MÉTODO DE RUFFINI

1. Definición

Es aquella operación definida para polinomios completos y ordenados, efectuada con respecto a una variable.

$$D(x) = d(x) \cdot q(x) + R(x)$$

Donde:

- ❖ D(x): dividendo
- ❖ d(x): divisor
- ❖ q(x) : cociente
- ❖ R(x) : residuo

2. Clases de división

A. División exacta: (R(x) = 0)

Si R(x) = 0, la división se denomina exacta, donde:

$$D(x) = d(x) \cdot q(x)$$

B. División inexacta: (R(x) ≠ 0)

Si R(x) ≠ 0, la división se denomina inexacta, donde:

$$D(x) = d(x) \cdot q(x) + R(x)$$

3. Propiedades de la división

A. Existencia de la división algebraica

$$G. A.(D) \geq G. A.(d) > G. A.(r)$$

Ejemplo:

$$\bullet \frac{x^3 + 3x + 1}{x^2 + 5} \quad GA(D) > GA(d)$$

$$3 > 2$$

B. Grado del cociente

$$G. A.(q) = G. A.(D) - G. A.(d)$$

$$\bullet \frac{x^3 + 1}{x + 1} = x^2 - x + 1$$

$$\Rightarrow G. A.(q) = G. A.(D) - G. A.(d)$$

$$G. A.(q) = 3 - 1$$

$$G. A.(q) = 2$$

C. Grado máximo del residuo

$$G. A.(Máx(R)) = G. A.(d) - 1$$

Ejemplo:

$$\bullet \frac{x^5 + x + 3}{x^3 + 10} \rightarrow G. A.(Máx(R)) = 3 - 1 = 2$$

4. Método de Ruffini

Este método es aplicable a divisores del primer grado (ax + b).

A. Caso I:

a = 1 entonces se tendrá (x + b)

El divisor se iguala a cero

$x + b = 0$	Coficiente del dividendo	Se traza una línea en la última columna
$x = -b$	Coficiente del cociente	Resto

Ejemplo:

Resuelve

$$(2x^5 + x^3 + 3x + 2) \div (x + 1)$$

$$\text{Completamos: } 2x^5 + 0x^4 + x^3 + 0x^2 + 3x + 2$$

Usamos el esquema:

	2	0	1	0	3	2
$x = -1$		-2	2	-3	3	-6
	2	-2	3	-3	6	-4
		Cociente				Residuo

$$q(x) = 2x^4 - 2x^3 + 3x^2 - 3x + 6$$

$$R(x) = -4$$

B. Caso II:

Cuando $a \neq 1$, se tendrá $(ax + b)$

$ax + b = 0$ $x = -\frac{b}{a}$	Coficiente del dividendo	
$\div a$	Coficiente del cociente alterado	Resto
Primer coeficiente del divisor	Coficientes	

Ejemplo:

- Dividir:
 $21x^3 - x^2 - 38x + 26$ entre $7x + 5$

	21	-1	-38	26
$x = 5/7$		15	10	-20
$\div 7$	21	14	-28	6
	3	2	-4	

Coficientes del cociente: 3, 2, -4
Residuo o resto: 6

\Rightarrow El cociente es $3x^2 + 2x - 4$ y el residuo es 6

Trabajando en clase

Integral

1. Determina el cociente y el residuo al dividir:

$$\frac{x^2 + 2x - 15}{x + 5}$$

2. Calcula el cociente al dividir:

$$\frac{x^3 + x^2 - 5x + 2}{x - 2}$$

3. Si $q(x)$ es el cociente y $R(x)$ es el residuo de dividir:

$$\frac{x^3 + 2x^2 + 5x + 4}{x + 1}, \text{ calcula: } q(0) + R(x)$$

PUCP

4. Calcula «a + b + c + d» en el siguiente esquema de Ruffini:

	1	7	a
-5		c	e
	b	d	2

Resolución:

- ❖ $b = 1$
- ❖ $c = -5(1) \rightarrow c = -5$
- ❖ $7 - 5 = d \rightarrow 2 = d$
- ❖ $e = d(-5) \rightarrow e = 2(-5) \rightarrow e = -10$
- ❖ $a + e = 2 \rightarrow a - 10 = 2 \rightarrow a = 12$

Sumando: $a + b + c + d + e$
 $12 + 1 - 5 + 2 - 10 = 0$

5. Calcula «a + b + c + d» en el esquema de Ruffini.

	1	9	a
-5		c	e
	b	d	25

6. Calcula la suma de coeficientes del cociente:

$$A = \frac{5x^3 + 4x + x^4 + 3 + 7x^2}{x + 3}$$

7. Determina el cociente y el residuo:

$$\frac{2x^4 + 6x^3 + 4x + 12}{x + 3}$$

UNMSM

8. Determina el cociente y el residuo:

$$\frac{6x^4 - 4x^3 + x^2 + 10x + 2}{3x + 1}$$

Resolución:

	6	-4	1	10	2
-1/3		-2	2	-1	-3
$\div 3$	6	-6	3	9	-1
	2	-2	1	3	

Cociente: 2, -2, 1, 3
Residuo: -1

$$\Rightarrow q(x) = 2x^3 - x^2 + x + 3$$

$$R(x) = -1$$

9. Determina el cociente y el residuo de la siguiente división:

$$\frac{2x^3 - 11x^2 + 17x - 5}{2x - 5}$$

10. Calcula el cociente.

$$\frac{x^4 - 3x^2 + 2}{x - 3}$$

11. Calcula la suma de coeficientes del cociente.

$$\frac{4x + 3 + x^4}{x + 1}$$

UNI

12. Determina el valor de «m» para que la división sea exacta.

$$\frac{2x^3 - 4x^2 + x - m}{x + 2}$$

Resolución:

	2	-4	1	-m
-2		-4	16	-34
	2	-8	17	-4

Residuo

13. Determina «m» para que la división sea exacta.

$$\frac{x^3 + mx^2 + 2x + 3}{x - 1}$$

14. Calcula el cociente y el residuo de la siguiente división:

$$\frac{x^4 + 7}{x + 2}$$

