
[image: image1.png]

Grado de polinomios

Godofredo García
Godofredo García (1888 - 1970) fue alumno predilecto del sabio matemático Federico Villarreal y, durante su decanato en la Facultad de Ciencias de esta universidad, gestionó e hizo posible la incorporación como catedrático del gran matemático polaco Alfred Rossemblatt.
La calle Pobres del jirón Lampa, en Lima, fue testigo del nacimiento de Godofredo García Díaz, el ocho de noviembre de 1888. En los primeros años de este siglo ingresó a San Marcos, donde alcanzó los grados de Bachiller y Doctor en Ciencias Matemáticas.
Su vínculo con San Marcos se inicia con la docencia, para dedicarse posteriormente a la investigación científica, actividad que profundizó hasta su fallecimiento ocurrido en julio de 1970.
"Fue un magnífico profesor, tuve la suerte de ser su alumno en la Escuela de Ingeniería y en la Facultad de Ciencias de San Marcos; ahí pude apreciar sus condiciones de profesor y maestro. Contribuyó en la formación académica de un grupo de jóvenes que han destacado en la vida científica del país, como José Tola, Enrique Heredia, Rafael Dávila, entre otros", escribió sobre García en un diario local Mario Samamé Boggio, uno de sus discípulos.
Su preocupación permanente por la educación lo llevó a trabajar al lado del presidente Augusto B. Leguía; producto de este acercamiento fue la redacción y puesta en ejecución del Estatuto Universitario de 1928, el cual dio ingreso a brillantes jóvenes profesores, a las facultades de Letras y Ciencias, como Jorge Basadre, Luis Alberto Sánchez, Raúl Porras Barrenechea y Jorge Guillermo Leguía. En 1947 obtuvo el Premio Nacional por las investigaciones científicas que realizó en el mundo de las ciencias matemáticas y por sus ecuaciones y soluciones exactas del movimiento y de las tensiones de los fluidos viscosos. Su amplia labor de investigación fue resaltada y publicada fundamentalmente en la Revista de Ciencias, órgano de la Facultad de Ciencias de San Marcos, la cual fundó Federico Villarreal. Si bien García dejó como herencia numerosos libros, "Lecciones de Mecánica Racional" es considerada como su obra principal. Su trabajo científico traspasó las fronteras del país. Varias academias y sociedades científicas de Sudamérica y del mundo lo incorporaron en su seno y publicaron sus trabajos, entre ellas la Real Academia de Ciencias de Madrid y The American Philosophical Society de Filadelphia.
Vida y trayectoria:
En San Marcos experimentó los años más fecundos de su actividad científica y académica; primero como Jefe de Práctica, luego Catedrático Adjunto, Catedrático Principal, Decano, Vicerrector y Rector Honorario de la Decana de América. Al final de su rectorado en San Marcos, el Gobierno lo designó Embajador Científico ante los gobiernos de Estados Unidos y varios países de Europa, y en esa condición realizó una extensa pero prolífica gira dictando conferencias sobre diversos tópicos o materias de incuestionable trascendencia científica. La labor académica y científica de Godofredo García ha sido reconocida reiteradamente. Las facultades de Ciencias y Química de San Marcos y las universidades de Arequipa y de La Libertad le otorgaron títulos honorificos. En la década del 30 fundó la Academia Nacional de Ciencias Exactas, Físicas y Naturales, que presidió hasta 1960, fecha en que se convirtió en su Presidente Honorario. El gobierno peruano siempre mantuvo interés por la vida de este sanmarquino ilustre y lo condecoró así como también lo hicieron Francia y Polonia.
[image: image2.jpg]

 Teoría de grados
1. Grado
Característica de toda expresión algebraica que puede ser de dos clases: relativo, cuando se refiere a una sola

 Problemas resueltos
1. Sean "t1" y "t2" dos términos semejantes; calcular el valor de "m", si:
variable y absoluto, cuando se refiere a todas sus variables.
2. Grados en un Monomio

t1  3
Solución:

2 xm 3n2
 

t2  7

5 x 83n
a. Grado relativo
Respecto a una variable es el exponente de dicha variable.
b. Grado absoluto
Esta dado por la suma de los grados relativos de las variables.
Ejemplo :

• Igualamos los exponentes de "x"
 m + 3n - 2 = 8 + 3n
• Resolviendo la ecuación cuya incógnita es "m":
 m = 10
2. Si: P(x) = 7(x2 - 1) + 9(x3 - x2 + 1) + 3x2 - (3x)2x
Calcular: P
GR (x)

Sea: M
= 5x6y8
 6

Solución:

(3)

Grado
Re lativo a "x"
GR (y)

Grado
Re lativo a"y"
GA (M)

 8
 6  8  14

Tenemos que reemplazar "x" por (3) , pero antes de reemplazar podemos simplificar el polinomio dado, ya
que hay términos semejantes.
Aplicando la PROPIEDAD DISTRIBUTIVA en el polinomio
P(x) = 7x2 - 7 + 9x3 - 9x2 + 9 + 3x2 - 9x3
• Reduciendo términos semejantes: P(x) = x2 + 2


• Nos piden calcular

P
entonces reemplazamos
Grado Absoluto del monomio

"x" por 3 :

(3)
3. Grados en un Polinomio

P

(3)

2
3  2
a. Grado relativo
Respecto a una variable, esta dado por el mayor exponente de dicha variable en el polinomio.

P
(3)

 3  2  5

mn

mn
b. Grado absoluto
Se calcula mediante el término de mayor grado absoluto.

3. Calcular el grado de 6 2 x
y
GRx = 6 y GRy = 4
Solución:

si se sabe que
Ejemplo:
P

 x5 y12  x 8 y10  x10 y 4

En un monomio el grado se da por la suma de exponentes y los grados relativos son los exponentes
(x;y)







respectivos.
Grados: 17

18
14

• En un monomio de variables "x" e "y":
GR(x) = 10
GR(y) = 12

GA = GRx

+ GRy

por las definiciones de Grados:
GA(P) = 18 (el mayor grado)

GA = GRx + GRy
GA = 6 + 4 = 10
4. Calcular "a" si el GRx = 4; en: P(x; y) = 5xa+3y5 + 6xay8
Solución:

Bloque I

Problemas para la clase
Planteamos el grado relativo a "x" de acuerdo a la definición y luego lo igualamos a 4 que es el dato del problema.
• Identificando el Grado Relativo a "x" en el polinomio que es el mayor exponente de "x" en dicho polinomio:
 GRx = a + 3 1

1. Sea el monomio:
P(x;y; z) = 5x4 y7z6
Hallar: "GR(x) + GR(y) + GR(z) + GA"
	a) 24
	b) 34
	c) 44

	d) 54
	e) 64
	

2. Dado el polinomio:
• Por dato: Grado Relativo a "x" es:  GRx = 4 2

P(x)= (n  1)

xn1

; x > 0
•
1 y 2 expresan lo mismo, luego:  a + 3 = 4
• Resolviendo  a = 1
5. Calcular el valor de "m" si el polinomio P(x, y) es homogéneo

Calcular su coeficiente, si dicho polinomio es de segundo grado.
a) 9
b) 8
c) 10 d) 6
e) 7
3. Si el polinomio:
P(x,y)  7
Solución:

2 xm y 2  5xy 7  6y 8

P(x)  (a2

 3)3

x 2a3 ;
Si los grados de cada término son iguales, entonces el polinomio es Homogéneo. Puedes notar que el 2° y 3° término tienen grado 8 cada uno, entonces el primer término también debe ser de grado 8.
• Como el grado del 1er término es igual a la SUMA DE LOS EXPONENTES de sus variables y además esta suma debe ser igual a 8:
 m + 2 = 8
• Resolviendo la ecuación:
 m = 6

es de séptimo grado, calcular su coeficiente.
	a) 12
	b) 144
	c) 147

	d) 141
	e) 140
	

4. Indicar el G.A. del polinomio.
P(x; y)  3x 2 y 7  1 x 4 y 3  8x 6 y 4
2
5. Calcular el grado absoluto del polinomio:
8 4 2 (x,y,z)

- (xy)4 z2

+ x4

y8 - x9

y4 z2
	a) 14
	b) 12
	c) 15

	d) 13
	e) 16
	

6. Sea el polinomio:
m+9 (x;y)

ym-5

+ xm+7

ym + x

2m+1 y3

cuyo grado absoluto es 27. Calcular "GR(x) - GR(y)"
	a) 21
	b) 10
	c) 11

	d) 31
	e) 41
	

7. Hallar el coeficiente del monomio:
M(x; y) = (2a + 3b)x2a + 1.y3b - 5
Sabiendo que: GR(x) = 7
GR(y) = 13

Hallar " a + b "
a) 12
b) 13
c) 14 d) 15
e) 16
13.Hallar la suma de los coeficientes del polinomio:
a) 21
b) 22
c) 23

P
= (4a - b)xa+3

y3b

- (5a - 2b)xa+1

y2b

+ (a - 3b)xa y

5b+3
d) 24
e) 25
8. Señale verdadero(V) o falso(F):

si el grado relativo a "x" es 7 y su grado absoluto es 12.
a) 0
b) -1
c) -2 d) 2
e) 1
P
= 2x12

- 5x19

- 7x + 18

14.Halle el coeficiente de:
I. Su término independiente es 18.......... () II. Uno de los coeficientes es 18.............. () III. La suma de coeficientes es 32............. () IV. El coeficiente del término lineal es 7..... ()

R (x)  (n  3)

n1 nn

x n3n

nn (nn) 4
.
x

; x > 0  n  IN ; n > 2
V. Su grado es 19.................................. ()

si su grado es 32.
	a)
	VVFFV
	b) FFVVV
	c) VVFVV
	a)
	2
	b)
	1
	c) 9

	d)
	FFFVV
	e) FFVVF
	
	d)
	12
	e)
	5
	

9. En el monomio
Hallar: GR(x)

7 x a 2 y 2a 3 se tiene que GA=11.
9

15.Sea el monomio: P(x;y)
Hallar su grado.

2 5m2 105m
=
x
y
5
	a) 2
	b)
	4
	c)
	7
	a)
	1
	b)
	2
	c) 3

	d) 9
	e)
	11
	
	
	d)
	12
	e)
	10
	

10.Sea: P
= axa+2

+ 2axa+9

+ xa+5

16.Si el monomio:

M(y)  7

3y 7  a

es de grado 12, hallar "a"
un polinomio de grado 13. Señale la suma de coeficientes.
a) 3a
b) 4a
c) a + 3 d) 12
e) 13

a) 1
b) 2
c) 3 d) 4
e) 5
17. Hallar el grado del siguiente polinomio:
Bloque II

3 (x;y)

x16

y - 24x1

y15
11.Halle el coeficiente del monomio:

a) 16
b) 17
c) 20 d) 22
e) 23
3ab1 (x 3 y 4)
M

; xy  0

18.Si el polinomio P(x)

es de cuarto grado, hallar "m".
(x;y)

(x 1 y)

P(x) 

7 x1m 

6 x 2m 

5x 3m
Si: GR(x) = 10 ; GR(y)= 4
a) 9
b) 27
c) 81 d) 243
e) 37
12.Dado el polinomio:

a) 1
b) 2
c) 3 d) 4
e) 5
19.El grado de P(x) es 18.
Hallar "m"
a-2 (x;y)

yb+5

+ 2xa-3 yb

+ 7xa-1 y

b+6

P
= (xm

+ 2) (xm

- 4)

de donde: GA(P)= 17 ; GR(x) = 4

a) 1
b) 6
c) 9 d) 10
e) 18
20.Dado el monomio:

25.Del polinomio:
b 2a+3b

5b -a

5 7
9 8

10 3

13 2
M(x;y) = 4a x
y

P(x;y;z) = 4x y

- 6x z

+ 9x

y z - 5x y
Si: GA(M) = 10  GR(x) = 7
Señalar su coeficiente.
a) 2
b) 4
c) 8 d) 16
e) 64

Calcular "GR(x) + GR(y) + GR(z) + GA[P]"
a) 38
b) 42
c) 45 d) 35
e) 40
26.Dado el polinomio P(x;y)
Bloque III

2 m+3 (x,y)

+ 4x5ym-4

+ 3x4ym+5

+ x6ym-2
21.En la siguiente adición de monomios:
c x b2  c x 6b  ax a3

Hallar "GR(x) + GR(y) + GA(P)"
a) 2m+6
b) 2m+2
c) 2m+20 d) 2m+16
e) 2m+14
6
4
Calcular "a+ b + c"

27. Sea el polinomio:
a + 5

a-1

a-2

a+9

a+7 a-2
a) 33
b) 23
c) 21

P(x;y) = 2x

y
+ 3x
y

+ 4x
y
d) 18
e) 14
22.Dado el monomio:

2a-2 3b

de grado absoluto 33. Calcular el valor de "a".
a) 11
b) 13
c) 14 d) 15
e) 17
M(x;y) = (a + b)x
y
Donde: Coef(M) = GR(x)

28.Sea el monomio: M(x;y) = 3a

b-1

x3a+b y

4a-b
GA(M) = 27
Hallar "ab"
a) 5
b) 7
c) 12 d) 35
e) 42

Hallar su coeficiente, si: GR(x) = 10 y GR(y) = 4
	a) 18
	b) 24
	c) 216

	d) 48
	e) 72
	

29.Si el grado de la expresión:
23.En el siguiente polinomio:

nn
M(x) 

nn2
x

es 729.
a
(x;y)

b-1

+ xa+1yb

- xa-2

yb+2

+ xa+3

yb+1

Hallar "n"
En donde: GR(x) = 10  GA(P) = 13
Hallar: GR(y)
a) 3
b) 4
c) 5 d) 6
e) 7

	a) 1
	b) 2
	c) 3

	d) 6
	e) 9
	

30.Sea el polinomio P(x;y)
2a - 6 5

a+2

a-4

3 2a-7

a-5 a-9
24.En el siguiente polinomio:

P(x;y) =2x

y - 3x
y

+ x y

- x y
a+3 (x,y)

yb-2

z6-a

+ 5xa+2

yb-3

za+b

Calcule el grado absoluto.
a) 2a - 1
b) 2a - 2
c) 2a - 4
En donde: GR(x) - GR(y)= 3  GA(P) = 13
Calcular "a + b"
a) 5
b) 6
c) 7 d) 11
e) 12

d) 2a - 14
e) 2a
Autoevaluación
1. Del polinomio:
3 9

2 7
5 9 5
2

4. Sea el polinomio:
a+7 (x;y;z)

ya+6

za-3

+ axa-3 y

a+10

za + 5
P(x;y;z) = 4x y z + 8x y

- 6x y z

+ 3yz

Hallar el valor de "a", si su grado absoluto es 30.
Calcular "GR(x) + GR(y) + GR(z) + GA(P)"
a) 36
b) 37
c) 38 d) 26
e) 39

a) 6
b) 13
c) 17 d) 15
e) 19
2. Dado el polinomio: P(x) =(a
Hallar su coeficiente.

+ 4)

5 x 3a7

; de grado 8.

5. Hallar "", si la expresión es de segundo grado.
1
 x  2 . 7 x 3  3
M
= 
(x)



4 x  1

 ; x  IR+


3. Sea el monomio:
n
P(x;y;z) = 5 7
Hallar su grado.

x4a+5+3b

y 6+2a-b

z2-6a-2b

a) 1
b) 2
c) 6 d) 5
e) 7
Claves
1. c
2. a
3. b
4. a
5. e
a) 11
b) 13
c) 15 d) 17
e) 19
La justicia
La justicia consiste en conocer, respetar y hacer valer los derechos de las personas. Honrar a los que han sido buenos con nosotros, dar el debido salario a un trabajador, reconocer los méritos de un buen estudiante o un abnegado colaborador son, entre otros, actos de justicia, porque dan a cada cual lo que se merece y lo que necesita para desarrollarse plenamente y vivir con dignidad. Así como ser justos implica reconocer, aplaudir y fomentar las buenas acciones y las buenas causas, también implica condenar todos aquellos comportamientos que hacen daño a los individuos o a la sociedad y velar por que los responsables sean debidamente castigados por las autoridades judiciales correspondientes.
Para ser justos
•
Desarrollemos nuestro sentido de lo que está bien y lo que está mal.
•
Seamos honestos, rectos y, sobre todo, compasivos y humanos.
•
No permitamos que se cometan atropellos contra nosotros mismos ni contra los demás.
•
Protestemos con energía y denunciemos los abusos y los crímenes, vengan de donde vengan.
La injusticia
La injusticia tiene lugar cuando se desconocen o no son respetados los derechos fundamentales de las personas. Una persona es injusta con otra, por ejemplo, cuando es desagradecida, cuando le niega un reconocimiento al que tiene derecho, cuando le paga un salario inferior al que se merece o la abandona a su suerte luego de beneficiarse de ella durante años enteros. La injusticia no solo se manifiesta en el plano individual, sino también en el social. Un sistema social es injusto cuando la riqueza está mal repartida y solo unos pocos pueden disfrutar de ella, en tanto que el resto de la población pasa grandes trabajos para vivir dignamente o sobrevive en la miseria; cuando el gobierno se olvida de los ciudadanos más trabajadores o los más pobres y no los protege debidamente de la voracidad de los que solo buscan explotarlos, o cuando su aparato judicial es ineficiente y permite que se cometa toda clase de atropellos contra personas inocentes.
Obstáculos para la justicia...
•
La arbitrariedad con que suelen obrar quienes tienen el poder.
•
La impunidad que premia a los pícaros, a los ladrones, a quienes traicionan la confianza pública y a quienes anteponen su propio beneficio al cumplimiento de la ley.
•
La ausencia de autoridades legítimas que tengan la fortaleza necesaria para garantizar que cada quien tenga acceso a lo que le corresponde.
	3

AÑO

(x,y)

4

a) 18�
b) 9�
c) 10�
�
d) 11�
e) 12�
�
�

P	= 2x

y

z

f	= x

(x;y)

(x)

(x)

P	= 4

a

b

P	= x

(x)

P	= 7x y

P	= x y

P	= 7x

P	= a x

2

a) 125�
b) 100�
c) 85�
�
d) 68�
e) 104�
�
�

