[image: image7.png]

COLEGIO SANTA LIBRADA

INSTITUCION EDUCATIVA DISTRITAL

Nivelación octavo 2014

LENGUAJE ALGEBRAICO
El lenguaje algebraico es una forma de traducir a símbolos y números lo que normalmente conocemos como lenguaje natural. De esta forma se pueden manipular cantidades desconocidas con símbolos fáciles de escribir, lo que permite simplificar expresiones, formular ecuaciones e inecuaciones y permite el estudio de cómo resolverlas.

El lenguaje algebraico es utilizado para la representación de valores desconocidos, la principal función es estructurar un idioma que ayude a generalizar las diferentes operaciones que se desarrollan dentro de la aritmética. Ejemplo: si queremos sumar dos números cualesquiera basta con decir x + y.

Características del lenguaje algebraico.

· El lenguaje algebraico es más preciso que el lenguaje numérico: podemos expresar enunciados de una forma más breve.

· El lenguaje algebraico permite expresar relaciones y propiedades numéricas de carácter general.

· Con el lenguaje algebraico expresamos números desconocidos y realizamos operaciones aritméticas con ellos.
	Lenguaje Algebraico

	Lenguaje Común
	Lenguaje Algebraico

	Un número par cualquiera.
	 2x

	Un número cualquiera aumentado en siete.
	 x + 7

	La diferencia de dos números cualesquiera.
	 x - y

	El doble de un número excedido en cinco.
	 2x + 5

	La división de un número entero entre su antecesor
	[image: image1.png](x—1)

	La mitad de un número.
	[image: image2.png]

	El cuadrado de un número
	 x2

	La semisuma de dos números
	[image: image3.png]x+y)

	Las dos terceras partes de un número disminuidos en cinco es igual a 12.
	 [image: image5.png]; x—5) =12

	Tres números naturales consecutivos.
	 x, (x + 1), (x + 2).

	La parte mayor de 1200, si la menor es w
	 1200 - w

	El cuadrado de un número aumentado en siete.
	a2 + 7

Realizar en el cuaderno una tabla parecida a la del ejemplo y traducir a lenguaje algebraico cada expresión
1. Un número cualquiera
2. La suma de dos números diferentes
3. La diferencia de dos números
4. El producto de dos números
5. El cociente de dos números
6. El cubo de un número
7. El triple del cuadrado de un numero
8. La suma de los cuadrados de dos números
9. La quinta parte del cubo de un número
10. El cubo de la quinta parte de un número
11. La suma de dos números dividida entre su diferencia
12. ¿Cuál es el número que agregado a 3 suma 8
13. ¿Cuál es el número que disminuido de 20 da por diferencia 7?
14. Las tres quintas partes de un número aumentado en un cuarto
15. La diferencia entre un número y su anterior
16. La suma entre un número par y el triple del siguiente par
17. El producto entre el doble de un número y la tercera parte de su consecutivo
18. El cociente entre un número y su mitad
19. La mitad de la suma de dos números multiplicado por el cuadrado de ambos números
20. La raíz cubica del cuadrado de la suma de dos números
21. La tercera parte de un numero aumentado en 10
22. Las dos terceras partes de la suma de dos números
23. El doble de un número aumentado en la mitad del mismo número.
24. El doble de a, aumentado en b.
25. El doble de b aumentado en a.
26. La mitad de a más el triple de b.
27. El doble del cuadrado de a.
28. El cuadrado del doble de a.
29. La cuarta parte del triple del cuadrado de b.
30. El triple de la cuarta parte del cuadrado de b.
31. El cuadrado de la cuarta parte del triple de b.
32. La diferencia entre el quíntuple de x y la mitad de y.
33. La suma de tres números pares consecutivos.
34. Tres impares consecutivos.
35. La semisuma entre a y b.
36. La semidiferencia entre a y b.
37. El producto entre un número y su antecesor.
38. El producto entre un número y su sucesor.
39. El triple de un número equivale al doble del mismo número aumentado en quince.
40. La suma de los cuadrados de tres números consecutivos.
41. El volumen V de un cubo de arista (2a - 1)
42. La cuarta parte del producto entre el cuadrado de a y el cubo de b.
1. Opera y reduce términos
a. 2x · 7x
b. 12x · x2
c. 2x · 3x · (–x)

d. (–5x) · (– x2)
e. x8 : x6

f. 6x4 : 3x3
g. (–6x5) : (2x)

h. (x4) : (1 x2)
2. Realiza las operaciones y reduce las expresiones

a. (2x2 – 5x + 6) – 2(x2 – 3x + 3)

b. 2 (5x2 – 4x + 2) – (8x2 – 7x + 4)
c. 3 (x – 2) – 2 (x – 1) – (x + 1)
d. 2 (x2 – 1) + 4 (2x – 1) – 11x
3. Considera los siguientes polinomios y resuelve los enunciados
A = x3 – 5x + 4, B = 3x2 + 2x + 6

 C = x3 – 4x – 8

a. A + B
b. A – B
c. A – C
d. B + C
e. A + B + C
f. A – B – C
4. Si 'x' representa la edad de Pedro, escribe en lenguaje algebraico:
a. El doble de la edad:
b. El triple de la edad:
c. La edad de una persona dos años mayor:
d. La edad de una persona cinco años más joven:
e. La edad de Pedro hace 10 años:
f. La edad de Pedro dentro de 12 años:
g. La edad de su hija María que nació cuando Pedro tenía 32 años:
h. El número de meses que ha vivido Pedro:
i. El número de años que juntan entre Pedro y María:
j. La edad del abuelo de María que tiene 10 años más del doble de la de su padre:
5. Multiplicación de un monomio por un polinomio

1. 3x2 · (2x3 − 3x2 + 4x − 2)

2. 6x3 (3x4 + 5x3 − 2x + 3)

3. 9a4 (7ab – 4ab2 + 3)

6. Tenga en cuenta cada una de las siguientes expresiones algebraica y resuelva los ejercicios

 P(x) = 3x4 + 5x3 − 2x + 3

 Q(x) = 2x2 − x + 3

 F (x) = x5 + 2x3 − x − 8

 M (x) = x2 − 2x + 1

1. P(x) por Q(x)

2. P(x) por F(x)

3. P(x) por M(x)

4. Q(X) por F(x)

5. Q(x) por M(x)

6. F(x) por M(x)

7. P(x) mas Q(x)

8. P(x) mas F(x)

9. P(x) menos M(x)

10. Q(X) menos F(x)

11. Q(x) mas M(x)

12. F(x) menos M(x)

7. Halla el perímetro y área de las siguientes figuras y realiza un dibujo.

a. Un triángulo equilátero de (5X+2) de lado Y (3X +2) de altura

[image: image6.png](3x+2)

(5%+2)

b. Un cuadrado de (5z + 3) cm de lado.

c. Un rectángulo de (10m + 4) base y (4 m + 5) de altura.

8. Completa las casillas vacías
a. x2 + – 9
 + + 2x +

 4x2 + 8x – 2
b. – 5x2 – 6x +

 + 2x3 – 3x2 + – 8

 5x3 – – 2x – 1
c. 3x2 + 5x – 6
 * 3x – 5
 – 15x2 – 25x + 30
 9x3 + 15x2 – 18x
 9x3 + 0 – 43x + 30
http://algebracreativaoctavo.jimdo.com/

