
PRODUCTOS NOTABLES
Tanto en la multiplicación algebraica como en la aritmética se sigue un procedimiento cuyos pasos conducen al resultado de la operación indicada. Sin embargo, existen productos algebraicos que responden a una regla cuya aplicación simplifica dicho procedimiento. Estos productos reciben el nombre de Productos Notables, los cuales facilitan hallar en corto tiempo el resultado del producto indicado.

A continuación se presentan los diferentes produce tos notables, con las fórmulas que han de seguirse en su correcta aplicación. Estas fórmulas pueden ser verificadas en el aula de clases con el docente.

1. CUADRADO DE UNA SUMA: (x + y)2 = x2 + 2 x y + y2
2. CUADRADO DE UNA DIFERENCIA: (x – y)2 = x2 – 2 x y + y2
3. PRODUCTO DE LA SUMA POR LA

 DIFERENCIA DE DOS TÉRMINOS: (x + y) (x – y) = x2 – y2
4. PRODUCTO DE DOS BINOMIOS: (x + a) (x + b) = x2 + (a+b) x + ab

5. CUBO DE UNA SUMA: (x + y)3 = x3 + 3 x2 y + 3x y2 + y3
6. CUBO DE UNA DIFERENCIA: (x – y)3 = x3 – 3 x2 y + 3x y2 – y3
TALLER DE APLICACIÓN.
Identifique el producto notable que se indica en cada ejercicio, y busque la respuesta correcta. Observe el ejemplo:

(4x – 3y)2 = De acuerdo con la estructura del enunciado se trata del segundo producto notable (cuadrado de una diferencia), que es igual al cuadrado del primer término menos el doble producto del primero por el segundo, más el cuadrado del segundo término. Por lo tanto la respuesta correcta es:

 16x2 – 24xy + 9y2
1) (2x -3)2 =
	A
	[image: image1.wmf]
	4x2-12x+9

	B
	[image: image2.wmf]
	4x2-12x-9

	 C
	[image: image3.wmf]
	4x-12x+9

	D
	[image: image4.wmf]
	4x2+12x+9

2) (5x -4)2 =
	A
	[image: image5.wmf]
	25x-40x+16

	B
	[image: image6.wmf]
	25x2-40x-16

	C
	[image: image7.wmf]
	25x2+40x+16

	D
	[image: image8.wmf]
	25x2-40x+16

3) (7x +5)2 =
	A
	[image: image9.wmf]
	49x2+70x-25

	B
	[image: image10.wmf]
	49x2-70x+25

	C
	[image: image11.wmf]
	49x2+70x+25

	D
	[image: image12.wmf]
	49x4+70x+25

4) (2x -7)2 =
	A
	[image: image13.wmf]
	4x2-28x+49

	B
	[image: image14.wmf]
	4x2+28x+49

	C
	[image: image15.wmf]
	4x2-28x-49

	D
	[image: image16.wmf]
	4x2-28x+48

5) (3x + 9) (3x - 9) =

	A
	[image: image17.wmf]
	9x2 + 11x + 18

	B
	[image: image18.wmf]
	9x2 - 81

	C
	[image: image19.wmf]
	9x2 + 81

	D
	[image: image20.wmf]
	9x2 + 33x - 18

6) (x2 - 9) (x2 - 6)=

	A
	[image: image21.wmf]
	x4 - 15x2 - 54

	B
	[image: image22.wmf]
	6x4 +15x2 + 54

	C
	[image: image23.wmf]
	x4 - 60x2 + 15

	D
	[image: image24.wmf]
	x4 - 15x2 + 54

7) (x + 3) (x - 3) =

	A
	[image: image25.wmf]
	 X2 - 9

	B
	[image: image26.wmf]
	 X2 + 9

	C
	[image: image27.wmf]
	64x4 - 80x2 + 21

	D
	[image: image28.wmf]
	 X2 - 6

8) (x – 1)3 =
	A
	[image: image29.wmf]
	X3 + 3x2 + 3x + 1

	B
	[image: image30.wmf]
	X3 - 3x2 + 3x - 1

	C
	[image: image31.wmf]
	X3 +3x2 - 3x + 1

	D
	[image: image32.wmf]
	4x2 -2x + 6

9) (2x + 3)3 =

	A
	[image: image33.wmf]
	8x3 - 36x2 + 54x + 27

	B
	[image: image34.wmf]
	8x3 + 36x2 + 54x + 27

	C
	[image: image35.wmf]
	8x3 + 36x2 + 54x - 27

	D
	[image: image36.wmf]
	9x2 + 33x + 18

10) (u + v) (u - v) =

	A
	[image: image37.wmf]
	2u + 2v

	B
	[image: image38.wmf]
	2u2 - 2v2

	C
	[image: image39.wmf]
	u2 - v2

	D
	[image: image40.wmf]
	u2 + v2

11) (8x2 - 5) (8x2 + 5) =

	A
	[image: image41.wmf]
	64x4 - 25

	B
	[image: image42.wmf]
	64x4 - 80x2 + 10

	C
	[image: image43.wmf]
	64x4 + 25

	D
	[image: image44.wmf]
	64x4+80x2 + 25

12) (x + 7) (x – 2) =

	A
	[image: image45.wmf]
	X2 - 5X + 14

	B
	[image: image46.wmf]
	X2 + 5X - 14

	C
	[image: image47.wmf]
	X2 + 5X +14

	D
	[image: image48.wmf]
	X2 + 9X -14

1

_1362079967.unknown

_1362079975.unknown

_1362079979.unknown

_1362079981.unknown

_1362079982.unknown

_1362079980.unknown

_1362079977.unknown

_1362079978.unknown

_1362079976.unknown

_1362079971.unknown

_1362079973.unknown

_1362079974.unknown

_1362079972.unknown

_1362079969.unknown

_1362079970.unknown

_1362079968.unknown

_1362079959.unknown

_1362079963.unknown

_1362079965.unknown

_1362079966.unknown

_1362079964.unknown

_1362079961.unknown

_1362079962.unknown

_1362079960.unknown

_1362079951.unknown

_1362079955.unknown

_1362079957.unknown

_1362079958.unknown

_1362079956.unknown

_1362079953.unknown

_1362079954.unknown

_1362079952.unknown

_1362079947.unknown

_1362079949.unknown

_1362079950.unknown

_1362079948.unknown

_1362079943.unknown

_1362079945.unknown

_1362079946.unknown

_1362079944.unknown

_1362079939.unknown

_1362079941.unknown

_1362079942.unknown

_1362079940.unknown

_1362079937.unknown

_1362079938.unknown

_1362079936.unknown

_1362079935.unknown

