
 

 1 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 
 
 
 

TRABAJO PRÁCTICO Nº 5.  MONOMIOS Y POLINOMIOS 
TEORÍA Y PRÁCTICA 

 

Monomios 
 

Un monomio es una expresión algebraica formada por: 

   - una parte numérica, llamada coeficiente, y 

   - una parte literal, formada por letras y sus exponentes. 

 

Coeficiente          Parte literal          Coeficiente          Parte 

literal 

              5 x                                         6 am
2
 

 

El grado de un monomio es la suma de los exponentes de las letras que 

lo forman: 

 

5x: grado 1                 6am
2
: grado 3 

 

Dos monomios son semejantes cuando tienen la misma parte literal: 

 

6a
2
b
2
 y -5a

2
b
2
 son semejantes 

5x
2
y y 5xy no son semejantes 

 

 

 

1 Indica la parte literal y los coeficientes de los siguientes 

monomios: 

  a) -5a2bx     Parte literal:  c) 
5

3
x
2
z     Parte literal: 

                Coeficiente:       Coeficiente: 

 

  b) 7xyz5     Parte literal:   d) 5 xm
2
     Parte literal: 

               Coeficiente:        Coeficiente: 

 

2 Indica el grado de los siguientes monomios: 

   a) -
3

5
xy

3
z
4
   Grado:   c) -

5

7
xy

3
z
8
   Grado:  e) 2a

2
bc    

Grado: 

   b) 2a2bc3     Grado:   d) xyz3     Grado:   f) 
5

2
xy

4
z
2
   

Grado: 

 

3 Calcula el valor de m (en los siguientes casos), para que cada par 

de monomios tengan el mismo grado: 

 

   a) -3xmyz   6a2bc  m =   d) xy2z3   -2xmy2     m = 

 

   b) 6rs2t3   5xmyz2  m =   e) abc3    3rmb2c     m = 

 

   c) 2amc2   3xz2  m =   f) x2yz   2rsm       m = 

 

 

 

 


 

 2 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

 

4 Une con flechas los monomios semejantes de las dos filas: 

 

     -3xyz       4a
2
bc

3
       -6r

5
st       5xy

2
z
3
       7a

2
m
4
n 

 

 

      6xy        –5xyz       6m
4
na

2
       -4bz

3
a
2
       -6rst 

 

5 Calcula el valor de m, en los siguientes casos, para que cada par de 

monomios sean semejantes. 

   a) -3xyz   6xymz  m =   d) 6x2yzm   8x2yz2      m = 

 

   b) 6xz2    7xmz2  m =   e) -r
2
st

m
    2r

2
st

3
     m = 

   c) -a2bc2   -7a2bcm  m =   f) x
3
zy

2
    

5

2
x
3
yz

m
     m = 

 

Operaciones con monomios 
 

- Suma de monomios semejantes:  2x
2
 + 3x

2
 = 5x

2
 

 

- Resta de monomios semejantes:  6x
3
 - 3x

3
 = 3x

3
 

 

- Producto de monomios:   2x
3
 · 5x

2
 = 10x

5
 

 

- Cociente de monomios:   6x
5
 : 3x

2
 = 2x

3
 

 

- Potencia de un monomio:   (2x
3
)
2
 = 2

2
x
3·2
 = 4x

6
 

 

 

 

6 Efectúa las siguientes sumas de monomios: 

   a) 3x2 + 6x2 + 5x2 =    d) 6z2y + 3yz2 + 
2

1
yz

2
 = 

   b) 7x3 + 2x3 + 
3

1
x
3
 =  e) 

4

3
z
2
y
3
 + 

2

1
z
2
y
3
 + 

3

5
z
2
y
3
 = 

   c) 6xy + 2xy + 3xy =   f) 
7

5
ab

3
 + 

4

3
ab

3
 + 

9

2
b
3
a = 

 

7 Efectúa las siguientes restas de monomios: 

   a) 2x2 - 
9

6
x
2
 =  c) 

5

2
xy

2
 - 3xy

2
 =  e) 7ba2 - 

5

2
a
2
b = 

   b) 4x7 – 8x7 =   d) 6ab - 3ab =  f) 
7

5
xy

3
 - 

2

3
y
3
x = 

 

8 Efectúa los siguientes productos de monomios: 

 

   a) 
5

4
x
2
·
3

2
x =  c) 

4

5
xy·

7

6
x
2
y =       e)

3

7
ab

2
· 









3

2
ab

2
·(-3)ab

2
 = 

   b) –5x3·2x2 =  d) 10x3y·(-6x3y)·
2

1
yx

3
 = f) -3x2· 








 x
3

1
 = 


 

 3 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

 

9 Efectúa los siguientes cocientes de monomios: 

 

   a) 50x4 : 25x2 =   c) -15x6 : 3x7 =  e) 25x6 : 10x2 = 

 

   b) 36x3 : 6x2 =   d) 7x4 : 3x3 =  f) 15x2 : 6x = 

 

10 El cociente de dos monomios a(x):5x3 es igual a -3x. ¿Cuánto vale el 

monomio a(x)? 

 

11 El cociente de dos monomios 6x4 ·b(x) es igual a 2x3. ¿Cuánto vale 

b(x)? 

 

12 Efectúa las siguientes potencias de monomios: 

   a) (-3x2)3 =   c) 

3

2

1








x  =   e) (-3ab)5 = 

   b) 

5

3

2

3








x  =   d) (6xy)3 =   f) 

3

3

5

4








ab  = 

 

 

Polinomios 
 

Un polinomio es una expresión algebraica formada por: 

- la suma o diferencia de dos o más monomios no semejantes, o 

- la suma o diferencia de un número y uno o más monomios. 

 

Ejemplos: 3x
2
 + 2x - 1, 2x

3
y - 3xy + 1 

 

El grado de un polinomio es el mayor de los grados de los monomios que 

lo forman. 

 

Ejemplos: 3x
2
 + 2x - 1: polinomio de grado 2 

          2x
3
y - 3xy + 1: polinomio de grado 4 

 

 

 

13 Indica el grado de cada uno de estos polinomios: 

 

   a) 3x3 - 4x + 5x5 - 3   e) 6x2 - 3xy + y2 

      Grado:        Grado: 

 

   b) 8x - 4x2 + 5x3 + x6   f) xy - x2 + 7x 

      Grado:        Grado: 

 

   c) 8xy - 7xyz + 7x2y + 3   g) x6 - 7x7 + 6x3 + 1 

      Grado:        Grado: 

 

   d) x6 - 7xy + 6xy - 3   h) x2 - 3x + x3 - 3 

      Grado:        Grado: 

 

 

 

 


 

 4 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

 

14 Halla el valor numérico del polinomio p(x) = x3 - x2 + x - 1 para  

   x = 1, x = 2, x = -1, x = -2 y x = 0. 

 

   p(1) =         p(2) =         p(-1) =         p(-2) =        p(0) = 

 

 

15 Halla el valor numérico del polinomio q(x)= 3x5 – 4x4 + 3x3 - 2x + 4 

para x = 1, x = 2, x = 0, x = -1 y x = -2. 

 

   q(1) =         q(2) =         q(0) =         q(-1) =        q(-2) = 

 

 

16 Halla el polinomio de primer grado tal que su valor numérico para  

   x = 1 es -2, y para x = 0 es 3. 

 

 

17 Halla el polinomio de segundo grado tal que el coeficiente del 

término de mayor grado es 1 y su valor numérico para x = 1 es 2 y para 

x = 0 es 6. 

 

 

18 Calcula el valor de a para que los polinomios p(x) = 2x - 3 y  

    q(x) = 2x + a sean iguales. 

 

 

19 Calcula el valor de a para que los polinomios p(x) = 2x2 + 9x - 3 y 

q(x) = 2x
2
 + a

2
x – 3 sean iguales. 

 

 

Suma y resta de polinomios 
 

- Para sumar dos polinomios se suman los monomios semejantes: 

 

(2x
3
 - 3x + 5) + (x

3
 + 2x

2
 + x) = 3x

3
 + 2x

2
 - 2x + 5 

 

- Para restar dos polinomios se suma al polinomio minuendo el opuesto 

del polinomio sustraendo: 

          (6x
3
 + 2x

2
 - 3x + 1) - (4x

3
 - x

2
 + 2x + 1) = 

          (6x
3
 + 2x

2
 - 3x + 1) + (-4x

3
 + x

2
 - 2x - 1) = 2x

3
 + 3x

2
 - 5x 

 

 

 

20 Siendo p(x) = 3x3 - x2 + 2x, q(x) = 3x3 + x2 - 3x - 4 y r(x) = 2x2 - 

7x + 6, calcula: 

 

   a) p(x) - q(x) + r(x) =    c) p(x) - [q(x) + r(x)] = 

 

   b) p(x) + q(x) - r(x) =    d) r(x) - [p(x) - q(x)] = 

 

 

21 Dados los polinomios a(x) = -3x4 - 5x2 + 1, b(x) = x3 - 6x + 3,  

c(x) = 3x
4
 – 4x

3
 - 5x

2
 + 6 y d(x) = -x

3
 + 6x + 4, calcula: 

 


 

 5 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

 

   a)[a(x) + b(x)] - [c(x) + d(x)] = c)[c(x) - d(x)] - [a(x) - b(x)] = 

 

   b) [a(x) + d(x)] - [b(x) + c(x)] =  d) [d(x)-b(x)]+[a(x) - c(x)]= 

 

 

22 Siendo p(y) = 2y2 - 3y2 + 4y - 5, q(y) = -y3 + 2y2 - 2y + 4 y  

   r(y) = y
3
 + y

2
 - 6y + 2, calcula: 

 

   a) p(y) + q(y) + r(y) =    d) p(y) – [q(y) - r(y)] = 

 

   b) p(y) + [q(y) - r(y)] =    e) q(y) - r(y) - p(y) = 

 

   c) p(y) - q(y) + r(y) =    f) q(y) – [r(y) + p(y)] = 

 

 

23 Dados p(t) = 2t2 - 3t + 4, q(t) = 5t3 - 2t2 + 4t - 6, r(t) = 3t3 – 5t 

+ 8 y s(t) = 4t
3
 - 3t

2
 + 2t - 1, calcula: 

 

   a) [p(t) + q(t)] – [r(t) + s(t)] = c) q(t) - p(t) + r(t) - s(t) = 

 

   b) p(t) - [q(t) - r(t)] - s(t) = d) q(t) + [p(t) - r(t)] - s(t) = 

 

 

24 Dados p(x) = x3 - 2x + 3, q(x) = x4 - 3x + 2 y r(x) = 3x3 - 2x2 + 1, 

calcula: 

 

  a) p(x) - q(x) - r(x) =    c) q(x) - [r(x) + p(x)] = 

  b) q(x) - [p(x) - r(x)] =    d) r(x) - [q(x) - p(x)] = 

 

 

25 ¿Qué polinomio hay que sumar al polinomio x3 - 3x2 + 2x - 1 para que 

su suma sea x
4
 - 3x

2
 + 2x - 1? 

 

 

26 ¿Qué polinomio hay que restar al polinomio p(x) = 2x2 - 6x + 1 para 

obtener x
4
 - 2x

2
 + 6x - 1? 

 

 

27 ¿Qué polinomio hay que restar al polinomio p(x) = x5 – 2x3 + 3x2 – 2 

para obtener el polinomio x
5
 – 3x

3
 + 2x

2
 – x + 1? 

 

 

28 Dados los polinomios p(x) = mx3 - 5x - 3 y q(x) = -4x3 - 5x + 7, 

calcula m sabiendo que p(x) + q(x) = -2x
3
 - 10x + 4. 

 

 

29 Dados los polinomios p(x) = x3 - nx2 + 3 y q(x) = 5x3 + 2x2 - 1, 

calcula n sabiendo que p(x) - q(x) = -4x
3
 - x

2
 + 4. 

 

 

30 Dados los polinomios p(x) = x4 - 3x2 + x - 1, q(x) = mx5 - 3x2 + 1 y 

r(x) = x
4
 - 3x + 4, calcula m sabiendo que p(x) + q(x) - r(x) = 3x

5
 - 

6x
2
 + 4x - 4. 

 


 

 6 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

31 Dado el polinomio: p(x) = 
4

3
x
4
 - 3x

2
 + 6x - 

3

2
 

   halla otro polinomio q(x) tal que: p(x) + q(x) = 2x
3
 - 3x

2
 + 6x - 1 

 

 

32 Dado el polinomio: p(x) = 3x3 - 
5

2
x
2
 + 3x - 

2

1
 

   halla otro polinomio q(x) tal que: p(x)-q(x)= x
4
 – 2x

3
 + x2 - 3x + 1 

 

 

33 La diferencia de dos polinomios es: p(x) - q(x) = x3 - 5x2 - 7x + 2. 

Calcula q(x) sabiendo que p(x) = x
4
 + 5x

3
 + 2x - 1. 

 

 

34 ¿Qué polinomio hay que sumar al polinomio p(x) = x4 - 3x2 + x – 
5

2
 

para obtener el opuesto del polinomio q(x) = x
5
 - 

3

2
x
3
 + x

2
 - 

3

2
? 

 

35 ¿Qué polinomio hay que restar al polinomio p(x) = x3 - 
2

1
x
2
 + 5x - 

5

3
 para obtener el opuesto del polinomio q(x) = x

4
 - 

3

4
x
2
 + x - 

5

7
? 

 

 

 

Producto de polinomios 
 

- Para multiplicar un polinomio por un monomio se multiplica dicho 

monomio por 

cada uno de los monomios del polinomio: 

 

(2x
3
 + 3x

2
 - 2x + 1)·3x

2
 = 6x

5
 + 9x

4
 - 6x

3
 + 3x

2
 

 

- Para multiplicar dos polinomios se multiplica cada monomio de uno de 

ellos por el otro polinomio y se suman los polinomios resultantes: 

 

(2x
3
 - 3x + 1)·(2x

2
 - 2) = (4x

3
 - 6x + 2) + (4x

5
 - 6x

3
 + 2x

2
) = 

= 4x
5
 – 2x

3
 + 2x

2
 - 6x + 2 

 

 

36 Halla los siguientes productos: 

 

   a) (2x2)·(x4 - 3x2 + 2x - 1) =   d) (x3 - 2x2 + x - 1)·(-3x) = 

 

   b) (-2x2)·(x4 - 3x2 + 2x - 1) =   e) (-x3 + 2x2 - x + 1)·(3x) = 

 

   c) (x3 - 2x2 + x - 1)·(3x) =   f) (-x3 + 2x2 - x + 1)·(-3x) = 

 

 

 

 

 


 

 7 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

37 Observa los siguientes productos y completa los términos que 

faltan: 

 

   a) ( + 3x3 -  - x + )·(3x) = 6x5 +  - 6x3 -  + 3x 

 

   b) (2x5 -  + 2x2 +  - 2)·(-2x) =  + 8x4 -  - 2x2 +  

 

   c) (3x5 +  – 2x3 -  + 4x - )·(-4x3) =  - 8x7 +  + x5 -  + 8x3 

 

 

38 Completa la siguiente tabla: 

 

Grado p(x) Grado q(x) Grado p(x)·q(x) 

1 5  

1  3 

 4 5 

1  6 

 

 

39 Halla el producto p(x)·q(x) para cada uno de los siguientes casos: 

   a) p(x) = 3x2 + 2x - 3    e) p(x) = x5 - 2x4 + 
2

1
x
3
 - 

5

3
 

      q(x) = x – 2       q(x) = x
4
 - 

4

7
x
3
 + 

3

2
x
2
 - 

7

3
x 

      p(x)·q(x) =        p(x)·q(x) = 

 

   b) p(x) = 2x2 - 3x + 1    f) p(x) = -2x4 + 3x2 + 4x - 3 

      q(x) = x
2
 – 1        q(x) = -x

2
 - 3x + 4 

      p(x)·q(x) =        p(x)·q(x) = 

 

   c) p(x) = 3x3 - 2x + 4    g) p(x) = 3x3 - 4x2 + 7 

      q(x) = -2x + 3        q(x) = x
3
 + 2x

2
 + 1 

      p(x)·q(x) =        p(x)·q(x) = 

 

   d) p(x) = 4x4 - 3x3 + 2x + 1   h) p(x) = 6x3 + 4x2 - 3x + 4 

      q(x) = 2x
2
 + 1        q(x) = 2x

2
 + 2x - 1 

      p(x)·q(x) =        p(x)·q(x) = 

 

 

40 Dados los polinomios: 

 

          p(x) = 3x
3
 + 6x - 5 

          q(x) = x
3
 - x + 2 

          r(x) = x
2
 - 6x - 1 . 

calcula: 

 

   a) [p(x) + q(x)] r(x) = 

 

   b) p(x)·r(x) + q(x)·r(x) = 

 

   c) [p(x)]2 + [q(x)]2 

       

 


 

 8 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

   d) ¿Cómo son los resultados de los apartados a y b? 

 

 

41 Completa la siguiente tabla: 

 

 

Grado p(x) Grado q(x) Grado p(x)·q(x) Grado [p(x)]
2 

Grado [q(x)]
2
 

3  6   

 5 8   

 3  8  

2    6 

5 3    

 

 

42 Dados los polinomios: 

 

          p(x) = 2x
2
 - 3x + 1 

 

          q(x) = 2x + 1 

 

          r(x) = x
3
 - 2x 

 

calcula: 

 

   a) p(x)·q(x) - r(x) = 

 

   b) p(x)·r(x) - q(x) = 

 

   c) [p(x)]2 ·q(x) = 

 

   d) [q(x)]2 ·r(x) = 

 

   e) [p(x)]2 - [q(x)]2 = 

 

   f) [q(x)]2 - [r(x)]2 = 

 

 

 

43 Calcula los siguientes cuadrados de sumas y diferencias: 

 

   a) (x + y)2 =    d) (x2 + 2)2 =   g) (a3 + b2)2 = 

 

   b) (3x - 2)2 =    e) ( x  + 2)2 =   h) (-3a2 + x)2 = 

 

   c) (2ax - 4)2 =   f) (
2

x
 - 1)

2
 =   i) ( x  + y )2 = 

 

 

44 Completa los términos que faltan en las siguientes expresiones: 

 

   a) (a + 2b2)2 = a2 + __ + 4b4  c) (2y + 3xz)2 = __ + 12xyz + __ 

 

   b) (x - 3y)2 = x2 - 6xy + __  d) (x3 - 3y2z)2 = x6 - __ + __ 

 


 

 9 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

45 Calcula los siguientes productos: 

 

   a) (x + y)·(x - y) =    f) (
2

1
x + 1)·( 

2

1
x – 1) = 

 

   b) (3x + 2)·(3x - 2) =    g) (a3 + b2)·(a3 - b2) = 

 

   c) (x2 + 2)·(x2 - 2) =    h) (-3a2 + x)·(3a2 + x) =  

 

   d) (2ax + 4)·(2ax - 4) =    i) ( x  + y )·( x  - y ) = 

 

   e) ( x  + 2)·( x  - 2) = 

  

 

46 Calcula los siguientes cubos: 

 

   a) (x - y)3 = 

 

   b) (2ax + 4)3 = 

 

   c) (a3 - b2)3 = 

 

 

División de un polinomio entre un monomio 
 

Para hallar el cociente C(x) y el resto R(x) se divide cada monomio 

del dividendo D(x) por el monomio del divisor d(x). 

 

                              6x
2
 + 4x - 2     2x_____ 

                             -6x
2
     _        3x + 2 

                                    4x 

                                   -4x_____ 

                                        -2 

 

D(x) = d(x)·C(x) + R(x) 

La división termina cuando el grado del resto es menor que el grado 

del divisor. En nuestro ejemplo C(x) =3x+2;  R(x)=-2 

 

 

 

 

 

47 Completa la siguiente tabla: 

 

Grado del dividendo Grado del divisor Grado del cociente 

5 2  

 3 4 

6  5 

3 1  

 3 2 

7  2 

 


 

 10 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

48 Calcula los siguientes cocientes y decí si son cocientes exactos o 

enteros: 

 

   a) (3x5 - 3x2 + 6x + 9): (3x2 )=  

 

   b) (5x7 - 15x5 + 20x4 - 5x3 + 40) (5x3)=    

 

   c) (24x6 - 12x5 + 32x4 - 4x3):( 4x2 )=  

 

   d) (81x8 – 9x7 + 15x5 - 
5

3
x
4
 - 3x

3
): (3x)=   

 

   e) (36x6 - 24x5 + 12x4 - 66x3 + 54x2) :(6x3)= 

 

   f) (10x5 + 2x4 - 8x3 + 2x2 - 12x – 6):(2x)= 

 

   g) (15x6 + 
5

7
x
5
 - 

3

2
x
4
 - 

3

7
x
3
 + x

2
 – 6):(x

2
)
 
=    

 

   h)(x7 – 
5

3
x
6
 + 2x

4
 - x

3
 ):(x

3
)= 

 

   i) (2x6 + 10x4 - x3 + 2x2 – 6):(2x5)= 

 

   j) (65x6 + 
3

4
x
4
 + 2x

2
 - 

3

6
):(6x

4
)= 

 

   k) (3x4 + 10x3 - 8x2 + 6x): (x2)= 

 

   l) (
2

1
x
3
 + 6x

2
 - 3x + 8)  : ( 

3

1
x)= 

 

 

49 Halla el cociente y el resto de las siguientes divisiones: 

 

   a) (8x5 – 4x4 + x3 + 
3

2
x
2
 + 3x):(2x

2
)= 

 

   b) (-21x4 - 2x3 + 9x2 - 
5

6
x + 6):(-3x)= 

 

   c) (5x4 - 
5

1
x
3
 + 

5

3
x
2
 - 

5

2
):(-5x

2
)= 

 

   d) (2x6 - 3x5 + 
3

2
x
4
 - x

3
 + 3):(

3

1
x
2
)= 

 

 

 

 

 


 

 11 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

50 Comprueba la propiedad fundamental de la división (D(x) = d(x)·C(x) 

+ R (x)) en los siguientes cocientes: 

 

   a) (2x5 – 3x4 - 
3

2
x
3
 + 

2

1
x - 

7

5
)    -3x

3
 

 

   b) (3x6 – 4x4 - 
7

2
x
3
 + 2 x

2
 - 

2

1
)    -

5

2
x
2 

 

   c) (6x4 - 24x3 + 36x2 + 54x – 12)    -
6

1
x 

 

   d) (9x6 - 3x5 + 27x4 - 
3

1
x
3
 + 

3

3
x
2
 – 3)    3x

3 

 

   e)( 
2

5
x
7
 - 

4

25
x
6
 + 

6

35
x
5
 – 5x

4
 + 

2

5
)    -5x

2 

 

   f) (
5

3
x
4
 + 

25

9
x
3
 - 

15

4
x
2
 + 

2

3
x)    3x

2
 

 

 

51 El cociente entre un polinomio y el monomio 3x2 es 5x4 - 3x2 + 2x y 

el resto 2x. ¿Cuál es dicho polinomio? 

 

 

52 ¿Cuánto tiene que valer a en el polinomio 3x4 – 2x3 + 6x2 + a para 

que al dividirlo entre el monomio 3x
2
 el cociente sea exacto? 

 

 

División de un polinomio entre otro polinomio 

Si deseamos determinar los números enteros c y r que satisfacen la ecuación 9 = 4 c + r, 

podemos efectuar la división entera mediante el correspondiente algoritmo: 

     9          4  

                           1            2 

donde  9 es el dividendo, 4 el divisor, 2 es el cociente y 1 es el resto. Entonces, c = 2 y r 

= 1 son los únicos números enteros que verifican la igualdad   9 = 4 . 2 + 1, teniendo en 

cuenta que 0 ≤ r < divisor.  Además recordamos que el divisor nunca es cero. Esto que 

sucede en el conjunto de los números enteros es muy similar a lo que ocurre con los 

polinomios. 

Para hallar los polinomios 𝐶(𝑥)  y 𝑅(𝑥) que satisfacen la ecuación  

(3 𝑥4 +  2 𝑥3  − 4 𝑥 − 4 ) = ( 𝑥3  − 2 𝑥2 ) . 𝐶(𝑥) +  𝑅(𝑥)   


 

 12 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

podemos realizar la división entera de polinomios. El polinomio 𝐶(𝑥) se llama 

polinomio cociente y el 𝑅(𝑥) se llama polinomio resto. El divisor no puede ser el 

polinomio nulo y el grado del resto debe ser menor que el grado del divisor, o 𝑅(𝑥) =
0.   

Veremos el algoritmo de la división para determinar los polinomios 𝐶(𝑥) y 𝑅(𝑥), 

mostrando además como ejemplo en cada paso la división de  

(3 𝑥4 +  2 𝑥3  − 4 𝑥 − 4 )   por  ( 𝑥3  − 2 𝑥2 ) .  

1º: Se ordenan según las potencias decrecientes de la indeterminada   x, el dividendo y 

el divisor; completando además el dividendo. 

En el ejemplo, ambos polinomios están ordenados, pero hay que completar el 

dividendo: (3 𝑥4 +  2 𝑥3  − 4 𝑥 − 4 ) 

2º: Dividimos el primer término del dividendo por el primer término del divisor, 

obteniéndose así el primer término del cociente. 

En el ejemplo: 

   3 𝑥4 +  2 𝑥3 +  0 𝑥2 − 4 𝑥 − 4      𝑥3  − 2 𝑥2 

                                                           3 𝑥 

3º: Multiplicamos el primer término del cociente por todo el divisor. 

En el ejemplo: 

   3 𝑥4 +  2 𝑥3 +  0 𝑥2 − 4 𝑥 − 4      𝑥3  − 2 𝑥2 

             3 𝑥4 –  6 𝑥3                                      3 𝑥 

   

4º: Se resta este producto del dividendo, obteniéndose un nuevo dividendo. 

En el ejemplo: 

   3 𝑥4 +  2 𝑥3 +  0 𝑥2 − 4 𝑥 − 4      𝑥3  − 2 𝑥2 

             3 𝑥4 –  6 𝑥3                                       3 𝑥 

   8 𝑥3 +  0 𝑥2 


 

 13 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

5º: Reiteramos el procedimiento 2º, 3º y 4º hasta obtener el polinomio resto, de grado 

menor que el divisor. 

En el ejemplo: 

   3 𝑥4 +  2 𝑥3 +  0 𝑥2 − 4 𝑥 − 4      𝑥3  − 2 𝑥2 

             3 𝑥4 –  6 𝑥3                                       3 𝑥 + 8 

   8 𝑥3 +  0 𝑥2 

                                    8 𝑥3 −  16 𝑥2 

                           16 𝑥2 −  4 𝑥 − 4 

Y como  𝑔𝑟( 16 𝑥2  − 4 𝑥 − 4 ) = 2  y  𝑔𝑟( 𝑥3 −  2 𝑥2 ) =  3, quedan entonces 

determinados el polinomio cociente  𝐶(𝑥) = 3 𝑥 + 8  y el polinomio resto  

 𝑅(𝑥) =  16 𝑥2 −  4 𝑥 − 4  que verifican: 

3 𝑥4 +  2 𝑥3 − 4 𝑥 − 4 =  ( 𝑥3 −  2 𝑥2 ) . ( 3 𝑥 + 8 ) + ( 16 𝑥2 −  4 𝑥 − 4 ) 

Planteamos otro ejemplo. Queremos efectuar 𝐴(𝑥) ∶ 𝐵(𝑥) siendo 𝐴(𝑥) = 2𝑥3 − 𝑥 + 1 

y   𝐵(𝑥) =  𝑥2 −  𝑥 + 1   . 

En el ejemplo anterior,  restábamos el producto de cada monomio por el divisor. En este 

ejemplo procederemos de otra manera, sumando el opuesto del polinomio obtenido en 

cada paso. 

              2 𝑥3  +  0 𝑥2 –  𝑥 + 1                     𝑥2 −  𝑥 + 1 

           −2 𝑥3 +  2 𝑥2  − 2𝑥                            2 𝑥 + 2 

      2 𝑥2 − 3 𝑥 + 1 

                                    −2 𝑥2 + 2 𝑥 − 2 

                           − 𝑥 −   1 

 

Luego: 2 𝑥3 –  𝑥 + 1 = (𝑥2 −  𝑥 + 1 ) .  ( 2 𝑥 + 2 ) +  ( −𝑥 − 1 )  

 

 

 


 

 14 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

 

53 Completa la siguiente tabla: 

 

Grado D(x) Grado d(x) Grado C(x) 

5 3  

 4 2 

7  4 

6 3  

 5 2 

6 2  

 

 

54 Realiza las siguientes divisiones: 

 

   a) 3x5 - 5x2 - 3x + 4    x + 3 

 

 

   b) 6x3 + 8x2 - 10x - 3    2x - 4 

 

 

   c) 4x5 - 2x4 + 6x3 - 2x2 + 4x - 3    2x2 - 4x 

 

 

   d) 6x4 - 9x3 - 12x2 + 3x - 5    3x2 - 3x + 6 

 

 

   e) x5 - 4x4 + 2x - 4    x2 - 3x + 1 

 

 

   f) x6 - 3x3    x4 - 3x2 + 2x + 1 

 

 

55 Realiza las siguientes divisiones de polinomios y comprueba en cada 

caso que 

 

D(x) = d(x)·C(x) + R(x) 

 

   a) 4x5 - 3x4 + 2x3 - x2 - x + 1    x2 + x – 2  

 

D(x) = d(x)·C(x) + R(x) = 

 

 

   b) 8x3 + 6x2 + 6x + 2    2x + 1      

 

D(x) = d(x)·C(x) + R(x) = 

 

 

   c) 7x6 - 8x5 – 4x3 + 3x2 + 4x - 9    x2 + 2x – 1   

 

D(x) = d(x)·C(x) + R(x) = 

 

 

   d) 12x6 - 3x5 + 4x4 - 2x3 + x    x2 + x – 1    

 

D(x) = d(x)·C(x) + R(x) = 

 


 

 15 Profesora Celia R. Sánchez  

 

Colegio  San  Patricio 
A-019  - Incorporado a la Enseñanza Oficial 

Fundación Educativa San Patricio 

 

 

 

 

 

   e) 3x5 - 4x3 + 2x - 1    x2 – 3     

 

 D(x) = d(x)·C(x) + R(x) = 

 

 

   f) 2x4 - 3x3 + x2 - 2x + 1    x2 + 3x + 1   

 

 D(x) = d(x)·C(x) + R(x) = 

 

 

56 Determina el cociente y el resto del polinomio x4 – 3x3 + 2x2 + 1 

entre el polinomio x
2
 - 2x + 3. 

 

Comprueba: 

   a) El grado del cociente es igual al grado del dividendo menos el 

grado del divisor 

   b) El grado del resto es menor que el grado del divisor 

 

 

57 ¿Qué polinomio dividido entre x2 - 1 da x + 3 y el cociente tiene de 

resto x - 2? 

 

 

58 Indica cuánto tiene que valer a para que el cociente (x4
 - x

2
 + 

a):(x + 2) sea exacto. 

 

 

59 El resto del cociente (2x3 + x2 + 3x + 2a):(x - 2) es 4. ¿Cuánto 

vale a? 

 

 

60 Calcula cuál es el dividendo de una división si el divisor es x2 + 

1, el cociente x
2
 – 2 y el resto x + 5. 

 

 

61 El dividendo de una división es x4 - 2x2 - 3, el cociente es x3 - 3 

y el resto 2. ¿Cuál es el divisor? 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


