
CASOS DE FACTORIZACION

IDENTIDICAR LOS CASOS DE IDENTIDICAR LOS CASOS DE

FACTORIZACION Y EN QUE TIPOS DE

EJERCICIOS APLICARLOS.

1. FACTOR COMUN

• ¿Cuándo lo utilizo?

Es el primer paso que se debe hacer cuando se va a
factorizar un polinomio.

• ¿Cómo se factoriza?

-El factor debe estar en todos los términos que-El factor debe estar en todos los términos que
compone el polinomio.

-En las variables, sacar la base con el menor
exponente.

-En los números, sacar el mayor factor entre ellos.

-Se multiplica el factor común por el polinomio.

EJEMPLO

• Factorice el siguiente polinomio:

12x3y 4 - 36x2y5 – 54x4y6

• Máximo Común Divisor: 6x2y4

• Factorización: 6x2y4(2x – 6y – 9y2x2)• Factorización: 6x2y4(2x – 6y – 9y2x2)

• Ahora prueba con el siguiente polinomio:

64s8t6 – 48s5t3+72s6t3

2. DIFERENCIA DE CUADRADOS

• ¿Cuándo lo utilizo?

-Cuando haya un binomio.

-Cuando los dos términos son cuadrados
perfectos.perfectos.

-En medio de los dos términos hay una resta.

• ¿Cómo se factoriza?

-Sacar la raíz cuadrada de cada término.

-Formar dos binomios, uno suma y otro resta de
las raíces cuadradas, multiplicándose entre si.

EJEMPLO

• Factorice el siguiente polinomio:

16r2 – 49

• Raíces cuadradas: 4r y 7

• Factorización: (4r - 7)(4r + 7)

• Ahora prueba con el siguiente polinomio:

81x2 - 121

3. DIFERENCIA DE CUBOS

• ¿Cuándo lo utilizo?

-Cuando hay un binomio.

-Cuando los dos términos son cubos perfectos.

-En medio de los dos términos hay una resta.

¿Cómo se factoriza?• ¿Cómo se factoriza?

-Sacar la raíz cúbica de cada término, estos van a
formar un binomio con resta, que van a multiplicar un
trinomio conformado por el cuadrado de la primera
raíz, más el producto entre las dos raíces, más la última
raíz al cuadrado.

EJEMPLO

• Factorice el siguiente polinomio:

x3 – 27

• Raíces cúbicas: x y 3• Raíces cúbicas: x y 3

• Factorización: (x – 3)(x2 + 3x + 9)

• Ahora pruebe con el siguiente polinomio:

x9 – 64

4. SUMA DE CUBOS

• ¿Cuándo lo utilizo?

-Cuando hay un binomio.

-Cuando los dos términos son cubos perfectos.

-En medio de los dos términos hay una suma.

¿Cómo se factoriza?• ¿Cómo se factoriza?

-Sacar la raíz cúbica de cada término, estos van a
formar un binomio con suma, que van a multiplicar un
trinomio conformado por el cuadrado de la primera
raíz, menos el producto entre las dos raíces, más la
última raíz al cuadrado.

EJEMPLO

• Factorice el siguiente polinomio:

x6 + 125

• Raíces cúbicas: x2 y 5• Raíces cúbicas: x2 y 5

• Factorización: (x2 + 5)(x4 - 5x2 + 25)

• Ahora pruebe con el siguiente polinomio:

x3 + 729

5. TRINOMIO CUADRADO PERFECTO

• ¿Cuándo lo utilizo?

-Cuando hay un trinomio.

-Cuando el primer y último término son cuadrados
perfectos y positivos.

-El segundo término es el doble del producto de las raíces
cuadradas de los términos cuadrados perfectos.cuadradas de los términos cuadrados perfectos.

• ¿Cómo se factoriza?

-Se saca la raíz cuadrada de cada término cuadrado
perfecto.

-Se forma una resta de las dos raíces cuadradas elevada al
cuadrado, si el segundo término del trinomio es negativo.

- Se forma una suma de las dos raíces cuadradas elevada al
cuadrado, si el segundo término del trinomio es positivo.

EJEMPLO

• Factorice el siguiente polinomio:

x2 + 6x + 9

• Raíces cuadradas del primer y último término:

x y 3x y 3

• Factorización: (x + 3)2

• Ahora prueba con el siguiente polinomio:

x4 – 10x2 + 25

6. TRINOMIOS DE LA FORMA x2+bx+c

• ¿Cuándo lo utilizo?

-Es un trinomio.

-El coeficiente de la variable cuadrática es uno.

-Un término (variable) es cuadrado perfecto.

-La raíz cuadrada de la variable está en el término del
medio.
-La raíz cuadrada de la variable está en el término del
medio.

-Los signos del segundo y último término no importan.

• ¿Cómo se factoriza?

-Se forman dos binomios multiplicándose entre sí. El primer
término de cada binomio es la raíz cuadrada de la variable.

-Se buscan dos números que multiplicados den el término c
y sumandos den el término b, y éstos números son el
segundo término de cada binomio.

EJEMPLO

• Factorice el siguiente polinomio:

x2 + 16x – 36

• Dos números que multiplicados den -36 y

sumados 16: 18 y -2sumados 16: 18 y -2

• Factorización: (x + 18)(x – 2)

• Ahora prueba con el siguiente polinomio:

x2 – 22x + 96

7. TRINOMIOS DE LA FORMA ax2+bx+c

• ¿Cuándo lo utilizo?

-Es un trinomio.

-El coeficiente de la variable cuadrática es mayor a uno.

-Un término (variable) es cuadrado perfecto.

-La raíz cuadrada de la variable está en el término del medio.

-Los signos del segundo y último término no importan.

• ¿Cómo se factoriza?• ¿Cómo se factoriza?

-Se multiplican el primer y último término.

-Luego, se buscan dos números que multiplicados den ese producto
pero que sumados den b.

-Con esos dos números se descompone el segundo término como la
suma de otros dos términos, formando un polinomio de cuatro
términos.

-Se agrupan los dos primeros términos y los dos últimos términos.
Se saca un factor común de cada binomio y luego se saca el
binomio factor común, quedando el producto de dos binomios.

EJEMPLO

• Factorice el siguiente polinomio:

2x2 – 7x – 15

• Multiplicación del primer y último término: -
30x2

• Dos números que multiplicados den -30x2 y• Dos números que multiplicados den -30x2 y
sumados -7x : -10x y 3x

• Escribir nuevamente el polinomio
descomponiendo el término de la mitad:

2x2 – 7x – 15

2x2 – 10x + 3x – 15

• Agrupar los dos primeros términos y los dos

últimos términos:

(2x2 – 10x) + (3x – 15)

• Sacar el factor común de cada binomio:

2x(x – 5)+3(x – 5)

• Sacar el binomio factor común:• Sacar el binomio factor común:

(x – 5)(2x + 3)

• Ahora prueba con el siguiente polinomio:

2x2 – 7x + 36

