

Promedio 21 Formulario de ALGEBRA

Leyes de Exponentes

1. $a^m \cdot a^n = a^{m+n}$
2. $\frac{a^m}{a^n} = a^{m-n}$
3. $a^0 = 1$
4. $a^{-n} = \frac{1}{a^n}$
5. $\left(\frac{a}{b}\right)^{-n} = \left(\frac{b}{a}\right)^n$
6. $(a \cdot b)^n = a^n \cdot b^n$
7. $\left(\frac{a}{b}\right)^n = \frac{a^n}{b^n}$
8. $(a^m)^n = (a^n)^m = a^{m \cdot n}$
9. $\sqrt[n]{ab} = \sqrt[n]{a} \cdot \sqrt[n]{b}$
10. $\sqrt[n]{\frac{a}{b}} = \frac{\sqrt[n]{a}}{\sqrt[n]{b}}$
11. $\sqrt[n]{a^m} = \sqrt[n]{a^m} = a^{\frac{m}{n}}$
12. $\sqrt[m]{\sqrt[n]{a}} = a^{\frac{m}{n}}$
13. $a^x = a^y \rightarrow x = y$
14. $x^a = y^a \rightarrow a = 0$
15. $x^x = a^a \rightarrow x = a$

Productos Notables

1. $(a + b)^2 \equiv a^2 + 2ab + b^2$
2. $(a - b)^2 \equiv a^2 - 2ab + b^2$
3. $(a + b)(a - b) \equiv a^2 - b^2$
4. $(a + b)^2 + (a - b)^2 \equiv 2(a^2 + b^2)$
5. $(a + b)^2 - (a - b)^2 \equiv 4ab$
6. $(a + b + c)^2 \equiv a^2 + b^2 + c^2 + 2ab + 2bc + 2ac$
7. $(a + b)^3 \equiv a^3 + 3a^2b + 3ab^2 + b^3$
8. $(a - b)^3 \equiv a^3 - 3a^2b + 3ab^2 - b^3$
9. $(a + b)^3 \equiv a^3 + b^3 + 3ab(a + b)$
10. $(a - b)^3 \equiv a^3 - b^3 - 3ab(a - b)$
11. $(a + b)(a^2 - ab + b^2) \equiv a^3 + b^3$
12. $(a - b)(a^2 + ab + b^2) \equiv a^3 - b^3$
13. $(a + b + c)^3 \equiv a^3 + b^3 + c^3 + 3(a + b)(b + c)(a + c)$
14. $(x + a)(x + b) \equiv x^2 + (a + b)x + ab$
15. $(x + a)(x + b)(x + c) \equiv x^3 + (a + b + c)x^2 + (ab + bc + ac)x + abc$
16. $(a^2 + ab + b^2)(a^2 - ab + b^2) \equiv a^4 + a^2b^2 + b^4$
17. $(a + b + c)(a^2 + b^2 + c^2 - ab - bc - ac) \equiv a^3 + b^3 + c^3 - 3abc$
18. Si: $a + b + c = 0 \rightarrow a^3 + b^3 + c^3 = 3abc$
19. $a^2 + b^2 + c^2 = ab + bc + ac$
- 6

$a^3 + b^3 + c^3 = 3abc$
se cumple que: $a = b = c$ ó si $a + b + c = 0$

Desigualdades e Inecuaciones

1. Si: $x^2 < a \rightarrow \sqrt{a} < x < \sqrt{a} \quad \forall a > 0$
2. Si $x^2 > a \rightarrow x > \sqrt{a}$ ó $x < -\sqrt{a} \quad \forall a > 0$
3. Si: $\sqrt{a} \leq \sqrt{b} \rightarrow a \geq 0 \cap b \geq 0 \cap a \leq b$
4. Si: $\sqrt{a} \geq \sqrt{b} \rightarrow a \geq 0 \cap b \geq 0 \cap a \geq b$

Valor Absoluto

1. $|x| \geq 0$
2. $|x| = |-x|$
3. $|x^2| = |x|^2 = x^2$
4. $-|x| \leq x \leq |x|$
5. $\sqrt{x^2} = |x|$
6. $|x \cdot y| = |x| \cdot |y|$
7. $\left|\frac{x}{y}\right| = \frac{|x|}{|y|}$
8. $|x + y| \leq |x| + |y|$
9. $|x| = |b| \rightarrow x = b \cup x = -b$
10. $|x| = b, b \geq 0 \rightarrow x = b \cup x = -b$
11. $|x| = b, b < 0 \rightarrow x \in \emptyset$
12. $|x| \leq b, b > 0 \rightarrow -b \leq x \leq b$
13. $|x| \geq b \rightarrow x \geq b \cup x \leq -b$

Fracciones Algebraicas

Propiedad: $(MCM)(MCD) \equiv P(x) \cdot Q(x)$

1. **Fracción Propia:** $\frac{x^2 - x + 1}{x^4 + x^2 - x + 4}$
2. **Fracción Impropias:** $\frac{x^3 - 2x + 3}{x^2 - 2}$

Fracciones Parciales

1. $\frac{N}{(x+a)(x+b)} = \frac{A}{(x+a)} + \frac{B}{(x+b)}$
2. $\frac{N}{(x+a)^3} = \frac{P}{(x+a)} + \frac{Q}{(x+a)^2} + \frac{R}{(x+a)^3}$

$$3. \frac{N}{x^3 \pm a^3} = \frac{A}{(x \pm a)} + \frac{Bx + C}{(x^2 \mp ax + a^2)}$$

Radicación – Racionalización

Caso	Expresión	Factor racionalizante
I	\sqrt{a}	\sqrt{a}
II	$\sqrt[3]{a}$	$\sqrt[3]{a^2}$
III	$\sqrt{a} \pm \sqrt{b}$	$\sqrt{a} \mp \sqrt{b}$
IV	$\sqrt[3]{a} \pm \sqrt[3]{b}$	$\sqrt[3]{a^2} \mp \sqrt[3]{ab} + \sqrt[3]{b^2}$
V	$\sqrt[3]{a^2} \mp \sqrt[3]{ab} + \sqrt[3]{b^2}$	$\sqrt[3]{a} \pm \sqrt[3]{b}$

Radicales Dobles

$$\sqrt{S \pm 2\sqrt{P}} = \sqrt{m} \pm \sqrt{n}, \text{ Donde: } S = m + n \wedge P = m.n.$$

Números Complejos

	Número Real	Número imaginario puro
1. $i = i$	$\frac{a+bi}{c+di} \Rightarrow \frac{a}{c} = \frac{b}{d}$	
2. $i^2 = -1$		
3. $i^3 = -i$		
4. $i^4 = 1$		
5. $(1+i)^2 = 2i$		
6. $(1-i)^2 = -2i$		
7. $\frac{1+i}{1-i} = i$		
8. $\frac{1-i}{1+i} = -i$		
9. $(1+i)^4 = -4$		
10. $(1-i)^4 = 4$		

Ecuaciones Lineales

$$\text{Si: } ax = b = 0 \Rightarrow x = \frac{-b}{a} \quad \forall a \neq 0$$

Si: $a \neq 0 \Rightarrow$ Ecuación compatible determinada

Si: $a = 0 \wedge b = 0 \Rightarrow$ Ecuación compatible indeterminada

Si: $a = 0 \wedge b \neq 0 \Rightarrow$ Ecuación incompatible

Observación: Toda ecuación compatible es consistente y toda ecuación incompatible es inconsistente.

Ecuaciones de Segundo Grado

$$\text{Forma: } ax^2 + bx + c = 0 \quad \forall a \neq 0$$

$$x_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a}, x_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

Discusión de sus Raíces

$$\text{Sea: } \Delta = b^2 - 4ac \quad \text{Discriminante}$$

- 1) $\Delta > 0 \Rightarrow x_1 \neq x_2 \in \mathbb{R}$
- 2) $\Delta = 0 \Rightarrow x_1 = x_2 \in \mathbb{R}$
- 3) $\Delta < 0 \Rightarrow$ Las raíces son complejas conjugadas.

Propiedades de sus raíces

$$1. \quad S = x_1 + x_2 = \frac{-b}{a}$$

$$2. \quad P = x_1 \cdot x_2 = \frac{c}{a}$$

$$3. \quad D = x_1 - x_2 = \frac{\sqrt{b^2 - 4ac}}{2a}$$

Construcción de una ecuación de segundo grado

$$x^2 - Sx + P = 0$$

Sistema de Ecuaciones Lineales

$$\text{Sea: } \begin{aligned} ax + by &= c \\ mx + ny &= p \end{aligned}$$

1. Sistema Compatible Determinado	2. Sistema Compatible Indeterminado
$\frac{a}{m} \neq \frac{b}{n}$	$\frac{a}{m} = \frac{b}{n} = \frac{c}{p}$
3. Sistema Incompatible o Absurda	$\frac{a}{m} = \frac{b}{n} \neq \frac{c}{p}$

Ecuaciones Polinomiales

$$\text{Ecuación Bicuadrada: } ax^4 + bx^2 + c = 0$$

$$1. \quad \text{Suma de raíces: } x_1 + x_2 + x_3 + x_4 = 0$$

$$2. \quad \text{Suma de productos binarios: } x_1 \cdot x_2 + x_3 \cdot x_4 = \frac{b}{a}$$

$$3. \quad \text{Producto de raíces: } x_1 \cdot x_2 \cdot x_3 \cdot x_4 = \frac{c}{a}$$

Teorema de Cardano – Viete

$$ax^n + bx^{n-1} + cx^{n-2} + Dx^{n-3} + \dots + z$$

Suma de raíces

$$x_1 + x_2 + x_3 + \dots + x_n = \frac{-b}{a}$$

Suma Binaria

$$x_1 x_2 + x_1 x_3 + \dots = \frac{c}{a}$$

Suma Terciaria

$$x_1 x_2 x_3 + x_1 x_2 x_4 + \dots = \frac{-d}{c}$$

Producto de raíces

$$x_1 x_2 x_3 \dots x_n = \pm \frac{z}{a}$$

n es par (+)

n es impar (-)

Logaritmos

- | | |
|---|--|
| 1. $\log_a N = x \rightarrow N = a^x$
2. $\log_a a^x = x$
3. $N = a^{\log_a N}$
4. $\log_a a = 1$
5. $\log_a b^m = \frac{m}{n} \cdot \log_a b$
6. $\log_a b^n = n \cdot \log_a b$
7. $\log_a (x \cdot y) = \log_a x + \log_a y$
8. $\log_a (x/y) = \log_a x - \log_a y$
9. $\log_a b = \frac{1}{\log_b a}$
10. $\log_a b = \frac{\log_c b}{\log_c a}$
11. $b \log_a c = c \log_a b$ | 12. $\log_a b = -\log_b a$
13. $\text{antilog}_b N = b^N$
14. $\log_a \text{antilog}_a N = N$
15. $\text{antilog}_a \log_a N = N$
16. $\ln(x) = \log_e x$
17. Si: $\log_a x = \log_b y \rightarrow x = y$
18. Si: $M = N$
$\log_b M = \log_b N$ |
|---|--|

CONJUNTOS**Extensión:** Enumera los elementos**Comprepción:** Sint. A = {x/x ∈ N}**Pertenencia:** elemento ∈ Conjunto**Inclusión:** sub – conjunto ⊂ conjunto**# Sub – conjuntos:** n[P(a)] = 2^{n(a)}**# Sub – conjuntos propios:** 2^{n(a) – 1}**# Conjuntos iguales**

elementos iguales e igual cantidad

Conjuntos comparables**Unión:****Intersección:****# Conjuntos distintos****A – B****B – A****# Conjuntos equivalentes****# RADICAL**
$$\left(F = \frac{N}{D} \right)$$

Decimal periódico puro:

$$0.\overline{abc} = \frac{abc}{999}$$

Fracción Propia: N < D**Fracción Impropia:** N > D**Fracción Mixta:** $5\frac{1}{3}, 7\frac{1}{7}$

Decimal periódico mixto:

$$0.\overline{abcd} = \frac{\overline{abcd} - \overline{ab}}{9900}$$

Fracción equivalente

$$\frac{a}{b} = \frac{3}{5} \Rightarrow \frac{3k}{5k}$$

RAZONES Y PROPORCIONES

$$r = \frac{a}{b} \quad \text{razón geométrica}$$

$r = a.b$ razón aritmética:
donde: a = antecedente
b = consecuente

Proporción geométrica

1) **P.G. discreta** ($a \neq b \neq c \neq d$).

$$\frac{a}{b} = \frac{c}{d}$$

$ad = bc$
a y d extremos
b y c medios
 $d = 4^{\text{ta}}$ proporcional

2) **P.G. continua** (medios iguales)

$$\frac{a}{b} = \frac{b}{c} \quad \begin{array}{l} c = \text{tercera proporcional} \\ b = \text{media proporcional} \\ \text{o media geométrica} \end{array}$$

$$b = \sqrt{a.b}$$

Propiedades:

$$\frac{a}{m} = \frac{b}{n} = \frac{c}{p} = \frac{d}{q} = k$$

$$a = mk; \quad b = nk$$

$$c = pk \quad d = qk$$

$$\frac{a+b+c+d}{m+n+p+q} = k$$

$$\frac{a.b.c.d}{m.n.p.q} = k^4$$

donde 4 es el número de razones

Promedios

$$P.A. = \frac{a_1 + a_2 + \dots + a_n}{n}$$

$$\text{P.G.} = \sqrt{a_1.a_2 \dots a_n}$$

$$PH = \frac{n}{\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n}}$$

$$\text{P.A.} > \text{P.G.} > \text{P.H.}$$

$$MA = \frac{a+b}{2}$$

$$MG = \sqrt{ab}$$

$$MH = \frac{2ab}{a+b}$$

$$MG^2 = MA.MH$$

$$MA - MG = \frac{(a-b)^2}{4(MA + MG)}$$

MAGNITUDES PROPORCIONALES

$$A \text{ Dp } B \Rightarrow \frac{A}{B} = k$$

$$A \text{ Ip } B \Rightarrow A.B = k$$

Reparto Proporcional

$$\begin{array}{l} \text{Directa: } \left. \begin{array}{l} \frac{a}{m} = \frac{b}{n} = \frac{c}{p} = \dots = k \\ N \left\{ \begin{array}{l} a \\ b \\ c \\ \vdots \\ a+b+c \end{array} \right. (+) \end{array} \right\} \\ \text{Indirecta: } \left. \begin{array}{l} \frac{a}{m} = \frac{b}{n} = \frac{c}{p} = \dots = k \\ N \left\{ \begin{array}{l} a \\ b \\ c \\ \vdots \\ a+b+c \end{array} \right. (-) \end{array} \right\} \end{array}$$

$$k = \frac{N}{a+b+c}$$

$$1^{\text{ra}} \text{ parte} \rightarrow a \left(\frac{N}{a+b+c} \right)$$

$$2^{\text{da}} \text{ parte} \rightarrow b \left(\frac{N}{a+b+c} \right)$$

$$3^{\text{ra}} \text{ parte} \rightarrow c \left(\frac{N}{a+b+c} \right)$$

Inversa: I.P. D.P. a, b, c, # Z

$$\begin{array}{ll} N & \left\{ \begin{array}{l} a \quad 1/a \\ b \quad 1/b \\ c \quad 1/c \end{array} \right. \end{array}$$

m.c.m. (a, b, c) = a.b.c

DP

$$\left. \begin{array}{l} \frac{1}{a} (a.b.c) \rightarrow bc \\ \frac{1}{b} (a.b.c) \rightarrow ac \\ \frac{1}{c} (a.b.c) \rightarrow ab \end{array} \right\} + \frac{bc + ac + ab}{bc + ac + ab}$$

$$k = \frac{N}{bc + ac + ab}$$

$$1^{\text{ra}} \text{ parte} \rightarrow bc \left(\frac{N}{bc + ac + ab} \right)$$

$$2^{\text{da}} \text{ parte} \rightarrow ac \left(\frac{N}{bc + ac + ab} \right)$$

$$3^{\text{ra}} \text{ parte} \rightarrow bc \left(\frac{N}{bc + ac + ab} \right)$$

La compuesta: (las dos)

REGLA DE 3

$$\begin{array}{ccccc} \text{Directa} & \uparrow \uparrow & \downarrow \downarrow & & \\ \text{Vol} & & \text{soles} & & \\ \uparrow 5.4.2 & & \uparrow 2500 & & \uparrow \\ 4.10.8 & & x & & \end{array}$$

$$x = \frac{4.10.8(2500)}{5.4.2} = 20.000$$

$$\begin{array}{ccccc} \text{Inversa:} & \uparrow \downarrow & \downarrow \downarrow & & \\ \text{Obreros} & & \text{días} & & \\ \downarrow 20 & & \uparrow 10 & & \uparrow \\ 5 & & x & & \end{array}$$

$$x = \frac{20.10}{5} = 40 \text{ días}$$

Compuesta

$$\begin{array}{ccccc} \text{Obreros} & & \text{días} & & \text{obras} \\ \uparrow 20 & & \downarrow 20 & & \uparrow \\ \boxed{x} & & \boxed{10} & & \boxed{\frac{2}{5}} \\ & & \downarrow & & \uparrow \\ & & 20 & & \frac{3}{5} \end{array}$$

$$\frac{x}{20} = \frac{10}{20} \cdot \frac{3}{2} = 15 \text{ obreros}$$

PORCENTAJES

El 7% de 50

$$\frac{7}{100} \cdot 50 \Rightarrow \frac{7}{2}$$

$$Pv = P_c + G \quad Pv > P_c$$

$$Pv = P_c - P \quad Pv < P_c$$

$$Pv = P_l - \text{rebaja ó descuento}$$

$$G_{\text{bruta}} = G_{\text{neta}} + \text{Gastos}$$

+ 10% - 30%

$$110\% - 70\% \Rightarrow \frac{110}{100} \cdot 70 \Rightarrow 77\% \text{ lo que paga}$$

100% - 77% \Rightarrow 23% descuento**CUATRO OPERACIONES****Suma:** $t_1, t_2, t_3, \dots, t_n$

$$t_n = t_1 + (n - 1)r$$

$$n = \frac{t_n - t_1}{r} + 1$$

$$S = \left(\frac{t_1 + t_n}{2} \right) n$$

Resta: $N - S = D$

$$\begin{array}{r} \overline{abc} \\ - \overline{cba} \\ \hline \overline{xyz} \\ \overline{a-c=x+} \end{array} \quad \begin{array}{l} y=9 \\ x+z=9 \end{array}$$

Multiplicación: $M \times m = P$

$$\begin{array}{r} \overline{abc} \times \\ \overline{mn} \\ \hline \overline{m(abc)} \\ \overline{m(abc)} \\ \hline \text{producto} \end{array}$$

Productos parciales

División:

$$D = dq + r \quad \text{general}$$

$$D = dq_d + rd$$

$$D = dq_e - re$$

$$rd + re = d$$

$$r \min = 1$$

$$qe - qd = 1$$

$$r \max = d - 1$$

Complemento aritmético

$$CA(\overline{ab}) = 10^2 - ab$$

$$CA(\overline{abcd}) = 10^4 - abcd$$

$$CA(\overline{abc}) \Rightarrow \overline{(9-a)(9-b)(10-c)}$$

$$CA(\overline{abcde}) \Rightarrow \overline{(9-a)(9-b)(9-c)(9-d)(10-e)}$$

Divisibilidad

$$\begin{array}{c} \circ \circ \circ \circ \\ 2, 4, 8, 16 \end{array} \quad \overline{abcde}$$

$$\begin{array}{c} \circ \circ \circ \circ \\ 5, 25, 125, 625 \end{array}$$

PRIMOS Y COMPUESTOS

$$N = a^\alpha \cdot B^\beta \dots Z^\phi$$

divisores notables (Dn)

$$D_n = (\alpha + 1)(\beta + 1) \dots (\phi + 1)$$

divisores primos (Dp)

$$a \cdot B \dots Z$$

divisores simples (Ds)

$$D_s = D_p + 1$$

Divisores compuestos (Dc)

$$Dc = Dn - Ds$$

Suma de divisores (Sn)

$$Sn = \frac{a^{\alpha+1} - 1}{a - 1} \cdot \frac{B^{\beta+1} - 1}{B - 1} \cdots \frac{Z^{\phi+1} - 1}{Z - 1}$$

Suma de Dp

$$a + B + \dots Z$$

Suma de Ds

$$a + B + \dots Z + 1 \Rightarrow S_{Ds} = S_{Dp} + 1$$

MCD y MCM

$$N = 2^3 \cdot 5^{11} \cdot 11 \quad MCD = 2^3 \cdot 5^2$$

$$M = 2^4 \cdot 5^2 \cdot 7 \quad MCM = 2^4 \cdot 5^{11} \cdot 7 \cdot 11$$

Algoritmo de Euclides ó método de sucesivos (MCD)

	14	1	5
178	12	10	(2)MCD
10	2	0	

residuos

Propiedades

1. A y B son PESI

$$MCD = 1$$

$$MCM = A \cdot B$$

2. $A = MCDq_1$

$$B = MCDq_2$$

3. $A \cdot B = MCD \cdot MCM$

4. $MCDq_1q_2 = MCM$

$$5. N \leftarrow \begin{array}{l} a+x \\ b+x \\ c+x \end{array} \quad N = mcm(a \overset{\circ}{b} c) + x$$