
[image: image1.png]

[image: image14.png]

ACTIVIDADES: CARACTERIZAR EXPRESIONES SEMEJANTES Y RECONOCERLAS EN CONTEXTOS DIVERSOS

[image: image15.png]

Ejercicio 1: En el recuadro hay 10 grupos. Cada grupo tiene tres símbolos. Identifica dos grupos que tengan los mismos símbolos y dibújalos en los rectángulos.
[image: image16.png]

[image: image17.png]

[image: image18.png]

[image: image19.png]

El grupo tiene los mismos símbolos que el grupo

En el álgebra los símbolos pueden ser números y variables. Ambos se combinan por multiplicación y división y se les llama “términos algebraicos”. Los términos algebraicos se componen por “coeficientes” y “factores literales”

[image: image20.png]

[image: image21.png]

Por ejemplo: En el factor -2 se llama ‘coeficiente’ y es el ‘factor literal’.
Los términos algebraicos semejantes tienen el mismo factor literal. Los coeficientes pueden ser diferentes.

El término algebraico 1,5 [image: image2.png]

 es semejante al término algebraico 9 ∙ [image: image4.png]

 ∙ x
Se puede transformar el factor literal [image: image6.png]

 al factor literal [image: image8.png]

 ∙ x

Las variables dentro de los factores literales se escriben según el orden alfabético. Por ejemplo: el factor yb2xz3 se escribe como b2xyz3.
Ejercicio 2) Observa los siguientes términos algebraicos.

[image: image22.png]

a)

b)

Identifica 2 términos algebraicos semejantes y escríbelos en los recuadros que se muestran a continuación:

a) Términos semejantes

 b) Términos semejantes
[image: image23.png]

Ejercicio 3) Con los números 1; -0,25; 6 y con las variables r; s, t escribe tres términos algebraicos semejantes. Los factores literales deben tener fracciones.

[image: image24.png]

Una ‘expresión algebraica’ se compone por sumas y diferencias de términos algebraicos. En una expresión algebraica se pueden sumar o restar los términos algebraicos semejantes. Así se reduce una expresión algebraica:

Por ejemplo:

La expresión 2axb - 5bay + 19bxa – 4ayb puede reducirse a la expresión 21axb - 9bay

Ejercicio 4) Reduzca las siguientes expresiones algebraicas.

[image: image25.png]

a) 3axb - 7bay - 14azb + 9bxa – 4ab – 6ayb + 7ba =

b) 4 ·
[image: image9.wmf]s

rt

 - 3
[image: image10.wmf]t

r

 · s + 5 rt ·
[image: image11.wmf]s

1

 + 9 t ·
[image: image12.wmf]s

r

 +
[image: image13.wmf]t

rs

 =
Ejercicio 5) Traza líneas para relacionar las siguientes expresiones algebraicas con los términos geométricos.

Expresiones algebraicas

[image: image26.png]

Elaborado por: Hans-Dieter Sacher
Corregido y modificado por: Ministerio de Educación, Chile.

 -2 � QUOTE � ���

 � QUOTE � ���

 2 axb

 -1,4 yba

 O,9 zxa

 18 baz

 4 ayb

 -5 bxz

-0,8 ab � QUOTE � ���

5 � QUOTE � ���

7 � QUOTE � ��� a

0,1 � QUOTE � ��� a

3 � QUOTE � ���

� QUOTE � ��� � QUOTE � ��� x

a ∙ b

a + a + a + a

2a + 2b

c + 2a

a + b + a + b

a + c + a

a ∙ a

4a

2(a + b)

[image: image27.png]

[image: image28.png]

1
[image: image29.png]

2

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png])
Gombre curso : fecha

_1422961679.unknown

_1422961682.unknown

_1422961683.unknown

_1422961680.unknown

_1422961678.unknown

