

Página 95**PRACTICA****Factor común e identidades notables****1** Saca factor común:

a) $9x^2 + 6x - 3$

b) $2x^3 - 6x^2 + 4x$

c) $10x^3 - 5x^2$

d) $x^4 - x^3 + x^2 - x$

a) $9x^2 + 6x - 3 = 3(3x^2 + 2x - 1)$

b) $2x^3 - 6x^2 + 4x = 2x(x^2 - 3x + 2)$

c) $10x^3 - 5x^2 = 5x^2(2x - 1)$

d) $x^4 - x^3 + x^2 - x = x(x^3 - x^2 + x - 1)$

2 Expresa los polinomios siguientes como cuadrado de un binomio:

a) $x^2 + 12x + 36 = (x + \square)^2$

b) $4x^2 - 20x + 25 = (\square - 5)^2$

c) $49 + 14x + x^2$

d) $x^2 - x + \frac{1}{4}$

a) $x^2 + 12x + 36 = (x + 6)^2$

b) $4x^2 - 20x + 25 = (2x - 5)^2$

c) $49 + 14x + x^2 = (7 + x)^2$

d) $x^2 - x + \frac{1}{4} = \left(x - \frac{1}{2}\right)^2$

3 Expresa como suma por diferencia los siguientes polinomios:

a) $x^2 - 16 = (x + \square)(x - \square)$

b) $x^2 - 1$

c) $9 - x^2$

d) $4x^2 - 1$

e) $4x^2 - 9$

a) $x^2 - 16 = (x + 4)(x - 4)$

b) $x^2 - 1 = (x + 1)(x - 1)$

c) $9 - x^2 = (3 + x)(3 - x)$

d) $4x^2 - 1 = (2x - 1)(2x + 1)$

e) $4x^2 - 9 = (2x - 3)(2x + 3)$

4 Expresa como un cuadrado o como producto de dos binomios cada uno de los siguientes polinomios:

a) $25x^2 + 40x + 16$

b) $64x^2 - 160x + 100$

c) $4x^2 - 25$

a) $25x^2 + 40x + 16 = (5x)^2 + 2 \cdot 5x \cdot 4 + 4^2 = (5x + 4)^2$

b) $64x^2 - 160x + 100 = (8x)^2 - 2 \cdot 8x \cdot 10 + 10^2 = (8x - 10)^2$

c) $4x^2 - 25 = (2x)^2 - 5^2 = (2x + 5)(2x - 5)$

5 Saca factor común y utiliza los productos notables para descomponer en factores los siguientes polinomios:

a) $x^3 - 6x^2 + 9x$

b) $x^3 - x$

c) $4x^4 - 81x^2$

d) $x^3 + 2x^2 + x$

e) $3x^3 - 27x$

f) $3x^2 + 30x + 75$

a) $x^3 - 6x^2 + 9x = x(x^2 - 6x + 9) = x(x - 3)^2$

b) $x^3 - x = x(x^2 - 1) = x(x - 1)(x + 1)$

c) $4x^4 - 81x^2 = x^2(4x^2 - 81) = x^2(2x + 9)(2x - 9)$

d) $x^3 + 2x^2 + x = x(x^2 + 2x + 1) = x(x + 1)^2$

e) $3x^3 - 27x = 3x(x^2 - 9) = 3x(x + 3)(x - 3)$

f) $3x^2 + 30x + 75 = 3(x^2 + 10x + 25) = 3(x + 5)^2$

Divisibilidad por $x - a$. Teorema del resto y raíces de un polinomio

6 a) Explica, sin hacer la división, por qué el polinomio $P(x) = x^3 + x^2 + x + 1$ no puede ser divisible por $x - 2$ ni por $x + 3$.

b) Indica qué expresiones del tipo $x - a$ podríamos considerar como posibles divisores de $P(x)$.

c) Comprueba, haciendo la división con la regla de Ruffini, cuáles de las expresiones consideradas en el apartado b) son divisores de $P(x)$.

a) En las expresiones $x - 2$ y $x + 3$, $a = 2$ y $a = -3$, respectivamente, y no son divisores del término independiente de $P(x)$, 1.

b) Los divisores de 1 son 1, -1. Podríamos considerar, como posibles divisores de $P(x)$, las expresiones $x - 1$ y $x + 1$.

c) $P(x) = x^3 + x^2 + x + 1$

$$\begin{array}{c|ccccc} & 1 & 1 & 1 & 1 \\ \hline 1 & & 1 & 2 & 3 \\ \hline & 1 & 2 & 3 & 4 \end{array}$$

1 no es raíz de $P(x)$.

$$\begin{array}{c|ccccc} & 1 & 1 & 1 & 1 \\ \hline -1 & & -1 & 0 & -1 \\ \hline & 1 & 0 & 1 & 0 \end{array}$$

-1 sí es raíz de $P(x)$.

La expresión $x + 1$ es divisor de $P(x)$, mientras que $x - 1$ no lo es.

7 Utiliza la regla de Ruffini para calcular $P(-2)$, $P(3)$ y $P(5)$, en los casos siguientes:

a) $P(x) = x^4 - 3x^3 - x^2 + 7x - 2$

b) $P(x) = 2x^3 - 7x^2 - 16x + 5$

c) $P(x) = 2x^4 - 4x^3 - 3x^2 + 9x$

a) $P(x) = x^4 - 3x^3 - x^2 + 7x - 2$

$$\begin{array}{c|ccccc} & 1 & -3 & -1 & 7 & -2 \\ \hline -2 & & -2 & 10 & -18 & 22 \\ \hline & 1 & -5 & 9 & -11 & 20 \end{array}$$

$P(-2) = 20$

$$\begin{array}{c|ccccc} & 1 & -3 & -1 & 7 & -2 \\ \hline 3 & & 3 & 0 & -3 & 12 \\ \hline & 1 & 0 & -1 & 4 & 10 \end{array}$$

$P(3) = 10$

$$\begin{array}{c|ccccc} & 1 & -3 & -1 & 7 & -2 \\ \hline 5 & & 5 & 10 & 45 & 260 \\ \hline & 1 & 2 & 9 & 52 & 258 \end{array}$$

$P(5) = 258$

b) $P(x) = 2x^3 - 7x^2 - 16x + 5$

$$\begin{array}{c|ccccc} & 2 & -7 & -16 & 5 \\ \hline -2 & & -4 & 22 & -12 \\ \hline & 2 & -11 & 6 & -7 \end{array}$$

$P(-2) = -7$

$$\begin{array}{c|ccccc} & 2 & -7 & -16 & 5 \\ \hline 3 & & 6 & -3 & -57 \\ \hline & 2 & -1 & -19 & -52 \end{array}$$

$P(3) = -52$

$$\begin{array}{c|ccccc} & 2 & -7 & -16 & 5 \\ \hline 5 & & 10 & 15 & -5 \\ \hline & 2 & 3 & -1 & 0 \end{array}$$

$P(5) = 0$

c) $P(x) = 2x^4 - 4x^3 - 3x^2 + 9x$

$$\begin{array}{c|ccccc} & 2 & -4 & -3 & 9 & 0 \\ \hline -2 & & -4 & 16 & -26 & 34 \\ \hline & 2 & -8 & 13 & -17 & 34 \end{array}$$

$P(-2) = 34$

$$\begin{array}{c|ccccc} & 2 & -4 & -3 & 9 & 0 \\ \hline 3 & & 6 & 6 & 9 & 54 \\ \hline & 2 & 2 & 3 & 18 & 54 \end{array}$$

$P(3) = 54$

$$\begin{array}{c|ccccc}
& 2 & -4 & -3 & 9 & 0 \\
\hline
5 & & 10 & 30 & 135 & 720 \\
& 2 & 6 & 27 & 144 & \boxed{720}
\end{array}$$

$P(5) = 720$

8 Halla, para $x = -3$ y para $x = 4$, el valor de los siguientes polinomios:

$$P(x) = 2x^3 - 3x^2 + 5x - 1$$

$$Q(x) = 2x^4 - 2x^3 + 2x^2$$

$$R(x) = x^3 - 3x^2 - x + 3$$

$$P(x) = 2x^3 - 3x^2 + 5x - 1$$

$$P(-3) = 2(-3)^3 - 3(-3)^2 + 5(-3) - 1 = -54 - 27 - 15 - 1 = -97$$

$$P(4) = 2 \cdot 4^3 + 3 \cdot 4^2 + 5 \cdot 4 - 1 = 128 - 48 + 20 - 1 = 99$$

$$Q(x) = 2x^4 - 2x^3 + 2x^2 = 2(x^4 - x^3 + x^2)$$

$$Q(-3) = 2[(-3)^4 - (-3)^3 + (-3)^2] = 2 \cdot (81 + 27 + 9) = 2 \cdot 117 = 234$$

$$Q(4) = 2(4^4 - 4^3 + 4^2) = 2(256 - 64 + 16) = 2 \cdot 208 = 416$$

$$R(x) = x^3 - 3x^2 - x + 3$$

$$R(-3) = (-3)^3 - 3(-3)^2 - (-3) + 3 = -27 - 27 + 3 + 3 = -48$$

$$R(4) = 4^3 - 3 \cdot 4^2 - 4 + 3 = 64 - 48 - 4 + 3 = 15$$

9 Averigua cuáles de los números 0, 1, -1, 2, -2, 3 y -3 son raíces de los polinomios siguientes:

$$P(x) = x^3 - 7x - 6$$

$$Q(x) = x^3 - 6x^2 - 4x + 24$$

$$R(x) = x^4 - 2x^3 - 11x^2 + 12x$$

• Recuerda que a es raíz de $P(x)$ si $P(a) = 0$.

$$P(x) = x^3 - 7x - 6$$

Calculamos el valor numérico de $P(x)$ en cada uno de los números dados:

$$P(0) = -6; P(1) = 1 - 7 - 6 = -12; P(-1) = -1 + 7 - 6 = 0;$$

$$P(2) = 8 - 14 - 6 = -12; P(-2) = -8 + 14 - 6 = 0; P(3) = 27 - 21 - 6 = 0;$$

$$P(-3) = -27 + 21 - 6 = -12$$

Las raíces de $P(x)$ son -1, -2 y 3.

$$Q(x) = x^3 - 6x^2 - 4x + 24$$

$$Q(0) = 24; \quad Q(1) = 1 - 6 - 4 + 24 = 15; \quad Q(-1) = -1 - 6 + 4 + 24 = 21;$$

$$Q(2) = 8 - 24 - 8 + 24 = 0; \quad Q(-2) = -8 - 24 + 8 + 24 = 0;$$

$$Q(3) = 27 - 54 - 12 + 24 = -15; \quad Q(-3) = -27 - 54 + 12 + 24 = -45$$

Las raíces de $Q(x)$ son 2 y -2.

$$R(x) = x^4 - 2x^3 - 11x^2 + 12x$$

$$R(0) = 0; \quad R(1) = 1 - 2 - 11 + 12 = 0; \quad R(-1) = 1 + 2 - 11 - 12 = -20;$$

$$R(2) = 2^4 - 2 \cdot 2^3 - 11 \cdot 2^2 + 12 \cdot 2 = 16 - 16 - 44 + 24 = -20$$

$$R(-2) = 16 + 16 - 44 - 24 = -36; \quad R(3) = 81 - 54 - 99 + 36 = -36$$

$$R(-3) = 81 + 54 - 99 - 36 = 0$$

Las raíces de $R(x)$ son 0, 1 y -3.

10 Aplica la regla de Ruffini para calcular el valor del polinomio:

$$P(x) = 2x^3 - 7x^2 + 5x - 8$$

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

$$P(x) = 2x^3 - 7x^2 + 5x - 8$$

$$\begin{array}{c|cccc} & 2 & -7 & 5 & -8 \\ \hline 2 & & 4 & -6 & -2 \\ \hline & 2 & -3 & -1 & \boxed{-10} \end{array} \rightarrow P(2) = -10$$

$$\begin{array}{c|cccc} & 2 & -7 & 5 & -8 \\ \hline 1 & & 2 & -5 & 0 \\ \hline & 2 & -5 & 0 & \boxed{-8} \end{array} \rightarrow P(1) = -8$$

$$\begin{array}{c|cccc} & 2 & -7 & 5 & -8 \\ \hline -2 & & -4 & 22 & -54 \\ \hline & 2 & -11 & 27 & \boxed{-62} \end{array} \rightarrow P(-2) = -62$$

11 a) Si la división $P(x) : (x - 2)$ es exacta, ¿qué puedes afirmar del valor $P(2)$?

b) Si -5 es raíz del polinomio $P(x)$, ¿qué puedes afirmar de la división $P(x) : (x + 5)$?

a) Si la división es exacta, el resto es 0, luego $P(2) = 0$.

b) La división $P(x) : (x + 5)$ es exacta, el resto es 0.

Página 96**PIENSA Y RESUELVE****Factorización de polinomios**

12 Expresa como cuadrado de un binomio o como suma por diferencia de binomios cada uno de los siguientes polinomios:

a) $x^4 + 4x^2 + 4$

b) $x^2 - 16$

c) $9x^2 - 6x^3 + x^4$

a) $x^4 + 4x^2 + 4 = (x^2)^2 + 2 \cdot 2 \cdot x^2 + 2^2 = (x^2 + 2)^2$

b) $x^2 - 16 = (x - 4)(x + 4)$

c) $9x^2 - 6x^3 + x^4 = (3x)^2 - 2 \cdot 3x \cdot x^2 + (x^2)^2 = (3x - x^2)^2$

13 Descompón en factores utilizando los productos notables y sacando factor común cuando se pueda:

a) $x^2 - 25$

b) $x^2 + 4x + 4$

c) $9 - x^2$

d) $x^3 - 2x^2$

e) $x^3 + 4x$

f) $x^4 - 1$

g) $x^2 - 12x + 36$

h) $x^4 - 9x^2$

a) $x^2 - 25 = (x - 5)(x + 5)$

b) $x^2 + 4x + 4 = (x + 2)^2$

c) $9 - x^2 = (3 - x)(3 + x)$

d) $x^3 - 2x^2 = x^2(x - 2)$

e) $x^3 + 4x = x(x^2 + 4)$

f) $x^4 - 1 = (x^2 - 1)(x^2 + 1) = (x - 1)(x + 1)(x^2 + 1)$

g) $x^2 - 12x + 36 = (x - 6)^2$

h) $x^4 - 9x^2 = x^2(x^2 - 9) = x^2(x - 3)(x + 3)$

14 Saca factor común e identifica productos notables en cada caso:

a) $12x^3 - 3x$

b) $2x^4 + 12x^3 + 18x^2$

c) $45x^2 - 120x + 80$

d) $12x^3 + 12x^2 + 3x$

a) $12x^3 - 3x = 3x(4x^2 - 1) = 3x(2x - 1)(2x + 1)$

b) $2x^4 + 12x^3 + 18x^2 = 2x^2(x^2 + 6x + 9) = 2x^2(x + 3)^2$

c) $45x^2 - 120x + 80 = 5(9x^2 - 24x + 16) = 5(3x - 4)^2$

d) $12x^3 + 12x^2 + 3x = 3x(4x^2 + 4x + 1) = 3x(2x + 1)^2$

15 (ESTÁ RESUELTO EN EL LIBRO).

16 Descompón en factores los siguientes polinomios y di cuáles son sus raíces:

a) $x^2 + 8x - 9$

b) $x^3 - x^2 + 9x - 9$

c) $x^4 + x^2 - 20$

d) $x^3 + x^2 - 5x - 5$

e) $x^4 - x^3 - 9x^2 + 3x + 18$

f) $x^4 - 81$

a) $x^2 + 8x - 9$

$$\begin{array}{c|ccc} & 1 & 8 & -9 \\ \hline 1 & & 1 & 9 \\ \hline & 1 & 9 & 0 \end{array}$$

$x^2 + 8x - 9 = (x - 1)(x + 9)$

Raíces: 1 y -9

b) $x^3 - x^2 + 9x - 9$

$$\begin{array}{c|cccc} & 1 & -1 & 9 & -9 \\ \hline 1 & & 1 & 0 & 9 \\ \hline & 1 & 0 & 9 & 0 \end{array}$$

$x^3 - x^2 + 9x - 9 = (x - 1)(x^2 + 9)$

Raíz: 1

$x^2 + 9$ es irreducible.

c) $x^4 + x^2 - 20$

$$\begin{array}{c|ccccc} & 1 & 0 & 1 & 0 & -20 \\ \hline 2 & & 2 & 4 & 10 & 20 \\ \hline & 1 & 2 & 5 & 10 & 0 \\ \hline -2 & & -2 & 0 & -10 & \\ \hline & 1 & 0 & 5 & 0 & \end{array}$$

El polinomio $x^2 + 5$ no se puede descomponer más.

$x^4 + x^2 - 20 = (x - 2)(x + 2)(x^2 + 5)$; raíces: 2, -2

d) $x^3 + x^2 - 5x - 5$

$$\begin{array}{c|cccc} & 1 & 1 & -5 & -5 \\ \hline -1 & & -1 & 0 & 5 \\ \hline & 1 & 0 & -5 & 0 \end{array} \rightarrow x^2 - 5 = (x - \sqrt{5})(x + \sqrt{5})$$

Así: $x^3 + x^2 - 5x - 5 = (x + 1)(x - \sqrt{5})(x + \sqrt{5})$

Raíces: -1, $\sqrt{5}$, $-\sqrt{5}$

e) $x^4 - x^3 - 9x^2 + 3x + 18$

$$\begin{array}{c|ccccc}
& 1 & -1 & -9 & 3 & 18 \\
\hline -2 & & -2 & 6 & 6 & -18 \\
\hline & 1 & -3 & -3 & 9 & \boxed{0} \\
3 & & 3 & 0 & -9 & \\
\hline & 1 & 0 & -3 & \boxed{0} & \rightarrow x^2 - 3 = (x - \sqrt{3})(x + \sqrt{3})
\end{array}$$

$$x^4 - x^3 - 9x^2 + 3x + 18 = (x + 2)(x - 3)(x - \sqrt{3})(x + \sqrt{3})$$

Raíces: $-2, 3, \sqrt{3}, -\sqrt{3}$

f) $x^4 - 81 = (x^2 - 9)(x^2 + 9) = (x - 3)(x + 3)(x^2 + 9)$

Raíces: $3, -3$

17 (ESTÁ RESUELTO EN EL LIBRO).

18 Descompón en factores:

a) $x^4 - x^2$

b) $x^3 + 3x^2 + 4x + 12$

c) $2x^3 - 3x^2$

d) $x^3 - x^2 - 12x$

e) $x^3 - 7x^2 + 14x - 8$

f) $x^4 - 4x^3 + 4x^2 - 4x + 3$

a) $x^4 - x^2 = x^2(x^2 - 1) = x^2(x - 1)(x + 1)$

b) $x^3 + 3x^2 + 4x + 12$

$$\begin{array}{c|cccc}
& 1 & 3 & 4 & 12 \\
\hline -3 & & -3 & 0 & -12 \\
\hline & 1 & 0 & 4 & \boxed{0} \rightarrow x^2 + 4 \text{ no tiene raíces reales.}
\end{array}$$

Luego: $x^3 + 3x^2 + 4x + 12 = (x + 3)(x^2 + 4)$

c) $2x^3 - 3x^2 = x^2(2x - 3)$

d) $x^3 - x^2 - 12x = x(x^2 - x - 12)$

Buscamos las raíces de $x^2 - x - 12$ entre los divisores de -12 :

$$\begin{array}{c|ccc}
& 1 & -1 & -12 \\
\hline 4 & & 4 & 12 \\
\hline & 1 & 3 & \boxed{0} \rightarrow x^2 - x - 12 = (x - 4)(x + 3)
\end{array}$$

$$x^3 - x^2 - 12x = x(x - 4)(x + 3)$$

e) $x^3 - 7x^2 + 14x - 8$

1	1	-7	14	-8
1		1	-6	8
	1	-6	8	<u>0</u>
2		2	-8	
	1	-4		<u>0</u>

$$x^3 - 7x^2 + 14x - 8 = (x - 1)(x - 2)(x - 4)$$

f) $x^4 - 4x^3 + 4x^2 - 4x + 3$

1	1	-4	4	-4	3
1		1	-3	1	-3
	1	-3	1	-3	<u>0</u>
3		3	0	3	
	1	0	1	<u>0</u>	→ $x^2 + 1$ no tiene raíces reales.

$$x^4 - 4x^3 + 4x^2 - 4x + 3 = (x - 1)(x - 3)(x^2 + 1)$$

19 Factoriza los siguientes polinomios:

a) $x^2 - 6x - 7$

b) $x^2 + 12x + 35$

c) $4x^2 + 8x - 12$

d) $2x^3 + 2x^2 - 24x$

e) $x^4 + 9x^3 - 10x^2$

f) $3x^3 - 9x^2 - 30x$

a) $x^2 - 6x - 7$

-1	1	-6	-7
		-1	7
	1	-7	<u>0</u>

$$x^2 - 6x - 7 = (x + 1)(x - 7)$$

b) $x^2 + 12x + 35$

-5	1	12	35
		-5	-35
	1	7	<u>0</u>

$$x^2 + 12x + 35 = (x - 5)(x + 7)$$

c) $4x^2 + 8x - 12 = 4(x^2 + 2x - 3)$

Factorizamos $x^2 + 2x - 3$:

1	1	2	-3
		1	3
	1	3	<u>0</u>

$$x^2 + 2x - 3 = (x - 1)(x + 3)$$

Así: $4x^2 + 8x - 12 = 4(x - 1)(x + 3)$

d) $2x^3 + 2x^2 - 24x = 2x(x^2 + x - 12)$

Factorizamos $x^2 + x - 12$:

$$\begin{array}{c|ccc} & 1 & 1 & -12 \\ 3 & & 3 & 12 \\ \hline & 1 & 4 & 0 \end{array} \rightarrow x^2 + x - 12 = (x - 3)(x + 4)$$

Por tanto: $2x^3 + 2x^2 - 24x = 2x(x - 3)(x + 4)$

e) $x^4 + 9x^3 - 10x^2 = x^2(x^2 + 9x - 10)$

Factorizamos $x^2 + 9x - 10$:

$$\begin{array}{c|ccc} & 1 & 9 & -10 \\ 1 & & 1 & 10 \\ \hline & 1 & 10 & 0 \end{array} \rightarrow x^2 + 9x - 10 = (x - 1)(x + 10)$$

Así: $x^4 + 9x^3 - 10x^2 = x^2(x - 1)(x + 10)$

f) $3x^3 - 9x^2 - 30x = 3x(x^2 - 3x - 10)$

Factorizamos $x^2 - 3x - 10$:

$$\begin{array}{c|ccc} & 1 & -3 & -10 \\ -2 & & -2 & 10 \\ \hline & 1 & -5 & 0 \end{array} \rightarrow x^2 - 3x - 10 = (x + 2)(x - 5)$$

Así: $3x^3 - 9x^2 - 30x = 3x(x + 2)(x - 5)$

Página 97

20 Factoriza los polinomios siguientes:

a) $3x^2 + 2x - 8$

b) $4x^2 + 17x + 15$

c) $2x^2 - 9x - 5$

d) $-x^2 + 17x - 72$

a) $3x^2 + 2x - 8$

$$\begin{array}{c|ccc} & 3 & 2 & -8 \\ -2 & & -6 & 8 \\ \hline & 3 & -4 & 0 \end{array} \rightarrow 3x^2 + 2x - 8 = (x + 2)(3x - 4)$$

b) $4x^2 + 17x + 15$

$$\begin{array}{c|ccc} & 4 & 17 & 15 \\ -3 & & -12 & -15 \\ \hline & 4 & 5 & 0 \end{array} \rightarrow 4x^2 + 17x + 15 = (x + 3)(4x + 5)$$

c) $2x^2 - 9x - 5$

$$\begin{array}{c|ccc} & 2 & -9 & -5 \\ \hline 5 & & 10 & 5 \\ & 2 & 1 & \boxed{0} \end{array} \rightarrow 2x^2 - 9x - 5 = (x - 5)(2x + 1)$$

d) $-x^2 + 17x - 72$

$$\begin{array}{c|ccc} & -1 & 17 & -72 \\ \hline 9 & & -9 & 72 \\ & -1 & 8 & \boxed{0} \end{array} \rightarrow -x^2 + 17x - 72 = (x - 9)(-x + 8)$$

21 Descompón en factores:

a) $x^3 - x^2 + 4x - 4$

b) $x^3 - x - 6$

c) $3x^4 + 15x^2$

d) $x^4 - 16$

a) $x^3 - x^2 + 4x - 4$

$$\begin{array}{c|cccc} & 1 & -1 & 4 & -4 \\ \hline 1 & & 1 & 0 & 4 \\ & 1 & 0 & 4 & \boxed{0} \end{array} \rightarrow x^2 + 4 \text{ no tiene raíces reales.}$$

$$x^3 - x^2 + 4x - 4 = (x - 1)(x^2 + 4)$$

b) $x^3 - x - 6$

$$\begin{array}{c|cccc} & 1 & 0 & -1 & -6 \\ \hline 2 & & 2 & 4 & 6 \\ & 1 & 2 & 3 & \boxed{0} \end{array}$$

El polinomio $x^2 + 2x + 3$ no tiene raíces reales, luego:

$$x^3 - x - 6 = (x - 2)(x^2 + 2x + 3)$$

c) $3x^4 + 15x^2 = 3x^2(x^2 + 5)$

d) $x^4 - 16 = (x^2 - 4) \cdot (x^2 + 4) = (x - 2)(x + 2)(x^2 + 4)$