
GUIA Nº 2

RACIONALIZACIÓN DE NUMERADORES Y
DENOMINADORES

 ELABORADO POR: Rolando Murillo G.

NOTA: Es importante aclarar que se puede racionalizar tanto el numerador

 como denominador de una fracción.

EJERCICIOS RESUELTOS SOBRE RACIONALIZACIÓN:

1) RACIONALICE EL DENOMINADOR DE LAS EXPRESIONES
SIGUIENTES; SIMPLIFICANDO LOS RESULTADOS CASO DE SER
POSIBLE:

1)
x5

3 =

x
x

x
⋅

5
3 =

x
x

5
3

2)
11 ++x

x =

11
11

11 −+
−+

⋅
++ x

x
x

x = ()
11

11
−+
−+

x
xx = ()

x
xx 11 −+ = 11 −+x

3)
x

x
2

4 =

x
x

x
x

2
2

2
4

⋅ =
x

xx
2

24 = x22

4)
ba
abba

32
32
−
−− =

 ()
()

()
()ba

ba
ba
abba

32
32

32
32

+
+

⋅
−
−− =

ba
abbabbabbaaa

94
329664

−
−−−−+

ba

bbbaabaa
94

9494
−

−+− = () ()
ba

babbaa
94

9494
−

−+− =

 ()()
ba

baba
94

94
−

+− = ba +

5)
1

5
3 −x

=

1

5
3 −x

= []
()
() ⎥⎦

⎤
⎢⎣
⎡ ++

⎥⎦
⎤

⎢⎣
⎡ ++
⋅

− 1

1

1
5

323

323

3
xx

xx

x
= ()

1
555 323

−
++

x
xx

2) RACIONALICE EL NUMERADOR DE LAS EXPRESIONES
SIGUIENTES, SIMPLIFICANDO LOS RESULTADOS CASO DE SER
POSIBLE

1)
x
x 33 −+ =

()
()33

3333
++
++

⋅
−+

x
x

x
x = ()33

3
++
−+

xx
xx =

33
1
++ x

2)
x
x 22 ++ =

 () ()
()22

2222
++
++

⋅
++

x
x

x
x = ()22

22
−+
−+

xx
x =

22
1
−+ x

3)
3

21
−
−+

x
x =

 ()
()

()
()21

21
3

21
++
++

⋅
−
−+

x
x

x
x =

()()213
41
++−

−+
xx

x =
21

1
++x

4)
x

x 11 ++ =

 () ()
()11

1111
−+
−+

⋅
++

x
x

x
x = ()11

11
−+

−+
xx

x =
11

1
−+x

5)
2

113

−
−−

x
x =

 ()
()

()
() ⎥⎦

⎤
⎢⎣
⎡ +−+−

⎥⎦
⎤

⎢⎣
⎡ +−+−
⋅

−
−−

111

111

2
11

323

323
3

xx

xx

x
x = ()

() () ⎥⎦
⎤

⎢⎣
⎡ +−+−−

−−

1112

11
323 xxx

x =

() ⎥⎦

⎤
⎢⎣
⎡ +−+− 111

1
323 xx

EJERCICIOS PROPUESTOS

1) RACIONALICE EL DENOMINADOR DE LAS EXPRESIONES
SIGUIENTES, SIMPLIFICANDO LOS RESULTADOS CASO DE SER
POSIBLE:

1)
ax 25

7
−

=

2)
11 −+y

y =

3)
2

4
3 +x

=

4)
xx

x
−2

4 =

5)
2

8
3 −

−
x
x =

2) RACIONALICE EL NUMERADOR DE LAS EXPRESIONES
SIGUIENTES, SIMPLIFICANDO LOS RESULTADOS CASO DE SER
POSIBLE:

1)
x

x 22 −+ =

2)
16

4
−
−

x
x =

3)
x
x 88 −+ =

4)
125

53

−
−

y
y

=

5)
23

52
−

−+
x
x

3) EJERCICIOS DEL TEMA RELACIONADOS CON CÁLCULO:

CALCULE EN CASO DE SER POSIBLE, LOS LÍMITES SIGUIENTES:

1) () ()
h

xfhxf
h

−+
→0

lim si () xxf =

 () hxhxf +=+ , () xxf =

h

xhx
h

−+
→0

lim = () ()
()xhx

xhx
h

xhx
h ++

++
⋅

−+
→0

lim = ()xhxh
xhx

h ++
−+

→0
lim =

xhxh ++→

1lim
0

=
xx +

1 =
x
x

x
⋅

2
1 =

x
x

2

2)
x
x

x

33lim
0

−+
→

=

 () ()
()33

3333lim
0 ++

++
⋅

−+
→ x

x
x
x

x
= ()33

33lim
0 ++

−+
→ xx

x
x

= ()33
lim

0 ++→ xx
x

x
=

33

1lim
0 ++→ xx

=
33

1
+

=
3
3

32
1

⋅ =
6
3

3)
1
1lim

3

1 −
−

→ x
x

x
=

()
() ⎥⎦

⎤
⎢⎣
⎡ ++

⎥⎦
⎤

⎢⎣
⎡ ++
⋅

−
−

→ 1

1

1
1lim

323

323
3

1 xx

xx

x
x

x
= ()

() () ⎥⎦
⎤

⎢⎣
⎡ ++−

−
→ 11

1lim
3231 xxx

x
x

=

 ()
() ()

()
()1

1

11

1lim
3231 +

+
⋅

⎥⎦
⎤

⎢⎣
⎡ ++−

−
→ x

x

xxx

x
x

= ()()
() () ⎥⎦

⎤
⎢⎣
⎡ ++−

+−
→ 11

11lim
3231 xxx

xx
x

=

 ()
() ⎥⎦

⎤
⎢⎣
⎡ ++

+
→ 1

1lim
3231 xx

x
x

=
3
2

NOTA: Este ejercicio también se puede resolver haciendo una sustitución.

4) ()yyy

y
+−

∞→

2lim =

() ()
()yyy

yyy
yyy

y ++

++
⋅+−

∞→ 2

2
2lim =

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++

−−
∞→

y
yy

yyy
y 11

lim
2

22

=

y
yy

y
y 11
lim

++

−
∞→

=

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
++

−
∞→

y
y

y
y 111
lim =

y

y 111

1lim
++

−
∞→

=
11

1
+
− =

2
1−

5)
16

4lim
16 −

−
→ x

x
x

=

 ()
()

()
()x

x
x

x
x +

+
⋅

−
−

→ 4
4

16
4lim

16
= ()

()()xx
x

x +−
−

→ 416
16lim

16
= ()

()()xx
x

x +−
+−−

→ 416
16lim

16
=

()xx +
−

→ 4
1lim

16
=

8
1−

6)
x
cx

x

11lim
3

0

−+
−→

=

 () ()
() ⎥⎦

⎤
⎢⎣
⎡ ++++

⎥⎦
⎤

⎢⎣
⎡ ++++
⋅

−+
−→ 111

11111lim
323

323
3

0 cxcx

cxcx

x
cx

x
= ()

() ⎥⎦
⎤

⎢⎣
⎡ ++++

−+
→ 111

11lim
3230 cxcxx

cx
x

=

() ⎥⎦

⎤
⎢⎣
⎡ ++++→ 111

lim
3230 cxcxx

cx
x

=
() ⎥⎦

⎤
⎢⎣
⎡ ++++→ 111

lim
3230 cxcx

c
x

=
3111
cc

=
++

