IES JOVELLANOS 2012/2013

 4º ESO MATEMÁTICAS OPCIÓN B

SISTEMAS DE ECUACIONES LINEALES: MÉTODOS DE RESOLUCIÓN
MÉTODO DE SUSTITUCIÓN

1. Consiste en despejar una de las incógnitas (a escoger) de una de las ecuaciones (a escoger).

2. A continuación se sustituye la expresión obtenida para la incógnita escogida, en la ecuación no escogida anteriormente.

3. Se resuelve la ecuación que resulta. Así se obtiene el valor de una de las incógnitas.

4. Se sustituye el valor obtenido en la expresión despejada del primer paso.

EJEMPLO:
[image: image36.png]

1.
[image: image2.wmf]y

x

3

7

-

=

2.
[image: image3.wmf](

)

2

3

7

4

=

-

-

y

y

3.
[image: image4.wmf]2

26

13

2

13

28

2

12

28

=

®

-

=

-

=

-

®

=

-

-

y

y

y

y

y

4.
[image: image5.wmf]1

2

3

7

=

®

×

-

=

x

x

Solución:
[image: image6.wmf]î

í

ì

=

=

2

1

y

x

MÉTODO DE REDUCCIÓN

1. Consiste en multiplicar una o ambas ecuaciones por un número no nulo (cada una puede ser multiplicada por un número distinto a conveniencia), para poder cancelar términos semejantes sumando las dos igualdades.
2. Al sumar las dos igualdades, aparece una ecuación con una incógnita (la que no se cancela). Se resuelve.
3. Se puede volver al primer paso y cambiar el ajuste para repetir el proceso y cancelar la otra incógnita, o sustituir el valor obtenido para la incógnita de la ecuación del segundo paso en una de las dos ecuaciones originales del sistema y obtener el valor de la otra.
EJEMPLO:
[image: image7.wmf]î

í

ì

=

+

=

-

7

3

2

4

y

x

y

x

1.
[image: image8.wmf]î

í

ì

=

+

¾

®

¾

=

+

=

-

¾

®

¾

=

-

×

×

7

3

7

3

6

3

12

2

4

1

3

y

x

y

x

y

x

y

x

2. Suma:
[image: image9.wmf]1

13

13

=

®

=

x

x

3.
[image: image10.wmf]2

6

3

7

3

1

=

®

=

®

=

+

y

y

y

Solución:
[image: image11.wmf]î

í

ì

=

=

2

1

y

x

MÉTODO DE IGUALACIÓN

1. Consiste en despejar la misma incógnita (a conveniencia) de ambas ecuaciones.
2. Se igualan las dos expresiones obtenidas. Se obtiene una ecuación. Se resuelve.
3. Se puede volver al primer paso y despejar de las dos igualdades la otra incógnita para repetir el proceso, o sustituir el valor obtenido en el segundo paso en cualquiera de las ecuaciones originales del sistema y obtener el valor de la otra incógnita.

EJEMPLO:
[image: image12.wmf]î

í

ì

=

+

=

-

7

3

2

4

y

x

y

x

1.
[image: image13.wmf]ï

î

ï

í

ì

-

=

®

=

+

+

=

®

=

-

y

x

y

x

y

x

y

x

3

7

7

3

4

2

2

4

2.
[image: image14.wmf]2

26

13

12

28

2

3

7

4

2

=

®

=

-

=

+

®

-

=

+

y

y

y

y

y

y

3.
[image: image15.wmf]1

6

7

7

2

3

=

-

=

®

=

×

+

x

x

Solución:
[image: image16.wmf]î

í

ì

=

=

2

1

y

x

SISTEMAS DE ECUACIONES LINEALES: MÉTODOS DE RESOLUCIÓN
MÉTODO GRÁFICO

1. Cada ecuación lineal tiene como representación gráfica una recta. Un punto de corte de ambas rectas será solución del sistema. Por lo tanto:

a. Si las rectas se cortan en un punto la solución del sistema es única.
b. Si las rectas son paralelas, el sistema no tiene solución.
c. Si las rectas son coincidentes, el sistema tiene infinitas soluciones.
2. Se elabora una tabla de valores asociada a cada ecuación. Para cada tabla de valores se asignan a la incógnita
[image: image17.wmf]x

un par de valores (a conveniencia), y se calcula qué valor tomará la incógnita
[image: image18.wmf]y

en cada caso.
[image: image1.wmf]î

í

ì

=

+

=

-

*

7

3

2

4

y

x

y

x

Ecuación I:

	X
	Y

	
[image: image19.wmf]1

x

	
[image: image20.wmf]1

y

	
[image: image21.wmf]2

x

	
[image: image22.wmf]2

y

Ecuación II:

	X
	Y

	
[image: image23.wmf]1

x

¢

	
[image: image24.wmf]1

y

¢

	
[image: image25.wmf]2

x

¢

	
[image: image26.wmf]2

y

¢

[image: image32.wmf]1

y

La recta asociada a la ecuación I pasará por los puntos
[image: image27.wmf](

)

(

)

2

2

1

1

,

,

,

y

x

y

x

y la asociada a la ecuación II pasará por los puntos
[image: image28.wmf](

)

(

)

2

2

1

1

,

,

,

y

x

y

x

¢

¢

¢

¢

 Se representan en el plano los puntos
[image: image29.wmf](

)

(

)

2

2

1

1

,

,

,

y

x

y

x

y se unen. Así queda representada la recta asociada a la ecuación I. Se representan en el mismo plano los puntos
[image: image30.wmf](

)

(

)

2

2

1

1

,

,

,

y

x

y

x

¢

¢

¢

¢

y se unen. Así queda representada la recta asociada a la ecuación II. La solución gráfica del sistema es el punto de corte de ambas rectas.
EJEMPLO:

[image: image31.wmf]î

í

ì

=

+

=

-

7

3

2

4

y

x

y

x

· Tabla de valores de la primera ecuación:
	X
	Y

	0
	-2

	1
	2

La recta asociada a la primera ecuación pasa por (0,-2) y (1,2)
· Tabla de valores de la segunda ecuación:
	X
	Y

	4
	1

	-2
	3

La recta asociada a la segunda ecuación pasa por (4,1) y (-2,3)
· Representación gráfica:
[image: image33.wmf]x

Para calcular � EMBED Equation.3 ���se sustituye en la ecuación I la incógnita � EMBED Equation.3 ���por el valor � EMBED Equation.3 ��� y se despeja � EMBED Equation.3 ���

Solución gráfica

[image: image34.wmf]1

x

[image: image35.wmf]y

_1422121764.unknown

_1422172382.unknown

_1422174083.unknown

_1422173457.unknown

_1422173779.unknown

_1422173847.unknown

_1422173878.unknown

_1422173827.unknown

_1422173522.unknown

_1422172392.unknown

_1422172272.unknown

_1422172358.unknown

_1422172372.unknown

_1422172284.unknown

_1422172236.unknown

_1422172260.unknown

_1422121895.unknown

_1422119731.unknown

_1422119958.unknown

_1422120090.unknown

_1422121720.unknown

_1422120046.unknown

_1422119890.unknown

_1422119271.unknown

_1422119306.unknown

_1422119113.unknown

_1422119220.unknown

_1422119085.unknown

