3. ECUACIONES, INECUACIONES Y SISTEMAS
	1
	Preguntado un padre por la edad de su hijo contesta: “el producto de su edad hace 6 años por el de su edad hace 4 años es mi edad actual que son 48 años. Calcula la edad del hijo.
Solución:

Se plantea la ecuación, “x” es la edad del hijo: (x - 6) · (x - 4) = 48

Operando: x2 - 10x - 24 = 0

Soluciones: x = 12 y x = -1. La solución válida es 12 años.

	2
	Resuelve las siguientes ecuaciones:

a)
[image: image1.wmf]10

9x

10

x

2

+

=

+

b)
[image: image2.wmf]0

14

12x

2x

2

=

+

-

c)
[image: image3.wmf]12

5x

x

12

5x

2x

2

2

-

+

=

+

-

d)
[image: image4.wmf]6

x

3

2x

2

2

-

=

-

Solución:

a) x = 4 y x = 5; b) x = -1 y x = 7; c) x = 4 y x = 6; d) x = -3 y x = 3

	3
	Preguntado un padre por la edad de sus tres hijos contesta: mis hijos se llevan cada uno un año con el siguiente, si sumamos sus edades se obtienen 9 años más que si sumamos las edades de los dos más pequeños.
Solución:

Se plantea la ecuación: edad del más pequeño “x” entonces x + (x + 1) + (x + 2) = 9 + x + (x + 1)

Operando: x = 7 años, x + 1 = 8 años y x + 2 = 9 años.

	4
	Resuelve las siguientes ecuaciones de primer grado:

a) 10(20 - x) = 8(2x - 1)

b)
[image: image5.wmf]7

6

5x

4

3x

3

21

2

x

=

+

-

-

c)
[image: image6.wmf]20

5

3x

5

4x

2

5

3x

+

=

-

-

d)
[image: image7.wmf]5

15

5x

3

2x

1

14x

40

+

-

=

-

-

+

Solución:

a) x = 8

b) Multiplicando por 12 queda: 6x - 84 - 9x + 10x = 84; x = 24

c) Multiplicando por 20 queda: 30x - 50 - 16x = 3x - 5; x = 5

d) Multiplicando por 15 queda: 200 + 70x - 5 - 10x = - 15x + 45; x = - 2

	5
	En una clase deciden que este verano van a escribir todos una carta al resto de compañeros. El listillo de la clase dice: ¡Los de correos se van a poner contentos porque vamos a escribir 600 cartas!. Calcula el número de alumnos que hay en la clase.
Solución:

Se plantea el problema. Si “x” es el numero de alumnos cada uno de ello escribe (x - 1) cartas por lo que el total de las cartas será la suma de x veces (x - 1).

x(x - 1) = 600

Operando: x2 - x - 600 = 0

Las soluciones son x = - 24 y x = 25, la solución válida es 25 alumnos.

	6
	Resuelve las siguientes ecuaciones bicuadradas:

a)
[image: image8.wmf]0

64

20x

x

2

4

=

+

-

b)
[image: image9.wmf]0

400x

41x

x

3

5

=

+

-

c)
[image: image10.wmf]0

2

3x

x

3

6

=

+

-

Solución:

a) Realizando el cambio de variable: x2 = z queda la ecuación:

z2 - 20z + 64 = 0; cuyas soluciones son: z = 4 y z = 16.

Calculando las raíces cuadradas de las soluciones obtenidas queda: x = -2; x = 2; x = -4 y x = 4

b) Sacando factor común x y realizando el cambio de variable: x2 = z queda la ecuación:

x·(z2 - 41z + 400) = 0; cuyas soluciones son: x = 0, z = 16 y z = 25.

Calculando las raíces cuadradas de las soluciones (z) obtenidas queda: x = 0; x = -4; x = 4; x = -5 y x = 5

c) Realizando el cambio de variable: x3 = z queda la ecuación:

z2 - 3z + 2 = 0; cuyas soluciones son: z = 1 y z = 2.

Calculando las raíces cúbicas de las soluciones obtenidas queda x = 1 y x =
[image: image11.wmf]3

2

	7
	Resuelve las siguientes ecuaciones de primer grado:

a)
[image: image12.wmf]21

12

10x

6

14

2x

14

2

10x

3

22

6x

-

-

-

=

-

-

-

b)
[image: image13.wmf]7

6

5x

4

3x

3

21

2

x

=

+

-

-

c)
[image: image14.wmf]4

1

3

1

2

1

x

4

1

x

3

1

x

2

1

+

-

=

+

+

-

d)
[image: image15.wmf]5

3

x)

2(1

4

1)

2(x

=

-

-

-

-

Solución:

a) Multiplicando por 42 queda: 84x - 308 - 30x + 6 = 14x - 98 - 20x + 24; x = 19/5

b) Multiplicando por 12 queda: 6x - 84 - 9x + 10x = 84; x = 24

c) Multiplicando por 12 queda: - 6x + 4x + 3x = 6 - 4 + 3; x = 5

d) Multiplicando por 12 queda: 6x - 6 + 8 - 8x = 60; x = - 29

	8
	Resuelve las siguientes ecuaciones:

a)
[image: image16.wmf]6

2

5x

x

2

12

5x

x

2

2

-

+

=

-

-

b)
[image: image17.wmf]2

3

4

x

4

3

2

x

2

2

+

=

-

c)
[image: image18.wmf]2

2x

x

1

2x

2x

2

2

+

+

=

+

+

d)
[image: image19.wmf]1

x

1)

(2x

x

2

-

=

-

-

Solución:

a) x = 4 y x = 6; b) x = -3 y x = 3; c) x = -1 y x = 1; d) x = 1 y x = 2

	1
	Resuelve los siguientes sistemas por sustitución y reducción.

a)
[image: image20.wmf]þ

ý

ü

=

+

=

+

7

y

2x

5

2y

x

 b)
[image: image21.wmf]þ

ý

ü

=

+

=

+

7

y

2x

10

4y

2x

Solución:

a) Sustitución:

[image: image22.wmf]3

x

1

 y

-3;

y

3

-

7;

y

y

4

10

7

y

y)

2

-

2(5

y

2

-

5

x

7

y

x

2

5

y

2

x

=

Þ

=

=

=

+

-

=

+

=

þ

ý

ü

=

+

=

+

Reducción

[image: image23.wmf](

)

3

 x

1;

 y

3

-

y

3

-

7

y

x

2

-10

y

4

x-

2

-

7

y

x

2

5

y

2

x

2

=

=

Þ

=

=

+

=

þ

ý

ü

=

+

=

+

×

-

b) Sustitución

[image: image24.wmf]1

 y

3

 x

-18;

x

6

-

10;

x

8

28

x

2

10

x)

2

-

4(7

x

2

x

2

-

7

y

7

y

x

2

10

y

4

x

2

=

Þ

=

=

=

-

+

=

+

=

þ

ý

ü

=

+

=

+

Reducción:

[image: image25.wmf](

)

3

 x

1;

 y

-3

y

3

-

7

y

x

2

-10

y

4

x-

2

-

7

y

x

2

10

y

4

x

2

=

=

Þ

=

=

+

=

þ

ý

ü

=

+

=

+

-

	2
	Resuelve el siguiente sistema no lineal:

[image: image26.wmf]ï

ï

þ

ï

ï

ý

ü

-

=

-

-

=

+

+

4

1

xy

y

x

4

3

xy

y

x

2

2

2

2

Solución:

[image: image27.wmf]2

1

 y

,

2

1

 x

1;

 y

,

2

1

 x

1;

 y

,

2

1

 x

;

2

1

 y

,

2

1

x

=

=

-

=

=

=

-

=

-

=

-

=

	3
	Resuelve los siguientes sistemas no lineales:

a)
[image: image28.wmf]ï

þ

ï

ý

ü

=

+

=

+

5

y

x

1

x

y

-

y

x

 b)
[image: image29.wmf]ï

þ

ï

ý

ü

=

-

=

-

7

2y

x

30

5y

3x

2

2

2

2

Solución:

a) x = 1, y = 4 b) x = -5, y = -3; x = -5, y = 3; x = 5, y = -3; x = 5, y = 3

	4
	Resuelve el siguiente sistema no lineal:

[image: image30.wmf](

)

(

)

ï

þ

ï

ý

ü

-

=

-

=

+

+

+

+

-

y

1

y

2

x

x

3

1

y

3

y

1

x

1

2x

Solución:

[image: image31.wmf]13

3

 y

,

13

2

 x

1;

 y

2,

x

-

=

=

=

=

	5
	Partiendo de la ecuación: 2x + y = 9 añade otra que forme con esta un sistema que no tenga solución.
Solución:

Para que el sistema no tenga solución basta con tomar una proporcional a ésta en una de las dos partes de la igualdad:

Ej: 4x + 2y = 15

También se puede tomar como compañera de esta la misma ecuación pero con diferente resultado:

Ej: 2x + y = 7

Resolviéndolas se puede comprobar que se obtienen resultados absurdos como 7 = 9

	6
	Resuelve el siguiente sistema no lineal:

[image: image32.wmf]ï

þ

ï

ý

ü

=

=

+

28

xy

65

y

x

2

2

Solución:

x = -7, y = -4; x = -4, y = -7; x = 4, y = 7; x = 7, y = 4

	7
	El área de un triángulo rectángulo es 6m2 y su perímetro 12 m. Calcula la longitud de los lados del triángulo.
Solución:

Llamamos x e y a los catetos y escribimos las ecuaciones en función de estos

[image: image33.wmf]ï

þ

ï

ý

ü

=

+

+

+

=

×

12

y

x

y

x

12

y

x

2

2

La segunda ecuación que tiene la forma de una radical la tratamos como tal elevándola al cuadrado:

[image: image34.wmf]3

 x

4,

 x

0;

12

x

7

 x

0

288

x

168

x

24

144;

x

x

12

2

x

24

x

12

24

x

12

 y

12

xy

144

xy

2

y

24

x

24

xy

2

y

24

x

24

y

x

144

y

 x

y;

x

12

y

x

2

2

2

2

2

2

2

2

=

=

=

+

-

Þ

=

+

-

=

-

+

=

þ

ý

ü

=

=

-

+

+

-

-

+

+

=

+

-

-

=

+

Tomando x = 4 se tiene y = 3 y viceversa si se toma x = 3 será y = 4, que forman el mismo triángulo.

	8
	Resuelve los siguientes sistemas aplicando el método que quieras.

a)
[image: image35.wmf]ï

ï

þ

ï

ï

ý

ü

-

=

+

-

=

+

1

2

y

3

2x

7

2

3y

3

4x

 b)
[image: image36.wmf]ï

ï

þ

ï

ï

ý

ü

=

-

=

+

6

5

y

4x

3

5

2y

2x

Solución:

a) x = 3; y = 2 b) x = 1/3; y = 1/2

	1
	Resuelve la siguiente inecuación ordenadamente, explicando todos los pasos que realizas:

[image: image37.wmf]12

37

3

3x

1

4

2x

3

4x

-

-

>

-

+

-

Solución:

Multiplicamos por 12 que es el m.c.m. de los denominadores para que desaparezcan:

-48x + 9 - 6x > 4 - 12x - 37

Se trasponen términos:

-48x - 6x +12x > 4 - 37 - 9

Se opera en cada miembro

-42x > - 42

Se divide por -42 cada miembro y se cambia el sentido de la desigualdad:

 x < 1

	2
	Resuelve las siguientes inecuaciones:

a)
[image: image38.wmf]1

3

2x

x

2

-

£

+

+

 b)
[image: image39.wmf](

)

(

)

0

4

x

5

x

³

-

+

Solución:

a)
[image: image40.wmf]R

 b)
[image: image41.wmf](

]

[

)

+¥

È

-

¥

-

4,

5

,

	3
	Un vendedor de seguros tiene dos opciones de sueldo, debe elegir entre un fijo de 800 Euros más 80 Euros por póliza o cobrar 150 Euros de comisión pura (sin fijo) por póliza. ¿A partir de que cantidad de pólizas es más rentable la opción de comisión pura?
Solución:

Se plantea la inecuación: “x” es el número de pólizas

800 + 80x < 150x; x >11,4

A partir de 12 pólizas es más rentable la comisión pura.

	4
	Resuelve las siguientes inecuaciones:

a) 2(x - 3) > 1 - 3(x - 1)

b) 10(20 - x) < 8(2x - 1)

c) 2(1 - x) - 4 > 2(x + 3)
Solución:

a) x > 2 b) x > 8 c) x > -2

	5
	Resuelve las siguientes inecuaciones:

a) x + 2x + 3x < 5(1 - x) + 6

b) (x - 1) + 2(2x + 3) < 4

c) 6(x - 2) - 7(x - 4) > 6 - 3x
Solución:

a) x < 1 b) x < - 1 c) x > -5

	6
	La tarifa de telefonía de la empresa A es 20 Euros fijos mensuales más 7 céntimos de euro por minuto de conversación, la de la empresa B es 11 Euros fijos más 12 céntimos por minuto de conversación. ¿A partir de cuantos minutos empieza a ser más rentable la tarifa de la empresa A?
Solución:

Se plantea la inecuación (ponemos los datos en céntimos): “x” es el número de minutos

2000 + 7x < 1100 +12x; x > 18 minutos.

	7
	Resuelve las siguientes inecuaciones:

a)
[image: image42.wmf]6

2x

1

1

3

x

x

2

2

-

-

>

-

+

 b)
[image: image43.wmf](

)

1

x

1

3

8x

x

3

2x

2

+

+

<

-

Solución:

a)
[image: image44.wmf]÷

ø

ö

ç

è

æ

+¥

,

2

5

 b)
[image: image45.wmf]÷

ø

ö

ç

è

æ

+¥

-

È

÷

ø

ö

ç

è

æ

-

¥

-

,

3

1

2

3

,

	8
	Resuelve las siguientes inecuaciones:

a) x + 2x + 3x > 5(1 - x) + 6

b) - 1(x - 1) + 2(2x + 3) > 4

c) 6(x - 2) - 7(x - 4) < 6 - 3x
Solución:

a) x > 1 b) x > - 1 c) x > -5

	1
	Resuelve los siguientes sistemas de inecuaciones:

a)
[image: image46.wmf]î

í

ì

³

£

-3

2x

-

1

5

-

4x

x

-

6

 b)
[image: image47.wmf]î

í

ì

-

>

-

<

-

5

4

x

0

6

2x

Solución:

a) Ø b)
[image: image48.wmf](

)

1,3

-

	2
	Resuelve los siguientes sistemas de inecuaciones:

a)
[image: image49.wmf]ï

î

ï

í

ì

<

>

+

3x

-

1

1

-

2x

2

3

-

x

1

2x

 b)
[image: image50.wmf]ï

î

ï

í

ì

<

-

<

5x

-

2

5

-

4x

1

x

2

3

3

1

-

x

Solución:

a)
[image: image51.wmf]÷

ø

ö

ç

è

æ

-

5

2

,

2

5

 b) Ø

	3
	Resuelve los siguientes sistemas de inecuaciones:

a)
[image: image52.wmf]î

í

ì

³

+

-

£

6

12

x

5

-

x

15

-

2x

 b)
[image: image53.wmf]î

í

ì

-

>

-

+

-

>

-

3x

4x

10

2

x

10

2x

Solución:

a)
[image: image54.wmf](

]

,6

¥

-

 b)
[image: image55.wmf](

)

4,10

	4
	Representa la región del plano que verifica el siguiente sistema de inecuaciones:

a)
[image: image56.wmf]î

í

ì

>

+

£

+

0

3

-

y

x

3

y

x

-

 b)
[image: image57.wmf]î

í

ì

<

+

>

0

10

-

5y

3x

6

y

-

2x

Solución:

a) b)

[image: image58.png]

[image: image59.png]

	5
	Representa la región del plano que verifica el siguiente sistema de inecuaciones:

[image: image60.wmf]ï

î

ï

í

ì

£

³

³

5

y

-

x

0

y

0

x

Solución:

[image: image61.png]

	6
	Representa la región del plano que verifica el siguiente sistema de inecuaciones:

[image: image62.wmf]ï

î

ï

í

ì

£

³

+

³

+

9

y

10

2y

x

-

11

y

x

Solución:

[image: image63.png]

	7
	Resuelve los siguientes sistemas de inecuaciones:

a)
[image: image64.wmf]ï

ï

î

ï

ï

í

ì

>

÷

ø

ö

ç

è

æ

-

³

-

0

4

x

1

2

3

6

7

4

x

3

2

 b)
[image: image65.wmf]ï

ï

î

ï

ï

í

ì

+

<

+

-

³

-

7

x

3

1

3x

2

1

x

2

x

Solución:

a)
[image: image66.wmf](

]

2

,

-

¥

-

 b)
[image: image67.wmf]÷

ø

ö

ê

ë

é

3

10

3,

	8
	Resuelve los siguientes sistemas de inecuaciones:

a)
[image: image68.wmf](

)

(

)

(

)

î

í

ì

³

+

+

£

-

6

3

x

2

1

x

3

1

x

5

 b)
[image: image69.wmf](

)

î

í

ì

<

-

+

³

-

9

1

x

3

2x

2

x

3

Solución:

a)
[image: image70.wmf][

]

0,4

 b)
[image: image71.wmf][

)

9,10

_1337703834.unknown

_1337703954

_1337703963.unknown

_1337703967.unknown

_1337703969.unknown

_1337703970.unknown

_1337703968.unknown

_1337703965.unknown

_1337703966.unknown

_1337703964.unknown

_1337703959.unknown

_1337703961.unknown

_1337703962.unknown

_1337703960.unknown

_1337703957

_1337703958

_1337703956.unknown

_1337703882.unknown

_1337703950.unknown

_1337703952

_1337703953.unknown

_1337703951.unknown

_1337703946.unknown

_1337703948.unknown

_1337703949.unknown

_1337703947.unknown

_1337703884.unknown

_1337703944.unknown

_1337703945.unknown

_1337703885.unknown

_1337703883.unknown

_1337703838.unknown

_1337703878.unknown

_1337703880.unknown

_1337703881.unknown

_1337703879.unknown

_1337703840.unknown

_1337703841.unknown

_1337703877.unknown

_1337703839.unknown

_1337703836.unknown

_1337703837.unknown

_1337703835.unknown

_1337703774.unknown

_1337703778.unknown

_1337703830.unknown

_1337703832.unknown

_1337703833.unknown

_1337703831.unknown

_1337703826.unknown

_1337703828.unknown

_1337703829.unknown

_1337703827.unknown

_1337703780.unknown

_1337703781.unknown

_1337703825.unknown

_1337703779.unknown

_1337703776.unknown

_1337703777.unknown

_1337703775.unknown

_1337703770.unknown

_1337703772.unknown

_1337703773.unknown

_1337703771.unknown

_1337703768.unknown

_1337703769.unknown

_1337703766.unknown

_1337703767.unknown

_1337703764.unknown

_1337703765.unknown

_1337703763.unknown

