EJERCICIOS SISTEMAS DE ECUACIONES
1. Resuelve los siguientes sistemas utilizando los tres métodos de resolución:
[image: image1.png]{H

-2y =1

2. Comprueba gráficamente la compatibilidad de los siguientes sistemas :
[image: image2.png]

[image: image3.png]{Zny:o

ax42y

[image: image4.png]

[image: image5.png]{h+y:2

x+2p=1

a. b. c. d.

[image: image6.png]

[image: image7.jpg][2x +3y =12
13“2“13 sol :(32)
Sx-y=7
+2y =12 sol :(23)
X+y=5

& S0l : (3.4)
2x +3y 1
Jr = s (1)
x
Z43y=1

7" so:(1.4)
x+2y =1

sy =12
v

e. f.

	
	
	
	

	
	
	
	

	
	
	
	

 Resuelve con cualquiera de los tres métodos los sistemas anteriores.
3. Dos números suman 44. Si al mayor lo dividimos entre 3 y al segundo entre 4 los números obtenidos se diferencian en 3 unidades. Halla dichos números. Solución: x = 24, y = 20

4. Un granjero cuenta con un determinado número de jaulas para sus conejos. Si introduce 6 conejos en cada jaula quedan 4 plazas libres en una jaula. Si introduce 5 conejos en cada jaula quedan 2 conejos libres. ¿Cuántos conejos y jaulas hay? Solución: 6 jaulas, 32 conejos.

5. Halla las dimensiones de un rectángulo sabiendo que su perímetro mide 60 cm y que la base es el doble de la altura.Solución: base = 20, altura = 10

6. Para pagar un artículo que costaba 3 €, he utilizado 9 monedas, unas de 20 céntimos y otras de 50 céntimos. ¿Cuántas monedas de cada clase he utilizado? Solución: 4 monedas de 50 céntimos, 5 monedas de 20 céntimos.

7. Sobre una mesa hay latas de tónica y cola, en número total de 10. Si se duplica el número de latas de cola existentes hay 14 latas en total. Averigua el número de latas de cada clase. Solución: 4 latas de cola, 6 latas de tónica.

8. Halla una fracción sabiendo que si se aumenta en uno el numerador se convierte en 1/3, en cambio si se hace con el denominador, la fracción se convierte en 1/4. Solución: numerador = 4, denominador = 15.

9. Al comenzar los estudios de Secundaria se les hace un test a los estudiantes con 30 cuestiones sobre Matemáticas. Por cada cuestión contestada correctamente se le dan 5 puntos y por cada cuestión incorrecta o no contestada se le quitan 2 puntos. Un alumno obtuvo en total 94 puntos. ¿Cuántas cuestiones respondió correctamente? Solución: 22 preguntas correctas, 8 preguntas incorrectas o no contestadas.

10. Juan y Roberto comentan:

· Juan: Si yo te cojo 2 monedas, tendré tantas como tú.

· Roberto: Sí, pero si yo te cojo 4, entonces tendré 4 veces más que tú.

 ¿Cuántas monedas tienen cada uno? Solución: Roberto tiene 12, Juan tiene 8.

11. En una fábrica de zumos se mezclan dos tipos de calidades, una de 50 céntimos el litro y otra de 80 céntimos el litro. ¿Cuántos litros de zumo han de mezclarse de cada tipo para obtener 120 litros con un coste total de 85,50 €? Solución: 35 litros de 50 céntimos el litro, 85 litros de 80 céntimos el litro.

12. En un taller hay 50 vehículos entre motos y coches. Si el número total de ruedas es 140, ¿cuántos vehículos hay de cada tipo? Solución: 20 coches, 30 motos.

13. Hace 5 años la edad de mi padre era el triple de la de mi hermano y dentro de 5 años sólo será el doble. ¿Cuáles son las edades de mi padre y de mi hermano? Solución: Mi hermano tiene 15 años, mi padre tiene 35 años.
