

¿Qué es una ecuación?

Una ecuación es una oración que expresa la igualdad entre dos expresiones algebraicas. Esto es,

expresión algebraica = expresión algebraica

En esta parte del curso estudiaremos la ecuaciones lineales en una variable

Ejemplos:

$$3x - 6 = 8$$

$$5x - 2 = 2x + 5$$

$$2(x-7) = 5(x+1) - 3$$

Ecuaciones lineales

Una ecuación es <u>lineal</u>, si las expresiones a ambos lados del signo de igualdad son polinomios de grado 1 ó 0, donde por lo menos uno de ellos es de grado 1.

Ejemplos:

Solución de una ecuación lineal

La <u>solución</u> de una ecuación, es el valor que se le asigna a la variable para que ambos lados de la ecuación sean equivalentes. Decimos que este valor <u>satisface la ecuación</u>.

La solución de ecuación lineal es única.

Ejemplo 1: Determine si x = 2 es solución de: 4x - 1 = 6x + 2Sustituimos 2 en la x y tenemos:

$$4(2) - 1 = 6(2) + 2$$

$$8 - 1 = 12 + 2$$

$$7 = 14$$
 falso

Concluimos que x=2 NO es solución de la ecuación

$$4x - 1 = 6x + 2$$
.

Solución de una ecuación lineal

Ejemplo 2: Determine si x = -1 es solución de: 3x - 1 = 6x + 2

Sustituimos -1 en la x y tenemos:

$$3(-1) - 1 = 6(-1) + 2$$

 $-3 - 1 = -6 + 2$
 $-4 = -4$ cierto

Por lo tanto concluimos que x = -1 SÍ es solución de la ecuación 3x - 1 = 6x + 2.

Ejercicios:

Determine si el valor de la derecha es solución o no de la ecuación.

a)
$$4(x-3) + 4 = 2x + 6$$
 ; 7

¿Cómo resolvemos una ecuación lineal?

El signo de igualdad nos indica que existe un **balance** entre dos expresiones; o sea que son *equivalentes*.

Para mantener ese balance, si aplicamos alguna operación matemática a un lado de la ecuación, hay que **aplicar la misma operación** al otro lado de la ecuación.

¿Cómo resolvemos una ecuación lineal?

- Para resolver una ecuación, tenemos que **transformar** la ecuación original en una equivalente, pero más sencilla.
- Lo más sencillo que puede estar una ecuación es con la variable sola en un lado y un valor en el otro.
- Para crear una ecuación equivalente pero más sencilla, podemos **sumar**, **restar**, **multiplicar o dividir** por cualquier número distinto de cero, <u>en ambos lados de la ecuación</u>.

Ejemplo

Resolver:

$$2x - 3 = 7$$

sumar 3 a ambos lados

$$2x - 3 + 3 = 7 + 3$$

$$2x + 0 = 10$$

$$2x = 10$$

Esta es equivalente a la primera, pero más sencilla.

$$\frac{2x}{2} = \frac{10}{2}$$

dividir entre 2 en ambos lados

x = 5

Ahora sabemos cuál es la solución.

$$2x - 3 = 7$$

$$2(5) - 3 = 7$$

$$10 - 3 = 7$$

$$7 = 7$$
 cierto

2do ejemplo

Resolver:

$$7x - 5 = 4x + 4$$

$$7x - 4x - 5 = 4x - 4x + 4$$

$$3x - 5 = 4$$

restar 4x de ambos lados

Esta es equivalente a la primera, pero más sencilla.

$$3x - 5 + 5 = 4 + 5$$

$$3x = 9$$

$$\frac{3x}{3} = \frac{9}{3}$$

$$x = 3$$

sumar 5 a ambos lados dividir entre 3 en ambos lados

solución

$$7x - 5 = 4x + 4$$
$$7(3) - 5 = 4(3) + 4$$

$$21-5=12+4$$

Otro ejemplo

Resolver:

$$2(x-3) + 5 = 4x - 2$$

$$2x - 6 + 5 = 4x - 2$$

$$2x - 1 = 4x - 2$$

$$2x - 2x - 1 = 4x - 2x - 2$$

$$-1 = 2x - 2$$

$$-1 + 2 = 2x - 2 + 2$$

$$1 = 2x$$

$$\frac{1}{2} = \frac{2x}{2}$$

$$\frac{1}{2} = X$$

propiedad distributiva

restar 2x de ambos lados

sumar 2 a ambos lados

dividir entre 2 en ambos lados

solución

Ejercicios

c)
$$5x - 4(2x + 3) = 3(2x - 1) + 2$$

Ecuaciones lineales en una variable que tienen fracciones

Podemos eliminar los denominadores que aparecen en una ecuación lineal, si multiplicamos por el **mínimo común múltiplo** de los denominadores, **a ambos lados de la ecuación**.

Ejemplo: Determinar el valor que satisface la siguiente ecuación.

$$\frac{3x}{2} - 4 = 2x + 3$$

$$2\left(\frac{3x}{2} - 4 = 2x + 3\right)$$

$$\frac{2(3x)}{2} - 2(4) = 2(2x) + 2(3)$$

Luego, usamos la propiedad distributiva para multiplicar **todos** los términos de la ecuación por 2.

$$3x - 8 = 4x + 6$$

$$-8 - 6 = 4x - 3x$$

$$-14 = x$$

Ejemplo

1) Resolver:
$$\frac{5u}{4} + \frac{3}{16} = \frac{1}{2}$$

Aquí el denominador común es 16. Así que multiplicamos TODA LA ECUACIÓN por 16 para eliminar el denominador:

$$16\left(\frac{5u}{4} + \frac{3}{16}\right) = \frac{1}{2}(16)$$

$$\frac{16(5u)}{4} + \frac{16(3)}{16} = \frac{1}{2}(16)$$

continua:

Ejemplo (cont)

Ahora usamos la ley distributiva:

$$4(5u) + 3 = 8$$

$$20u = 8 - 3$$

$$20u = 5$$

Ahora dividimos por 20 a ambos lados para dejar la "u" sola, esto es, con coeficiente 1. De donde tenemos que:

$$u = \frac{5}{20}$$
, que simplifica a $u = \frac{1}{4}$

Ejemplo

2) Halle la solución de:
$$\frac{2x-5}{3} + \frac{1}{2} = 5 - \frac{x}{3}$$

Primeramente, multiplicamos por el MCM(2,3) que es 6 a ambos lados.

$$6\left(\frac{2x-5}{3} + \frac{1}{2}\right) = 6\left(5 - \frac{x}{3}\right)$$

$$\frac{6(2x-5)}{3} + \frac{6(1)}{2} = 6(5) - \frac{6(x)}{3}$$

$$2(2x-5) + 3(1) = 30 - 2x$$

$$x = \frac{37}{6}$$

$$4x - 10 + 3 = 30 - 2x$$

$$4x - 7 = 30 - 2x$$

$$6x = 37$$

$$x = \frac{37}{6}$$

Ejemplo

3) Resolver:
$$\frac{9z+1}{4} = z + \frac{1}{3}$$

En este ejercicio el denominador común es 12. Multiplicamos toda la ecuación por 12 para eliminar los denominadores:

$$12\left(\frac{9z+1}{4}\right) = \left(z+\frac{1}{3}\right)12$$

$$3(9z+1) = 12z+4$$

$$27z - 12z = 4 - 3$$

15z = 1; dividiendo por 15 a ambos lados tenemos que

$$z = \frac{1}{15}$$

Otros tipos de ecuaciones

Hay ecuaciones, que aunque **no son ecuaciones lineales**, se pueden resolver como si lo fueran.

Un ejemplo de esto es la siguiente ecuación:

$$\frac{3}{y} - 5 = 4 + \frac{5}{2y}$$

Esta ecuación no es lineal, pues las expresiones a los lados izquierdo y derecho no son polinomios grado 1 ya que la variable está en el denominador.

Otras ecuaciones

En estos casos, debe proceder de la misma manera, multiplicando por el mínimo común múltiplo de los denominadores.

$$\frac{3}{y} - 5 = 4 + \frac{5}{2y}$$
 En este caso el mcm(y,2y) = 2y
$$2y\left(\frac{3}{y} - 5\right) = 2y\left(4 + \frac{5}{2y}\right)$$

$$(2y)\left(\frac{3}{y}\right) - 2y(5) = 2y(4) + 2y\left(\frac{5}{2y}\right)$$

$$6 - 10y = 8y + 5$$

$$1 = 18y$$

$$y = \frac{1}{18}$$

Ejemplo

4)
$$\frac{5}{x} + \frac{3}{8} = \frac{7}{16}$$

Aquí el denominador común es: 16x Así que multiplicamos por 16x a <u>TODA</u> la ecuación. Esto elimina las fracciones:

$$16x\left(\frac{5}{x} + \frac{3}{8}\right) = \left(\frac{7}{16}\right)16x$$

$$16(5) + 2x(3) = 7x$$

$$80 + 6x = 7x$$

$$80 = 7x - 6x$$

$$80 = x$$

Práctica Adicional:

1) Determine si el valor de la derecha es solución o no de la ecuación.

$$5x - 2(4 - 7x) = 3 - 5x$$

; 4

(a)
$$5x = 4(3x + 6) - 3$$

(e)
$$\frac{4}{3y} = \frac{7}{2y} + 3$$

(b)
$$2(4x-5)-2=3x-4$$

(c)
$$2x = -\left(\frac{x-2}{4}\right) + 2$$

(f)
$$2 - \frac{1}{5x} = 5 + \frac{2}{3x}$$

(d)
$$10-2(3x-2) = \frac{2x}{5} - \frac{x-1}{2}$$

Práctica Adicional

Ejercicios Adicionales:

1) Determine si el valor de la derecha es solución o no de la ecuación.

$$5x - 2(4 - 7x) = 3 - 5x$$
 ; 4

Ejercicios:

Determine si el valor de la derecha es solución o no de la ecuación.

c)
$$6 + 7x = -8$$
 ; -2
d) $2x - 3(2x + 5) = 13 + 2(x - 5)$; -3
e) $4x - 3x(2 - 5x) + 3 = 4x - 6$; -2
f) $7(x - 2) = 4(x - 3)$; 2

Ejercicios

a)
$$5x = 4(3x + 6) - 3$$

Ejercicios

b)
$$2(4x-5)-2=3x-4$$

Práctica

a)
$$7x - 3 = 4x + 4$$

b)
$$3(x-5) = 4x-7$$

c)
$$3(4-2x) = 3-5(x+8)$$

Ejercicios

1)
$$\frac{5x}{3} - 2x = -\left(\frac{x-2}{4}\right) + 2$$

$$2)7 - \frac{2x}{5} = 4x + 3$$

3)10-2(3x-2) =
$$\frac{2x}{5} - \frac{x-1}{2}$$

4)
$$\frac{3(x-4)}{2} - \frac{4x+5}{3} = \frac{3x}{4}$$

$$5)\frac{7x-2}{5} = \frac{4x+3}{4}$$

Práctica adicional

1)
$$\frac{5}{y} + 4 = \frac{3}{2y} + 1$$

2)
$$\frac{4}{3y} = \frac{7}{2y} + 3$$

3)
$$2 - \frac{1}{x} = 5 + \frac{2}{3x}$$