
1

GUÍA TEÓRICO PRÁCTICA Nº 17

UNIDAD: ÁLGEBRA Y FUNCIONES
SISTEMAS DE ECUACIONES

Dos ecuaciones de primer grado, que tienen ambas las mismas dos incógnitas, constituyen un sistema de
ecuaciones lineales.

La forma general de un sistema de ecuaciones de primer grado es:

Ax + By = C
Dx + Ey = F

 donde A, B, C, D, E y F son números reales.

 Se denomina solución del sistema a todo par (x, y) que satisfaga simultáneamente ambas
ecuaciones.

OBSERVACIÓN: Cada ecuación de un sistema de ecuaciones, representa una línea recta en un sistema de
ejes coordenados.

 MÉTODOS PARA RESOLVER SISTEMAS DE DOS ECUACIONES LINEALES CON DOS INCÓGNITAS

RESOLUCIÓN GRÁFICA: Para resolver gráficamente un sistema de dos ecuaciones lineales con dos
incógnitas, se representan ambas rectas en un sistema de ejes coordenados, con lo cual surge una de las
siguientes posibilidades:

 I) Las rectas se intersectan en un punto, cuyas coordenadas (a, b) es la solución del
sistema (fig. 1).

 II) Las dos rectas coinciden, dando origen a infinitas soluciones (fig. 2).
III) Las dos rectas son paralelas (no se intersectan), por lo tanto no hay solución (fig. 3).

EJEMPLOS

1. El par ordenado (3,2) es solución del (de los) sistema(s):

I)
2x + 4y = 14
3x 2y = 5

 II)
x y = 1

3x 8y = -7



III)

3x + y = 11
5x + 2y = 20

A) Sólo I
B) Sólo I y II
C) Sólo I y III
D) Sólo II y III
E) I, II y III

C u r s o : Matemática

Material N° 23

y

x

L1

L2

L1  L2 = (a, b)

fig. 1

x

y

L1 = L2

L1  L2 = L1 = L2

fig. 2 y

x

L1 L2

L1  L2 =  (vacío)

fig. 3

2

2. Para que el par ordenado (1, 2) sea solución del sistema
ax + y = 4
x + by = 7

, los valores de a y b

deben ser, respectivamente,

A) 3 y -2
B) 2 y 3
C) -2 y 4
D) 6 y 3
E) 2 y 4

3. La solución gráfica del sistema
2x + 3y = 12
-x + 3y = 3

 es

A) B) C) D) E)

4. La figura 4, es la solución gráfica del sistema

A)
-x y = -2
-x y = 3




B)
-x + y = 2
 x y = 3

C)
2x 2y = 4
3x 3y = 3




D)
-3x + 3y = 2
 x y = 3

E)
-x + y = -2
-x + y = 3

5. En el sistema de ecuación
3x + 5y = 11

6x + 10y = 22
, las rectas

I) Se cortan en el origen.
II) Son coincidentes.

III) Son paralelas no coincidentes.

Es (son) verdadera(s)

A) Sólo I
B) Sólo II
C) Sólo III
D) Sólo II y III
E) I, II y III

2 6

2

4

y

x3 3 6

2

4

x

y

3 6-6

2

4

y

x
-3

y

x

3

-3 2

-2

fig. 4

3 6-4

2

4

y

x
1

y

3 6-3

2

4

x
1

3

RESOLUCIÓN ALGEBRAICA: Para resolver algebraicamente un sistema de ecuaciones lineales con
dos incógnitas existen varios métodos; utilizaremos sólo tres de ellos: sustitución, igualación y
reducción.

 MÉTODO DE SUSTITUCIÓN: Se debe despejar una de las variables en una de las ecuaciones y
luego reemplazarla en la otra ecuación, generándose así una ecuación con una incógnita.

 MÉTODO DE IGUALACIÓN: Se debe despejar la misma variable en ambas ecuaciones y
luego éstos resultados se igualan, generándose así una ecuación con una incógnita.

 MÉTODO DE REDUCCIÓN: Se deben igualar los coeficientes de una de las incógnitas, en
ambas ecuaciones, multiplicando ambos miembros convenientemente, obteniéndose un
sistema equivalente al dado, y luego se suman o restan ambas ecuaciones, resultando así una
ecuación con una incógnita.

EJEMPLOS

1. Sea el sistema
 x + y = -2

2x 3y = -5
. Despejando x en una de las ecuaciones y sustituyéndola en la

otra, se obtiene

A) 5y + 9 = 0
B) 5y + 1 = 0
C) 5y – 1 = 0
D) 4y – 1 = 0
E) y – 1 = 0

2. En el sistema
4x - y = 1

6x - 5y = -2
, utilizando el método por igualación resulta

A)
y + 1 2 5y

 =
4 6



B)
10x + 1

6
= y

C) 6x – 2 = 5(4x + 1)

D) 4x – 1 =
6x + 2

5
E) -20x – 5 = 6x + 2

3. En el sistema
2x y = -1
5x 7y = 16




, al eliminar la incógnita y por el método de reducción se obtiene

A) 23 + 9x = 0
B) 23 – 9x = 0
C) 9x + 9 = 0
D) 6x – 23 = 0
E) 19x – 23 = 0

4

4. Dado el sistema
x 3y = 2

6x + 5y = -34


, entonces el valor de x – y es igual a

A) 6
B) 4
C) 2
D) -2
E) -6

5. Dado el sistema
0,3x + 0,2y = -0,9
0,2x 0,3y = -0,6

, el valor de x es

A) -3
B) -0,3
C) 0
D) 0,3
E) 3

6. Dado el sistema
2 2

x y = 4

x + y = 106


, entonces x  y es igual a

A) 45
B) 51
C) 90
D) 102
E) 122

7. Si
2 24x 4y = 36

x + y = 9
 , entonces el valor de x – y es

A) 9
B) 4
C) 1
D) 0
E) -1

5

ANÁLISIS DE SISTEMAS DE ECUACIONES

Es estudio, en forma rápida, respecto a las soluciones de un sistema de ecuaciones.

Dado: 1 1 1

2 2 2

a x + b y = c

a x + b y = c
, entonces:

I) El sistema tiene solución única si 1 1

2 2

a b
a b

 .

II) El sistema tiene infinitas soluciones si 1 1 1

2 2 2

a b c
 = =

a b c
.

III) El sistema no tiene solución si 1 1 1

2 2 2

a b c
 =

a b c
 .

EJEMPLOS

1. ¿Cuál de los siguientes sistemas tiene solución única?

A)
2x 3y = 4
6x 9y = 12




B)
3x + 4y = 5
3x + 4y = 6

C)
5x 6y = 4
5x + 8y = 4



D)
4x 9y = 2

8x 18y = 4




E)
2x 14y = 10

x 7y = 8



2. ¿Cuál de los siguientes sistemas no tiene solución?

A)
6x 11y = 9
5x + 8y = 7


B)
x + y = 7

3x 2y = 11

C)
9x 7y = 10
3x + 6y = 5



D)
7x 3y = 4

21x 9y = 12



E)
4x 2y = 5

12x 6y = 10



6

3. ¿Cuál de los siguientes sistemas tiene infinitas soluciones?

A)
4x + 5y = 8

8x + 10y = 24

B)
5x 3y = 6

15x 9y = 18



C)
2x + 3y = 6
3x 2y = 8

D)
6x 7y = 10

5x + 11y = 9


E)
10x 4y = 10
20x 8y = 5




4. En el sistema
2x ky = 5
4x y = 15



, ¿qué condición debe cumplir k para que tenga solución única?

A) k  1

B) k =
1
2

C) k = -
1
2

D) k  -
1
2

E) k  1
2

5. El sistema
2x 3y = 2
ax + 2y = b


 tendrá infinitas soluciones si y sólo si

A) a = 4
B) b = 14
C) a = 4 y b = 7
D) a = 4 y b = -14
E) a = 4 y b = 14

6. ¿Para qué valor de k el sistema
5x ky = 2
3x + 2y = 3


no tiene solución?

A) -
4
3

B) -
10
3

C) 2

D)
10
3

E) 5

7

APLICACIONES DE LOS SISTEMAS DE ECUACIONES LINEALES

Los sistemas de ecuaciones lineales tienen aplicación en problemas de planteo. Si el enunciado

implica dos incógnitas, dicho problema podrá ser resuelto mediante un sistema de ecuaciones.

Cómo por ejemplo: problemas de edades, de cifras o dígitos, etc.

EJEMPLOS

1. El enunciado: “Un cuarto de la suma de dos números es 81 y un tercio de su diferencia es
54”, está representado por

A)

1
x + y = 81

4
1

x y = 54
3



B)

x + y
 = 81

4
x y

 = 54
3


C)

81
x + y =

4
54

x y =
3



D) 4(x + y) = 81
3(x y) = 54

E)

1 81
(x + y) =

4 4
1 54
(x y) =

3 3


2. Un niño con $ 410 compra 34 dulces: unos de $ 10 y otros de $ 15. ¿Cuántos dulces de $ 10
compró?

A) 12
B) 14
C) 20
D) 23
E) 34

8

3. Un carpintero produce bancos y sillas, en una semana fabrica 33 piezas entre bancos y sillas.
Si se vende los bancos a $ 5.000 y las sillas a $ 2.500, recibe $ 120.000, ¿cuál es el sistema
que permite determinar el número de bancos (x) y de sillas (y)?

A)
x + y = 33
2.500x + 5.000y = 120.000

B)
x + y = 33
5.000x + 2.500y = 120.000

C)
x + y = 33
5.000x + 2.500y = 1.200

D)
x + y = 33
2.500x + 5.000y = 12.000

E)
x + y = 33
25x + 50y = 120.000

4. La suma de dos números, x e y, es 1 y su diferencia es 10, ¿cuál es el valor de cada uno
de ellos?

A) x =
11
2

y =
9
2

B) x =
11
2

y = -
9
2

C) x = -
11
2

y =
9
2

D) x =
11
2

y =
9
2

E) x = -
11
2

y = -
9
2

5. Si el producto de dos números es 240 y la suma de sus valores recíprocos es
5
40

, entonces

la suma de ellos es

A) -30

B) -
5
40

C)
5
6

D) 30
E) 60

9

EJERCICIOS

1. Para que el par ordenado (-2, -3) sea solución del sistema
2kx + 3y = 5
3x + 2ty = -6

, los valores de

k y t deben ser, respectivamente,

A) 1 y -2
B) -2 y 1

C) 0 y -
14
4

D)
1
6

y
15
4

E) -
14
4

y 0

2. El par ordenado (3, -2) es solución del (los) sistema(s):

I)
x y = 5

2x + y = 4


II)
3x y = 11

-x 3y = 3




III)
2x y = 8
3x + y = 7



A) Sólo I
B) Sólo I y II
C) Sólo I y III
D) Sólo II y III
E) I, II y III

3. Dado el sistema
2x + 3y = 6
x + 4y = 2

 el valor de x – y es

A) 4

B)
18
5

C)
16
5

D)
16
11

E)
12
11

10

4. En el sistema
2x + 4y = 2
3x 2y = 9

 al despejar x en la primera ecuación y sustituyéndola en la otra,

se obtiene

A) 6 – 14y = 9
B) 3 – 6y = 9
C) 3 – 8y = 9
D) 1 + 4y = 3
E) 3 – 4y = 3

5. Al resolver el sistema
x + 4y = 2

2x + 3y = 6
se obtiene como solución

A) x =
18
5

, y = -
2
5

B) x = -
18
5

, y = -
2
5

C) x = 18, y = -
2
5

D) x = -
2
5

, y =
18
5

E) x = 18, y =
2
5

6. Si
13x + 2y = 44
12x y = 15

, entonces 37x =

A) 2
B) 9
C) 59
D) 74
E) 333

7. La intersección de las rectas y = 3 – x e y = x – 9 es el punto

A) (3, 0)
B) (-3, 6)
C) (6, 3)
D) (0, -3)
E) (6, -3)

11

8. En el sistema
x + y = a + 3b
x y = a 3b 

, el valor de y es

A) a
B) -3b
C) 3b
D) -a
E) a – b

9. La solución gráfica del sistema
2x y = 3

3x + 2y = 8


 es

A) B) C)

D) E)

10. ¿Cuál de los siguientes gráficos representa la intersección de la recta x + y = 2 con la recta
2x – y = 1?

A) B) C)

D) E)

1 432-4 -1-2-3
-1

-2

-3

1

2

3

4

x

y

1 432-4 -1-2-3
-1

-2

-3

1

2

3

4

x

y

1 432-4 -1-2-3
-1

-2

-3

1

2

3

4

x

y

1 432-4 -1-2-3
-1

-2

-3

-4

1

2

3

x

y
4

1 432-4 -1-2-3
-1

-2

-3

-4

1

3

4

x

y

2

x

y

-2 -1
-1

-2

2

1 2

1
1

x

y

-2 -1
-1

-2

2

1

1 2 x

y

-2 -1
-1

-2

2

1

1 2

x

y

-2 -1
-1

-2

2

1

1 2x

y

-2 -1
-1

-2

2

1

1 2

12

11. Si
m + n = a
m n = b

, entonces 4mn =

A) a2 – b2

B) (a – b)2

C) (a + b)2

D) a – b
E) 4a2 – 4b2

12. Si
 x y p = 0
x 2y + 3p = 0

 


, entonces x
y

=

A) -2

B) - 5
4

C) 2
5

D) 4
5

E) 5
4

13. En el sistema de ecuaciones
x + y = m 2n
x y = m + 2n




, el valor de x2 – y2 es

A) m2

B) 4n
C) m2 + 4n2

D) m2 – 4n2

E) m2 – n2

14. Si el sistema
a b = 6

1 1
 = 4

a b




, entonces a · b =

A) 9

B)
3
2

C)
1
9

D) -
1
9

E) -
3
2

13

15. ¿Para qué valores de a y b, el sistema
5x 4y = 8
x + 6y =


a b
 no tiene solución?

A) a = 5 y b = 8

B) a = -
15
2

 y b = -12

C) a = -
15
2

 y b  -12

D) a = 10 y b = 16

E) a =
15
2

 y b  -12

16. Dos pasteles y un chocolate cuestan $ 920 y tres pasteles y un chocolate cuestan $ 1.270.
¿Cuánto cuesta un pastel?

A) $ 700
B) $ 500
C) $ 440
D) $ 420
E) $ 350

17. Un pantalón (P) cuesta $ 2.000 menos que el 20% de un abrigo (A). Si en la liquidación,
después de una rebaja de $ 20.000, el abrigo quedó en $ 30.000, ¿en cuál de las
alternativas se plantean correctamente las ecuaciones que permiten calcular el valor del
pantalón y del abrigo?

A) P – 2.000 =
A
5

 y A + 20.000 = 30.000

B) P – 2.000 =
A
5

 y A – 20.000 = 30.000

C) P – 2.000 =
A
5

 y A = 50.000

D) P + 2.000 =
A
5

 y A – 20.000 = 30.000

E) P + 2.000 =
A
5

 y A + 20.000 = 30.000

18. La edad de Juan es el doble que la de Fernando, y hace 5 años tenía el triple de la edad que
tenía Fernando. ¿Cuál será la edad de Fernando dentro de 5 años?

A) 5 años
B) 10 años
C) 15 años
D) 20 años
E) 25 años

14

19. La diferencia entre dos ángulos complementarios es 50º. Entonces, la suma entre el mayor
y el doble del menor es

A) 70º
B) 110º
C) 140º
D) 160º
E) 180º

20. A una función de teatro organizada por un colegio asistieron 1.000 personas, dejando
$ 2.650.000 por la venta de entradas, las cuales eran de dos tipos: galería que costaba
$ 2.000 y platea que costaba $ 3.000. Si se vendieron entradas de los dos tipos, ¿cuántas
personas asistieron a la platea?

A) 350
B) 400
C) 450
D) 550
E) 650

21. Juan compra 13 fichas en un casino, entre verdes y rojas. Las fichas verdes valen $ 800
y las rojas valen $ 300. Si el total gastado en ellas fue $ 6.900, entonces ¿cuántas fichas
verdes compró?

A) 6
B) 7
C) 8
D) 10
E) 13

22. El número de niños que asiste a una función de circo excede en 50 al número de adultos. Si
cada adulto paga $ 3.000 y cada niño $ 2.000 y hubo una recaudación total de $ 775.000,
¿cuántos adultos asistieron a la función?

A) 75
B) 125
C) 135
D) 185
E) 235

23. Entre dos ficheros A y B tengo 120 fichas. Si del fichero A saco 12 y las coloco en el fichero
B, ambos ficheros quedan con igual cantidad. ¿Cuántas fichas había inicialmente en A?

A) 72
B) 68
C) 60
D) 54
E) 48

15

24. Entre cerámica y piso flotante necesito 170 m2 para arreglar la casa. Si el metro cuadrado de cerámica
cuesta $ 6.000 y el metro cuadrado de piso flotante es un 30% más barato, ¿cuál es la cantidad x de
metros cuadrados de cerámica e y de piso flotante si se sabe que el costo total es $ 840.000?

A) x = 30 y = 140
B) x = 70 y = 100
C) x = 40 y = 130
D) x = 84 y = 86
E) x = 60 y = 110

25. En la oficina se acostumbra a comprar mensualmente 20 resmas de papel (R) y 10 cartuchos de tinta
(T) para impresora. Cierto mes se gastó $ 80.000, como al mes siguiente el cartucho de tinta subió en
$ 500 y la resma bajó $ 300 cada una, se hizo un pedido de 25 resmas y 6 cartuchos de tinta y se
gastó $ 76.000. ¿Cuál es el sistema de ecuaciones que permite conocer los precios de cada artículo?

A)
20R + 10T = 80.000

25(R + 300) + 6(T 500) = 76.000

B)
20R + 10T = 80.000

25(R 300) + 6(T 500) = 76.000 

C)
20R + 10T = 80.000

25(R 300) + 6(T + 500) = 76.000

D)
20R + 10T = 80.000

25(R + 300) + 6(T + 500) = 76.000

E)
20R + 10T = 80.000

25(R 300) + 6T = 76.000

26. Pepe tiene dos hijos, él tiene 30 años más que su hijo mayor. Se puede calcular la edad de Pepe, si se
conoce :

(1) La diferencia de las edades de sus hijos.

(2) La suma de las edades de sus hijos.

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

27. Sean p y q números enteros positivos. Se puede determinar el valor numérico de ellos si :

(1)
p 5

 =
q 7

 y (p + q)2 = 144

(2) q – p = 2

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

16

28. En el sistema
2x + 5y = 9
4x + ky = p

, (a, b) es la solución si :

(1) a = 2 y b = 1
(2) k = 1 y p = 9

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

29. Se puede determinar el valor numérico de 3a b
3a
 si :

(1) a : b = 3 : 2
(2) a – b = 5

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

30. Sean x e y números positivos y distintos. Se puede determinar el valor numérico de la

expresión
2 2

x y

x + y 2xy




 si :

(1) 2x + 3y = 48
(2) x – y = 4

A) (1) por sí sola
B) (2) por sí sola
C) Ambas juntas, (1) y (2)
D) Cada una por sí sola, (1) ó (2)
E) Se requiere información adicional

RESPUESTAS

DMONMA23

Puedes complementar los contenidos de esta guía visitando nuestra web
http://www.pedrodevaldivia.cl/

Ejemplos
Págs. 1 2 3 4 5 6 7

1 y 2 B B D E B

3 y 4 C D A D A A C

5 y 6 C E B E E B

7 y 8 B C B B D

1. E 6. D 11. A 16. E 21. A 26. C

2. E 7. E 12. E 17. D 22. C 27. A

3. A 8. C 13. D 18. C 23. A 28. C

4. C 9. B 14. E 19. B 24. B 29. A

5. A 10. D 15. C 20. E 25. C 30. B

EJERCICIOS PÁG. 9

http://www.pedrodevaldivia.cl/

