
Nombre: Curso: Fecha:

7 REPASO Y APOYO

x y 5

x 2y 2 5
Incógnitas: x, y

Coeficientes de las incógnitas: 1, 1, 1, 2

Términos independientes: 5, 2

EJEMPLO

SISTEMAS DE ECUACIONES

Un sistema de dos ecuaciones lineales con dos incógnitas está formado por dos ecuaciones lineales con dos
incógnitas de las que se busca una solución común.

 ax by k

a’x b’y k’6 5Coeficientes de las incógnitas: a, a’, b, b’

Términos independientes: k, k’

solución de un sistema de dos ecuaciones con dos incógnitas es un par de números que verifica ambas ecuaciones.

Resolver un sistema de dos ecuaciones con dos incógnitas es encontrar sus soluciones.

Si un sistema tiene solución, es decir, si se pueden encontrar dos números que cumplan las dos ecuaciones, se dice
que es compatible.

IDENTIFICAR SISTEMAS DE ECUACIONES Y SUS ELEMENTOS

REPASO Y APOYO OBJETIVO 1

ACTIVIDADES

1 Determina las incógnitas, los coeficientes y los términos independientes de estos sistemas.

a) x 2y 7
3x y 26 b) 2x y 1

x y 0 6

Comprueba si el siguiente sistema de ecuaciones tiene como solución x 4 e y 1.

x y 5

x 2y 2

Veamos si la solución del enunciado verifica las dos ecuaciones del sistema.

x y 5
x 2y 2

 x 4, y 1 4 1 · 5
4 2 ? 1 2

 Cumple la ecuación.
 Cumple la ecuación.

Por tanto, x 4 e y 1 es una solución del sistema. El sistema es compatible.

EJEMPLO

2 Determina si x 0 e Y 1 es solución de estos sistemas.

a) 3x y 1
x 4y 2

 b) x 4y 2
3y 3

 c) x y 1
2x 4y 4

282 DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 REPASO Y APOYO

MÉTODO DE SUSTITUCIÓN

Para resolver un sistema de dos ecuaciones con dos incógnitas por el método de sustitución:

a) Despejamos una incógnita en una de las dos ecuaciones.

b) Sustituimos la expresión obtenida en la otra ecuación.

c) Resolvemos la ecuación con una incógnita que resulta.

d) Sustituimos el valor obtenido en cualquiera de las dos ecuaciones para obtener la otra incógnita.

e) Comprobamos que la solución obtenida verifica ambas ecuaciones.

RESOLVER SISTEMAS MEDIANTE EL MÉTODO DE SUSTITUCIÓN

REPASO Y APOYO OBJETIVO 2

Resuelve el siguiente sistema de ecuaciones por el método de sustitución.

x y 30
x y 206

a) Elegimos para despejar la incógnita x de la segunda ecuación.

x 10 y

b) Sustituimos esta incógnita en la primera ecuación.

x y 30
x 10 y

 (10 y) y 30

c) Resolvemos la ecuación obtenida.

 (10 y) y 30

 10 y y 30

 10 2y 30

 2y 30 10

 y
2

20

 y 10

d) Sustituimos el valor y 10 en la primera ecuación.

x y 30

x 10 30

 x 10

e) Comprobamos la solución obtenida. Para ello hay que sustituir el par de valores (20, 10)
en las dos ecuaciones.

x y 30
x y 10

 x 20, y 10 20 10 30
20 10 10

 Cumple la ecuación.
 Cumple la ecuación.

 La solución del sistema es el par de valores x 20 e y 10.

 Por tanto, el sistema de ecuaciones tiene solución, es decir, es un sistema compatible.

EJEMPLO

283DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 7REPASO Y APOYO

RESOLVER SISTEMAS MEDIANTE EL MÉTODO DE SUSTITUCIÓN

REPASO Y APOYO OBJETIVO 2

ACTIVIDADES

1 Resuelve el sistema de ecuaciones por el método de sustitución.

x y 5
x 2y 2

a) Elegimos para despejar la incógnita y en la primera ecuación.

x y 5
x 2y 2

 y 5 x

b) Sustituimos esta incógnita en la segunda ecuación.

x 2y 2
y 5 x

 x 2(5 x) 2

c) Resolvemos la ecuación obtenida.

x

d) Sustituimos el valor de x obtenido en una de las ecuaciones, por ejemplo, en la primera.

x y 5

 y 2

y

 Solución del sistema: x y

e) Comprobamos la solución del sistema.

Si obtenemos este resultado,
los valores de x e y son correctos.

5 5
2 2

 5

 2 ? 2

x y 5
x 2y 2

2 Resuelve los sistemas mediante el método de sustitución y comprueba los resultados.

a) x 3y 8
2x y 96 b) x y 7

3x y 46

F

284 DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7REPASO Y APOYO REPASO Y APOYO

RESOLVER SISTEMAS MEDIANTE EL MÉTODO DE SUSTITUCIÓN

REPASO Y APOYO OBJETIVO 2

3 Resuelve mediante el método de sustitución y comprueba la solución del siguiente sistema.
x

y

y
x

5
3 1

2 1

2
3

2

a) Reducimos a común denominador. b) Quitamos los denominadores.

? ?

? ?

x y

y x
5

3 1
5

5 2
5

5 1

2
2

2
3

2
2 2

x y

y x
5

3 1
5 5

2 2 2

10 5

2 3 4

 De esta manera obtenemos:

x y
y x

3 1 10 5
2 3 4

Ahora resuélvelo tal y como has hecho en ejercicios anteriores. No olvides comprobar la solución.

4 Resuelve mediante el método de sustitución y comprueba el siguiente sistema.

x
y

x
y

4

6

3
2

3

285DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 REPASO Y APOYO

RESOLVER SISTEMAS MEDIANTE EL MÉTODO DE IGUALACIÓN

REPASO Y APOYO OBJETIVO 3

MÉTODO DE IGUALACIÓN

Para resolver un sistema de dos ecuaciones con dos incógnitas por el método de igualación:

a) Despejamos la misma incógnita en las dos ecuaciones.

b) Igualamos las expresiones obtenidas.

c) Resolvemos la ecuación de una incógnita que resulta.

d) Sustituimos el valor obtenido en cualquiera de las dos ecuaciones para obtener la otra incógnita.

e) Comprobamos la solución obtenida.

Resuelve el siguiente sistema de ecuaciones por el método de igualación.

2x y 1
3x y 11

a) Elegimos para despejar la incógnita y de las dos ecuaciones.

2x 1 y
11 3x y

b) Igualamos las expresiones obtenidas.

2x 1 11 3x

c) Resolvemos la ecuación obtenida.

2x 1 11 3x

2x 3x 11 1

5x 10

x 2

d) Sustituimos el valor x 2 en cualquiera de las ecuaciones. Elegimos la segunda.

3x y 11

 3 ? 2 y 11

 6 y 11

y 5

e) Comprobamos la solución obtenida.

 Para ello hay que sustituir el par de valores (2, 5) en las dos ecuaciones.

2x y 1
3x y 11

 x 2, y 5 2 ? 2 5 1
3 ? 2 5 11

 Cumple la ecuación.
 Cumple la ecuación.

 La solución del sistema es el par de valores x 2 e y 5.

 Por tanto, el sistema de ecuaciones tiene solución, es decir, es un sistema compatible.

EJEMPLO

286 DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 REPASO Y APOYO

RESOLVER SISTEMAS MEDIANTE EL MÉTODO DE IGUALACIÓN

REPASO Y APOYO OBJETIVO 3

ACTIVIDADES

1 Resuelve el sistema mediante el método de igualación y comprueba la solución.

x y 77
x y 2

a) Despejamos la misma incógnita en las dos ecuaciones:

x y 77
x y 2

b) Igualamos las ecuaciones obtenidas.

c) Resolvemos la ecuación de una incógnita obtenida.

d) Sustituimos el valor de una de las incógnitas en cualquiera de las dos ecuaciones del sistema.

e) Comprobamos la solución.

2 Resuelve los siguientes sistemas mediante el método de igualación y comprueba los resultados.

a) x 2y 4
2x 4y 06 b) 2x 5y 10

4x 10y 206

287DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 REPASO Y APOYO

RESOLVER SISTEMAS MEDIANTE EL MÉTODO DE REDUCCIÓN

REPASO Y APOYO OBJETIVO 4

MÉTODO DE REDUCCIÓN

Para resolver un sistema de dos ecuaciones con dos incógnitas por el método de reducción:

a) Buscamos un sistema equivalente donde los coeficientes de una misma incógnita sean iguales u opuestos.

b) Restamos o sumamos las dos ecuaciones obtenidas, eliminando así una incógnita.

c) Resolvemos la ecuación que resulta.

d) Sustituimos el valor obtenido en cualquiera de las dos ecuaciones para obtener la otra incógnita.

e) Comprobar la solución obtenida.

Resuelve el siguiente sistema de ecuaciones por el método de reducción.

x 2y 25
2x 3y 40

a) Obtenemos un sistema con las mismas soluciones.

 Elegimos una incógnita en las dos ecuaciones, en este caso x.

 Multiplicamos la primera ecuación por 2.

2(x 2y 25)
2x 3y 40

 Ahora el sistema equivalente es:

2x 4y 50
2x 3y 40

b) Restamos las dos ecuaciones del sistema para eliminar la x.

2x 4y 50
(2x 3y 40)

 2x 4y 50
2x 3y 40

y 10

c) Resolvemos la ecuación de una incógnita que resulta.

y 10

d) Sustituimos el valor obtenido en una de las dos ecuaciones del sistema, en este caso en la primera ecuación.

x 2y 25

x 2 ? 10 25

x 5

e) Comprobamos el resultado.

x 2y 25
2x 3y 40

 x 5, y 10 5 2 ? 10 25
2 ? 5 3 ? 10 40

 25 25
40 40

 La solución del sistema es el par de valores x 5 e y 10.

 Por tanto, el sistema de ecuaciones tiene solución, es decir, es un sistema compatible.

EJEMPLO

288 DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 REPASO Y APOYO

RESOLVER SISTEMAS MEDIANTE EL MÉTODO DE REDUCCIÓN

REPASO Y APOYO OBJETIVO 4

ACTIVIDADES

1 Resuelve el siguiente sistema por el método de reducción y comprueba el resultado.

3x 2y 10
4x 5y 140

a) Elegimos una incógnita, por ejemplo la y.

 Multiplicamos la primera ecuación por 5 y la segunda ecuación por 2.

5(3x 2y 10)

2(4x 5y 140)

15x 10y 50

8x 10y 280
 Sistema con las mismas soluciones.

b) Sumamos las dos ecuaciones para eliminar la y.

15x 10y 50

8x 10y 280

23x 230

c) Resolvemos la ecuación obtenida.

x

d) Sustituimos el valor obtenido en cualquiera de las ecuaciones del sistema y obtenemos el valor de y.

e) Comprobamos la solución.

2 Resuelve por el método de reducción el sistema y comprueba el resultado.

3x 2y 26

2x 3y 13

Elegimos una incógnita:

¿Por qué número tenemos que multiplicar las ecuaciones para que esa incógnita desaparezca al sumarlas?

 (3x 2y 26)

 (2x 3y 13)

289DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 REPASO Y APOYO

RESOLVER PROBLEMAS MEDIANTE SISTEMAS DE ECUACIONES

REPASO Y APOYO OBJETIVO 5

Para resolver un problema mediante un sistema de dos ecuaciones con dos incógnitas, hay que realizar
los siguientes pasos.

a) Identificamos las incógnitas.

b) Planteamos las ecuaciones y formamos el sistema de ecuaciones.

c) Resolvemos el sistema de ecuaciones mediante cualquiera de los tres métodos.

d) Comprobamos que la solución cumple las condiciones del enunciado.

La suma de las edades de dos hermanos es 29 y, dentro de 8 años, la edad del mayor será el doble que la edad
del menor. ¿Cuántos años tiene cada hermano?

a) Identificamos las incógnitas.

 x edad del hermano mayor

 y edad del hermano menor

b) Planteamos las ecuaciones y formamos el sistema.

 Hoy Dentro de 8 años

Hermano mayor x F x + 8

Hermano menor y F y + 8

 x y 29 x 8 2(y 8)

 Las dos edades suman 29. La edad del mayor será el doble
 de la del menor.

x y 29)
x 8 2(y 8)

c) Resolvemos el sistema de ecuaciones. Eligiendo el método de sustitución, despejamos x en la primera ecuación y
sustituimos en la segunda.

x 29 y (29 y) 8 2(y 8)

29 y 8 2y 16

29 8 16 2y y 21 3y y 7

 Sustituimos y x 7 29 x 29 7 22

x 22 años tiene el hermano mayor.

 y 7 años tiene el hermano menor.

x e y (x 22 e
y 7) en las dos ecuaciones.

x y 29)
x 8 2(y 8)

 x 22, y 7 22 7 29
22 8 2 ? (7 8)

 30 14 16 30 30

 Por tanto, x 22 e y 7 es solución del problema.

EJEMPLO

290 DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO Material fotocopiable © Santillana Educación, S. L.

Nombre: Curso: Fecha:

7 REPASO Y APOYO

RESOLVER PROBLEMAS MEDIANTE SISTEMAS DE ECUACIONES

REPASO Y APOYO OBJETIVO 5

ACTIVIDADES

1 Un alumno realiza un examen de diez preguntas. Por cada pregunta acertada le dan 2 puntos y por cada pregunta que
falla le quitan 1 punto. Sabiendo que la calificación final fue de 8 puntos, ¿cuántos aciertos y fallos tuvo?

a) Identificamos las incógnitas.

 x

 y

b) Planteamos las ecuaciones y formamos el sistema.

 N.o x F

 N.o y F

x y F

 Primera ecuación Segunda ecuación

x y

c) Resolvemos el sistema. Elegimos el método de resolución más adecuado.

DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO

Nombre: Curso: Fecha:

7 7REPASO Y APOYOREPASO Y APOYO OBJETIVO 5

RESOLVER PROBLEMAS MEDIANTE SISTEMAS DE ECUACIONES

2 En un hotel hay 120 habitaciones dobles e individuales. Si el número total de camas es 195, ¿cuántas habitaciones hay
de cada tipo?

a) Identificamos las incógnitas.

 x

 y

b) Planteamos las ecuaciones y formamos el sistema.

 Habitaciones dobles x F Camas en habitaciones dobles.

 Habitaciones individuales y F Camas en habitaciones individuales.

 F

 Primera ecuación Segunda ecuación

DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO

Nombre: Curso: Fecha:

7REPASO Y APOYO REPASO Y APOYOREPASO Y APOYO OBJETIVO 5

RESOLVER PROBLEMAS MEDIANTE SISTEMAS DE ECUACIONES

3 Calcula dos números cuya suma es 10 y su diferencia es 6.

4 En un corral hay 25 ovejas y gallinas y contando las patas hay 80 en total. ¿Cuántas ovejas y gallinas son?

5 Paloma tiene monedas de 2 € y 1 €. Sabiendo que tiene 20 monedas y que el valor de todas es 33 €, calcula el número
de monedas que tiene de cada tipo.

 Monedas Valor de las monedas

De 1 €

De 2 €

Total de monedas: 20 Valor total: 33 €.

DÍA A DÍA EN EL AULA MATEMÁTICAS 3.° ESO

