Este material es producido por José Arturo Barreto, M,A, , en Barquisimeto, Venezuela,
mailto:josearturobarreto@yahoo,com
Tel: (0251)2612905

Originalmente fue producido con Word. Si lo baja a un archivo en disco y aún no lo ve a su satisfacción, ciérrelo y ábralo desde Word. Si después de ello no lo ve bien, véalo como diseño de impresión en Word.

Prueba de Aptitud Académica. Habilidad Numérica. Guía # 6

ECUACIONES E INECUACIONES(DESIGUALDADES)
Una ecuación en x es una expresión algebraica en x igualada a cero.

Ejemplo:

x3 - 3x2 + 2 = 0,
(x + 1)/(x – 1) + 3x = 0, etc.

Ceros o raíces de una ecuación

Un cero o una raíz de una ecuación en x es un valor de x que satisface la ecuación.

Problema: Halle un cero o una raíz de la ecuación
x + 2 = 5

Solución: x = 3.

Problema: Halle un cero o raíz de (x + 1) / (x – 1) + 3x = 0

Solución: Es claro que x (1 ya que x – 1 (0

Reduciendo a común denominador la expresión de la izquierda tenemos:

(x + 1 + 3x(x – 1))/(x – 1) = 0

Luego:
x + 1 + 3x(x – 1) = 0

x + 1 + 3 x2 – 3x = 0

3 x2 –2x + 1 = 0

x = (2 +/- √(4-12)) / 6 = (2 +/- √ (-8))/ 6

Por consiguiente la ecuación planteada no tiene solución ya que (-8) no es un número real.

Problema: Halle un cero o raíz de (x + 1) / (x – 1) - 3x = 0

Solución: x(1. Luego

(x + 1 – 3x(x – 1))/(x – 1) = 0
(x + 1 - 3 x2 + 3x) / (x – 1) = 0. Por lo tanto: (-3 x2 + 4x + 1)/(x – 1) = 0

En consecuencia:

-3 x2 + 4x + 1 = 0.

Concluyéndose que

x = (-4 +/- √ (16 + 12))/(-6) = (-4 +/- √28)/(-6) =

= (-4 +/- 2√7) / -6

Por lo tanto: x1 = ((2√7 – 4))/-6 = (4 - 2√7)/6 = (2 - √7) / 3

 X2 = (2 + 2√7) / 3

Por sustitución verifiquemos que

(2 - √7) / 3

es un cero o raíz de la ecuación (x + 1)/(x – 1)+3x = 0

Si lo és, ya que ((2- √7) /3 + 1)/ ((2 - √7)/3) – 1) - 3(2 - √7)/3 = 0.

De modo semejante se puede comprobar que x2 = (2 + √7)/3 es la otra raíz.

Ceros o raíces de ecuaciones de segundo grado

Los ceros o raíces de la ecuación de segundo grado a x2 + b x + c = 0 se pueden hallar por las fórmulas:

x1 = (-b + √ (b 2 – 4 a c)) / 2a y x2 = (-b + √ (b 2 – 4 a c)) / 2a,

donde el discriminante (b 2 – 4 a c) no puede ser negativo.

Ceros o raíces de expresiones factorizadas

Problema: Halle los ceros o raíces de (x – 3) (2x + 1)

Solución: Resolver (x-3)(2x+1) = 0.

Es evidente que las dos raíces son x = 3 y x = -1/2

Problema: Halle los ceros o raíces de x((x+1)/3)

Solución: Resolvemos x((x+1)/3) = 0.

Un cero o raíz es x = 0. El otro se halla resolviendo (x+1)/3 = 0.

Por consiguiente x = -1. Las raíces son por lo tanto x1 = 0 y x2 = - 1.

Problema: Halle las raíces de (x – 2) 2
Solución: Resolvemos (x-2) 2 = 0. La única raiz es x = 2. Se dice que la raíz x = 2 es doble.

Ceros y raíces de ecuaciones de tercer grado y su relación con la factorización
Problema: Hallar los ceros de
3 x3 – 7 x2 + 5x –1 sabiendo que x=1 es una raíz.

a) Verifiquemos que x = 1 es una raíz, sustituyendo la x por el número 1.,así

3(13) – 7 (12) + 5 – 1 = 3 –7 + 5 – 1= 8-8 = 0. Verificado.

b) Como x= 1 es una raíz, entonces x – 1 es un divisor o factor de

3 x3 – 7 x2 + 5x –1

Efectuando: 3 x3 – 7 x2 + 5x –1 x – 1

3 x3 + 3 x2

 3 x2 - 4x +1

 -4 x2 + 5x

 4 x2 - 4x

x – 1

Luego 3 x3 – 7 x2 + 5x –1 = (x – 1) (3 x2 4 x +1) (x = 1 es una raíz)

Hallemos ahora las raíces de 3 x2 - 4x +1

x = (4 +/- √ (16 – 12)) / 6 = (4 +/- √4) / 6 = (4 +/- 2) / 6 = 1/3

En consecuencia, las raíces son
 x1 = 1 y x2 = 1/3

Problema:

Factorice 3 x3 – 7 x2 + 5x –1

Solución:
 Conociendo las raíces x = 1 (raíz doble) y x2 = 1/3

Diremos que

3 x3 – 7 x2 + 5x –1 = 3 (x – 1) 2 (x – 1/3).

De dónde salió el 3 del lado derecho? Respuesta: tomando el coeficiente 3 de

3 x3 – 7 x2 + 5x –1

(Aquí hay que hacer, como en química, una especie de balanceo de ecuaciones)

Problema: Cómo hallar las raíces racionales de un polinomio de grado 3 o mayor y cómo factorizarlo?

Solución: Los ceros o raíces racionales (de la forma p/q, q(0, p y q, números enteros)) , del polinomio

a3 x3 + a2 x2 + a1x + a0

deben cumplir las siguientes condiciones:

p debe dividir o ser un factor de a0

q debe dividir o ser un factor de a3

Problema: Determine si 3 x3 – 7 x2 + 5x –1 tiene raíces racionales y factorícelo en lo posible.

Solución: Las raíces racionales (de la forma p/q, p y q números enteros, p (0), deben cumplir que:

p (-1 y q(3

(Leáse “(” como divide a).

Como p y q deben de ser enteros, tenemos las siguientes posibilidades, para los valores de p y q.

p = +/- 1

q = +/-1, +/-3

Los posibles valores de p/q serían:

1, -1, 1/3, -1/3

Sustituyendo estos números en 3 x3 – 7 x2 + 5x –1, encontramos que

X = 1 y x = 1/3 son raíces racionales.

Luego

si 3 x3 – 7 x2 + 5x –1 = 3 (x –1) (x – 1/3) h(x).

Cómo hallar h(x)?.

Solucion

Efectuemos

3 (x – 1) (x – 1/3) = 3 (x2 – (4/3)x + 1/3) = si 3 x2 - 4x +1

Efectuemos ahora:

 3 x3 – 7 x2 + 5x –1 3 x2 - 4x +1

· 3 x2 + 4 x2 – x

 -3 x2 + 4x –1
x – 1

 3 x2 – 4x + 1

 0

Luego:

 3 x3 – 7 x2 + 5x –1 = 3 (x – 1) (x – 1/3) (x – 1)

De nuevo vemos que las raíces son x = 1 (raíz doble) y x = 1/3

Inecuaciones (desigualdades):
Problema:

Resolver 3x (1

Solución:
Dividiendo a ambos lados de la inecuación por 3 (o pasando el 3 a dividir), obtenemos

 x (1/3

Problema: Resolver

- 3x < 1

Solución:(primer método)

Sumando 3x a ambos lados (o pasando 3x a sumar), obtenemos

0 < 1 + 3x

Sumando –1 a ambos lados (o pasando el 1 a restar)

-1 < 3x

Luego

-1/3 < x

(2do. Método)

Partiendo de

- 3x < 1

Multiplicamos por (-1)

Ambos lados de la ecuación
 3x > -1

Note que al multiplicar o dividir ambos términos de una inecuación por un número negativo, debe cambiarse el sentido de la inecuación.

Por lo tanto

x > -1/3

Problema:

Resolver
3x3 – 7 x2 + 5x -1 < 0

Solución:
Paso 1.
Factorizamos 3 x3 – 7 x2 + 5x –1 = 3(x-1)2 (x –1/3)

Esta expresión es negativa sólo en el caso en que

x – 1/3 < 0,

ya que el número 3 es un número positivo y

(x – 1)2 (0, para todo valor de x.

De

x – 1/3 < 0, deducimos que

 x <1/3

PARA MAYOR INFORMACION ABRA LA PAGINA WEB

geocities.com/josearturobarreto/Biblioteca_de_Alejandria

PAGE
2

