

Ejemplo

Resolver el sistema:

cambiar

Solución:

$$(A:B) = \begin{pmatrix} 1 & 3 & 5 & 6 \\ 2 & 7 & 12 & 3 \\ 3 & 11 & 30 & 42 \end{pmatrix} \approx \begin{pmatrix} 1 & 3 & 5 & 6 \\ 0 & 1 & 3 & 3 \\ 0 & 2 & 15 & 24 \end{pmatrix} \approx \begin{pmatrix} 1 & 3 & 5 & 6 \\ 0 & 1 & 3 & 3 \\ 0 & 0 & 9 & 18 \end{pmatrix}$$

 $\text{rang}(A:B) = \text{rang}A = 3 \Rightarrow \text{Sistema Compatible Determinado}$

$$\begin{cases} x + 3y + 5z = 6 \\ y + 3z = 3 \Rightarrow z = \frac{18}{9} = 2 \Rightarrow y = 3 - 3z = -3 \Rightarrow x = 6 - 3y - 5z = 5 \\ 9z = 18 \end{cases}$$

La solución es (5, -3, 2)Sistema de ecuaciones lineales:
 $AX = B$

Tipos:

SCD: Sist. Compatible Determinado

SCI: Sist. Compatible Indeterminado

SI: Sist. Incompatible

Pasos:

- 1º) Hallar el rango de $A|B$
- 2º) Hallar el rango de A
- 3º) Aplicar el Teor. de Rouché
- 4º) Resolver, si es posible

Teorema de Rouché: $AX = B$ $\text{rang}A = \text{rang}(A:B) = n \Rightarrow \text{SCD}$ $\text{rang}A = \text{rang}(A:B) < n \Rightarrow \text{SCI}$ $\text{rang}A < \text{rang}(A:B) \Rightarrow \text{SI}$

Nº	Resolver los sistemas:		Soluciones	Comprob.		
1	a)	$\begin{cases} x + 2y + 3z = 10 \\ 2x + 5y - 4z = -12 \\ 3x - 9y + 5z = 48 \end{cases}$	b)	$\begin{cases} x + 3y + 5z = 9 \\ 2x + 9y - 6z = 21 \\ -3x + 7y + z = 5 \end{cases}$	(5, -2, 3) (2,68, 1,84, 0,16)	
2	a)		b)			
3	a)	$\begin{cases} -x - 3y - t = -4 \\ -3x - 4y - z - t = -14 \\ 9x + 15y - 12z + 3t = -97 \\ x + 4y - 5z + t = -40 \end{cases}$	b)	$\begin{cases} 2x + y + z + 3t = 9 \\ 2x + 2y + z + 4t = 13 \\ y + t = 4 \\ 2x + y + z + 3t = 9 \end{cases}$	SI	
4	a)	$\begin{cases} -12x + 4y + 3z - 4t = -54 \\ 4x - 5y + z + t = -1 \\ 2x - 2y - 4z = -26 \\ 2x + y + t = 27 \end{cases}$	b)	$\begin{cases} 2x + 2y - t = 19 \\ 11x - 10y + 6z + 8t = 130 \\ 11x - 10y + 6z + 8t = 130 \\ 3x - 4y + 2z + 3t = 37 \\ 3x - 5y + 2z + 4t = 36 \end{cases}$	SI $\left(\frac{17-I}{2}, I+1, \frac{31+I}{4}\right)$	