

Ejemplo

Discutir según los valores de k y resolver el sistema:

$$\begin{cases} x - 3y + 2z = -2 \\ -2x + 5y + (k-5)z = 4 \\ x + (k-3)y - 4z = k \end{cases}$$

Solución:

$$\Delta = \begin{vmatrix} 1 & -3 & 2 \\ -2 & 5 & k-5 \\ 1 & k-3 & -4 \end{vmatrix} = -k^2 + k + 6 = 0 \Rightarrow k = \frac{1 \pm \sqrt{1+24}}{2} = \begin{cases} 3 \\ -2 \end{cases}$$

Estudio:

* Si $k \neq \begin{cases} 3 \\ -2 \end{cases}$: $\Delta = |A| \neq 0 \Rightarrow \text{SCD}$ La solución es:

$$\Delta_x = \begin{vmatrix} -2 & -3 & 2 \\ 4 & 5 & k-5 \\ 1 & k-3 & -4 \end{vmatrix} = -k^2 - 2k - 3 = -(k+2)(k+1) \Rightarrow x = \frac{-(k+2)(k+1)}{-(k+2)(k-3)} = \frac{k+1}{k-3}$$

$$\Delta_y = \begin{vmatrix} 1 & -2 & 2 \\ -2 & 4 & k-5 \\ 1 & k & -4 \end{vmatrix} = -k^2 - k + 2 = -(k+2)(k-1) \Rightarrow y = \frac{-(k+2)(k-1)}{-(k+2)(k-3)} = \frac{k-1}{k-3}$$

$$\Delta_z = \begin{vmatrix} 1 & -3 & -2 \\ -2 & 5 & 4 \\ 1 & k-3 & k \end{vmatrix} = -k - 2 = -(k+2) \Rightarrow z = \frac{-(k+2)}{-(k+2)(k-3)} = \frac{1}{k-3}$$

* Si $k = 3$: $\Delta = |A| = 0$ y $\Delta_x \neq 0 \Rightarrow \text{SI}$: No hay solución* Si $k = -2$: $\Delta = |A| = 0$ y $\Delta_x = \Delta_y = \Delta_z = 0 \Rightarrow \text{SCI}$, pues no hay dos filas proporcionales, por lo que $\text{rang } A = \text{rang } (A|B) = 2$.

Las soluciones

 $(-2 - 11I, -3I, I)$

son:

Pasos:

- 1º Operar como con números, calculando los determinantes Δ y $\Delta_x, \Delta_y, \Delta_z$.
- 2º Analizar los resultados según los valores del parámetro.
- 3º Resolver los casos posibles.

Se puede resolver, también por el **Método de Gauss**

Nº	Discutir y resolver los sistemas:		Soluciones	Comprob.
1	a)	$\begin{cases} x + 3y = 6 \\ 2x + my = 2m \end{cases}$	b)	$\begin{cases} mx - y = 1 \\ x - my = 2m - 1 \end{cases}$
2	a)	$\begin{cases} 2kx + t3x = 1 \\ x + 2ky = 0 \end{cases}$	b)	$\begin{cases} x + y + z = 2 \\ 2x + 3y + z = 3 \\ kx + 10y + 4z = 11 \end{cases}$

... →

curso

nombre

fecha

/

/ puntos

sistemas de ecuaciones

. . . →

lineales / Cramer

con parámetros

nivel 3
hoja 1

	3	a) $\begin{cases} x + ky + (k - 1)z = 2k - 1 \\ (k - 1)y + z = k \\ x + y = 1 \end{cases}$	b) $\begin{cases} x - y + z = 5 \\ kx + y + 2kz = 1 \\ 2kx + 2y - 3z = 5k + 1 \end{cases}$		
	4	a) $\begin{cases} x + ky + z = k + 2 \\ x + y + kz = -2(k + 1) \\ kx + y + z = k \end{cases}$	b) $\begin{cases} kx + y + z = 1 \\ x + ky + z = 1 \\ x + y + kz = 1 \end{cases}$		
	5	a) $\begin{cases} 2y + kz = k \\ (k - 2)x + y + 3z = 0 \\ (k - 1)y = 1 - k \end{cases}$	b) $\begin{cases} ax - y + z = 2z \\ x + 2ay - az = y \\ x + ay - z = 0 \end{cases}$		
	6	a) $\begin{cases} x + y + z = m + 1 \\ mx + y + (m - 1)z = m \\ x + my + z = 1 \end{cases}$	b) $\begin{cases} (m + 2)x + y + z = m - 1 \\ mx + (m - 1)y + z = m - 1 \\ (m + 1)x + (m - 1)z = m - 1 \end{cases}$		
	7	a) $\begin{cases} x + y + kz = k \\ kx + ky + z = 1 \\ x + ky + z = k \end{cases}$	b) $\begin{cases} (7 + k)x - 6y + 6z = 0 \\ -3x + (2 - k)y + 3z = 0 \\ -6x + 6y + (5 - k)z = 0 \end{cases}$		
	8	a) $\begin{cases} x + y = 7t \\ y - z = 3 - 2t \\ x - z = 3 + 5t \end{cases}$	b) $\begin{cases} ax + 20y + 7z = 1 \\ 3y + z = 0 \\ x - ay = 1 \end{cases}$		
	9	a) $\begin{cases} x + y + z = 1 \\ x - 2y + 2z = a \end{cases}$	b) $\begin{cases} x + 2y + z - m = 0 \\ 2x - y - z + 2 = 0 \end{cases}$		
	10	a) $\begin{cases} ax + y + z = a \\ x + ay + z = a \\ x + y + az = a \end{cases}$	b) $\begin{cases} y + 2z = 0 \\ 3y + z = 0 \\ my + z = 0 \end{cases}$		
	11	a) $\begin{cases} -2x + 3y + 4z = 12 \\ ax - (a + 4)y - 2az = 3a \end{cases}$	b) $\begin{cases} x + 2y + z = 3 \\ ax + (a + 3)y + 3z = 1 \end{cases}$		
	12	a) $\begin{cases} 3x - ay + 2z - (a - 1) = 0 \\ 2x - 5y + 3z - 1 = 0 \\ x + 3y - (a - 1)z = 0 \end{cases}$	b) $\begin{cases} x + ay = 1 \\ ay - z = 1 \\ x - z = b \end{cases}$		

curso _____

nombre _____

fecha _____

/

/ puntos _____