

Ecuaciones e inecuaciones

1. Discute las soluciones que tiene la ecuación $(2 - k)(x - 3) + (k - x) = 3(x + 1) - 2k$, en función de los valores del parámetro k .

2. Resuelve las siguientes ecuaciones:

a) $2x^4 - 32 = 0$	b) $x^4 - 5x^3 - 2x^2 + 24x$
--------------------	------------------------------

3. Resuelve las siguientes ecuaciones:

a) $\sqrt{x+1} + 3 - x = 2$	b) $\sqrt{2x+1} - \sqrt{x-3} = \frac{\sqrt{x+12}}{2}$
-----------------------------	---

4. Resuelve las siguientes ecuaciones:

a) $x - 3 = \sqrt{x - 1}$	b) $\sqrt{x + \sqrt{x}} = 1$
---------------------------	------------------------------

5. Discute las posibles soluciones de la ecuación $2x + k = kx + 1$ en función del número real k .

6. Encuentra los conjuntos de soluciones de las siguientes inecuaciones y represéntalos sobre la recta real:

a) $x^2 - 5x \geq 0$	c) $x - \frac{1}{x} > \frac{48}{7}$
b) $x^2 - 3x - 4 < 0$	d) $(x + 4)^2 - (x + 2)^2 \geq x^2$

7. Unos amigos alquilan un autobús para ir a la fiesta de un pueblo vecino. El conductor les dice que les cobrará 150 euros por el trayecto. En el momento de partir, se suman 5 personas más al viaje. Por ese motivo, cada viajero pagará 1 euro menos de lo que se había calculado en un principio. ¿Cuántas personas iban a hacer inicialmente el viaje?

8. Haya dos números consecutivos positivos, tales que la suma de sus cuadrados sea 313.

9. Una empresa de alquiler de coches ofrece dos posibles modelos de contratos de alquiler. El modelo A consiste en pagar una cantidad fija de 30 euros y 0,20 euros por kilómetro recorrido. El modelo B consiste en pagar 70 euros, sin limitación de kilometraje. ¿A partir de cuántos kilómetros interesa el alquiler según el modelo B?

SOLUCIONES

1. $2x - 6 - kx + 3k + k - x = 3x + 3 - 2k \Leftrightarrow$
 $\Leftrightarrow (2+k)x = 6k - 9$
 si $k \neq -2 \Rightarrow x = \frac{6k-9}{k+2}$ solución única
 si $k = -2 \Rightarrow 0x = -21$ solución imposible

2. a) $2(x^2 + 4)(x - 2)(x + 2) = 0 \Leftrightarrow x_1 = 2, x_2 = -2$
 b) $x(x + 2)(x - 3)(x - 4) = 0 \Leftrightarrow$
 $\Leftrightarrow x_1 = 0, x_2 = -2, x_3 = 3, x_4 = 4$

3. a) $\sqrt{x+1} = x - 1 \Rightarrow x + 1 = (x - 1)^2 \Leftrightarrow x^2 - 3x = 0 \Leftrightarrow$
 $\Leftrightarrow x_1 = 3, x_2 = 0$
 Se comprueba que x_1 es válida pero x_2 no lo es.

- b) $(\sqrt{2x+1} - \sqrt{x-3})^2 = \left(\frac{\sqrt{x+12}}{2}\right)^2 \Rightarrow$
 $\Rightarrow 2x + 1 + x - 3 - 2\sqrt{(2x+1)(x-3)} = \frac{x+12}{4} \Rightarrow$
 $\Rightarrow 11x - 20 = 8\sqrt{2x^2 - 5} \Rightarrow$
 $\Rightarrow (11x - 20)^2 = 64(2x^2 - 5) \Leftrightarrow$
 $\Leftrightarrow 7x^2 + 120x - 592 = 0 \Leftrightarrow x_1 = 4, x_2 = -\frac{148}{7}$
 Se comprueba que x_1 es válida pero x_2 no lo es.

4. a) $(x - 3)^2 = x - 1 \Rightarrow x^2 - 7x + 10 = 0 \Leftrightarrow x_1 = 5, x_2 = 2$
 Se comprueba que x_1 es válida pero x_2 no lo es.
 b) $x + \sqrt{x} = 1 \Rightarrow (\sqrt{x})^2 = (1 - x)^2 \Rightarrow$
 $x^2 - 3x + 1 = 0 \Rightarrow x_1 = \frac{3 - \sqrt{5}}{2}, x_2 = \frac{3 + \sqrt{5}}{2}$
 Se comprueba que x_1 es válida pero x_2 no lo es.

5. $(2 - k)x = 1 - k \Rightarrow \begin{cases} \text{si } k = 2 \text{ no hay solución} \\ \text{si } k \neq 2 \Rightarrow x = \frac{1 - k}{2 - k} \end{cases}$

6. a) $x(x - 5) = 0 \Rightarrow x_1 = 0, x_2 = 5$

$$x(x - 5) \geq 0 \text{ en } (-\infty, 0] \cup [5, \infty)$$

- b) $(x + 1)(x - 4) = 0 \Leftrightarrow x_1 = -1, x_2 = 4$

$$(x + 1)(x - 4) < 0 \text{ en el intervalo } (-1, 4)$$

- c) $7x^2 - 48x - 7 = 0 \Leftrightarrow x_1 = 7, x_2 = -\frac{1}{7}$

$$(x - 7)(x + \frac{1}{7}) > 0 \text{ en } (-\infty, -\frac{1}{7}) \cup (7, \infty)$$

- d) $(x + 4)^2 - (x + 2)^2 = x^2 \Leftrightarrow x^2 + 4x + 12 = 0 \Leftrightarrow$
 $\Leftrightarrow x_1 = -2, x_2 = 6$

$$(x + 2)(x - 6) \leq 0 \text{ en } [-2, 6]$$

7. Si x indica el número de amigos que inicialmente alquilan el autobús, cada uno pagaría $\frac{150}{x}$ euros.
 Si viajan $x + 5$, cada uno paga $\frac{150}{x} - 1$ euros.
 $(x + 5)\left(\frac{150}{x} - 1\right) = 150 \Rightarrow x^2 + 5x - 750 = 0 \Leftrightarrow x_1 = 25,$
 $x_2 = -30$. Por el contexto, x_2 no es válida.

8. $x^2 + (x + 1)^2 = 313 \Leftrightarrow x^2 + x - 156 = 0 \Leftrightarrow$
 $\Leftrightarrow x_1 = 12, x_2 = -13$.

Como deben ser positivos, la solución $x = -13$ no vale. Los números son 12 y 13.

9. Si x indica los kilómetros recorridos:
 $30 + 0,2x > 70 \Leftrightarrow x > \frac{40}{0,2} = 200$

Interesa el modelo B cuando $x > 200$.