

GUÍA DE AUTOAPRENDIZAJE N°3 (7): ECUACIÓN CUADRÁTICA

Nombre Alumno(a):	
Asignatura: MATEMÁTICA	Profesor: ELÍAS FIGUEROA QUIROZ Correo: <i>matematicamedia.profeelias@gmail.com</i>
Curso: 2° Medio ____	Fecha:
Aprendizajes Esperados: OA <ul style="list-style-type: none"> • Reconocer ecuaciones cuadráticas o de segundo grado. • Identificar coeficientes a, b y c de las ecuaciones cuadráticas. • Reconocer ecuaciones cuadráticas de forma incompleta o completa. • Aplicar métodos de resolución de las ecuaciones cuadráticas. • Calcular las soluciones (o raíces) de las ecuaciones cuadráticas. 	

ECUACIONES CUADRÁTICAS O DE SEGUNDO GRADO:

Es aquella ecuación en la que el mayor exponente de la incógnita es dos, y por lo tanto, tiene dos soluciones o raíces. Su forma general es:

$$ax^2 + bx + c = 0; \quad \forall a, b, c \in \mathbb{R}; \quad a \neq 0$$

Existen ecuaciones cuadráticas completas e incompletas:

✓	$ax^2 + bx + c = 0; \quad a \neq 1; \quad b \neq 0; \quad c \neq 0$	→	Ec. Completa General.
✓	$x^2 + bx + c = 0; \quad a = 1; \quad b \neq 0; \quad c \neq 0$	→	Ec. Completa Particular.
✓	$ax^2 + c = 0; \quad b = 0; \quad c \neq 0$	→	Ec. Incompleta Pura.
✓	$ax^2 + bx = 0; \quad b \neq 0; \quad c = 0$	→	Ec. Incompleta Binomial.
✓	$ax^2 = 0; \quad b = c = 0$	→	Ec. Incompleta.

Ejercicio N°1:

Reconocer una ecuación cuadrática e identificar sus coeficientes. Clasificar las ecuaciones cuadráticas.

1. ¿Cuáles de las ecuaciones dadas son de 2° grado?
 - I) $2x^2 - \frac{1}{2}x + 5 = 0$
 - II) $(4-x)^2 = x^2$
 - III) $25x^2 - \sqrt{6}x = 7$
 - a) Sólo I, II
 - b) Sólo I, III
 - c) Sólo II, III
 - d) Sólo I
 - e) I, II y III

2. El valor del coeficiente b en la ecuación $3x^2 + 10x - 5 = 0$ es:
 - a) 3
 - b) 0
 - c) 10
 - d) 5
 - e) -5

3. ¿Cuáles de las ecuaciones dadas son **incompletas**?
 - I) $x^2 + 7x = 0$
 - II) $-5x^2 - \frac{3}{4} = 0$
 - III) $\frac{2}{3}x(x-4) - \frac{1}{2}x(x-3) + \frac{3}{2} = \frac{9}{6}$
 - a) Sólo I
 - b) Sólo II
 - c) I y II
 - d) I y III
 - e) I, II y III

4. Si la ecuación $(y-1)^2 - (y-2)^2 = y^2$ la escribimos de la forma $ax^2 + bx + c = 0$; ¿Cuál es el valor del coeficiente c ?
 - a) 3
 - b) 2
 - c) -5
 - d) -2
 - e) 1

5. En la ecuación $x(x+1) - (4-x)(x+1) = 6(4-x)$ el coeficiente a vale:
 - a) 0
 - b) -1
 - c) 1
 - d) 2
 - e) -2

6. La ecuación $\frac{4x+8}{3} - \frac{4}{x} = 0$; al expresarla como $ax^2 + bx + c = 0$; ¿Cuál es el valor de los coeficientes b y c , en ese orden?
 - a) -8 y 12
 - b) 4 y 12
 - c) -4 y 8
 - d) 8 y -12
 - e) 12 y -8

7. En la ecuación $3x^{-2} - 5x^{-1} + 6 = 0$; expresándola como $ax^2 + bx + c = 0$; el valor de $-(2b+3c)$ es igual a:
 - a) 1
 - b) 2
 - c) 8
 - d) -1
 - e) -8

8. La ecuación $\frac{x(x-8)}{4} + 2 = 0$ expresándola como $4(ax^2 + bx + c) = 0$; entonces el producto de los coeficientes a , b y c es:
 - a) -1
 - b) -4
 - c) 4
 - d) 0
 - e) 1

9. En la ecuación $x(x+3)+2=3x$ al expresarla como $ax^2+bx+c=0$; el valor del producto $a \cdot b$ es:

- a) 1
- b) 0
- c) -1
- d) 2
- e) -2

10. En la ecuación $2x^2-3x-1=0$, el valor de $2c \cdot (a \cdot b)$ es:

- a) 0
- b) 6
- c) 8
- d) 10
- e) 12

11. La ecuación $x(x+3)+2=-11x$ es:

- a) Completa general
- b) Completa particular
- c) Incompleta pura
- d) Incompleta binomial
- e) Incompleta

Claves

1 b	5 d	9 b
2 c	6 d	10 e
3 e	7 a	11 b
4 a	8 a	

RESOLUCIÓN DE ECUACIONES CUADRÁTICAS

El objetivo de resolver una ecuación cuadrática es determinar los valores numéricos para la variable x que hacen que la expresión ax^2+bx+c valga *cero*. Equivale a determinar los valores numéricos para la variable x que en la función cuadrática $f(x)=ax^2+bx+c$ tienen imagen *cero*.

I. Ecuación incompleta cuando uno de los coeficientes b o c es *cero*:

a) Incompleta pura: $ax^2+c=0$

Se despeja la incógnita y se obtiene su raíz cuadrada

$$ax^2+c=0$$

$$ax^2=-c$$

$$x^2=\frac{-c}{a}$$

$$x=\pm\sqrt{\frac{-c}{a}}$$

Ejemplo: $2x^2-18=0$

$$2x^2=18$$

$$x^2=\frac{18}{2}$$

$$x^2=9$$

$$x=\pm 3$$

Por lo tanto su conjunto solución es $S=\{3,-3\}$

b) Incompleta binomial: $ax^2+bx=0$

Se factoriza por la incógnita para obtener los factores que igualados a *cero* darán la solución:

$$ax^2+bx=0$$

$$x(ax+b)=0$$

$$x=0 \vee ax+b=0$$

$$\text{Luego } x_1=0 \vee x_2=\frac{-b}{a}$$

Ejemplo: $3x^2-2x=0$

$$x(3x-2)=0$$

$$x=0 \vee 3x-2=0$$

$$\text{Entonces } x_1=0 \vee x_2=\frac{2}{3}$$

Su conjunto solución es $S=\left\{0,\frac{2}{3}\right\}$

II. Ecuación Completa $ax^2+bx+c=0$

a) $x^2+bx+c=0$; $a=1$; $b \neq 0$; $c \neq 0$

Ecuación Completa Particular

b) $ax^2+bx+c=0$; $a \neq 1$; $b \neq 0$; $c \neq 0$

Ecuación Completa General

En el caso de la ecuación completa particular a veces es posible resolverla por factorización de un trinomio ordenado.

Ejemplos:

$$x^2+5x+6=0$$

$$(x+2)(x+3)=0$$

$$x+2=0 \vee x+3=0$$

$$\text{Entonces } x_1=-2 \vee x_2=-3$$

$$x^2-2x-15=0$$

$$(x-5)(x+3)=0$$

$$x-5=0 \vee x+3=0$$

$$\text{Entonces } x_1=5 \vee x_2=-3$$

En el caso que el trinomio no sea factorizable, x_1 y x_2 no son enteros particulares, entonces la ecuación completa particular (o completa general) se puede resolver mediante la fórmula:

$$x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Con esta fórmula se obtienen sus dos soluciones que son:

$$x_1 = \frac{-b + \sqrt{b^2 - 4ac}}{2a} \quad \text{y} \quad x_2 = \frac{-b - \sqrt{b^2 - 4ac}}{2a}$$

En general, se puede utilizar esta fórmula para cualquier tipo de ecuación cuadrática.

Ejemplos:

1. $x^2 - 7x + 6 = 0$

$a=1$, $b=-7$ y $c=6$, por lo tanto:

$$x = \frac{-(-7) \pm \sqrt{(-7)^2 - 4 \cdot 1 \cdot 6}}{2 \cdot 1} = \frac{7 \pm \sqrt{49 - 24}}{2} = \frac{7 \pm \sqrt{25}}{2} = \frac{7 \pm 5}{2}$$

Entonces:

$$x_1 = \frac{7+5}{2} = \frac{12}{2} = 6 \quad x_2 = \frac{7-5}{2} = \frac{2}{2} = 1$$

2. $3x^2 + 7x + 2 = 0$

$a=3$, $b=7$ y $c=2$

$$x = \frac{-7 \pm \sqrt{7^2 - 4 \cdot 3 \cdot 2}}{2 \cdot 3} = \frac{-7 \pm \sqrt{49 - 24}}{6} = \frac{-7 \pm \sqrt{25}}{6} = \frac{-7 \pm 5}{6}$$

Entonces

$$x_1 = \frac{-7+5}{6} = \frac{-2}{6} = \frac{-1}{3} \quad x_2 = \frac{-7-5}{6} = \frac{-12}{6} = -2$$

DEMOSTRACIÓN FÓRMULA GENERAL

De dónde se obtiene la fórmula $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

$ax^2 + bx + c = 0$ Puede dividirse por a ya que $a \neq 0$

$$\frac{ax^2}{a} + \frac{bx}{a} + \frac{c}{a} = \frac{0}{a} \quad \text{que equivale a}$$

$x^2 + \frac{bx}{a} + \frac{c}{a} = 0$, como el primer término es un cuadrado perfecto se formará un cuadrado de binomio

$x^2 + \frac{2bx}{2a} = -\frac{c}{a}$ pero falta agregar el cuadrado del segundo término en ambos lados de la igualdad

$x^2 + \frac{2bx}{2a} + \frac{b^2}{4a^2} = \frac{b^2}{4a^2} - \frac{c}{a}$ El lado izquierdo de la igualdad es un cuadrado de binomio

$$\left(x + \frac{b}{2a}\right)^2 = \frac{b^2 - 4ac}{4a^2} \quad \sqrt{\quad} \quad \text{Se debe despejar la variable } x$$

$x + \frac{b}{2a} = \pm \sqrt{\frac{b^2 - 4ac}{4a^2}}$ Una base positiva o negativa tiene su cuadrado positivo

$$x = \frac{-b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a}, \text{ lo que se expresa como } x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

Ejercicio N°2:

Resolver ecuaciones cuadráticas

1. La ecuación $x^2 - 2x - 3 = 0$ tiene como soluciones:

- a) -1 y 3
- b) -3 y -1
- c) -3 y 1
- d) 3 y 1
- e) 0 y 1

3. En la ecuación $x^2 + 2x - p = 0$ una de sus soluciones es -5, luego el valor de p es:

- a) 1
- b) 8
- c) -12
- d) 15
- e) -15

2. Las soluciones o raíces de la ecuación

$$x^2 + 10x + 21 = 0 \text{ son:}$$

- a) -3 y -8
- b) 7 y -7
- c) -7 y -3
- d) 3 y 2
- e) -3 y -2

4. El conjunto solución de la ecuación

$$5x(x^2 - 2) = 10x(x - 1) \text{ es:}$$

- a) $\{0, 2\}$
- b) $\{0, -2\}$
- c) $\{2\}$
- d) $\{2, 5\}$
- e) $\{0, 5\}$

Claves:

- 1. a
- 2. c
- 3. d
- 4. a

Ejercicio N°3: Desarrollo

I LAS RAÍCES DE UNA ECUACIÓN DE SEGUNDO GRADO ($ax^2 + bx + c = 0$)

Recuerda que para calcular las raíces de una ecuación cuadrática usamos la fórmula $x_i = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

1.- Determine las raíces o soluciones de cada una de las siguientes ecuaciones:

(a) $3x^2 - 7x + 2 = 0$	(b) $3x^2 - 2x - 6 = 0$
(c) $4x^2 - 12x + 9 = 0$	(a) $x^2 - 2x + 3 = 0$

II EL CARÁCTER O NATURALEZA DE LAS RAÍCES O SOLUCIONES

El carácter o naturaleza de las raíces o soluciones depende del signo del discriminante $\Delta = b^2 - 4ac$

Si $\Delta = b^2 - 4ac < 0$ las raíces son dos distintas y complejas

Si $\Delta = b^2 - 4ac = 0$ las raíces son dos iguales y reales

Si $\Delta = b^2 - 4ac > 0$ las raíces son dos distintas y reales

Ejemplo: Determine la naturaleza o carácter de las raíces o soluciones de cada una de las siguientes ecuaciones:

(a) $3x^2 - 6x + 15 = 0$ $\Delta = b^2 - 4ac = (-6)^2 - 4 \cdot 3 \cdot 15$ $= 36 - 180$ $= -144$ $\therefore \Delta = b^2 - 4ac < 0$ las raíces son dos distintas y complejas	(b) $x^2 - 6x + 8 = 0$ $\Delta = b^2 - 4ac = (-6)^2 - 4 \cdot 1 \cdot 8$ $= 36 - 32$ $= 4$ $\therefore \Delta = b^2 - 4ac > 0$ las raíces son dos distintas y reales	(a) $x^2 + 8x + 16 = 0$ $\Delta = b^2 - 4ac = (8)^2 - 4 \cdot 1 \cdot 16$ $= 64 - 64$ $= 0$ $\therefore \Delta = b^2 - 4ac = 0$ las raíces son dos iguales y reales
---	---	--

1.- Determine la naturaleza o carácter de las raíces o soluciones en cada una de las siguientes ecuaciones:

(a) $3x^2 - 7x + 2 = 0$	(b) $3x^2 - 2x - 6 = 0$
(c) $4x^2 - 12x + 9 = 0$	(a) $x^2 - 2x + 3 = 0$

PROPIEDADES DE LAS RAÍCES DE UNA ECUACIÓN DE SEGUNDO GRADO: ($ax^2 + bx + c = 0$)

- La suma de las raíces de una ecuación de segundo grado es igual al factor numérico de x con signo contrario, dividido por el factor numérico de x^2 con su propio signo.
- El producto de las raíces de una ecuación de segundo grado es igual al "c" o término libre con su propio signo, dividido por el factor numérico de x^2 con su propio signo.

$$-\frac{b}{a} = (x_1 + x_2) \quad \frac{c}{a} = x_1 \cdot x_2$$

Ejemplo:

<p>Determine la suma y producto de las raíces o soluciones de la siguiente ecuación de segundo grado: $4x^2 - 10x + 12 = 0$</p> <p>Solución</p> $S = -\frac{b}{a} = -\frac{-10}{+4} = \frac{5}{2}$ $P = \frac{c}{a} = \frac{+12}{+4} = 3$	<p>Determine el valor de la constante "m" en la siguientes ecuación para que se cumpla la condición pedida:</p> <p>a) $(m + 10)x^2 + 5x + 2m = 0$ para que el producto de las raíces sea igual a 3</p> $\frac{c}{a} = \frac{+2m}{m + 10} = 3$ <p>O sea</p> $\frac{+2m}{m + 10} = 3$ <p>Multiplicamos por $m + 10$ tenemos</p> $2m = 3(m + 10)$ $2m = 3m + 30$ $m = -30$
---	---

1.- Determine la suma y producto de las raíces o soluciones de cada una de las siguientes ecuaciones de segundo grado:

<p>(a) $3x^2 - 6x + 15 = 0$</p> <p>S =</p> <p>P =</p>	<p>(a) $x^2 - 7x - 6 = 0$</p> <p>S =</p> <p>P =</p>	<p>(c) $3x^2 - 5x = 0$</p> <p>S =</p> <p>P =</p>
<p>(c) $3x^2 + 8 = 0$</p> <p>S =</p> <p>P =</p>	<p>(f) $2x^2 + 5kx + 3k^2 = 0$</p> <p>S =</p> <p>P =</p>	<p>(g) $(m^2 - n^2)x^2 - mnx + (m + n) = 0$</p> <p>S =</p> <p>P =</p>

REVISALO QUE HAS APRENDIDO

- ¿Cuál de las siguientes ecuaciones es de segundo grado?
 A) $x^2 - 2x = 0$ B) $(x + 1)x + 2 = 0$ C) $(2x + 1)2 = 4x^2$ D) $(x + 3)(x - 3) = 2x$ E) $x^2 - 5x = x$
- ¿Cuáles son las soluciones (o raíces) de la ecuación $x^2 + 6x - 16 = 0$?
 A) 4 y -4 B) 8 y -2 C) -4 y -4 D) 1 y -16 E) 2 y -8
- ¿Cuál es la suma de las soluciones (o raíces) de la ecuación $5x^2 + 10x + 1 = 0$?
 A) -2 B) -1/5 C) 1/5 D) 1/2 E) 2
- ¿Cuál es el producto de las soluciones (o raíces) de la ecuación $5x^2 - 6x + 1 = 0$?
 A) -3/5 B) -1/5 C) 1/5 D) 3/5 E) 6/5
- Una ecuación de segundo grado cuyas raíces, x_1 y x_2 , satisfacen las igualdades $(x_1 + x_2) = -2$ y $x_1 \cdot x_2 = 5$ es
 A) $x^2 - 2x - 5 = 0$ B) $x^2 - 2x + 5 = 0$ C) $x^2 + 2x + 5 = 0$ D) $x^2 + 2x - 5 = 0$ E) $x^2 - 5x - 2 = 0$
- La suma de las soluciones de la ecuación $x^2 = 64$ es.
 A) 64 B) 16 C) 8 D) 0 E) -8
- ¿Qué valor debe tener k en la ecuación $3x^2 - 5kx - 2 = 0$, para que una de sus raíces sea -2?
 A) 0 B) 1 C) -1 D) -20 E) -4

Completa la siguiente tabla:

1	2	3	4	5	6	7
----------	----------	----------	----------	----------	----------	----------

INVESTIGA SOBRE EL MÉTODO DE COMPLETACIÓN DE CUADRADOS PARA RESOLVER ECUACIONES CUADRÁTICAS