
Método gráfico de resolución de sistemas

Cada una de las ecuaciones que forman un sistema lineal de dos ecuaciones con dos incógnitas es la de una
función de primer grado, es decir, una recta. El método gráfico para resolver este tipo de sistemas consiste,
por tanto, en representar en unos ejes cartesianos, o sistema de coordenadas, ambas rectas y comprobar si se
cortan y, si es así, dónde. Esta última afirmación contiene la filosofía del proceso de discusión de un sistema
por el método gráfico. Hay que tener en cuenta, que, en el plano, dos rectas sólo pueden tener tres posiciones
relativas (entre sí): se cortan en un punto, son paralelas o son coincidentes (la misma recta). Si las dos rectas
se cortan en un punto, las coordenadas de éste son el par (x, y) que conforman la única solución del sistema,
ya que son los únicos valores de ambas incógnitas que satisfacen las dos ecuaciones del sistema, por lo tanto,
el mismo es compatible determinado. Si las dos rectas son paralelas, no tienen ningún punto en común, por
lo que no hay ningún par de números que representen a un punto que esté en ambas rectas, es decir, que
satisfaga las dos ecuaciones del sistema a la vez, por lo que éste será incompatible, o sea sin solución. Por
último, si ambas rectas son coincidentes, hay infinitos puntos que pertenecen a ambas, lo cual nos indica que
hay infinitas soluciones del sistema (todos los puntos de las rectas), luego éste será compatible
indeterminado.

El proceso de resolución de un sistema de ecuaciones mediante el método gráfico se resume en las siguientes
fases:

Se despeja la incógnita y en ambas ecuaciones.• 
Se construye, para cada una de las dos funciones de primer grado obtenidas, la tabla de valores
correspondientes.

• 

Se representan gráficamente ambas rectas en los ejes coordenados.• 
En este último paso hay tres posibilidades:• 
Si ambas rectas se cortan, las coordenadas del punto de corte son los únicos valores de las incógnitas x e y.
Sistema compatible determinado.

• 

Si ambas rectas son coincidentes, el sistema tiene infinitas soluciones que son las respectivas coordenadas
de todos los puntos de esa recta en la que coinciden ambas. Sistema compatible indeterminado.

• 

Si ambas rectas son paralelas, el sistema no tiene solución. Sistema incompatible.• 

Veamos, por última vez, el ejemplo visto en los métodos analíticos para resolverlo gráficamente y comprobar
que tiene, se use el método que se use, la misma solución. recordemos de nuevo el enunciado:

Entre Ana y Sergio tienen 600 euros, pero Sergio tiene el doble de euros que Ana. ¿Cuánto dinero tiene cada
uno?.

Llamemos x al número de euros de Ana e y al de Sergio. Vamos a expresar las condiciones del problema
mediante ecuaciones: Si los dos tienen 600 euros, esto nos proporciona la ecuación x + y = 600. Si Sergio
tiene el doble de euros que Ana, tendremos que y = 2x. Ambas ecuaciones juntas forman el siguiente sistema:

x + y = 600

2x − y = 0

Para resolver el sistema por el método gráfico despejamos la incógnita y en ambas ecuaciones y tendremos:

y = −x + 600

y = 2x

1


Vamos ahora, para poder representar ambas rectas, a calcular sus tablas de valores:

y = −x + 600 y = 2x

x y x y

200 400 100 200

600 0 200 400

Con estas tablas de valores para las dos rectas y eligiendo las escalas apropiadas en los ejes OX y OY,
podemos ya representar gráficamente:

< TD>

Si observamos la gráfica, vemos claramente que las dos rectas se cortan en el punto (200, 400), luego la
solución del sistema es x = 200 e y = 400. Por tanto, la respuesta al problema planteado es que Ana tiene 200
euros y Sergio tiene 400 euros, es decir, el mismo resultado, evidentemente, que habíamos obtenido con los
tres métodos analíticos.

2


