
MÉTODO DE GAUSS
El método de Gauss consiste en convertir un sistema "normal" de 3 ecuaciones con 3 incógnitas en uno 
escalonado , en el que la 1ª ecuación tiene 3 incógnitas , la 2ª tiene 2 incógnitas y la tercera 1 incógnita . De 
esta forma será fácil a partir de la última ecuación y subiendo hacia arriba , calcular el valor de las 3 
incógnitas .

Para transformar el sistema en uno que sea escalonado se combinarán las ecuaciones entre sí (sumándolas , 
restándolas , multiplicándolas por un número , etc.) 

Ejemplo :

La 1ª ecuación siempre se deja igual , (procurando que esta sea la más sencilla) y a la 2ª y 3ª ecuación se 
debe anular el término que lleva la x . 

Una vez que hemos anulado los términos en x debemos dejar fija la 1ª y 2ª ecuación y anular el término que 
lleva la y en la 3ª ecuación 

De la última ecuación obtenemos que z = -256/-128 = 2, que sustituyendo en B’’ resulta

- y + 9·2 = 13 ⇒ y = 5

y a su vez sustituyendo en A’’ obtenemos que :

2x + 3·5 – 7·2 = -1 ⇒ x = -1

Por lo tanto la solución del sistema es (-1, 5, 2) 


Clasificación de los sistemas :

Los sistemas de ecuaciones pueden ser de 3 tipos : 

1. Sistema compatible determinado (S.C.D.) : una única solución
2. Sistema compatible indeterminado (S.C.I.) : infinitas soluciones 
3. Sistema incompatible (S.I.) : no tiene solución 

En el ejemplo anterior hemos obtenido un S.C.D. pero ¿cuándo obtendremos los otros dos tipos? . 

• Cuando al realizar Gauss obtengamos 0 = K , siendo K un número distinto de 0 , tendremos un S.I. 
ya que obtenemos un absurdo .

Por ejemplo :

Dejamos fija la 1ª ecuación e intentamos anular la x de la 2ª y 3ª 

Quitamos la y de la 3ª ecuación :

Como se observa hemos obtenido un absurdo , ya que 0 no es igual a 12 , por lo que el sistema no tiene 
solución .

• Cuando al realizar Gauss obtengamos 0 = 0 , es decir se nos anule alguna ecuación , y el sistema 
resultante tenga más incógnitas que ecuaciones tendremos un S.C.I. en función de uno o dos 
parámetros (depende de las ecuaciones que se anulen) .

Por ejemplo :

Dejamos como siempre la 1ª ecuación igual e intentamos quitar la incógnita x de la 2ª y 3ª ecuación .


Si intentamos anular la y de la 3ª ecuación vemos que se nos anula la 3ª ecuación 

Obtenemos por tanto un sistema con dos ecuaciones y 3 incógnitas (hay más incógnitas que ecuaciones) por 
lo que tendrá infinitas soluciones . Una de ellas sería por ejemplo dar a la z el valor z=0 y así obtendríamos 
que y = -13 , x = 19


