

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Lineární funkce, rovnice a nerovnice

3 Soustavy lineárních rovnic

motivace

Využívají se například při analytickém vyšetřování vzájemné polohy dvou přímek v rovině a prostoru. Při řešení některých slovních úloh, především o společné práci.

3.1 soustava dvou lineárních rovnic se dvěma neznámými

- V soustavě dvou lineárních rovnic se dvěma neznámými se vyskytují právě dvě neznámé (většinou x a y) v první mocnině.
- Soustava dvou lineárních rovnic je „složena“ ze dvou rovnic, přičemž každá z nich obsahuje právě dvě neznámé v první mocnině.
- Při řešení soustav lineárních rovnic se využívají tyto metody: metoda sčítací, metoda dosazovací, metoda srovnávací, grafické řešení.
- Při řešení soustav lineárních rovnic je nutno ovládat řešení lineárních rovnic.

- Při řešení soustav lineárních rovnic používáme ekvivalentní úpravy (jde o metematické úpravy, při kterých není ovlivněn výsledek řešení). Jsou to především tyto úpravy:
 1. Vzájemná výměna stran rovnice.
 2. Přičtení (odečtení) stejného čísla k oběma stranám rovnice.
 3. Vynásobení (vydělení) obou stran rovnice stejným nenulovým číslem.

!!! tyto úpravy provádíme vždy na obou stranách rovnice !!!

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

3.2 sčítací metoda

postup řešení

1. Rovnice upravíme tak, aby na levé straně rovnic byly pod sebou napsány odpovídající neznámé (x a y), na pravou stranu rovnic převedeme všechny výrazy neobsahující neznámou (většinou čísla).
2. Rovnice soustavy násobíme čísly zvolenými tak, aby se po sečtení vynásobených rovnic jedna neznámá vyloučila (např. x).
3. Sečteme (odečteme) od sebe rovnice soustavy.
4. Dále řešíme lineární rovnici o jedné neznámé (vypočítáme jednu neznámou, např. y).
5. Vráťme se k bodu 2. a rovnice soustavy násobíme čísly zvolenými tak, aby se po sečtení vynásobených rovnic vyloučila druhá neznámá (např. y).
6. Dále řešíme lineární rovnici o jedné neznámé (vypočítáme druhou neznámou, např. x).
7. Kořenem soustavy dvou lineárních rovnic se dvěma neznámými je uspořádaná dvojice $K = [x;y]$.
8. Na závěr provedeme zkoušku dosazením kořene do zadání, jestliže se pravá i levá strana rovnic rovnají, výsledek je správný.

Pozn.: vzhledem k tomu, že při výpočtu používáme pouze ekvivalentní úpravy, zkouška není nutná, přesto je vhodná k ověření správnosti výsledku.

řešená úloha

Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel

- | | |
|---|--|
| $\begin{array}{r} -2x + 3y = 0 \cdot (-3) \\ -6x + 5y = 24 \\ \hline 6x - 9y = 0 \\ -6x + 5y = 24 \\ \hline 6x - 6x - 9y + 5y = 24 \\ 0 - 4y = 24 / : (-4) \\ y = -6 \end{array}$ | <ul style="list-style-type: none"> • <u>vyloučíme neznámou x</u>, první rovnici vynásobíme číslem -3 (v první rovnici dostaneme u neznámé x číslo 6, ve druhé rovnici je u neznámé x číslo -6, při odečítání první a druhé rovnice se neznámá x odečte) • <u>první a druhou rovnici od sebe odečteme</u> (odečteme od sebe zvlášť neznámé x, neznámé y a na pravé straně rovnice od sebe odečteme (sečteme) čísla) • <u>vyřešíme lineární rovnici</u> o jedné neznámé y (obě strany rovnice vydělíme číslem -4) |
| $\begin{array}{r} -2x + 3y = 0 \cdot (-5) \\ -6x + 5y = 24 \cdot (3) \\ \hline 10x - 15y = 0 \\ -18x + 15y = 72 \\ \hline -8x + 0 = 72 / : (-8) \\ x = -9 \end{array}$ | <ul style="list-style-type: none"> • <u>vyloučíme neznámou y</u>, první rovnici vynásobíme číslem -5, druhou rovnici vynásobíme číslem 3 (v první rovnici dostaneme u neznámé y číslo -15, ve druhé rovnici dostaneme u neznámé y číslo 15, při odečítání první a druhé rovnice se neznámá y odečte) • <u>první a druhou rovnici od sebe odečteme</u> • <u>vyřešíme lineární rovnici</u> o jedné neznámé x (obě strany rovnice vydělíme číslem -8) • <u>zapišeme výsledek soustavy dvou lineárních rovnic se dvěma neznámými</u>, kořenem je uspořádaná dvojice (píšeme do hranatých závorek, nejdříve x, potom y) |
- $K = [-9; -6]$

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

3.3 dosazovací metoda (substituční)

postup řešení

1. Rovnice upravíme tak, aby na levé straně rovnic byly pod sebou napsány odpovídající neznámé (x a y), na pravou stranu rovnic převedeme všechny výrazy neobsahující neznámou (většinou čísla).
2. Z první rovnice vyjádříme jednu neznámou (např. y) a dosadíme do druhé rovnice.
3. Druhou rovnici upravíme (viz *lineární rovnice*) a vyřešíme lineární rovnici (vypočítali jsme jednu neznámou např. x).
4. Vráťme se k bodu 2 a z druhé rovnice vyjádříme druhou neznámou (např. x) a dosadíme do první (zadané) rovnice.
5. Lineární rovnici upravíme a vyřešíme (vypočítáme druhou neznámou, např. y).
6. Zapišeme výsledek soustavy rovnic.
7. Na závěr provedeme zkoušku dosazením kořene do zadání.

řešená úloha

Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel

$$-2x + 3y = 0 \rightarrow y = \frac{2}{3}x$$

$$-6x + 5y = 24$$

$$-6x + 5\left(\frac{2}{3}x\right) = 24$$

$$-6x + \frac{10}{3}x = 24$$

$$\frac{-18x + 10x}{3} = 24$$

$$\frac{-8x}{3} = 24 \cdot (-3)$$

$$-8x = 72 \cdot (-8)$$

$$x = -9$$

- z první rovnice vyjádříme neznámou y (na základě znalostí lineárních rovnic)

- $y = \frac{2}{3}x$ napíšeme místo y (dosadíme) do druhé rovnice

- vyřešíme lineární rovnici o neznámé x

- vypočítáme neznámou x

$$-2x + 3y = 0$$

$$-6x + 5y = 24 \rightarrow x = \frac{24 - 5y}{-6}$$

$$-2\left(\frac{24 - 5y}{-6}\right) + 3y = 0$$

$$\frac{24 - 5y}{3} + 3y = 0 \cdot (-3)$$

$$24 - 5y + 9y = 0$$

$$4y = -24 \cdot (-4)$$

$$y = -6$$

$$K = [-9; -6]$$

- z druhé rovnice vyjádříme neznámou x

- $x = \frac{24 - 5y}{-6}$ napíšeme místo x (dosadíme) do první rovnice

- vyřešíme lineární rovnici o neznámé y

- vypočítáme neznámou y

- zapišeme výsledek

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

3.4 srovnávací metoda (komparační)

1. Z první i druhé rovnice vyjádříme např. neznámou x (vždy vyjadřujeme stejnou neznámou, buď x nebo y).
2. Vyjádřené výrazy (obsahují pouze neznámou y a čísla) se sobě musí rovnat (jestliže se rovnají levé strany rovnice, pak se musí rovnat i pravé strany rovnice).
3. Upravíme lineární rovnici (neznámou převedeme na jednu stranu, čísla na druhou stranu) a vyřešíme ji.
4. Vypočítanou neznámou (např. y) dosadíme do vyjádřené rovnice (bod 1) a dopočítáme druhou neznámou (opět vypočítáme lineární rovnici o jedné neznámé).
5. Zapišeme kořen rovnice.
6. Na závěr provedeme zkoušku dosazením kořene do zadání

řešená úloha

Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel

$$-2x + 3y = 0 \rightarrow y = \frac{2}{3}x$$

$$-6x + 5y = 24 \rightarrow y = \frac{24 + 6x}{5}$$

$$\frac{2x}{3} = \frac{24 + 6x}{5} \quad / \cdot 15$$

$$5 \cdot (2x) = 3 \cdot (24 + 6x)$$

$$10x = 72 + 18x$$

$$-8x = 72 \quad / : (-8)$$

$$x = -9$$

$$y = \frac{2}{3}x$$

$$y = \frac{2}{3}(-9)$$

$$y = -6$$

$$K = [-9; -6]$$

- z první rovnice vyjádříme neznámou y (viz *lineární rovnice*)
- z druhé rovnice vyjádříme neznámou y (viz *lineární rovnice*)

\Rightarrow z obou rovnic vyjádříme stejnou neznámou

- výše vyjádřené neznámé dáme do rovnosti a vyřešíme lineární rovnici o jedné neznámé x

- vypočítáme neznámou x , tuto dosadíme do jedné z rovnic, které jsme vyjádřili hned v prvním a druhém kroku:

$$y = \frac{2}{3}x \quad \text{nebo} \quad y = \frac{24 + 6x}{5} \quad \text{a vypočítáme tak neznámou } y$$

- zapišeme výsledek

3.5 grafické řešení

postup řešení

1. Do kartézského systému souřadnic narýsujeme graf lineární funkce, která je dána první rovnicí soustavy (musíme ji nejdříve upravit na tvar $y = ax + b$).
2. Do kartézského systému souřadnic narýsujeme graf lineární funkce, která je dána druhou rovnicí soustavy (musíme ji nejdříve upravit na tvar $y = ax + b$).
3. Grafem dvou lineárních funkcí jsou dvě přímky, souřadnice jejich průniku jsou kořenem dané soustavy dvou lineárních rovnic.
4. Soustava dvou lineárních rovnic se dvěma neznámými má
 - a) právě jedno řešení, jestliže jsou přímky různoběžné (mají jeden společný bod) $\rightarrow K = [x;y]$.
 - b) žádné řešení, jestliže jsou přímky různoběžné (nemají žádný společný bod) $\rightarrow K = \emptyset$.
 - c) nekonečně mnoho řešení, jestliže obě přímky splývají (mají nekonečně mnoho společných bodů) $\rightarrow K = \mathbf{R}$.

řešená úloha

Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel

$$-2x + 3y = 0$$

$$-6x + 5y = 24$$

- první rovnici $-2x + 3y = 0$ upravíme na tvar $y = \frac{2}{3}x$ ($y = ax + b$) a určíme dva body, kterými tato přímka prochází (souřadnici x si volíme, y dopočítáme)
- druhou rovnici $-6x + 5y = 24$ upravíme na tvar $y = \frac{24}{5} + \frac{6}{5}x$ a určíme dva body, kterými tato přímka prochází (souřadnici x si volíme, y dopočítáme)
- obě přímky narýsujeme do kartézského souřadnicového systému
- podíváme se, ve kterém bodě se obě přímky protínají, a zapíšeme souřadnice tohoto bodu
- $K = [-9; -6]$

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

řešené úlohy

1. Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel metodou

- sčítací
- dosazovací
- srovnávací

$$\frac{2}{3}x - \frac{5}{8}y = 1 \quad / \cdot 24$$

$$\frac{7}{2}x + 3y = 0 \quad / \cdot 2$$

$$\hline 8 \cdot (2x) - 3(5y) = 24$$

$$7x + 2 \cdot (3y) = 0$$

$$\hline 16x - 15y = 24$$

$$7x + 6y = 0$$

a) metoda sčítací

$$16x - 15y = 24 \quad / \cdot (2)$$

$$7x + 6y = 0 \quad / \cdot (5)$$

$$32x - 30y = 48$$

$$35x + 30y = 0$$

$$\hline 32x + 35x - 30y + 30y = 48 + 0$$

$$67x = 48 \quad / : (67)$$

$$x = \frac{48}{67}$$

$$16x - 15y = 24 \quad / \cdot (7)$$

$$7x + 6y = 0 \quad / \cdot (-16)$$

$$112x - 105y = 168$$

$$-112x - 96y = 0$$

$$\hline -201y = 168 \quad / : (-201)$$

$$y = -\frac{168}{201}$$

$$y = -\frac{56}{67}$$

$$K = \left[\frac{48}{67}; -\frac{56}{67} \right]$$

- než začneme řešit rovnici pomocí kterékoli metody, upravíme ji
- v první rovnici odstraníme zlomky (obě strany první rovnice vynásobíme nejmenším společným násobkem jmenovatelů zlomků, číslem 24)
- ve druhé rovnici odstraníme zlomky (obě strany druhé rovnice vynásobíme nejmenším společným násobkem jmenovatelů zlomků, číslem 2)
- !!! nesmíme zapomenout násobit i pravou stranu rovnice !!!
- tuto soustavu budeme postupně řešit třemi metodami
- vyloučíme neznámou y, první rovnici vynásobíme číslem 2, druhou rovnici číslem 5 (v první rovnici dostaneme u neznámé y číslo - 30, ve druhé rovnici je u neznámé y číslo 30, při sčítání první a druhé rovnice se neznámá y odečte)
- první a druhou rovnici sečteme (sečteme zvlášť neznámé x, neznámé y a na pravé straně rovnice sečteme čísla)
- vyřešíme lineární rovnici o jedné neznámé x (obě strany rovnice vydělíme číslem 67)
- vyloučíme neznámou x, první rovnici vynásobíme číslem 7, druhou rovnici vynásobíme číslem - 16 (v první rovnici dostaneme u neznámé x číslo 112, ve druhé rovnici dostaneme u neznámé x číslo - 112, při odečítání první a druhé rovnice se neznámá x odečte)
- první a druhou rovnici sečteme
- vyřešíme lineární rovnici o jedné neznámé y (obě strany rovnice vydělíme číslem - 201)
- zlomek upravíme na základní tvar (čitatele i jmenovatele zlomku vydělíme číslem 3)
- zapišeme výsledek soustavy dvou lineárních rovnic se dvěma neznámými

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

b) metoda dosazovací

$$16x - 15y = 24 \rightarrow y = \frac{24 - 16x}{-15}$$

$$7x + 6y = 0$$

$$7x + 6\left(\frac{24 - 16x}{-15}\right) = 0$$

$$7x + \frac{144 - 96x}{-15} = 0 \cdot (-15)$$

$$-105x + 144 - 96x = 0$$

$$-201x + 144 = 0$$

$$-201x = -144 \quad / : (-201)$$

$$x = \frac{144}{201}$$

$$x = \frac{48}{67}$$

$$16x - 15y = 24$$

$$7x + 6y = 0 \rightarrow x = -\frac{6y}{7}$$

$$16 \cdot \left(-\frac{6y}{7}\right) - 15y = 24$$

$$-\frac{96y}{7} - 15y = 24 \quad / \cdot (-7)$$

$$96y + 105y = -168$$

$$201y = -168 \quad / : (201)$$

$$y = -\frac{168}{201}$$

$$y = -\frac{56}{67}$$

$$K = \left[\frac{48}{67}; -\frac{56}{67}\right]$$

- z první rovnice vyjádříme neznámou y (na základě znalostí lineárních rovnic)
- $y = \frac{24 - 16x}{-15}$ napíšeme místo y (dosadíme) do druhé rovnice
- vyřešíme lineární rovnici o neznámé x
 - odstraníme závorku (čitatele vynásobíme číslem 6)
 - odstraníme zlomek
 - neznámé na levé straně sečteme
 - číslo převedeme na pravou stranu rovnice, obě strany rovnice vydělíme číslem -201
 - upravíme zlomek na základní tvar (čitatele i jmenovatele zlomku vydělíme číslem 3)
- z druhé rovnice vyjádříme neznámou x
- $x = -\frac{6y}{7}$ napíšeme místo x (dosadíme) do první rovnice
- vyřešíme lineární rovnici o neznámé y
 - odstraníme závorku (čitatele vynásobíme číslem 16)
 - odstraníme zlomek (obě strany rovnice vynásobíme číslem -7)
 - neznámé na levé straně sečteme
 - obě strany rovnice vydělíme číslem 201
 - upravíme zlomek na základní tvar (čitatele i jmenovatele zlomku vydělíme číslem 3)
- pozn.: při zkoušce se výsledek dosazuje vždy do původní (neupravené) rovnice
- zapíšeme výsledek

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

c) metoda srovnávací

$$16x - 15y = 24 \rightarrow y = \frac{24 - 16x}{-15}$$

$$7x + 6y = 0 \rightarrow y = -\frac{7x}{6}$$

$$\frac{24 - 16x}{-15} = -\frac{7x}{6} \cdot (-30)$$

$$2 \cdot (24 - 16x) = 5 \cdot (7x)$$

$$48 - 32x = 35x$$

$$48 = 67x$$

$$67x = 48 / : (67)$$

$$x = \frac{48}{67}$$

$$y = -\frac{7x}{6}$$

$$y = -\frac{7 \cdot \left(\frac{48}{67}\right)}{6}$$

$$y = -\frac{7 \cdot 48}{6 \cdot 67}$$

$$y = -\frac{7 \cdot 8}{67}$$

$$y = -\frac{56}{67}$$

$$K = \left[\frac{48}{67}; -\frac{56}{67} \right]$$

- z první rovnice vyjádříme neznámou y (viz *lineární rovnice*)
- z druhé rovnice vyjádříme neznámou y (viz *lineární rovnice*)
- výše vyjádřené neznámé dáme do rovnosti a vyřešíme lineární rovnici o jedné neznámé x
 - obě strany rovnice vynásobíme nejmenším společným násobkem jmenovatelů zlomků
 - roznásobíme závorky
 - neznámou převedeme na pravou stranu
 - strany rovnice vyměníme (kvůli lepší názornosti)
 - obě strany rovnice vydělíme číslem 67
- neznámou x dosadíme do jedné z rovnic, které jsme vyjádřili hned v prvním a druhém kroku:

$$y = \frac{24 - 16x}{-15} \text{ nebo } y = -\frac{7x}{6}$$
 - na pravé straně rovnice upravíme zlomek
- zapíšeme výsledek
- pozn.: při zkoušce se výsledek dosazuje vždy do původní (neupravené) rovnice

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

2. Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel metodou

- sčítací
- dosazovací
- srovnávací
- grafickou

$$\begin{array}{r}
 6 \cdot (2x + 3y) - 6y = 3 \cdot (2 - 6y) + 12y \\
 5x - 3 \cdot (y - 2x) = 3 \cdot (3x - 7) - x \\
 \hline
 12x + 18y - 6y = 6 - 18y + 12y \\
 5x - 3y + 6x = 9x - 21 - x \\
 \hline
 12x + 12y = 6 - 6y \\
 11x - 3y = 8x - 21 \\
 \hline
 12x + 18y = 6 / : (6) \\
 3x - 3y = -21 / : (3) \\
 \hline
 2x + 3y = 1 \\
 x - y = -7
 \end{array}$$

a) sčítací metoda

$$\begin{array}{r}
 2x + 3y = 1 \\
 x - y = -7 / \cdot (3) \\
 \hline
 2x + 3y = 1 \\
 3x - 3y = -21 \\
 \hline
 2x + 3x = 1 - 21 \\
 5x = -20 / : (5) \\
 x = -4
 \end{array}$$

$$\begin{array}{r}
 2x + 3y = 1 \\
 x - y = -7 / \cdot (-2) \\
 \hline
 2x + 3y = 1 \\
 -2x + 2y = 14 \\
 \hline
 3y + 2y = 1 + 14 \\
 5y = 15 / : (5) \\
 y = 3
 \end{array}$$

$$K = [-4; 3]$$

- než začneme řešit rovnici pomocí kterékoli metody, upravíme ji tak, aby na levé straně rovnic byly pod sebou napsané odpovídající neznámé (x a y), na pravou stranu rovnic převedeme všechny výrazy neobsahující neznámou (většinou čísla).
- kdybychom první rovnici nedělili číslem 6 a druhou rovnici číslem 3, výsledek by to neovlivnilo, ovšem s menšími čísly se snadněji počítá
- tuto soustavu budeme postupně řešit všemi metodami
- při zkoušce bychom výsledky dosazovali do neupravené rovnice, ne do této
- vyločíme neznámou y (druhou rovnici vynásobíme číslem 3)
- první a druhou rovnici sečteme (sečteme zvlášť neznámé x , neznámé y a na pravé straně rovnice sečteme čísla)
- vyřešíme lineární rovnici o jedné neznámé x (obě strany rovnice vydělíme číslem 5)
- vyločíme neznámou x , druhou rovnici vynásobíme číslem -2
- první a druhou rovnici sečteme
- vyřešíme lineární rovnici o jedné neznámé y
- zapišeme výsledek soustavy dvou lineárních rovnic se dvěma neznámými

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

b) dosazovací metoda

$$\begin{array}{l} 2x + 3y = 1 \rightarrow y = \frac{1-2x}{3} \\ x - y = -7 \\ \hline x - \frac{1-2x}{3} = -7 / \cdot (3) \\ 3x - (1-2x) = -21 \\ 3x - 1 + 2x = -21 \\ 5x = -20 / : (5) \\ x = -4 \end{array}$$

- z první rovnice vyjádříme neznámou y (na základě znalostí lineárních rovnic)
- $y = \frac{1-2x}{3}$ napíšeme místo y (dosadíme) do druhé rovnice
- vyřešíme lineární rovnici o neznámé x

$$\begin{array}{l} 2x + 3y = 1 \\ x - y = -7 \rightarrow x = y - 7 \\ \hline 2 \cdot (y - 7) + 3y = 1 \\ 2y - 14 + 3y = 1 \\ 5y = 15 / : (5) \\ y = 3 \end{array}$$

- z druhé rovnice vyjádříme neznámou x
- $x = y - 7$ napíšeme místo x (dosadíme) do první rovnice
- vyřešíme lineární rovnici o neznámé y

$$K = [-4; 3]$$

c) srovnávací metoda

$$\begin{array}{l} 2x + 3y = 1 \rightarrow x = \frac{1-3y}{2} \\ x - y = -7 \rightarrow x = y - 7 \\ \hline \frac{1-3y}{2} = y - 7 / \cdot (2) \\ 1 - 3y = 2 \cdot (y - 7) \\ 1 - 3y = 2y - 14 \\ -3y - 2y = -14 - 1 \\ -5y = -15 / : (-5) \\ y = 3 \\ \hline x = y - 7 \\ x = 3 - 7 \\ x = -4 \end{array}$$

- kořenem soustavy dvou lineárních rovnic se dvěma neznámými je uspořádaná dvojice $x = -4$ a $y = 3$
- z první rovnice vyjádříme neznámou x (viz *lineární rovnice*)
- z druhé rovnice vyjádříme neznámou x (viz *lineární rovnice*)
- výše vyjádřené neznámé dáme do rovnosti a vyřešíme lineární rovnici o jedné neznámé y

$$K = [-4; 3]$$

- neznámou y dosadíme do jedné z rovnic, které jsme vyjádřili hned v prvním a druhém kroku:
 $x = \frac{1-3y}{2}$ nebo $x = y - 7$ a vypočítáme tak neznámou x

- kořenem soustavy dvou lineárních rovnic se dvěma neznámými je uspořádaná dvojice $x = -4$ a $y = 3$

d) grafická metoda

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

$$\begin{aligned} 2x + 3y &= 1 \\ x - y &= -7 \end{aligned}$$

- první rovnici $2x + 3y = 1$ upravíme na tvar $y = -\frac{2}{3}x + \frac{1}{3}$ ($y = ax + b$) a určíme dva body, kterými tato přímka prochází (souřadnici x si volíme, y dopočítáme), např. $A = [-1; 1]$, $B = [5; -3]$
- druhou rovnici $x - y = -7$ upravíme na tvar $y = x + 7$ a určíme dva body, kterými tato přímka prochází (souřadnici x si volíme, y dopočítáme), např. $A = [-5; 2]$, $B = [-3; 4]$
- obě přímky narýsujeme do kartézského souřadnicového systému
- podíváme se, ve kterém bodě se obě přímky protínají, a zapíšeme souřadnice tohoto bodu
- $K = [-4; 3]$

3. Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel metodou

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

- sčítací
- dosazovací
- srovnávací
- grafickou

$$\begin{array}{r} 4x + 2 = -6y \\ -9y - 3 = 6x \\ \hline 4x + 6y = -2 / : (2) \\ -6x - 9y = 3 / : (3) \\ \hline 2x + 3y = -1 \\ -2x - 3y = 1 \\ \hline \end{array}$$

a) metoda sčítací

$$\begin{array}{r} 2x + 3y = -1 \\ -2x - 3y = 1 \\ \hline 0 = 0 \\ K = \mathbf{R} \end{array}$$

b) metoda dosazovací

$$\begin{array}{r} 2x + 3y = -1 \rightarrow x = \frac{-1-3y}{2} \\ -2x - 3y = 1 \\ \hline -2 \cdot \left(\frac{-1-3y}{2} \right) - 3y = 1 \\ -(-1-3y) - 3y = 1 \\ 1 + 3y - 3y = 1 \\ 1 = 1 \\ x \in \mathbf{R}, K = \mathbf{R} \end{array}$$

$$\begin{array}{r} 2x + 3y = -1 \\ -2x - 3y = 1 \rightarrow y = \frac{-2x-1}{3} \\ \hline 2x + 3 \cdot \left(\frac{-2x-1}{3} \right) = -1 \\ 2x - 2x - 1 = -1 \\ -1 = -1 \\ y \in \mathbf{R}, K = \mathbf{R} \end{array}$$

- než začneme řešit rovnici **c) metoda srovnávací** pomocí kterékoli metody,

upravíme ji tak, aby na levé straně rovnic byly pod sebou napsané odpovídající neznámé (x a y), na pravou stranu rovnic převedeme všechny výrazy neobsahující neznámou (většinou čísla).

- jestliže se pořádně podíváme na koeficienty (čísla, která násobí neznámé), vidíme, že rovnicí můžeme rovnou sčítat
- po sečtení se odečtou neznámé x a zároveň neznámé y
- kořenem této soustavy se dvěma neznámými je množina reálných čísel (pro každou uspořádanou dvojici $[x;y]$ platí $0 = 0$)
- z první rovnice vyjádříme neznámou x (na základě znalostí lineárních rovnic)
- $x = \frac{-1-3y}{2}$ napíšeme místo x (dosadíme) do druhé rovnice
- vyřešíme lineární rovnici o neznámé y
- za x můžeme dosadit jakékoli reálné číslo, výsledek je vždy $1 = 1$ (dále už počítat nemusíme, toto je výsledek)
- z druhé rovnice vyjádříme neznámou y
- $y = \frac{-2x-1}{3}$ napíšeme místo y (dosadíme) do první rovnice
- vyřešíme lineární rovnici o neznámé x
- za y můžeme dosadit jakékoli reálné číslo, výsledek je vždy $-1 = -1$
- Množinou kořenů jsou všechna reálná čísla.

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

$$2x + 3y = -1 \rightarrow x = \frac{-1 - 3y}{2}$$

$$-2x - 3y = 1 \rightarrow x = \frac{-3y - 1}{2}$$

$$\frac{-1 - 3y}{2} = \frac{-3y - 1}{2} \quad / \cdot (2)$$

$$-1 - 3y = -3y - 1$$

$$0 = 0$$

$$K = \mathbf{R}$$

d) metoda grafická

$$2x + 3y = -1$$

$$-2x - 3y = 1$$

- z první rovnice vyjádříme neznámou x (viz *lineární rovnice*)
- z druhé rovnice vyjádříme neznámou x (viz *lineární rovnice*)
- výše vyjádřené neznámé dáme do rovnosti a vyřešíme lineární rovnici o jedné neznámé y
- množinou kořenů jsou všechna reálná čísla, kterákoli reálné číslo dosadíme za neznámou, vždy vyjde $0 = 0$

- první rovnici $2x + 3y = -1$ upravíme na tvar $y = -\frac{2}{3}x - \frac{1}{3}$ ($y = ax + b$) a určíme dva body, kterými tato přímka prochází,

např. průsečíky s osami: $P_x = \left[-\frac{1}{2}; 0\right]$, $P_y = \left[0; -\frac{1}{3}\right]$

- druhou rovnici $-2x - 3y = 1$ upravíme na tvar $y = -\frac{2}{3}x - \frac{1}{3}$
- po úpravě obou rovnic na tvar $y = ax + b$ vidíme, že rovnice udávající přímky jsou si rovny, tyto přímky jsou totožné, mají tedy nekonečně mnoho průsečíků
- $K = \mathbf{R}$

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

4. Řešte soustavu dvou lineárních rovnic se dvěma neznámými v množině reálných čísel metodou

- sčítací
- dosazovací
- srovnávací
- grafickou

$$3x - 5 = -2y$$

$$y - 6 = -\frac{3}{2}x$$

$$3x + 2y = 5$$

$$\frac{3}{2}x + y = 6 \cdot 2$$

$$3x + 2y = 5$$

$$3x + 2y = 12$$

a) metoda sčítací

$$3x + 2y = 5 \cdot (-1)$$

$$3x + 2y = 12$$

$$-3x - 2y = -5$$

$$3x + 2y = 12$$

$$0 = 7$$

$$K = \emptyset$$

b) metoda dosazovací

$$3x + 2y = 5 \rightarrow y = \frac{5 - 3x}{2}$$

$$3x + 2y = 12$$

$$3x + 2 \cdot \left(\frac{5 - 3x}{2} \right) = 12$$

$$3x + 5 - 3x = 12$$

$$0 = 7$$

$$K = \emptyset$$

$$3x + 2y = 5$$

$$3x + 2y = 12 \rightarrow x = \frac{12 - 2y}{3}$$

$$3 \cdot \left(\frac{12 - 2y}{3} \right) + 2y = 5$$

$$12 - 2y + 2y = 5$$

$$0 = -7$$

$$K = \emptyset$$

- než začneme řešit rovnici pomocí kterékoli metody, upravíme ji tak, aby na levé straně rovnic byly pod sebou napsány odpovídající neznámé (x a y), na pravé straně rovnice čísla

- tuto rovnici budeme postupně řešit všemi metodami

- první rovnici vynásobíme číslem -1

- rovnice sečteme

- množinou řešení je prázdná množina, pro žádnou uspořádanou dvojici $[x;y]$ neplatí $0 = 7$

- z první rovnice vyjádříme neznámou y a dosadíme do druhé rovnice

- vyřešíme lineární rovnici o jedné neznámé

- kořenem je prázdná množina, protože pro žádné reálné číslo neplatí rovnost $0 = 7$ (dále už počítat nemusíme)

- ze druhé rovnice vyjádříme neznámou x a dosadíme do první rovnice

- vyřešíme lineární rovnici o jedné neznámé

- pro žádné y nemá tato rovnice řešení

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

c) metoda srovnávací

$$3x + 2y = 5 \rightarrow y = \frac{5 - 3x}{2}$$

$$3x + 2y = 12 \rightarrow y = \frac{12 - 3x}{2}$$

$$\frac{5 - 3x}{2} = \frac{12 - 3x}{2} / \cdot 2$$

$$5 - 3x = 12 - 3x$$

$$0 = 7$$

$$K = \emptyset$$

$$3x + 2y = 5 \rightarrow x = \frac{5 - 2y}{3}$$

$$3x + 2y = 12 \rightarrow x = \frac{12 - 2y}{3}$$

$$\frac{5 - 2y}{3} = \frac{12 - 2y}{3} / \cdot 3$$

$$5 - 2y = 12 - 2y$$

$$0 = 7$$

$$K = \emptyset$$

- z první rovnice vyjádříme neznámou y
- ze druhé rovnice vyjádříme neznámou y
- dříve vyjádřené neznámé dáme do rovnosti
- vypočítáme linerání rovnici o jedné neznámé
- kořenem je prázdná množina, protože pro žádné reálné číslo neplatí rovnost $0 = 7$
- Jestliže vyjádříme z první a druhé rovnice neznámé x, pak zjistíme, že řešením je také prázdná množina

d) grafická metoda

$$3x + 2y = 5$$

$$3x + 2y = 12$$

- první rovnici $3x + 2y = 5$ upravíme na tvar $y = -\frac{3}{2}x + \frac{5}{2}$ ($y = ax + b$) a určíme dva body, kterými tato přímka prochází (souřadnici x si volíme, y dopočítáme), např. $A = [1;1]$, $B = [3;-2]$
- druhou rovnici $3x + 2y = 12$ upravíme na tvar $y = -\frac{3}{2}x + 6$ ($y = ax + b$) a určíme dva body, kterými tato přímka prochází, např. průsečíky s osami: $P_y = [0;6]$, $P_x = [4;0]$
- obě přímky narýsujeme do kartézského souřadnicového systému
- přímky jsou rovnoběžné, nemají žádný průsečík $\Rightarrow K = \emptyset$

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Úlohy k procvičování

1. $2x + 3y = 9$

$6x - y = 5$

2. $4x - 28 = 3y + 14$

$2x + 14 = 3y - 16$

3. $-6x + 3y = 12$

$x - 4y = -2$

4. $-3x - 13 = -7y$

$-14y - 26 = -6x$

5. $2 \cdot (2x + 1 + 3y) = 0$

$-3 \cdot (2x + 1 + 3y) = 0$

6. $5x = -3 \cdot (2y + 4)$

$2 \cdot (y - 5) = 2x$

7. $x = 5 \cdot \left(1 + \frac{3}{5}y\right)$

$5x = 4 \cdot \left(2 - \frac{1}{2}y\right)$

8. $-3 \cdot (1 + y) = 3 \cdot (y - 2x)$

$9y - \frac{6 - 12y}{2} = -3 \cdot (2x - 3y)$

9. $3 \cdot (x + 3y) = \frac{30}{2}$

$\frac{x + 3y}{2} = -1$

Výsledky

1. $K = \left[\frac{6}{5}; \frac{11}{5}\right]$

2. $K = [36; 34]$

3. $K = [-2; 0]$

4. $K = \emptyset$

5. $K = \mathbf{R}$

6. $K = \left[-\frac{27}{8}; \frac{13}{16}\right]$

7. $K = [2; -1]$

8. $K = \mathbf{R}$

9. $K = \emptyset$