Алгоритм решения системы двух линейных уравнений с двумя переменными

способом подстановки:
•Выразим из какого-нибудь уравнения одну из переменных через другую.
•Найденное выражение подставляем во второе уравнение.
•Решаем полученное уравнение с одной переменной.
•Найдем соответствующее значение второй переменной.
[image: image1.emf]
Алгоритм решения системы двух линейных уравнений с двумя переменными

способом алгебраического сложения:

•Необходимо уравнять модули коэффициентов при одном из неизвестных.
•Сложить или вычесть полученные уравнения.
•Решить полученное уравнение с одной переменной и найти значение этой переменной.
•Подставим найденное значение переменной в одно из уравнений исходной системы, найдем вторую переменную.
•Записать ответ.
[image: image2.emf]
Алгоритм решения системы двух линейных уравнений с двумя переменными

способом подстановки:
•Выразим из какого-нибудь уравнения одну из переменных через другую.
•Найденное выражение подставляем во второе уравнение.
•Решаем полученное уравнение с одной переменной.
•Найдем соответствующее значение второй переменной.
[image: image3.emf]
Алгоритм решения системы двух линейных уравнений с двумя переменными

способом алгебраического сложения:

•Необходимо уравнять модули коэффициентов при одном из неизвестных.
•Сложить или вычесть полученные уравнения.
•Решить полученное уравнение с одной переменной и найти значение этой переменной.
•Подставим найденное значение переменной в одно из уравнений исходной системы, найдем вторую переменную.
•Записать ответ.
[image: image4.emf]
Алгоритм решения системы двух линейных уравнений с двумя переменными

Графический способ (алгоритм)
· Выразить у через х в каждом уравнении

· Построить в одной системе координат график каждого уравнения

· Определить координаты точки пересечения

· Записать ответ

[image: image5.emf]
Алгоритм решения системы двух линейных уравнений с двумя переменными
Метод определителей (алгоритм)
· Составить табличку (матрицу) коэффициентов при неизвестных и вычислить определитель (
· Найти - определитель (x, получаемый из (заменой первого столбца на столбец свободных членов

· Найти - определитель (y, получаемый из (заменой второго столбца на столбец свободных членов

· Найти значение переменной х по формуле (x / (
· Найти значение переменной у по формуле (y / (
· Записать ответ

[image: image6.emf]Решение системы методом

определителей

7х+2у=1,

17х+6у

=-

9;

Составим матрицу

из коэффициентов

при неизвестных





7 2

17 6

=

= 7·6 - 2·17 = 42 - 34 = 8

Составим

определитель



х,

заменив в

определителе



I столбец на столбец

свободных членов



x=

1 2

-9 6

= 1·6 - 2·(-9) = 6 + 18 = 24



y=

7 1

17 -9

= 7·(-9) - 1·17 = - 63 -17= -80

Составим

определитель



у,

заменив в

определителе



II столбец на столбец

свободных членов

х=



x

 =

24

8

= 3

у=



y



=

-80

8

=

-10

Ответ: х=3; у= -10

Алгоритм решения системы двух линейных уравнений с двумя переменными

Графический способ (алгоритм)
· Выразить у через х в каждом уравнении

· Построить в одной системе координат график каждого уравнения

· Определить координаты точки пересечения

· Записать ответ

[image: image7.emf]
Алгоритм решения системы двух линейных уравнений с двумя переменными
Метод определителей (алгоритм)
· Составить табличку (матрицу) коэффициентов при неизвестных и вычислить определитель (
· Найти - определитель (x, получаемый из (заменой первого столбца на столбец свободных членов

· Найти - определитель (y, получаемый из (заменой второго столбца на столбец свободных членов

· Найти значение переменной х по формуле (x / (
· Найти значение переменной у по формуле (y / (
· Записать ответ

[image: image8.emf]Решение системы методом

определителей

7х+2у=1,

17х+6у

=-

9;

Составим матрицу

из коэффициентов

при неизвестных





7 2

17 6

=

= 7·6 - 2·17 = 42 - 34 = 8

Составим

определитель



х,

заменив в

определителе



I столбец на столбец

свободных членов



x=

1 2

-9 6

= 1·6 - 2·(-9) = 6 + 18 = 24



y=

7 1

17 -9

= 7·(-9) - 1·17 = - 63 -17= -80

Составим

определитель



у,

заменив в

определителе



II столбец на столбец

свободных членов

х=



x

 =

24

8

= 3

у=



y



=

-80

8

=

-10

Ответ: х=3; у= -10

