
Rozwiązanie układu równań liniowych z dwiema
niewiadomymi

Wprowadzenie
Przeczytaj
Animacja
Sprawdź się
Dla nauczyciela

Bartek i Tomek mają razem oszczędności. Jednak Tomek ma o więcej od
Bartka.
Jak policzyć ile oszczędności ma każdy z chłopców?
Czy jest tylko jedna prawidłowa odpowiedź na to pytanie?

W tym materiale zajmiemy się pojęciem rozwiązania układu równań liniowych z dwiema
niewiadomymi.

Twoje cele

Sformułujesz definicję rozwiązania układu równań liniowych z dwiema
niewiadomymi.
Sprawdzisz, czy dane liczby są rozwiązaniem układu równań liniowych z dwiema
niewiadomymi.
Przedstawisz graficzną ilustrację układu równań pierwszego stopnia z dwiema
niewiadomymi.
Odczytasz liczbę rozwiązań układu równań na podstawie jego ilustracji graficznej.

Źródło: co�onbro, dostępny w internecie: h�ps://pexels.com/.

780 zł 250 zł

Rozwiązanie układu równań liniowych z dwiema
niewiadomymi

Przeczytaj

Definicja: Układ równań liniowych z dwiema niewiadomymi

Układem równań liniowych z dwiema niewiadomymi nazywamy koniunkcję dwóch
równań pierwszego stopnia z dwiema niewiadomymi.

Układ taki przyjmuje postać:

,

gdzie:
 oraz – oznaczają niewiadome,
, , oraz – współczynniki przy niewiadomych oraz ,
 i – nazywamy wyrazami wolnymi.

Przy czym współczynniki przy odpowiednich niewiadomych nie są równocześnie
zerami.

Przykład 1

Znajdziemy dwie liczby naturalne, takie, że ich suma wynosi , a ich różnica .

Zapiszemy warunki podane w treści zadania za pomocą dwóch równań z dwiema
niewiadomymi. Pierwszą z liczb oznaczymy , a drugą .

Wtedy i .

Warunki te możemy zapisać w postaci układu równań liniowych z dwiema
niewiadomymi

.

Łatwo odgadnąć, że szukane liczby to i .

Sprawdzimy, czy spełniają one nasze równania, czyli czy po podstawieniu wartości
i do równań w miejsca niewiadomych otrzymamy tożsamości.

Pierwsze równanie.

A zatem para spełnia to równanie.

{

a

1

x+ b

1

y = c

1

a

2

x+ b

2

y = c

2

x y

a

1

a

2

b

1

b

2

x y

c

1

c

2

10 4

x y

x+ y = 10 x− y = 4

{

x+ y = 10

x− y = 4

x = 7 y = 3

x = 7

y = 3

L

1

= x+ y = 7 + 3 = 10 = P

1

(7, 3)

javascript:void(0);

Drugie równanie.

A zatem para spełnia to równanie.

Para spełnia każde z równań, a więc spełnia układ tych równań .

Definicja: Rozwiązanie układu równań liniowych z dwiema niewiadomymi

Rozwiązaniem układu równań liniowych z dwiema niewiadomymi nazywamy każdą parę
liczb spełniającą jednocześnie każde równanie danego układu równań.

Przykład 2

Sprawdzimy, która para liczb , jest rozwiązaniem układu równań

.

W przypadku takiego układu trudno jest odgadnąć rozwiązanie.

Musimy więc sprawdzić wartości liczbowe wyrażeń uzyskanych po prawej i lewej
stronie każdego z równań układu, po podstawieniu w miejsce niewiadomych
odpowiednich liczb.

Jeśli lewa strona równania będzie równa prawej , w każdym z dwóch równań, to
para spełnia układ równań, a więc jest jego rozwiązaniem.

Para .

Pierwsze równanie.

A zatem para spełnia to równanie.

Drugie równanie.

A zatem para nie spełnia tego równania.

Nie jest więc rozwiązaniem układu równań.

Para .

L

2

= x− y = 7 − 3 = 4 = P

2

(7, 3)

(7, 3) {

x+ y = 10

x− y = 4

(2, 3) (−6, 9)

{

1

2

x+

2

3

y = 3

1

7

x+

2

7

y+

2

7

= 2

(L = P)

(2, 3)

L

1

=

1

2

x+

2

3

y =

1

2

⋅ 2 +

2

3

⋅ 3 = 1 + 2 = 3 = P

1

(2, 3)

L

2

=

1

7

x+

2

7

y+

2

7

=

1

7

⋅ 2 +

2

7

⋅ 3 +

2

7

=

2+6+2

7

=

10

7

≠ 2 = P

2

(2, 3)

(−6, 9)

javascript:void(0);

Pierwsze równanie.

A zatem para spełnia to równanie.

Drugie równanie.

A zatem para spełnia to równanie.

Para spełnia każde z równań, a więc jest rozwiązaniem układu równań

.

Przykład 3

Wróćmy teraz do problemu, który pojawił się na początku materiału.

Bartek i Tomek mają razem oszczędności. Jednak Tomek ma o więcej od
Bartka. Jak policzyć ile oszczędności ma każdy z chłopców? Czy jest tylko jedna
prawidłowa odpowiedź na to pytanie?

Oznaczymy przez oszczedności Bartka, a przez oszczędności Tomka.

Warunki wynikające z treści zadania możemy zapisać w postaci układu równań
liniowych z dwiema niewiadomymi

.

Aby odpowiedzieć, czy jest tylko jedna prawidłowa odpowiedź na to pytanie, możemy
narysować wykresy równań i sprawdzić ile mają punktów wspólnych.

L

1

=

1

2

x+

2

3

y =

1

2

⋅ (−6) +

2

3

⋅ 9 = −3 + 6 = 3 = P

1

(−6, 9)

L

2

=

1

7

x+

2

7

y+

2

7

=

1

7

⋅ (−6) +

2

7

⋅ 9 +

2

7

=

−6+18+2

7

=

14

7

= 2 = P

2

(−6, 9)

(−6, 9)

{

1

2

x+

2

3

y = 3

1

7

x+

2

7

y =

2

7

= 2

780 zł 250 zł

x y

{

x+ y = 780

y = x+ 250

Widzimy, że wykresy mają jeden punkt wspólny, a więc istnieje tylko jedna para liczb,
spełniająca jednocześnie obydwa równania, zatem istnieje tylko jedno rozwiązanie tego
układu równań.

Aby je znaleźć, możemy łatwo zapisać układ równań w postaci jednego równania z jedną
niewiadomą.

A wtedy korzystając z drugiego równania obliczmy .

.

Możemy zatem odpowiedzieć na pytanie:

Bartek ma oszczędności, a Tomek ma .

Istnieje tylko jedna para liczb, będąca rozwiązaniem tego układu równań i spełniająca
warunki zadania.

Definicja: Układ równań oznaczony

Układ równań liniowych z dwiema niewiadomymi, którego rozwiązaniem jest dokładnie
jedna para liczb, nazywamy układem oznaczonym.

Sprawdzimy, czy układ równań może mieć więcej niż jedno rozwiązanie.

x+ x+ 250 = 780

2x = 780 − 250

x = 265

y

y = x+ 250 = 265 + 250 = 515

265 zł 515 zł

Na podstawie przykładu widzimy, że liczba rozwiązań układu równań liniowych jest taka
sama, jak liczba punktów wspólnych dwóch prostych, będących wykresami równań
składowych rozpatrywanego układu.

A zatem mamy jeszcze tylko dwie możliwości – proste się pokrywają lub są równoległe
i rozłączne.

Przykład 4

Znajdźmy rozwiązania układu równań liniowych

.

Każde z równań układu przekształcamy równoważnie doprowadzając do najprostszej
postaci.

Otrzymaliśmy takie same równania, a więc ich wykresy pokrywają się.

2

{

2

3

y−

1

3

x =

1

3

y+ 1 − x

5x+

1

2

y+

1

2

= 2 + 4x

{

2

3

y−

1

3

x =

1

3

y+ 1 − x |⋅3

5x+

1

2

y+

1

2

= 2 + 4x |⋅2

{

2y− x = 1y+ 3 − 3x

10x+ y+ 1 = 4 + 8x

{

2x+ y = 3

2x+ y = 3

Proste mają zatem nieskończenie wiele punktów wspólnych, a ten układ równań spełnia
nieskończenie wiele par liczb.

Pary te są tożsame ze współrzędnymi wszystkich punktów leżących na prostej
o równaniu .

A zatem rozwiązaniem układu równań

.

jest każda para liczb rzeczywistych postaci , gdzie .

Definicja: Układ równań nieoznaczony

Układ równań liniowych z dwiema niewiadomymi, którego rozwiązaniem jest
nieskończenie wiele par liczb, nazywamy układem nieoznaczonym.

Przykład 5

Poszukajmy teraz rozwiązań układu równań

.

Każde z równań układu przekształcamy równoważnie doprowadzając do najprostszej
postaci.

Otrzymaliśmy dwa równania, których wykresy są równoległe i nie mają punktów
wspólnych.

y = −2x+ 3

{

2

3

y−

1

3

x =

1

3

y+ 1 − x

5x+

1

2

y+

1

2

= 2 + 4x

(x, −2x+ 3) x ∈ R

{

6x− 2y− 3 = 4x− 1

0, 5x− 0, 5y+ 2, 5 = 2

{

6x− 2y− 3 = 4x− 1

0, 5x− 0, 5y+ 2, 5 = 2

{

2x− 2y = 2 |: 2

0, 5x− 0, 5y = −0, 5 |⋅2

{

x− y = 1

x− y = −1

{

y = x− 1

y = x+ 1

Układ równań nie ma zatem rozwiązania.

Definicja: Układ równań sprzeczny

Układ równań liniowych z dwiema niewiadomymi, który nie posiada rozwiązań,
nazywamy układem sprzecznym.

Słownik
układ równań liniowych z dwiema niewiadomymi

układ równań liniowych (współczynniki przy odpowiednich zmiennych nie są
 równocześnie zerami) postaci:

rozwiązanie układu równań liniowych z dwiema niewiadomymi

para liczb spełniających jednocześnie każde z równań składowych w tym układzie

{

a

1

x+ b

1

y = c

1

a

2

x+ b

2

y = c

2

Animacja

Polecenie 1

Przeanalizuj animację, a następnie wykonaj umieszczone pod nią polecenia.

Film dostępny pod adresem https://zpe.gov.pl/a/DMknjKKFs

Film nawiązujący do treści materiału dotyczącej rozwiązania układu równań liniowych
z dwoma niewiadomymi.

Polecenie 2

Uzupełnij układ równań

,

wpisując w wykropkowanych miejscach liczby tak, aby para była jego

rozwiązaniem.

Polecenie 3

Sprawdź, czy para liczb jest rozwiązaniem układu równań

.

{

…x+ 3y = 5

2x−… y = 7

{

x = 2

y = −3

(−100, 250)

{

4x+ 0, 2y = −350

−

1

4

x+

1

5

y = 75

Trwa wczytywanie danych...

https://zpe.gov.pl/a/DMknjKKFs

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Zaznacz parę liczb spełniającą układ równań

.{

−2x+ 12y = 80

15x+ 10y = −100

{

x = 10

y = −5

{

x = 20

y = 10

{

x = −20

y = −10

{

x = −10

y = 5

Ćwiczenie 2

Zaznacz wszystkie zdania prawdziwe.

Rozwiązaniem układu równań liniowych z dwiema niewiadomymi może być trójka
liczb .

Układ równań liniowych z dwiema niewiadomymi może mieć dokładnie jedno
rozwiązanie.

Układ równań liniowych z dwiema niewiadomymi może mieć dokładnie dwa
rozwiązania.

Rozwiązaniem układu równań liniowych z dwiema niewiadomymi może być para
liczb .

(−1, 12,−144)

(−1, 12)

















輸

輸

Ćwiczenie 3

Zaznacz poprawną odpowiedź. Wskaż takie liczby i , aby układ był

nieoznaczony.

 i

 i

 i

 i

m n {

−2x+ 21 = 9y

4x+my = n

m = 36 n = 42

m = 42 n = 18

m = 42 n = 36

m = 18 n = 42

Ćwiczenie 4

Wskaż takie liczby i , aby układ był sprzeczny.

 i

 i

 i

 i

m n {

10x+ 6y = m

5x+ ny = 60

m = 120 n = 3

m = 12 n = 3

m = 120 n = 12

m = −12 n = −3

















輸

醙

Ćwiczenie 5

Uzupełnij tabelkę dobierając drugie równanie tak, aby stworzyły one układ równań liniowych,
którego rozwiązaniem jest jedna z podanych par liczb.

,

Równanie Równanie Para liczb spełniająca
powstały układ równań

x− y = 5 x− y = −2

x− y = 5

x− y = −2

Ćwiczenie 6

Wskaż wszystkie układy równań, których rozwiązaniem jest para liczb .(−5, 3)

{

4x− y = 17

x+ y = −2

{

2x+ 3y = −1

4x− y = 10

{

4x+ y = −17

−x+ y = 8

{

x+ y = 2

3, 5x− 2y = 5

{

1

2

x+ 1, 5y = 2

−

1

3

x+ y = 4

2

3

{

−x+ 4y = 17

2x+ 3y = −1













醙

醙

Ćwiczenie 7

Sprawdź, która z par liczb , jest rozwiązaniem układu równań

.

(−2, 3) (2,−3)

{

x+y

3

+

2⋅(x−2)

5

= −

1

3

1

5

⋅ (2x− 1) +

1

3

⋅ (y− x) +

1

15

= −1

Ćwiczenie 8

Oblicz wartości parametrów i , występujących w układzie równań liniowych z dwiema
niewiadomymi

wiedząc, że rozwiązaniem tego układu równań jest para liczb .

a b

{

1

2

(⋅x+ y) − (a− 1y) = 4

a(x− y) + b(x+ 2y) = b+ 3

{

x = −0, 5

y =

3

2

難

難

Dla nauczyciela

Autor: Beata Wojciechowska

Przedmiot: Matematyka

Temat: Rozwiązanie układu równań liniowych z dwiema niewiadomymi

Grupa docelowa:

III etap edukacyjny, liceum, technikum, zakres rozszerzony

Podstawa programowa:

III. Równania i nierówności.

Zakres podstawowy. Uczeń:

1) przekształca równania i nierówności w sposób równoważny.

IV. Układy równań.

Zakres podstawowy. Uczeń:

1) rozwiązuje układy równań liniowych z dwiema niewiadomymi; podaje interpretację
geometryczną układów oznaczonych, nieoznaczonych i sprzecznych;

2) stosuje układy równań do rozwiązywania zadań tekstowych.

Kształtowane kompetencje kluczowe:

kompetencje w zakresie rozumienia i tworzenia informacji
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii
kompetencje cyfrowe
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się

Cele operacyjne:

Uczeń:

formułuje definicję rozwiązania układu równań liniowych z dwiema niewiadomymi
sprawdza, czy dane liczby są rozwiązaniem układu równań liniowych z dwiema
niewiadomymi
przedstawia graficzną ilustrację układu równań pierwszego stopnia z dwiema
niewiadomymi

odczytuje liczbę rozwiązań układu równań na podstawie jego ilustracji graficznej

Strategie nauczania:

konstruktywizm

Metody i techniki nauczania:

śnieżna kula
dyskusja

Formy pracy:

praca w grupach
praca indywidualna
praca całego zespołu klasowego

Środki dydaktyczne:

komputery z głośnikami i dostępem do Internetu, słuchawki
zasoby multimedialne zawarte w e–materiale
tablica interaktywna/tablica, pisak/kreda

Przebieg lekcji

Faza wstępna:

1. Uczniowie w domu przypominają sobie informacje na temat rozwiązań równań
liniowych z dwiema niewiadomymi oraz pojęcia układów równań.

2. Nauczyciel podaje temat i cele zajęć oraz wspólnie z uczniami ustala kryteria sukcesu.

Faza realizacyjna:

1. Uczniowie w parach omawiają przygotowane w domu informacje:
ile rozwiązań ma równanie liniowe z dwiema niewiadomymi,
jak wygląda graficzna interpretacja równania liniowego z dwiema
niewiadomymi,
pojęcie układu równań.

2. Każda para próbuje następnie przeanalizować i rozwiązać przykłady zawarte w sekcji
„Przeczytaj”.

3. Po upływie wyznaczonego przez nauczyciela czasu, uczniowie łączą się
w sześcioosobowe grupy, porównuję swoje rozwiązania, dzielą się uwagami, wspólnie
wyjaśniają wątpliwości.

4. Uczniowie wspólnie oglądają animację.
5. Rozwiązują samodzielnie polecenia pod animacją, konsultują wątpliwości i rozwiązania

z nauczycielem.

6. Uczniowie pracując indywidualnie, rozwiązują ćwiczenia interaktywne 1 – 6, omawiają
wątpliwości z nauczycielem.

Faza podsumowująca:

1. Przedstawiciele grup krótko omawiają trudności, na jakie natknęli się podczas
rozwiązywania zadań.

2. Nauczyciel omawia przebieg zajęć, wskazuje mocne i słabe strony pracy uczniów,
udzielając im tym samym informacji zwrotnej.

Praca domowa:

Uczniowie wykonują ćwiczenia interaktywne 7, 8 z sekcji „Sprawdź się”.

Materiały pomocnicze:

Układ równań z dwiema niewiadomymi – opisywanie związków między wielkościami
za pomocą równań
Liczba rozwiązań układu równań pierwszego stopnia z dwiema niewiadomymi

Wskazówki metodyczne:

Animacja może być wykorzystana przez uczniów jako pomoc przy rozwiązywaniu pracy
domowej. Może być też przydatna na zajęciach poświęconych wyznaczaniu wartości
liczbowych wyrażeń algebraicznych.

https://epodreczniki.pl/a/uklad-rownan-z-dwiema-niewiadomymi---opisywanie-zwiazkow-miedzy-wielkosciami-za-pomoca-rownan/Dq2fsnXhM
https://epodreczniki.pl/a/liczba-rozwiazan-ukladu-rownan-pierwszego-stopnia-z-dwiema-niewiadomymi/DTfhpKTXY

