Section 12.1 Systems of Linear Equations; Substitution and Elimination

EXAMPLE Movie Theater Ticket Sales

A movie theater sells tickets for \$8.00 each, with seniors receiving a discount of \$2.00. One evening the theater took in \$3580 in revenue. If x represents the number of tickets sold at \$8.00 and y the number of tickets sold at the discounted price of \$6.00, write an equation that relates these variables.

$$8x + 6y = 3580$$

Suppose we also know that 525 tickets were sold. Write another equation relating the variables x and y.

$$x + y = 525$$

Examples of Systems of Equations

(a)
$$\begin{cases} 2x + y = 5 \\ -4x + 6y = -2 \end{cases}$$
 (1) Two equations containing two variables, x and y

(b)
$$\begin{cases} x + y^2 = 5 \\ 2x + y = 4 \end{cases}$$
 (1) Two equations containing two variables, x and y

(c)
$$\begin{cases} x+y+z=6 & \text{(1)} \\ 3x-2y+4z=9 & \text{(2)} \\ x-y-z=0 & \text{(3)} \end{cases}$$

(d)
$$\begin{cases} x + y + z = 5 \\ x - y = 2 \end{cases}$$
 (1) Two equations containing three variables, x, y, and z

(e)
$$\begin{cases} x + y + z = 6 & \text{(1)} & \text{Four equations containing three variables, x, y, and z} \\ 2x & + 2z = 4 & \text{(2)} \\ y + z = 2 & \text{(3)} \\ x & = 4 & \text{(4)} \end{cases}$$

1. If the lines intersect, then the system of equations has one solution, given by the point of intersection. The system is **consistent** and the equations are **independent**.

(a) Intersecting lines; system has one solution **2.** If the lines are parallel, then the system of equations has no solution, because the lines never intersect. The system is **inconsistent**.

(b) Parallel lines; system has no solution **3.** If the lines are coincident, then the system of equations has infinitely many solutions, represented by the totality of points on the line. The system is **consistent** and the equations are **dependent**.

(c) Coincident lines; system has infinitely many solutions

Graphing a System of Linear Equations

Graph the system:
$$\begin{cases} 2x + 3y = -3 \\ 4x - y = 3 \end{cases}$$

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

$$y = 4x - 3$$

The 2 lines intersect at the point $\left(\frac{3}{7}, -\frac{9}{7}\right)$ which is the solution to the system of equations.

How to Solve a System of Linear Equations by Substitution

Step 1: Pick one of the equations and solve for one of the variables in terms of the remaining variable(s).

$$y = 4x - 3$$
 Solve:
$$\begin{cases} 2x + 3y = -3 \\ 4x - y = 3 \end{cases}$$

Step 2: Substitute the result into the remaining equation(\mathfrak{s}).

$$2x+3(4x-3)=-3$$

Solution:

Step 3: If one equation in one variable results, solve this equation. Otherwise, repeat Steps 1 and 2 until a single equation with one variable remains.

$$2x + 12x - 9 = -3$$

$$\left(\frac{3}{7}, -\frac{9}{7}\right)$$

Step 4: Find the values of the remaining variables by backsubstitution.

$$14x = 6 \quad x = \frac{6}{14} = \frac{3}{7}$$

$$y = 4\left(\frac{3}{7}\right) - 3 = -\frac{9}{7}$$

Step 5: Check the solution found.
$$2\left(\frac{3}{7}\right) + 3\left(-\frac{9}{7}\right) = -3$$
 $4\left(\frac{3}{7}\right) - \left(-\frac{9}{7}\right) = 3$

$$4\left(\frac{3}{7}\right) - \left(-\frac{9}{7}\right) = 3$$

Rules for Obtaining an Equivalent System of Equations

- 1. Interchange any two equations of the system.
- 2. Multiply (or divide) each side of an equation by the same nonzero constant.
- **3.** Replace any equation in the system by the sum (or difference) of that equation and a nonzero multiple of any other equation in the system.

How to Solve a System of Linear Equations by Elimination

Step 1: Multiply both sides of one or both equations by a nonzero constant so that the coefficients of one of the variables are additive inverses.

Step 2: Add the equations to eliminate the variable. Solve the resulting equation for the remaining unknown.

Step 3: Back-substitute the value of the variable found in Step 2 into one of the original equations to find the value of the remaining variable.

$$\begin{cases} 2x+3y=-1 & S \\ 3(2x-y)=3(3) & \end{cases}$$

Solve:
$$\begin{cases} 2x + 3y = -1 \\ 2x - y = 3 \end{cases}$$

$$\begin{cases} 2x + 3y = -1 \\ 6x - 3y = 9 \end{cases}$$
$$8x = 8$$

Solution: (1,-1)

$$2(1) - y = 3$$

x = 1

$$y = -1$$

Step 4: Check the solution found.

$$2(1)+3(-1)=-1$$
 $2(1)-(-1)=3$

EXAMPLE Movie Theater Ticket Sales

A movie theater sells tickets for \$8.00 each, with seniors receiving a discount of \$2.00. One evening the theater sold 525 tickets and took in \$3580 in revenue. How many of each type of ticket were sold?

If x represents the number of tickets sold at \$8.00 and y the number of tickets sold at the discounted price of \$6.00, then the given information results in the system of equations

 $\begin{cases} 8x + 6y = 3580 \\ x + y = 525 \end{cases}$

We use the method of elimination. First, multiply the second equation by -6, and then add the equations.

$$\begin{cases} 8x + 6y = 3580 \\ -6x - 6y = -3150 \\ 2x = 430 \end{cases}$$
 Add the equations.
$$x = 215$$

Since x + y = 525, then y = 525 - x = 525 - 215 = 310. So 215 nondiscounted tickets and 310 senior discount tickets were sold.

An Inconsistent System of Linear Equations

Solve:
$$\begin{cases} x-3y = 2 \\ -2x+6y = 1 \end{cases}$$
$$x = 3y + 2$$
$$-2(3y+2)+6y = 1$$
$$-6y-4+6y=1$$
$$-4=1$$

Since this statement is false we conclude there is no solution. We say the system is inconsistent.

Solving a System of Dependent Equations

Solve:
$$\begin{cases} x-3y = 2 \\ -2x+6y = -4 \end{cases}$$
$$x = 3y + 2$$
$$-2(3y+2)+6y = -4$$
$$-6y-4+6y = -4$$

Solution:
$$\{(x,y)|x=3y+2\}$$

Since this statement is true but we have no variables, the two equations are equivalent so the equations are dependent.

5 Solve Systems of Three Equations Containing Three Variables

(a) Consistent system; one solution

(c) Inconsistent system; no solution

Solving a System of Three Linear Equations with Three Variables

Use the method of elimination to solve the system of equations.

$$\begin{cases} 2x + y + z = 4 \\ -3x + 2y - 2z = -10 \\ x - 2y + 3z = 7 \end{cases}$$

$$2x + y + z = 4 \\ -2x + 4y - 6z = -14 \\ 5y - 5z = -10 \end{cases}$$

$$-3x + 2y - 2z = -10 \\ 3x - 6y + 9z = 21$$

$$-4y + 7z = 11$$

$$20y - 20z = -40 \\ -20y + 35z = 55$$

$$15z = 15$$

$$z = 1$$

$$x - 2(-1) + 3(1) = 7$$

$$x = 2$$
Solution: $(2, -1, 1)$

6 Identify Inconsistent Systems of Equations Containing Three Variables

Identify an Inconsistent System of Linear Equations

Solve:
$$\begin{cases} 2x - 3y - z = 0 \\ -x + 2y + z = 5 \\ 3x - 4y - z = 1 \end{cases}$$

$$\frac{2x - 3y - z = 0}{-2x + 4y + 2z = 10}$$

$$y + z = 10$$

$$-3x + 6y + 3z = 15$$

$$3x - 4y - z = 1$$

$$2y + 2z = 16$$

$$-2y - 2z = -20$$

$$0 = -4$$

Since this statement is false we conclude there is no solution. We say the system is inconsistent.

7 Express the Solution of a System of Dependent Equations Containing Three Variables

Solving a System of Dependent Equations

Solve:
$$\begin{cases} x+y+2z=1\\ 2x-y+z=2\\ 4x+y+5z=4 \end{cases}$$

$$-2x-2y-4z = -2$$

$$2x-y+z = 2$$

$$-3y-3z = 0$$

$$-4x-4y-8z = -4$$

$$-4x+y+5z = 4$$

$$-3y-3z = 0$$

Since this statement is true but we have no variables, the equations are dependent.

$$0 = 0$$

$$-3y - 3z = 0 \text{ so } y = -z$$

$$x = -y - 2z + 1 \text{ so } x = -z + 1$$

$$\{(x,y,z)|x=-z+1, y=-z, z \text{ is any real number}\}$$

Curve Fitting

Find real numbers a, b, and c so that the graph of the quadratic function $y = ax^2 + bx + c$ contains the points (-1, -4), (1, 6), and (3, 0).

We require that the three points satisfy the equation $y = ax^2 + bx + c$.

For the point
$$(-1, -4)$$
 we have: $-4 = a(-1)^2 + b(-1) + \begin{cases} a - b + c = -4 \\ 6 = a(1)^2 + b(1) + c \end{cases}$ For the point $(3, 0)$ we have: $0 = a(3)^2 + b(3) + c$ $\begin{cases} a - b + c = -4 \\ a + b + c = 6 \end{cases}$ For the point $(3, 0)$ we have: $0 = a(3)^2 + b(3) + c$

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.