Linear Equation

- Solve following system
 - 1) X+y+z=6

$$X+2y+3z=14$$

$$X+4y+9z=36$$

2) 2x-3y+2z=5

$$3x+y-3z=13$$

$$2x+19y-47z=32$$

3) X+2y=3

$$y-z=2$$

$$x+y+z=1$$

4) 5x+3y+7z=4

$$5x+26y+2z=9$$

$$7x+2y+10z=5$$

5) X+2y+3z=1

$$2x+3y+2z=2$$

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

6)
$$x_1 + 2x_2 - x_3 = 3$$

$$3x_1 - x_2 + 2x_3 = 1$$

$$2x_1 - 2x_2 + 3x_3 = 2$$

7)
$$2x-y-z=7$$

$$3x-2y-2z=10$$

$$12x-y-7z=19$$

8)
$$2x_1 + x_2 + 2x_3 + x_4 = 6$$

$$6x_1 - 6x_2 + 6x_3 + 12x_4 = 36$$

$$4x_1 + 3x_2 + 3x_3 - 3x_4 = -1$$

$$2x_1 + 2x_2 - x_3 + x_4 = 10$$

9) What condition must b_1 , b_2 and b_3 must satisfy in order for

$$x_1 + 2x_2 + 3x_3 = b_1$$

$$2x_1 + 5x_2 + 3x_3 = b_2$$

$$x_1 + 8x_3 = b_3$$

To be consistent?

10) Investigate the value of λ and μ so that equations have

$$2x+3y+5z=9$$

$$7x + 3y - 2z = 8$$

$$2x+3y+\lambda z=\mu$$

- 1) No solution 2) unique solution 3) infinite solution
- 11) Discuss for all values of 'a' the solution of the system of equations

$$X+y+z=1$$

$$X+2y+4z=a$$

$$X+4y+10z=a^2$$