

4.2: Solving Systems by Substitution

In this section we introduce an algebraic technique for solving systems of two equations in two unknowns called the substitution method. The substitution method is fairly straightforward to use. First, you solve either equation for either variable, then substitute the result into the other equation. The result is an equation in a single variable. Solve that equation, then substitute the result into any of the other equations to find the remaining unknown variable.

Example 4.2.1

Solve the following system of equations:

$$2x - 5y = -8 (4.2.1)$$

$$y = 3x - 1 \tag{4.2.2}$$

Solution

Equation 4.2.2 is already solved for y. Substitute Equation 4.2.2 into Equation 4.2.1. This means we will substitute 3x - 1 for y in Equation 4.2.1.

$$2x-5y=-8$$
 Equation 4.2.1
 $2x-5(3x-1)=-8$ Substitute $3x-1$ for y in 4.2.1

Now solve for x.

$$\begin{array}{ll} 2x-15x+5&=-8 & \text{Distribute} -5 \\ -13x+5&=-8 & \text{Simplify.} \\ -13x&=-13 & \text{Subtract} \ 5 \ \text{from both sides,} \\ x&=1 & \text{Divide both sides by} \ -13 \end{array}$$

As we saw in Solving Systems by Graphing, the solution to the system is the point of intersection of the two lines represented by the equations in the system. This means that we can substitute the answer x=1 into either equation to find the corresponding value of y. We choose to substitute 1 for x in Equation 4.2.2, then solve for y, but you will get exactly the same result if you substitute 1 for x in Equation 4.2.1.

$$y = 3x - 1$$
 Equation 4.2.2
 $y = 3(1) - 1$ Substitute 1 for x
 $y = 2$ Simplify.

Hence, (x, y) = (1, 2) is the solution of the system.

Check: To show that the solution (x, y) = (1, 2) is a solution of the system, we need to show that (x, y) = (1, 2) satisfies both equations 4.2.1 and 4.2.2.

Substitute (x, y) = (1, 2) in Equation 4.2.1:

$$2x - 5y = -8$$

$$2(1) - 5(2) = -8$$

$$2 - 10 = -8$$

$$-8 = -8$$

Thus, (1,2) satisfies Equation 4.2.1.

Substitute (x, y) = (1, 2) in Equation 4.2.2:

$$y = 3x - 1$$

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

Thus, (1,2) satisfies Equation 4.2.2.

Because (x, y) = (1, 2) satisfies both equations, it is a solution of the system.

Figure 4.2.1: 2x - 5y = -8 and y = x - 3 intersect at (1, 2).

Exercise 4.2.1

Solve the following system of equations:

$$9x + 2y = -19$$
$$y = 13 + 3x$$

Answer

(-3, 4)

Substitution Method

The substitution method involves these steps:

- 1. Solve either equation for either variable.
- 2. Substitute the result from step one into the other equation. Solve the resulting equation.
- 3. Substitute the result from step two into either of the original system equations or the resulting equation from step one (whichever seems easiest), then solve to find the remaining unknown variable.

Example 4.2.2

Solve the following system of equations:

$$5x - 2y = 12 \tag{4.2.3}$$

$$4x + y = 6 (4.2.4)$$

Solution

The first step is to solve either equation for either variable. This means that we can solve the first equation for x or y, but it also means that we could first solve the second equation for x or y. Of these four possible choices, solving the second Equation 4.2.4 for y seems the easiest way to start.

$$4x + y = 6$$
 Equation 4.2.4
 $y = 6 - 4x$ Subtract $4x$ from both sides.

Next, substitute 6-4x for y in Equation 4.2.3.

$$5x-2y=12$$
 Equation 4.2.3

$$5x-2(6-4x)=12$$
 Substitute $6-4x$ for y in 4.2.3

$$5x-12+8x=12$$
 Distribute -2

$$13x-12=12$$
 Simplify.

$$13x=24$$
 Add 12 to both sides.

$$x=\frac{24}{13}$$
 Divide both sides by 13

Finally, to find the y-value, substitute 24/13 for x in the equation y = 6 - 4x (you can also substitute 24/13 for x in equations 4.2.3 or 4.2.4).

$$y=6-4x$$
 $y=6-4\left(rac{24}{13}
ight)$ Substitute $24/13$ for x in $y=6-4x$ $y=rac{78}{13}-rac{96}{13}$ Multiply, then make equivalent fractions. $y=-rac{18}{13}$ Simplify.

Hence, (x, y) = (24/13, -18/13) is the solution of the system.

Figure 4.28: 5x - 2y = 12 and 4x + y = 6 intersect at (24/13, -18/13).

Figure 4.2.2: 5x - 2y = 12 and 4x + y = 6 intersect at (24/13, -18/13)

Check: Let's use the graphing calculator to check the solution. First, we store 24/13 in X with the following keystrokes (see the result in Figure 4.2.3).

Figure 4.2.3: Storing 24/13 and -18/13 in X and Y.

Now, clear the calculator screen by pressing the **CLEAR** button, then enter the left-hand side of Equation 4.2.3 with the following keystrokes (see the result in Figure 4.2.4).

Figure 4.2.4). Note that each left-hand side produces the number on the right-hand sides of equations 4.2.3 and 4.2.4. Thus, the solution (x,y) = (24/13, -18/13) checks.

Figure 4.2.4: Checking equations 4.2.3 and 4.2.4.

Exercise 4.2.2

Solve the following system of equations:

$$x - 2y = 13$$
$$4x - 3y = 26$$

Answer

(13/5, -26/5)

Example 4.2.3

Solve the following system of equations:

$$3x - 2y = 6 (4.2.5)$$

$$4x + 5y = 20 (4.2.6)$$

Solution

Dividing by -2 gives easier fractions to deal with than dividing by 3, 4, or 5, so let's start by solving equation (4.2.5) for y.

$$\begin{array}{ll} 3x-2y=6 & \text{Equation } 4.2.5 \\ -2y=6-3x & \text{Subtract } 3x \text{ from both sides.} \\ y=\frac{6-3x}{-2} & \text{Divide both sides by } -2 \\ y=-3+\frac{3}{2}x & \text{Divide both } 6 \text{ and } -3x \text{ by } -2 \text{ using distributive property.} \end{array}$$

Substitute $-3 + \frac{3}{2}x$ for y in Equation 4.2.6

$$4x + 5y = 20 \qquad \text{Equation } 4.2.6$$

$$4x + 5\left(-3 + \frac{3}{2}x\right) = 20 \qquad \text{Substitute } -3 + \frac{3}{2}x \text{ for } y$$

$$4x - 15 + \frac{15}{2}x = 20 \qquad \text{Distribute the } 5$$

$$8x - 30 + 15x = 40 \qquad \text{Clear fractions by multiplying}$$

$$23x = 70 \qquad \text{Simplify. Add } 30 \text{ to both sides.}$$

$$x = \frac{70}{23} \qquad \text{Divide both sides by } 23$$

To find y, substitute 70/23 for x into equation $y = -3 + \frac{3}{2}x$. You could also substitute 70/23 for x in equations 4.2.5 or 4.2.6 and get the same result.

$$y=-3+rac{3}{2}x$$
 $y=-3+rac{3}{2}\left(rac{70}{23}
ight)$ Substitute $70/23$ for x $y=-rac{69}{23}+rac{105}{23}$ Multiply. Make equivalent fractions. $y=rac{36}{23}$ Simplify.

Hence, (x, y) = (70/23, 36/23) is the solution of the system.

Figure 4.2.5: 3x - 2y = 6 and 4x + 5y = 20 intersect at (70/23, 36/23)

Check: To check this solution, let's use the graphing calculator to find the solution of the system. We already know that 3x-2y=6 is equivalent to $y=-3+\frac{3}{2}x$. Let's also solve Equation 4.2.6 for y.

$$4x + 5y = 20$$
 Equation 4.2.6
 $5y = 20 - 4x$ Subtract $4x$ from both sides.
 $y = \frac{20 - 4x}{5}$ Divide both sides by 5
 $y = 4 - \frac{4}{5}x$ Divide both 20 and $-4x$ by 5 using the distributive property.

Enter $y=-3+\frac{3}{2}x$ and $y=4-\frac{4}{5}x$ into the **Y**= menu of the graphing calculator (see Figure 4.32).

Figure 4.2.6: Enter $y-3+\frac{3}{2}x$ and $y=4-\frac{4}{5}x$ in **Y1** and **Y2**, respectively.

Press the **ZOOM** button and select **6:ZStandard**. Press **2ND CALC** to open the **CALCULATE** menu, select **5:intersect**, then press the **ENTER** key three times in succession to enter "Yes" to the queries "First curve," "Second curve," and "Guess." The result is shown in Figure 4.2.7.

Figure 4.2.7: Use **5:intersect** on the **CALC** menu to calculate the point of intersection.

At the bottom of the viewing window in Figure 4.2.7, note how the coordinates of the point of intersection are stored in the variables **X** and **Y**. Without moving the cursor, (the variables **X** and **Y** contain the coordinates of the cursor), quit the viewing

window by pressing **2ND QUIT**, which is located above the **MODE** key. Then press the **CLEAR** button to clear the calculator screen.

Now press the X, T, θ , n key, then the **MATH** button on your calculator:

Figure 4.2.8).

Figure 4.2.8: The **MATH** menu.

Select $1: \triangleright$ **Frac**, then press the **ENTER** key to produce the fractional equivalent of the decimal content of the variable X (see Figure 4.2.9).

Figure 4.2.9: Changing the contents of the variables *X* and *Y* to fractions.

Repeat the procedure for the variable Y. Enter:

Figure 4.2.9). Note that the fractional equivalents for X and Y are 70/23 and 36/23, precisely the same answers we got with the substitution method above.

Exercise 4.2.3

Solve the following system of equations:

$$3x - 5y = 3$$
$$5x - 6y = 2$$

Answer

$$(-8/7, -9/7)$$

Exceptional Cases Revisited

It is entirely possible that you might apply the substitution method to a system of equations that either have an infinite number of solutions or no solutions at all. Let's see what happens should you do that.

Example 4.2.4

Solve the following system of equations:

$$2x + 3y = 6 (4.2.7)$$

$$y = -\frac{2}{3}x + 4\tag{4.2.8}$$

Solution

Equation 4.2.8 is already solved for y, so let's substitute $-\frac{2}{3}x+4$ for y in Equation 4.2.7.

$$2x+3y=6$$
 Equation 4.2.7
$$2x+3\left(-\frac{2}{3}x+4\right)=6$$
 Substitute $-\frac{2}{3}x+4$ for y
$$2x-2x+12=6$$
 Distribute the 3
$$12=6$$
 Simplify.

Goodness! What happened to the x? How are we supposed to solve for x in this situation? However, note that the resulting statement, 12 = 6, is false, no matter what we use for x and y. This should give us a clue that there are no solutions. Perhaps we are dealing with parallel lines?

Let's solve Equation 4.2.7 for y, putting the equation into slope-intercept form, to help determine the situation.

$$2x+3y=6$$
 Equation 4.2.7 $3y=-2x+6$ Subtract $2x$ from both sides. $y=-\frac{2}{3}x+2$ Divide both sides by 3

Thus, our system is equivalent to the following two equations.

$$y=-rac{2}{3}x+2$$
 $y=-rac{2}{3}x+4$

These lines have the same slope -2/3, but different y-intercepts (one has y-intercept (0,2), the other has y-intercept (0,4)). Hence, these are two distinct parallel lines and the system has no solution.

Figure 4.2.10: 2x+3y=6 and $y=-\frac{2}{3}x+4$ are parallel. No solution.

Exercise 4.2.4

Solve the following system of equations:

$$x = \frac{4}{3}y - 7$$
$$6x - 8y = -3$$

Answer

no solution

Example 4.2.5

Solve the following system of equations:

$$2x - 6y = -8 (4.2.9)$$

$$x = 3y - 4 (4.2.10)$$

Solution

Equation 4.2.10 is already solved for x, so let's substitute 3y - 4 for x in Equation 4.2.9.

$$2x-6y=-8$$
 Equation 4.2.9
 $2(3y-4)-6y=-8$ Substitute $3y-4$ for x
 $6y-8-6y=-8$ Distribute the 2
 $-8=-8$ Simplify.

Goodness! What happened to the x? How are we supposed to solve for x in this situation? However, note that the resulting statement, -8 = -8, is a true statement this time. Perhaps this is an indication that we are dealing with the same line? Let's put both equations 4.2.9 and 4.2.10 into slope-intercept form so that we can compare them.

Solve Equation 4.2.9 for y:

$$2x - 6y = -8$$

$$-6y = -2x - 8$$

$$y = \frac{-2x - 8}{-6}$$

$$y = \frac{1}{3}x + \frac{4}{3}$$

Solve Equation 4.2.10 for y:

$$x = 3y - 4$$
 $x + 4 = 3y$
 $\frac{x + 4}{3} = y$
 $y = \frac{1}{3}x + \frac{4}{3}$

Hence, the lines have the same slope and the same y-intercept and they are exactly the same lines. Thus, there are an infinite number of solutions. Indeed, any point on either line is a solution. Examples of solution points are (-4,0), (-1,1), and (2,2).

Figure 4.2.1: 2x - 6y = -8 and x = 3y - 4 are the same line. Infinite number of solutions.

Exercise 4.2.5

Solve the following system of equations:

$$-28x + 14y = -126$$

 $y = 2x - 9$

Answer

There are an infinite number of solutions. Examples of solution points are (0, -9), (5, 1), and (-3, -15).

Tip

When you substitute one equation into another and the variable disappears, consider:

- 1. If the resulting statement is false, then you have two distinct parallel lines and there is no solution.
- 2. If the resulting statement is true, then you have the same lines and there are an infinite number of solutions.

This page titled 4.2: Solving Systems by Substitution is shared under a CC BY-NC-ND 3.0 license and was authored, remixed, and/or curated by David Arnold via [] source content that was edited to the style and standards of the LibreTexts platform.