LINEAR EQUATIONS IN TWO VARIABLES

2.1 LINEAR EQUATIONS IN TWO VARIABLES:

An equation of the form Ax + By + C = 0 is called a linear equation.

Where A is called coefficient of x, B is called coefficient of y and C is the constant term (free form x & y) A, B, C, \in R [$\in \rightarrow$ belongs, to R \rightarrow Real No.]

But A and B ca not be simultaneously zero.

If $A \neq 0$, B = 0 equation will be of the form Ax + C = 0. [Line | to Y-axis] If A = 0, $B \ne 0$, equation will be of the form By + C = 0. [Line | | to X-axis]

If $A \neq 0$, $B \neq 0$, C = 0 equation will be of the form Ax + By = 0. [Line passing through origin]

If $A \neq 0$, $B \neq C$, $C \neq 0$ equation will be of the form $A \times B + C = 0$.

It is called a linear equation in two variable because the two unknown (x & y) occurs only in the first power, and the product of two unknown equalities does not occur.

Since it involves two variable therefore a single equation will have infinite set of solution i.e. indeterminate solution. So we require a pair of equation i.e. simultaneous equations.

Standard form of linear equation: (Standard form refers to all positive coefficient)

$$a_1x + b_1y + c_1 = 0$$
(i)

$$a_2x + b_2y + c_2 = 0$$
(ii)

For solving such equations we have three methods.

- (i) Elimination by substitution
- (ii) Elimination by equating the coefficients
- (iii) Elimination by cross multiplication.

2.1 **Elimination By Substitution:**

Ex.1 Solve
$$x + 4y = 14$$
(i)

$$7x - 3y = 5$$
(ii)

Sol. From equation (i)
$$x = 14 - 4y$$
(iii)

Substitute the value of x in equation (ii)

$$\Rightarrow$$
 7 (14 - 4y) - 3y = 5

$$\Rightarrow$$
 98 - 28y - 3y = 5

$$\Rightarrow$$
 98 - 31y = 5

$$\Rightarrow$$
 93 = 31y

$$\Rightarrow \qquad y = \frac{93}{31} \Rightarrow y = 3$$

Now substitute value of y in equation (iii)

$$\Rightarrow$$
 7x - 3 (3) = 5

$$\Rightarrow$$
 7x - 3 (3) = 5

$$\Rightarrow$$
 7x = 14

$$\Rightarrow$$
 $x = \frac{14}{7} = 2$

So, solution is x = 2 and y = 3

2.1 (b) Elimination by Equating the Coefficients:

Ex.2 Solve
$$9x - 4y = 8 \dots (i)$$

$$13x + 7y = 101 \dots (ii)$$

Multiply equation (i) by 7 and equation (ii) by 4, we get Sol.

Add
$$63x - 28y$$

$$52x + 28v = 404$$

$$32x + 26y = 40^{2}$$

$$15x = 460$$

$$\Rightarrow \qquad x = \frac{460}{115} \Rightarrow x = 4.$$

Substitute x = 4 in equation (i)

$$9(4) - 4y = 8$$
 \Rightarrow $36 - 8 = 4y$

$$\Rightarrow$$

$$36 - 8 = 4y$$

= 56

$$28 = 4y \Rightarrow$$

$$y = \frac{28}{4} = 7$$

So, solution is x = 4 and y = 7.

2.1 (c) Elimination by Cross Multiplication:

$$a_1x + b_1y + c_1 = 0$$

$$a_2x + b_2y + c_2 = 0$$

$$\left[\because \frac{a_1}{a_2} \neq \frac{b_1}{b_2} \right]$$

 b_1 c_1 a_1 b_1 Write the coefficient in this manner] b_2 c_2 a_2 b_2

$$\frac{x}{b_1c_2 - b_2c_1} = \frac{y}{a_2c_1 - a_1c_2} = \frac{1}{a_1b_2 - a_2b_1} \Rightarrow \therefore \frac{x}{b_1c_2 - b_2c_1} = \frac{1}{a_1b_2 - a_2b_1}$$

$$\Rightarrow x = \frac{b_1 c_2 - b_2 c_1}{a_1 b_2 - a_2 b_1}$$

Also,
$$\frac{y}{a_2c_1 - a_1c_2} = \frac{1}{a_1b_2 - a_2b_1}$$

$$\therefore y = \frac{a_2c_1 - a_1c_2}{a_1b_2 - a_2b_1}$$

Ex.3 Solve
$$3x + 2y + 25 = 0$$
....(i)

$$x + y + 15 = 0$$
(ii)

Sol. Here, $a_1 = 3 b_1 = 2$, $c_1 = 25$

$$a_2 = 1 b_2 = 1, c_2 = 15$$

$$\frac{2}{15}$$
 $\frac{25}{15}$ $\frac{3}{1}$ $\frac{2}{1}$

$$\frac{x}{2 \times 15 - 25 \times 1} = \frac{y}{25 \times 1 - 15 \times 3} = \frac{1}{3 \times 1 - 2 \times 1}; \frac{x}{30 - 25} = \frac{y}{25 - 45} = \frac{1}{3 - 2}$$

$$\frac{x}{5} = \frac{y}{-20} = \frac{1}{1}$$
(i)

$$\frac{x}{5} = 1, \frac{y}{-20} = \frac{1}{1}$$

$$X = 5$$
, $y = -20$

So, solution is x = 5 and y = -20.

2.2 CONDITIONS FOR SOLVABILITY (OR CONSISTENCY) OF SYSTEM OF EQUATIONS:

2.2 (a) Unique Solution :

Two lines $a_1 + b_1y + c_1 = 0$ and $a_2x + b_2y + c_2 = 0$, if the denominator $a_1b_2 - a_2b_1 \neq 0$ then the given system of equations have unique solution (i.e. only one solution) and solutions are said to be consistent.

$$\therefore \quad a_1b_2 - a_2b_1 \neq 0 \qquad \Rightarrow \qquad \frac{a_1}{b_2} \neq \frac{b_1}{b_2}$$

2.2 (b) No Solution:

Two lines $a_1x + b_1y + c_1 = 0$ and $a_2x + b_2y + c_2 = 0$, if the denominator $a_1b_2 - a_2b_1 = 0$ then the given system of equations have no solution and solutions are said to be consistent.

$$\therefore \quad a_1b_2 - a_2b_1 \neq 0 \implies \qquad \frac{a_1}{a_2} \neq \frac{b_1}{b_2}$$

2.2 (c) Many Solution (Infinite Solutions)

Two lines $a_1x + b_1y + c_1 = 0$ and $a_2x + b_2y + c_2 = 0$, if $\frac{a_1}{a_2} = \frac{b_1}{b_2} = -$ then system of equations has many solution and solutions are said to be consistent.

Ex.4 Find the value of 'P' for which the given system of equations has only one solution (i.e. unique solution).

$$Px - y = 2$$
(i)

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

Sol.
$$a_1 = P$$
, $b_1 = -1$, $c_1 = -2$

$$a_2 = 6 b_2 = -2, c_2 = -3$$

Conditions for unique solution is $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$

$$\Rightarrow \frac{P}{6} \neq \frac{+1}{+2}$$

$$\frac{P}{6} \neq \frac{+1}{+2}$$
 \Rightarrow $P \neq \frac{6}{2}$ \Rightarrow

$$P \neq 3$$

P can have all real values except 3.

Ex.5 Find the value of k for which the system of linear equation

$$kx + 4y = k - 4$$

16x + ky = k has infinite solution.

Sol.
$$a_1 = k$$
, $b_1 = 4$, $c_1 = -(k - 4)$

$$a_2 = 16$$
, $b_2 = k$, $c_2 = -k$

Here condition is $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$

$$\Rightarrow \frac{k}{16} = \frac{4}{k} = \frac{(k-4)}{(k)}$$

$$\Rightarrow \frac{k}{16} = \frac{4}{k} \quad also \quad \frac{4}{k} = \frac{k-4}{k}$$

$$\Rightarrow$$
 $k^2 = 64$ \Rightarrow $4k = k^2 - 4k$

$$4k = k^2 - 4k$$

$$\Rightarrow$$
 k = \pm 8 \Rightarrow k(k-8) = 0

$$k(k-8) = 0$$

k = 0 or k = 8 but k = 0 is not possible other wise equation will be one variable.

- \therefore k = 8 is correct value for infinite solution.
- Determine the value of k so that the following linear equations has no solution. Ex.6

$$(3x + 1) x + 3y - 2 = 0$$

$$(k^2 + 1) x + (k - 2) y - 5 = 0$$

Here $a_1 = 3k + 1$, $b_1 = 3$ and $c_1 = -2$ Sol.

$$a_2 = k^2 + 1$$
, $b_2 = k - 2$ and $c_2 = -5$

For no solution, condition is $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$

$$\frac{3k+1}{k^2+1} = \frac{3}{k-2} \neq \frac{-2}{-5}$$

$$\Rightarrow \frac{3k+1}{k^2+1} = \frac{3}{k-2} \text{ and } \frac{3}{k-2} \neq \frac{2}{5}$$

Now,
$$\frac{3k+1}{k^2+1} = \frac{3}{k-2}$$

$$\Rightarrow$$
 (3k + 1) (k - 2) = 3(k² + 1)

$$\Rightarrow 3k^2 - 5k - 2 = 3k^2 + 3$$

$$\Rightarrow$$
 -5k - 2 = 3

$$\Rightarrow$$
 - 5k = 5

$$\Rightarrow$$
 k = -1

Clearly,
$$\frac{3}{k-2} \neq \frac{2}{5}$$
 for $k = -1$.

Hence, the given system of equations will have no solution for k = -1.

DAILY PRACTIVE PROVBLEMS # 2

OBJECTIVE DPP - 2.1

1. The equations $3x - 5y + 2 = 0$, and $6x + 4 = 10$ y	have:
--	-------

(A) No solution

(B) A single solution

(C) Two solutions

(D) An infinite number of solution

2. If
$$p + q = 1$$
 and the ordered pair (p, q) satisfy $3x + 2y = 1$ then is also satisfies:

- (A) 3x + 4y = 5
- (B) 5x + 4y = 4
- (C) 5x + 5v = 4
- (D) None of these.

3. If
$$x = y$$
, $3x - y = 4$ and $x + y + x = 6$ then the value of z is:

(B) 2

(D) 4

4. The system of linear equation
$$ax + by = 0$$
, $cx + dy = 0$ has no solution if:

- (A) ad bc > 0
- (B) ad bc < 0
- (C) ad + bc = 0
- (D) ad bc = 0

5. The value of k for which the system
$$kx + 3y = 7$$
 and $2x - 5y = 3$ has no solution is:

- (A) $7 \& k = -\frac{3}{14}$ (B) $4 \& k = \frac{3}{14}$ (C) $\frac{6}{5} \& k \neq \frac{14}{3}$ (D) $-\frac{6}{5} \& k \neq \frac{14}{3}$

6. If
$$29x + 37y = 103$$
, $37x + 29y = 95$ then:

- (A) x = 1, y = 2
- (B) x = 2, y = 1
- (C) x = 2, y = 3 (D) x = 3, y = 2

7. On solving
$$\frac{25}{x+y} - \frac{3}{x-y} = 1$$
, $\frac{40}{x+y} + \frac{2}{x-y} = 5$ we get:

- (A) x = 8, y = 6
- (B) x = 4, y = 6
- (C) x = 6, y = 4
- (D) None of these

8. If the system
$$2x + 3y - 5 = 0$$
, $4x + ky - 10 = 0$ has an infinite number of solutions then:

- (A) $k = \frac{3}{2}$
- (B) $k \neq \frac{3}{2}$
- (C) $k \neq 6$
- (D) k = 6

9. The equation
$$x + 2y = 4$$
 and $2x + y = 5$

- (A) Are consistent and have a unique solution
- (B) Are consistent and have infinitely many solution

(C) are inconsistent

(B) Are homogeneous linear equations

10. If
$$\frac{1}{x} - \frac{1}{y} = \frac{1}{z}$$
 then z will be:

- (A) y x
- (B) x y
- (C) $\frac{y-x}{xy}$
- (D) $\frac{xy}{y-x}$

SUBJECTIVE DPP 2.2

Solve each of the following pair of simultaneous equations.

1.
$$\frac{x}{3} + \frac{y}{12} = \frac{7}{2}$$
 and $\frac{x}{6} - \frac{y}{8} = \frac{6}{8}$

2.
$$0.2 x + 0.3y = 0.11 = 0$$
, $0.7x - 0.5y + 0.08 = 0$

3.
$$3\sqrt{2}x - 5\sqrt{3}y + \sqrt{5} = 0$$
$$2\sqrt{3}x + 7\sqrt{2}y - 2\sqrt{5} = 0$$

4.
$$\frac{x}{3} + y = 1.7$$
 and $\frac{11}{x + \frac{y}{3}} = 10 \forall \left[x + \frac{y}{3} \neq 0 \right]$

- Prove that the positive square root of the reciprocal of the solutions of the equations $\frac{3}{x} + \frac{5}{y} = 29$ and $\frac{7}{x} \frac{4}{y} = 5(x \neq 0, y \neq 0)$ satisfy both the equation $2(\sqrt{3}x + 4) 3(4y 5) = 5$ and $7(\frac{9x}{\sqrt{3}} + 8) + 5(7y 25) = 64$.
- 6. For what value of a and b, the following system of equations have an infinite no. of solutions. 2x + 3y = 7; (a-b) x + (a+b) + b 2

(i)
$$\frac{7}{x^3} - \frac{6}{2^y} = 15; \frac{8}{3^x} = \frac{9}{2^y}$$

(ii)
$$119x - 381y = 643$$
; $381x - 119y = -143$

8. Solve:
$$\frac{bx}{a} - \frac{ay}{b} + a + b = 0$$
; $bx - ay + 2ab = 0$

9. Solve:
$$\frac{1}{3x} + \frac{1}{5y} = 1$$
; $\frac{1}{5x} + \frac{1}{3y} = 1\frac{2}{15}$

10. Solve
$$x - y + z = 6$$

 $x - 22y - 2z = 5$
 $2x + y - 3z = 1$

11. Solve, px + qy = r and qx = 1 + r

12. Find the value of k for which the given system of equations

(A) has a Unique solution.

(B) becomes consistent.

(i) 3x + 5y = 12

(ii)3x - 7y = 6

$$4x - 7y = k$$

$$21x - 49y = 1 - 1$$

13. Find the value of k for which the following system of linear equation becomes infinitely many solution. or represent the coincident lines.

(i) 6x + 3y = k - 3

(ii)
$$x + 2y + 7 = 0$$

$$2k x + 6y = 6$$

$$2x + ky + 14 = 0$$

14. Find the value of k or C for which the following systems of equations be in consistent or no solution.

(i) $2 \times ky + k + 2 = 0$

(ii)
$$Cx + 3y = 3$$

$$kx + 8y + 3k = 0$$

$$12x + Cy = 6$$

15. Solve for x and y :

$$(a - b) x + (a + b) y = a^2 - 2ab - b^2$$

$$(a + b) (x + y) = a^2 + b^2$$

16. Solve for x and y :

$$37x + 43y = 123$$

$$43x + 37y = 117$$

LINEAR EQUATIONS IN TWO VARIABLES

GRAPHICAL SOLUTION OF LINEAR EQUATIONS IN TWO VARIABLES: 3.1 Graphs of the type (i) ax = b

Ex.1 Draw the graph of following: (i) x = 2, Sol.

(ii)
$$2x = 1$$

(iii)
$$x + 4 = 0$$

(iv) x = 0

(i)
$$x = 2$$

(ii)
$$2x = 1 \Rightarrow x = \frac{1}{2}$$

(iii)
$$x + 4 = 0 \Rightarrow x = -4$$

(iv)
$$x = 0$$

Graphs of the type (ii) ay = b.

Draw the graph of following: (i) y = 0, (ii) y - 2 = 0, (iii) 2y + 4 = 0Ex.2

Graphs of the type (iii) ax + by = 0 (Passing through origin)

Draw the graph of following: (i) x = y (ii) x = -y**Ex.3**

Sol.	(1)	x - y	

x	1	4	-3	0
y	1	4	-3	0

x	1	-2	0
V	-1	2	0

Graphs of the Type (iv) ax + by + c = 0. (Making Interception x - axis, y-axis)

Ex.4 Solve the following system of linear equations graphically: x - y = 1, 2x + y = 8. Shade the area bounded by these two lines and y-axis. Also, determine this area.

Sol.

(i)
$$x - y = 1$$

 $x - y + 1$

х	0	1	2
y	-1	0	1

(ii)
$$2x + y = 8$$

(ii)
$$2x + y = 8$$

 $y = 8 - 2x$

Χ	0	1	2
Y	8	6	4

Solution is x = 3 and y = 2

Area of is x = 3 and y = 2

Area of
$$\triangle ABC = \frac{1}{2} \times BC \times AD$$

$$=\frac{1}{2} \times 9 \times 3 = 13.5 \text{ Sq. unit.}$$

3.2 NATURE OF GRAPHICAL SOLUTION:

Let equations of two lines are $a_1x + b_1y + c_1 = 0$ and $a_2x + b_2y + c_2 = 0$.

(i) Lines are consistent (unique solution) i.e. they meet at one point condition is $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$

(ii) Lines are inconsistent (no solution) i.e. they do not meet at one point condition is $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$

(iii) Lines are coincident (infinite solution) i.e. overlapping lines (or they are on one another) condition is

$$\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$$

3.3 WORD PROBLES:

For solving daily - life problems with the help of simultaneous linear equation in two variables or equations reducible to them proceed as :-

- (i) Represent the unknown quantities by same variable x and y, which are to be determined.
- (ii) Find the conditions given in the problem and translate the verbal conditions into a pair of simultaneous linear equation.
- (iii) Solve these equations & obtain the required quantities with appropriate units.

Type of Problems:

- (i) Determining two numbers when the relation between them is given,
- (ii) Problems regarding fractions, digits of a number ages of persons.
- (iii) Problems regarding current of a river, regarding time & distance.
- (iv) Problems regarding menstruation and geometry.
- (v) Problems regarding time & work
- (vi) Problems regarding mixtures, cots of articles, porting & loss, discount et.
- **Ex.5** Find two numbers such that the sum of twice the first and thrice the second is 89 and four times the first exceeds five times the second by 13.
- **Sol.** Let the two numbers be x and y.

Then, equation formed are

$$2x + 3y = 89$$
(i)

$$4x - 5y = 13$$
 ...(ii)

On solving eq. (i) & (ii) we get

$$x = 22$$

$$y = 15$$

Hence required numbers are 22 & 15.

- **Ex.6** The numerator of a fraction is 4 less than the denominator If the numerator is decreased and the denominator is increased by 1, then the denominator is eight time the numerator, find the reaction.
- **Sol.** Let the numerator and denominator of a fraction be x and y

Then, equation formed are

$$y - x = 4$$
(i

$$y + 1 = 8 (x - 2) \dots (ii)$$

On solving eq. (i) & (ii) we get

$$x = 3$$

and

$$y = 7$$

Hence, fractions is $\frac{3}{7}$

- **Ex.7** A number consists of two digits, the sum of the digits being 12. If 18 is subtracted from the number, the digits are reversed. Find the number
- **Sol.** Let the two digits number be 1y + x

Then, equations formed are

$$10y + x - 18 = 10x + y$$

$$y - x = 2$$

and
$$x + y = 12$$

On solving eq. (i) & (ii) we get

$$x = 5$$

and

$$y = 7$$

Hence number is 75.

- **Ex.8** The sum of a two digit number and the number obtained by reversing the order of its digits is 165. If the digits differ by 3, find the number
- **Sol.** Let unit digit be x ten's digit be y no. will be 10y + x.

Acc. to problem (10y + x) + (10x + y) = 165

$$\Rightarrow$$
 x + y = 15 ...(i)

and
$$x - y = 3$$

or
$$-(x - y) = 3$$

On solving eq. (i) and (ii)

we gets = 9 and y = 6

. 771 1 1111

:. The number will be 69.

Ans.

On solving eq. (i) and (iii)

we gets x = 6 and y = 9

: The number will be 96.

Ans.

- **Ex.9** Six years hence a men's age will be three times the age of his son and three years ago he was nine times as old as his son. Find their present ages
- **Sol.** Let man's present age be x yrs & son's present age be 'y' yrs.

According to problem x + 6 = 3 (y + 6) [After 6 yrs]

and x

$$x - 3 = 9 (y - 3)$$

[Before 3 yrs.]

On solving equation (i) & (ii) we gets x = 30, y = 6.

So, the present age of man = 30 years, present age of son = 6 years.

Ex.10 A boat goes 12 km upstream and 40 km downstream in 8 hrs. It can go 16 km. upstream and 32 km downstream in the same time. Find the speed of the boat it still water and the speed of the stream.

Sol. Let the speed of the boat in still water be x km/hr and the speed of the stream be y km/hr then speed of boat in downstream is (x + y) km/hr and the speed of boat upstream is (x - y) km/hr.

Time taken to cover 12 km upstream = $\frac{12}{x-y}$ hrs.

Time taken to cover 40 km downstream = $\frac{40}{x+y}$ hrs.

But, total time taken 8 hr

$$\therefore \frac{12}{x-y} + \frac{40}{x+y} = 8 \qquad \dots (9)$$

Time taken to cover 16 km upstream = $\frac{16}{x-y}$ hrs.

Time taken to cover 32 km downstream = $\frac{32}{x+y}$ hrs.

Total time taken = 8 hr

$$\therefore \frac{16}{x-y} + \frac{32}{x+y} = 8 \qquad \dots (ii)$$

Solving equation (i) & (ii) we gets x = 6 and y = 2.

Hence, speed of boat in still water = 6 km/hr and speed of stream = 2 km/hr.

- **Ex.11** Ramesh travels 760 km to his home partly by train and partly by car. He taken 8 hr, if he travels 160 km by train and the rest by car. He takes 12 minutes more, if he travels 240 km by train and the rest by car. Find the speed of train and the car.
- **Sol.** Let the speed of train be $x \, km/hr \, \& \, car \, be \, y \, km/hr \, respectively.$

Acc. to problem $\frac{160}{x} + \frac{600}{y} = 8$ (i)

$$\frac{240}{x} + \frac{520}{y} = \frac{41}{5}$$
(ii)

Solving equation (i) & (ii) we gets x = 80 and y = 100.

Hence , speed of train = 80 km/hr and speed of car = 100 km/hr.

- **Ex.12** Points A and B are 90 km apart from each other on a highway. A car starts from A and another from B at the same time. If they go in the same direction, they meet in $\frac{9}{7}$ hrs. Find their speeds.
- **Sol.** Let the speeds of the cars starting from A and B be x km/hr and y km/hr respectively.

Acc to problem 9 x - 90 = 9 y(i

$$\frac{9}{7}x + \frac{9}{7}y = 90$$

....(ii)

Solving (i) & (ii) we gets x = 40 & y = 30.

Hence, speed of car starting from point A = 40 km/hr & speed of car starting from point B = 30 km/hr.

- In a cyclic quadrilateral ABCD, $\angle A = (2x + 11)^0$, $\angle B = (y + 12)^0$, $\angle C = (3y + 6)^0$ and $\angle D = (5x 25)^0$, find the Ex.13 angles of the quadrilateral.
- Acc. to problem Sol.

$$(2x + 11)^0 + (3y + 6)^0 = 180^0$$

$$(y + 12)^0 + (5x - 25)^0 = 180^0$$

Solving we get
$$x = \frac{416}{13} & y = \frac{429}{13}$$

$$\Rightarrow$$
 x = 32 and y = 33

$$\therefore$$
 $\angle A = 75^{\circ}, \angle B = 45^{\circ}, \angle C = 105^{\circ}, \angle D = 135^{\circ}$

- A vessel contains mixture of 24 milk and 6 water and a second vessel contains a mixture of 15 milk & Ex.15 10ℓ water. How much mixture of milk and water should be taken from the first and the second vessel separately and kept in a third vessel so that the third vessel may contain a mixture of 25 ℓ milk and 10 ℓ water?
- Let x ℓ of mixture be taken from 1st vessel & y ℓ of the mixture be taken from 2^{nd} vessel and kept in 3rd Sol. vessel so that (x + y) ℓ of the mixture in third vessel may contain 25 ℓ of milk & 10 ℓ of water.

A mixture of x ℓ from 1st vessel contains $\frac{24}{30}x = \frac{4}{5}x\ell$ of milk & $\frac{x}{5}\ell$ of water and a mixture of $y\ell$ from

2nd vessel contains $\frac{3y}{5}\ell$ of milk & $\frac{2y}{5}\ell$ of water.

$$\therefore \frac{4}{5}x + \frac{3}{5}y = 25 \qquad \dots (i)$$

$$\frac{x}{5} + \frac{2}{5}y = 10$$

Solving (i) & (ii) x = 20 litres and y = 15 litres.

- A lady has 25 p and 50 p coins in her purse. If in all she has 40 coins totaling Rs. 12.50, find the number of Ex.15 coins of each type she has.
- Sol. Let the lady has x coins of 25 p and y coins of 50 p.

Then acc. to problem x + y = 40

and

$$25 x + 50 y = 1250$$

....(ii

Solving for x & y we get x = 30 (25 p coins) & y = 10 (50 P coins).

- Ex.16 Students of a class are made to stand in rows. If one student is extra in a row, there would be 2 rows less. If one students is less in row, there would be 3 rows more. Find the total number of students in the class.
- Sol. Let x be the original no. of rows & y be the original no. of student s in each row.

Total no. of students = xy.

Acc. to problem

$$(y + 1) (x - 2) = x y$$
 ...

and
$$(y-1)(x+3) = xy$$
(ii)

Solving (i) & (ii) to get

$$x = 12 & y = 5$$

- Total no. of students = 60∴.
- A man started his job with a certain monthly salary and earned a fixed increment every year. If his salary Ex.17 was Rs. 4500 after 5 years. of service and Rs. 5550 after 12 years of service, what was his starting salary and what his annual increment.
- Sol. Let his initial monthly salary be Rs x and annual increment be Rs y.

Then, Acc. to problem
$$x + 5y = 4500$$

$$x + 12 y = 5550$$

Solving these two equations, we get x = Rs. 3750 y = Rs 150.

- A dealer sold A VCR and a TV for Rs. 38560 making a profit of 12% on CVR and 15% on TV. By selling Ex.18 them for Rs. 38620, he would have realised a profit of 15% on CVR and 12% on TV. Find the cost price of each.
- Sol. Let C.P. of CVR be Rs x & C.P. of T.V. be Rs y.

Acc. to problem
$$\frac{112}{100}x + \frac{115}{100}y = 38560$$

and

$$\frac{115}{100} \times + \frac{112}{100} y = 38620$$

Solving for x & y we get x = Rs. 18000 & y = Rs. 16000.

DAILY PRACTIVE PROBLEMS # 3

OBJECTIVE DPP 3.1

1. The graphs of 2x + 3y - 6 = 0, 4x - 3y - 6 = 0, x = 2 and $y = \frac{2}{3}$ intersects in :

- (A) Four points
- (B) one point
- (C) two point
- (D) infinite number of points

2. The sum of two numbers is 20, their product is 40. The sum of their reciprocal is:

 $(A)\frac{1}{2}$

(B) 2

(C) 4

(D) $\frac{1}{10}$

3. If Rs. 50 is distributed among 150 children giving 50 p to each boy and 25 p to each girl. Then the number of boys is:

- (A) 25
- (B) 40

- (C) 36
- (D) 50

4. In covering a distance of 30 km. Amit takes 2 hrs. more than suresh. If Amit doubles his speed, he would take one hour less than suresh. Amits' speed is:

- (A) 5 km/hr.
- (B) 7.5 km/hr.
- (C) 6 km/hr.
- (D) 6.2 km/hr.

5. If in a fraction 1 less from two times of numerator & 1 add in denominator then new fraction will be:

- (A) $2\left(\frac{x-1}{y+1}\right)$
- $(B) \ \frac{2(x+1)}{y+1}$
- (C) $\left(\frac{x}{y}\right)$
- $(D) \frac{2x-1}{y+1}$

SUBJECTIVE DPP 3.2

1. The denominator of a fraction is greater than its numerator by 7. If 4 is added to both its numerator and denominator, then it becomes $\frac{1}{2}$. Find the fraction.

2. In a certain number is divided by the sum of its two digits, the quotient is 6 and remainder is 3. If the digits are interchanged and the resulting number is divided by the sum of the digits, then the quotient is 4 and the remainder is 9. Find the number.

2 men and 3 boys together can do a piece of work is 8 days. The same work si done in 6 days by 3 men and 2 boys together. How long would 1 boy alone or 1 man alone take to complete the work

4. The um of two no s is 18. the sum of their reciprocal is $\frac{1}{4}$. Find the numbers.

5. In a cyclic quadrilateral ABCD, $\angle A = (2x + 4)^0$, $\angle B = (y + 3)^0$, $\angle C = (2y + 10)^0$ and $\angle D = (4x - 5)^0$ then find out the angles of quadrilateral.

Solve graphically and find the pints where the given liens meets the y - axis: 2x + y - 11 = 0, x - y - 1 = 0.

- 7. Use single graph paper & draw the graph of the following equations. Obtain the vertices of the triangles so obtained: 2y x = 8, 5y x = 14 & y 2x = 1.
- 8. Draw the graph of x y + 1 = 10; 3x + 2y 12 = 0. Calculate, the area bounded by these lines and x axis.
- 9. A man sold a chair and a table together for Rs. 1520 thereby making a profit of 25% on chair and 10% on table. By selling them together for Rs. 1535 he would have made a profit of 10% on the chair and 25% on the table. Find cost price of each.
- A man went to the Reserve Bank of India with a note or Rs. 500. He asked the cashier to give him Rs. 5 and Rs. 10 notes in return. The cashier gave him 70 notes in all. Find how many notes of Rs. 5 and Rs. 10 did the man receive.
- Solve graphically: 5x 6y + 30 = 0; 5x + 4y 20 = 0 Also find the vertices of the triangle formed by the above two lines and x -axis.
- 12. The sum of the digits of a two-digit number is 12. "The number obtained by interchanging the two digits exceeds the given number by 18. Find the number.
- Draw the graphs of the following equations and solve graphically: 3x + 2y + 6 = 0; 3x + 8y 12 = 0Also determine the co-ordinates of the vertices of the triangle formed by these lines and the x - axis.
- 14. A farmer wishes to purchase a number of sheep found the if they cost him Rs 42 a head, he would not have money enough by Rs 25; But if they cost him Rs 40 a head, he would them have Rs 40 more than he required; find the number of sheeps, and the money which he had.

ANSWERS

(Objective DPP 2.1)

Que.	1	2	3	4	5	6	7	8	9	10
Ans.	D	Α	В	D	D	Α	О	D	Α	D

(Subjective DPP 2.2)

1.
$$x = 9, y = 6$$

2.
$$x = 0.1, y = 0.3$$

3.
$$x = \frac{10\sqrt{5} - 7\sqrt{10}}{72} y = \frac{2\sqrt{15} + 6\sqrt{10}}{72}$$

4.
$$x = 0.6, y = 1.5$$

6.
$$a = 5, b = 1$$

a = 5, b = 1
x = -a, y = b

7. (i)
$$x = -2$$
, $y = -3$ (ii) $x = -1$, $y = -2$
 $x = \frac{2}{3}$, $y = \frac{2}{5}$
10. $x = 3$, $y = -2$, $x = 1$

8.
$$x = -a, y = b$$

9.
$$x = \frac{2}{3}, y = \frac{2}{5}$$

10.
$$x = 3, y = -2, x = 1$$

11.
$$x = \frac{q + r(p + q)}{p^2 + q^2}, y = \frac{r(q - p) - p}{p^2 + q^2}$$

12. (a) k is any real number (b)
$$k = 41$$

13. (a)
$$k = 6$$
 (b) $k = 4$

14. (a)
$$k = -4$$
 (b) $C = -6$

(b)
$$C = -6$$

15.
$$x = a + b, y = -\frac{2ab}{a+b}$$

16.
$$x = 1, y = 2$$

(Objective DPP 3.1)

Que.	1	2	3	4	5
Ans.	В	Α	D	Α	D

(Subjective DPP 3.2)

3/10 1.

- One boy can do in 120 days and one man can do in 20 days. 3.
- No. 's are 12 and 6 4.

5.
$$A = 70^{\circ}$$
, $B = 53^{\circ}$, $C = 110^{\circ}$, $D = 127^{\circ}$

- x = 4, y = 36.
- Point of contact with x axis (0, 11), (0, -1)
- 7. (-4, 2), (1, 3), (2,5)

- 8. 37.5 Square units.
- Chair = Rs. 600, Tables = Rs. 700 9.
- 10. 5 rupees notes = 40 & 10 rupees notes = 30
- (0,5) vertices (0,5) (-6,0), (4, 0) 11.
- 12.
- 13. x = -4, y = 3, Lines meets x-axis at (-2, 0) & (4, 0)
- 14. 34 sheep, Rs 1400