

Linear Equations in Two Variables

An equation that can be put in the form

$$ax + by + c = 0,$$

where a, b and c are real numbers and <u>a</u>, <u>b</u> not both equal to zero is called a linear equation in two variables namely x and y. ($\mathbf{a}^2 + \mathbf{b}^2 \neq \mathbf{0}$)

$$2x + 3y = 5$$

$$x - 2y - 3 = 0$$

and

$$x - 0y = 2$$
, i.e., $x = 2$

The solution for such an equation is a pair of values, one for x and one for y which further makes the two sides of an equation equal.

For example, let us substitute x = 1 and y = 1 in the left hand side (LHS) of the equation 2x + 3y = 5. Then

LHS =
$$2(1) + 3(1) = 2 + 3 = 5$$
,

which is equal to the right hand side (RHS) of the equation.

Therefore, x = 1 and y = 1 is a solution of the equation 2x + 3y = 5.

Now let us substitute x = 1 and y = 7 in the equation 2x + 3y = 5.

Then,

LHS =
$$2(1) + 3(7) = 2 + 21 = 23$$

which is not equal to the RHS.

Therefore, x = 1 and y = 7 is **not** a solution of the equation.

Geometrical meaning of solution of a Linear Equations in Two Variables

Geometrically, what does this mean? It means that the point (1, 1) lies on the line representing the equation 2x + 3y = 5, and the point (1, 7) does not lie on it. So, every solution of the equation is a point on the line representing it.

In fact, this is true for any linear equation, that is, each solution (x, y) of a linear equation in two variables, ax + by + c = 0, corresponds to a point on the line representing the equation, and vice versa.

1. Liner Equation

 The most general form of a linear equations is

ax+by+c=0

Where a,b,c, are real numbers.

and a2+b2 is not equal to zero

Pair of linear equations in variables

 Two linear equations in the same two variables are called a pair of linear equations in two variables. The most general form of a pair of linear equations is-

 $a_1x+b_1y+c_1=0$

 $a_2x+b_2y+c_2=0$

Where a₁ a₂b₁b₂ c₁ c₂ are real numbers

We have studied that the geometrical (i.e., graphical) representation of a linear equation in two variables is a straight line.

Can you now suggest what a pair of linear equations in two variables will look like, geometrically?

There will be two straight lines, both to be considered together.

If we draw two lines in a plane, only one of the following three possibilities can happen:

- The two lines will intersect at one point.
- The two lines will not intersect, i.e., they are parallel.
- The two lines will be coincident.

Example:
$$x - 2y = 0$$
 -----(1)

$$3x + 4y = 20$$
 ----(2)

Let us represent these equations graphically. For this, we need at least two solutions for each equation.

х	0	2
$y = \frac{x}{2}$	0	1

x	0	$\frac{20}{3}$	4
$y = \frac{20 - 3x}{4}$	5	0	2

Example:
$$2x + 3y = 9$$
 -----(1)

$$4x + 6y = 18 -----(2)$$

To represent these equations graphically we need at least two solutions for each equation.

х	0	4.5
$y = \frac{9 - 2x}{3}$	3	0

X	0	3
$y = \frac{18 - 4x}{6}$	3	1

Example:

$$x + 2y - 4 = 0$$
 ----(1)

$$2x + 4y - 12 = 0$$
 ----(2)

To represent these equations graphically we need at least two solutions for each equation.

x	0	4
$y = \frac{4-x}{2}$	2	0

х	0	6
$y = \frac{12 - 2x}{4}$	3	0

Representation and Solution

- A pair of linear equations in two variables can be represented, and solved, by the:
- · (i) Graphical method.
- · (ii) Algebraic method.

- The graph of pair of linear equations in two variables is represented by two lines.
- (i) If the lines intersect at a point, then that point, gives the unique solution of the two equations. In this case, the pair of equations is consistent.
- (ii) If the lines coincide, then there are infinitely many solutions – each point on the line being a solution. In this case, the pair of equations is dependent (consistent).
- (iii) If the lines are parallel, then the pair of equations has no solution. In this case, the pair of equations is inconsistent.

Draw the graphs of the following equations:

$$x+y=5, x-y=5$$

- (i) Find the solution of the equations from the graph.
- (ii) Shade the triangular region formed by the lines and the y-axis.

[CBSE 2011]

$$x + y = 5$$

Table for Eq. (i) is

x	5	0	3
у	0	5	2

$$x - y = 5 \qquad \dots (ii)$$

Table for eq. (ii)

x	5	0	3
у	0	- 5	-2

- (i) Point (5, 0) is common in both the lines. Hence, x = 5 and y = 0 is the solution of the equations.
- (ii) The triangle is shaded in the diagram.

Solve the equations graphically:

$$2x + y = 2$$
; $2y - x = 4$

What is the area of the triangle formed by the two lines and the line y = 0?

[CBSE 2011]

$$2x + y = 2$$
 ... (i), $2y - x = 4$... (ii)

From (i),

$$2x + y = 2$$

х	1	0	2
у	0	2	-2

From (ii),

$$2y - x = 4$$

x	. 0	-4	2
у	2	0	3

Area
$$\Delta = \frac{1}{2}AB \times CO$$

= $\frac{1}{2} \times 5 \times 2$
= 5 square units.

Draw the graphs of the equations

$$4x - y - 8 = 0$$
 and $2x - 3y + 6 = 0$

Also, determine the vertices of the triangle formed by the lines and x-axis.

$$4x - y - 8 = 0$$
 and

$$-y = -4x + 8,$$

$$y = 4x - 8,$$

 \Rightarrow

Solution table for 4x - y - 8 = 0 is

x	0	1	2
у	-8	-4	0

$$2x - 3y + 6 = 0$$
; $-3y = -2x - 6$

$$3y = 2x + 6$$

Solution table for 2x - 3y + 6 = 0 is

x	0	3	-3
у	2	4	0

Vertices of the triangle formed by lines and x-axis are (2,0), (3,4) and (-3,0).

Draw the graphs of the equations

$$4x - y - 8 = 0$$
 and $2x - 3y + 6 = 0$

Also, determine the vertices of the triangle formed by the lines and x-axis.

$$4x - y - 8 = 0$$
 and

$$-y = -4x + 8,$$

$$\Rightarrow$$

$$y = 4x - 8,$$

Solution table for 4x - y - 8 = 0 is

x	0	1	2
у	-8	-4	0

$$2x - 3y + 6 = 0$$
; $-3y = -2x - 6$

$$3y = 2x + 6$$

Solution table for 2x - 3y + 6 = 0 is

x	0	3	-3
у	2	4	0

Vertices of the triangle formed by lines and x-axis are (2,0), (3,4) and (-3,0).

Solve the following system of linear equations graphically:

$$3x - 2y - 1 = 0$$
; $2x - 3y + 6 = 0$

Shade the region bounded by the lines and x-axis.

$$3x - 2y - 1 = 0 \Rightarrow -2y = -3x + 1$$

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

The solution table for 3x - 2y - 1 = 0

x	0	1	-1
у	-1/2	1	-2

and

$$2x - 3y + 6 = 0$$

$$\Rightarrow -3y = -2x - 6 \Rightarrow 3y = 2x + 6$$

$$\Rightarrow y = \frac{2x+6}{3}$$

The solution table for 2x-3y+6=0

x	0	3	-3
у	2	4	0

Plotting the points on graph, we get the shaded region.

Algebraic Methods:

- The following methods for finding the solution (s) of a pair of linear equations:
- · (i) Substitution Method
- · (ii) Elimination Method
- · (iii) Cross-multiplication Method.

Method of substitution

- (i) Find y in terms of x from one of the two equations.
- (ii) Substitute this value of y in the other equation. Solve this equation for x.
- (iii) Substitute this value of x in any of the given equations and sove it for Alternatively we may find x in terms of y. Then we shall get value of y in step (ii) above and value of x in step (iii) above.

Method of elimination

- (i) Multiply the given equations by some suitable constants so as to make the coefficients of one of the variables numerically equal.
- (ii) Add or subtract according as the like terms having same coefficients are opposite in sign or of the same sign respectively.
- (iii) Solve the equation obtained in step (ii) in one variable.
- (iV) Substitute the value of this variable in any of the two equations and solve for the second variable.

Solving word problems

- To solve a word problem, the following steps are suggested:
- (i) The problem should be read carefully.
- (ii) The unknowns in the problem should be denoted by x and y.
- (iii) Translate the word problem to algebraic equations.
- (iV) Solve the equations to get the values of unknown variables x and y.
- · (V) Write the answer in the desired form.

Cross multiplication method

The Cross multiplication rule to solve the pair of equations

```
a_1x+b_1y+c_1 = 0

a_2x+b_2y+c_2= 0 is given by

x/b_1c_2-b_2c_1 = Y/c_1a_2-c_2a_1 = 1/a_1b_2-a_2b_1

or

x=b_1c_2-b_2c_1/a_1b_2-a_2b_1

and
```

 $y=c_1a_2-c_2a_1/a_1b_2-a_2b_1$

How to find nature of equation

$$a_1x+b_1y+c_1 = 0$$
 and $a_2x+b_2y+c_2=0$

- (a) Then, the pair of equation has no Solution if a1/a2 = b1/b2 ≠ c1/c2
- (b The pair of equations has Unique Solution if
- a1/a2 ≠ b1/b2
- (c) The pair of equations has an infinite number of Solution if

$$a1/a2 = b1/b2 = c1/c2$$

