Sistemi di primo grado

Consideriamo il seguente problema:

Determina due numeri la cui somma è 10 e la cui differenza è 1.

Possiamo risolvere questo problema utilizzando due incognite x, y per indicare i due numeri cercati.

Avremo quindi che dovrà essere (indicando con x il maggiore):

$$\begin{cases} x + y = 10 \\ x - y = 1 \end{cases}$$

La parentesi graffa sta ad indicare che le due equazioni devono essere soddisfatte entrambe e diciamo che abbiamo un "sistema" di due equazioni (che in questo caso risulta di primo grado in due incognite).

Ma come possiamo "risolvere" questo sistema di equazioni cioè **determinare i valori di** x e di y che le soddisfano entrambe ?

Possiamo ricavare l'incognita x dalla prima equazione e sostituirla nella seconda equazione, poi continuare a sviluppare la seconda equazione (che contiene a questo punto solo l'incognita y) e ricavare alla fine il valore di y.

$$\begin{cases} x = 10 - y \\ 10 - y - y = 1 \end{cases} \to 10 - 2y = 1 \to 2y = 9 \to y = \frac{9}{2}$$

A questo punto non ci rimane che sostituire il valore che abbiamo trovato di y nella prima equazione e determinare anche il valore dell'incognita x :

$$\begin{cases} x = 10 - \frac{9}{2} = \frac{11}{2} \\ y = \frac{9}{2} \end{cases}$$

1

In conclusione i due numeri sono $\frac{11}{2}$, $\frac{9}{2}$.

METODI DI RISOLUZIONE DI UN SISTEMA DI PRIMO GRADO

Vediamo quindi i metodi con cui possiamo risolvere un sistema di primo grado in due incognite. Innanzitutto è opportuno svolgere eventualmente dei calcoli per portarlo nella forma cosiddetta "normale":

$$\begin{cases} ax + by + c = 0 \\ a'x + b'y + c' = 0 \end{cases}$$

Consideriamo per esempio il sistema

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

Svolgiamo i calcoli per ricondurre il sistema a "forma normale":

$$\begin{cases} \frac{1}{2}x - 1 + 2y - 2 = -\frac{1}{2}x - 2 \to x + 2y - 1 = 0\\ 2x - 6 - y - 1 - x + 6 = 0 \to x - y - 1 = 0 \end{cases}$$

Abbiamo quindi ottenuto: $\begin{cases} x + 2y - 1 = 0 \\ x - y - 1 = 0 \end{cases}$

Vediamo alcuni metodi per risolverlo.

METODO DI SOSTITUZIONE

• Come abbiamo fatto nel primo esempio considerato, ricaviamo una incognita dalla prima o dalla seconda equazione (in genere da quella in cui l'incognita si ricava più facilmente): ricaviamo per esempio la *x* dalla prima equazione

$$\begin{cases} x = -2y + 1 \\ x - y - 1 = 0 \end{cases}$$

• Sostituiamo l'espressione trovata per la *x* nella seconda equazione e, svolgendo i calcoli, determiniamo la *y*

$$\begin{cases} x = -2y + 1 \\ -2y + 1 - y - 1 = 0 \Rightarrow -3y = 0 \Rightarrow y = 0 \end{cases}$$

• Torniamo nella prima equazione e sostituiamo a y il valore trovato, determinando così il valore della x e quindi la soluzione del sistema $\begin{cases} x=1 \\ y=0 \end{cases}$

METODO DEL CONFRONTO

Consideriamo sempre il sistema

$$\begin{cases} x+2y-1=0\\ x-y-1=0 \end{cases}$$

• Ricaviamo la stessa incognita da entrambe le equazioni, per esempio la x

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

• Uguagliamo le due espressioni trovate e determiniamo la y; riscriviamo inoltre una delle due equazioni

$$\begin{cases} -2y+1 = y+1 \Rightarrow y = 0 \\ x = y+1 \end{cases}$$

• Sostituiamo il valore trovato per la y nell'altra equazione e troviamo anche la x e quindi la soluzione del sistema

$$\begin{cases} y = 0 \\ x = 1 \end{cases}$$

METODO DI RIDUZIONE

o di addizione e sottrazione

Conviene utilizzare questo metodo quando un'incognita compare con lo stesso coefficiente nelle due equazioni (o con coefficienti opposti).

• Per esempio nel nostro caso abbiamo l'incognita *x* compare con lo stesso coefficiente nelle due equazioni: allora sottraiamo "membro a membro" le due equazioni ottenendo un'equazione equivalente che contiene però la sola incognita *y*

$$\begin{cases} x + 2y - 1 = 0 \\ x - y - 1 = 0 \end{cases}$$

$$\frac{\begin{cases} x + 2y - 1 = 0 \\ 3y \\ = 0 \end{cases}}{ \begin{cases} x + 2y - 1 = 0 \\ 3y \\ = 0 \end{cases}}$$

• Combiniamo l'equazione ottenuta con una delle due equazioni del sistema e sostituiamo il valore trovato per la y per determinare la x

$$\begin{cases} 3y = 0 \\ x - y - 1 = 0 \end{cases} \Rightarrow \begin{cases} y = 0 \\ x = 1 \end{cases}$$

Nota: se i coefficienti di un'incognita sono opposti si "sommano" membro a membro le equazioni in modo da eliminare un'incognita.

Sistemi determinati, indeterminati, impossibili

Quante soluzioni può avere un sistema di due equazioni di primo grado in due incognite ?

Dal momento che sia utilizzando il metodo di sostituzione che quello del confronto otteniamo ad un certo punto un'equazione di primo grado in una incognita, se questa è "determinata" (ha una soluzione) avremo una sola soluzione del sistema, se è "indeterminata" (verificata per tutti i valori dell'incognita) anche il sistema sarà indeterminato e se infine l'equazione è impossibile (nessuna soluzione) anche il sistema non avrà nessuna soluzione.

Esempi

1) Consideriamo il sistema

$$\begin{cases} x + 2y = 1 \\ x + y = 0 \end{cases} \to \begin{cases} x = 1 - 2y \\ 1 - 2y + y = 0 \to 1 - y = 0 \to y = 1 \end{cases} \to \begin{cases} x = 1 - 2(1) = -1 \\ y = 1 \end{cases}$$

Il sistema ha quindi la soluzione (-1;1) e si dice "determinato".

2) Consideriamo il sistema

$$\begin{cases} x + 2y = 1 \\ x + 2y = 0 \end{cases} \rightarrow \begin{cases} x = 1 - 2y \\ 1 - 2y + 2y = 0 \rightarrow 1 = 0 \end{cases}$$
 equatione impossibile

Il sistema non ha nessuna soluzione e si dice "**impossibile**".

3) Consideriamo il sistema

$$\begin{cases} x + 2y = 1 \\ 2x + 4y = 2 \end{cases} \to \begin{cases} x = 1 - 2y \\ 2(1 - 2y) + 4y = 2 \to 2 - 4y + 4y = 2 \to 2 = 2 \end{cases}$$
 equazione ind.

Il sistema ha quindi infinite soluzioni cioè tutte le coppie (x;y) per cui si abbia che x=1-2y e si dice "indeterminato".

Per esempio:

se fisso $y = 0 \rightarrow x = 1 - 2 \cdot 0 = 1$ e quindi la coppia (1;0) è soluzione del sistema; se fisso $y = 1 \rightarrow x = 1 - 2(1) = -1$ e quindi la coppia (-1;1) è un'altra soluzione del sistema e così via.....

Problemi di geometria risolubili con sistemi

Esempio

Un rettangolo ha il perimetro di 48 cm. Sapendo che il doppio dell'altezza è i $\frac{2}{3}$ della base, quali sono le lunghezze della base e dell'altezza?

Indichiamo con x la base e con y l'altezza.

Avremo quindi il seguente sistema:

$$\begin{cases} 2x + 2y = 48 \\ x + y = 24 \to x + \frac{1}{3}x = 24 \to \frac{4}{3}x = 24 \to x = 18 \\ 2y = \frac{2}{3}x \\ y = \frac{1}{3}x \end{cases}$$

Quindi abbiamo:
$$\begin{cases} x = 18 \\ y = 6 \end{cases}$$

COMPLEMENTO

Sistemi di tre equazioni di primo grado in tre incognite

Esempio

$$\begin{cases} x + y = 0 \\ 2x - z = 0 \\ 3x - y + 2z = 8 \end{cases}$$

Ricaviamo un'incognita da una equazione e sostituiamo nelle altre due:

$$\begin{cases} x = -y \\ -2y - z = 0 \\ -3y - y + 2z = 8 \Rightarrow -4y + 2z = 8 \end{cases}$$

Ricaviamo un'altra incognita (tra la seconda e la terza equazione) e sostituiamo:

$$\begin{cases} x = -y \\ z = -2y \\ -4y - 4y = 8 \Rightarrow -8y = 8 \Rightarrow y = -1 \end{cases}$$

e sostituendo y = -1 avremo:

$$\begin{cases} x = 1 \\ z = 2 \\ y = -1 \end{cases}$$

La soluzione è quindi la terna (1;-1;2).

Nota

Naturalmente posso avere sistemi con infinite soluzioni (indeterminati) o nessuna soluzione (impossibili).

Per esempio:

$$\begin{cases} x + y = 0 \\ x + y = 1 \\ z = 0 \end{cases}$$
 è impossibile

mentre
$$\begin{cases} x + y = 0 \\ 2x + 2y = 0 \\ z = 0 \end{cases}$$
 ha infinite soluzioni del tipo (x; -x; 0)

ESERCIZI

1)
$$\begin{cases} x - y = 3 \\ x + y = 9 \end{cases}$$
 [(6,3)]

2)
$$\begin{cases} 5x + y = 20 \\ 5x + 7y = 20 \end{cases}$$
 [(4,0)]

3)
$$\begin{cases} x - 6y + 5 = 3 - 7y + 10 + 2x + 2 \\ x + y = 6 - 8 \end{cases}$$
 [(-6,4)]

4)
$$\begin{cases} 5(5x-2) = 20x - 2(y-3) \\ 2(x-5) - 12y = 21(1-y) \end{cases}$$
 [(2,3)]

5)
$$\begin{cases} (x+2)^2 - 3x + 2y = 9 + x^2 \\ -5x + 3(x-3) + x - y = -6 \end{cases}$$
 [(-11,8)]

6)
$$\begin{cases} x - 2 = \frac{y}{3} - 1 + \frac{x}{2} \\ \frac{5x + 3y}{6} - 3 = \frac{2x - y}{4} + \frac{7}{12} \end{cases}$$
 [(4,3)]

7)
$$\begin{cases} x - \frac{y}{2} = \frac{5}{3} \\ \frac{3}{2}x - \frac{3}{8}y = 1 \end{cases}$$

$$\left[\left(-\frac{1}{3}, -4 \right) \right]$$

8)
$$\begin{cases} (x+2)^2 - 1 = x^2 - 5y \\ 4x - 1 = -y \end{cases}$$

$$\left[\left(\frac{1}{2}, -1 \right) \right]$$

9)
$$\begin{cases} 6x - 2y = 5\\ 18x - 6y = -1 \end{cases}$$
 [impossibile]

10)
$$\begin{cases} y - 3x = 1 \\ x - \frac{1}{3}y = -\frac{1}{3} \end{cases}$$
 [indeterminato]

- Appunti di Matematica 2 – Liceo Scientifico -- Sistemi di primo grado -

11)
$$\begin{cases} \frac{1}{3}(y+1) + y - 3 = \frac{1}{2}(x+1) - \frac{1}{3}(x-y) \\ \frac{y - 3 - x}{2} = \frac{1}{2} + \frac{1}{3}(x+1) \end{cases}$$
 [(-1,3)]

12)
$$\begin{cases} 2x - y = 1 \\ 4x - 2y = 2 \end{cases}$$
 [indeterminato]

13)
$$\begin{cases} 1 - 4y - \frac{1}{3}x = 0\\ \frac{2}{3}x + 8y = \frac{1}{2} \end{cases}$$
 [impossibile]

14)
$$\begin{cases} 3x + 2(y-4)^2 = 36 + 2y^2 - 15y + 2x \\ 3(y-1) + 2[x - (x-1)^2] = -2 - 2x(x-2) \end{cases}$$
 [(3,-1)]

15)
$$\begin{cases} (x-2y)^2 - (x-y)^2 - y(3y-2x) = x+y-2\\ \frac{2x-y}{3} - \frac{x+2y}{6} - \frac{x-y}{2} = 0 \end{cases}$$
 [(2,0)]

16)
$$\begin{cases} 3y + 24 + (y - 2)^2 + 4y = 4x + y^2 + 4 \\ 3x + 2y = 1 \end{cases}$$
 [(3,-4)]

17)
$$\begin{cases} \frac{2}{3}y + \frac{1}{5}x = 5\\ 2x - \frac{5}{6}y + 3 = 8 \end{cases}$$
 [(5,6)]

18)
$$\begin{cases} \frac{x+2y}{3} + 1 = \frac{1}{3} \\ 3x + 5y = -4 \end{cases}$$
 [(2,-2)]

18)
$$\begin{cases} \frac{x+2y}{3} + 1 = \frac{1}{3} \\ 3x + 5y = -4 \end{cases}$$
 [(2,-2)]
19)
$$\begin{cases} \frac{3}{4}x + y = -2 \\ \frac{4}{5}y + x = 2 - \frac{x}{2} \end{cases}$$

20)
$$\begin{cases} \frac{4}{3}x + \frac{1}{2}y = -\frac{15}{4} \\ \frac{y - x}{2} - 1 = \frac{3}{4} \end{cases}$$

$$\left[\left(-3, \frac{1}{2} \right) \right]$$

Appunti di Matematica 2 – Liceo Scientifico Sistemi di primo grado -

21)
$$\begin{cases} (x-1)^2 - 3y = x^2 - 7\\ \frac{3x - y}{2} + 3 = y + \frac{3}{2} \end{cases}$$
 [(1,2)]

22)
$$\begin{cases} \frac{2x+4y}{3} + \frac{1}{2}x + 1 = 0\\ 2(5+2x-y) + \frac{x+2y}{3} = 0 \end{cases}$$
 [(-2,1)]

23)
$$\begin{cases} \frac{x+y}{16} - \frac{x-y}{4} = 1\\ 5x - 3y = 0 \end{cases}$$
 [(3,5)]

24)
$$\begin{cases} (x-2)(x+2) + y = (1-x)^2 \\ \frac{x+1}{3} - \frac{y+2}{2} = 0 \end{cases}$$

$$\left[\left(\frac{19}{8}, \frac{1}{4} \right) \right]$$

- 25) In un rettangolo il perimetro è 80 cm. La base supera l'altezza di 10 cm. Trova le dimensioni del rettangolo. [25cm,15cm]
- 26) Calcola la lunghezza delle diagonali di un rombo sapendo che la somma di $\frac{1}{10}$ della maggiore e di $\frac{1}{9}$ della minore è 19 cm e che, diminuendo la maggiore di 10 cm e aumentando di 9 cm la minore le due diagonali diventano congruenti. [100*cm*,81*cm*]
- 27) Calcola la lunghezza della diagonale di un rettangolo sapendo che il perimetro è 14 cm e che l'altezza supera la base di 1 cm. [5cm]
- 28) Calcola le lunghezze delle basi di un trapezio sapendo che l'area è 32 cm², l'altezza è 4 cm e la differenza delle basi è 4 cm.

 [10cm,6cm]

Appunti di Matematica 2 – Liceo Scientifico Sistemi di primo grado -

29) In un rombo la somma delle diagonali è 34 cm, i $\frac{3}{4}$ della maggiore superano di 8 cm la minore. Determina il perimetro del rombo.

[52*cm*]

30) Calcola l'area di un triangolo sapendo che i $\frac{3}{5}$ dell'altezza sono 54 cm e che il doppio della base supera di 46 cm l'altezza.

 $[3060cm^2]$

31) Il perimetro di un rettangolo è 94 cm e la base supera di 11 cm il doppio dell'altezza. Calcola l'area.

 $[420cm^{2}]$

32) Calcola l'area di un trapezio rettangolo sapendo che il lato obliquo è 10 cm, che la base maggiore è il triplo della minore e che la somma delle basi è 16 cm.

 $48cm^2$

33) Determina il perimetro di un trapezio isoscele sapendo che la sua area è 52 cm², che la base maggiore supera di 6 cm la base minore e che l'altezza è 4 cm.

[36*cm*]

34) L'area di un trapezio rettangolo è 72 cm². La somma delle basi è 24 cm e la loro differenza è 8 cm. Determina il perimetro.

[40cm]

35) In un trapezio isoscele gli angoli alla base sono di 60° e il perimetro è 35 cm. Sapendo che la base maggiore è $\frac{3}{2}$ della minore, calcola le misure dei lati del trapezio.

[10*cm*,15*cm*,5*cm*,5*cm*]

36) Sappiamo che la somma delle diagonali di un rombo è 66 cm e che la loro differenza è 18 cm. Calcola l'area del rombo.

 $|504cm^2|$

37) Il perimetro di un trapezio isoscele è 72 cm. Calcola l'area del trapezio sapendo che il lato obliquo è uguale alla metà della base minore e che la somma dei $\frac{3}{8}$ della base maggiore con il lato obliquo è 22 cm.

 $[208cm^{2}]$

Appunti di Matematica 2 – Liceo Scientifico Sistemi di primo grado -

38) Calcola l'area di un trapezio isoscele sapendo che le basi differiscono di 6 cm, che la base maggiore è uguale al doppio della minore diminuito di 3 cm e che il lato obliquo è 5 cm.

 $[48cm^{2}]$

39) Calcola le lunghezze dei lati di un rettangolo sapendo che il maggiore supera di 4 cm il minore e che, aumentando di 2 cm il maggiore e diminuendo di 1 cm il minore, l'area del rettangolo diminuisce di 2 cm^2 .

[8 cm; 4 cm]

40) Calcola il perimetro di un rombo sapendo che le sue diagonali differiscono di 2a e che la loro semisomma è il doppio della minore diminuito di 5a.

[20a]

41) Calcola l'area e il perimetro di un rettangolo sapendo che le due dimensioni sono tali che la loro somma è 10 cm e che, aggiungendo 1 cm alla minore e togliendo 1 cm dalla maggiore, si ottiene un quadrato.

 $[24 \ cm^2; 20 \ cm]$

42) In un rombo la diagonale maggiore supera la minore di 6 cm e la somma tra i $\frac{3}{7}$ della maggiore e $\frac{1}{3}$ della minore è 30 cm. Determina le diagonali.

[36 cm; 42 cm]

43) In un trapezio rettangolo la somma delle basi misura 10a e la semidifferenza delle lunghezze delle basi è $\frac{2}{3}$ della base minore. Sapendo inoltre che l'altezza è uguale alla base minore determina il perimetro del trapezio.

[18a]

TEST SIMULTANEUS EQUATIONS

1)	Thilo and Toby buy some boats and trains from the toy shop. The cost of one boat is <i>b</i> cents and the cost of one train is <i>t</i> cents.	
	(a)	Toby buys 3 boats and 4 trains for \$5.70. Complete this equation
		3 <i>b</i> +4 <i>t</i> =
	(b)	Thilo buys 1 boat and 2 trains for \$2.40. Write this information as an equation.
		=
	(c)	Solve your to equations to find the cost of a boat and the cost of a train. You must show all your working.
		Cost of a boat =cents Cost of a train =cents
Pens cost p		cost p cents and pencils $cost q$ cents.
		isha buys 3 pens and 5 pencils for \$2.20. Write down an equation representing this in cents.
		=
		ishen buys 4 pens and 10 pencils for \$3.50. Write down an equation representing this in cents.
		=
	(c) Solve your equations to find the value of p and the value of w .	
		centscents
3)	Solve	e the simultaneous equations.
		3x + 2y = 18 $2x - y = 19$
		······································