Forming the equations yourself

[Textbook] A colony of 1000 mole-rats is made up of adult males, adult females and youngsters. Originally there were 100 more adult females than adult males.

After one year:

- The number of adult males had increased by 2%
- The number of adult females had increased by 3%
- The number of youngsters had decreased by 4%
- The total number of mole-rats had decreased by 20

Form and solve a matrix equation to find out how many of each type of mole-rat were in the original colony.

Let x = number of adult males y = number of adult females z = number of youngsters

$$x + y + z = 1000$$

 $x - y = -100$
 $1.02x + 1.03y + 0.96z = 980$

$$\begin{pmatrix} 1 & 1 & 1 \\ 1 & -1 & 0 \\ 1.02 & 1.03 & 0.96 \end{pmatrix} \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} 1000 \\ -100 \\ 980 \end{pmatrix} \rightarrow \begin{pmatrix} x \\ y \\ z \end{pmatrix} = \frac{1}{13} \begin{pmatrix} -96 & 7 & 100 \\ -96 & -6 & 100 \\ 205 & -1 & -200 \end{pmatrix} \begin{pmatrix} 1000 \\ -100 \\ 980 \end{pmatrix} = \begin{pmatrix} 1000 \\ 200 \\ 7000 \end{pmatrix}$$
100 adult males, 200 adult females, 700 youngsters in the original colony.

Ex 6F Q3, 4

Mixed Exercise Q12

Review Exercise 2 (p.210) Q11

Consistency of linear equations

From Pure Year 1 you are already familiar with the idea that the solution of a system of two equations (with two unknowns) can be visualised by finding the point of intersection of two lines. A system of linear equations is known as consistent if there is at least one set of values that satisfies <u>all</u> the equations simultaneously (i.e. at least one point of intersection).

System of equations is **consistent**. It has **one solution**.

The corresponding matrix $\begin{pmatrix} 1 & 2 \\ 3 & -1 \end{pmatrix}$ is **non-singular**.

System of equations is **inconsistent**. It has **no solutions**.

Matrix
$$\begin{pmatrix} 1 & -3 \\ 1 & -3 \end{pmatrix}$$
 is singular.

System of equations is **consistent**. It has **infinitely many solutions**.

Matrix
$$\begin{pmatrix} 1 & -3 \\ 2 & -6 \end{pmatrix}$$
 is singular.

Extending consistency to 3 variables

In Chapter 9 you will learn that just as ax + by = c gives the equation of a straight line, ax + by + cz = d gives the equation of a plane.

Again, we get solutions to the system of linear equations when <u>all</u> of the planes intersect:

Scenario 1: Planes all meet at a single point.

System of equations consistent, and one solution.

non-singular

Scenario 2: Planes form a sheaf.

They have a line of intersection consisting of infinitely many points. System of equations consistent and infinitely many solutions.

Scenario 3: Planes form a prism.

While planes intersect in pairs, they don't all intersect at any point. System of equations is inconsistent.

singular

Scenario 4: Two of of more planes parallel and non-identical.

Again, inconsistent, as the parallel planes never intersect, and thus all equations can't be satisfied.

Any rows in the corresponding matrix which are multiples of each other will be parallel.

Extending consistency to 3 variables

In Chapter 9 you will learn that just as ax + by = c gives the equation of a straight line, ax + by + cz = d gives the equation of a plane.

Again, we get solutions to the system of linear equations when <u>all</u> of the planes intersect:

Scenario 5: Planes
represented by
equations are equivalent.
System of equations
consistent, and infinitely
many solutions.

So, **CONSISTENT** means that there is at least one solution of all three equations – i.e. all the planes are intersecting. This could be:

Planes meet at a point

Planes intersect
Only thing that can happen if
matrix is non-singular,
i.e. det is not 0

Planes intersect along a line,
Infinitely many solutions

All equations of are multiples of each other – they are the same equation. Infinitely many solutions

So, **INCONSISTENT** means that there are NO SOLUTIONS for <u>all three</u> equations at the same time – i.e. they are not all intersecting together. This could be:

Decide what geometric situation each set of equations represents.

- 1) Check what the determinant of the matrix is. If it is NOT zero, they meet at a point
- 2) Solve the equation on your calculator to decide if it has one solution (meet at a point), infinite solutions (sheaf or same plane) or no solutions (parallel planes or prism)
- 3) Use algebra to see if they are consistent or inconsistent

$$3x + 4y + z = 2$$

 $6x + 8y + 2z = 4$
 $9x + 12y + 3z = 6$ Same plane

$$x + 2y - z = 5$$

 $2x + 3y - 3z = 18$
 $x + 5y + z = 10$

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

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

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

$$4x + 3y - 2z = 5$$
$$2x + 4y - 3z = 8$$
$$8x + 6y - 4z = 9$$

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

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

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

$$x - 2y - 11z = -2$$
$$2x + 11y + 5z = 11$$
$$x + 3y - 2z = -11$$

