
Soustavy rovnic – diskuse řešitelnosti

Tématická oblast Matematika - Rovnice a slovnı́ úlohy

Datum vytvořenı́ 22. 8. 2012

Ročnı́k 4. ročnı́k osmiletého gymnázia

Stručný obsah Řešenı́ soustav dvou rovnic o dvou neznámých – diskuse
řešitelnosti.

Způsob využitı́ Postupné procházenı́ jednotlivých snı́mků. Interakce stu-
dentů prostřednictvı́m odpovědı́ na otázky a výpočtu
přı́kladů.

Autor Ing. Michal Heczko

Kód VY 32 INOVACE 22 MHEC16

Gymnázium a Jazyková škola s právem státnı́ jazykové zkoušky Zlı́n

Soustavy rovnic – diskuse řešitelnosti
Opakovánı́

Otázka
S diskusı́ řešitelnosti jste se již setkali u rovnic s jednou neznámou.

Kdy taková rovnice má nekonečně mnoho řešenı́?

Kdy takové rovnice nemá žádné řešenı́?

Odpověd’

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = 0, je řešenı́m
rovnice každé reálné čı́slo.

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = b (kde b je
reálné čı́slo různé od 0), nemá rovnice žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 2/1

Soustavy rovnic – diskuse řešitelnosti
Opakovánı́

Otázka
S diskusı́ řešitelnosti jste se již setkali u rovnic s jednou neznámou.

Kdy taková rovnice má nekonečně mnoho řešenı́?

Kdy takové rovnice nemá žádné řešenı́?

Odpověd’

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = 0, je řešenı́m
rovnice každé reálné čı́slo.

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = b (kde b je
reálné čı́slo různé od 0), nemá rovnice žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 2/1

Soustavy rovnic – diskuse řešitelnosti
Opakovánı́

Otázka
S diskusı́ řešitelnosti jste se již setkali u rovnic s jednou neznámou.

Kdy taková rovnice má nekonečně mnoho řešenı́?

Kdy takové rovnice nemá žádné řešenı́?

Odpověd’

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = 0, je řešenı́m
rovnice každé reálné čı́slo.

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = b (kde b je
reálné čı́slo různé od 0), nemá rovnice žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 2/1

Soustavy rovnic – diskuse řešitelnosti
Opakovánı́

Otázka
S diskusı́ řešitelnosti jste se již setkali u rovnic s jednou neznámou.

Kdy taková rovnice má nekonečně mnoho řešenı́?

Kdy takové rovnice nemá žádné řešenı́?

Odpověd’

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = 0, je řešenı́m
rovnice každé reálné čı́slo.

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = b (kde b je
reálné čı́slo různé od 0), nemá rovnice žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 2/1

Soustavy rovnic – diskuse řešitelnosti
Opakovánı́

Otázka
S diskusı́ řešitelnosti jste se již setkali u rovnic s jednou neznámou.

Kdy taková rovnice má nekonečně mnoho řešenı́?

Kdy takové rovnice nemá žádné řešenı́?

Odpověd’

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = 0, je řešenı́m
rovnice každé reálné čı́slo.

Pokud rovnici pomocı́ ekvivalentnı́ch úprav upravı́me do tvaru 0.x = b (kde b je
reálné čı́slo různé od 0), nemá rovnice žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 2/1

Soustavy rovnic – diskuse řešitelnosti
Počet řešenı́

Diskuse řešitelnosti bude u soustav dvou rovnic o dvou neznámých probı́hat
podobně, jako u rovnic s jednou neznámou.

Soustavy, které jsme zatı́m řešili, měli jedno řešenı́m. Tı́mto řešenı́m byla
uspořádaná dvojice hodnot, kdy každá hodnota přı́slušela jedné z neznámých.
Řešenı́ tedy můžeme zapsat napřı́klad: x = 1; y = 2 nebo [x, y] = [1, 2]

Pokud se při řešenı́ soustavy dostaneme k platné rovnosti (typu 0 = 0, 4 = 4, ...)
má soustava nekonečně mnoho řešenı́.

Pokud se při řešenı́ soustavy dostaneme k nerovnosti (typu 0 = 1, 4 = −3, ...)
nemá soustava žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 3/1

Soustavy rovnic – diskuse řešitelnosti
Počet řešenı́

Diskuse řešitelnosti bude u soustav dvou rovnic o dvou neznámých probı́hat
podobně, jako u rovnic s jednou neznámou.

Soustavy, které jsme zatı́m řešili, měli jedno řešenı́m. Tı́mto řešenı́m byla
uspořádaná dvojice hodnot, kdy každá hodnota přı́slušela jedné z neznámých.
Řešenı́ tedy můžeme zapsat napřı́klad: x = 1; y = 2 nebo [x, y] = [1, 2]

Pokud se při řešenı́ soustavy dostaneme k platné rovnosti (typu 0 = 0, 4 = 4, ...)
má soustava nekonečně mnoho řešenı́.

Pokud se při řešenı́ soustavy dostaneme k nerovnosti (typu 0 = 1, 4 = −3, ...)
nemá soustava žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 3/1

Soustavy rovnic – diskuse řešitelnosti
Počet řešenı́

Diskuse řešitelnosti bude u soustav dvou rovnic o dvou neznámých probı́hat
podobně, jako u rovnic s jednou neznámou.

Soustavy, které jsme zatı́m řešili, měli jedno řešenı́m. Tı́mto řešenı́m byla
uspořádaná dvojice hodnot, kdy každá hodnota přı́slušela jedné z neznámých.
Řešenı́ tedy můžeme zapsat napřı́klad: x = 1; y = 2 nebo [x, y] = [1, 2]

Pokud se při řešenı́ soustavy dostaneme k platné rovnosti (typu 0 = 0, 4 = 4, ...)
má soustava nekonečně mnoho řešenı́.

Pokud se při řešenı́ soustavy dostaneme k nerovnosti (typu 0 = 1, 4 = −3, ...)
nemá soustava žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 3/1

Soustavy rovnic – diskuse řešitelnosti
Počet řešenı́

Diskuse řešitelnosti bude u soustav dvou rovnic o dvou neznámých probı́hat
podobně, jako u rovnic s jednou neznámou.

Soustavy, které jsme zatı́m řešili, měli jedno řešenı́m. Tı́mto řešenı́m byla
uspořádaná dvojice hodnot, kdy každá hodnota přı́slušela jedné z neznámých.
Řešenı́ tedy můžeme zapsat napřı́klad: x = 1; y = 2 nebo [x, y] = [1, 2]

Pokud se při řešenı́ soustavy dostaneme k platné rovnosti (typu 0 = 0, 4 = 4, ...)
má soustava nekonečně mnoho řešenı́.

Pokud se při řešenı́ soustavy dostaneme k nerovnosti (typu 0 = 1, 4 = −3, ...)
nemá soustava žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 3/1

Soustavy rovnic – diskuse řešitelnosti
Žádné řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 1

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 1

0 = −5

Zadaná soustava rovnic nemá řešenı́.

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbude výraz 0 = -5.
Jedná se o nerovnost. Soustava tedy
nemá žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 4/1

Soustavy rovnic – diskuse řešitelnosti
Žádné řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 1

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 1

0 = −5

Zadaná soustava rovnic nemá řešenı́.

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbude výraz 0 = -5.
Jedná se o nerovnost. Soustava tedy
nemá žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 4/1

Soustavy rovnic – diskuse řešitelnosti
Žádné řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 1

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 1

0 = −5

Zadaná soustava rovnic nemá řešenı́.

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbude výraz 0 = -5.
Jedná se o nerovnost. Soustava tedy
nemá žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 4/1

Soustavy rovnic – diskuse řešitelnosti
Žádné řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 1

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 1

0 = −5

Zadaná soustava rovnic nemá řešenı́.

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbude výraz 0 = -5.
Jedná se o nerovnost. Soustava tedy
nemá žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 4/1

Soustavy rovnic – diskuse řešitelnosti
Žádné řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 1

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 1

0 = −5

Zadaná soustava rovnic nemá řešenı́.

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbude výraz 0 = -5.
Jedná se o nerovnost. Soustava tedy
nemá žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 4/1

Soustavy rovnic – diskuse řešitelnosti
Žádné řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 1

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 1

0 = −5

Zadaná soustava rovnic nemá řešenı́.

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbude výraz 0 = -5.
Jedná se o nerovnost. Soustava tedy
nemá žádné řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 4/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0

3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3

3x+ 2t = 3 | −2t
3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3

x = 3−2t
3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Nekonečně mnoho řešenı́ – Řešený přı́klad

Zadánı́

3x+ 2y = 3
6x+ 4y = 6

Řešenı́

3x+ 2y = 3 | .(−2)
6x+ 4y = 6

−6x− 4y = −6
6x+ 4y = 6

0 = 0
3x+ 2y = 3
3x+ 2t = 3 | −2t

3x = 3− 2t |: 3
x = 3−2t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [3−2t

3
, t].

Pro řešenı́ našı́ soustavy použijeme sčı́tacı́
metodu.

Prvnı́ rovnici vynásobı́me čı́slem -2 a
zı́skáme rovnice, které můžeme sečı́st.

Po sečtenı́ rovnic nám zbyde výraz 0 = 0.
Soustava tedy má nekonečně mnoho
řešenı́.

Řešenı́m však nenı́ libovolná dvojice
reálných čı́sel, ale mezi neznámou x a y
bude platit určitá závislost.

Jednu z těchto neznámých (y) v jedné
rovnici nahradı́me parametrem t a
vyjádřı́me druhou neznámou.

Výsledek zapı́šeme ve tvaru uspořádané
dvojice.

Po dosazenı́ hodnoty t může být řešenı́m
napřı́klad [-1, 3], [1, 0], [3, -3], ...

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 5/1

Soustavy rovnic – diskuse řešitelnosti
Přı́klady na procvičenı́

Vyřešte následujı́cı́ soustavy rovnic a určete počet řešenı́:

Přı́klad č. 1

−8x+ 6y = 16
−4x+ 3y = 8

Přı́klad č. 2

12x− 4y = 6
−3x+ y = −2

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 6/1

Soustavy rovnic – diskuse řešitelnosti
Přı́klad č. 1

Zadánı́

−8x+ 6y = 16
−4x+ 3y = 8

−8x+ 6y = 16
−4x+ 3y = 8 | .(−2)
−8x+ 6y = 16
8x− 6y = −16

0 = 0

x = t

−4t+ 3y = 8 | +4t
3y = 8 + 4t |: 3
y = 8+4t

3

Řešenı́m soustavy rovnic je
uspořádaná dvojice
[x, y] = [t, 8+4t

3
].

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 7/1

Soustavy rovnic – diskuse řešitelnosti
Přı́klad č. 2

Zadánı́

12x− 4y = 6
−3x+ y = −2

12x− 4y = 6
−3x+ y = −2 | .4
12x− 4y = 6
−12x+ 4y = −8 | .4

0 = −2

Zadaná soustava nemá řešenı́.

VY 32 INOVACE 22 MHEC16 Soustavy rovnic – diskuse řešitelnosti 8/1

