
1

 www.maciejko.org

XXI Konferencja SNM

UKŁADY RÓWNAŃ

Piotr Drozdowski (Józefów), piotr.trufla@wp.pl

Krzysztof Mostowski (Siedlce), kmostows@o2.pl

Kilka słów o układach równań.

 Streszczenie. 100 układów równań w 5 min, jak układać i jak rozwiązywać układy 2 równań z dwiema

niewiadomymi. Niniejszy artykuł jest skrótem przeprowadzonych przez nas na XXI Konferencji

Stowarzyszenia Nauczycieli Matematyki w Krakowie warsztatów. Choć wiemy, że nic nie zastąpi żywego

słowa, to staramy się dotrzymać obietnicy złożonej uczestnikom naszych zajęć.

 W podręczniku „ Matematyka z plusem” kl. II GWO znajduje się zadanie o pp.

Wodzińskich kupujących wodę.

Zadanie 1. PP. Wodzińscy w jednym miesiącu za 6 m
3

zimnej wody i 7 m
3
 ciepłej wody

zapłacili 53 zł. W następnym za 7 m
3
 zimnej wody i 6 m

3
 ciepłej wody 51 zł. Jaka jest cena

za 1 m
3
 zimnej , a jaka za 1 m

3
 ciepłej wody?

 Po ułożeniu układu równań 6z + 7c = 53 (1)

 7z + 6c = 51 (2)

uczniowie przystępują do rozwiązania zadania mnożąc pierwsze równanie przez 7 a drugie

przez -6, jak nakazuje metoda przeciwnych współczynników, co doprowadza ich do układu

 42z + 49c = 371

 -42z - 36c = 306 i dalej po dodaniu stronami

 13c = 65

 c = 5

Po podstawieniu do pierwszego z równań otrzymujemy 6z = 18 czyli z = 3.

 Rozwiązanie jest poprawne, zgodne z metodą przeciwnych współczynników i

podstawiania. Zwracam uwagę na zastosowanie jako niewiadomych liter z i c , kojarzących

się z treścią zadania. Pozwala to także oswoić się uczniom z innymi niewiadomymi niż

standardowe x i y.

mailto:piotr.trufla@wp.pl

2

 www.maciejko.org

 Zadanie to pozwala nam na pokazanie uczniom także innych metod rozwiązania,

wykorzystujących równania równoważne.

Metoda II

 Po dodaniu obu równań do siebie otrzymujemy 13z + 13c = 104 i po podzieleniu przez 13

 z + c = 8

 c = 8 – z i dalej przez podstawienie

 6z + 7(8 – z) = 53

 6z + 56 – 7z = 53

 z = 3

 c = 5

Metoda III

 Można także równania stronami odjąć ! Otrzymamy wtedy -z + c = 2 a zatem c = z + 2 i dalej

jak poprzednio przez podstawienie 6z + 7(z + 2) = 53 co prowadzi nas do wyniku jak wyżej.

Metoda IV

Jest to połączenie metody II i III. Po dodaniu równań i podzieleniu przez 13 otrzymujemy

 z + c = 8 .

Po odjęciu stronami -z + c = 2 .

 Jeżeli teraz równania raz do siebie dodamy a raz odejmiemy to uzyskamy odpowiedni:

 2c = 10 i 2z = 6 czyli c =5 i z = 3.

Jak widać metody II , III , IV nie wprowadzają nas w świat liczb większych od 100, nie

wymagają skomplikowanych dzieleń, co jak każdy z nas uczących w gimnazjum wie, coraz

większej liczbie uczniów sprawia kłopot (jeżeli nie używamy kalkulatorów).

Zwracam także uwagę na fakt odejmowania równań stronami. Metoda przeciwnych

współczynników pokazuje uczniom, że równania można do siebie stronami dodawać, nie

mówiąc nic o innych działaniach. A przecież równania w układzie można także odejmować,

mnożyć bądź dzielić stronami .

3

 www.maciejko.org

Zadanie 2

 Pole boczne walca jest równe 96π cm
2
, a objętość 192π cm

3
 . Podaj wymiary walca.

 Rozwiązując otrzymujemy układ równań: 2πrh = 96π

 πr
2
h = 192π .

Po podzieleniu równania drugiego przez pierwsze otrzymamy: r/2 = 2 czyli r = 4 i dalej h =

12.

Dzielenie układu równań stronami wykorzystuje się częściej w szkole średniej w zadaniach o

ciągu geometrycznym.

Większość przykładów w podręcznikach i zbiorach zadań dla gimnazjum jest tak

skonstruowanych, by odpowiedziami były liczby całkowite, a jeżeli już ułamki, to są to

dziesiętne lub o mianownikach 2, 3, 4 ,5. Powoduje to, że większość układów rozwiązujemy

metodą mieszaną. Najpierw metodą przeciwnych współczynników a następnie podstawiania,

np.:

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

 2x – 5y = 14 /(-3) -6x +15y = 42

 19y = - 38

 y = - 2 i dalej podstawianiem

 3x + 2(-2) = 2

 3x = 6

 x = 2

Kłopoty zaczynają się, gdy otrzymamy w pierwszej odpowiedzi ułamek o stosunkowo dużym

mianowniku, np.:

 7x – 3y = 9 / 5 35x – 15y = 45

 5x + 8y = 23 /(-7) -35x - 56y = - 161

 -71y = - 116 y = 116/71

 Co wtedy? Zaproponujmy uczniom dalsze rozwiązywanie już użytą metodą.

 7x – 3y = 9 / 8 56x – 24y = 72

 5x + 8y = 23 / 3 15x + 24y = 69

 71x = 141 x = 141/71 i już.

4

 www.maciejko.org

 Zwracam uwagę na wartość 71. Jeżeli mnożymy przez współczynniki stojące przy

niewiadomych w początkowym układzie to w tych miejscach musimy otrzymać takie same

wartości z dokładnością do znaku.

 Na koniec chciałbym przypomnieć metodę stosowaną przeze mnie w nauczaniu uczniów

słabszych, mających kłopoty zarówno z metodą przeciwnych współczynników jak i z czystym

podstawianiem.

 Rozwiązując układ

 3x + 2y = 2

 2x – 5y = 14 mnożymy pierwsze równanie przez 2, a drugie przez 3, otrzymując

 6x + 4y = 4 i dalej 6x = 4 – 4y

 6x – 15y = 42 6x = 42 +15y

Ponieważ lewe strony są równe to i prawe muszą być równe czyli

 4 – 4y = 42 + 15y

 - 38 = 19y

 y = - 2

a dalej 6x = 4 – 4(-2)

 6x = 12

 x = 2 .

Pracuję w gimnazjum. W każdej klasie są uczniowie bardzo słabi, średni oraz potencjalni

geniusze. Uważam, że jest moim obowiązkiem pokazanie uczniom jak największej liczby

możliwych sposobów rozwiązania zadania, tak by każdy mógł wybrać tę metodę, która mu

najbardziej pasuje. Nie jest dla mnie ważne, jaką metodą uczeń rozwiązał zadanie. Ważne, by

metoda ta była logicznie poprawna.

Magia równań

O układach równań napisano już wiele, ale o „super nowoczesnej” metodzie mało. Nie sztuką

jest rozwiązywanie dwóch równań z dwiema niewiadomymi, sztuką jest rozwiązanie jednego

równania z zadanym rozwiązaniem. „Przypadkowe” równanie

5x + 7y = 9 ma to rozwiązanie. Jest nim(-1, 2).

5

 www.maciejko.org

Nowa metoda zmniejszania współczynników, polega na tym , że każdy współczynnik

zmniejszamy o 1. Na przykład:

4x + 6y = 8

3x + 5y = 7

2x + 4y = 6

x + 3y = 5

 2y = 4 (y = 2)

-x + y = 3

-2x = 2 (x = - 1)

-3x – y = 1

-4x – 2y = 0 itd.

Zauważmy, że dowolne dwa równania dają rozwiązanie (-1, 2).

Oczywiście jeśli chcę rozwiązanie (-2, 3) zaczynam od równania

5x + 7y = 11

4x + 6y = 10

3x + 5y = 9

2x + 4y = 8

x + 3y = 7

2y = 6 (y = 3)

Dalej

-x + y = 5

-2x = 4 (x = -2),

czy równanie:

4x – 3y = - 17

3x – 4y = - 18

2x – 5y = -19

x – 6y = -20

6

 www.maciejko.org

-7y = -21 (y = 3) itd. A teraz zwiększamy współczynniki pierwszego równania:

5x – 2y = -16

6x – y = -15

7x = -14 (x = -2)

Zmniejszanie, lub zwiększanie o 1 współczynników daje zadane rozwiązanie. Dowolne dwa

wybrane równania tworzą układ o zadanym rozwiązaniu. Jeśli chcemy inne rozwiązanie ,

zmieniamy algorytm działania.

Znowu każde dwa równania dają zadane rozwiązanie.

Czasami oszukujemy, ale umiejętność układania układów równań jest na wyższym poziomie

wiedzy o układach równań, niż ich rozwiązywanie. Tu oczywiście drugie równanie jest

ukryte (x + y = 1); zmniejszanie współczynników o 1 to odejmowanie tego równania od

początkowego. Czasami skrót myślowy (zmniejszenie współczynników o 1) ukrywa działanie

matematyczne, które wykonujemy. Ułamki „skracamy”, a nie dzielimy licznik i mianownik

przez tą samą liczbę.

Daje to nam możliwość indywidualizacji, każdy uczeń ma swój indywidualny układ równań,

a wszyscy mają to samo rozwiązanie. Łatwo widać, że możemy zawsze, w zależności od

algorytmy, „odpowiedniego” zmniejszania współczynników, uzyskać zadane rozwiązanie.

Zadanie na 6 dla uczniów gimnazjum

„Uzasadnij, że gdy współczynniki w układzie równań:









222

111

cybxa

cybxa

 a1, b1, c1 oraz a2, b2 i c2 tworzą dowolne ciągi arytmetyczne, (lub środkowy wyraz jest

średnią arytmetyczną skrajnych) to rozwiązanie jest (-1, 2) albo nie istnieje”.

Układ

 







41730

4925

yx

yx

ma znane rozwiązanie (-1, 2) chociaż wygląda na przypadkowy. Nie trudno dojrzymy (-1, 2)

w ciągu (średniej) arytmetycznym. Gdy środkowy współczynnik jest średnią arytmetyczną

skrajnych współczynników to:

b

ca




2

a + c = 2b

7

 www.maciejko.org

c = -1a +2b

i wszystko widać. Mając 2 wyrazy ciągu arytmetycznego łatwo możemy uzyskać trzeci,

mnożąc pierwszy przez -1, a drugi przez dwa i dodając.

Jeśli chcemy inne rozwiązanie, zmieniamy algorytm działania. Rozwiązanie (5, 5) uzyskamy

odejmując od wyrazu wolnego 10

4x + 3y = 35

3x + 2y = 25

2x + y = 15

x = 5 (x = 5)

-y = -5 (y = 5)

 -x – 2y = -15

 Następne zadanie na 6 dla zdolnych uczniów:

„Jaki jest związek między rozwiązaniem a współczynnikami tworzącymi ciągi geometryczne

w układach równań?”

Co zrobią egzaminatorzy, gdy uczniowie zaczną „zgadywać” rozwiązania? Czy to duża

wiedza, czy oszustwo? Często nasi uczniowie mają Dużą wiedzę, ale obcy „weryfikator” –

„egzaminator” tego nie wie.

Piotr Drozdowski, nauczyciel Gimnazjum Nr 1 w Józefowie

Krzysztof Mostowski, Uniwersytet Przyrodniczo – Humanistyczny w Siedlcach

