Lineární rovnice a jejich užití
Rovnost

- k jejímu zápisu používáme rovnítko (=)

- vlevo od něj píšeme levou stranu (L) a vpravo pravou stranu (P)

 L = P

Například:

a) Rovnost a = b vyjadřuje, že proměnné a, b nahrazují stejná čísla,
např. a = 0,5; b = [image: image2.png]

 0,5 = [image: image4.png]

b) Zápis 49 + 5 = 61 – 7, je rovnost dvou číselných výrazů stejné hodnoty (= 54)
c) Zápis (y – 1) . 2 = 2y – 2, představuje rovnost dvou výrazů s proměnnou y
Lineární rovnice
Rovnice je zápis rovnosti dvou výrazů, ve kterém máme najít neznámé číslo (neznámou) tak, aby po jeho dosazení za proměnnou daná rovnost platila.

Existuje-li takové číslo, nazývá se řešení nebo také kořen rovnice.

Lineární rovnice je taková rovnice, která má ve svém „základním“ tvaru neznámou pouze v prvním stupni (x1 = x)

Příklady rovnic:
7x – 5 = 2x + 25

8(3x – 2) – 9x = 5(4 + 3x) + 12x

[image: image1.png]

Jednoduchý příklad:
[image: image5.png]

Nyní hledáme takové číslo, které můžeme dosadit do našeho příkladu za proměnnou, aby nastala rovnost …

Vypadá to jednoduše! Ale … nás čekají daleko složitější = zábavnější rovnice a při jejich řešení nám musí pomoci takzvané ekvivalentní úpravy.

Ale než si něco povíme k ekvivalentním úpravám, podíváme se na kontrolu řešení (výpočtu) – zkoušku, kterou provádíme, jestliže najdeme kořen (řešení) rovnice.
Kontrola řešení (výpočtu) – zkouška

Kořen rovnice jsme určili …, po jeho dosazení za neznámou do levé i pravé strany zadání rovnice zjistíme, zda nastane rovnost. Říkáme, že provádíme zkoušku.
Příklad: Řešením rovnice 5x - 7 = 4x + 3 je x=10.

(V tuto chvíli není podstatné, jak jsme na to přišli.)

 Naučíme se provádět zkoušku.
Zkoušku provádíme do řádku!

Zk: L = 5x – 7 = 5.10 – 7 = 50 – 7 = 43

 P = 4x + 3 = 4.10 + 3 = 40 + 3 = 43

 L = P
Ekvivalentní úpravy rovnic
Ekvivalentní = rovnocenný, stejný, se stejným účinkem, se stejnou platností.

Ekvivalentní úprava je úprava, při které rovnice původní i upravená rovnice mají stejné kořeny (řešení).

Jinak řečeno (Změní se matematický zápis rovnice, nikoli však rovnost stran a řešení.
1. ekvivalentní úprava

= přidáváme (přičítáme) nebo ubíráme (odečítáme) stejná čísla nebo výrazy od obou stran rovnice.

Jestliže k oběma stranám rovnice přičteme (nebo odečteme) stejné číslo (výraz – jednočlen, mnohočlen), kořen rovnice se nezmění

x + 4 = 12 / -4

15 = y - 5 / +5 Zvolenou ekvivalentní úpravu poznamenáme vedle zápisu

A jdeme na řešení rovnic, kde 1. ekvivalentní úpravy využijeme:

1. způsob - zapisuji prováděnou úpravu - odčítání od obou stran rovnice za lomenou čáru vpravo

x + 4 = 12 / -4

A jak uvažuji: aha, hledám x a ta 4 mě tam vadí ..
x + 4 - 4 = 12 - 4

 x = 8

 2. způsob – zkrácená forma zápisu řešení = dané úpravy (= přičítání nebo odčítání) nezapisuji za lomenou čáru vpravo

 x + 4 = 12

 … jen si řeknu, převádím-li číslo (neznámou)
 x = 12 - 4 z jedné strany rovnice na druhou, změním
 x = 8 její znaménko v opačné

Zk: L = x + 4 = 8 + 4 = 12

 P = 12 L = P

Způsob zápisu si můžete vybrat podle sebe - 1. ekvivalentní úpravu = přičítání (odčítání) k oběma stranám (od obou stan) rovnice, po Vás vyžadovat nebudu.

Ale POZOR!!!

Rovnítko při řešení budete mít stále pod sebou! A jestliže vypočítáte řešení = kořen rovnice, provádíte zkoušku!!!

1. způsob:
 17 = y – 5

 17 = y - 5
 /+5

17 + 5 = y - 5
+5

 22 = y

2. způsob:

 17 = y – 5

 17 + 5 = y

 22 = y
Zk: L = 17

 P = y – 5 = 22 – 5 = 17 L = P
A jdeme na další příklady: - zkuste si je klidně vyřešit nejprve sami
Příklad č. 1:

x - 9 = 11 /+ 9

NEBO:
x - 9 + 9 = 11 + 9

 x - 9 = 11
x = 20

 x = 11 + 9
Zk: L = x – 9 = 20 – 9 = 11

 x = 20
 P = 11 L = P
Příklad č. 2:
6 = y + 5 /- 5 NEBO:
6 - 5 = y + 5 - 5

 6 = y + 5
 1 = y 6 - 5 = y
 1 = y
Zk: L = 6
P = y + 5 = 1 + 5 = 6 L = P

Příklad č. 3:

 5x - 7 = 4x + 3 /+ 7 NEBO:
5x - 7 + 7 = 4x + 3 + 7 5x - 7 = 4x + 3
 5x = 4x + 10 /- 4x 5x - 4x = 3 + 7
 5x – 4x = 4x + 10 - 4x x = 10
 x = 10

Zk: L = 5x - 7 = 5 . 10 - 7 = 50 - 7 = 43
 P = 4x + 3 = 4 . 10 + 3 = 40 + 3 = 43 L = P
Příklad č. 4:

 - 3 + x = 1 / + 3

 NEBO:
- 3 + 3 + x = 1 + 3

 - 3 + x = 1

 x = 4 x = 1 + 3

 x = 4
 Zk: L = - 3 + x = - 3 + 4 = 1
 P = 1 L = P

Příklad č. 5:

 0 = 3 + a /- 3 NEBO:
 0 - 3 = 3 - 3 + a 0 = 3 + a
 - 3 = a -3 = a

 Zk: L = 0
 P = 3 + a = 3 + (-3) = 3 – 3 = 0 L = P
 - 4u + 8 = 10 - 5u /+ 5u
- 4u + 8 + 5u = 10 - 5u + 5u
 u + 8 = 10 /- 8
 u + 8 - 8 = 10 - 8
 u = 2

Zk: L = -4u + 8 = - 4 . 2 + 8 = -8 + 8 = 0
 P = 10 - 5u = 10 - 5 . 2 = 10 - 10 = 0 L = P

