Lineární rovnice
2. Ekvivalentní úprava

Jestliže obě strany rovnice vynásobíme (vydělíme) stejným číslem (výrazem) různým od nuly, kořen rovnice se nezmění. 2. ekvivalentní úpravu zapisujeme za / vždy.
Kořeny rovnice se nezmění, jestliže obě strany rovnice vydělíme stejným číslem nebo mnohočlenem (různým od nuly.

[image: image1.png]

12 = - 4x
12 : (-4) = -4x : (-4)
12 -4x

-4 -4

-3 = x

Zk: L = 8

P = -4x = -4.(-2) = 8

L = P
Kořeny rovnice se nezmění, jestliže obě strany rovnice vynásobíme stejným číslem nebo mnohočlenem (různým od nuly).

 [image: image2.png]

 = - 5 /.3 Zvolenou ekvivalentní úpravu – poznáme vedle zápisu

[image: image7.png]

[image: image4.png]

 . 3 = - 5 . 3 Na obou stranách rovnice provedeme naznačené početní operace

[image: image8.png]Kofeny rovnice se nezméni, jestlize obé strany rovnice
vynasobime stejnym &islem nebo mnohoélenem
(riznym od nuly).

 X = -15

Zk:
L = [image: image6.png]

 = -5

P = -5

L = P

