. Simultaneous Equations .
Simultaneous means at the same time
Remember a solution to an equation is a point

on the graph eg
y = x + 24 when y = 46 then x = 22

To solve two equations simultaneously is to find a point which is on both graphs. This is the point of intersection of the two graph lines

Example
Solve these simultaneous equations

 y = 2x + 4 y = -0.5x + 10

 or
Find the point of intersection of the lines
 y = 2x + 4 and y = -0.5x + 10

How?
Substitution method: put one equation “into” the other equation

Elimination method: add or subtract the two equations to eliminate one variable

. Elimination Method .
Linear equations can be written in different ways:
eg

y = 2x – 3

y – 2x = -3

y – 2x + 3 = 0

If both equations are written in the same form the elimination method is best

Steps:

2x – y = 8

Equations

1) Line up the terms: x, y, constant, and =
 x + y = 4

2) Select one variable to eliminate

Eliminate y

 whatever variable has the same number

 in each equation – scaling may be needed!
 2x – y = 8
Add

3) Do we add or subtract the equations?
+ x + y = 4

 Add if signs different, Subtract if same sign
 3x = 12
 x = 4
One solution
4) Solve to find one variable
x + y = 4

5) Substitute this variable back into one equation
4 + y = 4

Substitute

 to find the other variable
 y = 0

Other solution
 Solution: x = 4, y = 0 or as a coordinate (4,0)
2x – y = 8

Check!

6) Substitute both solutions into the other original

2x4 – 0 = 8?

 equation to check answer is correct
8 = 8 Yes
. Elimination Method A .
Gamma p120 Ex 10.01

#8

#11

x + 2y = 12

6x – 2y = 4

x – 2y = -4

3x + 2y = -4

Ex 16.02

Watch double negatives!

3

#11

5x + 2y = 30

6x – 4y = 0

2x + 2y = 12

3x – 4y = -6

Gamma p119 Ex 10.01

y = -0.5x + 10

x = ?

y = ?

y

x

y = 2x + 4

Coordinate

 (22, 46)

22

46

y

x

y = x + 24

Gamma

Ex 10.02 p111

