

ΣΥΣΤΗΜΑΤΑ ΓΡΑΜΜΙΚΩΝ ΕΞΙΣΩΣΕΩΝ

1) Γραμμική εξίσωση με δύο αγνώστους λέγεται κάθε εξίσωση της μορφής $αχ+βψ=γ$, όπου $α,β,γ \in \mathbb{R}$.

α) **Λύση** της γραμμικής αυτής εξίσωσης λέγεται κάθε ζεύγος $(χ,ψ)=(χ_0,ψ_0)$ που την επαληθεύει.

π.χ. η εξίσωση $2χ-3ψ=7$ έχει λύση την $(χ,ψ)=(2,-1)$ αφού $2 \cdot 2 - 3 \cdot (-1) = 7 \Leftrightarrow 7 = 7$ δηλ. επαληθεύεται.

β) Η εξίσωση $αχ+βψ=γ$ με $α \neq 0$ ή $β \neq 0$ παριστάνει **ευθεία**

— Αν $α=0$ τότε παίρνει την μορφή $ψ=κ$ και είναι παρ/λη στον άξονα $χ'χ$.

— Αν $β=0$ τότε παίρνει την μορφή $χ=κ$ και είναι παρ/λη στον άξονα $ψ'ψ$.

γ) Κάθε γραμμική εξίσωση $αχ+βψ=γ$ με $α \neq 0$ ή $β \neq 0$ έχει άπειρες λύσεις που αν τις παραστήσουμε γραφικά στο επίπεδο είναι σημεία της ευθείας $αχ+βψ=γ$ και **αντίστροφα** κάθε σημείο της ευθείας ορίζει ζεύγος που είναι λύση της εξίσωσης.

2) Δύο γραμμικές εξισώσεις αποτελούν ένα **σύστημα**.

$$\begin{cases} α_1χ+β_1ψ=γ_1 \\ α_2χ+β_2ψ=γ_2 \end{cases}$$

α) **Λύση** του συστήματος είναι κάθε ζεύγος $(χ_0,ψ_0)$ που επαληθεύει και τις δύο εξισώσεις.

β) **Ισοδύναμα** λέγονται δύο συστήματα που έχουν ακριβώς τις ίδιες λύσεις.

Γραφική επίλυση συστήματος

Παριστάνουμε γραφικά σε σύστημα αξόνων τις ευθείες $ε_1$ και $ε_2$ που ορίζουν οι δύο εξισώσεις του συστήματος και στη συνέχεια

—αν οι ευθείες $ε_1,ε_2$ τέμνονται σε ένα σημείο βρίσκουμε τις συντ/νες αυτού του σημείου που θα είναι και η **μοναδική λύση** του (Σ).

—αν οι ευθείες είναι παρ/λες τότε το σύστημα δεν έχει λύση (**αδύνατο**)

—αν οι ευθείες ταυτίζονται τότε το (Σ) έχει **άπειρες λύσεις** που είναι και οι λύσεις της μιας εξίσωσής του. Σ' αυτή την περίπτωση οι δύο εξισώσεις του (Σ) είναι ισοδύναμες.

π.χ.
$$\begin{cases} 2x - 3y = 7 \\ 3x + y = 5 \end{cases}$$

Παριστάνουμε στο σύστημα αξόνων τις εξισώσεις του βρίσκοντας τις αντίστοιχες ευθείες.

Παρατηρώ ότι οι ευθείες τέμνονται στο σημείο $A(2,-1)$ οπότε το ζεύγος $(x,y)=(2,-1)$ είναι η μοναδική λύση του (Σ).

ΕΠΙΛΥΣΗ ΓΡΑΜΜΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΜΕΘΟΔΟΣ ΟΡΙΖΟΥΣΩΝ

$$(\Sigma) \begin{cases} \alpha_1\chi + \beta_1\psi = \gamma_1 \\ \alpha_2\chi + \beta_2\psi = \gamma_2 \end{cases}$$

Βρίσκω τις ορίζουσες: $D = \begin{vmatrix} \alpha_1 & \beta_1 \\ \alpha_2 & \beta_2 \end{vmatrix}$ (Ορίζουσα συντελεστών) και

$$D_x = \begin{vmatrix} \gamma_1 & \beta_1 \\ \gamma_2 & \beta_2 \end{vmatrix} \quad D_\psi = \begin{vmatrix} \alpha_1 & \gamma_1 \\ \alpha_2 & \gamma_2 \end{vmatrix}.$$

Περίπτωσης:

— Αν $D \neq 0$ τότε το σύστημα έχει **μια μοναδική λύση** την $(\chi, \psi) = \left(\frac{D_x}{D}, \frac{D_\psi}{D} \right)$

— Αν $D = 0$ και $\begin{cases} D_\chi \neq 0 \text{ ή } D_\psi \neq 0 \text{ τότε το σύστημα είναι αδύνατο.} \\ D_\chi = D_\psi = 0 \text{ και} \end{cases} \begin{cases} \alpha_1 = \alpha_2 = \beta_1 = \beta_2 = 0 \begin{cases} \gamma_1 \neq 0 \text{ ή } \gamma_2 \neq 0 \text{ το } (\Sigma) \text{ είναι αδύνατο.} \\ \gamma_1 = \gamma_2 = 0 \text{ το } (\Sigma) \text{ είναι αόριστο.} \end{cases} \\ \text{κάποιο από τα } \alpha_1, \alpha_2, \beta_1, \beta_2 \text{ είναι } \neq 0 \text{ τότε το } (\Sigma) \text{ έχει} \\ \text{άπειρες λύσεις.} \\ \text{Οι εξισώσεις του } (\Sigma) \text{ τότε είναι (συνήθως) ισοδύνα-} \\ \text{μες και οι λύσεις του } (\Sigma) \text{ είναι οι λύσεις της μιας} \\ \text{εξίσωσής του.} \end{cases}$

Παράδειγμα

Για το σύστημα $\begin{cases} 2x - 3y = 7 \\ 3x + y = 5 \end{cases}$ έχουμε:

$$D = \begin{vmatrix} 2 & -3 \\ 3 & 1 \end{vmatrix} = 2 + 9 = 11, \quad D_x = \begin{vmatrix} 7 & -3 \\ 5 & 1 \end{vmatrix} = 7 + 15 = 22, \quad D_y = \begin{vmatrix} 2 & 7 \\ 3 & 5 \end{vmatrix} = 10 - 21 = -11$$

Επειδή $D = 11 \neq 0$ το σύστημα έχει μια μοναδική λύση την (x, y) όπου:

$$x = \frac{D_x}{D} = \frac{22}{11} = 2 \quad \text{και} \quad y = \frac{D_y}{D} = \frac{-11}{11} = -1$$

ΑΣΚΗΣΕΙΣ

ΕΡΩΤΗΣΕΙΣ ΑΝΑΠΤΥΞΗΣ

1. Δίνεται η εξίσωση $2y + x = 7$.

- α) Να δείξετε ότι το ζεύγος $(-1, 4)$ είναι λύση αυτής της εξίσωσης.
 β) Αν $x = 5$ να βρείτε $y = \dots\dots$ ώστε το ζεύγος $(5, y)$ να είναι λύση της εξίσωσης.
 γ) Σε ορθογώνιο σύστημα αξόνων να παραστήσετε γραφικά τις λύσεις της εξίσωσης $2y + x = 7$.

2. Οι x, y, λ είναι πραγματικοί αριθμοί και ισχύει: $x = 2 - 3\lambda$ και $y = 5 + 2\lambda$.

- α) Να βρείτε τη σχέση που συνδέει τα x και y .
 β) Σε ορθογώνιο σύστημα αξόνων, πού βρίσκονται τα ζεύγη (x, y) που επαληθεύουν την παραπάνω σχέση;
 γ) Να γίνει γραφική παράσταση των ζευγών αυτών σε ορθογώνιο σύστημα αξόνων.

3. Να λύσετε τα παρακάτω συστήματα με όποια μέθοδο θέλετε:

$$\begin{array}{lll}
 \text{i)} \begin{cases} 5x - y = 13 \\ -2x + 3y = 28 \end{cases} & \text{ii)} \begin{cases} 7x - 4y = 102 \\ 5x + 4y = 42 \end{cases} & \text{iii)} \begin{cases} 4\sqrt{3}x - 5y\sqrt{2} = 8 \\ x\sqrt{3} - y\sqrt{2} = 1 \end{cases}
 \end{array}$$

4. Να λύσετε τα συστήματα :

$$\begin{array}{lll}
 \text{i)} \begin{cases} x = 3y - 2 \\ 3x - 5y = 2 \end{cases} & \text{ii)} \begin{cases} 0,5x + 0,2y = 16 \\ 1,5x + 0,5y = 4,5 \end{cases} & \text{iii)} \begin{cases} 3(x - 4) + 2(y + 2) = -9 \\ (x - 5) - 4(y - 3) = 30 \end{cases}
 \end{array}$$

5. Να λύσετε τα συστήματα :

$$\begin{array}{lll}
 \text{i)} \begin{cases} x + y = 7 \\ x - y = 3 \end{cases} & \text{ii)} \begin{cases} x - 2y = -1 \\ -3x + 6y = 3 \end{cases} & \text{iii)} \begin{cases} x - 2y = -1 \\ -3x + 6y = 13 \end{cases} \\
 \text{iv)} \begin{cases} \frac{x}{3} = \frac{2-y}{5} \\ 2x = -\frac{y-4}{2} \end{cases} & \text{v)} \begin{cases} x - 2y = 0 \\ -3x + 7y = 0 \end{cases} & \text{vi)} \begin{cases} x - 2y = 0 \\ -3x + 6y = 0 \end{cases}
 \end{array}$$

6. Να βρεθούν οι σχετικές θέσεις των παρακάτω ευθειών:

$$\varepsilon_1: 2x + 3y = 7 \qquad \varepsilon_2: -x + y = 4 \qquad \varepsilon_3: -2x + 2y = 5$$

7. Να λύσετε τα παρακάτω συστήματα για τις διάφορες τιμές του λ :

$$\begin{array}{llll}
 \text{i)} \begin{cases} 3x + \lambda y = 3 \\ \lambda x + 3y = \lambda \end{cases} & \text{ii)} \begin{cases} 2x + \lambda y = 0 \\ 6x + 9y = 3 \end{cases} & \text{iii)} \begin{cases} \lambda x - 2y = 5 \\ \lambda x + 2\lambda y = \lambda \end{cases} & \text{iv)} \begin{cases} \lambda x + y\sqrt{2} = \lambda^2 \\ x\sqrt{2} + 2\lambda y = \sqrt{2} \end{cases}
 \end{array}$$

8. Να λυθούν τα συστήματα :

$$i) \begin{cases} \lambda x - (\lambda - 1)y = \lambda \\ x + \lambda y = 1 \end{cases} \quad ii) \begin{cases} \lambda x + y = \lambda^2 \\ x + \lambda y = \lambda \end{cases} \quad iii) \begin{cases} x + \lambda y = 1 \\ \lambda x - 3\lambda y = 2\lambda - 3 \end{cases}$$

9. Δίνονται οι ευθείες $\epsilon_1: \lambda x + y = 3$ και $\epsilon_2: 2x + (\lambda + 1)y = 6$. Να βρείτε για ποιες τιμές του $\lambda \in \mathbb{R}$ οι ευθείες ϵ_1 και ϵ_2 :

- i) τέμνονται και να προσδιορίσετε το σημείο τομής τους
- ii) είναι παράλληλες
- iii) είναι κάθετες.

10. Δίνεται το σύστημα : $\begin{cases} (\lambda - 2)x + 5y = 5 \\ x + (\lambda + 2)y = 5 \end{cases}$

Να εξετάσετε για ποιες τιμές του $\lambda \in \mathbb{R}$:

- i) το σύστημα έχει μία μοναδική λύση, την οποία και να βρείτε
- ii) το σύστημα είναι αδύνατο.

11. Δίνονται οι ευθείες ϵ_1 και ϵ_2 με εξισώσεις $x - y = -1$ και $\lambda x - y = -1$ αντίστοιχα, $\lambda \in \mathbb{R}$. Να βρείτε τις σχετικές τους θέσεις για τις διάφορες τιμές του $\lambda \in \mathbb{R}$.

12. Σε ένα σύστημα δύο γραμμικών εξισώσεων με αγνώστους x, y ισχύει :

$$D^2 + D_x^2 + D_y^2 - 4D - 2D_x + 5 = 0.$$

- α) Δείξτε ότι: $(D - 2)^2 + (D_x - 1)^2 + D_y^2 = 0$.
- β) Να βρεθούν τα x, y .

13. Σε ένα σύστημα δύο γραμμικών εξισώσεων με αγνώστους x, y ισχύει :

$$D_x^2 + D_y^2 = 2D_x D_y, D \neq 0. \text{ Αν } x + y = 6, \text{ να βρεθούν τα } x, y.$$

14. Να προσδιοριστούν οι συντελεστές α και β στην εξίσωση $\alpha x + \beta y - 9 = 0$ εάν δοθεί ότι τα ζεύγη $(1, 1)$ και $(-1, 5)$ είναι λύσεις της εξίσωσης αυτής.

15. Να βρεθεί η εξίσωση της ευθείας που διέρχεται από τα σημεία $(0, 0)$, $(\frac{1}{2}, \frac{1}{3})$.

16. Για ποιες τιμές των μ και ν η εξίσωση $x^2 - (3\mu - 4)x - 2\nu = 0$ έχει ρίζες τους αριθμούς 2 και 5;

17. Σε ένα γραμμικό σύστημα 2×2 ισχύει ότι: $D^2 + D_x^2 + D_y^2 = 2D - 6D_x + 4D_y - 14$.
Να λύσετε το σύστημα αυτό.

18. Δίνεται ένα γραμμικό σύστημα (Σ) δύο γραμμικών εξισώσεων 2×2 με αγνώστους x, y ώστε: $|D - 2| + |D_x + 10| + |2D_y - 8| = 0$. Να λυθεί το σύστημα.

ΕΡΩΤΗΣΕΙΣ ΤΥΠΟΥ ΣΩΣΤΟ-ΛΑΘΟΣ

- | | | | |
|-------|--|---|---|
| 1. | Το σημείο (2, 2) ανήκει στην ευθεία με εξίσωση $x = 2$ | Σ | Λ |
| ----- | | | |
| 2. | Το σύστημα $ax + by = 0$
$kx + ly = 0$ έχει για λύση το (0, 0). | Σ | Λ |
| ----- | | | |
| 3. | Το σύστημα $0x + 0y = 0$
$0x + 0y = 5$ είναι αόριστο. | Σ | Λ |
| ----- | | | |
| 4. | Το σύστημα $3x - by = a$
$bx + 3y = \gamma$ έχει πάντα λύση. | Σ | Λ |
| ----- | | | |
| 5. | Η εξίσωση $kx + (k + 1)y = \gamma$ παριστάνει πάντα ευθεία. | Σ | Λ |
| ----- | | | |
| 6. | Κάθε σημείο της ευθείας $y = x$ ισαπέχει από τους άξονες | Σ | Λ |
| ----- | | | |
| 7. | Αν το σύστημα δύο εξισώσεων που παριστάνουν ευθείες είναι αδύνατο, οι ευθείες είναι παράλληλες. | Σ | Λ |
| ----- | | | |
| 8. | Οι ευθείες $2x + 3y = 5$ και $4x + 6y = 10$ ταυτίζονται. | Σ | Λ |
| ----- | | | |
| 9. | Αν $D = D_x = D_y = 0$, το σύστημα είναι πάντα αόριστο. | Σ | Λ |
| ----- | | | |
| 10. | $(D - 1)^2 + (2D - 2)^2 = 0$, το σύστημα έχει μοναδική λύση. | Σ | Λ |
| ----- | | | |
| 11. | Αν $D^2 + (D_x - 1)^2 = 0$, το σύστημα είναι αόριστο. | Σ | Λ |
| ----- | | | |
| 12. | Αν $ D + 5 - D_y = 0$, το σύστημα είναι αδύνατο. | Σ | Λ |
| ----- | | | |
| 13. | Ένα σύστημα δύο γραμμικών εξισώσεων με δύο αγνώστους μπορεί να έχει ακριβώς δύο λύσεις. | Σ | Λ |
| ----- | | | |
| 14. | Δύο ευθείες που οι εξισώσεις τους αποτελούν σύστημα με οριζούσα διάφορη του μηδενός, μπορεί να είναι παράλληλες. | Σ | Λ |
| ----- | | | |
| 15. | Δύο ευθείες που οι εξισώσεις τους αποτελούν σύστημα με οριζούσα μηδέν πάντα ταυτίζονται. | Σ | Λ |
| ----- | | | |

ΕΡΩΤΗΣΕΙΣ ΣΥΜΠΛΗΡΩΣΗΣ

1. Σημειώστε δίπλα σε κάθε σύστημα την κατάλληλη έκφραση:

α) είναι αδύνατο, β) έχει άπειρες λύσεις, γ) έχει μία και μοναδική λύση.

Σ_1	$0x + y = 0$ $x + 0y = 0$	
Σ_2	$0x + 0y = 5$ $0x + 2y = 3$	
Σ_3	$0x + y = 7$ $0x + y = 2$	
Σ_4	$0x + 0y = 0$ $0x + 5y = 0$	
Σ_5	$x + 0y = 3$ $0x + y = -3$	
Σ_6	$0x + 0y = 0$ $0x + 0y = 12$	

2. Για τις ορίζουσες D, D_x, D_y του συστήματος

$$\begin{cases} ax + by = \gamma \\ 4x + \beta_1 y = \gamma_1, \quad a, \beta, \gamma, \beta_1, \gamma_1 \in \mathbb{R} \end{cases}$$

ισχύουν κατά περίπτωση οι σχέσεις που αναγράφονται στη στήλη (Α).

Συμπληρώστε τη στήλη (Β) με μία από τις παρακάτω φράσεις:

α) είναι αδύνατο, β) έχει άπειρες λύσεις, γ) έχει μία και μοναδική λύση.

στήλη (Α)	στήλη (Β)
1. $D - 3 = 0$	
2. $ D + D_x + D_y = 0$	
3. $D = 0$ και $ D_x + D_y \neq 0$	
4. $ D - 2 = 0$	
5. $D^2 + (D_y + 1)^2 = 0$	

ΕΡΩΤΗΣΕΙΣ ΠΟΛΠΛΗΣ ΕΠΙΛΟΓΗΣ

1. Οι ευθείες $y - x = 1$ και $x + y = 1$ τέμνονται στο σημείο:

- A (0, - 1) B (- 1, 0) Γ (0, 1) Δ (0, 0) E (1, 0)
-

2. Η ευθεία $- 2x = 6$ τέμνει τον άξονα $x'x$ στο σημείο:

- A (0, 3) B (3, 0) Γ (0, - 3) Δ (- 3, 0) E (- 3, 3)
-

3. Οι ευθείες $x = 3$ και $y = - 2$ τέμνονται στο σημείο:

- A (3, 0) B (0, - 2) Γ (3, - 2) Δ (- 2, 3) E (- 3, 2)
-

4. Αν το σύστημα $- 3x + 2y = \alpha$

$$6x - 4y = \kappa \quad \kappa, \alpha \in \mathbb{R}^*$$

έχει άπειρες λύσεις, το κ παίρνει μια από τις τιμές:

- A. 0 B. 1 Γ. 2 Δ. - 2 E. - 1
-

5. Αν το σύστημα $2x + \kappa y = 0$

$$6x + 9y = 3 \quad \text{είναι αδύνατο, το } \kappa \text{ ισούται με:}$$

- A. 3 B. - 3 Γ. 0
 Δ. οποιοδήποτε πραγματικό αριθμό E. 2
-

6. Αν το σύστημα $ax + 3y = - 9$

$$2x - y = 3$$

επαληθεύεται για δύο ζεύγη τιμών των x, y , τότε το a ισούται με:

- A. - 2 B. 3 Γ. - 9 Δ. - 6 E. 0
-

7. Αν οι ευθείες $y = 3$ και $y = 2x + \kappa$ τέμνονται στο σημείο $M (- 1, 3)$, το κ ισούται με:

- A. 1 B. 1 Γ. 5 Δ. - 5 E. 3
-

8. Αν η εξίσωση $\kappa x + \kappa (\kappa + 1) y = \gamma$ παριστάνει ευθεία, πρέπει οπωσδήποτε το κ να είναι:

- A. $\kappa \neq 1$ B. $\kappa = 1$ Γ. $\kappa = 0$ Δ. $\kappa \neq 0$
 E. οποιοσδήποτε πραγματικός αριθμός
-

9. Αν $D^x + D^y = D$, $D \neq 0$ και $x = y$, τότε η λύση του συστήματος είναι:

- A. (1, 1) B. ($\frac{1}{2}$, $\frac{1}{2}$) Γ. (- 1, - 1) Δ. (0, 0) E. (- 2, - 2)
-

ΑΛΛΕΣ ΜΟΡΦΕΣ ΣΥΣΤΗΜΑΤΩΝ

1. Να λυθούν τα συστήματα :

$$\begin{array}{l}
 \text{i)} \begin{cases} x + y + z = 4 \\ 2x - y + z = 8 \\ x - 3y - 2z = 1 \end{cases} \quad \text{ii)} \begin{cases} 2x + y + z = 5 \\ x + 2y + z = 2 \\ x + y + 2z = 1 \end{cases} \quad \text{iii)} \begin{cases} x + y - z = 1 \\ y + z - x = 2 \\ z + x - y = 3 \end{cases}
 \end{array}$$

2. Να λυθούν τα συστήματα :

$$\begin{array}{l}
 \text{i).} \begin{cases} x + y + z = 15 \\ y + z + t = 20 \\ z + t + x = 18 \\ t + x + y = 16 \end{cases} \quad \text{ii).} \begin{cases} x + y - 8 = 0 \\ 2x - y - 7 = 0 \\ 2x + 5y = 12 \end{cases} \quad \text{iii)} \begin{cases} x + y - 3z = -1 \\ y - z = 0 \\ -x + 2y = 1 \end{cases}
 \end{array}$$

$$\text{iv)} \begin{cases} 2x + 5y = 15 \\ x - 2y = 3 \\ 3x + y = 16 \end{cases} \quad \text{v)} \begin{cases} 2x + 4y - z = 6 \\ 2x + 3y + 5z = 8 \end{cases}$$

3. α) Να λυθεί το σύστημα (Σ) :
$$\begin{cases} -3a + 5b = 7 \\ 5a - 4b = -3 \end{cases}$$

β) Με τη βοήθεια της λύσης του συστήματος (Σ) να λυθούν τα συστήματα:

$$\begin{array}{l}
 (\Sigma_1): \begin{cases} -3|x-3| + 5|y+4| = 7 \\ 5|x-3| - 4|y+4| = -3 \end{cases} \quad (\Sigma_2): \begin{cases} \frac{-3}{x-7} + \frac{5}{y+3} = 7 \\ \frac{5}{x-7} - \frac{4}{y+3} = -3 \end{cases} \\
 (\Sigma_3): \{|-3x + 5y - 7| + |5x - 4y + 3| = 0
 \end{array}$$

4. Να λύσετε το σύστημα:
$$\begin{cases} -3x + 5y = 7 \\ |5x - 4y| = 3 \end{cases}$$

5. Να λυθούν τα συστήματα :

$$\begin{array}{l}
 \text{i)} \begin{cases} y = 2x^2 \\ -2x + y = 4 \end{cases} \quad \text{ii)} \begin{cases} x + y = 5 \\ xy = 6 \end{cases} \quad \text{iii)} \begin{cases} x + y = 1 \\ x^2 + y^2 = 41 \end{cases} \quad \text{iv)} \begin{cases} 2x - y = 5 \\ x^2 - xy = 2x \end{cases}
 \end{array}$$

6. Να λυθούν τα συστήματα :

$$\text{i)} \begin{cases} \frac{x-2}{3} = \frac{y-3}{4} = \frac{z-1}{5} \\ 5x+3y-2z=51 \end{cases} \quad \text{ii)} \begin{cases} \frac{1}{x} + \frac{2}{y} = -\frac{1}{3} \\ \frac{3}{x} - \frac{1}{y} = \frac{1}{2} \end{cases} \quad \text{iii)} \begin{cases} \frac{xy}{x+y} = 1 \\ \frac{yz}{y+z} = 2 \\ \frac{zx}{z+x} = 3 \end{cases}$$

$$\text{iv)} \begin{cases} xy = 2 \\ yz = 4 \\ zx = 8 \end{cases} \quad \text{v)} \begin{cases} 7x^2 - y^2 = -19 \\ x^2 + 7y^2 = 33 \end{cases} \quad \text{vi)} \begin{cases} (x+2)(y-3) = 0 \\ (x+2y)(x-y+1) = 0 \end{cases}$$

7. Να λυθούν τα συστήματα :

$$\text{i)} \begin{cases} 2|x| - |y+3| = 1 \\ 3|y+3| - 2|x| = 5 \end{cases} \quad \text{ii)} \begin{cases} |x-y| = 3 \\ |x+y| = 2 \end{cases} \quad \text{iii)} \begin{cases} 3\sqrt{x-1} + \sqrt[3]{y+1} = 9 \\ 2\sqrt{x-1} - \sqrt[3]{y+1} = 1 \end{cases}$$

$$\text{iv)} \begin{cases} x^2 + y^2 = 5 \\ x^2 y^2 = 4 \end{cases} \quad \text{v)} |x+y-1| + |2x-y| = 0 \quad \text{vi)} \begin{cases} 2|x| - \sqrt{y} = 2 \\ \frac{4}{3}|x| - 2\sqrt{y} = -4 \end{cases}$$