
AutoMath

Merciadri Luca

October 11, 2009

Contents

1 Introduction 1

2 Square Roots 2

3 Three Times Three Linear Systems 3

4 Two Times Two Linear Systems 63

1 Introduction

I developed some LATEX code to allow some mathematical exercises to be

generated in an automatical way. Some are also solved. Here are some

examples of them. I designed by “AutoMath” the set of codes which allows

you to typeset these exercises automatically.

If you want more pieces of information about the related code and a

detailed bibliography, you may have a look at the document located at this

URL:

http://orbi.ulg.ac.be/handle/2268/25122.

Please note that many improvements can be done, and that other exer-

cises could be automatically generated with other methods: these ones are

just an example.

1

http://orbi.ulg.ac.be/handle/2268/25122

2 Square Roots

Square root to simplify Student’s solution
√

133111584
√

267147554
√

8319474
√

59160704
√

156221234
√

299501064
√

14790176
√

74875266
√

181179656
√

333703346
√

23109650
√

92438600
√

207986850
√

369754400
√

33277896
√

111850706
√

236642816
√

3697544
√

45294914

3 Three Times Three Linear Systems

Solve the following system:











−27x + −28y + 4z = −4

36x + −40y + −29z = 23

41x + 1y + −21z = 42

Solve the following system:











−27x + −24y + 23z = 31

−3x + 4y + 21z = −30

−30x + 13y + −9z = 31

2

Solve the following system:











−27x + −9y + −4z = 43

−39x + −14y + −3z = −44

−10x + 49y + 10z = −10

Solve the following system:











−27x + −13y + 37z = 38

21x + −39y + 39z = 17

−18x + −29y + −14z = 27

Solve the following system:











−27x + −34y + −6z = 48

−23x + −8y + 25z = 49

40x + −12y + 36z = 33

Solve the following system:











−27x + 6y + 30z = 13

21x + 37y + 6z = 27

22x + −22y + −23z = 16

Solve the following system:











−27x + −36y + 41z = −39

49x + −20y + −32z = 31

23x + 1y + −46z = 6

Solve the following system:











−27x + −6y + −44z = −24

36x + −1y + 4z = −14

45x + 47y + −30z = −5

3

Solve the following system:











−27x + −26y + 37z = 1

24x + −34y + 13z = −31

47x + 7y + 1z = −3

Solve the following system:











−27x + 8y + −32z = −47

18x + 45y + 41z = −45

−14x + −43y + 24z = −34

Solve the following system:











−27x + −31y + 32z = 8

2x + −50y + 17z = −45

15x + −27y + 12z = 45

Solve the following system:











−27x + 37y + −25z = 29

24x + −44y + −23z = −17

−38x + −4y + −17z = −15

Solve the following system:











−27x + 49y + 13z = 25

−24x + 23y + −44z = 1

20x + 48y + 2z = −1

Solve the following system:











−27x + 39y + −17z = 12

36x + 28y + 28z = −32

5x + 7y + −18z = 8

4

Solve the following system:











−27x + −49y + −45z = −17

4x + 4y + −17z = 14

−8x + −25y + −23z = −36

Solve the following system:











−27x + 44y + 42z = −11

39x + 17y + −9z = −12

−29x + −46y + −25z = −31

Solve the following system:











−27x + −15y + 49z = −11

25x + −34y + 10z = 34

33x + 37y + −19z = −25

Solve the following system:











−27x + −29y + −29z = 47

15x + −14y + 25z = −39

−44x + −29y + −21z = 6

Solve the following system:











−27x + −16y + 37z = −19

14x + −28y + −1z = 46

−31x + 48y + −46z = −17

Solve the following system:











−27x + −44y + −29z = −5

31x + −48y + −28z = 22

21x + 7y + −32z = 11

5

Solve the following system:











−27x + −22y + 26z = −1

50x + 43y + 4z = −32

−20x + 50y + −50z = −9

Solve the following system:











−27x + 34y + −17z = −45

41x + −49y + −40z = 12

45x + −40y + −39z = 11

Solve the following system:











−27x + −6y + −34z = 34

−21x + −20y + −8z = −49

45x + −12y + −13z = 0

Solve the following system:











−27x + −28y + −19z = 19

50x + 39y + 42z = −27

29x + −22y + −29z = −49

Solve the following system:











−27x + −45y + −38z = −28

−40x + 1y + −15z = 33

35x + 19y + −21z = −21

Solve the following system:











−27x + −13y + −41z = 27

−49x + 12y + −15z = −47

−15x + −44y + −22z = −19

6

Solve the following system:











−27x + −17y + 44z = −40

−48x + −41y + 31z = 41

−9x + 32y + −18z = 42

Solve the following system:











−27x + 42y + −34z = −44

28x + −44y + −14z = −39

−4x + −43y + 5z = 1

Solve the following system:











−27x + 21y + 37z = −22

−8x + −9y + 8z = 31

−19x + −14y + −16z = −46

Solve the following system:











−27x + −7y + 46z = −34

−46x + 16y + 1z = 48

−7x + −20y + 11z = 18

Solve the following system:











−27x + −29y + 9z = 27

−32x + 43y + −50z = −23

−31x + 36y + 43z = 1

Solve the following system:











−27x + 44y + −42z = 28

−50x + 16y + −15z = 43

−28x + 3y + −35z = −40

7

Solve the following system:











−27x + 16y + −43z = −7

−49x + 48y + 3z = −12

40x + 43y + 10z = 20

Solve the following system:











−27x + 26y + 17z = −37

−8x + 7y + −7z = 4

−19x + −23y + 5z = −14

Solve the following system:











−27x + 21y + 34z = 45

−50x + 44y + −9z = 47

−30x + 2y + −9z = 14

Solve the following system:











−27x + 50y + −45z = −48

−3x + −47y + 34z = −1

44x + 17y + −16z = −31

Solve the following system:











−27x + 19y + −42z = −28

−39x + 46y + 14z = 0

46x + −13y + 10z = 23

Solve the following system:











−27x + −15y + 25z = −7

16x + 13y + 9z = 45

18x + 34y + −7z = −31

8

Solve the following system:











−27x + −14y + 25z = 2

42x + −18y + 46z = −18

31x + 1y + 46z = −27

Solve the following system:











−27x + 5y + −6z = −21

−42x + 26y + 45z = 31

−11x + 12y + −11z = −44

Solve the following system:











−27x + 23y + −10z = −9

−38x + 29y + −20z = −28

31x + −19y + −21z = 15

Solve the following system:











−27x + −14y + −34z = −43

42x + 23y + 5z = −22

21x + 5y + 21z = 50

Solve the following system:











−27x + 31y + 14z = −14

−23x + −19y + 29z = 28

−13x + −16y + 38z = −39

Solve the following system:











−27x + 30y + 28z = 40

−49x + −34y + −13z = −15

47x + −5y + 36z = −42

9

Solve the following system:











−27x + 31y + 33z = 36

−49x + 9y + 4z = 6

−8x + −37y + 20z = 25

Solve the following system:











−27x + 33y + 4z = −33

−16x + 17y + 38z = 34

−39x + −37y + 11z = 11

Solve the following system:











−27x + 15y + −30z = −40

48x + 7y + −11z = 16

50x + 30y + −45z = −12

Solve the following system:











−27x + 38y + −43z = −43

−39x + 4y + 8z = 7

19x + −50y + −16z = 48

Solve the following system:











−27x + −9y + 42z = −47

−37x + −10y + 6z = 14

5x + 39y + 2z = −23

Solve the following system:











−27x + −16y + 16z = −34

40x + −45y + −24z = −46

18x + −36y + −46z = 26

10

Solve the following system:











−27x + 29y + 3z = −34

1x + 5y + 1z = 4

−47x + 45y + 42z = 50

Solve the following system:











−27x + −4y + −45z = −50

−47x + 36y + −38z = 8

22x + 41y + 11z = −19

Solve the following system:











−27x + 29y + −38z = 33

−12x + 45y + 15z = −7

49x + 31y + −3z = −3

Solve the following system:











−27x + 10y + 21z = −23

−30x + −13y + −2z = −15

4x + −40y + −45z = −40

Solve the following system:











−27x + −17y + 16z = −31

−43x + 9y + 34z = 20

−19x + −21y + −23z = 48

Solve the following system:











−27x + −48y + −49z = 11

−45x + 32y + −9z = 11

−47x + 43y + 14z = 39

11

Solve the following system:











−27x + 3y + −18z = −16

24x + 50y + 31z = −43

−20x + −49y + −11z = 28

Solve the following system:











−27x + −23y + 29z = 21

8x + 30y + 6z = −25

−35x + −9y + 29z = 15

Solve the following system:











−27x + 17y + 25z = 39

37x + 50y + 10z = 0

−42x + −6y + 35z = −12

Solve the following system:











−27x + −37y + −35z = 22

−7x + 5y + −12z = 50

−35x + −43y + 49z = −40

Solve the following system:











−27x + 30y + −34z = −7

−11x + −1y + 43z = −32

−50x + 27y + −30z = −16

Solve the following system:











−27x + 26y + 29z = 37

−25x + 32y + 8z = −50

−18x + 26y + −4z = 29

12

Solve the following system:











−27x + 5y + −1z = 32

28x + −35y + −25z = −43

−3x + −50y + −41z = 1

Solve the following system:











−27x + 16y + 27z = 23

−48x + 47y + −7z = −45

−28x + −28y + −33z = −4

Solve the following system:











−27x + 10y + −11z = 7

−5x + −13y + 26z = 10

−44x + −8y + 43z = −49

Solve the following system:











−27x + −32y + −7z = 26

35x + −42y + 4z = 10

−50x + −8y + 3z = 21

Solve the following system:











−27x + 30y + 4z = −8

6x + 29y + 34z = 8

33x + −17y + 34z = −48

Solve the following system:











−27x + 50y + −4z = 36

32x + −48y + 13z = 23

−23x + 27y + −43z = −49

13

Solve the following system:











−27x + −9y + 36z = −38

34x + 44y + −25z = −47

−47x + 46y + 38z = −8

Solve the following system:











−27x + −38y + −6z = −36

−24x + −40y + −9z = −38

−12x + 28y + 45z = −4

Solve the following system:











−27x + 48y + 45z = −39

−11x + 44y + −47z = 12

−23x + −37y + 43z = −2

Solve the following system:











−27x + −28y + 6z = −23

−3x + −29y + 32z = −41

−36x + 48y + 37z = −4

Solve the following system:











−27x + −46y + −23z = 0

42x + −9y + −28z = 49

−47x + −13y + 4z = −28

Solve the following system:











−27x + −50y + 20z = 42

−30x + −36y + −12z = 39

26x + 3y + −42z = −25

14

Solve the following system:











−27x + −42y + −26z = −50

−5x + −22y + 6z = 10

11x + 3y + 21z = −49

Solve the following system:











−27x + −50y + −37z = −30

−9x + 43y + 17z = 17

−20x + −15y + −29z = 40

Solve the following system:











−27x + 23y + 12z = 15

19x + 33y + −8z = 6

−44x + 37y + 7z = 13

Solve the following system:











−27x + 28y + 9z = 18

−37x + 5y + −13z = 6

27x + −20y + 49z = 7

Solve the following system:











−27x + 31y + −39z = 27

−38x + 14y + −36z = −50

−40x + −7y + −18z = 33

Solve the following system:











−27x + 30y + 29z = −19

−46x + 48y + 33z = −43

−35x + −31y + 27z = 39

15

Solve the following system:











−27x + −21y + −24z = −1

44x + −4y + −35z = −24

26x + 49y + −49z = −9

Solve the following system:











−27x + 21y + 42z = 48

−19x + −25y + 37z = 0

21x + −8y + 45z = 8

Solve the following system:











−27x + 3y + −34z = 21

−50x + 42y + −18z = −37

15x + 28y + −29z = 49

Solve the following system:











−27x + −4y + −11z = −46

2x + 14y + 15z = −7

−5x + −3y + 37z = −43

Solve the following system:











−27x + −7y + 28z = 28

−4x + 45y + −49z = 10

−1x + −32y + −16z = 4

Solve the following system:











−27x + −46y + −50z = −16

32x + 41y + 5z = 2

−48x + 21y + −13z = −17

16

Solve the following system:











−27x + 42y + −15z = 34

−14x + 14y + −13z = −5

10x + −49y + 48z = 27

Solve the following system:











−27x + 49y + 15z = 5

−32x + −3y + −3z = −26

23x + 4y + −33z = −15

Solve the following system:











−27x + 38y + −7z = −27

−29x + 20y + −29z = 24

25x + 2y + 6z = 7

Solve the following system:











−27x + 1y + −6z = 18

−32x + −40y + −9z = 5

−31x + −42y + −29z = 50

Solve the following system:











−27x + −40y + 49z = 3

46x + 37y + 23z = −24

−42x + 5y + 3z = 7

Solve the following system:











−27x + 29y + −29z = 21

−34x + −11y + 44z = 41

33x + 19y + −12z = 3

17

Solve the following system:











−27x + 39y + −10z = −10

22x + 43y + −12z = 45

−21x + 32y + −14z = −47

Solve the following system:











−27x + −44y + 12z = −47

−45x + 22y + 27z = −3

1x + 34y + 2z = 26

Solve the following system:











−27x + −20y + 22z = 31

27x + 25y + 38z = 16

−18x + 41y + −4z = −3

Solve the following system:











−27x + −37y + 42z = 23

3x + −36y + 30z = −19

10x + 35y + −46z = 11

Solve the following system:











−27x + −28y + 25z = −5

46x + 5y + 11z = −42

−6x + 6y + 10z = −5

Solve the following system:











−27x + −17y + 42z = 41

34x + −23y + 14z = 6

−18x + 4y + −39z = −22

18

Solve the following system:











−27x + −24y + 44z = −12

−29x + −27y + −48z = −30

−1x + −8y + 48z = 19

Solve the following system:











−27x + 21y + 45z = 50

−19x + 33y + −10z = 16

−10x + −29y + −20z = 10

Solve the following system:











−27x + −43y + 22z = −6

−44x + −5y + 33z = 21

50x + 20y + −32z = −46

Solve the following system:











−27x + 15y + −24z = −42

−41x + 28y + 25z = −28

21x + −45y + 33z = −11

Solve the following system:











−27x + 47y + −49z = −13

5x + 16y + −9z = −34

−4x + 36y + −46z = −48

Solve the following system:











−27x + 24y + −32z = 25

−6x + −34y + 46z = 48

49x + −45y + −43z = −36

19

Solve the following system:











−27x + −47y + 6z = −9

−12x + −33y + −38z = −22

48x + −43y + 10z = 36

Solve the following system:











−27x + 1y + 46z = 8

−27x + −10y + 50z = −49

49x + −43y + −30z = 7

Solve the following system:











−27x + 38y + −4z = −16

−11x + 39y + 11z = −46

−47x + 3y + −41z = −4

Solve the following system:











−27x + −3y + 43z = 42

−7x + 33y + −28z = 37

−36x + −4y + −33z = 4

Solve the following system:











−27x + −7y + −12z = −6

−44x + −46y + 36z = 49

−31x + −37y + 36z = 16

Solve the following system:











−27x + 27y + −39z = 50

2x + −40y + −25z = −49

−50x + 30y + −10z = 5

20

Solve the following system:











−27x + 40y + 33z = −6

−7x + −23y + 43z = 36

−26x + 47y + −37z = 25

Solve the following system:











−27x + −48y + 45z = −47

−35x + −40y + 42z = 22

31x + −31y + −6z = 9

Solve the following system:











−27x + 36y + −12z = 0

39x + 23y + −29z = −46

20x + −28y + −50z = 32

Solve the following system:











−27x + 8y + −24z = −17

−21x + 8y + −39z = −22

15x + 39y + 25z = −22

Solve the following system:











−27x + 21y + 10z = 49

41x + −42y + −35z = 31

19x + 14y + 22z = 47

Solve the following system:











−27x + −35y + 33z = 48

−26x + −26y + 33z = −7

3x + 5y + 34z = 7

21

Solve the following system:











−27x + 26y + −11z = −3

−5x + −30y + −42z = 1

38x + 33y + −47z = 12

Solve the following system:











−27x + 17y + 24z = −16

10x + −49y + 33z = 4

−15x + 26y + 42z = −37

Solve the following system:











−27x + 50y + −17z = 13

20x + −27y + −8z = −30

−24x + −36y + 45z = 31

Solve the following system:











−27x + −29y + −28z = 18

26x + 19y + −21z = 29

−14x + −49y + −45z = 7

Solve the following system:











−27x + −36y + 50z = 0

35x + 26y + −27z = −10

−17x + −16y + 20z = 34

Solve the following system:











−27x + −10y + 24z = 36

−24x + 48y + 25z = −24

45x + 32y + 8z = 45

22

Solve the following system:











−27x + 11y + −10z = −5

−50x + 39y + 43z = −24

−40x + −13y + 1z = 36

Solve the following system:











−27x + 36y + −14z = −26

2x + −11y + −29z = 50

8x + 39y + −19z = 40

Solve the following system:











−27x + 33y + 26z = −10

11x + −31y + 13z = 42

−50x + −14y + −13z = −21

Solve the following system:











−27x + −8y + −36z = 13

−18x + 40y + −41z = −17

−27x + −47y + 32z = −26

Solve the following system:











−27x + 21y + −37z = 27

43x + 38y + 13z = 26

16x + −37y + 38z = −36

Solve the following system:











−27x + 44y + 16z = −29

−35x + −27y + −42z = −5

−40x + 23y + −34z = −23

23

Solve the following system:











−27x + −11y + 14z = 9

3x + 39y + −20z = 31

−12x + 35y + −11z = 46

Solve the following system:











−27x + 45y + −6z = −16

−10x + −36y + 46z = 47

19x + 23y + 44z = 38

Solve the following system:











−27x + −25y + −11z = −39

−14x + 39y + −44z = −18

−27x + −46y + −36z = 49

Solve the following system:











−27x + −31y + 34z = 32

−29x + 14y + −12z = 49

10x + −28y + −26z = 49

Solve the following system:











−27x + 29y + −5z = −11

14x + −26y + 20z = 49

−27x + 11y + 31z = 40

Solve the following system:











−27x + 45y + 15z = −38

−41x + −14y + 34z = 34

−44x + 18y + 40z = −31

24

Solve the following system:











−27x + 33y + 32z = −27

−34x + −8y + −12z = −15

−40x + −46y + −26z = −31

Solve the following system:











−27x + −18y + 2z = 4

48x + 27y + −4z = −1

−20x + −3y + −45z = 27

Solve the following system:











−27x + 15y + 22z = 36

−16x + −11y + −39z = −41

36x + 12y + 36z = −19

Solve the following system:











−27x + 23y + 39z = 11

−3x + 47y + 4z = 3

−5x + −48y + −40z = 2

Solve the following system:











−27x + −7y + 21z = −43

1x + 6y + 9z = −5

4x + −14y + 34z = −43

Solve the following system:











−27x + 39y + 12z = 31

32x + 19y + −38z = 20

43x + −48y + −47z = 24

25

Solve the following system:











−27x + −5y + −40z = −15

−13x + −45y + 32z = 36

25x + −42y + −15z = −32

Solve the following system:











−27x + −20y + −48z = 20

37x + −18y + 42z = −25

39x + −23y + −23z = 1

Solve the following system:











−27x + 33y + 40z = 35

38x + −40y + 15z = 7

42x + 49y + −16z = 26

Solve the following system:











−27x + −24y + 22z = 36

−18x + −39y + −33z = 14

45x + 29y + −35z = −23

Solve the following system:











−27x + −33y + −42z = −43

14x + −46y + −34z = 40

−21x + −34y + −29z = 23

Solve the following system:











−27x + −25y + −40z = 9

44x + −45y + −49z = 32

21x + −2y + 47z = 2

26

Solve the following system:











−27x + −12y + −36z = −4

44x + −33y + 42z = −42

4x + −27y + −34z = 45

Solve the following system:











−27x + −49y + 50z = 4

24x + −40y + 22z = −3

18x + −36y + 41z = 44

Solve the following system:











−27x + 17y + 5z = −45

16x + 33y + −4z = 13

33x + 21y + 14z = 26

Solve the following system:











−27x + 7y + 10z = 32

−10x + −38y + 27z = −33

−26x + −39y + 8z = 28

Solve the following system:











−27x + 30y + 48z = −25

−17x + −32y + 6z = 44

43x + 6y + −14z = 1

Solve the following system:











−27x + −24y + −50z = 26

10x + 42y + −19z = 13

−26x + 22y + 48z = 19

27

Solve the following system:











−27x + −29y + −32z = −1

−18x + 36y + 22z = 8

−41x + −31y + 4z = −7

Solve the following system:











−27x + 8y + −19z = −33

−17x + −43y + −34z = −6

−48x + −1y + −45z = −1

Solve the following system:











−27x + −5y + 24z = −29

−46x + 42y + −11z = −33

25x + 32y + −18z = 6

Solve the following system:











−27x + −16y + −6z = 25

20x + 7y + 36z = −34

47x + −50y + 39z = 1

Solve the following system:











−27x + 41y + 37z = −48

−19x + −3y + 41z = 19

25x + 22y + −48z = 6

Solve the following system:











−27x + −1y + 20z = −29

−50x + 41y + 47z = 42

−46x + −37y + −8z = −47

28

Solve the following system:











−27x + −1y + 3z = −30

−32x + 47y + −17z = −4

40x + −8y + −39z = −13

Solve the following system:











−27x + 7y + −30z = 4

−18x + −21y + −39z = −39

−19x + 28y + 30z = 9

Solve the following system:











−27x + −43y + 48z = 8

34x + 38y + −39z = −13

−42x + 42y + 7z = −19

Solve the following system:











−27x + 36y + −14z = 31

−38x + 5y + 16z = −28

40x + −22y + −45z = −50

Solve the following system:











−27x + −2y + −47z = 13

−50x + 41y + −6z = 47

14x + −23y + −18z = −20

Solve the following system:











−27x + −7y + 10z = 43

22x + 40y + −2z = 38

−41x + −39y + 18z = 22

29

Solve the following system:











−27x + −4y + 13z = 13

−15x + 26y + 27z = 49

21x + 22y + −34z = −26

Solve the following system:











−27x + 34y + 3z = 47

−26x + −30y + −42z = −21

37x + −10y + −24z = −37

Solve the following system:











−27x + 38y + −28z = −37

−34x + −41y + 16z = −18

35x + −17y + −41z = 15

Solve the following system:











−27x + −10y + −18z = −25

44x + 50y + 40z = −6

12x + 34y + −19z = 25

Solve the following system:











−27x + −42y + −20z = −23

−13x + 48y + −46z = 46

34x + −43y + −13z = 7

Solve the following system:











−27x + 27y + 27z = −31

36x + 42y + −14z = 17

−11x + 34y + −44z = 34

30

Solve the following system:











−27x + 40y + 1z = −17

−35x + −5y + −19z = 21

−3x + 24y + −1z = −3

Solve the following system:











−27x + −26y + 20z = −41

22x + −47y + 33z = −9

17x + −42y + −10z = −42

Solve the following system:











−27x + 30y + −33z = −30

34x + 22y + 21z = 25

45x + −3y + −29z = 40

Solve the following system:











−27x + −35y + 26z = 41

8x + 49y + 34z = 34

31x + 31y + 4z = 14

Solve the following system:











−27x + −15y + −45z = 33

−42x + −19y + 44z = 37

−14x + 16y + 26z = 29

Solve the following system:











−27x + −50y + 41z = 24

32x + 42y + 44z = −27

27x + 49y + −14z = −37

31

Solve the following system:











−27x + 7y + −44z = 27

−45x + −41y + 30z = 10

−15x + −5y + −21z = 42

Solve the following system:











−27x + −49y + 3z = −12

−32x + −17y + 43z = −36

24x + 3y + 45z = −34

Solve the following system:











−27x + 48y + −4z = −18

41x + −10y + 42z = −5

33x + 47y + 34z = 45

Solve the following system:











−27x + −32y + −41z = −20

10x + −46y + −27z = −10

41x + 16y + 7z = 8

Solve the following system:











−27x + −18y + 37z = −34

3x + −40y + 20z = 11

−32x + 20y + −15z = 5

Solve the following system:











−27x + −3y + 44z = 23

5x + 34y + 22z = −48

−37x + 42y + −33z = −12

32

Solve the following system:











−27x + −28y + 5z = 45

−4x + 2y + 14z = −42

−47x + −48y + 31z = −23

Solve the following system:











−27x + −25y + −38z = 25

−29x + 10y + 14z = 18

−33x + 23y + 45z = 25

Solve the following system:











−27x + −14y + −28z = 18

35x + 23y + −6z = −25

−3x + 29y + −2z = −41

Solve the following system:











−27x + −27y + 32z = 8

−20x + −21y + 8z = 19

15x + −31y + 8z = −29

Solve the following system:











−27x + −36y + 40z = 28

42x + 30y + 18z = −4

25x + −33y + 23z = 33

Solve the following system:











−27x + −2y + 33z = −39

6x + −22y + 25z = −23

23x + 18y + −5z = −3

33

Solve the following system:











−27x + 8y + 2z = 30

−21x + 33y + −5z = 24

3x + 28y + 22z = −5

Solve the following system:











−27x + 17y + 20z = −33

−35x + 30y + 22z = 7

7x + 12y + 47z = 20

Solve the following system:











−27x + 18y + 49z = 36

−29x + 18y + −41z = −17

−9x + −19y + 4z = 41

Solve the following system:











−27x + −9y + −17z = 1

48x + −45y + 33z = 16

5x + −47y + −34z = −28

Solve the following system:











−27x + −41y + −3z = 28

8x + −19y + −31z = 45

27x + −31y + −9z = −6

Solve the following system:











−27x + 37y + 49z = −22

−22x + −45y + −28z = −47

43x + 34y + −7z = 31

34

Solve the following system:











−27x + −50y + −34z = −8

−7x + −13y + 20z = 14

−18x + −43y + −50z = −47

Solve the following system:











−27x + −11y + 19z = −2

−48x + 32y + −6z = −36

13x + −31y + −1z = 43

Solve the following system:











−27x + −13y + −4z = −49

10x + −34y + −28z = 19

12x + −31y + −39z = 15

Solve the following system:











−27x + 22y + 3z = −16

48x + 17y + 32z = 32

4x + −40y + −24z = 38

Solve the following system:











−27x + −6y + −32z = −44

41x + 2y + 38z = 24

32x + −4y + −28z = −27

Solve the following system:











−27x + 27y + −27z = 24

33x + −13y + 29z = −34

−33x + −11y + −36z = 34

35

Solve the following system:











−27x + −7y + 17z = −22

47x + −23y + −34z = −23

−44x + 42y + 13z = 6

Solve the following system:











−27x + 13y + 25z = 33

4x + 42y + 31z = 48

−24x + −40y + 16z = 14

Solve the following system:











−27x + −5y + 42z = −8

28x + 30y + 13z = 28

47x + −28y + 47z = 2

Solve the following system:











−27x + −12y + −36z = 17

−48x + 34y + 16z = 41

−22x + 32y + 28z = 23

Solve the following system:











−27x + −1y + 26z = 42

37x + 22y + 41z = −34

−42x + 43y + −26z = −3

Solve the following system:











−27x + 6y + 32z = 17

18x + −46y + −40z = 4

39x + −34y + 37z = −26

36

Solve the following system:











−27x + −4y + 38z = −33

49x + −24y + 44z = −1

5x + 45y + −31z = −37

Solve the following system:











−27x + −20y + −18z = 50

−45x + −25y + 12z = −46

22x + −33y + −15z = −42

Solve the following system:











−27x + −11y + 4z = 19

3x + 11y + −38z = 6

−20x + −45y + −3z = 28

Solve the following system:











−27x + −37y + 46z = 4

41x + 4y + −49z = −39

43x + −41y + −2z = 33

Solve the following system:











−27x + 25y + −22z = −26

−50x + −38y + −47z = 11

−42x + 32y + −14z = −46

Solve the following system:











−27x + −50y + 4z = 29

33x + 14y + 49z = 38

−25x + −1y + −10z = −4

37

Solve the following system:











−27x + −49y + 37z = 29

−42x + −40y + 33z = −27

20x + −35y + −26z = −34

Solve the following system:











−27x + 26y + 43z = 16

−12x + −10y + 50z = −26

−42x + 4y + 32z = 34

Solve the following system:











−27x + −29y + −34z = 41

8x + 1y + −31z = −40

47x + 47y + 28z = 44

Solve the following system:











−27x + −11y + −10z = −11

13x + −28y + −8z = 11

−15x + 1y + −6z = 9

Solve the following system:











−27x + 12y + 12z = −32

−10x + −36y + 30z = 14

4x + −27y + 34z = −35

Solve the following system:











−27x + 3y + −41z = 50

−11x + 30y + −8z = 44

−25x + −22y + −19z = −13

38

Solve the following system:











−27x + 44y + −7z = 23

29x + −24y + −23z = 13

−7x + −43y + −14z = −12

Solve the following system:











−27x + 21y + 7z = 47

−33x + 24y + 22z = −44

43x + −19y + 11z = 39

Solve the following system:











−27x + 23y + −50z = 3

−14x + 14y + 49z = 40

−20x + −22y + 34z = −46

Solve the following system:











−27x + 31y + −11z = −27

−5x + −35y + 26z = 19

7x + −3y + −7z = −47

Solve the following system:











−27x + −9y + 3z = −14

−12x + 12y + −1z = 37

5x + 41y + 11z = −34

Solve the following system:











−27x + −18y + −29z = 29

−4x + −32y + 47z = −26

28x + −16y + 50z = −24

39

Solve the following system:











−27x + −40y + 7z = −14

48x + 41y + −10z = −43

36x + 25y + −26z = −3

Solve the following system:











−27x + −6y + −8z = −18

29x + 31y + 48z = 15

23x + −16y + 23z = −16

Solve the following system:











−27x + −25y + −16z = 39

−4x + 34y + 24z = −35

35x + −44y + −20z = 4

Solve the following system:











−27x + 20y + 6z = −43

4x + −8y + 31z = −9

−6x + −12y + 27z = −43

Solve the following system:











−27x + −38y + 1z = −17

32x + −15y + 22z = 40

−29x + −13y + 22z = 1

Solve the following system:











−27x + −33y + −17z = −5

−13x + −37y + −6z = −49

30x + −23y + −24z = 27

40

Solve the following system:











−27x + −33y + −22z = 28

−34x + −11y + −8z = −19

−43x + −33y + 40z = 31

Solve the following system:











−27x + −9y + −24z = 27

−20x + −8y + −49z = 3

−27x + 26y + −11z = −11

Solve the following system:











−27x + 8y + 45z = −40

−1x + 38y + 2z = 23

47x + 9y + 6z = 49

Solve the following system:











−27x + −39y + 14z = 45

44x + −22y + −11z = 12

−26x + 28y + 23z = 15

Solve the following system:











−27x + 35y + −45z = 32

26x + −39y + −3z = 26

−27x + −30y + 13z = 34

Solve the following system:











−27x + −10y + 13z = −14

−16x + −26y + −28z = 11

−47x + −39y + 1z = 11

41

Solve the following system:











−27x + 6y + −41z = 45

−18x + −25y + −30z = 49

14x + 36y + 36z = 19

Solve the following system:











−27x + −34y + 4z = −16

22x + 37y + 5z = 12

−2x + 9y + 46z = 29

Solve the following system:











−27x + −21y + −23z = −19

11x + 3y + −48z = −37

21x + 30y + 7z = −30

Solve the following system:











−27x + −12y + 50z = 44

3x + 18y + 2z = −27

−42x + −29y + −34z = −40

Solve the following system:











−27x + 29y + 19z = 2

−28x + 43y + −22z = 47

−49x + −6y + −41z = −5

Solve the following system:











−27x + 46y + 26z = 12

15x + 32y + 21z = 23

−4x + −10y + −1z = −8

42

Solve the following system:











−27x + −28y + 4z = 20

8x + −4y + 12z = −7

10x + −17y + 29z = 24

Solve the following system:











−27x + −38y + −44z = −8

12x + −25y + −9z = −37

6x + 44y + 2z = −32

Solve the following system:











−27x + −20y + −6z = −7

6x + 43y + 44z = 36

−35x + 34y + −23z = −7

Solve the following system:











−27x + −15y + −2z = 39

−1x + 25y + 29z = −34

−3x + 11y + −15z = −42

Solve the following system:











−27x + 30y + 27z = −7

12x + 46y + 20z = 27

−22x + 38y + 11z = −26

Solve the following system:











−27x + −33y + 11z = 30

−12x + −4y + −23z = 24

−20x + 37y + −16z = 13

43

Solve the following system:











−27x + −42y + −19z = 18

−7x + 29y + 14z = −21

11x + 11y + −36z = 8

Solve the following system:











−27x + −26y + 49z = 39

26x + −8y + −42z = 43

−22x + −48y + −25z = −42

Solve the following system:











−27x + 11y + −8z = −4

22x + 8y + 23z = −1

16x + 16y + 22z = 1

Solve the following system:











−27x + −6y + −1z = 11

−42x + 32y + −18z = 40

−26x + −34y + 36z = −47

Solve the following system:











−27x + −42y + 47z = −3

8x + −38y + −3z = −1

1x + −26y + −31z = 12

Solve the following system:











−27x + −36y + 45z = 18

5x + −50y + 34z = 45

3x + −29y + 13z = −17

44

Solve the following system:











−27x + −20y + −31z = −7

−5x + 11y + 2z = 42

16x + −17y + 47z = 16

Solve the following system:











−27x + 4y + −11z = 16

16x + −25y + 4z = −19

32x + −44y + −15z = −37

Solve the following system:











−27x + 10y + −24z = 48

−42x + −3y + 21z = −19

41x + −46y + −17z = −34

Solve the following system:











−27x + −35y + −21z = −48

−15x + 23y + −44z = 5

42x + 38y + 44z = −22

Solve the following system:











−27x + 7y + −15z = −31

43x + 50y + −35z = −34

14x + 17y + −44z = 39

Solve the following system:











−27x + 44y + −36z = 8

34x + 38y + 1z = −12

5x + 50y + 23z = −8

45

Solve the following system:











−27x + 1y + −14z = −20

−28x + 49y + −24z = 27

−12x + 13y + −25z = −12

Solve the following system:











−27x + 15y + 46z = 49

5x + −9y + −21z = −31

41x + 34y + −38z = −40

Solve the following system:











−27x + −42y + 24z = −6

13x + −32y + −8z = 31

−10x + −48y + 13z = 4

Solve the following system:











−27x + −49y + −37z = 35

36x + 37y + 10z = −7

9x + −28y + 17z = −48

Solve the following system:











−27x + −12y + −40z = 17

−13x + −22y + 36z = 1

−9x + 14y + 49z = −6

Solve the following system:











−27x + −31y + −40z = −14

47x + 32y + −42z = −45

4x + −16y + −7z = −7

46

Solve the following system:











−27x + 29y + 42z = −48

−10x + −12y + 6z = −45

43x + −19y + −50z = −3

Solve the following system:











−27x + 25y + 27z = −4

−18x + −10y + 50z = 46

−9x + −50y + −8z = −44

Solve the following system:











−27x + 35y + −39z = 23

−38x + 46y + 41z = −40

34x + −2y + 13z = 18

Solve the following system:











−27x + 35y + 38z = −22

−10x + −26y + −47z = 46

21x + −12y + −40z = −21

Solve the following system:











−27x + 1y + 30z = −27

−34x + 24y + −4z = 42

−18x + −16y + −8z = 30

Solve the following system:











−27x + 49y + −31z = 26

16x + 13y + −47z = 16

−11x + −12y + −12z = −49

47

Solve the following system:











−27x + −40y + 21z = 20

−17x + −33y + 26z = 11

−47x + −5y + −33z = −48

Solve the following system:











−27x + −40y + 12z = −2

38x + −6y + −12z = −34

20x + 10y + −31z = −49

Solve the following system:











−27x + 35y + 48z = 21

10x + −26y + −34z = −47

−25x + 40y + 44z = −9

Solve the following system:











−27x + −26y + −6z = −16

−33x + 37y + 14z = 50

22x + 22y + 39z = −18

Solve the following system:











−27x + 5y + −37z = 20

40x + 36y + −50z = −27

12x + −17y + −44z = −29

Solve the following system:











−27x + −44y + 28z = 11

48x + −4y + 42z = 14

−11x + 15y + −4z = 7

48

Solve the following system:











−27x + 44y + 20z = 0

−7x + 10y + −19z = 7

7x + 12y + −29z = −37

Solve the following system:











−27x + 8y + 49z = −36

40x + 13y + −11z = −22

37x + 42y + −45z = −10

Solve the following system:











−27x + 10y + −28z = −31

−37x + 42y + −44z = −29

4x + −3y + −9z = −7

Solve the following system:











−27x + 30y + −15z = −32

−33x + 50y + 41z = 29

3x + −12y + −4z = −31

Solve the following system:











−27x + 39y + −29z = −28

39x + −38y + 38z = 50

50x + 27y + 41z = 24

Solve the following system:











−27x + −8y + −7z = −44

41x + −46y + −36z = −23

−6x + 5y + 38z = 8

49

Solve the following system:











−27x + 3y + 38z = −49

−2x + −25y + −5z = 34

25x + −15y + 2z = 49

Solve the following system:











−27x + −41y + −6z = −35

−22x + −7y + −3z = 43

38x + 27y + −35z = 10

Solve the following system:











−27x + 49y + −19z = 22

34x + −9y + −17z = 5

23x + 13y + 25z = 37

Solve the following system:











−27x + −22y + 43z = −5

46x + 31y + −42z = 48

39x + 31y + −46z = 30

Solve the following system:











−27x + 27y + −40z = −43

22x + 24y + 46z = 36

44x + −4y + 36z = −44

Solve the following system:











−27x + 10y + −48z = −26

−37x + 34y + 39z = −21

27x + −39y + −28z = −29

50

Solve the following system:











−27x + 5y + 23z = 12

−49x + −9y + 15z = 23

−32x + −15y + 42z = −29

Solve the following system:











−27x + −40y + −3z = −19

−42x + −5y + 16z = −3

−26x + −18y + 23z = 18

Solve the following system:











−27x + 18y + −27z = −46

28x + −26y + 8z = −41

−13x + 22y + 43z = 12

Solve the following system:











−27x + 35y + −1z = −5

−49x + −37y + 9z = −44

−36x + 8y + 39z = 0

Solve the following system:











−27x + −10y + 10z = 43

−3x + 36y + −18z = 24

19x + 50y + 28z = 46

Solve the following system:











−27x + −40y + 27z = −18

48x + −9y + −37z = −33

10x + −39y + −8z = 12

51

Solve the following system:











−27x + −30y + 24z = −29

−48x + 40y + 20z = 45

36x + 22y + −38z = 42

Solve the following system:











−27x + 5y + −1z = 19

−41x + −48y + 40z = −13

16x + −32y + −37z = −16

Solve the following system:











−27x + 15y + −46z = 36

2x + −20y + 36z = 36

4x + −49y + 1z = −5

Solve the following system:











−27x + 46y + −21z = −45

48x + 30y + −16z = −12

−35x + −35y + −37z = 27

Solve the following system:











−27x + −50y + −46z = 30

38x + 40y + 20z = −49

17x + 37y + 5z = 1

Solve the following system:











−27x + 48y + −38z = −35

27x + 42y + 29z = 10

−32x + 29y + 44z = 11

52

Solve the following system:











−27x + 20y + −40z = −29

1x + 34y + −39z = 11

−19x + 2y + −34z = 0

Solve the following system:











−27x + 6y + −28z = 22

28x + −7y + 23z = 7

43x + −34y + −14z = 39

Solve the following system:











−27x + −10y + 26z = 21

50x + −14y + 24z = −22

45x + −35y + 31z = −5

Solve the following system:











−27x + 14y + −9z = 46

−36x + 36y + 11z = 20

12x + 49y + −27z = −15

Solve the following system:











−27x + 19y + −47z = 38

24x + 2y + 14z = 6

22x + 9y + −40z = 28

Solve the following system:











−27x + 30y + −40z = 21

27x + −50y + 30z = −11

25x + −39y + 18z = 30

53

Solve the following system:











−27x + 36y + −22z = 14

−31x + −2y + 40z = 48

−38x + 21y + −38z = 37

Solve the following system:











−27x + 25y + −37z = 12

−43x + 48y + 47z = −2

2x + 36y + −29z = 12

Solve the following system:











−27x + 18y + 16z = −35

−26x + 13y + 33z = −11

32x + 43y + 21z = −4

Solve the following system:











−27x + −25y + 37z = 14

−39x + 36y + 38z = −10

−28x + −12y + 1z = −30

Solve the following system:











−27x + 1y + 31z = 4

−21x + 34y + −43z = −29

−21x + 41y + −35z = 2

Solve the following system:











−27x + −30y + −27z = −31

−21x + 10y + −24z = 23

42x + −37y + −22z = 39

54

Solve the following system:











−27x + 6y + −2z = 48

−4x + 38y + 3z = 30

−21x + −7y + 27z = −12

Solve the following system:











−27x + −46y + 2z = −43

−7x + −27y + −36z = 2

22x + −37y + 26z = 13

Solve the following system:











−27x + 48y + 18z = −40

3x + −35y + 6z = 4

−33x + −50y + 36z = −27

Solve the following system:











−27x + 40y + −36z = 7

26x + 12y + −9z = −32

5x + 34y + 49z = 29

Solve the following system:











−27x + −10y + 18z = 6

31x + −22y + −38z = −1

−15x + −2y + 45z = −28

Solve the following system:











−27x + 22y + −18z = 8

4x + 7y + −43z = 46

39x + 16y + −14z = −46

55

Solve the following system:











−27x + −39y + −41z = 50

28x + 36y + 38z = 18

29x + −46y + −45z = 12

Solve the following system:











−27x + 36y + −4z = −34

−36x + 7y + 30z = 29

−10x + −16y + 44z = −3

Solve the following system:











−27x + 33y + −4z = 39

39x + 42y + 17z = −2

−16x + −36y + −13z = −49

Solve the following system:











−27x + 50y + 47z = −21

−46x + 40y + 42z = 34

−12x + 25y + −32z = 42

Solve the following system:











−27x + 42y + 4z = 40

−5x + 50y + −28z = 29

−36x + −31y + 18z = 16

Solve the following system:











−27x + 26y + 20z = 41

6x + 11y + 23z = −30

−27x + 46y + −7z = −31

56

Solve the following system:











−27x + 16y + 42z = −29

−29x + 33y + −19z = −27

−50x + 17y + 39z = 7

Solve the following system:











−27x + −31y + −40z = 49

−27x + −22y + −27z = −29

17x + 8y + 8z = −31

Solve the following system:











−27x + 49y + −18z = −9

−39x + −13y + 6z = −1

−23x + −26y + −4z = 47

Solve the following system:











−27x + 50y + 11z = 20

−50x + −41y + 26z = 1

−30x + −2y + 1z = −24

Solve the following system:











−27x + 5y + −15z = −30

−23x + 36y + −36z = 46

−24x + 15y + −44z = 13

Solve the following system:











−27x + 33y + 8z = 37

−45x + 23y + −43z = 5

18x + 33y + −40z = −50

57

Solve the following system:











−27x + −5y + −31z = 21

−42x + −42y + 40z = 41

30x + −48y + 35z = −13

Solve the following system:











−27x + 1y + 20z = −46

49x + 12y + 5z = 7

28x + 34y + 8z = −25

Solve the following system:











−27x + 24y + −7z = 2

47x + 29y + 23z = −50

30x + 39y + −37z = −40

Solve the following system:











−27x + −39y + −46z = 30

44x + −40y + 43z = 44

30x + −5y + 14z = 45

Solve the following system:











−27x + −15y + 44z = −45

46x + −30y + 35z = 22

25x + 31y + −19z = −16

Solve the following system:











−27x + −32y + 48z = 50

6x + 18y + 2z = −26

−12x + −28y + 10z = 43

58

Solve the following system:











−27x + 35y + −28z = −6

−11x + 43y + 20z = −26

9x + 21y + 50z = 37

Solve the following system:











−27x + 32y + −21z = −39

−18x + −49y + 14z = 29

−41x + −50y + −36z = 35

Solve the following system:











−27x + −21y + 50z = 3

−31x + −36y + −18z = 26

37x + 37y + 45z = 34

Solve the following system:











−27x + −22y + 49z = 47

−1x + 47y + 45z = −16

−22x + −11y + −7z = 9

Solve the following system:











−27x + 35y + −39z = 33

18x + 12y + −29z = −37

31x + −28y + 17z = 31

Solve the following system:











−27x + 44y + −44z = 38

−27x + −36y + 43z = 3

−14x + −35y + 48z = 1

59

Solve the following system:











−27x + 38y + −2z = 45

−35x + 49y + −16z = −41

33x + 27y + −34z = 8

Solve the following system:











−27x + 30y + 40z = −35

−5x + −35y + 29z = 33

−19x + −48y + 47z = 7

Solve the following system:











−27x + 13y + 14z = −35

12x + 23y + −7z = 35

11x + 6y + −30z = 43

Solve the following system:











−27x + −39y + 31z = 25

16x + −9y + 19z = 12

26x + 24y + 34z = 31

Solve the following system:











−27x + 17y + −7z = 35

16x + −33y + −26z = −9

−36x + −30y + 11z = −3

Solve the following system:











−27x + 40y + 36z = 20

46x + −13y + −35z = 50

15x + 41y + 9z = −35

60

Solve the following system:











−27x + −5y + −16z = −4

−5x + 18y + 35z = 33

39x + 46y + −20z = −30

Solve the following system:











−27x + −50y + −41z = 18

19x + −36y + 4z = −11

10x + 6y + 17z = 9

Solve the following system:











−27x + 36y + −27z = −37

15x + 12y + 43z = 20

−22x + −36y + 43z = −28

Solve the following system:











−27x + 7y + 34z = −23

−8x + 46y + 20z = −20

42x + −38y + −50z = −15

Solve the following system:











−27x + 11y + −31z = 15

−15x + −23y + −16z = 22

−39x + 25y + 23z = −39

Solve the following system:











−27x + −15y + 46z = 39

19x + 8y + −15z = 7

−15x + −15y + −22z = 1

61

Solve the following system:











−27x + −20y + 6z = −45

27x + 43y + −43z = 4

24x + −33y + −28z = −30

Solve the following system:











−27x + 12y + 13z = 14

−19x + −22y + −47z = −26

−42x + 29y + 30z = 1

Solve the following system:











−27x + 40y + 7z = −23

−5x + −2y + 10z = 37

−5x + 37y + 10z = −6

Solve the following system:











−27x + 50y + −7z = −22

−21x + 19y + 4z = 35

−4x + −14y + 28z = 3

4 Two Times Two Linear Systems

Solve the following system:

{

3x + 12y = −17

−10x + −11y = 10

62

Solution:

x =

∣

∣

∣

∣

−17 12

10 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−10 −11

∣

∣

∣

∣

=
67

87

y =

∣

∣

∣

∣

3 −17

−10 10

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−10 −11

∣

∣

∣

∣

=
−140

87

Solve the following system:

{

3x + −16y = −20

−18x + 2y = 2

Solution:

x =

∣

∣

∣

∣

−20 −16

2 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−18 2

∣

∣

∣

∣

=
−8

−282

y =

∣

∣

∣

∣

3 −20

−18 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−18 2

∣

∣

∣

∣

=
−354

−282

Solve the following system:

{

3x + −15y = 0

20x + −20y = −9

63

Solution:

x =

∣

∣

∣

∣

0 −15

−9 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

20 −20

∣

∣

∣

∣

=
−135

240

y =

∣

∣

∣

∣

3 0

20 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

20 −20

∣

∣

∣

∣

=
−27

240

Solve the following system:

{

3x + 15y = −16

7x + 4y = 19

Solution:

x =

∣

∣

∣

∣

−16 15

19 4

∣

∣

∣

∣

∣

∣

∣

∣

3 15

7 4

∣

∣

∣

∣

=
−349

−93

y =

∣

∣

∣

∣

3 −16

7 19

∣

∣

∣

∣

∣

∣

∣

∣

3 15

7 4

∣

∣

∣

∣

=
169

−93

Solve the following system:

{

3x + −1y = 10

13x + 1y = 20

64

Solution:

x =

∣

∣

∣

∣

10 −1

20 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

13 1

∣

∣

∣

∣

=
30

16

y =

∣

∣

∣

∣

3 10

13 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

13 1

∣

∣

∣

∣

=
−70

16

Solve the following system:

{

3x + −15y = −8

14x + 17y = 4

Solution:

x =

∣

∣

∣

∣

−8 −15

4 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

14 17

∣

∣

∣

∣

=
−76

261

y =

∣

∣

∣

∣

3 −8

14 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

14 17

∣

∣

∣

∣

=
124

261

Solve the following system:

{

3x + −10y = 7

−18x + −5y = −17

65

Solution:

x =

∣

∣

∣

∣

7 −10

−17 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−18 −5

∣

∣

∣

∣

=
−205

−195

y =

∣

∣

∣

∣

3 7

−18 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−18 −5

∣

∣

∣

∣

=
75

−195

Solve the following system:

{

3x + −9y = −20

11x + −6y = −17

Solution:

x =

∣

∣

∣

∣

−20 −9

−17 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

11 −6

∣

∣

∣

∣

=
−33

81

y =

∣

∣

∣

∣

3 −20

11 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

11 −6

∣

∣

∣

∣

=
169

81

Solve the following system:

{

3x + −10y = 14

18x + −7y = 20

66

Solution:

x =

∣

∣

∣

∣

14 −10

20 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

18 −7

∣

∣

∣

∣

=
102

159

y =

∣

∣

∣

∣

3 14

18 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

18 −7

∣

∣

∣

∣

=
−192

159

Solve the following system:

{

3x + 9y = −16

16x + −8y = −11

Solution:

x =

∣

∣

∣

∣

−16 9

−11 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 9

16 −8

∣

∣

∣

∣

=
227

−168

y =

∣

∣

∣

∣

3 −16

16 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 9

16 −8

∣

∣

∣

∣

=
223

−168

Solve the following system:

{

3x + 8y = −5

9x + 16y = 14

67

Solution:

x =

∣

∣

∣

∣

−5 8

14 16

∣

∣

∣

∣

∣

∣

∣

∣

3 8

9 16

∣

∣

∣

∣

=
−192

−24

y =

∣

∣

∣

∣

3 −5

9 14

∣

∣

∣

∣

∣

∣

∣

∣

3 8

9 16

∣

∣

∣

∣

=
87

−24

Solve the following system:

{

3x + 2y = −10

8x + −6y = 0

Solution:

x =

∣

∣

∣

∣

−10 2

0 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 2

8 −6

∣

∣

∣

∣

=
60

−34

y =

∣

∣

∣

∣

3 −10

8 0

∣

∣

∣

∣

∣

∣

∣

∣

3 2

8 −6

∣

∣

∣

∣

=
80

−34

Solve the following system:

{

3x + 3y = 15

−14x + 1y = −6

68

Solution:

x =

∣

∣

∣

∣

15 3

−6 1

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−14 1

∣

∣

∣

∣

=
33

45

y =

∣

∣

∣

∣

3 15

−14 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−14 1

∣

∣

∣

∣

=
192

45

Solve the following system:

{

3x + 14y = 18

−6x + −13y = 14

Solution:

x =

∣

∣

∣

∣

18 14

14 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−6 −13

∣

∣

∣

∣

=
−430

45

y =

∣

∣

∣

∣

3 18

−6 14

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−6 −13

∣

∣

∣

∣

=
150

45

Solve the following system:

{

3x + −8y = 7

18x + −6y = −12

69

Solution:

x =

∣

∣

∣

∣

7 −8

−12 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

18 −6

∣

∣

∣

∣

=
−138

126

y =

∣

∣

∣

∣

3 7

18 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

18 −6

∣

∣

∣

∣

=
−162

126

Solve the following system:

{

3x + −5y = 11

15x + −14y = 20

Solution:

x =

∣

∣

∣

∣

11 −5

20 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

15 −14

∣

∣

∣

∣

=
−54

33

y =

∣

∣

∣

∣

3 11

15 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

15 −14

∣

∣

∣

∣

=
−105

33

Solve the following system:

{

3x + −3y = 15

−17x + 4y = −17

70

Solution:

x =

∣

∣

∣

∣

15 −3

−17 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−17 4

∣

∣

∣

∣

=
9

−39

y =

∣

∣

∣

∣

3 15

−17 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−17 4

∣

∣

∣

∣

=
204

−39

Solve the following system:

{

3x + 8y = 1

−16x + 5y = −19

Solution:

x =

∣

∣

∣

∣

1 8

−19 5

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−16 5

∣

∣

∣

∣

=
157

143

y =

∣

∣

∣

∣

3 1

−16 −19

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−16 5

∣

∣

∣

∣

=
−41

143

Solve the following system:

{

3x + −10y = −16

−2x + −7y = 16

71

Solution:

x =

∣

∣

∣

∣

−16 −10

16 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−2 −7

∣

∣

∣

∣

=
272

−41

y =

∣

∣

∣

∣

3 −16

−2 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−2 −7

∣

∣

∣

∣

=
16

−41

Solve the following system:

{

3x + 14y = −12

5x + −9y = 1

Solution:

x =

∣

∣

∣

∣

−12 14

1 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 14

5 −9

∣

∣

∣

∣

=
94

−97

y =

∣

∣

∣

∣

3 −12

5 1

∣

∣

∣

∣

∣

∣

∣

∣

3 14

5 −9

∣

∣

∣

∣

=
63

−97

Solve the following system:

{

3x + 2y = 2

2x + 7y = 2

72

Solution:

x =

∣

∣

∣

∣

2 2

2 7

∣

∣

∣

∣

∣

∣

∣

∣

3 2

2 7

∣

∣

∣

∣

=
10

17

y =

∣

∣

∣

∣

3 2

2 2

∣

∣

∣

∣

∣

∣

∣

∣

3 2

2 7

∣

∣

∣

∣

=
2

17

Solve the following system:

{

3x + −18y = 20

8x + 13y = −20

Solution:

x =

∣

∣

∣

∣

20 −18

−20 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

8 13

∣

∣

∣

∣

=
−100

183

y =

∣

∣

∣

∣

3 20

8 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

8 13

∣

∣

∣

∣

=
−220

183

Solve the following system:

{

3x + 12y = −18

−6x + 18y = 11

73

Solution:

x =

∣

∣

∣

∣

−18 12

11 18

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−6 18

∣

∣

∣

∣

=
−456

126

y =

∣

∣

∣

∣

3 −18

−6 11

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−6 18

∣

∣

∣

∣

=
−75

126

Solve the following system:

{

3x + 3y = −2

−15x + −2y = −6

Solution:

x =

∣

∣

∣

∣

−2 3

−6 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−15 −2

∣

∣

∣

∣

=
22

39

y =

∣

∣

∣

∣

3 −2

−15 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−15 −2

∣

∣

∣

∣

=
−48

39

Solve the following system:

{

3x + 18y = −11

11x + 14y = 15

74

Solution:

x =

∣

∣

∣

∣

−11 18

15 14

∣

∣

∣

∣

∣

∣

∣

∣

3 18

11 14

∣

∣

∣

∣

=
−424

−156

y =

∣

∣

∣

∣

3 −11

11 15

∣

∣

∣

∣

∣

∣

∣

∣

3 18

11 14

∣

∣

∣

∣

=
166

−156

Solve the following system:

{

3x + −5y = 13

−3x + −6y = −13

Cramer cannot work here.

Solve the following system:

{

3x + −1y = 6

−5x + 3y = 15

Solution:

x =

∣

∣

∣

∣

6 −1

15 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−5 3

∣

∣

∣

∣

=
33

4

y =

∣

∣

∣

∣

3 6

−5 15

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−5 3

∣

∣

∣

∣

=
75

4

75

Solve the following system:

{

3x + −19y = −1

3x + 11y = 3

Solution:

x =

∣

∣

∣

∣

−1 −19

3 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

3 11

∣

∣

∣

∣

=
46

90

y =

∣

∣

∣

∣

3 −1

3 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

3 11

∣

∣

∣

∣

=
12

90

Solve the following system:

{

3x + 14y = −13

15x + 12y = −14

Solution:

x =

∣

∣

∣

∣

−13 14

−14 12

∣

∣

∣

∣

∣

∣

∣

∣

3 14

15 12

∣

∣

∣

∣

=
40

−174

y =

∣

∣

∣

∣

3 −13

15 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 14

15 12

∣

∣

∣

∣

=
153

−174

76

Solve the following system:

{

3x + −10y = 20

4x + 3y = 19

Solution:

x =

∣

∣

∣

∣

20 −10

19 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

4 3

∣

∣

∣

∣

=
250

49

y =

∣

∣

∣

∣

3 20

4 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

4 3

∣

∣

∣

∣

=
−23

49

Solve the following system:

{

3x + −5y = 1

−4x + −2y = −7

Solution:

x =

∣

∣

∣

∣

1 −5

−7 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−4 −2

∣

∣

∣

∣

=
−37

−26

y =

∣

∣

∣

∣

3 1

−4 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−4 −2

∣

∣

∣

∣

=
−17

−26

77

Solve the following system:

{

3x + −5y = −6

6x + −2y = 8

Solution:

x =

∣

∣

∣

∣

−6 −5

8 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

6 −2

∣

∣

∣

∣

=
52

24

y =

∣

∣

∣

∣

3 −6

6 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

6 −2

∣

∣

∣

∣

=
60

24

Solve the following system:

{

3x + 5y = 18

6x + 1y = 14

Solution:

x =

∣

∣

∣

∣

18 5

14 1

∣

∣

∣

∣

∣

∣

∣

∣

3 5

6 1

∣

∣

∣

∣

=
−52

−27

y =

∣

∣

∣

∣

3 18

6 14

∣

∣

∣

∣

∣

∣

∣

∣

3 5

6 1

∣

∣

∣

∣

=
−66

−27

78

Solve the following system:

{

3x + −7y = −10

−18x + −18y = −18

Solution:

x =

∣

∣

∣

∣

−10 −7

−18 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−18 −18

∣

∣

∣

∣

=
54

−180

y =

∣

∣

∣

∣

3 −10

−18 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−18 −18

∣

∣

∣

∣

=
−234

−180

Solve the following system:

{

3x + −1y = −1

−9x + 10y = 17

Solution:

x =

∣

∣

∣

∣

−1 −1

17 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−9 10

∣

∣

∣

∣

=
7

21

y =

∣

∣

∣

∣

3 −1

−9 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−9 10

∣

∣

∣

∣

=
42

21

79

Solve the following system:

{

3x + −19y = 19

10x + 9y = −9

Cramer cannot work here.

Solve the following system:

{

3x + −20y = 2

20x + 10y = 17

Solution:

x =

∣

∣

∣

∣

2 −20

17 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

20 10

∣

∣

∣

∣

=
360

430

y =

∣

∣

∣

∣

3 2

20 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

20 10

∣

∣

∣

∣

=
11

430

Solve the following system:

{

3x + 20y = −15

−11x + −18y = 9

80

Solution:

x =

∣

∣

∣

∣

−15 20

9 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 20

−11 −18

∣

∣

∣

∣

=
90

166

y =

∣

∣

∣

∣

3 −15

−11 9

∣

∣

∣

∣

∣

∣

∣

∣

3 20

−11 −18

∣

∣

∣

∣

=
−138

166

Solve the following system:

{

3x + −3y = −2

−15x + 4y = −20

Solution:

x =

∣

∣

∣

∣

−2 −3

−20 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−15 4

∣

∣

∣

∣

=
−68

−33

y =

∣

∣

∣

∣

3 −2

−15 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−15 4

∣

∣

∣

∣

=
−90

−33

Solve the following system:

{

3x + −10y = −12

6x + −8y = 2

81

Solution:

x =

∣

∣

∣

∣

−12 −10

2 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

6 −8

∣

∣

∣

∣

=
116

36

y =

∣

∣

∣

∣

3 −12

6 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

6 −8

∣

∣

∣

∣

=
78

36

Solve the following system:

{

3x + −18y = −1

1x + 16y = 15

Solution:

x =

∣

∣

∣

∣

−1 −18

15 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

1 16

∣

∣

∣

∣

=
254

66

y =

∣

∣

∣

∣

3 −1

1 15

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

1 16

∣

∣

∣

∣

=
46

66

Solve the following system:

{

3x + −1y = −8

9x + 3y = 17

82

Solution:

x =

∣

∣

∣

∣

−8 −1

17 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

9 3

∣

∣

∣

∣

=
−7

18

y =

∣

∣

∣

∣

3 −8

9 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

9 3

∣

∣

∣

∣

=
123

18

Solve the following system:

{

3x + −9y = 8

15x + −14y = 18

Solution:

x =

∣

∣

∣

∣

8 −9

18 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

15 −14

∣

∣

∣

∣

=
50

93

y =

∣

∣

∣

∣

3 8

15 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

15 −14

∣

∣

∣

∣

=
−66

93

Solve the following system:

{

3x + −12y = 20

17x + 4y = 6

83

Solution:

x =

∣

∣

∣

∣

20 −12

6 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

17 4

∣

∣

∣

∣

=
152

216

y =

∣

∣

∣

∣

3 20

17 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

17 4

∣

∣

∣

∣

=
−322

216

Solve the following system:

{

3x + 12y = −18

−9x + −6y = −2

Solution:

x =

∣

∣

∣

∣

−18 12

−2 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−9 −6

∣

∣

∣

∣

=
132

90

y =

∣

∣

∣

∣

3 −18

−9 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−9 −6

∣

∣

∣

∣

=
−168

90

Solve the following system:

{

3x + −18y = −1

3x + −5y = −16

84

Solution:

x =

∣

∣

∣

∣

−1 −18

−16 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

3 −5

∣

∣

∣

∣

=
−283

39

y =

∣

∣

∣

∣

3 −1

3 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

3 −5

∣

∣

∣

∣

=
−45

39

Solve the following system:

{

3x + 17y = 8

10x + 13y = 12

Solution:

x =

∣

∣

∣

∣

8 17

12 13

∣

∣

∣

∣

∣

∣

∣

∣

3 17

10 13

∣

∣

∣

∣

=
−100

−131

y =

∣

∣

∣

∣

3 8

10 12

∣

∣

∣

∣

∣

∣

∣

∣

3 17

10 13

∣

∣

∣

∣

=
−44

−131

Solve the following system:

{

3x + −6y = −7

−14x + 1y = 13

85

Solution:

x =

∣

∣

∣

∣

−7 −6

13 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−14 1

∣

∣

∣

∣

=
71

−81

y =

∣

∣

∣

∣

3 −7

−14 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−14 1

∣

∣

∣

∣

=
−59

−81

Solve the following system:

{

3x + −17y = 6

−6x + −7y = 18

Solution:

x =

∣

∣

∣

∣

6 −17

18 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−6 −7

∣

∣

∣

∣

=
264

−123

y =

∣

∣

∣

∣

3 6

−6 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−6 −7

∣

∣

∣

∣

=
90

−123

Solve the following system:

{

3x + 4y = 19

12x + −8y = 14

86

Solution:

x =

∣

∣

∣

∣

19 4

14 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 4

12 −8

∣

∣

∣

∣

=
−208

−72

y =

∣

∣

∣

∣

3 19

12 14

∣

∣

∣

∣

∣

∣

∣

∣

3 4

12 −8

∣

∣

∣

∣

=
−186

−72

Solve the following system:

{

3x + −1y = −14

8x + −9y = 18

Solution:

x =

∣

∣

∣

∣

−14 −1

18 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

8 −9

∣

∣

∣

∣

=
144

−19

y =

∣

∣

∣

∣

3 −14

8 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

8 −9

∣

∣

∣

∣

=
166

−19

Solve the following system:

{

3x + −7y = −19

−17x + −12y = 18

87

Solution:

x =

∣

∣

∣

∣

−19 −7

18 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−17 −12

∣

∣

∣

∣

=
354

−155

y =

∣

∣

∣

∣

3 −19

−17 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−17 −12

∣

∣

∣

∣

=
−269

−155

Solve the following system:

{

3x + 9y = −16

−14x + −17y = −1

Solution:

x =

∣

∣

∣

∣

−16 9

−1 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−14 −17

∣

∣

∣

∣

=
281

75

y =

∣

∣

∣

∣

3 −16

−14 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−14 −17

∣

∣

∣

∣

=
−227

75

Solve the following system:

{

3x + −15y = 4

−16x + −16y = 1

88

Solution:

x =

∣

∣

∣

∣

4 −15

1 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−16 −16

∣

∣

∣

∣

=
−49

−288

y =

∣

∣

∣

∣

3 4

−16 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−16 −16

∣

∣

∣

∣

=
67

−288

Solve the following system:

{

3x + −5y = 16

−10x + 9y = 6

Solution:

x =

∣

∣

∣

∣

16 −5

6 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−10 9

∣

∣

∣

∣

=
174

−23

y =

∣

∣

∣

∣

3 16

−10 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−10 9

∣

∣

∣

∣

=
178

−23

Solve the following system:

{

3x + 13y = −19

16x + 17y = −12

89

Solution:

x =

∣

∣

∣

∣

−19 13

−12 17

∣

∣

∣

∣

∣

∣

∣

∣

3 13

16 17

∣

∣

∣

∣

=
−167

−157

y =

∣

∣

∣

∣

3 −19

16 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 13

16 17

∣

∣

∣

∣

=
268

−157

Solve the following system:

{

3x + 5y = −14

−5x + −10y = −13

Solution:

x =

∣

∣

∣

∣

−14 5

−13 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−5 −10

∣

∣

∣

∣

=
205

−5

y =

∣

∣

∣

∣

3 −14

−5 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−5 −10

∣

∣

∣

∣

=
−109

−5

Solve the following system:

{

3x + 13y = −19

16x + −11y = 13

90

Solution:

x =

∣

∣

∣

∣

−19 13

13 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 13

16 −11

∣

∣

∣

∣

=
40

−241

y =

∣

∣

∣

∣

3 −19

16 13

∣

∣

∣

∣

∣

∣

∣

∣

3 13

16 −11

∣

∣

∣

∣

=
343

−241

Solve the following system:

{

3x + 20y = −15

−20x + 3y = 10

Solution:

x =

∣

∣

∣

∣

−15 20

10 3

∣

∣

∣

∣

∣

∣

∣

∣

3 20

−20 3

∣

∣

∣

∣

=
−245

409

y =

∣

∣

∣

∣

3 −15

−20 10

∣

∣

∣

∣

∣

∣

∣

∣

3 20

−20 3

∣

∣

∣

∣

=
−270

409

Solve the following system:

{

3x + −11y = 8

1x + 5y = 11

91

Solution:

x =

∣

∣

∣

∣

8 −11

11 5

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

1 5

∣

∣

∣

∣

=
161

26

y =

∣

∣

∣

∣

3 8

1 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

1 5

∣

∣

∣

∣

=
25

26

Solve the following system:

{

3x + −5y = 18

−16x + 11y = −9

Solution:

x =

∣

∣

∣

∣

18 −5

−9 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−16 11

∣

∣

∣

∣

=
153

−47

y =

∣

∣

∣

∣

3 18

−16 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−16 11

∣

∣

∣

∣

=
261

−47

Solve the following system:

{

3x + −1y = −13

−4x + 10y = 16

92

Solution:

x =

∣

∣

∣

∣

−13 −1

16 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−4 10

∣

∣

∣

∣

=
−114

26

y =

∣

∣

∣

∣

3 −13

−4 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−4 10

∣

∣

∣

∣

=
−4

26

Solve the following system:

{

3x + −6y = 13

16x + −15y = 15

Solution:

x =

∣

∣

∣

∣

13 −6

15 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

16 −15

∣

∣

∣

∣

=
−105

51

y =

∣

∣

∣

∣

3 13

16 15

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

16 −15

∣

∣

∣

∣

=
−163

51

Solve the following system:

{

3x + 1y = −15

−4x + −15y = −9

93

Solution:

x =

∣

∣

∣

∣

−15 1

−9 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−4 −15

∣

∣

∣

∣

=
234

−41

y =

∣

∣

∣

∣

3 −15

−4 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−4 −15

∣

∣

∣

∣

=
−87

−41

Solve the following system:

{

3x + 18y = 20

−20x + −3y = 13

Solution:

x =

∣

∣

∣

∣

20 18

13 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−20 −3

∣

∣

∣

∣

=
−294

351

y =

∣

∣

∣

∣

3 20

−20 13

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−20 −3

∣

∣

∣

∣

=
439

351

Solve the following system:

{

3x + 4y = 6

−6x + −2y = −4

94

Solution:

x =

∣

∣

∣

∣

6 4

−4 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 4

−6 −2

∣

∣

∣

∣

=
4

18

y =

∣

∣

∣

∣

3 6

−6 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 4

−6 −2

∣

∣

∣

∣

=
24

18

Solve the following system:

{

3x + 18y = 20

−4x + −11y = −9

Solution:

x =

∣

∣

∣

∣

20 18

−9 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−4 −11

∣

∣

∣

∣

=
−58

39

y =

∣

∣

∣

∣

3 20

−4 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−4 −11

∣

∣

∣

∣

=
53

39

Solve the following system:

{

3x + 2y = 14

−20x + −3y = −2

95

Solution:

x =

∣

∣

∣

∣

14 2

−2 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−20 −3

∣

∣

∣

∣

=
−38

31

y =

∣

∣

∣

∣

3 14

−20 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−20 −3

∣

∣

∣

∣

=
274

31

Solve the following system:

{

3x + 7y = 17

10x + −9y = −14

Solution:

x =

∣

∣

∣

∣

17 7

−14 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 7

10 −9

∣

∣

∣

∣

=
−55

−97

y =

∣

∣

∣

∣

3 17

10 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 7

10 −9

∣

∣

∣

∣

=
−212

−97

Solve the following system:

{

3x + −4y = −7

9x + −17y = 19

96

Solution:

x =

∣

∣

∣

∣

−7 −4

19 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

9 −17

∣

∣

∣

∣

=
195

−15

y =

∣

∣

∣

∣

3 −7

9 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

9 −17

∣

∣

∣

∣

=
120

−15

Solve the following system:

{

3x + −13y = 20

−20x + 9y = 2

Solution:

x =

∣

∣

∣

∣

20 −13

2 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

−20 9

∣

∣

∣

∣

=
206

−233

y =

∣

∣

∣

∣

3 20

−20 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

−20 9

∣

∣

∣

∣

=
406

−233

Solve the following system:

{

3x + 19y = 18

19x + 2y = −1

97

Solution:

x =

∣

∣

∣

∣

18 19

−1 2

∣

∣

∣

∣

∣

∣

∣

∣

3 19

19 2

∣

∣

∣

∣

=
55

−355

y =

∣

∣

∣

∣

3 18

19 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 19

19 2

∣

∣

∣

∣

=
−345

−355

Solve the following system:

{

3x + 5y = 7

9x + −15y = −14

Solution:

x =

∣

∣

∣

∣

7 5

−14 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 5

9 −15

∣

∣

∣

∣

=
−35

−90

y =

∣

∣

∣

∣

3 7

9 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 5

9 −15

∣

∣

∣

∣

=
−105

−90

Solve the following system:

{

3x + 3y = 17

8x + 20y = −15

98

Solution:

x =

∣

∣

∣

∣

17 3

−15 20

∣

∣

∣

∣

∣

∣

∣

∣

3 3

8 20

∣

∣

∣

∣

=
385

36

y =

∣

∣

∣

∣

3 17

8 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 3

8 20

∣

∣

∣

∣

=
−181

36

Solve the following system:

{

3x + 12y = 16

20x + −4y = 15

Solution:

x =

∣

∣

∣

∣

16 12

15 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 12

20 −4

∣

∣

∣

∣

=
−244

−252

y =

∣

∣

∣

∣

3 16

20 15

∣

∣

∣

∣

∣

∣

∣

∣

3 12

20 −4

∣

∣

∣

∣

=
−275

−252

Solve the following system:

{

3x + −19y = −8

16x + −6y = −1

99

Solution:

x =

∣

∣

∣

∣

−8 −19

−1 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

16 −6

∣

∣

∣

∣

=
29

286

y =

∣

∣

∣

∣

3 −8

16 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

16 −6

∣

∣

∣

∣

=
125

286

Solve the following system:

{

3x + −19y = −11

−3x + −2y = 12

Solution:

x =

∣

∣

∣

∣

−11 −19

12 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−3 −2

∣

∣

∣

∣

=
250

−63

y =

∣

∣

∣

∣

3 −11

−3 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−3 −2

∣

∣

∣

∣

=
3

−63

Solve the following system:

{

3x + 14y = 13

−15x + 13y = 5

100

Solution:

x =

∣

∣

∣

∣

13 14

5 13

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−15 13

∣

∣

∣

∣

=
99

249

y =

∣

∣

∣

∣

3 13

−15 5

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−15 13

∣

∣

∣

∣

=
210

249

Solve the following system:

{

3x + −18y = 18

−2x + 9y = 2

Solution:

x =

∣

∣

∣

∣

18 −18

2 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

−2 9

∣

∣

∣

∣

=
198

−9

y =

∣

∣

∣

∣

3 18

−2 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

−2 9

∣

∣

∣

∣

=
42

−9

Solve the following system:

{

3x + −10y = −20

2x + −4y = 3

101

Solution:

x =

∣

∣

∣

∣

−20 −10

3 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

2 −4

∣

∣

∣

∣

=
110

8

y =

∣

∣

∣

∣

3 −20

2 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

2 −4

∣

∣

∣

∣

=
49

8

Solve the following system:

{

3x + −8y = −1

−7x + −4y = 9

Solution:

x =

∣

∣

∣

∣

−1 −8

9 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

−7 −4

∣

∣

∣

∣

=
76

−68

y =

∣

∣

∣

∣

3 −1

−7 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

−7 −4

∣

∣

∣

∣

=
20

−68

Solve the following system:

{

3x + −1y = 19

−20x + −8y = 16

102

Solution:

x =

∣

∣

∣

∣

19 −1

16 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−20 −8

∣

∣

∣

∣

=
−136

−44

y =

∣

∣

∣

∣

3 19

−20 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−20 −8

∣

∣

∣

∣

=
428

−44

Solve the following system:

{

3x + 17y = 4

18x + −9y = −20

Solution:

x =

∣

∣

∣

∣

4 17

−20 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 17

18 −9

∣

∣

∣

∣

=
304

−333

y =

∣

∣

∣

∣

3 4

18 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 17

18 −9

∣

∣

∣

∣

=
−132

−333

Solve the following system:

{

3x + 12y = 11

−15x + −10y = 6

103

Solution:

x =

∣

∣

∣

∣

11 12

6 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−15 −10

∣

∣

∣

∣

=
−182

150

y =

∣

∣

∣

∣

3 11

−15 6

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−15 −10

∣

∣

∣

∣

=
183

150

Solve the following system:

{

3x + 2y = 5

−4x + 4y = −11

Solution:

x =

∣

∣

∣

∣

5 2

−11 4

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−4 4

∣

∣

∣

∣

=
42

20

y =

∣

∣

∣

∣

3 5

−4 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−4 4

∣

∣

∣

∣

=
−13

20

Solve the following system:

{

3x + 8y = 16

11x + −8y = −1

104

Solution:

x =

∣

∣

∣

∣

16 8

−1 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 8

11 −8

∣

∣

∣

∣

=
−120

−112

y =

∣

∣

∣

∣

3 16

11 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 8

11 −8

∣

∣

∣

∣

=
−179

−112

Solve the following system:

{

3x + 17y = −4

−6x + 7y = 19

Solution:

x =

∣

∣

∣

∣

−4 17

19 7

∣

∣

∣

∣

∣

∣

∣

∣

3 17

−6 7

∣

∣

∣

∣

=
−351

123

y =

∣

∣

∣

∣

3 −4

−6 19

∣

∣

∣

∣

∣

∣

∣

∣

3 17

−6 7

∣

∣

∣

∣

=
33

123

Solve the following system:

{

3x + 19y = 2

−16x + −4y = 3

105

Solution:

x =

∣

∣

∣

∣

2 19

3 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−16 −4

∣

∣

∣

∣

=
−65

292

y =

∣

∣

∣

∣

3 2

−16 3

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−16 −4

∣

∣

∣

∣

=
41

292

Solve the following system:

{

3x + −8y = −15

7x + 3y = 14

Solution:

x =

∣

∣

∣

∣

−15 −8

14 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

7 3

∣

∣

∣

∣

=
67

65

y =

∣

∣

∣

∣

3 −15

7 14

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

7 3

∣

∣

∣

∣

=
147

65

Solve the following system:

{

3x + −10y = 0

−19x + 5y = −12

106

Solution:

x =

∣

∣

∣

∣

0 −10

−12 5

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−19 5

∣

∣

∣

∣

=
−120

−175

y =

∣

∣

∣

∣

3 0

−19 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−19 5

∣

∣

∣

∣

=
−36

−175

Solve the following system:

{

3x + −4y = 11

9x + −20y = 13

Solution:

x =

∣

∣

∣

∣

11 −4

13 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

9 −20

∣

∣

∣

∣

=
−168

−24

y =

∣

∣

∣

∣

3 11

9 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

9 −20

∣

∣

∣

∣

=
−60

−24

Explain why does the following system has not a unique solution:

{

3x + −4y = 7

−3x + 4y = 14

107

Solution:

x =

∣

∣

∣

∣

7 −4

14 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

−3 4

∣

∣

∣

∣

=
84

0

y =

∣

∣

∣

∣

3 7

−3 14

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

−3 4

∣

∣

∣

∣

=
63

0

Solve the following system:

{

3x + −1y = −15

−4x + 1y = −10

Solution:

x =

∣

∣

∣

∣

−15 −1

−10 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−4 1

∣

∣

∣

∣

=
−25

−1

y =

∣

∣

∣

∣

3 −15

−4 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−4 1

∣

∣

∣

∣

=
−90

−1

Solve the following system:

{

3x + −15y = 13

−5x + 4y = 1

108

Solution:

x =

∣

∣

∣

∣

13 −15

1 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−5 4

∣

∣

∣

∣

=
67

−63

y =

∣

∣

∣

∣

3 13

−5 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−5 4

∣

∣

∣

∣

=
68

−63

Solve the following system:

{

3x + 18y = 17

−12x + 8y = −17

Solution:

x =

∣

∣

∣

∣

17 18

−17 8

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−12 8

∣

∣

∣

∣

=
442

240

y =

∣

∣

∣

∣

3 17

−12 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−12 8

∣

∣

∣

∣

=
153

240

Solve the following system:

{

3x + 5y = 16

−3x + 12y = −15

109

Solution:

x =

∣

∣

∣

∣

16 5

−15 12

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−3 12

∣

∣

∣

∣

=
267

51

y =

∣

∣

∣

∣

3 16

−3 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−3 12

∣

∣

∣

∣

=
3

51

Solve the following system:

{

3x + −13y = 10

4x + 20y = −16

Solution:

x =

∣

∣

∣

∣

10 −13

−16 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

4 20

∣

∣

∣

∣

=
−8

112

y =

∣

∣

∣

∣

3 10

4 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

4 20

∣

∣

∣

∣

=
−88

112

Solve the following system:

{

3x + 3y = −7

−6x + 18y = 0

110

Solution:

x =

∣

∣

∣

∣

−7 3

0 18

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−6 18

∣

∣

∣

∣

=
−126

72

y =

∣

∣

∣

∣

3 −7

−6 0

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−6 18

∣

∣

∣

∣

=
−42

72

Solve the following system:

{

3x + 13y = −8

16x + 4y = 15

Solution:

x =

∣

∣

∣

∣

−8 13

15 4

∣

∣

∣

∣

∣

∣

∣

∣

3 13

16 4

∣

∣

∣

∣

=
−227

−196

y =

∣

∣

∣

∣

3 −8

16 15

∣

∣

∣

∣

∣

∣

∣

∣

3 13

16 4

∣

∣

∣

∣

=
173

−196

Solve the following system:

{

3x + 11y = 18

−3x + −1y = 9

111

Solution:

x =

∣

∣

∣

∣

18 11

9 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−3 −1

∣

∣

∣

∣

=
−117

30

y =

∣

∣

∣

∣

3 18

−3 9

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−3 −1

∣

∣

∣

∣

=
81

30

Solve the following system:

{

3x + −12y = 10

−14x + −14y = −2

Solution:

x =

∣

∣

∣

∣

10 −12

−2 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−14 −14

∣

∣

∣

∣

=
−164

−210

y =

∣

∣

∣

∣

3 10

−14 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−14 −14

∣

∣

∣

∣

=
134

−210

Solve the following system:

{

3x + 10y = 7

−20x + −4y = 1

112

Solution:

x =

∣

∣

∣

∣

7 10

1 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 10

−20 −4

∣

∣

∣

∣

=
−38

188

y =

∣

∣

∣

∣

3 7

−20 1

∣

∣

∣

∣

∣

∣

∣

∣

3 10

−20 −4

∣

∣

∣

∣

=
143

188

Solve the following system:

{

3x + 5y = −13

15x + −15y = −8

Solution:

x =

∣

∣

∣

∣

−13 5

−8 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 5

15 −15

∣

∣

∣

∣

=
235

−120

y =

∣

∣

∣

∣

3 −13

15 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 5

15 −15

∣

∣

∣

∣

=
171

−120

Solve the following system:

{

3x + −6y = 3

1x + 8y = −20

113

Solution:

x =

∣

∣

∣

∣

3 −6

−20 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

1 8

∣

∣

∣

∣

=
−96

30

y =

∣

∣

∣

∣

3 3

1 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

1 8

∣

∣

∣

∣

=
−63

30

Solve the following system:

{

3x + 8y = 4

−1x + −3y = −9

Solution:

x =

∣

∣

∣

∣

4 8

−9 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−1 −3

∣

∣

∣

∣

=
60

−1

y =

∣

∣

∣

∣

3 4

−1 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−1 −3

∣

∣

∣

∣

=
−23

−1

Solve the following system:

{

3x + 5y = −19

−8x + −7y = −8

114

Solution:

x =

∣

∣

∣

∣

−19 5

−8 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−8 −7

∣

∣

∣

∣

=
173

19

y =

∣

∣

∣

∣

3 −19

−8 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−8 −7

∣

∣

∣

∣

=
−176

19

Solve the following system:

{

3x + −17y = −14

−9x + 6y = 9

Solution:

x =

∣

∣

∣

∣

−14 −17

9 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−9 6

∣

∣

∣

∣

=
69

−135

y =

∣

∣

∣

∣

3 −14

−9 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−9 6

∣

∣

∣

∣

=
−99

−135

Solve the following system:

{

3x + −16y = −12

−13x + 11y = 19

115

Solution:

x =

∣

∣

∣

∣

−12 −16

19 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−13 11

∣

∣

∣

∣

=
172

−175

y =

∣

∣

∣

∣

3 −12

−13 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−13 11

∣

∣

∣

∣

=
−99

−175

Solve the following system:

{

3x + 14y = 7

−2x + −10y = 5

Solution:

x =

∣

∣

∣

∣

7 14

5 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−2 −10

∣

∣

∣

∣

=
−140

−2

y =

∣

∣

∣

∣

3 7

−2 5

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−2 −10

∣

∣

∣

∣

=
29

−2

Solve the following system:

{

3x + 1y = 5

−12x + −20y = 11

116

Solution:

x =

∣

∣

∣

∣

5 1

11 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−12 −20

∣

∣

∣

∣

=
−111

−48

y =

∣

∣

∣

∣

3 5

−12 11

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−12 −20

∣

∣

∣

∣

=
93

−48

Solve the following system:

{

3x + 5y = 20

−20x + 16y = −4

Solution:

x =

∣

∣

∣

∣

20 5

−4 16

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−20 16

∣

∣

∣

∣

=
340

148

y =

∣

∣

∣

∣

3 20

−20 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−20 16

∣

∣

∣

∣

=
388

148

Solve the following system:

{

3x + −11y = −1

18x + −5y = 4

117

Solution:

x =

∣

∣

∣

∣

−1 −11

4 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

18 −5

∣

∣

∣

∣

=
49

183

y =

∣

∣

∣

∣

3 −1

18 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

18 −5

∣

∣

∣

∣

=
30

183

Solve the following system:

{

3x + 17y = 20

1x + −11y = −9

Solution:

x =

∣

∣

∣

∣

20 17

−9 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 17

1 −11

∣

∣

∣

∣

=
−67

−50

y =

∣

∣

∣

∣

3 20

1 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 17

1 −11

∣

∣

∣

∣

=
−47

−50

Solve the following system:

{

3x + 17y = 0

2x + −12y = −2

118

Solution:

x =

∣

∣

∣

∣

0 17

−2 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 17

2 −12

∣

∣

∣

∣

=
34

−70

y =

∣

∣

∣

∣

3 0

2 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 17

2 −12

∣

∣

∣

∣

=
−6

−70

Solve the following system:

{

3x + 16y = −16

12x + −5y = 6

Solution:

x =

∣

∣

∣

∣

−16 16

6 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 16

12 −5

∣

∣

∣

∣

=
−16

−207

y =

∣

∣

∣

∣

3 −16

12 6

∣

∣

∣

∣

∣

∣

∣

∣

3 16

12 −5

∣

∣

∣

∣

=
210

−207

Solve the following system:

{

3x + 2y = −9

−14x + 7y = 6

119

Solution:

x =

∣

∣

∣

∣

−9 2

6 7

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−14 7

∣

∣

∣

∣

=
−75

49

y =

∣

∣

∣

∣

3 −9

−14 6

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−14 7

∣

∣

∣

∣

=
−108

49

Solve the following system:

{

3x + −9y = 16

3x + 16y = −13

Solution:

x =

∣

∣

∣

∣

16 −9

−13 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

3 16

∣

∣

∣

∣

=
139

75

y =

∣

∣

∣

∣

3 16

3 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

3 16

∣

∣

∣

∣

=
−87

75

Solve the following system:

{

3x + −19y = 9

17x + 5y = −15

120

Solution:

x =

∣

∣

∣

∣

9 −19

−15 5

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

17 5

∣

∣

∣

∣

=
−240

338

y =

∣

∣

∣

∣

3 9

17 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

17 5

∣

∣

∣

∣

=
−198

338

Solve the following system:

{

3x + 17y = −2

−11x + 2y = 19

Solution:

x =

∣

∣

∣

∣

−2 17

19 2

∣

∣

∣

∣

∣

∣

∣

∣

3 17

−11 2

∣

∣

∣

∣

=
−327

193

y =

∣

∣

∣

∣

3 −2

−11 19

∣

∣

∣

∣

∣

∣

∣

∣

3 17

−11 2

∣

∣

∣

∣

=
35

193

Solve the following system:

{

3x + −7y = −19

−4x + −12y = 3

121

Solution:

x =

∣

∣

∣

∣

−19 −7

3 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−4 −12

∣

∣

∣

∣

=
249

−64

y =

∣

∣

∣

∣

3 −19

−4 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−4 −12

∣

∣

∣

∣

=
−67

−64

Solve the following system:

{

3x + 4y = −6

7x + 11y = 5

Solution:

x =

∣

∣

∣

∣

−6 4

5 11

∣

∣

∣

∣

∣

∣

∣

∣

3 4

7 11

∣

∣

∣

∣

=
−86

5

y =

∣

∣

∣

∣

3 −6

7 5

∣

∣

∣

∣

∣

∣

∣

∣

3 4

7 11

∣

∣

∣

∣

=
57

5

Solve the following system:

{

3x + 6y = −5

16x + −18y = −3

122

Solution:

x =

∣

∣

∣

∣

−5 6

−3 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 6

16 −18

∣

∣

∣

∣

=
108

−150

y =

∣

∣

∣

∣

3 −5

16 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 6

16 −18

∣

∣

∣

∣

=
71

−150

Solve the following system:

{

3x + −3y = 18

−17x + −14y = −5

Solution:

x =

∣

∣

∣

∣

18 −3

−5 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−17 −14

∣

∣

∣

∣

=
−267

−93

y =

∣

∣

∣

∣

3 18

−17 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−17 −14

∣

∣

∣

∣

=
291

−93

Solve the following system:

{

3x + −9y = −16

−16x + 5y = 10

123

Solution:

x =

∣

∣

∣

∣

−16 −9

10 5

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−16 5

∣

∣

∣

∣

=
10

−129

y =

∣

∣

∣

∣

3 −16

−16 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−16 5

∣

∣

∣

∣

=
−226

−129

Solve the following system:

{

3x + 9y = 6

2x + −4y = 1

Solution:

x =

∣

∣

∣

∣

6 9

1 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 9

2 −4

∣

∣

∣

∣

=
−33

−30

y =

∣

∣

∣

∣

3 6

2 1

∣

∣

∣

∣

∣

∣

∣

∣

3 9

2 −4

∣

∣

∣

∣

=
−9

−30

Solve the following system:

{

3x + 14y = 9

7x + 6y = −7

124

Solution:

x =

∣

∣

∣

∣

9 14

−7 6

∣

∣

∣

∣

∣

∣

∣

∣

3 14

7 6

∣

∣

∣

∣

=
152

−80

y =

∣

∣

∣

∣

3 9

7 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 14

7 6

∣

∣

∣

∣

=
−84

−80

Solve the following system:

{

3x + −2y = −12

8x + −7y = −13

Solution:

x =

∣

∣

∣

∣

−12 −2

−13 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

8 −7

∣

∣

∣

∣

=
58

−5

y =

∣

∣

∣

∣

3 −12

8 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

8 −7

∣

∣

∣

∣

=
57

−5

Solve the following system:

{

3x + 11y = 1

−1x + −2y = 7

125

Solution:

x =

∣

∣

∣

∣

1 11

7 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−1 −2

∣

∣

∣

∣

=
−79

5

y =

∣

∣

∣

∣

3 1

−1 7

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−1 −2

∣

∣

∣

∣

=
22

5

Solve the following system:

{

3x + −17y = −11

2x + 11y = 16

Solution:

x =

∣

∣

∣

∣

−11 −17

16 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

2 11

∣

∣

∣

∣

=
151

67

y =

∣

∣

∣

∣

3 −11

2 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

2 11

∣

∣

∣

∣

=
70

67

Solve the following system:

{

3x + −10y = 6

−19x + 16y = 5

126

Solution:

x =

∣

∣

∣

∣

6 −10

5 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−19 16

∣

∣

∣

∣

=
146

−142

y =

∣

∣

∣

∣

3 6

−19 5

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−19 16

∣

∣

∣

∣

=
129

−142

Solve the following system:

{

3x + −9y = −2

18x + −17y = 6

Solution:

x =

∣

∣

∣

∣

−2 −9

6 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

18 −17

∣

∣

∣

∣

=
88

111

y =

∣

∣

∣

∣

3 −2

18 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

18 −17

∣

∣

∣

∣

=
54

111

Solve the following system:

{

3x + 7y = 17

−20x + 15y = 1

127

Solution:

x =

∣

∣

∣

∣

17 7

1 15

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−20 15

∣

∣

∣

∣

=
248

185

y =

∣

∣

∣

∣

3 17

−20 1

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−20 15

∣

∣

∣

∣

=
343

185

Solve the following system:

{

3x + 14y = −8

−14x + −12y = −10

Solution:

x =

∣

∣

∣

∣

−8 14

−10 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−14 −12

∣

∣

∣

∣

=
236

160

y =

∣

∣

∣

∣

3 −8

−14 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−14 −12

∣

∣

∣

∣

=
−142

160

Solve the following system:

{

3x + 14y = −4

−15x + 8y = 15

128

Solution:

x =

∣

∣

∣

∣

−4 14

15 8

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−15 8

∣

∣

∣

∣

=
−242

234

y =

∣

∣

∣

∣

3 −4

−15 15

∣

∣

∣

∣

∣

∣

∣

∣

3 14

−15 8

∣

∣

∣

∣

=
−15

234

Solve the following system:

{

3x + 16y = 12

5x + −14y = −12

Solution:

x =

∣

∣

∣

∣

12 16

−12 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 16

5 −14

∣

∣

∣

∣

=
24

−122

y =

∣

∣

∣

∣

3 12

5 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 16

5 −14

∣

∣

∣

∣

=
−96

−122

Solve the following system:

{

3x + 1y = −20

19x + −18y = −19

129

Solution:

x =

∣

∣

∣

∣

−20 1

−19 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 1

19 −18

∣

∣

∣

∣

=
379

−73

y =

∣

∣

∣

∣

3 −20

19 −19

∣

∣

∣

∣

∣

∣

∣

∣

3 1

19 −18

∣

∣

∣

∣

=
323

−73

Solve the following system:

{

3x + −16y = 15

15x + −20y = 2

Solution:

x =

∣

∣

∣

∣

15 −16

2 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

15 −20

∣

∣

∣

∣

=
−268

180

y =

∣

∣

∣

∣

3 15

15 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

15 −20

∣

∣

∣

∣

=
−219

180

Solve the following system:

{

3x + −10y = −20

−6x + −9y = −14

130

Solution:

x =

∣

∣

∣

∣

−20 −10

−14 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−6 −9

∣

∣

∣

∣

=
40

−87

y =

∣

∣

∣

∣

3 −20

−6 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−6 −9

∣

∣

∣

∣

=
−162

−87

Solve the following system:

{

3x + −20y = −12

8x + −15y = 13

Solution:

x =

∣

∣

∣

∣

−12 −20

13 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

8 −15

∣

∣

∣

∣

=
440

115

y =

∣

∣

∣

∣

3 −12

8 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

8 −15

∣

∣

∣

∣

=
135

115

Solve the following system:

{

3x + 13y = −11

−16x + −11y = 15

131

Solution:

x =

∣

∣

∣

∣

−11 13

15 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 13

−16 −11

∣

∣

∣

∣

=
−74

175

y =

∣

∣

∣

∣

3 −11

−16 15

∣

∣

∣

∣

∣

∣

∣

∣

3 13

−16 −11

∣

∣

∣

∣

=
−131

175

Solve the following system:

{

3x + −7y = −6

10x + 3y = 8

Solution:

x =

∣

∣

∣

∣

−6 −7

8 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

10 3

∣

∣

∣

∣

=
38

79

y =

∣

∣

∣

∣

3 −6

10 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

10 3

∣

∣

∣

∣

=
84

79

Solve the following system:

{

3x + −19y = 6

−4x + −3y = −11

132

Solution:

x =

∣

∣

∣

∣

6 −19

−11 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−4 −3

∣

∣

∣

∣

=
−227

−85

y =

∣

∣

∣

∣

3 6

−4 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−4 −3

∣

∣

∣

∣

=
−9

−85

Solve the following system:

{

3x + 9y = −15

−19x + 1y = −10

Solution:

x =

∣

∣

∣

∣

−15 9

−10 1

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−19 1

∣

∣

∣

∣

=
75

174

y =

∣

∣

∣

∣

3 −15

−19 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−19 1

∣

∣

∣

∣

=
−315

174

Solve the following system:

{

3x + −1y = −13

8x + −10y = 12

133

Solution:

x =

∣

∣

∣

∣

−13 −1

12 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

8 −10

∣

∣

∣

∣

=
142

−22

y =

∣

∣

∣

∣

3 −13

8 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

8 −10

∣

∣

∣

∣

=
140

−22

Solve the following system:

{

3x + −9y = 6

−15x + −15y = 1

Solution:

x =

∣

∣

∣

∣

6 −9

1 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−15 −15

∣

∣

∣

∣

=
−81

−180

y =

∣

∣

∣

∣

3 6

−15 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−15 −15

∣

∣

∣

∣

=
93

−180

Solve the following system:

{

3x + 2y = 8

−17x + −5y = 14

134

Solution:

x =

∣

∣

∣

∣

8 2

14 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−17 −5

∣

∣

∣

∣

=
−68

19

y =

∣

∣

∣

∣

3 8

−17 14

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−17 −5

∣

∣

∣

∣

=
178

19

Solve the following system:

{

3x + −3y = 14

−2x + −18y = 3

Solution:

x =

∣

∣

∣

∣

14 −3

3 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−2 −18

∣

∣

∣

∣

=
−243

−60

y =

∣

∣

∣

∣

3 14

−2 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−2 −18

∣

∣

∣

∣

=
37

−60

Solve the following system:

{

3x + −15y = −19

5x + 20y = −3

135

Solution:

x =

∣

∣

∣

∣

−19 −15

−3 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

5 20

∣

∣

∣

∣

=
−425

135

y =

∣

∣

∣

∣

3 −19

5 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

5 20

∣

∣

∣

∣

=
86

135

Solve the following system:

{

3x + 8y = 18

−16x + 3y = 4

Solution:

x =

∣

∣

∣

∣

18 8

4 3

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−16 3

∣

∣

∣

∣

=
22

137

y =

∣

∣

∣

∣

3 18

−16 4

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−16 3

∣

∣

∣

∣

=
300

137

Solve the following system:

{

3x + −12y = 11

−2x + −16y = 10

136

Solution:

x =

∣

∣

∣

∣

11 −12

10 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−2 −16

∣

∣

∣

∣

=
−56

−72

y =

∣

∣

∣

∣

3 11

−2 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−2 −16

∣

∣

∣

∣

=
52

−72

Solve the following system:

{

3x + −20y = 15

8x + −17y = 18

Solution:

x =

∣

∣

∣

∣

15 −20

18 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

8 −17

∣

∣

∣

∣

=
105

109

y =

∣

∣

∣

∣

3 15

8 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

8 −17

∣

∣

∣

∣

=
−66

109

Solve the following system:

{

3x + 1y = 18

9x + 1y = −12

137

Solution:

x =

∣

∣

∣

∣

18 1

−12 1

∣

∣

∣

∣

∣

∣

∣

∣

3 1

9 1

∣

∣

∣

∣

=
30

−6

y =

∣

∣

∣

∣

3 18

9 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 1

9 1

∣

∣

∣

∣

=
−198

−6

Solve the following system:

{

3x + −19y = 17

1x + −11y = 1

Solution:

x =

∣

∣

∣

∣

17 −19

1 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

1 −11

∣

∣

∣

∣

=
−168

−14

y =

∣

∣

∣

∣

3 17

1 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

1 −11

∣

∣

∣

∣

=
−14

−14

Solve the following system:

{

3x + −7y = 13

14x + −1y = −14

138

Solution:

x =

∣

∣

∣

∣

13 −7

−14 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

14 −1

∣

∣

∣

∣

=
−111

95

y =

∣

∣

∣

∣

3 13

14 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

14 −1

∣

∣

∣

∣

=
−224

95

Solve the following system:

{

3x + −4y = 9

11x + −1y = 17

Solution:

x =

∣

∣

∣

∣

9 −4

17 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

11 −1

∣

∣

∣

∣

=
59

41

y =

∣

∣

∣

∣

3 9

11 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

11 −1

∣

∣

∣

∣

=
−48

41

Solve the following system:

{

3x + 19y = 11

20x + 13y = 5

139

Solution:

x =

∣

∣

∣

∣

11 19

5 13

∣

∣

∣

∣

∣

∣

∣

∣

3 19

20 13

∣

∣

∣

∣

=
48

−341

y =

∣

∣

∣

∣

3 11

20 5

∣

∣

∣

∣

∣

∣

∣

∣

3 19

20 13

∣

∣

∣

∣

=
−205

−341

Solve the following system:

{

3x + 8y = 15

−18x + 16y = 13

Solution:

x =

∣

∣

∣

∣

15 8

13 16

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−18 16

∣

∣

∣

∣

=
136

192

y =

∣

∣

∣

∣

3 15

−18 13

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−18 16

∣

∣

∣

∣

=
309

192

Solve the following system:

{

3x + 11y = −8

−18x + −12y = −17

140

Solution:

x =

∣

∣

∣

∣

−8 11

−17 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−18 −12

∣

∣

∣

∣

=
283

162

y =

∣

∣

∣

∣

3 −8

−18 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−18 −12

∣

∣

∣

∣

=
−195

162

Solve the following system:

{

3x + 18y = −13

7x + 11y = −2

Solution:

x =

∣

∣

∣

∣

−13 18

−2 11

∣

∣

∣

∣

∣

∣

∣

∣

3 18

7 11

∣

∣

∣

∣

=
−107

−93

y =

∣

∣

∣

∣

3 −13

7 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 18

7 11

∣

∣

∣

∣

=
85

−93

Solve the following system:

{

3x + 15y = 8

3x + 13y = 7

141

Solution:

x =

∣

∣

∣

∣

8 15

7 13

∣

∣

∣

∣

∣

∣

∣

∣

3 15

3 13

∣

∣

∣

∣

=
−1

−6

y =

∣

∣

∣

∣

3 8

3 7

∣

∣

∣

∣

∣

∣

∣

∣

3 15

3 13

∣

∣

∣

∣

=
−3

−6

Solve the following system:

{

3x + 8y = −11

10x + −13y = 6

Solution:

x =

∣

∣

∣

∣

−11 8

6 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 8

10 −13

∣

∣

∣

∣

=
95

−119

y =

∣

∣

∣

∣

3 −11

10 6

∣

∣

∣

∣

∣

∣

∣

∣

3 8

10 −13

∣

∣

∣

∣

=
128

−119

Solve the following system:

{

3x + 18y = −7

−14x + −7y = 9

142

Solution:

x =

∣

∣

∣

∣

−7 18

9 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−14 −7

∣

∣

∣

∣

=
−113

231

y =

∣

∣

∣

∣

3 −7

−14 9

∣

∣

∣

∣

∣

∣

∣

∣

3 18

−14 −7

∣

∣

∣

∣

=
−71

231

Solve the following system:

{

3x + −4y = 8

11x + −3y = 9

Solution:

x =

∣

∣

∣

∣

8 −4

9 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

11 −3

∣

∣

∣

∣

=
12

35

y =

∣

∣

∣

∣

3 8

11 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

11 −3

∣

∣

∣

∣

=
−61

35

Solve the following system:

{

3x + −16y = 11

18x + −17y = 9

143

Solution:

x =

∣

∣

∣

∣

11 −16

9 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

18 −17

∣

∣

∣

∣

=
−43

237

y =

∣

∣

∣

∣

3 11

18 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

18 −17

∣

∣

∣

∣

=
−171

237

Solve the following system:

{

3x + 8y = −13

5x + −6y = 13

Solution:

x =

∣

∣

∣

∣

−13 8

13 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 8

5 −6

∣

∣

∣

∣

=
−26

−58

y =

∣

∣

∣

∣

3 −13

5 13

∣

∣

∣

∣

∣

∣

∣

∣

3 8

5 −6

∣

∣

∣

∣

=
104

−58

Solve the following system:

{

3x + 15y = 7

−16x + −9y = −11

144

Solution:

x =

∣

∣

∣

∣

7 15

−11 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 15

−16 −9

∣

∣

∣

∣

=
102

213

y =

∣

∣

∣

∣

3 7

−16 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 15

−16 −9

∣

∣

∣

∣

=
79

213

Solve the following system:

{

3x + 3y = −19

11x + 14y = −8

Solution:

x =

∣

∣

∣

∣

−19 3

−8 14

∣

∣

∣

∣

∣

∣

∣

∣

3 3

11 14

∣

∣

∣

∣

=
−242

9

y =

∣

∣

∣

∣

3 −19

11 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 3

11 14

∣

∣

∣

∣

=
185

9

Solve the following system:

{

3x + −19y = −10

5x + −17y = 13

145

Solution:

x =

∣

∣

∣

∣

−10 −19

13 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

5 −17

∣

∣

∣

∣

=
417

44

y =

∣

∣

∣

∣

3 −10

5 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

5 −17

∣

∣

∣

∣

=
89

44

Solve the following system:

{

3x + 16y = −10

17x + −9y = −3

Solution:

x =

∣

∣

∣

∣

−10 16

−3 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 16

17 −9

∣

∣

∣

∣

=
138

−299

y =

∣

∣

∣

∣

3 −10

17 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 16

17 −9

∣

∣

∣

∣

=
161

−299

Solve the following system:

{

3x + −12y = −1

−10x + −8y = 20

146

Solution:

x =

∣

∣

∣

∣

−1 −12

20 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−10 −8

∣

∣

∣

∣

=
248

−144

y =

∣

∣

∣

∣

3 −1

−10 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−10 −8

∣

∣

∣

∣

=
50

−144

Solve the following system:

{

3x + 11y = −8

16x + 16y = −13

Solution:

x =

∣

∣

∣

∣

−8 11

−13 16

∣

∣

∣

∣

∣

∣

∣

∣

3 11

16 16

∣

∣

∣

∣

=
15

−128

y =

∣

∣

∣

∣

3 −8

16 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 11

16 16

∣

∣

∣

∣

=
89

−128

Solve the following system:

{

3x + −19y = −12

5x + 4y = −13

147

Solution:

x =

∣

∣

∣

∣

−12 −19

−13 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

5 4

∣

∣

∣

∣

=
−295

107

y =

∣

∣

∣

∣

3 −12

5 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

5 4

∣

∣

∣

∣

=
21

107

Solve the following system:

{

3x + −15y = −10

4x + 15y = 6

Solution:

x =

∣

∣

∣

∣

−10 −15

6 15

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

4 15

∣

∣

∣

∣

=
−60

105

y =

∣

∣

∣

∣

3 −10

4 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

4 15

∣

∣

∣

∣

=
58

105

Solve the following system:

{

3x + −6y = −4

14x + −3y = 1

148

Solution:

x =

∣

∣

∣

∣

−4 −6

1 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

14 −3

∣

∣

∣

∣

=
18

75

y =

∣

∣

∣

∣

3 −4

14 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

14 −3

∣

∣

∣

∣

=
59

75

Solve the following system:

{

3x + −20y = 5

−20x + 19y = −19

Solution:

x =

∣

∣

∣

∣

5 −20

−19 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

−20 19

∣

∣

∣

∣

=
−285

−343

y =

∣

∣

∣

∣

3 5

−20 −19

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

−20 19

∣

∣

∣

∣

=
43

−343

Solve the following system:

{

3x + −8y = −2

1x + 6y = −14

149

Solution:

x =

∣

∣

∣

∣

−2 −8

−14 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

1 6

∣

∣

∣

∣

=
−124

26

y =

∣

∣

∣

∣

3 −2

1 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

1 6

∣

∣

∣

∣

=
−40

26

Solve the following system:

{

3x + −7y = 13

−17x + −12y = 16

Solution:

x =

∣

∣

∣

∣

13 −7

16 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−17 −12

∣

∣

∣

∣

=
−44

−155

y =

∣

∣

∣

∣

3 13

−17 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−17 −12

∣

∣

∣

∣

=
269

−155

Solve the following system:

{

3x + −19y = −2

−4x + 10y = 13

150

Solution:

x =

∣

∣

∣

∣

−2 −19

13 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−4 10

∣

∣

∣

∣

=
227

−46

y =

∣

∣

∣

∣

3 −2

−4 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−4 10

∣

∣

∣

∣

=
31

−46

Solve the following system:

{

3x + 14y = 8

9x + 9y = −7

Solution:

x =

∣

∣

∣

∣

8 14

−7 9

∣

∣

∣

∣

∣

∣

∣

∣

3 14

9 9

∣

∣

∣

∣

=
170

−99

y =

∣

∣

∣

∣

3 8

9 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 14

9 9

∣

∣

∣

∣

=
−93

−99

Solve the following system:

{

3x + −1y = 9

−5x + −14y = −7

151

Solution:

x =

∣

∣

∣

∣

9 −1

−7 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−5 −14

∣

∣

∣

∣

=
−133

−47

y =

∣

∣

∣

∣

3 9

−5 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

−5 −14

∣

∣

∣

∣

=
24

−47

Solve the following system:

{

3x + 9y = −9

−4x + −2y = 7

Solution:

x =

∣

∣

∣

∣

−9 9

7 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−4 −2

∣

∣

∣

∣

=
−45

30

y =

∣

∣

∣

∣

3 −9

−4 7

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−4 −2

∣

∣

∣

∣

=
−15

30

Solve the following system:

{

3x + 6y = 6

14x + 7y = −19

152

Solution:

x =

∣

∣

∣

∣

6 6

−19 7

∣

∣

∣

∣

∣

∣

∣

∣

3 6

14 7

∣

∣

∣

∣

=
156

−63

y =

∣

∣

∣

∣

3 6

14 −19

∣

∣

∣

∣

∣

∣

∣

∣

3 6

14 7

∣

∣

∣

∣

=
−141

−63

Solve the following system:

{

3x + −10y = 17

4x + 7y = 8

Solution:

x =

∣

∣

∣

∣

17 −10

8 7

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

4 7

∣

∣

∣

∣

=
199

61

y =

∣

∣

∣

∣

3 17

4 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

4 7

∣

∣

∣

∣

=
−44

61

Solve the following system:

{

3x + −10y = 11

7x + −15y = 16

153

Solution:

x =

∣

∣

∣

∣

11 −10

16 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

7 −15

∣

∣

∣

∣

=
−5

25

y =

∣

∣

∣

∣

3 11

7 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

7 −15

∣

∣

∣

∣

=
−29

25

Solve the following system:

{

3x + −10y = −5

−15x + −13y = 11

Solution:

x =

∣

∣

∣

∣

−5 −10

11 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−15 −13

∣

∣

∣

∣

=
175

−189

y =

∣

∣

∣

∣

3 −5

−15 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−15 −13

∣

∣

∣

∣

=
−42

−189

Solve the following system:

{

3x + −10y = −16

3x + 11y = −18

154

Solution:

x =

∣

∣

∣

∣

−16 −10

−18 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

3 11

∣

∣

∣

∣

=
−356

63

y =

∣

∣

∣

∣

3 −16

3 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

3 11

∣

∣

∣

∣

=
−6

63

Solve the following system:

{

3x + 18y = 17

3x + −1y = −3

Solution:

x =

∣

∣

∣

∣

17 18

−3 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 18

3 −1

∣

∣

∣

∣

=
37

−57

y =

∣

∣

∣

∣

3 17

3 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 18

3 −1

∣

∣

∣

∣

=
−60

−57

Solve the following system:

{

3x + −7y = 5

−8x + −16y = −8

155

Solution:

x =

∣

∣

∣

∣

5 −7

−8 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−8 −16

∣

∣

∣

∣

=
−136

−104

y =

∣

∣

∣

∣

3 5

−8 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−8 −16

∣

∣

∣

∣

=
16

−104

Solve the following system:

{

3x + −14y = 13

8x + −6y = −8

Solution:

x =

∣

∣

∣

∣

13 −14

−8 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

8 −6

∣

∣

∣

∣

=
−190

94

y =

∣

∣

∣

∣

3 13

8 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

8 −6

∣

∣

∣

∣

=
−128

94

Solve the following system:

{

3x + −4y = −5

−13x + 18y = 11

156

Solution:

x =

∣

∣

∣

∣

−5 −4

11 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

−13 18

∣

∣

∣

∣

=
−46

2

y =

∣

∣

∣

∣

3 −5

−13 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

−13 18

∣

∣

∣

∣

=
−32

2

Solve the following system:

{

3x + 6y = −4

−1x + −5y = 15

Solution:

x =

∣

∣

∣

∣

−4 6

15 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 6

−1 −5

∣

∣

∣

∣

=
−70

−9

y =

∣

∣

∣

∣

3 −4

−1 15

∣

∣

∣

∣

∣

∣

∣

∣

3 6

−1 −5

∣

∣

∣

∣

=
41

−9

Solve the following system:

{

3x + −20y = 4

9x + −20y = 20

157

Solution:

x =

∣

∣

∣

∣

4 −20

20 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

9 −20

∣

∣

∣

∣

=
320

120

y =

∣

∣

∣

∣

3 4

9 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

9 −20

∣

∣

∣

∣

=
24

120

Solve the following system:

{

3x + −6y = −12

14x + −7y = 10

Solution:

x =

∣

∣

∣

∣

−12 −6

10 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

14 −7

∣

∣

∣

∣

=
144

63

y =

∣

∣

∣

∣

3 −12

14 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

14 −7

∣

∣

∣

∣

=
198

63

Solve the following system:

{

3x + −12y = 19

13x + −16y = −4

158

Solution:

x =

∣

∣

∣

∣

19 −12

−4 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

13 −16

∣

∣

∣

∣

=
−352

108

y =

∣

∣

∣

∣

3 19

13 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

13 −16

∣

∣

∣

∣

=
−259

108

Solve the following system:

{

3x + 1y = 15

−16x + 16y = −11

Solution:

x =

∣

∣

∣

∣

15 1

−11 16

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−16 16

∣

∣

∣

∣

=
251

64

y =

∣

∣

∣

∣

3 15

−16 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−16 16

∣

∣

∣

∣

=
207

64

Solve the following system:

{

3x + −6y = −6

9x + −14y = 8

159

Solution:

x =

∣

∣

∣

∣

−6 −6

8 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

9 −14

∣

∣

∣

∣

=
132

12

y =

∣

∣

∣

∣

3 −6

9 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

9 −14

∣

∣

∣

∣

=
78

12

Solve the following system:

{

3x + 8y = 3

−1x + −8y = 12

Solution:

x =

∣

∣

∣

∣

3 8

12 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−1 −8

∣

∣

∣

∣

=
−120

−16

y =

∣

∣

∣

∣

3 3

−1 12

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−1 −8

∣

∣

∣

∣

=
39

−16

Solve the following system:

{

3x + 8y = −4

−8x + 3y = 12

160

Solution:

x =

∣

∣

∣

∣

−4 8

12 3

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−8 3

∣

∣

∣

∣

=
−108

73

y =

∣

∣

∣

∣

3 −4

−8 12

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−8 3

∣

∣

∣

∣

=
4

73

Solve the following system:

{

3x + −12y = −20

−10x + 4y = −1

Solution:

x =

∣

∣

∣

∣

−20 −12

−1 4

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−10 4

∣

∣

∣

∣

=
−92

−108

y =

∣

∣

∣

∣

3 −20

−10 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 −12

−10 4

∣

∣

∣

∣

=
−203

−108

Solve the following system:

{

3x + −19y = −13

−9x + −7y = 19

161

Solution:

x =

∣

∣

∣

∣

−13 −19

19 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−9 −7

∣

∣

∣

∣

=
452

−192

y =

∣

∣

∣

∣

3 −13

−9 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−9 −7

∣

∣

∣

∣

=
−60

−192

Solve the following system:

{

3x + 4y = −1

18x + −10y = 9

Solution:

x =

∣

∣

∣

∣

−1 4

9 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 4

18 −10

∣

∣

∣

∣

=
−26

−102

y =

∣

∣

∣

∣

3 −1

18 9

∣

∣

∣

∣

∣

∣

∣

∣

3 4

18 −10

∣

∣

∣

∣

=
45

−102

Solve the following system:

{

3x + 7y = 19

−9x + 16y = 19

162

Solution:

x =

∣

∣

∣

∣

19 7

19 16

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−9 16

∣

∣

∣

∣

=
171

111

y =

∣

∣

∣

∣

3 19

−9 19

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−9 16

∣

∣

∣

∣

=
228

111

Solve the following system:

{

3x + 17y = −3

−5x + −19y = 15

Solution:

x =

∣

∣

∣

∣

−3 17

15 −19

∣

∣

∣

∣

∣

∣

∣

∣

3 17

−5 −19

∣

∣

∣

∣

=
−198

28

y =

∣

∣

∣

∣

3 −3

−5 15

∣

∣

∣

∣

∣

∣

∣

∣

3 17

−5 −19

∣

∣

∣

∣

=
30

28

Solve the following system:

{

3x + −14y = 10

−1x + 11y = 13

163

Solution:

x =

∣

∣

∣

∣

10 −14

13 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

−1 11

∣

∣

∣

∣

=
292

19

y =

∣

∣

∣

∣

3 10

−1 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

−1 11

∣

∣

∣

∣

=
49

19

Solve the following system:

{

3x + 13y = −15

17x + 18y = 9

Solution:

x =

∣

∣

∣

∣

−15 13

9 18

∣

∣

∣

∣

∣

∣

∣

∣

3 13

17 18

∣

∣

∣

∣

=
−387

−167

y =

∣

∣

∣

∣

3 −15

17 9

∣

∣

∣

∣

∣

∣

∣

∣

3 13

17 18

∣

∣

∣

∣

=
282

−167

Solve the following system:

{

3x + 13y = −8

−12x + −4y = −11

164

Solution:

x =

∣

∣

∣

∣

−8 13

−11 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 13

−12 −4

∣

∣

∣

∣

=
175

144

y =

∣

∣

∣

∣

3 −8

−12 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 13

−12 −4

∣

∣

∣

∣

=
−129

144

Solve the following system:

{

3x + 9y = 8

−20x + 7y = −6

Solution:

x =

∣

∣

∣

∣

8 9

−6 7

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−20 7

∣

∣

∣

∣

=
110

201

y =

∣

∣

∣

∣

3 8

−20 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 9

−20 7

∣

∣

∣

∣

=
142

201

Solve the following system:

{

3x + 13y = 19

15x + 4y = −13

165

Solution:

x =

∣

∣

∣

∣

19 13

−13 4

∣

∣

∣

∣

∣

∣

∣

∣

3 13

15 4

∣

∣

∣

∣

=
245

−183

y =

∣

∣

∣

∣

3 19

15 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 13

15 4

∣

∣

∣

∣

=
−324

−183

Solve the following system:

{

3x + −16y = −19

13x + 18y = 0

Solution:

x =

∣

∣

∣

∣

−19 −16

0 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

13 18

∣

∣

∣

∣

=
−342

262

y =

∣

∣

∣

∣

3 −19

13 0

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

13 18

∣

∣

∣

∣

=
247

262

Solve the following system:

{

3x + 20y = 0

18x + −16y = −13

166

Solution:

x =

∣

∣

∣

∣

0 20

−13 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 20

18 −16

∣

∣

∣

∣

=
260

−408

y =

∣

∣

∣

∣

3 0

18 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 20

18 −16

∣

∣

∣

∣

=
−39

−408

Solve the following system:

{

3x + −13y = −15

−20x + 1y = 12

Solution:

x =

∣

∣

∣

∣

−15 −13

12 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

−20 1

∣

∣

∣

∣

=
141

−257

y =

∣

∣

∣

∣

3 −15

−20 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

−20 1

∣

∣

∣

∣

=
−264

−257

Solve the following system:

{

3x + 3y = 4

18x + −2y = 16

167

Solution:

x =

∣

∣

∣

∣

4 3

16 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 3

18 −2

∣

∣

∣

∣

=
−56

−60

y =

∣

∣

∣

∣

3 4

18 16

∣

∣

∣

∣

∣

∣

∣

∣

3 3

18 −2

∣

∣

∣

∣

=
−24

−60

Solve the following system:

{

3x + −7y = −15

8x + 12y = 20

Solution:

x =

∣

∣

∣

∣

−15 −7

20 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

8 12

∣

∣

∣

∣

=
−40

92

y =

∣

∣

∣

∣

3 −15

8 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

8 12

∣

∣

∣

∣

=
180

92

Solve the following system:

{

3x + 11y = −2

−3x + 18y = −14

168

Solution:

x =

∣

∣

∣

∣

−2 11

−14 18

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−3 18

∣

∣

∣

∣

=
118

87

y =

∣

∣

∣

∣

3 −2

−3 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−3 18

∣

∣

∣

∣

=
−48

87

Solve the following system:

{

3x + −16y = 15

−14x + 6y = −16

Solution:

x =

∣

∣

∣

∣

15 −16

−16 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−14 6

∣

∣

∣

∣

=
−166

−206

y =

∣

∣

∣

∣

3 15

−14 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−14 6

∣

∣

∣

∣

=
162

−206

Solve the following system:

{

3x + −9y = −2

−15x + 13y = −18

169

Solution:

x =

∣

∣

∣

∣

−2 −9

−18 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−15 13

∣

∣

∣

∣

=
−188

−96

y =

∣

∣

∣

∣

3 −2

−15 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−15 13

∣

∣

∣

∣

=
−84

−96

Solve the following system:

{

3x + 7y = −10

−5x + 17y = 9

Solution:

x =

∣

∣

∣

∣

−10 7

9 17

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−5 17

∣

∣

∣

∣

=
−233

86

y =

∣

∣

∣

∣

3 −10

−5 9

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−5 17

∣

∣

∣

∣

=
−23

86

Solve the following system:

{

3x + 6y = 5

−6x + 7y = −13

170

Solution:

x =

∣

∣

∣

∣

5 6

−13 7

∣

∣

∣

∣

∣

∣

∣

∣

3 6

−6 7

∣

∣

∣

∣

=
113

57

y =

∣

∣

∣

∣

3 5

−6 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 6

−6 7

∣

∣

∣

∣

=
−9

57

Solve the following system:

{

3x + −7y = 12

12x + 11y = −3

Solution:

x =

∣

∣

∣

∣

12 −7

−3 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

12 11

∣

∣

∣

∣

=
111

117

y =

∣

∣

∣

∣

3 12

12 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

12 11

∣

∣

∣

∣

=
−153

117

Solve the following system:

{

3x + 19y = 7

−2x + −11y = −5

171

Solution:

x =

∣

∣

∣

∣

7 19

−5 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−2 −11

∣

∣

∣

∣

=
18

5

y =

∣

∣

∣

∣

3 7

−2 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−2 −11

∣

∣

∣

∣

=
−1

5

Solve the following system:

{

3x + 2y = 9

−4x + 7y = 11

Solution:

x =

∣

∣

∣

∣

9 2

11 7

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−4 7

∣

∣

∣

∣

=
41

29

y =

∣

∣

∣

∣

3 9

−4 11

∣

∣

∣

∣

∣

∣

∣

∣

3 2

−4 7

∣

∣

∣

∣

=
69

29

Solve the following system:

{

3x + 17y = −12

14x + −20y = −3

172

Solution:

x =

∣

∣

∣

∣

−12 17

−3 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 17

14 −20

∣

∣

∣

∣

=
291

−298

y =

∣

∣

∣

∣

3 −12

14 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 17

14 −20

∣

∣

∣

∣

=
159

−298

Solve the following system:

{

3x + 1y = −4

−20x + −2y = 1

Solution:

x =

∣

∣

∣

∣

−4 1

1 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−20 −2

∣

∣

∣

∣

=
7

14

y =

∣

∣

∣

∣

3 −4

−20 1

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−20 −2

∣

∣

∣

∣

=
−77

14

Solve the following system:

{

3x + 20y = 14

12x + −18y = −12

173

Solution:

x =

∣

∣

∣

∣

14 20

−12 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 20

12 −18

∣

∣

∣

∣

=
−12

−294

y =

∣

∣

∣

∣

3 14

12 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 20

12 −18

∣

∣

∣

∣

=
−204

−294

Solve the following system:

{

3x + 13y = −8

13x + −17y = −11

Solution:

x =

∣

∣

∣

∣

−8 13

−11 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 13

13 −17

∣

∣

∣

∣

=
279

−220

y =

∣

∣

∣

∣

3 −8

13 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 13

13 −17

∣

∣

∣

∣

=
71

−220

Solve the following system:

{

3x + 4y = 12

14x + −7y = 1

174

Solution:

x =

∣

∣

∣

∣

12 4

1 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 4

14 −7

∣

∣

∣

∣

=
−88

−77

y =

∣

∣

∣

∣

3 12

14 1

∣

∣

∣

∣

∣

∣

∣

∣

3 4

14 −7

∣

∣

∣

∣

=
−165

−77

Solve the following system:

{

3x + 2y = −3

17x + −17y = 17

Solution:

x =

∣

∣

∣

∣

−3 2

17 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 2

17 −17

∣

∣

∣

∣

=
17

−85

y =

∣

∣

∣

∣

3 −3

17 17

∣

∣

∣

∣

∣

∣

∣

∣

3 2

17 −17

∣

∣

∣

∣

=
102

−85

Solve the following system:

{

3x + −18y = 0

−6x + −2y = −7

175

Solution:

x =

∣

∣

∣

∣

0 −18

−7 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

−6 −2

∣

∣

∣

∣

=
−126

−114

y =

∣

∣

∣

∣

3 0

−6 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

−6 −2

∣

∣

∣

∣

=
−21

−114

Solve the following system:

{

3x + 11y = −16

−9x + 8y = 1

Solution:

x =

∣

∣

∣

∣

−16 11

1 8

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−9 8

∣

∣

∣

∣

=
−139

123

y =

∣

∣

∣

∣

3 −16

−9 1

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−9 8

∣

∣

∣

∣

=
−141

123

Solve the following system:

{

3x + −17y = 18

5x + −11y = −1

176

Solution:

x =

∣

∣

∣

∣

18 −17

−1 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

5 −11

∣

∣

∣

∣

=
−215

52

y =

∣

∣

∣

∣

3 18

5 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

5 −11

∣

∣

∣

∣

=
−93

52

Solve the following system:

{

3x + −4y = −3

6x + 19y = −1

Solution:

x =

∣

∣

∣

∣

−3 −4

−1 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

6 19

∣

∣

∣

∣

=
−61

81

y =

∣

∣

∣

∣

3 −3

6 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

6 19

∣

∣

∣

∣

=
15

81

Solve the following system:

{

3x + −19y = 5

−18x + 5y = −4

177

Solution:

x =

∣

∣

∣

∣

5 −19

−4 5

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−18 5

∣

∣

∣

∣

=
−51

−327

y =

∣

∣

∣

∣

3 5

−18 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−18 5

∣

∣

∣

∣

=
78

−327

Solve the following system:

{

3x + 1y = −8

−20x + 5y = 8

Solution:

x =

∣

∣

∣

∣

−8 1

8 5

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−20 5

∣

∣

∣

∣

=
−48

35

y =

∣

∣

∣

∣

3 −8

−20 8

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−20 5

∣

∣

∣

∣

=
−136

35

Solve the following system:

{

3x + 20y = 1

10x + −20y = 17

178

Solution:

x =

∣

∣

∣

∣

1 20

17 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 20

10 −20

∣

∣

∣

∣

=
−360

−260

y =

∣

∣

∣

∣

3 1

10 17

∣

∣

∣

∣

∣

∣

∣

∣

3 20

10 −20

∣

∣

∣

∣

=
41

−260

Solve the following system:

{

3x + 14y = 9

5x + −6y = 8

Solution:

x =

∣

∣

∣

∣

9 14

8 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 14

5 −6

∣

∣

∣

∣

=
−166

−88

y =

∣

∣

∣

∣

3 9

5 8

∣

∣

∣

∣

∣

∣

∣

∣

3 14

5 −6

∣

∣

∣

∣

=
−21

−88

Solve the following system:

{

3x + −5y = −17

13x + 2y = −15

179

Solution:

x =

∣

∣

∣

∣

−17 −5

−15 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

13 2

∣

∣

∣

∣

=
−109

71

y =

∣

∣

∣

∣

3 −17

13 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

13 2

∣

∣

∣

∣

=
176

71

Solve the following system:

{

3x + −3y = −6

15x + 2y = −8

Solution:

x =

∣

∣

∣

∣

−6 −3

−8 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

15 2

∣

∣

∣

∣

=
−36

51

y =

∣

∣

∣

∣

3 −6

15 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

15 2

∣

∣

∣

∣

=
66

51

Solve the following system:

{

3x + −10y = 19

5x + 17y = 8

180

Solution:

x =

∣

∣

∣

∣

19 −10

8 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

5 17

∣

∣

∣

∣

=
403

101

y =

∣

∣

∣

∣

3 19

5 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

5 17

∣

∣

∣

∣

=
−71

101

Solve the following system:

{

3x + 8y = −5

14x + 2y = 9

Solution:

x =

∣

∣

∣

∣

−5 8

9 2

∣

∣

∣

∣

∣

∣

∣

∣

3 8

14 2

∣

∣

∣

∣

=
−82

−106

y =

∣

∣

∣

∣

3 −5

14 9

∣

∣

∣

∣

∣

∣

∣

∣

3 8

14 2

∣

∣

∣

∣

=
97

−106

Solve the following system:

{

3x + −19y = 16

−19x + 9y = 14

181

Solution:

x =

∣

∣

∣

∣

16 −19

14 9

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−19 9

∣

∣

∣

∣

=
410

−334

y =

∣

∣

∣

∣

3 16

−19 14

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−19 9

∣

∣

∣

∣

=
346

−334

Solve the following system:

{

3x + 12y = −14

−18x + 14y = −1

Solution:

x =

∣

∣

∣

∣

−14 12

−1 14

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−18 14

∣

∣

∣

∣

=
−184

258

y =

∣

∣

∣

∣

3 −14

−18 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−18 14

∣

∣

∣

∣

=
−255

258

Solve the following system:

{

3x + 20y = −13

17x + 2y = −3

182

Solution:

x =

∣

∣

∣

∣

−13 20

−3 2

∣

∣

∣

∣

∣

∣

∣

∣

3 20

17 2

∣

∣

∣

∣

=
34

−334

y =

∣

∣

∣

∣

3 −13

17 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 20

17 2

∣

∣

∣

∣

=
212

−334

Solve the following system:

{

3x + −15y = 6

−2x + −8y = 8

Solution:

x =

∣

∣

∣

∣

6 −15

8 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−2 −8

∣

∣

∣

∣

=
72

−54

y =

∣

∣

∣

∣

3 6

−2 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−2 −8

∣

∣

∣

∣

=
36

−54

Solve the following system:

{

3x + −15y = −8

12x + 14y = 11

183

Solution:

x =

∣

∣

∣

∣

−8 −15

11 14

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

12 14

∣

∣

∣

∣

=
53

222

y =

∣

∣

∣

∣

3 −8

12 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

12 14

∣

∣

∣

∣

=
129

222

Solve the following system:

{

3x + 6y = −16

−16x + −9y = −2

Solution:

x =

∣

∣

∣

∣

−16 6

−2 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 6

−16 −9

∣

∣

∣

∣

=
156

69

y =

∣

∣

∣

∣

3 −16

−16 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 6

−16 −9

∣

∣

∣

∣

=
−262

69

Solve the following system:

{

3x + −17y = −20

7x + −20y = 1

184

Solution:

x =

∣

∣

∣

∣

−20 −17

1 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

7 −20

∣

∣

∣

∣

=
417

59

y =

∣

∣

∣

∣

3 −20

7 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

7 −20

∣

∣

∣

∣

=
143

59

Solve the following system:

{

3x + −7y = −17

−4x + −12y = −15

Solution:

x =

∣

∣

∣

∣

−17 −7

−15 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−4 −12

∣

∣

∣

∣

=
99

−64

y =

∣

∣

∣

∣

3 −17

−4 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

−4 −12

∣

∣

∣

∣

=
−113

−64

Solve the following system:

{

3x + −9y = 3

8x + 2y = −14

185

Solution:

x =

∣

∣

∣

∣

3 −9

−14 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

8 2

∣

∣

∣

∣

=
−120

78

y =

∣

∣

∣

∣

3 3

8 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

8 2

∣

∣

∣

∣

=
−66

78

Solve the following system:

{

3x + −16y = 1

15x + 12y = 18

Solution:

x =

∣

∣

∣

∣

1 −16

18 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

15 12

∣

∣

∣

∣

=
300

276

y =

∣

∣

∣

∣

3 1

15 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

15 12

∣

∣

∣

∣

=
39

276

Solve the following system:

{

3x + −2y = 4

−17x + 12y = 3

186

Solution:

x =

∣

∣

∣

∣

4 −2

3 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

−17 12

∣

∣

∣

∣

=
54

2

y =

∣

∣

∣

∣

3 4

−17 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

−17 12

∣

∣

∣

∣

=
77

2

Solve the following system:

{

3x + 2y = −3

7x + 19y = 19

Solution:

x =

∣

∣

∣

∣

−3 2

19 19

∣

∣

∣

∣

∣

∣

∣

∣

3 2

7 19

∣

∣

∣

∣

=
−95

43

y =

∣

∣

∣

∣

3 −3

7 19

∣

∣

∣

∣

∣

∣

∣

∣

3 2

7 19

∣

∣

∣

∣

=
78

43

Solve the following system:

{

3x + −9y = 4

−16x + −18y = −16

187

Solution:

x =

∣

∣

∣

∣

4 −9

−16 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−16 −18

∣

∣

∣

∣

=
−216

−198

y =

∣

∣

∣

∣

3 4

−16 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

−16 −18

∣

∣

∣

∣

=
16

−198

Solve the following system:

{

3x + −11y = −2

−17x + 19y = −4

Solution:

x =

∣

∣

∣

∣

−2 −11

−4 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−17 19

∣

∣

∣

∣

=
−82

−130

y =

∣

∣

∣

∣

3 −2

−17 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−17 19

∣

∣

∣

∣

=
−46

−130

Solve the following system:

{

3x + 19y = 10

−18x + 16y = 18

188

Solution:

x =

∣

∣

∣

∣

10 19

18 16

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−18 16

∣

∣

∣

∣

=
−182

390

y =

∣

∣

∣

∣

3 10

−18 18

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−18 16

∣

∣

∣

∣

=
234

390

Solve the following system:

{

3x + −10y = 5

−10x + −18y = 12

Solution:

x =

∣

∣

∣

∣

5 −10

12 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−10 −18

∣

∣

∣

∣

=
30

−154

y =

∣

∣

∣

∣

3 5

−10 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−10 −18

∣

∣

∣

∣

=
86

−154

Solve the following system:

{

3x + 9y = −1

20x + 17y = −10

189

Solution:

x =

∣

∣

∣

∣

−1 9

−10 17

∣

∣

∣

∣

∣

∣

∣

∣

3 9

20 17

∣

∣

∣

∣

=
73

−129

y =

∣

∣

∣

∣

3 −1

20 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 9

20 17

∣

∣

∣

∣

=
−10

−129

Solve the following system:

{

3x + 20y = 7

12x + 9y = 7

Solution:

x =

∣

∣

∣

∣

7 20

7 9

∣

∣

∣

∣

∣

∣

∣

∣

3 20

12 9

∣

∣

∣

∣

=
−77

−213

y =

∣

∣

∣

∣

3 7

12 7

∣

∣

∣

∣

∣

∣

∣

∣

3 20

12 9

∣

∣

∣

∣

=
−63

−213

Solve the following system:

{

3x + −18y = −7

−11x + 8y = −20

190

Solution:

x =

∣

∣

∣

∣

−7 −18

−20 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

−11 8

∣

∣

∣

∣

=
−416

−174

y =

∣

∣

∣

∣

3 −7

−11 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −18

−11 8

∣

∣

∣

∣

=
−137

−174

Solve the following system:

{

3x + 12y = 7

−11x + 8y = −9

Solution:

x =

∣

∣

∣

∣

7 12

−9 8

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−11 8

∣

∣

∣

∣

=
164

156

y =

∣

∣

∣

∣

3 7

−11 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 12

−11 8

∣

∣

∣

∣

=
50

156

Solve the following system:

{

3x + −3y = −15

−19x + −3y = 15

191

Solution:

x =

∣

∣

∣

∣

−15 −3

15 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−19 −3

∣

∣

∣

∣

=
90

−66

y =

∣

∣

∣

∣

3 −15

−19 15

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−19 −3

∣

∣

∣

∣

=
−240

−66

Solve the following system:

{

3x + −17y = 18

−3x + 10y = 15

Solution:

x =

∣

∣

∣

∣

18 −17

15 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−3 10

∣

∣

∣

∣

=
435

−21

y =

∣

∣

∣

∣

3 18

−3 15

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−3 10

∣

∣

∣

∣

=
99

−21

Solve the following system:

{

3x + 5y = −4

−16x + 6y = −2

192

Solution:

x =

∣

∣

∣

∣

−4 5

−2 6

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−16 6

∣

∣

∣

∣

=
−14

98

y =

∣

∣

∣

∣

3 −4

−16 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 5

−16 6

∣

∣

∣

∣

=
−70

98

Solve the following system:

{

3x + 1y = −20

−9x + 17y = 20

Solution:

x =

∣

∣

∣

∣

−20 1

20 17

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−9 17

∣

∣

∣

∣

=
−360

60

y =

∣

∣

∣

∣

3 −20

−9 20

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−9 17

∣

∣

∣

∣

=
−120

60

Solve the following system:

{

3x + −16y = 2

16x + −1y = −6

193

Solution:

x =

∣

∣

∣

∣

2 −16

−6 −1

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

16 −1

∣

∣

∣

∣

=
−98

253

y =

∣

∣

∣

∣

3 2

16 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

16 −1

∣

∣

∣

∣

=
−50

253

Solve the following system:

{

3x + −1y = −12

5x + 1y = 2

Solution:

x =

∣

∣

∣

∣

−12 −1

2 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

5 1

∣

∣

∣

∣

=
−10

8

y =

∣

∣

∣

∣

3 −12

5 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

5 1

∣

∣

∣

∣

=
66

8

Solve the following system:

{

3x + 18y = 7

1x + 14y = 12

194

Solution:

x =

∣

∣

∣

∣

7 18

12 14

∣

∣

∣

∣

∣

∣

∣

∣

3 18

1 14

∣

∣

∣

∣

=
−118

24

y =

∣

∣

∣

∣

3 7

1 12

∣

∣

∣

∣

∣

∣

∣

∣

3 18

1 14

∣

∣

∣

∣

=
29

24

Solve the following system:

{

3x + 3y = 6

10x + 18y = 2

Solution:

x =

∣

∣

∣

∣

6 3

2 18

∣

∣

∣

∣

∣

∣

∣

∣

3 3

10 18

∣

∣

∣

∣

=
102

24

y =

∣

∣

∣

∣

3 6

10 2

∣

∣

∣

∣

∣

∣

∣

∣

3 3

10 18

∣

∣

∣

∣

=
−54

24

Solve the following system:

{

3x + 8y = −1

5x + 18y = −4

195

Solution:

x =

∣

∣

∣

∣

−1 8

−4 18

∣

∣

∣

∣

∣

∣

∣

∣

3 8

5 18

∣

∣

∣

∣

=
14

14

y =

∣

∣

∣

∣

3 −1

5 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 8

5 18

∣

∣

∣

∣

=
−7

14

Solve the following system:

{

3x + 12y = −16

10x + 15y = −16

Solution:

x =

∣

∣

∣

∣

−16 12

−16 15

∣

∣

∣

∣

∣

∣

∣

∣

3 12

10 15

∣

∣

∣

∣

=
−48

−75

y =

∣

∣

∣

∣

3 −16

10 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 12

10 15

∣

∣

∣

∣

=
112

−75

Solve the following system:

{

3x + 10y = 5

−4x + −8y = 11

196

Solution:

x =

∣

∣

∣

∣

5 10

11 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 10

−4 −8

∣

∣

∣

∣

=
−150

16

y =

∣

∣

∣

∣

3 5

−4 11

∣

∣

∣

∣

∣

∣

∣

∣

3 10

−4 −8

∣

∣

∣

∣

=
53

16

Solve the following system:

{

3x + 6y = 5

19x + 20y = −10

Solution:

x =

∣

∣

∣

∣

5 6

−10 20

∣

∣

∣

∣

∣

∣

∣

∣

3 6

19 20

∣

∣

∣

∣

=
160

−54

y =

∣

∣

∣

∣

3 5

19 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 6

19 20

∣

∣

∣

∣

=
−125

−54

Solve the following system:

{

3x + 19y = 9

8x + −12y = 5

197

Solution:

x =

∣

∣

∣

∣

9 19

5 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 19

8 −12

∣

∣

∣

∣

=
−203

−188

y =

∣

∣

∣

∣

3 9

8 5

∣

∣

∣

∣

∣

∣

∣

∣

3 19

8 −12

∣

∣

∣

∣

=
−57

−188

Solve the following system:

{

3x + 6y = −4

19x + 10y = 10

Solution:

x =

∣

∣

∣

∣

−4 6

10 10

∣

∣

∣

∣

∣

∣

∣

∣

3 6

19 10

∣

∣

∣

∣

=
−100

−84

y =

∣

∣

∣

∣

3 −4

19 10

∣

∣

∣

∣

∣

∣

∣

∣

3 6

19 10

∣

∣

∣

∣

=
106

−84

Solve the following system:

{

3x + −15y = −4

−7x + −11y = 1

198

Solution:

x =

∣

∣

∣

∣

−4 −15

1 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−7 −11

∣

∣

∣

∣

=
59

−138

y =

∣

∣

∣

∣

3 −4

−7 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −15

−7 −11

∣

∣

∣

∣

=
−25

−138

Solve the following system:

{

3x + −7y = −13

19x + −15y = 7

Solution:

x =

∣

∣

∣

∣

−13 −7

7 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

19 −15

∣

∣

∣

∣

=
244

88

y =

∣

∣

∣

∣

3 −13

19 7

∣

∣

∣

∣

∣

∣

∣

∣

3 −7

19 −15

∣

∣

∣

∣

=
268

88

Solve the following system:

{

3x + −11y = −11

−4x + 13y = −14

199

Solution:

x =

∣

∣

∣

∣

−11 −11

−14 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−4 13

∣

∣

∣

∣

=
−297

−5

y =

∣

∣

∣

∣

3 −11

−4 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−4 13

∣

∣

∣

∣

=
−86

−5

Solve the following system:

{

3x + 12y = 8

5x + 3y = 15

Solution:

x =

∣

∣

∣

∣

8 12

15 3

∣

∣

∣

∣

∣

∣

∣

∣

3 12

5 3

∣

∣

∣

∣

=
−156

−51

y =

∣

∣

∣

∣

3 8

5 15

∣

∣

∣

∣

∣

∣

∣

∣

3 12

5 3

∣

∣

∣

∣

=
5

−51

Solve the following system:

{

3x + −5y = 2

13x + −14y = −3

200

Solution:

x =

∣

∣

∣

∣

2 −5

−3 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

13 −14

∣

∣

∣

∣

=
−43

23

y =

∣

∣

∣

∣

3 2

13 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

13 −14

∣

∣

∣

∣

=
−35

23

Solve the following system:

{

3x + 16y = 13

−3x + 13y = 4

Solution:

x =

∣

∣

∣

∣

13 16

4 13

∣

∣

∣

∣

∣

∣

∣

∣

3 16

−3 13

∣

∣

∣

∣

=
105

87

y =

∣

∣

∣

∣

3 13

−3 4

∣

∣

∣

∣

∣

∣

∣

∣

3 16

−3 13

∣

∣

∣

∣

=
51

87

Solve the following system:

{

3x + 5y = −11

4x + 7y = 13

201

Solution:

x =

∣

∣

∣

∣

−11 5

13 7

∣

∣

∣

∣

∣

∣

∣

∣

3 5

4 7

∣

∣

∣

∣

=
−142

1

y =

∣

∣

∣

∣

3 −11

4 13

∣

∣

∣

∣

∣

∣

∣

∣

3 5

4 7

∣

∣

∣

∣

=
83

1

Solve the following system:

{

3x + 10y = −15

14x + 13y = −9

Solution:

x =

∣

∣

∣

∣

−15 10

−9 13

∣

∣

∣

∣

∣

∣

∣

∣

3 10

14 13

∣

∣

∣

∣

=
−105

−101

y =

∣

∣

∣

∣

3 −15

14 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 10

14 13

∣

∣

∣

∣

=
183

−101

Solve the following system:

{

3x + 7y = −12

−9x + −9y = 0

202

Solution:

x =

∣

∣

∣

∣

−12 7

0 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−9 −9

∣

∣

∣

∣

=
108

36

y =

∣

∣

∣

∣

3 −12

−9 0

∣

∣

∣

∣

∣

∣

∣

∣

3 7

−9 −9

∣

∣

∣

∣

=
−108

36

Solve the following system:

{

3x + −2y = −3

−19x + −18y = −11

Solution:

x =

∣

∣

∣

∣

−3 −2

−11 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

−19 −18

∣

∣

∣

∣

=
32

−92

y =

∣

∣

∣

∣

3 −3

−19 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

−19 −18

∣

∣

∣

∣

=
−90

−92

Solve the following system:

{

3x + 8y = −4

−14x + −6y = 18

203

Solution:

x =

∣

∣

∣

∣

−4 8

18 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−14 −6

∣

∣

∣

∣

=
−120

94

y =

∣

∣

∣

∣

3 −4

−14 18

∣

∣

∣

∣

∣

∣

∣

∣

3 8

−14 −6

∣

∣

∣

∣

=
−2

94

Solve the following system:

{

3x + 16y = 0

−12x + 17y = −20

Solution:

x =

∣

∣

∣

∣

0 16

−20 17

∣

∣

∣

∣

∣

∣

∣

∣

3 16

−12 17

∣

∣

∣

∣

=
320

243

y =

∣

∣

∣

∣

3 0

−12 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 16

−12 17

∣

∣

∣

∣

=
−60

243

Solve the following system:

{

3x + 3y = −18

−17x + −12y = −3

204

Solution:

x =

∣

∣

∣

∣

−18 3

−3 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−17 −12

∣

∣

∣

∣

=
225

15

y =

∣

∣

∣

∣

3 −18

−17 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 3

−17 −12

∣

∣

∣

∣

=
−315

15

Solve the following system:

{

3x + −2y = 10

10x + 12y = −9

Solution:

x =

∣

∣

∣

∣

10 −2

−9 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

10 12

∣

∣

∣

∣

=
102

56

y =

∣

∣

∣

∣

3 10

10 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

10 12

∣

∣

∣

∣

=
−127

56

Solve the following system:

{

3x + 17y = 15

4x + −6y = 0

205

Solution:

x =

∣

∣

∣

∣

15 17

0 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 17

4 −6

∣

∣

∣

∣

=
−90

−86

y =

∣

∣

∣

∣

3 15

4 0

∣

∣

∣

∣

∣

∣

∣

∣

3 17

4 −6

∣

∣

∣

∣

=
−60

−86

Solve the following system:

{

3x + −11y = −9

11x + −2y = −9

Solution:

x =

∣

∣

∣

∣

−9 −11

−9 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

11 −2

∣

∣

∣

∣

=
−81

115

y =

∣

∣

∣

∣

3 −9

11 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

11 −2

∣

∣

∣

∣

=
72

115

Solve the following system:

{

3x + 19y = −2

−15x + 20y = −5

206

Solution:

x =

∣

∣

∣

∣

−2 19

−5 20

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−15 20

∣

∣

∣

∣

=
55

345

y =

∣

∣

∣

∣

3 −2

−15 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 19

−15 20

∣

∣

∣

∣

=
−45

345

Solve the following system:

{

3x + −1y = −10

19x + 10y = −6

Solution:

x =

∣

∣

∣

∣

−10 −1

−6 10

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

19 10

∣

∣

∣

∣

=
−106

49

y =

∣

∣

∣

∣

3 −10

19 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

19 10

∣

∣

∣

∣

=
172

49

Solve the following system:

{

3x + 15y = −13

4x + −15y = 17

207

Solution:

x =

∣

∣

∣

∣

−13 15

17 −15

∣

∣

∣

∣

∣

∣

∣

∣

3 15

4 −15

∣

∣

∣

∣

=
−60

−105

y =

∣

∣

∣

∣

3 −13

4 17

∣

∣

∣

∣

∣

∣

∣

∣

3 15

4 −15

∣

∣

∣

∣

=
103

−105

Solve the following system:

{

3x + −19y = 15

−19x + −5y = −4

Solution:

x =

∣

∣

∣

∣

15 −19

−4 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−19 −5

∣

∣

∣

∣

=
−151

−376

y =

∣

∣

∣

∣

3 15

−19 −4

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−19 −5

∣

∣

∣

∣

=
273

−376

Solve the following system:

{

3x + −3y = −10

−12x + 19y = 8

208

Solution:

x =

∣

∣

∣

∣

−10 −3

8 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−12 19

∣

∣

∣

∣

=
−166

21

y =

∣

∣

∣

∣

3 −10

−12 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−12 19

∣

∣

∣

∣

=
−96

21

Solve the following system:

{

3x + −6y = 6

−4x + −6y = −19

Solution:

x =

∣

∣

∣

∣

6 −6

−19 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−4 −6

∣

∣

∣

∣

=
−150

−42

y =

∣

∣

∣

∣

3 6

−4 −19

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−4 −6

∣

∣

∣

∣

=
−33

−42

Solve the following system:

{

3x + 12y = 5

4x + −19y = 10

209

Solution:

x =

∣

∣

∣

∣

5 12

10 −19

∣

∣

∣

∣

∣

∣

∣

∣

3 12

4 −19

∣

∣

∣

∣

=
−215

−105

y =

∣

∣

∣

∣

3 5

4 10

∣

∣

∣

∣

∣

∣

∣

∣

3 12

4 −19

∣

∣

∣

∣

=
10

−105

Solve the following system:

{

3x + −6y = 15

18x + −12y = −20

Solution:

x =

∣

∣

∣

∣

15 −6

−20 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

18 −12

∣

∣

∣

∣

=
−300

72

y =

∣

∣

∣

∣

3 15

18 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

18 −12

∣

∣

∣

∣

=
−330

72

Solve the following system:

{

3x + 19y = −12

18x + −10y = 16

210

Solution:

x =

∣

∣

∣

∣

−12 19

16 −10

∣

∣

∣

∣

∣

∣

∣

∣

3 19

18 −10

∣

∣

∣

∣

=
−184

−372

y =

∣

∣

∣

∣

3 −12

18 16

∣

∣

∣

∣

∣

∣

∣

∣

3 19

18 −10

∣

∣

∣

∣

=
264

−372

Solve the following system:

{

3x + −6y = −2

−16x + 19y = −18

Solution:

x =

∣

∣

∣

∣

−2 −6

−18 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−16 19

∣

∣

∣

∣

=
−146

−39

y =

∣

∣

∣

∣

3 −2

−16 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−16 19

∣

∣

∣

∣

=
−86

−39

Solve the following system:

{

3x + 4y = −18

20x + 16y = 5

211

Solution:

x =

∣

∣

∣

∣

−18 4

5 16

∣

∣

∣

∣

∣

∣

∣

∣

3 4

20 16

∣

∣

∣

∣

=
−308

−32

y =

∣

∣

∣

∣

3 −18

20 5

∣

∣

∣

∣

∣

∣

∣

∣

3 4

20 16

∣

∣

∣

∣

=
375

−32

Solve the following system:

{

3x + −5y = 2

15x + 18y = −5

Solution:

x =

∣

∣

∣

∣

2 −5

−5 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

15 18

∣

∣

∣

∣

=
11

129

y =

∣

∣

∣

∣

3 2

15 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

15 18

∣

∣

∣

∣

=
−45

129

Solve the following system:

{

3x + 20y = 15

−2x + 2y = −3

212

Solution:

x =

∣

∣

∣

∣

15 20

−3 2

∣

∣

∣

∣

∣

∣

∣

∣

3 20

−2 2

∣

∣

∣

∣

=
90

46

y =

∣

∣

∣

∣

3 15

−2 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 20

−2 2

∣

∣

∣

∣

=
21

46

Solve the following system:

{

3x + −14y = −12

18x + 15y = 2

Solution:

x =

∣

∣

∣

∣

−12 −14

2 15

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

18 15

∣

∣

∣

∣

=
−152

297

y =

∣

∣

∣

∣

3 −12

18 2

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

18 15

∣

∣

∣

∣

=
222

297

Solve the following system:

{

3x + −11y = −3

−16x + −8y = 12

213

Solution:

x =

∣

∣

∣

∣

−3 −11

12 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−16 −8

∣

∣

∣

∣

=
156

−200

y =

∣

∣

∣

∣

3 −3

−16 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−16 −8

∣

∣

∣

∣

=
−12

−200

Solve the following system:

{

3x + −8y = −2

−3x + −11y = 20

Solution:

x =

∣

∣

∣

∣

−2 −8

20 −11

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

−3 −11

∣

∣

∣

∣

=
182

−57

y =

∣

∣

∣

∣

3 −2

−3 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −8

−3 −11

∣

∣

∣

∣

=
54

−57

Solve the following system:

{

3x + −14y = 17

8x + 19y = 17

214

Solution:

x =

∣

∣

∣

∣

17 −14

17 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

8 19

∣

∣

∣

∣

=
561

169

y =

∣

∣

∣

∣

3 17

8 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −14

8 19

∣

∣

∣

∣

=
−85

169

Solve the following system:

{

3x + −19y = 17

−7x + 1y = −9

Solution:

x =

∣

∣

∣

∣

17 −19

−9 1

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−7 1

∣

∣

∣

∣

=
−154

−130

y =

∣

∣

∣

∣

3 17

−7 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −19

−7 1

∣

∣

∣

∣

=
92

−130

Solve the following system:

{

3x + 11y = 12

−6x + 16y = 7

215

Solution:

x =

∣

∣

∣

∣

12 11

7 16

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−6 16

∣

∣

∣

∣

=
115

114

y =

∣

∣

∣

∣

3 12

−6 7

∣

∣

∣

∣

∣

∣

∣

∣

3 11

−6 16

∣

∣

∣

∣

=
93

114

Solve the following system:

{

3x + 16y = −9

20x + 18y = −18

Solution:

x =

∣

∣

∣

∣

−9 16

−18 18

∣

∣

∣

∣

∣

∣

∣

∣

3 16

20 18

∣

∣

∣

∣

=
126

−266

y =

∣

∣

∣

∣

3 −9

20 −18

∣

∣

∣

∣

∣

∣

∣

∣

3 16

20 18

∣

∣

∣

∣

=
126

−266

Solve the following system:

{

3x + −3y = 10

−3x + 8y = −5

216

Solution:

x =

∣

∣

∣

∣

10 −3

−5 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−3 8

∣

∣

∣

∣

=
65

15

y =

∣

∣

∣

∣

3 10

−3 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 −3

−3 8

∣

∣

∣

∣

=
15

15

Solve the following system:

{

3x + −9y = 17

7x + 20y = 14

Solution:

x =

∣

∣

∣

∣

17 −9

14 20

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

7 20

∣

∣

∣

∣

=
466

123

y =

∣

∣

∣

∣

3 17

7 14

∣

∣

∣

∣

∣

∣

∣

∣

3 −9

7 20

∣

∣

∣

∣

=
−77

123

Solve the following system:

{

3x + −10y = −16

−1x + 8y = −2

217

Solution:

x =

∣

∣

∣

∣

−16 −10

−2 8

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−1 8

∣

∣

∣

∣

=
−148

14

y =

∣

∣

∣

∣

3 −16

−1 −2

∣

∣

∣

∣

∣

∣

∣

∣

3 −10

−1 8

∣

∣

∣

∣

=
−22

14

Solve the following system:

{

3x + 18y = 9

2x + 7y = −13

Solution:

x =

∣

∣

∣

∣

9 18

−13 7

∣

∣

∣

∣

∣

∣

∣

∣

3 18

2 7

∣

∣

∣

∣

=
297

−15

y =

∣

∣

∣

∣

3 9

2 −13

∣

∣

∣

∣

∣

∣

∣

∣

3 18

2 7

∣

∣

∣

∣

=
−57

−15

Solve the following system:

{

3x + −16y = −7

−12x + −8y = −14

218

Solution:

x =

∣

∣

∣

∣

−7 −16

−14 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−12 −8

∣

∣

∣

∣

=
−168

−216

y =

∣

∣

∣

∣

3 −7

−12 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −16

−12 −8

∣

∣

∣

∣

=
−126

−216

Solve the following system:

{

3x + 20y = −13

1x + 6y = −5

Solution:

x =

∣

∣

∣

∣

−13 20

−5 6

∣

∣

∣

∣

∣

∣

∣

∣

3 20

1 6

∣

∣

∣

∣

=
22

−2

y =

∣

∣

∣

∣

3 −13

1 −5

∣

∣

∣

∣

∣

∣

∣

∣

3 20

1 6

∣

∣

∣

∣

=
−2

−2

Solve the following system:

{

3x + 3y = −1

2x + −3y = 1

219

Cramer cannot work here.

Solve the following system:

{

3x + −1y = 15

19x + −17y = −14

Solution:

x =

∣

∣

∣

∣

15 −1

−14 −17

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

19 −17

∣

∣

∣

∣

=
−269

−32

y =

∣

∣

∣

∣

3 15

19 −14

∣

∣

∣

∣

∣

∣

∣

∣

3 −1

19 −17

∣

∣

∣

∣

=
−327

−32

Solve the following system:

{

3x + −11y = 0

−14x + 13y = 18

Solution:

x =

∣

∣

∣

∣

0 −11

18 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−14 13

∣

∣

∣

∣

=
198

−115

y =

∣

∣

∣

∣

3 0

−14 18

∣

∣

∣

∣

∣

∣

∣

∣

3 −11

−14 13

∣

∣

∣

∣

=
54

−115

220

Solve the following system:

{

3x + −4y = −12

17x + 17y = 17

Solution:

x =

∣

∣

∣

∣

−12 −4

17 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

17 17

∣

∣

∣

∣

=
−136

119

y =

∣

∣

∣

∣

3 −12

17 17

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

17 17

∣

∣

∣

∣

=
255

119

Solve the following system:

{

3x + −20y = 15

−1x + −12y = −7

Solution:

x =

∣

∣

∣

∣

15 −20

−7 −12

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

−1 −12

∣

∣

∣

∣

=
−320

−56

y =

∣

∣

∣

∣

3 15

−1 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 −20

−1 −12

∣

∣

∣

∣

=
−6

−56

221

Solve the following system:

{

3x + −2y = 13

2x + 13y = 3

Solution:

x =

∣

∣

∣

∣

13 −2

3 13

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

2 13

∣

∣

∣

∣

=
175

43

y =

∣

∣

∣

∣

3 13

2 3

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

2 13

∣

∣

∣

∣

=
−17

43

Solve the following system:

{

3x + −6y = −11

−17x + 6y = 12

Solution:

x =

∣

∣

∣

∣

−11 −6

12 6

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−17 6

∣

∣

∣

∣

=
6

−84

y =

∣

∣

∣

∣

3 −11

−17 12

∣

∣

∣

∣

∣

∣

∣

∣

3 −6

−17 6

∣

∣

∣

∣

=
−151

−84

222

Solve the following system:

{

3x + −2y = −4

13x + 7y = −9

Solution:

x =

∣

∣

∣

∣

−4 −2

−9 7

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

13 7

∣

∣

∣

∣

=
−46

47

y =

∣

∣

∣

∣

3 −4

13 −9

∣

∣

∣

∣

∣

∣

∣

∣

3 −2

13 7

∣

∣

∣

∣

=
25

47

Solve the following system:

{

3x + −13y = −4

−17x + −8y = −6

Solution:

x =

∣

∣

∣

∣

−4 −13

−6 −8

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

−17 −8

∣

∣

∣

∣

=
−46

−245

y =

∣

∣

∣

∣

3 −4

−17 −6

∣

∣

∣

∣

∣

∣

∣

∣

3 −13

−17 −8

∣

∣

∣

∣

=
−86

−245

223

Solve the following system:

{

3x + −5y = −1

−4x + −3y = 16

Solution:

x =

∣

∣

∣

∣

−1 −5

16 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−4 −3

∣

∣

∣

∣

=
83

−29

y =

∣

∣

∣

∣

3 −1

−4 16

∣

∣

∣

∣

∣

∣

∣

∣

3 −5

−4 −3

∣

∣

∣

∣

=
44

−29

Solve the following system:

{

3x + 12y = 9

16x + −20y = 4

Solution:

x =

∣

∣

∣

∣

9 12

4 −20

∣

∣

∣

∣

∣

∣

∣

∣

3 12

16 −20

∣

∣

∣

∣

=
−228

−252

y =

∣

∣

∣

∣

3 9

16 4

∣

∣

∣

∣

∣

∣

∣

∣

3 12

16 −20

∣

∣

∣

∣

=
−132

−252

224

Solve the following system:

{

3x + 1y = −1

−2x + 20y = −7

Solution:

x =

∣

∣

∣

∣

−1 1

−7 20

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−2 20

∣

∣

∣

∣

=
−13

62

y =

∣

∣

∣

∣

3 −1

−2 −7

∣

∣

∣

∣

∣

∣

∣

∣

3 1

−2 20

∣

∣

∣

∣

=
−23

62

Solve the following system:

{

3x + −4y = −16

18x + 11y = −3

Solution:

x =

∣

∣

∣

∣

−16 −4

−3 11

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

18 11

∣

∣

∣

∣

=
−188

105

y =

∣

∣

∣

∣

3 −16

18 −3

∣

∣

∣

∣

∣

∣

∣

∣

3 −4

18 11

∣

∣

∣

∣

=
279

105

225

Solve the following system:

{

3x + −17y = −7

−2x + −16y = 19

Solution:

x =

∣

∣

∣

∣

−7 −17

19 −16

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−2 −16

∣

∣

∣

∣

=
435

−82

y =

∣

∣

∣

∣

3 −7

−2 19

∣

∣

∣

∣

∣

∣

∣

∣

3 −17

−2 −16

∣

∣

∣

∣

=
43

−82

Solve the following system:

{

3x + −18y = 15

19x + −12y = 10

Cramer cannot work here.

226

	1 Introduction
	2 Square Roots
	3 Three Times Three Linear Systems
	4 Two Times Two Linear Systems

