

Section 2.3 Lines

Let $P = (x_1, y_1)$ and $Q = (x_2, y_2)$ be two distinct points. If $x_1 \neq x_2$, the **slope m** of the nonvertical line L containing P and Q is defined by the formula

$$m = \frac{y_2 - y_1}{x_2 - x_1} \qquad x_1 \neq x_2 \tag{1}$$

If $x_1 = x_2$, L is a **vertical line** and the slope m of L is **undefined** (since this results in division by 0).

(a) Slope of *L* is
$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

(b) Slope is undefined; *L* is vertical

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{\text{Rise}}{\text{Run}}$$

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{\text{Change in } y}{\text{Change in } x} = \frac{\Delta y}{\Delta x}$$

Any two distinct points on the line can be used to compute the slope of the line.

Since any two distinct points can be used to compute the slope of a line, the average rate of change of a line is always the same number.

The slope of a line may be computed from $P = (x_1, y_1)$ to $Q = (x_2, y_2)$ or from Q to P because

$$\frac{y_2 - y_1}{x_2 - x_1} = \frac{y_1 - y_2}{x_1 - x_2}$$

Finding and Interpreting the Slope of a Line Given Two Points

Find the slope of the line containing the points (-1, 4) and (2, -3).

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

$$m = \frac{y_1 - y_2}{x_1 - x_2}$$

$$m = \frac{-3-4}{2+1} = -\frac{7}{3}$$

$$m = \frac{4+3}{-1-2} = -\frac{7}{3}$$

The average rate of change of y with respect to x is $-\frac{7}{3}$.

Finding the Slopes of Various Lines Containing the Same Point (2, 3)

Compute the slopes of the lines L_1 , L_2 , L_3 , and L_4 containing the following pairs of points. Graph all four lines on the same set of coordinate axes.

$$m_1 = \frac{-2 - 3}{-1 - 2} = \frac{-5}{-3} = \frac{5}{3}$$

$$m_2 = \frac{-1 - 3}{3 - 2} = \frac{-4}{1} = -4$$

$$m_3 = \frac{3 - 3}{5 - 2} = \frac{0}{3} = 0$$

 m_4 is undefined

- **1.** When the slope of a line is positive, the line slants upward from left to right (L_1) .
- **2.** When the slope of a line is negative, the line slants downward from left to right (L_2) .
- **3.** When the slope is 0, the line is horizontal (L_3) .
- **4.** When the slope is undefined, the line is vertical (L_4) .

Seeing the Concept

On the same square screen, graph the following equations:

$$Y_1 = 0$$

$$Y_2 = -\frac{1}{4}x$$

$$Y_3 = -\frac{1}{2}x$$

$$Y_4 = -x$$

$$Y_5 = -2x$$

$$Y_6 = -6x$$

Seeing the Concept

On the same square screen, graph the following equations:

$$Y_1 = 0$$

$$Y_2 = -\frac{1}{4}x$$

$$Y_3 = -\frac{1}{2}x$$

$$Y_4 = -x$$

$$Y_5 = -2x$$

$$Y_6 = -6x$$

2 Graph Lines Given a Point and the Slope

Graphing a Line Given a Point and a Slope

Draw a graph of the line that contains the point (3, 2) and has a slope of:

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.

3 Find the Equation of a Vertical Line

Graphing a Line

Graph the equation: x = -2

Theorem

Equation of a Vertical Line

A vertical line is given by an equation of the form

$$x = a$$

where a is the x-intercept.

Theorem

Point-Slope Form of an Equation of a Line

An equation of a nonvertical line of slope m that contains the point (x_1, y_1) is

$$y-y_1=m(x-x_1)$$

Using the Point-Slope Form of a Line

Find the equation of a line with slope -3 and containing the point (-1, 4). $y - y_1 = m(x - x_1)$

$$y-4=-3(x-(-1))$$

$$y-4=-3x-3$$

$$y = -3x + 1$$

Finding the Equation of a Horizontal Line

Find the equation of a horizontal line containing the point

$$(2, -4).$$

$$y-(-4)=0\cdot(x-2)$$

$$y + 4 = 0$$

$$v = -4$$

 $y - y_1 = m(x - x_1)$

Theorem

Equation of a Horizontal Line

A horizontal line is given by an equation of the form

$$y = b$$

where b is the y-intercept.

Finding an Equation of a Line Given Two Points

Find an equation of the line L containing the points (-1, 4) and (3, -1). Graph the line L.

$$m = \frac{-1 - 4}{3 - \left(-1\right)} = -\frac{5}{4}$$

$$y-4=-\frac{5}{4}(x-(-1))$$

$$y - 4 = -\frac{5}{4}(x+1)$$

Theorem

Slope-Intercept Form of an Equation of a Line

An equation of a line L with slope m and y-intercept b is

$$y = mx + b$$

Seeing the Concept

Graph the following lines on the same square screen

$$Y_1 = 2$$

 $Y_2 = x + 2$
 $Y_3 = -x + 2$
 $Y_4 = 3x + 2$
 $Y_5 = -3x + 2$

What do you conclude about the lines y = mx + 2?

Seeing the Concept

Graph the following lines on the same square screen

$$Y_1 = 2x$$

 $Y_2 = 2x + 1$
 $Y_3 = 2x - 1$
 $Y_4 = 2x + 4$
 $Y_5 = 2x - 4$

What do you conclude about the lines y = 2x + b?

Finding the Slope and y-Intercept

Find the slope m and y-intercept b of the equation 3x - 2y = 6. Graph the equation. y = mx + b

$$3x - 2y = 6$$

$$-2y = -3x + 6$$

$$y = \frac{3}{2}x - 3$$

$$y = \frac{3}{2}x - 3$$

The equation of a line L is in **general form** when it is written as

$$Ax + By = C$$

where A, B, and C are real numbers and A and B are not both 0.

Graphing an Equation in General Form Using Its Intercepts

Graph the linear equation 3x + 2y = 6 by finding its intercepts.

$$3x + 2(0) = 6$$

$$3(0) + 2y = 6$$

$$3x = 6$$

$$2y = 6$$

$$x = 2$$

$$y = 3$$

The x-intercept is at the point (2, 0).

The y-intercept is at the point (0, 3).

9 Find Equations of Parallel Lines

Criterion for Parallel Lines

Two nonvertical lines are parallel if and only if their slopes are equal and they have different y-intercepts.

If two nonvertical lines are parallel, then their slopes are equal and they have different *y*-intercepts.

If two nonvertical lines have equal slopes and they have different y-intercepts, then they are parallel.

Showing That Two Lines Are Parallel

Show that the lines given by the following equations are parallel:

$$L_1: -3x+2y=12$$

$$2y = 3x + 12$$

$$y = \frac{3}{2}x + 6$$

$$L_2: 6x-4y=0$$

$$-4 y = -6 x$$

$$y = \frac{3}{2}x$$

Slope =
$$\frac{3}{2}$$
; y-intercept = 6

Slope =
$$\frac{3}{2}$$
; y-intercept = 0

Finding a Line That Is Parallel to a Given Line

Find an equation for the line that contains the point (-1,3) and is parallel to the line 3x - 4y = 12.

$$-4y = -3x + 12.$$

$$y = \frac{3}{4}x - 3$$

$$y - y_1 = m(x - x_1)$$

$$y - 3 = \frac{3}{4}(x - (-1))$$

$$y = \frac{3}{4}x + \frac{15}{4}$$

$$y = \frac{3}{4}x + \frac{15}{4}$$

So a line parallel to this one would have a slope of $\frac{3}{4}$.

10 Find Equations of Perpendicular Lines

Theorem

Criterion for Perpendicular Lines

Two nonvertical lines are perpendicular if and only if the product of their slopes is -1.

Finding the Slope of a Line Perpendicular to Another Line

Find the slope of a line perpendicular to a line with slope $\frac{3}{4}$.

$$m_{\text{perpendicular}} = -\frac{4}{3}$$

Finding the Equation of a Line Perpendicular to a Given Line

Find an equation for the line that contains the point (-1,3) and is perpendicular to the line 3x - 4y = 12.

$$-4y = -3x + 12$$
.

$$y = \frac{3}{4}x - 3$$

$$y - y_1 = m(x - x_1)$$

$$y - 3 = -\frac{4}{3} (x - (-1))$$

$$y = -\frac{4}{3}x + \frac{5}{3}$$

So a line perpendicular to this one would have a slope of $-\frac{4}{3}$.