1. Graph y = 2x - 3.

SOLUTION:

The slope-intercept form of a line is y = mx + b, where m is the slope, and b is the y-intercept.

$$y = mx + b$$

$$y = 2x - 3$$

Plot the *y*-intercept (0, -3). The slope is $\frac{\text{rise}}{\text{run}} = \frac{2}{1}$.

From (0, -3), move up 2 units and right 1 unit. Plot the point. Draw a line through the two points.

2. **MULTIPLE CHOICE** A popular pizza parlor charges \$15 for a large cheese pizza plus \$1.50 for each additional topping. Write an equation in slope-intercept form for the total cost *C* of a pizza with *t* toppings.

A
$$C = 15t + 1.50$$

B
$$C = 16.50t$$

$$C C = 15 + 1.50t$$

D
$$C = 1.50t - 15$$

SOLUTION:

The cost of the additional products is the rate or the slope, so you can eliminate choices A and B. The price of the large pizza is a constant at \$15. Choice D, subtracts 15 from each order, so you can eliminate this choice. The equation is C = 15 + 1.50t, so the correct choice is C.

Write an equation of a line in slope-intercept form that passes through the given point and has the given slope.

SOLUTION:

Find the y-intercept.

$$y = mx + b$$

$$2 = -3(-4) + b$$

$$2 = 12 + b$$

$$-10 = b$$

Write the equation in slope-intercept form.

$$y = mx + b$$

$$y = -3x - 10$$

4.
$$(3, -5)$$
; slope $\frac{2}{3}$

SOLUTION:

Find the y-intercept.

$$y = mx + b$$

$$-5 = \frac{2}{3}(3) + b$$

$$-5 = 2 + b$$

$$-7 = b$$

$$v = mx + b$$

$$y = \frac{2}{3}x - 7$$

Write an equation of the line in slope-intercept form that passes through the given points.

SOLUTION:

Find the slope of the line containing the given points.

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

$$= \frac{10 - 4}{3 - 1}$$

$$= \frac{6}{2}$$

$$= 3$$

Use the slope and either of the two points to find the *y*-intercept.

$$y = mx + b$$

$$10 = 3(3) + b$$

$$10 = 9 + b$$

$$10 - 9 = 9 - 9 + b$$

$$1 = b$$

Write the equation in slope-intercept form.

$$y = mx + b$$
$$y = 3x + 1$$

$$6.(2,5),(-2,8)$$

SOLUTION:

Find the slope of the line containing the given points.

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

$$= \frac{8 - 5}{-2 - 2}$$

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

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

Use the slope and either of the two points to find the *y*-intercept.

$$y = mx + b$$

$$8 = -\frac{3}{4}(-2) + b$$

$$8 = \frac{3}{2} + b$$

$$8 - \frac{3}{2} = \frac{3}{2} - \frac{3}{2} + b$$

$$\frac{13}{2} = b$$

$$y = mx + b$$
$$y = -\frac{3}{4}x + \frac{13}{2}$$

$$7.(0,4),(-3,0)$$

SOLUTION:

Find the slope of the line containing the given points.

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

$$= \frac{0 - 4}{-3 - 0}$$

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

$$= \frac{4}{3}$$

Use the slope and either of the two points to find the *y*-intercept.

$$y = mx + b$$

$$4 = \frac{4}{3}(0) + b$$

$$4 = 0 + b$$

$$4 = b$$

Write the equation in slope-intercept form.

$$y = mx + b$$

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

$$8.(7,-1),(9,-4)$$

SOLUTION:

Find the slope of the line containing the given points.

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

$$= \frac{-4 - (-1)}{9 - 7}$$

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

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

Use the slope and either of the two points to find the *y*-intercept.

$$y = mx + b$$

$$-1 = -\frac{3}{2}(7) + b$$

$$-1 = -\frac{21}{2} + b$$

$$-1 + \frac{21}{2} = -\frac{21}{2} + \frac{21}{2} + b$$

$$\frac{19}{2} = b$$

$$y = mx + b$$

$$y = -\frac{3}{2}x + \frac{19}{2}$$

9. **PAINTING** The data in the table show the size of a room in square feet and the time it takes to paint the room in minutes.

Room Size	100	150	200	400	500
Painting Time	160	220	270	500	680

- **a.** Use the points (100, 160) and (500, 680) to write an equation in slope-intercept form.
- **b.** Predict the amount of time required to paint a room measuring 750 square feet.

SOLUTION:

a. Find the slope of the line containing the given points.

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

$$= \frac{680 - 160}{500 - 100}$$

$$= \frac{520}{400}$$

$$= 1.3$$

Use the slope and either of the two points to find the *y*-intercept.

$$y = mx + b$$

$$160 = 1.3(100) + b$$

$$160 = 130 + b$$

$$160 - 130 = 130 - 130 + b$$

$$30 = b$$

Write the equation in slope-intercept form.

$$y = mx + b$$
$$y = 1.3x + 30$$

b. Substitute 750 for x into the equation from part **a**.

$$y = 1.3x + 30$$
$$y = 1.3(750) + 30$$
$$y = 975 + 30$$
$$v = 1005$$

So it will take 1005 minutes to paint a room that measures 750 square feet.

10. **SALARY** The table shows the relationship between years of experience and teacher salary.

Years Experience			10			
Salary (thousands of dollars)	28	31	42	49	64	

- a. Write an equation for the best-fit line.
- **b.** Find the correlation coefficient and explain what it tells us about the relationship between experience and teacher salary.

SOLUTION:

a. Use a calculator to find the equation of the regression line.

$$y = 1.89x + 23.57$$

b. Use a calculator to find the correlation coefficient. It is 0.98. This means that there is a strong positive correlation between years of experience and salary.

Write an equation in slope-intercept form for the line that passes through the given point and is parallel to the graph of each equation.

11.
$$(2, -3), y = 4x - 9$$

SOLUTION:

The slope of the line with equation y = 4x - 11 is 4. The line parallel to y = 4x - 11 has the same slope, 4.

Find the y-intercept.

$$y = mx + b$$

$$-3 = 4(2) + b$$

$$-3 = 8 + b$$

$$-11 = b$$

$$y = mx + b$$
$$y = 4x - 11$$

12.
$$(-5, 1), y = -3x + 2$$

SOLUTION:

The slope of the line with equation y = -3x + 2 is -3. The line parallel to y = -3x + 2 has the same slope, -3.

Find the y-intercept.

$$y = mx + b$$

$$1 = -3(-5) + b$$

$$1 = 15 + b$$

$$-14 = b$$

Write the equation in slope-intercept form.

$$y = mx + b$$
$$y = -3x - 14$$

Write an equation in slope-intercept form for the line that passes through the given point and is perpendicular to the graph of the equation.

13.
$$(1, 4), y = -2x + 5$$

SOLUTION:

The slope of the line with equation y = -2x + 5 is -2. The slope of the perpendicular line is the opposite reciprocal of -2, or $\frac{1}{2}$.

Find the y-intercept.

$$y = mx + b$$

$$4 = \frac{1}{2}(1) + b$$

$$4 = \frac{1}{2} + b$$

$$\frac{7}{2} = b$$

Write the equation in slope-intercept form.

$$y = mx + b$$

$$y = \frac{1}{2}x + \frac{7}{2}$$

14. (-3, 6),
$$y = \frac{1}{4}x + 2$$

SOLUTION:

The slope of the line with equation $y = \frac{1}{4}x + 2$ is $\frac{1}{4}$. The slope of the perpendicular line is the opposite reciprocal of $\frac{1}{4}$, or -4.

Find the *y*-intercept.

$$y = mx + b$$

$$6 = -4(-3) + b$$

$$6 = 12 + b$$

$$-6 = b$$

Write the equation in slope-intercept form.

$$y = mx + b$$

$$y = -4x - 6$$

15. **MULTIPLE CHOICE** The graph shows the relationship between outside temperature and daily ice cream cone sales. What type of correlation is shown?

F positive correlation

G negative correlation

H no correlation

J not enough information

SOLUTION:

As the temperature gets larger, the number of ice cream cones sold also gets larger. This shows that there is a positive correlation, so the correct choice is F.

16. **ADOPTION** The table shows the number of children from Ethiopia adopted by U.S. citizens.

Years Since 2000	5	7	9	10	11
Number of Children	442	1254	2275	2511	1732

- **a.** Write the slope-intercept form of the equation for the line of fit.
- **b.** Predict the number of children from Ethiopia who will be adopted in 2025.

SOLUTION:

a.Use a calculator to find the equation of the regression line.

$$y = 285.7x - 756.8$$

There will be about about 6386 children adopted from Ethiopia in 2025.

Find the inverse of each function.

$$17 f(x) = -5x - 30$$

SOLUTION:

$$f(x) = -5x - 30$$
 Original equation
 $y = -5x - 30$ Replace $f(x)$ with y .
 $x = -5y - 30$ Interchange x and y .
 $x + 30 = -5y$ Add 30 to each side.
 $-\frac{1}{5}x - 6 = y$ Divide each side by -5
 $-\frac{1}{5}x - 6 = f^{-1}(x)$ Replace y with $f^{-1}(x)$.

Write the final equation in slope-intercept form. So, $f^{-1}(x) = -\frac{1}{5}x - 6$.

$$f(x) = 4x + 10$$

SOLUTION:

$$f(x) = 4x + 10$$
 Original equation
 $y = 4x + 10$ Replace $f(x)$ with y .
 $x = 4y + 10$ Interchange x and y .
 $x - 10 = 4y$ Subtract 10 from each side.
 $\frac{1}{4}x - \frac{5}{2} = y$ Divide each side by 4.
 $\frac{1}{4}x - \frac{5}{2} = f^{-1}(x)$ Replace y with $f^{-1}(x)$.

Write the final equation in slope-intercept form. So, $f^{-1}(x) = \frac{1}{4}x - \frac{5}{2}$.

$$f(x) = \frac{1}{6}x - 2$$

SOLUTION:

$$f(x) = \frac{1}{6}x - 2$$
 Original equation
 $y = \frac{1}{6}x - 2$ Replace $f(x)$ with y .
 $x = \frac{1}{6}y - 2$ Interchange x and y .
 $x + 2 = \frac{1}{6}y$ Add 2 to each side.
 $6x + 12 = y$ Multiply each side by 6.
 $6x + 12 = f^{-1}(x)$ Replace y with $f^{-1}(x)$.

Write the final equation in slope-intercept form. So, $f^{-1}(x) = 6x + 12$.

$$20. f(x) = \frac{3}{4}x + 12$$

SOLUTION:

$$f(x) = \frac{3}{4}x + 12 \quad \text{Original equation}$$

$$y = \frac{3}{4}x + 12 \quad \text{Replace } f(x) \text{ with } y.$$

$$x = \frac{3}{4}y + 12 \quad \text{Interchange } x \text{ and } y.$$

$$x - 12 = \frac{3}{4}y \qquad \text{Subtract } 12 \text{ from each side.}$$

$$\frac{4}{3}x - 16 = y \qquad \text{Multiply each side by } \frac{4}{3}.$$

$$\frac{4}{3}x - 16 = f^{-1}(x) \quad \text{Replace } y \text{ with } f^{-1}(x).$$

Write the final equation in slope-intercept form. So, $f^{-1}(x) = \frac{4}{3}x - 16$.

$$f^{-1}(x) = \frac{4}{3}x - 16$$