

Introduction to Mathematics

Week 3

Formation of Equation

Unit 3.3

Slope, x-intercept and y-intercept

Learning Outcomes

- To be able to evaluate the slope and intercepts of the equation
- To be able to graphically represent a Linear Equation

Graph of an Equation

Graph the following equation:

$$2x + 4y = 16$$

- We need to first identify two pairs of values of x and y which satisfy the equation.
- An easy way is to put x = 0, we get the value of y = 4.
- Then put y = 0, we get the value x = 8.
- Thus (0,4) and (8,0) are two members of the solution set.
- These two points are plotted in the graph in the next slide and the points are connected by a straight line

Characteristics of Graphs

X-intercept

The x-intercept of an equation is the point where the graph of the equation crosses the x-axis, i.e. y=0.

Y-intercept

The y-intercept of an equation is the point where the graph of the equation crosses the y-axis, i.e. x=0

Slope

Any straight line with the exception of vertical lines can be characterized by its slope. Slope represents the inclination of a line or equivalently it shows the rate at which the line raises and fall or how steep the line is.

Slope of Line

- The slope of a line, m, is a measure of how steeply a line rises or falls as it moves to the right.
- If a line rises as it moves to the right, then its slope is positive.
- If a line falls as it moves to the right, then its slope is negative.

Positive Slope

- m > 0
- Line rises from
- left to right.

Negative Slope

m < 0

Line falls from left to right.

Find the slope of (2, 12) and (4, 4).

Solution

Begin by plotting the two points on a graph.

Line falls from left to right, so its slope is negative.

Slope =
$$-\frac{8}{2} = -4$$

Slope Formula

If a line passes through two points (x_1, y_1) and (x_2, y_2) then we can calculate its slope using the formula

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

Slope Formula

Find the slope of the line that passes through the two points:

$$(4,-7), (6,3)$$

$$m = \frac{3 - (-7)}{6 - 4}$$

$$= \frac{10}{2}$$

$$= 5$$

Slope of a Horizontal or Vertical Line

The slope of a horizontal line is 0.

The slope of a vertical line is undefined.

x and y -intercepts

- The *x-intercept* is the point where a line crosses the *x*-axis. The general form of the *x*-intercept is (x, 0). The *y*-coordinate will always be zero.
- The *y-intercept* is the point where a line crosses the *y*-axis.

 The general form of the *y*-intercept is (0, *y*). The *x*-coordinate will always be zero.

Finding the x-intercept

- For the equation 2x + y = 6, we know that y must equal 0. What must x equal?
- Plug in 0 for *y* and simplify.

$$2x + 0 = 6$$

$$2x = 6$$

$$x = 3$$

• So (3, 0) is the *x*-intercept of the line.

Finding the y-intercept

- For the equation 2x + y = 6, we know that x must equal 0. What must y equal?
- Plug in 0 for x and simplify.

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

 $0 + y = 6$
 $y = 6$

• So (0, 6) is the *y*-intercept of the line.

Find the x and y- intercepts of x = 4y - 5

- *x*-intercept:
- Plug in y = 0 x = 4y - 5 x = 4(0) - 5 x = 0 - 5x = -5
- (-5, 0) is the *x*-intercept

- y-intercept:
- Plug in x = 0x = 4y - 5 0 = 4y - 5 5 = 4y $\frac{5}{4}$ = y
- $(0,\frac{5}{4})$ is the y-intercept

Find the x and y-intercepts of $g(x) = -3x - 1^*$

- *x*-intercept
- Plug in y = 0 g(x) = -3x - 10 = -3x - 1

$$\begin{array}{c}
1 = -3 \\
-\frac{1}{3} = x
\end{array}$$

• $(-\frac{1}{3}, 0)$ is the x-intercept

*g(x) is the same as y

- y-intercept
- Plug in x = 0 g(x) = -3(0) - 1 g(x) = 0 - 1g(x) = -1
- (0, -1) is the y-intercept

Find the x and y-intercepts of x = 3

- *x*-intercept
- Plug in y = 0. There is no y. Why?
- x = 3 is a vertical line so x always equals 3.
- (3, 0) is the *x*-intercept.

- y-intercept
- A vertical line never crosses the *y*-axis.
- There is no *y*-intercept.

Find the x and y-intercepts of y = -2

- x-intercept
- Plug in y = 0. y cannot = 0 becausey = -2.
- y = -2 is a horizontal line so it never crosses the x-axis.
- •There is no *x*-intercept.

- y-intercept
- y = -2 is a horizontal line so y always equals -2.
- (0,-2) is the y-intercept.

Helping Material

- https://www.khanacademy.org/math/algebra-home/alg-basic-eq-ineq/alg-old-school-equations/v/algebra-linear-equations-1
- https://www.khanacademy.org/math/algebra/x2f8bb11595b61c86:linear-equations-graphs/x2f8bb11595b61c86:x-intercepts-and-y-intercepts/v/introduction-to-intercepts
- https://www.khanacademy.org/math/algebra/x2f8bb11595b61c86:linear-equations-graphs/x2f8bb11595b61c86:x-intercepts-and-y-intercepts/v/finding-x-intercept-of-a-line
- https://www.khanacademy.org/math/algebra/x2f8bb11595b61c86:linear-equations-graphs/x2f8bb11595b61c86:slope/v/introduction-to-slope
- https://www.youtube.com/watch?v=9bm1_IJ00IQ

