Date_____ Period:____

Date_____ Period:____

4-5 Intro to System of Equations Practice

1. Consider the following system of equations.

Line 1:
$$3x + y = 6$$

Line 2: $3x - y = 6$

Part A: Rearrange each equation into slope-intercept form.

I ine 1	1.			

Line 2: _____

Part B: Graph the system of equations below.

Part C: What is the solution to the system of equations?

Part D: Explain how you know it is the solution.

4-5 Intro to System of Equations Practice

1. Consider the following system of equations.

Line 1:
$$3x + y = 6$$

Line 2: $3x - y = 6$

Part A: Rearrange each equation into slope-intercept form.

Line 2: _____

Part B: Graph the system of equations below.

Part C: What is the solution to the system of equations?

Part D: Explain how you know it is the solution.

2. Consider the following system of equations.

Line 1:
$$x + y = -2$$

Line 2: $3x - y = 2$

- Part A: The ordered pair (-4, 2) is a solution to
 - O Line 1
 - O Line 2
 - O The system of equations
- Part B: The ordered pair (2, 4) is a solution to
 - O Line 1
 - O Line 2
 - The system of equations
- Part C: The ordered pair (0, -2) is a solution to
 - O Line 1
 - O Line 2
 - O The system of equations
- Part D: What does the solution to this system of equations represent?
- Part E: Sketch the graph of the system.

2. Consider the following system of equations.

Line 1:
$$x + y = -2$$

Line 2: $3x - y = 2$

- Part A: The ordered pair (-4, 2) is a solution to
 - O Line 1
 - O Line 2
 - O The system of equations
- Part B: The ordered pair (2, 4) is a solution to
 - O Line 1
 - O Line 2
 - O The system of equations
- Part C: The ordered pair (0, -2) is a solution to
 - O Line 1
 - O Line 2
 - O The system of equations
- Part D: What does the solution to this system of equations represent?
- Part E: Sketch the graph of the system.

