Direct Variation "y varies directly as x"

- Represented by the equation y = kx
- Graphs always pass through the origin (no y-intercept)
- k is the **constant** of variation (slope)

Name the CONSTANT of VARIATION for each equation.

Ex 1) y = 8x constant of variation = 8

Ex 2) y = -5x constant of variation = -5

Inverse Variation "y varies inversely as x"

- Represented by the equation $y = \frac{k}{x}$

Ex 3) If y varies directly as x^2 , and y = 8 when x = 2, find y when x = 1.

Use the direct variation formula $y = kx^2$

$$8 = k (2)^2$$

k = 2

find y when $x = 1.....y = 2(1)^2$

y = 2

Ex 4) If y varies inversely with x, when y = 40 and x = 16, find x when y = -5.

Use the inverse variation formula $y = \frac{k}{y}$

$$40 = \frac{k}{16}$$

k = 640

find x when y = -5..... $-5 = \frac{640}{x}$

x = -128

Ex 5) The distance needed to stop a car varies directly as the square of its speed. It requires 120 m to stop a car at 70 km/h. What distance is required to stop a car at 80 km/h?

Use the direct variation formula $y = kx^2$y is the distance, x is the square of its speed

$$120 = k (70)^2$$

k = 0.0244

Distance required to stop car at 80 km/h?.....y = $(0.0244) (80)^2$

y = 156 m