Topic: Transitive Property

Question: What does the Transitive Property tell us about the set of equations?

$$y = 4x - 2$$

$$3z + 6 = y$$

Answer choices:

A
$$4x - 2 = 3z + 6$$

B
$$4x - 2 = 3z$$

C
$$y = 4x$$

$$\mathsf{D} \quad y = y$$

Solution: A

We've been told that y = 4x - 2. If we turn this equation around (switch the left-hand side with the right-hand side), we get 4x - 2 = y.

We've also been told that 3z + 6 = y. If we turn this equation around, we get y = 3z + 6.

$$4x - 2 = y$$

$$y = 3x + 6$$

Since 4x - 2 = y and y = 3x + 6, the Transitive Property tells us that 4x - 2 = 3z + 6.

Topic: Transitive Property

Question: What does the Transitive Property tell us about the set of equations?

$$3x = 2y - 5$$

$$7z + 4 = 2y - 5$$

Answer choices:

A
$$2y - 5 = 7z$$

B
$$4 = 2y - 5$$

C
$$3x = 7z + 4$$

$$D = 3x = 4$$

Solution: C

We've been told that 7z + 4 = 2y - 5. If we take this equation and turn it around (switch the left-hand side with the right-hand side), we get 2y - 5 = 7z + 4. Now we can write the set of equations as

$$3x = 2y - 5$$

$$2y - 5 = 7z + 4$$

Since 3x = 2y - 5 and 2y - 5 = 7z + 4, the Transitive Property tells us that 3x = 7z + 4.

Topic: Transitive Property

Question: Using the Transitive Property, choose the equation that would be the correct conclusion from the pair of equations.

$$w = r$$

$$r = b$$

Answer choices:

$$\mathsf{A} \qquad b = r$$

$$\mathsf{B} \qquad b = b$$

$$\mathbf{C}$$
 $w = b$

$$D r r = w$$

Solution: C

If we match the right side of w = r to the left side of r = b, we see that we have matching values of r. If w = r and r = b, then w = b.

