Algebra 1: “Slope-Intercept” Form of a Line

An equation whose graph is a __________________ is a linear equation. The rate of change (also known as the __________________) is ____________________ because it does not change. The graph crosses the y-axis at the _________________________________.

Slope-Intercept Form: _______________________

m is the __________________________________

b is the __________________________________

Tell the slope and y-intercept of the linear equations.

1. y = 2x – 3

2. 3x – y = 5

m = _______ b = ________

m = _______ b = ________

Write the equation of the line with the given slope and y-intercept.

3. Slope ½ and y-intercept 6

4. Slope 0 and y-intercept –6

EQ: _______________________

EQ: ____________________________
Write the equation of the line using slope and y-intercept.

5.

6.

Slope: _____________

Slope: _____________

y-intercept: _________

y-intercept: _________

Equation: _____________________

Equation: _____________________

Use the slope and y-intercept to graph the equation of the line.
7. y = 2x – 1

8.
[image: image1.wmf]y

x

=

-

2

3

slope: _________

slope: _________

y-int: _________

y-int: _________

9. 2x + y = 0

10. 3y – 4x = 6

slope: _________

 slope: _________

y-int: _________

 y-int: _________

11. y = 3

12. x = -5
slope: _________

 slope: _________

y-int: _________

 y-int: _________

13. Write an equation of a line in slope-intercept form that passes through:

(3, 2) (6, 5)

_1130649200

