	Word
	Definition

	Picture
	“My Own Words”
	Truth Box

	Direct

Variation
	
	
	
	

	Linear

Equation
	
	
	
	

	Constant

Of

Variation
	
	
	
	

Ch 5.3 Direct Variation (Please have a calculator)

Note! THE GRAPH OF A DIRECT VARIATION

WILL ALWAYS PASS THROUGH THE ________________________ (0,0)
As you watch a movie, 24 individual frames flash on the screen every second! This gives the effect of movement (like a flip book). There are 3 ways we can model the relationship between the number of frames and the number of seconds. 1. A Table. 2. A graph. 3. A Function Rule

[image: image2.wmf]5

x

+

2

y

=

0

	X Sec.
	Y

Frames.

	 1
	24

	2
	48

	3
	

	4
	

	5
	[image: image3.wmf]5

x

+

2

y

=

1

0

[image: image1.wmf]y

=

2

4

x

[image: image4.wmf]x

+

2

y

=

0

[image: image5.wmf][image: image6.wmf][image: image7.wmf]5

x

+

2

y

=

0

[image: image8.wmf]5

x

+

2

y

=

1

0

[image: image9.wmf]x

+

2

y

=

0

[image: image10.wmf][image: image11.wmf]3

y

=

8

x

Decide which of the following are graphs of Direct Variation. Find the Function rule and Constant of Variation for those graphs that are.

1

2

4

3

Decide if each equation is an equation of Direct Variation. If it is, find the Constant of Variation.

Remember Direct Variation must be in the form

Y=kx

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

For each table, tell whether y varies directly �with x. If it does, write a function rule for the relationship shown by the data.

X

Y

Y/X

-3

2.25

1

-0.75

4

-3

X

Y

Y/X

2

-1

4

1

6

3

Your Turn!

Decide the direct variation for each part

� EMBED Equation.DSMT4 ���

X

Y

3

5.4

7

12.6

12

21.6

Sentence Frames:

The graph of ___________ will always pass through

 the ______________.

The _____ represents the Constant of Variation in

 the equation y = kx.

The graph of direct variation is a ____________

 function.

_1113226854.unknown

_1113226872.unknown

_1113227278.unknown

_1113226866.unknown

_1113226517.unknown

