[bookmark: _GoBack]CCM8 Unit 9: Identifying Functions Vocabulary
	Definitions of Critical Vocabulary and Underlying Concepts

	CBR
	calculator-based ranger

	linear
	a graph that forms a line and therefore depicts a constant rate of change

	non-linear
	a graph that does not form a line and/or does not have a constant rate of change

	linear relationship
	used to describe the relationship between a variable and a constant. Linear relationships can be expressed in a graphical format where the variable and the constant are connected via a straight line or in a mathematical format where the independent variable is multiplied by the slope coefficient, added by a constant, which determines the dependent variable.

	x-value
	the horizontal value in an ordered pair or input

	function	
	a relation that assigns exactly one value in the range to each value in the domain (i.e. the x values do not repeat)

	function rule
	an equation that describes a function

	function table	
	a specific set of values for a given function

	input
	number plugged into a function rule

	output
	the resulting number for a given input

	y-value
	the vertical value in an ordered pair or output

	relation
	a set of ordered pairs

	vertical line test
	If any vertical line passes through more than one point of the graph, the relation is not a function.

	linear relationship
	(one type of relation)
· Constant Relationship between 2 variables
· Graphs are linear – straight lines
4 types of Graphs (Draw all 4 types: vertical, horizontal, upward from left to right, downward from left to right)

	rate of change
	the ratio of a vertical rise that corresponds to a horizontal run
The speed at which a variable changes over a specific period of time. Rate of change is often used when speaking about momentum and it can generally be expressed as a ratio between a change in one variable relative to a corresponding change in another. Graphically, the rate of change is represented by the slope of a line.

CCM8

Unit 9: Identifying Functions Vocabulary

Definitions of Critical Vocabulary and Underlying Concepts

CBR

calculator

-

based ranger

linear

a graph that forms a line

and therefore depicts

a constant rate of

change

non

-

linear

a graph that does not form a

line and/or does not have a constant

rate of change

linear relationship

used

to describe the relationship between a variable and a constant.

Linear relationships can be expressed in a graphical format where the

variable and the constant

are connected via a straight line or in a

mathematical format where the independent variable is

multiplied by

the slope coefficient, added by a

constant, which

determines the

dependent variable.

x

-

value

the horizontal value in an ordered pair or input

function

a

relation that assigns exactly one value in the range to each value in

the domain

(i.e. the x values do not repeat)

function rule

a

n equation that describes a function

function table

a specific set of values for a given function

input

number plugged into a function rule

output

the resulting number for a given input

y

-

value

the

vertical value in an ordered pair or output

relation

a

set of ordered pairs

vertical line test

If any vertical line passes through more than one point of the graph,

the relation is not a function.

linear relationship

(one type of relation)

·

Constant Rela

tionship between 2 variables

·

Graphs are linear

–

straight lines

4 types of Graphs (Draw all 4 types: vertical, horizontal, upward from

left to right, downward from left to right)

CCM8 Unit 9: Identifying Functions Vocabulary

Definitions of Critical Vocabulary and Underlying Concepts

CBR calculator - based ranger

linear a graph that forms a line and therefore depicts a constant rate of change

non - linear a graph that does not form a line and/or does not have a constant rate of change

linear relationship used to describe the relationship between a variable and a constant. Linear relationships can be expressed in a graphical format where the variable and the constant are connected via a straight line or in a mathematical format where the independent variable is multiplied by the slope coefficient, added by a constant, which determines the dependent variable.

x - value the horizontal value in an ordered pair or input

function a relation that assigns exactly one value in the range to each value in the domain (i.e. the x values do not repeat)

function rule a n equation that describes a function

function table a specific set of values for a given function

input number plugged into a function rule

output the resulting number for a given input

y - value the vertical value in an ordered pair or output

relation a set of ordered pairs

vertical line test If any vertical line passes through more than one point of the graph, the relation is not a function.

linear relationship (one type of relation)  Constant Rela tionship between 2 variables  Graphs are linear – straight lines 4 types of Graphs (Draw all 4 types: vertical, horizontal, upward from left to right, downward from left to right)

