[bookmark: _GoBack]Functions Everywhere - Identifying Independent and Dependent Variables

The __________________________ variable corresponds to the input values.
The ___________________________ variable corresponds to the output values.
We say that the ________________variable is a function of the ___________________variable.
This means that the dependent variable’s value is dependent on the independent variable’s value.

Example: The pressure exerted by water on a diver increases as the diver’s depth increases.
The independent variable is diver’s depth.
The dependent variable is pressure.
Pressure is a function of diver’s depth.
Now consider the following scenarios and complete each sentence.
1. The circumference of a circle increases when the radius of a circle is increased.
The independent variable is _________________________
The dependent variable is _________________________
____________________ is a function of ____________________.

2. The height of liquid in a 50-gallon tank continues to decrease when it leaks all day.
The independent variable is _________________________
The dependent variable is _________________________
____________________ is a function of ____________________.

3. World record times for each year that a record is set for running the 100-meter dash.
The independent variable is _________________________
The dependent variable is _________________________
____________________ is a function of ____________________.

4. The median age of the U.S. population has been increasing since 1850.
The independent variable is _________________________
The dependent variable is _________________________
____________________ is a function of ____________________.

5. The amount of points scored by a player depends upon the number of baskets she makes.
The independent variable is _________________________
The dependent variable is _________________________
____________________ is a function of ____________________.

6. The amount of money spent on DVDs depends on the number of DVDs you buy.
The independent variable is _________________________
The dependent variable is _________________________
____________________ is a function of ____________________.

Often relationships are described verbally. Consider each of the following scenarios and provide a response and explanation in the space provided.

7. The independent variable is the time you ride in a car at 55 mph (using cruise control) and the dependent variable is the distance traveled. Is this relationship a function? Explain your response.

8. The independent variable is the cost of a taxable item and the dependent variable is the sales tax owed on the item. Is this relationship a function? Explain your response.

9. The independent variable is the gender of your teacher and the dependent variable is the subject they teach. Is this relationship a function? Explain your response.

10. The independent variable is the length of the side of a cube and the dependent variable is the volume of the cube. Is this relationship a function? Explain your response.

11. The independent variable is a student’s age and the dependent variable is the number of siblings the student has. Is this relationship a function? Explain your response.

12.
. on? Explain your response. cribe whether a real world relationship is a function or not.________________________12. 12The independent variable is time and the dependent variable is the world population. Is this relationship a function? Explain your response.

	13. The independent variable is the day of the year and the dependent variable is the time of low tide on that day of the year. Is this relationship a function? Explain your response.

		High & Low Tides at Old Saybrook, CT
November 2012

	Day
	Low
	High
	Low
	High

	Tues 13
	2:50 AM
	9:12 AM
	3:38 PM
	9:38 PM

	Wed 14
	3:40 AM
	10:02 AM
	4:28 PM
	10:29 PM

	Thurs 15
	4:31 AM
	10:55 AM
	5:20 PM
	11:24
PM

Name:							Date: 	 Page 2 of 	

Activity 3.2.3 CT Algebra I Model Curriculum Version 3.0

