

Do Now:

Fill in the blank with $<$, $>$, or $=$.

1. -3 _____ $(-4 - 5)$

2. $-2(3 - 7)$ _____ $2(3 - 7)$

3. $\frac{1}{2} \left(\frac{3}{5} - \frac{11}{5} \right)$ _____ $\frac{-4}{5} - 1$

4. $3(2^3)$ _____ $\frac{42}{2} + 3$

Algebra 2

Ch. 1 Handout 1.4

Solving Inequalities

Properties of Inequalities- Let a , b , and c represent real numbers.

Transitive Property:

If $a \leq b$ and $b \leq c$, then $a \leq c$.

Addition Property:

If $a \leq b$, then $a + c \leq b + c$.

Subtraction Property:

If $a \leq b$, then $a - c \leq b - c$.

Multiplication Property:

If $a \leq b$ and $c > 0$, then $ac \leq bc$.

If $a \leq b$ and $c < 0$, then $ac \geq bc$.

Division Property:

If $a \leq b$ and $c > 0$, then $\frac{a}{c} \leq \frac{b}{c}$.

If $a \leq b$ and $c < 0$, then $\frac{a}{c} \geq \frac{b}{c}$.

(Notice that the inequality is reversed when c is negative)

Solve each inequality. Graph the solution.

$$-2x < 3(x - 5)$$

$$\begin{array}{r} -2x < 3x - 15 \\ -3x \quad -3x \end{array}$$

$$\begin{array}{r} -5x < -15 \\ -5 \quad -5 \end{array}$$

$$\{ x > 3 \}$$

Anytime you multiply or divide ACROSS the inequality symbol you Reverse the inequality symbol

$$3x - 6 < 27$$

$$+6 \quad +6$$

$$\frac{3x}{3} < \frac{33}{3}$$

$$\{ x < 11 \}$$

$$12 \geq 2(3n + 1) + 22$$

$$12 \geq 6n + \underline{2} + \underline{22}$$

$$12 \geq 6n + 24$$

-24 -24

$$\frac{-12}{6} \geq \frac{6n}{6}$$

$$\{-2 \geq n\}$$

$$7x \geq 7(2 + x)$$

$$\begin{array}{r} 7x \geq 14 + 7x \\ -7x \quad -7x \end{array}$$

$$0 \geq 14$$

{ No solution }

When variable cancels out:

① True statement:

{ Infinitely many solutions }

② False statement:

{ No solution }

$$2x < 2(x+1) + 3$$

$$\begin{array}{ccccccc} 2x < & 2x & + & 2 & + & 3 \\ -2x & -2x & & & & & \end{array}$$

$$0 < 5$$

{ Infinitely many solutions }

$$4(x - 3) + 7 \geq 4x + 1$$

A real estate agent earns a salary of \$2000 per month plus 4% of the sales. Find the sales if the salesperson is to have a monthly income of at least \$5000.

$$\text{Salary} \geq 5000$$

$$2000 + .04x \geq 5000$$

$$.04x \geq 3000$$

$$x \geq 75,000$$

A **compound inequality** is a pair of inequalities joined by *and* or *or*.

and means "intersection" *or* means "union"

Which are intersections and which are unions?

$$x > -2 \text{ and } x < 4$$

$$x \leq 3 \text{ or } x > 6$$

$$-3 < x + 2 < 9$$

Find the solution set of each inequality:

$$x \leq 3 \text{ or } x > 6$$

$$x > -2 \text{ and } x < 4$$

$$x > -2 \text{ or } x \leq 4$$

$$x < -5 \text{ and } x > 2$$

$$x \geq -1 \text{ and } x > 2$$

$$x \leq 2 \text{ or } x \leq 6$$

Compound Inequality containing **And** (intersection - must make both inequality statements true)

$$7. \quad 2x - 1 \leq 3x \quad \text{and} \quad x > 4x - 9$$

$$8. \quad 2x < x + 6 \quad \text{and} \quad x - 7 < 2$$

Compound Inequality containing **Or** (union - can make one or the other or both inequality statements true)

$$9. \quad 3x + 9 < -3 \quad \text{or} \quad -2x + 1 < 5$$

$$10. \quad x - 1 > 3 \quad \text{or} \quad x + 3 > 8$$

Assignments:

Day 1: 1.4 Pgs 29-31 1-15 all, 29-34 all

Day 2: 1.4 Pgs 29-31 18-25 all, 41-50 all,
56-59 all