2 Unit Bridging Course – Day 12

Absolute values

Clinton Boys

The number line

The number line is a convenient way to represent all numbers:

We can put any number somewhere on this line (imagining it extends infinitely in both directions).

The number line

The number line is a convenient way to represent all numbers:

We can put any number somewhere on this line (imagining it extends infinitely in both directions).

The position of a number on the number line is completely specified by two pieces of information:

- (i) its magnitude or absolute value, that is, the absolute distance of the number from zero, and
- (ii) its sign, that is, whether it is positive (lies to the right of zero), or negative (lies to the left of zero).

The position of a number on the number line is completely specified by two pieces of information:

- (i) its magnitude or absolute value, that is, the absolute distance of the number from zero, and
- (ii) its sign, that is, whether it is positive (lies to the right or zero), or negative (lies to the left of zero).

The position of a number on the number line is completely specified by two pieces of information:

- (i) its magnitude or absolute value, that is, the absolute distance of the number from zero, and
- (ii) its sign, that is, whether it is positive (lies to the right of zero), or negative (lies to the left of zero).

The absolute value of a number denotes how far away it is from zero, without regard to its sign.

Thus the absolute value of a number x, which we write as |x|, is always positive (or zero if x = 0).

The absolute value of a number denotes how far away it is from zero, without regard to its sign.

Thus the absolute value of a number x, which we write as |x|, is always positive (or zero if x = 0).

Absolute value

If $x \ge 0$, the absolute value of x is just x itself since its sign is positive:

$$|x| = x$$
 if $x \ge 0$.

However if x < 0, the absolute value of x is the positive number which sits on the other side of zero on the number line. This number is exactly the negative of the negative number x:

$$|x| = -x \quad \text{if } x < 0.$$

Absolute value

If $x \ge 0$, the absolute value of x is just x itself since its sign is positive:

$$|x| = x$$
 if $x \ge 0$.

However if x < 0, the absolute value of x is the positive number which sits on the other side of zero on the number line. This number is exactly the negative of the negative number x:

$$|x| = -x$$
 if $x < 0$.

Absolute value

If $x \ge 0$, the absolute value of x is just x itself since its sign is positive:

$$|x| = x$$
 if $x \ge 0$.

However if x < 0, the absolute value of x is the positive number which sits on the other side of zero on the number line. This number is exactly the negative of the negative number x:

Example

- $\begin{array}{ll} \text{(i)} \;\; |3| = 3 \\ \text{(ii)} \;\; |-4| = 4. \end{array}$

Suppose we are given the equation

$$|x| = 3$$

- (1) x = 3
- (2) x = -3.

Suppose we are given the equation

$$|x| = 3$$

- (1) x = 3
- (2) x = -3.

Suppose we are given the equation

$$|x| = 3$$

(1)
$$x = 3$$

(2)
$$x = -3$$
.

Suppose we are given the equation

$$|x| = 3$$

- (1) x = 3
- (2) x = -3.

We can use a similar strategy to solve general equations with absolute values:

Example

Solve the equation

$$|x + 1| = 4$$

for x.

We know that if |x + 1| = 4, then either x + 1 = 4, or x + 1 = -4.

We can use a similar strategy to solve general equations with absolute values:

Example

Solve the equation

$$|x + 1| = 4$$

for x.

We know that if |x + 1| = 4, then either x + 1 = 4, or x + 1 = -4.

So there are two possibilities for the solution:

(1)
$$x + 1 = 4$$
, i.e. $x = 3$, or

(2)
$$x + 1 = -4$$
, i.e. $x = -5$.

So there are two possibilities for the solution:

(1)
$$x + 1 = 4$$
, i.e. $x = 3$, or

(2)
$$x + 1 = -4$$
, i.e. $x = -5$.

So there are two possibilities for the solution:

(1)
$$x + 1 = 4$$
, i.e. $x = 3$, or

(2)
$$x + 1 = -4$$
, i.e. $x = -5$.

Practice questions

Find the values of *x* which satisfy the following equations:

- (i) |x-2|=4
- (ii) |3x + 1| = 2
- (iii) |2 + x| = 1.

(i)
$$x = 6$$
 or $x = -2$

(ii)
$$x = 1/3$$
 or $x = -1$

(iii)
$$x = -1$$
 or $x = -3$.

Suppose we want to graph the function y = |x|.

Suppose we want to graph the function y = |x|.

Suppose we want to graph the function y = |x|.

Suppose we want to graph the function y = |x|.

This just corresponds to *reflecting* the negative part of the graph in the *x*-axis.

Example

This just corresponds to *reflecting* the negative part of the graph in the *x*-axis.

Example

This just corresponds to *reflecting* the negative part of the graph in the *x*-axis.

Example

This just corresponds to *reflecting* the negative part of the graph in the *x*-axis.

Example

Practice questions

Sketch the following curves:

(i)
$$y = |3x - 4|$$

(ii)
$$y = |x^2 - 1|$$

(iii)
$$y = |\sin x|$$

(i)
$$y = |3x - 4|$$

(i)
$$y = |3x - 4|$$

(ii)
$$y = |x^2 - 1|$$

(ii)
$$y = |x^2 - 1|$$

(iii)
$$y = |\sin x|$$

(iii)
$$y = |\sin x|$$

