6. LINEAR INEQUALITEIS

1. Solve -12x > 35 when x is a natural number.

Solution: $-12x > 35 \Rightarrow -x > \frac{35}{12} \Rightarrow x < -\frac{35}{12} \Rightarrow x < -2.91.$

Thus x has no value.

2. Solve -7x > 12 when x is an integer.

Solution: $-7x > 12 \Rightarrow -x > \frac{12}{7} \Rightarrow x < -\frac{12}{7} \Rightarrow x < -1.71$. Thus the solution set is $\{..., -4, -3, -2\}$.

3. Solve 5x < 26 when x is a natural number.

Solution: $5x < 26 \implies x < \frac{26}{5} \implies x < 5.2$. Thus the solution set is $\{1, 2, 3, 4, 5\}$.

4. Solve 3x < 17 when x is an integer.

Solution: $3x < 17 \Rightarrow x < \frac{17}{3} \Rightarrow x < 5.67$. thus the solution set is $\{..., -1, 0, 1, 2, 3, 4, 5\}$.

5. Solve (2x-3) > 6 when x is an integer.

Solution: $(2x - 3) > 6 \implies 2x > (6 + 3) \implies 2x > 3 \implies x > \frac{3}{2} \implies x > 1.5$. Thus the solution set is $\{1, 2, 3, ...\}$.

6. Solve (3x + 5) > 11 when x is a real number.

Solution: $(3x+5) > 11 \Rightarrow 3x > (11-5) \Rightarrow 3x > 6 \Rightarrow x > 2$. Thus the solution set is $(2, \infty)$.

7. Solve $(3x + 5) \ge (5x - 8)$ when x is a natural number.

Solution: $(3x + 5) \ge (5x - 8) \Rightarrow (5x - 3x) \le (5 + 8) \Rightarrow 2x \le 13$

 $\Rightarrow x \le \frac{13}{2} \Rightarrow x \le 6.5$. Thus the solution set is $\{1, 2, 3, 4, 5, 6\}$.

8. Solve (3x + 5) < (5x - 8) when x is an integer

Solution: $(3x + 5) < (5x - 8) \Rightarrow (5x - 3x) > (5 + 8) \Rightarrow 2x > 13$

 $\Rightarrow x > \frac{13}{2} \Rightarrow x > 6.5$. Thus the solution set is $\{7, 8, 9, ...\}$

9. Solve $(3x + 5) \ge (5x - 8)$ when x is a real number.

Solution: $(3x + 5) \ge (5x - 8) \Rightarrow (5x - 3x) \le (5 + 8) \Rightarrow 2x \le 13$

 $\Rightarrow x \le \frac{13}{2} \Rightarrow x \le 6.5$. Thus the solution set is $(-\infty, 6.5]$.

10. Solve
$$x + \frac{x}{2} - \frac{x}{3} > 11$$
.

Solution:
$$x + \frac{x}{2} - \frac{x}{3} > 11 \implies \frac{6x + 3x - 2x}{6} > 11 \implies 7x > 66 \implies x > \frac{66}{7}$$
.

Thus the solution set is $\left(\frac{66}{7}, \infty\right)$.

11. Solve
$$\frac{x}{3} \le \frac{x}{4} - 2$$
.

Solution:
$$\frac{x}{3} \le \frac{x}{4} - 2 \Rightarrow \frac{x}{3} \le \frac{x-8}{4} \Rightarrow 4x \le 3(x-8) \Rightarrow 4x \le 3x - 24$$

 $\Rightarrow x \leq -24$. Thus the solution set is $(-\infty, -24)$.

12. Solve
$$\frac{2(x-3)}{4} \ge \frac{5(3-x)}{7}$$
.

Solution:
$$\frac{2(x-3)}{4} \ge \frac{5(3-x)}{7} \Rightarrow 14(x-3) \ge 20(3-x)$$

$$\Rightarrow (14x - 42) \ge (60 - 20x) \quad \Rightarrow (14x + 20x) \ge (60 + 42) \quad \Rightarrow 34x \ge 102$$

 $\Rightarrow x \geq 3$. Thus the solution set is $[3, \infty)$.

13. Solve
$$\frac{1}{3} \left(\frac{2x}{5} - 3 \right) < \frac{1}{4} (3x - 5)$$
.

Solution:
$$\frac{1}{3} \left(\frac{2x}{5} - 3 \right) < \frac{1}{4} (3x - 5) \Rightarrow \frac{1}{3} \left(\frac{2x - 15}{5} \right) < \frac{1}{4} (3x - 5)$$

$$\Rightarrow 4(2x - 15) < 15(3x - 5) \Rightarrow (8x - 60) < (45x - 75)$$

$$\Rightarrow (45x - 8x) > (75 - 60) \Rightarrow 37x > 15 \Rightarrow x > \frac{15}{37}$$

Thus the solution set is $\left(\frac{15}{37}, \infty\right)$.

14. Solve
$$\{3(2x-5)-7\} \ge 9(x-5)$$
.

Solution:
$$\{3(2x-5)-7\} \ge 9(x-5) \Rightarrow (6x-15-7) \ge (9x-45)$$

$$\Rightarrow (6x - 9x) \ge (22 - 45) \Rightarrow -3x \ge -23 \Rightarrow 3x \le 23 \Rightarrow x \le \frac{23}{3}.$$

Thus the solution set is $\left(-\infty, \frac{23}{3}\right)$.

15. Solve
$$\frac{2x-5}{3} - \frac{7x-3}{5} \le \frac{3x}{4}$$

Solution:
$$\frac{2x-5}{3} - \frac{7x-3}{5} \le \frac{3x}{4} \Rightarrow \frac{5(2x-5)-3(7x-3)}{15} \le \frac{3x}{4}$$

$$\Rightarrow \frac{10x - 25 - 21x + 9}{15} \le \frac{3x}{4} \Rightarrow \frac{-11x - 16}{15} \le \frac{3x}{4} \Rightarrow 4(-11x - 16) \le 45x$$

$$\Rightarrow -44x - 64 \le 45x \Rightarrow -44x - 45x \le -64 \Rightarrow -99x \le -64$$

$$\Rightarrow 99x \geq 64 \Rightarrow x \geq \frac{64}{99}$$
. Thus the solution set is $\left(\frac{64}{99}, \infty\right)$.

16. Solve
$$\frac{2x-1}{3} > \left\{ \frac{3x-2}{4} - \frac{2-x}{5} \right\}$$

Solution: $\frac{2x-1}{3} > \left\{ \frac{3x-2}{4} - \frac{2-x}{5} \right\} \Rightarrow \frac{2x-1}{3} > \left\{ \frac{5(3x-2)-4(2-x)}{20} \right\}$
 $\Rightarrow \frac{2x-1}{3} > \left\{ \frac{15x-10-8+4x}{20} \right\} \Rightarrow \frac{2x-1}{3} > \left\{ \frac{19x-18}{20} \right\}$
 $\Rightarrow 20(2x-1) > 3(19x-18) \Rightarrow (40x-20) > (57x-54)$
 $\Rightarrow (40x-57x) > (20-54) \Rightarrow -17x > -34 \Rightarrow -x > -2$
 $\Rightarrow x < 2$. Thus the solution set $(-\infty, 2)$.

17. Solve the inequality (2x - 5) > (1 - 5x) and represent the solution graphically on the number line.

Solution: $(2x-5) > (1-5x) \Rightarrow (2x+5x) > (1+5) \Rightarrow 7x > 6 \Rightarrow x > \frac{6}{7}$. The solution set is $\left(\frac{6}{7}, \infty\right)$. The graphical representation of the solution is

18. Solve the inequality $(7x + 1) \le (4x + 5)$ and represent the solution graphically on the number line.

Solution: $(7x + 1) \le (4x + 5) \Rightarrow (7x - 4x) \le (5 - 1) \Rightarrow 3x \le 4$ $\Rightarrow x \le \frac{4}{3}$. The solution set is $\left(-\infty, \frac{4}{3}\right]$.

19. Mr. A obtained 15 and 18 in first two tests. Find the minimum mark he should get in the third test to have an average of 16.5.

Solution: Let x be the mark he should get in the third test.

By the given condition $\frac{15+18+x}{3} \ge 16.5$.

$$\therefore \frac{33+x}{3} \ge 16.5 \ \Rightarrow 33+x \ge 49.5 \ \Rightarrow x \ge 49.5-33 \ \Rightarrow x \ge 16.5.$$

Thus the minimum mark he must get is 16.5.

20. Find all pairs of consecutive odd positive integers both of which are lesser than 18 and such that their sum is more than 15.

Solution: Let x and x+2 are two consecutive odd positive integers. Now $x \le 17$, $(x+2) \le 17$. Hence $x \le 15$. Also (x+x+2) > 15

$$\Rightarrow$$
 $(2x + 2) > 15 \Rightarrow 2x > 13 \Rightarrow x > \frac{13}{2} = 6.5.$

Thus the possible pairs of consecutive odd positive numbers are (7, 9), (9, 11), (11, 13), (13, 15), (15, 17).

21. The longest side of a triangle is 4 times the shortest side and the third side is 3 cm shorter than the longest side. If the perimeter of the triangle is at least 89 cm, find the minimum length of the shortest side.

Solution: Let x be the length of the shortest side. Then the longest side is 4x. Also the third side is 4x - 3. By the given condition, the perimeter

$$\frac{x + 4x + (4x - 3)}{3} \ge 89 \quad \Rightarrow (9x - 3) \ge 267 \quad \Rightarrow 9x \ge 270 \quad \Rightarrow x \ge 30.$$

Thus minimum length of the shortest side is 30 cm.

22. A man wants to cut three lengths from a single piece of board of length 115 cm. The second length is to be 5 cm longer than the shortest and the third length is to be thrice as long as the shortest. Find the possible lengths of the shortest board if the third piece is to be at least 7 cm longer than the second.

Solution: Let x be the length of the shortest piece. Then the other two lengths are x + 5 and 3x.

By the given condition, $\{3x - (x+5)\} \ge 7$ and $(x+x+5+3x) \le 113$.

Now $\{3x - (x+5)\} \ge 7 \implies 2x \ge 12$ or $x \ge 6$.

Also $(x + x + 5 + 3x) \le 113 \Rightarrow (5x + 5) \le 115 \Rightarrow 5x \le 110$

 $\Rightarrow x \le 21$. Thus the length of the shortest piece is ≥ 6 cm and ≤ 21 cm.

23. Solve the inequality 2x + y < 4 and represent the solution region graphically.

Solution: Consider the straight line 2x + y = 4.

When x = 0, we get, y = 4.

When y = 0, we get, x = 2.

Thus the line pass through the points (0,4) and (2,0).

When
$$x = 0$$
 and $y = 0$ we get, $2x + y = 0 < 4$.

Thus origin lies in the solution region. Thus the solution region is the half plane lying to the left of the line 2x + y = 4. Also line is not included in the solution region.

24. Solve the inequality $3x + 2y \ge 6$ and represent the solution graphically.

Solution: Consider the straight line 3x + 2y = 6.

When
$$x = 0$$
, we get, $y = 3$.

When
$$y = 0$$
, we get, $x = 2$.

Thus the line pass through the points (0,3) and (2,0).

When x = 0 and y = 0 we get, $3x + 2y = 0 \ge 6$.

Thus origin does not lie in the solution region. Thus the solution region is the half plane lying to the right of the line 3x + 2y = 6. Also line is included in the solution region.

25. Solve the inequality $3x \ge 5$ and represent the solution region graphically.

Solution: $3x \ge 5 \implies x \ge \frac{5}{3}$. Thus solution set is $\left[\frac{5}{3}, \infty\right)$. The solution region is the half plane to the right of the line

 $x = \frac{5}{3}$. Also the line, $x = \frac{5}{3}$ is included in the solution region.

26. Solve the inequality 2y < 3 and represent solution set graphically.

Solution: $2y < 3 \implies y < \frac{3}{2}$. Thus the solution set is

 $\left(-\infty, \frac{3}{2}\right)$. The solution region is the half plane lying below

the line
$$y = \frac{3}{2}$$
.

Also the line $y = \frac{3}{2}$ is not included in the solution region.

27. Solve the inequalities 2x + 3y < 12, $x \ge 2$, $y \ge 2$ graphically.

Solution: Consider the straight line 2x + 3y = 12.

When
$$x = 0$$
, $y = 4$ and

when
$$y = 0$$
, $x = 6$.

When
$$x = 0$$
, $y = 0$, we get,

$$2x + 3y = 0 < 12$$
.

Thus solution region is the part of half plane separated by the line 2x + 3y = 12 containing the origin.

The solution region of the set of inequalities is the region bounded by the lines 2x + 3y = 12, x = 2 and y = 2.

28. Solve the inequalities $x + 2y \le 6$, $4x + 3y \ge 12$ graphically.

Solution: Consider the line x + 2y = 6. This passes through the points (0,3) and (6, 0). Also when x = 0, y = 0, the number x + 2y = 0 < 6. Solution region is the part of the half plane separated by x + 2y = 6 containing the origin.

Consider the line 4x + 3y = 12.

This passes through the points (0, 4) and (3, 0). Also when x = 0, y = 0, the number 4x + 3y = 0 < 12. Solution region is the part of the half plane separated by 4x + 3y = 12 not

containing the origin. The common enclosed region is the solution region. Also the two lines are included in the solution region.

29. Solve the inequalities 2x + y > 8, x + 2y > 10 graphically.

Solution: Consider the line 2x + y = 8. This passes through the points (0,8) and (4, 0). Also when x = 0, y = 0, the number 2x + y = 0 > 8. Solution region is the part of the half plane separated by 2x + y = 8 not containing the origin.

Consider the line x + 2y = 10. This passes through the points (0, 5) and (10, 0). Also when x = 0, y = 0, the number $x + 2y = 0 \ge 10$. Solution region is the part of the half plane separated by x + 2y = 10 not containing the origin. The common region of the above two is the solution

region. Also the two lines are not included in the solution region.

30. Solve the inequalities $2x + y \le 8$, y > x, x >graphically.

Solution: Consider the line, 2x + y = 8. This passes through the points (0,8) and (4, 0). Also when x = 0, y = 0, the number 2x + y = 0 < 8. Solution region is the part of the half plane separated by 2x + y = 8 containing the origin. y = x is a line passing through the origin.

region lying to the left of the line y = x. Since, x > 0 the region lies only in the first quadrant. The shaded region gives the solution region.

31. Solve the inequalities $(2x + y) \ge 4$, $(x + y) \le 3$, $(2x - 3y) \le 6$ graphically.

Solution: Consider the line, 2x + y = 4. This passes through the points (0,4) and (2, 0). Also when x = 0, y = 0, the number $2x + y = 0 \ge 4$.

Solution region is the part of the half plane separated by 2x + y = 4 not containing the origin.

Consider the line, x + y = 3. This passes through the points (0,3) and (3,0). Also when x = 0, y = 0, the number $x + y = 0 \le 3$. Solution region is the part of the half plane separated by x + y = 3 containing the origin. Consider the line, 2x - 3y = 6.

This passes through the points (0, -2) and

(3,0). Also when x = 0, y = 0, the number $2x - 3y = 0 \le 6$.

Solution region is the part of the half plane separated by 2x - 3y = 6 containing the origin.

The shaded region gives the solution region.

32. Solve the inequalities $(x - 2y) \le 3$, $(3x + 4y) \ge 12$, $x \ge 0$, $y \ge 1$ graphically.

Solution: Consider the line, x - 2y = 3. This passes through the points (0, -3/2) and (3, 0). Also when x = 0, y = 0, the number $x - 2y = 0 \le 3$. Solution region is the part of the half plane separated by x - 2y = 3 containing the origin.

Consider the line, 3x + 4y = 12. This passes through the points (0,3) and (4, 0). Also when x = 0, y = 0, the number

 $3x + 4y = 0 \ge 12.$

Solution region is the part of the half plane separated by 3x + 4y = 12 not containing the origin. $x \ge 0$ represents the region lying to the right of the y-axis. y = 1 is a line parallel to x-axis. $y \ge 1$ is the region lying above the line y = 1.

(3,0)

(2.0)