Teacher Lesson Plan

Lesson: 6.2.6 (Day 2) - Supplement

Multi-Step Inequalities with Distributive Property

CC Standards

7.EE.4b Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities.

b) Solve word problems leading to inequalities of the form px + q > r or px + q < r, where p, q, and r are specific rational numbers. Graph the solution set of the inequality and interpret it in the context of the problem. For example: As a salesperson, you are paid \$50 per week plus \$3 per sale. This week you want your pay to be at least \$100. Write an inequality for the number of sales you need to make, and describe the solutions.

Objective

The student will solve multi-step inequalities by combining like terms and distributing. The student will graph solutions to multi-step inequalities.

Mathematical Practices

#1 Make sense of problems and persevere in solving them.

#5 Use appropriate tools strategically.

#6 Attend to precision.

#7 Look for and make use of structure.

Teacher Input

Bellwork: Review bellwork.

Homework: Review important problems assigned the previous night.

Introduction: Introduce as directed on the PowerPoint.

Lesson: Teach as directed by PowerPoint. Look at each slide for additional comments and answers.

Make sure students follow along in their notes.

Classwork

Pages 5-6

Homework

Page 7

Extra Practice

This link will take you to a really good practice worksheet on this objective. The problems include 2-step equations and equations involving the distributive property. They are also provided a number line to graph the solution. http://cdn.kutasoftware.com/Worksheets/Alg1/Two-Step%20Inequalities.pdf

Pages 8-9 below might be good for struggling students.

Closure

See last slide for closure, or close with an activity.

Student Notes

Steps for solving any Equation or Inequality

- 1) Distribute if you can.
- 2) Combine the like terms.
- 3) Solve the simplified equation by undoing in reverse.
- 4) Check your answer.

When solving an inequality, remember to reverse the symbol when multiplying or dividing both sides by a negative number. Look for the variable. If it is teamed up with a negative number then you will have to flip it!

Guided Practice #1

You Try #1

 $12b - 3b + 5 \ge -31$

$$12 + 9j + j \le 72$$

Guided Practice #2

$$7n - 8n - 3 < 23$$

You Try #3

$$-5(x+2) > 15$$

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10

Guided Practice #4

$$\frac{1}{2}(x+4) \le 10$$

You Try #4

$$\frac{3}{4}(x+3) \le 9$$

$$5x + 2(x+1) \ge 23$$

$$6y + 2(2y + 3) > 16$$

$$\frac{3x+4}{3} - \frac{15x}{3} < 6$$

You Try #6

Guided Practice #7

$$3x - (x - 7) \le 18$$

You Try #7

$$2x - (x + 3) > 9$$

Guided Practice #8

$$3(2x+2)-(x-4)<18$$

$$4(3-x) - 3(4-x) > -15$$

Name_____ Date_____ Period_____

Solve.

1.
$$3(x + 4) > 21$$

2.
$$4(x-1) < 8$$

3.
$$5(y+7) < 70$$

4.
$$-4(x+2) > 8$$

5.
$$3(x-9) \ge 30$$

6.
$$-2(y+4) \ge 16$$

7.
$$5(x+2) \le 100$$

8.
$$-2(y-3) + 12y > 16$$

9.
$$4(x+2) - 10x > 38$$

10.
$$3(x-2) + 5x \le 42$$

11.
$$-2(y+4) - 2y > 8$$

12.
$$-5(x+2) + 6(x-2) \ge 10$$

13.
$$3(x+4) - 2(x+1) > 5$$

14.
$$-2(y-4) + 8y + 2 < 16$$

15.
$$-8(x+2) - 9x + 2x \ge 14$$

16.
$$\frac{2}{3}(3x-6)+1 \le 5$$

17.
$$3 + \frac{x}{5} + 16 > 22$$

18.
$$11 + \frac{6-x}{2} < 26$$

19.
$$4 - (x + 2) > -7$$

20.
$$0.3(x-2) + 0.1 \le 0.4$$

Name_____ Date_____ Period____

Solve and Graph.

1. $18 + 7n + 3 + 6n \le 86$

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10

2. 3(x-2) > 21

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10

3. $-2(y+3) \le 12$

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10

4. $\frac{2}{5}(x+10) \ge 2$

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 ¹⁰

5. -5x + 4(x - 2) < 0

6. 4x - (-2x + 6) > 12

-10 -9 -8 -7 -6 -5 -4 -3 -2 -1 0 1 2 3 4 5 6 7 8 9 10

Extra	Pra	ctice

Name______ Date_____ Period_____

Inequalities - Round 1

1.	x + 1 > 8
2.	x + 2 > 8
3.	x + 3 > 8
4.	x + 4 > 8
5.	x-1>3
6.	x-2>3
7.	x-3>3
8.	x-4>3
9.	3x > 15
10.	3x > 18
11.	3x > 21
12.	3x > 24
13.	-x > 4
14.	-x > 5
15.	-x > 6
16.	-x < -4
17.	-x < -5
18.	-x < -6
19.	$\frac{1}{2}x > 1$
20.	$\frac{1}{2}x > 2$
21.	$\frac{1}{2}x > 3$
22.	$\frac{1}{2}x > 4$

23.	$-\frac{1}{5}x > 2$
24.	$-\frac{2}{5}x > 2$
25.	$-\frac{3}{5}x > 3$
26.	$-\frac{4}{5}x > 4$
27.	2x + 4 > 8
28.	2x + 5 > 9
29.	2x + 6 > 10
30.	2x - 1 < 5
31.	2x - 3 < 5
32.	2x - 5 < 5
33.	-2x + 1 > 7
34.	-2x + 2 > -8
35.	-2x + 3 > 9
36.	-3x + 1 > -8
37.	-3x + 1 > 10
38.	-3x + 1 > 13
39.	2(x+3) > 4
40.	3(x+3) < 6
41.	4(x+3) > 8
42.	-5(x-3) < -10
43.	-2(x-3) > 8
44.	-2(x+3) < 8

	_	- •	
Extra	Dr	2Cti	ഫ
LALIA		スしい	··

Name_____ Date_____ Period____

Inequalities—Round 2

	write the solution of each inequal	. • / ·
1.	x + 6 < 9	
2.	x + 5 < 9	
3.	x + 4 < 9	
4.	x + 3 < 9	
5.	x - 3 < 5	
6.	x - 4 < 5	
7.	x - 5 < 5	
8.	x - 6 < 5	
9.	4x < 20	
10.	4x < 16	
11.	4x < 12	
12.	4x < 8	
13.	-x < 6	
14.	-x < 5	
15.	-x < 4	
16.	-x < -8	
17.	-x < -7	
18.	-x < -6	
19.	$\frac{1}{5}x < 1$	
20.	l 1	
21.	$\frac{1}{5}x < 3$	
22.	$\frac{1}{5}x < 2$ $\frac{1}{5}x < 3$ $\frac{1}{5}x < 4$	

23.	$-\frac{1}{6}x < 2$	
24.	$-\frac{2}{6}x < 2$	
25.	$-\frac{3}{6}x < 3$	
26.	$-\frac{4}{6}x < 4$	
27.	3x + 3 < 6	
28.	3x + 4 < 7	
29.	3x + 5 < 8	
30.	3x - 1 > 5	
31.	3x - 4 > 5	
32.	3x - 7 > 5	
33.	l - 3x + 1 < 7	
34.	-3x + 2 < -7	
35.	-3x + 3 < 9	
36.	-4x + 1 < -11	
37.	-4x + 1 < -7	
38.	-4x + 1 < -3	
39.	3(x+2) < 9	
40.	4(x+2) < 12	
41.	5(x+2) > 15	
42.	-2(x+1) < 4	
43.	-3(2x-1) < -9	
44.	-5(4x+1) < 15	

Answer Keys

Student Notes

Steps for solving any Equation or Inequality

- 5) Distribute if you can.
- 6) Combine the like terms.
- 7) Solve the simplified equation by undoing in reverse.
- 8) Check your answer.

When solving an inequality, remember to reverse the symbol when multiplying or dividing both sides by a negative number. Look for the variable. If it is teamed up with a negative number then you will have to flip it!

Guided Practice #1

You Try #1

$$12 + 9j + j \le 72$$
 $j \le 6$

$$b > -4$$

Guided Practice #2

$$7n - 8n - 3 < 23$$
 $n > -26$

$$-9(q+3) < 45$$
 $q > -8$

You Try #3

Guided Practice #4

$$\frac{1}{2}(x+4) \le 10$$
 $x \le 16$

$$x \leq 16$$

You Try #4

$$\frac{3}{4}(x+3) \le 9 \qquad \mathbf{x} \le \mathbf{9}$$

Guided Practice #5

$$5x + 2(x + 1) \ge 23$$
 $x \ge 3$

$$\frac{3x+4}{3} - \frac{15x}{3} < 6 \qquad x > -\frac{7}{6}$$

$$\gamma > -\frac{7}{6}$$

You Try #6

$$\frac{x+4}{3} - 8 \le -2$$
 $x \le 14$

Guided Practice #7

$$3x - (x - 7) \le 18$$
 $x \le \frac{11}{2}$

You Try #7

$$2x - (x + 3) > 9$$
 $x > 12$

Guided Practice #8

$$3(2x+2)-(x-4)<18$$
 $x<\frac{8}{5}$

$$\chi < \frac{8}{5}$$

Classwork

Name_____ Date_____ Period____

Solve.

1.
$$3(x+4) > 21$$
 $x > 3$ 2. $4(x-1) < 8$ $x < 3$

2.
$$4(x-1) <$$

3.
$$5(y+7) < 70$$
 $x < 7$

4.
$$-4(x+2) > 8$$
 $x < -4$

$$x < -4$$

5.
$$3(x-9) \ge 30$$
 $x \ge 19$

6.
$$-2(y+4) \ge 16$$
 $x \le -12$

7.
$$5(x+2) \le 100$$
 $x \le 18$

8.
$$-2(y-3) + 12y > 16$$
 $y > 1$

9.
$$4(x+2) - 10x > 38$$
 $x < -5$ 10. $3(x-2) + 5x \le 42$ $x \le 6$

$$x < -5$$

$$+5x \le 42$$
 $x \le 6$

11.
$$-2(y+4) - 2y > 8$$

$$y < -4$$

11.
$$-2(y+4) - 2y > 8$$
 $y < -4$ 12. $-5(x+2) + 6(x-2) \ge 10$ $x \ge 32$

13.
$$3(x+4) - 2(x+1) > 5$$
 $x > -5$ 14. $-2(y-4) + 8y + 2 < 16$ $y < 1$

14.
$$-2(y-4) + 8y + 2 < 16$$
 $y < 1$

15.
$$-8(x+2) - 9x + 2x \ge 14$$
 $x \le -2$

15.
$$-8(x+2) - 9x + 2x \ge 14$$
 $x \le -2$ 16. $\frac{2}{3}(3x-6) + 1 \le 5$ $x \le 4$

17.
$$3 + \frac{x}{5} + 16 > 22$$
 $x > 15$

17.
$$3 + \frac{x}{5} + 16 > 22$$
 $x > 15$ 18. $11 + \frac{6-x}{2} < 26$ $x > -24$

19.
$$4 - (x + 2) > -7$$
 $x < 9$

19.
$$4 - (x + 2) > -7$$
 $x < 9$ 20. $0.3(x - 2) + 0.1 \le 0.4$ $x \le 3$

Date Period Name

Solve and Graph.

1.
$$18 + 7n + 3 + 6n \le 86$$
 $n \le 5$

2.
$$3(x-2) > 21$$

3.
$$-2(y+3) \le 12$$

$$y \ge -9$$

4.
$$\frac{2}{5}(x+10) \ge 2$$

$$x \ge -5$$

5.
$$-5x + 4(x - 2) < 0$$
 $x > -8$

$$x > -8$$

6.
$$4x - (-2x + 6) > 12$$
 $x > 3$

Extra Practice

Inequalities - Round 1 [KEY]

1. $x+1>8$ $x>7$ 2. $x+2>8$ $x>6$ 3. $x+3>8$ $x>5$ 4. $x+4>8$ $x>4$ 5. $x-1>3$ $x>4$ 6. $x-2>3$ $x>5$ 7. $x-3>3$ $x>6$ 8. $x-4>3$ $x>7$ 9. $3x>15$ $x>5$ 10. $3x>18$ $x>6$ 11. $3x>21$ $x>7$ 12. $3x>24$ $x>8$ 13. $-x>4$ $x<-4$ 14. $-x>5$ $x<-5$ 15. $-x>6$ $x<-6$ 16. $-x<-4$ $x>4$ 17. $-x<-5$ $x>5$ 18. $-x<-6$ $x>6$ 19. $\frac{1}{2}x>1$ $x>2$ 20. $\frac{1}{2}x>2$ $x>4$ 21. $\frac{1}{2}x>3$ $x>6$ 22. $\frac{1}{2}x>4$ $x>8$			
3. $x + 3 > 8$ $x > 5$ 4. $x + 4 > 8$ $x > 4$ 5. $x - 1 > 3$ $x > 4$ 6. $x - 2 > 3$ $x > 5$ 7. $x - 3 > 3$ $x > 6$ 8. $x - 4 > 3$ $x > 7$ 9. $3x > 15$ $x > 5$ 10. $3x > 18$ $x > 6$ 11. $3x > 21$ $x > 7$ 12. $3x > 24$ $x > 8$ 13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	1.	x + 1 > 8	<i>x</i> > 7
4. $x + 4 > 8$ $x > 4$ 5. $x - 1 > 3$ $x > 4$ 6. $x - 2 > 3$ $x > 5$ 7. $x - 3 > 3$ $x > 6$ 8. $x - 4 > 3$ $x > 7$ 9. $3x > 15$ $x > 5$ 10. $3x > 18$ $x > 6$ 11. $3x > 21$ $x > 7$ 12. $3x > 24$ $x > 8$ 13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	2.	x + 2 > 8	<i>x</i> > 6
5. $x-1>3$ $x>4$ 6. $x-2>3$ $x>5$ 7. $x-3>3$ $x>6$ 8. $x-4>3$ $x>7$ 9. $3x>15$ $x>5$ 10. $3x>18$ $x>6$ 11. $3x>21$ $x>7$ 12. $3x>24$ $x>8$ 13. $-x>4$ $x<-4$ 14. $-x>5$ $x<-5$ 15. $-x>6$ $x<-6$ 16. $-x<-4$ $x>4$ 17. $-x<-5$ $x>5$ 18. $-x<-6$ $x>6$ 19. $\frac{1}{2}x>1$ $x>2$ 20. $\frac{1}{2}x>2$ $x>4$	3.	x + 3 > 8	<i>x</i> > 5
6. $x-2>3$ $x>5$ 7. $x-3>3$ $x>6$ 8. $x-4>3$ $x>5$ 10. $3x>15$ $x>5$ 11. $3x>21$ $x>7$ 12. $3x>24$ $x>8$ 13. $-x>4$ $x<-4$ 14. $-x>5$ $x<-6$ 15. $-x>6$ $x<-6$ 16. $-x<-4$ $x>4$ 17. $-x<-5$ $x>5$ 18. $-x<-6$ $x>6$ 19. $\frac{1}{2}x>1$ $x>2$	4.	x + 4 > 8	<i>x</i> > 4
7. $x-3>3$	5.	x - 1 > 3	<i>x</i> > 4
8. $x - 4 > 3$ $x > 7$ 9. $3x > 15$ $x > 5$ 10. $3x > 18$ $x > 6$ 11. $3x > 21$ $x > 7$ 12. $3x > 24$ $x > 8$ 13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	6.	x - 2 > 3	<i>x</i> > 5
9. $3x > 15$ $x > 5$ 10. $3x > 18$ $x > 6$ 11. $3x > 21$ $x > 7$ 12. $3x > 24$ $x > 8$ 13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	7.	x - 3 > 3	<i>x</i> > 6
10. $3x > 18$ $x > 6$ 11. $3x > 21$ $x > 7$ 12. $3x > 24$ $x > 8$ 13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	8.	x - 4 > 3	<i>x</i> > 7
11. $3x > 21$ $x > 7$ 12. $3x > 24$ $x > 8$ 13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	9.	3x > 15	<i>x</i> > 5
12. $3x > 24$ $x > 8$ 13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	10.	3x > 18	<i>x</i> > 6
13. $-x > 4$ $x < -4$ 14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	11.	3x > 21	<i>x</i> > 7
14. $-x > 5$ $x < -5$ 15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	12.	3x > 24	<i>x</i> > 8
15. $-x > 6$ $x < -6$ 16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	13.	-x > 4	<i>x</i> < -4
16. $-x < -4$ $x > 4$ 17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	14.	-x > 5	<i>x</i> < -5
17. $-x < -5$ $x > 5$ 18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	15.	-x > 6	<i>x</i> < -6
18. $-x < -6$ $x > 6$ 19. $\frac{1}{2}x > 1$ $x > 2$ 20. $\frac{1}{2}x > 2$ $x > 4$	16.	-x < -4	<i>x</i> > 4
19. $\frac{1}{2}x > 1$	17.	-x < -5	<i>x</i> > 5
20. $\left \frac{1}{2} x > 2 \right $ $x > 4$	18.	-x < -6	<i>x</i> > 6
20. $\left \frac{1}{2} x > 2 \right $ $x > 4$	19.	$\frac{1}{2}x > 1$	x > 2
21. $\frac{1}{2}x > 3$	20.	$\left \frac{1}{2}x>2\right $	x > 4
22. $\frac{1}{2}x > 4$	21.	$\frac{1}{2}x > 3$	x > 6
	22.	$\frac{1}{2}x > 4$	x > 8

23.	$-\frac{1}{5}x > 2$	<i>x</i> < -10
24.	$-\frac{2}{5}x > 2$	<i>x</i> < -5
25.	$-\frac{3}{5}x > 3$	<i>x</i> < -5
26.	$-\frac{4}{5}x > 4$	<i>x</i> < -5
27.	2x + 4 > 8	x > 2
28.	2x + 5 > 9	x > 2
29.	2x + 6 > 10	<i>x</i> > 2
30.	2x - 1 < 5	<i>x</i> < 3
31.	2x - 3 < 5	<i>x</i> < 4
32.	2x - 5 < 5	<i>x</i> < 5
33.	-2x + 1 > 7	<i>x</i> < -3
34.	-2x + 2 > -8	<i>x</i> < 5
35.	-2x + 3 > 9	<i>x</i> < -3
36.	-3x + 1 > -8	<i>x</i> < 3
37.	-3x + 1 > 10	<i>x</i> < -3
38.	-3x + 1 > 13	<i>x</i> < -4
39.	2(x+3) > 4	x > -1
40.	3(x+3) < 6	<i>x</i> < -1
41.	4(x+3) > 8	<i>x</i> > -1
42.	-5(x-3) < -10	<i>x</i> > 5
43.	-2(x-3) > 8	<i>x</i> < -1
44.	-2(x+3) < 8	<i>x</i> > -7

Extra Practice

Inequalities—Round 2 [KEY]

1. $x + 6 < 9$ $x < 3$ 2. $x + 5 < 9$ $x < 4$ 3. $x + 4 < 9$ $x < 5$ 4. $x + 3 < 9$ $x < 6$ 5. $x - 3 < 5$ $x < 8$ 6. $x - 4 < 5$ $x < 9$	
3. $x + 4 < 9$ $x < 5$ 4. $x + 3 < 9$ $x < 6$ 5. $x - 3 < 5$ $x < 8$	
4. $x + 3 < 9$ $x < 6$ 5. $x - 3 < 5$ $x < 8$	
5. x - 3 < 5	
$\begin{vmatrix} c & r-4 < 5 \end{vmatrix}$	
6. $x-4 < 5$ $x < 9$	
7. $x - 5 < 5$ $x < 10$	
8. $x - 6 < 5$ $x < 11$	
9. $4x < 20$ $x < 5$	
10. $4x < 16$ $x < 4$	
11. $4x < 12$ $x < 3$	
12. $4x < 8$ $x < 2$	
13. $-x < 6$ $x > -6$	
14. $-x < 5$ $x > -5$	
15. $-x < 4$ $x > -4$	
16. $-x < -8$ $x > 8$	
17. $-x < -7$ $x > 7$	
18. $-x < -6$ $x > 6$	
19. $\frac{1}{5}x < 1$	
20. $\left \frac{1}{5}x < 2 \right $ $x < 10$	
21. $\frac{1}{5}x < 3$	
20. $\frac{1}{5}x < 2$	

23.	$-\frac{1}{6}x < 2$	<i>x</i> > -12
24.	$-\frac{2}{6}x < 2$ $-\frac{3}{6}x < 3$	<i>x</i> > -6
25.	$-\frac{3}{6}x < 3$	<i>x</i> > -6
26.	$-\frac{4}{6}x < 4$	<i>x</i> > -6
27.	3x + 3 < 6	<i>x</i> < 1
28.	3x + 4 < 7	<i>x</i> < 1
29.	3x + 5 < 8	<i>x</i> < 1
30.	3x - 1 > 5	x > 2
31.	3x - 4 > 5	<i>x</i> > 3
32.	3x - 7 > 5	<i>x</i> > 4
33.	l - 3x + 1 < 7	<i>x</i> > -2
34.	-3x + 2 < -7	<i>x</i> > 3
35.	-3x + 3 < 9	<i>x</i> > −2
36.	-4x + 1 < -11	<i>x</i> > 3
37.	-4x + 1 < -7	x > 2
38.	-4x + 1 < -3	<i>x</i> > 1
39.	3(x+2) < 9	<i>x</i> < 1
40.	4(x+2) < 12	<i>x</i> < 1
41.	5(x+2) > 15	<i>x</i> > 1
42.	-2(x+1) < 4	x > -3
43.	-3(2x-1) < -9	<i>x</i> > 2
44.	-5(4x+1) < 15	x > -1