UNIT 16 Inequalities

Overhead Slides

Overhead Slides

16.1	Inequalities on a Number Line
16.2	Solving Linear Inequalities
16.3	Inequalities Involving Quadratic Terms
16.4	Graphical Approach

OS 16.1

Illustrate these inequalities on the number line and list the integer values which satisfy each one.

$$(1a 2 \le x < 6)$$

$$(1a 2 \le x < 6$$

(b)
$$-3 < x < 4$$

Which integer values of xsatisfy all three inequalities?

OS 16.2

Solving Linear Inequalities

Solve the following inequalities and illustrate each one on the number line.

(a)
$$4(x-1) < 12$$

(b)
$$5 - 2x \ge -1$$

(c)
$$-4 \le 2x + 2 \le 6$$

Solve the following inequalities and illustrate each one on the number line.

(a)
$$x^2 \le 4$$

(b)
$$x^2 - 7 \ge 2$$

(c)
$$x^2 + x - 2 > 0$$

A In the diagram below, find the three inequalities which define the *unshaded* region.

B Find the region satisfied by the inequalities:

$$y \ge 2$$

$$y \ge -5x + 5$$

$$y \le -x + 5$$

