

Intervals and Inequalities

Lecture Notes

Abdul Rauf Nizami

October 2018

Number Line. A line with origin, positive direction, and unit distance is called the *number line*.


- Corresponding to every real number there is a point on the number line.
- Corresponding to every point on the number line there is a real number.
- If r is the real number that corresponds to a point P on the number line, then r is called the coordinate of P, written as P(r).


Intervals. An interval is the set of all real numbers between two fixed numbers a and b, called the endpoints.

• Interval is called *closed* if it contains both of its endpoints.


• Interval is called *open* if it contains neither of its endpoints.

$$\begin{array}{ccc}
 & & & & \\
 & & & \\
 & (a,b) = \{x \in \mathbb{R} \mid a < x < b\} & & \\
\end{array}$$

• Interval is called *half open* (or *half closed*) if it contains only one endpoint.

Inequalities. Expressions of the form $x > 2, x < -1, x + 1 \ge 2x - 3$, etc. are all inequalities.

Properties of Inequalities. If a, b, and c are real numbers, then:

- 1. $a < b \Rightarrow a + c < b + c$
- 2. $a < b \Rightarrow a c < b c$
- 3. a < b and $c > 0 \Rightarrow ac < bc$
- 4. a < b and $c < 0 \Rightarrow ac > bc$
- 5. $a > 0 \Rightarrow \frac{1}{a} > 0$
- 6. If a and b are both positive or both negative, then $a < b \Rightarrow \frac{1}{a} > \frac{1}{b}$

Example 1. Solve the inequality 2x - 1 < x + 3 and represent its solution set on the number line.

Solution.

Step 1. (Simplification)

$$\begin{array}{rcl}
2x - x & < & 3 + 1 \\
x & < & 4
\end{array}$$

Step 2. (Solution set and its graph)

S.S.:
$$(-\infty, 4)$$

Graph:


Example 2. Solve the inequality $\frac{-x}{3} < 2x + 1$ and represent its solution set on the number line.

Solution.

Step 1. (Simplification)

$$\frac{-x}{3} - 2x < 1$$

$$\frac{-x - 6x}{3} < 1$$

$$\frac{-7x}{3} < 1$$

$$(\frac{-3}{7}) \times \frac{-7x}{3} > (\frac{-3}{7}) \times 1$$

$$x > \frac{-3}{7}$$

Step 2. (Solution set and its graph)

S.S.:
$$\left(\frac{-3}{7}, +\infty\right)$$

Graph:


Example 3. Solve the inequality $\frac{6}{x-1} \ge 5$ and represent its solution set on the number line.

Solution.

Step 1. (Gathering terms)

$$\frac{6}{x-1} - 5 \ge 0$$

$$\frac{6 - 5(x-1)}{x-1} \ge 0$$

$$\frac{6 - 5x + 5}{x-1} \ge 0$$

$$\frac{11 - 5x}{x-1} \ge 0$$

Step 2. (Boundary points)

Solving the equations 11 - 5x = 0 and x - 1 = 0 we get $x = \frac{11}{5}$ and x = 1. These points divide the number line into three intervals $(-\infty, 1), (1, \frac{11}{5})$, and $(\frac{11}{5}, +\infty)$.

Take x=0, x=2, and x=3 as test points in $(-\infty, 1), (1, \frac{11}{5}),$ and $(\frac{11}{5}, +\infty),$ respectively.

- Since the test point x = 0 does not satisfy the inequality $\frac{11-5x}{x-1} \ge 0$, the whole interval $(-\infty, 1)$ does not satisfy the inequality.
- Since the test point x=2 satisfies the inequality $\frac{11-5x}{x-1} \ge 0$, the whole interval $(1, \frac{11}{5})$ satisfies the inequality.
- Since the test point x=3 does not satisfy the inequality $\frac{11-5x}{x-1} \ge 0$, the whole interval $(\frac{11}{5}, +\infty)$ does not satisfy the inequality.
- Since the boundary point x = 1 does not satisfy the inequality $\frac{11-5x}{x-1} \ge 0$, it is not part of the solution set.
- Since the boundary point $x = \frac{11}{5}$ does satisfy the inequality $\frac{11-5x}{x-1} \ge 0$, it is part of the solution set.

Step 4. (Solution set and its graph)

S.S.:
$$(1, \frac{11}{5}]$$

Graph:


Example 4. Find all those numbers whose squares are greater or equal to two less than thrice the numbers.

Solution.

Step 1. (Forming the inequality) Let x be the number that satisfies the condition. Then

$$x^2 > 3x - 2.$$

Step 2. (Gathering terms)

$$x^{2} - 3x + 2 \ge 0
 x^{2} - 2x - x + 2 \ge 0
 x(x - 2) - 1(x - 2) \ge 0
 (x - 2)(x - 1) \ge 0$$

Step 3. (Boundary points)

Solving the equations x-2=0 and x-1=0 we get the boundary points x=2 and x=1. These points divide the number line into three intervals $(-\infty, 1), (1, 2), \text{ and } (2, +\infty).$


Take x = 0, x = 1.5, and x = 3 as test points in $(-\infty, 1), (1, 2), (1, 2), (2, +\infty)$ respectively.

- Since the test point x=0 satisfies the inequality $(x-2)(x-1) \geq 0$, the whole interval $(-\infty, 1)$ satisfies the inequality.
- Since the test point x = 1.5 does not satisfy the inequality (x 2)(x -1) ≥ 0 , the whole interval (1,2) does not satisfy the inequality.
- Since the test point x=3 satisfies the inequality $(x-2)(x-1) \ge 0$, the whole interval $(2, +\infty)$ satisfies the inequality.
- Note that both the boundary points x = 1 and x = 2 satisfy the inequality $(x-2)(x-1) \ge 0$, and hence are part of the solution set.

Step 4. (Solution set and its graph)

S.S.:
$$(-\infty, 1] \cup [2, +\infty)$$

Graph:


Practice Problems

- 1. $x^2 > x+2$ 2. $\frac{-2}{x-1} \le -x$ 3. $\frac{1}{x+2} < \frac{2}{x-3}$ 4. Find all numbers whose squares are less or equal to six more than the numbers.

Book Link Calculus Book

(I shall welcome your suggestions to improve these notes.)