

Warm-Up: Solve and Graph

1. $|2x+5| \leq 10$ And

$$\begin{array}{l|l} 2x+5 \leq 10 & 2x+5 \geq -10 \\ -5 & -5 \\ \hline \frac{1}{2}x \leq \frac{5}{2} & \frac{1}{2}x \geq \frac{-15}{2} \\ x \leq \frac{5}{2} & x \geq \frac{-15}{2} \end{array}$$

2. $|3x+5| + 7 > 17$ or

$$\begin{array}{l|l} |3x+5| > 10 & \\ \hline 3x+5 > 10 & 3x+5 < -10 \\ -5 & -5 \\ \hline \frac{3}{3}x > \frac{5}{3} & \frac{1}{3}x < \frac{-15}{3} \\ x > \frac{5}{3} & x < -5 \end{array}$$

CHAPTER 6 SECTION 5

Graphing Linear Inequalities in Two Variables

Inequality Review

□ Graph the following Inequalities

Examples:

①

$$x < 4$$

②

$$x \geq -3$$

③

$$x \leq 0$$

④

$$x > 2$$

Checking Solutions of a Linear Inequality

- Is $(0,0)$ a solution of $x+y < 4$?

x, y

$$0+0 < 4$$

$$0 < 4 \quad \text{Yes}$$

- Is $(2,-1)$ a solution of $2x - y \leq 3$

x, y

$$2(2) - (-1) \leq 3$$

$$4 + 1 \leq 3$$

$$5 \leq 3 \quad \text{No}$$

Graphing Inequalities: 2 variables

□ STEPS:

- ▣ Rewrite equation in slope-intercept form $y=mx+b$
- ▣ Graph the equation
- ▣ Choose a point to check
- ▣ Shade in the correct area

- $<$ or $>$ is a dotted line
- \leq or \geq is a solid line

Examples

1. Graph the inequality $y - 2x + y > 4$ $y > 2x + 4$
Handwritten notes: $+2x$ under $-2x$, $+2x$ under $+y$, and a pink arrow pointing to $y > 2x + 4$ with the word "Dotted" written next to it.

Step 1: $y = 2x + 4$

Handwritten notes: $m = 2$ and $y\text{-int} = 4$

Graph \longrightarrow

Check: Point (0,0) $-2(0) + 0 > 4$

Handwritten notes: $0 > 4$ and "No" below it.

Shade:

Examples:

□ 2. $x + y \leq 3$

$-x \quad -x$
 $y \leq -x + 3$
 $m = -\frac{1}{1} \quad y\text{-int} = 3$

$0 + 0 \leq 3$

$0 \leq 3$

Yes

$0 + 0 > 6$

$0 > 6$

No

□ 3.

$x + y > 6$

$-x \quad -x$
 $y > -x + 6$

$m = -\frac{1}{1} \quad y\text{-int} = 6$

Solid

Dotted

Examples:

□ 4. $-2x + y \leq 3$

$+2x$ $+2x$

$y \leq 2x + 3$ $m = \frac{2}{1}$ $y\text{-int} = 3$

□ 5. $3x + y < -5$

$-3x$ $-3x$

$y < -3x - 5$

$m = -\frac{3}{1}$ $y\text{-int} = -5$

Examples:

□ 6. $5x + 2y \geq 8$

~~$5x$~~ ~~$-5x$~~

~~$\frac{1}{2}y \geq -\frac{5x}{2} + \frac{8}{2}$~~ $m = -5/2$

$y \geq -\frac{5}{2}x + 4$ $y\text{-int} = 4$

$5 \cdot 0 + 2 \cdot 0 \geq 8$
 $0 \geq 8$

□ 7. $x - y \leq -7$

~~x~~ ~~$-y$~~

~~$\frac{1}{-1}y \leq \frac{-x-7}{-1}$~~

$y \geq x + 7$ $m = 1$
 $y\text{-int} = 7$

$0 - 0 \leq -7$

$0 \leq -7$

No

Examples:

□ 8. $y + 5 > 12$
 ~~-5~~ ~~-5~~

$y > 7$

□ 9. $x - 2 \leq 0$
 ~~+2~~ ~~+2~~

$x \leq 2$

Partner Class Work

- 3 kids- Page 363 #10, 23
- 3 kids- Page 363 # 8, 24
- 3 kids- Page 363 #11, 25
- 3 kids- Page 363 #12, 26

- Graph the Inequalities and explain your reasoning on how you solved it

⑫ $x \geq 4$

Homework

- Page 363 # 43-48 all, 52-60 even