Name

Class

Date
[image: image1.png]

Absolute Value Equations and Inequalities
3-7

Reteaching
Both 5 and –5 are solutions of the equation | a | = 5. Many absolute value

equations have two solutions. The equation | a | = –7 has no solution because an absolute value cannot equal a negative number.
[image: image2.jpg]

Problem
What are the solutions of | t – 7 | = 8?
The equation | t – 7 | = 8 is the same as t – 7 = 8 or t – 7 = –8.
	t – 7 = 8
	or
	t – 7 = –8
	Write the absolute value equation as two equations.

	t – 7 + 7 = 8 + 7
	or
	t – 7 + 7 = –8 + 7
	Add 7 to each side.

	t = 15
	or
	t = –1
	Simplify.

The solutions are 15 and –1.
[image: image3.jpg]

Problem
What are the solutions of | 5p | + 25 = 15?
First isolate the absolute value.
	| 5p | + 25 = 15
	Original equation

	| 5p | + 25 – 25 = 15 – 25
	Subtract 25 from each side.

	| 5p | = –10
	Simplify.

The absolute value cannot have a negative value, so there is no solution for the equation.
Exercises
Solve each equation. If there is no solution, write no solution.
	1.
	| m + 8 | =5
	2.
	| 3b – 1| = 11

	3.
	| y + 17| – 25 = –10
	4.
	| 4s + 1 | + 7 = 5

	5.
	| 2w – 4| + 18 = 15
	6.
	
[image: image4.wmf]425

3

h

+-=

Prentice Hall Algebra 1 • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
69
Name

Class

Date
[image: image5.png]

Absolute Value Equations and Inequalities
3-7

Reteaching (continued)
The inequality | a | < 5 is the same as a < 5 and a > –5.
The inequality | a | > 5 is the same as a > 5 or a < –5.
[image: image6.jpg]

Problem
What are the solutions of | 2n – 3 | ≤ 9? Graph the solutions.
	2n – 3 ≥ 9
	or
	2n – 3 ≤ –9
	Write the absolute value inequality as two inequalities.

	2n – 3 + 3 ≥ 9 + 3
	or
	2n – 3 + 3 ≤ –9 + 3
	Add 3 to each side.

	2n ≥ 12
	or
	2n ≤ –6
	Simplify.

	
[image: image7.wmf]
	or
	
[image: image8.wmf]
	Divide each side by 2.

	n ≥ 6
	or
	n ≤ –3
	Simplify.

[image: image9.png]~8-4 0 4 8

Exercises
Solve and graph each inequality.
	7. | x – 3 | > 5
	8. | d +4 | < 3

	9. | n + 1 | ≤ 7
	10. | f – 5 | ≥ 1

	11. | 2v | > 16
	12.
[image: image10.wmf]

	13. | 2k – 1| ≥ 7
	14. | 4r + 1 | ≤ 9

	15.
[image: image11.wmf]2

8

3

p

<

	16. | 8s – 16 | > 16

	17.
[image: image12.wmf]12

2

b

-³

	18. | 5g + 10 | ≤ 40

Prentice Hall Algebra 1 • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
70
_1307781831.unknown

_1307781832.unknown

_1308125975.unknown

_1307781829.unknown

_1307781830.unknown

_1307781827.unknown

