
INECUACIONES

1) Inecuaciones de primer grado

	a) (x - 2)2 ((x + 2)((x - 2) + 8
	R.] - (, 0 [

	b) (x - 1)2 < x (x - 4) + 8
	R.] - (, 7/2 [

	c) 3 - (x - 6) (4x - 5
	R. [14/5 , + ([

	d) 3x - 5 - x - 6 < 1

 4 12
	R.] - (, 21/8 [

	e) 1 - x - 5 < 9 + x

 9
	R.] -67/10 , + ([

	f) x + 6 - x + 6 (x .
 3 15
	R. [120/11 , +([

g) Determine en cada uno de los siguientes ejercicios el intervalo real para x, tal que cada expresión represente un número real.

	i)
[image: image1.wmf]5

+

x

R. [-5 , +([
	ii)
[image: image2.wmf]6

2

+

x

R.] - 6 , +([

	iii)
[image: image3.wmf]1

1

2

-

-

x

x

R. [- 1 , 1 [(] 1, + ([

2) Inecuaciones de segundo grado

	a) x2 (16
	R. IR -] -4 , 4[

	b) 9x2 < 25
	R.] - 5/3 , 5/3 [

	c) 36 > (x - 1) 2
	R.] - 5 , 7 [

	d) (x + 5)2 ((x + 4) 2 + (x - 3)2
	R. IR -] 0 , 8 [

	e) x (x - 2) < 2 (x + 6)
	R.] - 2 , 6 [

	f) x2 - 3x > 3x - 9
	R. IR - (3(

	g) 4 (x - 1) > x2 + 9
	R. (

	h) 2x2 + 25 (x (x + 10)
	R. (5(

	i) 1 - 2x ((x + 5)2 - 2(x + 1)
	R. IR

	j) 3 > x (2x + 1)
	R.] -3/2 , 1 [

	k) x (x + 1) (15(1 - x2)
	R. IR -] -1 , 15/16 [

	l) (x - 2) 2 > 0
	R. IR - (2(

	m) (x - 2)2 (0
	R. IR

	n) (x - 2)2 < 0
	R. (

	o) (x - 2)2 (0
	R. (2(

3) Inecuaciones fraccionarias

	a)
[image: image4.wmf]0

1

>

-

x

x

	R. IR - [0 , 1]

	b)
[image: image5.wmf]0

3

6

<

-

+

x

x

	R. IR - [-6 , 3]

	c)
[image: image6.wmf]0

2

5

³

-

-

x

x

	R. [5 , 10]

	d)
[image: image7.wmf]2

5

1

2

>

+

-

x

x

	R.] - (, -5 [

	e)
[image: image8.wmf]2

5

1

>

+

-

x

x

	R.] -11 , -5 [

	f)
[image: image9.wmf]0

3

1

£

-

x

	R.] -
[image: image10.wmf](, 3 [

	g)
[image: image11.wmf]0

1

1

³

+

-

x

x

	R. IR - [-1 , 1 [

	h)
[image: image12.wmf]2

1

>

-

x

	R.] - 1/2 , 0 [

	i)
[image: image13.wmf]1

3

+

£

-

x

x

x

x

	R.] - (, -1 [([0. 5[

	j)
[image: image14.wmf]x

x

x

>

+

+

3

2

2

	R. IR - [- 2/3 , 3]

	k)
[image: image15.wmf]1

3

2

+

³

-

x

x

x

	R. IR -]-3/2 , 3]

	l)
[image: image16.wmf]0

6

4

2

³

+

-

x

x

	R.] - 6, -2] ([2 , +([

	m)
[image: image17.wmf]0

)

3

)(

6

)(

1

(

)

7

)(

1

(

>

+

-

-

-

+

x

x

x

x

x

	R.] -3, -1 [(] 1 , 6 [(] 7 , + ([

	n)
[image: image18.wmf]1

4

2

£

x

	R. IR -] -2 , 2 [

	ñ)
[image: image19.wmf]0

5

1

2

<

-

+

x

x

	R.] - (, 5 [

	o)
[image: image20.wmf])

1

1

(

2

)

3

(

3

x

x

-

³

+

	R.] -2 , -1/3] (] 0, + ([

	p)
[image: image21.wmf]x

x

5

4

<

-

	R.] - (, -1 [(] 0. 5 [

	q)
[image: image22.wmf]8

15

³

+

x

x

	R.] 0 , 3 [([5 , + ([

	r)
[image: image23.wmf]1

1

2

³

+

x

x

	R.] 0 , + ([

	s)
[image: image24.wmf])

1

(

5

3

1

3

+

>

ú

û

ù

ê

ë

é

-

x

x

	R.] - (, -3 [(] 0 , 1/5 [

	t)
[image: image25.wmf]0

1

2

<

-

x

x

	R.] - (, - 1[(] 0 , 1 [

	u)
[image: image26.wmf]x

x

84

1

20

-

>

+

	R.] -12 , -7 [(] 0 , + ([

	v)
[image: image27.wmf]10

25

<

+

x

x

	R.] - (, 0 [

	w)
[image: image28.wmf]6

9

2

-

³

+

x

x

x

	R.] 0 , + ([((-3(

	x)
[image: image29.wmf]2

1

2

1

+

>

+

x

x

	R.] -1 /2 , 0 [(] 2 , + ([

II. Encuentra la región solución de cada sistema.

1. - x – y > - 3 2. - 2x – y > 4

 2x +y > 1 y + 3x >-6

 3. - 2x – y > 4 4. - 3x + 1 > 5

 y > x(x -3) 5x - 2 >-4

 5. - 3x + 1 > 1 6. - 3(x – 1) – (x – 2) > y

 5x – 2 < 8 x – 1 > y

 1

_998926354.unknown

_998926561.unknown

_998926749.unknown

_998926924.unknown

_998926983.unknown

_998927040.unknown

_998927344.unknown

_998927005.unknown

_998926959.unknown

_998926836.unknown

_998926860.unknown

_998926803.unknown

_998926672.unknown

_998926710.unknown

_998926645.unknown

_998926446.unknown

_998926500.unknown

_998926526.unknown

_998926475.unknown

_998926403.unknown

_998926429.unknown

_998926374.unknown

_998926227.unknown

_998926300.unknown

_998926327.unknown

_998926279.unknown

_998924335.unknown

_998924357.unknown

_998924318.unknown

