
INECUACIONES LINEALES Ing. José Luis Albornoz Salazar - 0 -

Titulo: INECUACIONES LINEALES

Año escolar: 3er año de bachillerato
Autor: José Luis Albornoz Salazar
Ocupación: Ing Civil. Docente Universitario
País de residencia: Venezuela
Correo electrónico: martilloatomico@gmail.com

 El autor de este trabajo solicita su valiosa colaboración en el
sentido de enviar cualquier sugerencia y/o recomendación a la
siguiente dirección :

martilloatomico@gmail.com

 Igualmente puede enviar cualquier ejercicio o problema que

considere pueda ser incluido en el mismo.

 Si en sus horas de estudio o práctica se encuentra con un

problema que no pueda resolver, envíelo a la anterior dirección y

se le enviará resuelto a la suya.

mailto:martilloatomico@gmail.com

INECUACIONES LINEALES Ing. José Luis Albornoz Salazar - 1 -

INECUACIONES LINEALES

REGLAS :

1) Si a < b, entonces a+c < b+c (también se cumple para ≤, > y
≥).
Ejemplo : Si 3 < 5 y sumamos 2, obtenemos 5 < 7.

2) Si a < b y c < d, entonces a+c < b+d (también se cumple para
≤, > y ≥).
Ejemplo : Si 3 < 5 y 4 < 6, entonces sumando las
desigualdades, obtenemos 7 < 11.

3) Si a < b y c > 0, entonces ac < bd (también se cumple para ≤,
> y ≥).
Ejemplo : Si 3 < 5 y multiplicamos por 2 obtenemos 6 < 10.

4) Si a < b y c < 0, entonces ac > bd (también se cumple para ≤,
> y ≥). Cuando se multiplica por un valor negativo se cambian
los signos de los términos y el sentido de la desigualdad.
Ejemplo : Si 3 < 5 al multiplicar por –2 obtenemos –6 > –10.

EJERCICIO 1 : Resolver X + 2 ≥ 7

De la misma forma que hemos trabajado con las ecuaciones lineales
podemos hacerlo con las inecuaciones, es decir se recomienda
ordenarla de manera tal que las variables queden ubicadas en el primer
miembro (lado izquierdo del signo de desigualdad) y los números en el
segundo miembro (lado derecho del signo de desigualdad).

Igual que en las ecuaciones, al “pasar” un término de un miembro al otro
se debe cambiar el signo de dicho término.

En este ejercicio mantenemos a “X” al lado izquierdo del signo de la
desigualdad y pasamos a “+2” al lado derecho pero cambiándole el
signo.

X + 2 ≥ 7

Así, la inecuación quedará expresada como:

X ≥ 7 – 2 ; X ≥ 5

Lo que significa que “X” puede tomar valores iguales o mayores a 5; esta
solución puede ser mostrada de tres formas :

En forma gráfica:

 ///
– ∞

5 + ∞

Nota: Se coloca en el número 5 indicando que él forma parte de la
solución.

En forma de intervalo:

X = [5 , + ∞)
Intervalo cerrado en 5 (incluido el 5) hasta infinito positivo (tanto el
infinito positivo como el infinito negativo se indican como intervalo abierto
“paréntesis”).

En forma de conjunto:

X = { X Є R ⁄ X ≥ 5 }

X pertenece a los números reales tal que X sea mayor o igual a 5

INECUACIONES LINEALES Ing. José Luis Albornoz Salazar - 2 -

EJERCICIO 2 : Resolver 3 ≤ X – 2

De la misma forma que hemos trabajado con las ecuaciones lineales
podemos hacerlo con las inecuaciones, es decir se recomienda
ordenarla de manera tal que las variables queden ubicadas en el primer
miembro (lado izquierdo del signo de desigualdad) y los números en el
segundo miembro (lado derecho del signo de desigualdad).

Igual que en las ecuaciones, al “pasar” un término de un miembro al otro
se debe cambiar el signo de dicho término.

3 ≤ X – 2

– X ≤ – 2 – 3 ; – X ≤ – 5

En aquellos casos (como este) en que la variable presente signo
negativo se debe multiplicar toda la inecuación por “menos uno”,
teniendo en cuenta que se deben cambiar los signos de todos los
términos y también se debe cambiar el sentido de la desigualdad.

(– X ≤ – 5).(– 1)

 X ≥ 5

Lo que significa que “X” puede tomar valores iguales o mayores a 5; esta
solución es la misma que la del ejercicio 1.

EJERCICIO 3 : Resolver 3X – 4 < X + 2

Ordenar de manera tal que las variables queden ubicadas en el primer
miembro (lado izquierdo de la desigualdad) y los números en el segundo
miembro (lado derecho de la desigualdad).

Al “pasar” un término de un miembro al otro se debe cambiar el signo
de dicho término.

3X – X < 2 + 4 ; 2X < 6

El “2” que está multiplicando a la “X” en el miembro izquierdo de la
inecuación pasará al miembro derecho dividiendo al “6” (Esto solo se
puede hacer si el coeficiente que acompaña a la variable es positivo).

Si la variable hubiese estado acompañada por un número negativo,
primero se multiplica toda la inecuación por “menos uno” (ver ejercicio 2)
y después se hace el despeje.

2X < 6 ; X <

 ; X < 3

Lo que significa que “X” puede tomar valores menores a 3 (no incluye al
3); esta solución puede ser mostrada de tres formas :

En forma gráfica:

///
– ∞

3

 + ∞

Nota: Se coloca en el número 3 indicando que él NO forma parte
de la solución.

En forma de intervalo:

X = (– ∞ , 3)

Intervalo abierto desde menos infinito hasta intervalo abierto en 3 (no
incluye al 3).

En forma de conjunto:

X = { X Є R ⁄ X < 3 }

X pertenece a los números reales tal que X sea menor a 3

INECUACIONES LINEALES Ing. José Luis Albornoz Salazar - 3 -

EJERCICIO 4 : Resolver 2X – 1 ≥ – 3X + 3

Ordenando las variables al lado izquierdo y los números al lado
derecho:

2X + 3X ≥ 3 + 1 ; 5X ≥ 4 ; X ≥

Lo que significa que “X” puede tomar valores iguales o mayores a

Esta solución puede ser mostrada de tres formas :

En forma gráfica:

 ///
– ∞

 + ∞

Nota: Se coloca en

 indicando que él forma parte de la solución.

En forma de intervalo:

X = [

 , + ∞)

Intervalo cerrado en

 (incluido el

) hasta infinito positivo (tanto el

infinito positivo como el infinito negativo se indican como intervalo abierto
“paréntesis”).

En forma de conjunto:

X = { X Є R ⁄ X ≥

 }

X pertenece a los números reales tal que X sea mayor o igual a

EJERCICIO 5 : Resolver 4X + 1 – 2 ≥ 7X – 6 – X

Ordenando las variables al lado izquierdo y los números al lado
derecho:

4X – 7X + X ≥ – 6 – 1 + 2 ; – 2X ≥ – 5

Como la variable “X” está acompañada por un coeficiente con signo
negativo (– 2) se debe multiplicar toda la inecuación por “menos uno”,
teniendo en cuenta que se deben cambiar los signos de todos los
términos y también se debe cambiar el sentido de la desigualdad.

(– 2X ≥ – 5).(– 1) ; 2X ≤ 5 ; X ≤

 ; X ≤ 2,5

Lo que significa que “X” puede tomar valores iguales o menores a 2,5.
Esta solución puede ser mostrada de tres formas :

En forma gráfica:

///
– ∞

2,5

 + ∞

En forma de intervalo:
X = (– ∞ , 2.5]

En forma de conjunto:

X = { X Є R ⁄ X ≤ 2,5 }

EJERCICIO 6 : Resolver – 10X + 2 < 3X + 28

Ordenando las variables al lado izquierdo y los números al lado
derecho:

– 10X – 3X < 28 – 2 ; – 13X < 26

INECUACIONES LINEALES Ing. José Luis Albornoz Salazar - 4 -

Como la variable ”X” está acompañada por un coeficiente con signo
negativo (– 13) se debe multiplicar toda la inecuación por “menos uno”,
teniendo en cuenta que se deben cambiar los signos de todos los
términos y también se debe cambiar el sentido de la desigualdad.

(– 13X < 26).(– 1) ; 13X > – 26

 X >

 ; X > – 2

Lo que significa que “X” puede tomar valores mayores a “ – 2” (no
incluye al “– 2”); esta solución puede ser mostrada de tres formas :

En forma gráfica:

 ///
– ∞

-2

 + ∞

En forma de intervalo:

X = (– 2 , + ∞)

En forma de conjunto:

X = { X Є R ⁄ X > – 2 }

EJERCICIO 7 : Resolver

Cuando alguno, varios o todos los términos de la inecuación presenten
fracciones, se recomienda “eliminar” los denominadores para que la
inecuación quede expresada en forma lineal.

La operación para “eliminar” los denominadores se realiza en forma
similar que con las ecuaciones.

Primero se calcula el mínimo común múltiplo de los denominadores:
(m.c.m de 6, 2 y 4 = 12)

Luego se multiplica TODA la inecuación por el m.c.m (se debe multiplicar
cada término por el m.c.m):

Posteriormente se divide cada numerador entre su respectivo
denominador.

2X – 4 + 18X < – 3X

La inecuación ha quedado expresada en forma lineal y su solución
puede ser enfocada de la misma forma como los ejercicios anteriores:

2X + 18X + 3X < 4 ; 23X < 4 ; X <

 Lo que significa que “X” puede tomar valores menores a

 (no incluye

al

); esta solución puede ser mostrada de tres formas :

En forma gráfica:

//
– ∞

 + ∞

En forma de intervalo:

X = (– ∞ ,

)

En forma de conjunto:

X = { X Є R ⁄ X <

 }

INECUACIONES LINEALES Ing. José Luis Albornoz Salazar - 5 -

EJERCICIO 8 : Resolver

 3 ≥ 4 (X – 2)

Primero se realiza la multiplicación indicada en el miembro derecho de la
inecuación :

 3 ≥ 4X – 8

Cuando alguno, varios o todos los términos de la inecuación presenten
fracciones, se recomienda “eliminar” los denominadores para que la
inecuación quede expresada en forma lineal.

La operación para “eliminar” los denominadores se realiza en forma
similar que con las ecuaciones.

Primero se calcula el mínimo común múltiplo de los denominadores:
(cuando exista un solo denominador se tomará como m.c.m. En este
caso m.c.m = 5)

Luego se multiplica TODA la inecuación por el m.c.m (se debe multiplicar
cada término por el m.c.m):

 (5)(3) ≥ 5(4X – 8)

 15 ≥ 20X – 40

Posteriormente se divide cada numerador entre su respectivo
denominador.

2 – X – 15 ≥ 20X – 40

La inecuación ha quedado expresada en forma lineal y su solución
puede ser enfocada de la misma forma como los ejercicios anteriores:

 – X – 20X ≥ – 40 – 2 + 15 ; – 21X ≥ – 27

Como la variable ”X” está acompañada por un coeficiente con signo
negativo (– 21) se debe multiplicar toda la inecuación por “menos uno”,
teniendo en cuenta que se deben cambiar los signos de todos los
términos y también se debe cambiar el sentido de la desigualdad.

(– 21X ≥ – 27).(– 1) ; 21X ≤ 27 ; X ≤

Como al reducir por tres

 ; X ≤

Lo que significa que “X” puede tomar valores menores o iguales a

 ,

esta solución puede ser mostrada de tres formas :

En forma gráfica:

///
– ∞

 + ∞

En forma de intervalo:

X = (– ∞ ,

]

En forma de conjunto:

X = { X Є R ⁄ X ≤

 }

EJERCICIO 9 : Resolver – 1 < 2X – 5 < 7

Esta expresión representa realmente dos inecuaciones, la primera :
 – 1 < 2X – 5 y la segunda : 2X – 5 < 7

La solución total estará representada por la intersección de las dos
soluciones parciales. En ese sentido, se procede a resolver cada
inecuación por separado y al final se consigue la intersección de ambas.

Resolviendo – 1 < 2X – 5

– 1 < 2X – 5 ; – 2X < – 5 + 1 ; – 2X < – 4

Al multiplicar por menos uno :

INECUACIONES LINEALES Ing. José Luis Albornoz Salazar - 6 -

(– 2X < – 4) (-1) ; 2X > 4 ; X >

 ; X > 2

 ///
– ∞

2

 + ∞

Resolviendo 2X – 5 < 7

2X – 5 < 7 ; 2X < 7 + 5 ; 2X < 12 ; X <

 ; X < 6

 ///
– ∞

6 + ∞

Al sobreponer ambas gráficas se observa fácilmente la intersección:

 ////////////////////////////
– ∞

2

6 + ∞

La solución es : 2 < X < 6

En forma de intervalo:

X = (2 , 6)

En forma de conjunto:

X = { X Є R ⁄ 2 < X < 6 }

EJERCICIO 10 : Resolver 2X + 1 ≤ 4X – 3 < X + 7

Esta expresión representa realmente dos inecuaciones:

La primera : 2X + 1 ≤ 4X – 3 y la segunda : 4X – 3 < X + 7

La solución total estará representada por la intersección de las dos
soluciones parciales. En ese sentido, se procede a resolver cada
inecuación por separado y al final se consigue su intersección.

Resolviendo 2X + 1 ≤ 4X – 3

2X – 4X ≤ – 3 – 1 ; – 2X ≤ – 4

Al multiplicar por menos uno :

2X ≥ 4 ; X ≥

 ; X ≥ 2

 //
– ∞

2

 + ∞

Resolviendo 4X – 3 < X + 7

4X – X < 7 + 3 ; 3X < 10 ; X <

//
– ∞

 + ∞

Al sobreponer ambas gráficas se observa fácilmente la intersección:

 //////////////////////////
– ∞

2

 + ∞

La solución: 2 ≤ X ≤

En forma de intervalo:

X = [2 ,

)

En forma de conjunto:

X = { X Є R ⁄ 2 ≤ X <

 }

