Subskill # 44
PreAlgebra: Inequality I


Solve the following problems.  Write your answers on the answer sheet.

1.
What number could n represent to make this inequality true?


n – 3 > 9


A.
6


B.
3


C.
12


D.
15

2.
What number could c represent to make this inequality true?


4c + 1 > 17


A.
4


B.
2


C.
5


D.
3

3.
What number could f represent to make this inequality true?


f – (-3) ≥ 9


A.
-6


B.
3


C.
-12


D.
12

4.
What number could y represent to make this inequality true?


4y + (-7) < 13


A.
7


B.
3


C.
20


D.
5

5.
What number could q represent to make this inequality true?


4q ≤ -28


A.
-7


B.
-4


C.
0


D.
7


6.
What number could w represent to make this inequality true?


4 + w < 7


A.
Any number greater than 3


B.
Any number greater than 11


C.
Any number less than 3


D.
Any number less than eleven

7.
What number could b represent to make this inequality true?


14 – 3b ≤ 2


A.
Any number less than 4


B.
Any number less than 11


C.
Any number greater than or equal to 4


D.
Any number less than or equal to 4

8.
What number could s represent to make this inequality true?


-2 + s < -5


A.
Any number less than -3


B.
Any number greater than 3


C.
Any number less than 3


D.
Any number greater than -3

9.
What number could y represent to make this inequality true?


2y - 6 > -2


A.
Any number less than 2


B.
Any number less than or equal to 4


C.
Any number greater than or equal to 2


D.
Any number greater than 2

10.
What number could d represent to make this inequality true?


8d ≥ 48


A.
Any number greater than -6


B.
Any number less than or equal to 6


C.
Any number less than 6


D.
Any number greater than or equal to 6

11.
What integer could be subtracted from 9 to get an integer n that is less than 5?


A.
Any integer greater than -14


B.
Any integer greater than 4


C.
Any integer less than 14


D.
Any integer less than 4

12.
What integer could be added to 3 to get an integer x that is less 7?


A.
Any integer less than 4


B.
Any integer less than 10


C.
Any integer greater than 4


D.
Any integer greater than 10

13.
What integer could be added to 11 to get an integer y that is greater than 8? 


A.
Any integer less than -3


B.
Any integer greater than or equal to -3


C.
Any integer greater than -3


D.
Any integer less than 3

14.
What integer could be subtracted from 4 to get an integer a that is greater than -1?


A.
Any integer greater than -5


B.
Any integer greater than 3


C.
Any integer greater than or equal to 3


D.
Any integer less than 5

15.
What integer could be added to -5 to get an integer c that is greater than 5?


A.
Any integer less than 0


B.
Any integer greater than 10


C.
Any integer less than -10


D.
Any integer greater than 5


16.
Which number sentence is true?


A.
-9 < 7


B.
7 < -9


C.
-9 > -7


D.
-7 > 9

17.
Which number sentence is true?


A.
0.34 < 0.034


B.
0.43 > 3.4


C.
3.4 > 0.34


D.
34 < 4.3

18.
Which number sentence is true?


A.
-2 < 0


B.
0 > 2


C.
-2 ≥ 2


D.
2 < -2

19.
Which number sentence is true?


A.
3.30 < 0.333


B.
3.0 > 3.3


C.
3.3 > 30


D.
0.003 < 0.03

20.
Which number sentence is true?


A.
[image: image1.png]


B.
[image: image2.png]| +


C.
[image: image3.png]uk

_


D.
[image: image4.png]+|r


21.
My friend owed me $20.  Yesterday, he borrowed another $15 from me.  Today, he says he does not have enough money with him to pay me all he owes.  If this is true, then the amount of money he has with him must be:


A.
less than $35


B.
greater than $35


C.
greater than $5


D.
less than $20

22.
At 2:00 PM, Rosita starts painting a room.  She had hoped to have it finished by 5:00 PM, but she soon realizes the job will take longer than that.  If her friend James helps her, they will finish the job well before 5:00 PM.  If Rosita and James work together, how long will it take to paint the room?


A.
less than 3 hours


B.
less than 7 hours  


C.
more than 3 hours


D.
more than 7 hours


23.
Sanders’ car has a 15-gallon gas tank.  He still has some gasoline in his car, but he wants to have a full tank.  If regular gas is currently $1.90 a gallon, how much can he expect to pay for gas?


A.
more than $13.10


B.
more than $28.50


C.
less than $16.90


D.
less than $28.50

Answer Key

1.
D

2.
C

3.
D

4.
B

5.
A

6.
C

7.
C

8.
A

9.
D

10.
D

11.
B

12.
A

13.
C

14.
D

15.
B

16.
A

17.
C

18.
A

19.
D

20.
C

21.
A

22.
A

23.
D

Vocational Preparatory Instruction

Mathematics

