


	
	 (
How to Graph 
an Inequality
 in Microsoft Math
)

	One of the great features of Microsoft Math is how easily it graphs inequalities.
1. To open the Microsoft Math graphing calculator: click the Homework Tools button on any page, and then click Microsoft Math Graphing under Math Tools. The Functions graphing window will open as the default. 
	[image: ]

	2. Expand the Inequalities section.
	

	3. To graph an inequality, for example, y < 2x + 1, click in box number 1. Enter the inequality in the pop-up input dialog box, and then click Enter.
	[image: ]

	4. Then click Graph.
	[image: ]

	 (
Important: 
For perpendicular graphs to display properly, be sure to click the 
Proportional Display Button
.
)[image: ]


	 (
How to Graph Another 
Inequality
 on the Same Axi
s
)
	

	1. Click on the Inequalities button to expand.

	2. Then click in Box 2 and type the second function into the input window. Hit Enter. Then Graph.

	[image: ]


	 (
How to Graph More Than Two Equations on the Same Axis
)
	

	1. Click the Add button.
	[image: ]


	 (
How to Graph on a New Set of Axes
)
	

	1. Click the Reset Graphing Tab at the bottom.
	[image: ]


image4.png


image5.emf
 


image6.png
1 y<2x+1
2

ot
y>5


image7.png


image8.png
Reset Graphing Tab |


image1.png
% Math Tools
Microsoft Math Workshest

Equation Sofver
wore


image2.png
Equations
Data sets

Parametric
Inequalities

Graph Controls


image3.png


