Ratios

A ratio is a comparison of two quantities.

Ratios can be written in several ways. 7
to $5,7: 5$, and 7 name the same ratio. 5

12 inches = 1 foot
3 feet = 1 yard
36 inches = 1 yard

Additional Example 1: Writing Ratios in Simplest

Form

Write the ratio 15 bikes to 9 skateboards in simplest form.
$\frac{\text { bikes }}{\text { skateboards }}=\frac{15}{9}$
Write the ratio
as a fraction.

$$
=\frac{15 \div 3}{9 \div 3}=\frac{5}{3} \quad \text { Simplify }
$$

The ratio of bikes to skateboards is $\frac{5}{3}, 5: 3$, or 5 to 3 .

Check It Out! Example 1

Write the ratio 24 shirts to 9 jeans in simplest form.

$$
\begin{array}{rlr}
\frac{\text { shirts }}{\text { jeans }}=\frac{24}{9} & \begin{array}{l}
\text { Write the ratio as } \\
\text { a fraction. }
\end{array} \\
& =\frac{24 \div 3}{9 \div 3}=\frac{8}{3} & \text { Simplify. }
\end{array}
$$

The ratio of shirts to jeans is $\frac{8}{3}, 8: 3$, or 8 to 3 .

Practice

- 15 cows to 25 sheep
- 24 cars to 18 trucks
- 30 Knives to 27 spoons

When simplifying ratios based on measurements, write the quantities with the same units, if possible.

Additional Example 2: Writing Ratios Based on Measurement

Write the ratio 3 yards to 12 feet in simplest form.
First convert yards to feet.
3 yards $=3 \cdot 3$ feet There are 3 feet in each yard.

$$
=9 \text { feet } \quad \text { Multiply }
$$

Now write the ratio.
$\frac{3 \text { yards }}{12 \text { feet }}=\frac{9 \text { feet }}{12 \text { feet }}=\frac{9 \div 3}{12 \div 3}=\frac{3}{4}$
The ratio is $\frac{3}{4}, 3: 4$, or 3 to 4 .

Check It Out! Example 2

Write the ratio 36 inches to 4 feet in simplest form.
First convert feet to inches.
4 feet $=4 \bullet 12$ inches There are 12 inches in each foot.
$=48$ inches Multiply.
Now write the ratio.
$\frac{36 \text { inches }}{4 \text { feet }}=\frac{36 \text { inches }}{48 \text { inches }}=\frac{36 \div 12}{48 \div 12}=\frac{3}{4}$
The ratio is $\frac{3}{4}, 3: 4$, or 3 to 4 .

Practice

- 4 feet to 24 inches
- 3 yards to 12 feet
- 2 yards to 20 inches

Notes

Ratios that make the same comparison are equivalent ratios. Equivalent ratios represent the same point on the number line. To check whether two ratios are equivalent, you can write both in simplest form.

Additional Example 3: Determining Whether Two Ratios Are Equivalent

Simplify to tell whether the ratios are equivalent.
A. $\frac{3}{27}$ and $\frac{2}{18}$

$$
\begin{aligned}
& \frac{3}{27}=\frac{3 \div 3}{27 \div 3}=\frac{1}{9} \\
& \frac{2}{18}=\frac{2 \div 2}{18 \div 2}=\frac{1}{9}
\end{aligned}
$$

Since $\frac{1}{9}=\frac{1}{9}$, the ratios are equivalent.

$$
\begin{aligned}
& \text { B. } \frac{12}{15} \text { and } \frac{27}{36} \frac{12}{15}=\frac{12 \div 3}{15 \div 3}=\frac{4}{5} \\
& \frac{27}{36}=\frac{27 \div 9}{36 \div 9}=\frac{3}{4}
\end{aligned}
$$

Since $\frac{4}{5} \neq \frac{3}{4}$, the ratios are not equivalent.

Practice

$$
\begin{aligned}
& \frac{13}{39} \text { and } \frac{16}{48} \\
& \frac{21}{49} \text { and } \frac{28}{56}
\end{aligned}
$$

Lesson Quiz: Part I

Write each ratio in simplest form.

1. 22 tigers to 44 lions $\frac{1}{2}$
2. 5 feet to 14 inches $\frac{30}{7}$
Find a ratios that is equivalent to each given ratio.
3. $\frac{4}{15}$ Possible answer: $\frac{8}{30}, \frac{12}{45}$
4. $\frac{7}{21}$ Possible answer: $\frac{1}{3}, \frac{14}{42}$

Lesson Quiz: Part II

Simplify to tell whether the ratios are equivalent.
5. $\frac{16}{10}$ and $\frac{32}{20} \quad \frac{8}{5}=\frac{8}{5}$; yes
6. $\frac{36}{24}$ and $\frac{28}{18} \quad \frac{3}{2} \neq \frac{14}{9}$; no
7. Kate poured 8 oz of juice from a 64 oz bottle. Brian poured 16 oz of juice from a 128 oz bottle. Are the ratios of poured juice to starting amount of juice equivalent?
$\frac{8}{64}$ and $\frac{16}{128}$; yes, both equal $\frac{1}{8}$

