Ratios and proportions
Putting “Ratios and Proportions” in Recognizable terms: Ratios are a way to compare two things. Ratios are often called rates when one of the quantities being compared is time. Proportions are two equal ratios.
Putting “Ratios and Proportions” in Conceptual terms: Ratios compare two different quantities. Those quantities can have the same units in which case the ratio has no units or the quantities can have different units in which case the ratio will have units. Proportions are two equivalent ratios and are found in many geometric and trigonometric applications.
Putting “Ratios and Proportions” in Mathematical terms: Ratios express the magnitudes of quantities relative to one another. They are a means of comparison and can be represented many different ways: Fractions, decimals, using a colon, and using the word to. For instance

[image: image1], , 4:5, and 4 to 5 all represent the same thing. Ratios should be given in lowest terms. If the ratio is 10 boys to 14 girls, the ratio should be given as 5 to 7. Proportions look like this
[image: image3]and compare two equal ratios using four variables representing means and extremes. The means are b and c and the extremes are a and d. You can find any one of the variables given the other three using algebra.
Putting “Ratios and Proportions” in Process terms: Since the ratios can be represented in numerous ways the situation should dictate the form of the ratio. In sports like batting averages etc. ratios are given as decimals or percentages (.300), in recipes, ratios are given as fractions (3/4 cup), or on maps ratios are given as one scale to another scale 1 in : 100 miles. Proportions can be used to find one missing quantity from two equal ratios. They are solved using cross-multiplication (algebra) or the means-extremes product theorem (geometry).

Putting “Ratios and Proportions” in Applicable terms: Ratios can be used to compare different things. For instance you can use them to compare the size of one town to another (the first is twice the size of the second, 2:1). Ratios can be used to compare efficiency of a vehicle like 32 mpg for a car and 18 mpg for a pickup truck. Proportions can be used to find a missing quantity of two equal ratios. You can use proportions any time similar figures are present in geometry, drafting, cartography or architecture. The proportions will easily allow you to find an unknown measurement or length.
One application of ratios and proportions is finding percent change in the area of science or mathematics. A proportion can be set up
[image: image4.wmf], where original is what you started with and new is at the end. % change can increase or decrease. If new is larger than original it is increase and if new is smaller than original it is decrease.

© 2010 Board of Regents University of Nebraska

_1211870574.unknown

_1211870576.unknown

_1214312540.unknown

_1211870573.unknown

