Lesson #
X•X
NYS COMMON CORE MATHEMATICS CURRICULUM

Name _________________________________

Hour ___________________

Table (Circle One): U of M MSU CMU EMU KC WMU
Lesson 7: Associated Ratios and the Value of a RatioClasswork

Classwork
Example 1
 Which of the following correctly models that the number of red gumballs is the number of white gumballs?
	1. Red
White
	

	1. Red
White
	

	1. Red
White
	

	1. Red
White
	

Example 2
The duration of two films are modeled below.Film A

Film B

a. The ratio of the length of Film A to the length of Film B is _______ : _______.

b. The length of Film A is of the length of Film B.

c. The length of Film B is of the length of Film A.

Exercise 1
A food company that produces peanut butter decides to try out a new version of its peanut butter that is extra crunchy, using twice the number of peanut chunks as normal. The company hosts a sampling of its new product at grocery stores and finds that out of every customers prefer the new extra crunchy version.

Let’s make a list of ratios that might be relevant for this situation.

i. The ratio of number preferring new extra crunchy to total number surveyed is _________.

ii. The ratio of number preferring regular crunchy to the total number surveyed is _________.

iii. The ratio of number preferring regular crunchy to number preferring new extra crunchy is _________.

iv. The ratio of number preferring new extra crunchy to number preferring regular crunchy is _________.

Let’s use the value of each ratio to make multiplicative comparisons for each of the ratios we described here.

i. The number preferring new extra crunchy is _________ of the total number surveyed.

ii. The number preferring regular crunchy is _________ of the total number surveyed.

iii. The number preferring regular crunchy is _________ of those preferring new extra crunchy.

iv. The number preferring new extra crunchy is _________ of those preferring regular crunchy.

If the company is planning to produce containers of crunchy peanut butter, how many of these containers should be the new extra crunchy variety, and how many of these containers should be the regular crunchy peanut butter? What would be helpful in solving this problem? Does one of our comparison statements above help us?

Try these next scenarios:

If the company decides to produce containers of regular crunchy peanut butter, how many containers of new extra crunchy peanut butter would it produce?

If the company decides to produce containers of new extra crunchy peanut butter, how many containers of regular crunchy peanut butter would it produce?

If the company decides to only produce containers of new extra crunchy peanut butter, how many containers of regular crunchy peanut butter would it produce?

[bookmark: _GoBack]Lesson 7: Associated Ratios
And the Value of a Ratio
 	
Homework

Lesson Summary
For a ratio , we are often interested in the associated ratio . Further, if and can both be measured in the same unit, we are often interested in the associated ratios and .
For example, if Tom caught fish and Kyle caught fish, we can say:
The ratio of the number of fish Tom caught to the number of fish Kyle caught is .
The ratio of the number of fish Kyle caught to the number of fish Tom caught is .
The ratio of the number of fish Tom caught to the total number of fish the two boys caught is .
The ratio of the number of fish Kyle caught to the total number of fish the two boys caught is .
For the ratio , where , the value of the ratio is the quotient .
For example: For the ratio , the value of the ratio is or .

Problem Set

Maritza is baking cookies to bring to school and share with her friends on her birthday. The recipe requires eggs for every cups of sugar. To have enough cookies for all of her friends, Maritza determined she would need eggs. If her mom bought cups of sugar, does Maritza have enough sugar to make the cookies? Why or why not?

[image: http://mirrors.creativecommons.org/presskit/buttons/80x15/png/by-nc-sa.png][image:][image:]Topic X:	Topic Title
Date:	9/21/16

1
© 2013 Common Core, Inc. Some rights reserved. commoncore.org
This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License.

image1.png
(D) BY-NC-sA]

image2.jpg
CORE

image3.jpeg
ny
engage

