

Lesson 7-1 Ratios and Proportions

• Why?

The aspect ratio of a television or computer screen is the screen's width divided by its height. A standard television screen has an aspect ratio of $\frac{4}{3}$ or 4:3, while a high definition television screen (HDTV) has an aspect ratio of 16:9.

You will write Ratios

You will write and solve proportions

Ratio - a comparison of 2 #'s
using division

$$\frac{4}{3}$$

4:3

4 to 3

SCHOOL The number of students who participate in sports programs at Central High School is 520. The total number of students in the school is 1850. Find the athlete-to-student ratio to the nearest tenth.

Athletes
to Non

$$\frac{520}{1330} = \frac{520}{1850} = \frac{52}{185} = .3$$

Non-Athletes

$$\begin{array}{r} 1850 \\ - 520 \\ \hline 1330 \end{array}$$

$$\frac{1330}{1850} = .7$$

The country with the longest school year is China, with 251 days. Find the ratio of school days to total days in a year for China to the nearest tenth. (Use 365 as the number of days in a year.)

$$\begin{array}{r} -104 \\ \hline 261 \end{array}$$

$$\frac{251}{365} \approx .7$$

$$\frac{180}{365} \approx .5$$

Extended Ratio

more

#

a comparison of 3 or

2:4:9

In $\triangle EFG$, the ratio of the measures of the angles is 5:12:13. Find the measures of the angles.

$$5x + 12x + 13x = 180$$

$$\frac{30x}{30} = \frac{180}{30}$$

$$x = 6$$

In a triangle, the ratio of the measures of the sides is 3:3:8 and the perimeter is 392 inches. Find the length of the longest side of the triangle.

$$3x + 3x + 8x = 392$$

$$x = 28$$

$$8(28) = 224 \text{ in}$$

Proportion Equation setting 2 Ratios
equal to each other

$$\frac{4}{3} = \frac{8}{6}$$

Cross Product $4(6) = 3(8)$
 $24 = 24 \checkmark$

Solve $\frac{6}{18.2} = \frac{9}{y}$.

1) Cross product $6y = 18.2(9)$

$$\frac{6y}{6} = \frac{163.8}{6}$$

$$y = 27.3$$

$$\text{Solve } \frac{(4x-5)}{3} = \frac{-26}{6}$$

$$(4x-5)(6) = 3(-26)$$

$$24x - 30 = -78$$

$$\begin{array}{r} \cancel{+30} \qquad \qquad \qquad +30 \\ \hline 24x \qquad = -48 \\ \hline 24 \qquad \qquad 24 \end{array}$$

$$x = -2$$

PETS Monique randomly surveyed 30 students from her class and found that 18 had a dog or a cat for a pet. If there are 870 students in Monique's school, predict the total number of students with a dog or a cat.

Write Proportional

$$\begin{array}{l} \text{Dogs/cats} \rightarrow 18 \\ \text{students} \rightarrow 30 \end{array} = \frac{x}{870}$$

$$\begin{array}{l} 30x = 18(870) \\ \hline 30 \quad \quad 30 \\ x = 522 \end{array}$$

$$\frac{30}{18} = \frac{870}{x}$$

A worker at an automobile assembly plant checks new cars for defects. Of the first 280 cars he checks, 4 have defects. If 10,500 cars will be checked this month, predict the total number of cars that will have defects.

Sample

$$\begin{array}{l} \text{Defect} \rightarrow 4 \\ \text{Cars} \rightarrow 280 \end{array} = \frac{x}{10,500}$$
$$\frac{4(10,500)}{280} = \frac{280x}{280}$$

$$150 \text{ cars} = x$$