Lesson 7 Decimal Numbers Problem Solving: Drawing Box-and-Whisker Plots

Decimal Numbers

Vocabulary

rational number

How are decimal numbers like fractions?

We have learned a lot about fractions in this unit. We will now focus on decimal numbers. Fractions and decimal numbers are both **rational numbers**. These are numbers that can be written as fractions. We can think about fractions and decimal numbers as different names for the same location on the number line.

We use decimal numbers because they are easier to work with than fractions. Imagine if you had to add the following three fractions together.

$$\frac{3}{5} + \frac{4}{10} + \frac{14}{15}$$

The answer, $\frac{58}{30}$, is a large fraction that is difficult to understand. We know that it is bigger than 1 because $\frac{30}{30}$ = 1. But how much bigger is it?

Understanding this problem is easier if we convert the fractions to decimal numbers and then add them.

How do we convert fractions to decimal numbers?

Example 1 shows how to convert fractions to decimal numbers and then round them to the hundredths place.

Example 1

Fractions

Convert the fractions to decimal numbers and solve the problem.

$$\frac{3}{5} + \frac{4}{10} + \frac{14}{15}$$

To get the decimal numbers, we divide the fractions.

When we convert fractions to decimal numbers, we change the fraction into the base-10 system. Each place value for a decimal number is a power of 10.

Thousandths Hundredths Tenths
$$\frac{0.375}{\frac{3}{8} = 8)3}$$

Finally, it is important to remember that when we convert fractions into decimal numbers, the numbers still have the same value or quantity. The fraction and the decimal number are equivalent.

Example 2

Use area models to show that $\frac{3}{4}$ and 0.75 are equivalent.

$$\frac{3}{4} = 4)3 = 0.75$$

3

<u>3</u> 4

0.75

3 4

Part

Whole

75

100

Both fractions and decimal numbers are part-to-whole relationships.

The models show that $\frac{3}{4}$ and 0.75 have the same area.

How do we create box-and-whisker plots?

The method for creating box-and-whisker plots is simple. It involves medians. Let's look at another event at Sports Day-the high jump. Here is how everyone did.

Student	Height (in inches)	
Brittany	45	
Joshua	49	
Autumn	50	
Marcus	53	
Erica	54	
Oscar	54	
Ryan	55	
Pablo	56 ←	median = 56
Amber	57	
Tracey	58	
Mikaela	60	
Lamar	62	
DeAnne	64	
Seth	64	
Paige	65	

We start with the median and divide the list into two groups. The first group is the group below, or lower than, the median. The second group is the group above, or higher than, the median. We find the median of each of these groups.

Group 1		
Student	Height (in inches)	
Brittany	45 ←	— min
Joshua	49	
Autumn	50	
Marcus	53 ←	median for group 1 (lower) = 53
Erica	54	
Oscar	54	
Ryan	55	
Pablo	56 ←	median for the whole group = 56

Group 2	
Student	Height (in inches)
Amber	57 ←
Tracey	58
Mikaela	60
Lamar	62 ←
DeAnne	64
Seth	64
Paige	65 ←

Now we are ready to draw the box-and-whisker plot. Follow these four steps.

Steps for Drawing a Box-and-Whisker Plot

STEP 1

Draw vertical lines for the min and the max.

STEP 2

Use the lower and upper median numbers to make the sides of the box. Draw the rest of the box.

STEP 3

Draw horizontal lines that connect the min and the max to the box.

STEP 4

Put a mark for the median of the entire group of numbers in the box.

Remember, the whisker on the left of the box contains the lowest $\frac{1}{4}$ of the numbers. The box represents the middle $\frac{1}{2}$ of the numbers, and the whisker on the right contains the highest $\frac{1}{4}$ of numbers. In this example, the numbers stand for different heights that students jumped.

Once we have the box-and-whisker plot, we can make sense of all the high jumps.

- Erica jumped 54 inches. She is near the bottom of the middle half of numbers. She also isn't that far below the median of 56.
- Her friend DeAnne jumped much higher. She is near the top of the highest ¹/₄ of heights. DeAnne is well above the median.
- Finally, Pablo jumped 56 inches. He is near the center of the middle group of numbers and right on the median.

Homework

Activity 1

Convert the fractions to decimal numbers.

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

Activity 2

Select the best answer for each of the questions about decimal numbers.

- 1. The decimal number 0.35 has a 3 in the tenths place and a 5 in the _____ place.
 - (a) thousands
 - (b) hundredths
 - (c) thousandths
- 2. We can check that $\frac{4}{5} = 0.8$ by doing this computation on the calculator.
 - (a) $4 \div 5$
 - **(b)** 4+5
 - (c) $4 \cdot 5$
- 3. The decimal number 0.87 is the same as what fraction?
 - (a) $\frac{8}{7}$
 - **(b)** $\frac{87}{10}$
 - (c) $\frac{87}{100}$
- 4. What are the fraction/decimal number equivalents for "three hundredths"?
 - (a) $0.3 = \frac{3}{10}$

 - **(b)** $0.03 = \frac{3}{100}$ **(c)** $0.003 = \frac{3}{1,000}$

Homework

Activity 3

Look at the data. Imagine how it would look in a box-and-whisker plot. Answer the questions about the data and how it would be arranged in the plot.

Data Set: 45, 34, 55, 87, 62, 79, 39, 75, 95

- 1. What number represents the median of this data? Is this the same as or different than the actual midpoint of the data?
- 2. Write a number that falls in the lower $\frac{1}{4}$.
- 3. What is the min?
- **4.** Write a number that falls in the upper $\frac{1}{4}$.
- **5**. What is the max?

Activity 4 • Distributed Practice

Solve.

- 1. 120 ÷ 12
- **2**. 437 + 223
- **3**. 15 8
- **4**. 601 379
- 5. $\frac{3}{4} + \frac{1}{8}$
- **6**. $\frac{7}{9} \frac{1}{3}$
- 7. $\frac{5}{11} \cdot \frac{1}{2}$
- **8**. $\frac{3}{4} \div \frac{1}{8}$
- **q**. $\frac{4}{5} \div \frac{1}{5}$
- 10. $\frac{5}{9} \frac{1}{6}$