Essential Question How can you order fractions?

Unlock the Problem (Reco

Jody has equal-size bins for the recycling center. She filled $\frac{3}{5}$ of a bin with plastics, $\frac{1}{12}$ of a bin with paper, and $\frac{9}{10}$ of a bin with glass. Which bin is the most full?

- Underline what you need to find.
- Circle the fractions you will compare.

Example 1 Locate and label $\frac{3}{5}$, $\frac{1}{12}$, and $\frac{9}{10}$ on the number line.

Math Idea

Sometimes it is not reasonable to find the exact location of a point on a number line. Benchmarks can help you find approximate locations.

STEP 1 Compare each fraction to $\frac{1}{2}$.

$$\frac{3}{5}$$
 $\frac{1}{2}$

$$\frac{3}{5} \bigcirc \frac{1}{2} \quad \frac{1}{12} \bigcirc \frac{1}{2} \quad \frac{9}{10} \bigcirc \frac{1}{2}$$

$$\frac{9}{10}$$
 $\frac{1}{2}$

and are both greater than $\frac{1}{2}$.

is less than $\frac{1}{2}$.

Label $\frac{1}{12}$ on the number line above.

STEP 2 Compare $\frac{3}{5}$ and $\frac{9}{10}$.

Think: Use 10 as a common denominator.

Since $\frac{6}{10}$ $\frac{9}{10}$, you know that $\frac{3}{5}$ $\frac{9}{10}$.

Label $\frac{3}{5}$ and $\frac{9}{10}$ on the number line above.

The fraction the greatest distance from 0 has the greatest value.

Compare the distance between $\frac{3}{5}$ and 0 and the distance

between $\frac{9}{10}$ and 0. What can you conclude about the

The fraction with the greatest value is _____.

So, the bin with is the most full.

relationship between $\frac{3}{5}$ and $\frac{9}{10}$? Explain.

MATHEMATICAL PRACTICES 4

Use Models How do you know you located $\frac{3}{5}$ on the number line correctly?

Example 2 Write $\frac{7}{10}$, $\frac{1}{3}$, $\frac{7}{12}$, and $\frac{8}{10}$ in order from least to greatest.

STEP 1 Compare each fraction to $\frac{1}{2}$.

List fractions that are less than $\frac{1}{2}$:

List fractions that are greater than $\frac{1}{2}$:

The fraction with the least value is _____.

Locate and label $\frac{1}{3}$ on the number line above.

STEP 2 Compare $\frac{7}{10}$ to $\frac{7}{12}$ and $\frac{8}{10}$.

Think: $\frac{7}{10}$ and $\frac{7}{12}$ have a common numerator. **Think:** $\frac{7}{10}$ and $\frac{8}{10}$ have a common denominator.

$$\frac{7}{10}$$
 $\frac{7}{12}$

$$\frac{7}{10} \bigcirc \frac{8}{10}$$

Locate and label $\frac{7}{10}$, $\frac{7}{12}$, and $\frac{8}{10}$ on the number line above.

The fractions in order from least to greatest are

So, ____< ___< ___.

Try This! Write $\frac{3}{4}$, $\frac{3}{6}$, $\frac{1}{3}$, and $\frac{2}{12}$ in order from least to greatest.

<____<

Share and Show

1. Locate and label points on the number line to help you write $\frac{3}{10}$, $\frac{11}{12}$, and $\frac{5}{8}$ in order from least to greatest.

Write the fraction with the greatest value.

3.
$$\frac{5}{6}$$
, $\frac{7}{12}$, $\frac{7}{10}$

4.
$$\frac{2}{8}$$
, $\frac{1}{8}$, $\frac{2}{4}$, $\frac{2}{6}$

Write the fractions in order from least to greatest.

5.
$$\frac{1}{4}$$
, $\frac{3}{6}$, $\frac{1}{8}$

6.
$$\frac{3}{5}$$
, $\frac{2}{3}$, $\frac{3}{10}$, $\frac{4}{5}$

7.
$$\frac{3}{4}$$
, $\frac{7}{12}$, $\frac{5}{12}$

MATHEMATICAL PRACTICES 2

Use Reasoning How can benchmarks help you order fractions?

On Your Own

Write the fractions in order from least to greatest.

8.
$$\frac{2}{5}$$
, $\frac{1}{3}$, $\frac{5}{6}$

9.
$$\frac{4}{8}$$
, $\frac{5}{12}$, $\frac{1}{6}$

10.
$$\frac{7}{100}$$
, $\frac{9}{10}$, $\frac{4}{5}$

MATHEMATICAL 2 Reason Quantitatively Algebra Write a numerator that makes the statement true.

11.
$$\frac{1}{2} < \frac{1}{10} < \frac{4}{5}$$

12.
$$\frac{1}{4} < \frac{5}{12} < \frac{6}{6}$$

13.
$$\frac{}{8} < \frac{3}{4} < \frac{7}{8}$$

Unlock the Problem

14. THINKSMARTER Nancy, Lionel, and Mavis ran in a 5-kilometer race. The table shows their finish times. In what order did Nancy, Lionel, and Mavis finish the race?

100		
	Finish line 5-Kilometer Race Results	
er de		
	Name	Time
	Nancy	$\frac{2}{3}$ hour
	Lionel	$\frac{7}{12}$ hour
77.33	Mavis	3/4 hour

b. What information do you need to solve the problem?

c. What information is not necessary?

d. How will you solve the problem?

e. Show the steps to solve the problem.

f. Complete the sentences.

The runner who finished first is _____.

The runner who finished second is _____.

The runner who finished third is _____.

- **15.** COPEEPER Alma used 3 beads to make a necklace. The lengths of the beads are $\frac{5}{6}$ inch, $\frac{5}{12}$ inch, and $\frac{1}{3}$ inch. What are the lengths in order from shortest to longest?
- **16. WARTER** Victor has his grandmother's recipe for making mixed nuts.

 $\frac{3}{4}$ cup pecans

 $\frac{2}{12}$ cup peanuts

 $\frac{1}{2}$ cup almonds

 $\frac{7}{8}$ cup walnuts

Order the ingredients used in the recipe from least to greatest.

Compare and Order Fractions

COMMON CORE STANDARD—4.NF.A.2 *Extend understanding of fraction equivalence and ordering.*

Write the fractions in order from least to greatest.

1. $\frac{5}{8}$, $\frac{2}{12}$, $\frac{8}{10}$

2. $\frac{1}{5}$, $\frac{2}{3}$, $\frac{5}{8}$

Use benchmarks and a number line.

Think: $\frac{5}{8}$ is close to $\frac{1}{2} \cdot \frac{2}{12}$ is close to 0.

$$\frac{8}{10}$$
 is close to 1.

$$\frac{2}{12} < \frac{5}{8} < \frac{8}{10}$$

3. $\frac{1}{2}$, $\frac{2}{5}$, $\frac{6}{10}$

4. $\frac{4}{6}$, $\frac{7}{12}$, $\frac{5}{10}$

5. $\frac{1}{4}$, $\frac{5}{8}$, $\frac{1}{2}$

Problem Solving

- **6.** Amy's math notebook weighs $\frac{1}{2}$ pound, her science notebook weighs $\frac{7}{8}$ pound, and her history notebook weighs $\frac{3}{4}$ pound. What are the weights in order from lightest to heaviest?
- 7. Carl has three picture frames. The thicknesses of the frames are $\frac{4}{5}$ inch, $\frac{3}{12}$ inch, and $\frac{5}{6}$ inch. What are the thicknesses in order from least to greatest?

8. WRITE Math How is ordering fractions on a number line similar to and different from ordering whole numbers on a number line?

375

Lesson Check (4.NF.A.2)

- 1. Juan's three math quizzes this week took him $\frac{1}{3}$ hour, $\frac{4}{6}$ hour, and $\frac{1}{5}$ hour to complete. List the lengths of time in order from least to greatest.
- 2. On three days last week, Maria ran $\frac{3}{4}$ mile, $\frac{7}{8}$ mile, and $\frac{3}{5}$ mile. List the distances in order from least to greatest.

Spiral Review (4.OA.B.4, 4.NBT.B.5, 4.NBT.B.6, 4.NF.A.1)

- **3.** Santiago collects 435 cents in nickels. How many nickels does he collect?
- **4.** Lisa has three classes that each last 50 minutes. What is the total number of minutes of the three classes?

- **5.** Alicia wrote these numbers: 2, 9, 15, 21. Which of Alicia's numbers is NOT a composite number?
- **6.** Mrs. Carmel serves $\frac{6}{8}$ of a loaf of bread with dinner. Write a fraction with a denominator of 4 that is equivalent to $\frac{6}{8}$.

