Objectives: In this fractions unit, we will

- subtract and add fractions with unlike denominators (pp. 101-102)
- multiply fractions(pp.109-110)
- Divide fractions (pp. 113-114)

Review: Which is greater, 1/3 or 4/3? 5/3 or 7/3? 1/2 or 6/4? -1/3 or -1/2? 7/9 or 5/6?

Reduce the following: 14/28, 34/46, 1 4/6, 82/4

Subtract: 21/3 - 4/3, 12/7 - 6/7

What is a fraction? A fraction is a number that can represent part of a whole.

numerator: represents how many of the parts you have denominator: represents how many parts is takes to make a whole

Mixed number: the sum of a natural number and a fraction. For example, 3 1/2

Converting a Mixed Number to an Improper Fraction: Multiply the natural number times the denominator and add the numerator to this product. Place this number of the denominator of the original mixed number.

Example: $2\frac{3}{4} = \frac{2\cdot 4 + 3}{4}$

Converting an Improper Fraction to a Mixed Number: Divide the denominator into the numerator. Write the missed number using the following form: $quotient \frac{remainder}{original\ denominator}$

Example: $\frac{17}{5} = 3\frac{2}{5}$

Reducing Fractions to Lowest Terms: Divide the numerator and denominator by the greatest common factor, the product of all factors common to both.

Example: $\frac{6}{45} = \frac{2 \cdot 3}{3 \cdot 3 \cdot 5} = \frac{2}{15}$

Multiplying Fractions: Multiply numerators with numerators and denominators with denominators and reduce to lowest terms if possible.

Example: $\frac{2}{15} \cdot \frac{6}{7} = \frac{2 \cdot 6}{15 \cdot 7} = \frac{2 \cdot 2 \cdot 3}{3 \cdot 5 \cdot 7} = \frac{4}{35}$

$$2\frac{1}{4} \cdot 3\frac{2}{5} = \frac{9}{4} \cdot \frac{17}{5} = \frac{153}{20} = 7\frac{13}{20}$$

Dividing Fractions: Change to multiply by the reciprocal, then multiply.

Example: $\frac{2}{15} \div \frac{6}{7} = \frac{2}{15} \cdot \frac{7}{6} = \frac{2 \cdot 7}{15 \cdot 6} = \frac{2 \cdot 7}{3 \cdot 5 \cdot 2 \cdot 3} = \frac{7}{45}$

Add/Subtract Fractions with a Common Denominator: Add/Subtract the numerators and keep the common denominator. Reduce to lowest terms if possible.

Example: $\frac{2}{7} + \frac{3}{7} = \frac{2+3}{7} = \frac{5}{7}$

$$3\frac{2}{5} - 2\frac{1}{5} = \frac{17}{5} - \frac{11}{5} = \frac{6}{5} = 1\frac{1}{5}$$

Add/Subtract Fractions with Different Denominators: Find the Least Common Denominator (LCD) and rewrite the fractions as equivalent fractions with the LCD. Then, add/subtract as described above.

Example:
$$\frac{2}{3} - \frac{1}{4} = \frac{2 \cdot 4}{3 \cdot 4} - \frac{1 \cdot 3}{4 \cdot 3} = \frac{8}{12} - \frac{3}{12} = \frac{8 - 3}{12} = \frac{5}{12}$$

Page 101: working with unlike denominators

- 1. To add and subtract fractions with unlike denominators.
- 2. The mixture of ¾ parts pure gold, 4/25 parts silver and 9/100 parts copper gives us yellow gold. These fractions are all part of a whole, so their sum is 1.
- 3. The whole circle represents 1. Shade parts of the circle to show the amount of pure gold in yellow gold. (shade in 3 out of 4 parts in the circle)
- 4. $\frac{1}{4}$ part of the circle is not shaded. The unshaded part is the sum of $\frac{4}{25} + \frac{9}{100}$ or the amount of silver and copper in yellow gold.
- 5. The Least Common Denominator (LCD) of ¾, 4/25, and 9/100 is 100.
- 6. To show that the above parts equal 1, you need to find the Least Common Multiples (LCM) of 4, 25, and 100.
- 7. The LCM, 100, is also the LCD of these fractions.

Page 102:Unlike Denominators(con't)

8a.
$$\frac{3}{4} \times \frac{25}{25} = \frac{75}{100}$$

b. $\frac{4}{25} \times \frac{4}{4} = \frac{16}{25}$

WHITE GOLD	Pure Gold	Copper	Nickel	zinc
1/1 =	(¾)+	(4/25)+	(4/100) +	?

- White gold consists of ¾ pure gold and ¼ of other mixture which 9. includes copper, nickel and zinc. Since ¾ of white gold is pure gold, the sum of copper, nickel, and zinc in pure gold = $\frac{1}{4}$.
- 10. (see box) Use $\frac{1}{4}$ $\frac{4}{25}$ $\frac{4}{100}$ to find the fraction of zinc in white gold. Before subtracting the expression, find the Least Common Denominators (LCD) of ¼, 4/25, and 4/100.
- 11. Use the LCD to rename ¼ and 4/25.

a.
$$\frac{1}{4} = \frac{25}{100}$$

12. The fraction of zinc in white gold in lowest term:

$$\frac{25-16-4}{100} = \frac{5}{100} = \frac{1}{20}$$

13a. 9/15

b. 5/15

- 14. To find the difference of 159 3/5 15 1/3:
- Find the difference between the whole number 2 a.
- Rewrite 3/5 and 1/3 using LCD: 9/15-5/15 b.
- What is 159 9/15 15 5/15? 144 4/15
- d. omit

Page 109: Products of fractions

- 1. To multiply fractions
- 2. Area of a rectangle is the product of length times width.
- 3a. The area of each small square is $\frac{1}{4}$
- 3b. The length and width of each small square is $\frac{1}{2}$ x $\frac{1}{2}$ which is equal to $\frac{1}{4}$.
- 4. The product of 2 fractions is equal to the product of the numerators over the product of the denominators.
- 5. To find the value of $\frac{1}{2}$ x $\frac{1}{4}$, write the fraction 1x1 over 2x4 which simplifies to 1/8. Ex: $\frac{1}{2}$ x $\frac{1}{4}$ = $\frac{1}{2}$
- 6. When multiply a number by a fraction less (<) than 1, the product will be less than the numbers multiplied.

Page 110, product (con't)

7. To multiply a whole number and a fraction, first write the whole number as an improper fraction whose denominator is 1. Ex: $5x(1/2) = (5/1) \times \frac{1}{2}$.

_{1/2} → L →

- 8&9. L is the length. If L = 2 ¾ feet, you can multiply ½ and 2 ¾ to find the area.
- 10. Before finding the product, first change the mixed number 2 $\frac{3}{4}$ to an improper fraction. So 2 $\frac{3}{4}$ = 11/4.
- 11. The product of $\frac{1}{2} \times \frac{11}{4} = \frac{11}{8}$.
- 12. The mixed number of 11/8 = 13/8.
- 13. As an example, the value of $2/3 \times 2 \frac{3}{4} = 2/3 \times 11/4 = 22/12 = 10/12 = 15/6$ is less than < 2 \frac{3}{4} because 2/3 is less than 1.
- 14a. Write $2/3 \times 2 \frac{3}{4}$ as the product of a fraction and an improper fraction: $2/3 \times 11/4$
- b. The product is 22/12 c. In lowest term: 11/6
- d. As a mixed number: 15/6

Page 113, Quotients & Remainders

- 1. To divide by fractions (Skip Questions 2-8)
- 2. If the dividend stays the same, as the divisor decreases, the quotient increases.
- 3. The equation $6 \div 3 = 2$ tells us that there are 2 threes in 6.
- 4. Since there are 2 halves in 1, there are 12 halves in 6. So 6 divided by $\frac{1}{2}$ is 12.
- 5. Since there are 3 thirds in 1, there are 18 thirds in 6. So, 6 divided by 1/3 is 18.
- 6. What is the quotient of 6 and 1/5? 30
- 7. In the division problems, notice that the divisors decrease from $\frac{1}{2}$ to $\frac{1}{3}$ to $\frac{1}{5}$, the quotients increase.

8a.
$$6 \div (\frac{1}{2}) = 12 \div 6 \times 2 = 12$$

- b. $6 \div (1/3) = 18 \div 6 \times 3 = 18$
- c. $6 \div (1/5) = 30 \div 6 \times 5 = 30$
- 9. Dividing a number by a fraction is the same as multiplying the number and that fraction turned upside down. So $4 \div (1/6) = 24$ and $4 \times 6 = 24$

Page 114, quotient & remainders (con't)

- 10. If the product of 2 numbers is 1, the numbers are called reciprocals.
- 11. To divide a number by a fraction, multiply the number by the reciprocal of the fraction.
- 12a. In the expression: $6 \div (2/3)$, the reciprocal of 2/3 = 3/2.
- b. Write $6 \div (2/3)$ as the product of 6 and the reciprocal of $2/3 \rightarrow 6 \times (3/2)$
- c. $6 \div (2/3) = 6 \times (3/2) = 18/2 = 9$
- 13. To estimate the quotient of $12/3 \div 8/9$:
- a. Round 1 2/3 to the nearest whole number: 2
- b. Round 8/9 to the nearest whole number: 1
- c. The quotient of $12/3 \div 8/9$ is approximately 2.
- 14. To find the quotient of $12/3 \div 8/9$:
- a. Write 1 2/3 as an improper fraction in lowest terms: 5/3
- b. Write $5/3 \div 8/9$ as the product of 2 factors then find the product: $5/3 \div 8/9 = 5/3 \times 9/8 = 45/24$
- c&d. The product is 45/24. In lowest term: 15/8
- e. In mixed number: 17/8

Homework (Due 12/19)

Math III

In the reader, Module 3:
 Fractions, Pages 101-120 all.
 Check powerpoint slides for answers to pp. 101-102, 109-110, 113-114.

NOTE: Math Olympiad 2 is next week 12/12 during Math IV.

This week's homework is due in 2 weeks. Please finish pages 73-100 in the reader if you have not done so. I will post answers after 12/12

Math IV

1. In the reader, Module 3: Fractions, Pages 101-120 all. Check powerpoint slides for answers to pp. 101-102, 109-110, 113-114.

NOTE: Math Olympiad 2 is next week 12/12 during Math IV.

This week's homework is due in 2 weeks. Please finish pages 73-100 in the reader if you have not done so + the worksheets. I will post answers after 12/12.

definitions

- 1. Dividend-A number which is divided by another number. Example: 7 in 7/3
- 2. Divisor-The number by which a dividend is divided. Example: 3 in 7/3
- 3. Denominator-The expression written below the bar of a fraction. Ex: 3 in 7/3
- 4. Numerator-The expression written above the bar of a fraction. Ex: 7 in 7/3
- 5. Unit Fraction-has a numerator of 1 and a denominator that is a natural number greater than 1. Example: 1/8, 1/4
- 6. Proper Fraction-has a numerator that is less than its denominator. Ex: 3/4, $\frac{1}{2}$, 2/3
- 7. Improper Fraction-has a fraction whose numerator is greater than or equal to its denominator. Ex: 5/4, 11/7, 8/6
- 8. Mixed Number-A number that consists of a natural number and a fractional part.
- 9. Equivalent Fraction-Fractions that have the same value. Ex: 3/4 = 6/8
- 10. Least Common Multiple(LCM)-The smallest number that is divided by each of the given numbers.
- 11. Least Common Denominator(LCD)-same as Least Common Multiple
- 12. Greatest Common Factor(GCF)-The largest number that divides the given numbers exactly.

Do Now(from Chapter 3, Elementary Math Olympiad, Nov 21 Homework)

- A number N divides each of 17 and 30 with the same remainder in each case. What is the largest value N can be? (Note: N divides 17 = 17/3)
- 17. A prime number is a whole number, greater than 1 that is divisible only by 1 and itself. Some example of prime numbers are 2, 3, 5, 7, 11 and 13. What is the largest prime number, P, such that 9 times P is less than 400?
- 18. In the 5-digit number A6A41, each of the As represents the same digit and A65A41 is divisible by 9. what digit does A represent?
- 1. (Math IV)There are many numbers that divide 109 with a remainder of 4. List all 2-digit numbers that have that property. (Example: 5 divides $109 = R4 \rightarrow 109/5 = q R4$)