[bookmark: _GoBack]RATIOS & UNIT RATES

Ratio – a ratio is a comparison between two quantities.

	Example: There are 8 slices of pizza and you ate 2 slices.

		2 (part)		8 (whole)	2 (part)
		8 (whole)	2 (part)		6 (part)

· Ratios can compare different information…
1. Part Part
2. Part Whole
3. Whole Part

· Ratios can be written or expressed in different formats…
1. 6
 	 8
2. 6:8
3. 6 to 8

· Ratios can be simplified, just like fractions!!!

6
8	Divide both the numerator and denominator by 2, which is the GCF (greatest common factor).

6 2 = 3
	8 2 = 4

6	3			So… 	6:8 = 3:4
8 =	4				and…	6 to 8 = 3 to 4

Rate – a rate compares two different types of quantities. (quantities that have different units of measurement)

Example: Miles to Hours		Miles:Hours

 Dollars to Pounds		Dollars:Pounds

Examples of “rates” in the real world.
· Speed (miles per hour)
· Heart Rate (beats per min)
· MPG (miles per gallon)
· PPP (price per pound)
· APR (annual percentage rate)

Unit Rate – a unit rate is a specific type of rate that has a denominator of one

Example: I can drive 350 miles in 2.5 hours.

Unit Rate = how many miles can I drive in 1 hour?

Miles	350	 x
Hours	2.5	 1

350 2.5 = 140

x = 140 miles per hour (speed = mph)

	

Example: You can buy 13 DVDs for $74.50.

Unit Rate = what is the cost for 1 DVD?

Dollars	$74.50	$
DVDs	 13		1

74.50 13 = 5.73

For $5.73 we can purchase 1 DVD.

Unit Rate = $5.73/dvd

