Geometry A

Name _______________________________ Date ___________ Hour ________
Urquhart

6.1 – Ratios and Proportions

Goal:
You will solve problems by writing and solving proportions.

· If a and b are two numbers or quantities, and b ≠ 0, then the ratio of a to b is __________________

· A ratio can also be written as ____________________
Use a ratio to find a dimension
Example 2:
The perimeter of a rectangular table is 21 feet and the ratio of its length to its width is 5:2. Find the length and width of the table.

Use extended ratios
Example 3:
The measures of the angles in ∆ BCD are in the extended ratio of 2:3:4. Find the measures of the angles.

On Your Own 3:
The measures of the angles in ∆ BCD are in the extended ratio of 1:4:5. Find the measures of the angles.
[image: image5.png]

Proportions
Example 4:
Solve the proportion.

a.

[image: image2.wmf]16

10

5

x

=

b.

[image: image3.wmf]8

5

1

2

=

x

c.

[image: image4.wmf]y

y

3

2

1

1

=

+

Example 5:
[image: image1.png]A PROPERTY OF PROPORTIONS

1. Cross Products Property In a proportion, the product of
the extremes equals the product of the means.

If dwhereb#l)andd#olhen

As part of an environmental study, you need to estimate the number of trees in a 150 acre area. You count 270 trees in a 2 acre area and you notice that the trees seem to be evenly distributed. Estimate the total number of trees.

_1284737888.unknown

_1284737923.unknown

_1284737866.unknown

