

DIVIDE FRACTIONS AND MIXED NUMBERS

LESSON 1.8 AND 1.9

RECIPROCAL

- When dividing fraction you do not actually have to divide (yaaaaaa).
- Instead of dividing you MULTIPLY by the RECIPROCAL.
- A fraction's reciprocal is what ever you could multiply the fraction by in order to =1.
- Example: the reciprocal of $\frac{5}{8}$ is $\frac{8}{5}$
- So in other words...

FLIP THE FRACTION

FIND THE
RECIPROCAL

■ $\frac{1}{5}$

■ $\frac{358}{411}$

■ **18**

DIVIDING FRACTIONS

KEEP
FLIP
AND
CHANGE

- YOU NEVER ACTUALLY DIVIDE FRACTIONS!!!!!!!YAAAHHHH
 - When you are asked to divide fractions you actual do not divide, but instead you...MULTIPLY BY THE RECIPROCAL
 - Another way to remember this is to remember
- **KEEP, CHANGE, FLIP**

DIVIDING FRACTIONS

Dividing Fractions

$$\frac{7}{3} \div \frac{2}{8} = \frac{7}{3} \times \frac{8}{2}$$

Keep *Change* *Flip/Swap*

PRACTICE ON
WB

■ $\frac{2}{3} \div \frac{3}{4}$

■ $\frac{6}{8} \div \frac{6}{10}$

■ $6\frac{1}{3} \div 2\frac{1}{2}$