Planning Guide: Improper Fractions and Mixed Numbers

Sample Activity 4: Expressing Mixed Numbers as Improper Fractions
Reverse the procedure from the previous activity and have students write mixed numbers as improper fractions.

Take an example of a mixed number along with the concrete and pictorial representations. Ask students to write an improper fraction that represents the same amount as the mixed number and justify their answer.

Problem

The shaded part of the following diagram represents
[image: image1.wmf]3

2

4

 cakes.

Write an improper fraction that represents the same amount as
[image: image2.wmf]3

2

4

 cakes.

Solution 1:
Divide each cake into quarters because three-quarters is the fractional part of the mixed number.

Count the quarters that make up the shaded part of the diagram. There are 11 quarters that are shaded.
[image: image3.wmf]11

4

 is an improper fraction because the numerator is greater than the denominator.

Solution 2:

Change the whole number into quarters because the fractional part of the mixed number is
three-quarters. There are four quarters in each whole; therefore, there are eight quarters in two wholes. The eight quarters plus the three quarters total 11 quarters. The improper fraction,
[image: image4.wmf]11

4

, represents the same amount as
[image: image5.wmf]3

2

4

.

Have students share their strategies in converting a mixed number into an improper fraction. Provide other examples using whole regions and whole sets.

Look For (

Do students:

interpret diagrams of mixed numbers by focusing on how many equal parts the whole region or whole set is divided into?

express mixed numbers as improper fractions and explain the process used?

explain that a mixed number is the sum of a whole number and a proper fraction?

demonstrate flexibility in converting mixed numbers into improper fractions?

make generalizations regarding an efficient and effective method to express mixed numbers as improper fractions?

www.LearnAlberta.ca

Page 1 of 1
© 2012 Alberta Education

_1401698167.unknown

_1401698169.unknown

_1401698170.unknown

_1401698168.unknown

_1401698166.unknown

