MODULE A-5: Conversion and Cancel

I. Conversions

A. Conversion problems allow us to express a value in one measurement scale in another.

B. Useful when moving between measurement systems (CGS to FPS)

1. Example: Converting from mL to oz when cooking.

C. Also useful when converting within a measurement system between smaller and larger numbers.

D. Setting up a conversion problem requires identifying the following:

1. What is given?

a. Given is the starting value or quantity
2. What is the unknown?

a. Unknown is answer.

3. Example: Convert 100 pounds to kilograms.
a. The given is 100 pounds.
b. The unknown will need to be in kilograms.
4. The final step in the conversion is identifying a conversion factor.
a. Given x Conversion Factor = Unknown
5. Example:

[image: image1.wmf]kilogram

1

pounds

2.2

:

factor

Conversion

kilograms

:

Unknown

pounds

Given

=

100

:

6. The problem is set up to allow for the conversion factor to cancel out the unit of the given; the answer then will be in the desired unknown unit.

7. Example:

[image: image2.wmf]kg

pounds

2.2

kg

1

pounds

100

kilogram

1

pounds

2.2

:

factor

Conversion

kilograms

:

Unknown

pounds

Given

5

45

100

.

:

=

´

=

E. Conversion Factor Samples:

1. These common conversion factors will frequently be used:

a. 2.2 lbs per kg
b. 0.45 kg per lb.

c. 454 gm per lb.

d. 1.0567 qts. per liter

e. 28.3 gm per ounce

f. 3.785 liters per gallon

g. 473 ml per pint

h. 39.37 inches per meter

i. 2.54 cm per inch

j. 0.3937 inches per cm

k. 0.62 miles per kilometer

F. To use this method to convert within a measurement system, use the relationship between values as the conversion factor.

1. Determine which is larger, the given unit or the unknown.

2. The larger number gets 1 and the smaller gets the conversion factor.

G. Example

[image: image3.wmf]L

1,000

L

mL

1,000

L

1

mL

50

L

?

mL

50

Liters

to

s

milliliter

50

Convert

05

0

50

.

=

=

´

=

H. Convert across or to sides of basic unit

[image: image4.wmf]mL

1,000

mL

L

1,000

mL

1

L

25

mL

to

L

Convert

025

0

25

25

.

=

=

´

m

m

m

_1274592531.unknown

_1274593026.unknown

_1274593189.unknown

_1274592313.unknown

