


GURUKUL 
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitijapur.in

PERCENTAGE


GURUKUL

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitijapur.in

Sale 20% Reductions

How to deal with Percentage problems


How to change percentages, into fractions and decimals


A percentage is a special fraction.

The % says, “per hundred.”


For example, 47% , is simply another way of writing the fraction $47/100$


You can almost see the 100 in the percentage sign


Percentage	Fraction
7%	7/100
19%	19/100
83%	83/100
Etc.	


So to write a percentage as a fraction, you simply put it over 100 like this:

$$24\% = 24/100$$

Yes, but remember to try to write the fraction in its simplest terms


$$24\% = 24/100$$

$$12/50$$

$$6/25$$


Copy and complete this chart

Percentage	Fraction	Percentage	Fraction
1. 23%	$23/100$	7. 80%	
2. 24%		8. 84%	
3. 55%		9. 12%	
4. 20%	$1/5$	10. 48%	
5. 17%		11. 71%	
6. 78%		12. 36%	


To change a fraction into a decimal, you divide the bottom number (the denominator) into the top number (numerator). For example, to change $\frac{3}{4}$ into a decimal, you would divide the 3 by the 4.

$\frac{3}{4}$

. . .

$$3 \div 4 = 0.75$$

Remember that a percentage is a fraction always has 100 as its denominator


So, to change a percentage into a decimal, you always divide by 100

For example, 35% as a fraction is $35/100$ so to change this into a decimal, you divide 35 by 100


35%

0.35


To change decimal into a percentage

Decimal  Percentage

To change a decimal into a percentage,
you X by 100

0.23

 X 100

23%


You Should Know

A a percentage is a special
fraction.

$$23\% = 23/100$$

Decimal to
a
percentage

$$\times 100$$

Percentage to
a decimal
 $\div 100$


Copy and complete this chart

Percentage	Decimal	Decimal	Percentage
1. 27%		7. 0.87	
2. 2%		8. 0.08	
3. 55%		9. 0.42	
4. 5%		10. 0.04	
5. 17%		11. 0.71	
6. 98%		12. 0.07	


Finding one quantity as a percentage of another quantity

Science 23/32

Jill obtained a score of 23 out of 32 in a science test. She wants to know what this will be as a percentage?


To do this, you

- Write the result as a fraction $23/32$
- 4. 72%
- Change the fraction into a decimal
($23 \div 32 = 0.71875$)
- Change the decimal into a %
($0.71875 \times 100 = 71.9\%$)


There are lots of similar problems and all of these can be tackled in the same way


1. Write the quantities as a fraction

The quantity that you want as a %

$$23/32$$

The total quantity

2. Change the fraction into a decimal ($23 \div 32 = 0.71875$). It's probably a good idea to round off to 2 decimal places.
3. Change the decimal into a % ($0.72 \times 100 = 72\%$)
4. So, 23 is 72% of 32


Car Par Survey

Colour

Frequency

Green

2

Silver

4

Black

5

What percentage of the cars are green?

Total is 11 → Want 2/11 as a percentage

→ Change 2/11 into a decimal = 0.1818

(round off to 2 d.p. → Change 0.18 into a %

(0.18 X 100 = 18%) Answer 18%


Try these:

- 1 Work out your percentage if you got 12 out of 25
- 2 Work out your percentage if you got 15 out of 25
- 3 Work out your percentage if you got 17 out of 20
- 4 Work out your percentage if you got 19 out of 24
- 5 Work out your percentage if you got 17 out of 31
- 6 A player scores 3 times out of 6 shots. What is their score percentage
- 7 A player scores 4 times out of 10 shots. What is their score percentage
- 8 A player scores 44 times out of 69 shots. What is their score percentage
- 9 Work out 12.5 out of 26 as a percentage
- 10 Calculate the score percentage if out of 15 shots 12 are successful


The 'Percentage of' problem

What is
12% of
34?

?

What is 13% of
56?

?

What is
78% of 57?

?


To answer these questions

First : Change the percentage into a decimal


Second: Change the word 'of' into a **X** sign

Third : Workout

Example: What is 23% of 45

23% = 0.23 and 'of' **X**

0.23 X 45 = 10.35


Finding Percentages of Different Numbers

Problem:

In a survey of 120 pupils it was found that 20% had personal stereos. How many pupils had personal stereos?

Change the percentage to a decimal, then multiply by the number of children.

$$20\% = 0.20$$

$$0.20 \text{ times } 120 = 24$$


1. 25% of 32
2. 75% of 36
3. 80% of 35
4. 10% of 142
5. 20% of 60
6. 35% of 70
7. 6% of 220
8. 15% of 150
9. 12% of 20
10. 27% of 30

Try these


GURUKUL 
Pvt. Industrial Training Institute

Making Youth Employable Through Skill Development

Manglam City, Govindpura, Kalwar Road, Jhotwara, JAIPUR

9887442244 www.gurukulitijapur.in

The End

Thanks