

CONVERTING BETWEEN FRACTIONS, DECIMALS AND PERCENTS

* Remember to move the decimal point two digits to the right when converting a decimal to a percent (“d → p” ⇒ “move right”). Don’t forget to add the % symbol!

* Remember to move the decimal point two digits to the left when converting a percent to a decimal (“d ← p” ⇒ “move left”). Don’t forget to remove the % symbol!

* Remember, there are two ways to convert a fraction to a percent, (i) first convert it to a decimal (using long division) and then to a percent, or (ii) multiply by 100, and reduce the resulting fraction or rewrite as a decimal percent. Don’t forget to add the % symbol!

* Remember, there are two ways to convert a percent to a fraction, (i) first convert it to a decimal, and then rewrite as a fraction and reduce, or (ii) multiply by $\frac{1}{100}$ and reduce the resulting fraction. Don’t forget to remove the % symbol!

Model Problems:

1. Rewrite each decimal as a percent: a) 0.8 b) 0.08 c) 0.008 d) 8

Answers: (move decimal point two places to the right, and, recall, 8 = 8.00)

a) 80 % b) 8 % c) 0.8 % d) 800 %

2. Rewrite each percent as a decimal: a) 11 % b) 100 % c) 1.2 % d) 0.05%

Answers: (move decimal point two places to the left, adding zeros, if necessary, as placeholders)

a) 0.11 b) 1 c) 0.012 d) 0.0005

3. Rewrite each fraction as a percent: a) $\frac{1}{4}$ b) $\frac{2}{5}$ c) $\frac{5}{6}$

Answers: Method (i) a) $\frac{1}{4} = 0.25 = 25\%$ b) $\frac{2}{5} = 0.4 = 40\%$ c) $\frac{5}{6} = 0.8\bar{3} = 83.\bar{3}\%$

Method (ii) a) $\frac{1}{4} = \frac{1}{4} \times 100 = \frac{100}{4} = 25\%$ b) $\frac{2}{5} = \frac{2}{5} \times 100 = \frac{200}{5} = 40\%$

c) $\frac{5}{6} = \frac{5}{6} \times 100 = \frac{500}{6} = 83.\bar{3}\%$

4. Rewrite each percent as a fraction: a) 30 % b) 2.4 % c) 0.25 %

Answers:
Method (i)

a) $30\% = 0.3 = \frac{3}{10}$ b) $2.4\% = 0.024 = \frac{24}{1000} = \frac{3}{125}$ c) $0.25\% = 0.0025 = \frac{25}{10000} = \frac{1}{400}$

Method (ii)

$$\text{a) } 30\% = 30 \times \frac{1}{100} = \frac{30}{100} = \frac{3}{10} \quad \text{b) } 2.4\% = 2.4 \times \frac{1}{100} = \frac{2.4}{100} = \frac{24}{1000} = \frac{3}{25}$$

$$\text{c) } 0.25\% = 0.25 \times \frac{1}{100} = \frac{0.25}{100} = \frac{25}{10000} = \frac{1}{400}$$

Practice Exercises:

Convert each decimal to a percent:

1. 0.075 2. 0.00078 3. 1.012 4. 0.75 5. 0.000001 6. 1

Convert each percent to a decimal:

7. 57 % 8. 2.5 % 9. 6 % 10. 60 % 11. 0.4% 12. 103 %

Convert each fraction to a percent:

13. $\frac{3}{4}$ 14. $\frac{1}{2}$ 15. $\frac{7}{20}$ 16. $\frac{5}{8}$ 17. $\frac{11}{16}$ 18. $\frac{5}{12}$

Convert each percent to a fraction:

19. 15 % 20. 0.1 % 21. 4.2 % 22. 1 % 23. 75 % 24. 25 %

Answers:

- | | | | | | | | |
|----|----------|-----|-------|-----|----------------|-----|------------------|
| 1. | 7.5 % | 7. | 0.57 | 13. | 75 % | 19. | $\frac{3}{20}$ |
| 2. | 0.078 % | 8. | 0.025 | 14. | 50 % | 20. | $\frac{1}{1000}$ |
| 3. | 101.2 % | 9. | 0.06 | 15. | 35 % | 21. | $\frac{21}{500}$ |
| 4. | 75 % | 10. | 0.6 | 16. | 62.5 % | 22. | $\frac{1}{100}$ |
| 5. | 0.0001 % | 11. | 0.004 | 17. | 68.75 % | 23. | $\frac{3}{4}$ |
| 6. | 100 % | 12. | 1.03 | 18. | $41.\bar{6}\%$ | 24. | $\frac{1}{4}$ |