

Mathematics

Quarter 1 – Module 11:
Differentiating Terminating from
Repeating Non-Terminating
Decimal Quotients

GOVERNMENT PROPERTY NOT FOR SALE Mathematics – Grade 6
Alternative Delivery Mode
Quarter 1 – Module 11: Differentiating Terminating from Repeating Non-Terminating
Decimal Quotients
First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this book are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Authors: Lenie Rose E. Tabifranca and Realyn F. Crispe

Editors: Rebecca O. Billones, Ma. Portia G. Galanto, and Collin G. Sales **Reviewers:** Elleda E. De la Cruz, Rosemarie D. Aclan, and Collin G. Sales

Illustrators: Lenie Rose E. Tabifranca and Realyn F. Crispe

Layout Artist: Felizardo S. Valdez III

Management Team: Ma. Gemma M. Ledesma

Josilyn S. Solana
Elena P. Gonzaga
Donald T. Genine
Ma. Roselyn J. Palcat
Novelyn M. Vilchez
Elleda E. De la Cruz
Rosemarie D. Aclan
Arthur J. Cotimo
Felizardo S. Valdez III
Marve E. Gelera

Printed in the Philippines by					
Department of Education – Region VI					
Office Address: <u>Duran Street, Iloilo City</u>					
Telefax: E-mail Address:	(033)336-2816, (033)509-7653 region6@deped.gov.ph_	_			

Mathematics

Quarter 1 – Module 11:
Differentiating Terminating from
Repeating Non-Terminating
Decimal Quotients

Introductory Message

For the facilitator:

Welcome to the Mathematics 6 Alternative Delivery Mode (ADM) Module on Differentiating Terminating from Repeating Non-Terminating Decimal Quotients!

This module was collaboratively designed, developed and reviewed by educators both from public and private institutions to assist you, the teacher or facilitator in helping the learners meet the standards set by the K to 12 Curriculum while overcoming their personal, social, and economic constraints in schooling.

This learning resource hopes to engage the learners into guided and independent learning activities at their own pace and time. Furthermore, this also aims to help learners acquire the needed 21st century skills while taking into consideration their needs and circumstances.

In addition to the material in the main text, you will also see this box in the body of the module:

Notes to the Teacher

This contains helpful tips or strategies that will help you in guiding the learners.

As a facilitator, you are expected to orient the learners on how to use this module. You also need to keep track of the learners' progress while allowing them to manage their own learning. Furthermore, you are expected to encourage and assist the learners as they do the tasks included in the module.

For the learner:

Welcome to the Mathematics 6 Alternative Delivery Mode (ADM) Module on Differentiating Terminating from Repeating Non-Terminating Decimal Quotients!

This module was designed to provide you with fun and meaningful opportunities for guided and independent learning at your own pace and time. You will be enabled to process the contents of the learning resource while being an active learner.

This module has the following parts and corresponding icons:

6	

What I Need to Know

This will give you an idea of the skills or competencies you are expected to learn in the module.

What I Know

This part includes an activity that aims to check what you already know about the lesson to take. If you get all the answers correct (100%), you may decide to skip this module.

What's In

This is a brief drill or review to help you link the current lesson with the previous one.

What's New

In this portion, the new lesson will be introduced to you in various ways; a story, a song, a poem, a problem opener, an activity or a situation.

What is It

This section provides a brief discussion of the lesson. This aims to help you discover and understand new concepts and skills.

What's More

This comprises activities for independent practice to solidify your understanding and skills of the topic. You may check the answers to the exercises using the Answer Key at the end of the module.

What I Have Learned

This includes questions or blank sentence/paragraph to be filled in to process what you learned from the lesson.

What I Can Do

This section provides an activity which will help you transfer your new knowledge or skill into real life situations or concerns.

Assessment

This is a task which aims to evaluate your level of mastery in achieving the learning competency.

In this portion, another activity will be given to you to enrich your knowledge or skill of the lesson learned.

This contains answers to all activities in the module.

At the end of this module you will also find:

References

This is a list of all sources used in developing this module.

The following are some reminders in using this module:

- 1. Use the module with care. Do not put unnecessary mark/s on any part of the module. Use a separate sheet of paper in answering the exercises.
- 2. Don't forget to answer *What I Know* before moving on to the other activities included in the module.
- 3. Read the instruction carefully before doing each task.
- 4. Observe honesty and integrity in doing the tasks and checking your answers.
- 5. Finish the task at hand before proceeding to the next.
- 6. Return this module to your teacher/facilitator once you are through with it.

If you encounter any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator. Always bear in mind that you are not alone.

We hope that through this material, you will experience meaningful learning and gain deep understanding of the relevant competencies. You can do it!

This module was designed and written with you in mind. It is here to help you master the skills in differentiating terminating from repeating, non-terminating decimal quotients. The scope of this module allows you to use it in many different learning situations. The language used recognizes your diverse vocabulary level. The lessons are arranged to follow the standard sequence of your course. But the order in which you read them can be changed to match with the textbook you are now using.

After going through this module, you are expected to differentiate terminating from repeating, non-terminating decimal quotients. **(M6NS-Ii-119)**

What I Know

Solve for the quotient. Write \mathbf{T} if the quotient is a terminating decimal and \mathbf{NT} if repeating non-terminating. Write your answers in your answer sheet.

- 1. 3 ÷ 4
- 2. 5 ÷ 6
- 3. 8 ÷ 12
- 4. 7 ÷ 8
- 5. 5 ÷ 10
- 6. 9 ÷ 15
- 7. 1 ÷ 11
- 8. $10 \div 50$
- 9. 3 ÷ 16
- 10. 4 ÷ 5

Lesson 1

Differentiating Terminating from Repeating Non-Terminating Decimal Quotients

In the previous lessons you have learned how to divide decimals. This time we will focus on how to differentiate terminating from repeating non-terminating decimal quotients.

What's In

A. Find the value of N. Find the decimal equivalent of the following fractions. Write your answers in a piece of paper.

1.
$$\frac{2}{4} = \mathbf{N}$$

2.
$$\frac{4}{9} = N$$

B. Find the value of \mathbf{N} . Find the quotient. Write your answers in a separate piece of paper.

3.
$$79 \div 3 = N$$

4.
$$96 \div 9 = N$$

5.
$$185 \div 11 = N$$

Read the problem below.

Mabuhay Elementary School conducted school meet. Girls' team won 1 out of 3 or

 $\frac{1}{3}$ game in Badminton and Boys' team won 3 out of 4 or $\frac{3}{4}$ game in volleyball. The

School Sports Coordinator converted the averages of each team in decimal form.

What is It

This is how he converted the averages of each team into decimal form.

- ➤ A **terminating decimal quotient** results when the division process terminates or stops with a zero remainder.
- ➤ What is the average of the boys' team in decimal form? *The average of boys' team in decimal is* **0.75**
- ➤ The quotient **0.75** is an example of a terminating decimal.
- ➤ What is the remainder? *The remainder* is **0**
- What is the average of the girls' team in decimal form? The average of the girls' team in decimal is **0.333**.
- What is the remainder? (It has always a remainder of 1 no matter how many zeros you will add in the dividend. The division process never ends and the digit 3 in the quotient is repeating.)

- \triangleright The quotient **0.333** is a repeating non-terminating decimal.
- A **repeating non-terminating decimal quotient** results when the division process never ends. It has always a remainder. A **remainder** is a digit or group of digits in the decimal part that keeps repeating itself without end. A **bar** is placed on top of the repeating digit.

Study more examples of terminating and repeating non-terminating decimal quotients.

Given	Quotient	Terminating or repeating non-	
		terminating decimal	
$1.\frac{2}{10}$	0.2	terminating decimal	
2. 8 ÷ 12	0.66	repeating non-terminating decimal	
3. 10 out of 100	0.1	terminating decimal	
4. 40 5	0.125	terminating decimal	

What's More

Find the quotient. Differentiate whether the quotient is terminating or repeating non-terminating decimal by putting a check (/) under the corresponding column. Write your answers in your answer sheet.

Equation	Quotient	Terminating	Repeating Non-
			terminating
Ex. 5 ÷ 15 =	0.33		/
1. 3 ÷ 15 =			
2. 4 ÷ 45 =			
3. 9 ÷ 12 =			
4. 8 ÷ 12 =			
5. 2 ÷ 4 =			

What I Have Learned

How do you differentiate terminating decimal quotient from non-terminating/repeating decimal quotient?

- > A **terminating decimal quotient results** when the division process terminates or comes to an end with a zero remainder.
- ➤ A repeating non-terminating decimal quotient results when the division process never ends. It has always a remainder.
- ➤ A **Remainder** is a digit or group of digits in the decimal part that keeps repeating itself without end.
- A **bar** is placed above the repeated digit/s.

What I Can Do

Draw a star \bigstar if the statement is correct and triangle \triangle if not. Write your answers in your answer sheet.

- 1. The quotient of 20 divided by 30 is a repeating non-terminating decimal.
- 2. When you divide 7 by 30, the quotient is a terminating decimal.
- 3. The decimal value of $\frac{3}{5}$ is a repeating non-terminating decimal.
- 4. Nine divided by ten is equal to 0.9, which is a terminating decimal.
- 5. The equivalent value of $\frac{8}{11}$ in decimal form is 0. $\frac{7}{72}$, which is a terminating decimal.

Assessment

Solve for the quotient. Write ${\bf T}$ if the quotient is a terminating decimal and ${\bf NT}$ if repeating non-terminating. Write your answers in your answer sheet.

- 1. 3 ÷ 20
- 2. 5 ÷ 30
- 3. 8 ÷ 12
- 4. 10 ÷ 40
- 5. 8 ÷ 9
- 6. 1 ÷ 5
- 7. 2 ÷ 8
- 8. 7 ÷ 12
- 9. 3 ÷ 8
- 10. 1 ÷ 20

Additional Activities

Give the equivalent value in decimal form. Tell whether the quotient is terminating or repeating non-terminating decimal. Write your answers in your answer sheet.

Example:
$$\frac{8}{10} = 0.8$$
 – terminating decimal $\frac{4}{6} = 0.66$ – repeating non-terminating

$$\frac{4}{6}$$
 = 0.66 - repeating non-terminating

decimal

1.
$$\frac{15}{20}$$

2.
$$\frac{6}{11}$$

3.
$$\frac{3}{16}$$

4.
$$\frac{4}{16}$$

5.
$$\frac{2}{12}$$

Answer Key

	5 .	
DnitsnimeT	★ .4	
5. 0.16 - Repeating Non		
4. 0.25 – Terminating	3.	00:11
3. 0.1875 – Terminating	2.	<u>9</u> 2.14.3 <u>6</u>
Terminating	Y	<u>9</u> 9.01 .4
	¥ 1	3. 26.3 <u>3</u>
No. 0.54 - Repeating Non	What I Can Do	2. 0.44
1. 0.75 – Terminating		6.0 .1 —
Additional Activities	5. 0.5 – Terminating	
	gnitsnimaT	What's in
T .01	noM gnitseqeЯ – <u>8</u> 6.0 . } .	T .01
TN .8	_	T .8
T .7	3. 0.75 – Terminating	TN .7
TN .8	<u> Non Terminating</u>	T .8
T .4		T .4
2. NT 3. NT	2. 0.8 <u>8</u> – Repeating	JN .2
T. T. S. NT.	gnitsnim1eT - S.0 .1	T. T Z. NT
fuemssessA	What's More	Won't I Know

Reference:

• K to 12 Curriculum Guide in Mathematics

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph