

Mathematics

Quarter 1 – Module 5: Expressing Rational Numbers from Fraction Form to Decimal Form and Vice-versa

PARTITION OF SALL

Science – Grade 7 Alternative Delivery Mode

Quarter 1 – Module 1: Expressing Rational Numbers from Fraction Form to Decimal Form and Vice-versa

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 module 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

Writers: Ross S. Dignadice, Leo C. Dela Torre, Kurt Jai T. Domaoal, & Ricky S. Prenio

Editors: Jay-ar S. Lipura, Nora S. Falle, Chona L. Bernabe, Arcadio De Jesus and

Janice Arroyo

Reviewers: Evelyn C. Frusa PhD, Noemi E. Parcon, Rolex H. Lotilla and Arvin Tejada

Illustrator:

Layout Artist: Alou Camille B. Sabado

Management Team: Dr. Allan G. Farnazo, CESO IV-Regional Director

Gilbert B. Barrera - Chief, CLMD

Arturo D. Tingson Jr. – REPS, LRMS Peter Van C. Ang-ug – REPS, ADM Belen L. Pajemolin PhD – CID Chief

Evelyn C. Frusa, PhD - EPS - LRMS

Bernardita M. Villano – Division ADM Coordinator

Printed in the Philippines by Department of Education – SOCCSKSARGEN Region

Office Address: Regional Center, Brgy. Carpenter Hill, City of Koronadal

Telefax: (083) 2288825/ (083) 2281893 E-mail Address: region12@deped.gov.ph

Mathematics

Quarter 1 – Module 5: Expressing Rational Numbers from Fraction Form to Decimal Form and Vice-versa

Introductory Message

For the facilitator:

Welcome to the <u>Mathematics 7</u> Alternative Delivery Mode (ADM) Module on <u>Expressing Rational Numbers from Fraction Form to Decimal Form and Vice-versa!</u>

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 <u>Mathematics 7</u> Alternative Delivery Mode (ADM) Module on <u>Expressing Rational Numbers from Fraction Form to Decimal Form and Vice-versa!</u>

The hand is one of the most symbolized part of the human body. It is often used to depict skill, action and purpose. Through our hands we may learn, create and accomplish. Hence, the hand in this learning resource signifies that you as a learner is capable and empowered to successfully achieve the relevant competencies and skills at your own pace and time. Your academic success lies in your own hands!

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:

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 such as 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.

Additional Activities

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

Answer Key

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 process of expressing rational numbers from decimals to fractions and vice-versa. The scope of this module permits it to be used in many different learning situations. The language used recognizes the diverse vocabulary level of students. The lessons are arranged to follow the standard sequence of the course. But the order in which you read them can be changed to correspond with the textbook you are now using.

The module contains:

• Lesson on expressing Rational numbers from Fraction form to Decimal form and vice-versa.

After going through this module, you are expected to:

- 1. Express Rational numbers from Fraction form to Decimal form
- 2. Express Rational numbers from Decimal form to Fraction form

What I Know

Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

- 1. It describes how many parts of a certain size there are.
 - a. decimal
 - b. fraction
 - c. set
 - d. percent
- 2. It is a number whose whole number part and the fractional part is separated by a decimal point.
 - a. decimal
 - b. fraction
 - c. set
 - d. percent
- 3. It is a point or dot we use to separate the whole number part from the fractional part of a decimal number.
 - a. fraction form
 - b. percentage
 - c. decimal point
 - d. set of point
- 4. The first place to the right of the decimal point in a number.
 - a. ones
 - b. tenths
 - c. hundredths
 - d. thousandths
- 5. The second place to the right of the decimal point in a number.
 - a. ones
 - b. tenths
 - c. hundredths
 - d. thousandths
- 6. Express 0.25 to fraction.
 - a. - 2
 - b. $\frac{1}{3}$

- 7. Express $\frac{1}{2}$ to decimal form.
 - a. 0.75
 - b. 0.25
 - c. 0.125
 - d. 0.50
- 8. Express 0.75 to fraction.

 - a. $\frac{3}{4}$ b. $\frac{1}{2}$ c. $\frac{2}{3}$ d. $\frac{1}{4}$
- 9. Express $\frac{1}{4}$ to decimal form.
 - a. 0.25
 - b. 0.50
 - c. 0.125
 - d. 0.75
- 10. Express $\frac{1}{8}$ to decimal form.
 - a. 0.75
 - b. 0.25
 - c. 0.125
 - d. 0.50

Lesson 1

Expressing Rational Numbers from Fraction form to Decimal form and Vice-Versa

What's In

This module is a continuation of the concepts on Operations on Integers and on greatest common factors. Mastering the rules in the previous module will speed you in completing this module. Let's check your learning!

Greatest Common Factor (GCF)

A. Find the greatest common factor of the two numbers:

- 1. 7 and 14 2. 12 and 32
- 3. 9 and 21 _____
- 4. 10 and 45 _____
- 5. 4 and 28 _____

Operations on Integers

B. Perform the indicated operations on integers.

- 6. (-7) + (+2) = _____
- 7. (-7) (-3) = _____
- 8. $(+8) \times (+3) =$
- 9. (+3) x (-1) = _____
- 10. (-3) ÷ (+3) = _____

In our previous lesson, we learned about fraction and decimal, we also learned how to perform operations on integers, and we learned how to find the greatest common factor (GCF). Now, we can use them in expressing Rational numbers from Fraction form to Decimal form and vice-versa.

Here's an example of how the fractional part can be converted into decimals.

	Hundreds	Tens	Ones		Tenths	Hundredths	Thousandths	
25 <u>6</u>		2	5	•	6			
25 <u>6</u> 100		2	5	•	0	6		
25 <u>6</u> 1000		2	5	•	0	0	6	
					<u> </u>]
						+++	++++	\blacksquare
						+++		+
						\Box	$\Pi\Pi$	\blacksquare
					н	+++	++++	+
								世
					Н	+++	+++	$+\!\!\!+\!\!\!\!+\!\!\!\!+$
	6				6			

$$\frac{6}{10}$$
 or 0.6 or Six Tenths

$$\frac{6}{100}$$
 or 0.06 or Six Hundredths

$$\frac{6}{1000}$$
 or 0.006 or Six Thousandths

Decimal numbers can be written both in expanded form and in words.

Expanded form:
$$10 + 4 + \frac{2}{10} + \frac{5}{100} + \frac{8}{1000}$$

Decimal in words: Fourteen and two hundred fifty-eight thousandth

OR

Fourteen point two five eight

The whole number part and the fractional part of a Decimal number is separated by a decimal point.

Throughout the discussion, let us express the Rational numbers from Fraction form to Decimal form and vice-versa. There are some steps that you may follow.

To express fraction to decimal form, follow these steps:

- **Step 1**: Find a number you can multiply by the bottom of the fraction to make it 10, or 100, or 1000, or any 1 followed by 0s.
- **Step 2**: Multiply both top and bottom by that number.
- **Step 3**. Then write down just the top number, putting the decimal point in the correct spot (one space from the right hand side for every zero in the bottom number)

Example 1: Express $\frac{3}{4}$ to Decimal form

Step 1: We can multiply 4 by 25 to become 100

Step 2: Multiply top and bottom by 25:

$$\frac{3}{4} = \frac{75}{100}$$

$$\times 25$$

Step 3: Write down 75 with the decimal point 2 spaces from the right (because 100 has 2 zeros);

Answer:
$$\frac{3}{4} = 0.75$$

Example 2: Express $\frac{1}{3}$ to Decimal form

Step 1: There is no way to multiply 3 to become 10 or 100 or any "1 followed by 0s", but we can calculate an **approximate** decimal by choosing to multiply by, say, 333

Step 2: Multiply top and bottom by 333:

$$\frac{1}{3} = \frac{333}{999}$$
×333

Step 3: Now, **999 is nearly 1,000**, so let us write down 333 with the decimal point 3 spaces from the right (because 1,000 has 3 zeros):

Answer:
$$\frac{1}{3}$$
 = 0.333 (accurate to only 3 decimal places!!)

Example 3: Express $\frac{1}{9}$ to Decimal form

Step 1: There is no way to multiply 9 to become 10 or 100 or any "1 followed by 0s", but we can calculate an **approximate** decimal by choosing to multiply by, say, 11

Step 2: Multiply top and bottom by 11:

$$\underbrace{\frac{1}{9} = \frac{11}{99}}_{\times 11}$$

Step 3: Now, **99 is nearly 100**, so let us write down 11 with the decimal point 2 spaces from the right (because 100 has 2 zeros):

Answer:
$$\frac{1}{9} = 0.11$$
 (accurate to only 2 decimal places!!)

Example 4: Express $\frac{1}{11}$ to Decimal form

Step 1: There is no way to multiply 11 to become 10 or 100 or any "1 followed by 0s", but we can calculate an **approximate** decimal by choosing to multiply by, say, 9

Step 2: Multiply top and bottom by 9:

$$\frac{1}{11} = \frac{9}{99}$$

Step 3: Now, **99** is *nearly* **100**, so let us write down 09 with the decimal point 2 spaces from the right (because 100 has 2 zeros):

Answer: $\frac{1}{11}$ = 0.09 (accurate to only 2 decimal places!!)

To express a Decimal number to a Fraction, follow these steps:

- **Step 1:** Write down the decimal divided by 1, like this: $\frac{\text{decimal}}{1}$
- **Step 2:** Multiply both top and bottom by 10 for every number after the

decimal point. (For example, if there are two numbers after the decimal point, then use 100, if there are three then use 1000, etc.)

• **Step 3:** Simplify (or reduce) the fraction

Example 1: Express 0.75 to fraction

Step 1: Write down 0.75 divided by 1:

$$\frac{0.75}{1}$$

Step 2: Multiply both top and bottom by **100** (because there are 2 digits after the decimal point so that is $10 \times 10 = 100$):

$$\frac{0.75}{1} = \frac{75}{100}$$

$$\times 100$$

(Turns you see how it turns the top number into a whole number?)

Step 3: Simplify the fraction by dividing 5 both top and bottom (this took me two steps):

$$(1st step)$$

$$\div 5$$

$$\frac{75}{100} = \frac{15}{20}$$

$$\div 5$$

$$\frac{15}{20} = \frac{3}{4}$$

$$\div 5$$

Answer:
$$0.75 = \frac{3}{4}$$

or

We can simply get the Greatest Common Factor (GCF) of 75 and 100. Just follow these steps:

Step 1: List the multiple of 75 and 100 and find their GCF;

Step 2: Simplify the fraction by dividing their GCF;

$$\frac{75}{100} \div \frac{25}{25} = \frac{3}{4}$$

Answer:
$$0.75 = \frac{3}{4}$$

Note: 75/100 is called a **decimal fraction** and 3/4 is called a **common fraction**!

When there is a whole number part, put the whole number aside and bring it back at the end:

Example 2: Express 2.35 to a fraction

Put the 2 aside and just work on 0.35

Step 1: write down:

$$\frac{0.35}{1}$$

Step 2: multiply both top and bottom by **100** (2 digits after the decimal point so that is $10 \times 10 = 100$):

Step 3: Simplify the fraction by dividing their GCF (supposed our GCF of 35 and 100 is 5):

Bring back the 2 (to make a mixed fraction):

Answer: 2.35 =
$$2 \frac{7}{20}$$

What's More

- A. Express each Fraction in Decimal form. Round off your answers into thousandths place.
 - 1. $\frac{3}{4}$
 - 2. $\frac{21}{6}$
 - 3. $\frac{4}{29}$
 - 4. $\frac{11}{316}$
 - 5. $\frac{2}{37}$
- B. Express each Decimal number in Fraction in lowest terms or a mixed number in simple form.
 - 6. 0.15
 - 7. 0.225
 - 8. 2.33
 - 9. 9.08
 - 10. 4.404

Fill in the blanks. Refer your answer on the box below.

	divided by decimal point		fraction			
	top	multiply	10	Simplify		
	decimal point	fraction	bottom			
To expres	s a Fraction to a D	ecimal, follow th	nese steps:			
Ste	p 1 : Find a number	you can <u>(1)</u>	by the bottom of	the <u>(2)</u> to		
	make it 10, or 1	100, or 1000, or a	ny 1 followed by	0s.		
Step 2 : Multiply both(3) and(4) by that number.						
Step 3 . Then write down just the top number, putting the in						
the correct spot (one space from the right hand side for every zero in						
	the bottom number)					
To express a Decimal to a Fraction, follow these steps:						
• Ste	p 1: Write down the	decimal (6)	1, like this: -	decimal 1		
• Ste	p 2: Multiply both to	op and bottom by	(7)for	every number after		
	the <u>(8)</u>	. (For example, if	there are two nu	mbers after the		
	decimal point, t	then use 100, if the	nere are three the	en use 1000, etc.)		
• Ste	p 3: <u>(9)</u> (or	reduce) the	(10)			

What I Can Do

Express the Rational numbers from Fraction form to Decimal form and vice versa.

- 1. What is 0.75 in fraction?
- 2. What is 2.333 in fraction?
- 3. Hailey rode her bike $\frac{4}{5}$ of a mile to the nature park. What is the distance she rode her bike as a decimal number?
- 4. Sarah took $\frac{2}{4}$ of the ham and pineapple pizza. How much of the pizza did Sarah take written as a decimal number?
- 5. Erik got $\frac{1}{2}$ of the questions correct on the test. How is that fraction written as a decimal number?

Fraction into Decimal

A. Express each Fraction into Decimal form. Round off your answers into thousandths place.

$$1.) \frac{13}{5} =$$

$$\frac{28}{521} = \boxed{}$$

2.)
$$\frac{4}{21} = \boxed{}$$

$$7.) \quad \frac{31}{163} = \boxed{}$$

$$(3.) \frac{2}{13} =$$

$$8.) \quad \frac{25}{16} = \boxed{}$$

$$4.)\frac{5}{35} =$$

$$9.) \quad \frac{17}{11} = \boxed{}$$

$$5.)\frac{12}{19} =$$

$$10.) \quad \frac{124}{117} = \boxed{}$$

Decimal into Fraction

B. Express each Decimal into Fraction form:

Additional Activities

A. Express the Fractions to Decimals forms. Round off your answers to hundredths place.

1.)
$$\frac{2}{6} =$$

2.)
$$\frac{1}{2} =$$

3.)
$$\frac{2}{5}$$
 =

$$\frac{3}{4} =$$

$$_{5.)}\frac{3}{5}=$$

B. Express the Decimals numbers to Fraction form.

What I Know

၁	•	10	Э	.5
	g	.6	q	.4
	g	.8	Э	.ε
	p	٠.	ន	.2
	Э	.9	q	Ι.

Additional Activities

6,1 83/100	6. 0 (.8
7.) 2/5	05.0 (.7
8.) 6/25	04.0 (.8
9.) 24/25	07.0 (.9
10.) 3/5	06.0 (.01
B'	.A

Assessment

10.1.060 1.545 .6 1.563 .8 061.0 .7 **₽**90.0 .0 5. 0.632 4. 0.143 3. 0.154 1. 2.600 2. 0.190

7. 1 1/2 01\8 .9 5. 1/10 4. 5 1/5 1, 3/5 2, 4 3/10 3, 11/50 B'

10.2 %01/8 2 .9

3/1 .8

What I have

10. fraction

What's More

3/50 .9 .5 420.0 4. 0.035 35. 0.138 1. 2. 3.500 0.750

10.4 101/250 9. 9 2/25 2 1/3 .8 07/6 ٠.

Dο What I Can

5.0 .5 4. 0.5 8.0 .8 2. 2 1/3

Viilqmis .9 8. decimal point ٠. 10 6. divided by 5. decimal point 4. bottom 3. top 2. fraction 1. multiply Α. learned

What's In

1- (.01 ٦. **∀** (g (£- (.e ٠, ε (₽Z (.8 .ε **₽-** (.7 .B 6- (.6 4- 7 - 4 2.) 4 7 (.1

Answer Key

References

https://www.mathsisfun.com/converting-fractions-decimals.html

https://www.mathsisfun.com/converting-decimals-fractions.html

https://www.splashlearn.com/math-vocabulary/decimals/decimal

https://www.splashlearn.com/math-vocabulary/fractions/fraction

https://www.mathworksheets4kids.com/

https://www.k5learning.com/worksheets/math/grade-5-decimals-to-fractions-no-simplify-a.pdf

https://0.tqn.com/z/g/math/library/fradecimals1.pdf

https://www.pinterest.ph/pin/234539093068450047/

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