

Level 2 Fractions

Name _____ Date _____

1. Express 15 as a fraction of 25.

15 is _____ of 25.

2. Express 4 as a fraction of 16.

4 is _____ of 16.

3. What fraction of 60 is 10?

10 is _____ of 60.

4. Paul is a teacher and he earns £1800 a month. His friend Mark is a doctor and he earns £3600 a month. What fraction of his friend's salary does Paul earn?

5. Safuan shares £24 between his two sons. The older son gets £14 and the younger son gets £10. What sum of money, expressed as a fraction of £24, does each child get?

6. Linda, Susan and Phil go to the cafeteria. Linda drink a cup of tea which costs £3, Susan drinks a coffee which costs £4 and Phil a milkshake which costs £5. What fraction of the total payment does everyone to pay?

7. (Additional work)

Jack calculates the houses expenses for one month.

Electricity	Gas	Water	Phone / TV	Council tax
£40	£60	£32	£44	£124

a) What is the total of expenses?

b) What is the fraction of every expense of the total sum?

Level 2 Fractions

Answers

1. Express 15 as a fraction of 25.

15 is $15/25$ of 25.
 $15/25 = 3/5$

2. Express 4 as a fraction of 16.

4 is $4/16$ of 16.
 $4/16 = 1/4$

3. What fraction of 60 is 10?

10 is $10/60$ of 60.
 $10/60 = 1/6$

4. Paul is a teacher and he earns £1800 a month. His friend Mark is a doctor and he earns £3600 a month. What fraction of his friend's salary does Paul earn?

$1800/3600 = 18/36 = \frac{1}{2}$. Paul earns half of Mark's salary.

5. Safuan shares £24 between his two sons. The older son gets £14 and the younger son gets £10. What sum of money, expressed as a fraction of £24, does each child get?

The older son receives $14/24 = 7/12$ of the money.

The younger son receives $10/24 = 5/12$ of the money.

6. Linda, Susan and Phil go to the cafeteria. Linda drink a cup of tea which costs £3, Susan drinks a coffee which costs £4 and Phil a milkshake which costs £5.

What fraction of the total payment does everyone to pay?

Total payment = £12

Linda pays $3/12 = 1/4$ of the total

Susan pays $4/12 = 1/3$ of the total

Phil pays $5/12$ of the total

7. (Additional work)

Jack calculates the houses expenses for one month.

Electricity	Gas	Water	Phone / TV	Council tax
£40	£60	£32	£44	£124

a) What is the total of expenses?

Total expenses = $40 + 60 + 32 + 44 + 124 = £300$

b) What is the fraction of every expense of the total sum?

Electricity = $40/300 = 4/30 = 2/15$

Gas = $60/300 = 1/5$

Water = $32/300 = 16/150 = 8/75$

Phone/TV = $44/300 = 22/150 = 11/75$

Council tax = $124/300 = 62/150 = 31/75$