

RIPASSO – LE FRAZIONI

$$\frac{2}{3} = 2:3 = 0,\bar{6} \rightarrow \text{numeri razionali } \mathbf{Q}$$

Frazione propria ridotta ai minimi termini...

Riduci ai minimi termini le seguenti frazioni:

$$\frac{3}{15} \quad \frac{8}{20} \quad \frac{21}{28} \quad \frac{4}{36} \quad \frac{35}{10}$$

Quali tra le precedenti erano frazioni improprie?

Somma e sottrazione:

$$\frac{2}{3} + \frac{1}{6} + \frac{4}{3} - \frac{1}{2} =$$

come primo passaggio trovo il denominatore comune, che corrisponde al minimo comune multiplo (**m.c.m.**) dei singoli denominatori.

Per ogni frazione:

denominatore comune / denominatore **x** numeratore

$$6:3 \times 2$$

$$6:6 \times 1$$

$$6:3 \times 4$$

$$6:2 \times 1$$

ottengo i trasformati dei numeratori che sono i numeri - ciascuno è preceduto dal suo **segno**, lo stesso dell'espressione iniziale - coi quali eseguo il calcolo finale, che mi darà il numeratore della frazione "risultato".

Al termine devo ricordarmi di fare la **semplificazione** quando è possibile,

divido cioè numeratore e denominatore per lo stesso numero se hanno un divisore in comune (**M.C.D.**).

m.c.m.:

il minimo comune multiplo tra due o più numeri è il numero più piccolo che li contiene esattamente (se divido l'm.c.m. per ciascuno di tali numeri il risultato è un numero intero – anche 1 come nel caso del 6 nell'esercizio sopra).

Il primo passo è la **scomposizione** di ognuno dei numeri in fattori primi, l'm.c.m. è dato dal prodotto di **tutti i fattori**, comuni e non comuni, ciascuno scelto col **massimo esponente**.

Trova il minimo comune multiplo:

$$15 - 30 - 60$$

$$6 - 7 - 14 - 42$$

$$280 - 420 - 630$$

M.C.D.:

il massimo comun divisore tra due o più numeri è il numero più grande contenuto esattamente in ciascuno di essi (se divido ciascun numero per l'M.C.D. il risultato è un numero intero – anche 1).

Il primo passo è la scomposizione di ognuno dei numeri in fattori primi, l'M.C.D. è dato dal prodotto dei soli **fattori comuni**, ciascuno scelto col **minimo esponente**.

Trova il massimo comun divisore:

$$12 - 36 - 72$$

$$15 - 45 - 90$$

$$280 - 420 - 630$$

$$1. \frac{2}{3} + \frac{3}{5} - \frac{4}{9} + \frac{2}{10} =$$

$$2. \frac{1}{4} + \frac{3}{7} + \frac{21}{14} - \frac{1}{2} =$$

$$3. 1 + \frac{5}{3} + \frac{3}{5} + \frac{3}{10} - \frac{1}{9} =$$

$$4. \frac{2}{3} + \frac{3}{5} + \frac{4}{25} - \frac{1}{9} =$$

$$5. \left[2 + \frac{2}{3} + \left(2 - \frac{3}{2} \right) \right] - \left(2 + \frac{1}{3} \right) + \left(\frac{3}{5} - \frac{1}{2} \right) - \left(1 - \frac{2}{5} \right) =$$

$$6. \left(3 - \frac{1}{2} \right) - \left\{ \left[\frac{4}{3} - \left(\frac{2}{5} - \frac{4}{15} \right) - \left(\frac{4}{5} + \frac{5}{6} - 1 \right) \right] + \left(\frac{5}{6} + \frac{3}{5} \right) \right\} + \left(1 + \frac{1}{2} \right) =$$

$$1) \frac{1}{3} + \frac{2}{5} + \frac{3}{10} =$$

$$2) \frac{3}{4} + \frac{2}{3} - \frac{5}{6} + 1 =$$

$$3) \left(\frac{1}{4} \cdot \frac{5}{2} - \frac{3}{2} \cdot \frac{1}{4} \right) \cdot \left(\frac{6}{3} \cdot \frac{5}{4} + 1 \right) =$$

$$4) \left\{ \frac{1}{7} \cdot \left[\left(\frac{3}{4} + \frac{5}{6} \right) \cdot \left(1 + \frac{5}{19} \right) - \frac{2}{3} \cdot \frac{2}{3} \right] + \frac{4}{5} \div 2 \right\} \cdot \frac{15}{28} =$$

$$5) \left\{ 1 - \left[1 - \left(\frac{1}{3} + \frac{1}{6} \right) \right] \right\}^2 \cdot \left[2 - \left(\frac{1}{2} + \frac{7}{10} \right) \div 3 \right]^2 \cdot \left(\frac{3}{4} + \frac{1}{2} \right)^2 =$$

$$6) \left[\left(\frac{1}{3} \right)^6 \div \left(\frac{1}{3} \right)^4 \right]^2 \div \left[\left(\frac{1}{3} \right)^2 \cdot \left(\frac{1}{3} \right)^2 \right] =$$

- 7) Calcola il perimetro e l'area di un triangolo rettangolo i cui cateti misurano rispettivamente 5 e 12 cm.

- 8) Calcola l'area ed il perimetro di un triangolo rettangolo che ha il cateto minore e l'ipotenusa lunghi rispettivamente 27 dm e 45 dm.

- 9) Calcola l'area ed il perimetro di un rettangolo la cui dimensione minore misura 3 cm e la lunghezza della diagonale è di 5 cm.

- 10) Un triangolo isoscele ha la base di 12 cm e i lati obliqui di 10 cm. Calcola il perimetro e l'area del triangolo.

- 11) In una scuola ci sono 215 studenti iscritti, di cui $\frac{3}{5}$ sono ragazze. Quante sono le femmine? E i maschi?

- 12) Un rettangolo ha il lato corto di 6 m, il lato corto è $\frac{3}{7}$ di quello lungo. Quanto vale l'area?

$$\begin{aligned}
& \left\{ \frac{15}{16} - \left[\left(\frac{3}{2} - \frac{1}{4} \right)^2 \div \frac{5}{4} - \left(\frac{1}{2} + \frac{1}{4} \right)^2 \right] \right\} + \frac{1}{4} = \\
& \left\{ 1 - \left[1 - \left(\frac{1}{6} + \frac{1}{3} \right) \right] \right\}^2 \cdot \left(\frac{1}{2} + \frac{3}{4} \right)^2 \cdot \left[2 - \frac{1}{3} \cdot \left(\frac{7}{10} + \frac{1}{2} \right) \right]^2 = \\
& \left\{ \left[\left(\frac{1}{2} + \frac{1}{3} \right)^2 \div \left(1 + \frac{1}{4} \right)^2 \right] + \left[\left(\frac{4}{21} \div \frac{8}{7} + \frac{12}{7} \div \frac{3}{7} \right) \div \left(2 - \frac{7}{6} \right) \right] \right\} \div \left(\frac{7}{3} \right)^2 = \\
& \left\{ \left[\left(\frac{5}{3} \right)^2 \cdot \left(1 - \frac{1}{2} \right) \cdot \left(1 + \frac{1}{5} \right)^2 \cdot \left(1 + \frac{1}{2} \right) - \frac{3}{4} \right] : \left(\frac{5}{2} \right)^2 - \left(\frac{1}{5} \right)^2 \right\} : \left[\left(\frac{2}{5} \right)^3 : \left(\frac{2}{5} \right)^2 \right] - \frac{1}{20} = \\
& \left[\left(1 - \frac{2}{7} \right) \cdot \left(\frac{2}{7} + \frac{19}{7} \right) : \left(1 - \frac{4}{7} \right) + \left(3 - \frac{4}{3} \right)^2 + \left(2 - \frac{1}{2} \right)^2 \right] : \left(3 + \frac{1}{6} \right)^2 + \left(5 - \frac{7}{2} \right)^2 - \left(7 - \frac{13}{2} \right)^2 = \\
& \left\{ \frac{2}{3} - \left[\left(\frac{1}{2^3} + \frac{1}{2^2} \right) \cdot \frac{2}{3} \right] \right\} \div \left[3 + \left(\frac{1}{3} \right)^4 : \left(\frac{1}{3} \right)^3 \right] + \left[\left(\frac{1}{3} \right)^0 + \left(\frac{1}{3} \right)^5 : \left(\frac{1}{3} \right)^4 \right] \cdot \left(\frac{1}{2} \right)^3
\end{aligned}$$

PROPORZIONI

1. Scrivi due rapporti uguali a $\frac{7}{21}$
2. Scrivi due rapporti uguali a $\frac{12}{20}$
3. Scrivi 7 proporzioni derivate dalla proporzione $12:4 = 27:9$ (applica le proprietà delle proporzioni)
4. Scrivi 7 proporzioni derivate dalla proporzione $6:10 = 21:35$ (applica le proprietà delle proporzioni)
5. Calcola il termine incognito delle proporzioni:
 $4:9 = 28:x$
 $x:13 = 15:39$
 $\frac{16}{3}:\frac{40}{9} = x:\frac{1}{3}$
 $8:x = 35:14$
6. Un pizzaiolo il sabato sera usa solitamente 4,5 kg di farina per preparare 100 pizze. Sabato le persone prenotate sono 150. Quanta farina dovrà procurarsi?
7. La somma di due numeri è 60, il loro rapporto è $\frac{2}{3}$. Calcola i due numeri.

8. La somma di due numeri è 72, il loro rapporto è $\frac{7}{11}$. Calcola i due numeri.
9. La differenza tra la base e l'altezza di un triangolo è 12 cm e sono fra loro in rapporto pari a $\frac{7}{5}$.
Calcola l'area del triangolo.
10. Per l'acquisto di 10 litri di olio si spendono € 49.00, quanto si spenderà per l'acquisto di 25 litri?
11. Per l'acquisto di 5 kg di mele si spendono € 4,50, quanto si spenderà per l'acquisto di 8 kg?
12. Quattro persone pitturano una recinzione di 80 metri in 5 ore. Quanto avrebbero impiegato se fossero stati solo in due allo stesso ritmo di lavoro?
13. Se in un'azienda 8 operai lavorano 8 ore al giorno per 20 giorni producendo 16000 articoli, quanti giorni occorrerebbero per produrre 32000 articoli con 10 operai (sempre a 8 ore al giorno)?

PERCENTUALI

(prima di eseguire gli esercizi puoi ripassare sulla scheda allegata)

1. Calcola il valore delle seguenti percentuali:

Calcola il 20% di 250

Calcola il 40% di 1420

Calcola il 7% di 3500

Calcola l'8% di 4000

Calcola il 12% di 70000

Calcola il 15% di 75000

Calcola il 0,01% di 3200,00 euro

Calcola il 0,35% di 420,00 euro

Calcola il 12,25% di 2220,00 euro

Calcola il 35,15% di 3500,00 euro

2. Calcola il valore percentuale corrispondente ad un dato rapporto:

Calcola la percentuale corrispondente a $\frac{3}{4}$.

Calcola la percentuale corrispondente a $\frac{3}{5}$.

Calcola la percentuale corrispondente a $\frac{4}{12}$.

Calcola la percentuale corrispondente a $\frac{1}{5}$.

Calcola la percentuale corrispondente a $\frac{4}{5}$.

Calcola la percentuale corrispondente a $\frac{9}{45}$.

3. Calcola il valore dell'intero nota una sua parte:

Calcola l'intero sapendo che il suo 25% equivale a 30.

Calcola l'intero sapendo che il suo 30% equivale a 420.

Calcola l'intero sapendo che il suo 40% equivale a 936.

Calcola l'intero sapendo che il suo 80% equivale a 480.

Calcola l'intera somma sapendo che il suo 12% equivale a 1,44 euro.

Calcola l'intera somma sapendo che il suo 14% equivale a 32,20 euro.

4. Giovanni ha calcolato che in mezzo litro di acqua (500 ml) ci sono 7 grammi di sale. Qual è la percentuale di sale nella soluzione ottenuta?

5. Giacomo aggiunge 3 grammi di sale a 47 di acqua distillata. Qual è la percentuale di sale nella soluzione ottenuta?

6. Silvia, pediatra amica di Giulia, deve calcolare la percentuale di neutrofili, un particolare tipo di globuli bianchi, sapendo che nell'emocromo di un paziente questi sono 2100 per mm³ e che il totale dei leucociti è di 4700 per mm³. Se la percentuale dei neutrofili è, nella norma, un valore compreso tra il 60 e il 70%, trova se il valore in questione rientra o no in quest'ambito.

7. Qual è la percentuale di sconto che è stata riconosciuta a Giovanni se ha pagato 3 euro in meno sui cinque euro del costo proposto?

8. Giacomo ha pagato 250 euro dopo aver ottenuto una riduzione del 20 %. Qual era il prezzo originale?

9. Giuseppe vuole depositare 34.000 euro, frutto di una vincita. La banca gli offre un tasso d'interesse annuo del 2% se deposita fino a 20.000 euro e del 3% per il denaro oltre questa cifra. Quanti soldi si ritroverà alla fine dell'anno (Montante = Capitale + Interesse)?

10. Se su uno stipendio mensile lordo di 815 € vi sono trattenute pari al 15%, quale sarà il mensile netto? Se ogni mese si risparmia il 24% del mensile netto, quanto si risparmia in un mese?

Completa le seguenti etichette con i dati mancanti.

Calcola il costo unitario e la percentuale di sconto applicata (conosci il peso o la capacità della confezione, il prezzo di listino e il prezzo scontato).

% di sconto 200 g € ____ / kg 4.89 1.29	% di sconto 150 ml € ____ / l 0.75 0.59	% di sconto 500 g € ____ / kg 2.39 1.79	% di sconto 500 g € ____ / kg 9.20 6.16
---	---	---	---

Calcola il costo unitario e il prezzo scontato pagato (conosci il peso o la capacità della confezione, il prezzo di listino e la percentuale di sconto applicata).

16% di sconto 800 g € ____ / kg 2.39 *****	30% di sconto 4 x 75 g € ____ / kg 0.99 *****	31% di sconto 1.5 l € ____ / l 1.29 *****	16% di sconto 3 x 300 g € ____ / kg 2.99 *****
---	--	--	---

Calcola il costo unitario e il prezzo di listino (conosci il peso o la capacità della confezione, il prezzo scontato e la percentuale di sconto applicata).

27% di sconto 6 x 30 g € ____ / kg € ____ 1.29	31% di sconto 230 g € ____ / kg € ____ 1.79	31% di sconto 245 g € ____ / kg € ____ 1.99	40% di sconto 1.5 l € ____ / l € ____ 5.88
--	---	---	--

Ribasso!? Certo, ma di quanto in percentuale?

Ribasso! 250 g € 3.96/ kg 4.49 0.99	Ribasso! 200 g € 6.95/ kg 4.99 1.33	Ribasso! 200 g € 7.45/ kg 4.59 1.49	Ribasso! 5 kg € 0.76/ kg 4.19 3.79
---	---	---	--

Percentuale

La **percentuale** è un modo per esprimere una proporzione, una frazione di un totale o un numero come frazione di 100.

Per trovare le percentuali occorre risolvere un problema di proporzionalità diretta ed impostare proporzioni in cui uno dei termini noti è 100.

$$r : 100 = p : t$$

oppure

$$p : r = t : 100$$

La percentuale, essendo un rapporto tra valori qualsiasi, è usualmente espressa da un numero decimale di cui si evidenziano le sole prime due cifre decimali (3,(2)% = 3,22%).

La percentuale viene solitamente utilizzata per determinate coppie di valori:

1. quando i due valori misurano le cardinalità di due insiemi uno incluso nell'altro (ad esempio "*il 30% dei gatti ha macchie beige*")
2. quando uno dei due valori misura una variazione dell'altro (ad esempio "*la produzione è aumentata del 10%*")
3. quando i due valori misurano una stessa grandezza prima e dopo una variazione (ad esempio "*i guadagni sono solo il 70% di quelli dell'anno precedente*")¹

Ha poco senso, sebbene sia formalmente corretto, mettere in relazione con una percentuale due quantità che non rientrano in uno di questi 3 casi, anche qualora queste siano effettivamente connesse (ad esempio non si dirà "*i danesi sono il 10% degli italiani*" ma casomai "*il rapporto tra danesi e italiani è di 1 a 10 - oppure - è un decimo*").

La percentuale viene molto utilizzata soprattutto in statistica, anche perché legata all'idea intuitiva di "quanti *a* trovo se prendo a caso 100 *b*" e quindi al concetto di campione.²

Il simbolo attuale è una acquisizione recente, evoluzione di quello usato nel XV secolo, non essendo inizialmente previsto alcun segno o simbolo ma scritto a parole che trattavasi di percentuale.

cento

Notazione usata nel XV secolo

Notazione in uso nel XVII secolo

Notazione attuale in uso a partire dal XVIII secolo³

¹ Parte tratta da Wikipedia (wikipedia.org), l'enciclopedia libera

² Parte tratta da Wikipedia (wikipedia.org), l'enciclopedia libera

³ Parte tratta da Wikipedia francese <http://fr.wikipedia.org/wiki/Pourcentage>

Situazioni comuni

Indicando con r il tasso percentuale, con p la quantità e con t il totale, si ha la seguente proporzione:

$$r : 100 = p : t$$

oppure

$$p : r = t : 100$$

Si presentano questo punto diversi casi problematici a seconda di quali dati si possiedono.

Calcolare la quantità conoscendo il totale e il tasso percentuale	$p = t \cdot \frac{r}{100}$	<p>Per convertire un numero in formato percentuale nel formato decimale basta spostare di due posti la virgola verso sinistra (dividere per 100). In questo modo è possibile eseguire una sola operazione con una calcolatrice (una moltiplicazione per il tasso percentuale che ha subito uno spostamento della virgola di due posti verso sinistra).</p> <p>Per calcolare il totale più la percentuale calcolata si può moltiplicare il totale per l'unità sommata per il tasso percentuale che ha subito uno spostamento della virgola di due posti verso sinistra.</p>
Calcolare il tasso percentuale conoscendo la quantità e il totale	$r = \frac{p}{t} \cdot 100$	Per brevità si calcola il rapporto tra la quantità e il totale e si sposta la virgola di due posti verso destra (equivalente a moltiplicare per 100).
Calcolare il totale conoscendo la quantità e il tasso percentuale corrispondente	$t = \frac{p}{r} \cdot 100$	
Calcolare la differenza tra due valori ($t_2 - t_1$) sotto forma di tasso percentuale	$r = \frac{t_2 - t_1}{t_1} \cdot 100$	Variazione percentuale (incremento o decremento percentuale)
Aumentare o diminuire un valore di un certo tasso percentuale	$p = \frac{t}{100} \cdot (100 \pm r)$	

Nel calcolo occorre tenere presente che il simbolo % può essere trattato come equivalente ad una costante numerica pari a $1/100 = 0,01$.

Calcolare la quantità conoscendo il totale e il tasso percentuale

Conosco il tasso percentuale e il totale t e devo calcolare la quantità p .

$$r : 100 = p : t \qquad p = t \cdot \frac{r}{100}$$

Esempio. I beni acquistati sono gravati dall'imposta sul valore aggiunto (IVA⁴) per un 20%. Acquistando un bene che costi 350 euro, IVA esclusa⁵, occorre calcolare l'imposta e aggiungere l'IVA al costo iniziale.

$$20 : 100 = p : 350 \qquad IVA\ 20\% = p = 350 \cdot \frac{20}{100} = 350 \cdot 0,20 = 70 \text{ €}$$

$$prezzo\ IVA\ compresa = 350 + 70 = 420 \text{ €}$$

Nota. Per convertire un numero in formato percentuale nel formato decimale basta spostare di due posti la virgola verso sinistra (dividere per 100). In questo modo è possibile eseguire una sola operazione con una calcolatrice (una moltiplicazione per il tasso percentuale che ha subito uno spostamento della virgola di due posti verso sinistra).

Nota. Per calcolare il totale più la percentuale calcolata si può moltiplicare il totale per l'unità sommata per il tasso percentuale che ha subito uno spostamento della virgola di due posti verso sinistra.

$$\text{Esempio:} \qquad 350 \cdot \left(1 + \frac{20}{100}\right) = 350 \cdot 1,20 = 420 \text{ euro IVA compresa}$$

Calcolare il tasso percentuale conoscendo il totale e la quantità

Conosco la quantità p e il totale t e devo calcolare il tasso percentuale r .

$$r : 100 = p : t \qquad r = \frac{p}{t} \cdot 100$$

Esempio. Per rendere confrontabili dei test si può utilizzare il rapporto tra il punteggio conseguito e il totale dei punti disponibili ed esprimere questo rapporto come percentuale. Rispondendo correttamente a 27 domande su 30 e a 16 domande su 20 che valori percentuali si sono raggiunti?

$$r : 100 = 27 : 30 \qquad r = \frac{27}{30} \cdot 100 = 0,9 \cdot 100 = 90\% \text{ di risposte corrette}$$

$$r : 100 = 16 : 20 \qquad r = \frac{16}{20} \cdot 100 = 16 \cdot 5 = 80\% \text{ di risposte corrette}$$

Nota. Per brevità si esegue il calcolo del rapporto tra la quantità e il totale e si sposta la virgola di due posti verso destra (equivalente a moltiplicare per 100).

Calcolare il totale conoscendo la quantità e il tasso percentuale corrispondente

Conosco la quantità p e il tasso percentuale r e devo calcolare il totale t .

$$r : 100 = p : t \qquad t = \frac{p}{r} \cdot 100$$

Esempio. Ai saldi di fine stagione si ha modo di acquistare merce scontata nei negozi. Se il prezzo di un capo di abbigliamento posto in saldo è di 15 euro, corrispondenti al 75% del prezzo originale (sconto 25%), quale era il prezzo originale?

$$75 : 100 = 15 : t \qquad t = \frac{15}{75} \cdot 100 = \frac{15}{75} \cdot 100 = \frac{15}{3} \cdot 4 = 20 \text{ €} \qquad 20 - 15 = 5 \text{ € sconto}$$

⁴ IVA – Imposta sul valore aggiunto (http://it.wikipedia.org/wiki/Imposta_sul_valore_aggiunto)

⁵ Prezzo senza IVA

Calcolare la differenza tra due valori sotto forma di tasso percentuale

$$r : 100 = (t_2 - t_1) : t_1 \qquad r = \frac{t_2 - t_1}{t_1} \cdot 100$$

Esempio. A fronte di una spesa di 1200 euro il mese successivo se ne spendono 1500. Qual è la variazione in percentuale delle uscite tra questi due mesi?

$$r : 100 = (1500 - 1200) : 1200 \qquad r = \frac{1500 - 1200}{1200} \cdot 100 = \frac{300}{1200} \cdot 100 = \frac{300}{12} = 25\%$$

Aumentare o diminuire un valore di un certo tasso percentuale

Profitti e Perdite

$$(100 \pm r) : 100 = p : t \qquad p = \frac{t}{100} \cdot (100 \pm r)$$

A fronte di una spesa di 1200 euro il mese successivo se ne spendono 1500. Qual è la variazione in percentuale delle uscite tra questi due mesi?

$$\begin{aligned} (100 + 25) : 100 = p : 25 & \qquad p = \frac{25}{100} \cdot 125 = \frac{1}{4} \cdot 125 = 31,25 \\ (100 - 25) : 100 = p : 25 & \qquad p = \frac{25}{100} \cdot 75 = \frac{1}{4} \cdot 75 = 18,75 \end{aligned}$$

Nota. Per calcolare il totale più la percentuale calcolata si può moltiplicare il totale per l'unità sommata per il tasso percentuale che ha subito uno spostamento della virgola di due posti verso sinistra.

Esempio: $350 \cdot \left(1 + \frac{25}{100}\right) = 350 \cdot 1,25 = 420 \text{ euro IVA compresa}$

Un incremento del 100% duplica il valore originale. Così un aumento del 200% porta a ottenere il triplo del valore originale e un aumento dell'800% indica che il valore finale è nove volte il valore originale.

Un decremento del 60% indica che il valore finale è il 40% del valore originale e un decremento del 100% porta ad un valore zero (100% - 100% = 0).

Link

- Proporzionalità [Wikipedia](http://www.wikipedia.org/) (<http://www.wikipedia.org/>) un'enciclopedia on-line gratuita <http://it.wikipedia.org/wiki/Percentuale>
- Calcolatrice on line <http://www.dossier.net/utilities/percentuale>
- <http://office.microsoft.com/it-it/excel/HP011417121040.aspx>

In lingua inglese

- <http://www.aaaknow.com/pct.htm>
- <http://www.math.com/students/calculators/source/3percent.htm>
- http://www.mathgoodies.com/lessons/vol4/meaning_percent.html (con esercizi...)

Keywords

 Matematica, Aritmetica, Proporzionalità, Proporzioni, Percentuale, esercizi con soluzioni

 Math, Arithmetic, Proportion, Proportionality, Percentage, Math solved exercises

 Matemática, Aritmética, Proporción, Porcentaje

 Mathématique, Arithmétique, Proportion, Pourcentage

 Mathematik, Arithmetik, Prozent

Arabic: بالمئ، في المائه

Chinese: 百分数

Czech: procento

Danish: procent; procentsats

Estonian: protsent

Finnish: prosenttimäärä

German: die Prozenz (pl.)

Greek: ποσοστό επί τοις εκατό

Hungarian: százalék(arány)

Icelandic: prósent

Indonesian: persentase

Italian: percentuale

Japanese: パーセントの割合

Korean: 백분율, 백분비

Latvian: procentuālā attiecība, procenti

Lithuanian: procentinis dydis, *santykis, *skaičius

Norwegian: prosent(del)

Polish: procent, odsetek

Portuguese: porcentage

Romanian: procent(aj)

Russian: процент

Slovak: percento

Slovenian: odstotki

Swedish: procenttal; procentuellt

Turkish: yüzde oranı