Приложение 2

Справочный материал [1]
1. Процентом называется сотая часть какого-либо числа. Процент обозначается знаком %. Например, 5%, 100%.

2. Если данное число принять за 1, то 1 % составляет 0,01 этого числа, 25% составляют 0,25 числа (или 1/4числа) и т. д. Таким образом, чтобы число процентов выразить в виде дроби, достаточно число процентов разделить на 100. Например, 125% = = 1,25; 2,3% =0,023.
3. Нахождение процентов данного числа. Чтобы найти а% от числа Ь, надо Ь умножить на а /100. Например, 30% от 60 составляют 60*30/100=18.

4. Нахождение числа по его процентам. Если известно, что а% числа х равно Ь, то число х можно найти по формуле х= b/а *100. Например, если 3% вклада в сберкассу составляют 150 р., то этот вклад равен 150/3*100=5000 р.

5. Нахождение процентного отношения чисел. Чтобы найти процентное отношение двух чисел а и Ь, надо отношение этих чисел умножить на 100%, т.е. вычислить a/b*100%. Пусть, например, при плановом задании 60 автомобилей в день завод выпустил 66 автомобилей, тогда он выполнил план на (66/60)*100%, т. е. на 110%.

6. Сложные проценты. [3]
а) Пусть некоторая величина А увеличивается в п раз и каждый раз на Р%. Тогда ее значение A1 после первого увеличения находится по формуле:

А1 = А + А*р/100 = А(1 + р/100).
Значение А2 после второго увеличения находится по формуле:

А2 = А1 + А1*р/100 = А1 (1+р/100) = А (1+р/100)2
Окончательное значение: Ап = А(1+р/100)п
 б) Пусть некоторая величина А увеличивается п раз последовательно на P1%, Р2%,
 ..., Рп%. Тогда ее оконча​тельное значение Ап находится по формуле:

Ап = А(1+ P1/100)(1+ P2/100)…(1+ Pп/100)
 в) Пусть Ан - начальное, а Ак - конечное значения не​которой величины (Ан> Ак).
 Тогда nроценткый прирост р% этой величины находится по формуле:
р% = (Ак – Ан)/Ан * 100
