

Name: _____

Comparing Decimals

Use $<$, $>$, or $=$ to compare the decimal numbers.

examples:

$$.65 \quad \underline{\quad} \quad .56$$

Ask yourself: Which is more: 65 out of 100 or 56 out of 100?

$$.65 > .56$$

$$1.02 \quad \underline{\quad} \quad 1.20$$

Ask yourself: Which is more: one and two hundredths or one and twenty hundredths?

$$1.02 < 1.20$$

a. $.33 \quad \underline{\quad} \quad .43$

b. $.10 \quad \underline{\quad} \quad .83$

c. $.25 \quad \underline{\quad} \quad .21$

d. $.1 \quad \underline{\quad} \quad .5$

e. $.2 \quad \underline{\quad} \quad .5$

f. $.9 \quad \underline{\quad} \quad .3$

g. $3.3 \quad \underline{\quad} \quad 2.3$

h. $6.4 \quad \underline{\quad} \quad 8.6$

i. $7.8 \quad \underline{\quad} \quad 9.7$

j. $1.21 \quad \underline{\quad} \quad 5.10$

k. $7.88 \quad \underline{\quad} \quad 7.88$

l. $5.01 \quad \underline{\quad} \quad 2.10$

m. $5.91 \quad \underline{\quad} \quad 5.19$

n. $\$4.00 \quad \underline{\quad} \quad \7.76

o. $\$10.47 \quad \underline{\quad} \quad \10.91

Challenge: ★ $\$446.90 \quad \underline{\quad} \quad \464.90 ★ $4.5 \quad \underline{\quad} \quad 4.50$

ANSWER KEY

Comparing Decimals

Use $<$, $>$, or $=$ to compare the decimal numbers.

examples:

$$.65 \quad \underline{\quad} \quad .56$$

Ask yourself: Which is more: 65 out of 100 or 56 out of 100?

$$.65 > .56$$

$$1.02 \quad \underline{\quad} \quad 1.20$$

Ask yourself: Which is more: one and two hundredths or one and twenty hundredths?

$$1.02 < 1.20$$

a. $.33 < .43$

b. $.10 < .83$

c. $.25 > .21$

d. $.1 < .5$

e. $.2 < .5$

f. $.9 > .3$

g. $3.3 > 2.3$

h. $6.4 < 8.6$

i. $7.8 < 9.7$

j. $1.21 < 5.10$

k. $7.88 = 7.88$

l. $5.01 > 2.10$

m. $5.91 > 5.19$

n. $\$4.00 < \7.76

o. $\$10.47 < \10.91

Challenge: ★ $\$446.90 < \464.90

★ $4.5 = 4.50$