

6.5 Solving Percent Problems

p. 346 4-24-18

Sloths may seem lazy, but their extremely slow movement helps to make them almost invisible to predators. Sloths sleep an average of 16.5 hours a day. To find out what percent of a 24-hour day 16.5 hours is, you can use a proportion or an equation.

Proportion Method

$$\begin{array}{l} \text{Part} \rightarrow \frac{n}{100} = \frac{16.5}{24} \leftarrow \text{Part} \\ \text{Whole} \rightarrow \frac{100}{100} = \frac{24}{24} \leftarrow \text{Whole} \end{array}$$

$$n \cdot 24 = 100 \cdot 16.5$$

$$24n = 1,650$$

$$n = 68.75$$

Sloths spend about 69% of the day sleeping!

Apr 8-8:47 AM

Apr 8-8:47 AM

Equation Method

What percent of 24 is 16.5?

$$\begin{array}{l} \downarrow \quad \downarrow \quad \downarrow \quad \downarrow \quad \downarrow \\ n \quad \cdot \quad 24 = 16.5 \\ n = 0.6875 \\ n = 68.75\% \end{array}$$

Apr 8-2:44 PM

Solve.

What percent of 40 is 25?

$$\begin{array}{l} \frac{x}{100} = \frac{25}{40} \quad \left(\begin{array}{c} \text{is} \\ \text{of} \end{array} \right) \\ 40x = 2500 \\ \frac{40x}{40} = \frac{2500}{40} \\ x = 62.5\% \end{array}$$

Apr 8-8:49 AM

Solve.
8 is 40% of what number?

Solve.
35 is 28% of what number?

$$\frac{35}{.28} = \frac{.28x}{.28}$$

$$x = 125$$

Apr 8-8:50 AM

Apr 8-8:50 AM

Solve.
What percent of 9 is 18?

$$\frac{x}{100} = \frac{18}{9}$$

$$9x = 1800$$

$$x = 200\%$$

$$\frac{9x}{9} = \frac{18}{9}$$

$$x = 200\%$$

Solve.
36 is 24% of what number?

$$\frac{36}{.24} = \frac{.24x}{.24}$$

$$x = 150$$

$$\frac{24}{100} = \frac{36}{x}$$

$$24x = 3600$$

$$x = 150$$

Apr 8-8:50 AM

Apr 8-8:50 AM

Solve.**What percent of 6 is 36?**

$$\frac{x}{100} = \frac{36}{6}$$

$$6x = 3600$$

$$x = 600\%$$

Apr 8-8:50 AM

A portable DVD player costs \$225 before tax at an appliance warehouse. What is the sales tax rate if the tax is \$18?

Restate the question: What percent of \$225 is \$18?

$$\frac{x}{100} = \frac{18}{225}$$

$$x \cdot 225 = 18$$

$$x = 0.08 \quad 8\%$$

Apr 8-8:50 AM

A new flat screen TV costs \$800 before tax at an appliance warehouse. What is the sales tax rate if the tax is \$56?

Restate the question: What percent of \$800 is \$56?

$$\frac{x}{100} = \frac{56}{800}$$

$$800x = 5600$$

$$x = 7\%$$

Apr 8-8:51 AM

Lesson Quiz**Solve.**

1. 21 is 42% of what number? $21 = .42x$
 $x = 50$
2. What percent of 292 is 73? $\frac{112}{100} = \frac{84}{x}$
3. 112% of what number is 84? $x = 75$
4. What percent of 1,340 is 13.4?
5. An ad features a bicycle on sale for \$139. If the total cost of the bike is \$147.34, what is the sales tax rate?

$$\frac{x}{100} = \frac{8.34}{139} \quad x = 6\%$$

May 16-9:18 AM