

Percent Word Problems

Ratio and proportion method

Here are several aids that will help you solve word problems:

1. Make sure you understand the question that is asked
2. Sort out the information to make a basic percent problem, such as "30% of what is 17?"
3. Sometimes, you will have to subtract or add some of the numbers.
4. The base will always be the original number, price, or total.

Some examples of percent word problems.

A baseball pitcher won 80% of the games he pitched. If he pitched 35 ballgames, how many games did he win?

80% of 35 is what?

$$\frac{80}{100} = \frac{\quad}{35}$$

1. Multiply the opposites

$$80 \times 35 = 2800$$

2. Divide by the remaining number

$$\begin{array}{r} 28 \\ 100 \overline{)2800} \end{array}$$

28 games

Jerry, an electrician, worked 7 months out of the year. What percent of the year did he work? (round answer to the nearest hundredth)

What percent of 12 is 7? 12 months = 1 year

$$\frac{\quad}{100} = \frac{7}{12}$$

1. Multiply the opposites

$$7 \times 100 = 700$$

2. Divide by the remaining number

$$\begin{array}{r} 58.33 \\ 12 \overline{)700.00} \end{array}$$

58.33% (rounded to hundredth)

Percent Word Problems

Directions: Set up a basic percent problem. Sometimes you will have to do extra steps to solve the problem. Follow rounding directions. Answers and solutions start on page 6.

- 1) A student earned a grade of 80% on a math test that had 20 problems. How many problems on this test did the student answer correctly? (round to the nearest whole number)

- 2) There are 36 carpenters in a crew. On a certain day, 29 were present. What percent showed up for work? (round to the nearest tenth)

- 3) A metal bar weighs 8.15 ounces. 93% of the bar is silver. How many ounces of silver are in the bar? (round to the nearest thousandth)

- 4) A woman put \$580 into a savings account for one year. The rate of interest on the account was $6\frac{1}{2}\%$. How much was the interest for the year in dollars and cents? (Round to the nearest cent)

- 5) A student answered 86 problems on a test correctly and received a grade 98%. How many problems were on the test, if all the problems were worth the same number of points? (Round to the nearest whole number)
- 6) Manuel found a wrecked Trans-Am that he could fix. He bought the car for 65% of the original price of \$7200. What did he pay for the car? (Round to nearest dollar)
- 7) Pamela bought an electric drill at 85% of the regular price. She paid \$32.89 for the drill. What was the regular price? (Round to the nearest cent)
- 8) A crew is made up of 8 men; the rest are women. $66\frac{2}{3}\%$ of the crew are men. How many people are in the crew?
- 9) Ben earns \$12,800 a year. About 15% is taken out for taxes. How much is taken out for taxes?

- 10) At a sale, shirts were sold for \$15 each. This price was 80% of their original price. What was the original price?
- 11) There are 32 students in a class. Nine of those students are women. What percent are men? (round to the nearest tenth)
- 12) The Royals softball team played 75 games and won 55 of them. What percent of the games did they lose? (round to the nearest tenth)

Answer Key

$$1. \frac{80}{100} = \frac{\quad}{20}$$

Multiply the opposites:

$$80 \times 20 = 1600$$

Divide by the remaining number:

$$\begin{array}{r} 16 \\ 100 \overline{)1600} \end{array}$$

16 problems

$$2. \frac{\quad}{100} = \frac{29}{36}$$

Multiply the opposites:

$$29 \times 100 = 2900$$

Divide by the remaining number:

$$\begin{array}{r} 80.55 \\ 36 \overline{)2900.00} \end{array}$$

80.6%

$$3. \frac{93}{100} = \frac{\quad}{8.15}$$

Multiply the opposites:

$$93 \times 8.15 = 757.95$$

Divide by the remaining number:

$$\begin{array}{r} 7.5795 \\ 100 \overline{)757.9500} \end{array}$$

7.580 ounces

$$4. \frac{6 \frac{1}{2}}{100} = \frac{\quad}{580}$$

Multiply the opposites:

$$6 \frac{1}{2} \times 580 = 3770$$

Divide by the remaining number:

$$\begin{array}{r} 37.70 \\ 100 \overline{)3770.00} \end{array}$$

\$37.70

$$5. \frac{98}{100} = \frac{86}{\quad}$$

Multiply the opposites:

$$100 \times 86 = 8600$$

Divide by the remaining number:

$$\begin{array}{r} 87.7 \\ 98 \overline{)8600.0} \end{array}$$

88 problems (rounded to nearest whole)

$$6. \frac{65}{100} = \frac{\quad}{7200}$$

Multiply the opposites:

$$65 \times 7200 = 468,000$$

Divide by the remaining number:

$$\begin{array}{r} 4680 \\ 100 \overline{)468000} \end{array}$$

\$4680

$$7. \frac{85}{100} = \frac{32.89}{\quad}$$

Multiply the opposites:

$$100 \times 32.89 = 3289$$

Divide by the remaining number:

$$\begin{array}{r} 38.694 \\ 85 \overline{)3289.000} \end{array}$$

\$38.69

$$8. \frac{66\frac{2}{3}}{100} = \frac{8}{\quad}$$

Multiply the opposites:

$$100 \times 8 = 800$$

Divide by the remaining number:

$$800 \div 66\frac{2}{3} = \frac{800}{1} \div \frac{200}{3} = \frac{800}{1} \times \frac{3}{200} = \frac{12}{1}$$

12

$$9. \frac{15}{100} = \frac{\quad}{12,800}$$

Multiply the opposites:

$$15 \times 12,800 = 192,000$$

Divide by the remaining number:

$$\begin{array}{r} 1920 \\ 100 \overline{)192000} \end{array}$$

\$1920

$$10. \frac{80}{100} = \frac{15}{\quad}$$

Multiply the opposites:

$$100 \times 15 = 1500$$

Divide by the remaining number:

$$\begin{array}{r} 18.75 \\ 80 \overline{)1500.00} \end{array}$$

11.

Total	100%	32
Men		23
Women		9

$$\frac{\quad}{100} = \frac{23}{32}$$

\$18.75

32

-9

23

Multiply the opposites:

$$100 \times 23 = 2300$$

Divide by the remaining number:

$$\begin{array}{r} 71.87 \\ 32 \overline{)2300.00} \end{array}$$

71.9%(rounded to nearest tenth)

12.

Total	100%	75
Won		55
Lost		20

$$\frac{\quad}{100} = \frac{20}{75}$$

75

-55

20

Multiply the opposites:

$$100 \times 20 = 2000$$

Divide by the remaining number:

$$\begin{array}{r} 26.667 \\ 75 \overline{)2000.000} \end{array}$$

26.7% games lost (rounded to tenth)