

EXAMPLE 2 Analyzing a Unit Price

Dairy farmers are paid for every 100 pounds of milk produced.

- In 2010, how much did a dairy farmer earn per gallon of milk produced? (A gallon of whole milk weighs about 8.6 pounds.)
- In 2010, the price of a gallon of milk was about \$3.25. What percent of the price did the dairy farmer earn?

Study Tip

An old saying is “A pint is a pound the world around.” The actual weight of a pint of water is about 1.04 pounds. There are 8 pints in a gallon, so a gallon of water weighs about 8.32 pounds.

SOLUTION

- In 2010, a dairy farmer earned about \$16.50 for every 100 pounds of milk produced.

$$\text{Unit price} = \frac{\$16.50}{100 \text{ lb}} = \frac{\$16.50}{100} \left(\frac{8.6 \cancel{\text{ lb}}}{1 \text{ gal}} \right) = \frac{\$1.419}{\text{gal}}$$

A dairy farmer earned about \$1.42 per gallon of milk produced.

- Amount earned by farmer → $\frac{\$1.42}{\$3.25} \approx 0.44$

Price per gallon →

The dairy farmer earned about 44% of the price.

For milk to be labeled “organic,” the cows must meet four criteria.

- Not treated with growth hormone
- Not given antibiotics while in a herd
- Not fed feed treated with pesticides
- Must have access to pasture

✓ Checkpoint

Help at Math.andYOU.com

In 2010, a dairy farmer earned about \$25 for every 100 pounds of milk produced organically. The price of a gallon of organic milk was about \$5.25.

- How much did a dairy farmer earn for a gallon of organic milk in 2010?
- What percent of the price did the dairy farmer earn?