Name __Date _________________

Ratios and Proportions/Rates/6.RP.2 Lesson 8 – Class notes

Please watch the following video on Usain Bolt, the Olympic Gold Medalist in the Men’s 100-meter spring. Answer the questions below!

1) How fast does Usain run the 100 meter sprint?

2) [image: image1.png]100 meters =+ 9.69 seconds = 10.32 meters per second

Does he run this race in seconds, minutes or hours?

3) After how many meters can Usain tell if he will win a race?

4) What country is Usain from?

Let’s find the fastest man’s speed using rates and unit rates! We will compare distance (meter) to time (seconds).
Step 1: Write a rate in fraction form

Step 2: Divide to find the unit rate.

[image: image9.jpg]

· This unit rate means in Usain runs 10.32 meters per second.
Let’s find the unit rate of each real-world situation!
(ex 1) Kenny goes to the grocery store and buys 5 pounds of apples for $8.40.
Step 1: Write a rate in fraction form

Step 2: Divide to find the unit rate.
[image: image2.png]

[image: image3.png]

[image: image4.png]

Kenny paid _________per
 _________ of apples!
Let’s find the unit rate of each real-world situation!
(ex 2) Michelle is computer programmer who designs video games. She works 30 hours each week and makes $2,535.

Step 1: Write a rate in fraction form

Step 2: Divide to find the unit rate.
[image: image5.png]0000000000
000000000

[image: image6.jpg]

(ex 3) Cameron has 2 jobs offers as a camp counselor. At the YMCA, he will be paid $90 for working 8 hours. At the school’s day camp, he will be paid $78 for working 6.5 hours.
Brainstorm with your partner: How can we decide which job pays Cameron the most per hour?
	
	

	
	

[image: image7.jpg].@

(ex 4) Maria is a clothing designer and needs to buy a lot of buttons to make her clothes! The following are two stores that have jars of buttons and their prices.

[image: image8.jpg]

Button R’ Us

Button-Up!
Answer the following questions:
a) What is the unit rate for buttons at Button R’ Us?
b) What is the unit rate for buttons at Button-Up?

c) Which store do you think Maria should buy buttons from? Explain your answer!

Challenge:

Maria has decided to use the Button-Up! Company! Remember, she found a unit price of $0.09 per button. How much would it cost her to buy 500 buttons?
Name __Date _________________

Ratios and Proportions/Rates/6RP2 Lesson 8 – Classwork

Write each real-world example as a rate using labels. Then find the unit rate.

1) Kaya spends $52 for 13 gallons of gas.

2) Serena charges $75 for a 60 minute massage.

3) There are 1,200 calories in 12 eggs.
4) Miguel drove 600 miles in 12 hours.
In questions #5-7, determine which unit rate is greater.

5) Mike read 18 pages in 36 minutes and Mei read 20 pages in 30 minutes.
	Mike

	Mei

	
	

	
	

	
	

6) Stephanie runs 3 miles in 27 minutes and Carla runs 4 miles in 38 minutes.

In questions #5-7, determine which unit rate is greater. Make your own table!

7) Nike charges $42 for 2 basketballs and Wilson charges $57 for 3 basketballs.

8) Jake can buy a 12 ounce can of soup for $1.20 or an 18 ounce can of soup for $1.62.

 12 ounces
 18 ounces

a) Find the unit price for the 12 ounce can of soup.
b) Find the unit price for the 18 ounce can of soup.
c) Which size can is the best value? Explain your answer.

What does this unit rate mean?

Write a sentence to explain this situation.

Write a sentence to answer question from problem.

55 Buttons for $5.50

140 Buttons for $12.60

$1.20

 $1.62

