5.3 Multiplying Decimals

Multiplying decimal numbers involves two steps: (1) multiplying the numbers as whole numbers, ignoring the decimal point, and (2) placing the decimal point in the correct position in the product or answer.

For example, consider (0.7)(0.08), which asks us to find the product of "seven tenths" and "eight hundredths." We could change these decimal numbers to fractions, then multiply.

$$(0.7)(0.08) = \frac{7}{10} \cdot \frac{8}{100}$$
$$= \frac{56}{1000}$$
$$= 0.056$$

The product is 56/1000, or "fifty six thousandths," which as a decimal is written 0.056.

Important Observations. There are two very important observations to be made about the example (0.7)(0.08).

1. In fractional form

$$\frac{7}{10} \cdot \frac{8}{100} = \frac{56}{1000},$$

note that the numerator of the product is found by taking the product of the whole numbers 7 and 8. That is, you ignore the decimal points in 0.7 and 0.08 and multiply 7 and 8 as if they were whole numbers.

2. The first factor, 0.7, has one digit to the right of the decimal point. Its fractional equivalent, 7/10, has one zero in its denominator. The second factor, 0.08, has two digits to the right of the decimal point. Its fractional equivalent, 8/100, has two zeros in its denominator. Therefore, the product 56/1000 is forced to have three zeros in its denominator and its decimal equivalent, 0.056, must therefore have three digits to the right of the decimal point.

Let's look at another example.

You Try It!

Multiply: (1.86)(9.5) **EXAMPLE 1.** Simplify: (2.34)(1.2).

Solution. Change the decimal numbers "two and thirty four hundredths" and "one and two tenths" to fractions, then multiply.

$$(2.34)(1.2) = 2\frac{34}{100} \cdot 1\frac{2}{10} \qquad \text{Change decimals to fractions.}$$

$$= \frac{234}{100} \cdot \frac{12}{10} \qquad \text{Change mixed to improper fractions.}$$

$$= \frac{2808}{1000} \qquad \text{Multiply numerators and denominators.}$$

$$= 2\frac{808}{1000} \qquad \text{Change to mixed fraction.}$$

$$= 2.808 \qquad \text{Change back to decimal form.}$$

Answer: 17.67

Important Observations. We make the same two observations as in the previous example.

- 1. If we treat the decimal numbers as whole numbers without decimal points, then (234)(12) = 2808, which is the numerator of the fraction 2808/1000 in the solution shown in Example 1. These are also the same digits shown in the answer 2.808.
- 2. There are two digits to the right of the decimal point in the first factor 2.34 and one digit to the right of the decimal point in the second factor 1.2. This is a total of three digits to the right of the decimal points in the factors, which is precisely the same number of digits that appear to the right of the decimal point in the answer 2.808.

The observations made at the end of the previous two examples lead us to the following method.

Multiplying Decimal Numbers. To multiply two decimal numbers, perform the following steps:

- 1. Ignore the decimal points in the factors and multiply the two factors as if they were whole numbers.
- 2. Count the number of digits to the right of the decimal point in each factor. Sum these two numbers.
- 3. Place the decimal point in the product so that the number of digits to the right of the decimal point equals the sum found in step 2.

You Try It!

Multiply: (5.98)(3.7)

EXAMPLE 2. Use the steps outlined in *Multiplying Decimal Numbers* to find the product in Example 1.

Solution. We follow the steps outlined in *Multiplying Decimal Numbers*.

1. The first step is to multiply the factors 2.34 and 1.2 as whole numbers, ignoring the decimal points.

$$\begin{array}{r}
234 \\
\times 12 \\
\hline
468 \\
234 \\
\hline
2808
\end{array}$$

- 2. The second step is to find the sum of the number of digits to the right of the decimal points in each factor. Note that 2.34 has two digits to the right of the decimal point, while 1.2 has one digit to the right of the decimal point. Thus, we have a total of three digits to the right of the decimal points in the factors.
- 3. The third and final step is to place the decimal point in the product or answer so that there are a total of three digits to the right of the decimal point. Thus,

$$(2.34)(1.2) = 2.808.$$

Note that this is precisely the same solution found in Example 1.

What follows is a convenient way to arrange your work in vertical format.

$$\begin{array}{r}
2.34 \\
\times 1.2 \\
\hline
468 \\
2.34 \\
\hline
2.808
\end{array}$$

Answer: 22.126

You Try It!

Multiply: (9.582)(8.6) **EXAMPLE 3.** Simplify: (8.235)(2.3).

Solution. We use the convenient vertical format introduced at the end of Example 2.

373

$$\begin{array}{r}
8.235 \\
\times 2.3 \\
\hline
2 4705 \\
16 470 \\
\hline
18.9405
\end{array}$$

The factor 8.235 has three digits to the right of the decimal point; the factor 2.3 has one digit to the right of the decimal point. Therefore, there must be a total of four digits to the right of the decimal point in the product or answer.

Answer: 82.4052

Multiplying Signed Decimal Numbers

The rules governing multiplication of signed decimal numbers are identical to the rules governing multiplication of integers.

Like Signs. The product of two decimal numbers with like signs is positive. That is:

$$(+)(+) = +$$
 and $(-)(-) = +$

Unike Signs. The product of two decimal numbers with unlike signs is negative. That is:

$$(+)(-) = -$$
 and $(-)(+) = -$

You Try It!

Multiply: (-3.86)(-5.77)

EXAMPLE 4. Simplify: (-2.22)(-1.23).

Solution. Ignore the signs to do the multiplication on the left, then consider the signs in the final answer on the right.

As each factor has two digits to the right of the decimal point, there should be a total of 4 decimals to the right of the decimal point in the product.

Like signs give a positive product. Hence:

$$(-2.22)(-1.23) = 1.6206$$

$$\begin{array}{r}
2.22 \\
\times 1.23 \\
\hline
666 \\
444 \\
111 \\
\hline
1.6206
\end{array}$$

Answer: 22.2722

- 🗆

You Try It!

Multiply: (9.23)(-0.018)

EXAMPLE 5. Simplify: (5.68)(-0.012).

Solution. Ignore the signs to do the multiplication on the left, then consider the signs in the final answer on the right.

The first factor has two digits to the right of the decimal point, the second factor has three. Therefore, there must be a total of five digits to the right of the decimal point in the product or answer. This necessitates prepending an extra zero in front of our product.

$$\begin{array}{r}
5.68 \\
\times 0.012 \\
\hline
1136 \\
568 \\
\hline
0.06816
\end{array}$$

Unlike signs give a negative product. Hence:

$$(5.68)(-0.012) = -0.06816$$

Answer: -0.16614

Order of Operations

The same Rules Guiding Order of Operations also apply to decimal numbers.

Rules Guiding Order of Operations. When evaluating expressions, proceed in the following order.

- 1. Evaluate expressions contained in grouping symbols first. If grouping symbols are nested, evaluate the expression in the innermost pair of grouping symbols first.
- 2. Evaluate all exponents that appear in the expression.
- 3. Perform all multiplications and divisions in the order that they appear in the expression, moving left to right.
- 4. Perform all additions and subtractions in the order that they appear in the expression, moving left to right.

You Try It!

If a = 3.8 and b = -4.6, evaluate the expression:

EXAMPLE 6. If a = 3.1 and b = -2.4, evaluate $a^2 - 3.2b^2$.

 $2.5a^2 - b^2$

375

Solution. Prepare the expression for substitution using parentheses.

$$a^2 - 3.2b^2 = ()^2 - 3.2()^2$$

Substitute 3.1 for a and -2.4 for b and simplify.

 $a^2 - 3.2b^2 = (3.1)^2 - 3.2(-2.4)^2$ Substitute: 3.1 for a, -2.4 for b. = 9.61 - 3.2(5.76) Exponents first: $(3.1)^2 = 9.61$, $(-2.4)^2 = 5.76$ = 9.61 - 18.432 Multiply: 3.2(5.76) = 18.432= -8.822 Subtract: 9.61 - 18.432 = -8.822

Answer: 14.94

Powers of Ten

Consider:

$$10^{1} = 10$$

$$10^{2} = 10 \cdot 10 = 100$$

$$10^{3} = 10 \cdot 10 \cdot 10 = 1,000$$

$$10^{4} = 10 \cdot 10 \cdot 10 \cdot 10 = 10,000$$

Note the answer for 10^4 , a one followed by four zeros! Do you see the pattern?

Powers of Ten. In the expression 10^n , the exponent matches the number of zeros in the answer. Hence, 10^n will be a 1 followed by n zeros.

You Try It!

EXAMPLE 7. Simplify: 10^9 .

Simplify: 10^6

Solution. 10^9 should be a 1 followed by 9 zeros. That is,

$$10^9 = 1,000,000,000,$$

or "one billion." Answer: 1,000,000

- 🔲

Multiplying Decimal Numbers by Powers of Ten

Let's multiply 1.234567 by 10^3 , or equivalently, by 1,000. Ignore the decimal point and multiply the numbers as whole numbers.

$$\begin{array}{r} 1.234567 \\ \times 1000 \\ \hline 1234.567000 \end{array}$$

The sum total of digits to the right of the decimal point in each factor is 6. Therefore, we place the decimal point in the product so that there are six digits to the right of the decimal point.

However, the trailing zeros may be removed without changing the value of the product. That is, 1.234567 times 1000 is 1234.567. Note that the decimal point in the product is three places further to the right than in the original factor. This observation leads to the following result.

Multiplying a Decimal Number by a Power of Ten. Multiplying a decimal number by 10^n will move the decimal point n places to the right.

You Try It!

Simplify: $1.234567 \cdot 10^2$

EXAMPLE 8. Simplify: $1.234567 \cdot 10^4$

Answer: 123.4567

Solution. Multiplying by 10^4 (or equivalently, by 10,000) moves the decimal 4 places to the right. Thus, $1.234567 \cdot 10,000 = 12345.67$.

The Circle

Let's begin with a definition.

The Circle. A *circle* is the collection of all points equidistant from a given point O, called the *center* of the circle.

The segment joining any point on the circle to the center of the circle is called a radius of the circle. In the figure above, the variable r represents the length of the radius of the circle.

377

We need another term, the diameter of a circle.

The Diameter of a Circle. If two points on a circle are connected with a line segment, then that segment is called a *chord* of the circle. If the chord passes through the center of the circle, then the chord is called the *diameter* of the circle.

In the figure above, the variable d represents the length of the diameter of the circle. Note that the diameter is twice the length of the radius; in symbols,

$$d=2r$$
.

The Circumference of a Circle

When we work with polygons, the *perimeter* of the polygon is found by summing the lengths of its edges. The circle uses a different name for its perimeter.

The Circumference of a Circle. The length of the circle is called its circumference. We usually use the variable C to denote the circumference of a circle.

That is, if one were to walk along the circle, the total distance traveled in one revolution is the circumference of the circle.

The ancient mathematicians of Egypt and Greece noted a striking relation between the circumference of a circle and its diameter. They discovered that whenever you divide a circle's circumference by its diameter, you get a constant. That is, if you take a very large circle and divide its circumference by its diameter, you get exactly the same number if you take a very small circle and divide its circumference by its diameter. This common constant was named π ("pi").

Relating the Circumference and Diameter. Whenever a circle's circumference is divided by its diameter, the answer is the constant π . That is, if C is the circumference of the circle and d is the circle's diameter, then

$$\frac{C}{d} = \pi.$$

In modern times, we usually multiply both sides of this equation by d to obtain the formula for the circumference of a circle.

Version: Fall 2010

$$C=\pi d$$

Because the diameter of a circle is twice the length of its radius, we can substitute d=2r in the last equation to get an alternate form of the circumference equation.

$$C = \pi(2r) = 2\pi r$$

The number π has a rich and storied history. Ancient geometers from Egypt, Babylonia, India, and Greece knew that π was slightly larger than 3. The earliest known approximations date from around 1900 BC (Wikipedia); they are 25/8 (Babylonia) and 256/81 (Egypt). The Indian text Shatapatha Brahmana gives π as 339/108 \approx 3.139. Archimedes (287-212 BC) was the first to estimate π rigorously, approximating the circumference of a circle with inscribed and circumscribed polygons. He was able to prove that 223/71 < π < 22/7. Taking the average of these values yields π \approx 3.1419. Modern mathematicians have proved that π is an irrational number, an infinite decimal that never repeats any pattern. Mathematicians, with the help of computers, routinely produce approximations of π with billions of digits after the decimal point.

Digits of Pi. Here is π , correct to the first fifty digits.

 $\pi = 3.14159265358979323846264338327950288419716939937510\dots$

The number of digits of π used depends on the application. Working at very small scales, one might keep many digits of π , but if you are building a circular garden fence in your backyard, then fewer digits of π are needed.

You Try It!

Find the radius of a circle having radius 14 inches. Use $\pi \approx 3.14$

EXAMPLE 9. Find the circumference of a circle given its radius is 12 feet.

Solution. The circumference of the circle is given by the formula $C = \pi d$, or, because d = 2r,

$$C=2\pi r$$
.

Substitute 12 for r.

$$C = 2\pi r = 2\pi(12) = 24\pi$$

Therefore, the circumference of the circle is exactly $C = 24\pi$ feet.

We can approximate the circumference by entering an approximation for π . Let's use $\pi \approx 3.14$. Note: The symbol \approx is read "approximately equal to."

$$C = 24\pi \approx 24(3.14) \approx 75.36 \, \text{feet}$$

It is important to understand that the solution $C=24\pi$ feet is the exact circumference, while $C\approx 75.36$ feet is only an approximation.

Answer: 87.92 inches

The Area of a Circle

Here's a reasonable argument used to help develop a formula for the area of a circle. Start with a circle of radius r and divide it into 8 equal wedges, as shown in the figure that follows.

Rearrange the pieces as shown in the following figure.

Note that the rearranged pieces almost form a rectangle with length approximately half the circumference of the circle, πr , and width approximately r. The area would be approximately $A \approx (\text{length})(\text{width}) \approx (\pi r)(r) \approx \pi r^2$. This approximation would be even better if we doubled the number of wedges of the circle.

If we doubled the number of wedges again, the resulting figure would even more closely resemble a rectangle with length πr and width r. This leads to the following conclusion.

The Area of a Circle. The area of a circle of radius r is given by the formula

$$A = \pi r^2$$
.

You Try It!

EXAMPLE 10. Find the area of a circle having a diameter of 12.5 meters. Use 3.14 for π and round the answer for the area to the nearest tenth of a square meter.

Find the area of a circle having radius 12.2 centimeters. Use $\pi \approx 3.14$

Solution. The diameter is twice the radius.

$$d = 2r$$

- 🔲

Substitute 12.5 for d and solve for r.

$$12.5 = 2r$$
 Substitute 12.5 for d .
 $\frac{12.5}{2} = \frac{2r}{2}$ Divide both sides by 2.
 $6.25 = r$ Simiplify.

Hence, the radius is 6.25 meters. To find the area, use the formula

$$A = \pi r^2$$

and substutite: 3.14 for π and 6.25 for r.

$$A = (3.14)(6.25)^2$$
 Substitute: 3.14 for π , 6.25 for r .
 $= (3.14)(39.0625)$ Square first: $(6.25)^2 = 39.0625$.
 $= 122.65625$ Multiply: $(3.14)(39.0625) = 122.65625$.

Hence, the approximate area of the circle is A=122.65625 square meters. To round to the nearest tenth of a square meter, identify the rounding digit and the test digit.

Because the test digit is greater than or equal to 5, add 1 to the rounding digit and truncate. Thus, correct to the nearest tenth of a square meter, the area of the circle is approximately

$$A \approx 122.7 \,\mathrm{m}^2$$
.

Answer: $467.3576 \,\mathrm{cm}^2$

کھ ر	èa.	کھر	Exercises	کی.	\$ \$	کھ

In Exercises 1-28, multiply the decimals.

1	(6.7)	7)((\cap \cap	19)
т.	(0.	יוניו	U.U) O

In Exercises 29-56, multiply the decimals.

30.
$$(4.45)(-0.4)$$

31.
$$(-7.4)(-0.9)$$

32.
$$(-6.9)(0.05)$$

33.
$$(-8.2)(3.7)$$

34.
$$(-7.5)(-6.6)$$

35.
$$(9.72)(-9.1)$$

37.
$$(-6.4)(2.6)$$

42.
$$(-51.1)(-0.8)$$

43.
$$(-90.8)(3.1)$$

44.
$$(-74.7)(2.9)$$

46.
$$(-14.8)(-12.7)$$

48.
$$(-28.7)(-6.8)$$

49.
$$(-2.5)(-0.07)$$

50.
$$(-1.3)(-0.05)$$

51.
$$(1.02)(-0.2)$$

52.
$$(-7.48)(-0.1)$$

53.
$$(7.81)(-5.5)$$

54.
$$(-1.94)(4.2)$$

55.
$$(-2.09)(37.9)$$

In Exercises 57-68, multiply the decimal by the given power of 10.

59.
$$53.867 \cdot 10^4$$

60.
$$23.216 \cdot 10^4$$

61.
$$5.096 \cdot 10^3$$

62.
$$60.890 \cdot 10^3$$

63.
$$37.968 \cdot 10^3$$

64.
$$43.552 \cdot 10^3$$

In Exercises 69-80, simplify the given expression.

69.
$$(0.36)(7.4) - (-2.8)^2$$

70.
$$(-8.88)(-9.2) - (-2.3)^2$$

71.
$$9.4 - (-7.7)(1.2)^2$$

72.
$$0.7 - (-8.7)(-9.4)^2$$

73.
$$5.94 - (-1.2)(-1.8)^2$$

74.
$$-2.6 - (-9.8)(9.9)^2$$

75.
$$6.3 - 4.2(9.3)^2$$

76.
$$9.9 - (-4.1)(8.5)^2$$

77.
$$(6.3)(1.88) - (-2.2)^2$$

78.
$$(-4.98)(-1.7) - 3.5^2$$

79.
$$(-8.1)(9.4) - 1.8^2$$

80.
$$(-3.63)(5.2) - 0.8^2$$

81. Given
$$a = -6.24$$
, $b = 0.4$, and $c = 7.2$, evaluate the expression $a - bc^2$.

82. Given
$$a = 4.1$$
, $b = -1.8$, and $c = -9.5$, evaluate the expression $a - bc^2$.

83. Given
$$a = -2.4$$
, $b = -2.1$, and $c = -4.6$, evaluate the expression $ab - c^2$.

84. Given
$$a = 3.3$$
, $b = 7.3$, and $c = 3.4$, evaluate the expression $ab - c^2$.

85. Given
$$a = -3.21$$
, $b = 3.5$, and $c = 8.3$, evaluate the expression $a - bc^2$.

86. Given
$$a = 7.45$$
, $b = -6.1$, and $c = -3.5$, evaluate the expression $a - bc^2$.

87. Given
$$a = -4.5$$
, $b = -6.9$, and $c = 4.6$, evaluate the expression $ab - c^2$.

88. Given
$$a = -8.3$$
, $b = 8.2$, and $c = 5.4$, evaluate the expression $ab - c^2$.

- 89. A circle has a diameter of 8.56 inches. Using $\pi \approx 3.14$, find the circumference of the circle, correct to the nearest tenth of an inch.
- 90. A circle has a diameter of 14.23 inches. Using $\pi \approx 3.14$, find the circumference of the circle, correct to the nearest tenth of an inch.
- **91.** A circle has a diameter of 12.04 inches. Using $\pi \approx 3.14$, find the circumference of the circle, correct to the nearest tenth of an inch.
- **92.** A circle has a diameter of 14.11 inches. Using $\pi \approx 3.14$, find the circumference of the circle, correct to the nearest tenth of an inch.

- 93. A circle has a diameter of 10.75 inches. Using $\pi \approx 3.14$, find the area of the circle, correct to the nearest hundredth of a square inch.
- **94.** A circle has a diameter of 15.49 inches. Using $\pi \approx 3.14$, find the area of the circle, correct to the nearest hundredth of a square inch.
- **95.** A circle has a diameter of 13.96 inches. Using $\pi \approx 3.14$, find the area of the circle, correct to the nearest hundredth of a square inch.
- **96.** A circle has a diameter of 15.95 inches. Using $\pi \approx 3.14$, find the area of the circle, correct to the nearest hundredth of a square inch.
- 97. Sue has decided to build a circular fish pond near her patio. She wants it to be 15 feet in diameter and 1.5 feet deep. What is the volume of water it will hold? Use $\pi \approx 3.14$. Hint: The volume of a cylinder is given by the formula $V = \pi r^2 h$, which is the area of the circular base times the height of the cylinder.
- 98. John has a decision to make regarding his employment. He currently has a job at Taco Loco in Fortuna. After taxes, he makes about \$9.20 per hour and works about 168 hours a month. He currently pays \$400 per month for rent. He has an opportunity to move to Santa Rosa and take a job at Mi Ultimo Refugio which would pay \$10.30 per hour after taxes for 168 hours a month, but his rent would cost \$570 per month.
 - a) After paying for housing in Fortuna, how much does he have left over each month for other expenditures?
 - b) After paying for housing in Santa Rosa, how much would he have left over each month for other expenditures?
 - c) For which job would he have more money left after paying rent and how much would it be?
- 99. John decided to move to Santa Rosa and take the job at Mi Ultimo Refugio (see Exercise 98). He was able to increase his income because he could work 4 Sundays a month at time-and-a half. So now he worked 32 hours a month at time-and-a-half and 136 hours at the regular rate of \$10.30 (all after taxes were removed). Note: He previously had worked 168 hours per month at \$10.30 per hour.
 - a) What was his new monthly income?
 - b) How much did his monthly income increase?

- 100. Electric Bill. On a recent bill, PGE charged \$0.11531 per Kwh for the first 333 Kwh of electrical power used. If a household used 312 Kwh of power, what was their electrical bill?
- 101. Cabernet. In Napa Valley, one acre of good land can produce about 3.5 tons of quality grapes. At an average price of \$3,414 per ton for premium cabernet, how much money could you generate on one acre of cabernet farming? Associated Press-Times-Standard 03/11/10 Grape moth threatens Napa Valley growing method.
- **102**. **Fertilizer.** Using the 2008 Ohio Farm Custom Rates, the average cost for spreading dry bulk fertilizer is about \$4.50 per acre. What is the cost to fertilize 50 acres?
- 103. Agribusiness. Huge corporate agribarns house 1000 pigs each.
 - a) If each pig weighs approximately 100 pounds, how many pounds of pig is in each warehouse?
 - b) At an average \$1.29 per pound, what is the total cash value for a corporate agribarn? Associated Press-Times-Standard 12/29/09 Pressure rises to stop antibiotics in agriculture.
- 104. Shipwrecks. A dozen centuries-old shipwrecks were found in the Baltic Sea by a gas company building an underwater pipeline between Russia and Germany. The 12 wrecks were found in a 30-mile-long and 1.2-mile-wide corridor at a depth of 430 feet. Model the corridor with a rectangle and find the approximate area of the region where the ships were found. Associated Press-Times-Standard 03/10/10 Centuries-old shipwrecks found in Baltic Sea.
- 105. Radio dish. The diameter of the "workhorse fleet" of radio telescopes, like the one in Goldstone, California, is 230 feet. What is the circumference of the radio telescope dish to the nearest tenth? Associated Press-Times-Standard 03/09/2010 NASA will repair deep space antenna in California desert.

	a a Answ	vers & & &
1. 0.201		17. 154.05
3. 170.51		19. 2.07
5. 18.86		21. 134.493
7. 30.12		23. 0.0696
9. 6.282		25. 20.234
11. 190.491		27. 30.876
13. 42.57		29. -0.6587
15. 66.33		31. 6.66

35.	-88.	452

37. −16.64

39. 31.44

41. -1.262

43. -281.48

45. -3899.75

47. 149.28

49. 0.175

51. -0.204

53. −42.955

55. −79.211

57. 242.64

59. 538670

61. 5096

63. 37968

65. 6130.3

67. 74896

69. -5.176

71. 20.488

73. 9.828

75. -356.958

77. 7.004

79. -79.38

81. -26.976

83. -16.12

85. −244.325

87. 9.89

89. 26.9 in.

91. 37.8 in.

93. 90.72 square inches

95. 152.98 square inches

97. 264.9375 cubic feet

99. a) \$1895.20

b) \$164.80

101. \$11, 949

103. a) 100,000 pounds

b) \$129,000

105. 722.2 feet