Convert each of the following fraction into a percentage:

 $i \frac{47}{100}$ $ii \frac{9}{20}$ $iii \frac{3}{8}$ $iv \frac{8}{125}$ $v \frac{19}{500}$ $vi \frac{4}{15}$ $vii \frac{2}{3}$ $viii 1 \frac{3}{5}$

Solution:

We have the following:

$$\begin{split} i\,\,\frac{47}{100} &= \left(\frac{47}{100}\times 100\right)\% \,=\, 47\% \\ ii\,\,\frac{9}{20} &= \left(\frac{9}{20}\times 100\right)\% \,=\, (9\times 5)\% =\, 45\% \\ iii\,\,\frac{3}{8} &= \left(\frac{3}{8}\times 100\right)\% \,=\, \left(\frac{3\times 25}{2}\right)\% = \left(\frac{75}{2}\right)\% = 37\,\frac{1}{2}\,\% \\ iv\,\,\frac{8}{125} &= \left(\frac{8}{125}\times 100\right)\% = \left(\frac{8\times 4}{5}\right)\% = \left(\frac{32}{5}\right)\% = 6.\,4\% \\ v\,\,\frac{19}{500} &= \left(\frac{19}{500}\times 100\right)\% = \left(\frac{19}{5}\right)\% = 3.\,8\% \\ vi\,\,\frac{4}{15} &= \left(\frac{4}{15}\times 100\right)\% = \left(\frac{4\times 20}{3}\right)\% = \left(\frac{80}{3}\right)\% = 26\,\frac{2}{3}\,\% \\ vii\,\,\frac{2}{3} &= \left(\frac{2}{3}\times 100\right)\% = \left(\frac{200}{3}\right)\% = 66\,\frac{2}{3}\,\% \\ viii\,\,1\,\,\frac{3}{5} &= \frac{8}{5} = \left(\frac{8}{5}\times 100\right)\% = \left(8\times 20\right)\% = 160\% \end{split}$$

Question:2

Convert each of the following into a fraction:

$$i \ 32\%$$

 $ii \ 6 \ \frac{1}{4} \%$
 $iii \ 26 \ \frac{2}{3} \%$

iv 120%

v 6.25%

vi 0.8%

vii 0.06%

viii 22.75%

Solution:

We have the following:

$$i\ 32\% = \left(rac{32}{100}
ight) = rac{8}{25}$$

$$ii\ 6\frac{1}{4}\% = \left(\frac{25}{4}\right)\% = \left(\frac{25}{4} \times \frac{1}{100}\right) = \frac{1}{16}$$

$$iii\,26\,rac{2}{3}\,\% = \left(rac{80}{3}
ight)\% = \left(rac{80}{3} imesrac{1}{100}
ight) = \left(rac{4 imes1}{3 imes5}
ight) = rac{4}{15}$$

$$iv\ 120\% = \left(\frac{120}{100}\right) = \frac{6}{5} = 1\frac{1}{5}$$

$$v~6.25\% = \left(\frac{6.25}{100}\right) = \left(\frac{625}{100 \times 100}\right) = \left(\frac{25}{400}\right) = \frac{1}{16}$$

$$vi~0.8\% = \left(\frac{0.8}{100}\right) = \left(\frac{8}{10 \times 100}\right) = \left(\frac{8}{1000}\right) = \frac{1}{125}$$

$$vii~0.06\% = \left(\frac{0.06}{100}\right) = \left(\frac{6}{100 \times 100}\right) = \left(\frac{6}{10000}\right) = \frac{3}{5000}$$

$$viii~~22.75\% = \left(\frac{22.75}{100}\right) = \left(\frac{2275}{100 \times 100}\right) = \frac{91}{400}$$

Question:3

Express each of the following as a ratio:

i 43%

ii 36%

iii 7.5%

iv 125%

Solution:

We have:

$$i \, 43\% = \frac{43}{100} = 43 \, : \, 100$$

$$ii\,36\% = \frac{36}{100} = \frac{9}{25} = 9 : 25$$

$$iii \ 7.5\% = \left(rac{7.5}{100}
ight) = \left(rac{75}{10 imes 100}
ight) = rac{3}{40} = 3 \ : \ 40$$

$$iv~125\% = \frac{125}{100} = \frac{5}{4} = 5~:~4$$

Convert each of the following ratios into a percentage:

i 37:100

ii 16:25

iii 3:5

iv 5 : 4

Solution:

We have the following:

$$i \ 37 : 100 = \frac{37}{100} = \left(\frac{37}{100} \times 100\right)\% = 37\%$$

$$ii$$
 16 : 25 = $rac{16}{25} = \left(rac{16}{25} imes 100
ight)\% = (16 imes 4)\% = 64\%$

$$iii$$
 3 : 5 = $\frac{3}{5} = \left(\frac{3}{5} \times 100\right)\% = (3 \times 20)\% = 60\%$

$$iv \ 5 : 4 = \frac{5}{4} = \left(\frac{5}{4} \times 100\right)\% = (5 \times 25)\% = 125\%$$

Question:5

Convert each of the following into decimal form:

i 45%

ii 127%

iii 3.6%

iv 0.23%

Solution:

We have the following:

$$i$$
 45% = $\left(\frac{45}{100}\right) = 0.45$

$$ii$$
 127% = $\left(\frac{127}{100}\right) = 1.27$

$$iii$$
 3.6% = $\left(\frac{3.6}{100}\right) = \left(\frac{36}{10 \times 100}\right) = \frac{36}{1000} = 0.036$

$$iv$$
 0.23% = $\left(\frac{0.23}{100}\right) = \left(\frac{23}{100 \times 100}\right) = \frac{23}{10000} = 0.0023$

Convert each of the following decimals into a percentage:

i 0.6

ii 0.42

iii 0.07

iv 0.005

Solution:

We have:

$$i \ 0.6 = (0.6 \times 100)\% = 60\%$$

$$ii 0.42 = (0.42 \times 100)\% = 42\%$$

$$iii \ 0.07 = (0.07 \times 100)\% = 7\%$$

$$iv \ 0.005 = (0.005 \times 100)\% = 0.5\%$$

Question:7

Find:

i 32% of 425

 $ii\,16\,\frac{2}{3}\,\%$ of 16

iii 6.5% of 400

iv 136% of 70

v 2.8% of 35

vi 0.6% of 45

Solution:

We have:

$$i$$
 32% of 425 = $\left(\frac{32}{100} \times 425\right) = \left(\frac{32 \times 17}{4}\right) = (8 \times 17) = 136$

$$ii\,16\,rac{2}{3}\,\%$$
 of 16 = $rac{50}{3}\,\%$ of 16 = $\left(rac{50}{3 imes100} imes16
ight)=\left(rac{1}{6} imes16
ight)=rac{8}{3}=2\,rac{2}{3}$

$$iii$$
 6.5% of 400 = $\left(\frac{6.5}{100} \times 400\right) = \left(\frac{65}{10 \times 100} \times 400\right) = \left(\frac{65 \times 4}{10}\right) = \frac{260}{10} = 26$

$$iv$$
 136% of 70 = $\left(\frac{136}{100} \times 70\right) = \left(\frac{136 \times 7}{10}\right) = \left(\frac{952}{10}\right) = 95.2$

$$v$$
 2.8% of 35 = $\left(\frac{2.8}{100} \times 35\right) = \left(\frac{28}{10 \times 100} \times 35\right) = \left(\frac{14 \times 7}{100}\right) = \frac{98}{100} = 0.98$

$$vi~$$
 0.6% of 45 $=\left(rac{0.6}{100} imes45
ight)=\left(rac{6}{10 imes100} imes45
ight)=\left(rac{3 imes45}{5 imes100}
ight)=\left(rac{3 imes9}{100}
ight)=rac{27}{100}=0.\,27$

Find:

i 25% of Rs 76

ii 20% of Rs 132

iii 7.5% of 600 m

 $iv \ 3\frac{1}{3}\%$ of 90 km

v 8.5% of 5 kg

vi 20% of 12 litres

Solution:

We have the following:

$$i$$
 25% of Rs 76 = Rs $\left(76 imes rac{25}{100}
ight)$ = Rs $\left(76 imes rac{1}{4}
ight)$ = Rs 19

$$ii$$
 20% of Rs 132 = Rs $\left(132 imes rac{20}{100}
ight)$ = Rs $\left(132 imes rac{1}{5}
ight)$ = Rs 26.4

$$iii$$
 7.5% of 600 m = $\left(600 imes rac{7.5}{100}
ight)$ m = $\left(6 imes 7.5
ight)$ m = 45 m

$$iv~3~rac{1}{3}~\%~$$
 of 90 km = $rac{10}{3}~\%$ of 90 km = $\left(90 imes rac{10}{3 imes 100}
ight)~{
m km} = \left(90 imes rac{1}{30}
ight)~{
m km} = 3~{
m km}$

$$v$$
 8.5% of 5 kg = $\left(5 imesrac{8.5}{100}
ight)$ kg = $\left(5 imesrac{85}{1000}
ight)$ kg = 0.425 kg = 425 g $\therefore 1kg = 1000g$

$$vi$$
 20% of 12 L = $\left(12 imesrac{20}{100}
ight)\mathrm{L}=\left(12 imesrac{1}{5}
ight)\mathrm{L}=2.4~\mathrm{L}$

Question:9

Find the number whose 13% is 65.

Solution:

Let x be the required number.

Then, 13% of x = 65

$$\Rightarrow \left(\frac{13}{100} \times x\right) = 65$$

$$\Rightarrow x = \left(65 \times \frac{100}{13}\right) = 500$$

Hence, the required number is 500.

Question:10

Find the number whose $6\frac{1}{4}\%$ is 2.

Solution:

Let x be the required number.

Then, $6\frac{1}{4}\%$ of x = 2

$$\Rightarrow \left(6\frac{1}{4}\% \times x\right) = 2$$

$$\Rightarrow \left(\frac{25}{400} \times x\right) = 2$$

$$\Rightarrow \left(\frac{25}{400} \times x\right) = 2$$

$$\Rightarrow x = \left(2 \times \frac{400}{25}\right) = 32$$

Hence, the required number is 32.

Question:11

What amount is 10% more than Rs 90?

Solution:

10% of Rs 90 = Rs
$$\left(\frac{10}{100} \times 90\right)$$
 = Rs 9

 \therefore Amount that is 10% more than Rs 90 = Rs 90 + 9 = Rs 99

Hence, the required amount is Rs 99.

Question:12

What amount is 20% less than Rs 60?

Solution:

20% of Rs 60 = Rs
$$\left(60 \times \frac{20}{100}\right)$$
 = Rs 12

 \therefore Amount that is 20% less than Rs 60 = Rs 60 - 12 = Rs 48

Hence, the required amount is Rs 48.

Question:13

If 3% of x is 9, find the value of x.

Solution:

$$3\% \text{ of } x = 9$$

$$\Rightarrow \left(\frac{3}{100} \times x\right) = 9$$

$$\Rightarrow x = \left(9 \times \frac{100}{3}\right) = 300$$

Hence, the value of x is 300.

Question:14

If 12.5% of x is 6, find the value of x.

Solution:

$$12.5\%$$
 of $x = 6$

$$\Rightarrow \left(\frac{12.5}{100} \times x\right) = 6$$

$$\Rightarrow x = \left(6 \times \frac{100}{12.5}\right) = (6 \times 8) = 48$$

Hence, the value of x is 48.

Question:15

What per cent of 84 is 14?

Solution:

Let x% of 84 be 14.

Then,
$$\left(\frac{x}{100} \times 84\right) = 14$$

$$\Rightarrow \frac{21x}{25} = 14$$

$$\Rightarrow x = \left(14 \times \frac{25}{21}\right) = \left(\frac{2 \times 25}{3}\right) = \frac{50}{3} = 16\frac{2}{3}\%$$

Hence, $16\frac{2}{3}\%$ of 84 is 14.

Question:16

What percentage is

i Rs 15 of Rs 120?

ii 36 minutes of 2 hours?

iii 8 hours of 2 days

 $\it iv$ 160 metres of 4 km?

v 175 mL of 1 litre?

vi 25 paise of Rs 4?

Solution:

i Let x% of Rs 120 be Rs 15.

Then, Rs
$$\left(\frac{x}{100} \times 120\right)$$
 = Rs 15

$$\Rightarrow \left(\frac{6x}{5}\right) = 15$$

$$\therefore X = \left(\frac{15 \times 5}{6}\right)\% = \left(\frac{25}{2}\right)\% = 12.5\%$$

Hence, 12.5% of Rs 120 is Rs 15.

ii Let x% of 2 h be 36 min.

Then,
$$\left(\frac{x}{100} \times 2 \times 60\right)$$
 min = 36 min

$$\Rightarrow \left(\frac{120x}{100}\right) = 36$$

$$\therefore x = \left(\frac{36 \times 100}{120}\right)\% = 30\%$$

Hence, 30% of 2 h is 36 min.

iii Let x% of 2 days be 8 h.

Then,
$$\left(\frac{x}{100} \times 2 \times 24\right)$$
 h = 8 h

$$\Rightarrow \left(\frac{48x}{100}\right) = 8$$

$$\therefore x = \left(\frac{8 \times 100}{48}\right)\% = 16\frac{2}{3}\%$$
Hence, $16\frac{2}{3}\%$ of 2 days is 8 h.

iv Let x% of 4 km be 160 m.

Then,
$$\left(\frac{x}{100} \times 4 \times 1000\right)$$
 m = 160 m
 $\Rightarrow 40x = 160$
 $\therefore x = \left(\frac{160}{40}\right)\% = 4\%$

Hence, 4% of 4 km is 160 m.

v Let x% of 1 L be 175 mL.

Then,
$$\left(\frac{x}{100} \times 1 \times 1000\right)$$
 mL = 175 mL

$$\Rightarrow 10x = 175$$

$$\therefore x = \left(\frac{175}{10}\right)\% = 17.5\%$$

Hence, 17.5% of 1 L is 175 mL.

vi Let x% of Rs 4 be 25 paise.

Then,
$$\left(\frac{x}{100} \times 4 \times 100\right)$$
 paise = 25 paise $\Rightarrow 4x = 25$ $\therefore x = \left(\frac{25}{4}\right)\% = 6\frac{1}{4}\%$ Hence, $6\frac{1}{4}\%$ of Rs 4 is 25 paise.

Question:17

Rupesh secures 495 marks out of 750 in his annual examination. Find the percentage of marks obtained by him.

Solution:

Maximum marks of the examination = 750

Marks secured by Rupesh = 495

Percentage of marks secured = $\left(\frac{495}{750} \times 100\right)\% = 66\%$

Hence, Rupesh scored 66% in the examination.

Question:18

The monthly salary of a typist is Rs 15625. If he gets an increase of 12%, find his new salary.

Solution:

Total monthly salary = Rs 15625

Increase percentage = 12%

: Amount increase = 12% of Rs 15625

= Rs
$$\left(15625 imes rac{12}{100}
ight)$$
 = Rs 1875

: New salary = Rs 15625 + Rs 1875

$$= Rs 17500$$

Hence, the new salary of the typist is Rs 17,500.

Question:19

The excise duty on a certain item has been reduced to Rs 760 from Rs 950. Find the reduction per cent in the excise duy on that item.

Solution:

Original excise duty on the item = Rs 950

Amount reduced on excise duty = Rs 950 - 760 = Rs 190

∴ Reduction percent =
$$\left(\frac{\text{Reduction amount}}{\text{Original value}} \times 100\right)$$

= $\left(\frac{190}{950} \times 100\right)$ = 20

Hence, the excise duty on that item is reduced by 20%.

Question:20

96% of the cost of a TV is Rs 10464. What is its total cost?

Solution:

Let Rs x be the total cost of the TV set.

Now, 96% of the total cost of TV = Rs 10464

$$\Rightarrow$$
 96% of Rs $x = \text{Rs } 10464$

$$\Rightarrow \left(\frac{96}{100} \times x\right) = 10464$$

$$\therefore X = \left(\frac{10464 \times 100}{96}\right) = 10900$$

Hence, the total cost of the TV set is Rs 10900.

Question:21

70% of the students in a school are boys and the number of girls is 504. Find the number of boys in the school.

Solution:

Let the total number of students be 100.

Then, number of boys = 70

 \therefore Number of girls = 100 - 70 = 30

Now, total number of students when the number of girls is 30 = 100

Then, total number of students when the number of girls is $504 = \left(\frac{100}{30} \times 504\right) = 1680$

: Number of boys = 1680 - 504 = 1176

Hence, there are 1176 boys in the school.

Question:22

An ore contains 12% copper. How many kilograms of the ore are required to get 69 kg of copper?

Solution:

Let x kg be the amount of the required ore.

Then, 12% of
$$x \text{ kg} = 69 \text{ kg}$$

$$\Rightarrow \left(\frac{12}{100} \times x\right) \text{ kg} = 69 \text{ kg}$$

$$\Rightarrow x = \left(\frac{69 \times 100}{12}\right) \text{ kg} = 575 \text{ kg}$$

Hence, 575 kg of ore is required to get 69 kg of copper.

Question:23

36% of the maximum marks are required to pass a test. A student gets 123 marks and is declared failed by 39 marks. Find the maximum marks.

Solution:

Let *x* be the maximum marks.

Pass marks =
$$123 + 39 = 162$$

Then,
$$36\%$$
 of $x = 162$

$$\Rightarrow \left(\frac{36}{100} \times x\right) = 162$$

$$\Rightarrow X = \left(\frac{162 \times 100}{36}\right) = 450$$

∴ Maximum marks = 450

Question:24

A fruit-seller had some apples. He sells 40% of them and still has 420 apples. Find the number of apples he had originally.

Solution:

Suppose that the fruit seller initially had 100 apples.

Apples sold = 40

 \therefore Remaining apples = 100 - 40 = 60

Initial amount of apples if 60 of them are remaining = 100

Initial amount of apples if 1 of them is remaining = $\left(\frac{100}{60}\right)$

Initial amount of apples if 420 of them are remaining = $\left(\frac{100}{60} \times 420\right)$ = 700

Hence, the fruit seller originally had 700 apples.

Question:25

In an examination, 72% of the total examinees passed. If the number of failures is 392, find the total number of examinees.

Solution:

Suppose that 100 candidates took the examination.

Number of passed candidates = 72

Number of failed candidates = 100 - 72 = 28

Total number of candidates if 28 of them failed = 100

Total number of candidates if 392 of them failed = $\left(\frac{100}{28} \times 392\right)$ = 1400

Hence, the total number of examinees is 1400.

Question:26

After decuting a commission of 5%, a moped costs Rs 15200. What is its gross value?

Solution:

Suppose that the gross value of the moped is Rs *x*.

Commission on the moped = 5%

Price of moped after deducting the commission = Rs (x - 5% of x)

$$= \operatorname{Rs}\left(x - \frac{5x}{100}\right) = \operatorname{Rs}\left(\frac{100x - 5x}{100}\right) = \operatorname{Rs}\left(\frac{95x}{100}\right)$$

Now, price of the moped after deducting the commission = Rs 15200

Then, Rs
$$\left(\frac{95x}{100}\right)$$
 = Rs 15200
 $\therefore x = \text{Rs}\left(\frac{15200 \times 100}{95}\right)$ = Rs (160 \times 100) = Rs 16000

Hence, the gross value of the moped is Rs 16000.

Question:27

Gunpowder contains 75% of nitre and 10% of sulphur, and the rest of it is charcoal. Find the amount of charcoal in 8 kg of gunpowder.

Solution:

Total quantity of gunpowder = 8 kg = 8000 g

$$1kg = 1000g$$

Quantity of nitre in it = 75% of 8000 g

$$=\left(\frac{75}{100}\times8000\right)$$
g = 6000 g = 6 kg

Quantity of sulphur in it = 10% of 8000 g

$$=\left(\frac{10}{100}\times8000\right)$$
g = 800 g = 0.8 kg

 \therefore Quantity of charcoal in it = $\{8000 - 6000 + 800\}$ g

$$= 8000 - 6800g$$

= 1200 g = 1.2 kg

Hence, the amount of charcoal in 8 kg of gunpowder is 1.2 kg.

Question:28

Chalk contains 3% of carbon, 10% of calcium and 12% of oxygen. Find the amount in grams of each of these substances in 1 kg of chalk.

Solution:

Total quantity of chalk = 1 kg = 1000 g

Now, we have the following:

Quantity of carbon in it = 3% of 1000 g

$$=\left(\frac{3}{100}\times 1000\right) = 30 \text{ g}$$

Quantity of calcium in it = 10% of 1000 g

$$=\left(\frac{10}{100}\times1000\right)$$
g = 100 g

Quantity of oxygen in it = 12% of 1000 g

$$=\left(\frac{12}{100}\times1000\right)g=120 g$$

Sonal went to school for 219 days in a full year. If her attendance is 75%, find the number of days on which the school was open.

Solution:

Let x be the total number of days on which the school was open.

Number of days when Sonal went to school = 219

Percentage of attendance = 75

Thus, 75% of
$$x = 219$$

$$\Rightarrow \left(\frac{75}{100} \times x\right) = 219$$

$$\therefore x = \text{days}$$

Hence, the school was open for a total of 292 days.

Question:30

3% commission on the sale of a property amounts to Rs 42660. What is the total value of the property?

Solution:

Let the total value of the property be $\operatorname{Rs} x$.

Percentage of commission = 3

Amount of commission = Rs 42660

Thus, 3% of Rs x = Rs 42660

$$\Rightarrow$$
 = 42660

$$\therefore X =$$

Hence, the total value of the property is Rs 14,22,000.

Question:31

In an election, there were two candidates A and B. The total number of voters in this constituency was 60000 and 80% of the total votes were polied. If 60% of the polied votes were cast in favour of A, how many votes were received by B?

Solution:

Total number of eligible voters = 60000

Number of voters who gave their votes = 80% of 60000

$$= 48000$$

Number of votes in favour of candidate A = 60% of 48000

$$= 28800$$

 \therefore Number of votes received by candidate B = 48000 - 28800 = 19200

Hence, candidate B recieved 19,200 votes.

The price of a shirt is reduced by 12% in a discount sale. If its present price is Rs 1188, find its original price.

Solution:

Let us assume that the original price of the shirt is Rs x.

Discount on the shirt = 12%

So, value of discount on the shirt = 12% of Rs x

$$= Rs = Rs$$

Value of the shirt after discount = Rs

$$= Rs = Rs$$

Present price of the shirt = Rs 1188

Then, Rs = Rs 1188

$$\Rightarrow$$
 88 x = (1188 100)

$$\Rightarrow$$
 88 x = 118800

$$x = 1350$$

Hence, the original price of the shirt is Rs 1350.

Question:33

The price of a sweater is increased by 8%. If its increased price is Rs 1566, find the original price.

Solution:

Let us assume that the original price of the sweater is Rs. x

Increased percentage = 8%

So, value of increase on the sweater = 8% of Rs x

$$= Rs = Rs$$

Increased price of the sweater = Rs

$$= Rs = Rs$$

However, increased price of the sweater = Rs 1566

Then, Rs = Rs 1566

$$x = 1450$$

Hence, the original price of the sweater is Rs 1450

Question:34

After spending 80% of his income and giving 10% of the remainder in a charity, a man has Rs 46260 left with him. Find his income.

Solution:

Let the income of the man be Rs x.

Then, income spent = 80% of Rs. x

$$= Rs = Rs = Rs$$

Amount left after all the expenditure = Rs = Rs = Rs

Amount given to the charity = 10% of Rs

$$= Rs = Rs = Rs$$

Amount left after the charity = Rs

$$= Rs = Rs$$

Now, we have:

Rs = Rs 46260

$$\therefore x = \text{Rs} = \text{Rs} \ 257000$$

Hence, the income of the man is Rs 2,57,000.

Question:35

A number is increased by 20% and the increased number is decreased by 20%. Find the net increase of decrease per cent.

Solution:

Let the number be 100.

Increase in the number = 20%

Increased number = 100 + 20 = 120

Now, decrease in the number = 20% of 120

=

New number = 120 - 24 = 96

Net decrease = 100 - 96 = 4

Net decrease percentage = 4

Hence, the net decrease is 4%.

Question:36

The salary of an officer is increased by 20%. By what percentage should the new salary be reduced to restore the original salary?

Solution:

Let the original salary be Rs 100.

Increase in it = 20%

Salary after increment = Rs 100 + 20 = Rs 120

To restore the original salary, reduction required = Rs 120 - 100 = Rs 20

Reduction on Rs 120 = Rs 20

∴ Reduction percentage = = =

Hence, the required reduction on the new salary is .

A property dealer charges commission at the rate of 2% on the first Rs 200000, 1% on the next Rs 200000 and 0.5% on the remaining price. Find his commission on the property that has been sold for Rs 540000.

Solution:

Total cost of the property = Rs 540000

Commission on the first Rs 200000 = 2% of Rs 200000

= = Rs 4000

Commission on the next Rs 200000 = 1% of Rs 200000

= = Rs 2000

Remaining amount = Rs 540000 - 400000 = Rs 140000

∴ Commission on Rs 140000 = 0.5% of Rs 140000

=Rs

= Rs = Rs 700

Thus, total commission on the property worth Rs 540000 = Rs 4000 + 2000 + 700

= Rs 6700

Hence, the commission of the property dealer on the property that has been sold for Rs 540000 is Rs 6700.

Question:38

Nikhil's income is 20% less than that of Akhil. How much per cent is Akhil's income more than that of Nikhil's?

Solution:

Let Akhil's income be Rs 100.

∴ Nikhil's income = Rs 80

Akhil's income when Nikhil's income is Rs 80 = Rs 100

Akhil's income when Nikhil's income is Rs 100 = Rs = Rs 125

i.e., if Nikhil's income is Rs.100, then Akhil's income is Rs 125.

Hence, Akhil's income is more than that of Nikhil's by 25%.

Question:39

Jhon's income is 20% more than that of Mr Thomas. How much per cent is the income of Mr Thomas less than that of John?

Solution:

Let Rs 100 be the income of Mr. Thomas.

∴ John's income = Rs 120

Mr. Thomas' income when John's income is Rs 120 = Rs 100

Mr. Thomas' income when John's income is Rs 100 = Rs = Rs

Hence, Mr Thomas' income is less than that of John's by .

Question:40

The value of a machine depreciated 10% every year. If its present value is Rs 387000, what was its value 1 year ago?

Solution:

Let Rs x be the value of the machine one year ago.

Then, its present value = 90% of Rs x

$$= Rs = Rs$$

It is given that present value of the machine = Rs 387000

$$\Rightarrow$$
 x = Rs = Rs = Rs 430000

Hence, the value of the machine a year ago was Rs 430000.

Question:41

The value of a car decreases annually by 20%. If the present value of the car be Rs 450000, what will be its value after 2 years?

Solution:

The present value of the car = Rs 450000

The decrease in its value after the first year = 20% of Rs 450000

$$= Rs = Rs 90000$$

The depreciated value of the car after the first year = Rs 450000 - 90000 = Rs 360000

The decrease in its value after the second year = 20% of Rs 360000

$$= Rs = Rs 72000$$

The depreciated value of the car after the second year = Rs 360000 - 72000 = Rs 288000

Hence, the value of the car after two years will be Rs 288000.

Question:42

The population of a town increases 10% annually. If its present population is 60000, what will be its population after 2 years?

Solution:

Present population of the town = 60000

Increase in population of the town after the 1 year = 10% of 60000

= 6000

Thus, population of the town after 1 year = 60000 + 6000 = 66000Increase in population after 2 years = 10% of 66000

= = 6600

Thus, population after the second year = 66000 + 6600 = 72600Hence, the population of the town after 2 years will be 72600.

Question:43

Due to an increase in the price of sugar by 25%, by how much per cent must a householder decrease the consumption of sugar so that there is no increase in the expenditure on sugar?

Solution:

Let the consumption of sugar originally be 1 unit and let its cost be Rs 100 New cost of 1 unit of sugar = Rs 125

Now, Rs 125 yield 1 unit of sugar.

∴ Rs 100 will yield unit = unit of sugar.

Reduction in consumption = = unit

∴ Reduction percent in consumption = %= %= 20%

Question:44

Mark ✓ against the correct answer

as rate per cent is

a 7.5%

b 75%

c 0.75%

d none of these

Solution:

b 75%

= = 75%

Question:45

Mark ✓ against the correct answer

The ratio 2:5 as rate per cent is

a 4%

b 0.4%

С	40%
d	14%

Solution:

c 40%

$$2:5===40\%$$

Question:46

Mark ✓ against the correct answer

expressed as a fraction, is

а

b

С

d

Solution:

С

= =

Question:47

Mark ✓ against the correct answer

If x% of 75 = 9, then the value of x is

a 16

b 14

c 12

d 8

Solution:

c 12

We have x% of 75 = 9

 \Rightarrow

 $\therefore X =$

Hence, the value of x is 12

Question:48

Mark ✓ against the correct answer

a 25% b 20% c 15% d 10% Solution: d 10% Let x be the required percent. Then, x % of = \Rightarrow $\therefore x = 10$ Hence, 10% of is Question:49 Mark ✓ against the correct answer What per cent of 1 day is 36 minutes? a 25% b 2.5% c 3.6% d 0.25% Solution: b 2.5% Let x % of 1 day be 36 min. Then, min = 36 min $\therefore X = =$ Hence, 2.5% of 1 day is 36 min.

What per cent of is?

Question:50

Mark ✓ against the correct answer

A number increased by 20% gives 42. The number is

a 35

b 28

c 36

d 30

Solution:

a 35

Let the required number be *x*.

Then, x + 20% of x = 42

 \Rightarrow

⇒

 \Rightarrow :: LCM of 1 and 5 = 5

 \Rightarrow

 $\dot{x} = 0$

Hence, the required number is 35.

Question:51

Mark ✓ against the correct answer

A number decreased by 8% gives 69. The number is

a 80

b 75

c 85

d none of these

Solution:

b 75

Let the required number be *x*.

Then, x - 8% of x = 69

 \Rightarrow = 69

⇒ = 69

 \Rightarrow = 69 Since L.C.M. of 1 and 25 = 25

⇒

$$\therefore x = 75$$

Hence, the required number is 75

Question:52

Mark ✓ against the correct answer

An ore contains 5% copper. How much ore is required to obtain 400 g of copper?

a 2 kg

b 4 kg

- c 6 kg
- d8kg

Solution:

d8kg

Let *x* kg be the required amount of ore.

Then, 5% of
$$x \text{ kg} = 400 \text{ g} = 0.4 \text{ kg}$$
 $\therefore 1 \text{ kg} = 1000 \text{ g}$

 \Rightarrow

$$\Rightarrow x = 8$$

Hence, 8 kg of ore is required to obtain 400 g of copper.

Question:53

Mark ✓ against the correct answer

After deducting a commission of 10% a TV costs Rs 18000. What is its gross value?

- a Rs 18800
- b Rs 20000
- c Rs 19800
- d none of these

Solution:

b Rs. 20000

Suppose that the gross value of the TV is Rs x.

Commission on the TV = 10%

Price of the TV after deducting the commission = Rs (x - 10% of x)

$$= Rs = Rs = Rs$$

However, price of the TV after deducting the commission = Rs 18000

Then, Rs = Rs 18000

$$\therefore x = = \text{Rs} (2000 \ 10) = \text{Rs} \ 20000$$

Hence, the gross value of the TV is Rs 20,000

Question:54

Mark ✓ against the correct answer

On increasing the salary of a man by 25%, it becomes Rs 20000. What was his original salary?

- a Rs 15000
- b Rs 16000
- c Rs 18000
- d Rs 25000

Solution:

b Rs. 16000

Let us assume that the original salary of the man is Rs x.

Increase in it = 25%

Value increased in the salary = 25% of Rs. x

$$= Rs = Rs$$

Salary after increment= Rs = Rs

However, increased salary = Rs 20000

Then, Rs = Rs 20000

x = Rs = Rs = 16000

Hence, the original salary of the man is Rs 16,000

Question:55

Mark ✓ against the correct answer

In an examination, 95% of the total examinees passed. If the number of failures is 28, how many examinees were there?

a 600

b 480

c 560

d 840

Solution:

c 560

Suppose that the number of examinees is 100.

Number of passed examinees = 95

Number of failed examinees = 100 - 95 = 5

Total number of examinees if 5 of them failed = 100

Total number of examinees if 28 of them failed =

Hence, there were 560 examinees.

Question:56

Mark ✓ against the correct answer

A fruit-seller had some apples. He sells 40% of them and still has 420 apples. How many apples had he in all?

a 588

b 600

c 700

d 725

Solution:

c 700

Suppose that the fruit seller initially had 100 apples.

Number of apples sold = 40

 \therefore Number of remaining apples = 100 - 40 = 60

Initial number of apples if 60 of them are remaining = 100 Initial number of apples if 420 of them are remaining = = 700 Hence, the fruit seller originally had 700 apples with him.

Question:57

Mark ✓ against the correct answer

The value of a machine depreciated 10% annually. If its present value is Rs 25000, what will be its value after 1 year?

- a Rs 27500
- b Rs 22500
- c Rs 25250
- d none of these

Solution:

c Rs. 25250

Present value of the machine = Rs 25000

Decrease in its value after 1 year = 10% of Rs 25000

$$= Rs = Rs 2500$$

Depreciated value after 1 year = Rs 25000 - 2500 = Rs 22500

Hence, the value of the machine after 1 year will be Rs 22500

Question:58

Mark ✓ against the correct answer

8% of a number is 6. What is the number?

- a 48
- b 96
- c 75
- d 60

Solution: c 75		
Let the required number be x . Then, we have: 8% of $x = 6\Rightarrow$		
∴ <i>X</i> =		
Hence, the required number is 75		
Question:59		
Mark ✓ against the correct answer		
60% of 450 = ?		
a 180		
b 210		
c 270		
d none of these		
Solution:		
c 270		
60% of 450 =		
$= = (3\ 90) = 270$		
Question:60		
Mark ✓ against the correct answer		
On reducing the value of a chair by 6% it becomes Rs 658. The original value of the chair is		
Christian in value of a shall by 676 it becomes its eds. The shall value of the shall is		
a Rs 750		
b Rs 720		
c Rs 500		
d Rs 700		
Solution:		
d Rs. 700		
Let us assume that the original price of the chair is Rs x.		
Reduce percentage on the chair = 6%		
So, value of reduction on the chair = 6% of Rs. x		
= Rs = Rs		
Reduced price of the chair – Rs		

= Rs = Rs

However, present price of the chair = Rs 658

Then, Rs = Rs 658

⇒ Rs = Rs 658

 $\Rightarrow x = Rs = Rs$

Hence, the original price of the chair is Rs 700

Question:61

Mark ✓ against the correct answer

70% of students in a school are boys. If the number of girls is 240, how many boys are there in the school?

- a 420
- b 560
- c 630
- d 480

Solution:

b 560

Let the total number of students be 100.

Then, number of boys = 70

 \therefore Number of girls = 100 - 70 = 30

Now, total number of students if there are 30 girls = 100

Total number of students if there are 240 girls =

: Number of boys = 800 - 240 = 560

Hence, there are 560 boys in the school.

Question:62

Mark ✓ against the correct answer

If 11% of a number exceeds 7% of the number by 18, the number is

- a 72
- b 360
- c 450

d 720

Solution:

c 450

Let *x* be the number.

$$(11\% \text{ of } x) - (7\% \text{ of } x) = 18$$

 \Rightarrow

 \Rightarrow

 $\dot{}$ $\dot{}$ $\dot{}$ $\dot{}$

Hence, the required number is 450

Question:63

Mark ✓ against the correct answer

If 35% of a number added to 39 is the number itself, the number is

- a 60
- b 65
- c 75
- d 105

Solution:

a 60

Let *x* be the number.

According to question, we have:

$$(35\% \text{ of } x) + 39 = x$$

- \Rightarrow
- ⇒
- ⇒
- ⇒
- \Rightarrow

$$\therefore x = 60$$

Hence, the required number is 60

Question:64

Mark ✓ against the correct answer

In an examination it is required to get 36% to pass. A student gets 145 marks and fails by 35 marks. The maximum marks are

- b 450
- c 500
- d 600

Solution:

c 500

Let *x* be the maximum marks.

Pass marks = 145 + 35 = 180

- \therefore 36% of x = 180
- \Rightarrow
- $\Rightarrow X =$

Hence, maximum marks = 500

Question:65

Mark ✓ against the correct answer

A number decreased by 40% gives 135. The number is

- a 175
- b 200
- c 250
- d 225

Solution:

d 225

Let *x* be the number.

According to question, we have:

$$x - 40\%$$
 of $x = 135$

- \Rightarrow
- ⇒
- _

$$\Rightarrow x = 225$$

Hence, the required number is 225

Question:66

Convert:

- i into a percentage
- ii into a percentage
- iii 45% into a percentage
- iv 105% into a percentage

v 15% into a percentage

vi 12:25 into a percentage

Solution:

We have:

i =

ii =

iii 45% =

iv 105% =

v 15% == 3:20

vi 12:25 =

Question:67

i What per cent of 1 kg is 125 g?

ii What per cent of 80 m is 24 m?

Solution:

i Let x% of 1 kg be 125g.

Then,

$$\Rightarrow 10x = 125$$

$$\Rightarrow x =$$

Hence, of 1 kg is 125 g.

ii Let x% of 80 m be 24 m.

Then,

$$\Rightarrow$$
 = 24

$$\Rightarrow X =$$

Hence, of 80 m is 24 m.

Question:68

i Find of 30.

ii Find 15% of Rs 140

Solution:

i of 30 = of 30

i Find the number whose is 5.

ii Find 0.8% of 45.

Solution:

i Let *x* be the required number.

$$\therefore x = (5 \ 16) = 80$$

Hence, the required number is 80.

Hence, 0.8% of 45 is 0.36.

Question:70

A number is increased by 10% and the increased number is decreased by 10%. Show that the net decrease is 1%.

Solution:

Let *x* be the number.

The number is increased by 10%.

 \therefore Increased number = 110% of x =

The number is, then, decreased by 10%.

∴ Decreased number = 90% of =

Net decrease =

Net decrease percentage =

The value of a machine depriciates at the rate of 10% per annum. If its present value is Rs 10000, what will be its value after 2 years?

Solution:

The present value of the machine = Rs 10000

The decrease in its value after the 1st year = 10% of Rs 10000

$$= Rs = Rs 1000$$

The depreciated value of the machine after the 1st year = Rs 10000 – 1000 =Rs 9000

The decrease in its value after the 2^{nd} year = 10% of Rs 9000

$$= Rs = Rs 900$$

The depreciated value of the machine after the 2^{nd} year = Rs 9000 - 900 = Rs 8100

Hence, the value of the machine after two years will be Rs 8100.

Question:72

The population of a town increases at 5% per annum. Its present population is 16000. What will be its population after 2 years?

Solution:

The present population of the town = 16000

Increase in population after 1 year = 5% of 16000

$$= 800$$

Thus, population after one year = 16000 + 800 = 16800

Increase in population after 2 years = 5% of 16800

$$= 840$$

Increased population after two years = 16800 + 840 = 17640

Hence, the population of the town after two years will be 17,640.

Question:73

The price of a teaset is increased by 5%. If the increased price is Rs 441, what is its original price?

Solution:

Let us assume that the original price of the tea set is Rs. x

Increase in it = 5%

So, value increased on the tea set = 5% of Rs. x

$$= Rs. = Rs.$$

Then, increased price of the tea set = Rs.

$$= Rs. = Rs.$$

However, increased price = Rs. 441 Then, Rs. = Rs. 441 $\therefore x = 420$ Hence, the original price of the tea set is Rs 420 Question:74 Mark ✓ against the correct answer expressed as a fraction is а b С d Solution: = =Question:75 Mark ✓ against the correct answer If x% of 75 = 12, then the value of x is a 8 b 10 c 12 d 16 Solution: c 12 Given that x% of 75 = 12Then, $\Rightarrow x = =16$ Hence, the value of x is 16

Question:76

Mark ✓ against the correct answer

A number increased by 20% gives 30. The number is

а	150
b	6
С	25
d	60
S	ماريا

Solution:

c 25

Let the number be *x*. Then, we have:

120% of x =increased number

$$\Rightarrow x =$$

Hence, the required number is 25

Question:77

Mark ✓ against the correct answer

5% of a number is 9. The number is

a 120

b 140

c 160

d 180

Solution:

d 180

Let the required number be x. Then, we have:

5% of
$$x = 9$$

 \Rightarrow

$$\Rightarrow X =$$

Question:78

Mark ✓ against the correct answer

If 35% of a number added to 39 is the number itself, the number is

- a 60
- b 65
- c 75

_1	_	\sim
a	1	U

Solution:

a 60

Let the number be x.

According to question, we have:

$$(35\% \text{ of } x) + 39 = x$$

⇒

 \Rightarrow

 \Rightarrow

 \Rightarrow

⇒

$$\therefore x = 60$$

Hence, the required number is 60.

Question:79

Mark ✓ against the correct answer

In an examination it is required to get 36% to pass. A student gets 160 marks and fails by 20 marks.

The maximum marks are

a 400

b 450

c 500

d 600

Solution:

c 500

Let x be the maximum marks.

Pass marks = 160 + 20 = 180

 \therefore 36% of x = 180

 \Rightarrow

$$\Rightarrow x =$$

Hence, maximum marks = 500

Question:80

Fill in the blanks.

iii 6% = express in decimals

iv If x decreased by 40% gives 135, then $x = \dots$.

 $\vee (11\% \text{ of } x) - (7\% \text{ of } x) = 18 \Rightarrow x = \dots$

Solution:

We have the following:

 $i \ 3 : 4 = (75)\%$

Explanation: 3:4==

ii 0.75 = (75)%

Explanation: (0.75100)% = 75%

iii 6% = 0.06 expressed in decimals

Explanation: 6% =

iv If x decreased by 40% gives 135, then x = 225

Explanation:

Let the number be x.

According to question, we have:

$$x - 40\%$$
 of $x = 135$

 \Rightarrow

~

⇒

$$\Rightarrow x = 225$$

v (11% of x) - (7% of x) = 18

$$\Rightarrow x = 450$$

Explanation:

$$(11\% \text{ of } x) - (7\% \text{ of } x) = 18$$

=

 \Rightarrow

$$\therefore X =$$

Question:81

Write 'T' for true and 'F' for false

i as rate per cent is 75%

ii expressed as a fraction is

iii 2 : 5 = 25%

iv 80 % of 450 = 360.

v 20% of 1 litre = 200 mL.

Solution:

i True T

Justification: = 75%

ii True T

Justification: =

iii False F

Justification: =% = 40%

iv True T

Justification: 80% of 450 =

 \vee True \top

Justification: 20% of 1 L = 20% of 1000 mL

= mL = 200 mL

Typesetting math: 32%