

EXERCISE 13.1

PAGE NO: 13.11

1. A student buys a pen for Rs 90 and sells it for Rs 100. Find his gain and gain percent.

Solution:

We know that the cost price of pen = Rs 90

Selling price of pen = Rs 100

By using the formula,

Gain = selling price - cost price

= 100 - 90

= Rs 10

By using the formula,

Gain $\% = (gain/cost price) \times 100$

 $=(10/90)\times 100$

= 100/9

= 11 1/9 %

2. Rekha bought a saree for Rs 1240 and sold it for Rs 1147. Find her loss and loss percent.

Solution:

We know that the cost price of saree = Rs 1240

Selling price of saree = Rs 1147

By using the formula,

Loss = cost price - selling price

= 1240 - 1147

= Rs 93

By using the formula,

Loss $\% = (loss/cost price) \times 100$

 $= (93/1240) \times 100$

= 7.5 %

3. A boy buys 9 apples for Rs 9.60 and sells them at 11 for Rs 12. Find his gain or loss percent.

Solution:

We know that the cost price of 9 apples = Rs 9.60

Cost price of 1 apple = Rs 9.60/9

Selling price of 11 apple = Rs 12

Selling price of 1 apple = Rs 12/11

By using the formula,

Gain = selling price - cost price = 12/11 - 9.60/9 = (108-105.60)/99 = Rs 2.40/99 By using the formula, Gain % = (gain/cost price) × 100 = ((2.40/99)/(9.60/9)) × 100 = 25/11 = 2 3/11%

4. The cost price of 10 articles is equal to the selling price of 9 articles. Find the profit percent.

Solution:

We know that the cost price of 10 article = selling price of 9 article Let us consider CP of 1 article as Rs X

Selling price of 9 article = 10XSelling price of 1 article = 10x/9

Profit =
$$10x/9 - x$$

= $x/9$
Profit % = Gain % = (gain/cost price) × 100
= $(x/9)/x \times 100$
= $100/9$
= $11 \ 1/9\%$

5. A retailer buys a radio for Rs 225. His overhead expenses are Rs 15. If he sells the radio for Rs 300, determine his profit percent. Solution:

The cost price of a radio = Rs 225

Overhead expenses = Rs 15

Total cost = cost price + overhead expenses = 225+15 = Rs 240

Selling price of radio = Rs.300

By using the formula,

Gain = selling price – cost price

=300-240=Rs 60

By using the formula,

Gain % = $(gain/cost price) \times 100$

$$= 60/240 \times 100$$

= 25 %

6. A retailer buys a cooler for Rs 1200 and overhead expenses on it are Rs 40. If he sells the cooler for Rs 1550, determine his profit percent. Solution:

We know the cost price of cooler = Rs 1200

Overhead expenses = Rs 40

Total cost = Rs 1200 + Rs 40 = Rs 1240

Selling price of cooler = Rs 1550

By using the formula,

Gain = selling price - cost price

= Rs 1550 - Rs1240

= Rs 310

By using the formula,

Gain % = (gain/cost price) × 100

= 310/1240 × 100

7. A dealer buys a wristwatch for Rs 225 and spends Rs 15 on its repairs. If he sells the same for Rs 300, find his profit percent.

Solution:

= 25%

We know the cost price of wrist watch = Rs 225
Cost of repairing = Rs 15
Total cost = Rs 225 + Rs 15 = Rs 240
Selling price of watch = Rs 300
By using the formula,
Gain = selling price - cost price
= Rs 300 - Rs 240
= Rs 60
By using the formula,
Gain % = (gain/cost price) × 100
= 60/240 × 100
= 25%

8. Ramesh bought two boxes for Rs 1300. He sold one box at a profit of 20% and the other box at a loss of 12%. If the selling price of both boxes is the same, find the cost price of each box.

Solution:

We know the cost price of two boxes = Rs 1300 So let us consider cost price of one box be Rs x Cost price of other box = Rs 1300 - x

Selling price of first box =
$$x + x \times 20/100$$

= $x + x/5$
= Rs 6x/5

Selling price of second box =
$$(1300 - x) - (1300 - x) \times 12/100$$

= Rs $(28600 - 22x)/25$

By equating SP of first and second box we get,

$$6x/5 = (28600 - 22x)/25$$

$$150x = 28600 \times 5 - 110x$$

$$150x + 110x = 28600 \times 5$$

$$260x = 28600 \times 5$$

$$x = (28600 \times 5)/260$$

$$= 550$$

 \therefore Cost price of first box = Rs. 550

Cost price of second box = Rs1300 - Rs550 = Rs750

9. If the selling price of 10 pens is equal to cost price of 14 pens, find the gain percent.

Solution:

Given that, Selling price of 10 pens = cost price of 14 pens So, let the cost price of 1 pen be Rs x

Selling price of 10 pens = Rs 14x

Selling price of 1 pen =Rs 14x/10

By using the formula,

Gain = selling price – cost price
=
$$14x/10 - x$$

= $4x/10$

By using the formula,

Gain % = (gain/cost price) × 100
=
$$(4x/10)/x \times 100$$

= $2/5 \times 100$
= 40%

10. If the selling price of 18 chairs be equal to selling price of 16 chairs, find the gain or loss percent.

Solution:

Given that, Cost price of 18 chairs = selling price of 16 chairs So, let the cost price of 1 chair be Rs x

Selling price of 16 chairs =Rs 18x

Selling price of 1 chair = Rs 18x/16

By using the formula,

Gain = selling price - cost price

- = 18x/16 x
- = 2x/16
- = Rs x/8

By using the formula,

Gain $\% = (gain/cost price) \times 100$

 $= (x/8)/x \times 100$

= 25/2

 $= 12 \frac{1}{2} \%$

11. If the selling price of 18 oranges is equal to the cost price of 16 oranges, find the loss percent.

Solution:

Given that, Selling price of 18 oranges = cost price of 16 oranges

So, let the cost price of 1 orange be Rs x

Selling price of 18 oranges = Rs 16x

Selling price of 1 orange = Rs 16x/18

By using the formula,

Loss = cost price - selling price

- = x 16x/18
- = 2x/18
- = Rs x/9

By using the formula,

Loss $\% = (loss/cost price) \times 100$

- $= (x/9)/x \times 100$
- = 100/9
- = 11 1/9 %

12. Ravish sold his motorcycle to Vineet at a loss of 28%. Vineet spent Rs 1680 on its repairs and sold the motor cycle to Rahul for Rs 35910, thereby making a profit of 12.5%, find the cost price of the motor cycle for Ravish.

Solution: Let us consider the cost price of motorcycle for Ravish be Rs x

Loss% for Ravish = 28%

Selling price for Ravish = $x - x \times 28/100 = (100x - 28x)/100 = 72x/100$

= Rs 18x/25

Selling price for Ravish = cost price for Vineet = Rs 18x/25

Repair cost by Vineet = Rs 1680

Total cost price of the motorcycle for Vineet = Rs18x/25 + Rs 1680Selling price for Vineet = Rs 35910

Profit =
$$35910 - (18x + 42000)/25$$

= Rs $(855750 - 18x)/25$

Profit % = 12.5% (Given)

By using the formula,

Gain $\% = (gain/cost price) \times 100$

$$=> [(855750-18x)/25] / [(18x+42000)/25] \times 100 = 12.5$$

$$=> [(855750-18x)/25] \times [25/(18x+42000)] = 125/1000$$

$$=> (855750-18x) / (18x+42000) = 1/8$$

=> By cross multiplying we get

$$=> 8(855750-18x) = (18x+42000)$$

$$=> 6846000 - 144x = 18x + 42000$$

$$=> 6846000 - 42000 = 18x + 144x$$

$$=> 162x = 6804000$$

$$x = 6804000/162$$

=42000

∴ Cost price of motorcycle for Ravish = Rs 42000

13. By selling a book for Rs 258, a bookseller gains 20%. For how much should he sell it to gain 30%?

Solution:

Given details are,

Selling price of book is = Rs 258

The man's gain percent is = 20% of 100 = 20/100

So, let us consider the cost price of book be Rs x

By solving,

$$x + x \times 20/100 = 258$$

$$x + x/5 = 258$$

$$(5x+x)/5 = 258$$

By cross multiplying

 $6x = 5 \times 258$

x = 1290/6

= 215

Now, the cost price of book is = Rs 215

For a gain of 30% the man should sell the book at = $215 + 215 \times 30/100$

= 215 + 64.5

= 279.50

∴ To gain 30% the man should sell the book at Rs 279.50

14. A defective briefcase costing Rs 800 is being sold at a loss of 8%. If the price is further reduced by 5%, find its selling price. **Solution:**

Given, cost price of the defective briefcase is = Rs. 800

The loss percent is = 8% of 100 = 8/100

Selling price of briefcase is = $800 - 800 \times 8/100$

= 800 - 64

= Rs 736

When the price is further reduced by 5% (Given) = 5% of 100 = 5/100New selling price = $736 - 736 \times 5/100$

=736-36.8= Rs 699.2

: The selling price of the defective briefcase is Rs 699.2

15. By selling 90 ball pens for Rs 160 a person loses 20%. How many ball pens should be sold for Rs 96 so as to have profit of 20%? **Solution:**

Given, selling price for 90 ball pens is = Rs 160

Selling price of 1 ball pen = Rs 160/90 = Rs 16/9

The loss percent is = 20% of 100 = 20/100

Let us consider the cost price of 1 pen be Rs x

By solving,

 $x - x \times 20/100 = 16/9$

x - x/5 = 16/9

(5x-x)/5 = 16/9

4x/5 = 16/9

By cross multiplying

 $4x \times 9 = 16 \times 5$

$$36x = 80$$

 $x = 80/36$
 $= Rs 20/9$

Now, cost price of 1 ball pen = Rs 20/9

To get a profit of 20%... Let us consider the number of pens be 'x' So, selling price of 'x' pens is = Rs 96 Selling price of 1 pen is = Rs 96/x We know that, Gain % = (gain/cost price) × 100 $20\% = [(96/x) - (20/9)] / (20/9) \times 100$ $20/100 = [(96/x) - (20/9)] / (20/9) \times 100$ $(20/100 \times 200/9) + 200/90 = 96/x$

4/9 + 200/90 = 96/x(40+200)/90 = 96/x

240/90 = 96/x

24/9 = 96/x

By cross multiplying

 $24x = 96 \times 9$

x = 864/24

= 36

∴ 36 ball pens can be sold at a price of Rs 96

16. A man sells an article at a profit of 25%. If he had bought it at 20% less and sold it for Rs 36.75 less, he would have gained 30%. Find the cost price of the article. Solution:

Let us consider the cost price of article be Rs x The Profit percent is = 25% of 100 = 25/100Selling price of article = $x + x \times 25/100$ = x + x/4= (4x+x)/4= Rs 5x/4

If cost price of article is 20% less (given) = 20% of 100 = 20/100Now, cost price is = $x - x \times 20/100$ = x - x/5= (5x-x)/5= $Rs \ 4x/5$

Now, selling price is =
$$Rs5x/4 - 36.75$$

The Profit percent is = 30% of $100 = 30/100$
He would have gained 30% selling at that price (Given)
We know that, $Gain = SP - CP$
= $5x/4 - 36.75 - 4x/5$
= $(25x - 16x)/20 - 36.75$
= $9x/20 - 36.75$

Gain % = (gain/cost price) × 100

$$30\% = [\{(5x/4) - 36.75\} - (4x/5)] / (4x/5) \times 100$$

 $30/100 = (9x/20 - 36.75) / (4x/5) \times 100$
 $x = 175$

∴ Cost price of article is Rs 175

17. A dishonest shopkeeper professes to sell pulses at his cost price but uses a false weight of 950 gm for each kilogram. Find his gain percent.

Solution:

Let us consider the cost price of 1000gm pulses be Rs x Selling price of 950 gm pulses is also = Rs x Selling price of 1000 gm pulses = $x/950 \times 1000$ So, Gain = SP - CP Gain = 1000x/950 - x= (1000x - 950x)/950= 50x/950Gain % = $(gain/cost price) \times 100$ = $(50x/950)/x \times 100$ = $50x/950x \times 100$ = $5/95 \times 100$ = 100/19= 5/95/950

∴ The Shopkeeper's gain percent is 5 5/19%

18. A dealer bought two tables for Rs 3120. He sold one of them at loss of 15% and other at a gain of 36%. Then, he found that each table was sold for the same price. Find the cost price of each table.

Solution:

Given, the cost price of two tables is = Rs 3120 Let cost price of first table be = Rs x

Then, cost price of second table will be = Rs 3120 - x We know that one is a gain and other is a loss.

Selling price of first table (gain) =
$$x + x \times 36/100$$

= $x + 9x/25$
= $(25x + 9x)/25$
= $Rs 34x/25$

Selling price of second table (loss) =
$$(3120 - x) \times 85/100$$

= Rs $(3120 \times 85 - 85x)/100$

So now, by equating both we get, $34x/25 = (3120 \times 85 - 85x)/100$ $34x = (3120 \times 85 - 85x)/4$ $34x \times 4 = 3120 \times 85 - 85x$ $136x + 85x = 3120 \times 85$ $221x = 3120 \times 85$ $x = (3120 \times 85)/221$ = 1200

$$\therefore$$
 Cost price of first table (x) is = Rs 1200
Cost price of second table (3120 - x) = 3120 - 1200 = Rs 1920

19. Mariam bought two fans for Rs 3605. She sold one at a profit of 15% and the other at a loss of 9%. If Mariam obtained the same amount for each fan, find the cost price of each fan.

Solution:

Given, cost price of 2 fans is = Rs 3605 Let cost price of 1 fan be = Rs x Then CP of other fan will be = Rs 3605 - xWe know that one is a gain and other is a loss.

Selling price of first fan (gain) =
$$x + x \times 15/100$$

= $x + x \times 3/20$
= $(20x+3x)/20$
= $Rs 23x/20$

Selling price of second fan (loss) =
$$(3605 - x) \times 91/100$$

= Rs $(3605 \times 91 - 91x)/100$


```
So now, by equating both we get,

23x/20 = (3605 \times 91 - 91x)/100

23x = (3605 \times 91 - 91x)/5

23x \times 5 = 3605 \times 91 - 91x

115x + 91x = 3605 \times 91

206x = 3605 \times 91

x = (3605 \times 91)/206

= 1592.50
```

 \therefore Cost price of one fan (x) is = Rs 1592.50 Cost price of second fan (3605 - x) is = 3605 - 1592.50 = Rs 2012.50

20. Some toffees are bought at the rate of 11 for Rs 10 and the same number at the rate of 9 for Rs 10. If the whole lot is sold at one rupee per toffee, find the gain or loss percent on the whole transaction. Solution:

Let the total number of toffees be 'x' Given, cost price of 11 toffees is = Rs 10 Cost price of 1 toffee is = Rs 10/11

Given, cost price of 9 toffees is = Rs 10 Cost price of 1 toffee is = Rs 10/9

When equating both the costs we get, Cost price of two toffees = (10/11) + (10/9)= (90 + 110)/99= 200/99

Cost price of one toffee is = (Rs 200/99)/2 = Rs 200/198We know that selling price of 1 toffee (Given) = Rs 1

Loss = CP - SP= 200/198 - 1= (200-198)/198= 2/198Loss% = $(loss/cost price) \times 100$ = $(2/198)/(200/198) \times 100$ = $2/198 \times 198/200 \times 100$ = $2/200 \times 100$ = 2/2= 1%

: It is 1% loss on the whole truncation.

21. A tricycle is sold at a gain of 16%. Had it been sold for Rs 100 more, the gain would have been 20%. Find the C.P. of the tricycle. Solution:

Let us consider the cost price of tricycle be = Rs x Selling price of the tricycle be = Rs x Given, Gain% = 16% of 100 = 16/100

Selling price of tricycle = $x + x \times 16/100$ = (100x+16x)/100= 116x/100= 29x/25

Given, if selling price is Rs 100 more New Selling price = 29x/25 + 100Then, Gain% = 20%

By using the formula

Gain % = (gain/cost price) × 100 [by using Gain = SP – CP] 20 = [((29x/25)+100) - x] / x × 10020x/100 = (29x + 2500 - 25x)/25

x/5 = (29x + 2500 - 25x)/25

5x = 4x + 2500

x = 2500

∴ Cost price of tricycle is Rs 2500

22. Shabana bought 16 dozen ball bens and sold them at a loss equal to S.P. of 8 ball pens. Find

- (i) her loss percent
- (ii) S.P. of 1 dozen ball pens, if she purchased these 16 dozen ball pens for Rs 576. Solution:

Given, number of ball pens bought by Shabana is = $16 \text{ dozen} = 16 \times 12 = 192 \text{ pens}$ So, let's consider the cost price of each pen as Rs x CP of 8 pens = Rs 8x

Let SP of one pen be = Rs x So, SP of 192 pens = 192x Given, loss of 192 pens = SP of 8 ball pens

So, loss = 8SP

$$192x = (192+8)$$
 SP
 $SP = 192x/200$
Loss = $CP - SP$
= $x - 192x/200$
(i) Loss% = $(loss/CP) \times 100$
= $(x - 192x/200)/x \times 100$
= $(200x-192x)/200x \times 100$
= $8/2$
= 4%

(ii) Given, CP of 16 dozen pens = Rs 576

$$192x = 576$$

 $x = 576/192$
We know that SP of 1 pen = $192x/200$
SP of dozen pens = $12 \times 192x/200$
= $12 \times 192/200 \times 576/192$
= $12 \times 576/200$
= 34.56

 \therefore Loss% = 4% and SP of 1 dozen pens is Rs 34.56

23. The difference between two selling prices of a shirt at profits of 4% and 5% is Rs 6. Find

- (i) C.P. of the shirt
- (ii) The two selling prices of the shirt Solution:

(i) Let the CP of shirt be = Rs x
Profit (4%) =
$$4/100$$
 of CP
= $4/100 \times x$
= $4x/100$
Selling Price = C.P + Profit

Selling Price = C.P + Profit
=
$$x + 4x/100$$

= $(100x + 4x)/100$
= $104x/100$

(ii) Let the CP of shirt be = Rs x
Profit (5%) =
$$5/100$$
 of CP
= $5/100 \times x$
= $5x/100$

Selling Price = C.P + Profit
=
$$x + 5x/100$$

= $(100x + 5x)/100$
= $105x/100$

Given that, the difference between the two selling price is Rs 6 So, 105x/100 - 104x/100 = 6 (105x-104x)/100 = 6 x/100 = 6 x = 600

∴ Now, C.P of the shirt is = Rs 600 Selling Price of one shirt = $104x/100 = (104 \times 600)/100 = Rs$ 624 Selling Price of other shirt = $105x/100 = (105 \times 600)/100 = Rs$ 630

24. Toshiba bought 100 hens for Rs 8000 and sold 20 of these at a gain of 5%. At what gain percent she must sell the remaining hens so as to gain 20% on the whole? Solution:

Given, Total hens = 100Remaining hens = 100-20 = 80 hens Toshiba bought 100 hens for = Rs 8000 1 hen cost is = 8000/100 = Rs 80 20hens cost = $20 \times 80 = \text{Rs }1600$ Given, Gain = 5%SP = $105/100 \times 1600$ = Rs 1680CP for 80 hens = $80 \times 80 = \text{Rs }6400$ SP of 80 hens = Rs (1600 + 6400-80) = Rs 7920Gain on 80 hens = SP of 80 hens - CP of 80 hens = 7920 - 6400= Rs 1520

∴ Toshiba require 23.75% gain on the remaining hens (80hens).