Compound Interest (LOD 01)

- 1. The difference between the compound interest and the simple interest on a certain sum at 5% per annum for 2 years is Rs. 1.50. The sum is ?
- a) Rs. 600
- b) Rs. 500
- c) Rs. 400
- d) Rs. 300
- **2.** If the compound interest on a certain sum for 2 years at 12.5% per annum is 170, the simple interest is ?
- a) Rs. 150
- b) Rs. 152.50
- c) Rs. 160
- d) Rs. 162.50
- **3.** A sum amounts to Rs. 1352 in 2 years at 4% compound interest. The sum is ?
- a) Rs. 1300
- b) Rs. 1250
- c) Rs. 1260
- d) Rs. 1200
- **4.** Rs. 800 at 5% per annum compound interest will amount to Rs. 882 in ?
- a) 1 years
- b) 2 years
- c) 3 years
- d) 4 years
- **5.** The compound interest on Rs. 2800 for $1 \frac{1}{2}$ years at 10% per annum is ?
- a) Rs. 441.35
- b) Rs. 436.75
- c) Rs. 434
- d) Rs. 420
- **6.** If Rs. 7500 are borrowed at compound interest at the rate of 4% per annum, then after 2 years the amount to be paid is ?
- a) Rs. 8082
- b) Rs. 7800
- c) Rs. 8100
- d) Rs. 8112
- **7.** A sum amounts to Rs. 3149.29 in 3 years at compound interest. The sum is ?
- a) Rs. 1500
- b) Rs. 2000
- c) Rs. 2500
- d) Rs. 3000
- **8.** A sum of money placed at compound interest doubles itself in 5 years. It will amount to eight times itself in ?
- a) 15 years
- b) 20 years
- c) 12 years
- d) 10 years

- **9.** The compound interest on a certain sum of money for 2 years at 10% per annum is Rs. 420. The simple interest on the same sum at the same rate and for the same time will be ?
- a) Rs. 350
- b) Rs. 375
- c) Rs. 380
- d) Rs. 400
- **10.** Rs. 1600 at 10% per annum compounded half yearly amount to Rs. 1944.81 in ?
- a) 2 years
- b) 3 years
- c) 1 1/2 years
- d) 21/2
- 11. What will be the approximate compound interest on Rs. 101005 at 10% p.a. for 3 years?
- a) Rs. 4500
- b) Rs. 3000
- c) Rs. 3300
- d) Rs. 3600
- **12.** If the compound interest of a certain sum of money for two successive years be Rs, 225 and Rs. 238.50. What is the rate of interest per annum?
- a) 5%
- b) 6%
- c) 7 ½
- d) 10%
- **13.** A moneylender lends Rs. 2000 for 6 months at 20% per annum whereas the interest is compounded quarterly. After the given period he will get the amount of ?
- a) Rs. 2205
- b) Rs. 2200
- c) Rs. 2160
- d) Rs. 2040
- **14.** In what time will Rs. 6250 amount to Rs. 6632.55 at 4% compound interest payable half yearly?
- a) 3 years
- b) 3/2 years
- c) 1 years
- d) 5/2 years
- **15.** Find the effective annual rate of 4 per cent per annum compound interest paid quarterly.?
- a) 4.0604%
- b) 4.604%
- c) 5.0605%
- d) 5.605%

- **16.** In what time will Rs. 390625 amount to Rs. 456976 at 4 per cent compound interest?
- a) 2 years
- b) 4 years
- c) 3 years
- d) 5 years
- **17.** Find the effective annual rate of 5 per cent per annum compound interest paid half yearly?
- a) 1.025%
- b) 6.0625%
- c) 5.062%
- d) None of these
- **18.** At what rate of compound interest per annum will a sum of Rs. 1200 become Rs. 1348.32 in 2 years?
- a) 7%
- b) 7.5%

c) 6%

- d) 6.5%
- **19.** A sum of ₹ 2400 deposited at Cl, Double after 5 yr. After 20 yr it will become ?
- a) ₹ 24000
- b) ₹ 38400
- c) ₹ 19200
- d) Cannot be determined
- **20.** Rohit earns an interest of ₹ 1656 for the third year and ₹ 1440 for the second year on the same sum. Find the rate of interest if it is lent at compound interest ?
- a) 18%
- b) 12%
- c) 15%
- d) None of these
- **21.** What will be the compound interest on a sum of ₹ 50000 after 3 yr at the rate of 12% pa?
- a) ₹ 80000
- b) ₹ 70246.40
- c) ₹ 20246.40
- d) ₹ 70000
- **22.** A sum amounts to $\stackrel{?}{\stackrel{?}{\sim}}$ 1352 in 2 yr at 4% compound interest. The sum is
- a) ₹ 1250
- b) ₹ 1200
- c) ₹ 1300
- d) ₹ 1260
- **23.** What will be the present worth of $\stackrel{?}{\stackrel{?}{\sim}}$ 169 due in 2 yr at 4 % pa compound interest?
- a) ₹ 156.25
- b) ₹ 160
- c) ₹ 150.50
- d) ₹ 154.75

- **24.** Find the compound interest on ₹ 31250 at 16 % pa compounded quaterly for 9 months.
- a) ₹ 4000
- b) ₹ 3902
- c) ₹ 3500
- d) ₹ 4200
- **25.** A sum amounts to ₹ 2916 in 2 yr and ₹ 3149.28 in 3 yr at compound interest. The sum is ?
- a) ₹ 1500
- b) ₹ 2500
- c) ₹ 2000
- d) ₹ 3000
- **26.** Ram invests ₹ 5000 in a bond which gives interest at 4% per annum during the first year, 5% during the second year and 10% during the third year. How much does he get at the end of third year?
- a) ₹ 7000
- b) ₹ 5006
- c) ₹ 6006
- d) ₹ 5506
- **27.** A sum of money was lent at 10% per annum, compounded annually, for 2 years. If the interest was compounded half-yearly, he would have received ₹ 220.25 more. Find the sum.
- a) ₹ 40000
- b) ₹ 45000
- c) ₹ 48000
- d) ₹ 50000
- **28.** A sum of ₹ 1682 is to be divided between A and B who are respectively 20 years and 22 years old. They invest their shares at 5% per annum, compounded annually. At the age of 25 years both receive equal amounts. Find the share of each.
- a) ₹ 730; ₹ 952
- b) ₹ 750 ; ₹ 932
- c) ₹ 700 ; ₹ 982
- d) ₹800; ₹882
- **29.** Divide ₹ 10230 into two parts such that the first part after 10 years is equal to the second part after 7 years, compound interest being 20% per annum compounded yearly.
- a) ₹ 4150; ₹ 6080
- b) ₹ 3950; ₹ 6280
- c) ₹ 3750 ; ₹ 6480
- d) ₹ 3550 ; ₹ 6680
- **30.** A sum amounts to $\stackrel{?}{\stackrel{?}{\stackrel{?}{?}}}$ 9680 in 2 years and to $\stackrel{?}{\stackrel{?}{\stackrel{?}{?}}}$ 10648 in 3 years compounded annually. Find the principal and the rate of interest per annum.
- a) 12%; ₹ 7500
- b) 10%; ₹8000
- c) 11% : ₹ 11000
- d) None of these

- **31.** If the difference between CI and SI on a certain sum at r% per annum for 3 years is Rs x, find the expression for the principal sum. If the difference between CI and SI on a certain sum at 4% for 3 years is Rs. 608. Find the sum.
- a) ₹ 125000
- b) ₹ 120000
- c) ₹ 130000
- d) ₹ 122250
- **32.** If the difference between CI and SI on a certain sum at r% per annum for 2 years is \mathfrak{T} x, find the expression for principal sum. If the difference between CI and SI on a certain sum at 4% per annum for 2 years is \mathfrak{T} 25, find the sum.
- a) ₹ 18625
- b) ₹ 16625
- c) ₹ 14625
- d) ₹ 15625
- **33.** The simple interest on a certain sum for 2 years is $\stackrel{?}{\underset{?}{?}}$ 50 and the compound interest is $\stackrel{?}{\underset{?}{?}}$ 55. Find the rate of interest per annum and the sum.
- a) 16% P.a.; ₹ 200
- b) 15% P.a.; ₹ 150
- c) 20% P.a. ; ₹ 125
- d) 18% P.a.; ₹ 175
- **34.** The compound interest on a sum of money at 5% per annum for 3 years is ₹ 2522. What would be the simple interest on this sum at the same rate and for the same period ?
- a) ₹ 2500
- b) ₹ 2400
- c) ₹ 2450
- d) ₹ 2350
- **35.** If SI on a certain sum of money at 4% per annum for 2 years be ₹ 125, what would be the interest if it was to be compounded annually at the same rate and for the same time period?
- a) ₹ 127.50
- b) ₹ 125.50
- c) ₹ 135.50
- d) ₹ 138
- **36.** In what time will ₹ 15625 amount to ₹ 17576 at 4% per annum, compounded yearly?
- a) 4 years
- b) 2.5 years
- c) 3 years
- d) 3.5 years

- **37.** Find the ratio of simple interest to compound interest for 2 years at 4% per annum, compounded yearly in case of compound interest.
- a) 50:53
- b) 50:51
- c) 49:50
- d) 48:53
- **38.** Find the present worth of ₹ 9261 due 3 years hence at 5% per annum compounded yearly.
- a) ₹ 8000
- b) ₹ 8200
- c) ₹ 8500
- d) ₹ 8700
- 39. Find compound interest on ₹ 10,000 for 3
- 1/2 years at 10% per annum, compounded yearly.
- a) ₹ 3675.50
- b) ₹ 3775.50
- c) ₹ 3875.50
- d) ₹ 3975.50
- **40.** Find compound interest on ₹ 5000 for 2 years at 10% per annum, compounded half-yearly.
- a) ₹ 1077.5
- b) ₹ 1072.5
- c) ₹ 1000
- d) ₹ 1100

Compound Interest (LOD 01)

1. Correct Option: A

Let the sum be Rs. 100 then

S.I. = Rs.(100 x 5 x
$$2/100$$
)= Rs. 10

C.I = Rs.
$$[\{100 \times (1 + 5/100)2\} - 100] = Rs. 41/4$$

 \therefore Difference between C.I and S.I = Rs. (41/4 - 10) = Re. 0.25

$$\therefore$$
 P = (1.50 x 100) / 0.25 = Rs. 600

2. Correct Option: C

Let the principle is P

so compound interest = p x (1 + (12.5/100))sup>2 - p = 170

$$\Rightarrow$$
 p x (112.5/100) x (112.5/100) - p = 170

$$p = (170 \times 10000) / 2656.25$$

Simple interest $SI = (P \times T \times R)/100$

= 160

3. Correct Option: B

Let the sum be P.

Then,
$$1352 = P(1 + 4/100)2$$

$$\Rightarrow$$
 1352 = P x 26/25 x 26/25

$$\Rightarrow$$
 P = (1352 x 25 x 25) / (26 x 26) = 1250

 \therefore Principal = Rs. 1250

4. Correct Option: B

Let time be t years

$$: 882 = 800(1 + 5/1000)t$$

$$\Rightarrow$$
 882/800 = (21/20)t

$$\Rightarrow$$
 (21/20)2 = (21/20)t

$$\Rightarrow$$
 t = 2

5. Correct Option: C

: Final Amount = Rs.[2800 x (1 +
$$10/100$$
) x (1

$$+5/100)$$
]

$$= Rs. [2800 \times 11/10 \times 21/20]$$

$$= Rs. 3234$$

$$\therefore$$
 Required C.I. = Rs.(3234 - 2800) = Rs .434

6. Correct Option: D

Amount = Rs.
$$7500(1 + 4/100)2$$

$$= Rs. 7500 \times 26/25 \times 26/25$$

$$= Rs.8112$$

7. Correct Option: C

Let P be the principle and R% per annum be rate

Then,
$$P(1 + R/100)3 = 3149.28 \dots (i)$$

and
$$P(1 + R/100)2 = 2916$$
(ii)

on dividing(i) and (ii) we get

$$\therefore$$
 (1 + R/100) = 3149.28/2916

$$\Rightarrow$$
 R/100 = 233.28/2916

$$\Rightarrow$$
 R = 233.28/2916 x 100 = 8%

Now,
$$P(1 + 8/100)2 = 2916$$

$$\Rightarrow$$
 P x 27/25 x 27/25 = 2916

$$\therefore$$
 P = (2916 x 25 x 25)/(27 x 27)

$$= Rs. 2500$$

8. Correct Option: A

Let the principal be P and rate be r%. Then

$$2P = P(1 + r/100)^5$$

$$\Rightarrow$$
 (1 + r/100)⁵ = 2

Let it be 8 times in t years, then

$$: 8P = P(1 + r/100)^{t}$$

$$\Rightarrow$$
 (1 + r/100)[†] = 8

$$\Rightarrow$$
 (2)3 \Rightarrow (1 + r/100)¹⁵

$$\therefore$$
 t = 15 year.

9. Correct Option: D

Let the principal be P. Then,

$$P(1 + 10/100)^2 - P = 420$$

$$\Rightarrow P(121 - 100/100) = 420$$

$$\Rightarrow$$
 P = Rs. 2000

$$\therefore$$
 Reguared S.I.= Rs.(2000 x 2 x 10)/100

$$= Rs. 400$$

10. Correct Option: A

$$1600(1 + 5/100)^{\dagger} = 1944.81$$

$$\Rightarrow$$
 (21/20)[†] = 194481/160000 = (441/400)² = (21/20)⁴

$$\therefore$$
 T = 4(half years)

 \Rightarrow Required time =2 years

11. Correct Option: C

Compound interest =
$$P\{(1 + r/100)^{t} - 1\}$$

$$= 10105 \{ (1 + 10/100)^3 - 1 \}$$

$$=10105 \{(11/10)^3 - 1\}$$

$$= Rs. 3300(app.)$$

12. Correct Option: B

From question it is clear that the simple interest of rupees 225 for one year is 238.50 - 225.

$$= \{(238.50 - 225) \times 100\}/(225 \times 1) \% = 6\%$$

13. Correct Option: A

For the quarterly interest,

Time =
$$(6/12)$$
 year x 4 = 2 quarterly

Rate =
$$20/4 = 5\%$$

(: On quarterly interest time is multiplied by 4 and rate is divided by 4)

Hence, required amount = Principal $(1 + Rate/100)^{Time}$

$$= 2000(1 + 5/10)^2$$

$$= 2000(21/20)^2$$

$$= Rs. 2205$$

14. Correct Option: B

Since Interest accumulates half yearly so effective rate = R/2 = 4/2 = 2.

And effective time is 2t.

$$\therefore$$
 6250 [1 + 2/100]^{2t} = 6632.55

$$\Rightarrow$$
 (1 +2/100)^{2t} = 663255/625000 = 132651/125000 = (51/50)³

$$\Rightarrow (51/50)^{2t} = (51/50)^3$$

$$\Rightarrow$$
 2t =3

$$\therefore$$
 t = 3/2 years

15. Correct Option: A

Effective annual rate =
$$100(1 + {(4/4)/100})^4 - 100$$

$$= (101/100)^4 \times 100 - 100$$

16. Correct Option: B

$$P(1 + r/100)^t = A$$

$$\Rightarrow$$
 390625(1 + 4/100)^t = 456976

$$\Rightarrow$$
 (1 + 4/100)^t = 456976/390625 = (26/25)⁴

$$\Rightarrow$$
 (26/25)^t = (26/25)⁴

$$\Rightarrow$$
 t = 4

: The required time is 4 years.

17. Correct Option: C

The amount of Rs. 100 in one year at compound interest at 5% per annum payable half yearly.

$$= Rs. 100(1 + 5/2 /100)^2$$

$$=$$
Rs. $100(102.5/100)^2$

$$=$$
Rs. $100(1.025)^2$

Thus, the nominal rate of 5% payable half yearly has the same effect as the rate of 5.0625 per cent would have, if payable yearly.

Hence 5.0625 per cent is called the effective annual rate 5% per annum payable half yearly.

18. Correct Option: C

Let the rate be R% per annum.

Then,

$$1200 \times (1 + R/100)^2 = 1348.32$$

$$\Rightarrow$$
 (1 + R/100)² = 1348.32/1200 = 1.1236 = (1.06)²

$$\Rightarrow$$
 (1 + R/100) = 1.06

$$\Rightarrow R/100 = 0.06$$

19. Correct Option: B

$$2P = P (1 + R/100)^5$$

$$\Rightarrow$$
 2⁴ P = P(1 + R/100)²⁰

⇒ The amount becomes 24 times

= 16 times and required amount = 2400 x 16 = ₹ 38400

20. Correct Option: C

Interest on ₹ 1440 = ₹ 216 for the third year

 \Rightarrow Rate percentage = $(216 \times 100)/(1440 \times 1) = 15 \%$

21. Correct Option: C

According to the formula,

Amount =
$$P (1 + R/100)^n$$

$$= 50000 (1 + 12/100)^3$$

$$= 16 \times (28 \times 28 \times 28) / 5 = 351232 / 5$$

22. Correct Option: A

Using the formula, $A = p (1 + R/100)^n$

$$\Rightarrow$$
 1352 = p(1 + 4/100)²

$$\Rightarrow$$
 1352 = p(1.04)²

$$\therefore$$
 p = 1352/(1.04)² = ₹ 1250

23. Correct Option: A

Given R = 4 %, n = 2 yr and A = ₹ 169.

$$P = ?$$

Amount = $P(1 + R/100)^n$

$$\Rightarrow$$
 169 = P(1 + 4/100)²

$$\Rightarrow$$
 169 = P(26/25)²

$$\Rightarrow$$
 P = 169 x (25 x 25)/(26 x 26)

= ₹ 156.25

24. Correct Option: B

Given, P = ₹ 31250,

n = 9 Month = 3 quarters and

R = 16% pa = 4% per quarter

According to the formula

Amount = $P(1 + R/100)^n$

$$= 31250(1 + 4/100)^3$$

 $= 31250 \times (26/25) \times (26/25) \times (26/25)$

= ₹ 35150

∴ CI = 35152 - 31250

= ₹ 3902

25. Correct Option: B

Let required amount be ₹ P.

According to the question,

$$2916 = P (1 + R/100)^2 ... (i)$$

and
$$3149.28 = P(1 + R/100)^3 ...$$
 (ii)

On dividing Eq. (ii) by Eq. (i), we get

$$\Rightarrow$$
 R/100 = (3149.28/2916) - 1

$$\Rightarrow$$
 R = (233.28/2916) x 100 = 8%

From Eq. (i),

$$P = (2916 \times 100 \times 100)/(108 \times 108)$$

= ₹ 2500

26. Correct Option: C

We can find required answer with the help of given formula .

$$A = P \left(1 + \frac{r_1}{100} \right) \left(1 + \frac{r_2}{100} \right) \left(1 + \frac{r_3}{100} \right)$$

Here, P = ₹ 5000 , r₁7 = 4% , r₂ = 5% , r₃ = 10%
A = 5000
$$\left(1 + \frac{4}{100}\right) \left(1 + \frac{5}{100}\right) \left(1 + \frac{10}{100}\right)$$

$$A = 5000 \times \frac{26}{25} \times \frac{21}{20} \times \frac{11}{10}$$

A = ₹ 6006.

27. Correct Option: A

Let the sum be ₹ P.

Here , R = 10% per annum , Time = 2 years

When compounded yearly,

amount =
$$P \left[1 + \frac{10}{100} \right]^2 = \frac{121}{100} P$$

When compounded half-yearly, amount = P $\left[1 + \frac{5}{100}\right]^4 = \frac{194481}{160000}$ P

So, Given difference = ₹ 220.25

$$\Rightarrow \boxed{\frac{194481}{160000} - \frac{121}{100}} P = 220.25$$

$$\Rightarrow \frac{194481 - 193600}{160000} P = 220.25$$

$$\Rightarrow \frac{881}{160000} P = 220.25$$

$$\Rightarrow$$
 P = $\frac{160000}{881}$ × 220.25 = ₹ 40,000.

28. Correct Option: D

Given in question , Rate = 5% per annum

For A, time = 5 years

For B, time = 3 years

r = 5% per annum

According to question,

$$A\left(1 + \frac{5}{100}\right)^5 = B\left(1 + \frac{5}{100}\right)^3$$

$$\frac{B}{A} = \left(1 + \frac{5}{100}\right)^2$$

$$\frac{B}{\Delta} = \frac{441}{400}$$

Sum of ratio = 400 + 441 = 841
As given, sum = A + B = ₹ 1682
So, A =
$$\frac{400}{841}$$
 × 1682 = ₹ 800

and B =
$$\frac{441}{841}$$
 × 1682 = ₹882

29. Correct Option: C

Let the first part be p and the second part q.

The first part after 10 years =
$$p \left[1 + \frac{20}{100} \right]^{10}$$

The second part after 7 years =
$$q \left[1 + \frac{20}{100} \right]^7$$

As given in the problem these two amounts are equal.

$$q\left(1 + \frac{20}{100}\right)^7 = p\left(1 + \frac{20}{100}\right)^{10}$$

$$\Rightarrow \frac{q}{p} = \left(1 + \frac{20}{100}\right)^3$$

$$\Rightarrow \frac{q}{p} = \frac{216}{125}$$

and we have p + q = ₹ 10230

Using the ratio formula

$$q = \frac{216}{216 + 125} \times 10230 = \text{ } 6480$$

$$p = \frac{125}{216 + 125} \times 10230 = ₹ 3750$$

30. Correct Option: B

Let Principal = P, Rate = r% p.a.

Here , A1 = ₹ 9680 , t1 = 2 years , A2 = ₹ 10648 , t2 = 3 years

Interest on ₹ 9680 for 1 year = 10648 - 9680 = ₹ 968

$$r = \frac{968 \times 100}{9680} = 10\%$$

Using the given formula,

$$A = P \left(1 + \frac{r}{100} \right)^{\dagger}$$

9680 =
$$P\left(1 + \frac{10}{100}\right)^2 = P\left(\frac{11}{10}\right)^2$$

$$\Rightarrow P = 9680 \times \frac{10}{11} \times \frac{10}{11} = 8000$$

∴ Principal = ₹8000.

31. Correct Option: A

Let the sum be ₹ P and rate = r%

Here, t = 3 years

$$SI = \frac{Pr \times 3}{100} = \frac{3 Pr}{100}$$

$$C.l. = P \left[\left(1 + \frac{r}{100} \right)^3 - 1 \right]$$

$$CI = P \left[1 + \frac{r^3}{100^3} + \frac{3r^2}{100^2} + \frac{3r}{100} - 1 \right]$$

$$CI = P \left[\frac{r^3}{100^3} + \frac{3r^2}{100^2} + \frac{3r}{100} \right]$$

$$\Rightarrow CI - SI (D) = P \left[\frac{r^3}{100^3} + \frac{3r^2}{100^2} + \frac{3r}{100} \right] - \frac{3Pr}{100}$$

$$D = P \left[\frac{r^3}{100^3} + \frac{3r^2}{100^2} \right]$$

$$D = P\left(\frac{r^2}{100^3}\right)[r + 300]$$

$$P = \frac{D (100)^3}{r^2(r + 300)}$$

Given Here, $D = \frac{3}{2}$ 608 and r = 4% per annum

$$P = \frac{608 \times 100 \times 100 \times 100}{4 \times 4 \times (4 + 300)}$$

P = Rs. 1,25,000.

32. Correct Option: D

Let the sum be ₹ P

$$SI = \frac{Pr \times 2}{100} = \frac{2 Pr}{100}$$

$$C.l. = P \left[\left(1 + \frac{r}{100} \right)^2 - 1 \right]$$

$$= P \left[1 + \frac{r^2}{(100)^2} + \frac{2r}{100} - 1 \right]$$

$$CI = P \left[\frac{r^2}{100^2} + \frac{2r}{100} \right]$$

$$CI - SI = P \left[\frac{r^2}{100^2} + \frac{2r}{100} \right] - \frac{2Pr}{100}$$

Let, CI – SI = y

$$y = \frac{Pr^2}{100^2} \Rightarrow P = y \left(\frac{100}{r}\right)^2$$

Here, y =
$$\stackrel{?}{=}$$
 25 , r = 4% per annum
P = $25\left(\frac{100}{4}\right)^2$

$$P = 25 \times 625$$

33. Correct Option: C

Here , CI =
$$₹55$$
 , SI = $₹50$

The difference between CI and SI for 2 years period is because CI also includes interest for the second year on the first year's interest.

$$CI - SI = 7 (55 - 50) = 7 5$$

First year's SI =
$$\frac{50}{2}$$
 = ₹ 25

So, ₹ 5 is the interest on ₹ 25 for 1 year.

$$r = \frac{100 \times I}{P \times t}$$

Here,
$$I = ₹5$$
, $P = ₹25$, $t = 1$ year

$$\therefore r = \frac{100 \times 5}{25 \times 1}$$

$$r = 20\%$$
 per annum.

Now,
$$P = \frac{100 \times I}{r \times t}$$

Here, SI =
$$₹50$$
, r = 20% per annum, t = 2 years.
P = $\frac{100 \times 50}{20 \times 2}$

Note: Derivation for 2 years problems:

We can find required answer with the help of given formula,

$$Rate = \frac{2 \times (CI - SI)}{SI} \times 100$$

$$Sum = \frac{SI \times 100}{Rate \times 2}$$

34. Correct Option: B

Given that , CI = ₹2522 , r = 5% , t = 3 years

We can find required answer with the help of given formula,

$$SI = CI \times \frac{rt}{100 \left[\left(1 + \frac{r}{100} \right)^{t} - 1 \right]}$$

$$SI = \frac{2522 \times 5 \times 3}{100 \left[\left(1 + \frac{5}{100} \right)^3 - 1 \right]}$$

$$SI = \frac{2522 \times 5 \times 3}{100 \left[\frac{9261}{8000} - 1 \right]}$$

$$\therefore SI = \frac{2522 \times 5 \times 3}{100 \times 1261} \times 8000 = ₹ 2400.$$

35. Correct Option: A

Given in question , SI = 7125 , r = 4% , t = 2 years

Using the given formula,

$$\frac{CI}{SI} = \frac{100\left[\left(1 + \frac{r}{100}\right)^t - 1\right]}{rt}$$

$$= \frac{100\left[\left(1 + \frac{4}{100}\right)^2 - 1\right]}{4 \times 2}$$

$$=\frac{100 \times \left(\frac{676}{625} - 1\right)}{4 \times 2}$$

$$\frac{\text{CI}}{125} = \frac{100 \times 51}{4 \times 2 \times 625}$$

36. Correct Option: C

Here , A = ₹ 17576 , P = ₹ 15625 , r = 4% per annum

We can find required answer with the help of given formula ,

$$A = P \left(1 + \frac{r}{100} \right)^t$$

$$\Rightarrow \left(1 + \frac{r}{100}\right)^{\dagger} = \frac{A}{P}$$

$$\Rightarrow \left(1 + \frac{4}{100}\right)^{\dagger} = \frac{17576}{15625}$$

$$\left(\frac{26}{25}\right)^{\dagger} = \frac{17576}{15625} = \left(\frac{26}{25}\right)^{3}$$

Equating powers on both sides , we get \therefore t = 3 years.

37. Correct Option: B

Given that , Rate (r) = 4% , Time (t) = 2 years

Using the given formula,

$$SI/CI = \frac{rt}{100\left[\left(1 + \frac{r}{100}\right)^t - 1\right]}$$

Required ratio =
$$\frac{4 \times 2}{100 \left[\left(1 + \frac{4}{100} \right)^2 - 1 \right]}$$

Required ratio
$$= 25 \left(\frac{676}{625} - 1 \right)$$

Required ratio = $\frac{2 \times 625}{25 \times 51}$

$$\frac{\text{SI}}{\text{CI}} = \frac{50}{51} = 50 : 51$$

38. Correct Option: A

Here, A = 79261, r = 5% per annum, t = 3 years

We can find required answer with the help of given formula,

$$P = \frac{A}{\left(1 + \frac{r}{100}\right)^t}$$

$$P = \frac{9261}{\left(1 + \frac{5}{100}\right)^3}$$

$$P = \frac{9261}{9261}$$
8000

P = ₹ 8000.

39. Correct Option: D

Given in question , Principal (P) = ₹ 10,000 , Rate (r)= 10% , Time = 3.5 years

$$A = P \left(1 + \frac{r}{100} \right)^3 = \left(1 + \frac{r/2}{100} \right)$$

$$A = 10,000 \left(1 + \frac{10}{100} \right)^3 = \left(1 + \frac{5}{100} \right)$$

$$A = 10,000 \times \frac{1331}{1000} \times \frac{21}{20}$$

A = ₹ 13975.5

Compound Interest (CI) = Amount (A) - Principal (P) CI = $\frac{3}{2}$ (13975.5 - 10,000)

∴ CI = ₹ 3975.5

40. Correct Option: A

Using the given formula,

$$A = P \left(1 + \frac{r}{200} \right)^{2t}$$

Interest is compounded half-yearly,

Here, P = $\stackrel{?}{=}$ 5000 , r = 10% per annum , t = 2 years

So, A =
$$5000 \left(1 + \frac{10}{200} \right)^4$$

$$A = 5000 \left(1 + \frac{5}{100} \right)^4$$

$$A = 5000 \times \frac{194481}{160000} = \frac{194481}{32}$$

$$CI = (6077.5 - 5000) = 1077.5.$$