## Percentage

- 1. A batsman scored 110 runs which included 3 boundaries and 8 sixes. What percent of his total score did he make by running between the wickets?
  - A. 45%
  - <u>B.</u> 45 5 %
  - $\frac{\text{C.}}{11}$  54 $\frac{6}{11}$ %
  - D. 55%

Answer: Option B Explanation:

Number of runs made by running =  $110 - (3 \times 4 + 8 \times 6)$ 

- = 110 (60)
- = 50.
- ∴ Required percentage =  $\left(\frac{50}{110} \times 100\right)_{\% = 45} \frac{5}{11}\%$

Video Explanation: <a href="https://youtu.be/X2zTnABqEHU">https://youtu.be/X2zTnABqEHU</a> View Answer Discuss in Forum Workspace Report

- 2. Two students appeared at an examination. One of them secured 9 marks more than the other and his marks was 56% of the sum of their marks. The marks obtained by them are:
  - <u>A.</u> 39, 30
  - **B.** 41, 32
  - <u>C.</u> 42, 33
  - **D.** 43, 34

Answer: Option C

**Explanation:** 

Let their marks be (x + 9) and x.

Then, 
$$x + 9 = \frac{56}{100}(x + 9 + x)$$

$$\Rightarrow 25(x+9) = 14(2x+9)$$

$$\Rightarrow$$
 3x = 99

$$\Rightarrow x = 33$$

So, their marks are 42 and 33.

View Answer Discuss in Forum Workspace Report

- 3. A fruit seller had some apples. He sells 40% apples and still has 420 apples. Originally, he had:
  - A. 588 apples
  - B. 600 apples
  - C. 672 apples
  - D. 700 apples

Answer: Option D

**Explanation:** 

Suppose originally he had *x* apples.

Then, (100 - 40)% of x = 420.

$$\Rightarrow \frac{60}{100} \times x = 420$$

$$\Rightarrow x = \left(\frac{420 \times 100}{60}\right) = 700.$$

Video Explanation: https://youtu.be/-Pv25Do3WwY

View Answer Discuss in Forum Workspace Report

- 4. What percentage of numbers from 1 to 70 have 1 or 9 in the unit's digit?
  - <u>A.</u> 1
  - **B.** 14
  - <u>C.</u> 20
  - D. 21

Answer: Option C

**Explanation:** 

Clearly, the numbers which have 1 or 9 in the unit's digit, have squares that end in the digit 1. Such numbers from 1 to 70 are 1, 9, 11, 19, 21, 29, 31, 39, 41, 49, 51, 59, 61, 69.

Number of such number =14

∴ Required percentage = 
$$\left(\frac{14}{70} \times 100\right)_{\% = 20\%}$$
.

Video Explanation: https://youtu.be/cBaml6iRNIA

<u>View Answer Discuss</u> in Forum Workspace Report

- 5. If A = x% of y and B = y% of x, then which of the following is true?
  - A. A is smaller than B.
  - B. A is greater than B
  - C. Relationship between A and B cannot be determined.
  - $\mathbf{D}$ . If x is smaller than y, then A is greater than B.

## E. None of these

## Answer: Option E

#### **Explanation:**

$$x\%$$
 of  $y = \left(\frac{x}{100} \times y\right) = \left(\frac{y}{100} \times x\right) = y\%$  of  $x$ 

$$\cdot \cdot A = B$$
.

- 6. If 20% of a = b, then b% of 20 is the same as:
  - A. 4% of a
  - **B.** 5% of a
  - **C.** 20% of a
  - D. None of these

#### **Answer:** Option A

#### **Explanation:**

20% of 
$$a = b \implies \frac{20}{100}a = b$$
.

$$b\% \text{ of } 20 = \left(\frac{b}{100} \times 20\right) = \left(\frac{20}{100}a \times \frac{1}{100} \times 20\right) = \frac{4}{100}a = 4\% \text{ of } a.$$

View Answer Discuss in Forum Workspace Report

- 7. In a certain school, 20% of students are below 8 years of age. The number of students above 8 years of age is  $\frac{2}{3}$  of the number of students of 8 years of age which is 48. What is the total number of students in the school?
  - <u>A.</u> 72
  - **B.** 80
  - **C.** 120
  - <u>D.</u> 150
  - E. 100

## Answer: Option E

#### **Explanation:**

Let the number of students be x. Then,

Number of students above 8 years of age = (100 - 20)% of x = 80% of x.

$$\therefore$$
 80% of  $x = 48 + \frac{2}{3}$  of 48

$$\Rightarrow \frac{80}{100}x = 80$$

$$\Rightarrow x = 100.$$

## Video Explanation: https://youtu.be/yPfocU6DA2M

View Answer Discuss in Forum Workspace Report

- 8. Two numbers A and B are such that the sum of 5% of A and 4% of B is two-third of the sum of 6% of A and 8% of B. Find the ratio of A: B.
  - A. 2:3
  - **B.** 1:1
  - C. 3:4
  - D. 4:3

## Answer: Option D

**Explanation:** 

5% of A + 4% of B = 
$$\frac{2}{3}$$
 (6% of A + 8% of B)

$$\Rightarrow \frac{5}{100} A + \frac{4}{100} B = \frac{2}{3} \left( \frac{6}{100} A + \frac{8}{100} B \right)$$

$$\Rightarrow \frac{1}{20} A + \frac{1}{25} B = \frac{1}{25} A + \frac{4}{75} B$$

$$\Rightarrow \left(\frac{1}{20} - \frac{1}{25}\right)_{A} = \left(\frac{4}{75} - \frac{1}{25}\right)_{B}$$

$$\Rightarrow \frac{1}{100} A = \frac{1}{75} B$$

$$\frac{A}{B} = \frac{100}{75} = \frac{4}{3}$$
.

· Required ratio = 4:3

#### Video Explanation: YouTube Video

View Answer Discuss in Forum Workspace Report

9. A student multiplied a number by  $\frac{3}{5}$  instead of  $\frac{5}{3}$  .

What is the percentage error in the calculation?

- A. 34%
- **B.** 44%
- <u>C.</u> 54%
- D. 64%

Answer: Option D

**Explanation:** 

Let the number be x.

Then, error = 
$$\frac{5}{3}x - \frac{3}{5}x = \frac{16}{15}x$$
.

Error% = 
$$\left(\frac{16x}{15} \times \frac{3}{5x} \times 100\right)$$
% = 64%.

View Answer Discuss in Forum Workspace Report

- 10. In an election between two candidates, one got 55% of the total valid votes, 20% of the votes were invalid. If the total number of votes was 7500, the number of valid votes that the other candidate got, was:
  - A. 2700
  - **B.** 2900
  - <u>C.</u> 3000
  - D. 3100

Answer: Option A Explanation:

Number of valid votes = 80% of 7500 = 6000.

· Valid votes polled by other candidate = 45% of 6000

$$= \left(\frac{45}{100} \times 6000\right) = 2700.$$

- 11. Three candidates contested an election and received 1136, 7636 and 11628 votes respectively. What percentage of the total votes did the winning candidate get?
  - A. 57%
  - **B.** 60%
  - <u>C.</u> 65%
  - <u>D.</u> 90%

Answer: Option A Explanation:

Total number of votes polled = (1136 + 7636 + 11628) = 20400.

 $\therefore \text{ Required percentage} = \left(\frac{11628}{20400} \times 100\right)_{\frac{1}{2}} = 57\%.$ 

View Answer Discuss in Forum Workspace Report

- 12. Two tailors X and Y are paid a total of Rs. 550 per week by their employer. If X is paid 120 percent of the sum paid to Y, how much is Y paid per week?
  - A. Rs. 200

### **Answer:** Option **B**

#### **Explanation:**

Let the sum paid to Y per week be Rs. z.

Then, z + 120% of z = 550.

$$\Rightarrow z + \frac{120}{100}z = 550$$

$$\Rightarrow \frac{11}{5}z = 550$$

$$\Rightarrow z = \left(\frac{550 \times 5}{11}\right) = 250.$$

View Answer Discuss in Forum Workspace Report

13. Gauri went to the stationers and bought things worth Rs. 25, out of which 30 paise went on sales tax on taxable purchases. If the tax rate was 6%, then what was the cost of the tax free items?

# Answer: Option C

#### **Explanation:**

Let the amount taxable purchases be Rs. x.

Then, 6% of 
$$x = \frac{30}{100}$$

$$\Rightarrow x = \left(\frac{30}{100} \times \frac{100}{6}\right)_{=5}$$

 $\therefore$  Cost of tax free items = Rs. [25 - (5 + 0.30)] = Rs. 19.70

View Answer Discuss in Forum Workspace Report

14. Rajeev buys good worth Rs. 6650. He gets a rebate of 6% on it. After getting the rebate, he pays sales tax @ 10%. Find the amount he will have to pay for the goods.

## **Explanation:**

Rebate = 6% of Rs. 
$$6650 = Rs$$
.  $\left(\frac{6}{100} \times 6650\right) = Rs$ .  $399$ .  
Sales tax = 10% of Rs.  $(6650 - 399) = Rs$ .  $\left(\frac{10}{100} \times 6251\right) = Rs$ .  $625.10$ 

: Final amount = Rs. (6251 + 625.10) = Rs. 6876.10

Video Explanation: https://youtu.be/XuiggCTh3SU View Answer Discuss in Forum Workspace Report

- 15. The population of a town increased from 1,75,000 to 2,62,500 in a decade. The average percent increase of population per year is:
  - A. 4.37%
  - B. 5%
  - <u>C.</u> 6%
  - D. 8.75%

**Answer:** Option **B** 

**Explanation:** 

Increase in 10 years = (262500 - 175000) = 87500.

Increase% = 
$$\left(\frac{87500}{175000} \times 100\right)$$
% = 50%.  
 $\therefore$  Required average =  $\left(\frac{50}{10}\right)$ % = 5%.