Chapter 11: Compound Interest

Page number: 144

Exercise 11A

Question 1:

Solution:

Principal for the first year = Rs.2500

Interest for the first year =
$$\left(\frac{2500 \times 10 \times 1}{100}\right)$$
 = Rs.250

Amount at the end of the first year = (2500 + 250) = Rs. 2750

Principal for the second year = Rs. 2750

Interest for the second year =
$$\left(\frac{2750 \times 10 \times 1}{100}\right)$$
 = Rs.275

Amount at the end of the second year = (2750 + 275) = Rs. 3025

Therefore, compound interest = (3025 - 2500) = Rs.525

Question 2:

Solution:

Principal for the first year = Rs.15625

Interest for the first year =
$$\left(\frac{15625 \times 12 \times 1}{100}\right)$$
 = $Rs.1875$

Amount at the end of the first year = (15625 + 1875) = Rs. 17500

Principal for the second year = Rs. 17500

Interest for the second year =
$$\left(\frac{17500 \times 12 \times 1}{100}\right)$$
 = Rs.2100

Amount at the end of the second year = (17500 + 2100) = Rs. 19600

Principal for the third year = Rs.19600

Interest for the third year =
$$\left(\frac{19600 \times 12 \times 1}{100}\right)$$
 = $Rs.2352$

Amount at the end of the third year = (19600 + 2352) = Rs. 21952

Therefore, compound interest = (21952 - 15625) = Rs.6327

Question 3:

Solution:

Principal amount = Rs.5000

Simple interest =
$$\left(\frac{5000 \times 2 \times 9}{100}\right)$$
 = Rs.900

To calculate compound interest,

Principal for the first year = Rs.5000

Interest for the first year =
$$\left(\frac{5000 \times 9 \times 1}{100}\right)$$
 = Rs.450

Amount at the end of the first year = (5000 + 450) = Rs. 540

Principal for the second year = Rs. 5450

Interest for the second year =
$$\left(\frac{5450 \times 9 \times 1}{100}\right)$$
 = Rs.490.5

Amount at the end of the second year = (5450 + 490.5) = Rs. 5940.5

Therefore, compound interest = (5940.5 - 5000) = Rs.940.5

Now, difference between the simple interest and the compound interest = (940.5 - 900)= Rs.40.5

Question 4:

Solution:

Principal for the first year = Rs.25000

Interest for the first year =
$$\left(\frac{25000 \times 8 \times 1}{100}\right)$$
 = $Rs.2000$

Amount at the end of the first year = (25000 + 2000) = Rs. 27000

Principal for the second year = Rs. 27000

Interest for the second year =
$$\left(\frac{27000 \times 8 \times 1}{100}\right)$$
 = $Rs.2160$

Amount at the end of the second year = (27000 + 2160) = Rs. 29160

Therefore, Ratna has to pay Rs.29160 after 2 years to discharge her debt.

Question 5:

Solution:

Principal amount = Rs.20000

Simple interest =
$$\left(\frac{20000 \times 2 \times 12}{100}\right)$$
 = $Rs.4800$

To calculate compound interest,

Principal for the first year = Rs.20000

Interest for the first year =
$$\left(\frac{20000 \times 12 \times 1}{100}\right)$$
 = $Rs.2400$

Amount at the end of the first year = (20000 + 2400) = Rs. 22400

Principal for the second year = Rs. 22400

Interest for the second year =
$$\left(\frac{22400 \times 12 \times 1}{100}\right)$$
 = Rs.2688

Amount at the end of the second year = (22400 + 2688) = Rs. 25088

Therefore, compound interest = (25088 - 20000) = Rs.5088

Now,
$$CI - SI = (5088 - 4800) = Rs.288$$

Therefore, the amount of money Harpreet will gain after 2 years is Rs. 288.

Question 6:

Solution:

Principal for the first year = Rs.64000

Interest for the first year =
$$\left(\frac{64000 \times 15 \times 1}{100 \times 2}\right)$$
 = $Rs.4800$

Amount at the end of the first year = (64000 + 4800) = Rs. 68800

Principal for the second year = Rs. 68800

Interest for the second year =
$$\left(\frac{68800 \times 15 \times 1}{100 \times 2}\right)$$
 = $Rs.5160$

Amount at the end of the second year = (68800 + 5160) = Rs. 73960 Principal for the third year = Rs.73960

Interest for the third year =
$$\left(\frac{73960 \times 15 \times 1}{100 \times 2}\right)$$
 = $Rs.5547$

Amount at the end of the third year = (73960 + 5547) = Rs. 79507Therefore, Amount on maturity will be Rs.79507.

Question 7:

Solution:

Principal for the first half year = Rs.6250

Interest for the first half year =
$$\left(\frac{6250 \times 4 \times 1}{100}\right)$$
 = Rs.250

Amount at the end of the first half year = (6250 + 250) = Rs. 6500

Principal for the second half year = Rs.6500

Interest for the second half year =
$$\left(\frac{6500 \times 4 \times 1}{100}\right) = Rs.260$$

Amount at the end of the second half year = (6500 + 260) = Rs. 6760 Therefore, compound interest = (6760 - 6250) = Rs.510

Question 8:

Solution:

Principal for the first half year = Rs.16000

Interest for the first half year =
$$\left(\frac{16000 \times 5 \times 1}{100}\right)$$
 = Rs.800

Amount at the end of the first half year = (16000 + 800) = Rs. 16800 Principal for the second half year = Rs.16800

Interest for the second half year =
$$\left(\frac{16800 \times 5 \times 1}{100}\right) = Rs.840$$

Amount at the end of the second half year = (16800 + 840) = Rs. 17640

Principal for the third half year = Rs.17640

Interest for the third half year =
$$\left(\frac{17640 \times 5 \times 1}{100}\right) = Rs.882$$

Amount at the end of the third half year = (17640 + 882) = Rs. 18522

Therefore, the amount of money Michael has to pay the Finance company after $1\frac{1}{2}$ years is Rs.18522.

Page number: 151

Exercise 11B

Question 1.

Solution:

Here
$$P = 6000$$
, $R = 9$ and $n = 2$

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=6000\left(1+\frac{9}{100}\right)^2$$

$$=6000 \times \frac{109}{100} \times \frac{109}{100}$$

$$= Rs.7128.6$$

And compound interest = 7128.6 - 6000 = Rs.1128.6

Question 2.

Solution:

Here
$$P = 10000$$
, $R = 11$ and $n = 2$

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=10000\left(1+\frac{11}{100}\right)^2$$

$$=10000 \times \frac{111}{100} \times \frac{111}{100}$$

$$= Rs.12321$$

And compound interest = 12321 - 10000 = Rs.2321

Question 3.

Solution:

Here P = 31250, R = 8 and n = 3

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$= 31250 \left(1 + \frac{8}{100} \right)^{3}$$
$$= 31250 \times \frac{27}{25} \times \frac{27}{25} \times \frac{27}{25}$$

= Rs.39366

And compound interest = 39366 - 31250 = Rs.8116

Question 4.

Solution:

Here P = 10240, R =
$$12\frac{1}{2} = \frac{25}{2}$$
 and $n = 3$

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$=10240 \left(1 + \frac{\left(\frac{25}{2}\right)}{100}\right)^{3}$$

$$=10240 \times \frac{9}{8} \times \frac{9}{8} \times \frac{9}{8}$$

$$= Rs.14580$$

And compound interest = 14580 - 10240 = Rs.4340

Question 5.

Solution:

Here P = 62500, R = 12 and n = 2 years 6 months

Amount for $2\frac{1}{2}$ years,

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$= 62500 \left[\left(1 + \frac{12}{100} \right)^2 \times \left(1 + \frac{\frac{1}{2} \times 12}{100} \right) \right]$$
$$= 62500 \times \frac{112}{100} \times \frac{112}{100} \times \frac{53}{50}$$

= Rs.83104

And compound interest = 83104 - 62500 = Rs.20604

Question 6.

Solution:

Here P = 9000, R = 10 and n = 2 years 4 months

Amount for $2\frac{1}{3}$ years,

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=9000 \left[\left(1 + \frac{10}{100} \right)^2 \times \left(1 + \frac{\frac{1}{3} \times 10}{100} \right) \right]$$

$$=9000 \times \frac{11}{10} \times \frac{11}{10} \times \frac{31}{30}$$

= Rs.11253

And compound interest = 11253 - 9000 = Rs.2253

Question 7.

Solution:

Principal for the first year = Rs.8000

Interest for the first year =
$$\left(\frac{8000 \times 9 \times 1}{100}\right) = Rs.720$$

Amount at the end of the first year = (8000 + 720) = Rs. 8720

Principal for the second year = Rs. 8720

Interest for the second year =
$$\left(\frac{8720 \times 10 \times 1}{100}\right) = Rs.872$$

Amount at the end of the second year = (8720 + 872) = Rs. 9592Therefore, amount after 2 years is Rs.9592.

Question 8.

Solution:

Principal for the first year = Rs.125000

Interest for the first year =
$$\left(\frac{125000 \times 8 \times 1}{100}\right)$$
 = $Rs.10000$

Amount at the end of the first year = (125000 + 10000) = Rs. 135000 Principal for the second year = Rs. 135000

Interest for the second year =
$$\left(\frac{135000 \times 8 \times 1}{100}\right) = Rs.10800$$

Amount at the end of the second year = (135000 + 10800) = Rs. 145800 Principal for the third year = Rs. 145800

Interest for the third year =
$$\left(\frac{145800 \times 8 \times 1}{100}\right) = Rs.11664$$

Amount at the end of the third year = (145800 + 11664) = Rs. 157464Therefore, Anand has to pay Rs.157464.

Question 9.

Solution:

Principal for the first year = Rs.11000

Interest for the first year =
$$\left(\frac{11000 \times 10 \times 1}{100}\right) = Rs.1100$$

Amount at the end of the first year = (11000 + 1100) = Rs. 12100 Principal for the second year = Rs. 12100

Interest for the second year =
$$\left(\frac{12100 \times 10 \times 1}{100}\right)$$
 = Rs.1210

Amount at the end of the second year = (12100 + 1210) = Rs. 13310 Principal for the third year = Rs.13310

Interest for the third year =
$$\left(\frac{13310 \times 10 \times 1}{100}\right)$$
 = $Rs.1331$

Amount at the end of the third year = (13310 + 1331) = Rs. 14641Therefore, amount to discharge the debt after 3 years is Rs.14641.

Question 10.

Solution:

Principal for the first year = Rs.18000

Interest for the first year =
$$\left(\frac{18000 \times 12 \times 1}{100}\right)$$
 = $Rs.2160$

Amount at the end of the first year = (18000 + 2160) = Rs. 20160 Principal for the second year = Rs. 20160

Interest for the second year =
$$\left(\frac{20160 \times \frac{25}{2} \times 1}{100}\right) = Rs.2520$$

Amount at the end of the second year = (20160 + 2520) = Rs. 22680 Therefore, she have to pay Rs.22680 after 2 years.

Question 11.

Solution:

Here P = 24000, R = 10 and n = 2 years 3 months

Amount for $2\frac{1}{4}$ years,

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$= 24000 \left[\left(1 + \frac{10}{100} \right)^2 \times \left(1 + \frac{\frac{1}{4} \times 10}{100} \right) \right]$$

$$= 24000 \times \frac{11}{10} \times \frac{11}{10} \times \frac{41}{40}$$

$$= Rs.29766$$

Therefore, she will have to make a payment of Rs.29766.

Question 12.

Solution:

Principal amount = Rs.16000

Simple interest =
$$\left(\frac{16000 \times 2 \times 7.5}{100}\right)$$
 = $Rs.2400$

To calculate compound interest,

Principal for the first year = Rs.16000

Interest for the first year =
$$\left(\frac{16000 \times 7.5 \times 1}{100}\right)$$
 = Rs.1200

Amount at the end of the first year = (16000 + 1200) = Rs. 17200

Principal for the second year = Rs. 17200

Interest for the second year =
$$\left(\frac{17200 \times 7.5 \times 1}{100}\right)$$
 = $Rs.1290$

Amount at the end of the second year = (17200 + 1290) = Rs. 18490

Therefore, compound interest = (18490 - 16000) = Rs.2490

Now,
$$CI - SI = (2490 - 2400) = Rs.90$$

Therefore, the amount of money Abhay will gain after 2 years is Rs. 90.

Question 13.

Solution:

Let the Principal amount = Rs. P

Simple interest =
$$\left(\frac{P \times 2 \times 8}{100}\right)$$

$$\therefore 2400 = \left(\frac{P \times 2 \times 8}{100}\right)$$

$$\therefore P = \frac{2400 \times 100}{2 \times 8}$$

$$P = 15000$$

To calculate compound interest,

Principal for the first year = Rs.15000

Interest for the first year =
$$\left(\frac{15000 \times 8 \times 1}{100}\right) = Rs.1200$$

Amount at the end of the first year = (15000 + 1200) = Rs.16200

Principal for the second year = Rs. 16200

Interest for the second year =
$$\left(\frac{16200 \times 8 \times 1}{100}\right)$$
 = $Rs.1296$

Amount at the end of the second year = (16200 + 1296) = Rs. 17496

Therefore, compound interest = (17496 - 15000) = Rs.2496

Question 14.

Solution:

$$CI - SI = Rs.90$$

Simple interest =
$$\left(\frac{x \times 2 \times 6}{100}\right) = \frac{12x}{100}$$

Compound interest = Amount - Principal

$$= \left[x\left(1 + \frac{6}{100}\right)^2\right] - x$$

$$= \left[x \times \frac{53}{50} \times \frac{53}{50}\right] - x$$

$$= \frac{2809x}{2500} - x$$

$$= \frac{309x}{2500}$$

$$\therefore \frac{309x}{2500} - \frac{12x}{100} = 90$$

$$\therefore \frac{9x}{2500} = 90$$

$$\therefore x = \frac{90 \times 2500}{9}$$

$$\therefore x = 25000$$

Therefore, the sum is Rs.25000.

Question 15.

Solution:

$$CI - SI = Rs.93$$

Simple interest =
$$\left(\frac{x \times 3 \times 10}{100}\right) = \frac{3x}{10}$$

Compound interest = Amount - Principal

$$= \left[x\left(1 + \frac{10}{100}\right)^3\right] - x$$

$$= \left[x \times \frac{11}{10} \times \frac{11}{10} \times \frac{11}{10} \right] - x$$

$$= \frac{1331x}{1000} - x$$

$$=\frac{331x}{1000}$$

$$\therefore \frac{331x}{1000} - \frac{3x}{10} = 93$$

$$\therefore \frac{31x}{1000} = 93$$

$$\therefore x = \frac{93 \times 1000}{31}$$

$$\therefore x = 3000$$

Therefore, the sum is Rs.3000.

Question 16.

Solution:

Here A = Rs.10240, P = x, R =
$$6\frac{2}{3} = \frac{20}{3}$$
 and $n = 2$

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$\therefore 10240 = x \left(1 + \frac{\left(\frac{20}{3}\right)}{100} \right)^2$$

$$\therefore 10240 = x \times \frac{16}{15} \times \frac{16}{15}$$

$$\therefore x = \frac{10240 \times 15 \times 15}{16 \times 16}$$

$$\therefore x = 9000$$

Therefore, the sum is Rs.9000.

Question 17.

Solution:

Here A = Rs.21296,
$$P = x$$
, $R = 10$ and $n = 3$

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$\therefore 21296 = x \left(1 + \frac{10}{100} \right)^3$$

$$\therefore 21296 = x \times \frac{11}{10} \times \frac{11}{10} \times \frac{11}{10}$$

$$\therefore x = \frac{21296 \times 10 \times 10 \times 10}{11 \times 11 \times 11}$$

$$\therefore x = 16000$$

Therefore, the sum is Rs.16000.

Question 18.

Solution:

Here A = Rs.4410, P = 4000, R =
$$x$$
 and $n = 2$

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$\therefore 4410 = 4000 \left(1 + \frac{x}{100} \right)^2$$

$$\therefore \frac{4410}{4000} = \left(\frac{100 + x}{100}\right)^2$$

$$\therefore \sqrt{\frac{441}{400}} = \frac{100 + x}{100}$$

$$\therefore \frac{21}{20} = \frac{100 + x}{100}$$

$$\therefore x = \left(\frac{21 \times 100}{20}\right) - 100$$

$$\therefore x = 5$$

Therefore, the rate is 5% per annum.

Question 19.

Solution:

Here A = Rs.774.40, P = 640, R = x and n = 2

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$\therefore 774.4 = 640 \left(1 + \frac{x}{100} \right)^2$$

$$\therefore \frac{774.4}{640} = \left(\frac{100 + x}{100}\right)^2$$

$$\therefore \sqrt{\frac{7744}{6400}} = \frac{100 + x}{100}$$

$$\therefore \frac{88}{80} = \frac{100 + x}{100}$$

$$\therefore \frac{11}{10} = \frac{100 + x}{100}$$

$$\therefore x = \left(\frac{11 \times 100}{10}\right) - 100$$

$$\therefore x = 10$$

Therefore, the rate is 10% per annum.

Question 20.

Solution:

Here A = Rs.2178, P = 1800, R = 10 and n = x

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$\therefore 2178 = 1800 \left(1 + \frac{10}{100} \right)^x$$

$$\therefore \frac{2178}{1800} = \left(\frac{11}{10}\right)^x$$

$$\therefore \frac{121}{100} = \left(\frac{11}{10}\right)^x$$

$$\therefore x = 2$$

Therefore, the time period required is 2 years.

Question 21.

Solution:

Here A = Rs.7290, P = 6250, R = 8 and n = x

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$\therefore 7290 = 6250 \left(1 + \frac{8}{100} \right)^x$$

$$\therefore \frac{7290}{6250} = \left(\frac{27}{25}\right)^x$$

$$\therefore \frac{729}{625} = \left(\frac{27}{25}\right)^x$$

$$\left(\frac{27}{25}\right)^2 = \left(\frac{27}{25}\right)^x$$

$$\therefore x = 2$$

Therefore, the time period required is 2 years.

Question 22.

Solution:

Here P = 125000, R = 2 and n = 3

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$= 125000 \left(1 + \frac{2}{100} \right)^{3}$$
$$= 125000 \times \frac{51}{50} \times \frac{51}{50} \times \frac{51}{50}$$
$$= 1105425$$

Therefore, the population after three years will be 1105425.

Question 23.

Solution:

Initial population = 50000

Increase in first year =
$$\left(\frac{50000 \times 5 \times 1}{100}\right) = 2500$$

Increase at the end of the first year = (50000 + 2500) = 52500

Increase in second year =
$$\left(\frac{52500 \times 4 \times 1}{100}\right) = 2100$$

Increase at the end of the second year = (52500 + 2100) = 54600

Increase in third year =
$$\left(\frac{54600 \times 3 \times 1}{100}\right) = 1638$$

Increase at the end of the third year = (54600 + 1638) = 56238Therefore, present population is 56238.

Question 24.

Solution:

Initial population = 120000

Increase in first year =
$$\left(\frac{120000 \times 6 \times 1}{100}\right) = 7200$$

Increase at the end of the first year = (120000 + 7200) = 127200

Decrease in second year =
$$\left(\frac{127200 \times 5 \times 1}{100}\right) = 6360$$

Increase at the end of the second year = (127200 - 6360) = 120840Therefore, population in 2015 was 120840.

Question 25.

Solution:

Here
$$P = 500000$$
, $R = 2$ and $n = 2$

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$= 500000 \left(1 + \frac{2}{100} \right)^{2}$$
$$= 500000 \times \frac{51}{50} \times \frac{51}{50}$$
$$= 520200$$

Therefore, the population after 2 hours will be 520200.

Question 26.

Solution:

Initial population = 20000

Increase in first hour =
$$\left(\frac{20000 \times 10 \times 1}{100}\right) = 2000$$

Increase at the end of the first hour = (20000 + 2000) = 22000

Decrease in second hour
$$= \left(\frac{22000 \times 10 \times 1}{100}\right) = 2200$$

Decrease at the end of the second hour = (22000 - 2200) = 19800

Increase in third hour =
$$\left(\frac{19800 \times 10 \times 1}{100}\right) = 1980$$

Increase at the end of the third hour = (19800 + 1980) = 21780Therefore, bacteria at the end of 3 hours is 21780.

Question 27.

Solution:

Here P = 625000, R = 8 and n = 2

To calculate depreciation,

Using the formula,
$$A = P \left(1 - \frac{R}{100} \right)^n$$

$$=625000 \left(1 - \frac{8}{100}\right)^2$$

$$=625000\times\frac{23}{25}\times\frac{23}{25}$$

$$=529000$$

Therefore, the value of machine after 2 years will be Rs.529000.

Question 28.

Solution:

Here P = 56000, R = 10 and
$$n = 3$$

To calculate depreciation,

Using the formula,
$$A = P \left(1 - \frac{R}{100} \right)^n$$

= $56000 \left(1 - \frac{10}{100} \right)^3$
= $56000 \times \frac{9}{10} \times \frac{9}{10} \times \frac{9}{10}$

=40824

Therefore, the value of scooter after 3 years will be Rs.40824.

Question 29.

Solution:

Price of car = Rs.348000

Depreciation for the first year =
$$\left(\frac{348000 \times 10 \times 1}{100}\right) = Rs.34800$$

Value at the end of the first year = (348000 - 34800) = Rs. 313200

Depreciation for the second year =
$$\left(\frac{313200 \times 20 \times 1}{100}\right) = Rs.62640$$

Value at the end of the second year = (313200 - 62640) = Rs. 250560

Question 30.

Solution:

Here A = 291600,
$$P = x$$
, $R = 10$ and $n = 3$

To calculate depreciation,

Using the formula,
$$A = P \left(1 - \frac{R}{100} \right)^n$$

$$\therefore 291600 = x \left(1 - \frac{10}{100} \right)^3$$

$$\therefore 291600 = x \left(\frac{9}{10} \times \frac{9}{10} \times \frac{9}{10} \right)$$

$$\therefore 291600 = \frac{729x}{1000}$$

$$\therefore x = \frac{291600 \times 1000}{729}$$

$$\therefore x = 400000$$

Therefore, the machine was purchased for Rs.400000.

Page number: 154

Exercise 11C

Question 1:

Solution:

Here P = 8000

R = 10% per annum

So, for half-yearly R = 5%

n = 1 year = 2 half years

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$=8000\left(1+\frac{5}{100}\right)^2$$

$$=8000\times\frac{21}{20}\times\frac{21}{20}$$

$$= Rs.8820$$

And compound interest = 8820 - 8000 = Rs.820

Question 2:

Solution:

Here P = 31250

R = 8% per annum

So, for half-yearly R = 4%

$$n = 1\frac{1}{2}$$
 years = 3 half years

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$=31250\left(1+\frac{4}{100}\right)^3$$

$$=31250\times\frac{26}{25}\times\frac{26}{25}\times\frac{26}{25}$$

$$= Rs.35152$$

And compound interest = 35152 - 31250 = Rs.3902

Question 3:

Solution:

Here P = 12800

$$R = 7\frac{1}{2}\% = \frac{15}{2}\%$$
 per annum

So, for half-yearly
$$R = \frac{15}{4}\%$$

$$n = 1$$
 year = 2 half years

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=12800 \left(1 + \frac{\left(\frac{15}{4}\right)}{100}\right)^{2}$$

$$=12800\times\frac{83}{80}\times\frac{83}{80}$$

$$= Rs.13778$$

And compound interest = 13778 - 12800 = Rs.978

Question 4:

Solution:

Here P = 160000

R = 10% per annum

So, for half-yearly R = 5%

$$n = 2$$
 years = 4 half years

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=160000\left(1+\frac{5}{100}\right)^4$$

$$=160000 \times \frac{21}{20} \times \frac{21}{20} \times \frac{21}{20} \times \frac{21}{20}$$

$$= Rs.194481$$

And compound interest = 194481 - 160000 = Rs.34481

Question 5:

Solution:

Here
$$P = 40960$$

$$R = \frac{25}{2}\%$$
 per annum

So, for half-yearly
$$R = \frac{25}{4}\%$$

$$n = 1\frac{1}{2}$$
 years = 3 half years

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=40960 \left(1 + \frac{\left(\frac{25}{4}\right)}{100}\right)^3$$

$$=40960 \times \frac{17}{16} \times \frac{17}{16} \times \frac{17}{16}$$

$$= Rs.49130$$

And compound interest = 49130 - 40960 = Rs.8170

Question 6:

Solution:

Here P = 125000

R = 12% per annum

So, for half-yearly R = 6%

$$n = 1\frac{1}{2}$$
 year = 3 half years

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=125000\left(1+\frac{6}{100}\right)^3$$

$$=125000\times\frac{53}{50}\times\frac{53}{50}\times\frac{53}{50}$$

$$= Rs.148877$$

And compound interest = 148877 - 125000 = Rs.23877

Question 7:

Solution:

Here P = 20000

R = 6% per annum

So, for half-yearly R = 3%

n = 1 year = 2 half years

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$= 20000 \left(1 + \frac{3}{100} \right)^{2}$$
$$= 20000 \times \frac{103}{100} \times \frac{103}{100}$$
$$= Rs.21218$$

Therefore, amount she will get after 1 year is Rs.21218.

Question 8:

Solution:

For annual interest, Here P = 65536, R = $\frac{25}{2}$ and n = 1

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$=65536 \left(1 + \frac{\left(\frac{25}{2}\right)}{100}\right)$$

$$=65536\times\frac{9}{8}$$

$$= Rs.73728$$

And compound interest = 73728 - 65536 = Rs.8192

For half-yearly interest, Here P = 65536

$$R = \frac{25}{2}\%$$
 per annum

So, for half-yearly
$$R = \frac{25}{4}\%$$

$$n = 1$$
 year = 2 half years

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$=65536 \left(1 + \frac{\left(\frac{25}{4}\right)}{100}\right)^2$$

$$=65536\times\frac{17}{16}\times\frac{17}{16}$$

$$= Rs.73984$$

And compound interest = 73984 - 65536 = Rs.8448

Gain = half-yearly interest – annual interest

$$= 8448 - 8192 = Rs.256$$

Question 9:

Solution:

Here P = 32000

R = 5% per annum

So, for quarterly
$$R = \frac{5}{4}\%$$

n = 6 months = 2 quarter years

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$=32000 \left(1 + \frac{\left(\frac{5}{4}\right)}{100}\right)^{2}$$

$$=32000 \times \frac{81}{80} \times \frac{81}{80}$$

$$= Rs.32805$$

Question 10:

Solution:

Here P = 390625

R = 16% per annum

So, for quarterly R = 4%

n = 1 year = 4 quarter years

Using the formula, $A = P \left(1 + \frac{R}{100} \right)^n$

$$=390625\left(1+\frac{4}{100}\right)^4$$

$$=390625 \times \frac{26}{25} \times \frac{26}{25} \times \frac{26}{25} \times \frac{26}{25}$$

= Rs.456976

Amount to discharge the debt is Rs.456976.

Page number: 154

Exercise 11D

Question 1.

Solution:(c) Rs.832

Question 2.

Solution:(b) Rs.3310

Question 3.

Solution:(a) Rs.1872

Question 4.

Solution:(c) Rs.961

Question 5.

Solution: (b) Rs.5051

Question 6.

Solution:(b) Rs.510

Question 7.

Solution:(a) Rs.1209

Question 8.

Solution:(b) 26460

Question 9.

Solution:(c) Rs.65200

Question 10.

Solution:(c) Rs.65200

Question 11.

Solution:(a) 25000

Question 12.

Solution:(d) Rs.1261

Question 13.

Solution:(d) Rs.480

Question 14.

Solution:(d) Rs.4096

Question 15.

Solution:(c) 6%

Page number: 157 TEST PAPER 11

A. Question 1.

Solution:

Principal for the first year = Rs.3000

Interest for the first year =
$$\left(\frac{3000 \times 10 \times 1}{100}\right)$$
 = Rs.300

Amount at the end of the first year = (3000 + 300) = Rs. 3300

Principal for the second year = Rs. 3300

Interest for the second year =
$$\left(\frac{3300 \times 10 \times 1}{100}\right)$$
 = Rs.330

Amount at the end of the second year = (3300 + 330) = Rs. 3630

Principal for the third year = Rs.3630

Interest for the third year =
$$\left(\frac{3630 \times 10 \times 1}{100}\right)$$
 = Rs.363

Amount at the end of the third year = (3630 + 363) = Rs. 3993

Therefore, compound interest = (3993 - 3000) = Rs.993

Question 2.

Solution: Principal for the first year = Rs.10000

Interest for the first year =
$$\left(\frac{10000 \times 10 \times 1}{100}\right) = Rs.1000$$

Amount at the end of the first year = (10000 + 1000) = Rs. 11000

Principal for the second year = Rs. 11000

Interest for the second year =
$$\left(\frac{11000 \times 12 \times 1}{100}\right) = Rs.1320$$

Amount at the end of the second year = (11000 + 1320) = Rs. 12320

Therefore, compound interest = (12320 - 10000) = Rs.2320

Question 3.

Solution:

Here P = 6000

R = 10% per annum

So, for half-yearly
$$R = 5\%$$

$$n = 1$$
 year = 2 half years

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$=6000\left(1+\frac{5}{100}\right)^2$$

$$=6000 \times \frac{21}{20} \times \frac{21}{20}$$

$$= Rs.6615$$

And compound interest = 6615 - 6000 = Rs.615

Question 4.

Solution:

Here A = Rs.23762,
$$P = x$$
, $R = 9$ and $n = 2$

Using the formula,
$$A = P \left(1 + \frac{R}{100} \right)^n$$

$$\therefore 23762 = x \left(1 + \frac{9}{100}\right)^2$$

$$\therefore 23762 = x \times \frac{109}{100} \times \frac{109}{100}$$

$$\therefore x = \frac{23762 \times 100 \times 100}{109 \times 109}$$

$$\therefore x = 20000$$

Therefore, the sum is Rs.20000.

Question 5.

Solution:

Here P = 32000, R = 10 and
$$n = 2$$

To calculate depreciation,

Using the formula,
$$A = P \left(1 - \frac{R}{100} \right)^n$$

$$=32000\left(1-\frac{10}{100}\right)^2$$

$$=32000 \times \frac{9}{10} \times \frac{9}{10}$$

$$= 25920$$

Therefore, the value of scooter after 2 years will be Rs.25920.

B.

Question 6.

Solution:(b) Rs.1050

Question 7.

Solution:(c) 4410

Question 8.

Solution:(d) 8%

Question 9.

Solution:(a) Rs.1655

Question 10.

Solution:(c) Rs.5000

C. Question 11.

Solution:

(i)
$$A = P \left(1 + \frac{R}{100} \right)^n$$
.

- (ii) (Amount) (Principal) = *Compound Interest*.
- (iii) If the value of a machine is Rs.P and it depreciates at R% per annum, then its value after 2

years is
$$Rs.P\left(1-\frac{R}{100}\right)^2$$
.

(iv) If the population P of a town increases at R% per annum, then its population after 5 years is

$$P\left(1+\frac{R}{100}\right)^5$$
.