Chapter 5 Basic Concepts of Percentages

Multiple Choice Section

1. Which of these figures have shaded area covering 62.5% of the overall area?

A.

В.

C.

D.

2. Find the percentage of shaded area in the following figure.

- A. 37.5%
- B. $33\frac{1}{3}\%$ C. 16.7% D. 25%

- 3. Calculate 98.6% 37.3%.
 - A. 6.13%
- B. 61.3%
- C. 613% D. 0.613%
- **4.** Calculate 1.75 + 25%.
- B. 20
- C. 26.75
- D. 2.675
- 5. Calculate $0.84 \times (45\% 17\%)$.
 - A. 23.52%
- B. 300
- C. 30
- D. 3

- **6.** Calculate $8 \times (1 + 30\%)$.
 - A. 10 400%
- B. 1 040%
- C. 104% D. 10.4%
- 7. Which of the following must be correct?
 - I. 2.82% + 1.19% = 4%
- II. 2.82% 1.19% = 1.73%
- III. $28\% \times 35\% = 9.8\%$
- IV. $28\% \div 35\% = 80\%$

- A. III and IV
- B. I and II
- C. I and IV
- D. II and III

8. How much is 15% of 380?

A. 437

B. 5.7

C. 57

D. 323

9. 5% of m is 19, find the value of m.

A. 380

B. 0.95

C. 3.8

D. 18.05

10. What percentage is 6 minutes in an hour?

A. 6%

B. 10%

C. 25%

D. 60%

11. 15% of the students in a class have travelled overseas, that means, for every 100 students, 15 of them have travelled overseas. If so, out of 20 students, how many of them have travelled overseas?

A. 3

B. 15

C. 5

D. 10

12. Mike has \$8 400 income. He spends 12% of his income to buy an MD Walkman. How much is the MD Walkman?

A. \$1 008

B. \$908

C. \$1 108

D. \$1 000

13. Sam originally has \$250, but he has used 28% of the money to buy some books. How much money has Sam left?

A. \$18

B. \$70

C. \$347.2

D. \$180

14. In F.1, 7 students failed in a mathematics test, which is 2.8% of the students in F.1. Find the number of students in F.1.

A. 25

B. 250

C. 196

D. 20

15. Joshua weighs 60 kg, which is 60% of the weight of his dad. What is the difference in their weights in kg?

A. 30 kg

B. 35 kg

C. 40 kg

D. 25 kg

16. Number A is 4 times number B, then how many percent is number B less than number A?

A. 25%

B. 50%

C. 75%

D. $33\frac{1}{3}\%$

17. If electricity fee has risen from \$125 to \$135, find the percentage increase in electricity fee.

A. 92.6%

B. 10%

C. 7.4%

D. 8%

18. If 64 cm is increased by $12\frac{1}{2}\%$, find the new length.

A. 88 cm

B. 78 cm

C. 82 cm

D. 72 cm

19. The price of a watch was \$80 last month. If the price has risen by 30% this month, find the price of the watch this month.

A. \$56

B. \$104 C. \$24

D. \$24.3

20. If the speed of a car is 120 km/h when travelling on level ground, and 25% slower when travelling uphill, find its speed when travelling uphill.

A. 150 km/h

В. 30 km/h

C. 90 km/h

D. 95 km/h

21. If a number is decreased by 20% and then increased by 25%, what percentage is the final value in compared with the original one?

A. 100%

B. 105%

C. 95%

D. 5%

22. A textile has shrunk by 10% after washing. If the length of the textile is 6.3 m after washing, what was the original length?

A. 63 m

6.36 m

C. 6.93 m

D. 7 m

23. The length of each side of a square is 20 cm. If the length of each side is increased by 5%, find the percentage increase in the area of the square.

B. $5\frac{1}{4}\%$ C. $15\frac{1}{4}\%$ D. $10\frac{1}{4}\%$

24. A pair of shoes which is marked at \$120 is sold at 25% off. Find the selling price.

A. \$85

B. \$90 C. \$100

D. \$110

25. The marked price of a flat is \$1 800 000, and it is sold at a discount of 15%. Find the discount.

A. \$1 530 000

В. \$1 565 200 C. \$270 000 D. \$27 000

26. In a cake shop, one can buy 7 cakes and get 1 extra cake for free. Find the discount percent.

A. 10%

В. 7.5% C. 12.5%

D. 20%

27. Gary has bought a toy at a discount of 25%, and has saved \$88. Find the marked price of the toy.

A. \$110

B. \$117.3

C. \$3 520

D. \$352

28. A store is on sale, and all goods are sold at a discount of 5%. If a person pays by cash, a further discount of 5% would be awarded. Find the actual discount percent for cash payment.

A. 9.75%

90% В

C 10%

D. 90.25%

29. Winnie bought a camera at \$1 200. Then, she sold it to Denise at a discount of 15%. Denise then sold the camera to Ada with a loss of \$250. How much did Ada pay for the camera?

A. \$870

B. \$770

\$970 C.

D. \$1 070

30. A box of chocolates was sold at \$136, with a loss of 20%. Find the cost of that box of chocolates.

A. \$170

B. \$113.3

C. \$163.2

D. \$680

31. A bookstore manager has purchased some books at the price of \$120 each, and has sold them at \$186 each. Find the profit percent.

A. 155%

B. $35\frac{15}{31}\%$ C. $64\frac{16}{31}\%$ D. 55%

32. A rice dealer has bought 4 000 kg of rice at \$0.5 per kg. He donates 100 kg of the rice to charity. Then, he sells 3 400 kg of the rice at \$0.8 per kg, and the rest at \$0.2 per kg. What is the profit percent?

A. 41%

B. 29.08%

C. 141%

D. 42%

33. A shop manager has spent 65% of his cash to buy product A, 12% of his cash to buy product B, and the rest of his cash to buy product C. It is known that he has spent \$336 more on product A than on product C. If \$1500 is received by selling all the products, find the profit percent.

A. 22.92%

B. 87.5% C. 12.5%

D. 14.29%

34. If a T-shirt is sold at \$800, there will be a loss of \$100. How much should the T-shirt be sold in order to gain a 10% profit?

A. \$980

B. \$960

C. \$990

D. \$910

35. A shop manager has bought 320 glasses at \$2 112, in which 5% of them are broken. The rest are sold at \$9.2 each. What is the profit/loss?

A. Loss \$640

B. Loss \$684.8

C. Profit \$684.8

D. Profit \$1 964.8

Section A(1)

- 1. Using percentages to represent the following values.
 - (a) $\frac{13}{50}$
- **(b)** $\frac{1}{4}$
- **(c)** 0.4
- **(d)** 0.287
- 2. Evaluate the following and give your answers in percentages.
 - (a) 25% + 47%
- **(b)** 83% 36%
- (c) 2 + 5%
- **(d)** 0.6 17%
- **3.** Evaluate the following and give your answers in percentages.
 - (a) $44\% \times 50\%$
- **(b)** $7 \times 40\%$
- (c) $4 \div 25\%$
- (d) $90 \div 30\%$

- **4.** (a) How much is 35% of \$260?
- **(b)** How much is 46% of 560 g?

- 5. (a) 40% of x is 300, find x.
- **(b)** 63% of y is 21, find y.
- **6.** There are 40 students in a classroom and 25 of them are boys. Find the percentage of boys in the classroom.
- 7. There are 20 bottles of milk. 5 of them are expired. Find the percentage of the expired milk to the total number of bottles of milk.
- **8.** Mr. Chan earns \$12 000 per month. After spending on rent, he has \$8 000 left. Find the percentage of the spending on rent to his monthly salary.
- 9. In a company, 15% of the employees are working in the account department. If there are 45 employees in the account department, find the total number of employees in the company.
- 10. The height of a plant increases from 54 cm to 67.5 cm. Find the percentage increase in height.
- 11. There is 300L of petrol in a car. After it has travelled for some distance, there are only 180L left. Find the percentage decrease of petrol.

- **12.** John gets \$10 pocket money everyday. Starting from tomorrow, he will get 35% more. How much will he get tomorrow?
- 13. Miss Chan spent \$500 on cosmetic last month. If she spends 15% more in this month, how much does she spend on cosmetic this month?
- 14. Mary has 30 candies. She eats 10%, how many candies are left?
- **15.** There are 40 students in F.1F. There are 5% of the students apply for sick leave and 5% of them apply for causal leave. How many students attend the class today?
- **16.** A publisher makes a profit of \$10 for selling one book. If the cost of each book is \$60, find the profit percent for the publisher.
- 17. Mr. Chan bought a house at \$2 000 000 and sold it for \$1 500 000. What was the loss percent?
- 18. The cost of a TV game is \$80. If it were sold at a profit of 20%, what would be the selling price?
- 19. The marked price of a suit was \$2 000. It was sold at a discount of 15%. What was the selling price?
- 20. The marked price of a pair of shoes was \$450 and it was sold at \$360. Find the discount percent.
- 21. A box of model with marked price of \$600 is sold at 10% less.
 - (a) Find the discount.

(b) Find the selling price.

Section A(2)

- **22.** Evaluate the following.
 - (a) $40 \times (1 20\%)$

(b) $552 \times (1 + 15\%)$

(c) $660 \div (1 + 32\%)$

- (d) $210 \div (1 65\%)$
- **23.** (a) 12% of x is 25% of 48, find x.
- **(b)** 60% of y is 20% of 150, find y.

- 24. There are 125 boys in F.3. If 60% of the number of girls is equal to 48% of the number of boys, find
 - (a) the number of girls in F.3, and
- (b) the total number of students in F.3.
- 25. Peter and Mary received some pocket money from their father. If Mary got \$80 and Peter got 60% of hers, find the total amount of the pocket money.
- 26. There are 1 200 students in a secondary school. 35% of them go to school by public transport.
 - (a) Find the number of students who don't go to school by public transport.
 - (b) For those students who go to school by public transport, 85% of them go to school by bus. How many students go to school by bus?
- 27. The salary of Mr. Chan will increase by 15% next month. His present salary is \$12 000. What will his new salary be next month?
- 28. Mrs Yeung spent \$220 000 to buy 20 000 shares of a company.
 - (a) After 1 month, the value of the shares increased by 10%, what is the present value of her shares?
 - **(b)** After another month, the value of the shares decreased by 40%. What is the present value of her shares?
- 29. The length and width of a rectangle are 12 cm and 5 cm respectively. If the length is increased by 50% and the width is decreased by 20%, find the percentage increase in the area of the rectangle.
- **30.** The profit gained by a manufacture for selling a table is \$20 and the profit percent is 10%.
 - (a) Find the cost of each table.
 - (b) If the profit percent is 6% now, find the profit gained by the manufacture when 10 tables were sold.
- 31. If a piece of goods is sold at 5% less and the discount is equal to \$200, find its marked price.

Section B

32.	A hawker used \$600 to bu	ıy 1 000 apples.	He sold 30%	% of them at \$	S1.5 each and	the remaining v	were
	sold at \$1.2 each.						

- (a) Find the cost of each apple.
- **(b)** Find the profit percent gained by the hawker.
- **33.** A company is on sale and it offers 15% discount and a coupon of \$30 for any single transaction of a total amount of \$500 or more.
 - (a) If the marked price of a piece of goods is \$600, find its selling price.
 - (b) If the value of the coupon is added, find the actual discount percent of the goods.
- **34.** The population of a district is 6 400 this year and its population increases by 5% each year.
 - (a) Find the population of that place after 1 year.
 - **(b)** In how many years will the population of that place exceed 7 000?
- 35. The marked price of a school bag is \$150. If the marked price is increased by 15% and then sold at 20% discount, find
 - (a) the selling price, and

(b) the actual discount percent.