	CHAPTER 11
	INDEX NUMBER
	FORM 4

PAPER 2
1 Table 1 shows the price indices and percentage of usage of four items, P, Q, R and S, which are the main ingredients in the making of a type of cake.
	Items
	Price index for the year 2007 based on the year 2004
	Percentage of usage

	P
	125
	40

	Q
	x
	20

	R
	110
	10

	S
	130
	30

 Table 1
(a) Calculate
 (i) the price of S in the year 2004 if its price in year 2007 is RM 44.85,
 (ii) the price index of P in the year 2007 based on the year 2000 if its price index in the year 2004 based on the year 2000 is 120. [5 marks]
(b) The composite index number of the cost in making the cake for the year 2007 based on the year 2004 is 125.
Calculate

 (i) the value of x,
 (ii) the price of the cake in the year 2004 if the corresponding price in the year 2007 is RM 40. [5 marks]
2 Table 2 shows the prices and the price indices for the four ingredients K, L, M, and N, used in making a particular kind of cake. Diagram 1 is a pie chart which represents the relative amount of the ingredients K, L, M and N, used in making the cake.
[image: image33.emf]N

M

L

K

80

100

120

	Ingredients
	Price per Kg

(RM)
	Price index for the year 2006 based on the year 2003

	
	Year 2003
	Year 2006
	

	K
	1.60
	2.00
	p

	L
	4.00
	q
	120

	M
	0.80
	1.20
	150

	N
	r
	1.60
	80

 Table 2

 Diagram 1
(a) Find the value of p, q and r . [3 marks]

(b) (i) Calculate the composite index for the cost of making this cake in the year 2006 based on the year 2003.
(ii) Hence, calculate the corresponding cost of making this cake in the year 2003 if the cost in the year 2006 was RM 40. [5 marks]

(c) The cost of making this cake is expected to increase by 40% from the year 2006 to the year 2010. Find the expected composite index for the year 2010 based on the year 2003
 [2 marks]

3 A particular type of muffin is made by using four ingredients, P, Q, R and S. Table 3 shows the prices of the ingredients.
	Ingredients
	Price per kilogram (RM)

	
	Year 2005
	Year 2008

	P
	4.00
	x

	Q
	2.50
	3.00

	R
	y
	z

	S
	2.00
	2.20

 Table 3
(a) The index number of ingredient P in the year 2008 based on the year 2005 is 125.
Calculate the value of x. [2 marks]

(b) The index number of ingredient R in the year 2008 based on the year 2005 is 140. The price per kilogram of ingredient R in the year 2008 is RM2.00 more than its corresponding price in the year 2005.
Calculate the value of y and z. [3 marks]
(c) The composite index for the cost of making the muffin in the year 2008 based on the year 2005 is 126
Calculate

 (i) the price of the muffin in the year 2005 if its corresponding price in the year 2008 is RM 6.30
 (ii) the value of r if the quantities of ingredients P, Q, R and S used are in the ratio of

 6 : 3 : r : 2 [5 marks]
4 Table 4 shows the prices and the price indices of five components, P, Q, R, S and T, used to produce a type of toy car.

Diagram 2 shows a pie chart which represents the relative quantity of components used.

[image: image34.emf]T

S

36

Q

P

R

90

72

144

	Component
	Price (RM) for the year
	Price index for the year 2007 based on the year 2005

	
	2005
	2007
	

	P
	m
	4.40
	110

	 Q
	4.00
	5.60
	140

	R
	2.40
	3.00
	125

	S
	6.00
	5.40
	n

	T
	8.00
	12.00
	150

 Table 4 Diagram 2
(a) Find the value of m and of n. [3 marks]

(b) Calculate the composite index for the production cost of the toy car in the year 2007 based on the year 2005. [3 marks]

(c) The price of each component increases by 25% from the year 2007 to the year 2009.
Given that the production cost of one toy car in the year 2005 is RM60, calculate the corresponding cost in the year 2009. [4 marks]
5 Table 5 shows the prices and the price indices of four ingredients P, Q, R and S, to make a dish.
Diagram 3 shows a pie chart which represents the relative quantity of the ingredients used.
[image: image35.emf]S

R

Q

P

25%

40%

20%

15%

	Ingredients
	Price (RM) per kg

for the year
	Price index for the
Year 2008 based

	
	2006
	2008
	on the year 2006

	P
	2.25
	2.70
	x

	Q
	4.50
	6.75
	150

	R
	y
	1.35
	112.5

	S
	2
	2.10
	105

 Table 5

 Diagram 3

(a) Find the value of x and of y. [3 marks]
(b) Calculate the composite index for the cost of making this dish in the year 2008 based on the year 2006. [3 marks]

(c) The composite index for the cost of making this dish increases by 20% from the year 2008 to the year 2009.
Calculate
 (i) the composite index for the cost of making this dish in the year 2009 based on the year 2006

 (ii) the price of a bowl of this dish in the year 2009 if its corresponding price in the year 2006 is RM 25 [4 marks]
ANSWERS (PAPER 2)

	1 (a) (i)
	
[image: image1.wmf]85

.

44

130

100

2004

RM

p

´

=

	1

	
	 = RM 34.5
	1

	 (ii)
	
[image: image2.wmf]50

.

34

120

100

2000

RM

P

´

=

or
[image: image3.wmf]75

.

28

2000

RM

P

=

	1

	
	
[image: image4.wmf]100

75

.

28

85

.

44

2000

/

2007

´

=

RM

RM

I

	1

	
	 = 156
	1

	 (b) (i)
	
[image: image5.wmf]125

100

)

30

130

(

)

10

110

(

)

20

(

)

40

125

(

=

´

+

´

+

´

+

´

x

	1

	
	20x + 10000 = 12500
	1

	
	 x = 125
	1

	 (ii)
	
[image: image6.wmf]40

125

100

2004

RM

P

´

=

	1

	
	 = RM 32
	1

	2 (a)
	
[image: image7.wmf]125

100

60

.

1

00

.

2

=

´

=

RM

RM

p

	1

	
	
[image: image8.wmf]80

.

4

00

.

4

100

120

RM

RM

q

=

´

=

	1

	
	
[image: image9.wmf]60

.

1

80

100

RM

r

´

=

	1

	 (b) (i)
	
[image: image10.wmf]360

)

80

80

(

)

120

150

(

)

100

120

(

)

60

125

(

2003

/

2006

´

+

´

+

´

+

´

=

I

	1

	
	 =
[image: image11.wmf]360

43900

	1

	
	 = 121.9
	1

	 (ii)
	
[image: image12.wmf]40

9

.

121

100

2003

RM

P

´

=

	1

	
	 = RM 32.81
	1

	 (c)
	
[image: image13.wmf]56

40

100

140

2010

RM

RM

P

=

´

=

	1

	
	
[image: image14.wmf]7

.

170

100

81

.

32

00

.

56

2003

/

2010

=

´

=

RM

RM

I

	1

	3 (a)
	
[image: image15.wmf]4

100

125

RM

x

´

=

	1

	
	 = RM 5.00
	1

	 (b)
	
[image: image16.wmf]140

100

2

=

+

y

y

	1

	
	 y = RM 5.00
	1

	
	 z = RM 7.00
	1

	 (c) (i)
	
[image: image17.wmf]30

.

6

126

100

2005

RM

P

´

=

	1

	
	 = RM 5.00
	1

	 (ii)
	
[image: image18.wmf]126

11

)

2

110

(

)

140

(

)

3

120

(

)

6

125

(

=

+

´

+

´

+

´

+

´

r

r

	1

	
	 1330 + 140r = 126r + 1386
	1

	
	 r = 4
	1

	 4 (a)
	
[image: image19.wmf]40

.

4

110

100

RM

m

´

=

	1

	
	 = RM4.00
	1

	
	 n =
[image: image20.wmf]90

100

6

40

.

5

=

´

RM

RM

	1

	 (b)
	
[image: image21.wmf]360

)

72

150

(

)

18

90

(

)

144

125

(

)

36

140

(

)

90

110

(

´

+

´

+

´

+

´

+

´

	1

	
	 =
[image: image22.wmf]360

45360

	1

	
	 = 126
	1

	 (c)
	
[image: image23.wmf]60

100

126

2007

RM

P

´

=

	1

	
	 = RM 75.60
	1

	
	
[image: image24.wmf]60

.

75

100

125

2009

RM

P

´

=

	1

	
	 = RM 94.50
	1

	 5 (a)
	
[image: image25.wmf]120

100

25

.

2

70

.

2

=

´

=

RM

RM

x

	1

	
	 y =
[image: image26.wmf]35

.

1

5

.

112

100

RM

´

	1

	
	 = RM 1.20
	1

	 (b)
	
[image: image27.wmf]100

)

20

105

(

)

40

5

.

112

(

)

25

150

(

)

15

120

(

´

+

´

+

´

+

´

	1

	
	 =
[image: image28.wmf]100

12150

	1

	
	 = 121.5
	1

	 (c) (i)
	
[image: image29.wmf]100

120

2006

/

2008

2006

/

2009

´

=

I

I

	

	
	 = 121.5
[image: image30.wmf]´

[image: image31.wmf]100

120

	1

	
	 = 145.8
	1

	 (ii)
	
[image: image32.wmf]25

100

8

.

145

2009

RM

P

´

=

	1

	
	 = RM 36.45
	1

71

_1303167435.unknown

_1303184460.unknown

_1303282850.unknown

_1303290260.unknown

_1303290535.unknown

_1303291321.unknown

_1303291632.unknown

_1303292233.unknown

_1303291614.unknown

_1303290707.unknown

_1303290487.unknown

_1303283422.unknown

_1303283484.unknown

_1303283010.unknown

_1303281368.unknown

_1303282215.unknown

_1303184602.unknown

_1303168253.unknown

_1303184128.unknown

_1303184262.unknown

_1303168580.unknown

_1303167947.unknown

_1303168111.unknown

_1303167783.unknown

_1303166991.unknown

_1303167260.unknown

_1303167310.unknown

_1303167037.unknown

_1303166949.unknown

_1303166973.unknown

_1303163801.unknown

_1303164257.unknown

