[image: image1.png]

[image: image2.png]

4 of 5
[image: image3.png]

[image: image4.emf]

1 of 5

[image: image5.png]

Topic test 8
 Earning money
•
Time allowed: 45 minutes

•
Part A: 15 multiple-choice questions (30 marks)

•
Part B: 14 free-response questions (60 marks)

Part A

15 multiple-choice questions

2 marks each: 30 marks

Circle the correct answer.

1
Jenna earns $3998.40 per month. How much is this per week?

A
$999.60
B
$333.20

C
$888.53
D
$919.52

2
Zhi earns $16.54 per hour and works for 34 hours per week. Calculate his weekly pay, correct to the nearest 5 cents.

A
$562.30
B
$562.35

C
$562.40
D
$562.70

3
Ali works in an electronics store and is paid $12.90 per hour for a 38-hour week and time-and-a-half for any overtime. How much does he earn for working 44 hours this week?

A
$1225.50

B
$851.40

C
$735.30

D
$606.30

4
Which of these are both deductions from gross pay?

A
commission and superannuation

B
commission and leave loading

C
income tax and leave loading

D
income tax and superannuation

5
Lan works in an office and earns $10.81 per hour. She works 8 hours per day, 5 days per week. How much does Lan earn in one week?

A
$864.80
B
$540.50

C
$1405.30
D
$432.40

6
Calculate the fortnightly pay of a data entry operator who earns a salary of $54 200.

A
$2077.42
B
$1038.71

C
$4516.67
D
$3871.43

7
Patricia earns $21.43 per hour and works 22 hours per week. Calculate her fortnightly pay, correct to the nearest 5 cents.

A
$471.45
B
$471.50

C
$942.90
D
$942.95

8
Who earns the most?

A
Alexei: Earns $18.70 per hour for a 35-hour week

B
Boun: Earns $580 per week

C
Carlos: Earns $3460 per month

D
Dimitri: Earns $31 600 salary

9
Mina delivers local newspapers and is paid 5.35 cents per paper. How much will she earn for delivering 1280 papers?

A
$23.93
B
$68.48

C
$239.25
D
$684.80

10
Paula earns $725.20 each week. Her payroll officer makes the following deductions: tax $207.93, superannuation $64.83, union fees $15.20, health fund $18.18. What is Paula’s net income?

A
$1031.34
B
$419.06

C
$306.14
D
$452.44

11
Eddie earns $527.06 per week for working 7 hours a day for 5 days, and 4 hours a day for
2 days. How much does he earn per hour?

A
$13.87
B
$12.86

C
$13.51
D
$12.26

12
Adrian earns a salary of $81 083. Calculate what
4 weeks pay is.

A
$1559.29
B
$3118.58

C
$6237.15
D
$6756.92

13
Calculate the holiday loading of 17.5% of 4 weeks pay for Tibor who earns $879 per week.

A
$153.83
B
$1538.25

C
$615.30
D
$6153

14
Anna earns $16.40 per hour for a normal
38-hour week. With overtime, she earns time-and-a-half for the first 4 hours and double time for any hours thereafter. Calculate her total pay for a week in which she works 45 hours.

A
$738.00
B
$795.40

C
$770.80
D
$820.00

15
When Doug retired, his annual superannuation pay was 65% of the $71 240 salary he received in his final year. If this was paid monthly, how much was each payment?

A
$890.50
B
$3858.84

C
$4630.60
D
$5936.66

Part B

14 free-response questions

60 marks

Show your working where appropriate.

16
(4 marks) Kellie earns $22.35 per hour and works from 9 a.m. to 4:30 p.m. each week day. She is not paid for her lunch hour each day.

a
How much does Kellie earn for one day of work?

b
Calculate Kellie’s fortnightly pay.

17
(3 marks) Joe works for 8 hours each weekday except on Thursday when he works 12 hours. He works on Saturday for 7 hours. How much does he earn each week if he is paid $12.55 per hour?

18
(4 marks) Semi earns a salary of $43 935. His annual leave loading is 17.5% of four weeks normal pay. Calculate:

a
four weeks of Semi’s normal pay

b
Semi’s leave loading.

19
(2 marks) Lachlan is paid $9.80 for every 100 papers he delivers. How much will he earn for delivering 1300 papers?

__
20
(6 marks) Trang earns a gross salary of $32 196.

a
Calculate her weekly gross pay.

b
Use the PAYG tax table below to find Trang’s PAYG tax paid per week.

	Weekly pay ($)
	PAYG tax withheld ($)

	576–583
	164

	584–593
	166

	594–603
	168

	604–611
	170

	612–620
	172

c
Each week, Trang also pays $50.76 to her superannuation fund and $36.11 in union fees. Calculate her weekly net pay.

21
(8 marks) Working at the bank, Elle earns $12.80 per hour on weekdays, time-and-a-half on Saturdays and double time on Sundays. Elle’s husband, Jarrod, is a casual employee who earns 15% more per hour than her but does not receive overtime rates on weekends.

a
Calculate Jarrod’s hourly rate.

b
Last week, Elle and Jarrod each worked a total of 30 hours on the weekdays, 4 hours on Saturday and 3 hours on Sunday. Determine who earned more, and by how much.

22
(4 marks) Mala earns 8% commission on all the kitchenware she sells.

a
In her first week, Mala sold $4200 worth of kitchenware. How much commission did she earn?

b
In her second week, Mala earned $252 in commission. What was the value of the kitchenware she sold that week?

23
(4 marks) Explain in your own words the difference between a wage and a salary.

__
__
__
24
(6 marks) Kerrie is paid $7604.35 per month. Her annual leave loading is 17.5% of four weeks normal pay. Calculate:

a
Kerrie’s annual salary

b
her leave loading

c
her total 4-week holiday pay.

25
(5 marks) Kasun earns a salary of $67 200 and other income of $1043. He has allowable deductions of $1565 in travel expenses and $210 in donations to charities.

a
What is Kasun’s taxable income?

b
This table shows how income tax is calculated for different taxable incomes.

	Taxable income
	Tax on this income

	0–$18 200
	Nil

	$18 201–$37 000
	19c for each $1 over $18 200

	$37 001–$80 000
	$3572 plus 32.5c for each $1 over $37 000

	$80 001 – $180 000
	$17 547 plus 37c for each $1 over $80 000

	$180 001 and over
	$54 547 plus 45c for each $1 over $180 000

Use the table to calculate the income tax Kasun must pay.

26
(4 marks) Grace works for $21.30 per hour and earns $905.25 each week.

a
If Grace works 5 days a week and the same number of hours each day, how many hours each day does she work?

b
Convert Grace’s weekly pay to a monthly amount.

27
(2 marks) Mark is paid $3.40 for each T-shirt he makes. How many T-shirts must he make to earn over $580?

__
28
(4 marks) Steve sells mobile phone plans and is paid a weekly retainer of $490 plus a 4.1% commission on all sales. In the past three weeks, his weekly sales were $4100, $2080 and $3970. Calculate Steve’s total earnings for the three weeks.
__
__
__
__
29
(4 marks) Zan worked 39 hours at the normal rate and 3 hours at time-and-a-half, earning a total of $452.40. Find her normal rate of pay
per hour.

__
__
__
__
This is the end of the test.

	Answers

 1 D
	 2 B
	 3 D
	 4 D
	 5 D

	 6 A
	 7 C
	 8 C
	 9 B
	10 B

	11 D
	12 C
	13 C
	14 D
	15 B

16 a $145.28
b $1452.80

17 $640.05

18 a $3367.96
b $589.39

19 $127.40

20 a $617.02
b $172
c $358.15

21 a $14.72
b Jarrod, by $7.04

22 a $336
b $3150

23 A wage is paid according to the number of hours worked, while a salary is based on a fixed yearly amount.

24 a $91 252.20
b $1224.16
c $8219.35

25 a $66 468
b $13 149.10

26 a 8.5 hours
b $3922.75

27 171

28 $1886.15

29 $10.40

Name: __________________________________

© Cengage Learning Australia Pty Ltd 2013 MAT09NATT10008 Number and Algebra: Financial mathematics www.nelsonnet.com.au
© Cengage Learning Australia Pty Ltd 2013 MAT09NATT10028 Number and Algebra: Financial mathematics www.nelsonnet.com.au

