

Spreadsheet Modeling & Decision Analysis, 8ed

Cliff T. Ragsdale

Check figures for selected problems.

Chapter 2

6. Optimal objective value = 52
7. Optimal objective value = 40
8. Optimal objective value = 125
9. Optimal objective value = 260
10. Optimal objective value = 10.55
11. Optimal objective value = does not exist
12. Optimal objective value = 154
13. Optimal objective value = 6900
14. Optimal objective value = 2014
15. Optimal objective value = 132000
16. Optimal objective value = 32500
17. Optimal objective value = 28000
18. Optimal objective value = 0.75
19. Optimal objective value = 3.5 million
20. Optimal objective value = 775
21. Optimal objective value = 3480
22. Optimal objective value = 33600
23. Optimal objective value = 59300
24. Optimal objective value = 26740
25. Optimal objective value = 26000
26. Optimal objective value = 90000

Chapter 3

3. Maximum profit = \$28,000
4. Maximum profit = \$32,500
5. Maximum profit = \$132,000
6. Maximum profit = \$28,000
7. Minimal cost = \$3.5 million
8. Maximum profit = \$33,600
9. Maximum profit = \$59,300
10. Maximum profit = \$26,740
11. Maximum profit = \$26,000
12. Maximum profit = \$90,000 (alternate optimal solutions exist)
13. c. Minimum cost = \$2,975,000
14. c. Maximum revenue = \$220,290
15. c. Maximum profit = \$60,400
16. c. Minimum cost = \$79.25
17. c. Maximum profit = \$6,925
18. c. Minimum cost = \$5.85
19. b. Maximum return = 10.25%
20. c. Maximum revenue = \$444,000
21. c. Total Profit = \$215,000
22. c. Maximum return = \$8,898 (or 8.898%)
23. c. Minimum transportation cost = \$730
24. c. Maximum profit = \$2,913.2
25. c. Maximum new customers = 113,500

26. c. Total leasing cost = \$7 million
 27. c. Minimum cost = \$1,049 (in \$1,000s)
 28. c. Profit = \$1,526,500
 29. c. Maximum Profit = \$5,012.5 (in \$1,000s)
 30. c. Minimum number of employees = 640
 31. c. Minimum processing time = 1258.33 minutes.
 32. c. Maximum steam production = 32,174 pounds per ton
 33. c. Maximum profit = \$1,007,750
 34. c. Total cost = \$16,625
 35. b. Minimum cost = \$3,011,360
 36. c. Minimum cost = \$44,067.67
 37. c. Maximum profit = \$241,750
 38. c. Profit = \$669,000
 39. c. Minimum cost = \$83,617
 40. c. Maximum profit = \$29,100
 41. b. Total investment = \$246,769
 42. c. Maximum amount of money at the beginning of year 1 = \$1,449,606
 43. c. Minimum investment = \$38,149
 44. c. Minimum investment = \$38,647
 45. b. Total Profit = \$1,309,900
 46. c. Minimum cost = \$92,800
 47. Among other things, defer \$3,010 in payments in March
 48. b. Total Finance Charge = \$22,878.
 49. b. Branches 1, 2, 6 & 8 are efficient
 50. b. Sheritown Inn, Merrylot, FairPrice Inn, Johnson Loward's, Sleep Well Inns, and Western Hotels are efficient.

Chapter 4

3. c. 4.67
 d. 15.33.
 4. a. Constraint 2 is binding.
 d. It can decrease by any amount without changing the solution.
 5. a. 0
 b. The new objective would be unbounded.
 6. d. No.
 h. Every additional ton of concentrate unit shipped from Eustis to Miami would increase costs by \$50.
 7. c. \$225
 8. a. No.
 9. b. The profit per acre of cantaloupes would have to increase by \$99.50.
 10. d. $\$350*20=\7000 .
 11. a. No.
 e. Yes.
 12. b. The solution would not change.
 f. Every 100 unit increase in production capacity results in 250 more gas trimmer being made instead of bought.
 13. a. No.
 b. Yes.
 14. d. Yes, the allowable increase on the profit coefficient for pallets of Aspen panels is \$7.14, so the solution would change.
 15. b. Yes.
 16. a. No.
 17. a. No.
 18. c. Yes. Profits would increase by $\$7 \times 1,000 = \$7,000$.

19. b. Location 6.
 20. c. \$31.
 21. a. \$1,526.5
 22. c. Regular octane rating = 90.0, supreme octane rating = 102.11.
 23. c. \$424
 24. b. Macon. Each additional unit of capacity there increases costs by \$36.45 (which is the cheapest way to increase capacity).
 e. \$1 extra.
 25. b. Yes.
 f. \$1.87.
 26. c. \$0.
 27. b. \$0.
 28. f. $X_1 = 5$, $X_2 = 0$
 29. f. There are alternate optimal solutions. One is given by $X_1 = 2$, $X_2 = 5$, $S_3 = 5$.
 30. b. $\{X_1, X_2\}$, $\{X_1, X_3\}$, $\{X_1, S_1\}$, $\{X_1, S_2\}$, $\{X_2, X_3\}$,
 $\{X_2, S_1\}$, $\{X_2, S_2\}$, $\{X_3, S_1\}$, $\{X_3, S_2\}$, $\{S_1, S_2\}$
 31. b. i. $S=4$
 32. b. i. $S=3$

Chapter 5

3. a. Total cost = \$3,398
 6. This is a transportation problem.
 7. The cost on each arc increases by \$2,000.
 8. b. 310 feet.
 9. c. Total Cost = \$83,565.
 10. Optimal sum of assigned rankings = 23
 11. c. Total Cost = \$1,006,675
 12. c. Total Cost = \$220,050
 13. b. Minimum total cost of \$67,825.
 14. c. Minimum total cost of \$62.
 15. c. Total Profit = \$12,750
 16. c. Total Cost = \$21,000
 17. b. Minimum total cost of \$2,700.
 18. Maximal flow = 24 tons of sewage per hour.
 19. c. Minimum total cost = \$285
 20. Minimum total cost = \$455
 21. c. Total cost = \$1,875
 22. c. Total Cost = \$25.43 million
 23. c. Total layover hours = 15, longest layover time = 7 hours.
 24. b. Total distance = 1863
 25. c. Total cash required = \$273,658
 26. c. The system can handle 1,625,000 calls
 27. c. The maximum flow is 55 tons.
 28. Minimum cost = \$125 million
 29. b. 7,000,000 packets per minute
 30. c. Total cost: \$20,150.
 31. Maximum flow = 500 bags per minute.
 32. Minimum cost = \$8 million
 33. Total cost = \$270
 34. b. Total cost = \$2,350

Chapter 6

5. b. Total NPV = \$573,000.
8. c. Profit = \$869
9. c. Minimum Cost = \$3,150
10. d. 3
11. a. \$332,129
12. c. Total cost = \$2,512
13. c. Total cost = \$1,475,000
14. c. Total Cost = \$3,115,000
15. c. Minimum total cost = \$1,475,000
16. b. Expected NPV: \$24,322,000
17. c. Total cost = \$42,300
18. c. Total Cash Received \$275,000
19. c. Total NPV = \$1,925,000
20. c. Minimum trucking cost = \$1,016.
21. c. Maximum monthly rental income = \$23,200
22. c. Total boards cut = 2167 (other solutions exist)
23. c. Minimum cost = \$242,000
24. c. Total cost = \$7,425,000.
25. c. Total cost = \$7,800,000.
26. b. Total cost = \$7,376,000.
27. c. Total cost = \$421
28. c. Total cost = \$31,671.
29. c. Minimum shortage = 300 gallons
30. c. Maximum amount of money at the beginning of year 1 = \$197,925
31. c. Total cost = \$82,290
32. c. Minimum total cost = \$1,565.
33. c. Minimum total cost = \$715,000.
34. b. Build Red Snappers at sites 4, 8 & 9. Build Olive Groves at sites 1, 6 & 10. NPV=\$105.8.
35. c. Profit = \$545,444.
36. b. Profit = \$377 thousand.
37. c. A total of 153,000 people can be reached within 4 minutes.
38. b. Maximum pieces processed in any week: 353,856
39. b. Total cost = \$855,000
40. b. Total cost = \$22,200
41. b. Total cost = \$119 million.
42. a. Total hubs = 8, Total coverage = 55.

Chapter 7

5. d. None.
6. b. $d_1^- = 2, d_1^+ = 0$
7. c. $X_1 = 8.57$ and $X_2 = 0.857$
9. c. Wythe = 3.33, Giles = 3.67, Maximum excess = 6.667
10. b. Obj = 0.96
11. b. Minimum objective value = 2
12. c. Aqua-Spas = 61, Hydro-Luxes = 134
13. b. Min cost = \$0.865 per pound, Min Fat Content = 5%
14. c. The solution is: $X_1=37, X_2=5, Q = 11.67\%$.
15. b. Maximum Deviation = 13.53%
16. d. Primetime=1, Soaps=8, News=1
17. b. Sulfur 1100, Coal dust 1.7, Steam 32,174

18. c. Robo-I = 2, Robo-II = 5, Robo-III = 8
19. b. Total Cost = \$3470
20. a. Environmental impact score = 407
21. c. The solution is: $X_1= 3, X_2= 4, X_3= 1$, Minimax percentage deviation = 7.8%.
22. b. Best possible value for objective 1 = 1965, Best possible value for objective 2 = 67.4%
23. b. E=10, N=5
24. c. Max Deviation = 1.97%
25. c. Maximum deviation = 0.8571
26. b. Optimal solution: S = 6 , A= 6
27. b. Build towers in areas 8, 11, 19 & 22; Profit = \$377 thousand.
28. b. A = 18,055.70, B = -0.1266
29. A = 13,368.36, B = -0.1429
30. The optimal solution is: $X_{2A}=X_{2B}=X_{1C}=X_{2D}=X_{1E}=1$, d=14

Chapter 8

7. c. Profit = \$2,648.78
8. Profit \$129,096.
9. c. Maximum profit = \$1,668.8 (in \$000s)
10. c. X=8.0372, Y=6.0545
11. a. Minimize r . This is a linear objective.
12. b. This model is linear.
13. Yield = 12.51%
14. b. \$7,693
15. b. Minimal team handicap variance = 0.2778
16. a. Distance = 1862 miles.
17. c. Portfolio variance = 3.965
18. c. Model 1 = 34, Model 2 = 14, Model 3 = 32
19. a. Q=1000, Cost = \$48,855
20. a. Maximum rating = 115.5.
21. c. Aqua-Spas = \$1,282, Hydro-Luxes = \$1,433
22. c. Maximum profit = \$84.52
23. a. Minimum return \approx 16.6%
24. a. Minimum rate of return \approx 16.6%
25. a. 399.22 miles of pipe would be needed.
26. c. X = 11.97, Y = 35.36, Total shipping miles = 8079.27
27. b. The solution is: X=35, Y=57
28. c. Total cost = \$887,123
29. b. Prob. of receiving all donations = 0.15396
30. c. Probability of no failure = 0.96
31. b. Distance = 25.486
32. a. Variance = 0.00947
33. a. Variance=0.00088, Return=10.68%.
34. Windsor = 20.7%, Flagship = 33.6%, Templeman = 10.6%, T-Bills = 35.1%
35. b. Expected earnings = \$952
36. b. This generates \$952 in expected earnings.
37. b. 3 mortgage packages of at least \$1 million can be created.
38. a. Max lateness = 30.
39. c. Tour length = 122.8.
40. b. Tour length = 7,289.6
41. a. Total distance = 250.60 (better solutions may exist).
42. b. 97 out of 127 or 76%

Chapter 9

6. c. $R^2=0.849$.
7. c. $R^2=0.922$.
8. d. A t-top adds approximately \$2886 to the re-sale value of the car.
9. a. The relation between mileage and price seems to be fairly linear while the relationship between model year and price appears to be quadratic.
10. d. Adjusted $R^2 = 0.997$.
11. c. X_3 & X_2
12. c. The R^2 statistic indicates that approximately 96.6% of the total variation in the % of O-ring expansion is accounted for by temperature.
13. b. $R^2 = 0.817$.
14. d. $R^2 = 0.9837$.
15. b. $R^2 = 0.778$.
d. $R^2 = 0.972$.
16. d. 90.961
17. b. $R_a^2 = 0.895$; but not a good fit
18. c. $R^2 = 0.0502$.
f. $R^2 = 0.774$.
19. b. $R^2 = 0.769$
20. c. Adjusted $R^2 = 0.672$.
21. d. About 7346 pounds of EO.
22. b. Adjusted $R^2 = 0.8299$.
23. b. Years of service. $R^2 = 0.737$.
24. c. Attic insulation and square footage.
25. a. $b_0 = 6.030$, $b_1 = 0.170$
26. a. $b_0 = 4.591$, $b_1 = 0.191$

Chapter 10

7. a.

Centroids		
Group	GPA	GMAT
1	3.19	598.23
2	2.68	527.06

8. a.

Centroids			
Group	Calavarite	Sylvanite	Petzite
1	0.0548	0.0634	0.0373
2	0.0385	0.0466	0.0312

9. a.

Centroid			
Group	Liquidity	Profitability	Activity
1	0.848	0.249	1.505
2	0.707	0.200	1.376

10. b. Among the rules with a minimum lift ratio of 2, a paint product appears as an antecedent in all (4) rules leading to a tools product consequent. The same is true of the (2) rules leading to a plumbing product consequent.

11. e. Results will vary depending on the distance metric used; but using Ward's method, the number of observations in groups 1, 2, 3, and 4 are 68, 137, 78, and 24, respectively.

Chapter 11

3. b. Forecast for September = $38.5 + 0.25(32 - 38.5) = 36.875$

4. Non-stationary.

5. c.

Forecasts	2-Period	4-Period
21	542.0	533.8
22	547.0	536.4

6. c. Forecast for year 21 = $1 \times 552 + 0 \times 532 + 0 \times 528 = 552$
 Forecast for year 22 = $1 \times 552 + 0 \times 552 + 0 \times 532 = 552$

7. b. Forecast for year 21 = $553.56 + 1 \times 13.21 = 566.77$
 Forecast for year 22 = $553.56 + 2 \times 13.21 = 579.98$

8. c. Forecast for year 21 = $532 + 1 (552-532) = 552$
 Forecast for year 22 = $552 + 1 (552-552) = 552$

9. c. Forecast for year 21 = $552 + 1 \times 11.42 = 563.42$
 Forecast for year 22 = $552 + 2 \times 11.42 = 574.84$

10. d. Forecast for year 21 = $312.1 + 12.228 \times 21 = 568.90$
 Forecast for year 22 = $312.1 + 12.228 \times 22 = 581.13$

11. Nonstationary.

12. b. Forecast for year 14 = $172250 + 1 \times 8500 = 180750$
 Forecast for year 15 = $172250 + 2 \times 8500 = 189250$

13. b. Forecast for year 14 = $185266 + 1 \times 8699 = 193965$
 Forecast for year 15 = $185266 + 2 \times 8699 = 202665$

14. b. Approximately 95.6% of the total variation in price is accounted for by the model.

15. b. $R^2 = .8406$

16. d.

Mo	Forecast
35	48618.7

17. d.

Mo	Forecast
36	40845.4

18. d.

Mo	Forecast
37	43029.9

19. d.

Mo	Forecast
38	55797.6

20. d.

Mo	Forecast
39	54666.8

21. d.

Mo	Forecast
40	53118.6

22. b. Approximately 54.8% of the total variation in the number of units sold is being accounted for by this
e.

Seasonal Index

1	84.2%
2	92.3%
3	126.8%
4	96.8%

23. a. $\hat{Y} = 23.45 + 1.498t + 0.0364t^2$
b. The adjusted-R² statistic is 0.450.
e.

Seasonal Index

1	83.8%
2	92.3%
3	127.1%
4	96.9%

24. c. Forecast for quarter 1 = $41.9 - 4.37 = 37.5$
Forecast for quarter 2 = $41.9 + 0.56 = 42.5$
Forecast for quarter 3 = $41.9 + 11.23 = 53.1$
Forecast for quarter 4 = $41.9 + 1.10 = 43.0$

25. a. $\alpha = 0.5885$, $\beta = 0.2904$

26. a. $\alpha = 0.114$, $\beta = 1.0$

27. a. $\alpha = 0.222$, $\beta = 1.0$, $\gamma = 0.675$

28. a. $\alpha = 0.330$, $\beta = 0.280$, $\gamma = 0.533$

29. a. $\hat{Y} = 23.17 + 1.68t - 4.94X_2 - 1.63X_3 + 10.68X_4$

where: $X_2 = 1$ in Qtr 1, and 0 otherwise

$X_3 = 1$ in Qtr 2, and 0 otherwise

$X_4 = 1$ in Qtr 3, and 0 otherwise

- b. Approximately 94.2% of the total variation in the number of units sold is accounted for by this model.

30. The data appear to be non-stationary.

31. b.

2-Period 4-Period

MSE:	5.73	6.38
-------------	------	------

32. a. $w_1 = 0.789$, $w_2 = 0.015$, $w_3 = 0.091$, $w_4 = 0.105$

33. c. Forecast for week 23 = $174.7 + 0.678 \times (175 - 174.7) = 174.9$

Forecast for week 24 = $174.9 + 0.678 \times (174.9 - 174.7) = 174.9$

34. a. $\alpha = 0.678$, $\beta = 0$.

35. b. Approximately 50.6% of the total variation in sales is accounted for by the model.

36. b. The adjusted-R² for this model is 45.9%. This is lower than the adjusted-R² for the linear trend model, suggesting that the quadratic term is unnecessary.

37. a. $\alpha = 1.00$, $\beta = 0.0058$

- 387.a. $\alpha = 0.179$, $\beta = 0.3569$, $\gamma = 0.5$

39. a. $\alpha = 0.13$, $\beta = 0.3099$, $\gamma = 0.5$

40. Nonstationary.

41. b.

Month	Period	Forecast
Nov	95	143164.31
Dec	96	143289.44
Jan	97	143414.56
Feb	98	143539.69

42. a. $\alpha = 0.6517$, $\beta = 0.091$

43. b. The R² for this model is 97.5%.

- f. The adjusted-R² for this model is 99.1%.

44. Nonstationary.
 45. b. 2-Period MSE = 0.0458, 4-Period MSE = 0.0843
 46. a. MSE = 0.0315
 47. a. $\alpha = 1$, MSE = 0.03472
 48. a. MSE = 0.06758
 49. a. MSE = 0.03515
 50. b.

Period	Month	Forecast
83	11	6.36
84	12	6.36

51. The data appear to be fairly stationary
 52. a. MSE = 21757.5
 53. a. MSE = 16201.1
 54. a. MSE = 21757.5
 55. a. MSE = 15733.9
 56. The data appear to be fairly stationary.
 57. a. MSE = 0.05432
 58. a. MSE = 0.05434
 59. a. MSE = 0.5432
 60. a. MSE = 0.5434
 61. There is slight upward trend in the data over time.
 62. a. MSE = 997.967
 63. a. MSE = 832.519
 64. a. MSE = 912.868
 65. a. MSE = 723.177

Chapter 12

3. b. Approximately \$3,200,000
 4. A reorder point of around 40 and an order quantity of 33 seems to provide the maximum monthly net profit for this item.
 5. b. About 67% of the time
 6. b. About \$26,500 may be withdrawn.
 7. b. Reorder point should be about 45,000.
 8. a. About 0.0335
 9. a. Mean = 900, Std Dev = 11.19, $P(<920) = 0.9641$
 10. b. About 0.125
 11. b. About \$12,535
 12. b. 7, Expected revenue $\approx \$128,500$
 13. b. min \$4,390, max \$8,190
 14. c. About 13.4%
 15. b. Expected profit $\approx \$3,267$
 16. a. Approximately \$8,374,000
 17. a. Average \$20,819,912
 18. a. Approximately 107 reservations should be accepted.
 19. c. Probability of investment being worth more than \$1,000,000 ≈ 0.11
 20. a. Greg should deposit about \$1,500 per year in his flexible spending account.
 21. b. Expected NPV $\approx \$2.0$ million
 22. b. Average donation per answered door $\approx \$11.87$
 23. a. Average total cost $\approx \$399,827$
 24. c. Probability of making at least \$12,000 net profit in each of the next 5 years ≈ 0.612

25. a. About \$9.15.
 26. a. About \$2,407,000
 27. d. $\approx -\$144,540$
 28. a. The optimal expected profit is approximately \$9.31.
 29. d. Probability of total weekly claims exceeding \$20,000 ≈ 0.15
 30. b. $\approx \$991,000$
 31. b. Probability of selling at least 10 cars ≈ 0.29
 32. a. Average weekly revenue $\approx \$2,466$
 33. b. 8 employees should be scheduled.
 34. b. About \$9.90
 35. c. About \$7.12
 36. b. Expected return = 14.52%, St dev = 4.96%

Windsor	45%
Columbus	29%
Vanguard	26%
Integrity	0%
Nottingham	0%

37. a. Approximately \$291,000
 38. b. Approximately 0.845
 39. The company should accrue about \$39.5 million.

Chapter 13

5. c. 30 minutes
 6. d. $P(x>3)=1-P(x\leq 3) = 1-0.00674-0.03369-0.08422-0.14037 = 0.73497$
 7. a. Expected service time = $1/40 = 0.025$ hours (or 1.5 minutes)
 8. c. 2.25
 d. 0.1 hours or 6 minutes
 9. a. Average wait time is 49.02 minutes, Average number waiting is 7.3535

 10. With 3 servers the average waiting time is 0.3057 hours or 18.34 minutes.
 11. c. A crew size of 2 results in the lowest hourly cost for this operation.
 12. b. Arrival rate = $1/2$ per minute
 13. a. 40 minutes
 14. b. $w-w_q = 0.1002-0.0585=0.0417$ hours or 2.502 minutes
 15. b. 0.2667 hours or 16 minutes
 16. a. $50/4=12.5$ arrivals per minute per chute
 17. b. 0.059 hours or 3.54 minutes
 18. c. 0.0408 hours or approximately 2.45 minutes
 19. a. 56 minutes
 20. a. $14 \text{ (arrival rate)} \times 0.1393 \text{ (prob of balk)} \times \$55 \text{ (profit margin)} = \107.26 per hour
 21. d. 6.625 days
 22. a. 0.0486
 23. b. 2.5 minutes
 24. a. 45.3%
 25. c. 0.394 hours or approximately 23.6 minutes
 27. a. 16.099

Chapter 14

4. g. $.005*30,000 = \$150$
 5. a. Large order
 b. Medium order
 6. e. Order 15

- g. \$2.59
- 7. b. Plan III
- 8. b. Self-Insure
- f. Self-Insure..
- 9. a Large development
- c. Medium development
- 10. b. \$434,750
- 11. b. Building a small development provides the greatest expected utility.
- 12. a. 0.983181
- 13. b. This decision rule results in a tie.
- f. Buy now.
- 14. $P(HD | Pos\ EKG) = 0.667$.
- 15. $P(OM|\sim A) = 0.5024$
- 17. c. \$5.355.
- 18. c. \$5.3603.
- 19. b. Bid \$7 million, EMV = \$9.48 million
- 20. b. Bid \$1.45 million
- 21. b. Option 2 should be selected
- 22. b. Option 2 should be selected. Estimated NPV of interest payments = \$127,871.
- 23. $P(\text{Credit Denied} | \text{Bad Credit Risk}) = 0.165/0.2 = 0.825$.
- 24. b. 0.70
- 25. b. 0.600
- 26. b. 0.70
- 27. EMV of during renovation = -122.1
- 28. Answers will vary.
- 29. c. Location 1 has the highest weighted score
- 30. c. Sedan 2 has the highest weighted score
- 31. b. Yes
- 32. c. Select model Y

Chapter 15

- 5. d. 18 time periods
- 6. d. 15 time periods
- 7. c. Critical Path: A→B→D→G→H
- 8. 28 days
- 9. Total Crash Cost \$246
- 10. c. 53 days
- 11. c. 26 weeks
- 12. c. 23 weeks
- 13. c. 27 days
- 14. Finish time: 21, Total Crash Cost: \$1,900
- 15. c. Expected Time = 10.17
Expected Variance = 0.50
- 16. c. Approximately 70.33% of the customers would receive the coupon.
- 17. c. 39 days.
- 18. b. Expected length= 40.5 days, Variance = 5.75 days.
- 19. b. ~ 43 days
- 20. c. 59 days
- 21. a. 49 days, \$34,500
- 22. d. 0.00124
- 23. b. 61.9 days
- 24. b. 22 days.
- 25. d. Average finish time: 352.54 days
- 26. e. 252 days, Cost = \$3,166.20