CHAPTER 9

Plant Assets, Natural Resources, and Intangible Assets

ASSIGNMENT CLASSIFICATION TABLE

Learr	ning Objectives	Questions	Brief Exercises	Do It!	Exercises	A <u>Problems</u>	B Problems
1.	Describe how the historical cost principle applies to plant assets.	1, 2, 3	1, 2	1	1, 2, 3	1A	1B
2.	Explain the concept of depreciation and how to compute it.	4, 5, 6, 7, 8, 9, 10, 24, 25, 26	3, 4, 5, 6, 7, 8, 9	2, 3	4, 5, 6, 7, 8, 9, 10 11	2A, 3A, 4A, 5A	2B, 3B, 4B, 5B
3.	Distinguish between revenue and capital expenditures, and explain the entries for each.	11, 27	10				
4.	Explain how to account for the disposal of a plant asset.	12, 13	11, 12	4	12, 13	5A, 6A	5B, 6B
5.	Compute periodic depletion of extractable natural resources.	14, 15	13		14		
6.	Explain the basic issues related to accounting for intangible assets.	16, 17, 18, 19, 20, 21, 22	14, 15	5	15, 16	7A, 8A	7B, 8B
7.	Indicate how plant assets, natural resources, and intangible assets are reported.	23	16, 17	6	17	5A, 7A, 9A	5B, 7B, 9B
*8.	Explain how to account for the exchange of plant assets.	28, 29	18, 19		18, 19		

ASSIGNMENT CHARACTERISTICS TABLE

Problem Number	Description	Difficulty Level	Time Allotted (min.)
1A	Determine acquisition costs of land and building.	Simple	20–30
2A	Compute depreciation under different methods.	Simple	30–40
ЗА	Compute depreciation under different methods.	Moderate	30–40
4A	Calculate revisions to depreciation expense.	Moderate	20–30
5A	Journalize a series of equipment transactions related to purchase, sale, retirement, and depreciation.	Moderate	40–50
6A	Record disposals.	Simple	30–40
7A	Prepare entries to record transactions related to acquisition and amortization of intangibles; prepare the intangible assets section.	Moderate	30–40
8A	Prepare entries to correct errors made in recording and amortizing intangible assets.	Moderate	30–40
9A	Calculate and comment on asset turnover ratio.	Moderate	5–10
1B	Determine acquisition costs of land and building.	Simple	20–30
2B	Compute depreciation under different methods.	Simple	30–40
3B	Compute depreciation under different methods.	Moderate	30–40
4B	Calculate revisions to depreciation expense.	Moderate	20–30
5B	Journalize a series of equipment transactions related to purchase, sale, retirement, and depreciation.	Moderate	40–50
6B	Record disposals.	Simple	30–40
7B	Prepare entries to record transactions related to acquisition and amortization of intangibles; prepare the intangible assets section.	Moderate	30–40
8B	Prepare entries to correct errors made in recording and amortizing intangible assets.	Moderate	30–40
9B	Calculate and comment on asset turnover ratio.	Moderate	5–10

WEYGANDT FINANCIAL ACCOUNTING, IFRS EDITION, 3e CHAPTER 9 PLANT ASSETS, NATURAL RESOURCES, AND INTANGIBLE ASSETS

	Ity Time (min.)
BE1 1 AP Simple	e 2–4
BE2 1 AP Simple	e 1–2
BE3 2 AP Simple	e 2–4
BE4 2 E Modera	ate 4–6
BE5 2 AP Simple	e 4–6
BE6 2 AP Simple	e 2–4
BE7 2 AP Simple	e 4–6
BE8 2 AP Simple	e 2–4
BE9 2 AP Simple	e 4–6
BE10 3 AP Simple	e 4–6
BE11 4 AP Simple	e 4–6
BE12 4 AP Simple	e 2–4
BE13 5 AP Simple	e 4–6
BE14 6 AP Simple	e 2–4
BE15 6 AP Simple	e 4–6
BE16 7 AP Simple	e 4–6
BE17 7 AP Simple	e 2–4
BE18 8 AP Simple	e 4–6
BE19 8 AP Simple	e 4–6
DI1 1 C Simple	e 4–6
DI2 2 AP Simple	e 2–4
DI3 2 AP Simple	e 6–8
DI4 4 K Simple	e 2–4
DI5 6 K Simple	e 2–4
DI6 7 AP Simple	e 2–4
EX1 1 C Simple	e 6–8
EX2 1 AP Simple	e 4–6
EX3 1 AP Simple	e 4–6
EX4 2 C Simple	e 4–6
EX5 2 AP Simple	e 6–8

PLANT ASSETS, NATURAL RESOURCES, AND INTANGIBLE ASSETS (Continued)

Number	LO	ВТ	Difficulty	Time (min.)
EX6	2	AP	Simple	8–10
EX7	2	AP	Simple	10–12
EX8	2	AP	Simple	4–6
EX9	2	AN	Moderate	8–10
EX10	2	AP	Moderate	6–8
EX11	2	AP	Moderate	6–8
EX12	4	AP	Moderate	8–10
EX13	4	AP	Moderate	10–12
EX14	5	AP	Simple	6–8
EX15	6	AP	Simple	4–6
EX16	6	AP	Simple	6–8
EX17	7	AP	Simple	4–6
EX18	8	AP	Moderate	8–10
EX19	8	AP	Moderate	8–10
P1A	1	С	Simple	20–30
P2A	2	AP	Simple	30–40
P3A	2	AN	Moderate	30–40
P4A	2	AP	Moderate	20–30
P5A	2, 4, 7	AP	Moderate	40–50
P6A	4	AP	Simple	30–40
P7A	6, 7	AP	Moderate	30–40
P8A	6	AP	Moderate	30–40
P9A	7	AN	Moderate	5–10
P1B	1	С	Simple	20–30
P2B	2	AP	Simple	30–40
P3B	2	AN	Moderate	30–40
P4B	2	AP	Moderate	20–30
P5B	2, 4, 7	AP	Moderate	40–50
P6B	4	AP	Simple	30–40
P7B	6, 7	AP	Moderate	30–40
P8B	6	AP	Moderate	30–40
P9B	7	AN	Moderate	5–10
BYP1	2, 6	AN	Simple	15–20
BYP2	7	AN, E	Simple	10–15
BYP3	2	С	Simple	10–15
BYP4	2	AP, E	Moderate	20–25
BYP5	2	С	Simple	5–10
BYP6	2	E	Simple	10–15

Correlation Chart between Bloom's Taxonomy, Learning Objectives and End-of-Chapter Exercises and Problems

	Learning Objective	Knowledge	Comprehension	Application	Analysis	Synthesis	Evaluation
1.	Describe how the historical cost principle applies to plant assets.		Q9-1 E9-1 Q9-2 P9-1A Q9-3 P9-1B DI9-1	BE9-1 E9-2 BE9-2 E9-3			
2.	Explain the concept of depreciation and how to compute it.	Q9-5	Q9-4 E9-4 Q9-6 Q9-7 Q9-8 Q9-9 Q9-10 Q9-24 Q9-25 Q9-26		E9-9 P9-3A P9-3B		BE9-4
3.	Distinguish between revenue and capital expenditures, and explain the entries for each.		Q9-11 Q9-27	BE9-10			
4.	Explain how to account for the disposal of a plant asset.	Q9-12 DI9-4	Q9-13	BE9-11 P9-5A P9-5B BE9-12 P9-6A P9-6B E9-12 E9-13			
5.	Compute periodic depletion of natural resources.	Q9-14	Q9-15	BE9-13 E9-14			
6.	Explain the basic issues related to accounting for intangible assets.	Q9-20 DI9-5	Q9-16 Q9-19 Q9-17 Q9-21 Q9-18 Q9-22	BE9-14 P9-7A P9-8B BE9-15 P9-8A E9-15 P9-7B E9-16			
7.	Indicate how plant assets, natural resources, and intangible assets are reported.			Q9-23 DI9-6 P9-7A BE9-16 E9-17 P9-5B BE9-17 P9-5A P9-7B	P9-9A P9-9B		
*8.	Explain how to account for the exchange of plant assets.	Q9-28	Q9-29	BE9-18 E9-18 BE9-19 E9-19			
Bro	adening Your Perspective		Real-World Focus Communication	Decision-Making Across the Organization	Financial Reporting Comp. Analysis		Comp. Analysis Decision-Making Across the Organization Ethics Case

ANSWERS TO QUESTIONS

- **1.** For plant assets, the historical cost principle means that cost consists of all expenditures necessary to acquire the asset and make it ready for its intended use.
- **2.** Examples of land improvements include driveways, parking lots, fences, and underground sprinklers.
- **3.** (a) When only the land is to be used, all demolition and removal costs of the building less any proceeds from salvaged materials are necessary expenditures to make the land ready for its intended use.
 - (b) When both the land and building are to be used, necessary costs of the building include remodeling expenditures and the cost of replacing or repairing the roofs, floors, wiring, and plumbing.
- **4.** You should explain to the president that depreciation is a process of allocating the cost of a plant asset to expense over its service (useful) life in a rational and systematic manner. Recognition of depreciation is not intended to result in the accumulation of cash for replacement of the asset.
- **5.** (a) Residual value, also called salvage value, is the expected value of the asset at the end of its useful life.
 - (b) Residual value is used in determining depreciation in each of the methods except the decliningbalance method.
- **6.** (a) Useful life is expressed in years under the straight-line method and in units of activity under the units-of-activity method.
 - (b) The pattern of periodic depreciation expense over useful life is constant under the straight-line method and variable under the units-of-activity method.
- 7. The effects of the three methods on annual depreciation expense are: Straight-line—constant amount; units of activity—varying amount; declining-balance—decreasing amounts.
- **8.** Component depreciation is a method of allocating the cost of a plant asset into separate parts based on the estimated useful lives of each component. IFRS requires an entity to use component depreciation whenever significant parts of a plant asset have significantly different useful lives.
- **9.** A revision of depreciation is made in current and future years but not retroactively. The rationale is that continual restatement of prior periods would adversely affect confidence in the financial statements.
- **10.** Revaluation is an accounting procedure that adjusts plant assets to fair value at the reporting date. Revaluation must be applied annually to assets that are experiencing rapid price changes.
- 11. Revenue expenditures are ordinary repairs made to maintain the operating efficiency and productive life of the asset. Capital expenditures are additions and improvements made to increase operating efficiency, productive capacity, or useful life of the asset. Revenue expenditures are recognized as expenses when incurred; capital expenditures are generally debited to the plant asset affected.
- 12. In a sale of plant assets, the book value of the asset is compared to the proceeds received from the sale. If the proceeds of the sale exceed the book value of the plant asset, a gain on disposal occurs. If the proceeds of the sale are less than the book value of the plant asset sold, a loss on disposal occurs.

Questions Chapter 9 (Continued)

- 13. The plant asset and its accumulated depreciation should continue to be reported on the statement of financial position without further depreciation adjustment until the asset is retired. Reporting the asset and related accumulated depreciation on the statement of financial position informs the reader of the financial statements that the asset is still in use. However, once an asset is fully depreciated, even if it is still being used, no additional depreciation should be taken. In no situation can the accumulated depreciation on the plant asset exceed its cost.
- **14.** Extractable natural resources consist of underground deposits of oil, gas, and minerals. These long-lived productive assets have two distinguishing characteristics: they are physically extracted in operations, and they are replaceable only by an act of nature.
- **15.** Depletion is the allocation of the cost of natural resources to expense in a rational and systematic manner over the resource's useful life. It is computed by multiplying the depletion cost per unit by the number of units extracted.
- **16.** The terms depreciation, depletion, and amortization are all concerned with allocating the cost of an asset to expense over the periods benefited. Depreciation refers to allocating the cost of a plant asset to expense, depletion to recognizing the cost of a natural resource as expense, and amortization to allocating the cost of an intangible asset to expense.
- 17. The intern is not correct. The cost of an intangible asset should be amortized over that asset's useful life (the period of time when operations are benefited by use of the asset). In addition, some intangibles have indefinite lives and therefore are not amortized at all.
- **18.** The favorable attributes which could result in goodwill include exceptional management, desirable location, good customer relations, skilled employees, high-quality products, and harmonious relations with labor unions.
- 19. Goodwill is the value of many favorable attributes that are intertwined in the business enterprise. Goodwill can be identified only with the business as a whole and, unlike other assets, cannot be sold separately. Goodwill can only be sold if the entire business is sold. And, if goodwill appears on the statement of financial position, it means the company has purchased another company for more than the fair value of its net assets.
- **20.** Goodwill is recorded only when there is a transaction that involves the purchase of an entire business. Goodwill is the excess of cost over the fair value of the net assets (assets less liabilities) acquired. The recognition of goodwill without an exchange transaction would lead to subjective valuations which would reduce the reliability of financial statements.
- 21. Research and development costs present several accounting problems. It is sometimes difficult to assign the costs to specific projects, and there are uncertainties in identifying the extent and timing of future benefits. As a result, IFRS requires that research costs be recorded as an expense when incurred. Development costs incurred prior to technological feasibility are also expensed but development costs incurred after technological feasibility are capitalized.

Questions Chapter 9 (Continued)

- 22. Both types of development expenditures relate to the creation of new products but one is expensed and the other is capitalized. Development costs incurred before a new product achieves technological feasibility are recorded as development expenses and appear as part of operating expenses on the income statement. Development costs incurred after the product achieves technological feasibility are recorded as assets, and reported in the statement of financial position.
- **23.** McDonald's asset turnover ratio is computed as follows:

$$\frac{\text{Net sales}}{\text{Average total assets}} = \frac{\$20.5 \text{ billion}}{\$28.9 \text{ billion}} = .71 \text{ times}$$

- 24. Since Alpha uses the straight-line depreciation method, its depreciation expense will be lower in the early years of an asset's useful life as compared to using an accelerated method. Zito's depreciation expense in the early years of an asset's useful life will be higher as compared to the straight-line method. Alpha's net income will be higher than Zito's in the first few years of the asset's useful life. And, the reverse will be true late in an asset's useful life.
- 25. Yes, the tax regulations often allow a company to use a different depreciation method on the tax return than is used in preparing financial statements. Wanzo ASA uses an accelerated depreciation method for tax purposes to minimize its income taxes and thereby the cash outflow for taxes.
- **26.** By selecting a longer estimated useful life, Lam Ltd. is spreading the plant asset's cost over a longer period of time. The depreciation expense reported in each period is lower and net income is higher. Shuey's choice of a shorter estimated useful life will result in higher depreciation expense reported in each period and lower net income.
- **27.** Expensing these costs will make current period income lower but future period income higher because there will be no additional depreciation expense in future periods. If the costs are ordinary repairs, they should be expensed.
- ***28.** When assets are exchanged, the gain or loss on disposal is computed as the difference between the book value and the fair value of the asset given up at the time of exchange.
- *29. Yes, Morris should recognize a gain equal to the difference between the fair value of the old machine and its book value. If the fair value of the old machine is less than its book value, Morris should recognize a loss equal to the difference between the two amounts.

SOLUTIONS TO BRIEF EXERCISES

BRIEF EXERCISE 9-1

All of the expenditures should be included in the cost of the land. Therefore, the cost of the land is $\[\]$ 75,900, or $\[\]$ 64,000 + $\[\]$ 3,000 + $\[\]$ 2,500 + $\[\]$ 2,000 + $\[\]$ 4,400).

BRIEF EXERCISE 9-2

The cost of the truck is £32,200 (cash price £30,000 + sales tax £1,800 + painting and lettering £400). The expenditures for insurance and motor vehicle license should not be added to the cost of the truck.

BRIEF EXERCISE 9-3

Depreciable cost of $\$ 33,000, or ($\$ 42,000 – $\$ 9,000). With a five-year useful life, annual depreciation is $\$ 6,600, or ($\$ 33,000 \div 5). Under the straight-line method, depreciation is the same each year. Thus, depreciation expense is $\$ 6,600 for both the first and second years.

BRIEF EXERCISE 9-4

It is likely that management requested this accounting treatment to boost reported net income. Land is not depreciated; thus, by reporting land at HK\$1,250,000 above its actual value the company increased yearly income

by HK\$62,500
$$\left(\frac{\text{HK}\$1,250,000}{\text{20 years}}\right)$$
 or the reduction in depreciation expense. This

practice is not ethical because management is knowingly misstating asset values.

BRIEF EXERCISE 9-5

The declining balance rate is 40%, or (20% X 2) and this rate is applied to book value at the beginning of the year. The computations are:

	Book Value	X	Rate	=	Depreciation
Year 1	€42,000		40%		€16,800
Year 2	(€42,000 – €16,800)		40%		€10,080

The depreciation cost per unit is .22 euros per mile computed as follows:

Depreciable cost (€33,500 – €500) ÷ 150,000 = €.22 Year 1 36,000 miles X €.22 = €7,920 Year 2 22,000 miles X €.22 = €4,840

BRIEF EXERCISE 9-7

Warehouse component: (£280,000 - £40,000)/20 = £12,000HVAC component: £40,000/8 = 5,000Total component depreciation in first year £17,000

BRIEF EXERCISE 9-8

Book value, 1/1/17	€23,000
Less: Residual value	2,000
Depreciable cost	€21,000
Remaining useful life	4 years
Revised annual depreciation (€21,000 ÷ 4)	€ 5,250

(a)	Accumulated Depreciation—Equipment	60,000	
	Equipment		12,000
	Revaluation Surplus		48,000
	(To record revaluation of plant assets)		

(b)	Accumulated Depreciation—Equipment	60,000	
	Impairment Loss	20,000	
	Equipment		80,000
	(To record revaluation of plant assets)		

1.	Maintenance and Repairs Expense	45	
	Cash		45
2.	EquipmentCash		580
BRI	EF EXERCISE 9-11		
(a)	Accumulated Depreciation— Equipment Equipment		44,000
(b)	Accumulated Depreciation—		
(- /	Equipment	37,000	
	Loss on Disposal of Plant Assets		
	Equipment		44,000
	Cost of equipment CHF44,000		
	Less accumulated depreciation 37,000		
	Book value at date of disposal 7,000 Proceeds from sale 0		
	Loss on disposal <u>CHF 7,000</u>		

(a)	Depreciation Expense Accumulated Depreciation—		4,800	
	Equipment			4,800
(b)	Cash		20,000	
	Accumulated Depreciation—Equipment		46,800	
	Loss on Disposal of Plant Assets		5,200	
	Equipment			72,000
	Cost of equipment	£72,000		
	Less: Accumulated depreciation	<u>46,800</u> *		
	Book value at date of disposal	25,200		
	Proceeds from sale	20,000		
	Loss on disposal	£ 5,200		
	*£42.000 + £4.800			

(a)	Depletion cost per unit = ¥7,000,000 ÷ 28,00 per ton ¥0.25 X 4,700,000 = ¥1,175,000	0,000 = ¥0.25 d	lepletion cost
	InventoryAccumulated Depletion	1,175,000	1,175,000
(b)	Ore mineLess: Accumulated depletion	¥7,000,000 1.175.000	¥5.825.000

(a) Amortization Expense (R\$120,000 ÷ 8) Patents	15,000 15,000
(b) Intangible Assets Patents	R\$105,000
BRIEF EXERCISE 9-15	
Research and Development Expense (€260,000 + €400,000) Development Costs Cash (To record research and development costs)	660,000 200,000 860,000

BRIEF EXERCISE 9-16

LOOMIS COMPANY, LTD. Statement of Financial Position (partial) December 31, 2017

Intangible assets			
Goodwill			£ 410,000
Property, plant, and equipment			
Coal mine	£ 500,000		
Less: Accumulated depletion	122,000	£378,000	
Buildings	1,300,000	•	
Less: Accumulated depreciation—			
buildings	650,000	650,000	
Total property, plant, and			
equipment			1,028,000

\$72.6 ÷
$$\left(\frac{\$48.2 + \$44.6}{2}\right)$$
 = 1.56 times

Equipment (new)		24,000 28,000 14,000	61,000 5,000
Fair value of old delivery equipment		€19,000	
Cash paid		<u>5,000</u>	
Cost of delivery equipment		<u>5,000</u> <u>€24,000</u>	
Fair value of old delivery		610,000	
equipment		€19,000	
Book value of old delivery equipment (€61,000 – €28,000)		33,000	
Loss on disposal		<u>€14,000</u>	
*BRIEF EXERCISE 9-19			
Equipment (new) Accumulated Depreciation—Equipment Gain on Disposal of Plant Assets Equipment (old)		42,200 28,000	4,200 61,000 5,000
Fair value of old delivery equipment	€37,200		
Cash paid	5,000		
Cost of new delivery equipment	€42,200		
Fair value of old delivery equipment	€37,200		
Book value of old delivery			
equipment (€61,000 – €28,000) Gain on disposal	33,000 € 4,200		

SOLUTIONS FOR DO IT! REVIEW EXERCISES

DO IT! 9-1

The following four items are expenditures necessary to acquire the truck and get it ready for use:

Negotiated purchase price	£24,000
Installation of special shelving	1,200
Painting and lettering	780
Sales tax	1,300
Total paid	£27,280

Thus, the cost of the truck is £27,280. The payments for the motor vehicle license and for the insurance are operating costs and are expensed in the first year of the truck's life.

DO IT! 9-2

Depreciation expense =
$$\frac{\text{Cost - Residual}}{\text{Useful life}} = \frac{£18,000 - £2,000}{8 \text{ years}} = £2,000$$

The entry to record the first year's depreciation would be:

Depreciation Expense	2,000	
Accumulated Depreciation—Equipment		2,000
(To record annual depreciation on mower)		

DO IT! 9-3

Original depreciation expense = (€50,000 – €2,000) ÷ 5 years = €9,600

Accumulated depreciation after three years = 3 X €9,600 = €28,800

Book value, €50,000 – €28,800	€21,200
Less: Residual value	4,000
Depreciable cost	€17,200
Remaining useful life	5 years
Revised annual depreciation (€17,200 ÷ 5)	€ 3,440

DO IT! 9-4

(a) Sale of truck f	or cash at a gain:		
Cash		26,000	
Accumulated	Depreciation—Equipment	28,000	
Equipmen	t		48,000
	sposal of Plant Assets		6,000
(b) Sale of truck fo	or cash at a loss:		
Cash		15,000	
Loss on Dispo	sal of Plant Assets	5,000	
Accumulated	Depreciation—Equipment	28,000	
Equipmen	t		48,000

DO IT! 9-5

- 1. b. Intangible assets
- 2. d. Amortization
- 3. e. Franchises
- 4. f. Development costs
- 5. a. Goodwill
- 6. c. Development expenses

DO IT! 9-6

Asset turnover = \$400,000 ÷ [(\$300,000 + \$340,000) ÷ 2] = 1.25 times

SOLUTIONS TO EXERCISES

EXERCISE 9-1

- (a) Under the historical cost principle, the acquisition cost for a plant asset includes all expenditures necessary to acquire the asset and make it ready for its intended use. For example, the cost of factory machinery includes the purchase price, freight costs paid by the purchaser, insurance costs during transit, and installation costs.
- (b) 1. Land
 - 2. Equipment
 - 3. Equipment
 - 4. Land Improvements
 - 5. Equipment
 - 6. Equipment
 - 7. Prepaid Insurance
 - 8. License Expense

- 1. Equipment
- 2. Equipment
- 3. Equipment
- 4. Land
- 5. Prepaid Insurance
- 6. Land Improvements
- 7. Land Improvements
- 8. Land
- 9. Buildings

(a) Cost of land

Cash paid	€86,000
Net cost of removing warehouse	
(€9,400 – €1,700)	7,700
Attorney's fee	1,100
Real estate broker's fee	5,100
Total	€99,900

(b) The architect's fee (€7,800) should be debited to the Buildings account. The cost of the driveways and parking lot (€12,700) should be debited to Land Improvements.

- 1. False. Depreciation is a process of cost allocation, not asset valuation.
- 2. True.
- 3. False. The book value of a plant asset *may be quite different* from its fair value.
- 4. False. Depreciation applies to three classes of plant assets: land *improvements*, buildings, and equipment.
- 5. False. Depreciation does not apply to *land* because its usefulness and revenue-producing ability generally remain intact over time.
- 6. True.
- 7. False. Recognizing depreciation on an asset *does not result* in an accumulation of cash for replacement of the asset.
- True.
- 9. False. Depreciation expense is reported on the income statement, and accumulated depreciation is reported as a deduction from plant assets on the statement of financial position.
- 10. True.

(a) Depreciation cost per unit is R\$1.30 per mile [(R\$145,000 – R\$15,000) ÷ 100,000].

(b)		Com	putation		End of	Year
	Year	Units of Activity X	Depreciation Cost/Unit =	Annual Depreciation Expense	Accumulated Depreciation	Book Value
	2017	27,000	R\$1.30	R\$35,100	R\$ 35,100	R\$109,900
	2018	32,000	1.30	41,600	76,700	68,300
	2019	24,000	1.30	31,200	107,900	37,100
	2020	17.000	1.30	22.100	130.000	15.000

EXERCISE 9-6

(a) Straight-line method:

$$\left(\frac{\text{€96,000} - \text{€12,000}}{5}\right) = \text{€16,800 per year.}$$

2017 depreciation = €16,800 X 3/12 = €4,200.

(b) Units-of-activity method:

2017 depreciation = 1,700 hours X €8.40 = <u>€14,280</u>.

(c) Declining-balance method:

2017 depreciation = €96,000 X 40% X 3/12 = €9,600. Book value January 1, 2018 = €96,000 – €9,600 = €86,400. 2018 depreciation = €86,400 X 40% = €34,560.

(a)	(1)	2017: $(R$38,000 - R$6,000)/8 = R$4,000$
		2018: $(R$38,000 - R$6,000)/8 = R$4,000$

- (2) (R\$38,000 R\$6,000)/100,000 = R\$0.32 per mile 2017: 15,000 X R\$0.32 = <u>R\$4,800</u> 2018: 12,000 X R\$0.32 = <u>R\$3,840</u>
- (3) 2017: R\$38,000 X 25% = <u>R\$9,500</u> 2018: (R\$38,000 - R\$9,500) X 25% = <u>R\$7,125</u>

(b)	(1)	Depreciation Expense Accumulated Depreciation—Equipment	•
	(2)	Equipment	R\$38.00

(2) Equipment.......R\$38,000 Less: Accumulated Depreciation—Equipment ... 4,000 R\$34,000

EXERCISE 9-8

Building depreciation: £1,920,000*/40 years = £ 48,000 Personal property depreciation: £300,000/5 years = 60,000 Land improvement depreciation: £180,000/10 years = 18,000 Total component depreciation £126,000

 $\pm 2,400,000 - \pm 300,000 - \pm 180,000 = \pm 1,920,000$

(a)	Type of A	sset	Building	Warehouse	
	Book valu	ue. 1/1/17	£610,000	£82,000	
		sidual value	<u> 18,000</u>	3,700	
	Deprecial		£592,000	£78,300	
	Depreciai	ole cost	£592,000	<u>£16,300</u>	
	Remainin	g useful life in years	<u>40</u> *	<u>15</u> **	
	Revised a	annual depreciation	£ 14,800	£ 5,220	
*50	- 10	**20 – 5			
(b)	Dec. 31	Depreciation Expense Accumulated Depr		14,800	
		Buildings			14,800
EXE	ERCISE 9-1	10			
(a)	Deprecia	ation Expense		70.000	
(5.)	_	ımulated Depreciation—E			70,000
		record depreciation expe			10,000
	(,		
(b)		llated Depreciation—Equ	=		
		pment			30,000
		aluation Surplus			40,000
	(To a	adjust the plant assets to	o fair value and	l	
	re	cord revaluation surplus	5)		
(c)	Denreci	ation Expense		80 000*	
(0)	•	-			90 000
	Accumulated Depreciation—Equipment				80,000
	(101)	ecord depreciation expe	:113 <i>C)</i>		
	*€350,000 – €30,000 = €320,000; €320,000/4 years = €80,000				

(a)	Accumulated Depreciation— Equipment	90,000 60,000
(b)	Depreciation Expense165,000 [*] Accumulated Depreciation—Equipment (To record depreciation expense)	165,000
	*€660,000 – €0 = €660,000; €660,000/4 years = €165,000	
(c)	Accumulated Depreciation— Equipment	230,000
(c) (d)	Impairment Loss	•

Jan.	1	Accumulated Depreciation—Equipment Equipment	58,000	58,000
June	30	Depreciation Expense	4,000	4,000
	30	Cash	14,600	
		Accumulated Depreciation—Equipment (£40,000 X 3/5 = £24,000; £24,000 + £4,000) Gain on Disposal of Plant Assets	28,000	
		[£14,600 – (£40,000 – £28,000)] Equipment		2,600 40,000
Dec.	31	Depreciation Expense Accumulated Depreciation—Equipment	5,000	
		[(£34,000 – £4,000) X 1/6]		5,000
	31	Loss on Disposal of Plant Assets Accumulated Depreciation—Equipment	9,000	
		[(£34,000 – £4,000) X 5/6] Equipment	25,000	34,000
EXE	RCISE	E 9-13		
(a)		ıEquipment	28,000	
		50,000 – €8,000) X 3/5] Equipment	25,200	50,000
		Gain on Disposal of Plant Assets		3,200
(b)	•	eciation Expense 50,000 – €8,000) X 1/5 X 4/12] Accumulated Depreciation—Equipment	2,800	2,800
)	28,000	2,000
		mulated Depreciation—Equipment 25,200 + €2,800)	28,000	
	-	Equipment Gain on Disposal of Plant Assets		50,000 6,000

EXERCISE 9-13 (Continued)

(c)	Cash	11,000	
	Accumulated Depreciation—Equipment	25,200	
	Loss on Disposal of Plant Assets Equipment	13,800	50,000
(d)	Depreciation Expense		
()	[(€50,000 – €8,000) ÷ 5 X 9/12] Accumulated Depreciation—Equipment	6,300	6,300
	Cook	11 000	
	Cash Accumulated Depreciation—Equipment	11,000	
	(€25,200 + €6,300)	31,500	
	Loss on Disposal of Plant Assets	7,500	
	Equipment		50,000

EXERCISE 9-14

(a)	Dec. 31	InventoryAccumulated Depletion (124,000 X CHF0.92)	114,080	114,080
	Cost	(a) CHF73	86,000	ŕ

Units estimated

(b) 800,000 tons

Depletion cost per unit [(a) ÷ (b)]

CHF0.92

(b) The costs pertaining to the unsold units are reported in current assets as part of inventory (34,000 X CHF0.92 = CHF31,280).

EXERCISE 9-15

Dec. 31	Amortization Expense	11,200	
	Patents (€84,000 ÷ 5 X 8/12)		11,200

Note: No entry is made to amortize goodwill because it has an indefinite life.

1/2/17	Patents Cash	560,000	560,000
4/1/17	Goodwill	360,000	360,000
7/1/17	FranchisesCash	440,000	440,000
11/1/17	Research and Development Expense Cash	448,000	448,000
12/31/17	Amortization Expense (€560,000 ÷ 7) + [(€440,000 ÷ 8) X 1/2] Patents Franchises	107,500	80,000 27,500

Ending balances, 12/31/17:

Patents = €480,000 (€560,000 - €80,000).

Goodwill = €360,000

Franchises = €412,500 (€440,000 - €27,500).

Asset turnover =
$$\frac{€5,200,000}{€1,600,000}$$
 = 3.25 times

(a)	Equipment (new)Equipment (old)Equipment (old)	54,400 22,000 4,600	64,000 17,000	
	Cost of old trucks Less: Accumulated depreciation Book value Fair value of old trucks Loss on disposal	£64,000 22,000 42,000 37,400 £ 4,600		
	Fair value of old trucks Cash paid Cost of new trucks	£37,400 <u>17,000</u> £54,400		
(b)	Equipment (new)	old)	12,200 4,000	1,000 12,000 3,200
	Cost of old machine Less: Accumulated depreciation Book value Fair value of old machine Gain on disposal	£12,000 <u>4,000</u> 8,000 <u>9,000</u> £ 1,000		
	Fair value of old machine Cash paid Cost of new machine	£ 9,000 3,200 £12,200		

(a)	Equipment (new) Loss on Disposal of Plant Assets Accumulated Depreciation—Equipment (of Equipment (old)	 old)	4,000 2,000 16,000	22,000
	Cost of old truck Less: Accumulated depreciation Book value Fair value of old truck Loss on disposal	€22,000 16,000 6,000 4,000 € 2,000		
(b)	Equipment (new) Accumulated Depreciation—Equipment (old) Gain on Disposal of Plant Assets	old)	4,000 7,000	10,000 1,000
	Cost of old truck Less: Accumulated depreciation Book value Fair value of old truck Gain on disposal Cost of new truck*	€10,000 7,000 3,000 4,000 € 1,000		
	Cost of new truck	<u>C 4,000</u>		

^{*}Fair value of old truck

SOLUTIONS TO PROBLEMS

PROBLEM 9-1A

<u>Item</u>	Land	Buildings	Other Accounts		
1	€ 6,600				
2		€780,000			
3			€ 5,000	Property Taxes Expense	
4	145,000				
5		35,000			
6		10,500			
7	2,800				
8			14,000	Land Improvements	
9	15,000				
10	(3,600)				
	€165,800	<u>€825,500</u>			

PROBLEM 9-2A

(a) Year	Computation	Accumulated Depreciation 12/31
<u>rear</u>	Computation	12/31
	BUS 1	
2015	£ $90,000 \times 20\% = £18,000$	£ 18,000
2016	£ $90,000 \times 20\% = £18,000$	36,000
2017	£ $90,000 \times 20\% = £18,000$	54,000
	BUS 2	
2015	£140,000 \times 50% = £70,000	£ 70,000
2016	£ $70,000 \times 50\% = £35,000$	105,000
2017	£ $35,000 \times 50\% = £17,500$	122,500
	BUS 3	
2016	24,000 miles X £.70* = £16,800	£ 16,800
2017	36,000 miles $X £.70 = £25,200$	42,000
*£84 000 ÷	120 000 miles – £ 70 ner mile	

^{*£84,000 ÷ 120,000} miles = £.70 per mile.

(b)	<u>Year</u>	Computation	Expense	
(1)	2015	BUS 2 £140,000 X 50% X 9/12 = £52,500	£52,500	
(2)	2016	£87,500 X 50% = £43,750	£43,750	

PROBLEM 9-3A

(a)	(1)	Sales ta Shippir Insuran Installa	se priceng costsng costsng costsnd testing tal cost of machin	 ng		2,200 150 80 70
			nentsh			7,500 37,500
	(2)	Less: F Deprec Years o An Deprec	ed cost Residual value iable costof useful life nual depreciation iation Expense cumulated Depre			5,000 R\$ 32,500 <u>÷ 5</u>
(b)	(1)	Less: F Deprec Years o	ed cost Residual value iable cost of useful life nual depreciation			5,000 R\$ 75,000 <u>÷ 4</u>
	(2)		Book Value at		Annual	
	` ,		Beginning	DDB	Depreciation	Accumulated
		Year	of Year	Rate	Expense	Depreciation
		2017	R\$80,000	50%*	R\$40,000	R\$40,000
		2018	40,000	50%	20,000	60,000
		2019	20,000	50 %	10,000	70,000
		2020	10,000	50 %	5,000	75,000

^{*100% ÷ 4-}year useful life = 25% X 2 = 50%.

PROBLEM 9-3A (Continued)

(3) Depreciation cost per unit = (R\$80,000 – R\$5,000)/125,000 units = R\$.60 per unit.

Annual Depreciation Expense

```
2017: R$.60 X 42,000 = R$25,200
2018: .60 X 37,000 = 22,200
2019: .60 X 28,000 = 16,800
2020: .60 X 18,000 = 10,800
```

(c) The declining-balance method reports the highest amount of depreciation expense the first year while the straight-line method reports the lowest. In the fourth year, the straight-line method reports the highest amount of depreciation expense while the declining-balance method reports the lowest.

These facts occur because the declining-balance method is an accelerated depreciation method in which the largest amount of depreciation is recognized in the early years of the asset's life. If the straight-line method is used, the same amount of depreciation expense is recognized each year. Therefore, in the early years less depreciation expense will be recognized under this method than under the declining-balance method while more will be recognized in the later years.

The amount of depreciation expense recognized using the units-of-activity method is dependent on production, so this method could recognize more or less depreciation expense than the other two methods in any year depending on output.

No matter which of the three methods is used, the same total amount of depreciation expense will be recognized over the four-year period.

PROBLEM 9-4A

	Depreciation	Accumulated
<u>Year</u>	Expense	Depreciation
2015	£12,000 ^(a)	£12,000
2016	12,000	24,000
2017	9,600 ^(b)	33,600
2018	9,600	43,200
2019	9,600	52,800
2020	11,400 ^(c)	64,200
2021	11,400	75,600

$$\frac{\text{(a)}}{\text{£80,000} - \text{£8,000}} = \text{£12,000}$$

$$\frac{\text{(b)}}{\text{Remaining useful life}} = \frac{£56,000 - £8,000}{5 \text{ years}} = £9,600$$

$$\frac{\text{£27,200} - \text{£4,400}}{\text{2 years}} = \text{£11,400}$$

PROBLEM 9-5A

(a)	Apr.	1	Land Cash	2,200,000	2,200,000
	May	1	Depreciation ExpenseAccumulated Depreciation— Equipment	25,000	
			(€750,000 X 1/10 X 4/12)		25,000
		1	Cash Accumulated Depreciation—	466,000	
			Equipment	325,000	
			Equipment Gain on Disposal of		750,000
			Plant Assets		41,000
			Cost €750,000		
			Accum. depreciation—		
			equipment <u>325,000</u> [(€750,000 X 1/10 X 4) + €25,000]		
			Book value 425,000		
			Cash proceeds 466,000		
			Gain on disposal <u>€ 41,000</u>		
	June	1	Cash	1,800,000	200 000
			Land Gain on Disposal of		300,000
			Plant Assets		1,500,000
	July	1	Equipment	2,450,000	
			Cash		2,450,000
	Dec.	31	Depreciation ExpenseAccumulated Depreciation— Equipment	50,000	
			(€500,000 X 1/10)		50,000
	,	31	Accumulated Depreciation—		
			Equipment	500,000	
			Equipment		500,000

PROBLEM 9-5A (Continued)

	Cost €500 Accum. depreciation— equipment 500 (€500,000 X 1/10 X 10) Book value €	0,000 0,000 0
(b) Dec. 31	Depreciation Expense Accumulated Depreciation Buildings (€26,500,000 X 1/50)	n—
31	Depreciation Expense Accumulated Depreciation Equipment	n—
	(€38,750,000* X 1/10) €3,875 [(€2,450,000 X 1/10) X 6/12] <u>122</u> €3,997	<u>,500</u>
	*(€40,000,000 – €750,000 – €500,000	0)

(c) JIMENEZ COMPANY SA Partial Statement of Financial Position December 31, 2017

Plant Assets*		€ 4,900,000
Buildings	€26,500,000	.,,
Less: Accumulated depreciation—		
buildings	12,630,000	13,870,000
Equipment	41,200,000	
Less: Accumulated depreciation—		
equipment	<u>8,247,500</u>	32,952,500
Total plant assets		€51,722,500

^{*}See T-accounts which follow.

PROBLEM 9-5A (Continued)

Lanc

Edild					
Bal.	3,000,000	June 1	300,000		
Apr. 1	2,200,000				
Bal.	4,900,000				

Buildings

Bal.	26,500,000					
Bal.	26,500,000					

Accumulated Depreciation—Buildings

 	<u> </u>
Bal.	12,100,000
 Dec. 31 adj.	530,000
Bal.	12,630,000

Equipment

Bal.	40,000,000	May 1	750,000
July 1	2,450,000	Dec. 31	500,000
Bal.	41,200,000		

Accumulated Depreciation—Equipment

May 1	325,000		5,000,000
Dec. 31	500,000	May 1	25,000
		Dec. 31	50,000
		Dec. 31 adj.	3,997,500
		Bal.	8,247,500

PROBLEM 9-6A

(a)	Accumulated Depreciation—Equipment	22,000	
	Loss on Disposal of Plant Assets	28,000	
	Equipment	·	50,000
(b)	Cash	25,000	
	Accumulated Depreciation—Equipment	22,000	
	Loss on Disposal of Plant Assets	3,000	
	Equipment	·	50,000
(c)	Cash	31,000	
	Accumulated Depreciation—Equipment	22,000	
	Gain on Disposal of Plant Assets		3,000
	Equipment		50,000

PROBLEM 9-7A

(a)	Jan.	2	PatentsCash	45,000	45,000
	Jan June		Research and Development Expense Cash	168,000	168,000
	Sept	. 1	Advertising Expense Cash	58,000	58,000
	Oct.	1	Franchises Cash	100,000	100,000
(b)	Dec.	31	Amortization Expense	11,000	11,000
		31	Amortization Expense Franchises[(£48,000 X 1/10) + (£100,000 X 1/40 X 3/12)]	5,425	5,425
(c)	Pate Fran	nts (; chis	e Assets £105,000 cost – £17,000 amortization) (1) es (£148,000 cost – £24,625 amortization) (I intangible assets	(2)	£ 88,000 123,375 £211,375
			(£60,000 + £45,000); amortization (£6,000 + £100,000); amortization (£19,20		

PROBLEM 9-8A

1.	Research and Development Expense Patents	147,000	147,000
	Patents	7,350	
	Amortization Expense [€10,350 – (€60,000 X 1/20)]		7,350
2.	Goodwill Amortization Expense	800	800

Note: Goodwill should not be amortized because it has an indefinite life unlike Patents.

PROBLEM 9-9A

(a) Luō Zhào

Asset turnover $\frac{HK\$1,240,000}{HK\$2,000,000} = .62 \text{ times}$ $\frac{HK\$1,110,000}{HK\$1,500,000} = .74 \text{ times}$

(b) Based on the asset turnover, Zhào is more effective in using assets to generate sales. Its asset turnover is more than 19% higher than Luō's ratio.

PROBLEM 9-1B

<u>Item</u>	Land	Buildings	Other Accounts		
1	£ 9,000				
2	-		£ 6,100	Property Taxes Expense	
3		£520,000			
4		19,000			
5	100,000				
6			18,000	Land Improvements	
7		9,000		-	
8			6,000	Land Improvements	
9	19,000			•	
10	<u>(4,200</u>)				
	£123,800	£548,000			

PROBLEM 9-2B

(a)	a) Year		Computation	Accumulated Depreciation 12/31
	2014		¥100,000 X 12.5% = ¥12,500	¥12,500
	2015		¥100,000 X 12.5% = ¥12,500	25,000
	2016		¥100,000 X 12.5% = ¥12,500	37,500
	2017		\$100,000 X 12.5% = \$12,500	50,000
			MACHINE 2	
	2015		$$150,000 \times 20\% = $30,000$	¥30,000
2016 2017			$$120,000 \times 20\% = $24,000$	54,000
			¥ 96,000 X 20% = ¥19,200	73,200
	MACHINE 3			
	2017		1,300 X (¥85,000 ÷ 25,000) = ¥4,420	¥ 4,420
(b)		Year	Depreciation Computation	Expense
			MACHINE 2	
	(1)	2015	¥150,000 X 20% X 8/12 = ¥20,000	<u>¥20,000</u>
	(2)	2016	¥130,000 X 20% = ¥26,000	¥26,000

PROBLEM 9-3B

(a)	(1)	Sales t Shippin Insuran Installa	ase priceng costsng costsng chippetion and testing stall cost of mach	ing		3,300 325 75 1,300
			nent ısh			60,000
	(2)	Less: Depred Years of Ar Depred Ac	led cost	eciation—		<u>6,000</u> € 54,000 ± 4
(b)	(1)	Less: Depred Years	led cost Residual value ciable cost of useful life nnual depreciatio			<u>10,000</u> €120,000 <u>÷ 5</u>
	(2)	Year 2017 2018 2019 2020 2021	Book Value at Beginning of Year €130,000 78,000 46,800 28,080 16,848	DDB Rate 40%* 40% 40% 40% 40%	Annual Depreciation Expense €52,000 31,200 18,720 11,232 6,848**	Accumulated Depreciation €52,000 83,200 101,920 113,152 120,000

^{*100% ÷ 5-}year useful life = 20% X 2 = 40%. **€16,848 – €10,000 = €6,848.

PROBLEM 9-3B (Continued)

(3) Depreciation cost per unit = (€130,000 – €10,000)/24,000 units = €5.00 per unit.

Annual Depreciation Expense

```
2017: €5.00 X 4,700 = €23,500
2018: 5.00 X 8,200 = 41,000
2019: 5.00 X 6,800 = 34,000
2020: 5.00 X 2,500 = 12,500
2021: 5.00 X 1,800 = 9,000
```

(c) The units-of-activity method reports the lowest amount of depreciation expense the first year while the declining-balance method reports the highest. In the fifth year, the declining-balance method reports the lowest amount of depreciation expense while the straight-line method reports the highest.

These facts occur because the declining-balance method is an accelerated depreciation method in which the largest amount of depreciation is recognized in the early years of the asset's life. If the straight-line method is used, the same amount of depreciation expense is recognized each year. Therefore, in the early years less depreciation expense will be recognized under this method than under the declining-balance method while more will be recognized in the later years.

The amount of depreciation expense recognized using the units-of-activity method is dependent on production, so this method could recognize more or less depreciation expense than the other two methods in any year depending on output.

No matter which of the three methods is used, the same total amount of depreciation expense will be recognized over the four-year period.

PROBLEM 9-4B

Year	Depreciation Expense	Accumulated Depreciation
2015	£9,000 ^(a)	£ 9,000
2016	9,000	18,000
2017	7,200 ^(b)	25,200
2018	7,200	32,400
2019	7,200	39,600
2020	8,700 ^(c)	48,300
2021	8,700	57,000

$$\frac{\text{£60,000} - \text{£6,000}}{6 \text{ years}} = \text{£9,000}$$

$$\frac{\text{(b)}}{\text{Remaining useful life}} = \frac{£42,000 - £6,000}{5 \text{ years}} = £7,200$$

$$\frac{\text{(c)}}{2 \text{ years}} = £8,700$$

PROBLEM 9-5B

(a)	Mar.	1	Land Cash	1,350,000	1,350,000
	Apr.	1	Depreciation Expense Accumulated Depreciation— Equipment	10,500	10,500
		1	Cash Accumulated Depreciation—	248,000	
			Equipment Equipment Gain on Disposal of Plant Assets	178,500	420,000 6,500
			Cost £420,000		
			Accum. depreciation— equipment 178,500 $[(£420,000 \times 1/10 \times 4) + £10,500]$ Book value 241,500 Cash proceeds 248,000 Gain on disposal $£6,500$		
	June	1	Cash Land Gain on Disposal of	1,000,000	310,000
			Plant Assets		690,000
	Oct.	1	Equipment Cash	1,260,000	1,260,000
	Dec.	31	Depreciation Expense Accumulated Depreciation— Equipment (£300,000 X 1/10)	30,000	30,000
	;	31	Accumulated Depreciation— Equipment Equipment	300,000	300,000

PROBLEM 9-5B (Continued)

Cost	£300,000
Accum. depreciation—	
equipment	300,000
(£300,000 X 1/10 X 10)	
Book value	\mathbf{E} 0

(b) Dec. 31 Depreciation Expense 570,000

Accumulated Depreciation—

31 Depreciation Expense 2,959,500

Accumulated Depreciation—

*(£30,000,000 - £420,000 - £300,000)

(c) DURANGO COMPANY Partial Statement of Financial Position December 31, 2017

Plant Assets*		
Land		£ 3,040,000
Buildings	£28,500,000	
Less: Accumulated depreciation—	, ,	
buildings	12,670,000	15,830,000
Equipment	30,540,000	
Less: Accumulated depreciation—	, ,	
equipment	6,521,500	24,018,500
Total plant assets		£42,888,500

^{*}See T-accounts which follow.

PROBLEM 9-5B (Continued)

La	nd

Bal.	2,000,000	June 1	310,000	
Mar. 1	1,350,000			
Bal.	3,040,000			

Buildings

Bal.	28,500,000		
Bal.	28,500,000		

Accumulated Depreciation—Buildings

Bal.	12,100,000
Dec. 31 adj.	570,000
Bal.	12,670,000

Equipment

Bal.	30,000,000	May 1	420,000
Oct. 1	1,260,000	Dec. 31	300,000
Bal.	30,540,000		_

Accumulated Depreciation—Equipment

Apr. 1	178,500		4,000,000
Dec. 31	300,000	Apr. 1	10,500
		Dec. 31	30,000
		Dec. 31 adj.	2,959,500
		Bal.	6,521,500

PROBLEM 9-6B

(a)	Accumulated Depreciation—EquipmentLoss on Disposal of Plant Assets	29,000 11,000	
	Equipment	,	40,000
(b)	Cash	24,000	
	Accumulated Depreciation—Equipment Gain on Disposal of Plant Assets Equipment	29,000	13,000 40,000
(c)	Cash	10,000	
	Accumulated Depreciation—Equipment	29,000	
	Loss on Disposal of Plant Assets	1,000	
	Equipment		40,000

PROBLEM 9-7B

(a)	Jan. 2	Patents	48,600
	Jan.– June	Research and Development Expense 230,000 Cash	230,000
	Sept. 1	Advertising Expense 125,000 Cash	125,000
	Oct. 1	Copyrights	192,000
(b)	Dec. 31	Amortization Expense	15,400
	31	Amortization Expense	9,200
(c)	Copyrigh	e Assets £148,600 cost – £25,400 amortization) (1) ts (£272,000 cost – £41,200 amortization) (2) I intangible assets	£123,200 230,800 £354,000

(d) The intangible assets of the company consist of two patents and two copyrights. One patent with a total cost of £148,600 is being amortized in two segments (£100,000 over 10 years and £48,600 over 9 years); the other patent was obtained at no recordable cost. A copyright with a cost of £80,000 is being amortized over 10 years; the other copyright with a cost of £192,000 is being amortized over 40 years.

(1) Cost (£100,000 + £48,600); amortization (£10,000 + £15,400). (2) Cost (£80,000 + £192,000); amortization (£32,000 + £9,200).

PROBLEM 9-8B

•	110,000	110,000
Patents	5,500	
Amortization Expense [₺9,000 – (₺70,000 X 1/20)]		5,500
Goodwill	2,500	2.500
	Patents Amortization Expense [も9,000 – (も70,000 X 1/20)]	Patents

 $\underline{\text{Note}} :$ Goodwill should not be amortized because it has an indefinite life unlike Patents.

PROBLEM 9-9B

(a) Ling Ltd. Tseng Ltd.

Asset turnover $\frac{NT\$36,000,000}{NT\$30,000,000} = 1.20 \text{ times}$ $\frac{NT\$27,900,000}{NT\$30,600,000} = .91 \text{ times}$

(b) Based on the asset turnover, Ling is more effective in using assets to generate sales. Its asset turnover is 32% higher than Tseng's asset turnover.

CHAPTER 9 COMPREHENSIVE PROBLEM SOLUTION

(a) 1.	Equipment Cash	13,780	13,780
2.	Depreciation Expense Accumulated Depreciation—Equipment	450	450
	Cash Accumulated Depreciation—Equipment Equipment Gain on Disposal of Plant Assets	3,500 2,250	5,000 750
3.	Accounts Receivable Sales Revenue	9,400	9,400
	Cost of Goods SoldInventory	6,600	6,600
4.	Bad Debt Expense (£4,000 – £300) Allowance for Doubtful Accounts	3,700	3,700
5.	Interest Receivable (£10,000 X .08 X 9/12) Interest Revenue	600	600
6.	Insurance Expense (£4,400 X 3/6) Prepaid Insurance	2,200	2,200
7.	Depreciation Expense (£160,000 – £20,000) ÷ 40 Accumulated Depreciation—Buildings	3,500	3,500
8.	Depreciation Expense	9,900	9,900
9.	Depreciation ExpenseAccumulated Depreciation—Equipment [(£13,780 – £1,000) ÷ 5] X 8/12	1,704	1,704

COMPREHENSIVE PROBLEM (Continued)

10.	Amortization Expense Patents	800	800
11.	Salaries and Wages Expense Salaries and Wages Payable	2,200	2,200
12.	Unearned Rent Revenue (£6,000 ÷ 4) Rent Revenue	1,500	1,500
13.	Interest Expense (£11,000 + £35,000) X .09 Interest Payable	4,140	4,140
14.	Income Tax ExpenseIncome Taxes Payable	17,000	17, 000

COMPREHENSIVE PROBLEM (Continued)

(b)

RAYMOND COMPANY Adjusted Trial Balance December 31, 2017

Debits	Credits
--------	---------

Cash	£	17,720		
Accounts Receivable		46,200		
Notes Receivable		10,000		
Interest Receivable		600		
Inventory		29,600		
Prepaid Insurance		2,200		
Land		20,000		
Buildings		160,000		
Equipment		68,780		
Patents		7,200		
Allowance for Doubtful Accounts			£	4,000
Accumulated Depreciation—Buildings				52,500
Accumulated Depreciation—Equipment				33,804
Accounts Payable				28,300
Income Taxes Payable				17,000
Salaries and Wages Payable				2,200
Unearned Rent Revenue				4,500
Notes Payable (due in 2018)				11,000
Interest Payable				4,140
Notes Payable (due after 2018)				35,000
Share Capital—Ordinary				50,000
Retained Earnings				63,600
Dividends		12,000		,
Sales Revenue		-		919,400
Interest Revenue				600
Rent Revenue				1,500
Gain on Disposal of Plant Assets				750
Bad Debt Expense		3,700		750
Cost of Goods Sold		636,600		
Depreciation Expense		15,554		
Income Tax Expense		17,000		
Insurance Expense		2,200		
Interest Expense		4,140		
Other Operating Expenses		61,800		
Amortization Expense		800		
Salaries and Wages Expense		112,200		
Total	£1	,228,294	£1	,228,294
		<u> </u>	===	· -

COMPREHENSIVE PROBLEM (Continued)

(c) RAYMOND COMPANY Income Statement For the Year Ended December 31, 2017

Sales Revenue		£919,400
Cost of Goods Sold		<u>636,600</u>
Gross Profit		282,800
Operating Expenses		
Salaries and Wages Expense	£112,200	
Other Operating Expenses	61,800	
Depreciation Expense	15,554	
Bad Debt Expense	3,700	
Insurance Expense	2,200	
Amortization Expense	800	
Total Operating Expenses		<u> 196,254</u>
Income From Operations		86,546
Other Income and Expense		
Rent Revenue	1,500	
Gain on Disposal of Plant Assets	750	
Interest Revenue	600	2,850
Interest Expense		<u>4,140</u>
Income Before Income Taxes		85,256
Income Tax Expense		<u>17,000</u>
Net Income		£ 68,256

RAYMOND COMPANY Retained Earnings Statement For the Year Ended December 31, 2017

Retained Earnings, 1/1/17Add: Net Income	£ 63,600 68,256
	131,856
Less: Dividends	12,000
Retained Earnings, 12/31/17	£119,856

(d)

RAYMOND COMPANY Statement of Financial Position December 31, 2017

Ass	<u>ets</u>		
Intangible Assets	<u></u>		
Patents			£ 7,200
Property, Plant, and Equipment			•
Land		£ 20,000	
Buildings	£160 000	2 20,000	
Less Accum. Depr.—Buildings	<u>52,500</u>	107,500	
Equipment	68,780	107,500	
Less Accum. Depr.—Equipment	33,804	24 076	
Total Property, Plant and	33,004	<u>34,976</u>	
Equipment			162,476
Current Assets			
Prepaid Insurance		0.000	
Inventory		2,200	
Interest Receivable		29,600	
Notes Receivable		600	
Accounts Receivable		10,000	
Less Allowance for Doubtful Accounts	46,200		
Cash	4,000	42,200	400.000
Total Current Assets		<u>17,720</u>	102,320
Total Assets			<u>£271,996</u>
Equity and	<u>Liabilities</u>		
Equity			
Share Capital—Ordinary		£ 50,000	
Retained Earnings		<u>119,856</u>	£ 169,856
Non-current Liabilities			
Notes Payable		35,000	
Current Liabilities			
Notes Payable	11,000		
Accounts Payable	28,300		
Income Taxes Payable	17,000		
Interest Payable			
Unearned Rent Revenue			
Salaries and Wages Payable		6	
Total Current Liabilities		<u>67,140</u>	100 4 40
Total Liabilities			102,140 6271,006
Total Equity and Liabilities			<u>£271,996</u>

(a)	Purchase price	\$36,500
	Painting	2,500
	Shelving	1,500
	Cost of van	\$40,500

(b) Straight-line depreciation

	Depreciable		Deprec.		Deprec.	Accum.	Net Book
<u>Year</u>	Cost	X	Rate	=	Expense	Deprec.	<u> Value</u>
							\$40,500
2017	\$33,000*		20% X 4/12		\$2,200	\$ 2,200	38,300
2018	33,000		20%		6,600	8,800	31,700
2019	33,000		20%		6,600	15,400	25,100

^{*\$40,500 - \$7,500}

Double-declining-balance depreciation

	NBV (Beg.	Deprec.	Deprec.	Accum.	Net Book
<u>Year</u>	of Year)	X Rate	= Expense	Deprec.	<u> Value</u>
· ·	-			-	\$40,500
2017	\$40,500	40% X 4/12	\$ 5,400	\$ 5,400	35,100
2018	35,100	40%	14,040	19,440	21,060
2019	21,060	40%	8,424	27,864	12,636

Units-of-activity depreciation

	Units of		Deprec.		Deprec.	Accum.	Net Book
<u>Year</u>	<u>Activity</u>	X	Cost/Unit	=	Expense	Deprec.	<u> Value</u>
					·		\$40,500
2017	15,000		\$0.165*		\$ 2,475	\$ 2,475	38,025
2018	45,000		0.165		7,425	9,900	30,600
2019	50,000		0.165		8,250	18,150	22,350

^{*(\$40,500 - \$7,500) ÷ 200,000 = \$0.165} per mile

MC9 (Continued)

(c) Impact on Matcha Creation's statement of financial position and income statement in 2017:

		Double	
		declining	Units-of-
	Straight-Line	<u>Balance</u>	Activity
Cost of asset	\$40,500	\$40,500	\$40,500
Accumulated depreciation	(2,200)	(5,400)	(2,475)
Net book value	\$38,300	<u>\$35,100</u>	<u>\$38,025</u>
Depreciation expense	\$ 2,200	<u>\$ 5,400</u>	\$ 2,475

The double-declining method of depreciation will result in the lowest amount of net income reported, the lowest amount of equity reported, and the lowest net book value of the asset reported.

The straight-line method of depreciation will result in the greatest amount of net income reported, the greatest amount of equity reported, and the greatest net book value of the asset reported.

- (d) Over the van's 5-year useful life, the total depreciation will be \$33,000 (resulting in a net book value equal to the residual value of \$7,500) under each of the methods. The impact will affect only the timing of the depreciation expense recognized each year.
- (e) The units-of-activity method may provide Mei-ling with a more accurate assessment of usage of the van in relation to the amount of revenue earned. As long as Mei-ling is willing to track the number of miles driven over the course of the year, then this would be the method recommended.

- (a) Property, plant, and equipment is reported at net book value, on the December 31, 2013, statement of financial position at NT\$792,665.9 million. The cost of the property, plant, and equipment is NT\$1,669,955.9 million as shown in Note 15.
- (b) Depreciation expense is calculated on a straight-line basis over an asset's estimated useful life. (see Note 4).
- (c) Depreciation expense was:

2013: NT\$153,979.8 million.2012: NT\$129,168.5 million.

(d) TSMC's capital spending was:

2013: NT\$287,594.8 million. 2012: NT\$246,137.4 million.

(e) TSMC reports its intangible assets on the statement of financial position, under the non-current assets section and in Note 16. Their intangibles consisted of goodwill, technology license fees, software and system design costs, and patents.

(a)		Petra Foods		Nestlé	
	Asset turnover	US\$508,800 ÷	US\$1,219,770 + US\$465,896	CHF92,158 ÷	CHF125,877 + CHF120,442
ratio	ratio	U3\$3U6,6UU ÷	2	CHF92,156 ÷	2
		=.60 times		= .75 times	

(b) The asset turnover ratio measures how efficiently a company uses its assets to generate sales. It shows the dollars of sales generated by each dollar invested in assets. Nestlé's asset turnover ratio (.75) was 25% higher than Petra Foods' (.60). Therefore, it can be concluded that Nestlé was more efficient during the most recent period in utilizing assets to generate sales.

REAL-WORLD FOCUS

Answers will vary depending on the company selected.

(a) Givens Company—Straight-line method

Annual Depreciation	
Buildings [(£320,000 – £20,000) ÷ 40]	£ 7,500
Equipment [(£125,000 – £10,000) ÷ 10]	<u>11,500</u>
Total annual depreciation	£19,000
Total accumulated depreciation (£19,000 X 3)	£57,000

Runge Company—Double-declining-balance method

Year	Asset	Computation	Annual Depreciation	Accumulated Depreciation
2015	Buildings	£320,000 X 5%	£16,000	
	Equipment	£125,000 X 20%	<u> 25,000</u>	£41,000
2016	Buildings	£304,000 X 5%	15,200	
	Equipment	£100,000 X 20%	20,000	35,200
2017	Buildings	£288,800 X 5%	14,440	
	Equipment	£ 80,000 X 20%	<u> 16,000</u>	30,440
				£106,640

(b)	Year_	Givens Company Net Income	Runge Company Net Income As Adjusted	Computations for Runge Company
	2015	£ 84,000	£ 90,000	£68,000 + £41,000 - £19,000 = £90,000
	2016	88,400	92,200	£76,000 + £35,200 - £19,000 = £92,200
	2017	90,000	96,440	£85,000 + £30,440 - £19,000 = £96,440
	Total net	 		
	income	£262,400	£278,640	

(c) As shown above, when the two companies use the same depreciation method, Runge Company is more profitable than Givens Company. When the two companies are using different depreciation methods, Runge Company has more cash than Givens Company for two reasons:

BYP 9-4 (Continued)

(1) its earnings are generating more cash than the earnings of Givens Company, and (2) depreciation expense has no effect on cash. Cash generated by operations can be arrived at by adding depreciation expense to net income. If this is done, it can be seen that Runge Company's operations generate more cash (£229,000 + £106,640 = £335,640) than Givens Company's (£262,400 + £57,000 = £319,400). Based on the above analysis, Linda Yanik should buy Runge Company. It not only is in a better financial position than Givens Company, but it is also more profitable.

COMMUNICATION ACTIVITY

To: Instructor

From: Student

Re: American Exploration Company (USA) footnote

American Exploration Company (USA) accounts for its oil and gas activities using the successful efforts approach. Under this method, only the costs of successful exploration are included in the cost of the natural resource, and the costs of unsuccessful explorations are expensed.

Depletion is determined using the units-of-activity method. Under this method, a depletion cost per unit is computed based on the total number of units expected to be extracted. Depletion expense for the year is determined by multiplying the units extracted and sold by the depletion cost per unit.

- (a) The stakeholders in this situation are:
 - Edward Mohling, president of Dieker Container AG.
 - Betty Fetters, controller.
 - The stockholders of Dieker Container AG.
 - Potential investors in Dieker Container AG.
- (b) The <u>intentional misstatement</u> of the life of an asset or the amount of the residual value is unethical for whatever the reason. There is nothing per se unethical about changing the estimate either of the life of an asset or of an asset's residual value if the change is an attempt to better match cost and revenues and is a better allocation of the asset's depreciable cost over the asset's useful life. In this case, it appears from the controller's reaction that the revisions in the life are intended only to improve earnings and, therefore, are unethical.

The fact that the competition uses a longer life on its equipment is not necessarily relevant. The competition's maintenance and repair policies and activities may be different. The competition may use its equipment fewer hours a year (e.g., one shift rather than two shifts daily) than Dieker Container AG.

(c) Income before income taxes in the year of change is increased €140,000 by implementing the president's proposed changes.

	Old Estimates
Asset cost	€3,100,000
Estimated residual	<u>300,000</u>
Depreciable cost	<u>2,800,000</u>
Depreciation per year (1/8)	€ 350,000
	Revised Estimates
Asset cost	€3,100,000
Estimated residual	300,000
Depreciable cost	2,800,000
Depreciation taken to date (€350,000 X 2)	<u>700,000</u>
	<u>2,100,000</u>
Remaining life in years	10 years
Depreciation per year	€ 210,000

GAAP EXERCISES

GAAP9-1

Component depreciation is a method of allocating the cost of a plant asset into separate parts based on the estimated useful lives of each component. IFRS requires an entity to use component depreciation whenever significant parts of a plant asset have significantly different useful lives. GAAP does not require component depreciation, but does allow companies to use it.

GAAP9-2

Revaluation is an accounting procedure that adjusts plant assets to fair value at the reporting date. Under IFRS revaluation must be applied annually to assets that are experiencing rapid price changes. Revaluation of plant assets is not acceptable under GAAP.

GAAP9-3

Both types of development expenditures relate to the creation of new products but under IFRS one is expensed and the other is capitalized. Development costs incurred before a new product achieves technological feasibility are recorded as development expenses and appear as part of operating expenses on the income statement.

Cost incurred after technological feasibility are recorded as development costs and appear as an intangible asset on the statement of financial position. Under GAAP development costs are expensed as incurred.

GAAP9-4

Component depreciation:

Warehouse component: (\$280,000 - \$40,000)/20 = \$12,000

HVAC component: \$40,000/10 = \$4,000

Total component depreciation in first year \$16,000 Straight-line depreciation-GAAP:\$280,000/20=\$14,000

GAAP9-5

Research and Development Expense Development Costs Cash	200,000	900,000
(b) GAAP entry: Research and Development Expense Cash	900,000	900,000

GAAP FINANCIAL STATEMENT ANALYSIS

GAAP9-6

- (a) Property, plant, and equipment is reported net, book value, on the September 28, 2013, balance sheet at \$16,597,000, 000. The cost of the property, plant, and equipment is \$28,519,000,000 as shown in Note 3.
- (b) Depreciation is computed by use of the straight-line method over the estimated useful lives of the assets, which for buildings is the lesser of 30 years or the remaining life of the underlying building; between two to five years for machinery and equipment, including product tooling and manufacturing process equipment; and the shorter of lease terms or ten years for leasehold improvements.
- (c) Depreciation and amortization expense was:

2013: \$6,757,000,000. 2012: \$3,277,000,000. 2011: \$1,814,000,000.

(d) Apple's capital spending was:

2013: \$8,165,000,000. 2012: \$8,295,000,000.

(e) Apple reports (in Note 4) definite-lived intangible assets (net of amortization) of \$4,079,000,000, and definite-lived non-amortizable trademarks of \$100,000,000. In addition, it reported goodwill of \$1,600,000,000.