CHAPTER 6

Inventories

ASSIGNMENT CLASSIFICATION TABLE

Lea	rning Objectives	Questions	Brief Exercises	Do It!	Exercises	A Problems	B Problems
1.	Discuss how to classify and determine inventory.	1, 2, 3, 4, 5, 6	1, 2	1	1, 2	1A	1B
2.	Explain the accounting for inventories and apply the inventory cost flow methods.	7, 8, 9, 10	3	2	3, 4, 5, 6, 7	2A, 3A, 4A, 5A, 6A, 7A	2B, 3B, 4B, 5B, 6B, 7B
3.	Explain the financial effects of the inventory cost flow assumptions.		4		3, 6, 7	2A, 3A, 4A, 5A, 6A, 7A	2B, 3B, 4B, 5B, 6B, 7B
4.	Explain the lower-of- cost-or-net realizable value basis of accounting for inventories.	11, 12, 13	5	3	8, 9		
5.	Indicate the effects of inventory errors on the financial statements.	14	6		10, 11		
6.	Discuss the presentation and analysis of inventory.	15, 16	7	4	12, 13		
*7.	Apply the inventory cost flow methods to perpetual inventory records.	17	8		14, 15, 16	8A, 9A	8B, 9B
*8.	Describe the two methods of estimating inventories.	18, 19, 20, 21	9, 10		17, 18, 19	10A, 11A	10B, 11B
*9.	Apply the LIFO inventory costing method	22, 23, 24	11		20, 21	12A	12B

^{*}Note: All asterisked Questions, Exercises, and Problems relate to material contained in the appendices to the chapter.

ASSIGNMENT CHARACTERISTICS TABLE

Problem Number	Description	Difficulty Level	Time Allotted (min.)
1A	Determine items and amounts to be recorded in inventory.	Moderate	15–20
2A	Determine cost of goods sold and ending inventory using FIFO and average-cost with analysis.	Simple	30–40
3A	Determine cost of goods sold and ending inventory using FIFO and average-cost with analysis.	Simple	30–40
4A	Compute ending inventory, prepare income statements, and answer questions using FIFO and average-cost.	Moderate	30–40
5A	Calculate ending inventory, cost of goods sold, gross profit, and gross profit rate under periodic method; compare results.	Moderate	30–40
6A	Compare specific identification, FIFO, and average-cost under periodic method; use cost flow assumption to influence earnings.	Moderate	20–30
7A	Compute ending inventory, prepare income statements, and answer questions using FIFO and average-cost.	Moderate	30–40
*8A	Calculate cost of goods sold and ending inventory for FIFO and moving-average cost under the perpetual system; compare gross profit under each assumption.	Moderate	30–40
*9A	Determine ending inventory under a perpetual inventory system.	Moderate	40–50
*10A	Estimate inventory loss using gross profit method.	Moderate	30–40
*11A	Compute ending inventory using retail method.	Moderate	20–30
*12A	Apply the LIFO cost method (periodic)	Simple	10–15
1B	Determine items and amounts to be recorded in inventory.	Moderate	15–20
2B	Determine cost of goods sold and ending inventory using FIFO and average-cost with analysis.	Simple	30–40
3B	Determine cost of goods sold and ending inventory using FIFO and average-cost with analysis.	Simple	30–40
4B	Compute ending inventory, prepare income statements, and answer questions using FIFO and average-cost.	Moderate	30–40
5B	Calculate ending inventory, cost of goods sold, gross profit, and gross profit rate under periodic method; compare results.	Moderate	30–40
6B	Compare specific identification, FIFO, and average-cost under periodic method; use cost flow assumption to justify price increase.	Moderate	20–30

ASSIGNMENT CHARACTERISTICS TABLE (Continued)

Problem Number	Description	Difficulty Level	Time Allotted (min.)
7B	Compute ending inventory, prepare income statements, and answer questions using FIFO and average-cost.	Moderate	30–40
*8B	Calculate cost of goods sold and ending inventory under FIFO, and moving-average cost, under the perpetual system; compare gross profit under each assumption.	Moderate	30–40
*9B	Determine ending inventory under a perpetual inventory system.	Moderate	40–50
*10B	Compute gross profit rate and inventory loss using gross profit method.	Moderate	30–40
*11B	Compute ending inventory using retail method.	Moderate	20–30
*12B	Apply the LIFO cost method (periodic)	Simple	10–15

WEYGANDT FINANCIAL ACCOUNTING, IFRS Edition, 3e CHAPTER 6 INVENTORIES

Number	LO	BT	Difficulty	Time (min.)
BE1	1	С	Simple	4–6
BE2	1	K	Simple	2–4
BE3	2	AP	Simple	4–6
BE4	3	С	Simple	2–4
BE5	4	AP	Simple	2–4
BE6	5	AN	Moderate	6–8
BE7	6	AP	Simple	4–6
BE8	*7	AP	Simple	4–6
BE9	*8	AP	Simple	4–6
BE10	*8	AP	Simple	8–10
BE11	*9	AP	Simple	4–6
DI1	1	AN	Simple	4–6
DI2	2	AP	Simple	6–8
DI3	4	AP	Simple	6–8
DI4	6	AP	Simple	4–6
EX1	1	AN	Simple	4–6
EX2	1	AN	Simple	6–8
EX3	2, 3	AP, E	Moderate	6–8
EX4	2	AP, E	Simple	8–10
EX5	2	AP	Simple	6–8
EX6	2, 3	AP	Simple	8–10
EX7	2, 3	AP	Simple	8–10
EX8	4	AP	Simple	6–8
EX9	4	AP	Simple	6–8
EX10	5	AN	Simple	4–6
EX11	5	AN	Simple	6–8
EX12	6	AP	Simple	10–12
EX13	6	AP	Simple	10–12
EX14	*7	AP	Simple	8–10
EX15	*7	AP, E	Moderate	8–10
EX16	*7	AP, E	Moderate	12–15

INVENTORIES (Continued)

Number	LO	ВТ	Difficulty	Time (min.)
EX17	*8	AP	Simple	8–10
EX18	*8	AP	Simple	10–12
EX19	*8	AP	Moderate	10–12
EX20	*9	AP	Moderate	10–12
EX21	*9	AP	Moderate	10–12
P1A	1	AN	Moderate	15–20
P2A	2, 3	AP	Simple	30–40
P3A	2, 3	AP	Simple	30–40
P4A	2, 3	AN	Moderate	30–40
P5A	2, 3	AP, E	Moderate	30–40
P6A	2, 3	AP, E	Moderate	20–30
P7A	2, 3	AN	Moderate	30–40
P8A	*7	AP, E	Moderate	30–40
P9A	*7	AP	Moderate	40–50
P10A	*8	AP	Moderate	30–40
P11A	*8	AP	Moderate	20–30
P12A	*9	AP	Simple	10–15
P1B	1	AN	Moderate	15–20
P2B	2, 3	AP	Simple	30–40
P3B	2, 3	AP	Simple	30–40
P4B	2, 3	AN	Moderate	30–40
P5B	2, 3	AP, E	Moderate	30–40
P6B	2, 3	AP, E	Moderate	20–30
P7B	2, 3	AN	Moderate	30–40
P8B	*7	AP, E	Moderate	30–40
P9B	*7	AP	Moderate	40–50
P10B	*8	AP	Moderate	30–40
P11B	*8	AP	Moderate	20–30
P12B	*9	AP	Simple	10–15
BYP1	2, 6	AP	Simple	10–15
BYP2	6	E	Simple	10–15
BYP3	2	AN	Simple	10–15
BYP4	8	AP	Moderate	20–25
BYP5	5	AN	Simple	10–15
BYP6	3	Е	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.		Q6-2 Q6-6 BE6-2	Q6-1 Q6-4 Q6-3 BE6-1	1	DI6-1 P6-1A E6-1 P6-1B E6-2	
2.	•	Q6-8 Q6-10	Q6-7 Q6-9	BE6-3 E6-7 P6-3B DI6-2 P6-2A P6-5A E6-3 P6-2B P6-5B E6-4 P6-3A P6-6A E6-5 P6-6B E6-6	P6-4B	E6-3 E6-4 P6-5A P6-5B
3.	Explain the financial effects of the inventory cost flow assumptions.		BE 6-4	E6-3 P6-2A P6-5B E6-6 P6-2B P6-6A E6-7 P6-3A P6-6B P6-3B P6-5A	P6-4B	E6-3 P6-5A P6-5B P6-6A P6-6B
4.	Explain the lower-of-cost-or-net realizable value basis of accounting for inventories.		Q6-11 Q6-12 Q6-13	BE6-5 DI6-3 E6-8 E6-9		
5.	Indicate the effects of inventory errors on the financial statements.				Q6-14 E6-10 BE6-6 E6-11	
6.	Discussion the presentation and analysis of inventory.		Q6-15 Q6-16	BE6-7 E6-12 DI6-4 E6-13		
*7.	Apply the inventory cost flow methods to perpetual inventory records.		Q6-17	BE6-8 P6-8A E6-14 P6-8B E6-15 P6-9A E6-16 P6-9B		E6-15 E6-16 P6-8A P6-8B
*8.	Describe the two methods of estimating inventories.		Q6-18 Q6-19	Q6-20 E6-17 P6-11A Q6-21 E6-18 P6-10B BE6-9 E6-19 P6-11B BE6-10 P6-10A		
*9.	Apply the LIFO inventory costing method		Q6-22 Q6-23 Q6-24	BE6-11 P6-12A E6-20 P6-12B E6-21		
Broa	adening Your Perspective			Decision–Making	Real–World Focus Communication	Comp. Analysis Ethics Case

ANSWERS TO QUESTIONS

- Agree. Effective inventory management is frequently the key to successful business operations.
 Management attempts to maintain sufficient quantities and types of goods to meet expected
 customer demand. It also seeks to avoid the cost of carrying inventories that are clearly in excess
 of anticipated sales.
- 2. Inventory items have two common characteristics: (1) they are owned by the company, and (2) they are in a form ready for sale in the ordinary course of business.
- **3.** Taking a physical inventory involves actually counting, weighing, or measuring each kind of inventory on hand. Retailers, such as a hardware store, generally have thousands of different items to count. This is normally done when the store is closed.
- **4.** (a) (1) The goods will be included in Girard Company's inventory if the terms of sale are FOB destination.
 - (2) They will be included in Liu Company's inventory if the terms of sale are FOB shipping point.
 - (b) Girard Company should include goods shipped to another company on consignment in its inventory. Goods held by Girard Company on consignment should not be included in inventory.
- 5. Inventoriable costs are £3,050 (invoice cost £3,000 + freight charges £80 purchase discounts £30). The amount paid to negotiate the purchase is a buying cost that normally is not included in the cost of inventory because of the difficulty of allocating these costs. Buying costs are expensed in the year incurred.
- **6.** FOB shipping point means that ownership of goods in transit passes to the buyer when the public carrier accepts the goods from the seller. FOB destination means that ownership of goods in transit remains with the seller until the goods reach the buyer.
- **7.** Actual physical flow may be impractical because many items are indistinguishable from one another. Actual physical flow may be inappropriate because management may be able to manipulate net income through specific identification of items sold.
- **8.** The major advantage of the specific identification method is that it tracks the actual physical flow of the goods available for sale. The major disadvantage is that management could manipulate net income.
- **9.** No. Selection of an inventory costing method is a management decision. However, once a method has been chosen, it should be used consistently from one accounting period to another.
- **10.** (a) FIFO.
 - (b) Average-cost.
 - (c) FIFO.

Questions Chapter 6 (Continued)

- **11.** Beatriz should know the following:
 - (a) A departure from the cost basis of accounting for inventories is justified when the value of the goods is lower than its cost. The writedown to net realizable value should be recognized in the period in which the price decline occurs.
 - (b) Net realizable value (NRV) means the net amount that a company expects to realize from the sale, not the selling price. NRV is estimated selling price less estimated costs to complete and to make a sale.
- 12. Beethovan Music Center should report the televisions at €90 each for a total of €450. €90 is the net realizable value under the lower-of-cost-or-net realizable value basis of accounting for inventories. A decline in net realizable value usually leads to a decline in the selling price of the item. Valuation at LCNRV is an example of the accounting concept of prudence.
- **13.** Maggie Stores should report the toasters at £28 each for a total of £560. The £28 is the lower of cost or net realizable value.
- **14.** (a) Bakkar Company's 2016 net income will be understated €7,600; (b) 2017 net income will be overstated €7,600; and (c) the combined net income for the two years will be correct.
- **15.** Xu Company should disclose: (1) the major inventory classifications, (2) the basis of accounting (cost or lower of cost or net realizable value), and (3) the costing method (FIFO or average cost).
- **16.** An inventory turnover that is too high may indicate that the company is losing sales opportunities because of inventory shortages. Inventory outages may also cause customer ill will and result in lost future sales.
- *17. In a periodic system, the average is a weighted average based on total goods available for sale for the period. In a perpetual system, the average is a moving average of goods available for sale after each purchase.
- *18. Inventories must be estimated when: (1) management wants monthly or quarterly financial statements but a physical inventory is only taken annually and (2) a fire or other type of casualty makes it impossible to take a physical inventory.
- ***19.** In the gross profit method, the average is the gross profit rate, which is gross profit divided by net sales. The rate is often based on last year's actual rate. The gross profit rate is applied to net sales in using the gross profit method.
 - In the retail inventory method, the average is the cost-to-retail ratio, which is the goods available for sale at cost divided by the goods available for sale at retail. The ratio is based on current year data and is applied to the ending inventory at retail.

Questions Chapter 6 (Continued)

***20.** The estimated cost of the ending inventory is €60,000:

Net sales	€400,000
Less: Gross profit (€400,000 X 40%)	160,000
Estimated cost of goods sold	€240,000
Coat of goods available for cale	£200 000
Cost of goods available for sale	€300,000
Less: Cost of goods sold	240,000
Estimated cost of ending inventory	€ 60,000

***21.** The estimated cost of the ending inventory is €21,000:

Ending inventory at retail: €30,000 = (€120,000 - €90,000)

Cost-to-retail ratio: $70\% = \left(\frac{\text{€84,000}}{\text{€120,000}}\right)$

Ending inventory at cost: €21,000 = (€30,000 X 70%)

- *22. Kanth Company is using the FIFO method of inventory costing, and Phelan Company is using the LIFO method. Under FIFO, the latest goods purchased remain in inventory. Thus, the inventory on the statement of financial position should be close to current costs. The reverse is true of the LIFO method. Kanth Company will have the higher gross profit because cost of goods sold will include a higher proportion of goods purchased at earlier (lower) costs.
- *23. Disagree. The results under the FIFO method are the same but the results under the LIFO method are different. The reason is that the pool of inventoriable costs (cost of goods available for sale) is not the same. Under a periodic system, the pool of costs is the goods available for sale for the entire period, whereas under a perpetual system, the pool is the goods available for sale up to the date of sale.
- *24. During times of rising prices, using the LIFO method for costing inventories rather than FIFO or average-cost will result in lower income taxes. Since LIFO uses the most recent, higher, costs to calculate cost of goods sold, taxable income is lower, and income taxes are also lower.

SOLUTIONS TO BRIEF EXERCISES

BRIEF EXERCISE 6-1

- (a) Ownership of the goods belongs to Lazio. Thus, these goods should be included in Lazio's inventory.
- (b) The goods in transit should not be included in the inventory count because ownership by Lazio does not occur until the goods reach Lazio (the buyer).
- (c) The goods being held belong to the customer. They should not be included in Lazio's inventory.
- (d) Ownership of these goods rests with the other company. Thus, these goods should not be included in Lazio's inventory.

BRIEF EXERCISE 6-2

Physical inventory	€200,000
Add: Goods purchased from Pelzer	25,000
Goods sold to Alvarez	22,000
Stallman ending Inventory	€247,000

The goods purchased from Pelzer of €25,000 are included in ending inventory because the terms are FOB shipping point which means Stallman takes title at the time the goods are shipped. Goods sold to Alvarez FOB destination means that the goods are still Stallman's until delivered.

BRIEF EXERCISE 6-3

- (a) The ending inventory under FIFO consists of 200 units at NT\$240 + 220 units at NT\$210 for a total allocation of NT\$94,200 or (NT\$48,000 + NT\$46,200).
- (b) Average unit cost is NT\$206.67 computed as follows:

300 X NT\$180 = NT\$54,000 400 X NT\$210 = 84,000 200 X NT\$240 = 48,000 900 NT\$186,000

 NT186,000 \div 900 = NT$206.67 (rounded).$

The cost of the ending inventory is NT\$86,801.40 or (420 X NT\$206.67).

BRIEF EXERCISE 6-4

- (a) FIFO would result in the higher net income.
- (b) FIFO would result in the higher ending inventory.
- (c) Average-cost would result in the lower income tax expense (because it would result in the lower taxable income).
- (d) Average-cost would result in the more stable income over a number of years because it averages out any big changes in the cost of inventory.

BRIEF EXERCISE 6-5

Inventory Categories	Cost	NRV	Lower -of-cost -or-NRV
Cameras	£12,000	£12,100	£12,000
Camcorders	9,420	9,200	9,200
Blu-ray players	14,000	12,800	12,800
Total valuation			£34,000

BRIEF EXERCISE 6-6

The understatement of ending inventory caused cost of goods sold to be overstated €5,000 and net income to be understated €5,000. The correct net income for 2017 is €95,000 or (€90,000 + €5,000).

Total assets in the statement of financial position will be understated by the amount that ending inventory is understated, €5,000.

BRIEF EXERCISE 6-7

Inventory turnover:
$$\frac{\text{HK$2,842,000}}{\left(\text{HK$580,000} + \text{HK$400,000}\right) \div 2} = \frac{\text{HK$2,842,000}}{\text{HK$490,000}} = 5.8$$

Days in inventory:
$$\frac{365}{5.8}$$
 = 62.9 days

*BRIEF EXERCISE 6-8

(a) FIFO Method

Proc	1+	E2 F	17
P1()(11.1(:1	LZ-L	

Date	Purchases	Cost of Goods Sold	Balance
May 7	(50 @ £11) £550		(50 @ £11) £550
June 1	,	(30 @ £11) £330	(20 @ £11) £220
July 28	(30 @ £13) £390		(20 @ £11)
_			(20 @ £11) (30 @ £13) } £610
Aug. 27		(20 @ £11) (15 @ £13) } £415	(15 @ £13) £195

(b) Average-Cost

Product E2-D2

Date	Purchas	ses	Cost o Goods S		Balanc	e
May 7	(50 @ \$11)	£550			(50 @ £11)	£550
June 1	,		(30 @ £11)	£330	(20 @ £11)	£220
July 28	(30 @ \$13)	£390	-		(50 @ £12.20)*£610
Aug. 27			(35 @ £12.20) £427	(15 @ £12.20) £183

^{*(£220 + £390) ÷ 50}

*BRIEF EXERCISE 6-9

(1)	Net sales	¥330,000
	Less: Estimated gross profit (45% X ¥330,000)	148,500
	Estimated cost of goods sold	¥181,500
(2)	Cost of goods available for sale	¥230,000
	Less: Estimated cost of goods sold	<u> 181,500</u>
	Estimated cost of ending inventory	¥ 48,500
*RF	PIEE EXERCISE 6-10	

RKIEL EXEKCISE 0-10

	At Cost	At Retail
Goods available for sale	€35,000	€50,000
Net sales		42,000
Ending inventory at retail		<u>€ 8,000</u>

Cost-to-retail ratio = (€35,000 ÷ €50,000) = 70% Estimated cost of ending inventory = (€8,000 X 70%) = €5,600

*BRIEF EXERCISE 6-11

The ending inventory under LIFO consists of 300 units at NT\$180 + 120 units at NT\$210 for a total allocation of NT\$79,200 or (NT\$54,000 + NT\$25,200).

SOLUTIONS FOR DO IT! REVIEW EXERCISES

DO IT! 6-1

Inventory per physical count	R\$300,000
Inventory out on consignment	18,000
Inventory purchased, in transit at year-end	20,000
Inventory sold, in transit at year-end	0_
Correct December 31 inventory	R\$338,000

DO IT! 6-2

Cost of goods available for sale = $(3,000 \times £5) + (8,000 \times £7) = £71,000$ Ending inventory = 3,000 + 8,000 - 9,400 = 1,600 units

- (a) FIFO: £71,000 $(1,600 \times £7) = £59,800$
- (b) Average-cost: £71,000/11,000 = £6.455 per unit $9,400 \times £6.455 = £60,677$

DO IT! 6-3

(a) The lower value for each inventory type is: Small HK\$640,000, Medium HK\$2,600,000, and Large HK\$1,485,000. The total inventory value is the sum of these figures, HK\$4,725,000.

(b)		2016	2017
	Ending inventory	HK\$284,000 understated	No effect
	Cost of goods sold	HK\$284,000 overstated	HK\$284,000 understated
	Equity	HK\$284,000 understated	No effect

	2016		2017	
	CHF1,200,000	-=6-	CHF1,425,000	—= 8.9
Inventory turnover	(CHF180,000 +	6 -	(CHF220,000 +	0.9
	CHF220,000)/2		CHF100,000)/2	
Days in inventory	365 ÷ 6 = 60.8 days		365 ÷ 8.9 = 41.0 days	

The company experienced a very significant decline in its ending inventory as a result of the just-in-time inventory. This decline improved its inventory turnover and its days in inventory. It appears that this change is a win-win situation for Lausanne Company.

SOLUTIONS TO EXERCISES

	ng inventory—physical count	£297,000
1.	No effect: Title passes to purchaser upon shipment	0
2.	when terms are FOB shipping point No effect: Title does not transfer to Alou until	0
	goods are received	0
3.	Add to inventory: Title passed to Alou when goods	
_	were shipped	25,000
4.	Add to inventory: Title remains with Alou until	25 000
5	purchaser receives goods No effect: Title passes to purchaser upon shipment	35,000
J.	when terms are FOB shipping point	0
Corre	ect inventory	£357,000
	•	
EVED	CISE 6-2	
	CISE 0-2	
Endir	g inventory—as reported	£740,000
1.	Subtract from inventory: The goods belong to	
	Superior Corporation. Platinum is merely holding	
	them as a consignee	(250,000)
2.	No effect: Title does not pass to Platinum until	_
_	goods are received (Jan. 3)	0
3.	Subtract from inventory: Office supplies should	
	be carried in a separate account. They are not	
	considered inventory held for resale	(17,000)
4.	, ,	
_	until they are shipped (Jan. 1)	33,000
5.	Add to inventory: District Sales ordered goods	
	with a cost of £8,000. Platinum should record the	
	corresponding sales revenue of £10,000. Platinum	
	decision to ship extra "unordered" goods does not	
	constitute a sale. The manager's statement that District	
	could ship the goods back indicates that Platinum knows	
	this over-shipment is not a legitimate sale. The manager	
	acted unethically in an attempt to improve Platinum	
	reported income by over-shipping	52,000

EXERCISE 6-2 (Continued)

EXERCISE 6-3

(a) FIFO Cost of Goods Sold

(#1012) NT\$3,000 + (#1045) NT\$2,760 = NT\$5,760

- (b) It could choose to sell specific units purchased at specific costs if it wished to impact earnings selectively. If it wished to minimize earnings it would choose to sell the units purchased at higher costs—in which case the Cost of Goods Sold would be NT\$5,760. If it wished to maximize earnings it would choose to sell the units purchased at lower costs—in which case the cost of goods sold would be NT\$5,280.
- (c) I recommend they use the FIFO method because it produces a more appropriate Statement of Financial Position valuation and reduces the opportunity to manipulate earnings.

(The answer may vary depending on the method the student chooses.)

(a)	FIFO		
	Beginning inventory (23 X HK\$970)		HK\$ 22,310
	Purchases		
	Sept. 12 (45 X HK\$1,020)	HK\$45,900	
	Sept. 19 (20 X HK\$1,040)	20,800	
	Sept. 26 (44 X HK\$1,050)	46,200	<u>112,900</u>
	Cost of goods available for sale		135,210
	Less: Ending inventory (11 X HK\$1,050)		11,550
	Cost of goods sold		HK\$123,660

Proof				
Date	Units	Unit Cost	Total Cost	
9/1	23	HK\$ 970	HK\$ 22,310	
9/12	45	1,020	45,900	
9/19	20	1,040	20,800	
9/26	<u>33</u>	1,050	<u>34,650</u>	
	<u>121</u>		HK\$123,660	

Average-Cost

Cost of goods available for sale	HK\$135,210
Less: Ending inventory (11 X HK\$1,024.32*)	11,268
Cost of goods sold	HK\$123,942

^{*}Average unit cost is HK\$1024.32 computed as follows:

HK\$135,210 (Cost of goods available for sale) = HK\$1,024.32 (rounded) 132 units (Total units available for sale)

Proof

121 units X HK\$1,024.32 = HK\$123,943 (HK\$1 difference due to rounding)

(b)

Cost of goods
Average-cost HK\$11,268 (ending inventory) + HK\$123,660 (COGS) = HK\$135,210

Average-cost HK\$11,268 (ending inventory) + HK\$123,942 (COGS) = HK\$135,210

for sale

Under both methods, the sum of the ending inventory and cost of goods sold equals the same amount, HK\$135,210, which is the cost of goods available for sale.

FIFO		
Beginning inventory (30 X €9)		€270
Purchases		
May 15 (22 X €11)	€242	
May 24 (38 X €12)	<u>456</u>	698
Cost of goods available for sale		968
Less: Ending inventory (22 X €12)		<u> 264</u>
Cost of goods sold		€704

EXERCISE 6-5 (Continued)

Proof			
Date	Units	Unit Cost	Total Cost
5/1	30	€ 9	€270
5/15	22	11	242
5/24	<u> 16</u>	12	192
	68		€704

AVERAGE-COST

Cost of goods available for sale	€968
Less: Ending inventory (22 X €10.76*)	237
Cost of goods sold	€731

^{*}Average unit cost is €10.76 computed as follows:

€968 (Cost of goods available for sale)
90 units (Total units available for sale) = €10.76 (rounded)

Proof
68 units X €10.76 = €731 (rounded €1)

(a)	FIFO				
	Beginning inventory (200 X £5)		£1,000		
	Purchases				
	June 12 (300 X £6)	£1,800			
	June 23 (500 X £7)	3,500	5,300		
	Cost of goods available for sale		6,300		
	Less: Ending inventory (160 X £7)		1,120		
	Cost of goods sold		£5,180		

AVERAGE-COST

Cost of goods available for sale	£6,300
Less: Ending inventory (160 X £6.30*)	1,008
Cost of goods sold	£5,292

^{*}Average unit cost is:

 $\frac{£6,300 \text{ (Cost of goods available for sale)}}{1,000 \text{ units (Total units available for sale)}} = £6.30$

- (b) The FIFO method will produce the higher ending inventory because costs have been rising. Under this method, the earliest costs are assigned to cost of goods sold and the latest costs remain in ending inventory. For Howsham Company, the ending inventory under FIFO is £1,120 or (160 X £7) compared to £1,008 or (160 X £6.30) under average-cost.
- (c) The average-cost method will produce the higher cost of goods sold for Howsham Company. The cost of goods sold is £5,292 or [£6,300 £1,008] compared to £5,180 or (£6,300 £1,120) under FIFO.

(a)	(1)	FIFO	
		Beginning inventory	NT\$300,000
		Purchases	680,000
		Cost of goods available for sale	980,000
		Less: ending inventory (75 X NT\$3,400*)	<u>255,000</u>
		Cost of goods sold	NT <u>\$725,000</u>
		*NT\$680,000 ÷ 200	
	(2)	AVERAGE-COST	
		Beginning inventory	NT\$300,000
		Purchases	<u>680,000</u>
		Cost of goods available for sale	980,000
		Less: ending inventory (75 X NT\$3,266.67*)	<u>245,000</u>
		Cost of goods sold	NT <u>\$735,000</u>
		*[(NT\$300,000 + NT\$680,000) ÷ (100 + 200)]	

EXERCISE 6-7 (Continued)

- (b) The use of FIFO would result in the higher net income since the earlier lower costs are matched with revenues.
- (c) The use of FIFO would result in inventories approximating current cost in the statement of financial position, since the more recent units are assumed to be on hand.
- (d) The use of average-cost would result in Thaam paying lower taxes in the first year since taxable income will be lower.

EXERCISE 6-8

	Cost		NR	/	Low -of-C -or-N	ost
Cameras						
Minolta	₩1,360,00	00	₩1,248	8,000	₩1,248	8,000
Canon	900,00		-	2,000	•	0,000
Total	2,260,00	00	2,16	0,000		
Light meters						
Vivitar	1,500,0		-	0,000	-	0,000
Kodak	1,610,00			<u>0,000</u>	<u> 1,61</u>	<u>0,000</u>
Total	3,110,00			0,000		
Total inventory	₩5,370,00	<u>00</u>	₩5,430	<u>0,000</u>	₩5,13	<u>8,000</u>
EXERCISE 6-9						
				Low	er	
				-of-Co	st-	
	Cost	NF	RV	or-NF	RV	
Tennis shoes	€ 6,800	€ 7,	000	€ 6,80	00	
Running shoes	11,250	10,	650	10,65	50	
Basketball shoes	<u> 10,000</u>	9,	<u> 250</u>	9,2	<u>50</u>	
Total inventory	<u>€28,050</u>	<u>€26,</u>	<u>900</u>	<u>€26,70</u>	<u>)0</u>	
EXERCISE 6-10						
					2016	2017
Beginning inventory				€ 2	20,000	€ 28,000
Cost of goods purchase					50 <u>,000</u>	<u>175,000</u>
Cost of goods available for sale				17	70,000	203,000

Corrected ending inventory

Cost of goods sold......

€142.000

 a €30,000 – €2,000 = €28,000. b €35,000 + €6,000 = €41,000. EXERCISE 6-11

(a)		2016	2017
	Sales	HK\$2,100,000	HK\$2,500,000
	Cost of goods sold		
	Beginning inventory	320,000	500,000
	Cost of goods purchased	1,730,000	2,040,000
	Cost of goods available for sale	2,050,000	2,540,000
	Ending inventory (HK\$440,000 + HK\$60,000)	500,000	<u>520,000</u>
	Cost of goods sold	1,550,000	2,020,000
	Gross profit	HK\$ 550,000	HK\$ 480,000

(b) The cumulative effect on total gross profit for the two years is zero as shown below:

Incorrect gross profits: HK\$490,000 + HK\$540,000 = HK\$1,030,000Correct gross profits: HK\$550,000 + HK\$480,000 = 1,030,000Difference HK\$0,000 = 1,030,000

(c) Dear Mr./Ms. President:

Because your ending inventory of December 31, 2016 was understated by HK\$60,000, your net income for 2016 was understated by HK\$60,000. For 2017 net income was overstated by HK\$60,000.

In a periodic system, the cost of goods sold is calculated by deducting the cost of ending inventory from the total cost of goods you have available for sale in the period. Therefore, if this ending inventory figure is understated, as it was in December 2016, then the cost of goods sold is overstated and therefore net income will be understated by that amount. Consequently, this understated ending inventory figure goes on to become the next period's beginning inventory amount and is a part of the total cost of goods available for sale. Therefore, the mistake repeats itself in the reverse.

The error also affects the statement of financial position at the end of 2016. The inventory reported in the statement of financial position is understated; therefore, total assets are understated. The understatement of the 2016 net income results in the Retained Earnings account balance being understated. The statement of financial position at the end of 2017 is correct because the understatement of the Retained Earnings account at the end of 2016 is offset by the overstatement of the 2017 net income and the inventory at the end of 2017 is correct.

Thank you for allowing me to bring this to your attention. If you have any questions, please contact me at your convenience.

Sincerely,

EXERCISE 6-12

	2015	2016	2017
Inventory	£900,000	£1,120,000	£1,300,000
turnover	(£100,000 + £330,000) ÷ 2	(£330,000 + £400,000) ÷ 2	(£400,000 + £480,000) ÷ 2
	$\frac{£900,000}{£215,000} = 4.19$	$\frac{£1,120,000}{£365,000} = 3.07$	$\frac{£1,300,000}{£440,000} = 2.95$
Days in inventory	365 4.19 = 87.1 days	365 3.07 = 118.9 days	365 2.95 = 123.7 days
Gross profit rate	$\frac{£1,200,000 - £900,000}{£1,200,000} = .25$	$\frac{£1,600,000 - £1,120,000}{£1,600,000} = .30$	$\frac{£1,900,000 - £1,300,000}{£1,900,000} = .32$

The inventory turnover ratio decreased by approximately 30% from 2015 to 2017 while the days in inventory increased by almost 42% over the same time period. Both of these changes would be considered negative since it's better to have a higher inventory turnover with a correspondingly lower days in inventory. However, Sepia Photo's gross profit rate increased by 28% from 2015 to 2017, which is a positive sign.

EXERCISE 6-13

(a)		<u>Gouda Company</u>	Edam Company
	Inventory Turnover	€189,000	€292,000
		(€47,000 + €58,000)/2	(€71,000 + €69,000)/2
		= 3.60	= 4.17
	Days in Inventory	365/3.60 = 101 days	365/4.17 = 88 days

(b) Edam Company is moving its inventory quicker, since its inventory turnover is higher, and its days in inventory is lower.

*EXERCISE 6-14

(1) _____ FIFO

Date	Purcha	ases	Cost of Go	ods Sold	Balan	ce
Jan. 1 8 10	(6 @ €648)	€3.888	(2 @ €600)	€1,200	(3 @ €600) (1 @ €600) (1 @ €600)	€1,800 600
	(0 @ 00 .0)	33,333			(6 @ €648)∫	4,488
15			(1 @ €600) (3 @ €648)	€2,544	(3 @ €648)	1,944

(2) MOVING-AVERAGE COST

Date	Purchases	Cost of Goods Sold	Balance
Jan. 1			(3 @ €600) €1,800
8		(2 @ €600) €1,200	(1 @ €600) 600
10	(6 @ €648) €3,8	88	(7 @ €641.14)* 4,488
15		(4 @ €641.14) €2,565	(3 @ €641.14) 1,923

^{*}Average-cost = (€600 + €3,888) ÷ 7 = €641.14 (rounded)

(1)		FIFO			
<u>Date</u>	<u>Purchases</u>	Cost of Goo	ds Sold	<u>Balanc</u>	<u>e</u>
June 1				(200 @ £5)	£1,000
June 12	(300 @ £6) £1,800			(200 @ £5) (300 @ £6)	£2,800
June 15		(200 @ £5)	£1,000		
		(200 @ £6)	1,200	(100 @ £6)	£ 600
June 23	(500 @ £7) £3,500			(100 @ £6) (500 @ £7) }	£4,100
June 27		(100 @ £6) (340 @ £7)	600 2,380 £5,180	(160 @ £7)	£1,120

Ending inventory: £1,120. Cost of goods sold: £6,300 – £1,120 = £5,180.

(2)			Moving-Average	Cost		
<u>Date</u>	<u>Purchases</u>		Cost of Goods	s Sold	<u>Balance</u>	
June 1					(200 @ £5)	£1,000
June 12	(300 @ £6)	£1,800			(500 @ £5.60)	£2,800
June 15			(400 @ £5.60)	£2,240	(100 @ £5.60)	£ 560
June 23	(500 @ £7)	£3,500			(600 @ £6.767)	£4,060
June 27			(440 @ £6.767)	£2,977	(160 @ £6.767)	£1,083
				£5,217		

Ending inventory: £1,083. Cost of goods sold: £6,300 – £1,083 = £5,217.

- (b) FIFO gives the same ending inventory and cost of goods sold values under both the periodic and perpetual inventory system. Moving average gives different ending inventory and cost of goods sold values under the periodic and perpetual inventory systems, due to the average calculation being based on different pools of costs.
- (c) The simple average would be $[(£5 + £6 + £7) \div 3)]$ or £6. However, the moving-average cost method uses a weighted-average unit cost that changes each time a purchase is made rather than a simple average.

*EXERCISE 6-16

(a)

-

			Cost	of		
Date	Purchases		Goods	Sold	Balar	псе
9/1					(23 @ HK\$ 970)	HK\$22,310
9/5			(12 @ HK\$ 970)	HK\$11,640	(11 @ HK\$ 970)	HK\$10,670
9/12	(45 @ HK\$1,020)	HK\$45,900			(11 @ HK\$ 970)	LIV656 570
					(45 @ HK\$1,020)	HK\$56,570
9/16			(11 @ HK\$ 970)			
			(39 @ HK\$1,020)	HK\$50,450	(6 @ HK\$1,020)	HK\$ 6,120
9/19	(20 @ HK\$1,040)	HK\$20,800			(6 @ HK\$1,020)	LINGS 020
					(20 @ HK\$1,040)	HK\$26,920
9/26	(44 @ HK\$1,050)	HK\$46,200			(6 @ HK\$1,020)	
					(20 @ HK\$1,040)	HK\$73,120
					(44 @ HK\$1,050)	J
9/29			(6 @ HK\$1,020)		_	
			(20 @ HK\$1,040)			
			(33 @ HK\$1,050)	HK\$61,570	(11 @ HK\$1,050)	HK\$11,550

Moving-Average Cost

Cost of						
Date	Purchases	Goods	Sold		Balance	:
9/1					(23 @ HK\$970)	HK\$22,310
9/5		(12 @ HK\$970)	HK\$11,640		(11 @ HK\$970)	HK\$10,670
9/12	(45 @ HK\$1,020) HK\$45,900				(56 @ HK\$1,010.18) ^a	HK\$56,570
9/16		(50 @ HK\$1,010.18)	HK\$50,509*	*	(6 @ HK\$1,010.18)	HK\$ 6,061
9/19	(20 @ HK\$1040) HK\$20,800				(26 @ HK\$1,033.12) ^b	HK\$26,861
9/26	(44 @ HK\$1050) HK\$46,200				(70 @ HK\$1,043.73) ^c	HK\$73,061
9/29		(59 @ HK\$1,043.73)	HK\$61,580*		(11 @ HK\$1,043.73)	HK\$11,481

*Rounded

^a HK\$56,570 ÷ 56 = HK\$1,010.18

^b HK\$26,861 ÷ 26 = HK\$1,033.12

 $^{^{}c}$ HK\$73,061 ÷ 70 = HK\$1,043.73

*EXERCISE 6-16 (Continued)

(b)

	<u>Periodic</u>	<u>Perpetual</u>
Ending Inventory FIFO	HK\$11,550	HK\$11,550
Ending Inventory Average	HK\$11,268	HK\$11,481

(c) FIFO yields the same ending inventory value under both the periodic and perpetual inventory system.

Average cost yields different ending inventory values when using the periodic versus perpetual inventory system.

*EXERCISE 6-17

(a)	Sales Cost of goods sold	Rs7,500,000
	Inventory, November 1 Rs1,000,0	000
	Cost of goods purchased 5,000,	
	Cost of goods available for sale 6,000,	
	Inventory, December 31 <u>1,200,</u>	000
	Cost of goods sold	4,800,000
	Gross profit	Rs2,700,000
	Gross profit rate Rs2,700,000/Rs7,500,000 = <u>36%</u>	
(b)	Sales	Rs10,000,000
(6)	Less: Estimated gross profit (36% X Rs10,000,000)	3,600,000
	Estimated cost of goods sold	Rs 6,400,000
	_oa.oa ooot o. goodo oo.a	110 0,100,000
	Beginning inventory	Rs 1,200,000
	Cost of goods purchased	6,000,000
	Cost of goods available for sale	7,200,000
	Less: Estimated cost of goods sold	6,400,000

Estimated cost of ending inventory Rs 800,000

*EXERCISE 6-18

(a)	Net sales (£51,000 – £1,000)	£50,000
	Less: Estimated gross profit (40% X £50,000)	20,000
	Estimated cost of goods sold	£30,000
	Beginning inventory	£20,000
	Cost of goods purchased (£31,200 – £1,800 + £1,200)	30,600
	Cost of goods available for sale	50,600
	Less: Estimated cost of goods sold	30,000
	Estimated cost of merchandise lost	£20,600
(h)	Not calco	CEO 000
(b)	Net sales	£50,000
	Less: Estimated gross profit (32% X £50,000)	<u>16,000</u>
	Estimated cost of goods sold	<u>£34,000</u>
	Beginning inventory	£30,000
	Cost of goods purchased	30,600
	Cost of goods available for sale	60,600
	Less: Estimated cost of goods sold	34,000
	Estimated cost of merchandise lost	£26,600

	Women's Shoes		Men's Shoes	
	Cost	Retail	Cost	Retail
Beginning inventory	€ 36,500	€ 46,000	€ 45,000	€ 60,000
Goods purchased	<u> 150,000</u>	<u> 187,000</u>	<u> 136,300</u>	<u> 185,000</u>
Goods available for sale	<u>€186,500</u>	233,000	<u>€181,300</u>	245,000
Less: Net sales		<u> 178,000</u>		<u> 185,000</u>
Ending inventory at retail		<u>€ 55,000</u>		€ 60,000
Cost-to-retail ratio	<u>€186,500</u> €233,000 =	= <u>80%</u>	<u>€181,300</u> €245,000	= <u>74%</u>
Estimated cost of ending inventory	€55,000 X 80%	= <u>€44,000</u>	€60,000 X 74	% = <u>€44,400</u>

*EXERCISE 6-20

LIFO

Beginning inventory (200 X £5)		£1,000
Purchases		
June 12 (300 X £6)	£1,800	
June 23 (500 X £7)	<u>3,500</u>	<u>5,300</u>
Cost of goods available for sale		6,300
Less: Ending inventory (160 X £5)		800
Cost of goods sold		£5,500

*EXERCISE 6-21

(a)

LIFO

Beginning inventory	NT\$300,000
Purchases	680,000
Cost of goods available for sale	980,000
Less: ending inventory (75 X NT\$3,000)	<u>225,000</u>
Cost of goods sold	NT\$755,000

- (b) The use of FIFO would result in the higher net income since the earlier lower costs are matched with revenues.
- (c) The use of FIFO would result in inventories approximating current cost in the statement of financial position, since the more recent units are assumed to be on hand.
- (d) The use of LIFO would result in Thaam paying lower taxes in the first year since taxable income will be lower.

SOLUTIONS TO PROBLEMS

PROBLEM 6-1A

- (a) The goods should not be included in inventory as they were shipped FOB shipping point and shipped February 26. Title to the goods transfers to the customer February 26. Anatolia should have recorded the transaction in the Sales Revenue and Accounts Receivable accounts.
- (b) The amount should not be included in inventory as they were shipped FOB destination and not received until March 2. The seller still owns the inventory. No entry is recorded.
- (c) Include **₹620** in inventory.
- (d) Include **七400** in inventory.
- (e) \$\frac{1}{2}780\$ should be included in inventory as the goods were shipped FOB shipping point.
- (f) The sale will be recorded on March 2. The goods should be included in inventory at the end of February at their cost of ₺220.
- (g) The damaged goods should not be included in inventory. They should be recorded in a loss account since they are not saleable.

PROBLEM 6-2A

(a)	COST OF GOODS AVAILABLE FOR SALE							
	Date	te Explanation Units Unit Cost						
	March 1	Beginning Inventory	1,500	€ 7	€ 10,500			
	5	Purchase	3,500	8	28,000			
	13	Purchase	4,000	9	36,000			
	21	Purchase	2,000	10	20,000			
	26	Purchase	2,000	11	22,000			
		Total	<u>13,000</u>		€116,500			

(b)				FIFO			
• •	(1) E	nding Inv	entory		(2)	Cost of God	ods Sold
			Unit	Total	Cost o	f goods	
	Date	Units	Cost	Cost	availal	ole for sale	€116,500
	March 26	2,000	€11	€22,000	Less:	Ending	
	21	<u>1,000</u>	10	10,000	invent	ory	32,000
		<u>3,000</u> *		€32,000	Cost o	f goods sold	€ 84,500

^{*13,000 - 10,000 = 3,000}

Proof of Cost of Goods Sold

		Unit	Total
Date	Units	Cost	Cost
March 1	1,500	€ 7	€10,500
5	3,500	8	28,000
13	4,000	9	36,000
21	<u>1,000</u>	10	10,000
	10,000		€84,500

PROBLEM 6-2A (Continued)

AVERAGE-COST

<u>(1)</u>	Ending	Inventory	(2) Cost of G	oods Sold
,	€116,500 ÷ 13,00 Unit	00 = <u>€8.9615</u>	Cost of goods available for sale Less: Ending	€116,500
Uni		Total Cost	inventory	26,885
3,0	<u>€8.9615</u>	<u>€26,885</u>	Cost of goods sold	€ 89,615

^{*}rounded to nearest dollar

Proof of Cost of Goods Sold 10,000 units X €8.9615 = €89,615

- (c) (1) As shown in (b) above, FIFO produces the higher inventory amount, €32,000.
 - (2) As shown in (b) above, Average-cost produces the higher cost of goods sold, €89,615.

PROBLEM 6-3A

(a) COST OF GOODS AVAILABLE FOR SALE				
Date	Explanation	Units	Unit Cost	Total Cost
1/1	Beginning Inventory	400	£ 8	£ 3,200
2/20	Purchase	200	9	1,800
5/5	Purchase	500	10	5,000
8/12	Purchase	600	11	6,600
12/8	Purchase	300	12	<u>3,600</u>
	Total	2,000		£20,200

(b)				FIFO			
(1)		Ending Inventory		_	(2) Cost of Goods S		ds Sold
			Unit	Total	Cost of goo	ods	
	Date	Units	Cost	Cost	available fo	or sale	£20,200
	12/8	300	£12	£3,600	Less: End	ing	
	8/12	<u>200</u>	11	2,200	inventory		<u>5,800</u>
		<u>500</u> *		<u>£5,800</u>	Cost of goo	ods sold	£14,400

^{*2,000 - 1,500 = 500}

Proof of Cost of Goods Sold

		Unit	Total
Date	Units	Cost	Cost
1/1	400	£ 8	£ 3,200
2/20	200	9	1,800
5/5	500	10	5,000
8/12	<u>400</u>	11	4,400
	1,500		£14,400

PROBLEM 6-3A (Continued)

		AVERAGE-C	COST		
<u>(1)</u>	Ending Inventory		<u>(2)</u>	Cost of Goo	ds Sold
£20,200 ÷ 2,000 = £10.10			Cost of goods available for sale		£20,200
	Unit	Total		Ending	
Units	Cost	Cost	inven	tory	<u>5,050</u>
<u>500</u>	£10.10	£5,050	Cost	of goods sold	£15,150
Proc	of of Cost of Go	ods Sold			
1.500	units X £10.10	=£15.150			

- (c) (1) Average-cost results in the lower inventory amount for the statement of financial position, £5,050.
 - (2) FIFO results in the lower cost of goods sold, £14,400.

PROBLEM 6-4A

(a) GISEL CO., SA Condensed Income Statement For the Year Ended December 31, 2017

FIFO	Average- cost
€865,000	€865,000
22,800	22,800
578,500	578,500
601,300	601,300
<u>39,750</u> ª	37,575 ^b
561,550	563,725
303,450	301,275
147,000	147,000
156,450	154,275
<u>50,064</u>	49,368
€106,386	€104,907
	22,800 578,500 601,300 39,750 ^a 561,550 303,450 147,000 156,450 50,064

^a15,000 X €2.65 = €39,750.

^b€601,300 ÷ 240,000 units = €2.505. 15,000 x €2.505 = €37,575

- (b) (1) The FIFO method produces the more meaningful inventory amount for the statement of financial position because the units are costed at the most recent purchase prices.
 - (2) The FIFO method is most likely to approximate actual physical flow because the oldest goods are usually sold first to minimize spoilage and obsolescence.
 - (3) There will be €696 additional cash available under average-cost because income taxes are €49,368 under average-cost and €50,064 under FIFO.

PROBLEM 6-5A

Cost	of C	ahor	A 1/2	ilahl	la far	Cala
CUSL	UI GU	บนธ	Ava	llavi	IC IVI	Jaic

Date	Explanation	Units	Unit Cost	Total Cost
October 1	Beginning Inventory	60	€24	€1,440
9	Purchase	120	26	3,120
17	Purchase	70	27	1,890
25	Purchase	<u>80</u>	28	2,240
	Total	330		€8,690

Ending Inventory in Units:			Sales F	Revenue	
Units available for sale	330			Unit	
Sales (100 + 65 + 120)	<u> 285</u>	<u>Date</u>	<u>Units</u>	<u>Price</u>	Total Sales
Units remaining in ending inventory	45	October 11	100	€35	€ 3,500
		22	65	40	2,600
		29	<u>120</u>	40	4,800
			<u> 285</u>		€10,900

(a) (1) <u>FIFO</u>

(i) <u>Ending Inventory</u> October 25 45 @ €28 = €1,260		(ii) Cost of Goods for sale Less: Ending Cost of goods	€8,690 1,260 €7,430	
(iii) Gross Profit Sales revenue Cost of goods sold Gross profit	€10,900 7,430 € 3,470	(iv) Gross Pro Gross profit Net sales	<u>€3/1</u> 70	= 31.8%

PROBLEM 6-5A (Continued)

(2) Average-Cost

Weighted-average cost per unit: cost of goods available for sale units available for sale

(i) Ending Inventory (ii) Cost of Goods Sold 45 @ €26.333 = €1,185* Cost of goods available

for sale #8,690

1,185

€7.505

*rounded to nearest dollar Less: Ending inventory Cost of goods sold

(iii) Gross Profit
Sales revenue
Cost of goods sold
Gross profit $\underbrace{10,900}$ $\underbrace{7,505}$ Gross profit $\underbrace{3,395}$ Net sales $\underbrace{10,900}$ Net sales

(b) Average-cost produces the lower ending inventory value, gross profit, and gross profit rate because its cost of goods sold is higher than FIFO.

PROBLEM 6-6A

(a) (1) To maximize gross profit, Greco Diamonds should sell the diamonds with the lowest cost.

Sale Date	Cost of Goo	ds Sold	Sales Revenue		
March 5	150 @ €310	€ 46,500	180 @ €600	€108,000	
	30 @ €350	10,500	<u>400</u> @ €650	260,000	
March 25	170 @ €350	59,500			
	<u>230</u> @ €380	<u>87,400</u>			
	<u>580</u>	€203,900	<u>580</u>	<u>€368,000</u>	

Gross profit €368,000 - €203,900 = €164,100.

(2) To minimize gross profit, Greco Diamonds should sell the diamonds with the highest cost.

Sale Date	Cost of Goods Sold		<u>Sales Revenue</u>		
March 5	180 @ €350	€ 63,000	180 @ €600	€108,000	
March 25	350 @ €380	133,000	<u>400</u> @ €650	260,000	
	20 @ €350	7,000			
	<u>30</u> @ €310	9,300			
	<u>580</u>	€212,300	<u>580</u>	€368,000	

Gross profit €368,000 - €<u>212,300</u> = €155,700.

(b) FIFO

Cost of goods available for sale

March 1	Beginning inventory	150 @ €310	€ 46,500
3	Purchase	200 @ €350	70,000
10	Purchase	<u>350</u> @ €380	<u>133,000</u>
		<u>700</u>	€249,500
Goods avai	lable for sale	700	
Units sold		<u>580</u>	
Ending inve	entory	<u>120</u> @ €380	€45,600

PROBLEM 6-6A (Continued)

Goods available for sale	€249,500
Ending inventory	45,600
Cost of goods sold	€203,900

Gross profit: €368,000 - €203,900 = €164,100.

(c) Average-cost

Cost of goods available for sale €249,500

(from part b)

- Ending inventory 120 @ €356.429* <u>42,771</u> Cost of goods sold <u>€ 206,729</u>

Gross profit: €368,000 - €206,729 = €161,271. *€249,500 ÷ 700 = €356.429.

(d) The choice of inventory method depends on the company's objectives. Since the diamonds are marked and coded, the company could use specific identification. This could, however, result in "earnings management" by the company because, as shown, it could carefully choose which diamonds to sell to result in the maximum or minimum income. Employing a cost flow assumption, such as Average-cost or FIFO, would reduce recordkeeping costs. FIFO would result in higher income, but Average-cost would reduce income taxes.

PROBLEM 6-7A

(a) TUDOR LTD. Condensed Income Statement For the Year Ended December 31, 2017

	FIFO	Average- Cost
Sales revenue	£695,000	£695,000
Cost of goods sold		
Beginning inventory	35,000	35,000
Cost of goods purchased	501,000	501,000
Cost of goods available for sale	536,000	536,000
Ending inventory	110,000 ^a	103,075 ^b
Cost of goods sold	426,000	432,925
Gross profit	269,000	262,075
Operating expenses	130,000	130,000
Income before income taxes	139,000	132,075
Income tax expense (28%)	38,920	36,981
Net income	£100,080	£ 95,094

 $^{^{}a}(20,000 @ £4.45) + (5,000 @ £4.20) = £110,000.$

(b) Answers to questions:

- (1) The FIFO method produces the most meaningful inventory amount for the statement of financial position because the units are costed at the most recent purchase prices.
- (2) The FIFO method is most likely to approximate actual physical flow because the oldest goods are usually sold first to minimize spoilage and obsolescence.
- (3) There will be £1,939 additional cash available under average-cost because income taxes are £36,981 under average-cost and £38,920 under FIFO.

b(£536,000 ÷130,000 units) = £4.123 per unit; 25,000 @ £4.123 = £103,075

PROBLEM 6-7A (Continued)

Answer in business letter form:

Dear Tudor Ltd.

After preparing the comparative condensed income statements for 2017 under FIFO and average-cost methods, we have found the following:

The FIFO method produces the most meaningful inventory amount for the statement of financial position because the units are costed at the most recent purchase prices. This method is most likely to approximate actual physical flow because the oldest goods are usually sold first to minimize spoilage and obsolescence.

There will be £1,939 additional cash available under average-cost because income taxes are £36,981 under average-cost and £38,920 under FIFO.

Sincerely,

(a)

Sales:

<u>Date</u>		
January 6	150 units @ £40	£ 6,000
January 9 (return)	(10 units @ £40)	(400)
January 10	50 units @ £45	2,250
January 30	160 units @ £50	8,000
Total sales		£15,850

(1) FIFO

Date	Purchases	Cost of Goods Sold	Balance
January 1			(150 @ £19) £2,850
			(150 @ £19) $£4,950$
January 2	(100 @ £21) £2,100		(100 @ £21) J 24,556
January 6		(150 @ £19) £2,850	(100 @ £21) £2,100
January 9		(-10 @ £19) (£ 190)	(10 @ £19) ¬
January 9	(75 @ £24) £1,800		(100 @ £21) £ 4,090
			(75 @ £24) J
			(10 @ £19) ¬
			(100 @ £21) £ 3,730
January 10	(-15 @ £24) (£ 360)		(60 @ £24)
January 10		(10 @ £19) \ _{£1 030}	(60 @ £21)] 62 700
		(40 @ £21) £1,030	(60 @ £24) £2,700
January 23	(100 @ £26) £2,600		(60 @ £21) ¬
_			(60 @ £24) £ 5,300
			(100 @ £26)
January 30		(60 @ £21) 💂	, ,
-		•	(60 @ £26) } £1,560
			· - / J /
January 30		$ \begin{pmatrix} 60 @ £21 \\ 60 @ £24 \\ 40 @ £26 \end{pmatrix} \frac{£3,740}{£7,430} $	(60 @ £26) } £1,560

(i) Cost of goods sold = £7,430. (ii) Ending inventory = £1,560. (iii) Gross profit = £15,850 – £7,430 = £8,420.

*PROBLEM 6-8A (Continued)

(2) Moving-Average

Date	Purchases	Cost of goods	s sold	Balance	
January 1				(150 @ £19)	£2,850
January 2	(100 @ £21) £2,100			(250 @ £19.80) ^a	£4,950
January 6		(150 @ £19.80)	£2,970	(100 @ £19.80)	£1,980
January 9		(-10 @ £19.80)	(£ 198)	(110 @ £19.80)	£2,178
January 9	(75 @ £24) £1,800			(185 @ £21.503) ^b	£3,978
January 10	(-15 @ £24) (£ 360)			(170 @ £21.282) ^c	£3,618
January 10		(50 @ £21.282)	£1,064	(120 @ £21.282)	£2,554
January 23	(100 @ £26) £2,600			(220 @ £23.427) ^d	£5,154
January 30		(160 @ £23.427)	£3,748	(60 @ £23.427)	£1,406
			£7,584		
^a £4,950 ÷ 250 = £3	19.80	°£3,618 ÷ 170 = £2	21.282		
$^{\mathrm{b}}$ £3,978 ÷ 185 = £3	21.503	d £5,154 ÷ 220 = £2	23.427		

⁽i) Cost of goods sold = £7,584. (ii) Ending inventory = £1,406. (iii) Gross profit = £15,850 - £7,584 = £8,266.

(b)

	<u>FIFO</u>	<u> Moving-Average</u>
Sales	£15,850	£15,850
Cost of goods sold	7,430	7,584
Gross profit	£ 8,420	£ 8,266
Ending inventory	£ 1,560	£ 1,406

In a period of rising costs, the moving-average cost flow assumption results in the higher cost of goods sold and lower gross profit. FIFO gives the lower cost of goods sold and higher gross profit.

On the statement of financial position, FIFO gives the higher ending inventory (representing the most current costs); moving-average gives the lower ending inventory.

*PROBLEM 6-9A

(a) (1) FIFO

				Cost	f		
Date		Purcha	ses	Goods S	old	Balance	e
May	1	(7 @ NT\$4,600)	NT\$32,200			(7 @ NT\$4,600)	NT\$32,200
	4			(4 @ NT\$4,600)	NT\$18,400	(3 @ NT\$4,600)	NT\$13,800
	8	(8 @ NT\$5,100)	NT\$40,800			(3 @ NT\$4,600) ไ	NITOE 4 COO
						(3 @ NT\$4,600) }	NT\$54,600
	40			(3 @ NT\$4,600) ไ	NITOOAOOO		
	12			(3 @ NT\$4,600) (2 @ NT\$5,100)	N1\$24,000	(6 @ NT\$5,100)	NT\$30,600
	45	(C	NT400 400			(6 @ NT\$5,100) ไ	NT000 700
	15	(6 @ NT\$5,520)	NT\$33,120			(6 @ NT\$5,100) }	NT\$63,720
	20			(3 @ NT\$5,100)	NT\$15,300	(3 @ NT\$5,100) ไ	NT040 400
						(3 @ NT\$5,100) }	NT\$48,420
	25			(3 @ NT\$5,100) (2 @ NT\$5,520)	NT\$26,340	(4 @ NT\$5,520)	NT\$22,080

(2) MOVING-AVERAGE COST

			Cost of	Ť		
Date	Purcha	ses	Goods Sold		Balance	
May 1	(7 @ NT\$4,600)	NT\$32,200			(7 @ NT\$4,600)	NT\$32,200
4			(4 @ NT\$4,600)	NT\$18,400	(3 @ NT\$4,600)	NT\$13,800
8	(8 @ NT\$5,100)	NT\$40,800			(11 @ NT\$4,963.64)*	NT\$54,600
12			(5 @ NT\$4,963.64)	NT\$24,818	(6 @ NT\$4,963.64)	NT\$29,782
15	(6 @ NT\$5,520)	NT\$33,120			(12 @ NT\$5,241.83)**	NT\$62,902
20			(3 @ NT\$5,241.83)	NT\$15,725	(9 @ NT\$5,241.83)	NT\$47,176
25			(5 @ NT\$5,241.83)	NT\$26,209	(4 @ NT\$5,241.83)	NT\$20,967

^{*}Average-cost = NT\$54,600 ÷ 11 (rounded)

- (b) (1) The higher ending inventory is NT\$22,080 under the FIFO method.
 - (2) The lower ending inventory is NT\$20,967 under the moving-average method.

^{**}NT\$62,902 ÷ 12

*PROBLEM 6-10A

(a)		Fel	bruary
	Net sales Cost of goods sold		€300,000
	Beginning inventory Net purchases €197,800	€ 4,5	00
	Add: Freight-in 2,900		
	Cost of goods purchased	200,7	
	Cost of goods available for sale	205,2	
	Ending inventory	<u>25,2</u>	
	Cost of goods sold Gross profit		<u>180,000</u> €120,000
	G1055 profit		<u>€120,000</u>
Gro	ess profit rate = €120,000 = 40%		
(b)	Net sales		€260,000
` ,	Less: Estimated gross profit		•
	(40% X €260,000)		104,000
	Estimated cost of goods sold		<u>€156,000</u>
	Beginning inventory		€ 25,200
	Net purchases	€191,00	
	Add: Freight-in	4,00	
	Cost of goods purchased Cost of goods available for sale		<u>195,000</u> 220,200
	Less: Estimated cost of goods sold		<u> 156,000</u>
	Estimated total cost of ending		
	inventory		64,200
	Less: Inventory not lost		10.260
	(30% X €64,200) Estimated inventory lost in fire		<u>19,260</u>
	(70% X €64,200)		€ 44,940

***PROBLEM 6-11A**

(a)	Sporting Goods		Jewelry and Cosmetics			
	Cost Retail		ost Retail Cost		Cost Retail Cost	
Beginning inventory	€ 47,360	€ 74,000	€ 32,860	€ 62,000		
Purchases	675,000	1,066,000	639,000	1,158,000		
Purchase returns	(26,000)	(40,000)	(10,000)	(20,000)		
Purchase discounts	(12,360)		(8,860)			
Freight-in	9,000		7,000			
Goods available for sale	€693,000	1,100,000	€660,000	1,200,000		
Net sales		(1,010,000)		(1,150,000)		
Ending inventory at retail		€ 90,000		€ 50,000		

Cost-to-retail ratio:

Sporting Goods—€693,000 ÷ €1,100,000 = 63%. Jewelry and Cosmetics—€660,000 ÷ €1,200,000 = 55%.

Estimated ending inventory at cost:

€90,000 X 63% = <u>€56,700</u>—Sporting Goods. €50,000 X 55% = <u>€27,500</u>—Jewelry and Cosmetics.

(b) Sporting Goods—€85,000 X 60% = €51,000. Jewelry and Cosmetics—€52,000 X 54% = €28,080.

*PROBLEM 6-12A

Cost of Goods Available for Sale

Date	Explanation	Units	Unit Cost	Total Cost
October 1	Beginning Inventory	60	€24	€1,440
9	Purchase	120	26	3,120
17	Purchase	70	27	1,890
25	Purchase	_80	28	2,240
	Total	330		€8,690

Ending Inventory in Units:

Units available for sale	330
Sales (100 + 65 + 120)	<u> 285</u>
Units remaining in ending inventory	<u>45</u>

LIFO Ending Inventory October 1 45 @ €24 = €1,080

PROBLEM 6-1B

- (a) The sale will be recorded on February 26. The goods (cost, £800) should be excluded from Banff's February 28 inventory.
- (b) Banff owns the goods once they are shipped on February 26. Include inventory of £480.
- (c) Include £860 in inventory.
- (d) Exclude the items from Banff inventory. Title remains with the consignor.
- (e) Title of the goods does not transfer to Banff until March 2. Exclude this amount from the February 28 inventory.
- (f) Title to the goods transferred to the customer on February 28. The £200 cost should be excluded from Banff's February 28 inventory.

PROBLEM 6-2B

(a)	a) COST OF GOODS AVAILABLE FOR SALE					
	Date		Explanation	Units	Unit Cost	Total Cost
	Oct. 1		Beginning Inventory	2,000	£7	£ 14,000
		3	Purchase	3,000	8	24,000
		9	Purchase	5,500	9	49,500
		19	Purchase	4,000	10	40,000
		25	Purchase	2,000	11	22,000
			Total	<u>16,500</u>		£149,500

(b)					FIFO		
	(1)		Ending Inve	entory	<u></u>	(2) Cost of Go	ods Sold
				Unit	Total	Cost of goods	
	Date		Units	Cost	Cost	available for sale	£149,500
	Oct.	25	2,000	£11	£22,000	Less: Ending	
		19	<u>1,000</u>	10	10,000	inventory	32,000
			<u>3,000</u> *		£32,000	Cost of goods sold	£117,500

^{*16,500 - 13,500 = 3,000}

Proof of Cost of Goods Sold

Date		Units	Unit Cost	Total Cost
Oct.	1	2,000	£7	£14,000
	3	3,000	8	24,000
	9	5,500	9	49,500
	19	3,000	10	30,000
		13,500		£117,500

PROBLEM 6-2B (Continued)

AVERAGE COST

<u>(1)</u>	Ending Inv	entory	(2) Cost of Goo	ods Sold
£149,	500 ÷ 16,500 =	£9.0606	Cost of goods available for sale	£149,500
<u>Units</u> <u>3,000</u>	Unit Cost £9.0606	Total Cost <u>£27,182</u>	Less: Ending inventory Cost of goods sold	27,182 £122,318
	of of Cost of Gounts X £9.060		-	

- (c) (1) FIFO results in the higher inventory amount for the statement of financial position, £32,000.
 - (2) Average-cost results in the higher cost of goods sold, £122,318.

PROBLEM 6-3B

(a)	COST OF GOODS AVAILABLE FOR SALE						
	Date	Expl	Explanation		nits	Unit Cost	Total Cost
	1/1	Begi	Beginning Inventory		100	HK\$210	HK\$21,000
	3/15	Purc	Purchase		300	240	72,000
	7/20	Purc	chase		200	250	50,000
	9/4	Purc	chase		300	270	81,000
	12/2	Purc	chase		<u> 100</u>	290	29,000
			Total	<u>1</u> ,	000		HK\$253,000
(b)				FIF	- 0		
	<u>(1)</u>	Ending	Inventory	_	<u>(2)</u>	Cost o	f Goods Sold
			Unit	Total Cost	Cos	st of goods	
	Date	Units	Cost		ava	ilable for sale	HK\$253,000
	12/2	100	HK\$290	HK\$29,000	Les	s: Ending	

<u>54,000</u>

HK\$83,000

inventory

Cost of goods sold

Proof of Cost of Goods Sold

\$270

9/4

200

300

		Unit Cost	Total Cost
Date	Units		
1/1	100	HK\$210	HK\$ 21,000
3/15	300	240	72,000
7/20	200	250	50,000
9/4	<u> 100</u>	270	27,000
	700		HK\$170,000

83,000

PROBLEM 6-3B (Continued)

AVERAGE COST

<u>(1)</u>	Ending Ir	nventory	<u>(2)</u>	Cost of Goo	ds Sold
HK\$2	253,000 ÷ 1,00	00 = <u>HK\$253</u>	Cost of for sale	goods available	HK\$253,000
Units	Unit Cost	Total Cost	Less: E	nding inventory	75,900
<u>300</u>	HK\$253	HK\$75,900	Cost of	goods sold	HK\$177,100
Proo	of of Cost of G	Goods Sold			
700 uni	its X HK\$253 :	= HK\$177,100			

- (c) (1) FIFO results in the higher inventory amount, HK\$83,000, as shown in (b) above.
 - (2) Average-cost produces the higher cost of goods sold, HK\$177,100 as shown in (b) above.

PROBLEM 6-4B

(a) MUNICH COMPANY SE Condensed Income Statements For the Year Ended December 31, 2017

	FIFO	Average- cost
Sales revenue Cost of goods sold	<u>€780,000</u>	<u>€780,000</u>
Beginning inventory	16,000	16,000
Cost of goods purchased	480,500	480,500
Cost of goods available for sale	496,500	496,500
Ending inventory	<u>40,500</u> °	36,690 ^b
Cost of goods sold	456,000	459,810
Gross profit	324,000	320,190
Operating expenses	<u> 130,000</u>	<u> 130,000</u>
Income before income taxes	194,000	190,190
Income tax expense (36%)	69,840	<u>68,468</u>
Net income	<u>€124,160</u>	€121,722

^a15,000 X €2.70 = €40,500.

- (b) (1) The FIFO method produces the more meaningful inventory amount for the statement of financial position because the units are costed at the most recent purchase prices.
 - (2) The FIFO method is more likely to approximate actual physical flow because the oldest goods are usually sold first to minimize spoilage and obsolescence.
 - (3) There will be €1,372 additional cash available under average-cost because income taxes are €68,468 under average-cost and €69,840 under FIFO.

^b€496,500 ÷ 203,000=€2.446 per unit; 15,000 × €2.446=€36,690

PROBLEM 6-5B

(a)	Cost of	Goods	Available	for	Sale
-----	---------	-------	------------------	-----	------

Date	Explanation	Units	Unit Cost	Total Cost
June 1	Beginning Inventory	40	£40	£ 1,600
June 4	Purchase	135	43	5,805
June 18	Purchase	55	46	2,530
June 18	Purchase return	(10)	46	(460)
June 28	Purchase	30	50	1,500
	Total	<u>250</u>		<u>£10,975</u>

Ending	Inventory	<u>in Units:</u>

250		·	Unit	_
<u> 155</u>	<u>Date</u>	<u>Units</u>	<u>Price</u>	Total Sales
95	June 10	110	£70	£ 7,700
	11	(15)	70	(1,050)
	25	60	75	4,500
		<u>155</u>		£11,150
	<u>155</u>	155 <u>Date</u> 95 June 10 11	155 Date Units 95 June 10 110 11 (15) 25 60	155 Date Units Price 95 June 10 110 £70 11 (15) 70 25 60 75

(1) <u>FIFO</u>

(i)	<u>Endi</u>	ng Inventory
Jun	e 28	30 @ £50

28	30 @ £50	£1,500
18	45 @ £46	2,070
4	20 @ £43	860
	<u>95</u>	£4,430

(ii) Cost of Goods Sold

Cost of goods available for sale £10,975 Less: Ending inventory Cost of goods sold £ 6,545

Sales Revenue

(iii) Gross Profit

Sales revenue	£11,150
Cost of goods sold	<u>6,545</u>
Gross profit	£ 4,605

(iv) Gross Profit Rate

 $\frac{\text{Gross profit}}{\text{Net sales}} \quad \frac{£ \quad 4,605}{£11,150} = 41.3\%$

PROBLEM 6-5B (Continued)

(2) Average-Cost

Weighted-average cost per unit: Cost of goods available for sale
Units available for sale

$$\frac{£10,975}{250} = £43.90$$

(i) Ending Inventory (ii) Cost of Goods Sold 95 units @ £43.90 £4,170.50 Cost of goods available

for sale £10,975.00 Less: Ending inventory 4,170.50Cost of goods sold £ 6,804.50

(iii) Gross Profit Sales revenue £11,150.00 Gross Profit Rate Sales revenue £11,150.00 Gross profit £ 4,345.50 Net sales £11,150.00 \pm 4,345.50

(b) In this period of rising prices, average-cost gives the higher cost of goods sold and the lower gross profit. FIFO gives the lower cost of goods sold and the higher gross profit.

PROBLEM 6-6B

PETRO PUSHERS (a) **Income Statement (partial)** For the Year Ended December 31, 2017

	(1) Specific Identification	(2) FIFO	(3) Average- cost
Sales revenue ^a	£9,185	£9,185	£9,185
Beginning inventory	1,320	1,320	1,320
Purchases ^b	<u>6,505</u>	<u>6,505</u>	<u>6,505</u>
Cost of goods available			
for sale	7,825	7,825	7,825
Ending inventory ^c	<u>2,500</u>	<u>2,720</u>	<u>2,450</u>
Cost of goods sold	<u>5,325</u>	<u>5,105</u>	<u>5,375</u>
Gross profit	<u>£3,860</u>	<u>£4,080</u>	£3,810

 $^{^{(}a)}$ (2,200 @ £1.05) + (5,500 @ £1.25) $^{(b)}$ (2,500 @ £.65) + (4,000 @ £.72) + (2,500 @ £.80) $^{(c)}$ Specific identification ending inventory consists of:

Beginning inventory	(2,200 liters – 1,100 – 450)	650 @ £.60	£	390.00
March 3 purchase	(2,500 liters – 1,100 – 850)	550 @ £.65		357.50
March 10 purchase	(4,000 liters – 2,900)	1,100 @ £.72		792.00
March 20 purchase	(2,500 liters – 1,300)	1,200 @ £.80		960.00
•	, ,	<u>3,500</u> liters	£2	,499.50

FIFO ending inventory consists of:

March 20 purchase	2,500 @ £.80	£2,000
March 10 purchase	<u>1,000</u> @ £.72	720
-	3,500 liters	£2,720

Average-cost ending inventory consists of: 3,500 liters @ £.70 = £2,450

Weighted-average cost per liter:

$$\frac{7,825}{(2,200 + 2,500 + 4,000 + 2,500)} = £.70 \text{ per liter}$$

(b) Companies can choose a cost flow method that produces the highest possible cost of goods sold and lowest gross profit to justify price increases. In this example, Average-cost produces the lowest gross profit and best support to increase selling prices.

PROBLEM 6-7B

(a) AAR CO. SA Condensed Income Statement For the Year Ended December 31, 2017

FIFO	Average- cost
CHF750,000	CHF750,000
47,000	47,000
532,000	532,000
579,000	579,000
140,000 ^a	<u>131,600</u> ^b
439,000	447,400
311,000	302,600
160,000	<u> 160,000</u>
151,000	142,600
45,300	42,780
CHF105,700	CHF99,820
	CHF750,000 47,000 532,000 579,000 140,000 439,000 311,000 160,000 151,000 45,300

^a(25,000 @ CHF5.60) = CHF140,000.

(b) Answers to questions:

- (1) The FIFO method produces the more meaningful inventory amount for the statement of financial position because the units are costed at the most recent purchase prices.
- (2) The FIFO method is more likely to approximate actual physical flow because the oldest goods are usually sold first to minimize spoilage and obsolescence.
- (3) There will be CHF2,520 additional cash available under average-cost because income taxes are CHF42,780 under average-cost and CHF45,300 under FIFO.

b(CHF579,000 ÷ 110,000 units=CHF5.264 per unit; 25,000 @ CHF5.264=CHF131,600

*PROBLEM 6-8B

(a)

Sales:

January 8	110 units @ £28	£3,080
January 10 (return)	(10 units @ £28)	(280)
January 20	80 units @ £32	2,560
-	<u>180</u> units	£5,360

(1) <u>FIFO</u>

Date	Purchases	Cost of Goods Sold	Balance
January 1			(100 @ £14) £1,400
January 5	(150 @ £17) £2,550		(100 @ £14) (150 @ £17) } £3,950
January 8		(100 @ £14) (10 @ £17) } £1,570	(140 @ £17) £2,380
January 10		(-10 @ £17) (£ 170)	(150 @ £17) £2,550
January 15	(55 @ £19) £1,045		(150 @ £17) (55 @ £19) £3,595
January 16	(-5 @ £19)(£ 95)		(150 @ £17) (50 @ £19) } £3,500
January 20		(80 @ £17) £1,360	(70 @ £17) (50 @ £19) } £2,140
January 25	(30 @ £22)£ 660	£2,760	(70 @ £17) (50 @ £19) (30 @ £22)

(i) Cost of goods sold = £2,760. (ii) Ending inventory = £2,800. (iii) Gross profit = £5,360 - £2,760 = £2,600.

*PROBLEM 6-8B (Continued)

 $^{b}£3,415 \div 205 = £16.659$

(2) Moving-Average Cost

Date	Purchases	Cost of Good	of Goods Sold Balance		
January 1				(100 @ £14)	£1,400
January 5	(150 @ £17) £2,550			[250 @ £15.80) ^a	£3,950
January 8		(110 @ £15.80)	£1,738	(140 @ £15.80)	£2,212
January 10		(-10 @ £15.80)	(£ 158)	(150 @ £15.80)	£2,370
January 15	(55 @ £19) £1,045			(205 @ £16.659) ^b	£3,415
January 16	(-5 @ £19) (£ 95)			(200 @ £16.60) ^c	£3,320
January 20		(80 @ £16.60)	£1,328	(120 @ £16.60)	£1,992
January 25	(30 @ £22) £ 660			(150 @ £17.68) ^d	£2,652
			£2,908		
*rounded					
^a £3,950 ÷ 250) = £15.80	°£3,320 ÷ 200 =	£16.60		

(i) Cost of goods sold = £2,908. (ii) Ending inventory = £2,652. (iii) Gross profit = £5,360 - £2,908 = £2,452.

 d £2,652 ÷ 150 = £17.68

,		
•	n	١
l	v	ı

	<u>FIFO</u>	Moving-Average Cost
Sales	£5,360	£5,360
Cost of goods sold	<u>2,760</u>	<u>2,908</u>
Gross profit	£2,600	£2,452
Ending inventory	£2,800	£2,652

In a period of rising costs, the moving-average cost flow assumption results in the higher cost of goods sold and lower gross profit. FIFO gives the lower cost of goods sold and higher gross profit.

On the statement of financial position, FIFO gives the higher ending inventory (representing the most current costs); and moving-average cost results in the lower ending inventory.

*PROBLEM 6-9B

(a) (1)

FIFO

Date		Purchas	ses	Cost of Goo	ods	Sold	Balaı	nce
July	1	(5 @ HK\$120)	HK\$ 600				(5 @ HK\$120)	HK\$ 600
	6			(3 @ HK\$120)		HK\$360	(2 @ HK\$120)	HK\$ 240
	11	(7 @ HK\$136)	HK\$ 952				(2 @ HK\$120)	}HK\$1,192
							(2 @ HK\$120) (7 @ HK\$136)	JUK 21,192
	14			(2 @ HK\$120)	}	HK\$784	(2.0.111/14.20)	
				(4 @ HK\$136)	J		(3 @ HK\$136)	HK\$ 408
	21	(8 @ HK\$147)	HK\$1,176				(3 @ HK\$136) (8 @ HK\$147)	}HK\$1,584
	21	(6 @ HK\$147)	пкф1,170				(8 @ HK\$147)	JHK#1,304
	27			(3 @ HK\$136) (3 @ HK\$147)	}	HK\$849	(5 @ HK\$147)	HK\$ 735

(2) MOVING-AVERAGE COST

Dat	<u>e</u>	Purcha	ses	Cost of Goods	s Sold	Balance	
July	1	(5 @ HK\$120)	HK\$ 600			(5 @ HK\$120)	HK\$ 600
	6			(3 @ HK\$120)	HK\$360	(2 @ HK\$120)	HK\$ 240
	11	(7 @ HK\$136)	HK\$ 952			(9 @ HK\$132.44)*	HK\$1,192
	14			(6 @ HK\$132.44)	HK\$795	(3 @ HK\$132.44)	HK\$ 397
	21	(8 @ HK\$147)	HK\$1,176			(11 @ HK\$143)**	HK\$1,573
	27			(6 @ HK\$143)	HK\$858	(5 @ HK\$143)	HK\$ 715

^{*} HK\$1,192 ÷ 9 = HK\$132.44

^{**} HK\$1,573 ÷ 11 = HK\$143

⁽b) The higher ending inventory is HK\$735 under the FIFO method.

*PROBLEM 6-10B

(a)	Noven	nber
Net sales Cost of goods sold		£600,000
Beginning inventory	£ 30,000	
Purchases£368,000	,	
Less: Purchase returns and		
allowances £13,300		
Purchase discounts <u>8,500</u> <u>21,800</u>		
Net purchases		
Add: Freight-in	054 000	
Cost of goods purchased	351,000	
Cost of goods available for sale	381,000	
Ending inventory Cost of goods sold	<u>33,000</u>	249 000
Gross profit		348,000 £252,000
Oross prontiminaminaminaminaminaminaminaminaminamin		<u> </u>
Gross profit rate = $\frac{£252,000}{£600,000}$ = 42%		
(b) Net sales		£700,000
Less: Estimated gross profit		,
(42% X £700,000)		294,000
Estimated cost of goods sold		£406,000
Beginning inventory		£ 33,000
Purchases	£420,000	
Less: Purchase returns and		
allowances £14,900	04.400	
Purchase discounts 9,500	24,400 305 600	
Net purchases	395,600	
Freight-in Cost of goods purchased	<u>5,900</u>	401,500
Cost of goods available for sale		434,500
Less: Estimated cost of goods		,500
sold		406,000
Estimated inventory lost in fire		£ 28,500
-		

***PROBLEM 6-11B**

(a)		Hardo	overs	Paper	oacks	
		Cost	Retail	Cost	Retail	
	Beginning inventory	€ 440,000	€ 700,000	€ 280,000	€ 360,000	
	Purchases	2,168,000	3,200,000	1,155,000	1,540,000	
	Freight-in	20,000		12,000		
	Purchase discounts	(54,000)		(22,000)		
	Goods available for sale	€2,574,000	3,900,000	€1,425,000	1,900,000	
	Net sales		(3,100,000)		(1,570,000)	
	Ending inventory at retail		€ 800.000		€ 330,000	

Cost-to-retail ratio:

Hardcovers—€2,574,000 ÷ €3,900,000 = 66%. Paperbacks—€1,425,000 ÷ €1,900,000 = 75%.

Estimated ending inventory at cost:

€800,000 X 66% = €528,000—Hardcovers. €330,000 X 75% = €247,500—Paperbacks.

(b) Hardcovers—€790,000 X 65% = €513,500. Paperbacks—€333,000 X 77% = €256,410.

*PROBLEM 6-12B

Cost of Goods Available for Sale

Date	Explanation	Units	Unit Cost	Total Cost
June 1	Beginning Inventory	40	£40	£ 1,600
June 4	Purchase	135	43	5,805
June 18	Purchase	55	46	2,530
June 18	Purchase return	(10)	46	(460)
June 28	Purchase	30	50	<u>1,500</u>
	Total	250		£10,975

Ending Inventory in Units:

Units available for sale	250
Sales (110 – 15 + 60)	<u> 155</u>
Units remaining in ending inventory	<u>95</u>

LIFO Ending Inventory

June 1	40 @ £40	£1,600
4	<u>55</u> @ 43	2,365
	<u>95</u>	£3,965

COMPREHENSIVE PROBLEM SOLUTION

(a)	Dec. 3	Inventory (4,000 X £0.72) Accounts Payable	2,880	2,880
	5	Accounts Receivable (4,400 X £0.92) Sales Revenue	4,048	4,048
		Cost of Good Sold Inventory (3,000 X £0.65) + (1,400 X £0.72)	2,958	2,958
	7	Sales Returns and Allowances Accounts Receivable	184	184
		Inventory Cost of Good Sold	144	144
	17	Inventory (2,200 X £0.78) Cash	1,716	1,716
	22	Accounts Receivable (2,000 X £0.95) Sales Revenue	1,900	1,900
		Cost of Goods Sold (2,000 X £0.72) Inventory	1,440	1,440
	31	Salaries and Wages Expense Salaries and Wages Payable	400	400
		Depreciation ExpenseAccumulated Depreciation— Equipment	200	200

(b) General Ledger

	Ca	ısh			Accounts	Receiva	ble
Bal.	4,650		1,716	Bal.	3,900		184
Bal.	2,934				4,048		
					1,900		
		ntory		Bal.	9,664		
Bal.	1,950		2,958				
	2,880		1,440			ment	
	144			Bal.	21,000		
	1,716						
Bal.	2,292				Accounts	s Pavab	le
	Accun	nulated				Bal.	3,000
D	epreciation		ment				2,880
	opi odianon	Bal.	1,500			Bal.	5,880
		Dan	200				_
		Bal.	1,700	Si	nare Capita		
		•	•			Bal.	20,000
Sa	laries and V	<u>Vages P</u>	ayable				
			400		Sales R	evenue	
		Bal.	400				4,048
	Dotoined	Earning	10				1,900
	Retained					Bal.	5,948
		Bal.	7,000				0,0 10
		l		Sala	ries and W	/ages E	xpense
Sa	les Returns	& Allow	<i>r</i> ances		400		
	184			Bal.	400		
Bal.	184				Depreciatio	n Expe	nse
	Cost of G	oods So	ld		200		
-	2,958		144	Bal.	200		
	1,440					•	
Bal.	4,254						

(c) CAMBRIDGE COMPANY, LTD. Adjusted Trial Balance December 31, 2017

	Dr.	Cr.
Cash	£ 2,934	
Accounts Receivable	9,664	
Inventory	2,292	
Equipment	21,000	
Accumulated Depreciation—Equipment		£ 1,700
Accounts Payable		5,880
Salaries and Wages Payable		400
Share Capital—Ordinary		20,000
Retained Earnings		7,000
Sales Revenue		5,948
Sales Returns & Allowances	184	
Cost of Goods Sold	4,254	
Salaries and Wages Expense	400	
Depreciation Expense	200	
· ·	£40,928	£40,928

(d) CAMBRIDGE COMPANY, LTD. Income Statement For the Month Ending December 31, 2017

Sales revenue		£5,948
Less: Sales returns and allowances		184
Net sales		5,764
Cost of goods sold		4,254
Gross profit		1,510
Operating expenses		-
Salaries and wages expense	£400	
Depreciation expense	200	600
Net income		£ 910

CAMBRIDGE COMPANY, LTD. Statement of Financial Position December 31, 2017

<u>Assets</u>		
Property, plant, and equipment		
Equipment	£21,000	
Less: Accumulated depreciation—		
Equipment	<u>1,700</u>	£19,300
Current assets		
Inventory	2,292	
Accounts receivable	9,664	
Cash	<u>2,934</u>	<u> 14,890</u>
Total assets		<u>£34,190</u>
Equity and liabilities		
Equity Share capital—ordinary	£20,000	
	•	£27 010
Retained earnings (£7,000 + £910)	<u>7,910</u>	£27,910
Current liabilities		
Accounts payable	5,880	
Salaries and wages payable	400	6.280
Total equity and liabilities		£34 190
Total equity and habilities illiminiminimi		<u> 207;130</u>

(e) FIFO Method

			Cost of Goods
	<u>Units</u>	Unit Cost	Available for Sale
Beg. Inventory	3,000	£0.65	£1,950
Dec. 3 purchase.	4,000	£0.72	2,880
Dec. 17 purchase.	<u>2,200</u>	£0.78	<u>1,716</u>
	9,200		£6,546

Ending Inventory Cost of Goods Sold

Dec. 17	$2,200 \times £0.78 = £1,716$	Cost of goods available for sale	£6,546
Dec. 3	<u>800</u> * X £0.72 = <u>576</u>	Less: Ending inventory	2,292
	3,000 £2,292	Cost of goods sold	£4,254

^{*(9,200 - 4,400 + 200 - 2,000) - 2,200}

(f) Average-cost Method

Weighted-average cost per unit $\underline{£6,546}$ = £.712/unit 9,200 units

Ending Inventory	Cost of Goods Sold	
3,000 X £0.712 = £2,136	Cost of goods available for sale	£6,546
	Less: Ending inventory	2,136
	Cost of goods sold	<u>£4,410</u>

	_
	\sim
N	
w	

MATCHA CREATIONS

(a)

COST OF GOODS AVAILABLE FOR SAL	BLE FOR SALE	ABLE	VAII	5 /	OODS	- G	OF	COST	
---------------------------------	--------------	-------------	------	-----	------	------------	----	------	--

<u>Date</u>	Explanation	<u>Units</u>	<u>Unit Cost</u>	<u>Total Cost</u>
Feb. 1	Beginning Inventory	3	\$595	\$1,785
Feb. 2	Purchase	2	600	1,200
Mar. 2	Purchase	1	618	618
Apr. 1	Purchase	2	612	1,224
May 4	Purchase	<u>3</u>	625	<u> 1,875</u>
	Total	<u>11</u>		<u>\$6,702</u>

(b)

Ending Inventory

FIFO

Cost of Goods Sold

		Unit	Total	Cost of goods	
<u>Date</u>	<u>Units</u>	Cost	Cost	available for sale	\$6,702
May 4	3	\$625	\$1,875	Less: Ending inventory	2,487
Apr. 1	<u>1</u>	612	612	Cost of goods sold	<u>\$4,215</u>
	<u>4</u>		<u>\$2,487</u>		
G	ross Profi	it		Gross Profit Rate	
Sales			\$8,050	<u>\$3,835</u>	47.64%
Less: Co	ost of goo	ds sold	<u>4,215</u>	\$8,050	
Gross pr	ofit		\$3.835		

Average Cost

Ending Inventory			Cost of Goods S	<u>old</u>
			Cost of goods	
\$6,702/11 = \$609.273			available for sale	\$6,702.00
			Less: Ending inventory	2,437.09
		Total	Cost of goods sold	\$4,264.91
<u> Units</u>	Unit Cost	Cost		
1	¢600 272	\$2 427 00		

Gross Profit		Gross Profit Rate	
Sales	\$8,050.00	<u>\$3,785.09</u>	47.02%
Less: Cost of goods sold	<u>4,264.91</u>	\$8,050.00	
Gross profit	<u>\$3,785.09</u>		

- (a) <u>December 31, 2013</u> <u>December 31, 2012</u> Inventories <u>NT\$37,494.9 million</u> <u>NT\$37,830.5 million</u>
- (b) Taiwan dollar change in inventories between 2012 and 2013:

NT\$37,494.9 – NT\$37,830.5 = NT\$335.6 million decrease

Percent change in inventories between 2012 and 2013:

 NT335.6 \div NT$37,830.5 = 0.9\%$ decrease

2013 inventory as a percent of current assets:

 NT37,494.9 \div NT$358,486.7 = 10.5\%$

- (c) Inventories are valued at lower of cost or net realizable value. Cost is determined using the weighted-average cost method. (See Note 5, Summary of significant accounting policies).
- (d) TSMC (in millions) 2013 2012 Cost of Goods Sold NT\$316,057.8 NT\$262,583.1 (Cost of Revenue)

2013 cost of goods sold as a percent of sales (net revenue):

 NT316,057.8 \div NT$597,024.2 = 52.9\%$

(a) (1) Inventory turnover:

Nestlé: CHF48,111 ÷
$$\frac{\text{CHF8,939 + CHF8,382}}{2}$$
 = 5.6 times

Petra Foods: US\$345,954 ÷
$$\frac{US$61,393 + US$65,506}{2}$$
 = 5.5 times

(2) Days in inventory:

Nestlé:
$$365 \div 5.6 = 65 \text{ days}$$

Petra Foods: $365 \div 5.5 = 66 \text{ days}$

(b) Nestlé's inventory control is slightly more effective.

REAL-WORLD FOCUS

The following responses are based on the 2014 annual report:

- (a) \$1,591,000,000, as of July 26, 2014.
- (b) \$1,591,000,000 \$1,476,000,000 = \$115,000,000 increase.
- (c) 7.8 percent (\$115 ÷ \$1,476).
- (d) Lower of cost or market using standard cost, which approximates FIFO.

BYP 6-4 DECISION-MAKING ACROSS THE ORGANIZATION

(1)	Sales January 1–March 31		£180,000 8,200 37,000 <u>5,600</u> £230,800
(2)	Purchases January 1–March 31 Cash purchases 4/1–4/10 Credit purchases 4/1–4/10 Less: Items in transit Purchases as of April 10	£12,400 1,900	£ 94,000 4,200 <u>10,500</u> £108,700
		2016	2015
		£600,000	£480,000
		60.000	40,000
		-	346,400
	Cost of goods available for sale	464,000	386,400
	Inventory, December 31	80,000	60,000
	Cost of goods sold	384,000	326,400
Gro	ss profit	<u>£216,000</u>	£153,600
Gro	ess profit rate Average gross profit rate	<u>36%</u> <u>3</u>	<u>32%</u> 4%
Sale	es (from (a) (1))		£230,800
			<u>78,472</u>
			£152,328
Pur Cos Cos Esti Les	chases (from (a) (2))st of goods available for salest of goods soldst of goods available to goodsst of goods available to goodsst of goods available to goods available for sale		£ 80,000 108,700 188,700 152,328 36,372 17,000 £ 19,372
	(2) Net Cos Gro Salc Les Cos Inve	Cash sales 4/1–4/10 (£20,500 X 40%) Acknowledged credit sales 4/1–4/10 Sales made but unacknowledged Sales as of April 10	Cash sales 4/1-4/10 (£20,500 X 40%) Acknowledged credit sales 4/1-4/10 Sales made but unacknowledged Sales as of April 10

COMMUNICATION ACTIVITY

MEMO

To: Kathy McDonnell, President

From: Student

Re: 2016 ending inventory error

As you know, 2016 ending inventory was overstated by €1 million. Of course, this error will cause 2016 net income to be incorrect because the ending inventory is used to compute 2016 cost of goods sold. Since the ending inventory is subtracted in the computation of cost of goods sold, an overstatement of ending inventory results in an understatement of cost of goods sold and therefore an overstatement of net income.

Unfortunately, unless corrected, this error will also affect 2017 net income. The 2016 ending inventory is also the 2017 beginning inventory. Therefore, 2017 beginning inventory is also overstated, which causes an overstatement of cost of goods sold and an understatement of 2017 net income.

- (a) The higher cost of the items ordered, received, and on hand at year-end will increase the weighted average cost per unit used to calculate cost of goods sold, thereby lowering current year's income and income taxes. If the purchase at year-end had been made in the next year, the next year's cost of goods sold would have absorbed the higher cost. Next year's income will be increased if unit purchases (next year) are less than unit sales (next year). This is because the lower costs carried from the earlier year as inventory will be charged to next year's cost of goods sold. Therefore, next year's income taxes will increase.
- (b) No. The president would not have given the same directive because the purchase under FIFO would have had no effect on net income of the current year.
- (c) The accountant has no grounds for not ordering the goods if the president insists. The purchase is legal and ethical.

GAAP EXERCISES

GAAP6-1

Key Similarities are (1) the definitions for inventory are essentially the same, (2) the guidelines on who owns the goods—goods in transit, consigned goods, and the costs to include in inventory are essentially accounted for the same under IFRS and U.S. GAAP; (3) use of specific identification cost flow assumption, where appropriate; (4) unlike property, plant, and equipment, IFRS does not permit the option of valuing inventories at fair value.

Key differences are related to (1) the LIFO cost flow assumption—U.S. GAAP permits the use of LIFO for inventory valuation, but IFRS prohibits its use. FIFO and average-cost are the only two acceptable cost flow assumptions permitted under IFRS; (2) lower-of-cost-or-market test for inventory valuation—IFRS defines market as net realizable value. U.S. GAAP on the other hand defines market as replacement cost; (3) inventory write-downs-under U.S. GAAP, if inventory is written down under the lower-of-cost-or-market valuation, the new basis is now considered its cost. As a result, the inventory may not be written back up to its original cost in a subsequent period. Under IFRS, the write-down may be reversed in a subsequent period up to the amount of the previous writedown. Both the write-down and any subsequent reversal should be reported on the income statement; (4) IFRS requires pre-harvest inventories of agricultural products to be reported at fair value less cost of disposal. GAAP requires these items to be recorded at cost; (5) The requirements for accounting and reporting for inventories are more principles-based under IFRS. That is, U.S. GAAP provides more detailed guidelines for inventory accounting.

GAAP6-2

Under IFRS, LaTour's inventory turnover ratio is computed as follows: Cost of Goods Sold/Average Inventory €578/ €154 = 3.75 or approximately 97 days (365 ÷ 3.75).

Difficulties in comparison to a company using U.S. GAAP could arise if the U.S. company uses the LIFO cost flow assumption, which is prohibited under IFRS. Generally, in times of rising prices, LIFO results in a lower inventory balance reported on the balance sheet (assumes more recently purchased items are sold first). Thus, the U.S. GAAP company will report higher inventory turnover ratios. The LIFO reserve can be used to adjust the reported LIFO numbers to FIFO and to permit an "apples to apples" comparison.

GAAP6-3

Item No.	Cost	Market	LCM
AB	\$ 1,700	\$ 1,400	\$ 1,400
TRX	2,200	2,300	2,200
NWA	7,800	7,100	7,100
SGH	3,000	<u>3,700</u>	3,000
	\$14,700	<u>\$14,500</u>	\$13,700

GAAP FINANCIAL REPORTING PROBLEM

GAAP6-4

- (a) September 28, 2013 September 29, 2012 \$1,764 million \$791 million
- (b) Dollar change in inventories between 2012 and 2013:

Percentage change in inventories between 2012 and 2013:

2013 inventory as a percent of current assets:

$$$1,764 \div $73,286 = 2.4\%$$

- (c) Inventories are valued at lower of cost or market. Cost is determined using the first-in, first-out (FIFO) method.
- (d) Apple (in millions) 2013 2012 2011 Cost of Goods Sold \$106,606 \$87,846 \$64,431

2013 cost of goods sold as a percent of sales:

$$$106,606 \div $170,910 = 62.4\%$$