CHAPTER 11 CASH FLOW ESTIMATION AND RISK ANALYSIS

(Difficulty: E = Easy, M = Medium, and T = Tough)

Multiple Choice: Conceptual

Easy:

Relevant cash flows

Answer: d Diff: E

- Which of the following statements is most correct? 1.
 - a. The rate of depreciation will often affect operating cash flows, even though depreciation is not a cash expense.
 - b. Corporations should fully account for sunk costs when making investment decisions.
 - c. Corporations should fully account for opportunity costs when making investment decisions.
 - d. Statements a and c are correct.
 - e. All of the statements above are correct.

Relevant cash flows

- A company is considering a new project. The company's CFO plans to calculate the project's NPV by discounting the relevant cash flows (which include the initial up-front costs, the operating cash flows, and the terminal cash flows) at the company's cost of capital (WACC). Which of the following factors should the CFO include when estimating the
 - relevant cash flows?
 - a. Any sunk costs associated with the project.
 - b. Any interest expenses associated with the project.
 - c. Any opportunity costs associated with the project.
 - d. Statements b and c are correct.
 - e. All of the statements above are correct.

Relevant cash flows

- 3. When evaluating potential projects, which of the following factors should be incorporated as part of a project's estimated cash flows?
 - a. Any sunk costs that were incurred in the past prior to considering the proposed project.
 - b. Any opportunity costs that are incurred if the project is undertaken.
 - c. Any externalities (both positive and negative) that are incurred if the project is undertaken.
 - d. Statements b and c are correct.
 - e. All of the statements above are correct.

Answer: c Diff: E

Answer: d Diff: E

Relevant cash flows Answer: b Diff: E

- 4. Which of the following statements is most correct?
 - a. When evaluating corporate projects it is important to include all sunk costs in the estimated cash flows.
 - b. When evaluating corporate projects it is important to include all relevant externalities in the estimated cash flows.
 - c. Interest expenses should be included in project cash flows.
 - d. Statements a and b are correct.
 - e. All of the statements above are correct.

Relevant cash flows Answer: c Diff: E

- 5. Which of the following is not a cash flow that results from the decision to accept a project?
 - a. Changes in net operating working capital.
 - b. Shipping and installation costs.
 - c. Sunk costs.
 - d. Opportunity costs.
 - e. Externalities.

Relevant cash flows Answer: b Diff: E N

- 6. When evaluating a new project, the firm should consider all of the following factors except:
 - a. Changes in net operating working capital attributable to the project.
 - b. Previous expenditures associated with a market test to determine the feasibility of the project, if the expenditures have been expensed for tax purposes.
 - c. Current rental income of a building owned by the firm if it is not used for this project.
 - d. The decline in sales of an existing product directly attributable to this project.
 - e. All of the statements above should be considered.

Relevant cash flows Answer: d Diff: E N

- 7. Which of the following items should Bev's Beverage Inc. take into account when evaluating a proposed prune juice project?
 - a. The company spent \$300,000 two years ago to renovate its Cincinnati plant. These renovations were made in anticipation of another project that the company ultimately did not undertake.
 - b. If the company did not proceed with the prune juice project, the Cincinnati plant could generate leasing income of \$75,000 a year.
 - c. If the company proceeds with the prune juice project, it is estimated that sales of the company's apple juice will fall by 3 percent a year.
 - d. Statements b and c are correct.
 - e. All of the statements above are correct.

Relevant cash flows Answer: d Diff: E N

8. Which of the following should a company consider in an analysis when evaluating a proposed project?

- a. The new project is expected to reduce sales of the company's existing products by 5 percent a year.
- b. Vacant facilities not currently leased out could instead be leased out for \$10 million a year.
- c. The company spent \$30 million last year to improve the vacant facilities in which the new project will be housed.
- d. Statements a and b are correct.
- e. All of the statements above are correct.

Relevant cash flows Answer: d Diff: E N

- 9. Hancock Furniture Inc. is considering new expansion plans for building a new store. In reviewing the proposed new store, several members of the firm's financial staff have made a number of points regarding the proposed project. Which of the following items should the CFO include in the analysis when estimating the project's net present value (NPV)?
 - a. The new store is expected to take away sales from two of the firm's existing stores located in the same town.
 - b. The company owns the land that is being considered for use in the proposed project. This land could instead be leased to a local developer.
 - c. The company spent \$2 million two years ago to put together a national advertising campaign. This campaign helped generate the demand for some of its past products, which have helped make it possible for the firm to consider opening a new store.
 - d. Statements a and b are correct.
 - e. All of the statements above are correct.

Relevant and incremental cash flows Answer: a Diff: E N

- 10. Twin Hills Inc. is considering a proposed project. Given available information, it is currently estimated that the proposed project is risky but has a positive net present value. Which of the following factors would make the company less likely to adopt the current project?
 - a. It is revealed that if the company proceeds with the proposed project, the company will lose two other accounts, both of which have positive NPVs.
 - b. It is revealed that the company has an option to back out of the project 2 years from now, if it is discovered to be unprofitable.
 - c. It is revealed that if the company proceeds with the project, it will have an option to repeat the project 4 years from now.
 - d. Statements a and b are correct.
 - e. Statements b and c are correct.

New project cash flows

- A company is considering a proposed expansion to its facilities. Which of the following statements is most correct?
 - a. In calculating the project's operating cash flows, the firm should not subtract out financing costs such as interest expense, since these costs are already included in the WACC, which is used to discount the project's net cash flows.

Answer: a Diff: E N

Answer: e Diff: E

- b. Since depreciation is a non-cash expense, the firm does not need to know the depreciation rate when calculating the operating cash flows.
- c. When estimating the project's operating cash flows, it is important to include any opportunity costs and sunk costs, but the firm should ignore cash flows from externalities since they are accounted for elsewhere.
- d. Statements a and c are correct.
- e. None of the statements above is correct.

- Answer: b Diff: E Corporate risk
- Which of the following statements is correct?
 - a. Well-diversified stockholders do not consider corporate risk when determining required rates of return.
 - b. Undiversified stockholders, including the owners of small businesses, are more concerned about corporate risk than market risk.
 - c. Empirical studies of the determinants of required rates of return (k) have found that only market risk affects stock prices.
 - d. Market risk is important but does not have a direct effect on stock price because it only affects beta.
 - e. All of the statements above are correct.

Risk analysis

- Which of the following is not discussed in the text as a method for analyzing risk in capital budgeting?
 - a. Sensitivity analysis.
 - b. Beta, or CAPM, analysis.
 - c. Monte Carlo simulation.
 - d. Scenario analysis.
 - e. All of the statements above are discussed in the text as methods for analyzing risk in capital budgeting.

Risk analysis Answer: c Diff: E

14. Lieber Technologies is considering two potential projects, X and Y. In assessing the projects' risk, the company has estimated the beta of each project and has also conducted a simulation analysis. Their efforts have produced the following numbers:

	Project X	Project Y
Expected NPV	\$350,000	\$350,000
Standard deviation $(\sigma_{ exttt{NPV}})$	\$100,000	\$150 , 000
Estimated project beta	1.4	0.8
Estimated correlation of	Cash flows are <u>not</u>	Cash flows are highly
project's cash flows with	highly correlated with	correlated with the
the cash flows of the	the cash flows of the	cash flows of the
company's existing projects.	existing projects.	existing projects.

Which of the following statements is most correct?

- a. Project X has a higher level of stand-alone risk relative to Project Y.
- b. Project X has a higher level of corporate risk relative to Project Y.
- c. Project X has a higher level of market risk relative to Project Y.
- d. Statements b and c are correct.
- e. All of the statements above are correct.

Risk analysis Answer: a Diff: E N

- 15. Currently, Purcell Products Inc. has a beta of 1.0, and the sales of all of its products tend to be positively correlated with the overall economy and the overall market. The company estimates that a proposed new project has a higher standard deviation than the typical project undertaken by the firm. The company also estimates that the new project's sales will do better when the overall economy is down and do poorly when the overall economy is strong. On the basis of this information, which of the following statements is most correct?
 - a. The proposed new project has more stand-alone risk than the firm's typical project.
 - b. If undertaken, the proposed new project will increase the firm's corporate risk.
 - c. If undertaken, the proposed new project will increase the firm's market risk.
 - d. Statements a and b are correct.
 - e. All of the statements above are correct.

Risk analysis Answer: e Diff: E N

16. In conducting its risk analysis, Hanratty Inc. estimates that on a stand-alone basis, a proposed project's estimated returns has more risk than its existing projects. The project is also expected to be more sensitive to movements in the overall economy and market than are its existing projects. However, Hanratty estimates that the overall standard deviation of the company's total returns would fall if the company were to go ahead with this project. On the basis of this information, which of the following statements is most correct?

- a. The proposed project's estimated returns have a higher standard deviation compared to the average existing project.
- b. The proposed project will reduce the company's corporate risk.
- c. The proposed project will increase the company's market risk.
- d. The proposed project's returns are not perfectly correlated with the returns of its existing projects.

Answer: e Diff: E

Answer: b Diff: E

Answer: b Diff: E

e. All of the statements above are correct.

Accepting risky projects

- 17. A firm is considering the purchase of an asset whose risk is greater than the current risk of the firm, based on any method for assessing risk. In evaluating this asset, the decision maker should
 - a. Increase the IRR of the asset to reflect the greater risk.
 - b. Increase the NPV of the asset to reflect the greater risk.
 - c. Reject the asset, since its acceptance would increase the firm's risk.
 - d. Ignore the risk differential, if the asset to be accepted would comprise only a small fraction of the firm's total assets.
 - e. Increase the cost of capital used to evaluate the project to reflect the project's higher risk.

Risk adjustment

- 18. Risk in a revenue-producing project can best be adjusted for by
 - a. Ignoring it.
 - b. Adjusting the discount rate upward for increasing risk.
 - c. Adjusting the discount rate downward for increasing risk.
 - d. Picking a risk factor equal to the average discount rate.
 - e. Reducing the NPV by 10 percent for risky projects.

Risk and project selection

- 19. A company estimates that an average-risk project has a WACC of 10 percent, a below-average risk project has a WACC of 8 percent, and an above-average risk project has a WACC of 12 percent. Which of the following independent projects should the company accept?
 - a. Project A has average risk and an IRR = 9 percent.
 - b. Project B has below-average risk and an IRR = 8.5 percent.
 - c. Project C has above-average risk and an IRR = 11 percent.
 - d. All of the projects above should be accepted.
 - e. None of the projects above should be accepted.

Risk and project selection

20. Downingtown Industries has an overall (composite) WACC of 10 percent. This cost of capital reflects the cost of capital for a Downingtown project with average risk; however, there are large risk differences among its projects. The company estimates that low-risk projects have a cost of capital of 8 percent and high-risk projects have a cost of capital of 12 percent. The company is considering the following projects:

Project	Expected Return	Risk
A	15%	High
В	12	Average
С	11	High
D	9	Low
E	6	Low

Which of the projects should the company select to maximize shareholder wealth?

- a. A and B.
- b. A, B, and C.
- c. A, B, and D.
- d. A, B, C, and D.
- e. A, B, C, D, and E.

Sensitivity, scenario, and simulation analyses

- 21. Which of the following statements is most correct?
 - a. Sensitivity analysis is a good way to measure market risk because it explicitly takes into account diversification effects.
 - b. One advantage of sensitivity analysis relative to scenario analysis is that it explicitly takes into account the probability of certain effects occurring, whereas scenario analysis does not consider probabilities.
 - c. Simulation analysis is a computerized version of scenario analysis that uses continuous probability distributions of the input variables.
 - d. Statements a and b are correct.
 - e. All of the statements above are correct.

Answer: c Diff: E

Answer: c Diff: E

Medium:

Cash flows and accounting measures

- 22. Which of the following statements is correct?
 - a. An asset that is sold for less than book value at the end of a project's life will generate a loss for the firm and will cause an actual cash outflow attributable to the project.

Answer: d Diff: M

Answer: d Diff: M

Answer: d Diff: M

- b. Only incremental cash flows are relevant in project analysis and the proper incremental cash flows are the reported accounting profits because they form the true basis for investor and managerial decisions.
- c. It is unrealistic to expect that increases in net operating working capital required at the start of an expansion project are simply recovered at the project's completion. Thus, these cash flows are included only at the start of a project.
- d. Equipment sold for more than its book value at the end of a project's life will increase income and, despite increasing taxes, will generate a greater cash flow than if the same asset is sold at book value.
- e. None of the statements above is correct.

Relevant cash flows

- 23. Adams Audio is considering whether to make an investment in a new type of technology. Which of the following factors should the company consider when it decides whether to undertake the investment?
 - a. The company has already spent \$3 million researching the technology.
 - b. The new technology will affect the cash flows produced by its other operations.
 - c. If the investment is not made, then the company will be able to sell one of its laboratories for \$2 million.
 - d. Statements b and c should be considered.
 - e. All of the statements above should be considered.

Relevant cash flows

- 24. Laurier Inc. is a household products firm that is considering developing a new detergent. In evaluating whether to go ahead with the new detergent project, which of the following items should Laurier explicitly include in its cash flow analysis?
 - a. The company will produce the detergent in a vacant facility that they renovated five years ago at a cost of \$700,000.
 - b. The company will need to use some equipment that it could have leased to another company. This equipment lease could have generated \$200,000 per year in after-tax income.
 - c. The new detergent is likely to significantly reduce the sales of the other detergent products the company currently sells.
 - d. Statements b and c are correct.
 - e. All of the statements above are correct.

Relevant cash flows Answer: d Diff: M

25. Sanford & Son Inc. is thinking about expanding their business by opening another shop on property they purchased 10 years ago. Which of the following items should be included in the analysis of this endeavor?

- a. The property was cleared of trees and brush five years ago at a cost of \$5,000.
- b. The new shop is expected to affect the profitability of the existing shop since some current customers will transfer their business to the new shop. The firm estimates that profits at the existing shop will decrease by 10 percent.
- c. Sanford & Son can lease the entire property to another company (that wants to grow flowers on the lot) for \$5,000 per year.
- d. Both statements b and c should be included in the analysis.
- e. All of the statements above should be included in the analysis.

Relevant cash flows Answer: d Diff: M

- 26. Pickles Corp. is a company that sells bottled iced tea. The company is thinking about expanding its operations into the bottled lemonade business. Which of the following factors should the company incorporate into its capital budgeting decision as it decides whether or not to enter the lemonade business?
 - a. If the company enters the lemonade business, its iced tea sales are expected to fall 5 percent as some consumers switch from iced tea to lemonade.
 - b. Two years ago the company spent \$3 million to renovate a building for a proposed project that was never undertaken. If the project is adopted, the plan is to have the lemonade produced in this building.
 - c. If the company doesn't produce lemonade, it can lease the building to another company and receive after-tax cash flows of \$500,000 a year.
 - d. Statements a and c are correct.
 - e. All of the statements above are correct.

Incremental cash flows Answer: d Diff: M

- 27. Which of the following constitutes an example of a cost that is not incremental, and therefore, not relevant in a capital budgeting decision?
 - a. A firm has a parcel of land that can be used for a new plant site, or alternatively, can be used to grow watermelons.
 - b. A firm can produce a new cleaning product that will generate new sales, but some of the new sales will be from customers who switch from another product the company currently produces.
 - c. A firm orders and receives a piece of new equipment that is shipped across the country and requires \$25,000 in installation and set-up costs.
 - d. Statements a, b, and c are examples of incremental cash flows, and therefore, relevant cash flows.
 - e. None of the statements above is an example of an incremental cash flow.

Incremental cash flows

- 28. Which of the following is not considered a relevant concern in determining incremental cash flows for a new product?
 - a. The use of factory floor space that is currently unused but available for production of any product.

Answer: d Diff: M

Answer: b Diff: M

Answer: d Diff: M

- b. Revenues from the existing product that would be lost as a result of some customers switching to the new product.
- c. Shipping and installation costs associated with preparing the machine to be used to produce the new product.
- d. The cost of a product analysis completed in the previous tax year and specific to the new product.
- e. None of the statements above. (All of the statements above are relevant concerns in estimating relevant cash flows attributable to a new product.)

Cash flow estimation

- 29. Which of the following rules are essential to successful cash flow estimates, and ultimately, to successful capital budgeting analysis?
 - a. The return on invested capital is the only relevant cash flow.
 - b. Only incremental cash flows are relevant to the accept/reject decision.
 - c. Total cash flows are relevant to capital budgeting analysis and the accept/reject decision.
 - d. Statements a and b are correct.
 - e. All of the statements above are correct.

Cash flow estimation

- 30. Which of the following statements is correct?
 - a. In a capital budgeting analysis where part of the funds used to finance the project are raised as debt, failure to include interest expense as a cost in the cash flow statement when determining the project's cash flows will lead to an upward bias in the NPV.
 - b. The preceding statement would be true if "upward" were replaced with "downward."
 - c. The existence of "externalities" reduces the NPV to a level below the value that would exist in the absence of externalities.
 - d. If one of the assets to be used by a potential project is already owned by the firm, and if that asset could be leased to another firm if the new project were not undertaken, then the net rent that could be obtained should be charged as a cost to the project under consideration.
 - e. The rent referred to in statement d is a sunk cost, and as such it should be ignored.

Corporate risk Answer: e Diff: M

31. In theory, the decision maker should view market risk as being of primary importance. However, within-firm, or corporate, risk is relevant to a firm's

- a. Well-diversified stockholders, because it may affect debt capacity and operating income.
- b. Management, because it affects job stability.
- c. Creditors, because it affects the firm's credit worthiness.
- d. Statements a and c are correct.
- e. All of the statements above are correct.

Sensitivity, scenario, and simulation analyses

- 32. Which of the following statements is correct?
 - a. Sensitivity analysis is incomplete because it fails to consider the range of likely values of key variables as reflected in their probability distributions.
 - b. In comparing two projects using sensitivity analysis, the one with the steeper lines would be considered less risky, because a small error in estimating a variable, such as unit sales, would produce only a small error in the project's NPV.
 - c. The primary advantage of simulation analysis over scenario analysis is that scenario analysis requires a relatively powerful computer, coupled with an efficient financial planning software package, whereas simulation analysis can be done using a PC with a spreadsheet program or even a calculator.
 - d. Sensitivity analysis is a risk analysis technique that considers both the sensitivity of NPV to changes in key variables and the likely range of variable values.
 - e. Statements c and d are correct.

Monte Carlo simulation

- 33. Monte Carlo simulation
 - a. Can be useful for estimating a project's stand-alone risk.
 - b. Is capable of using probability distributions for variables as input data instead of a single numerical estimate for each variable.
 - c. Produces both an expected NPV (or IRR) and a measure of the riskiness of the NPV or IRR.
 - d. Statements a and b are correct.
 - e. All of the statements above are correct.

Answer: a Diff: M

Answer: e Diff: M

Risk adjustment Answer: a Diff: M

34. The Oneonta Chemical Company is evaluating two mutually exclusive pollution control systems. Since the company's revenue stream will not be affected by the choice of control systems, the projects are being evaluated by finding the PV of each set of costs. The firm's required rate of return is 13 percent, and it adds or subtracts 3 percentage points to adjust for project risk differences. System A is judged to be a high-risk project because it might cost much more to operate than is expected. System A's risk-adjusted cost of capital is

- a. 10 percent; this might seem illogical at first but it correctly adjusts for risk, when outflows rather than inflows are being discounted.
- b. 13 percent; the firm's cost of capital should not be adjusted when evaluating outflow-only projects.
- c. 16 percent; since A is more risky, its cash flows should be discounted at a higher rate because this correctly penalizes the project for its high risk.
- d. Somewhere between 10 percent and 16 percent, with the answer depending on the riskiness of the relevant inflows.
- e. Indeterminate, or, more accurately, irrelevant, because for such projects we would simply select the process that meets the requirements with the lowest required investment.

Answer: b Diff: E

Multiple Choice: Problems

Easy:

Taxes on gain on sale

35. St. John's Paper is considering purchasing equipment today that has a depreciable cost of \$1 million. The equipment will be depreciated on a MACRS 5-year basis, which implies the following depreciation schedule:

	MACRS
	Depreciation
Year	Rates
1	0.20
2	0.32
3	0.19
4	0.12
5	0.11
6	0.06

Assume that the company sells the equipment after three years for \$400,000 and the company's tax rate is 40 percent. What would be the tax consequences resulting from the sale of the equipment?

- a. There are no tax consequences.
- b. The company would have to pay \$44,000 in taxes.
- c. The company would have to pay \$160,000 in taxes.
- d. The company would receive a tax credit of \$124,000.
- e. The company would receive a tax credit of \$48,000.

Inventory and NPV

36. Rojas Computing is developing a new software system for one of its clients. The system has an up-front cost of \$75 million (at t = 0). The client has forecasted its inventory levels for the next five years as shown below:

Year	_Inventory	_Inventory		
1	\$1.0 billi	on		
2	1.2 billi	on		
3	1.6 billi	on		
4	2.0 billi	on		
5	2.2 billi	on		

Rojas forecasts that its new software will enable its client to reduce inventory to the following levels:

Year	_Inventory		
1	\$0.8 billion		
2	1.0 billion		
3	1.4 billion		
4	1.7 billion		
5	1.9 billion		

After Year 5, the software will become obsolete, so it will have no further impact on the client's inventory levels. Rojas' client is evaluating this software project as it would any other capital budgeting project. The client estimates that the weighted average cost of capital for the software system is 10 percent. What is the estimated NPV (in millions of dollars) of the new software system?

- a. \$233.56
- b. \$489.98
- c. \$625.12
- d. \$813.55
- e. \$956.43

NPV with externalities

37. Ellison Products is considering a new project that develops a new laundry detergent, WOW. The company has estimated that the project's NPV is \$3 million, but this does not consider that the new laundry detergent will reduce the revenues received on its existing laundry detergent products. Specifically, the company estimates that if it develops WOW the company will lose \$500,000 in after-tax cash flows during each of the next 10 years because of the cannibalization of its existing products. Ellison's WACC is 10 percent. What is the net present value (NPV) of undertaking WOW after considering externalities?

- a. \$2,927,716.00
- b. \$3,000,000.00
- c. -\$ 72,283.55
- d. \$2,807,228.00
- e. -\$3,072,283.55

Answer: c Diff: E

Answer: d Diff: E N

Medium:

After-tax salvage value

38. For a new project, Armstead Inc. had planned on depreciating new machinery that costs \$300 million on a 4-year, straight-line basis. Suppose now, that Armstead decides to depreciate the new machinery on an accelerated basis according to the following depreciation schedule:

	MACRS
	Depreciation
Year	Rates
1	20%
2	32
3	19
4	12
5	11
6	6

The project for which the machinery has been purchased ends in four years, and as a result the machinery is going to be sold at its salvage value of \$50,000,000. Under this accelerated depreciation method, what is the after-tax cash flow expected to be generated by the sale of the equipment in Year 4? Assume the firm's tax rate is 40 percent.

- a. \$31,800,000
- b. \$41,600,000
- c. \$50,400,000
- d. \$51,600,000
- e. \$72,200,000

New project NPV

Answer: e Diff: M

Answer: c Diff: M N

- 39. Given the following information, calculate the NPV of a proposed project: Cost = \$4,000; estimated life = 3 years; initial decrease in accounts receivable = \$1,000, which must be restored at the end of the project's life; estimated salvage value = \$1,000; earnings before taxes and depreciation = \$2,000 per year; tax rate = 40 percent; and cost of capital = 18 percent. The applicable depreciation rates are 33 percent, 45 percent, 15 percent, and 7 percent.
 - a. \$1,137
 - b. -\$ 151
 - c. \$ 137
 - d. \$ 804
 - e. \$ 544

Answer: d Diff: M New project NPV

Mars Inc. is considering the purchase of a new machine that will reduce manufacturing costs by \$5,000 annually. Mars will use the MACRS accelerated method to depreciate the machine, and it expects to sell the machine at the end of its 5-year operating life for \$10,000. The firm expects to be able to reduce net operating working capital by \$15,000 when the machine is installed, but required net operating working capital will return to its original level when the machine is sold after 5 years. Mars' marginal tax rate is 40 percent, and it uses a 12 percent cost of capital to evaluate projects of this nature. The applicable depreciation rates are 20 percent, 32 percent, 19 percent, 12 percent, 11 percent, and 6 percent. If the machine costs \$60,000, what is the project's NPV?

- a. -\$15,394
- b. -\$14,093
- c. -\$58,512
- d. -\$21,493
- e. -\$46,901

New project NPV

Answer: b Diff: M

Stanton Inc. is considering the purchase of a new machine that will reduce manufacturing costs by \$5,000 annually and increase earnings before depreciation and taxes by \$6,000 annually. Stanton will use the MACRS method to depreciate the machine, and it expects to sell the machine at the end of its 5-year operating life for \$10,000 before taxes. Stanton's marginal tax rate is 40 percent, and it uses a 9 percent cost of capital to evaluate projects of this type. applicable depreciation rates are 20 percent, 32 percent, 19 percent, 12 percent, 11 percent, and 6 percent. If the machine's cost is \$40,000, what is the project's NPV?

- a. \$1,014
- b. \$2,292
- c. \$7,550
- d. \$ 817
- e. \$5,040

New project NPV Answer: a Diff: M

42. Maple Media is considering a proposal to enter a new line of business. In reviewing the proposal, the company's CFO is considering the following facts:

- The new business will require the company to purchase additional fixed assets that will cost \$600,000 at t=0. For tax and accounting purposes, these costs will be depreciated on a straight-line basis over three years. (Annual depreciation will be \$200,000 per year at t=1, 2, and 3.)
- At the end of three years, the company will get out of the business and will sell the fixed assets at a salvage value of \$100,000.
- The project will require a \$50,000 increase in net operating working capital at t = 0, which will be recovered at t = 3.
- The company's marginal tax rate is 35 percent.
- The new business is expected to generate \$2\$ million in sales each year (at t = 1, 2, and 3). The operating costs excluding depreciation are expected to be \$1.4\$ million per year.
- The project's cost of capital is 12 percent.

- a. \$536,697
- b. \$ 86,885
- c. \$ 81,243
- d. \$ 56,331
- e. \$561,609

New project NPV Answer: b Diff: M

43. MacDonald Publishing is considering entering a new line of business. In analyzing the potential business, their financial staff has accumulated the following information:

- The new business will require a capital expenditure of \$5\$ million at t = 0. This expenditure will be used to purchase new equipment.
- This equipment will be depreciated according to the following depreciation schedule:

	MACRS
	Depreciation
Year	Rates
1	0.33
2	0.45
3	0.15
4	0.07

- The equipment will have no salvage value after four years.
- If MacDonald goes ahead with the new business, inventories will rise by \$500,000 at t = 0, and its accounts payable will rise by \$200,000 at t = 0. This increase in net operating working capital will be recovered at t = 4.
- The new business is expected to have an economic life of four years. The business is expected to generate sales of \$3 million at t = 1, \$4 million at t = 2, \$5 million at t = 3, and \$2 million at t = 4. Each year, operating costs excluding depreciation are expected to be 75 percent of sales.
- The company's tax rate is 40 percent.
- The company's weighted average cost of capital is 10 percent.
- The company is very profitable, so any accounting losses on this project can be used to reduce the company's overall tax burden.

What is the expected net present value (NPV) of the new business?

- a. \$ 740,298
- b. -\$1,756,929
- c. -\$1,833,724
- d. -\$1,961,833
- e. -\$5,919,974

New project NPV Answer: a Diff: M

44. Rio Grande Bookstores is considering a major expansion of its business. The details of the proposed expansion project are summarized below:

- The company will have to purchase \$500,000 in equipment at t=0. This is the depreciable cost.
- The project has an economic life of four years.
- The cost can be depreciated on a MACRS 3-year basis, which implies the following depreciation schedule:

	MACRS		
	Depreciation		
Year	Rates		
1	0.33		
2	0.45		
3	0.15		
4	0.07		

- At t = 0, the project requires that inventories increase by \$50,000 and accounts payable increase by \$10,000. The change in net operating working capital is expected to be fully recovered at t = 4.
- The project's salvage value at the end of four years is expected to be \$0.
- The company forecasts that the project will generate \$800,000 in sales the first two years (t = 1 and 2) and \$500,000 in sales during the last two years (t = 3 and 4).
- Each year the project's operating costs excluding depreciation are expected to be 60 percent of sales revenue.
- The company's tax rate is 40 percent.
- The project's cost of capital is 10 percent.

What is the net present value (NPV) of the proposed project?

- a. \$159,145
- b. \$134,288
- c. \$162,817
- d. \$150,776
- e. -\$257,060

New project NPV Answer: b Diff: M

45. Your company is considering a machine that will cost \$1,000 at Time 0 and can be sold after 3 years for \$100. To operate the machine, \$200 must be invested at Time 0 in inventories; these funds will be recovered when the machine is retired at the end of Year 3. The machine will produce sales revenues of \$900 per year for 3 years and variable operating costs (excluding depreciation) will be 50 percent of sales. Operating cash inflows will begin 1 year from today (at Time 1). The machine will have depreciation expenses of \$500, \$300, and \$200 in Years 1, 2, and 3, respectively. The company has a 40 percent tax rate, enough taxable income from other assets to enable it to get a tax refund from this project if the project's income is negative, and a 10 percent cost of capital. Inflation is zero. What is the project's NPV?

- a. \$ 6.24
- b. \$ 7.89
- c. \$ 8.87
- d. \$ 9.15
- e. \$10.41

New project NPV

Answer: a Diff: M

46. Your company is considering a machine that will cost \$50,000 at Time 0 and that can be sold after 3 years for \$10,000. \$12,000 must be invested at Time 0 in inventories and receivables; these funds will be recovered when the operation is closed at the end of Year 3. The facility will produce sales revenues of \$50,000 per year for 3 years and variable operating costs (excluding depreciation) will be 40 percent of sales. No fixed costs will be incurred. Operating cash inflows will begin 1 year from today (at t = 1). By an act of Congress, the machine will have depreciation expenses of \$40,000, \$5,000, and \$5,000 in Years 1, 2, and 3, respectively. The company has a 40 percent tax rate, enough taxable income from other assets to enable it to get a tax refund on this project if the project's income is negative, and a 15 percent cost of capital. Inflation is zero. What is the project's NPV?

- a. \$ 7,673.71
- b. \$12,851.75
- c. \$17,436.84
- d. \$24,989.67
- e. \$32,784.25

New project NPV Answer: d Diff: M

47. Buckeye Books is considering opening a new production facility in Toledo, Ohio. In deciding whether to proceed with the project, the company has accumulated the following information:

- The estimated up-front cost of constructing the facility at t = 0 is \$10 million. For tax purposes the facility will be depreciated on a straight-line basis over 5 years.
- The company plans to operate the facility for 4 years. It estimates today that the facility's salvage value at t = 4 will be \$3 million.
- If the facility is opened, Buckeye will have to increase its inventory by \$2 million at t=0. In addition, its accounts payable will increase by \$1 million at t=0. The company's net operating working capital will be recovered at t=4.
- If the facility is opened, it will increase the company's sales by \$7 million each year for the 4 years that it will be operated (t = 1, 2, 3, and 4).
- The operating costs (excluding depreciation) are expected to equal \$3 million a year.
- The company's tax rate is 40 percent.
- The project's cost of capital is 12 percent.

- a. \$0.28 million
- b. \$0.50 million
- c. \$0.63 million
- d. \$1.01 million
- e. \$1.26 million

New project NPV Answer: e Diff: M N

48. Burress Beverages is considering a project where they would open a new facility in Seattle, Washington. The company's CFO has assembled the following information regarding the proposed project:

- It would cost \$500,000 today (at t=0) to construct the new facility. The cost of the facility will be depreciated on a straight-line basis over five years.
- If the company opens the facility, it will need to increase its inventory by \$100,000 at t = 0. \$70,000 of this inventory will be financed with accounts payable.
- The CFO has estimated that the project will generate the following amount of revenue over the next three years:

```
Year 1 Revenue = $1.0 million
Year 2 Revenue = $1.2 million
Year 3 Revenue = $1.5 million
```

- Operating costs excluding depreciation equal 70 percent of revenue.
- The company plans to abandon the facility after three years. At t=3, the project's estimated salvage value will be \$200,000. At t=3, the company will also recover the net operating working capital investment that it made at t=0.
- The project's cost of capital is 14 percent.
- The company's tax rate is 40 percent.

- a. \$ 69,207
- b. \$178,946
- c. \$286,361
- d. \$170,453
- e. \$224,451

New project NPV Answer: c Diff: M R

49. Mills Mining is considering an expansion project. The proposed project has the following features:

• The project has an initial cost of \$500,000. This is also the amount that can be depreciated using the following depreciation schedule:

	MACRS
	Depreciation
Year	Rates
1	0.33
2	0.45
3	0.15
4	0.07

- If the project is undertaken, at t=0 the company will need to increase its inventories by \$50,000, and its accounts payable will rise by \$10,000. This net operating working capital will be recovered at the end of the project's life (t=4).
- If the project is undertaken, the company will realize an additional \$600,000 in sales over each of the next four years (t = 1, 2, 3, and 4). The company's operating costs (not including depreciation) will equal \$400,000 a year.
- The company's tax rate is 40 percent.
- At t = 4, the project's economic life is complete, but it will have a salvage value (before-tax) of \$50,000.
- The project's WACC is 10 percent.
- The company is very profitable, so any accounting losses on this project can be used to reduce the company's overall tax burden.

- a. \$11,122.87
- b. \$50,330.14
- c. \$54,676.59
- d. \$68,336.86
- e. \$80,035.52

New project IRR Answer: b Diff: M

50. As one of its major projects for the year, Steinbeck Depot is considering opening up a new store. The company's CFO has collected the following information, and is proceeding to evaluate the project.

- The building would have an up-front cost (at t=0) of \$14 million. For tax purposes, this cost will be depreciated over seven years using straight-line depreciation.
- The store is expected to remain open for five years. At t=5, the company plans to sell the store for an estimated pre-tax salvage value of \$8 million.
- The project also requires the company to spend \$5\$ million in cash at t = 0 to purchase additional inventory for the store. After purchasing the inventory, the company's net operating working capital will remain unchanged until t = 5. At t = 5, the company will be able to fully recover this \$5\$ million.
- The store is expected to generate sales revenues of \$15 million per year at the end of each of the next five years. Operating costs (excluding depreciation) are expected to be \$10 million per year.
- The company's tax rate is 40 percent.

What is the project's internal rate of return (IRR)?

- a. 15.35%
- b. 13.94%
- c. 10.64%
- d. 12.45%
- e. 3.60%

Risk-adjusted NPV

51. Parker Products manufactures a variety of household products. The company is considering introducing a new detergent. The company's CFO has collected the following information about the proposed product. (Note: You may or may not need to use all of this information, use only relevant information.)

Answer: c Diff: M N

- The project has an anticipated economic life of 4 years.
- The company will have to purchase a new machine to produce the detergent. The machine has an up-front cost (t = 0) of \$2 million. The machine will be depreciated on a straight-line basis over 4 years (that is, the company's depreciation expense will be \$500,000 in each of the first four years (t = 1, 2, 3, and 4). The company anticipates that the machine will last for four years, and that after four years, its salvage value will equal zero.
- If the company goes ahead with the proposed product, it will have an effect on the company's net operating working capital. At the outset, t = 0, inventory will increase by \$140,000 and accounts payable will increase by \$40,000. At t = 4, the net operating working capital will be recovered after the project is completed.
- The detergent is expected to generate sales revenue of \$1 million the first year (t=1), \$2 million the second year (t=2), \$2 million the third year (t=3), and \$1 million the final year (t=4). Each year the operating costs (not including depreciation) are expected to equal 50 percent of sales revenue.
- The company's interest expense each year will be \$100,000.
- The new detergent is expected to reduce the after-tax cash flows of the company's existing products by \$250,000 a year (t = 1, 2, 3, and 4).
- The company's overall WACC is 10 percent. However, the proposed project is riskier than the average project for Parker; the project's WACC is estimated to be 12 percent.
- The company's tax rate is 40 percent.

What is the net present value of the proposed project?

- a. -\$ 765,903.97
- b. -\$1,006,659.58
- c. -\$ 824,418.62
- d. -\$ 838,997.89
- e. -\$ 778,583.43

Risk-adjusted NPV

- Virus Stopper Inc., a supplier of computer safeguard systems, uses a cost of capital of 12 percent to evaluate average-risk projects, and it adds or subtracts 2 percentage points to evaluate projects of more or less risk. Currently, two mutually exclusive projects are under consideration. Both have a cost of \$200,000 and will last 4 years. Project A, a riskier-thanaverage project, will produce annual end-of-year cash flows of \$71,104. Project B, a less-than-average-risk project, will produce cash flows of \$146,411 at the end of Years 3 and 4 only. Virus Stopper should accept
 - a. B with a NPV of \$10,001.
 - b. Both A and B because both have NPVs greater than zero.
 - c. B with a NPV of \$8,042.
 - d. A with a NPV of \$7,177.
 - e. A with a NPV of \$15,968.

Risk-adjusted NPV

- Answer: e Diff: M An all-equity firm is analyzing a potential project that will require an
- initial, after-tax cash outlay of \$50,000 and after-tax cash inflows of \$6,000 per year for 10 years. In addition, this project will have an after-tax salvage value of \$10,000 at the end of Year 10. If the riskfree rate is 6 percent, the return on an average stock is 10 percent, and the beta of this project is 1.50, what is the project's NPV?
 - a. \$13,210
 - b. \$ 4,905
 - c. \$ 7,121
 - d. -\$ 6,158
 - e. -\$12,879

Risk-adjusted NPV

Real Time Systems Inc. is considering the development of one of two mutually exclusive new computer models. Each will require a net investment of \$5,000. The cash flows for each project are shown below:

Year	Project A	Project B
1	\$2,000	\$3,000
2	2,500	2,600
3	2,250	2,900

Model B, which will use a new type of laser disk drive, is considered a high-risk project, while Model A is an average-risk project. Real Time adds 2 percentage points to arrive at a risk-adjusted cost of capital when evaluating high-risk projects. The cost of capital used for average-risk projects is 12 percent. Which of the following statements regarding the NPVs for Models A and B is most correct?

- a. $NPV_A = $ 380; NPV_B = $1,815$
- b. $NPV_A = $197; NPV_B = $1,590$
- c. $NPV_A = $ 380; NPV_B = $1,590$
- d. $NPV_A = $5,380; NPV_B = $6,590$
- e. $NPV_A = \$ 197$; $NPV_B = \$1,815$

Answer: c Diff: M

Answer: a Diff: M

Risk-adjusted discount rate

The Unlimited, a national retailing chain, is considering an investment in one of two mutually exclusive projects. The discount rate used for Project A is 12 percent. Further, Project A costs \$15,000, and it would be depreciated using MACRS. It is expected to have an after-tax salvage value of \$5,000 at the end of 6 years and to produce after-tax cash flows (including depreciation) of \$4,000 for each of the 6 years. Project B costs \$14,815 and would also be depreciated using MACRS. B is expected to have a zero salvage value at the end of its 6-year life and to produce after-tax cash flows (including depreciation) of \$5,100 each year for 6 years. The Unlimited's marginal tax rate is 40 percent. What risk-adjusted discount rate will equate the NPV of Project B to that of Project A?

Answer: b Diff: M

Answer: e Diff: M

- a. 15%
- b. 16%
- c. 18%
- d. 20%
- e. 12%

Risk-adjusted discount rate

- 56. California Mining is evaluating the introduction of a new ore production process. Two alternatives are available. Production Process A has an initial cost of \$25,000, a 4-year life, and a \$5,000 net salvage value, and the use of Process A will increase net cash flow by \$13,000 per year for each of the 4 years that the equipment is in use. Production Process B also requires an initial investment of \$25,000, will also last 4 years, and its expected net salvage value is zero, but Process B will increase net cash flow by \$15,247 per year. Management believes that a risk-adjusted discount rate of 12 percent should be used for Process A. If California Mining is to be indifferent between the two processes, what risk-adjusted discount rate must be used to evaluate B?
 - a. 8%
 - b. 10%
 - c. 12%
 - d. 14%
 - e. 16%

Discounting risky outflows

Alabama Pulp Company (APC) can control its environmental pollution using either "Project Old Tech" or "Project New Tech." Both will do the job, but the actual costs involved with Project New Tech, which uses unproved, new state-of-the-art technology, could be much higher than the expected cost levels. The cash outflows associated with Project Old Tech, which uses standard proven technology, are less risky. (They are about as uncertain as the cash flows associated with an average project.) APC's cost of capital for average-risk projects is normally set at 12 percent, and the company adds 3 percent for high-risk projects but subtracts 3 percent for low-risk projects. The two projects in question meet the criteria for high and average risk, but the financial manager is concerned about applying the normal rule to such cost-only projects. You must decide which project to recommend, and you should recommend the one with the lower PV of costs. What is the PV of costs of the better project?

Cash Outflows					
Years: 0 1 2 3					4
Project New Tech	1,500	315	315	315	315
Project Old Tech	600	600	600	600	600

- a. -\$2,521
- b. -\$2,399
- c. -\$2,457
- d. -\$2,543
- e. -\$2,422

Discounting risky outflows

- 58. Mid-State Electric Company must clean up the water released from its generating plant. The company's cost of capital is 10 percent for averagerisk projects, and that rate is normally adjusted up or down by 2 percentage points for high- and low-risk projects. Clean-up Plan A, which is of average risk, has an initial cost of -\$1,000 at Time 0, and its operating cost will be -\$100 per year for its 10-year life. Plan B, which is a high-risk project, has an initial cost of -\$300, and its annual operating cost over Years 1 to 10 will be -\$200. What is the proper PV of costs for the better project?
 - a. -\$1,430.04
 - b. -\$1,525.88
 - c. -\$1,614.46
 - d. -\$1,642.02
 - e. -\$1,728.19

Answer: e Diff: M

Answer: c Diff: M

Discounting risky outflows

Your company must ensure the safety of its work force. Two plans are being considered for the next 10 years: (1) Install a high electrified fence around the property at a cost of \$100,000. Maintenance and electricity would then cost \$5,000 per year over the 10-year life of the fence. (2) Hire security guards at a cost of \$25,000 paid at the end of each year. Because the company plans to build new headquarters with a "state of the art" security system in 10 years, the plan will be in effect only until that time. Your company's cost of capital is 15 percent for average-risk projects, and that rate is normally adjusted up or down by 2 percentage points for high- and low-risk projects. Plan 1 is considered to be of low risk because its costs can be predicted quite accurately. Plan B, on the other hand, is a high-risk project because of the difficulty of predicting wage rates. What is the proper PV of costs for the better project?

Answer: c Diff: M

Answer: d Diff: M

```
a. -$104,266.20
```

Risky projects

60. Cochran Corporation has a weighted average cost of capital of 11 percent for projects of average risk. Projects of below-average risk have a cost of capital of 9 percent, while projects of above-average risk have a cost of capital equal to 13 percent. Projects A and B are mutually exclusive, whereas all other projects are independent. None of the projects will be repeated. The following table summarizes the cash flows, internal rate of return (IRR), and risk of each of the projects.

Year	Project A	Project B	Project C	Project D	Project E
0	-\$200 , 000	-\$100 , 000	-\$100 , 000	-\$100 , 000	-\$100 , 000
1	66 , 000	30,000	30,000	30,000	40,000
2	66 , 000	30,000	30,000	30,000	25 , 000
3	66 , 000	40,000	30,000	40,000	30,000
4	66,000	40,000	40,000	50,000	35,000
IRR	12.110%	14.038%	10.848%	16.636%	11.630%
Project	Below	Below	Average	Above	Above
Risk	Average	Average		Average	Average

Which projects will the firm select for investment?

```
a. Projects: A, B, C, D, E
```

b. -\$116,465.09

c. -\$123,293.02

d. -\$127,131.22

e. -\$135,656.09

b. Projects: B, C, D, E

c. Projects: B, D

d. Projects: A, D

e. Projects: B, C, D

Scenario analysis

61. Klott Company encounters significant uncertainty with its sales volume and price in its primary product. The firm uses scenario analysis in order to determine an expected NPV, which it then uses in its budget. The basecase, best-case, and worst-case scenarios and probabilities are provided in the table below. What is Klott's expected NPV (in thousands of dollars), standard deviation of NPV (in thousands of dollars), and coefficient of variation of NPV?

	Probability	Unit Sales	Sales	NPV
	of Outcome	Volume	Price	(In Thousands)
Worst case	0.30	6,000	\$3 , 600	-\$6,000
Base case	0.50	10,000	4,200	+13,000
Best case	0.20	13,000	4,400	+28,000

- a. Expected NPV = \$35,000; σ_{NPV} = 17,500; CV_{NPV} = 2.00
- b. Expected NPV = \$35,000; σ_{NPV} = 11,667; CV_{NPV} = 0.33
- c. Expected NPV = \$10,300; σ_{NPV} = 12,083; CV_{NPV} = 1.17
- d. Expected NPV = \$13,900; $\sigma_{\text{NPV}} = 8,476$; $\text{CV}_{\text{NPV}} = 0.61$
- e. Expected NPV = \$10,300; σ_{NPV} = 13,900; CV_{NPV} = 1.35

Optimal project selection

62. Jackson Corporation is evaluating the following four independent, investment opportunities:

Project	Cost	Rate of Return
A	\$300,000	14%
В	150,000	10
С	200,000	13
D	400,000	11

Jackson's target capital structure is 60 percent debt and 40 percent equity. The yield to maturity on the company's debt is 10 percent. Jackson will incur flotation costs for a new equity issuance of 12 percent. The growth rate is a constant 6 percent. The stock price is currently \$35 per share for each of the 10,000 shares outstanding. Jackson expects to earn net income of \$100,000 this coming year and the dividend payout ratio will be 50 percent. If the company's tax rate is 30 percent, which of the projects will be accepted?

- a. Project A
- b. Projects A and C
- c. Projects A, C, and D
- d. All of the investment projects will be taken.
- e. None of the investment projects will be taken.

Answer: c Diff: M

Answer: a Diff: M N

Tough:

New project NPV

- Answer: b Diff: T N
- 63. Blair Bookstores is thinking about expanding its facilities. In considering the expansion, Blair's finance staff has obtained the following information:
 - The expansion will require the company to purchase today (t = 0) \$5 million of equipment. The equipment will be depreciated over the following four years at the following rate:

Year 1: 33% Year 2: 45 Year 3: 15 Year 4: 7

- The expansion will require the company to increase its net operating working capital by \$500,000 today (t = 0). This net operating working capital will be recovered at the end of four years (t = 4).
- The equipment is not expected to have any salvage value at the end of four years.
- The company's operating costs, excluding depreciation, are expected to be 60 percent of the company's annual sales.
- The expansion will increase the company's dollar sales. The projected increases, all relative to current sales are:

Year 1: \$3.0 million
Year 2: 3.5 million
Year 3: 4.5 million
Year 4: 4.0 million

(For example, in Year 4 sales will be \$4 million more than they would have been had the project not been undertaken.) After the fourth year, the equipment will be obsolete, and will no longer provide any additional incremental sales.

- The company's tax rate is 40 percent and the company's other divisions are expected to have positive tax liabilities throughout the project's life.
- If the company proceeds with the expansion, it will need to use a building that the company already owns. The building is fully depreciated; however, the building is currently leased out. The company receives \$300,000 before-tax rental income each year (payable at year end). If the company proceeds with the expansion, the company will no longer receive this rental income.
- The project's WACC is 10 percent.

What is the proposed project's NPV?

- a. -\$1,034,876
- b. -\$1,248,378
- c. -\$1,589,885
- d. -\$5,410,523
- e. -\$ 748,378

New project NPV

Foxglove Corp. is faced with an investment project. The following information is associated with this project:

		MACRS
		Depreciation
Year	Net Income*	Rates
1	\$50 , 000	0.33
2	60,000	0.45
3	70,000	0.15
4	60,000	0.07

^{*}Assume no interest expenses and a zero tax rate.

The project involves an initial investment of \$100,000 in equipment that falls in the 3-year MACRS class and has an estimated salvage value of In addition, the company expects an initial increase in net operating working capital of \$5,000 that will be recovered in Year 4. The cost of capital for the project is 12 percent. What is the project's net present value? (Round your final answer to the nearest whole dollar.)

- a. \$153,840
- b. \$159,071
- c. \$162,409
- d. \$168,604
- e. \$182,344

New project NPV

Answer: d Diff: T

Pierce Products is deciding whether it makes sense to purchase a new piece of equipment. The equipment costs \$100,000 (payable at t = 0). The equipment will provide cash inflows before taxes and depreciation of \$45,000 at the end of each of the next four years (t = 1, 2, 3, and 4). The equipment can be depreciated according to the following schedule:

	MACRS
	Depreciation
Year	Rates
1	0.33
2	0.45
3	0.15
4	0.07

At the end of four years the company expects to be able to sell the equipment for an after-tax salvage value of \$10,000. The company is in the 40 percent tax bracket. The company has a weighted average cost of capital of 11 percent. Because there is more uncertainty about the salvage value, the company has chosen to discount the salvage value at 12 percent. What is the net present value (NPV) of purchasing the equipment?

- a. \$ 9,140.78
- b. \$16,498.72
- c. \$20,564.23
- d. \$22,853.90
- e. \$28.982.64

Answer: d Diff: T

New project NPV Answer: d Diff: T

66. Lugar Industries is considering an investment in a proposed project that requires an initial expenditure of \$100,000 at t=0. This expenditure can be depreciated at the following annual rates:

MACRS
Depreciation
Rates
0.20
0.32
0.19
0.12
0.11
0.06

The project has an economic life of six years. The project's revenues are forecasted to be \$90,000 a year. The project's operating costs (not including depreciation) are forecasted to be \$50,000 a year. After six years, the project's estimated salvage value is \$10,000. The company's WACC is 10 percent, and its corporate tax rate is 40 percent. What is the project's net present value (NPV)?

Answer: b Diff: T

- a. \$31,684
- b. \$33,843
- c. \$34,667
- d. \$38,840
- e. \$45,453

New project IRR

67. After a long drought, the manager of Long Branch Farms is considering the installation of an irrigation system that will cost \$100,000. It is estimated that the irrigation system will increase revenues by \$20,500 annually, although operating expenses other than depreciation will also increase by \$5,000. The system will be depreciated using MACRS over its depreciable life (5 years) to a zero salvage value. The applicable depreciation rates are 20 percent, 32 percent, 19 percent, 12 percent, 11 percent, and 6 percent. If the tax rate is 40 percent, what is the project's IRR?

- a. 12.6%
- b. -1.3%
- c. 13.0%
- d. 10.2%
- e. -4.8%

NPV and risk-adjusted discount rate

68. Garcia Paper is deciding whether to build a new plant. The proposed project would have an up-front cost (at t = 0) of \$30 million. The project's cost can be depreciated on a straight-line basis over three years. Consequently, the depreciation expense will be \$10 million in each of the first three years, t = 1, 2, and 3. Even though the project is depreciated over three years, the project has an economic life of five years.

The project is expected to increase the company's sales by \$20 million. Sales will remain at this higher level for each year of the project (t=1, 2, 3, 4, and 5). The operating costs, not including depreciation, equal 60 percent of the increase in annual sales. The project's interest expense is \$5 million per year and the company's tax rate is 40 percent. The company is very profitable, so any accounting losses on this project can be used to reduce the company's overall tax burden. The project does not require any additions to net operating working capital. The company estimates that the project's after-tax salvage value at t=5 will be \$1.2 million. The project is of average risk, and, therefore, the CFO has decided to discount the operating cash flows at the company's overall WACC of 10 percent. However, the salvage value is more uncertain, so the CFO has decided to discount it at 12 percent. What is the net present value (NPV) of the proposed project?

- a. \$11.86 million
- b. \$14.39 million
- c. -\$26.04 million
- d. -\$12.55 million
- e. -\$ 1.18 million

Multiple Part:

(The following information applies to the next four problems.)

The president of Real Time Inc. has asked you to evaluate the proposed acquisition of a new computer. The computer's price is \$40,000, and it falls in the MACRS 3-year class. The applicable depreciation rates are 33 percent, 45 percent, 15 percent, and 7 percent. Purchase of the computer would require an increase in net operating working capital of \$2,000. The computer would increase the firm's before-tax revenues by \$20,000 per year but would also increase operating costs by \$5,000 per year. The computer is expected to be used for three years and then sold for \$25,000. The firm's marginal tax rate is 40 percent, and the project's cost of capital is 14 percent.

New project investment

- 69. What is the net investment required at t = 0?
 - a. -\$42,000
 - b. -\$40,000
 - c. -\$38,600
 - d. -\$37,600
 - e. -\$36,600

Answer: a Diff: E

Answer: e Diff: T

Operating cash flow

- 70. What is the operating cash flow in Year 2?
 - a. \$ 9,000
 - b. \$10,240
 - c. \$11,687
 - d. \$13,453
 - e. \$16,200

Non-operating cash flows

71. What is the total value of the terminal year non-operating cash flows at the end of Year 3?

Answer: e Diff: M

Answer: a Diff: M

Answer: c Diff: M

Answer: d Diff: E

- a. \$18,120
- b. \$19,000
- c. \$21,000
- d. \$25,000
- e. \$27,000

New project NPV

- 72. What is the project's NPV?
 - a. \$2,622
 - b. \$2,803
 - c. \$2,917
 - d. \$5,712
 - e. \$6,438

(The following information applies to the next four problems.)

You have been asked by the president of your company to evaluate the proposed acquisition of a new special-purpose truck. The truck's basic price is \$50,000, and it will cost another \$10,000 to modify it for special use by your firm. The truck falls in the MACRS 3-year class, and it will be sold after three years for \$20,000. The applicable depreciation rates are 33 percent, 45 percent, 15 percent, and 7 percent. Use of the truck will require an increase in net operating working capital (spare parts inventory) of \$2,000. The truck will have no effect on revenues, but it is expected to save the firm \$20,000 per year in before-tax operating costs, mainly labor. The firm's marginal tax rate is 40 percent.

New project investment

- 73. What is the net investment in the truck? (That is, what is the Year O net cash flow?)
 - a. -\$50,000
 - b. -\$52,600
 - c. -\$55,800
 - d. -\$62,000
 - e. -\$65,000

Chapter 11 - Page 34

Operating cash flow

- What is the operating cash flow in Year 1?
 - a. \$17,820
 - b. \$18,254
 - c. \$19,920
 - d. \$20,121
 - e. \$21,737

Non-operating cash flows

- 75. What is the total value of the terminal year non-operating cash flows at the end of Year 3?
 - a. \$10,000
 - b. \$12,000
 - c. \$15,680
 - d. \$16,000
 - e. \$18,000

New project NPV

- Answer: a Diff: M
- The truck's cost of capital is 10 percent. What is its NPV?
 - a. -\$1,547
 - b. -\$ 562
 - c. \$ 0
 - d. \$ 562
 - e. \$1,034

(The following information applies to the next four problems.)

Bruener Retail is considering opening a new store. In evaluating the proposed project the company's CFO has collected the following information:

- It will cost \$10 million to construct the new store. These costs will be incurred at t = 0. These costs will be depreciated on a straight-line basis over the next 10 years.
- The company will need an additional \$5 million of inventory to stock the new store. \$2 million of this inventory will be financed with accounts payable, the other \$3 million will be paid for in cash. The cost of this net increase in operating working capital will be incurred at t = 0. Assume that this net operating working capital is fully recovered at t = 4.
- The new store will be open for four years. During each of the four years (t = 1, 2, 3, and 4) the store will produce the following financial projections (in millions of dollars):

t = 1	t = 2	t = 3	t = 4
\$8.0	\$8.0	\$8.0	\$8.0
1.0	1.0	1.0	1.0
7.0	7.0	7.0	7.0
2.8	2.8	2.8	2.8
4.2	4.2	4.2	4.2
	\$8.0 1.0 7.0 2.8	\$8.0 1.0 7.0 2.8 \$8.0 1.0 7.0 2.8	\$8.0 1.0 7.0 2.8 \$8.0 \$8.0 1.0 7.0 2.8

Answer: c Diff: M

Answer: c Diff: M

Bruener finances its projects with 100 percent equity; thus, there is no interest expense. The company has a 10 percent weighted average cost of capital. The company assigns a 7 percent cost of capital for its low-risk projects, a 10 percent cost of capital for its average-risk projects, and a 13 percent cost for its above-average risk projects. Bruener estimates that this new store has average risk, so therefore the proposed project's cost of capital is 10 percent.

Operating cash flows

77. What are the project's after-tax operating cash flows for each of the four years?

Answer: e Diff: E N

Answer: d Diff: M N

Answer: d Diff: M N

- a. \$2.8 million
- b. \$3.6 million
- c. \$4.2 million
- d. \$4.8 million
- e. \$5.2 million

After-tax salvage value

- 78. The CFO estimates that the store can be sold after four years for \$7.5 million. Bruener's tax rate is 40 percent. What is the store's after-tax salvage value at t = 4?
 - a. \$4.5 million
 - b. \$6.0 million
 - c. \$6.6 million
 - d. \$6.9 million
 - e. \$7.5 million

New project NPV

- 79. Assuming the store is sold after four years for \$7.5 million, what is the project's net present value (NPV)?
 - a. \$ 6.87 million
 - b. \$ 7.49 million
 - c. \$ 7.99 million
 - d. \$10.25 million
 - e. \$10.65 million

Scenario analysis

80. After taking into account all of the relevant cash flows from the previous question, the company's CFO has estimated the project's NPV and has also put together the following scenario analysis:

Scenario	Prob. of Scenario Occurring	Expected NPV
County taxes increased	25%	\$ 5 million
County taxes unchanged	50	8 million
County taxes decreased	25	10 million

On the basis of the numbers calculated above, the CFO estimates that the standard deviation of the project's NPV is 2.06. The company typically calculates a project's coefficient of variation (CV) and uses this information to assess the project's risk. Here is the scale that Bruener uses to evaluate project risk:

Range for Coefficient	Risk	Project's
of Variation (CV)	Assessment	WACC
CV > 0.3	High risk	12%
0.2 < CV < 0.3	Average risk	10
CV < 0.2	Low risk	8

On the basis of this scenario analysis, which of the following statements is most correct?

- a. The project's expected NPV is \$7.75 million.
- b. The project would be classified as an average-risk project.
- c. If the project were classified as a high-risk project, the company should go back and recalculate the project's NPV using the higher cost of capital estimate.
- d. Statements a and b are correct.
- e. All of the statements above are correct.

Answer: e Diff: M N

(The following information applies to the next two problems.)

Mitts Beverage Inc. manufactures and distributes fruit juice products. Mitts is considering the development of a new prune juice product. Mitts' CFO has collected the following information regarding the proposed project:

- The project can be operated at the company's Dayton plant, which is currently vacant.
- The project will require that the company spend \$1 million today (t=0) to purchase a new machine. For tax purposes, the equipment will be depreciated on a straight-line basis. The company plans to use the machine for all 3 years of the project. At t=3, the equipment is expected to have no salvage value.
- The project will require a \$200,000 increase in net operating working capital at t=0. The cost of the net operating working capital will be fully recovered at t=3.
- The project is expected to increase the company's sales 1 million a year for three years (t = 1, 2, and 3).
- The project's annual operating costs (excluding depreciation) are expected to be 60 percent of sales.
- The company's tax rate is 40 percent.
- The company is extremely profitable, so any losses incurred from the prune juice project can be used to partially offset taxes paid on the company's other projects.

Answer: e Diff: M N

Answer: c Diff: E N

• The project has a WACC equal to 10 percent.

New project NPV

- 81. What is the project's net present value?
 - a. -\$162,621
 - b. -\$159,464
 - c. -\$142,035
 - d. -\$135,201
 - e. -\$121,313

After-tax salvage value

- 82. There is a possibility that the company may be forced to end the project after only the second year. If forced to end the project, the company will have to sell its equipment. If it sells its equipment after the second year, Mitts expects to sell it for \$400,000. What is the after-tax salvage value that would be incorporated into the project's cash flow analysis?
 - a. \$383,333.33
 - b. \$362,444.50
 - c. \$373,333.33
 - d. \$383,333.33
 - e. \$400,000.00

(The following information applies to the next two problems.)

Bucholz Brands is considering the development of a new ketchup product. The ketchup will be sold in a variety of different colors and will be marketed to young children. In evaluating the proposed project, the company has collected the following information:

- The company estimates that the project will last for four years.
- The company will need to purchase new machinery that has an up-front cost of \$300 million (incurred at t=0). At t=4, the machinery has an estimated salvage value of \$50 million.
- The machinery will be depreciated on a 4-year straight-line basis.
- Production on the new ketchup product will take place in a recently vacated facility that the company owns. The facility is empty and Bucholz does not intend to lease the facility.
- The project will require a \$60 million increase in inventory at t = 0. The company expects that its accounts payable will rise by \$10 million at t = 0. After t = 0, there will be no changes in net operating working capital, until t = 4 when the project is completed, and the net operating working capital is completely recovered.
- The company estimates that sales of the new ketchup will be \$200 million each of the next four years.
- The operating costs, excluding depreciation, are expected to be \$100 million each year.
- The company's tax rate is 40 percent.
- The project's WACC is 10 percent.

Operating cash flows

- 83. What is the project's after-tax operating cash flow the first year (t = 1)?
 - a. \$22.5 million
 - b. \$45.0 million
 - c. \$60.0 million
 - d. \$72.5 million
 - e. \$90.0 million

New project NPV

- 84. What is the project's estimated net present value (NPV)?
 - a. -\$10.07 million
 - b. -\$25.92 million
 - c. -\$46.41 million
 - d. -\$60.07 million
 - e. + \$5.78 million

Answer: e Diff: M N

Answer: a Diff: M N

Web Appendix 11A

Multiple Choice: Conceptual

Easy:

NPV and depreciation

- 11A-1. Other things held constant, which of the following would increase the NPV of a project being considered?
 - a. A shift from MACRS to straight-line depreciation.
 - b. Making the initial investment in the first year rather than spreading it over the first three years.

Answer: c Diff: E

Answer: c Diff: M

- c. A decrease in the discount rate associated with the project.
- d. An increase in required net operating working capital.
- e. All of the statements above will increase the project's NPV.

Medium:

Depreciation cash flows

- 11A-2. Which of the following statement completions is incorrect? For a profitable firm, when MACRS accelerated depreciation is compared to straight-line depreciation, MACRS accelerated allowances produce
 - a. Higher depreciation charges in the early years of an asset's life.
 - b. Larger cash flows in the earlier years of an asset's life.
 - c. Larger total undiscounted profits from the project over the project's life.
 - d. Smaller accounting profits in the early years, assuming the company uses the same depreciation method for tax and book purposes.
 - e. None of the statements above. (All of the statements above are correct.)

Web Appendix 11B

Multiple Choice: Conceptual

Medium:

Replacement cash outflows

11B-1. Given the following information, what is the required cash outflow associated with the acquisition of a new machine; that is, in a project analysis, what is the cash outflow at t=0?

Purchase price of new machine	\$8,000
Installation charge	2,000
Market value of old machine	2,000
Book value of old machine	1,000
Inventory decrease if new machine	
is installed	1,000
Accounts payable increase if new	
machine is installed	500
Tax rate	35%
Cost of capital	15%

- a. -\$ 8,980
- b. -\$ 6,460
- c. -\$5,200
- d. -\$ 6,850
- e. -\$12,020

Tough:

Replacement decision

11B-2. Topsider Inc. is considering the purchase of a new leather-cutting machine to replace an existing machine that has a book value of \$3,000 and can be sold for \$1,500. The old machine is being depreciated on a straight-line basis, and its estimated salvage value 3 years from now is zero. The new machine will reduce costs (before taxes) by \$7,000 per year. The new machine has a 3-year life, it costs \$14,000, and it can be sold for an expected \$2,000 at the end of the third year. The new machine would be depreciated over its 3-year life using the MACRS method. The applicable depreciation rates are 0.33, 0.45, 0.15, and 0.07. Assuming a 40 percent tax rate and a cost of capital of 16 percent, find the new machine's NPV.

- a. -\$ 2,822
- b. \$1,658
- c. \$ 4,560
- d. \$15,374
- e. \$ 9,821

Answer: d Diff: M

Answer: b Diff: T

Replacement decision

11B-3. Meals on Wings Inc. supplies prepared meals for corporate aircraft (as opposed to public commercial airlines), and it needs to purchase new broilers. If the broilers are purchased, they will replace old broilers purchased 10 years ago for \$105,000 and which are being depreciated on a straight-line basis to a zero salvage value (15-year depreciable life). The old broilers can be sold for \$60,000. The new broilers will cost \$200,000 installed and will be depreciated using MACRS over their 5-year class life; they will be sold at their book value at the end of the fifth year. The applicable depreciation rates are 0.20, 0.32, 0.19, 0.12, 0.11, and 0.06. The firm expects to increase its revenues by \$18,000 per year if the new broilers are purchased, but cash expenses will also increase by \$2,500 per year. If the firm's cost of capital is 10 percent and its tax rate is 35 percent, what is the NPV of the broilers?

Answer: a Diff: T

Answer: c Diff: T

- a. -\$60,644
- b. \$17,972
- c. \$28,451
- d. -\$44,553
- e. \$ 5,021

Replacement decision

11B-4. Mom's Cookies Inc. is considering the purchase of a new cookie oven. The original cost of the old oven was \$30,000; it is now 5 years old, and it has a current market value of \$13,333.33. The old oven is being depreciated over a 10-year life toward a zero estimated salvage value on a straight-line basis, resulting in a current book value of \$15,000 and an annual depreciation expense of \$3,000. The old oven can be used for 6 more years but has no market value after its depreciable life is over. Management is contemplating the purchase of a new oven whose cost is \$25,000 and whose estimated salvage value is zero. Expected before-tax cash savings from the new oven are \$4,000 a year over its full MACRS depreciable life. Depreciation is computed using MACRS over a 5-year life, and the cost of capital is 10 percent. The applicable depreciation rates are 0.20, 0.32, 0.19, 0.12, 0.11, and 0.06. Assume a 40 percent tax rate. What is the net present value of the new oven?

- a. -\$2,418
- b. -\$1,731
- c. \$2,635
- d. \$ 163
- e. \$1,731

Replacement project IRR

11B-5. Tech Engineering Company is considering the purchase of a new machine to replace an existing one. The old machine was purchased 5 years ago at a cost of \$20,000, and it is being depreciated on a straight-line basis to a zero salvage value over a 10-year life. The current market value of the old machine is \$14,000. The new machine, which falls into the MACRS 5-year class, has an estimated life of 5 years, it costs \$30,000, and Tech plans to sell the machine at the end of the fifth year for \$1,000. The applicable depreciation rates are 0.20, 0.32, 0.19, 0.12, 0.11, and 0.06. The new machine is expected to generate before-tax cash savings of \$3,000 per year. The company's tax rate is 40 percent. What is the IRR of the proposed project?

- a. 4.1%
- b. 2.2%
- c. 0.0%
- d. -1.5%
- e. -3.3%

Replacement project

C VVC Manufacturing Commenting annually has an election and that

11B-6. XYZ Manufacturing Corporation currently has production equipment that has 4 years of remaining life. The equipment was purchased a year ago at a cost of \$10,000. The annual depreciation for this machine is \$1,800 and its expected salvage value is \$1,000. The equipment can be sold today for \$8,000. The company has been considering the purchase of a new machine that will replace the existing one. The new equipment costs \$15,000 and would increase sales (through increased production) by \$2,000 per year and decrease operating costs by \$1,000 per year. The equipment falls into the 3-year MACRS class and will be worthless after 4 years. The applicable depreciation rates are 0.33, 0.45, 0.15, and 0.07. The company's tax rate is 40 percent and its cost of capital is 12 percent. By how much would the value of the company change if it accepts the replacement project?

- a. \$2,112.05
- b. \$ 318.27
- c. -\$5,887.95
- d. \$ 552.62
- e. \$1,497.91

Answer: c Diff: T

Answer: d Diff: T

New project NPV Answer: d Diff: T

11B-7. Foxglove Corp. is faced with an investment project. The following information is associated with this project:

		MACRS
		Depreciation
Year	Net Income*	Rates
1	\$50,000	0.33
2	60,000	0.45
3	70,000	0.15
4	60,000	0.07

^{*}Assume no interest expenses and a zero tax rate.

The project involves an initial investment of \$100,000 in equipment that falls in the 3-year MACRS class and has an estimated salvage value of \$15,000. In addition, the company expects an initial increase in net working capital of \$5,000 which will be recovered in year 4. The cost of capital for the project is 12 percent.

What is the project's net present value? (Round your final answer to the nearest whole dollar.)

- a. \$153,840
- b. \$159,071
- c. \$162,409
- d. \$168,604
- e. \$182,344

CHAPTER 11 ANSWERS AND SOLUTIONS

1. Relevant cash flows

Statements a and c are true; therefore, statement d is the correct answer. Net cash flow = Net income + depreciation; therefore, depreciation affects operating cash flows. Sunk costs should be disregarded when making investment decisions, while opportunity costs should be considered when making investment decisions, as they represent the best alternative use of an asset.

2. Relevant cash flows

The correct answer is c. Sunk costs should be excluded from the analysis, and interest expense is incorporated in the WACC so it should not be incorporated in the project's cash flows.

3. Relevant cash flows

Sunk costs should be ignored, but externalities and opportunity costs should be included in the project evaluation. Therefore, the correct choice is statement d.

4. Relevant cash flows

Sunk costs are never included in project cash flows, so statement a is false. Externalities are always included, so statement b is true. Since the weighted average cost of capital includes the cost of debt, and this is the discount rate used to evaluate project cash flows, interest expense should not be included in project cash flows. Therefore, statement c is false.

5. Relevant cash flows

6. Relevant cash flows Answer: b Diff: E N

7. Relevant cash flows

The correct answer is statement d. Statement a is a sunk cost and should not be included. Statement b is an opportunity cost and should be included. Statement c is an externality and should be included. Therefore, statement d is the correct choice.

8. Relevant cash flows

The correct answer is statement d. Statement c is incorrect because it is a sunk cost. Both statements a and b are correct, since statement a impacts expected cash flows and statement b is a relevant opportunity cost.

Answer: d Diff: E

Answer: c Diff: E

Answer: d Diff: E

Answer: b Diff: E

Answer: c Diff: E

Answer: d Diff: E N

Answer: d Diff: E N

9. Relevant cash flows

The correct answer is statement d. Statement a is correct. This represents a future loss in revenue to the firm. Statement b is also correct because the firm needs to consider the best alternative use of the land. Statement c, on the other hand, is NOT correct since it represents a sunk cost. So, Statement d is the correct choice.

Answer: d Diff: E N

Answer: a Diff: E N

Answer: a Diff: E N

Answer: c Diff: E

Answer: a Diff: E N

Answer: e Diff: E N

10. Relevant and incremental cash flows

Statement a is true; the other statements are false. If the company lost two other accounts with positive NPVs, this would obviously be a huge negative when considering the proposed project. If the firm has an option to abandon a project if it is unprofitable, this would make the company more likely to accept the project. An option to repeat a project is a plus not a negative.

11. New project cash flows

Statement a is true; the others are false. Depreciation cash flows must be considered when calculating operating cash flows. In addition, externality cash flows should be considered; however, sunk costs are not included in the analysis.

12. Corporate risk Answer: b Diff: E

13. Risk analysis Answer: e Diff: E

14. Risk analysis

Statement a is false. Stand-alone risk is measured by standard deviation. Therefore, since Y's standard deviation is higher than X's, Y has higher stand-alone risk than X. Statement b is false. Corporate risk is measured by the correlation of project cash flows with other company cash flows. Therefore, since Y's cash flows are highly correlated with the cash flows of existing projects, while X's are not, Y has higher corporate risk than X. Market risk is measured by beta. Therefore, since X's beta is greater than Y's, statement c is true.

15. Risk analysis

The correct answer is statement a. Since the proposed new project has a higher standard deviation than the firm's typical project, it has more stand-alone risk than the firm's typical project. Statement b is incorrect; it will actually lower corporate risk. Statement c is incorrect; we do not know what effect the project will have on the firm's market risk.

16. Risk analysis

The correct answer is statement e. Statement a comes directly from the first sentence. Statement c comes from the second sentence. Statements b and d follow directly from the third sentence.

Chapter 11 - Page 46

17. Accepting risky projects Answer: e Diff: E

18. Risk adjustment Answer: b Diff: E

19. Risk and project selection Answer: b Diff: E

20. Risk and project selection Answer: c Diff: E

Determine the required rate of return on each project. High-risk projects must have a higher required rate of return than low-risk projects. The following table shows the required return for each project on the basis of its risk level.

			Required return for
Project	Expected Return	Risk	the risk level
A	15%	High	12%
В	12	Average	10
С	11	High	12
D	9	Low	8
E	6	Low	8

The company will accept all projects whose expected return exceeds its required return. Therefore, it will accept Projects A, B, and D.

21. Sensitivity, scenario, and simulation analyses Answer: c Diff: E

Statement a is false; sensitivity analysis measures a project's standalone risk. Statement b is false; sensitivity analysis doesn't consider probabilities, while scenario analysis does. Statement c is true.

22. Cash flows and accounting measures Answer: d Diff: M

23. Relevant cash flows

Statements b and c are true; therefore, statement d is the correct choice. The \$3 million spent on researching the technology is a sunk cost and should not be considered in the investment decision.

24. Relevant cash flows Answer: d Diff: M

Statement a is a sunk cost and sunk costs are never included in the capital budgeting analysis. Therefore, statement a is not included. Statement b is an opportunity cost and should be included in the capital budgeting analysis. Statement c is the cannibalization of existing products, which will cause the company to forgo cash flows and profits in another division. Therefore, it is included in the capital budgeting analysis. Therefore, the correct answer is statement d.

Answer: d Diff: M

25. Relevant cash flows

Statements b and c are true; therefore, statement d is the correct choice. The cost of clearing the land is a sunk cost and should not be considered in the analysis. The expected impact of the new store on the existing store should be considered. In addition, the opportunity to lease the land represents an opportunity cost of opening the new store on the land and should be considered.

Answer: d Diff: M

Answer: d Diff: M

26. Relevant cash flows

Statements a and c are true; therefore, statement d is the correct choice. Externalities and opportunity costs should be considered in the analysis, while sunk costs should not be included.

27. Incremental cash flows Answer: d Diff: M

28. Incremental cash flows Answer: d Diff: M

29. Cash flow estimation Answer: b Diff: M

30. Cash flow estimation Answer: d Diff: M

Statement d is true. The forgone rent is an "opportunity cost" that should be charged to the project under consideration. Note that Statements a and b are false. The cash flows should not consider interest because financial costs are included in the analysis by discounting at the WACC. If interest were deducted to find cash flows, then this cost would be "double counted," and the NPV would be downward biased. Ignoring interest when determining cash flows produces no bias in the NPV whatsoever. Note also that externalities can be either positive or negative—they tend to be negative if the new project is a substitute for an existing product, but positive if the new project is complementary to the firm's other products.

31. Corporate risk Answer: e Diff: M

32. Sensitivity, scenario, and simulation analyses Answer: a Diff: M

33. Monte Carlo simulation Answer: e Diff: M

34. Risk adjustment Answer: a Diff: M

 $k_{\text{A}} = 13\%$ - 3% = 10%. If the cash flows are cost-only outflows, and the analyst wants to correctly reflect their risk, the discount rate should be adjusted downward (in this case by subtracting 3 percentage points) to make the discounted flows comparatively larger.

35. Taxes on gain on sale

When the machine is sold the total accumulated depreciation on it is: $(0.20 + 0.32 + 0.19) \times \$1,000,000 = \$710,000$. The book value of the equipment is: \$1,000,000 - \$710,000 = \$290,000. The machine is sold for \$400,000, so the gain is \$400,000 - \$290,000 = \$110,000. Taxes are calculated as $\$110,000 \times 0.4 = \$44,000$.

36. Inventory and NPV

Answer: d Diff: E N

Answer: b Diff: E

We are given the up-front cost. The new software system's cash flows are the annual cash amounts freed up by not having to invest in inventory.

$$\text{NPV} = -\$75,000,000 + \frac{\$200,000,000}{(1.1)} + \frac{\$200,000,000}{(1.1)^2} + \frac{\$200,000,000}{(1.1)^3} \\ + \frac{\$300,000,000}{(1.1)^4} + \frac{\$300,000,000}{(1.1)^5} \\ \text{NPV} = -\$75,000,000 + \$181,818,000 + \$165,289,000 + \$150,263,000 + \$204,904,000 + \$186,276,000$$

NPV = \$813,550,000.

37. NPV with externalities

Answer: c Diff: E

- Step 1: Calculate the NPV of the negative externalities due to the cannibalization of existing projects: Enter the following input data in the calculator: $\text{CF}_0 = 0; \quad \text{CF}_{1-10} = -500000; \quad \text{I} = 10; \quad \text{and then solve for NPV} = \$3,072,283.55.$
- Step 2: Recalculate the new project's NPV after considering externalities: +\$3,000,000 \$3,072,283.55 = -\$72,283.55.

38. After-tax salvage value

Answer: c Diff: M N

The book value of the machinery at the end of Year 4 is $0.17 \times \$300,000,000 = \$51,000,000$. The salvage value of the machinery is \$50,000,000, so the company has a loss of \$50,000,000 - \$51,000,000 = \$1,000,000. However, the firm will receive a tax credit on the sale of the machinery of $0.4 \times \$1,000,000 = \$400,000$. So, the after-tax cash flow received from the sale of the machinery is \$50,000,000 + \$400,000 = \$50,400,000.

Time line:

0 k = 18% 1 2 3 Years

-3,000 1,728 1,920 1,152

NPV = ?

Depreciation cash flows:

	MACRS		
	Depreciation	Depreciable	Annual
Year	Rates	Basis	Depreciation
1	0.33	\$4,000	\$1,320
2	0.45	4,000	1,800
3	0.15	4,000	600
4	0.07	4,000	280
			\$4,000

Answer: e Diff: M

Project analysis worksheet:

		0	1	2	3
I Initial o	utlay				
1) Cost		(\$4,000)			
2) Decrea	se in NOWC	1,000			
3) Total	net investment	(<u>\$3,000</u>)			
II Operating	flows:				
4) EBT an	d depreciation		\$2,000	\$2,000	\$2,000
5) Oper.	income after taxes				
(lin	$e 4 \times 0.6$		1,200	1,200	1,200
6) Deprec	iation (from table)		1,320	1,800	600
7) Tax sa	vings from				
depr	eciation (line 6×0.4)		528	720	240
8) Net op	erating cash flows				
(lin	es 5 + 7)		\$1,728	\$1,920	\$1,440
III Terminal	year cash flows:				
9) Estima	ted salvage value				\$1,000
10) Tax on	salvage value				
((\$1	$,000 - $280) \times 0.4)$				(288)
11) Return	of NOWC				(1,000)
12) Total	termination CFs				(\$ 288)
IV Net cash	flows:				
13) Net CF	's	(<u>\$3,000</u>)	<u>\$1,728</u>	\$1 , 920	\$1 , 152

Numerical solution:

NPV = -\$3,000 +
$$\frac{\$1,728}{1.18}$$
 + $\frac{\$1,920}{(1.18)^2}$ + $\frac{\$1,152}{(1.18)^3}$ = \$544.46 \approx \$544.

Financial calculator solution:

Inputs: $CF_0 = -3000$; $CF_1 = 1728$; $CF_2 = 1920$; $CF_3 = 1,152$; I = 18.

Output: NPV = $$544.46 \approx 544 .

Time line:

$_{1}^{0} k = 12$	22 1	2	3	4	5 Years
-45,000	7,800	10,680	7 , 560	5,880	-1,920
NPV = ?					

Depreciation cash flows:

T\ AT	7\	CI	2
М	А	しょ	$\langle a \rangle$

	Depreciation	Depreciable	Annual
Year	Rates	Basis	Depreciation
1	0.20	\$60,000	\$12,000
2	0.32	60,000	19,200
3	0.19	60 , 000	11,400
4	0.12	60 , 000	7,200
5	0.11	60 , 000	6 , 600
6	0.06	60 , 000	3 , 600
			\$60,000

Project analysis worksheet:

0	1	2	3	4	5

- I Initial outlay
 - (\$60,000) 1) Machine cost
 - 2) Decrease in NOWC 15,000
 - (\$45,000)3) Total net inv.
- II Operating cash flows
 - 4) BT Reduction in cost
 - \$ 5,000 \$ 5,000 \$ 5,000 \$ 5,000 \$ 5,000 3,000 3,000 3,000 3,000 3,000
 - 5) After-tax dec. in cost
 - 12,000 19,200 11,400 7,200 6,600 6) Deprec. (from table)
 - 7) Tax savings deprec.
 - (line 6×0.4)
 - 8) Net operating CFs

(lines 5 + 7)

\$ 7,800 \$10,680 \$ 7,560 \$ 5,880 \$ 5,640

4,800 7,680 4,560 2,880 2,640

III Terminal year CFs

- 9) Estimated salvage value
- 10) Tax on salvage value [(\$10,000 - \$3,600)(0.4)]

(2,560)(15,000)

- 11) Return of NOWC
- 12) Total termination CFs

(7,560)

\$10,000

Answer: d Diff: M

IV Net CFs

$$(\$45,000)$$
 $\$7,800$ $\$10,680$ $\$7,560$ $\$5,880$ $(\$1,920)$

Numerical solution:

NPV = -\$45,000 +
$$\frac{\$7,800}{1.12}$$
 + $\frac{\$10,680}{(1.12)^2}$ + $\frac{\$7,560}{(1.12)^3}$ + $\frac{\$5,880}{(1.12)^4}$ + $\frac{-\$1,920}{(1.12)^5}$
= -\$21,493.24 \approx -\$21,493.

Financial calculator solution:

Inputs: $CF_0 = -45000$; $CF_1 = 7800$; $CF_2 = 10680$; $CF_3 = 7560$; $CF_4 = 5880$; $CF_5 = -1920; I = 12.$

Output: NPV = $-$21,493.24 \approx -$21,493$.

Time line: 5 Years 0 k = 9%9,800 11,720 8,520 15,320 -40,000 9,640 NPV = ?

Depreciation cash flows:

	MACRS		
	Depreciation	Depreciable	Annual
Year	Rates	Basis	Depreciation
1	0.20	\$40,000	\$ 8,000
2	0.32	40,000	12,800
3	0.19	40,000	7,600
4	0.12	40,000	4,800
5	0.11	40,000	4,400
6	0.06	40,000	2,400
			\$40,000

Answer: b Diff: M

Project analysis worksheet:

	0 1 2 3 4 5 I Initial outlay 1) Machine cost (\$40,000) 2) NOWC									
		0	1	2	3	4	5			
I	Initial outlay									
	1) Machine cost	(\$40 , 000)								
	2) NOWC									
	3) Total net inv.	(\$40,000)								
TT	Operating cash flo	TAT C								

Operating cash flows 4) Inc. in earnings

before deprec. & taxes \$ 6,000 \$ 6,000 \$ 6,000 \$ 6,000 5) After-tax increase in earnings (line 4×0.6) 3,600 3,600 3,600 3,600 3,600 6) Before tax reduction 5,000 5,000 5,000 5,000 5,000 in cost 7) After tax reduction in cost (line 6×0.4) 3,000 3,000 3,000 3,000 3,000 8,000 12,800 8) Deprec. (from table) 7,600 4,800 4,400

9) Deprec. tax savings (line 8×0.4) 3,200 5,120 3,040 1,920 1,760 10) Net operating CFs

(lines 5 + 7 + 9)\$ 9,800 \$11,720 \$ 9,640 \$ 8,520 \$ 8,360 III Terminal year CFs

11) Estimated salvage value \$10,000 12) Tax on salvage value (3,040)

[(\$10,000 - \$2,400)(0.4)]

13) Return of NOWC 14) Total termination CFs 6,960

IV Net CFs

(\$40,000) \$9,800 \$11,720 \$9,640 \$8,520 \$15,32015) Net CFs

Numerical solution:

NPV =
$$-\$40,000 + \frac{\$9,800}{1.09} + \frac{\$11,720}{(1.09)^2} + \frac{\$9,640}{(1.09)^3} + \frac{\$8,520}{(1.09)^4} + \frac{\$15,320}{(1.09)^5}$$

= $\$2,291.90 \approx \$2,292$.

Financial calculator solution:

Inputs: $CF_0 = -40000$; $CF_1 = 9800$; $CF_2 = 11720$; $CF_3 = 9640$; $CF_4 = 8520$; $CF_5 = 15320$; I = 9.

Output: NPV = $$2,291.90 \approx $2,292.$

		0		1		2		3
Equipment purchase NOWC	-\$	600,000 -50,000						
Sales increase			\$2	2,000,000	\$2	2,000,000	\$2	,000,000
Operating costs			1	,400,000	1	,400,000	1	,400,000
Depreciation				200,000		200,000		200,000
Oper. inc. before tax	ces		\$	400,000	\$	400,000	\$	400,000
Taxes (35%)				140,000		140,000		140,000
Oper. inc. after taxe	es		\$	260,000	\$	260,000	\$	260,000
+Depreciation				200,000		200,000		200,000
Operating cash flow			\$	460,000	\$	460,000	\$	460,000
Recovery of NOWC								50,000
Equipment sale								+100,000
Taxes on sale								-35,000
Net CFs	-\$	650 , 000	\$	460,000	\$	460,000	\$	575 , 000

NPV = $-\$650,000 + \$460,000/1.12 + \$460,000/(1.12)^2 + \$575,000/(1.12)^3$

43. New project NPV

Depreciation cash flows:

Poprocracion	00011 ==0				
		MACRS			
	Dep	reciation	Depreciable	Annual	
	Year	Rates	Basis	Depreciati	on
	1	0.33	\$5,000,000	\$1,650,00	0
	2	0.45	\$5,000,000	2,250,00	0
	3	0.15	\$5,000,000	750 , 00	0
	4	0.07	\$5,000,000	350,00	0
				\$5,000,00	0
Year Project cost NOWC*	0 -\$5,000,000 -300,000	1	2	3	4
Sales	, , , , , , , , , , , , , , , , , , , ,	\$3,000,000	\$4,000,000	\$5,000,000	\$2,000,000
Operating cos	ts (75%)	2,250,000	3,000,000	3,750,000	1,500,000
Depreciation	C5 (750)	1,650,000	2,250,000	750,000	350,000
Oper. inc. be	fore taxes	-\$ 900,000	-\$1,250,000	\$ 500,000	\$ 150,000
Taxes (40%)	IOIC CARCS	-360,000	-500,000	200,000	60,000
Oper. inc. af	tar tavas	-\$ 540,000	-\$ 750,000	\$ 300,000	\$ 90,000
Plus: Deprec		1,650,000	2,250,000	750,000	350,000
-	Tacion				
Operating CF	OFIC	\$1,110,000	\$1,500,000	\$1,050,000	
Recovery of N		41 110 000	41 500 000	41 050 000	300,000
Net CFs	- <u>\$5,300,000</u>	\$1,110,000	\$1,500,000	<u>\$1,050,000</u>	<u>\$ 740,000</u>

*An increase in inventories is a use of funds for the company, and an increase in accounts payable is a source of funds for the company. Thus, the change in net operating working capital will be \$200,000 - \$500,000 = -\$300,000 at time 0.

```
NPV = -\$5,300,000 + \$1,110,000/1.10 + \$1,500,000/(1.10)^2 + \$1,050,000/(1.10)^3 + \$740,000/(1.10)^4
```

NPV = -\$5,300,000 + \$1,009,091 + \$1,239,669 + \$788,881 + \$505,430

NPV = -\$1,756,929.

Answer: a Diff: M

Answer: b Diff: M

^{= -\$650,000 + \$410,714.29 + \$366,709.18 + \$409,273.64}

 $^{= $536,697.11 \}approx $536,697.$

Depreciation cash flows:

		MACRS			
	I	Depreciation	Depreciable	Annual	
	Year	Rates	Basis	Depreciatio	n
	1	0.33	\$500,000	\$165,000	
	2	0.45	500,000	225,000	
	3	0.15	500,000	75,000	
	4	0.07	500,000	35,000	
				\$500,000	
	0	1	2	3	4
Project cost	(\$500,000	<u> </u>	·		
NOWC	(40,000	0)			
Sales		\$800,000	\$800,000	\$500,000	\$500,000
Operating cost	S	480,000	480,000	300,000	300,000
Depreciation		165,000	225,000	75 , 000	35,000
Oper. costs be	f. taxes	\$155,000	\$ 95,000	\$125,000	\$165,000
Taxes (40%)		62,000	38,000	50,000	66,000
Oper. costs af	ter taxes	\$ 93,000	\$ 57,000	\$ 75,000	\$ 99,000
Plus: Deprecia	tion	165,000	225,000	75 , 000	35,000
Recovery of NO	WC				40,000
Net CFs	(<u>\$540,000</u>	\$258,000	\$282,000	\$150,000	\$174,000
NPV = -\$540,0	00 + \$25	8,000/1.10 + \$	5282 , 000/(1.10)) ² + \$150,000	/(1.10) ³ +

Answer: a Diff: M

Answer: b Diff: M

NPV = $-\$540,000 + \$258,000/1.10 + \$282,000/(1.10)^2 + \$150,000/(1.10)^3 + \$174,000/(1.10)^4$

45. New project NPV

Cost NOWC	0 (\$1,000) (200)	1	2	3	
Sales Costs Depreciation Oper. inc. before Taxes (40%) Oper. inc. after Add Depreciation Operating CFs Salvage value Tax on SV Recovery of NOWC Net CFs		\$900 450 500 (\$ 50) (20) (\$ 30) 500 \$470	\$900 450 300 \$150 60 \$ 90 300 \$390	\$900 450 200 \$250 100 \$150 200 \$350 100 (40) 200 \$610	
	0 k = -1,200	10% 1 470	2 	3 610	Years

NPV =
$$-\$1,200 + \frac{\$470}{1.10} + \frac{\$390}{(1.10)^2} + \frac{\$610}{(1.10)^3}$$

= $\$7.89$.

Chapter 11 - Page 54

^{= -\$540,000 + \$234,545.45 + \$233,057.85 + \$112,697.22 + \$118,844.34}

 $^{= $159,144.86 \}approx $159,145.$

Answer: a Diff: M

	0 k	= 15% 1	2	3	Years
Cost	-50,000	I	I	1	
Sales	·	\$50 , 000	\$50 , 000	\$50,000	
VC		20,000	20,000	20,000	
Depreciation		40,000	5,000	5,000	
Oper. inc. before	e taxes	(\$\overline{10,000})	\$ 25, 000	\$25,000	
Taxes (40%)		(4,000)	10,000	10,000	
Oper. inc. after	taxes	(\$ 6,000)	\$15 , 000	\$15 , 000	
Depreciation		40,000	5 , 000	5 , 000	
Operating CFs		\$34,000	\$20 , 000	\$20 , 000	
NOWC	(12,000)			12,000	
AT Salvage				6,000	
NCFs	(<u>\$62,000</u>)	<u>\$34,000</u>	<u>\$20,000</u>	<u>\$38,000</u>	
NPV = -\$62,000 +		$\frac{\$20,000}{(1.15)^2} + \frac{\$38,000}{(1.15)^3}$	= \$7,673.71.		

The equipment is purchased for \$10,000,000 and is depreciated over 5 years. The depreciation table looks like this:

Answer: d Diff: M

	Straight-Line		
Year	Depreciation Rate	Depreciation	Book Value
1	1/5	\$2,000,000	\$8,000,000
2	1/5	2,000,000	6,000,000
3	1/5	2,000,000	4,000,000
4	1/5	2,000,000	2,000,000
5	1/5	2,000,000	0

Notice that the project has a life of only 4 years, while the equipment is depreciated over 5 years. At the end of Year 4, the company sells the equipment for \$3 million, but its book value is only \$2 million. The equipment is sold for \$1 million more than its book value; therefore, the firm will be taxed on this \$1 million. Consequently, at the end of the project, it receives \$3 million for the sale, but it has to pay \$400,000 in taxes (40% of \$1 million).

Net operating working capital required at t=0 will be \$1 million. (Inventories are a use of working capital, so they increase operating working capital by \$2 million. Accounts payable are a source of operating working capital, so they decrease operating working capital by \$1 million. Net operating working capital increases by \$1 million). Remember that the firm gets this back at t=4.

Year	0	1	2	3	4
Sales	<u> </u>	\$ 7,000,000	\$ 7,000,000	\$ 7,000,000	\$ 7,000,000
Op. costs		3,000,000	3,000,000	3,000,000	3,000,000
Dep'n		2,000,000	2,000,000	2,000,000	2,000,000
Oper. inc. before ta	axes	\$ 2,000,000	\$ 2,000,000	\$ 2,000,000	\$ 2,000,000
Taxes (40%)		800,000	800,000	800,000	800,000
Oper. inc. after tax	kes	\$ 1,200,000	\$ 1,200,000	\$ 1,200,000	\$ 1,200,000
Dep'n		2,000,000	2,000,000	2,000,000	2,000,000
Oper. cash flow		\$ 3,200,000	\$ 3,200,000	\$ 3,200,000	\$ 3,200,000
Equipment cost	(\$10,000,000)				3,000,000
Taxes on sale					(400,000)
Change in NOWC	(1,000,000)				1,000,000
Net cash flow	(<u>\$11,000,000</u>)	\$ 3,200,000	\$ 3,200,000	\$ 3,200,000	\$ 6,800,000

Now, enter the net cash flows into the cash flow register and enter the discount rate, I/YR = 12, and solve for the project's NPV = $$1,007,383 \approx 1.01 million.

	0		1		2		3
Equipment outlay	-\$500,000						
Change in NOWC	-30,000						
Sales		\$1	,000,000	\$1	,200,000	\$1	,500,000
Op. costs excl.deprec.	(70%)		700,000		840,000	1	,050,000
Depreciation			100,000		100,000		100,000
Oper. inc. before taxes		\$	200,000	\$	260,000	\$	350,000
Taxes (40%)			80,000		104,000		140,000
Oper. inc. after taxes		\$	120,000	\$	156,000	\$	210,000
Add back: Depreciation			100,000		100,000		100,000
Oper. cash flows		\$	220,000	\$	256,000	\$	310,000
AT salvage value							200,000
Recovery of NOWC							30,000
Net cash flows	<u>-\$530,000</u>	\$	220,000	\$	256,000	\$	540,000

 $CF_0 = -530000$; $CF_1 = 220000$; $CF_2 = 256000$; $CF_3 = 540000$; I/YR = 14; and then solve for NPV = \$224,450.76 \approx \$224,451.

49. New project NPV

Get the depreciation using the MACRS table provided in the question.

	0	1	2	3	4
Cost	(\$500 , 000)				
NOWC	(40,000)				
Sales		\$600,000	\$600,000	\$600 , 000	\$600,000
Operating Cost		400,000	400,000	400,000	400,000
Depreciation		165,000	225,000	75,000	35,000
Oper. inc. before	e taxes	\$ 35,000	(\$ 25 , 000)	\$125,000	\$165,000
Taxes (40%)		14,000	(10,000)	50,000	66,000
Oper. inc. after	taxes	\$ 21,000	(\$ 15 , 000)	\$ 75 , 000	\$ 99,000
After-tax salvage	e value				30,000
Return of NOWC					40,000
+ Depreciation		165,000	225,000	75,000	35,000
Net CFs	(<u>\$540,000</u>)	\$186,000	\$210,000	<u>\$150,000</u>	\$204,000

Note in year 4 your \$40,000 of net operating working capital is recovered plus the after tax salvage value of \$30,000.

Enter the cash flows into the cash flow register and solve for the NPV using the WACC of 10%. NPV = \$54,676.59.

Answer: e Diff: M N

Answer: c Diff: M R

50. New project IRR

Step 1: Set up a time line in an income statement format to lay out the cash flows:

	0	1	2	3	4	5
Building	-\$14.0					
NOWC	-5.0					
Revenues		\$15.0	\$15.0	\$15.0	\$15.0	\$15.0
Oper. costs		10.0	10.0	10.0	10.0	10.0
Depreciation		2.0	2.0	2.0	2.0	2.0
Oper. inc. before t	axes	\$ 3.0	\$ 3.0	\$ 3.0	\$ 3.0	\$ 3.0
Taxes (40%)		1.2	1.2	1.2	1.2	1.2
Oper. inc. after ta	ixes	\$ 1.8	\$ 1.8	\$ 1.8	\$ 1.8	\$ 1.8
Plus Depreciation		2.0	2.0	2.0	2.0	2.0
Oper. CFs		\$ 3.8	\$ 3.8	\$ 3.8	\$ 3.8	\$ 3.8
Sale of building						8.0
Taxes on sale						-1.6*
Recovery of NOWC						5.0
Net cash flows	<u>-\$19.0</u>	\$ 3.8	\$ 3.8	\$ 3.8	\$ 3.8	<u>\$15.2</u>

Answer: b Diff: M

Answer: c Diff: M N

*At the end of 5 years, the BV of the building will be \$14,000,000 - $(5 \times \$2,000,000) = \$4,000,000$. The company sells it for \$8 million; however, the BV is only \$4 million. So, the company will have a "profit" of \$4 million, on which it will owe taxes. The taxes owed are calculated as: Taxes = $0.4 \times \$4$ million = \$1.6 million.

Step 2: Solve for the project's IRR: Enter the following data in the calculator: $CF_0 = -19; \ CF_{1-4} = 3.8; \ CF_5 = 15.2; \ \text{and then solve for IRR} = 13.94\%.$

51. Risk-adjusted NPV

(In thousands of dollars)

	0		1	2		3			4
Initial cost	-\$2 , 000								
Change in NOWC	-100								
Initial outlay	-2,100								
Sales		\$1	,000	\$2	,000	\$2	,000	\$1	,000
Operating costs			500	1	,000	1	,000		500
Depreciation			500		500		500		500
Operating income		\$	0	\$	500	\$	500	\$	0
Taxes (40%)			0		200		200		0
Operating income		\$	0	\$	300	\$	300	\$	0
Depreciation			500		500		500		500
Externalities			-250		-250		-250		-250
Return of NOWC								+	100
Net cash flow (NCF)	- <u>\$2,100</u>	\$	250	\$	550	\$	550	\$	350

Entering the NCF amounts into the cash flow register (at 12%) gives you a NPV of -\$824,418.62.

52. Risk-adjusted NPV

Time lines:

Project A:

 $NPV_A = ?$

Project B:

 $NPV_B = ?$

Calculate required returns on A and B:

Project A High risk $k_{Risk \text{ adjusted}} = 12\% + 2\% = 14\%$.

Project B Low risk $k_{Risk \text{ adjusted}} = 12\% - 2\% = 10\%$.

A Inputs: $CF_0 = -200000$; $CF_1 = 71104$; $N_1 = 4$; I = 14.

Output: $NPV_A = \$7,176.60 \approx \$7,177$.

B Inputs: $CF_0 = -200000$; $CF_1 = 0$; $N_j = 2$; $CF_2 = 146411$; $N_j = 2$; I = 10.

Output: $NPV_B = $10,001.43 \approx $10,001.$

53. Risk-adjusted NPV

Answer: e Diff: M

Answer: a Diff: M

Time line:

 $k_{Project} = 6\% + 4\% (1.5) = 12\%.$

Inputs: $CF_0 = -50000$; $CF_1 = 6000$; $N_1 = 9$; $CF_{10} = 16000$; I = 12%.

Output: NPV = $-$12,878.93 \approx -$12,879$.

54. Risk-adjusted NPV

Answer: c Diff: M

Time lines:

Project A: $k_{Average risk} = 12\%$.

Project B: $k_{High \; risk} = 12\% + 2\% = 14\%$.

A: Inputs: $CF_0 = -5000$; $CF_1 = 2000$; $CF_2 = 2500$; $CF_3 = 2250$; I = 12.

Output: NPV = $$380.20 \approx 380 .

B: Inputs: $CF_0 = -5000$; $CF_1 = 3000$; $CF_2 = 2600$; $CF_3 = 2900$; I = 14.

Output: NPV = $$1,589.61 \approx $1,590$.

Answer: b Diff: M

Answer: e Diff: M

Time lines:

Project A

Project B 6 Years — CFs_B -14,815 5,100 5,100 5,100 $NPV_B = NPV_A = 3,978.78$ 0 Salvage value Terminal CF = $\overline{5,100}$

Calculate Project A's NPV:

Inputs: $CF_0 = -15000$; $CF_1 = 4000$; $N_1 = 5$; $CF_2 = 9000$; I = 12. Output: NPV = \$3,978.78.

To calculate the discount rate at which Project B's NPV is equal to Project A's, calculate Project B's IRR with an initial cash flow (CF₀) that is \$3,978.78 greater than its current CF_0 . $CF_0 = -\$14,815 +$ (-\$3,978.78) = -\$18,793.78. Now calculate Project B's IRR:

Inputs: $CF_0 = -18793.78$; $CF_1 = 5100$; $N_1 = 6$.

Output: IRR = 15.997% ≈ 16%.

Check: Calculate Project B's NPV at k = 16%:

Inputs: $CF_0 = -14815$; $CF_1 = 5100$; $N_1 = 6$.

Output: NPV = \$3,977.15. (Difference is due to rounding k up to 16%.)

56. Risk-adjusted discount rate

Time lines: Project A:

Project B:

A: Inputs: $CF_0 = -25000$; $CF_1 = 13000$; $N_1 = 3$; $CF_2 = 18000$; I = 12. Output: $NPV_A = 17,663.13$.

B: Inputs: $CF_0 = -42663.13$ (-25000 + -17663.13); $CF_1 = 15247$; $N_1 = 4$. Output: IRR = 16.0% = k.

57. Discounting risky outflows

Time line:

Recognize that (1) risky outflows must be discounted at lower rates, and (2) since Project New Tech is risky, it must be discounted at a rate of 12% - 3% = 9%. Project Old Tech must be discounted at 12%.

Project New Tech: Inputs: $CF_0 = -1500$; $CF_1 = -315$; $N_j = 4$; I = 9.

Output: NPV = -\$2,520.51.

Project Old Tech: Inputs: $CF_0 = -600$; $CF_1 = -600$; $N_j = 4$; I = 12.

Output: NPV = -\$2,422.41.

58. Discounting risky outflows

The first thing to note is that risky cash outflows should be discounted at a lower discount rate, so in this case we would discount the riskier Project B's cash flows at 10% - 2% = 8%. Project A's cash flows would be discounted at 10%.

Now we would find the PV of the costs as follows:

Project A: $CF_0 = -1000$; $CF_{1-10} = -100$; I = 10.0; and then solve for NPV = -\$1,614.46.

Project B: $CF_0 = -300$; $CF_{1-10} = -200$; I = 8.0; and then solve for NPV = -\$1,642.02.

Project A has the lower PV of costs. If Project B had been evaluated with a 12% cost of capital, its PV of costs would have been -\$1,430.04, but that would have been wrong.

Answer: e Diff: M

Answer: c Diff: M

59. Discounting risky outflows

Plan 1: (Low Risk)

Answer: c Diff: M

Answer: d Diff: M

With a financial calculator input the following: $CF_0 = -100000$; $CF_{1-10} = -5000$; I = 17; and then solve for

 $NPV_1 = -$123,293.02.$

Plan 2: (High Risk)

With a financial calculator input the following: $CF_0 = 0$; $CF_{1-10} = -25000$; I = 13; and then solve for $NPV_2 = -\$135,656.09$.

Note that because we are dealing with cash outflows, the higher-risk project's discount rate must be lowered, while the lower-risk project's discount rate must be increased. Thus, Plan 1 has the lower costs and should be accepted.

60. Risky projects

Look at the NPV, IRR, and hurdle rate for each project:

Project	A	В	C	D	E
Hurdle rate	9.00%	9.00%	11.00%	13.00%	13.00%
NPV	\$13 , 822	\$11 , 998			
IRR	12.11%	14.04%	10.85%	16.64%	11.63%

$$\text{NPV}_{\mathbb{A}} = -\$200,000 + \frac{\$66,000}{1.09} + \frac{\$66,000}{(1.09)^2} + \frac{\$66,000}{(1.09)^3} + \frac{\$66,000}{(1.09)^4} = \$13,821.51 \approx \$13,822.$$

$$\text{NPV}_{\text{B}} = -\$100,000 + \frac{\$30,000}{1.09} + \frac{\$30,000}{(1.09)^2} + \frac{\$40,000}{(1.09)^3} + \frac{\$40,000}{(1.09)^4} = \$11,997.68 \approx \$11,998.$$

Projects A and B are mutually exclusive, so we cannot use the IRR method, so their NPVs must be calculated. We pick project A because it has the largest NPV. Projects C, D, and E are independent so we pick the ones whose IRR exceeds the cost of capital, in this case, just D. Therefore, the projects undertaken are A and D.

61. Scenario analysis

Calculate expected value of NPV (in thousands):

	-	•		·			
	Probability of	Unit Sales	Sales	NPV			
	Outcome, Pi	Volume	Price	(In 1000s)	$P_{i}(x)$		
Worst case	0.30	6,000	\$3,600	-\$6,000	0.3(-6,000)	=	-1,800
Base case	0.50	10,000	4,200	13,000	0.5(13,000)	=	6,500
Best case	0.20	13,000	4,400	28,000	0.2(28,000)	=	5,600
					Expected NPV	=	\$10,300

Calculate standard deviation of NPV (in thousands):

	$P_i(x - x)^2$	$(x - \bar{x})^2$	$P_i(x - \overline{x})^2$
Worst case	$0.3(-6,000 - 10,300)^2$	265,690,000	79,707,000
Base case	$0.5(13,000 - 10,300)^2$	7,290,000	3,645,000
Best case	$0.2(28,000 - 10,300)^2$	313,290,000	62,658,000
		$\sigma^2 =$	146,010,000

 $\sigma_{\text{NPV}} = (146,010,000)^{\frac{1}{2}} = 12,083.$

Calculate coefficient of variation (CV) of NPV: $CV_{NPV} = \sigma_{NPV}/E \, (NPV) = \$12,083/\$10,300 = 1.17.$

62. Optimal project selection

Calculate the after-tax component cost of debt as 10%(1-0.3)=7%. If the company has earnings of \$100,000 and pays out 50% or \$50,000 in dividends, then it will retain earnings of \$50,000. The retained earnings breakpoint is \$50,000/0.4 = \$125,000. Since it will require financing in excess of \$125,000 to undertake any of the alternatives, we can conclude the firm must issue new equity. Therefore, the pertinent component cost of equity is the cost of new equity. Calculate the expected dividend per share (note this is D_1) as \$50,000/10,000 = \$5. Thus, the cost of new equity is \$5/[(\$35(1-0.12)] + 6\% = 22.23\%. Jackson's WACC is 7%(0.6) + 22.23%(0.4) = 13.09%. Only the return on Project A exceeds the WACC, so only Project A will be undertaken.

Answer: c Diff: M

Answer: a Diff: M N

Depreciation Schedule Depreciable Basis: \$5,000,000

	MACRS	
	Depreciation	Annual
Year	Rates	Depreciation
1	0.33	\$1,650,000
2	0.45	2,250,000
3	0.15	750 , 000
4	0.07	350,000

Answer: b Diff: T

Answer: d Diff: T

The following table shows how to compute the cash flows:

	0	1	2	3	4
Cost	(\$5,000,000)				
Net operating working capital	(500,000)				
Sales		\$3,000,000	\$3,500,000	\$4,500,000	\$4,000,000
Operating costs, excl. depr. (60%)		1,800,000	2,100,000	2,700,000	2,400,000
Depreciation		1,650,000	2,250,000		
Operating income before taxes		(\$ 450,000)	(\$ 850,000)	\$1,050,000	\$1,250,000
Taxes (40%)		(180,000)	(340,000)	420,000	500,000
After-tax operating income		(\$ 270,000)	(\$ 510,000)	\$ 630,000	\$ 750,000
Plus: Depreciation		1,650,000	2,250,000	750,000	350,000
After-tax operating cash flows		\$1,380,000	\$1,740,000	\$1,380,000	\$1,100,000
After-tax loss of rental income		(180,000)	(180,000)	(180,000)	(180,000)
Recovery of net operating working					\$ 500,000
Net cash flow	(\$5 , 500,000)	\$1,200,000	\$1,560,000	\$1,200,000	\$1,420,000

Enter the NCF amounts into the cash flow register (at 10%) and obtain the NPV of the cash flows is -\$1,248,378.

64. New project NPV

```
Step 1: Calculate depreciation:

Dep_1 = $100,000(0.33) = $33,000.
```

 $Dep_2 = $100,000(0.45) = $45,000.$

 $Dep_3 = $100,000(0.15) = $15,000.$

 $Dep_4 = $100,000(0.07) = $7,000.$

Step 2: Calculate cash flows:

 $CF_0 = -\$100,000 - \$5,000 = -\$105,000.$

 $CF_1 = $50,000 + $33,000 = $83,000.$

 $CF_2 = $60,000 + $45,000 = $105,000.$

 $CF_3 = \$70,000 + \$15,000 = \$85,000.$

 $CF_4 = \$60,000 + \$7,000 + \$5,000 + \$15,000 = \$87,000.$

Step 3: Calculate NPV with your financial calculator:

 $\text{CF}_0 = -105000; \ \text{CF}_1 = 83000; \ \text{CF}_2 = 105000; \ \text{CF}_3 = 85000; \ \text{CF}_4 = 87000;$

I = 12; and then solve for NPV. NPV = $$168,603.89 \approx $168,604$.

First, find the after-tax CFs associated with the project. This is accomplished by subtracting the depreciation expense from the raw CF, reducing this net CF by taxes and then adding back the depreciation expense.

```
For t = 1: ($45,000 - $33,000)(1 - 0.4) + $33,000 = $40,200.
Similarly, the after-tax CFs for t = 2, t = 3, and t = 4 are $45,000, $33,000, and $29,800, respectively.
```

Now, enter these CFs along with the cost of the equipment to find the presalvage NPV (note that the after-tax salvage value is not yet accounted for in these CFs). The appropriate discount rate for these CFs is 11 percent. This yields a pre-salvage NPV of \$16,498.72.

Finally, the after-tax salvage value must be discounted. The PV of the after-tax salvage value is calculated as follows: N=4; I=12; PMT = 0; FV = -10000; and PV = \$6,355.18. Adding the PV of the after-tax salvage value to the pre-salvage NPV yields the project NPV of \$22,853.90.

66. New project NPV

Answer: d Diff: T

Answer: d Diff: T

The cash flows for each of the years are as follows:

Enter the cash flows into the cash flow register (at 10%) and solve for the NPV = $$38,839.59 \approx $38,840$.

67. New project IRR

Time line:

0 IRR = 0 k =	? 12% 1	2	3	4	5	6 Years
-100,000	17,300	22,100	16,900	14,100	13,700	11,700
NPV = ?						

Answer: b Diff: T

MACRS Depreciation Depreciable Annual Basis Rates Depreciation Year 0.20 \$100,000 1 \$20,000 2 0.32 100,000 32,000 3 0.19 19,000 100,000 4 0.12 100,000 12,000 5 0.11 100,000 11,000 0.06 100,000 6,000 6 \$100,000

Project analysis worksheet:

		0	1	2	3	4	5	6
I	Initial outlay							
	1) Machine cost	(\$100,000)						
	2) NOWC							
	3) Total net inv.	(<u>\$100,000</u>)						
ΙΙ	Operating cash flows							
	4) Inc. in before taxes							
	& deprec. earnings		\$15,500	\$15,500	\$15,500	\$15,500	\$15,500	\$15,500
	5) After-tax inc. in							
	revenues (line 4 $ imes$	0.6)	9,300	9,300	9,300	9,300	9,300	9,300
	6) Deprec. (from table)		20,000	32,000	19,000	12,000	11,000	6,000
	7) Deprec. tax savings							
	(line 6×0.4)		8,000	12,800	7,600	4,800	4,400	2,400
	8) Net operating CFs							
	(lines 5 + 7)		\$17,300	\$22,100	\$16,900	\$14,100	\$13,700	\$11,700
III	Terminal year CFs							
	9) Estimated salvage val	ue						0
1	.0) Tax on salvage value							0
1	1) Return of NOWC							0
1	2) Total termination CFs							0
IV	Net CFs							

(\$100,000)\$17,300\$22,100\$16,900\$14,100\$13,700\$11,700

Financial calculator solution:

Inputs: $CF_0 = -100000$; $CF_1 = 17300$; $CF_2 = 22100$; $CF_3 = 16900$; $CF_4 = 14100$; $CF_5 = 13700$; $CF_6 = 11700$.

Output: IRR = -1.32%.

13) Net CFs

68. NPV and risk-adjusted discount rate

The following table shows the cash flows (in millions):

	0	1	2	3	4	5
Initial invest. outlay	-\$30.0					
Sales		\$20.0	\$20.0	\$20.0	\$20.0	\$20.0
Oper. cost		12.0	12.0	12.0	12.0	12.0
Depreciation		10.0	10.0	10.0	0.0	0.0
Oper. inc. before taxes		-\$ 2.0	-\$ 2.0	-\$ 2.0	\$ 8.0	\$ 8.0
Taxes (40%)		-0.8	-0.8	-0.8	3.2	3.2
Oper. inc. after taxes		-\$ 1.2	-\$ 1.2	-\$ 1.2	\$ 4.8	\$ 4.8
Add Depreciation		10.0	10.0	10.0	0.0	0.0
Net oper. cash flows	-\$30.0	\$ 8.8	\$ 8.8	\$ 8.8	\$ 4.8	\$ 4.8

Numerical solution:

- Step 2: Determine the NPV of the project's AT salvage value: $\$1.2/(1.12)^5 = \0.6809 million.
- Step 3: Determine the project's NPV: Add the PV of the salvage value to the NPV of the cash flows to get the project's NPV. NPV = -\$1.8568 + \$0.6809 = -\$1.1759 million $\approx -\$1.18$ million.

Financial calculator solution:

- Step 1: Determine the NPV of net operating cash flows: Enter the following inputs in the calculator: $\text{CF}_0 = -30 \text{, } \text{CF}_{1-3} = 8.8 \text{, } \text{CF}_{4-5} = 4.8 \text{, } \text{I} = 10 \text{, and then solve for } \text{NPV} = -\1.8568 million.
- Step 2: Determine the NPV of the project's AT salvage value: Enter the following inputs in the calculator: $CF_0 = 0 \text{, } CF_{1-4} = 0 \text{, } CF_5 = 1.2 \text{, } I = 12 \text{, and then solve for NPV} = \0.6809 million.
- Step 3: Determine the project's NPV: Add the PV of the salvage value to the NPV of the cash flows to get the project's NPV. $-\$1.8568 + \$0.6809 = -\$1.1759 \text{ million} \approx \$-1.18 \text{ million}.$

Answer: e Diff: T

69. New project investment

Initial investment:

Cost (\$40,000)Change in NOWC (2,000)(\$42,000)

70. Operating cash flow

Depreciation schedule:

ъ л	70	~		\sim
ĮVΙ	А	C.	ĸ	S

	Depreciation	Depreciable	Annual
Year	Rates	Basis	Depreciation
1	0.33	\$40,000	\$13,200
2	0.45	40,000	18,000
3	0.15	40,000	6,000
4	0.07	40,000	2,800
			\$40,000

Answer: a Diff: E

Answer: e Diff: M

Answer: a Diff: M

Operating cash flows:

		1	2	3
1)	Increase in revenues	\$20,000	\$20,000	\$20,000
2)	Increase in costs	(5 , 000)	(5,000)	(5 , 000)
3)	Before-tax change in earnings	\$15,000	\$15,000	\$15,000
4)	After-tax change in			
	earnings (line 3×0.60)	\$ 9,000	\$ 9,000	\$ 9,000
5)	Depreciation	13,200	18,000	6,000
6)	Deprec. tax savings			
	(line 5×0.40)	5 , 280	7,200	2,400
7)	Net operating CFs			
	(lines 4 + 6)	<u>\$14,280</u>	<u>\$16,200</u>	<u>\$11,400</u>

71. Non-operating cash flows

Additional Year 3 cash flows:

	3
Salvage value	\$25,000
Tax on Salvage value	(8,880)*
Recovery of NOWC	2,000
Total terminal year CF	\$18,120

^{*(}Market value - Book value)(Tax rate) (\$25,000 - \$2,800)(0.40) = \$8,880.

Time line: $0 \quad k = 14\%$ $1 \quad 2 \quad 3$ $-42.000 \quad 14.280 \quad 16.200 \quad 11.40$

$$TV = \frac{18,120}{29,520}$$

Numerical solution:

NPV =
$$-\$42,000 + \frac{\$14,280}{1.14} + \frac{\$16,200}{(1.14)^2} + \frac{\$29,520}{(1.14)^3} = \$2,916.85 \approx \$2,917.$$

Financial calculator solution:

Inputs: $CF_0 = -42000$; $CF_1 = 14280$; $CF_2 = 16200$; $CF_3 = 29520$; I = 14.

Output: NPV = $$2,916.85 \approx $2,917$.

73. New project investment

Initial investment:

Cost (\$50,000)Modification (10,000)Change in NOWC (2,000)Total net investment (\$62.000)

74. Operating cash flow

Depreciation schedule:

	MACRS		
	Depreciation	Depreciable	Annual
Year	Rates	Basis	Depreciation
1	0.33	\$60,000	\$19 , 800
2	0.45	60,000	27 , 000
3	0.15	60,000	9,000
4	0.07	60,000	4,200

Operating cash flows:

Ye	ar	1	2	3
1)	Before-tax cost reduction	\$20,000	\$20,000	\$20,000
2)	After-tax cost reduction			
	(line 1×0.6)	12,000	12,000	12,000
3)	Depreciation	19,800	27,000	9,000
4)	Deprec. tax savings			
	(line 3×0.4)	7,920	10,800	3,600
5)	Net operating CFs (lines $2 + 4$)	<mark>\$19,920</mark>	\$22,800	\$15,600

Answer: c Diff: M

Answer: d Diff: E

Answer: c Diff: M

\$60,000

75. Non-operating cash flows

Additional Year 3 cash flows:

Salvage value	\$20,000
Tax on salvage value	(6,320)*
Recovery of NOWC	2,000
Total terminal year CF	\$15,680

*(Market value - Book value) (Tax rate) = (\$20,000 - \$4,200)(0.40) = \$6,320.

Answer: c Diff: M

Answer: a Diff: M

Answer: e Diff: E N

Answer: d Diff: M N

76. New project NPV

Numerical solution:

NPV =
$$-\$62,000 + \frac{\$19,920}{1.10} + \frac{\$22,800}{(1.10)^2} + \frac{\$31,280}{(1.10)^3} = -\$1,546.81 \approx -\$1,547.$$

Financial calculator solution:

Inputs: $CF_0 = -62000$; $CF_1 = 19920$; $CF_2 = 22800$; $CF_3 = 31280$; I = 10.

Output: NPV = $-\$1,546.81 \approx -\$1,547$.

77. Operating cash flows

Operating cash flow is Net income + Depreciation, which is \$5.2 million.

78. After-tax salvage value

The original cost of the store is \$10 million and the annual depreciation expense is \$1 million (since the store is being depreciated on a straight-line basis over 10 years). So after 4 years the remaining BV = \$10 - \$4 = \$6 million. If the store is sold for \$7.5 million, the gain on the sale is \$7.5 - \$6.0 = \$1.5 million. The tax on the gain is 0.4(\$1.5) = \$0.6 million. The after-tax salvage value is \$7.5 - \$0.6 = \$6.9 million.

The relevant cash flows are shown below:

	t = 0	t = 1	t = 2	t = 3	t = 4
Construction cost	-\$10.0				
NOWC	-3.0				\$3.0
Operating cash flow		\$5.2	\$5.2	\$5.2	5.2
AT Salvage value					6.9
Total cash flow	-\$13.0	\$5.2	\$5.2	\$5.2	\$15.1

Numerical solution:

NPV =
$$-\$13.0 + \frac{\$5.2}{1.10} + \frac{\$5.2}{(1.10)^2} + \frac{\$5.2}{(1.10)^3} + \frac{\$15.1}{(1.10)^4}$$

= $-\$13.0 + \$4.7273 + \$4.2975 + \$3.9068 + \$10.3135$
= $\$10.245 \approx \10.25 million.

Financial calculator solution:

 $CF_0 = -13$; $CF_1 = 5.2$; $CF_2 = 5.2$; $CF_3 = 5.2$; $CF_4 = 15.1$; I = 10; and then solve for NPV = $$10.245 \approx 10.25 million.

80. Scenario analysis

The correct answer is statement e. The expected NPV for the project = 0.25 x $\$5 + 0.5 \times \$8 + 0.25 \times \$10 = \7.75 million. Therefore, statement a is correct. The standard deviation of the project is given as 2.06. So, the coefficient of variation, or CV, is 7.75/2.06 = 0.2658. Thus, the project falls into the "Average-risk" category, so statement b is correct. Recall that you discounted cash flows using 10%, which is the weighted average cost of capital for an "Average-risk" project. If the project were classified as a "High-risk" project, the company should go back and recalculate the project's NPV using the higher cost of capital estimate of 12%. So, statement c is also correct. Therefore, statements a, b, and c are correct, and the correct choice is statement e.

81. New project NPV

Equipment Net oper. working capital	$ \begin{array}{r} t = 0 \\ -\$1,000,000 \\ -200,000 \end{array} $		<u>t = 1</u>		<u>t = 2</u>		<u>t = 3</u>
Sales		\$1	,000,000	\$1	,000,000	\$1	,000,000
Oper. costs (60%)			600,000		600,000		600,000
Depreciation			333,333		333,333		333,333
EBIT		\$	66,667	\$	66,667	\$	66,667
Taxes (40%)			26 , 667		26 , 667		26 , 667
EBIT(1 - T)		\$	40,000	\$	40,000	\$	40,000
Depreciation			333,333		333,333		333,333
AT Oper. CF		\$	373,333	\$	373,333	\$	373,333
Recovery of NOWC							200,000
Net cash flows	-\$1,200,000	\$	373,333	\$	373 , 333	\$	573 , 333

Enter the cash flows into the cash flow register (at 10%) and solve for the NPV = -\$121,313.

Answer: d Diff: M N

Answer: e Diff: M N

Answer: e Diff: M N

82. After-tax salvage value

The tax due on the sale of equipment would be: $(\$400,000 - \$333,333.33) \times 40\% = \$26,666.67.$

Then, subtracting this tax from the sale price, (\$400,000 - \$26,666.67) you get \$373,333.33.

Answer: c Diff: E N

Answer: e Diff: M N

Answer: a Diff: M N

83. Operating cash flows

After-tax operating CF = EBIT(1 - T) + Depreciation.

Depreciation expense = \$300,000,000/4 = \$75,000,000.

For each year, EBIT = Sales - Operating costs - Depreciation = \$200,000,000 - \$100,000,000 - 75,000,000 = \$25,000,000.

After-tax operating CF = \$25,000,000(1 - 0.4) + \$75,000,000= \$15,000,000 + \$75,000,000= \$90,000,000.

84. New project NPV

The project cash flows are shown below (in millions of dollars):

	0	1	2	3	4
Up-front costs	-300				
Increase in NOWC	-50				
Sales		200	200	200	200
Operating costs		-100	-100	-100	-100
Depreciation		- 75	- 75	- 75	- 75
EBIT		25	25	25	25
Taxes (40%)		-10	-10	-10	-10
EBIT(1 - T)		15	15	15	15
Depreciation		75	75	75	75
Operating CF		90	90	90	90
AT (SV)					30
NOWC recovery					50
Net CF	<u>-350</u>	90	90	90	<u>170</u>

Using your financial calculator, enter the following data inputs: $CF_0 = -350$; $CF_{1-3} = 90$; $CF_4 = 170$; I = 10; and then solve for NPV = -\$10.07 million.

WEB APPENDIX 11A SOLUTIONS

11A-1. NPV and depreciation Answer: c Diff: E

11A-2. Depreciation cash flows Answer: c Diff: M

WEB APPENDIX 11B SOLUTIONS

11B-1. Replacement cash outflows

Cost plus installation	(\$10,000)
Sale of old machine	2,000
Tax effect of sale ($$1,000 \times 0.34$)	(350)
Decrease in working capital	1,500
Total investment at $t = 0$	(\$ 6,850)

Answer: d Diff: M

11B-2. Replacement decision

Time line: 0 k = 16% 2 3 Years -11,900 5,648 6,320 6,232 NPV = ?

Depreciation cash flows:

MACRS Depreciation New Asset Old Asset Change in

	Depreciation	11CW 1155CC	010 1155CC	Change In
Year	Rates	Depreciation	Depreciation	Depreciation
1	0.33	\$4,620	\$1,000	\$3,620
2	0.45	6,300	1,000	5 , 300
3	0.15	2,100	1,000	1,100
4	0.07	980		980

Answer: b Diff: T

Project analysis worksheet:

- I Initial outlay
 - 1) Machine cost (\$14,000)
 - 2) Sale of old machine 1,500*
 - 3) Tax savings old machine 600 4) Total net inv. $\frac{111,900}{($11,900)}$
 - *(\$3,000 \$1,500) = Loss; Loss x Tax rate = Savings;
 - $$1,500 \times 0.40 = $600.$
- II Operating cash flows

	-	_	Year:	0	1	2	3
	5)	Reduction in cost	rour.		\$7,000	\$7,000	\$7,000
	•	After-tax decrease in			, , , , , , ,	1 . 7	, , , , , ,
	- ,	cost (line 5×0.60)			4,200	4,200	4,200
	7)	Deprec. new machine			4,620	6,300	2,100
	8)	Deprec. old machine			1,000	1,000	1,000
	9)	Change in depreciation					
		(line 7 - 8)			3 , 620	5,300	1,100
	10)	Tax savings from deprec.					
		(line 9×0.40)			1,448	2,120	440
	11)	Net operating cash flows					
		(line 6 + 10)			\$5 , 648	\$6,320	\$4,640
ΙI	Ter	minal year CFs					
	12)	Estimated salvage value					\$2,000
	13)	Tax on salvage value					
		(2,000 - 980) (0.4)					(408)

ΙI

14) Return of NWC 1,592 15) Total termination CFs

IV Net CFs

16) Total Net Cfs (\$11,900) \$5,648 \$6,320 \$6,232

Financial calculator solution:

Inputs: $CF_0 = -11900$; $CF_1 = 5648$; $CF_2 = 6320$; $CF_3 = 6232$; I = 16.

Output: NPV = $$1,658.33 \approx $1,658$.

11B-3. Replacement decision

Time line: 0 k = 10% 15 Years -148,750 21,625 30,025 20,925 16,025 27,325 NPV = ?

Depreciation cash flows*:

	MACRS			
	Depreciation	New Asset	Old Asset	Change in
Year	Rates	Depreciation	Depreciation	Depreciation
1	0.20	\$40,000	\$7,000	\$33,000
2	0.32	64,000	7,000	57 , 000
3	0.19	38,000	7,000	31,000
4	0.12	24,000	7,000	17,000
5	0.11	22,000	7,000	15,000
6	0.06	12.000		12.000

*Depreciation old equipment: 105,000/15 = 7,000 per year \times 10 years = 70,000 in accumulated depreciation.

Book value =
$$$105,000$$

- $70,000$
 $$35,000$

Replacement analysis worksheet:

- Initial outlay

 - Initial outlay

 1) New equipment cost (\$200,000)

 2) Market value old equip. 60,000

 3) Taxes on sale of old equip. (8,750)*
 - 4) Increase in NWC
 - 4) Increase in NWC -- 5) Total net investment $(\frac{\$148,750}{})$ *(Market value - Book value) (Tax rate) (60,000 - 35,000)(0.35) = \$8,750.
- II Operating cash flows

	Year: 0	1	2	3	4	5
6)	Increase in revenues	\$18,000	\$18,000	\$18,000	\$18,000	\$18,000
7)	Increase in expenses	(2,500)	(2,500)	(2,500)	(2,500)	(2,500)
8)	AT change in earnings					
	$((line 6 + 7) \times 0.65)$	10,075	10,075	10,075	10,075	10,075
9)	Deprec. on new machine	40,000	64,000	38,000	24,000	22,000
10)	Deprec. on old machine	7,000	7,000	7,000	7,000	7,000
11)	Change in deprec.					
	(line 9 - 10)	33,000	57 , 000	31,000	17,000	15 , 000
12)	Tax savings from deprec.					
	(line 11×0.35)	11,550	19,950	10,850	5 , 950	5 , 250
13)	Net operating CFs					
	(line 8 + 12)	\$21 , 625	\$30,025	\$20,925	\$16,025	\$15 , 325
	rminal year CFs					
) Estimated salvage value					\$12 , 000
) Tax on salvage value					
16)) Return of NWC					
17) Total termination CFs					12,000

IV Net CFs

18) Total Net CFs ($\frac{$148,750}{}$) $\frac{$21,625}{}$ $\frac{$30,025}{}$ $\frac{$20,925}{}$ $\frac{$16,025}{}$ $\frac{$27,325}{}$

Financial calculator solution:

Inputs: $CF_0 = -148750$; $CF_1 = 21625$; $CF_2 = 30025$; $CF_3 = 20925$;

 $CF_4 = 16025$; $CF_5 = 27325$; I = 10.

Output: NPV = $-\$60,643.63 \approx -\$60,644.$

Answer: a Diff: T

11B-4. Replacement decision

Time line: NPV = ?Depreciation cash flows:

Answer: c Diff: T

	Depreciation	New Asset	Old Asset	Change in
Year	Rates	Depreciation	Depreciation	Depreciation
1	0.20	\$ 5,000	\$ 3,000	\$ 2,000
2	0.32	8,000	3,000	5,000
3	0.19	4,750	3,000	1,750
4	0.12	3,000	3,000	0
5	0.11	2,750	3,000	(250)
6	0.06	1,500		1,500
		\$25,000	\$15,000	\$10,000

Project analysis worksheet:

- I Initial outlay

 - 1) New equipment cost (\$25,000.00)
 2) Market value old equip. 13,333.33
 - 3) Tax savings sale of old equip.4) Increase in NWC666.67*

 - 4) Increase in NWC --5) Total net investment $(\underline{\$11,000.00})$
 - *(Market value Book value)(Tax rate) (\$13,333.33 - \$15,000)(0.4) = \$666.67.
- II Operating cash flows

~ P	oracring cash rrons						
	Year:0	_ 1	2	3	4	5	6
6)	Before-tax savings						
	new equip.	\$4,000	\$4,000	\$4,000	\$4,000	\$4,000	\$4,000
7)	After-tax savings new						
	equip.(line 6×0.6)	2,400	2,400	2,400	2,400	2,400	2,400
8)	Deprec. new machine	5,000	8,000	4,750	3,000	2,750	1,500
9)	Deprec. old machine	3,000	3,000	3,000	3,000	3,000	0
10)	Change in deprec.						
	(line 8 - 9)	2,000	5,000	1,750	0	(250)	1,500
11)	Tax savings from deprec.						
	(line 10×0.4)	800	2,000	700	0	(100)	600
12)	Net operating CFs						

III Terminal year CFs

- 13) Estimated salvage value
- 14) Total terminal yr CF

(line 7 + 11)

IV Net CFs

15) Total Net

(\$11,000)\$3,200 \$4,400 \$3,100 \$2,400 \$2,300 \$3,000

\$3,200 \$4,400 \$3,100 \$2,400 \$2,300 \$3,000

Financial calculator solution:

Inputs: $CF_0 = -11000$; $CF_1 = 3200$; $CF_2 = 4400$; $CF_3 = 3100$;

 $CF_4 = 2400$; $CF_5 = 2300$; $CF_6 = 3000$; I = 10.

Output: NPV = $$2,635.30 \approx $2,635$.

11B-5. Replacement project IRR

Time line: 2 $0 \quad IRR = ? \quad 1$ 3 5 3,400 4,840 3,280 2,440 3,640 -17,600 NPV = ?

Depreciation cash flows:

MACRS

	Depreciation	New Asset	Old Asset	Change in
Year	Rates	Depreciation	Depreciation	Depreciation
1	0.20	\$ 6,000	\$ 2,000	\$ 4,000
2	0.32	9,600	2,000	7,600
3	0.19	5 , 700	2,000	3 , 700
4	0.12	3 , 600	2,000	1,600
5	0.11	3,300	2,000	1,300
6	0.06	1,800		1,800
		\$30,000	\$10,000	\$20,000

Project analysis worksheet:

- I Initial outlay

 - 1) New asset cost (\$30,000) 2) Sale of old asset 14,000 3) Tax on sale of old asset (1,600)*
 - 4) Increase in NWC
 - 4) Increase in NWC --5) Total net investment $(\frac{$17,600}{})$

*(Sale value - Book value) (Tax ra $\overline{\text{te}}$) = (14,000 - 10,000) (0.40) = \$1,600.

II Operating cash flows

	Year:	0	1	2	3	4	5
6)	Before-tax savings						
	new asset		\$3,000	\$3,000	\$3,000	\$3,000	\$3,000
7)	After-tax savings new						
	asset (line 6×0.6)		1,800	1,800	1,800	1,800	1,800
8)	Deprec. new asset		6,000	9,600	5,700	3,600	3,300
9)	Deprec. old asset		2,000	2,000	2,000	2,000	2,000
10)	Change in deprec.						

(line 8 - 9) 11) Tax savings from deprec.

(line 10×0.4) 1,600 3,040 1,480 640 520 12) Net operating CFs (line 7 + 11)3,400 4,840 3,280 2,440 2,320

III Terminal year CFs

13) Estimated salvage value \$1,000

14) Tax on salvage value (1,000 - 1,800)(0.4)

15) Return of NWC

16) Total termination CFs

IV Net CFs

17) Total Net CFs (\$17,600) \$3,400 \$4,840 \$3,280 \$2,440 \$3,640

Financial calculator solution:

Inputs: $CF_0 = -17600$; $CF_1 = 3400$; $CF_2 = 4840$; $CF_3 = 3280$; $CF_4 = 2440$; $CF_5 = 3640$.

Output: IRR = 0.0%.

320

\$1,320

4,000 7,600 3,700 1,600 1,300

Answer: c Diff: T

11B-6. Replacement project

First calculate CF_0 : The old equipment can be sold for \$8,000, but the book value (BV) of the old equipment is \$10,000 - \$1,800 = \$8,200. Thus, the company will realize a loss on the sale of \$200. The loss reduces taxes by \$200(0.40) = \$80. CF_0 includes the cost of the new equipment, net of the sale proceeds and the tax effect of the sale equipment, or -\$15,000 + \$8,000 + \$80 = -\$6,920.

Answer: d Diff: T

Answer: d Diff: T

Second, we must calculate the operating CFs. The operating CFs are comprised of the after-tax change in operating income and any tax effect of the change in depreciation expense from the old machine to the new. The new equipment will reduce costs by \$1,000 per year and increase sales by \$2,000 so before-tax operating income will increase by \$3,000 per year. The after-tax increase in operating income for t = 1 - 4 is \$3,000(1 - 0.4) = \$1,800. The operating CFs are calculated as follows:

								Increased			
Time	Dep. New		Dep. Old	Diff.	Tax Effect		+	Op Inc. =	CF		
1	\$15,000(0.33)	=	\$4,950	\$1,800	\$3,150	\$3,150(0.4) =	\$1,260		\$1,800	\$3,060	
2	\$15,000(0.45)	=	6 , 750	1,800	4,950	4,950(0.4) =	1,980		1,800	3 , 780	
3	\$15,000(0.15)	=	2,250	1,800	450	450(0.4) =	180		1,800	1,980	
4	\$15,000(0.07)	=	1,050	1,800	-750	-750(0.4) =	-300		1,800	1,500	

The old machine could have been sold for its BV or \$1,000 at t = 4. This represents an opportunity cost of replacement. Thus, CF_4 = \$1,500 - \$1,000 = \$500. The relevant cash flows are then CF_0 = -\$6,920, CF_1 = \$3,060, CF_2 = \$3,780, CF_3 = \$1,980, and CF_4 = \$1,500. Discounting at 12 percent yields an NPV of \$552.62.

11B-7. New project NPV

Step 1: Calculate depreciation: Dep 1 = 100,000(0.33) = 33,000.

Dep 1 = 100,000(0.33) = 33,000. Dep 2 = 100,000(0.45) = 45,000.

Dep 2 = 100,000(0.45) = 45,000. Dep 3 = 100,000(0.15) = 15,000.

Dep 4 = 100,000(0.07) = 7,000.

Step 2: Calculate cash flows:

CF 0 = -100,000 - 5,000 = -105,000.

CF 1 = 50,000 + 33,000 = 83,000.

CF 2 = 60,000 + 45,000 = 105,000.

CF 3 = 70,000 + 15,000 = 85,000.

CF 4 = 60,000 + 7,000 + 5,000 + 15,000 = 87,000.

Step 3: Calculate NPV:

Use CF key on calculator. Enter cash flows shown above. Enter I/YR = 12%. Solve for NPV = \$168,604.