LEARNING OBJECTIVES

LO 1	How does process costing differ from job order costing?
LO 2	For what reasons are equivalent units of production used in process costing?
LO 3	How are equivalent units of production, unit costs, and inventory values determined
	using the weighted average method of process costing?
LO 4	How are equivalent units of production, unit costs, and inventory values determined
	using the FIFO method of process costing?
LO 5	How can standard costs be used in a process costing system?
LO 6	Why would a company use a hybrid costing system?
LO 7	(Appendix 1) What alternative methods can be used to calculate equivalent units of
	production?
LO 8	(Appendix 2) How are normal and abnormal spoilage losses treated in an EUP
	schedule?

QUESTION GRID

True/False

	I	Difficulty Le	vel		Learning Objectives						
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	LO 7	LO8
1	Х			Х							
2	Х			Х							
3	Х				Х						
4	Х					Х					
5	Х					х					
6	Х					Х					
7	Х					х					
8	Х				Х	Х					
9	Х				Х		Х				
10	Х					х					
11	Х						Х				
12	Х							Х			
13	Х								х		
14		Х							х		
15		Х								Х	
16		Х								Х	
17	Х										х
18	Х										Х
19	Х										х
20	Х										Х
21		Х									х
22		Х									Х
23		Х									х
24		Х									х
25	Х										х
26	Х										х
27	Х										х

Completion

		Difficulty Le	vel	Learning Objectives								
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	LO 7	LO 8	
1	х			Х								
2	Х			Х								
3	х			Х								
4	х				Х							
5	Х					Х						
6	х								Х			
7		Х									Х	
8	Y					Y	Y					

8 | x Multiple Choice

	1	Difficulty Le	_	Learning Objectives								
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	LO 7	LO 8	
1	Х			Х								
2	Х			Х								
3	Х			Х								
4	Х			Х								
5	Х			Х								
6		Х			Х							
7	Х				Х							
8		Х				Х						
9		Х				Х						
10		Х				Х	Х					
11		Х		_				Х				
12	Х						Х					
13		Х					Х					
14	х						Х					
15	х					Х	Х					
16		Х				х	Х					
17	х					х						
18	Х					Х						
19	х					х						
20	х					х	х					
21	х			х								
22		Х				х						
23	х				х							
24	х					х						
25	х				х							
26	х								х			
27		Х						х				
28	х				х		х					
29	х										Х	
30	х										х	
31		Х									х	
32	х										Х	
33	х										Х	
34		Х									х	
35	х										Х	
36	Х										х	

	D	ifficulty Leve	I		Learning Objectives						
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	LO 7	LO 8
37	Χ										Х
38		х									Х
39	Χ										Х
40	Х										Х
41		Х									х
42		х									Х
43		Х									х
44		Х									х
45	Х										Х
46	X										Х
47	X				Х						
48	X				Х						
49		Х			Х						
50	Х	^			X						
51	X				X	Х					<u> </u>
52		Х			X	X					<u> </u>
53	X	^			X	_^	Х				
54		Х			X		X				
55	X	^					^				
56	^				Х	.,					-
		Х				Х					
57		Х					Х				
58	X				Х						
59		Х				Х					-
60		Х					Х				-
61		Х					Х				
62		Х					Х				
63		Х					Х				
64		Х					Х				
65		Х					Х				
66		Х			Х						
67	Χ				Х		Х				
68		Х			Х		Х				
69	Χ				Х	Х					
70		Х			Х	Х					
71	Χ				Х						
72	Χ				х						
73	Χ				х						
74	Χ					Х					
75	Χ						Х				
76		Х			Х	Х					
77		Х			х		х				
78		Х				х					
79		Х				х					
80			Х			х					
81		Х					Х				
82			Х				Х				
83	Х				Х	Х					
84		Х			Х		Х				

		Difficulty Leve	l	Learning Objectives								
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	LO 7	LO 8	
85		Х			Х	Х						
86		Х			Х		Х					
87		Х			Х	Х						
88		Х			Х		Х					
89		Х			Х		Х					
90		Х			Х	Х						
91		Х			Х		Х					
92		Х			Х	Х						
93	Χ				Х	Х					Х	
94	Χ				Х	Х					Х	
95		Х			Х	Х						
96		Х			Х	Х						
97	Χ										Х	
98	Х				Х	Х						
99	Χ				Х		Х				Х	
100	Χ				Х	Х					Х	
101	Χ				Х		Х					
102	Χ				Х		Х					
103			х		Х		Х					
104		х			Х		Х				Х	
105		х			Х		Х				Х	
106		х			Х						Х	
107			Х		Х		Х				Х	
108	Χ				Х	Х					Х	
109	Χ				Х	Х					Х	
110	Χ				Х	Х					Х	
111	Χ				Х	Х						
112		х			Х		Х				Х	
113		х			Х		Х				Х	
114	Χ				Х	Х					Х	
115	Χ				Х	Х					Х	
116	Χ				Х		Х					
117	Χ				Х		х					
118	Χ				Х	Х						
119	Χ				Х	Х						
120		х			Х		Х					
121		х			Х		Х				Х	
122		Х			Х		Х				Х	
123			Х		Х	Х						

Short-Answer

	Diffi	Learning Objectives									
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	LO 7	LO 8
1		Х									Х
2		Х				Х	Х				
3		Х				Х					
4		Х						Х			
5		Х								Х	
6		Х									Х
7		Х									Х

183

Problem												
	Diffi	iculty Level		_	Learning Objectives							
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	LO 7	LO 8	
1		Х				Х	Х					
2		Х				Х	Х					
3			Х			х	Х					
4			Х			Х	Х					
5		Х				Х	Х					
6		Х				Х	Х					
7		Х				Х	Х					
8		Х				Х					Х	
9		Х				Х					Х	
10		Х				Х					Х	
11		Х				Х					Х	
12		Х				Х					Х	
13		Х				Х					Х	
14		Х					Х				Х	
15		Х				Х					Х	

TRUE/FALSE

1.	Process costing is mo	ost appr	opriate when n	nanufac	turing large batches of homogenous products.
	ANS: T	DIF:	Easy	OBJ:	6-1
2.	Conversion costs inc	lude all	manufacturing	costs o	other than direct materials
	ANS: T	DIF:	Easy	OBJ:	6-1
3.	Equivalent units are	comput	ed to assign cos	sts to pa	artially completed units
	ANS: T	DIF:	Easy	OBJ:	6-2
4.	The weighted average per unit of production		od combines be	ginning	g inventory and current production to compute cost
	ANS: T	DIF:	Easy	OBJ:	6-3
5.	The FIFO method coproduction.	mbines	beginning inve	entory a	and current production to compute cost per unit of
	ANS: F	DIF:	Easy	OBJ:	6-3
6.	The weighted averag		od separates be	ginning	inventory and current production to compute cost
	ANS: F	DIF:	Easy	OBJ:	6-3
7.	The FIFO method se production.	parates	beginning inve	ntory a	nd current production to compute cost per unit of
	ANS: T	DIF:	Easy	OBJ:	6-3
8.	The numerator in the the weighted average		_	t units i	includes all beginning inventory costs when using
	ANS: T	DIF:	Easy	OBJ:	6-2,6-3
9.	The numerator in the the FIFO costing ass		_	t units i	includes all beginning inventory costs when using
	ANS: F	DIF:	Easy	OBJ:	6-2,6-4
10.	The weighted averag transferred.	e costir	ng method assur	mes tha	t units in beginning inventory are the first units
	ANS: F	DIF:	Easy	OBJ:	6-3
11.	The FIFO costing me	ethod as	ssumes that unit	ts in be	ginning inventory are the first units transferred.
	ANS: T	DIF:	Easy	OBJ:	6-4

12.	Standard costing is c	ompau	bie with both F	ifO and	i weighted average methods of costing
	ANS: F	DIF:	Moderate	OBJ:	6-5
13.	A hybrid costing sys	tem wo	uld be appropri	iate for	a company that manufactures cake flour.
	ANS: F	DIF:	Easy	OBJ:	6-6
14.	A hybrid costing sys jam.	tem wo	uld be appropri	iate for	a company that manufactures several varieties of
	ANS: F	DIF:	Moderate	OBJ:	6-6
15.	Using FIFO costing, Beginning work in p				n (EUP) can be determined by subtracting EUP's in EUP.
	ANS: T	DIF:	Moderate	OBJ:	6-7
16.	Weighted average ed work in process to un			uction (EUP) can be determined by adding EUP's in ending
	ANS: T	DIF:	Moderate	OBJ:	6-7
17.	Continuous production	on losse	es are assumed	to occu	r uniformly throughout the process.
	ANS: T	DIF:	Easy	OBJ:	6-8
18.	Discrete production	losses a	re assumed to o	occur th	roughout the process.
	ANS: F	DIF:	Easy	OBJ:	6-8
19.	Discrete production	losses a	re assumed to	occur at	the end of a process.
	ANS: T	DIF:	Easy	OBJ:	6-8
20.	Continuous production	on losse	es are assumed	to occu	r at the end of a process
	ANS: F	DIF:	Easy	OBJ:	6-8
21.	Abnormal continuou EUP basis.	s losses	are absorbed b	y all ur	nits in ending inventory and transferred out on a
	ANS: F	DIF:	Moderate	OBJ:	6-8
22.	Normal continuous lebasis.	osses aı	re absorbed by	all units	s in ending inventory and transferred out on a EUP
	ANS: T	DIF:	Moderate	OBJ:	6-8

23.		of normal shrire method of neg	_	nd normal cont	inuous	losses in a process costing environment are handled
	ANS:	T	DIF:	Moderate	OBJ:	6-8
24.		of normal shring method of acc	_	nd normal cont	inuous	losses in a process costing environment are handled
	ANS:	F	DIF:	Moderate	OBJ:	6-8
25.	A con	tinuous loss is	assume	d to occur at a	specific	point in the production process.
	ANS:	F	DIF:	Easy	OBJ:	6-8
26.	A disc	crete loss is ass	umed to	occur at a spe	cific po	int in the production process.
	ANS:	T	DIF:	Easy	OBJ:	6-8
27.	Abnor	rmal spoilage is	s alway	s accounted for	on an e	equivalent unit basis.
	ANS:	T	DIF:	Easy	OBJ:	6-8
СОМ	PLETI	ION				
1.	All ma	anufacturing co	osts oth	er than direct m	aterials	are referred to as
	ANS:	conversion co	osts			
	DIF:	Easy	OBJ:	6-1		
2.	•	•	•	•	•	ent units on beginning work in process inventory as s a
	ANS:	weighted aver	rage pro	ocess costing m	ethod	
	DIF:	Easy	OBJ:	6-1		
3.	•	rocess costing s	•	•	•	ent units on work done in the current period is
	ANS:	FIFO process	costing	g method		
	DIF:	Easy	OBJ:	6-1		
4.		umber of comp			nave be	en produced from the inputs applied is referred to as
		equivalent un				
	DIF:	Easy	OBJ:	6-2		

5.	Two r	nethods of acco	ounting	for cost flows i	n proce	ess costing are	and
	ANS:	weighted aver	age; FI	FO			
	DIF:	Easy	OBJ:	6-3			
6.				system is approing techniques		where products manufactur	red have different direct
	ANS:	hybrid					
	DIF:	Easy	OBJ:	6-6			
7.		of normal shrin			inuous	losses in a process costing	environment are handled
	ANS:	neglect					
	DIF:	Moderate	OBJ:	6-8			
8.	The _	utation of EUP.	and inc	report	details	all manufacturing quantitits to goods manufactured.	es and costs, shows
	ANS:	cost of produc	ction				
	DIF:	Easy	OBJ:	6-3,6-4			
MUL	TIPLE	СНОІСЕ					
1.	enviro a. sta b. ac c. pr	onments? andard ctual	ation pro	ocedure is mos	applic	able in continuous mass-pr	oduction manufacturing
	ANS:	C	DIF:	Easy	OBJ:	6-1	
2.	a. en b. pr c. pr	oduce sailboats oduce bricks fo	nd bridg s made t or sale t	ge construction. to customer spe	ecificati	ons.	
	ANS:	C	DIF:	Easy	OBJ:	6-1	
3.	a. gab. pcc. bl	ducer of asoline otato chips ank videotapes ained glass win		uld not use a p	rocess	costing system.	
	ANS:	D	DIF:	Easy	OBJ:	6-1	

4.	 A process costing system is used by a company that a. produces heterogeneous products. b. produces items by special request of customers. c. produces homogeneous products. d. accumulates costs by job. 				
	ANS: C	DIF:	Easy	OBJ:	6-1
5.	Which is the best cost a. actual b. standard c. job order d. process	accun	nulation proced	ure to u	ise for continuous mass production of like units?
	ANS: D	DIF:	Easy	OBJ:	6-1
6.	c. number of whole used to produce w	y a pro orked units tl hole u	oduction depart on during the p hat could have nits.	ment in period b been co	the period. by a production department. Impleted if all work of the period had been od in a production department.
	ANS: C	DIF:	Moderate	OBJ:	6-2
7.	In a process costing sy cost component is four a. only current period cost c. current period cost d. current period cost d. current period cost d.	nd by d d cost t plus t less t	dividing which the cost of beginned he cost of begin	of the finning inning in	nventory
	ANS: B	DIF:	Easy	OBJ:	6-2
8.	The weighted average because it a. is more difficult to b. only considers the c. ignores work perfed. commingles costs	apply last u	nits worked on in subsequent		accountants to be inferior to the FIFO method
	ANS: D	DIF:	Moderate	OBJ:	6-3
9.	is to a. add the beginning b. divide the current	Work period ning W	in Process Involves I	entory o ost by t Invento	cost component under the weighted average method cost to the current period's production cost. he equivalent units. ory cost from the current period's the EUP.
	ANS: A	DIF:	Moderate	OBJ:	6-3

10.	The difference between EUP calculated using FIFO and EUP calculated using weighted average is the equivalent units
	a. started and completed during the period.
	b. residing in beginning Work in Process Inventory.
	c. residing in ending Work in Process Inventory.d. uncompleted in Work in Process Inventory.
	ANS: B DIF: Moderate OBJ: 6-3,6-4
11.	EUP calculations for standard process costing are the same as a. the EUP calculations for weighted average process costing. b. the EUP calculations for FIFO process costing. c. LIFO inventory costing for merchandise.

- d. the EUP calculations for LIFO process costing.

ANS: B DIF: Moderate OBJ: 6-5

- 12. In a FIFO process costing system, which of the following are assumed to be completed first in the current period?
 - a. units started this period
 - b. units started last period
 - c. units transferred out
 - d. units still in process

ANS: B DIF: Easy OBJ: 6-4

- 13. To compute equivalent units of production using the FIFO method of process costing, work for the current period must be stated in units
 - a. completed during the period and units in ending inventory.
 - b. completed from beginning inventory, units started and completed during the period, and units partially completed in ending inventory.
 - c. started during the period and units transferred out during the period.
 - d. processed during the period and units completed during the period.

ANS: B DIF: Moderate OBJ: 6-4

- 14. The FIFO method of process costing will produce the same cost of goods transferred out amount as the weighted average method when
 - a. the goods produced are homogeneous.
 - b. there is no beginning Work in Process Inventory.
 - c. there is no ending Work in Process Inventory.
 - d. beginning and ending Work in Process Inventories are each 50 percent complete.

ANS: B DIF: Easy OBJ: 6-4

- 15. The primary difference between the FIFO and weighted average methods of process costing is
 - a. in the treatment of beginning Work in Process Inventory.
 - b. in the treatment of current period production costs.
 - c. in the treatment of spoiled units.
 - d. none of the above.

ANS: A DIF: Easy OBJ: 6-3,6-4

- 16. Material is added at the beginning of a process in a process costing system. The beginning Work in Process Inventory for the process was 30 percent complete as to conversion costs. Using the FIFO method of costing, the number of equivalent units of material for the process during this period is equal to the
 - a. beginning inventory this period for the process.
 - b. units started this period in the process.
 - c. units started this period in the process plus the beginning Work in Process Inventory.
 - d. units started and completed this period plus the units in ending Work in Process Inventory.

ANS: D DIF: Moderate OBJ: 6-3,6-4

- 17. In a cost of production report using process costing, transferred-in costs are similar to the
 - a. cost of material added at the beginning of production.
 - b. conversion cost added during the period.
 - c. cost transferred out to the next department.
 - d. cost included in beginning inventory.

ANS: A DIF: Easy OBJ: 6-3

- 18. In a process costing system, the journal entry to record the transfer of goods from Department #2 to Finished Goods Inventory is a
 - a. debit Work in Process Inventory #2, credit Finished Goods Inventory.
 - b. debit Finished Goods Inventory, credit Work in Process Inventory #1.
 - c. debit Finished Goods Inventory, credit Work in Process Inventory #2.
 - d. debit Cost of Goods Sold, credit Work in Process Inventory #2.

ANS: C DIF: Easy OBJ: 6-3

- 19. Transferred-in cost represents the cost from
 - a. the last department only.
 - b. the last production cycle.
 - c. all prior departments.
 - d. the current period only.

ANS: C DIF: Easy OBJ: 6-3

20. Which of the following is(are) the same between the weighted average and FIFO methods of calculating EUPs?

	Units to count for	EUP calculations	Total cost to account for	
a.	no	yes	no	
b.	yes	yes	yes	
c.	yes	no	no	
d.	yes	no	yes	
AN	IS: D	DIF: E	asy OBJ:	6-3,6-4

- 21. Process costing techniques should be used in assigning costs to products
 - a. if a product is manufactured on the basis of each order received.
 - b. when production is only partially completed during the accounting period.
 - c. if a product is composed of mass-produced homogeneous units.
 - d. whenever standard-costing techniques should not be used.

ANS: C DIF: Easy OBJ: 6-1

- 22. Averaging the total cost of completed beginning inventory and units started and completed over all units transferred out is known as
 - a. strict FIFO.
 - b. modified FIFO.
 - c. weighted average costing.
 - d. normal costing.

ANS: B DIF: Moderate OBJ: 6-3

- 23. A process costing system
 - a. cannot use standard costs.
 - b. restates Work in Process Inventory in terms of completed units.
 - c. accumulates costs by job rather than by department.
 - d. assigns direct labor and manufacturing overhead costs separately to units of production.

ANS: B DIF: Easy OBJ: 6-2

24. A process costing system does which of the following?

Calculates EUPs Assigns costs to inventories

a. no no
 b. no yes
 c. yes yes
 d. yes no

ANS: C DIF: Easy OBJ: 6-3

25. A process costing system

Ca	alculates average of per whole unit	cost		es total units to count for	
a.	yes			yes	
b.	no			no	
c.	yes			no	
d.	no			yes	
AN	IS: D	DIF:	Easy	OBJ: 6-2	

- 26. A hybrid costing system combines characteristics of
 - a. job order and standard costing systems.
 - b. job order and process costing systems.
 - c. process and standard costing systems.
 - d. job order and normal costing systems.

ANS: B DIF: Easy OBJ: 6-6

- 27. When standard costs are used in process costing,
 - a. variances can be measured during the production period.
 - b. total costs rather than current production and current costs are used.
 - c. process costing calculations are made simpler.
 - d. the weighted average method of calculating EUPs makes computing transferred-out costs easier.

ANS: D DIF: Moderate OBJ: 6-5

- 28. Which of the following is subtracted from weighted average EUP to derive FIFO EUP?
 - a. beginning WIP EUP completed in current period
 - b. beginning WIP EUP produced in prior period
 - c. ending WIP EUP not completed
 - d. ending WIP EUP completed

ANS: B DIF: Easy OBJ: 6-2,6-4

- 29. The cost of abnormal continuous losses is
 - a. considered a product cost.
 - b. absorbed by all units in ending inventory and transferred out on an equivalent unit basis.
 - c. written off as a loss on an equivalent unit basis.
 - d. absorbed by all units past the inspection point.

ANS: C DIF: Easy OBJ: 6-8

30. Abnormal spoilage can be

continuous	<u>discrete</u>	
a. yes b. no c. yes d. no	no no yes yes	
ANS: C	DIF: Easy	OBJ: 6-8

- 31. When the cost of lost units must be assigned, and those same units must be included in an equivalent unit schedule, these units are considered
 - a. normal and discrete.
 - b. normal and continuous.
 - c. abnormal and discrete.
 - d. abnormal and continuous.

ANS: D DIF: Moderate OBJ: 6-8

- 32. A continuous loss
 - a. occurs unevenly throughout a process.
 - b. never occurs during the production process.
 - c. always occurs at the same place in a production process.
 - d. occurs evenly throughout the production process.

ANS: D DIF: Easy OBJ: 6-8

33.	a. adding the cob. putting the ap	orrect ingredi opropriate co rong compon	ents to make a mponents tog ents when as	a bottle ether fo semblin	or a stereo
	ANS: C	DIF: 1	Easy	OBJ:	6-8
34.	The method of nota. discrete and a b. discrete and a c. continuous a d. continuous a	abnormal. normal. nd abnormal.		t is	
	ANS: D	DIF: 1	Moderate	OBJ:	6-8
35.		all units past all units in er period cost.	the inspection ding inventor	ry.	on an equivalent unit basis.
	ANS: A	DIF: 1	Easy	OBJ:	6-8
36.	c. written off as	product cost. all units in er a loss on an	•	nit basis	
	ANS: C	DIF: 1	Easy	OBJ:	6-8
37.	Normal spoilage a. are extended b. result in a hig c. result in a los d. cause estimat ANS: B	to the EUP s gher unit cost ss being incur	chedule. for the good rred. to increase.		roduced.
38.	When the cost of unit schedule, the a. normal and db. normal and cc. abnormal and d. abnormal and	ese units are of discrete. ontinuous. It discrete.	considered	d, and t	hose same units must be included in an equivalent
	ANS: D	DIF: 1	Moderate	OBJ:	6-8

- 39. Which of the following accounts is credited when abnormal spoilage is written off in an actual cost system?
 - a. Miscellaneous Revenue
 - b. Loss from Spoilage
 - c. Finished Goods
 - d. Work in Process

ANS: D

good units

DIF: Easy

OBJ: 6-8

40. The cost of abnormal discrete units must be assigned to

lost units

a.	yes	yes
b.	no	no
c.	yes	no
d.	no	ves

ANS: D

DIF: Easy

OBJ: 6-8

- 41. Which of the following statements is **false**? The cost of rework on defective units, if
 - a. abnormal, should be assigned to a loss account.
 - b. normal and if actual costs are used, should be assigned to material, labor and overhead costs of the good production.
 - c. normal and if standard costs are used, should be considered when developing the overhead application rate.
 - d. abnormal, should be prorated among Work In Process, Finished Goods, and Cost of Goods Sold.

ANS: D

DIF: Moderate

OBJ: 6-8

- 42. If normal spoilage is detected at an inspection point within the process (rather than at the end), the cost of that spoilage should be
 - a. included with the cost of the units sold during the period.
 - b. included with the cost of the units completed in that department during the period.
 - c. allocated to ending work in process units and units transferred out based on their relative values.
 - d. allocated to the good units that have passed the inspection point.

ANS: D

DIF: Moderate

OBJ: 6-8

43. Taylor Co. has a production process in which the inspection point is at 65 percent of conversion. The beginning inventory for July was 35 percent complete and ending inventory was 80 percent complete. Normal spoilage costs would be assigned to which of the following groups of units, using FIFO costing?

	eginning ventory	Ending Inventory	Units Started & Completed		
a.	no	yes	yes		
b.	yes	yes	yes		
c.	no	no	yes		
d.	yes	no	no		
AN	IS: B	DIF:	Moderate	OBJ:	6-8

- 44. Which of the following is **not** a question that needs to be answered with regard to quality control?
 - a. What happens to the spoiled units?
 - b. What is the actual cost of spoilage?
 - c. How can spoilage be controlled?
 - d. Why does spoilage happen?

ANS: A

DIF: Moderate

OBJ: 6-8

- 45. Normal spoilage units resulting from a continuous process
 - a. are extended to the EUP schedule.
 - b. result in a higher unit cost for the good units produced.
 - c. result in a loss being incurred.
 - d. cause estimated overhead to increase.

ANS: B

DIF: Easy

OBJ: 6-8

- 46. The addition of material in a successor department that causes an increase in volume is called
 - a. accretion.
 - b. reworked units.
 - c. complex procedure.
 - d. undetected spoilage.

ANS: A

DIF: Easy

OBJ: 6-8

- 47. Long Company transferred 5,500 units to Finished Goods Inventory during September. On September 1, the company had 300 units on hand (40 percent complete as to both material and conversion costs). On June 30, the company had 800 units (10 percent complete as to material and 20 percent complete as to conversion costs). The number of units started and completed during September was:
 - a. 5,200.
 - b. 5,380.
 - c. 5,500.
 - d. 6,300.

ANS: A

7110. 71	
Units Transferred Out	5,500
Less: Units in Beginning Inventory	(300)
Units Started and Completed	5,200

DIF: Easy OBJ: 6-2

- 48. Green Company started 9,000 units in February. The company transferred out 7,000 finished units and ended the period with 3,500 units that were 40 percent complete as to both material and conversion costs. Beginning Work in Process Inventory units were
 - a. 500.
 - b. 600.
 - c. 1,500.
 - d. 2,000.

ANS: C

Beginning Work in Process	1,500
Add: Units Started	9,000
Deduct: Units Transferred Out	7,000
Ending Work in Process	3,500

DIF: Easy OBJ: 6-2

- 49. Bush Company had beginning Work in Process Inventory of 5,000 units that were 40 percent complete as to conversion costs. X started and completed 42,000 units this period and had ending Work in Process Inventory of 12,000 units. How many units were started this period?
 - a. 42,000
 - b. 47,000
 - c. 54,000
 - d. 59,000

ANS: C

Beginning Work in Process	5,000
Add: Units Started	54,000
Deduct: Units Transferred Out	47,000
Ending Work in Process	12,000

DIF: Moderate OBJ: 6-2

- 50. Dixie Company uses a weighted average process costing system. Material is added at the start of production. Dixie Company started 13,000 units into production and had 4,500 units in process at the start of the period that were 60 percent complete as to conversion costs. If Dixie transferred out 11,750 units, how many units were in ending Work in Process Inventory?
 - a. 1,250
 - b. 3,000
 - c. 3,500
 - d. 5,750

ANS: D

Beginning Work in Process	4,500
Add: Units Started	13,000
Deduct: Units Transferred Out	11,750
Ending Work in Process	5,750

DIF: Easy OBJ: 6-2

- 51. Taylor Company uses a weighted average process costing system and started 30,000 units this month. Taylor had 12,000 units that were 20 percent complete as to conversion costs in beginning Work in Process Inventory and 3,000 units that were 40 percent complete as to conversion costs in ending Work in Process Inventory. What are equivalent units for conversion costs?
 - a. 37,800
 - b. 40,200
 - c. 40,800
 - d. 42,000

ANS: B

Beginning Work in Process	12,000	20%	2,400
+ Completion of Units in Process	12,000	80%	9,600
+ Units Started and Completed	27,000	100%	27,000
+ Ending Work in Process	3,000	40%	1,200
Equivalent Units of Production			40,200

DIF: Easy OBJ: 6-2,6-3

- 52. Kerry Company makes small metal containers. The company began December with 250 containers in process that were 30 percent complete as to material and 40 percent complete as to conversion costs. During the month, 5,000 containers were started. At month end, 1,700 containers were still in process (45 percent complete as to material and 80 percent complete as to conversion costs). Using the weighted average method, what are the equivalent units for conversion costs?
 - a. 3.450
 - b. 4,560
 - c. 4,610
 - d. 4,910

ANS: D

Beginning Work in Process	250	40%	100
+ Completion of Units in Process	250	60%	150
+ Units Started and Completed	3,300	100%	3,300
+ Ending Work in Process	1,700	80%	1,360
Equivalent Units of Production		·-	4,910

DIF: Moderate OBJ: 6-2,6-3

- 53. Mehta Company Co. uses a FIFO process costing system. The company had 5,000 units that were 60 percent complete as to conversion costs at the beginning of the month. The company started 22,000 units this period and had 7,000 units in ending Work in Process Inventory that were 35 percent complete as to conversion costs. What are equivalent units for material, if material is added at the beginning of the process?
 - a. 18,000
 - b. 22,000
 - c. 25,000
 - d. 27,000

ANS: B

The material is added at the beginning of the process; therefore there are 22,000 equivalent units of material.

DIF: Easy OBJ: 6-2,6-4

- 54. Julia Company makes fabric-covered hatboxes. The company began September with 500 boxes in process that were 100 percent complete as to cardboard, 80 percent complete as to cloth, and 60 percent complete as to conversion costs. During the month, 3,300 boxes were started. On September 30, 350 boxes were in process (100 percent complete as to cardboard, 70 percent complete as to cloth, and 55 percent complete as to conversion costs). Using the FIFO method, what are equivalent units for cloth?
 - a. 3,295
 - b. 3,395
 - c. 3,450
 - d. 3,595

ANS: A

Beginning Work in Process (Ignored for FIFO)	500	0%	-
+ Completion of Units in Process	500	20%	100
+ Units Started and Completed	2,950	100%	2,950
+ Ending Work in Process	350	70%	245
Equivalent Units of Production		<u>-</u>	3,295

DIF: Moderate OBJ: 6-2,6-4

Reed Company

Reed Company. has the following information for November:

Beginning Work in Process Inventory

(70% complete as to conversion) 6,000 units
Started 24,000 units

Ending Work in Process Inventory

(10% complete as to conversion) 8,500 units

Beginning WIP Inventory Costs:

 Material
 \$23,400

 Conversion
 50,607

Current Period Costs:

Material \$31,500 Conversion 76,956

All material is added at the start of the process and all finished products are transferred out.

55. Refer to Reed Company. How many units were transferred out in November?

- a. 15,500
- b. 18,000
- c. 21,500
- d. 24,000

ANS: C

Beginning Work in Process	6,000
Add: Units Started	24,000
Deduct: Units Transferred Out	21,500
Ending Work in Process	8,500

DIF: Easy OBJ: 6-2

- 56. Refer to Reed Company. Assume that weighted average process costing is used. What is the cost per equivalent unit for material?
 - a. \$0.55
 - b. \$1.05
 - c. \$1.31
 - d. \$1.83

ANS: D

Material Costs:		
Beginning	\$ 23,400	
Current Period	 31,500	
	54,900 ÷ 30,000 =	\$ 1.83
	units	

- 57. Refer to Reed Company. Assume that FIFO process costing is used. What is the cost per equivalent unit for conversion?
 - a. \$3.44
 - b. \$4.24
 - c. \$5.71
 - d. \$7.03

ANS: B

Conversion Costs:		
Beginning (Ignored for FIFO)	\$	-
Current Period		76,95 <u>6</u>
	\$	76,956
Equivalent Units		
Beginning Inventory (6,000 * 30%)	'	1,800
Started and Completed (15,500)		15,500
Ending Inventory (8,500 * 10%)		<u>850</u>
		18,150 equivalent units
Cost per equivalent unit		\$ 4.24

DIF: Moderate OBJ: 6-4

Holiday Company

The Holiday Company makes wreaths in two departments: Forming and Decorating. Forming began the month with 500 wreaths in process that were 100 percent complete as to material and 40 percent complete as to conversion. During the month, 6,500 wreaths were started. At month end, Forming had 2,100 wreaths that were still in process that were 100 percent complete as to material and 50 percent complete as to conversion. Assume Forming uses the weighted average method of process costing. Costs in the Forming Department are as follows:

Beginning Work in Process Costs:

Material	\$1,000
Conversion	1,500
Current Costs:	
Material	\$3,200
Conversion	5,045

The Decorating Department had 600 wreaths in process at the beginning of the month that were 80 percent complete as to material and 90 percent complete as to conversion. The department had 300 units in ending Work in Process that were 50 percent complete as to material and 75 percent complete as to conversion. Decorating uses the FIFO method of process costing, and costs associated with Decorating are:

Beginning WIP Inventory:

Transferred In \$1,170

Material 4,320

Conversion 6,210

Current Period:

Transferred In ?
Material \$67,745
Conversion 95,820

- 58. Refer to Holiday Company. How many units were transferred to Decorating during the month?
 - a. 600
 - b. 4,900
 - c. 5,950
 - d. 7,000

ANS: B

Wreaths completed from BWIP	500
Wreaths started and completed	4400
•	4900

DIF: Easy OBJ: 6-2

- 59. Refer to Holiday Company. What was the cost transferred out of Forming during the month?
 - a. \$5,341
 - b. \$6,419
 - c. \$8,245
 - d. \$8,330

ANS: D

Units		
Transferred	Cost per	
Out	Eq. Unit	Total
4,900	1.70	\$8,330

DIF: Moderate OBJ: 6-3

- 60. Refer to Holiday Company. Assume 8,000 units were transferred to Decorating. Compute the number of equivalent units as to costs in Decorating for the transferred-in cost component.
 - a. 7,400
 - b. 7,700
 - c. 8,000
 - d. 8,600

ANS: C

The transferred-in cost component is the 8,000 units that were transferred in.

- 61. Refer to Holiday Company. Assume 8,000 units were transferred to Decorating. Compute the number of equivalent units in Decorating for material.
 - a. 7,970
 - b. 8,000
 - c. 8,330
 - d. 8,450

ANS: A

Materials: Decorating: FIFO	Units	%	Eqiv.
		Complete	Units
Beginning Work in Process	600	20%	120
+ Units Started and Completed	7,700	100%	7,700
+ Ending Work in Process	300	50%	150
Equivalent Units of Production			7,970

DIF: Moderate OBJ: 6-4

- 62. Refer to Holiday Company. Assume 8,000 units were transferred to Decorating. Compute the number of equivalent units in Decorating for conversion.
 - a. 7,925
 - b. 7,985
 - c. 8,360
 - d. 8,465

ANS: B

Conversion: Decorating:	Units	%	Equiv.
FIFO		Complete	Units
Beginning Work in Process	600	10%	60
+ Units Started and Completed	7,700	100%	7,700
+ Ending Work in Process	300	75%	225
Equivalent Units of			
Production			7,985

- 63. Refer to Holiday Company. Assume that 8,000 units were transferred to Decorating at a total cost of \$16,000. What is the material cost per equivalent unit in Decorating?
 - a. \$8.50
 - b. \$8.65
 - c. \$8.80
 - d. \$9.04

ANS: A

When FIFO is used, consider only current costs.

Current Costs	Equiv Units	Cost/ Equiv Unit
\$67,745	7,970	\$8.50

DIF: Moderate OBJ: 6-4

- 64. Refer to Holiday Company. Assume that 8,000 units were transferred to Decorating at a total cost of \$16,000. What is the conversion cost per equivalent unit in Decorating?
 - a. \$11.32
 - b. \$11.46
 - c. \$12.00
 - d. \$12.78

ANS: C

When FIFO is used, consider only current costs.

Current Costs	Equiv Units	Cost/ Equiv
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	01110	Unit
\$95,820	7,985	\$12.00

DIF: Moderate OBJ: 6-4

- 65. Refer to Holiday Company. Assume the material cost per EUP is \$8.00 and the conversion cost per EUP is \$15 in Decorating. What is the cost of completing the units in beginning inventory?
 - a. \$ 960
 - b. \$ 1,380
 - c. \$ 1,860
 - d. \$11,940

ANS: C

Costs to Complete Beg Inv	Units	Percent to Complete	Cost per Unit	Total
Materials	600	20%	\$8	\$960
Conversion	600	10%	\$15	\$900
Total Costs to Complete				\$1,860

Ryan Company

Ryan Company adds material at the start to its production process and has the following information available for March:

Beginning Work in Process Inventory

(40% complete as to conversion) 7,000 units Started this period 32,000 units

Ending Work in Process Inventory

(25% complete as to conversion) 2,500 units

Transferred out

- 66. Refer to Ryan Company. Compute the number of units started and completed in March.
 - a. 29,500
 - b. 34,500
 - c. 36,500
 - d. 39,000

ANS: A

Units started this period	32,000
Less: Ending Work in Process	2,500
Units started and completed this period	29,500

DIF: Moderate OBJ: 6-2

- 67. Refer to Ryan Company. Calculate equivalent units of production for material using FIFO.
 - a. 32,000
 - b. 36,800
 - c. 37,125
 - d. 39,000

ANS: A

Materials are added at the beginning of the process. 32,000 units were started in the current period; therefore there are 32,000 equivalent units for materials.

DIF: Easy OBJ: 6-2,6-4

- 68. Refer to Ryan Company. Calculate equivalent units of production for conversion using FIFO.
 - a. 30,125
 - b. 34,325
 - c. 37,125
 - d. 39,000

ANS: B

Equivalent Units	
Beginning Inventory (7,000 * 60%)	4,200
Started and Completed (29,500)	29,500
Ending Inventory (2,500 * 25%)	<u>625</u>
	34,325 equivalent units

- 69. Refer to Ryan Company. Calculate equivalent units of production for material using weighted average.
 - a. 32,000
 - b. 34,325
 - c. 37,125
 - d. 39,000

ANS: D

Equivalent Units	
Beginning Inventory (7,000 units)	7,000
Started this Period (32,000)	32,000
	39,000 equivalent units

DIF: Easy OBJ: 6-2,6-3

- 70. Refer to Ryan Company. Calculate equivalent units of production for conversion using weighted average.
 - a. 34,325
 - b. 37,125
 - c. 38,375
 - d. 39,925

ANS: B

Equivalent Units	
Beginning Inventory (7,000 * 100%)	7,000
Started and Completed (29,500)	29,500
Ending Inventory (2,500 * 25%)	625
	37,125 equivalent units

DIF: Moderate OBJ: 6-2,6-3

Maxwell Company

Maxwell Company adds material at the start of production. The following production information is available for June:

Beginning Work in Process Inventory

(45% complete as to conversion) 10,000	units
Started this period 120,000	units
Ending Work in Process Inventory	
(80% complete as to conversion) 8,200	units

Beginning Work in Process Inventory Costs:

Material	\$24,500
Conversion	68,905

Current Period Costs:

Material	\$ 75,600
Conversion	130,053

71. Refer to Maxwell Company. How many units must be accounted for?

- a. 118,200
- b. 128,200
- c. 130,000
- d. 138,200

ANS: C

Beginning Work in Process	10,000
Units Started	120,000
Total Units	130,000

DIF: Easy OBJ: 6-2

- 72. Refer to Maxwell Company. What is the total cost to account for?
 - a. \$ 93,405
 - b. \$205,653
 - c. \$274,558
 - d. \$299,058

ANS: D

Total Costs	
Current Period: Conversion	130,053
Current Period: Materials	75,600
BWIP: Conversion	68,905
BWIP: Materials	\$ 24,500

DIF: Easy OBJ: 6-2

- 73. Refer to Maxwell Company. How many units were started and completed in the period?
 - a. 111,800
 - b. 120,000
 - c. 121,800
 - d. 130,000

ANS: A

Units started this period	120,000
Less: Ending Work in Process	8,200
Units started and completed this period	111,800

DIF: Easy OBJ: 6-2

- 74. Refer to Maxwell Company. What are the equivalent units for material using the weighted average method?
 - a. 120,000
 - b. 123,860
 - c. 128,360
 - d. 130,000

ANS: D

Equivalent Units	
Beginning Inventory (10,000 * 100%)	10,000
Started and Completed (111,800)	111,800
Ending Inventory (8,200 * 25%)	8,200
	130,000 equivalent units

DIF: Easy OBJ: 6-3

- 75. Refer to Maxwell Company. What are the equivalent units for material using the FIFO method?
 - a. 111,800
 - b. 120,000
 - c. 125,500
 - d. 130,000

ANS: B

Equivalent Units	
Beginning Inventory (Ignored for FIFO)	0
Started and Completed (111,800)	111,800
Ending Inventory (8,200 * 25%)	<u>8,200</u>
	120,000 equivalent units

DIF: Easy OBJ: 6-4

- 76. Refer to Maxwell Company. What are the equivalent units for conversion using the weighted average method?
 - a. 120,000
 - b. 123,440
 - c. 128,360
 - d. 130,000

ANS: C

Beginning Work in Process	10,000	45%	4,500
+ Completion of Units in Process	10,000	55%	5,500
+ Units Started and Completed	111,800	100%	111,800
+ Ending Work in Process	8,200	80%	6,560
Equivalent Units of Production		-	128,360

77. Refer to Maxwell Company. What are the equivalent units for conversion using the FIFO method?

- a. 118,360
- b. 122,860
- c. 123,860
- d. 128,360

ANS: C

Beginning Work in Process (ignored)	10,000	0%	-
+ Completion of Units in Process	10,000	55%	5,500
+ Units Started and Completed	111,800	100%	111,800
+ Ending Work in Process	8,200	80%	6,560
Equivalent Units of Production		_	123,860

DIF: Moderate OBJ: 6-2,6-4

78. Refer to Maxwell Company. What is the material cost per equivalent unit using the weighted average method?

- a. \$.58
- b. \$.62
- c. \$.77
- d. \$.82

ANS: C

Material Costs:		
Beginning	\$ 24,500	
Current Period	<u>75,600</u>	
	$100,100 \div 130,000 =$	\$ 0.77
	units	per unit

DIF: Moderate OBJ: 6-3

79. Refer to Maxwell Company. What is the conversion cost per equivalent unit using the weighted average method?

- a. \$1.01
- b. \$1.05
- c. \$1.55
- d. \$1.61

ANS: B

Conversion Costs:		
Beginning	\$ 68,905	
Current Period	130,053	
	198,958 ÷ 128,360 =	\$ 1.55
	units	per unit

80. Refer to Maxwell Company. What is the cost of units completed using the weighted average?

- a. \$237,510
- b. \$266,742
- c. \$278,400
- d. \$282,576

ANS: D

Units Completed	Costs per Equivalent Unit	Total
121,800	(1.55 + .77) = \$2.32	\$282,576

DIF: Difficult OBJ: 6-3

81. Refer to Maxwell Company. What is the conversion cost per equivalent unit using the FIFO method?

- a. \$1.05
- b. \$.95
- c. \$1.61
- d. \$1.55

ANS: A

Conversion Costs:		
Beginning (Ignored)	·	
Current Period	130,053	
	$130,053 \div 123,860 =$	\$ 1.05
	units	per unit

DIF: Moderate OBJ: 6-4

82. Refer to Maxwell Company. What is the cost of all units transferred out using the FIFO method?

- a. \$204,624
- b. \$191,289
- c. \$287,004
- d. \$298,029

ANS: C

Units Completed	Costs per Equivalent Unit	Total
121,800	(1.05 + .63) = \$1.68	\$204,624

DIF: Difficult OBJ: 6-4

Cherub Co.

Beginning inventory (30% complete as to Material B	700	units
and 60% complete for conversion)		
Started this cycle	2,000	units
Ending inventory (50% complete as to Material B and	500	units
80% complete for conversion)		

Beginning inventory costs:

Material A	\$14,270
Material B	5 , 950
Conversion	5,640

Current Period costs:

Material A	\$40,000
Material B	70,000
Conversion	98,100

Material A is added at the start of production, while Material B is added uniformly throughout the process.

- 83. Refer to Cherub Company. Assuming a weighted average method of process costing, compute EUP units for Materials A and B.
 - a. 2,700 and 2,280, respectively
 - b. 2,700 and 2,450, respectively
 - c. 2,000 and 2,240, respectively
 - d. 2,240 and 2,700, respectively

ANS: B

Weighted Average	<u>Material A</u>	Material B
Beginning Work in Process	700	700
Units Started and Completed	1500	1500
Ending Work in Process	<u>500</u>	<u>250</u>
EUP Materials	2700	2450

DIF: Easy OBJ: 6-2,6-3

- 84. Refer to Cherub Company Assuming a FIFO method of process costing, compute EUP units for Materials A and B.
 - a. 2,700 and 2,280, respectively
 - b. 2,700 and 2,450, respectively
 - c. 2,000 and 2,240, respectively
 - d. 2,450 and 2,880, respectively

ANS: C

FIFO	<u>Material A</u>	Material B
Beginning Work in Process	0	490
Units Started and Completed	1500	1500
Ending Work in Process	<u>500</u>	<u>250</u>
EUP Materials	2000	2240

- 85. Refer to Cherub Company Assuming a weighted average method of process costing, compute EUP for conversion.
 - a. 2,600
 - b. 2,180
 - c. 2,000
 - d. 2,700

ANS: A

Weighted Average	
Beginning Work in Process	700
Units Started and Completed	1500
Ending Work in Process	400
	2600

DIF: Moderate OBJ: 6-2,6-3

- 86. Refer to Cherub Company Assuming a FIFO method of process costing, compute EUP for conversion.
 - a. 2,240
 - b. 2,180
 - c. 2,280
 - d. 2,700

ANS: B

FIFO				
Beginning Work in Process (700 * 40%)			5)	280
Units Starte	d ar	nd Completed		1500
Ending Work in Process (500 * 80%)			<u>400</u>	
				2180

DIF: Moderate OBJ: 6-2,6-4

- 87. Refer to Cherub Company Assuming a weighted average method of process costing, compute the average cost per unit for Material A.
 - a. \$20.10
 - b. \$20.00
 - c. \$31.25
 - d. \$31.00

ANS: A

Weighted Average: Material A			
Beginning	\$ 14,270		
Current Period	 40,000		
	$54,270 \div 2,700 =$	\$	20.10
	units	ı	oer unit

- 88. Refer to Cherub Company Assuming a FIFO method of process costing, compute the average cost per EUP for Material A.
 - a. \$31.25
 - b. \$20.10
 - c. \$20.00
 - d. \$31.00

ANS: C

Material A Costs	Equivalent	Average Cost
(Current Period)	Units	per EUP
\$40,000	2,000	\$20.00

DIF: Moderate OBJ: 6-2,6-4

- 89. Refer to Cherub Company Assuming a FIFO method of process costing, compute the average cost per EUP for Material B.
 - a. \$20.10
 - b. \$31.25
 - c. \$20.00
 - d. \$31.00

ANS: B

Material B Costs	Equivalent	Average Cost
(Current Period)	Units	per EUP
\$70,000	2,240	\$31.25

DIF: Moderate OBJ: 6-2,6-4

- 90. Refer to Cherub Company Assuming a weighted average method of process costing, compute the average cost per EUP for Material B.
 - a. \$20.00
 - b. \$31.25
 - c. \$20.10
 - d. \$31.00

ANS: D

Material B Costs (Beginning Inventory and Current Period)	Equivalent Units	Average Cost per EUP
\$75,950	2,450	\$31.00

- 91. Refer to Cherub Company Assuming a FIFO method of process costing, compute the average cost per EUP for conversion.
 - a. \$45.50
 - b. \$45.00
 - c. \$43.03
 - d. \$47.59

ANS: B

Conversion Costs	Equivalent	Average Cost
(Current Period)	Units	per EUP
\$98,100	2,180	\$45.00

DIF: Moderate OBJ: 6-2,6-4

- 92. Refer to Cherub Company Assuming a weighted average method of process costing, compute the average cost per EUP for conversion.
 - a. \$39.90
 - b. \$45.00
 - c. \$43.03
 - d. \$47.59

ANS: A

Conversion Costs (Beginning WIP and Current Period)	Equivalent Units	Average Cost per EUP
\$98,100 + \$5,640	2,600	\$39.90

DIF: Moderate OBJ: 6-2,6-3

Talmidge Company

The following information is available for Talmidge Company for the current year:

Beginning Work in Process			Costs of Beginning V	Vork in Process:
(75% complete)	14,500	units	Material	\$25,100
Started	75 , 000	units	Conversion	50,000
Ending Work in Process			Current Costs:	
(60% complete)	16,000	units	Material	\$120,000
Abnormal spoilage	2,500	units	Conversion	300,000
Normal spoilage	5,000	units		
(continuous)				
Transferred out	66,000	units		

All materials are added at the start of production.

93. Refer to Talmidge Company. Using weighted average, what are equivalent units for material?

- a. 82,000
- b. 89,500
- c. 84,500
- d. 70,000

ANS: C

Materials: Weighted Average	<u>Units</u>	% Complete	Eq. Units
Beginning Work in Process	14,500	100%	14,500
+ Units Started and Completed	51,500	100%	51,500
+ Ending Work in Process	16,000	100%	16,000
+ Abnormal Spoilage	2,500	100%	2,500
Equivalent Units of Production			84,500

DIF: Easy OBJ: 6-2,6-3,6-8

94. Refer to Talmidge Company. Using weighted average, what are equivalent units for conversion costs?

- a. 80,600
- b. 78,100
- c. 83,100
- d. 75,600

ANS: B

Conversion: Weighted Average	Units	% Complete	Eq Units
Beginning Work in Process	14,500	100%	14,500
+ Units Started and Completed	51,500	100%	51,500
+ Ending Work in Process	16,000	60%	9,600
+ Abnormal Spoilage	2,500	100%	2,500
Equivalent Units of Production			78,100

DIF: Easy OBJ: 6-2,6-3,6-8

95. Refer to Talmidge Company. What is the cost per equivalent unit for material using weighted average?

- a. \$1.72
- b. \$1.62
- c. \$1.77
- d. \$2.07

ANS: A

Weighted Average: Materials			
Beginning	\$ 25,100		
Current Period	 120,000		
	$145,100 \div 84,500 =$	\$	1.72
	units	per unit	

- 96. Refer to Talmidge Company. What is the cost per equivalent unit for conversion costs using weighted average?
 - a. \$4.62
 - b. \$4.21
 - c. \$4.48
 - d. \$4.34

ANS: C

Weighted Average: Conversion			
Beginning	\$ 50,000		
Current Period	 300,000		
	350,000 ÷ 78,100 =	\$	4.48
	units	per unit	

DIF: Moderate OBJ: 6-2,6-3

- 97. Refer to Talmidge Company. What is the cost assigned to normal spoilage using weighted average?
 - a. \$31,000
 - b. \$15,500
 - c. \$30,850
 - d. None of the responses are correct

ANS: D

No costs are assigned to normal, continuous spoilage. Higher costs are assigned to good units produced.

DIF: Easy OBJ: 6-8

- 98. Refer to Talmidge Company. Assume that the cost per EUP for material and conversion are \$1.75 and \$4.55, respectively. What is the cost assigned to ending Work in Process?
 - a. \$100,800
 - b. \$87,430
 - c. \$103,180
 - d. \$71,680

ANS: D

Equivalent	Cost per	<u>Total</u>
<u>Units</u>	Equivalent Unit	
16,000	\$1.75	\$28,000
9,600	\$4.55	\$43,680
		\$71,680

DIF: Easy OBJ: 6-2,6-3

99. Refer to Talmidge Company. Using FIFO, what are equivalent units for material?

- a. 75,000
- b. 72,500
- c. 84,500
- d. 70,000

ANS: D

Materials: FIFO			
Beginning Work in Process	-	0%	-
+ Units Started and Completed	51,500	100%	51,500
+ Ending Work in Process	16,000	100%	16,000
+ Abnormal Spoilage	2,500	100%	2,500
Equivalent Units of Production			70,000

DIF: Easy OBJ: 6-2,6-4,6-8

100. Refer to Talmidge Company. Using FIFO, what are equivalent units for conversion costs?

- a. 72,225
- b. 67,225
- c. 69,725
- d. 78,100

ANS: B

Conversion: FIFO			
Beginning Work in Process	14,500	25%	3,625
+ Units Started and Completed	51,500	100%	51,500
+ Ending Work in Process	16,000	60%	9,600
+ Abnormal Spoilage	2,500	100%	2,500
Equivalent Units of Production			67,225

DIF: Easy OBJ: 6-2,6-3,6-8

101. Refer to Talmidge Company. Using FIFO, what is the cost per equivalent unit for material?

- a. \$1.42
- b. \$1.66
- c. \$1.71
- d. \$1.60

ANS: C

FIFO: Materials			
Current Period	\$ 120,000		
	$120,000 \div 70,000 =$	\$	1.71
	units	per unit	

DIF: Easy OBJ: 6-2,6-4

102. Refer to Talmidge Company. Using FIFO, what is the cost per equivalent unit for conversion costs?

- a. \$4.46
- b. \$4.15
- c. \$4.30
- d. \$3.84

ANS: A

DIF: Easy OBJ: 6-2,6-4

103. Refer to Talmidge Company. Assume that the FIFO EUP cost for material and conversion are \$1.50 and \$4.75, respectively. Using FIFO what is the total cost assigned to the units transferred out?

- a. \$414,194
- b. \$339,094
- c. \$445,444
- d. \$396,975

ANS: A

Transferred Out Units: FIFO		Equiv Units	Cost per Equiv Unit	Total
Beginning Work in Process				75,100
+ Completion of Beginning Inventory	(14,500 * 25%)	3,625	4.75	17,219
+Units Started and Completed		51,500	6.25	321,875
Equivalent Units of Production				414,194

DIF: Difficult OBJ: 6-2,6-4

Bowman Company

Bowman Company has the following information for July:

Units started	100,000	units
Beginning Work in Process: (35% complete)	20,000	units
Normal spoilage (discrete)	3,500	units
Abnormal spoilage	5,000	units
Ending Work in Process: (70% complete)	14,500	units
Transferred out	97,000	units
Beginning Work in Process Costs:		
Material	\$15,000	
Conversion	10,000	

All materials are added at the start of the production process. Bowman Company inspects goods at 75 percent completion as to conversion.

104. Refer to Bowman Company. What are equivalent units of production for material, assuming FIFO?

- a. 100,000
- b. 96,500
- c. 95,000
- d. 120,000

ANS: A

Materials: FIFO			
Beginning Work in Process	-	0%	-
+ Units Started and Completed	77,000	100%	77,000
+ Normal SpoilageDiscrete	3,500	100%	3,500
+ Abnormal Spoilage	5,000	100%	5,000
+ Ending Work in Process	14,500	100% _	14,500
Equivalent Units of Production			100,000

DIF: Moderate OBJ: 6-2,6-4,6-8

105. Refer to Bowman Company. What are equivalent units of production for conversion costs, assuming FIFO?

- a. 108,900
- b. 103,900
- c. 108,650
- d. 106,525

ANS: D

Conversion: FIFO			
Beginning Work in Process	20,000	65%	13,000
+ Units Started and Completed	77,000	100%	77,000
+Normal SpoilageDiscrete	3,500	75%	2,625
+ Abnormal Spoilage	5,000	75%	3,750
+ Ending Work in Process	14,500	70%	10,150
Equivalent Units of Production			106,525

DIF: Moderate OBJ: 6-2,6-4,6-8

106. Refer to Bowman Company. Assume that the costs per EUP for material and conversion are \$1.00 and \$1.50, respectively. What is the amount of the period cost for July using FIFO?

- a. \$0
- b. \$9,375
- c. \$10,625
- d. \$12,500

ANS: C

Abnormal spoilage is a period cost.		
Materials	5,000 * \$1.00/unit	\$5,000
Conversion Costs	3,750 * \$1.50/unit	5,625
Total Abnormal Spoilage		\$10,625

- 107. Refer to Bowman Company. Assume that the costs per EUP for material and conversion are \$1.00 and \$1.50, respectively. Using FIFO, what is the total cost assigned to the transferred-out units (rounded to the nearest dollar)?
 - a. \$245,750
 - b. \$244,438
 - c. \$237,000
 - d. \$224,938

ANS: B

Transferred Out Units: FIFO				
Beginning Work in Process				25,000
+ Completion of Beginning Inventory	(20,000 * 65%)	13,000	1.50	19,500
+ Units Started and Completed		77,000	2.50	192,500
+Normal SpoilageDiscrete-Materials		3,500	1.00	3,500
+Normal SpoilageDiscrete-Conversion		2,625	1.50	3,938
Equivalent Units of Production				244,438

DIF: Difficult OBJ: 6-2,6-4,6-8

- 108. Refer to Bowman Company. What are equivalent units of production for material assuming weighted average is used?
 - a. 107,000
 - b. 116,500
 - c. 120,000
 - d. 115,000

ANS: C

Materials: Weighted Average			
Beginning Work in Process	20,000	100%	20,000
+ Units Started and Completed	77,000	100%	77,000
+ Normal SpoilageDiscrete	3,500	100%	3,500
+ Abnormal Spoilage	5,000	100%	5,000
+ Ending Work in Process	14,500	100%	14,500
Equivalent Units of Production			120,000

DIF: Easy OBJ: 6-2,6-3,6-8

- 109. Refer to Bowman Company. What are equivalent units of production for conversion costs assuming weighted average is used?
 - a. 113,525
 - b. 114,400
 - c. 114,775
 - d. 115,650

ANS: A

Conversion: Weighted Average			
Beginning Work in Process	20,000	100%	20,000
+ Units Started and Completed	77,000	100%	77,000
+Normal SpoilageDiscrete	3,500	75%	2,625
+ Abnormal Spoilage	5,000	75%	3,750
+ Ending Work in Process	14,500	70%	10,150
Equivalent Units of Production			113,525

DIF: Easy OBJ: 6-2,6-3,6-8

110. Refer to Bowman Company. Assume that the costs per EUP for material and conversion are \$1.00 and \$1.50, respectively. What is the cost assigned to normal spoilage, using weighted average, and where is it assigned?

	<u>Value</u>	Assigned To
a.	\$7,437.50	Units transferred out and Ending Inventory
b.	\$7,437.50	Units transferred out
c.	\$8,750.00	Units transferred out and Ending Inventory
d.	\$8,750.00	Units transferred out

ANS: B

Equivalent	Cost per	Total
Units	Equivalent Unit	
3,500	\$1.00	\$3,500.00
2,625	\$1.50	3,937.50
		\$7,437.50

This amount is transferred out.

DIF: Easy OBJ: 6-2,6-3,6-8

- 111. Refer to Bowman Company. Assume that the costs per EUP for material and conversion are \$1.00 and \$1.50, respectively. Assuming that weighted average is used, what is the cost assigned to ending inventory?
 - a. \$29,725.00
 - b. \$37,162.50
 - c. \$38,475.00
 - d. \$36,250.00

ANS: A

Ending Inventory: Weighted			
Average			
Materials	14,500	\$1.00	\$ 14,500.00
Conversion (14,500 * 70%)	10,150	1.50	 15,225.00
Total			\$ 29,725.00

DIF: Easy OBJ: 6-2,6-3

Jones Company

The following information is available for Jones Company for April:

Started this month	80,000	units
Beginning WIP		
(40% complete)	7,500	units
Normal spoilage (discrete)	1,100	units
Abnormal spoilage	900	units
Ending WIP		
(70% complete)	13,000	units
Transferred out	72,500	units
Beginning Work in Process Costs:		
Material	\$10,400	
Conversion	13,800	
Current Costs:		
Material	\$120,000	

All materials are added at the start of production and the inspection point is at the end of the process.

350,000

112. Refer to Jones Company. What are equivalent units of production for material using FIFO?

a. 80,000

Conversion

- b. 79,100
- c. 78,900
- d. 87,500

ANS: A

Materials: FIFO			
Beginning Work in Process	-	0%	-
L. H. iv. Secretary I and Committee I	<i>(</i> 5 000	1,000/	<i>(</i> 5,000
+ Units Started and Completed	65,000	100%	65,000
+ Ending Work in Process	13,000	100%	13,000
+ Normal Spoilage (discrete)	1,100	100%	1,100
+ Abnormal Spoilage	900	100%	900
Equivalent Units of Production			80,000

DIF: Moderate OBJ: 6-2,6-4,6-8

113. Refer to Jones Company. What are equivalent units of production for conversion costs using FIFO?

- a. 79,700
- b. 79,500
- c. 81,100
- d. 80,600

ANS: D

Conversion: FIFO		%	
	Units	Complete	EUP
Beginning Work in Process	7,500	60%	4,500
+ Units Started and Completed	65,000	100%	65,000
+ Ending Work in Process	13,000	70%	9,100
+ Normal Spoilage (discrete)	1,100	100%	1,100
+ Abnormal Spoilage	900	100%	900
Equivalent Units of Production			80,600

DIF: Moderate OBJ: 6-2,6-4,6-8

- 114. Refer to Jones Company. What are equivalent units of production for material using weighted average?
 - a. 86,600
 - b. 87,500
 - c. 86,400
 - d. 85,500

ANS: B

Materials: Weighted Average	Units	%	EUP
		Complete	
Beginning Work in Process	7,500	100%	7,500
+ Units Started and Completed	65,000	100%	65,000
+ Ending Work in Process	13,000	100%	13,000
+ Normal Spoilage (discrete)	1,100	100%	1,100
+ Abnormal Spoilage	900	100%	900
Equivalent Units of Production			87,500

DIF: Easy OBJ: 6-2,6-3,6-8

115. Refer to Jones Company. What are equivalent units of production for conversion costs using weighted average?

a. 83,600

b. 82,700

c. 82,500

d. 81,600

ANS: A

Conversion: FIFO		%	
	Units	Complete	EUP
Beginning Work in Process	7,500	100%	7,500
+ Units Started and Completed	65,000	100%	65,000
+ Ending Work in Process	13,000	70%	9,100
+ Normal Spoilage (discrete)	1,100	100%	1,100
+ Abnormal Spoilage	900	100%	900
Equivalent Units of Production			83,600

DIF: Easy OBJ: 6-2,6-3,6-8

116. Refer to Jones Company. What is cost per equivalent unit for material using FIFO?

- a. \$1.63
- b. \$1.37
- c. \$1.50
- d. \$1.56

ANS: C

FIFO: Materials				
Water lais				
	Current Period	\$ 120,000		
		120,000	÷ 80,000 =	\$ 1.50
			units	per unit

DIF: Easy OBJ: 6-2,6-4

117. Refer to Jones Company. What is cost per equivalent unit for conversion costs using FIFO?

- a. \$4.00
- b. \$4.19
- c. \$4.34
- d. \$4.38

ANS: C

FIFO: Conversion					
	Current Period	\$ 350,000			
		350,000	÷ 80,600 =	\$	4.34
			units	per	unit

DIF: Easy OBJ: 6-2,6-4

118. Refer to Jones Company. What is cost per equivalent unit for material using weighted average?

- a. \$1.49
- b. \$1.63
- c. \$1.56
- d. \$1.44

ANS: A

Weighted Average: Materials					
	Beginning	\$ 10,400			
	Current Period	120,000			
		130,400	÷ 87,500 =	\$	1.49
			units	per	unit

DIF: Easy OBJ: 6-2,6-3

119. Refer to Jones Company. What is cost per equivalent unit for conversion costs using weighted average?

- a. \$4.19
- b. \$4.41
- c. \$4.55
- d. \$4.35

ANS: D

Weighted Average: Conversion					
	Beginning	\$ 13,800			
	Current Period	350,000			
		363,800	÷ 83,600 =	\$	4.35
			units	per	unit

DIF: Easy OBJ: 6-2,6-3

- 120. Refer to Jones Company. What is the cost assigned to ending inventory using FIFO?
 - a. \$75,920
 - b. \$58,994
 - c. \$56,420
 - d. \$53,144

ANS: B

Ending Inventory: FIFO				
Materials		13.000	\$ 1.50	\$ 19,500.00
Conversion (13,000 * 70%)		9,100	-	39,494.00
Total		9,100	4.54	\$ 58,994.00

121. Refer to Jones Company. What is the cost assigned to abnormal spoilage using FIFO?

- a. \$1,350
- b. \$3,906
- c. \$5,256
- d. \$6,424

ANS: C

Abnormal Spoiled Units	Price per Equivalent Unit	Total
900	\$5.84	\$5,256

DIF: Moderate OBJ: 6-2,6-4,6-8

- 122. Refer to Jones Company. What is the cost assigned to normal spoilage and how is it classified using weighted average?
 - a. \$6,193 allocated between WIP and Transferred Out
 - b. \$6,424 allocated between WIP and Transferred Out
 - c. \$6,193 assigned to loss account
 - d. \$6,424 assigned to units Transferred Out

ANS: D

Normal Spoiled Units	Price per Equivalent Unit	Total
1,100	\$5.84	\$6,424
		Transferred
		Out

DIF: Moderate OBJ: 6-2,6-4,6-8

- 123. Refer to Jones Company. What is the total cost assigned to goods transferred out using weighted average?
 - a. \$435,080
 - b. \$429,824
 - c. \$428,656
 - d. \$423,400

ANS: B

Goods Transferred Out	Price per Equivalent Unit	Total
73,600	\$5.84	\$429,824

DIF: Difficult OBJ: 6-2,6-3

SHORT ANSWER

1. Discuss how spoilage is treated in EUP computations.

ANS:

If spoilage is normal and continuous, the calculations for EUP do not include this spoilage (method of neglect), and the good units simply absorb the cost of such spoilage. If spoilage is normal and discrete, the equivalent units are used in the EUP calculations, and the spoilage cost is assigned to all units that passed through the inspection point during the current period. If the spoilage is abnormal and either discrete or continuous, the equivalent units are used in EUP calculations and costed at the cost per EUP; the total cost is then assigned to a loss account.

DIF: Moderate OBJ: 6-8

2. Discuss the assignment of costs to transferred-out inventories in both process costing methods.

ANS:

The assignment of costs in a process costing system first involves determining total production costs. These costs are then assigned to units completed and transferred out during the period and to the units in Work in Process Inventory at the end of the period. To assign costs, the cost per equivalent unit must be established using either the FIFO or weighted average method. The cost per EUP is then multiplied by the number of equivalent units in the component being costed. Transferred-out costs using the weighted average method are computed as the number of units transferred times the total price per equivalent unit. When using FIFO, transferred-out units are computed as follows: the costs in beginning WIP are added to the current period costs to complete the units which sums to the total cost of beginning WIP; the units started and completed are priced at current period costs; the total of the costs of beginning inventory and units started and completed are then transferred out.

DIF: Moderate OBJ: 6-3,6-4

3. Discuss process costing in a multi-department atmosphere.

ANS:

When a business has more than one department in its production process, products are transferred from Department A to Department B and so on. As the products are transferred from department to department so, too, must the costs be transferred. When products are transferred, the units and costs are treated as input material in the next department. The new department may add additional material or may simply add conversion costs and finish the products. The total cost of the products is a cumulative total from all departments within the process.

DIF: Moderate OBJ: 6-3

4. Discuss standard costing as used in conjunction with process costing.

ANS:

When standard costing is used in conjunction with process costing, the costing procedure is simplified. Standard costing eliminates the calculation in each new period of a new production cost because the standards are established as on going norms for (at least) a one-year period of time. Standard costing in a process costing system is essentially a FIFO system that permits variances to be recognized during the period.

5. What are two alternative calculations that can be used to either check an equivalent units answer or to obtain the answer initially?

ANS:

One alternative method of calculating equivalent units for weighted average is to determine units transferred out and add to that the equivalent units of ending work in process. Another alternative method of calculating equivalent units for FIFO is to determine equivalent units of production under weighted average and subtract the beginning work in process equivalent units that were completed in the last period. Both of these methods may be used to "check" original answers.

DIF: Moderate OBJ: 6-7

6. Discuss how spoilage is treated in EUP computations.

ANS:

If spoilage is normal and continuous, the calculations for EUP do not include this spoilage (method of neglect), and the good units simply absorb the cost of such spoilage. If spoilage is normal and discrete, the equivalent units are used in the EUP calculations, and the spoilage cost is assigned to all units that passed through the inspection point during the current period. If the spoilage is abnormal and either discrete or continuous, the equivalent units are used in EUP calculations and costed at the cost per EUP; the total cost is then assigned to a loss account.

DIF: Moderate OBJ: 6-8

7. Discuss why units are lost during production.

ANS:

In most production processes, losses are anticipated to a certain degree. Losses may be classified as normal and abnormal depending on management's expectations. A normal loss is one that is expected, while an abnormal loss is one that exceeds the normal loss. The losses may result in spoiled or defective units. Spoiled units cannot be economically reworked; defective units can be. Losses can occur on a continuous or a discrete basis. Quality control points are established at the end of and/or within the process to inspect goods and remove from further processing those units that are either spoiled or defective.

PROBLEM

Landers Company

Landers Company has the following information available for May:

Beginning Work in Process Inventory	10,000	units	
(25% complete as to conversion)	•		
Started	120,000	units	
Ending Work in Process Inventory			
(30% complete as to conversion)	30,000	units	
Beginning Work in Process Inventory Costs: Material Conversion	\$ 2,100 2,030		
Current Period Costs:			
Material	\$ 33,000		
Conversion	109,695		

All material is added at the start of production and all products completed are transferred out.

1. Refer to Landers Company. Prepare an equivalent units schedule using the (a) FIFO and (b) weighted average method.

ANS:

Landers Company Schedule of Equivalent Units for Fifo and Weighted Average May 31, 20X5

	FIFO		Weighted Average
Beginning Work In Process	10,000	Beginning Work In	10,000
		Process	
Units Started	120,000	Units Started	120,000
Units to Acct. For	<u>130,000</u>	Units to Acct. For	<u>130,000</u>
Beginning Work In Process	10,000	Transferred Out	100,000
Started & Completed	90,000	Ending Work in	30,000
_		Process	
Ending Work in Process	30,000	Units Accounted For	<u>130,000</u>
Units Accounted For	<u>130,000</u>		

(a)	FIFO	(b) Weighted Average			
	Mat.	CC		Mat.	CC
BWIP	0	7,500			
S & C	90,000	90,000	TO	100,000	100,000
EWIP	30,000	9,000	EI	30,000	9,000
EUP	<u>120,000</u>	<u>106,500</u>	EUP	<u>130,000</u>	<u>109,000</u>

2. Refer to Landers Company. Prepare a schedule showing the computation for cost per equivalent unit assuming the (a) FIFO and (b) weighted average method.

ANS:

Landers Company Schedule of Average Cost Per Unit FIFO and Weighted Average May 31, 20X5

(a) FIFO	(b) Weighted Average		
Mat.	<u>CC</u>	Mat.	<u>CC</u>
Costs \$33,000	\$109,695	\$ 35,100	\$111,725
Eq Units <u>120,000</u>	106,500	130,000	109,000
\$.275/eq unit	\$ 1.03/eq	\$.27/eq	\$ 1.025/eq
	unit	unit	unit
Total cost/eq. unit	\$ 1.305/eq		\$ 1.295/eq
	unit		unit
DIF: Moderate	OBJ: 6-3.	.6-4	

3. Refer to Landers Company. Prepare a schedule showing the assignment of costs assuming the (a) FIFO and (b) weighted average method.

ANS:

Landers Company Schedule of Assigned Costs FIFO and Weighted Average May 31, 20X5

(a) FIFO Beginning Work in Process To complete (7,500 x \$1.03) =	\$ 4,130 7,725 \$ 11,855
Started and Completed 90,000 x \$1.305 = Total costs transferred out	117,450 \$129,305
Ending Work in Process 30,000 x \$.275 = 9,000 x \$1.03 =	\$ 8,250 9,270 \$ 17,520
Total costs accounted for (b) Weighted Average Completed	<u>\$146,825</u>
100,000 x \$1.295 = Ending Work in Process	<u>\$129,500</u>
30,000 x \$.27 = 9,000 x \$1.025 =	\$ 8,100 9,225 \$ 17,325
Total costs accounted for	\$146,825

DIF: Difficult OBJ: 6-3,6-4

4. The Sweet Temptations Company has two processing departments, Cooking and Packaging. Ingredients are placed into production at the beginning of the process in Cooking, where they are formed into various shapes. When finished, they are transferred into Packaging, where the candy is placed into heart and tuxedo boxes and covered with foil. All material added in Packaging is considered as one material for convenience. Since the boxes contain a variety of candies, they are considered partially complete until filled with the appropriate assortment. The following information relates to the two departments for February 20X7:

Cooking Department:

0 1		
Beginning WIP (30% complete as to conversion)	4,500	units
Units started this period	15,000	units
Ending WIP (60% complete as to conversion)	2,400	units
Packaging Department:		
Beginning WIP (90% complete as to material, 80% complete as	1,000	units
to conversion)		
Units started during period	?	
Ending WIP (80% complete as to material and 80% complete as	500	units
to conversion)		

- a. Determine equivalent units of production for both departments using the weighted average method.
- b. Determine equivalent units of production for both departments using the FIFO method.

ANS:

a. Cooking Department

	<u>Materials</u>	Conversion
		<u>Costs</u>
Transferred Out	17,100	17,100
Ending Work in Process	2,400	1,440
TOTAL EUP	<u>19,500</u>	<u>18,540</u>
Packaging Department		

Packaging Department

	<u> Transferred</u> <u>Materia</u>		Conversion
	<u>In</u>		Costs
Transferred Out	17,600	17,600	17,600
Ending Work in Process	500	400	400
TOTAL EUP	<u>18,100</u>	<u>18,000</u>	<u>18,000</u>

b. **Cooking Department**

2	Materials	Conversion
		<u>Costs</u>
Beginning Work in Process	0	3,150
Transferred from Cooking	12,600	12,600
Ending Work in Process	2,400	1,440
TOTAL EUP	<u>15,000</u>	<u>17,190</u>

Packaging Department

	<u>Transferred</u>	<u>Materials</u>	Conversion
	<u>In</u>		<u>Costs</u>
Beginning Work in Process	0	100	200
Transferred from Cooking	16,600	16,600	16,600
Ending Work in Process	500	400	400
TOTAL EUP	<u>17,100</u>	<u>17,100</u>	<u>17,200</u>

DIF: Difficult OBJ: 6-3,6-4

5. The following costs were accumulated by Department 2 of Hughes Company during April:

	Cost Transferred from Dept. 1	<u>Material</u>	Conversion	<u>Total</u>
			<u>Costs</u>	
Beginning Inventory	\$ 17 , 050		\$ 5 , 450	\$ 22 , 500
Current Period Cost	184,000	\$ 34,000	104,000	322,000
	\$ 201,050	\$ 34,000	\$ 109,450	\$344,500

Production for April in Department 2 (in units):

WIP-April 1 2,000 60% complete Complete period transferred 20,000

WIP-April 30 5,000 40% complete

Materials are not added in Department 2 until the very end of processing Department 2.

Required: Compute the cost of units completed and the value of ending WIP for:

- a. Weighted average inventory assumption
- b. FIFO inventory assumption

ANS:

a. Weighted average inventory assumption

	Dept 1	MAT	<u>CC</u>
Complete	20,000	20,000	20,000
Eq-End WIP	5,000	0	2,000
EP-WA	<u>25,000</u>	20,000	<u>22,000</u>

Unit
$$\frac{$201,050}{$25,000} = $8.042$$
 $\frac{$34,000}{$20,000} = 1.70 $\frac{$109,450}{$22,000} = 4.975 $= 14.717

End WIP Dept 1 = 5,000 x \$8.042 = \$40,210

$$CC = 2,000 \text{ units } x $4.975$$
 = $\frac{9,950}{$50,160}$

$$COGM = $344,500 - $50,160 = $294,340$$

b. FIFO inventory assumption

	Dept 1	MAT	<u>CC</u>
Complete	20 , 000	20,000	20,000
Eq-End WIP	5,000	0	2,000
- Eq-Begin	(2,000)	0	
1 0			(1,200)
EP-WA	<u>23,000</u>	<u>20,000</u>	<u>20,800</u>

Unit
$$\frac{$184,000}{23,000} = $8.00$$
 $\frac{$34,000}{20,000} = 1.70 $\frac{$104,000}{20,800} = 5.00 $= 14.70

End WIP Dept 1 = 5,000 units x \$8.00 $= $40,000$

CC = 2,000 units x \$5.00 $= \frac{10,000}{$50,000}$

COGM = \$344,500 - \$50,000 = \$294,500

DIF: Moderate OBJ: 6-3,6-4

6. The formula for a chemical compound requires one pound of Chemical X and one pound of Chemical Y. In the simplest sense, one pound of Chemical X is processed in Department A and transferred to Department B for further processing where one pound of Chemical Y is added when the process is 50 percent complete. When the processing is complete in Department B, the finished compound is transferred to finished goods. The process is continuous, operating 24 hours a day.

Normal spoilage occurs in Department A. Five percent of material is lost in the first few seconds of processing. No spoilage occurs in Department B.

The following data are available for the month of August 20X6:

	<u>Dept. A</u>	<u>Dept. B</u>
Units in process, August 1	8,000	10,000
Stage of completion of beginning inventory	3/4	3/10
Units started or transferred in	50,000	?
Units transferred out	46,500	?
Units in process, August 31	?	?
Stage of completion of ending inventory	1/3	1/5
Units of Chemical Y added in Department B		44,500

Required:

- a. Prepare a schedule showing finished equivalents for Chemical X and for conversion cost for Department A using the FIFO method.
- b. Determine for Department B the number of units of good product completed during August and the number of units in process on August 31.
- c. Prepare a schedule for Department B showing finished equivalents for preceding department cost, cost of Chemical Y, and conversion cost using the FIFO method.

ANS:

a.			c.		
	Materials	Conversion	<u>PD</u>	<u>Mat</u>	<u>CC</u>
		<u>Costs</u>			
	46,500	46,500	44,500	44,500	44,500
	9,000	3,000	12,000	0	2,400
	(8 , 000)	<u>(6,000</u>)	<u>(10,000</u>)	0	<u>(3,000</u>)
	47,500	43,500	<u>46,500</u>	44,500	43,900

b. Since the material in the second department goes in at the 50 percent point and the ending WIP inventory is only at the 20 percent point, units complete is the same as the equivalents of material 44,500, given that units started plus units in beginning WIP are equal to units complete plus ending WIP 10,000 + 46,500 - 44,500 = 12,000 units in ending WIP.

DIF: Moderate OBJ: 6-3,6-4

7. Quigley Company manufactures a specialized product. Department 2 adds new material to the units received from Department 1 at the end of process. A normal loss occurs early in processing. Production and cost data for Department 2 for the month of September are as follows:

Production record (in units):

In process, September 1-75% complete for processing cost	4,000
Received from Department 1	20,000
Completed and transferred to finished goods	16,000
Lost in processing (normal)	2,000
In process, September 30-2/3 complete for process cost	6,000

Cost Record:

Work in process inventory, September 1:
Preceding department cost
Processing cost

Cost from preceding department in September

Material cost for September

Processing cost for September

1,800

4,800

Processing cost for September

10,200

Required: Determine the following for Department 2 under (a) weighted average the method of costing and (b) the FIFO method of costing: (1) unit costs for each cost component, (2) cost of production transferred to finished goods, (3) cost of work in process inventory of September 30.

ANS:

Equivalent production	<u>TI</u>	<u>Material</u>	Conv. cost
Units complete	16,000	16,000	16,000
+ Equiv. ending WIP	6,000	0	4,000
= Equiv. prod. average	22,000	16,000	20,000
- Equiv. begin. WIP	(4,000)	0	(3,000)
= Equiv. prod. FIFO	<u>18,000</u>	<u>16,000</u>	<u>17,000</u>

<u>Unit Cost Average</u>	<u>Unit Cost FIFO</u>
TI = \$620 + 1,800	TI = \$1,800

$$22,000 = \$0.11 18,000 = \$0.10$$

Mat =
$$\frac{$4,800}{16,000}$$
 Mat = $\frac{$4,800}{16,000}$ = \$0.30

$$CC = \frac{\$2,000 + 10,200}{20,000}$$
 = $\$0.61$ $CC = \frac{\$10,200}{17,000}$ = $\$0.60$

End. WIP-WA			End. WIP-FIFO	
PD	$6,000 \times \$0.11 =$	\$ 660.00	$6,000 \times \$0.10 =$	\$ 600.00
CC	$4,000 \times \$0.61 =$	2,440.00	$4,000 \times \$0.60 =$	2,400.00
		\$3,100.00		\$3,000.00

Cost of Goods Complete

DIF: Moderate OBJ: 6-3,6-4 MSC: 15-20 min

8. Copperfield Manufacturing employs a weighted average process costing system for its products. One product passes through three departments (Molding, Assembly, and Finishing) during production. The following activity took place in the Finishing Department during April 20x6.

Units in beginning inventory	4,200
Units transferred in from Assembly	42,000
Units spoiled	2,100
Good units transferred out	33,600

The costs per equivalent unit of production for each cost failure area as follows:

Cost of prior departments	\$5.00
Raw material	1.00
Conversion	3.00
Total cost per EUP	<u>\$9.00</u>

Raw material is added at the beginning of the Finishing process without changing the number of units being processed. Work in process inventory was 40 percent complete as to conversion on April 30. All spoilage was discovered at final inspection. Of the total units spoiled, 1,680 were within normal limits.

Required:

- a. Calculate the equivalent units of production
- b. Determine the cost of units transferred out of Finishing
- c. Determine the cost of ending Work in Process Inventory
- d. The portion of the total transferred in cost associated with beginning Work in Process Inventory amounted to \$18,900. What is the current period cost that was transferred in from Assembly to Finishing?
- e. Determine the cost associated with abnormal spoilage for the month.

ANS:

a.

	<u>TI</u>	<u>Mat</u>	<u>CC</u>
Complete	33,600	33,600	33,600
+ Equiv WIP	10,500	10,500	4,200
+ Normal Sp	1,680	1,680	1,680
+ Abnor Sp	420	420	420
•	<u>46,200</u>	<u>46,200</u>	<u>39,900</u>

b.
$$33,600 \times \$9$$
 $\$302,400$ $TC = 46,200 \times \$5$ $\$231,000$ $1,680 \times \$9$ $\underbrace{15,120}_{\$317,520}$ $46,200 \times \$1$ $46,200$ $\underbrace{\$317,520}_{\$396,900}$

COGM =
$$$396,900 - 75,600 - 3,780 = $317,520$$

d. $$5 = $18,900 + X$
 $46,200$

X = \$231,000 - 18,900 = \$212,100

9. Ashcroft Industries manufactures wood furniture. In the Lamination Department, varnish is added when the goods are 60 percent complete as to overhead. The units that are spoiled during processing are found upon inspection at the end of production. Spoilage is considered discrete.

Production Data for May 20X8

Beginning inventory (80% complete as to labor, 70% complete as to	1,000	units
overhead)		
Transferred in during month	7,450	units
Ending inventory (40% complete as to labor, 20% complete as to overhead)	1,500	units
Normal spoilage (found during final quality inspection)	100	units
Abnormal spoilage-found at 30% completion of direct labor and 15% of	200	units
conversion; the sanding machine was misaligned and scarred the chairs		

All other units were transferred to finished goods

Cost Data for May 20X8

Beginning work in process inventory:		
Prior department costs	\$7,510	
Varnish	950	
Direct labor	2,194	
Overhead	5,522	\$ 16,176
Current period costs:		
Prior department costs	\$68,540	
Varnish	7,015	
Direct labor	23,000	
Overhead	<u>56,782</u>	155,337
Total costs to account for		<u>\$171,513</u>

Required: Determine the proper disposition of the May 20X8 costs for the Laminating Department using the weighted average method.

ANS:

	<u>TI</u>	<u>MAT</u>	<u>DL</u>	<u>MOH</u>
Complete	6,6	50 6,650	6,650	6,650
+ end	1,5	00 0	600	300
+ normal	1	00 100	100	100
+ abnormal	2	00 0	60	30
	8,4	<u>6,750</u>	7,410	<u>7,080</u>
Unit Cost	$\frac{\$76,050}{8,450} = \9	$\frac{\$7,965}{6,750} = \1.18	$\frac{$25,194}{7,410} = 3.4	$0 \qquad \frac{\$62,304}{7,080} = \8.80

End WIP

DL	600 x \$3.40	=	\$ 2,040
MOH	300 x \$8.80	=	2,640
TI	1,500 x \$9.00	=	13,500
			\$18,180

Abnormal Loss	60 x \$3.40	=	\$	204
DL	30 x \$8.80	=		264
MOH	200 x \$9.00	=		1,800
TI			\$ 2	2,268

COGM = \$171,513 - 18,180 - 2,268 = \$151,065

10. Consider the following data for a cooking department for the month of January:

	Physical
	<u>Units</u>
Work in process, beginning inventory*	11,000
Started during current period	74,000
To account for	85,000
Good units completed and transferred out during current	
period:	
From beginning work in process	11,000
Started and completed	50,000
Good units completed	61,000
Spoiled units	8,000
Work in process, ending inventory~	16,000
Accounted for	85 , 000

^{*}Direct material, 100% complete; conversion costs, 25% complete

Inspection occurs when production is 100 percent completed. Normal spoilage is 11 percent of good units completed and transferred out during the current period.

The following cost data are available:

Work in process, beginning inventory:

work in process, beginning inventory.		
Direct material	\$220 , 000	
Conversion costs	30,000	\$ 250,000
Costs added during current period:		
Direct material		1,480,000
Conversion costs		942,000
Costs to account for		\$2,672,000

Required: Prepare a detailed cost of production report. Use the FIFO method. Distinguish between normal and abnormal spoilage.

[~]Direct material, 100% complete; conversion costs, 75% complete

ANS: Normal Sp = $11\% \times 61,000 = 6,710$ units **FIFO** Abnormal Sp = 8,000 - 6,710 = 1,290 units <u>Mat</u> <u>CC</u> Mat = \$1,480,000 = \$22.0067,290 61,000 61,000 Complete + End 16,000 12,000 + Ab Sp 1,290 1,290 CC =\$942,000 = 13.17 78,290 74,290 71,540 - Ave \$35.17 (11,000)(2,750)- Beg FIFO 67,290 71,540 WIP Material 16,000 x \$352,000 \$22.00 CC 12,000 x 158,040 \$13.17 \$510,040 45,369 $Loss = 1,290 \times 35.17

COGM = \$2,672,000 - 510,040 - 45,369 = \$2,116,591

11. Lumberton Industries has two departments. Department 1 uses FIFO costing and Department 2 uses weighted average.

Units are introduced into the process in Department 1 (this is the only material added in Department 1). Spoilage occurs continuously through the department and normal spoilage should not exceed 10 percent of the units started.

Department 2 adds material (packaging) at the 75 percent completion point; this material does not cause an increase in the number of units being processed. A quality control inspection takes place when the goods are 80 percent complete. Spoilage should not exceed 5 percent of the units transferred in from Department 1.

The following production cost data are applicable for operations for August 20X7:

Department 1 Production Data			
Beginning inventory (65% complete)		1,000	
Units started		25,000	
Units completed		22,000	
Units in ending inventory (40% complete)		2,800	
Department 1 Cost Data			
Beginning inventory:			
Material	\$ 1 , 550		
Conversion	2,300		\$ 3,850
Current period:			
Material	\$38,080		
Conversion	78,645		<u>116,725</u>
Total costs to account for			<u>\$120,575</u>
Department 2 Production Data			
Beginning inventory (90% complete)		8,000	
Units transferred in		22,000	
Units completed		24,000	
Units in ending inventory (20% complete)		4,500	
Department 2 Cost Data			
Beginning inventory:			
Transferred in	\$40,800		
Material	24,000		
Conversion	4,320		\$ 69,120*
Current period:			
Transferred in	\$113 , 700		
Material`	53 , 775		
Conversion	11,079		178,554
Total costs to account for			<u>\$247,674</u>

^{*}This may not be the same amount determined for Department 1; ignore any difference and use this figure.

Required:

- a. Compute the equivalent units of production in each department.
- b. Determine the cost per equivalent unit in each department and compute the cost transferred out, the cost in ending inventory, and the cost of spoilage (if necessary).

		~	
Δ	N	1	•
$\boldsymbol{\Gamma}$	ΙT	v	

a	
1	

	Mat	<u>CC</u>		Mat =	\$38,080 23,800	=	\$ 1.60
Complete	22,000	22,000			23,000		
+ End WIP	<u>2,800</u> 24,800	1,120 23,120	(2,800 x 4)	CC =	\$78,645 22,470	=	\$ 3.50
- Beg WIP	(1,000) 23,800	(650) 22,470	(1,000 x .65)	End WIP =	2,800 x \$1.60 1,120 x \$3.50	=	\$ 4,480 3.920 8,400
				COGM =	= \$120,575 - 8,400		 12,175
b. 2							
	<u>TI</u>	<u>Mat</u>	<u>CC</u>	Mat =	\$ 77,775 25,500	=	\$ \$3.05
Complete + End WIP + Normal	24,000 4,500 1,100	24,000 0 1,120	24,000 900 880	CC =	\$ 15,399 26,100	=	\$ \$0.59
+ Abnormal	<u>400</u> <u>30,000</u>	400 25,500	320 26,100	TI =	\$154,500 30,000	=	\$ 5.15
End WIP 4,500 x \$5.1 900 x \$0.5		\$23,175 <u>531</u> \$23,706	Abn Loss 400 x \$3.03 320 x \$0.59 400 x \$5.13	9	\$1,220 189 2,060 \$3,469		

 $COGM = \$247,674 - 23,706 - 3,469 = \underline{\$220,499}$

12. Orange Company manufactures a single product. All material is added at the beginning of the process.

Costs Beginning inventory Current period Total costs	Material \$ 30,000 885,120 \$915,120	Conversion \$ 3,600 335,088 \$338,688	* Tot \$ 33	3,600 0,208
UNITS Beginning inventory (30% of conversion)	complete-		6,000	units
Started Completed Ending inventory (70% com Normal spoilage	nplete-convers	1	80,000 52,000 20,000 4,800	units units units units

Required: Find ending WIP inventory, abnormal loss, and COGM. Assume that, for conversion costs, abnormal shrinkage is 60 percent.

ANS:

Units Complete		<u>Mat</u> 152 , 000	<u>CC</u> 152,000	
+ Equivalents E	nding WIP	20,000	14,000	
+ Abnormal Los	C	9,200	5,520	(9,200 x .6)
= Equivalent Pr	oduction-WA	181,200	171,520	
= Equivalent Be	C	<u>(6,000</u>)		
= Equivalent Pr	oduction-FIFO	<u>175,200</u>	<u>169,720</u>	
Unit Costs:				
<u>WA</u>	Φ015 1 3 0 Φ5 05	<u>FIFO</u>	Φ00 5 1 0 0	Φ
Mat	$\frac{$915,120}{181,200} = 5.05	Mat	\$885,120 175,200	= \$5.05
	181,200		175,200	
CC	\$338,688 = \$1.97 171,520	CC	\$335,088 169,720	= \$1.97
	171,320		109,720	
Ending WIP				
Material	20,000 x \$5.05	\$101,000		
CC	14,000 x \$1.97	27,580		
		<u>\$128,580</u>		
Abnormal Spo	ilane			
Material	9,200 x \$5.05	\$ 46,460		
CC	5,520 x \$1.97	10,874		
	-,	\$ 57,334		

Cost of Good Transferred

1,253,808 - 128,580 - 57,334 = \$1,067,894

13. Delightful Yogurt Company produces yogurt in two departments-Mixing and Finishing. In Mixing, all ingredients except fruit are added at the start of production. In Finishing, fruit is added and then the mixture is placed into containers. Adding the fruit to the basic yogurt mixture increases the volume transferred in by the number of gallons of fruit added. Any spoilage that occurs is in the Finishing Department. Spoilage is detected just before the yogurt is placed into containers or at the 98 percent completion point. All spoilage is abnormal.

Finishing Department

BWIP (100% fruit, 0% container, 30% CC) Gallons transferred in Gallons of fruit added EWIP (100% fruit, 0% container, 60% CC) Gallons transferred out Abnormal spoilage	5,000 5,500 1,200 1,700 9,000 1,000	gallons
BWIP Costs: Transferred In Fruit CC	\$ 9,700 10,500 15,000	
Current Costs: Transferred In Fruit Containers CC Total Costs	12,400 54,000 11,000 98,000 \$ 210,600	

Prepare a cost of production report for October 20X5. The company uses weighted average.

ANS:

Delightful Yogurt Company							
	Cost Report October 31, 20X5						
BWIP	5,000	20/13					
Trans. In	5 , 500						
Fruit	1,200						
Acctble. For	11,700						
	$\overline{ ext{TI}}$	<u>Fruit</u>	<u>Container</u>	<u>CC</u>			
Transferred Out	9,000	9,000	9,000	9,000			
EWIP	1,700	1,700	0	1,020			
Abnormal Spoilage	1,000	1,000	0	980			
	<u>11,700</u>	<u>11,700</u>	<u>9,000</u>	<u>11,000</u>			
Costs:							
	<u>TI</u>	<u>Fruit</u>	Container	<u>CC</u>			
BWIP	\$ 9,700	\$10,500	\$ 0	\$ 15,000			
Current	12,400	54,000	11,000	98,000			
	\$22,100	\$64,500	\$11,000	\$113,000			
EUP	11,700	11,700	9,000	11,000			
Per unit	\$1.89	\$5.51	\$1.22	\$10.27			

Cost Assignment:

EWIP		
1,700 x \$1.89 =	\$ 3,213	
1,700 x \$5.51 =	9,367	
1,020 x \$10.27 =	10,475	\$ 23,055
Spoilage		
1,000 x \$1.89 =	\$ 1,890	
$1,000 \times \$5.51 =$	5,510	
980 x \$10.27 =	10,065	17,465
Transferred Out		
\$210,600 - 23,055 - 17,465 =	170,080	
Total accounted for		<u> \$210,600</u>

Hocking Company

The following information is available for Hocking Company for March 20X8. All materials are added at the start of production.

Beginning Work in Process: (80% complete)	8,000	units
Started	35,000	units
Normal spoilage (continuous)	6,000	units
Abnormal spoilage	2,500	units
Ending Work in Process: (55% complete)	15,000	units
Transferred out	19,500	units
Beginning Work in Process Costs: Material	\$ 14,000	
Conversion Current Costs:	45,000	
Material Conversion Total Costs	\$ 50,000 175,000 284,000	

14. Refer to Hocking Company. Prepare a cost of production report for March using FIFO.

ANS:

BI 8,000 + Started 35,000 = Accountable for 43,000

Hocking Company Cost Report March 31, 20X8

		<u>Material</u>	<u>CC</u>
BWIP	8,000	0	1,600
S & C	11,500	11,500	11,500
EWIP	15,000	15,000	8,250
Norm	6,000	0	0
Abnorm.	2,500	2,500	
Acctd. For	<u>43,000</u>	<u>29,000</u>	<u>23,850</u>

Material: \$50,000/29,000 = \$1.72

Conversion Costs: \$175,000/23,850 = \$7.34

Cost Assignment:

Ending Work in Process		
15,000 x \$1.72 =	\$ 25 , 800	
$8,250 \times \$7.34 =$	60,555	\$ 86,355
Abnormal Spoilage		
2,500 x \$9.06 =		22,650
Cost Transferred Out		
\$284,000 - 86,355 - 22,650 =		174,995
Total costs accounted for		\$ 284,000
1 otta costs accounted for		<u> </u>

15. Refer to Hocking Company. Prepare the cost of production report assuming the weighted average method.

ANS:

BI 8,000 + Started 35,000 = Accountable for 43,000

Hocking Company Cost Report March 31, 20X8

		<u>Material</u>	<u>CC</u>
Transferred Out	19,500	19,500	19,500
Ending Work In Process	15,000	15,000	8,250
Normal Spoilage	6,000	0	0
Abnormal Spoilage 2,500	2,500	2,500	
Accounted For	<u>43,000</u>	<u>37,000</u>	<u>30,250</u>

Material: \$64,000/37,000 = \$1.73

Conversion Costs: \$220,000/30,250 = \$7.27

Cost Assignment:

Ending Work in Process		
15,000 x \$1.73 =	\$25 , 950	
8,250 x \$7.27 =	<u>59,978</u>	\$ 85,928
Abnormal Spoilage		
$2,500 \times 9.00 =$		22,500
Transferred Out		
\$284,000 - 85,928 - 22,500 =		175,572
Total costs accounted for		\$ 284,000