LEARNING OBJECTIVES

LO 1	Why is variable costing more useful than absorption costing in determining the						
	break-even point and doing cost-volume-profit analysis?						
LO 2	How is the break-even point determined using the formula approach, graph						
	approach, and income statement approach?						
LO 3	How can a company use cost-volume-profit (CVP) analysis?						
LO 4	How do break-even and CVP analysis differ for single-product and multiproduct						
	firms?						
LO 5	How are margin of safety and operating leverage concepts used in business?						
LO 6	What are the underlying assumptions of CVP analysis?						

QUESTION GRID

True/False

		Difficulty Le	vel		L	earning (Objective	s	
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6
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					
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	
28		Х							Х

Completion

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

Multiple Cho		Difficulty Le	vel	Learning Objectives								
	Easy	Moderate	Difficult	LO 1	LO1 LO2 LO3 LO4 LO5 LO6							
1	Х			Х					х			
2	Х				х				Х			
3	Х				X				X			
4	Х				X				X			
5	Х				X							
6	Х				X							
7	Х				X				х			
8	Х				X							
9	Х				X							
10	Х				X							
11	Х				X							
12	Х				X							
13	Х				X							
14	Х				X							
15	^	х			X							
16		X			X							
17	х				X				Х			
18	X				X				_^			
19	X				X							
20	X				X							
21					^				X			
22	X					V	Х		Х			
23	X					Х						
23	X							X				
25	Х	.,						X				
		X						X				
26		X						X				
27		X						X				
28		Х						Х				
29		Х				Х						
30	Х							Х				
31		Х				Х						
32		Х				Х						
33		X						Х				
34		Х				Х						
35		Х				Х						
36		Х						Х				
37		Х				Х						
38		Х					Х					
39		X					X]			
40		Х					Х]			
41		X						Х				
42		Х				Х						
43		Х				Х						
44		Х				Х						
45		Х						Х				
46		Х						Х				
47	Х					Х						
48	Х					Х						
49		Х				Х						
50			Х			Х						
51		Х				Х						
52		Х				Х						
53		Х				Х						
54	х					х						
55		Х				х						
56	х					х						

	D	ifficulty Leve		Learning Objectives					
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6
57	Х					Х			
58		х				Х			
59	х					Х			
60	х					Х			

Short Answer

	D	ifficulty Leve	Learning Objectives						
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6
1		х			Х				Х
2		х					Х		
3		х						Х	
4		х							Х

Problem

	D	ifficulty Leve		Learning Objectives						
	Easy	Moderate	Difficult	LO 1	LO 2	LO 3	LO 4	LO 5	LO 6	
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			
11		Х					х			

345

TRUE/FALSE

1.	A company's break-o	even po	int is the level	where t	otal revenues equal total costs.
	ANS: T	DIF:	Easy	OBJ:	9-1
2.	Absorption costing is	s more	useful than vari	able co	sting in determining a company's break-even point.
	ANS: F	DIF:	Easy	OBJ:	9-1
3.	Variable costing is m	nore use	eful than absorp	otion co	sting in determining a company's break-even point.
	ANS: T	DIF:	Easy	OBJ:	9-1
4.	Total variable costs v	vary dir	ectly with level	ls of pro	oduction.
	ANS: T	DIF:	Easy	OBJ:	9-1
5.	Variable costs per un	it vary	directly with le	vels of	production.
	ANS: F	DIF:	Easy	OBJ:	9-1
6.	Variable costs per un	it rema	in unchanged w	vith lev	els of production.
	ANS: T	DIF:	Easy	OBJ:	9-1
7.	Total fixed costs rem	nain unc	changed with le	vels of	production.
	ANS: T	DIF:	Easy	OBJ:	9-1
8.	Total fixed costs vary	y invers	sely with levels	of proc	luction.
	ANS: F	DIF:	Easy	OBJ:	9-1
9.	Fixed costs per unit	vary inv	versely with lev	els of p	production.
	ANS: T	DIF:	Easy	OBJ:	9-1
10.	Fixed costs per unit i	remain	constant with le	evels of	production.
	ANS: F	DIF:	Easy	OBJ:	9-1
11.	Break-even point ma	y be ex	pressed in term	s of un	its or dollars.
	ANS: T	DIF:	Easy	OBJ:	9-1
12.	Dividing total fixed of	costs by	the contribution	on marg	gin ratio yields break-even point in sales dollars.
	ANS: T	DIF:	Easy	OBJ:	9-2

13.	Dividing total fixed costs by the contribution margin ratio yields break-even point in units.								
	ANS: F	DIF:	Easy	OBJ:	9-2				
14.	After the break-even profit.	point is	s reached, each	dollar	of contribution margin is a dollar of before-tax				
	ANS: T	DIF:	Easy	OBJ:	9-3				
15.	After the break-even	point is	s reached, each	dollar	of contribution margin is a dollar of after-tax profit.				
	ANS: F	DIF:	Easy	OBJ:	9-3				
16.	When using CVP an as an additional cost			es level	for a desired amount of profit, the profit is treated				
	ANS: T	DIF:	Moderate	OBJ:	9-3				
17.	When computing protax rate.	ofit on a	n after-tax basi	s, it is 1	necessary to divide the pretax profit by the effective				
	ANS: F	DIF:	Moderate	OBJ:	9-3				
18.	When computing protax rate).	ofit on a	n after-tax basi	s, it is 1	necessary to divide the pretax profit by (1 - effective				
	ANS: T	DIF:	Moderate	OBJ:	9-3				
19.	On a CVP graph, the	total co	ost line intersec	ts the y	-axis at zero.				
	ANS: F	DIF:	Moderate	OBJ:	9-3				
20.	On a CVP graph, the	total v	ariable cost line	interse	ects the y-axis at zero.				
	ANS: T	DIF:	Moderate	OBJ:	9-3				
21.	On a CVP graph, the	total re	evenue line inte	rsects t	he y-axis at zero.				
	ANS: T	DIF:	Moderate	OBJ:	9-3				
22.	On a CVP graph, the	total fi	xed cost line pa	arallels	the x-axis.				
	ANS: T	DIF:	Moderate	OBJ:	9-3				
23.	Incremental analysis	focuses	s on factors that	t chang	e from one decision to another.				
	ANS: T	DIF:	Easy	OBJ:	9-3				
24.	In a multi-product er constant.	vironm	ent, CVP analy	sis mal	kes the assumption that a company's sales mix is				
	ANS: T	DIF:	Moderate	OBJ:	9-4				

25.	The margin of safety is an effective measure of risk for a company.
	ANS: T DIF: Moderate OBJ: 9-5
26.	There is an inverse relationship between degree of operating leverage and the margin of safety.
	ANS: T DIF: Moderate OBJ: 9-5
27.	The margin of safety is computed by dividing 1 by the degree of operating leverage.
	ANS: T DIF: Moderate OBJ: 9-5
28.	In CVP analysis, sales and production are assumed to be equal.
	ANS: T DIF: Moderate OBJ: 9-6
СОМ	PLETION
1.	The level of activity where a company's total revenues equal total costs is referred to as the
	·
	ANS: break-even point
	DIF: Easy OBJ: 9-1
2.	Contribution margin divided by revenue is referred to as the
	ANS: contribution margin ratio
	DIF: Easy OBJ: 9-2
3.	A process that focuses only on factors that change from one course of action to another is referred to a
	ANS: incremental analysis
	DIF: Easy OBJ: 9-3
4.	The excess of budgeted or actual sales over sales at break-even point is referred to as
	·
	ANS: margin of safety
	DIF: Moderate OBJ: 9-5
5.	The relationship between a company's variable costs and fixed costs is referred to as its
	ANS: operating leverage
	DIE: Moderate ORI: 0.5

6.	Theprofit before tax.			is c	computed by dividing the contribution margin by
	ANS: degree of oper	ating le	everage		
		OBJ:	· ·		
7	The formula for marg				
,.	_		•		 :
	ANS: 1 ÷ Degree of				
	DIF: Moderate	OBJ:	9-5		
MUL	TIPLE CHOICE				
1.	CVP analysis requires a. either fixed or var b. fixed, mixed, or v c. product or period d. standard or actual	riable. ariable	_	ed as	
	ANS: A	DIF:	Easy	OBJ:	9-1,9-6
2.	With respect to fixed a. per unit remain co b. remain constant for c. vary directly with d. remain constant a	onstant rom on volum	as volume char e period to the e.	nges. next.	total fixed costs
	ANS: D	DIF:	Easy	OBJ:	9-2,9-6
3.	CVP analysis relies of Consistent with these a. fixed costs decreas b. variable costs rem c. costs decrease. d. costs remain cons	assumţ ise. nain coi	otions, as volur		are either strictly fixed or strictly variable. eases total
	ANS: C	DIF:	Easy	OBJ:	9-2,9-6
4.	According to CVP an a. variable costs. b. fixed costs. c. costs. d. contribution marg		a company cou	ld neve	er incur a loss that exceeded its total
	ANS: C	DIF:	Easy	OBJ:	9-2,9-6
5.	CVP analysis is baseda. standard costing.b. variable costing.c. job order costing.d. process costing.	l on con	ncepts from		
	ANS: B	DIF:	Easy	OBJ:	9-2

- 6. Cost-volume-profit analysis is a technique available to management to understand better the interrelationships of several factors that affect a firm's profit. As with many such techniques, the accountant oversimplifies the real world by making assumptions. Which of the following is **not** a major assumption underlying CVP analysis?
 - a. All costs incurred by a firm can be separated into their fixed and variable components.
 - b. The product selling price per unit is constant at all volume levels.
 - c. Operating efficiency and employee productivity are constant at all volume levels.
 - d. For multi-product situations, the sales mix can vary at all volume levels.

ANS: D

DIF: Easy

OBJ: 9-2

- 7. In CVP analysis, linear functions are assumed for
 - a. contribution margin per unit.
 - b. fixed cost per unit.
 - c. total costs per unit.
 - d. all of the above.

ANS: A

DIF: Easy

OBJ: 9-2,9-6

- 8. Which of the following factors is involved in studying cost-volume-profit relationships?
 - a. product mix
 - b. variable costs
 - c. fixed costs
 - d. all of the above

ANS: D

DIF: Easy

OBJ: 9-2

- 9. Cost-volume-profit relationships that are curvilinear may be analyzed linearly by considering only
 - a. fixed and mixed costs.
 - b. relevant fixed costs.
 - c. relevant variable costs.
 - d. a relevant range of volume.

ANS: D

DIF: Easy

OBJ: 9-2

- 10. After the level of volume exceeds the break-even point
 - a. the contribution margin ratio increases.
 - b. the total contribution margin exceeds the total fixed costs.
 - c. total fixed costs per unit will remain constant.
 - d. the total contribution margin will turn from negative to positive.

ANS: B

DIF: Easy

OBJ: 9-2

11. Which of the following will **decrease** the break-even point?

	Decrease in fixed cost	Increase in direct labor cost	Increase in selling price		
a.	yes	yes	yes		
b.	yes	no	yes		
c.	yes	no	no		
d.	no	yes	no		
AN	IS: B	DIF: Easy	OBJ: 9-2		

12.	At the break-even por a. less than the cont b. equal to the cont c. more than the con d. more than the var	ributio ributior ntributi	n margin. n margin. on margin.	ays	
	ANS: B	DIF:	Easy	OBJ:	9-2
13.	The method of cost a a. variable. b. standard. c. absolute. d. absorption.	ccounti	ing that lends it	self to l	oreak-even analysis is
	ANS: A	DIF:	Easy	OBJ:	9-2
14.	Given the following i	notatio	n, what is the b	reak-ev	en sales level in units?
	SP = selling price per a. SP/(FC/VC) b. FC/(VC/SP) c. VC/(SP - FC) d. FC/(SP - VC)	unit, F	FC = total fixed	cost, V	C = variable cost per unit
	ANS: D	DIF:	Easy	OBJ:	9-2
15.	Consider the equation a. net income b. fixed costs c. contribution marg d. variable costs		ales - [(CM/Sa	les) × (Sales)]. What is X?
	ANS: D	DIF:	Moderate	OBJ:	9-2
16.	If a firm's net income a. must be in the set b. must have no fixe c. sales price must e d. sales price must e ANS: D	rvice in ed costs equal \$	ndustry. s. 0.		ne changes, the firm('s) 9-2
17.	Break-even analysis a a. total variable cos b. fixed costs per ur c. total variable cos d. total revenue is n	ts are li nit are c ts are n	s over the relevinear. constant.		
	ANS: A	DIF:	Easy	OBJ:	9-2,9-6

18.	To compute the break a. FC/CM per unit b. FC/CM ratio c. CM/CM ratio d. (FC+VC)/CM rat		point in units, v	vhich of	f the following formulas is used?
	ANS: A	DIF:	Easy	OBJ:	9-2
19.	A firm's break-even p formulas? a. FC/CM per unit b. VC/CM c. FC/CM ratio d. VC/CM ratio	oint in	dollars can be	found in	n one calculation using which of the following
	ANS: C	DIF:	Easy	OBJ:	9-2
20.	The contribution marga. variable costs as a b. variable costs as a c. break-even point d. break-even point	a perce a perce increas	ntage of net sal ntage of net sal ses.	es incre	ase.
	ANS: B	DIF:	Easy	OBJ:	9-2,9-6
21.	In a multiple-product a. generate more pro b. have the highest of c. generate the most d. have the lowest v	ofit for contrib profit	each \$1 of sale ution margin ra for each unit so	s than t tio.	highest contribution margin per unit will he other products.
	ANS: C	DIF:	Easy	OBJ:	9-4,9-6
22.	a. Incremental analyb. Margin of safetyc. Operating leveraged. A break-even characteristics.	ysis ge	y on factors tha	t chang	e from one course of action to another.
	ANS: A	DIF:	Easy	OBJ:	9-3
23.	The margin of safety a. was presently ope b. present fixed cost c. variable costs exc d. degree of operating	erating s were eeded	at a volume that less than its co its fixed costs.	ıt is belo ntributi	ow the break-even point. on margin.
	ANS: A	DIF:	Easy	OBJ:	9-5

- 24. The margin of safety is a key concept of CVP analysis. The margin of safety is the
 - a. contribution margin rate.
 - b. difference between budgeted contribution margin and actual contribution margin.
 - c. difference between budgeted contribution margin and break-even contribution margin.
 - d. difference between budgeted sales and break-even sales.

ANS: D DIF: Easy OBJ: 9-5

- 25. Management is considering replacing an existing sales commission compensation plan with a fixed salary plan. If the change is adopted, the company's
 - a. break-even point must increase.
 - b. margin of safety must decrease.
 - c. operating leverage must increase.
 - d. profit must increase.

ANS: C DIF: Moderate OBJ: 9-5

- 26. As projected net income increases the
 - a. degree of operating leverage declines.
 - b. margin of safety stays constant.
 - c. break-even point goes down.
 - d. contribution margin ratio goes up.

ANS: A DIF: Moderate OBJ: 9-5

- 27. A managerial preference for a very low degree of operating leverage might indicate that
 - a. an increase in sales volume is expected.
 - b. a decrease in sales volume is expected.
 - c. the firm is very unprofitable.
 - d. the firm has very high fixed costs.

ANS: B DIF: Moderate OBJ: 9-5

Thompson Company

Below is an income statement for Thompson Company:

Sales	\$400,000
Variable costs	(125,000)
Contribution margin	\$275,000
Fixed costs	(200,000)
Profit before taxes	\$ 75 , 000

- 28. Refer to Thompson Company. What is Thompson's degree of operating leverage?
 - a. 3.67
 - b. 5.33
 - c. 1.45
 - d. 2.67

ANS: A

(275,000/75,000) = 3.67

- 29. Refer to Thompson Company. Based on the cost and revenue structure on the income statement, what was Thompson's break-even point in dollars?
 - a. \$200,000
 - b. \$325,000
 - c. \$300,000
 - d. \$290,909

ANS: D

CM Percentage = \$(275/400) = .6875 .6875x - \$800,000 = 0 x = \$290,909

DIF: Moderate OBJ: 9-3

- 30. Refer to Thompson Company. What was Thompson's margin of safety?
 - a. \$200,000
 - b. \$75,000
 - c. \$100,000
 - d. \$109,091

ANS: D

Margin of Safety = \$(400,000 - 290,909) = \$109,091

DIF: Easy OBJ: 9-5

- 31. Refer to Thompson Company. Assuming that the fixed costs are expected to remain at \$200,000 for the coming year and the sales price per unit and variable costs per unit are also expected to remain constant, how much profit before taxes will be produced if the company anticipates sales for the coming year rising to 130 percent of the current year's level?
 - a. \$97,500
 - b. \$195,000
 - c. \$157,500
 - d. A prediction cannot be made from the information given.

ANS: C

Contribution Margin * 1.20 = New Contribution Margin \$275,000 * 1.20 = \$357,500

Contribution Margin - Fixed Costs = Profit \$(357,500 - 200,000) = \$157,500

Value Pro

Value Pro produces and sells a single product. Information on its costs follow:

Variable costs:

SG&A \$2 per unit Production \$4 per unit

Fixed costs:

SG&A \$12,000 per year Production \$15,000 per year

- 32. Refer to Value Pro. Assume Value Pro produced and sold 5,000 units. At this level of activity, it produced a profit of \$18,000. What was Value Pro's sales price per unit?
 - a. \$15.00
 - b. \$11.40
 - c. \$9.60
 - d. \$10.00

ANS: A

```
Profit + Fixed Costs = Contribution Margin $18,000 + $27,000 = $45,000
```

\$45,000 / 5,000 units = \$9 contribution margin per unit

Contribution Margin + Variable Costs = Sales Price/Unit \$(9 + (4 + 2)) = \$15/Unit

DIF: Moderate OBJ: 9-3

- 33. Refer to Value Pro. In the upcoming year, Value Pro estimates that it will produce and sell 4,000 units. The variable costs per unit and the total fixed costs are expected to be the same as in the current year. However, it anticipates a sales price of \$16 per unit. What is Value Pro's projected margin of safety for the coming year?
 - a. \$7,000
 - b. \$20,800
 - c. \$18,400
 - d. \$13,000

ANS: B

Profit at 4,000 units

Gross Sales = \$16 * 4,000 units = \$64,000

Contribution Margin = \$(16 - 6) = \$10/unit

(\$10*4,000) - \$27,000 = \$(40,000 - 27,000) = \$13,000

Breakeven

0.625x - \$27,000 = \$0

x = \$43,200

(64,000 - 43,200) = 20,800

- 34. Harris Manufacturing incurs annual fixed costs of \$250,000 in producing and selling a single product. Estimated unit sales are 125,000. An after-tax income of \$75,000 is desired by management. The company projects its income tax rate at 40 percent. What is the maximum amount that Harris can expend for variable costs per unit and still meet its profit objective if the sales price per unit is estimated at \$6?
 - a. \$3.37
 - b. \$3.59
 - c. \$3.00
 - d. \$3.70

ANS: C

Before Tax Income: \$75,0	000 / 0.60 = \$125,000
Fixed Costs:	250,000
Contribution Margin:	\$375,000
_	
Projected Sales	\$750,000
less: Contribution Margin	375,000

less: Contribution Margin
Variable Costs

375,000

\$375,000

\$375,000 / 125,000 units \$3/unit

DIF: Moderate OBJ: 9-3

Folk Company

The following information relates to financial projections of Folk Company:

Projected sales

Projected variable costs

Projected fixed costs

60,000 units

\$2.00 per unit

\$50,000 per year

Projected unit sales price \$7.00

- 35. Refer to Folk Company. How many units would Folk Company need to sell to earn a profit before taxes of \$10,000?
 - a. 25,714
 - b. 10,000
 - c. 8,571
 - d. 12,000

ANS: D

Contribution Margin per Unit: \$5

\$5x - \$50,000 - \$10,000

\$5x = \$60,000

x = 12,000 units

- 36. Refer to Folk Company. If Folk Company achieves its projections, what will be its degree of operating leverage?
 - a. 6.00
 - b. 1.20
 - c. 1.68
 - d. 2.40

ANS: B

```
Net profit = (60,000 units * $5/unit) - $50,000

= $300,000 - $50,000

= $250,000

DOL = $(300,000/120,000) = 1.20
```

DIF: Moderate OBJ: 9-5

- 37. Unique Company manufactures a single product. In the prior year, the company had sales of \$90,000, variable costs of \$50,000, and fixed costs of \$30,000. Unique expects its cost structure and sales price per unit to remain the same in the current year, however total sales are expected to increase by 20 percent. If the current year projections are realized, net income should exceed the prior year's net income by:
 - a. 100 percent.
 - b. 80 percent.
 - c. 20 percent.
 - d. 50 percent.

ANS: B

Contribution margin: \$40,000

Net profit: \$(40,000 - 30,000) = \$10,000

20% CM increase: \$40,000 * 1.20 = \$48,000 Net profit: \$(48,000 - 30,000) = \$18,000

Increase in profit \$8,000

8000/10,000 = 80%

DIF: Moderate OBJ: 9-3

Eclectic Corporation

Eclectic Corporation manufactures and sells two products: A and B. The operating results of the company are as follows:

	Product A	Product B
Sales in units	2,000	3,000
Sales price per unit	\$10	\$5
Variable costs per unit	7	3

In addition, the company incurred total fixed costs in the amount of \$9,000.

- 38. Refer to Eclectic Corporation.. How many total units would the company have needed to sell to break even?
 - a. 3,750
 - b. 750
 - c. 3,600
 - d. 1,800

ANS: A

Let B = 1.5A

3A + 2(1.5A) - \$9,000 = \$0

6A - \$9,000 = \$0

A = 1,500

B = 2,250

Total units = 3,750

DIF: Moderate OBJ: 9-4

- 39. Refer to Eclectic Corporation. If the company would have sold a total of 6,000 units, consistent with CVP assumptions how many of those units would you expect to be Product B?
 - a. 3,000
 - b. 4,000
 - c. 3,600
 - d. 3,500

ANS: C

A + 1.5A = 6,000 units

2.5A = 6,000 units

A = 2,400 units

B = 3,600 units

DIF: Moderate OBJ: 9-4

- 40. Refer to Eclectic Corporation. How many units would the company have needed to sell to produce a profit of \$12,000?
 - a. 8,750
 - b. 20,000
 - c. 10,000
 - d. 8,400

ANS: A

3A + 2(1.5A) - \$9,000 = \$12,000

6A = \$21,000

A = 3,500 units

B = 5,250 units

Total = 8,750 units

Brittany Company

Below is an income statement for Brittany Company:

Sales	\$300,000
Variable costs	<u>(150,000</u>)
Contribution margin	\$150,000
Fixed costs	(100,000)
Profit before taxes	\$ 50,000

- 41. Refer to Brittany Company. What was the company's margin of safety?
 - a. \$50,000
 - b. \$100,000
 - c. \$150,000
 - d. \$25,000

ANS: B

DIF: Moderate OBJ: 9-5

- 42. Refer to Brittany Company. If the unit sales price for Brittany's sole product was \$10, how many units would it have needed to sell to produce a profit of \$40,000?
 - a. 27,500
 - b. 29,000
 - c. 28,000
 - d. can't be determined from the information given

ANS: C

Contribution Margin at \$40,000 profit: \$(40,000 + 100,000) = \$140,000 Contribution Margin Ratio: 0.50 \$140,000 / .50 = \$280,000 \$280,000 / \$10 = 28,000 units

- 43. A firm estimates that it will sell 100,000 units of its sole product in the coming period. It projects the sales price at \$40 per unit, the CM ratio at 60 percent, and profit at \$500,000. What is the firm budgeting for fixed costs in the coming period?
 - a. \$1,600,000
 - b. \$2,400,000
 - c. \$1,100,000
 - d. \$1,900,000

ANS: D

```
Profit + Fixed Cost = (100,000 units * $60/unit CM)
Fixed Cost = (100,000 units * $24/unit CM) - Profit
= $2,400,000 - $500,000
= $1,900,000
```

DIF: Moderate OBJ: 9-3

- 44. Sombrero Company manufactures a western-style hat that sells for \$10 per unit. This is its sole product and it has projected the break-even point at 50,000 units in the coming period. If fixed costs are projected at \$100,000, what is the projected contribution margin ratio?
 - a. 80 percent
 - b. 20 percent
 - c. 40 percent
 - d. 60 percent

ANS: B

Fixed Costs=Contribution Margin at Breakeven Point

= \$100,000

Breakeven Sales: \$500,000

CM Ratio: (100,000/500,000) = 20%

DIF: Moderate OBJ: 9-3

Brandon Company

Brandon Company manufactures a single product. Each unit sells for \$15. The firm's projected costs are listed below:

Variable costs per unit:

Production \$5 SG&A \$1

Fixed costs:

Production \$40,000 SG&A \$60,000 Estimated volume 20,000 units

- 45. Refer to Brandon Company. What is Brandon's projected margin of safety for the current year?
 - a. \$133,333
 - b. \$150,000
 - c. \$80,000
 - d. \$100,000

ANS: A

Contribution Margin = \$9/unit

Contribution Margin Ratio = 60%

Breakeven Point = \$100,000/.60 = \$166,667

Sales Volume = 20,000 units * \$15/unit = \$300,000

Margin of Safety = (300,000 - 166,667) = 133,333

DIF: Moderate OBJ: 9-5

- 46. Refer to Brandon Company. What is Brandon's projected degree of operating leverage for the current year?
 - a. 2.25
 - b. 1.80
 - c. 3.75
 - d. 1.67

ANS: A

Contribution Margin = \$180,000

Net Income = 80,000

Degree of Operating Leverage = \$180,000/80,000 = 2.55

DIF: Moderate OBJ: 9-5

Alpha, Beta, and Epsilon Companies

Below are income statements that apply to three companies: Alpha, Beta, and Epsilon:

	<u>Alpha Co.</u>	Beta Co.	Epsilon Co.
Sales	\$100	\$100	\$100
Variable costs	(10)	(20)	(30)
Contribution margin	\$ 90	\$ 80	\$ 70
Fixed costs	(30)	(20)	(10)
Profit before taxes	<u>\$ 60</u>	<u>\$ 60</u>	<u>\$ 60</u>

- 47. Refer to Alpha, Beta, and Epsilon Companies. Within the relevant range, if sales go up by \$1 for each firm, which firm will experience the greatest increase in profit?
 - a. Alpha Company
 - b. Beta Company
 - c. Epsilon Company
 - d. can't be determined from the information given

ANS: A

Alpha Company will have the greatest increase in profit, because it has the greatest contribution margin per unit.

DIF: Easy OBJ: 9-3

- 48. Refer to Alpha, Beta, and Epsilon Companies. Within the relevant range, if sales go up by one unit for each firm, which firm will experience the greatest increase in net income?
 - a. Alpha Company
 - b. Beta Company
 - c. Epsilon Company
 - d. can't be determined from the information given

ANS: D

Price per unit is not given.

DIF: Easy OBJ: 9-3

- 49. Refer to Alpha, Beta, and Epsilon Companies. At sales of \$100, which firm has the highest margin of safety?
 - a. Alpha Company
 - b. Beta Company
 - c. Epsilon Company
 - d. They all have the same margin of safety.

ANS: C

Epsilon Company has the lowest amount of fixed costs to be covered.

DIF: Moderate OBJ: 9-3

- 50. Mike is interested in entering the catfish farming business. He estimates if he enters this business, his fixed costs would be \$50,000 per year and his variable costs would equal 30 percent of sales. If each catfish sells for \$2, how many catfish would Mike need to sell to generate a profit that is equal to 10 percent of sales?
 - a. 40,000
 - b. 41,667
 - c. 35,000
 - d. No level of sales can generate a 10 percent net return on sales.

ANS: B

Let x =sales in dollars

x - .30x - \$50,000 = .10x

.60x = \$50,000

x = \$83,333 Units = \\$83,333/\\$2 per unit = 41,667 units

DIF: Difficult OBJ: 9-3

51. The following information pertains to Saturn Company's cost-volume-profit relationships:

Break-even point in units sold
Variable costs per unit

7,000
Total fixed costs
\$150,000

How much will be contributed to profit before taxes by the 1,001st unit sold?

- a. \$650
- b. \$500
- c. \$150
- d. \$0

ANS: C

Fixed Cost = Contribution Margin

=\$150,000

Contribution Margin/Unit = Contribution Margin/Units

\$150,000/1,000 units = \$150/unit

DIF: Moderate OBJ: 9-3

52. Information concerning Averie Corporation's Product A follows:

 Sales
 \$300,000

 Variable costs
 240,000

 Fixed costs
 40,000

Assuming that Averie increased sales of Product A by 20 percent, what should the profit from Product A be?

- a. \$20,000
- b. \$24,000
- c. \$32,000
- d. \$80,000

ANS: C

Contribution margin at \$300,000 in sales = \$60,000

Increase contribution margin by 20% = \$60,000 * 1.20 = \$72,000

Contribution margin - fixed costs = Profit

(72,000 - 40,000) = 32,000

53. Ledbetter Company reported the following results from sales of 5,000 units of Product A for June:

 Sales
 \$200,000

 Variable costs
 (120,000)

 Fixed costs
 (60,000)

 Operating income
 \$20,000

Assume that Ledbetter increases the selling price of Product A by 10 percent in July. How many units of Product A would have to be sold in July to generate an operating income of \$20,000?

- a. 4.000
- b. 4,300
- c. 4,545
- d. 5,000

ANS: A

If sales price per unit is increased by 10 percent, less units will have to be sold to generate gross revenues of \$200,000.

Sales price per unit = \$200,000/5,000 units = \$40/unit

\$40/unit * 1.10 = \$44/unit

(200,000 / 44/unit) = 4,545 units

DIF: Moderate OBJ: 9-3

- 54. On a break-even chart, the break-even point is located at the point where the total
 - a. revenue line crosses the total fixed cost line.
 - b. revenue line crosses the total contribution margin line.
 - c. fixed cost line intersects the total variable cost line.
 - d. revenue line crosses the total cost line.

ANS: D DIF: Easy OBJ: 9-3

- 55. In a CVP graph, the slope of the total revenue line indicates the
 - a. rate at which profit changes as volume changes.
 - b. rate at which the contribution margin changes as volume changes.
 - c. ratio of increase of total fixed costs.
 - d. total costs per unit.

ANS: B DIF: Moderate OBJ: 9-3

- 56. In a CVP graph, the area between the total cost line and the total revenue line represents total
 - a. contribution margin.
 - b. variable costs.
 - c. fixed costs.
 - d. profit.

ANS: D DIF: Easy OBJ: 9-3

- 57. In a CVP graph, the area between the total cost line and the total fixed cost line yields the
 - a. fixed costs per unit.
 - b. total variable costs.
 - c. profit.
 - d. contribution margin.

ANS: B DIF: Easy OBJ: 9-3

- 58. If a company's fixed costs were to increase, the effect on a profit-volume graph would be that the
 - a. contribution margin line would shift upward parallel to the present line.
 - b. contribution margin line would shift downward parallel to the present line.
 - c. slope of the contribution margin line would be more pronounced (steeper).
 - d. slope of the contribution margin line would be less pronounced (flatter).

ANS: B DIF: Moderate OBJ: 9-3

- 59. If a company's variable costs per unit were to increase but its unit selling price stays constant, the effect on a profit-volume graph would be that the
 - a. contribution margin line would shift upward parallel to the present line.
 - b. contribution margin line would shift downward parallel to the present line.
 - c. slope of the contribution margin line would be pronounced (steeper).
 - d. slope of the contribution margin line would be less pronounced (flatter).

ANS: D DIF: Easy OBJ: 9-3

- 60. The most useful information derived from a cost-volume-profit chart is the
 - a. amount of sales revenue needed to cover enterprise variable costs.
 - b. amount of sales revenue needed to cover enterprise fixed costs.
 - c. relationship among revenues, variable costs, and fixed costs at various levels of activity.
 - d. volume or output level at which the enterprise breaks even.

ANS: C DIF: Easy OBJ: 9-3

SHORT ANSWER

1. How do changes in volume affect the break-even point?

ANS:

Within the relevant range, the break-even point does not change. This is due to the linearity assumptions that apply to total revenues, fixed costs, and variable costs.

DIF: Moderate OBJ: 9-2,9-6

2. What major assumption do multi-product firms need to make in using CVP analysis that single-product firms need not make?

ANS:

The assumption that must be imposed is a constant sales mix. A multi-product firm assumes that (within the relevant range) the sales mix is constant. This permits CVP analysis to be performed using a unit of the constant sales mix.

DIF: Moderate OBJ: 9-4

3. What important information is conveyed by the margin of safety calculation in CVP analysis?

ANS:

The break-even point in CVP analysis is critical because it divides profitable levels of operation from unprofitable levels of operation. The margin of safety gives managers an idea of the extent to which sales can fall before operations will become unprofitable.

4. What are the major assumptions of CVP analysis?

ANS:

- 1. All revenue and variable cost behavior patterns are constant per unit and linear within the relevant range.
- 2. Total contribution margin (total revenue divided by total variable cost) is linear within the relevant range and increases proportionally with output.
- 3. Total fixed cost is constant within the relevant range. This assumption, in part, indicates that no capacity additions will be made during the period under consideration.
- 4. Mixed costs can be accurately separated into their fixed and variable elements.
- 5. Sales and production are equal; thus, there is no material fluctuation in inventory levels. This assumption is necessary because fixed cost can be allocated to inventory at a different rate each year. Thus, variable costing information must be available. Because CVP and variable costing both focus on cost behavior, they are distinctly compatible with one another.
- 6. In a multi-product firm, the sales mix remains constant. This assumption is necessary so that a weighted average contribution margin can be computed.
- 7. Labor productivity, production technology, and market conditions will not change. If any of these changes were to occur, costs would change correspondingly, and selling prices might change

DIF: Moderate OBJ: 9-6

PROBLEM

1. The Coontz Company sells two products, A and B, with contribution margin ratios of 40 and 30 percent and selling prices of \$5 and \$2.50 a unit. Fixed costs amount to \$72,000 a month. Monthly sales average 30,000 units of product A and 40,000 units of product B.

Required:

- a. Assuming that three units of product A are sold for every four units of product B, calculate the dollar sales volume necessary to break even.
- b. As part of its cost accounting routine, Coontz Company assigns \$36,000 in fixed costs to each product each month. Calculate the break-even dollar sales volume for each product.
- c. Coontz Company is considering spending an additional \$9,700 a month on advertising, giving more emphasis to product A and less emphasis to product B. If its analysis is correct, sales of product A will increase to 40,000 units a month, but sales of product B will fall to 32,000 units a month. Recalculate the break-even sales volume, in dollars, at this new product mix. Should the proposal to spend the additional \$9,700 a month be accepted?

ANS:

a.
$$CM = (3 \times \$2) + (4 \times \$.75) = \$9$$

 $SP = (3 \times \$5) = (4 \times \$2.50) = \$25$
 $BE = \frac{\$72,000}{\$9/\$25} = \$400,000$

b.
$$A = \$36,000 = \$90,000$$
 $B = \$36,000 = \$120,000$

c.
$$CM = (5 \times \$2) + (4 \times \$.75) = \$13$$

 $SP = (5 \times \$5) + (4 \times \$2.50) = \$35$

$$BE = \frac{$72,000 + $9,700}{$13/35} = $219,962$$

At current sales levels increase advertising.

DIF: Moderate OBJ: 9-4

2. The Graves Company makes three products. The cost data for these three products is as follows:

	Product A	Product B	Product C
Selling price	\$10	\$20	\$40
Variable costs	7	12	16

Total annual fixed costs are \$840,000. The firm's experience has been that about 20 percent of dollar sales come from product A, 60 percent from B, and 20 percent from C.

Required:

- a. Compute break-even in sales dollars.
- b. Determine the number of units to be sold at the break-even point.

ANS:

a. SP \$10 \$20 \$40
- VC
$$(7)$$
 (12) (16) 20 30 30 40 60

$$CMR = (.2 \times 30\%) + (.6 \times 40\%) + (.2 \times 60\%) = 42\%$$

$$BE = \$840,000/.42 = \$2,000,000$$

b. A
$$(\$2,000,000 \times .20)/\$10 = 40,000$$
 units

B
$$(\$2,000,000 \times .60)/\$20 = 60,000$$
 units

C
$$(\$2,000,000 \times .20)/\$40 = 10,000$$
 units

3. Anderson Company produces and sells two products: A and B in the ratio of 3A to 5B. Selling prices for A and B are, respectively, \$1,200 and \$240; respective variable costs are \$480 and \$160. The company's fixed costs are \$1,800,000 per year.

Compute the volume of sales in units of each product needed to:

Required:

- a. break even.
- b. earn \$800,000 of income before income taxes.
- c. earn \$800,000 of income after income taxes, assuming a 30 percent tax rate.
- d. earn 12 percent on sales revenue in before-tax income.
- e. earn 12 percent on sales revenue in after-tax income, assuming a 30 percent tax rate.

ANS:

Weighted CM = $(3 \times \$720) + (5 \times \$80) = \$2,560$

A.
$$\frac{\$1,800,000}{\$2,560} = 703.125$$
 A = $704 \times 3 = 2,112$ units B = $704 \times 5 = 3,520$

b.
$$\frac{\$1,800,000 + \$800,000}{\$2,560} = 1015.625$$
 A = 1,016 × 3 = 3,048 units B = 1,016 × 5 = 5,080

 $B = 1,150 \times 5 = 5,750$

d.
$$SP = (3 \times \$1,200) + (5 \times \$240) = \$4,800$$

$$X = \frac{\$1,800,000 + \$.12X}{\$2,560/\$4,800} = \$4,354,839$$

$$A = (\$4,354,839 \times .75)/\$1200 = 2,722 \text{ units}$$

 $B = (\$4,354,839 \times .25/\$240 = 4,537$

e.
$$X = \$1,800,000 + \frac{\$.12X}{1 - .3} = \$4,973,684$$

 $\$2,560/\$4,800$

$$A = (\$4,973,684 \times .75)/\$1,200 = 3,109 \text{ units}$$

 $B = (\$4,973,684 \times .25/\$240 = 5,181$

DIF: Moderate OBJ: 9-4

\$2,560

Bradley Corporation

Information relating to the current operations of Bradley Corporation follows:

Sales	\$120,000
Variable costs	(36,000)
Contribution margin	\$ 84,000
Fixed costs	(70,000)
Profit before taxes	<u>\$ 14,000</u>

4. Refer to Bradley Corporation. Bradley's break-even point was 1,000 units. Compute Bradley's sales price per unit.

ANS:

The break-even point is found by dividing the fixed costs by the CM ratio.

The CM ratio is:

\$84,000/\$120,000 = 70%. Breakeven would then be:

70,000/.70 = 100,000. Since we also know that the break-even point is defined as 1,000 units, it must follow that the unit sales price is 100,000/1,000 = 100.

DIF: Moderate OBJ: 9-3

5. Refer to Bradley Corporation. Compute Bradley's degree of operating leverage.

ANS:

The degree of operating leverage is computed as the contribution margin divided by profit before taxes: \$84,000/\$14,000 = 6.

DIF: Moderate OBJ: 9-5

McKinney Corporation

McKinney Corporation manufactures and sells two products: A and B. The projected information on these two products for the coming year is presented below:

	Product A	Product B
Sales in units	4,000	1,000
Sales price per unit	\$12	\$8
Variable costs per unit	8	4

Total fixed costs for the company are projected at \$10,000.

6. Refer to McKinney Corporation. Compute McKinney Corporation's projected break-even point in total units.

ANS:

The company anticipates a sales mix consisting of 4 units of Product A and 1 unit of Product B. The total contribution margin for one unit of sales mix would be \$20. This consists of \$16 of contribution margin from the 4 units of Product A and \$4 of contribution margin from 1 unit of Product B.

The overall company break-even point is found by dividing total fixed costs by the contribution margin on one unit of sales mix: \$10,000/\$20 = 500 units. The 500 units of sales mix contain 500×5 units of product for a total of 2,500. Of the 2,500 total units, 2,000 are units of Product A and 500 are units of Product B.

DIF: Moderate OBJ: 9-4

7. Refer to McKinney Corporation. How many units would the company need to sell to produce an income before income taxes equal to 15 percent of sales?

ANS:

Again, using a unit of sales mix as the unit of analysis, one unit of sales mix sells for \$56. Since the contribution margin is \$20 on one unit of sales mix, the CM ratio on one unit of sales mix is 20/56 = .3571. This implies that variable costs as a percentage of sales are equal to 1 - .3571 = .6429. Income before income taxes equal to 15 percent of sales can be found by solving a formula of the following type:

Sales - VC - FC = Income before income taxes

In this particular case, we solve the following formula:

Sales - $(.6429 \times Sales)$ - \$10,000 = $(.15 \times Sales)$

Solving for Sales, we get \$48,286. We can find out how many units of sales mix are required to generate sales of \$48,286 by dividing \$48,286 by \$56 = 863. These 863 units of sales mix each contain 5 units of product, so the correct answer would be $863 \times 5 = 4,315$ units of product, 3,452 of Product A and 863 of Product B.

DIF: Moderate OBJ: 9-4

Perry Corporation

Perry Corporation predicts it will produce and sell 40,000 units of its sole product in the current year. At that level of volume, it projects a sales price of \$30 per unit, a contribution margin ratio of 40 percent, and fixed costs of \$5 per unit.

8. Refer to Perry Corporation. What is the company's projected breakeven point in dollars and units?

ANS:

Given the CM ratio of 40 percent, and the Sales price per unit of \$30, the CM per unit must be $$30 \times .40 = 12 . The total fixed costs would be projected at $$5 \times 40,000 = $200,000$. Breakeven would be: \$200,000/\$12 = 16,667 units. This would also equate to \$500,000 of sales.

DIF: Moderate OBJ: 9-3

9. Refer to Perry Corporation. What would the company's projected profit be if it produced and sold 30,000 units?

ANS:

Projected profit would be:

 Sales $(30,000 \times \$30)$ \$900,000

 Variable costs $(30,000 \times \$18)$ (540,000)

 Contribution margin
 \$360,000

Fixed costs	(200,000)
Profit	\$160,000

DIF: Moderate OBJ: 9-3

Castle Corporation

The following questions are based on the following data pertaining to two types of products manufactured by Castle Corporation:

	Pe	Per unit	
	Sales price	Variable costs	
Product Y	\$120	\$ 70	
Product Z	\$500	\$200	

Fixed costs total \$300,000 annually. The expected mix in units is 60 percent for Product Y and 40 percent for Product Z.

10. Refer to Castle Corporation. How much is Castle's break-even point sales in units?

ANS:

BEP units = FC/(unit SP - unit VC) or unit CM(UMC)

For multiple products, use the weighted CM with weights based on units of sales weights.

BEP = FC /
$$[60\% (\$120 - \$70) + 40\% (\$500 - \$200)]$$

= $\$300,000/ (\$30/u + \$120/u) = 2,000$ units

DIF: Moderate OBJ: 9-4

11. Refer to Castle Corporation. What is Castle's break-even point in sales dollars?

ANS:

BEP dollars = FC/CMR

For multiple products, use weighted CMR with weights based on sales dollars as weights or sales mix. Sales mix is 60 percent and 40 percent in units or in dollars.

Weighted average CMR = WACM/WASale

WACMR =
$$[60\% (\$120 - \$70) + 40\% (\$500 - \$200)] \div (60\% \times \$120) + (40\% \times \$500)$$

WACMR =
$$[\$30 + \$120] \div [\$72 + \$200] = .551$$

BEP sales = $2,000 \times \$272 = \$544,000$