COST SYSTEMS AND COST ACCUMULATION

MULTIPLE CHOICE

Question Nos. 7, 9, 12-14, and 16 are AICPA adapted. Question Nos. 8, 10, 11, and 15 are CIA adapted.

- E 1. The tie-in between general accounts and cost accounts is often discussed with accounting procedures. An example of a general account is:
 - A. Materials
 - B. Work in Process
 - C. Factory Overhead Control
 - D. Finished Goods
 - E. Accumulated Depreciation
- C 2. One feature of a standard cost system is that:
 - A. selection of the cost unit becomes simplified
 - B. predetermined amounts are ignored
 - C. an analysis of cost variances is facilitated
 - D. historical costs are recorded as they are incurred
 - E. reports are delayed until operations have been performed
- A 3. An industry that would most likely use job order costing procedures is:
 - A. road building
 - B. fertilizer manufacturing
 - C. flour milling
 - D. petroleum refining
 - E. textile manufacturing
- D 4. An industry that would most likely use process costing procedures is:
 - A. musical instrument manufacturing
 - B. construction
 - C. aircraft
 - D. chemicals
 - E. office equipment
- A 5. Supplies needed for use in the factory are issued on the basis of:
 - A. materials requisitions
 - B. time tickets
 - C. factory overhead analysis sheets
 - D. clock cards
 - E. purchase invoices

- D 6. Finished Goods is debited and Work in Process is credited for a:
 - A. transfer of materials to the factory
 - B. return of unused materials from the factory
 - C. purchase of goods on account
 - D. transfer of completed production
 - E. transfer of completed goods out of the factory
- B 7. The best cost accumulation procedure to use when many batches, each differing as to product specifications, are produced is:
 - A. absorption
 - B. job order
 - C. process
 - D. actual
 - E. standard
- A 8. Job order costs are most useful for:
 - A. determining the cost of a specific project
 - B. determining the labor cost involved in production
 - C. determining inventory valuation using lifo
 - D. estimating overhead costs
 - E. controlling indirect costs of future production
- E 9. Under a job order cost system, the dollar amount of the entry to transfer the inventory from Finished Goods to Cost of Goods Sold is the sum of the costs charged to all jobs:
 - A. completed during the period
 - B. started in process during the period
 - C. in process during the period
 - D. completed and sold during the period
 - E. sold during the period
- A 10. The industry most likely to use job order costing in accounting for costs is:
 - A. accounting firms
 - B. textile manufacturer
 - C. paint manufacturer
 - D. oil refinery
 - E. none of the above
- A 11. Job order cost accounting systems and process accounting systems differ in the way:
 - A. costs are traced to cost objects
 - B. orders are taken and in the number of units in the orders
 - C. product profitability is determined and compared with planned costs
 - D. manufacturing processes can be accomplished and in the number of production runs that may be performed in a year
 - E. none of the above
- D 12. In a job order cost system, the distribution of direct labor costs usually are recorded as an increase in:
 - A. Cost of Goods Sold
 - **B.** Factory Overhead Control
 - C. Finished Goods
 - D. Work in Process
 - E. none of the above

- C 13. Process costing techniques should be used in assigning costs to products:
 - A. if the product is manufactured on the basis of each order received
 - B. when production is only partially completed during the accounting period
 - C. if the product is composed of mass-produced homogeneous units
 - D. whenever standard costing techniques should not be used
 - E. none of the above
- A 14. A characteristic of a process costing system is:
 - A. partially processed inventory is restated in terms of completed units
 - B. costs are accumulated by order
 - C. it is used by a company manufacturing custom machinery
 - D. standard costs are not applicable
 - E. none of the above
- C 15. The industry most likely to use process costing in accounting for costs is:
 - A. road builder
 - B. electrical contractor
 - C. airlines
 - D. automobile repair shop
 - E. none of the above
- B 16. In the computation of manufacturing cost per equivalent unit, the weighted average method of process costing considers:
 - A. current costs only
 - B. current costs plus cost of beginning work in process inventory
 - C. current costs plus cost of ending work in process inventory
 - D. current costs less cost of beginning work in process inventory
 - E. none of the above
- B 17. The element of manufacturing cost that supports time tickets is:
 - A. materials
 - B. labor
 - C. factory overhead
 - D. all of the above
 - E. none of the above
- C 18. The element of manufacturing cost that supports depreciation schedules is:
 - A. materials
 - B. labor
 - C. factory overhead
 - D. all of the above
 - E. none of the above
- D 19. Work in Process is debited and Materials is credited for:
 - A. indirect materials requisitioned to production
 - B. the completion of work in process
 - C. the sale of completed product
 - D. direct materials requisitioned to production
 - E. materials returned to the storeroom

- E 20. Factory Overhead Control is debited and Work in Process is credited for:
 - A. indirect materials requisitioned to production
 - B. the completion of work in process
 - C. the sale of completed product
 - D. direct materials requisitioned to production
 - E. none of the above
- A 21. Products, operations, and processes costed on the basis of predetermined quantities of resources to be used and predetermined prices of those resources are distinguishing characteristics of which:
 - A. standard cost system
 - B. historical cost system
 - C. process cost system
 - D. job order cost system
 - E. backflush cost system
- D 22. The tax requirement that certain purchasing and storage costs be allocated to inventory is known as:
 - A. backflush costing
 - B. postdeduction
 - C. just-in-time
 - D. super absorption
 - E. none of the above
- C 23. The manufacturing systems characterized by short setup times, moderate to low lead times, and very low direct labor cost is:
 - A. manual systems
 - B. fixed automation systems
 - C. flexible manufacturing systems
 - D. process cost systems
 - E. job order cost systems
- E 24. The cost accounting system noted for its lack of detailed tracking of work in process during the accounting period is:
 - A. process costing
 - B. job order costing
 - C. standard costing
 - D. actual costing
 - E. backflush costing
- D 25. Ziffel Company had the following account balances and results from operations for the month of July: direct materials consumed, \$10,400; direct labor, \$8,000; factory overhead, \$8,800; July 1, work in process inventory, \$2,400; July 31, work in process inventory, \$1,800; finished goods inventory, July 1, \$1,200; finished goods inventory, July 31, \$1,000. The total manufacturing cost for the month of July was:
 - A. \$27,800
 - B. \$28,000
 - C. \$18,400
 - D. \$27,200
 - E. none of the above

SUPPORTING CALCULATION: \$10,400 + \$8,000 + \$8,800 = \$27,200

C 26. Ziffel Company had the following account balances and results from operations for the month of July: direct materials consumed, \$10,400; direct labor, \$8,000; factory overhead, \$8,800; July 1, work in process inventory, \$2,400; July 31, work in process inventory, \$1,800; finished goods inventory, July 1, \$1,200; finished goods inventory, July 31, \$1,000. The cost of goods manufactured was:

- A. \$27,200
- B. \$28,000
- C. \$27,800
- D. \$26,600
- E. none of the above

SUPPORTING CALCULATION: \$27,200 + \$2,400 - \$1,800 = \$27,800

- B 27. Ziffel Company had the following account balances and results from operations for the month of July: direct materials consumed, \$10,400; direct labor, \$8,000; factory overhead, \$8,800; July 1, work in process inventory, \$2,400; July 31, work in process inventory, \$1,800; finished goods inventory, July 1, \$1,200; finished goods inventory, July 31, \$1,000. The cost of goods sold was:
 - A. \$27,200
 - B. \$28,000
 - C. \$27,800
 - D. \$27,600
 - E. none of the above

SUPPORTING CALCULATION: \$27,800 + \$1,200 - \$1,000 = \$28,000

- A 28. A cost system where only the variable manufacturing costs are allocated to production is:
 - A. direct costing
 - B. prime costing
 - C. absorption costing
 - D. standard costing
 - E. none of the above
- D 29. A cost system where all manufacturing cost elements are allocated to production is:
 - A. direct costing
 - B. prime costing
 - C. standard costing
 - D. full absorption costing
 - E. none of the above
- C 30. A cost system where only direct material and direct labor costs are allocated to production is:
 - A. direct costing
 - B. standard costing
 - C. prime costing
 - D. full absorption costing
 - E. none of the above

- B 31. The manufacturing systems that are characterized by very high setup times, moderate lead times, and high direct labor cost are:
 - A. flexible manufacturing systems
 - B. fixed automation systems
 - C. manual systems
 - D. backflush systems
 - E. none of the above

PROBLEMS

PROBLEM

1.

Computation of Total Manufacturing Cost, Cost of Goods Manufactured, and Cost of Goods Sold. During the past year, the Rocco Company incurred these costs: direct labor, \$2,500,000; factory overhead, \$4,000,000; and direct materials purchases, \$1,500,000. Inventories were costed as follows:

	Beginning	Ending
Finished goods	\$250,000	\$300,000
Work in process	450,000	550,000
Materials	75,000	125,000

Required:

- (1) Calculate total manufacturing cost for the year.
- (2) Calculate the cost of goods manufactured for the year.
- (3) Calculate the cost of goods sold for the year.

SOLUTION

DOL			
(1)	Direct materials:		
	Materials inventory, beginning	\$ 75,	,000
	Purchases	1,500,	000
	Materials available for use	\$ 1,575,	,000
	Less raw materials inventory, ending	125,	000
	Direct materials consumed	\$ 1,450 ,	,000
	Direct labor	2,500,	,000
	Factory overhead	4,000,	000
	Total manufacturing costs	<u>\$ 7,950,</u>	<u>000</u>
(2)	Total manufacturing costs [from (1)]	\$ 7,950,	۸۸۸
(2)	Total manufacturing costs [from (1)]	\$ 7,950, 450,	
	Add work in process inventory, beginning	\$ 8,400,	
	Less work in process inventory, ending	550,	
	Cost of goods manufactured		
	Cost of goods manufactured	<u>\$ 7,850,</u>	<u> </u>
(3)	Cost of goods manufactured [from (2)]	\$ 7,850,	000
	Add finished goods inventory, beginning	250,	000
	Cost of goods available for sale	\$ 8,100,	,000
	Less finished goods inventory, ending	300,	000
	Cost of goods sold	<u>\$ 7,800,</u>	000

PROBLEM

2.

Journal Entries for the Cost Accounting Cycle. On January 1, the ledger of the Phinney Furniture Company contained, among other accounts, the following: Finished Goods, \$25,000; Work in Process, \$30,000; Materials, \$15,000. During January, the following transactions were completed:

- (a) Materials were purchased at a cost of \$28,000.
- (b) Direct materials in the amount of \$21,000 were issued from the storeroom.
- (c) Storeroom requisitions for indirect materials and supplies amounted to \$3,200.
- (d) The total payroll for January amounted to \$31,000, including marketing salaries of \$7,500 and administrative salaries of \$5,500. Labor time tickets show that \$15,500 of the labor cost was direct labor.
- (e) Various factory overhead costs were incurred for \$12,000 on account.
- (f) Total factory overhead is charged to the work in process account.
- (g) Cost of production completed in January totaled \$58,000, and finished goods in the shipping room on January 31 totaled \$18,000.
- (h) Customers to whom shipments were made during the month were billed for \$88,000. (Also record entry for cost of goods sold.)

Required: Prepare journal entries for the transactions, including the recording, payment, and distribution of the payroll.

SOLUTION

(a)	Materials Accounts Payable	28,000	28,000
(b)	Work in Process	21,000	21,000
(c)	Factory Overhead Control	3,200	3,200
(d)	Payroll	31,000	31,000
	Accrued Payroll	31,000	31,000
	Work in Process	15,500	
	Factory Overhead Control	2,500	
	Marketing Expenses Control	7,500	
	Administrative Expenses Control	5,500	
	Payroll		31,000
(e)	Factory Overhead ControlAccounts Payable	12,000	12,000
(f)	Work in ProcessFactory Overhead Control	17,700	17,700
			, -

(g)	Finished Goods	58,000	58,000
(h)	Accounts Receivable	88,000	88,000
	Cost of Goods Sold (25,000 + 58,000 - 18,000)	65,000	65,000

PROBLEM

3.

Cost of Goods Manufactured Statement. Cuervo Company manufacturers file cabinets made to consumer specifications. The following information was available at the beginning of March:

Materials inventory	\$12,800
Work in process inventory	4,700
Finished goods inventory	2,300

During March, materials costing \$26,000 were purchased, direct labor cost totaled \$19,300, and factory overhead was \$12,500 (including \$2,500 of indirect materials). March 31 inventories were:

Materials inventory	\$13,300
Work in process inventory	6,800
Finished goods inventory	2,800

Required: Prepare a cost of goods manufactured statement for March, 19--.

(AICPA adapted)

SOLUTION

Direct materials:

Cuervo Company Cost of Goods Manufactured Statement For the Month Ended March 31, 19--

Materials inventory, March 1		\$ 12,800 26,000	
Materials available for use		\$ 38,800	
Less:Indirect materials used	\$ 2,500		
Materials inventory, March 31	13,300	15,800	
Direct materials consumed			\$ 23,000
Direct labor			19,300
Factory overhead			12,500
Total manufacturing cost			\$ 54,800
Add work in process inventory, March 1			4,700
			\$ 59,500
Less work in process inventory, March 31			6,800
Cost of goods manufactured			<u>\$ 52,700</u>

PROBLEM

Income Statement Relationships. The following data are available for three companies at the end of their fiscal years:

Company Alpha:	
Finished goods, April 1	\$ 400,000
Cost of goods manufactured	2,600,000
Sales	3,500,000
Gross profit on sales	35%
Finished goods inventory, March 31	?
Company Beta:	
Freight in	\$ 12,000
Purchases returns and allowances	22,000
Marketing expense	85,000
Finished goods, December 31	65,000
Cost of goods sold	550,000
Cost of goods available for sale	?
Company Chi:	
Gross profit	\$ 264,000
Cost of goods manufactured	612,000
Finished goods, January 1	34,000
Finished goods, December 31	26,000
Work in process, January 1	18,000
Work in process, December 31	12,000
Sales	?

Required: Determine the amounts indicated by the question marks.

(AICPA adapted)

SOLUTION

Company Alpha:			
Sales		\$	3,500,000
Cost of goods sold:			
Finished goods inventory, April 1	\$ 400,000		
Cost of goods manufactured	2,600,000		
Cost of goods available for sale	\$ 3,000,000		
Finished goods inventory, March 31	725,000		
Less cost of goods sold			2,275,000
Gross profit (20% of sales)		<u>\$</u>	1,225,000
Company Beta:			
Cost of goods available for sale		\$	615,000
Less finished goods ending inventory			65,000
Cost of goods sold		<u>\$</u>	550,000
Company Chi:			
Sales		\$	884,000
Cost of goods sold:			
Cost of goods manufactured	\$ 612,000		
Add beginning finished goods inventory	 34,000		
Cost of goods available for sale	\$ 646,000		
Less ending finished goods inventory	 26,000		
Less cost of goods sold			620,000
Gross profit		\$	264,000

PROBLEM

5.

Cost of Goods Manufactured; Prime and Conversion Costs. Wyoming Company's purchases of materials during June totaled \$25,000, and the cost of goods sold for June was \$130,000. Factory overhead was 200% of direct labor cost. Other information pertaining to Wyoming Company's inventories and production for June is as follows:

<u>Inventories</u>	Beginning	Ending
Finished goods	\$42,500	\$39,000
Work in process	15,500	17,000
Materials	5,000	8,500

Required:

- (1) Prepare a schedule of cost of goods manufactured.
- (2) Compute the prime cost charged to Work in Process.
- (3) Compute the conversion cost charged to Work in Process. (AICPA adapted)

1 5 500

SOLUTION

(1) Wyoming Company Schedule of Cost of Goods Manufactured For Month Ended June 30, 19--

Work in process, June 1		\$ 15,500
Production costs:		
Direct materials	21,500 **	
Direct labor	35,500	
Factory overhead	<u>71,000</u>	 128,000
		\$ 143,500
Less work in process, June 30		 17,000
Cost of goods manufactured		\$ 126,500 *
Let $x = $ direct labor		
3x = \$106,500		
x = \$35,500 direct labor		
2x = \$71,000 factory overhead		
(2) Prime cost:		
Direct materials [from (1)]	\$ 21,500	
Direct labor [from (1)]	 35,500	
	\$ 57,000	

- * Cost of goods sold (\$130,000) + ending finished goods inventory (\$39,000) beginning finished goods inventory (\$42,500) = \$126,500.
- ** Purchases of materials during June (\$25,000) + beginning materials inventory (\$5,000) ending materials inventory (\$8,500) = \$21,500.

35,500

71,000 106.500 ***

*** Production costs for June (\$128,000) - direct materials (\$21,500) = direct labor and factory overhead (\$106,500).

PROBLEM

Conversion cost:

6.

Cost of Goods Manufactured and Sold. For May, Jimbo Inc. had cost of goods manufactured equal to \$90,000; direct materials used \$30,000; cost of goods sold, \$100,000; direct labor, \$38,000; purchases of materials, \$40,000; cost of goods available for sale, \$125,000; and total factory labor, \$48,000. Work in process was \$25,000 on May 1 and \$15,000 on May 31. The company uses a single materials account for direct and indirect materials.

Required: Prepare the following:

- (1) A cost of goods sold statement. For brevity, show single-line items for factory overhead and direct materials used.
- (2) Summary general journal entries to record:
 - (a) purchase of materials on account
 - (b) use of materials, including direct materials of 1,000
 - (c) accrual of factory payroll, including indirect labor of \$10,000 (use a payroll clearing account)
 - (d) distribution of factory labor cost
 - (e) transfer of completed work to finished goods
 - (f) sales on account, at a markup equal to 100% of production cost

SOLUTION

(1) Jimbo Inc.
Cost of Goods Sold Statement
For Month Ended May 31, 19-(in thousands)

	(III viioubuiiub)		
	terials consumed		\$ 30
Direct lab	or		38
Factory or	verhead		12
Total man	ufacturing cost [Note (a)]		\$ 80
	in process inventory, May 1		25
	•		\$ 105
Less work	in process inventory, May 31		15
	ods manufactured		\$ 90
_	ned goods inventory, May 1 [Note (b)]		35
	ods available for sale		\$ 125
	ned goods inventory, May 31 [Note (c)]		25
	ods sold		\$ 100
			
Note (a):	Cost of goods manufactured	\$ 90	
	Add work in process, ending	<u>15</u>	
	•	\$ 105	
	Less work in process, beginning	<u>25</u>	
	Equals total manufacturing cost	\$ 80	
	•		
Note (b):	Cost of goods available for sale	\$ 125	
	Less cost of goods manufactured	<u>90</u>	
	Equals finished goods, beginning	<u>\$ 35</u>	
Note (c):	Cost of goods available for sale	\$ 125	
	Less cost of goods sold	<u> 100</u>	
	Equals finished goods, ending	<u>\$ 25</u>	

(2)

(a)	Materials	40,000	40,000
(b)	Work in Process	30,000 1,000	31,000
(c)	Payroll (\$38,000 + \$10,000)	48,000	48,000
(d)	Work in Process Factory Overhead Control Payroll	38,000 10,000	48,000
(e)	Finished Goods	90,000	90,000
(f)	Accounts Receivable	200,000	200,000
	Cost of Goods Sold	100,000	100,000