Chapter 2: Basic Cost Management Concepts and Accounting for Mass Customization Operations

MULTIPLE CHOICE QUESTIONS

- 1. Which of the following statements is true?
 - A. The word "cost" has the same meaning in all situations in which it is used.
 - B. Cost data, once classified and recorded for a specific application, are appropriate for use in any application.
 - C. Different cost concepts and classifications are used for different purposes.
 - D. All organizations incur the same types of costs.
 - E. Costs incurred in one year are always meaningful in the following year.

Answer: C LO: 1 Type: RC

- 2. Product costs are:
 - A. expensed when incurred.
 - B. inventoried.
 - C. treated in the same manner as period costs.
 - D. treated in the same manner as advertising costs.
 - E. subtracted from cost of goods sold.

Answer: B LO: 2 Type: RC

- 3. Which of the following is a product cost?
 - A. Glass in an automobile.
 - B. Advertising.
 - C. The salary of the vice president-finance.
 - D. Rent on a factory.
 - E. Both "A" and "D."

Answer: E LO: 2 Type: N

- 4. Which of the following would <u>not</u> be classified as a product cost?
 - A. Direct materials.
 - B. Direct labor.
 - C. Indirect materials.
 - D. Insurance on the manufacturing plant.
 - E. Sales commissions.

Answer: E LO: 2 Type: RC, N

Chapter 2

- 5. The accounting records of Tacoma Company revealed the following costs: direct materials used, \$170,000; direct labor, \$350,000; manufacturing overhead, \$400,000; and selling and administrative expenses, \$220,000. Tacoma's product costs total:
 - A. \$520,000.
 - B. \$750,000.
 - C. \$920,000.
 - D. \$1,140,000.
 - E. some other amount.

Answer: C LO: 2 Type: A

- 6. Costs that are expensed when incurred are called:
 - A. product costs.
 - B. direct costs.
 - C. inventoriable costs.
 - D. period costs.
 - E. indirect costs.

Answer: D LO: 2 Type: RC

- 7. Which of the following is a period cost?
 - A. Direct material.
 - B. Advertising expense.
 - C. Depreciation on cars driven by a firm's president and treasurer.
 - D. Miscellaneous supplies used in production activities.
 - E. Both "B" and "C."

Answer: E LO: 2 Type: N

- 8. Which of the following is <u>not</u> a period cost?
 - A. Legal costs.
 - B. Public relations costs.
 - C. Sales commissions.
 - D. Wages of assembly-line workers.
 - E. The salary of a company's chief financial officer (CFO).

Answer: D LO: 2 Type: RC, N

- 9. The accounting records of Hill Corporation revealed the following selected costs: Sales commissions, \$40,000; plant supervision, \$94,000; and administrative expenses, \$185,000. Hill's period costs total:
 - A. \$40,000.
 - B. \$94,000.
 - C. \$185,000.
 - D. \$225,000.
 - E. \$319,000.

Answer: D LO: 2 Type: A

- 10. Which of the following entities would most likely have raw materials, work in process, and finished goods?
 - A. Exxon Corporation.
 - B. Macy's Department Store.
 - C. Wendy's.
 - D. Southwest Airlines.
 - E. Columbia University.

Answer: A LO: 3 Type: N

- 11. Selling and administrative expenses would likely appear on the balance sheet of:
 - A. The Gap.
 - B. Texas Instruments.
 - C. Turner Broadcasting System.
 - D. all of the above firms.
 - E. none of the above firms.

Answer: E LO: 3 Type: N

- 12. Which of the following inventories would a discount retailer such as Wal-Mart report as an asset?
 - A. Raw materials.
 - B. Work in process.
 - C. Finished goods.
 - D. Merchandise inventory.
 - E. All of the above.

Answer: D LO: 3 Type: RC

- 13. Which of the following inventories would a company ordinarily hold for sale?
 - A. Raw materials.
 - B. Work in process.
 - C. Finished goods.
 - D. Raw materials and finished goods.
 - E. Work in process and finished goods.

Answer: C LO: 3 Type: RC

- 14. Zeno Corporation engages in mass customization and direct sales, the latter by accepting customer orders over the Internet. As a result, Zeno:
 - A. would probably begin the manufacturing process upon receipt of a customer's order.
 - B. would typically have fairly low inventory levels for the amount of sales revenue generated.
 - C. would typically have fairly high inventory levels for the amount of sales revenue generated.
 - D. would likely find choices "A" and "B" to be applicable.
 - E. would likely find choices "A" and "C" to be applicable.

Answer: D LO: 4 Type: RC

Chapter 2

- 15. Companies that engage in mass customization:
 - A. tend to have a relatively low production volume.
 - B. tend to have a high production volume that involves highly standardized end-products.
 - C. tend to have a high production volume, many standardized components, and customer-specified combinations of components.
 - D. tend to have a high production volume, many unique components, and customer-specified combinations of components.
 - E. could be typified by the refining operations of Shell Oil.

Answer: C LO: 4 Type: RC

- 16. Midwest Motors manufactures automobiles. Which of the following would <u>not</u> be classified as direct materials by the company?
 - A. Sheet metal used in the automobile's body.
 - B. Tires.
 - C. Interior leather.
 - D. CD player.
 - E. Wheel lubricant.

Answer: E LO: 5 Type: N

- 17. Which of the following employees of a commercial printer/publisher would be classified as direct labor?
 - A. Book binder.
 - B. Plant security guard.
 - C. Sales representative.
 - D. Plant supervisor.
 - E. Payroll supervisor.

Answer: A LO: 5 Type: N

- 18. Norwood Appliance produces washers and dryers in an assembly-line process. Labor costs incurred during a recent period were: corporate executives, \$100,000; assembly-line workers, \$80,000; security guards, \$18,000; and plant supervisor, \$30,000. The total of Norwood's direct labor cost was:
 - A. \$80,000.
 - B. \$98,000.
 - C. \$110,000.
 - D. \$128,000.
 - E. \$228,000.

Answer: A LO: 5 Type: A

- 19. Which of the following employees would <u>not</u> be classified as indirect labor?
 - A. Custodian.
 - B. Salesperson.
 - C. Assembler of wooden furniture.
 - D. Plant security guard.
 - E. Choices "B" and "C."

Answer: E LO: 5 Type: RC, N

- 20. Depreciation of factory equipment would be classified as:
 - A. operating cost.
 - B. "other" cost.
 - C. manufacturing overhead.
 - D. depreciation expense.
 - E. administrative cost.

Answer: C LO: 5 Type: RC

- 21. Which of the following costs is <u>not</u> a component of manufacturing overhead?
 - A. Indirect materials.
 - B. Factory utilities.
 - C. Factory equipment.
 - D. Indirect labor.
 - E. Property taxes on the manufacturing plant.

Answer: C LO: 5 Type: RC

22. The accounting records of Westcott Company revealed the following costs:

Factory utilities	\$ 35,000
Wages of assembly-line personnel	170,000
Customer entertainment	45,000
Indirect materials used	19,000
Depreciation on salespersons' cars	51,000
Production equipment rental costs	110,000

Costs that would be considered in the calculation of manufacturing overhead total:

- A. \$164,000.
- B. \$215,000.
- C. \$385,000.
- D. \$430,000.
- E. some other amount.

Answer: A LO: 5 Type: A

Chapter 2

- 23. Which of the following statements is (are) correct?
 - A. Overtime premiums should be treated as a component of manufacturing overhead.
 - B. Overtime premiums should be treated as a component of direct labor.
 - C. Idle time should be treated as a component of direct labor.
 - D. Idle time should be accounted for as a special type of loss.
 - E. Both "B" and "C" are correct.

Answer: A LO: 5 Type: RC

- 24. Conversion costs are:
 - A. direct material, direct labor, and manufacturing overhead.
 - B. direct material and direct labor.
 - C. direct labor and manufacturing overhead.
 - D. prime costs.
 - E. period costs.

Answer: C LO: 5 Type: RC

- 25. Prime costs are comprised of:
 - A. direct materials and manufacturing overhead.
 - B. direct labor and manufacturing overhead.
 - C. direct materials, direct labor, and manufacturing overhead.
 - D. direct materials and direct labor.
 - E. direct materials and indirect materials.

Answer: D LO: 5 Type: RC

- 26. Which of the following statements is true?
 - A. Product costs affect only the balance sheet.
 - B. Product costs affect only the income statement.
 - C. Period costs affect only the balance sheet.
 - D. Period costs affect both the balance sheet and the income statement.
 - E. Product costs eventually affect both the balance sheet and the income statement.

Answer: E LO: 6 Type: N

- 27. In a manufacturing company, the cost of goods completed during the period would include which of the following elements?
 - A. Raw materials used.
 - B. Beginning finished goods inventory.
 - C. Marketing costs.
 - D. Depreciation of delivery trucks.
 - E. More than one of the above.

Answer: A LO: 6 Type: RC

- 28. Which of the following equations is used to calculate cost of goods sold during the period?
 - A. Beginning finished goods + cost of goods manufactured + ending finished goods.
 - B. Beginning finished goods ending finished goods.
 - C. Beginning finished goods + cost of goods manufactured.
 - D. Beginning finished goods + cost of goods manufactured ending finished goods.
 - E. Beginning finished goods + ending finished goods cost of goods manufactured.

Answer: D LO: 6 Type: RC

- 29. Work-in-process inventory is composed of:
 - A. direct material and direct labor.
 - B. direct labor and manufacturing overhead.
 - C. direct material and manufacturing overhead.
 - D. direct material only.
 - E. direct material, direct labor, and manufacturing overhead.

Answer: E LO: 6 Type: RC

- 30. Fort Walton Industries began July with a finished-goods inventory of \$48,000. The finished-goods inventory at the end of July was \$41,000 and the cost of goods sold during the month was \$125,000. The cost of goods manufactured during July was:
 - A. \$77,000.
 - B. \$84,000.
 - C. \$118,000.
 - D. \$132,000.
 - E. some other amount.

Answer: C LO: 6 Type: A

- 31. Kansas Plating Company reported a cost of goods manufactured of \$260,000, with the firm's year-end balance sheet revealing work in process and finished goods of \$35,000 and \$67,000, respectively. If supplemental information disclosed raw materials used in production of \$40,000, direct labor of \$70,000, and manufacturing overhead of \$120,000, the company's beginning work in process must have been:
 - A. \$5,000.
 - B. \$37,000.
 - C. \$65,000.
 - D. \$97.000.
 - E. some other amount.

Answer: C LO: 6 Type: A

32. The accounting records of Bronco Company revealed the following information:

Raw materials used	\$ 60,000
Direct labor	125,000
Manufacturing overhead	360,000
Work-in-process inventory, 1/1	50,000
Finished-goods inventory, 1/1	189,000
Work-in-process inventory, 12/31	76,000
Finished-goods inventory, 12/31	140,000

Bronco's cost of goods manufactured is:

- A. \$519,000.
- B. \$522,000.
- C. \$568,000.
- D. \$571,000.
- E. some other amount.

Answer: A LO: 6 Type: A

33. The accounting records of Dolphin Company revealed the following information:

Total manufacturing costs	\$530,000
Work-in-process inventory, Jan. 1	56,000
Work-in-process inventory, Dec. 31	78,000
Finished-goods inventory, Jan. 1	146,000
Finished-goods inventory, Dec. 31	123,000

Dolphin's cost of goods sold is:

- A. \$508,000.
- B. \$529,000.
- C. \$531,000.
- D. \$553,000.
- E. some other amount.

Answer: C LO: 6 Type: A

- 34. For the year just ended, Cole Corporation's manufacturing costs (raw materials used, direct labor, and manufacturing overhead) totaled \$1,500,000. Beginning and ending work-in-process inventories were \$60,000 and \$90,000, respectively. Cole's balance sheet also revealed respective beginning and ending finished-goods inventories of \$250,000 and \$180,000. On the basis of this information, how much would the company report as cost of goods manufactured (CGM) and cost of goods sold (CGS)?
 - A. CGM, \$1,430,000; CGS, \$1,460,000.
 - B. CGM, \$1,470,000; CGS, \$1,540,000.
 - C. CGM, \$1,530,000; CGS, \$1,460,000.
 - D. CGM, \$1,570,000; CGS, \$1,540,000.
 - E. Some other amounts.

Answer: B LO: 6 Type: A

- 35. Leggio Industries reported the following data for the year just ended: sales revenue, \$950,000; cost of goods sold, \$420,000; cost of goods manufactured, \$330,000; and selling and administrative expenses, \$170,000. Leggio's gross margin would be:
 - A. \$30,000.
 - B. \$200,000.
 - C. \$360,000.
 - D. \$530,000.
 - E. \$620,000.

Answer: D LO: 6 Type: A

- 36. Pumpkin Enterprises began operations on January 1, 20x1, with all of its activities conducted from a single facility. The company's accountant concluded that the year's building depreciation should be allocated as follows: selling activities, 20%; administrative activities, 35%; and manufacturing activities, 45%. If Pumpkin sold 60% of 20x1 production during that year, what percentage of the depreciation would appear (either directly or indirectly) on the 20x1 income statement?
 - A. 27%.
 - B. 45%.
 - C. 55%.
 - D. 82%.
 - E. 100%.

Answer: D LO: 6 Type: A

- 37. An employee accidentally overstated the year's advertising expense by \$50,000. Which of the following correctly depicts the effect of this error?
 - A. Cost of goods manufactured will be overstated by \$50,000.
 - B. Cost of goods sold will be overstated by \$50,000.
 - C. Both cost of goods manufactured and cost of goods sold will be overstated by \$50,000.
 - D. Cost of goods sold will be overstated by \$50,000, and cost of goods manufactured will be understated by \$50,000.
 - E. None of the above.

Answer: E LO: 6 Type: A

- 38. Which of the following would likely be a cost driver for the amount of direct materials used?
 - A. The number of units sold.
 - B. The number of direct labor hours worked.
 - C. The number of machine hours worked.
 - D. The number of employees working in the factory.
 - E. The number of units produced.

Answer: E LO: 7 Type: N

- 39. The choices below depict five costs of Benton Corporation and a possible driver for each cost. Which of these choices likely contains an inappropriate cost driver?
 - A. Gasoline consumed; number of miles driven.
 - B. Manufacturing overhead incurred in a heavily automated facility; direct labor hours.
 - C. Sales commissions; gross sales revenue.
 - D. Building maintenance cost; building square footage.
 - E. Personnel department cost; number of employees.

Answer: B LO: 7 Type: N

- 40. Variable costs are those costs that:
 - A. vary inversely with changes in activity.
 - B. vary directly with changes in activity.
 - C. remain constant as activity changes.
 - D. decrease on a per-unit basis as activity increases.
 - E. increase on a per-unit basis as activity increases.

Answer: B LO: 8 Type: RC

- 41. As activity decreases, unit variable cost:
 - A. increases proportionately with activity.
 - B. decreases proportionately with activity.
 - C. remains constant.
 - D. increases by a fixed amount.
 - E. decreases by a fixed amount.

Answer: C LO: 8 Type: RC

- 42. Which of the following is not an example of a variable cost?
 - A. Straight-line depreciation on a machine that has a five-year service life.
 - B. Wages of manufacturing workers whose pay is based on hours worked.
 - C. Tires used in the production of tractors.
 - D. Aluminum used to make patio furniture.
 - E. Commissions paid to sales personnel.

Answer: A LO: 8 Type: N

- 43. Fixed costs are those costs that:
 - A. vary directly with changes in activity.
 - B. vary inversely with changes in activity.
 - C. remain constant on a per-unit basis.
 - D. increase on a per-unit basis as activity increases.
 - E. remain constant as activity changes.

Answer: E LO: 8 Type: RC

- 44. The fixed cost per unit:
 - A. will increase as activity increases.
 - B. will increase as activity decreases.
 - C. will decrease as activity increases.
 - D. will remain constant.
 - E. will exhibit the behavior described in choices "B" and "C."

Answer: E LO: 8 Type: N

- 45. Which of the following is an example of a fixed cost?
 - A. Paper used in the manufacture of textbooks.
 - B. Property taxes paid by a firm to the City of Los Angeles.
 - C. The wages of part-time workers who are paid \$8 per hour.
 - D. Gasoline consumed by salespersons' cars.
 - E. Surgical supplies used in a hospital's operating room.

Answer: B LO: 8 Type: N

- 46. The variable costs per unit are \$4 when a company produces 10,000 units of product. What are the variable costs per unit when 8,000 units are produced?
 - A. \$4.00.
 - B. \$4.50.
 - C. \$5.00.
 - D. \$5.50.
 - E. Some other amount.

Answer: A LO: 8 Type: A

- 47. The fixed costs per unit are \$10 when a company produces 10,000 units of product. What are the fixed costs per unit when 12,500 units are produced?
 - A. \$4.
 - B. \$6.
 - C. \$8.
 - D. \$10.
 - E. Some other amount.

Answer: C LO: 8 Type: A

- 48. Total costs are \$120,000 when 10,000 units are produced; of this amount, variable costs are \$48,000. What are the total costs when 12,000 units are produced?
 - A. \$57,600.
 - B. \$72,000.
 - C. \$120,000.
 - D. \$129,600.
 - E. \$144,000.

Answer: D LO: 8 Type: A

- 49. Baxter Company, which pays a 10% commission to its salespeople, reported sales revenues of \$210,000 for the period just ended. If fixed and variable sales expenses totaled \$56,000, what would these expenses total at sales of \$168,000?
 - A. \$16,800.
 - B. \$35,000.
 - C. \$44,800.
 - D. \$51,800.
 - E. Some other amount.

Answer: D LO: 8 Type: A

- 50. Which of the following would <u>not</u> be characterized as a cost object?
 - A. An automobile manufactured by General Motors.
 - B. The New York Fire Department.
 - C. A Burger King restaurant located in Cleveland, Ohio.
 - D. A Delta Airlines flight from Atlanta to Miami.
 - E. All of the above are examples of cost objects.

Answer: E LO: 9 Type: N

- 51. Costs that can be easily traced to a specific department are called:
 - A. direct costs.
 - B. indirect costs.
 - C. product costs.
 - D. manufacturing costs.
 - E. processing costs.

Answer: A LO: 9 Type: RC

- 52. Which of the following would <u>not</u> be considered a direct cost with respect to the service department of a new car dealership?
 - A. Wages of repair techniques.
 - B. Property taxes paid by the dealership.
 - C. Repair parts consumed.
 - D. Salary of the department manager.
 - E. Depreciation on new equipment used to analyze engine problems.

Answer: B LO: 9 Type: N

- 53. Indirect costs:
 - A. can be traced to a cost object.
 - B. cannot be traced to a particular cost object.
 - C. are not important.
 - D. are always variable costs.
 - E. may be indirect with respect to Disney World but direct with respect to one its major components, Epcot Center.

Answer: B LO: 9 Type: RC, N

- 54. The salary that is sacrificed by a college student who pursues a degree full time is a(n):
 - A. sunk cost.
 - B. out-of-pocket cost.
 - C. opportunity cost.
 - D. differential cost.
 - E. marginal cost.

Answer: C LO: 10 Type: N

- 55. The tuition that will be paid next semester by a college student who pursues a degree is a(n):
 - A. sunk cost.
 - B. out-of-pocket cost.
 - C. indirect cost.
 - D. average cost.
 - E. marginal cost.

Answer: B LO: 10 Type: N

- 56. Which of the following costs should be ignored when choosing among alternatives?
 - A. Opportunity costs.
 - B. Sunk costs.
 - C. Out-of-pocket costs.
 - D. Differential costs.
 - E. None of the above.

Answer: B LO: 10 Type: RC

- 57. If the total cost of alternative A is \$50,000 and the total cost of alternative B is \$34,000, then \$16,000 is termed the:
 - A. opportunity cost.
 - B. average cost.
 - C. sunk cost.
 - D. out-of-pocket cost.
 - E. differential cost.

Answer: E LO: 10 Type: N

Use the following to answer questions 58-59:

Wee Care is a nursery school for pre-kindergarten children. The school has determined that the following biweekly revenues and costs occur at different levels of enrollment:

Number of		
Students Enrolled	Total Revenue	Total Costs
10	\$3,000	\$2,100
15	4,500	2,700
16	4,800	2,800
20	6,000	3,200
21	6,300	3,255

Chapter 2

- 58. The marginal cost when the twenty-first student enrolls in the school is:
 - A. \$55.
 - B. \$155.
 - C. \$300.
 - D. \$3.045.
 - E. \$3,255.

Answer: A LO: 10 Type: A

- 59. The average cost per student when 16 students enroll in the school is:
 - A. \$100.
 - B. \$125.
 - C. \$175.
 - D. \$300.
 - E. \$400.

Answer: C LO: 10 Type: A

60. The costs that follow all have applicability for a manufacturing enterprise. Which of the choices listed correctly denotes the costs' applicability for a service provider?

		<u> </u>	*
	Period Cost	<u>Uncontrollable Cost</u>	Opportunity Cost
A.	Applicable	Applicable	Not applicable
B.	Applicable	Not applicable	Applicable
C.	Applicable	Applicable	Applicable
D.	Not applicable	Applicable	Applicable
E.	Not applicable	Applicable	Not applicable

Answer: C LO: 10 Type: RC

EXERCISES

Cost Concepts; Different Types of Entities

61. Consider the three firms that follow: (1) Continental Airlines, (2) BMW, and (3) Target. These firms, examples of service providers, manufacturers, and merchandisers, tend to have different characteristics with respect to costs and financial-statement disclosures.

Required:

Determine which of the preceding firms (1, 2, and/or 3) would likely:

- A. Disclose operating expenses on the income statement.
- B. Have product costs.
- C. Have period costs.
- D. Disclose cost of cost good sold on the income statement.
- E. Have no meaningful investment in inventory.
- F. Maintain raw-material, work-in-process, and finished-goods inventories.
- G. Have variable and fixed costs.

LO: 2, 3, 8 Type: N

Answer:

A.	1, 2, 3	E.	1
B.	2, 3	F.	2
C.	1, 2, 3	G.	1, 2, 3
D	2.3		

Content of Financial Statements and Reports

- 62. Consider the following cost items:
 - 1. Sales commissions earned by a company's sales force.
 - 2. Raw materials purchased during the period.
 - 3. Current year's depreciation on a firm's manufacturing facilities.
 - 4. Year-end completed production of a carpet manufacturer.
 - 5. The cost of products sold to customers of an apparel store.
 - 6. Wages earned by machine operators in a manufacturing plant.
 - 7. Income taxes incurred by an airline.
 - 8. Marketing costs of an electronics manufacturer.
 - 9. Indirect labor costs incurred by a manufacturer of office equipment.

Required:

- A. Evaluate the costs just cited and determine whether the associated dollar amounts would be found on the firm's balance sheet, income statement, or schedule of cost of goods manufactured.
- B. What major asset will normally be insignificant for service enterprises and relatively substantial for retailers, wholesalers, and manufacturers? Briefly discuss.
- C. Briefly explain the similarity and difference between the merchandise inventory of a retailer and the finished-goods inventory of a manufacturer.

LO: 3, 6 Type: N

Answer:

- A. 1. Income statement
 - 2. Schedule of cost of goods manufactured
 - 3. Schedule of cost of goods manufactured
 - 4. Balance sheet
 - 5. Income statement
 - 6. Schedule of cost of goods manufactured
 - 7. Income statement
 - 8. Income statement
 - 9. Schedule of cost of goods manufactured
- B. The asset that differs among these businesses is inventory. Service businesses typically carry no (or very little) inventory. Retailers and wholesalers normally stock considerable inventory. Manufacturers also carry significant inventories, typically subdivided in three categories: raw materials, work in process, and finished goods.
- C. The similarity: Both inventories are carried for sale by the respective businesses. The difference: Retailers purchase merchandise inventory; in contrast, manufacturing firms produce their goods.

Identification of Product Costs and Period Costs, Cost Behavior

- 63. Eastside Manufacturing produces small electric engines. Identify the following costs as direct materials (DM), direct labor (DL), manufacturing overhead (MOH), or a period cost (PC). Also indicate whether the cost is variable (V) or fixed (F) with respect to behavior.
 - A. Commissions paid to salespeople
 - B. Straight-line depreciation on the factory building
 - C. Salary of the plant supervisor
 - D. Wages of the assembly-line workers
 - E. Machine lubricant used in production activities
 - F. Engine casings used in production activities
 - G. Advertising placed in trade journals
 - H. Lease payments for the president's automobile
 - I. Property taxes paid on the factory facilities

LO: 2, 5, 8 Type: N

Answer:

- A. PC, V
- B. MOH, F
- C. MOH, F
- D. DL, V
- E. MOH, V
- F. DM, V
- G. PC, F
- H. PC, F
- I. MOH, F

Identification of Product Costs and Period Costs, Cost Behavior

64. Consider the following items:

- A. Tomatoes used in the manufacture of Heinz ketchup
- B. Administrative salaries of executives employed by Southwest Airlines
- C. Wages of assembly-line workers at a Ford plant
- D. Marketing expenditures of the Los Angeles Dodgers baseball club
- E. Commissions paid to Coca-Cola's salespeople
- F. Straight-line depreciation on manufacturing equipment owned by Dell Computer
- G. Shipping charges incurred by Office Depot on out-going orders
- H. Speakers used in Sony home-theater systems
- I. Insurance costs related to a Mary Kay Cosmetics' manufacturing plant

Required:

Complete the table that follows and classify each of the costs listed as (1) a product or period cost and (2) a variable or fixed cost by placing an "X" in the appropriate column.

	Product or Period Cost		Variable or	Fixed Cost
Item	Product	Period	Variable	Fixed
A				
В				
С				
D				
Е				
F				
G				
Н				
I				

LO: 2, 5, 8 Type: N

Answer:

	Product or Period Cost		Product or Period Cost		Variable or	Fixed Cost
Item	Product	Period	Variable	Fixed		
A	X		X			
В		X		X		
C	X		X			
D		X		X		
E		X	X			
F	X			X		
G		X	X			
Н	X		X			
I	X			X		

Identification of Various Cost Concepts

- 65. The following selected costs were extracted from the accounting records of Los Angeles Machining (LAM):
 - 1. Direct materials used in production
 - 2. Wages of machine operators
 - 3. Factory utilities
 - 4. Sales commissions
 - 5. Salary of LAM's president
 - 6. Factory depreciation
 - 7. Wages of plant security guards
 - 8. Uncollectible accounts expense
 - 9. Machine lubricant used in production

Required:

By the use of numbers, identify the costs that would be used to calculate:

- A. cost of goods manufactured.
- B. manufacturing overhead.
- C. total period costs.
- D. total conversion costs.
- E. total direct costs of LAM's credit and collections department.
- F. LAM's inventory valuation.

LO: 2, 5, 6, 9 Type: N

Answer:

- A. 1, 2, 3, 6, 7, 9
- B. 3, 6, 7, 9
- C. 4, 5, 8
- D. 2, 3, 6, 7, 9
- E. 8
- F. 1, 2, 3, 6, 7, 9

Cost of Goods Manufactured and Cost of Goods Sold

66. Panama Manufacturing had the following data for the period just ended:

\$ 21,000
40,000
70,000
61,000
126,000
260,000
80,000
945,000
52,000
27,000
19,000
35,000

Required:

- A. Calculate Panama's cost of goods manufactured.
- B. Calculate Panama's cost of goods sold.

LO: 6 Type: A

Ans	Answer:				
A.	Direct materials used	\$126,000			
	Direct labor	260,000			
	Manufacturing overhead:				
	Factory depreciation	80,000			
	Factory utilities	27,000			
	Indirect materials	19,000			
	Indirect labor	35,000			
	Total manufacturing costs	\$547,000			
	Add: Work in process, Jan. 1	21,000			
	•	\$568,000			
	Deduct: Work in process, Dec. 31	40,000			
	Cost of goods manufactured	\$528,000			
	•				
B.	Finished goods, Jan. 1	\$ 70,000			
	Add: Cost of goods manufactured	_528,000			
	Goods available for sale	\$598,000			
	Deduct: Finished goods, Dec. 31	61,000			
	Cost of goods sold	\$537,000			
	-				

Chapter 2 35

Income-Related Computations

67. Hampton Company had the following inventory balances at the beginning and end of the year:

	January 1	December 31
Raw material	\$ 50,000	\$ 35,000
Work in process	130,000	170,000
Finished goods	280,000	255,000

During the year, the company purchased \$100,000 of raw material and spent \$340,000 on direct labor. Other data: manufacturing overhead incurred, \$450,000; sales, \$1,560,000; selling and administrative expenses, \$90,000; income tax rate, 30%.

Required:

- A. Calculate cost of goods manufactured.
- B. Calculate cost of goods sold.
- C. Determine Hampton's net income.

LO: 6 Type: A

Answer:

A.	Direct materials used:		
	Raw materials, Jan. 1	\$ 50,000	
	Add: Purchases	100,000	
	Raw materials available for use	\$150,000	
	Deduct: Raw material, Dec. 31	35,000	
	Raw material used		\$ 115,000
	Direct labor		340,000
	Manufacturing overhead		450,000
	Total manufacturing costs		\$ 905,000
	Add: Work in process, Jan. 1		130,000
	_		\$1,035,000
	Deduct: Work in process, Dec. 31		170,000
	Cost of goods manufactured		<u>\$ 865,000</u>
B.	Finished goods, Jan. 1		\$ 280,000
	Add: Cost of goods manufactured		865,000
	Cost of goods available for sale		\$1,145,000
	Deduct: Finished goods, Dec. 31		255,000
	Cost of goods sold		\$ 890,000
C.	Sales revenue		\$1,560,000
	Less: Cost of goods sold		890,000
	Gross margin		\$ 670,000
	Less: Selling and administrative expense	es .	90,000
	Income before taxes		\$ 580,000
	Income tax expense (\$580,000 x 30%)		174,000
	Net income		<u>\$ 406,000</u>

Elements of Financial Statements

68. The following selected information was extracted from the 20x3 accounting records of Miami Products:

Raw materials used	\$284,000
Direct labor	178,000
Indirect labor	35,000
Selling and administrative salaries	250,000
Building depreciation*	330,000
Other selling and administrative expenses	80,000
Other factory costs	620,000

^{*}Seventy percent of the company's building was devoted to production activities; the remaining 30% was used for selling and administrative functions.

Miami's beginning and ending work-in-process inventories amounted to \$306,000 and \$245,000, respectively. The company's beginning and ending finished-goods inventories were \$450,000 and \$440,000, respectively.

Required:

- A. Calculate Miami's manufacturing overhead for the year.
- B. Calculate Miami's cost of goods manufactured.
- C. Compute the company's cost of goods sold.

LO: 5, 6 Type: A

Answer:

	.,,	
A.	Indirect labor	\$ 35,000
	Building depreciation (\$330,000 x 70%)	231,000
	Other factory costs	620,000
	Total	<u>\$ 886,000</u>
B.	Raw material used	\$ 284,000
	Direct labor	178,000
	Manufacturing overhead	886,000
	Total manufacturing costs	\$1,348,000
	Add: Work in process, beg.	306,000
		\$1,654,000
	Deduct: Work in process, end.	245,000
	Cost of goods manufactured	\$1,409,000
C.	Finished goods, beg.	\$ 450,000
	Add: Cost of goods manufactured	1,409,000
	Cost of goods available for sale	\$1,859,000
	Deduct: Finished goods, end.	440,000
	Cost of goods sold	\$1,419,000

Income and Financial-Schedule Calculations: Working Backwards

69. The selected amounts that follow were taken from Kentucky Corporation's accounting records:

Raw material used	\$ 27,000
Direct labor	35,000
Total manufacturing costs	104,000
Work-in-process inventory, 1/1	19,000
Cost of goods manufactured	100,000
Cost of goods available for sale	175,000
Finished-goods inventory, 12/31	60,000
Sales revenue	300,000
Selling and administrative expenses	125,000
Income tax expense	18,000

Required:

Compute the following:

- A. Manufacturing overhead.
- B. Work-in-process inventory, 12/31.
- C. Finished-goods inventory, 1/1.
- D. Cost of goods sold.
- E. Gross margin.
- F. Net income.

LO: 6 Type: A

Answer:

A.	Total manufacturing costs		\$104,000
	Less: Raw material used	\$27,000	
	Direct labor	35,000	62,000
	Manufacturing overhead		\$ 42,000
B.	Total manufacturing costs		\$104,000
	Add: Work-in-process inventory, 1/1		19,000
	•		\$123,000
	Less: Cost of goods manufactured		100,000
	Work-in-process inventory, 12/31		\$ 23,000
C.	Cost of goods available for sale		\$175,000
	Less: Cost of goods manufactured		100,000
	Finished-goods inventory, 1/1		\$ 75,000
D.	Cost of goods available for sale		\$175,000
υ.	Less: Finished-goods inventory, 12/31		60,000
	Cost of goods sold		\$115,000
E.	Sales revenue		\$300,000
Ľ.			115,000
	Less: Cost of goods sold Gross margin		\$185,000
	Gross margin		$\psi_105,000$

F.	Gross margin		\$185,000
	Less: Selling and administrative expenses	\$125,000	
	Income tax expense	18,000	143,000
	Net income		\$ 42,000

Flow of Costs, Missing Values

70. The Morton Company recorded the following transactions for February 20x1:

	<u>Materials</u>	Work in Process	Finished Goods
Purchases	\$100,000		
Beginning inventory	18,000	\$ 8,000	\$ E
Ending inventory	A	20,000	30,000
Direct materials used		90,000	
Direct labor		В	
Manufacturing overhead			
(includes indirect materials used			
of \$10,000)		115,000	
Transferred to finished goods		C	
Cost of goods sold			D

Sales were \$560,000, with sales prices determined by adding a 40% markup to the firm's manufacturing cost. The total cost of direct materials used, direct labor, and manufacturing overhead during the month was \$285,000.

Required:

Calculate the missing values.

LO: 6 Type: A

Answer:	
Item A:	
Beginning materials	\$ 18,000
Add: Purchases	100,000
Less: Direct materials used	(90,000)
Less: Indirect materials used	(10,000)
Ending materials	<u>\$ 18,000</u>
Item B:	
Total production costs	\$ 285,000
Less: Direct materials used	(90,000)
Less: Manufacturing overhead	(115,000)
Direct labor	\$ 80,000
Item C:	
Beginning work in process	\$ 8,000
Add: Total production costs	285,000
Less: Ending work in process	(20,000)
Transferred to finished goods	<u>\$273,000</u>

Item D:	
Sales	\$560,000
Divided by rate	÷140%
Cost of goods sold	\$400,000
Item E:	
Ending finished goods	\$ 30,000
Add: Cost of goods sold	400,000
Less: Transferred to finished goods	(273,000)
Beginning finished goods	\$157,000

Fixed and Variable Cost Behavior

71. Mighty Muffler, Inc., operates an automobile service facility. The table below shows the cost incurred during a month when 600 mufflers were replaced.

	Number of Muffler Replacements		
	<u>500</u>	<u>600</u>	<u>700</u>
Total costs:			
Fixed costs	A	\$ 8,400	C
Variable costs	<u>B</u>	6,000	<u>D</u>
Total costs	<u>E</u>	<u>\$14,400</u>	<u>F</u>
Cost per muffler replacement:			
Fixed cost	G	H	I
Variable cost	<u>J</u>	<u>K</u>	<u>L</u>
Total cost per muffler replacement	<u>M</u>	<u>N</u>	<u>O</u>

Required:

Fill in the missing amounts, labeled A through O, in the table.

LO: 8 Type: A

Answer:

	Number of Muffler Replacements		
	<u>500</u>	<u>600</u>	<u>700</u>
Total costs:			
Fixed costs	\$ 8,400.00	\$ 8,400.00	\$ 8,400.00
Variable costs	5,000.00	6,000.00	7,000.00
Total costs	<u>\$13,400.00</u>	<u>\$14,400.00</u>	<u>\$15,400.00</u>
Cost per muffler replacement:			
Fixed cost	\$ 16.80	\$ 14.00	\$ 12.00
Variable cost	10.00	10.00	10.00
Total cost per muffler replacement	<u>\$ 26.80</u>	<u>\$ 24.00</u>	\$ 22.00

Explanatory notes:

A and C each equal \$8,400, since fixed costs do not vary with activity.

J, K, and L each equal \$10 (\$6,000 ÷ 600), since variable cost per replacement remains constant.

B equals \$5,000 (500 x \$10)

D equals \$7,000 (700 x \$10)

G equals \$16.80 (\$8,400 ÷ 500)

H equals \$14.00 (\$8,400 ÷ 600)

I equals \$12.00 (\$8,400 ÷ 700)

Fixed and Variable Cost Behavior

72. Global Systems began business on January 1 of the current year, producing a single product that is popular with home builders. Demand was very strong, allowing the company to sell its entire manufacturing output of 80,000 units. The following unit costs were incurred:

Manufacturing costs:	
Direct materials	\$15
Direct labor	8
Variable overhead	11
Fixed overhead	6
Selling and administrative costs:	
Variable	5
Fixed	2

Global anticipates an increase in productive output to 100,000 units and sales of 95,000 units in the next accounting period. The company uses appropriate drivers to determine cost behavior and estimates.

Required:

- A. Assuming that present cost behavior patterns continue, compute the total expected costs in the upcoming accounting period.
- B. George Levy is about to prepare a graph that shows the <u>unit</u> cost behavior for variable selling and administrative cost. If the graph's horizontal axis is volume and the vertical axis is dollars, briefly describe what George's graph should look like.
- C. Determine whether the following costs are variable or fixed in terms of behavior:
 - 1. Yearly lease payments for a state-of-the-art cutting machine.
 - 2. A fee paid to a consultant who provided advice about quality issues. The fee was based on the number of consulting hours provided.
 - 3. Cost of an awards dinner for "star" salespeople.

LO: 7, 8 Type: A, N

Answer:

A.	Direct materials (100,000 x \$15)	\$1,500,000
	Direct labor (100,000 x \$8)	800,000
	Variable overhead (100,000 x \$11)	1,100,000
	Fixed overhead (80,000 x \$6)	480,000
	Variable selling and administrative (95,000 x \$5)	475,000
	Fixed selling and administrative (80,000 x \$2)	160,000
	Total costs	\$4,515,000

- B. The variable selling and administrative costs are constant at \$5 per unit. Thus, the graph is a straight, horizontal line.
- C. 1. Fixed
 - 2. Variable
 - 3. Variable

Elements of Financial Statements, Cost Behavior

73. KC Manufacturing, which began operations on January 1 of the current year, produces an industrial scraper that sells for \$325 per unit. Information related to the current year's activities follows.

Number of scrapers produced	20,000
Number of scrapers sold	17,000
Variable costs per unit:	
Direct materials	\$25
Direct labor	35
Manufacturing overhead	60
Annual fixed costs:	
Manufacturing overhead	\$400,000
Selling and administrative	140,000

KC carries its finished-goods inventory at the average unit cost of production. There was no work in process at year-end.

Required:

- A. Compute the company's average unit cost of production.
- B. Determine the cost of the December 31 finished-goods inventory.
- C. Compute the company's cost of goods sold.
- D. If next year's production increases to 23,000 units and general cost behavior patterns do not change, what is the likely effect on:
 - 1. The direct-labor cost of \$35 per unit? Why?
 - 2. The fixed manufacturing overhead cost of \$400,000? Why?

LO: 5, 6, 8 Type: A

Answer:

A. Fixed manufacturing overhead per unit:

 $400,000 \div 20,000 \text{ scrapers produced} = 20$

Average unit manufacturing cost:

Direct materials	\$ 25
Direct labor	35
Variable manufacturing overhead	60
Fixed manufacturing overhead	20
Average unit cost	<u>\$140</u>

В.	Production (units)	20,000
	Sales (units)	<u>17,000</u>
	Ending finished-goods inventory (units)	3,000

3,000 units x \$140 = \$420,000

C.	Finished goods, Jan. 1	\$
	Add: Cost of goods manufactured (20,000 units x \$140)	2,800,000
	Cost of goods available for sale	\$2,800,000
	Deduct: Finished goods, Dec. 31	420,000
	Cost of goods sold	\$2,380,000

- D. 1. No change. Direct labor is a variable cost, and the cost per unit will remain constant.
 - 2. No change. Despite the increase in the number of units produced, this is a fixed cost, which remains the same in total.

Economic Characteristics of Costs

74. The following terms are used to describe various economic characteristics of costs:

Opportunity cost	Differential cost
Out-of-pocket cost	Marginal cost
Sunk cost	Average cost

Required:

Choose one of the preceding terms to characterize each of the amounts described below. Each term may be used only once.

- A. The cost of including one extra child in a day-care center.
- B. The cost of merchandise inventory purchased five years ago. The goods are now obsolete.
- C. The cost of feeding 300 children in a public school cafeteria is \$450 per day, or \$1.50 per child per day. What economic term describes this \$1.50 cost?
- D. The management of a high-rise office building uses 3,000 square feet of space in the building for its own administrative functions. This space could be rented for \$30,000. What economic term describes this \$30,000 of lost rental revenue?
- E. The cost of building an automated assembly line in a factory is \$700,000; a manually operated assembly line would cost \$250,000. What economic term is used to describe the \$450,000 variation between these two amounts?
- F. Refer to the preceding question and assume that the firm is currently building the assembly line for \$700,000. What economic term is used to describe the \$700,000 construction cost?

LO: 10 Type: N

Answer:

- A. Marginal cost
- B. Sunk cost
- C. Average cost
- D. Opportunity cost
- E. Differential cost
- F. Out-of-pocket cost

DISCUSSION QUESTIONS

Product Costs and Period Costs

75. Madison Corporation has a single facility that it uses for manufacturing, sales, and administrative activities. Should the company's building depreciation charge be expensed in its entirety or is a different accounting procedure appropriate? Explain.

LO: 2 Type: N

Answer:

The company's depreciation charge is, in part, a period cost and, in part, a product cost. The portion that relates to selling and administrative activities should be expensed when incurred. In contrast, the portion that relates to manufacturing should be attached to the goods produced, with the costs now inventoried on the balance sheet.

Product Costs and Period Costs, Cost Flows

76. Manufacturers have established a cost classification called product costs. Define the term "product cost" and note where these costs appear in the financial statements. Be specific.

LO: 2, 5 Type: RC

Answer:

Product costs are costs that relate to the manufacturing process and consist of direct materials, direct labor, and manufacturing overhead. Simply stated, these are costs incurred to make a product.

Product costs are attached to the units produced (i.e., work in process) and, thus, inventoried on the balance sheet. These costs are later charged to finished goods when the goods are completed. Another transfer occurs when the finished units are sold, with the costs now transferred to cost of goods sold on the income statement.

Financial Statements of Service, Retailing, and Manufacturing Firms

77. The income statements and balance sheets of service, retailing, and manufacturing businesses tend to differ.

Required:

- A. Which of these businesses will disclose a cost-of-goods-sold figure on the income statement? Why?
- B. Briefly describe the difference between a retailing firm and manufacturer's disclosure of inventories on the balance sheet.

LO: 3 Type: RC

Answer:

A. Retailers and manufacturers will disclose a cost-of-goods-sold figure because both of these entities sell goods. Service businesses, in contrast, do not given that such firms provide services.

B. A retailer will typically disclose inventories as one-line item entitled merchandise inventories. Manufacturers, on the other hand, carry three different types of inventories: raw materials, work in process, and finished goods.

Definition of Cost Terms

- 78. Briefly define and discuss the terms in each of the pairs that follow.
 - A. Direct and indirect costs
 - B. Direct materials and indirect materials
 - C. Manufacturing overhead and direct labor

LO: 5, 9 Type: RC

Answer:

- A. Direct costs are logically and practically related (i.e., easily traceable) to a particular cost object. An indirect cost, on the other hand, is not. Whether a cost is direct or indirect depends on the cost object under consideration. A cost may be easily traceable to a company, for example, but not easily traced to a department of that firm.
- B. Direct materials form an integral part of the finished product and, at the same time, are easily traced to that product. Indirect materials, which are part of manufacturing overhead, generally do not meet these guidelines. Note, though, that some indirect material may be easily traced to the product (e.g., five squirts of wood glue in a piece of furniture) but it may be too costly to do so.
- C. Manufacturing overhead consists of indirect materials, indirect labor, plant depreciation, factory utilities, and other factory-related costs. This cost component reflects all manufacturing costs other than direct materials and direct labor. Direct labor, in contrast, consists of wages of those employees who work directly on the goods in production (machine operators, assembly-line workers, and so forth).

Behavior of Fixed and Variable Costs

79. In discussing the operation of his automobile, a doctor once observed that gasoline is a fixed cost because the cost per gallon is relatively stable. Insurance, on the other hand, is a variable cost because the cost per mile varies inversely with the number of miles driven. Comment on the doctor's observation.

LO: 8 Type: N

Answer:

The doctor's observations are incorrect, as gasoline is a variable cost and insurance is a fixed cost. Gasoline cost will increase with the number of miles driven, whereas insurance outlays will remain the same. The doctor seems to have confused the "total" perspective, as defined by accountants, with the notion of per-unit cost behavior.

Economic Characteristics of Costs, Relevance for Decisions

80. Describe the economic characteristics of sunk costs and opportunity costs, and explain the impact that these costs may have on decisions.

LO: 10 Type: RC

Answer:

Sunk costs have already been incurred. They are part of history and cannot be altered. Therefore, sunk costs are not relevant for any current or future management decision.

Opportunity costs, in contrast, are relevant for current and future decisions. Such costs are defined as the net benefits from a decision alternative that was not selected—that is, the benefits were sacrificed to pursue another option.