برای دسترسی به نسخه کامل، به وبسایت ایبوک یاب مراجعه بفرمایید و یا با شماره 09359542944 در تلگرام، واتساپ و یا ایتا و یا با ایمیل ebookyab.ir@gmail.com تماس بگیرید.
https://ebookyab.ir/solution-manual-test-bank-managerial-accounting-garrison/

	
	
	Question Type
	Difficulty
	LO1: DM, DL, Manuf. overhead
	LO2: Period and product costs
	LO3: Variable, fixed, and mixed costs
	LO4: High-low method
	LO5: Income statement formats
	LO6: Direct and indirect costs
	LO7: Decision-making cost classifications
	Professional Exam Adapted
	ID
	Origin
	CMA/CPA origin

	
	1
	T/F
	E
	x
	
	x
	
	
	
	
	
	8/e:ATB2-2
	David Keyes
	

	
	2
	T/F
	E
	x
	
	
	
	
	
	
	
	3/e:2-TF9
	Authors
	

	
	3
	T/F
	E
	x
	
	
	
	
	
	
	
	3/e:2-TF11
	Authors
	

	
	4
	T/F
	E
	
	x
	
	
	
	
	
	
	1/e:Exam#1-I10
	Authors
	

	
	5
	T/F
	M
	
	x
	
	
	
	
	
	
	3/e:2-TF5
	Authors
	

	
	6
	T/F
	H
	
	x
	
	
	
	
	
	
	3/e:2-TF13
	Authors
	

	
	7
	T/F
	M
	
	x
	
	
	
	
	
	
	1/e:Exam#1-I6
	Authors
	

	
	8
	T/F
	E
	
	x
	
	
	
	
	
	
	8/e:ATB2-1
	David Keyes
	

	
	9
	T/F
	E
	
	
	x
	
	
	
	
	
	3/e:2-TF4
	Authors
	

	
	10
	T/F
	E
	
	
	x
	
	
	
	
	
	8/e:ATB2-6
	David Keyes
	

	
	11
	T/F
	E
	
	
	x
	
	
	
	
	
	4/e:30
	Authors
	

	
	12
	T/F
	E
	
	
	x
	
	
	
	
	
	3/e: 5-7
	Authors
	

	
	13
	T/F
	M
	
	
	x
	
	
	
	
	
	3/e: 5-6
	Authors
	

	
	14
	T/F
	E
	
	
	x
	
	
	
	
	
	4/e: 5-251
	Authors
	

	
	15
	T/F
	M
	
	
	x
	
	
	
	
	
	2/e: 4-3
	Authors
	

	
	16
	T/F
	E
	
	
	x
	
	
	
	
	
	2/e: 4-1
	Authors
	

	
	17
	T/F
	E
	
	
	x
	
	
	
	
	
	3-15-2010 TF A
	E.N.
	

	
	18
	T/F
	H
	
	
	x
	
	
	
	
	
	8/e:ATB6-07
	David Keyes
	

	
	19
	T/F
	E
	
	
	x
	
	
	
	
	
	2/e: 4-9
	Authors
	

	
	20
	T/F
	E
	
	
	
	
	x
	
	
	
	3/14/2010 A1
	E.N.
	

	
	21
	T/F
	E
	
	
	
	
	x
	
	
	
	3/14/2010 C2
	E.N.
	

	
	22
	T/F
	E
	
	
	
	
	x
	
	
	
	3/14/2010 E1
	E.N.
	

	
	23
	T/F
	E
	
	
	
	
	x
	
	
	
	3/14/2010 G2
	E.N.
	

	
	24
	T/F
	E
	
	
	
	
	x
	
	
	
	3/14/2010 J1
	E.N.
	

	
	25
	T/F
	E
	
	
	
	
	x
	
	
	
	3/14/2010 L2
	E.N.
	

	
	26
	T/F
	M
	
	
	
	
	
	x
	
	
	4/6/97C
	E.N.
	

	
	27
	T/F
	H
	
	
	
	
	
	x
	
	
	4/6/97D
	E.N.
	

	
	28
	T/F
	H
	
	
	
	
	
	x
	
	
	4/6/97E
	E.N.
	

	
	29
	T/F
	E
	
	
	
	
	
	
	x
	
	8/e:ATB2-9
	David Keyes
	

	
	30
	Conceptual M/C
	H
	x
	x
	
	
	
	
	x
	
	8/e: ATB2-13
	David Keyes
	

	
	31
	Conceptual M/C
	M
	x
	x
	
	
	
	
	
	
	5/e: 2-58
	Authors
	

	
	32
	Conceptual M/C
	M
	x
	
	
	
	
	x
	
	
	5/e: 2-27
	Authors
	

	
	33
	Conceptual M/C
	M
	x
	
	
	
	
	
	
	
	5/e: 2-70
	Authors
	

	
	34
	Conceptual M/C
	M
	x
	
	
	
	
	
	
	
	4/e: 50
	Authors
	

	
	35
	Conceptual M/C
	E
	x
	
	
	
	
	
	
	
	3/e: 2-MC8
	Authors
	

	
	36
	Conceptual M/C
	E
	x
	
	
	
	
	
	
	
	3/e: 2-MC7
	Authors
	

	
	37
	Conceptual M/C
	M
	
	x
	x
	
	
	
	
	
	8/e: ATB2-14
	David Keyes
	

	
	38
	Conceptual M/C
	E
	
	x
	
	
	
	
	
	
	4/e: 43
	Authors
	

	
	39
	Conceptual M/C
	E
	
	x
	
	
	
	
	
	
	4/e: 84
	Authors
	

	
	40
	Conceptual M/C
	M
	
	x
	
	
	
	
	
	
	4/e: 44
	Authors
	

	
	41
	Conceptual M/C
	E
	
	x
	
	
	
	
	
	
	3/e: 2-MC6
	Authors
	

	
	42
	Conceptual M/C
	E
	
	x
	
	
	
	
	
	
	LD9e:CH02Q13
	Larry Deppe
	

	
	43
	Conceptual M/C
	M
	
	x
	
	
	
	
	
	CMA
	CMA,6/96,Part3,Q18
	CMA
	CMA,6/96,Part3,Q18

	
	44
	Conceptual M/C
	H
	
	
	x
	
	
	
	
	
	5/e: 2-29
	Authors
	

	
	45
	Conceptual M/C
	M
	
	
	x
	
	
	
	
	
	5/e: 2-36
	Authors
	

	
	46
	Conceptual M/C
	M
	
	
	x
	
	
	
	
	
	3-15-2010 TF B
	E.N.
	

	
	47
	Conceptual M/C
	H
	
	
	x
	
	
	
	
	
	8/e: ATB2-18
	David Keyes
	

	
	48
	Conceptual M/C
	E
	
	
	x
	
	
	
	
	
	3-15-2010 TF C
	E.N.
	

	
	49
	Conceptual M/C
	E
	
	
	x
	
	
	
	
	
	4/e: 5-295
	Authors
	

	
	50
	Conceptual M/C
	E
	
	
	x
	
	
	
	
	
	5/e: 5-16
	Authors
	

	
	51
	Conceptual M/C
	H
	
	
	x
	
	
	
	
	
	5/e: 5-17
	Authors
	

	
	52
	Conceptual M/C
	H
	
	
	
	
	
	x
	
	
	4/6/97B
	E.N.
	

	
	53
	Conceptual M/C
	M
	
	
	
	
	
	
	x
	
	2/e: 2-MC12
	Authors
	

	
	54
	Conceptual M/C
	E
	
	
	
	
	
	
	x
	
	3/e: 2-MC10
	Authors
	

	
	55
	Conceptual M/C
	E
	
	
	
	
	
	
	x
	CMA
	CMA,6/96,Part4,Q19
	CMA
	CMA,6/96,Part4,Q19

	
	56
	M/C
	M
	x
	x
	
	
	
	
	
	
	New,11/9/95,D9
	E.N.
	

	
	57
	M/C
	M
	x
	x
	
	
	
	
	
	
	New,11/9/95,E9
	E.N.
	

	
	58
	M/C
	H
	x
	
	
	
	
	
	
	
	New,11/9/95,C9
	E.N.
	

	
	59
	M/C
	H
	x
	
	
	
	
	
	
	
	New,11/8/95,A8
	E.N.
	

	
	60
	M/C
	H
	x
	
	
	
	
	
	
	
	New,11/9/95,B9
	E.N.
	

	
	61
	M/C
	M
	
	x
	
	
	
	
	
	
	LD9e:CH02Q11
	Larry Deppe
	

	
	62
	M/C
	H
	
	
	x
	x
	x
	
	
	
	EN 12-23-2002 SPI5
	E.N.
	

	
	63
	M/C
	M
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPG5
	E.N.
	

	
	64
	M/C
	H
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPB5
	E.N.
	

	
	65
	M/C
	H
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPC5
	E.N.
	

	
	66
	M/C
	M
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPE5
	E.N.
	

	
	67
	M/C
	M
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPD5
	E.N.
	

	
	68
	M/C
	M
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPH5
	E.N.
	

	
	69
	M/C
	M
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPF5
	E.N.
	

	
	70
	M/C
	H
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 SPA5
	E.N.
	

	
	71
	M/C
	M
	
	
	x
	x
	
	
	
	
	LD9e:CH05Q7
	Larry Deppe
	

	
	72
	M/C
	H
	
	
	x
	x
	
	
	
	
	5/e: 5-35
	Authors
	

	
	73
	M/C
	M
	
	
	x
	
	
	
	
	
	11/e: ATB 5-30
	Antoinette Clegg
	

	
	74
	M/C
	H
	
	
	x
	
	
	
	
	
	1/e: Achievement-6
	Authors
	

	
	75
	M/C
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Single MC K4
	E.N.
	

	
	76
	M/C
	E
	
	
	x
	
	
	
	
	
	5/e: 5-63
	Authors
	

	
	77
	M/C
	E
	
	
	x
	
	
	
	
	
	4/e: 5-266
	Authors
	

	
	78
	M/C
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Single MC I4
	E.N.
	

	
	79
	M/C
	E
	
	
	x
	
	
	
	
	
	1/e: 5-9
	Authors
	

	
	80
	M/C
	E
	
	
	x
	
	
	
	
	
	1/e: Achievement-8
	Authors
	

	
	81
	M/C
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Single MC J4
	E.N.
	

	
	82
	M/C
	E
	
	
	
	x
	
	
	
	
	08/21/2004 Single MC C4
	E.N.
	

	
	83
	M/C
	E
	
	
	
	x
	
	
	
	
	08/21/2004 Single MC A4
	E.N.
	

	
	84
	M/C
	E
	
	
	
	x
	
	
	
	
	11/e: ATB 5-25
	Antoinette Clegg
	

	
	85
	M/C
	E
	
	
	
	x
	
	
	
	
	3/e: 5-9
	Authors
	

	
	86
	M/C
	E
	
	
	
	x
	
	
	
	
	2/e: 4-5
	Authors
	

	
	87
	M/C
	E
	
	
	
	x
	
	
	
	
	08/21/2004 Single MC B4
	E.N.
	

	
	88
	M/C
	M
	
	
	
	x
	
	
	
	
	LD9e:CH05Q4
	Larry Deppe
	

	
	89
	M/C
	M
	
	
	
	
	x
	
	
	
	New,11/9/95,H9
	E.N.
	

	
	90
	M/C
	E
	
	
	
	
	x
	
	
	
	New,11/9/95,G9
	E.N.
	

	2-1
	91-93
	Multipart M/C
	M
	x
	x
	
	
	
	
	
	
	8/3/2004 Multi MC P4
	E.N.
	

	2-2
	94-96
	Multipart M/C
	M
	x
	x
	
	
	
	
	
	
	8/3/2004 Multi MC O4
	E.N.
	

	2-3
	97-98
	Multipart M/C
	E
	x
	
	
	
	
	
	
	
	8/3/2004 Multi MC E4
	E.N.
	

	2-4
	99-100
	Multipart M/C
	E
	x
	
	
	
	
	
	
	
	8/3/2004 Multi MC M4
	E.N.
	

	2-5
	101-103
	Multipart M/C
	M
	
	
	x
	x
	x
	
	
	
	EN 12-23-2002 MPC5
	E.N.
	

	2-6
	104-106
	Multipart M/C
	M
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 MPB4
	E.N.
	

	2-7
	107-109
	Multipart M/C
	H
	
	
	x
	x
	
	
	
	
	EN 12-23-2002 MPA5
	E.N.
	

	2-8
	110-111
	Multipart M/C
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Multi MC L4
	E.N.
	

	2-9
	112-113
	Multipart M/C
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Multi MC K4
	E.N.
	

	2-10
	114-115
	Multipart M/C
	E
	
	
	x
	
	
	
	
	
	8/3/2004 Multi MC U4
	E.N.
	

	2-11
	116-117
	Multipart M/C
	E
	
	
	x
	
	
	
	
	
	8/3/2004 Multi MC R4
	E.N.
	

	2-12
	118-119
	Multipart M/C
	E
	
	
	x
	
	
	
	
	
	8/3/2004 Multi MC S4
	E.N.
	

	2-13
	120-121
	Multipart M/C
	E
	
	
	x
	
	
	
	
	
	8/3/2004 Multi MC T4
	E.N.
	

	2-14
	122-123
	Multipart M/C
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Multi MC J4
	E.N.
	

	2-15
	124-125
	Multipart M/C
	E
	
	
	
	x
	
	
	
	
	8/20/2004 Multi MC B4
	E.N.
	

	2-16
	126-127
	Multipart M/C
	E
	
	
	
	x
	
	
	
	
	8/21/2004 Multi MC C4
	E.N.
	

	2-17
	128-129
	Multipart M/C
	E
	
	
	
	x
	
	
	
	
	8/20/2004 Multi MC A4
	E.N.
	

	2-18
	130-132
	Multipart M/C
	M-H
	
	
	
	x
	
	
	
	
	LD9e:CH05Q14-16
	Larry Deppe
	

	2-19
	133-134
	Multipart M/C
	E
	
	
	
	
	x
	
	
	
	3-15-2010 Multi MC C1
	E.N.
	

	2-20
	135-136
	Multipart M/C
	M
	
	
	
	
	x
	
	
	
	3-15-2010 Multi MC A1
	E.N.
	

	2-21
	137-138
	Multipart M/C
	M
	
	
	
	
	x
	
	
	
	3-15-2010 Multi MC B1
	E.N.
	

	2-22
	139-140
	Multipart M/C
	E
	
	
	
	
	x
	
	
	
	3-15-2010 Multi MC D1
	E.N.
	

	2-23
	141-142
	Multipart M/C
	E
	
	
	
	
	x
	
	
	
	8/3/2004 Multi MC N4
	E.N.
	

	2-24
	143-144
	Multipart M/C
	E-M
	
	
	
	
	
	x
	
	
	8/3/2004 Multi MC AA4
	E.N.
	

	2-25
	145-146
	Multipart M/C
	E-M
	
	
	
	
	
	x
	
	
	8/3/2004 Multi MC Z4
	E.N.
	

	2-26
	147-149
	Multipart M/C
	E
	
	
	
	
	
	
	x
	
	8/3/2004 Multi MC W4
	E.N.
	

	2-27
	150-152
	Multipart M/C
	E
	
	
	
	
	
	
	x
	
	8/3/2004 Multi MC V4
	E.N.
	

	
	153
	Problem
	M
	x
	x
	x
	
	
	
	x
	
	1/e:Exam #1-III
	Authors
	

	
	154
	Problem
	M
	
	x
	x
	
	
	
	x
	
	2/e:2-P2-2
	Authors
	

	
	155
	Problem
	M
	
	x
	
	
	
	
	
	
	8/3/2004 Problem F4
	E.N.
	

	
	156
	Problem
	M
	
	x
	
	
	
	
	
	
	8/3/2004 Problem E4
	E.N.
	

	
	157
	Problem
	E
	
	
	x
	
	
	
	
	
	5/e:5-56
	Authors
	

	
	158
	Problem
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Problem L4
	E.N.
	

	
	159
	Problem
	E
	
	
	x
	
	
	
	
	
	8/22/2004 Problem M4
	E.N.
	

	
	160
	Problem
	E
	
	
	x
	
	
	
	
	
	8/4/2004 Problem N3
	E.N.
	

	
	161
	Problem
	E
	
	
	x
	
	
	
	
	
	8/4/2004 Problem M4
	E.N.
	

	
	162
	Problem
	E
	
	
	
	x
	
	
	
	
	8/21/2004 Problem B4
	E.N.
	

	
	163
	Problem
	E
	
	
	
	x
	
	
	
	
	8/21/2004 Problem A4
	E.N.
	

	
	164
	Problem
	E
	
	
	
	x
	
	
	
	
	8/21/2004 Problem C4
	E.N.
	

	
	165
	Problem
	E
	
	
	
	
	x
	
	
	
	8/3/2004 Problem D4
	E.N.
	

	
	166
	Problem
	M
	
	
	
	
	x
	
	
	
	3-15-2010 Problem B1
	E.N.
	

	
	167
	Problem
	E
	
	
	
	
	x
	
	
	
	3-15-2010 Problem D1
	E.N.
	

	
	168
	Problem
	E
	
	
	
	
	x
	
	
	
	3-15-2010 Problem C1
	E.N.
	

	
	169
	Problem
	M
	
	
	
	
	x
	
	
	
	3-15-2010 Problem A1
	E.N.
	

	
	170
	Problem
	E
	
	
	
	
	
	x
	
	
	8/4/2004 Problem O4
	E.N.
	

Chapter 02

Managerial Accounting and Cost Concepts

True / False Questions

1. Direct material costs are generally variable costs.
True False

2. Property taxes and insurance premiums paid on a factory building are examples of manufacturing overhead.
True False

3. Manufacturing overhead combined with direct materials is known as conversion cost.
True False

4. All costs incurred in a merchandising firm are considered to be period costs.
True False

5. Depreciation is always considered a product cost for external financial reporting purposes in a manufacturing firm.
True False

6. In external financial reports, factory utilities costs may be included in an asset account on the balance sheet at the end of the period.
True False

7. Advertising costs are considered product costs for external financial reports because they are incurred in order to promote specific products.
True False

8. Selling and administrative expenses are product costs under generally accepted accounting principles.
True False

9. A variable cost is a cost whose cost per unit varies as the activity level rises and falls.
True False

10. When the level of activity increases, total variable cost will increase.
True False

11. A decrease in production will ordinarily result in an increase in fixed production costs per unit.
True False

12. Automation results in a shift away from variable costs toward more fixed costs.
True False

13. In order for a cost to be variable it must vary with either units produced or units sold.
True False

14. The concept of the relevant range does not apply to fixed costs.
True False

15. Indirect costs, such as manufacturing overhead, are always fixed costs.
True False

16. Discretionary fixed costs arise from annual decisions by management to spend in certain fixed cost areas.
True False

17. Even if operations are interrupted or cut back, committed fixed costs remain largely unchanged in the short term because the costs of restoring them later are likely to be far greater than any short-run savings that might be realized.
True False

18. Committed fixed costs are fixed costs that are not controllable.
True False

19. A mixed cost is partially variable and partially fixed.
True False

20. Traditional format income statements are prepared primarily for external reporting purposes.
True False

21. In a contribution format income statement, sales minus cost of goods sold equals the gross margin.
True False

22. In a traditional format income statement for a merchandising company, the cost of goods sold reports the product costs attached to the merchandise sold during the period.
True False

23. Although the contribution format income statement is useful for external reporting purposes, it has serious limitations when used for internal purposes because it does not distinguish between fixed and variable costs.
True False

24. In a contribution format income statement for a merchandising company, cost of goods sold is a variable cost that gets included in the "Variable expenses" portion of the income statement.
True False

25. The traditional format income statement is used as an internal planning and decision-making tool. Its emphasis on cost behavior aids cost-volume-profit analysis, management performance appraisals, and budgeting.
True False

26. The following would typically be considered indirect costs of manufacturing a particular Boeing 747 to be delivered to Singapore Airlines: electricity to run production equipment, the factory manager's salary, and the cost of the General Electric jet engines installed on the aircraft.
True False

27. The following costs should be considered direct costs of providing delivery room services to a particular mother and her baby: the costs of drugs administered in the operating room, the attending physician's fees, and a portion of the liability insurance carried by the hospital to cover the delivery room.
True False

28. The following costs should be considered by a law firm to be indirect costs of defending a particular client in court: rent on the law firm's offices, the law firm's receptionist's wages, the costs of heating the law firm's offices, and the depreciation on the personal computer in the office of the attorney who has been assigned the client.
True False

29. In any decision making situation, sunk costs are irrelevant and should be ignored.
True False

Multiple Choice Questions

30. For a lamp manufacturing company, the cost of the insurance on its vehicles that deliver lamps to customers is best described as a:
A. prime cost.
B. manufacturing overhead cost.
C. period cost.
D. differential (incremental) cost of a lamp.

31. The cost of leasing production equipment is classified as:

 [image: image1.wmf]
A. Option A
B. Option B
C. Option C
D. Option D

32. The wages of factory maintenance personnel would usually be considered to be:

 [image: image2.wmf]
A. Option A
B. Option B
C. Option C
D. Option D

33. Manufacturing overhead consists of:
A. all manufacturing costs.
B. indirect materials but not indirect labor.
C. all manufacturing costs, except direct materials and direct labor.
D. indirect labor but not indirect materials.

34. Which of the following should NOT be included as part of manufacturing overhead at a company that makes office furniture?
A. Sheet steel in a file cabinet made by the company.
B. Manufacturing equipment depreciation.
C. Idle time for direct labor.
D. Taxes on a factory building.

35. Which of the following costs would not be included as part of manufacturing overhead?
A. Insurance on sales vehicles.
B. Depreciation of production equipment.
C. Lubricants for production equipment.
D. Direct labor overtime premium.

36. Conversion cost consists of which of the following?
A. Manufacturing overhead cost.
B. Direct materials and direct labor cost.
C. Direct labor cost.
D. Direct labor and manufacturing overhead cost.

37. The advertising costs that Pepsi incurred to air its commercials during the Super Bowl can best be described as a:
A. variable cost.
B. fixed cost.
C. product cost.
D. prime cost.

38. Each of the following would be a period cost except:
A. the salary of the company president's secretary.
B. the cost of a general accounting office.
C. depreciation of a machine used in manufacturing.
D. sales commissions.

39. Which of the following costs is an example of a period rather than a product cost?
A. Depreciation on production equipment.
B. Wages of salespersons.
C. Wages of production machine operators.
D. Insurance on production equipment.

40. Which of the following would be considered a product cost for external financial reporting purposes?
A. Cost of a warehouse used to store finished goods.
B. Cost of guided public tours through the company's facilities.
C. Cost of travel necessary to sell the manufactured product.
D. Cost of sand spread on the factory floor to absorb oil from manufacturing machines.

41. Which of the following would NOT be treated as a product cost for external financial reporting purposes?
A. Depreciation on a factory building.
B. Salaries of factory workers.
C. Indirect labor in the factory.
D. Advertising expenses.

42. The salary of the president of a manufacturing company would be classified as which of the following?
A. Product cost
B. Period cost
C. Manufacturing overhead
D. Direct labor

43. Conversion costs do NOT include:
A. depreciation.
B. direct materials.
C. indirect labor.
D. indirect materials.

44. Last month, when 10,000 units of a product were manufactured, the cost per unit was $60. At this level of activity, variable costs are 50% of total unit costs. If 10,500 units are manufactured next month and cost behavior patterns remain unchanged the:
A. total variable cost will remain unchanged.
B. fixed costs will increase in total.
C. variable cost per unit will increase.
D. total cost per unit will decrease.

45. Variable cost:
A. increases on a per unit basis as the number of units produced increases.
B. remains constant on a per unit basis as the number of units produced increases.
C. remains the same in total as production increases.
D. decreases on a per unit basis as the number of units produced increases.

46. Which of the following statements regarding fixed costs is incorrect?
A. Expressing fixed costs on a per unit basis usually is the best approach for decision making.
B. Fixed costs expressed on a per unit basis will decrease with increases in activity.
C. Total fixed costs are constant within the relevant range.
D. Fixed costs expressed on a per unit basis will increase with decreases in activity.

47. The salary paid to the production manager in a factory is:
A. a variable cost.
B. part of prime cost.
C. part of conversion cost.
D. both a variable cost and a prime cost.

48. Within the relevant range, variable cost per unit will:
A. increase as the level of activity increases.
B. remain constant.
C. decrease as the level of activity increases.
D. none of these.

49. The term "relevant range" means the range of activity over which:
A. relevant costs are incurred.
B. costs may fluctuate.
C. production may vary.
D. the assumptions about fixed and variable cost behavior are reasonably valid.

50. An example of a committed fixed cost is:
A. a training program for salespersons.
B. executive travel expenses.
C. property taxes on the factory building.
D. new product research and development.

51. In describing the cost formula equation Y = a + bX, which of the following statements is correct?
A. "X" is the dependent variable.
B. "a" is the fixed component.
C. In the high-low method, "b" equals change in activity divided by change in costs.
D. As "X" increases "Y" decreases.

52. Which one of the following costs should NOT be considered a direct cost of serving a particular customer who orders a customized personal computer by phone directly from the manufacturer?
A. The cost of the hard disk drive installed in the computer.
B. The cost of shipping the computer to the customer.
C. The cost of leasing a machine on a monthly basis that automatically tests hard disk drives before they are installed in computers.
D. The cost of packaging the computer for shipment.

53. The term differential cost refers to:
A. a difference in cost which results from selecting one alternative instead of another.
B. the benefit forgone by selecting one alternative instead of another.
C. a cost which does not involve any dollar outlay but which is relevant to the decision-making process.
D. a cost which continues to be incurred even though there is no activity.

54. Which of the following costs is often important in decision making, but is omitted from conventional accounting records?
A. Fixed cost.
B. Sunk cost.
C. Opportunity cost.
D. Indirect cost.

55. When a decision is made among a number of alternatives, the benefit that is lost by choosing one alternative over another is the:
A. realized cost.
B. opportunity cost.
C. conversion cost.
D. accrued cost.

56. The following costs were incurred in September:

 [image: image3.wmf]

Conversion costs during the month totaled:
A. $50,000
B. $59,000
C. $137,000
D. $67,000

57. The following costs were incurred in September:

 [image: image4.wmf]

Prime costs during the month totaled:
A. $79,000
B. $120,000
C. $62,000
D. $40,000

58. In September direct labor was 40% of conversion cost. If the manufacturing overhead for the month was $66,000 and the direct materials cost was $20,000, the direct labor cost was:
A. $13,333
B. $44,000
C. $99,000
D. $30,000

59. Aberge Company's manufacturing overhead is 60% of its total conversion costs. If direct labor is $38,000 and if direct materials are $21,000, the manufacturing overhead is:
A. $57,000
B. $88,500
C. $25,333
D. $31,500

60. During the month of September, direct labor cost totaled $11,000 and direct labor cost was 40% of prime cost. If total manufacturing costs during September were $73,000, the manufacturing overhead was:
A. $16,500
B. $27,500
C. $62,000
D. $45,500

61. A manufacturing company prepays its insurance coverage for a three-year period. The premium for the three years is $2,700 and is paid at the beginning of the first year. Eighty percent of the premium applies to manufacturing operations and 20% applies to selling and administrative activities. What amounts should be considered product and period costs respectively for the first year of coverage?

 [image: image5.wmf]
A. Option A
B. Option B
C. Option C
D. Option D

62. Iadanza Corporation is a wholesaler that sells a single product. Management has provided the following cost data for two levels of monthly sales volume. The company sells the product for $195.70 per unit.

 [image: image6.wmf]

The best estimate of the total contribution margin when 6,300 units are sold is:
A. $752,220
B. $638,190
C. $100,170
D. $177,030

63. Gambarini Corporation is a wholesaler that sells a single product. Management has provided the following cost data for two levels of monthly sales volume. The company sells the product for $197.80 per unit.

 [image: image7.wmf]

The best estimate of the total monthly fixed cost is:
A. $541,800
B. $1,192,100
C. $1,099,200
D. $1,145,650

64. Bakker Corporation has provided the following production and average cost data for two levels of monthly production volume. The company produces a single product.

 [image: image8.wmf]

The best estimate of the total variable manufacturing cost per unit is:
A. $89.70
B. $131.80
C. $19.50
D. $112.30

65. Carbaugh Corporation has provided the following production and average cost data for two levels of monthly production volume. The company produces a single product.

 [image: image9.wmf]

The best estimate of the total cost to manufacture 3,300 units is closest to:
A. $637,560
B. $612,975
C. $588,390
D. $619,680

66. Edeen Corporation has provided the following production and total cost data for two levels of monthly production volume. The company produces a single product.

 [image: image10.wmf]

The best estimate of the total variable manufacturing cost per unit is:
A. $62.20
B. $96.50
C. $109.30
D. $12.80

67. Dabney Corporation has provided the following production and total cost data for two levels of monthly production volume. The company produces a single product.

 [image: image11.wmf]

The best estimate of the total monthly fixed manufacturing cost is:
A. $778,400
B. $1,457,400
C. $1,505,900
D. $1,554,400

68. Haras Corporation is a wholesaler that sells a single product. Management has provided the following cost data for two levels of monthly sales volume. The company sells the product for $141.30 per unit.

 [image: image12.wmf]

The best estimate of the total variable cost per unit is:
A. $123.40
B. $79.60
C. $57.90
D. $130.70

69. Faraz Corporation has provided the following production and total cost data for two levels of monthly production volume. The company produces a single product.

 [image: image13.wmf]

The best estimate of the total cost to manufacture 5,300 units is closest to:
A. $1,002,230
B. $1,021,780
C. $1,063,180
D. $941,280

70. Anderwald Corporation has provided the following production and average cost data for two levels of monthly production volume. The company produces a single product.

 [image: image14.wmf]

The best estimate of the total monthly fixed manufacturing cost is:
A. $360,800
B. $136,800
C. $196,800
D. $176,800

71. Anaconda Mining Company shipped 9,000 tons of copper concentrate for $450,000 in March and 11,000 tons for $549,000 in April. Shipping costs for 12,000 tons to be shipped in May would be expected to be:
A. $548,780
B. $549,020
C. $594,000
D. $598,500

72. Average maintenance costs are $1.50 per machine-hour at an activity level of 8,000 machine-hours and $1.20 per machine-hour at an activity level of 13,000 machine-hours. Assuming that this activity is within the relevant range, total expected maintenance cost for a budgeted activity level of 10,000 machine-hours would be closest to:
A. $16,128
B. $15,000
C. $13,440
D. $11,433

73. The following data pertains to activity and the cost of cleaning and maintenance for two recent months:

 [image: image15.wmf]

The best estimate of the total month 1 variable cost for cleaning and maintenance is:
A. $300
B. $500
C. $800
D. $100

74. The following data pertains to activity and costs for two months:

 [image: image16.wmf]

Assuming that these activity levels are within the relevant range, the mixed cost for July was:
A. $10,000
B. $35,000
C. $15,000
D. $40,000

75. At an activity level of 9,200 machine-hours in a month, Nooner Corporation's total variable production engineering cost is $761,300 and its total fixed production engineering cost is $154,008. What would be the total production engineering cost per unit, both fixed and variable, at an activity level of 9,300 machine-hours in a month? Assume that this level of activity is within the relevant range.
A. $98.42
B. $99.49
C. $99.31
D. $98.96

76. Jumpst Corporation uses the cost formula Y = $3,600 + $0.30X for the maintenance cost in Department B, where X is machine-hours. The August budget is based on 20,000 hours of planned machine time. Maintenance cost expected to be incurred during August is:
A. $3,600
B. $6,000
C. $6,300
D. $9,600

77. Given the cost formula, Y = $9,000 + $2.50X, total cost for an activity level of 3,000 units would be:
A. $9,750
B. $12,000
C. $16,500
D. $7,500

78. Blore Corporation reports that at an activity level of 7,300 units, its total variable cost is $511,803 and its total fixed cost is $76,650. What would be the total cost, both fixed and variable, at an activity level of 7,500 units? Assume that this level of activity is within the relevant range.
A. $604,575
B. $602,475
C. $596,514
D. $588,453

79. Given the cost formula Y = $15,000 + $5X, total cost at an activity level of 8,000 units would be:
A. $23,000
B. $15,000
C. $55,000
D. $40,000

80. At a volume of 10,000 units, Company P incurs $30,000 in factory overhead costs, including $10,000 in fixed costs. Assuming that this activity is within the relevant range, if volume increases to 12,000 units, Company P would expect to incur total factory overhead costs of:
A. $36,000
B. $34,000
C. $30,000
D. $32,000

81. At an activity level of 4,400 units in a month, Goldbach Corporation's total variable maintenance and repair cost is $313,632 and its total fixed maintenance and repair cost is $93,104. What would be the total maintenance and repair cost, both fixed and variable, at an activity level of 4,600 units in a month? Assume that this level of activity is within the relevant range.
A. $420,992
B. $425,224
C. $415,980
D. $406,736

82. Supply costs at Lattea Corporation's chain of gyms are listed below:

 [image: image17.wmf]

Management believes that supply cost is a mixed cost that depends on client-visits. Using the high-low method to estimate the variable and fixed components of this cost, those estimates would be closest to:
A. $2.44 per client-visit; $28,623 per month
B. $1.33 per client-visit; $12,768 per month
C. $0.79 per client-visit; $19,321 per month
D. $0.75 per client-visit; $19,826 per month

83. Electrical costs at one of Vanartsdalen Corporation's factories are listed below:

 [image: image18.wmf]

Management believes that electrical cost is a mixed cost that depends on machine-hours. Using the high-low method to estimate the variable and fixed components of this cost, these estimates would be closest to:
A. $14.41 per machine-hour; $33,832 per month
B. $0.11 per machine-hour; $33,957 per month
C. $9.35 per machine-hour; $11,885 per month
D. $11.30 per machine-hour; $7,229 per month

84. A soft drink bottler incurred the following plant utility costs: 1,800 units bottled with utility costs of $5,750, and 1,500 units bottled with utility costs of $5,200. What is the variable cost per unit bottled (Use the High-low method. Round to the nearest cent.)
A. $3.47.
B. $3.19.
C. $1.83.
D. None of the above is true.

85. The following data pertains to activity and maintenance costs for two recent years:

 [image: image19.wmf]

Using the high-low method, the cost formula for maintenance would be:
A. $1.50 per unit
B. $1.25 per unit
C. $3,000 plus $1.50 per unit
D. $6,000 plus $0.75 per unit

86. The following data pertains to activity and utility costs for two recent years:

 [image: image20.wmf]

Using the high-low method, the cost formula for utilities is:
A. $1.50 per unit
B. $1.20 per unit
C. $3,000 plus $3.00 per unit
D. $4,500 plus $0.75 per unit

87. Maintenance costs at a Tierce Corporation factory are listed below:

 [image: image21.wmf]

Management believes that maintenance cost is a mixed cost that depends on machine-hours. Using the high-low method to estimate the variable and fixed components of this cost, these estimates would be closest to:
A. $14.54 per machine-hour; $52,671 per month
B. $9.27 per machine-hour; $19,076 per month
C. $0.11 per machine-hour; $52,591 per month
D. $9.27 per machine-hour; $19,071 per month

88. Buckeye Company has provided the following data for maintenance cost:

 [image: image22.wmf]

The best estimate of the cost formula for maintenance would be:
A. $21,625 per year plus $0.625 per machine hour
B. $7,000 per year plus $0.625 per machine hour
C. $7,000 per year plus $1.60 per machine hour
D. $27,000 per year plus $1.60 per machine hour

89. Haar Inc. is a merchandising company. Last month the company's cost of goods sold was $61,000. The company's beginning merchandise inventory was $11,000 and its ending merchandise inventory was $21,000. What was the total amount of the company's merchandise purchases for the month?
A. $61,000
B. $51,000
C. $71,000
D. $93,000

90. Gabruk Inc. is a merchandising company. Last month the company's merchandise purchases totaled $88,000. The company's beginning merchandise inventory was $15,000 and its ending merchandise inventory was $13,000. What was the company's cost of goods sold for the month?
A. $88,000
B. $90,000
C. $86,000
D. $116,000

 A partial listing of costs incurred during December at Gagnier Corporation appears below:

 [image: image23.wmf]

91. The total of the period costs listed above for December is:
A. $89,000
B. $310,000
C. $325,000
D. $399,000

92. The total of the manufacturing overhead costs listed above for December is:
A. $325,000
B. $635,000
C. $89,000
D. $40,000

93. The total of the product costs listed above for December is:
A. $310,000
B. $89,000
C. $635,000
D. $325,000

 A partial listing of costs incurred at Backes Corporation during November appears below:

 [image: image24.wmf]

94. The total of the manufacturing overhead costs listed above for November is:
A. $348,000
B. $31,000
C. $592,000
D. $77,000

95. The total of the product costs listed above for November is:
A. $77,000
B. $348,000
C. $592,000
D. $244,000

96. The total of the period costs listed above for November is:
A. $244,000
B. $321,000
C. $348,000
D. $77,000

 Dickison Corporation reported the following data for the month of December:

 [image: image25.wmf]

97. The conversion cost for December was:
A. $107,000
B. $142,000
C. $111,000
D. $178,000

98. The prime cost for December was:
A. $109,000
B. $111,000
C. $107,000
D. $66,000

 Management of Mcentire Corporation has asked your help as an intern in preparing some key reports for April. Direct materials cost was $64,000, direct labor cost was $47,000, and manufacturing overhead was $75,000. Selling expense was $15,000 and administrative expense was $44,000.

99. The conversion cost for April was:
A. $186,000
B. $100,000
C. $128,000
D. $122,000

100. The prime cost for April was:
A. $59,000
B. $122,000
C. $100,000
D. $111,000

 Callander Corporation is a wholesaler that sells a single product. Management has provided the following cost data for two levels of monthly sales volume. The company sells the product for $151.60 per unit.

 [image: image26.wmf]

101. The best estimate of the total monthly fixed cost is:
A. $846,000
B. $886,050
C. $365,400
D. $926,100

102. The best estimate of the total variable cost per unit is:
A. $141.00
B. $80.10
C. $69.30
D. $132.30

103. The best estimate of the total contribution margin when 6,300 units are sold is:
A. $450,450
B. $518,490
C. $121,590
D. $66,780

 Babuca Corporation has provided the following production and total cost data for two levels of monthly production volume. The company produces a single product.

 [image: image27.wmf]

104. The best estimate of the total monthly fixed manufacturing cost is:
A. $1,424,400
B. $1,506,400
C. $932,400
D. $1,465,400

105. The best estimate of the total variable manufacturing cost per unit is:
A. $82.00
B. $70.20
C. $56.70
D. $11.80

106. The best estimate of the total cost to manufacture 6,300 units is closest to:
A. $1,425,690
B. $1,355,760
C. $1,495,620
D. $1,449,000

 The following production and average cost data for two levels of monthly production volume have been supplied by a company that produces a single product:

 [image: image28.wmf]

107. The best estimate of the total monthly fixed manufacturing cost is:
A. $25,600
B. $114,400
C. $47,700
D. $69,800

108. The best estimate of the total variable manufacturing cost per unit is:
A. $22.10
B. $66.70
C. $88.80
D. $15.70

109. The best estimate of the total cost to manufacture 1,200 units is closest to:
A. $132,160
B. $121,920
C. $129,600
D. $137,280

 Erkkila Inc. reports that at an activity level of 7,900 machine-hours in a month, its total variable inspection cost is $210,061 and its total fixed inspection cost is $191,970.

110. What would be the average fixed inspection cost per unit at an activity level of 8,100 machine-hours in a month? Assume that this level of activity is within the relevant range.
A. $50.89
B. $24.30
C. $23.70
D. $32.96

111. What would be the total variable inspection cost at an activity level of 8,100 machine-hours in a month? Assume that this level of activity is within the relevant range.
A. $210,061
B. $196,830
C. $215,379
D. $402,031

 At an activity level of 5,300 machine-hours in a month, Clyburn Corporation's total variable maintenance cost is $114,268 and its total fixed maintenance cost is $154,336.

112. What would be the total variable maintenance cost at an activity level of 5,600 machine-hours in a month? Assume that this level of activity is within the relevant range.
A. $163,072
B. $268,604
C. $114,268
D. $120,736

113. What would be the average fixed maintenance cost per unit at an activity level of 5,600 machine-hours in a month? Assume that this level of activity is within the relevant range.
A. $50.68
B. $27.56
C. $35.79
D. $29.12

 Slappy Corporation leases its corporate headquarters building. This lease cost is fixed with respect to the company's sales volume. In a recent month in which the sales volume was 20,000 units, the lease cost was $482,000.

114. To the nearest whole dollar, what should be the total lease cost at a sales volume of 16,900 units in a month? (Assume that this sales volume is within the relevant range.)
A. $407,290
B. $482,000
C. $570,414
D. $444,645

115. To the nearest whole cent, what should be the average lease cost per unit at a sales volume of 19,200 units in a month? (Assume that this sales volume is within the relevant range.)
A. $28.52
B. $24.60
C. $25.10
D. $24.10

 At a sales volume of 35,000 units, Thoma Corporation's sales commissions (a cost that is variable with respect to sales volume) total $448,000.

116. To the nearest whole dollar, what should be the total sales commissions at a sales volume of 33,200 units? (Assume that this sales volume is within the relevant range.)
A. $424,960
B. $448,000
C. $436,480
D. $472,289

117. To the nearest whole cent, what should be the average sales commission per unit at a sales volume of 36,800 units? (Assume that this sales volume is within the relevant range.)
A. $13.49
B. $12.17
C. $12.80
D. $12.49

 At a sales volume of 27,000 units, Danielle Corporation's property taxes (a cost that is fixed with respect to sales volume) total $207,900.

118. To the nearest whole dollar, what should be the total property taxes at a sales volume of 30,900 units? (Assume that this sales volume is within the relevant range.)
A. $207,900
B. $181,660
C. $222,915
D. $237,930

119. To the nearest whole cent, what should be the average property tax per unit at a sales volume of 27,600 units? (Assume that this sales volume is within the relevant range.)
A. $6.73
B. $7.70
C. $7.62
D. $7.53

 Chaffee Corporation staffs a helpline to answer questions from customers. The costs of operating the helpline are variable with respect to the number of calls in a month. At a volume of 33,000 calls in a month, the costs of operating the helpline total $742,500.

120. To the nearest whole dollar, what should be the total cost of operating the helpline costs at a volume of 34,800 calls in a month? (Assume that this call volume is within the relevant range.)
A. $742,500
B. $783,000
C. $704,095
D. $762,750

121. To the nearest whole cent, what should be the average cost of operating the helpline per call at a volume of 36,100 calls in a month? (Assume that this call volume is within the relevant range.)
A. $21.54
B. $20.57
C. $21.34
D. $22.50

 Emilio Corporation reports that at an activity level of 3,400 units, its total variable cost is $59,058 and its total fixed cost is $101,150.

122. What would be the total variable cost at an activity level of 3,500 units? Assume that this level of activity is within the relevant range.
A. $59,058
B. $160,208
C. $60,795
D. $104,125

123. What would be the average fixed cost per unit at an activity level of 3,500 units? Assume that this level of activity is within the relevant range.
A. $29.75
B. $47.12
C. $35.26
D. $28.90

 Inspection costs at one of Krivanek Corporation's factories are listed below:

 [image: image29.wmf]

Management believes that inspection cost is a mixed cost that depends on units produced.

124. Using the high-low method, the estimate of the variable component of inspection cost per unit produced is closest to:
A. $3.15
B. $0.32
C. $3.40
D. $13.91

125. Using the high-low method, the estimate of the fixed component of inspection cost per month is closest to:
A. $8,743
B. $8,887
C. $8,683
D. $6,869

 Glatt Inc., an escrow agent, has provided the following data concerning its office expenses:

 [image: image30.wmf]

Management believes that office expense is a mixed cost that depends on the number of escrows completed. Note: Real estate purchases usually involve the services of an escrow agent that holds funds and prepares documents to complete the transaction.

126. Using the high-low method, the estimate of the variable component of office expense per escrow completed is closest to:
A. $101.08
B. $59.12
C. $17.11
D. $17.15

127. Using the high-low method, the estimate of the fixed component of office expense per month is closest to:
A. $6,692
B. $8,064
C. $7,376
D. $7,720

 Electrical costs at one of Reifel Corporation's factories are listed below:

 [image: image31.wmf]

Management believes that electrical cost is a mixed cost that depends on machine-hours.

128. Using the high-low method, the estimate of the variable component of electrical cost per machine-hour is closest to:
A. $0.12
B. $20.38
C. $7.98
D. $8.22

129. Using the high-low method, the estimate of the fixed component of electrical cost per month is closest to:
A. $5,594
B. $3,514
C. $5,875
D. $5,840

 The following data have been provided by a retailer that sells a single product.

 [image: image32.wmf]

130. What is the best estimate of the company's variable selling and administrative expense per unit?
A. $4.17 per unit
B. $0.24 per unit
C. $0.90 per unit
D. $0.71 per unit

131. What is the best estimate of the company's total fixed selling and administrative expense per year?
A. $0
B. $80,000
C. $44,000
D. 174,000

132. What is the best estimate of the company's contribution margin for this year?
A. $252,000
B. $300,000
C. $158,000
D. $120,000

 Nikkel Corporation, a merchandising company, reported the following results for July:

 [image: image33.wmf]

133. The gross margin for July is:
A. $358,500
B. $209,000
C. $233,700
D. $164,700

134. The contribution margin for July is:
A. $333,800
B. $209,000
C. $233,700
D. $164,700

 Holzhauer Corporation, a merchandising company, reported the following results for March:

 [image: image34.wmf]

Cost of goods sold is a variable cost in this company.

135. The gross margin for March is:
A. $922,600
B. $1,120,000
C. $2,202,600
D. $1,360,000

136. The contribution margin for March is:
A. $922,600
B. $1,120,000
C. $1,962,600
D. $1,360,000

 Fiene Sales, Inc., a merchandising company, reported sales of 2,200 units in June at a selling price of $600 per unit. Cost of goods sold, which is a variable cost, was $364 per unit. Variable selling expenses were $23 per unit and variable administrative expenses were $33 per unit. The total fixed selling expenses were $30,500 and the total administrative expenses were $55,300.

137. The contribution margin for June was:
A. $1,111,000
B. $396,000
C. $310,200
D. $519,200

138. The gross margin for June was:
A. $310,200
B. $1,234,200
C. $396,000
D. $519,200

 Getchman Marketing, Inc., a merchandising company, reported sales of $592,500 and cost of goods sold of $305,000 for April. The company's total variable selling expense was $37,500; its total fixed selling expense was $16,000; its total variable administrative expense was $35,000; and its total fixed administrative expense was $38,900. The cost of goods sold in this company is a variable cost.

139. The contribution margin for April is:
A. $465,100
B. $287,500
C. $160,100
D. $215,000

140. The gross margin for April is:
A. $287,500
B. $215,000
C. $537,600
D. $160,100

 Salvadore Inc., a local retailer, has provided the following data for the month of September:

 [image: image35.wmf]

141. The cost of goods sold for September was:
A. $132,000
B. $134,000
C. $133,000
D. $200,000

142. The net operating income for September was:
A. $60,000
B. $128,000
C. $127,000
D. $59,000

 The following cost data pertain to the operations of Swestka Department Stores, Inc., for the month of July.

 [image: image36.wmf]

The Northridge Store is just one of many stores owned and operated by the company. The Cosmetics Department is one of many departments at the Northridge Store. The central warehouse serves all of the company's stores.

143. What is the total amount of the costs listed above that are direct costs of the Cosmetics Department?
A. $74,000
B. $36,000
C. $31,000
D. $40,000

144. What is the total amount of the costs listed above that are NOT direct costs of the Northridge Store?
A. $40,000
B. $34,000
C. $141,000
D. $78,000

 The following cost data pertain to the operations of Mancia Department Stores, Inc., for the month of February.

 [image: image37.wmf]

The Brentwood Store is just one of many stores owned and operated by the company. The Shoe Department is one of many departments at the Brentwood Store. The central warehouse serves all of the company's stores.

145. What is the total amount of the costs listed above that are direct costs of the Shoe Department?
A. $80,000
B. $88,000
C. $130,000
D. $92,000

146. What is the total amount of the costs listed above that are NOT direct costs of the Brentwood Store?
A. $152,000
B. $92,000
C. $79,000
D. $38,000

 Management of Modugno Corporation is considering whether to purchase a new model 370 machine costing $441,000 or a new model 240 machine costing $387,000 to replace a machine that was purchased 7 years ago for $429,000. The old machine was used to make product M25A until it broke down last week. Unfortunately, the old machine cannot be repaired.
Management has decided to buy the new model 240 machine. It has less capacity than the new model 370 machine, but its capacity is sufficient to continue making product M25A.
Management also considered, but rejected, the alternative of simply dropping product M25A. If that were done, instead of investing $387,000 in the new machine, the money could be invested in a project that would return a total of $430,000.

147. In making the decision to buy the model 240 machine rather than the model 370 machine, the sunk cost was:
A. $430,000
B. $429,000
C. $387,000
D. $441,000

148. In making the decision to buy the model 240 machine rather than the model 370 machine, the differential cost was:
A. $12,000
B. $1,000
C. $54,000
D. $42,000

149. In making the decision to invest in the model 240 machine, the opportunity cost was:
A. $430,000
B. $441,000
C. $387,000
D. $429,000

 Temblador Corporation purchased a machine 7 years ago for $319,000 when it launched product E26T. Unfortunately, this machine has broken down and cannot be repaired. The machine could be replaced by a new model 330 machine costing $323,000 or by a new model 230 machine costing $285,000. Management has decided to buy the model 230 machine. It has less capacity than the model 330 machine, but its capacity is sufficient to continue making product E26T. Management also considered, but rejected, the alternative of dropping product E26T and not replacing the old machine. If that were done, the $285,000 invested in the new machine could instead have been invested in a project that would have returned a total of $386,000.

150. In making the decision to buy the model 230 machine rather than the model 330 machine, the differential cost was:
A. $34,000
B. $38,000
C. $4,000
D. $67,000

151. In making the decision to buy the model 230 machine rather than the model 330 machine, the sunk cost was:
A. $319,000
B. $386,000
C. $285,000
D. $323,000

152. In making the decision to invest in the model 230 machine, the opportunity cost was:
A. $386,000
B. $319,000
C. $285,000
D. $323,000

Essay Questions

153. Bill Pope has developed a new device that is so exciting he is considering quitting his job in order to produce and market it on a large-scale basis. Bill will rent a garage for $300 per month for production purposes. Utilities will cost $40 per month. Bill has already taken an industrial design course at the local community college to help prepare for this venture. The course cost $300. Bill will rent production equipment at a monthly cost of $800. He estimates the material cost per unit will be $5, and the labor cost will be $3. He will hire workers and spend his time promoting the product. To do this he will quit his job which pays $3,000 per month. Advertising and promotion will cost $900 per month.

Required:

Complete the chart below by placing an "X" under each heading that helps to identify the cost involved. There can be "Xs" placed under more than one heading for a single cost, e.g., a cost might be a sunk cost, an overhead cost and a product cost; there would be an "X" placed under each of these headings opposite the cost.

 [image: image38.wmf]

* Between the alternatives of going into business to make the device or not going into business to make the device.

154. Laco Company acquired its factory building about 20 years ago. For a number of years the company has rented out a small, unused part of the building. The renter's lease will expire soon. Rather than renewing the lease, Laco Company is considering using the space itself to manufacture a new product. Under this option, the unused space will continue to be depreciated on a straight-line basis, as in past years.
Direct materials and direct labor cost for the new product would be $50 per unit. In order to have a place to store finished units of the new product, the company would have to rent a small warehouse nearby. The rental cost would be $2,000 per month. It would cost the company an additional $4,000 each month to advertise the new product. A new production supervisor would be hired to oversee production of the new product who would be paid $3,000 per month. The company would pay a sales commission of $10 for each unit of product that is sold.

Required:

Complete the chart below by placing an "X" under each column heading that helps to identify the costs listed to the left. There can be "X's" placed under more than one heading for a single cost. For example, a cost might be a product cost, an opportunity cost, and a sunk cost; there would be an "X" placed under each of these headings on the answer sheet opposite the cost.

 [image: image39.wmf]

*Between the alternatives of (1) renting the space out again or (2) using the space to produce the new product.

155. Lettman Corporation has provided the following partial listing of costs incurred during November:

 [image: image40.wmf]

Required:

a. What is the total amount of product cost listed above? Show your work.
b. What is the total amount of period cost listed above? Show your work.

156. A partial listing of costs incurred at Starr Corporation during June appears below:

 [image: image41.wmf]

Required:

a. What is the total amount of product cost listed above? Show your work.
b. What is the total amount of period cost listed above? Show your work.

157. The following information summarizes the company's cost structure:

 [image: image42.wmf]

Required:

Estimate the following costs at the 40,000 unit level of activity:
a. Total variable cost.
b. Total fixed cost.
c. Variable cost per unit.
d. Fixed cost per unit.

158. Corio Corporation reports that at an activity level of 3,800 units, its total variable cost is $221,464 and its total fixed cost is $94,848.

Required:

For the activity level of 3,900 units, compute: (a) the total variable cost; (b) the total fixed cost; (c) the total cost; (d) the average variable cost per unit; (e) the average fixed cost per unit; and (f) the average total cost per unit. Assume that this activity level is within the relevant range.

159. At an activity level of 5,900 units, Haas Corporation's total variable cost is $347,982 and its total fixed cost is $284,321.

Required:

For the activity level of 6,100 units, compute: (a) the total variable cost; (b) the total fixed cost; (c) the total cost; (d) the average variable cost per unit; (e) the average fixed cost per unit; and (f) the average total cost per unit. Assume that this activity level is within the relevant range.

160. A number of costs and measures of activity are listed below.

 [image: image43.wmf]

Required:

For each item above, indicate whether the cost is MAINLY fixed or variable with respect to the possible measure of activity listed next to it.

161. A number of costs and measures of activity are listed below.

 [image: image44.wmf]

Required:

For each item above, indicate whether the cost is MAINLY fixed or variable with respect to the possible measure of activity listed next to it.

162. Slonaker Inc. has provided the following data concerning its maintenance costs:

 [image: image45.wmf]

Management believes that maintenance cost is a mixed cost that depends on machine-hours.

Required:

Estimate the variable cost per machine-hour and the fixed cost per month using the high-low method. Show your work!

163. Utility costs at one of Helker Corporation's factories are listed below:

 [image: image46.wmf]

Management believes that utility cost is a mixed cost that depends on machine-hours.

Required:

Estimate the variable cost per machine-hour and the fixed cost per month using the high-low method. Show your work! Round off all calculations to the nearest whole cent.

164. The management of Harrigill Corporation would like to have a better understanding of the behavior of its inspection costs. The company has provided the following data:

 [image: image47.wmf]

Management believes that inspection cost is a mixed cost that depends on direct labor-hours.

Required:

Estimate the variable cost per direct labor-hour and the fixed cost per month using the high-low method. Show your work! Round off all calculations to the nearest whole cent.

165. In October, Patnode Inc., a merchandising company, had sales of $294,000, selling expenses of $27,000, and administrative expenses of $35,000. The cost of merchandise purchased during the month was $211,000. The beginning balance in the merchandise inventory account was $38,000 and the ending balance was $34,000.

Required:

Prepare a traditional format income statement for October.

166. Whitman Corporation, a merchandising company, reported sales of 7,400 units for May at a selling price of $677 per unit. The cost of goods sold (all variable) was $441 per unit and the variable selling expense was $54 per unit. The total fixed selling expense was $155,600. The variable administrative expense was $24 per unit and the total fixed administrative expense was $370,400.

Required:

a. Prepare a contribution format income statement for May.
b. Prepare a traditional format income statement for May.

167. Donmoyer Sales Corporation, a merchandising company, reported total sales of $2,230,200 for May. The cost of goods sold (all variable) was $1,518,300, the total variable selling expense was $214,200, the total fixed selling expense was $86,700, the total variable administrative expense was $119,700, and the total fixed administrative expense was $138,400.

Required:

a. Prepare a contribution format income statement for May.
b. Prepare a traditional format income statement for May.

168. Pittman Corporation, a merchandising company, reported the following results for September:

 [image: image48.wmf]

Required:

a. Prepare a traditional format income statement for September.
b. Prepare a contribution format income statement for September.

169. Honey Corporation, a merchandising company, reported the following results for January:

 [image: image49.wmf]

Cost of goods sold is a variable cost in this company.

Required:

a. Prepare a traditional format income statement for January.
b. Prepare a contribution format income statement for January.

170. A number of costs are listed below.

 [image: image50.wmf]

Required:

For each item above, indicate whether the cost is direct or indirect with respect to the cost object listed next to it.

Chapter 02 Managerial Accounting and Cost Concepts Answer Key

True / False Questions

1. Direct material costs are generally variable costs.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-01 Identify and give examples of each of the three basic manufacturing cost categories
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

2. Property taxes and insurance premiums paid on a factory building are examples of manufacturing overhead.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-01 Identify and give examples of each of the three basic manufacturing cost categories
Level: Easy

3. Manufacturing overhead combined with direct materials is known as conversion cost.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-01 Identify and give examples of each of the three basic manufacturing cost categories
Level: Easy

4. All costs incurred in a merchandising firm are considered to be period costs.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-02 Distinguish between product costs and period costs and give examples of each
Level: Easy

5. Depreciation is always considered a product cost for external financial reporting purposes in a manufacturing firm.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Comprehension
Learning Objective: 02-02 Distinguish between product costs and period costs and give examples of each
Level: Medium

6. In external financial reports, factory utilities costs may be included in an asset account on the balance sheet at the end of the period.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Comprehension
Learning Objective: 02-02 Distinguish between product costs and period costs and give examples of each
Level: Hard

7. Advertising costs are considered product costs for external financial reports because they are incurred in order to promote specific products.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Comprehension
Learning Objective: 02-02 Distinguish between product costs and period costs and give examples of each
Level: Medium

8. Selling and administrative expenses are product costs under generally accepted accounting principles.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-02 Distinguish between product costs and period costs and give examples of each
Level: Easy

9. A variable cost is a cost whose cost per unit varies as the activity level rises and falls.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

10. When the level of activity increases, total variable cost will increase.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

11. A decrease in production will ordinarily result in an increase in fixed production costs per unit.
TRUE

AACSB: Analytic
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

12. Automation results in a shift away from variable costs toward more fixed costs.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

13. In order for a cost to be variable it must vary with either units produced or units sold.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Comprehension
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Medium

14. The concept of the relevant range does not apply to fixed costs.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

15. Indirect costs, such as manufacturing overhead, are always fixed costs.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Comprehension
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Medium

16. Discretionary fixed costs arise from annual decisions by management to spend in certain fixed cost areas.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

17. Even if operations are interrupted or cut back, committed fixed costs remain largely unchanged in the short term because the costs of restoring them later are likely to be far greater than any short-run savings that might be realized.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

18. Committed fixed costs are fixed costs that are not controllable.
FALSE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Comprehension
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Hard

19. A mixed cost is partially variable and partially fixed.
TRUE

AACSB: Reflective Thinking
AICPA BB: Critical Thinking
AICPA FN: Measurement
Bloom's: Knowledge
Learning Objective: 02-03 Understand cost behavior patterns including variable costs; fixed costs; and mixed costs
Level: Easy

2-1

