《财务成本管理基础》练习题

1， 单项选择题：

1，企业发行债券，在名义利率相同的情况下,对其比较有利的复利计息期是（）。
A一年 B半年 C一季 D一月
2，某投资方案的年营业收入为100万元，年营业支出为60万元(不包括所得税)，其中折旧为10万元，所得税率为40％，该方案每年的营业现金净流量为（）。
A 42万元 B 56万元 C 34万元 D 28万元
3，对于长期投资决策而言，下列各种说法中不正确的是（）。
A按收付实现制计算的现金流量比按权责发生制计算的净收益更加可靠
B利用净现值不能揭示某投资方案可能达到的实际报酬率
C分别利用净现值、内含报酬率、投资回收期、现值指数法进行项目评价时，结果可能不一致。

D投资回收期和会计收益率法都没有考虑回收期满以后的现金流量状况
4，某企业编制“生产预算”，预计第一季度期初存货为120件；预计销售量第一季度为1500件，第二季度1600件；预计年末存货150件。该企业存货量通常按下期销售量的10％比例安排期末存货，则“生产预算”中第一季度的预计生产量为（）。
A 1540件 B 1460件 C 810件 D 1530件
5，下列公式中不正确的是（）。
A利润=安全边际×边际贡献率 B 安全边际率十盈亏临界点作业率= l
C安全边际率十边际贡献率=1 D 正常销售量一盈亏临界点销售量=安全边际
6，敏感系数所具有的性质是（）。
A敏感系数为正数，参量值与目标值发生同向变化

B只有敏感系数大于1的参量才是敏感因素

C敏感系数为负数，参量值与目标值发生同向变化

D只有敏感系数小于1的参量才是敏感因素
7，降低保本点的办法是（）。
A降低销售量 B减少固定成本 C降低售价 D提高预计利润
8，企业全面预算的出发点及各种预算的基础是（）。
A生产预算　 B销售预算　 C现金预算 　D直接人工预算
9，A方案在三年内每年年初付款500元，B方案在三年内每年年未付款500元，若贴现率为10％，则两个方案第三年年末时的终值相差（）。
A 105 B 165.5 C 665.5 D 505
10，下列关于经营杠杆系数的说法，正确的是（）。
A在产销量的相关范围内，提高固定成本总额，能降低企业的经营风险
B在相关范围内、产销量上升，经营风险加大

C在相关范围内，经营杠杆系数与产销量成反向变动
D对于某一特定企业而言，经营杠杆系数是固定的，不随产销量的变动而变动
11．某投资方案的年营业收入为100万元，年营业支出为60万元，其中折旧为10万元，其余为付现营运成本。所得税率为40％，该方案每年的营业现金净流量为（）。
 A 42万元 B 56万元 C 34万元 D 28万元
12． 下列各种说法中不正确的是（）。
A按收付实现制计算的现金流量比按权责发生制计算的净收益更加可靠

B利用净现值不能揭示某投资方案可能达到的实际报酬率
C分别利用净现值、内含报酬率、现值指数法进行项目评价时，结果可能

不一致。

D投资回收期和会计收益率法都没有考虑回收期满以后的现金流量状况
13．下列公式中不正确的是（）。
A利润=安全边际×边际贡献率 B安全边际率十保本点作业率= l
C安全边际率十边际贡献率=1 D正常销售量一保本点销售量=安全边际
14．既对成本负责，又对收入、利润和投资负责的单位或部门，一般称为（）。
A责任中心 B 投资中心 C 利润中心 D 成本中心
15.下列表述中不正确的是（）。
A净现值是未来现金流入的现值与未来现金流出的现值之间的差额

B当净现值为零时，说明此时的贴现率为内含报酬率

C当净现值大于零时，现值指数小于1

D当净现值大于零时，说明该投资方案可行

2， 判断分析题：先判断正误，再说明理由：

1，甲、乙两人比赛射击，每人射十次。甲每次都在9环以上，乙射中靶心的比率在90%，所以，甲乙两人射击成绩一样优秀。

2，某公司1998年计划产销甲产品1万件，计划单位成本8元，计划固定成本总额3万元，计划实现利润1万元；1998年实际实现产销量12000件（未突破相关范围），单位成本和售价未变，实现利润12000元。于是厂长认为计划完成情况很好。

3，通常利润中心被看成是一个可以用利润衡量其业绩的组织单位。因此，凡是可以计算出利润的单位都是利润中心。
4.在其他条件不变的情况下，固定成本越大，经营杠杆系数就越小，所以，在产销量的相关范围内，降低固定成本，可以使利润提高，但无法降低企业的经营风险。

5， 成本中心只对成本负责。成本又可以分为可控成本和不可控成本，两者都属于成本中心的责任范围之内。
6，管理会计中，为决策需要，将成本分成各种不同类型。属于相关成本的是历史成本、共同成本、可延缓成本、机会成本、重置成本等类型，属于无关成本的有不可避免成本、沉入成本等。

3， 计算分析题

1，某企业生产和销售甲、乙两种产品，产品的单价分别为2元和10元，边际贡献率分别为20％和10％，全年固定成本为45000元。
要求： （1）假设全年甲、乙两种产品分别销售 50000件和 30000件，计算下列指标：加权平均边际贡献率；企业保本点销售量；安全边际额；预计利润额。
（2）如果增加广告费5000元，可使甲产品销售量增加至60000件，而乙产品销售量减少到20000件，其他条件不变。试计算此时的保本点，并说明采用这一广告措施是否合算。
2， ABC公司有三个业务类似的投资中心，使用相同的预算进行控制，其1999年的有关资料如下： 单位：万元

	项目
	预算数
	实际数

	
	
	A部门
	B部门
	C部门

	销售收入
	200
	180
	210
	200

	营业利润
	18
	19
	20
	18

	营业资产
	100
	90
	100
	100

在年终进行业绩评价时，董事会对三个部门的评价发生分歧：有人认为C部门全面完成预算，业绩最佳；有人认为B部门销售收入和营业利润均超过预算，并且利润最大，应是最好的；还有人认为A部门利润超过预算并节省了资金，是最好的。假设该公司资本成本是16％，请你结合自己所学过的知识，对三个部门的业绩进行分析评价并排出优先次序。

3，乙公司只生产一种产品，单价50元，单位变动成本30元，固定成本150000元，1995年销量为10000件，1996年销量为15000件，1997年目标利润为180000元。

要求：（1）计算该产品的经营杠杆系数；并说明经营杠杆系数与产量变动之间的关系；
（2）计算1997年实现目标利润的销售变动率是多少？
4，某厂全年需要甲零件18万个，生产甲的设备日产量100个，每天要领用60个，每次调整准备成本800元；单位零件的变动生产成本是5元/个，全年的单位甲零件储存成本5元，请计算该厂甲零件的最优生产批量、批数和最优总成本。

5，假设某公司产销X、Y、Z三种产品，今年的收益情况如下： 单位：元

	
	X
	Y
	Z
	总计

	销售收入
	100000
	72000
	40000
	212000

	销售成本
	55000
	48000
	25000
	128000

	销售毛利
	45000
	24000
	15000
	84000

	营业及管理费用
	40000
	22000
	20000
	82000

	利润（损失）
	5000
	2000
	（5000）
	2000

其中，销售成本中的变动成本占80%，营业及管理费用中的固定部分占90%。X的销量为1000件，Y产品的数量为1200件，Z产品为2500件。

要求：1）Z产品是否应停产？

2）如果X、Y产品只能保持现有市场销量，Z产品不受限，其他条件不变，在所得税税率为33%的情况下，明年的税后净利润要达到5000元，应怎样决策？

4， 案例分析

1，A公司是一家生产销售医疗器械的公司，生产甲产品用于帮助瘫痪病人。当公司的正常月产销量为3000件时，单位成本费用如下表1：

表1 甲产品的单位成本费用表 单位：元

	单位制造成本
	

	 直接材料
	550

	 直接人工（计件工资）
	825

	 变动制造费用
	420

	 固定制造费用
	660

	单位制造成本小计
	2455

	单位营业费用
	

	 变动营业费用
	275

	 固定营业费用
	770

	单位营业费用小计
	1045

	单位成本合计
	3500

正常销售单价为4350元，产销平衡，忽略所得税和未在表中提及的成本。

问题：公司有机会进军国际市场，这样公司既可利用闲置生产能力（假设正常3000件未使生产能力饱和）而不影响国内市场，又可开拓国际市场。公司为了进入国际市场，找到一个销售机会，以低于国内价格销售1000件产品，装运费用为每件410元，为获得此机会发生的额外成本总额为22000元。请问：公司销售这1000产品的最低定价应为多少？

2，A公司生产小型电动产品，其较新的系列产品之一是火花牌电动牙刷，销售比预计的要好（每只售价50元）。由于销售状况实在太好，最近公司不得不拒绝了一位客户的一笔大额订单，因为工厂的规模已经全线扩张了。有关部门的生产能力已经达到目前的年饱和产量40000只，全年成本资料如下：

	项目
	金额（单位：元）

	直接人工
	15/只

	直接材料
	5元/只

	其他变动成本
	5元/只

	固定成本
	450000

该公司一直对研究制造一种全新型号的电动牙刷进行大量投资，大约三年后就可以以较低的价格提供一种同样好的产品；但是这可能需要一种新的生产工艺。公司还一直在花钱进行促销和开拓市场以便利用其明显的潜力扩大市场。

总经理已经看到三种可能方案供他选择：

1、继续保持目前的生产态势，维持紧张生产。

2、通过实行两班制来增加生产。招聘额外劳动力不会有问题，一天可以有两个8小时的班组来取代目前1个8小时工作日。工会坚持工人工资要有所提高，平均每只牙刷的直接人工成本可能要增加20%。希望工时增加一倍可以提高产量50%。

3、在附近的空地上建一个新厂，这样至少能够扩大生产能力50%；但是这种冒险的做法将使固定成本每年增加300000元，而新厂的总变动成本则平均为18元。

要求：

1、假如你是总经理，应该怎么办？

2、在方案选择时，你应考虑哪些因素？

3、你还考虑到那些其他可能的方法？
答案

1， ACDACABBB D B B B C

2， 1，错，二者衡量风险的结果不一样，无法同比。

2，错，计划固定成本=3万，由于销售量上升导致单位固定成本下降，因而会带来额外的利润为：（3万÷1万件-3万÷12000件）×12000件=6000；所以计划完成不好。

3，错，利润中心是根据企业自身的实际需要而设立，不必把所有能计算出利润的内部单位都作为利润中心。

4，错误，因为固定成本的降低可以降低企业的经营风险。

5，错误，因为不可控成本不属于成本中心的责任范围。

6，错误，历史成本和共同成本属于无关成本。

3， 1，（1）甲销售比重=（50000×2）÷（50000×2+30000×10）=25%

乙销售比重=（30000×10）÷（50000×2+30000×10）=75%

加权边际贡献率=25%×20%+75%×10%=1/8

S保本=45000÷1/8=360000

甲S保本=360000×25%=90000 乙S保本=360000×75%=270000

甲X保本=90000÷2=45000 乙X保本=270000÷10=27000

甲安全边际额=10万-9万=1万 乙安全边际额=30万－270000=30000

利润=10万×20%+30万×10%-45000=5000

（2）固定成本=45000+5000=50000

甲销售比重=（60000×2）÷（50000×2+20000×10）=37。5%

乙销售比重=（20000×10）÷（50000×2+20000×10）=67。5%

加权边际贡献率=37。5%×20%+67。5%×10%=13。75%

S保本=50000÷13。75=363636。37

2，预算标准ROI=18/100=18%

ROIA=19/90=21。1%，ROIB=20/100=20%，ROIC=18/100=18%

因为ROIA>ROIB>ROIC，又因为这是责任中心进行业绩评价，所以A部门实现预算最佳

3，（1）95年利润=（50－30）×10000－150000=50000

D=（50000+150000）÷50000=4

96年利润=（50－30）×15000－150000=150000

D=（150000+150000）÷150000=2

所以，当销量上升，D下降；即D与销量成反比。

（2）利润变化率=（18万-15万）÷15万=20%

D=（18万+15万）÷18万=11/6

销售变动率=利润变动率/D=20%/11/6=10。91%

4，最优生产批量=2×180000×800/5×（1-60/100）=12000

N=180000÷12000=15

C=5×180000+15×800+5×（12000/100×（100-60）/2）=924000

说明：12000/100×（100-60）/2是平均库存量

5，（1）Z产品的Tcm=40000－25000×80%－20000×10%=18000

因为Tcm=18000>0,所以，Z产品不能停产

（2）预计利润=2000×2=4000

有于X和Y产品产量不能增加，新增利润只能来自于Z产品。

Z应增加的产量=2000÷（18000÷2500）=278

或者Z应该生产2778件

4， 案例分析

1，答：最低定价首先要能弥补变动成本，其次要考虑能否弥补专属固定成本；因为这批产品的生产是利用的公司剩余生产能力，不会对公司现有生产造成不利影响；还有该批产品是在不影响现有市场的地方销售，所以，最低定价只要保证不会使现有利润减低即可。因此：

现有利润：W=4350×3000-（550+825+420+275）×3000-（660+770）×3000=2550000（元）

接受后的利润最低也应该是2550000

所以，设产品最低价格为X：

2550000=4350×3000+1000X-（550+825+420+275）×3000-（550+825+420+275+410）×3000-（660+770）×3000-22000

即：1000X-（550+825+420+275+410）×3000-22000=0

所以，X=2502（元/件）
