Code No.310106

III B.Tech. I-Semester Regular Examinations, November-2003

MANAGERIAL ECONOMICS AND PRINCIPLES OF ACCOUNTANCY
(Common to Civil Engineering, Mechanical Engineering, Production Engineering, Mechanical Manufacturing Engineering, Chemical Engineering, Metallurgy and Material Technology, Mechatronics and Computer Science and Systems Engineering)
Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
Define Managerial economics and point out its chief characteristics. How is
Macro – economics useful to Managerial economics?
2.
What is promotional elasticity of demand? How does it differ from cross elasticity of demand?

3.
How will you define economies of scale? Explain the factors which cause
increasing returns to scale.

4.
Write short notes on the following:

a) Profit-Volume Ration

b) Margin of Safety

5.
Consider the case of the company with the following two investment alternatives each costing Rs. 9 lakhs. The details of the cash inflows are as follows;

	
	Rs. In Laks.

	
	Project 1
	Project 2

	Year 1
	3
	6

	2
	5
	4

	3
	6
	3

The cost of capital is 10 % per year. Which one will you choose
a) under NPV method (b) under IRR method

6.
Compare and contrast between perfect competition and monopoly.

7.
Explain the features of sole trader form of organisation. Discuss the relative
advantages and limitations of sole trader form of organization.

(Contd…2)

Code No.310106

-2-

Set No.1
8.
The summarized balance sheet and Income particulars of Vijetha Electronics for the year 2001 are given below (Fig. lakhs of Rupees)

Liabilities and Equity

Assets

Equity capital

100

Cash and Bank balances 50

Reserves &Surplus
 225

Fixed Assets (Net) 300

Long term debt
 125

Receivables 150

Short term loans
 150

Inventories 200

Trade creditors
 100

Prepaid Expenses 25

Provisions

 50

Others 25

 750

 750

=====

 ======

Net sales

950

Cost of goods sold
720

Operating expenses
105

Non operating surplus 26

Interest

 50

Taxes

 50

Dividends

 18

Retained earnings
 33

Compute

(a) Gross Profit Margin Ratio

 (b) EBIT

(c) Current Ratio.

 (d) Return on Investment.

*** *** ***
Code No.310106

III B.Tech. I-Semester Regular Examinations, November-2003

MANAGERIAL ECONOMICS AND PRINCIPLES OF ACCOUNTANCY

(Common to Civil Engineering, Mechanical Engineering, Production Engineering, Mechanical Manufacturing Engineering, Chemical Engineering, Metallurgy and Material Technology, Mechatronics and Computer Science and Systems Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
Explain how Managerial Economics is related to Economics, Statistics,
Mathematics and Accounting.
2.
Describe the various methods of measurement of price elasticity of demand.

3.
Define and explain isoquants. What are the properties of isoquants? How do they
compare with the properties of indifference curves?

4.
Write short notes on the following:

(a) Fixed Cost

(b) Variable Cost

5.
The following are the details pertaining to a company which is considering to acquire a fixed asset:

Project A: Cost of the proposal Rs. 42,000, Life 5 years, Average annual cash inflow Rs.14,000.

Project B: Cost of the proposal Rs. 45,000, Life 5 years

Annual cash inflows: 1st year 28000, 2nd year 12000, 3rd year 10,000 4th year 10,000 and 5th year Rs.10,000. Determine IRR. Which projects do you recommend?

6.
Distinguish between perfect and imperfect markets.

7.
Compare and contrast the Partnership business and sole trading business.

(Contd…2)

Code No.310106

-2-

Set No.2
8.
The following is the financial information of a Company:

BALANCE SHEET AS ON 31st Dec.2001

LIABILITIES

ASSETS

Equity share capital

12,00,00
Fixed Assets

6,05,000

Debentures

2,30,000
Cash & bank

2,20,000

Creditors

1,65,000
Debtors

2,75,000

 Bills payable

2,20,000
Stock on hand

8,25,000

Contingent liabilities

1,10,000

 19,25,000

 19,25,000

=======

 ========

STATEMENT OF PROFIT

Sales

Rs.27,50,000

Purchases

 10,45,000

Wages

 6,60,000

Factory overheads

 3,24,500

Selling & distribution expenses 2,75,000

Administration expenses
 3,07,000

Interest on debentures 23,000

Income tax 57,750

Determine the following:

(a) Current ratio (b) Debtor-Turnover ratio (c) Inventory-Turnover ratio

(d) Gross profit ratio (e) Net profit-Net worth ratio

*** *** ***

Code No.310106

III B.Tech. I-Semester Regular Examinations, November-2003

MANAGERIAL ECONOMICS AND PRINCIPLES OF ACCOUNTANCY

(Common to Civil Engineering, Mechanical Engineering, Production Engineering, Mechanical Manufacturing Engineering, Chemical Engineering, Metallurgy and Material Technology, Mechatronics and Computer Science and Systems Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
“Managerial economics is the discipline which deals with the application of
economic theory to business management.” Discuss.
2.
What are the factors that are considered while estimating a firm’s sales?
Enumerate the special difficulties in forecasting sales of consumers’ durables.

3.
What is optimum combination? Explain the principle of least cost combination of
factors.
4.
Write short notes on:

a)
Out of pocket costs

b)
Imputed costs

5.
A project involves initial outlay of Rs. 1,29,600. Its working life is expected to be 3 years. The cash inflows are likely to be as follows:

1st year.64,000, 2nd year: Rs.56000, 3rd year: Rs. 24,000. Compute the Internal Rate of Return.

6.
Compare between monopoly and perfect competition.

7.
Define partnership business and explain its salient features.

(Contd…2)

Code No.310106

-2-

Set No.3
8.a)
Determine operating ratio (figures in ‘000s of rupees)

Sales

17,874

Sales returns

 4

Other incomes
 53

Cost of goods sold
15,440

Administration &

Selling expenses
 1,843

Depreciation

 63

Interest charges
 456

 b)
From the following particulars determine the following:

(i) Current ratio (ii) Net profit ratio (iii) Gross profit ratio

Stock

Rs.50,000
cash
 Rs.30,000 Debtors
Rs.40,000

Bills receivable 10,000
Advances offered 4,000 Bills payable 40,000

Bank overdraft 4,000
Sales 7,00,000 Gross profit 50,000

Net profit 30,000

*** *** ***

Code No.310106

III B.Tech. I-Semester Regular Examinations, November-2003

MANAGERIAL ECONOMICS AND PRINCIPLES OF ACCOUNTANCY

(Common to Civil Engineering, Mechanical Engineering, Production Engineering, Mechanical Manufacturing Engineering, Chemical Engineering, Metallurgy and Material Technology, Mechatronics and Computer Science and Systems Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.
Managerial Economics is prescriptive rather than descriptive in character.
Examine this statement.
2.
Explain the concepts and kinds of elasticity of demand that are relevant to the manager of a firm.

3.
Explain Cobb-Douglas production function. What are its assumptions and limitations?
4.
Write short notes:

a)
Sunk costs

b)
Abandonment costs

5.
Given that a project yields the following cash inflows for six years at an original cost of Rs.50,000, determine IRR

	Year
	Cash inflows after taxes

Rs.

	1
	10,000

	2
	16,000

	3
	24,000

	4
	30,000

	5
	30,0000

	6
	30,000

6.
What is Perfect Competition? How is Market Price determined under conditions of Perfect Competition?
7.
What do you mean by Sole Proprietorship? Explain its merits and limitations.
(Contd…2)

Code No.310106

-2-

Set No.4
8.
You have been provided with the financial information of Aruna Mills Ltd for the current year.

Balance Sheet (Rs. In ‘000)

Liabilities

Assets

Equity share capital (Rs.100/--each)
1000

Machinery
 640

Reserve & Surplus

 368

Land & Buildings
 80

Sundry Creditors

 104

Cash

 160

Bills Payable

 200

Debtors

 320

Others Contingent Liabilities

 20

Stock

 480

Pre-paid Insurance 12

TOTAL

1692

1692

PARTICULARS OF INCOME

Sales: Rs.40,00,000;
Cost of goods sold: 30,80,000;

Operating Expenses: 6,80,000;
Taxes: 1 ,20,000.

Sundry Debtors and stock at the beginning of the year were Rs.3,00,000 and Rs.4,00,000 respectively.

Determine the following: (a) Current ratio (b) Quick ratio
(c) Stock- Turnover ratio (d) Gross profit ratio (e) Earnings per share and
(f) Return on Equity capital.
*** *** ***
Set No.

1

Set No.

2

Set No.

3

Set No.

4

