Introduction to Management Science, 11e (Taylor)

Chapter 1 Management Science

1) Management science involves the philosophy of approaching a problem in a subjective manner.

Answer: FALSE

Diff: 1 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: scientific approach

AACSB: Analytic skills

2) Management science techniques can be applied only to business and military organizations.

Answer: FALSE

Diff: 1 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: scientific approach, problem solving

AACSB: Analytic skills

3) Management scientists use the terms "data" and "information" interchangeably--that is, the two terms mean the same thing

Answer: FALSE

Diff: 2 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: data

AACSB: Analytic skills

4) A management science solution can be either a recommended decision or information that helps a manager make a decision

Answer: TRUE

Diff: 2 Page Ref: 5

Section Heading: The Management Science Approach to Problem Solving

Keywords: model, management science techniques

AACSB: Analytic skills

5) A variable is a value that is usually a coefficient of a parameter in an equation.

Answer: FALSE

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: variable

AACSB: Analytic skills

6) Parameters are known, constant values that are usually coefficients of variables in equations.

Answer: TRUE

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: parameter

AACSB: Analytic skills

7) Data are pieces of information from the problem environment.

Answer: TRUE

Diff: 1 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: data

AACSB: Analytic skills

8) A model is a mathematical representation of a problem situation including variables, parameters, and equations.

Answer: TRUE

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: model, management science techniques

AACSB: Analytic skills

9) A management science technique usually applies to a specific model type.

Answer: TRUE

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: models, management science techniques

AACSB: Analytic skills

10) The first step of the management science process is to define the problem.

Answer: FALSE

Diff: 2 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science process

AACSB: Analytic skills

11) Management science modeling techniques provide results that are known with certainty.

Answer: FALSE

Diff: 2 Page Ref: 17

Section Heading: Management Science Modeling Techniques

Keywords: management science modeling techniques, certainty

AACSB: Analytic skills

12) The term "sensitivity analysis" refers to testing how a problem solution reacts to changes in one or more of the model parameters.

Answer: TRUE

Diff: 1 Page Ref: 10

Section Heading: Model Building: Break-Even Analysis

Keywords: sensitivity analysis, parameter changes

13) Fixed costs depend on the number of items produced.

Answer: FALSE

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: fixed cost, break-even analysis

AACSB: Analytic skills

14) Variable costs depend on the number of items produced.

Answer: TRUE

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: variable cost, break-even analysis

15) Fixed cost is the difference between total cost and total variable cost.

Answer: TRUE

Diff: 1 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: total cost, break-even analysis

16) The break-even point is the volume that equates total revenue with total cost.

Answer: TRUE

Diff: 1 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

17) In general, an increase in price increases the break-even point if all costs are held constant.

Answer: FALSE

Diff: 1 Page Ref: 10

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

18) If variable costs increase, but price and fixed costs are held constant, the break-even point will decrease.

Answer: FALSE

Diff: 2 Page Ref: 11

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

19) Managers utilize spreadsheets to conduct their own analyses in management science studies.

Answer: TRUE

Diff: 2 Page Ref: 12

Section Heading: Computer Solution

Keywords: spreadsheets

AACSB: Analytic skills

20) Management science techniques focus primarily on observation, model construction, and implementation to find an appropriate solution to a problem.

Answer: FALSE

Diff: 2 Page Ref: 15

Section Heading: Management Science Modeling Techniques

Keywords: mgt science modeling techniques, steps of the scientific method

AACSB: Analytic skills

21) Management science modeling techniques focus on model construction and problem solution.

Answer: TRUE

Diff: 2 Page Ref: 15

Section Heading: Management Science Modeling Techniques

Keywords: mgt science model techniques, model constr, prob solution

AACSB: Analytic skills

22) A typical objective function might be written as 3S + 2R + 5Z ≤ 20.

Answer: FALSE

Diff: 2 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: objective function

AACSB: Analytic skills

23) Decision Support Systems (DSS) use computers to help decision makers address complex problems.

Answer: TRUE

Diff: 1 Page Ref: 20

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision making, management science

24) In both an objective function and a constraint, the decision variables are represented by numbers.

Answer: FALSE

Diff: 1 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: decision variables

AACSB: Analytic skills

25) Constraints usually appear as equations that are less than, equal to, or greater than a parameter.

Answer: TRUE

Diff: 1 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: constraints

AACSB: Analytic skills

26) Enterprise Resource Planning (ERP) system is a data-oriented decision support system that utilizes specific management science solution procedures to solve individual problems such as cost-volume analysis.

Answer: FALSE

Diff: 1 Page Ref: 21

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision support systems

27) A key element of a decision support system (DSS) is the person using the system.

Answer: TRUE

Diff: 2 Page Ref: 20

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision support systems

AACSB: Analytic skills

28) Electronic data interchange (EDI) is a type of decision support system.

Answer: FALSE

Diff: 1 Page Ref: 21

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision support systems

AACSB: Analytic skills

29) A ________ is a symbol used to represent an item that can take on any value.

Answer: variable

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: variable, management science process

AACSB: Analytic skills

30) ________ are known, constant values that are coefficients of variables in equations.

Answer: Parameters

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: model, parameters

31) ________ are pieces of information from the problem environment.

Answer: Data

Diff: 1 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: data

32) A ________ is a functional relationship including variables, parameters, and equations.

Answer: model

Diff: 1 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: model

33) Management science techniques include ________ techniques, models that are represented as diagrams, presenting a pictorial representation of the system being analyzed.

Answer: network

Diff: 1 Page Ref: 17

Section Heading: Management Science Modeling Techniques

Keywords: management science, networks

34) An increase in output typically results in an increase in the ________ cost.

Answer: total variable, total

Diff: 1 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

35) ________ techniques provide results that contain uncertainty, unlike mathematical programming techniques which are deterministic.

Answer: Probabilistic

Diff: 1 Page Ref: 16

Section Heading: Management Science Modeling Techniques

Keywords: management science techniques, probabilistic techniques

AACSB: Analytic skills

36) ________ costs are independent of the volume of goods produced and remain constant.

Answer: Fixed

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: fixed cost, break-even analysis

AACSB: Analytic skills

37) The difference between volume multiplied by price and the sum of fixed and variable costs is ________.

Answer: profit

Diff: 2 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

38) ________ depend on the number of items produced.

Answer: Variable costs

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: variable cost, break-even analysis

AACSB: Communication abilities

39) Total revenue minus total cost equals ________.

Answer: profit

Diff: 1 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: profit, break-even analysis

AACSB: Analytic skills

40) The ________ is the volume that equates total revenue with total cost.

Answer: break-even point

Diff: 1 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

41) A ________ represents a limitation to achieving maximum profits due to limited resources.

Answer: constraint

Diff: 1 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: constraint, model development

AACSB: Analytic skills

42) A ________ programming technique refers to a predetermined set of mathematical steps used to solve a problem.

Answer: linear

Diff: 1 Page Ref: 16

Section Heading: Management Science Modeling Techniques

Keywords: linear programming formulation

AACSB: Analytic skills

43) One way to test how a management science model reacts to changes in its parameters is to conduct ________ analysis.

Answer: sensitivity

Diff: 1 Page Ref: 10

Section Heading: Model Building: Break-Even Analysis

Keywords: sensitivity analysis

AACSB: Analytic skills

44) ________ consist of models that are represented as diagrams rather than as strictly mathematical techniques.

Answer: Networks

Diff: 2 Page Ref: 17

Section Heading: Management Science Modeling Techniques

Keywords: network flow models

AACSB: Analytic skills

45) A management science technique that does not assume that all parameters are known with certainty is a(n) ________ technique.

Answer: probabilistic

Diff: 2 Page Ref: 16

Section Heading: Management Science Modeling Techniques

Keywords: probabilistic techniques

AACSB: Analytic skills

46) A ________ is a computer-based system that helps decision-makers address complex problems that involve different parts of an organization and operations.

Answer: decision support system

Diff: 1 Page Ref: 20

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision support systems

AACSB: Analytic skills

47) The relationship d = 5000 - 25p describes what happens to demand (d) as price (p) varies. Price can vary between $10 and $50. How many units can be sold when the price is $10?

Answer: 4750

Diff: 2 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: break-even analysis

48) Researchers at John H. Stroger, Jr. Hospital of Cook County used ________ to address the problem of healthcare-associated infections in hospitals.

Answer: simulation

Diff: 2 Page Ref: 19

Section Heading: Business Usage of Management Science Techniques

Keywords: decision support systems

AACSB: Analytic skills

49) A production process requires a fixed cost of $50,000. The variable cost per unit is $25 and the revenue per unit is projected to be $45. Write a mathematical expression for total cost.

Answer: C(x) = 50000 + 25x

Diff: 1 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

50) A production process requires a fixed cost of $50,000. The variable cost per unit is $25 and the revenue per unit is projected to be $45. Write a mathematical expression for total revenue.

Answer: R(x) = 45i

Diff: 1 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

51) A production process requires a fixed cost of $50,000. The variable cost per unit is $25 and the revenue per unit is projected to be $45. Write a mathematical expression for total profit.

Answer: P(x) = 45x - (50000 + 25x) = 20x - 50000

Diff: 2 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

52) A production process requires a fixed cost of $50,000. The variable cost per unit is $25 and the revenue per unit is projected to be $45. Find the break-even point.

Answer: X = 2500

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

53) A production process requires a fixed cost of $50,000 and the variable cost per unit is $25. The revenue per unit was projected to be $45, but a recent marketing study shows that because of an emerging competitor, the revenue will be about 12% lower. How does this affect the break-even point?

Answer: The break-even point will be higher, at 3424 units, which is a 37% increase

Diff: 3 Page Ref: 10

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

54) Administrators at a university will charge students $150 to attend a seminar. It costs $3000 to reserve a room, hire an instructor, and bring in the equipment. Assume it costs $25 per student for the administrators to provide the course materials. How many students would have to register for the seminar for the university to break even?

Answer: 24

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

55) Administrators at a university are planning to offer a summer seminar. It costs $3000 to reserve a room, hire an instructor, and bring in the equipment. Assume it costs $25 per student for the administrators to provide the course materials. If we know that 20 people will attend, what price should be charged per person to break even?

Answer: $175

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

56) Administrators at a university are planning to offer a summer seminar. It costs $3000 to reserve a room, hire an instructor, and bring in the equipment. Assume it costs $25 per student for the administrators to provide the course materials. If 30 students pay $175 for the privilege of attending the seminar, how much of a profit (or loss) will be incurred?

Answer: $1500

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

57) A newly opened bed-and-breakfast projects the following:

Monthly fixed costs
$8000

Variable cost per occupied room per night
$40

Revenue per occupied room per night
$165

Write the expression for total cost per month.

Answer: C(x) = 8000 + 40x

Diff: 2 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

58) A newly opened bed-and-breakfast projects the following:

Monthly fixed costs
$8000

Variable cost per occupied room per night
$40

Revenue per occupied room per night
$165

Write the expression for total revenue per month.

Answer: R(x) = 165x

Diff: 2 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

59) A newly opened bed-and-breakfast projects the following:

Monthly fixed costs
$8000

Variable cost per occupied room per night
$40

Revenue per occupied room per night
$165

How many rooms would have to be occupied per month in order to break even?

Answer: 64 rooms

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

60) A script writer has received an advance against royalties of $10,000. The royalty rate is $2 for every performance in the U.S., and $3 for every performance outside the U.S. Define variables for this problem.

Answer: x = # of performances in the U.S.

y = # of performances outside the U.S.

Diff: 3 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: break-even analysis

AACSB: Analytic skills

61) A business analyst describes his company's profit function as 3x2 + 6x - 200. If x is the output volume, what statements can you make about the price, fixed cost, and variable cost?

Answer: The fixed cost is $200, but we can't determine exactly what the price and variable cost are.

Diff: 3 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis, variable definition

AACSB: Analytic skills

62) A script writer has received an advance against royalties of $10,000. The royalty rate is $2 for every performance in the U.S., and $3 for every performance outside the U.S. Write an expression that could be used to compute the number of performances in order to cover the advance.

Answer: 10000 = 2x + 3y

Diff: 3 Page Ref: 5

Section Heading: The Management Science Approach to Problem Solving

Keywords: break-even analysis

AACSB: Analytic skills

63) Students are organizing a "Battle of the Bands" contest. They know that at least 100 people will attend. The rental fee for the hall is $150 and the winning band will receive $500. In order to guarantee that they break even, how much should they charge for each ticket?

Answer: $6.50

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

64) A popular performer is scheduled to appear at a major city. The promoter is deciding between two venues, the larger of which costs $20,000 to rent and the smaller of which costs $12,000 to rent. Ticket prices for the smaller venue are $20, but the promoter is unsure what to charge per ticket for the larger venue. If exactly 1000 customers arrive, what percentage change in ticket prices would make the profit at the large venue identical to that of the smaller venue?

Answer: Increase 40%

Diff: 3 Page Ref: 8

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

65) A manufacturer buys peas for vegetable pies from two cooperatives. The price per unit is $6 from cooperative A and $5.50 per unit from cooperative B. Define variables that would tell how many units to purchase from each source.

Answer:
X1 = # of units from cooperative A

X2 = # of units from cooperative B

Diff: 3 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: break-even analysis, variable definition

AACSB: Analytic skills

66) A manufacturer buys peas for vegetable pies from two cooperatives. The price per unit is $6 from cooperative A and $5.50 per unit from cooperative B. Develop an objective function that would minimize the total cost.

Answer: Min 6x1 + 5.5x2

Diff: 3 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: objective function, break-even analysis, model development

AACSB: Analytic skills

67) A manufacturer buys peas for vegetable pies from two cooperatives. The price per unit is $6 from cooperative A and $5.50 per unit from cooperative B. The manufacturer needs at least 12,000 units of peas. Cooperative A can supply up to 8000 units, and cooperative B can supply at least 6000 units. Develop constraints for these conditions.

Answer:
XA + XB ≥ 12000

XA ≤ 8000

XB ≥ 6000

Diff: 3 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: constraints, model development

AACSB: Analytic skills

68) A group of professors struggles to craft a set of assessment questions for their operations management intro class. They want to cover four topic areas with at least four questions each and have no more than twenty questions total for the assessment. What would a set of constraints look like if they chose an optimization approach to the assessment?

Answer:
X1 ≥ 4

X2 ≥ 4

X3 ≥ 4

X4 ≥ 4

X1 + X2 + X3 + X4 ≤ 20

Diff: 3 Page Ref: 5

Section Heading: The Management Science Approach to Problem Solving

Keywords: constraints

AACSB: Analytic skills

69) What are some different types of decision support systems?

Answer: A DSS can be small and singular, such as an Excel spreadsheet set up for a single user to solve a specific type of problem. A DSS can also be large and complex, linking many users and databases. The DSS can be a data-oriented system or a model-oriented system. Some decision support systems (ERP systems) help managers make decisions about all facets of a company's operations.

Diff: 2 Page Ref: 20

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision support systems

AACSB: Analytic skills

70) A manager of the cereal bar at the college campus has determined that the profit made for each bowl of Morning Buzz cereal sold, x, is equal to: Z = $4x - 0.5x. Each bowl of Morning Buzz weighs 6 ounces, and the manager has 12 lbs (192 ounces) of cereal available each day, which can be written as the constraint, 6x ≤ 192. What maximum profit will be made from Morning Buzz if it is all sold in one day?

Answer: $112

Diff: 2 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: model development

AACSB: Analytic skills

71) The College Coffee Café buys tea from three suppliers. The price per pound is $15.00 from supplier A, $17.50 from supplier B, and $21.00 from supplier C. They have budgeted $175 to purchase the tea. The café needs at least 12 pounds of tea, and supplier C can supply no more than 4 pounds. Develop constraints for these conditions.
Answer:
15.00 XA + 17.50 XB + 21 XC ≤ 175

XA +XB +XC ≥ 12

XC ≤ 4

Diff: 3 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: constraints, model development

AACSB: Analytic skills

72) The College Coffee Café receives a profit of $1.25 for each cup of house tea that they sell, $1.40 for each cup of the premium brand, and $1.50 for each cup of their special blend. Develop an objective that maximizes profit.
Answer: Max 1.25x1 + 1.40x2 + 1.50x3

Diff: 2 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: objective function, model development

AACSB: Analytic skills

73) The steps of the management science process are:

A) problem definition, model construction, observation, model solution, implementation.

B) observation, problem definition, model construction, model solution, implementation.

C) model construction, problem definition, observation, model solution, implementation.

D) observation, implementation, problem definition, model construction, model solution.

Answer: B

Diff: 1 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: steps of sci method, prob solving approach, mgt sci process

AACSB: Analytic skills

74) A model is a functional relationship that includes:

A) variables.

B) parameters.

C) equations.

D) all of the above

Answer: D

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: model

AACSB: Analytic skills

75) Which of the following is an equation or an inequality that expresses a resource restriction in a mathematical model?

A) a decision variable

B) an objective function

C) a constraint

D) a parameter

Answer: C

Diff: 2 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: model, constraint

AACSB: Analytic skills

76) There is considerable overlap in the scientific method and management science techniques. Which of the following steps is shared between them?

A) observation

B) problem definition

C) model construction

D) implementation

Answer: C

Diff: 2 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: scientific approach

AACSB: Analytic skills

77) Which of the following is incorrect with respect to the use of models in decision making?

A) They improve understanding of the problem.

B) They promote subjectivity in decision making.

C) They are generally easy to use.

D) They provide a systematic approach to problem solving.

Answer: B

Diff: 3 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: model, problem solving

AACSB: Analytic skills

78) The field of management science

A) approaches decision making irrationally with techniques based on the scientific method.

B) is another name for management or human resources management.

C) concentrates on the use of quantitative methods to assist managers in decision making.

D) is completely separate and distinct from all other disciplines.

Answer: C

Diff: 1 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science, operations research

AACSB: Analytic skills

79) The processes of problem observation

A) cannot be done until alternatives are proposed.

B) requires consideration of multiple criteria.

C) is the first step of decision making.

D) is the final step of problem solving.

Answer: C

Diff: 1 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: observation, problem observation, management science process

AACSB: Analytic skills

80) The limits of the problem and the degree to which it pervades other units in the organization must be included during the ________ step of the management science process.

A) observation

B) definition

C) solution

D) implementation

Answer: B

Diff: 1 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science process

AACSB: Analytic skills

81) ________ involves determining the functional relationship between variables, parameters, and equations.

A) Problem observation

B) Problem definition

C) Model construction

D) Model solution

Answer: C

Diff: 1 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science process, model construction

AACSB: Analytic skills

82) Which steps of the management science process can either be a recommended decision or information that helps a manager make a decision?

A) model implementation

B) problem definition

C) model solution

D) problem formulation

Answer: C

Diff: 2 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science process, model solution

AACSB: Analytic skills

83) The quantitative analysis approach requires

A) mathematical expressions for the relationship.

B) uncomplicated problems.

C) the manager to have prior experience with similar problems.

D) access to a computer.

Answer: A

Diff: 2 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science, operations research, quantitative analysis

AACSB: Analytic skills

84) The earliest developments and use of management science techniques was in the field of

A) military operations.

B) railroads.

C) politics.

D) manufacturing.

Answer: A

Diff: 2 Page Ref: 5

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science, operations research

AACSB: Analytic skills

85) The result of an effective decision making process should be monitored in order to

A) reveal the break-even point.

B) reveal errors in the implementation.

C) keep fixed and variable costs distinct.

D) change the scientific method.

Answer: B

Diff: 2 Page Ref: 7

Section Heading: The Management Science Approach to Problem Solving

Keywords: decision making process

AACSB: Analytic skills

86) The management science process does not include

A) feedback.

B) implementation.

C) subjective preference.

D) information.

Answer: C

Diff: 2 Page Ref: 2

Section Heading: The Management Science Approach to Problem Solving

Keywords: management science process

AACSB: Analytic skills

87) The indicator that results in total revenues being equal to total cost is called the

A) marginal cost.

B) marginal volume.

C) break-even point.

D) profit mix.

Answer: C

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

88) Variable cost

A) depends on the number of units produced.

B) plus marginal cost equals fixed cost.

C) is equal to total cost in deterministic models.

D) is the same as average cost.

Answer: A

Diff: 2 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

89) The components of break-even analysis are

A) cost and profit.

B) volume and cost.

C) volume, cost and profit.

D) volume and profit.

Answer: C

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

90) ________ are generally independent of the volume of units produced and sold.

A) Fixed costs

B) Variable costs

C) Profits

D) Average cost

Answer: A

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

91) The purpose of break-even analysis is to determine the number of units of a product to sell that will

A) appeal to the consumer.

B) result in a profit.

C) result in a loss.

D) result in zero profit.

Answer: D

Diff: 2 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

92) Variable cost does not include

A) raw materials and resources.

B) staff and management salaries.

C) material handling and freight.

D) direct labor and packaging.

Answer: B

Diff: 2 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

93) Which variable is not a component of break-even analysis?

A) fixed costs

B) variable costs

C) number of employees

D) number of customers

Answer: C

Diff: 1 Page Ref: 7

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

94) At the break-even point,

A) total revenue equals total cost.

B) profit is maximized.

C) revenue is maximized.

D) costs are minimized.

Answer: A

Diff: 1 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

95) If the price increases, but fixed and variable costs do not change, the break-even point

A) decreases.

B) increases.

C) remains the same.

D) may increase or decrease, depending on sales.

Answer: A

Diff: 2 Page Ref: 10

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

96) If the price decreases, but fixed and variable costs do not change, the break-even point

A) decreases

B) increases

C) remains the same

D) may increase or decrease, depending on sales

Answer: B

Diff: 2 Page Ref: 10

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

97) The term ________ refers to testing how a problem solution reacts to changes in one or more of the model parameters.

A) graphical solution

B) decision analysis

C) sensitivity analysis

D) break-even analysis

Answer: C

Diff: 2 Page Ref: 10

Section Heading: Model Building: Break-Even Analysis

Keywords: sensitivity analysis, modeling process

AACSB: Analytic skills

98) If fixed costs decrease, but variable cost and price remain the same, the break-even point

A) decreases.

B) increases.

C) remains the same.

D) may increase or decrease depending on sales.

Answer: A

Diff: 2 Page Ref: 12

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

99) If fixed costs increase, but variable cost and price remain the same, the break-even point

A) decreases.

B) increases.

C) remains the same.

D) may increase or decrease depending on sales.

Answer: B

Diff: 2 Page Ref: 12

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

100) EKA manufacturing company produces part #2206 for the aerospace industry. Each unit of part #2206 is sold for $15. The unit production cost of part #2206 is $3. The fixed monthly cost of operating the production facility is $3000. How many units of part #2206 have to be sold in a month to break even?

A) 166.67

B) 200

C) 250

D) 500

Answer: C

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

101) EKA manufacturing company produces part #2206 for the aerospace industry. The unit production cost of part #2206 is $3. The fixed monthly cost of operating the production facility is $3000. Next month's demand for part #2206 is 200 units. How much should the company charge for each unit of part #2206 to break even?

A) $12

B) $15

C) $18

D) $20

Answer: C

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

102) A bed-and-breakfast breaks even every month if they book 30 rooms over the course of a month. Their fixed cost is $6000 per month and the revenue they receive from each booked room is $180. What is their variable cost per occupied room?

A) $130

B) $140

C) $148

D) $160

Answer: D

Diff: 3 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

103) Administrators at a university will charge students $150 to attend a seminar. It costs $3000 to reserve a room, hire an instructor, and bring in the equipment. Assume it costs $25 per student for the administrators to provide the course materials. How many students would have to register for the seminar for the university to break even?

A) 18

B) 20

C) 24

D) 30

Answer: C

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

104) A university is planning a seminar. It costs $3000 to reserve a room, hire an instructor, and bring in the equipment. Assume it costs $25 per student for the administrators to provide the course materials. If we know that 20 people will attend, what price should be charged per person to break even?

A) $120

B) $150

C) $175

D) $200

Answer: C

Diff: 2 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

105) It costs $50,000 to start a production process. Variable cost is $25 per unit and revenue is $45 per unit. What is the break-even point?

A) 1000 units

B) 1111 units

C) 2000 units

D) 2500 units

Answer: D

Diff: 1 Page Ref: 9

Section Heading: Model Building: Break-Even Analysis

Keywords: break-even analysis

AACSB: Analytic skills

106) Which of the following statements is false?

A) Decision models selectively describe the managerial situation.

B) Decision models consider all factors from the real world.

C) Decision models designate performance measures that reflect objectives.

D) Decision models designate decision variables.

Answer: B

Diff: 2 Page Ref: 3

Section Heading: The Management Science Approach to Problem Solving

Keywords: models, decision models, modeling techniques

AACSB: Analytic skills

107) Decision support systems and sensitivity analysis are useful management science tools for answering the question:

A) by when?

B) who else?

C) how much?

D) what if?

Answer: D

Diff: 2 Page Ref: 21

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision support systems

AACSB: Analytic skills

108) A difficult aspect of using spreadsheets to solve management science problems is

A) obtaining the solution to standard management science problems.

B) data entry.

C) performing sensitivity analysis.

D) setting up a spreadsheet with complex models and formulas.

Answer: D

Diff: 2 Page Ref: 12

Section Heading: Computer Solution

Keywords: computer solution, spreadsheets

AACSB: Analytic skills

109) A technique that assumes certainty in its solution is referred to as

A) stochastic.

B) probabilistic.

C) deterministic.

D) parametric.

Answer: C

Diff: 2 Page Ref: 17

Section Heading: Management Science Modeling Techniques

Keywords: modeling, models, modeling techniques

AACSB: Analytic skills

110) Classification of management science techniques does not recognize

A) linear mathematical programming.

B) probabilistic techniques.

C) network techniques.

D) computer programming.

Answer: D

Diff: 1 Page Ref: 16

Section Heading: Management Science Modeling Techniques

Keywords: management science techniques, classification of techniques

AACSB: Analytic skills

111) Linear mathematical programming techniques assume that all parameters in the models are

A) known with certainty.

B) unknown.

C) predictable.

D) unpredictable.

Answer: A

Diff: 2 Page Ref: 16

Section Heading: Management Science Modeling Techniques

Keywords: management science techniques

AACSB: Analytic skills

112) Decision analysis is a ________ technique.

A) linear mathematical programming

B) probabilistic

C) network

D) non-linear programming technique

Answer: B

Diff: 1 Page Ref: 17

Section Heading: Management Science Modeling Techniques

Keywords: management science techniques

AACSB: Analytic skills

113) Which one of the following techniques is not a mathematical programming technique?

A) linear programming models

B) transportation models

C) analytical hierarchy process

D) integer linear programming technique

Answer: C

Diff: 2 Page Ref: 17

Section Heading: Management Science Modeling Techniques

Keywords: management science techniques

AACSB: Analytic skills

114) Which one of the following management science methods is not a probabilistic technique?

A) assignment models

B) decision analysis

C) queuing analysis

D) statistical analysis

Answer: A

Diff: 2 Page Ref: 17

Section Heading: Management Science Modeling Techniques

Keywords: management science techniques

AACSB: Analytic skills

115) A baker uses organic flour from a local farmer in all of his baked goods. For each batch of bread (x1), he uses 4 pounds of flour. For a batch of cookies (x2), he uses 3 pounds, and for a batch of muffins (x3) he uses 2 pounds. The local farmer can supply him with no more than 24 pounds per week. The constraint that represents this condition is:

A) x1 ≤ 8, x2 ≤ 8, x3 ≤ 8

B) x1 + x2 + x3 ≥ 24

C) x1 + x2 + x3 ≤ 24

D) 4x1 + 3x2 + 2x3 ≤ 24

Answer: D

Diff: 3 Page Ref: 16

Section Heading: Management Science Modeling Techniques

Keywords: constraints

AACSB: Analytic skills

116) An objective function

A) shows where the break-even point is.

B) describes how much of a resource can be used.

C) can represent costs or profits.

D) describes something to be maximized.

Answer: C

Diff: 2 Page Ref: 16

Section Heading: Management Science Modeling Techniques

Keywords: objective function, model construction

AACSB: Analytic skills

117) Larry's Fish Market buys salmon (S) for $5 per pound and a local whitefish (W) for $3.50 per pound. Larry wants to minimize his cost, but he cannot spend more than $160. The objective function that minimizes these costs for Larry is:

A) 5S + 3.5W ≤ 160

B) Min 5S + 3.5 W

C) Max 5S + 3.5 W

D) Min 5S + 3.5W ≥ 160

Answer: B

Diff: 3 Page Ref: 4

Section Heading: Management Science Modeling Techniques

Keywords: objective function, model construction

AACSB: Analytic skills

118) It's time to buy pet food again and Lisa heads to the grocery store with $40 in her purse, leaving her seven hungry cats and four hungry dogs at home. Dog food costs $1 per can and cat food costs $0.50 per can. Dogs eat two full cans of food each day but cats eat only one can. Lisa would like to buy enough food to last through her three-day weekend. What is an appropriate objective function for this scenario?

A) Min Z = 1D + 0.5C

B) Min Z = 2D + 1C

C) Min Z = D + C ≤ 40

D) Min Z = D + C ≥ 3

Answer: A

Diff: 3 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: objective function

AACSB: Analytic skills

119) It's time to buy pet food again and Lisa heads to the grocery store with $40 in her purse, leaving her seven hungry cats and four hungry dogs at home. Dog food costs $1 per can and cat food costs $0.50 per can. Dogs eat two full cans of food each day but cats eat only one can. Lisa would like to buy enough food to last through her three-day weekend. What is one appropriate constraint for this scenario?

A) 7C + 4D ≥ 3

B) 1C + 2D ≤ 40

C) .5C + 1D ≤ 40

D) 7C + 4D ≥ 1.5

Answer: C

Diff: 3 Page Ref: 4

Section Heading: The Management Science Approach to Problem Solving

Keywords: constraints

AACSB: Analytic skills

120) Marriott used which of the following management science techniques to help improve profit by $120 million over two years?

A) optimization, decision analysis, and forecasting

B) forecasting, queuing theory, and inventory analysis

C) queuing theory, optimization, and inventory analysis

D) forecasting, simulation, and optimization

Answer: D

Diff: 3 Page Ref: 6

Section Heading: Management Science Modeling Techniques

Keywords: management science, management scientist

AACSB: Analytic skills

121) Which of these decision support systems is the most comprehensive with respect to an entire organization?

A) an Excel spreadsheet

B) an ERP

C) QM for Windows

D) OLAP

Answer: B

Diff: 2 Page Ref: 20

Section Heading: Management Science Models in Decision Support Systems

Keywords: decision support systems

AACSB: Analytic skills
26
Copyright © 2013 Pearson Higher Education, Inc. Publishing as Prentice Hall

