Chapter 1
Introduction
Solution to Solved Problems

1.S1
Make or Buy

Power Notebooks, Inc. plans to manufacture a new line of notebook computers. Management is trying to decide whether to purchase the LCD screens for the computers from an outside supplier or to manufacture the screens in-house. The screens cost $100 each from the outside supplier. To set up the assembly process required to produce the screens in-house would cost $100,000. The company could then produce each screen for $75. The number of notebooks that eventually will be produced (Q) is unknown at this point.

a.
Set up a spreadsheet that will display the total cost of both options for any value of Q. Use trial-and-error with the spreadsheet to determine the range of production volumes for which each alternative is best.

If Power Notebooks purchases the screens, the fixed cost is $0 and the unit cost is $100. These data are entered into B2:B3.

If Power Notebooks manufactures the screens, the fixed cost is $100,000 and the unit cost is $75. These data are entered into D2:D3.

The number of LCD screens needed (Q) is unknown. Cell C6 will be used for this quantity.

In general, Total Cost = Fixed Cost + (Unit Cost)(LCD Screens Needed). This formula is entered into B4 and D4.

Trial and error with the spreadsheet shows that purchasing is cheaper if Q < 4000, manufacturing is cheaper if Q > 4000, and the costs are identical when Q = 4000.

The spreadsheet is shown below.

[image: image1.wmf]1

2

3

4

5

6

A

B

C

D

Purchase

Manufacture In-House

Fixed Cost

$0

$100,000

Unit Cost

$100

$75

Total Cost

$400,000

$400,000

LCD Screens Needed (Q)

4,000

[image: image2.wmf]4

A

B

C

D

Total Cost

=PurchaseFixedCost+PurchaseUnitCost*Q

=ManufactureFixedCost+ManufactureUnitCost*Q

[image: image3.wmf]Range Name

Cell

ManufactureFixedCost

D2

ManufactureTotalCost

D4

ManufactureUnitCost

D3

PurchaseFixedCost

B2

PurchaseTotalCost

B4

PurchaseUnitCost

B3

Q

C6

b.
Use a graphical procedure to determine the break-even point for Q (i.e., the quantity at which both options yield the same cost).

To determine the ranges of Q for which each source is cheapest, graph the total cost versus Q, as shown below. The total cost lines cross at Q = 4,000. This is the break-even point for Q.
[image: image4.wmf]QuickTime™ and a

TIFF (LZW) decompressor

are needed to see this picture.

c.
Use an algebraic procedure to determine the break-even point for Q.
The total cost if Power Notebooks purchases the LCD screens is TCpurchase = ($100)Q.
The total cost if Power Notebooks manufactures the LCD screens is TCmanufacture = $100,000 + ($75)Q.
The break-even point for Q occurs when TCpurchase = TCmanufacture.
($100)Q = $100,000 + ($75)Q when ($25)Q = $100,000, or Q = 4,000.

1-2
1

