

Microsoft

MB7-255

Navision 4.0 Costing

Answer: C

QUESTION: 145

What is the material cost for a purchased component with the following specifications?
Quantity required: 100 Scrap percentage: 20 Direct standard cost 1 LCY

- A. 102
- B. 200
- C. 110
- D. 120

Answer: D

QUESTION: 146

When running the Suggest Item Cost function for the Standard Cost Worksheet, how do you show that there is no change of cost in the Adjustment Factor fields?

- A. 0
- B. 1
- C. Leave blank
- D. Enter a-

Answer: B

QUESTION: 147

What is the capacity cost for an item with the following specifications? Set up time: 1 hours
Run time: 2 hours Unit cost of operation: 10 LCY Lot size: 10

- A. 21
- B. 12
- C. 120
- D. 210

Answer: A

QUESTION: 148

Which of the following are true statements with regards to WIP inventory?

- A. A purchased component becomes part of the WIP inventory from the time of posting a purchase as invoiced
- B. A purchased/subassembled component remains part of the WIP inventory until the time of posting its consumption in connection with a production order
- C. A purchased/subassembled component remains part of the WIP inventory until the time of posting its consumption in connection with a purchase order
- D. A purchased component becomes part of the WIP inventory from the time of posting a purchase as received

Answer: A, B

QUESTION: 149

When is a production order marked as Completely Invoiced?

- A. Invoicing takes place when the production order status is changed to Finished
- B. Invoicing takes place when the Adjust Cost - Item Entries batch job is run after the production order status has been changed to Finished
- C. Invoicing takes place when the production order status is changed to Complete
- D. Invoicing takes place when the Adjust Cost - Item Entries batch job is run after the production order status has been changed to Complete

Answer: B

QUESTION: 150

What is the formula for calculating inventory value?

- A. Beginning WIP inventory + manufacturing cost - cost of goods sold
- B. Beginning balance of inventory + manufacturing cost - cost of goods sold

- C. Beginning WIP inventory + value of all increases - value of all decreases
- D. Beginning balance of inventory + value of all increases - value of all decreases

Answer: D

QUESTION: 151

What ways can you fill the revaluation journal with information about the current value of a specified item

- A. Enter a journal line manually
- B. Use the Adjust Cost - Item Entry batch job
- C. Use the e Post Inventory to G/L batch job
- D. Use the Calculate Inventory Value batch job

Answer: A, D

QUESTION: 152

What costing method represents an assumption that individual units of items can be physically identified?

- A. FILO
- B. LIFO
- C. Standard
- D. Specific

Answer: D

QUESTION: 153

Costs associated with manufacturing labor and capacity are always capitalized on the basis of what costs?

- A. Actual
- B. Acquisition
- C. Standard

D. Material

Answer: C

Download Full Version From <https://www.certkillers.net>

DON'T KNOW
OR NO PREFERENCE

Pass your exam at First Attempt....Guaranteed!