Ponto de equilíbrio com múltiplos produtos
Quando uma empresa produz um único produto, a obtenção do ponto de equilíbrio contábil, econômico ou financeiro é bastante simples, conforme de​monstrado pelos exemplos anteriores. Quando são muitas as variedades e os ti​pos de produtos elaborados, porém, a obtenção do ponto de equilíbrio torna-se um pouco mais complexa.
Nas situações em que se elabora mais de um produto ou serviço, a expressão do ponto de equilíbrio em quantidades diferentes de produtos diferentes perde, em boa parte, seu sentido. A melhor forma de expressá-lo seria pela receita total de vendas.
Imaginando o exemplo fictício de uma empresa que fabrica dois produtos, e B, o lucro seria função das margens de contribuição percentuais individuais lultiplicadas pelas quantidades estimadas de vendas em unidades monetárias umadas e, posteriormente, subtraídas dos gastos fixos. Algebricamente:

Lucro = MargemContr%A x Vendas$A + MargemContr%B x Vendas$B - Gastos Fixos

Como no ponto de equilíbrio contábil o lucro seria nulo, tem-se que:
MargemContr%A x Vendas$A + MargemContr%B x Vendas$D = Gastos Fixos
Substituindo as margens e vendas individuais dos diferentes produtos por valores médios, a expressão (MargemContr%A x Vendas$A + MargemContr%B x rr.das$) pode ser substituída por:
MargemContr%Média x Vendas$Totais = Gastos Fixos
Ou, o ponto de equilíbrio em unidades monetárias de vendas seria igual a:
Vendas$Totais = Gastos Fixos / MargemContr%Média
Em outras palavras, se uma empresa opera com diferentes produtos, a melhor forma de expressar o ponto de equilíbrio seria pela divisão dos gastos fixos por uma margem de contribuição média. Para obter a margem de contribuição média, basta multiplicar as margens individuais pela participação percentual nas vendas e depois, somar o resultado. Veja o exemplo seguinte.
A Calango Verde fabrica e vende fardamentos escolares e corporativos. Cada unidade de fardamento escolar é vendida por $ 38,00, em média, enquanto os fardamentos corporativos são vendidos por $ 45,00. Os gastos variáveis são estimados em $ 16,00 e $ 20,00, para ambos os produtos, respectivamente. Os gastos fixos anuais da empresa são estimados em $ 40.000,00 e as participações de vendas dos dois produtos são estimadas em 30% e 70%, respectivamente.
Para encontrar o ponto de equilíbrio contábil, a empresa precisa encontrar uma margem de contribuição média. As margens de contribuição percentuais para cada um dos dois produtos podem ser apresentadas como:
· fardamento escolar: margem de contribuição = ($ 38,00 - $ 16,00)/$ 38,00 = 57,89%;
· fardamento corporativo: margem de contribuição = ($ 45,00 - $ 20,00)/$ 45,00 = 55,56%.
A margem média resulta da ponderação das margens individuais pela parti​cipação de cada produto nas vendas, ou
Margem média = 57,89% x 0,30 + 55,56% x 0,70 = 56,26%
Como a margem de contribuição média encontrada foi 56,26% e os gastos fixos são iguais a $ 40.000,00, o faturamento da empresa no ponto de equilíbrio contábil seria igual a:
Vendas em $ = 40.000,007(0,5626) = $ 71.098,47
Assim, o ponto de equilíbrio poderia ser expresso no volume de vendas em unidades monetárias, ou $ 71.098,47. O mesmo critério pode ser aplicado para o cálculo do ponto de equilíbrio econômico e do ponto de equilíbrio financeiro.
EXERÍCIOS PONTO DE EQUILÍBRIO

EXERCÍCIO 1

Os custos fixos totais de uma fábrica de embalagens são estimados em R$40.000, e os variáveis, em R$6,00. Seus produtos são comercializados a $ 16,00 por unidade e existe previsão para vendas entre 8.000 e 12.000 unidades.

Com base nos dados fornecidos, pede-se para: (a) calcular o ponto de equilíbrio contábil; (b) calcular o lucro a 8.000 unidades de vendas; (c) calcular o lucro a 12.000 unidades de vendas; (d) o que acontece com o PE contábil, se o custo fixo aumentar em 15%; (e) se o custo unitário aumentar em 15%; (f) se o preço de venda unitário aumentar em 15%; (g) e se as unidades vendidas de 8.000 aumentarem em 10%.
EXERCÍCIO 2

A seguir, estão apresentados alguns dados da empresa Maravilha Ltda., que no período analisado vendeu 1.000 unidades. Pede-se: (a) calcular o ponto de equilíbrio contábil; (b) calcular o ponto de equilíbrio Financeiro sabendo que os gastos não financeiros representam 15% dos custos fixos; (c) Calcular o ponto de equilíbrio econômico sabendo que o proprietário espera um retorno de R$3.000 para o período

(d) calcular o PE contábil, supondo que os custos fixos elevem-se em 20%; (e) calcular o PE contábil, supondo que somente os custos variáveis sejam aumentados em 20%; (f) calcular o PE contábil, supondo que os preços de vendas sejam elevados em 20%.
Vendas – 30.000,00
Custos:

Fixos - 8.300,00

Variáveis: 18.900,00
Lucro Líquido: 2.800,00

EXERCÍCIO 3
Na correção do exercício indicar sua data de nascimento completa e número USP

A empresa Marchetti vende bolas de borracha de 3 tamanhos e os dados de seus gastos e vendas são os seguintes:
	Bola
	PV
	CV
	DV
	Share

	A
	R$11,00
	R$6,00
	R$1,00
	Último digito do seu nº USP + 10 %

	B
	R$16,00
	R$ último digito do seu nº USP
	R$2,00
	20%

	C
	R$20,00
	R$ mês do seu aniversário
	R$2,00
	% faltante

O investimento feito no negócio foi de R$80.000, e a proprietária espera um retorno mínimo de (dia do aniversário) % sobre o investimento. Sabendo que os gastos fixos anuais da empresa são de R$(ano de nascimento), sendo 12% deles não financeiros, calcule:

a) Ponto de equilíbrio contábil em R$

b) Ponto de equilíbrio financeiro em R$

c) Ponto de equilíbrio Econômico em R$
