PMP® Formula Pocket Guide

Print it - Fold it - Study wherever you go.

Project Management PrepCast[®] The Future of PMP® Exam Preparation

Earned Value

CV = EV - AC CPI = EV / AC

SV = EV - PV

SPI = EV / PV

EAC 'no variances' = BAC / CPI

EAC 'fundamentally flawed' = AC + ETC

EAC 'atypical' = AC + BAC - EV

EAC 'typical' = AC + ((BAC - EV) / CPI)

ETC = EAC - AC

ETC 'atypical' = BAC - EV

ETC 'typical' = (BAC - EV) / CPI

ETC 'flawed' = new estimate

Percent Complete = EV / BAC * 100

VAC = BAC - EAC

EV = % complete * BAC

PERT

PERT 3-point = (Pessimistic+(4*Most Likely)+Optimistic)/6

PERT σ = (Pessimistic - Optimistic) / 6

PERT Activity Variance = ((Pessimistic - Optimistic) / 6)^2

PERT Variance all activities = √sum((Pessimistic - Optimistic) / 6)^2

Network Diagram

Activity Duration = EF - ES + 1 or Activity Duration = LF - LS + 1

Total Float = LS - ES or Total Float = LF - EF

Free Float = ES of Following - ES of Present - DUR of Present

EF = ES + duration - 1

ES = EF of predecessor + 1

LF = LS of successor - 1

LS = LF - duration + 1

Project Selection

 $PV = FV / (1+r)^n$

 $FV = PV * (1+r)^n$

NPV = Formula not required. Select biggest number.

ROI = Formula not required. Select biggest number.

IRR = Formula not required. Select biggest number.

Payback Period = Add up the projected cash inflow minus expenses

until you reach the initial investment.

BCR = Benefit / Cost

CBR = Cost / Benefit

Opportunity Cost = The value of the project not chosen.

Communications

Communication Channels = n * (n-1) / 2

Probability

EMV = Probability * Impact in currency

Procurement

PTA = ((Ceiling Price - Target Price) / Buyer's Share Ratio) + Target

Depreciation

Straight-line Depreciation:

Depr. Expense = Asset Cost / Useful Life

Depr. Rate = 100% / Useful Life

Double Declining Balance Method:
Depr. Rate = 2 * (100% / Useful Life)
Depr. Expense = Depreciation Rate * Book Value at Beginning of Year

Book Value = Book Value at beginning of year - Depreciation Expense

Sum-of-Years' Digits Method:

Sum of digits = Useful Life + (Useful Life - 1) + (Useful Life - 2) + etc.

Depr. rate = fraction of years left and sum of the digits (i.e. 4/15th)

Mathematical Basics

Average (Mean) = Sum of all members divided by the number of items. Median = Arrange values from lowest value to highest. Pick the middle one. If there is an even number of values, calculate the mean of the two middle values.

Mode = Find the value in a data set that occurs most often.

Values

1 sigma = 68.26%

2 sigma = 95.46%

3 sigma = 99.73%

6 sigma = 99.99%

Control Limits = 3 sigma from mean

Control Specifications = Defined by customer; looser than

the control limits

Order of Magnitude estimate = -25% to +75%

Preliminary estimate = -15% to + 50%

Budget estimate = -10% to +25%

Definitive estimate = -5% to +10%

Final estimate = 0%

Float on the critical path = 0 days

Pareto Diagram = 80/20

Time a PM spends communicating = 90%

Crashing a project = Crash least expensive tasks on critical

JIT inventory = 0% (or very close to 0%.)

Minus 100 = (100) or -100

Acronyms

Actual Cost AC

BAC Budget at Completion

BCR Benefit Cost Ratio

CBR Cost Benefit Ratio

CPI Cost Performance Index

CV Cost Variance

DUR Duration

EAC Estimate at Completion

EF Early Finish

EMV **Expected Monetary Value**

ES Early Start

ETC Estimate to Complete

ΕV Earned Value F۷ Future Value

IRR Internal Rate of Return

LF Late Finish

LS Late Start

NPV Net Present Value

PERT Program Evaluation and Review Technique

PTA Point of Total Assumption

PV Planned Value

PV Present Value

ROI Return on Investment

SPL Schedule Performance Index

SV Schedule Variance

VAC Variance at Completion

Sigma / Standard Deviation σ

"To the power of" $(2^3 = 2^2 = 8)$