Information to Examinees Sitting for the Fundamentals of Surveying Examination

The Fundamentals of Surveying (FS) examination is a closed-book examination. Therefore, no reference material is allowed in the examination site. The formulas and information here are provided in both the morning and the afternoon examination booklets. This information is not intended to be an all-inclusive compilation of formulas required for the FS examination. Basic theories, conversions, formulas, and definitions that examinees are expected to know have not been included. As required, special material not included here will be provided in the question statement itself to assist the examinee in solving the question.

In no event shall NCEES be liable for not providing reference material to support all the questions in the FS examination. NCEES reserves the right to revise and update the information contained here as it deems appropriate without informing interested parties. Each NCEES FS examination will be administered using the latest version of this information.

CONVERSIONS AND OTHER USEFUL RELATIONSHIPS

* 1 U.S. survey foot =
$$\frac{12}{39.37}$$
 m

* 1 international foot = 0.3048 m

* 1 in. = 25.4 mm (international)

1 mile = 1.60935 km

* 1 acre = $43,560 \text{ ft}^2 = 10 \text{ square chains}$

* 1 ha = $10,000 \text{ m}^2 = 2.47104 \text{ acres}$

* 1 rad =
$$\frac{180^{\circ}}{\pi}$$

1 kg = 2.2046 lb

1 L = 0.2624 gal

 $1 \text{ ft}^3 = 7.481 \text{ gal}$

1 gal of water weighs 8.34 lb

1 ft³ of water weighs 62.4 lb

1 atm = 29.92 in. Hg = 14.696 psi

Gravity acceleration (g) = $9.807 \text{ m/s}^2 = 32.174 \text{ ft/sec}^2$

Speed of light in a vacuum (c) = 299,792,458 m/s = 186,282 miles/sec

$$^{\circ}\text{C} = (^{\circ}\text{F} - 32)/1.8$$

1 min of latitude $(\phi) \cong 1$ nautical mile

1 nautical mile = 6,076 ft

Mean radius of the earth \cong 20,906,000 ft \cong 6,372,000 m

^{*} Denotes exact value. All others correct to figures shown.

METRIC PREFIXES							
Multiple	Prefix	Symbol					
10^{-18}	atto	a					
10^{-15} 10^{-12} 10^{-9} 10^{-6} 10^{-3} 10^{-2} 10^{-1}	femto	f					
10^{-12}	pico	p					
10^{-9}	nano	n					
10^{-6}	micro	μ					
10^{-3}	milli	m					
10^{-2}	centi	c					
10^{-1}	deci	d					

METRIC PREFIXES							
Multiple	Prefix	Symbol					
10^{1}	deka	da					
10 ²	hecto	h					
10^{3}	kilo	k					
10^{6}	mega	M					
109	giga	G					
10 ¹² 10 ¹⁵	tera	T					
10 ¹⁵	peta	P					
10 ¹⁸	exa	E					

QUADRATIC EQUATION

$$ax^2 + bx + c = 0$$

$$Roots = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

OBLIQUE TRIANGLES

Law of sines

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

Law of cosines

$$a^2 = b^2 + c^2 - 2bc\cos A$$

٥r

$$\cos A = \frac{b^2 + c^2 - a^2}{2bc}$$

Area =
$$\frac{ab \sin C}{2}$$

Area =
$$\frac{a^2 \sin B \sin C}{2 \sin A}$$

Area =
$$\sqrt{s(s-a)(s-b)(s-c)}$$

where
$$s = (a + b + c)/2$$

SPHERICAL TRIANGLES

Law of sines

$$\frac{\sin a}{\sin A} = \frac{\sin b}{\sin B} = \frac{\sin c}{\sin C}$$

Law of cosines

 $\cos a = \cos b \cos c + \sin b \sin c \cos A$

Area of sphere = $4\pi R^2$

Volume of sphere =
$$\frac{4}{3}\pi R^3$$

Spherical excess in sec. =
$$\frac{bc \sin A}{9.7 \times 10^{-6} R^2}$$

where R = mean radius of the earth

PROBABILITY AND STATISTICS

$$\sigma = \sqrt{\frac{\sum \left(x_{i} - \overline{x}\right)^{2}}{n - 1}} = \sqrt{\sum \frac{v^{2}}{n - 1}}$$

where:

 σ = standard deviation (sometimes referred to as standard error)

 Σv^2 = sum of the squares of the residuals (deviation from the mean)

n = number of observations

 \overline{x} = mean of the observations (individual measurements x_i)

$$\sigma_{sum} = \sqrt{\sigma_1^2 + \sigma_2^2 + \ldots + \sigma_n^2}$$

$$\sigma_{\text{series}} = \sigma \sqrt{n}$$

$$\sigma_{mean} = \frac{\sigma}{\sqrt{n}}$$

$$\sigma_{product} = \sqrt{A^2 \sigma_b^2 + B^2 \sigma_a^2}$$

$$\Sigma = \begin{bmatrix} \sigma_{x}^{2} & \sigma_{xy} \\ \sigma_{xy} & \sigma_{y}^{2} \end{bmatrix}$$

$$\tan 2\theta = \frac{2\sigma_{xy}}{\sigma_x^2 - \sigma_y^2}$$
 where $\theta =$ the counter clockwise angle from the x axis

Relative weights are inversely proportional to variances, or:

$$W_a \propto \frac{1}{\sigma_a^2}$$

Weighted mean:

$$\overline{M}_{w} = \frac{\sum WM}{\sum W}$$

where:

M_w = weighted mean

 Σ WM = sum of individual weights times

their measurements

 $\Sigma W = \text{sum of the weights}$

HORIZONTAL CIRCULAR CURVES

D = Degree of curve, arc definition

L = Length of curve from P.C. to P.T.

c = Length of sub-chord

 ℓ = Length of arc for sub-chord

d = Central angle for sub-chord

$$D=\frac{5,729.58}{R}$$

 $T = R \tan (I/2)$

$$L = RI \frac{\pi}{180} = \frac{I}{D} (100)$$

$$LC = 2R \sin(I/2)$$

$$c = 2R \sin(d/2)$$

$$d = \ell D / 100$$

$$M = R \left[1 - \cos(I/2) \right]$$

$$E = R \left[\frac{1}{\cos(I/2)} - 1 \right]$$

Area of sector =
$$\frac{RL}{2} = \frac{\pi R^2 I}{360}$$

Area of segment =
$$\frac{\pi R^2 I}{360} - \frac{R^2 \sin I}{2}$$

Area between curve and tangents = R(T-L/2)

VERTICAL CURVE FORMULAS

VERTICAL CURVE FORMULAS

NOT TO SCALE

L = Length of curve (horizontal)

PVC = Point of vertical curvature

PVI = Point of vertical intersection

PVT = Point of vertical tangency

 g_1 = Grade of back tangent

 g_2 = Grade of forward tangent

x = Horizontal distance from PVC(or point of tangency) to point on curve

a = Parabola constant

y = Tangent offset

E = Tangent offset at PVI

r = Rate of change of grade

Tangent elevation = $Y_{PVC} + g_1x$ and = $Y_{PVI} + g_2(x - L/2)$

Curve elevation = $Y_{PVC} + g_1x + ax^2$ = $Y_{PVC} + g_1x + [(g_2 - g_1)/(2L)]x^2$

$$y = ax^2;$$
 $a = \frac{g_2 - g_1}{2L};$

$$E = a \left(\frac{L}{2}\right)^2; \quad r = \frac{g_2 - g_1}{L}$$

Horizontal distance to min/max elevation on

curve,
$$x_m = -\frac{g_1}{2a} = \frac{g_1 L}{g_1 - g_2}$$

ASTRONOMY

$$Cos (Az) = (\sin \delta - \sin \phi \sin h)/(\cos \phi \cos h)$$

(altitude method)

Tan (Az) =
$$-\sin(LHA)/(\cos\phi \tan\delta - \sin\phi \cos LHA)$$

(hour angle method)

Sin h = $\sin \phi \sin \delta + \cos \phi \cos \delta \cos LHA$

$$t = LHA \text{ or } 360^{\circ} - LHA$$

Horizontal circle correction for sun's semi-diameter = SD/cos h

Equations accurate for Polaris only:

$$h = \phi + p \cos LHA$$

$$Az = -(p \sin LHA)/\cos h$$

where:

Az = Azimuth (from north) to sun/star

 δ = Declination

 ϕ = Latitude

h = Altitude of sun/star

LHA = Local hour angle (sometimes referred to as "t" or "hour angle")

SD = Arc length of sun's semi-diameter

p = Polar distance of Polaris

PHOTOGRAMMETRY

Scale =
$$\frac{ab}{AB} = \frac{f}{H - h}$$

(vertical photograph)

Relief displacement =
$$\frac{\text{rh}}{\text{H}}$$

(vertical photograph)

Parallax equations:

$$p = x - x'$$

$$X = \frac{xB}{p}$$

$$Y = \frac{yB}{p}$$

$$h = H - \frac{fB}{p}$$

$$h_2 = h_1 + \frac{(p_2 - p_1)}{p_2} (H - h_1)$$

where:

f = Focal length

h = Height above datum

H = Flying height above datum

r = Radial distance from principal point

p = Parallax measured on stereo pair

B = Airbase of stereo pair

x, y = Coordinates measured on left photo

x' = Coordinate measured on right photo

X, Y = Ground coordinates

Lens equation:

$$\frac{1}{o} + \frac{1}{i} = \frac{1}{f}$$

where:

o = Object distancei = Image distancef = Focal length

Snell laws:

$$n \sin \phi = n' \sin \phi'$$

where:

n = Refractive index $\phi = Angle of incidence$

Curvature and refraction:

$$(c + r) = 0.0206M^2$$

where:

(c+r) = Combined effect of curvature and refraction in feet

M = Distance in thousands of feet

GEODESY

Ellipsoid

a = semi-major axis

b = semi-minor axis

Flattening,
$$f = \frac{a - b}{a}$$

(usually published as 1/f)

Eccentricity,
$$e^2 = \frac{a^2 - b^2}{a^2}$$

Radius in meridian,
$$M = \frac{a(1-e^2)}{(1-e^2 \sin \phi)^{3/2}}$$

Radius in prime vertical,
$$N = \frac{a}{\left(1 - e^2 \sin^2 \phi\right)^{1/2}}$$

Angular convergence of meridians

$$\theta_{rad} = \frac{d \tan \phi \left(1 - e^2 \sin^2 \phi\right)^{1/2}}{a}$$

Linear convergence of meridians

$$=\frac{\ell d \tan \left(1-e^2 \sin^2 \phi\right)^{1/2}}{a}$$

where:

 ϕ = Latitude

 $d = Distance along parallel at latitude <math>\phi$

 ℓ = Length along meridians separated by d

Ellipsoid definitions:

GRS80:
$$a = 6,378,137.0 \text{ m}$$

 $1/f = 298.25722101$

Clark 1866: a = 6,378,206.4 m1/f = 294.97869821

Orthometric correction:

Correction = $-0.005288 \sin 2\phi h \Delta \phi arc 1'$

where: ϕ = latitude at starting point

h = datum elevation in meters or feet at starting point

 $\Delta \phi$ = change in latitude in minutes between the two points (+ in the direction of increasing latitude or towards the pole)

STATE PLANE COORDINATES

Scale factor = Grid distance/geodetic (ellipsoidal) distance

Elevation factor = R/(R + H + N)

where:

R = Ellipsoid radius

H = Orthometric height

N = Geoid height

For precision less than 1/200,000:

R = 20,906,000 ft

H = Elevation above sea level

N = 0

ELECTRONIC DISTANCE MEASUREMENT

$$V = c/n$$

$$\lambda = V/f$$

$$D = \frac{\left(m\lambda + d\right)}{2}$$

where:

V = Velocity of light through the atmosphere (m/s)

c = Velocity of light in a vacuum

n = Index of refraction

 λ = Wave length (m)

f = Modulated frequency in hertz (cycles/sec)

D = Distance measured

Integer number of full wavelengths

d = Fractional part of the wavelength

ATMOSPHERIC CORRECTION

A 10°C temperature change or a pressure difference of 1 in. of mercury produces a distance correction of approximately 10 parts per million (ppm).

AREA FORMULAS

Area by coordinates where i is point order in a closed polygon.

Area =
$$\frac{1}{2} \left[\sum_{i=1}^{n} X_{i} Y_{i+1} - \sum_{i=1}^{n} X_{i} Y_{i-1} \right]$$

Trapezoidal Rule

Area =
$$w \left(\frac{h_1 + h_n}{2} + h_2 + h_3 + h_4 + ... + h_{n-1} \right)$$

Simpson's 1/3 Rule

Area =
$$w \left[h_1 + 2 \left(\sum h_{odds} \right) + 4 \left(\sum h_{evens} \right) + h_n \right] / 3$$

EARTHWORK FORMULAS

Average end area formula

 $volume = L(A_1 + A_2)/2$

Prismoidal formula

volume =
$$L(A_1 + 4A_m + A_2)/6$$

Pyramid or cone

volume = h(Area of Base)/3

TAPE CORRECTION FORMULAS

Correction for temperature

$$C_t = 6.5 \times 10^{-6} (T - T_s) L$$

Correction for tension

$$C_p = (P-P_s)L/(AE)$$

Correction for sag

$$C_s = (w^2l^3)/(24P^2)$$

where:

T = Temperature of tape during measurement, °F

 T_s = Temperature of tape during calibration, °F

L = Distance measured, ft

P = Pull applied during measurement, lb

P_s = Pull applied during calibration, lb

A = Cross-sectional area of tape, in²

E = Modulus of elasticity of tape, psi

w = Weight of tape, lb/ft

1 = Length of unsupported span, ft

STADIA

Horizontal distance = $KS \cos^2 \alpha$

Vertical distance = $KS \sin \alpha \cos \alpha$

where:

K = Stadia interval factor (usually 100)

S = Rod intercept

 α = Slope angle measured from horizontal

UNIT NORMAL DISTRIBUTION TABLE

	UINI	I NORWIAL DIS	TRIBUTION TA	DLE	1
	f	×	×	-x x	-x x
	a, ,	7()	7()	47 ()	
0.0	f(x) 0.3989	F(x) 0.5000	R(x) 0.5000	2R(x)	W(x) 0.0000
0.0	0.3989	0.5398	0.3000	1.0000 0.9203	0.0000
0.1	0.3910	0.5793	0.4207	0.9203	0.0797
0.2	0.3910	0.5793	0.4207	0.8413	0.1383
0.3	0.3683	0.6554	0.3446	0.7642	0.2338
0.4	0.3083	0.0334	0.3440	0.0892	0.3108
0.5	0.3521	0.6915	0.3085	0.6171	0.3829
0.6	0.3321	0.7257	0.3083	0.5485	0.3829
0.7	0.3123	0.7580	0.2420	0.4839	0.5161
0.8	0.2897	0.7881	0.2420	0.4237	0.5763
0.9	0.2661	0.8159	0.1841	0.3681	0.6319
0.9	0.2001	0.0137	0.1041	0.3001	0.0317
1.0	0.2420	0.8413	0.1587	0.3173	0.6827
1.1	0.2179	0.8643	0.1357	0.2713	0.7287
1.2	0.1942	0.8849	0.1151	0.2301	0.7699
1.3	0.1714	0.9032	0.0968	0.1936	0.8064
1.4	0.1497	0.9192	0.0808	0.1615	0.8385
1.7	0.1477	0.5152	0.0000	0.1013	0.0303
1.5	0.1295	0.9332	0.0668	0.1336	0.8664
1.6	0.1109	0.9452	0.0548	0.1096	0.8904
1.7	0.0940	0.9554	0.0446	0.0891	0.9109
1.8	0.0790	0.9641	0.0359	0.0719	0.9281
1.9	0.0656	0.9713	0.0287	0.0574	0.9426
2.0	0.0540	0.9772	0.0228	0.0455	0.9545
2.1	0.0440	0.9821	0.0179	0.0357	0.9643
2.2	0.0355	0.9861	0.0139	0.0278	0.9722
2.3	0.0283	0.9893	0.0107	0.0214	0.9786
2.4	0.0224	0.9918	0.0082	0.0164	0.9836
2.5	0.0175	0.9938	0.0062	0.0124	0.9876
2.6	0.0136	0.9953	0.0047	0.0093	0.9907
2.7	0.0104	0.9965	0.0035	0.0069	0.9931
2.8	0.0079	0.9974	0.0026	0.0051	0.9949
2.9	0.0060	0.9981	0.0019	0.0037	0.9963
3.0	0.0044	0.9987	0.0013	0.0027	0.9973
Fractiles					
1.2816	0.1755	0.9000	0.1000	0.2000	0.8000
1.6449	0.1031	0.9500	0.0500	0.1000	0.9000
1.9600	0.0584	0.9750	0.0250	0.0500	0.9500
2.0537	0.0484	0.9800	0.0200	0.0400	0.9600
2.3263	0.0267	0.9900	0.0100	0.0200	0.9800
2.5758	0.0145	0.9950	0.0050	0.0100	0.9900

t-DISTRIBUTION TABLE

VALUES O	$F t_{\alpha,n}$			ι _{α, n}		
n	$\alpha = 0.10$	$\alpha = 0.05$	$\alpha = 0.025$	$\alpha = 0.01$	$\alpha = 0.005$	n
1	3.078	6.314	12.706	31.821	63.657	1
2	1.886	2.920	4.303	6.965	9.925	2
3	1.638	2.353	3.182	4.541	5.841	3
4	1.533	2.132	2.776	3.747	4.604	4
5	1.476	2.015	2.571	3.365	4.032	5
6	1.440	1.943	2.447	3.143	3.707	6
7	1.415	1.895	2.365	2.998	3.499	7
8	1.397	1.860	2.306	2.896	3.355	8
9	1.383	1.833	2.262	2.821	3.250	9
10	1.372	1.812	2.228	2.764	3.169	10
11	1.363	1.796	2.201	2.718	3.106	11
12	1.356	1.782	2.179	2.681	3.055	12
13	1.350	1.771	2.160	2.650	3.012	13
14	1.345	1.761	2.145	2.624	2.977	14
15	1.343	1.753	2.143	2.602	2.947	15
13	1.541	1./33	2.131	2.002	2.947	13
16	1.337	1.746	2.120	2.583	2.921	16
17	1.333	1.740	2.110	2.567	2.898	17
18	1.330	1.734	2.101	2.552	2.878	18
19	1.328	1.729	2.093	2.539	2.861	19
20	1.325	1.725	2.086	2.528	2.845	20
21	1.323	1.721	2.080	2.518	2.831	21
22	1.321	1.717	2.074	2.508	2.819	22
23	1.319	1.714	2.069	2.500	2.807	23
24	1.318	1.711	2.064	2.492	2.797	24
25	1.316	1.708	2.060	2.485	2.787	25
26	1.315	1.706	2.056	2.479	2.779	26
27	1.314	1.703	2.052	2.473	2.771	27
28	1.313	1.701	2.048	2.467	2.763	28
29	1.311	1.699	2.045	2.462	2.756	29
∞	1.282	1.645	1.960	2.326	2.576	∞
				1		Ţ.

CRITICAL VALUES OF THE F DISTRIBUTION — TABLE

For a particular combination of numerator and denominator degrees of freedom, entry represents the critical values of *F* corresponding to a specified upper tail area (α).

Denominator		Numerator df ₁																	
df ₂	1	2	3	4	5	6	7	8	9	10	12	15	20	24	30	40	60	120	œ
1	161.4	199.5	215.7	224.6	230.2	234.0	236.8	238.9	240.5	241.9	243.9	245.9	248.0	249.1	250.1	251.1	252.2	253.3	254.3
2	18.51	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.38	19.40	19.41	19.43	19.45	19.45	19.46	19.47	19.48	19.49	19.50
3	10.13	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81	8.79	8.74	8.70	8.66	8.64	8.62	8.59	8.57	8.55	8.53
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00	5.96	5.91	5.86	5.80	5.77	5.75	5.72	5.69	5.66	5.63
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77	4.74	4.68	4.62	4.56	4.53	4.50	4.46	4.43	4.40	4.36
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10	4.06	4.00	3.94	3.87	3.84	3.81	3.77	3.74	3.70	3.67
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68	3.64	3.57	3.51	3.44	3.41	3.38	3.34	3.30	3.27	3.23
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39	3.35	3.28	3.22	3.15	3.12	3.08	3.04	3.01	2.97	2.93
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18	3.14	3.07	3.01	2.94	2.90	2.86	2.83	2.79	2.75	2.71
10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02	2.98	2.91	2.85	2.77	2.74	2.70	2.66	2.62	2.58	2.54
11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90	2.85	2.79	2.72	2.65	2.61	2.57	2.53	2.49	2.45	2.40
12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80	2.75	2.69	2.62	2.54	2.51	2.47	2.43	2.38	2.34	2.30
13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71	2.67	2.60	2.53	2.46	2.42	2.38	2.34	2.30	2.25	2.21
14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65	2.60	2.53	2.46	2.39	2.35	2.31	2.27	2.22	2.18	2.13
15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59	2.54	2.48	2.40	2.33	2.29	2.25	2.20	2.16	2.11	2.07
16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54	2.49	2.42	2.35	2.28	2.24	2.19	2.15	2.11	2.06	2.01
17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49	2.45	2.38	2.31	2.23	2.19	2.15	2.10	2.06	2.01	1.96
18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46	2.41	2.34	2.27	2.19	2.15	2.11	2.06	2.02	1.97	1.92
19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42	2.38	2.31	2.23	2.16	2.11	2.07	2.03	1.98	1.93	1.88
20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39	2.35	2.28	2.20	2.12	2.08	2.04	1.99	1.95	1.90	1.84
21	4.32	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37	2.32	2.25	2.18	2.10	2.05	2.01	1.96	1.92	1.87	1.81
22	4.30	3.44	3.05	2.82	2.66	2.55	2.46	2.40	2.34	2.30	2.23	2.15	2.07	2.03	1.98	1.94	1.89	1.84	1.78
23	4.28	3.42	3.03	2.80	2.64	2.53	2.44	2.37	2.32	2.27	2.20	2.13	2.05	2.01	1.96	1.91	1.86	1.81	1.76
24	4.26	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30	2.25	2.18	2.11	2.03	1.98	1.94	1.89	1.84	1.79	1.73
25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28	2.24	2.16	2.09	2.01	1.96	1.92	1.87	1.82	1.77	1.71
26	4.23	3.37	2.98	2.74	2.59	2.47	2.39	2.32	2.27	2.22	2.15	2.07	1.99	1.95	1.90	1.85	1.80	1.75	1.69
27	4.21	3.35	2.96	2.73	2.57	2.46	2.37	2.31	2.25	2.20	2.13	2.06	1.97	1.93	1.88	1.84	1.79	1.73	1.67
28	4.20	3.34	2.95	2.71	2.56	2.45	2.36	2.29	2.24	2.19	2.12	2.04	1.96	1.91	1.87	1.82	1.77	1.71	1.65
29	4.18	3.33	2.93	2.70	2.55	2.43	2.35	2.28	2.22	2.18	2.10	2.03	1.94	1.90	1.85	1.81	1.75	1.70	1.64
30	4.17	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21	2.16	2.09	2.01	1.93	1.89	1.84	1.79	1.74	1.68	1.62
40	4.08	3.23	2.84	2.61	2.45	2.34	2.25	2.18	2.12	2.08	2.00	1.92	1.84	1.79	1.74	1.69	1.64	1.58	1.51
60	4.00	3.15	2.76	2.53	2.37	2.25	2.17	2.10	2.04	1.99	1.92	1.84	1.75	1.70	1.65	1.59	1.53	1.47	1.39
120	3.92	3.07	2.68	2.45	2.29	2.17	2.09	2.02	1.96	1.91	1.83	1.75	1.66	1.61	1.55	1.50	1.43	1.35	1.25
∞	3.84	3.00	2.60	2.37	2.21	2.10	2.01	1.94	1.88	1.83	1.75	1.67	1.57	1.52	1.46	1.39	1.32	1.22	1.00

ECONOMICS

Factor Name	Converts	Symbol	Formula
Single Payment Compound Amount	to F given P	(F/P, i%, n)	$(1+i)^n$
Single Payment Present Worth	to P given F	(P/F, i%, n)	$(1+i)^{-n}$
Uniform Series Sinking Fund	to A given F	(A/F, i%, n)	$\frac{i}{\left(1+i\right)^n-1}$
Capital Recovery	to A given P	(A/P, i%, n)	$\frac{i(1+i)^n}{(1+i)^n-1}$
Uniform Series Compound Amount	to F given A	(F/A, i%, n)	$\frac{\left(1+i\right)^n-1}{i}$
Uniform Series Present Worth	to P given A	(P/A, i%, n)	$\frac{(1+i)^n-1}{i(1+i)^n}$
Uniform Gradient Present Worth	to P given G	(P/G, i%, n)	$\frac{\left(1+i\right)^{n}-1}{i^{2}\left(1+i\right)^{n}}-\frac{n}{i\left(1+i\right)^{n}}$
Uniform Gradient † Future Worth	to F given G	(F/G, i%, n)	$\frac{\left(1+i\right)^n-1}{i^2}-\frac{n}{i}$
Uniform Gradient Uniform Series	to A given G	(A/G, i%, n)	$\frac{1}{i} - \frac{n}{\left(1+i\right)^n - 1}$

Nomenclature and Definitions

- A Uniform amount per interest period
- B Benefit
- BV Book Value
- C Cost
- d Combined interest rate per interest period
- D_j Depreciation in year j
- Future worth, value, or amount
- f General inflation rate per interest period
- G Uniform gradient amount per interest period
- *i* Interest rate per interest period
- *i*_e Annual effective interest rate
- *m* Number of compounding periods per year
- *n* Number of compounding periods; or the expected life of an asset
- P Present worth, value, or amount
- r Nominal annual interest rate
- S_n Expected salvage value in year n

Subscripts

- j at time j
- *n* at time *n*
- † $F/G = (F/A n)/i = (F/A) \times (A/G)$

Nonannual Compounding

$$i_e = \left(1 + \frac{r}{m}\right)^m - 1$$

Book Value

 $BV = \text{Initial cost} - \sum D_i$

Depreciation

Straight line
$$D_j = \frac{C - S_n}{n}$$

Accelerated Cost Recovery System (ACRS)

 D_j = (factor from table below) C

MODIFIED ACRS FACTORS											
	Recovery Period (Years)										
Year	3	10									
		Recovery Rate (%)									
1	33.3	20.0	14.3	10.0							
2	44.5	32.0	24.5	18.0							
3	14.8	19.2	17.5	14.4							
4	7.4	11.5	12.5	11.5							
5		11.5	8.9	9.2							
6		5.8	8.9	7.4							
7			8.9	6.6							
8			4.5	6.6							
9				6.5							
10				6.5							
11				3.3							

Capitalized Costs

Capitalized costs are present worth values using an assumed perpetual period of time.

Capitalized costs = $P = \frac{A}{i}$