Chapter 3: Interest Rate and Economic Equivalence

Types of Interest

3.1

$$10,000 = 5,000(1 + 0.08N)$$

• Simple interest: (1+0.08N) = 2

$$N = \frac{1}{0.08} = 12.5 \text{ years}$$

$$$10,000 = $5,000(1+0.07)^{N}$$

• Compound interest: $(1+0.07)^N = 2$

$$N = 10.2$$
 years

3.2

• Simple interest:

$$I = iPN = (0.08)(\$1,000)(5) = \$400$$

• Compound interest:

$$I = P[(1+i)^{N} - 1] = \$1,000(1.4693 - 1) = \$469$$

3.3

• Option 1: Compound interest with 8%:

$$F = \$3,000(1+0.08)^5 = \$3,000(1.4693) = \$4,408$$

• Option 2: Simple interest with 9%

$$3,000(1+0.09\times5) = 3,000(1.45) = 4,350$$

• Option 1 is better

3.4

End of Year	Principal Repayment	Interest payment	Remaining Balance
0	поразтон	payment	\$10,000
1	\$1,671	\$900	\$8,329
2	\$1,821	\$750	\$6,508
3	\$1,985	\$586	\$4,523
4	\$2,164	\$407	\$2,359
5	\$2,359	\$212	\$0

Equivalence Concept

3.5
$$P = \$12,000(P/F,5\%,5) = \$12,000(0.7835) = \$9,402$$

3.6
$$F = \$20,000(F/P,8\%,2) = \$20,000(1.1664) = \$23,328$$

Single Payments (Use of *F/P* or *P/F* Factors)

(a)
$$F = \$5,000(F/P,5\%,8) = \$7,388$$

(b)
$$F = \$2,250(F/P,3\%,12) = \$3,208$$

(c)
$$F = \$8,000(F/P,7\%,31) = \$65,161$$

(d)
$$F = \$25,000(F/P,9\%,7) = \$45,700$$

(a)
$$P = \$5,500(P/F,10\%,6) = \$3,105$$

(b)
$$P = \$8,000(P/F,6\%,15) = \$3,338$$

(c)
$$P = \$30,000(P/F,8\%,5) = \$20,418$$

(d)
$$P = \$15,000(P/F,12\%,8) = \$3,851$$

3.9

(a)
$$P = \$10,000(P/F,13\%,5) = \$5,428$$

(b)
$$F = \$25,000(F/P,13\%,4) = \$40,763$$

$$F = 3P = P(1+0.12)^N$$

$$\log 3 = N \log(1.12)$$

$$N = 9.69 \ years$$

$$F = 2P = P(1+0.15)^N$$

- $\log 2 = N \log(1.15)$ $N = 4.96 \ years$
- Rule of 72: 72/15 = 4.80 years

Uneven Payment Series

3.12

(a) Single-payment compound amount (F/P,i,N) factors for

n	9%	10%
35	20.4140	28.1024
40	31.4094	45.2593

To find (F/P, 9.5%, 38), first, interpolate for n = 38

n	9%	10%
38	27.0112	38.3965

Then, interpolate for i = 9.5%

$$(F/P, 9.5\%, 38) = 32.7039$$

As compared to formula determination

$$(F/P, 9.5\%, 38) = 31.4584$$

(b) Single-payment compound amount (P/F, i, N) factors for

n	45	50
	0.0313	0.0213

Then, interpolate for n = 47

$$(P/F, 8\%, 47) = 0.0273$$

As compared with the result from formula

$$(P/F, 8\%, 47) = 0.0269$$

3.13
$$P = \frac{\$32,000}{1.08^2} + \frac{\$43,000}{1.08^3} + \frac{\$46,000}{1.08^4} + \frac{\$28,000}{1.08^5} = \$114,437$$

3.14
$$F = \$1,500(F/P,6\%,15) + \$1,800(F/P,6\%,13) + \$2,000(F/P,6\%,11) = \$11,231$$

$$P = \$3,000,000 + \$2,400,000(P/F,8\%,1) + \cdots$$

$$+\$3,000,000(P/F,8\%,10)$$

$$= \$20,734,618$$

Or.

$$P = \$3,000,000 + \$2,400,000(P/A,8\%,5)$$

+\\$3,000,000(P/A,8\%,5)(P/F,8\%,5)
=\\$20,734,618

3.16

$$P = \$7,500(P/F,6\%,2) + \$6,000(P/F,6\%,5) + \$5,000(P/F,6\%,7) = \$14,484$$

Equal Payment Series

- 3.17
 - (a) With deposits made at the end of each year F = \$1,000(F/A,7%,10) = \$13,816
 - (b) With deposits made at the beginning of each year F = \$1,000(F/A,7%,10)(1.07) = \$14,783
- 3.18

(a)
$$F = \$3,000(F/A,7\%,5) = \$16,713$$

(b)
$$F = \$4,000(F/A, 8.25\%, 12) = \$77,043$$

(c)
$$F = \$5,000(F/A, 9.4\%, 20) = \$267,575$$

(d)
$$F = \$6,000(F/A,10.75\%,12) = \$134,236$$

- 3.19
 - (a) A = \$22,000(A/F,6%,13) = \$1,166
 - (b) A = \$45,000(A/F,7%,8) = \$4,388
 - (c) A = \$35,000(A/F, 8%, 25) = \$479.5

(d)
$$A = \$18,000(A/F,14\%,8) = \$1,361$$

$$$30,000 = $1,500(F/A, 7\%, N)$$

 $(F/A, 7\%, N) = 20$
 $N = 12.94 \approx 13 \text{ years}$

$$$15,000 = A(F/A, 11\%, 5)$$

 $A = $2,408.56$

(a)
$$A = \$10,000(A/P,5\%,5) = \$2,310$$

(b)
$$A = \$5,500(A/P, 9.7\%, 4) = \$1,723.70$$

(c)
$$A = \$8,500(A/P, 2.5\%, 3) = \$2,975.85$$

(d)
$$A = \$30,000(A/P, 8.5\%, 20) = \$3,171$$

3.23

- Equal annual payment: A = \$25,000(A/P,16%,3) = \$11,132.5
- Interest payment for the second year:

End of Year	Principal	Interest	Remaining
	Repayment	payment	Balance
0			\$25,000
1	\$7,132.5	\$4,000	\$17,867.5
2	\$8,273.7	\$2,858.8	\$9,593.8
3	\$9,593.8	\$1,535	-

3.24

(a)
$$P = \$800(P/A, 5.8\%, 12) = \$6,781.2$$

(b)
$$P = \$2,500(P/A, 8.5\%, 10) = \$16,403.25$$

(c)
$$P = \$900(P/A, 7.25\%, 5) = \$3,665.61$$

(d)
$$P = \$5,500(P/A,8.75\%,8) = \$30,726.3$$

(a) The capital recovery factor (A/P, i, N) for

n	6%	7%
35	0.0690	0.0772
40	0.0665	0.0750

To find (A/P, 6.25%, 38), first, interpolate for n = 38

n	6%	7%
38	0.0675	0.0759

Then, interpolate for i = 6.25%; (F/P, 6.25%, 38) = 0.0696As compared with the result from formula (F/P, 6.25%, 38) = 0.0694

(b) The equal payment series present-worth factor (P/A, i, 85) for

i	9%	10%
	11.1038	9.9970

Then, interpolate for i = 9.25% (P/A, 9.25%, 85) = 10.8271As compared with the result from formula

As compared with the result from formula (P/A, 9.25%, 85) = 10.8049

Linear Gradient Series

$$F = F_1 + F_2$$
= \$5,000(F / A,8%,5) + \$2,000(F / G,8%,5)
= \$5,000(F / A,8%,5) + \$2,000(A / G,8%,5)(F / A,8%,5)
= \$50,988.35

$$F = \$3,000(F/A,7\%,5) - \$500(F/G,7\%,5)$$

= \\$3,000(F/A,7\%,5) - \\$500(P/G,7\%,5)(F/P,7\%,5)
= \\$11,889.47

$$P = \$100 + [\$100(F/A,9\%,7) + \$50(F/A,9\%,6) + \$50(F/A,9\%,4) + \$50(F/A,9\%,2)](P/F,9\%,7)$$

$$= \$991.26$$

$$A = \$15,000 - \$1,000(A/G,8\%,12)$$
$$= \$10,404.3$$

(a)
$$P = \$6,000,000(P/A_1,-10\%,12\%,7) = \$21,372,076$$

(b) Note that the oil price increases at the annual rate of 5% while the oil production decreases at the annual rate of 10%. Therefore, the annual revenue can be expressed as follows:

$$A_n = \$60(1+0.05)^{n-1}1000,000(1-0.1)^{n-1}$$

$$= \$6,000,000(0.945)^{n-1}$$

$$= \$6,000,000(1-0.055)^{n-1}$$

This revenue series is equivalent to a decreasing geometric gradient series with g = -5.5%.

So,
$$P = \$6,000,000(P/A_1,-5.5\%,12\%,7) = \$23,847,896$$

(c) Computing the present worth of the remaining series (A_4, A_5, A_6, A_7) at the end of period 3 gives

$$P = \$5,063,460(P/A_1,-5.5\%,12\%,7) = \$14,269,652$$

$$P = \sum_{n=1}^{20} A_n (1+i)^{-n}$$

$$= \sum_{n=1}^{20} (2,000,000) n (1.06)^{n-1} (1.06)^{-n}$$

$$= (2,000,000/1.06) \sum_{n=1}^{20} n (\frac{1.06}{1.06})^n$$

$$= \$396,226,415$$

Note: if
$$i \neq g$$
,

$$\sum_{n=1}^{N} nx^{n} = \frac{x[1 - (N+1)x^{N} + Nx^{N+1}]}{(1-x)^{2}}$$
When $g = 6\%$ and $i = 8\%$,

$$x = \frac{1+g}{1+i} = 0.9815$$

$$P = \frac{\$2,000,000}{1.06} \left[\frac{0.9815[1 - (21)(0.6881) + 20(0.6756)]}{0.0003} \right]$$

$$= \$334,935,843$$

(a) The withdrawal series would be

Period	Withdrawal
11	\$5,000
12	\$5,000(1.08)
13	\$5,000(1.08)(1.08)
14	\$5,000(1.08)(1.08)(1.08)
15	\$5,000(1.08)(1.08)(1.08)

$$P_{10} = \$5,000(P/A_1,8\%,9\%,5) = \$22,518.78$$

Assuming that each deposit is made at the end of each year, then;

$$$22,518.78 = A(F/A, 9\%, 10) = 15.1929A$$

 $A = 1482.19

(b)
$$P_{10} = \$5,000(P/A_1,8\%,6\%,5) = \$24,491.85$$

 $\$24,491.85 = A(F/A,6\%,10) = 13.1808A$
 $A = \$1858.15$

Various Interest Factor Relationships

3.33
(a)
$$(P/F, 8\%, 67) = (P/F, 8\%, 50)(P/F, 8\%, 17) = (0.0213)(0.2703) = 0.0058$$
 $(P/F, 8\%, 67) = (1 + 0.08)^{67} = 0.0058$

(b)
$$(A/P, i, N) = \frac{i}{1 - (P/F, i, N)}$$

 $(P/F, 8\%, 42) = (P/F, 8\%, 40)(P/F, 8\%, 2) = 0.0394$
 $(A/P, 8\%, 42) = \frac{0.08}{1 - 0.0394} = 0.0833$

$$(A/P, 8\%, 42) = \frac{0.08(1.08)^{42}}{(1.08)^{42} - 1} = 0.0833$$

(c)
$$(P/A, i, N) = \frac{1 - (P/F, i, N)}{i} = \frac{1 - (P/F, 8\%, 100)(P/F, 8\%, 35)}{0.08} = 12.4996$$

$$(A/P, 8\%, 135) = \frac{(1.08)^{135} - 1}{0.08(1.08)^{135}} = 12.4996$$

(a)

$$(F/P,i,N) = i(F/A,i,N) + 1$$

$$(1+i)^{N} = i\frac{(1+i)^{N} - 1}{i} + 1$$

$$= (1+i)^{N} - 1 + 1$$

$$= (1+i)^{N}$$

(b)

$$(P/F, i, N) = 1 - (P/A, i, N)i$$

$$(1+i)^{-N} = 1 - i \frac{(1+i)^{N} - 1}{i(1+i)^{N}}$$

$$= \frac{(1+i)^{N}}{(1+i)^{N}} - \frac{(1+i)^{N} - 1}{(1+i)^{N}}$$

$$= (1+i)^{-N}$$

(c)

$$(A/F,i,N) = (A/P,i,N) - i$$

$$\frac{i}{(1+i)^{N} - 1} = \frac{i(1+i)^{N}}{(1+i)^{N} - 1} - i = \frac{i(1+i)^{N}}{(1+i)^{N} - 1} - \frac{i[(1+i)^{N} - 1]}{(1+i)^{N} - 1}$$

$$= \frac{i}{(1+i)^{N} - 1}$$

(d)
$$(A/P,i,N) = \frac{i}{[1 - (P/F,i,N)]}$$

$$\frac{i(1+i)^{N}}{(1+i)^{N} - 1} = \frac{i}{\frac{(1+i)^{N}}{(1+i)^{N}} - \frac{1}{(1+i)^{N}}}$$

$$= \frac{i(1+i)^{N}}{(1+i)^{N} - 1}$$

(e) (f) & (g) Divide the numerator and denominator by $(1+i)^N$ and take the limit $N \to \infty$.

Equivalence Calculations

3.35
$$P = [\$100(F/A,12\%,9) + \$50(F/A,12\%,7) + \$50(F/A,12\%,5)](P/F,12\%,10)$$
$$= \$740.49$$

3.36
$$P(1.08) + \$200 = \$200(P/F, 8\%, 1) + \$120(P/F, 8\%, 2) + \$120(P/F, 8\%, 3) + \$300(P/F, 8\%, 4)$$

$$P = \$373.92$$

3.37 Selecting the base period at n = 0, we find

$$$100(P/A,13\%,5) + $20(P/A,13\%,3)(P/F,13\%,2) = A(P/A,13\%,5)$$

 $$351.72 + $36.98 = (3.5172)A$
 $A = 110.51

3.38 Selecting the base period at n = 0, we find

$$P_{1} = \$200 + \$100(P/A,6\%,5) + \$50(P/F,6\%,1) + \$50(P/F,6\%,4) + \$100(P/F,6\%,5)$$

$$= \$782.75$$

$$P_{2} = X(P/A,6\%,5) = \$782.75$$

$$X = \$185.82$$

3.39
$$P = \$20(P/G,10\%,5) - \$20(P/A,10\%,12)$$
$$= \$0.96$$

3.40 Establish economic equivalent at n = 8:

$$C(F/A,8\%,8) - C(F/A,8\%,2)(F/P,8\%,3) = \$6,000(P/A,8\%,2)$$

 $10.6366C - (2.08)(1.2597)C = \$6,000(1.7833)$
 $8.0164C = \$10,699.80$
 $C = \$1,334.73$

3.41 The original cash flow series is

n	A_{n}	n	A_{n}
0	0	6	\$900
1	\$800	7	\$920
2	\$820	8	\$300
3	\$840	9	\$300
4	\$860	10	\$300-\$500
5	\$880		

3.42 Establishing equivalence at n = 8, we find

$$$300(F/A,10\%,8) + $200(F/A,10\%,3) = 2C(F/P,10\%,8) + C(F/A,10\%,7)$$

 $$4,092.77 = 2C(2.1436) + C(9.4872)$
 $C = 297.13

3.43 Establishing equivalence at n = 5

$$$200(F/A,8\%,5) - $50(F/P,8\%,1)$$

= $X(F/A,8\%,5) - ($200 + X)[(F/P,8\%,2) + (F/P,8\%,1)]$
 $$1,119.32 = X(5.8666) - ($200 + X)(2.2464)$
 $X = 185.09

3.44 Computing equivalence at n = 5

$$X = \$3,000(F/A,9\%,5) + \$3,000(P/A,9\%,5) = \$29,623.2$$

- 3.45 (2), (4), and (6)
- 3.46 (2), (4), and (5)
- 3.47 $A_1 = (\$50 + \$50(A/G,10\%,5) [\$50 + \$50(P/F,10\%,1)](A/P,10\%,5) = \115.32 $A_2 = A + A(A/P,10\%,5) = 1.2638A$ A = \$91.25
- 3.48 (a)
- 3.49 (b)
- 3.50 (b)

$$$25,000 + $30,000(P/F,10\%,6)$$

= $C(P/A,10\%,12) + $1,000(P/A,10\%,6)(P/F,10\%,6)$]
 $$41,935 = 6.8137C + $2,458.60$
 $C = 5.793

Solving for an Unknown Interest Rate of Unknown Interest Periods

3.51

$$2P = P(1+i)^5$$

$$\log 2 = 5 \quad \log (1+i)$$

$$i = 14.87\%$$

3.52 Establishing equivalence at n = 0

$$2,000(P/A,i,6) = 2,500(P/A_1,-25\%,i,6)$$

Solving for I with Excel, we obtain $i = 92.35\%$

3.53

$$35,000 = 10,000(F/P,i,5) = 10,000(1+i)^5$$

 $i = 28.47\%$

3.54

$$$1,000,000 = $2,000(F/A,6\%, N)$$

$$500 = \frac{(1+0.06)^{N} - 1}{0.06}$$

$$31 = (1+0.06)^{N}$$

$$\log 30 = N \log 1.06$$

$$N = 58.37 \text{ years}$$

Short Case Studies

ST 3.1 Assuming that they are paid at the beginning of each year

(a)
$$$15.96 + $15.96(P/A,6\%,3) = $58.62$$
 It is better to take the offer because of lower cost

It is better to take the offer because of lower cost to renew.

(b)
$$$57.12 = $15.96 + $15.96(P/A, i, 3)$$
 $i = 7.96\%$

ST 3.2 The equivalent future worth of the prize payment series at the end of Year 20 (or beginning of Year 21) is

$$F_1 = \$1,952,381(F/A,6\%,20)$$

= \\$71,819,490

The equivalent future worth of the lottery receipts is

$$F_2 = (\$36,100,000 - \$1,952,381)(F/P,6\%,20)$$

= \\$109,516,040

The resulting surplus at the end of Year 20 is

$$F_2 - F_1 = $109,516,040 - $71,819,490$$

= \$37,696,550

ST 3.3

(a) Compute the equivalent present worth (in 2006) for each option at i = 6%.

$$P_{\text{Deferred}} = \$2,000,000 + \$566,000(P/F,6\%,1) + \$920,000(P/F,6\%,2) + \cdots + \$1,260,000(P/F,6\%,11)$$

= \\$8,574,490

$$P_{\text{Non-Deferred}} = \$2,000,000 + \$900,000(P/F,6\%,1) + \$1,000,000(P/F,6\%,2) + \cdots + \$1,950,000(P/F,6\%,5)$$

= \\$7,431,560

- \therefore At i = 6%, the deferred plan is a better choice.
- (b) Using either Excel or Cash Flow Analyzer, both plans would be economically equivalent at i = 15.72%
- ST 3.4 The maximum amount to invest in the prevention program is

$$P = $14,000(P/A,12\%,5) = $50,467$$

ST 3.5 Using the geometric gradient series present worth factor, we can establish the equivalence between the loan amount \$120,000 and the balloon payment series as

1)
$$\$120,000 = A_1(P/A_1,10\%,9\%,5) = 4.6721A_1$$

 $A_1 = \$25,684.38$

2) Payment series

n	Payment
1	\$25,684.38
2	\$28,252.82
3	\$31,078.10
4	\$34,185.91
5	\$37,604.50

ST 3.6

1) Compute the required annual net cash profit to pay off the investment and interest.

$$$70,000,000 = A(P/A,10\%,5) = 3.7908A$$

 $A = $18,465,759$

2) Decide the number of shoes, *X*

$$$18,465,759 = X($100)$$

 $X = 184,657$

ST 3.7

$$$1,000(P/F,9.4\%,5) + $500(F/A,9.4\%,5) = $4,583.36$$

 $$4,583.36(F/P,9.4\%,60) = $1,005,132$

The main question is whether or not the U.S. government will be able to invest the social security deposits at 9.4% interest over 60 years.

ST 3.8

(a)

$$P_{\text{Contract}} = \$3,875,000 + \$3,125,000(P/F,6\%,1) + \$5,525,000(P/F,6\%,2) + \dots + \$8,875,000(P/F,6\%,7) = \$39,547,242$$

(b)
$$P_{\text{Bonus}} = \$1,375,000 + \$1,375,000(P/A,6\%,7)$$
 $= \$9,050,775 > \$8,000,000$

Stay with the original deferred plan.

ST 3.9

Basically we are establishing an economic equivalence between two payment options. Selecting n = 0 as the base period, we can calculate the equivalent present worth for each option as follows:

Option 1:
$$P = $140,000$$

Option 2: $P = $32,639(P/A,i\%,9)$

Or,

$$140,000 = 32,639(P/A,i\%,9)$$

 $i = 18.10\%$

If Mrs. Setchfield can invest her money at a rate higher than 18.10%, it is better to go with Option 1. However, it may be difficult for her to find an investment opportunity that provides a return exceeding 18%.