

Learning Stage 1: The Fundamentals

- ▶ Chapter 1
 - ▶ Foundations of Engineering Economy
- ▶ Chapter 2
 - ▶ Factors: How Time and Interest Affect Money
- ▶ Chapter 3
 - ► Combining Factors and Spreadsheet Functions
- ▶ Chapter 4
 - Nominal and Effective Interest Rates

LEARNING OUTCOMES

- Purpose:
 - Use multiple factors and spreadsheet functions to find equivalent amounts for cash flows that have nonstandard placement.
- 1. Shifted uniform series
- 2. Shifted series and single cash flows
- 3. Shifted gradients

۲

Engineering Economics

Shifted Uniform Series

- A shifted uniform series starts at a time other than period 1
- ▶ The cash flow diagram below is an example of a shifted series
 - ▶ Series starts in period 2, not period 1

Shifted series usually require the use of multiple factors

Remember: When using P/A or A/P factor, P_A is always one year ahead of first A

When using F/A or A/F factor, F_A is in same year as last A

٤

۲

Example Using P/A Factor: Shifted Uniform Series

The present worth of the cash flow shown below at i = 10% is:

Solution: (1) Use P/A factor with n = 5 (for 5 arrows) to get P_1 in year 1 (2) Use P/F factor with n = 1) to move P_1 back for P_0 in year 0

 $P_0 = P_1(P/F, 10\%, 1) = A(P/A, 10\%, 5)(P/F, 10\%, 1) = 10,000(3.7908)(0.9091) = \$34,462$

Engineering Economics

Example Using F/A Factor: Shifted Uniform Series

▶ How much money would be available in year 10 if \$8000 is deposited each year in years 3 through 10 at an interest rate of 10% per year?

Solution: Re-number diagram to determine n = 8 (number of arrows)

$$F_A = 8000(F/A, 10\%, 8)$$
$$= 8000(11.4359)$$
$$= $91,487$$

Shifted Series and Random Single Amounts

- For cash flows that include uniform series and randomly placed single amounts:
 - Uniform series procedures are applied to the series amounts
 - ▶ Single amount formulas are applied to the one-time cash flows
 - ▶ The resulting values are then combined per the problem statement
 - ▶ The following slides illustrate the procedure

\

Engineering Economics

Example: Series and Random Single Amounts (1)

Find the present worth in year 0 for the cash flows shown using an interest rate of 10% per year.

Solution: First, re-number cash flow diagram to get n for uniform series: n = 8

/

Example: Series and Random Single Amounts (2)

- ► Use P/A to get P_A in year 2: $P_A = 5000(P/A, 10\%, 8) = 5000(5.3349)$ = \$26,675
- Move P_A back to year 0 using P/F: $P_0 = 26,675(P/F,10\%,2) = 26,675(0.8264) = $22,044$
- Move \$2000 single amount back to year 0: $P_{2000} = 2000(P/F, 10\%, 8) = 2000(0.4665) = 933
- Now, add P_0 and P_{2000} to get P_T : $P_T = 22,044 + 933 = $22,977$

9 Engineering Economics

Example Worked a Different Way

(Using F/A instead of P/A for uniform series)

▶ The same re-numbered diagram from the previous slide is used

Solution:

- ▶ Use F/A to get F_A in actual year 10: $F_A = 5000(F/A, 10\%, 8) = 5000(11.4359) = $57,180$
- Move F_A back to year 0 using P/F: $P_0 = 57,180(P/F,10\%,10) = 57,180(0.3855) = $22,043$
- Move \$2000 single amount back to year 0: $P_{2000} = 2000(P/F, 10\%, 8) = 2000(0.4665) = 933
- Now, add two P values to get P_T : $P_T = 22,043 + 933 = $22,976$ Same as before

As shown, there are usually multiple ways to work equivalency problems

Example: Series and Random Amounts

Convert the cash flows shown below (black arrows) into an equivalent annual worth A in years 1 through 8 (red arrows) at i = 10% per year.

Approaches: 1. Convert all cash flows into P in year 0 and use A/P with n = 8

2. Find F in year 8 and use A/F with n = 8

```
Solution: Solve for F: F = 3000(F/A,10\%,5) + 1000(F/P,10\%,1)
= 3000(6.1051) + 1000(1.1000)
= $19,415
```

Find A: A = 19,415(A/F,10%,8)= 19,415(0.08744) = \$1698

Engineering Economics

Shifted Arithmetic Gradients

- Shifted gradient begins
 - at a time other than between periods 1 & 2
- ▶ Present worth P_G is located 2 periods before gradient starts
- Must use multiple factors to find P_T in actual year 0
- To find equivalent A series,
 - find P_T at actual time 0 and apply (A/P, i, n)

Example: Shifted Arithmetic Gradient

- ▶ John expects the cost of a tractor part to increase by \$5 per year beginning 4 years from now.
 - ▶ If the cost in years 1-3 is \$60, determine the PW in year 0 of the cost through year 10 at an interest rate of 12% per year.

- Solution:
 - ► First find P_2 for G = \$5 and base amount (\\$60) in actual year 2 ► $P_2 = 60(P/A, 12\%, 8) + 5(P/G, 12\%, 8) = \370.41
 - Next, move P_2 back to year 0, $P_0 = P_2(P/F, 12\%, 2) = 295.29
 - Next, find P_A for the \$60 amounts of years 1 and 2
 - $P_A = 60(P/A, 12\%, 2) = 101.41
- Finally, add P_0 and P_A to get P_T in year 0, $P_T = P_0 + P_A = 396.70 Engineering Economics

Shifted Geometric Gradients

- Shifted gradient begins
 - at a time other than between periods 1 and 2
- Equation yields P_g for all cash flows (base amount A₁ is included)
 - Equation $(i \neq g)$:

$$P_g = A_1 \{1 - [(1+g)/(1+i)]^n/(i-g)\}$$

- ▶ For negative gradient,
 - change signs on both g values
- ▶ There are no tables for geometric gradient factors

١٤

Example: Shifted Geometric Gradient(1)

- Weirton signed a 5-year contract to purchase water treatment chemicals from a local distributor for \$7000 per year.
 - When the contract ends, the cost of the chemicals is expected to increase by 12% per year for the next 8 years.
 - ▶ If an initial investment in storage tanks is \$35,000, determine the PW in year 0 of all of the cash flows at i = 15% per year.

Example: Shifted Geometric Gradient (2)

- Gradient starts between actual years 5 and 6; these are gradient years 1 & 2.
 - ▶ P_g is located in gradient year 0, which is actual year 4
 - $P_g = 7000\{1 [(1+0.12)/(1+0.15)]^9/(0.15-0.12)\} = \$49,401$
 - \blacktriangleright Move $P_{\rm g}$ and other cash flows to year 0 to calculate $P_{\rm T}$
 - $P_T = 35,000 + 7000(P/A, 15\%, 4) + 49,401(P/F, 15\%, 4) = $83,232$

Engineering Economics

A. Esfahanipour

Negative Shifted Gradients

- For negative arithmetic gradients, change sign on G term from + to −
 - General equation for determining P:
 - P = present worth of base amount $-P_G$ Changed from + to -
- ► For negative geometric gradients, change signs on both g values Changed from + to -

$$P_g = A1\{1 - [(1 - g)/(1 + i)]^n/(i + g)\}$$
 Changed from – to +

- All other procedures are the same as for positive gradients
- ▶ 17 Engineering Economics

Example: Negative Shifted Arithmetic Gradient

For the cash flows shown, find the FW in year 7 at i = 10% per year

- **Solution:**
 - ▶ Gradient G first occurs between actual years 2 and 3; these are gradient years 1 and 2
 - ▶ P_G is located in gradient year 0 (actual year 1); base amount of \$700 is in gradient years 1-6

 $\begin{array}{l} P_G = 700(P/A, 10\%, 6) - 50(P/G, 10\%, 6) = 700(4.3553) - 50(9.6842) = \$2565 \\ F = PG(F/P, 10\%, 6) = 2565(1.7716) = \$4544 \end{array}$

Summary of Important Points

- P for shifted uniform series is one period ahead of first A
 - n is equal to number of A values
- F for shifted uniform series is in same period as last A
 - n is equal to number of A values
- ▶ For gradients, first change equal to G or g occurs between gradient years 1 and 2
- ▶ For negative arithmetic gradients,
 - ▶ change sign on G from + to -
- ▶ For negative geometric gradients,
 - ▶ change sign on g from + to -

19