

Chapter 6 Annual Worth Analysis

Lecture slides to accompany

Engineering Economy

8th edition

Leland Blank
Anthony Tarquin

LEARNING OUTCOMES

- 1. Advantages of AW
- 2. Capital Recovery and AW values
- 3. AW analysis
- 4. Perpetual life
- **5.** Life-Cycle Cost analysis

Advantages of AW Analysis

AW calculated for only ____ life cycle

- \rightarrow AW = PW(A/P, i, n) = FW(A/F, i, n)
- → It is not necessary to use the ____ of lives to satisfy the equalService requirement
- **♦** All cash flows *will be* ____ in every life cycle

Alternatives usually have the following cash flow estimates

- → Initial investment, P ____ cost of an asset
- Salvage value, S Estimated value of asset at ____ of useful life
- Annual amount, A Cash flows associated with asset, such as _____ cost (AOC), etc.

Relationship between AW, PW and FW

AW = PW(A/P,i%,n) = FW(A/F,i%,n)

n is years for equal-service comparison (value of LCM or specified study period)

Calculation of Annual Worth

AW for one life cycle is the _____life cycles!!

An asset has a first cost of \$20,000, an annual operating cost of \$8000 and a salvage value of \$5000 after 3 years. Calculate the AW for one and two life cycles at i = 10%

```
AW_{one} = -20,000(A/P,10\%,3) - 8000 + 5000(A/F,10\%,3)
= \$-14,532
AW_{two} = -20,000(A/P,10\%,6) - 8000 - 15,000(P/F,10\%,3)(A/P,10\%,6)
+ 5000(A/F,10\%,6)
= \$-14,532
```

Capital Recovery and AW

Capital recovery (CR) is the _____ amount that an asset, process, or system must earn each year to just recover the ____ cost and a stated rate of return over its expected life. Salvage value is considered when calculating CR.

$$CR = -P(A/P,i\%,n) + S(A/F,i\%,n)$$

Use previous example: (note: _____ not included in CR)

CR = -20,000(A/P,10%,3) + 5000(A/F,10%,3) = \$ - 6532 per year

$$AW = -6532 - 8000 = \$ - 14,532$$

Selection Guidelines for AW Analysis

One alternative: If AW ≥ 0 , the requested MARR is met or exceeded and the alternative is economically justified.

Two or more alternatives: Select the alternative with the AW that is numerically largest, that is, less negative or more positive. This indicates a lower AW of cost for cost alternatives or a larger AW of net cash flows for revenue alternatives.

ME Alternative Evaluation by AW

Not necessary to use LCM for different life alternatives

A company is considering two machines. Machine X has a first cost of \$30,000, AOC of \$18,000, and S of \$7000 after 4 years.

Machine Y will cost \$50,000 with an AOC of \$16,000 and S of \$9000 after 6 years.

Which machine should the company select at an interest rate of 12% per year?

Solution:
$$AW_X = -30,000(A/P,12\%,4) -18,000 +7,000(A/F,12\%,4)$$

= \$-26,412
 $AW_Y = -50,000(A/P,12\%,6) -16,000 + 9,000(A/F,12\%,6)$
= \$-27,052

Select Machine ____; it has the numerically _____AW value

AW of Permanent Investment

Use A = Pi for AW of _____ life alternatives
Find AW over ____ life cycle for finite life alternatives

Compare the alternatives below using AW and i = 10% per year		
	C	D
First Cost, \$	-50,000	-250,000
Annual operating cost, \$/year	-20,000	-9,000
Salvage value, \$	5,000	75,000
Life, years	5	∞

Solution: Find AW of C over 5 years and AW of D using relation A = Pi

$$AW_C = -50,000(A/P,10\%,5) - 20,000 + 5,000(A/F,10\%,5)$$

= \$-32,371
 $AW_D = Pi + AOC = -250,000(0.10) - 9,000$
= \$-34,000
Select alternative C

Typical Life-Cycle Cost Distribution by Phase

Life-Cycle Cost Analysis

LCC analysis includes ___ costs for ____ life span, from concept to disposal

Best when large percentage of costs are _____

Includes phases of ______, _____, & _____

- ✓ Apply the AW method for LCC analysis of 1 or more cost alternatives
- ✓ Use PW analysis if there are revenues and other benefits considered

Summary of Important Points

HOMEWORK

- 1. Please solve every Examples in your textbook. You do not have to submit your works.
- 2. Please upload following "PROBLEMS" solution file on "Assignment" menu in e-Class.
 - **(1) 6.7**
 - **2 6.16**
 - **3 6.31**
 - **4 6.36**
 - **6.49**