

Lecture 6: Time Value of Money — Appendix A Financial Calculators


Presentation to Cox Business Students

FINA 3320: Financial Management


Purpose of This Appendix

- Understanding of the basics of financial calculators pertaining to time value of money
 - (1) Don't let your calculator replace your understanding and intuition (i.e., don't let your calculator replace your brain!)
 - (2) Basics of financial calculators


Introductory Notes

- Understanding the underlying formulas is essential
 - Formulas capture the intuition that you need to do finance; calculators do not!
- View your calculator as a practical tool that is to be used only after you have mastered the intuition behind valuation concepts


Important Keys

- Five (5) basic keys (may look a little different on different models):
 - n = number of periods
 - i = periodic interest rate (typically 1% = 1, not .01)
 - PV = time zero cash flow
 - PMT = annuity payment
 - FV = time n cash flow
- Functionality:
 - You input four (4) variables and the calculator computes the fifth (5th), such that the present value of inflows equals (minus) the present value of outflows
 - Depending on your model, the computation may require you to push a "Compute" or "CPT" key


Ruscher's Recommendations

- Set the number of periods per year equal to 1
 - This allows you to view n as the number of periods and i as the periodic interest rate
 - Otherwise, n is the number of years and i is the annual interest rate...If your calculator is set up this way, you'll have to make changes every time the compounding period changes
- Set the annuity payment indicator to "END"
 - This means all payments are made at the end of the period (i.e., ordinary annuities)
 - This is the default for most calculators


Inflows and Outflows

- Always differentiate inflows from outflows
 - Example: "Invest money in an account" is an outflow and "Received money from the account" is an inflow
 - All inflows need the same sign (usually positive)
 - All outflows need the opposite sign as inflows (usually negative)
- Inflows and outflows are determined by the problem that you are working


Calculator Handbooks

- I use an HP-12C (i.e., a Hewlett Packard 12-C), which is the finance industry standard for financial calculators
 - If you have questions about the HP-12C, I can generally answer them without use of the handbook
- Your calculator should have come with a handbook. If you have something other than a HP-12C, please bring your handbook with you with your questions!
- The textbook we are using also has a web site that provides information on financial calculators


Thank You!


Charles B. (Chip) Ruscher, PhD

Department of Finance and Business Economics