INTRODUCTION TO FINANCE

FORMULAE

Some Important Formulae

- 1) Future Value of a Single Cash Flow Invested for n Periods $FV=P^*FF(r,n)$ FV Factor, $FF(r,n)=(1+r)^n$
- 2) Present Value of a Single Cash Flow Received n Periods from Now

$$PV=F*PF(r,n)$$
 PV Factor, $PF(r,n)=\frac{1}{(1+r)^n}$

3) Future Value of a Stream of Cash Flows as of n Periods from Now

$$FV = C_1 * (1+r)^{n-1} + C_2 * (1+r)^{n-2} + ... + C_{n-1} * (1+r) + C_n$$

4) Present Value of a Stream of Cash Flows

$$PV = \frac{C_{1}}{1+r} + \frac{C_{2}}{(1+r)^{2}} + ... + \frac{C_{n}}{(1+r)^{n}}$$

Some Important Formulae

5) Future Value of an Annuity Paying \$C at the End of Each of n Periods

$$\mathsf{FV} = \mathsf{C*FAF}(\mathsf{r},\mathsf{n}) \quad \mathsf{FV} \text{ Annuity Factor, } \mathsf{FAF}(\mathsf{r},\mathsf{n}) = \frac{1}{\mathsf{r}} * \left[(1+\mathsf{r})^\mathsf{n} - 1 \right]$$

6) Present Value of an Annuity

PV = C*PAF(r,n) PV Annuity Factor,
$$PAF(r,n) = \frac{1}{r} * \left[1 - \frac{1}{(1+r)^n} \right]$$

7) Present Value of an Annuity growing at rate g:

PV=C*PAF(r,n,g)
$$PAF(r,n,g) = \frac{1}{r-g} * \left[1 - \frac{(1+g)^n}{(1+r)^n} \right]$$

Some Important Formulae

8) Present Value of a Perpetuity

$$PV = \frac{C}{r}$$

9) Present Value of a Constant Growth Perpetuity

$$PV = \frac{C_1}{r - g}$$