Format for Spreadsheet Functions on Excel®

Present worth:

= PV(i%,n,A,F) for constant A series

= NPV(i%,second_cell:last_cell) + first_cell for varying cash flow series

Future worth:

= FV(i%,n,A,P) for constant A series

Annual worth:

= PMT(i%,n,P,F) for single amounts with no A series

Number of periods (years):

= NPER(i%,A,P,F) for constant A series

Rate of return:

= RATE(n,A,P,F) for constant A series

= IRR(first_cell:last_cell) for varying cash flow series

Interest rate:

= EFFECT (r%,m) for nominal r, compounded m times per period

= NOMINAL (i%, m) for effective i, compounded m times per year

Depreciation:

= SLN(P,S,n) Straight line depreciation for each period

= DDB(P,S,n,t,d) Double declining balance depreciation for period t at rate d

= DB(P,S,n,t) Declining balance, rate determined by the function

= VDB(P,S,n, start_period, Switch from declining balance to straight line depreciation

end_period, factor)

= VDB(P,0,n,MAX(0,t-1.5)), MACRS depreciation for period t

MIN(n,t - 0.5), factor)

Logical IF function:

= IF(logical_test,value_if_true,value_if_false) for logical two-branch operations

Notation for Spreadsheet and Calculator Functions

Value Sought	Spreadsheet	Calculator
Present worth	= PV(i%,n,A,F)	PV(i,n,A,F)
Future worth	= FV(i%,n,A,P)	FV(i,n,A,P)
Annual worth	= PMT(i%,n,P,F)	PMT(i,n,P,F)
Rate of return	= RATE(n,A,P,F)	i(n,A,P,F)
Number of years	= NPER(i%, A, P, F)	n(i,A,P,F)

Spreadsheet Function to Display a Factor's Numerical Value

Factor Notation	Spreadsheet Function
(P/F,i,n)	= -PV(i,n,1)
(F/P,i,n)	= -FV(i,n,1)
(A/F,i,n)	= -PMT(i,n,1)
(F/A,i,n)	= -FV(i,n,1)
(P/A,i,n)	= -PV(i,n,1)
(A/P,i,n)	= -PMT(i,n,1)

(Note: The PV, FV, and PMT functions on spreadsheets and many calculators change the sense of the sign on the displayed result. Precede the spreadsheet function with a minus sign to retain the same sign; change the calculator's answer to retain the same sign.)