Лабораторная работа №23. Технологии финансовых расчетов в MS EXCEL.

Цель: научиться использовать возможности MS Excel для проведения финансовых расчетов.

Задачи:

1. Расчет будущей стоимости инвестиций.

2. Вычисление ренты. Расчет сроков займов.

3. Составление планов погашения займов.

4. Расчет амортизационных отчислений линейным методом, накопленного износа и остаточной стоимости.

Среди встроенных функций MS Excel есть несколько десятков финансовых функций. В большинстве случаев эти функции используются для проведения финансового анализа, но часто эти функции могут оказаться полезными и экономисту–менеджеру.
Так как некоторые финансовые функции Excel могут оказаться, недоступны в процессе работы, поэтому перед началом работы с финансовыми функциями рекомендуется установить надстройку Пакет анализа. Для этого выполните команду меню Сервис(Надстройки…. В диалоговом окне Надстройки установите флажок напротив строки Пакет анализа. В результате вам будут доступны все 54 финансовые функции Excel, которые ориентированы на решение задач, связанных с расчетами различных аннуитетов, амортизации, цены, доходности и других параметров ценных бумаг (облигаций, акций и т.п.), а также задач оценки эффективности инвестиционных проектов.
1. Расчет будущих стоимостей инвестиций.
Проценты по кредиту, выдаваемые банками, бывают простые и сложные (проценты, начисляемые на проценты).

Величина наращенной суммы при использовании простых процентов определяется по формуле:

 S = P(l + rt).
 В этой формуле примем, что t = 1 год, тогда S=Р(\ + r). Отношение S/P носит название «коэффициент наращения», здесь обозначено Р - предоставляемая сумма, r – банковский процент, t - период времени пользования кредитом. В финансовых расчетах наряду с банковским процентом используется коэффициент дисконта d, связанный с банковским процентом формулой:
[image: image1.wmf]d

d

r

-

=

1

Сложные проценты начисляются c использованием формулы:

 S=P(1+r)t
При использовании финансовых функций необходимо учитывать, точку зрения кредитора и дебитора. Дебитор получает сумму Р, а в конце периода возвращает сумму S, знак «-» на рис 1. Наоборот кредитор лишается суммы Р, но в конце получает сумму S, знак «+» на рис. 2.

[image: image2.png]ﬁ

 [image: image3.png]

 Рис.1. Рис.2.
Время в финансовых функциях измеряется в периодах. Границы периодов — это моменты платежей. Период может составлять год, квартал, месяц, день. Обычно процентную ставку относят к фиксированному периоду (как правило, году).
	Задача №1.

Выдан кредит в сумме 1 млн. долл. с 15.01.93 по 15.03.93 под 120% годовых. Рассчитать сумму погасительного платежа.

Решение.

1. Откройте новую книгу MS Excel и создайте таблицу согласно рис.3. Лист 1 переименуйте в Задача 1. В столбце D приведены формулы, которые необходимо ввести в ячейки В6:В8.
[image: image4.png]A B [D

Hannbie opwar Oynkuma
Tonosan craeka 120% npought

ata eaau 15.01.2007 para

ara eosepara 15.03.2007 nara

Cyuua kpeaura §1.000 000,00 aewexisii

Cpok kpeaura 53,00

Cpok & rogax 0,16164

Craska Ana nepuoas 19%

Cymma Bosepata “§1193 97250 B5.0)

Рис. 3.
2. Для расчета суммы возврата воспользуемся финансовой функцией БС, которая возвращает будущую стоимость инвестиции на основе периодических постоянных (равных по величине сумм) платежей и постоянной процентной ставки.
Синтаксис функции БС:

=БС(ставка; кпер; плт; пс; тип)

СТАВКА — процентная ставка за период.

КПЕР — это общее число периодов платежей по аннуитету.

ПЛТ — это выплата, производимая в каждый период; это значение не может меняться в течение всего периода выплат. Обычно ПЛТ состоит из основного платежа и платежа по процентам, но не включает других налогов и сборов. Если аргумент опущен, должно быть указано значение аргумента ПС.

ПС — это приведенная к текущему моменту стоимость или общая сумма, которая на текущий момент равноценна ряду будущих платежей. Если аргумент ПС опущен, то он полагается равным 0. В этом случае должно быть указано значение аргумента ПЛТ.

ТИП — число 0 или 1, обозначающее, когда должна производиться выплата. Если аргумент ТИП опущен, то он полагается равным 0.

3. Введите в ячейку В9 формулу, рассчитывающую сумму возврата с использованием функции БС. Для этого выполните команду Вставка/Функция или щелкните по пиктограмме [image: image5.png]3

.

4. Перейдите в категорию Финансовые и выберите необходимую функцию БС.

5. В диалоговом окне Аргументы функции установите необходимые значения (см. рис.4). Щелкните по кнопке ОК. Значение получилось отрицательное. Кредиты нужно возвращать!

6. Сохраните файл в своей папке под именем Финансовые расчеты.xls.
[image: image6.png]5C

Craswa[5o 0,193972603
Knep [t
finr
e fes 000000
o

1193972,603
BosepaZeT By AYLLYO CTOMCTE HISSETHYH Ha 0CHOSR MepHOAHHSEHX TOSTOst i (P 0 B4)
e OCToRHOF PpOUEHTHOF o

Tun swasertte D ww 1, 063HAHAIOLEE, AOTHHS W TPOHSEOANTECH
BnnaTa B Haane nepHOAa (1) Wk e B KoHLE Neproaa (0 W
oTeyTCTBNE SHaser),

Crpaica no aroil s 3uauerve:-1193972,603 oK omvera

Рис. 4. Аргументы финансовой функции БС.

	Задача №2.
Ссуда в 20 000 долл. дана на полтора года под ставку 28% годовых ежеквартальным начислением. Определить сумму конечного платежа.

Решение.
1. Перейдите на новый лист и переименуйте его в Задача 2. Подготовьте таблицу для расчетов согласно рис. 5.
[image: image7.png]A

Tonosan craska
Craexa sa keapran
Cpok kpeawra
Cynia kpeaura
Cyhma Bo3BpaTa

B c
Hannie Qopmyne
%%
7% =B2/4
6
$20 000 00
530014 61 =BC(

Рис. 5.
2. В данной задаче базовый период — квартал, поэтому срок ссуды (количество периодов) – 6. За период начисляется ставка 7% = 28% / 4. Тогда формула, дающая решение задачи, имеет вид: =БС(28%/4;6;;20000). Она возвращает результат: -$30 014,61 .
3. Сохраните изменения в файле Финансовые расчеты.xls.
	Задача №3.
Банк принимает вклад на срок 3 месяца с объявленной годовой ставкой 100% или на 6 месяцев под 110%. Как выгоднее вкладывать деньги на полгода: дважды на три месяца или один раз на 6 месяцев?

Решение.
1. Перейдите на новый лист и переименуйте его в Задача 3. Подготовьте таблицу для расчетов согласно рис. 6.
[image: image8.png]EACIESITINIEN

A
Hathble
TopoBan cTaska
Cpok sKnana
Cragxa 3a nepvog
Cymma Bitana
HakonneHHas cymma

B
Mepabii BKNaA

100%

3

-100 000,00p.

C
Bropoi BKknaa
110%

6

-100 000,00p.

Рис.6.

2. Рассчитайте ставки за период для обоих вкладов в ячейках В4 и С4. Для первого вклада будет формула: =B2*B3/12 (100%*3/12), для второго: =C2*C3/12 (110%*6/12).

3. Рассчитайте, используя функцию БС накопленную сумму. Для первого вклада получим формулу: =БС(B4;2;;B5), где 2 – число платежей (мы вкладываем деньги дважды за полгода). Для второго: =БС(C4;1;;C5), где 1 – число платежей (мы вкладываем деньги только один раз).
4. Сравните полученные результаты (рис.7) и сделайте вывод.
[image: image9.png]A B C
1 Hathble MNepebivi Bknan | BTopow Bkrad
6 |HakonmeHHan cymma 156 250,00p. 155 000,00p.

Рис.7.

5. Сохраните изменения в файле Финансовые расчеты.xls.
	Задача №4 (самостоятельно).
Рассчитать будущее значение вклада 1000 долл. через 1, 2, 3, 4, 5 лет при годовых процентных ставках 10%, 20%,..., 50%. Дополнительные поступления и выплаты отсутствуют.

Примечание. Для расчетов создайте таблицу на новом листе Задача 4 согласно рис. 8. Для ячеек В5:В8 используйте процедуру копирования формулы. Сохраните изменения в файле Финансовые расчеты.xls.
[image: image10.png]A B c D
1 Tonosan Mepwon &
2 Cymma Bknana -$1 000,00 craBka ronax
3 |HakonneHas cymma
4 |Yepes 1 ron 10% 1
5 |Yepes 2 rona 20% 1
6 |Yepes 3 rona 30% 1
7 |Yepes 4 ropa 40% 1
8 |Yepes 5 ret 50% 1

Рис.8.
2. Вычисление ренты. Расчетов сроков вклада (займа).
Рассмотрим схему с многократными взносами или выплатами.

Поток платежей, все члены которого имеют одинаковую величину R и разделены равными промежутками времени, называют постоянной рентой.
 Один из возможных вариантов такого потока {-Р, -R, -R, ..., -R, S}, т.е. начальный взнос Р и последующие выплаты R дают в итоге S. Если платежи производятся в конце периодов, то ренту называют обыкновенной, или постнумерандо. Если же платежи происходят в начале периодов, то ренту называют пренумерандо.
Для расчетов используется формулы:

[image: image11.png](+ry -1

P(L+7)" +R(1+r -type) +85=0, ecu r#0,

[image: image12.png]P+Rn+S=0, ecin r =0

Р — современное значение.

S — будущее значение.

R — периодическая выплата.

r — процентная ставка за период.

n — количество периодов.

type — тип ренты, если type = 0 или опущен, то рента постнумерандо (выплата в конце периода), если type = 1, то рента пренумерандо (выплата в начале периода).

	Задача №5.

На счет в банке вносится сумма 1000 долл. в течение 10 лет равными долями 1) в конце каждого года 2) в начале каждого года. Годовая ставка - 4%. Какая сумма будет на счете после 10 лет в обоих случаях?

Решение.

1. Перейдите новый лист и переименуйте его в Задача 5. Для проведения расчетов создайте таблицу согласно рис. 9.
[image: image13.png]Hakonnennas cymma

A B c
Penra Penra

1 nocTHymepanao npemymepanso
2 |Fonosan craska 4% %
3 |Cpox srnana 10 10
4_|Exeroawstii B3oc -§1000,00 -§1000,00
5 [Tun i 1
6
7

Рис.9.

2. Если платежи осуществляются в конце периодов (рента постнумерандо), то тип = 0 (или его можно опустить). В этом случае формула для расчета накопленной суммы будет: =БС(B2;B3;B4;;B5) или = БС(4%;10; -1000), где ПЛТ (выплата за каждый период)=-1000 $.

3. Если же сумма вносится в начале года (рента пренумерандо), то формула принимает вид: =БС(C2;C3;C4;;C5) или = БС(4%;10; -1000; ;1).

4. Сравните полученные результаты и сделайте вывод.
[image: image14.png]5 [Tun 1] 1
B Hakonnewnas cymma 1200611p. 12 486 35p,

5. Сохраните изменения в файле Финансовые расчеты.xls.
	Задача №6 (самостоятельно).

Рассматриваются две схемы вложения денег на 3 года: в начале каждого года под 24% годовых или в конце каждого года под 36%. Ежегодно вносится по 4000 долларов. Какая схема выгоднее?

Примечание. Для расчетов создайте на новом листе Задача 6 таблицу согласно рис. 10.

[image: image15.png]Hakonnennas cymma

A B | C
Penra Penra

1] nocThymepanao | npenymepanao
2 |Fonosan craska % 24%
3 Cpox bknana 3 3
4 |Exeronubiit 3noc -§4000 00 -§4000 00
5 Tun [1
5

7

Рис.10.

Сравните полученные результаты и сделайте вывод. Сохраните изменения в файле Финансовые расчеты.xls.
	Задача №7.

За какой срок в годах сумма, равная 75 000 долл., достигнет 200 000 долл. при начислении процентов по сложной ставке 15% раз в году и поквартально.

Решение.

1. Перейдите новый лист и переименуйте его в Задача 7. Для проведения расчетов создайте таблицу согласно рис. 11.
[image: image16.png]Cpok sinana

A | B | C
5| 3aron 3a keapran
2 |Cynma Bnana -§75000 00 -§75000 00
3 |Craexa 15%

4 |Haxonnenwas cywwe §200 000,00 $200000 00
5
B

Рис. 11.
2. Ставку за квартал в ячейке С3 рассчитайте самостоятельно.
3. Для расчета срока вклада воспользуемся новой финансовой функцией КПЕР, которая возвращает общее количество периодов выплаты для инвестиции на основе периодических постоянных выплат и постоянной процентной ставки.
Синтаксис функции КПЕР.

КПЕР(ставка; плт; пс; бс; тип)

СТАВКА— процентная ставка за период.

ПЛТ — выплата, производимая в каждый период; это значение не может меняться в течение всего периода выплат. Обычно платеж состоит из основного платежа и платежа по процентам и не включает налогов и сборов.

ПС — приведенная к текущему моменту стоимость или общая сумма, которая на текущий момент равноценна ряду будущих платежей.

БС— требуемое значение будущей стоимости или остатка средств после последней выплаты. Если аргумент БС опущен, то он полагается равным 0.

Тип — число 0 или 1, обозначающее, когда должна производиться выплата.

4. Рассчитаем срок вклада, если начисление процентов производится в конце каждого года. Для этого в ячейку В5 введите формулу: =КПЕР(B3;;B2;B4) или =КПЕР(15%;;-75000;200000). В данном случае аргумент ПЛТ опущен, т.к. не производится никаких дополнительных вкладов.
5. Аналогичным образом в ячейке С5 рассчитайте срок вклада, если начисление процентов производится по кварталам. Обратите внимание, что в данном случае результатом расчета будет количество кварталов. Поэтому полученный результат необходимо разделить на 4.

6. Сравните полученные результаты и сделайте вывод.
[image: image17.png]4 Hakonnewnas cymma $200 000,00 $200 000,00

Cpok Bknana 702 666

7. Сохраните изменения в файле Финансовые расчеты.xls.
	Задача №8 (самостоятельно).

Ссуда 63 200 руб., выданная под 32% годовых, погашается ежеквартальными платежами по 8400 руб. Рассчитайте срок погашения ссуды.

Примечание. Для расчетов создайте на новом листе Задача 8 таблицу согласно рис. 12.

[image: image18.png]A
Cynma kpeauta

Tonosas craska
KsapransHas craska
ExcexBapransHbiil nnatex
Cpok norawenus e rogax

B
63 200,00p.
2%

-6 400 00p,

Рис.12.

Сохраните изменения в файле Финансовые расчеты.xls.
3. Составление планов погашения займа.

	Задача №9.

Банк выдал долгосрочный кредит в сумме 40 000 долл. на 5 лет под 6% годовых. Погашение кредита должно производиться равными ежегодными выплатами в конце каждого года, включающими погашение основного долга и процентные платежи. Начисление процентов производится раз в год. Составить план погашения займа.

Решение.

1. Перейдите новый лист и переименуйте его в Задача 9. Для проведения расчетов создайте таблицу согласно рис. 13.
[image: image19.png]A B C D E
1 |Pasmep kpeauta $40 000,00
2 |Cpok kpeauTa 5
3 |Craska 6%
4
5
Mnatexu no

Mnatexu no ocHoBHoMy |FonoBas Ocratok
6 |Foabl npoueHTam nonry Bbinnata nonra
7 1
8 2
9 3
10 4
11 5
12 [Wtoro

Рис. 13.

2. Для расчета платежей по процентам воспользуемся финансовой функцией ПРПЛТ, которая возвращает сумму платежей процентов по инвестиции за данный период на основе постоянства сумм периодических платежей и постоянства процентной ставки.
Синтаксис функции ПРПЛТ:

ПРПЛТ(ставка; период; кпер; пс; бс; тип)

СТАВКА — процентная ставка за период.

ПЕРИОД — это период, для которого требуется найти платежи по процентам; должен находиться в интервале от 1 до КПЕР.

КПЕР — общее число периодов платежей по аннуитету.

ПС — приведенная к текущему моменту стоимость или общая сумма, которая на текущий момент равноценна ряду будущих платежей.

БС — требуемое значение будущей стоимости или остатка средств после последней выплаты. Если аргумент БС опущен, то он полагается равным 0.

ТИП — число 0 или 1, обозначающее, когда должна производиться выплата. Если аргумент ТИП опущен, то он полагается равным 0.

3. Рассчитайте платеж по процентам за первый год. Для этого в ячейку В7 введите формулу: =ПРПЛТ(B3;A7;B2;B1).
4. Скопируйте формулу на диапазон ячеек В7:В11.
5. Для расчета платежей по основному долгу воспользуемся финансовой функцией ОСПЛТ, которая возвращает величину платежа в погашение основной суммы по инвестиции за данный период на основе постоянства периодических платежей и постоянства процентной ставки.
Синтаксис функции ОСПЛТ:

ОСПЛТ(ставка; период; кпер; пс; бс; тип)

СТАВКА — процентная ставка за период.

ПЕРИОД — задает период, значение должно быть в интервале от 1 до КПЕР.

КПЕР — общее число периодов платежей по аннуитету.

ПС — приведенная к текущему моменту стоимость или общая сумма, которая на текущий момент равноценна ряду будущих платежей.

БС — требуемое значение будущей стоимости, или остатка средств после последней выплаты. Если аргумент БС опущен, то он полагается равным 0.

ТИП— число 0 или 1, обозначающее, когда должна производиться выплата.

6. Рассчитайте платеж по основному долгу за первый год. Для этого в ячейку С7 введите формулу: =ОСПЛТ(B3;A7;B2;B1)
7. Скопируйте формулу на диапазон ячеек С7:С11.
8. Для расчета годовых выплат воспользуемся финансовой функцией ПЛТ, которая возвращает сумму периодического платежа для аннуитета на основе постоянства сумм платежей и постоянства процентной ставки.
Синтаксис функции ПЛТ:

ПЛТ(ставка; кпер; пс; бс; тип)

СТАВКА — процентная ставка по ссуде.

КПЕР— общее число выплат по ссуде.

ПС — приведенная к текущему моменту стоимость, или общая сумма, которая на текущий момент равноценна ряду будущих платежей, называемая также основной суммой.

БС — требуемое значение будущей стоимости, или остатка средств после последней выплаты. Если аргумент БС опущен, то он полагается равным 0.

ТИП — число 0 (нуль) или 1, обозначающее, когда должна производиться выплата.

9. Рассчитайте общий платеж за первый год. Для этого в ячейку D7 введите формулу: =ПЛТ(B3;B2;B1). Для расчета общего платежа можно просто просуммировать значения ячеек В7 и С7 (=СУММ(B7:D7)).
10. Скопируйте формулу на диапазон ячеек D7:D11.
11. Для расчета остатка долга за первый год в ячейку E7 введите формулу: =B1+C7, далее в ячейку E8 введите формулу: =E7+C8 и скопируйте ее на диапазон ячеек Е9:Е11.
12. Рассчитайте итоговые значения в ячейках B12, C12, D12.
13. Сравните полученные результаты с рис. 14
[image: image20.png]A B C D E
1 |Pasmep kpeauta $40 000,00
2 |Cpok kpeauTa 5
3 |Craska 6%
4
5
Mnatexu o

MnaTexu Mo oCHOBHOMY Tonosan Ocratok
6 |Foabl npoueHTam | Aonry Bhinnata ponra
7 1 -$2400,00 4709586 | -$9495.86 | $32 904,14
8 2| 197425 $752161 | 4949586 | $25382,54
9 3| -$1522,95 4797290 | 4949586 | $17 409,63
10 4] -§104458 $845128 | 4949586 | $8958,35
11 5 -$537,50 -$8 958,35 | -$9 495,86 $0,00
12 \Utoro $7 479,28 -$40 000,00 -$47 479,28

Рис.14.
14. Сохраните изменения в файле Финансовые расчеты.xls.

	Задача №10 (самостоятельно).

Выдан кредит на 10 лет в размере 10000000 руб. под 11% годовых. Погашение кредита равными долями в конце каждого года, включающими погашение основного долга и процентные платежи. Начисление процентов производится раз в год. Составить план погашения займа.

Примечание. Для расчетов создайте на новом листе Задача 10 таблицу, аналогичную предыдущей задаче. Проведите расчеты и сохраните изменения в файле Финансовые расчеты.xls.
	Задача №11.

Покупатель взял в кредит 20 тыс. руб. на 12 месяцев под 25% годовых. Кредит погашается в течение года равными выплатами в конце каждого месяца. Рассчитать величину каждой выплаты, а также суммы, идущие на погашение основного долга и платежи за пользование кредитом.
Уплата в погашение кредита =Платежи в погашение основного долга + Проценты на оставшуюся сумму долга.

Решение.
1. На новом листе Задача 11 создайте таблицу согласно рис. 15.
2. Рассчитайте месячную ставку в ячейке С4 самостоятельно.

3. В ячейку В7 введите формулу = - ОСПЛТ(C4;A7;C3;C1)
4. В ячейку С7 введите формулу = - ПРПЛТ(C4;A7;C3;C1)
[image: image21.png]A B C D E F G

1 |Cymma kpeauTa, py6 | 20 000,00p

2 |Foposan cTaska 25%

3 |Umcno nnatexen 12

4 |Mecaunan cTaska

5 BbinnaseHo ¢ Hauana roaa
Morawetue | Boinnata | O6wWui

6 |Mecau| pmomra | mpouewTos | nnatex monr __pipouents| Beero

71

8 2

93

10 [4

1[5

126

1307

14 (8

15 [9

16 [10

17 12

18 [Wtoro

Рис.15.
5. В ячейку D7 введите формулу самостоятельно, используя функцию ПЛТ.
6. В ячейку Е7 введите формулу = - ОБЩДОХОД(C4;C3;C1;A7;A7;0).
7. В ячейку F7 введите формулу = - ОБЩПЛАТ(C4;C3;C1;A7;A7;0)
8. В ячейку G7 введите формулу самостоятельно.
9. Скопируйте эти формулы в соответствующие ячейки.
10. Рассчитайте итоговые значения в ячейках В18, С18, D18.

11. Сравните полученные результаты с рис. 16.

[image: image22.png]EIESITINIEN

A B c D E F G
Cymma kpeanTa, py6 20 000,00p
Tonosan craska 25%
Uneno nnatexen 12
Mecsiunan craska 2,08%
BbinnaseHo ¢ Havana roaa

Morawetue | Boinnata | O6wWui
Mecau | ponra | npouewTos | nnatex monr | npouewtsl| Beero
1 1484.22p 416,67p.| 1900,88p.| 1484.22p.| 416,67p.| 1900,88p
2 1515,14p 385.75p.| 1900,88p.| 2999,36p.| 80241p.| 380177p
3 1546,70p 354,18p.| 1900,88p.| 4 546,06p.| 1156,59p.| 5702,65p
4 1578,93p 321,96p.| 1900,88p.| 6124,99p.| 1478,55p.| 7603,54p
5 1611.82p 289.06p.| 1900,88p.| 7736,81p.| 1767,61p.| 950442p
6 1 645,40 25548p.| 1900,88p.| 9 382,21p.| 2023,10p.| 1140530p
7 1679.68p 221,20p.| 1900,88p.| 11061,89p.| 2 244,30p.| 13 306,19p
8 1714.67p 186,21p.| 1900,88p.| 12 776,56p.| 2 430,51p.| 15 207,07p
9 1 750,40 150,49p. 1900,88p.| 14 526,96p.| 2 561,00p.| 17 107,96p
10 1 786.86p 114,02p.| 1900,88p.| 16313,82p | 2 695,02p. 19 008,84p
11 1 824.09p 76,80p. 1900,88p.| 18 137,91p.| 2 771,82p.| 20 909,72p
12 1862.09p 38,79p.| 1900,88p.| 20 000,00p.| 2810,61p.| 22 810,61p.
Wroro | 20000,00p.| 281061p.| 2281061

Рис.16.
15. Сохраните изменения в файле Финансовые расчеты.xls.

4. Расчет амортизационных отчислений линейным методом, накопленного износа и остаточной стоимости.

	Задача №12.
Первоначальная стоимость объекта 60000 руб. Срок полезного использования – 2 года. Объект вводится в эксплуатацию 1 мая 2004 года. Рассчитать норму амортизации, суммы амортизационных отчислений линейным методом, накопленный износ и остаточную стоимость по месяцам.

Решение.

1. На новом листе Задача 12 создайте таблицу согласно рис. 15. В диапазоны ячеек Е3:Е4, С7:Е18 и G7:I18 данные пока вводить не надо.
2. Чтобы ввести названия месяцев, в ячейку В7 введите Январь, а затем, нажав левую кнопку мыши, «протащите» курсор по ячейкам В7:В18.
[image: image23.png]B D E G L
Mepsonasanas CTomIoSTs, pyo. 60.000p.

(Cpox nonesror venonssosara ec. 2

Hopua auopTuseu oa weca 417

AOp AT OTHC e, By 2500p,

Haxonnereis wiros o wec gt Ocrarouan cTomMOETS Mo MecREM

we| o8 | 2004 | 2005 | 2008 08 | 2004 | 2005 | 2008

ool ecal

T seape P.| 200005, | 50000p. | Fweape | - p. | 40000p. | 10000p.
2 | @espans p.| 225005 | 52500p. |espans | - p. | 37500p. | 7500p
5[wapr p.| 250005 | sS000p. | Mapr - p. | 3s000p. | 5 000n
4 | anpens p.| 27s00p. | 57s00p. | anpens | - p. | 32500p. | 25000
5| wan p.| 30000 | e0oo0p. | Mai | 000D, | 30000p. [- p.
6| o | 2500p. | 32500p. - p.| Mo | 575000 | 27500p.| - p
7| o | sonop. | 3sooop. | - p.| Mom | Ssooop. | 250000 - p
6| emer | 7s00p. | S7s00p. | - p. | Aerer | s2s00p. | 22500p. | - p
8 | Cenatpe | 10000p. | 40000p. | - p. |cenrade| S0000p. | 20000p. | - p.
10| Oxratpe | 12500p. | 42500p. | - p. | Ocrate | 47500p. | 175000 | - p.
11| Hosspe | 15000p. | 45000p. | - p. | Hoatpo | dsoo0p. | 15000p. | - p.
12| fexafips | 17500p. | 47500p. | - p. | Mexabpe | 42500p. | 125000 | - p.

Рис. 15.
3. При форматировании ячеек В6 и F6 воспользуйтесь командой меню Формат/ Ячейки/Граница. Для слова Год используйте надстрочное начертание (Формат/ Ячейки/Шрифт), для слова Месяц – подстрочное.
4. В ячейку Е3 самостоятельно введите формулу для расчета нормы амортизации за один месяц. Норма амортизации рассчитывается по формуле
[image: image24.wmf]n

К

%

100

=

, где n – срок полезного использования в месяцах.
5. В ячейке Е4 для расчета величины амортизационных отчислений за месяц используйте функцию АПЛ. Задайте аргументы: Стоимость- $Е$1, Остаток -0, Период - $Е$2.
6. В ячейку С12 введите формулу =E4, а в ячейку С13 введите формулу =C12+E4. Скопируйте формулу из ячейки С13 в ячейки С14:С18.
7. В ячейку D7 введите формулу =C18+E4, а в ячейку D8 введите =D7+E4. Скопируйте формулу из ячейки D8 в ячейки D9:D18.
8. В ячейки Е7:Е11 скопируйте формулы из ячеек D7:D11.
9. В ячейки С7:С11 и Е12:Е18 введите 0.
10. Выделите диапазон ячеек С7:Е18 и задайте денежный формат данных (кнопка Денежный формат [image: image25.bmp]).
11. В ячейку G11 введите формулу =E1–C11, а затем скопируйте эту формулу в соответствующие ячейки.
12. В ячейку Н11 введите формулу =E1-D7 и скопируйте ее на диапазон ячеек Н8:Н18.
13. В ячейку I11 введите формулу =E1-E7 и скопируйте ее на диапазон ячеек I8:I10.
14. В ячейки I11:I18 введите 0.
15. Сохраните изменения в файле Финансовые расчеты.xls.
PAGE
1

_1221063935.unknown

_1144538786.unknown

