此资料来自 www.3722.cn 台商讯息网, 大量管理资料下载

常用财务函数
EXCEL提供了许多财务函数，这些函数大体上可分为四类：投资计算函数、折旧计算函数、偿还率计算函数、债券及其他金融函数。这些函数为财务分析提供了极大的便利。利用这些函数，可以进行一般的财务计算，如确定贷款的支付额、投资的未来值或净现值，以及债券或息票的价值等等。
　　 使用这些函数不必理解高级财务知识，只要填写变量值就可以了。 下面给出了财务函数列表。
（1） 投资计算函数

　
	函数名称
	函 数功 能

	EFFECT
	计算实际年利息率

	FV
	计算投资的未来值

	FVSCHEDULE
	计算原始本金经一系列复利率计算之后的未来值

	IPMT
	计算某投资在给定期间内的支付利息

	NOMINAL
	计算名义年利率

	NPER
	计算投资的周期数

	NPV
	在已知定期现金流量和贴现率的条件下计算某项投资的净现值

	PMT
	计算某项年金每期支付金额

	PPMT
	计算某项投资在给定期间里应支付的本金金额

	PV
	计算某项投资的净现值

	XIRR
	计算某一组不定期现金流量的内部报酬率

	XNPV
	计算某一组不定期现金流量的净现值

（2） 折旧计算函数

　
	函数名称
	函 数功 能

	AMORDEGRC
	计算每个会计期间的折旧值

	DB
	计算用固定定率递减法得出的指定期间内资产折旧值

	DDB
	计算用双倍余额递减或其它方法得出的指定期间内资产折旧值

	SLN
	计算一个期间内某项资产的直线折旧值

	SYD
	计算一个指定期间内某项资产按年数合计法计算的折旧值

	VDB
	计算用余额递减法得出的指定或部分期间内的资产折旧值

（3） 偿还率计算函数

　
	函数名称
	函 数功 能

	IRR
	计算某一连续现金流量的内部报酬率

	MIRR
	计算内部报酬率。此外正、负现金流量以不同利率供给资金计算

	RATE
	计算某项年金每个期间的利率

（4） 债券及其他金融函数

　
	函数名称
	函 数功 能

	ACCRINTM
	计算到期付息证券的应计利息

	COUPDAYB
	计算从付息期间开始到结算日期的天数

	COUPDAYS
	计算包括结算日期的付息期间的天数

	COUPDAYSNC
	计算从结算日期到下一个付息日期的天数

	COUPNCD
	计算结算日期后的下一个付息日期

	COUPNUM
	计算从结算日期至到期日期之间的可支付息票数

	COUPPCD
	计算结算日期前的上一个付息日期

	CUMIPMT
	计算两期之间所支付的累计利息

	CUMPRINC
	计算两期之间偿还的累计本金

	DISC
	计算证券的贴现率

	DOLLARDE
	转换分数形式表示的货币为十进制表示的数值

	DOLLARFR
	转换十进制形式表示的货币分数表示的数值

	DURATION
	计算定期付息证券的收现平均期间

	INTRATE
	计算定期付息证券的利率

	ODDFPRICE
	计算第一个不完整期间面值$100的证券价格

	ODDFYIELD
	计算第一个不完整期间证券的收益率

	ODDLPRICE
	计算最后一个不完整期间面值$100的证券价格

	ODDLYIELD
	计算最后一个不完整期间证券的收益率

	PRICE
	计算面值$100定期付息证券的单价

	PRICEDISC
	计算面值$100的贴现证券的单价

	PRICEMAT
	计算面值$100的到期付息证券的单价

	PECEIVED
	计算全投资证券到期时可收回的金额

	TBILLPRICE
	计算面值$100的国库债券的单价

	TBILLYIELD
	计算国库债券的收益率

	YIELD
	计算定期付息证券的收益率

	YIELDDISC
	计算贴现证券的年收益额

	YIELDMAT
	计算到期付息证券的年收益率

　　在财务函数中有两个常用的变量：f和b,其中f为年付息次数，如果按年支付，则f=1；按半年期支付，则f=2；按季支付，则f=4。b为日计数基准类型，如果日计数基准为“US（NASD）30/360”，则b=0或省略；如果日计数基准为“实际天数/实际天数”，则b=1；如果日计数基准为“实际天数/360”，则b=2；如果日计数基准为“实际天数/365”，则b=3如果日计数基准为“欧洲30/360”，则b=4。
　　下面介绍一些常用的财务函数。
　　 1． ACCRINT(is, fs, s, r,p,f,b)
　　 该函数返回定期付息有价证券的应计利息。其中is为有价证券的发行日，fs为有价证券的起息日，s为有价证券的成交日，即在发行日之后，有价证券卖给购买者的日期，r为有价证券的年息票利率，p为有价证券的票面价值，如果省略p，函数ACCRINT就会自动将p设置为￥1000，f为年付息次数，b为日计数基准类型。
　　 例如，某国库券的交易情况为：发行日为95年1月31日；起息日为95年7月30日；成交日为95年5月1日，息票利率为8.0%；票面价值为￥3,000；按半年期付息；日计数基准为30/360，那么应计利息为： =ACCRINT("95/1/31","95/7/30","95/5/1",0.08,3000,2,0) 计算结果为：60.6667。

　　 2. ACCRINTM(is, m, r, p, b)
　　 该函数返回到期一次性付息有价证券的应计利息。其中i为有价证券的发行日，m为有价证券的到期日，r为有价证券的年息票利率，p为有价证券的票面价值，如果省略p， 函数ACCRINTM就会自动将p为￥1000，b为日计数基准类型。
　　 例如，一个短期债券的交易情况如下：发行日为95年5月1日；到期日为95年7月18日；息票利息为9.0%；票面价值为￥1,000；日计数基准为实际天数/365。那么应计利息为： =ACCRINTM("95/5/1","95/7/18",0.09,1000,3) 计算结果为：19.23228。

　　 3．CUMPRINC（r,np,pv,st,en,t）
　　 该函数返回一笔货款在给定的st到en期间累计偿还的本金数额。其中r为利率，np为总付款期数，pv为现值，st为计算中的首期，付款期数从1开始计数，en为计算中的末期，t为付款时间类型，如果为期末，则t=0，如果为期初，则t=1。
　　 例如，一笔住房抵押贷款的交易情况如下：年利率为9.00%；期限为25年；现值为￥110，000。由上述已知条件可以计算出：r=9.00%/12=0.0075，np=30*12=360。那么该笔贷款在第下半年偿还的全部本金之中（第7期到第12期）为： CUMPRINC(0.0075,360,110000,7,12,0) 计算结果为：-384.180。 该笔贷款在第一个月偿还的本金为： =CUMPRINC(0.0075,360,110000,1,1,0) 计算结果为：-60.0849。

　　 4．DISC（s,m,pr,r,b）
　　 该函数返回有价证券的贴现率。其中s为有价证券的成交日，即在发行日之后，有价证券卖给购买者的日期，m为有价证券的到日期，到期日是有价证券有效期截止时的日期，pr为面值为“￥100”的有价证券的价格，r为面值为“￥100”的有价证券的清偿价格，b为日计数基准类型。
　　 例如：某债券的交易情况如下：成交日为95年3月18日，到期日为95年8月7日，价格为￥45.834，清偿价格为￥48，日计数基准为实际天数/360。那么该债券的贴现率为： DISC("95/3/18","95/8/7",45.834,48,2) 计算结果为：0.114401。
　　 5．EFFECT（nr，np）
　　 该函数利用给定的名义年利率和一年中的复利期次，计算实际年利率。其中nr为名义利率，np为每年的复利期数。
　　 例如：EFFECT（6.13%,4）的计算结果为0.062724或6.2724%

　　 6. FV(r,np,p,pv,t)
　　 该函数基于固定利率及等额分期付款方式，返回某项投资的未来值。其中r为各期利率，是一固定值，np为总投资（或贷款）期，即该项投资（或贷款）的付款期总数，p为各期所应付给（或得到）的金额，其数值在整个年金期间（或投资期内）保持不变，通常P包括本金和利息，但不包括其它费用及税款，pv为现值，或一系列未来付款当前值的累积和，也称为本金，如果省略pv，则假设其值为零，t为数字0或1，用以指定各期的付款时间是在期初还是期末，如果省略t，则假设其值为零。
　　 例如：FV（0.6%,12,-200,-500,1）的计算结果为￥3,032.90； FV(0.9%,10,-1000)的计算结果为￥10,414.87； FV(11.5%/12,30,-2000,,1)的计算结果为￥69,796.52。
　　 又如，假设需要为一年后的一项工程预筹资金，现在将￥2000以年利4.5%，按月计息（月利为4.5%/12）存入储蓄存款帐户中，并在以后十二个月的每个月初存入￥200。那么一年后该帐户的存款额为： FV(4.5%/12, 12,-200,-2000,1) 计算结果为￥4,551.19。

　　 7．FVSCHEDULE（p,s）
　　该函数基于一系列复利返回本金的未来值，它用于计算某项投资在变动或可调利率下的未来值。其中p为现值，s为利率数组。
　　 例如：FVSCHEDULE（1,{0.08,0.11,0.1}）的计算结果为1.31868。

　　 8．IRR（v,g）
　　 该函数返回由数值代表的一组现金流的内部收益率。这些现金流不一定必须为均衡的，但作为年金，它们必须按固定的间隔发生，如按月或按年。内部收益率为投资的回收利率，其中包含定期支付（负值）和收入（正值）。其中v为数组或单元格的引用，包含用来计算内部收益率的数字，v必须包含至少一个正值和一个负值，以计算内部收益率，函数IRR根据数值的顺序来解释现金流的顺序，故应确定按需要的顺序输入了支付和收入的数值，如果数组或引用包含文本、逻辑值或空白单元格，这些数值将被忽略；g为对函数IRR计算结果的估计值，excel使用迭代法计算函数IRR从g开始，函数IRR不断修正收益率，直至结果的精度达到0.00001%，如果函数IRR经过20次迭代，仍未找到结果，则返回错误值#NUM！，在大多数情况下，并不需要为函数IRR的计算提供g值，如果省略g，假设它为0.1（10%）。如果函数IRR返回错误值#NUM！，或结果没有靠近期望值，可以给g换一个值再试一下。
　　 例如，如果要开办一家服装商店，预计投资为￥110,000，并预期为今后五年的净收益为：￥15,000、￥21,000、￥28,000、￥36,000和￥45,000。

[image: image1.jpg]B
-80000
16000
18000
22000
25000
30000
2,048.08

　　10．PMT（r,np,p,f,t）
　　 该函数基于固定利率及等额分期付款方式，返回投资或贷款的每期付款额。其中，r为各期利率，是一固定值，np为总投资（或贷款）期，即该项投资（或贷款）的付款期总数，pv为现值，或一系列未来付款当前值的累积和，也称为本金，fv为未来值，或在最后一次付款后希望得到的现金余额，如果省略fv，则假设其值为零（例如，一笔贷款的未来值即为零），t为0或1，用以指定各期的付款时间是在期初还是期末。如果省略t，则假设其值为零。
　　 例如，需要10个月付清的年利率为8%的￥10,000贷款的月支额为： PMT（8%/12,10,10000） 计算结果为：-￥1,037.03。
　　 又如，对于同一笔贷款，如果支付期限在每期的期初，支付额应为： PMT（8%/12,10,10000,0,1） 计算结果为：-￥1,030.16。
　　 再如：如果以12%的利率贷出￥5,000，并希望对方在5个月内还清，那么每月所得款数为： PMT（12%/12,5,-5000） 计算结果为：￥1,030.20。
　　11．PV（r,n,p,fv,t）
　　 计算某项投资的现值。年金现值就是未来各期年金现在的价值的总和。如果投资回收的当前价值大于投资的价值，则这项投资是有收益的。
　　 例如，借入方的借入款即为贷出方贷款的现值。其中r（rage）为各期利率。 如果按10%的年利率借入一笔贷款来购买住房，并按月偿还贷款，则月利率为10%/12（即0.83%）。可以在公式中输入10%/12、0.83%或0.0083作为r的值；n（nper）为总投资（或贷款）期，即该项投资（或贷款）的付款期总数。对于一笔4年期按月偿还的住房贷款，共有4*12（即48）个偿还期次。可以在公式中输入48作为n的值；p（pmt）为各期所应付给（或得到）的金额，其数值在整个年金期间（或投资期内）保持不变，通常p包括本金和利息，但不包括其他费用及税款。例如，￥10，000的年利率为12%的四年期住房贷款的月偿还额为￥263.33，可以在公式中输入263.33作为p的值；fv为未来值，或在最后一次支付后希望得到的现金余额，如果省略fv，则假设其值为零（一笔贷款的未来值即为零）。
　　 例如，如果需要在18年后支付￥50,000，则50,000就是未来值。可以根据保守估计的利率来决定每月的存款额；t（type）为数字0或1，用以指定各期的付款时间是在期初还是期末，如果省略t，则假设其值为零。
　　 例如，假设要购买一项保险年金，该保险可以在今后二十年内于每月末回报￥500。此项年金的购买成本为60,000，假定投资回报率为8%。那么该项年金的现值为： PV(0.08/12, 12*20,500,,0) 计算结果为：-￥59,777.15。负值表示这是一笔付款，也就是支出现金流。年金（￥59，777.15）的现值小于实际支付的（￥60,000）。因此，这不是一项合算的投资。 在计算中要注意优质t和n所使用单位的致性。
　　 12．SLN（c,s,l）
　　 该函数返回一项资产每期的直线折旧费。其中c为资产原值，s为资产在折旧期末的价值（也称为资产残值），1为折旧期限（有时也称作资产的生命周期）。例如，假设购买了一辆价值￥30,000的卡车，其折旧年限为10年，残值为￥7,500，那么每年的折旧额为： SLN（30000,7500,10） 计算结果为：￥2,250。
