EXCEL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。 [image: image1.png]

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: image2.png]A B
1 RE -110000
TUEE 15000,
AR P i 21000,
RS =2 By 28000,
i edukaclie= 36000,
TR R 45000

B P
BRI

3.27%
8.35%

e B P e

48.96%)

在工作表的B1：B6输入数据“函数.xls”所示，计算此项投资四年后的内部收益率IRR（B1：B5）为-3.27%；计算此项投资五年后的内部收益率IRR（B1：B6）为8.35%;计算两年后的内部收益率时必须在函数中包含g，即IRR（B1：B3，-10%）为-48.96%。

9．NPV(r,v1,v2,...)

该函数基于一系列现金流和固定的各期贴现率，返回一项投资的净现值。投资的净现值是指未来各期支出（负值）和收入（正值）的当前值的总和。其中，r为各期贴现率，是一固定值；v1,v2,...代表1到29笔支出及收入的参数值，v1,v2,...所属各期间的长度必须相等，而且支付及收入的时间都发生在期末，NPV按次序使用v1,v2，来注释现金流的次序。所以一定要保证支出和收入的数额按正确的顺序输入。如果参数是数值、空白单元格、逻辑值或表示数值的文字表示式，则都会计算在内；如果参数是错误值或不能转化为数值的文字，则被忽略，如果参数是一个数组或引用，只有其中的数值部分计算在内。忽略数组或引用中的空白单元格、逻辑值、文字及错误值。

 例如，假设第一年投资￥8,000，而未来三年中各年的收入分别为￥2,000，￥3,300和￥5,100。假定每年的贴现率是10%，则投资的净现值是： NPV(10%,-8000,2000,3300,5800) 计算结果为：￥8208.98。该例中，将开始投资的￥8,000作为v参数的一部分，这是因为付款发生在第一期的期末。（“函数.xls”文件） 下面考虑在第一个周期的期初投资的计算方式。又如，假设要购买一家书店，投资成本为￥80,000，并且希望前五年的营业收入如下：￥16,000，￥18, 000，￥22,000，￥25,000，和￥30,000。每年的贴现率为8%（相当于通贷膨胀率或竞争投资的利率），如果书店的成本及收入分别存储在B1到B6中，下面的公式可以计算出书店投资的净现值： NPV（8%,B2:B6）+B1 计算结果为：￥6,504.47。在该例中，一开始投资的￥80,000并不包含在v参数中，因为此项付款发生在第一期的期初。 假设该书店的营业到第六年时，要重新装修门面，估计要付出￥11,000，则六年后书店投资的净现值为： NPV（8%,B2:B6,-15000）+B1 计算结果为：-￥2,948.08

[image: image3.png]A B
1% 80000
2 16000
3 18000
45 22000
5 RIEELN 2500
6 BRAEATN 30000
7 | IE 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。

如何用Excel快速进行财务分析
目前，在进行财务分析时，财务人员多数都是利用手工计算财务指标，其计算工作量较大。另外，企业都是按照上级要求计算财务指标，很少有自行设计的，因而很难更全面更系统地进行财务分析，难以充分发挥本身的积极性和主动性，不利于管理水平的提高。一些已实现会计电算化的企业，其会计软件中可能有一些可自动生成的财务分析指标。但这些指标如果不能增加或修改，往往就难以充分满足企业各种不同的需要。针对上述存在的问题，笔者主张利用Excel（电子表格）进行分析，其优点是分析方法不限、分析指标不限、分析内容不限，具体操作步骤如下：

第一步：设计报表格式设计报表格式要以现行财务报表为基础，然后在项目上进行一些必要的调整，如增加变动成本、贡献毛益、固定成本、税息前利润、速动资产、长期资产等项目。需要注意，如果采用自动填列财务数据的方法，调整的项目必须列于会计软件或Excel模板提供的报表之下，以免自动填列财务数据时对不上行次。

第二步：针对主栏，增设必要栏目增设栏目包括本期数栏、上期数或计划数栏、行业平均数栏、比较栏。比较栏可分绝对数与相对数，即差额和百分比。当然，为了清晰起见，栏目也不要设置过多，可以将不同的比较内容置于同一工作簿的不同工作表中。

第三步：针对主栏，确定分析指标在这一步，首先要注意指标的内容，可以根据企业的具体需要确定。如经济效益综合指标体系、杜邦财务分析体系、破产测试比率体系，另外可以考虑增加利息保证倍数、现金比率、固定比率、固定长期适合率等指标。其次应注意指标的位置，必须是在给定的报表格式之下。在确定分析指标时，要遵循以下原则：要根据各种分析目的确定指标；分析指标应与国际接轨，如美国邓氏公司的14种比率，美国《报表研究》年刊中登载的11种比率，再如国际著名评估机构的评估指标，都可纳入其中；不仅要考虑目前需要，而且要考虑未来需要，在财务指标上也应顺应时代进行创新；为了避免未来损失，一方面应该尽可能将需要的指标纳入其中，另一方面指标不能太多太滥，以免喧宾夺主。

第四步：录入计算公式要迅速、及时地计算财务指标，就要事先将每个计算公式录入到某一个单元格中。这里需要注意两个问题：一是公式的位置，必须与要计算的指标在同一行；二是公式的写法，如果引用其他单元格的资料要用该单元格的地址来表示，至于用绝对单元格还是用相对单元格则视需要而定，一般说来用相对单元格即可。

第五步：填列财务数据填列报表数据有两种方法，即手工录入和自动生成。其中自动生成又分两种情况，一是利用电算会计报表，其基本作法是：首先调出电算会计报表文件，然后另存为“.Excel”文件，接着保存、关闭，最后再用Excel调出所另存的文件即可。二是利用数据库，其基本作法是：首先在Excel下调出数据库文件，然后输入分析内容，最后另存下来。

需要说明的是，在Excel程序中，一般装有工业、商业、旅游业、运输业、金融业等几个行业财务报表模板，具体包括资产负债表、损益表、利润分配表、财务状况变动表。如果手工输入，应该先打开某报表模板，然后录入原始数据，生成报表后，再复制到分析文件中。这种方法的特点是无需计算流动资产、固定资产净值、资产总值、负债总额等合计栏，由系统自动生成。但是由于财务状况变动表已被现金流量表所取代，故现金流量表需自行编制或自制模板。如果是施工、房地产、外商投资等企业，由于系统未提供各种报表模板，企业只能自制。

第六步：生成分析结果当完成了上述步骤后，各分析指标的结果就自动生成了。如果为了直观，还可以将结构分析、趋势分析的结果在图表中反映出来。

第七步：采取保护措施为了防止已输入单元格中的公式被误删、误改，或人为篡改，为了防止报表数据的泄密和修改，同时为了工作表下次继续使用，可以将分析表的格式即各项目单元格和带有公式的单元格设定密码保护，还可将公式予以隐藏。具体做法是：首先，将某些单元格（主栏项目和宾栏项目之外而又不带有公式的单元格）排除在保护范围之外，即在“格式———单元格———保护”中对上述单元格不选择为“锁定”；然后，再对拟保护的带有公式的单元格设定为“锁定”、“隐藏”，方法同上；最后，再对工作表进行保护，即在“工具———保护———保护工作表”中选定对话框的“内容”等项，然后设定密码，这样就实现了保护。当下次使用时，必须输入密码才能打开。当然，对整个分析文件还可设定打开口令和修改权口令保护。需要注意的是，如果原来设计的栏次、指标不敷应用，则可对财务报表进行调整，增加主栏或增加宾栏，追加分析项目。但设定保护后，必须撤销对工作表的保护，才能修改，修改后应对文件重新命名。

EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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EXCEL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
PAGE
10

