

Remboursement d'un emprunt

VPM(taux ; npm ; va) *Valeur de paiement*

Calcul des mensualités ou annuités de remboursement d'emprunt

taux Taux d'intérêt

npm Nombre de paiements = nombre de périodes (mensualités ou annuités)

va Valeur actuelle = capital emprunté

NB. Le taux spécifié dans la formule est un taux annuel si le remboursement se fait par annuités ; ce doit être un taux mensuel (annuel/12) pour le calcul de mensualités.

Exemple : Placer dans une feuille de calcul les 3 paramètres de la fonction. On leur donne des noms de manière à faciliter la lecture des formules. (Insertion > Nom > Définir...)

Dans la cellule "Mensualité", insérer une fonction de la catégorie "Finances" : VPM

Excel – Fonctions financières

Taux : divisé par 12 puisque le taux donné est un taux annuel et que nous cherchons à calculer des mensualités.

Nombre de périodes = durée en mois (mensualités)

Valeur actuelle = capital en négatif puisqu'il est dû, c'est un emprunt.

Vérifions :

Capital = 12.000€, durée : 48 mois, taux 0% → mensualité de 250 € (12000/48)

idem avec un taux de 8% → mensualité de 292,96€

Calcul du tableau de remboursement

Préparer l'en-tête du tableau et numéroté les périodes de 1 à 48

La valeur restant due initialement = le capital → E8 = Capital

	A	B	C	D	E
1	Tableau de remboursement				
2					
3	Capital	12.000,00 €		Mensualité	292,96 €
4	Durée	48			
5	Taux	8%			
6					
7		Période	Intérêt	Amortissement	Reste dû
8					12.000,00 €
9		1			
10		2			
11		3			
12		4			

Calcul de l'intérêt **INTPER(taux ; n° période ; npm ; va)**

taux Taux d'intérêt

npm Nombre de paiements = nombre de périodes (mensualités ou annuités)

va "Valeur actuelle" = capital initial

▼ X ✓ =INTPER(Taux/12;B9;Durée;-Capital)

	A	B	C	D	E	F	G
2							
3	Capital	12.000,00 €		Mensualité	292,96 €		
4	Durée	48					
5	Taux	8%					
6							
7		Période	Intérêt	Amortissement	Reste dû		
8					12.000,00 €		
9		1	Durée;-Capital)				
10		2					
11		3					
12		4					
13		5					
14		6					
15		7					
16		8					
17		9					
18		10					
19		11					
20		12					
21		13					
22		14					
23		15					
24		16					
25		17					
26		18					
27		19					
28		20					
29		21					
30		22					
31		23					

Arguments de la fonction

INTPER

Taux Taux/12 = 0,006666667

Pér B9 = 1

Npm Durée = 48

Va -Capital = -12000

Vc = nombre

= 80

Calcule le montant des intérêts d'un investissement pour une période donnée, fondé sur des paiements périodiques et constants, et un taux d'intérêt stable.

Taux est le taux d'intérêt par période.

Résultat = 80,00 €

[Aide sur cette fonction](#)

OK Annuler

Calcul du capital remboursé à chaque période (en D8)

PRINCPER(Taux ; n° période ; npm ; capital)

Formulaire Excel pour le calcul du capital remboursé à chaque période. La formule utilisée est `=PRINCPER(Taux/12;B9;Durée;-Capital)`.

	A	B	C	D	E	F	G
2							
3	Capital	12.000,00 €		Mensualité	292,96 €		
4	Durée	48					
5	Taux	8%					
6							
7							
8							
9							
10							
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23							

Période	Intérêt	Amortissement	Reste dû
			12.000,00 €
1	80,00 €		

Arguments de la fonction

PRINCPER

Taux Taux/12 = 0,006666667

Pér B9 = 1

Npm Durée = 48

Va -Capital = -12000

Vc = nombre

= 212,950681

Calcule la part de remboursement du principal d'un emprunt, fondée sur des remboursements et un taux d'intérêt constants.

Va est la valeur actuelle, c'est-à-dire la valeur présente du total des remboursements futurs.

Résultat = 212,96 €

[Aide sur cette fonction](#)

OK Annuler

"Reste dû" = "Reste dû" précédent - amortissement

Période	Intérêt	Amortissement	Reste dû
			12.000,00 €
1	80,00 €	212,96 € =E8-D9	
2			

Recopier les cellules C9 :E9 vers le bas pour 48 périodes :

Période	Intérêt	Amortissement	Reste dû
			12.000,00 €
1	80,00 €	212,96 €	11.787,04 €
2	78,58 €	214,37 €	11.572,67 €
3	77,15 €	215,80 €	11.356,87 €
4	75,71 €	217,24 €	11.139,62 €
5	74,26 €	218,69 €	10.920,93 €
6	72,81 €	220,15 €	10.700,78 €
...
44	9,57 €	283,38 €	1.152,55 €
45	7,68 €	285,27 €	867,28 €
46	5,78 €	287,17 €	580,10 €
47	3,87 €	289,09 €	291,01 €
48	1,94 €	291,01 €	0,00 €

Exercices

1. Faire le tableau de remboursement en 5 ans pour le remboursement de travaux pour un montant de 12.500 € la banque propose un taux est de 7,5%

	A	B	C	D
1	Calcul des remboursements			
2				
3	Capital	12500		
4	Durée	60		
5	Taux	7,5%		
6	Mensualité	250,47 €		
7				
8	Période	Intérêt	Amortissement	Reste dû
9	1	78,13 €	172,35 €	12.327,65 €
10	2	77,05 €	173,43 €	12.154,22 €
11	3	75,96 €	174,51 €	11.979,71 €
12	4	74,87 €	175,60 €	11.804,11 €
13	5	73,78 €	176,70 €	11.627,41 €
14	6	72,67 €	177,80 €	11.449,61 €
66	58	4,64 €	245,84 €	496,29 €
67	59	3,10 €	247,37 €	248,92 €
68	60	1,56 €	248,92 €	0,00 €

2. Imaginez que vous disposiez d'une somme de 3.000€ à placer sur un carnet de dépôt qui apporte 4% par an. Que deviendrait cette somme après 1, 2, 3, 4 ou 5 ans ?

	A	B
1	Intérêt	4%
2		
3	Durée	Capital
4	Somme initiale	3.000,00 €
5	1	3.120,00 €
6	2	3.244,80 €
7	3	3.374,59 €
8	4	3.509,58 €
9	5	3.649,96 €

La résolution de cet exercice ne nécessite pas de fonction particulière. Il suffit de calculer les intérêts cumulés = capital précédent *(1 + taux)

3. On constitue une épargne en plaçant chaque mois une somme de 200 € sur un carnet au taux de 4%. Quelle sera la somme cumulée au bout de 24 mois ?

Résoudre cet exercice en calculant mois par mois ce que rapporte la somme cumulée (capital + intérêt) puis l'intérêt sur le nouveau capital.

Faire le même exercice en essayant la fonction VC(taux, npm, va)

	A	B	C
1			
2	Mensualité	200,00 €	
3	taux	4%	
4			
5	Période	Capital + intérêt	Intérêt
6	1	200,00 €	
7	2	400,67 €	0,67 €
8	3	602,00 €	1,34 €
9	4	804,01 €	2,01 €
10	5	1.006,69 €	2,68 €
11	6	1.210,04 €	3,36 €
12	7	1.414,08 €	4,03 €
13	8	1.618,79 €	4,71 €
14	9	1.824,19 €	5,40 €
15	10	2.030,27 €	6,08 €
16	11	2.237,04 €	6,77 €
17	12	2.444,49 €	7,46 €
18	13	2.652,64 €	8,15 €
19	14	2.861,48 €	8,84 €
20	15	3.071,02 €	9,54 €
21	16	3.281,26 €	10,24 €
22	17	3.492,20 €	10,94 €
23	18	3.703,84 €	11,64 €
24	19	3.916,18 €	12,35 €
25	20	4.129,24 €	13,05 €
26	21	4.343,00 €	13,76 €
27	22	4.557,48 €	14,48 €
28	23	4.772,67 €	15,19 €
29	24	4.988,58 €	15,91 €

4. Tester la fonction NPM() pour calculer le nombre de périodes pour un remboursement constant d'une somme de 7800€ en remboursant 250€ pr mois avec un taux de 8%

	A	B
1		
2	Emprunt	7.800,00 €
3	Taux	8%
4	Mensualité	250,00 €
5	Nombre de mois	35,0955509