

Annuités-Remboursement d'emprunt

1) Annuités

Le versement d'annuités constantes permet :
de constituer un capital (V_n)
de rembourser un emprunt (V_0)

$$V_n = a \frac{(1+t)^n - 1}{t}$$

V_n : valeur acquise au moment du dernier versement
 a : valeur de l'annuité constante
 t : taux périodique
 n : nombre d'annuités

$$V_0 = a \frac{1 - (1+t)^{-n}}{t}$$

V_0 : valeur actuelle d'une période avant le premier versement
 a : valeur de l'annuité constante
 t : taux périodique
 n : nombre d'annuités

2) Tableau d'amortissement

$I_1 = D_1 \times t$ L'intérêt simple i se calcule sur le capital restant dû

$a_1 = A_1 + I_1$ L'annuité a est la somme de l'amortissement A et de l'intérêt i d'une même période

$D_2 = D_1 - A_1$ Le capital restant dû en début de période D est égal au capital restant dû diminué de l'amortissement précédent.

- Si le remboursement se fait par annuités constantes, on calcule :
 $A_1 = a - I_1$
- Si le remboursement se fait par amortissements constants, on calcule :
 $A = V_0 / n$ et $a_1 = A + i_1$

3) Taux effectif global

Le taux effectif global ou TEG est un taux annuel, proportionnel au taux réel, qui tient compte des frais de dossier et d'assurance.