

1 - Calcul de la valeur acquise par la formule des intérêts composés :

La fonction financière Excel **VC** (pour Valeur Cumulée) permet d'effectuer plus facilement ce calcul. Pour y accéder, on commence par cliquer avec le bouton gauche de la souris sur l'icône f_x dans la barre d'outils standard. Puis on sélectionne dans la catégorie de fonctions **Finances** la fonction **VC**.

Il y a 5 paramètres pour utiliser cette fonction. Les 3 premiers sont obligatoires et les 2 derniers sont facultatifs. Nous verrons leur utilisation dans ultérieurement. L'appel de la fonction VC se fait comme suit : VC(TAUX ; NPM ; VPM ; VA ; Type) où

TAUX	Taux périodique (i)
NPM	Nombre de périodes (n)
VPM	Mettre 0 ou laisser vide
VA	Valeur actuelle (PV)
Type	Facultatif (laisser vide ou mettre 0)

Ex. : Quelle est la valeur acquise par 100\$ en 4 ans au taux de 8% capitalisé semestriellement ?

Solution :

Il suffit d'utiliser la fonction VC(8%; 8; 0; 100; 0) et Excel donnera une valeur de -185,09\$. Le signe négatif s'explique par le fait que l'argent «voyagera» dans le sens opposé. Il faut déposer 100\$ pour pouvoir retirer 185,09\$. Si on veut que la réponse finale soit positive, il faut plutôt entrer : VC(8%; 8; 0; -100; 0)

2 - Calcul de la valeur actuelle par la formule des intérêts composés :

La fonction financière Excel **VA** permet d'effectuer plus facilement ce calcul. Pour y accéder, on commence par cliquer avec le bouton gauche de la souris sur l'icône f_x dans la barre d'outils standard. Puis on sélectionne dans la catégorie de fonctions **Finances** la fonction **VA**.

Il y a 5 paramètres pour utiliser cette fonction. Les 3 premiers sont obligatoires et les 2 derniers sont facultatifs. Nous verrons leur utilisation ultérieurement. L'appel de la fonction VA se fait comme suit : VA(TAUX ; NPM ; VPM ; VC ; Type) où

TAUX	Taux périodique (i)
NPM	Nombre de périodes (n)
VPM	Mettre 0 ou laisser vide
VC	Valeur acquise (FV)
Type	Facultatif (laisser vide ou mettre 0)

Utilisation des fonctions financières d'Excel

Ex. : On veut disposer d'un capital de 8000\$ dans 15 ans en déposant aujourd'hui une certaine somme d'argent dans une institution financière qui verse de l'intérêt au taux d'intérêt annuel de 10%. Quelle somme faut-il déposer?

Solution : Il suffit d'utiliser la fonction Excel VA(10% ; 15 ; 0 ; 8000 ; 0) et Excel donnera la valeur de -1915,14. Là encore la réponse est négative car l'argent voyage en sens inverse. Pour pouvoir retirer 8000\$ dans 15 ans, il faut commencer par déposer 1915,14\$ aujourd'hui. Si on veut que la réponse finale soit positive, il faut plutôt entrer : VC(10%;15 ; 0 ; -8000;0)

3 - Calcul du taux d'intérêt périodique :

La fonction financière Excel **TAUX** permet d'effectuer plus facilement ce calcul. Pour y accéder, on commence par cliquer avec le bouton gauche de la souris sur l'icône f_x dans la barre d'outils standard. Puis on sélectionne dans la catégorie de fonctions **Finances** la fonction **TAUX**.

Il y a 5 paramètres pour utiliser cette fonction. Le premier, le deuxième et le troisième sont obligatoires et les 2 restants sont facultatifs. Nous verrons leur utilisation dans ultérieurement. L'appel de la fonction TAUX se fait comme suit :

TAUX(NPM ; VPM ; VA ; VC ; Type) où

NPM	Nombre de périodes (n)
VPM	Mettre 0 ou laisser en blanc
VA	Valeur actuelle (PV)
VC	Valeur acquise (FV)
Type	Facultatif (laisser en blanc ou mettre 0)

Remarque : La valeur acquise et la valeur actuelle doivent être de signe opposé.

Ex. : On place 1000\$ à intérêt composé durant un an. On accumule ainsi 120\$ d'intérêt. Quel est le taux d'intérêt nominal de ce placement si la capitalisation est trimestrielle?

Solution: Pour déterminer le taux périodique trimestriel, il suffit d'utiliser la fonction Excel TAUX(4 ; 0 ; -1000 ; 1120 ; 0) et Excel donnera la valeur de 2,873734%. Le taux nominal est donc $j_4 = 11,4949\%$.

4 - Calcul du nombre de périodes de capitalisation :

La fonction financière Excel **NPM** permet d'effectuer plus facilement ce calcul. Pour y accéder, on commence par cliquer avec le bouton gauche de la souris sur l'icône f_x dans la barre d'outils standard. Puis on sélectionne dans la catégorie de fonctions **Finances** la fonction **NPM**.

Il y a 5 paramètres pour utiliser cette fonction. Les 3 premiers sont obligatoires et les 2 derniers sont facultatifs. Nous verrons leur utilisation dans des chapitres ultérieurs. L'appel de la fonction NPM se fait comme suit : NPM(TAUX, VPM, VA, VC, Type) où

TAUX	Taux périodique (i)
VPM	Mettre 0 ou laisser en blanc
VA	Valeur acquise (FV)
VC	Valeur actuelle (PV)
Type	Facultatif (laisser en blanc ou mettre 0)

Remarque : Les valeurs acquise et actuelle doivent être de signe opposé.

Ex. : On place 1000\$ à intérêt composé dans un compte qui porte intérêt au taux de 10% par année.
Au bout de combien de temps ce montant aura doublé? Combien de temps faudra-t-il pour qu'il triple?

Solution : On a ici que PV=1000\$ et $i = 10\%$.

Pour avoir FV = 2000\$ on utilisera la fonction NPM d'Excel :
 $NPM(10\% ; 0 ; 1000 ; -2000 ; 0) = 7,27$ années. i.e. après 7 ans on n'aura pas encore 2000\$ et après 8 ans on aura plus que 2000\$.

Pour avoir FV = 3000\$ on utilisera la fonction NPM d'Excel :
 $NPM(10\%, 0, 1000, -3000, 0) = 11,52$ années. i.e. après 11 ans on n'aura pas encore 3000\$ et après 12 ans on aura plus que 3000\$.

Pour déterminer le moment exact où la capital atteindra 2000\$ ou 3000\$, il faut savoir si la valeur acquise sur la dernière fraction de période se calcule avec la formule des intérêts simples ou celle des intérêts composés.