
Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Korkolasku, L6

Yksinkertainen korkolasku

Koronkorko

Jatkuva korkolasku

Korko-kaavat


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Yksinkertainen korkolasku 1

Merkinnät

Tarkastellaan tilannetta, jossa pääomalle maksetaan korkoa.

Tulemme seuraavassa systemaattisesti käyttämään seuraavia

merkintöjä

K0 = alkupääoma

p = korkoprosentti

i = p
100

= korkokanta

t = korkoaika (t ≤ 1)

p.a. = �per annum� (korkojakso = vuosi)

p.s. = �per semester� (korkojakso = puoli vuotta)

p.q. = �per quartal� (korkojakso = neljännesvuosi)

∆K = itK0 = pääoman lisäys eli korko

Kt = (1 + it)K0 = kasvanut pääoma


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Saksalainen korkolasku 2

Saksalaisen korkolaskun periaate:

I Vuosi on 360 päivää

I Kuukausi on 30 päivää

Esimerkki. Lasketaan korko 1000e pääomalle ajalta 13.3. �

4.7., kun korko on 12.0% (p.a.) ja käytetään saksalaista

korkolaskua.

maaliskuussa 17 päivää

huhti�kesäkuu 3 · 30 = 90 päivää

heinäkuussa 4 päivää

yhteensä 111 päivää

t = 111/360 → ∆K = itK0 = 0.12·111
360
·1000e = 37.00e


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Englantilainen korkolasku 3

Englantilaisen korkolaskun periaate:

I Vuosi on 365 päivää

I Lasketaan todellinen päivien lukumäärä

Esimerkki. Lasketaan korko 1000e pääomalle ajalta 13.3. �

4.7., kun korko on 12.0% (p.a.) ja käytetään englantilaista

korkolaskua.

maaliskuussa 18 päivää

huhti�kesäkuu 30 + 31 + 30 = 91 päivää

heinäkuussa 4 päivää

yhteensä 113 päivää

t = 113/365 → ∆K = itK0 = 0.12·113
365
·1000e = 37.15e


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Ranskalainen korkolasku 4

Ranskalaisen korkolaskun periaate:

I Vuosi on 360 päivää

I Lasketaan todellinen päivien lukumäärä

Esimerkki. Lasketaan korko 1000e pääomalle ajalta 13.3. �

4.7., kun korko on 12.0% (p.a.) ja käytetään ranskalaista

korkolaskua.

maaliskuussa 18 päivää

huhti�kesäkuu 30 + 31 + 30 = 91 päivää

heinäkuussa 4 päivää

yhteensä 113 päivää

t = 113/360 → ∆K = itK0 = 0.12·113
360
·1000e = 37.67e


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 5

Jokaisen korkojakson kuluttua pääomaan lisätään korko

∆K = iK0. Silloin kasvanut pääoma on

K1 = K0 + iK0 = (1 + i)K0,

eli alkupääoma kerrotaan tekijällä (1 + i).

Jos pääoma K0 kasvaa korkoa korolle n korkojaksoa, niin n:n

jakson lopussa kasvanut pääoma on

Kn = (1 + i)nK0.


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 6

Koronkoron merkinnät ja kaavat ovat

K0 = alkupääoma

p = korkoprosentti (jaksoon liittyvä)

i = p
100

= korkokanta (jaksoon liittyvä)

(1 + i) = korkotekijä (jaksoon liittyvä)

n = korkoaikaan sisältyvien jaksojen määrä (n ∈ N)
m = vuoteen sisältyvien jaksojen määrä (m ∈ N)

p.a. = �per annum� (korkojakso = vuosi,m = 1)

p.s. = �per semester� (korkojakso = puoli vuotta,m = 2)

p.q. = �per quartal� (korkojakso = neljännesvuosi,m = 4)

Kn = (1 + i)nK0 = kasvanut pääoma

itod = todellinen vuosikorkokanta

(1 + itod) = (1 + i)m = todellinen vuosikorkotekijä


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 7

Todellinen vuosikorko

Esimerkki 1. Olkoon korkojakso puoli vuotta (m = 2), ja

olkoon jakson korkokanta 0.036 = 0.072/2. Silloin

(1 + itod) = 1.0362 = 1.073296,

joten todellinen vuosikorko on 7.33%.

Esimerkki 2. Olkoon korkojakso neljännesvuosi (m = 4), ja

olkoon jakson korkokanta 0.018 = 0.072/4. Silloin

(1 + itod) = 1.0184 = 1.073967,

joten todellinen vuosikorko on 7.40%.


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 8

Todellinen vuosikorko

Esimerkki 3. Olkoon korkojakso kuukausi (m = 12), ja

olkoon jakson korkokanta 0.006 = 0.072/12. Silloin

(1 + itod ) = 1.00612 = 1.074424,

joten todellinen vuosikorko on 7.44%.

Esimerkki 4. Olkoon korkojakso päivä (m = 360), ja olkoon

jakson korkokanta 0.0002 = 0.076/360. Silloin

(1 + itod ) = 1.0002360 = 1.0746476,

joten todellinen vuosikorko on 7.46%.


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 9

Todellinen vuosikorko

Erot eivät edellä olleet kovin suuria. Jos otetaan lyhytaikaista

velkaa korkealla päiväkorolla, niin todellinen vuosikorko

saattaa olla yllättävän iso.

Esimerkki 5. Jos otetaan lyhytaikainen laina 0.5%
päiväkorolla, niin moni ajattelee sen tekevän noin 15%

kuukaudessa ja noin 180% vuodessa. Todellisuudessa silloin

(1 + itod ) = 1.005360 = 6.0225752

joten todellinen vuosikorko on 502.26%.


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 10

Todellinen vuosikorko

Esimerkki 6. Määritä se kuukausikorkokanta, jolla todellinen

vuosikorko on 15.00%. Merkitään kysyttyä

kuukausikorkokantaa i :llä.

(1 + i)12 = 1.1500(
(1 + i)12

)1/12
= 1.15001/12

(1 + i) = 1.15001/12 = 1.011714917

joten kysytty kuukausikorkokanta on 0.011714917.


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 11

Jakson korkokanta

Jatkossa kaikissa laskuissa lähdetään liikkeelle todellisesta

vuosikorosta. Korkojakson (esim. kuukausijakson) korkokanta

valitaan niin, että todelliseksi vuosikoroksi tulee valittu korko.

Esimerkki 1. Sovitaan, että lainan todellinen vuosikorko on

6.00%. Määritä tähän todelliseen vuosikorkoon liittyvä

kuukausijakson korkokanta i .

(1 + i)12 = 1.06

(1 + i) = 1.061/12 = 1.004867550565

i = 0, 004867550565


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Koronkorko 12

Jakson korkokanta

Esimerkki 2. Sovitaan, että lainan todellinen vuosikorko on

6.00%. Määritä tähän todelliseen vuosikorkoon liittyvä

neljännesvuosi-jakson korkokanta iq.

(1 + iq)4 = 1.06

(1 + iq) = 1.061/4 = 1.014673846169

iq = 0.014673846169


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Jatkuva korkolasku 13

Tarkastellaan seuraavaksi tilannetta, jossa korkoaika t ei ole

kuukauden monikerta.

Olkoon 1000e:n lainalle sovittu todellinen vuosikorko 6.00%
ja korkoaika kolme kuukautta ja 7 päivää, eli saksalaisella

tavalla laskettuna 97 päivää (t = 97/360).

Siirrymme päiväjaksoon, jolloin päiväjakson korkotekijä on

(1 + i) = 1.061/360.

Korkoajan lopussa laina maksetaan takaisin korkoineen.

Korkoajan lopussa lainan kasvanut pääoma saadaan

koronkorolla

Kt = (1 + i)97K0 =
(
1.061/360

)97
K0 = 1.06(97/360) · 1000e = 1015.82e

= (1 + itod )tK0


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Jatkuva korkolasku 14

Kaavat

Usein merkitään

(1 + itod ) = e
ρ,

missä ρ on korkointensiteetti.

Edellisen perusteella siis

ρ = ln (1 + itod).

Jatkuvan korkolaskun kaavat voidaan nyt tiivistää seuraaviksi

Kt = (1 + itod )t · K0

Kt = e
ρt · K0


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Jatkuva korkolasku 15

Kommentteja

Muutama kommentti kaavoihin

(1) (1 + itod) = e
ρ

(2) Kt = e
ρtK0

I Kaavassa (1) korkointensiteetti ρ on paljas luku, mutta

se liittyy vuosijaksoon.

I Kaavassa (2) korkointensiteetin ρ yksikkö on 1

vuosi , sillä

eksponentin ρt pitää nyt olla paljas luku.

I Tämän kurssin aikana ρ aina liitetään vuosijaksoon.


Aiheet

Yksinkertainen

korkolasku

Koronkorko

Jatkuva

korkolasku

Korko-kaavat

Korko-kaavat 16

Yksinkertainen korkolasku:

Kt = (1 + it)K0, 0 ≤ t ≤ 1,

Koronkorko-lasku:

Kn = (1 + i)nK0, n = 0, 1, 2, 3, . . .

Jatkuva korkolasku:

Kt = (1 + itod)tK0 = e
ρtK0, t ∈ R


	Yksinkertainen korkolasku
	Koronkorko
	Jatkuva korkolasku
	Korko-kaavat

