

evropský
sociální
fond v ČR

EVROPSKÁ UNIE

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Název vzdělávacího materiálu:	Užití geometrických posloupností ve finanční matematice
Číslo vzdělávacího materiálu:	VY_32_INOVACE_M1.3.14
Autor vzdělávacího materiálu:	PaedDr. Hana Kůstová
Období, ve kterém byl vzdělávací materiál vytvořen:	1. pololetí školního roku 2013/2014
Vzdělávací oblast:	Matematika a její aplikace
Vzdělávací obor:	Matematika a její aplikace
Vzdělávací předmět:	Matematika
Tematická oblast:	Finanční matematika
Ročník, pro který je vzdělávací materiál určen:	4. ročník, vyšší stupeň gymnázia

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Anotace:

Prezentace slouží k výkladu a procvičení základních pojmů finanční matematiky a užití geometrických posloupností ve finanční matematice. Vysvětlení a procvičení složeného úročení v praktických úlohách.

Citace použitých zdrojů:

Vlastní zdroje.
Učebnice: Doc. RNDr. Oldřich Odvárko, DrSc.
Úlohy z finanční matematiky pro střední školy,
Praha: Nakladatelství
Prometheus, spol. s r.o., roku 2005. 1. vydání.
ISBN 80-7196-303-8

Vzdělávací materiál vytvořen v rámci projektu
Sportovní gymnázium - škola 21. století

Užití geometrických posloupností ve finanční matematice

Složené úročení

Složené úročení

Při složeném úročení se úroky přičítají k počátečnímu kapitálu (k poskytnutému úvěru, k uloženému vkladu) a spolu s ním se dále úročí.

Příklad 1:

Pan Novák si uložil na termínovaný vklad na 3 roky částku 18 000 Kč s roční úrokovou mírou 4,8 %.

Jde o složené úročení, banka připisuje úroky jednou ročně, Daň z úroku je 15 %.

Kolik korun banka panu Novákovi po třech letech vyplatí?

Řešení:

Počáteční kapitál ... 18 000 Kč

Kapitál po 1. roce ... $18\,000 + 0,85 \cdot 0,048 \cdot 18\,000 =$
 $18\,000 (1 + 0,85 \cdot 0,048)$

Kapitál po 2. roce ... $18\,000 (1 + 0,85 \cdot 0,048)^2$

Kapitál po 3. roce ... $18\,000 (1 + 0,85 \cdot 0,048)^3$

Po třech letech vyplatí banka panu Novákovi 20 924 Kč.

Vzorce pro kapitál K_n a pro úrok U_n po n letech při složeném úročení:

$$K_n = K_0(1 + ki)^n$$

$$U_n = K_0 \left[(1 + ki)^n - 1 \right]$$

k ... zdaňovací koeficient

i ... úroková míra vyjádřená desetinným číslem

n ... počet let, po který se kapitál úročí (úročí se jednou ročně)

K_0 ... počáteční kapitál (vklad, úvěr)

Věřitel po celou dobu žádné částky z vloženého kapitálu ani úroky nepožaduje.

Pozn.1. :

K_n ve vzorci pro kapitál po n letech je $(n+1)$ -ním členem geometrické posloupnosti, jejíž první člen je K_0 a kvocient se rovná $(1+ki)$.

Kapitál se při složeném úročení každým rokem zvyšuje $(1+ki)$ krát.

Pozn.2.:

Ve vzorcích není zahrnuto zaokrouhlování, které provádí banky: banka např. postupuje takto: vypočítá úrok, zaokrouhlí jej na haléře, odečte od získané částky 15 % jako daň a zdaněný úrok zaokrouhlí na koruny, takto zaokrouhlenou částku přičte k dosud dosaženému kapitálu.

Příklad 2.

Pan Novák chce uložit do banky 5 000 Kč na začátku roku
(předpokládáme, že kapitál se bude úročit celý finanční rok, tj. již od 1.1.)

Vypočítejte jak vysoká by musela být úroková míra, aby se vklad za 5 let zdvojnásobil?

Předpokládáme, že banka úročí jednou ročně, vždy na konci roku, že jde o složené úročení a že daň z úroku je 15 %.

Řešení:

Ze vzorce pro kapitál K_n

vyjádříme i

(tj. úroková míra vyjádřená
desetinným číslem):

$$K_n = K_0 (1 + ki)^n$$

$$\sqrt[n]{\frac{K_n}{K_0}} = 1 + ki$$

$$i = \frac{\sqrt[n]{\frac{K_n}{K_0}} - 1}{k}$$

Do upraveného vztahu dosadíme:

$$K_n = 10\ 000\ \text{Kč}, K_0 = 5\ 000\ \text{Kč}, n = 5, k = 0,85$$

Vypočítáme i :

$$i = \frac{\sqrt[5]{2} - 1}{0,85} = \frac{2^{\frac{1}{5}} - 1}{0,85} = \frac{2^{0,2} - 1}{0,85}$$

Úroková míra
by musela
být přibližně
17,5 %

$$i = 0,175$$

Úrokovací období

Časový úsek, na jehož konci vzroste kapitál o úrok, se nazývá **úrokovací období**.

Úrokovací období může být:

- Roční** (značí se p.a., z lat. *per annum*)
- Pololetní** (značí se p.s., z lat. *per semestre*)
- Čtvrtletní** (značí se p.q., z lat. *per quartale*)
- Měsíční** (značí se p.m., z lat. *per mensem*)
- Týdenní** (značí se p. sept., z lat. *per septimanam*)
- Denní** (značí se p.d., z lat. *per diem*).

Vzorce pro kapitál K_m a pro úrok U_m na konci m -tého úrokovacího období při **složeném úročení**:

$$K_m = K_0 \left(1 + \frac{t}{360} \cdot ki \right)^m$$

$$U_m = K_0 \left[\left(1 + \frac{t}{360} \cdot ki \right)^m - 1 \right]$$

Ve vzorcích označujeme:

t ... počet dní tvořících jedno úrokovací období,

m ... celkový počet úrokovacích období,

k ... zdaňovací koeficient,

i ... úroková míra vyjádřená desetinným číslem,

K_0 ... počáteční kapitál

Pozn.

K_m je $(m+1)$ -ním členem geometrické posloupnosti, jejíž první člen je K_0 a kvocient je ...

$$\left(1 + \frac{t}{360} \cdot ki \right)$$

Vzorec pro kapitál S_m dosažený při pravidelném spoření stejných částek na konci m -tého úrokovacího období:

$$S_m = K \cdot \frac{q^m - 1}{q - 1}$$

Vzorec platí tehdy, když časový interval mezi po sobě následujícími vklady je kratší nebo roven úrokovacímu období.

m ... počet úrokovacích období

K ... částka naspořená v jednom úrokovacím období a na konci tohoto úrokovacího období zúročená

$$q = 1 + \frac{t}{360} \cdot ki$$

t ... počet dní tvořících úrokovací období

k ... zdaňovací koeficient

i ... úroková míra vyjádřená desetinným číslem