

第三章 货币时间价值

一、货币时间价值

(一) 定义：是指货币在周转使用中随着时间的推移而发生的价值增值。

(二) 货币时间价值的表现形式：在不考虑通货膨胀和风险的作用下可以分为绝对数（利息）

和相对数（利率）。

(三) 货币时间价值的确定

1. 从绝对量上看，货币时间价值是使用货币的机会成本；

2. 从相对量上看，货币时间价值是指不考虑通货膨胀和风险情况下的社会平均资金利润

率。

实务中，通常以相对量（利率或称贴现率）代表货币的时间价值，人们常常将政府债券

利率视为货币时间价值。

二、货币时间价值的计算

(一) 相关概念

1. 现值(P)：又称为本金，是指一个或多个发生在未来的现金流量相当于现在时刻的价

值。

2. 终值(F)：又称为本利和，是指一个或多个现在或即将发生的现金流量相当于未来某

一时刻的价值。

3. 利率(i)：又称贴现率或折现率，是指计算现值或终值时所采用的利息率或复利率。

4. 期数(n)：是指计算现值或终值时的期间数。

5. 复利：复利不同于单利，它是指在一定期间按一定利率将本金所生利息加入本金再计

利息。即“利滚利”。

(二) 货币时间价值的计算

本金 + 利息 = 本息和，利息的计算有单利法和复利法。

1. 单利利息的计算： $I = P \times i \times n$

2. 单利终值的计算： $F = P + P \times i \times n = P(1 + i \times n)$

3. 单利现值的计算： $P = F / (1 + i \times n)$

4. 复利终值的计算：

(1) 复利终值是指一定量的本金按复利计算若干期后的本利和。

(2) 如果已知现值、利率和期数，则复利终值的计算公式为： $F = P(1 + i)^n$
 $n = P(F / P, i, n)$ 。

【例题 3-1】

某公司现有资金 10,000 元，投资 5 年，年利率为 8%，则 5 年后的终值为？

解： $P(1+i)^n = 1000(1+8\%)^5 = 14963.28$

5. 复利现值的计算

(1) 复利现值是复利终值的逆运算，它是指今后某一规定时间收到或付出的一笔款项，

按贴现率 i 所计算的货币的现在价值。

(2) 如果已知终值、利率和期数，则复利现值的计算公式为：

$$P = F(1 + i)^{-n} = F(P/F, i, n)$$

【例题 3-2】

双龙公司准备将暂时闲置的资金一次性存入银行，以备 3 年后更新 500 000 元设备之用，

银行存款年利率为 5%，按复利法计算该公司目前应该存入多少资金？

解： $P = 500\ 000 \times (P/F, 5\%, 3) = 500\ 000 \times 0.8638$ （查表得到）

(3) 名义利率和实际利率

定义：当每年复利次数超过一次时，给定的年利率叫名义利率，而每年只复利一次的利

率为实际利率。

将名义利率调整为实际利率的方法：

若： i 为实际利率， r 为名义利率， m 为年复利次数，

方法一： $i = \left(1 + \frac{r}{m}\right)^m - 1$

方法二：不计算实际利率，直接计算有关指标，利率为 $\frac{r}{m}$ ，期数为 $m \cdot n$ 。

6. 年金

(1) 年金的内涵：是指在一定时期内每隔相同的时间发生相同数额的系列收付款项。

如折旧、租金、利息、保险金等。分为普通年金、先付年金、递延年金和永续年金。

(2) 普通年金（又称后付年金）终值的计算

普通年金（A）是指一定时期内每期期末等额的系列收付款项。

普通年金终值是指一定时期内每期期末等额收付款项的复利终值之和。

普通年金终值犹如零存整取的本利和 $F = A + A(1+i) + A(1+i)^2 + A(1+i)^3 + \dots + A(1+i)^{n-1}$ 。

普通年金终值的计算公式为： $F = A \frac{(1+i)^n - 1}{i} = A(F/A, i, n)$

23

【例题 3-3】

双龙公司拟在今后 10 年中，每年年末存入银行 10 000 元，银行存款年利率为 6%，10

年后的本利和是多少？

解：10 年后的本利和为： $F = 10\,000 \times (F/A, 6\%, 10) = 10\,000 \times 13.181 = 131\,810$ （元）

(3) 偿债基金的计算（已知年金终值，求年金 A）

偿债基金是指为了在约定的未来某一时点清偿某笔债务或积聚一定数额的资金而必须

分次等额提取的存款准备金。

偿债基金的计算实际上是年金终值的逆运算。其计算公式为：

$$\text{得 } A = F \left[\frac{i}{(1+i)^n - 1} \right] = F \left[\frac{1}{(F/A, i, n)} \right]$$

由 $F = A(1+i)^n - 1 = A(F/A, i, n)$ ，得

【例题 3-4】

双龙公司打算在 10 年后改造厂房，预计需要 500 万元，假设银行的存款利率为 8%，

10 年内不变，那么该企业在 10 年中，每年年末要存多少元才能满足改造厂房的资金需要？

解：A=F (A/F, i, n) =500(A/F,8%,10)

(4) 普通年金现值的计算

普通年金现值是指一定时期内每期期末收付款项的复利现值之和。

普通年金现值的计算是已知年金、利率和期数，求年金现值的计算，其计算公式为：

$$P = A \frac{1-(1+i)^{-n}}{i} = A(P/A, i, n)$$

【例题 3-5】

某企业租入一台设备，每年年末需支付租金 120 元，年利率为 10%，租期 5 年，问现在

应存入银行多少钱？

解：P= A • (P/A, i, n) = 120 (P/A, 10%, 5)

(5) 年资本回收额的计算（已知年金现值 P，求年金 A）

资本回收额是指在给定的年限内等额回收或清偿初始投入的资本或所欠的债务，这里的

等额款项为年资本回收额。

它是年金现值的逆运算。其计算公式为：由 $P = A \frac{1-(1+i)^{-n}}{i} = A(P/A, i, n)$ ，得

$$A = P \left[\frac{i}{1-(1+i)^{-n}} \right] = P \left[\frac{1}{(P/A, i, n)} \right]$$

=

【例题 3-6】

假设某企业欲投资 100 万元购建一台生产设备，预计可试用三年，社会平均利润率为

8%，问该设备每年至少给公司带来多少收益才是可行的？

解：A=P (A/P, i, n) =100 (A/P, 8%, 3)

(6) 先付年金终值与现值的计算

先付年金又称为预付年金 (A')，是指一定时期内每期期初等额的系列收付款项。预付

年金与普通年金的差别仅在于收付款的时间不同。

其终值与现值的计算公式分别为：

其终值与现值的计算公式分别为：

$$F = A' \left[\frac{(1+i)^{n+1} - 1}{i} - 1 \right] = A' [(F/A, i, n+1) - 1]$$

$$\text{或} = A' (F/A, i, n)(1+i)$$

$$P = A' \left[\frac{1 - (1+i)^{-(n+1)}}{i} + 1 \right] = A' [(P/A, i, n+1) + 1]$$

$$\text{或} = A' (P/A, i, n)(1+i)^{-1}$$

(7) 递延年金现值的计算

递延年金又称延期年金 (A'') 是指第一次收付款发生在第二期，或第三期，或第四期，…… 的等额的系列收付款项。其现值的计算公式如下：

$$P = A n [(P/A, i, n) - (P/A, i, m)] = A n (P/A, i, n - m) (P/F, i, n)$$

递延年金终值的大小与递延期数无关，与普通年金终值的计算方法相同

(8) 永续年金现值的计算

永续年金是指无限期支付的年金，永续年金没有终止的时间，即没有终值。

永续年金的现值可以通过普通年金现值的计算公式导出：

$$\text{由于：} P = A \left[\frac{1 - (1+i)^{-n}}{i} \right], \text{当 } n \rightarrow \infty \text{ 时, } (1+i)^{-n} \text{ 的极限为零, 故上式可写成: } P = A \times \frac{1}{i}。$$