	个人住房贷款还本付息计算表

	贷款年限(年)
	贷款金额(元)
	个人住房公积金贷款
	个人住房商业贷款（基准利率）

	
	
	年利率（%）
	月利率（‰）
	月均还款额（元）
	还款总额（元）
	年利率（%）
	月利率（‰）
	月均还款额（元）
	还款总额（元）

	1
	10000
	2.750 
	2.292 
	一次还本付息
	10275.00 
	4.600 
	3.833 
	一次还本付息
	10460.00 

	2
	10000
	2.750 
	2.292 
	428.71 
	10288.97 
	5.000 
	4.167 
	438.71 
	10529.13 

	3
	10000
	2.750 
	2.292 
	289.71 
	10429.62 
	5.000 
	4.167 
	299.71 
	10789.52 

	4
	10000
	2.750 
	2.292 
	220.24 
	10571.52 
	5.000 
	4.167 
	230.29 
	11054.06 

	5
	10000
	2.750 
	2.292 
	178.58 
	10714.69 
	5.000 
	4.167 
	188.71 
	11322.74 

	6
	10000
	3.250 
	2.708 
	153.06 
	11020.16 
	5.150 
	4.292 
	161.75 
	11645.71 

	7
	10000
	3.250 
	2.708 
	133.26 
	11194.07 
	5.150 
	4.292 
	142.04 
	11931.78 

	8
	10000
	3.250 
	2.708 
	118.43 
	11369.73 
	5.150 
	4.292 
	127.31 
	12222.20 

	9
	10000
	3.250 
	2.708 
	106.92 
	11547.14 
	5.150 
	4.292 
	115.90 
	12516.95 

	10
	10000
	3.250 
	2.708 
	97.72 
	11726.28 
	5.150 
	4.292 
	106.80 
	12816.03 

	11
	10000
	3.250 
	2.708 
	90.21 
	11907.17 
	5.150 
	4.292 
	99.39 
	13119.40 

	12
	10000
	3.250 
	2.708 
	83.96 
	12089.80 
	5.150 
	4.292 
	93.24 
	13427.04 

	13
	10000
	3.250 
	2.708 
	78.68 
	12274.15 
	5.150 
	4.292 
	88.07 
	13738.93 

	14
	10000
	3.250 
	2.708 
	74.17 
	12460.23 
	5.150 
	4.292 
	83.66 
	14055.03 

	15
	10000
	3.250 
	2.708 
	70.27 
	12648.04 
	5.150 
	4.292 
	79.86 
	14375.33 

	16
	10000
	3.250 
	2.708 
	66.86 
	12837.56 
	5.150 
	4.292 
	76.56 
	14699.78 

	17
	10000
	3.250 
	2.708 
	63.87 
	13028.79 
	5.150 
	4.292 
	73.67 
	15028.36 

	18
	10000
	3.250 
	2.708 
	61.21 
	13221.73 
	5.150 
	4.292 
	71.12 
	15361.03 

	19
	10000
	3.250 
	2.708 
	58.84 
	13416.37 
	5.150 
	4.292 
	68.85 
	15697.75 

	20
	10000
	3.250 
	2.708 
	56.72 
	13612.70 
	5.150 
	4.292 
	66.83 
	16038.48 

	21
	10000
	3.250 
	2.708 
	54.80 
	13810.71 
	5.150 
	4.292 
	65.01 
	16383.19 

	22
	10000
	3.250 
	2.708 
	53.07 
	14010.41 
	5.150 
	4.292 
	63.38 
	16731.83 

	23
	10000
	3.250 
	2.708 
	51.49 
	14211.77 
	5.150 
	4.292 
	61.90 
	17084.35 

	24
	10000
	3.250 
	2.708 
	50.05 
	14414.80 
	5.150 
	4.292 
	60.56 
	17440.72 

	25
	10000
	3.250 
	2.708 
	48.73 
	14619.49 
	5.150 
	4.292 
	59.34 
	17800.88 

	26
	10000
	3.250 
	2.708 
	47.52 
	14825.82 
	5.150 
	4.292 
	58.22 
	18164.79 

	27
	10000
	3.250 
	2.708 
	46.40 
	15033.79 
	5.150 
	4.292 
	57.20 
	18532.40 

	28
	10000
	3.250 
	2.708 
	45.37 
	15243.38 
	5.150 
	4.292 
	56.26 
	18903.67 

	29
	10000
	3.250 
	2.708 
	44.41 
	15454.60 
	5.150 
	4.292 
	55.40 
	19278.53 

	30
	10000
	3.250 
	2.708 
	43.52 
	15667.43 
	5.150 
	4.292 
	54.60 
	19656.94 

	注：表中利率自2015年8月26日开始执行。
	
	
	
	
	


	个人住房贷款还本付息计算表

	贷款年限(年)
	贷款金额(元)
	个人住房公积金贷款（同期利率1.1倍）
	个人住房商业贷款（基准利率）

	
	
	年利率（%）
	月利率（‰）
	月均还款额（元）
	还款总额（元）
	年利率（%）
	月利率（‰）
	月均还款额（元）
	还款总额（元）

	1
	10000
	3.025 
	2.521 
	一次还本付息
	10302.50 
	4.600 
	3.833 
	一次还本付息
	10460.00 

	2
	10000
	3.025 
	2.521 
	429.92 
	10318.15 
	5.000 
	4.167 
	438.71 
	10529.13 

	3
	10000
	3.025 
	2.521 
	290.92 
	10473.20 
	5.000 
	4.167 
	299.71 
	10789.52 

	4
	10000
	3.025 
	2.521 
	221.45 
	10629.78 
	5.000 
	4.167 
	230.29 
	11054.06 

	5
	10000
	3.025 
	2.521 
	179.80 
	10787.88 
	5.000 
	4.167 
	188.71 
	11322.74 

	6
	10000
	3.575 
	2.979 
	154.52 
	11125.64 
	5.150 
	4.292 
	161.75 
	11645.71 

	7
	10000
	3.575 
	2.979 
	134.74 
	11318.19 
	5.150 
	4.292 
	142.04 
	11931.78 

	8
	10000
	3.575 
	2.979 
	119.93 
	11512.86 
	5.150 
	4.292 
	127.31 
	12222.20 

	9
	10000
	3.575 
	2.979 
	108.42 
	11709.63 
	5.150 
	4.292 
	115.90 
	12516.95 

	10
	10000
	3.575 
	2.979 
	99.24 
	11908.51 
	5.150 
	4.292 
	106.80 
	12816.03 

	11
	10000
	3.575 
	2.979 
	91.74 
	12109.49 
	5.150 
	4.292 
	99.39 
	13119.40 

	12
	10000
	3.575 
	2.979 
	85.50 
	12312.56 
	5.150 
	4.292 
	93.24 
	13427.04 

	13
	10000
	3.575 
	2.979 
	80.24 
	12517.72 
	5.150 
	4.292 
	88.07 
	13738.93 

	14
	10000
	3.575 
	2.979 
	75.74 
	12724.97 
	5.150 
	4.292 
	83.66 
	14055.03 

	15
	10000
	3.575 
	2.979 
	71.86 
	12934.28 
	5.150 
	4.292 
	79.86 
	14375.33 

	16
	10000
	3.575 
	2.979 
	68.47 
	13145.67 
	5.150 
	4.292 
	76.56 
	14699.78 

	17
	10000
	3.575 
	2.979 
	65.49 
	13359.11 
	5.150 
	4.292 
	73.67 
	15028.36 

	18
	10000
	3.575 
	2.979 
	62.85 
	13574.60 
	5.150 
	4.292 
	71.12 
	15361.03 

	19
	10000
	3.575 
	2.979 
	60.49 
	13792.14 
	5.150 
	4.292 
	68.85 
	15697.75 

	20
	10000
	3.575 
	2.979 
	58.38 
	14011.71 
	5.150 
	4.292 
	66.83 
	16038.48 

	21
	10000
	3.575 
	2.979 
	56.48 
	14233.29 
	5.150 
	4.292 
	65.01 
	16383.19 

	22
	10000
	3.575 
	2.979 
	54.76 
	14456.89 
	5.150 
	4.292 
	63.38 
	16731.83 

	23
	10000
	3.575 
	2.979 
	53.20 
	14682.49 
	5.150 
	4.292 
	61.90 
	17084.35 

	24
	10000
	3.575 
	2.979 
	51.77 
	14910.08 
	5.150 
	4.292 
	60.56 
	17440.72 

	25
	10000
	3.575 
	2.979 
	50.47 
	15139.65 
	5.150 
	4.292 
	59.34 
	17800.88 

	26
	10000
	3.575 
	2.979 
	49.27 
	15371.18 
	5.150 
	4.292 
	58.22 
	18164.79 

	27
	10000
	3.575 
	2.979 
	48.16 
	15604.66 
	5.150 
	4.292 
	57.20 
	18532.40 

	28
	10000
	3.575 
	2.979 
	47.14 
	15840.09 
	5.150 
	4.292 
	56.26 
	18903.67 

	29
	10000
	3.575 
	2.979 
	46.20 
	16077.44 
	5.150 
	4.292 
	55.40 
	19278.53 

	30
	10000
	3.575 
	2.979 
	45.32 
	16316.70 
	5.150 
	4.292 
	54.60 
	19656.94 

	注：表中利率自2015年8月26日开始执行。
	
	
	
	
	


