PAGE
1

La Molina 02 de Diciembre del 2005

MATEMÁTICA FINANCIERA

EXAMEN FINAL CICLO 2005-2

 DURACIÓN : 120 MINUTOS

INSTRUCCIONES:

 1.- No se permite el uso de apuntes o libros.

 2.- Se puede usar solo calculadora científica. No está autorizado el uso de calculadora programable ni financiera.

 3.- Todo cálculo debe ser detallado en la hoja adicional que le ha sido entregada.

 4.- La respuesta sin la especificación del desarrollo o metodología no tendrá puntaje aún siendo correcta.

PREGUNTA “1”

El proyecto de un negocio presenta el siguiente flujo de caja estimado:

	Periodo (mes)
	Flujo (S/.)

	0 (inversión)
	5,000

	1
	1,200

	2
	1,100

	3
	1,100

	4
	1,300

	5
	1,200

La inversión se efectuará el día de hoy. El proyecto consiste en cinco ingresos netos estimados mensuales. La tasa interna de retorno (T.I.R.) es de un valor de 5.72% y la tasa de oportunidad del proyecto asciende a 3% mensual.

a) Estimar la Tasa de Rentabilidad Verdadera. (Tasa interna de retorno modificada) (1 punto)

b) Estimar el Valor Presente Neto (1 punto)

c) Estimar el Valor Anual Equivalente Neto (1 punto)

d) Graficar la función del Valor Presente Neto indicando la TIR y la Tasa de Oportunidad (1 punto)

e) Interprete los resultados de la Tasa de Rentabilidad Verdadera, Tasa Interna de Retorno y del Valor Presente Neto (1 punto)

PREGUNTA “2”

Estimar el valor de contado de un bien de capital que puede ser adquirido al crédito en 36 cuotas mensuales y vencidas de la siguiente forma: las veinticuatro primeras son de un valor de S/.400; y de allí en adelante cada una de éstas aumentará en una tasa del 5% respecto a la anterior. La tasa de interés efectiva mensual aplicada para esta operación financiera será del 3%.

a) Plantear la ecuación de valor (2 puntos)

b) Calcular el valor de contado del bien mencionado. (2 puntos)

c) En caso que Ud. pague una cuota inicial del 20% del precio al contado del bien mencionado, el mismo que fue estimado en (b), ¿cuál debería ser el valor de las cuotas constantes durante los primeros 24 meses asumiendo que el resto de cuotas también crecen en 5% respecto a la anterior? (1 punto)

PREGUNTA “3”
Una empresa ha decidido adquirir un bien de capital con la finalidad de aumentar su productividad. El precio de dicho bien en el mercado asciende al monto de S/. 30,000.00. Para el efecto, la empresa solicita un préstamo a un banco comercial, que cobra una tasa de interés nominal anual de 16% con capitalización semestral, con la finalidad de efectuar la adquisición respectiva. El día de hoy es aprobado el préstamo y la empresa recibe el monto antes mencionado y adquiere el bien de capital. El contrato consiste en lo siguiente: la deuda será cancelada en un plazo de cuatro meses a partir del día de hoy, en cuotas mensuales iguales, vencidas, y un periodo de gracia incluyendo pago de interés.

a) Plantear la ecuación de valor y estimar el valor de las cuotas mensuales (2 puntos)

b) Elaborar la tabla referencial de reembolso (2 puntos)

c) En caso la empresa efectúe, en adición a las condiciones planteadas anteriormente, un pago a fines del cuarto mes de S/. 3,000.00, estimar el valor de los nuevos depósitos de tal manera de pagar el préstamo recibido en el plazo acordado. (1 punto)

PREGUNTA “4”

Una empresa debe pagar dentro de cuatro meses, con depósitos mensuales, una deuda que asciende al monto de S/. 50,000.00. En tal sentido, se decide el día de hoy adoptar una estrategia que consiste en acumular un fondo de amortización en una institución financiera siendo el objetivo cumplir con la obligación en el tiempo previsto. La acumulación del fondo se detalla a continuación: Se realizan cuatro depósitos mensuales vencidos. Cada depósito aumentará en S/. 1,000.00 respecto al anterior. El banco comercial aplica una tasa de interés pasiva anual del 3%.

a) Plantear la ecuación de valor y estimar el valor de los depósitos (2 puntos)

b) Elaborar el cuadro del Fondo de Amortización respectivo (2 puntos)

c) En caso la empresa efectúe, en adición a las condiciones planteadas anteriormente, un depósito el día de hoy de un valor de S/. 5,000.00, estimar el valor de los cuatro nuevos depósitos de tal manera de obtener el fondo de amortización de referencia (1 punto)

