MATEMÁTICA FINANCIERA

EXAMEN PARCIAL - CICLO 2004-II

DURACIÓN: 120 minutos

No se permite el uso de apuntes de clase y/o libros. Se puede usar calculadora científica mas no calculadora programable. Todo cálculo debe ser detallado en el cuadernillo que le ha sido entregado La respuesta sin la especificación de la metodología no será valorada aunque sea correcta. Se hace necesario mostrar un planteamiento previo.

PREGUNTA Nº 01

Una empresa tiene a la fecha en cartera tres pagarés cuyos importes y fechas de vencimiento son las siguientes: $7,450 dentro de 8 meses, $2,640 dentro de 3 meses y $1,480 dentro de 7 meses.

La empresa propone cancelar estos tres documentos mediante un pago único a realizarse dentro de 5 meses, aplicando una tasa nominal anual del 18% con capitalización mensual.

a) Presentar diagrama de flujo (1 pto)

b) Formular la ecuación de valor (1 pto)

c) Estimar el importe de pago único que cancelaría los tres pagarés(2 pts)

PREGUNTA Nº 02

La tasa de inflación correspondiente a los primeros dos meses del año 2004 fue: 0.3%, y 0.38%, respectivamente. Se pide que estime:

a) La inflación anual proyectada (2 pts)

b) Para no sobrepasar una tasa de inflación anual de 3.5%, ¿de cuánto, como máximo, debiera ser la inflación promedio mensual en los siguientes 10 meses? (2 pts)

PREGUNTA Nº 03

A continuación se presentan las tasas que ofrecen pagar dos entidades financieras que compiten por captar ahorristas:

Banco
Tasa de interés
 A

2 % nominal mensual con capitalización diaria

 B

2.5 % efectiva mensual

a) Seleccione en cuál de las entidades depositaría sus ahorros, considerando sólo el punto de vista financiero (2 pts)

b) Calcule las respectivas tasas reales anuales para cada alternativa considerando una tasa de inflación de 1.45% mensual (2 pts)

PREGUNTA Nº 04

Aplicando el concepto de descuento bancario simple, se pide calcular:

a) Se descuentan dos letras en un banco: la primera tiene un valor nominal de $8,000 y se presenta faltando 45 días para su vencimiento. La segunda tiene un valor nominal de $5,420 y se presenta faltando 32 días para su vencimiento. Hallar el importe del descuento y el importe neto a recibir. Considerar una tasa de descuento simple de 2% mensual (1 pts)

b) Cual era el tiempo que faltaba para el vencimiento de una letra cuyo valor nominal es de $5,000 si, al descontarla en una entidad bancaria, se ha recibido de ésta la cantidad de $4,520. Considere que se le aplicó una tasa de descuento simple de 22% anual. (1 pts)
PREGUNTA N° 05

Ud. Tiene en un Banco Comercial, desde el 1 de Enero del presente año, un depósito de un valor de $9,840.00 que le paga una tasa de interés en dólares del 1.9% efectiva anual. Según el último reporte del Banco Central de Reserva, el tipo de cambio fue en el mes de Enero 3.45 nuevos soles por dólar (asuma a partir del 1 de Enero), y al 31 de Agosto, tuvo un valor de 3.359 nuevos soles por dólar. Estimar para los primeros ocho meses del presente año:

a) La apreciación del nuevo sol respecto al dólar (1 punto)

b)
La tasa de rentabilidad en nuevos soles de su depósito en dólares (1 punto)

PREGUNTA Nº 06

Una empresa tiene en cartera 10 letras de $ 1,450 cada una, las mismas que deberán ser pagadas trimestralmente. La primera letra se pagará al final del primer trimestre. La empresa cumplió con pagar las 4 primeras letras en sus fechas de vencimiento respectivas. Por problemas de liquidez, la empresa dejó de pagar la letra correspondiente al quinto trimestre, solicitando luego una refinanciación en el mes 17, la misma que consiste en lo siguiente:

Refinanciar las letras restantes, en 12 nuevas letras de importes constantes de frecuencia mensual.

Considerar una tasa de interés de 18% nominal anual con capitalización quincenal antes de la refinanciación, y una tasa de interés efectiva bimestral del 4% para la refinanciación.

a) Presentar diagrama de flujo (1 pto)
b) Formular la ecuación de valor (1 pto)
c) ¿A cuánto ascenderá el importe de cada nueva letra? (2 pts)
