PAGE
1

 26 de Abril de 2005
Universidad San Ignacio de Loyola

Práctica Calificada Nº 2 de Matemática Financiera

Profesor: Marco A. Plaza Vidaurre

Duración: 1 hora 50 minutos

BLOQUE: ADO5B1
Apellidos y Nombre.................................. NOTA
Indicaciones:

a) Las respuestas de la pregunta 1 deberán estar dentro del cuadro.
b) Las respuestas de la pregunta 2 y 3 deberán ser desarrolladas en el espacio respectivo
1.- Dada una tasa nominal del 36% con un horizonte de tiempo y capitalización de acuerdo a la tabla de abajo, convertir estas tasas nominales a una tasa efectiva de acuerdo a lo indicado en la tabla mencionada. (10 puntos)
	Horizonte
	capitalización
	Tasa efectiva
	Resultado %

	Anual
	145 días
	Mensual
	

	Semestral
	Diario
	Bimestral
	

	Cuatrimestral
	8 días
	Trimestral
	

	Trimestral
	15 días
	Cuatrimestral
	

	Bimestral
	Mensual
	Semestral
	

	Mensual
	Bimestral
	Anual
	

	15 días
	Trimestral
	18 días
	

	8 días
	Cuatrimestral
	35 días
	

	Diario
	Semestral
	85 días
	

	145 días
	Anual
	169 días
	

2.- Usted deposita, el día de hoy 1 de mayo en un banco comercial, una cantidad determinada de dólares. Dicha institución financiera le paga por sus depósitos en dólares una tasa de interés efectiva anual del 1.5%. El tipo de cambio el día de hoy es de un valor de S/. 3.25 por dólar y el tipo de cambio esperado a fin de año es de S/. 3.4 por dólar. Asumiendo que la tasa de interés en dólares se mantendrá constante durante el presente año al igual que la expectativa del tipo de cambio, calcular: (5 puntos)
 a) La depreciación del nuevo sol respecto al dólar desde el mes de mayo hasta fin de año

 b) La depreciación del nuevo sol respecto al dólar en cada uno de los meses restantes. (de mayo a diciembre)

c) La tasa de rentabilidad esperada en nuevos soles del depósito en dólares, desde el mes de mayo hasta fin de año

d) La tasa de rentabilidad esperada en dólares del depósito en

dólares, en cada uno de los meses restantes (de mayo a diciembre)

e) La tasa de rentabilidad esperada en nuevos soles del depósito en

dólares, para los meses de mayo, junio, julio y agosto (acumulada)
3.- Un bien de capital tiene un valor al contado de S/. 30,000.00 y se puede adquirir con el siguiente sistema de crédito: una cuota inicial el día de hoy del 30% de su valor al contado, 6 cuotas vencidas mensuales iguales, la primera cuota dentro dos meses; un último pago dentro de nueves meses. Esta última cuota es el 50% del valor de las cuotas iguales. La tasa de interés es del 3% mensual los primeros tres meses, y del 3.5% mensual de allí en adelante.

a) Diseñar el diagrama de flujos (1 punto)

b) Plantear la ecuación de valor (2 puntos)

c) Estimar el valor de las cuotas iguales (2 puntos)

27 de Abril de 2005

Universidad San Ignacio de Loyola

Práctica Calificada Nº 2 de Matemática Financiera

Profesor: Marco A. Plaza Vidaurre

Duración: 1 hora 50 minutos

BLOQUE: ADO5B2

Apellidos y Nombre.................................. NOTA
Indicaciones:

a) Las respuestas de la pregunta 1 deberán estar dentro del cuadro.

b) Las respuestas de la pregunta 2 y 3 deberán ser desarrolladas en el espacio respectivo
1.- Dada una tasa nominal del 36% con un horizonte de tiempo y capitalización de acuerdo a la tabla de abajo, convertir estas tasas nominales a una tasa efectiva de acuerdo a lo indicado en la tabla mencionada. (10 puntos)

	Horizonte
	capitalización
	Tasa efectiva
	Resultado %

	Anual
	145 días
	Mensual
	

	Semestral
	Diario
	Bimestral
	

	Cuatrimestral
	8 días
	Trimestral
	

	Trimestral
	15 días
	Cuatrimestral
	

	Bimestral
	Mensual
	Semestral
	

	Mensual
	Bimestral
	Anual
	

	15 días
	Trimestral
	18 días
	

	8 días
	Cuatrimestral
	35 días
	

	Diario
	Semestral
	85 días
	

	145 días
	Anual
	169 días
	

2.- Usted deposita, el día de hoy 1 de mayo en un banco comercial, una cantidad determinada de dólares. Dicha institución financiera le paga por sus depósitos en dólares una tasa de interés efectiva anual del 1.5%. El tipo de cambio el día de hoy es de un valor de S/. 3.25 por dólar y el tipo de cambio esperado a fin de año es de S/. 3.4 por dólar. Asumiendo que la tasa de interés en dólares se mantendrá constante durante el presente año al igual que la expectativa del tipo de cambio, calcular: (5 puntos)
 a) La depreciación del nuevo sol respecto al dólar desde el mes de mayo hasta fin de año

 b) La depreciación del nuevo sol respecto al dólar en cada uno de los meses restantes. (de mayo a diciembre)

c) La tasa de rentabilidad esperada en nuevos soles del depósito en dólares, desde el mes de mayo hasta fin de año

d) La tasa de rentabilidad esperada en dólares del depósito en

dólares, en cada uno de los meses restantes (de mayo a diciembre)

e) La tasa de rentabilidad esperada en nuevos soles del depósito en

dólares, para los meses de mayo, junio, julio y agosto (acumulada)

3.- Un bien de capital tiene un valor al contado de S/. 30,000.00 y se puede adquirir con el siguiente sistema de crédito: una cuota inicial el día de hoy del 30% de su valor al contado, 6 cuotas vencidas mensuales iguales, la primera cuota dentro dos meses; un último pago dentro de nueves meses. Esta última cuota es el 50% del valor de las cuotas iguales. La tasa de interés es del 3% mensual los primeros tres meses, y del 3.5% mensual de allí en adelante.

a) Diseñar el diagrama de flujos (1 punto)

b) Plantear la ecuación de valor (2 puntos)

c) Estimar el valor de las cuotas iguales (2 puntos)

