ESCUELA SUPERIOR POLITÉCNICA DEL LITORAL

INSTITUTO DE CIENCIAS MATEMÁTICAS

PRIMERA EVALUACIÓN DE MATEMÁTICAS FINANCIERAS

Guayaquil, Diciembre 2 del 2009

Nombre___ Paralelo______
1. Una empresa concede un crédito a sus clientes mayoristas de hasta 180 días a una tasa de interés simple anual de 24%.

a) Hoy 2 de diciembre, una factura de 78564 se financia utilizando este crédito, encuentre el valor futuro de la deuda el 23 de febrero de 2010.

b) Si el 2 de enero se negocia el 70% del valor nominal del documento por cobrar del literal a) con una tasa de descuento simple de 18% simple anual, ¿Cuál es el valor presente del valor futuro negociado?

2. Los ingresos por un pozo propiedad de una compañía petrolera han estado disminuyendo de manera uniforme durante varios años. Si se espera que los ingresos de este año sean de 1800000 (al final del año 1) y la compañía estima que la vida útil del pozo sea de 6 años, (en el sexto año hay el último flujo diferente de cero).

a) ¿Cuál es el valor del gradiente?

b) ¿Cuál es el valor presente de los ingresos del pozo a una tasa de interés del 15% anual?

3. ¿Cuántos años tomará para un depósito mensual uniforme, de tamaño A, tener el mismo valor que un depósito único ahora que es 10 veces el tamaño del depósito mensual? La tasa de rendimiento es de 18% anual capitalizable mensualmente

4. Una tasa de interés efectiva de 6.5 % semestral, compuesta semanalmente (considere que un semestre tiene 26 semanas)

a) ¿A que tasa de interés anual capitalizable semanalmente es equivalente?

b) ¿A que tasa semanal capitalizable continuamente es equivalente?

5. Un ingeniero deposita $300 mensuales, durante 15 años, en un plan de jubilación que paga intereses a una tasa de 10% anual capitalizable trimestralmente. Encuentre el valor acumulado en la cuenta si,

a) Hay interés simple interperiódicos

b) No hay interés interperiódicos

c) Hay interés compuesto interperiódicos

6. Calcule el valor anual equivalente para los años de 1 a 10 de un arrendamiento que exige un depósito inicial de $2400 y valores mensuales que aumentan mes a mes en,

a) $20 durante 120 meses.

b) 0.5% mensual

Nota: Considere i=15% anual

7. ¿Cuál es la diferencia entre el valor presente de una inversión de $5000 anuales durante 200 años y una inversión de $5000 anuales indefinidamente a una tasa de interés del:

a) 10% anual

b) 15% anual

