MATEMATICAS DE LAS OPERACI0NES FINANCIERAS BANCARIAS Y DEL SEGURO.

Relación nº 2.

1. Ingresando al final de cada año cierta cantidad de dinero, C, en un banco que abona intereses al 10% bienal, a finales del sexto año tenemos 1.000.000 u.m. ¿ Cuánto obtendríamos si las imposiciones se realizarán a principios de año?

Sol: 1.048.809 u.m.
2. Un señor quiere constituir un capital de 8.000.000 u.m. en seis años mediante imposiciones prepagables trimestrales decrecientes geométrica y anualmente en un 3%. El banco aplica un 4 % nominal capitalizable trimestralmente. ¿Cuál sería el importe de la última trimestralidad? **

Sol: 270.796.
3. Se quiere cancelar una deuda de 380.000 u.m. mediante el abono de una renta anual pospagable de 25.000 u.m., si el tanto de valoración es el 5% anual. ¿Cuál será el número de pagos a realizar?. Calcúlese la cuantía del último pago si éste vence en el año 30.

Sol: 29’25.
4. Determine el valor actual de una renta semestral pospagable de acuerdo con el siguiente esquema: primera semestralidad 20.000 u.m., la segunda un 5 % superior a la primera, la tercera un 5 % superior a la segunda y así sucesivamente. Duración de la renta 4 años y el tanto de valoración de la operación es el 10’25 % anual. **

Sol: 152.380’95.
5. Cierto plan de pensiones asegura la percepción de 150.000 u.m. mensuales a partir de la jubilación (65 años) pagando durante al menos 15 años 500.000 u.m. anuales. Si un individuo con 50 años de edad decide adherirse a dicho plan y se supone un tanto de valoración del 10%, ¿Cuántos años tendrá que sobrevivir como mínimo a la jubilación para que la inversión le resulte rentable?

Sol: 19 años y 6 meses.
6. Determine el valor de cierta finca de la que se van a percibir:

· rendimientos trimestrales constantes de 20.000 u.m. durante los 10 primeros meses, obteniendo el primero dentro de un mes, el segundo dentro de cuatro, etc.,

· a partir del primer año rendimientos semestrales pospagables y crecientes en progresión aritmética, siendo la cuantía de la primera semestralidad de 37.000 u.m. y el incremento de la misma en 500 u.m.

Utilice para realizar la valoración un tanto de interés nominal anual capitalizable trimestralmente del 4 % para el primer año y un nominal anual capitalizable semestralmente del 4’2 % para el resto del período. **

Sol: 2.861.261’43 u.m.
7. Un individuo deposita al final de cada trimestre y durante dos años 200.000 u.m. en un banco que abona el 4% anual. Otro individuo desea hacer depósitos mensuales pospagables durante el primero de estos años y mantener el capital acumulado hasta el final del segundo año. Si este banco abona intereses al 6% anual durante el primer año y al 8% durante el segundo, ¿ de qué cuantía deben ser tales depósitos para que ambos individuos tengan el mismo montante al finalizar el segundo año?

Sol: 124.413 u.m.
8. La adquisición de una maquinaria puede hacerse abonando en el acto 25.000 u.m. y pagos trimestrales pospagables durante 15 años. Las trimestralidades del primer año son 2.200 u.m., las del segundo 2.300, las del tercero 2.400 u.m. y así sucesivamente. Determine el precio al contado si se toma para realizar la valoración un tanto de interés anual compuesto del 5 %. **

Sol: 143.821’60 u.m.
9. Determine el valor actual de la renta que se representa en el siguiente dibujo: **

Sol: 2.611.398’6 u.m.
10. Si tenemos una renta perpetua, con términos anuales de cuantía 500.000 u.m., percibiéndose el primero transcurridos dos años desde el momento actual ¿Cuál es su valor actual tomando como réditos anuales de valoración el 5 % durante los primeros 10 años y el 7 % durante los restantes? **

Sol: 7.769.772 u.m.
11. Un señor posee un inmueble cuyo alquiler le proporciona unos ingresos a principios de cada mes de 40.000 u.m., incrementándose estos a razón del 1 % anual acumulativo. Los gastos de mantenimiento ascienden a 20.000 u.m. a finales de cada semestre, permaneciendo constantes siempre. ¿Cuál es el valor del inmueble suponiendo un tanto de valoración del 8 %?**

Sol: 6.640.790 u.m.
12. Calcule la cuantía de los tres primeros términos de una renta, a ingresar en una entidad financiera, para que al cabo de 11 años y medio el capital constituido sea de 12.500.00 u.m. Considere que:

· los ingresos son trimestrales,

· los términos son pospagables y sufren un aumento acumulativo del 3 % trimestral,

· en los últimos 18 meses no se abonan ningún término,

· se capitaliza a un tanto efectivo del 12 % anual en compuesta. **

Sol: 85.254’18 u.m. 87.811’81 u.m. 90.446’16 u.m.
13. En una cuenta bancaria que abona un interés efectivo anual del 8 % el Sr. F.G.S. deposita la cantidad de 378.000 u.m. al objeto de ir retirando cada año la cantidad de 45.000 u.m. La primera retirada de fondos tiene lugar justo al año siguiente de realizado el depósito. ¿Durante cuántos años el Sr. F.G.S. puede retirar la cantidad completa de 45.000 u.m.?**

Sol: 14 años.
14. Calcúlese, sobre la base del 5’5% de interés semestral, el precio al que debe venderse un inmueble cuyos ingresos y gastos son los siguientes:

Alquileres: 225.000 u.m. mensuales prepagables.

Gastos generales: 120.000 u.m. al final de cada trimestre.

Contribuciones: 22.000 u.m. semestrales pospagables.

Sol: 20.504.276’52 u.m.
15. En una cuenta que abona intereses al 10 % nominal anual capitalizable trimestralmente, se realizan imposiciones al final de cada trimestre, constantes dentro de cada año y crecientes en 10.000 u.m. en cada uno de los años siguientes. Al final de 15 años, mediante estas imposiciones trimestrales se ha formado un capital de 25 millones de u.m. Dígase el importe de la primera imposición trimestral y la última.

 Sol: 131.626’61 u.m. 271.626’61 u.m.

16. Un señor ha realizado imposiciones trimestrales prepagables y crecientes en progresión aritmética durante seis años. El montante acumulado al final del sexto año es de 5.000.000 u.m. Sabiendo que la primera imposición fue de 75.000 u.m. y que el tipo de interés aplicado fue de un 5 % nominal capitalizable trimestralmente. ¿En qué cuantía se incrementó cada trimestralidad?. **

Sol: 9.418’24 u.m.

17. La Universidad de Granada concederá 10 becas a partir del próximo año. El importe de cada una de ellas será de 600.000 ptas. Para el primer año, que se cobrará en pagos fraccionados trimestrales pospagables. Para mantener el poder adquisitivo se incrementarán geométricamente en un 3 % anual.

a) ¿Puede financiarlas a perpetuidad mediante una imposición única realizada en estos momentos en un banco que pagará intereses siempre al 4 % de interés efectivo anual?. Justifica la respuesta y en caso afirmativo determina la cuantía.

b) ¿Puede financiarlas a perpetuidad mediante una imposición única realizada en estos momentos en un banco que pagará intereses siempre al 2 % de interés efectivo anual?. Justifica la respuesta y en caso afirmativo determina la cuantía.

18. Planeamos realizar los siguientes movimientos en una cuenta abierta en cierta entidad financiera:

· 12 ingresos semestrales constantes de 22.000 u.m., el primer ingreso lo haremos dentro de dos meses.

· 4 reintegros trimestrales de 40.000 u.m., el primer reintegro lo haremos a finales del cuarto año.

Si nos pagan intereses al 6 % anual compuesto. ¿Cuál será nuestro saldo dentro de 6 años?

Sol: 141.645’37 u.m.

19. Una persona contrata un plan de pensiones en las siguientes condiciones:

· Primas semestrales prepagables con crecimiento anual geométrico del 2,5%, las correspondientes al primer año serán de 1.000 euros.

· Duración 10 años.

Si el tipo de interés previsto es del 4,5% nominal capitalizable semestralmente calcula el capital final previsto.

Sol: (a) 28.280,20

