EJERCICIO DE EXCEL: REPASO

FÓRMULAS (Y TABLAS)

Fórmulas de interés y renta:

EJERCICIO 1:

Planteamiento: calcular el valor líquido que se obtiene al descontar una letra de 400 € al 8% durante 54 días, si el banco nos aplica una comisión del 7 por mil y nos cobra de gastos 0,20 €
Valor líquido = N - I - Comisión - Gastos

[image: image1.wmf]360

t

i

N

I

=

N: nominal o importe de la letra

I: importe del interés

i: tipo de interés

t: tiempo de vencimiento de la letra (54 días)

EJERCICIO 2:

Planteamiento: Calcular el valor final de 1 € invertido al 5% anual durante 3 años
Fórmula a aplicar:

(1 + i)n
i: tipo de interés

n: tiempo n en años

EJERCICIO 3:

Planteamiento: Calcular el valor final de 1 € invertido al 8% anual durante 4 años. Calcular el valor actual de 1 € que vence dentro de 4 años, valorado al 8% anual.
Fórmulas a aplicar:

Para el valor final: (1 + i)n
Para el valor actual: (1 + i)-n
EJERCICIO 4:

Planteamiento: calcular el valor actual de una renta unitaria, inmediata, postpagable, de 7 términos, valorada al 6% anual.
Fórmula a utilizar:

[image: image2.wmf]i

i

n

-

-

-

)

1

(

1

EJERCICIO 5:

Planteamiento: calcular el valor actual y el valor final de una renta unitaria, inmediata, postpagable, de 12 términos, valorada al 5% anual.
Fórmula a utilizar:

[image: image3.wmf]i

i

n

1

)

1

(

-

+

EJERCICIO 6:

Planteamiento: si se coloca un capital de 3000 € y se advierte que el rendimiento efectivo anual o T.A.E. es del 12%, ¿cuál será el importe que se recibirá en concepto de intereses cada cuatro meses?
Fórmula para el interés nominal (j):

j = m[(1 + i)1/m – 1]

Teniendo en cuenta que:

i (T.A.E.): 12%

m (frecuencia del pago de intereses): 3 (12/4)

C: capital

i4 (interés cuatrimestral):
[image: image4.wmf]4

j

Importe del interés a pagar: C x i4

EJERCICIO 7:

Planteamiento: calcular el tanto efectivo anual y el rédito del subperíodo correspondientes a un tanto nominal anual (j) del 12% en los supuestos m = 1, 2, 3, 4, 12.
Fórmula para el interés efectivo (T.A.E.):

[image: image5.wmf]1

1

-

÷

ø

ö

ç

è

æ

+

=

m

m

j

i

El tipo de interés a pagar cada período será:
[image: image6.wmf]m

j

En este ejercicio deberás hacer dos tablas (con una sola variable: m): una para calcular los diferentes T.A.E. y otra para los importes del interés en cada período (rédito del subperíodo).

EJERCICIO 8:

Planteamiento: para un tanto efectivo o T.A.E. del 11%, calcular los tantos nominal anual y del subperíodo si la frecuencia de capitalización es m = 1, 2, 3, 4, 12.
Fórmula para el importe nominal anual (j):
 j = m[1 + i)1/m – 1]

El tanto o interés del subperíodo será:
[image: image7.wmf]m

j

Aquí también se realizarán dos tablas, como en el ejercicio anterior.

Cuadros de constitución de capital:

Planteamiento: construir el cuadro de constitución de una operación cuyas características son: capital a constituir (C), 24000 €; imposiciones anuales constantes; duración de la operación (t), 5 años, y tipo de interés anual (i) del 9%
Modelo para el cuadro:

	Fin del año

s
	Imposiciones prepagables

a
	Cuotas de interés

Is
	Cuotas de constitución

(s
	Capital constituido

Cs
	Capital pendiente

Ms

	0
	
	
	
	
	M0 = C4

	1
	a
	I1 = (1 - a
	(1 = a(1+i)
	C1 = (1
	M1 = M0 - (1

	2
	a
	I2 = (2 – a
	(2 = (1(1+i)
	C2 = C1 + (2
	M2 = M1 - (2

	3
	a
	I3 = (3 – a
	(3 = (2(1+i)
	C3 = C2 + (3
	M3 = M2 - (3

	4
	a
	I4 = (4 - a
	(4 = (3(1+i)
	C4 = C3 + (4
	M4 = M3 - (4 = 0

Teniendo en cuenta que, en este caso, la fórmula para a es la siguiente:

[image: image8.wmf](

)

(

)

ú

û

ù

ê

ë

é

+

-

´

+

´

=

+

t

t

i

i

i

C

a

1

1

1

1

1

Planteamiento: construir el cuadro de constitución de una operación cuyas características son: capital a constituir, 24000 €; anualidades variables en progresión geométrica de razón 1,05; duración de la operación, 5 años, y tipo de interés anual del 9%

Modelo para el cuadro:

	Fin del año

s
	Rédito anual

is
	Imposiciones prepagables

a
	Cuotas de interés

Is
	Cuotas de constitución

(s
	Capital constituido

Cs
	Capital pendiente

Ms

	0
	
	
	
	
	
	M0 = C4

	1
	i
	a
	I1 = a x i
	(1 = a + I1
	C1 = (1
	M1 = M0 - (1

	2
	i
	a x q
	I2 = (C1 + a2)i
	(2 = a2 + I2
	C2 = C1 + (2
	M2 = M1 - (2

	3
	i
	a x q2
	I3 = (C2 + a3)i
	(3 = a3 + I3
	C3 = C2 + (3
	M3 = M2 - (3

	4
	i
	a x q3
	I4 = (C3 + a4)i
	(4 = a4 + I4
	C4 = C3 + (4
	M4 = M3 - (4 = 0

En este caso, la fórmula para a será la siguiente:

[image: image9.wmf](

)

(

)

[

]

t

t

q

i

i

q

i

C

a

-

+

´

+

-

+

´

=

1

1

1

PAGE
1

_1049820003.unknown

_1049820627.unknown

_1049823769.unknown

_1049824079.unknown

_1049820469.unknown

_1048269529.unknown

_1048269708.unknown

_1048187571.unknown

