MATEMATICAS FINANCIERAS SERIE 2 INTERÉS COMPUESTO

1.- ¿Cuál es la tasa de interés por periodo de:

a) 60% anual capitalizable mensualmente?

b) 36% semestral capitalizable trimestralmente?

c) 12% trimestral?

d) 15% anual?

e) 18% anual capitalizable semestralmente?

f) 18% anual capitalizable mensualmente?

g) 6.5% mensual?

2.- ¿Cuál es la frecuencia de conversión de los ejemplos del problema anterior?

3.- Una cierta cantidad es invertida por 6 años, 7 meses al 6% convertible mensualmente. Hallar la tasa de interés por período de conversión y el número de períodos.

4.- Una cierta cantidad es invertida al 8% convertible trimestralmente, el 10 de octubre de 1984 al 10 de enero de 1992. Hallar la tasa de interés por período de conversión y el número de periodos.

5.- Hallar la tasa de interés por período de conversión cuando se invierte un capital C:

a) por 5 años al 4%.

b) por 8 años al 5%.

c) por 6 años al 4.5% convertible semestralmente.

d) por 10 años al 3.5% convertible semestralmente.

e) del 1º de enero de 1980 al 1º de julio de 1991 al 5% conv. semestralmente.

f) del 18 de agosto de 1987 al 18 de febrero de 1997, al 6% conv. trimestralmente.

6.- Determina el monto acumulado de $5,000.00 que se depositan en una cuenta de valores que paga el 24% anual conv. mensualmente

a) al cabo de un año

b) al cabo de dos años

c) al cabo de cinco años

7.- ¿Qué cantidad de dinero se habrá acumulado al término de 3 años si se invierte un capital de $12,765 al 3.4% mensual capitalizable cada cuatrimestre?

8.- Hallar el monto compuesto de:

a) $750 por 6 años al 4% convertible semestralmente

b) $750 por 6 años al 4% convertible trimestralmente

c) $1,500 por 8¼ al 3% convertible mensualmente.

9.- Un padre coloca $500 en una cuenta de ahorros al nacer su hijo. Si la cuenta paga el 2.5% convertible semestralmente, ¿cuánto habrá, al cumplir 18 años el hijo?

10.- Se estima que un terreno boscoso, cuyo valor es de $75,000.00 aumentará su valor cada año en 4% sobre el valor del año anterior durante 12 años. ¿Cuál será su valor al final de dicho plazo?

11.- Encontrar la tasa de interés compuesto trimestral, si un capital se duplica en dos años

12.- ¿En cuanto tiempo se triplican capital que se invierte al 48% compuesto mensualmente?

13.- El 1º de febrero de 1978, Juan obtuvo un préstamo de $2,000.00 al 5% convertible trimestralmente, ¿cuánto debía el 1º de agosto de 1990?

14.- Hallar la tasa efectiva equivalente a J= 0.0525 convertible trimestralmente.

15.- ¿Qué capital será necesario invertir ahora, para tener un monto de $5,000.00 al cabo de 3 años si se gana con el 18% convertible trimestralmente?

16.- El 9 de mayo se firma un pagaré que ampara un préstamo de $ 750.00 con vencimiento al 9 de septiembre. ¿Cuál es el valor nominal si se tienen recargos del 20% compuesto mensualmente?

17.- ¿En cuánto tiempo se liquida una deuda de tres millones si se hace mediante un pago al final por 4.5 millones y se tiene recargos del 38% compuesto quincenalmente?

18.- ¿En cuánto tiempo se cuatriplica un capital que gana el 21% compuesto mensualmente?

19.- Cuánto tiempo se necesita para que $ 3,200.00 se conviertan en $ 7,400.00 al 31% convertible trimestralmente?

20.- Determina la tasa de interés efectiva que se recibe de un depósito bancario si la tasa nominal es del 30% y se convierte:

a) anualmente

b) semestralmente

c) trimestralmente

d) mensualmente

e) diariamente.

21.- Determina la tasa nominal que produce un rendimiento del 20% anual efectivo si el interés se convierte:

a) anualmente

b) semestralmente

c) trimestralmente

d) mensualmente

e) diariamente.

22.- ¿Qué tasa de interés mensual resulta equivalente a una tasa del 25% semestral?

23.-Determina la tasa nominal J convertible trimestralmente que resulte equivalente a una tasa del 25% convertible semestralmente.

24.- ¿Qué tasa de interés trimestral resulta equivalente a una tasa mensual del 2%?

25.- Hallar el monto compuesto de:

a) $500 por 7 años, 2 meses al 4.5%

b) $1,500 por 6 años, 7 meses al 5.5.% convertible semestralmente.

26.- Calcular el monto de $ 2,500 por 5¼ años al 4% convertible mensualmente.

27.- Seis años después de que Pedro abrió una cuenta de ahorro con $ 2,500.00 ganando intereses al 2.5% convertible semestralmente, la tasa de interés fue elevada al 3% convertible semestralmente. ¿Cuánto había en la cuenta 10a os después del cambio en la tasa de interés?

28.- Hallar la tasa nominal J, convertible mensualmente, equivalente al 6% convertible semestralmente.

29.- ¿A qué tasa nominal, convertible mensualmente, el monto de $ 2,000.00 será $ 2,650 en 6 años?

30.- ¿En qué tiempo el monto de $ 2,500.00 será $ 3,500 al 6% convertible trimestralmente?

31.- ¿Cuántos años se necesitarán para que:

a) $1,500 aumente al doble al 6% conv. trimestralmente?

b) El monto de $ 2,500 sea $ 6,000 al 5% conv. semestralmente?

c) El monto de $ 4,000 sea $ 5,000 al 4% conv. mensualmente?

d) El monto de $ 4,000 sea $ 7,500 al 4.6% conv. trimestralmente?

32.- Una inversión duplica su valor en 18 meses a una determinada tasa de interés. ¿En cuánto tiempo lo triplica?

33. Si la tasa de interés es del 40% convertible mensualmente durante el primer semestre del años, y asciende al 48% durante el segundo semestre, ¿en qué fecha valdrá $ 4,000.00 una inversión de $ 3,000.00

34.- ¿Qué tasa de interés nominal ha ganado un capital de $ 2,000 que se ha incrementado a $ 5,00 en 3 años si dicho interés se capitaliza:

a) mensualmente?

b) trimestralmente?

c) anualmente?

35.- ¿Qué depósito debe ser hecho hoy en un fondo que paga el 24% convertible mensualmente para tener disponibles $ 60,000.00 al cabo de 2 años?

36.- Un inversionista tiene tres posibilidades de invertir su dinero:

a) al 28.5% convertible mensualmente

b) al 32% simple

c) al 30% convertible semestralmente

¿Cuál de las tres opciones debe escoger?

37.- Hoy se contrae una deuda que junto con sus intereses al 8.5% trimestral (esto es al 34% convertible trimestralmente) al final de 4 años representará $ 500,000.00. Determinar la cantidad que deberá pagar si la deuda se cancela al cabo de 18 meses.

38.- ¿A qué tasa nominal convertible trimestralmente el monto de $ 3,000.00 será $9,000.00 en 3 años?

39.- ¿Cuánto tiempo se necesita para que $ 3,000.00 se tripliquen al 20% conv. trimestralmente?

40.- Hallar una tasa nominal convertible mensualmente equivalente al 12% convertible trimestralmente.

41.- Un comerciante compra mercancías para pagar así: $ 25,000 de cuota inicial, $ 40,000 a 2 meses y $ 50,000 a 5 meses. Suponiendo un interés del 32% convertible mensualmente, ¿Cuál es el precio de contado de la mercancía?

42.- Una persona tiene 3 deudas así:

$ 5,000 con vencimiento en 5 meses e intereses del 20% convertible trimestralmente,

$ 10,000 con vencimiento en 9 meses e intereses del 24% convertible semestralmente,

$ 20,000 con vencimiento en 21 meses e intereses del 30% efectivo.

Estas deudas se van a cancelar mediante 2 pagos iguales uno el día de hoy y otro al final de 2 años. Suponiendo un rendimiento del 24% convertible mensualmente. Hallar el valor de los pagos.

43.- Hallar el tiempo X en que debe hacerse un pago de $ 20,000 para cancelar dos pagos uno de $ 10,000 en 6 meses y otro de $ 10,000 en 20 meses suponiendo intereses del 21.6% convertible mensualmente.

44.- Una persona debe $8,000 a 3 meses y $20,000 a 10 meses si ofrece pagar $ 5,000 hoy ¿en qué fecha deberá pagar $ 13,500 para cancelar la deuda? Suponga intereses del 21% convertible mensualmente.

45.- A un inversionista, le deben cancelar dos pagares así:

$ 5,000 con vencimiento en 7 meses e intereses del 18% convertible trimestralmente, $ 20,000 con vencimiento en 7 meses e intereses del 18% convertible semestralmente. Si al inversionista le proponen cancelar las deudas mediante dos pagos iguales uno a 3 meses y otro a 12 meses ¿cuál debería ser el valor de los pagos suponiendo un rendimiento del 24% convertible mensualmente’

46.- Una persona debe $10,000 con vencimiento en 3 meses, $ 15,000 a 10 meses y $ 20,00 con vencimiento en 12 meses. Si hace un pago único, determinar el tiempo equivalente. Suponga un rendimiento del 18% convertible mensualmente.

47.- Luis debe $ 1,000 pagaderos en 2 años y $ 3,000 pagaderos en 5 años. Acuerdan que Luis liquide sus deudas mediante un pago único al final de 3 años sobre la base de un rendimiento de 6% convertible semestralmente. ¿De cuánto será su pago?

48.- Sustituir dos deudas de $ 400 y $ 800 con vencimiento en 3 y 5 años respectivamente, por dos pagos iguales con vencimiento en 2 y 4 años, suponiendo un rendimiento de 5% convertible semestralmente?

PAGE
5

