
Visítenos en:
www.pearsoneducacion.net

V
illalo

b
o

s

En esta tercera edición actualizada de Matemáticas financieras se conservan
las características esenciales que han resultado útiles y atractivas para los
usuarios de ediciones anteriores:

• Gran número de ejemplos resueltos con más de un método, con la finali-
dad de comprobar los resultados obtenidos.

• Situaciones de la vida real para aplicar las fórmulas y facilitar la comprensión.
• En los dos primeros capítulos se ofrece un repaso tanto de las reglas y los

procedimientos del álgebra elemental, como de las progresiones aritméti-
cas y geométricas.

• Se incluye un número considerable de gráficas, principalmente las que se
refieren a los diagramas de tiempo; así como tablas y cuadros de amorti-
zación de créditos y de constitución de fondos.

• Se agregaron nuevos temas, entre los que destacan: razones y ecua-
ciones de proporcionalidad, amortizaciones, la regla comercial y el
descuento compuesto.

En el apéndice de la obra se podrán encontrar:

1. Las respuestas a los problemas propuestos en todos los capítulos.
2. Un glosario financiero.
3. El instructivo para calculadora científica y financiera HP.
4. Tablas financieras.

Este apéndice, junto con otras herramientas, está disponible en la página:

www.pearsoneducacion.net/villalobos

José Luis Villalobos

TERCERA EDICIÓN

T
E

R
C

E
R

A
E

D
IC

IÓ
N

 www.FreeLibros.me

 www.FreeLibros.me

Matemáticas
financieras

Tercera edición

Ing. José Luis Villalobos
Maestría en Enseñanza de las Matemáticas

Universidad Autónoma de Guadalajara

Revisión técnica
Lic. Ma. del Carmen Pérez Huerta
Directora de Administración Financiera
Instituto Tecnológico y de Estudios Superiores de Monterrey,
campus Estado de México

Dr. Elías Ramírez Ramírez
Profesor Investigador
Departamento de Contablidad y Finanzas
Intituto Tecnológico y de Estudios Superiores de Monterrey,
campus Ciudad de México

Karl Von Eicken
Coordinador de Métodos Cuantitativos en Finanzas
Universidad Nacional Autónoma de Honduras

 www.FreeLibros.me

Datos de catalogación bibliográfica

VILLALOBOS, JOSÉ LUIS

Matemáticas financieras. Tercera edición

�����������PEARSON EDUCACIÓN, México, 2007

ISBN: 978-970-26-0754-0
Área: Universitarios

Formato: 18.5 � 23.5 cm Páginas: 608

Editor: Luis Miguel Cruz Castillo
e-mail: luis.cruz@pearsoned.com

Editor de desarrollo: Felipe Hernández Carrasco
Supervisor de Producción: Rodrigo Romero Villalobos

TERCERA EDICIÓN, 2007

D.R. © 2007 por Pearson Educación de México, S.A. de C.V.
Atlacomulco 500, 5° piso
Col. Industrial Atoto
53519 Naucalpan de Juárez, Edo. de México

Cámara Nacional de la Industria Editorial Mexicana. Reg. Núm. 1031

Prentice-Hall es una marca registrada de Pearson Educación de México, S.A. de C.V.

Reservados todos los derechos. Ni la totalidad ni parte de esta publicación pueden reproducirse, registrar-
se o transmitirse, por un sistema de recuperación de información, en ninguna forma ni por ningún medio,
sea electrónico, mecánico, fotoquímico, magnético o electroóptico, por fotocopia, grabación o cualquier
otro, sin permiso previo por escrito del editor.

El préstamo, alquiler o cualquier otra forma de cesión de uso de este ejemplar requerirá también la auto-
rización del editor o de sus representantes.

ISBN 10: 970-26-0754-X
ISBN 13: 978-970-26-0754-0

Impreso en México. Printed in Mexico.

1 2 3 4 5 6 7 8 9 0 - 10 09 08 07

 www.FreeLibros.me

Prólogo ix

Agradecimientos xii

Al estudiante xiii

Capítulo 1 Fundamentos de matemáticas 1

1.1 Los números 2
Redondeo de números 2

1.2 Exponentes, radicales y leyes de exponentes 3

1.3 Expresiones algebraicas, ecuaciones y solución de ecuaciones 8
Expresiones algebraicas 8
Ecuaciones 9
Solución de ecuaciones 10
Ecuaciones lineales 10

1.4 Tanto por ciento y porcentaje en serie 14

1.5 Razones y variación proporcional 20
Proporción inversa 22
Proporción mixta 22

Contenido

 www.FreeLibros.me

1.6 Logaritmos, exponenciales y sus propiedades 27
Propiedades de los logaritmos 29

1.7 Logaritmos comunes, naturales y ecuaciones 32

1.8 Problemas de aplicación 38

Capítulo 2 Series y sucesiones 59

2.1 Terminología y clasificación de las sucesiones 60

2.2 Progresiones aritméticas 64
Suma de los primeros términos 67

2.3 Progresiones geométricas 71
Suma de los primeros términos 74

2.4 Algunas aplicaciones 79
Pérdida del poder adquisitivo 84

Capítulo 3 Interés y descuento simple 93

3.1 Algunas definiciones 94
Interés simple e interés compuesto 96

3.2 Interés simple 96
Fórmula del interés simple 98

3.3 Diagramas de tiempo 105

3.4 Descuento simple 112
Fórmula general 114

3.5 Interés simple exacto y comercial 120

3.6 Amortización con interés simple 128
Amortización de renta fija 128
Amortización de renta variable 130
Intereses sobre saldos insolutos (renta fija) 132
Relación entre interés simple e interés global 136
Saldo insoluto 137

3.7 Ejemplos de aplicación 142
Unidades de inversión (UDIS) 142
Tarjeta de crédito 143
Inversión en CETES 146
El factoraje 147

iv Contenido

 www.FreeLibros.me

Capítulo 4 Interés compuesto 161

4.1 Introducción 162
Variación constante 163
Variación no constante 164

4.2 Interés compuesto 168

4.3 Tasas equivalentes, efectiva y nominal 178

4.4 Regla comercial y descuento compuesto 186
Descuento compuesto 191

4.5 Diagramas de tiempo, fecha focal y ecuaciones de valor 196

4.6 Algunos problemas de aplicación 208
Flujo de caja 208
Reestructuración de un crédito automotriz 210
Constitución de un fideicomiso con tasa variable 212
Plazos equivalentes 215

Capítulo 5 Anualidades 227

5.1 Definiciones y clasificación de las anualidades 228
Clasificación de las anualidades 229
Según las fechas inicial y terminal del plazo 229
Según los pagos 229
De acuerdo con la primera renta 229
Según los intervalos de pago 230

5.2 Monto de una anualidad anticipada 233
Tasa de interés variable 239

5.3 Valor presente de las anualidades ordinarias 245
Ajuste del número de rentas 249
Anualidad general 251

5.4 Rentas equivalentes 255
Rentas anticipadas 255
Rentas vencidas 257
Anualidad general 260

5.5 Anualidad diferida 264
Tasa variable de interés 267
Anualidad General 268

5.6 Perpetuidades 273

vContenido

 www.FreeLibros.me

5.7 Algunos problemas de aplicación 280
Costo estimado por consumo de agua 280
Aportaciones a un fondo para el retiro 280
Pagos equivalentes en dos anualidades 281
Utilidades en cultivo de agave 283
Ahorro para estudios profesionales 284
Deuda externa del país 285
Alquiler de viviendas 286
Inversión a plazo fijo en el Banco del Ahorro Nacional 287
Préstamos con periodo de gracia 288
Crédito hipotecario con renta variable 289

Capítulo 6 Amortización de créditos 303

6.1 Definiciones y sistemas de amortización 304
Amortización gradual 304
Amortización constante 304
Amortización con renta variable 304

6.2 Amortización gradual 305
Renta mínima 306

6.3 Saldo insoluto, derechos transferidos y cuadros de amortización 312
Cuadro de amortización 314

6.4 Amortización constante 319
Intereses en la amortización constante 323

6.5 Amortización de renta variable 328
Variación aritmética 328
Variación geométrica 333

6.6 Problemas de aplicación 339
Traspaso de un bien considerado su plusvalía 340
Amortización de un crédito del Infonavit 349

Capítulo 7 Constitución de fondos 363

7.1 Conceptos generales y definiciones 364

7.2 Fondo de renta fija 364

7.3 Cuadro de constitución de fondos 369

7.4 Fondos de renta variable 375
Variación aritmética 375
Variación geométrica 381

vi Contenido

 www.FreeLibros.me

7.5 Problemas de aplicación 388
Rentas que varían aritméticamente en bloques 388
Intereses en un fondo de renta variable 391
Fondo de renta variable considerando inflación 392
Fondo de ahorro para el retiro, Afore 393

Capítulo 8 Acciones, bonos y obligaciones 403

8.1 Introducción 404
Los certificados de la Tesorería de la Federación (Cetes) 404
Pagaré bancario 405
Aceptaciones bancarias 405
Bonos ajustables del gobierno federal o ajustabonos 405
Bonos de Desarrollo del Gobierno Federal (Bondes) 405
Certificados de participación ordinarios (Cpos) 405
Bonos de la Tesorería de la Federación (Tesobonos) 405
Papel comercial 406
Bonos bancarios 406

8.2 Bonos y obligaciones 406
Fechas 407
Valores 407
Partes 408
Rendimientos y tasas 408

8.3 Transferencia de bonos y obligaciones 410

8.4 Prima y descuento 419

8.5 Valor contable 426
Acumulación del descuento 426
Amortización de la prima 429

8.6 Precio entre fechas de cupón 435
Precio de mercado 435
Precio neto o efectivo 439

8.7 Obtención de la tasa de rendimiento 446
Tasa promedio 447
Método de interpolación 450
Método iterativo 451
Compraventa entre fechas de cupón 452

8.8 Acciones y otros títulos de inversión 458
Compra con descuento 460
Compraventa con tasa efectiva 463
Denominación en dólares 464

viiContenido

 www.FreeLibros.me

Capítulo 9 Anualidades contingentes 475

9.1 Probabilidad de un evento 476
Los números en las probabilidades 478
Probabilidad de dos o más eventos 479

9.2 Esperanza matemática 486

9.3 Valor presente de un pago contingente 494

9.4 Tablas de mortalidad 500
Probabilidad de que una persona de x años, viva n años más 503
Probabilidad de que teniendo x años no se cumplan los x + n 503
Probabilidad de que una persona de x años fallezca entre
los x + m y los x + m + n años de edad 504
Símbolos o valores de conmutación 505

9.5 Rentas vitalicias 512
Rentas vitalicias anticipadas 518
Anualidades vitalicias diferidas 519

Capítulo 10 Depreciación de activos 531

10.1 Definiciones y conceptos 532
Métodos 533

10.2 Método de la línea recta 534
Cuadro de depreciación 535
Depreciación con inflación en el método de la línea recta 536

10.3 Método de unidades de producción o de servicio 544
Valor contable 545
Depreciación con inflación 547

10.4 Método de la suma de dígitos 552
Valor contable 553
Depreciación con inflación en el método de la suma de dígitos 557

10.5 Método de la tasa fija 561
Depreciación de tasa fija con inflación 566

10.6 Método del fondo de amortización 572
Valor contable 575
Depreciación con inflación en el método del fondo de amortización 577

Índice analítico 591

viii Contenido

 www.FreeLibros.me

Porque en los tiempos modernos todo mundo aspirar a lograr el máximo beneficio como com-
prador y los más atractivos rendimientos como inversionista, loas matemáticas financieras se
han constituido en una de las áreas más útiles e interesantes de la matemática aplicada.

La realidad financiera y comercial en nuestros países demanda cada vez más un mayor nú-
mero de profesionales y personal capacitado para asesorar y dar orientación apropiada a quie-
nes disponen de capitales para invertir y ponerlos a generar interese y otros beneficios, así como
a quines se ven en la necesidad de conseguir dinero prestado ya sea en efectivo, en bienes o en
servicios.

A estos profesionales —administradores, actuarios, contadores, economistas y hombres de
negocios en general— se dedica esta obra, que es resultado de un esfuerzo por mostrar, de for-
ma clara, sencilla y accesible, los procedimientos y las técnicas que nos permiten conocer cómo
el dinero pierde o cambia su valor y capacidad de compra con el paso del tiempo; decimos esto
porque es posible asegurar que el estudio de la matemática de las finanzas se reduce a ello, a
aprender cómo utilizar de manera correcta las herramientas y la metodología para trasladar, en
el tiempo y de forma simbólica, los capitales y los montos que intervienen en cualquier opera-
ción de carácter financiero y comercial.

Este tercera edición, con algunas novedades, conserva las características esenciales que re-
sultaron útiles y atractivas para los lectores de las ediciones anteriores, entre las que destacan:

• Una gran cantidad de ejemplos se han resuelto con más de un método, principalmente pa-
ra comprobar los resultados, ya que saber que algo está bien hecho es altamente motivan-
te para quienes estudian matemáticas o cualquier otra área del conocimiento o actividad
del ser humano.

Prólogo

 www.FreeLibros.me

• Suponiendo situaciones de la vida real, se justifican casi todas las fórmulas y resultan de
fácil comprensión, aun para quienes no habían tenido contacto con los temas que aquí se
abordan.

• Creemos que los principales obstáculos en el aprendizaje de las matemáticas son la ca-
rencia y el olvido de los conocimientos básicos de nuestros estudiantes, por eso es que se
han incluido los primeros capítulos, donde se repasan las reglas y los procedimientos del
álgebra elemental, así como las progresiones aritméticas y geométricas. Consideramos
que con ello, se facilitarán, en buena medida, la comprensión y la asimilación de los ca-
pítulos posteriores, aunque, es justo agregarlo, no se perderá continuidad si no se inclu-
yen en un curso regular de matemáticas financieras.

• Con la idea de que una imagen dice más que mil palabras, se añadieron gráficas, princi-
palmente las que se refieren a los diagramas de tiempo, los cuales, como se verá a partir
del capítulo tercero, son útiles para representar y visualizar las cantidades de dinero en el
tiempo, lo que facilita el procedimiento y la resolución de los problemas propuestos.

• Se incluyen tablas y cuadros de amortización de créditos y de constitución de fondos, que
ilustran las formas en que se amortiza o se reduce un préstamo, así como la forma en que
crece el capital que se acumula en un fondo, cuya utilidad inmediata estriba en que tales
cuadros constituyen por sí mismos un importante método para comprobar los resultados
analíticos.

En el apéndice que puede consultar en www.pearsoneducacion.net/villalobos se incluyen:

• Las respuestas de los problemas pares e impares propuestos.

• Un glosario de términos financieros que se vienen en el libro.

• Un instructivo para calculadora científica, pero también útil para la financiera HP 12 C.

• Varias tablas financieras, incluyendo la primera, que ha resultado muy útil para calcular
plazos cuando los tiempos se miden en días.

• También viene una tabla de las aplicaciones que aparecen al final de cada capítulo.

Las novedades de esta tercera edición que destacan son:

• Se han actualizado las cantidades de dinero, los tiempos y los plazos, pero sobre todo las
tasas de interés y de descuento en todos los problemas propuestos y resueltos, para acer-
carlos más a la realidad actual de los países latinoamericanos.

• En forma adicional a los ejercicios de falso y verdadero, de completar oraciones y de res-
puestas breves, se han incluido problemas de opción múltiple, lo que enriquece las opor-
tunidades de repasar y reafirmar los conocimientos adquiridos en el aula. También se in-
crementó el número de ejemplos de aplicación en cada capítulo.

Asimismo, se adicionaron temas que no se trataron en la edición anterior, entre los que sobre-
salen:

• Razones y ecuaciones de proporcionalidad (capítulo 1).

x Prólogo

 www.FreeLibros.me

• Amortizaciones con interés simple (capítulo 3).

• La regla comercial y el descuento compuesto, así como las operaciones con interés com-
puesto (capítulo 4).

• Un instructivo de solución de problemas con calculadora financiera, además del que se
tenía para la científica.

• El estudio de las anualidades contingentes y las rentas vitalicias, que es la novedad más
importante, así como una sección de temas de probabilidades (capítulo 9).

xiPrólogo

 www.FreeLibros.me

A todos los profesores que utilizan y recomiendan mi libro como texto u obra de consulta en
sus cursos, a quienes también agradezco sus valiosas sugerencias e importantes comentarios
para esta tercera edición.

A Pearson Educación, a los editores Luis Cruz Castillo y Felipe Hernández Carrasco, así co-
mo a todo el personal que de alguna manera participo o a realización y también a los involu-
crados en la promoción de este libro.

A los revisores técnicos, por su tiempo y experiencia vertidos en el mejoramiento de la ca-
lidad del proyecto.

A quienes me ayudaron con la captura del material manuscrito y con la resolución de algu-
nos problemas y ejercicios propuestos.

Los docentes que adopten el libro en sus cursos conseguirán el manual del maestro, un ban-
co de preguntas adicionales y un generador de exámenes a través de la editorial.

Sus comentarios, sugerencias y opiniones sobre el trabajo que tienen en sus manos serán
bienvenidos en la dirección electrónica del autor: luisvilla_lobos@yahoo.com.mx, o en la edi-
torial.

Agradecimientos

 www.FreeLibros.me

Es probable que tu interés y tu entusiasmo por aprender matemáticas no sea tan importante co-
mo tu dedicación y preferencia por otras asignaturas, por lo que hacer referencia a las causas
que dieron lugar a estas actitudes o pretender justificarlas no es tan importante como encauzar-
las a la búsqueda de recursos que propicien tal vez no el gusto por las matemáticas, pero sí su
mejor comprensión , sobre todo en un sentido conceptual y de contexto, sin menosprecio de su uti-
lidad práctica, que es fundamental.

Creemos conveniente recordar lo siguiente, que puede ayudarte a lograr mejores resultados
al final de tus cursos, particularmente de matemáticas:

• Sabemos de profesionistas muy destacados que probablemente no fueron estudiantes so-
bresalientes, pero ten en cuenta que prepararse mejor cada día incrementa las posibilida-
des de éxito en el ejercicio profesional. Es común que los mejores alumnos logren los
mejores empleos o sean los mejores empleadores.

• Recuerda que es necesario, pero no suficiente, entender lo que en el aula tus profesores
te explican, de seguro de la mejor manera posible, pero también es indispensable que des-
pués repases y reafirmes lo que ahí te enseñaron. La mejor manera de lograr lo anterior
será que realices todos los ejercicios y las experiencias de aprendizaje que te encomien-
den; de otra forma, tal vez se logre el éxito en la enseñanza, pero no en el aprendizaje,
binomio fundamental en nuestra actividad como docente o como alumnos.

• Sabemos que nadie nace sabiendo, por lo que para aprender es necesario que clarifiques
todas las dudas e inquietudes que surjan en tus clases: No temas preguntar ni pienses en
el qué dirán, recuerda que es mejor hacer preguntas tontas que quedarse en la ignorancia

Al estudiante

 www.FreeLibros.me

toda la vida, y que si no preguntas tu presencia en la universidad será inútil, lo mismo que
los esfuerzos, los sacrificios y la abstención de entretenimientos que conlleva ser un buen
estudiante.

• No te desesperes y no abandones tu actividad de aprendizaje cuando no sepas ni cómo
empezar a resolver un problema o no llegues a la solución correcta. Recuerda que aun
con mucha práctica y experiencia no siempre se obtienen respuestas acertadas en un pri-
mer intento, y no pocas veces es indispensable armarse de paciencia y perseverancia pa-
ra lograrlo.

Deseamos fervientemente que en esta tercera edición encuentres el soporte y el complemento
adecuados de la insustituible labor, orientación y enseñanzas del profesor. Además, nos será
muy satisfactorio saber que nos constituiremos en una parte importante de tu preparación y de-
sarrollo profesionales.

J. LUIS VILLALOBOS PÉREZ

xiv Al estudiante

 www.FreeLibros.me

Capítuloíí

 Fundamentos

Contenido de la unidad

úmeros

1.3 Expresiones algebraicas, ecuaciones y solución
de ecuaciones

1.4

ón proporcional

1.6 Logaritmos, exponenciales y sus propiedades

1.7

1.8 Problemas de aplicación

En este primer capítulo se examinan algunos conceptos básicos del álgebra ordinaria, que son importantes
en el estudio y el aprendizaje de las matemáticas financieras y otras áreas de la matemática aplicada.

Se inicia con algunas propiedades de los números, los exponentes y sus leyes, así como la simplifi-
cación y las operaciones elementales de expresiones algebraicas. Sin profundizar en el tema, se dan los
elementos indispensables para plantear y resolver ecuaciones, principalmente lineales, ya que en casi to-
dos los capítulos subsecuentes se requiere que el estudiante tenga la habilidad y la destreza para encon-
trar la solución de las ecuaciones.

Posteriormente se trata el tema de logaritmos, que son particularmente importantes, por ejemplo, pa-
ra resolver ecuaciones donde la incógnita es el exponente, que es una situación que se presenta cuando

 www.FreeLibros.me

se requiere conocer el plazo de una inversión o el número de pagos para amortizar un crédito.
También se analiza el concepto de tanto por ciento, el cual es fundamental en cualquier estu-
dio de índole financiera o comercial.

El capítulo concluye con el planteamiento y la resolución de problemas de aplicación.
Puesto que quizás este capítulo es uno de los más arduos del curso, el autor recomienda es-

tudiarlo con una buena dosis de paciencia, detenimiento y muchas ganas de aprender, teniendo
en cuenta que su cabal comprensión y asimilación facilitarán el estudio de los que siguen.

2 Capítulo 1: Fundamentos de matemáticas

1.1 Los números

Hablar de matemáticas aplicadas en cualquiera de sus especialidades es referirse a números.
Por ello, nuestro punto de partida es una breve introducción al estudio de las propiedades y las
reglas, como aquellas que se utilizan en las operaciones con números.

Diariamente se manejan cantidades que se representan mediante diferentes tipos de números, co-
mo los enteros, los fraccionarios, los positivos, los negativos, los pares, etcétera. Todos ellos forman
parte de lo que se conoce como el conjunto de los números reales.

Por supuesto que existen otros números que no pertenecen a ese conjunto, los que no son
reales, los llamados imaginarios, pero poco tienen que ver con la matemática de los negocios
y las finanzas. Dos de estos números son, por ejemplo, las dos soluciones de la ecuación:

x2 + 1 = 0
x2 = −1

Es decir, números imaginarios que se denotan con ± i.

Redondeo de números

El criterio más generalizado para redondear los números es el que considera lo siguiente:
a) Si el primer dígito que se desprecia es mayor que cinco, entonces el que se retiene se in-

crementa en 1; por ejemplo: 42.53621, con dos decimales queda: 42.54.

b) Si el primer dígito que se desprecia es menor que cinco, el que se retiene no cambia; por
ejemplo, el redondeo de 2.328543 a cuatro decimales es 2.3285.

c) Si el primer dígito que se desprecia es igual a 5, hay dos opciones:

l. El último dígito que se retiene se incrementa en uno; si a la derecha del 5 hay, por lo
menos, uno que sea mayor que cero, por ejemplo, 5.085013 se redondea como 5.09
con dos decimales.

2. Si a la derecha del 5 hay sólo ceros y el último que se retiene es par, éste no cambia, pe-
ro se incrementa en uno si es impar. Por ejemplo, 425.32500 o 425.325 se redondea
a 425.32, y 0.8375 se redondea a 0.838, con tres decimales.

Para tener mayor precisión en el resultado final, se recomienda no hacer el redondeo en las ope-
raciones y resultados parciales, sino hasta el final.

 x = ± −1

 www.FreeLibros.me

31.2: Exponentes, radicales y leyes de exponentes

Ejemplo 1

Al redondear el número X = 17.42379035 a siete, cinco, tres y una cifra decimal, queda, res-
pectivamente:

X = 17.4237904 Con siete decimales

X = 17.42379 Con cinco decimales

X = 17.424 Con tres decimales

X = 17.4 Con una cifra decimal

1.2 Exponentes, radicales y leyes de exponentes

La enésima potencia de un número.

Definición 1.1

Si a es un número real y n es entero positivo, entonces, la enésima potencia de a se define como:

donde a es la base y n es el exponente.

Note que la enésima potencia de un número es una multiplicación sucesiva.

a a a an

n

= ()()...
factores

1 24 34

Ejemplo 1

a) La segunda potencia de 3 es 9 porque 32 = (3)(3) = 9.

b) La cuarta potencia de (−5) es 625 ya que (−5)4 = (−5)(−5)(−5)(−5) = 625.

c) La vigésima potencia de 1.0215 es

(1.0215)20 = 1.530267728

Notas*:

i. Recuerde que al multiplicar o dividir dos números con el mismo signo, el resultado es po-
sitivo; mientras que será negativo cuando tengan signo contrario.

ii. Si el exponente de un número es muy grande o se involucran decimales, es necesario re-
currir a la calculadora electrónica para obtener la potencia del número.

* En el apéndice B (véase www.pearsoneducacion.net/villalobos) están las instrucciones para calculadoras con
lógica operacional RPN (Reverse Polish Notation).

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Cuando el exponente es cero o negativo, se aplica la siguiente definición:

4 Capítulo 1: Fundamentos de matemáticas

Definición 1.2

Si a es diferente de cero, entonces,

a0 = 1
y si el exponente es negativo, entonces,

Esto significa que todo número diferente de 0, elevado a la potencia 0, es igual a 1 y un exponen-
te negativo se hace positivo o, mejor dicho, cambia su signo si se pasa al denominador de una frac-
ción; y también en este caso, la base debe ser diferente de 0 porque no se puede dividir entre cero

a an n− = 1

Los exponentes fraccionarios indican raíces de números que involucran radicandos, ya que
así se llama lo que está dentro del símbolo y se aplica la siguiente definición:

Definición 1.3

La raíz enésima de b es

, siempre que an = b

Cuando el orden de la raíz n, es par, b debe ser no negativo.

b b an = =
1

n

Ejemplo 2

a) (32.5)0 = 1

b)

c) (−382.45)0 = 1

d) 3 1 35 5−() = −()−x x

1 1+() = +()−i i1 1
e)

f) 0–3 no está definido, la base no debe ser cero.

A

1.053
A

1

1.053
A 1.053 A 0.8133669384 4

4

()
= ()

()
= () = ()−

Ejemplo 3

a) La raíz cúbica de 125 es 5 porque 53 = 125

b) La raíz cuarta de 81 es 3 o −3 porque 34 = 81 y (−3)4 = 81

c) La raíz doceava de 35.82135 es

porque (1.347447426)12 = 35.8213535.82135 1.34744742612 =

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

51.2: Exponentes, radicales y leyes de exponentes

Ejemplo 4

Leyes de exponentes

• En la multiplicación de dos números con la misma base, se suman los exponentes y en la divi-
sión se restan, es decir:

aman = am+n

y am/an = am−n, siempre que a ≠ 0

• La enésima potencia del producto de dos números es igual al producto de las potencias, y la poten-
cia enésima del cociente de dos números es igual al cociente de las potencias, esto es:

(ab)n = anbn y (a/b)n = an/bn, siempre que b ≠ 0

• La enésima potencia de la potencia emésima de un número, se obtiene multiplicando las poten-
cias, es decir:

(am)n = amn

a) 32(35) = 32 + 5 = 37

b) 52(5)−3 = 52 +(−3) = 5−1 = 1/5

c) 85/83 = 85−3 = 82

d) (7xy)3 = 73x3y3

e) debe ser positivo o cero

El 6 de la potencia, se elimina con el 6 de la raíz en el último inciso, porque si un núme-
ro se eleva a la potencia n y después se le saca la raíz enésima, o viceversa, entonces re-
sulta el mismo número, es decir,

= (an)1/n = an(1/n) = a n/n = al = aann

()1 1 , 16
6

+() = + +x x x

Advertencia

La raíz del producto de dos números es igual al producto de las raíces, pero esto no se cumple pa-
ra la suma. Por ejemplo:

no es igual a

Note, además, que si el exponente de a es de la forma m/n, entonces:

am/n= am(1/n) = amn

4 9+4 9+

Para simplificar expresiones algebraicas y resolver ecuaciones, se emplean las siguientes leyes
exponenciales:

 www.FreeLibros.me

6 Capítulo 1: Fundamentos de matemáticas

En los problemas 1 a 12, obtenga una expresión equivalente.

Ejercicios
1.2

1. (−3)4

2. 025

3. (35)10

4. (15)0

5. 2−3

6. 84/3

7. [(435)5]0

8.

9.

10. (256)1/4

11. (−3.28)0

12. (35.4025)1/2

1 / 35
5

+()i

1, 0003

En los problemas 13 a 18, complete la frase.

13. La raíz cúbica de 64 es 4 porque __

14. = 2, ya que __

15. Puesto que 34 = 81, entonces, la raíz _____________ de _____________ es _________________

16. La tercera potencia de l0 es 1,000, entonces, la raíz _____________ de___ es ______________

17. 0−10 no está definido porque ___

18. 3−3 = 1/27 porque __

En los problemas 19 a 28, escriba una expresión equivalente y simplifique.

325

19. (3)4(3)2

20. 5−1(56)

21. (70x3y−1)2

22. 43/(4−143)

23. (5453)/58

24. (−2)7(−2)−3/(−2)3

25.

26.

27.

28. x y x y+ +/ ()
3

2

13
6

+()y

8 32

x y

Ejemplo 5

82/3 = 82(1/3) también: 82/3 = 8(1/3)2

=

= = 22 = 464 43 =

83 2()= 823

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

71.2: Exponentes, radicales y leyes de exponentes

En los problemas 41 a 49, que se refieren a la sección 1.1, redondee el número dado a seis, cinco,
tres y dos cifras decimales.

En los problemas 29 a 40, obtenga las raíces y las potencias indicadas con el auxilio de una calcu-
ladora electrónica.

29.

30. (3.281)3/4

31. (8.289)1/3

32.

33. (3.775)3/2

34. (43.8)2/3

35.

36. (114.25) −3

37. (25.08) −5

38. (1.0081)10

39. (457.6)5/4

40. 1.02536

84.395

425 41.34 3−

25.33

Recuerde que a m/n = (am)1/n= donde a > o si n es paramn

41. 81.23210547

42. 50.48638976

43. 3.9950013

44. 10.0372593

45. 0.00396589

46. 31.45628763

47. 701.40102503

48. 8.08031253

49. 16.37905391

En los problemas 50 a 63, seleccione la opción correcta, justificando la elección.

50. Es una expresión equivalente a

a) x + y b) (x2 + y2)1/2 c) (x2) 1/2 + (y2) 1/2 d) e) Otra

51. Obtenga una expresión equivalente a

a) [21/3 + (i/3)1/3]3 b) 2 + i/3 c) d) e) Otra

52. Es una expresión que no es equivalente a

a) 256 b) c) d) e) Otra

53. Al simplificar la expresión queda:

a) 52 b) 5−2 c) 5−9 d) 5−3 e) Otra

54. La raíz cuarta de 81 es igual a 3, porque

a) 34 = 81 b) (81)1/3 = 4 c) d) e) Otra

55. Es una expresión equivalente a

a) b) c) d) e) Otra

56. Si se simplifica la expresión (−3)4 (−3) −2 (−3)−3 resulta

a) b) c) 3 d) (−3)24 e) Otra1
3− 1

3

x y+()9
4x y+()5

12x y+()13
12x y+()1

4

x y x y+() +
3

4 3

81 33 2= −81 = 32

5 56 1 3() −

22 4()643 4()6443

64
4

3()

8 2733 + i2 (3)3
3

+ i

2 33
3

+()i

x y() + ()2 2

x y2 2+

 www.FreeLibros.me

8 Capítulo 1: Fundamentos de matemáticas

57. Al simplificar resulta

a) (−4)−2 b) (−4)−14 c) (−4)24 d)(−4)5 e) Otra

58. Una expresión equivalente a 53 x0 y−3 es

a) (5xy)0 b) (5/y)3 c) (5xy)−9 d) (5y)−9 e) Otra

59. (x + 3)−3 no está definida, cuando x = −3 porque

a) El exponente y x son iguales b) El 3 de la base tiene signo contrario al exponente
c) No existe la división entre 0 d) La suma del exponente y la constante de la base es
e) Otra igual a 0

60. Una expresión más simple para 50 a3 b4 a−3 es

a) b4 b) a−9 b4 c) 5a0 b4 d) 5b4 / a6 e) Otra

61. Un valor equivalente a es:

a) 32 b) −32 c) no existe d) e) Otra

62. Al simplificar la expresión , resulta:

a) x + y b) 1 c) 0 d) e) Otra

63. Al redondear z = 43.2535001 a tres cifras decimales queda

a) 43.253 b) 43.254 c) 43.255 d) 43.2535 e) Otra

x y+()5
2

x y x y x y+ +() +()3
4

5
4

8
3

5

4 2
5

3−()[]

−() −()[]− −
4 44 3 2

Expresiones algebraicas

El proceso que seguimos cuando nos enfrentamos a los problemas de cualquier área del cono-
cimiento donde intervengan las matemáticas consiste básicamente de tres etapas:

1. Planteamiento del problema, utilizando un modelo matemático, por ejemplo, una ecuación.

2. Solución o desarrollo del modelo que se ha planteado, es decir, resolver la ecuación.

3. Comprobar los resultados, si ello es posible, pero principalmente interpretarlos correc-
tamente.

Con la habilidad algebraica, el uso de la calculadora electrónica y la extraordinaria rapidez
y precisión de la computadora se facilita la segunda etapa de este proceso; sin embargo, la
primera es en realidad la más difícil, puesto que en ésta es donde intervienen el razonamien-

1.3 Expresiones algebraicas, ecuaciones
y solución de ecuaciones

 www.FreeLibros.me

91.3: Expresiones algebraicas, ecuaciones y solución de ecuaciones

to y, en buena medida, la creatividad y experiencia de quienes están resolviendo el proble-
ma; además de que de esta primera etapa depende la buena interpretación del resultado.

Sólo por mencionar un ejemplo, suponga usted que un artículo para el aseo personal se ven-
de en $9.50 la pieza. ¿Cuántos puede comprar la señora González con $75.00?

Planteamiento

Si x es el número de piezas entonces debe cumplirse que 9.50x = 75

Solución

Se resuelve la ecuación dividiendo ambos lados por 9.50

x = 75/9.50 o x = 7.8947

Interpretación

Puesto que x debe ser un número entero, no se venden fracciones de pieza, y la señora Gonzá-
lez puede comprar siete piezas.

Definición 1.4

Expresión algebraica es el resultado de combinar números y letras relacionándolos mediante las
operaciones de suma, resta, multiplicación, división y exponenciación.

Definición 1.5

Ecuación es el resultado de igualar dos expresiones algebraicas que se llaman lados o miembros
de la ecuación.

Ejemplo 1

Las siguientes son expresiones algebraicas:

a) 3x2 − 2n d) g)

b) (5 − x)(10 + 3x) e) (1 + i/12)3

c) l0x + 4.2 f) C + Cin

1 1 1
2

− +() +()
()

−ni i p

i p

np

1 6+ i /

Ecuaciones

 www.FreeLibros.me

Solución de ecuaciones

Resolver una ecuación es encontrar el valor o los valores de las incógnitas que las hacen ver-
daderas. Tales valores forman la solución de la ecuación.

Para resolver una ecuación:

Dependiendo del tipo de ecuación es el método que se emplea para hallar su solución; no obs-
tante, las tres propiedades básicas que se emplean en la mayoría de las ecuaciones son las si-
guientes:

a) Se suma, o se resta, cualquier número a los dos miembros de la ecuación (propiedad adi-
tiva).

b) Se multiplican los dos lados por cualquier número que no sea cero (propiedad multipli-
cativa).

c) Cualquier parte de la ecuación se reemplaza por otra igual (principio de sustitución).

Note usted que como consecuencia de la propiedad multiplicativa podemos elevar a la misma
potencia los dos miembros de la ecuación, así como también sacar la misma raíz enésima. Tam-
bién es cierto que al aplicar cuando menos una vez estas propiedades, se obtiene, se dice, una
ecuación equivalente a la original.

Ecuaciones lineales

De acuerdo con su forma y las incógnitas que presentan, las ecuaciones son lineales, cuadráti-
cas, cúbicas, exponenciales, logarítmicas, etcétera, y de una o más variables o incógnitas.
A continuación se estudian las lineales.

10 Capítulo 1: Fundamentos de matemáticas

Ejemplo 2

Las siguientes son ecuaciones:

a) x2 – l = (x − l) (x + l) d) I = Cin g)

b) 3x + 2/3 = x e) x3 − 2x = 0 h) A = bh/2

c) x + 3 = x2 − 2 f) M = C(l + in)

1 3 523 + =i .

Definición 1.6

Las ecuaciones lineales con una variable x tienen la forma:

ax + b = 0 donde a ≠ 0

 www.FreeLibros.me

Ejemplo 3

111.3: Expresiones algebraicas, ecuaciones y solución de ecuaciones

Las siguientes son ecuaciones lineales. Tal como están, o en su forma reducida, resuélvalas.

a) 3x + 5 = 8 − x c) (l + i/4)12 = 1.25 e)

b) x + 2/3 = 5 − x/2 d) 3,750 = 4,175(1 − 3d)

34 − =x 1.2832

solución

En todos los casos, el objetivo es aislar la incógnita, dejándola sola en un lado de la ecuación.

a) Se suma una x a ambos lados de la ecuación, o como comúnmente se dice: la x que está
restando se pasa sumando al lado izquierdo. También se resta un 5 de cada lado, se su-
man los términos semejantes y se divide entre 4. Finalmente el cociente es la solución de
la ecuación, es decir:

3x + 5 = 8 − x

3x + x = 8 − 5

4x = 3

o x = 3/4 es la solución, que se comprueba sustituyendo
este valor por x en la ecuación dada.

b) Aunque hay otras opciones, se recomienda comenzar eliminando las fracciones. Para ello
se multiplican los dos miembros por 6, el común denominador. Después se resta un 4, y se
suma 3x a los dos lados de la ecuación. Por último, todo se divide entre 9 para obtener la
solución, esto es,

(x + 2/3 = 5 − x/2)6
6x + 4 = 30 − 3x (2/3)6 = 4 y (x/2)6 = 3x

6x + 3x = 30 − 4
9x = 26
x = 26/9 o x = 2.8

–

La testa, o línea horizontal, sobre el 8 indica que éste se repite indefinidamente, sin límite.

c) En este caso hay que despejar la incógnita i, y para eso notamos que “estorban” el 12 del
exponente, el 1 del paréntesis y el 4 que divide a la incógnita i. El 12 se elimina sacan-
do la raíz doceava a ambos lados, el 1 pasa restando y, finalmente, el 4 pasa multiplicando
al lado derecho de la ecuación. Será más claro si lo hacemos.

(1 + i/4)12 = 1.25
1 + i/4 =

= 1.0187692
i/4 = 0.018769265

i = (0.018769265)4
= 0.07507706

1 2512 .

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

En la última sección de este capítulo se plantean y se resuelven problemas de aplicación em-
pleando ecuaciones lineales y otras.

12 Capítulo 1: Fundamentos de matemáticas

Cabe decir que ésta no es la solución única de la ecuación, ya que una ecuación de grado n,
o con exponente n, entero, tiene n soluciones, algunas reales y otras imaginarias.

d) En esta ecuación se dividen los dos miembros de la igualdad entre 4,175. Posteriormen-
te se resta la unidad y, por último, se divide entre (−3).

3,750 = 4,175(1 − 3d)

3,750/4,175 = 1 − 3d

0.898203593 − 1 = −3d

(−0.101796407)/(−3) = d

o d = 0.033932136

e) Para eliminar la raíz cuarta, se eleva a la potencia 4, el 3 pasa restando y, por último, se
multiplica por (−1).

3 − x = (1.2832)4

−x = 2.711298937 − 3

−x = −0.2887701063

o x = 0.288701063

La solución de cada ecuación se comprueba reemplazándola en la original. Por ejemplo, al
comprobar la última, quedaría:

3- 0.288701063 2.711298937 4 4= = 1.2832

3 1 28324 − =x .

Ejercicios
1.3

l. Explique brevemente los conceptos de expresión algebraica y ecuación.

2. ¿Qué forma tienen las ecuaciones lineales con una incógnita?

3. ¿Cuáles son las tres propiedades básicas que se utilizan para resolver ecuaciones?

4. ¿Cuáles son las ecuaciones equivalentes?

5. ¿Qué es la solución de una ecuación?

 www.FreeLibros.me

131.3: Expresiones algebraicas, ecuaciones y solución de ecuaciones

En los problemas 6 a 31, despeje la incógnita.

6. 3x + 2 = 0

7. 4 − 2x = 0

8. x/3 + 4 = x − 3/2

9. 5x − 4 = 2 − x/2

10. 100 = 80(1 + 1.5n)

11. 11 − 0.3x = 0.83

12. 300 = 17.2(x − 2)

13. y/5 + 2y − 4/3 = 2

14. 75.3 = 42.8(1 + 2d)

15. (1/4)(x − 3) = 5 − x

16. 3/x + 2/3 = 2

17. 3/(x − 2) = 4 − 1/3

18.

19.

20. (1 + i/4)4 = 22.5

21. (1 + x/3)8 = 1.276

22.

23. (1 + i/6)6 = 1.083

24.

25. (1 + i)3 = 4.82

26. 3(x + 4) = 5.2

27.

28.

29.

30.

31. x2/(x − 2) = (x + 2)

x x/ 2 1 42= +

2 + = x x4 2+

x x2 4 1− = −

x − =3 2 35.

4 1 9354 − =x .

x − =2 33

2 42 5− =x .

x + =3 2 8.

En los problemas 32 a 44, seleccione la opción correcta, justificándola.

32. La solución de la ecuación es

a) x = 10.25 b) x = 14.25 c) d) No hay solución e) Otra

33. Al resolver la ecuación 2/x + 3/4 = 5/x resulta

a) x = 4 b) x = 1>4 c) x = −4 d) x ≠ 0 e) Otra

34. ¿Cuál es el conjunto solución de la ecuación ?

a) {−2, 3} b) {3} c) {−2} d) φ* e) Otra

35. ¿Cuál es el conjunto solución de ?

a) {−6} b) {2} c) {16} d) {−6, 6} e) Otra

36. ¿Cuál es la solución de la ecuación ?

a) {−3, 3} b) {3} c) {−3} d) φ e) Otra

37. Obtenga la solución de la ecuación

a) {1} b) {−1, 3>4} c) {−1} d) {3>4} e) Otra

38. Halle la solución de la ecuación (x − 3)/4 = x/4

a) {2} b) {0} c) {−1} d) φ e) Otra

39. Despeje la incógnita si 2x2/(x + 1) − x + 1 = 0

a) x = 1 b) No hay solución c) x = 1 o x = −1 d) x = −1 e) Otra

3 2− =x x

x x
3 2 9 0

2
+ − =

4 2 112 + =x

x x+ =6

x = − −2 3 5.

x + + =2 3 5 0.

* Recuerde que φ es el conjunto vacío y, en este caso, indica que la ecuación no tiene solución.

 www.FreeLibros.me

En la televisión y otros medios informativos se comunican a diario noticias y comerciales que
se refieren a porcentajes. Veamos algunos ejemplos:

Al cierre de ayer la Bolsa de Valores subió 2.3 puntos porcentuales. La inflación del mes ante-
rior fue de 0.73%. Los Certificados de la Tesorería de la Federación, CETES, se cotizan con el 7.51%
de descuento. El revelado y la impresión de los rollos fotográficos tienen un 30% de descuen-
to, y muchas otras en las que interviene el tanto por ciento que definimos a continuación.

Genéricamente, el X por ciento, denotado como X% de un número, es el resultado de mul-
tiplicar ese número por la fracción X/100, es decir:

14 Capítulo 1: Fundamentos de matemáticas

40. ¿Cuál es la solución de la ecuación x/3 + x/3 = x?

a) b) c) d) e) Otra

41. Al despejar t de la ecuación 63.9 = 21.3(t2 + 2) queda:

a) t = 1 b) t = ±2 c) t = ±1 d) t = −1 e) Otra

42. Al despejar i de la ecuación queda, aproximadamente:

a) i = 4,240.3478 b) i = 0.4993 c) i =341.3623 d) 12.0416 e) Otra

43. Si se despeja d de la ecuación quedará:

a) d = −61 b) d = 1/61 c) d = −1/61 d) d = −1.8775 e) Otra

44. La solución de la ecuación (3 − i)5 = 32 es:

a) i = 1 b) i = ±1 c) i = −1 d) i = −3.4 e) Otra

3 1 26 − =d

1 12 1 63112 + =i .

−{ }2 3 2 3,3 2 3 2, −{ }−{ }2 33 2{ }

1.4 Tanto por ciento y porcentaje en serie

Definición 1.7

El X% de A es

(X/100)A o (XA)/100

Ejemplo 1

a) El 30% de 700 es 210 porque (30/100)700 = 210

b) 500 es el 125% de 400 porque (125/100)400 = 500

c) El X % de 7,350 es igual a 1,874.25 significa que X = 25.5 porque

(X/100)7,350 = 1,874.25

y esto implica que X = 1,874.25(100)/7,350 o X = 25.5%

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

solución

Note que

a) Para obtener el X% de un número A, se corre el punto decimal en X, dos lugares a la iz-
quierda y luego se multiplica por A. Por ejemplo, el 32.7% de 128 es
0.327(128) = 41.856.

b) El X% de un número A es numéricamente igual al A% del número X; por ejemplo, el
40% de 70 es igual al 70% de 40 y esto es igual a 28, porque

0.40(70) = 0.70(40) = 28

c) Existen porcentajes sucesivos, en serie, o en cadena; esto es, que el X% del Y% de un nú-
mero A, estará definido por (X/100)(Y/100)A. Así, por ejemplo, el 20% del 35% del
número 4,700 es 329, porque esto significa que

(0.20)(0.35) 4,700 = 329

Puesto que (0.20)(0.35) = 0.07, la ecuación última puede reescribirse como

(0.07)4,700 = 329

Por eso se dice que el 7% de un número A es equivalente al 20 del 35% de A.

151.4: Tanto por ciento y porcentaje en serie

Ejemplo 2

Juan Gómez pagó $427.50 por un par de zapatos ¿Cuál era el precio si los compró con el
25% de descuento?

Juan pagó el 75% del precio original P y por eso debe cumplirse que:

(75/100)P = 427.50
de donde

P = 427.50(100)/75 o P = $570.00

Ejemplo 3

Los intereses, I, que durante un año devenga un capital C que se invierte al 8.5% de interes
anual están determinados por

I = Ci

en este caso la tasa de interés es i = 8.5/100 o i = 0 0.085. Por lo tanto, un capital de $15,000
genera

I = 15,000(0.085) o I = $1,275.00 por concepto de intereses

 www.FreeLibros.me

16 Capítulo 1: Fundamentos de matemáticas

solución

Ejemplo 4

Anticipo en la compra de una computadora

El licenciado Pérez compró una computadora en $22,500 con un anticipo del 30%. ¿De
cuánto fue tal anticipo?

El 30% de 22,500 es A = (30/100)(22,500) = 0.30(22,500)

= $6,750

El anticipo es, por lo tanto, de $6,750.

solución

Ejemplo 5

Comparación de porcentajes

¿Qué le conviene más a un empleado que recibe un aumento salarial? ¿Primero un 20% y
poco después un 7% adicional, o recibir un 28% en total?

Suponiendo que su salario original es S, después del primer incremento, éste será:

S1 = S + (0.20)S

S1 = (1 + 0.20)S

S1 = (1.20)S

Después del segundo incremento, su salario será un 7% mayor:

S2 = S1 + (0.07)S1

S2 = (1.07)S1

S2 = (1.07)(1.20)S porque S1 = (1.20)S

S2 = (1.284)S ya que (1.07) (1.20) = 1.284

es decir,
S2 = (1 + 0.284)S

Este resultado representa un incremento total del 28.4%, cifra que es un poco mayor que el
28% de la segunda opción.

 www.FreeLibros.me

171.4: Tanto por ciento y porcentaje en serie

solución

Ejemplo 6

Cálculo del precio anterior a partir del precio actual

El precio de un refrigerador es de $7,650, ¿cuánto costaba hace un año si aumentó un l2.5%?

Si el precio anterior es X, entonces el aumento es un 12.5% de X y el precio actual es:

X + (0.125)X = 7,650

(1 + 0.125)X = 7,650 porque ax+bx=(a+b)x

(1.l25)X = 7,650

de donde X = 7,650/1.125 o X = $6,800

solución

Ejemplo 7

Porcentaje de reducción en cartera vencida

¿En qué porcentaje se redujo la cartera vencida si actualmente es de $138 millones y antes
era de $150 millones?

La cartera vencida se redujo en 12 millones de pesos y el porcentaje de reducción es X tal que:

(X/100)150 = 12

de donde X = 12(100)/150 = 8

o X = 8%

Solución alterna

Otra manera de obtener este resultado es comparando las dos cantidades, es decir, dividien-
do la última entre la primera y multiplicando el resultado por 100:

(138,000/150,000)(100) = 92

Esto se interpreta diciendo que la última cantidad es igual al 92% de la original y por eso se
redujo un 8%, número que resulta de restar el 92 del 100%.

 www.FreeLibros.me

18 Capítulo 1: Fundamentos de matemáticas

Ejercicios
1.4

1. Escriba cinco ejemplos reales que involucren porcentajes.

En los problemas 2 a 15, complete la frase.

2. El 23% de 500 es _________________.

3. El 19.8% de _________________ es 720.

4. _________________ es el 27.2% de 250.

5. 84.5 es el _________________% del 32% de 1,250.

6. 0.285 es el 75% de _________________.

7. El 98% de 98 es _________________.

8. El 200% de _________________ es 12,320.

9. El 0.5% de 428.5 es _________________.

10. _________________ es el 23.5% de 82.4.

11. El 21.5% del 70.8% de _________________ es 75.8.

12. 49.3 es el 15% del _________________ % de 125.

13. El 125% de _________________ es 105.8.

14. _________________ es el 190% de 705.

15. _________________ es el 28.3% del 70.2% de 1,230.

16. ¿Cuánto se paga por un traje que tiene el 35% de descuento y su precio es de $4,750?

17. ¿Cuánto valía el dólar si ahora se cotiza en $12.25 y aumentó un 1.75%?

18. ¿Cuál es el precio de un automóvil nuevo si el año pasado costaba $180,000 y subió un
5.08%?

19. ¿Cuánto recibe un empleado que, por su desempeño, se hizo acreedor a un premio del 95%
del equivalente al 18% de su salario anual, el cual es de $34,250?

20. ¿Qué porcentaje sobre el precio del billete ofrece la Lotería Nacional en el primer premio,
si es equivalente a 10,000 veces el precio que se paga por participar?

21. El salario mínimo diario es de $48.60. ¿De cuánto será el mes próximo si se ha aprobado
5.3% de incremento?

22. La deuda externa de un país se redujo 8.4%. ¿De cuánto era si ahora es de $5,000 millones
de dólares?

23. ¿Cuántos desempleados habrá el año próximo si ahora hay 5,200 y se estima que este número
se reducirá en 6.25%?

 www.FreeLibros.me

191.4: Tanto por ciento y porcentaje en serie

24. El patronato del Ahorro Nacional ofrece un premio equivalente a 500 veces los intereses de-
vengados durante un mes. ¿A qué porcentaje sobre dichos intereses corresponde el premio?

En los problemas 25 a 40, encuentre en términos de porcentaje la variación dada.

25. El precio de la gasolina se incrementó de $6.25 a $6.50 por litro.

26. El precio de un televisor fue rebajado de $3,600 a $3,258.

27. Los intereses se redujeron de $50,000 a $36,000.

28. Linda Vázquez disminuyó su peso de 52 a 48 kilogramos.

29. La deuda externa de un país varió de $680 millones a $550 millones de dólares.

30. El salario mínimo diario aumentó de $52.50 a $57.75.

31. El número de desempleados se redujo en 3,600. Eran 27,000.

32. La temperatura ambiental aumentó de 28 a 32.2 °C en el occidente del país.

33. La Bolsa de Valores cerró el día 23 en 10,600 puntos y el 24 en 10,388 puntos.

34. El ahorro interno del país creció de $5,300 millones a $5,724 millones de dólares.

35. La producción anual de azúcar aumentó en 7,500 toneladas. La producción anterior fue de
150,000 toneladas anuales.

36. Las exportaciones de una fábrica de artesanías aumentaron de 15 a 19.5 millones de pesos
anuales.

37. El precio del petróleo se redujo de US$29.25 por barril a US$24.70.

38. La cotización de las UDIS, unidades de inversión, está en $3.5963 por cada unidad, antes es-
taban en $3.5177.

39. El número de hogares con computadora creció de 125,000 a 147,500.

40. El número de profesores que tiene un posgrado en el departamento de matemáticas creció de
13 a 19.

41. ¿Cuál fue el precio de un refrigerador si ahora cuesta $6,850 y aumentó un 10.3% su valor?

42. ¿Qué conviene más al comprador de rollos fotográficos, adquirirlos con descuento de 32%
o adquirir tres a precio de dos?

En los problemas 43 a 53, seleccione la opción correcta, justificándola.

43. El 251.3% de 251.3 es

a) (251.3)2 b) (251.3)2/1002 c) 631.5169 d) 63.15169 e) Otra

44. Si el 38.3% del x% de 4,250 es 418 entonces x es aproximadamente igual a

a) 25.68 b) 15.63 c) 256.8 d) 156.3 e) Otra

45. El 16.9 del 325% de 10,400 es

a) 571,220 b) 5,712.20 c) 57,122 d) 571.22 e) Otra

 www.FreeLibros.me

Se sabe que la calificación que un estudiante obtiene en un examen de matemáticas, aumenta si
crece el número de ejercicios que resolvió antes de realizarlo; pero es menor cuanto mayor sea el
grado de cansancio, sobre todo intelectual, con el que llega a realizar tal examen. En estas condi-
ciones se dice que la calificación es directamente proporcional al número de problemas resueltos,
aunque es inversamente proporcional al nivel o grado de cansancio al hacer el examen.

20 Capítulo 1: Fundamentos de matemáticas

46. Si el 75% del 40% del 125% de A es igual a 21.75, ¿cuál es el valor de A?

a) 580 b) 21.71 c) 58 d) 217.1 e) Otra

47. Si el P% del 40% del 35% de 2,050 es 861, entonces

a) P = 30 b) P = 300 c) P = 250 d) P = 0.03 e) Otra

48. Si el salario mínimo por día es de $50.25, ¿de cuánto será el próximo mes si se ha aproba-
do un 5.3% de incremento?

a) $50.52 b) $53.02 c) $51.98 d) $52.91 e) Otra

49. Ana Lilia pesaba 52.60 kg y redujo su peso un 2.5%. ¿Cuánto pesa ahora?

a) 51.28 b) 50.10 c) 51.81 d) 51.35 e) Otro

50. El dólar estadounidense costaba $11.65 ahora se necesitan $11.19. ¿En qué porcentaje des-
cendió la paridad?

a) 4.1108% b) 4.0584% c) 3.9485% d) 3.8693% e) Otro

51. Hace 2 meses Lupita nadaba 18 minutos de manera continua. Ahora nada 31.5 minutos. ¿En
qué porcentaje aumentó su tiempo?

a) 7.5% b) 175% c) 75% d) 17.5% e) Otro

52. La calificación promedio en el primer examen parcial de matemáticas en un grupo fue de
6.30. En el segundo fue 7.56. Si se mantiene la tasa de incremento, de aumento, de cuánto
será la del tercero?

a) 8.93 b) 9.07 c) 9.01 d) 9.10 e) Otra

53. En 2002 las utilidades de Cerámicas del Sur fueron de $875,000; y en el 2005, de $1’006, 250.
¿De cuánto serán en 2008 si se mantiene la tasa de crecimiento?

a) $1’243,107.30 b) $1’097,487.20 c) $1’165,923.43 d) $1’157,187.50 e) Otra

1.5 Razones y variación proporcional

Definición 1.8

Se dice que y varía directamente como x, y es directamente proporcional a x, cuando

y = kx

donde x y y son variables, y k se llama constante de proporcionalidad.

 www.FreeLibros.me

211.5: Razones y variación proporcional

solución

Ejemplo 1

La producción en toneladas de caña de azúcar por hectárea aumenta con los kilogramos de
fertilizante que se emplean, es decir, P = kf, donde P es la producción, y f los kilos de ferti-
lizante. ¿Cuántas toneladas por hectárea se producen en una parcela que se abonó con 550
kg de fertilizante, si otra con condiciones semejantes produjo 130 toneladas por hectárea con
650 kg de fertilizante?

El primer paso en esta clase de problemas consiste en obtener el valor de la constante susti-
tuyendo los datos, los valores conocidos, en la ecuación de proporcionalidad, que en este
ejemplo son

P = 130 toneladas y f = 650 kilogramos

Así, 130 = k(650)
De donde la constante de proporcionalidad es k = 130/650 o k = 0.20
Cabe decir que la constante k no tiene dimensión y por eso no importan las unidades que

se utilicen al sustituir en la ecuación de proporcionalidad, siempre y cuando se mantengan.
Con este valor de k y el de f = 550 se obtiene la producción por hectárea:

P = 0.20(550) o P = 110 toneladas

solución

Ejemplo 3

Si en el ejemplo 2, el artículo que se anuncia 5 veces por hora, vende 4,500 piezas, ¿cuántas
se venderán si se anuncia 6 veces por hora?

Para hallar la constante de proporcionalidad, en la ecuación del ejemplo 2, se reemplazan V
por 4,500 y t por 5:

4,500 = k(5)

De donde k = 4,500/5 o k = 900. Por lo tanto, si t = 6 entonces las ventas serán V = 900(6) o
V = 5,400 unidades.

Ejemplo 2

El volumen de ventas de un complemento dietético aumenta si se incrementa el número de
veces en que se anuncia en televisión, lo cual significa que

V = kt

Donde V son las ventas, t es la frecuencia o número de veces en que el complemento se anun-
cia, y k es la constante de proporcionalidad.

 www.FreeLibros.me

Proporción inversa

22 Capítulo 1: Fundamentos de matemáticas

Definición 1.9

La igualdad y = k/x donde x y y son variables, x es diferente de cero y k es la constante de propor-
cionalidad significa que y es inversamente proporcional a x.

solución

Ejemplo 4

El bono mensual B que un empleado recibe por su puntualidad es inversamente proporcio-
nal al número de minutos m que llega tarde a su trabajo, lo cual significa que

B = k/m

Si, por ejemplo, un empleado que llegó 3 minutos tarde recibió un bono de $350, ¿cuándo
recibirá otro que llegó 5 minutos tarde?

Para obtener el valor de la constante de proporcionalidad se tiene que

350 = k/3 B = 350 y m = 3
De donde,

k = 350(3) o k = 1050

y entonces, cuando m = 5, resulta un bono de

B = 1050/5 B = 210 o $210.00

Note que si un empleado tiene cero minutos de retardo entonces la expresión B = k/m se in-
determina porque no hay división entre 0, pero en ese caso el empleado percibirá el bono má-
ximo posible. También es cierto que muchas empresas que otorgan este tipo de bonificación,
lo cancelan en su totalidad con un retardo del empleado.

Proporción mixta

Es claro que la proporcionalidad puede darse con más de dos variables en proporción múltiple o
mixta.

Ejemplo 5

Si se supone que la calificación C que se obtiene en un examen está en proporción directa al
número de aciertos n y es inversamente proporcional al número de minutos t en que se re-
suelve, entonces,

C = kn/t

 www.FreeLibros.me

solución

Por ejemplo, si Alejandra obtuvo 90 en un examen con 18 aciertos y 45 minutos, ¿qué cali-
ficación obtiene Carlos con 21 aciertos y si tardó 56 minutos para resolver su examen?

Para la constante de proporcionalidad se tiene

90 = k(18)/45 C = 90, t = 45 y n = 18 de donde k = 90(45)/18 o k = 225

Entonces, la calificación de Carlos, puesto que n = 21 y t = 56, es

C = 225(21)/56 o C = 84.38, redondeando

231.5: Razones y variación proporcional

Ejemplo 6

Un buen padre de familia acostumbra a dar a sus hijos, al final de cada semestre, un premio
P, en pesos, que es inversamente proporcional a la expresión

donde n es el número de inasistencias que la escuela le reporta y c es el promedio semestral.

Entonces la ecuación de proporcionalidad es P
k

n c
=

+ −()()1 100

()()n c+ −1 100

solución

Ejemplo 7

Si en el ejemplo 6 el hijo mayor recibió $3,250 con un promedio de 80 y 2 inasistencias,
¿cuánto recibirá el más chico si registró 4 inasistencias y logró 95 de promedio semestral?
¿Y cuánto recibirá su hermana que tuvo sólo una inasistencia y 90 de promedio?

La constante de proporcionalidad es k = 25,174 aproximadamente, ya que:

P = 3,250, n = 2 y c = 80

De donde k = 3,250() o k = 25,174.39
Entonces, el hijo menor logra un premio de

n = 4 y c = 95

= 25,174.39/5 o P = $5,035, aproximadamente
y la hermana obtiene:

= 25,174.39/4.472135955 o P = $5,629.16

P = + −25 174 39 1 1 100 90, . ()()

P = +25 174 39 4 1 5, . ()()

60

3 250
2 1 100 80

,
()()

=
+ −

k

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

24 Capítulo 1: Fundamentos de matemáticas

Ejercicios
1.5

1. Escriba y simbolice cinco ejemplos reales de proporcionalidad directa.

2. Mencione y simbolice cinco ejemplos de proporcionalidad inversa.

3. Escriba y represente con una ecuación tres ejemplos reales de proporcionalidad mixta o
combinada.

4. Los profesores del Departamento de Matemáticas reciben un bono quincenal por desempe-
ño, que es proporcional al número de puntos t logrados en el semestre anterior. Si un docen-
te recibe $450 quincenales por este concepto habiendo cumplido con 11 de los 13 posibles,
¿cuánto recibirá uno de sus compañeros que cubrió 12 puntos?

5. El costo de producción C por unidad de producción de un artículo se reduce cuando el vo-
lumen V de piezas producidas aumenta. Suponiendo que el costo unitario es de $15 cuando
se produjeron 10,000 piezas, ¿cuál será el costo de cada pieza si se producen 12,500?

6. Suponiendo que w varía directamente con el cuadrado de x e inversamente con la suma de y
y z y w = 300, cuando x = 10, y = 20 y z = 20. ¿Cuál será el valor de w cuando x, y y z val-
gan, respectivamente, 15, 5 y 18?

7. En el problema 6, ¿cuál debe ser el valor de z, si cuando x = 30 y y = 10, el valor de w es
400?

8. Si A es directamente proporcional a la diferencia p − q e inversamente proporcional a la raíz
cuadrada de r, ¿cuál será el valor de A cuando p = 7, q = 3 y r = 4, si cuando p, q y r valen
10, 5 y 2, respectivamente, A es igual a 30?

9. En el problema 8 ¿cuál será el valor de q si cuando p = 12 y r = 3, el valor de A es 40?

10. A las 5 de la tarde el poste en la esquina de una cancha de fútbol proyecta una sombra de
180 cm. ¿Cuál será la estatura del portero si a la misma hora proyecta una sombra de 392 cm?
Considere que la altura del poste es de 85 cm.

11. Suponiendo que la calificación C que se obtiene en un examen está en proporción directa al
número de aciertos, a, y es inversamente proporcional al número de minutos n en que se re-
suelve, ¿cuál es la ecuación de proporcionalidad?

12. En el ejemplo 11 Teresa obtuvo calificación de 85 con 19 aciertos y 48 minutos para resol-
verlo. ¿Cuánto logrará su compañero Manuel si pudo contestar acertadamente 21 preguntas
en 56 minutos?

13. Jorge Eduardo invierte un capital C con plazo de 7 meses y gana $750 por intereses. ¿Cuánto
ganará Carlos con el mismo capital en 10 meses? Suponga que el banco les paga el 0.8% de
interés mensual y los intereses son I = Cin.

14. En el ejemplo 13, ¿cuánto deberá invertir Claudia para ganar $1,300 en un año?

15. ¿Cuánto costará una refacción automotriz al producir 12,000 piezas, si el costo unitario es
de $175 cuando se producen 10 mil unidades? Suponga que el precio se reduce conforme se
incrementa la producción.

 www.FreeLibros.me

251.5: Razones y variación proporcional

16. Con base en el problema 15, ¿será posible reducir el precio unitario a 115 pesos consideran-
do que la capacidad de la planta de producción es de 15 mil piezas?

17. En el problema 15, ¿cuántas piezas deberán producirse para que el precio unitario sea de 150
pesos?

18. Con base en el ejemplo 6, ¿qué promedio deberá lograr un estudiante con 4 inasistencias, si
quiere un premio de 5,000 pesos?

19. Georgina recibió $17,850 por concepto de aguinaldo al final de 12 meses de trabajo en una
fábrica de ropa. ¿Cuánto le darán a su compañero Raúl si él gana mensualmente el 85% de
lo que gana Georgina y trabajó sólo 11.5 meses?

20. En el problema 19, ¿cuánto recibirá el supervisor de Raúl y de Georgina por aguinaldo, si
laboró los 12 meses y gana un 27% más de lo que gana Georgina?

21. Cuatro amigos invierten 25 mil, 30 mil, 43 mil y 52 mil pesos cada uno para abrir una ferre-
tería. Acuerdan repartirse las utilidades de manera proporcional a su aportación. ¿Qué can-
tidad corresponde a cada uno si en el primer semestre sus utilidades fueron de $45,000?

22. En el problema 21, ¿cuánto reinvierte cada uno si el total es del 70% de las utilidades y ca-
da uno lo hace con una cantidad que es inversamente proporcional a su aportación inicial?

23. Para construir un paso a desnivel la compañía Construcciones de Occidente, con 75 emplea-
dos que trabajan 8 horas diarias, proyecta terminarlo en 15 meses. ¿Cuántos obreros debe
agregar trabajando 10 hrs por día y le piden concluir la obra en 10 meses? Suponga que al
iniciar el tercer mes incrementa el personal.

En los problemas 24 a 34 escriba la ecuación de proporcionalidad.

24. A varía con cuadrado de x e inversamente con y.

25. P es inversamente proporcional a q y al cuadrado de la diferencia entre q y r.

26. A es proporcional a la suma de 20 y x, e inversamente proporcional a la raíz cúbica de y.

27. x varía proporcionalmente con y e inversamente con el cuadrado de la diferencia de z y w.

28. z es proporcional a la suma de los cuadrados de a y b.

29. c crece proporcionalmente al cubo de la diferencia de p y q, y se reduce con la suma de r y
el cuadrado de s.

30. A es proporcional al triple de p e inversamente proporcional a la suma de 5 y q.

31. A crece con h y decrece con el cuadrado de r.

32. M es proporcional a C y a la suma de 1 y el producto de i y n.

33. C es proporcional a I e inversamente proporcional al producto de i y n.

34. V es directamente proporcional al producto de h y el cuadrado de r.

 www.FreeLibros.me

26 Capítulo 1: Fundamentos de matemáticas

En los problemas 35 a 52, exprese con palabras cada ecuación de proporcionalidad.

35. V = kπr3

36. A = kbh/2

37. V = k/t

38. d = kvt

39. D = 2kr

40.

41.

42. Z = ky/(x − 2w)

43. A = k(p − q)2 (p + r)

44. Y = k(a + b)/(c − d)3

45. B = k(2x + y)4

46. C = k(P − 2q)2(r)3

47. D = k(a + b − 2c)

48. m = k(1 + in)

49. P = k(2 + 3a − b)3/c

50. N = k log(y + z)

51.

52. A = kb/(c + d)2

M k p q y x= +() /2

A k
b B

h= +
2

A kP q r= +

53. Por su puntualidad, Juan Pérez recibió un bono mensual de $520 habiendo llegado 5 minu-
tos tarde durante el mes. ¿Cuánto recibirá este mes si llegó sólo 3 minutos tarde?

54. El despachador en una gasolinera recibe una bonificación semanal que depende del número
de clientes atendidos. ¿Cuánto recibirá ahora si la semana anterior le dieron $125 y puso
combustible a 375 automóviles? Suponga que ahora despachó a 432 clientes.

55. Suponiendo que la calificación que se obtiene en un examen de matemáticas es proporcio-
nal a la raíz cuadrada de n − 30, donde n es el número de ejercicios resueltos antes para pre-
parar el examen, e inversamente proporcional a g que representa el grado de dificultad del
propio examen: g = 3 si el examen está fácil, g = 4 para un examen regularmente difícil, y
g = 5 para un examen difícil. Obtenga la calificación de Ana que resolvió 65 ejercicios an-
tes del examen cuyo grado de dificultad fue intermedio. Considere que su compañero Jorge
logró 95 en un examen difícil y lo preparó resolviendo previamente 100 ejercicios.

56. Suponiendo que el tiempo T en meses en que se construye una vivienda se reduce conforme
crece el número de obreros n; pero aumenta con el número de inasistencias o faltas f en el
primer día de labores de cada semana, de acuerdo con la ecuación

T = 5 + kf/n

¿En cuánto tiempo se construirá una casa con 8 obreros que en total acumulan 23 faltas en lu-
nes, si con 10 obreros que faltaron 20 veces en lunes se hizo una casa semejante en 13 meses?

57. En el problema 56, ¿cuántos obreros debe contratar el responsable de la obra para terminar
una vivienda en 9 meses, previendo que acumulan 12 faltas en lunes?

En los problemas 58 a 67, seleccione la opción correcta justificando su elección.

58. ¿Cuánto recibe de bonificación mensual un profesor que logró 15 puntos en su desempeño
del semestre anterior? Considere que otro docente con 18 puntos percibe un bono de $756.00
mensuales.

a) $595 b) $630 c) $620 d) $610 e) Otra

59. ¿Cuántos minutos debe anunciarse en televisión un artículo de belleza para lograr ventas de
$225,000 si con 8 minutos se vendieron $180,000? Suponga que las ventas son proporcio-
nales al tiempo de publicidad en televisión.

a) 9.5 b) 10 c) 10.6 d) 10.8 e) Otra

 www.FreeLibros.me

271.6: Logaritmos, exponenciales y sus propiedades

60. En el problema 59 si el artículo se anuncia 17 minutos en televisión, las ventas serán:

a) $375,000 b) $382,500 c) $360,000 d) $356,500 e) Otra

61. Carlos, Jorge y Luis emprenden un negocio, aportando, respectivamente, $35 mil, $47 mil y
$53 mil cada uno. Si ganaron $63,000, ¿cuánto corresponde a Jorge considerando que se re-
parten las utilidades en proporción a su aportación?

a) $21,933 b) $24,266 c) $23,350 d) $22,067 e) Otra

62. En el problema 61, ¿cuánto ahorra Carlos si es el 60% de sus ganancias?

a) $13,600.00 b) $13,285.03 c) $15,425.00 d) $13,869.32 e) Otra

63. En el problema 61, ¿cuánto correspondería a Luis si invitaran a Claudia, quien aporta $27,000
a la sociedad? Considere que las utilidades crecen en proporción directa.

a) $24,733 b) $24,826 c) $25,667 d) $25,033 e) Otra

64. Las utilidades de una cadena de 14 supermercados fueron de 35 millones de pesos, cuando
otra cadena tenía 16 sucursales en la misma ciudad. ¿De cuánto serán ahora que tiene 20 y
la competencia tiene 25? Suponga que las utilidades son proporcionales al número de tien-
das propias e inversamente proporcionales al número de la competencia.

a) $32 millones b) $31’950,242 c) $33’255,425 d) $31 millones e) Otra

65. En el problema 64, ¿cuántos supermercados deberá tener la primera cadena para lograr uti-
lidades de $40 millones, si supone que la competencia tendrá 32?

a) 32 b) 3 c) 34 d) 36 e) Otra

66. En el mismo problema 64, ¿de cuánto serían las utilidades actuales si tuvieran 25 supermer-
cados y la competencia también?

a) $40 millones b) $32’429,306 c) $35 millones d) $33’768,421 e) Otra

67. El testamento de un padre de familia estipula que su fortuna estimada en 12.5 millones de
pesos se distribuya de la forma siguiente: el 10% para donarlo al Instituto de Asistencia
Social y el resto entre sus tres hijos, inversamente proporcional a sus edades y proporcional-
mente al número de hijos de cada uno. ¿Cuánto hereda el menor considerando que tiene 27
años de edad y tres hijos, mientras que los otros tienen, respectivamente, 30 años con dos hi-
jos, y 34 con cuatro?

a) $4’480,088 b) $4’231,195 c) $2’538,717 d) $3’128,295 e) Otra

1.6 Logaritmos, exponenciales y sus propiedades

Para simplificar expresiones y operaciones complejas, aunque principalmente para resolver ecuacio-
nes en que la incógnita está en el exponente, se utilizan los logaritmos. Pero, ¿qué es un logaritmo?

Como se aprecia en la siguiente definición y en los ejemplos, los logaritmos, que fueron
creados al principio del siglo XVII por el matemático escocés John Napier, están muy relacio-
nados con los exponentes y las leyes de los exponentes que se estudiaron en la sección 1.2, de

 www.FreeLibros.me

tal forma que para hallar la potencia a la que se eleva un número dado para obtener otro, que tam-
bién es conocido, se emplean logaritmos, como lo veremos a continuación. Definamos antes el
concepto

28 Capítulo 1: Fundamentos de matemáticas

Ejemplo 1

La tercera potencia de 2 es 8, esto es, 23= 8; por lo tanto, según la definición 1.10, el loga-
ritmo base 2 de 8 es igual a 3, es decir:

log2 (8) = 3 porque 23 = 8

Ejemplo 2

La quinta potencia de l0 es 100,000, es decir, 105 = 100,000; por lo tanto, el logaritmo base
10 de 100,000 es 5, de acuerdo con la definición 1.10:

log10 (100,000) = 5 porque 105 = 100,000

Note que la base del logaritmo es igual a la base de la potencia, y que en la forma logarít-
mica está despejado el exponente, mientras que en la exponencial, es el número N el que es-
tá despejado.

solución

Ejemplo 3

¿Cuál es el número N cuyo logaritmo base 3 es 2.45?

En notación logarítmica, la pregunta se expresa como

log3 (N) = 2.45

y esto en forma de exponentes es lo mismo que

32.45 = N

Es decir,
N = 14.75526705, con la calculadora

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

Definición 1.10

El logaritmo base a de un número N es el exponente x al que se eleva la base. Para obtener el
número, es decir:

loga (N) = x, si y sólo si ax = N

Donde a es un número positivo diferente de 1 y N es positivo.

 www.FreeLibros.me

Propiedades de los logaritmos

Se dijo que todo número a diferente de 0 elevado a la potencia cero es igual a l, es decir,

a0 = 1 para todo a ≠ 0

Y esto, replanteado con logaritmos, nos da la primera propiedad

loga (1) = 0

Quiere decir que el logaritmo de cualquier base de 1 es igual a cero.

291.6: Logaritmos, exponenciales y sus propiedades

Ejemplo 4

Ejemplo 5

a) log5 (1) = 0

b) log3/4 (1) = 0

Pero log−3 (1) no existe porque la base debe ser positiva.
También es cierto que a1 = a porque todo número a la potencia 1 es igual al número y, por
lo tanto, la segunda propiedad establece que:

loga (a) = 1

Es decir, que el logaritmo base a de la base es siempre igual a l.

a) log3 (3) = 1

b) log10 (10) = 1, pero

c) log−10 (−10) no existe porque la base y el número deben ser positivos.

Otra propiedad útil para el logaritmo de la potencia de un número es la siguiente, cuya de-
mostración se deja como ejercicio.

loga (p)n = nloga (p)

Es decir, el logaritmo de la enésima potencia de un número es igual a n veces el logaritmo
del número.

Ejemplo 6

log5 (4.28)x = (x) log5(4.28)

Nótese que el exponente x de 4.28, se escribe como coeficiente del logaritmo de 4.28.

 www.FreeLibros.me

30 Capítulo 1: Fundamentos de matemáticas

Ejemplo 7

log10 porque

= (1/4) log10 (70)

Por supuesto que los logaritmos tienen otras propiedades importantes; sin embargo, las an-
teriores, y sobre todo la última, son las que se utilizan en este libro.

a an n= 170 704
10

1 4= log ()

Ejercicios
1.6

1. Explique el significado de logaritmo base a de un número N.

2. ¿Qué significa Loga(4) = 1525 en forma exponencial?

3. ¿Cómo se escribe en forma exponencial una expresión equivalente a log3 (A) = 8.5?

4. ¿Cómo se expresa log7 (x + 4) = P en forma exponencial?

5. ¿Cómo se escribe (1.0283)x = 5.93 en forma de logaritmos?

6. Cambie la ecuación Ax = 5.93 a forma logarítmica.

En los problemas 7 a 16, obtenga una ecuación equivalente de forma exponencial.

7. log5 (p) =10

8. log7 (4) = r

9. log6 (100) = A

10. log10 (N) = 4

11. logx (4) = −5.35

12. log5 (30.8) = B

13. log5 (53.8) = Q

14. log130 (x + 4) = 11.3

15. loga (25) = 3.58

16. log10 (4.27) = c

En los problemas 17 a 24, exprese la ecuación dada, en otra de forma logarítmica equivalente.

17. 35 = N

18. (8X)4 = 40.5

19. (A + B)3 = 3.57

20. (7 − 3x)5 = 50.3

 www.FreeLibros.me

311.6: Logaritmos, exponenciales y sus propiedades

21. (1.258)n = 100

22. 103x = 15.28

23. (25.3)x−1 = 13

24. (3/4)8 = A

En los problemas 25 a 32, use calculadora.

25. ¿Cuál es el número cuyo logaritmo base 10 es 12.45?

26. ¿A qué es igual el logaritmo base 8 de 504?

27. ¿Cuál es el valor de la base si loga (82) = 4.5?

28. ¿A qué es igual el logaritmo base 6 de 3.92?

29. ¿Cuál es el número cuyo logaritmo base 6 es 3.92?

30. ¿A qué es igual el logaritmo base 5 de 81.9?

31. ¿Cuál es el número N cuyo logaritmo base 7 es 4.8?

32. Si loga (14.8) = 3, ¿cuál es el valor de la base a?

En los problemas 33 a 55, seleccione la opción correcta, justificando su elección.

33. Al expresar log3 (P) = 4 en forma exponencial queda:

a) 3p = 4 b) P3 = 4 c) 34 = P d) P4 = 3 e) Otra

34. Una ecuación equivalente a 3x+2 = 105 es:

a) logp(x + 2) = 3 b) log3(x + 2) = 105 c) log3(105) = x + 2 d) logx+2(105) = 3 e) Otra

35. Si 15x = A + 10, entonces,

a) log15 x = A + 10 b) logA+10(x) = 15 c) log15 (A + 10) = x d) logx (A + 10) = 15 e) Otra

36. Al cambiar la igual 3x = 4 a forma logarítmica, queda:

a) log3(4) = x b) logx(4) = 3 c) log4(x) = 3 d) logx(3) = 4 e) Otra

37. Si 4 es igual a 10 elevado a la potencia p + q, entonces

a) log10(4) = p + q b) log4 (p + q) = 10 c) log4(10) = p + q d) logp+q (10) = 4 e) Otra

38. La forma logarítmica de 53 + A = B es:

a) log5(B − A) = 3 b) log3(B − A) = 5 c) log5+A(B) = 3 d) logB(5) = A − 3 e) Otra

39. Si log4(−3) = 10B, entonces,

a) 410B = −3 b) 4−3 = 10B c) La ecuación no está definida d) 410+B = −3 e) Otra

40. Al cambiar a la forma exponencial la ecuación log3 (A) + 5 = B, queda:

a) 3B = A + 5 b) 3B−A = 5 c) B5 = 3A d)3B−5 = A e) Otra

41. La forma logarítmica de 10x = 3 + y es

a) log3+y(x) = 10 b) log10(x) = 3 + y c) logx(3 + y) = 10 d) log10 (3 + y) = x e) Otra

 www.FreeLibros.me

32 Capítulo 1: Fundamentos de matemáticas

42. ¿Cuál es el número cuyo logaritmo base 10 es aproximadamente igual a 1.25276297?

a) 15.7215 b) 5.300 c) 17.8949 d) 3.500 e) Otra

43. ¿Cuál es el número cuyo logaritmo base 8 es aproximadamente igual a −1.38629436?

a) 1/4 b) 0.041087 c) No existe tal número d) 0.055982 e) Otra

44. ¿Cuál es el número cuyo logaritmo base 10 es −0.26280736 aproximadamente?

a) 0.5460 b) −0.5460 c) No existe d) 0.54560 e) Otra

45. ¿A qué es igual el logaritmo base 5 de 42.85?

a) 2.334793792 b) 1.631950826 c) 3.757705645 d) No existe e) Otra

46. ¿Cuál es el valor del logaritmo base 15 de −4/5?

a) −0.096910013 b) 0.223143551 c) −0.293210328 d) No está definido e) Otra

47. El logaritmo base 7 de 42 es aproximadamente igual a:

a) No existe b) 1.62324929 c) 3.737669618 d) 1.92078222 e) Otra

48. ¿Cuál es el logaritmo base 10 de 475.3 aproximadamente?

a) 6.163946184 b) 3.297214932 c) No existe d) 2.6769678 e) Otra

49. Encuentre el número cuyo logaritmo base 2 es aproximadamente igual a 5.5698556:

a) 47.500 b) 39.250 c) 50.4721 d) No existe e) Otra

50. Si logx (50) = 2.010382, ¿cuál es el valor aproximado de x?

a) 7.00 b) 6.75 c) 5.9 d) 7.25 e) Otra

51. Si log4 (A + 5) = 1.539475671, ¿cuál es el valor aproximado de A?

a) 3.450 b) 8.450 c) −3.450 d) −8.450 e) Otra

52. ¿A qué es igual el logaritmo base 100 de 300 aproximadamente?

a) −1.253214251 b) 1.238560627 c) 0.807388817 d) 2.032534211 e) Otra

53. ¿Cuál es el número cuyo logaritmo base 8 es 2.314171501?

a) 1.23 b) 123.00 c) 12.30 d) 125.25 e) Otra

54. ¿Cuál es el valor de x si log15 (x + 2) = 0.75852498?

a) −1.20 b) 3.80 c) 5.80 d) No existe e) Otra

55. ¿Cuál es el valor de la base a si loga (75) = 1.737485?

a) 14 b) 9 c) 10 d) 12 e) Otra

1.7 Logaritmos comunes, naturales y ecuaciones

Los valores posibles para la base de un logaritmo son ilimitados; sin embargo, los dos más
usuales son el 10 y el número e. Este último es aproximadamente igual a 2.71828. En las

 www.FreeLibros.me

calculadoras, por ejemplo, se evalúan los logaritmos con una de estas dos bases. Los de base

10 con la tecla y los de base e con la tecla . Los primeros se conocen como loga-

ritmos comunes o decimales; y los segundos, como logaritmos naturales o neperianos. Dichos
logaritmos se expresan, respectivamente, como:

log10 (x) = log (x) y loge (x) = ln (x)

ya que en ambos casos se omite escribir la base.
Son múltiples las aplicaciones de los logaritmos. En un curso regular de matemáticas financieras,

por ejemplo, se utilizan para encontrar el plazo en inversiones o en la amortización de créditos. Por
ahora, veamos cómo despejar la incógnita en las ecuaciones que la tienen como exponente.

LnLog

331.7: Logaritmos comunes, naturales y ecuaciones

solución

Ejemplo 1

Despeje n de la ecuación
2n−3 = 8n

Si dos números positivos son iguales, entonces sus logaritmos son iguales y, por ende, en un
primer paso se aplica el logaritmo común o natural en ambos lados de la ecuación

log (2n−3) = log (8n)

Con base en la última propiedad de los logaritmos, los exponentes n − 3 y n, se escriben ba-
jándolos, es decir, multiplicando el logaritmo en cada lado de la ecuación. Luego, con algu-
nos pasos algebraicos y el auxilio de una calculadora, se despeja n:

(n − 3)log(2) = (n)log(8)

n − 3 = (n)log(8)/log(2)

n − 3 = (n)(0.903089987/0.301029996)

n − 3 = (n)(3)

−3 = 2n, n = −3/2 o n = −1.5
Solución alterna

Si, como en este ejemplo, los dos miembros de la ecuación son expresables con la misma base,
entonces puede resolverse con las leyes de exponentes de la sección 1.2 en lugar de utilizar
logaritmos.

Se sabe que el 8, la base de la potencia en el lado derecho de la ecuación dada, puede es-
cribirse como 23 y, por lo tanto, la ecuación es equivalente a

2n−3 = (23)n o

2n−3 = 23n porque (am)n = amn

Dado que en esta ecuación las bases son iguales, los exponentes también lo son y, por lo tanto,

n − 3 = 3n
de donde

−3 = 3n − n
−3 = 2n o n = −3/2

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

34 Capítulo 1: Fundamentos de matemáticas

solución

Ejemplo 2

Despejar x de la ecuación:

(l.0225)x = 25.19

Se comienza tomando logaritmo natural, o común, a los dos miembros de la ecuación. Aquí
se aplica el logaritmo natural ya que algunas calculadoras no tienen la tecla .
ln (1.0225)x = ln 25.19

(x)ln (1.0225) = ln (25.19) ln (m)n = (n)ln(m)
De donde

x = ln (25.19)/ln (1.0225)

= 3.22644709/0.022250609 o x = 145.0048895
Quiere decir que:

(1.0225)145.0048895 = 25.19 aproximadamente

solución

Ejemplo 3

Despejar x de la ecuación log (x + 2) = log (x2)

Se toma el antilogaritmo común a los dos miembros de la ecuación, considerando que son
positivos, y esto equivale a eliminar, o simplemente tachar, el logaritmo a los dos lados, es
decir, que si

log (x + 2) = log (x2) es la ecuación dada, entonces,

antilog (log (x + 2)) = antilog (log x2)
De donde x + 2 = x2* que es una ecuación de grado dos, la cual se resuelve factorizando

o con la fórmula general de las cuadráticas. Al pasar restando x y 2 al lado derecho queda

x2 – x −2 = 0

* Note usted que el antilogaritmo del logaritmo de un número N es igual al número N.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

Log

Otra clase de ecuaciones en las que intervienen los logaritmos son las que tienen a la incógni-
ta en el logaritmo como, por ejemplo,

Log (x − 2) = 1.258, log (x + 2) = log (x2) o ln (3 − x) = 2

La primera y la última, porque log está sólo en un lado de la ecuación, se resuelven con la de-
finición de logaritmo, cambiándolas a la forma exponencial; en la segunda se aplica la propiedad
de que si dos números son iguales y positivos, entonces sus logaritmos son iguales, o vicever-
sa, esto es que si log(A) = log(B) entonces A = B, y esto equivale a tomar lo que se conoce co-
mo antilogaritmo de un logaritmo de un número positivo.

 www.FreeLibros.me

351.7: Logaritmos comunes, naturales y ecuaciones

Para factorizar se buscan dos números cuya suma sea −1, el coeficiente de x, y el producto
sea igual a la constante −2. Éstos son 1 y −2 y, por lo tanto,

x2 − x − 2 = (x + 1)(x − 2) = 0

de donde x + 1 = 0 y x − 2 = 0, es decir, x1 = −1 y x2 = 2. Si ab = 0 entonces a = 0 o b = 0
Éstos deberán sustituirse en la ecuación original para corroborar que realmente los dos es-

tán en la solución y, por ende, que la solución es el conjunto {−1, 2}

solución

Ejemplo 4

Despejar x de la igualdad:

log (x − 2) = 1.258

Según la definición de logaritmo, esta ecuación puede escribirse como 101.258 = x − 2 (la
base es 10).

Con la tecla en la calculadora, se ve que 101.258 = 18.11340093 y, por lo tanto, x − 2 =
18.11340093 o x = 20.11340093, que se comprueba sustituyendo en la ecuación dada.

solución

Ejemplo 5

Resolver para x la ecuación:

ln (3 − x) = 2

Puesto que la base de ln es e, se cambia a forma exponencial:

e2 = 3 − x

7.389056099 = 3 − x e2 = (2.71828)2 aproximadamente

de donde x = 3 − 7.389056099 o x = −4.389056099, que también se comprueba reemplazando
en la ecuación dada.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

10x

 www.FreeLibros.me

36 Capítulo 1: Fundamentos de matemáticas

Ejercicios
1.7

1. ¿Cómo explica el antilogaritmo del logaritmo de un número A?

2. ¿Cómo obtiene el logaritmo del antilogaritmo de un número B?

3. ¿A qué es igual antiln (ln 10.3) y log (antilog 42)?

4. ¿A qué es igual antilog (log(−3.5))?

5. ¿Cómo explica usted que antiln (ln (−10.8)) no esté definido?

6. ¿Cuál valor es mayor entre log (32.5) y antilog (32.5)?

7. ¿A qué es igual log (antilog (8.75))?

8. Si ln (e) = 1, ¿a qué es igual antiln (ln(e))?

9. ¿A qué es igual log (antilog (4x − 2))?

10. Si log(x + 4) = 5, ¿a qué es igual antilog (5)?

11. Si antilog (2 − x) = 14, ¿a qué es igual log (14)?

12. Si antilog (x2 − 1) = 3, cuál es el valor de x?

En los problemas 13 a 28, despeje la incógnita (use calculadora si es necesario).

13. 32 + x = 92x

14. 16x−4 = 23x

15. (1.0083)x = 3

16. log (x + 4) = 5

17.

18. ln (x) = 3.5

19. (1.025)3n = 21.5

20. log (x + 4) = 5.2

21. log (10.5) = 8 – x

22. ln (48.5) = ln (x − 4)

23. (52.1)x + 2 = 2000

24. log (2 − x) = 2

25.

26. ln (1 + x2) = 1

27. log (3 − 2x) = log (x2)

28. (3.54)2x = 43.8

log .40 3 1= +x

ln .32 8 = x

En los problemas 29 al 41 obtenga el logaritmo indicado utilizando calculadora y las propieda-
des de los logaritmos.

29. log(42.3)3/4

30. Ln(4.005)2

31.

32.

33. Ln(4/5)−3

34.

35. Log(7.293)3/4

36. log(7/4)4

37. Ln(1,425)−2

38. Ln(225.63)3/5

39. log(73.48)

40. log(351.29)

41. Ln(−42.39)

Ln 3655

ln .64 954

log .495 3

Justificando su elección, en los problemas 42 a 61 elija la opción correcta.

42. Si log(x + 3) = 4 entonces el valor de x es

a) 1 b) 9,997 c) 1,003 d) 410−3 e) Otra

 www.FreeLibros.me

371.7: Logaritmos comunes, naturales y ecuaciones

43. El valor de log(4.95)3 es aproximadamente:

a) 2.0838 b) 121.2874 c)4,950 d) No está definido e) Otra

44. Si ln(4 − x) = 4.9, entonces el valor aproximado de x es:

a) −0.9 b) 0.9 c) −130.2898 d) 1.225 e) Otra

45. La solución de la ecuación 53x−2 = 12.97 es aproximadamente:

a) 4.99 b) 1.1974 c) 3.3233 d) 10.4351 e) Otra

46. La solución de la ecuación 43.5x = 16.3 es aproximadamente:

a) 0.73982 b) 27.2 c) 0.3747 d) −0.3747 e) Otra

47. La solución aproximada de la ecuación 5x2 = 0.54x es:

a) {0, −1.7227} b) {0, 4} c) {0} d) {1.7227} e) Otra

48. Al resolver la ecuación log(t2 − 3) = 2 resulta:

a) b) c) d) e) Otra

49. La solución de la ecuación log(x + 3)+3 = 0 es:

a) 6 b) −2.999 c) −3 d) No tiene solución e) Otra

50. ¿Cuál es la solución de la ecuación 3x2−3 = 9x

a) {1,−3} b) {2,−3} c) {−1,3} d) {3} e) Otra

51. ¿Cuál es la ecuación cuya solución es x = 4?

a) 3x2 = 42x b) 4x+2 = 16 c) 5x−2 = 5 d) log(x − 2) = 2 e) Otra

52. Al despejar x de la ecuación log(x − 3) = 2, resulta:

a) x = 103 b) x = 97 c) x = 5 d) x = log(2) + 3 e) Otra

53. Si antilog(x + 2) ¿a qué es igual el logaritmo de 5?

a) logx + log 2 b) log(2x) c) x + 2 d) log(x + 2) e) Otra

54. El valor positivo de t que satisface la ecuación ln(t2 − 2) = 4 es:

a) b) e4 + 2 c) d) ninguno e) Otra

55. ¿Cuál es la solución de la ecuación antilog(x+ 2) = 15.3?

a) 17.3 b) 1015.3 − 2 c) 17.3 d) 3.18469 e) Otra

56. Es una expresión que no está definida para x = −3

a) log3(5 − x) b) ex + 3 c) logx(4 + x) d) ln(−x) e) Otra

57. Resuelva la ecuación antiln (2x − 3) = e2

a) (e2 + 3)/2 b) (3 − e2)/2 c) 5/2 d) No tiene solución e) Otra

58. Si log(antilog(x − 3)) = antilog(log(4.8)) entonces el valor de x es:

a) 1.6 b) −1.8 c) 7.8 d) 5.6 e) Otra

e4 2+e2 2+

5103± 5103+

 www.FreeLibros.me

Esta sección es una recopilación de aplicaciones que se relacionan con la temática del capítulo, es
decir, con porcentajes, ecuaciones, logaritmos, exponentes y proporcionalidades. A causa de la
extensa variedad de problemas de aplicación que se presentan en la vida real, es difícil, por no
decir imposible, establecer reglas específicas para encontrar soluciones. Sin embargo, las si-
guientes pueden ser útiles sugerencias para plantearlos y resolverlos.

38 Capítulo 1: Fundamentos de matemáticas

59. Si antiln(ln(5.3)) = 4 − x, entonces x es igual a:

a) −1.3 b) −9.3 c) 1.3 d) 9.3 e) Otra

60. Obtenga la solución de la ecuación log(4 − x) = 1 + log(x)

a) 3/2 b) 40/11 c) 4/11 d) 11/4 e) Otra

61. ¿Cuál es la solución de la ecuación antiln(3 − x) = 3?

a) x = 0 b) x = 3 − ln3 c) e3 − 3 d) 3 − e3 e) Otra

1.8 Problemas de aplicación

Recomendaciones para resolver un problema

1. Lea cuidadosamente el problema, tratando de separar los datos de las incógnitas.

2. Busque las palabras que sean clave, como hallar, qué, cómo, cuánto, etcétera, para identificar
la incógnita; llamándole x o designándola con cualquier otra literal; por ejemplo, la letra inicial
de la palabra clave.

3. Establezca una igualdad para relacionar los datos conocidos con la pregunta; primero con pa-
labras y después con números y letras que representen números.

4. Resuelva la ecuación o las ecuaciones que resultaron en el paso 3, empleando principalmente
las reglas de adición y multiplicación, así como el principio de sustitución, que se estudiaron
en la sección 1.3.

5. De ser posible, verifique la solución que se obtuvo comprobándola en el planteamiento origi-
nal y, sobre todo, en el enunciado del problema.

Si acaso no llega a la solución correcta, debe insistir de nuevo teniendo presente que aún con
mucha práctica y experiencia, no siempre se resolverán los problemas atinadamente en un pri-
mer momento.

Es importante señalar que al resolver problemas de matemáticas, generalmente se utilizan
fórmulas ya establecidas; por ejemplo, vimos que con la fórmula I = Cin, se encuentran los
intereses cuando se conoce el capital C que se invierte, la tasa de interés i y el plazo n. Es evi-
dente que con la misma fórmula se encuentre, por ejemplo, el plazo n, cuando se conocen el
capital, la tasa de interés y los intereses que produce una inversión, en cuyo caso se procedería
de dos maneras:

 www.FreeLibros.me

Se despeja n de la fórmula, esto es, n = I/Ci. ¿Por qué?, y luego se sustituyen los datos, o

se sustituyen los valores conocidos en la igualdad I = Cin y, después, se despeja la incóg-
nita n.

La desventaja de la primera consiste en que de una fórmula se obtienen varias (una para cada
literal), con lo cual resulta una lista muy grande, entre la cual el estudiante muchas veces no sa-
be cuál elegir.

La segunda requiere de ciertas habilidades y destrezas algebraicas, y esto representa un buen
ejercicio mental para el estudiante, ya que no se concretaría a solamente elegir la fórmula ade-
cuada y a dejar que la calculadora realice las operaciones aritméticas.

De cualquier manera es imprescindible el recurso de una calculadora científica o financiera
para las operaciones.

391.8: Problemas de aplicación

solución

Ejemplo 1

Reparto proporcional de utilidades

Carlos, Jorge y Luis comparten en sociedad la propiedad de un negocio de artículos deporti-
vos. Deciden distribuir las utilidades de acuerdo con su aportación individual: $21,600,
$27,000 y $32,400, respectivamente. Las utilidades del primer semestre fueron de $68,850.
¿Cuánto le corresponde a cada uno?

El capital aportado por los tres es la suma de las cantidades individuales:

C = 21,600 + 27,000 + 32,400 = 81,000

y esto corresponde al total, al 100%.
La aportación de Carlos fue del 26.6% del total, porque si X es el porcentaje,

(X/100)(81,000) = 21,600

entonces, X = 21,600(100)/81,000 = 26.6
–

Recuerde que la testa en el 6 indica que se repite indefinidamente. La participación de Jorge
es Y, tal que

(Y/100)(8l,000) = 27,000

de donde Y = 27,000(100)/81,000 = 33.3
–

%, y la de Luis es Z, tal que

(Z/100)(8l,000) = 32,400

de donde Z = 32,400(100)/81,000 o Z = 40%

Ahora bien, a Carlos le corresponde el 26.6
–
% de las utilidades, esto es,

(26.6
–
/100)(68,850) = $18,360

y, en consecuencia, a Jorge y a Luis les corresponde, respectivamente:

0.33
–
(68,850) = $22,950

y 0.40(68,850) = $27,540

Note que la suma de las tres cantidades es igual al total de utilidades.

 www.FreeLibros.me

40 Capítulo 1: Fundamentos de matemáticas

solución

Ejemplo 2

Reparto de una herencia

El testamento de un padre de familia estipula que el 20% de sus bienes, valuados en 2.5
millones de pesos, se otorgue a una institución de beneficencia, y que el 80% restante se re-
parta entre sus tres herederos en forma inversamente proporcional a sus edades. Tales eda-
des son 15, 18 y 24 años. ¿Cuánto corresponde a cada uno?

Si X es lo que corresponde al menor, Y lo que se tiene que dar al intermedio y Z lo que toca
al mayor, entonces la suma de las tres cantidades es igual al 80% de la herencia.

X + Y + Z = 0.80(2’500,000) = 2’000,000

Por otro lado: recuerde que la expresión “A es inversamente proporcional a B” significa que
A = k/B, donde k se llama constante de proporcionalidad, y B es la edad de cada uno de los
hijos. Por lo tanto,

X = k/15 Y = k/18 y Z = k/24

porque X, Y y Z están en proporción inversa a la edad de cada uno de los herederos.
Entonces,

k/15 + k/18 + k/24 = 2’000,000

(0.06
–
)k + (0.05

–
)k + (0.04l6

–
)k = 2’000,000

(0.1638
–
)k = 2 ‘000,000

de donde: k = 2’000,000/0.1638
–

o k = 12’203,389.83 es el valor de la constante de propor-
cionalidad

Consecuentemente: X = k/15 = $813,559.32

Y = k/18 = $677,966.10

y Z = k/24 = $508,474.58

Note que la suma de los tres capitales es igual a los 2 millones de pesos y que, por ejemplo,
X es el 32.54% de la herencia, porque 813,559.32/2’500,000 = 0.325423728. De igual forma, Y
es el 27.12%, Z es el 20.34% y la suma de los tres porcentajes es igual al 80% de los bienes
heredados.

Ejemplo 3

Plazo para pagar un crédito

En el capítulo 3, de interés simple, quedará claro que si se presta un capital, C, con intereses
del 22.5%, al final de n años éste se saldará con

M = C(l + 0.225n)

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

411.8: Problemas de aplicación

solución

¿Cuántos días después de que se recibió, se cancela con $18,000 un préstamo de $16,500,
con intereses del 22.5%?

Con base en el principio de sustitución, en la fórmula anterior se reemplaza M por 18,000 y
C por 16,500. Después, se divide entre este último número, se resta la unidad y, finalmente,
se divide entre 0.225, en este orden, en los dos miembros de la ecuación; es decir,

18,000 = 16,500(1 + 0.225n)
18,000/16,500 − 1 = 0.225n

0.225n = 0.09090901 porque a = b ⇒ b = a
n = 0.09090901/0.225 o
n = 0.404040404 años

Para convertir en días, se multiplica por 360, los días que tiene el año.

0.40
––

(360) = 145.45 o 145 días

solución

Ejemplo 4

Alternativas de inversión

Un agricultor desea invertir $175,000. Puede hacerlo en una cuenta de ahorros que le produ-
cirá el 10.5% de interés anual o comprar centenarios que le darán a ganar el 9.75% anual.
¿Cómo debe distribuir su capital si pretende utilidades del 10.35% anual?

Si x es lo que invierte al 10.5%, entonces, 175,000 − x será lo que invierte en centenarios.
Los intereses en la primera son:

I1 = (0.105)x
De la segunda, son

I2 = 0.0975(175,000 − x)

Y la suma de los dos debe ser igual al 10.35% de la inversión total:

I3 = 0.1035(175,000) = 18,112.50
Entonces,

(0.105)x + 0.0975(175,000 − x) = 18,112.50 ya que I1 + I2 = I3

(0.105)x + 17,062.50 − (0.0975)x = 18,112.50

(0.105 − 0.0975)x = 18,112.50 − 17,062.50 se factoriza x

(0.0075)x = 1,050
de donde x = 1,050/0.0075 o x = 140,000.

Quiere decir que debe invertir $140,000 en la cuenta de ahorros y la diferencia, $35,000,
comprando centenarios.

 www.FreeLibros.me

42 Capítulo 1: Fundamentos de matemáticas

solución

Ejemplo 5

Utilidad esperada en inversiones

¿Cuál es la utilidad esperada de un inversionista si se sabe que tiene 35% de probabilidades
de ganar $87,500, y 65% de probabilidades de perder $20,000 en una inversión?

El valor esperado de un experimento con dos resultados posibles se define, y se obtiene, con
la fórmula:

E = p(x) + q(y)

Donde p es la probabilidad de x y q es la probabilidad del resultado y. En este caso, p = 0.35,
x = 87,500, q = 0.65 y y = −20,000. Por lo tanto, la utilidad esperada para el inversionista es

E = 0.35(87,500) + 0.65(−20,000)

E = 30,625 − 13,000

E = $17,625

Note que las pérdidas son ganancias negativas, de ahí el signo negativo en $20,000.

solución

Ejemplo 6

Valor de rescate de un activo que se deprecia

¿Cuál será el valor de rescate de un activo que costó $375,000, tiene vida útil de 8 años y se
deprecia $42,000 anuales?

En el capítulo 10 se estudiará que la depreciación anual de un activo con el método de la lí-
nea recta está dada por

Donde C es el precio original, Cn es el valor de rescate, R es la depreciación por año y n es
la vida útil del activo en años. Por lo tanto,

de donde
42,000(8) = 375,000 − Cn

336,000 − 375,000 = −Cn

−39,000 = −Cn

Es decir, que Cn = $39,000 es el valor de rescate del activo.

42 000
375 000

8
,

,= − Cn

R
C C

N
n= −

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

431.8: Problemas de aplicación

solución

Ejemplo 7

Saldo promedio diario en tarjeta de crédito

Los intereses que se ganan o se pagan por el uso de las tarjetas de débito, de crédito o de in-
versión se evalúan tomando como base el saldo promedio por día.

Considerando los pagos y disposiciones del mes actual o del anterior, y siendo estos los
periodos que hay entre las fechas de corte establecidas por el banco.

Este saldo promedio se calcula de la forma siguiente, donde para ilustrar el procedimien-
to se consideran solamente dos movimientos en la cuenta de un usuario.

Suponga que el primer día, después del corte, el saldo en contra de un usuario de tarjeta
de crédito es de $745. El décimo día abona $600 y el decimosexto compra $275 en alimen-
tos pagando con la tarjeta. ¿Cuál es el saldo promedio diario, si el periodo de corte es de 30
días?

En la figura 1.1 se ilustran los plazos, el saldo en cada plazo y los movimientos en la tar-
jeta.

Figura 1.1

Al notar que el saldo cambia desde el día que se hace un movimiento en la tarjeta, el saldo
promedio se obtiene sumando los productos:

(número de días)(saldo en cada plazo)

como si fueran áreas en la figura 1.1. El resultado se divide entre el total de días en el perio-
do de corte, es decir, que en este caso el saldo promedio diario es

Saldo promedio diario = = $462.50
745 9 145 6 420 15

30

() () ()+ +

745
145

275600

420

9 días

30 días

15 días6 días

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

44 Capítulo 1: Fundamentos de matemáticas

solución

Ejemplo 8

Pago mínimo para mantener el saldo promedio diario

Si el saldo promedio mínimo por día que un cuentahabiente debe mantener en su tarjeta es
de $500, ¿cuánto debe depositar el noveno día del mes para alcanzarlo, si los primeros 8 días
mantuvo su cuenta en $60? ¿Cuánto deberá depositar el vigésimo octavo día, si el noveno
deposita solamente $200?

a) Si x es el depósito que hace el noveno día, entonces en los 22 días después del octavo ha-
brá (x + 60) pesos en su cuenta, y el saldo promedio será

Para despejar x, se ejecutan las multiplicaciones en el numerador y el 30 pasa multipli-
cando al miembro derecho:

480 + 22x + 22(60) = 500(30)

de donde, 22x = 15,000 − 480 − 1,320

x = 13,200/22 o x = $600

Para comprobar, nótese que el saldo promedio es

= $500

b) Si ahora x es el capital que se deposita el vigésimo octavo día, el saldo promedio men-
sual es:

porque en los dos últimos días habrá en la cuenta x + 60 + 200.
Para despejar, se multiplica por 30 y se realizan las operaciones del numerador:

480 + 5,200 + 2x + 520 = 15,000

de donde 2x = 8,800 o x = $4,400
Para comprobar, se tiene

8 60 20 60 200 2 4 400 260

30
500

() () (,)
$

+ + + + =

8(60) 20(60 200) 2(x 260)

30
$500

+ + + + =

8 60 22 600 60

30

480 14 520

30

() () ,+ + = +

8 60 22 60

30
500

() ()+ + =x

x

 www.FreeLibros.me

451.8: Problemas de aplicación

solución

Ejemplo 9

Plazo en inversión con interés compuesto

¿En cuánto tiempo se acumulan $44,365 si se invierten $40,000 ganando intereses del 0.8%
mensual capitalizable por meses?

En el capítulo 4 se estudiará que si se invierte un capital, C, con el 0.8% mensual, al final del
plazo x, en meses, el monto que se acumulará estará determinado por

M = C(1 + 0.008)x

Recuerde que para las operaciones en el 0.8% se corre el punto decimal dos lugares a la iz-
quierda.

Entonces,
44,365 = 40,000(1.008)x

44,365/40,000 = (1.008)x

o (1.008)x = 1.109125

que, como se dijo antes, se resuelve tomando el logaritmo en los dos miembros de la
ecuación:

ln (1.008)x = ln (1.109125)

(x)ln (1.008) = ln (1.109125), ya que ln (M)n = (n) ln (M)

x(0.00796817) = 0.103571416

de donde x = 0.10357141/0.00796817 o x = 12.99814396 meses

Significa que en 13 meses los $40,000 iniciales se incrementarán a $44,365, aproximada-
mente.

solución

Ejemplo 10

Tiempo para alcanzar niveles de producción

¿En qué año se producirán 150,000 toneladas de azúcar, si en 2004 se produjeron 84,750 to-
neladas y la producción aumenta a razón del 8.5% anual?

Puede probarse, como se estudiará en el teorema 2.3 del siguiente capítulo, que si la produc-
ción de un bien en el primer año es P1 y crece a razón del 8.5% anual, entonces en el enési-
mo año será:

Pn = P1(1 + 0.085)n−1

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

46 Capítulo 1: Fundamentos de matemáticas

de donde, al sustituir los datos anteriores, queda:

150,000 = 84,750(1 + 0.085)n−1

150,000/84,750 = (1.085)n−1

(1.085)n −1 = 1.769911504, porque si a = b entonces b = a

Se toma logaritmo en los dos lados y se despeja n.

ln (1.085)n−l = ln (1.769911504)

(n − 1)ln (1.085) = ln (1.769911504) ln(M)n= (n)log(M)

(n − 1)(0.081579987) = 0.570929548

n − 1 = 0.570929548/0.081579987

n − 1 = 6.998402043

n = 6.998402043 + 1 o n = 7.998402043

Significa que en el octavo año, en 2011, la producción de azúcar será de 150,000 toneladas,
aproximadamente.

solución

Ejemplo 11

Distribución del ingreso salarial

El ingreso mensual del profesor Hernández es de $7,500. Determine:

a) El porcentaje que paga de impuestos si le descuentan $456.

b) El capital que gasta en alimentos si equivale al 45% de su ingreso.

c) El porcentaje del ingreso que destina a la renta de su departamento, si paga $2,250 por mes.

d) La cantidad neta que ingresa mensualmente a su hogar, si su cónyuge gana 27% menos
que él, y ambos pagan el mismo porcentaje de impuestos.

e) El capital que deposita en su cuenta de ahorros, si representa el 30% de su prima vaca-
cional y ésta es el 140% de su ingreso mensual.

f) ¿Cuánto deberá ganar mensualmente el año próximo para mantener el mismo poder de
compra, si se sabe que la inflación ha sido y será del 5.06% anual?

a) Si x es el porcentaje que paga de impuestos y éstos son de $456, entonces:

(x/100)(7,500) = 456

por lo tanto, para despejar x, se multiplica por 100 y se divide entre 7,500 a los dos miem-
bros de la ecuación, es decir,

x = 456(100)/7,500 o x = 6.08%

 www.FreeLibros.me

471.8: Problemas de aplicación

b) El gasto en alimentos es el 45% del ingreso, esto es:

(45/100)7,500 = $3,375

c) Si x es el porcentaje que paga de renta, entonces deberá cumplirse que

(x/100)7,500 = 2,250

de donde
x = 2,250(100)/7,500 o x = 30%

d) Si el salario de su esposa es un 27% menor que el de él, entonces ella gana:

7,500 − 0.27(7,500) = $5,475

Por lo tanto, el ingreso total es

7,500 + 5,475 = 12,975

El pago por impuestos es el 6.08% de este resultado, es decir:

12,975(0.0608) = $788.88

Por lo que el ingreso neto mensual es:

12,975.00 − 882.30 = $12,186.12

e) Lo que deposita en su cuenta de ahorros es el 30 del 140% de su ingreso mensual, o sea,
que el ahorro es

0.30(1.40)7,500 = $3,150

f) Suponiendo que el ingreso mensual no cambia durante el año, entonces el próximo será
un 5.06% mayor:

7,500 + 0.0506(7,500) = (1 + 0.0506)7,500

= (1.0506)7,500 = $7,879.50

Ejemplo 12

Descuentos y facturación con impuesto desglosado

El precio de un reproductor de discos compactos es de $8,400, incluyendo el IVA, que es equi-
valente a 15%. La cadena de tiendas Viper tiene el departamento de electrónica rebajado en
un 25%. El señor Martínez adquiere un reproductor de discos y al pagar en cajas logra un
premio que consiste en un descuento adicional del 20% en el total de su compra.

a) ¿Cuánto pagó por el aparato y con qué descuento sobre el precio original lo obtuvo?

b) ¿Qué cantidades aparecen en la factura con el IVA desglosado?

 www.FreeLibros.me

48 Capítulo 1: Fundamentos de matemáticas

solución

a) Con el primer descuento el señor Martínez pagaría el 75% del precio y en cajas pagará
el 80% de este valor, es decir:

(0.80)(0.75)(8,400) = $5,040

En virtud de que (0.80)(0.75)($8,400) = 0.60($8,400), el pago neto es el 60% del precio.
Por lo tanto, el aparato se adquirió con el 40% de descuento, es decir, la diferencia entre
el 60% que pagó y el precio original que representa el 100%.

b) Si P es el valor sin el IVA del 15%, entonces

P + 0.15P = 5,040
de donde

(1.15)P = 5,040 ab + cb = (a + c)b
P = 5,040/1.15 o

P = $4,382.61

+ $657.39 15% del IVA

TOTAL $5,040.00

solución

Ejemplo 13

Variación del IPC en la Bolsa de Valores

El 3 de diciembre de 2004, la Bolsa Mexicana de Valores, BMV, cerró en 12,109.45 puntos y
al día siguiente cerró en 12,190.26 puntos. ¿Cuál es el incremento en el índice de precios y co-
tizaciones (IPC)?

El IPC es un número que indica el promedio ponderado del precio de las acciones que se
negocian en la Bolsa Mexicana de Valores. El incremento es la diferencia entre los dos pun-
tajes:

12,190.26 − 12,109.45 = 80.81

y si X es el incremento IPC, entonces,

(X/100)(12,109.45) = 80.81

Se despeja X dividiendo los dos lados entre 12,109.45 y multiplicando por 100:

X = 80.81(100)/12,109.45

X = 0.66733006 o 0.6673%, redondeando.

Resultado que es posible corroborar con los periódicos de las fechas de los índices dados,
por ejemplo.

 www.FreeLibros.me

491.8: Problemas de aplicación

Solución alterna

Este resultado se obtiene también al restar la unidad al cociente de las dos cotizaciones en
puntos: y multiplicando por 100

(12,190.26/12,109.45 − 1)100 = 0.006673301

que en porcentaje es un 0.6673%, aproximadamente.

solución

Ejemplo 14

Variación de la cotización de las UDIS

El 3 de noviembre de 2004 las unidades de inversión (UDIS) se cotizaron en $3.4864 y el 15
de enero anterior en $3.3590. ¿En qué porcentaje aumentaron su valor?

En el ejemplo 13 se observó que el porcentaje de variación se obtiene al restar la unidad al
cociente de los dos valores, es decir, el actual entre el anterior:

(3.4864/3.3590) − 1 = 0.037927955

Esto representa 3.7928%, porcentaje que debe corresponder con la inflación de ese periodo,
ya que de ella depende el valor de las UDIS.

solución

Ejemplo 15

Incremento de títulos que se negocian en la Bolsa de Valores

El 3 de agosto se negociaron 75,441 millones de acciones en el Mercado de Valores, y cua-
tro meses después se negociaron 85,181 millones. ¿De cuántos puntos porcentuales fue el in-
cremento?

De manera semejante al ejemplo anterior, el incremento en porcentaje es:

(85,181/75,441) − 1 = 0.1291075 o 12.91%

 www.FreeLibros.me

50 Capítulo 1: Fundamentos de matemáticas

Ejercicios
1.8

1. Tres amigos inician en sociedad un negocio de artesanías. El primero participa con $37,800,
el segundo con $27,000, y el tercero con $43,200. Los tres acuerdan repartirse las utilidades
según la aportación individual. ¿Cuánto de las utilidades le corresponde a cada uno si en el
primer año éstas fueron de $110,550.

2. Un tramo de carretera de cuota se construyó con una participación tripartita, compuesta por
el gobierno federal, el gobierno estatal y una constructora. La aportación fue de 3, 2 y 1
pesos, respectivamente, por cada 6 invertidos en la construcción. ¿Cuánto le corresponde a
cada parte de las utilidades, que fueron de $175,000 en un bimestre?

3. El equipo campeón de fútbol mexicano recibe un premio de 1.8 millones de pesos, el cual
se distribuye de la siguiente manera: 20% para el cuerpo técnico y el resto para sus 22 juga-
dores, dividido en proporción directa al número de partidos en los que cada uno intervino.
Ocho participaron en 17 juegos, seis en 13, cinco en 8 y tres participaron solamente en 2 par-
tidos. ¿Cuánto le corresponde a cada uno?

4. Para premiar a cuatro de sus empleados, la empresa Impresiones y Servicios, S. A., cuenta
con $3,200 que distribuye en proporción inversa al número de retardos en el semestre.
¿Cuánto le corresponde a cada uno si el primero tuvo 3 retardos, el segundo 4, el tercero 6
y el último sólo 2?

5. El testamento de un padre de familia estipula que el 30% de sus bienes estimados en 1.75
millones de pesos se otorgue a su hija y que el resto sea distribuido entre sus tres hijos en
proporción inversa a sus edades, que son 20, 23 y 27 años, respectivamente. ¿Cuánto le to-
ca a cada uno?

6. ¿Cuál es el valor de rescate de un activo que costó $75,000, se deprecia $12,000 anuales y
tiene 5 años de vida útil?

7. Los primeros 12 días del mes, un tarjetahabiente de cheque electrónico tuvo en su cuenta
$150. ¿Cuánto debe depositar el treceavo día para que su saldo promedio diario sea de $300.

8. Los primeros 15 días del mes, un inversionista de una cuenta maestra tuvo un saldo de
$1,525. ¿Cuánto debe depositar el decimosexto día para mantener el saldo promedio diario
requerido por el banco, que es de $5,000?

9. ¿Cuál es la utilidad esperada que obtiene una persona, quien al invertir un capital tiene 25%
de probabilidades de ganar $100,000, y 75% de probabilidades de perder $20,000?

10. El heredero de $180,000 tiene la opción de invertir en una cuenta universal que le produce
intereses del 8.465% simple anual, o en bonos del ahorro nacional que le reditúan el 9.815%.
¿Cuánto debe invertir en los bonos si pretende ganar el 18.6% simple anual en sus inversio-
nes?

11. ¿Cuántos automóviles se producirán en el año 2009, si en 2005 se fabricaron 85,000 y la pro-
ducción aumenta a razón del 8.3% anual?

 www.FreeLibros.me

511.8: Problemas de aplicación

12. ¿En qué año se duplicará la producción anual de azúcar, si en 2004 fue de 270,000 tonela-
das y cada año se produce 7.5% más que el anterior?

13. En 2005 la industria del vestido reportó utilidades de 12.5 millones de dólares. ¿De cuánto
serán en el año 2011, si se estima que crecen a razón de 5.3% anual?

14. El ingreso mensual de un representante de ventas está determinado por la expresión
I = 3,200 + 0.00075(X), donde X es el volumen de ventas en pesos. ¿Cuánto percibió el mes
anterior si vendió 8.5 millones de pesos?

15. Un famoso jugador de fútbol profesional es colocado por su club como transferible. Al rea-
lizarse la operación, el jugador recibió 150,000 dólares. Determine:

a) La cantidad por la que se hizo la transacción, si lo que recibió el jugador representó un
15% del total.

b) Lo que pagó de impuesto si éste fue el 21.5% de lo que recibió.

c) El capital que destinó a vacacionar, si tomó el 17% de lo que quedó después de pagar im-
puestos.

d) El capital que gastó en hospedaje, si lo hizo con el 42% de lo que destinó a vacacionar.

e) El capital que invirtió en su cuenta bancaria, si éste fue el 12% de lo que quedó después
de pagar impuestos.

16. Tres máquinas, A, B y C, producen en total 350,000 tornillos. La primera produce el 35%,
la segunda el 23% y la última el 42% restante.

a) ¿Cuántas piezas produce cada máquina?

b) ¿Cuántos tornillos defectuosos produce la máquina B, si son el 3% de su producción?

c) Si la máquina C produce 147 piezas con defectos, ¿a qué porcentaje corresponde en re-
lación con la producción total? ¿Y en relación con su propia producción?

d) ¿Cuántas piezas se producirán si las máquinas A y B aumentan su producción en 8 y 10%,
respectivamente, y la tercera la reduce en 15%?

e) ¿En qué porcentaje se redujo la producción total en el inciso d?

17. Una tienda de departamentos ofrece todos sus artículos con un 20% de descuento. Un clien-
te compra una radiograbadora que ya estaba rebajada 18% sobre el precio de lista de $2,750.
Determine:

a) ¿Cuánto pagó el comprador por el aparato y cuánto fue el descuento total con que lo ad-
quirió?

b) ¿Qué cantidades aparecen en la factura con el IVA del 15% desglosado?

c) ¿Cuánto pagó por la radiograbadora, dos meses después si realizó el pago con una tarje-
ta de crédito que carga 4.5% de interés simple mensual?

18. El índice de precios y cotizaciones (IPC) de la Bolsa Mexicana de Valores el 15 de enero de
2004 fue de 9,314.53 puntos y el día 13 de agosto siguiente fue de 9,812.76 puntos. ¿En qué
porcentaje creció?

19. El 6 de diciembre se negociaron 132’380,000 títulos en la Bolsa Mexicana de Valores, y el
día anterior, 130’746,000. ¿Cuál fue el porcentaje del incremento?

 www.FreeLibros.me

52 Capítulo 1: Fundamentos de matemáticas

20. ¿Cuál es el porcentaje de incremento de las unidades de inversión, si el 9 de julio de 2004
se cotizaron en $3.4133 y el 27 de septiembre siguiente en $3.4512?

21. El mes anterior los Certificados de la Tesorería de la Federación, CETES, a 28 días, pagaron
con una tasa del 9.03% y este mes pagan el 9.51% anual. ¿Cuál es el porcentaje de incre-
mento en las tasas?

En los problemas 22 a 31, seleccione, justificándola, la opción correcta.

22. El testamento de un padre de familia estipula que el 60% de su fortuna, que se estima es de
4.28 millones de pesos, se reparta entre sus 3 hijos de manera inversa al grado académico
de cada uno otorgando 10 puntos al que concluyó los estudios de bachillerato, 12 al que tie-
ne licenciatura y 15 al que logró una maestría ¿Cuánto le toca al último?

a) $790,625 b) $684,800 c) $701,028 d) $628,300 e) Otra

23. En el problema 22 ¿cuánto deposita el licenciado si invierte el 65% de su herencia?

a) $602,700 b) $556,400 c) $620,300 d) $528,200 e) Otra

24. La calificación en un examen es proporcional al número de veces que un alumno participó
en clases, e inversamente proporcional al número de retardos durante el semestre. ¿Qué ca-
lificación obtuvo Antonio con 15 participaciones y 5 retardos, si Marisa con 6 retardos ob-
tuvo 90 por participar 20 veces en el semestre?

a) 95 b) 81 c) 85 d) 88 e) Otra

25. En el problema 24, ¿qué calificación obtendrá otro compañero de Marisa y Antonio, si acumu-
ló 3 retardos y participó en 10 clases?

a) 65 b) 90 c) 93 d) 75 e) Otra

26. El tiraje diario de un periódico local crece con el número de personas físicas y morales que
lo utilizan para su publicidad, y decrece con el número de compañías periodísticas en la ciu-
dad. ¿Qué tiraje tendrá el próximo año suponiendo que hay un competidor más, y que el nú-
mero de personas que en él se anuncián crecerá un 12.2%? Suponga que el tiraje actual es
de 23,000 ejemplares con 4 periódicos de la contraparte.

a) 21,505 b) 20,240 c) 21,420 d) 19,840 e) Otra

27. ¿Qué tiraje logrará la empresa editorial del problema 26 si el número de competidoras se
mantiene en 4?

a) 25,806 b) 25,300 c) 23,920 d) 24,920 e) Otra

28. ¿Cuántos desempleados más habrá el próximo trimestre si se prevé que cerrarán 12 empre-
sas y se crearán 7 nuevas?

Considere que en este trimestre cerraron 10, se crearon 9 nuevas y hay 1,350 desempleados.

a) 1,640 b) 2,083 c) 1,920 d) 1,480 e) Otra

29. En el problema 28, ¿cuántas empresas deberán crearse para que no haya más desempleados?

a) 11 b) 10 c) 7 d) 9 e) Otra

 www.FreeLibros.me

53Conclusiones

30. La producción de granos por hectárea depende de la cantidad de abono y fertilizantes que
se emplea y del temporal de lluvias. Considerando que a un buen temporal se le asignan
30 puntos, 27 a uno regular y 25 a un mal temporal, ¿cuál será la producción por hectá-
rea si se consumieron 150 kgs por hectárea en abono, es un buen temporal y el año pasado
con mal temporal se gastaron 153 kgs por hectárea en abono y fertilizantes, y se lograron
producir 3.8 toneladas por hectárea?

a) 5.168 b) 5.203 c) 4.962 d) 4.872 e) Otra

31. En el problema 30, ¿qué producción se espera para el año entrante, suponiendo que será un
temporal regular y se consumirán 160 kgs por hectárea en abonos y fertilizantes?

a) 4.321 b) 4.978 c) 5.032 d) 4.864 e) Otra

Al terminar el estudio del presente capítulo, usted debe estar capacitado para:

Aplicar el conocimiento de que los números y las cantidades que se utilizan en las matemá-
ticas de los negocios y en las finanzas son reales.

Redondear los números con cifras decimales.

Utilizar las leyes de los exponentes para simplificar y resolver ecuaciones.

Distinguir y resolver ecuaciones lineales.

Plantear ecuaciones, es decir, modelos matemáticos lineales para resolver problemas de ín-
dole financiera como inversiones, depreciación, producción, comercialización de bienes y ca-
pitales.

Calcular el por ciento de números y resolver problemas relacionados con porcentajes como:

– La cotización de las unidades de inversión, UDIS.
– La variación en el índice de precios y cotizaciones, IPC, de la Bolsa Mexicana de Valores.
– La depreciación de un activo con el método de la línea recta.
– El volumen de las acciones y otros títulos que se negocian en la bolsa de valores y su va-

riación en puntos porcentuales.

Plantear y resolver problemas reales con cantidades que varían en proporción directa, inver-
sa y mixta, con otras.

Explicar el concepto de logaritmo y resolver ecuaciones utilizando los logaritmos y sus pro-
piedades.

Plantear ecuaciones y modelos exponenciales para resolver problemas en el campo de la ad-
ministración y los negocios, como:

– Plazo en inversiones con interés simple y compuesto.
– Tiempo necesario para lograr niveles de producción preestablecidos.
– Incrementos en la población, en las exportaciones, en la producción, etcétera.

 www.FreeLibros.me

54 Capítulo 1: Fundamentos de matemáticas

Antilogaritmos

Ecuación lineal

Ecuación y solución de ecuaciones

Ecuaciones con la incógnita en el exponente
y logarítmicas

Enésima potencia de un número

Exponente cero y exponente negativo

Expresión algebraica

Leyes de los exponentes

Logaritmos comunes y naturales

Logaritmos y exponenciales

Números reales e imaginarios

Proporcionalidad directa, inversa y mixta

Raíz enésima de los números

Redondeo de números

Tanto por ciento

Problemas propuestos
para exámenes

Conteste verdadero o falso en los problemas 1 a 9. Justifique su respuesta.

l. (34)X = 34X __________

2. (a + 2)2 = a2 + 22 __________

3. 35/3−5 = 30 __________

4. log3 (64) = 4 __________

5. La raíz quinta de 243 es 3 __________

6. 2.505335 redondeado a 5 decimales es 2.50533 __________

7. logx (4) = 8 es lo mismo que 8x = 4 __________

8. La solución de la ecuación 3/x + 5 = 1/2 es x = 2/3 __________

9. 8x = 5.07 es lo mismo que log8 (5.07) = x __________

En los problemas 10 a 22, complete la frase.

10. La raíz cúbica de 125 es 5 porque __

11. 4−2 es igual a 1/16 porque __________

12. log3 (5) = Q es equivalente a __________ en forma exponencial.

13. (70.5)x = 24.3 es lo mismo que __________ en forma logarítmica.

14. La solución de la ecuación x/3 + 2 = x es __

15. El valor de n que satisface la ecuación (3.5)n = 42 es ______________________________

 www.FreeLibros.me

55Problemas propuestos para exámenes

16. La solución de (1.53)x = 9 es __

17. La solución de la ecuación (1 + x/12)5 = 3 es ______________________________

18. Una ecuación es lineal si es de la forma ______________________________

19. La generación de empleos en 2004 fue de 15,250. En 2011 será de __________ suponiendo
que crece un 0.5% anual.

20. El 16 de enero de 2004 las unidades de inversión se cotizaron en $3.3595 y al día siguiente
en $3.3601. Por lo tanto, el incremento fue del __________%.

21. En los últimos 6 meses el IPC cambió de 4,560.35 puntos a 4,628.30 puntos. Así que el in-
cremento fue del __________%

22. La tasa de interés interbancaria de equilibrio, TIIE, cambió de 7.05 a 7.43, entonces la varia-
ción fue del __________%.

En los problemas 23 a 32, simplifique.

23. 30(45)/43

24. (3a)3(3a)2

25. (23)2

26.

27. (x + y)3/(x + y)

28.

29.

30. (34)(3−2)

31. (105)1/5

32. (4)5/(4)3

x x x x4 5 2 5 1 23 3() / ()()/ /− −

5 4 5 4 1 2. . /()

2 5
2

.()

En los problemas 33 a 42, evalúe las expresiones utilizando calculadora.

33.

34. (5.23)4

35. (85.2)
2>

5

36. (2.03)−2

37.

38. log5 (42.3)

39. ln (28.3)1/2

40. log8 (50.382)

41. (27.95)5/3

42. ln (10.93)3
50 8312 .

35 34 .

En los problemas 43 a 50, despeje la incógnita.

43.

44. x + 2 = 2/3 − x/2

45. 30 = 35(1 − 0.15d)

46. (1 + x)2 = 58.2

47. 5x−2 = 3.8

48. log (x + 1) = 1.35

49.

50. 1 2 1 253+ =i / .

1 4 2 56 + =i / .

1 1 2212 + =i .

 www.FreeLibros.me

51. Si el 27 de agosto se negociaron 68.4 millones de acciones en la Bolsa Mexicana de Valores
y 79.7 millones al siguiente día, ¿cuál fue el porcentaje de incremento?

52. El 1 de octubre el IPC cerró en 9,310.3 puntos. ¿Con cuántos puntos cerró el día anterior si
subió 0.98%? ¿Con cuántos puntos cerró el mismo día la Bolsa de Nueva York, si al siguien-
te día ésta cotizó los 7,945.26 puntos y bajó 0.57%.

53. Obtenga el valor de rescate de un activo que costó $250,000 y se depreciará $22,300 anua-
les durante los 9 años de su vida útil. Utilice el método de la línea recta.

54. ¿Cuál es la utilidad esperada del inversionista que tiene un 38% de probabilidades de ganar
$49,500, y un 62% de perder $7,300?

55. ¿En cuántos años una fábrica triplicará su producción si la aumenta a razón del 20% anual?

56. Si en 2005 la población de la ciudad fue de 750,000 habitantes, ¿en qué año habrá
1’275,000, si crece a razón del 5.8% anual?

57. ¿Cuánto vendió la semana anterior un agente de ventas que gana $850 por semana más el
6.5% de comisión por ventas, si percibió $2,475?

En los problemas 58 a 79, seleccione la opción correcta justificando su elección.

58. La tercera potencia de A es 40 porque:

a) b) c) A(A)A = 40 d) 403 = A e) Otra

59. Al redondear a cuatro cifras decimales resulta:

a) 35.0533 b) 35.0536 c) 35.0534 d) 35.0530 e) Otra

60. Una expresión equivalente a 253>4 es:

a) (254)1>3 b) 53>2 c) 53>8 d) e) Otra

61. La raíz cuarta de 81 es 3 porque:

a) b) 34 = 81 c) 31>4 = 81 d) 43 = 81 e) Otra

62. Es una expresión equivalente a x -1>2

a) 1/x2 b) c) (1>2)x d) e) Otra

63. Obtenga una expresión equivalente a (x−3)x2

a) x−6 b) x−5 c) x d) x−1 e) Otra

64. La raíz k-ésima de a es x porque:

a) b) c) ak = x d) a = xk e) Otra

65. Al despejar x de la ecuación 1 + y = 3/x resulta:

a) x = 1 + 1/y b) c) x = 1/y −3 d) x = (1+y)/3 e) Otrax
y

=
+
3

1

1
()a

xk =
x an

1
=

x
1

x

81 34 =

253

1 228 752 , .

403A3 40=

56 Capítulo 1: Fundamentos de matemáticas

 www.FreeLibros.me

66. Diga cuál es ecuación lineal:

a) x + 2 = 1/x b) c) d) e) Otra

67. Obtenga el 15.38% de 429.5:

a) 66.0571 b) 27.9258 c) 6,605.71 d) 0.000358091 e) Otra

68. Es el 200.3% del 4.53% de 15,208:

a) 137,991.16 b) 1,379.9116 c) 13’799,115.67 d) 1,379.9116 e) Otra

69. El precio actual de un televisor es de $5,521.50. ¿Cuál fue un precio anterior si aumentó un
2.25%?

a) $5,400 b) 5,645.73 c) 4,525.82 d) 4,507.35 e) Otra

70. Dos meses después de comprarlo, el señor Cárdenas pagó con tarjeta de crédito $2,750 por
un traje de $2,560.00. ¿Qué tasa de interés simple mensual le cargaron?

a) 7.4219% b) 0.5371% c) 3.7109% d) 0.0371% e) Otra

71. La ecuación de proporcionalidad P = k(x/y + 1) significa que

a) P es proporcional a x e inversamente proporcional a y + 1.

b) P es proporcional a x e inversamente proporcional a y.

c) P es proporcional a x + y e inversamente proporcional a y.

d) P es proporcional a x + 1 e inversamente proporcional a y.

e) Otra

72. Si A es proporcional al cubo de x e inversamente proporcional a la raíz cuadrada de la suma
de 3 y el cuadrado de y, entonces,

a) b) c) d) e) Otra

73. Es una expresión equivalente a A = logb(x + 4)

a) bA = x + 4 b) Ab = x + 4 c) (x + 4)A = b d) (x + 4)b = A e) Otra

74. Si Px+y = 100 entonces

a) logp(x + y) = 100 b) log100(x + y) = P c) logp(100) = x + y d) logp(x) = 100 − y e) Otra

75. Si (32.52)x+2 = 8, entonces el valor de x es

a) 0.597222277 b) −1.402777723 c) 1.194444557 d) 1.402777723 e) Otra

76. Al despejar x de la ecuación log(3 + x) = 1.8 resulta

a) x = 60.0957 b) x = 3.0496475 c) x = 66.0957 d) x = −1.2 e) Otra

77. La producción de zapatos en 2004 fue de 365,750 pares. ¿Cuántos pares se producirán en
2009 si la producción anual aumenta el 1.85%.

a) 393,576 b) 399,582 c) 400,857 d) 408,273 e) Otra

A kx y= +3 23A kx y= +3 23A kx y= +3 3 2A kx y= +3 23

x x= −5x x= −3x x− = −3 4 3

57Problemas propuestos para exámenes

 www.FreeLibros.me

78. El valor de rescate de un activo que se deprecia 25 mil pesos anuales, con el método de la
línea recta, es de $60,000. ¿Cuál fue un precio original si se consideran 7 años de vida útil?

a) 235,000 b) 115,000 c) 291,667 d) 175,000 e) Otra

79. ¿Cuánto deberá depositar el vigésimo tercer día después del corte un cuentahabiente para
mantener el saldo promedio de $500 en su tarjeta de crédito, si el primer día su saldo fue de
$1,750, el octavo dispuso de $475, y el vigésimo pagó con su tarjeta $569 en el supermer-
cado? Considere 30 días entre las dos fechas de corte.

a) $3,354.11 b) $4,146.43 c) $3,981.75 d) $4,095.71 e) Otra

58 Capítulo 1: Fundamentos de matemáticas

 www.FreeLibros.me

Capítuloíí

Series

Contenido de la unidad

2.1 Terminología y clasificación de las sucesiones

2.2 Progresiones aritméticas

2.3 Progresiones geométricas

2.4 Algunas aplicaciones

En este capítulo se analiza un tema fundamental en el aprendizaje de las matemáticas financieras: las
progresiones o sucesiones. Se emplean en la resolución de problemas que tienen que ver con la transfe-
rencia de capitales en partidas sucesivas, como la amortización de créditos, las compras a plazos, la ren-
ta de viviendas o las inversiones con depósitos periódicos.

Buena parte de la temática de los capítulos posteriores se fundamenta en los conceptos que aquí se
presentan. Por ello, es importante y útil que se entiendan y se asimilen cabalmente por parte del estu-
diante antes de continuar con el estudio de los otros capítulos que conforman esta obra.

Las sucesiones que se conocen también como progresiones, tienen múltiples aplicaciones en diversas
áreas como la ingeniería, la economía, la estadística y otras; sin embargo, las que más se utilizan en ma-

 www.FreeLibros.me

temáticas financieras y en finanzas son las aritméticas y las geométricas. Las primeras se ca-
racterizan porque la diferencia entre dos términos sucesivos cualesquiera es siempre la misma;
mientras que en las segundas, el cociente entre dos términos sucesivos es constante: es siempre
el mismo.

No obstante, hay progresiones donde los términos no guardan relación alguna, tal como se
aprecia en los primeros ejemplos.

60 Capítulo 2: Series y sucesiones

A partir de esta definición, se dice que las sucesiones, en general, se representan como:

a1, a2, ..., an

2.1 Terminología y clasificación de las sucesiones

Definición 2.1

Sucesión es el conjunto ordenado de números, llamados términos de la sucesión y se denotan
con an, donde el subíndice n indica la posición del término.

Ejemplo 1

Sucesión, ventas anuales de una exportadora

Las ventas anuales de la exportadora Cítricos y Derivados, S. A., en los últimos 7 años son:

6.80, 7.25, 8.30, 8.60, 9.70, 10.25 y 12.45,

cantidades que representan una sucesión, donde el primer término es al = 6.80, el segundo es
a2 = 7.25 y el último es a7 = 12.45.

Ejemplo 2

Sucesión, tasas de rendimiento anual de los CETES

Suponiendo que, durante las últimas semanas de 2004, la tasa de rendimiento anual de los
CETES, Certificados de la Tesorería de la Federación, a 28 días correspondió a los siguientes
porcentajes:

8.21, 8.25, 8.29, 8.31, 8.32, 8.34, 8.37, y 8.36

Éstos son valores que constituyen una sucesión, cuyo primer término es a1 = 8.21, el segun-
do es a2 = 8.25, y el octavo es a8 = 8.36.

Es común expresar los términos de las sucesiones mediante una fórmula en función de n
o de cualquier otra literal, la cual se reemplaza sucesivamente por los números enteros posi-
tivos 1, 2, 3, ...

 www.FreeLibros.me

612.1: Terminología y clasificación de las sucesiones

Ejemplo 3

Términos de las sucesiones

Los primeros cinco términos de la sucesión dada por an = 4n + n2 son:

a1 = 4(1) + 12 = 5 a2 = 4(2) + 22 o a2 = 12

a3 = 4(3) + 32 o a3 = 21 a4 = 4(4) + 42, es decir, a4 = 32

y a5 = 4(5) + 52, esto es, a5 = 45

solución

Ejemplo 4

Suponiendo que los términos de una sucesión están dados por la fórmula:
an = 3n + 2

a) ¿Cuáles son los primeros cinco?

b) ¿Qué lugar ocupa el número 2,177 en la sucesión?

c) ¿Qué característica se observa en los términos de la sucesión?

a) Para los primeros cinco se reemplaza sucesivamente n por 1, 2, 3, 4, 5 y, entonces,
o o y, de igual manera, y .

b) Se reemplaza an por 2,177 y se despeja n

2,177 = 3n + 2

de donde 3n = 2,177 − 2, n = 2,175/3 o n = 725

c) Los términos crecen de 3 en 3 y este número corresponde al coeficiente de n en la fórmu-
la dada; puede decirse que para expresar los números que van de 5 en 5, por ejemplo, el
coeficiente de n en la fórmula que lo representa debe ser 5, si la ecuación es lineal.

a a a3 4 511 14 17= = =, y a2 8=a a1 25 3 2 2= = +, ()
a1 3 1 2= +()

Ejercicios
2.1

1. Explique brevemente los conceptos de sucesión, término de una sucesión, progresión arit-
mética y progresión geométrica.

2. Escriba 10 ejemplos de sucesiones en la vida real.

3. ¿Qué significan n y an en una progresión?

 www.FreeLibros.me

62 Capítulo 2: Series y sucesiones

4. Obtenga los términos séptimo y vigésimo tercero de las progresiones dadas por:

a) an = 5 − n b) an = 2 + 1/n
c) an = 2n − 1 d) an = n(n − 3)
e) an = 1 + n/2 f) an = 5

5. ¿Cómo se expresan los múltiplos positivos de 4 con una fórmula?

6. ¿Qué término es el 180 en la progresión dada por

an = 5n − 10?

7. ¿Qué lugar ocupa el cero en la progresión definida por la fórmula

an = n2 − 20n

8. Escriba los términos del quinto al séptimo de la sucesión dada por

a) an = l/(n + 4) + 2n
b) an = l2n − n2

9. ¿Cuál es el vigésimo término de la sucesión determinada por

an = 4n − (n − 2)2/6

10. ¿Qué posición ocupa el 167 en la progresión

an = 8n + 7?

11. Si el primer término de una sucesión es 15 y cada uno es igual al anterior más 4, ¿cuál es el
decimotercero?

12. Si en una progresión el primer término es 20 y cada uno es igual al anterior menos 5, ¿cuál
es el vigésimo?

13. ¿Cuál es el primer término de una progresión donde cada uno es igual al anterior multipli-
cado por 3 y el cuarto término es 54?

14. ¿Cuál es el decimoquinto término de una sucesión donde cada uno es igual a la mitad del an-
terior y el décimo es 48?

15. ¿A qué es igual el decimosexto término de una progresión si cada uno es el triple del ante-
rior y el decimotercero es 5?

16. En una progresión el séptimo término es 8 y el quinto es −10. ¿Cuál es el sexto si entre dos
sucesivos existe la misma diferencia?

17. En una progresión, todo término es igual al anterior multiplicado por 0.5. ¿Cuál es el déci-
mo si el octavo es 28?

18. ¿Cuál es el primer término de una progresión donde el quinto término es 18 y donde cada
uno es igual al anterior multiplicado por 3?

19. ¿Cuál es el undécimo término de una progresión donde el octavo es 3 y donde cada uno es
igual al que le precede más 4?

En los ejercicios 20 a 33 seleccione la opción correcta justificando su elección.

20. El término 52º de la progresión dada por an = 2n − n2 es

a) −1,980 b) 2,600 c) 2,160 d) −2,600 e) Otra

 www.FreeLibros.me

632.1: Terminología y clasificación de las sucesiones

21. Es la posición que ocupa el número 49 en la progresión dada por

a) 2,023 b) 1,320 c) 2,027 d) 53 e) Otra

22. El término 105º de la progresión dada por an = 10 + n2 − 80n es

a) 2,173 b) 2,635 c) 2,703 d) 1,978 e) Otra

23. Obtenga el término número 50 de la progresión dada por

a) 0.008 b) 0.05 c) 0.002 d) 0.02 e) Otra

24. ¿Cuánto suman los primeros tres términos de la sucesión representada por ?

a) 87 b) 92 c) 51 d) 76 e) Otra

25. La suma de los primeros 4 términos de la progresión dada por es

a) −29 b) 85 c) 29 d) −42 e) Otra

26. En la progresión −4.5, −3, 0, 7, 10, 25, 25 el quinto término es

a) −3 b) 10 c) 25 d) 0 e) Otra

27. La forma de representar a los números pares mayores que −9, donde n es un número entero
positivo, es

a) an = 10 − n b) an = −7 − 2n c) an = 2n − 10 d) an = 3n − 12 e) Otra

28. Es un número que está en la sucesión dada por an = 4n − 5

a) 221 b) −13 c) 73 d) 95 e) Otra

29. ¿Cuál es la posición del número 23 en la sucesión dada por

a) 256a b) 49a c) 16a d) 81a e) Otra

30. La suma de los términos 14°, 19°, 26° y 35° inclusive en la sucesión dada por
es

a) 124 b) 86 c) 78 d) 94 e) Otra

31. ¿Cómo expresa mediante una ecuación la sucesión 7, 11, 15, 19... *

a) an = 8n + 1 b) an = n + 6 c) an = 4n +3 d) an = 3n + 1 e) Otra

32. Son los primeros términos de la sucesión dada por an = 5n − n2

a) 4, 6, 8 b) 4, 5, 6 c) 4, 6, 9 d) 4, 6, 6 e) Otra

33. ¿Cuál es la ecuación que representa la sucesión −10, −3, 4, 11...

a) an = 7n − 17 b) an = − (4n + 6) c) an = 2n − 12 d) an = 4n − 14 e) Otra

a ii = − +10 8

a nn = + 7

a nn
n= − +() ()1 42

a n nn = − +20 52

a
n nn =

−
1

402

a ii = + +4 2

* Los puntos suspensivos indican que los términos continúan con la misma regla.

 www.FreeLibros.me

Suponga que cada litro de gasolina aumenta 3 centavos por mes y que el producto interno bru-
to, PIB, de México crece a razón del 2.5% anual.

En el primer caso el precio de la gasolina en un mes cualquiera es igual al precio del mes
anterior más un valor constante 3. Sin embargo, en el segundo, el PIB de cualquier año será igual
al PIB del año anterior multiplicado por la constante 1.025 ¿Por qué?

Estos dos casos ejemplifican la diferencia entre las progresiones aritméticas y las geométri-
cas. En esta sección se abordan las primeras.

64 Capítulo 2: Series y sucesiones

2.2 Progresiones aritméticas

Definición 2.2

Una progresión es aritmética si cada término es igual al anterior más una constante d llama-
da diferencia común, es decir, si el enésimo término es

an = an − 1 + d

Ejemplo 1

Progresión aritmética

Los primeros términos de la progresión an = 5n + 1 son

al = 5(1) + 1 = 6, a2 = 5(2) + 1 = 11, a3 = 5(3) + 1 = 16, a4 = 5(4) + 1 = 21, a5= 5(5) + 1 = 26

La anterior es una progresión aritmética, ya que cada término es igual al anterior más 5 y la
diferencia común es 5.

solución

Ejemplo 2

Términos de la progresión aritmética

¿Cuáles son los primeros tres términos de la progresión aritmética si el cuarto es a4 = 13 y
el octavo es a8 = 27?

Como se aprecia en la figura 2.1, la diferencia entre los términos cuarto y octavo es igual a
4 veces la diferencia común.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

Note usted que para hallar la diferencia de cualquier término se resta el que le precede, es decir,

d = an − an−1 se despeja d de la ecuación de la definición 2.2

 www.FreeLibros.me

652.2: Progresiones aritméticas

FIGURA 2.1

Por lo tanto, a8 = a4 + 4d o

27 = 13 + 4d se sustituye a8 por 27 y a4 por 13

27 − 13 = 4d

4d = 14, d = 14/4, d = 7/2 o d = 3.5

Los términos anteriores al cuarto, es decir, los tres primeros, se obtienen restando sucesiva-
mente la diferencia, por ejemplo:

a3 = a4 − d a3 = 13 − 3.5 o a3 = 9.5 a2 = a3 − d a2 = 9.5 − 3.5 a2 = 6 y

al = a2 − d a1 = 6 − 3.5 o a1 = 2.5

En la misma figura 2.1, donde los puntos suspensivos indican que los términos continúan in-
definidamente, se observa que para obtener cualquier término n, se debe sumar al primero
(n − 1) veces la diferencia común. Esto quiere decir que para el quincuagésimo término del
ejemplo 2 se deberá hacer lo siguiente:

a50 = 2.5 + (50 − 1)(3.5) o a50 = 174 n − 1 = 50 − 1

Esto se verifica fácilmente al observar que los términos de cualquier progresión aritmética
pueden escribirse, dependiendo del primer término, de la siguiente forma:

a2 = a1 + d

a3 = a2 + d

a3 = (a1 + d) + d o a3 = al + 2d porque a2 = a1 + d

a4 = a3 + d

a4 = (a1 + 2d) + d o a4 = al + 3d ya que a3 = a1 + 2d

También se observa que en cada uno de estos términos el coeficiente de d es uno menos que
el subíndice de a, lo que da lugar al siguiente teorema.

Teorema 2.1

El enésimo término de la progresión aritmética con a1 como primer término y d como la di-
ferencia común, es:

an = al + (n − 1)d

1 2 3 4 5 6 7 8 9

4d

d d d d d d d d

. . .

 www.FreeLibros.me

66 Capítulo 2: Series y sucesiones

solución

Ejemplo 4

Valor de un término

Obtenga el valor de x en la progresión aritmética −3, x, 15, ...

La diferencia entre el primero y el tercero es igual a 2 veces la diferencia común d, es decir,

2d = 15 − (−3), 2d = a3−a1

de donde 2d = 18, d = 18/2 o d = 9

Por lo tanto, x es igual al primero más esta diferencia pero también es igual al tercero, me-
nos la diferencia

x = −3 + 9 x = 6 o x = 15 − 9 a2 = a3 − d

solución

Ejemplo 3

Término de la progresión aritmética

Encuentre el vigésimo cuarto término de la progresión aritmética 10, 4, ...

Puesto que a2 = a1 + d, la diferencia es d = a2 − a1, es decir, d = 4 − 10 o d = −6. El vigé-
simo cuarto término es, entonces,

a24 = 10 + (24 − 1)(−6) an = a1 + (n − l)d

o a24 = −128

solución

Ejemplo 5

La diferencia entre los términos 10º y 25º en una progresión aritmética es 45; además, el
cuarto es −10. Obtener los tres primeros.

Para llegar al vigésimo quinto término, debe sumarse al décimo 15 veces la diferencia común
y como esta suma es igual a 45, se cumple que

15d = 45

 www.FreeLibros.me

Suma de los primeros términos

Tan útil como el enésimo término de las progresiones aritméticas es la suma de sus primeros
términos. Esta suma recibe el nombre de serie y puede ser finita o infinita, aunque aquí se tra-
tan las que son finitas.

Puesto que cada término es igual al anterior más una constante d, también es cierto que ca-
da uno es igual al que le sigue menos d, por eso la suma se expresa como:

Sn = a1 + (al + d) + (al + 2d) + ... + (an − 2d) + (an − d) + an

o como Sn = an + (an − d) + (an − 2d) + ... + (al + 2d) + (al + d) + al

si se invierte el orden de los términos.
Al sumar las dos ecuaciones, en el miembro izquierdo se tiene 2Sn y en el derecho se obtie-

ne n veces a1 y n veces an, puesto que se cancelan todos los términos con d.

2Sn = nal + nan

Por lo que al dividir entre 2 y factorizar n, esta ecuación se reduce a:

Sn = (n/2)(al + an)

o también Sn = (n/2)[al + al + (n − l)d] puesto que an = al + (n − l)d

Sn = (n/2)[2al + (n − 1)d] a1 + a1 = 2a1

672.2: Progresiones aritméticas

de donde d = 45/15 o d = 3

Asimismo, para llegar al cuarto, al primero debe sumarse 3 veces la diferencia, es decir,

a4 = a1 + 3d

o −10 = a1 + 3(3) ya que a4 = −10 y d = 3

de donde a1 = −10 − 9 o a1 = −19

Para el segundo y el tercero, se suma la diferencia común, es decir, a2 = a1 + 3 o a2 = −16 y
a3 = −13.

Se sugiere comprobar este resultado hallando los términos siguientes hasta el vigésimo
quinto.

Teorema 2.2

La suma desde el primer término a1, hasta el enésimo an, en una serie aritmética con dife-
rencia común d es

Sn = (n/2)(a1 + an) o Sn = (n/2)[2a1 + (n − 1)d]

 www.FreeLibros.me

Veamos una anécdota en relación con esta suma. Se asegura que cuando Carl F. Gauss, uno de
los más grandes matemáticos del siglo XVIII nacido en Alemania realizaba sus primeros estu-
dios, sorprendió a sus condiscípulos y maestros al dar la respuesta correcta antes que los de-
más, cuando se le planteó la suma de los primeros 100 números enteros positivos

1 + 2 + 3 + ... + 99 + 100

Argumentó que sumó el primero y el último términos, el segundo con el penúltimo, el ter-
cero con el antepenúltimo y así sucesivamente hasta llegar a los términos medios notando que
tales sumas eran siempre iguales a 101; esto es, a1 + a100 o a1 + an con n =100, resultado
que multiplicó por 50, es decir, por n/2. ¿Por qué? Su respuesta fue 5050, lo cual significa que
50(101) o (n/2)(a1 + an) es igual a la fórmula anterior.

68 Capítulo 2: Series y sucesiones

solución

Ejemplo 6
Suma de términos de una serie aritmética

Se desea encontrar la suma de los primeros 20 términos de la serie aritmética:

(−8) + (−4) +, ...

La diferencia común es d = a2 − a1 = (−4) − (−8) = 4, el primer término es a1 = −8 y además
n = 20, entonces, la suma es

S20 = (20/2)[2(−8) + (20 − 1)4]

S20= 10(−16 + 76) o Sn = 600

solución

Ejemplo 7

Los primeros 10 términos en una serie aritmética suman 75 y el primero es −15. ¿Cuál es el
décimo?

En la primera ecuación del teorema 2.2 se reemplaza a1 por −15, n por 10 y Sn por 75.
Después se despeja a10.

75 = (10/2)(−15 + a10)

75 = 5(−15 + a10)

15 = −15 + a10 el 5 pasa dividiendo

15 + 15 = a10 el 15 pasa sumando

Por lo que el décimo término es a10 = 30.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

692.2: Progresiones aritméticas

solución

Ejemplo 8

Hallar la suma de los términos desde el 15º hasta el 28º de la progresión aritmética 6, 10, ...

La diferencia común es d = 4 porque d = a2 − a1. La suma de los primeros 28 es

S28 = 14(120) o S28 = 1,680

La suma de los primeros 14 términos es:

S14 = (14/2)[2(6)+13(4)]

S14 = 7(64) o S14 = 448

y la suma desde el 15º hasta 28º es igual a la diferencia entre los dos resultados, esto es:

S = 1,680 − 448 o S = 1,232

S n a n dn = () + −()[]2 2 11S28 28 2 2 6 27 4= () () + ()()[]

Ejercicios
2.2

1. Obtenga el término indicado en las progresiones aritméticas:

a) 1, −3, ... el décimo

b) 4, 1, ... el vigésimo

c) −10, −5, ... el octavo

d) 4, 7, ... el trigésimo

e) 100, 80, ... el noveno

f) −5, 3, ... el duodécimo

2. Obtenga la suma hasta el término pedido en las sucesiones del problema 1.

3. Encuentre los primeros tres términos de la progresión aritmética si:

a) a12= −13 y a15 = −28

b) a5= −3 y a6 = 4

c) a10 = −2 y a20 = 8

d) a6 = 10 y a10 = 6

e) S7 = 70 y S8 = 75

f) a15 = 8 y S15 = 20

4. Calcule el primer término de la sucesión aritmética, donde el quinto sea 20 y el undéci-
mo 23.

5. ¿Cuál es el cuarto término de la progresión aritmética si el que está en el lugar 49 es 25 y en
el lugar 50 es 21?

6. ¿Cuál es el primer término de la progresión aritmética donde el octavo es −3 y es igual al
tercero más 10?

 www.FreeLibros.me

70 Capítulo 2: Series y sucesiones

7. Si la diferencia entre los términos décimo y decimosexto en una progresión aritmética es 10
y este último es igual a 75, ¿cuál es el primero?

8. En una serie aritmética, la suma desde el primero hasta el decimosegundo es 25, siendo és-
te igual a 1/6. ¿Cuál es el primero?

9. Obtenga los primeros 3 términos de la serie aritmética si suman 60 y la diferencia entre el
primero y el tercero es 16.

10. Encuentre el primer término de la serie aritmética si el cuarto es −4 y la suma de los prime-
ros cuatro es 18.

11. Los primeros 10 términos en una serie aritmética suman 35 y el primero es −5. Determine
el décimo.

12. Evalúe la suma de los primeros 45 términos de la sucesión aritmética 3, −1 ...

13. El duodécimo término en una progresión aritmética es 30 y la diferencia entre éste y el sép-
timo es 25. ¿Cuáles son los tres primeros?

14. Obtenga el valor de x en la progresión aritmética

a) 70, x, 48, ... c) 10, −3, (x + 2), ...

b) −5, 7, x, ... d) x, 5, −1, ...

15. Encuentre la suma de los 20 primeros términos de la sucesión aritmética 3, x, −5, ...

Seleccione la opción correcta en los problemas 16 a 25 y justifique su elección.

16. El valor de x en la progresión aritmética x, −5, 4, ... es

a) −13 b) 13 c) −14 d) 4 e) Otra

17. El vigésimo quinto término de la sucesión aritmética 10, −4, ... es

a) −418 b) 326 c) −326 d) 412 e) Otra

18. ¿Cuál es el valor de x en la progresión aritmética 5, x − 3, 13, ...?

a) −4 b) 4 c) 10 d) 12 e) Otra

19. La suma de los primeros 15 términos de una progresión aritmética es 450 y el 15º es 65. De-
termine los primeros tres.

a) −5, 0, 5 b) 2, 7, 12 c) −3, 5, 13 d) −10, −5, 0 e) Otra

20. Si los primeros tres términos en una sucesión aritmética suman 219 y el primero es 80,
¿cuánto suman los primeros 15?

a) 875 b) 465 c) 1,935 d) 1,325 e) Otra

21. Encuentre la suma de los primeros 40 términos de la progresión aritmética, donde el octavo
es 20 y el vigésimo es 8.

a) 312 b) 260 c) 300 d) 420 e) Otra

 www.FreeLibros.me

712.3: Progresiones geométricas

22. La suma de los 15 primeros términos en una progresión aritmética es 630 y la de los prime-
ros 25 es 630. ¿Cuáles son los tres primeros?

a) 70, 65, 60 b) 50, 55, 60 c) −10, −4, 2 d) 70, 66, 62 e) Otras

23. ¿Cuál es el valor de x en la sucesión aritmética x + 4, 4, 11, ...?

a) −7 b) 3 c) −1 d) −3 e) Otra

24. ¿Cuánto suman los primeros 20 términos de la sucesión del problema 23?

a) 2,720 b) 1,270 c) 2,120 d) 870 e) Otra

25. ¿Cuánto suman los términos del 70º al 75º en la progresión aritmética dada por an = 3n − 5?

a) 725 b) 975 c) 850 d) 720 e) Otra

2.3 Progresiones geométricas

Definición 2.3

Una progresión es geométrica si cada término es igual al anterior por una constante r llama-
da razón común, es decir, si

an = an − 1(r)

Note que para hallar la razón se divide un término entre el que le precede, esto es:

r = an /an−1

Ejemplo 1

Términos de una progresión geométrica

Los primeros seis términos de la progresión geométrica con a1 = 4, el primer término, y
r = 1/2, la razón común, son:

a1 = 4 a2 = 4(1/2) = 2 o a2 = 2

a3 = 2(1/2) o a3 = 1 a4 = 1(1/2) o a4 = 1/2

a5 = (1/2)(1/2) o a5 = 1/4 y a6 = (1/4)(1/2) o a6 = 1/8

 www.FreeLibros.me

72 Capítulo 2: Series y sucesiones

solución

Ejemplo 2

Cálculo del valor de los términos de una sucesión geométrica

Encontrar el cuarto y el décimo términos de la sucesión geométrica −3, 2, ...

La razón es r = 2/(−3) o r = −2/3 r = a2/a1
El cuarto término es igual al primero multiplicado 3 veces por la razón, ¿por qué?

a4 = a1r(r)(r) o a4 = a1r
3

a4 = (−3)(−2/3)3

es decir, a4 = 8/9

Para llegar al décimo, el cuarto se multiplica 6 veces por la razón. ¿Por qué?

a10 = a4(r)6

= (8/9)(−2/3)6

= 512/6,561 o a10 = 0.078036885, aproximadamente.

Teorema 2.3

El enésimo término de la progresión geométrica, cuyo primer término es a1 y la razón es r, es-
tá definido por

an = a1(rn−1)

Aplicando sucesivamente la definición de progresión geométrica se comprueba esta fórmula:

a2 = a1r

a3 = a2r = (a1r)r o a3 = a1r
2 a2 = a1r

a4 = a3r = (a1r
2)r o a4 = a1r

3 a3 = a1r
2

a5 = a4r = (alr
3)r o a5 = a1r

4 a4 = a1r
3, etcétera.

Se observa que el exponente de r, en cada término, es uno menos que el subíndice de a, es de-
cir, tal como se indica en el teorema.

Ya que en las progresiones aritméticas puede encontrarse cualquier término sin tener el in-
mediato anterior, se propone el siguiente teorema para hacerlo en las progresiones geomé-
tricas.

 www.FreeLibros.me

732.3: Progresiones geométricas

solución

Ejemplo 3

Cálculo del valor de un término de una progresión geométrica

Hallar el vigésimo término de la progresión geométrica

1.02, (1.02)3, ...

La razón es r = (1.02)3/1.02 o r = (1.02)2, el primer término es a1 = 1.02, n = 20, porque se
pregunta el vigésimo, entonces,

a20 = (1.02)((1.02)2)20−1 an = a1r
n−1

a20 = (1.02)(1.02)38 (xm)n = xmn

a20 = (1.02)39 o a20 = 2.164744768, aproximadamente, (xm)(xn) = xm+n

solución

Ejemplo 4

Los términos décimo y vigésimo sexto en una progresión geométrica son a10 = 1/128 y
a26 = 512. ¿Cuáles son los primeros tres?

El término a26 debe ser igual al décimo multiplicado 16 veces por la razón, es decir,

a26 = a10(r)16 o 512 = (1/128)r16, sustituyendo,

de donde r16 = 512(128), r16 = 65,536 o r = 2

sacando la raíz décimo sexta.
También es cierto que a10 = a1r

9 según el teorema 2.4. Entonces, al sustituir quedará

1/28 = a1(2)9 o 1/128 = a1 (512)

de donde a1 = (1/128)/512 a1 = 1/65,536 o a1 = 1/216

Esto se multiplica por 2 para el segundo y, de nuevo por 2, para el tercero; es decir,

a2 = (1/216)(2) o a2 = 1/215 a2 = a1r

y a3 = (1/215)(2), a3 = 1/214 o a3 = 0.000061035 aproximadamente

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Suma de los primeros términos

La primera ecuación de las dos siguientes es la suma de los primeros n términos de una progre-
sión geométrica. La segunda se obtiene multiplicando la primera por (−r). Después, se suman
las dos:

Sn = a1 + a1r+ a1r
2 + ... + a1r

n−3 + a1r
n−2+ a1r

n−1

−rSn = −a1r − a1r
2 − … − a1r

n−3 − a1r
n−2 − a1r

n−1 − a1r
n

Entonces Sn−rSn = a1 − a1r
n

Note que al multiplicar por (−r) se suma 1 a los exponentes de r en la primera ecuación y, con
excepción de a1 y an, todos los términos se cancelan al sumar las dos ecuaciones. Después, se
factoriza Sn en el miembro izquierdo de la ecuación que resultó y a1 en el derecho, es decir,

Sn(1 − r) = a1(1 − rn) x + bx = x(1 + b)

de donde o

Esta ecuación no es válida para r = 1, ya que no existe la división entre cero; pero si r = 1,
todos los términos son iguales y la suma será simplemente

Sn = a1n

Esto se formaliza en el siguiente teorema.

S a
r

rn

n

= −
−

⎛
⎝⎜

⎞
⎠⎟1

1

1
S a

r

rn

n

= −
−

⎛
⎝⎜

⎞
⎠⎟1

1

1

74 Capítulo 2: Series y sucesiones

Teorema 2.4

Si al es el primer término y r es la razón constante en una serie geométrica, la suma de los pri-
meros n términos es

si r � 1 o Sn = na1 si r = 1S a
r

rn

n

= −
−1

1

1

solución

Ejemplo 5

¿Cuánto suman los primeros 12 términos de la progresión geométrica 3, x, 1/3, ...

Para aplicar la ecuación del teorema 2.4 necesitamos hallar la razón, y como el tercer térmi-
no es igual al primero, multiplicado 2 veces por la razón, se tiene

1>3 = (3)r2

de donde, al pasar al lado izquierdo el 3 que está multiplicando, queda:

 www.FreeLibros.me

752.3: Progresiones geométricas

1>9 = r2 y al sacar raíz cuadrada nos da que r = ±1>3 y esto significa que hay dos soluciones.
Hallamos la primera con r = 1>3 para que el lector obtenga la segunda con r = − 1>3

a = 3, n = 12

= (3)(1.499997178) o S12 = 4.499991534

S12

1
3

12

1
3

3
1

1
= () −

−
()

solución

Ejemplo 6

Suma de términos de una progresión geométrica

Se desea obtener la suma de los primeros 25 términos de la progresión geométrica si el de-
cimoquinto y el decimoctavo son, respectivamente, 2 y 16.

El decimoquinto término es a15 = 2, para llegar al decimoctavo se multiplica éste 3 veces por
la razón, esto es,

a18 = 2(r)(r)(r) o 16 = 2r3

Por lo que al dividir entre 2 y sacar la raíz cúbica, queda:

r3 = 8, r = o r = 2

Se reemplazan en el teorema 2.3: a15 = 2, n = 15 y r = 2, para hallar a1:

2 = a1(2)14 a15 = a1r
14

de donde a1 = 2/214 o a1 = (1/2)13

La suma de los primeros 25 es, por lo tanto,

= 0.00012207(33’554,431)

o S25 = 4,096 (redondeando)

Es importante señalar que siempre que un término sea un porcentaje mayor o menor que el
que le precede, la sucesión será geométrica, se aprecia en el ejemplo siguiente.

S a
r

r

n

25 1
1

1
 =

−
−

S = (1 / 2) 25
13 1 2

1 2

25−
−

⎛
⎝⎜

⎞
⎠⎟

83

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

76 Capítulo 2: Series y sucesiones

solución

Ejemplo 7

Cálculo del valor de un término y la suma de términos determinados

Se pretende obtener el decimosexto término y la suma de los primeros 16 de la progresión,
donde cada término es 5% mayor que el anterior y el primero es 80.

a) El segundo, puesto que el primero es a1 = 80, es:

a2 = a1 + 0.05a1 5% se expresa 0.05

a2 = a1(1 + 0.05) se factoriza a1

o a2 = a1(1.05)

El tercero es

a3 = a2 + 0.05a2

a3 = a2(1.05) Se factoriza a2

a3 = (a1(1.05))(1.05) o a3 = a1(1.05)2

Y el decimosexto, puesto que la razón es r = 1.05, tal como se observa en a2 y a3, será:

a16 = a1(1.05)15 an = a1(r
n−1)

a16 = 80(1.05)15 o

a16 = 166.3142543

b) La suma de los primeros 16 es

= 80(23.65749176)

o Sn = 1,892.599341

S a
r

rn

n

 = 1
1

1

−
−

S16

161 1 05

1 1 05
 = 80

− ()
−

.

.

Advertencia

Mientras que si v es la tasa de incremento en los términos, cuando cada uno es un porcentaje
mayor, o menor, que el anterior; 1 + v es la tasa o razón r de la progresión geométrica. Con-
fundir v con 1 + v es un error común de nuestros alumnos.

 www.FreeLibros.me

772.3: Progresiones geométricas

Ejercicios
2.3

1. Explique la característica de las progresiones geométricas y defina la razón en una progre-
sión geométrica.

2. ¿Es posible que en una progresión geométrica algún término sea cero?

3. Obtenga los primeros tres términos de la progresión geométrica si:

a) El quinto es a5 = 1 y la razón es r = 1/2

b) La suma de los primeros tres términos es S3 = 6 y el tercero es a3 = 2

c) El cuarto término es a4 = −16 y el séptimo es a7 = 128

4. ¿Por qué no es posible que en una sucesión geométrica el primer término sea 8 y el tercero −2?

5. Obtenga el trigésimo término de la sucesión geométrica si el primero es 3/4 y el cuarto es 6.

6. El primer término de una sucesión geométrica es 64 y el sexto es 2. Halle los intermedios.

7. Encuentre el valor de x en las progresiones geométricas

a) 3, x, 48, ...

b) x, 4, −4/3, ...

c) 5, −1, x, ...

d) 3, (x − 3), 4/3, ...

e) x, 2, 4/3, ...

f) 10, 2.5, x, ...

8. Obtenga el término indicado en las progresiones geométricas

a) 2, 3, ... el décimo

b) 5, 2, ... el octavo

c) 1/4, 1/3, ... el vigésimo cuarto

d) 1/4, x, 4, ... el decimoquinto

9. Obtenga el vigésimo cuarto término en la progresión geométrica 2, 23, ...

10. ¿Cuál es el trigésimo término en la progresión geométrica 3−1, 3−2, ...

11. El quinto término en una sucesión geométrica es 21 y el séptimo es 7/3. Determine los tres
primeros.

12. Encuentre el término medio en la progresión geométrica de 11 términos:

4,096, ..., 1/256

13. ¿Cuánto suman los términos de la sucesión del problema 12?

14. Obtenga la suma de los primeros 10 términos de la serie geométrica

3−1 + 3−2 +, ...

15. ¿Cuánto suman los primeros 28 términos de la progresión geométrica

1.025, (1.025)2 , ...

16. Encuentre la suma de los primeros 12 términos de la serie geométrica

15 + 12 +, ...

 www.FreeLibros.me

78 Capítulo 2: Series y sucesiones

17. Evalúe la suma de los primeros 36 términos de la serie geométrica

(1.027)−1 + (1.027) −2 +, ...

18. Evalúe la suma de la serie geométrica

(1.75)−4 + (1.75)−6 +, ... + (1.75)−48

19. El séptimo término y el primero de una serie geométrica son, respectivamente, (2.05)3 y
(2.05)15. Encuentre la suma de los primeros siete.

En los problemas 20 a 31 seleccione la opción correcta.

20. El 23º término de la progresión geométrica, 100, 70,... es

a) 33.32421 b) 333.2421 c) 3,251.9245 d) 325.19245 e) Otra

21. El primer término de la progresión geométrica con a12 = 1.253 y a13 = 1.254 es

a) (1.25)−6 b) (1/1.25)8 c) (1/1.25)7 d) (1.25)−9 e) Otra

22. El valor de x en la progresión geométrica 3, x, 48, ... es

a) 12 b) 25.5 c) 9 d) 16 e) Otra

23. Es el 9º termino de la progresión geométrica 1>2, 4, ...

a) 1’048,576 b) 8’388,608 c) 131,072 d) 67’108,864 e) Otra

24. Es el término medio de la sucesión 1>81,…, 81 que consta de 9 términos

a) −3 b) 3 c) 1 d) 9 e) Otra

25. ¿Cuál es el 25º término de la progresión geométrica 10, 0, ...?

a) 250 b) −100 c) 500 d) No es posible e) Otra

26. El valor de x en la progresión geométrica 8, 7, x, ... es:

a) 6.125 b) 6 c) −4 d) 8.1429 e) Otra

27. Hallar la suma de los primeros 10 términos de la progresión geométrica, donde el primero
es 10 y el décimo es 19,683/512.

a) 423.83 b) 377.7669 c) 3,777.669 d) 512 e) Otra

28. La suma de los primeros 8 términos de la progresión geométrica 4, x, ... es 1020. Determi-
ne el valor de x.

a) 12 b) 4/3 c) 8 d) 6 e) Otra

29. El 5º término de una sucesión geométrica es 162 y el décimo es 2/3. ¿Cuánto suman los pri-
meros 8?

a) 59,040 b) 29,520 c) 9,840 d) 19,680 e) Otra

30. La suma de los tres primeros términos de una progresión geométrica es 35 y el primero es
igual a 5. ¿Cuánto suman los primeros 8?

a) 6,284 b) −8,200 c) −6314 d) 4,328 e) Otra

 www.FreeLibros.me

792.4: Algunas aplicaciones

31. El primero y el sexto términos de una progresión geométrica son, respectivamente, 1/16 y 2.
Encuentre la suma de los primeros 6.

a) 256 b) 124 c) 132 d) 126 e) Otra

32. ¿Cuánto suman los primeros 25 términos de la serie geométrica (1.03)−1 + (1.03)−2 + ... apro-
ximadamente?

a) 17.41314769 b) 16.90596863 c) 17.93554212 d) 16.54238276 e) Otra

33. Al sumar los términos del 8º al 13º en la progresión geométrica 3, 42, ... resulta:

a) 71.560128 b) 23.853376 c) 47.706752 d) 100.1841792 e) Otra

34. ¿Cuál es el primer término de la progresión geométrica con a10 = 3 y a13 = 81?

a) 1/2,187 b) 1/6,561 c) 1/19,683 d) 1/4,374 e) Otra

Esta sección es un compendio de ejercicios que son aplicaciones reales de progresiones aritmé-
ticas y geométricas. Su propósito principal es ayudar al estudiante a reafirmar los conceptos y
a diferenciar unas sucesiones de otras; sin embargo, puede omitirse sin que con esto se pierda
continuidad en el aprendizaje.

2.4 Algunas aplicaciones

solución

Ejemplo 1

Cotización futura de las UDIS

Suponiendo que las unidades de inversión, UDIS, aumentan su cotización en 475 millonésimas
de pesos por día, ¿qué día estarán a $4.203193, si el primer día del mes valieron $4.191318?

Para encontrar el número de días, n, en la ecuación del teorema 2.1 se reemplazan: a1 por
4.191318, an por 4.203193 y d, la diferencia común, por 0.000475.

4.203193 = 4.191318 + (n − 1)(0.000475) an = a1 + (n−1)d

de donde con algunos pasos algebraicos queda

25 = n − 1

25 + 1 = n es decir el 26º día

4.203193 4.191318

0.000475
 1

− = −n

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

80 Capítulo 2: Series y sucesiones

solución

Ejemplo 2

Devaluación de la moneda nacional

Si la moneda se devalúa 2 milésimas de peso por día, ¿cuánto se devaluará en 6 meses? Si el
10 de enero la paridad fue de $11.37 por dólar, ¿cuál será para el 15 de mayo siguiente?

a) La devaluación que se alcanza en 6 meses (180 días) es simplemente la multiplicación del
número de días por la devaluación diaria en pesos.

180(0.002) = $0.36 o 36 centavos

b) Con ayuda de un calendario o de la tabla 1 del apéndice (véase pearsoneducacion.net/
villalobos), notamos que el 15 de mayo corresponde al 136º día del año. Si a1 es la pari-
dad del 10 de enero, entonces la del 15 de mayo será a126. La diferencia común en pesos
es d = 0.002, por lo que

al26 = al + (126 − l)d 136 − 10 = 126 días

al26 = 11.37 + 125(0.002) y, finalmente,

al26 = 11.62 será el valor de cada dólar el 15 de mayo

solución

Ejemplo 3

Fondo de ahorro con renta creciente

¿Cuánto acumulará el señor Hernández si realiza depósitos semanales durante 12 meses, sin
incluir intereses, comenzando con $260 e incrementando los siguientes depósitos en $20 cada
4 semanas? ¿Por qué cantidad será el último pago?

a) En 12 meses, es decir, en un año, se tienen 52 semanas y si los pagos crecen cada 4, en-
tonces tenemos 13 grupos de 4, donde cada uno forma una progresión aritmética con:

a1 = 260, el primer término, el primer depósito

d = 20, la diferencia común

n = 13, el número de términos

La suma de los 13, según la ecuación del teorema 2.2, es, entonces,

S13 = (13/2)[2(260) + (13 − 1)20] Sn = (n/2)[2a1 +(n−1)d]

S13 = (13/2)(760) o S13 = 4,940

 www.FreeLibros.me

812.4: Algunas aplicaciones

El total que se invierte en las 52 semanas es igual a 4 veces este resultado:

4(4,940) = $19,760

b) El último pago es igual al término decimotercero de la sucesión: 260, 280, 300, ... y es-
tá determinado por:

a13 = 260 + (13 − 1)20 o a13 = $500

Puesto que el primer término es a1 = 260 y la diferencia es d = 20.

solución

Ejemplo 4

Utilidades y capital reinvertido por una constructora

En 2002 las utilidades de la compañía constructora VIPAR, S.A., fueron de 18 millones de
pesos. En 2005 fueron de 20.25 millones. Suponiendo que el incremento se sostiene de ma-
nera geométrica, determine:

a) La tasa de incremento anual en las utilidades.

b) Las utilidades que se estima tendrá en el año 2014.

c) La reinversión total entre 2002 y 2014 inclusive, si la empresa reinvierte el 45% de sus
ganancias.

a) Si las utilidades de 2002 son U1, las de 2003 son

U2= U1 + U1(v) o U2 = U1(1 + v)

Donde v es la tasa de crecimiento.
Las de 2004 y 2005 son, respectivamente,

U3 = U1(1 + v)2 y U4 = U1(1 + v)3

Dado que U1 = 18 y U4 = 20.25 millones, al sustituir en la última de estas igualdades,
quedará:

20.25 = 18(1 + v)3 ya que a4 = a1r
n−1

de donde 20.25/18 = (1 + v)3

1.125 = (1 + v)3

1 + v =
1 + v = 1.040041912

v = 1.040041912 − 1, por lo tanto, v = 0.040041912

Significa que el incremento anual en las utilidades fue del 4% aproximadamente.

1 1253 .

 www.FreeLibros.me

82 Capítulo 2: Series y sucesiones

b) Las utilidades del 2014 tendrán 12 incrementos respecto de las de 2002, por esto serán

U13 = 18(1.040041912)12

U13 = 18(1.601806649)

U13 = 28.83251968 millones de pesos

c) Para hallar el capital que se reinvierte es necesario sumar las utilidades de los 13 años, las
cuales conforman una serie geométrica con:

al = 18 millones, el primer término

r = 1.040041912, la razón constante

n = 13, el número de términos

La suma, tal como se estudió en la sección 2.3, es:

ya que

Sn = 18(16.63122505)

Sn = 299.3620509

De esto, el 45% se reinvierte:

0.45(299.3620509) = 134.7129229 o $ 134’712,922.90

S a
r

rn

n

 = 1
1

1

−
−

Sn = 18
1 1 040041912

1 1 040041912

13− ()
− ()

.

.

solución

Ejemplo 5

Precio futuro de un bien con devaluación

¿Dentro de dos años cuál será el precio en moneda nacional de una impresora digital, cuyo pre-
cio actual es de US$9,750, mismo que se incrementa un 1.8% cada semestre? Considere que la
moneda se devalúa un 0.5% cada mes y el tipo de cambio actual es $11.21 por cada dólar.

Para calcular el valor del dólar al cabo de 2 años, suponga que P0 es el tipo de cambio ac-
tual, por lo que dentro de 1 mes éste será:

P1= P0+ 0.005P0
P1 = (1.005)P0

Al final del segundo mes, será un 0.5% mayor:

P2 = P1 + 0.005P1
P2 = (1.005)P1
P2 = (1.005)(1.005)P0 porque P1 = 1.005P0
P2 = (1.005)2P0 ya que a(a) = a2

Continuando de forma semejante, se llegará a que al finalizar el vigésimo cuarto mes, el tipo
de cambio será:

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

832.4: Algunas aplicaciones

P24 = (1.005)24P0= (1.127159776)(11.21) ya que P0 = 11.21

o P24 = $12.63546109

De manera semejante, el precio de la impresora en dólares dentro de 4 semestres será:

C = 9,750(1.018)4

C = 10,471.18247 US dólares
y en moneda nacional será:

C = 10,471.18247(12.63546109)

o C = $132,308.22

Observe usted que si el tipo de cambio actual es P1, en vez de P0, entonces al término del
24º mes será P25 y P25 = P1(1.005)24 porque Pn = P1(r)n−1 según el teorema 2.3, y lo mismo
puede decirse de C.

solución

Ejemplo 6

Monto en el fondo de ahorro para el retiro

¿Qué cantidad, sin contar intereses ni descuentos por comisiones, tendrá en su fondo de aho-
rro para el retiro dentro de 10 años, un trabajador que ahora gana 35 mil pesos anuales. La
aportación anual que hace a su Afore es del 6.5% de su salario y éste crece a razón del 4.5%
por año? Considere que la primera aportación es en este año.

La aportación en el primer año es un 6.5% de su salario:

A1 = 35,000(0.065) = 2,275.00

En el segundo, es un 4.5% mayor, ya que así es como aumenta su salario:

A2 = 2,275 + 0.045(2,275)
A2 = 2,275 (1.045) x + xa = x(1 + a)
A2 = 2,377.38

En el tercero es:
A3 = ((2,275(1.045))(1.045)

A3 = 2,275(1.045)2 = 2,484.36

Es posible apreciar que las 10 aportaciones anuales constituyen una serie geométrica, cuya
razón es 1.045; por lo tanto, la suma es

S10 = 2,275(12.28820938)

S10 = $27,955.68

S a
r

rm

m

= −
−1

1

1
S10 = 2,275

1 1 045

1 1 045

10−
−
(.)

.

 www.FreeLibros.me

84 Capítulo 2: Series y sucesiones

solución

Ejemplo 7

Pérdida del poder adquisitivo

Considerando que el poder adquisitivo de la moneda se pierde en un 5.2% anual, determinar:

a) ¿En qué porcentaje se reduce el poder de compra en 5 años?

b) ¿Cuál es la pérdida mensual en porcentaje?

c) ¿De qué porcentaje deberá ser el incremento salarial anual para recuperar el poder de
compra original?

a) Si a1 es lo que ahora se compra, digamos, con mil pesos, en un año se comprará un 5.2%
menos, es decir,

a2 = a1 − (0.052)a1

a2 = a1 (1 − 0.052) o a2 = a1 (0.948)

En dos años se pierde otro 5.2% y, por eso,

a3 = a2 − (0.052)a2

a3 = a2 (1 − 0.052) o a3 = a2 (0.948)

a3 = [a1 (0.948)](0.948) ya que a2 = a1(0.948)

a3 = a1(0.948)2 a(a) = a2

Se aprecia que estos valores forman una progresión geométrica, donde la razón es r = 0.948 y,
por lo tanto, la capacidad de compra al final del quinto año, cinco años después de ahora será:

a6 = a1(0.948)5 o a6 = a1(0.765670098).

Esto quiere decir que, al cabo de 5 años, se comprará solamente el 76.567% de lo que se
compra ahora.

Puesto que 0.765670098 puede escribirse como 1 − 0.23432992, a6 es expresable como:

a6 = a1(1 − 0.23432992)

Esto significa que la pérdida del poder adquisitivo será del 23.432992%, que, claro, también
se obtiene con la diferencia

100 − 76.5670098

Pérdida del poder adquisitivo

La devaluación de la moneda, la inflación, el desempleo y otros factores son la causa de que
la moneda de un país pierda su capacidad para adquirir bienes y servicios, con el paso del
tiempo.

Aunque esta pérdida podría darse y comportarse de varios modos, a continuación analiza-
mos uno donde se supone que la tasa de variación se mantiene fija y de forma geométrica.

 www.FreeLibros.me

852.4: Algunas aplicaciones

b) Si v es la pérdida mensual, entonces el poder de compra es 1 − v y en los 12 meses será
(1 − v)12 que, a la vez, debe ser igual al poder de adquisición dado por año: 1 − 0.052 o
0.948, esto es,

(1 − v)12 = 0.948

de donde 1 − v =

1 − v = 0.995559822 o v = 0.004440178

Y esto se interpreta como el 0.444% mensual, aproximadamente, suponiendo, claro, que
la tasa se mantiene fija durante los meses del año.

c) Si con mil pesos al comenzar el año se compraban 10 kilogramos de frijol, digamos, al
final se pueden comprar solamente 9.48 kilogramos. ¿Por qué? Por lo tanto, deberá cum-
plirse que 9.48 + (9.48)x = 10, donde x es el incremento en el salario para recuperar el po-
der de adquisición original. Para despejar x, se factoriza el 9.48, se pasa dividiendo y al
final se resta la unidad, es decir,

9.48(1 + x) = 10

1 + x = 10/9.48

x = 0.054852321 o 5.485%, aproximadamente

Es importante señalar que siempre que cualquier cantidad se reduzca con una tasa fija, se
puede proceder como en este ejemplo. Resolvamos otro para confirmar lo anterior.

0 94812 .

solución

Ejemplo 8

Reducción de la deuda externa del país

Si la deuda externa de un país se reduce anualmente un 2.75%, ¿cuánto se reduce en un pe-
riodo presidencial de seis años?

Se designa con D0 la deuda original, es decir, la del primer año. Puesto que la deuda se re-
duce 2.75% en cada año, en el sexto será:

D6 = (1 − 0.0275)6D0

D6 = (0.845936297)D0

D6 = (1 − 0.154063703)D0 entonces,

D6 = D0 − 0.154063703 D0

Esto quiere decir que se reduce 15.41%, aproximadamente, en el sexenio.
Note que la reducción total no es igual a la multiplicación de la anual por el número de

años, sino menor. ¿Por qué?

 www.FreeLibros.me

86 Capítulo 2: Series y sucesiones

Ejercicios
2.4

1. ¿Cuánto costará el litro de gasolina en el mes de noviembre, si en mayo del año anterior cos-
taba $6.57 y aumenta 4 centavos por mes?

2. El 28 de julio de 2004 las denominadas unidades de inversión (UDIS) se cotizaron en $3.4183.
¿En cuánto se cotizarán el 3 de diciembre siguiente, suponiendo que aumentan su valor a
razón de 128 millonésimas de peso por día?

3. ¿Cuál será el valor de las UDIS el día 31 si el primer día del mismo mes se cotizaron en
$3.4116 e incrementan su valor en 412 millonésimas de peso por día?

4. Un empleado ahorra 150 pesos la primera semana, 152 la segunda y en cada semana, suce-
sivamente, 2 pesos más que la anterior. ¿Cuánto ahorrará en la vigésima? ¿En qué semana
ahorrará $300.00? ¿Cuánto tendrá en su cuenta de ahorros al final de un año? ¿En cuántas
semanas tendrá 35 mil pesos? No considere los intereses.

5. Se organiza un evento artístico en el que cada pareja paga $0.50 más que su predecesora. Se
sabe que la que llegó en sextuagésimo lugar pagó $102.00, y que la última pareja en llegar
ingresó pagando $500.00. Determine:

a) Lo que pagó la primera pareja al ingresar al evento.

b) ¿Cuánto pagó la trigésimo quinta?

c) ¿Cuántas personas asistieron al evento con boleto pagado?

d) ¿A cuánto asciende el ingreso total por concepto de admisión?

6. Para ayudar a un compañero de trabajo que sufrió un accidente, un grupo de empleados or-
ganizaron una rifa. El premio es de $10,000.00. Los boletos están numerados del 1 al 1,000
y el precio de cada uno es igual al número que tiene marcado multiplicado por 20 centavos.
¿Cuánto entregaron al beneficiario?

7. Suponiendo que las primeras 6 jugadas en una partida de ajedrez se realizaron en 3 minutos
y las siguientes aumentaron, 1 minuto cada 6, ¿cuánto tiempo duró una partida de 60 juga-
das en total? Considere que cada una de las primeras 6 consumieron el mismo tiempo.

8. ¿Cuál será el precio de un automóvil nuevo dentro de 5 años, si ahora cuesta $155,000.00 y
aumenta su precio un 7% anual?

9. Las utilidades de una exportadora crecieron un 12% anual en los últimos 6 años. ¿Cuánto di-
nero reinvirtió en ese lapso, si la reinversión corresponde al 65% de la utilidad total y en el
primer año tuvo utilidades de 1.8 millones de pesos?

10. El primero de un total de 48 abonos mensuales que se hicieron para cancelar una hipoteca,
incluyendo intereses, fue de $4,600.00. ¿Cuánto se pagó, en total, por la hipoteca, si cada
abono fue un 1.5% mayor que el que le precedió?

11. Las exportaciones aumentan 8% cada año. ¿A cuánto ascenderán en 2010 si en 2005 fueron
de $50 millones de dólares?

 www.FreeLibros.me

872.4: Algunas aplicaciones

12. ¿Cuántos pesos por cada dólar se pagarán el 9 de mayo, si el 5 de enero anterior se pagaron
$11.75? ¿Y qué día el dólar costará 12.60 pesos? Suponga que el peso se devalúa:

a) 0.3 centavos por día b) 0.04% diario.

13. Si se sabe que la inflación en los primeros 5 meses del año fue de 0.98% mensual, ¿cuál se-
rá la inflación acumulada al finalizar el año si se mantiene el mismo crecimiento?

14. ¿Cuánto se devaluará respecto al dólar la moneda del país en un periodo de 6 meses si se de-
valúo un 0.2% cada mes?

15. ¿Cuántos pesos por cada dólar se requerirán el 25 de abril, si el 14 de diciembre anterior se
necesitaron $11.81 y la devaluación diaria es de 0.002% en promedio?

16. ¿Cuál es el porcentaje de inflación mensual si ésta fue del 18.3% anual?

17. ¿Cuál es el total que un obrero aportará en 17 años a su fondo de ahorros anuales para el re-
tiro, si éstos corresponden al 1.125% de su salario, que actualmente es de $ 25,000 al año y
se prevé que aumentará un 11.5% en promedio anual?

En los problemas 18 a 25 seleccione la opción correcta, justificando su elección.

18. El sueldo actual de un empleado es de $32,000 anuales. ¿Cuánto aportará a su administra-
dora de fondos para el retiro (Afore) durante 10 años, a partir del presente, si la aportación
es del 1.125% de su salario y éste aumenta a razón del 8% anual?

a) $5,794.62 b) $6,201.35 c) $5,429.68 d) $6,002.29 e)Otra

19. ¿Cuál será el precio en moneda nacional dentro de 1.5 años de un yate, si se considera que
el valor actual es de US$35,000.00, que aumenta un 1.2% cada trimestre, que la moneda se
devalúa un 0.15% por bimestre y que el tipo de cambio actual es de 11.65 pesos por dólar?

a) $456,033.08 b) $443,951.60 c) $408,923.68 d) $465,329.32 e)Otra

20. ¿Cuántos pesos necesitará Claudia para adquirir US$2,500.00 el 18 de diciembre para irse
de vacaciones, si el 16 de julio pasado la paridad peso-dólar fue de $11.25 y la devaluación
diaria es de 0.015%?

a) $28,782.20 b) $31,421.12 c) $30,926.43 d) $25,963.36 e)Otra

21. ¿En qué porcentaje se reduce el poder adquisitivo de la moneda del país en 7 meses, si dis-
minuye 0.9% por mes?

a) 7.140629% b) 6.843207% c) 7.234152% d) 6.132429% e)Otra

22. Si la deuda externa de un país disminuye 80,000 dólares cada mes y en enero de este año fue
de 5 millones de dólares, ¿de cuánto será dentro de 4 años a partir de enero de este año?

a) 1’265,000 b) 987,428 c) 1’008,328 d) 1’160,000 e)Otra

23. ¿Cuál será el precio en moneda nacional dentro de tres años, de un tractor de US$30,275 ac-
tuales, considerando que este precio se incrementa un 2.3% cada semestre, que la moneda
se devalúa un 0.3% cada mes y que el tipo de cambio actual es de $11.76 por cada dólar.

a) 424,412.93 b) 369,425.08 c) 401,104.42 d) 435,098.33 e)Otra

 www.FreeLibros.me

Al terminar el estudio de este capítulo usted debe estar capacitado para:

Definir los conceptos de progresión, serie y término de una sucesión.

Distinguir las progresiones aritméticas y geométricas.

Encontrar cualquier término de las progresiones aritméticas con la fórmula:

an = a1 + (n − l)d

Obtener el enésimo término de las progresiones geométricas con la fórmula:

an = a1(r
n−1)

Calcular la suma de los primeros n términos de las progresiones aritméticas. Con las fórmulas:

Sn = (n/2)(a1 + an) o Sn = (n/2)[2a1 + (n − l)d]

Hallar la suma de los primeros n términos de las progresiones geométricas con la fórmula:

Plantear y resolver problemas de aplicación en el área económico-administrativa y de nego-
cios, utilizando sucesiones.

S a
r

r
S a rn

n

n= −
−

= ()1 1
1

1
o

88 Capítulo 2: Series y sucesiones

24. Para comprar una camioneta cuyo precio actual es de $275,000, Rodolfo abre una cuenta de
ahorros con $12,000 y luego hace 17 depósitos mensuales. Considerando que el precio del
vehículo se incrementa en 0.7% cada mes, y sin tomar en cuenta los intereses, determine en
cuánto crecen sus pagos si el incremento es

A) aritmético:

a) $626.08 b) $530.63 c) $702.45 d) $595.02 e)Otra

B) geométrico:

a) 3.725% b) 4.624% c) 4.450% d) 4.145% e)Otra

Suponga que la compra se realiza un mes después de su último pago.

25. ¿Cuánto deposita en su cuenta de ahorros durante 8 años un empleado que actualmente ga-
na $102,500 anuales, considerando que ahorra el 15% de su salario, el cual se incrementa

A) $8,250 anuales

a)$157,650 b) $165,368 c) $160,728 d) $143,963 e)Otra

B) 4.75% anual

a) $150,728.329 b) $139,913.09 c) $144,217.71 d) $147.068.23 e)Otra

 www.FreeLibros.me

89Problemas propuestos para exámenes

Fórmulas para el enésimo término y la suma
de los primeros términos de las series arit-

méticas y geométricas.

Progresión aritmética

Progresión geométrica

Razón constante y diferencia común en las
sucesiones

Sucesiones y series

En los problemas, 1 a 7 conteste falso o verdadero, justificando su respuesta.

l. an representa el término que ocupa la posición n en una progresión. ____________

2. El quinto término de la progresión aritmética 2, 5, ... es 18. ____________

3. La suma de los primeros 6 términos de la serie aritmética −3 + 2 +, . . . es 25. ____________

4. La sucesión 3, 8, ... puede ser aritmética o geométrica. ____________

5. El primer término de la sucesión aritmética con a9 = 15 y a10 = 13, es a1 = 33. ____________

6. 6, 3, 2, ... son los primeros términos de una progresión geométrica. ____________

7. La suma de los primeros cinco términos de la serie geométrica 4, −2, ... es S5 = 11/4.

En los problemas 8 a 16 complete la frase.

8. La progresión dada por an = n − 2 es ________________________.

9. La sucesión dada por an = (1/2)n es ________________________.

10. Si an = (−1)n la progresión es ________________________

11. ________________________ es el primer término de la progresión aritmética con a5 = 4 y
d = −2.

12. La suma de los primeros 20 términos de la serie aritmética 15 + 12 +, . . . es _____________.

13. La suma de los primeros 1,500 pares positivos es una serie ________________________.

14. El primer término de una sucesión geométrica es 5, la razón es 1/3, entonces, el sexto es
____________.

Problemas propuestos
para exámenes

 www.FreeLibros.me

90 Capítulo 2: Series y sucesiones

15. El enésimo término de una progresión geométrica está determinado por ________________.

16. La suma de los primeros términos en una serie aritmética está dada por ________________.

17. Obtenga el undécimo término de la progresión geométrica 1/2, 1/3, ...

18. Obtenga el valor de x en la progresión −3, x, 5, ... suponiendo que es:

a) aritmética b) geométrica.

19. Encuentre el valor de x suponiendo que la sucesión 4, (x − 2), 7, ... es:

a) aritmética b) geométrica

20. El tipo de cambio el 20 de julio fue de 11.05 pesos por dólar. ¿De cuánto será el 15 de abril
del año siguiente si la devaluación es de 0.075 centavos por día?

21. Una persona ahorra un total de $8,250.00 en 10 meses y cada mes, después del primero, aho-
rra $100.00 más que el anterior. ¿Cuánto ahorró el primer mes? ¿Cuánto el octavo? ¿Cuánto
tendrá en su cuenta un semestre después de que comenzó, sin contar intereses?

22. Un hombre paga inicialmente $750.00 por su membresía en un club de golf y paga, además,
$50.00 el primer mes por servicio y mantenimiento. ¿Cuánto pagará el vigésimo quinto mes
por este concepto si la cuota crece en:

a) $4.00 cada mes c) $15.00 cada 4 meses

b) 0.50% cada mes respecto del anterior d) 1.3% cada 3 meses

23. ¿Cuántos automóviles se fabricarán en el octavo año si en el primero se produjeron 250,000
y la producción crece un 8% anualmente?

24. La inflación en 2004 fue de un 4.25%. ¿Cuál será el porcentaje en el año 2011 si aquélla cre-
ce a razón de 0.5 puntos porcentuales por año?

25. La capacidad de producción de la empresa “Empaques del Sur, S.A.” es de 100 millones de
pesos anuales. ¿En cuántos años alcanzará la producción máxima, si ésta fue en el primer
año de 27 millones, en el sexto de 50 millones de pesos y se sostiene la tasa de crecimiento
geométrico?

26. Durante el primer año de actividades, una sociedad mutualista tiene ingresos de $50,000.00
y los incrementa a razón del 3% anual. ¿Qué ingresos tendrá en el sexto año? ¿En qué año
alcanzará los 65,500 pesos de ingreso anual?

27. En 2002, las utilidades de la empresa Comercial Beta, S.A., fueron de 5 millones de pesos
y en 2004 fueron de $6’612,500. ¿A cuánto equivalieron en 1997? ¿De cuánto serán en el
año 2011, suponiendo que se sostiene la razón de incremento

a) aritmético? b) geométrico?

28. La exportación de calzado en 2001 fue de 350,000 pares y, en 2005, de 2.5 millones. ¿Qué
cantidad de pares de zapatos exportarán en el año 2012, si se mantiene la tasa de crecimien-
to geométrico anual? ¿Cuál es ésta?

 www.FreeLibros.me

91Problemas propuestos para exámenes

29. En el primer año, un empleado logra invertir 800 dólares. ¿En qué año invertirá 1,300 dóla-
res? ¿Cuánto invierte en el sexto? Suponga que cada año deposita un 5% más que el anterior.

30. En los primeros 5 años de operaciones, una empresa tuvo utilidades de 30,000 dólares anua-
les; pero a partir del sexto se incrementó a 4% anual. ¿De cuánto serán las utilidades en el
décimo año? ¿En qué año se alcanzarán los 50,000 dólares anuales?

31. ¿De cuánto fue la devaluación trimestral si ésta fue del 1.8% mensual?

32. La población del país crece a razón del 2.8% anual. ¿En cuántos años se duplicará? ¿En qué
año crecerá un 70%?

33. En el primer bimestre del año, 15,300 personas asistieron al zoológico de la ciudad. ¿Cuán-
tas personas lo harán el último bimestre del año, suponiendo un incremento constante del 8%
bimestral?

34. En el mes de mayo el consumo de agua en la ciudad fue de 250 litros diarios por habitante.
¿Cuántos litros por día se consumirán en el mes de diciembre, si se reduce el consumo 3.2%
cada mes?

35. En el occidente del país se produjeron 30,000 toneladas de gramíneas en 2004 y 32,500 to-
neladas en 2005. ¿Cuántas se producirán en 2012 si se mantiene el incremento

a) aritmético? b) geométrico?

36. ¿En qué porcentaje disminuye el poder de compra de la moneda en 8 meses, si éste se redu-
ce 0.7% cada mes?

37. La deuda del país se reduce 2.5% cada trimestre. ¿En qué porcentaje disminuye en 6 años?

En los problemas 38 a 51 seleccione la opción correcta justificando su elección.

38. El término número 18 de la progresión aritmética 10, 7, ... es

a) 35 b) 38 c) 41 d) 40 e) Otra

39. El valor de x en la progresión aritmética −2, x, 11, ... es

a) 13/2 b) 7/3 c) 9/2 d) −11/2 e) Otra

40. La suma de los primeros 30 términos de la progresión aritmética −4, 3, ... es:

a) 2,925 b) 2,875 c) −2,925 d) −2,875 e) Otra

41. Encuentre el término número 15 de la progresión geométrica 1, 2, ...

a) 16,384 b) 32,768 c) 8,192 d) 20,480 e) Otra

42. El tercer término en una progresión geométrica es 256 y el undécimo es 1, entonces el déci-
mo sexto es:

a) 0.0625 b) 0.0078125 c) 0.015625 d) −0.0625 e) Otra

43. Si el décimo y el decimoquinto términos de una sucesión geométrica son 8, ¿cuánto suman
los primeros 30?

a) 229 b) 240 c) 230 d) 480 e) Otra

 www.FreeLibros.me

92 Capítulo 2: Series y sucesiones

44. La progresión 10, −5, 10 ... puede ser:

a) aritmética b) geométrica c) aritmética o geométrica d) No es progresión e) Otra

45. La suma de los primeros 20 términos de una sucesión aritmética es −70 y el decimoquinto
término es −17. Determine los tres primeros:

a) 19, 22, 25 b) −59, −56, −53 c) −25, −22, −19 d) 25, 22, 19 e) Otra

46. Considerando que la industria del calzado se ha mantenido con un crecimiento sostenido del
6.8% anual, durante los últimos 10 años, ¿cuántos pares de zapatos se hicieron en 1997 si en
2005 se fabricaron 750 mil pares?

a) 414,878 b) 473,219 c) 443,089 d) 118,192 e) Otra

47. Resuelva el problema 46, suponiendo que la producción ha decrecido en 3.2% anual.

a) 941,746 b) 972,878 c) 1’005,039 d) 855,805 e) Otra

48. Cinco meses antes de iniciar las obras, una constructora de un núcleo de viviendas presenta
un presupuesto por 18‘750,000 pesos que incluyen un efecto inflacionario del 0.85% men-
sual. ¿Por qué cantidad sería dicho presupuesto si no se considera la inflación?

a) $18’325,273.52 b) $17’973,049.05 c) $17’655,923.08 d) $18,125,819.95 e) Otra

49. Adriana deposita en su cuenta bancaria $750, y decide continuar con depósitos mensuales
que incrementa en $ 25 cada vez hasta completar $21,000. ¿Con cuántos pagos lo logra?

a) 25 b) 20 c) 25 d) 21 e) Otras

50. En el problema 49, ¿cuánto depositará Adriana al hacer el pago número 15?

a) $1,260 b) $1,035 c) $1,110 d) $1,035 e) Otra

51. Carlos compra una bicicleta con un anticipo de $1,500 y 18 abonos mensuales que crecen
0.7% de forma sucesiva e incluyen intereses. ¿Cuánto dinero pagó por su bicicleta si el últi-
mo abono fue de $325?

a) $7,016.83 b) $8,122.45 c) $7,233.50 d) $7,843.61 e) Otra

 www.FreeLibros.me

Capítulo

Interés y
descuento simple

Contenido de la unidad

3.1 Algunas definiciones

3.2 Interés simple

3.3 Diagramas de tiempo

3.4 Descuento simple

3.5 Interés simple exacto y comercial

3.6 Amortización con interés simple

3.7 Ejemplos de aplicación

3

 www.FreeLibros.me

Luego de un breve repaso de algunos conceptos básicos en los primeros dos capítulos, propia-
mente aquí comenzamos con el estudio de las matemáticas financieras, un área importante de
la matemática aplicada, en la que se analizan los elementos y la metodología para trasladar, en
el tiempo y de manera simbólica, pero que refleja la situación de la vida real, los capitales que
intervienen en cualquier operación de índole financiera y comercial. Como en los otros, al
final de este capítulo se incluyen interesantes ejemplos de aplicación, relacionados con la te-
mática que aquí se aborda; sin embargo, antes veremos algunos conceptos y definiciones im-
portantes.

94 Capítulo 3: Interés y descuento simple

3.1 Algunas definiciones

Definición 3.1

Interés es el pago por el uso del dinero ajeno, se denota con I.

Otras formas de conceptualizar los intereses o réditos son:

El cambio en el valor del dinero con el paso del tiempo.

El dinero que produce un capital al prestarlo o invertirlo para que otros lo usen sin ser de
su propiedad. Por ejemplo, si usted consigue un préstamo bancario, estará utilizando un
dinero que no es suyo sino del banco. También si invierte un capital en un banco, enton-
ces el banco le pagará intereses por usar el dinero de usted.

Es el precio que tiene el dinero como cualquier otro bien; es el pago por la adquisición
de bienes y servicios en operaciones de crédito, etcétera.

Numéricamente hablando, los intereses son la diferencia entre dos cantidades: el capital y el
monto.

Definición 3.2

Si al transcurrir el tiempo una cantidad de dinero, C, se incrementa hasta otra, M, entonces el
interés es I = M − C, donde C es el capital, y M el monto del capital.

Definición 3.3

Al número de días u otras unidades de tiempo que transcurren entre las fechas inicial y final
en una operación financiera se le llama plazo o tiempo.

Dependiendo del caso y de las circunstancias, el capital también tiene el nombre de principal,
valor presente o valor actual. De igual manera, algunos sinónimos del monto del capital son
valor futuro, montante, valor acumulado o simplemente monto.

 www.FreeLibros.me

En la figura 3.1 se ilustran estos conceptos.

FIGURA 3.1

Desde este punto de vista, el monto siempre es mayor que el capital y se ubica en un tiempo
futuro respecto del capital.

953.1: Algunas definiciones

Definición 3.4

La razón entre el interés I y el capital C por unidad de tiempo se llama tasa de interés, por lo
tanto:

i = I/C

Gracias a la estabilidad económica que actualmente se vive en el país, las tasas de interés son
relativamente bajas, muy por debajo de las que se tuvieron en épocas anteriores, cuando a la
par que la inflación, llegaron a porcentajes aun mayores del 100% anual. No obstante, a pesar
de lo anterior, estas tasas son variables y se determinan sumando puntos porcentuales a las ta-
sas de referencia siguientes:

a) La tasa líder, de rendimiento, con que se ofrecen los Certificados de la Tesorería de la
Federación, CETES, a 28 días de plazo en su colocación primaria.

b) El CPP, o costo porcentual promedio de captación.

c) La TIIE o tasa de interés interbancaria de equilibrio.

Éstas varían con lapsos diferentes y su nuevo valor se publica en el Diario Oficial de la Fede-
ración; por ejemplo, la TIIE se publica a diario, ya que cotidianamente se determina por las co-
tizaciones que algunos bancos presentan al Banco de México. El CPP, por otro lado, es una ta-
sa que el mismo banco estima de acuerdo con los saldos de captación bancaria en un periodo
mensual, para aplicarse en el siguiente mes.

Si la tasa de interés se multiplica por 100 se obtiene la tasa de interés en porcentaje. De
esta manera, la tasa de interés es el valor de una unidad monetaria en el tiempo. Si está en por-
ciento será el valor de 100 unidades monetarias en el tiempo.

CAPITAL CAPITAL

INTERESES

Fecha
inicial

Fecha
terminal

Plazo

MONTO

 www.FreeLibros.me

Cuando la tasa de interés se expresa en porcentaje se le llama tipo de interés, y al valor co-
rrespondiente expresado en decimales, el que se emplea para las operaciones, se denomina
como tasa de interés, pero en la práctica es al primero al que le llaman tasa de interés.

96 Capítulo 3: Interés y descuento simple

Ejemplo 1

Intereses, capital, monto, tasa de interés, plazo y tipo de interés

La licenciada Adriana invierte $4,000 y al término de 1 año recibe $4,500 por su inversión.
El valor presente es C = $4,000, el monto es M = $4,500 y los intereses son la diferencia de
M y C:

I = 4,500 − 4,000

I = $500

La tasa de interés es i = 500/4,000 = 0.125. El tipo de interés es, por lo tanto, 0.125(100) = 12.5%
anual, y el plazo es de 1 año.

Interés simple e interés compuesto

Las dos clases de interés que más comúnmente se utilizan son el interés simple y el com-
puesto.

Definición 3.5

El interés es simple cuando sólo el capital gana intereses y es compuesto si a intervalos de
tiempo preestablecidos, el interés vencido se agrega al capital. Por lo que éste también genera
intereses.

Suponga que hace una inversión a plazo fijo. Si al final retira el capital y los intereses, en-
tonces estará ganando un interés simple; sin embargo, si no hace retiro alguno, entonces los
intereses, al término del plazo fijo, se suman al capital y a partir del segundo periodo ganarán in-
tereses, puesto que ya forman parte integral de dicho capital y en tales condiciones la inversión
estará devengando con interés compuesto.

Cabe señalar que es práctica común que al final de un periodo se retiren sólo los intereses,
por lo que en ese caso se estará ganando un interés simple.

3.2 Interés simple

En la sección anterior se dijo que la tasa de interés por unidad de tiempo es i = I/C. Si se despeja
I multiplicando los dos miembros de la ecuación por C, se obtienen los intereses:

I = Ci

 www.FreeLibros.me

Pero si el plazo no es la unidad sino cualquier otro valor, digamos n periodos, entonces los
intereses serán

I = Cin

Es decir, que son proporcionales al capital, al plazo y a la tasa de interés, lo cual se forma-
liza en el siguiente teorema.

973.2: Interés simple

Teorema 3.1

Los intereses que produce un capital C con una tasa de interés simple anual i durante n años
están dados por

I = Cin

solución

Ejemplo 1

Tasa de interés simple en un préstamo

¿Cuál es la tasa de interés simple anual, si con $14,644 se liquida un préstamo de $14,000
en un plazo de 6 meses?

Los intereses son la diferencia entre el monto y el capital prestado.

I = 14,644 − 14,000 I = M − C

o I = $644

El plazo en años es n = 1/2, que equivale a un semestre. La tasa anual, i, se despeja de la
ecuación siguiente que resultó de sustituir los valores anteriores en I = Cin.

644 = 14,000(i)(1/2)

de donde, 644(2)/14,000 = i

i = 0.092 o 9.2% simple anual

Advertencia

La unidad de tiempo para la tasa de interés puede no ser anual, sino mensual, diaria, trimes-
tral o de cualquier otra unidad de tiempo. Sin embargo, en cualquier caso es importante ha-
cer coincidirla con las unidades de tiempo del plazo; por ejemplo, si la tasa de interés es
semanal entonces el plazo debe expresarse y manejarse en semanas.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Fórmula del interés simple

Anteriormente se mencionó que los intereses son la diferencia entre el monto y el capital:

I = M − C

Si pasamos sumando la C al lado izquierdo, se despeja M.

M = C + I porque I = Cin

M = C + Cin,

M = C (I + in), ya que se factoriza C

98 Capítulo 3: Interés y descuento simple

Si no se dice otra cosa con respecto a la tasa de interés, ésta se considerará como simple
anual. Por ejemplo, al decir una tasa del 11.5% se sobreentenderá como 11.5% simple anual,
al menos así se considera en este libro.

Recuerde, además, que para las operaciones la tasa dada debe dividirse entre 100, recorriendo el
punto decimal dos lugares hacia la izquierda y, lo más importante, debemos en todo caso aclarar la
forma en que se están tratando las tasas de interés de cualquier operación financiera o comercial,
ya que de no hacerlo podrían suscitarse ciertos problemas entre las partes que intervienen en tales
operaciones. Veremos que, una tasa del 13% arroja diferentes resultados si es simple, compuesta
por meses o compuesta por semestres, por ejemplo, aunque en todo caso es una tasa anualizada.

Teorema 3.2

El valor acumulado M de un capital C que devenga intereses con la tasa de interés simple
anual, i, al final de n periodos anuales es

M = C(1 + in)

Es muy importante insistir en que si la tasa de interés no es anual, entonces es necesario que
tanto la tasa como el plazo estén en las mismas unidades de tiempo.

Ejemplo 2

solución

Monto acumulado en cuenta bancaria

¿Cuánto acumula en 2 años en su cuenta bancaria el señor Morales, si invierte $28,000 ga-
nando intereses del 7.3% simple anual?

Los valores a sustituir en la ecuación 3.2 son:

 www.FreeLibros.me

993.2: Interés simple

C = $28,000, el capital

n = 2, el plazo en años

i = 0.073, la tasa de interés simple anual

M es la incógnita, entonces,

M = 28,000[1 + 0.073(2)]

M = 28,000(1.146)

M = $32,088

Recuerde que de esta fórmula, o de cualquier otra, puede determinarse una de las variables
que en ella aparecen. Para despejar una cualquiera, es recomendable hacerlo hasta después
de haber reemplazado los valores que son conocidos, es decir, los datos.

solución

Ejemplo 3

Plazo en que se duplica una inversión con interés simple

¿En cuánto tiempo se duplica una inversión con un tipo de interés del 13% simple anual?

Si C es el capital inicial, entonces el monto M al final del plazo será el doble de C, es decir,
M = 2C, por lo que al reemplazar esto en la ecuación del teorema 3.2, ésta quedará así:

2C = C(l + 0.13n), ya que M = C (1 + in)

Para despejar la incógnita n, la ecuación se divide entre C y se anula, se resta el l y, por úl-
timo, se dividen los dos miembros entre 0.13.

2 = 1 + 0.13n

1 = 0.13n

1/0.13 = n o n = 7.692307692 años

Conversión de años en años con meses y días

Para expresar este plazo en años con meses y días, la parte decimal se multiplica por 12, que
son los meses que tiene un año.

0.692307692 (12) = 8.307692304

Esto significa que 0.692307692 años son equivalentes a 8.307692304 meses. Ahora bien, la
parte fraccionaria de este número se multiplica por 30, los días contenidos en un mes.

0.307692304(30) = 9.23076912

 www.FreeLibros.me

Resultado que se redondea a 9, por lo que el plazo queda como: 7 años, 8 meses y 9 días.
Note que

a) El plazo puede expresarse hasta en horas, mediante la multiplicación de la fracción por
24. Por lo que esto pudiera continuar sucesivamente.

b) En el resultado no tiene importancia el tamaño del capital que se invierta, C, puesto que
se eliminó desde el primer paso en el desarrollo anterior, lo cual quiere decir que cual-
quier capital se duplicará en este plazo a una tasa del 13% simple anual.

100 Capítulo 3: Interés y descuento simple

solución

Ejemplo 4

Precio de un bien con interés simple, TIIE

¿Cuál es el precio de un televisor que se paga con un anticipo del 30% y un documento a tres
meses con valor nominal de $3,600? Suponga que la tasa de interés es igual a la TIIE más 4
puntos porcentuales y que el día de la compra la TIIE fue de 9.8%.

Primero se encuentra el valor presente de los $3,600 sustituyendo la tasa i = 0.098 + 0.04 =
0.138 en la fórmula del interés simple y los demás valores:

M por $3,600, el valor futuro del crédito, y n por 3/12 o 0.25 años, que es el plazo. La
ecuación queda así:

3,600 = C[l + 0.138 (0.25)] M = C(1 + in)

3,600 = C(1.0345)

De donde el valor presente del documento es

C = 3,600/1.0345 o C = $3,479.94

Puesto que el anticipo fue del 30%, este resultado corresponde al 70% del precio del televi-
sor y por eso:

(0.70) Precio = 3,479.94

de donde

Precio = 3,479.94/0.70 o $4,971.35

Ejemplo 5

Tasa de interés simple

¿Con qué tasa de interés simple se realizó una operación crediticia que se liquidó con un pa-
go a los 10 meses con $42,350, suponiendo que el crédito fue por $37,644.44?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

1013.2: Interés simple

solución

Los valores a sustituir en la fórmula del interés simple son:

M = 42,350, el valor futuro del crédito

C = 37,644.44, el valor presente, es decir, el valor del crédito

n = 10 meses, el plazo o n = 10/12 años

i = la tasa de interés simple anual es la incógnita

Entonces,
42,350 = 37,644.44[1 + (10/12)i] M = C(1 + ni)

Para despejar la incógnita i, el 37,644.44 pasa dividiendo al lado izquierdo, el 1 pasa restan-
do y el coeficiente de i, 10/12, pasa dividiendo; esto es:

42,350/37,644.44 = 1 + (10/12)i

1.125 − 1 = (10/12)i

0.125 = (10/12)i

de donde i = 0.125/(10/12), i = 0.15 o 15% simple anual.

Ejercicios
3.2

1. Explique brevemente los conceptos de interés, monto, valor presente y plazo en operaciones
financieras.

2. ¿Qué diferencia hay entre tasa de interés y tipo de interés?

3. ¿Cuál es la diferencia entre interés simple e interés compuesto?

4. ¿Qué es mayor, el capital o el monto del capital?

5. ¿Qué capital produce $3,500 por concepto de intereses en 18 meses al 7.5% simple anual?

6. ¿En cuántos días un capital de $65,000 produce intereses de $7,000, si se invierte al 8.25%
simple anual?

7. ¿Cuál es la tasa de interés simple anual, si un capital de $17,500 genera $750 de intereses en
65 días?

8. ¿En cuánto tiempo se duplica un capital que se invierte con un tipo de interés del 11.8% sim-
ple anual?

9. ¿Con cuánto se cancela a los siete meses un préstamo por $8,250 si se cargan intereses del 17.5%?

10. ¿Qué produce más intereses: invertir al 9.76% simple anual o al 2.44% trimestral?

11. El 21 de junio se depositan $14,250 en un banco que abona el 7.3% simple anual. ¿Cuánto
se acumula el 3 de noviembre siguiente?

 www.FreeLibros.me

102 Capítulo 3: Interés y descuento simple

12. ¿Cuál es el valor nominal de un documento que ampara un préstamo por $37,500 con inte-
reses del 15% simple anual y 7 meses de plazo?

13. ¿En qué fecha se recibió un préstamo por US$7,200, si el pagaré correspondiente tiene un
valor nominal de US$8,100, vence el 5 de marzo y los intereses son del 11.3% simple anual?

14. En la siguiente tabla se dan algunos datos. Obtenga los que falten.

15. Calcule los intereses en el problema 14.

16. ¿Cuánto debe pagar cada mes un país para cubrir los intereses de su deuda externa, que as-
ciende a 750 millones de dólares a un interés del 4.5% simple anual?

17. El señor Gómez adquiere diversas prendas en una tienda departamental, por la cantidad de

$25,550. Liquida su compra con un enganche del 30% y dos abonos iguales a 30 y 60 días.
¿De cuánto es cada uno de los tres pagos si se tienen cargos del 15.8% simple anual?

18. Lorena invierte ahora $15,300 en una institución que paga intereses del 8.7% simple anual.
¿Cuánto tendrá tres meses después en su inversión? ¿En cuántos días tendrá $16,700?

19. Un obrero recibe $25,000 de indemnización y los deposita en un banco que abona el 7.9%
simple anual. ¿Cuánto recibe cada mes por concepto de intereses?

20. ¿Cuál de las siguientes opciones de gratificación conviene más a los intereses de un empleado?

a) Recibir ahora $7,700.

b) Recibir $4,000 ahora y otros $4,000 en dos meses.

c) Recibir tres pagos de $2,800 cada uno a 30, 60 y 90 días.

Suponga que al invertir el dinero se gana un interés del 11.4% simple anual.

21. Sabiendo que el dinero gana el 6.2% de interés simple anual, diga qué le conviene más a una
persona que desea comprar un automóvil seminuevo.

a) Pagar al contado con $76,000.

b) Pagar un enganche de $35,000 y firmar un documento a tres meses por $43,000.

c) No pagar enganche y efectuar 3 pagos a l, 2 y 3 meses por $26,000 cada uno.

22. La exportadora Quirarte, S. A., realizó una importante operación de compra-venta por
US$350,000, y le pagan en tres abonos iguales. El primero el día de la compra y los otros

Capital Monto Plazo (n) Tipo de interés

1 15,000 − 3 meses 9% anual

2 − 1’000,000 2 años 11% trimestral

3 23,800 25,000 − 0.12% diario

4 2,000 3,200 32 meses −

5 5,200 6,000 − 6.5% semestral

6 − 5’000,000 3 meses 13.6% anual

 www.FreeLibros.me

1033.2: Interés simple

dos a 30 y 60 días. ¿De cuánto es cada uno si tienen cargos del 13.2% de interés simple
anual? ¿A cuánto ascienden los intereses?

23. Usted compra una computadora cuyo precio de contado es de $20,000, y se liquida con un
anticipo y otro pago a los 2 meses por $12,000. ¿De cuánto es el anticipo, si se tienen car-
gos del 10.3% simple anual?

24. ¿Cuánto debe invertirse ahora en una cuenta bancaria con intereses del 13.6% simple anual, para
disponer de $10,300 dentro de 3 meses y de $7,800 dos meses después? Calcule los intereses.

25. Una persona invierte $20,000 y a los 3 meses retira $8,500. ¿Cuánto tiene en su cuenta dos
meses después? Suponga intereses del 19.8% simple anual.

26. El 28 de enero Lupita depositó $23,500 en una cuenta bancaria que le abona el 5.3% de in-
terés simple anual, el 8 de mayo retira el 50% de lo que tiene en su cuenta y el 3 de septiem-
bre el resto. ¿Cuánto dinero le dieron por concepto de intereses?

27. La Comercializadora López compra pinturas que liquida con un pago de $15,000 el día de
la compra, y otros dos a 30 y 60 días cada uno. ¿De cuánto es cada pago considerando que

a) Los dos son iguales.
b) El último es un 15% menor que el anterior.
c) El último es igual al anticipo.

Suponga que le cargan el 9.25% de interés simple anual y el anticipo corresponde al 30% del pre-
cio de las pinturas.

28. El 15 de junio una persona invierte $40,000 en una cuenta que le paga el 8.3% de interés
simple anual con plazo de 6 meses, y $35,000 en otra que le da a ganar $4,350 por intereses has-
ta el 3 de marzo del año siguiente. Determine:

a) ¿Cuánto recibe en la primera cuenta?
b) ¿Cuál le fue más conveniente y porqué?

29. ¿Cuánto recibe por intereses el arquitecto Rivera, si el 10 de abril le dan $20,312.20 por un
capital que depositó en una cuenta con intereses del 14.4% el 23 de agosto anterior?

30. En el problema 29, ¿cuánto depositó el arquitecto el 23 de agosto?

Seleccione la opción correcta, justificando su elección, en los problemas 31 a 45.

31. ¿En cuántos días un capital que se deposita al 9.6% simple anual crece un 15%?

a) 563 b) 265 c) 695 d) 429 e) Otra

32. ¿Cuánto debe invertirse ahora para disponer de $9,600 en 20 semanas, si se devenga el
11.6% simple anual?

a) $9,352.45 b) $9,189.99 c) $9,275.23 d) $9,205.43 e) Otra

33. ¿Cuánto se acumula en una cuenta que bonifica el 12.4% simple anual en 15 meses, si aho-
ra se depositan $28,000?

a) $32,112 b) $31,980 c) $32,340 d) $31,050 e) Otra

34. ¿Con qué tasa de interés simple anual se tendrán aproximadamente $24,650 el 5 de abril
próximo, si ahora, 23 de diciembre, se invierten $24,078?

a) 8.435% b) 9.017% c) 9.252% d) 8.305% e) Otra

 www.FreeLibros.me

104 Capítulo 3: Interés y descuento simple

35. ¿Qué conviene más a un inversionista, abrir una cuenta bancaria ganando el 14.4% simple
anual, o comprar centenarios cuyo valor crece con una tasa del 0.28% por semana? Consi-
dere un plazo de 3 meses.

a) Centenarios b) Cuenta bancaria c) Es indiferente d) Prestar su dinero al 3.6% anual e) Otra

36. Un crédito de $50,000 se amortiza con 3 pagos iguales a uno, tres y cinco meses de plazo,
con cargos del 13.8% simple anual. ¿De cuánto es cada uno?

a) $17,235.98 b) $17,326.43 c) $16,987.23 d) $17,008.36 e) Otra

37. En el problema 36, ¿por qué cantidad es el primer abono, si crecen 20% con respecto al an-
terior?

a) $15,230.45 b) $14,921.30 c) $14,243.74 d) $15,020.35 e) Otra

38. En el problema 36, ¿cuál es el costo por pagar a crédito?

a) $1,830.43 b) $1,801.29 c) $1,847.22 d) $1,707.95 e) Otra

39. En el mes de junio un profesor deposita su prima vacacional de $7,250 en una cuenta que le
reditúa el 10.6%. ¿Cuánto podría retirar en el mes de diciembre?

a) $7,695.25 b) $7, 690.29 c) $7,702.45 d) $7,634.25 e) Otra

40. ¿Cuánto debe invertirse el 13 de marzo al 12.72%, para disponer de $23,000 el 7 de septiem-
bre, y de $36,000 el 23 de enero siguiente?

a) $58,646.06 b) $58,126.35 c) $57,902.95 d) $58,595.34 e) Otra

41. ¿Qué día se depositaron $25,000 en una cuenta que bonifica el 15.6% de interés simple, si
el 3 de noviembre se retiraron $26,350? Como en todos los problemas, debe suponerse que
la cuenta quedó en ceros.

a) 20 de julio b) 1 de julio c) 15 de julio d) 25 de junio e) Otra

42. El 8 de mayo se depositaron $19,300 y para el 3 de diciembre se ganaron $1,250 por con-
cepto de intereses. ¿Cuál es la tasa de interés simple anual?

a) 11.029% b) 11.293% c) 10.958% d) 11.156% e) Otra

43. Por incumplimiento de contrato, un entrenador de fútbol recibe $625,000. El 40% de su per-
cepción lo deposita en una cuenta que paga intereses del 9.96% y el 45% lo invierte com-
prando centenarios, cuyo valor crece a razón del 0.18% por semana. ¿Qué monto tendrá 15
meses después en sus dos inversiones?

a) $597, 250.34 b) $529,276.42 c) $556,923.76 d) $582,724.60 e) Otra

44. En el problema 43, ¿cuál de las dos inversiones le produjo más utilidades y de cuánto fue ésta?

a) Inversión en cuenta, $36,250.53 b) Centenarios, $10,495.05
c) Centenarios, $10,209.63 d) Inversión en cuenta, $35,000.34 e) Otra

45. En el problema 43, ¿cuánto ganaría por intereses si el entrenador invierte el 85% de lo que
percibió, en la cuenta?

a) $603,201.45 b) $608,423.52 c) $597,390.63 d) $615,204.75 e) Otra

 www.FreeLibros.me

Para plantear y resolver situaciones en las que interviene un número relativamente grande de
cantidades y fechas —por ejemplo, cuando un conjunto de obligaciones que deudores y acree-
dores contrajeron con anterioridad se reemplaza por otro que es equivalente, pero con otros
tiempos y otras cantidades—, se utilizan gráficas que se conocen como diagramas de tiempo.
Éstos consisten en una simple línea recta en la que se anotan los valores, los montos, los capi-
tales, las fechas y los plazos del problema a resolver.

Algunas veces, cuando los periodos son iguales, en el tema de anualidades, por ejemplo, en
lugar de la recta se utilizan rectángulos que representan los periodos. En todo caso, es preciso
señalar que un diagrama de tiempo o temporal sirve para ilustrar cantidades en el tiempo.

En los siguientes ejemplos se muestra lo anterior.

1053.3: Diagramas de tiempo

3.3 Diagramas de tiempo

solución

Ejemplo 1

Inversión con interés simple para montos preestablecidos

¿Cuánto deberá invertirse al 5.1% simple anual el 15 de febrero, para disponer de $7,000 el
9 de mayo, de $15,500 el 20 de junio, y de $10,000 el 23 de diciembre?

En la figura 3.2 está el diagrama de tiempo con las cuatro fechas, las cantidades de dinero y
el número de días entre dos fechas sucesivas.

FIGURA 3.2
Los plazos se obtienen con un calendario a la vista, con la tabla 1 del apéndice (véase
pearsoneducacion.net/villalobos) o de la siguiente forma, donde se requiere saber cuántos
días tiene cada mes; por ejemplo, como se observa en la lista, entre el 20 de junio y el 23 de
diciembre, se tienen 186 días.

junio 10 (30 − 20)
julio 31

agosto 31
septiembre 30

octubre 31
noviembre 30
diciembre 23

TOTAL: 186 días

C3
C2
C1

Febrero 15 Mayo 9 Junio 20 Diciembre 23

10,00015,5007,000

83 días 42 días 186 días

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

106 Capítulo 3: Interés y descuento simple

Los otros dos plazos se calculan de igual manera.
El procedimiento consiste en quitar los intereses a los tres montos, para luego sumar los

tres capitales, y obtener así el capital a invertir el 15 de febrero. Para esto se usa la fórmula
del interés simple.

M = C(l + in)

de donde, al pasar dividiendo (1 + in) queda:

C = M/(1 + in) o C = M(1 + in)−1 ya que a/b = ab−1

El primer capital es:

C1 = 7,000[1 + 0.051(83/360)]−1 C = M(1 + in)−1

C1 = 7,000(1.011758333)−1

C1 = 7,000(0.988378319) o C1 = $6,918.65

Para el segundo, el plazo es de 125 días y el monto es de $15,500, y por eso:

C2 = 15,500[1 + 0.051(125/360)]−1

C2 = 15,500(0.982599796) o

C2 = $15,230.30

El plazo para el último es de 311 días y el monto es de $10,000, entonces:

C3 = 10,000[1 + 0.051(311/360)]−1

C3 = 10,000(0.95780089) o

C3 = $9,578.01

El capital que debe invertirse el 15 de febrero es, entonces,

C = C1 + C2 + C3 o C = $31,726.96

solución

Ejemplo 2

Diagramas de tiempo

El 11 de marzo Adriana depositó $10,000 en una cuenta que devenga intereses del 12.48%
simple anual. El 15 de diciembre había depositado otros $15,000, pero el 28 de enero retiró
$9,500. ¿Cuánto podrá retirar el 9 de mayo? ¿Cuánto ganó por intereses?

a) Un diagrama de tiempos es el de la figura 3.3, donde se marcan las fechas, los plazos y
las cantidades de dinero en miles de pesos, los depósitos por encima y los retiros por de-
bajo.

 www.FreeLibros.me

1073.3: Diagramas de tiempo

FIGURA 3.3

De las tres cantidades se obtiene el monto al 9 de mayo, al primer depósito, porque el plazo
es de 145 días, corresponde:

M1 = 15,000[1 + (0.1248/360)145] M = C(1 + in)

M1 = 15,000(1.050266667) o M1 = 15,754.00

Al segundo depósito, con plazo de 59 días, corresponde:

M2 = 10,000[1 + (0.1248/360)59]

M2 = 10,000(1.020453333) o M2 = 10,204.53

Y la suma de los dos al 9 de mayo es:

M = M1 + M1 o M = 25,958.53

El valor futuro del retiro, con plazo de 101 días, es:

M3 = 9,500 [1 + (0.1248/360)101]

M3 = 9,500(1.035013333) o M3 = $9,832.63

La diferencia entre M y este resultado es lo que Adriana podrá retirar al 9 de mayo, es decir,

X = 25,958.53 − 9,832.63

o X = $16,125.90

b) Los intereses son la diferencia entre los dos retiros y los depósitos; esto es:

I = 9,500 + 16,125.90 − (15,000 + 10,000)

o I = $625.90

Ejemplo 3

Inversión en cuenta de ahorros y adquiriendo centenarios

El 40% de su indemnización la deposita el señor González en una cuenta de ahorros que le
bonifica el 13.2% simple anual y con el resto, $45,000, compra centenarios. Siete meses des-
pués retira su dinero del banco y adquiere más centenarios. ¿Cuánto valen sus monedas un
año y medio después de su retiro laboral, considerando que su valor se incrementa un 1.05%
mensual en promedio? ¿A cuánto ascienden las utilidades para el señor González?

15 28 enero 10 9 mayo

X11 marzo9.515 dic

44 42 59

 www.FreeLibros.me

108 Capítulo 3: Interés y descuento simple

solución

a) En la figura 3.4, se localizan las cantidades en miles de pesos y los plazos.

FIGURA 3.4

Primero se encuentra el valor futuro de los centenarios, considerando que aumentan su
valor de forma geométrica con razón r = 1.0105. El primer término es 48 y, por lo tanto,
el último es

M1 = 45,000(1.0105)18 a19 = M1

= 45,000(1.206851185)
o M1 = 54,308.30, redondeando.

Por otro lado, si C es el capital que percibe el señor González, en su indemnización en-
tonces el 60% de C es lo que destinó a comprar centenarios, es decir,

0.60C = 45,000
de donde

C = 45,000/0.60 o C = $75,000

que es lo que le dieron al indemnizarlo, y el 40% fue a la cuenta de ahorros.

0.40(75,000) = 30,000

lo cual, al final de 7 meses con los intereses, crece hasta:

M2 = 30,000[1 + (0.132/12)7] M = C(1 + in)

M2 = 30,000(1.077) o M2 = 32,310

Once meses después el valor de los centenarios que ahora se adquieren es

M3 = 32,310(1.0105)11

M3 = 32,310(1.121758829) o M3 = 36,244.03

El valor de los centenarios es, entonces,

M = 54,308.00 + 36,244.03 M = M1 + M3

o M = $90,552.33

b) Las utilidades son la diferencia entre este resultado y lo recibido con la indemnización,
es decir,

U = 90,552.33 − 75,000

o U = $15,552.33

7 meses

45 M1

M2
M3

11 meses

30

 www.FreeLibros.me

1093.3: Diagramas de tiempo

solución

Ejemplo 4

Capital, monto e intereses

El 15 de noviembre un comerciante compró mercancía que liquidó con un 35% de contado,
un pago por $32,050, que corresponde al 40% el día 3 de marzo, y otro por el resto el día 22
de abril. Considerando cargos del 16.8% anual determinar:

a) El valor de la mercancía el día de la compra.
b) El monto que se paga al 22 de abril.
c) Los intereses o cargos por no pagar de contado.

a) En la figura 3.5 se aprecian las cantidades, los plazos y las fechas, C es el valor de la mer-
cancía y X el último pago.

FIGURA 3.5

El valor presente del segundo pago es

C1 = 32,050[1 + (0.168/360)108]−1 C = M(1 + in)−1

C1 = 32,050(0.952018279)

o C1 = 30,512.19

Puesto que esto corresponde al 40% del valor de la mercancía, C, se cumple que

0.40C = 30,512.19 de donde

C = 30,512.19/0.40 o C = $76,280.48

b) El 25% de este valor, es el valor presente del último pago,

C2 = 0.25(76,280.48) 25% es lo que resta

o C2 = 19,070.12

Y el valor futuro, puesto que el plazo es de 158 días, es

X = 19,070.12[1 + (0.168/360)158]

X = 19,070.12(1.07373333) o X = 20,476.22

c) Los intereses son la diferencia entre el total pagado, sin contar el anticipo, y el 65% del
valor de la mercancía, esto es,

I = 32,050 + 20,476.22 − 0.65(76,280.48)
= 52,526.22 − 49,582.31

o I = $2,943.91

108 días

C X

22 abr.

50 días

3 mzo.15 nov.

32,050

 www.FreeLibros.me

110 Capítulo 3: Interés y descuento simple

Ejercicios
3.3

En los problemas haga un diagrama de tiempo ya que puede ayudarle.

1. Se compra un reproductor de DVD, con un enganche y 2 pagos a 2 y 3 meses de plazo por
$3,750 y $2,000, respectivamente, con cargos del 17.4% simple anual. ¿Cuál es el precio del
aparato electrónico si el enganche fue del 25%?

2. En el problema 1, ¿de qué cantidad sería cada pago y el enganche si los tres fuesen iguales?

3. En el mismo problema 1, ¿de cuánto es el anticipo y un pago único a los 4 meses, consideran-
do que

a) son iguales?

b) el enganche es un 15% menor que el pago posterior?

4. Para comprar un departamento, un profesor deposita en un banco $25,000 en julio, $35,000
en diciembre, y $75,000 en marzo del año siguiente. ¿Cuánto tendrá en su cuenta 2 años des-
pués del primer depósito, considerando intereses del 9.6% simple anual?

5. Con base en el problema 4, ¿cuánto deberá depositar en agosto del mismo año en que realizó
su tercer depósito para lograr los $395,000 que necesita para el departamento?

6. Verónica compra un automóvil con un enganche del 40% y 3 abonos de $30,000, $35,000 y
$45,000, respectivamente, a 2, 5 y 8 meses de plazo con cargos del 18.72%. Determine:

a) ¿Cuál es el precio de contado del automóvil?

b) ¿Cuál es el costo por no pagarlo de contado, es decir, los intereses?

7. ¿Cuánto debe depositarse el 5 de enero, el 13 de febrero y el 25 de abril, en una cuenta que
bonifica el 11.4% simple anual, para lograr un monto de $50,000 el 20 de diciembre siguien-
te, suponiendo que:

a) los tres pagos son iguales.

b) cada uno es un 15% mayor que el anterior.

c) cada uno es $500 menor que el siguiente.

d) Los dos últimos son iguales entre sí y el primero es igual a la suma de los dos.

8. Se planea liquidar un préstamo con 3 abonos de $10,000 cada uno a 2, 3 y 7 meses de plazo;
pero poco antes de hacer el primero se conviene en pagarlos de la forma siguiente: $20,000 a
los 4 meses de la fecha inicial, y otro 2 meses después. ¿De qué magnitud es éste si se cargan
intereses del 20.4% simple anual?

9. Hace 7 meses se consiguió un préstamo con cargos del 16.8% simple anual. Se liquida con un
pago de $14,350 el día de hoy y otro por $22,000, 45 días antes. ¿Cuánto se recibió en prés-
tamo?

10. ¿Qué día se consiguió un crédito por $65,000 si se cancela con un abono de $30,000 el 15 de oc-
tubre y otro por $40,000 el 28 de diciembre siguiente? Suponga cargos del 21.2% simple anual.

 www.FreeLibros.me

1113.3: Diagramas de tiempo

11. Una mueblería ofrece un refrigerador dúplex con enganche del 45% y 3 pagos mensuales de
$2,300 cada uno con cargos del 19.7%. ¿Cuál es el precio de contado?

12. En el problema 11, un cliente no tiene para el anticipo y solicita que se lo carguen en cuatro
mensualidades. ¿De cuánto es cada una si

a) las 4 son iguales?

b) cada una es un 10% mayor que la anterior?

c) la primera es igual a la suma de las otras tres, que son iguales?

13. Al nacer su hijo, el arquitecto Javier invierte $15,000 y otros $28,500 tres años después, en
una cuenta bancaria que le da a ganar el 11.9% simple anual en promedio. ¿Cuánto tiene el
hijo al cumplir los 18 años?

14. En el problema 13, ¿cuánto debió depositar al nacer su hijo el arquitecto Javier si a los 18 años
requiere de $150,000 en la cuenta?

15. La profesora Laura necesitará $15,000 para remodelar el baño de su casa, ¿cuánto debe inver-
tir 3 meses antes al 10.8%, si un mes antes había depositado $5,300 en la misma cuenta?

16. ¿Con cuánto se cancela el día de hoy un crédito que se liquidaría con $53,000, si se supone
que el plazo fue de 7 meses, hoy se cumplen 5 meses y la tasa de interés simple anual es del
18.6%?

17. El día de hoy Eduardo se entera de que tiene $18,350 en su cuenta de ahorros. ¿Cuándo de-
positó $25,000, si 25 días antes de ahora había retirado $7,250 de la misma cuenta, que le bo-
nifica el 9.6% simple anual? Suponga que su cuenta estaba en ceros, claro.

18. El primer día de enero Lilí deposita $5,000 en un banco, que le reditúa el 8% anual, el prime-
ro de febrero $8,000, y otros $7,000 el 1 de marzo. ¿Cuánto tendría en su cuenta el 1 de abril
del año siguiente?

19. Para vacacionar en el mes de abril, el licenciado Cortés invierte $5,000 7 meses antes, $4,000
tres meses después del primer depósito, y $6,000 un mes antes de vacacionar. ¿De cuánto di-
nero podrá disponer al salir de vacaciones si le paga intereses del 11.4%?

20. ¿Cuánto gana por concepto de intereses una persona que el 10 de marzo deposita $15,000,
después otros $18,000, y el 23 de octubre siguiente tiene $36,000 en su cuenta, que le reditúa
el 10.2% anual? ¿Qué día hizo el segundo depósito a su cuenta?

21. ¿Cuánto tiene en sus tres cuentas bancarias el doctor Amezcua, si 3 meses antes tenía $6,500
en la primera, que le bonifica el 9.4% de interés simple anual, la segunda le genera intereses
del 10.3% y hace 5 meses tenía $10,350, y 8 meses antes de ahora tenía $15,750 en otra que
le da a ganar el 11.2% simple anual?

En los problemas 22 a 28, seleccione la opción correcta justificando su elección.

22. ¿Cuál es el monto del que puede disponer una persona, si 5 meses antes depositó $10,000 en
una cuenta que le produce intereses del 12.6% simple anual, y 45 días después del primero de-
posita otros $13,000 en la misma cuenta?

a) $24,128.08 b) $23,968.36 c) $24,002.75 d) $24,622.63 e) Otra

 www.FreeLibros.me

Cuando se consigue un préstamo por un capital C, el deudor se compromete a pagarlo median-
te la firma de un pagaré, cuyo valor nominal generalmente es mayor que C, puesto que inclu-
ye los intereses. Es práctica común que el acreedor, es decir, el propietario del documento, lo
negocie antes de la fecha de vencimiento, ofreciéndolo a un tercero —a una empresa de factora-
je, por ejemplo—, a un precio menor que el estipulado en el propio documento, con un descuen-
to que puede evaluarse de dos formas:

a) Descuento real.

b) Descuento comercial.

El primero se calcula utilizando la fórmula del interés simple M = C(l + in), donde M es el va-
lor nominal. Este descuento se explica en el primer ejemplo.

112 Capítulo 3: Interés y descuento simple

23. ¿Cuánto debe ahora el señor Pérez, si en agosto del año pasado obtuvo un crédito automotriz
por $135,000, hizo un pago por $43,000 en diciembre y otro por $27,500 en marzo? Conside-
re que le cargan intereses del 12% y ahora es el mes de septiembre.

a) $62,975 b) $65,429 c) $68,972 d) $64,895 e) Otra

24. El 7 de junio Marisela consigue un crédito por $45,000 para remodelar su sala de belleza, con
cargos del 16.56% simple anual. Realiza un abono el 15 de agosto y otro por $15,750 el 20
de diciembre. ¿Por qué cantidad es el primer abono si el 15 de enero debe todavía $13,000?

a) $19,352.48 b) $18,973.21 c) $20,005.42 d) $19,038.26 e) Otra

25. En el problema 24, ¿con cuánto liquidaría su deuda Marisela el 1 de octubre?

a) $32,309.35 b) $33,297.23 c) $29,975.43 d) $32,987.43 e) Otra

26. Al momento de firmar contratos una constructora recibe un anticipo por $1’750,000 para am-
pliar un tramo de carretera. Siete semanas después le pagan otros $3’000,000, y el resto cuan-
do entrega las obras 6 meses después de la firma. ¿Por qué cantidad es este pago, si el costo
al comenzar los trabajos fue por $6’250,700? Considere que el dinero genera intereses del
18.2% simple anual y la ampliación se inició dos semanas después de la firma del contrato.

a) $1’423,429.35 b) $1’695,876.70 c) $1’703,429 d) $1’640,373.28 e) Otra

27. Para regalar en navidad, Patricia hace un depósito por $5,350 tres meses antes de su compra,
y un pago de $4,950 dos meses después del primero. ¿Qué cantidad de dinero pagó el día de
la compra, si el total que gastó fue de $13,725.45 y a cuánto ascienden los intereses o cargos?
Suponga intereses del 15.30% simple anual.

a) $3,157.25 b) $3,329.52 c) $2,868.36 d) $3,565.00 e) Otra

28. ¿Cuánto gana por intereses el contador Martínez al invertir $35,000 con plazo de 7 meses e
intereses del 1.2% simple mensual?

a) $2,760.00 b) $2,940.00 c) $3,028.00 d) $2,670.00 e) Otra

3.4 Descuento simple

 www.FreeLibros.me

1133.4: Descuento simple

solución

Ejemplo 1

¿Cuál es el descuento real de un documento con valor nominal de $25,300, 72 días antes de
su vencimiento con una tasa de descuento del 11.4% simple anual?

En la fórmula del interés simple, se sustituyen

M por 25,300, el valor nominal del documento

n por 72 días, el plazo o tiempo que falta para el vencimiento

i por d = 0.114, la tasa de interés, es decir, de descuento

Entonces,
25,300 = C[1 + (0.114/360)72] M = C(1 + in)

25,300 = C(1.0228)

de donde C = 25,300/1.0228 o C = 24,736.02

El descuento real es, entonces, D = M − C, es decir,

D = 25,300 − 24,736.02 o D = $563.98

Ejemplo 2

Descuento comercial de un pagaré
El descuento comercial de un documento con valor nominal de $6,500, tres meses antes de
vencer, es decir, n = 3/12, puesto que éste es el plazo en años, con un tipo de descuento del
11.2% simple anual, es

D = 6,500(3/12)(0.112) o D = Mnd

D = $182

Si al valor nominal del pagaré se le resta este descuento, entonces se obtendrá su valor co-
mercial o valor descontado P, que en este caso será:

P = 6,500 − 182 o P = $6,318

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

A diferencia del anterior, el descuento comercial, llamado así por su semejanza con la rebaja que
los comerciantes hacen a sus artículos cuando los venden, quitando algunos pesos al precio de
lista, se calcula restando al valor nominal un descuento. La adquisición de CETES es un claro ejem-
plo de inversiones que se manejan con descuento comercial, el cual, en general, se obtiene mul-
tiplicando el valor nominal del documento por el plazo y por la tasa de descuento, es decir,

D = Mnd

donde d es la tasa de descuento simple anual, n es el plazo en años, D es el descuento comer-
cial y M es el valor nominal del documento correspondiente.

 www.FreeLibros.me

Fórmula general

El resultado anterior se expresa generalmente como

P = M − Mnd ya que D = Mnd

donde, al factorizar M, se obtiene la fórmula del siguiente teorema.

114 Capítulo 3: Interés y descuento simple

Teorema 3.3

El valor comercial P de un documento con valor nominal M, n años antes de su vencimiento es

P = M(1 − nd)

donde d es la tasa de descuento simple anual.

solución

Ejemplo 3

Valor comercial de un pagaré

¿Cuál es el valor comercial del 12 de mayo de un documento que ampara un préstamo de
$26,500, recibido el 25 de enero pasado con intereses del 12% simple anual y cuyo venci-
miento es el 30 de julio? Suponga que la tasa de descuento simple anual es del 12.5%.

En la figura 3.6 se muestra un diagrama temporal, donde aparecen las fechas, las cantidades
de dinero y los plazos.

FIGURA 3.6

Primero es necesario hallar el valor futuro de los $26,500 del préstamo, mediante la fórmu-
la del interés simple:

M = 26,500[1 + (186/360)(0.12)] M = C(1 + ni)
M = 26,500(1.062) o M = $28,143

Con este valor futuro, el plazo n = 79/360 años y la tasa de descuento d = 0.125, se obtiene
el valor descontado.

P = 28,143[1 − (79/360)(0.125)]
P = 28,143(0.972569445) o P = $27,371.02

Enero 25 Mayo 12 Junio 30

26,500

107 días 79 días

P

M

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

1153.4: Descuento simple

solución

Ejemplo 4

Plazo y tasa de interés en un documento

¿Qué día se negocia en $32,406 el siguiente documento con descuento del 10.02% simple
anual? Suponiendo que ampara un crédito en mercancía por $32,000, ¿cuál fue la tasa de in-
terés simple anual?

Bueno por $33,050.00

Por este pagaré me obligo a pagar incondicionalmente a la orden de CH Impresiones en
México D.F. el día 17 de febrero de 2005 la cantidad de $33,050.00 (treinta y tres mil cin-
cuenta pesos 00/100 m.n.), valor recibido a mi entera satisfacción.

Lugar y fecha: Naucalpan, Estado de México, a 5 de octubre de 2004

Nombre: Antonio Gutiérrez

Domicilio: Calle 4 # 27, Col. Alce Blanco

acepto

a) El valor nominal es de $33,050, el valor en que se comercializa es de $32,406, la tasa de
descuento es d = 0.1002, por lo tanto,

32,406 = 33,050[1 − n(0.1002)] P = M (1 − nd)

de donde 32,406/33,050 − 1 = −n(0.1002)

n(0.1002) = 0.019485628

n = 0.019485628/0.1002

n = 0.194467343 años, porque la tasa es anual, esto es,

0.194467343(360) = 70.00824359 días

Significa que 70 días antes del 17 de febrero, es decir, el 9 de diciembre de 2004, el do-
cumento se comercializa en $32,406.

b) El plazo entre el 17 de febrero y el 5 de octubre anterior es de 135 días, el capital es el va-
lor de la mercancía $32,000, el monto es M = 33,050 y la tasa de interés i se obtiene des-
pejándola de la siguiente ecuación:

 www.FreeLibros.me

116 Capítulo 3: Interés y descuento simple

solución

Ejemplo 5

Descuento interbancario

El Banco del Sur descuenta al señor Gómez el 15% de interés simple anual de un documen-
to con valor nominal de $30,000 que vence 45 días después. El mismo día, el banco descuen-
ta el pagaré en el Banco Nacional con el 13.5% anual. ¿Cuál fue la utilidad para el Banco
del Sur?

El plazo es n = 45/360 años, el monto (valor nominal) es M = 30,000, la tasa de descuento
es d = 0.15; entonces, el capital que el señor Gómez recibe por el documento es

P = 30,000[1 − (45/360)(0.15)]

P = 30,000(0.98125) o P = $29,437.50

Ahora bien, el capital que el Banco del Sur recibe del Nacional, dado que la tasa de descuen-
to es d = 0.135, es

P = 30,000[1 − (45/360)(0.135)]

P = 30,000(0.983125)

P = $29,493.75

La diferencia entre los dos resultados es la utilidad para el Banco del Sur:

U = 29,493.75 − 29,437.50

U = $56.25

Note que esto es igual a la utilidad de los $30,000 al 1.5% en 45 días.

U = 30,000(0.015)(45/360)

U = $56.25

El 1.5% es la diferencia entre los porcentajes.

33,050 = 32,000[1 + i(135)] M = C(1 + in)

33,050/32,000 − 1 = i(135)

0.0328125 = i(135) o

i = 0.000243056 diaria, porque el plazo está en días.

Para la tasa anual se multiplica por 360:

0.000243056(360) = 0.0875, es decir, 8.75%

 www.FreeLibros.me

1173.4: Descuento simple

Ejercicios
3.4

1. Defina o explique los conceptos de descuento real, descuento comercial, valor nominal y valor
descontado de un documento.

2. ¿Cuál es el valor comercial de un pagaré con valor nominal de US$750, si se descuenta con
el 6.7% simple anual 3 meses antes del vencimiento?

3. ¿En cuánto se negocia el 15 de marzo un documento con valor nominal de $350,000, venci-
miento al 15 de agosto y descuento del 7.4% simple anual?

4. ¿Cuál es el valor nominal de un documento que 5 meses antes de vencer se negocia en
$25,000, con un tipo del 8.12% de descuento simple anual?

5. ¿Cuántos días antes del vencimiento se comercializa un pagaré en $19,000, si su valor no-
minal es de $20,800 y el descuento es del 13.2% simple anual?

6. Obtenga la tasa de descuento simple anual de un documento, cuyo valor nominal es de
$24,000 y que se vende en $22,400, tres meses antes de vencer.

7. La empresa Papelera Occidental descuenta un documento y recibe $9,150. Si la tasa de des-
cuento es del 10.75% simple anual y el valor nominal es de $10,000, ¿cuánto faltaba para su
vencimiento?

8. ¿Qué descuento se hace a un documento cuyo valor nominal es de $120,000, 75 días antes
de vencer y con una tasa del 11.8% de descuento simple anual?

9. Calcule la tasa de descuento que se aplicó a un documento cuyo valor nominal es de
$175,000, si se descontó 90 días antes de su vencimiento y el descuento fue de $18,000.

10. ¿Cuál es el valor de compra de los CETES a 28 días con valor nominal de $10 y 5.3% de des-
cuento simple anual?

11. ¿En cuánto se negocia el 21 de junio un documento con valor nominal de $9,500, si vence
el 15 de agosto y se descuenta el 9.3% simple anual?

12. El 10 de febrero se compra un aparato electromecánico con un anticipo de $8,750 y un docu-
mento al 15 de junio por el 65% restante, con intereses del 13.5% simple anual. Determine:

a) El precio de contado del aparato.

b) El valor nominal del documento.

c) El valor comercial del pagaré el 19 de marzo, considerando un descuento del 12.3% sim-
ple anual.

13. El 15 de octubre la Distribuidora de Abarrotes Nancy vende mercancía a crédito por $43,000
y recibe un documento firmado que vence el 20 de enero siguiente. El 3 de noviembre rea-
liza otra venta y le endosan un documento con valor nominal de $40,750 y vencimiento al

 www.FreeLibros.me

118 Capítulo 3: Interés y descuento simple

10 de febrero del año siguiente. ¿Cuánto recibe por los dos documentos al 21 de diciembre,
si le descuentan el 13.75% simple anual? Suponga una tasa de interés del 12.25% simple
anual en sus operaciones a crédito.

14. El 23 de febrero el Banco de Comercio descuenta al licenciado Pérez una tasa del
16.93% simple anual en un documento que vence el 15 de mayo siguiente, cuyo valor
nominal es de $25,400. El mismo día el banco transfiere el documento al Banco del Pací-
fico con un descuento del 14.5% simple anual. ¿De cuánto fue la utilidad para el Banco de
Comercio?

15. El 19 de marzo, Aluminios del Norte vende materiales, y le pagan con un anticipo y un do-
cumento con valor de $180,000, más intereses del 13.7% simple anual, que vence el 8 de
julio siguiente.

a) ¿Cuál fue el costo de los materiales si el anticipo fue del 55%?

b) ¿Cuál será el valor comercial del pagaré el 3 de abril si se descuenta al 14.3% simple
anual?

16. El 5 de marzo se negocia en $17,350 un documento con valor nominal de $18,520 y venci-
miento al 10 de agosto siguiente. ¿Cuál fue la tasa de descuento simple anual?

17. Un documento con valor nominal de $23,000, se negocia el 1 de octubre en $21,925 con des-
cuento del 13.75% simple anual. ¿Cuál es la fecha de vencimiento?

18. ¿Qué día se transfiere en $30,250 un documento que vence el 10 de febrero, con valor no-
minal de $31,800 y con descuento del 15.3% simple anual?

19. El 19 de agosto se venden 2 documentos en $61,165. El primero con valor nominal de
$26,350 y vencimiento al 3 de diciembre. El otro vence el 25 de febrero y su valor nominal
es de $37,720. ¿Cuál es la tasa de descuento comercial?

20. Una distribuidora de materiales para construcción compra cemento y lo paga con un antici-
po del 40% y el resto a 60 y 90 días por $30,000 y $25,000 valor nominal, respectivamente.
Determine:

a) El precio de contado del material.

b) El valor de un documento que vence a los 4 meses de la compra y sustituye los dos ori-
ginales.

c) El valor comercial de los dos documentos 15 días antes que venza el primero.

d) El descuento con que se negocia 1 mes antes de vencer el documento que sustituye los
dos primeros.

Suponga descuento del 12.48% simple anual y cargos con intereses del 11.28%.

21. ¿Cuál es el valor comercial de un documento con valor nominal de $20,000 y una tasa de
descuento del 10.8% simple anual? Suponga que vence 7 meses después.

22. Resuelva los problemas 2, 5, 9, 15 y 21 con descuento real.

 www.FreeLibros.me

1193.4: Descuento simple

Seleccione la opción correcta en los problemas 23 a 32, justificando su elección.

23. ¿Qué día se negocia en $21,771 un documento con valor nominal de $23,200 y vencimien-
to al 10 de marzo? Suponga el 13.2% de descuento comercial.

a) 23 de septiembre b) 12 de octubre c) 18 de agosto d) 30 de septiembre e) Otra

24. Tres meses antes de un vencimiento se negocia en $42,667 un documento con valor nomi-
nal de $44,100. ¿Cuál es la tasa de descuento simple anual?

a) 14.03% b) 12.83% c) 13% d) 13.63% e) Otra

25. Un documento con valor nominal de $7,250 se negocia en $6,996. ¿Cuántos días faltaban
para su vencimiento, suponiendo el 13.4% de descuento simple anual?

a) 89 b) 98 c) 93 d) 102 e) Otra

26. El 13 de octubre se negocia en $44,980 un documento con valor nominal de $47,000. ¿Cuál
es la tasa de descuento aproximada si vencía cuatro meses después?

a) 12.8936% b) 11.9581% c) 12.0583% d) 12.9052% e) Otra

27. El 22 de diciembre se comercializa un documento con valor nominal de $68,000 con des-
cuento del 16.8% simple anual. ¿Cuál es el valor descontado si vencía el 22 de agosto del
año siguiente?

a) $61,274 b) $60,384 c) $62,426 d) $59,683 e) Otra

28. ¿Cuánto recibe el señor Castillo el 19 de marzo por dos documentos de $46,300 y $54,500
que vencen, respectivamente, el 28 de agosto y 7 de diciembre, suponiendo que le descuen-
tan el 17.4% simple anual?

a) $89,796.73 b) $91,270.45 c) $90,246.85 d) $90,873.05 e) Otra

29. En el problema 27, ¿cuánto le descontaron al señor Castillo por los dos documentos?

a) $11,033.47 b) $10,553.15 c) $10,497.62 d) $11,000.43 e) Otra

30. En el problema 27, ¿por qué cantidad fue el crédito que el señor Castillo otorgó al cliente
que le firmó los dos documentos, suponiendo que lo hizo el 15 de noviembre anterior con el
16.3% de interés simple anual?

a) $88,407.12 b) $86,273.45 c) $87,225.42 d) $88,007.49 e) Otra

31. ¿Con qué tasa de descuento simple mensual se negocia, 25 semanas antes, en $102,350 un
documento con valor nominal de $108,395?

a) 11.60% b) 11.04% c) 12.37% d) 12.09% e) Otra

32. ¿Por qué cantidad fue un crédito, si lo ampara un documento con plazo de 7 meses supo-
niendo que 4 meses antes de vencer se comercializa en $57,425? Considere intereses del
11% y descuento del 12% simple anual.

a) $56,210.85 b) $56,429.33 c) $57,095.07 d) $56,059.36 e) Otra

 www.FreeLibros.me

Una de las características de la vida moderna es la rapidez con la que cambian las cosas, y el
mundo de las finanzas no es la excepción. Es sorprendente ver cómo los sucesos nacionales e
internacionales influyen sobremanera en las tasas de interés que ofrecen los bancos y otras ins-
tituciones que se dedican a la transferencia de capitales en todas sus formas. Basta con echar
un vistazo a lo que sucede en el área de remates de la Bolsa Mexicana de Valores para darse
cuenta de ello, donde la cotización de las acciones y otros títulos de inversión cambian minuto
a minuto, dependiendo básicamente de la oferta y la demanda con que se negocian.

Esta dinámica da lugar a que en las inversiones, y las operaciones de crédito en general, se
consideren los plazos en días y no en meses u otras unidades de tiempo mayores, como lo fue-
ron en décadas pasadas. En todos los ejemplos hasta aquí planteadas se considera que el año
tiene 360 días para el año comercial; y el número de días naturales, los del calendario, para el
plazo. Ésta es la forma más usual y así continuaremos considerándola, mientras no se diga lo
contrario.

Sólo como referencia, cuando el año se considera de 360 días, se denominan interés y des-
cuento, simple comercial u ordinario; mientras que lo llamamos interés exacto, cuando el año
se considera de 365 días, o 366 si es bisiesto.

El plazo también se evalúa de dos maneras:

a) Con tiempo real o exacto si se contabilizan los días naturales entre las fechas inicial y
terminal.

b) Con tiempo aproximado si todos los meses se consideran de 30 días.

Así que confirmando lo anteriormente dicho, el que más se utiliza es el interés comercial con
tiempo real.

Cabe señalar que, por ejemplo, los CETES, con algunas excepciones, se emiten con plazos de
28 días o múltiplos de este valor, con lo cual se tendrán 13 meses de 28 días en un año, dando
como resultado 364 días por año, lo cual es aún más preciso.

También es cierto que para el número de días en el plazo no se considera (no se cuenta) el
día que corresponda a la fecha inicial o terminal.

120 Capítulo 3: Interés y descuento simple

3.5 Interés simple exacto y comercial

solución

Ejemplo 1

Monto con interés simple comercial y con tiempo aproximado y la TIIE

Utilizando un interés simple comercial con tiempo aproximado, obtenga el monto que se
acumula al 15 de octubre, si el 25 de marzo anterior se depositan $15,000 en una cuenta que
abona con la TIIE + 2.4 puntos porcentuales. Suponga que la TIIE es de 7.5% anual.

El tiempo, o sea, el plazo, es de 200 días ya que:

De marzo: 30 − 25 = 5 días
De abril a septiembre: 6(30) = 180 días
De octubre: = 15 días
Total: = 200 días

 www.FreeLibros.me

1213.5: Interés simple exacto y comercial

La tasa de interés es 7.5 + 2.4 = 9.9% o i = 0.099

El monto es, entonces,

M = 15,000(1 + 200(0.099/360))

M = 15,000(1.055) o M = $15,825

solución

Ejemplo 2

Monto con interés simple exacto y con tiempo real

Resuelva el ejemplo 1 con interés simple exacto con tiempo real.

Aquí la tasa anual se divide entre 365 y el plazo es de 204 días. El monto con la misma fórmu-
la del interés simple es

M = 15,000(1 + 204(0.099/365)) M = C(1 + ni)

M = 15,000(1.055331507) o M = $15,829.97

Nota: El tiempo real para el plazo puede obtenerse con un calendario a la vista, o con la
tabla 1 del Apéndice C (véase pearsoneducacion.net/villalobos). Ahí se aprecia que el 15 de
octubre es el día número 288 del año, el 25 de marzo es el 84 y el plazo es igual a la dife-
rencia: 288 − 84 = 204 días.

solución

Ejemplo 3

Tasa de descuento simple comercial con tiempo aproximado

El 9 de noviembre se negocia en $13,680 un documento con valor nominal de $15,400 y ven-
cimiento al 23 de abril del año siguiente. ¿Cuál es la tasa de descuento suponiendo que es
comercial u ordinario con tiempo aproximado?

En este caso el tiempo es de 164 días:

De noviembre: 30 − 9 = 21
De diciembre a marzo: 4(30) = 120
De abril: = 23
Total = 164 días

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

122 Capítulo 3: Interés y descuento simple

En el teorema 3.3, para descuento comercial, se sustituyen el plazo n, por 164, el monto M,
por $15,400, y P por $13,680. Después, se despeja la tasa d.

13,680 = 15,400[1 − (164/360)(d)] P = M(1 − nd)

13,680/15,400 − 1 = − (164/360)d

−0.111688312 = −0.4 5
–

(d)

de donde d = 0.111688312/0.4 5
–

d = 0.245169 o 24.52%, aproximadamente

solución

Ejemplo 4

Crédito mercantil, descuento simple exacto

El 9 de octubre la Comercial Ferretera López vendió materiales y le firmaron un pagaré con
valor nominal de $31,750, con vencimiento al 6 de febrero e interés del 14.3% simple anual.

a) ¿Cuál fue el precio de los materiales?

b) ¿Qué día se descuenta el documento en $30,800 en un banco que opera con el 15.11%
de descuento simple anual?

Utilice tiempo real para el plazo, el interés y el descuento exacto.

El diagrama temporal de la figura 3.7 sirve para anotar y ver las cantidades y los plazos.

FIGURA 3.7

a) En la tabla 1 del apéndice (véase pearsoneducación.net/villalobos) se ve que el plazo en-
tre las dos fechas es de 120 días, además, M = $31,750 y la tasa i = 0.143, por lo tanto:

31,750 = C[1 + (120/365)(0.143)] M = C(1 + ni)

31,750 = C(1.047013699)

de donde C = 31,750/1.047013699 o C = $30,324.34

C

Oct. 9 ? Feb. 6

31,750

30,800

120 días

x días

 www.FreeLibros.me

1233.5: Interés simple exacto y comercial

b) Para encontrar el día en que se comercializa el documento, se necesita el plazo. Para es-
to se sustituyen en el teorema 3.3 los valores de M por $31,750, el valor nominal, P por
$30,800, el valor comercial, y d por 0.1511, la tasa de descuento simple anual:

30,800 = 31,750[1 − n(0.1511)] con n en años

30,800/31,750 − 1 = −n(0.1511)

n(0.1511) = 0.02992126

n = 0.02992126/0.1511

n = 0.198022897 años, porque la tasa es anual

Para convertirlo en días, se multiplica por 365, los días naturales de un año no bisiesto:

0.198022897(365) = 72.27835755

es decir, 72 días que se cumplen el 26 de noviembre, lo que se obtiene con el auxilio de la
tabla 1 del apéndice.

Ejercicios
3.5

1. Explique las características del interés y del descuento simple exacto con tiempo aproximado.

2. ¿Qué características tiene el descuento comercial exacto con tiempo aproximado?

3. Diga qué caracteriza al interés simple ordinario o comercial, con tiempo real, ¿y con tiem-
po aproximado?

4. ¿Será posible que el tiempo real y el tiempo aproximado sean iguales? ¿Por qué?

5. ¿Qué es más productivo para un inversionista, el interés simple exacto o el comercial?

6. ¿Cuánto paga por intereses un distribuidor de abarrotes si el 10 de junio compra mercancía
por $16,500, hace un anticipo del 30%, y paga el resto el 25 de septiembre con cargos del
12.2% simple anual?

7. ¿Cuál es el valor comercial el 3 de marzo de un pagaré que vence el 15 de junio, si su valor
nominal es de $32,000 y el descuento es del 8.7% simple anual? Utilice tiempo aproximado
e interés exacto.

8. El 23 de febrero una exportadora vende mercancía y le firman dos pagarés por US$25,000
cada uno, con vencimiento al 15 de abril y al 30 de mayo. Considerando interés exacto y
tiempo real determine:

a) El valor de la mercancía, si se carga el 15.53% de interés simple anual.

b) ¿Cuánto le dan por los dos pagarés el 10 de marzo en un banco que descuenta con el
15.75% simple anual?

 www.FreeLibros.me

124 Capítulo 3: Interés y descuento simple

9. ¿Cuánto recibe un vendedor de automóviles usados el 20 de octubre por un documento con
$35,000 de valor nominal, que vence el 3 de febrero del año siguiente? Suponga un descuen-
to simple comercial del 9.2% y tiempo aproximado.

10. En el problema 9, ¿cuál fue el precio del automóvil si el día de la compra, 5 de julio, se dio
un anticipo del 40% y los intereses fueron del 13.25%?

En los problemas 11 a 15 utilice el descuento o interés comercial con tiempo aproximado.

11. ¿Con qué tasa se descuenta el 15 de abril a un precio de $8,750 un documento que vence el
25 de julio y cuyo valor nominal es de $9,200?

12. El 13 de diciembre una tienda de electrodomésticos vende mercancía por $13,800. Le pagan con
un anticipo y dos documentos con valor nominal igual al anticipo, el 28 de enero y el 8 de mar-
zo, respectivamente, ¿de cuánto es cada pago si se cargan intereses del 15.8% simple anual?

13. En el problema 12, ¿en cuánto se negocian el 20 de diciembre los dos pagarés en un banco
que descuenta el 14.7% simple anual?

14. El 5 de enero usted se compra un equipo de cómputo que se paga con un enganche de
$6,000, un abono por $8,000 el 20 de febrero y otro el 19 de marzo para liquidar el resto.
¿Por cuánto será este pago, si el precio del equipo fue de $20,600 y se cargan intereses del
16% simple anual?

15. ¿Cuál es el precio de un refrigerador que se compra con un enganche del 40% y el resto con
un pago de $7,000 el 5 de agosto? Suponga cargos del 15% simple anual y que la compra se
realizó el 8 de mayo anterior.

En los problemas 16 a 21 utilice el interés o el descuento simple exacto con tiempo real.

16. ¿Cuánto debe invertir un padre de familia el 12 de septiembre en una cuenta bancaria que
paga el 19.8%, para disponer de $16,000 el 15 de diciembre siguiente?

17. ¿En cuántos días se duplica un capital al 13.9% de interés simple anual?

18. El 8 de mayo se negocia en $27,500 un documento con valor nominal de $31,000. ¿Cuál es
su fecha de vencimiento si el tipo de descuento es del 14.7% simple anual?

19. Obtenga el valor que falta en el cuadro siguiente, donde D y Z representan, respectivamen-
te, el tipo de descuento y de interés anual.

Fecha Fecha de Valor Valor
inicial vencimiento

Tipo
presente nominal

1 enero 10 junio 25 Z 17% $7,500 $ −

2 octubre 8 enero 15 D− $21,009 $22,050

3 marzo 19 agosto 3 D 18.3% $ − $15,750

4 agosto 7 diciembre 23 Z 13.5% $5,400 $ −

5 − abril 21 Z 11.8% $10,350 $11,120

6 sept. 20 − D 5.7% $18,000 $20,500

 www.FreeLibros.me

1253.5: Interés simple exacto y comercial

20. Determine los intereses en los ejercicios de los renglones 1, 4 y 5 del problema 19; así como
el descuento en los restantes.

21. Por los servicios de limpieza y mantenimiento, el 11 de octubre una compañía recibe un pa-
garé con valor nominal de $14,600, vencimiento al 5 de diciembre e intereses del 7% sim-
ple anual.

a) ¿Cuál fue el costo de los servicios?

b) ¿Cuánto recibe por el documento, si lo descuenta el 13 de octubre con un tipo del 6.9%
simple anual?

c) ¿De cuánto será un pago único equivalente el 5 de enero?

En los problemas 22 a 44 seleccione la opción correcta, justificando su elección; y del 22 al 28
considere interés o descuento comercial con tiempo real.

22. ¿Cuál es el valor descontado el 5 de febrero de un pagaré con valor nominal de $72,560 y
vencimiento al 23 de junio? Suponga que se descuenta con el 15.2% simple anual.

a) $67,930.42 b) $67,698.15 c) $68,332.17 d) $68,129.43 e) Otra

23. ¿Cuál será el valor nominal de un documento que el 21 de junio se negocia en $17,404? Con-
sidere descuento comercial del 12.96% simple anual y vencimiento al 4 de noviembre si-
guiente.

a) $18,299.97 b) $18,375.20 c) $17,993.95 d) $18,105.43 e) Otra

24. Una mueblería ofrece una recámara con un anticipo del 40% y el 60% restante a crédito con
2 pagos de $4,250 cada uno; el primero a 40 días, y el segundo a 65 días después de la com-
pra. ¿Cuál fue el precio de contado de la recámara, si se cargan intereses del 18.4%?

a) $13,797.00 b) $14,129.33 c) $13,923.85 d) $14,243.50 e) Otra

25. En el problema 24, ¿de cuánto resulta cada abono para un cliente que compra el mueble con
solo el 25% de anticipo?

a) $5,275.23 b) $5,410.71 c) $5,905.38 d) $5,043.43 e) Otra

26. En el problema 25, ¿cuánto pagó el supuesto cliente por concepto de intereses?

a) $450.08 b) $495.02 c) $473.67 d) $419.84 e) Otra

27. El 21 de marzo se compran materiales para construcción con valor de $47,275, que se liqui-
dan con un anticipo y dos pagos iguales al enganche, el 9 de mayo el primero, y el 25 de ju-
lio el otro. ¿Por qué cantidad es cada uno, si se consideran cargos del 17.5% simple anual?

a) $16,420.30 b) $16,269.34 c) $15,987.23 d) $16,190.71 e) Otra

28. En el problema 27, ¿por cuánto es el último pago si cada uno es mil pesos mayor que el an-
terior?

a) $17,210.18 b) $16,996.43 c) $17,010.93 d) $17,121.43 e) Otra

 www.FreeLibros.me

126 Capítulo 3: Interés y descuento simple

En los problemas 29 a 34 considere interés o descuento comercial con tiempo aproximado.

29. El 23 de agosto se firma un pagaré por un televisor de $6,750 y vencimiento al 7 de diciem-
bre con intereses del 17.9% simple anual. ¿Cuál es el valor que aparece en el documento si
incluye los intereses?

a) $7,125.42 b) $7,099.05 c) $7,215.23 d) $7,203.58 e) Otra

30. En el problema 29, ¿cuál será el valor comercial del documento si se descuenta el 3 de oc-
tubre, con el 19.2% simple anual?

a) $6,845.38 b) $7,001.43 c) $6,929.43 d) $6,995.40 e) Otra

31. Si el 10 de febrero se descuenta un pagaré en $62,750 con una tasa del 16.7% simple anual,
¿cuál es el valor del bien que se adquirió al endosar el documento, considerando intereses
del 17.4% simple anual? Suponga que vence el 25 de abril y se firmó el 7 de noviembre an-
terior.

a) $62,250.08 b) $60,129.37 c) $60,980.95 d) $61,208.78 e) Otra

32. El 19 de marzo el señor Valenzuela depositó $53,000 en una cuenta bancaria que bonifica
intereses del 20.8%, el 23 de mayo siguiente retira $58,250, y el 1 de octubre deja su cuen-
ta en ceros. ¿Cuánto retiró este día, si el 3 de enero tenía un saldo a favor de $27,401.35 en
la misma cuenta?

a) $28,203.62 b) $29,801.43 c) $27,402.57 d) $27,965.85 e) Otra

33. En el problema 32, ¿cuánto ganó el señor Valenzuela por concepto de intereses en el perio-
do del 3 de enero al 1 de octubre?

a) $5,645.08 b) $5,752.90 c) $6,010.90 d) $5,814.50 e) Otra

Resuelva los problemas 34 a 37 con intereses o descuento simple exacto y tiempo aproximado.

34. Resuelva el problema 32 con las indicaciones dadas:

a) $27,886.20 b) $27,998.43 c) $28,043.31 d) $27,529.08 e) Otra

35. El 17 de junio el señor Santillán depositó en una cuenta que paga el 11.05% de interés sim-
ple anual, el 80% de su reparto de utilidades, y el 20 de diciembre su aguinaldo, que fue de
$12,429. ¿Cuánto recibió por el reparto de utilidades, si el 21 de abril tiene en su cuenta
$28,920.70? Suponga que el 17 de junio tenía $10,983.45 en la cuenta.

a) $4,439.08 b) $3,998.37 c) $4,608.13 d) $4,254.50 e) Otra

36. ¿Cuál es el precio de una compresora que se compró el 23 de agosto, con un enganche de
$5,275 y un pago por $ 7,502 el 28 de diciembre? Suponga cargos del 13.75% simple anual.

a) $12,159.82 b) $12,702.91 c) $12,395.40 d) $12,439.62 e) Otra

37. El señor Ruiz compra un camión de volteo con un anticipo de $103,000, un abono de
$75,200 el 5 de enero, y otro de $51,900 el 14 de mayo siguiente. ¿En cuánto le vendieron
el camión si lo compró el 23 de octubre y le cargan el 1.8% simple mensual?

a) $215,198.00 b) $198,698.93 c) $221,411.74 d) $225,059.60 e) Otra

 www.FreeLibros.me

1273.5: Interés simple exacto y comercial

En los problemas 38 a 44 utilice interés o descuento simple exacto con tiempo real.

38. ¿En cuanto se negocia, el 25 de julio, un documento con valor nominal de $12,450 y venci-
miento al 3 de diciembre siguiente? Suponga descuento simple anual del 10.96%.

a) $11,960.27 b) $12,003.42 c) $11,998.36 d) $12,129.31 e) Otra

39. ¿Cuál fue el capital que dio lugar a la firma del pagaré del problema 37, considerando que
se firmó el 13 de mayo con intereses del 9.54% simple anual?

a) $11,819.78 b) $11,635.42 c) $11,901.08 d) $12,009.75 e) Otra

40. Laura María depositó $6,300 en un banco que bonifica el 12.64% el 15 de febrero, y el 3 de
junio otros $8,750 en la misma cuenta. ¿Cuánto tiene el 25 de noviembre, si en su cuenta te-
nía $15,275.60 el 23 de diciembre anterior?

a) $33,262.55 b) $32,983.15 c) $33,529.68 d) $33,007.93 e) Otra

41. ¿Cuánto dinero ganó Laura, la del problema 40, en su cuenta bancaria desde el 23 de diciem-
bre al 25 de noviembre del año siguiente?

a) $2,936.96 b) $2,789.23 c) $3,005.45 d) $3,125.42 e) Otra

42. ¿Cuál es el valor descontado de dos pagarés el día 19 de marzo, con descuento del 17.2%
simple anual, si el primero con valor nominal de $78,950 vence el 28 de noviembre, y el se-
gundo con vencimiento al 10 de enero con valor nominal de $103,925?

a) $158,880.28 b) $153,963.21 c) $149,695.43 d) $160,060.40 e) Otra

43. A la Exportadora de Cítricos le endosaron tres pagarés, el 10 de febrero, con valor nominal
y fecha de vencimiento dados en la tabla a intereses del 6.72% simple anual.

Documento Valor nominal Vencimiento

A US$78,950 15 de mayo

B US$65,300 23 de junio

C US$59,500 4 de agosto

¿Por qué cantidad fue el crédito?

a) US$197,885.89 b) US$196,721.23 c) US$193,421.95 d) US$189,928.05 e) Otra

44. En el problema 43, ¿cuánto le dan por los tres documentos al gerente de la exportadora, si
los descuenta el 23 de marzo con el 7.02%?

a) US$200,271.66 b) US$197,429.35 c) US$201,059.03 d) US$198,956.42 e) Otra

 www.FreeLibros.me

Hay básicamente dos maneras de liquidar un crédito en efectivo, en bienes o en servicios:

Con un desembolso único al final del plazo.

Con dos o más pagos, cuya frecuencia y tamaño pueden ser iguales o diferentes, y en es-
te caso se dice que el crédito se amortiza, que significa “dar muerte” a la deuda (por sus
raíces del latín, ad y mortus).

128 Capítulo 3: Interés y descuento simple

3.6 Amortización con interés simple

Definición 3.6

Amortizar es el proceso de cancelar una deuda y sus intereses mediante pagos periódicos.

Cuando el número de pagos es relativamente corto, el problema se resuelve considerando
pago tras pago como en los ejemplos que preceden; pero si son muchos, resulta poco práctico
hacerlo de esta manera y entonces se utilizan fórmulas que luego se justifican.

También es cierto que existen, por lo menos, tres maneras diferentes de considerar los car-
gos por intereses al amortizar un crédito:

Con interés global.

Con interés simple.

Con interés compuesto.

En el capítulo 5 se estudiarán las amortizaciones de renta fija con interés compuesto.

Amortización de renta fija

En la amortización con interés global, los pagos son todos iguales, ya que el interés total se di-
vide entre el número de pagos y el resultado se suma al pago a capital, llamado amortización.

Es importante y oportuno señalar que abono y amortización son diferentes, ya que una par-
te de cada abono es para cubrir los intereses del periodo, y la otra, es decir, la amortización, se
destina al capital que se adeuda haciendo que con cada pago se reduzca; esto es:

ABONO = INTERESES + AMORTIZACIÓN,

tal como se aprecia en el ejemplo.

Ejemplo 1

Amortización de un crédito con pagos fijos

¿Cuál es el abono mensual con el que se amortiza un préstamo de $90,450 en año y medio,
si se cargan intereses del 3.5% simple, es decir, global mensual?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

1293.6: Amortización con interés simple

solución

Los intereses a pagar en cada mes están dados por I = C (i) donde

C = 90,000, el valor de la deuda

i = 0.015, la tasa de interés mensual y

I = 90,000(0.015) o I = $1,350.00

Por otro lado, la amortización es igual al cociente de la deuda, entre el número de pagos:

A = 90,000/18 o A = 5,000

y cada pago, intereses y amortización, es, por lo tanto,

R = 1,350 + 5,000 o R = $6,350

Por supuesto que este resultado también puede obtenerse con la fórmula del interés simple:

M = 90,000[1 + (0.015)18] M = C(1 + in)

M = 114,300

Por lo que cada pago es:

R = 114,300/18 o R = $6,350

que es igual al anterior.
Note usted que esta forma de amortizar una deuda es muy injusta e ilegal, porque, por ejem-
plo, al hacer el último abono, puesto que lo que se debe son solamente $5,000 de los cuales
se están cargando $1,350 de intereses, resultan intereses del 27% mensual, porque

1,350/5,000 = 0.27 i = I/C

Estos $5,000 que se deben al efectuar el último abono y los $10,000 que se deben al hacer
el penúltimo y los restantes, sin contar intereses, claro, se conoce como capital vivo de la
deuda, deuda viva, remanente o más comúnmente como saldo insoluto, y lo más justo se-
rá que los intereses se calculen sobre este valor, que en general es lo que se debe del crédito
original, al hacer un pago cualquiera sin incluir intereses.

Ejemplo 2

Crédito que se amortiza con pagos semanales fijos

¿De qué tamaño es el crédito que se amortiza con 13 pagos semanales de $2,500 con interés
global anual del 7.54%?

 www.FreeLibros.me

Amortización de renta variable

Que los intereses en cada pago se calculan sobre el saldo insoluto, sobre la deuda viva, dará co-
mo resultado que cada abono sea menor que el anterior, ya que los intereses bajan si se reduce
la deuda, aunque también pueden prorratearse para que todos sean iguales, como se verá en el
ejemplo 5 y los que le siguen.

130 Capítulo 3: Interés y descuento simple

solución

Si C es el crédito, entonces la amortización semanal es A = C/13 y los intereses de cada pe-
riodo semanal son I = (0.0754/52)C o I = 0.00145C, entonces, cada abono debe ser igual a
$2,500, o sea:

C/13 + 0.00145C = 2,500

de donde C(1/13 + 0.0145) = 2,500 se factoriza C

C(0.078373077) = 2,500

C = 2,500/0.078373077 o C = $31,898.71

Se deja como ejercicio comprobar este resultado, procediendo como en el ejemplo 1.

solución

Ejemplo 3

Amortización de un crédito con renta variable

Usted compra un televisor de $6,500 con un pago inicial del 20%, y después 8 abonos men-
suales con cargos del 12% simple anual sobre saldos insolutos. Hallar los pagos y los inte-
reses.

a) Luego de dar el anticipo, y hasta el final del primer mes, cuando se hace el primer abo-
no, la deuda es del 80% del precio:

C = 0.80(6,500) o C = $5,200

La amortización, es decir, el abono al capital en cada pago, es:

A = 5,200/8 o A = 650

Los intereses al efectuar el primer abono son:

I1 = 5,200(0.12/12)

I1 = 5,200(0.01) o I1 = $52

 www.FreeLibros.me

1313.6: Amortización con interés simple

Los intereses para el segundo abono, puesto que la deuda ya se redujo en $650, son

I2 = 4,550(0.01) o I2 = 45.50

Para el tercer pago, la deuda se redujo en otros $650 y los intereses son:

I3 = 3,900(0.01) o I3 = 39.00

Continuando de esta manera se llegará hasta el último pago, donde la deuda viva, dado
que se han realizado 7 abonos de $650 al capital, es

5,200 − 7(650) = 650

Esto, como era de esperarse, es igual a la amortización. Los intereses son ahora

I8 = 650(0.01) o I8 = $6.50

Y los 8 abonos, incluyendo intereses, son los siguientes, que se obtienen sumando a ca-
da amortización de $650.00 los intereses del periodo, es decir,

R1 = 650.00 + 52.00 o R1 = 702.00

R2 = 650.00 + 45.50 o R2 = 695.50

R3 = 650.00 + 39.00 o R3 = 689.00

y así sucesivamente, hasta

R8 = 650.00 + 6.50 o R8 = 656.50

b) El total que se carga por intereses es la suma de los intereses en cada abono, esto es,

I = 52.00 + 45.50 + 39.00 + . . . + 6.50

que constituye una serie aritmética con:

a1 = 52.00, el primer término

d = −6.50, la diferencia común y

n = 8, el número de términos

entonces, la suma, es decir, el total de intereses es

I = (8/2)[2(52) + (7)(−6.50)] Sn = (n/2)[2a1 + (n − 1)d]

I = 4(58.50) o I = $234.00

que puede comprobarse sumándolos uno por uno.

Ejemplo 4

Crédito con intereses sobre saldo

El último de 15 abonos quincenales que amortizan un crédito es de $3,016.50. ¿Por qué can-
tidad es el crédito, si se consideran intereses del 13.20% sobre saldos insolutos?, ¿y de cuán-
to es cada pago?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Intereses sobre saldos insolutos (renta fija)

En los ejemplos 3 y 4 los intereses y los pagos son variables, y se reducen conforme transcu-
rre el tiempo. Ahora consideramos el caso en que la totalidad de intereses se divide entre el nú-
mero de abonos y, en consecuencia, todos resultan iguales, por lo que el acreedor recibirá can-

132 Capítulo 3: Interés y descuento simple

solución

a) Si C es el capital, es decir, el crédito, la amortización quincenal es A = C/15, porque son
15 abonos. Los intereses del último pago son

I15 = (C/15)(0.132/24) I = Ai

o I15 = C(0.000366667)

El último pago es, entonces,

R15 = C/15 + C(0.000366667) Amortización + intereses

o R15 = (0.067033333)C Se factoriza C

Por lo tanto,
(0.067033333)C = 3,016.50

de donde

C = 3,016.50/0.067033335 o C = $45,000.00

b) Los intereses del primer abono son, entonces,

I = 45,000(0.132/24) o I = 247.50

y la amortización constante es

A = 45,000/15 o A = 3,000

Entonces, el primer pago es

R1 = 3,000.00 + 247.50 o R1 = $3,247.50

Los intereses del segundo, puesto que ya se redujo la deuda en 3,000, son

I2 = 42,000(0.132/24)

I2 = 231.00

Por lo que el segundo es
R2 = 3,000 + 231 o R2 = $3,231

El tercero y los demás se obtienen restando sucesivamente la diferencia entre los dos abonos:

3,247.50 − 3,231.00 = $16.50

diferencia que es equivalente a los intereses del último pago. ¿Por qué? Entonces,

R3 = 3,231.00 − 16.50 o R3 = $3,214.50

R4 = 3,214.50 − 16.50 o R4 = $3,198.00 etcétera

 www.FreeLibros.me

tidades menores en la primera parte del plazo, y mayores en la segunda, comparando, claro, con
lo que recibiría con rentas que decrecen.

Esta opción es más equitativa que cuando los intereses se cobran y se cargan de manera glo-
bal sin considerar que la deuda se reduce en cada amortización. Se trata de una equidad que se
desvanece cuando la inflación es considerablemente alta o la operación es a largo plazo.

Procediendo como en los dos ejemplos que preceden, se obtiene una fórmula que se formu-
la en el teorema 3.4

1333.6: Amortización con interés simple

solución

Ejemplo 5

Fórmula general

Suponga que se compran computadoras con un crédito de $27,000, que se liquidan con 9
abonos mensuales con cargos del 12% simple anual sobre saldos insolutos. Hallar el tamaño
de cada abono, suponiendo que son iguales, y los intereses.

La amortización, es decir, el abono que se hace al capital con cada pago es un valor constan-
te y está dado por:

A = 27,000/9 o A = 3,000

que en general estará dada por A = C/n, donde n es el número de pagos y C la deuda original.
Los intereses del último abono, como se observa en los ejemplos 3 y 4, están dados por

I = 3,000(0.12/12) o I = 30

que se generaliza como I = (A)(i), donde i es la tasa de interés por periodo o tiempo entre un
pago y otro. Este interés coincide siempre con la diferencia entre los intereses, es decir, es el
valor en que se reducen los intereses de un abono al que le sigue.

Los intereses del primer periodo mensual son

I1 = 27,000(0.12/12) o I1 = $270

Luego de hacer el primer pago, la deuda viva es

27,000 − 3,000 = 24,000
y los intereses ahora son

I2 = 24,000(0.01) o I = $240

Como se dijo, la diferencia con los primeros es de $30. El total que se carga por intereses es
igual a la serie aritmética:

I = 270 + 240 + . . . + 60 + 30

o I = 30 + 60 + . . . + 240 + 270, ya que a + b = b + a

La suma, por lo tanto, se evalúa con la fórmula del teorema 2.2, donde n = 9, el número de
términos, es decir, de pagos. El primer término es a1 = 30 y a1 = A(i) y esto es igual a d, la
diferencia común, por lo tanto:

 www.FreeLibros.me

Note que:

El saldo insoluto se mantiene fijo desde que se hace un pago hasta inmediatamente antes de
hacer el siguiente, es decir, los intereses se vuelven efectivos hasta que se realiza el pago.

Esta fórmula es útil para relacionar un capital C, no necesariamente una deuda, al inicio del
plazo con n pagos, que se hacen al final de cada periodo devengando un interés simple so-
bre saldos insolutos.

Es aproximada porque se distribuyeron los intereses de manera uniforme, y en realidad son
mayores en la primera parte del plazo.

134 Capítulo 3: Interés y descuento simple

S9 = (9/2)[2(30) + (8)(30)] Sn = (n/2)[2a1 + (n − 1)d]

S9 = (9/2)(300) o S9 = 1,350

Al dividir entre 9, el número de pagos, se obtienen los intereses de cada uno I = 1,350/9
o I = 150, que al sumarse con cada amortización la renta o el pago mensual resulta:

R = 3,000 + 150 o R = $3,150

Teorema 3.4

Una deuda C se amortiza con n pagos periódicos iguales, según la ecuación:

R = (C/2n)[(n + 1)i + 2]
donde:

i es la tasa de interés simple por periodo sobre saldos insolutos, y

R es el abono periódico, la renta,

Note que la suma de intereses en general es:

Sn = I = (n/2)[2(Ai) + (n − 1)Ai] a1 = Ai = d

I = (n/2)Ai[2 + n − 1] se factoriza Ai

I = (n/2)(C/n)i(n + 1) A = C/n

I = (Ci/2)(n + 1) se cancela n

Para los intereses de cada periodo, este resultado se divide entre n, el número de pagos, luego
se suma la amortización C/n y se obtiene el valor de cada pago, esto es

C/n = 2C/2n

Se factoriza C/2n y se obtiene la fórmula del siguiente.

R
Ci n

n

C

n
= + +()1

2

2

2

R
Ci n

n

C

n
= + +(/)()2 1

 www.FreeLibros.me

1353.6: Amortización con interés simple

solución

Ejemplo 6

Compruebe el ejemplo 5 con la fórmula del teorema 3.4.

Los valores a sustituir en la fórmula R = (C/2n)[(n + 1)i + 2] son

C = 27,000, la deuda inicial
n = 9, el número de pagos mensuales
i = 0.01, la tasa de interés simple mensual

Entonces,
R = (27,000/18)[(9 + 1)(0.01) + 2] 2n = 2(9) = 18
R = (1,500)(0.1 + 2)
R = (1,500)(2.1) o R = $3,150

que es igual al que se obtuvo en el ejemplo 5.

solución

Ejemplo 7

Amortización de un crédito con intereses sobre saldos insolutos

Un crédito se amortiza con 20 abonos semanales fijos de $3,750 e intereses del 0.0325%
simple diario. Determine:

a) El valor del crédito, es decir, el capital.
b) El total que se paga por intereses.

Para obtener el valor del crédito en la ecuación 3.5 se reemplazan:

R por 3,750, la renta o pago semanal
n por 20, el número de abonos
i = 0.000325(7) o i = 0.002275, la tasa de interés semanal

Entonces:
3,750 = (C/40)[(20 + 1)(0.002275) + 2]

3,750(40) = C(0.047775 + 2)
150,000 = C(2.047775)

de donde: C = 150,000/2.047775 o C = $73,250.24

b) Los intereses son la diferencia entre el capital recibido en el crédito y el total que se pa-
gó en los 20 abonos.

I = 20(3,750) − 73,250.24 o I = $1,749.76

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Relación entre interés simple e interés global

Si en el ejemplo 7 los intereses se dividen entre el crédito, se obtiene la tasa de interés global
total g:

g = 1,749.76/73,250.24

g = 0.02388743 o 2.388743%, aproximadamente

y al dividir esto entre los 20 periodos semanales, se obtiene la tasa de interés global semanal:

0.02388743/20 = 0.001194372 o 0.1194372%

De aquí que para obtener una fórmula genérica para relacionar las tasas de interés global y sim-
ple en amortización con interés simple, se observa lo siguiente

La tasa global es g = I/C donde los intereses son I = nR − C; esto es, el total que se paga en
los n abonos, menos el capital que originalmente se debe, y por eso al sustituir queda:

g = (nR − C)/C g = I/C

g = nR/C − C/C o g = (n/C)R − 1 C/C = 1

Pero la renta, según el teorema 3.4, está dada por:

R = (C/2n)[(n + 1)i + 2] por lo tanto, al sustituir queda

g = (n/C)(C/2n)[(n + 1)i + 2] − 1

g = (1/2)[(n + 1)i + 2] − 1 se cancelan n y C

g = (1/2)(n + 1)i + (1/2)2 − 1 a(b + c) = ab + ac

g = (n + 1)(i/2) (1/2)i = i/2 y se cancela el 1

que se formula en el siguiente. . .

136 Capítulo 3: Interés y descuento simple

Teorema 3.5

La tasa de interés global total g en amortizaciones con interés simple y pagos iguales es:

g = (n + 1)(i/2)

donde i la tasa de interés simple por periodo y n es el número de pagos o periodos.

Ejemplo 8

Interés global en la amortización de un crédito

En el ejemplo 7, la tasa de interés global total, según el teorema 3.5, es:

g = (20 + 1)(0.002275/2)

g = 0.0238875 o 2.3887%, igual a la que se obtuvo antes.

 www.FreeLibros.me

Saldo insoluto

Para liquidar de inmediato una deuda o para refinanciarla completamente antes de amortizarla,
es necesario conocer el saldo insoluto al efectuar un pago cualquiera.

Este saldo es igual a la multiplicación de una amortización C/n por el número de abonos que
faltan al efectuar el pago k-ésimo y si n es el total de pagos, entonces n − k son los que faltan.
Entonces:

1373.6: Amortización con interés simple

solución

Ejemplo 9

Comparación de tasas al comprar un automóvil

A Juan le ofrecen un automóvil a crédito con 30 mensualidades e interés global total del
15%, y en otra agencia se lo venden con el 12% de interés simple anual, ¿qué le conviene
más?

La tasa por periodo mensual en la segunda opción es i = 0.12/12 o i = 0.01, y el número de
pagos es 30, entonces la tasa global total equivalente, según el teorema 3.5, es:

g = (30 + 1)(0.01/2) g = (n + 1)(i/2)

g = 0.155 o 15.5%

Como éste es mayor que el 15% de la primera opción, ahí compra el automovil. Note usted
que no importan la magnitud de los pagos ni el precio del automóvil.

Teorema 3.6

En la amortización de una deuda con interés simple, luego de hacer el k-ésimo abono, el saldo
insoluto está dado por:

S = (n − k)(C/n)
donde

n es el número de pagos y

C es la deuda original

Ejemplo 10

Saldo insoluto, tasa de interés simple

La compañía Empaques del Norte, S. A. de C. V., adquiere una póliza de seguro contra incendio
a un precio de $79,800, pagaderos en 12 abonos quincenales vencidos de $7,000 cada uno. ¿Con
cuánto la liquidará al realizar el quinto pago? ¿y cuál es la tasa de interés simple anual?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

138 Capítulo 3: Interés y descuento simple

solución

En el teorema 3.6 se reemplazan:

a) n por 12, el número de abonos quincenales; k por 5 y C por $79,800, el precio de la pó-
liza. El saldo insoluto es entonces:

S = (12 − 5)(79,800/12)

S = 7(6,650) o S = 46,550

El quinto pago, incluidos los intereses, es de $7,000; entonces, para cancelar la deuda al
efectuar este abono se pagarán

46,550 + 7,000 = $53,550

b) La tasa de interés simple anual se obtiene con la fórmula del teorema 3.6; sin embargo,
se encuentran antes los intereses y la tasa global. Los intereses son la diferencia entre el
total que se pagará y el costo de la póliza:

I = 12(7,000) − 79,800 o I = $4,200

La tasa global total es

g = 4,200/79,800 o g = 0.052631579

y la de interés simple i por quincena es i de la siguiente ecuación

0.052631579 = (12 + 1)(i/2) g = (n + 1)(i/2)

de donde (0.052631579) (2/13) = i

o i = 0.008097166 o 0.8097166% por quincena

La anual es
0.008097166(24) = 0.194331984

o 19.4332% aproximadamente

Ejercicios
3.6

1. Explique lo que significa amortizar un crédito.

2. ¿Cuál es la característica primordial de las amortizaciones de esta sección?

3. Explique brevemente las distintas clases de amortización que se estudiaron en esta sección.

4. ¿Cómo obtiene los pagos decrecientes en la amortización con intereses sobre saldos insolutos?

5. ¿Qué es el saldo insoluto cuando se amortiza una deuda?

6. ¿Para qué sirve encontrar el saldo insoluto?

 www.FreeLibros.me

1393.6: Amortización con interés simple

7. ¿Cómo se obtiene el valor de cada pago en la amortización con tasa global total?

8. ¿Cómo se obtiene cada pago constante o congelado, cuando se amortiza una deuda con in-
tereses sobre saldos insolutos?

9. ¿Cómo se relaciona la tasa global total con la tasa de interés simple por periodo o tiempo
que hay entre un pago y otro?

10. ¿Para qué sirve la ecuación que relaciona la tasa de interés simple por periodo con la tasa
global total?

11. ¿Cómo se desglosa un abono al cancelar una deuda?

12. ¿Cuál es la diferencia entre amortización y abono?

13. ¿Será posible que la amortización sea menor que los intereses, en un pago para cancelar un
crédito?

14. ¿De qué otras maneras se llama al saldo insoluto?

15. ¿De cuánto es el abono quincenal que amortiza una deuda de $25,000 si los intereses son de
$3,750 y el plazo es de 15 meses? Considere tasa global de interés.

16. En el problema 15, ¿cuál es la tasa global total? ¿Y la global quincenal?

17. ¿Cuál es el monto de cada uno de los 20 pagos semanales que amortizan un crédito de
$15,000 con una tasa global total del 4.2%?

18. ¿Por qué cantidad fue un crédito que se amortiza con 7 pagos mensuales de $4,850, con una
tasa global total del 8.7%?

19. ¿De cuánto es cada uno de los 15 abonos mensuales que cancelan un crédito de $35,000, si
se consideran intereses del 1.2% global mensual?

20. Se compran abarrotes con valor de $18,750 que se liquidan con 5 pagos mensuales de $3,900
cada uno. ¿Cuál es la tasa de interés global semanal?

21. El 40% del precio de un automóvil se paga al comprarlo, y el resto con 25 abonos mensua-
les de $4,000 con cargos del 0.92% global mensual. ¿Cuál es el precio del vehículo?

22. Determine los tres primeros pagos mensuales que amortizan un crédito de $35,600, si se con-
sideran intereses del 1% mensual sobre saldos insolutos. Suponga que son 10 y decrecen.

23. ¿A cuánto ascienden los intereses de un crédito de $43,000 que se amortizan con 13 abonos
quincenales, considerando que se cargan intereses del 0.6% quincenal sobre saldos insolutos?

24. El último de los 25 abonos mensuales que amortizan un crédito es de $2,950. ¿Por cuánto
fue el crédito si se consideran intereses del 14.4% sobre saldos insolutos?

25. Encuentre los otros 24 abonos en el problema 24.

26. Un minicomponente con reproductor de DVD se amortiza con 6 mensualidades que se redu-
cen. ¿De cuánto es cada una si se cargan intereses del 15% anual sobre saldos insolutos?
Considere que la primera fue por $1,350.

27. ¿Cuál es el precio de contado del reproductor del problema 26?

28. Una pizzería compra una flotilla de motocicletas con un anticipo de $30,000 y el resto con
10 abonos mensuales, de los cuales el último es de $5,250. ¿Cuál es el precio de contado de
la flotilla, si se cargan intereses del 1.2% mensual sobre saldos insolutos?

29. En el problema 28, ¿de cuánto resulta cada pago si todos son iguales y no se paga enganche?

 www.FreeLibros.me

140 Capítulo 3: Interés y descuento simple

30. Un agricultor compra un tractor de $375,000, con un anticipo del 30% y 14 abonos mensua-
les iguales. ¿De cuánto es cada uno si le cargan intereses del 7.3% simple anual sobre sal-
dos insolutos?

31. Un profesor compra un comedor que liquida con un enganche del 20% y 13 abonos quince-
nales de $528 cada uno, con intereses del 8.2% simple anual sobre saldos. ¿Cuál es el pre-
cio de contado del mueble?

32. ¿Cuánto abonará cada mes un cliente que compra el comedor del problema 31, si no paga
anticipo y lo liquida en 4 mensualidades?

33. ¿Con cuántos abonos quincenales de $3,250 se cancela una deuda de $25,473, consideran-
do intereses del 11.04% simple anual sobre saldos insolutos?

34. Para deshidratar frutas, el ingeniero Muñiz compró un horno con un enganche de $8,000 y
7 abonos mensuales de $2,750. ¿Cuál fue el precio de contado si le cargan intereses del
0.95% mensual sobre saldos?

35. En el problema 34, ¿qué tasa de interés global mensual le cargaron al ingeniero?

36. ¿Cuál fue la tasa de interés global quincenal que le cargan al profesor del problema 31?

37. Sandra compró un automóvil con una tasa del 9.6% simple anual. Poco después se enteró de
que en otro lado se lo ofrecían con el 8% global total. Considerando un plazo de año y medio y
que los abonos son mensuales, ¿estará arrepentida de haberlo tratado donde lo compró?

En los problemas 38 a 57, seleccione la opción correcta y justifíquela.

38. ¿De cuánto es el pago mensual que amortiza un crédito de $36,400, si los intereses son de
$3,900 y el plazo es de 13 meses? Considere una tasa global de interés.

a) $3,190 b) $3,050 c) $3,100 d) $3,250 e) Otra

39. Un crédito de $11,547.72 se amortiza con 6 pagos semanales de $1,950 cada uno. ¿Cuál es
la tasa de interés global semanal?

a) 0.21978% b) 0.22095% c) 0.21123% d) 0.23232% e) Otra

40. ¿De cuánto es cada uno de los 4 abonos bimestrales que amortizan una deuda de $28,000, si
se cargan intereses del 9% global total?

a) $7,630 b) $7,243 c) $7,460 d) $7,580 e) Otra

41. ¿Cuál fue el precio de una trilladora que se paga con un anticipo del 35% y 15 abonos men-
suales de $60,000, considerando intereses del 13.2% global?

a) $1’228,904.07 b) $1’223,158.47 c) $1’305,429.53 d) $1’198,983.03 e) Otra

42. ¿Cuántos pagos de $3,050 son necesarios para amortizar un crédito de $21,500, consideran-
do que en total por intereses se pagarán $2,900?

a) 7 b) 8 c) 9 d) No es número e) Otra
entero

43. El último abono mensual para amortizar una deuda de $25,500 es por $2,565.30. ¿Cuál es la
tasa de interés simple sobre saldos insolutos suponiendo que fueron 10?

a) 7.40% b) 7.20% c) 6.95% d) 8.4% e) Otra

44. La tasa sobre saldos insolutos es del 14.4% simple anual y los 13 abonos quincenales son de
$5,275 cada uno. ¿Por qué cantidad fue el crédito correspondiente?

a) $65,093.36 b) $65,810.94 c) $60,982.43 d) $64,201.78 e) Otra

 www.FreeLibros.me

1413.6: Amortización con interés simple

45. Es el valor del primer abono mensual que cancela una deuda de $9,800 con cargos del
11.64% sobre saldos insolutos, suponiendo que son cinco.

a) $2,068.43 b) $2,055.06 c) $2,043.50 d) $1,996.45 e) Otra

46. ¿De qué cantidad es el último de los 7 abonos bimestrales que amortizan un crédito de
$65,296 con intereses del 15% anual sobre saldos insolutos?

a) $8,879.45 b) $9,008.35 c) $9,561.20 d) $9,450.16 e) Otra

47. ¿Por cuánto es la primera amortización en el problema 46?

a) $9,184 b) $9,126 c) $9,328 d) $9,296 e) Otra

48. El precio de contado de una cuatrimoto es de $47,500, pero la ofrecen con el 30% de anti-
cipo y 10 mensualidades de $3,525 cada una. ¿Cuál es la tasa de interés simple sobre saldos
insolutos?

a) 13.1237% b) 10.9364% c) 11.8943% d) 13.4350% e) Otra

49. En el problema 48, ¿de cuánto es el primer abono si son decrecientes?

a) $5,269.48 b) $5,038.13 c) $5,201.43 d) $5,198.26 e) Otra

50. El primer abono quincenal que amortiza un crédito de $36,400 es de $5,412. ¿Cuál es el se-
gundo, suponiendo intereses sobre saldos insolutos y que son 7 pagos?

a) $5,345.39 b) $5,381.71 c) $5,390.43 d) $5,298.10 e) Otra

51. ¿Con cuánto se cancela la deuda del problema 50 al efectuar el cuarto abono?

a) $19,998.73 b) $21,321.54 c) $20,921.14 d) $20,254.23 e) Otra

52. ¿Cuántos pagos semanales de $3,228.80 se necesitan para amortizar un préstamo de $25,600
con interés simple del 10.4% sobre saldos?

a) 9 b) 8 c) 10 d) No es número e) Otra
entero

53. Un crédito automotriz de $125,000 se amortiza con 24 mensualidades. ¿De cuánto es cada
una si se cargan intereses del 1.5% mensual sobre saldos insolutos?

a) $6,262.62 b) $5,985.36 c) $6,205.42 d) $6,184.90 e) Otra

54. ¿Cuál es el saldo insoluto luego de hacer el pago 17 en el problema 53?

a) $35,429.72 b) $36,458.33 c) $37,293.67 d) $31,250 e) Otra

55. Luego de efectuar el pago número 11, se realiza un convenio para amortizar el remanente de la
deuda del problema 53 con 20 abonos quincenales. ¿De qué cantidad es el primero si decrecen?

a) $3,805.32 b) $3,893.23 c) $4,008.52 d) $3,962.41 e) Otra

56. Carlos compra una lancha de motor con un anticipo del 40% y 10 abonos mensuales igua-
les de $30,200 con cargos del 12.96% sobre saldos insolutos. ¿Cuál es el precio de contado?

a) $512,308.22 b) $475,111.70 c) $501,629.32 d) $487,223.03 e) Otra

57. ¿Cuántos pagos bimestrales de $8,600 se requieren para amortizar un crédito de $88.000 con
intereses del 9% sobre saldos?

a) 10 b) 12 c) 11 d) No es número e) Otra
entero

 www.FreeLibros.me

Como en los otros capítulos, en éste se proponen y se resuelven algunos problemas donde
intervienen el interés y el descuento simple comercial, tales como factoraje, tarjeta de crédito, in-
versiones en CETES, certificados de la Tesorería de la Federación, inversiones en UDIS e interés
global.

Unidades de inversión (UDIS)

En abril de 1995 se crearon en México las unidades de inversión, con el propósito primordial
de auxiliar a los deudores de la banca mexicana en la reestructuración de sus deudas.

Su valor original fue de un peso por cada unidad, pero fueron diseñadas para incrementar su
valor de acuerdo con la inflación declarada por el Banco de México. Por ello se han converti-
do en una atractiva opción para los inversionistas, quienes ganan a la par que los índices infla-
cionarios y, además, con las tasas de interés que ofrece esta clase de inversiones, las cuales, aun
siendo menores que en otras formas de inversión, no dejan de ser importantes.

A continuación veremos como se calculan las utilidades en esta clase de inversiones.

142 Capítulo 3: Interés y descuento simple

3.7 Ejemplos de aplicación

solución

Ejemplo 1

Valor futuro de inversiones en UDIS

¿Cuál fue el monto acumulado al 19 de octubre de 2005, si el 18 de enero anterior se invirtieron
$350,000 en UDIS y el banco paga el 3.05% de interés simple anual en este tipo de inversiones?
Considere que el 18 de enero las UDIS se cotizaron en $3.5353, y el 19 de octubre en $3.5963.

En la tabla 1 del apéndice (véase pearsoneducacion.net/villalobos) se observa que el 19 de
octubre es el día 292 del año y el plazo es, entonces,

292 −18 = 274 días o 274/360 años

El valor futuro de los 350,000 pesos con la tasa del 3.05% anual es, entonces,

M = 350,000[1 + 0.0305(274/360)] M = C(1 + in)
M = 350,000(1.023213889) o
M = 358,124.8612

Ahora bien, las UDIS incrementaron su valor un 1.7254547% en el plazo dado, porcentaje que
se obtiene restando la unidad al cociente de las cotizaciones y multiplicando luego por 100, es
decir,

(3.5963/3.5353 − 1)100 = (1.017254547 − 1)100

Entonces el monto que se busca, considerando el incremento de las unidades de inversión será

M = 358,124.8612(1.017254547)
M = 364,304.1434 o M = $364,304.14

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

1433.7: Ejemplos de aplicación

solución

Ejemplo 2

Monto estimado en UDIS con inflación

Con los datos del ejemplo 1, determine el monto de la inversión al 19 de octubre de 2009, si
se prevé que la inflación será del 0.54% en promedio por mes.

El valor acumulado de los $364,304.14 cuatro años después, es decir, al 19 de octubre de
2009, es

M = 364,304.14[1 + (0.0305)4] M = C(1 + in)

M = 364,304.14(1.122) o M = 408,749.25

El incremento total en el valor de la UDIS, con el 0.54% mensuales, en los cuatro años está
dado por

(1 + 0.0054)48 = 1.294989607

esto es, 29.4989607%, y el monto acumulado en pesos es, por lo tanto,

M = 408,749.25(1.294989607) o M = $529,326.03

Solución alterna

Otra forma de obtener este resultado se propone como un buen ejercicio para el estudiante y
consiste en obtener el número de UDIS que se obtiene con los 350 mil pesos, hallar su valor
acumulado al 19 de octubre y multiplicar éste por los $3.5963, el valor de cada unidad al 19
de octubre.

Note además que para lograr este monto, los 350,000 iniciales deberían invertirse con el
5.3696458% simple anual ya que

364,304.14 = 350,000[1 + i (274/360)] M = C(1+ in)

de donde para despejar i se divide entre 350,000, se resta la unidad y luego el 360 pasa mul-
tiplicando y, el 274 dividiendo, es decir,

i = (364,304.14/350,000 − 1)360/274 o i = 0.053696458

Tarjeta de crédito

La tarjeta de crédito es el instrumento de uso más generalizado para conseguir dinero en efec-
tivo o comprar a crédito bienes y servicios, la cual puede convertirse, cuando se tienen saldos
en favor por parte del usuario, en herramienta de ahorro e inversión.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Cada banco tiene sus propios sistemas para evaluar los intereses que se devengan por el uso
de la tarjeta de crédito. A continuación se presenta uno, ilustrado con un ejemplo, donde se su-
pone que la fecha de corte es el séptimo día de cada mes.

Los intereses de un mes cualquiera son iguales a la suma de las siguientes dos cantidades.

a) Los intereses que se obtienen tomando como base el saldo promedio diario (SPD), según
las compras y disposiciones del mes anterior.

b) Los intereses del saldo insoluto promedio diario del periodo mensual actual.

Si este saldo resulta negativo, es decir, cuando el usuario hace depósitos que sobrepasan el sal-
do anterior, el banco generalmente abona con una tasa de interés menor a la tasa con la que ha-
ce los cargos.

144 Capítulo 3: Interés y descuento simple

solución

Ejemplo 3

Cargo por intereses en tarjeta de crédito

¿Cuánto pagó un tarjetahabiente por concepto de intereses en el periodo comprendido del 8
de abril al 7 de mayo de 2005? Su saldo anterior fue de $725.29; el 12 de marzo anterior hi-
zo una compra de $350 con cargo a su tarjeta en una tienda de autoservicio; el 23 de marzo
dispuso de $400 en el cajero automático, y el 1 de abril pagó $275 por consumo en alimen-
tos. Considere, además, que hizo dos abonos de $300 cada uno el 15 y el 30 de abril, y la ta-
sa que el banco le carga por intereses es del 3.31 % mensual.

Se recomienda repasar el ejemplo 6 de la sección 1.6 para calcular el saldo promedio diario.
En la figura 3.8 se representan las fechas, los plazos y las cantidades de las compras y dis-

posiciones del mes anterior.

Marzo 23 Abril 1 Abril 7

350

27 días

Marzo 12Marzo 8
4 días 7 días11 días 9 días

16 días

400

275

FIGURA 3.8

Los primeros $350 generan intereses durante 27 días, entre el 12 de marzo y el 7 de abril;
los $400 siguientes durante 16 días y los últimos $275 solamente durante 7 días, tal como se
presenta en la figura 3.8. El saldo promedio diario es, por lo tanto,

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

1453.7: Ejemplos de aplicación

SPD = $573.39
y los intereses son

573.39(0.0331) = $18.98

Note que los cargos se hacen efectivos el mismo día en que se realizan, por eso el plazo in-
cluye las fechas inicial y terminal.

Para los otros intereses se calcula el saldo insoluto promedio por día en el presente perio-
do, con el auxilio de la figura 3.9, donde se indican los dos abonos, el saldo al principio del
mes y el saldo final.

SPD = 17 775

31

,

SPD = + +350 27 400 16 275 7

31

() () ()

Abril 30 Mayo 7

725. 28

Abril 15Abril 8
7 días 8 días15 días

425.28

300
725. 28

125.28

300

Fecha de
corte

FIGURA 3.9

Por lo que

Siendo los intereses ahora:
415.28(0.0331) = $13.75

El cargo total por concepto de intereses es, por lo tanto,

I = 18.98 + 13.75

I = $32.73

Note que el último saldo promedio diario puede llegar a ser negativo, lo que daría lugar a que
los intereses se redujeran.

Por ejemplo, si el 15 de abril se abonan $900, en vez de los $300, el saldo será:

y los intereses:
I = (−34.72)(0.0331)

I = −$1.15

725 28 7 174 72 16 474 72 7

30
34 72

. () (.)() (.)()
$.

+ − + − = −

725 28 7 425 28 15 125 28 8

30
415 28

. () . () . ()
$.

+ + =

 www.FreeLibros.me

Inversión en CETES

146 Capítulo 3: Interés y descuento simple

solución

Ejemplo 4

Valor comercial de los CETES

Calcular el valor comercial, el día de su colocación en la Bolsa Mexicana de Valores, de los
Certificados de la Tesorería de la Federación (CETES) que se emiten a un plazo de 91 días, un
valor nominal de $10 y un 8.5% de descuento simple anual.

Los valores a reemplazar en la fórmula del teorema 3.3 son:

M = $10, el valor nominal

d = 0.085, la tasa de descuento simple anual

n = 91/360, el plazo en años o 91 días

El valor comercial es, entonces,

P = 10[1 − (91/360)(0.085)] P = M(1−nd)

P = 10(0.978513889 o P = $9.7851 (redondeando)

solución

Ejemplo 5

Ganancias, tasa de interés en CETES y otra alternativa de inversión

Una persona que logró un premio de 3.5 millones de pesos en los Pronósticos Deportivos ad-
quiere CETES a un plazo de 182 días y descuento del 11.6% simple anual.

a) ¿A cuánto ascienden sus ganancias?

b) ¿Con qué tasa de interés simple anual estará ganando?

c) ¿Le conviene más comprar centenarios que aumentan su cotización en 0.23% cada semana?

a) El valor comercial de los certificados, cuyo valor nominal es de $10, se obtiene con el
teorema 3.3:

P = 10[1 − (182/360)(0.116)] P = M(1 − nd)

P = 10(0.941355556) o

P = $9.4136

El total de certificados que adquiere es

3’500,000/9.4136 = 371,802.4985 o 371,802

 www.FreeLibros.me

El factoraje

Otro ejemplo de operaciones que se realizan con descuento es el factoraje, que es un servicio
que ofrecen algunos organismos, las empresas de factoraje, para ayudar a solventar los proble-
mas de liquidez de las personas morales y físicas, comprando sus documentos por cobrar.

Por supuesto que este servicio lleva consigo un riesgo para quien adquiere la cartera por co-
brar, a quien se denomina factor, y un costo por comisiones que el cedente, el que vende la car-
tera, paga al factor por el privilegio de disponer de una parte de su dinero, antes de la fecha de
vencimiento.

Es evidente que el capital que el cedente recibe del factor en la compraventa es menor que
el valor consignado en el documento, su valor nominal M. Los cálculos se realizan toman-
do como base el aforo o valor aforado, el cual oscila entre el 70 y 95% del valor nominal
del documento. La diferencia entre los dos, el valor aforado y el valor nominal, se liquida hasta
la fecha de vencimiento y generalmente no se considera en los descuentos y comisiones que se
originan en la operación de compraventa.

Cabe señalar que la magnitud de las comisiones y los descuentos depende de la empresa de
Factoraje, así como de la calidad y la solvencia del organismo deudor.

En el siguiente ejemplo se ilustra lo anterior.

1473.7: Ejemplos de aplicación

A los 182 días recibirá, por lo tanto,

371,802(10) = $3’718,020

Sus utilidades en dinero, sin descontar impuestos y otros gastos, son

3’718,020 − 3’500,000 = $218,020

b) Para determinar la tasa de interés simple que ganaría en su inversión se utiliza la fórmu-
la del interés simple, donde M = 10, C = 9.4136 y n = 182/360

10 = 9.4136[1 + (182/360)i] M = C(1+ni)

por lo que la tasa de interés simple anual i será

10/9.4136 − 1 = (182/360)i de donde

0. 062292853(360)/182 = i

0.123216632 = i o 12.3216632% anual

c) Por cada peso que invierta en la compra de centenarios en 182 días, es decir, 26 sema-
nas, tendrá

(1)(1 + 0.0023)26 = $1.061551307

Es decir, que su inversión crece un 6.155% en las 26 semanas, mientras que con los
CETES crece un 6.229% aproximadamente, porque el incremento, como se vio en el ejem-
plo 13 de la sección 1.8, es

(10/9.4136-1)100 = (0.062292853)100

= 6.229%

Por lo tanto, le es más redituable invertir en CETES.

 www.FreeLibros.me

148 Capítulo 3: Interés y descuento simple

solución

Ejemplo 6

Adquisición de cartera por cobrar (factoraje)

El 10 de abril el administrador de Frigoríficos del Sureste, S. A., acude a una empresa de fac-
toraje para negociar dos documentos. El primero tiene un valor nominal de $90,000 y vence
el 11 de junio, y el segundo tiene un valor de $75,000 y vence el 25 de julio. ¿Cuánto reci-
be por los dos documentos si le cobran el 0.6% de comisión, le descuentan el 10.7% simple
anual y el valor aforado es el 90% del valor nominal?

En la figura 3.10 se aprecian las fechas, los plazos que se obtienen con la tabla 1 del apén-
dice (véase pearsoneducacion.net/villalobos) y las cantidades en miles de pesos.

FIGURA 3.10

El valor aforado del primer documento es el 90% de su valor nominal:

0.90(90,000) = $81,000

y el valor comercial, 62 días antes es

P1 = 81,000[1 −(62/360)(0.107)] P = M(1 − nd)
P1 = 81,000(0.981572222)
P1 = $79,507.35

El aforo del segundo es:
0.90(75,000) = $67,500

y el valor comercial 106 días antes es

P2 = 67,500[1 − (106/360)(0.107)] P = M(1 − nd)
P2 = 67,500(0.96849445)
P2 = $65,373.38

La comisión es del 0.6% del total aforado:

0.006(81,000 + 67,500) = $891

en consecuencia, la cantidad que el administrador recibe, por parte de la empresa de facto-
raje, es

79,507.35 + 65,373.38 − 891 = $143,989.73

P2

P1

Abril 10 Junio 11 Julio 25

7590

62 días 44 días

 www.FreeLibros.me

1493.7: Ejemplos de aplicación

Ejercicios
3.7

1. ¿Cuál es el monto acumulado al 4 de noviembre de 2005, si el 20 de enero anterior se invir-
tieron $75,000 en unidades de inversión (UDIS)? Considere que el banco, en esta clase de in-
versiones, paga intereses del 2.05% simple anual. El 20 de enero las UDIS se cotizaron en
$3.534635 y el 4 de noviembre de 2005 en $3.601551, y que las inversiones en UDIS se ma-
nejan con interés simple ordinario y tiempo real.

2. En el problema 1, ¿cuál será el monto acumulado al 20 de diciembre de 2006, suponiendo
que ese día cada UDI se cotiza en $3.632943 y la tasa de interés se mantiene?

3. En el problema 1, ¿cuál será el monto al 10 de febrero del 2008 considerando que las UDIS

aumentan su cotización con la inflación del 0.45% mensual y la tasa de interés no varía?

4. ¿Qué le conviene más a un inversionista, depositar su dinero en cuenta bancaria que reditúa
con el 9.13% de interés simple anual o invertir en UDIS en las condiciones del problema 1?

5. El valor de las UDIS al 26 de agosto de 2005 fue de $3.578927 y se estima que el mismo día
del año 2007 será de $3.612532. ¿Cuántas UDIS tendrá el licenciado González, si el banco
reditúa el 2.75% simple anual en estas operaciones y si invirtió $65,000 el 26 de agosto de
2005?

6. En el problema 5, ¿cuánto tendrá el señor González en su inversión, en pesos el 26 de agos-
to de 2007, si se estima que la inflación es del 0.45% en promedio mensual y que con esta
tasa crece el valor de las UDIS?

7. En el problema 5, ¿de qué monto dispondrá el licenciado el mismo 26 de agosto de 2007, si
invierte su dinero en cuenta corriente que le reditúa con el 12.3% simple anual?

8. ¿Cuánto paga un usuario de tarjeta de crédito por concepto de intereses en el periodo de corte
del 29 de agosto al 28 de septiembre, si su saldo anterior fue de $885.65 y registra los mo-
vimientos siguientes?

Fecha Movimiento Tipo del movimiento

3 de agosto $150.00 Disposición en efectivo

16 de agosto $185.00 Servicio mecánico

25 de agosto $450.75 Compra en tienda departamental

30 de agosto $350.00 Abono a tarjeta

17 de septiembre $400.00 Abono a tarjeta

Suponga intereses del 2.14% simple mensual, para el periodo anterior y del 2.03% para el presente.

9. ¿Cuánto pagó por concepto de intereses un tarjetahabiente en el periodo comprendido del 10
de febrero al 9 de marzo de 2006, si le cargan un interés del 3.75% simple mensual y, ade-
más, se tiene la siguiente información?

 www.FreeLibros.me

150 Capítulo 3: Interés y descuento simple

Saldo anterior: $167.72

10. El señor López tuvo los siguientes movimientos en su tarjeta de crédito, la cual le carga con
el 28.6% de interés simple anual y el corte se realiza el día 14 de cada mes.

¿A cuánto ascienden los intereses del periodo comprendido del 15 de junio al 14 de julio?

11. ¿Con qué tasa de descuento se colocaron en el mercado de valores los CETES, cuyo valor no-
minal es de $10, a un plazo de 182 días y con valor comercial de $9.75?

12. ¿Con qué tasa de descuento se emitieron los CETES con valor nominal de $10, a 28 días de
plazo, si se cotizaron a $9.93 en su colocación en la bolsa?

13. ¿Cuál es el precio de los CETES en su emisión a plazo de 91 días, con valor nominal de $10
y 9.28% de descuento simple anual?

14. ¿Cuál es la tasa de interés simple anual que gana un inversionista al adquirir CETES en las
condiciones del problema 13?

Fecha Compras y disposiciones Abono

12 de enero $350.00

17 de enero $425.50

1 de febrero 752.50

8 de febrero $148.80

15 de febrero $400.00

20 de febrero $350.00

1 de marzo 528.30

Compras
Fecha y disposiciones Abonos

19 de mayo $170.26

25 de mayo $132.75

1 de junio 750.00

3 de junio $183.20

12 de junio $60.48

13 de junio $193.80

18 de junio 400.00

20 de junio $425.00

Saldo anterior: $1,053.30

 www.FreeLibros.me

1513.7: Ejemplos de aplicación

15. ¿Cuánto recibirá la compañía Bicicletas del Centro, S. A., 25 días antes del vencimiento de
dos documentos, cuyo valor total es de $180,000. La empresa de factoraje le aplica el 11.4%
de descuento simple anual, le carga el 0.45% de comisión y le da el 90% del valor total?

16. ¿Cuánto recibe de una empresa de factoraje el 21 de junio el administrador de la Distribui-
dora de Materiales, S. A., por 3 documentos que vencen el 10 de julio, el 5 de agosto y el 23
de octubre siguientes, por: $40,000, $65,200 y $108,000, respectivamente. Considere el
0.7% de comisión, el 10.9% de descuento simple anual y el 85% de aforo?

17. El 3 de diciembre el señor Ornelas acude a una empresa de factoraje para negociar un docu-
mento con valor nominal de $48,000, cuyo vencimiento es el 20 de febrero siguiente. ¿Cuán-
to recibe si le descuentan el 12.48% simple anual, aforo del 92.5% y comisiones del 0.5%?

18. Calcule los días que faltan para el vencimiento de un pagaré con valor nominal de $105,000,
suponiendo que se negocia en $93,025 considerando el 90% de aforo, el 0.65% de comisión
y el 13.2% de descuento simple anual.

19. ¿Cuánto recibe el portador de un pagaré con valor nominal de $35,200, 85 días antes del ven-
cimiento si le descuentan el 9.3% simple anual?

20. Un pagaré con valor nominal de $19,350 se comercializa en $18,500 el 3 de diciembre. ¿Qué
día vence si se descuenta el 13.2% de interés simple anual?

En los problemas 21 a 47 seleccione la opción correcta, justificando la respuesta.

21. ¿Cuál es el monto acumulado en pesos al 28 de octubre de 2005 si el 5 de junio anterior se
invirtieron $125,000 en UDIS, unidades de inversión? Suponga que el banco paga intereses
del 3.04% simple anual en esta clase de inversiones, y que el 28 de octubre las UDIS se coti-
zaron en $3.598593 y el 5 de junio en $3.574755.

a) $126,492.05 b) $131,928.41 c) $127,374.32 d) $132,129.32 e) Otra

22. En el problema 21, ¿cuál será el monto acumulado al 8 de diciembre de 2008, suponiendo
que ese día cada unidad de inversión se cotiza en $4.040371 y la tasa de interés se mantiene?

a) $156,048.93 b) $157,093.41 c) $154,924.83 d) $156,549.08 e) Otra

23. ¿Qué conviene más a un inversionista, depositar su dinero en una cuenta bancaria con el
7.62% simple anual o invertir en UDIS en las condiciones del problema 21? Considere el
plazo desde el 28 de octubre de 2005 hasta el 8 de diciembre de 2008.

a) En UDIS b) En la cuenta c) Es lo mismo d) No se puede e) Otra
bancaria determinar

24. El valor de las UDIS el 21 de diciembre de 2004 fue de $3.5297 y el 28 de julio anterior fue
de $3.4183. ¿Cuántas UDIS tendría el arquitecto Pérez el 21 de diciembre, si el 28 de julio
anterior invirtió $145,000 en un banco que bonifica intereses del 2.62% simple anual?

a) 42,329 b) 42,869 c) 42,095 d) 41,980 e) Otra

25. ¿El 21 de diciembre de 2007 de qué monto en pesos dispondrá el arquitecto del problema 24,
si las UDIS aumentan su valor en $0.1571 cada cuatrimestre?

a) $221,429.03 b) $228,587.17 c) $214,392.43 d) $300,276.11 e) Otra

 www.FreeLibros.me

152 Capítulo 3: Interés y descuento simple

26. ¿Cuánto paga un usuario de tarjeta de crédito por concepto de intereses en el periodo de cor-
te del 29 de noviembre al 28 de diciembre, si el saldo anterior fue de $1,248.35 y registró
los siguientes movimientos? Suponga intereses del 2.05% simple mensual y que el saldo
promedio diario del mes anterior fue de $3,567.88.

a) $75.28 b) $129.42 c) $205.48 d) $293.41 e) Otra

27. ¿Con qué tasa de descuento se colocaron en el mercado de valores los CETES con plazo de 182
días y valor comercial de $9.67? Recuerde que el valor nominal de los CETES es de $10.00.

a) 7.2943% b) 6.9836% c) 7.0234% d) 6.5275% e) Otra

28. ¿Cuál es la tasa de interés simple con la que gana un inversionista al adquirir CETES, con las
condiciones del problema 27?

a) 7.3548% b) 7.0048% c) 6.7502% d) 6.6809% e) Otra

29. ¿Cuánto recibe de ABBA-FACTOR el 2 de marzo el gerente de la Distribuidora de Llantas,
por dos documentos que vencen el 22 de julio y el 5 de septiembre siguientes, con valor no-
minal de $56,350 y $62,500, respectivamente? Considere el 0.5% de comisión, el 11.2% de
descuento comercial y el 85% de aforo.

a) $114,928.43 b) $95,815.80 c) $118,429.53 d) $115,912.59 e) Otra

30. ¿Cuál es el valor nominal de un pagaré que 68 días antes de su vencimiento se negocia en
$47,728.53, considerando un descuento comercial del 12.04%?

a) $48,075.29 b) $48,839.25 c) $47,943.05 d) $49,008.32 e) Otra

31. Un documento con valor nominal de $125,650 se transfiere con un descuento total de $11,150.
¿Cuál es la tasa de descuento comercial si la operación se efectúa 8 meses antes de su ven-
cimiento?

a) 13.3108% b) 13.9205% c) 12.8709% d) 13.0041% e) Otra

32. ¿En cuánto se negocia el 25 de noviembre un pagaré con valor nominal de $9,603 y venci-
miento al 3 de abril del año siguiente? Suponga el 13.2% de descuento simple anual.

a) $9,148.78 b) $8,993.06 c) $9,201.64 d) $9,080.04 e) Otra

Fecha Movimiento Detalle movimientos

Diciembre 2 $450.00 Disposición en efectivo

Diciembre 6 $329.45 Ferremateriales López

Diciembre 8 $1,275.00 Juguetirama

Diciembre 16 $619.50 Vinos La Playa

Diciembre 22 $2,000.00 Su abono

Diciembre 23 $725.40 Superama

 www.FreeLibros.me

1533.7: Ejemplos de aplicación

33. ¿Aproximadamente cuántos días faltan para el vencimiento que un documento con valor no-
minal de $98,750, considerando que se negocia en $89,050, y un 92% de aforo, un 0.68%
de comisión y 10.98% de descuento simple anual?

a) 51 b) 48 c) 43 d)40 e) Otra

34. El 28 de enero se negocia en $29,960 un pagaré con valor nominal de $31,129.00. ¿Qué día
vence si se considera un descuento simple anual del 11.7%?

a) Mayo 12 b) Junio 2 c) Mayo 24 d) Junio 15 e) Otra

35. Un directivo de un famoso club de fútbol compra centenarios con una inversión de $110,500.
¿Con qué tasa de interés simple deberá invertir su dinero para lograr las mismas utilidades,
si las monedas aumentan su valor 1.8% cada trimestre? Considere 15 meses de plazo.

a) 8.0982% b) 8.4051% c) 7.4639% d) 7.1011% e) Otra

36. ¿Cuál es el precio de un automóvil que se compra con un anticipo del 30% y 24 mensuali-
dades de $5,275? Considere intereses del 1.2% global mensual.

a) $157,267.08 b) $163,921.35 c) $165,039.00 d) $161,203.45 e) Otra

37. El arquitecto Gutiérrez compra una revolvedora de concreto y la paga con 5 mensualidades
de $9,800, efectuando la primera el día de la compra. ¿Cuál es el precio si le cargan intere-
ses del 4.8% global total?

a) $45,928.93 b) $46,098.32 c) $46,755.73 d) $47,059.23 e) Otra

38. ¿Cuál es la tasa de interés simple anual equivalente a la global del problema 37?

a) 15.2% b) 19.2% c) 18.6% d) 12.6% e) Otra

39. El primero de los 15 pagos semanales que amortizan un crédito con intereses del 13.4%
anual sobre saldos insolutos es de $3,030. ¿Por qué cantidad fue tal crédito?

a) $43,758.56 b) $42,098.32 c) $44,005.29 d) $42,969.35 e) Otra

40. Tractocamiones de Occidente ofrece una de sus unidades con un crédito de $875,000, 4
abonos bimestrales e intereses del 10.3% simple anual sobre los saldos. ¿De cuánto es cada
pago si son iguales?

a) $225,308.62 b) $230,489.05 c) $215,220.04 d) $228,138.02 e) Otra

41. En el problema 40, ¿de cuánto es el primer abono si decrecen?

a) $235,309.28 b) $233,770.83 c) $232,095.03 d) $238,921.43 e) Otra

42. En el problema 40, ¿de qué tamaño es cada pago si se consideran intereses del 1.15% glo-
bal bimestral?

a) $233,770.83 b) $235,096.16 c) $228,812.50 d) $230,912.42 e) Otra

 www.FreeLibros.me

154 Capítulo 3: Interés y descuento simple

43. ¿Cuánto se paga por intereses en el problema 40?

a) $37,552.08 b) $45,239.23 c) $40,925.41 d) $38,929.47 e) Otra

44. En el problema 41, ¿cuánto se carga por concepto de intereses?

a) $38,929.47 b) $40,925.41 c) $37,552.08 d) $36,987.43 e) Otra

45. El último de los 10 abonos mensuales que amortizan una deuda es de $5,275. Considerando car-
gos del 12.7% anual sobre saldos insolutos, determine el valor del crédito al inicio del plazo.

a) $52,008.38 b) $50,429.63 c) $52,197.58 d) $51,928.12 e) Otra

46. ¿De cuánto será cada renta en el problema 45, si fueran iguales?

a) $5,489.61 b) $5,629.08 c) $5,523.59 d) $5,219.61 e) Otra

47. En el problema 45, ¿de cuánto será cada renta, si los cargos son del 10.04% global total?

a) $5,743.82 b) $5,098.23 c) $6,005.91 d) $5,896.23 e) Otra

Al terminar el estudio de este capítulo, usted deberá estar capacitado para:

Obtener el monto, el capital, los intereses, el plazo y la tasa de interés en operaciones con in-
terés simple, mediante la fórmula:

M = C(1 + in)

Calcular el descuento, la tasa de descuento, el plazo y el valor descontado en operaciones con
descuento comercial, mediante la fórmula:

P = M(1 − nd)

Relacionar el interés simple anual con el interés global mediante la fórmula:

g = (n + 1)(i/2)

Obtener el saldo insoluto de una deuda, al final de cualquier periodo en operaciones a plazos
con interés simple, mediante la fórmula:

S = (n − k)C/n

Tomar la mejor decisión en operaciones financieras con interés simple.

Conocer algunas formas de calcular intereses en tarjetas de crédito, compra de CETES, inver-
siones en UDIS, factoraje, etcétera.

 www.FreeLibros.me

155Problemas propuestos para exámenes

Amortización con interés simple

Capital, valor presente, valor actual o principal

Diagramas de tiempo

Interés

Interés simple e interés compuesto

Interés y descuento simple exacto y comercial

Monto, valor futuro, montante, valor acumu-
lado o monto del capital

Plazo o tiempo en operaciones de carácter
financiero

Saldo insoluto

Tasa de interés

Problemas propuestos
para examenes

En los problemas 1 a 10, conteste verdadero o falso, según sea la afirmación que se realiza.

l. El interés simple es más productivo que el interés compuesto. _______________

2. En el interés compuesto sólo el capital gana intereses. _______________

3. Tasa de interés e interés son sinónimos. ____________________

4. Un capital que se invierte al 14% simple anual se triplica en dos años. __________

5. Descuento y valor descontado son sinónimos. ______________

6. En algunas ocasiones el capital es mayor que el monto del capital. _____________

7. Un crédito de $7,000 se amortiza con 10 abonos mensuales de $700 a un interés del 12%
simple anual. _______________

8. El valor descontado de un documento 60 días antes de su vencimiento, cuyo valor nominal
es de $10,000 es $9,735, cuando la tasa de descuento es del 15.4% simple anual.

9. Los intereses que genera un capital C en n periodos con una tasa de interés simple i por pe-
riodo es I = Cin. ______________

10. Cuando se invierte al 16% simple anual se generan intereses iguales a los de una inversión
al 4% simple trimestral. ______________

En los problemas 11 a 19 complete la frase.

11. Un capital se duplica en 4 años, si se invierte con un tipo de interés del___________simple
anual.

12. El dinero que se paga por el uso del dinero que no es propio se llama __________________.

13. El valor descontado de un documento con valor nominal de $35,700, tres meses antes de su ven-
cimiento, con una tasa de descuento del 10.6% simple anual es_____________________.

 www.FreeLibros.me

156 Capítulo 3: Interés y descuento simple

14. El monto que se acumula en 6 meses al 10% simple anual es $ _____________, donde el
valor presente es $23,250.

15. __________________ son las operaciones a plazos con interés compuesto.

16. Para acumular $250,000 en 14 meses al 11.7% simple anual, se necesita una inversión de
$______________.

17. Cuando sólo el capital devenga interés, se denomina interés ____________________.

18. El valor futuro M de un capital C después de n meses está dado por la fórmu-
la_______________ , donde i es la tasa de interés simple mensual.

19. El valor comercial de un documento, con valor nominal de $35,000, 70 días antes de su ven-
cimiento, con descuento del 14.65% simple anual es $ _________________.

20. ¿Qué capital produce $7,500 de interés en 6 meses, si se invierte al 12.48% de interés sim-
ple anual?

21. ¿Con qué tasa de interés simple anual se cancela un préstamo de $27,000, pagando $30,900
a los 9 meses?

22. ¿Cuánto debe invertirse el 5 de abril al 10.6% de interés simple anual, para disponer de
$13,000 el 21 de agosto siguiente?

23. ¿Con cuánto se liquida un crédito de $25,000 el 10 de febrero, si el 3 de enero anterior se
abonaron $15,000 y se carga un interés del 9.6%? Suponga que el crédito se consiguió el 15
de noviembre del año anterior.

24. Obtenga el tamaño de tres pagos iguales a uno, dos y tres meses de que se consiguió, para
amortizar el crédito del problema 23.

25. ¿Cuánto deberá invertirse el 3 de marzo y el 8 de mayo, para disponer de $35,000 el 21 de
julio? Suponga que se pagan intereses del 10.8% simple anual y que:

a) Los dos depósitos son iguales.

b) El primero es un 40% mayor que el segundo.

26. ¿Cuál es el valor descontado de un documento con valor nominal de $13,200, tres meses antes
de su vencimiento? Considere una tasa de descuento del 7% simple anual.

27. El 23 de octubre se negocia en $18,750 un documento con valor nominal de $20,800. ¿Cuál
es la fecha de vencimiento, si se descontó al 9.3% simple anual?

28. ¿Qué tasa de interés simple anual se gana al invertir en CETES a 28 días, si se ofrece el 11.8% de
descuento anual?

29. ¿Cuánto debe invertirse el 3 de febrero, al 9.18% de interés simple anual para disponer de
$35,000 el 9 de mayo siguiente? Considere un interés simple comercial con tiempo aproxi-
mado.

30. Con un descuento simple comercial y tiempo real, encuentre el valor comercial de un docu-
mento con valor nominal de $27,500, el 10 de octubre, si vence el 5 de enero siguiente.
Suponga que se descuenta el 12.72% simple anual.

 www.FreeLibros.me

157Problemas propuestos para exámenes

31. El 28 de octubre de 2005, las UDIS se cotizaron en $3,598593. Ese día se invirtieron $750,000
en tales unidades en un banco que abona el 2.75% de interés simple anual. ¿Cuál será el
monto acumulado al 28 de octubre del año 2009, suponiendo que las UDIS aumentan su co-
tización a la par que la inflación y que ésta se considera del 0.45% mensual en promedio?

32. ¿Cuál es el saldo promedio diario y cuánto paga por concepto de intereses un tarjetahabien-
te en el periodo del 5 de junio al 4 de julio, si tuvo los siguientes movimientos y le cargan
el 3.2 % simple mensual en su tarjeta de crédito?

Considere $275.50 de saldo anterior, como cargo al usuario.

33. ¿Cuál es el precio de los CETES en su emisión, si tienen plazo de 91 días, una tasa de des-
cuento del 8.3% anual y un valor nominal de $10?

34. ¿Qué le conviene más a un inversionista, adquirir CETES a 182 días de plazo y un descuento
simple anual del 8.01% o invertir su dinero en una cuenta bancaria que paga el 8.53% de in-
terés simple mensual?

35. El 5 de junio el administrador de una compañía acude a una empresa de factoraje para ne-
gociar dos documentos. Uno tiene un valor nominal de $72,000 y vence el 10 de septiem-
bre, el otro vence el 23 de octubre y su monto nominal es de $93,000. ¿Cuánto recibe por
los dos, si le cobran el 0.7% de comisión, el 13.2% de descuento simple anual y el valor afo-
rado es el 92% de su valor nominal?

36. Se negocian dos documentos cuyos valores nominales son $80,000 y $105,000, y el venci-
miento es el 3 de marzo. El primero se negocia el 10 de noviembre con un aforo del 87%,
un descuento del 9.27% simple anual y una comisión del 0.8%; el segundo se negocia el 13
de octubre anterior con un aforo del 90%, un descuento del 10.3% simple anual y una comi-
sión del 0.75%. ¿Cuánto se recibe por cada uno?

37. ¿De cuánto es cada pago mensual que amortiza un crédito de $126,000 en un año y medio
con un interés del 12.3% simple anual sobre saldos insolutos? Suponga que los pagos decrecen
con los intereses.

Fecha Compras y disposiciones Abono

7 de mayo $750.00

12 de mayo $275.50

18 de mayo $428.35

24 de mayo $172.40

2 de junio $350.00

8 de junio $400.00

14 de junio $1,200.00

30 de junio $500.00

 www.FreeLibros.me

158 Capítulo 3: Interés y descuento simple

38. ¿Qué conviene más al comprar una computadora con 10 pagos mensuales iguales, pagar el
6% global o pagar el 13.3% de interés simple anual?

39. Se compra un automóvil con 24 pagos mensuales de $5,000, interés del 14.3% simple anual
y un enganche del 35%. Determine:

a) El precio de contado del automóvil.

b) La tasa global mensual.

c) El saldo insoluto luego de hacer el pago 15.

d) El total que se paga por concepto de interés.

40. Obtenga el abono mensual con el que se amortiza un crédito de $48,000 en 8 meses, si se
cargan intereses del 1.5% global mensual.

41. ¿Cuál es el precio de un automóvil seminuevo que se adquiere con un anticipo del 40% y 18
mensualidades de $6,300 cada una, y que incluyen intereses de 1.75% global mensual.

42. Se compra una motocicleta en $37,250 con un pago inicial del 30% y 10 abonos mensuales que
decrecen con los intereses del 15% mensual sobre saldos insolutos. ¿De cuánto es cada pago?

43. Con intereses del 1.7% mensual sobre saldos insolutos, se amortiza una deuda de $43,380
durante un año y medio. Obtenga los pagos mensuales, si decrecen con los intereses.

44. ¿De cuánto es una deuda que se amortiza con 15 pagos quincenales que decrecen con los in-
tereses del 13.2% simple anual sobre saldos insolutos? Suponga que el primer pago es de
$4,250 y obtenga los siguientes dos.

45. Con cargos del 15.6% simple anual sobre saldos insolutos, el precio de un tractor se amor-
tiza con 18 mensualidades de $18,000. Obtenga el total que se paga por concepto de intere-
ses y el precio de contado.

46. ¿De cuánto es cada uno de los 8 pagos quincenales iguales que amortizan un crédito de
$25,000 con intereses del 0.6% simple quincenal sobre saldos insolutos?

47. ¿Qué es más conveniente al comprar una computadora cuyo precio se amortiza con 10 mensua-
lidades, adquirirla con el 6.7% de interés global o con el 1.15% de interés simple mensual?

48. Se compra una enciclopedia en $8,350, valor que se liquida con 9 pagos quincenales iguales.

¿De cuánto es cada uno si se cargan intereses del 14.4% simple anual sobre saldos insolutos?

¿Cuál es la tasa de interés global total? ¿Cuál es el saldo insoluto, luego de hacer el pago 6?

49. ¿Cuál es el saldo insoluto luego de efectuar el pago 15 de un crédito que se amortiza con 20
mensualidades de $6,500 e intereses del 14.1% simple anual? ¿Cuál es la tasa global total?

¿A cuánto ascienden los intereses que se cargan?

En los problemas 50 a 64 elija la opción correcta justificando su elección.

50. ¿Cuánto se acumula en 7 meses si se invierten 60 mil pesos devengando intereses del 13.6%
simple anual?

a) $64,096 b) $68,045 c) $64,760 d)$63,920 e) Otra

 www.FreeLibros.me

159Problemas propuestos para exámenes

51. ¿En cuántos días un capital crece 20% si se invierte con el 11.4% simple anual?

a) 632 b) 587 c) 654 d) 496 e) Otra

52. Un crédito en abarrotes por 43,298 pesos se cancela con $ 44,845.36, 48 días después. ¿Cuál
es la tasa de interés simple anual?

a) 26.03% b) 15.82% c) 21.91% d) 11.83% e) Otra

53. Se compra un reproductor DVD con $75.00 y dos pagos mensuales de $560 cada uno, ¿cuál
es el precio de contado si se cargan intereses del 14.4% simple anual?

a) 1,210.43 b) 1,150.08 c) 1,175.23 d) 1,075.03 e) Otra

54. Un pagaré con valor nominal de $ 42,850 y vencimiento al 23 de octubre, se negocia el 1 de
junio anterior en $ 40,073.32 ¿Cuál es la tasa de descuento?

a) 0.168 b) 0.173 c) 0.158 d) 0.162 e) Otra

55. El administrador de una empresa negocia el 13 de septiembre dos documentos; el primero
con valor nominal de $63,800 y vencimiento al 25 de enero, y el segundo con valor de
71,750 vence el 3 de marzo. ¿Cuánto recibe por los dos si le descontaron el 11.6% simple
anual?

a) $128,841.82 b) $126,939.40 c) $127,809.23 d) $128,043.08 e) Otra

56. Resuelva el problema 55 considerando interés exacto con tiempo aproximado.

a) $128,107.49 b) $ 127,902.41 c) $126,890.43 d) $128,997.08 e) Otra

57. Para liquidar un préstamo el señor Domínguez endosa dos pagares, uno por $36,400 y otro
por $54,250 con plazos de 75 y 123 días, respectivamente. ¿Cuánto recibió en préstamo si
le cargan intereses del 15.2% y se considera interés exacto con tiempo aproximado?

a) $85,896.43 b) $86,904.17 c) $86,593.27 d) $87,046.36 e) Otra

58. ¿Cuál es la fecha de vencimiento del segundo documento del problema 57 si se firmaron el
10 de febrero?

a) Junio 15 b) Junio 12 c) Junio 13 d) Junio 16 e) Otra

59. ¿De cuánto es cada uno de los 18 abonos mensuales que amortizan un crédito automotriz de
$105,300 con intereses del 1.6 % global mensual?

a) $7,534.80 b) $7,893.40 c) $7,790.09 d) $7,008.30 e) Otra

60. ¿Cuánto se abona cada mes para amortizar el crédito del problema 59, si la tasa dada es so-
bre saldos insolutos?

a) $7,093.41 b) $6,932.50 c) $7,205.40 d) $6,739.20 e) Otra

61. ¿Cuántos abonos quincenales de $ 7,040 amortizan una deuda de $100,000 con intereses del
16.8% sobre saldos insolutos?

a) 14 b) 15 c) 17 d) No es entero e) Otra

 www.FreeLibros.me

160 Capítulo 3: Interés y descuento simple

62. Para instalar un ciber-café el señor Sánchez consigue un préstamo que amortiza con 14 pa-
gos mensuales de $9,650 e intereses del 10.6% anual sobre saldos. ¿Por cuánto dinero fue el
empréstito?

a) $126,705.74 b) $117,910.41 c) $130,408.21 d) $125,042.98 e) Otra

63. ¿Cuánto pagó por intereses el señor Sánchez del problema 62?

a) $9,624.35 b)$8,792.43 c) $8,394.26 d) 8,524.03 e) Otra

64. En el problema 62, ¿de cuánto sería el primer abono si los abonos son decrecientes?

a) $9,786.43 b) $10,289.32 c) $10,002.49 d) $10,169.64 e) Otra

 www.FreeLibros.me

Capítulo

Interés
compuesto

Contenido de la unidad

 4.1 Introducción

4.2 Interés compuesto

4.3 Tasas equivalentes, efectiva y nominal

4.4 Regla comercial y descuento compuesto

4.5 Diagramas de tiempo, fecha focal y ecuaciones de valor

4.6 Algunos problemas de aplicación

Si, por ejemplo, en una inversión a plazo fijo no se retiran el capital ni los intereses que se generaron,
entonces éstos pueden agregarse al capital, por lo que a partir del segundo periodo producirán sus
propios intereses; y si esto continúa, el capital en la inversión, al comenzar un periodo cualquiera, será
mayor que el que se tenía al iniciar el periodo anterior. Se trata de la característica esencial del interés
compuesto, la cual lo hace diferente del interés simple, en cuyo caso sólo el capital original genera in-
tereses, es decir, al comenzar cualquier periodo el capital es constante, es el mismo.

Si bien es cierto que el interés compuesto ha existido desde siempre, se puso de manifiesto, al menos
en nuestro país, con el llamado anatocismo, cuando los deudores de la banca no pudieron liquidar sus
deudas, ya que aun estando al corriente en sus pagos, el capital que debían, en vez de reducirse, crecía

 www.FreeLibros.me

cada vez más, por lo que se buscaron otras formas para liquidarlas. El interés compuesto no es
más que una aplicación importante de las progresiones geométricas que se estudiaron en el se-
gundo capítulo y, a manera de introducción y repaso, consideremos lo siguiente.

162 Capítulo 4: Interés compuesto

4.1 Introducción

Suponga que la población del país aumenta un 3% cada año. ¿Cuánto crecerá en 3 años?
Si A es la población inicial, entonces, al terminar el primer año o iniciar el segundo, la po-

blación será

A2 = A1 + 0. 03A1

A2 = (1 + 0. 03)A1 o A2 = (1.03)A1

Al comenzar el tercero, será

A3 = A2 + 0. 03A2

A3 = (1.03)A2 Se factoriza A2

A3 = (1.03)[(1.03)A1] porque A2 = (1.03)A1

o A3 = (1.03)2A1 porque a(a) = a2

y en el cuarto será

A4 = A3 + 0.03A3

A4 = (1.03)A3

A4 = (1.03)3A1 ¿Por qué?

Es decir, A4 = (1.092727)A1 o A4 = (1 + 0.092727)A1 y esto representa un incremento del
9.2727% con respecto a la población original. ¿Por qué? Este porcentaje es mayor que lo que
resulta de multiplicar el incremento anual por 3, es decir, 9.2727 es mayor que 9, pues se trata
de incrementos sobre incrementos.

Advertencia

Cuando la variación de los valores es uniforme y se expresa como un tanto por ciento, se dis-
tinguen dos tasas de crecimiento, o reducción, la que corresponde al porcentaje dado, el 3% del
incremento anual en la población del ejemplo, y la que resulta de dividir cualquier término, es
decir, cualquier valor, entre el que le precede, 1.03 en el mismo ejemplo. Ésta, el 1.03, es la
que se aplica en las fórmulas de las progresiones geométricas, denotándola como r, la razón
común, y estará dada en general por r = 1 + v, donde v es el porcentaje del incremento en la
sucesión de valores.

 www.FreeLibros.me

Variación constante

1634.1: Introducción

solución

Ejemplo 1

Inflación semestral dada la mensual

Si la inflación mensual promedio durante seis meses ha sido del 0.8%, ¿de cuánto será la del
semestre?

Suponga que, el primer día del semestre, el precio de cualquier artículo de la canasta básica
fue de C pesos; entonces, al final del primer mes, es decir, al comenzar el segundo, el precio
de dicho artículo es un 0.8% mayor:

C2 = C1 + 0.008C1

C2 = (1 + 0.008)C1 o C2 = (1.008)C1

Al final del segundo o al inicio del tercero, el precio crece otro 0.8%:

C3 = C2 + 0.008C2

C3 = (1.008)C2

C3 = (1.008)[(1.008)C2] sustituyendo C2 por (1.008)C1

C3 = (1.008)2C2 a(a) = a2

Al final del tercer mes, el precio será

C4 = (1.008)C3

C4 = (1.008)[(1.008)2C1] o C4 = (1.008)3C1

Notando que el exponente de 1.008 es igual al coeficiente de C menos uno, se tiene que, al
final del semestre, al iniciar el séptimo mes el precio del artículo será

C7 = (1.008)6 C1 C7 = (1.048970302)C1

C7 = (1 + 0.048970302)C1 o C7 = C1 + 0.048970302C1

lo cual representa un incremento aproximado del 4.89703% con respecto al precio original.
En consecuencia, la inflación en el semestre es del 4.89703%, y no del 4.8% que es el re-

sultado de multiplicar la mensual por 6.
Note que C7 y cada uno de los anteriores corresponde a los primeros términos de una pro-

gresión geométrica con a1 = C1 y r = 1 + 0.008 o r =1.008, la razón común, y por eso C7 pue-
de obtenerse con la fórmula del teorema 2.3

an = a1 rn−1

Es evidente que la variación no sea uniforme, que el incremento, o decremento, de un térmi-
no a otro sea diferente y en ese caso se procede evaluándolos uno por uno, lo cual resulta te-
dioso sobre todo cuando son muchos valores.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Variación no constante

164 Capítulo 4: Interés compuesto

solución

Ejemplo 2

Porcentaje de inflación cuatrimestral

¿Cuál será el porcentaje de la inflación en el primer cuatrimestre del año, si en los meses de
enero, febrero, marzo y abril fue del 1.2, 0.9, 1.3 y 0.5%, respectivamente?

Se procede de manera semejante a la propuesta en la introducción del capítulo.
Si al iniciar el mes de enero o, más precisamente, al terminar el mes de diciembre, el costo
de un artículo que varía con la inflación es C, al finalizar el mes de enero será un 1.2% ma-
yor, es decir,

Cl = C + 0.012C

Cl = (1 + 0.012)C Se factoriza C y se reduce a

Cl = (1.012)C

Recuerde que el 1.2% de C se expresa como (0.012)C.
A finales de febrero, el costo crece otro 0.9%, por lo tanto,

C2 = C1 + 0.009C, 0.009 representa 0.9%

C2 = (1.009)C1

o C2 = (1.009)(1.012C) ya que C1 = 1.012C

Al terminar marzo hay otro incremento del 1.3%, y por eso:

C3 = C2 + 0.013C2 o C3 = (1.013)C2

C3 = (1.013)(1.009)(1.012)C se reemplaza C2

Al final del cuatrimestre, el precio del artículo supuesto es un 0.5% mayor, o sea que

C4 = C3 + 0.005C3

C4 = (1.005)C3

C4 = (1.005)(1.013)(1.009)(1.012)C

o C4 = (1.039554316)C

que puede expresarse como

C4 = (1 + 0.039554316)C

el cual representa un incremento total del 3.9554316%
Note que esto es mayor que el 3.90%, la suma de los cuatro porcentajes.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

1654.1: Introducción

solución

Ejemplo 3

Porcentaje del incremento en ventas

a) ¿En qué porcentaje han crecido las ventas de una exportadora de artesanías en sus prime-
ros 6 años, si del primero al segundo año crecieron 3%; del segundo al tercero, un 3.7%,
y sucesivamente 5.2%, 7.1% y 10.5%?

b) ¿De cuánto serán sus ventas en el sexto año, si en el primero exportó $750,300 dólares?

a) Suponga que las ventas en el primer año fueron V1 dólares, en el segundo fueron un 3%
mayores, por lo tanto

V2 = V1 + 0.03V1 o V2 = (1.03)V1

En el tercero son un 3.7% mayores, por lo que

V3 = (1.037)V2

V3 = (1.037)(1.03V1) porque V2 = 1.03V1

En el cuarto y los siguientes años, las ventas son

V4 = (1.052)(1.037)(1.03V1)

V5 = (1.07l)(1.052)(1.037)(1.03V1) y

V6 = (1.l05)(1.071)(1.052)(1.037)(1.03V1)

V6 = (1.329791246)V1 o V6 = (1 + 0.329791246)V1

que representan un incremento total del 32.98% aproximadamente en los 6 años. Se tra-
ta de un incremento que es mayor al 29.5% que resulta de sumar los cinco porcentajes.

b) Las ventas en el sexto año, si en el primero fueron de US$750,300, con los incrementos
dados, son

V6 = (1.329791246)(750,300)

V6 = US$997,742.37

Se recomienda repasar y resolver los problemas de aplicación que se vieron en la sección
2.4 considerando que la variación no es constante.

Ejercicios
4.1

1. La producción de automóviles en 2005 fue de 175,000 unidades. ¿De cuánto será en el año
2014, si ésta crece un 8% anual en los primeros dos años, un 10.5% en los siguientes tres, y
posteriormente un 7.6% anual?

 www.FreeLibros.me

166 Capítulo 4: Interés compuesto

2. Suponga que el producto interno bruto (PIB), creció 3.6% en 1998, 2.8% en 1999, 0.6% en
2000 y 3.5% en 2001. En 2002 se redujo 6.9 puntos porcentuales para luego crecer 5.1 pun-
tos en 2003, 7 puntos en 2004 y 4.5 puntos en 2005. ¿De cuántos puntos porcentuales fue el
incremento acumulado del PIB desde 1998 hasta 2005?

3. ¿Cuántos puntos porcentuales varió el índice de precios y cotizaciones (IPC) de la Bolsa
Mexicana de Valores en cinco días de la semana, si el lunes aumentó 2.17%, el martes cerró
a la baja en 1.92%, el miércoles creció 1.78 puntos, el jueves creció 1.51 y el viernes bajó
0.23%?

4. ¿De cuánto es la inflación semestral, si en los meses primero y tercero fue del 1.25% men-
sual, en el segundo y quinto fue del 1.37% y en los meses restantes del semestre fue de1
2.05%?

5. Las ventas de una importadora de electrodomésticos crecieron 7.3% en el primer trimestre,
8.2% en el segundo y un 11.3% en el cuarto. ¿En qué porcentaje crecieron durante el año si
en el tercer trimestre bajaron un 0.7%?

6. ¿Cuánto crece un capital en un año, si en el primer bimestre crece un 3.05%, en el segundo
y cuarto un 2.31 y un 3.72% en los bimestres restantes?

7. ¿Cuál será el valor estimado para las UDIS al final del año, si el primer día de ese periodo se
cotizaron en $3.2635, la inflación mensual en los primeros tres meses fue del 1.28% men-
sual, en los meses cuarto, quinto y octavo del 1.61%, y en los meses restantes de1 2.03%?

8. La población nacional aumentó 7.5% el primer año, 6.8% el segundo, 6.3% el tercero y el
cuarto, 5.1% el quinto y 5.8% el sexto. ¿Cuánto creció en el sexenio?

9. La deuda externa del país se redujo 16.3% anual en los primeros tres años, 12.8% en el cuar-
to y 20.1% anual en los dos últimos. ¿Cuánto se redujo en el sexenio?

10. El desempleo en un estado de la república se redujo 3% en el primer mes del año, 4.2% en
el segundo, cuarto y séptimo, 2.8% en el décimo y 4.9% en los meses restantes. ¿Cuánto se
redujo en el año?

11. Las ventas del comercio informal crecieron 7% en el primer trimestre, 10.3% en el segundo,
6.3% en el tercero y 15.2% en el cuarto. ¿Cuál fue el incremento total?

12. La Compañía Teléfonos Nacionales aumentó sus servicios en 10% el primer trimestre del
año, 8.3% el segundo, 12.5% el tercero y 6.9% el cuarto. ¿Cuánto creció en el año?

13. La producción anual de azúcar aumentó 11.3% en el primer año, 8.4% en el segundo, 15.2%
en el tercero, 12.4% en el cuarto y 10.5% anual en los últimos dos años. ¿Cuánto creció en
el sexenio?

14. ¿De qué porcentaje es la inflación semestral si la inflación mensual fue del 0.95%?

15. ¿Cuántos automóviles se producirán en el año 2010 si en 2005 se produjeron 350,000, y la
producción aumenta 5.3% cada año? ¿De qué porcentaje será el incremento total?

16. ¿De cuántos puntos porcentuales será el incremento del producto interno bruto (PIB) en un
periodo de 7 años, si éste crece 2.7% anualmente?

 www.FreeLibros.me

1674.1: Introducción

17. ¿En qué porcentaje variaron las ventas de una exportadora durante 8 meses, si éstas crecie-
ron 6.2% mensual?

18. ¿Cuánto crece un capital, en porcentaje, en un año, si éste crece 3.7% cada mes?

19. ¿De cuánto dinero podrá disponer una persona al término de un año, si al comienzo invier-
te $750,000 en las condiciones del problema 18?

20. ¿Cuál será el valor estimado de las unidades de inversión (UDIS) al final de un periodo anual,
si al comienzo se cotizan en $3.8718, valor que crece con la inflación mensual del 1.3%?

21. Si la población nacional aumenta 4.5% cada año, ¿cuánto crece en un sexenio?

22. ¿Cuál deberá ser el porcentaje de incremento salarial al término de un año para recuperar el
poder adquisitivo de la moneda, si se ha perdido un 1.6% cada mes? ¿Cuál será el porcenta-
je de la pérdida anual del poder adquisitivo?

23. ¿En cuántos puntos porcentuales se redujo la deuda externa en el sexenio, si ésta decreció un
2.1% anual?

En los problemas 24 a 34 seleccione la opción correcta justificándola.

24. ¿Cuántos puntos porcentuales varió el índice de precios y cotizaciones (IPC) de la Bolsa Me-
xicana de Valores en 5 días de la semana, si el lunes aumentó 1.6%, el martes cerró a la ba-
ja en 0.98%, el miércoles creció 1.9 puntos, el jueves creció 0.8 puntos y el viernes creció
otros 1.3 puntos?

a) 4.0392 b) 3.9683 c) 4.9218 d) 4.6793 e) Otra

25. ¿De qué porcentaje será la inflación en el primer cuatrimestre del año, si en enero fue del
0.23%, en febrero del 0.65%, en marzo de 0.93% y en abril del 0.58%?

a) 2.411% b) 2.503% c) 2.613% d) 2.053% e) Otra

26. ¿Cuánto crece un capital en un año si los primeros dos bimestres crece 1.03% cada bimes-
tre, en el tercero crece 2.05%, y en los últimos tres crece 1.75%, 1.90% y 0.95%, respecti-
vamente?

a) 9.0256% b) 9.1175% c) 9.2563% d) 9.4835% e) Otra

27. ¿En qué porcentaje se pierde el poder adquisitivo de la moneda en un sexenio, si en el pri-
mer año se pierde 2.8%, en el segundo 3.25%, y en los siguientes 4, respectivamente, se pier-
de 4.75%, 4.54%, 5.03% y 6.15%?

a) 19.5603% b) 23.7878% c) 21.0539% d) 24.0631% e) Otra

28. En el problema 27, ¿de cuánto deberá ser un incremento al salario al final del sexenio, para
recuperar el poder adquisitivo que se tenía al comenzar?

a) 23.7878% b) 21.0539% c) 24.0631% d) 31.212627% e) Otra

29. La deuda externa del país se redujo 4.5% en el primer año, 6.35% en el segundo, y 5.63%,
4.29%, 7.21% y 6.04% en los restantes. ¿En qué porcentaje se redujo en el sexenio?

a) 34.0200% b) 32.9613% c) 29.5718% d) 27.0938% e) Otra

 www.FreeLibros.me

168 Capítulo 4: Interés compuesto

30. Las ventas de una tienda de abarrotes se incrementaron 1.31% en el primer bimestre y en los
siguientes cinco: 2.42%, 1.93%, 3.05%, 0.92% y 3.32%, respectivamente. ¿En qué porcen-
taje crecieron en el año?

a) 12.9500% b) 14.0331% c) 13.8308% d) 13.6446% e) Otra

31. Un estudiante de economía obtuvo 8.65 de promedio final en el primer semestre. ¿Cuánto
sacó en el noveno si del primero al segundo lo incremento en 2.31%, 1.83% en el siguiente
y, respectivamente, 1.05%, 0.93%, 1.12%, 0.05% y 2.11% en los restantes, y en el último su
promedio se redujo un 2.5% con respecto al anterior? Note que son nueve semestres.

a) 9.3615 b) 8.9852 c) 9.2575 d) 9.9283 e) Otra

32. En el problema 31, ¿en qué porcentaje creció la calificación del noveno semestre en relación
con el primero?

a) 7.023085% b) 7.134215% c) 6.980431% d) 7.234211% e) Otra

33. La inflación en enero fue de 0.75%, en febrero de 1.03%, y en marzo, abril, mayo y junio
fue, respectivamente, de 0.83%, 0.62%, 1.25% y 0.57%. ¿De cuánto fue en el semestre?

a) 5.62312% b) 5.15574% c) 6.02587% d) 4.9268% e) Otra

34. En el problema 33, ¿de qué porcentaje es la inflación mensual equivalente si fuera uni-
forme?

a) 0.85632% b) 0.98161% c) 0.84139% d) 0.91253% e) Otra

4.2 Interés compuesto

Puede ser que la tasa compuesta, es decir, la tasa de interés compuesto sea variable, diferente
para cada periodo; o que sea constante, la misma para todos los periodos. Si es variable se pro-
cede como en la sección anterior, y si es constante o fija entonces el procedimiento es el si-
guiente.

Suponga que se depositaron $1,000 en una cuenta bancaria que paga el 12% de interés anual
compuesto por mes. ¿Cuál será el monto al final de año y medio?

Decir que el interés es compuesto por meses significa que cada mes los intereses que se ge-
neran se capitalizan, es decir, se suman al capital.

Para los intereses del primer mes, el capital se multiplica por la tasa mensual 0.12/12 = 0.01,
como si fuera una tasa de interés simple, y luego se suman al capital. Así resulta un monto com-
puesto o, simplemente, monto M1 al final del primer mes, es decir,

M1 = 1,000 + 1,000(0.01) M = C + I

M1 = 1,000(1 + 0.01)

M1 = 1,000(1.01) o M1 = $1,010.00

Al comenzar el segundo periodo mensual, el capital es $1,010.00 y no 1,000 como en el pri-
mero. El monto al terminar este segundo mes es

 www.FreeLibros.me

M2 = 1,010 + 1,010(0.01)

M2 = 1,010(1 + 0.01) se factoriza 1,010

M2 = 1,010(1.01)

M2 = 1,000(1.01)(1.01) ya que 1,010 = 1,000(1.01)

o M2 = 1,000(1.01)2

Éste es el capital al iniciar el tercer mes y al final el monto es

M3 = M2 + (0.01)M2 M = C + I C = M2

M3 = M2(1 + 0.01) o M3 = M2(1.01)

M3 = [1.000(1.01)2](1.01) M2 = 1,000(1.01)2

M3 = 1,000(1.01)3 a2(a) = a3

Es evidente que cada uno de estos tres montos se puede expresar como el producto de los
$1,000 originales y una potencia, n, de 1.01 que es igual al mes que concluye. Consecuente-
mente, al final de año y medio, es decir, de 18 periodos mensuales, el monto es

M18 = 1,000(1.01)18 o M18 = C1(1.01)18

M18 = 1,000(1.196147476) o M18 = $1,196.15

También es cierto que si los intereses se capitalizan cada quincena, entonces el monto acumu-
lado se incrementa, ya que en este caso el plazo es de 36 quincenas y el monto será

M36 = 1,000(1 + 0.005)36 ya que 0.12/24 = 0.005

M36 = 1,000(1.196680525) (A)

o M36 = $1,196.68

Esto corrobora que si se reduce el tiempo en que los intereses se capitalizan, el monto cre-
ce, es decir, resulta más productivo, pues los intereses generan intereses más pronto y con ma-
yor frecuencia. Sólo para efectos de comparación, note usted que si la inversión se hace con in-
terés simple, el monto al final es menor:

M = 1,000 [1 + 36(0.005)] M = C(1 + ni)

M = 1,000(1.18) o M = $1,180.00

1694.2: Interés compuesto

Definición 4.1

El tiempo entre dos fechas sucesivas en las que los intereses se agregan al capital se llama perio-
do de capitalización, y el número de veces por año en que los intereses se capitalizan se llama
frecuencia de conversión y se denota con p.

A la frecuencia de conversión se le conoce también como frecuencia de capitalización de
intereses.

Es cierto también que si el periodo de capitalización es mensual, entonces las siguientes ex-
presiones son equivalentes: “el interés es compuesto por meses”, “capitalizable por meses”,

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

“convertible mensualmente” o “interés nominal mensual”. En estas condiciones, el valor de p
es 12.

Los valores más usuales para la frecuencia de conversión p, son:

p = 1 para periodos anuales, los intereses se capitalizan cada año

p = 2 si los periodos son semestrales

p = 3 para periodos cuatrimestrales

p = 4 para periodos trimestrales, los intereses se agregan al capital cada trimestre

p = 6 cuando son periodos bimestrales

p = 12 para periodos de un mes, los intereses se capitalizan cada mes

p = 13 si los periodos son de 28 días y

p = 24, 52 y 360 o 365 para periodos quincenales, semanales y diarios, respectivamente

Como se dijo antes, los periodos de capitalización pueden ser tan pequeños como se quiera,
llegando a tasas con capitalización instantánea, en cuyo caso puede probarse que el monto es-
tará dado por:

M = Cein

donde e = 2.71828..., i es la tasa convertible instantáneamente y n es el tiempo en años.
La ecuación (A) del desarrollo anterior, puede desglosarse procediendo de manera inversa al

propio desarrollo, es decir,

M36 = 1,000(1.196680525)

M36 = 1,000(1.005)36

M36 = 1,000(1 + 0.12/24)36

M36 = 1,000(1 + 0.12/24)1.5(24)

donde 1,000 es el capital C, 0.12 es la tasa de interés i anual capitalizable por quincenas, 24 es la
frecuencia de conversión p, y 1.5 es n, el plazo en años. Esto se formula en el siguiente teorema.

170 Capítulo 4: Interés compuesto

Teorema 4.1

El monto acumulado M de un capital C al final de np periodos es

M = C(1 + i/p)np

donde

n es el plazo en años

np es el número de periodos e

i es la tasa de interés anual capitalizable en p periodos por año

Esta ecuación se conoce como fórmula del interés compuesto. Como en otras fórmulas, es
posible que, a excepción de p, la incógnita sea cualquiera de las literales que en ella aparecen.
Sin embargo, en todo caso, se despejaría antes o después de reemplazar los valores que se

 www.FreeLibros.me

conocen. Tenga presente que con ciertas habilidades algebraicas es más fácil hacer el despeje
después de la sustitución.

1714.2: Interés compuesto

solución

Ejemplo 1

Inversión de un capital para monto preestablecido

a) ¿Qué capital debe invertirse ahora al 12.69% anual capitalizable por bimestres para tener
$40,000 en 10 meses?

b) ¿A cuánto ascienden los intereses?

a) El plazo n debe estar en años, por lo que para expresar 10 meses en estas unidades se di-
viden entre 12, o sea, el número de meses que tiene un año. En consecuencia, el plazo en
años es n = 10/12. La frecuencia de conversión o capitalización de intereses es p = 6, por-
que 6 son los bimestres que tiene un año. Entonces,

np = (10/12)6 = 5 bimestres

El monto es M = 40,000, la tasa de interés es i = 0.1269 o 12.69% anual, capitalizable
por semestres, y la incógnita es C, la cual se despeja de la igualdad que resultó de susti-
tuir estos valores en la ecuación del teorema 4.1:

40,000 = C(1 + 0.1269/6)5 M = C(1 + i/p)np

40,000 = C(1.02115)5

40,000 = C(1.110318838)

de donde C = 40,000/1.110318838 o C = $36,025.68797

b) Los intereses son la diferencia entre el monto y el capital

I = M − C
I = 40,000 − 36,025.69 o I = $3,974.31

Ejemplo 2

solución

Monto que se acumula al invertir un capital

Obtenga el monto que se acumula en tres años, si un capital de $65,000 se invierte al 10%
compuesto por semestres.

El capital es C = $65,000, la tasa anual es i = 0.10, la frecuencia de conversión es p = 2 por-
que el año tiene dos semestres, n = 3 porque el capital se acumula tres años, el número de
periodos en el plazo es np = 6; entonces el monto según el teorema 4.1 es:

* En el apéndice B se incluyen las instrucciones para calculadora financiera HP 12C de los problemas señalados con este
icono (símbolo).

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F*

 www.FreeLibros.me

172 Capítulo 4: Interés compuesto

M = 65,000(1 + 0.10/2)6, ya que M = C(l + i/p)np

M = 65,000(1.05)6

M = 65,000(1.340095641) o M = $87,106.22

solución

Ejemplo 3

Tasa de interés para duplicar un capital

¿Con qué tasa de interés anual capitalizable por bimestres se duplica un capital en 3 años?

Si el capital C se duplica en 3 años, entonces el monto es M = 2C, el plazo es n = 3, la fre-
cuencia de conversión es p = 6, el número de bimestres por año y el número de periodos bi-
mestrales en el plazo es np = 3(6) = 18.

2C = C(l + i/6)18 M = C (1 + i/p)np

2 = (1 + i/6)18 se cancela C

ya que

1.039259226 = 1 + i/6

Se resta 1 a ambos lados de la ecuación y después se multiplica por 6.

(0.039259226)6 = i

o i = 0.235555356

Esto indica que para duplicar un capital en 3 años debe invertirse aproximadamente al
23.56% anual capitalizable por bimestres.

a ann =2 1 618 = + i /

solución

Ejemplo 4

Plazo en inversión de un capital

¿Qué día deberá invertir $10,000 el matemático Gutiérrez para disponer de $10,512.00 el 11
de mayo? Suponga que la inversión genera intereses del 13% compuesto por semanas.

La incógnita es x = np, el plazo en semanas, la frecuencia de conversión es p = 52, el año tie-
ne 52 semanas, el capital es C = 10,000 y el monto del capital es M = 10,512. Se sustituyen
en la ecuación del teorema 4.1.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

1734.2: Interés compuesto

10,512 = 10,000(1 + 0.13/52)x M = C(1 + i/p)np

10,512/10,000 = (1.0025)x

(1.0025)x = 1.0512
Esta ecuación se resuelve por tanteos con la tecla yx de la calculadora electrónica, con tablas
financieras, la tabla 2 del apéndice, o con logaritmos comunes o naturales, como se hizo en
la sección 1.5. Se toma logaritmo natural a los dos lados, ya que si dos números positivos
son iguales, entonces sus logaritmos son iguales.

Ln(1.0025)x = Ln(1.0512)

de donde (x)Ln(1.0025)x = Ln(1.0512) Ln(An) = (n)Ln(A)

x = Ln(1.0512)/Ln(1.0025)

x = 0.049932369/0.00249688 o x = 19.99790329

Resultado que puede redondearse a 20 semanas, y así el monto será poco mayor de los
$10,5012. Pero se convierte a días multiplicándolo por 7.

19.99790329(7) = 139.985323

Es decir, 140 días que con ayuda de la tabla 1 del apéndice (véase www.pearsoneducacion.net/
villalobos) se ve que la inversión deberá hacerse el 22 de diciembre del año anterior.

solución

Ejemplo 5

Valor presente de un crédito e intereses

E1 25% del precio de un mueble de sala se paga con un documento con valor nominal de $4,000
y vencimiento a 30 días. Un 30% se liquida mediante un pago a 60 días de plazo, otro 30% con
un documento a 90 días de la compra y el 15% restante se deja como anticipo. Obtenga:

a) El precio del mueble.
b) El anticipo y los otros dos pagos.
c) El cargo total por intereses.

Suponga que la mueblería carga el 22.20% anual compuesto por meses en sus ventas a crédito.

a) Con la fórmula del interés compuesto se obtiene el valor presente C1 del primer docu-
mento, el cual deberá ser igual al 25% del precio del mueble:

yx

Note que:
Es importante señalar que en la práctica el exponente np, de la fórmula del interés compues-
to, es decir, el número de periodos, semanas en este caso, deberá ser un entero para hacer
efectivos los intereses del periodo.

 www.FreeLibros.me

174 Capítulo 4: Interés compuesto

4,000 = C1(1 + 0.222/12), el plazo es 1 mes

4,000 = C1(1.0185)
de donde

C1 = 4,000/1.0185 o C1 = 3,927.344134
entonces

(0.25)precio = 3,927.344134

de donde precio = 3,927.344134/0.25 o $15,709.38

b) El anticipo es el 15% de este precio:

0.15(15,709.38) = 2,356.41

El 30% del precio es el valor presente del abono que se hará a los 2 meses, 60 días des-
pués de la compra:

C2 = 0.30(15,709.38)

C2 = 4,712.81

Entonces, el segundo pago es el valor futuro de este capital, es decir,

M2 = 4,712.81(1 + 0.222/12)2

M2 = 4,712.81(1.03734225) o M2 = $4,888.80

El valor presente del último pago es igual al del anterior y, por lo tanto, este pago es:

M3 = 4,712.81(1.0185)3 o M3 = $4,979.24

c) Finalmente, los intereses son la diferencia entre el total pagado y el precio del mueble:

I = (2,356.41 + 4,000 + 4,888.80 + 4,979.24) – 15,709.38 I = M – C

o I = $515.07

Note que la tasa de interés global total es

g = 515.07/15,709.38

g = 0.032787417 o 3.2787% aproximadamente.

Ejercicios
4.2

1. Explique los conceptos de interés compuesto, periodo de capitalización y frecuencia de con-
versión de intereses.

2. Señale qué es más productivo, ¿invertir con interés simple o con interés compuesto? ¿Por qué?

3. ¿Por qué es más redituable el 20% anual compuesto por meses, que el 20% capitalizable por
trimestres?

 www.FreeLibros.me

1754.2: Interés compuesto

4. ¿Qué será más productivo: 14.3% compuesto por semestres o 13.9% compuesto por sema-
nas? ¿Por qué?

5. ¿Qué capital debe invertir en una cuenta que paga el 13.6% anual capitalizable por meses,
para disponer de $13,000 en 7 meses?

6. ¿Cuánto se acumula en una cuenta de ahorros que reditúa el 18.6% anual capitalizable por
bimestres en un plazo de 2 años, si se invierten $35,000?

7. ¿En cuánto tiempo se duplica un capital que se invierte al 11.2% anual compuesto por semanas?

8. ¿Con qué tasa de interés anual compuesto por quincenas un capital crece 45% en dos años?

9. El 3 de marzo se firma un pagaré por un préstamo de $35,000 con vencimiento al 3 de junio si-
guiente. ¿Cuál es el valor nominal si se tienen intereses del 15.3% anual compuesto por meses?

10. ¿En cuánto tiempo se liquidará un crédito de $175,000 con intereses del 24.96% compues-
to por quincenas y un pago al final de $230,000?

11. Se compra una computadora con $5,600 de enganche y un pago por $10,000 a los 2 meses de
la compra. ¿Cuál es el precio de contado si se tienen cargos del 18.72% compuesto por meses?

12. Un televisor cuyo precio es de $4,500 se liquida con $5,200 a los cinco meses. ¿Cuál es la
tasa de interés anual capitalizable por quincenas?

13. ¿Qué día se cancela con $21,000 un crédito de $18,750, concedido el 5 de junio con cargos
del 16.72% compuesto por días?

14. ¿Cuál es el precio de 5 impresoras que se pagan con un anticipo del 30% y dos abonos de
$7,000 y $9,000, respectivamente, a 2 y 3 meses de la compra? Suponga intereses del 9.6%
anual con capitalización quincenal.

15. Se compra un refrigerador que de contado cuesta $7,850, el cual se paga con un anticipo del
35% y un pago adicional de $5,650. ¿Cuánto tiempo después de la compra se hace este pa-
go, si se pagan intereses del 18.6% capitalizable por semanas?

16. El 2 de junio el señor González compra mercancía por $32,500 y firma un pagaré con valor
nominal de $37,250 y vencimiento al 21 de enero siguiente. ¿Cuál es la tasa de interés anual
capitalizable por días?

17. Encuentre la fecha en la que vence un documento con valor nominal de $4,550. Éste se firmó
por un préstamo de $4,125 el l de junio con intereses del 10.8% anual capitalizable por días.

18. ¿Cuánto gana por concepto de intereses un inversionista que deposita $320,000 en una cuen-
ta que reditúa el 18.4% anual compuesto por meses, en un año y medio de plazo?

19. ¿Qué capital se debe invertir para tener $12,000 en una cuenta que produce el 14.8% de in-
terés anual capitalizable por meses, un año después?

20. ¿Cuál es la tasa de interés anual capitalizable por bimestres, si un capital de $42,600 gene-
ra intereses del 15% global total en 13 meses?

21. ¿Cuál de las siguientes alternativas es más redituable para un inversionista?

a) Invertir en una cuenta de ahorros que paga el 16.25% anual compuesto por meses.

b) Invertir en una cuenta bancaria que paga el 16.75% anual compuesto por cuatrimestres.

c) Invertir en una cuenta de valores al 15.4% anual capitalizable por semanas.

 www.FreeLibros.me

176 Capítulo 4: Interés compuesto

En los problemas 22 a 39 seleccione la opción correcta, justificando su selección.

22. El contador Pérez compra un televisor con DVD. Un enganche de 150 dólares representa el
20% del precio del aparato y son dos abonos iguales para cubrir el 80% restante. ¿De cuán-
to es cada uno, si se tienen cargos del 16% anual compuesto por meses y los pagos se hacen
a 2 y 3 meses de la compra?

a) US$315.92 b) US$310.09 c) US$304.25 d) US$320.92 e) Otra

23. Lupita invierte ahora $25,000. ¿Cuánto acumula en un semestre, si su inversión reditúa el
1.4% mensual capitalizable por meses? Recuerde que esta tasa significa que i/p = i/12 o
i/p = 0.014 de donde i = 0.168 es la tasa anual, que resulta de multiplicar por 12.

a) $27,174.89 b) $28,201.43 c) $26,905.92 d) $27,429.30 e) Otra

24. ¿Con qué tasa anual compuesta por semanas aproximada se duplica un capital en 4 años?

a) 17.35758% b) 17.92134% c) 25.00% d) 18.92308% e) Otra

25. Determine qué le conviene más al comprador de un automóvil cuyo precio es $165,000:

a) Pagarlo de contado con un descuento del 5%.

b) Pagarlo con el 40% de anticipo y dos abonos a 3 y 4 meses de la compra por $48,000 ca-
da uno.

c) Pagarlo sin enganche y tres abonos a 1, 2 y 3 meses por $54,000 cada uno.

d) Pagarlo con un enganche de $50,000 y 3 abonos de $37,500 a 1, 2 y 3 bimestres de la
compra.

Suponga que el dinero reditúa el 15% de interés anual compuesto por meses y que las cuatro op-
ciones tienen la misma factibilidad.

26. Encuentre la fecha de vencimiento de un pagaré cuyo valor nominal es de $28,000, ampara
un crédito por $25,800 y tiene cargos del 0.05% diarios. Este pagaré se firmó el 3 de enero.

a) Junio 16 b) Junio 6 c) Julio 21 d) Marzo 30 e) Otra

27. ¿Cuánto debe invertir al 4.5% trimestral capitalizable por trimestre para tener $50,000 en 9
meses?

a) $43,025.32 b) $42,983.41 c) $43,814.83 d) $44,251.36 e) Otra

28. ¿En cuánto tiempo un capital crece 15% si se invierte al 0.35% semanal capitalizable por se-
mana?

a) 25 semanas b) 40 semanas c) 32 semanas d) 37 semanas e) Otra

29. ¿Cuánto debe invertirse ahora al 13.3% anual capitalizable por semanas para disponer de
$70,500 en 15 meses?

a) $59,714.51 b) $60,302.49 c) $59.093.05 d) $61,649.63 e) Otra

30. ¿Qué día vence el documento con valor nominal de $42,350 que ampara un crédito por
$36,670.07? Suponga que se endosó el 10 de marzo y se cargan intereses del 9.03% anual
capitalizable por días.

a) 25 de mayo b) 15 de junio c) 10 de julio d) 1 de junio e) Otra

 www.FreeLibros.me

1774.2: Interés compuesto

31. ¿Cuál es el precio de una pantalla de plasma que se paga con $8,000 de anticipo y dos abo-
nos, el primero por $18,350 a 3 meses de la compra y el segundo por $11,575 a dos meses
del anterior? Considere cargos o intereses del 14.16% anual capitalizable por meses.

a) $32,629.32 b) $36,631.04 c) $35,098.32 d) $36,928.72 e) Otra

32. ¿Cuánto dinero gana una persona que invierte $750,000 en una cuenta que bonifica intere-
ses del 11.4% anual capitalizable por meses? Suponga un año y medio de plazo.

a) $110,936.08 b) $125,643.23 c) $139,150.10 d) $131,493.85 e) Otra

33. ¿Cuál es la tasa de interés anual capitalizable por días, si un capital genera intereses del 21%
global total en 15 meses? Considere que el monto acumulado es de $53,250.

a) 16.239215% b) 14.092328% c) 15.252876% d) 14.880922% e) Otra

34. ¿Cuánto dinero tendrá Claudia el 12 de noviembre en su cuenta, que abrió con $21,000 el 5
de junio y el 1 de agosto depositó otros $15,000? Los intereses que le bonifican son del
9.63% anual capitalizables por días.

a) $37,337.16 b) $36,968.19 c) $37,098.43 d) $37,296.40 e) Otra

35. Se compra mercancía de abarrotes con un crédito de $29,227.70, endosando un pagaré por
$29,960.00 con vencimiento al 16 de julio, e intereses del 11.88% ¿Qué día se firmó el do-
cumento?

a) Mayo 2 b) Abril 25 c) Mayo 12 d) Abril 3 e) Otra

36. Se consigue un crédito automotriz por $123,000, interés global mensual del 1.15% y plazo
de 8 meses. ¿Cuál es la tasa de interés anual capitalizable por meses?

a) 9.12435% b) 9.86421% c) 8.03421% d) 8.84968% e) Otra

37. Carmela compra una enciclopedia con un anticipo y dos abonos mensuales de $2,750 cada
uno, el enganche y los abonos. ¿Cuál fue su precio si le cargan intereses del 15.6% anual ca-
pitalizable por meses?

a) $7,983.72 b) $8,063.91 c) $7,765.03 d) $8,144.58 e) Otra

38. Para ampliar su consultorio el doctor Ortiz consigue un préstamo con intereses del 13.8%,
que liquidará con tres pagos bimestrales de 35,000. ¿Cuánto le prestaron?

a) $95,937.00 b) $96,086.43 c) $93,982.41 d) $95,201.73 e) Otra

39. ¿Cuánto dinero pagó por intereses el doctor Ortiz en el problema 38?

a) $8,913.57 b) $9,063.00 c) $11,017.59 d) $9,798.27 e) Otra

 www.FreeLibros.me

Las tasas efectivas son indicadores que ayudan a los inversionistas y a los asesores financieros
a tomar la mejor decisión para invertir sus capitales.

Es evidente que resulta más rentable invertir un capital con una tasa anual capitalizable por
meses, que con la misma tasa capitalizable por semestres. Pero, ¿cuánto es más rentable? o,
más precisamente, ¿qué tasa compuesta por meses es igual de productiva que otra que se capi-
taliza cada semestre?

A continuación se verá cómo contestar a estas y otras cuestiones semejantes.

178 Capítulo 4: Interés compuesto

4.3 Tasas equivalentes, efectiva y nominal

Definición 4.2

Se dice que dos tasas de interés son equivalentes si con diferentes periodos de capitalización
producen iguales intereses en el mismo plazo.

solución

Ejemplo 1

Tasas equivalentes

¿Cuál es la tasa anual capitalizable por semestres equivalente al 12.96% anual compuesto por
meses?

El problema es encontrar la tasa anual i compuesta por semestres, p = 2, que genere los mis-
mos intereses en igual plazo que la del 12.96% compuesto por meses, p = 12. El procedi-
miento consiste en encontrar el monto en cada caso, igualarlos y luego despejar i. El monto
para un capital arbitrario C en el primer caso es

M1 = C(1 + i/2)2 M = C(1 + i/p)np n = 1, p = 2

Para el segundo, considerando también el plazo de un año, es

M2 = C(1 + 0.1296/12)12 p = 12

Al igualar los dos montos se obtiene la ecuación siguiente, que se divide entre C para elimi-
narla:

C(1 + i/2)2 = C(1 + 0.1296/12)12

(1 + i/2)2 = (1 + 0.0108)12

Para despejar la incógnita i, se saca raíz cuadrada, se resta la unidad y se multiplica por
2 a los dos miembros de la ecuación. Antes, se eleva a la potencia 12 el lado derecho de
la igualdad.

 www.FreeLibros.me

1794.3: Tasas equivalentes, efectiva y nominal

(1 + i/2)2 = 1.137582229

i/2 = 1.066574999 − 1

i = (0. 66574999)2 o i = 0. 133149998

Esto significa que invertir al 13.3149998% anual compuesto por semestres es igual de pro-
ductivo que al 12.96% compuesto por meses.

Note que el capital que se invierte es irrelevante y que las tasas son equivalentes con el
plazo de un año o cualquier otro.

1 2 1 137582229+ =i / .

solución

Ejemplo 2

Toma de decisiones al invertir un capital

Para invertir un capital, el arquitecto Gómez tiene las siguientes opciones:

a) Inversión a plazo fijo con interés del 21.5% capitalizable por semestres.

b) Certificados que abonan el 20.6% capitalizable cada semana.

c) Bonos que le dan a ganar el 20.68% compuesto por meses.

Suponiendo que todas ofrecen la misma liquidez, es decir, que tienen iguales posibilidades
de recuperar la inversión, ¿por cuál deberá decidirse?

En virtud de que no importa el capital a invertir para determinar la mejor alternativa, bastará
con encontrar la tasa anual en las primeras dos opciones que se capitalice con la frecuencia
de la tercera, y que sea equivalente.

Así, la tasa i anual capitalizable por meses, equivalente al 21.5% compuesto por semes-
tres, se obtiene igualando los montos.

C(l + i/12)12 = C(l + 0.215/2)2

Para despejar, se cancela C, se saca raíz doceava a los dos lados, se resta la unidad y se mul-
tiplica por 12, es decir,

(1 + i/12)12 = (1.1075)2

(1 + i/12)12 = 1.22655625

i/12 = 1.01716316 – 1

i = 0.01716316(12)

i = 0.20595792 o 20.5958%

i / .12 1 22655625 112= −

 www.FreeLibros.me

En este caso, se encontraron las tres tasas anuales compuestas por mes para hacer la compa-
ración, pero podrían haberse encontrado con cualquier otra frecuencia, ya sea semestral, sema-
nal o con capitalización anual. En este caso, cuando los intereses se capitalizan cada año, la ta-
sa se denomina efectiva y se define como:

180 Capítulo 4: Interés compuesto

En la segunda opción, p = 52 porque los intereses se capitalizan cada semana y la tasa equi-
valente compuesta por meses es i tal que:

C(1 + i/12)12 = C(1 + 0.206/52)52

(1 + i/12)12 = (1.003961538)52

(1 + i/12)12 = 1.228253218

i/12 = 0.017280358

i = (0.017280358)(12)

i = 0.207364296 o 20.736%

En consecuencia, la opción que más le conviene al inversionista es la segunda, porque el
20.736% es mayor que el 20.5958% de la primera y que el 20.68% de la tercera.

i / .12 1 228253218 112= −

Definición 4.3

La tasa anual e compuesta convertible una vez en el año, p = 1, equivalente a la tasa nominal i
capitalizable en p periodos por año, se denomina tasa efectiva.

Es posible obtener una fórmula que relacione tasas efectivas con tasas nominales, procediendo
como en los ejemplos anteriores, es decir,

Con tasa efectiva, al término de un año el monto es

M1 = C(1 + e)1 p = 1, n = 1

Con tasa i anual capitalizable y p periodos por año, el monto acumulado en el año es

M2 = C(1 + i/p)p

Se igualan los montos, se divide entre el capital C y se resta la unidad a los dos miembros
de la ecuación:

C(1 + e) = C(1 + i/p)p

1 + e = (1 + i/p)p

e = (1 + i/p)P – 1

que se formula en el siguiente

 www.FreeLibros.me

1814.3: Tasas equivalentes, efectiva y nominal

Teorema 4.2

La tasa efectiva e, equivalente a una tasa nominal i, capitalizable en p periodos por año, está da-
da por

e = (1 + i/p)p − 1

solución

Ejemplo 3

Tasa efectiva equivalente a tasa nominal

¿Cuál es la tasa efectiva equivalente al 11.8% anual compuesto por trimestres?

En el teorema 4.2 se reemplazan:

i por 0.118, la tasa capitalizable por trimestres y p por 4, el número de trimestres por año

e = (1 + 0.118/4)4 − 1
e = 1.123324947 − 1 o e = 0.123324947

Quiere decir que una inversión al 11.8% anual compuesto por trimestres es tan productiva
como el 12.3325% capitalizable por años.

solución

Ejemplo 4

Tasa más productiva para una institución bancaria

¿Qué conviene más a los propósitos de una institución bancaria: prestar su dinero con inte-
reses del 12.48% anual compuesto por semanas, o prestarlo con el 12.85% capitalizable por
semestres?

Para comparar las opciones, se obtiene la tasa i compuesta por semestres, equivalente al
12.48% capitalizable por semanas de la primera opción, y se igualan los montos consideran-
do C = 1, el capital.

(1 + i/2)2 = (1 + 0.1248/52)52

(1 + i/2)2 = (1.0024)52

(1 + i/2)2 = 1.132752463

1 + i/2 = 1. 064308444
de donde i = (1. 064308444 − 1)2

i = 0.128616888 o 12.8616888%

que es mayor al 12.85% de la segunda opción y por eso es más conveniente para el banco.

1 2 1 132752463+ =i / .

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

182 Capítulo 4: Interés compuesto

solución

Ejemplo 5

Monto en inversión con tasa efectiva

Obtenga el monto acumulado al 5 de agosto, si el 19 de marzo anterior se invierten US$25,350
a una tasa de interés del 20% efectivo.

En virtud de que el plazo está en días (139), es conveniente encontrar la tasa de interés capi-
talizable por días equivalente al 20% efectivo. Para esto se utiliza la ecuación 4.2

0.20 = (1 + i/360)360 – 1 e = (1 + i/p)p − 1

1.20 = (1 + i/360)360 e/ −1 pasa sumando

raíz 360a a los 2 lados

1.000506577 = 1 + i/360

(1.000506577 – 1)360 = i se resta el 1 y se multiplica por 360

0.18236772 = i o 18.236772% anual capitalizable por días.

El monto acumulado es, por lo tanto,

M = 25,350(1.000506577)139 1 + i/p = 1.000506577

M = 25,350(1. 07293338)

M = US$27,198.86

Solución alterna

Si una tasa de interés es capitalizable cada mes, como en el caso supuesto de inversiones a
plazo fijo al comienzo de este capítulo, entonces habrá que esperar a que transcurran meses
completos para hacer efectivos los intereses. También es cierto que la fórmula del interés com-
puesto se dedujo considerando periodos completos de capitalización de intereses; pero, esto
no obsta para emplearse cuando los periodos no son completos y sólo interesa el resultado
numérico.

Por ejemplo, en este ejercicio el plazo en años es 139/360 = 0.3861 y con la tasa del 20%
efectiva compuesta por años, el monto será

M = 25,350(1.20)139/360

M = 25,350(1.072933385) o M = $27,198.86, que es igual al anterior.

1 20 1 360360 . /= + i

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

1834.3: Tasas equivalentes, efectiva y nominal

Ejercicios
4.3

1. Explique los conceptos de tasas equivalentes, tasa efectiva y tasa nominal.

2. ¿Cuál es la tasa nominal mensual equivalente al 15% compuesto por trimestres?

3. ¿Qué es más productivo: una inversión al 17% de interés capitalizable por quincenas o al
17.4% compuesto por cuatrimestres?

4. ¿Cuál es la tasa de interés efectiva que corresponde a un 14.56% nominal semanal?

5. Luis invierte su dinero al 18% de interés compuesto por días, y su hermana invierte el suyo
al 18.02% compuesto por años. ¿Quién obtiene mayores ganancias?

6. Adriana consigue un préstamo con un interés del 21% nominal mensual. En otra institución
se lo ofrecen con el 22% de interés nominal semestral y el banco se lo concede al 23.1% de
interés efectivo. ¿Cuál opción le conviene más?

7. Para sus gastos de graduación dentro de 9 meses, un estudiante cuenta ahora con $20,000
que puede invertir al 15.5% nominal trimestral o al 15.32% capitalizable por meses. ¿Qué le
conviene más?

8. Con tasas equivalentes de interés, decida cuál opción genera más intereses:

a) Un tipo de interés del 22% anual compuesto por bimestres o el 21.8% nominal quincenal.

b) El 13% de interés compuesto por días o el 13.15% nominal mensual.

c) El 18% de interés efectivo o el 17.2% nominal mensual.

9. Obtenga el valor del enganche y tres abonos mensuales iguales al enganche que amortizan
un crédito automotriz. Suponga que el precio del automóvil es $198,000 y los intereses son:

a) El 11.4% de interés anual compuesto por meses.

b) El 16% de interés efectivo.

c) El 14.2% de interés nominal bimestral.

10. Se compra un equipo de cómputo con un anticipo y dos abonos a 30 y 60 días, con un inte-
rés del 15.8% nominal semestral. ¿De cuánto es cada pago? Suponga que el precio del equi-
po es de $18,000 y que:

a) Los tres pagos son iguales.

b) El enganche es un 20% mayor que cada pago mensual y los dos son iguales.

c) Cada pago es 25% mayor que el anterior.

11. ¿Cuál es el valor de un crédito tres meses antes de la fecha de vencimiento, si el documen-
to correspondiente es de $45,000 incluidos los intereses y el tipo de interés es del

a) 18% efectivo.

b) 14.8% nominal semanal.

c) 15.6% nominal mensual.

 www.FreeLibros.me

184 Capítulo 4: Interés compuesto

12. ¿De cuánto fue el anticipo suponiendo que fue del 35% del precio de una camioneta, y que
el resto se paga con dos abonos adicionales de $75,000 cada uno a 30 y 60 días, con un in-
terés del 11.6% nominal semestral?

13. El 5 de abril se compró una flotilla de motocicletas con un anticipo del 40% y 3 abonos, a
30, 60 y 90 días, de $25,000 cada uno.

a) ¿Cuánto se pagó por concepto de intereses?

b) ¿Cuál es el precio de las motocicletas? Suponga que el interés es del 16% efectivo.

14. ¿Cuánto deberá invertirse ahora para tener $30,000 en 16 meses, ganando intereses del

a) 16.4% nominal mensual.

b) 15% efectivo.

c) 17% nominal semestral.

15. El actuario Sánchez abre una cuenta de ahorros con $7,500 y luego hace tres depósitos de
$5,000, $8,000 y $10,000, respectivamente a 1, 2 y 3 meses de la apertura. ¿Cuánto tendrá
en su cuenta 7 meses después del último depósito, si devenga intereses del

a) 21% efectivo.

b) 13.65% nominal quincenal.

16. ¿Cuánto se tendrá el 10 de agosto en una cuenta bancaria, si el 3 de febrero anterior se de-
positaron $25,000 ganando intereses del

a) 18.2% nominal semanal.

b) 19% efectivo.

c) 18 % nominal diario.

17. ¿En cuántos días un capital que se invierte al 15.9% de interés efectivo crece un 18%?

18. ¿Qué capital debe depositarse el 15 de noviembre para contar con $10,800 al 5 de enero si-
guiente si genera intereses del 19.5% nominal mensual?

19. Suponiendo que ambas opciones tienen la misma liquidez, ¿por cuál se decidiría usted?

a) Invertirlo con el 10.40% de interés compuesto cada 28 días; esto es con p = 13.

b) Invertir en una cuenta bancaria con el 10.6% de interés efectivo.

c) Prestar el dinero con el 9.9% de interés anual capitalizable por días.

20. El gerente de una compañía sabe que el 15 de julio necesitará $75,000. ¿Cuánto debe depo-
sitar en un banco que paga el 14% de interés efectivo el 10 de abril anterior, si el 23 de ene-
ro abrió la cuenta con $30,000?

21. Un padre de familia invierte $15,000 el 3 de septiembre para disponer de $17,300 el 23 de
junio siguiente. ¿Cuál es la tasa de interés efectiva?

22. ¿De qué monto se dispondrá el 10 de agosto si el 3 de abril anterior se invierten $7,250 y el
5 de junio $10,300, con intereses del 18% nominal mensual? ¿Cuánto se genera por concep-
to de intereses?

 www.FreeLibros.me

1854.3: Tasas equivalentes, efectiva y nominal

23. Suponiendo que las siguientes tres opciones tienen la misma factibilidad, ¿por cuál se deci-
diría usted?

a) Invertir en una cuenta bancaria que paga intereses del 19.81% nominal bimestral.

b) Hacerlo en cuenta de ahorros que abona el 20.03% nominal semestral.

c) Invertir en caja popular con el 19.53% capitalizable cada 28 días (p = 13).

24. Si el precio de contado de un mueble comedor es de $25,200 y se paga con un anticipo del
30% y $18,500 a los cuatro meses de la compra, ¿cuál es la tasa de interés efectiva? ¿Cuál
es la tasa nominal semanal? ¿De cuánto es el cargo por intereses?

En los problemas 25 a 40, seleccione la opción correcta justificando su elección.

25. ¿Qué día vence un documento con valor nominal de $31,500, si cubre un crédito del 21 de
abril por $29,750 y los intereses son del 13% efectivo?

a) Septiembre 10 b) Octubre 15 c) Octubre 6 d) Agosto e) Otra

26. ¿Cuánto se paga por concepto de intereses, si una impresora láser, cuyo precio de contado
es de $6,500, se liquida con el 40% de anticipo y un abono a los tres meses. El tipo de inte-
rés es del 16% nominal trimestral?

a) $156.00 b) $164.00 c) $172.00 d) $161.00 e) Otra

27. Empleando tasas de interés efectivas, determine qué le conviene más al comprador de una
camioneta, si le cobran intereses del

a) 20.6% compuesto mensual.

b) 21% capitalizable por trimestres.

c) 21.4% nominal semestral.

d) 20.5% capitalizable por días.

28. ¿Cuál es la tasa nominal quincenal, si un camión colector de basura con precio de
$1′500,000 se paga con $1′650,00 el 21 de octubre? Suponga que se compró el 10 de mar-
zo del mismo año.

a) 15.298% b) 16.032% c) 15.632% d) 16.105% e) Otra

29. En el problema 28, ¿cuánto se pagará el 29 de diciembre, si el 21 de octubre sólo se abona-
ron $750.000?

a) $926,693.85 b) $915,728.30 c) $905,298.73 d) $948,393.05 e) Otra

30. ¿Por qué cantidad fue un préstamo que se logró el 8 de octubre, si se firmó un documento
con valor nominal de $42,680 con vencimiento al 8 de febrero siguiente y con intereses del
12.48% nominal mensual?

a) $38,429.62 b) $40,601.72 c) $39,963.43 d) $40,949.73 e) Otra

31. Para ampliar su lavandería, el señor Aguilera consigue un crédito por $78,000 y firma dos
documentos: el primero por $43,000 con plazo de 5 meses y otro con plazo de 7 meses. ¿Por
qué cantidad es el segundo considerando intereses del 9.69% nominal diario?

a) $39,603.27 b) $40,072.65 c) $37,903.13 d) $38,835.32 e) Otra

 www.FreeLibros.me

186 Capítulo 4: Interés compuesto

32. Por un crédito de $28,950, el 4 de mayo se firma un documento con valor nominal de
$30,225. ¿Cuál es el plazo en días si se cargan intereses del 10.6% nominal diario?

a) 149 b) 141 c) 146 d) 153 e) Otra

33. La joyería La Medalla consigue un crédito con el fabricante el día 15 de diciembre, con in-
tereses del 13.5% nominal diario. La Medalla se compromete a liquidarlo con 2 pagos: el
primero por $32,250 el día 5 de marzo, y el segundo por $45,000 el 22 de junio siguiente.
¿Por qué cantidad fue el crédito?

a) $72,843.52 b) $73,218.63 c) $72,998.05 d) $74,041.36 e) Otra

34. En el problema 33, ¿cuánto dinero le costó a la joyería no pagar al contado?

a) $4,406.48 b) $4,031.37 c) $4,251.95 d) $3,208.64 e) Otra

35. ¿De que cantidad serán los 2 pagos del problema 33 si son iguales?

a) $37,968.41 b) $38,092.63 c) $38,724.33 d) $38,494.77 e) Otra

36. Jorge Eduardo compra una cuatrimoto con un anticipo del 30% y dos pagos a 3 y 6 meses
de la compra por $12,500 y $15,200, respectivamente. ¿Cuál es el precio si le cargan intere-
ses del 14.5% efectivo?

a) $37,555.61 b) $36,841.03 c) $38,793.51 d) $35,054.03 e) Otra

37. ¿Cuál es la tasa global total en el problema 36?

a) 5.3675% b) 5.0241% c) 5.6132% d) 6.0021% e) Otra

38. ¿Cuánto se acumula al 10 de junio, si el 3 de febrero se depositan $13,250 en una cuenta que
bonifica el 13.8% nominal bimestral?

a) $13,728.41 b) $13,695.03 c) $13,903.34 d) $14,008.35 e) Otra

39. ¿Cuál es la tasa de interés nominal trimestral equivalente al 13.5% capitalizable por semanas?

a) 13.6123% b) 13.7524% c) 13.7123% d) 13.9873% e) Otra

40. ¿Cuál es la tasa de interés efectiva equivalente al 20.25% nominal diario?

a) 22.4390% b) 21.0051% c) 20.9983% d) 21.8085% e) Otra

4.4 Regla comercial y descuento compuesto

Consideremos el siguiente cuestionamiento. ¿En cuánto tiempo se acumulan $120,000, si aho-
ra se invierten $107,800 al 15% nominal mensual? Con la fórmula del interés compuesto se ob-
tiene el plazo:

120,000 = 107,800(1 + 0.15/12)x M = C(1 + i/p)np

120,000/107,800 = (1.0125)x o (1.0125)x = 1.113172542

de donde x = Ln(1.11317254)/Ln(1.0125) o x = 8.630622812

 www.FreeLibros.me

Este resultado de 8 meses y casi 19 días es teórico, porque en la práctica, en la vida real, los
intereses de cualquier periodo se hacen efectivos hasta que éste termina, y si por alguna razón
el inversionista necesita su dinero antes de que concluya el periodo, y dependiendo de las con-
diciones contractuales, puede ser que tenga que esperarse hasta la fecha de vencimiento, para
que le den su inversión sin contar los intereses de la fracción del periodo o, en el mejor de los
casos, que le entreguen la parte proporcional de tales intereses.

Por ejemplo, el monto acumulado durante los 8 meses en las condiciones supuestas es

M = 107,800(1 + 0.15/12)8 o M = $119,063.60

y la diferencia con los pretendidos $120,000 sería la parte proporcional que corresponde a los
cerca de 19 días después del octavo mes. Esta diferencia es

120,000 – 119,063.60 = $963.40

Pero también es una práctica común la que algunos llaman regla comercial, la cual consiste en
calcular el monto que se acumula durante los periodos de capitalización completos, utilizando
la formula del interés compuesto, para luego sumarlo con los intereses acumulados durante el
periodo incompleto, pero considerando interés simple.

Antes de comenzar con los ejemplos, cabe señalar que se procede de manera semejante
cuando se trata de evaluar el capital al iniciar el plazo.

1874.4: Regla comercial y descuento compuesto

solución

Ejemplo 1

Utilizando la regla comercial, determinar cuánto se acumula al 23 de octubre, si el 10 de mar-
zo del año anterior se depositan $85,000 en una cuenta que bonifica el 17.7% de interés anual
capitalizable por cuatrimestres.

Del 10 de marzo al 10 de julio del año siguiente se comprenden 4 cuatrimestres, y de esta fe-
cha al 23 de octubre se tienen 105 días naturales.

El monto acumulado durante el primer lapso, puesto que

C = 85,000, el capital inicial

i = 0.177, la tasa capitalizable por cuatrimestres

p = 3, los tres cuatrimestres que tiene el año

np = 4, el número de cuatrimestres completos, es

M1 = 85,000(1 + 0.177/3)4 M = C(1 + i/p)np

M1 = 85,000(1.257719633) o M1 = $106,906.17

El valor futuro de este monto 105 días después, es decir, el 23 de octubre, considerando in-
terés simple es

M = 106,906.17[1 + 105(0.177/360)] M = C(1 + ni)

M = 106,906.17(1.051625)

o M = $112,425.20

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

188 Capítulo 4: Interés compuesto

Solo para efectos de comparación, note usted que el monto que se acumula con interés com-
puesto desde el 10 de marzo, fecha de la inversión, hasta el 23 de octubre del año siguiente,
con un plazo fraccionario y considerando que un cuatrimestre tiene 121 días, es

np = 4 + 105/121 o np = 4.867768595 cuatrimestres es

M = 85,000(1.059)4.867768595

M = 85,000(1.321867037) o M = $112,358.70

solución

Ejemplo 2

¿Por qué cantidad se concedió un crédito en mercancía si se ampara con un documento con
valor nominal de $50,200, que incluye intereses del 16.8% nominal trimestral y vence en 35
semanas? Utilizar la regla comercial.

En 35 semanas quedan comprendidos 2 trimestres de 13 semanas cada uno y 9 semanas adi-
cionales para un periodo incompleto.

El valor presente de los $50,200, 2 trimestres antes es

C = 50,200(1 + 0.168/4)–2 C = M(1 + i/p)–2

C1 = 50,200(0.921010459) o C1 = $46,234.72504

y 9 semanas antes, con interés simple, esto nos da

C = 46,234.72504[1 + (9/52)(0.168)]–1 C = M(1 + ni)–1

C = 46,234.72504(0.971744656)

C = 44,928.34696 o C = $44,928.35 redondeando

solución

Ejemplo 3

¿Cuánto dinero puede retirar Laura el 23 de diciembre, si el 8 de enero anterior depositó
$68,500 en un banco que bonifica el 9.6% anual capitalizable por bimestres? Utilizar la regla
comercial y comparar resultados considerando interés compuesto para el plazo completo.

a) Con la ayuda de un diagrama de tiempo, se aprecia que desde el 8 de enero al 8 de no-
viembre se cumplen 5 bimestres, y desde esta fecha hasta el 23 de diciembre se tienen 45
días. Los valores que se tienen para reemplazar en la fórmula del interés compuesto son

 www.FreeLibros.me

1894.4: Regla comercial y descuento compuesto

C = 68,500, el capital que se invierte

p = 6, la frecuencia de conversión, 6 bimestres cada año

np = 5, el plazo en bimestres, los que son completos

i = 0.096, la tasa de interés nominal bimestral

entonces
M = 68,500(1 + 0.096/6)5 M = C(1 + i/p)np

M = 68,500(1.082601289) o M = $74,158.1883

y para el periodo incompleto se tiene

C = 74,158.1883, el capital

n = 45, el plazo en días

i = 0.096/360 o i = 0.000266667, la tasa de interés simple por día

El monto al 23 de diciembre es, entonces,

M = 74,158.1883[1 + 45(0.000266667)] M = C(1 + ni)

M = 74,158.1883(1.012) o M = $75,048.09

b) Considerando que en un bimestre caben 60 días, el plazo para el monto compuesto en bi-
mestres es

5 + 45/60 = 5.75

y el monto es, en este caso,

M = 68,500(1 + 0.096/6)5.75

M = 68,500(1.095566693) o M = $75,046.32

Esto significa que lo más que Laura podría retirar el 23 de diciembre es este monto.

Ejemplo 4

Se compra maquinaria agrícola con un anticipo del 40% y dos abonos a 10 meses el prime-
ro, y 20 meses con 10 días el segundo, con cargos o intereses del 3.06% trimestral capitali-
zable por trimestres. Considerando que el último pago fue la cantidad de 1.15 millones de
pesos, que corresponden al 35% del precio, usando la regla comercial, determinar:

a) El precio de contado de la maquinaria.

b) El anticipo y el primer abono.

c) Los intereses de la operación crediticia.

 www.FreeLibros.me

190 Capítulo 4: Interés compuesto

solución

a) En el plazo de 20 meses y 10 días del segundo abono, quedan comprendidos 6 trimestres
y 70 días, el valor presente de los 1.15 millones de pesos, 6 trimestres antes de que se
realice, es

C1 = 1.15(1 + 0.0306)–6 M = C(1 + i/p)–np

C1 = 1.15(0.834563086) o C1 = 0.959747549 millones de pesos

y 70 días antes, considerando interés simple diario del 0.034% porque 0.0306/90 = 0.00034,
este capital se convierte en

C = 0.959747549 [1 + 70(0.00034)]–1 C = M(1 + ni)–1

C = 0.959747549(1.0238)–1 o C = 0.937436559

Puesto que el último pago corresponde al 35% de la maquinaria, se cumple que

(0.35)precio = 0.937436559

de donde precio = 0.937436559/0.35

= 2.678390168 millones o $2′678,390.17

b) El anticipo es del 40% de este precio:

A = 0.40(2′678,390.17)

A = $1′071,356.07

y el valor presente del primer abono es igual al 25% restante del precio, es decir,

C2 = 0.25(2′678,390.17)

o C2 = $669,597.54

El plazo de este primer abono es de 10 meses, es decir, tres trimestres y un mes adicio-
nal. A los 3 trimestres, el valor futuro de C2 es

M1 = 669,597.54(1 + 0.0306)3 M = C(1 + i/p)np

M1 = 669,597.54(1.094637733)

o M1 = $732,966.74 redondeando

y un mes después, con interés simple, este monto se convierte en

M = 732,966.74[1 + (0.0306/3)] M = C(1 + ni)

M = 732,966.74(1.0102)

M = 740,442.996 o $740,443.00

c) El cargo total por concepto de intereses en dinero es el siguiente, el cual se obtiene res-
tando del total pagado, el precio de la maquinaria, I = M – C, es decir,

I = (1′071,356.07 + 740,443 + 1′150,000) – 2′678,390.17

o I = $283,408.70

 www.FreeLibros.me

Descuento compuesto

En la sección 4 del capítulo 3 se estudiaron dos maneras de descontar un documento antes de
su vencimiento, con descuento real y con descuento comercial. Ahora veremos otra forma
de descontar documentos con descuento compuesto en que, como en el descuento real, se apli-
ca la fórmula del interés compuesto M = C(1 + i/p)np de donde C = M(1 + i/p)–np donde C es el
valor descontado del documento, lo que se recibe al negociarlo, M es su valor nominal e i es la
tasa de descuento. Buscando congruencia con la nomenclatura anterior, esta fórmula quedaría
como

P = M(1 + d/p)–np

1914.4: Regla comercial y descuento compuesto

solución

Ejemplo 5

¿En cuánto se descuenta un documento con valor nominal de $20,250 el 10 de abril, si ven-
ce el 10 de octubre y se descuenta el 13.5% nominal mensual?

Los valores a sustituir en la fórmula correspondiente son

M = 20,250, el valor del documento al vencer

d = 0.135, la tasa de descuento nominal mensual

p = 12, la frecuencia del descuento compuesto

n = 6/12 o n = 0.5, el plazo en años

np = 6, el número de periodos mensuales

Entonces, el valor descontado es:

P = 20,250(1 + 0.135/12)–6 P = M(1 + d/p)–np

P = 20,250(0.935080052)

P = 18,935.37105 o $18,935.37

Sólo para comparar, note que con descuento comercial el valor descontado es

P = 20,250[1 – 0.5(0.135)] P = M(1 – nd)

P = 20,250(0.9325) o P = $18,883.12

Ejemplo 6

El 21 de julio se transfiere, es decir, se comercializa, un pagaré en $55,770.00 con descuen-
to compuesto del 11% nominal diario. ¿Por qué cantidad fue el crédito que originó el docu-
mento, si se cargan intereses del 10% simple anual? Suponga que la firma se realizó el 5 de
marzo con plazo hasta el 10 de diciembre.

 www.FreeLibros.me

192 Capítulo 4: Interés compuesto

solución

Del 21 de junio al 10 de diciembre se comprenden 172 días y, entonces, el valor nominal del
documento es M de la igualdad:

55,770 = M(1 + 0.11/360)–172 P = M(1 + d/p)–np

55,770 = M(0.948809153)

de donde M = 55,770/0.948809153 o M = $58,778.94

Éste es el valor futuro del crédito C y puesto que el plazo entre el 5 de marzo y el 10 de di-
ciembre es de 280 días, se tiene:

58,778.94 = C[1 + 280(0.10/360)] M = C(1 + ni)

58,778.94 = C(1.077777778)

de donde C = 58,778.94/1.077777778

C = 54,537.16448 o C = $54,537.16 redondeando.

Ejercicios
4.4

1. ¿Cuál es la característica esencial de la regla comercial para el interés compuesto?

2. ¿Cuál es la diferencia entre descuento real, descuento compuesto y descuento comercial?

3. ¿El valor comercial de un documento con descuento compuesto es menor que con descuen-
to comercial?, con iguales tasas, valor nominal y plazo, claro.

4. ¿Cómo se evalúa el monto acumulado con la regla comercial al invertir un capital?

5. ¿Cómo se obtiene el valor presente de un monto, un crédito, por ejemplo, con la regla co-
mercial en el interés compuesto?

En los problemas del 6 a 17, utilice la regla comercial. En todos ayúdese con un diagrama de
tiempo.

6. ¿Cuánto se acumula el 30 de junio, si el 5 de marzo del año anterior se depositaron $35,000
en una cuenta que abona el 11.3% de interés nominal bimestral?

7. Un préstamo de $120,000 se liquida con un pago a los 9 meses por $75,000 y otro, 7 meses
y 10 días después del primero. ¿Por cuánto es este pago si se tienen intereses del 16.8% anual
capitalizable por trimestres?

 www.FreeLibros.me

1934.4: Regla comercial y descuento compuesto

8. Diego compra un automóvil el 15 de diciembre con un anticipo del 35% y 3 abonos de
$35,000 cada uno, que realiza el 7 de abril, el 3 de mayo y el 15 de julio del año siguiente.
¿Cuál fue el precio de contado del automóvil, considerando intereses del 18.72% anual
capitalizable por meses? ¿Cuánto pagó por intereses?

9. En el problema 8, ¿cuánto dinero desembolsaría Diego para liquidar su adeudo el 7 de abril?

10. El 3 de noviembre Juan consigue un crédito de Infonavit para adquirir su vivienda; pero ne-
cesita $37,850 para completar el precio. ¿Cuánto debió depositar el 15 de junio anterior con
ese propósito, si el banco le paga el 9.2% de interés nominal mensual, considerando que 90
días antes había hecho otro depósito por $15,000 en la misma cuenta?

11. Para su fiesta de 15 años, el padre de Jacqueline depositó $18,350 en una cuenta que ge-
nera intereses del 13.2% mensual. ¿Con cuánto dinero contará en el cumpleaños, si el depó-
sito lo hizo 75 días antes?

12. Un desempleado invirtió el 45% de su indemnización en una cuenta bancaria, la cual le da
a ganar el 15.6% de interés anual capitalizable por bimestres, y el resto lo gastó en un pues-
to para vender tacos. ¿Con cuánto lo indemnizaron, si ahora, 15 meses y 20 días después,
tiene $53,250 en su cuenta?

13. ¿En cuánto tiempo un capital al 18.3% anual capitalizable por trimestres crece un 35%?

14. ¿Cuánto se depositó el 10 de septiembre anterior si el 26 de abril se tienen $15,350 en una
cuenta que paga intereses del 13.4% anual convertible por meses?

15. El gobierno estatal consigue un préstamo por 950 mil dólares, con intereses del 4.2% efec-
tivo y lo liquidará con un pago a los 16 meses por medio millón de dólares, y otro a los 13
meses del primero. ¿De qué cantidad es este segundo abono?

16. Resuelva los problemas 7, 10, 13 y 15, considerando interés compuesto durante el plazo, es
decir, con periodos completos y uno fraccionario.

17. En los problemas 6, 10, 13 y 15 evalúe los intereses que se devengan.

En los problemas 18 a 23 utilice descuento compuesto.

18. ¿En cuánto se negocia el 20 de mayo un documento que vence el 5 de agosto, y su valor no-
minal es de $16,270 pesos? Considere descuento del 10.8% nominal diario.

19. ¿Cuál es el valor nominal de un documento que 4 meses antes se negocia en $11,350, con
descuento del 11.4% nominal mensual?

20. Se consigue un préstamo por $37,400 pesos y 7 meses de plazo firmando un documento con
intereses del 12.6% simple anual. ¿En cuánto se negocia 3 meses antes de vencer, si se des-
cuenta con el 13% nominal mensual?

21. ¿Por cuánto dinero se otorgó un préstamo si el documento correspondiente se transfiere en
$21,920 el 3 de junio? Suponga descuento compuesto por día del 10.8% anual, intereses del
12.3% simple anual y que el documento se endosó el 25 de febrero con vencimiento al 15
de noviembre.

 www.FreeLibros.me

194 Capítulo 4: Interés compuesto

22. ¿Con qué tasa de interés compuesto por trimestre se otorgó un crédito por $65,000 y plazo
de 1.5 años, si el documento correspondiente se negocia 7 meses antes de su vencimiento en
$66,038.00 con descuento del 14% nominal mensual?

23. En el problema 22, ¿cuánto dinero ganó el prestamista?

Justificando su respuesta, en los problemas del 24 al 48 seleccione la opción correcta. Utilice la
regla comercial para el interés compuesto y descuento compuesto en los problemas de descuento.

24. El 30 de abril se depositaron $43,000 con interés del 11.2% anual capitalizable cada bimes-
tre. ¿Cuánto puede retirarse el 16 de diciembre, si el 30 de octubre se dispuso de $18,000 de
la misma cuenta?

a) $28,706.72 b) $31,204.23 c) $29,245.61 d) $28,069.73 e) Otra

25. El 5 de enero la profesora Verónica consigue un préstamo por $24,800, pagadero el 21 de ju-
nio siguiente. ¿Con cuánto cancela su adeudo considerando intereses del 15% nominal men-
sual?

a) $27,201.42 b) $25,963.92 c) $26,565.17 d) $26,963.41 e) Otra

26. ¿Cuál es el valor nominal de un documento que 7 meses antes de su vencimiento se negocia
en $15,650, con descuento del 11% compuesto por trimestres?

a) $16,672.67 b) $16,323.13 c) $17,004.05 d) $16,963.42 e) Otra

27. ¿Qué día se compró una pantalla de plasma de $36,990, cuyo precio se liquidó con un en-
ganche y un pago de $15,150? Considere que se cargan intereses del 11.4% anual capitali-
zable por meses y el pago, que se hizo el 21 de junio, corresponde al 40% del precio.

a) Abril 3 b) Abril 7 c) Mayo 2 d) Marzo 30 e) Otra

28. Claudia invierte su aguinaldo de $23,300 ganando intereses del 10.3% nominal bimestral
¿De cuánto puede disponer el 10 de septiembre, considerando que el 19 de diciembre ante-
rior hizo el depósito?

a) $24,998.36 b) $25,625.03 c) $24,529.08 d) $25,091.46 e) Otra

29. ¿Cuál es el valor presente de US$3,750, suponiendo que vencen al cabo de 9 meses y 19
días, y la tasa de interés es del 6.32% anual convertible cada bimestre?

a) US$3,565.40 b) US$3,493.28 c) US$3,261.42 d) US$3,123.98 e) Otra

30. ¿Cuánto dinero tendrá Gaby en una cuenta bancaria que le bonifica intereses del 18.7%
anual capitalizable por meses, al cabo de un año, 7 meses y 23 días, si ahora tiene $48,360?

a) $58,329.63 b) $60,035.29 c) $65,650.78 d) $63,248.47 e) Otra

31. ¿Cuánto tendrá el señor Mendoza después de 15 meses y 21 días en sus 3 inversiones, si aho-
ra tiene $63,200 en la primera, que le reditúa el 13.3% anual capitalizable por bimestres;
$78,450 en la segunda que le da 14.8% nominal trimestral; y $112,370 en la tercera que le
bonifica el 12.72% capitalizable por días?

a) $295,362.83 b) $268,263.04 c) $306,334.08 d) $310,403.05 e) Otra

32. ¿Cuánto gana el señor Mendoza, del problema 31, por concepto de intereses en el plazo dado?

a) $52,314.0818 b) $53,198.23 c) $60,035.42 d) $56,863.05 e) Otra

 www.FreeLibros.me

1954.4: Regla comercial y descuento compuesto

33. ¿Cuál es el valor descontado de un pagaré con valor nominal de $27,860 el 15 de abril, si se
vence el 3 de octubre y se descuenta el 15.4% nominal bimestral?

a) $25,675.04 b) $26,003.41 c) $25,783.04 d) $25,931.30 e) Otra

34. ¿De cuánto es el descuento compuesto de un documento con valor nominal de $51,500 pe-
sos? Considere un plazo de 7 meses y medio, y una tasa de descuento compuesto del 11.68%
nominal mensual.

a) $3,510.75 b) $3,798.23 c) $4,003.25 d) $3,608.66 e) Otra

35. Una pizzería compra una flotilla de motocicletas con un enganche de $50,000, un pago a 3
meses y 15 días, y otro por $62,300 a 11 meses de la compra. Considerando intereses del
13.8% capitalizable por bimestres y que el último pago corresponde al 30% del precio de la
flotilla, determine el monto del primer pago luego del enganche.

a) $80,068.91 b) $79,983.62 c) $80,215.33 d) $82,343.35 e) Otra

36. ¿Cuánto dinero pagó por concepto de intereses la pizzería del problema 35?

a) $8,729.53 b) $9,321.61 c) $9,127.87 d) $9,395.03 e) Otra

37. En el mismo problema 35, ¿de qué tamaño es un pago único a 13 meses de la compra sin
haber dado anticipo para cancelar la deuda?

a) $199,428.35 b) $203,993.08 c) $212,443.01 d) $210,873.47 e) Otra

38. El ingeniero Carlos Ignacio compra un yate con $295,000 de enganche y dos abonos igua-
les: a 8 meses el primero, y a 15 meses y 20 días, desde la compra, el segundo, con cargos
o intereses del 13.7% nominal trimestral. Considerando que el crédito corresponde al 70%
del precio, ¿cuál es este precio?

a) $983,333.33 b) $956,428.04 c) $898,836.41 d) $929,428.32 e) Otra

39. ¿Cuánto se ahorra el ingeniero del problema 38, si lo paga de contado y, además, le hacen
un 7% de descuento adicional?

a) $161,428.04 b) $143,698.27 c) $151,708.92 d) $153,953.64 e) Otra

40. En el mismo problema 38, ¿de cuánto serán el enganche y los dos abonos considerando que
los tres son iguales?

a) $361,047.32 b) $392,098.31 c) $353,730.32 d) $358,283.07 e) Otra

41. ¿Cuál es el valor de contado el 7 de noviembre de un documento con valor nominal de
$35,200 y vencimiento al 23 de julio siguiente, considerando un descuento del 14% nomi-
nal bimestral?

a) $31,017.21 b) $29,986.92 c) $30,843.32 d) $31,900.90 e) Otra

42. ¿Cuál es el valor nominal de un pagaré que vence el 23 de octubre, si con descuento del 15%
nominal bimestral se negocia el 1 de abril en $23,750?

a) $25,213.48 b) $25,342.92 c) $25,783.43 d) $25,808.77 e) Otra

 www.FreeLibros.me

196 Capítulo 4: Interés compuesto

43. El 15 de junio el señor Casillas, propietario de una distribuidora de abarrotes, consigue un
crédito por $83,275, firmando un documento con vencimiento al 15 de enero siguiente e
intereses del 15% efectivo. ¿Cuánto le dan por el pagaré a su acreedor el 5 de noviembre, si
le descuentan el 15% nominal mensual?

a) $85,767.03 b) $88,093.42 c) $87,010.33 d) $87,767.41 e) Otra

44. El 20 de diciembre, el licenciado Velásquez negocia un documento que le habían firmado
por un préstamo de $19,250 el 3 de septiembre, con intereses del 13.4% nominal mensual y
vencimiento al 27 de abril del año siguiente. ¿Cuánto le dan por el documento si le descuen-
tan el 14.8% nominal bimestral?

a) $19,760.14 b) $20,025.33 c) $20,154.83 d) $19,973.45 e) Otra

45. ¿Qué día vence un documento con valor nominal de $31,500, si cubre un crédito del 21 de
abril por $29,750 y los intereses son del 13% efectivo?

a) Noviembre 1° b) Octubre 23 c) Octubre 9 d) Octubre 1° e) Otra

46. ¿Cuánto se paga por concepto de intereses, si una impresora láser, cuyo precio de contado
es de $6,500, se liquida con el 40% de anticipo y un abono a los tres meses y 11 días? El
tipo de interés es del 16% nominal trimestral.

a) $458.36 b) $551.31 c) $578.71 d) $503.91 e) Otra

47. Empleando tasas de interés efectivas, determine qué le conviene más al comprador de una
camioneta, si le descuentan con el:

a) 20.6% compuesto mensual. b) 21 % capitalizable por trimestres.

c) 21.4% nominal semestral. d) 20.5% capitalizable por días. e) 22.65% efectivo

48. ¿Cuál es el precio de contado de un camión recolector de basura que se paga con $1′650,000
el 21 de octubre? Suponga que se compró el 10 de marzo del mismo año, y la tasa de inte-
rés es del 10.5% nominal mensual?

a) $1′458,698.35 b) $1′528,723.05 c) $1′498,923.32 d) $1′547,419.19 e) Otra

En la sección 2.2 se estudiaron los diagramas de tiempo que constituyen herramientas útiles para
plantear y resolver problemas financieros, ya que facilitan los desplazamientos simbólicos de
capitales en el tiempo. Estos desplazamientos permiten llevar todas las cantidades de dinero
que intervienen en un problema hasta una fecha común, que se conoce como fecha focal o fe-
cha de referencia.

Con todos los valores en esa fecha focal y separando aquellos que corresponden a las deu-
das de los que corresponden a los pagos, es decir, agrupando por un lado los del “debe” y por
otro los del “haber”, se establece una igualdad que se conoce como ecuación de valores equi-
valentes o simplemente ecuación de valor. Después, esta ecuación se resuelve despejando la
incógnita o las incógnitas que en ella aparezcan para lograr así la solución del problema.

4.5 Diagramas de tiempo, fecha focal
y ecuaciones de valor

 www.FreeLibros.me

Esta solución varía un poco de acuerdo con la localización de la fecha focal tratándose de
interés simple; pero cuando el interés es compuesto, la solución es la misma para cualquier ubi-
cación de la fecha focal.

Cabe señalar también que las cantidades de dinero pueden estar antes o después de la fecha
de referencia. Si la cantidad de dinero A, está antes de esa fecha, se suman los intereses hallan-
do su valor futuro equivalente en la fecha focal; pero si está después, entonces se restarán los
intereses obteniendo su valor presente equivalente en la misma fecha focal.

En la figura 4.1 se ilustran las dos posibilidades, donde MA es el monto de A y CB es el valor
presente de B.

En ambos casos, el traslado se realiza con la fórmula del interés compuesto, o del interés
simple si así lo estipula el problema.

1974.5: Diagramas de tiempo, fecha focal y ecuaciones de valor

A

B

MA

Fecha
focal

CB

FIGURA 4.1

solución

Ejemplo 1

Liquidación de créditos con pagos diferidos

El día de hoy se cumplen 5 meses de que un comerciante en alimentos consiguió un crédito
de $30,000 firmando un documento a 7 meses de plazo. Hace tres meses le concedieron otro
y firmó un documento con valor nominal de $54,000, valor que incluye los intereses de los
6 meses del plazo. Hoy abona $60,000 a sus deudas, y acuerda con su acreedor liquidar el
resto a los 4 meses, contados a partir de ahora. ¿Por qué cantidad es este pago, si se tienen
cargos o intereses del 11.76% nominal mensual?

El diagrama de la figura 4.2 ilustra la situación, donde cada subdivisión de la recta represen-
ta un periodo mensual.

(Hoy) fecha focal

C1

V1

M1

30,000

x60,000

C2

54,000A2

FIGURA 4.2

 www.FreeLibros.me

198 Capítulo 4: Interés compuesto

Como se aprecia en la figura habrá que trasladar las tres cantidades hasta la fecha focal, la
cual se fijó arbitrariamente en el día de hoy.

Los primeros $30,000 se ubican cinco meses antes del día de hoy, cuando se hizo el pri-
mer préstamo. Para llevarlos hasta la fecha focal habrá que sumar los intereses de 5 meses y
obtener así el equivalente en esa fecha. Puesto que los $54,000 ya incluyen intereses y son
el valor nominal del pagaré correspondiente, se ponen en la fecha de su vencimiento, es decir, 3
meses después del día de hoy. Para trasladarlos hasta la fecha focal, se les restan los intere-
ses de los mismos 3 meses. Los dos valores constituyen el “debe” y se anotan en la parte su-
perior de la gráfica. El “haber” está formando por los dos pagos, los primeros $60,000 que
no se desplazan porque están en la fecha focal y el pago x que se hace 4 meses después, por
eso se le restan los intereses de 4 meses.

Es evidente que los dos totales, las deudas D y los pagos P, son iguales porque ambos es-
tán en la misma fecha. Con esto se obtiene la ecuación de valores equivalentes P = D.

El valor futuro de los $30,000 con intereses de 5 meses es

M1 = 30,000(1 + 0.1176/12)5 ya que M = C(1 + i/p)np

M1 = 30,000(1.0098)5

M1 = 30,000(1.049969858) o M1 = $31,499.09574

Para el valor presente de los $54,000, se restarán los intereses de 3 meses también con la
fórmula del interés compuesto:

54,000 = C1(1.0098)3

54,000 = C1(1.029689061)

de donde C1 = 54,000/1.029689061 o C1 = $52,443.01611

El equivalente a los dos préstamos en la fecha local, redondeando, es entonces:

D = M1 + C1

D = 31,499.10 + 52,443.02 o D = $83,942.12

Observe que una interpretación real de este resultado es que con esto se liquidarían las deu-
das el día de hoy.

También se necesita quitar intereses de 4 meses a lo que será el segundo abono x, al ha-
cerlo quedará C2 de la siguiente igualdad:

x = C2(1.0098)4 M = C(1 + i/p)np

de donde C2 = x/1.039780014

o C2 = (0.961741894)x porque a/b = a(1/b)

Consecuentemente la suma de este resultado y el pago que se efectúa el día de hoy es igual
al equivalente de los 2 pagos en la fecha focal; esto es,

P = 60,000 + C2

P = 60,000 + (0.961741894)x

Note usted que el coeficiente de x, 0.961741894, en esta ecuación, significa que al adelan-
tar 4 meses el pago, éste se reduce cerca del 4%, es decir, que si hoy se realizara dicho abono,
se pagará sólo el 96.17% aproximadamente, de lo que se paga 4 meses después.

 www.FreeLibros.me

1994.5: Diagramas de tiempo, fecha focal y ecuaciones de valor

La ecuación de valores equivalentes es, entonces,

60,000 + (0.961741894)x = 83,942.12 puesto que P = D

de donde, para despejar la incógnita, 60,000 pasa restando y 0.961741894 pasa dividiendo al
lado derecho, es decir,

x = (83,942.12 – 60,000)/0.961741894

x = 24,894.52939 o $24,894.53

Solución alterna

Cuando el número de capitales y montos no es tan grande, como en este ejemplo, puede re-
solverse de manera más breve, encontrando el saldo al día de hoy, luego de hacer el pago de
$60,000 para llevarlo hasta 4 meses después. Dicho saldo es M1 + C1 – 60,000, es decir,

83,942.12 – 60,000 = 23,942.11185

y su valor futuro cuatro meses después es M = x:

M = 23,942.11(1 + 0.1176/12)4

M = 23,942.11(1.039780014) o M = $24,894.53

Se deja como un buen ejercicio para el estudiante, corroborar este resultado localizando la
fecha local en otro punto, por ejemplo, el día en que se hace el pago x.

Sugerencia

Si bien es cierto que los resultados no dependen de la ubicación de la fecha focal, tratándose del in-
terés compuesto, es recomendable fijarla el día en que se realiza un préstamo o un pago y más aún
en la última de las fechas, la cual está a la derecha en el diagrama, para eludir exponentes negati-
vos, ya que de todas las cantidades de dinero se hallaría su valor futuro.

solución

Ejemplo 2

Intereses en crédito con abonos diferidos

Hallar los intereses que se cargan en el ejemplo 1.

En la misma figura 4.2 se anotaron A2 y V1 que, respectivamente, están en la fecha en que se
consiguió el segundo crédito y en que vence el primero.

 www.FreeLibros.me

200 Capítulo 4: Interés compuesto

Los intereses son la diferencia entre el total que se paga M y el valor presente C de los prés-
tamos, para esto es necesario hallar el capital A2 del préstamo, cuyo valor futuro 6 meses des-
pués es $54,000.

54,000 = A2(1 + 0.1176/12)6 son 6 meses de plazo

54,000 = A2(1.060259563)

de donde A2 = 54,000/1.060259563 o A2 = $50,930.92474

En consecuencia, el total recibido en préstamo es

C = 50,930.92 + 30,000

o C = 80,930.92

y el total que se paga es:

M = 60,000 + 24,894.53

o M = 84,894.53 y los intereses son entonces

I = 84,894.53 – 80,930.92 o I = $3,963.61

Importante

El segundo pago, x, se realiza después de que vencen los dos documentos. En el desarrollo ante-
rior se supuso que la tasa de interés dada 11.76% se mantenía fija, aun después del vencimiento.
Sin embargo, en la práctica es posible que esto no se cumpla, es decir, que la tasa cambie, por in-
tereses moratorios, lo que obligará a plantear y resolver el ejercicio de forma diferente. Lo mismo
se hace cuando los pagos se anticipan.

Ejemplo 3

Compras a crédito, pagos equivalentes e intereses

Con intereses del 16.56% nominal diario, es decir, una tasa del 16.56% anual capitalizable
por días, el 21 de abril se otorga un crédito en mercancía por $63,000, para pagarse el 1 de
octubre. El 30 de junio se concede otro por $46,000, que vence el 15 de diciembre y otro el
día 25 de julio por $76,000, incluidos los intereses, con vencimiento al 3 de septiembre. En
un arreglo se acuerda liquidar los compromisos con 2 pagos, uno el 10 de agosto y el otro el
10 de noviembre, de tal manera que el segundo duplica al primero. Determine:

a) ¿Por qué cantidad es cada uno de los dos pagos?

b) ¿Cuánto se paga por intereses?

 www.FreeLibros.me

2014.5: Diagramas de tiempo, fecha focal y ecuaciones de valor

solución

En la gráfica de la figura 4.3 se anotan las fechas, los plazos y las cantidades: $63,000 en el
21 de abril, $46,000 el 30 de junio, y $76,000 el 3 de septiembre, la fecha de vencimiento,
ya que se incluyen intereses. Los dos pagos, denotados por x y 2x, se anotan, respectivamen-
te, el 10 de agosto y 10 de noviembre. La fecha focal se localiza el 3 de septiembre.

C1

Fecha
focal

C2

V1

M1

76,00063,000

M2

2xx M3

Agosto 10 Oct. 1 Dic. 15Nov. 10

V2

46,000

Julio 25Junio 30Abril 21
40

70 41 días 24

Sep. 3

68 35

FIGURA 4.3

Todas las cantidades de dinero se trasladan hasta la fecha de referencia con la fórmula del in-
terés compuesto, interés i = 0.1656 y los plazos que se indican en la misma figura.

a) El monto acumulado de los primeros $63,000 es

M1 = 63,000(1 + 0.1656/360)135 el plazo es 70 + 41 + 24 = 135 días

= 63,000(1.00046)135

M1 = 63,000(1.064053553) o M1 = $67,035.37

El plazo para los $46,000 es de 65 días y el monto es

M2 = 46,000(1.00046)65

M2 = 46,000(1.03034441) o M2 = $47,395.84

El valor futuro del primer pago x, con 24 días de plazo es:

M3 = x(1.00046)24

o M3 = (1.011098599)x

Del segundo pago, 2x, se restan los intereses, ya que está después de la fecha de referen-
cia. Se utiliza la misma fórmula con un plazo de 68 días.

C1 = 2x(1.00046)–68 C = M(1 + i/p)–np

C1 = 2x(0.969211129) o C1 = (1.938422257)x

Un miembro de la ecuación de valores, que corresponde a las deudas, es, entonces:

 www.FreeLibros.me

202 Capítulo 4: Interés compuesto

D = M1 + M2 + 76,000 ya que 76,000 no se trasladan

D = 67,035.37 + 47,395.84 + 76,000 o D = $190,431.21

y el que corresponde a los pagos es:

P = M3 + C1

P = (1.011098599)x + (1.938422257)x

o P = (2.949520856)x

Al igualar queda:

(2.949520856)x = 190,431.21

de donde x = 190,431.21/2.949520856 o x = $64,563.44

El segundo pago es el doble de éste:

2x = $129,126.88

b) Los intereses serán la diferencia entre el total pagado y el total recibido en los 3 présta-
mos; esto es, entre el monto M y el capital C, donde

M = x + 2x

M = 64,563.44 + 129,126.88 o M = $193,690.32

El total que se recibió en préstamo es la suma de tres cantidades: $63,000 del primer cré-
dito, $46,000 del segundo, y el valor que se recibió el 25 de julio y se pagaría con
$76,000 el 3 de septiembre, incluyendo los intereses. Es necesario, por lo tanto, quitar
los intereses a este monto, utilizando la fórmula del interés compuesto y un plazo de 40
días, que son los que hay entre las dos fechas.

C2 = 76,000(1.00046)–40 C = M(1 + i/p)–np

C2 = 76,000(0.9817724) o C2 = $74,614.70

Quiere decir que el total que se otorgó en préstamo es

C = 63,000 + 46,000 + 74,614.70

C = $183,614.70

y los intereses son, entonces,

I = 193,690.32 – 183,614.70 I = M – C

o I = $10,075.62

Ejemplo 4

Suponiendo que una persona realiza los siguientes depósitos y disposiciones en una cuenta
que bonifica el 9.36% nominal diario en los primeros tres meses, y el 10.32% capitalizable
por meses, después, obtenga el monto en su cuenta el día 20 de diciembre luego de su dis-
posición, considerando que cuando hizo su primer retiro tenía $47,925.00.

 www.FreeLibros.me

2034.5: Diagramas de tiempo, fecha focal y ecuaciones de valor

solución

En la figura 4.4 están las disposiciones por encima de la recta y los depósitos por debajo, de
todos se obtiene el monto acumulado al 20 de diciembre, pero antes al 1 de noviembre, que
es cuando cambia la tasa de interés. Note que el primer valor corresponde a la diferencia en-
tre el saldo y la primera disposición; también están los plazos entre dos fechas sucesivas.

M1

M2

M5

12,450

15

M4

M3

Ago. 1 Sep. 9 Oct. 2 Dic. 20
Nov. 1

24 13

M9

M8

10 31 14 35

18,300

5,728 10,402 15,360
13,250

10,50028,197
Ago. 16 Sep. 22 Nov. 15

plazo en días

FIGURA 4.4

Fecha Depósito Disposiciones

Agosto 1 -------- 19,728.00

Agosto 16 10,500.00 ---------

Septiembre 9 -------- 5,728.00

Septiembre 22 -------- 10,402.00

Octubre 2 18,300.00 ---------

Noviembre 1 -------- 13,250.00

Noviembre 15 12,450.00 ---------

Diciembre 20 -------- 15,360.00

M1 = 5,728(1 + 0.0936/360)54 = 5,728(1.014137173) o M1 = $5,808.98

M2 = 10,402(1.00026)41 = 10,402(1.01071562) o M2 = $10,513.46

M3 = 18,300(1.00026)31 = 18,300(1.008091513) o M3 = $18,448.07

M4 = 10,500(1.00026)78 = 10,500(1.020484343) o M4 = $10,715.09

M5 = 28,197(1.00023)93 = 28,197(1.024471487) o M5 = $28,887.02

 www.FreeLibros.me

204 Capítulo 4: Interés compuesto

El valor acumulado de las 3 primeras disposiciones al 1 de noviembre es:

M6 = M1 + M2 + 13,250 o M6 = $29,572.44

y el de los 3 depósitos es:

M7 = M3 + M4 + M5 o M7 = $58,050.18

La diferencia M7 – M6 = 28,477.74 es un saldo a favor del cuentahabiente del que el valor
futuro 49 días después, del 1 de noviembre al 20 de diciembre, puesto que la tasa nominal
diaria es ahora i = 0.10277316, ya que:

(1 + i/360)360 = (1 + 0.1032/12)12

1 + i/360 = (1.0086)12/360

1 + i/360 = 1.000285481

i = (0.000285481)360 o i = 0.10277316

Entonces, M8 = 28,477.74(1.000285481)49 1 + i/p = 1.000285481

M8 = 28,477.74(1.014084842) o M8 = $28,878.84

El valor futuro de los $12,450, el depósito del 15 de noviembre, es

M9 = 12,450 (1.000285481)35 o M9 = $12,575.00

Consecuentemente, el 20 de diciembre, antes de hacer su retiro el cuentahabiente tiene M8 + M9
pesos y, después de hacerlo, tendrá

M8 + M9 – 15,360 = $26,093.84

Ejercicios
4.5

l. Explique brevemente los conceptos de ecuaciones de valores equivalentes, fecha focal y dia-
gramas de tiempo.

2. ¿Qué usos tiene un diagrama de tiempos y qué datos se representan con él?

3. La psicóloga Mora consigue un préstamo por $13,500 y endosa dos documentos a 30 y 60
días, con cargos del 12.6% de interés anual capitalizable por meses. Por alguna causa, no
realiza el primer pago y con su acreedor decide hacerlo 15 días después. ¿Por qué cantidad
será este pago? Suponga que originalmente los 2 son iguales.

4. El 10 de agosto se consigue un crédito suscribiendo dos pagarés: uno de $7,200 y otro de
$6,500 que vencen el 25 de septiembre y el 15 de octubre, respectivamente. Poco antes
de hacer el primer abono se conviene en reemplazarlos por dos iguales el 1 de octubre y
el 10 de noviembre.

a) ¿Por cuánto fue el crédito?

b) ¿Por qué cantidad es cada uno de los nuevos pagos?

 www.FreeLibros.me

2054.5: Diagramas de tiempo, fecha focal y ecuaciones de valor

Suponga intereses del 13.68% compuesto por días.

5. Hoy se cumplen 2 meses de que el señor Pérez consiguió un préstamo por $7,500 con 7 me-
ses de plazo. Tres meses antes del primero, le concedieron otro por $12,000 a un plazo de 6
meses. El día de hoy hace un abono de $10,000 pesos y acuerda con su acreedor liquidar el
resto en 2 meses. ¿De cuánto es este pago, si se tienen cargos del 21.84% efectivo?

6. Con un interés del 7.56% capitalizable por días se invierten $16,800 el 3 de abril, y otros
$25,600 el 10 de junio. ¿Cuánto se tiene en la inversión el 18 de agosto, si el 5 de julio se
hizo un retiro de $20,000?

7. El señor Ochoa debe $8,000 pagaderos a 3 meses y $11,000 a 6 meses, incluyendo intere-
ses. Al término del primer mes, hace un abono por $9,750. ¿Con cuánto saldará su deuda a
los cinco meses contados desde el inicio, si le cargan intereses del 12.84% compuesto por
meses?

8. Hoy vence un documento con valor nominal de $20,000, que la Compañía Comercial del Su-
reste firmó 1 semestre antes. Hace 2 meses consiguió otro crédito por $35,200 con 9 meses
de plazo. Para pagar, decidió llegar a un arreglo con sus acreedores y así cancelar la deuda
con un abono ahora de $25,000 y otros dos iguales entre sí, a 3 y 5 meses, contados a partir
de ahora. ¿De cuánto es cada uno, si se tienen intereses del 17.4% capitalizable por meses?
¿A cuánto ascienden los intereses?

9. El l de junio se consiguió un préstamo por $19,750, el cual se liquidará 7 quincenas después
con un pago de $20,800. Obtenga la magnitud de dos pagos iguales que sustituyen al anterior y
que se hacen a 2 y 5 quincenas, contadas a partir del 1 de junio. ¿De cuánto es cada pago si
el segundo es 50% mayor que el primero? (Sugerencia: obtenga primero la tasa de interés.)

10. Obtenga dos pagos iguales que se hacen el 15 de abril y el 8 de junio, y que reemplazan a
los que se harían el 3 de mayo y el 15 de mayo, por $35,000 cada uno, para liquidar una deu-
da del 23 de diciembre anterior con intereses del 13.68% capitalizable por días. ¿Por qué
cantidad fue la deuda? ¿Cuánto se paga por concepto de intereses?

11. El contador Aldana tiene 4 adeudos de $21,350, $15,000, $12,000 y $13,500, que vencen,
respectivamente, el 15 de abril, el 7 de mayo, el 18 de julio y el 30 de octubre; todos deven-
gan intereses del 13.32%, capitalizable por días. En una reunión acuerda con sus acreedores
hacerles 3 pagos iguales el quinceavo día de los meses de abril, junio y agosto, en sustitu-
ción de los primeros. ¿De cuánto es cada uno?

12. Resuelva el problema 11 considerando dos abonos: el primero el 10 de mayo, y otro el 5 de
julio, por una cantidad que es un 30% mayor que el primero.

13. Se compra una computadora con un enganche del 30% y 3 abonos iguales de $5,000 a 1, 2
y 3 meses de la compra. ¿De cuánto es un pago a los 4 meses de la compra en sustitución de
los 3 mensuales, si se tienen intereses del 9.63% capitalizable por meses? ¿Cuál es el precio
de contado?

14. Al comprar un automóvil seminuevo se deja un anticipo del 40% y el resto se liquida con 2
pagos a 60 y 90 días, por $30,000 y $43,000, respectivamente, a una tasa de interés del 15%
anual compuesto por meses. ¿Cuánto se pagaría de contado por el automóvil, si además se
hace un 5% de descuento adicional?

 www.FreeLibros.me

206 Capítulo 4: Interés compuesto

15. En el problema 14, ¿cuánto tiempo después de la compra se haría un pago por $82,000 en
sustitución de los dos de $30,000 y $43,000? (Sugerencia: encuentre la tasa de interés anual
capitalizable por días equivalente.)

16. ¿Cuánto debe invertirse el 5 de abril y el 16 de junio para disponer de $25,000 el 21 de agos-
to y de $30,000 el 3 de octubre, en una cuenta que paga intereses del 12.96% compuesto por
días, suponiendo que:

a) Los dos depósitos son iguales.

b) El segundo depósito es un 50% mayor que el primero.

17. ¿De qué monto se dispone el 10 de diciembre en una cuenta de ahorros, si el 4 de mayo se
depositaron $12,500 en la apertura, el 10 de junio se depositaron otros $15,000 y se retira-
ron: $8,250 el 21 de junio, $5,300 el 18 de julio y $7,300 el 5 de noviembre? Suponga inte-
reses del 15.12% compuesto por días.

18. En el problema 17, ¿cuánto deberá depositarse adicionalmente el 15 de agosto para dispo-
ner de $15,000 el 10 de diciembre y la cuenta quede, claro, en ceros?

19. ¿Cuánto debe invertirse el 3 de octubre, en una cuenta que abona el 13.50% de interés no-
minal diario, para disponer de $20,000 el 21 de diciembre, si además el 5 y el 30 de noviem-
bre se depositan, respectivamente, $5,000 y $3,750? ¿Cuánto se genera por intereses?

En los problemas 20 a 38, seleccione la opción correcta justificando su elección.

20. Se consigue un préstamo endosando dos documentos a 30 y 60 días, por $15,200 y $24,100,
respectivamente, con intereses del 8.4% nominal mensual. Poco antes de hacer el primero se
acuerda con el acreedor sustituir los dos por uno solo a 53 días de que se otorgó el présta-
mo. ¿De cuánto es este pago?

a) $39,175.06 b) $38,986.04 c) $40,002.25 d) $39,362.71 e) Otra

21. En el problema 20, ¿cuánto se recibió en préstamo?

a) $38,036.25 b) $37,963.71 c) $39,008.23 d) $38,695.24 e) Otra

22. Con el 13.5% de interés efectivo, el 10 de enero se invierten $16,350. ¿Cuánto se tendrá en
la cuenta el 19 de junio, si al 1 de mayo se tenían $27,365.03?

a) $28,446.70 b) $28,093.61 c) $29,003.42 d) $28,649.32 e) Otra

23. En el problema 22, ¿cuánto dinero se tenía en la cuenta poco antes de hacer el depósito del
10 de enero?

a) $9,675.48 b) $10,693.41 c) $10,549.37 d) $10,175.43 e) Otra

24. ¿De cuánto puede disponer el señor Huerta el 25 de octubre, si el 15 de marzo depositó
$15,650 en una cuenta que le bonifica el 9.6% nominal diario? Suponga que el primer día
de año tenía $18,325 y el 21 de junio dispuso de $20,200 de la misma cuenta.

a) $15,531.63 b) $16,070.42 c) $15,029.32 d) $15,968.31 e) Otra

 www.FreeLibros.me

2074.5: Diagramas de tiempo, fecha focal y ecuaciones de valor

25. Fabiola debe $6,350 pagaderos a 2 meses y $9,163 a 5 meses incluyendo intereses. Al tér-
mino de los primeros 40 días, hace un abono de $7,000, ¿con cuánto saldará su cuenta 125
días después de que hizo el primer abono? Suponga intereses del 10.8% nominal mensual.

a) $8,389.34 b) $8,521.43 c) $8,629.03 d) $8,921.45 e) Otra

26. ¿Cuántos días después del primer depósito, Fabiola, la chica del problema 25, cancela su
deuda con $9,100?

a) 299 b) 324 c) 408 d) 397 e) Otra

27. Obtenga tres pagos iguales que se realizan el 10 de junio, el 25 de agosto y el 3 de octubre,
y sustituyen los que se harán el 5 de abril por $18,960, y el 12 de septiembre por $26,425,
por un crédito que se logró el 28 de enero con intereses del 17.36% efectivo.

a) $15,691.42 b) $15,028.45 c) $15,384.02 d) $16,056.73 e) Otra

28. En el problema 27, ¿a cuánto asciende la diferencia en pesos entre los dos planes de pagos?

a) $767.06 b) $695.61 c) $743.67 d) $708.95 e) Otra

29. ¿Cuánto se recibió en el préstamo del problema 27?

a) $42,898.84 b) $42,129.73 c) $41,926.05 d) $43,021.51 e) Otra

30. La Constructora Piscis consigue un crédito y endosa tres documentos con un valor nominal
de $425,000, $650,000 y $76,0000, con plazo de 2, 5 y 8 meses, respectivamente. Luego de
efectuar el primero, acuerda con sus acreedores liquidar el resto con 4 abonos quincenales,
comenzando tres meses después de otorgado el préstamo. ¿De cuánto es cada uno si se con-
sideran intereses del 11.52% anual capitalizable por meses?

a) $125,302.41 b) $140,129.53 c) $139,171.51 d) $142,504.03 e) Otra

31. ¿Cuánto pagó la constructora del problema 30 por concepto de intereses?

a) $75,528.03 b) $76,005.38 c) $78,421.65 d) $76,936.08 e) Otra

32. Una importante firma comercial compra un local para la venta de sus productos, con un an-
ticipo del 40% y 5 abonos quincenales de $45,000 cada uno, haciendo el primero 4 meses
después de la compra. Logra ventas tan extraordinarias que decide liquidar su adeudo con
tres pagos, el primero por $150,000 en lugar del primer abono quincenal, otro por $260,000 tres
meses después del primero, y un tercero, a dos meses del anterior. ¿De cuánto es este pago,
si le cargan intereses del 11.7% efectivo?

a) $260,325.04 b) $248,321.35 c) $253,031.13 d) $252,865.33 e) Otra

33. ¿Cuál es el precio de contado del local en el problema 32?

a) $1′050,039.02 b) $980,436.33 c) $966,598.93 d) $1′035,328.3 e) Otra

34. ¿Cuánto se ahorra por intereses la firma comercial del problema 32 por anticipar sus pagos?

a) $15,948.31 b) $18,363.08 c) $12,963.31 d) $11,968.87 e) Otra

 www.FreeLibros.me

208 Capítulo 4: Interés compuesto

35. El 19 de marzo se endosa un documento con valor nominal de $21,350 y vencimiento al 3
de agosto, y el 23 de mayo por un crédito de $42,725, se firmó otro que vence el 15 de oc-
tubre. Poco después de la firma del primero, se realiza un convenio para cancelar los com-
promisos con tres pagos iguales el primer día de los meses de julio, septiembre y octubre.
¿De cuánto es cada uno, si se cargan intereses del 11.16% convertible por días?

a) $20,910.63 b) $21,036.08 c) $22,195.33 d) $21,810.31 e) Otra

36. En el problema 35, ¿cuánto se recibió en total en los dos créditos?

a) $63,212.38 b) $63,986.41 c) $62,268.09 d) $62,078.43 e) Otra

37. ¿Cuánto dinero pagó de más el deudor del problema 35 por haber cambiado el plan de pagos?

a) $1,330.93 b) $1,495.08 c) $1,396.78 d) $1,463.71 e) Otra

38. En el mismo problema 35, ¿de cuánto será el primero de los tres pagos, si cada uno es un
18% mayor que el anterior?

a) $19,238.41 b) $20,009.03 c) $18,344.17 d) $18,701.48 e) Otra

4.6 Algunos problemas de aplicación

Aunque la gran mayoría de los ejemplos resueltos y los ejercicios propuestos son verdaderas
aplicaciones del interés compuesto, a continuación se agregan otras que pueden considerarse
como un compendio de los temas tratados en el capítulo.

Flujo de caja

solución

Ejemplo 1

Flujo de caja en construcción de vivienda

Para la construcción de un núcleo de vivienda, un contratista requiere de $5′000,000 distri-
buidos de la forma siguiente: 40% al comenzar las obras, 30% a los 3 meses, 20% a los 6
meses y el 10% restante al entregar las viviendas, 8 meses después de haber comenzado las
obras. Con este propósito, el propietario deposita $2′000,000, un mes antes de comenzar la
construcción. Tres meses después del primer depósito, hace otro, equivalente al resto del pre-
supuesto, en un banco que paga el 13.92% de interés anual capitalizable por meses. ¿De qué
cantidad es este pago?

La figura 4.5 muestra un diagrama de tiempo con las cantidades en millones de pesos, don-
de cada subdivisión de la recta representa un periodo mensual. La fecha focal se localiza al
final, por lo que de todas las cantidades se obtiene el monto.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

2094.6: Algunos problemas de aplicación

En el extremo izquierdo de la gráfica se encuentra el primer depósito y 1 mes después, al ini-
cio de las obras, el primer retiro, que es igual al 40% del presupuesto total:

0.40(5′000,000) = 2′000,000

Tres meses después está el segundo retiro, del 30%:

0.30(5′000,000) = 1′500,000

y el 20% a los 6 meses de iniciadas las obras:

0.20(5′000,000) = 1′000,000

Al final está el 10% restante, es decir, $500,000. El segundo depósito por x pesos se locali-
za a tres meses después del primero.

Todas las cantidades se trasladan hasta la fecha focal, con la fórmula del interés compues-
to y los plazos que se observan en el diagrama de la misma figura.

M1 = 2(1 + 0.1392/12)8 M = C(1 + i/p)np

M1 = 2(1.0116)8

M1 = 2(1.096656369) o M1 = 2.193312738 millones

El valor futuro del segundo pago, cinco meses después, es

M2 = x(1.0116)5

o M2 = (1.0593613)x

Un lado de la ecuación de valores equivalentes es, por lo tanto,

P = 2.193312738 + (1.0593613)x

y el otro lado, el de las disposiciones, es

Q = M3 + M4 + M5 + 0.5 millones de pesos

Tal como se aprecia en la misma figura 4.4, donde también se observa que los plazos son,
respectivamente, uno, cuatro y siete meses, y

Fecha focal

1.5

M1

2.0

M2

x

M3

Inicio de obras

2.0

M4

M5

1.0
0.5

FIGURA 4.5

 www.FreeLibros.me

Reestructuración de un crédito automotriz

210 Capítulo 4: Interés compuesto

M3 = 1.0(1.0116)1 o M3 = 1.0116 millones de pesos

M4 = 1.5(1.0116)4

M4 = 1.5(1.047213622) o M4 = 1.570820433

M5 = 2.0(1.0116)7

M5 = 2.0(1.08408103) o M5 = 2.16816206

Así,

Q = 1.0116 + 1.570820433 + 2.16816206 + 0.5

Q = 5.250582493 millones de pesos

La ecuación de valor es, en consecuencia,

2.193312738 + (1.0593613)x = 5.250582493 P = Q

de donde
x = (5.250582493 – 2.193312738)/1.0593613

x = 3.057269755/1.0593613 o x = 2.885955674

es decir,
x = $2′885,955.67

solución

Ejemplo 2

Se compra un automóvil con precio de contado de $193,500, con un anticipo y 3 abonos
bimestrales iguales al anticipo, con un interés del 16.2% anual capitalizable por bimestres.
Poco antes de hacer el primer pago bimestral se conviene en reestructurar la deuda con dos
pagos a 3 y 6 meses de la compra, de tal manera que el segundo pago es un 25% mayor que
el primero.

a) ¿De cuánto es cada pago?

b) ¿Cuánto se paga por intereses?

a) Para conocer el monto de los 2 nuevos pagos es necesario encontrar el valor del anticipo A.
Para esto se calcula el valor presente C1, C2 y C3 de cada uno de los 3 pagos originales
R1, R2 y R3. La suma de los 4 debe ser igual al precio del automóvil.

A + C1 + C2 + C3 = $193,500

La frecuencia de conversión es p = 6, ya que son 6 los bimestres que tiene 1 año y la ta-
sa de interés anual es i = 0.162. Por lo tanto, para el primero el plazo es de 1 bimestre:

 www.FreeLibros.me

2114.6: Algunos problemas de aplicación

C1 = R1(1 + 0.162/6)–1 C = M(1 + i/p)–np

C1 = R1(1.027)–1

o C1 = (0.973709835)R1

Para el segundo y el tercero, el plazo es, respectivamente, de 2 y 3 bimestres:

C2 = R2(1.027)–2 o C2 = (0.948110842)R2

C3 = R3(1.027)–3 o C2 = (0.923184851)R3

La suma de los cuatro es, entonces,

A + (0.973709835)R1 + (0.948110842)R2 + (0.923184851)R3 = $193,500

Puesto que todos son iguales, A = R1 = R2 = R3, se suman los coeficientes de las varia-
bles en el lado izquierdo y después se divide la ecuación entre la suma.

(3.845005527)A = $193,500

de donde

A = 193,500/3.845005527 o A = $50,325.03

que es igual al anticipo e igual a los otros 3 abonos.
Entonces, después del anticipo el crédito es

C = 193,500 – 50,325.03

o C = $143,174.97

que deberá ser igual al valor presente, el día de la compraventa, de los dos pagos del nue-
vo convenio.

En la figura 4.6 se aprecian los pagos originales en la parte superior de la línea, y los
nuevos, en la inferior. Cada espacio representa un periodo mensual.

C4

C5

R3R2R1
A

C1

C2

C3

x1 x2

FIGURA 4.6

Ahora se encuentra el valor presente de los 2 pagos x1 y x2, y la suma debe ser igual al
crédito C.

El valor presente del primero con 1.5 bimestres o 3 meses de plazo es

 www.FreeLibros.me

Constitución de un fideicomiso con tasa variable

212 Capítulo 4: Interés compuesto

C4 = x1(1+ 0.0162/6)–1.5

C4 = x1(1.027)–1.5

o C4 = (0.960825089)x1 a–n = 1/an

y el segundo es

C5 = x2(1.027)–3 o C5 = (0.923184851)x2

pero como x2 es como un 25% mayor que x1, x2 = 1.25x1, se tiene que

C5 = (0.923184851)(1.25x1) o C5 = (1.153981064)x1

Note que para estos dos capitales podría emplearse la tasa de interés compuesta por mes,
equivalente. La suma de los dos debe ser igual al crédito inicial, luego de dar el anticipo,
es decir,

C4 + C5 = 143,174.97

o (0.960825089)x1 + (1.153981064)x1 = 143,174.97

de donde (2.114806153)X1 = 143,174.97

x1 = 143,174.97/2.114806153 o x1 = $67,701.23

El segundo pago es un 25% mayor que éste, y

x2 = 1.25(67,701.23)

o x2 = $84,626.54

b) Los intereses son iguales a la diferencia entre el total que se pagó x1 + x2 y el crédito ori-
ginal; esto es:

I = 67,701.23 + 84,626.54 – 143,174.97

o I = $9,152.80

Ejemplo 3

¿Cuánto debe depositarse ahora, cuánto dentro de dos años y cuánto más 3 años después,
para constituir un fideicomiso y disponer de 4.5 millones de pesos, al cabo de 12 años con-
tados a partir de ahora, considerando que el segundo depósito es un 25% mayor que el pri-
mero y que el último excede en $450,000 al anterior?

Suponga que se devengan intereses del 9.3% nominal mensual en los primeros cuatro
años, del 10.4% anual capitalizable por semestres en los 3 años siguientes y del 11.8% efec-
tivo en los últimos cinco.

 www.FreeLibros.me

2134.6: Algunos problemas de aplicación

solución

El diagrama temporal de la figura 4.7, donde cada subdivisión representa un periodo anual y
el dinero está en miles, puede auxiliarnos a plantear el problema. En él se han anotado los 3
depósitos, el primero de los cuales es x1, el segundo será x2 = x1 + 0.25x1, o x2 = (1.25)x1,
factorizando x1. Puesto que es $450,000 mayor que el segundo, el tercer pago en miles de
pesos será

x3 = x2 + 450

o x3 = (1.25)x1 + 450 ya que x2 = 1.25x1

Como la tasa es variable, se deben considerar tres plazos distintos, tal como se observa en
la misma figura, de 4, 3 y 5 años, respectivamente, cada uno. Ahí mismo se aprecian 5 mon-
tos, el último de los cuales debe ser igual a los pretendidos 4.5 millones de pesos. Todos se
obtienen con la fórmula del interés compuesto. En el primero, por ejemplo, el valor presen-
te es x1, el plazo es de 4 años o 48 meses, y la tasa de interés nominal mensual, esto es, ca-
pitalizable por meses, es 9.3%.

M1 = x1(1 + 0.093/12)48 M = C(1 + i/p)np

M1 = x1(1.00775)48 o M1 = (1.448554126)x1

De manera semejante, el segundo es

M2 = x2(1.00775)24 son dos años de plazo

M2 = (1.203558942)x2

M2 = (1.203558942)(1.25x1) x2 = 1.25x1

o M2 = (1.504448678)x1

La suma de los dos es

M1 + M2 = (1.448554126)x1 + (1.504448678)x1

o M1 + M2 = (2.953002804)x1 sumando los coeficientes de x1

y su valor futuro, a 3 años, esto es, 6 semestres después con la nueva tasa, es

M3 = (2.953002804)x1(1 + 0.104/2)6

M3 = (2.953002804)(x1)(1.052)6

M3 = (2.953002804)(x1)(1.355484135)

M5M4

M3

M2

M1

X3X2X1 4.5

FIGURA 4.7

 www.FreeLibros.me

214 Capítulo 4: Interés compuesto

es decir,
M3 = (4.002748451)(x1)

El valor acumulado del tercer pago, dos años después, es

M4 = x3(1.052)4

M4 = (1.224793744)x3

M4 = (1.224793744)(1.25x1 + 450) x3 = 1.25x1 + 450

o M4 = (1.53099218)x1 + 551.1571848

La suma de los dos, M3 y M4, sumando los coeficientes de x1 es

M3 + M4 = (5.533740631)x1 + 551.1571848

Y, finalmente, considerando a esta suma como un capital C, su valor futuro 5 años después,
con la tasa efectiva del 11.8%, es

M5 = C(1 + 0.118)5

M5 = C(1.746662586)

Al sustituir C y efectuar las multiplicaciones, quedará

M5 = (9.665577721)x1 + 962.6856337

que debe ser igual a los 4.5 millones o $4′500,000. Esto es

(9.665577721)x1 + 962.6856337 = 4,500

de donde el primer depósito en miles de pesos es

x1 = (4,500 – 962.6856337)/ 9.665577721

x1 = 365.9702987 o $365,970.30

El segundo es 25% mayor:

x2 = (1.25)x1 o x2 = $457,462.87

y el tercero es
x3 = x2 + 450,000

o x3 = $907,462.87

solución

Ejemplo 4

¿A cuánto ascienden los intereses que se devengan en el fideicomiso del ejemplo 3?

Los intereses son la diferencia entre el total depositado y los 4.5 millones del monto, I = M – C

 www.FreeLibros.me

Plazos equivalentes

Cuando una serie de obligaciones, con montos y plazos establecidos, se reemplaza por una so-
la cuya magnitud es igual a la suma de las anteriores, pero con fecha diferente, al tiempo trans-
currido para este pago, se le llama plazo equivalente.

2154.6: Algunos problemas de aplicación

I = 4′500,000 – (365,970.30 + 457,462.87 + 907,462.87)

I = 4′500,000 – 1′730,896.04

o I = $2′769,103.96

solución

Ejemplo 5

¿Qué día deberá efectuarse un pago único por $60,000 que sustituye a dos montos, el prime-
ro por $25,000 con plazo de 5 meses, y el segundo por $35,000 con plazo de 8 meses, supo-
niendo intereses del 10% efectivo?

El diagrama de la figura 4.8, donde cada subdivisión representa un periodo mensual y los
montos están en miles, puede ayudarnos.

C1

25

C2

C3

35

60

FIGURA 4.8

La tasa de interés capitalizable por meses, equivalente al 10% efectivo es i de la siguiente
ecuación, que resulta de igualar los montos con diferentes periodos de capitalización.

(1 + i/12)12 = 1 + 0.10
de donde

o 1 + i/12 = 1.00797414

Con ésta y la fórmula del interés compuesto, se obtienen los tres capitales, notando que el
plazo para el tercero es x, la incógnita.

C1 = 35,000(1.00797414)–8 C = M(1+i/p)−np

C1 = 35,000(0.938436472) o C1 = $32,845.28

C2 = 25,000(1.00797414)–5

C2 = 25,000(0.961065636) o C2 = $24,026.64

C3 = 60,000(1.00797414)–x

1 12 1 112+ =i / .

 www.FreeLibros.me

216 Capítulo 4: Interés compuesto

La ecuación de valores equivalentes es, por lo tanto,

60,000(1.00797414)–x = 56,871.92 C3 = C1 + C2

Se toma logaritmo natural, o común, a ambos lados; pero antes el 60,000 pasa dividiendo al
lado derecho.

(1.00797414)–x = 56,871.92/60,000

(1.00797414)–x = 0.94786529

Ln(1.00797414)–x = Ln(0.94786529)

–x = Ln(0.94786529)/Ln(1.00797414)

−x = –6.741301559 o x = 6.741301559

Esto es, 6 meses y 22 días, ya que 0.7413 años, la parte decimal del resultado, expresada en
días es

0.741301559(30) = 22.23904677

Importante

En el desarrollo anterior, al haber hallado los 3 capitales al inicio del plazo, ahí se localizó la fe-
cha focal, pero como anteriormente se dijo, el resultado no cambia si se ubica en otro punto, con
lo cual queremos decir que no cambia la fecha donde se localizan los $60,000, llamada fecha de
vencimiento promedio, aunque, claro, el valor de x, es decir el plazo se modificaría.

solución

Ejemplo 6

¿Qué día deben pagarse $50,500 en sustitución de 3 pagos: el primero por $9,000 del día 10
de julio, el segundo por $28,500 del 25 de agosto y el otro por $13,000 del 3 de octubre, con-
siderando intereses del 12.87% nominal mensual.

Con la ayuda de un diagrama temporal principalmente para los plazos, y considerando el 3
de octubre como fecha focal, se tienen 3 montos:

M1 = 9,000(1 + 0.1287/360)85

M1 = 9,000(1.030848314) o M1 = $9,277.63

M2 = 28,500(1.0003575)39

M2 = 28,500(1.014037623) o M2 = $28,900.07

M3 = 50,500(1.0003575)x

La ecuación de valor es, entonces,

 www.FreeLibros.me

2174.6: Algunos problemas de aplicación

50,500(1.0003575)x = 9,277.63 + 28,900.07 + 13,000

(1.0003575)x = 51,177.70/50,500

(1.0003575)x = 1.013419942
de donde

x = Ln(1.013419942)/Ln(1.0003575)

x = 37.2953 o 37 días, redondeando.

Este plazo se cumple el 27 de agosto. ¿Por qué?

Ejercicios
4.6

1. Tres meses antes de comenzar la construcción de su casa, el señor Aguilera deposita $250,000
en una cuenta que paga el 9.84% de interés nominal mensual, y otros $450,000 al iniciar las
obras. ¿Cuánto deberá depositar 2 meses después, si el presupuesto total es de 1.2 millones
de pesos, distribuidos de la forma siguiente: 30% al comenzar la construcción, 35% a los 3
meses, 20% 2 meses después, y el resto al terminar, es decir, 8 meses después del inicio?

2. La empresa Distribuidora de Libros, S.A., suscribió tres operaciones de crédito con la Edi-
torial del Centro, S.A. de C.V. La primera de las operaciones se suscribió el 15 de marzo por
$150,000 a pagarse el 30 de noviembre; la segunda, el 8 de mayo mediante un pagaré con
valor nominal de $200,000 y vencimiento al 10 de diciembre, y la última el 1 de junio con un
documento con valor nominal de $75,000, que incluyen los intereses y vencimiento al 25 de
agosto. Acuerdan reemplazar el compromiso con 2 pagos, uno el 15 de agosto y el otro el 15
de octubre, por un monto que es el doble del primero. ¿De cuánto es cada pago si se deven-
gan intereses del 14.04% compuesto por días? ¿Con cuánto se liquidan las deudas con un
pago único el 10 de diciembre? ¿A cuánto ascienden los intereses?

3. ¿Cuánto se tendrá en una cuenta bancaria el 7 de febrero, si el 15 de junio anterior se deposita-
ron $4,500 y había un saldo a favor del cuentahabiente de $6,275. Además, tenga en cuenta
que se hicieron los siguientes movimientos:

Fecha Depósitos Retiros

julio 10 $4,300

agosto 1 $8,000

noviembre 5 $7,800

noviembre 19 $11,350

diciembre 15 $3,200

enero 20 $10,200

 www.FreeLibros.me

218 Capítulo 4: Interés compuesto

Considere que se ganan intereses del 14.4% capitalizables por días.

4. Ahora se depositan $750,000 en un banco que bonifica intereses del 6.35% efectivo. ¿Cuán-
to se tendrá dentro de 10 años, considerando que hace 7 meses se habían depositado otros
$625,000 y se espera que la tasa de interés aumente 1.2 puntos porcentuales por año cada 3
años contando desde que se depositaron los $625,000?

5. ¿Qué día deben pagarse $128,000 en sustitución de tres pagarés con valor nominal de
$40,000, $55,000 y $30,000 que vencen, respectivamente, el 10 de abril, el 5 de junio y 23
de octubre? Considere cargos o intereses del 7.11% capitalizable por días.

6. Para ampliar un tramo de carretera con un presupuesto actual de 2.7 millones de pesos, el
día de hoy se crea un fideicomiso con un depósito de 1.3 millones de pesos, en un banco que
bonifica intereses del 11.6% nominal bimestral, ¿cuánto deberá depositarse 8 meses después
de ahora para realizar el proyecto al cabo de 20 meses, considerando que el presupuesto se
incrementará un 0.61% mensual por los efectos inflacionarios?

7. ¿Cuánto se genera por intereses en el fideicomiso del problema 6.

8. El señor Uribe compra un automóvil con un enganche y el 65% restante, mediante un crédi-
to endosando tres pagarés por $45,000, $35,000 y $25,000 que vencen, respectivamente, el
6 de mayo, 18 de julio y el 1 de octubre. Obtiene un importante premio en Pronósticos De-
portivos y determina liquidar su adeudo el 15 de marzo. ¿Con cuánto lo hace, considerando
intereses del 11.8% efectivo?

9. ¿Cuánto se ahorró el señor Uribe del problema 8 por concepto de intereses?

10. ¿En cuánto ofrece la agencia el automóvil del problema 8, si adicionalmente otorga un
descuento del 5.4% sobre el precio de contado? Supóngase que se compró el 20 de febrero,
con un enganche del 35%

11. El Centro Médico del Sur pretende adquirir un equipo de resonancia magnética, que en Mé-
xico se ofrece con un anticipo y dos pagos adicionales a 3 y 5 meses por 1.30 y 1.45 millo-
nes de pesos, respectivamente, con intereses del 7.8% anual capitalizable por meses. Ya se
incluyen impuestos.

Si lo compra en Estados Unidos con el mismo anticipo, haría un pago adicional por
US$246,000 a los 4 meses de la compra e intereses del 6.8% nominal mensual y US$9,300
por permisos y transportación. Pero si lo compra en Canadá, además del mismo anticipo,
efectuará tres pagos iguales por 72,500 dólares canadienses cada uno a los 3, 5 y 6 meses de
la compra, con el 7.2% anual compuesto por bimestres, y $10,800 dólares canadienses por
transporte y permisos.

Considerando que la paridad actual es de $10.75 por cada dólar estadounidense y $12.05 por
cada dólar canadiense,¿cuál de las alternativas debe elegir?

12. Sin contar el enganche cuántos pesos mexicanos se pagarán por el equipo del problema 11
si se compra en Canadá y el dólar de aquel país aumenta su cotización en 0.008% cada día.

En los problemas 13 al 29 seleccione la opción correcta, justificando su elección.

 www.FreeLibros.me

2194.6: Algunos problemas de aplicación

13. ¿Qué día deben pagarse $75,000 en sustitución de dos documentos por $15,000 y $60,000
con vencimiento al 10 de septiembre y 26 de noviembre, respectivamente? Considere inte-
reses del 9.9% anual capitalizable por días.

a) Octubre 7 b) Octubre 23 c) Noviembre 1 d) Noviembre 16 e) Otra

14. Se constituye un fideicomiso con un depósito de $600,000 en un banco que bonifica el
11.4% de interés nominal mensual. ¿Con cuánto dinero se podrá contar 7 años después, si
además se depositaron otros $750,000, dos años y tres meses después del primero?

a) $2′302,425.03 b) $1′968,364.05 c) $2′295,772.59 d) $1′898,963.42 e) Otra

15. ¿Cuánto se genera por concepto de intereses en el problema 14?

a) $945,772.59 b) $1′026,963.05 c) $865,321.38 d) $906,907.45 e) Otra

16. El licenciado Ponce compra un departamento con $48,000 de anticipo y tres pagos iguales,
a 3, 5 y 6 meses con intereses del 9.63% nominal mensual. ¿De cuánto es cada uno si el en-
ganche fue del 30%?

a) $43,065.32 b) $40,687.83 c) $38,852.26 d) $39,675.61 e) Otra

17. En el problema 16, ¿de cuánto es el primer pago, si el segundo excede en $10,000 al prime-
ro, y el último es un 15% menor que el segundo?

a) $35,295.42 b) $33,083.95 c) $34,427.85 d) $31,965.06 e) Otra

18. ¿Cuántos días después de conseguir el crédito y dar el enganche se hará un pago único que
sea igual a la suma de los tres y los sustituya, en el problema 16?

a) 140 b) 148 c) 150 d) 157 e) Otra

19. Carolina vende su automóvil seminuevo. Determine qué le conviene más, considerando que
el dinero reditúa en 13.56% nominal mensual.

a) Una agencia le ofrece $127,200 a cuenta de otro nuevo.

b) Su amiga Paola le ofrece $43,000 de contado, un pago a los 3 meses por $35,000, y otro
por $53,000 dos meses después.

c) Otro amigo le daría 3 pagos trimestrales de $45,000 cada uno, sin enganche.

d) Autocambio le ofrece $60,500 de contado y $70,000 en 5 meses.

20. Seis meses antes de iniciar la construcción de la biblioteca de la universidad local, se depo-
sitan $2′300,000 en una cuenta que bonifica el 10.2% nominal mensual. ¿De cuánto dinero
podría disponerse al inicio de las obras? Considere que 2 meses antes del depósito se hizo
otro por 3.53 millones de pesos, que se requieren $725,000 al final de cada bimestre duran-
te los tres que dura la construcción, y 7 meses después del inicio se necesitarán 1.65 millo-
nes de pesos para mobiliario, libros y soporte tecnológico.

a) $2′539,249.31 b) $2′106,423.62 c) $1′876,429.47 d) $2′427,928.03 e) Otra

 www.FreeLibros.me

220 Capítulo 4: Interés compuesto

21. Para instalar un Cyber Café, Jorge consigue un préstamo que liquidará con tres pagos, el pri-
mero el día 5 de enero por $39,500, el segundo el 15 de febrero por $41,600, y el último el
22 de abril por $75,400. Considerando intereses del 13% efectivo, indique por cuánto dine-
ro logró el préstamo el 6 de diciembre anterior?

a) $148,923.09 b) $160,093.21 c) $152,968.91 d) $151,682.41 e) Otra

22. ¿Cuánto pagó Jorge por intereses en el problema 21?

a) $4,817.59 b) $5,103.42 c) $5,201.48 d) $4,993.28 e) Otra

23. ¿Qué día se realizaría un pago por $156,500 que sustituya a los 3 del problema 21?

a) 1 de marzo b) 8 de marzo c) 23 de marzo d) 5 de abril e) Otra

24. ¿Cuánto pagaría Jorge del problema 21, el 3 de febrero en sustitución de los 3 pactados, con-
siderando que en el pago que se retrasó, el primero, le cargan adicionalmente intereses mo-
ratorios del 3.5% mensual capitalizable por meses?

a) $155,963.28 b) $158,065.36 c) $156,099.66 d) $150,362.08 e) Otra

25. Los 726 empleados de una embotelladora de bebidas gaseosas constituyen un fideicomiso
con un depósito bancario. Ocho meses después ya son 801 y hacen otro depósito con la par-
ticipación de $1,000 cada uno. ¿Cuánto tendrán 7 años después del primero? Considere in-
tereses del 9.63% nominal mensual en promedio durante los primeros 3 años y 10.5% nomi-
nal mensual en el resto del plazo. Suponga también que cada empleado cooperó con $850
para la constitución del fideicomiso.

a) $2′795,227.04 b) $2′703,929.23 c) $2′698,424.59 d) $2′563,424.05 e) Otra

26. ¿Por concepto de intereses cuánto dinero generaron los depósitos para los empleados del
problema 25?

a) $1′265,095.36 b) $1′377,127.04 c) $1′193,462.51 d) $1′098,674.63 e) Otra

27. ¿De qué magnitud son tres pagos iguales, el 10 de septiembre, el 2 de noviembre y el 28 de
enero, que sustituyen a otros 3 que se iban a realizar el 1 de julio por $26,250, el 3 de di-
ciembre por $54,800 y el 21 de febrero por $45,000? Suponga intereses del 15.84% anual
capitalizable por días.

a) $41,739.19 b) $42,308.43 c) $41,093.36 d) $41,598.39 e) Otra

28. ¿Cuál es la fecha de vencimiento promedio en las condiciones originales del problema 27?

a) Noviembre 15 b) Noviembre 23 c) Diciembre 15 d) Noviembre 28 e) Otra

29. En el problema 27, ¿cuál es la fecha de vencimiento promedio cuando los tres abonos son
iguales?

a) Noviembre 13 b) Noviembre 25 c) Diciembre 10 d) Diciembre 18 e) Otra

 www.FreeLibros.me

221Conceptos importantes por orden de aparición

Al terminar el estudio de este capítulo, usted deberá estar capacitado para:

Pronosticar y realizar cálculos operativos con cantidades que crecen de manera no constante,
como inflación, devaluación, producción, etcétera.

Evaluar el monto acumulado, el capital, los intereses, el plazo y la tasa de interés en opera-
ciones financieras y comerciales con interés compuesto, utilizando la fórmula del interés
compuesto:

M = C(1 + i/p)np

Explicar los conceptos de

− Interés compuesto
− Periodo de capitalización
− Frecuencia de conversión
− Tasas de interés equivalentes
− Tasas efectivas y nominales
− Diagramas de tiempo
− Fecha focal
− Ecuación de valores equivalentes
− Plazos equivalentes
− Fecha de vencimiento promedio

Hacer cálculos financieros y comerciales con tasas de interés nominales dada la tasa efectiva
y, recíprocamente, empleando la fórmula e = (1 + i/p)p − 1.

Sustituir un conjunto de obligaciones comerciales o financieras por otro equivalente, utilizan-
do diagramas de tiempo, fecha focal y ecuaciones de valor equivalente.

Decidir cuál es la opción más conveniente en operaciones con interés compuesto.

Utilizar el concepto y las fórmulas del interés compuesto en problemas de aplicación.

Descuento compuesto
Fecha focal, ecuaciones de valor, diagramas

de tiempo
Frecuencia de conversión
Incrementos geométricos constantes

y no constantes
Interés compuesto

Periodo de capitalización de intereses
Plazo con interés compuesto
Tasa con interés compuesto
Tasas equivalentes, efectivas y nominales
Valor futuro de un capital
Valor presente de un monto

 www.FreeLibros.me

222 Capítulo 4: Interés compuesto

Problemas propuestos
para exámenes

En los problemas 1 a 9 conteste verdadero (V) o falso (F).

1. El índice inflacionario del 12% anual es equivalente al l % mensual. _________

2. Es más productivo invertir al 9.9% compuesto por meses que al 10.1% efectivo. _________

3. Un capital que se invierte al 33.33% efectivo se triplica en 3 años. _________

4. Si la inflación en octubre fue del 0.98%, en noviembre del 1.03% y en diciembre del 1.09,
entonces la inflación acumulada en el trimestre será la suma, es decir, 3.10%. _________

5. La tasa de interés efectiva del 14% es más productiva que la tasa de interés del 13.2% com-
puesto del 13% por meses. _________

6. Los intereses que se cargan en un préstamo al 13.5% nominal mensual son mayores que los
que se cargan al 13.45% nominal semanal. _________

7. Si las ganancias de una compañía en 2003 fueron de 3′000,000, y en 2005 de 3′750,000, en-
tonces crecieron en 25% en el periodo bianual. _________

8. Si el poder adquisitivo de un trabajador pierde un 18% semestral, entonces pierde un 3%
mensual. _________

9. La bolsa de valores ganó 2.3 puntos porcentuales el lunes; 1.9 puntos el martes, 4.1 puntos
el miércoles, 3.2 el jueves, y el viernes perdió 4 puntos. Entonces, en la semana ganó la su-
ma en puntos porcentuales, es decir, 7.5 puntos. _________

En los problemas 10 a 20 complete las afirmaciones.

10. En 2004 las ventas de un nuevo artículo para el hogar fueron de US$150,000, y en 2005 de
US$177,000 dólares. ¿De cuánto serán en el año 2009 suponiendo que se sostienen el creci-
miento de manera geométrica? _________

11. La Bolsa Mexicana de Valores subió 3.2 puntos porcentuales en la primera semana, 1.9 pun-
tos en la segunda, y 4.8 en la tercera. Entonces, en las tres semanas subió _________ puntos
porcentuales.

12. Si ahora se invierten $25,000 al 11.4% compuesto por meses entonces en 4 meses se acumu-
lan $_________.

13. Para disponer de $7,250 el 5 de junio, el 15 de enero anterior deben invertirse $_________
al 12.6% de interés efectivo.

 www.FreeLibros.me

223Problemas propuestos para exámenes

14. El 11.2% de interés compuesto por quincenas es equivalente al _________ % de interés
efectivo.

15. Un capital se duplica en 5 años si se invierte al _________ % de interés efectivo.

16. El 13.8% de interés efectivo es equivalente al _________ % nominal mensual.

17. En un préstamo de $35,000 que se ampara con un documento con $36,250 de valor nominal
y 7 meses de plazo, la tasa efectiva es _________ .

18. Invertir un capital al 9.36% de interés nominal mensual es igual de redituable que hacerlo
con el _________ % compuesto por semestres.

19. Un capital de $8,000 genera intereses de $_________ en 5 meses cuando se invierte al
12.5% compuesto por bimestres.

20. El precio de contado de un televisor que se compra con un enganche del 30%, un pago a los
2 meses de $3,750 y con el 12.4% de interés nominal mensual es $_________.

21. El índice poblacional del país aumenta en 5.2 puntos porcentuales por año. ¿Cuánto crece en
4 años?

22. ¿Por qué cantidad es un pago a los 4 meses de la compra de una computadora, si se dio un
enganche de $8,500 que corresponden al 40% del precio y se tienen cargos del 9.3% de in-
terés efectivo?

23. ¿De cuánto es cada pago a 2 y 3 meses, si con un enganche del 25% se adquirió un televi-
sor de 34 pulgadas, con precio de contado de $7,850 y con el 13.8% de interés nominal men-
sual? Suponga que:

a) Los dos pagos son iguales.

b) El segundo es 20% menor que el primero.

24. El 21 de marzo se firmó un pagaré con valor nominal de $15,000 con vencimiento al 15 de
octubre. El 5 de enero se firmó otro por un crédito de $20,000 y vencimiento al 20 de junio.
Se ha llegado a un acuerdo para reemplazar los dos pagarés, por 3 de la misma cantidad y
cuyo vencimiento sea el 15 de mayo, el 16 de junio y el 10 de agosto, respectivamente. ¿De
cuánto es cada uno si se cargan intereses del 13.8% de interés nominal mensual? ¿Cuánto se
genera por intereses?

25. El 6 de enero la compañía Construcciones del Noroeste, S.A., compra materiales para la
construcción de un edificio de departamentos, suscribiendo dos documentos con valor nomi-
nal de $135,000 y $82,000, y cuyo vencimiento es, respectivamente, el 19 de marzo y el 12
de mayo siguientes con intereses del 12% efectivo. Determine:

a) El capital, es decir, el precio de los materiales.

b) El cargo por concepto de intereses.

c) El valor descontado de los dos documentos el 15 de febrero con un descuento del 11.3%
nominal bimestral.

 www.FreeLibros.me

224 Capítulo 4: Interés compuesto

26. El flujo de capitales que una constructora tiene contemplados en su cuenta bancaria para la
construcción de viviendas (en miles de pesos) es:

Fecha Ingresos Egresos

febrero 10 $5,000

marzo 1 $2,600

abril 10 $1,500

abril 27 $750

mayo 2 $1, 850

junio 10 $2,600

julio 30 $975

¿Cuánto tendrá en la cuenta el 30 de julio, luego del último retiro, si el saldo anterior al 10
de febrero fue de $75,000 a su favor y la cuenta reditúa el 12.4% de interés anual capitali-
zable por días?

En los problemas 27 a 46, seleccione la opción correcta justificando su elección.

27. En 2005 las utilidades de CVP Construcciones fueron de $765,000, y en 2006 de $782,595.
¿De cuánto serán en 2009 si se sostiene el incremento geométrico?

a) $825,203.40 b) $860,427.33 c) $837,845.55 d) $802,968.03 e) Otra

28. ¿En cuántos días se duplica un capital que se invierte al 11.3% anual capitalizable por días?

a) 2,369 b) 697 c) 1,360 d) 2,209 e) Otra

29. ¿Cuál es la tasa de interés anual capitalizable por quincena equivalente al 11.8% nominal bi-
mestral?

a) 11.5168368% b) 11.3342513% c) 11.0068914% d) 11.4986353% e) Otra

30. Es el porcentaje aproximado en que un capital, que se invierte al 13.65% nominal mensual,
crece en año y medio de plazo.

a) 22.58% b) 25.04% c) 19.68% d) 19.44% e) Otra

31. ¿Cuánto debe invertirse al 14% efectivo para acumular 30 mil pesos en 7 meses?

a) $27,792.45 b) $28,023.42 c) $27,473.95 d) $27,068.63 e) Otra

32. Es el monto que se acumula al 20 de diciembre al invertir $48,500 el 5 de junio anterior, con
interés del 9.36% convertible cada día.

a) $50,396.93 b) $53,201.41 c) $52,236.43 d) $51,061.82 e) Otra

 www.FreeLibros.me

225Problemas propuestos para exámenes

33. Son los intereses que $37,200 generan en 9 meses, cuando se invierten ganando intereses del
11.25% nominal trimestral.

a) $4,263.91 b) $4,037.42 c) $3,861.03 d) $3.227.85 e) Otra

34. Encuentre el tamaño de cada pago que se realizan el 10 de febrero y el 25 de abril, para li-
quidar un crédito en mercancía por $85,375 del 26 de noviembre anterior con cargos del
12.6% nominal mensual, considerando que son iguales.

a) $45,298.03 b) $44,396.78 c) $43,996.61 d) $44,765.32 e) Otra

35. En el problema 34, ¿de qué cantidad es el primer pago si el segundo es un 40% mayor?

a) $36,495.35 b) $37,961.43 c) $37,076.92 d) $36,765.08 e) Otra

36. ¿A cuánto ascienden los intereses en el problema 35?

a) $3,938.08 b) $4,025.41 c) $3,609.61 d) $3,785.23 e) Otra

37. El 28 de enero se endoso un pagaré con vencimiento al 11 de julio, por un préstamo de
36,950 pesos. ¿En cuánto se negocia el 3 de mayo, considerando intereses del 9.96% nomi-
nal mensual y descuento compuesto del 10.4% nominal diario?

a) $37,895.08 b) $36,963.91 c) $37,069.08 d) $36,125.30 e) Otra

38. ¿Cuál es la tasa anual aproximada de descuento compuesto por días, si el 23 de octubre se
negocia en $73,800 un documento con valor nominal de $75,205 y vencimiento al 3 de mar-
zo del año siguiente?

a) 7.025387% b) 9.352215% c) 5.182992% d) 6.257112% e) Otra

39. Se consigue un préstamo y se firman tres pagarés por $28,750.00 cada uno, que vencen el 4
de mayo, el 23 agosto y el 15 de octubre, con intereses del 14.6% nominal diario. ¿Cuál es
la fecha de vencimiento promedio?

a) Agosto 3 b) Agosto 15 c) Agosto 21 d) Septiembre 5 e) Otra

40. ¿De qué cantidad es el pago que se realiza el 3 de julio y sustituye a los tres del proble-
ma 40?

a) $83,621.45 b) $84,096.35 c) $85,171.02 d) $85,421.35 e) Otra

41. ¿A cuánto ascienden los intereses del problema 40 suponiendo que los documentos se firma-
ron el 3 de marzo anterior?

a) $8,201.43 b) $8,023.40 c) $7,779.11 d) $7,928.23 e) Otra

42. ¿Cuánto debe invertirse el 5 de marzo en una cuenta que bonifica el 10.5% efectivo para dis-
poner de 60,000 pesos el 28 de septiembre? Suponga que el 3 de enero se había realizado un
depósito por $25,000.

a) $30,429.33 b) $31,968.03 c)$31,225.79 d) $32,125.38 e) Otra

 www.FreeLibros.me

226 Capítulo 4: Interés compuesto

43. La Maquiladora de Occidente consiguió un crédito por $750,000 para ampliar sus instala-
ciones y endosó dos documentos; el primero por $375,000, que vence a los 5 meses, y el se-
gundo con un plazo de 9 meses. ¿De cuánto es este pago si los intereses son del 15% efec-
tivo en los primeros 4 meses, y del 15% nominal mensual en el resto del plazo?

a) $442,016.32 b) $435,923.05 c) $456,023.43 d) $460,321.83 e) Otra

44. ¿En cuánto se descuentan los documentos del problema anterior, 3 meses después de que se
firmaron con descuento del 14.5% compuesto por meses?

a) $796,087.49 b) $781,805.76 c) $774,008.91 d) $779,467.09 e) Otra

45. Diga que conviene más al inversionista que dispone de $675,000.

a) Llevar su dinero a un banco que bonifica el 10% efectivo.

b) Comprar centenarios que incrementan su valor en 0.19% cada semana.

c) Invertir en CETES que ofrecen el 9.98% simple anual.

d) Comprar onzas de plata si su valor crece 0.194 centavos cada semana.

e) Prestar su dinero si le endosan un documento con valor nominal de $745,000.00.

Considere un año de plazo en todas las opciones.

46. El 3 de mayo se firman los contratos para construir un núcleo de viviendas, con un presu-
puesto de 35 millones de pesos y el mismo día se reciben 7 millones de pesos. Localizando
los 35 millones en el inicio de obras, el 1 de junio, determine el tamaño del cuarto pago que
se realiza el 22 de mayo del año siguiente, si el 23 de octubre y el 10 de febrero se hicieron
dos pagos más por 10 millones de pesos cada uno. Considere intereses del 12.8% efectivo.

a) $10′095,321.42 b) $9′963,286.04 c) $10′265,429.41 d) $10′379,199.36 e) Otra

 www.FreeLibros.me

Capítulo

Anualidades

Contenido de la unidad

5.1 Definiciones y clasificación de las anualidades

5.2 Monto de una anualidad anticipada

5.3 Valor presente de las anualidades ordinarias

5.4 Rentas equivalentes

5.5 Anualidad diferida

5.6 Perpetuidades

5.7 Algunos problemas de aplicación

5

En el capítulo 3 se estudió cómo distribuir un capital al comienzo del plazo en varios pagos periódicos
posteriores, ganando un interés simple. Ahora se estudiarán las anualidades que son semejantes pero con
tasas de interés compuesto. Y se verá la forma en que varios pagos sucesivos se acumulan en un monto
al final del plazo.

El capítulo comienza con algunas definiciones y la clasificación más usual de las anualidades. Con-
tinúa con el cálculo de sus elementos como el capital, el valor acumulado, el plazo o número de pagos,
el valor de cada pago y, en algunos casos, la tasa de interés, aunque esto es poco usual, ya que son las
instituciones financieras las que generalmente determinan dichas tasas.

 www.FreeLibros.me

El capítulo concluye con una sección de aplicaciones donde se engloban las fórmulas y los
conceptos tratados, con problemas que combinan los diferentes tipos y las modalidades de las
anualidades. En esa sección se pretende que el estudiante desarrolle su capacidad para plantear
y resolver problemas.

Además, se hace referencia al concepto de rentas equivalentes, tan importante como el de
las tasas y plazos equivalentes estudiados en el capítulo 4. Y se utiliza para explicar un par
de fórmulas que sirven para encontrar el valor presente de las anualidades anticipadas y el va-
lor futuro de las ordinarias.

228 Capítulo 5: Anualidades

5.1 Definiciones y clasificación de las anualidades

Aunque literalmente la palabra anualidad indica periodos anuales, no necesariamente los pa-
gos se realizan cada año, sino que su frecuencia puede ser cualquiera otra: mensual, semanal,
semestral o diaria, como se verá en este capítulo, pero antes, es necesario formular algunas de-
finiciones importantes relacionadas con el tema.

Definición 5.1

Anualidad es una sucesión de pagos generalmente iguales que se realizan a intervalos de tiempo
iguales y con interés compuesto.

Definición 5.2

Renta de la anualidad es el pago periódico y se expresa con R.

Definición 5.3

Intervalo de pago es el tiempo que hay entre dos pagos sucesivos, y el plazo de la anualidad
es el tiempo entre las fechas inicial del primer periodo y terminal del último.

Definición 5.4

El valor equivalente a las rentas al inicio del plazo se conoce como capital o valor presente C.
Su valor al final del plazo es el valor futuro o monto de la anualidad, que se expresa con M.

Quizá los pagos sean iguales entre sí, por la misma cantidad, o diferentes. Ahora se es-
tudiará el primer caso y en capítulos subsecuentes el segundo, es decir, las anualidades de ren-
ta variable.

 www.FreeLibros.me

Clasificación de las anualidades

Genéricamente la frecuencia de pagos coincide con la frecuencia de capitalización de intereses,
pero es posible que no coincida. Quizá también la renta se haga al inicio de cada periodo o al
final; o que la primera se realice en el primer periodo o algunos periodos después. Dependien-
do de éstas y otras variantes, las anualidades se clasifican de la siguiente manera:

Según las fechas inicial y terminal del plazo

Anualidad cierta: cuando se estipulan, es decir, se conocen las fechas extremas del plazo. En
un crédito automotriz, por ejemplo, se establecen desde la compra el pago del enganche y el
número de mensualidades en las que se liquidará el precio del automóvil.

Anualidad eventual o contingente: cuando no se conoce al menos una de las fechas extremas
del plazo. Un ejemplo de este tipo de anualidades es la pensión mensual que de parte del Ins-
tituto Mexicano del Seguro Social recibe un empleado jubilado, donde la pensión se suspende
o cambia de magnitud al fallecer el empleado.

Según los pagos

Anualidad anticipada: cuando los pagos o las rentas se realizan al comienzo de cada periodo.
Un ejemplo de este tipo se presenta cuando se deposita cada mes un capital, en una cuenta ban-
caria comenzando desde la apertura.

Anualidad ordinaria o vencida: cuando los pagos se realizan al final de cada periodo. Un
ejemplo es la amortización de un crédito, donde la primera mensualidad se hace al terminar el
primer periodo.

De acuerdo con la primera renta

Anualidad inmediata: cuando los pagos se hacen desde el primer periodo. Un ejemplo de es-
ta categoría se presenta en la compra de un departamento, donde el enganche se paga en abo-
nos comenzando el día de la compra.

2295.1: Definiciones y clasificación de las anualidades

Ejemplo 1

Elementos de una anualidad

Si el propietario de un departamento suscribe un contrato de arrendamiento por un año, pa-
ra rentarlo en $6,500 por mes, entonces:

El plazo es de un año, la renta es R = $6,500 y el intervalo de pago es un mes.
Además, si el inquilino decide pagar por adelantado en la firma del contrato el equivalen-

te a las 12 mensualidades, entonces el propietario, a causa de los intereses que devenga el di-
nero anticipado, recibirá un capital menor a los $78,000 que obtendría durante el año. Este
capital es el valor presente o valor actual de la anualidad.

Si al contrario, al recibir cada pago mensual, el propietario lo deposita en un banco que
reditúa un interés compuesto, entonces el dinero que al final del año tendrá en la institución
bancaria será mayor a los $78,000 y eso será el monto o valor futuro de la anualidad.

 www.FreeLibros.me

Anualidad diferida: cuando el primer pago no se realiza en el primer periodo, sino después.
El ejemplo típico de este caso se relaciona con las ventas a crédito del tipo “compre ahora y
pague después”, que es un atractivo sistema comercial que permite hacer el primer abono dos
o más periodos después de la compra.

Según los intervalos de pago

Anualidad simple: cuando los pagos se realizan en las mismas fechas en que se capitalizan los
intereses y coinciden las frecuencias de pagos y de conversión de intereses. Por ejemplo, los de-
pósitos mensuales a una cuenta bancaria que reditúa el 11% de interés anual compuesto por
meses.

Anualidad general: cuando los periodos de capitalización de intereses son diferentes a los in-
tervalos de pago. Una renta mensual con intereses capitalizables por trimestre es un ejemplo de
esta clase de anualidades.

Otro tipo de anualidades es la perpetuidad o anualidad perpetua, la cual se caracteriza
porque los pagos se realizan por tiempo ilimitado. La beca mensual, determinada por los inte-
reses que genera un capital donado por personas, o instituciones filantrópicas, es un claro ejem-
plo de estas anualidades.

Todas las anualidades de este capítulo son ciertas, las primeras son simples e inmediatas;
también se analizan las generales, tomando en cuenta que pueden convertirse en simples utili-
zando las tasas equivalentes que se estudiaron en el capítulo anterior.

También es cierto que los problemas de anualidades se resuelven:

a) Con tablas financieras con las que se obtiene el valor presente o el valor acumulado pa-
ra np rentas unitarias. En el apéndice de este libro están las tablas (véase www.pearson
educacion.net/villalobos) para algunas tasas i/p y algunos plazos o número de rentas np.

b) Empleando fórmulas que para cada clase de anualidad existen y aquí se deducen, ya que
la gran mayoría de los ejercicios en este libro se resuelven de esta manera.

c) Utilizando solamente dos fórmulas, la del interés compuesto y la de la suma de los pri-
meros términos de una progresión geométrica, tal como se deducen las fórmulas de las
anualidades, en las secciones 5.2 y 5.3.

d) Con programas y paquetería de software que hay en el mercado, que son de fácil acce-
so para el usuario y que fueron elaborados con fundamento en los conceptos y la teoría
de las matemáticas financieras. Uno de estos soportes es el que se consigue con la edi-
torial que publica este libro.

Para decidir con acierto cómo plantear o a qué clase de anualidad corresponde o se ajusta una
situación particular, se sugiere considerar lo siguiente antes de entrar en detalles del tema.

En vez de la recta horizontal que hasta ahora hemos utilizado para los diagramas de tiempo,
utilizaremos rectángulos que representan los periodos, y en cada uno en su extremo derecho o
izquierdo se grafican flechas verticales indicando la renta o pago de la anualidad, utilizando,
claro, puntos suspensivos para representarlos a todos sin tener que graficarlos.

Si una persona deposita, digamos, $3,000 cada mes durante siete meses, entonces una grá-
fica será la figura 5.1, donde los depósitos están al final de cada periodo, y el monto que se
acumula está al final del último rectángulo.

230 Capítulo 5: Anualidades

 www.FreeLibros.me

En esta gráfica se aprecian dos puntos importantes.

El plazo real no es de 7 meses sino solamente de 6, ya que el primer mes no interviene,
salvo que el trato se haya realizado al inicio; en la práctica, lo más común es que el pri-
mer depósito se realice al comenzar el plazo.

En el momento en que se retira el monto acumulado de los anteriores, se realiza el últi-
mo depósito. Esto no tiene razón de ser ya que este pago no se incluiría.

En consecuencia, cuando de la sucesión de rentas se requiera el monto, éstas deberán con-
siderarse al inicio de cada periodo, siendo el diagrama apropiado el de la figura 5.2, donde las
flechas horizontales indican que cada renta se traslada en el tiempo hasta el final del plazo,
sumando los intereses de cada una y sumándolas todas.

2315.1: Definiciones y clasificación de las anualidades

R R R R

1 2 3 7

Monto
FIGURA 5.1

R1 R2 R3 R7

Monto M

M1

M7

M3
M2

1 2 3 7

FIGURA 5.2

R1 R2 R3 Rn

Capital C

1 2 3 N-ésimo

C1

CN

C3

C2

FIGURA 5.3

Contrariamente, si de las rentas se requiere el valor presente al comenzar el plazo, entonces és-
tas deberán ubicarse al final de cada periodo, como se aprecia en la figura 5.3.

 www.FreeLibros.me

Esto significa que al no especificarse lo contrario las anualidades anticipadas se asociarán
con el valor futuro al término del plazo, mientras que las ordinarias serán asociadas con su va-
lor presente al comenzar el plazo; es decir,

232 Capítulo 5: Anualidades

Anualidad
anticipada

Anualidad
ordinaria

Valor futuro
o monto

Valor presente
o capital

Renta

N-ésimo21

Monto

de cada renta se evalúa el monto

Por supuesto que lo anterior no es una regla y, como se estudiará después, en muchas oca-
siones el monto se relaciona con rentas vencidas; y el valor presente, con una serie de rentas
anticipadas.

Por otro lado, como se aprecia en las figuras 5.4 y 5.5, cada renta hará las veces de capital
al considerar el monto de la anualidad, y será un monto cuando se trate del valor presente.

FIGURA 5.4

Renta

N-ésimo21

Capital

de cada renta se evalúa el capital

FIGURA 5.5

Ejercicios
5.1

l. Defina y explique plazo e intervalo de pago en las anualidades.

2. ¿Cómo se definen las anualidades y la renta de una anualidad?

3. ¿Qué son el monto y el valor presente de una anualidad?

 www.FreeLibros.me

2335.2: Monto de una anualidad anticipada

4. Mencione cinco ejemplos de anualidades en la vida real.

5. En los ejemplos del problema 4, defina el monto o el valor presente, el plazo, la renta, el in-
tervalo de pago y la tasa de interés.

6. Si usted deposita $1,350 cada quincena durante 2 años y al final le devuelven $45,000, de-
termine cuál son la renta, el plazo, los intereses, el valor futuro y el intervalo de pago de la
anualidad.

Recuerde que los intereses son la diferencia entre el monto y el capital.

7. Mencione las características principales de las anualidades:

a) Diferidas

b) Contingentes

c) Ciertas

d) Simples

e) Generales

f) Anticipadas

g) Inmediatas

h) Perpetuas

8. Mencione la diferencia básica entre la anualidad:
a) inmediata y diferida

b) simple y general

c) cierta y contingente

d) ordinaria y anticipada

a) ordinaria, general y anticipada.

b) inmediata, simple y anticipada.

c) vencida, diferida, simple y cierta.

d) general, ordinaria, diferida y contingente.

9. Justificando su respuesta, determine si es posible que una anualidad sea, al mismo tiempo,

10. Describa con detalle las anualidades que sí son posibles en el problema 9.

11. Mencione y describa con brevedad los cuatro métodos para evaluar los elementos de las
anualidades.

12. ¿Por qué causas una serie de depósitos periódicos que se acumulan en un monto al final del
plazo no debiera considerarse vencida?

13. Mencione dos razones por las que los pagos periódicos en una anualidad no debieran ser an-
ticipados, cuando se relacionan con su valor presente.

14. ¿Qué diferencia encuentra entre las anualidades y amortizaciones que se estudiaron en el ca-
pítulo 3?

e) ordinaria, simple y cierta.

f) contingente, cierta y general.

g) anticipada, cierta, simple y diferida.

Se ha dicho que una anualidad es anticipada si los pagos se realizan al comenzar cada periodo.
Como se aprecia en el ejemplo 1, para hallar el monto de una anualidad anticipada, a cada

renta se le agregan los intereses que dependen del número de periodos que haya entre la renta
y el final del plazo. Por lo tanto, la fórmula del interés compuesto se emplea para cada monto
parcial, después se suman y se obtiene una fórmula general.

5.2 Monto de una anualidad anticipada

 www.FreeLibros.me

Cabe señalar que cualquier anualidad se resuelve aplicando apropiadamente esta fórmula
general, ya que si se tiene un valor único equivalente a todas las rentas, al término del plazo és-
te se traslada a cualquiera otra fecha con la fórmula del interés compuesto, como se ilustra en
la solución alterna del ejemplo 2 de la sección 5.3.

234 Capítulo 5: Anualidades

solución

Ejemplo 1

Deducción de la fórmula general

Obtenga el monto que se acumula en 2 años, si se depositan $1,500 al inicio de cada mes en
un banco que abona una tasa del 24% anual capitalizable por meses.

La anualidad es simple porque coinciden la frecuencia de conversión y la de pagos; es cier-
ta porque se conoce el número de rentas; es inmediata porque desde el primer periodo se ha-
cen los depósitos; y es anticipada porque estos últimos se realizan al principio de cada pe-
riodo mensual.

Monto total

R1 R2 R3 R24

1 2 3 24

M1

M24

M3
M2

FIGURA 5.6

Como se observa en la figura 5.6, el primer depósito genera intereses durante 24 periodos men-
suales, el segundo durante 23 meses y así sucesivamente, hasta el último que gana solamente
durante un mes.

Por lo tanto, los montos parciales son, respectivamente:

M1 = 1,500(1 + 0.24/12)24 M = C (1 + i/p)np

M2 = 1,500(1 + 0.02)23

M3 = 1,500(1.02)22

o

M23 = 1,500(1.02)2

M24 = 1,500(1.02)

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

2355.2: Monto de una anualidad anticipada

El valor futuro o monto de la anualidad es la suma de todos los anteriores, que en orden in-
verso es:

M = 1,500(1.02) + 1,500(1.02)2 + ⋅ ⋅ ⋅ + 1,500(1.02)24

Se factoriza la renta $1,500, y lo que queda entre los corchetes corresponde a los términos
de una progresión geométrica cuyo primer término es al = 1.02; la razón es también r = 1.02
y el número de términos es m = 24. Por lo tanto:

M = 1,500[1.02 + (1.02)2 + (1.02)3 + ⋅ ⋅ ⋅ + (1.02)24] (A)

La suma, según la ecuación 2.4, es

suma = 1.02(30.42186245) o suma = 31.0302997

Si se sustituye este resultado en la ecuación (A), se tendrá que el monto total es:

M = 1,500(31.0302997) o M = $46,545.45

Para generalizar, note que el primer término y la razón son:

a1 = r = 1 + 0.24/12 o a1 = r = 1 + i/p

y el número de términos es el número de rentas:

m = 2(12) = 24 o m = np

La suma es, entonces:

se cancelan los unos del denominador

a − b = −(a − b)

Resultado que se formaliza en el siguiente teorema:

suma = +
+() −

()1
1 1

i p
i p

i p

np

suma = + − +
−

()
()

1
1 1

i p
i p

i p

ya que S a
r

r

m

= −
−1

1

1
suma = + − +

− +
()

()

()
1

1 1

1 1
i p

i p

i p

np

suma = −
−

⎛
⎝

⎞
⎠1 02

1 1 608437249

0 02
.

.

.

suma = −
−

a
r

r

m

1
1

1
suma = − ()

−
⎛

⎝⎜
⎞

⎠⎟
1 02

1 1 02

1 1 02

24

.
.

.

 www.FreeLibros.me

De manera semejante a los otros, en lo sucesivo se hará referencia a este teorema como “ecua-
ción 5.1”, “teorema 5.1” o “ecuación del teorema 5.1”.

236 Capítulo 5: Anualidades

Teorema 5.1

El monto acumulado de np depósitos anticipados en las anualidades simples y ciertas es:

R es el pago periódico, n es el plazo en años, e i es la tasa de interés anual capitalizable en p
periodos por año.

M R i p
i p

i p

np

= +
+() −⎛

⎝
⎜

⎞

⎠
⎟()1

1 1
 donde

solución

Ejemplo 2

Resuelva el ejemplo 1 con la ecuación 5.1.

Los valores a reemplazar por las literales son:

R = 1,500, la renta mensual

p = 12, la frecuencia de conversión y la de pagos son mensuales

n = 2, los años del plazo

np = 24, el total de rentas

i = 0.24, la tasa de interés anual capitalizable por meses

i/p = 0.02, la tasa por periodo mensual. Entonces,

M = 1,500 (1 + 0.02)

M = 1,500(1.02)(30.42186245) o M = $46,545.45

Note que más que el valor de n, el plazo en años, es más útil el de np, el número de rentas.

1 02 1

0 02

24.

.
() −⎛

⎝⎜
⎞

⎠⎟

Ejemplo 3

Plazo en inversiones

¿En cuánto tiempo se acumulan $40,000 en una cuenta bancaria que paga intereses del
8.06% anual capitalizable por semanas, si se depositan $2,650 al inicio de cada semana?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

2375.2: Monto de una anualidad anticipada

solución

En la ecuación 5.1 se reemplazan los valores:

M = 40,000, el monto que se pretende.

R = 2,650, la renta semanal.

i = 0.0806, la tasa de interés anual capitalizable por semanas.

i/p = 0.0806/52 = 0. 00155, la tasa semanal capitalizable por semanas.

La incógnita es n, el plazo en años o np = x, el número de rentas; entonces:

40,000 = 2,650(1 + 0. 00155) (Teorema 5.1)

Para despejar x, 2,650(1.000155) pasa dividiendo, y 0.000155 pasa multiplicando al lado iz-
quierdo; luego el 1 pasa sumando, es decir:*

(0.00155) + 1 = (1. 00155)x

15.0709796 (0. 00155) + 1 = (1. 00155)x

o (1. 00155)x = 1.023360018

Como siempre que la incógnita está en el exponente, se despeja empleando logaritmos, ya
que “si dos números positivos son iguales, entonces sus logaritmos también son iguales”. Es
decir:

Ln(1. 00155)x = Ln(1.023360018)

(x)Ln(1. 00155) = Ln(1.023360018), ya que Ln(an) = (n)Ln(a)

x = Ln(1.023360018)/Ln(1.00155)

= 0.023091349/0.0015488

x = 14.90918709

Puesto que el número de rentas, x = np, debe ser un entero, el resultado se redondea dando
lugar a que la renta o el monto varíen un poco.
Por ejemplo, con np = 15, el entero más cercano, resulta que la renta es:

40,000 = R(1. 00155)

40,000 = R(15.18735236)

de donde
R = 40,000/15.18735236 o R = $2,633.77

(.)

.

1 00155 1

0 00155

15 −⎛
⎝⎜

⎞
⎠⎟

40 000

2 650 1 00155

,

, (.)

(.)

.

1 00155 1

00155

x −
0

⎡

⎣
⎢

⎤

⎦
⎥

* Esto es equivalente a decir que los dos lados de la igualdad se dividen entre 2,650(1.000155), se multiplican
por 0.000155 y el 1 se suma en ambos lados.

 www.FreeLibros.me

238 Capítulo 5: Anualidades

solución

Ejemplo 4

Tasa nominal quincenal y recuperación de pagaré

¿Qué tasa de interés capitalizable por quincenas le están cargando a la señora de Ramírez, si
para recuperar un pagaré con valor nominal de $39,750, incluidos los intereses, hace 15 pa-
gos quincenales anticipados de $2,400?

Se trata de una anualidad anticipada, donde:

M = 39,750, el valor futuro

R = 2,400, la renta quincenal

p = 24, la frecuencia de pagos y de conversión

n = 15/24, el plazo en años

np = 15, el número de rentas

i = la incógnita

por lo tanto, 39,750 = 2,400(1 + i/24)

Para despejar i, se sustituye i/24 por x, y se dividen los dos miembros entre 2,400.

16.5625 = (1 + x)

En la tabla 4 del apéndice se encuentran algunos valores de la expresión:

Ahí se busca un valor que sea poco menor que 16.5625 en el renglón que corresponde a
np = 15. El resultado obtenido para la tasa i/p = 0.0125 es el valor 16.3863, el cual es una
buena aproximación para la incógnita.

Para determinar el valor de i/p con mayor exactitud, o para encontrarlo sin el uso de ta-
blas, se procede con iteraciones, dando a x valores sucesivos hasta alcanzar la precisión de-
seada. A continuación se indican algunos de tales valores.

Primero se simplifica la ecuación anterior, multiplicándola por x y otras operaciones al-
gebraicas.

16.5625(x) = (l + x)[(1 + x)15 _ 1]

16.5625(x) = (l + x)16 _ (l + x) aan = a1+n

(l + x)16 − 1− x − 16.5625(x) = 0 o (l + x)16 − 17.5625(x) = 1

()1 115+ −i p

i p

1 115+() −⎛

⎝⎜
⎞

⎠⎟
x

x

(/)1 24 1

24

15+ −⎛
⎝⎜

⎞
⎠⎟

i

i

 www.FreeLibros.me

Tasa de interés variable

2395.2: Monto de una anualidad anticipada

Si x = 0.01,

(1.01)16 − 17.5625(0.01) = 0.996953645

Si x = 0.02,

(1.01)16 − 17.5625(0.01) = 1.021535705

Si con x = 0.01 resultó menor que 1 y con x = 0.02 quedó mayor que 1, entonces el valor que
se busca para x debe estar entre 0.01 y 0.02, argumento que sirve para continuar con las ite-
raciones.

Si x = 0.015: (1.015)16 − 17.5625(0.015) = 1.005548048

Si x = 0.012: (1.012)16 − 17.5625(0.012) = 0.999536531

Continuando con el proceso se verá que cuando

x = 0.012287288, el resultado es 1.000000001

entonces, x = i/24 = 0.012287288

de donde i = (0.012287288)24, i = 0.294894912 o 29.4894912%, la cual es la tasa anual ca-
pitalizable por quincenas que le cargan a la señora de Ramírez. Y puede comprobarse reempla-
zándola en la primera ecuación del desarrollo anterior.

Solución alterna

Este resultado se obtiene más fácil con la calculadora financiera, la HP12C por ejemplo, y
las siguientes instrucciones:

solución

Ejemplo 5

Monto en cuenta de ahorros e intereses

¿Cuánto se acumula en una cuenta de ahorros con 32 pagos quincenales de $625 cada uno,
si la tasa de interés nominal quincenal en los primeros 5 meses es del 22.32%, y después au-
menta 2.4 puntos porcentuales por año cada trimestre? ¿Cuánto se genera por concepto de
intereses?

a) El ejercicio se resuelve considerando cuatro anualidades de 10, 8, 8 y 6 rentas quincena-
les cada una, como se ilustra en la figura 5.7.

f

i x24 29.48949002

nCLX CHS PMTFV39,750 2,400 15

 www.FreeLibros.me

240 Capítulo 5: Anualidades

El monto de la primera, puesto que la tasa por quincena es i/p = 0.2232/24 = 0.0093, es

M1 = 625(1 + 0.0093)

M1 = 625(1.0093)(10.42904957) o M1 = $6,578.77

que se traslada hasta el final de la segunda anualidad empleando la fórmula del interés
compuesto, con la nueva tasa que es 2.4 puntos mayor que la primera.

i = 0.2232 + 0.024 = 0.2472 o i/24 = 0.2472/24 = 0.0103, quincenal
compuesto por quincenas; entonces:

MA = 6,578.77(1.0103)8

MA = 6,578.77(1.085432507)

MA = $7,140.81

Este monto deberá sumarse con el monto acumulado M2 de la segunda anualidad:

M2 = 625(1.0103)

M2 = 625(1.0103)(8.294418155)

M2 = $5,237.41

El acumulado de las primeras 18 rentas es, entonces:

MA + M2 = 7,140.81 + 5,237.41 = 12,378.22

que también se traslada con la nueva tasa, la del tercer grupo de rentas, hasta el final de
la tercera anualidad, ocho quincenas después.

MB = 12,378.22(1 + 0.2712/24)8

MB = 12,378.22(1.094057274) o MB = 13,542.48

monto que debe sumarse al monto M3 del tercer grupo de rentas

1 0103 1

0 0103

8.

.
() −⎛

⎝⎜
⎞

⎠⎟

(.)

.

1 0093 1

0 0093

10 −⎛
⎝⎜

⎞
⎠⎟

Número de rentas

M1 M2 M3 M4

1a_ 2a_ 3a_ 4a_

MA

MB

MC

10 8 8 6

FIGURA 5.7

 www.FreeLibros.me

2415.2: Monto de una anualidad anticipada

M3 = 625(1.0113)

M3 = 625(1.0113)(8.323652566) o M3 = 5,261.07

entonces,

MB + M3 = 13,542.48 + 5,261.07

MB + M3 = 18,803.55

que es el acumulado de los 26 depósitos al término de la tercera anualidad. Este monto
se lleva hasta la fecha terminal del plazo y, finalmente, se suma con el monto M4 de la
última que comprende seis quincenas.

La tasa de interés anual es ahora

i = 0.2232 + 3(0.024) o i = 0.2952

e i/24 = 0.0123 es la quincenal capita1izable por quincenas, entonces

MC = 18,803.55(1.0123)6 o MC = 20,234.63 y

M4 = 625(1.0123)

M4 = 625(1.0123)(6.187553821) o M4 = 3,914.79

Consecuentemente el monto acumulado de los 32 depósitos quincenales en la cuenta de
ahorros al final del plazo es:

MC + M4 = 20,234.63 + 3,914.79

MC + M4 = $24,149.42

b) Los intereses son la diferencia entre este monto y el total invertido en los 32 pagos quin-
cenales.

I = 24,149.42 − 32(625.00)

I = $4,149.42

(1.0123)

0.0123

6 −⎛
⎝⎜

⎞
⎠⎟

1

(.)

.

1 0113 1

0 0113

8 −⎛
⎝⎜

⎞
⎠⎟

Ejercicios
5.2

l. Explique las características de las anualidades anticipadas.

2. ¿Cuánto debe invertir cada quincena en una cuenta que abona el 9.06% de interés compues-
to por quincenas, durante 6 meses, para disponer de $20,000 al final?

3. ¿En cuánto tiempo se acumulan US$15,000 con depósitos semanales de US$445 y una tasa
de interés del 6.5% anual compuesto por semanas?

 www.FreeLibros.me

242 Capítulo 5: Anualidades

4. ¿Cuánto se acumula en 8 meses con depósitos quincenales de $700, en una cuenta que abo-
na el 10.24% de interés compuesto por meses?

5. ¿Cuántos pagos mensuales de $1,800 se necesitan para acumular $25,000, a una tasa de in-
terés del 11.4% nominal mensual?

6. ¿Cuánto debe invertir quincenalmente la contadora Rosalía durante 7 meses, para recuperar
un pagaré que firmó por un crédito de $35,000 al principio, a una tasa de interés del 12%
simple anual? Suponga que su inversión reditúa el 13.02% de interés compuesto por quincenas.

7. ¿Qué le conviene más al comprador de un reproductor de DVD cuyo precio es de $3,200: pagar-
la de contado en ese precio o en 8 abonos semanales anticipados de $375, antes de adquirirla?

Suponga que el dinero reditúa el 9.52% de interés compuesto por semanas.

8. ¿Cuánto gana en intereses la licenciada Claudia, al realizar 20 depósitos quincenales antici-
pados de $450 que devengan el 11.20% de interés anual compuesto por quincenas?

9. Determine cuál alternativa acumula más dinero en un año y medio:

a) Un pago único al principio de $22,500 y una tasa de interés del 10% anual simple.

b) 18 rentas mensuales anticipados de $1,380 ganando el 9.06% de interés compuesto por
meses.

c) 6 pagos trimestrales de $4,050 y una tasa de interés del 11% anual compuesto por trimestres.

d) 3 depósitos semestrales anticipadas de $7,800 y una tasa de interés del 12.36% efectiva.

10. Al nacer su primogénito, un padre de familia realiza un depósito bancario por $7,000, ¿cuán-
to debe depositar al comenzar cada semestre, desde el segundo, para disponer de $150,000
cuando su hijo cumpla los 7 años de edad, suponiendo que la inversión reditúa el 11.6% de
interés nominal semestral? ¿De cuánto dispondría a los 15 años de edad si continúa con los
depósitos? Obtenga los intereses que ganó a los 15 años del primogénito.

11. ¿Con cuántas rentas mensuales anticipadas de $875 se acumula un monto de $14,000? Si la
tasa de interés es del 9.72% anual capitalizable por meses?

12. Al comenzar su carrera profesional, cuya duración es de 9 semestres, un estudiante decide
ahorrar $500 al inicio de cada mes, durante todo ese tiempo, en un banco que paga intereses
del 21.6% anual capitalizable por meses. ¿De cuánto dinero dispondrá 2 años después de ha-
ber concluido sus estudios?

13. ¿Cuánto debe invertir cada quincena, al principio, una persona que pretende acumular
$54,000 en un año y medio, considerando que su inversión gana el 11.76% de interés anual
compuesto por quincenas?

14. ¿Cuánto dinero se acumula con 15 pagos mensuales anticipados de $850, si la tasa de inte-
rés anual capitalizable por meses en los primeros 4 meses es del 9.6% y después aumenta
1.8 puntos porcentuales cada semestre? Evalúe los intereses.

15. ¿Cuántos depósitos semanales de $375 se necesitan para acumular $8,500 con intereses del
12.48% anual compuesto por semanas?

 www.FreeLibros.me

2435.2: Monto de una anualidad anticipada

16. ¿Con cuál de los siguientes planes de ahorro un empleado acumula más dinero en un perio-
do de dos años?

a) Depositando $400 al inicio de cada mes ganando intereses del 12.6% anual capitalizable
por meses.

b) Invirtiendo $800 al comenzar cada bimestre con intereses del 12.6% nominal bimestral.

c) Ahorrando $200 cada quincena, al inicio, devengando intereses del 11.28% compuesto
por quincenas.

17. ¿Cuánto acumula la licenciada Martha Patricia con 26 pagos quincenales de $425 en un ban-
co que le da a ganar el 19.8% de interés anual, capitalizable por quincenas, en los primeros
3 meses, el 22.2% en los 4 meses siguientes y el 24% en los últimos 6 meses del plazo?

18. ¿Cuánto dinero tiene Adriana si desde hace 5 años ha estado ahorrando $650 al inicio de cada
quincena en un banco que le ha pagado el 16.8% compuesto por quincenas?

19. ¿Cuántos abonos semanales de $1,735 se requieren para acumular $25,000, si se devengan
intereses del 20.28% anual compuesto por semana?

20. Para rescatar un pagaré que se firmó por un crédito en mercancía de $179,500, intereses del
15% simple anual y un plazo de 14 meses, un comerciante en abarrotes deposita $41,600 ca-
da bimestre, en un banco que le da intereses del 11.70% anual compuesto por bimestre.
¿Cuántos abonos deberá hacer antes de que se venza el documento?

21. ¿Cuánto debe depositar cada mes al inicio, el arquitecto Hernández durante 8 meses a partir
del segundo para acumular $125,000, que piensa destinar a la remodelación de sus oficinas,
si su inversión devenga intereses del 12.9% anual capitalizable por meses y abrió la cuenta
con $30,000?

En los problemas 22 a 36 seleccione la opción correcta justificando la elección.

22. ¿Cuánto se acumula con 13 depósitos semanales de $1,750 en una cuenta que bonifica inte-
reses del 9.10% anual capitalizable por semanas?

a) $23,653.09 b) $24,786.42 c) $23,030.65 d) $25,093.18 e) Otra

23. ¿Cuánto debe invertirse cada mes al 13.8% capitalizable por meses, para disponer de
$129,000 en un año?

a) $9,322.45 b) $10,005.38 c) $9,972.22 d) $9,725.40 e) Otra

24. ¿En cuánto tiempo se acumulan $38,850, depositando $2,500 cada quincena al 10.5% nomi-
nal quincenal?

a) 16 b) 15 c) 14 d) 13 e) Otra

25. ¿Cuánto se devenga por intereses en el problema 24?

a) $1,450 b) $1,430 c) $1,350 d) $1,270 e) Otra

26. El matemático González firma un documento por un crédito de $32,570, con cargos del 13%
simple anual y plazo de 6 meses. ¿Cuánto debe depositar cada semana en una cuenta que bo-
nifica el 11.44% nominal semanal para librar el pagaré? Suponga que abre la cuenta cuando
firma el documento.

a) $1,311.75 b) $1,250.43 c) $1,297.00 d) $1,294.94 e) Otra

 www.FreeLibros.me

244 Capítulo 5: Anualidades

27. ¿Cuánto ganó o perdió por intereses el matemático del problema 26?

a) perdió $1,098.44 b) ganó $502.75 c) perdió $502.75 d) ganó $785.32 e) Otra

28. Un estudiante abre una cuenta en un banco que paga el 15.6% nominal quincenal y continúa
depositando $1,750 cada quincena al inicio. 20 meses después de que la abrió tiene acumu-
lados $90,857.45. ¿Con cuánto inició sus ahorros?

a) $8,250 b) $10,000 c) $11,750 d) $9,000 e) Otra

29. ¿Cuántos pagos bimestrales de $8,193, se necesitan para alcanzar un monto de $70,000, si
se devengan intereses del 8.76% capitalizable por bimestre?

a) 10 b) 9 c) 7 d) 8 e) Otra

30. Para ayudar con los gastos de su graduación, una pareja de estudiantes decide depositar $450
cada quincena, desde que comienzan su carrera profesional. ¿Cuánto acumulan si el primer
año ganan el 8.4% de interés anual capitalizable por quincenas, los siguientes dos les boni-
fican el 9.12% y los últimos 3 semestres, el 9.60% nominal quincenal?

a) $61,243.09 b) $60,110.07 c) $60,425.08 d) $60,021.32 e) Otra

31. ¿Cuánto pagó por intereses la pareja del problema 30?

a) $11,510.07 b) $11,623.21 c) $12,008.72 d) $11,927.72 e) Otra

32. Durante los primeros 6 años de vida de su hijo, un padre de familia deposita $750 cada mes
en un banco que durante ese periodo bonifica intereses del 15.84% nominal mensual. Para
los siguientes 5 años incrementa sus depósitos en un 20%, pero la tasa de interés se reduce
al 15.48% nominal mensual y durante los siguientes 7 años incrementa los depósitos mensua-
les otro 15%, pero en un lapso el banco le bonificará el 17% efectivo. ¿Cuánto dinero tiene
cuando el hijo llega a los 18 años de edad?

a) $859,343.09 b) $600,302.48 c) $429,425.71 d) $961,496.67 e) Otra

33. ¿Cuánto ganó por intereses el padre del problema 32?

a) $763,556.67 b) $302,465.03 c) $528,293.45 d) $899,008.35 e) Otra

34. Para renovar su maquinaria y equipamiento, la Impresora Occidental consigue un crédito y
firma un documento con valor nominal de $1’950,000 incluyendo intereses y vencimiento a
13 meses. Simultáneamente, abre una cuenta con depósitos mensuales de $125,000 e intere-
ses del 10.2%. ¿Cuánto le faltará para liberar su pagaré?

a) $175,243.25 b) $302,425.58 c) $273,429.82 d) $224,946.96 e) Otra

35. En el problema 34, ¿por qué capital fue el crédito otorgado a la Impresora, si le cargaron el
12% efectivo?

a) $1’724,706.05 b) $1’689,423.52 c) $1’605.405.38 d) $1’ 928.878.43 e) Otra

36. En el problema 34, ¿cuánto dinero pagó por concepto de intereses a la Impresora Occidental?

a) $127,943.51 b) $125,240.91 c) $115,201.43 d) $140,810.03 e) Otra

 www.FreeLibros.me

2455.3: Valor presente de las anualidades ordinarias

Estas anualidades se caracterizan porque los pagos se realizan al final de cada periodo, razón
por la cual se conocen también como anualidades vencidas. Lo más común, como se dijo an-
tes, es asociar las rentas con su valor equivalente al comenzar el plazo, es decir, con su valor
presente C que se obtiene con la fórmula que se desarrolla en el primer ejemplo de esta sec-
ción.

Las aplicaciones más comunes de estas anualidades se refieren a la amortización de deudas,
como créditos hipotecarios, automotrices o cualquier otro que se liquida con pagos periódicos
y cargos de interés compuesto.

5.3 Valor presente de las anualidades ordinarias

solución

Ejemplo 1

Deducción de la fórmula general

¿Cuánto podrá retirar cada viernes durante 8 meses el ingeniero Serrano, si al comienzo del
plazo deposita $30,000 devengando intereses del 26% compuesto por semanas?

Los rectángulos de la gráfica de la figura 5.8 representan las semanas. Al final de cada uno
se ubican las rentas.

30,000 R1 R2 R3 R35

1 2 3 35

C1

C35

C3

C2

8 meses

FIGURA 5.8

El número de semanas que hay en 8 meses es

(8/12)52 = 34.67,

resultado que se redondea como 35 semanas.
El proceso consiste en encontrar al inicio del plazo el valor presente C de cada renta, pa-

ra después igualar la suma de todos con los $30,000 de la inversión inicial, como si el inicio
fuese una fecha focal.

Se emplea la fórmula del interés compuesto:

M = C(l + i/p)np

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

246 Capítulo 5: Anualidades

de donde se despeja C dividiendo los dos lados entre (1 + i/p)np.

M/(l + i/p)np = C o C = M(1 + i/p)−np ya que a/bn = ab−n

La tasa por periodo es i/p = 0.26/52 = 0.005 y el plazo en cada renta es, respectivamente, de
1, 2, 3, …, hasta 35 meses en la última. Por lo tanto, el valor actual de cada una es:

C1 = R1(1 + 0.005)−1

C2 = R2(1.005)−2

C3 = R3(1.005)−3

o
C35 = R35(1.005)−35

y cuya suma deberá ser igual a los $30,000 iniciales, es decir:

R1(1.005)−1 + R2(1.005)−2 + … + R35(1.005)−35 = 30,000.

Puesto que todas las rentas son iguales, éstas se reemplazan por R que luego se factoriza.

(A) R[(1.005)−1 + (1.005)−2 + … + (1.005)−35] = 30,000

De nuevo, la suma entre corchetes es una serie geométrica con 35 términos, donde el prime-
ro y la razón son:

a1 = r = (1.005)−1 porque r = a2/a1, por lo tanto, está dada por

suma = (1.005) −1

a−1 = 1/a, si a ≠ 0

aa−1 = 1, siempre que a ≠ 0

(B) 1.005 − 1 = 0.005

suma = 32.03537132

Este resultado se sustituye por el corchete de la ecuación (A):

R[32.03537132] = 30,000

de donde la renta semanal queda como:

R = 30,000/32.03537132 o R = $936.46

Para generalizar, note que la suma entre los corchetes en la misma ecuación (A) está dada
por:

suma = + − +
− +

⎛
⎝⎜

⎞
⎠⎟

−
−

−()
(/)

(/)
1 1

1 1

1 1
1

1p
i p

i p

np

suma = − −1 1 005

0 005

35(.)

.

suma = −
−

−1 1 005

1 005 1

35(.)

.

suma = −
−

⎛
⎝⎜

⎞
⎠⎟−

1

1 005

1 1 005

1 1 005

35

1.

(.)

(.)

S a
r

r

n

= −
−1

1

1
1 1 005

1 1 005

1 35

1
−

−
⎛
⎝⎜

⎞
⎠⎟

− −

−
((.))

(.)

 www.FreeLibros.me

Como en todas las fórmulas, es posible cuestionar cualquiera de las literales, por lo que para des-
pejar una, lo mejor, insistimos, es hacerlo después de haber sustituido los valores que se conocen.

2475.3: Valor presente de las anualidades ordinarias

que con algunos pasos algebraicos, como en el desarrollo anterior, se simplifica como:

tal como resultó en la ecuación (B).
En la tabla 5 del apéndice están algunos valores para esta expresión, que en ocasiones se

denota como aN i : “a subíndice N al i”, que corresponde al valor presente de N, es decir, np
rentas vencidas de $1 cada una.

Si se reemplaza la suma en la ecuación (A), resulta la fórmula del siguiente teorema.

suma = − + −1 1()i p

i p

np

Teorema 5.2

El valor presente C de una anualidad vencida, simple, cierta e inmediata está dado por:

donde:

R es la renta por periodo.

i es la tasa de interés anual capitalizable en p periodos por año.

p es la frecuencia de conversión de intereses y de pagos, y

n es el plazo en años.

C R
i p

i p

np

= − +⎛
⎝⎜

⎞
⎠⎟

−1 1(/)

/

solución

Ejemplo 2

Valor presente de un seguro de vida

La beneficiaria de un seguro de vida recibiría $3,100 mensuales durante 10 años, aunque pre-
fiere que le den el equivalente total al inicio del plazo. ¿Cuánto le darán si el dinero reditúa
en promedio el 19.35% anual compuesto por meses?

Los valores para reemplazar en la ecuación 5.2 son:

R = 3,100, la renta mensual
n = 10, el plazo en años
p = 12, porque son mensuales
i = 0.1935 o i/p = 0.016125, la tasa mensual capitalizable por meses

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

248 Capítulo 5: Anualidades

Entonces, el capital que la aseguradora deberá entregar a la beneficiaria es:

np = 10(12) = 120

C = 3,100(52.91964132) o C = $164,050.89

Solución alterna

Como se dijo en la sección que precede, otra forma de obtener este resultado consiste en apli-
car la ecuación 5.1 para el monto de anualidades anticipadas; no obstante, para ello se nece-
sita convertir o expresar la anualidad ordinaria como una anticipada, agregando un periodo
ficticio, el 121, e ignorando el primero tal como se ve en la figura 5.9, teniendo presente que
realizar un pago al final de cada periodo es lo mismo que hacerlo al inicio del siguiente.

C = −⎛
⎝⎜

⎞
⎠⎟

−
3 100

1 1 016125

0 016125

120

,
(.)

.

R1 R2 R120

C

1o_ 2o_ 120o_ 121o_

Monto

Entonces, el monto que se acumula al final del periodo 120 sin contar el primero, es

M = 3,100(1.016125)(360.8056081) o M = 1’136,533.155

y 121 meses antes está el valor presente C de este monto, de tal forma que:

l’136,533.155 = C(1.016155)121

de donde C = l’136,533.155/6.927930526 o C = $164,050.89, que es igual al anterior.

M = −⎛
⎝⎜

⎞
⎠⎟

3 100 1 016125
1 016125 1

0 016125

120

, (.)
(.)

.

FIGURA 5.9

Ejemplo 3

Plazo en la compra de un tractor

¿Cuántos abonos bimestrales vencidos de $40,000 son necesarios para pagar el precio de un
tractor, que se compró con un anticipo y un crédito de $350,000? Suponga intereses de
13.8% capita1izab1e por bimestres.

 www.FreeLibros.me

Ajuste del número de rentas

En virtud de que los intereses se hacen efectivos hasta que concluyen periodos completos, el
resultado anterior deberá ser un entero, por eso se hace un ajuste, en este caso y casi siempre
que se cuestione el número de rentas. Este ajuste se realiza por lo menos de las siguientes ma-
neras:

Redondeando x al entero menor, razón por la cual los abonos crecen.

Redondeando al entero mayor, con lo que la renta disminuye.

Con un pago menor al final del plazo. O bien,

Con uno mayor al final.

En todas se supone, claro, que el capital no varía, variarlo sería otra opción

a) Con np = 9 rentas, cada una es de $43,496.61, ya que

350,000 = R(8.046604074)

350 000
1 1 023

0 023

9

,
(.)

.
= −⎛

⎝⎜
⎞
⎠⎟

−
R

2495.3: Valor presente de las anualidades ordinarias

solución

En la ecuación 5.2 se reemplazan C por 350,000, i por 0.138, p por 6, porque son bimestra-
les y son 6 los bimestres del año, R por $40,000, el valor de cada pago, e i/p = 0.023. La in-
cógnita es n o np, entonces,

Para despejar la incógnita, se multiplica por 0.023, se divide entre 40,000, se resta la unidad
a los dos lados de la ecuación, se denota con x a np, el número de pagos, y después se toma
logaritmo.

0.20125 −1 = − (1.023)−x

(1.023)−x = 0.79875

Ln(1.023)−x = Ln(0.79875)

(−x)Ln(1.023) = Ln(0.79875)

−x = Ln(0.79875)/Ln(1.023)

−x = −9.881809277 o x = 9.881809277

350 000 0 023

40 000
1 1 023

, (.)

,
(.)− = − −x

350 000 40 000
1 1 023

0 023
, ,

(.)

.
= −⎛

⎝⎜
⎞
⎠⎟

−np

 www.FreeLibros.me

de donde

R = 350,000/8.046604074 o R = $43,496.61

b) Si se consideran 10 rentas, entonces cada una se reduce:

350,000 = R(8.843210239)

de donde

R = 350,000/8.843210239 o R = $39,578.39

En éste y todos los casos semejantes, debe suponerse que el saldo al final es nulo, es de-
cir, que la deuda queda en ceros.

c) Para hallar el pago menor al final del plazo, se obtiene el valor actual C de los 9 prime-
ros y su diferencia con el crédito original, será el valor presente del último pago 10 bi-
mestres después.

C = 40,000(8.046604074) o C = $321,864.163

La diferencia con el crédito inicial es:

350,000 − 321,864.163 = 28,135.837

y el valor futuro, 10 bimestres después, es:

M = 28,135.837(1.023)10

M = 28,135.837(1.25532546) o M = $35,319.63

Note que otra manera más práctica de obtener la última renta consiste en multiplicar la
parte decimal de x por 40,000, aunque esto carece de precisión.

0.881809277(40,000) = 35,272.37

d) Si el último abono es mayor que los restantes, entonces deberá ser el noveno. Para obte-
nerlo, a los $40,000 se les suma el valor futuro de la diferencia anterior, que con plazo
de 9 meses, es:

M = 28,135.84(1.023)9

M = 28,135.84(1.227102112) o M = 34,525.55

Consecuentemente, el último abono es

R9 = 40,000.00 + 34,525.55 o R9 = $74,525.55

C = −⎛
⎝⎜

⎞
⎠⎟

−
40 000

1 1 023

0 023

9

,
(.)

.

350 000
1 1 023

0 023

10

,
(.)

.
= −⎛

⎝⎜
⎞
⎠⎟

−
R

250 Capítulo 5: Anualidades

 www.FreeLibros.me

Anualidad general

Como se dijo anteriormente, una anualidad es general si los pagos se realizan en periodos dis-
tintos a la frecuencia con que los intereses se capitalizan. Un método de solución consiste en
transformar la anualidad general en simple, utilizando la tasa de interés equivalente, como se
aprecia en el siguiente ejemplo.

2515.3: Valor presente de las anualidades ordinarias

solución

Ejemplo 4

Toma de decisiones al vender un camión

El dueño de un camión de volteo tiene las siguientes opciones para vender su unidad:

a) Un cliente puede pagarle $300,000 de contado.

b) Otro le ofrece $100,000 de contado y 7 mensualidades de $30,000 cada una.

c) Un tercero le ofrece $63,000 de contado y 20 abonos quincenales de $12,500 cada uno.

Determine cuál le conviene más, si sabe que el dinero reditúa el 9.6% de interés anual capi-
talizable por quincenas.

El problema se resuelve si se encuentra el valor presente de las últimas dos opciones y se
compara con los $300,000 de la primera.

Para el capital al inicio del plazo de la segunda alternativa, es necesario encontrar la tasa
capitalizable por meses, equivalente al 9.6% nominal quincenal, ya que los abonos son men-
suales. Para esto se igualan los montos considerando que el capital es C = 1. Luego, para des-
pejar i, se obtiene la raíz doceava y se realizan otros pasos algebraicos, esto es:

(1 + i/12)12 = (1 + 0.096/24)24

1 + i/12 = (1.004)2 se obtiene raíz doceava, 24/12 = 2

1 + i/12 = 1.008016

de donde

i = (1.008016 − 1)12 i = 0.096192 o 9.6192%

El valor presente de las 7 mensualidades de $30,000 es, por lo tanto,

C = 30,000(6.780843239)

C = 203,425.2972 o C = $203,425.30

que agregados al anticipo arrojan un total de

100,000 + 203,425.30 = $303,425.30

Note que la anualidad general se transformó en una simple.

C = −⎛
⎝⎜

⎞
⎠⎟

−
30 000

1 1 008016

0 008016

7

,
(.)

.

 www.FreeLibros.me

252 Capítulo 5: Anualidades

Para la última opción, se tiene que el valor presente de las 20 rentas quincenales de $12,500
es:

C = 12,500(19.18408398) o C = 239,801.0498

que junto con el pago de contado nos dan:

63,000 + 239,801.05 = $302,801.05

Según estos tres valores Ca = 300,000, Cb = 303,425.30 y Cc = 302,801.05, que sin tomar en
cuenta otros factores como la inflación, la segunda opción es la que más conviene a los in-
tereses del propietario del camión. Sin embargo, la primera, aunque sea menor, sería la más
atractiva, ya que se dispone del dinero en efectivo.

C = − +⎛
⎝⎜

⎞
⎠⎟

−
12 500

1 1 0 096 24

0 004

20

,
(. /)

.

Ejercicios
5.3

1. ¿Cuál es la característica de las anualidades ordinarias?

2. ¿Por qué en las anualidades ordinarias las rentas se relacionan con su valor presente al ini-
cio del plazo?

3. ¿Cuánto debe invertir al principio, al 16% de interés compuesto por semestres, un padre de
familia para retirar $15,000 al final de cada semestre durante 4 años?

4. ¿Cuánto puede retirar cada quincena durante 2 años la beneficiaria de un seguro de vida de
$250,000, si al principio los invierte en una cuenta que produce intereses del 11.28% anual
compuesto por quincenas?

5. ¿Cuántos retiros de $3,585 al mes pueden hacerse, si al inicio se depositan $47,000 en una
cuenta que genera intereses del 29.4% anual compuesto por meses?

6. Se compra una lancha cuyo precio es de $275,000 y se paga con un enganche del 30%, un
abono a los 3 meses por $50,000 y el resto con 10 mensualidades vencidas a partir del cuar-
to mes. ¿De cuánto es cada mensualidad si se tienen cargos del 18.6% de interés anual com-
puesto por meses? ¿A cuánto ascienden los intereses?

7. ¿Cuál es el precio al contado de una recámara que se paga con enganche de $1,500 el día de
la compra, 24 abonos semanales de $325 e intereses del 13.26% nominal semanal?

8. ¿Cuánto debe invertir el padre de un estudiante un año antes de que éste comience sus estu-
dios profesionales, si sabe que necesitará $10,000 al inicio de cada cuatrimestre durante 2
años y 8 meses, y el interés es del 19.5% anual compuesto por cuatrimestres?

 www.FreeLibros.me

2535.3: Valor presente de las anualidades ordinarias

9. Promociones Turísticas Internacionales ofrece un paquete VTP con el 20% de anticipo y el
resto en 7 mensualidades de $3,500 cada una. ¿Cuál es el precio del paquete si se cargan in-
tereses del 15.24% anual compuesto por meses?

10. El actuario González aprovecha el paquete del problema 9 y conviene pagarlo con el 40%
de enganche y 10 abonos quincenales. ¿De cuánto es cada uno?

11. Al comprar un automóvil que le venden en $180,000, el arquitecto Morales puede elegir en-
tre 3 planes de pago. Diga cuál le conviene más, si el dinero reditúa el 14.82% de interés
anual compuesto por meses.

a) De contado con el 8% de descuento.

b) Un anticipo de $45,000 y 18 pagos mensuales de $7,500 cada uno.

c) Un enganche del 30% y 8 abonos bimestrales de $15,000 cada uno.

12. Un empleado considera que puede abonar $3,500 cada mes con excepción de los meses de
junio y diciembre, cuando por el reparto de utilidades y el aguinaldo abonaría $10,000.
Calcule la cantidad por la que podría solicitar un crédito hipotecario, si sabe que le dan 10
años para pagarlo, el tipo de interés es del 21.6% anual capitalizable por meses y comenza-
ría en diciembre.

13. Una tienda de artículos electrodomésticos que cobra intereses del 13.38% nominal mensual
en sus ventas a crédito ofrece un refrigerador con 40 pagos semanales vencidos de $195 ca-
da uno. El contador Sánchez compra uno de contado con un descuento adicional del 9%.
¿Cuánto pagó por el aparato?

14. ¿Cuánto debe invertir al principio, en una cuenta bancaria que reditúa el 10.20% anual capi-
talizable por quincenas, una compañía para que uno de sus jubilados perciba $4,750 al final
de cada quincena durante 12 años? ¿Cuánto se genera por concepto de intereses?

15. ¿Con cuántos abonos semanales de $113 se paga un televisor de $2,750, si se tienen intere-
ses del 12.48% nominal semanal?

16. El precio de contado de un camión de pasajeros es 2.1 millones de pesos y se paga con un
anticipo del 35%, dos abonos de $250,000 cada uno, a 2 y 3 meses de la compra, y después
8 pagos mensuales vencidos. ¿De cuánto es cada pago si los intereses son del 11.4% com-
puesto por meses?

17. El sistema intermunicipal de agua potable estima que el consumo bimestral en un hogar es
de $375. ¿Cuánto debería cobrar al comenzar el año, si se sabe que el dinero reditúa el 8.46%
anual convertible por bimestres?

18. ¿Cuál es el precio de un lote de refacciones automotrices que se paga en 20 abonos quince-
nales de $3,250, los intereses equivalen al 25.2% anual capitalizable por quincena en los pri-
meros 2 meses y después se reducen 1.2 puntos porcentuales por año cada trimestre?

19. Al vender su automóvil, el profesor Anguiano tiene las siguientes opciones:

a) La agencia se lo compra en $84,000.

b) Un amigo le da $35,000 de contado, y dos abonos de $25,000 cada uno a 2 y 3 meses.

c) Otro le ofrece $15,000 de contado y 6 mensualidades de $12,000 cada una.

 www.FreeLibros.me

254 Capítulo 5: Anualidades

¿Cuál le conviene más suponiendo que el dinero en el banco produce el 15% de interés anual ca-
pitalizable por meses?

20. La gerencia de una compañía adquiere un equipo de computación con un pago de 30,000 a
los 8 meses y abonos mensuales anticipados de $7,000 cada uno. ¿Cuántos abonos serán ne-
cesarios si corresponden al 60% del precio y se cargan intereses del 14.52% anual compues-
to por meses? Haga un ajuste en las rentas.

21. ¿Cuál es la tasa de interés anual capitalizable por meses si un crédito de $784,607.16 se
amortiza con 20 rentas mensuales anticipados de $42,000 cada una?

22. ¿Cuántos pagos bimestrales anticipados de $45,000 son necesarios para liquidar un crédito
de $500,000, con intereses del 13.2% nominal bimestral? Ajuste con un pago mayor al final.

Justificando su respuesta, seleccione la opción correcta en los problemas del 23 a 34.

23. Es el capital que debe invertirse al principio para disponer de $7,650 al final de cada mes du-
rante año y medio, considerando intereses del 11.40% nominal mensual.

a) $129,948.03 b) $126,021.93 c) $130,402.85 d) $128,921.36 e) Otra

24. Se compra maquinaria para perforar pozos profundos con un anticipo y 15 abonos mensua-
les de $65,000 con cargos del 12% efectivo. ¿Por qué cantidad fue el crédito?

a) $904,803.07 b) $900,789.42 c) $894,305.41 d) $864,876.92 e) Otra

25. Un crédito hipotecario de $458,000 se amortiza con 60 abonos mensuales e intereses del
10.2% capitalizable por meses. ¿De cuánto es cada uno?

a) $9,159.36 b) $10,583.04 c) $9,568.91 d) $9,776.28 e) Otra

26. ¿Cuántos abonos quincenales de $7,500 se necesitan para amortizar un adeudo de
$148,161.16, si se tienen cargos o intereses del 13.5%?

a) 23 b) 20 c) 22 d) 21 e) Otra

27. ¿Cuál es el precio de una batidora que se paga con 30 abonos semanales de $230 con inte-
reses del 14.82% nominal semanal?

a) $6,083.42 b) $7,425.32 c) $7,008.23 d) $6,604.25 e) Otra

28. La Mueblería del Centro ofrece un televisor de pantalla gigante con un anticipo del 35% y
15 abonos mensuales de $1,750 cada uno. Un cliente que no deja anticipo, puede pagarla
dando $1,450 cada quincena. ¿En cuánto tiempo lo logra? Suponga cargos del 14.16% no-
minal mensual y un pago mayor al final.

a) 25 b) 28 c) 30 d) 27 e) Otra

29. ¿Cuánto dinero le cuesta al cliente del problema 28, por no pagarla de contado?

a) $3,171.11 b) $2,872.40 c) $3,421.10 d) $2,998.85 e) Otra

30. La urbanizadora Vicar compra una motoconformadora con un anticipo de $190,000, un pago a
los 3 meses por $350,000 y otro 4 meses después por $870,000, con intereses del 15.8% de
interés efectivo. Poco antes de efectuar el primer abono, deciden con su acreedor reestructurar
la deuda con 8 pagos mensuales. ¿De cuánto es cada uno si el primero se realiza a los 3 me-
ses de la compra?

a) $155,579.84 b) $180,293.91 c) $150,923.50 d) $172,048.45 e) Otra

 www.FreeLibros.me

Si bien es cierto que al comenzar este capítulo se dijo que cuando las rentas son vencidas se
asocian con su capital o valor presente al comenzar el plazo, y que cuando son anticipadas
se relacionarían, es decir, se hallaría su monto o valor acumulado al final del plazo, hay situa-
ciones en la cuales los pagos anticipados se asocian con el capital y los vencidos con su monto.
El caso más notorio se da cuando, por ejemplo, un conjunto de pagos periódicos se reemplaza
por otro que es equivalente; esto es, que tiene los mismos efectos pero con diferente frecuen-
cia, dando lugar a lo que se conoce como rentas equivalentes, que vamos a definir.

2555.4: Rentas equivalentes

31. En el problema 30, ¿cuál fue el precio de la máquina?

a) $1’326,045.71 b) $1’275,098.29 c) $1’209.302.55 d) $1’297.990.32 e) Otra

32. ¿Cuánto dinero se ahorró la urbanizadora del problema 30 al cambiar el plan de financia-
miento?

a) $24,638.72 b) $19,625.43 c) $22,429.35 d) No se ahorró e) Otra

33. La empresa “Diseño e Impresión Virtual” compra una máquina con un anticipo del 25% y
12 pagos mensuales de $95,000 con cargos del 12.36% nominal mensual. ¿Cuál es el precio
de la máquina?

a) $1’422,944.57 b) $1’067,208.43 c) $1’395.874.21 d) $1’400.982.50 e) Otra

34. En el problema 33, ¿de qué cantidad sería cada abono si fueran bimestrales?

a) $230,789.43 b) $243,098.35 c) $254,642.91 d) $248,893.03 e) Otra

5.4 Rentas equivalentes

Definición 5.5

Si un conjunto de rentas es sustituido por otro que con diferente frecuencia de pagos produce el
mismo monto, o si a los dos corresponde el mismo valor presente, entonces se habla de rentas
equivalentes.

Rentas anticipadas

Como ya se estudió en la sección 5.2 el valor futuro M de las anualidades con pagos anticipa-
dos está determinado por

y para encontrar su valor presente C al inicio del plazo, basta con trasladar este monto hasta esa
fecha con la fórmula del interés compuesto, es decir,

M R i p
i p

i p

np

= + + −⎛
⎝⎜

⎞
⎠⎟

()
(/)

/
1

1 1

 www.FreeLibros.me

M = C(1 + i/p)np de donde C = M/(1 + i/p)np o

C = M(1 + i/p)−np ya que a/bn = a(b−n)

Por lo tanto, al reemplazar M en está ecuación, resulta:

Si se multiplica el factor (1 + i/p)−np por los dos términos del numerador entre los corchetes,
y puesto que ana−n = a0 = 1 y 1(a) = a, se obtendrá como resultado la fórmula del teorema si-
guiente:

C R i p
i p

i p
i p

np
np= + + −⎛

⎝⎜
⎞
⎠⎟

+ −(/)
(/)

/
()1

1 1
1

256 Capítulo 5: Anualidades

Teorema 5.3

El valor presente C de una anualidad anticipada, simple y cierta está dado por:

donde:

R es la renta,

i es la tasa de interés anual capitalizable en p periodos por año

n es el plazo en años

np es el número total de rentas e

i/p es la tasa de interés por periodo

C R i p
i p

i p

np

= + − +⎛
⎝⎜

⎞
⎠⎟

−

()
()

1
1 1

solución

Ejemplo 1

Renta semestral equivalente a una renta mensual

¿Qué renta semestral anticipada sustituye a los pagos mensuales anticipados de $500 con in-
tereses del 15% anual compuesto por meses?

La tasa de interés por periodo mensual es i/p = 0.15/12 = 0.0125 y la renta semestral antici-
pada que corresponde a los 6 pagos mensuales de $500 es:

C = 500(1.0125)(5.74600992) o C = $2,908.92

C = + −⎛
⎝⎜

⎞
⎠⎟

−
500 1 0 0125

1 1 0125

0 0125

6

(.)
(.)

.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

Rentas vencidas

Para el monto de una anualidad vencida, el valor presente C de los np pagos vencidos dado por

se traslada hasta el final del plazo con la misma fórmula del interés com-

puesto M = C (1 + i/p)np.
Por lo tanto, el monto es

El último factor, (1 + i/p)np, se multiplica por los dos términos que están en el numerador y
puesto que ana−n = 1, se obtiene la fórmula del siguiente teorema.

M R
i p

i p
i p

np
np= − +⎛

⎝⎜
⎞
⎠⎟

+
−1 1

1
(/)

/
()

C R
i p

i p

np

= − +⎛
⎝⎜

⎞
⎠⎟

−1 1(/)

/

2575.4: Rentas equivalentes

solución

Ejemplo 2

Pago anticipado por renta de vivienda

El señor Cortés viene del extranjero a vacacionar y antes de su regreso paga la renta mensual
anticipada por dos años de la vivienda que habitan sus familiares. ¿De cuánto es su pago si
la mensualidad es de $4,750 y el dinero reditúa el 12.60% de interés nominal mensual?

El problema es encontrar el valor presente C de 24 rentas anticipadas de $4,750. Para esto se
emplea la ecuación del teorema 5.3 con i/p = 0.1260/12 o i/p = 0.0105:

C = 4,750(1.0105)(21.11747028) o C = $101,361.22

Esto significa que al pagar anticipadamente, el señor Cortés se está ahorrando la cantidad de
$12,638.78, ya que de lo contrario pagaría:

4,750(24) = $114,000.00

C = + −⎛
⎝⎜

⎞
⎠⎟

−

4 750 1 0 0105
1 1 0105

0 0105

24

, (.)
(.)

.

Teorema 5.4

El valor futuro M de una anualidad vencida u ordinaria, simple y cierta está dado por:

donde, como antes, R es la renta, i es la tasa de interés anual capitalizable en p periodos por año,
y np es el número de rentas.

M R
i p

i p

np

= + −⎛
⎝⎜

⎞
⎠⎟

(/)

/

1 1

 www.FreeLibros.me

258 Capítulo 5: Anualidades

solución

Ejemplo 3

Renta semestral equivalente a renta mensual

¿Cuál es la renta semestral vencida equivalente a $2,400 mensuales vencidos con intereses
del 21.6% anual capitalizable por meses?

En la ecuación del último teorema se reemplazan R por 2,400, i por 0.216, p por 12 y np por 6,
el número de rentas por semestre. La incógnita es M.

M = 2,400(6.276568111) o M = $15,063.76

M = + −⎛
⎝⎜

⎞
⎠⎟

2 400
1 0 216 12 1

0 216 12

6

,
(. /)

. /

solución

Ejemplo 4

Ahorro con rentas equivalentes

Si con 5 pagos de $24,500 al final de cada trimestre, con intereses del 14% efectivo, se amor-
tiza un crédito, ¿cuánto dinero se ahorra el deudor si lo amortiza con abonos semanales ven-
cidos equivalentes en el mismo plazo?

Es necesario hallar primero la tasa capitalizable por semanas equivalente al 14% efectivo,
considerando un capital de $1 y un año de plazo. Al igualar los montos resulta:

(1 + i/52)52 = (1 + 0.14/1)1 ¿Por qué?

1 + i/52 = 1.002522952
de donde

i = (1.002522952 – 1)52

i = 0.131193504 o 13.1193504%

Note usted que para las operaciones es suficiente el valor de 1 + i/52 = 1.002522952 y no el
último resultado. Entonces, puesto que en un trimestre quedan comprendidas 13 semanas, se
tiene:

24,500 = R(13.19862209)
de donde

R = 24,500/13.19862209 o R = $1,856.25

24 500
1 002522952 1

0 002522952

13

,
(.)

.
= −

R

1 52 1 1452+ =i .

 www.FreeLibros.me

2595.4: Rentas equivalentes

Entonces, el deudor se ahorra, digámoslo así, la cantidad de $1,843.75, ya que con abonos
trimestrales pagará en total 24,500(5) = 122,500; mientras que con los semanales pagará
1,856.25(65) = 120,656.25.

Importante

Si bien es cierto que dos conjuntos de rentas equivalentes producen los mismos efectos, esto no
debe confundirse con que generan los mismos intereses, ya que como se observa con el ejemplo 4, el
total que se carga por intereses, en las dos maneras con las que se amortiza la supuesta deuda, es
diferente y esto no deja de ser lógico porque al recibir el acreedor los abonos cada semana, reci-
birá en total menos dinero que si se espera para recibirlo hasta el final del trimestre. Es evidente
y es razonable que también el deudor pague menos al adelantar sus pagos.

solución

Ejemplo 5

Cargo con intereses moratorios

Teresa adquirió un refrigerador que está pagando con 20 abonos quincenales de $650 e inte-
reses del 12.48% anual capitalizable por quincenas. Luego de 3 pagos, se retrasa con 5 y se
pone al corriente al hacer el noveno.

a) ¿A cuánto equivale este pago si adicionalmente se cargan intereses moratorios del 0.9%
quincenal compuesto por quincenas?

b) Halle los intereses.

En la figura 5.10 se aprecia que es necesario encontrar el valor futuro de 6 rentas vencidas
de $650, 5 que se retrasaron y el noveno pago.

R1 R2 R3 R9R8R4

1 2 3 984

6 quincenas
Monto

FIGURA 5.10

a) La tasa de interés que se sustituye en la ecuación 5.4 es:

0.1248/24 + 0.009 = 0.0142

El acumulado de los 6 abonos es, por lo tanto,

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

Anualidad general

El siguiente y último ejercicio de esta sección, como en las otras del capítulo, se refiere a las
anualidades generales, las cuales se caracterizan, se dijo, porque no coincide el intervalo de pa-
go con la frecuencia de capitalización de intereses. Lo primero es hacerlos coincidir utilizando
tasas equivalentes, tomando en cuenta que en las fórmulas debe utilizarse la que se capitaliza
con mayor frecuencia, es decir, la menor de las dos equivalentes.

260 Capítulo 5: Anualidades

solución

Ejemplo 6

Cambio de rentas bimestrales por quincenales en el pago de un terreno

El señor Anaya compra el terreno para su casa con un anticipo, una hipoteca de 30 abonos bi-
mestrales anticipados de $6,250 cada uno y una tasa de interés del 13.2% capitalizable por
bimestres. Poco antes de hacer el séptimo, decide amortizar el resto con pagos quincenales equi-
valentes. ¿De cuánto es cada uno?

La tasa i nominal quincenal equivalente al 13.2% compuesto por bimestres es:

(1 + i/24)24 = (1 + 0.132/6)6

(1 + i/24)24 = 1.139476505

M = 650(6.217075986) o M = $4,041.10

b) Para calcular los intereses, se resta el precio del refrigerador del total que se paga.
El total pagado es la suma del resultado anterior y los 14 abonos de $650 que se paga-

ron sin retraso, esto quiere decir que:

M = 4,041.10 + 14(650.00)
M= $13,141.10

El precio del refrigerador es el valor presente de los 20 abonos originales. Dicho valor se
encuentra con la ecuación 5.2 para anualidades ordinarias:

C = 650(18.94842694)
C = $12,316.48

En consecuencia, el monto de los intereses es

I = M − C
I = 13,141.10 − 12,316.48 o I = $824.62

C = − +⎛
⎝⎜

⎞
⎠⎟

−
650

1 1 0 1248 24

0 0052

20(.)

.

M = + −⎛
⎝⎜

⎞
⎠⎟

650
1 0 0142 1

0 0142

6(.)

.

 www.FreeLibros.me

2615.4: Rentas equivalentes

Ejercicios
5.4

1. Explique el significado de rentas equivalentes.

2. ¿Qué es menor, una renta semestral anticipada o la suma de las 6 mensuales que la sustituyan?

3. ¿Qué es menor, una renta trimestral vencida o la suma de las 13 semanales vencidas equiva-
lentes?

4. ¿Cuál es la renta mensual anticipada equivalente a la renta de US$750 trimestrales anticipa-
dos e intereses del 24.6% anual capitalizable por meses?

5. Obtenga la renta semanal anticipada que es equivalente a $5,300 trimestrales, con una tasa
de interés del 14.56% compuesto por semanas.

6. ¿Cuál es la renta bimestral anticipada equivalente a $4,250 quincenales anticipados e interés
del 16.32% compuesto por quincenas?

7. Un crédito automotriz de $150,000 se amortiza con 48 rentas mensuales e interés del 11.4%
compuesto por meses. Se conviene que a partir del decimotercero estos pagos serán trimes-
trales. ¿De cuánto será cada uno suponiendo que todos son vencidos?

8. Muebles del Sur ofrece un refrigerador con un enganche del 35%, 26 abonos semanales de
$175 e intereses del 10.4% compuesto por semanas. El profesor Delgado compra uno, pero
lo paga con abonos trimestrales. ¿De cuánto es cada pago, si éstos son vencidos? ¿Cuál es
el precio de contado? ¿A cuánto asciende el monto de los intereses?

9. ¿Con cuántos abonos mensuales anticipados de $735 se liquida una lavadora de vajillas, cuyo
precio es de $6,350 y el interés equivale al 18.3% compuesto por meses?. Haga un ajuste al
final con un pago menor.

10. Obtenga el precio de contado de un automóvil que se paga con 15 abonos mensuales anticipados
de $12,500 cada uno e interés del 13.32% anual capitalizable por meses. Calcule los intereses.

de donde

1 + i/24 = 1.005455199

i = (1.005455199 − 1) 24

o i = 0.130924776

Por lo tanto, la renta quincenal R, equivalente a los $6,250 bimestrales, ya que en un bimes-
tre hay 4 quincenas, está dada por:

6,250 = R(1.005455199)

6,250 = R(1.005455199)(3.946037569)

6,250 = R(3.967563989)
de donde

R = 6,250/3.967563989
R = $1,575.27

1 1 005455199

0 005455199

4−⎛
⎝⎜

⎞
⎠⎟

−(.)

.

1 24 24+ =i 1.139476505

 www.FreeLibros.me

262 Capítulo 5: Anualidades

11. En el problema 10, calcule el pago si éste es trimestral.

12. El precio de un terreno es de $450,000 y se vende con 36 mensualidades anticipadas y un
interés del 16.8% nominal mensual. ¿De cuánto es cada pago?

13. La estilista Pilar renueva el mobiliario de su sala de belleza, con un crédito que paga con 12
abonos quincenales anticipados de $3,100 a un interés del 26.4%, capitalizable por quince-
nas. Determine:

a) ¿Cuál es el precio de los muebles?
b) ¿Cuánto pagó por concepto de intereses?
c) Si decide pagar con abonos bimestrales anticipados, ¿de cuánto será cada uno?

14. Un agricultor compra una máquina trilladora pagando un anticipo y 24 rentas mensuales
vencidas de $32,000. ¿Cuánto debe pagar al hacer el décimo abono para ponerse al corrien-
te, ya que suspendió seis pagos y le cargan un interés del 12.96% compuesto por meses en
el lapso de retraso?

15. ¿Qué capital debe invertir el padre de un estudiante cuando éste inicia su carrera universitaria, en
un banco que reditúa el 14% de interés nominal semestral, para disponer de $35,000 al comenzar
cada uno de los 9 semestres que duran los estudios profesionales? Obtenga los intereses.

16. Para construir una residencia, el ingeniero Andrade necesitará de $45,000 al inicio de cada sema-
na, durante los 6 meses que dure la construcción. ¿Cuánto debe depositar el propietario al co-
mienzo de las obras, en un banco que paga un interés del 13.26% anual compuesto por semanas?

17. ¿Cuánto se acumula en una cuenta de ahorros, si se realizan 15 depósitos quincenales ven-
cidos de $1,500 y la tasa de interés es del 11.4% nominal quincenal? ¿Cuál es la renta bi-
mestral equivalente?

18. ¿Cuánto debe depositar la señora de Medina al término de cada semana durante 20 semanas,
para disponer de $26,000 al final, suponiendo que gana una tasa de interés del 13% anual
compuesto por semanas?

19. El ingeniero López pretende comprar un torno en un plazo de 8 meses. Para esto abre una
cuenta en una institución bancaria con un depósito inicial de $30,000 y después deposita
$8,500 al final de cada mes. ¿Cuánto logra acumular si le pagan una tasa de interés del
18.24% anual compuesto por meses?

20. Lupita abre una cuenta de ahorros con $10,000 y después abona $1,800 al final de cada quin-
cena. ¿Cuánto logra acumular en 2 años, si gana una tasa de interés del 8.64% anual capita-
lizable por quincenas?

21. ¿Con cuánto debe abrir una cuenta bancaria el señor Aguirre, si pretende acumular $40,000
depositando $750 al final de cada semana, durante 9 meses, ganando una tasa de interés del
9.60% compuesto por semanas?

22. Una institución bancaria ofrece una tasa del 16.5% de interés anual compuesto por meses en
el siguiente plan de ahorro: $2,000 en la apertura y, después, $750 al final de cada semana
durante 15 meses. ¿Cuál es el monto que se acumula?

23. En el problema 22, ¿cuál es la renta trimestral equivalente?

24. Para disponer aproximadamente de $25,000 cuando su hija cumpla 15 años, cuando tiene 8
años de edad un padre de familia abre una cuenta con $5,000, en un banco que le reditúa el
11% de interés efectivo. Después deposita $600 al final de cada quincena. ¿Cuándo debe em-
pezar? En los problemas 25 a 36 seleccione la opción correcta, justificando su elección.

 www.FreeLibros.me

2635.4: Rentas equivalentes

25. Es la renta mensual anticipada equivalente a $5,000 trimestrales anticipados, considerando
intereses del 15% efectivo.

a) $1,686.12 b) $1,593.03 c) $1,618.03 d) $1,598.92 e) Otra

26. ¿De cuánto es la renta trimestral anticipada equivalente a $1,250 semanales anticipados, si
la tasa es del 12.74% nominal semanal?

a) $15,836.43 b) $16,013.83 c) $15,792.05 d) $16,328.42 e) Otra

27. ¿Cuál es la renta bimestral vencida que sustituye $4,500 a final de cada quincena, si los in-
tereses son del 15.3% anual capitalizable por quincenas?

a) $17,963.21 b) $18,433.62 c) $18,138.85 d) $18,296.04 e) Otra

28. ¿Por qué cantidad es la renta semestral ordinaria que sustituye $1,325 al final de cada sema-
na, con intereses del 15% efectivo?

a) $34,963.08 b) $35,952.23 c) $35,096.43 d) $35,634.30 e) Otra

29. ¿De cuánto es la renta quincenal ordinaria equivalente a una renta de $6,750, al final de ca-
da cuatrimestre, considerando intereses del 11.4% nominal cuatrimestral?

a) $825.09 b) $832.48 c) $796.03 d) $830.05 e) Otra

30. Si un crédito se amortiza con 36 pagos de $2,450 al final de cada quincena, con intereses del
15.12% nominal quincenal, ¿en cuánto se incrementarán los intereses si se amortiza con abo-
nos trimestrales vencidos equivalentes en el mismo plazo?

a) $1,386.43 b) $1,502.63 c) $1,400.88 d) $1,463.09 e) Otra

31. ¿Por cuánto es cada pago mensual anticipado, equivalente a $9,520 al comenzar cada trimes-
tre con intereses del 9.84% anual capitalizable por meses?

a) $3,051.43 b) $3,199.28 c) $3,302.08 d) $2,986.32 e) Otra

32. ¿En cuánto se reduce el total que se paga cada semestre, si una renta trimestral de $10,300 ven-
cida se reemplaza por 13 semanales equivalentes, considerando intereses del 12.7% efectivo?

a) $557.66 b) $623.43 c) $278.83 d) $305.62 e) Otra

33. ¿Cuál es el costo para un deudor, que en vez de abonar $7,250 al final de cada quincena du-
rante año y medio, realiza pagos bimestrales vencidos? Suponga cargos del 11.28% nominal
quincenal.

a) $1,845.81 b) $1,695.32 c) $2,005.39 d) $1,967.78 e) Otra

34. El ingeniero Ramírez compró un tractor con un anticipo de $52,000 y 18 abonos mensuales
vencidos de $15,750. Luego de efectuar el sexto se retrasa con 7. ¿Con cuánto se pone al co-
rriente al hacer el pago 14, si le cargan intereses del 10.68% anual, capitalizable por meses?

a) $130,245.62 b) $129,995.55 c) $129,093.43 d) $130,529.68 e) Otra

35. Resuelva el problema 34, considerando intereses moratorios adicionales del 1.3% mensual
capitalizable por meses.

a) $134,929.88 b) $132,696.07 c) $136,092 d) $135,675.23 e) Otra

36. En el problema 35, ¿cuál fue el costo por haberse retrasado en los pagos?

a) $8,693.85 b) $11,209.73 c) $10,527.32 d) $10,092.70 e) Otra

 www.FreeLibros.me

Estas anualidades se caracterizan porque la primera renta no se ejecuta en el primer periodo o
la última no se hace en el último.

El procedimiento para evaluar sus elementos es muy simple, ya que se resuelven como in-
mediatas utilizando las fórmulas anteriores, para después trasladar en el tiempo el monto o el
capital, utilizando la fórmula del interés compuesto, como se aprecia en los siguientes ejemplos.

264 Capítulo 5: Anualidades

5.5 Anualidad diferida

solución

Ejemplo 1

Renta quincenal en anualidad diferida

Aeromexicana ofrece la promoción “Viaje ahora y pague después”, que consiste en liquidar
el precio del pasaje en 10 quincenas, empezando 3 meses después de haber viajado. ¿Cuán-
to pagará el licenciado José Luis, si el precio de sus boletos fue de $8,320 y le cargan el
11.76% de interés anual compuesto por quincenas?

Como se aprecia en el diagrama de tiempos de la figura 5.11, los 10 abonos forman una anua-
lidad ordinaria, cuyo valor presente es C al inicio del sexto periodo quincenal.

FIGURA 5.11

R1 R10R2

M

1 5 6 157

8,320

C

El valor futuro de los $8,320, transcurridas 5 quincenas y al iniciar la sexta es:

M = 8,320(1 + 0.1176/24)5 puesto que M = C(1 + i/p)np

M = 8,320(1.0049)5

M = 8,320(1.024741279) o M = 8,525.85

que se sustituye como C en la fórmula del teorema 5.2 para obtener el valor de las 10 rentas
quincenales R:

8,525.85 = R(9.735699224)
de donde

R = 8,525.85/9.735699224 o R = $875.73

ya que C R
i p

i p

np

= − +⎡

⎣
⎢

⎤

⎦
⎥

−1 1(/)

/
8 525 85

1 1 0049

0 0049

10

, .
(.)

.
= −⎡

⎣
⎢

⎤

⎦
⎥

−
R

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

2655.5: Anualidad diferida

solución

Ejemplo 2

Precio de equipo de cómputo, anualidad diferida

La Facultad de Ingeniería adquiere un equipo de cómputo con un pago inicial de $70,000 y
7 mensualidades de $25,000 cada una, pagando la primera 4 meses después de la compra.
¿Cuál es el precio del equipo, si se están cobrando intereses del 13.08% anual compuesto por
meses?

En la figura 5.12 se ilustran los 7 pagos en miles de pesos y su valor presente C al inicio del
mes número cuatro.

FIGURA 5.12

25 2525

41 5 10

Precio

C

C1

7 meses

Se calcula el valor presente C de los 7 pagos y posteriormente se traslada hasta el inicio del
plazo, y se suma esta cantidad con el enganche.

Los valores para reemplazar en la ecuación 5.2 son

R = 25,000, la renta mensual vencida

np = 7, el número de pagos

p = 12, la frecuencia de pagos y de capitalización de intereses

i/p = 0.1308/12 o i/p = 0.0109, la tasa de interés por periodo, intereses

C = 25,000(6.704514468) o C = $167,612.86

3 meses antes, esto es equivalente a C1 de la igualdad:

167,612.86 = C1(1.0109)3 M = C(1 + i/p)np

167,612.86 = C1(1.033057725)
de donde

C1 = 167,612.86/1.033057725 o C1 = 162,249.27

Los cuales, sumados al anticipo, arrojan el precio del equipo:

162,249.27 + 70,000 = $232,249.27

C = −⎡

⎣
⎢

⎤

⎦
⎥

−
25 000

1 1 0109

0 0109

7

,
(.)

.

 www.FreeLibros.me

266 Capítulo 5: Anualidades

solución

Ejemplo 3

Monto en un fondo de jubilación

¿De cuánto dispondrá una compañía en la fecha de jubilación de tres de sus empleados, si 3
años antes hace un depósito de $40,000, seguido de 20 depósitos mensuales de $3,500 cada
uno, y ganando intereses del 9% nominal mensual? Obtenga los intereses.

En la figura 5.13 está el diagrama de tiempo con rectángulos que representan los periodos
mensuales.

FIGURA 5.13

R19 R20R1

202 21 22 361

3 años

40,000

15 meses

MB

MA

M

a) El monto total acumulado en los 3 años es igual a la suma de dos montos, MA, el valor
futuro de los primeros $40,000, y MB, el valor acumulado de las 20 rentas mensuales, las
cuales constituyen una anualidad diferida. Puesto que la tasa por periodo es i/p = 0.0075
y el plazo es n =36 meses, el primero es:

MA = 40,000(1.0075)36 M = C(1 + i/p)np

MA = 40,000(1.308645371)

o M = $52,345.81

El acumulado de las 20 rentas mensuales al final del mes 21 es

M = 3,500(1.0075)(21.49121893)

M = $75,783.41

y 15 meses después, al final del plazo, el día de la jubilación, éste se convierte en

MB = 75,783.41(1.0075)15 M = C(1 + i/p)np

MB = 75,783.41(1.118602594) o MB = $84,771.52

M M R i p
i p

i p

np

= −⎡

⎣
⎢

⎤

⎦
⎥ = + + −⎡

⎣
⎢

⎤

⎦
⎥3 500 1 0075

1 0075 1
0 0075

1
1 120

, (.)
(.)

.
()

(/)

/

 www.FreeLibros.me

Tasa variable de interés

2675.5: Anualidad diferida

El total para la jubilación es, entonces,

M = 52,345.81 + 84,771.52 M = MA + MB

o M = $137,117.33

b) Los intereses son iguales al monto acumulado menos el capital total invertido:

I = 137,117.33 − [40,000 + 20(3,500)]

I = 137,117.33 − 110,000 o I = $27,117.33

solución

Ejemplo 4

Mensualidades en la compra de un departamento

Se compra un departamento de $460,000, con un anticipo del 30% pagadero en 6 mensuali-
dades que incluye un “apartado” de $30,000. El 70% restante se pagará con 114 abonos men-
suales, luego de pagar el enganche. Obtenga el valor de los abonos, suponiendo que el inte-
rés es del 10.08% nominal mensual en el anticipo y del 8.16% en los restantes.

Se tienen dos anualidades, la primera es inmediata con 6 rentas vencidas y un valor presen-
te C igual al 30% del precio del departamento, menos los $30,000 del apartado.

C = 0.30(460,000) − 30,000

C = 108,000

La tasa por periodo es i/p = 0.108/12 o i/p = 0.009, y el pago mensual se obtiene con la ecua-
ción 5.2:

108,000 = R(5.815445778)

de donde

R = 108,000/5.815445778

o R = $18,571.23

Como se ve en la figura 5.14, la segunda es un anualidad diferida en 6 periodos, los del an-
ticipo, consta de 114 mensualidades y los intereses por periodo son:

i/p = 0.0816/12 o i/p = 0.0068

108 000
1 1 009

0 009

1 16

,
(.)

.

(/)

/
= −⎡

⎣
⎢

⎤

⎦
⎥ = − +⎡

⎣
⎢

⎤

⎦
⎥

− −

R M R
i p

i p

np

 www.FreeLibros.me

268 Capítulo 5: Anualidades

El valor presente C de la anualidad es igual al valor futuro M del 70% del precio del depar-
tamento:

0.70(460,000) = 322,000

M = 322,000(1.0068)6

M = 322,000(1.041499912)

o M = $335,362.97

Éste es el valor presente de la anualidad ordinaria:

335,362.97 = R(79.14385506)

de donde

R = 335,362.97/79.14385506

o R = $4,237.38

C R
i p

i p

np

= − +⎡

⎣
⎢

⎤

⎦
⎥

−1 1(/)

/
335 362 97

1 1 0068

0 0068

114

, .
(.)

.
= −⎡

⎣
⎢

⎤

⎦
⎥

−
R

FIGURA 5.14

R2 R114R1

C1

C2

C114

C� C

10 años

7 120861

Anualidad General

Ejemplo 5

solución

La mueblería Hernández ofrece un minicomponente con reproductor de discos MP3 con 30
abonos semanales de $198 e intereses del 14.75% nominal mensual, y el atractivo de hacer
el primero hasta 4 meses después de la compra. ¿Cuál es el precio de contado del aparato?

La tasa anual capitalizable por semanas equivalente al 14.75% compuesto por meses es i de
la siguiente ecuación:

(1 + i/52)52 = (1 + 0.1475/12)12

 www.FreeLibros.me

2695.5: Anualidad diferida

de donde

1 + i/52 = 1.002823225 o i = 0.144033916

El valor presente de los 30 abonos de $198, una semana antes de hacer el primero, es:

C = 198(28.72583113)

o C = $5,687.714564

Cuatro meses después de la compra significa que el primer pago se realiza a 17 semanas de
la compra, ya que

(4/12)52 = 17.33

y, entonces, hay que hallar el valor actual del capital, es decir, del monto C, 16 semanas an-
tes:

C = 5,687.714564(1.002823227)−16

C = 5,687.714564(0.955894283) o C = $5,436.85

C R
i p

ip

np

= − +⎡

⎣
⎢

⎤

⎦
⎥

−1 1(/)
C = −⎡

⎣
⎢

⎤

⎦
⎥

−
198

1 1 002823227

0 002823227

30(.)

.

1 52 1 15789170352+ =i .

Ejercicios
5.5

1. ¿Cuál es la característica de las anualidades diferidas?

2. ¿De cuánto es cada una de las rentas semanales anticipadas que se hacen en las primeras 15
semanas del año, para disponer de $30,000 al final de ese año, considerando intereses del
13.52 anual capitalizable por semanas?

3. ¿Cuál es el precio de un refrigerador que se paga con 10 abonos quincenales de $520, si el
primero se hace 2 meses después de la compra y la tasa de interés es del 10.5% nominal se-
manal?

4. ¿Qué cantidad debe invertir un padre de familia al nacer su hijo, con la finalidad de retirar
$25,000 cada vez que éste cumpla años, desde los 8 hasta los 20 años de edad, si la inver-
sión devenga una tasa de interés del 13% efectiva? Obtenga los intereses que se devengan.

5. La compañía Turiservicios ofrece un atractivo plan de “Viaje ahora y pague después”.
¿Cuánto gastará la familia Aguilera, si su crédito lo liquida con 12 abonos mensuales de
US$525 cada uno, el primero a los 3 meses después de viajar, y la tasa de interés es del
16.80% capitalizable por meses?

 www.FreeLibros.me

270 Capítulo 5: Anualidades

6. La Mueblera del Centro ofrece un televisor con $3,750 de contado o 25 abonos semanales,
con el primero a 3 meses de la compra a una tasa de interés del 11.44 % anual compuesto
por semanas. ¿De cuánto es cada uno?

7. Al inicio de cada uno de los primeros 5 meses del año se depositan $2,500 en una cuenta de aho-
rros que reditúa el 12.12% de interés nominal mensual. ¿Cuánto se tendrá al final del año?

8. Usted se compra una secadora de ropa, pagando $1,400 a 2 meses de la compra y luego 18
abonos quincenales de $450. Considerando que el crédito causa un interés del 24.36% anual
capitalizable por quincenas, determine:

a) El precio de contado de la secadora.

b) El total de intereses, es decir, el costo por pagar en abonos.

9. ¿Cuántos pagos mensuales anticipados de $13,000 deberán hacerse en los primeros meses
de un lapso de 1.5 años, para acumular al final de este lapso $155,000 si la tasa de interés es
del 15% anual compuesto por meses? Haga un ajuste a la renta.

10. ¿De cuánto es el crédito que se cancela con 10 rentas bimestrales de $28,500 si se cobra un
interés del 7.38% nominal bimestral y la primera renta se realiza 4 meses después de la fe-
cha inicial? Obtenga los intereses.

11. ¿De cuánto serán las 15 rentas semanales que cancelan un crédito de $38,000, si la primera
se paga 7 semanas después y el cargo por intereses es del 13% anual capitalizable por sema-
nas? ¿Qué cantidad se pagará por concepto de intereses?

12. ¿A cuánto ascenderá el monto, 10 años después de la cuarta aportación, correspondiente a
las primeras 4 aportaciones anuales de $2,850 que un empleado hace a su Afore, suponien-
do que ésta le reditúa el 12.6% de interés efectivo?

13. ¿Cuánto se acumula en una cuenta bancaria que reditúa el 8.84% de interés compuesto por
semanas al final de un año, si en el primer trimestre se invierten $300 cada semana, al ini-
cio, y en el siguiente cuatrimestre se depositan $500 al comenzar cada quincena? Obtenga
los intereses.

14. El 10 de febrero un prestatario acuerda pagar su deuda con 12 abonos mensuales de $1,425,
realizando el primero el 10 de junio siguiente:

a) ¿Qué capital recibió en préstamo el 10 de febrero?

b) ¿Cuánto debe pagar al final del plazo, si suspende desde el octavo?

Suponga que la tasa de interés es del 26.4% anual compuesto por meses y 2.4 puntos porcentua-
les por año por intereses moratorios adicionales a los generados por la deuda.

15. Un crédito hipotecario de $250,000 se cancela con 60 mensualidades, depositando la prime-
ra 9 meses después de la fecha inicial. ¿De cuánto es cada renta si se paga una tasa de inte-
rés del 10.5% anual compuesto por meses? ¿A cuánto ascienden los intereses?

16. Una tienda comercial ofrece un televisor en 12 mensualidades de $325, comenzando a pa-
gar a los 3 meses después de la compra. Otra ofrece el mismo televisor a 20 pagos quince-
nales de $190, iniciando los pagos a los 2 meses de la compra. ¿Dónde compraría usted el
aparato, si ambas le cobran una tasa de interés del 12% efectivo?

 www.FreeLibros.me

2715.5: Anualidad diferida

17. ¿Cuánto debe invertirse quincenalmente, en las primeras 8 quincenas del plazo a una tasa de
interés del 27% anual compuesto por quincenas, para recuperar al final un pagaré que se fir-
mó por un crédito en mercancía con valor de $125,000, a un plazo de 10 meses y a una tasa de
interés del 25% simple anual?

18. La Mueblera del Sur vende un juego de sala, recámara y comedor en 9 pagos mensuales de
$2,350 cada uno y una tasa de interés del 15% anual compuesto por meses.

a) ¿Cuál es el precio de los muebles considerando que el primer abono se realiza 3 meses
después de la compra?

b) ¿A cuánto ascenderá cada uno de los 9 pagos, si el primero se hace un mes después de la
compra?

c) ¿Cuántos pagos quincenales aproximadamente de $1,060 serán necesarios, si el primero
se hace 5 quincenas después de comprarlos?

En los problemas 19 a 33 seleccione la opción correcta justificándola.

19. ¿Por qué cantidad es un crédito que se cancela con 24 pagos semanales de $520, si la tasa
de interés en el primer trimestre es del 11.96% anual capitalizable por semanas y, posterior-
mente, es del 10.4% compuesto por meses?

a) $12,070.43 b) $12,159.44 c) $11,892.43 d) $11,998.04 e) Otra

20. Se compra un tractor con un anticipo del 30% y 12 pagos mensuales. ¿De cuánto es cada
uno de éstos si el primero se realiza 4 meses después de la compra, el precio fue de $450,000
y la tasa de interés en el primer trimestre fue del 10.5% capitalizable por meses, para luego
incrementarse 1.8 puntos porcentuales por año cada semestre?

a) $31,429.07 b) $28,845.64 c) $30,295.43 d) $29,797.08 e) Otra

21. ¿Cuánto se acumula durante un año en una cuenta de ahorros que abona el 15.72% de inte-
rés anual compuesto por meses, si al principio se hacen 3 depósitos mensuales anticipados
de $1,500, después 4 de $750 mensuales y luego 3 de $2,500 mensuales cada uno?

a) $18,402.35 b) $16,402.12 c) $19,629.93 d) $20,048.65 e) Otra

22. Una exportadora vende mercancía con valor de US$47,500 que le pagan con 5 abonos quin-
cenales a una tasa de interés del 12.72% nominal quincenal. ¿De cuánto es cada pago si el
primero se realiza 2 meses después de la compraventa?

a) US$9,805.86 b) US$10,329.43 c) US$10,968.04 d) US$11,008.74 e) Otra

23. Encuentre el precio de un minibús que se paga con un enganche del 45%, 5 pagos mensua-
les de $25,000 luego del enganche, y 4 pagos bimestrales de $50,000 después de los prime-
ros 5, suponiendo que se carga a una tasa de interés del 9.3% anual compuesto por bimestre.

a) $541,140.18 b) $693,429.03 c) $550,293.09 d) $520,705.93 e) Otra

24. ¿Cuál es el precio de una computadora que un estudiante de diseño publicitario adquirió con
un anticipo de $4,500 y 7 abonos mensuales de $2,450 cada uno? Suponga que la tasa de in-
terés fue de 10.32% compuesto por meses en el primer cuatrimestre y del 11.28% nominal
mensual en los otros 3 meses. Determine el monto de los intereses.

a) $20,965.05 b) $21,063.91 c) $20,830.42 d) $21,239.49 e) Otra

 www.FreeLibros.me

272 Capítulo 5: Anualidades

25. ¿Cuál es el valor acumulado al final de 10 meses, si en los primeros 4 se invierten $8,975
con intereses del 8.04%?

a) $37,045.10 b) $36,836.03 c) $37,198.82 d) $36,968.45 e) Otra

26. Una mueblería ofrece un horno de microondas con el plan de comprar ahora y comenzar a
pagar hasta 5 meses después, con 25 pagos semanales de $300 e intereses del 13.39% nomi-
nal semanal. ¿Cuál es el precio del horno?

a) $5,893.41 b) $6,028.40 c) $6,205.08 d) $6,105.73 e) Otra

27. ¿Cuánto acumula la señora María Eugenia en una cuenta con 25 pagos quincenales de $760,
considerando que el primer trimestre le bonifican el 9.6% de interés nominal quincenal, y
ésta se incrementa 0.14 puntos porcentuales por quincena cada semestre?

a) $20,908.33 b) $19,976.43 c) $20,617.65 d) $20,008.93 e) Otra

28. ¿Cuánto dinero gana la señora del problema 27 por concepto de intereses?

a) $1,519.32 b) $1,583.25 c) $1,695.08 d) $1,617.65 e) Otra

29. Carlos Eduardo compra una casa con un enganche que se liquida con $15,000 de apartado y
10 abonos quincenales de $4,500. El 85% restante se amortiza con 50 mensualidades de
$10,650 después de pagar el enganche. ¿Cuál fue el precio de su casa si le cargan el 12.6%
capitalizable por meses en los pagos del enganche y el 11.52% nominal mensual en el resto?

a) $450,698.03 b) $470,572.23 c) $485,600.42 d) $460,414.92 e) Otra

30. ¿Cuánto se acumula en 15 meses, si en los primeros 5 se depositan $4,250 mensuales,
$2,700 quincenales durante un semestre, y $5,000 cada mes en los últimos 4 meses? Supon-
ga interés del 11% efectivo.

a) $78,748.40 b) $80,201.47 c) $79,193.23 d) $78,093.10 e) Otra

31. ¿Cuánto dinero, por concepto de intereses, se ganó en el plan de ahorros del problema 30?

a) $4,875.23 b) $5,013.10 c) $4,928.32 d) $5,098.40 e) Otra

32. Al comenzar cada mes del primer año de la vida de su hijo, el señor Pérez deposita $7,500.
¿Cuánto tendrá en su cuenta cuando el hijo cumpla los 17 años, si los primeros 4 devenga
intereses del 12% anual capitalizable por meses, los siguientes 7 años gana con el 9% nomi-
nal mensual, y los últimos 6 le bonifican el 11% efectivo?

a) $262,787.42 b) $925,421.03 c) $481,592.31 d) $1’025,142.08 e) Otra

33. ¿A cuánto ascienden los intereses en el problema 32?

a) $391,592.31 b) $835,421.03 c) $172,787.42 d) $420,200.05 e) Otra

 www.FreeLibros.me

Una perpetuidad es, se dijo, una anualidad donde la renta se mantiene fija, o variable, pero por
tiempo ilimitado, y esto crea la necesidad de que el capital que la produce nunca se agote,
a diferencia de las otras anualidades donde el capital al final del plazo queda siempre en ceros.

La renta periódica, por lo tanto, deberá ser menor o igual a los intereses que genera el capital
correspondiente; y por esto nunca debe estar por arriba del resultado que se obtiene al multiplicar
el capital C por i, la tasa de interés por periodo. Como esta tasa puede variar, la renta también,
pero para efectos prácticos, desde el punto de vista operativo, se considera fija durante por lo
menos un periodo anual. Puede probarse, además, que si la renta es menor que los intereses del
periodo, los resultados varían muy poco y por eso no se considera el caso.

También es cierto que en este tipo de anualidades, no se da tiempo a que los intereses se
capitalicen, y por eso es indiferente que la tasa de intereses sea simple o compuesta, aunque
para facilitar las operaciones se considera simple tomando en cuenta, claro, que la frecuencia
de conversión o de capitalización de intereses coincide con la frecuencia de pagos.

2735.6: Perpetuidades

5.6 Perpetuidades

solución

Ejemplo 1

Inversión para una beca trimestral
Con el producto de sus ventas, la Lotería Nacional instituye una beca trimestral de $20,500.
¿De cuánto debe ser el capital a invertir a la tasa de interés del 12% compuesto por trimestres?

La renta por trimestre es igual a los intereses del periodo trimestral que están determinados por:

I = Cin

donde I = 20,500, la renta trimestral

n = 3/12, un trimestre, el plazo en años

i = 0.12, la tasa de interés nominal trimestral

C, el capital a invertir, la incógnita
Por lo tanto,

20,500 = C(0.12)(3/12) I = Cin
de donde

C = 20,500/0.03 o C = $683,333.33

Note usted que de emplearse la fórmula del interés compuesto el monto deberá ser
M = C + 20,500 y, por lo tanto,

C + 20,500 = C(1 + 0.12/4) M = C(1 + i/p)np, np = 1

C + 20,500 = C(1.03)

20,500 = 1.03C − C

20,500 = (1.03 − 1)C
de donde

C = 20,500/0.03 o C = 683,333.33

 www.FreeLibros.me

274 Capítulo 5: Anualidades

solución

Ejemplo 2

Renta mensual perpetua
¿Cuánto pueden retirar cada mes y por tiempo ilimitado la señora viuda de González y sus
herederos, si les son depositados $970,000 en un banco que paga una tasa de interés del
18.72% anual compuesto por meses?

En la fórmula I = Cin se sustituyen:

C por 970,000, n por 1/12, el plazo en años, e

i por 0.1872, la tasa de interés anual, por lo que la renta mensual es

I = 970,000(0.1872)(1/12) I = Cin

I = $15,132.00

solución

Ejemplo 3

Capital necesario para una renta perpetua
¿Cuál es el capital que debe depositarse en un banco que bonifica el 10.02% nominal men-
sual, para disponer de $15,000 mensuales por tiempo ilimitado?

En este caso, los valores para reemplazar en la fórmula I = Cin son:

I = 15,000, la renta mensual I = R

i = 0.1002, la tasa anual capitalizable por meses

n = 1/12, el plazo en años, entonces,

15,000 = C(0.1002)(1/12)

de donde

C = 15,000/0.00835 o C = $1’796,407.19

 www.FreeLibros.me

2755.6: Perpetuidades

Ejemplo 4

Una inversión de millón y medio de pesos produce los suficientes intereses para disponer de
$38,000 cada bimestre y por tiempo ilimitado. ¿Cuál es la tasa de interés por periodo?

Ahora la incógnita es i, la tasa de interés bimestral:

38,000 = 1’500,000(i)(1/6) I = C(i)n

de donde

i = (38,000/1’500,000)6 o i = 0.152 o 15.2% anual,

porque el plazo, 1/6, está en años, la bimestral es 0.152/6 = 0.025333333 o 2.5333% bi-
mestral.

solución

Ejemplo 5

Anualidad general

¿Cuánto debe depositar ahora el señor Paredes, para disponer de $9,000 cada quincena, co-
menzando dentro de tres años y suponiendo que para entonces la tasa de interés seguirá sien-
do del 13% efectivo?

Para el capital que debe tenerse las disposiciones, primero se obtiene la tasa capitalizable por
quincenas, equivalente al 13% efectivo

0.13 = (1 + i/24)24 − 1 e = (1 + i/p)p − 1
de donde

(1 + i/24)24 = 1.13

1 + i/24 = 1.00510539

i = (1.00510539 − 1)24 o i = 0.12252936

entonces,
9,000 = C1(0.12252936)(1/24) I = Cin

de donde
C1 = (9,000/0.00510539) o C1 = $1’762,842.799

este capital está una quincena antes de la primera renta y por eso debe trasladarse, con la fór-
mula de interés compuesto, hasta el día de hoy con un plazo de 24(3) − 1 = 71 quincenas,
entonces:

C = C1(1.00510539)−71 C = M(1 + i/p)−np

C = 1’762,842.799 (0.696588438) o C = $1’227,975.91

1 24 1 1324+ =i .

 www.FreeLibros.me

276 Capítulo 5: Anualidades

solución

Ejemplo 6

¿Cuánto tiempo antes de disponer de una renta semanal de $2,100 por tiempo ilimitado, de-
ben depositarse $950,000 en un banco que bonifica el 10.4% de interés nominal semanal?

Se obtiene primero el capital necesario una semana antes de la primera renta:

2,100 = C1(0.104)(1/52) I = Cin I = R

2,100 = C1(0.002)

de donde
C1 = 2,100/0.002 o C1 = $1’050,000

Este capital es a la vez el monto o valor futuro de los $950,000, x semanas después; entonces:

1’050,000 = 950,000(1.002)x M = C(1 + i/p)np

Para despejar la incógnita, se divide entre 950,000, es decir, este número pasa dividiendo al
lado izquierdo de la igualdad, resultando:

1.105263158 = (1.002)x o (1.002)x = 1.105263158

Se toma el logaritmo natural, o común, a los dos miembros:

Ln(1.002)x = Ln(1.105263158)
de donde

(x)Ln(1.002) = Ln(1.105263158), ya que Ln(An) = (n)Ln(A)

x = Ln(1.105263158)/Ln(1.002)

x = 0.100083459/0.001998003

x = 50.09175441

Esto indica que 51 semanas antes de la primera renta deberán depositarse los $950,000 en
las condiciones dadas.

Ejercicios
5.6

1. Explique las características de las anualidades perpetuas.

2. ¿Cuál es la tasa de interés nominal mensual, si un capital de $400,000 genera una renta men-
sual de $6,750 por tiempo ilimitado?

3. ¿Cuánto dinero destinará la Lotería Nacional para una beca de $8,250 mensuales por tiem-
po ilimitado, si se gana el 12.04% de interés anual compuesto por meses?

 www.FreeLibros.me

2775.6: Perpetuidades

4. Una institución filantrópica instituye una beca semestral de $20,000. ¿Con cuánto lo hace si
el interés es del 13.20% capitalizable por semestres?

5. Cinco años antes de su matrimonio, una persona recibe una herencia que le permite contar
con $25,000 en su boda y con $5,200 al final de cada mes desde esa fecha y por tiempo in-
definido. ¿Qué capital le fue heredado considerando que el dinero reditúa el 17.52% de
interés anual compuesto por meses?

6. ¿Cuál es la tasa efectiva de interés si una inversión de $325,000 produce una renta quince-
nal de $2,250?

7. Un famoso filántropo regala $750,000 a una institución de beneficencia, y se deposita en una
cuenta bancaria que paga una tasa de interés del 11.76% anual compuesto por bimestres.
¿Cuánto podrá retirar la institución cada bimestre desde el inicio del décimo bimestre y por
tiempo ilimitado?

8. ¿A qué tasa de interés efectiva debe invertir 2 millones de pesos la Lotería Nacional para
ofrecer 8 becas mensuales de $6,500 cada una?

9. ¿Cuánto podrán retirar al final de cada mes los herederos del señor Márquez a partir del dé-
cimo año y de manera perpetua, si ahora deposita $250,000 en un banco que paga el 9% de
interés anual capitalizable por meses?

10. Un egresado dona a su alma máter $75,000 para una beca trimestral que será efectiva 3 años
después. ¿Cuál es el monto de la beca si devenga una tasa de interés del 16.8% nominal tri-
mestral?

11. ¿Con qué tasa de interés nominal mensual deberán invertirse $80,000 para retirar $1,350 ca-
da mes por tiempo indefinido?

12. Pronósticos Deportivos instituye 5 becas mensuales de $7,500 cada una para estudiantes de
escasos recursos. ¿Cuánto deberá invertir en una institución financiera que paga una tasa del
11% de interés efectiva?

13. Una universidad creó un fondo con $450,000 iniciales y $20,000 cada mes durante 5 años,
para asegurar los estudios de alumnos de escasos recursos. ¿A cuánto ascenderá la renta se-
mestral de que se dispone a partir de los 8 años del primer depósito, si se gana una tasa del
12.4% de interés nominal mensual?

14. ¿Qué capital se donará a una institución de beneficencia, si por ello recibe $17,500 trimes-
trales a una tasa del 13.4% de interés capitalizable por trimestres?

15. El testamento del señor Espinoza especifica que el 38% de su fortuna estimada en $1.7 mi-
llones sea legado al Instituto de Investigación Oncológica. ¿Cuánto recibirá la institución ca-
da bimestre por este concepto y por tiempo indefinido, si se devenga una tasa de interés del
9.3% anual compuesto por bimestres y la primera renta se paga 3 años después?

16. ¿Por qué cantidad es la beca mensual que la Lotería Nacional instituyó con un importe ini-
cial de $875,000 invertidos a una tasa de interés del 11.6% anual compuesto por trimestres?

 www.FreeLibros.me

278 Capítulo 5: Anualidades

17. Un afamado boxeador legó $925,000 a la Promotora Nacional del Deporte. ¿Qué capital po-
drá disponer cada trimestre y por tiempo ilimitado, si se invierten en una cuenta que genera
intereses a una tasa del 15.4% de interés anual compuesto por bimestres?

En los problemas del 18 a 36 seleccione la opción correcta justificando su elección.

18. ¿Qué capital debe invertirse al 13.5% efectivo para disponer de $3,500 quincenales por tiem-
po indefinido?

a) $803,429.53 b) $661,587.56 c) $735,429.62 d) $780,901.33 e) Otra

19. ¿Con qué tasa efectiva aproximada deben depositarse $650,000 para retirar $4,850 mensua-
les por tiempo indefinido?

a) 9.33% b) 9.68% c) 10.02% d) 10.43% e) Otra

20. ¿Cuánto debe invertirse ahora para disponer de $12,560 cada mes, comenzando 4 años des-
pués y por tiempo ilimitado? Suponga intereses del 0.9% mensual, capitalizable por meses.

a) $915,930.07 b) $1’008,963.42 c) $960,393.02 d) $902,203.41 e) Otra

21. El 1 de octubre de 2004 se depositaron 1.5 millones de pesos, devengando intereses del
12.8% nominal mensual. ¿Cuánto puede retirarse cada día primero del mes, a partir del 1 de
febrero de 2007?

a) $18,935.42 b) $19,588.93 c) $21,307.60 d) $20,978.52 e) Otra

22. ¿Cuántos meses después de ahora pueden retirarse $7,500 mensuales, considerando que hoy
se invierten $775,000 con intereses del 13.6% nominal mensual?

a) 13 b) 16 c) 15 d) 20 e) Otra

23. Pronósticos deportivos invierte un capital para becar a estudiantes destacados de escasos re-
cursos económicos con $45,000 mensuales. Determine el capital si se consideran intereses
del 14.5% efectivo.

a) $3’258,421.73 b) $2’963,498.22 c) $3’965,588.91 d) $3’686,435.08 e) Otra

24. En el problema 23, ¿de cuánto dinero se dispondrá cada mes, si 5 años después de la inver-
sión se dispone de la primera renta mensual?

a) $85,793.42 b) $90,605.35 c) $87,566.80 d) $86,963.08 e) Otra

25. ¿Cuál es la tasa efectiva aproximada, si un capital de 2.3 millones de pesos genera una ren-
ta bimestral de $35,000 por tiempo ilimitado?

a) 9.0356% b) 10.0645% c) 8.3649% d) 9.4849% e) Otra

26. En el problema 25, ¿de qué cantidad es la renta mensual perpetua, si la primera se realiza 15
meses después de la inversión?

a) $19,377.98 b) $20,015.25 c) $19,873.41 d) $18,993.08 e) Otra

 www.FreeLibros.me

2795.6: Perpetuidades

27. Para que su hijo disponga de una renta mensual de $13,500 por tiempo ilimitado y a partir
de los 14 años de edad, un padre de familia invierte un capital devengando intereses del 16%
efectivo, cuando el muchacho cumple 5 años. ¿De qué magnitud es?

a) $288,791.00 b) $375,943.07 c) $403,129.61 d) $529,836.42 e) Otra

28. Para ayudar a los niños con capacidades especiales, una importante pizzería deposita
$10,000 cada semana durante 8 años. ¿Cuál será la renta mensual para los niños a partir de
esos 8 años, por tiempo indefinido, si se consideran intereses del 11.6% anual capitalizable
por semanas?

a) $12,403.52 b) $10,397.41 c) $11,096.03 d) $13,207.48 e) Otra

29. ¿Aproximadamente con qué tasa de interés deberán invertirse $780,000 para contar con una
renta mensual de $6,750 de manera perpetua?

a) 11.0536% b) 12.3084% c) 11.9682% d) 10.3846% e) Otra

30. Si ahora se invierten $650,000 en una cuenta que bonifica el 12.6% de interés nominal men-
sual, ¿cuánto tiempo después podrán retirarse $10,000 mensuales por tiempo ilimitado?

a) 25 meses b) 2 años c) 37 meses d) 2.5 años e) Otra

31. El licenciado Cortés deposita $160,000 en una cuenta que reditúa el 10.6% de interés capi-
talizable por mes. Año y medio después, lleva al banco otros $200,000 y cuatro años des-
pués de la primera fecha, deposita otros $320,000. ¿De qué renta perpetua por quincena pue-
de disponer su familia a partir del noveno año, desde que hizo la primera inversión?

a) $7,243.52 b) $6,542.63 c) $7,008.45 d) $6,104.25 e) Otra

32. ¿Cuánto dinero ganó el licenciado del problema 31 en los 9 años iniciales?

a) $705,139.53 b) $596,782.40 c) $762,048.23 d) $687,423.00 e) Otra

33. ¿De cuánto es la renta máxima que una persona puede disponer por mes y por tiempo ilimi-
tado, si deposita medio millón de pesos ganando intereses del 11.8% nominal mensual?

a) $4,325.03 b) $5,023.48 c) $4,916.67 d) $4,710.52 e) Otra

34. ¿Cuánto es el mínimo que una persona debe invertir al 13.5% nominal semanal, para contar
con una renta semanal de $1,750 por tiempo indefinido?

a) $647,074.07 b) $603,705.08 c) $710,428.63 d) $635,429.63 e) Otra

35. ¿Cuál es la tasa nominal bimestral mínima para retirar $41,250 cada bimestre y por tiempo
ilimitado, si se deposita un capital de $2’750,000 al comienzo?

a) 8.75% b) 11.6% c) 13.08% d) 9.00% e) Otra

36. Si se depositan 2 millones de pesos en una cuenta que bonifica el 11.4% capitalizable por
mes, entonces pueden retirarse $19,000 mensuales por tiempo ilimitado. ¿De cuánto podría
disponerse desde el segundo, si en el primero se retiran solamente $18,000?

a) $19,095.00 b) $19,009.50 c) $19,019.00 d) $19,190.00 e) Otra

 www.FreeLibros.me

Además de las aplicaciones específicas de las anualidades, en esta sección se repasan las ante-
riores del capítulo, con ejemplos que resumen y combinan, sin un orden específico, los diferen-
tes tipos de anualidades, con la finalidad primordial de auxiliar al estudiante a elegir con acier-
to las fórmulas y la metodología en cada ejercicio para que, sin contar con la orientación que
se tiene al resolver un problema de una sección cualquiera, por estar en esa sección, esté en con-
diciones de plantearlo y resolverlo correctamente.

Costo estimado por consumo de agua

280 Capítulo 5: Anualidades

5.7 Algunos problemas de aplicación

solución

Ejemplo 1

Estimado del costo bimestral del consumo de agua

¿Cuál será el costo estimado por bimestre del consumo de los servicios de agua y alcantari-
llado municipales de un usuario, si al comenzar el año le llega un recibo por $6,725 por el
periodo anual, suponiendo que los bancos pagan el 11.4% de interés anual capitalizable por
bimestres?

Se trata de una anualidad vencida, así se supone, donde la incógnita es la renta bimestral R, que
se obtiene reemplazando en la ecuación 5.2 los valores de: el valor presente C por $6,725, la
tasa compuesta por bimestres; i por 0.114, la frecuencia de conversión y de pagos; p por 6,
la tasa bimestral compuesta por bimestres; i/p por 0.019; y el número de rentas bimestrales
por año np por 6.

6,725 = R(5.6203835)
de donde

R = 6,725/5.6203835 o R = $1,196.54

C R
i p

i p

np

= − +⎡

⎣
⎢

⎤

⎦
⎥

−1 1()
6 725

1 1 019

0 019

6

,
(.)

.
= −⎡

⎣
⎢

⎤

⎦
⎥

−
R

Ejemplo 2

Renta trimestral en un fondo para el retiro

Los 550 miembros de la Asociación de Futbolistas participan con US$4,800 cada uno en un plan
de inversión para el retiro, en un banco que reditúa el 12.96% de interés anual capitalizable por
trimestres. ¿De qué renta trimestral podrán disponer luego de 3 años y por tiempo ilimitado?

Aportaciones a un fondo para el retiro

 www.FreeLibros.me

Pagos equivalentes en dos anualidades

2815.7: Algunos problemas de aplicación

solución

El capital que entre todos invierten es

C = 4,800(550)

C = US$2’640,000

El valor futuro de este capital, 11 trimestres después, o sea uno antes de hacer el primer re-
tiro, es

M = 2’640,000(1 + 0.1296/4)11

M = 2’640,000(1.420129.518) o M = 3’749,141.928

La renta trimestral perpetua a partir del duodécimo trimestre es igual a los intereses que ge-
nera este capital durante un trimestre.

I = R = 3’749,141.928 (0.0324) I = Cin, n = 1 trimestre

o R = US$121,472.20

solución

Ejemplo 3

Valor presente de 2 anualidades, pagos equivalentes

La cadena hotelera Martha Patricia contrata hoy servicios de limpieza por un año a la com-
pañía Mantenimiento y Limpieza. Ambas empresas convienen en que el pago se realice de
la manera siguiente:

Dos pagos bimestrales de $15,000 al final de cada uno de los primeros dos bimestres, 5 pa-
gos mensuales de $10,000 el último de cada mes, y finalmente 6 abonos quincenales vencidos
de $7,500 cada uno. Suponga que la tasa de interés es del 15% capitalizable por meses.

a) ¿Cuánto se pagaría al comenzar el año, si en lugar de estos 13 abonos se hiciera un solo
pago?

b) ¿Cuánto se pagaría si se hicieran 2 pagos iguales, uno al comenzar el plazo de un año y
otro a los 6 meses?

a) Es necesario obtener el valor presente de 3 anualidades al comienzo del año, la primera
de ellas inmediata con sólo 2 rentas, y las otras dos diferidas con 5 y 6 rentas cada una.

El capital de la primera CA se evalúa con el valor presente de cada renta, mediante la
fórmula del interés compuesto, más que como una anualidad. El plazo en la primera es
de 2 meses y en la segunda de 4.

 www.FreeLibros.me

282 Capítulo 5: Anualidades

C1 = 15,000(1 + 0.15/12)−2 −C = M(1 + i/p)−np

C1 = 15,000(1.0125)−2

C1 = 15,000(0.975461058) o C1 = 14,631.92

C2 = 15,000(1 + 0.15/12)−4

C2 = 15,000(0.951524275) o C2 = 14,272.86

Entonces, la suma es

CA = 14,631.92 + 14,272.86 o CA = $28,904.78

Para el valor presente CB de la segunda anualidad, primero se obtiene el capital C3 al co-
menzar el quinto mes, como se aprecia en la figura 5.15.

FIGURA 5.15

CA C3 C4
R2R1 R2R1 R2 R3 R3R3

1 2 1 2 5 1 2 6

2 bimestrales 5 mensuales 6 quincenales

CB

CC

Ahora la renta es R = $10,000, el número de rentas es np = 5 y la tasa por periodo es
i/p = 0.15/12 o i/p = 0.0125; por lo tanto,

C3 = 10,000(4.817835048) o C3 = $48,178.35

4 meses antes, esto será equivalente a

CB = 48,178.35(1.0125)−4

CB = 48,178.35 (0.951524275) o CB = $45,842.87

Para el valor presente C4 de la tercera al inicio del décimo mes, es decir al final del no-
veno, es necesario hallar primero la tasa i compuesta por quincenas equivalente al 15%
de interés nominal mensual,

(1 + i/24)24 = (1 + 0.15/12)12

(1 + i/24)24 = (1.0125)12

(1 + i/24)24 = 1.160754518

o 1 + i/24 = 1.00623059

El plazo es de 6 quincenas, 6 rentas quincenales, y cada una es de $7,500; por lo tanto,

1 24 1 16075451824+ =i .

C3

5

10 000
1 1 0125

0 0125
= − −

,
(.)

.

 www.FreeLibros.me

2835.7: Algunos problemas de aplicación

C4 = 7,500(5.87130145) o C4 = $44,034.76

y nueve meses antes es CC = 44,034.76(1 + 0.0125)−9

CC = 44,034.76(0.894220688) o CC = $39,376.79

En consecuencia, al iniciar el año el precio de los servicio de limpieza será:

C = CA + CB + CC

C = 28,904.78 + 45,842.87 + 39,376.79

o C = $114,124.44

b) Para esta segunda forma de pago se debe encontrar el valor x, el monto de cada uno de
los dos pagos, uno al comenzar el año y otro a los 6 meses; para el segundo, el valor pre-
sente es

C1 = x(1.0125)−6 C = M(1 + i/p)−np

o C1 = (0.928174876)x

La suma de C1 y el primer pago x es igual al precio por la limpieza:

C1 + x = 114,124.44

(0.928174876)x + x = 114,124.44,

(1.92817487)x = 114,124.44, ya que ab + b = (a + 1)b
de donde

x = 114,124.44/1.928174876 o x = $59,187.80791

es decir, que cada uno de los pagos en este plan de crédito es de $59,187.81.

C4

6

7 500
1 1 00623059

0 00623059
= −⎛

⎝⎜
⎞
⎠⎟

−
,

(.)

.

Ejemplo 4

solución

Suponiendo que el cultivo de agave requiere de gastos bimestrales de $8,000 durante 7 años,
al final de los cuales genera ingresos de $325,000 mensuales durante tres meses, ¿de cuánto
son las utilidades?

Las utilidades son la diferencia entre los ingresos y los egresos. Los primeros son 3(325,000) =
975,000; y los egresos son 8,000(7)(6) = 336,000, entonces,

U = 975,000 − 336,000

o U = $639,000

Utilidades en cultivo de agave

 www.FreeLibros.me

284 Capítulo 5: Anualidades

solución

Ejemplo 5

Si el dinero del ejemplo 4 se invierte en un banco que bonifica el 9.09% anual capitalizable
por meses, ¿de cuánto serán las utilidades, es decir, los intereses?

La tasa compuesta por bimestres equivalente al 9.09% nominal mensual es i de la ecuación:

(1 + i/6)6 = (1 + 0.0909/12)12

de donde al obtener la raíz sexta, queda

1 + i/6 = (1.007575)2

1 + i/6 = 1.015207381 o i = 0.091244286

El monto de los $8,000 bimestrales, al final de los 7 años, es

M1 = 8,000(1.015207381)

M1 = 8,000(1.015207381)(58.19224066)

o M1 = $472,617.5378

entonces, las utilidades, es decir, los intereses en este caso son

I = 472,617.54 − 8,000(7)(6)

I = $136,617.54

(.)

.

1 015207381 1

015207381

42 −
0

⎡

⎣
⎢

⎤

⎦
⎥

solución

Ejemplo 6

Para disponer de $60,000 al inicio de cada semestre de los 9 que dura la carrera profesional
de su hijo, un padre de familia deposita $7,000 mensuales en una cuenta que le bonifica in-
tereses del 9.6% nominal mensual. ¿Cuándo debe comenzar si el último lo efectúa un mes
antes de que el hijo comience sus estudios profesionales?

Se obtiene primero el capital al inicio de las 9 disposiciones semestrales. Para ello, se obtiene
la tasa de interés nominal semestral que equivale al 9.6% capitalizable por meses:

(1 + i/2)2 = (1 + 0.096/12)12

1 + i/2 = (1.008)6 Se saca raíz cuadrada

1 + i/2 = 1.048970302, de donde i = 0.097940604

Ahorro para estudios profesionales

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

Deuda externa del país

2855.7: Algunos problemas de aplicación

Entonces,

C = 60,000(7.140527322) o C = 428,431.64

que es el capital que se necesita al inicio de la carrera y debe ser igual al monto acumulado
de las x rentas mensuales anticipadas de $7,000, por lo tanto,

de donde para despejar x se efectúan algunos pasos algebraicos y después se considera lo-
garitmos a los dos lados de la ecuación.

(1.008)x = 1.485750159

Ln(1.008)x = Ln(1.485750159)

(x)Ln(1.008) = Ln(1.485750159), porque Ln(Mn) = (n)Ln(M)

x = Ln(1.485750159)/Ln(1.008) o x = 49.68767229

Si se redondea a 50 rentas, entonces cada una se reduce un poco, ya que

428,431.64 = R(61.67099245)

R = 428,431.64/61.67099245 o R = $6,947.05

Entonces, debe comenzar sus depósitos mensuales 4 años y dos meses antes del inicio de la
carrera.

428 431 64 1 008
1 008 1

0 008

50

, . (.)
(.)

.
= −

428 431 64 0 008

7 000 1 008
1 1 008

, . (.)

, (.)
(.)+ = x

428 431 64 7 000 1 008
1 008 1

008
, . , (.)

(.)

.
= −

0
⎡

⎣
⎢

⎤

⎦
⎥

x

M R i p
i p

i p

np

= + + −⎡

⎣
⎢

⎤

⎦
⎥()

(/)

/
1

1 1
428 431 64 7 000 1 0 096 12

1 008 1

008
, . , (. /)

(.)

.
= + −

0
⎡

⎣
⎢

⎤

⎦
⎥

x

C R
i p

i p

np

= − +⎡

⎣
⎢

⎤

⎦
⎥

−1 1(/)

/
C = −

0
⎡

⎣
⎢

⎤

⎦
⎥

−
60 000

1 1 048970302

048970302

9

,
(.)

.

Ejemplo 7

Pago mínimo para que no crezca la deuda externa

Si la deuda externa de un país es de 13,750 millones de dólares, ¿de cuánto debe ser el pago
mínimo trimestral para que no se incremente, considerando intereses del 4.5% efectivo?

 www.FreeLibros.me

Alquiler de viviendas

La cantidad que el propietario recibe por el alquiler de sus bienes inmuebles constituye un
ejemplo de anualidad perpetua, tomando en cuenta que por renovación del contrato, la oferta y
la demanda de los bienes en renta y la propia variación de las tasas de interés, el tamaño de la
renta puede variar pero es permanente por lo menos durante la vida útil del inmueble.

En virtud de que casi todos los inmuebles aumentan su valor con el tiempo, las tasas de in-
terés son relativamente bajas en esta clase de operaciones.

286 Capítulo 5: Anualidades

solución

Para evitar que la deuda se incremente cada pago trimestral debe cubrir por lo menos los in-
tereses del periodo. Para hallarlos se obtiene primero la tasa de interés anual i, compuesta
por trimestres equivalentes al 4.5% efectivo.

0.045 = (1 + i/4)4 − 1 e = (1 + i/p)p − 1

(1 + i/4)4 = 1.045

1 + i/4 = 1.01106499, de donde i = 0.04425996

Los intereses generados por la deuda en un trimestre son, entonces,

I = 13,750(0.04425996)(1/4) I = Cin

I = 152.1436125

o US$152,143,612.50 trimestrales

Note que en todos los casos la tasa de interés y el plazo están en las mismas unidades de
tiempo.

1 4 1 0454+ =i .

solución

Ejemplo 8

¿En cuánto deberá rentar su casa el licenciado López, si está valuada en un millón 750 mil
pesos y pretende ganar con el 6.3% de interés anual compuesto por meses?

La renta mensual es igual a los intereses que se generan en el mes, esto es:

I = 1’750,000(0.063)(1/12)

I = 9,187.50

Es práctica común que la renta de la vivienda se pague al comenzar el mes, pero esto no afec-
ta el resultado.

 www.FreeLibros.me

Inversión a plazo fijo en el Banco del Ahorro Nacional

Uno de los instrumentos de ahorro que ofrece el Banco de Ahorro Nacional y Servicios Finan-
cieros, Bansefi, antes Patronato del Ahorro Nacional o, más comúnmente, Banco del Ahorro
Nacional, es el Tandahorro, que se ofrece a plazo fijo de uno, dos o tres años con depósitos
mensuales y apertura mínima con $50. La tasa de interés con que se ofrecen es variable, depen-
diendo de la tasa que tienen los CETES y, por esta razón, se protege hasta cierto punto a los aho-
rradores contra los efectos inflacionarios.

2875.7: Algunos problemas de aplicación

Ejemplo 9

Tasa de interés en la renta mensual de un departamento

Un departamento se renta en $4,200 mensuales. ¿Cuál es la tasa de interés anual capitaliza-
ble por meses, si el propietario lo tiene valuado en $750,000?

En la fórmula de los intereses I = Cin se reemplazan C por 750,000, la I por 4,200, la
renta mensual y n por 1/12, el plazo en años.

4,200 = 750,000(i)(1/12)
de donde

i = 4,200(12)/750,000

i = 0.0672, es decir, 6.72%

solución

Ejemplo 10

¿Qué monto logra acumular una persona que deposita $600 cada mes en Tandahorro, con
plazo de 36 meses, considerando que le bonifican una tasa nominal mensual equivalente al
45% de la que ofrecen los CETES, que se ha mantenido en un 8.62% en promedio anual? Su-
ponga que abre su cuenta con $1,500.

En la fórmula para el monto de las anualidades anticipadas se instituyen:

R por $600, la renta mensual

i por 0.45(0.0862) = 0.03879, la tasa de interés anual

n por 3, el plazo en años

p por 12, porque son depósitos mensuales, y

np por 36, el número de rentas
Así,

M1 = 600(1.0032325)(38.11311276) o M1 = $22,941.78804

M R i p
i p

i p

np

= + + −⎡

⎣
⎢

⎤

⎦
⎥(/)

(/)

/
1

1 1
M1

36

600 1 0 03879 12
1 0032325 1

0 0032325
= + −⎡

⎣
⎢

⎤

⎦
⎥(. /)

(.)

.

 www.FreeLibros.me

Préstamos con periodo de gracia

Es práctica común que cuando se otorga un crédito a largo plazo y de magnitud considerable,
se conceda un periodo de gracia en el que el deudor no tiene obligación de dar pago alguno,
provocando que el monto prestado se incremente durante ese periodo, con una tasa de interés
que podría ser diferente de la que se estipula en la anualidad que, por esta condición, cae en la
categoría de las diferidas.

288 Capítulo 5: Anualidades

Note usted que este resultado incluye $600 de la apertura. ¿Por qué? y, por lo tanto, se le de-
be sumar el valor futuro de los 900 restantes, con la fórmula del interés compuesto.

M2 = 900(1.0032325)36

M2 = $1,010.880573

La suma de los dos montos es el total acumulado:

M = M1 + M2 o M = $23,952.67, redondeando

solución

Ejemplo 11

Para apoyar a la industria textil el BID, Banco Interamericano de Desarrollo, concede al país
un préstamo por 425 millones de dólares, con un plazo de 18 años que incluyen 4 de gracia
al principio. Obtenga el tamaño de cada renta mensual, si en el periodo de gracia la tasa de
interés es del 7.2% anual al capitalizable por meses, y en el resto de los años es del 10.3%
efectivo.

El monto al final de los cuatro años de gracia, en millones de dólares, es

M = 425(1 + 0.072/12)48

M = 425(1.33261002) o M = 566.3592585

y éste es igual al valor presente de la anualidad, con pagos mensuales e intereses del
9.843528% nominal mensual que corresponde al 10.3% efectivo, ya que

0.103 = (1 + i/12)12 − 1 e = (1 + i/12)12 − 1

de donde

(1 + i/12)12 = 1.103

1 + i/12 = 1.00820294 o i = 0.09843528

1 12 10312+ = 1i .

 www.FreeLibros.me

Crédito hipotecario con renta variable

2895.7: Algunos problemas de aplicación

entonces, considerando que la anualidad es anticipada, se cumple que:

566.3592585 = R(91.0064594)

R = 566.3592585/91.75297993

R = 6,172652475 millones de dólares

o R = US$6’172,652.48

566.3592585 = −⎡

⎣
⎢

⎤

⎦
⎥

−
R

1 1 00820294

0 00820294

168(.)

.

solución

Ejemplo 12

Plazo en crédito hipotecario con renta variable, intereses

Una promotora inmobiliaria ofrece casas con un crédito hipotecario constituido de 48 men-
sualidades vencidas de $6,500 y una tasa de interés del 21.6% anual compuesto por meses.
El matemático Campos adquiere una casa y decide incrementar el pago de cada semestre a
$15,500, aprovechando su aguinaldo y su prima vacacional.

a) ¿En cuánto tiempo terminará de pagar su casa, si se considera que el primero de los pa-
gos mayores lo realiza el día de la compra?

b) ¿Cuánto pagará por concepto de interés?

a) Primero es necesario hallar el valor presente de la hipoteca en las condiciones originales,
tratando el problema como una anualidad ordinaria con:

R = 6,500, np = 48 e i/p = 0.216/12 = 0.018; por lo tanto,

Cl = 6,500(31.95978574) o Cl = $207,738.61

Se resta el primer abono de $15,500 porque se hace el día de la compra.

C = 207,738.61 − 15,500.00

C = $192,238.61

La gráfica de la figura 5.16 ayuda a entender mejor el procedimiento.

C R
i p

i p

np

= − + −1 1(/)

/
C1

48

6 500
1 1 018

0 018
= −⎛

⎝⎜
⎞
⎠⎟

−
,

(.)

.

 www.FreeLibros.me

290 Capítulo 5: Anualidades

Es conveniente hallar la renta mensual R1 equivalente a los $9,000 adicionales por semes-
tre. Para esto se utiliza la ecuación 5.4 para el valor futuro de una anualidad vencida, no-
tando que los $9,000 resultan de restar $6,500 de los $15,500.

9,000 = R1(6.276568111)

donde R1 = 9,000/6.276568111 o R1 = $1,433.90

Esto significa que abonar $9,000 semestrales es lo mismo que abonar $1,433.90 cada
mes; por lo tanto, la renta mensual en total es

R = 6,500 + 1,433.90

R = $7,933.90

Para obtener el número aproximado de rentas, np = x, se reemplazan esta renta y el va-
lor presente del crédito en la ecuación 5.2:

de donde, con algunos pasos algebraicos, se llega a:

o (1.018)−x = 0.563859517

que se resuelve tomando el logaritmo natural a ambos lados de la ecuación, es decir,

Ln(1.018)−x = Ln(0.563859517)

(−x)Ln(1.018) = Ln(0.563859517), ya que Ln(Mn) = nLn(M)

−x = Ln(0.563859517)/Ln(1.018)

−x = −0.572950142/0.017839918

x = 32.11618676 o 32 meses, aproximadamente

192 238 61

7 933 90
0 018 1 1 018

, .

, .
(.) (.)− = − −x

192,238.61 7,933.90= −⎛
⎝⎜

⎞
⎠⎟

−1 1 018

0 018

(.)

.

x

M R
i p

i p

np

= + −⎛
⎝⎜

⎞
⎠⎟

(/)

/

1 1
9 000

1 018 1

0 0181

6

,
(.)

.
= −⎛

⎝⎜
⎞
⎠⎟

R

FIGURA 5.16

62 7 8 12 131

15,500 15,500 15,500

R = 6,500 R R R R

1er semestre 2o semestre 3er semestre

 www.FreeLibros.me

2915.7: Algunos problemas de aplicación

Es decir, que el plazo será de 5 semestres y 2 meses adicionales; por lo tanto, serán ne-
cesarios 5 pagos semestrales de $15,500, 25 mensuales intercalados y dos más al final de
$6,500, cada uno, aproximadamente.

Para obtener con precisión el valor de las rentas mensuales, se encuentra el capital que
reduce la deuda con los 5 pagos semestrales. La tasa semestral equivalente i se despeja a
partir de la siguiente ecuación:

(1 + i/2)2 = (1 + 0.216/12)12

1 + i/2 = 1.112978226

El valor presente de los 5 pagos de $9,000 es, entonces,

C = 9,000(3.668374062)

C = $33,015.37

ya que se trata de 5 rentas vencidas.
El valor presente de los restantes, puesto que la hipoteca se reduce en esta cantidad,

debe ser igual a:
192,238.61 − 33,015.37 = 159,223.24

por lo tanto, la renta mensual será

159,223.24 = R(24.16502914)
donde R = 159,223.24/24.16502914
o R = $6,588.99

b) Quiere decir que el crédito hipotecario, a final de cuentas, se cancela con un pago de $15,500
el día de la compra, 27 rentas mensuales de $6,588.99 y 5 semestrales de $15,588.99,
porque

9,000 + 6,588.99 = $15,588.99

Los intereses son, por lo tanto, la diferencia entre el monto y el capital, donde el monto
es el total de lo que se pagó.

M = 15,500 + 27(6,588.99) + 5(15,588.99)
M = 271,347.68

El capital es el valor del crédito.

C = $207,738.61
Y los intereses son:

I = 271,347.68 − 207,738.61

I = $63,609.07

159,223.24 = −⎛
⎝⎜

⎞
⎠⎟

−
R

1 1 018

0 018

32(.)

.

C = −⎛
⎝⎜

⎞
⎠⎟

−
9 000

1 1 112978226

0 112978226

5

,
(.)

.

1 2 1 238720532+ =i .

 www.FreeLibros.me

292 Capítulo 5: Anualidades

Ejercicios
5.7

1. Al comenzar el año, a un usuario de los servicios de agua del municipio se le entregó un re-
cibo por $7,300 por su consumo de agua de todo el año. ¿De cuánto será el gasto bimestral,
suponiendo que la tasa de interés es del 12.4% anual compuesto por bimestres? Suponga que
el cargo se realiza al final de cada bimestre.

2. ¿Cuánto deberá pagar un inquilino al comenzar el año por las 12 mensualidades anticipadas
de $8,000 que paga por su vivienda, suponiendo que la tasa de interés es del 11.7% efectiva?

3. Se paga un departamento con el 35% de su precio de contado y el 65% restante en mensua-
lidades vencidas de $6,400 durante 6 años. ¿Cuál era su precio si se pagó una tasa de inte-
rés del 14.4% anual capitalizable por meses?

4. Un crédito automotriz se cancela con 20 pagos mensuales de $3,750, seguidos de 30 pagos
quincenales de $2,000, a una tasa de interés del 12.96% capitalizable por meses. ¿Cuál fue
el precio del automóvil, si además se pagó un enganche del 30%? ¿Cuánto se cobra por con-
cepto de intereses?

5. Los 65 miembros de una sociedad mutualista participan con $500 quincenales cada uno du-
rante 3 años, ganando una tasa de interés del 15% nominal quincenal. ¿Cuánto podrán dis-
poner al final de cada trimestre por tiempo ilimitado, a partir de los 6 años después de haber
comenzado?

6. ¿Qué monto puede disponer un empleado en su jubilación, si desde hace 15 años estuvo aho-
rrando $3,250 anuales en un fondo para el retiro que le pagó una tasa de intereses del 8.78%
efectivo en los primeros 4 años, porcentaje que se incrementó en 1.02 puntos porcentuales
anuales cada sexenio?

7. El Hospital Santa María adquiere un equipo de resonancia magnética, cuyo precio liquida
con un anticipo y un crédito de US$950,000 a pagar en un año y medio a una tasa de inte-
rés del 13.50% efectivo. Realiza 5 abonos bimestrales de US$90,000 cada uno y liquida el
resto con pagos mensuales. ¿A cuánto asciende el monto de cada uno?

8. La señora de Chávez recibe $270,000 por un seguro de vida. Invierte dicha cantidad en un
banco que paga una tasa de interés del 11.04% nominal mensual. A los 2 años retira
$145,000 y a partir del tercero $8,100 mensuales. ¿Durante cuánto tiempo podrá hacerlo?
Haga un ajuste a la renta

9. Un importante club de fútbol profesional contrata los derechos de transmisión directa de sus
partidos con una empresa de televisión por cable. Recibe un anticipo y US$350,000 al final
de cada mes durante medio año. ¿Cuál es el valor presente de las 6 rentas al inicio del pla-
zo, si el dinero reditúa un interés del 18.4% anual capitalizable por meses?

10. En el problema 9, otra cadena de televisión le ofrece el mismo anticipo y pagos de
US$690,000 al término de cada bimestre en el mismo plazo. ¿Cuál le conviene más?

 www.FreeLibros.me

2935.7: Algunos problemas de aplicación

11. Con la promoción de compre ahora y pague después, un profesor adquiere un televisor cu-
yo precio de contado es de $4,250. ¿De cuánto serán cada uno de los 35 pagos semanales, si
el primero se realiza 3 meses después de la compra y se cobra un interés del 12.48% capita-
lizable por semanas?

12. El doctor Martínez compra un automóvil con un anticipo y 8 pagos semestrales vencidos de
$12,000 cada uno. ¿Cuál fue el crédito, si además paga $5,300 mensuales en los meses in-
termedios y le cargan un interés del 14.28% anual compuesto por meses? Determine los
intereses.

13. El ingeniero Barajas compra una trilladora con un enganche del 25% y abonos bimestrales
vencidos de $130,000 durante 2 años. Suponiendo que el interés es del 14.4% anual capita-
lizable por bimestres, determine:

a) ¿Cuál es el precio de contado de la máquina?

b) ¿Cuánto paga por concepto de intereses?

c) ¿De cuánto sería cada abono mensual, si da el 40% de enganche, el primero a los 5 me-
ses de la compra y no varía el plazo?

14. El testamento de un reconocido filántropo estipula que el 49% de sus inversiones valuadas
en 1.5 millones de pesos se otorgue al Centro de Readaptación Juvenil de la ciudad. ¿Cuál
será la renta mensual con que contará el Centro, dos años después del deceso y por tiempo
ilimitado, si se devenga un interés del 24.96% anual capitalizable por meses?

15. El señor Quevedo compra un terreno con un anticipo de $40,000, 48 abonos mensuales ven-
cidos de $4,200 y un interés del 10% efectivo.

a) ¿Cuál es el precio del terreno?

b) ¿Cuánto paga por concepto de intereses?

c) ¿De cuánto será cada pago, si éstos fueran trimestrales?

16. Durante 8 años se invierten $450,000 semestralmente en un predio que se estima producirá
$3’635,000 por año a partir del noveno. ¿En cuánto tiempo se recuperará la inversión, si el
dinero reditúa el 18% de interés efectivo?

17. ¿De cuánto será la beca mensual instituida por la Lotería Nacional con un capital de 1.3 mi-
llones de pesos, si se invierten a una tasa de interés del 8.4% anual capitalizable por meses?

18. El presupuesto para la construcción de la línea 3 del tren ligero de la ciudad es de 3,520 mi-
llones de pesos, de los cuales el 30% se hará con la participación del gobierno federal, el
35% con la del estatal, el 10% con la del municipio, y el 25% restante con un crédito que
cobra un interés del 12.48% anual capitalizable por bimestres.

a) ¿Con cuántos abonos bimestrales vencidos de $54’235,000 pesos se amortiza el crédito?

b) ¿De qué tamaño deberá ser el ahorro mensual anticipado del municipio durante los 4 años
anteriores a la construcción de la línea?

c) ¿De cuánto deberá ser la renta mensual vencida durante los 23 meses que dura la cons-
trucción, en lo que se refiere a la aportación federal?

 www.FreeLibros.me

294 Capítulo 5: Anualidades

Suponga que los 3,520 millones se necesitan al comenzar las obras.

19. Una tienda de electrodomésticos vende un televisor de contado en $5,750 o con 40 abonos
semanales, el primero 3 meses después de la compra a una tasa del 11.96% de interés com-
puesto por semanas. ¿De cuánto es cada abono?

20. Al vender una máquina de construcción pesada la Urbanizadora del Centro tiene las siguien-
tes opciones:

a) El ingeniero Peña le ofrece dos pagos de $645,000 cada uno, el primero en la compraven-
ta y el otro a los 3 meses.

b) Otro le da $1’250,000 de contado, y

c) Un tercero le da $450,000 el día de la compra, y después 10 abonos mensuales de 90,000
cada uno.

¿Cuál le conviene más si se sabe que los bancos pagan el 11.4% de interés compuesto por meses?

21. ¿Cuántos depósitos quincenales anticipados de $4,590 deben hacerse en la primera parte del
año para tener $35,000 al final, si el interés es del 9.84% compuesto por quincenas? Haga
un ajuste en los depósitos.

22. Hace 2 años con pagos bimestrales vencidos de $14,250, el arquitecto Pérez comenzó a
pagar la hipoteca de un departamento en condominio que compró a 7 años de plazo. Sin
embargo, decide que a partir del mes próximo sus abonos sean mensuales sin variar el
plazo. ¿De cuánto será cada uno si le cobran un interés del 13.8% anual capitalizable por
meses? Obtenga los intereses.

23. Para crear su propio negocio, un estudiante de posgrado invierte $5,000 cada quincena en
una institución financiera que le da a ganar el 0.58% de interés quincenal, compuesto por
quincenas, durante los 2 años que permanece en la universidad. ¿Cuánto logrará acumular?

En los problemas 24 al 44 seleccione la opción correcta, justificando su elección.

24. ¿Cuánto deberá pagar el inquilino de una vivienda al comenzar un periodo de 12 mensuali-
dades de $7,250 cada una, si se consideran intereses del 9.63% nominal mensual?

a) $82,626.83 b) $78,921.43 c) $84,093.42 d) $79,921.43 e) Otra

25. En el problema 24, ¿cuánto se ahorro el inquilino por pagar al inicio del año sus mensuali-
dades?

a) $4,921.40 b) $4,373.17 c) $3,986.93 d) $4,528.36 e) Otra

26. ¿Cuál es el precio de un automóvil que se paga con un 20% de anticipo, 12 mensualidades
de $5,850, seguidas de 24 de $4,500 cada una? Considere intereses del 12% efectivo.

a) $145,873.20 b) $203,193.40 c) $151,929.94 d) $175,828.91 e) Otra

27. Un jubilado tiene derecho a una renta mensual de $4,750 durante los 19 años después de un
retiro, ¿cuánto deberían darle si prefiere el equivalente al jubilarse, suponiendo que el dine-
ro en un banco genera intereses del 10.8% anual capitalizable por meses?

a) $543,025.32 b) $487,802.16 c) $602,309.75 d) $450,993.85 e) Otra

 www.FreeLibros.me

2955.7: Algunos problemas de aplicación

28. La señora de Pérez recibe $320,000 por un seguro de vida. Los invierte en un banco que pa-
ga intereses del 9.36% nominal mensual. A los 3 años retira $200,000 y a partir del tercero
$7,500 mensuales. ¿Durante cuanto tiempo puede hacerlo?

a) 3 años b) 28 meses c) 32 meses d) 34 meses e) Otra

29. El arquitecto Mendoza deposita $8,600 mensuales en un banco que le bonifica el 10% efec-
tivo. A los 2 años de haber comenzado, retira el 35% de lo que tiene en su cuenta y conti-
núa con sus pagos mensuales. ¿De cuánto dinero dispone en su cuenta 3 años y 5 meses des-
pués del retiro anterior?

a) $619,081.33 b) $520,201.45 c) $665,309.43 d) $490,783.09 e) Otra

30. Un centro de rehabilitación para niños con capacidades diferentes recibe un donativo de
10.25 millones de pesos, de los cuales invierte el 60% en una cuenta bancaria que le bonifi-
ca intereses del 10.12% nominal mensual, y el resto lo destina a la renovación de su mobi-
liario e instalaciones. ¿Cuánto puede retirar de la cuenta cada mes?

a) $48,953.42 b) $50,023.32 c) $49,693.08 d) $51,865.00 e) Otra

31. En el problema 30, ¿de cuánto será cada renta, si el centro la recibe cada semana?

a) $10,860.00 b) $12,031.42 c) $11,930.21 d) $10,495.08 e) Otra

32. Para ampliar un tramo de carretera a 4 carriles, se tiene un presupuesto de 65 millones de pe-
sos. El 35% será participación del gobierno federal, el 40% del estatal y el municipio parti-
cipa con el resto. Trece meses antes del inicio de obra, el estado abrió una cuenta con
$7’000,000 y depósitos mensuales de 1.5 millones de pesos. ¿Cuánto dinero le faltará para
completar su compromiso al iniciar la ampliación? Suponga intereses del 13.65% efectivo.

a) $3’158,821.41 b) $5’207,423.63 c) $3’428,409.62 d) $4’003.028.47 e) Otra

33. En el problema 32, el municipio participa con 8.32 millones de pesos y el resto lo liquida
con abonos quincenales de $1’142,696.31. ¿Cuántos pagos realiza si le cargan el 5.2% no-
minal quincenal?

a) 9 b) 7 c) 10 d) 8 e) Otra

34. Durante 5 años se gastan $80,000 semestrales en un predio con agave. Si se estima que pro-
ducirá 1.23 millones por año a partir del sexto, ¿en cuánto tiempo se recuperará la inversión,
considerando que el dinero reditúa el 11.4% de interés efectivo?

a) No se recupera b) 4 años c) 4 años y 8 meses d) 5 años e) Otra

35. ¿En cuánto tiempo se recupera la inversión en el problema 34, si la utilidad que se espera es
de $58,000 anuales?

a) 7 años b) 5 años c) 4 años d) No se recupera e) Otra

36. Los socios del club hípico compran un terreno y lo pagan con un anticipo del 35% y abonos
mensuales de $15,000 durante 4 años. ¿Cuál fue su precio si los cargan al 10.5% de intere-
ses anual capitalizable por meses?

a) $901,323.31 b) $585,860.15 c) $798,087.73 d) $1’096,930.82 e) Otra

 www.FreeLibros.me

296 Capítulo 5: Anualidades

37. Luego de efectuar el pago número 32 los socios del club del problema 36 se retrasan con 7
pagos y se ponen al corriente en el 44. ¿Con cuánto lo hacen si les cargan adicionalmente un
0.8% mensual capitalizable por meses?

a) $105,915.83 b) $107,987.42 c) $105,915.83 d) $110,426.04 e) Otra

38. ¿En cuánto deberá rentar su casa el licenciado Santillán, si está valuada en $2’725,400 y pre-
tende ganar el 5.6% efectivo?

a) $12,403.31 b) $10,895.42 c) $12,960.00 d) $11,695.40 e) Otra

39. ¿De cuánto es el pago mínimo semestral, en millones, que debe de hacer el gobierno para
que no se incremente la deuda externa, sabiendo que es de 1,735 millones de dólares y le
cargan intereses del 3.8% anual compuesto por semestres?

a) $26.423 b) $29.095 c) $32.965 d) $35.087 e) Otra

40. El Banco Mundial concede a un país en desastre un préstamo por 16 millones de pesos, con
intereses del 1.5% anual en el periodo de gracia de 7 años y del 2.8% en el resto del plazo,
es decir, durante 10 años. ¿Cuánto debe abonar cada año?

a) $1’980,773.00 b) $2’120,973.41 c) $2’203,405.33 d) $2’060,530.84 e) Otra

41. ¿Cuánto acumula Rosa Margarita en Tandahorro, si deposita $850 cada mes durante 2 años,
y gana intereses del 40% de la tasa que ofrecen los CETES a 28 días, 8.95% en promedio anual
capitalizable por meses?

a) $22,302.43 b) $20,962.13 c) $21,178.44 d) $23,005.92 e) Otra

42. ¿Cuánto acumulará Rosa Margarita, del problema 41, si tiene la fortuna de lograr uno de los
premios de $300,000 al final del quinto mes de su inversión, si además desde ese momento
le bonifican con una tasa de interés un 20% mayor que la anterior?

a) $342,407.26 b) $351,232.53 c) $340,127.04 d) $345,123.52 e) Otra

43. Para apoyar el Centro de Rehabilitación de la Mujer, una importante cadena de supermerca-
dos dona 7.25 millones de pesos, que se invierten devengando intereses del 8.4% nominal
trimestral. ¿De qué monto es el ingreso por trimestre para dicho centro?

a) $78,429.03 b) $120,282.43 c) $109,656.25 d) $98,850.41 e) Otra

44. Tres amigos se asocian para crear la cadena de tiendas El Jitomate. El primero participa con
3 millones, el segundo con 2 y el tercero con 1.5. Estiman lograr utilidades de $450,000 por
trimestre. ¿En cuántos trimestres recuperarán su inversión, suponiendo que el dinero reditúa
con el 6.05% anual capitalizable por trimestres?

a) 10.54 b) 12.63 c) 18.10 d) 16.42 e) Otra

 www.FreeLibros.me

297Conclusiones

Al terminar el estudio de este capítulo, usted deberá estar capacitado para:

Diferenciar los tipos de anualidades más comunes y explicar sus características.

Calcular el valor presente, la renta, el plazo y la tasa de interés de las anualidades ordina-
rias, utilizando la fórmula:

Obtener el monto, la renta, la tasa de interés y el plazo de las anualidades anticipadas con la
fórmula:

Ajustar la renta, el monto o el valor presente de las anualidades, donde la incógnita es el plazo.

Reemplazar un conjunto de rentas por otro conjunto equivalente.

Resolver las anualidades mediante rentas equivalentes.

Convertir anualidades generales en simples para evaluar sus elementos.

Plantear y resolver problemas financieros y comerciales reales, aplicando los conceptos, las
definiciones y las características de las anualidades.

Calcular el monto de las anualidades ordinarias y el valor presente de las anticipadas utili-
zando, respectivamente, las fórmulas:

y

Obtener la renta, el capital o la tasa de interés en las anualidades perpetuas con la fórmula:

I = Cin, con n = 1.

Plantear y resolver problemas con anualidades diferidas.

C R i p
i p

i p

np

= + − +⎛
⎝⎜

⎞
⎠⎟

−
()

(/)

/
1

1 1
M R

i p

i p

np

= + −⎛
⎝⎜

⎞
⎠⎟

(/)

/

1 1

M R i p
i p

i p

np

= + + −⎛
⎝⎜

⎞
⎠⎟

(/)
(/)

/
1

1 1

C R
i p

i p

np

= − +⎛
⎝⎜

⎞
⎠⎟

−1 1(/)

/

 www.FreeLibros.me

298 Capítulo 5: Anualidades

Anualidad

Anualidad anticipada

Anualidad general y anualidad simple

Anualidad ordinaria o vencida

Anualidades ciertas y contingentes

Anualidades inmediatas y anualidades diferidas

Frecuencia de capitalización de intereses e
intervalo de pago en las anualidades

Perpetuidad

Renta, valor presente, monto, tasa de interés,

plazo e intereses de las anualidades

Rentas equivalentes

Problemas propuestos
para exámenes

En los problemas 1 a 10 conteste si el argumento planteado es verdadero o falso. Justifique su
respuesta.

l. Una serie de pagos con interés compuesto se llama anualidad. __________

2. El valor presente de las anualidades se localiza al finalizar el plazo. __________

3. En las anualidades ordinarias los pagos se hacen generalmente al final de cada periodo.

4. Genéricamente el valor futuro se asocia con las anualidades anticipadas. __________

5. El tiempo que hay entre dos rentas sucesivas se llama plazo de la anualidad. __________

6. Anualidad ordinaria y anualidad vencida son sinónimos. __________

7. Genéricamente en las anualidades perpetuas la renta es menor o igual a los intereses que se
devengan en el periodo. __________

8. Una renta trimestral anticipada de $6,000 es equivalente a 3 mensuales anticipadas de $2,000
cada una. __________

9. Para acumular $20,000 se necesitan 10 rentas mensuales anticipadas de poco más de $2,000.

10. El valor presente de 15 rentas quincenales de $2,500 es poco más de $37,500. __________

En los problemas 11 a 20 complete la frase que se presenta.

11. Para disponer de $3,200 mensuales por tiempo ilimitado se requiere una inversión inicial de
por lo menos $________ a un interés del 12% anual capitalizable por meses.

 www.FreeLibros.me

299Problemas propuestos para exámenes

12. La serie de rentas al final de cada periodo se llama anualidad __________.

13. Cuando los pagos coinciden con la capitalización de intereses en una anualidad, se llama
__________ .

14. Una renta vencida de $4,250 trimestrales es equivalente a la renta ordinaria de $__________
quincenales a un interés del 20% efectivo.

15. Para acumular $25,000, se requieren 30 depósitos mensuales anticipados de $__________
devengando un interés del 12.6% compuesto por meses.

16. Para acumular $35,000 se necesitan aproximadamente __________ rentas bimestrales anti-
cipados de $1,915 a un interés del 17.4% anual compuesto por bimestres.

17. Una renta semestral anticipada de $__________ es equivalente a 12 quincenales anticipadas
de $2,300 con un interés del 11.76% compuesto por quincenas.

18. Una sucesión de rentas al principio de cada periodo se denomina anualidad __________ .

19. Si el primer pago semanal para liquidar un crédito de $35,000 se realiza 2 meses después,
entonces se trata de una anualidad__________ .

20. Cuando la renta es menor o igual a los intereses que genera un capital por periodo, la anua-
lidad se conoce como __________ .

21. Un crédito hipotecario se cancela con 36 rentas mensuales de $4,800. ¿Cuál fue el capital si
se devenga un interés del 0.8% mensual capitalizable por meses?

22. Un estudiante estima que necesitará $25,000 para los gastos de graduación. Si ahorra $925
cada semana ganando un interés del 9.10% anual capitalizable por semanas, ¿cuándo debe-
ría empezar?

23. ¿Con cuántos pagos quincenales de $525 se amortiza un adeudo de $8,700, si el primero se
hace a los 3 meses y se paga un interés del 18.96% compuesto por meses? Haga un ajuste
con un pago menor al final.

24. ¿Cuál es el precio de contado de una computadora que se paga con un enganche del 30% y
10 mensualidades de $950? Considere que la primera mensualidad se hace 4 meses después
de la compra y el interés es del 0.92 % mensual capitalizable por meses.

25. El profesor Muñoz adquiere un automóvil con un apartado de $30,000, 3 meses antes de la
compra, $25,000 en la compra y después 15 mensualidades de $7,200 cada una. ¿Cuál es el
precio de contado del automóvil, si la agencia maneja un interés del 15.2% anual capitaliza-
ble por meses? Obtenga los intereses.

26. ¿De cuánto será cada uno de los 15 pagos mensuales para disponer de $16,250 al final de
cada bimestre, durante los siguientes 2 años, considerando un interés del 15.84% compues-
to por bimestres?

27. Un agricultor compra un tractor con $150,000 de enganche y 6 pagos bimestrales de $25,000
con un cargo del 2.3% de interés bimestral capitalizable por bimestres. ¿De cuánto será el
pago residual a los 13 meses de la compra para liquidar el resto, si el precio de contado del
tractor es de $325,000?

 www.FreeLibros.me

300 Capítulo 5: Anualidades

En los problemas 28 a 43 seleccione la opción correcta, justificándola.

28. Tres años antes de comenzar los estudios universitarios que duran 9 semestres, el padre de
un estudiante invierte $45,000 en una cuenta bancaria que reditúa el 1.02% de interés men-
sual, capitalizable por meses, y adicionalmente realiza 35 depósitos mensuales de $3,000.
¿De qué capital podrá disponer al inicio de cada semestre de la carrera profesional?

a) $20,295.43 b) $22,157.71 c) $20,924.08 d) $21,863.43 e) Otra

29. Un crédito automotriz se amortiza con 7 pagos semestrales de $15,000 cada uno, haciendo
el primero el día de la compra y 30 mensuales intercalados de $5,200 cada uno. ¿Cuál es el
precio de contado del automóvil, si el interés es del 13.44% anual capitalizable por meses?

a) $212,204.67 b) $197,874.03 c) $205,402.62 d) $209,429.35 e) Otra

30. Al vender su yate el empresario Gudiño tiene cuatro opciones. Determine cuál le conviene más,
considerando que el interés bancario reditúa el 21.6% anual capitalizable por meses.

a) El señor Mendoza le da $318,000 de contado.

b) Un amigo le ofrece $115,000 de contado y 5 pagos bimestrales de $45,000 cada uno.

c) Otro le da $50,000 de contado y $25,000 mensuales durante un año.

d) Juan le ofrece 3 pagos de 110,000 pesos, cada uno a uno, dos y cuatro meses de la com-
praventa.

e) Otra, no mayor que las anteriores.

31. Un famoso beisbolista firma un contrato de 5 años por un monto de 8 millones de dólares,
que recibirá en partidas trimestrales anticipadas iguales durante la vigencia del contrato. Si
le pagaran el equivalente al comenzar el plazo, ¿cuánto le darían considerando que la tasa de
interés es del 11% efectiva?

a) $6’758,429.62 b) $6’598,143.02 c) $7’029,305.42 d) $6’314,681.51 e) Otra

32. Una institución filantrópica hace un donativo por 1 millón de pesos para ayudar a estudian-
tes de escasos recursos. ¿Qué renta mensual se podrá contar a partir de los 3 años y por tiem-
po ilimitado, si el interés es del 21% anual convertible mensualmente?

a) $29,864.06 b) $32,845.91 c) $32,117.57 d) $31,961.93 e) Otra

33. El sistema de agua potable del estado adquiere un crédito por 135 millones de pesos, que pa-
gará con rentas mensuales de 1.7 millones de pesos en los primeros 2 años, rentas bimestra-
les de 3 millones de pesos durante los siguientes 3 años, y rentas cuatrimestrales en los últi-
mos 5 años de plazo. ¿Cuál es el monto de éstas si el interés es del 12% efectivo?

a) $9’302,521.63 b) $9’805,357.35 c) $10’098,429.32 d) $9’598,729.43 e) Otra

34. En el problema 33, ¿cuánto dinero se paga por concepto de interés?

a) $106’880,360.30 b) $98’963,429.35 c) $110’090,425.42 d) $102’975,086.92 e) Otra

35. El propietario de un departamento ofrece al inquilino un descuento del 6%, si paga al co-
menzar el año las 12 mensualidades de $6,900 cada una. ¿Deberá aprovechar la oferta si sa-
be que el dinero en el banco reditúa un 8.2% nominal mensual?

a) Sí b) No c) No puede saber d) Otra

 www.FreeLibros.me

301Problemas propuestos para exámenes

36. ¿Por qué cantidad fue el crédito hipotecario que se amortiza con 60 mensualidades de
$6,250, si se cargan intereses del 9.8% nominal mensual?

a) $360,095.32 b) $295,525.46 c) $356,412.03 d) $322,482.62 e) Otra

37. ¿Cuánto recibe mensualmente, y por tiempo ilimitado, una institución de beneficencia si le
depositaran 2.75 millones de pesos, devengando intereses del 9.63% nominal semanal?

a) $25,291.73 b) $20,896.41 c) $22,068.75 d) $21,936.58 e) Otra

38. ¿Cuánto debe invertir un estudiante cada mes en una cuenta que bonifica intereses del 11%
efectivo, para acumular $45,000 para sus gastos de graduación, si comienza 2 años antes del
evento?

a) $1,510.93 b) $1,610.08 c) $1,921.32 d) $1,678.82 e) Otra

39. Liliana compra un automóvil con un enganche de $35,000 y 36 mensualidades con cargos o
intereses del 15% nominal mensual. ¿Cuánto paga cada mes si el precio de contado es de
$243,850?

a) $7,239.85 b) $6,596.03 c) $7,429.31 d) $6,961.38 e) Otra

40. Si la producción de agave requiere de un desembolso inicial de $65,000, y después $50,000
cada semestre durante 6 años, ¿de cuánto serán las utilidades para un agricultor, si al fi-
nal obtiene $1’258,000 por su cosecha? Suponga que el dinero reditúa el 8.64% nominal se-
mestral.

a) $713.000 b) $685,750 c) $729,310 d) $698,331 e) Otra

41. En el problema 38, ¿cuánto se hubiera acumulado si el dinero se invierte en el banco?

a) $896,429.32 b) $960,632.42 c) $906,262.33 d) $1’023,196.35 e) Otra

42. Para disponer de $60,000 bimestrales durante seis años, el gobierno federal deposita previa-
mente $123,000 cada mes con intereses del 9.6% nominal bimestral. ¿Cuántos meses antes
debe comenzar?

a) 12 b) 16 c) 14 d) 18 e) Otra

43. ¿Cuántos depósitos quincenales de $10,500 al comenzar el año se necesitan para acumular
$77,137.41 al final del año? Suponga intereses del 12.9% capitalizable por quincenas.

a) 7 b) 6 c) 5 d) No es posible e) Otra

 www.FreeLibros.me

 www.FreeLibros.me

Capítuloíí

Amortización
de créditos

Contenido de la unidad

6.1 Definiciones y sistemas de amortización

6.2 Amortización gradual

6.3 Saldo insoluto, derechos transferidos y cuadro de amortización

6.4 Amortización constante

6.5 Amortización de renta variable

6.6 Problemas de aplicación

En la sección 6 del capítulo 3, se estudiaron las amortizaciones con interés simple, tanto de renta varia-
ble como de renta fija con intereses sobre saldos insolutos. Ahora, trataremos las amortizaciones pero
con interés compuesto, que también pueden ser de renta fija o variable; pero antes es necesario recor-
dar conceptos que se vieron en aquella sección.

 www.FreeLibros.me

Amortizar una deuda es liquidarla mediante pagos periódicos que incluyen intereses, es decir,
es darle muerte.

El capital que se debe al hacer un pago cualquiera se conoce como capital vivo de la deu-
da, deuda viva o más comúnmente como saldo insoluto. Se trata digamos, de un saldo no sal-
dado.

La diferencia entre la deuda original y el saldo insoluto corresponde a los derechos adqui-
ridos por el deudor; es la parte o porción del bien que se está amortizando, y que ya es propie-
dad del deudor.

También es cierto que cada abono que se hace para cancelar la deuda, se separa o se divide
en dos partes: la primera para cubrir los intereses que se generan en el periodo; y la segunda,
llamada amortización es la que se abona al capital que se adeuda, haciendo que diminuya con
cada pago:

Abono = Amortización + Intereses

Cabe señalar que para crear sistemas o formas para amortizar una deuda, no hay más límite que
la propia creatividad de quienes a esto se dedican, a prestar su dinero; sin embargo, aquí abor-
daremos las más comunes, con algunas de sus ventajas o desventajas, y sus características.

Amortización gradual

Los pagos en este sistema son todos iguales y puesto que el saldo insoluto se reduce con cada
abono, los intereses se reducen y la amortización se incrementa, es decir, es mayor que la del
pago anterior. Constituye una interesante aplicación de las anualidades ordinarias y por ello se
simplifican los cálculos; pero tiene la desventaja de que los pagos deben ser mayores que los
intereses del primer periodo, porque de otra manera nunca se cancelaría totalmente la deuda.

Amortización constante

A diferencia del sistema anterior, aquí la porción que se abona al capital, es decir, la amortización,
es siempre la misma, lo cual da lugar a que cada pago sea menor que el anterior, y esto puede ser
un atractivo para el deudor. Además, es muy fácil calcular el saldo insoluto en cualquier momen-
to, lo cual, como se dijo antes, se necesita para cancelar o refinanciar el capital que se debe.

Amortización con renta variable

Aquí cada abono y su correspondiente porción amortizadora crecen con el tiempo, y esto lo ha-
ce atractivo para el deudor, ya que los primeros pagos pueden ser tan pequeños que ni siquiera
cubran los interese del periodo, dando lugar a que la deuda crezca en vez de reducirse. Tiene la
desventaja de generar más intereses que otros sistemas, además de que las fórmulas son un tanto
más complicadas. No obstante, como se verá en los ejemplos esta dificultad es sólo aparente.
Puede suceder que las rentas se reduzcan sucesivamente.

Los pagos pueden variar uno por uno o en grupos, y hacerlo en forma aritmética o geomé-
trica.

304 Capítulo 6: Amortización de créditos

6.1 Definiciones y sistemas de amortización

 www.FreeLibros.me

Como ya se mencionó este sistema es una aplicación de las anualidades ordinarias y, por lo tan-
to, se emplea la ecuación del teorema 5.2

donde C es la deuda original, R es el abono periódico, i es la tasa de interés anual capitalizable
en p periodos por año, y np es el número de rentas.

C R
i p

i p

np

= − + −1 1(/)

/

3056.2: Amortización gradual

6.2 Amortización gradual

solución

Ejemplo 1

Para completar la colegiatura semestral de su hijo, el señor Gutiérrez consigue un préstamo
de $35,000 con intereses del 13.92% anual capitalizable por quincenas. ¿Cuántos pagos
quincenales de $3,295 debe hacer para amortizar su adeudo?

La incógnita es el número de abonos, np = x.

El capital, es decir, el préstamo es C = 35,000.

La renta quincenal es R = 3,295.00

La frecuencia de conversión y de pagos es p = 24, éstos son quincenales y la tasa de interés
quincenal, compuesta por quincenas, es:

i/p = 0.1392/24 o i/p = 0.0058

Por lo tanto, al reemplazar estos valores en la ecuación 5.2 quedará:

de donde

o (1.0058)−x = 0.938391502

Se toma logaritmo natural, o común, a ambos lados:

Ln(1.0058)−x = Ln(0.938391502)

(−x)Ln(1.0058) = Ln(0.938391502) Ln(Mx) = (x)Ln(M)

−x = Ln(0.938391502)/Ln(1.0058)

−x = −10.99521806

o x = 11, porque debe ser entero

Al redondear, la renta se reduce un poco quedando 11 pagos de $3,293.61 cada uno. ¿Por qué?

35 000 0 0058

3 295

, (.)

,
− − −1 = (1.0058) x

35,000 = 3,295
1 1 0 0058

0 0058

− +⎛
⎝⎜

⎞
⎠⎟

−(.)

.

x

 www.FreeLibros.me

Renta mínima

306 Capítulo 6: Amortización de créditos

solución

Ejemplo 2

¿Cuántos pagos de $200 se necesitarán para amortizar el préstamo del ejemplo 1?

Al sustituir en la misma fórmula 5.2 resulta:

de donde, con pasos semejantes a los del ejemplo 1, se obtiene:

o (1.0058)−x = −0.015

Pero esta ecuación no tiene solución, porque el miembro izquierdo tiene signo contrario al
derecho. ¿Qué significa dicho resultado?

Al efectuar el primer abono mensual, los intereses del periodo son I = 35,000(0.0058) o
I = $203, lo cual quiere decir que con $200 del supuesto pago no se cubren ni los intereses
y tales pagos deberán ser mayores a los $203, teniendo presente, claro, que cuanto más gran-
des sean, más pronto se amortizará el adeudo. Esto quiere decir que con $200 nunca se amor-
tiza la deuda.

(1.0058) = -x 35 000 0 0058

200
1

, (.) −

35,000 200 = − −1 1 0058

0 0058

().

.

x

solución

Ejemplo 3

¿Cuál es el precio de un terreno que se amortiza con 60 rentas mensuales de $9,750 cada uno,
con cargos del 14.5% efectivo, suponiendo que se adquirió con un 25% de enganche?

En este caso C es la incógnita; np = 60, el número de rentas; p = 12; los pagos son mensua-
les; el año tiene 12 meses; la renta es R = $9,750; y la tasa nominal mensual equivalente al
14.5% efectivo es i de la igualdad siguiente:

(1 + i/12)12 = 1.145

de donde

o 1 + i/12 = 1.011347621

1 / 12 + =i 1 14512 .

 www.FreeLibros.me

3076.2: Amortización gradual

Por lo tanto,

C = 9,750

C = 9,750(43.3458832)

o C = $422,622.3612

El crédito es el 75% del precio, es decir:

(0.75)precio = 422,622.3612

de donde
precio = 422,622.3612/0.75 o $563,496.48

1 1 011347621

0 011347621

60−⎛
⎝⎜

⎞
⎠⎟

−(.)

.

solución

Ejemplo 4

Por el Tratado de Libre Comercio de América del Norte, un empresario tiene las siguientes
opciones para comprar maquinaria para su fábrica textil. Despreciando los costos por trans-
porte y otros, decida cuál le conviene más, suponiendo que las tres le ofrecen la misma cali-
dad e igual factibilidad.

a) En Canadá puede conseguir la maquinaria sin enganche, con 15 pagos mensuales vencidos
de 14,500 dólares canadienses y una tasa de interés del 13.2% capitalizable por meses.

b) En Estados Unidos le ofrecen la maquinaria con un anticipo de US$18,000 y 10 abonos
bimestrales vencidos iguales al anticipo y cargos del 15% de interés anual compuesto
por bimestres.

c) En México puede adquirir la maquinaria al contado a un precio de $1’950,000.

Evalúe considerando las siguientes condiciones.

i. La paridad con el dólar estadounidense es de 10.9508 pesos mexicanos por cada dó-
lar y con el canadiense es de 9.7113 pesos mexicanos por dólar.

ii. La compra se hace cinco meses después de que el tipo de cambio estuvo como en el
caso i., la unidad monetaria canadiense aumenta su valor en 0.4% cada mes, mientras
que la estadounidense crece 0.18 centavos mexicanos por día. En México el precio
se incrementa 0.7% en los cinco meses.

iii. La paridad es la actual, la del momento en el que se resuelve este ejercicio, investígue-
la, por favor.

Es necesario obtener el valor presente del precio de la maquinaria en las tres opciones.

a) El valor actual en este primer caso, se encuentra al reemplazar en la ecuación 5.2 los nú-
meros siguientes:

 www.FreeLibros.me

308 Capítulo 6: Amortización de créditos

R = 14,500, el abono mensual
i = 0.132, la tasa de interés anual capitalizable por meses
p = 12, los pagos son mensuales, y

np = 15, el número de pagos

C = 14,500

C = 14,500(13.75837135) o

C = $199,496.3846 dólares canadienses

b) Al comprar las máquinas en Estados Unidos, el precio actualizado es igual a la suma del
enganche y el valor presente de los 10 pagos bimestrales, que se obtiene sustituyendo
también en la ecuación 5.2 los valores de:

R = 18,000, la renta por bimestre
p = 6, el número de bimestres por año

i = 0.15, la tasa de interés anual capitalizable por bimestres

np = 10, el número de rentas, e

i/p = 0.15/6 = 0.025, la tasa de interés por bimestre

Por lo tanto:

C1 = 18,000

C1 = 18,000(8.752063932)

Cl = 157,537.1508

El precio actualizado al día de la compra es, entonces:

C = 18,000 + 157,537.1508

C = US$175,537.1508

ya que el anticipo fue de US$18,000.

i. En moneda nacional, con las paridades dadas, quedará:

C = 199,496.3846(9.7113)

C = $1’937,369.24

C = 175,537.1508(10.9508)

C = $1’922,272.23

De contado se compra en $1’950,000. Por ello la opción más conveniente es la menor,
que en este caso es la segunda, por lo que la maquinaria se tendría que comprar en Esta-
dos Unidos.

ii. Si la compra se realiza 5 meses después, el tipo de cambio de la moneda y el precio ac-
tualizado en cada opción será:

1 1 0 025

0 025

10− +⎛
⎝⎜

⎞
⎠⎟

−(.)

.

1 1 0 132 12

0 132 12

15− +⎛
⎝⎜

⎞
⎠⎟

−(. /)

. /

 www.FreeLibros.me

3096.2: Amortización gradual

Con la moneda canadiense, el tipo de cambio es:

p = 9.7113(1.004)5

p = 9.907086033

y el precio es

199,496.3846(9.907086033) = $1’976,427.85

Puesto que la divisa estadounidense aumenta 0.18 centavos por día, en un mes aumenta
0.18(30) o 5.4 centavos, o 0.054 pesos, y en 5 meses la paridad es:

p = 10.9508 + 5(0.054)

p = 10.9508 + 0.27

p = 11.2208

El precio, en este caso, es:

175,537.1508(11.2208) = $1’969,667.26

El precio en México creció un 0.7%; esto es,

1’950,000 + 1’950,000(0.007) = $1’963,650

Por tanto, la opción más conveniente para el empresario es comprar la maquinaria en Mé-
xico, por ser la del menor precio actualizado.

iii. Evalúe el mismo ejercicio con el tipo de cambio al día en que resuelve el problema.

Ejercicios
6.2

Se recomienda repasar la sección 5.3.

1. ¿Qué es amortizar una deuda?

2. ¿Cuál es la característica de la amortización gradual?

3. ¿En qué consiste la amortización constante?

4. Explique brevemente la amortización de renta variable.

5. ¿Existe alguna diferencia entre abono y amortización? ¿Cuál?

6. ¿Cuántos pagos mensuales de $3,000 amortizan un préstamo de $35,000 a una tasa de inte-
rés del 12.72% compuesto por meses? Haga un ajuste a la renta redondeando al entero más
cercano.

7. ¿Cuál es el precio de contado de una lavadora de ropa que se amortiza con un anticipo del 25%
y 10 mensualidades de $450, considerando una tasa de interés del 19.2% nominal mensual?

 www.FreeLibros.me

310 Capítulo 6: Amortización de créditos

8. Se compra mercancía con valor de $35,750, que se amortiza con 6 rentas quincenales y una
tasa de interés del 12.96% anual convertible quincenalmente. ¿De cuánto es cada una?

9. ¿En cuánto tiempo se amortiza un crédito de $7,145 con abonos semanales de $350, si la ta-
sa es del 13.52% de interés nominal semanal?

10. ¿De cuánto debe ser el pago mínimo bimestral, para amortizar gradualmente una deuda de
$15,000, a una tasa del 13.26% convertible bimestralmente?

11. Una mueblería ofrece televisores sin enganche y 15 mensualidades de $325. Liliana compra
uno y lo liquida con dos pagos iguales, uno en la compra y otro a los 3 meses. ¿De cuánto
es cada pago si el interés es del 10% efectivo?

12. Con una tasa de interés del 17.16% nominal semanal y 13 abonos semanales de $125 se
amortiza el precio de una radiograbadora. ¿Cuánto se pagará al comprarla de contado?

13. ¿Qué valor tiene la renta mensual mínima para amortizar un crédito automotriz de $225,000,
si se cobra una tasa de interés del 14% efectivo?

14. ¿De cuánto es cada uno de los 25 abonos trimestrales con los que se amortiza una deuda de
$165,000, si se cobra un interés del 20.8% capitalizable trimestralmente?

15. ¿Cuál es el precio de los boletos de avión que la agencia Turiservicios del Norte, en su pro-
moción para viajar ahora y pagar después, ofrece con 8 pagos quincenales de $875.00, su-
poniendo que la tasa es del 12.24% de interés anual compuesto por quincenas, y el primero
se hace 2 meses después de viajar?

16. El licenciado Rodríguez compra un automóvil de $196,000, que amortiza con 10 rentas men-
suales de $8,500, haciendo la primera el día de la compra, seguidas de 20 quincenales, a una
tasa del 12.36% de interés anual compuesto por quincenas. ¿De cuánto será cada una?
¿Cuánto pagará por intereses? Sugerencia: Elabore un diagrama de tiempo.

17. ¿Cuántas rentas mensuales de $1,750 son necesarias para amortizar el precio, de $22,620.00,
de una motocicleta, si la tasa de interés que se carga es del 13% nominal mensual?

18. Una tienda de electrodomésticos vende refrigeradores con un anticipo del 30%, dos pagos
de $2,600 cada uno a 30 y 60 días, y una tasa del 13.65% efectivo. Carmen compra uno y lo
paga con 10 rentas quincenales y sin enganche. ¿De cuánto es cada una?

19. La Secretaría de Comunicaciones y Transportes financia parte de los gastos de construcción
de un puente, participando con 8.5 millones de pesos, recuperables en 5 años con abonos tri-
mestrales a una tasa de interés del 16.8% capitalizable por trimestres. ¿De cuánto es cada
uno? ¿A cuánto ascienden los intereses que se devengan?

20. En el problema 19, ¿en cuánto tiempo se recupera la inversión con rentas trimestrales de
$200,000? ¿Y con rentas bimestrales de $452,000?

21. El 40% de una hipoteca se amortiza con 20 rentas quincenales de $3,750, y el 60% restante
con 30 mensualidades, después de las primeras. ¿Por cuánto fue la hipoteca si la tasa de in-
terés es del 18.9% nominal mensual? ¿De cuánto son las 30 mensualidades? Y ¿cuánto se
pagó por intereses?

 www.FreeLibros.me

3116.2: Amortización gradual

22. ¿Qué le conviene más al vender su avioneta al licenciado Mendoza, si se supone que el di-
nero reditúa el 23.4% de interés anual convertible por meses:

a) Un cliente que le da 4.5 millones de pesos al contado?

b) Otro que le ofrece $1’575,000 de contado y 10 abonos mensuales de $330,000 cada uno?

c) Un tercero que le da 9 bimestralidades de $590,000, el primero el día de la compraventa?

En los problemas del 23 al 36 seleccione la opción correcta, justificando su elección.

23. ¿De cuánto debe ser el pago bimestral mínimo para amortizar un préstamo de $720,000, con
intereses del 13% efectivo?

a) $15,600.00 b) $14,816.51 c) $14,680.21 d) $14,398.43 e) Otra

24. ¿Cuántos abonos mensuales de $6,750 se necesitan par amortizar un crédito de $124,500,
con cargos o intereses del 14.52% nominal mensual?

a) 21 b) 18 c) 19 d) Otra

25. Para ampliar su negocio de tortillería, el señor Hernández obtiene un préstamo por $85,00
que amortiza con 25 abonos quincenales, e intereses del 11.28% anual capitalizable por
quincenas. ¿De cuánto es cada uno?

a) $3,611.64 b) $3,908.03 c) $4,093.51 d) $3,568.41 e) Otra

26. ¿Cuánto dinero pagó el señor Hernández del problema 25 por concepto de intereses?

a) $6,982.48 b) $6,341.05 c) $5,483.02 d) $5,291.00 e) Otra

27. Una mueblería ofrece un refrigerador Duplex con un enganche de $100 y 40 abonos sema-
nales de $425, con cargos del 13.52% anual capitalizable por semanas. Haciendo el prime-
ro tres meses después de la compra, ¿cuál es el precio?

a) $15,635.03 b) $16,225.98 c) $16,429.62 d) $14,961.04 e) Otra

28. El 45% de una hipoteca se amortiza con 25 rentas mensuales de $7,200, y el 55% restante,
con 20 bimestrales, después de las primeras, con intereses del 15.12% nominal mensual.
¿Por qué cantidad fue la hipoteca?

a) $265,353.05 b) $153,584.86 c) $328,495.32 d) $341,299.68 e) Otra

29. En el problema 27, ¿de cuánto es cada abono de los 20 bimestrales?

a) $15,261.43 b) $16,093.81 c) $17,301.41 d) $16,523.21 e) Otra

30. ¿A cuánto ascienden los intereses en el problema 27?

a) $148,932.03 b) $153,921.08 c) $170,968.32 d) $169,164.52 e) Otra

31. Una conocida cadena de tiendas de abarrotes y perecederos ofrece un crédito para quienes
quieran asociarse y administrar una nueva sucursal, con el compromiso de pagar $75,000
mensuales por la concesión, haciendo el primer abono 4 meses después. ¿De qué cantidad
es el crédito, si se cargan intereses del 10.5% nominal mensual y son 48 mensualidades?

a) $3’234,230.62 b) $2’992,742.38 c) $2’743,201.35 d) $3’298,429.31 e) Otra

 www.FreeLibros.me

Cuando una persona compra un terreno, por ejemplo, y lo amortiza con un plan determinado,
cada vez que realiza un pago, al mismo tiempo que el propietario está cediendo los derechos
de su propiedad, el comprador los está adquiriendo, hasta que logra ser el dueño del valor total.
Así, en cualquier momento, el terreno o su valor se distribuyen en dos partes: el saldo insoluto, lo
que todavía pertenece al vendedor; y los derechos adquiridos por el comprador, es decir que:

312 Capítulo 6: Amortización de créditos

32. Cuatro hermanos disponen de 1.5 millones de pesos para participar con otra sucursal de la
cadena del problema 30. ¿De cuánto será la renta bimestral, si son 25, para amortizar la di-
ferencia. ¿Suponga que la primera la efectúan en el primer bimestre.

a) $80,235.43 b) $83,245.90 c) $86,321.00 d) $87,642.00 e) Otra

33. ¿Cuál es el precio de un televisor que se ofrece con 40 pagos semanales de $135, e interés del
15% nominal mensual? Suponga que el primero se efectúa 4 meses después de la compra.

a) $4,860.23 b) $5,094.59 c) $4,965.31 d) $5,258.92 e) Otra

34. Para ampliar sus instalaciones, el propietario de un gimnasio consigue un préstamo por
$125,000 con intereses del 11.4% capitalizable por meses en el primer semestre, y del 13.8%
nominal mensual después. ¿De cuánto es cada abono mensual con que amortiza el adeudo
suponiendo que son 15?

a) $10,035.45 b) $9,031.76 c) $9,628.43 d) $10,243.05 e) Otra

35. ¿Cuánto pagó por intereses el propietario del gimnasio del problema 34?

a) $9,675.42 b) $9,048.25 c) $10,476.40 d) $10,098.35 e) Otra

36. En el problema 34, ¿de cuánto es el pago mínimo mensual para que la deuda se amortice?

a) $1,437.50 b) $1,728.48 c) $1,640.31 d) $1,573.29 e) Otra

6.3 Saldo insoluto, derechos transferidos
y cuadros de amortización

VALOR DEL BIEN = SALDO INSOLUTO + DERECHOS ADQUIRIDOS

Para apreciar mejor este proceso de cesión de derechos, se elabora un cuadro de amortización,
como se aprecia en los siguientes ejemplos.

Ejemplo 1

Cuadro de amortización de un crédito vacacional

Para vacacionar con su familia, el señor Velasco consigue un crédito por $35,000 a pagar en
8 mensualidades con una tasa de interés del 12.60% anual capitalizable por meses. Elabore
un cuadro de amortización.

 www.FreeLibros.me

3136.3: Saldo insoluto, derechos transferidos y cuadros de amortización

solución

Es necesario hallar primero la renta mensual con la ecuación 5.2:

35,000 = R

35,000 = R(7.6348574)
de donde

R = 35,000/7.6348574

o R = $4,584.23755

Al final del primer mes, puesto que el saldo insoluto es el valor de la deuda, los intereses son:

I = 35,000(0.0105)

o I = $367.50

La diferencia con la renta mensual es lo que se abona a la deuda, que es la amortización pri-
mera.

A1 = 4,584.23755 – 367.50

o A1 = 4,216.73755
es decir,

ABONO = INTERESES + AMORTIZACIÓN

4,584.23755 = 367.50 + 4,216.73755

El saldo insoluto luego del primer abono es, entonces:

S1 = 35,000 – 4,216.73755

o S1 = 30,783.26245

Y los intereses para el segundo pago se evalúan con bases a este saldo:

I2 = 30,783.26245(0.0105)

o I2 = $323.22426

Entonces, la segunda amortización es:

A2 = 4,584.23755 – 323.22426

o A2 = 4,261.01329

y el saldo insoluto, luego del segundo abono es, por lo tanto:

S2 = 30,783.26245 – 4,261.01329

o S2 = 26,522.24916

1 1 0 126 12

0 0105

8− +⎛
⎝⎜

⎞
⎠⎟

−(. /)

.

 www.FreeLibros.me

Cuadro de amortización

314 Capítulo 6: Amortización de créditos

Periodo Renta (R) Intereses (I) Amortización (A) Saldo insoluto (S)

0 − − − 35,000.00000

1 4,584.23755 367.50000 4,216.73755 30,783.26245

2 4,584.23755 323.22426 4,261.01329 26,522.24916

3 4,584.23755 278.48362 4,305.75393 22,216.49523

4 4,584.23755 233.27320 4,350.96435 17,865.53088

5 4,584.23755 187.58807 4,396.64948 13,468.88140

6 4,584.23755 141.42325 4,442.81429 9,026.06711

7 4,584.23755 94.77370 4,489.46385 4,536.60326

8 4,584.23755 47.63433 4,536.60321 0.000044*

*La diferencia con 0 se debe al redondeo y es insignificante.

solución

Ejemplo 2

Cuadro de amortización, derechos transferidos, saldo insoluto

Haga el cuadro de amortización en sus primeros tres renglones y el último, de un crédito au-
tomotriz que se cancela con 36 mensualidades de $5,750, a una tasa de interés del 25.20%
anual capitalizable por meses. ¿Cuál es el saldo insoluto luego de hacer el pago número 15?
¿Cuál es el porcentaje de los derechos transferidos al deudor en ese momento?

Con la ecuación 5.2 se obtiene el valor presente del crédito:

C =

C = 5,750(25.08423298)

C = $144,234.3396

a) Con este resultado como primer saldo insoluto y la renta mensual, se comienza el cuadro
de amortización.

5,750
1 (1 + 0.252 / 12)

0.252 / 12

36−⎛
⎝⎜

⎞
⎠⎟

−

Se continúa con este proceso hasta el último periodo mensual, y con estos valores y los que se
obtengan se construye el siguiente cuadro. Se han mantenido 5 cifras decimales sólo para ma-
yor precisión en el saldo final.

 www.FreeLibros.me

3156.3: Saldo insoluto, derechos transferidos y cuadros de amortización

Para el último renglón de esta tabla, se procede de manera inversa a como se ha inicia-
do, anotando la renta fija en la segunda columna y un cero en la última, dado que el último
saldo es nulo. El penúltimo saldo insoluto debe ser igual a la última amortización y se de-
nota por x. En la tercera columna están los intereses del periodo que deben ser igual a

(0.252/12)x = (0.021)x

La suma de los intereses y la amortización en cualquier periodo debe ser igual a la
renta, esto es:

(0.021)x + x = $5,750

de donde, al sumar los términos semejantes y despejar, queda que la amortización úl-
tima x es:

(1.021)x = 5,750

x = 5,750/1.021 o x = 5,631.733594

y los intereses del último saldo son:

I36 = 5,631.733594(0.021)

I36 = $118.2664

Con esto se completa el último renglón de la tabla.
Se recomienda que el estudiante concluya la tabla para corroborar estos valores.

b) Para el saldo insoluto, luego de hacer el abono 15 se obtiene el valor actual de los 21 res-
tantes.

C =

C = 5,750(16.84106703)

C = $96,836.14

c) Los derechos transferidos al deudor son iguales a la diferencia entre este saldo y la deu-
da original.

144,234.34 − 96,836.14 = $47,398.20

5,750
1 (1 + 0.252 / 12)

0.252 / 12

−⎛
⎝⎜

⎞
⎠⎟

−21

Periodo Renta (R) Intereses (I) Amortización (A) Saldo insoluto (S)

0 — — — $144,234.3396

1 $5,750.00 $3,028.9211 $2,721.0789 $141,513.2607

2 $5,750.00 $2,971.7785 $2,778.2215 $138,735.0392

3 $5,750.00 $2,913.4358 $2,836.5642 $135,898.4750

...

35 $5,631.7336(X)

36 $5,750.00 $118.2664 $5,631.7336 0

 www.FreeLibros.me

316 Capítulo 6: Amortización de créditos

Y el porcentaje sobre la deuda es

47,398.20/144,234.34 = 0.32861938

o 32.86% aproximadamente

solución

Ejemplo 3

En el problema 2, ¿cuál es el saldo insoluto luego de efectuar el pago número 23? ¿Y con
cuánto se cancela el crédito automotriz al hacer el pago número 23?

a) Luego de efectuar el 23o abono restan 13, y el saldo insoluto es igual al valor presente de
estas 13 rentas:

C = 5,750

C = 5,750(11.27393171)

o C = $64,825.11

b) Al efectuar el pago 23o la deuda se cancelará con la suma del saldo insoluto anterior y el
propio pago. ¿Por qué? Es decir:

64,825.11 + 5,750.00 = $70,575.11

1 1 0 252 12

0 021

1 113− +⎛
⎝⎜

⎞
⎠⎟

= − +⎡

⎣
⎢

⎤

⎦
⎥

− −(. /)

.

(/)

/
 C R

i p

i p

np

Ejercicios
6.3

1. Defina y explique brevemente el concepto de saldo insoluto.

2. Explique la diferencia entre saldo insoluto y los derechos adquiridos por el deudor.

3. ¿Para qué son útiles el saldo insoluto y los derechos transferidos al deudor?

4. ¿Qué ventajas tienen y para qué se utilizan los cuadros de amortización?

5. ¿Cómo se calcula el saldo insoluto en la amortización gradual?

6. ¿Con cuántos pagos quincenales de $4,750 se amortiza un crédito de $40,000 a una tasa de
interés del 12.24% compuesto por quincenas? Haga un ajuste con un pago menor al final y
el cuadro de amortización.

7. ¿Cuál es el saldo insoluto luego de hacer el pago número 7 en el problema 6?

8. A una tasa del 13% anual con capitalización semanal se amortiza una deuda de $20,000 en
9 meses. Determine:

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

3176.3: Saldo insoluto, derechos transferidos y cuadros de amortización

a) ¿De cuánto es cada renta semanal?

b) ¿Cuál es el saldo insoluto luego de hacer el 28o pago?

c) ¿En qué pago se habrá amortizado aproximadamente el 63% de la deuda original?

d) ¿Qué porcentaje de la deuda se ha transferido al deudor luego de hacer un tercio de los
pagos?

9. Obtenga los primeros cuatro renglones del cuadro de amortización de un crédito bancario
por $800,000 con abonos mensuales, plazo de 5 años y una tasa de interés del 13.8% nomi-
nal mensual. ¿Cuál es el saldo insoluto luego de hacer el 26o pago? ¿En qué pago se habrá
transferido aproximadamente el 68.25% de la deuda?

10. ¿De cuánto es el capital que se amortiza con 16 abonos quincenales de $750 y tasa de inte-
rés del 18% anual compuesto por quincenas? Haga el cuadro de amortización y encuentre
los derechos adquiridos por el deudor luego de hacer el décimo pago.

11. Si una deuda de $35,000 se amortiza con 25 rentas semanales a una tasa del 13.39% de in-
terés compuesto por semanas, ¿en qué pago se habrá transferido aproximadamente el 31%
de la deuda original?

12. Un crédito hipotecario de $250,000 se amortiza en 3 años con rentas bimestrales de $17,050.
¿Cuál es la tasa de interés anual capitalizable por bimestres? ¿Cuál es el saldo insoluto lue-
go de hacer el 15o abono?

13. ¿Cuál es el saldo insoluto luego de efectuar el decimosexto pago de una deuda que se amor-
tiza con 24 mensualidades de $7,500 con intereses del 14% efectivo?

14. En el problema 13, haga el cuadro de amortización en sus primeros tres renglones y el último.

15. Marisela del Pilar compra mobiliario y equipo para su clínica de belleza y firma 15 docu-
mentos mensuales con valor nominal de $6,500 cada uno.

a) ¿Cuál es el precio del mobiliario si le cobran una tasa de interés del 13.7% compuesto por
meses?

b) ¿Con cuánto liquida el total de su adeudo al efectuar el noveno pago?

c) Haga el cuadro de amortización.

16. La Mueblería del Centro ofrece un modular estereofónico con reproductor de discos com-
pactos en $8,760 de contado, o con 6 abonos mensuales y una tasa de interés del 10.5% con-
vertible mensualmente. ¿De cuánto es cada pago? Haga un cuadro de amortización y obten-
ga los intereses.

17. Haga el cuadro para la amortización de un crédito que Compumayoreo, S.A. adquirió por
$1’250,000 y que pagará con 10 abonos bimestrales con cargos del 14.4% capitalizable
por bimestres. ¿Cuánto se carga por intereses? ¿Con cuánto liquida el total de su deuda al
hacer el quinto pago?

18. ¿Cuál es el saldo insoluto luego de efectuar el 20o pago, si un crédito bancario se amortiza
con 28 rentas quincenales de $6,350? Suponga que la tasa de interés es del 13.2% compues-
to por quincenas, obtenga los primeros cuatro renglones del cuadro de amortización y calcule
los intereses.

 www.FreeLibros.me

318 Capítulo 6: Amortización de créditos

En los problemas del 19 al 39 seleccione la opción correcta, justificando la elección.

19. El saldo insoluto, luego de hacer el pago de un crédito que se amortiza con 18 mensualida-
des de $4,750 con cargos del 13.8% efectivo, es:

a) $36,212.84 b) $35,421.73 c) $38,429.05 d) $36,961.81 e) Otra

20. ¿Con cuánto se cancela una deuda al hacer el pago 25, si ésta fue de $145,000 con cargos
del 11.52% nominal mensual y faltan 18 mensualidades?

a) $72,134.20 b) $73,862.45 c) $71,893.58 d) $74,095.65 e) Otra

21. Los derechos adquiridos por el deudor del problema 20, luego de efectuar el pago 20, son:

a) $65,321.51 b) $63,250.45 c) $60,092.76 d) $61,409.36 e) Otra

22. La amortización en el quinto periodo del cuadro correspondiente a un crédito de $80,000,
con 15 rentas bimestrales e intereses del 13.8% anual capitalizable por bimestres, es:

a) $4,503.29 b) $5,120.48 c) $4,957.67 d) $4,701.04 e) Otra

23. La amortización en el pago número 40 de un crédito de $150,000, que se amortiza con 60
rentas quincenales e intereses del 15% efectivo, es:

a) menor que $2,970 b) entre $2,970 y $3,150 c) entre $3,150 y $3,625

d) mayor que $3,625 e) Otra

24. Luego de hacer el pago mensual número 15 de un total de 36 de $4,800 cada uno, que amor-
tizan un crédito con intereses del 11.9% anual convertible por meses, el saldo insoluto es:

a) $90,593.00 b) $95,063.21 c) $93,048.36 d) $91,983.67 e) Otra

25. Los derechos transferidos al deudor luego del 15o pago en el problema 24 son:

a) $61,429.35 b) $54,131.05 c) $60,095.08 d) $58,495.35 e) Otra

26. ¿De cuánto es la amortización al efectuar el 22o abono quincenal de un crédito de $80,000,
que se cancela con 45 pagos con intereses del 9.63% nominal quincenal?

a) $1,861.21 b) $1,768.28 c) $1,593.03 d) $2,073.41 e) Otra

27. ¿A cuánto ascienden los intereses en el problema 26?

a) $9,203.48 b) $8,693.65 c) $7,161.03 d) $7,599.70 e) Otra

28. ¿De cuánto son los intereses en el abono semanal número 14 que amortiza un crédito de
$46,750 en un plazo de 9 meses, suponiendo que se carga el 15.6% anual compuesto por se-
manas?

a) $121.42 b) $110.48 c) $196.31 d) $95.31 e) Otra

29. ¿Con cuánto se liquida el adeudo al hacer el pago 29 en el problema 28?

a) $13,784.72 b) $15,036.41 c) $14,985.81 d) $13,069.32 e) Otra

30. ¿De cuánto es el saldo insoluto luego de hacer el pago número 10, de un total de 27 de
$7,450 mensuales, que amortizan un crédito con intereses del 14.8% mensual compuesto por
meses?

a) $110,429.50 b) $113,625.58 c) $120,435.03 d) $112,063.71 e) Otra

 www.FreeLibros.me

3196.4: Amortización constante

31. ¿Cuánto se paga por concepto de intereses en el crédito del problema 30?

a) $31,204.73 b) $30,946.65 c) $29,961.08 d) $30,196.41 e) Otra

32. ¿A cuánto ascienden los derechos adquiridos por el deudor, luego de efectuar la mitad de los
abonos semanales de $750, que amortizan un crédito de $30,956 con cargos del 16.8% anual
capitalizable por meses?

a) $15,478.00 b) $14,907.16 c) $15,961.73 d) $16,048.84 e) Otra

33. ¿De cuánto es la amortización en el decimotercer abono quincenal que amortiza un crédito
de $78,000 con intereses del 12.72% nominal quincenal, en un plazo de 2 años?

a) $1,525.06 b) $2,023.42 c) $1,961.42 d) $1,803.25 e) Otra

34. ¿A cuánto ascienden los derechos adquiridos por el deudor, luego de hacer el pago 35 en un
crédito de $756,000 con intereses del 9.36% anual compuesto por meses y un plazo de 4
años? Suponga que los abonos son mensuales.

a) $503,429.35 b) $497,941.06 c) $528,226.01 d) $513,902.61 e) Otra

35. Los derechos adquiridos por el deudor, luego de efectuar el décimo pago de un crédito que
se amortiza con 25 rentas bimestrales, son de $94,340. ¿De cuánto es cada pago si en ese
momento se ha amortizado el 35.60% de la deuda y los intereses son del 9.0% nominal bi-
mestral?

a) $12,789.82 b) $11,963.31 c) $12,961.43 d) $13,056.91 e) Otra

36. ¿A cuánto ascienden los intereses en el problema 35?

a) $60,325.15 b) $54,745.50 c) $58,962.04 d) $57,843.91 e) Otra

37. ¿Qué porcentaje de la deuda de $135,000 se ha transferido al deudor, luego de efectuar el vi-
gésimo primer pago mensual, considerando que son 36 y se cargan intereses del 13.80% no-
minal mensual?

a) 55.6031% b) 59.4532% c) 54.6387% d) 53.2909% e) Otra

38. ¿Con cuánto se cancela la deuda del problema 37, al hacer el pago 24?

a) $57,639.31 b) $56,363.23 c) $55,329.08 d) $55,896.72 e) Otra

39. ¿Con cuál pago de los 24 mensuales de $10,350 cada uno, se ha amortizado aproximada-
mente el 34.19% de una deuda, si los intereses son del 14.4% nominal mensual?

a) 9o b) 11o c) 12o d) 8o e) Otra

6.4 Amortización constante

Puesto que la porción que amortiza el capital es igual para todos los pagos, cada uno es menor
que el anterior y, como en los casos anteriores, con el primer ejemplo se deducen las fórmulas
para este sistema.

 www.FreeLibros.me

320 Capítulo 6: Amortización de créditos

solución

Ejemplo 1

Con el sistema de amortización constante, tasa de interés del 13.2% nominal mensual y pla-
zo de 2 años, obtenga los primeros dos pagos mensuales y el último para amortizar un cré-
dito de $96,000.

La parte que amortiza el capital en cada uno de los 24 pagos es:

A = 96,000/24

o A = $4,000

Los intereses que genera la deuda en el primer periodo son:

I1 = 96,000(0.132/12) i = 0.132

I1 = 96,000(0.011) o I1 = $1,056

y el primer abono con interés es:
R1 = 4,000 + 1,056

o R1 = $5,056

Los intereses del segundo periodo, puesto que el saldo insoluto es $4,000 menos que el an-
terior, son:

I2 = (96,000 – 4,000)(0.011)

o I2 = $1,012

y la segunda renta es entonces :

R2 = 4,000 + 1,012 o R2 = $5,012

Puede continuarse de esta manera para los 22 pagos restantes, pero como el saldo insoluto al
iniciar el último periodo es igual a la amortización. ¿Por qué? entonces la última renta es, en
consecuencia:

R24 = 4,000 + 44 R24 = A + I24

o R24 = $4,044

Ya que los intereses son I24 = 4,000(0.011)

o I24 = $44

Para generalizar, advierta lo siguiente que se resume en el teorema 6.1:

La amortización en cada pago es A = C/np, donde C es la deuda, y np el número de
rentas.

Los intereses del primer periodo son I1 = C(i/p), donde i/p es la tasa de interés por perio-
do. La primera renta es, entonces:

 www.FreeLibros.me

3216.4: Amortización constante

R1 = A + C(i/p) R1 = A + I1

R1 = C/np + Cin/np C(i/p) = C(in/np)

R1 = (C/np)(1 + ni) se factoriza C/np

R1 = A(1 + ni) C/np = A

La diferencia entre la primera y la segunda rentas está dada por A(i/p), dado que:

I1 = C(i/p) e I2 = (C – A)(i/p)

entonces I2 − I1 = (C – A)(i/p) – C(i/p)

C(i/p) – A(i/p) − C(i/p) = −A(i/p) (a − b)x = ax − bx

Esta diferencia es negativa porque las rentas decrecen y es igual a la última renta.

El segundo abono con intereses es R2 = R1 – d. El tercero es R3 = R2 – d o R3 = R1 – 2d.
Todos forman una progresión aritmética y por eso el enésimo es:

RN = R1 + (N – 1)(−d) an = a1+(n – 1)d

Teorema 6.1

En la amortización constante de una deuda C, la primera renta es

R1 = A(1 + ni) y la enésima es

RN = R1 − (N − 1)d
donde

A = C/np es la amortización constante.

d = A(i/p) es la diferencia entre dos rentas sucesivas, que decrecen aritméticamente, y como antes:

n es el plazo en años

np es el número de rentas

i es la tasa de interés anual capitalizable en p periodos por año

Ejemplo 2

Valor presente, cancelación anticipada de un crédito y cuadro de amortización

El Hospital Regional de Norte renueva sus aparatos de radiología con un anticipo del 33%,
y el resto a pagar en 2 años con amortización constante y pagos trimestrales. El primero de
éstos es por US$24,335. Suponiendo que la tasa de interés es del 9.64% anual convertible
por trimestres, obtenga:

a) El precio de contado del nuevo equipo.

b) El capital con el que se cancela la deuda al hacer el quinto pago.

c) El cuadro de amortización.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

322 Capítulo 6: Amortización de créditos

solución

a) Para el precio de contado, en la primera ecuación del teorema 6.1 se reemplazan:

R1 por 24,335, la primera renta

p por 4, el número de trimestres por año

n por 2, el plazo en años

np por 8, el número de rentas

i por 0.0964, la tasa de interés anual.

Entonces:

24,335 = (C/8)[1 + 2(0.0964)] R1 = A(1 + ni)

24,335 = (C/8)(1.1928)

de donde

C = 24,335/0.1491 o C = $163,212.609

que corresponde al 67% del precio, y por eso:

Precio = 163,212.609/0.67

o US$243,600.909

b) El valor presente de los tres pagos que restan es igual al saldo insoluto, la suma de las
tres amortizaciones, cada una de las cuales es

A = 163,212.609/8 o A = 20,401.58

Entonces:

saldo = 3(20,401.58) o $61,204.74

El quinto pago, que debe sumarse a este saldo es:

R5 = 24,335 – (5 − 1)(491.68) ya que R5 = R1–(N − 1) d

o R5 = $22,368.28

ya que la diferencia es d = 20,401.58(0.0964/4) = 491.68

Entonces, al hacer el quinto pago, la deuda se cancelará con:

61,204.74 + 22,368.28 = US$83,573.02

Observe que de los últimos 3 pagos no se suman intereses, porque se están anticipando,
mientras que el quinto sí los incluye.

c) El cuadro de amortización es el siguiente, que se inicia con el primer saldo insoluto;
esto es, la deuda original en la última columna, la primera renta y los primeros intereses
en el periodo 0, y la amortización constante en todos los renglones de la penúltima
columna.

 www.FreeLibros.me

Intereses en la amortización constante

En este sistema de amortización, el cargo total por concepto de intereses se obtiene sumando
los valores de la tercera columna del cuadro de amortización; pero también con la fórmula 2.2
para la suma de los términos de una progresión aritmética.

3236.4: Amortización constante

Note que para hacer este cuadro:
El saldo anterior a cualquier periodo K se obtiene restando de la deuda original, (K − 1)
veces la amortización constante. Por ejemplo, para el cuarto periodo el saldo anterior es:

S4−1 = 163,212.609 – (4 − 1)(20,401.576)

S3 = 163,212.609 – 61,204.728

o S3 = 102,007.881

Para los intereses de cualquier periodo, el saldo inmediato anterior se multiplica por la
tasa de interés por periodo; por ejemplo, para los del cuarto se tiene:

I4 = 102,007.881(0.0964/4)

I4 = 102,007.881(0.0241)

o I4 = $2,458.39

que se anotan en la tercera columna del cuadro y se suman con la amortización constan-
te para obtener la cuarta renta

R4 = 20,401.576 + 2,458.390

o R4 = $22,859.966

La diferencia entre dos abonos sucesivos es siempre igual a los intereses del último pe-
riodo.

Periodo Renta (R) Intereses (I) Amortización (A) Saldo insoluto (S)

0 − − − 163,212.609

1 24,335.000 3,933.424 20,401.576 142,811.033

2 23,843.322 3,441.746 20,401.576 122,409.457

3 23,351.644 2,950.068 20,401.576 102,007.881

4 22,859.966 2,458.390 20,401.576 81,606.305

5 22,368.288 1,966.712 20,401.576 61,204.729

6 21,876.610 1,475.034 20,401.576 40,803.153

7 21,384.932 983.356 20,401.576 20,401.577

8 20,893.254 491.678 20,401.576 0.001

 www.FreeLibros.me

El primer término es igual a los intereses del primer periodo:

I1 = C(i/p) I1 = a1

El último es:

Inp = A(i/p) Inp = an

Inp = (C/np)(i/p) A = C/np

o Inp = Ci/(np)p

y la suma es entonces:

I = (np/2)[Ci/p + Ci/(np)p] Sm = (m/2)(a1 + an)

I = (np/2)[Cinp/pnp + Ci/npp] a/b = ac/bc

Si se factoriza ci/npp dentro de los corchetes y se cancela np, se obtiene la fórmula del si-
guiente

324 Capítulo 6: Amortización de créditos

Teorema 6.2

El cargo total por concepto de intereses en la amortización constante de un crédito está dado
por

I = (Ci/2p)(np + 1)

donde las literales tienen el significado de antes. (Véase el teorema 6.1, por ejemplo).

solución

Ejemplo 3

Halle los intereses que le cargan al hospital del ejemplo 2, con la ecuación del teorema 6.2.

Los valores a sustituir son:

C = 163,212.609 i = 0.0964 p = 4 y n = 2, entonces:

I = [163,212.609(0.0964)/8](8 + 1)

I = (1,966.711939)(9)

o I = $17,700.41

Resultado que puede comprobarse sumando los números de la tercera columna del cuadro
de amortización.

 www.FreeLibros.me

3256.4: Amortización constante

Ejercicios
6.4

1. ¿Cuál es la característica principal de la amortización constante?

2. ¿Cómo se calculan los intereses en la amortización constante?

3. Obtenga los primeros 3 abonos bimestrales que amortizan constantemente una deuda de
$45,000 en 2 años a una tasa del 22% de interés capitalizable por bimestres.

4. ¿Cuánto se carga por intereses en el problema 3?

5. ¿De cuánto fue un crédito automotriz que se amortiza de manera constante con 30 rentas
mensuales a una tasa de interés del 12.36% nominal mensual? Considere que el primer abo-
no es por $5,000.

6. La diferencia entre 2 abonos mensuales sucesivos, que se hacen para amortizar en forma
constante una deuda es de $50. ¿De cuánto fue la deuda? ¿Por qué cantidad es el primero de
los pagos, si la tasa de interés es del 9.6% capitalizable por meses? Suponga 8 meses de pla-
zo y calcule los intereses.

7. ¿Cuántas rentas semanales se necesitan para amortizar en forma constante un crédito de
$21,000, si el primero es por $1,550 y se cargan intereses a una tasa del 12.48% capitaliza-
ble por semanas?

8. ¿Con qué tasa de interés capitalizable por semanas se amortiza de forma constante, en 20 se-
manas, un crédito por $75,000, si el último abono semanal es de $3,760?

9. Haga el cuadro de amortización constante, si una motocicleta de $23,200 se paga con 8 men-
sualidades y se tiene un cargo del 13.2% de interés compuesto por meses.

10. Una exportadora de artesanías realizó una operación crediticia por US$30,000, a una tasa de
interés del 12.72% capitalizable por meses y a 10 mensualidades. Suponiendo una amorti-
zación constante, determine:

a) El monto total por intereses.

b) ¿Con cuánto se cancela la deuda al efectuar el quinto pago?

c) El cuadro de amortización.

11. ¿Con cuántos pagos quincenales que se reducen $15 cada quincena se amortiza constante-
mente el precio de una computadora de $16,500, si se carga una tasa de interés del 10.56%
anual capitalizable por meses? Obtenga los intereses.

12. Un crédito en mercancía por $47,500 se amortiza constantemente con 16 mensualidades.
¿De cuánto son las tres primeras, si la tasa de interés es del 21.6% capitalizable por meses,
y la primera se hace 3 meses después de la compra?

13. El primer abono quincenal para amortizar un préstamo de forma constante es de $825, la ta-
sa de interés es del 19.2% anual convertible quincenalmente y el plazo es a 9 meses. ¿Por
qué cantidad fue el préstamo?

 www.FreeLibros.me

326 Capítulo 6: Amortización de créditos

14. Para completar la colegiatura semestral de sus hijos, el licenciado Mendoza consigue un
préstamo de $68,000 a una tasa de interés efectivo del 13%. ¿De cuánto son los primeros 3
pagos quincenales de un total de 8? ¿Cuánto paga por concepto de intereses? Considere que
la amortización es constante y haga el cuadro de amortización.

15. ¿Cuántos pagos bimestrales serán necesarios para amortizar de forma constante un crédito
de $75,000? Suponga que el primero es por $8,600 y que la tasa de interés es del 14.1% ca-
pitalizable por bimestres. ¿A cuánto ascienden los intereses?

16. Un crédito automotriz se amortiza mediante 5 mensualidades de $8,000 y 38 rentas quince-
nales posteriores, con amortización constante a una tasa del 12.03% anual capitalizable por
meses. Suponiendo que la primera de estas 38 rentas es por $4,500, ¿por cuánto fue el adeu-
do? Haga el cuadro de amortización en sus primeros siete renglones y el último. ¿De cuán-
to es el saldo insoluto luego de hacer el pago 18?

17. Una deuda se amortiza con 25 rentas mensuales de $5,400 a una tasa del 9.12% de interés
nominal mensual. ¿De cuánto serán las primeras tres y la última renta mensual, si se amor-
tizara constantemente en el mismo plazo?

18. ¿Por cuánto se contrata un crédito que se amortiza constantemente con 30 rentas quincena-
les, si la primera es de $4,250 y la tasa de interés es del 13.92% compuesto por quincenas?
¿A cuánto ascienden los derechos adquiridos por el deudor luego del pago 20?

19. ¿Cuántos pagos son necesarios para amortizar constantemente un crédito de $60,000? Su-
ponga que son trimestrales, el primero es por $10,200 y la tasa de interés es del 13.3% anual
compuesto por trimestres.

En los problemas del 20 al 36 seleccione la opción correcta, justificándola.

20. ¿Cuál es el primer abono semanal que amortiza de forma constante un crédito de $19,600
con intereses del 12.74% anual capitalizable por semanas? Suponga que son 25.

a) $864.05 b) $921.25 c) $832.02 d) $796.04 e) Otra

21. ¿A cuánto ascienden los intereses en el problema 20?

a) $624.26 b) $568.24 c) $695.32 d) $702.48 e) Otra

22. ¿Por qué cantidad es un crédito que se amortiza constantemente con 20 rentas mensuales?
Suponga intereses del 9.63% nominal mensual y que la última renta es de $3,500.

a) $70,845.23 b) $75,421.05 c) $69,442.72 d) $71,396.45 e) Otra

23. La diferencia entre dos pagos sucesivos en la amortización constante de un crédito es de
$1,250. ¿De qué cantidad fue tal crédito si son 13 pagos bimestrales con el 14.4% de inte-
rés anual compuesto por bimestres?

a) $560,398.05 b) $600,369.43 c) $705,421.36 d) $677,083.33 e) Otra

24. ¿Cuánto dinero se paga por concepto de intereses en el problema 23?

a) $125,421.42 b) $113,750.00 c) $119,409.08 d) $121,485.45 e) Otra

25. Un crédito de $85,000 se amortiza de manera constante con intereses del 9.06% nominal
mensual. ¿De cuánto es la segunda renta si son 15?

a) $6,265.63 b) $7,043.21 c) $6,009.45 d) $6,593.38 e) Otra

 www.FreeLibros.me

3276.4: Amortización constante

26. ¿Con cuánto dinero se cancela la deuda del problema 25 al efectuar el décimo pago?

a) $38,463.95 b) $30,962.75 c) $34,256.70 d) $32,905.78 e) Otra

27. El último pago semanal de un total de 50, en la amortización constante de un capital con in-
terés del 9.1% anual convertible por semanas, es de $1,950. ¿De cuánto es el capital?

a) $97,329.67 b) $103,413.31 c) $98,794.58 d) $110,913.06 e) Otra

28. ¿Cuánto dinero se carga por concepto de intereses en el problema 27?

a) $4,721.41 b) $4,343.34 c) $5,063.28 d) $5,328.01 e) Otra

29. ¿De cuánto es la deuda que se amortiza de forma constante con intereses del 11.6% anual
capitalizable por meses, considerando que el primero de 8 abonos bimestrales es de
$17,250?

a) $135,421.03 b) $130,963.08 c) $110,495.01 d) $119,437.68 e) Otra

30. En el problema 29, ¿a cuánto ascienden los derechos adquiridos por el deudor luego de ha-
cer el quinto pago?

a) $74,648.55 b) $44,789.13 c) $62,428.05 d) $70,987.83 e) Otra

31. Un crédito automotriz se amortiza con 5 pagos mensuales de $15,000 y después 36 mensua-
lidades, que decrecen con amortización constante e intereses del 13.44% anual capitalizable
por meses. ¿De qué tamaño fue el crédito si la diferencia entre dos pagos sucesivos es de
$45?

a) $193,285.43 b) $215,910.43 c) $209,352.47 d) $203,641.70 e) Otra

32. ¿Cuánto pagó por intereses el comprador del automóvil en el problema 31?

a) $45,795.33 b) $40,260.39 c) $42,563.31 d) $38,708.48 e) Otra

33. ¿Cuántos pagos trimestrales se necesitan para amortizar un crédito de $75,000, consideran-
do que la tasa de interés es del 12.8% nominal trimestral y que el primero es por $4,900?

a) 35 b) 30 c) 32 d) 37 e) Otra

34. ¿Cuál es el saldo insoluto luego de hacer el vigésimo tercer pago en el problema 33?

a) $15,600 b) $17,500 c) $18,350 d) $19,260 e) Otra

35. ¿A cuánto ascienden los derechos transferidos al deudor, luego de hacer el 12o pago en la
amortización de un crédito de $35,000? Suponga que son 20 abonos semanales con intere-
ses del 9.88% nominal semanal y la amortización es constante.

a) $19,850 b) $20,700 c) $21,000 d) $18,900 e) Otra

36. El último abono mensual que amortiza de forma constante un crédito de $127,500 con car-
gos del 10.20% nominal mensual es de $63.75. ¿Cuántos son necesarios?

a) 18 b) 20 c) 21 d) 17 e) Otra

 www.FreeLibros.me

A diferencia de los sistemas anteriores, aquí tanto la renta como la amortización son variables,
y la variación puede ser aritmética o geométrica y variar pago tras pago o en grupos de pagos.

A la sucesión de rentas que varían de forma aritmética se le llama gradiente uniforme, o gra-
diente aritmético; y a la diferencia entre dos rentas sucesivas, gradiente, que se denota con d.

Las rentas que varían de forma geométrica se denominan serie en escalera o serie gradien-
te, y la razón entre dos rentas sucesivas se llama gradiente geométrico.

Variación aritmética

328 Capítulo 6: Amortización de créditos

6.5 Amortización de renta variable

solución

Ejemplo 1

Deducción de fórmula

Obtenga las 5 rentas mensuales vencidas que amortizan un capital de $60,000 con intereses
del 10.80% nominal mensual, suponiendo que cada uno es $1,000 mayor que el anterior.

Como se aprecia en la figura 6.1, de cada renta se obtiene su valor actual con la fórmula del
interés compuesto. La suma de los 5 debe ser igual a los $60,000.

R1 R2 R3 R4 R5

1 2 3 4 5

C1
C2
C3
C4
C5

60,000

FIGURA 6.1

El plazo para el primero es un mes, para el segundo son dos y para el último son cinco meses:

C1 = R1(1 + 0.1080/12)−1

C2 = R2(1 + 0.009)−2

C3 = R3(1.009)−3

C4 = R4(1.009)−4

C4 = R4(1.009)−5

y puesto que cada uno es $1,000 mayor que el anterior, estos cinco capitales se escriben como:

 www.FreeLibros.me

3296.5: Amortización de renta variable

C1 = R1(1.009)−1 o C1 = R1(1.009)−1

C2 = (R1 + d)(1.009)−2 o C2 = R1(1.009)−2 + d(1.009)−2 d = 1,000
C3 = (R1 + 2d)(1.009)−3 o C3 = R1(1.009)−3 + 2d(1.009)−2

C4 = (R1 + 3d)(1.009)−4 o C4 = R1(1.009)−4 + 3d(1.009)−3

y C5 = (R1 + 4d)(1.009)−5 o C5 = R1(1.009)−5 + 4d(1.009)−4

La suma S1 de los primeros términos, los que están en el recuadro, de estos 5 capitales, fac-
torizando R1 es:

S1 = R1[(1.009)−1 + (1.009)−2 + (1.009)−3 + (1.009)−4 + (1.009)−5]

y la suma entre los corchetes es una serie geométrica con un primer término a1 = (1.009)−1,
la razón común es también r = (1.009)−1 y el número de términos es 5; entonces:

S1 = R1 S = a1

S1 = R1

S1 = R1
o

esto es,
S1 = R1(4.867784789)

Note que S1 es el capital, es decir, el valor presente de una anualidad ordinaria de 5 rentas R1.
Por otro lado la suma de los segundos términos, los que no están en el recuadro, forman

una serie aritmético-geométrica cuya suma puede comprobarse, sin considerar la diferencia
d, está dada por:

S1 =

donde el significado de todas las literales es el mismo de antes.
En este caso, tal suma es, entonces:

S2 =

S2 = 0.000781516/0.000081 o S2 = 9.648344444

y como la diferencia es d = $1,000, al multiplicar queda que S2 = 9,648.34
Consecuentemente, puesto que C = S1 + S2, se tiene

60,000 = R1(4.867784789) + 9,648.34
de donde

R1 = (60,000 − 9,648.34)/4.867784789

o R1 = $10,343.85

Para las 4 rentas restantes se suman sucesivamente los $1,000. Se deja como un interesante ejer-
cicio, hallar el valor presente de cada una para luego sumarlos y corroborar que suman $60,000.

Lo anterior se resume en el siguiente:

1 1 5 12 0 108 1 0 009

0 009

5

2
− + +

(

−[(/)(.)](.)

.)

1 1 1
2

− + + −()(/)

(/)

ni i p

i p

np

S R aa1 1
1 1=

⎡

⎣
⎢

⎤

⎦
⎥ =−

–51 – (1.009)

0.009

1 (1.009)

1.009 1

5−
−

⎡

⎣
⎢

⎤

⎦
⎥

−

1

1.009

1 (1.009)

1 (1.009)

5

1
−
−

⎛
⎝⎜

⎞
⎠⎟

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

= ⎛
⎝

⎞
⎠

−

−
−a b

a
b1 1

1

1

−
−
r

r

n

(1.009)
1 [(1.009)]

1 (1.009)
1

1 5

1
−

−

−
−

−
⎡

⎣
⎢

⎤

⎦
⎥

 www.FreeLibros.me

330 Capítulo 6: Amortización de créditos

Teorema 6.3

Un crédito C al inicio del plazo se amortiza con np rentas vencidas, que varían aritméticamen-
te según la ecuación

C = T(R1) + V(d)

donde T =

V = *

Además,

R1 es la primera renta

d es el gradiente, la diferencia entre dos pagos sucesivos

n es el plazo en años,

p es la frecuencia de conversión

i es la tasa de interés anual capitalizable en p periodos por año

Por supuesto que estas fórmulas son válidas para rentas que decrecen, es decir, para d negativa.

1 1 1
2

− + + −((/))(/)

(/)

np i p i p

i p

np

1 1− + −(/)

/

i p

i p

np

solución

Ejemplo 2

Haga el cuadro de amortización del crédito del ejemplo 1 y determine los intereses.

a) Sirva este cuadro para comprobar las fórmulas. Se comienza escribiendo la primera ren-
ta en la segunda columna, y la deuda C en la última.

Los intereses del primer periodo son:

I1 = 60,000(0.009) I = C(i/p)

o I1 = $540

La primera amortización es, por lo tanto:

A1 = 10,343.85 – 540, o A1 = 9,803.85, ya que R = A + I

que se anota en la cuarta columna

* Note usted que como (np)(i/p) es igual a ni, el primer paréntesis se puede expresar como (1 + ni), pero es más
práctico dejarlo así para las operaciones.

 www.FreeLibros.me

3316.5: Amortización de renta variable

b) Los intereses se obtienen sumando los valores de la tercera columna, pero cuando no se
tiene el cuadro basta con encontrar el total pagado, para luego restar el crédito. El total
que se paga es una serie aritmética con a1 = 10,343.85, la primera renta en este ejemplo,
y d = 1,000, la diferencia común, es

M = (5/2)[2(10,343.85) + 4(1,000)] S = (n/2)[2a1 + (n − 1)d]

M = $61,719.25

I = 61,719.25 – 60,000

o I = $1,719.25

Periodo Renta (R) Intereses (I) Amortización (A) Saldo insoluto (S)

0 − − − 60,000.00

1 10,343.85 540.00 9,803.85 50,196.15

2 11,343.85 451.76 10,892.08 39,304.07

3 12,343.85 353.74 11,990.11 27,313.95

4 13,343.85 245.83 13,098.02 14,215.93

5 14,343.85 127.94 14,215.91 0.02

solución

Ejemplo 3

Valor presente, intereses, saldo insoluto

¿Por qué cantidad fue un crédito para maquinaria agrícola, si se amortizó con 15 rentas bi-
mestrales a una tasa del 12.78% compuesto por bimestres? Suponga que la primera es por
$50,000 y crecen sucesivamente $6,500. ¿Cuánto se paga por intereses? ¿Con cuánto se li-
quida la deuda al hacer el pago número 8?

a) En las ecuaciones del teorema 6.3 se sustituyen R1 por $50,000, d por $6,500, i por
0.1278, p por 6, puesto que son bimestrales, n por 15/6 = 2.5 años y np por 15, el núme-
ro de rentas.

a)

T = o T = 12.72517236

V = (np)(i/p) = 15(0.0213)= 0.3195

o V = 84.07816573

1 1 0 3195 1 0 0213

0 0213

15

2
− + + −(.)(.)

(.)

1 1 0 1278 6

0 0213

15− + −(. /)

.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

332 Capítulo 6: Amortización de créditos

Entonces, puesto que C = T(R1) + Vd, queda:

C = 12.72517236(50,000) + 84.07816573(6,500)

o C = $1’182,766.69

b) Los intereses son la diferencia entre el total que se paga y el valor de la maquinaria,
I = M – C.

El total que se paga es igual a la suma de las 15 rentas, que forman una serie aritmé-
tica con a1 = 50,000, d = 6,500 y 15 términos

M = (15/2)[2(50,000) + (14)6,500] S = (n/2)[2a1 + (n − 1)d]

M = (15/2)(191,000)

o M = $1’432,500

Entonces, los intereses son:

I = 1’432,500.00 – 1’182,766.69 o I = 249,733.31

c) Con las mismas ecuaciones, las del teorema 6.3, se obtiene el saldo insoluto luego de ha-
cer el octavo pago. Para ello el número de rentas es np = 7, las que faltan, y la primera
de esa serie es la novena del total; esto es:

R9 = 50,000 + 8(6,500) an = a1 + (n − 1)d

R9 = $102,000
Por lo tanto,

T =

o T = 6.439771803

V = (np)(i/p) = 7(0.0213) = 0.1491

o V = 18.77660936

Entonces, el saldo insoluto es:

Saldo = (6.439771803)(102,000) + (18.77660936)(6,500)

o saldo = $778,904.68

A éste hay que sumar la propia renta R8 en la que hubo 7 incrementos desde la primera;
es decir:

R8 = 50,000 + 7(6,500)

o R8 = $95,500

En consecuencia al efectuar el pago número 8 la deuda si liquida con:

778,904.68 + 95,500 = $874,404.68

Note que cuando se ha realizado el 53.33% de los pagos, la deuda se ha amortizado úni-
camente en 34.1455%. ¿Por qué?

1 1 0 1491 1 0213

0 0213

7

2
− + −(.)(.)

(.)

1 1 0213

0 0213

7− −(.)

(.)

 www.FreeLibros.me

Variación geométrica

En este sistema de amortización, el incremento en las rentas se da en porcentaje y, como antes,
con el primer ejemplo se desarrolla una fórmula genérica.

3336.5: Amortización de renta variable

solución

Ejemplo 4

Deducción de fórmula, rentas en una amortización

Se compra una computadora de $21,000, con 6 abonos quincenales que crecen 5% sucesiva-
mente a una tasa de interés del 12% nominal quincenal. ¿De cuánto es cada uno?

Los $21,000 se separan en 6 partes proporcionales C1, C2,. . . C6, cuyo valor futuro debe ser
igual al valor de cada renta quincenal, es decir, que los 6 capitales son

C1 = R1(1 + 0.12/24)−1 C = M(1 + i/p)−np

C2 = R2(1.005)−2

o
C6 = R6(1.005)−6, dado que el plazo crece con la renta

Como cada pago es un 6% mayor que el precedente, se cumple que el K−ésimo es:
RK = RK–1 + (0.06)RK–1 o RK = (1.06)RK–1

Y si denotamos con t al paréntesis, es decir t = 1.06, entonces, t en general es t = 1 + f, don-
de f es la tasa de incremento en los pagos. Es claro que si f es negativo, entonces r < 1 y los
pagos se reducen en lugar de crecer.

También es cierto que si R1 es la primera renta, entonces:

R2 = R1(1 + f) o R2 = R1(t)

R3 = R2(1 + f) o R3 = R2(t), R3 = R1(t)(t) o R3 = R1(t
2)

y continuando de esta manera, el K−ésimo abono es expresable en términos del primero, co-
mo RK = R1(r

K−1).
La suma de los 6 capitales, puesto que R1 es factor común es, por lo tanto:

Suma = R1[(1.005)−1 + t(1.005)−2 + t2(1.005)−3 + ... + t5(1.005)−6] t = 1 + f

La suma entre corchetes es una serie geométrica con 6 términos y como tal se evalúa con el teo-
rema 2.4, donde el primero es a1 = (1.005)−1 o a1 = 1/1.005. La razón común es r = t(1.005)−1

porque r = a2/a1, por ejemplo. Entonces, la suma es:

Suma = R1 Sn = a1

(A) Suma = R1 (1.005)(1.005)−1 = 11 1 005

1 005 1

6−
−

⎡

⎣
⎢

⎤

⎦
⎥

(/ .)

. ()

t

t

1

1

−
−
r

r

n1

1 005

1 1 005

1 005

1 6

1.

[()(.)]

(.)
⎛
⎝

⎞
⎠

−
1−

⎡

⎣
⎢

⎤

⎦
⎥

−

−
t

t

 www.FreeLibros.me

334 Capítulo 6: Amortización de créditos

Suma = R1 ab−1 = a/b y t = 1.06

o Suma = R1(6.849062564)

Esta suma de los 6 capitales debe ser igual al precio de la computadora y por eso:

R1(6.849062564) = 21,000
de donde

R1 = 21,000/6.849062564

o R1 = $3,066.11

El segundo abono y los siguientes se obtienen, claro, multiplicando sucesivamente por 1.06.
Un buen ejercicio para el estudiante es comprobar este resultado encontrando los 6 capi-

tales, y ver que su suma sea realmente $21,000.
Para generalizar, observamos que la ecuación (A) del desarrollo anterior, es decir, la su-

ma entre los corchetes, puede expresarse como:

Suma = t = 1 + f y ab−1 = a/b

Suma = se cancela el 1

o Suma = invirtiendo los signos en el numerador y el denominador

Al multiplicar esto por R1, la primera renta, resulta la ecuación del siguiente:

1

1
1

ƒ −
1+ ƒ
+

⎛
⎝⎜

⎞
⎠⎟

−
⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥i p i p

np

/ /

1 1 1− + ƒ +
− ƒ

[() / (/)]

/

i p

i p

np

1 1 1

1 1

− + ƒ +
+ − + ƒ

[() / (/)]

(/) ()

i p

i p

np

1 1 06 1 005

1 005 1 06

6−
−

⎡

⎣
⎢

⎤

⎦
⎥

(. / .)

. .

Teorema 6.4

Un crédito C al inicio del plazo se amortiza con np rentas vencidas variables, geomé-
tricamente, según la ecuación

C =

donde R1 es la primera renta

f es la tasa de variación geométrica
i es la tasa de interés anual capitalizable en p periodos por año
n es el plazo en años

R

f i p

f

i p

np
1 1

1
1

−
+

+
⎛
⎝⎜

⎞
⎠⎟

−
⎛

⎝
⎜

⎞

⎠
⎟/ /

Note que C se localiza al inicio el primer periodo, es decir, un periodo antes de la primera
renta y por esto la anualidad es ordinaria.

 www.FreeLibros.me

3356.5: Amortización de renta variable

solución

Ejemplo 5

Renta, cuadro de amortización, intereses, saldo insoluto

Obtenga los primeros renglones del cuadro de amortización de un crédito hipotecario de
$800,000, abonos mensuales durante 5 años, una tasa de interés del 20.4% nominal mensual
y un incremento constante en los pagos del 1.8%. Calcule el saldo insoluto luego de efectuar
el pago 35 y los intereses.

Para hallar el valor de la primera renta, se sustituyen en la ecuación del último teorema, los
valores siguientes:

La deuda original, C = 800,000
La tasa de incremento en las rentas, f = 0.018
La tasa de interés, i = 0.204 compuesta por meses
La frecuencia de conversión y de pagos, p = 12
El plazo en años, n = 5
Además, np = 5(12) = 60 e i/p = 0.204/12 = 0.017

Entonces,

800,000 =

de donde 800,000 =

800,000(0.001) = R1(0.060741353)

R1 = 800,000/0.060741353 o R1 = $13,170.60

El segundo pago y los restantes se obtienen multiplicando sucesivamente por 1.018.

R2 = 13,170.60(1.018) = $13,407.67

R3 = 13,407.67(1.018) = $13,649.01, etcétera

a) Con estos valores en la segunda columna y la deuda en la quinta, se inicia la tabla de
amortización.

R1 60

0 001
1 000983284 1

.
.() −()

R1
60

0 018 0 017

1 018

1 017
1

. .

.

.−
⎛
⎝

⎞
⎠ −

⎛

⎝⎜
⎞

⎠⎟

Periodo Renta (R) Intereses (I) Amortización (A) Saldo insoluto (S)

0 − − − $800,000.00

1 $13,170.60 $13,600.00 −$429.40 $800,429.40

2 $13,407.67 $13,607.30 −$199.63 $800,629.03

3 $13,649.01 $13,610.69 $38.32 $800,590.71

4 $13,894.69 $13,610.04 $284.65 $800,306.07

 www.FreeLibros.me

336 Capítulo 6: Amortización de créditos

Note que las primeras dos amortizaciones son negativas, la deuda crece en los primeros
pagos y comienza a reducirse hasta después del cuarto.

b) Para evaluar los intereses, se suman los pagos formándose una serie geométrica con:

a1 = 13,170.60, el primer abono

r = 1.018, la razón y

n = 12(5) = 60, el número de términos
La suma es, entonces,

Suma = 13,170.60

Suma = 13,170.60(106.4739754)

Suma = $1’402,326.14
Consecuentemente,

Intereses = 1’402,326.14 − 800,000.00 I = M − C

I = $602,326.14

c) El saldo insoluto después de hacer el pago 35, es igual al valor presente de los 25 que
restan. La misma ecuación del teorema 6.4 se utiliza con np = 25 y un primer pago
R1, que es igual al pago 36 de los 60, el cual es

R36 = 13,170.60(1.018)35

R36 = $24,591.09

porque hubo 35 incrementos del 1.8%

El saldo insoluto es, entonces,

C =

C = 24’591,090 (1.024874353 − 1)

C = $611,687.45

Note nuevamente que cuando se ha realizado el 58.33% de los pagos, la deuda se ha
amortizado tan sólo un 23.54%, ya que:

35/60 = 0.583
–

o 58.33%

y (800,000 − 611,687.45)/800,000 = 0.2354 o 23.54%

24 591 09

0 018 0 017

1 018

1 017
1

25, .

. .

.

.−
⎛
⎝

⎞
⎠ −

⎛

⎝⎜
⎞

⎠⎟

1 1 018

1 1 018

1

1

60

1
− ()

−
⎛

⎝⎜
⎞

⎠⎟
= −

−
.

.
 S a

r

rn

n

Importante

Antes de concluir esta sección, es importante señalar que los teoremas 6.3 y 6.4 se emplean no sólo
para amortizar deudas, sino también para distribuir un capital cualquiera C al inicio del plazo, en
una serie de pagos crecientes, como se aprecia en los ejercicios de esta sección.

 www.FreeLibros.me

3376.5: Amortización de renta variable

Ejercicios
6.5

l. Explique brevemente la característica de las amortizaciones de renta variable.

2. ¿Qué es una serie gradiente y qué es el gradiente aritmético?

3. ¿Qué es una serie en escalera y qué es el gradiente geométrico?

4. ¿De cuánto es el capital que se amortiza con 15 abonos mensuales que crecen $350, si el pri-
mero es por $6,000 y los intereses son del 11.4% anual capitalizable por meses?

5. Encuentre los primeros abonos bimestrales que amortizan en 2 años, un crédito de $1.5 mi-
llones a una tasa del 18% nominal bimestral, suponiendo que cada uno es $6,250 más gran-
de que su predecesor.

6. ¿Por cuánto es cada uno de los 8 abonos mensuales que la señora de Méndez hace para pa-
gar un refrigerador de $7,500. Suponga que los abonos crecen $40 y que la tasa de interés
es del 9.3% compuesto por meses? Obtenga los intereses.

7. Obtenga las primeras 4 rentas quincenales que amortizan en 2 años un crédito de $500,000,
considerando que el primero cubre exactamente los intereses de una tasa del 21% capitali-
zable por quincenas y forman una serie gradiente aritmética. ¿A cuánto ascienden los dere-
chos transferidos al deudor luego del pago aritmético 30?

8. ¿Calcule la cantidad de un préstamo que se amortiza con 15 rentas semanales que crecen su-
cesivamente un 2%, siendo la primera de $2,350 y la tasa de interés es del 12.48% anual
compuesto por semanas? ¿Con cuánto se cancela al hacer el pago 11?

9. ¿Con cuántos pagos quincenales amortiza el señor Villanueva un crédito de $100,000, si el
primero es por $5,400, los siguientes se incrementan en 0.8% y le cargan una tasa del 9.96%
de interés nominal quincenal?

10. ¿Cuál es el precio de un terreno que se amortiza con un enganche del 25% y 24 rentas men-
suales que crecen 2.5%, la primera es por $3,800 y se cargan intereses del 18% anual capi-
talizable por meses?

11. ¿Cuántos abonos trimestrales, que crecen un 3%, se necesitan para amortizar una deuda de
$75,000? Suponga que la tasa de interés es del 10.2% anual capitalizable trimestralmente y
que el primero es por $6,500. Haga un ajuste a la renta redondeando al entero más cercano.

12. ¿Por qué cantidad es el crédito hipotecario que se amortiza en 5 años, si la renta mensual
crece 0.5%, la primera fue de $5,750 y la tasa de interés es del 15% anual capitalizable por
meses? Obtenga el saldo insoluto luego de hacer el pago 25.

13. Haga el cuadro de amortización, en sus primeros tres renglones y el último, de un crédito
que se amortiza con 15 pagos bimestrales que crecen a un ritmo del 1.3% sucesivamente, el
primer pago es de $4,000 y la tasa de interés es del 20.4% compuesto por bimestres.

14. ¿Cuánto debe dar a la Universidad un egresado para que otro estudiante de economía restrin-
gida disponga de una beca semestral que crezca un 4.8% cada semestre? Suponga que la ta-
sa es del 11.3% de interés capitalizable por semestres, que la primera semestralidad, 2 años
después del donativo, es por $15,000 y la carrera profesional dura 9 semestres.

 www.FreeLibros.me

338 Capítulo 6: Amortización de créditos

15. ¿Cuánto deberá invertir a una tasa del 13.36% compuesto por meses, el doctor Escalante pa-
ra hacer disposiciones mensuales durante 2 años, considerando que el primer retiro es por
$7,500, a los 5 años después de la inversión y que crecen:

a) $250 cada mes? b) 2.6% cada mes?

16. ¿Cuánto podrá retirar cada quincena durante 7 meses, una persona que deposita en un ban-
co $45,000, ganando intereses a una tasa del 11.28% compuesto por quincenas? Considere
que el primero se hace 3 meses después del depósito y que los retiros:

a) son iguales.
b) crecen $200 sucesivamente.
c) se incrementan un 2% cada uno.

17. Con intereses a una tasa del 23.4% capitalizable por bimestres, se depositan $150,000 para
disponer de cantidades bimestrales que crecen 2.5%. ¿Durante cuánto tiempo se harán
las disposiciones, suponiendo que la primera es por $10,200? Obtenga los intereses.

18. ¿Cuántas disposiciones mensuales pueden hacerse, si se invierten $100,000 en una cuenta
que reditúa una tasa de interés del 9.6% compuesto por meses? Suponga que la primera dis-
posición es por $5,300, a los 6 meses de la inversión, que las disposiciones ulteriores crecen
1.5% cada mes, y haga un ajuste con un retiro menor al final.

En los problemas 19 al 32 seleccione la opción correcta, justificando su elección.

19. Encuentre el primer abono mensual de los que amortizan en 3 años un crédito de $750,000,
considerando intereses del 12.6% anual capitalizable por meses y crecen $900 sucesivamente.

a) $12,429.32 b) $13,098.42 c) $11,129.49 d) $10,388.32 e) Otra

20. ¿A cuánto ascienden los intereses en el problema 19?

a) $178,421.08 b) $190,979.52 c) $185,458.91 d) $189,095.31 e) Otra

21. ¿De qué magnitud es el crédito que se amortiza con 15 rentas bimestrales e intereses del
13.2%? Suponga que la primera es de $4,850 y crecen $150 sucesivamente.

a) $390,875.31 b) $406,778.64 c) $398,048.39 d) $386,963.37 e) Otra

22. El primer abono mensual de un total de 35 que amortizan una deuda de $560,000 es de
$18,750. ¿Cuál es la diferencia aproximada entre dos pagos sucesivos, si se consideran inte-
reses del 10.08% nominal mensual?

a) $95.38 b) $195.31 c) −$195.31 d) −$95.38 e) Otra

23. ¿De cuánto es la última renta quincenal de un total de 30, que amortizan un crédito de
$375,000? Considere cargos del 14% efectivo y que crecen $450 uno tras otro.

a) $20,297.62 b) $22,038.18 c) $23,961.09 d) $21,243.43 e) Otra

24. Un crédito de $136,000 se amortiza con 13 rentas mensuales que crecen $450 de forma su-
cesiva. ¿De cuánto es la primera renta, si se hace 5 meses después de conseguido el présta-
mo y se cargan intereses del 13.8% anual capitalizable por meses?

a) $9,224.86 b) $10,483.09 c) $10,063.47 d) $11,129.37 e) Otra

 www.FreeLibros.me

3396.6: Problemas de aplicación

25. En el problema 19, ¿cuánto se paga por intereses?

a) $19,023.18 b) $20,127.34 c) $20,497.23 d) $23,596.31 e) Otra

26. ¿Cuánto se recibió en préstamo si se amortiza con 18 rentas bimestrales que crecen 1.8% su-
cesivamente? Suponga que la primera renta es de $7,600 y se cargan intereses del 11.4% no-
minal bimestral.

a) $165,265.41 b) $142,093.08 c) $133,135.27 d) $152,368.87 e) Otra

27. ¿De cuánto es el último abono quincenal que amortiza un crédito de $63,000, considerando
que son 20, se cargan intereses del 12.96% nominal quincenal y crecen 2% sucesivamente?

a) $4,009.32 b) $4,201.65 c) $3,728.61 d) $4,329.06 e) Otra

28. ¿Cuánto se pagó por intereses en el problema 22?

a) $4,328.35 b) $4,096.31 c) $3,869.28 d) $4,198.93 e) Otra

29. ¿Con cuánto dinero se cancela el crédito del problema 22 al hacer el abono número 14?

a) $22,473.31 b) $24,693.50 c) $26,033.47 d) $25,421.09 e) Otra

30. El abono mensual 20 que amortiza un crédito es de $15,400, los intereses que cargan son del
12.9% nominal mensual y en total son 48 rentas que crecen 1.5% cada mes. ¿De cuánto fue
el crédito?

a) $565,306.23 b) $670,423.61 c) $609,285.31 d) $714,903.08 e) Otra

31. ¿Cuántos abonos bimestrales se necesitan para amortizar un crédito de $2’760,000, conside-
rando que crecen 1.8% sucesivamente, el primero es por $45,000 y los intereses son del
13.20% anual capitalizable por bimestre? Haga un ajuste a las rentas.

a) 68, la primera de $46,960.35 d) 72, la primera de $44,879.37

b) 70, la primera de $46,073.25 e) Otra

c) 71, la primera de $45,121.32

32. La primera renta mensual que amortiza un crédito de $681,787.00 es de $25,000. ¿Cuánto
se necesita si crecen 1.3% sucesivamente y se cargan intereses del 10.2% anual convertible
por meses?

a) 26 b) 23 c) 28 d) 25 e) Otra

Si bien es cierto que la mayoría de los ejemplos resueltos en este capítulo son verdaderas apli-
caciones, a continuación plantearemos otros que, por su grado de dificultad o porque represen-
tan situaciones muy específicas, no se trataron antes. Se incluyen las anualidades de rentas que
varían en grupos y no de manera sucesiva, una por una, como se vio en la sección que prece-
de. Un ejemplo de lo anterior lo constituyen los créditos del Infonavit,* que en México finan-
cian y administran recursos económicos para que el trabajador adquiera una vivienda, así co-
mo el traspaso de terrenos y otros bienes inmuebles cuando no se han amortizado totalmente.

6.6 Problemas de aplicación

*Para mayor información sobre el Instituto consulte la dirección www.infonavit.gob.mx

 www.FreeLibros.me

Traspaso de un bien considerado su plusvalía

Porque la situación económica es apremiante, o simplemente para cambiarla por otra más
amplia, es común que una persona traspase o trasfiera su vivienda o terreno, antes de pagarla
totalmente; pero ¿cuánto debería pedir por ella? Se proponen dos maneras de saberlo y, en am-
bos casos, debe suponerse que el comprador y futuro propietario seguirá pagando el resto de
las mensualidades.

Evaluando el porcentaje, sobre el precio del bien que se traspasa, que ya ha sido transferido
al deudor original, considerando alguna utilidad adicional y la plusvalía del propio bien.

Calculando el monto en que se traspasa, como si todos los abonos se hubieran hecho en
una cuenta bancaria, por ejemplo.

340 Capítulo 6: Amortización de créditos

solución

Ejemplo 1

El señor Pérez adquiere un terreno de $360,000 y lo paga con un anticipo del 25% que amor-
tiza con 8 mensualidades, y el 75% restante lo paga en un plazo de 5 años contados desde
que lo compró (también con rentas mensuales). ¿Cuánto deberá pedir por el terreno, si lo
traspasa dos años antes de concluir el plazo? Suponga intereses del 13.20% anual capitaliza-
ble por meses, el valor del terreno ha aumentado por la inflación y otros factores en un 4.71%
en promedio cada trimestre, y los gastos fijos al comprarlo fueron de $45,000.

El valor presente de las 60 mensualidades al iniciar el plazo es igual al 75% del precio.

0.75(360,000) = 270,000

Entonces, cada renta mensual es R de la siguiente ecuación:

270,000 = C = R

o 270,000 = R(43.75298012)
de donde

R = 270,000/43.75298012

o R = $6,171.01

El saldo insoluto luego de efectuar el pago 36, cuando aún faltan 24, los que corresponden a
los dos años, es:

C = 6,171.01

C = 6,171.01(20.99260683)

o C = 129,545.59

1 1 011

0 011

24−⎛
⎝⎜

⎞
⎠⎟

−(.)

.

1 1− +⎛
⎝⎜

⎞
⎠⎟

−(/)

/

i p

i p

np

R
1 1 0 132 12

0 011

60− +⎡

⎣
⎢

⎤

⎦
⎥

−(. /)

.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

3416.6: Problemas de aplicación

y los derechos adquiridos por el deudor son:

D = 270,000 – 129,545.59

o D = $140,454.41

Lo que ya pertenece al comprador es la suma de estos derechos, el enganche y los gastos fi-
jos.

140,454.41 + 0.25(360,000) + 45,000 = 275,454.41

El porcentaje en relación con el precio y los gastos fijos es:

275,454.41/405,000 = 0.680134346

El valor futuro de precio más gastos fijos, considerando que crecen 4.71% cada trimestre, es:

M = 405,000(1.0471)12 360,000 + 45,000 = 405,000

o M = $703,579.11

Consecuentemente, el señor Pérez deberá pedir por su terreno:

(0.680134346)703,579.11 = $478,528.32,

sin contar, claro, alguna utilidad adicional por deshacerse de su propiedad.

solución

Ejemplo 2

Resuelva el ejemplo 1, considerando el problema como una inversión a interés compuesto
con la tasa dada.

El valor futuro de los gastos, $45,000, y del enganche tres años después es porque
0.25(360,000) = 90,000; esto es:

M1 = 135,000(1.011)36

o M1 = $200,159.11

y el de los 36 abonos que ya se realizaron es:

M2 = 6,171.01(1.011)

M2 = 6,171.01(1.011)(43.87819118)

o M2 = $273,751.26

y la suma de los dos es:
M1 + M2 = $473,910.37,

y en esto deberá traspasarse el terreno con este criterio.

(.)

.

1 011 1

0 011

36 −⎡

⎣
⎢

⎤

⎦
⎥

 www.FreeLibros.me

342 Capítulo 6: Amortización de créditos

solución

Ejemplo 3

Toma de decisiones al comprar maquinaria

Gracias al Tratado de Libre Comercio (TLC), un empresario tiene las siguientes opciones para
comprar maquinaria para su fábrica textil. Despreciando los costos por transporte y otros, de-
cida cuál le conviene más, suponiendo que las tres le ofrecen la misma calidad y factibilidad.
Suponga que la amortización es gradual.

a) Puede conseguirla en Canadá sin enganche, 15 mensualidades vencidas de $21,600 dólares
canadienses y una tasa de interés del 7.2% capitalizable por meses.

b) En Estados Unidos se la ofrecen con un anticipo de US$30,000 y 9 abonos bimestrales
iguales al anticipo, con cargos del 6.3% de interés nominal bimestral.

c) En México la puede adquirir al contado en $3’230,000. Considere que la paridad actual
es de 11.32 pesos mexicanos por dólar estadounidense, y por dólar canadiense de $10.46
por cada uno.

a) Para el precio actual en pesos mexicanos comprándola en Canadá, se obtiene el valor pre-
sente de las 15 rentas mensuales.

C1 = 21,600 C = R

C1 = 21,600(14.30383382)

o C = 308,962.8105

que en pesos, con la paridad actual, es

C = 308,962.8105(10.46) = $3’231,751.00

b) El valor presente del enganche y de los 9 abonos bimestrales es el de una anualidad an-
ticipada.

C1 = 30,000(1 + 0.063/6)

C1 = 30,000(1.0105)(9.44595101)

o C1 = US$286,354.00

que en pesos mexicanos es:

C = 286,354.00(11.32) o C = $3’241,527.34

Consecuentemente, le conviene comprar la maquinaria en México.

C R i p
i p

i p

np

= + − +⎡

⎣
⎢

⎤

⎦
⎥

−
(1 /)

1 1(()

/

1 1 0105

0 0105

10−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1− + −(/)

/

i p

i p

np1 1 0 072 12

072 12

15− +
0

⎛
⎝⎜

⎞
⎠⎟

−(. /)

. /

 www.FreeLibros.me

3436.6: Problemas de aplicación

solución

Ejemplo 4

Resuelva el problema 3 considerando que la maquinaria se compra 6 meses después, el dó-
lar estadounidense aumenta 0.13% cada semana, el canadiense aumenta 13 centavos por
mes, el precio en México se incrementa 0.32% cada quincena y las tasas de interés se man-
tienen fijas.

Al cabo de 6 meses la paridad de la moneda canadiense será:

10.46 + 0.13(6) = $11.24
y el precio en esas fechas será:

C = 308,962.8105(11.24)

o C = $3’472,741.99

Cada dólar estadounidense costará:

11.32(1.0012)26 = 11.67853297

y el precio en moneda nacional, 6 meses después de ahora, será:

C = 286,354.00(11.67853297)

o C = $3’344,194.63

Finalmente, en México costará:

C = 3’230,000(1 + 0.0032)12

o C = $3’356,238.42

Por lo tanto, dentro de seis meses se debería comprar en Estados Unidos según en los resul-
tados anteriores.

Ejemplo 5

solución

Inversión para disposiciones que varían geométricamente

¿Cuánto debe depositar el señor Díaz en una cuenta bancaria que bonifica intereses del 10.4%
anual capitalizable por semestres, cuatro años antes de que su hija comience sus estudios
profesionales que duran 9 semestres? Suponga que la colegiatura actual es de $35,000 por
semestre, que aumenta 4.8% cada semestre y que debe pagarse al inicio de cada periodo se-
mestral. Obtenga los intereses.

a) El diagrama de tiempo de la figura 6.2 puede ayudarnos a entender mejor el planteamiento
y solución del ejercicio.

 www.FreeLibros.me

344 Capítulo 6: Amortización de créditos

Las nueve disposiciones semestrales constituyen una anualidad de renta variable geomé-
tricamente y, por eso, se emplea la ecuación del teorema 6.4.

de tal manera que C se localiza un periodo antes de la primera renta, esto es, al final del
periodo 7.

Con incrementos del 4.8% semestral se evalúa el valor de la primera renta.

R1 = 35,000(1 + 0.048)7 an = a1r
n−1

R1 = 48,595.60832

Los otros valores que se reemplazan en la ecuación 6.4 son:

f = 0.048, la tasa de crecimiento en la colegiatura

i = 0.104, la tasa de interés nominal semestral

n = 4.5, los años de la carrera

p = 2, la frecuencia de pagos y de capitalización de intereses

np = 9, el número de periodos, de disposiciones

Entonces,

C1 =

C1 = −12’148,902.50(−0.03370466)

o C1 = $409,474.6221

Capital que se traslada hasta 7 semestres antes, que es cuando el señor Díaz hace la in-
versión, con la fórmula del interés compuesto.

C = 409,474.62(1.052)−7 C = M(1 + i/p)−np

C = 409,474.62(0.701277365)

o C = $287,155.28

b) Los intereses son la diferencia entre el capital que se invierte y el total de las 9 disposi-
ciones que forman una serie geométrica.

48 595 61

0 048 0 052

1 048

1 052
1

9, .

. .

.

.−
⎛
⎝

⎞
⎠ −

⎡

⎣
⎢

⎤

⎦
⎥

C
R

f i p

f

i p

np

=
−

+
+

⎛
⎝⎜

⎞
⎠⎟

−
⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

1 1

1
1

/ /

R9R1

C

4 años 9 semestres

8o- 17o-9o-2o-1o-

FIGURA 6.2

 www.FreeLibros.me

3456.6: Problemas de aplicación

M = 48,595.61 Sn = a1

M = 48,595.61(10.93616129)
o M = $531,449.43
Así,

I = 531,449.43 – 287,155.28 I = M – C

o I = $244,294.15

1

1

−
−
r

r

n1 1 048

1 1 48

9−
− 0

⎛
⎝⎜

⎞
⎠⎟

(.)

.

solución

Ejemplo 6

Inversión para disposiciones que varían aritméticamente

¿Cuánto debe depositar cada mes el señor Díaz del ejemplo 5 durante los 4 años, suponien-
do que la colegiatura se incrementa $1,850 cada semestre?

Ahora el valor de la primera renta, es decir, de la primera semestralidad es:

R1 = 35,000 + 7(1,850) an = a1 + (n − 1)d

o R1 = 47,950.00

Con las ecuaciones del teorema 6.3 se encuentra el valor presente de las 9 rentas variables.

T = T =

o T = 7.044942517

V = V =

o V = 25.80722337

Entonces, puesto que C = TR1 + Vd, se tiene:

C = 7.044942517(47,950.00) + 25.80722337(1,850)
C = 337,804.9937 + 47,743.3632

o C = 385,548.3569

Este capital se localiza un semestre antes de la primera semestralidad pero debe llevarse hasta
un semestre después, porque ahí se ubicará el monto de las 48 rentas mensuales que el señor
Díaz realiza antes de que su hija inicie sus estudios.

M = 385,548.3569(1.052) M = C(1 + i/p)np np = 1 o M = 405,596.8715

Ahora bien, el monto acumulado de las 48 rentas mensuales se obtiene con:

M = R(1 + i/p) (/)

/

1 1+ −⎛
⎝⎜

⎞
⎠⎟

i p

i p

np

1 1 1− + + −[((/)](/)

/

np i p i p

i p

np1 1 9 0 052 1 052

0 052

9

2
− + −[(.)](.)

(.)

1 1− + −(/)

/

i p

i p

np1 1 0 104 2

0 052

9− + −(. /)

.

 www.FreeLibros.me

346 Capítulo 6: Amortización de créditos

Pero antes, se obtiene la tasa capitalizable por meses equivalente al 10.4% nominal semestral.

(1 + i/12)12 = (1 + 0.104/2)2

de donde
1 + i/12 = (1,052)1/6

o 1 + i/12 = 1.008484645

Entonces,

405,596.8715 = R(1.008484645)

405,596.8715 = R(1.008484645)(58.94409701)
de donde

R = 405,596.8715/59.44421675

o R = 6,823.151076

Esto quiere decir que el señor Díaz depositará $6,823.15 al inicio de cada mes, durante los
cuatro años anteriores al inicio de los estudios de su hija.

1 008484645 1

0 008484645

48.

.
() −

solución

Ejemplo 7

Reestructuración de un crédito hipotecario con renta variable en bloques

a) Para ampliar sus instalaciones, la Maquiladora del Noreste consigue un crédito y endosa
dos documentos: el primero por $875,000 que vence el 21 de junio y el segundo por 1.18
millones con vencimiento al 1 de octubre. ¿Qué día se consiguió el crédito suponiendo
que se hizo por $1’946,710 con intereses del 9.36% anual capitalizable por días?

b) Si los dos pagos se reemplazan por 20 mensualidades que crecen en 3.2% cada 4, ¿de
cuánto será cada una si la primera se hace el 21 de junio?

c) ¿Cuánto dinero costó a la maquiladora el haber cambiado el plan de amortización?

a) El diagrama de la figura 6.3, donde las entidades están en millones de pesos, nos auxilia;
C es el préstamo.

C1

0.875C

Junio 21 Octubre1
102 díasx

1.18

FIGURA 6.3

El valor presente de los 1.18 millones al 21 de junio es:

 www.FreeLibros.me

3476.6: Problemas de aplicación

C1 = 1.18(1 + 0.0936/360)−102 C = M(1 + i/p)−np

C1 = 1.18(0.9738319214)

o C1 = 1.14912167

y al sumarlo con el primer pago arroja el monto

MA = 1.14912167 + 0.875

o MA = 2.02412167 millones de pesos

que deberá ser igual al valor futuro del crédito C, x días después, y por eso:

2.02412167 = 1.94671(1.00026)x 0.936/360 = 0.00026
de donde

(1.00026)x = 2.02412167/1.94671

(1.00026)x = 1.039765384

Ecuación que se resuelve tomando logaritmos naturales a los 2 lados, los dos positivos.

Ln(1.00026)x = Ln(1.039765384)

x = Ln(1.039765384)/Ln(1.00026) Ln(Mn) = nLn(M)

x = 150.0006328

o sea, 150 días, que se cumplen el 22 de enero: este día se logró el crédito.

b) Para obtener el valor de los primeros pagos mensuales y con ellos, el valor de todos los
demás, tenemos 5 bloques de 4 cada uno como se aprecia en la figura 6.4, donde también
se ve que el primero está en la fecha donde se encuentran los 2.02412167 millones que
absorben, digámoslo así, los dos pagos originales.

R1 R2 R5 R5 R5 R5 M5R2 R2 R2 M2R1 R1 R1 M1

Junio 21

1° 2° 3° 4° 5° 6° 7° 8° 17° 18° 19° 20°

FIGURA 6.4
La tasa de interés capitalizable por meses es i de la siguiente ecuación:

(1 + i/12)12 = (1 + 0.0936/360)360

1 + i/12 = (1.00026)30 o 1 + i/12 = 1.007829477

El valor futuro M1 de los primeros 4 pagos R1 es:

M1 = R1(1.007829477) M = R1

M1 = R1(1.007829477)(4.047222567 = R1(k), k = 4.078910203

Para el segundo monto lo que cambia es la renta porque ahora es:

R2 = R1 + 0.032R1 o R2 = (1.032)R1 y, por lo tanto

M2 = R1(1.032)k, ya que k es invariable.

(/)
(/)

/
1

1 1+ + −⎛
⎝⎜

⎞
⎠⎟

i p
i p

i p

np(.)

.

1 007829477 1

0 007829477

4 −⎛
⎝⎜

⎞
⎠⎟

 www.FreeLibros.me

348 Capítulo 6: Amortización de créditos

Confirmando de igual manera, se verá que el monto del último bloque de renta es

M5 = R1(1.032)4(k), ya que la renta mensual ha tenido 4 incrementos del 3.2%.

Estos cinco montos forman una anualidad de rentas que varían aritméticamente y, por
ello, la primera renta se evalúa con la fórmula del teorema 6.4, pero antes se obtiene la
tasa de interés capitalizable por cuatrimestre equivalente al 0.0936 nominal diario.

(1 + i/3)3 = (1 + 0.0936)360 o 1 + i/3 = 1.031687638

C =

Porque este capital C, según se aprecia en la figura 6.4, se localiza donde están los
2.02412167 millones que equivalen a los dos pagos originales. Entonces,

R1(k/0.000312362)(1.001514757 − 1) = 2.02412167
R1(k)(3’201,413744)(0.001514757) = 2.02412167

de donde R1 = 2.02412167/19.7801198

R1 = 0.102331113 millones o R1 = $102,331.11

Las cuatro rentas del segundo bloque son un 3.2% más grandes.

R2 = R1(1.032) o R2 = $105,605.71 y así sucesivamente

c) Para evaluar el costo para la maquiladora por haber cambiando el plan de pagos, debe
hallarse los intereses en los dos planes. En el primero, los intereses son la diferencia entre
lo que se iba a pagar y el valor presente del crédito, esto es

I1 = 875,000 + 1’180,000 − 1’946,710 o I1 = $108,290.00

El monto de las 20 rentas que crecen forman una progresión geométrica, donde los tér-
minos crecen de 4 en 4, y por eso estará dado por

M = 4(MA), donde MA = R1 + R2 + …+ R5

MA = 102,331.11

MA = 102,331.11(5.330404875) o MA = 545,466.2476

y M = 4(545,466.2476) o M = 2’181,864.99

y los interés son, por tanto,

I2 = 2’181,864.99 − 1’946,710 o I2 = 235, 154.99

El costo para la maquiladora es entonces

Costo = 235,154.99 − 108, 290.00 o $126,864.99

S a
r

r

n

= −
−1

1

1
1 1 032

1 1 032

5−
−

⎛
⎝⎜

⎞
⎠⎟

(.)

.

R k1
5

0 032 0 031687638

1 032

1 031687638
1 2 02412167

()

. .

.

.
.

−
⎛
⎝

⎞
⎠ −

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

=

 www.FreeLibros.me

Amortización de un crédito del Infonavit

Un ejemplo de créditos que se amortizan con pagos que crecen aritméticamente en bloques son
los que el Infonavit otorga a los trabajadores, ya que los pagos periódicos, mensuales o quin-
cenales, dependen del salario mínimo y éste se incrementa cada año.

Si bien para tener derecho a esta clase de crédito, el trabajador debe acumular un cierto nú-
mero de puntos, o número de semanas que cotiza en el Instituto, en el ejemplo siguiente se con-
sidera que los pagos se realizan a partir de que se otorga tal financiamiento, y se procede como
en el ejemplo anterior, con montos parciales de rentas vencidas.

3496.6: Problemas de aplicación

solución

Ejemplo 8

¿De cuánto es un crédito Infonavit que se amortiza en 15 años con pagos quincenales que
crecen 5.3% cada año? Suponga cargos o intereses del 6.96% anual capitalizable por quin-
cenas y el primero es por $870.

El monto acumulado de los primeros 24 pagos vencidos al final del primer año es:

M1 = 870 M = R1

M1 = 870(24.81768414) o M1 = 870(k), k = 24.81768414
donde

ya que se trata del monto de una anualidad vencida. ¿Por qué?
El monto acumulado al final del segundo grupo de pagos, al final del segundo año, por-

que ahora la renta es R2 = R1(1.053), y la constante k no cambia es:

M2 = R1(1.053)(k)

Se continúa hasta el último grupo, el que corresponde al 15o año, y resulta que ahora el monto es

M15 = R1(1.053)14(k) an = a1r
n−1

Note que el valor de k no cambia porque todos los bloques tienen el mismo número de
abonos.

Los 15 montos parciales constituyen una anualidad con rentas que crecen f = 0.053 suce-
sivamente. Para el capital, es decir, para el valor del crédito, en la ecuación 6.4 se sustituye
la tasa de interés anual capitalizable por años, que es la tasa efectiva equivalente al 6.96%
capitalizable por quincenas.

e = (1 + 0.0696/24)24 – 1 e = (1 + i/p)p – 1

o e = 0.071971284 o 7.1971284%

También,

n = 15, el plazo en años

p = 1, la frecuencia de montos, anuales, y

R′
1 = 870(k) R′

1 = M1, la primera renta anual

(/)

/

1 1+ −⎛
⎝⎜

⎞
⎠⎟

i p

i p

np(. /)

. /

1 0 0696 24 1

0 0696 24

24+ −⎛
⎝⎜

⎞
⎠⎟

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

350 Capítulo 6: Amortización de créditos

Entonces,

C =

C = 45,858.78321(k)(−0.234970304)

o C = 267,421.7704 ya que k = 24.81768414

Quiere decir que el crédito que se amortiza en las condiciones dadas es de $267,421.77.

870

0 053 0 071971284

1 053

1 071971284
1

15()

. .

.

.

k

−
⎛
⎝

⎞
⎠ −

⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

solución

Ejemplo 9

Cuadro de amortización de renta variable en grupos, intereses

Se compra una casa de $1’750,000 con un enganche del 25% que se liquida, junto con los
gastos fijos, con $127,500 el día de la firma del contrato y 12 mensualidades fijas de $35,000
cada una.

El resto se amortiza con 48 rentas mensuales que crecen 4.8% cada semestre, haciendo la
primera después de pagar el enganche, es decir, al final del mes 13. Suponiendo cargos o in-
tereses del 13.8% anual capitalizable por meses, determine:

a) El capital que se paga por los gastos fijos.

b) El tamaño de las 48 rentas.

c) El cargo total por concepto de intereses.

d) El cuadro de amortización de las 48 rentas variables en sus primeros renglones y el último.

a) Para saber de cuánto fueron los gastos fijos, note que al sumarlos con el enganche resulta

GASTOS FIJOS + ENGANCHE = 127,500 + C

donde C es el valor presente de las 12 mensualidades de $35,000.

C = 35,000

C = 35,000(11.14913698)

o C = $390,219.7943

El enganche es igual al 25% del precio de la casa:

0.25(1’750,000) = 437,500
Entonces,

GASTOS + 437,500 = 127,500 + 390,219.79

de donde los gastos fijos son:
517,719.79 – 437,500 = $80,219.79

C R
i p

i p

np

= − +⎡

⎣
⎢

⎤

⎦
⎥

−1 1(/)

/

1 1 0 138 12

0 138 12

12− +⎡

⎣
⎢

⎤

⎦
⎥

−(. /)

. /

 www.FreeLibros.me

3516.6: Problemas de aplicación

b) Las 48 rentas vencidas se distribuyen en 8 bloques de 6 cada uno, y por eso se obtienen
8 montos parciales vencidos que crecen de forma geométrica, el primero de los cuales es:

M1 = R1 M = R

M1 = R1(6.175167913)

o M1 = R1(k), donde k = 6.175167913

Para el monto del segundo grupo de abonos sólo cambia la renta R2 = R1 + 0.048R1 o
R2 = (1.048)R1 y, por ello, M2 = (1.048)R1(k), ya que k no cambia al no cambiar el nú-
mero de rentas iguales en cada grupo.

En consecuencia los 8 montos al final de cada semestre forman una anualidad de ren-
tas vencidas que crecen 4.8% de forma sucesiva y su valor presente, al inicio del mes 13,
se evalúa con la ecuación del teorema 6.4, pero antes es necesario obtener la tasa equi-
valente compuesta por semestres:

(1 + i/2)2 = (1 + 0.138/12)12

1 + i/2 = (1.0115)6 o 1 + i/2 = 1.071014431

El valor presente de las 8 rentas, es decir, de los 8 montos es, entonces:

C = porque C =

C = M1(−43.4509982)(−0.159519426)

C = 6.931278292(R1)(6.175167913) M1 = R1(k)

o C = 42.8018073R1

Este capital debe ser igual al valor futuro, 12 meses después de la fecha inicial, del valor
del crédito que fue del 75% del precio.

M = (0.75)(1’750,000)(1.0115)12 M = C(1 + i/p)np

o M = 1’505,531.885

entonces,
42.8018073R1 = 1’505,531.885 C = M

de donde

R1 = 1’505,531.885/42.8018073 o R1 = $35,174.49

c) Los intereses son la diferencia entre el total que se paga y el precio de la casa, incluyen-
do los gastos fijos.

Lo que se paga por las 12 rentas fijas es:

M1 = 12(35,000) o M1 = $420,000

y las 48 rentas variables forman una serie geométrica, cuya razón es 1.048; entonces, la
suma es la siguiente que se multiplica por 6 porque cada grupo tiene 6 rentas mensuales:

R

f i p

f

i p

np
1 1

1
1

−
+

+
⎛
⎝⎜

⎞
⎠⎟

−
⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥/ /

M1

0 048 0 071014431. .−
⎛
⎝

⎞
⎠

⎡

⎣
⎢

⎤

⎦
⎥

1.048

1.071014431
-1

8

(/)

/

1 1+ −⎛
⎝⎜

⎞
⎠⎟

i p

i p

np(.)

.

1 0115 1

0 0115

6 −⎛
⎝⎜

⎞
⎠⎟

 www.FreeLibros.me

352 Capítulo 6: Amortización de créditos

M2 = 35,174.49 (6) S = a1

M2 = 35,174.49(9.481069938)(6)

o M2 = 2’000,950.987

El total que se paga es, entonces:

M = M1 + M2 + 127,500

o M = $2’548,450.99

Y el capital es:
C = 1’750,000 + 80,219.79

o C = $1’830,219.79

Los intereses son, por lo tanto:

I = 2’548,450.99 – 1’830,219.79

o C = $718,231.20

d) El cuadro de amortización se inicia con el valor presente de las 48 rentas, como primer
saldo insoluto en la última columna.

1

1

−
−

r

r

n1 1 048

1 1 048

8−
−

⎛
⎝⎜

⎞
⎠⎟

(.)

.

Periodo Renta (R) Intereses (I) Amortización (A) Saldo insoluto (S)

0 − − − 1’505,531.88

1 35,174.49 17,313.62 17,860.87 1’487,671.01

2 35,174.49 17,108.22 18,066.27 1’469,604.73

3 35,174.49 16,900.45 18,274.04 1’451,330.70

4 35,174.49 16,690.30 18,484.19 1’432,846.51

5 35,174.49 16,477.73 18,696.76 1’414,149.76

6 35,174.49 16,262.72 18,911.77 1’395,237.99

7 36,862.87 16,045.24 20,817.63 1’374,420.36

o

47 (x)48,282.63

48 48,837,88 555.25 (x)48,282.63 0

Para las primeras filas de este cuadro vea la sección 6.3 y para los últimos recuerde que
la última amortización x, debe ser igual al penúltimo saldo insoluto, y la suma de tal
amortización y los intereses es igual a la última renta R48 que resulta ser:

R48 = 35,174.49(1.048)7 porque hubo 7 incrementos

R48 = 35,174.49(1.388445952) o R48 = 48,837.88

 www.FreeLibros.me

3536.6: Problemas de aplicación

Entonces,
x + (0.0115)x = 48,837.88

(1.0115)x = 48,837.88
de donde

x = 48,837.88/1.0115

o x = $48,282.63

y los intereses son 0.0115x = 555.25, que se escriben en la última fila.

Ejercicios
6.6

1. Suponiendo que el dinero en un banco reditúa el 10.5% efectivo, diga qué es más convenien-
te para el comprador de una Pick Up, cuyo precio es de $216,000:

a) Pagar al contado con un descuento del 8%.

b) Pagar 24 mensualidades “congeladas” de $10,000.

c) Efectuar 18 pagos mensuales que crecen $300, de los cuales el primero es por $10,750.

d) Cubrir un enganche del 40% y 20 abonos bimestrales que se reducen $100 sucesivamen-
te, siendo el primero por $8,500.

2. El centro de Estudios del Bajío compra mobiliario, cuyo precio es de $144,000 y lo paga con
10 abonos mensuales que crecen 5%. Considerando una tasa de interés del 8.76% converti-
ble mensualmente, obtenga:

a) La magnitud de los pagos.

b) El capital con el que se liquida el total que se debe, al efectuar el séptimo pago.

c) El cuadro de amortización.

d) El total que se paga por intereses.

3. ¿De cuánto es un crédito que se amortiza con 20 pagos bimestrales de $16,750 con intere-
ses del 15.3% nominal bimestral, seguidos de 18 mensualidades que crecen 3.6% cada mes,
y el primero de éstos es por $12,500?

4. Resuelva el problema 3 considerando que las mensualidades crecen $350 cada trimestre.

5. Para comprar una casa el contador Avilés traspasa el departamento que está pagando, luego
de hacer el abono número 25. ¿Cuánto debe pedir si el precio de contado fue de $425,00 más
$53,000 de gastos no financiados, de escrituración, apertura de crédito, etcétera? Suponga
que el plazo es de 4 años, los cargos son del 12.9% anual capitalizable por meses, los abo-
nos son mensuales y el precio del departamento aumenta 1.8% cada bimestre, por la infla-
ción y otros factores.

6. Resuelva el problema 5 considerando que la amortización es constante.

 www.FreeLibros.me

354 Capítulo 6: Amortización de créditos

7. Para instalar un nuevo laboratorio de computación, el Instituto del Noroeste consigue un crédi-
to de 1.85 millones de pesos que amortiza gradualmente con intereses del 13.8% nominal men-
sual, con un periodo de gracia de 3 años. ¿De cuánto es cada uno de los 25 pagos mensuales?

8. ¿De cuánto serían los primeros 3 abonos mensuales que amortizan de manera constante el
crédito del problema 10?

9. Para aumentar su producción, una fábrica de zapatos obtiene un crédito por $675,000 que
amortizará con 21 mensualidades, que crecen 3% cada trimestre con cargos del 11.4% anual
capitalizable por trimestre. ¿Cuánto dinero paga por concepto de intereses? ¿Con cuánto li-
quida su deuda al efectuar el pago número 12?

10. La promotora VyP ofrece casas con el 20% de enganche que incluye un apartado de $10,000
y mensualidades que crecen 5.1% cada año, la primera de las cuales es de $7,250. ¿Cuál es
el precio de una vivienda, si el plazo es de 8 años y se cargan intereses del 1.3% mensual ca-
pitalizable por meses?

11. Obtenga las primeras 6 mensualidades en el problema 10, considerando que en ese plazo se
amortiza gradualmente el enganche de manera simultánea con el resto.

12. Para estudiar un posgrado de 8 cuatrimestres el licenciado Uribe deposita $8,500 al inicio de
cada mes, durante dos años antes de comenzar el posgrado. ¿De cuánto dispondrá al inicio
de cada periodo cuatrimestral, si la cuota se incrementa 2.5% cada cuatrimestre y le bonifi-
can el 9.6% de interés anual capitalizable por meses?

13. En el problema 12, ¿cuánto debe depositar cada mes el licenciado Uribe si la cuota cuatri-
mestral se incrementa 1.8% y al comenzar sus ahorros fue de $35,000.

14. El 5 de mayo la Empacadora de Carnes del Norte consigue un préstamo endosando dos do-
cumentos que vencen el 23 de julio y el 10 de noviembre, con valor nominal de $65,000 y
$128,000, respectivamente. Poco antes del primer pago acuerdan con sus acreedores liquidar
sus compromisos con 12 mensualidades que crecen 2.1% cada cuatrimestre, haciendo la prime-
ra el mismo 23 de julio. Considerando intereses del 13.92% nominal mensual, determine:

a) El capital que recibió en préstamo.

b) El tamaño de las rentas mensuales.

c) El costo en intereses por haber cambiado el plan de financiamiento.

15. Elabore el cuadro de amortización en el problema 14.

16. ¿Por cuánto dinero consiguió un crédito de Infonavit el profesor Delgado, si lo amortiza con
abonos quincenales e intereses del 6.09% anual capitalizable por quincenas, en 15 años de
plazo? El primer pago fue por $1,150 y crecen 5.1% cada año.

17. ¿Cuánto pagará el profesor del problema 16 por concepto de intereses?

18. Seis años antes de comenzar los estudios profesionales de su primogénito, un padre de fa-
milia deposita $60,000 en una cuenta que le bonifica el 7.92% nominal mensual. ¿Cuánto
debe invertir dos años después del primer depósito, si se sabe que la cuota semestral por la
colegiatura al hacer el primer depósito es de $35,000, aumenta 5.4% cada año y el pago se
realiza al comenzar cada uno de los 9 semestres de la carrera.

 www.FreeLibros.me

3556.6: Problemas de aplicación

19. Para ampliar sus instalaciones, la compañía Maderas y Derivados, S.A., adquiere un crédito
bancario por $1’200,000 que amortiza con abonos bimestrales que crecen 4% cada semes-
tre. ¿Cuánto pagará por bimestre, si el plazo es de dos años y les cargan intereses del 15.6%
convertible bimestralmente?

En los problemas del 20 al 34 seleccione la opción correcta, justificando la elección.

20. ¿Cuántos pagos semanales se necesitan para amortizar una deuda de US$100,000, si crecen
3% sucesivamente, se cargan intereses del 13% nominal semanal, y el primero por US$3,500
se realiza 3 meses después de lograr el préstamo?

a) 21 de US$3,505.03 b) 22 de US$3,482.47 c) 23 de US$3,325.32

d) 20 de US$3,622.41 e) Otra

21. El 30% de precio de un terreno de $672,000 se amortiza con 15 rentas mensuales fijas, ha-
ciendo la primera el día de la compra. Para el 70% restante se hacen 48 pagos mensuales que
crecen 5.7% cada semestre, comenzando un mes después del último pago del anticipo. ¿De
cuánto es cada pago que amortiza el enganche, si los intereses son del 16.5% efectivo?

a) $13,896.43 b) $14,670.10 c) $15,010.04 d) $15,683.00 e) Otra

22. En el problema 21, ¿de cuánto es la primera renta variable que amortiza el 70% restante, si
los intereses para estos pagos son del 8.82% nominal mensual?

a) $8,629.35 b) $10,963.41 c) $12,629.03 d) $9,019.46 e) Otra

23. ¿A cuánto ascienden los derechos adquiridos por el deudor, 1.5 años después de realizar el
primer abono variable en la amortización del terreno del problema 21?

a) $295,653.48 b) $306,429.03 c) $323,496.35 d) $312,825.37 e) Otra

24. Una inversión de US$225,000 al 6.02% nominal trimestrales se recupera en 5 años con ren-
tas trimestrales anticipadas que crecen 8.5% cada año. Determine el tamaño de las rentas en
el último trimestre.

a) US$13,282.15 b) US$15,621.32 c) US$13,429.61 d) US$14,425.42 e) Otra

25. Haga el cuadro de amortización, es decir, la recuperación de la inversión del problema 24 y
diga cuánto se tiene luego de la séptima renta.

a) US$177,125.82 b) US$180,095.31 c) US$180,923.40 d) US$178,429.35 e) Otra

26. La compañía aceitera Las Juntas contrata un crédito y lo amortiza con rentas mensuales de
$75,000, durante 3 años a una tasa del 132% convertible mensualmente. Las ventas mejoran
y deciden incrementar sus pagos 5.2% cada trimestre, a partir del décimo pago. ¿En cuánto
tiempo lo amortiza?

a) 29 meses b) 28 meses c) 27 meses d) 25 meses e) Otra

27. En el problema 26, ¿por qué cantidad se contrató el crédito?

a) $1’928.521.35 b) $2’219,567.61 c) $2’125,428.62 d) $1’873,402.55 e) Otra

 www.FreeLibros.me

356 Capítulo 6: Amortización de créditos

28. La promotora Desarrollo Turístico del Pacífico ofrece en venta 25 departamentos de tiempo
compartido. Pide un anticipo del 35% y abonos mensuales que crecen 3.25% cada semestre
durante 3.5 años, siendo el primero por US$1,825. ¿Cuál es el valor presente de sus ingre-
sos totales si cada cliente tiene derecho a 2 semanas por año, y el dinero reditúa el 11.76%
de interés anual capitalizable por meses?

a) US$43’395,421.05 b) US$50’963,098.36 c) US$54’634,556.77

d) US$52’873.840.00 e) Otra

29. La profesora Hortensia compra un departamento con un anticipo del 30% y 60 mensualida-
des que crecen 4.3% cada semestre. ¿De cuánto son las primeras si se cargan intereses del
13.44% compuesto por meses y el precio fue de $365,000?

a) $3,587.89 b) $4,093.48 c) $4,163.41 d) $3,931.98 e) Otra

30. Haga el cuadro de amortización del problema 29 y determine de cuánto son los derechos ad-
quiridos por la profesora, luego de hacer el pago 13.

a) $120,880.90 b) $132,421.03 c) $122,429.33 d) $128,395.42 e) Otra

31. ¿Cuántas disposiciones quincenales pueden hacerse si se depositan $585,000 con intereses
del 9.84% nominal quincenal, la primera es por $4,098 y crecen 2.1% cada trimestre?

a) 125 b) 143 c) 131 d) 120 e) Otra

32. ¿Cuánto debe invertirse al 10.5% nominal bimestral, para realizar 16 disposiciones bimes-
trales que crecen $125 de manera sucesiva y la primera es por $5,650?

a) $96,475.88 b) $102,421.36 c) $95,423.72 d) $90,602.71 e) Otra

33. ¿Cuánto se devenga por concepto de intereses en el problema 32?

a) $15,429.61 b) $16,029.32 c) $16,473.91 d) $14,797.29 e) Otra

34. ¿Cuál es el monto que se tiene luego de hacer la disposición 12 en el problema 32?

a) $32,429.35 b) $30,417.98 c) $33,175.16 d) $31,788.29 e) Otra

Al terminar el estudio de este capítulo, usted deberá estar capacitado para:

Definir y explicar el concepto de amortización de créditos.

Distinguir y expresar las características de los principales sistemas para amortizar créditos.

Establecer la diferencia fundamental entre abono y amortización.

 www.FreeLibros.me

357Conclusiones

Calcular la renta, el plazo, el valor presente y los intereses en amortizaciones de renta fija
con la fórmula

Obtener el plazo, la renta, el valor presente y los intereses en deudas con amortización cons-
tante con las fórmulas

R1 = A(1 + ni) y RN = R1 − (N − 1)d

donde A = C/np y d = A(i/p)

Y los intereses con la fórmula

I = (Ci/2p)(np + 1)

Encontrar el plazo, la renta el valor presente y los intereses en las amortizaciones de renta
variable:

a) Aritméticamente, con las fórmulas

C = T (R1) + V(d) donde T =

y V =

b) Geométricamente, con la fórmula

C =

Determinar el saldo insoluto de un crédito en cualquier periodo de la amortización, de renta
fija o variable, de un crédito.

Hacer el cálculo de los derechos transferidos al deudor sobre el bien que se amortiza.

Calcular el monto con el que se transfiere o se traspasa un bien inmueble que se está amorti-
zando, considerando el efecto inflacionario.

Elaborar el cuadro de amortización de un crédito con renta fija o renta variable.

R

f i p

f

i p

np
1 1

1
1

−
+

+
⎛
⎝⎜

⎞
⎠⎟

−
⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥/ /

1 1 1
2

− + + −((/))(/)

(/)

np i p i p

i p

np

1 1− + −(/)

/

i p

i p

np

C R
i p

i p

np

= − +⎛
⎝⎜

⎞
⎠⎟

−1 1(/)

/

 www.FreeLibros.me

358 Capítulo 6: Amortización de créditos

Amortización constante

Amortización de renta variable

Amortización de un crédito

Amortización gradual, de renta fija

Cuadro de amortización

Derechos transferidos al deudor en la
amortización de una deuda

Renta, plazo, valor presente y tasa de interés
en la amortización de créditos amortización
e intereses en cada abono

Saldo insoluto en la amortización de un crédito

Problemas propuestos
para examenes

En los problemas 1 al 11 conteste verdadero o falso.

l. El abono y la amortización son conceptos iguales. __________________

2. En la amortización constante los abonos decrecen con el tiempo. ____________________

3. Si un crédito se amortiza gradualmente, los abonos son constantes. ___________________

4. Si la renta es fija, entonces la amortización es gradual. ____________________

5. La suma de los intereses y la amortización en cada pago es igual a la renta. _____________

6. En la amortización gradual, el primer abono debe ser siempre mayor que los intereses.

7. Los derechos transferidos al deudor y el saldo insoluto son numéricamente iguales.

8. En la amortización de renta variable, el primer abono es menor que los intereses del primer
periodo. ______________________

9. En la amortización de renta fija, las amortizaciones crecen con el tiempo. __________________

10. En la amortización de un crédito, la renta puede crecer, reducirse o ser fija. ________________

11. En amortizaciones de renta variable, el primer abono debe ser mayor que los intereses del
primer periodo. ________________________

En los problemas 12 a 24 complete la frase según corresponda.

12. El pago mínimo para amortizar gradualmente un crédito está dado por__________________.

13. Amortizar un crédito es______________.

 www.FreeLibros.me

359Problemas propuestos para exámenes

14. La amortización gradual se caracteriza por______________________.

15. La característica del sistema de amortización constante es __________________.

16. El saldo insoluto se conoce también como _____________________.

17. La diferencia entre el saldo insoluto y el crédito original se conoce como_________________.

18. Los derechos transferidos al deudor son útiles para _______________________.

19. Hacer un cuadro de amortización es útil para ____________________.

20. Las amortizaciones de renta variable se caracterizan porque ____________________.

21. El enésimo pago para amortizar constantemente un crédito está dado por _________________.

22. El capital necesario al comenzar el plazo, para disponer de np rentas que varían geométrica-
mente está dado por _____________________.

23. El capital y la primera renta en el sistema de amortización de renta variable aritméticamen-
te se relacionan con la ecuación ___________________.

24. Los derechos transferidos al deudor luego de hacer un pago sirven para ________________.

25. ¿Qué característica tiene el sistema de amortización constante?

26. ¿Cómo se determina el pago mínimo en la amortización gradual?

27. ¿De cuánto es el pago mínimo mensual para amortizar gradualmente un crédito de $80,000
con intereses del 11.4% compuesto por meses?

28. ¿Calcule la cantidad de un crédito que se amortiza con 25 rentas quincenales de $3,250, con
intereses del 9% anual compuesto por quincenas?

29. ¿De cuánto es cada renta mensual que amortiza gradualmente un préstamo de $125,000 en
3 años, con cargos del 20.4% capitalizable mensualmente?

30. ¿Cuántos pagos bimestrales de $9,685 se necesitan para amortizar un crédito de $80,000,
con intereses a una tasa del 10.5% nominal bimestral? ¿A cuánto ascienden los intereses?

31. Obtenga los pagos quincenales que se necesitan para amortizar constantemente un crédito de
$47,000, considerando 4 meses de plazo e intereses del 12% capitalizable por quincenas. En-
cuentre los intereses y haga el cuadro de amortización.

32. ¿Por qué cantidad es el crédito que se amortiza en 8 meses con rentas quincenales crecien-
tes aritméticamente, si la primera es de $4,500, la última es de $6,375 y los intereses son a
una tasa del 19.5% anual convertible quincenalmente?

33. Con cargos a una tasa de interés del 12.6% anual compuesto por meses, se amortiza en 2
años un crédito de $200,000. ¿De cuánto son los pagos mensuales si crecen sucesivamente
un 3%? ¿Cuánto se paga por intereses?

34. Se compra una casa y se paga con un enganche del 35% y un crédito a 5 años, a una tasa de
interés del 12.96% capitalizable por meses. Suponiendo que crecen 0.9% cada mes, obtenga:

a) El cuadro de amortización en sus primeras 4 filas y la última. Los pagos son mensuales y
el primero es de $7,000.

 www.FreeLibros.me

360 Capítulo 6: Amortización de créditos

b) Los intereses que se devengan en total.

c) El saldo insoluto luego de hacer el abono 36.

d) Monto del traspaso del departamento, poco después de efectuar la mitad de los abonos,
considerando que su valor haya aumentado con la inflación del 4.1% bimestral y que los gas-
tos fijos fueron de $35,000.

35. ¿Cuánto debe depositarse cada mes en una cuenta que paga intereses a una tasa del 19%
efectivo durante 2 años, para que durante los siguientes 4 se hagan retiros cuatrimestrales
que crezcan al 12% cada año? Suponga que los depósitos y las disposiciones son anticipa-
dos y que la primera de éstas es por $38,000.

36. La entidad gubernamental encargada de los caminos y puentes federales hace una inversión
al 18% anual capitalizable por trimestres, para disponer de retiros trimestrales que crecen
15% cada año durante 4 años. El primero será de $350,000 y se hará a 3 años de realizar la
inversión. Determine el capital que invierte.

37. Elabore el cuadro de amortización en sus primeros renglones y el último, si un crédito se
amortiza con 30 rentas bimestrales que crecen $150 sucesivamente. Suponga intereses del
18.72% nominal bimestral y el primer abono de $5,250.

38. Resuelva el problema 37, considerando que los abonos se incrementan 1.12% sucesiva-
mente.

39. ¿Cuánto dinero se carga por intereses en el problema 37?

40. ¿Con cuánto abonos mensuales que crecen 0.7% de manera sucesiva se amortiza un crédito
de $350,000, considerando que el primero es por $11,000 y los intereses son del 9.69% no-
minal mensual? Haga un ajuste a las rentas si es necesario.

41. El primer pago bimestral para amortizar un crédito con intereses del 13.8% nominal bimes-
tral es de $5,450. ¿Por cuánto dinero fue el crédito si son 18 rentas y crecen $75 sucesiva-
mente?

42. ¿Cuántos pagos se necesitan para amortizar el crédito del problema 41 considerando que cre-
cen 1% de manera sucesiva? Haga un ajuste con un pago menor al final.

43. ¿Cuánto dinero recibió en un crédito la Importadora del Centro, si lo amortiza con pagos
mensuales que crecen 3.5% cada cuatrimestre? Considere intereses del 11.4% nominal men-
sual, cuatro años de plazo y el primero de $16,750.

44. ¿Cuántos pagos quincenales que crecen 2% sucesivamente se necesitan para amortizar un
crédito de $275,000, suponiendo intereses del 9.63% anual capitalizable por quincenas y el
primero es de $10,000?

45. ¿Cuál es el capital que se amortiza con 36 rentas mensuales que crecen $125 cada 6, si se
cargan intereses del 12.3% anual convertible por meses y la primera es de $4,725?

46. ¿Por cuántos pesos son las primeras rentas bimestrales que amortizan un crédito de
$375,000, con cargos del 14.16% nominal bimestral si crecen 1.3% una por cada una? Su-
ponga que el plazo es de 4 años con un periodo de gracia de 8 meses.

 www.FreeLibros.me

361Problemas propuestos para exámenes

47. La última renta mensual, de un total de 27 que amortizan un crédito, es por $8,125. ¿De
cuánto es el crédito si se tienen cargos del 10.5% nominal mensual y crecen 0.2% sucesiva-
mente? Obtenga los intereses.

Seleccione la opción correcta en los problemas del 48 al 59, justificando su elección.

48. ¿Cuánto debe invertirse ahora para disponer de 20 rentas mensuales que crecen $50, la pri-
mera es de $11,560 y los intereses son del 8.7% nominal mensual?

a) $223,088.90 b) $201,495.36 c) $198,962.41 d) $210,987.40 e) Otra

49. Resuelva el problema 48, considerando que las rentas crecen sucesivamente en 2%.

a) $302,425.05 b) $263,961.21 c) $259,352.17 d) $278,425.03 e) Otra

50. ¿Cuál es el saldo insoluto luego de hacer el pago mensual 28 por $6,720, en la amortización
gradual de un crédito con intereses del 11.3% anual, compuesto por meses, en un plazo de
4 años?

a) $121,981.34 b) $115,063.41 c) $118,322.82 d) $132,421.63 e) Otra

51. ¿De cuánto son dos pagos iguales que cancelan el resto de la deuda del problema 50, consi-
derando que se hacen al final de los meses 15 y 26? Considere que se habían realizado los
primeros 14.

a) $93,284.52 b) $96,421.04 c) $100,405.08 d) $103,347.67 e) Otra

52. En el problema 50, ¿de cuánto fue el ahorro por intereses, al sustituir los 34 pagos mensua-
les por solo 2 iguales?

a) $19,695.32 b) $20,428.71 c) $22,480.43 d) $21,784.64 e) Otra

53. ¿Cuántos pagos mensuales se requieren para amortizar un crédito de $118,240, consideran-
do que crecen 1% sucesivamente, el primero es de $7,230 y los cargos son del 15.9% nomi-
nal mensual?

a) 15 b) 20 c) 16 d) 17 e) Otra

54. En el problema 53, ¿con cuánto se cancela la deuda al hacer el abono 11?

a) $60,029.35 b) $55,369.85 c) $58,048.21 d) $56,963.07 e) Otra

55. El señor Quintero consigue un crédito de $675,000, con intereses del 13.8% anual capitali-
zable por bimestres. ¿De cuánto es el primer abono bimestral si son 9 y crecen 1.5% suce-
sivamente?

a) $79,156.40 b) $60,875.23 c) $71,209.73 d) $72,429.61 e) Otra

56. ¿Cuánto paga por concepto de intereses el señor Quintero del problema 55?

a) $81,682.32 b) $78,921.43 c) $79,401.32 d) $80,923.28 e) Otra

57. Para ampliar sus instalaciones, Llantas y Servicios del Sur obtiene un crédito de $520,000
que amortiza con 30 mensualidades que se reducen sucesivamente en 0.8%, e intereses del
12.6% nominal mensual. ¿Por cuánto es el último abono?

a) $17,909.12 b) $18,323.33 c) $18,968.42 d) $20,121.83 e) Otra

 www.FreeLibros.me

362 Capítulo 6: Amortización de créditos

58. ¿Cuánto debe invertirse en una cuenta que bonifica intereses del 12% efectivo, para disponer
de 28 rentas mensuales que crecen 0.9% cada cuatrimestre? Suponga que la primera es por
$7,625.

a) $256,321.03 b) $201,625.33 c) $210,116.49 d) $275,609.28 e) Otra

59. Resuelva el problema 58, suponiendo que los retiros crecen $120 de forma sucesiva.

a) $210,116.49 b) $256,321.03 c) $275,609.28 d) $224,580.75 e) Otra

 www.FreeLibros.me

Capítulo

Constitución
de fondos

Contenido de la unidad

 7.1 Conceptos generales y definiciones

 7.2 Fondo de renta fija

 7.3 Cuadro de constitución de fondos

 7.4 Fondos de renta variable

 7.5 Problemas de aplicación

El material de este capítulo constituye otra interesante aplicación de las anualidades anticipadas relacio-
nando una serie de rentas con su valor futuro al final del plazo.

Si todas las rentas son iguales, se utiliza la ecuación 5.1, pero si son variables se emplean las ecua-
ciones del capítulo anterior, ya sea que varíen aritmética o geométricamente, en todo caso se consideran
al iniciar cada periodo.

 www.FreeLibros.me

Puede suceder que al otorgar un préstamo, al acreedor por simple comodidad no le interese
recibir su dinero en partes, sino el total equivalente al finalizar el plazo. De igual manera, al
deudor puede serle difícil o imposible liquidarlo con un desembolso único al final, por lo que
entonces tendrá la opción de realizar pagos parciales en una cuenta que por esa característica
se denomina fondo de amortización.

Es evidente que se constituyen fondos con otros propósitos, como por ejemplo para la repo-
sición de maquinaria y equipo que actualmente está en servicio, como prevención para los gas-
tos de jubilación de un empleado, para la construcción y el mantenimiento de puentes y carre-
teras, para comprar a futuro un automóvil o cualquier otro bien, etcétera. Así, nos encontramos
con fondos de jubilación, de ahorro, de investigación, vacacionales, etcétera, cuyo calificativo
es acorde con el fin que se persigue al constituir el fondo.

Algunas ventajas de constituir un fondo para adquirir un bien:

Al pagar de contado puede conseguirse un descuento considerable.

Se elude el pago de altos intereses y cargos por comprar a crédito, aunque en la actua-
lidad muchos comerciantes ofrecen sus artículos a crédito y supuestamente sin intere-
ses, aunque lo más importante es que el deudor se acostumbra y adquiere el hábito del
ahorro.

La mayoría de las personas liquida sus obligaciones más fácilmente con abonos parcia-
les que con un pago único al hacer la compra.

364 Capítulo 7: Constitución de fondos

7.1 Conceptos generales y definiciones

Definición 7.1

Fondo es la cantidad de dinero que se acumula con pagos periódicos devengando intereses pa-
ra lograr un monto acumulado, previamente preestablecido generalmente.

Por supuesto que puede darse que el capital o depósito inicial al constituir el fondo, sea
mayor que los subsecuentes, y también es posible que haya varias disposiciones creando un
flujo de caja con entradas y salidas de capital. Asimismo, es cierto que cuando el fondo es
para amortizar un crédito, la tasa de interés es independiente de la tasa con la que se consiguió
el mismo.

7.2 Fondo de renta fija

Como se dijo antes, en esta clase de fondos se utiliza la ecuación para el monto de las anuali-
dades anticipadas.

M = R(1 + i/p) Teorema 5.1
(/)

/

1 1+ −⎡

⎣
⎢

⎤

⎦
⎥

i p

i p

np

 www.FreeLibros.me

3657.2: Fondo de renta fija

solución

Ejemplo 1

Monto acumulado en un fondo de ahorro

Para comprar un automóvil al terminar sus estudios, dentro de 3 años, un estudiante consti-
tuye un fondo de ahorro con depósitos quincenales de $1,850 e intereses del 10.32% nomi-
nal quincenal. ¿Cuánto dinero faltará si sabe que el precio actual del pretendido automóvil
es de $135,000, mismo que se incrementará un 9% anual en promedio por efectos de la in-
flación y otros factores?

Para el monto acumulado en el fondo durante 3 años, 72 rentas, se reemplazan en la ecua-
ción 5.1.

R = 1,850, la renta quincenal.

i = 0.1032 la tasa nominal quincenal.

n = 3, el plazo en años.

p = 24, la frecuencia de conversión, además:

i/p = 0.0043 y np = 72, el número de rentas, entonces:

M = 1,850(1 + 0.1032/24)

M1 = 1,850(1.0043)(84.18036233)

o M = $156,403.33

El precio del automóvil con el incremento dado será de:

P = 135,000(1 + 0.09)3

o P = $174,828.92

la diferencia P – M es lo que faltará para comprarlo:

174,828.92 – 156,403.33 = $18,425.59

(.)

.

1 0043 1

0 0043

72 −⎡

⎣
⎢

⎤

⎦
⎥

Ejemplo 2

solución

¿Cuánto debe depositar cada trimestre el ingeniero Carlos Ignacio en un fondo de reposición
de maquinaria de construcción pesada para acumular US$950,000 en 2.75 años? Suponga
que se ganan intereses del 9.2% anual capitalizable por trimestres, y obtenga los intereses.

a) La incógnita es R, que se obtiene al sustituir en la ecuación 5.1 los valores dados.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

366 Capítulo 7: Constitución de fondos

950,000 = R(1 + 0.092/4) C = R(1 + i/p)

950,000 = R(1.023)(12.35643243)

de donde

R = 950,000/12.64063038

o R = US $75,154.48

b) Los intereses son la diferencia entre el monto y las 11 rentas

I = 950,000 – 11(75,154.48)

o I = US$123,300.72

(/)

/

1 1+ −⎡

⎣
⎢

⎤

⎦
⎥

i p

i p

np(.)

.

1 023 1

0 023

11 −⎡

⎣
⎢

⎤

⎦
⎥

Ejercicios
7.2

1. Explique qué son los fondos de renta fija y cómo se calculan sus elementos.

2. ¿De cuánto son los 25 abonos semanales en un fondo que reditúa intereses a una tasa del
13.36% compuesto por semanas para acumular $32,000?

3. ¿Con cuántas rentas mensuales de US$405 se acumulan US$7,715.00 en un fondo que bo-
nifica intereses del 15% anual capitalizable por meses?

4. ¿Cuántos depósitos quincenales de $1,665 se necesitan para acumular $63,000 en un fondo
que genera intereses a una tasa del 11% efectivo?

5. Un empresario consigue un crédito de $1,665, que pagará al final de 2 años con intereses a
una tasa del 12.6% nominal bimestral. Simultáneamente constituye un fondo de amortiza-
ción en un banco que le reditúa el 9% de interés capitalizable por meses. Obtenga la renta
mensual y los intereses del fondo.

6. Con el propósito de contar con $18,000 para comprar muebles para su casa, el matemático
López crea un fondo de ahorro con abonos quincenales de $2,537. ¿Cuándo debe empezar
si gana intereses a una tasa del 8.2% compuesto por quincenas?

7. La señora Aguilar pone a disposición de una casa de empeño un televisor, por el que le pres-
tan $1,500, incluyendo los intereses de 6 meses de plazo, ¿cuánto deberá depositar cada
quincena en un fondo que le genera intereses a una tasa del 11.04% compuesto por quince-
nas durante los 6 meses?

8. Para los gastos de su graduación dentro de 5 semestres, una estudiante de administración de
empresas crea un fondo con rentas mensuales de $650. ¿Cuánto acumulará si empieza aho-
ra y gana el 9.3% de interés nominal mensual?

 www.FreeLibros.me

3677.2: Fondo de renta fija

9. Para ampliar su negocio, el señor González consigue un préstamo hipotecario de $114,000,
que incluye los intereses, a plazo de un año y medio. Al mismo tiempo, constituye un fondo
de ahorro con depósitos bimestrales que devengan intereses a una tasa del 22% convertible
bimestralmente, ¿de cuánto es cada uno?

10. La compañía Siderúrgica del Norte crea un fondo de jubilación con 15 rentas trimestrales de
$50,000, ganando intereses a una tasa del 8.28% compuesto por trimestres. ¿De qué monto
dispondrá 5 años después de haber comenzado?

11. Para recuperar un pagaré con valor nominal de $142,500, una mueblería crea un fondo con
9 pagos quincenales previos al vencimiento, con intereses a una tasa del 9.08%. ¿De cuánto
es cada uno de los depósitos?

12. La concesionaria de una autopista crea un fondo con reservas bimestrales de 9.11 millones
de pesos cada una, ganando intereses a una tasa del 6.96% compuesto por bimestres. ¿En
cuánto tiempo iniciará un nuevo proyecto si se estima que requerirá de 150 millones de pesos?

13. Para instalar un laboratorio de computación, la facultad de economía de la universidad cons-
tituye un fondo con 8 rentas mensuales. ¿De cuánto es cada renta si necesitan US $120,000
y la tasa de interés es del 21.48% capitalizable por meses?

14. Con una duración de 22 meses, hoy se inician las obras de una línea de tren ligero en la ciu-
dad. Para comprar los carros se crea, también hoy, un fondo de reservas cuyos depósitos
mensuales son de US$115,000 cada uno, a una tasa de interés del 11.28% nominal mensual.
¿Cuánto se acumula en los 22 meses?

15. Para construir su nuevo estadio de béisbol, el Club Social y Recreativo del Atlántico necesi-
ta $10’575,000 en 10 meses, contados a partir de ahora. Con tal fin, se constituye un fondo
con depósitos mensuales desde ahora a una tasa de interés del 10.68% compuesto por me-
ses. ¿De cuánto es la renta mensual?

16. Con depósitos bimestrales, una universidad crea un fondo de investigación a una tasa de interés
del 18% nominal bimestral. ¿De cuánto tendrá que ser cada depósito si requiere US$242,500
dentro de un año y medio y después, de US$35,000 bimestrales por tiempo ilimitado?

17. La Compañía Papelera de Occidente pretende comprar dentro de 10 meses una guillotina
que ahora cuesta US$38,500. Con ese fin, crea un fondo con depósitos bimestrales que de-
vengan una tasa del 9% de interés anual compuesto por bimestres. ¿De cuánto es cada uno
de los depósitos? Suponga que el precio aumenta con la inflación del 0.9% mensual en pro-
medio.

18. Para construir un centro vacacional, la compañía Desarrollos Turísticos de Quintana Roo
constituye un fondo con 15 rentas mensuales de 1.8 millones de pesos. ¿Cuánto acumula si
devenga una tasa de interés del 7.2% nominal mensual?

En los problemas del 19 al 32, seleccionar la opción correcta, justificando la elección.

19. Para pagar un crédito de $175,000 la compañía Refacciones y Servicios crea un fondo con
depósitos mensuales que devengan intereses del 9.36% nominal mensual. ¿De cuánto es cada
renta si en el préstamo se cargan intereses del 10.8% simple anual y el plazo es de 8 meses?

a) $22,640.68 b) $21,709.38 c) $20,923.42 d) $21,963.09 e) otro

 www.FreeLibros.me

368 Capítulo 7: Constitución de fondos

20. Para ayudar a los niños con cáncer, el Hospital Civil de la ciudad constituye un fondo con
$50,000, seguido de depósitos bimestrales anticipados, con el propósito de acumular $230,000
al final de tres años contados desde el primer depósito. ¿De cuánto es cada renta si se generan
intereses del 7.5% anual capitalizable por bimestres?

a) $5,329.36 b) $4,928.61 c) $3,796.20 d) $4,168.28 e) otro

21. ¿Cuántos depósitos quincenales de $3,250 deben hacerse en la primera parte del plazo pa-
ra acumular $185,000 en un fondo con plazo de 3 años? Considere intereses del 10.2%
anual capitalizable por quincenas y haga un ajuste a las rentas redondeando al entero más
cercano.

a) 45 de $3,329.63 b) 48 de $3,193.51 c) 46 de $3,255.03 d) 47 de $3,129.93 e) otra

22. ¿Cuántos depósitos mensuales de $5,750 deben hacerse para acumular $123,000 en un fon-
do que bonifica intereses del 9.33% anual capitalizable por meses? Haga un ajuste a la ren-
ta redondeando al entero más próximo.

a) 37 de $4,165.33 b) 35 de $4,212.20 c) 34 de $4,401.35 d) 33 de $4,523.45 e) otra

23. Para ayudar a los enfermos de escasos recursos económicos, el Centro Médico del Norte crea
un fondo con un depósito inicial de $65,000 seguido de 13 bimestrales de $8,350, ¿de cuán-
to dinero dispondrá en el fondo 4 años después del depósito inicial si los intereses que se de-
vengan son del 10.38% nominal bimestral?

a) $235,621.98 b) $214,412.57 c) $243,703.56 d) $229,385.09 e) otra

24. Con $175,000, se constituye un fondo y luego se depositan en el mismo $15,000 cada tri-
mestre, haciendo el primero 3 meses después de depositar los $175,000, ¿cuánto se tendrá
en el fondo 4 años después de su creación, considerando que desde el final del vigésimo mes
se realizan disposiciones mensuales de $13,250? Supóngase además que los intereses son
del 8.4% anual capitalizable por meses.

a) $92,925.42 b) $100,550.76 c) $115,203.58 d) $97,421.38 e) otra

25. ¿Cuánto se genera por concepto de intereses en el problema 24?

a) $60,929.35 b) $65,923.81 c) $70,623.08 d) $71,550.76 e) otra

26. ¿De cuánto debe ser el depósito inicial seguido de 35 depósitos mensuales de $9,300, con
intereses del 9.63% nominal mensual en el fondo que el Instituto de Investigación Psicoló-
gica constituye para disponer de $17,000 trimestrales por tiempo ilimitado a partir de los 5
años?

a) $150,833.08 b) $140,036.61 c) $165,329.35 d) $158,735.03 e) otra

27. ¿Cuánto dinero se devenga por concepto de intereses en el fondo del problema 26 durante
los 5 años?

a) $158,329.95 b) $224,157.13 c) $121,783.94 d) $205,963.90 e) otra

28. ¿Cuánto dinero se tiene en el fondo del problema 26, 4 años después de que se constituyó?

a) $636,423.83 b) $595,428.71 c) $543,293.65 d) $624,875.41 e) otra

 www.FreeLibros.me

3697.3: Cuadro de constitución de fondos

29. Para ampliar la carretera que comunica a dos importantes ciudades del occidente del país, se
constituye un fondo con pagos bimestrales de 3.2 millones de pesos, ¿cuánto dinero se ten-
drá en el fondo 2 años después del primer depósito suponiendo que se ganan intereses del 11.4%
en el primer semestre y se incrementan en 1.2 puntos porcentuales por año cada semestre?

a) $40’375,421.08 b) $44’143,624.87 c) $42’860,045.33 d) $43’968,953.42 e) otra

30. Para jubilar a sus empleados, la Universidad constituye un fondo de jubilación con un depó-
sito inicial de un millón de pesos y $350,000 cada mes con intereses del 11.70% anual ca-
pitalizable por meses. ¿Cuánto se tendrá en el fondo 10 años después del primer depósito?

a) $81’964,031.36 b) $78’760,245.94 c) $80’925,723.61 d) $83’760,819.32 e) otra

31. ¿Cuántos depósitos mensuales de $1’624,425 deberán hacerse en un fondo, para renovar el
sistema de transporte colectivo de la ciudad en un plazo de 6 años, si se pretende un monto
aproximado de 68 millones de pesos y se gana intereses del 9.6% nominal bimestral?

a) 29 b) 35 c) 39 d) 36 e) otro

32. ¿Cuánto debe depositarse cada bimestre en un fondo educativo durante 6 años para disponer
de $175,000 cada cuatrimestre por tiempo ilimitado? Suponga que la primera disposición se
realiza 9 años después del primer depósito, que ese día se tenían $1’750,623.85 en el fondo,
que los intereses en el primer trienio son del 8.49% anual capitalizable por bimestres y cre-
cen 0.9 puntos porcentuales por año, cada 3 años, durante los 9 del plazo.

a) $42,601.33 b) $40,923.05 c) $35,675.42 d) $30,947.93 e) otra

7.3 Cuadro de constitución de fondos

Como en la amortización de un crédito, en la constitución de fondos es útil hacer un cuadro
donde se refleja la manera en que crece el monto y varían los intereses cada vez que se hace un
depósito.

En los ejemplos siguientes se explica el procedimiento para hacer tal cuadro, comenzando con
el caso más simple, cuando todos los depósitos y la frecuencia con que se realizan son iguales.

solución

Ejemplo 1

Monto y cuadro en un fondo de ahorro

Para sus vacaciones dentro de 7 meses, un padre de familia crea un fondo de ahorro con de-
pósitos mensuales de $3,600. Halle el monto acumulado y haga el cuadro del fondo, consi-
derando que la inversión reditúa el 8.28% de interés capitalizable por meses.

Recuerde que al no especificar lo contrario, los depósitos se realizan al comenzar cada pe-
riodo y el monto se calcula con la ecuación 5.1 con:

 www.FreeLibros.me

370 Capítulo 7: Constitución de fondos

R = $3,600, la renta mensual

i = 0.0828, la tasa de interés anual compuesta por meses

p = 12, la frecuencia de conversión y de pagos

np = 7, el número de rentas

i/p = 0.0828/12 = 0.0069, la tasa por periodo, entonces

M = 3,600(1.0069)

M = 3,600(1.0069)(7.146577826) o M = $25,905.20

El cuadro es el siguiente, que es útil para comprobar los resultados y se inició anotando la
renta mensual en todos los renglones de la segunda columna y en el primero de la tercera.

1 0069 1

0 0069

7.

.
() −⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥

Note que:
para hacer este cuadro:

Los intereses del primer periodo son el resultado de multiplicar el capital, es decir, la pri-
mera renta, por la tasa de interés por periodo i/p

I1 = 3,600.00(0.0069)

o I1 = 24.84

El monto al final de este primer periodo es la suma del capital más los intereses

M1 = 3,600 + 24.84 o M1 = 3,624.84

Este monto se suma con la segunda renta, para obtener el segundo capital

C2 = 3,624.84 + 3,600 o C2 = 7,224.84

que se multiplica por la tasa de interés de un periodo, para obtener así los intereses del
segundo renglón

I2 = 7,224.84(0.0069) o I2 = 49.85

Periodo Renta Capital Intereses Monto

1 3,600.00 3,600.00 24.84 3,624.84

2 3,600.00 7,224.84 49.85 7,274.69

3 3,600.00 10,874.69 75.04 10,949.73

4 3,600.00 14,549.73 100.39 14,650.12

5 3,600.00 18,250.12 125.93 18,376.05

6 3,600.00 21,976.05 151.63 22,127.68

7 3,600.00 25,727.68 177.52 25,905.20

 www.FreeLibros.me

3717.3: Cuadro de constitución de fondos

El monto al final del segundo periodo mensual es igual a la suma del capital más estos
intereses.

M2 = C2 + I2

M2 = 7,224.84 + 49.85 = 7,274.69

Se continúa con este proceso hasta la terminación del cuadro, insistiendo en que el valor de
la segunda columna es el capital al inicio del periodo, luego de hacer el depósito correspon-
diente, mientras que en la última columna está el monto al final del mismo periodo incluyen-
do los intereses.

solución

Ejemplo 2

Renta bimestral y cuadro en un fondo de reservas

La Urbanizadora de Oriente, S. A., compra maquinaria con valor de 2.4 millones de pesos
mediante un crédito bancario a una tasa de interés del 20% simple anual, que liquidará con
un pago único a los 2 años. Simultáneamente constituye un fondo con reservas bimestrales
que ganan una tasa del 18% de interés nominal bimestral. ¿De cuánto es cada una? Haga el
cuadro del fondo en sus primeros tres renglones y el último.

El monto acumulado en el fondo debe ser igual al valor futuro del crédito, el cual se obtiene
con la fórmula del interés simple.

M = 2.4(1 + 2(0.20)) M = C (1 + ni)

M = 3.36 millones de pesos

En la ecuación 5.1 se reemplazan, además:

n = 2, el plazo en años

p = 6, el número de pagos por año

np = 12, el total de pagos

i = 0.18, la tasa anual

i/p = 0.18/6 = 0.03, la tasa por bimestre

R es la incógnita; por lo tanto,

3.36 = R(1.03)

3.36 = R(1.03)(l4.19202957)

3.36 = R(l4.61779046)

de donde R = 3.36/14.61779046

R = 0.2298569 millones o R = $229,856.90

1 03 1

0 03

12.

.
() −⎛

⎝⎜
⎞

⎠⎟

 www.FreeLibros.me

372 Capítulo 7: Constitución de fondos

Con esta renta en todos los renglones de la segunda columna, se comienza el cuadro del fon-
do, cuyos primeros tres y último renglones son:

Periodo Renta Capital Intereses Monto

1 $229,856.90 $229,856.90 $6,895.707 $236,752.607

2 $229,856.90 $466,609.507 $13,998.285 $480,607.792

3 $229,856.90 $710,464.692 $21,313.940 $731,778.633

o

11

12 $229,856.90 $3’262,135.922 $97,864.078 $3’360,000.000

Para el último renglón, note que la suma del capital C y los intereses debe ser igual al últi-
mo monto; esto es:

C + 0.03C = 3’360,000

de donde C(1 + 0.03) = 3’360,000

C = 3’360,000/1.03 o C = $3’262,135.922

y los intereses son:

I12 = 3’262,135.922(0.03) = $97,864.078

que se anotan en la cuarta columna.

Ejercicios
7.3

1. ¿Qué usos tiene un cuadro de constitución de fondos?

2. Haga el cuadro del fondo en los problemas 2 y 17 de la sección 7.2 de ejercicios.

3. Para jubilar a 3 de sus empleados, la administración de la compañía Plásticos del Sureste,
S. A., crea un fondo en una institución que le reditúa una tasa de interés del 13.5% efectivo.
Halle la magnitud de los depósitos bimestrales, si pretende acumular $175,000 en 2 años y
haga el cuadro correspondiente.

4. ¿Cuánto debe depositar cada trimestre en un fondo una constructora que pretende tener 1.5
millones de pesos en 2.5 años para reposición de maquinaria, suponiendo que gana un inte-
rés a una tasa del 17.6% anual compuesta por trimestres? Elabore el cuadro del fondo en sus
primeros tres y último renglones.

 www.FreeLibros.me

3737.3: Cuadro de constitución de fondos

5. Un empresario sabe que necesitará $800,000, 1.5 años después de hoy. ¿De cuánto es cada
depósito mensual que deberá hacer desde ahora en un fondo que le dé a ganar el 21.6% con-
vertible mensualmente? Haga el cuadro del fondo.

6. ¿Cuánto debe depositar cada quincena durante 8 meses en un fondo que le reditúa el 19.2%
de interés compuesto por quincenas un estudiante para disponer de $25,000 en su gradua-
ción al final de los 8 meses? Elabore el cuadro del fondo y obtenga el total de intereses.

7. ¿Cuántos depósitos mensuales de $65,230 deberá hacer una institución educativa para lograr
un monto de $1’250,000 en un fondo de investigación que reditúa el 17% de interés efecti-
vo? Haga el cuadro del fondo en sus primeros tres renglones y el último. ¿Cuánto dinero se
tendrá en el fondo luego de hacer el decimoprimer depósito?

8. Elabore las primeras tres filas y la última del cuadro del fondo que se constituyó con depó-
sitos trimestrales de $27,500 durante 3 años, devengando intereses a una tasa del 18.4%
compuesto por trimestres.

9. La Embotelladora del Centro constituye un fondo de jubilación con depósitos mensuales de
$25,000 en una institución que le bonifica el 9.54% nominal mensual, ¿de cuánto dinero
puede disponer en el fondo 5 años después del primer pago? Haga un cuadro del fondo en
sus primeras 3 filas y la última.

10. Para ampliar su planta de producción, la Empacadora de Carnes Frías crea un fondo con re-
servas mensuales de $65,000 e intereses del 8.76% anual capitalizable por meses. Haga el
cuadro en sus tres primeros renglones y el último suponiendo que son 20 mensualidades.

11. ¿Cuánto dinero se acumula en un fondo, 8 años después de que un grupo de futbolistas
profesionales crearon con US$475,000, seguidos de 40 depósitos mensuales de US$30,000
cada uno con intereses del 7.2% anual capitalizable por meses? Elabore el cuadro en sus pri-
meras filas y la última.

Seleccione la opción correcta en los problemas del 12 al 26, justificando su elección.

12. Al continuar el cuadro del fondo del problema 11, se observa que el monto, después de 6 pa-
gos, incluyendo el de apertura es de:

a) US $641,398.35 b) US $661,386.40 c) US $645,080.26 d) US $597,398.63 e) otra

13. Los intereses que se generan en el sexto periodo en el fondo del problema 11, según el cua-
dro, son:

a) $4,625.33 b) $3,695.41 c) $3,847.40 d) $4,329.63 e) otra

14. ¿De cuánto es el monto que se acumula con 35 depósitos mensuales, incluyendo el primero,
en el fondo que se inicia con el siguiente cuadro, considerando que no cambian la tasa de in-
terés ni los depósitos.

Periodo Renta Capital Intereses Monto

1 72,000.00 72,000.00 577.80 72,577.80

2 9,500.00 82,077.80 658.67 82,736.47

3 9,500.00 92,236.47 740.20 92,976.67

a) $445,721.91 b) $456,901.32 c) $467,877.89 d) $501,791.01 e) otra

 www.FreeLibros.me

374 Capítulo 7: Constitución de fondos

15. El 25 de marzo de 2005 se crea un fondo de restitución de maquinaria obsoleta con $47,500, el
8 de junio siguiente se depositan otros $61,350 y a partir del 15 de agosto, 7 bimestrales de
$18,300 cada uno, ¿cuánto se tendrá el 15 de enero de 2007 considerando intereses del 10.32%
anual capitalizable por bimestres? Haga el cuadro del fondo y compruebe el resultado.

a) $338,429.18 b) $360,121.02 c) $315,961.36 d) $348,068.37 e) otra

16. En el problema 15, ¿cuánto dinero se ganó por concepto de intereses?

a) $35,206.47 b) $34,709.21 c) $36,168.91 d) $31,479.19 e) otra

17. El primer depósito quincenal de un total de 36, en un fondo de ahorro, es por $4,500 y los
intereses que se generan en el primer periodo son de $26.0625, ¿cuál es el monto acumula-
do? Elabore el cuadro en sus primeros renglones y el último.

a) $180,590.50 b) $197,728.42 c) $185,961.42 d) $190,968.78 e) otro

18. ¿Cuál es la tasa efectiva en el problema 17?

a) 15.7019% b) 16.4130% c) 15.0962% d) 14.8663% e) otra

19. La Asociación de Locutores constituye un fondo para servicios médicos y hospitalarios, con
depósitos semestrales de $150,000 y $45,000 en los meses intermedios. ¿De cuánto dispon-
drá al término de 5 años si le pagan intereses del 10.5% anual capitalizable por meses? Ha-
ga el cuadro en las primeras filas y la última.

a) $3’750,429.05 b) $4’820,923.21 c) $4’977,563.88 d) $4’536,098.83 e) otra

20. Resuelva el problema 19 considerando que desde el vigésimo mes se realizan disposiciones
trimestrales anticipadas de $53,000.

a) $3’725,496.03 b) $4’537,216.81 c) $4’219,159.36 d) $4’146,281.98 e) otra

21. ¿Para pagar un crédito de $78,250 a final de un año y medio, el señor Rojas constituye un
fondo de amortización con depósitos quincenales de $2,726, ¿cuántas quincenas antes debe
comenzar si le bonifican intereses del 8.52% anual capitalizable por quincenas? Considere
que los cargos en el crédito son del 14.5% efectivo. Comience el cuadro del fondo con 3
filas.

a) 32 b) 33 c) 28 d) 35 e) otra

22. Haga el cuadro del fondo, los primeros renglones y el último, que se constituye con un de-
pósito inicial y 25 mensuales de $13,720 devengando intereses del 9.93% anual capitaliza-
ble por meses. Considere que se acumulan $450,000 al final de 2.5 años y obtenga el depó-
sito de apertura.

a) $40,628.35 b) $41,786.05 c) $42,735.07 d) $42,129.86 e) otra

23. ¿Cuántas aportaciones quincenales de $1,755 se necesitan para disponer al final de $56,000
aproximadamente en un fondo de jubilación que bonifica intereses del 15.12% nominal
quincenal? Haga el cuadro del fondo en sus primeras filas.

a) 26 b) 30 c) 28 d) 29 e) otra

 www.FreeLibros.me

Estos fondos son más usuales cuando los índices inflacionarios son considerablemente altos, ya
que la variación en las rentas se mantiene al ritmo de crecimiento o decrecimiento, del valor del
dinero con el paso del tiempo.

De manera similar a las amortizaciones, las rentas varían aritméticamente, con una diferen-
cia común o varían geométricamente, con una razón constante, aunque también es posible que
varíen una por una o por grupos.

Variación aritmética

Para resolver esta clase de fondos, pueden emplearse las fórmulas del teorema 6.3 para la amor-
tización de un crédito, notando que el crédito C es un capital que está al comenzar los np pe-
riodos del plazo, tal como se aprecia en la figura 7.1.

3757.4: Fondos de renta variable

24. La profesora Lorena consigue un préstamo y firma un documento con valor nominal de
$38,650. Simultáneamente crea un fondo de amortización con depósitos mensuales e intere-
ses del 9% efectivo, ¿de cuánto es cada uno? Comience el cuadro correspondiente y supon-
ga que el plazo es de un semestre.

a) $6,281.30 b) $7,326.35 c) $6,429.61 d) $7,058.73 e) otra

25. La administración de Cajas y Empaques del Sur constituye un fondo de amortizaciones con
reservas mensuales de $30,800, ¿cuánto le faltará para liberar un documento de $600,000 si
le bonifican intereses del 8.46% nominal mensual? Escriba los primeros renglones y el últi-
mo del cuadro del fondo, y suponga que el plazo es de 3 semestres.

a) $15,600.00 b) $6,942.95 c) $10,368.35 d) $8,960.00 e) otra

26. ¿Cuánto gana por intereses la compañía del problema 25?

a) $40,629.36 b) $39,025.08 c) $38,657.05 d) $42,923.95 e) otra

7.4 Fondos de renta variable

R1 R2 R3 R8

M8

M1

M2

M3

Monto total

1 2 3 8

FIGURA 7.1

 www.FreeLibros.me

Si C se traslada hasta el final del periodo np con la fórmula del interés compuesto, se obtendrá
el monto de una anualidad de rentas vencidas, ¿por qué?, y si se lleva hasta el final del perio-
do np + 1 se tendrá el monto de np rentas anticipadas. Este monto es entonces:

M = C(1 + i/p)np + 1

Donde, según el teorema 6.3, C está dado por C = TR1 + Vd

donde además T = y V =

Con algunos pasos algebraicos, las leyes de exponentes principalmente, se comprueba que
dicho monto estará dado por las ecuaciones del teorema siguiente:

1 1 1
2

− − + −[(/)](/)

(/)

np i p i p

i p

np1 1− + −(/)

/

i p

i p

np

376 Capítulo 7: Constitución de fondos

Teorema 7.1

El monto M del fondo constituido con np pagos anticipados que varían con una diferencia co-
mún d está dado por

M = (1 + i/p)(A + B) donde

A = R1

además:

R1 es el primer depósito en el fondo, i es la tasa de interés anual capitalizable en p periodos
por año y n es el plazo en años.

B d
i p np i p

i p

np

=
+() − − ()()

()
⎛

⎝
⎜

⎞

⎠
⎟

1 1
2

1 1+() −⎛

⎝
⎜

⎞

⎠
⎟

i p

i p

np

Note que:

Si las rentas son vencidas, este monto se anticipa un periodo dividiéndolo entre
(1 + i/p), es decir, que siendo así el monto será simplemente

M = A + B

La fórmula para A en este teorema es semejante a la que se utiliza para hallar el
valor acumulado de las anualidades ordinarias como si R1 fuera la renta fija.

También es cierto que el término (np)(i/p) puede simplificarse como ni, pero por el
contexto en este libro es más práctico no simplificarlo.

 www.FreeLibros.me

Ejemplo 1

3777.4: Fondos de renta variable

solución

Los valores a sustituir en las ecuaciones del teorema 7.1 son:

R1 = 2.5 millones, la primera renta

n = 8/12, el plazo en años

p = 12, la frecuencia de conversión y de pagos

d = 0.2 millones, la diferencia entre los pagos.

Además; la tasa de interés anual es i = 0.129, la mensual es i/p = 0.01075 y el número de rentas
np = 8

Entonces

A = 2.5(8.307559256) o A = 20.76889814

B = 0.2(28.61016333) o B = 5.722032666

Por lo tanto, el monto en el fondo es

M = (1.01075)(20.76889814 + 5.722032666)

M = 26.77570832 o M = $26’775,708.32

Sirva el ejemplo siguiente para comprobar este resultado y la funcionabilidad de las fórmu-
las del último teorema.

B d
i p np i p

i p

np

�
� � �

(1 ⁄ ⁄
⁄

⎡

⎣
⎢

⎤

⎦
⎥

) ()()

()

1
2

B�
� �

0.2
(1.01075) (8) (0.01075)

(0.01075)

8

2
1⎡

⎣
⎢

⎤

⎦
⎥

A R
i p

i p

np

�
� �

1

()1 1⁄
⁄

⎡

⎣
⎢

⎤

⎦
⎥

A �
�

 2.5
(1.01075) 18

0 01075.

⎡

⎣
⎢

⎤

⎦
⎥

Para construir y poner en servicio una nueva sucursal, la cadena de tiendas de autoservicio
Vipart constituye un fondo con 8 rentas mensuales que crecen $200,000 cada una, siendo la
primera por 2.5 millones de pesos, ganando intereses a una tasa del 12.9% anual capitaliza-
ble por meses, ¿cuánto acumula?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

378 Capítulo 7: Constitución de fondos

solución

Ejemplo 2

Hacer el cuadro del fondo del ejemplo 1.

Las cantidades se han escrito en millones de pesos y la tabla se comienza anotando las ren-
tas en la segunda columna.

Periodo Renta Capital Intereses Monto

1 2.5 2.50000000 0.026875000 2.526875000

2 2.7 5.22687500 0.056188906 5.283063906

3 2.9 8.183063906 0.87967937 8.271031843

4 3.1 11.37103184 0.122238592 11.49327043

4 3.3 14.79327943 0.159027657 14.95229809

6 3.5 18.45229809 0.198362205 18.65066029

7 3.7 22.35066029 0.240269598 22.59092989

8 3.9 26.49092989 0.284777496 26.77570739*

* La diferencia con el resultado anterior se debe al redondeo y es insignificante.

solución

Ejemplo 3

Depósitos en un fondo de reposición de maquinaria, determinación
de los intereses y elaboración de un cuadro de fondo de amortización

La compañía Cerámicas del Noreste prevé la necesidad de renovar parte de su equipo de pro-
ducción en un plazo de 1.5 años, con un estimado de 1.75 millones de pesos para esas fechas.

a) Obtenga los primeros 3 y el último de los 18 depósitos mensuales en un fondo, que redi-
túa con intereses a una tasa del 19.2% compuesto por meses, considerando que crecen
con una diferencia común igual al 25% del primer pago.

b) Calcule también los intereses.

c) Elabore el cuadro del fondo en sus primeros tres renglones y el último.

a) Los valores para reemplazar en las ecuaciones del último teorema son:

M = 1.75 millones, p = 12, n = 1.5 años, np = 18 e i/p = 0.192/12 = 0.016

 www.FreeLibros.me

3797.4: Fondos de renta variable

La diferencia común es el 25% de la primera renta, por eso d = 0.25 R1 de donde
R1 = d/0.25 o R1 = 4d. Entonces,

A = 4d

A = 4d(20.67001131) o A = 82.68004524(d)

B = d B = d

B = d(166.8757071) y al sustituir queda

1.75 = (1.016)[82.68004524(d) + 166.8757071(d)]

1.75 = (1.016)[(249.5557523(d)]

1.75 = 253.5486443(d)

de donde d = 1.75/253.5486443

d = 0.006902029 millones o d = $6,902.03

El primer depósito en el fondo es, por lo tanto,

R1= 4d = $27,608.11

Para el segundo y los siguientes se suma sucesivamente la diferencia, en tanto que para
el último se suma 17 veces la misma diferencia.

R2 = 27,608.11 + 6,902.03 = $34,510.14

R3 = 34,510.14 + 6,902.03 = $41,412.17 y

o

R18 = 27,608.11 + 17(6,902.03) = $144,942.62

b) Los intereses son la diferencia entre el monto acumulado y el capital que se invierte con
las 18 rentas. Este capital constituye una serie aritmética; por lo tanto, la suma es:

Sn = (18/2)(27,608.11 + 144,942.62), ya que Sn = (n/2)(a1 + an)

Sn = $1’552,956.57

Entonces, los intereses son

I = 1’750,000 – 1’552,956.57

I = $197,043.43

c) Los primeros renglones del cuadro del fondo son los siguientes. Se inicia anotando las
primeras rentas en la segunda columna y se continúa como en el ejemplo 1 de la sec-
ción 7.3.

1 1
2

+() − −i p np i p

i p

np ()()

()

(.) ()(.)

(.)

1 016 1 18 0 016

0 016

18

2
− −⎛

⎝⎜
⎞
⎠⎟

(.)

.

1 016 1

0 016

18 −⎛
⎝⎜

⎞
⎠⎟

 www.FreeLibros.me

380 Capítulo 7: Constitución de fondos

El ejemplo siguiente ilustra las dos posibilidades.

Periodo Renta Capital Intereses Monto

1 27,608.11 27,608.11 441.73 28,049.84

2 34,510.14 62,559.98 1000.96 63,560.94

3 41,412.17 104,973.11 1,679.57 106,652.68

o

18 144,962.62 1’722,440.94 27,559.06 1’750,000.00

Importante

Si se incrementa el primer depósito en el fondo, sin cambiar los otros valores, entonces la
diferencia se reduce y puede llegar a ser negativa: en ese caso, más que incrementarse, los
pagos se reducirían con el paso del tiempo. Esto significa que las ecuaciones del teorema
7.1 son válidas también para fondos con rentas decrecientes.

Por supuesto que si la diferencia es negativa y grande, entonces los últimos depósitos pue-
den llegar a ser negativos, lo cual no tiene sentido práctico.

solución

Ejemplo 4

Resuelva la primera parte del ejemplo 3 considerando que:

a) La primera renta es de $100,000.
b) La primera renta es de $200,000.

a) El valor de B no cambia porque no depende del primer pago, es decir

B = (166.8757071)d
pero el de A es

A = 0.100(20.67001131)
A = 2.067001131

Entonces,
1.75 = (1.016)(2.067001131 + 166.8757071(d))

de donde (1.75/1.016) − 2.067001131 = 166.8757071(d)

−0.344560186 = 166.8757071(d)
d = −0.344560186/166.8757071
d = −0.002064771 millones o d = −$2,064.77

 www.FreeLibros.me

Variación geométrica

El teorema 6.4 establece que el capital C al inicio de np rentas que crecen geométricamente es:

C =

y para trasladarlo hasta el final del periodo (np + 1) se multiplica por (1 + i/p)np + 1 tal como se hi-
zo cuando la variación es aritmética, después se multiplica por (1 + i/p)np dentro de los corchetes:

M = (1 + i/p)np + 1 M = C(1 + i/p)np

M = (1 + i/p) anp + 1 = anp(a)

Simplificando y reacomodando factores, lo que se deja como ejercicio, se obtiene la fórmula
del siguiente:

R

f i p

f

i p
i p i p

np
np np1 1

1
1 1

−
+

+
⎛
⎝⎜

⎞
⎠⎟

+() − +()
⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥/ /

/ /

R

f i p

f

i p

np
1 1

1
1

−
+

+
⎛
⎝⎜

⎞
⎠⎟

−
⎡

⎣
⎢
⎢

⎤

⎦
⎥
⎥/ /

R

f i p

f

i p

np
1 1

1
1

−
+
+

−
⎡

⎣
⎢

⎤

⎦
⎥/

()

(/)

3817.4: Fondos de renta variable

Significa que si los depósitos comienzan con R1 = $100,000, se reducen en

$2,064.77 y el último es
R18 = 100,000 − 17(2,064.77)
R18 = $64,898.91

b) Si la primera renta fuera de $200,000

A = 0.200(20.67001131) o A = 4.134002262
1.75 = (1.016)[4.134002262 + 166.8757071(d)]

de donde
d = −2.411561317/166.8757071
d = −0.014451243 o d = −$14,451.24

En este caso, la última renta es

R18 = 200,000 + 17(−14,451.24)
R18 = −$45,671.08

Más que un depósito, esto representa un retiro del fondo, ya que es negativo. Y esto no
tiene sentido práctico.

Teorema 7.2

El monto acumulado M en un fondo con depósitos anticipados que crecen geométricamente es:

M = R1 [(1 + f)np – (1 + i/p)np]donde R1 es el primer depósito, f es la tasa con la que

crecen los depósitos, es decir, es el gradiente geométrico, n es el plazo en años, p la frecuencia de con-
versión y de pagos e i es la tasa de interés anual capitalizable en p periodos por año.

1+
−

⎛
⎝⎜

⎞
⎠⎟

i p

f i p

/

/

 www.FreeLibros.me

solución

Ejemplo 5

¿Cuánto se acumula en un fondo de ahorro con 10 aportaciones mensuales que crecen a una
tasa del 3%, la primera es por $8,000 y la tasa de interés es del 10.8% anual compuesto por
meses? Haga el cuadro del fondo.

a) En la ecuación del teorema último se reemplazan:

R1 = 8,000, el primer depósito.

f = 0.03, la tasa de crecimiento en los pagos.

np = 10, el número de rentas.

i = 0.108, de donde i/p = 0.009 ya que p = 12.

Entonces, el monto es:

M = 8,000 [(1.03)10 – (1.009)10]

M = 8,000(48.04761904)(0.250182506)

M = 96,165.38992 o M = $96,165.39

b) El cuadro es el siguiente que se inicia anotando las rentas en la segunda columna y se
continúa como en los anteriores de esta sección.

1 009

0 03 0 009

.

. .−
⎛
⎝

⎞
⎠

Con el ejemplo siguiente se comprueba la validez de esta ecuación.

382 Capítulo 7: Constitución de fondos

Periodo Renta Capital Intereses Monto

1 8,000 8,000 72 8,072.00

2 8,240 16,312 146.81 16,458.81

3 8,487.20 24,946.01 224.51 25,170.52

4 8,741.82 33,912.34 305.51 34,217.55

5 9,004.07 43,221.62 388.99 43,610.62

6 9,274.19 52,884.81 475.96 53,360.77

7 9,552.42 62,913.19 566.22 63,479.41

8 9,838.99 73,318.40 659.87 73,978.27

9 10,134.16 84,112.42 577.01 84,869.44

10 10,438.19 95,307.62 857.77 96,165.39

 www.FreeLibros.me

3837.4: Fondos de renta variable

solución

Ejemplo 6

Renta variable geométricamente en un fondo

Para el mantenimiento de un tramo de carretera de cuota que hoy se pone en servicio, la en-
tidad gubernamental encargada constituye un fondo de reservas bimestrales que crecen 4%.
¿De cuánto deberán ser las primeras 3 para acumular 90 millones de pesos en 3 años y 4 me-
ses, si se ganan intereses a una tasa del 15% compuesto por bimestres?

Los valores que se reemplazan en la ecuación del teorema 7.2 son:

El monto M = 90 millones de pesos.

La tasa de interés i = 0.15, compuesto por bimestres.

La frecuencia de conversión y de pagos, p = 6.

El plazo en años es n = 20/6 o 20 bimestres.

La razón con la que crecen los pagos es f = 0.04.

Además, i/p = 0.025, np = 20 y 1 + f = 1.04.

Entonces

90 = R1

de donde

90 = R1(1.025)(36.8337802)

R1 = 90/(1.025)(36.83337802) o R1 = 2.383813922 millones

Es decir que la primera reserva es

R1 = $2’383,813.92

La segunda es un 4% más grande

R2 = 2’383,813.92(1.04) o R2 = $2’479,166.48
y la tercera es:

R3 = 2’479,166.48(1.04) o R3 = $2’578,333,14

1 025

0 04 0 025
1 04 1 02520 20.

. .
. (.)

−
⎛
⎝

⎞
⎠ () −[]

Ejemplo 7

Plazo para un monto de renta variable geométricamente

¿En cuánto tiempo acumula $10,000 un empleado que constituye un fondo de ahorro con in-
tereses a una tasa del 20.4% compuesto por quincenas, pagos quincenales que crecen un 2%
y el primero es por $550?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

384 Capítulo 7: Constitución de fondos

solución

En la ecuación 7.2 se sustituyen:

Rl = $550, el primer pago en el fondo

M = $10,000, el monto acumulado

p = 24, porque son rentas quincenales

i = 0.204 de donde i/p = 0.204/24 = 0.0085 la tasa quincenal compuesta por quincenas

La incógnita es x = np, el número de rentas.
Entonces,

10,000 = 550 [(1.02)x – (1.0085)x]

10,000 = 550(87.69565217)[(1.02)x – (1.0085)x]

de donde (1.02)x – (1.0085)x = 0.207328616

o bien (1.02)x − (1.0085)x − 0.20732816 = 0

Esta ecuación, novedosa por su forma, se resuelve también con el método de prueba y error,
asignando a x valores arbitrarios:

con x = 20:

(1.02)20 – (1.0085)20 – 0.207328616 = 0.094165184

con x = 15:

(1.02)15 – (1.0085)15 − 0.207328616 = 0.003166785

con x = 14:

(1.02)14 – (1.0085)14 – 0.207328616 = –0.01365346

El cambio de signo en el resultado indica que el valor de x debe estar entre 14 y 15, proba-
blemente más cerca del segundo, y puesto que x debe ser entero, se hace que x sea igual a 15
pagos quincenales. Se ajusta el monto para que quede como sigue:

M = 550(87.69565217)[(1.02)15 – (1.0085)15]

M = 550(87.69565217)(0.210495401) o M = $10,152.74

1 0085

0 02 0 0085

.

. .−
⎛
⎝

⎞
⎠

Ejercicios
7.4

1. ¿Qué característica tienen los fondos presentados en esta sección?

2. ¿En qué forma varían los depósitos en un fondo?

 www.FreeLibros.me

3857.4: Fondos de renta variable

3. ¿Cuánto acumula en 6 meses una ama de casa en un fondo de ahorro con depósitos semana-
les que crecen $7.50, el primero es de $150 y se ganan intereses a una tasa del 9 .03% com-
puesto por semanas?

4. Un estudiante pretende acumular $25,000 en un fondo con rentas quincenales que crecen
$45. ¿De cuánto es la primera renta si se devengan intereses a una tasa del 12.6% nominal
quincenal y el plazo es de 5 meses?

5. Haga el cuadro del fondo constituido con 8 rentas mensuales que crecen aritméticamente, la
primera es de $3,500, el monto equivale a $60,000 y los intereses se devengan a una tasa
anual compuesta por meses del 8.4%.

6. La compañía Consorcio de Edificadores constituye un fondo de reservas para maquinaria
que crece en forma aritmética durante 5 años. ¿De cuánto son las rentas bimestrales si el
monto que se pretende es de US$750,000, siendo la primera de ellas de US$10,000, y se ga-
na una tasa del 17.46% de interés anual capitalizable por bimestres? ¿Cuánto se gana por
concepto de intereses?

7. Para comprar una computadora y sus periféricos, una estudiante crea un fondo con 10 pagos
quincenales que crecen $150, el primero es por $1,250, ganando intereses a una tasa del
21.6% compuesto por quincenas. ¿Cuánto acumula?

8. Una compañía crea un fondo de jubilación con depósitos mensuales que crecen $100 du-
rante 5 años. Calcule las primeras 3 rentas si se generan intereses del 22.2% compuesto por
meses y se pretende un monto de $425,000.

9. Una universidad pretende acumular $750,000 en un fondo de investigación, con depósitos
trimestrales que crecen $2,000 y devengan intereses a una tasa del 7.2% compuesto por tri-
mestres. Haga el cuadro del fondo si el plazo es de 3 años.

10. ¿Cuánto acumula el ingeniero Pérez durante 6 meses en un fondo vacacional con depósitos
quincenales que crecen 3%, siendo el primero de $3,500, y ganando intereses a una tasa del
13.2% anual compuesto por quincenas?

11. La Lotería Nacional constituye un fondo de ayuda con depósitos bimestrales que crecen un
5%, siendo el primero de $25,000, y devengan intereses a una tasa del 18.6% compuesto por
bimestres. ¿Cuánto acumula en 3 años? ¿Cuánto gana por intereses?

12. ¿Cuántas rentas mensuales se necesitan para acumular $60,000 en un fondo de ahorro, si se
ganan intereses a una tasa del 10.44% capitalizable por meses, siendo la primera de las ren-
tas de $3,000, y éstas crecen 2.5%. Haga un ajuste en el valor de las rentas.

13. Para ampliar su planta de producción al cabo de 3 años, la Troqueladora del Norte crea un
fondo con reservas mensuales que crecen 3%, la primera mensualidad es por $50,000 y los
intereses se devengan a una tasa del 19.8% nominal mensual. ¿Cuánto acumula en los 3
años? ¿Cuánto tiene en el fondo 2 años después de que comenzó?

14. ¿Cuánto se acumula en un fondo con reservas mensuales que comienzan con $20,000 y ge-
neran intereses a una tasa capitalizable por meses del 11.4%? si:

a) Todos los depósitos son iguales.

b) Crecen $250 cada uno.

c) Crecen 4.5%, sucesivamente.

 www.FreeLibros.me

386 Capítulo 7: Constitución de fondos

Suponga 2.5 años de plazo.

15. Se constituye un fondo para el mantenimiento de puertos y vías navegables de la nación, con
depósitos trimestrales que crecen 5% y devengan intereses a una tasa del 22% nominal tri-
mestral. Obtenga los 3 primeros si el plazo es de 3 años y el monto es de 1.5 millones de pe-
sos. Haga el cuadro del fondo correspondiente, en sus primeras filas.

16. ¿De qué cantidad serán los primeros 3 depósitos mensuales que crecen geométricamente en
un fondo donde el último es de $3,570.35 y el penúltimo es de $3,500? Suponga que el
plazo es de 2 años y que el fondo reditúa intereses a una tasa del 10.5% nominal mensual.
¿A cuánto asciende el monto acumulado en los 2 años?

17. Para construir su nueva planta embotelladora dentro de 3 años, una conocida compañía re-
fresquera constituye un fondo de reservas bimestrales que inicia hoy con 4.5 millones de pe-
sos. Calcule el monto acumulado si se generan intereses a una tasa del 11.1% convertible
bimestralmente, considerando que las rentas crecen:

a) $25,000 cada bimestre.

b) 1.8%, sucesivamente.

18. El cuarto depósito quincenal en un fondo es de $1,123.60 y el segundo es de $1,000. ¿Cuán-
to se acumula en 10 meses si se ganan intereses a una tasa del 18% compuestos por quince-
nas? Suponga que los abonos crecen:

a) Aritméticamente.

b) Geométricamente

19. Para reponer en un plazo de 4 años, parte de su maquinaria y equipo, la compañía Ferroca-
rriles de la Nación constituye un fondo de reservas trimestrales que crecen 5%. ¿Cuánto
acumula la compañía si comienza ahora con $1’750,000 y gana una tasa de interés del 10.4%
convertible trimestralmente?

Justificando su elección, seleccione la opción correcta en los problemas del 20 al 36.

20. ¿Cuánto se acumula en un fondo con 15 aportaciones mensuales, intereses del 8.4% nomi-
nal mensual, crecen $250 de forma sucesiva y la primera es por $18,700?

a) $365,028.42 b) $341,862.47 c) $323,985.67 d) $336,491.08 e) otra

21. ¿Cuántos depósitos mensuales que comienzan con $10,000, crecen $150 cada mes y ganan
intereses del 10.5% nominal mensual deberán realizarse para acumular $265,000 aproxima-
damente?

a) 18 b) 21 c) 23 d) 27 e) otra

22. ¿En cuánto se incrementa cada depósito quincenal en un fondo de ahorro si el primero es de
$950, el monto que se pretende es de $22,600 y se generan intereses del 12% anual capita-
lizable por quincenas? Suponga 8 meses de plazo.

a) $60.0321 b) $54.5727 c) $48.9895 d) $56.3207 e) otra

 www.FreeLibros.me

3877.4: Fondos de renta variable

23. ¿De cuánto es la primera aportación bimestral en un fondo, suponiendo que crece $125 y se
generan intereses del 7.38% nominal bimestral? Suponga que el plazo es de 3.5 años y se pre-
tende disponer de $70,800 al final.

a) $1,193.04 b) $1,568.28 c) $1,329.28 d) $1,494.93 e) otra

24. ¿A cuánto ascienden los intereses en el fondo del problema 23?

a) $20,408.37 b) $18,943.91 c) $19,496.16 d) $18,845.53 e) otra

25. ¿Cuánto se acumula con 30 depósitos mensuales en un fondo que bonifica intereses del 9.6%,
si la diferencia con la que se incrementan es igual al 1.8% de la primera renta y ésta es de
$13,000?

a) $565,961.36 b) $529,665.03 c) $553,015.59 d) $498,696.98 e) otra

26. La última aportación trimestral a un fondo es de $42,000, ¿de cuánto es la primera si el mon-
to que se acumula es de $520,000, los intereses son del 10.5% anual capitalizables por tri-
mestres y el plazo es de 2 años?

a) $72,311.30 b) $78,936.43 c) $80,287.40 d) $87,929.62 e) otra

27. Obtenga el primer depósito mensual en un fondo que bonifica intereses del 12.72% nominal
mensual, considerando que decrecen $85 sucesivamente, el monto es de $170,000 y el pla-
zo es de 5 trimestres.

a) $12,045.38 b) $13,163.42 c) $11,698.05 d) $10,984.01 e) otra

28. Resuelve el problema 27, considerando que las rentas crecen 2.3%, sucesivamente.

a) $10,429.68 b) $9,781.61 c) $9,061.41 d) $8,871.38 e) otra

29. ¿Cuántos depósitos quincenales se necesitan para acumular $350,000, en un fondo que boni-
fica el 7.56% nominal quincenal, suponiendo que crecen sucesivamente un 1.8% y el prime-
ro es de $10,790?

a) 27 b) 28 c) 29 d) 25 e) otra

30. La primera aportación en un fondo es de $6,206. ¿Con qué porcentaje aproximado se incre-
mentan? Considere que el monto que se acumula en los 2 años del plazo es de $195,000 y
los intereses son del 9% anual capitalizable por meses.

a) 1.53% b) 1.85% c) 2.05% d) 1.76% e) otra

31. La primera aportación bimestral a un fondo de jubilación es de $20,000, ¿cuánto se acumula
en 3 años si se bonifican intereses del 8.4% anual capitalizable por bimestres y crecen 0.9%
cada bimestre?

a) $456,231.48 b) $443,487.10 c) $471,920.58 d) $469,363.91 e) otra

32. ¿Con cuánto debe constituirse un fondo para acumular $235,000 con intereses del 7.2% nomi-
nal mensual, si la segunda aportación es de $4,500 y se hace 3 meses después del depósito
de apertura? Suponga que son 35 aportaciones quincenales y crecen 1.05%, sucesivamente.

a) $22,521.36 b) $20,873.69 c) $19,914.33 d) $21,693.60 e) otra

 www.FreeLibros.me

388 Capítulo 7: Constitución de fondos

33. Las primeras filas del cuadro de un fondo de amortizaciones, son las siguientes.

¿Cuál es el monto acumulado con 30 aportaciones mensuales?

Periodo Renta Capital Intereses Monto

1 7,250.000 7,250.000 68.875 7,318.875

2 7,329.750 14,648.625 139.162 7,458.037

a) $305,421.63 b) $310,196.03 c) $295,144.63 d) $318,421.61 e) otra

34. De cuánto es la primera renta trimestral de un total de 9 en un fondo de reposición de ma-
quinaria, que bonifica intereses del 10.8% nominal trimestral? Suponga que crecen 2.03%,
sucesivamente, y se pretende un monto de $650,000.

a) $58,323.70 b) $60,268.21 c) $56,981.72 d) $57,903.41 e) otra

35. La quinta aportación a un fondo educativo, que bonifica intereses del 14.16% nominal quin-
cenal, es de $10,620.00 y la sexta es por $10,800.54. ¿Cuánto dinero se acumula en 3.5 años,
considerando que son quincenales y crecen geométricamente?

a) $1’463,921.03 b) $1’362,425.32 c) $1’654,767.29 d) $2’232,477.87 e) otra

36. La última aportación mensual a un fondo para conservación de carreteras es por $195,000.
¿De cuánto se podrá disponer cada trimestre por tiempo ilimitado, desde un mes después de
tal aportación? Suponga que se generan intereses del 7.2% nominal mensual, crecen 0.8%
cada mes y el plazo en el fondo es de 2.5 años.

a) $102,327.11 b) $103,527.84 c) $110,663.91 d) $112,982.93 e) otra

37. ¿Cuánto se tendrá en un fondo de investigación, después de 4 años de haber realizado la pri-
mera aportación bimestral por $17,250, considerando intereses del 11.5% nominal mensual?
Suponga que crecen 1.85% cada bimestre y que se hacen disposiciones mensuales anticipa-
das de $12,725.00 a partir del decimoprimer mes.

a) $56,531.72 b) $59,629.04 c) $63,221.84 d) $60,968.73 e) otra

Rentas que varían aritméticamente en bloques

7.5 Problemas de aplicación

Ejemplo 1

¿Cuánto se acumula en un fondo de ahorro con 78 rentas semanales si la primera es de $830,
la última es de $1,500, crecen aritméticamente cada 13 y la tasa de interés es del 9.1% anual
capitalizable por semanas?

 www.FreeLibros.me

3897.5: Problemas de aplicación

solución

Puesto que crecen cada 13, se tienen 6 grupos de pagos, los del primero tienen un valor de
R1 = $830, los del último valen R6 = $1,500 y como entre ambos hay una diferencia que es
igual a cinco veces la diferencia común, se cumple que:

R6 = R1 + 5d
de donde

d = (R6 − R1)/5 o d = 134

En la figura 7.2 se aprecian los 6 grupos de 13 pagos cada uno.

C1 C2 C6

M6

M1

M2

Monto

1 2 6

FIGURA 7.2

El procedimiento consiste en llevar el valor futuro al final del plazo de cada uno de los capi-
tales C1, C2, . . ., C6 que hacen las veces de 6 rentas crecientes.

El primero de estos capitales, el que corresponde a los 13 depósitos del primer bloque,
notando que es el valor presente de una anualidad anticipada, con R = 830, np = 13 e
i/p = 0.00175, es:

C1 = 830(1.00175) C = R(1 + i/p)

C1 = 830(12.86460744)

o C1 = 10,677.62418

Para el monto del segundo y los otros grupos de rentas, sólo cambia la renta, ya que el fac-
tor que está entre paréntesis permanece constante. ¿Por qué? Entonces el primer capital pue-
de expresarse como:

C1 = 830(k)
donde

k = 12.86460744

La renta en el segundo bloque es 134 mayor que la del primero y por eso:

C2 = (830 + 134)k
y el capital del último bloque es:

C6 = [830 + 5(134)]k

1 1− + −(/)

/

i p

i p

np1 1 00175

0 00175

13−⎛
⎝⎜

⎞
⎠⎟

−(.)

.

 www.FreeLibros.me

390 Capítulo 7: Constitución de fondos

Para llevarlos al final del plazo con la fórmula del interés compuesto, se necesita la tasa ca-
pitalizable por trimestres, 13 semanas, equivalente al 9.1% nominal semanal.

(1 + i/4)4 = (1 + 0.091/52)52

de donde

1 + i/4 = (1.00175)13 o 1 + i/4 = 1.022990415

El valor futuro, 6 trimestres después, del primer capital es entonces:

M1 = 830(k)(1.022990415)6 M = C(1 + i/p)np

o M1 = $12,237.81876

Del segundo capital es:

M2 = (830 + 134)(k)(1.022990415)5

o M2 = $13,894.13

y de los otros 4 es:

M3 = (830 + 268)k(1.022990415)4

o M3 = $15,469.81559

M4 = 16,967.65947, M5 = 18,390.36575 y M6 = $19,740.55515

La suma de los 6 es igual al monto acumulado en el fondo

M = M1 + M2 + M3 + M4 + M5 + M6

o M = 96,700.35, redondeando.

Solución alterna

Es evidente que si el número de grupos de pagos es relativamente grande, el método anterior
es poco práctico, por lo que en su lugar se utilizan las ecuaciones del teorema 7.1 sin el fac-
tor (1 + i/p) cuando se utilizan montos parciales. Los valores que se sustituyen son:

R1 = 830(k), la primera renta, es decir, el primer monto.

d = 134(k), la diferencia entre dos rentas sucesivas

d = (830 + 134)k – 830k o d = 134(k)

np = 6, el número de rentas crecientes, es decir, de capitales o grupos de pagos.

Entonces:

A = 830(k) A = R1

A = 830(k)(6.355611371)

o A = 5,275.157438(k)

Puesto que:

(/)

/

1 1+ −i p

i p

np(.)

.

1 022990415 1

0 02299415

6 −⎛
⎝⎜

⎞
⎠⎟

 www.FreeLibros.me

3917.5: Problemas de aplicación

B = d , en este caso:

B = 134(k)

B = 134(k)(15.46781)

o B = 2,072.68654(k)

Entonces, el monto es:

M = (1.022990415)(5,275.157438 + 2,072.68654)k

M = 7,516.77396(k)

o M = $96,700.35

que es igual al de antes.

(.) (.)

(.)

1 022990415 1 6 0 022990415

0 022990415

6

2
− −

(/) (/)

(/)

1 1
2

+ − −i p np i p

i p

np

solución

Ejemplo 2

Intereses en un fondo

¿A cuánto ascienden los intereses que se generan en el fondo del ejemplo 1?

Los intereses son la diferencia entre el monto acumulado en el fondo y la suma de las 78
aportaciones. Estas aportaciones forman una serie aritmética de 13 en 13 y al considerar la
primera de cada bloque la suma, puesto que a = 830, d = 134 y n = 6, es:

S = (6/2)[2(830) + 5(134)] S = (n/2)[2a1 + (n − 1)d]

S = 3(2,330)

o S = $6,990

el total aportado es el capital

C = 13(S) o C = $90,870

y los intereses son, por lo tanto:

I = 96,700.35 – 90,870.00

I = $5,830.35

Intereses en un fondo de renta variable

 www.FreeLibros.me

392 Capítulo 7: Constitución de fondos

solución

Ejemplo 3

Monto con renta variable geométricamente

Para comprar una computadora portátil dentro de un año, Claudia Guadalupe constituye un
fondo de ahorro con depósitos mensuales que crecen 1.75% cada cuatrimestre, ¿cuánto de-
posita cada mes si le dan intereses del 13.2% nominal mensual y se considera que la compu-
tadora aumenta su precio en 1.28% cada bimestre por efectos de la inflación y otros factores
y ahora cuesta $20,350?

Se tienen ahora 3 grupos de 4 rentas mensuales cada uno. El monto en el primero es:

M1 = R1(1 + 0.132/12) M = R1(1 + i/p)

M1 = R1(1.011)(4.066485364)

M1 = R1(4.111216703)

Puesto que el factor entre los paréntesis no cambia, este monto se escribe como
M1 = R1(k), donde k = 4.111216703 y el segundo monto, puesto que R2 = R1 + 0.0175(R1)
o R2 = (1.0175)R1 es

M2 = (1.0175)R1(k)

El monto del tercer grupo de rentas es:

M3 = (1.0175)2R1(k)

El valor futuro del primer monto, dos cuatrimestres, es decir, ocho meses después es:

M1 = R1(k)(1.011)8 M = C(1 + i/p)np

o M1 = R1(k)(1.09146357)

El del segundo monto, cuatro meses después es:

M2 = (1.0175)R1(k)(1.011)4

o M2 = R1(k)(1.063014137)

El tercero no se traslada y entonces el monto acumulado en el fondo con 12 rentas, luego de
factorizar R1k, es:

M = M1 + M2 + M3

M = R1(k)(1.09146357 + 1.063014137 + (1.0175)2 R3 = (1.0175)2 R1 k

M = R1(k)(3.189783957)

o M = (R1)(13.11389308)

(/)

/

1 1+ −⎡

⎣
⎢

⎤

⎦
⎥

i p

i p

np(.)

.

1 011 1

0 011

4 −⎡

⎣
⎢

⎤

⎦
⎥

Fondo de renta variable considerando inflación

 www.FreeLibros.me

Fondo de ahorro para el retiro, Afore*

En julio de 1997 se creó un nuevo sistema de pensiones para que todo trabajador afiliado al Ins-
tituto Mexicano del Seguro Social sea propietario de una cuenta personal para su retiro laboral,
con aportaciones del gobierno, del patrón y del propio trabajador.

Al mismo tiempo se formaron organismos privados, principalmente de la banca mexicana,
para administrar tales cuentas, constituyéndose en Administradoras de Fondos para el Retiro,
es decir, las Afores.

Si bien es cierto que cada trabajador tiene libertad para elegir la Afore que administre sus
ahorros, es recomendable elija la mejor alternativa tomando en cuenta básicamente dos cosas:

Las comisiones que cada una cobra por administrar los recursos del trabajador.

El rendimiento o los intereses que la Afore le ofrece.

Por supuesto que adicionalmente debe considerar el prestigio, la solvencia y la calidad en el
servicio que cada Afore le ofrece, sabiendo que actualmente puede cambiarse de una a otra,
aunque esto no es lo deseable.

Cabe agregar, además, que el dinero de las Afores es administrado a su vez por las Siefore,
es decir, por las Sociedades de Inversión Especializadas en Fondos para el Retiro, y son su-
pervisadas por la Consar o Comisión Nacional del Sistema de Ahorro para el Retiro, órgano
descentralizado de la Secretaría de Hacienda del gobierno federal.

También es cierto que el trabajador tiene por lo menos tres opciones al jubilarse estando ase-
gurado en el IMSS.

*Recibir el monto total acumulado en su fondo con una sola exhibición al jubilarse.
*Con una pensión o renta periódica, cuyos tamaño, frecuencia y duración dependen del

acumulado en su cuenta para el retiro, ya que en este caso se agota, es decir, queda en ceros
con la última pensión.

*Con rentas vitalicias que consisten en recibir también pagos periódicos, desde el día de su
jubilación y hasta el día de su deceso. Éstas, como ya se dijo, se consideran y se denominan
anualidades contingentes.

3937.5: Problemas de aplicación

Monto éste que debe ser igual al precio futuro de la computadora

P = 20,350(1.0128)6

P = 21,963.75344

Entonces:
R1(13.11389308) = 21.963.75344

de donde al despejar resulta que la primera renta es:

R1 = 21,963.75394/13.11389308

o R1 = $1,674.85

Para mayor información sobre las Afores, puede consultar la dirección electrónica www.consar.gob.mx.

 www.FreeLibros.me

En el capítulo 9 se abordarán las rentas vitalicias y en el ejemplo siguiente se ilustran las
rentas periódicas, desde la jubilación hasta que el dinero en el fondo se acaba. Este fondo se
constituye con aportaciones bimestrales que crecen conforme aumenta el salario mínimo del
trabajador, es decir, cada año.

Tales aportaciones dependen del salario base de cotización, SBC, del trabajador y se evalúan
de la forma siguiente:

Un 2% del SBC por parte del patrón y un 4.5% por cesantía y vejez, que es aportado por el
patrón, el gobierno y también el trabajador, correspondiendo el mayor porcentaje, al patrón.

También el gobierno federal aporta otro porcentaje por lo que llama cuota social por cada
bimestre cotizado.

394 Capítulo 7: Constitución de fondos

solución

Ejemplo 4

Disposiciones de un fondo para el retiro

¿De cuánto podrá disponer cada mes el señor Castillo, durante ocho años, luego de jubilar-
se a los 65 años de edad, considerando que ahora su salario base de cotización es de $9,250
mensuales, tiene 54 años de edad, cotiza desde los 46 y su salario se ha incrementado, y se
incrementará, 4.08% en promedio anual? Suponga que la Afore le cobra el 1.01% de comisión
bimestral y la aportación total gobierno-patrón-trabajador es del 6.50% del salario bimestral
y le reditúa intereses del 9.12% anual capitalizable por bimestre.

El salario base bimestral del señor Castillo cuando tenía 46 años de edad, 9 antes de ahora,
es a1, tal que a9 = a1(1 + 0.0408)8, de donde a1 = a9/1.377013723 o a1 = 13,434.87, porque
a9 = 9,250(2) es el salario bimestral actual.

De los 46 a los 65 años de edad quedan comprendidos 20 años o 120 bimestres, que se
dividen en 20 grupos de 6 cada uno. ¿Por qué?

El tamaño de las primeras 6 aportaciones es igual al 6.5% del salario, es decir:

A1 = 0.065(13,434.87) o A1 = 873.27, redondeando

La comisión que le cobra la Afore es del 1.01% del salario bimestral

0.0101(13,434.87) = 135.69

Por lo tanto, las primeras 6 aportaciones, descontando esta comisión, son de:

R1 = 873,27 – 135.69 o R1 = 737.58

Note que aunque la comisión la cobra la Afore y el rendimiento lo ofrece la Siefore, para
efectos prácticos esta aportación neta puede obtenerse restando las tasas, esto es:

R1 = (0.065 – 0.0101)(13,434.87) o R1 = 737.58

Se considera que las aportaciones están al comenzar cada bimestre y el valor presente de las
primeras 6, dado que constituyen una anualidad anticipada, están dadas por:

C1 = 737.58(1 + 0.0912/6) C R i p
i p

i p

np

= + − + −
(/)

(/)

/
1

1 11 1 0152

0 0152

6−⎛
⎝⎜

⎞
⎠⎟

−(.)

.

 www.FreeLibros.me

3957.5: Problemas de aplicación

C1 = 737.58(1.0152)(5.693308836)

C1 = 737.58(5.77984713) o C1 = 737.58(k)

donde
k = 5.77984713, es constante.

Para el capital del segundo bloque, la renta es 4.08% más grande, es decir,

R2 = R1 + 0.0408R1 o R2 = (1.0408)R1
Entonces

C2 = [(1.0408)R1](k)

Cada uno de los siguientes, se obtiene multiplicando el anterior por la razón común 1.0408 y
los 20 capitales forman una anualidad de renta variable al inicio de cada periodo anual, como se
observa en la gráfica de la figura 7.3, donde cada rectángulo representa un periodo anual

C1 C2 C3 C20

M20

1 2 3 20

M3

M2

M1

M
FIGURA 7.3

Los valores que se reemplazan en la ecuación son:

R1 = 737.58(k), la primera renta, R1 = C1
f = 0.0408, la tasa de crecimiento en las aportaciones.

np = 20, el número de rentas es decir de capitales.
i/p = 0.094736642, la tasa de interés anual, capitalizable por años,

equivalente al 9.12% nominal bimestral, ya que

e = (1 + 0.0912/6)6 – 1

o e = 0.094736642

Entonces el monto según el teorema 7.2 es:

M = 737.58(k) [(1.0408)20 – 1.094736642)20

M = 737.58(k)(−20.29671484)(−3.887056964)

M = 58,190.99555(k) o M = $336,335.06

Para saber de cuánto dinero podrá disponer cada mes durante los 8 años el señor Castillo, se
utiliza la ecuación 5.2, para el capital de una anualidad anticipada, pero antes se obtiene la
tasa de interés capitalizable por meses.

(1 + i/12)12 = (1 + 0.0912/6)6 o 1 + i/12 = 1.007571337

1 094736642

0 0408 0 094736642

.

. .−
⎛
⎝

⎞
⎠

 www.FreeLibros.me

396 Capítulo 7: Constitución de fondos

Entonces

336,335.06 = R

336,335.06 = R(68.05197809)

R = 336,335.06/68.05197809 o R = 4,942.33 redondeando

Note usted que los intereses que se devengan en los 8 años son:

I = 4,942.33(96) – 143,277.50 o I = $331,186.18

ya que el total aportado a la Afore es

C = 737.58 (6) = 737.58(32.37558319)(6) o C = 143,277.50

1 1 007571337

0 007571337

96−





−(.)

.

Ejercicios
7.5

1. Explique brevemente las características de las clases de fondos de esta sección.

2. ¿Cuánto se acumula en un fondo con 28 depósitos semanales que de 4 en 4 crecen $75, si el
primero es de $1,500 y se ganan intereses a una tasa del 13% nominal semanal? Haga el cua-
dro en sus primeros 5 renglones y el último.

3. Obtenga el valor de los primeros depósitos quincenales que crecen $100 cada trimestre, pa-
ra acumular $100,000 en 1.5 años en un fondo de jubilación con intereses a una tasa del 18%
compuesto por quincenas. ¿A cuánto ascienden los intereses?

4. Encuentre el monto que se acumula en un fondo de inversión que genera intereses a una ta-
sa del 9.9% nominal mensual. Suponga que el plazo es de 3 años, la primera mensualidad es
de $3,850 y ésta crece $250 cada semestre. Calcule los intereses.

5. ¿Con qué capital debe comenzar el señor López sus depósitos quincenales, en un fondo de
ahorro que reditúa el 8.28% de interés nominal bimestral si pretende acumular $85,000 en 2 años
y si los incrementa en $180 cada bimestre? ¿Cuánto dinero gana por concepto de intereses?

6. Se constituye un fondo con reservas mensuales para acumular $1’750,000 en 3 años, ganando
intereses a una tasa del 9.12% convertible mensualmente. Luego de hacer el pago número
24, se decide incrementar los siguientes en $1,250 cada cuatrimestre. ¿Cuánto se acumula
en los 3 años?

7. Se constituye un fondo educativo con un depósito inicial de $150,000, seguido de 36 men-
sualidades que crecen $75 cada trimestre. La primera renta es de $350 y se generan intere-
ses a una tasa del 15% capitalizable por meses. ¿Cuánto se acumula en el fondo? ¿Cuánto
se devenga por concepto de intereses?

1 1 048

1 1 048

20−
−







(.)

.

 www.FreeLibros.me

3977.5: Problemas de aplicación

8. El decimonoveno depósito quincenal en un fondo es de $13,250 y el decimoctavo es de
$12,500. Calcule el monto acumulado en 1.5 años si se ganan intereses a una tasa del 12.3%
nominal trimestral y si los depósitos crecen cada trimestre con:

a) Una diferencia constante, aritméticamente.

b) Una razón constante, geométricamente.

9. Para rescatar un pagaré con valor nominal de $150,000 en 16 meses de plazo, se crea un fon-
do de amortización con pagos bimestrales, que paga intereses a una tasa del 20.1%, com-
puesta por cuatrimestres. Determine el tamaño de los pagos si crecen:

a) $1,200.00 cada 4 meses.

b) 10% cada cuatrimestre.

Obtenga los intereses del fondo en el caso b.

10. ¿En cuánto tiempo se acumulan $250,000 en un fondo de jubilación, con abonos mensuales
que comienzan con $6,150, crecen 12% cada trimestre y devengan intereses a una tasa del
10.5% compuesto por meses? Ajuste el valor de los depósitos.

11. ¿Cuánto se acumula, durante 2 años, en un fondo de reservas para reposición de maquinaria
si los abonos son bimestrales y crecen 15% cada semestre, comienzan con $40,000 y deven-
gan intereses a una tasa del 9.18% compuesto por bimestres?

12. El gerente de una compañía consigue un crédito de US$15,000 pagaderos en un año, con
cargos a una tasa del 15% efectivo. Simultáneamente, constituye un fondo de amortización,
con depósitos quincenales que incrementa 6% cada bimestre ganando intereses a una tasa
del 12.42% convertible quincenalmente. ¿Cuánto faltará o sobrará para liquidar el crédito y
los intereses al final del año, si el primer depósito es de US$500.

13. Para construir otra sucursal, Farmacias del Sureste, S. A., crea un fondo con depósitos tri-
mestrales que crecen 5% cada semestre. ¿Cuánto acumula en 1.5 años si el primero es por
$425,000 y se ganan intereses a una tasa del 20.8% capitalizable por trimestres? ¿Cuánto se
devenga por intereses?

14. Los depósitos mensuales del primer cuatrimestre en un fondo educativo son de $20,000 y los
del tercero son de $22,472. ¿Cuánto se acumula en 3 años si devengan una tasa de interés del
15% compuesto por meses y crecen en forma geométrica?

15. ¿En cuánto tiempo se acumulan 1.25 millones de pesos en un fondo de ayuda hospitalaria,
si la primera renta mensual es de $50,000, las rentas crecen 8% cada trimestre y generan in-
tereses a una tasa del 9.21% capitalizable por meses? Haga un ajuste al valor de las rentas.

En los problemas del 16 al 29 selecciona la opción correcta justificándola.

16. ¿Cuánto se acumula en un fondo de ahorro con 20 aportaciones mensuales que crecen $450
cada cuatro, la primera es de $6,500 y la tasa de interés es del 9.63% anual capitalizable por
meses?

a) $195,787.29 b) $160,501.94 c) $170,629.03 d) $178,075.93 e) otra

17. ¿A cuánto ascienden los intereses en el problema 16?

a) $15,201.42 b) $14,624.93 c) $12,501.94 d) $13,629.61 e) otra

 www.FreeLibros.me

398 Capítulo 7: Constitución de fondos

18. La universidad crea un fondo de jubilación con 36 rentas bimestrales que crecen $1,200 ca-
da semestre, la tasa de interés es del 8.4% anual capitalizable por bimestres y la primera es
de $45,000. ¿De cuánto dinero dispondrá 10 años después de la última aportación?

a) $16’495,321.03 b) $16’578,494.73 c) $15’960,079.27 d) $16’729,403.55 e) otra

19. ¿De cuánto dinero podrá disponer la universidad del problema 18, desde tres meses después
de la última aportación por tiempo ilimitado cada trimestre, suponiendo intereses del 10.5%
nominal trimestral desde la última aportación en el fondo?

a) $187,172.11 b) $205,429.98 c) $196,708.93 d) $190,925.37 e) otra

20. Con $60,000 se constituye un fondo y 5 meses después se comienza con 27 aportaciones
mensuales que crecen $750 cada trimestre. ¿Cuánto se acumula si la primera de éstas es de
$8,250 y se bonifican intereses del 8.46% nominal mensual? Suponga que 2 años después
del depósito inicial se dispuso de $127,000.

a) $265,302.25 b) $256,321.30 c) $273,286.26 d) $241,321.65 e) otra

21. ¿Cuánto se tendrá en un fondo luego de 40 aportaciones quincenales que crecen 3.5% cada
bimestre, la primera fue por $3,650 y se ganan intereses del 7.20% anual capitalizable por
quincenas?

a) $183,806.04 b) $201,409.63 c) $198,191.75 d) $187,923.03 e) otra

22. ¿Cuánto debe depositarse en un fondo para reposición de maquinaria 7 meses antes de la pri-
mera de una serie de 36 aportaciones mensuales que crecen 4.3% cada trimestre? Suponga
que se generan intereses del 12.6% anual capitalizable por meses, se pretende acumular un
monto de $725,000 dos años después de la última aportación que se hizo por $35,000

a) $78,973.08 b) $72,949.19 c) $75,408.23 d) $83,095.73 e) otra

23. ¿De cuánto será la primera aportación quincenal en un fondo de ahorros si se generan inte-
reses del 10.32% nominal quincenal? Suponga que son 44, crecen 3% cada cuatrimestre y
se pretende acumular un monto de $ 1’250,000, tres años después de la última.

a) $25,429.35 b) $10,940.51 c) $7,431.52 d) $15,921.78 e) otra

24. Una constructora constituye un fondo con intereses del 13.2% nominal bimestral y aporta-
ciones bimestrales que crecen 7% cada semestre, ¿cuánto acumulará un año después de la
última si la primera fue por $125,000 y son 21?

a) $3’429,521.87 b) $4’923,728.41 c) $5’422,200.68 d) $4’065,778.09 e) otra

25. Para construir una carretera de cuota que une a dos importantes ciudades del país e incluye
uno de los puentes más altos del mundo, se tiene un presupuesto actual de 8,500 millones de
pesos. Se constituye un fondo con 20 aportaciones mensuales que crecen 4% cada cuatri-
mestre, ¿de cuánto será la primera si se ganan intereses del 12.3% anual capitalizable
por meses y se considera que el costo total de la construcción se incrementará un 2.5%
cada semestre por efectos de la inflación y otros factores?

a) $367’977,029.90 b) $258’063,398.43 c) $248’729,043.12 d) $125’728.930.42 e) otra

 www.FreeLibros.me

399Conceptos importantes

26. ¿De cuánto dinero podrá disponer cada quincena durante 10 años de su fondo de ahorro pa-
ra el retiro un empleado que cotizó durante 23 años, la primera aportación bimestral neta fue
de $530, misma que ha crecido en un 6.03% cada año? Suponga que le bonifican 10.26%
nominal bimestral.

a) $3,473.20 b) $5,209.36 c) $6,163.71 d) $4,863.70 e) otra

27. ¿De cuánto podrá disponer el empleado del problema 26, cada mes, durante 8 años?

a) $9,328.43 b) $7,981.01 c) $10,429.35 d) $11,429.39 e) otro

28. ¿Cuántas disposiciones mensuales de $15,450 puede hacer el empleado del problema 26?

a) 35 b) 48 c) 40 d) 43 e) otro

29. ¿De cuánto dinero dispondrá el empleado del problema 6 en el momento de su jubilación si
simultáneamente hizo depósitos semanales en un banco que le bonifica el 8.32% nominal se-
manal? Considere que el primero fue de $40 y los incrementos en $5 cada semestre.

a) $630,209.42 b) $725,429.08 c) $683,345.45 d) $525,998.83 e) otra

Cuadro de un fondo

Fondo de renta fija

Fondo de rentas variables

Fondos de renta variable en grupos

Los fondos como anualidades anticipadas de

renta variable

Variación aritmética y geométrica en
la renta de los fondos

Al terminar el estudio de este capítulo, usted deberá estar capacitado para:

Explicar los fondos de renta fija y sus fines.

Mencionar y describir los fondos de renta variable, sus finalidades y las formas en que pue-
den variar los depósitos.

Encontrar el monto, la renta, el plazo y los intereses en los fondos de renta fija.

Calcular el monto, los intereses, la renta y el plazo en los fondos de renta variable.

Hacer los cuadros de los fondos de renta fija y de renta variable.

 www.FreeLibros.me

400 Capítulo 7: Constitución de fondos

Problemas propuestos
para examenes

Conteste si las afirmaciones que se hacen a continuación son falsas o verdaderas.

l. Se crean fondos sólo para amortizar un crédito_________________.

2. En un fondo, generalmente los pagos se relacionan con su valor futuro al final del plazo
____________.

3. La tasa de interés en un fondo de amortización es igual a la que se carga a la deuda que es
el objeto del fondo _______________.

4. Los fondos de renta fija son aplicaciones de las anualidades anticipadas _______________.

5. El monto acumulado M en un fondo de renta variable geométricamente está dado por:

M = R1

donde f es la razón de crecimiento en los pagos

6. Los depósitos en un fondo de esta sección son anticipados, es decir, se hacen al inicio de ca-
da periodo__________________.

Complete las siguientes oraciones.

7. La cantidad que se acumula con depósitos periódicos para lograr un monto se llama
___________.

8. El monto acumulado en un fondo de renta fija está dado por________________.

9. Para acumular $800,000 en un fondo que genera intereses a una tasa del 13.2% nominal
mensual, se requieren 15 rentas mensuales de ______________.

10. El cuadro de un fondo es útil para _____________.

11. Los intereses en un fondo se obtienen restando del monto____________.

12. El monto acumulado con 20 rentas mensuales que crecen $50, siendo la primera renta de
$1,450 y la tasa de interés del 21.6% compuesto por meses, es _______________.

13. ¿Cuánto acumula un empleado en un fondo de ahorro con 25 depósitos quincenales de $750
si le pagan intereses a una tasa del 13.5% compuesto por quincenas? ¿Cuánto gana por con-
cepto de intereses?

14. La Abarrotera del Centro consigue un crédito en mercancía de $375,000 a pagar con intere-
ses a una tasa del 14% simple anual y al final de 8 meses. Simultáneamente crea un fondo
de amortización con depósitos mensuales que devengan intereses a una tasa del 28.2% anual
compuesto por meses, ¿de cuánto es cada uno?

15. ¿De qué cantidad dispondrá el profesor González en su fondo para el retiro, cuando se jubile, si
la Afore a la que se afilió le reditúa un interés a la tasa del 10.5% anual compuesto por meses?
Su primera aportación mensual fue de $498 y después las aumentó en 3.8 % cada semestre? Su-
ponga que faltan 5 años para el retiro del profesor González y comenzó hace 2 años.

1
1 1

+
−

⎛
⎝⎜

⎞
⎠⎟

+() − +[]i p

f i p
f i pnp np()

 www.FreeLibros.me

401Problemas propuestos para exámenes

16. En el problema 15, ¿de qué monto dispondrá el profesor al final de los 7 años, si incremen-
ta sus aportaciones un 6.6% cada año?

17. ¿Cuánto tiempo falta para que un empleado se retire si sabe que su Afore le reditúa un inte-
rés a una tasa del 8.4% anual compuesto por meses, su primera aportación mensual fue de
$220, sus aportaciones crecen 9% cada semestre y recibirá $61,120 en su retiro? ¿Cuánto ga-
na por concepto de intereses? Suponga que comenzó hace dos años.

18. ¿Cuánto se acumula en un fondo de reposición de maquinaria y equipo durante 3 años, si las
primeras 6 rentas bimestrales son de $75,000 y a partir de la séptima se incrementan 12%
cada 3? Suponga intereses a una tasa del 11.22% nominal bimestral y obtenga el total que
acumula por concepto de intereses.

En los problemas 19 al 36 seleccione la opción correcta justificándola.

19. ¿Cuánto acumula el señor Pérez en un fondo con 20 aportaciones mensuales de $1,500 si le
bonifican intereses del 10.5% anual capitalizable por meses?

a) $35,421.35 b) $33,963.08 c) $32,915.19 d) $34,005.36 e) otra

20. ¿Cuánto debe depositarse cada quincena en un fondo de amortización gradual, para recupe-
rar un pagaré que se endosó por mercancía con valor de $72,750? Suponga que los intereses
del fondo son del 11.4% anual capitalizable por quincenas, el plazo es de 8 meses y los in-
tereses del crédito son del 14% simple anual.

a) $6,250.08 b) $4,425.36 c) $6,963.41 d) $4,764.89 e) otra

21. En el problema 20, ¿de cuánto será la primera renta si crecen $150 de manera sucesiva?

a) $3,654.99 b) $4,929.32 c) $3,425.35 d) $5,003.84 e) otra

22. ¿De cuánto dinero dispondrá un profesor al final de 15 años si constituyó un fondo con pa-
gos mensuales que crecen 0.5%? Considere intereses del 13.2% nominal mensual y la pri-
mera aportación de $350.

a) $102,425.36 b) $298,429.03 c) $277,817.74 d) $115,923.40 e) otra

23. Suponga que usted deposita hoy $5,000 en un fondo que genera intereses del 10.56% nomi-
nal mensual, ¿cuánto tendrá al final de 18 años, suponiendo que continúa con 40 aportacio-
nes mensuales que crecen sucesivamente $7.00, la primera de las cuales es por $1,320 y la
realiza dentro de un mes?

a) $270,629.36 b) $369,695.30 c) $331,535.74 d) $373,929.45 e) otra

24. Resuelva el problema 23 considerando que sus pagos crecen 0.3% cada cuatrimestre.

a) $175,321.03 b) $380,928.42 c) $369,760.25 d) $344,247.36 e) otra

25. Encuentre los intereses que se ganan en el problema 24.

a) $283,237.86 b) $310,963.95 c) $315,695.03 d) $225,201.08 e) otra

26. ¿De cuánto es la última aportación mensual a un fondo de ahorro donde se acumulan
$645,250 con intereses del 9.66% anual capitalizable por meses? Suponga que son 60 y cre-
cen 5.2% sucesivamente.

a) $28,640.35 b) $28,980.90 c) $30,935.61 d) $29,321.44 e) otra

 www.FreeLibros.me

402 Capítulo 7: Constitución de fondos

27. ¿Cuántos pagos quincenales de $1,595 deben hacerse con un fondo para acumular aproximada-
mente $45,000 suponiendo que se ganan intereses del 14.58% capitalizable por quincenas?

a) 26 b) 29 c) 30 d) 25 e) otra

28. ¿En cuánto deben incrementarse cada bimestre las 15 aportaciones bimestrales, en un fondo
para acumular $750,000? Suponga que el incremento es aritmético, la primera es por
$28,000 y los intereses son del 10.65% anual capitalizable por bimestres.

a) $1,529.68 b) $2,294.66 c) $1,987.33 d) $1,944.03 e) otra

29. ¿Cuánto se acumula en un fondo de jubilación si durante 13 años se hacen depósitos men-
suales que crecen $3 cada mes, se ganan intereses del 8.88% capitalizables por mes y el pri-
mero es por $3,323?

a) $985,793.91 b) $1’129,435.03 c) $898,379.63 d) $1’031,956.15 e) otra

30. ¿Cuánto dinero se acumula en el fondo del problema 29 si las aportaciones crecen 1.8% ca-
da mes?

a) $2’397,421.42 b) $3’878,429.33 c) $4’329,408.45 d) $4’108,448.56 e) otra

31. ¿A cuánto ascienden los intereses del problema 29?

a) $529,375.43 b) $554,658 c) $329,085.43 d) $447,298.15 e) otra

32. ¿De cuánto es la renta mensual que un empleado percibirá durante 15 años después de jubi-
larse si cotizó durante 24 años, su Afore le bonifica el 11.22% de intereses anual capitaliza-
ble por meses, sus aportaciones bimestrales crecen 5.3% en promedio cada año? Considere
que la primera fue por $625.

a) $7,215.61 b) 7,873.86 c) $5,693.42 d) $6,065.33 e) otra

33. La aportación anual neta actual de un obrero a su Afore es por $723, ¿de cuánto podrá dis-
poner cuando se retire, evento que sucederá dentro de 7 años, si le pagan intereses del 7.2%
anual capitalizable por años y estará cotizando durante 26 años en total? Suponga que cre-
cen 5.36% cada año.

a) $35,923.84 b) $38,641.33 c) $40,105.23 d) $29,369.91 e) otra

34. ¿Cuánto se acumula en un fondo para conservación de carreteras durante 5 años si la prime-
ra aportación mensual es de $165,000 y las siguientes crecen 0.25% de manera sucesiva?
Considere que se generan intereses del 9.75% nominal mensual.

a) $10’875,429.03 b) $13’704,089.43 c) $12’048,329.35 d) $11’963,429.58 e) otra

35. ¿Cuánto se acumula en el fondo del problema 34 si los pagos crecen $1,500 cada mes?

a) $14’329,396.61 b) $13’087,923.68 c) $15’946,655.15 d) $12’804,635.48 e) otra

36. Con $40,000 se constituye un fondo que genera intereses del 13.2% anual capitalizable por
quincenas. Cinco meses después se continúa con pagos mensuales que crecen 8.3% cada se-
mestre durante 6 años el primero de los cuales es por $8,500, ¿de cuánto se dispondrá al fi-
nal de 8 años contados desde el pago de los $40,000?

a) $1’043,208.95 b) $1’125,615.03 c) $1’861,269.70 d) $1’845,269.70 e) otra

37. ¿Cuánto se genera por concepto de intereses en el problema 36?

a) $765,329.45 b) $836,045.88 c) $423,321.03 d) $678,429.63 e) otra

 www.FreeLibros.me

Capítulo

Acciones, bonos
y obligaciones

Contenido de la unidad

 8.1 Introducción

 8.2 Bonos y obligaciones

 8.3 Transferencia de bonos y obligaciones

 8.4 Prima y descuento

 8.5 Valor contable

 8.6 Precio entre fechas de cupón

 8.7 Obtención de la tasa de rendimiento

 8.8 Acciones y otros títulos de inversión

En este capítulo se presentan los elementos para comprender cómo se realizan las operaciones de com-
praventa, y cómo se evalúan los rendimientos y las utilidades de algunos valores y títulos, que se nego-
cian en la Bolsa Mexicana de Valores y otras instituciones financieras. También se orienta al inversio-
nista y al profesional de las finanzas para que tomen la mejor decisión en el momento de realizar sus
proyectos de inversión.

Esta interesante rama de las matemáticas financieras se ha dividido en dos partes, que se complementan.
En la primera se estudian los bonos y las obligaciones; en la segunda, las acciones y otros títulos. Primero se
presenta la metodología para calcular las utilidades, las tasas de interés y de rendimiento anual, el valor de
emisión, de redención y de compraventa de estos títulos de inversión y, después, se estudian las acciones ha-
ciendo énfasis en la manera en que se obtienen los rendimientos efectivos anuales y mensuales.

 www.FreeLibros.me

Es común que las empresas, públicas o privadas, necesiten grandes capitales para financiar sus
proyectos, de tal manera que les sería prácticamente imposible conseguirlos de un solo inversio-
nista como en los ejemplos que hasta ahora se han considerado en esta obra. Se logra la participa-
ción de varios inversionistas con la emisión de títulos de crédito que se conocen como bonos y
obligaciones, los cuales son adquiridos por personas físicas o morales, quienes se convierten
en prestamistas del organismo emisor.

Es común que al conseguir un préstamo en tales condiciones, la empresa emisora se compro-
meta a pagar a quienes le prestaron, es decir, a los inversionistas, una cantidad fija y periódica
por concepto de intereses, mediante los cupones adjuntos a los bonos y las obligaciones. Asimis-
mo, la emisora se obliga a reintegrarles el valor del título de crédito en su fecha de redención o
vencimiento.

Otra manera de que las empresas o sociedades mercantiles consiguen dinero ajeno es por
medio de las acciones, en cuyo caso los inversionistas, es decir, los accionistas, se convierten
en copropietarios de la empresa y los beneficios que obtienen, los cuales se llaman dividen-
dos, se originan con base en las ganancias, o pérdidas, que la empresa declara para un cierto
tiempo.

Las transacciones y operaciones de compraventa de estos títulos de inversión se realizan
principalmente en la sección de remates de las bolsas de valores y en los bancos. La variedad
de alternativas de inversión es muy amplia y generalmente el inversionista requiere del auxilio de
personal capacitado, es decir, de los agentes de bolsa, profesionales que le ayudan a tomar la
mejor decisión a la hora de invertir su dinero.

Es importante señalar que el mercado de valores está conformado por el mercado de dinero
y el mercado de capitales. En el mercado de dinero se emiten y comercializan instrumentos de
crédito a corto plazo, con alta liquidez y bajo riesgo, por lo general, valores de renta fija, es de-
cir, que ofrecen rendimientos o ganancias que se conocen de antemano.

En cambio, en el mercado de capitales, generalmente se emiten y negocian valores a largo
plazo de baja liquidez y de más alto riesgo, los cuales pueden ser de renta fija o variable.

A continuación se analizan algunos instrumentos del mercado de dinero en México.

Los certificados de la Tesorería de la Federación (Cetes)

El valor nominal de los Cetes es de $10; fueron creados en 1977 para financiar la inversión pro-
ductiva del gobierno federal —lo que propició un sano desarrollo del mercado de valores— y
para regular tanto el circulante del país como las tasas de interés que se utilizan en casi todo ti-
po de inversiones.

Los Cetes son colocados con descuento mediante subasta pública en la que el Banco de Mé-
xico actúa como agente exclusivo, y son adquiridos por las casas de bolsa y los bancos, que los
comercializan y ofrecen al inversionista.

El plazo de redención de los Cetes varía de acuerdo con las necesidades del Banco de Mé-
xico, pero generalmente sus plazos son de 28, 91, 182, 364 y 728 días. Son de bursatilidad al-
ta y muy bajo riesgo, ya que son emitidos por el gobierno federal.

404 Capítulo 8: Acciones, bonos y obligaciones

8.1 Introducción

 www.FreeLibros.me

Pagaré bancario

Los pagarés bancarios son instrumentos que suscriben las instituciones de crédito, con rendi-
mientos liquidables al vencimiento; se colocan mediante ofertas pública y privada, y cuentan
con la garantía del patrimonio de la empresa emisora.

Tienen alta bursatilidad y su plazo de vencimiento es determinado por la emisora.

Aceptaciones bancarias

Las aceptaciones bancarias son letras de cambio de bursatilidad media con valor nominal de
$100 o sus múltiplos, son emitidas por las empresas a su propia orden, y aceptadas por alguna
institución de banca múltiple con créditos que conceden a la emisora.

Se colocan mediante oferta pública, a través de las casas de bolsa, u oferta privada, por
medio de las instituciones bancarias. Cuentan también con la garantía del patrimonio del orga-
nismo emisor.

Bonos ajustables del gobierno federal o ajustabonos

Los ajustabonos son títulos de crédito en los cuales se consigna el compromiso, del gobierno
federal, de pagar el valor al vencimiento. Su valor nominal es de $100 y se ajusta cada quince-
na en relación con el Índice Nacional de Precios al Consumidor.

Se colocan en el mercado con plazos mayores que un año, de 3 a 5 años, en la actualidad, y
cuentan con un nivel medio de bursatilidad.

Bonos de Desarrollo del Gobierno Federal (Bondes)

Los Bondes son títulos de crédito con valor nominal de $100, vencimiento a 1 y 2 años, y
pagan intereses cada 28 días. Se colocan mediante subasta del Banco de México y son adqui-
ridos por los bancos y las casas de bolsa, para después venderlos al público inversionista. Su
riesgo es bajo y su bursatilidad alta, porque son respaldados por el gobierno federal.

Certificados de participación ordinarios (Cpos)

Los Cpos son emitidos por una institución de crédito con cargo a un fideicomiso, cuyo patri-
monio está constituido por bienes que le son aportados.

La emisora está obligada sólo hasta por el monto del patrimonio fideicomitivo.
Su denominación es de $100 y múltiplos, son colocados con plazos de 3 a 8 años y pagan

intereses en plazos de 28 o 91 días, los cuales se determinan tomando como base la tasa mayor
de entre Cetes, pagarés de ventanilla o la TIIE.

Son de bursatilidad baja, pero aumenta cuando están avalados por el gobierno estatal o el fe-
deral.

Bonos de la Tesorería de la Federación (Tesobonos)

Los Tesobonos son títulos que se cotizan en dólares estadounidenses. Aunque su rendimiento
se considera fijo, porque se obtienen con descuento, su valor en el mercado es variable, porque
depende del tipo de cambio peso-dólar, por lo que quien los adquiere deberá hacer proyeccio-
nes sobre los posibles valores a futuro del tipo de cambio.

4058.1: Introducción

 www.FreeLibros.me

Su valor nominal es de US$1,000, se emiten a corto plazo, pudiendo liquidarse de un día pa-
ra otro, y no representan alto riesgo, porque son emitidos por el gobierno federal.

Papel comercial

El papel comercial es un pagaré por el cual el emisor se compromete a pagar una cantidad de
dinero en la fecha de vencimiento. Su riesgo es valuado por una empresa calificadora de valores,
basándose en la capacidad de pago y liquidez de la emisora, así como en la garantía del aval
que respalde la emisión.

Su denominación es de $100 y sus múltiplos, su plazo es menor de 365 días y son autoriza-
dos por la Comisión Nacional Bancaria y de Valores, que fija un monto máximo de colocación
en el mercado.

Bonos bancarios

Estos títulos se emiten a largo plazo por instituciones crediticias y generalmente se colocan en
el mercado primario a través de subastas en las que participan las casas de bolsa y otras insti-
tuciones. Tienen alta bursatilidad y generan ganancias de capital mediante el diferencial entre
el valor de adquisición y el de redención si se adquieren con descuento; además, pagan intereses
en cupones que vencen cada 28 días. Estos intereses se fijan de acuerdo con la tasa que pagan
los Cetes, los pagarés de ventanilla, la tasa de interés interbancaria de equilibrio TIIE o la tasa
de interés interbancaria promedio TIIP.

Pueden mencionarse, además, los certificados de participación en plata (Ceplatas), los pe-
trobonos y los udibonos.

Los certificados de participación en plata (Ceplatas) son respaldados por un fideicomiso de
la plata.

Los petrobonos son respaldados por el petróleo nacional.
Los udibonos se cotizan en unidades de inversión, UDIS, y buena cantidad de acciones que

corresponden al mercado de capitales; convierten al inversionista en propietario y socio de
inversión del organismo emisor, que en este caso son las grandes compañías comerciales, in-
dustriales y de servicio.

406 Capítulo 8: Acciones, bonos y obligaciones

8.2 Bonos y obligaciones

Los bonos y las obligaciones pueden ser registrados o nominativos, si tienen el nombre del pro-
pietario, o pueden ser al portador o no registrados, cuando no lo tienen.

Evidentemente, los segundos son más comerciales y más fácilmente negociables.
Cabe señalar que la diferencia fundamental entre bono y obligación es que los bonos son

emitidos por el gobierno o por alguna de sus dependencias, mientras que las obligaciones
son emitidas por una empresa privada.

El calificativo de los bonos depende principalmente del propósito para el que fueron creados,
mientras que las obligaciones se clasifican como: indizadas, convertibles o subordinadas; pero,
principalmente, según el respaldo que tienen, es decir, pueden ser:

Hipotecarias Cuando están garantizadas mediante una hipoteca sobre los bienes que son pro-
piedad de la emisora.

 www.FreeLibros.me

Fiduciarias Cuando están garantizadas con un fideicomiso.

Quirografarias Si la garantía se fundamenta en el prestigio y la solvencia del organismo emisor.

Los elementos esenciales de una obligación o bono son:

Fechas

Fecha de emisión El día cuando la empresa pública o la privada emite los títulos, colocándolos
en el mercado de valores.

Fecha de redención Aquella en la que el organismo emisor se compromete a reembolsar el ca-
pital que le prestaron los inversionistas.

Fecha de compraventa Es el día cuando los títulos, las obligaciones o los bonos son transferi-
dos a un tercero.

Valores

Valor nominal o denominación Es el valor consignado en el documento, generalmente es de
$100 o sus múltiplos, aunque en este libro se han considerado otros valores sólo para hacer los
ejemplos más didácticos e ilustrativos,

Valor de redención Es el que el organismo emisor devuelve al inversionista o al tenedor del tí-
tulo en la fecha de redención. Este valor puede ser:

Igual al valor nominal, al de emisión, en cuyo caso el título se redime a la par.
Mayor que el valor nominal; en este caso el título se redime con premio o con prima.
Menor que la denominación, en cuyo caso se dice que el título se redime con descuento.

El premio o descuento, con el que se redime, o se emite, una obligación o un bono se determi-
na de la forma siguiente:

Cuando se dice que un bono se redime a 105, significa que el valor de redención es un 5%
mayor que el de emisión, es decir, hay un premio o prima del 5% sobre el valor nominal.

En cambio, si un bono o una obligación se redimen a 93, entonces el valor de redención es igual
al 93% del valor de emisión, es decir, hay un 7% de descuento con respecto al valor nominal.

Valor de compraventa o precio de mercado: Éste se localiza entre el valor de emisión y el de
redención; es el que paga un inversionista que adquiere obligaciones o bonos.

También la compraventa puede realizarse con prima, si se transfiere a un precio mayor que el de
redención, con descuento si se negocia a menor precio que el de redención y a la par si el valor
de compraventa es igual al de redención.

4078.2: Bonos y obligaciones

Ejemplo 1

Compra de una obligación con descuento

Se dice que una obligación con valor nominal de $80 que se redime a la par se “compra a 92”,
cuando el valor de compraventa es el 92% de su valor de redención, es decir, se compró en

0.92(80) = $73.60

 www.FreeLibros.me

Partes

El propio documento, obligación o bono, que generalmente está acompañado de:

Cupones Con los cuales el emisor paga los intereses al inversionista; estos cupones pueden ser
desprendibles del documento, impresos con fecha seriada, y pueden hacerse efectivos en un
banco al final de cada periodo.

Algunas veces no hay cupones, porque los intereses no se pagan en forma periódica, sino has-
ta el final en la fecha de redención. Los Bonos del Ahorro Nacional de México son un claro
ejemplo de tal situación. También es cierto que con los recursos electrónicos actuales, los cu-
pones no son físicamente desprendibles, claro.

Rendimientos y tasas

Los bonos y las obligaciones ofrecen dos clases de beneficio para el inversionista que los ad-
quiere: los intereses y las ganancias de capital.

Los intereses que paga la emisora con una tasa de interés r, a través de los cupones adjuntos
al propio título, y de manera periódica durante el plazo, es decir, desde la fecha de emisión has-
ta la de redención.

Las ganancias de capital son las utilidades que obtiene el inversionista por haber prestado
su dinero al organismo emisor, y equivalen a la diferencia entre el capital que invierte y los
montos que recibe después de la compra. Están determinadas por una tasa de rendimiento anual
i capitalizable en p periodos por año, donde p es el número de cupones por año.

En los bonos, las obligaciones y otros títulos de inversión generalmente se indican:

El nombre o razón social del organismo emisor.

Las fechas de redención y de pago periódico de intereses, es decir, las fechas en las que
vencen los cupones.

408 Capítulo 8: Acciones, bonos y obligaciones

Ejemplo 2

Compra de un bono con descuento

Un bono con valor nominal de $100 se redime a 110. ¿En cuánto se negocia si se compra a
95, es decir, con descuento del 5%?

El valor de redención M es un 10% mayor que su valor nominal N y el valor de compra-
venta C es un 5% menor que el valor de redención, es decir:

M = 1.10(N)

M = 1.10(100)

M = $110.00 y

C = 0.95(M) = 0.95(110)

C = 0.95(110) o

C = $104.50

 www.FreeLibros.me

El valor nominal, y en caso de ser registrado o nominal; el nombre del propietario.

La tasa de interés r que paga la emisora y el total de bonos emitidos.

Algunas cláusulas adicionales como las que estipulan las condiciones para redimir el título an-
ticipadamente.

En los cupones se indica:

El nombre de la empresa emisora.

El valor de cada cupón, es decir, los intereses con letra y número.

La emisión del bono o la obligación a la que corresponden y la fecha en la que deben ha-
cerse efectivos.
El número del cupón y el número de la obligación o del bono al que corresponde.

Para concluir, es importante señalar que los tres valores y las fechas de una obligación o un bo-
no, se ubican en el tiempo, como se aprecia en la figura 8.1, donde la fecha de emisión y de
compraventa pueden coincidir.

4098.2: Bonos y obligaciones

Valor de
emisión N

Valor de
compraventa C

Valor de
redención M

Fecha de
emisión

Fecha de
compraventa

Fecha de
redención

FIGURA 8.1

Ejercicios
8.2

1. ¿Cuál es el propósito de una empresa al emitir bonos y obligaciones?

2. ¿Cuál es la diferencia principal entre los bonos y las obligaciones?

3. De acuerdo con su garantía de pago o respaldo, ¿cómo se clasifican las obligaciones?

4. ¿De acuerdo con qué criterios se clasifican los bonos?

5. ¿Cómo es un bono registrado?

6. ¿Qué características tienen las obligaciones quirografarias?

7. Enumere los elementos esenciales de una obligación o un bono, y descríbalos brevemente.

8. ¿Qué datos importantes se indican en los bonos y las obligaciones?

9. ¿Qué es un cupón y qué información contiene?

 www.FreeLibros.me

410 Capítulo 8: Acciones, bonos y obligaciones

10. ¿Qué significa que una obligación “se redima a 108”?

11. ¿Qué significa que un bono o una obligación “se rediman a 95”?

12. ¿Qué quiere decir que una obligación “se redima con descuento”?

13. ¿Qué significado tiene que un bono “se redima con prima”?

14. ¿Qué significa que un bono se compre con descuento?

15. ¿Qué significado tiene que una obligación se adquiera con premio?

16. ¿Qué diferencia hay entre intereses y ganancias de capital?

17. ¿Cómo se utilizan las tasas r e i en el comercio de bonos y obligaciones?

18. ¿Qué significa que una obligación “se compra a 92”?

19. ¿En cuánto se negocia un bono con valor nominal de $100 si se compra a 110 y se redime a
la par?

20. ¿Cuánto paga un inversionista por un bono con valor nominal de $200, se redime a 115 y lo
compra a 90 con descuento?

21. ¿Cuánto se paga por un bono de $60 si se compra con prima a 110 y se redime con descuen-
to a 98?

22. Si una obligación se redime a 108 y su valor nominal es de $200, ¿cuánto pagará la emiso-
ra al inversionista al vencer el plazo?

23. ¿Cuánto paga la emisora al redimirse un bono con valor nominal de $100 si se redime a 120?

24. ¿Cuánto pagará la emisora al final del plazo por una obligación con valor nominal de $120,
si se redime a 98?

25. ¿Cuál es el valor de redención de un bono con valor nominal de $300 si se redime a 103?

26. ¿Cuál es el valor de compraventa de una obligación que se redime a 112, con valor nominal
de $300 y se compra a 92?

27. ¿En cuánto se transfiere un bono que se redime a 97, tiene valor nominal de $100 y se com-
pra a 105?

8.3 Transferencia de bonos y obligaciones

El beneficio que obtiene un inversionista al comprar bonos y obligaciones depende básicamente de
dos tasas: la tasa de interés nominal, r, que es determinada y pagada por el organismo emisor,
y la tasa de rendimiento, i, para las ganancias de capital, es decir, las utilidades que logra el in-
versionista.

Es evidente que el beneficio depende también de factores como el plazo o tiempo que falta
para la redención del documento, la periodicidad del pago de intereses a través de los cupones
y el valor de redención, entre otros.

 www.FreeLibros.me

Esta clase de títulos de inversión se negocian con la participación y el auxilio de personal
especializado, asesores financieros o agentes de bolsa, en operaciones que se realizan:

En una fecha de cupón, es decir, el día cuando la emisora paga los intereses, o sea, la fecha de
vencimiento de cada uno de los cupones.

Entre fechas de cupón, o sea cualquier día distinto a las fechas de cupón.

En el primer caso, cuando la compraventa se realiza en la fecha de vencimiento de cualquier
cupón, el precio se determina sumando dos capitales CA y CB,que corresponden respectivamen-
te al valor presente del valor de redención M del bono o de la obligación, y el valor presente de
la serie de cupones que se cobrarán después de la transferencia, sin incluir el que vence el día
de la compraventa, porque se supone que el vendedor ya lo cobró.

El diagrama de tiempos de la figura 8.2 puede ayudar a visualizar esta situación, R es la ren-
ta o valor de cada cupón, es decir, el monto de los intereses que paga la emisora.

4118.3: Transferencia de bonos y obligaciones

Precio del bono

CA

Valor de redención

M

RRR R

1° 2° 3° N°

Plazo

CB Precio de los cupones
Fecha de compraventa Fecha de redención

FIGURA 8.2

El precio de la obligación o del bono, CA, es el valor presente del valor de redención M y se ob-
tiene con la fórmula del interés compuesto.

M = C(l + i/p)np

de donde

C = M(1 + i/p)−np

El otro capital CB es el valor presente de np rentas R, el valor de cada cupón, y se evalúa con
la fórmula del teorema 5.2, para anualidades ordinarias, es decir:

 www.FreeLibros.me

En consecuencia, el precio de mercado, es decir, lo que se paga por el título y sus cupones es-
tará dado por la fórmula del siguiente teorema.

C R
i p

i pB

np

=
⎡

⎣
⎢

⎤

⎦
⎥

1 1� � �(/)

/

412 Capítulo 8: Acciones, bonos y obligaciones

Teorema 8.1

El precio de mercado de una obligación o un bono np periodos antes de su redención, inclu-
yendo los cupones, es:

donde:

M es el valor de redención

R es el valor de cada cupón

i es la tasa de rendimiento anual, capitalizable en p periodos por año y

n es el plazo en años, el tiempo que hay entre la fecha de compraventa y la de redención

C M i p R
i p

i p
np

np

� � �
� ��

�

(/)
(/)

/
1

1 1⎡

⎣
⎢

⎤

⎦
⎥

Note usted que:

Con excepción de R y M, las literales de esta fórmula tienen el significado de antes y, ade-
más, el valor de cada cupón está dado por

R = N(r/p)

donde N es el valor nominal de la obligación o bono y r es la tasa de interés anual, y es de-
terminada por la emisora.

También es cierto que M y N son iguales cuando el bono se redime a la par.

Ejemplo 1

Determinación del precio de compraventa de un bono
y las utilidades para el inversionista

La compañía Teléfonos Nacionales emitió bonos de $100 que vencen a la par el 1 de julio
de 2012, con intereses del 10.4 % anual pagaderos el primer día de los meses de enero, abril,
julio y octubre de cada año, es decir, cada trimestre. ¿Cuánto deberá pagarse por cada bono
el 1 de octubre de 2007 si se pretenden rendimientos del 15% anual compuesto por trimes-
tres? ¿A cuánto ascienden las utilidades para el inversionista que los compra?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

4138.3: Transferencia de bonos y obligaciones

solución

a) Para encontrar el precio de compraventa C del bono, se reemplazan los siguientes valo-
res en la ecuación 8.1.

M por 100, el valor de redención.

i por 0.15, la tasa de rendimiento anual.

p por 4, porque los cupones y la frecuencia de conversión son trimestrales.

i/p = 0.15/4 = 0.0375 por trimestre.

R por 2.60, ya que R depende del valor nominal y de la tasa de interés r y

R = 100(0.104/4)

R = $2.60

El plazo en trimestres es np = 19, los que faltan para la redención del bono, es decir, los
trimestres que hay entre el 1 de octubre de 2007 y el 1 de julio de 2012, inclusive.

El valor de compraventa de cada bono es, por lo tanto:

C = 100(1 + 0.104/4)−19 + 2.60

C = 100(0.496850805) + 2.60(13.41731187)

C = 49.6850805 + 34.88501086

C = 84.57009135

o C = $84.57 redondeando

b) Para conocer la utilidad neta para el inversionista, es decir, los intereses, se resta el valor
de compraventa del monto total que recibirá después por el bono y los 19 cupones.

Utilidad = 100.00 + 19(2.60) – 84.57 = $64.83

bono cupones inversión utilidad

1 1 0375

0 0375

19−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

Ejemplo 2

Valor de compraventa de una obligación

¿Cuál es el valor de compraventa de una obligación quirografaria con valor nominal de $100
e intereses del 12.72%, pagaderos en cupones mensuales suponiendo que se redimen a 108,
la compraventa se realiza 3.5 años antes del vencimiento y se ofrecen al inversionista con el
13% de interés anual compuesto por semestres?

 www.FreeLibros.me

414 Capítulo 8: Acciones, bonos y obligaciones

solución

Primero se obtiene la tasa i, capitalizable por meses, equivalente al 13% nominal semestral
igualando los dos montos.

(1 + i/12)12 = (1 + 0.13/2)2

1 + i/12 = (1.065)2/12 se saca raíz doceava

1 + i/12 = 1.010551074

i = (1.010551074 − 1)12

i = 0.126612888

El valor de cada cupón mensual es

R = 100.00(0.1272/12) R = N(r/p)

R = $1. 06

El valor de redención, puesto que se redimen a 108, es M = 100(1.08) o M = $108, y el pla-
zo en años es de n = 3.5, de donde el número de cupones es np = 3.5(12) = 42. Todo se reem-
plaza en la ecuación 8.1 para hallar el valor de compraventa.

C = 108(1 + 126612888/12)−42 + 1.06

(A) C = 69.49867114 + 35.814687

C = 105.3133581 o C = $105.31 redondeando

Nótese que:

*El primero de los términos en la ecuación (A), 69.49867114, es lo que se paga por la obli-
gación de 108 pesos, y el segundo, 35.814687, es lo que se invierte por los 42 cupones men-
suales que se cobrarán después de la compraventa.

*También es cierto que, para las operaciones en el desarrollo anterior, se sustituye el valor de

1 + i/p = 1.010551074,
es decir, no era necesario despejar i al encontrar la tasa equivalente.

*La obligación se está comprando con descuento, puesto que lo que se invierte, $105.31, es
menor que el valor de redención, $108. Además, la utilidad para el inversionista no es, como
pudiera pensarse, la diferencia entre estos dos valores, sino la diferencia entre lo que invier-
te y lo que recibirá después, es decir,

Utilidad = 108.00 + 42(1.06) − 105.31

= 152.52 − 105.31 = $47.21 por cada obligación

1 1 010551074

0 010551074

42−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

 www.FreeLibros.me

4158.3: Transferencia de bonos y obligaciones

solución

Ejemplo 3

Utilidades al invertir en obligaciones

Cuatro años antes de que se rediman, el actuario Rodríguez compra un millar de obligacio-
nes en $182,575. ¿Cuánto ganará con su inversión si se sabe que el tipo de rendimiento anual
es del 13.2% capitalizable por cuatrimestres, y la emisora paga intereses de1 10.35% anual en
cupones cuatrimestrales?

En la ecuación del teorema 8.1 se sustituyen los números siguientes:

C = 182,575, el valor de compraventa de cada obligación.
p = 3, la frecuencia de conversión y de pago de intereses.
i = 0.132, la tasa de rendimiento anual compuesta por cuatrimestres, i/p = 0.132/3 o i/p = 0.044.
n = 4 años, el plazo entre la compraventa y la redención.
np = 12, el número de cupones por cobrar.
r = 0.1035, la tasa de interés anual que paga la emisora a través de los cupones.

M es la incógnita, el valor de redención y se supone igual al valor nominal de las obligacio-
nes, porque se redimen a la par, al no decir lo contrario.

El pago cuatrimestral por intereses es

R = M(0.1035/3) o R = (0.0345)M
Entonces

182.575 = M(1.044)−12 + (0.0345) M

182.575 = M(0.596477431) + M(0.316398378)

182.575 = M(0.912875809)

de donde
M = 182.575/0.912875809 o M = $200.00 redondeando

Significa que el valor nominal, y de redención, de las obligaciones es de $200. El valor de
cada cupón es, por lo tanto

R = 200.00(0.0345) o R = $6.90

y las utilidades para el actuario son:

U = 200.00 + 12(6.90) − 182.575 o

U = $100.225 por cada obligación.

Por las 1,000 obligaciones serán:

$100.225(1,000) = $100,225.00

1 1 044

0 044

12−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

416 Capítulo 8: Acciones, bonos y obligaciones

Ejercicios
8.3

1. ¿Cómo se evalúan las utilidades, en dinero, al invertir en obligaciones y bonos?

2. La compañía Aeronaves del Sureste emite obligaciones con valor nominal de $200 pagando
intereses del 8.8%, anual con cupones que vencen al decimoquinto día de los meses de ene-
ro, mayo y septiembre de cada año. ¿Cuál es el precio de cada obligación el 15 de mayo de
2007 si se redimen el 15 de septiembre de 2013 y se pretenden rendimientos del 10.5% anual
compuesto por cuatrimestres?

3. ¿Cuál es el valor de compraventa de un bono de $200, 6 años antes de su redención, si la
emisora paga intereses en cupones semestrales de $18 y se pretende un rendimiento del 12%
anual capitalizable por semestres?

4. ¿Una obligación de $100 de la Siderúrgica del Norte paga intereses del 18% anual compues-
to por cuatrimestres. ¿Cuál es el valor de compraventa el 1 de febrero si vence el 1 de octu-
bre del año siguiente y se pretende un rendimiento del 16% nominal cuatrimestral?

5. Una obligación de $80 de la aceitera Las Juntas se negocia en $80.5778 el 2 de agosto de
2006. ¿Qué intereses está pagando en cupones semestrales si se redime a la par el 2 de agos-
to de 2011 y se tiene una tasa de rendimiento del 12.8% nominal semestral?

6. Encuentre el precio de compraventa el 15 de agosto de 2006 de una obligación hipotecaria
con valor nominal de $300 que paga intereses del 16% anual en cupones trimestrales y se
desea un rendimiento del 18% anual compuesto por trimestres; además:

a) Se redime a la par el 15 de agosto de 2010.
b) Se redime a 120 el 15 de noviembre de 2009.
c) Se redime a 72 el 15 de febrero de 2011.

7. Un bono de 100 pesos se redime a la par el 11 de diciembre de 2009, paga intereses del
11.4% anual en cupones que vencen el undécimo día de cada mes del año. ¿En cuánto se
transfiere el 11 de marzo de 2007 si se obtiene un rendimiento del 11.4 % nominal mensual?

8. Resuelva el problema 7 si el bono se redime:

a) a 85 b) a 120

9. El 19 de marzo de 2007 se adquiere un millar de bonos en $318,421.82, ¿qué tasa de inte-
rés está pagando el organismo emisor en cupones trimestrales si 7 trimestres después el in-
versionista que los compra, recibirá $345,000 por los 1,000 bonos? Suponga que se redimen
a 115 y que el rendimiento es del 19.20% anual compuesto por trimestres. ¿A cuánto ascien-
den las utilidades en pesos para el inversionista?

10. El 5 de julio de 2006 se emitieron, con 7 años de plazo, obligaciones fiduciarias con valor
nominal de $200, pagando intereses del 12% anual en cupones bimestrales. ¿En cuánto se
compran el 5 de septiembre de 2010 si se pretende un rendimiento del 10.8% nominal bi-
mestral y se supone que se redimen a 115?

 www.FreeLibros.me

4178.3: Transferencia de bonos y obligaciones

11. Hace 3 años, el Banco de la Nación colocó en el mercado de valores una emisión de bonos
por 500 millones de pesos que se redimen a 103 con plazo de 6 años. ¿Cuál es el precio de
compraventa hoy si se pretende un rendimiento del 8% anual capitalizable por semestres?
Suponga que la emisión fue de 2.5 millones de bonos y que se pagan intereses del 7.6%
anual en cupones semestrales.

12. Resuelva el problema 11 considerando que los bonos se redimen a 95.

13. La compañía Desarrollos Turísticos del Atlántico emite obligaciones quirografarias con va-
lor nominal de $100, que se redimen a 112, 7 años después, pagando intereses del 12.8% en
cupones anuales. ¿En cuánto se comercializan 3 años después de su emisión si se pretende
un rendimiento del 7% efectivo?

14. ¿Qué le conviene más al licenciado Godínez para invertir 2 millones de pesos: comprar obli-
gaciones con el 10.5% de rendimiento anual capitalizable por semestre y valor nominal de
$100 cada una, redimibles a 125, 3 años después, y pagan intereses en cupones semestrales
de $30 cada uno, o adquirir bonos con valor nominal de $150, que se redimen a la par en los
mismos 3 años, pagan intereses del 12.6% en cupones trimestrales, y ofrecen rendimientos
del 11.2% anual capitalizable por trimestres? ¿A cuánto ascienden las utilidades en cada
opción?

Seleccione la opción correcta en los problemas 15 al 27, justificándola.

15. ¿En cuánto se negocia el 16 de julio de 2007 un bono con valor nominal de $100 si se redi-
me a 120 el 16 de enero de 2012? Considere intereses del 12.6% que se pagan en cupones
trimestrales y rendimiento del 11.4% anual capitalizable por trimestre.

a) $125.33 b) $116.24 c) $120.72 d) $121.45 e) Otra

16. Obtenga las utilidades para un inversionista que adquiere 420 mil bonos en las condiciones
del problema 15, pero las compra el 16 de octubre de 2008.

a) $787,421.45 b) $920,481.61 c) $964,681.94 d) $1’063,429.33 e) Otra

17. ¿Cuál es el valor de compraventa de las obligaciones con valor nominal de $150, se redimen
a 98, cinco años después, y pagan intereses del 12.6% anual en cupones trimestrales? Con-
sidere que se pretenden rendimientos del 11.2% anual capitalizable por trimestre.

a) $156.61 b) $162.38 c) $160.93 d) $180.02 e) Otra

18. ¿Con qué tasa de interés anual se invirtieron los bonos que se negocian en $211.15, seis años
antes de su redención, se emitieron a 105, su valor nominal es de $200 y bonifican rendi-
mientos del 13.2% nominal bimestral? Suponga que los cupones son bimestrales.

a) 11.8% b) 12.3% c) 13% d) 14% e) Otra

19. Resuelva el problema 18 suponiendo que el valor nominal de los bonos es de $150, y se ne-
gocian 4 años antes de su vencimiento.

a) 23.63214% b) 22.68385% c) 24.18352% d) 25.46482% e) Otra

 www.FreeLibros.me

418 Capítulo 8: Acciones, bonos y obligaciones

20. ¿En cuánto se comercializan las obligaciones que cuatro años y tres meses después se redi-
men en $100 cada una considerando que se emitieron a la par, pagando intereses del 11.5%,
en cupones trimestrales, y ofrecen rendimientos del 13.2% nominal trimestral?

a) $94.54 b) $96.63 c) $95.33 d) $97.72 e) Otra

21. Obtenga el valor de compraventa el 6 de enero de 2007 de una obligación hipotecaria con
valor nominal de $100, que paga intereses del 10.5%, anual en cupones bimestrales, se redi-
me a 103, se ofrece con el 12.6% nominal bimestral y se redimen el 6 de septiembre de 2012.

a) $98.17 b) $94.32 c) $93.29 d) $96.75 e) Otra

22. ¿Cuál es el valor nominal de los bonos que el 18 de agosto de 2006 se negocian en $149.24093
cada uno? Considere que se redimen a 108, el 18 de noviembre de 2011, pagan intereses del
12.6% en cupones trimestrales y se compran para lograr un rendimiento del 13.8% anual ca-
pitalizable por trimestres.

a) $160.00 b) $140.00 c) $150.00 d) $170.00 e) Otra

23. ¿Cuánto dinero gana un inversionista que compra obligaciones quirografarias con valor no-
minal de $200, que se redimen a 95, cuatro años, y 8 meses después ofrecen rendimientos
del 12.3% nominal cuatrimestral y los intereses del 13.71% se pagan en cupones cuatrimes-
trales? Suponga que invierte 3 millones de pesos.

a) $1’672,068.37 b) $1’529,302.62 c) $1’429,308.29 d) $1’698,328.95 e) Otra

24. Una importante cadena de televisión emitió obligaciones con valor nominal de $100 e inte-
reses del 12.4% pagaderos con cupones trimestrales y plazo de 5 años. ¿Cuál es el valor de
compraventa 15 meses después de la emisión si se negocian con el 10.5% de interés anual
capitalizable por trimestres? Suponga que se redimen a 112

a) $116.05 b) $120.93 c) $113.96 d) $118.73 e) Otra

25. ¿Cuánto dinero gana un inversionista que adquiere 25,000 obligaciones en las condiciones
del problema 24?

a) $1’203,497.08 b) $1’197,407.93 c) $1’113,500.00 d) $1’268,629.63 e) Otra

26. ¿Cuál es el valor nominal de los bonos que 2 años después de su emisión se negocian en
$187.36 , se emitieron a 105, con plazo de 6 años, ofreciendo intereses del 16.20% anual con
cupones bimestrales? Considere 13.8% de rendimiento anual capitalizable por bimestres.

a) $150.00 b) $120.00 c) $170.00 d) $160.00 e) Otra

27. ¿Cuál es el valor de redención de una obligación con valor nominal de $150, que ofrece in-
tereses del 9.6% en cupones trimestrales, y se negocia en $160.61, 27 meses antes de su re-
dención? Suponga rendimientos del 10.8% anual capitalizable por trimestres.

a) $167.00 b) $165.00 c) $168.00 d) $169.00 e) Otra

 www.FreeLibros.me

Al comparar el valor de emisión N con el valor de redención M, puede suceder que una obli-
gación o un bono se rediman a la par, con premio o con descuento. También es cierto que si se
compara el precio de compraventa C con el valor de redención M, puede ser que:

C sea mayor que M y entonces se dice que la obligación o el bono se compran con premio o prima.
C es menor que M, y entonces se compra con descuento.
C es igual a M, el título se compra a la par.

4198.4: Prima y descuento

8.4 Prima y descuento

Importante

*Note que aun cuando un bono se compra a la par o con prima, habrá utilidades para quien las
adquiere, ya que posterior a la compra recibirá el monto de los cupones.

*Si la obligación o el bono se redimen a la par, la relación entre el precio de compraventa C y
el valor de redención M depende de la relación que hay entre las tasas de interés r, con la que el or-
ganismo emisor paga intereses y la tasa de rendimiento de tal forma que:

Si la tasa r es menor que i, entonces el título se compra con descuento.

Si r es mayor que la tasa i, entonces se adquiere con prima.

Si las dos tasas son iguales, entonces la compraventa de las obligaciones o los bonos se
hace a la par.

solución

Ejemplo 1

Prima, descuento y valor de compraventa de obligaciones

Una compañía de telefonía celular emitió obligaciones quirografarias con valor nominal de $50,
que se redimen a la par el 2 de agosto de 2013 y pagan intereses del 13.60% anual, en cupo-
nes que vencen el segundo día de los meses de febrero, mayo, agosto y noviembre de cada
año. ¿Cuál es el valor de compraventa el 2 de febrero de 2007 si se pretenden rendimientos del:

a) 14.5% efectivo?
b) 13.60% anual compuesto por trimestres?
c) 13% nominal trimestral?

Obtenga en cada caso la prima o el descuento con el que se compran.

a) Es necesario obtener la tasa compuesta por trimestres equivalente al 14.5% efectivo.

0.145 = (1 + i/4)4 −1 e = (1 + i/p)p − 1

de donde 1 + i/4 = = 1.03443063

i = (0.03443063)4 = 0.13772252

1 1454 .

 www.FreeLibros.me

solución

420 Capítulo 8: Acciones, bonos y obligaciones

Además:
El valor de cada cupón es R = 50(0.1360/4) o R = 1.70

El valor nominal es M = $50, el plazo en trimestres es 26, ¿por qué?, y el valor de com-
praventa es, por lo tanto:

C = 50(1.03443063)−26 + 1.70

C = 20.73644668 + 28.89754887

C = 49.63399555 o C = $49.6340

Puesto que la tasa de interés, r = 0.136, es menor que la de rendimiento, i = 0.13772252,
cada obligación se compra con descuento de 50 − 49.634 = 0.366 pesos.

b) En este caso, las dos tasas son iguales, r = i, y las obligaciones se compran a la par, es
decir, ahora:

C = 50(0.136/4)−26 + 1.70

C = 20.96215832 + 29.03784168

o C = $50.00

c) El valor de compraventa en esta opción es:

C = 50(1 + 0.13/4)−26 + 1.70

C = 21.7684957 + 29.5344959

C = 51.30299247

o C = $51.3030

que es mayor que el valor de redención; se adquieren con premio, porque r es mayor que
i, 0.1377 es mayor que 0.13.

1 1 0325

0 0325

26−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1 034

0 034

26−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1 03443063

0 03443063

26−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

Ejemplo 2

Tasa de interés al comprar bonos con descuento

Obtenga la tasa de interés semestral con la que Petróleos de la Nación emitió bonos con valor
nominal de $100, si se adquieren con un descuento total del 18%, 3 años antes de su reden-
ción. Suponga que se generan rendimientos del 21% anual capitalizable por semestre.

El precio de compraventa de cada bono es:

C = 100.00 − 0.18(100) = $82

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

4218.4: Prima y descuento

Entonces, al reemplazar en la ecuación del teorema 8.1, queda:

82 = 100(1 + 0.21/2)−6 + R

82 = 54.93211643 + R(4.292179388)
De donde:

R = (82.00 − 54.93211643)/4.292179388 o

R = 6.306326258, es el valor de cada cupón semestral. Entonces redondeando R, la tasa de
interés semestral es:

6.3063 = 100(r/2) R = N(r/p)
De donde

6.3063(2)/100 = r

r = 0.126126 o 12.6126% anual, aproximadamente

Note que r es menor que i, ya que se compraron con descuento.

1 1 105

0 105

6−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

solución

Ejemplo 3

Utilidades al invertir en obligaciones

La compañía Aceites y Lubricantes de México coloca en el mercado de valores una serie de
obligaciones de $150 cada una, redimibles a la par en un plazo de 6 años. ¿De cuánto serán
las utilidades para una persona que invierte 2.5 millones de pesos en tales obligaciones 2 años
antes de su redención? Suponga rendimientos del 25.8% anual capitalizable por bimestres y
que la aceitera paga intereses del 18% en cupones bimestrales.

Es necesario hallar el valor de compraventa de cada obligación, sustituyendo en la ecuación
del teorema 8.1, los siguientes valores.

El valor nominal, N = 150, igual al valor de redención.
La tasa de rendimiento i = 0.258 con p = 6, porque se capitaliza cada bimestre y 6 bimes-

tres tiene el año.
La tasa de interés r = 0.18 anual, que se paga con cupones bimestrales y, por lo tanto, el

valor de cada cupón es

R = 150(0.18/6) = 4.50

El plazo es n = 2 años y el número de cupones es

np = 2(6) = 12.

El precio de cada bono es, por lo tanto:

 www.FreeLibros.me

422 Capítulo 8: Acciones, bonos y obligaciones

solución

Ejemplo 4

Descuento y utilidades en la compra de bonos

Calcular la prima o el descuento y las utilidades que genera para un inversionista cada bono
que emitió la compañía Ferrocarriles de la Nación, con valor nominal de $100. Suponga que
se redimen a 117, el 7 de agosto de 2014, que pagan intereses del 13.9% en cupones que ven-
cen el séptimo día de los meses de febrero y agosto de cada año, que la tasa de rendimiento
es del 12.5% compuesto por semestre y que se negocian el 7 de febrero de 2007.

El plazo es de 15 semestres, los que hay entre el 7 de febrero de 2007 y el 7 de agosto de 2014.
El valor de cada cupón es:

R = 100(0.139/2) R = N(r/p)

R = 6.95

Porque se redimen a 117, el monto al final del plazo es

M = 100(1.17) o M= 117.00

El valor de compraventa es entonces:

C = 117(1 + 0.125/2)−15 + 6.95
1 1 0625

0 0625

15−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

C = 150(1 + 0.258/6)−12 + 4.50

= 150(0.603376371) + 4.50(9.223805319)

= 90.5064557 + 41.50712394 o

C = $132.0135796

La utilidad por cada bono es igual a la diferencia entre el precio con el que se adquiere y el
total que se recibirá en los cupones y el propio bono en su redención, es decir:

U = 12(4.50) + 150.00 − 132.0136

U = $71.9864

Con 2.5 millones de pesos se compran:

2’500,000/132.0136 = 18,937.4 bonos.

Entonces, la utilidad total para el inversionista es

U = 18,937(71.9864)

U = $1’363,206.46

1 1 0 258 6

0 258 6

12− +⎡

⎣
⎢

⎤

⎦
⎥

−(. /)

. /

 www.FreeLibros.me

4238.4: Prima y descuento

C = 117(0.402778165) + 6.95(9.555549357)
C = 47.12504533 + 66.41106803
C = 113.5361134

o C = $113.5361

El descuento es la diferencia entre este valor y el de redención.

Descuento = 117.00 − 113.5361 o $3.4639

La utilidad para el inversionista por cada bono que compra es

U = 15(6.95) + 117.00 − 113.5361
U= $107.7139

Ejercicios
8.4

1. Explique qué significan el descuento y la prima en la compra de bonos y obligaciones.

2. ¿Qué relación existe entre las tasas de interés r y las de rendimiento i, para que un bono o
una obligación que se redimen a la par se compren con descuento? ¿Con prima? ¿A la par?

3. El 15 de abril de 2005, Arrendamiento Dinámico, S. A., emitió obligaciones quirografarias
con valor nominal de $150 y vencimiento el 15 de junio de 2012. Obtenga el valor de compra-
venta y la prima el 15 de octubre de 2006 suponiendo que se redimen a la par, pagan intere-
ses del 13.2% en cupones bimestrales que vencen el decimoquinto día de los meses pares de
cada año y ofrecen rendimientos del 11.85% anual capitalizable por bimestres.

4. Resuelva el problema 3 suponiendo que las obligaciones se redimen a 118.

5. Una obligación hipotecaria de la Promotora del Pacífico, con denominación de $100, vence
el l de marzo de 2011. Los intereses del 21% anual se cobran en cupones cuatrimestrales el
primer día de los meses de marzo, julio y noviembre de cada año. Determine el valor de
compraventa y el descuento o la prima el primer día de julio de 2007 si se tienen rendimien-
tos del 24.9% anual capitalizable por cuatrimestres y

a) Se redime a la par. b) Se redime con premio a 121.

6. El 10 de enero de 2006 una compañía de televisión emite obligaciones con valor nominal de
$300, que se redimen a 98, el 10 de enero de 2011. y pagan intereses del 11% anual, el dé-
cimo día de enero, abril, julio y octubre de cada año. Obtenga el valor de compraventa y la
prima, o el descuento, el 10 de octubre de 2007, considerando rendimientos del 12.25%
anual capitalizable por trimestres.

7. El 1 de marzo de 2013 vencen las obligaciones que la compañía Maquiladora del Sureste,
S. A., emitió con valor nominal de $200 e intereses del 16% anual en cupones bimestrales,
que se cobran el primer día de los meses impares de cada año. Obtenga la prima o el des-
cuento si se negocian el 1 de julio de 2007, con rendimientos del 21% anual compuesto por
bimestres y las obligaciones se redimen:

a) A la par. b) A 118, es decir, con prima.

 www.FreeLibros.me

424 Capítulo 8: Acciones, bonos y obligaciones

8. ¿Cuál es el premio o el descuento de los bonos que pagan intereses en cupones trimestrales
de $14.00 y su valor nominal es de $160? Suponga rendimientos del 15% efectivo, faltan 2.5
años para su redención, y se redimen a 120. ¿Cuál es la tasa de interés que pagó la emisora?

9. Cuatro años antes de su vencimiento se compran obligaciones con descuento de $26.80, ren-
dimientos del 31.2% anual compuesto por semestres y valor nominal de $120. ¿Cuál es la
tasa de interés con la que se emitieron si se redimen a 114?

10. El l de febrero de 2009 se redime a la par una obligación que la Industrializadora de Maderas
y Derivados, colocó en el mercado de valores con valor nominal de $60 pagando intereses del
14.8% anual en cupones trimestrales. ¿Cuánto se paga por cada obligación y de cuánto es la
prima el primer día de febrero de 2007 si se pretende invertir con una tasa de rendimiento del
12.36% anual capitalizable por trimestres?

11. Una obligación con valor nominal de $100 devenga intereses del 9.9% pagaderos en cupones
que se cobran el tercer día de los meses de enero, mayo y septiembre de cada año. Obtenga
el valor de compraventa, las utilidades y la prima o el descuento para un inversionista, que
las adquiere e1 3 de septiembre de 2006, ganando el 10.2% anual capitalizable por cuatri-
mestres, suponiendo que:

a) Se redimen a la par el 3 de enero de 2010. b) Se redimen a 95 el 3 de mayo de 2009.

12. Obtenga el tipo de interés que paga la emisora de las obligaciones, con valor de redención a
la par de $80 y cupones trimestrales. Suponga que 4 años antes el precio de compraventa fue
de $95, con rendimientos del 23.8% nominal trimestral. Encuentre la prima o el descuento.

13. Resuelva el problema 12 suponiendo que las obligaciones se redimen a 125.

En los problemas del 14 al 26, seleccione la opción correcta justificando su elección.

14. Cuando un bono que se redime a la par se compra con descuento, la tasa de interés r y de
rendimiento i son:

a) i < r b) i = r c) i > r d) no se sabe e) Otra

15. Si una obligación no se redime a la par y r < i, entonces:

a) Se compra con descuento b) No se sabe c) Se compra con premio
d) Se compra a la par e) Otra

16. Cuando un bono se redime a la par y la tasa de interés, r, es menor que la de rendimiento, i,
entonces:

a) El valor de compraventa es menor que el de vencimiento.
b) El valor de compraventa es igual al valor de redención.
c) El valor de compraventa es mayor que el de redención.
d) No se sabe cuál es mayor.
e) Otra.

17. Si un bono se redime a la par y las tasas de interés r y de rendimiento i son iguales, entonces:

a) El valor de compraventa es igual al valor nominal.
b) El valor de compraventa es menor que el de redención.
c) El de compraventa es mayor que el valor de redención.
d) No se sabe cuál es mayor.
e) Otra.

 www.FreeLibros.me

4258.4: Prima y descuento

18. ¿De cuánto es el descuento, o la prima, de las obligaciones que se negocian el 25 de septiembre
de 2006, tienen valor nominal de $100, se redimen a 106 el 25 de enero de 2010, pagan in-
tereses en cupones bimestrales de $5.25 y ofrecen rendimiento del 11.4% nomina bimestral.
a) descuento de $56.65 b) prima de $57.75 c) prima de $54.23
d) descuento de $48.93 e) Otra

19. Si las obligaciones del problema 18 se redimen a 97, entonces se compran con:
a) descuento de $47.97 b) descuento de $58.43 c) prima de $35.29
d) prima de $60.80 e) Otra

20. ¿Cuál es el descuento, o la prima, de las obligaciones del problema 18 si se negocian el 25
de julio de 2007?
a) prima de $46.64 b) descuento de $43.61 c) prima de $50.48
d) descuento de $55.69 e) Otra

21. ¿Cuánto dinero tiene de utilidades un inversionista que con 1.75 millones de pesos compra
obligaciones con valor nominal de $100 y descuento de $11.25, considerando que se redi-
men a 103 y cada cupón mensual es de $2.98? Suponga que la operación de compraventa se
realiza 3.5 años antes de la redención.
a) $2’601,825.61 b) $1’983,429.33 c) $2’068,923.45
d) $1’640,902.97 e) Otra

22. ¿De cuánto es la prima, o el descuento, con el que se negocian el 3 de mayo de 2007 los bonos
con valor nominal de $200, de redención dan $215, intereses de 10.5% en cupones trimes-
trales, rendimiento del 11.4% anual capitalizable por trimestre y vencimiento al 3 de no-
viembre de 2011?
a) prima de $12.22 b) prima de $15.63 c) descuento de $15.63
d) descuento de $12.22 e) Otra

23. ¿Cuál es el descuento de las obligaciones quirografarias que 2.5 años antes de su redención,
se comercializan en $191.90, pagan intereses del 13.8% en cupones trimestrales y se ofrecen
con rendimiento del 14.4% anual capitalizable por trimestre? Suponga que se redimen a 96.
a) $10.60 b) $11.43 c) $8.10 d) $9.35 e) Otra

24. ¿De cuánto es el descuento, de los bonos que vencen 3 años después, se redimen a 92, su va-
lor nominal es de $100, pagan intereses del 10.5% anual en cupones que vencen el sexto día
de los meses de marzo, julio y noviembre de cada año, y se ofrecen con rendimientos del
12.72% nominal cuatrimestral?
a) $4.20 b) $4.70 c) $3.48 d) $2.95 e) Otra

25. Se compran 12,000 obligaciones 39 meses antes de su vencimiento a la par. ¿De cuánto es
el descuento, o la prima total, si su valor nominal es de $200, pagan intereses del 13.2%
anual en cupones mensuales y se adquieren con rendimientos del 11.4% anual capitalizable
por meses?
a) $116,880 b) $121,425 c) $109,728 d) $113,049 e) Otra

26. Un bono se adquiere con descuento de $10.50. ¿Cuál es la tasa de interés que ofrece la emi-
sora si el valor nominal es de $200, faltan 3 años para su vencimiento, se ofrecen con ren-
dimiento del 14.1% anual capitalizable por bimestres y se redimen a 109?
a) 12.3% b) 11.7% c) $14.2% d) 13.2% e) Otra

 www.FreeLibros.me

Para llevar un apropiado manejo contable de su empresa o como persona física, a los inversio-
nistas que adquieren bonos y obligaciones con premio le interesará saber en qué proporción o
qué parte del premio se reduce o se amortiza cada vez que les pagan los intereses de un cupón.

Para hacer un seguimiento de dichas cantidades, suele hacerse un cuadro de amortización
de la prima, semejante a los que se estudiaron en el capítulo 6, tal como se aprecia en los ejem-
plos de esta sección.

Cuando esta clase de títulos de inversión se compra con descuento, es decir, el precio de
compraventa es menor que el precio de redención, se elabora un cuadro de acumulación del
descuento, en el que se registran los movimientos incluyendo el valor en libros o valor conta-
ble del capital invertido.

En los siguientes ejemplos se ilustra la manera de proceder con tales cuadros, comenzando
con el de acumulación del descuento.

Acumulación del descuento

426 Capítulo 8: Acciones, bonos y obligaciones

8.5 Valor contable

solución

Ejemplo 1

Valor de compraventa y cuadro de acumulación del descuento

Una obligación con valor nominal de $100 que se redime a la par el 5 de enero de 2011 con
intereses del 12.2% pagaderos en cupones que vencen el quinto día de los meses de enero y
julio de cada año, se transfiere el 5 de enero de 2007 a un inversionista que pretende ganar
un tipo de rendimiento del 13.6% con capitalización semestral. Obtener el valor de compra-
venta y hacer el cuadro de acumulación del descuento.

Los valores para sustituir en la ecuación del teorema 8.1 son:

M = 100, el valor de vencimiento.

n = 4, el plazo o tiempo en años entre la compraventa y la redención.

p = 2, la frecuencia de capitalización de intereses y de cobro de los cupones.

i = 0.136, la tasa de interés anual capitalizable por semestres.

r = 0.122, la tasa de interés simple anual, la que paga la emisora en cupones.

Los intereses por periodo semestral son

R = 100(0.122/2) o R = 6.10

El valor de compraventa de cada obligación es, por lo tanto:

C = 100(1 + 0.136/2)−8 + 6.10
1 1 068

0 068

8−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

 www.FreeLibros.me

4278.5: Valor contable

C = 100(0.590785705) + 6.10(6.017857275)

C = 59.07857052 + 36.70892938

C = $95.7874999

Quiere decir que cada obligación se compra con un descuento de $4.2125001, que son la di-
ferencia entre el resultado anterior y su valor de vencimiento.

Observe usted lo siguiente que es útil para hacer el cuadro:
El inversionista espera un rendimiento del 6.8% en el primer semestre sobre su inversión

de $95.7874999, es decir

95.7874999(0.068) = 6.513549993 en el primer semestre

Al terminar este primer semestre recibirá $6.10 por el primer cupón de los que adquirió, y por
eso tendrá un remanente a su favor de $0.413549993, que son la diferencia entre 6.513549993
y 6.10.
Esto significa que el valor de su inversión, al concluir el primer semestre, es

95.7874999 + 0.413549993 = 96.20104989

y si llegase a vender su obligación en esa fecha, debería hacerlo por esta cantidad, la cual
puede comprobarse obteniendo el valor de compraventa 7 semestres antes de la redención,
con la ecuación 8.1, es decir

C = 100(1.068)−7 + 6.10

C = 63.09591331 + 33.10513659

C = $96.2010499

Al final del segundo semestre, el rendimiento de la inversión será

96.2010499(0.068) = 6.541671393

El excedente es ahora:

6.541671393 − 6.10 = 0.441671393

y el valor de la inversión es

96.2010499 + 0.441671393 = 96.64272128

Este resultado y los siguientes pueden comprobarse con la ecuación 8.1 y se deja como ejer-
cicio para el estudiante.

Al terminar el tercer semestre el rendimiento esperado es

96.64272128 (0.068) = 6.5717705047

y el remanente:

6.5717705047 – 6.10 = 0.471705047

1 1 068

0 068

7−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

 www.FreeLibros.me

428 Capítulo 8: Acciones, bonos y obligaciones

El valor de la inversión es ahora:

96.64272128 + 0.471705047 = 97.11442633

Continuando de la misma forma, se llegará hasta el final del octavo semestre, y en ese
momento el valor del documento debe ser igual a su valor de redención. Se resume en el si-
guiente cuadro, donde se ha redondeado a 5 cifras decimales.

*La diferencia con los $100 es mínima y se debe al redondeo.

Fecha Intereses Cupón Diferencia Valor contable

Enero 5/06 − − − 95.78750

Julio 5/06 6.51355 6.10 0.41355 96.20105

Enero 5/07 6.54167 6.10 0.44167 96.64272

Julio 5/07 6.57171 6.10 0.47171 97.11443

Enero 5/08 6.60378 6.10 0.50378 97.61821

Julio 5/08 6.63804 6.10 0.53804 98.15625

Enero 5/09 6.67462 6.10 0.57462 98.73087

Julio 5/09 6.71370 6.10 0.61370 99.34457

Enero 5/10 6.75543 6.10 0.65543 100.0000*

Importante

Este cuadro se inicia escribiendo el valor de compraventa (C) en el primer renglón de la
última columna. Se mantienen varias cifras decimales procurando más precisión. El valor C
se multiplica por la tasa de interés semestral, capitalizable por semestres, y el resultado se
anota en la segunda columna, la de intereses

I1 = 95.78750(0.068)

I1 = 6.51355

Se resta el valor del cupón semestral R = 6.10, los intereses que paga la emisora, y la di-
ferencia se escribe en la cuarta columna.

6.51355 − 6.10 = 0.41355

Esta diferencia se suma con el valor contable anterior C, y se obtiene el nuevo valor con-
table C1.

95.78750 + 0.41355 = 96.20105

 www.FreeLibros.me

Amortización de la prima

4298.5: Valor contable

solución

Ejemplo 2

Valor de compraventa, prima y cuadro de amortización de la prima

Hace 4 años una compañía embotelladora de refrescos colocó, en el mercado de valores,
obligaciones con valor nominal de $150, redimibles a 125, con plazo de 7 años y con intereses
del 12.3% anual pagadero cuatrimestralmente. ¿Cuánto deberá pagarse por cada obligación
hoy si se pretenden rendimientos del 8.7% anual capitalizable por cuatrimestres? Obtener la
prima, el cuadro de amortización de la misma, y las utilidades para el inversionista.

a) Dado que faltan 3 años para la redención de las obligaciones, el plazo y el número de cu-
pones cuatrimestrales son:

n = 3 y np = 3(3) = 9

Los valores de redención y de cada cupón son

M = 150(1.25) = 187.50 y

R = 150(0.123/3) = 6.15

ya que se redimen a 125 y los intereses que paga la emisora son del 12.3% compuesto
por cuatrimestres.

El valor de compraventa es entonces:

C = 187.50(1 + 0.087/3)−9 + 6.15 Teorema 8.1

C = 187.50(0.773146203) + 6.15(7.822544738)

C = 144.964913 + 48.10865014

C = 193.0735631

b) La prima con que se adquieren es la diferencia

193.0735631 – 187.50 = $5.5735631

c) El cuadro de amortización de la prima es el siguiente, que se inicia escribiendo el precio
de compraventa en el primer renglón de la última columna, y se continúa de manera se-

1 1 029

0 029

9−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

Este proceso se repite de manera sucesiva hasta llegar al último valor de la quinta columna,
el cual debe ser igual al valor de redención de la obligación.

Note que si se suman los valores de la columna de intereses y se resta el total de los 8 cu-
pones, se obtiene el descuento, esto es

53.0125 − 8(6.10) = 4.2125

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

430 Capítulo 8: Acciones, bonos y obligaciones

mejante al cuadro de acumulación del descuento, sólo que ahora la diferencia entre los
intereses y el valor del cupón, es decir, la amortización, se resta del valor en libros ante-
rior en vez de sumarla.

d) La utilidad por cada obligación es la diferencia entre el precio de compraventa y el valor
de los cupones, y el valor nominal de la obligación, es decir:

9(6.15) + 187.50 – 193.07 = 49.78 redondeando

Fecha Intereses Cupón Amortización Valor contable

0 − − − 193.07356

1 5.59913 6.15 0.55087 192.52269

2 5.58316 6.15 0.56684 191.95585

3 5.56672 6.15 0.58328 191.37257

4 5.54980 6.15 0.60020 190.77237

5 5.53240 6.15 0.61760 190.15477

6 5.51449 6.15 0.63551 189.51926

7 5.49606 6.15 0.65394 188.86532

8 5.47709 6.15 0.67291 188.19242

9 5.45758 6.15 0.69242 187.5000

solución

Ejemplo 3

Valor de redención, de emisión, tasa de interés, prima y cuadro

Ocho trimestres antes de su vencimiento, un millar de obligaciones se cotiza en $171,520.80,
ofreciendo rendimientos del 9.8% capitalizable por trimestres. Suponiendo que se redimen a
110 y pagan intereses en cupones trimestrales de $4.95 cada uno, determine el valor de emi-
sión, el de redención, la tasa de interés que ofrece la emisora, la prima o el descuento y el
cuadro correspondiente.

a) El valor de compraventa de cada obligación es

C = 171,520.8/1,000 = 171.5208

Los otros valores que se sustituyen en la ecuación 8.1 son:

 www.FreeLibros.me

4318.5: Valor contable

R = 4.95, el valor de cada cupón.

n = 2 años u 8 trimestres.

p = 4, la frecuencia de conversión y de pago de cupones.

i = 0.098, la tasa de rendimiento anual, capitalizable por trimestres.

El valor de redención es M = 1.10N, donde N es el valor nominal, se redimen a 110.

171.5208 = 1.10N(1 + 0.098/4)−8 + 4.95

171.5208 = 0.906352179N + 35.5679671

De donde
N = 135.9528329/0.90632179

o N = 150,0000066 o N = $150.00
b) El valor al vencimiento es:

M = 1.10(150) o M = $165.00

La tasa con la que la emisora paga intereses es r de la ecuación:

4.95 = 150(r/4) R = N(r/p)

De donde: r = 4.95(4/150)

r = 0.132 o 13.20% anual

c) La prima es la diferencia:

171.5208 − 150.00 = $21.5208

d) El cuadro de amortización es el siguiente, que se inicia anotando el valor de los cupones
en la tercera columna, y el valor de compraventa en el primer renglón de la última.

1 1 0245

0 0245

8−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

Periodo Intereses Cupón Amortización Valor contable

0 − − − 171.52080

1 4.20226 4.95 0.74774 170.77306

2 4.18394 4.95 0.76606 170.00700

3 4.16517 4.95 0.78483 169.22217

4 4.14594 4.95 0.80406 168.41811

5 4.12624 4.95 0.82376 167.59436

6 4.10606 4.95 0.84394 166.75042

7 4.08539 4.95 0.86461 165.88581

8 4.06420 4.95 0.88580 165.00001

 www.FreeLibros.me

432 Capítulo 8: Acciones, bonos y obligaciones

Ejercicios
8.5

l. Explique por qué es útil un cuadro de amortización de la prima o acumulación del descuento.

2. Obtenga el cuadro de acumulación del descuento o la amortización de la prima, de una obliga-
ción con valor nominal de $100 y se redime dentro de 3 años con intereses del 13% simple anual
pagaderos cada semestre. Suponga rendimientos del 10.5 % anual capitalizable por semestres.

3. ¿Cuál es el valor de compraventa el l de octubre de 2008 de los bonos con denominación de
$200 que se emitieron a la par el l de julio de 2005, pagando intereses del 11.2% anual en
cupones trimestrales? Suponga que vencen el primer día de julio de 2011 y se ofrecen con
rendimientos del 12.3% de interés anual capitalizable por trimestres. Haga el cuadro corres-
pondiente en sus primeros cuatro renglones.

4. ¿En cuánto se transfieran el 10 de octubre de 2007, las obligaciones con valor nominal de
$200, se redimen a 112 dentro de 3 años, pagan intereses del 11 % en cupones semestrales
y ofrecen rendimiento con intereses del 13.8% anual capitalizable por semestre? Haga el
cuadro de amortización de la prima o acumulación del descuento.

5. Obtenga el valor de compraventa de un bono de $100 con redención a 108 en 4 años y me-
dio, suponiendo que paga intereses del 11.7% anual en cupones semestrales y se ofrecen con
el 13.2% de rendimiento anual capitalizable por semestres. Obtenga las utilidades para el
comprador de los bonos y haga el cuadro correspondiente.

6. La compañía Galletas Mexicanas, S. A., colocó en el mercado bursátil obligaciones hipote-
carias con valor nominal de $100, vencimiento a la par en 5 años e intereses del 11.2% anual
pagaderos en cupones cuatrimestrales. Obtenga el valor de compraventa 2 años después de
su emisión con el 10.5% de rendimiento anual compuesto por cuatrimestres. Haga el cuadro
de amortización de la prima en sus primeros cuatro renglones.

7. ¿Cuál es el valor de compraventa de los bonos que se emitieron a la par, pagando intereses del
14% en cupones semestrales, 3 años y medio antes de su redención? Su valor nominal es de
$100 y ofrecen rendimientos del 12% anual compuesto por semestres. Haga el cuadro corres-
pondiente a la prima o el descuento, y obtenga las utilidades para el comprador de los bonos.

8. ¿Cuál es el valor nominal de las obligaciones que se redimen a 95, pagando intereses en cu-
pones trimestrales de $8.75? Suponga que 4 años antes de su redención se negocian en
$186,543.47 por cada millar, con una tasa del 13.2% de rendimiento anual, capitalizable por
trimestres. ¿Con qué tasa de interés se emitieron? ¿De cuánto es la utilidad por cada obliga-
ción para el inversionista? Haga el cuadro de amortización de la prima o la acumulación del
descuento en sus primeras cuatro filas.

9. Una empresa del ramo automotriz emitió y colocó en el mercado de valores obligaciones
quirografarias con denominación de $300, vencimiento a 6 años de plazo e intereses del
12.9% anual pagadero en cupones cuatrimestrales. ¿Cuál es su precio en el mercado, 2 años
después de su emisión, si se ofrecen con el 13.65% de rendimiento anual capitalizable por
cuatrimestres? Haga el cuadro de amortización de la prima o la acumulación del descuento
en sus primeros renglones y suponga que:

a) Se redimen a la par. b) Se redimen a 115.

 www.FreeLibros.me

4338.5: Valor contable

10. El 15 de junio de 2011 se redimen las obligaciones de $120 que una empresa refresquera
emitió el 15 de octubre de 2005, pagando intereses del 8.4% anual en cupones cuatrimes-
trales. ¿En cuánto se negocian el 15 de febrero de 2009 con rendimiento del 12.6% anual ca-
pitalizable por cuatrimestres? Elabore el cuadro correspondiente a la prima o el descuento y
suponga que se redimen a 110.

11. Una compañía de telefonía celular emitió obligaciones quirografarias con valor nominal de
$200, redimibles a 108, con intereses del 13% anual pagadero en cupones trimestrales. ¿Cuál
es la utilidad para un inversionista que cinco años antes del vencimiento adquiere tales obli-
gaciones con rendimiento del 12% de interés anual capitalizable por trimestres? ¿Cuál es el
valor contable de su inversión, luego de cobrar el tercer cupón?

12. Encontrar el valor de redención, de las obligaciones que se emitieron pagando intereses del
20% anual en cupones semestrales. Suponga que se redimen a 110 en un plazo de 4 años,
ofrecen intereses del 21% efectivo y un paquete de 1,500 obligaciones se adquirió en
$251,196.15. Haga el cuadro de amortización de la prima o cancelación del descuento.
¿Cuál es el valor contable de la inversión poco después de cobrar el cupón número 5?
¿A cuánto ascienden las utilidades para el inversionista que adquirió el paquete?

13. ¿Cuál es el valor nominal de los bonos que se emitieron pagando intereses en cupones cua-
trimestrales de $9.20, se redimen a 90 y 5 años antes se comercializan en $190,242.99 cada
millar? Suponga una tasa de rendimiento del 12.3% compuesto por cuatrimestres. ¿Con
qué tasa de interés se emitieron? ¿Cuál es su valor contable luego de cobrar el cuarto cupón?
Haga el cuadro de amortización de la prima en sus primeros renglones.

14. ¿Con qué tasa de interés se emitieron las obligaciones con valor nominal de $120 si 2,000
obligaciones se negocian en $265,134.50, 3 años antes de su redención? Suponga que se re-
dimen a 105 y se ofrecen con el 10.8% de rendimiento anual capitalizable por trimestres.

Haga el cuadro en sus primeras cuatro filas.

Seleccione la opción correcta en los problemas 15 al 30, justificando su elección.

15. ¿En cuánto se comercializa el 23 de enero de 2006 una obligación con valor nominal de
$100, que se redime a la par el 23 de julio de 2011, paga intereses en cupones trimestrales
de $5.60 y se pretenden rendimientos del 14.4 anual capitalizable por trimestre?

a) $130.04 b) $127.43 c) $125.91 d) $132.93 e) Otra

16. ¿Cuál es el valor contable de los bonos 16 meses antes de su vencimiento si, pagan intere-
ses del 15.3% en cupones cuatrimestrales y rendimientos del 13.8% anual capitalizable por
cuatrimestre? Suponga que se redimen a la par 3 años después de ahora y su valor nominal
es de $200.

a) $193.08 b) $201.23 c) $194.45 d) $197.62 e) Otra

17. ¿Cuál es el valor nominal de los bonos que el 3 de abril de 2007 se cotizaron en $144,919.67
cada millar, se redimen a 95 el 3 de abril de 2011, pagan intereses del 12.6% anual en cupo-
nes bimestrales y tienen un rendimiento del 10.5% nominal bimestral?

a) $200 b) $140 c) $180 d) $150 e) Otra

 www.FreeLibros.me

434 Capítulo 8: Acciones, bonos y obligaciones

18. Una empresa del sector turismo emitió obligaciones con valor nominal de $200 y 6 años de
plazo. ¿En cuánto se transfieren 21 meses después de su emisión si los intereses que se ofre-
cen se pagan cada tres meses en cupones de $6.50 cada uno? Considere que se redimen a
104 y se ofrecen con rendimiento del 14.7% anual capitalizable por trimestres.

a) $198.45 b) $189.73 c) $192.47 d) $193.73 e) Otra

19. La compañía Pastas y Galletas de México colocó en el mercado bursátil obligaciones quiro-
grafarias con valor nominal de $150, vencimiento a 98 en 7 años e intereses del 13.2% anual
pagaderos en cupones semestrales. Obtenga el valor de compraventa 3 años después de su
emisión considerando 14.1% de rendimiento anual capitalizable por semestres.

a) $144.24 b) $153.09 c) $160.38 d) $148.97 e) Otra

20. ¿Cuál es el valor nominal de los bonos que corresponden al siguiente cuadro de acumula-
ción del descuento? Suponga 25 bimestres de plazo, que se redimen a 115, y los cupones son
bimestrales.

Periodo Intereses Cupón Diferencia Valor contable

0 − − − 174.6287409

1 3.492574818 3.20 0.292574818 174.9213157

2 3.498426314 3.20 0.298426314 175.219742

Periodo Intereses Cupón Amortización Valor contable

0 − − − 149.9558498

1 5.248454743 6.40 1.151545257 148.8043045

2 5.208150658 6.40 1.191849342 147.6124552

a) $160 b) $190 c) $140 d) $150 e) Otra

21. ¿Cuál es el valor contable al vencer el decimosexto cupón de los bonos del problema 20?

a) $176.7351 b) $175.4392 c) $178.0983 d) $178.9987 e) Otra

22. En cuánto se transfieren los bonos del problema 20 cuando faltan 15 periodos bimestrales?

a) $178.45 b) $176.93 c) $177.83 d) $179.95 e) Otra

23. ¿Cuál es el valor al vencimiento de las obligaciones que corresponden al siguiente cuadro de
amortización de la prima? Suponga que se redimen a 108, y son 14 cupones cuatrimestrales
en el plazo.

a) $100 b) $140 c) $120 d) $130 e) Otra

24. ¿A cuánto ascienden las utilidades para quien compra 10,000 obligaciones con las del pro-
blema 23?

a) $496,529.35 b) $524,673.42 c) $596,441.50 d) $603,962.75 e) Otra

 www.FreeLibros.me

4358.6: Precio entre fechas de cupón

25. ¿Por qué cantidad es la prima en las obligaciones del problema 23?

a) $22.4281 b) $20.3558 c) $19.6318 d) $21.0632 e) Otra

26. Una compañía de aeronáutica emitió obligaciones con valor nominal de $100, que vencen a
112, plazo de 6 años e intereses del 15% anual en cupones bimestrales. ¿Por qué cantidad
son la prima o el descuento si se ofrecen con el 11.4% anual capitalizable por bimestres 1.5
años después de su emisión?

a) $7.10 b) $6.90 c) $8.50 d) $7.80 e) Otra

27. ¿De cuánto son las utilidades para el señor Casillas si invierte 1.5 millones de pesos en las
obligaciones del problema 26?

a) $638,491.35 b) $728,063.91 c) $747,495.83 d) $813,905.62 e) Otra

28. ¿Cuál es el valor nominal de los bonos que se emitieron pagando intereses del 9.6% en cu-
pones trimestrales, se redimen a 85 y cuatro años antes se comercializan en $145,874.20 ca-
da millar? Suponga el 12.8% de rendimiento anual convertible por trimestres.

a) $150 b) $170 c) $180 d) $200 e) Otra

29. ¿Cuál es el valor contable luego de cobrar el noveno cupón en los bonos del problema 28?

a) $149.44 b) $148.03 c) $150.32 d) $147.62 e) Otra

30. ¿De cuánto son la prima o el descuento de los bonos del problema 28?

a) $7.68 b) $9.25 c) $7.13 d) $8.03 e) Otra

Es evidente que no es necesario esperar hasta la fecha de vencimiento de algún cupón para ad-
quirir bonos y obligaciones, sino que se pueden comprar antes, es decir, entre dos fechas de cu-
pón.

La operación de compraventa puede realizarse de dos maneras, dependiendo de la inclusión
o no, de los intereses del cupón que corresponde al periodo en el que se transfiere. Si en la com-
praventa se incluyen tales intereses, entonces el valor en que se negocian se conoce como pre-
cio neto o precio efectivo, pero si no se incluyen, entonces el valor de compraventa se conoce
como precio de mercado.

Precio de mercado

Para hallar el precio de mercado C en la compraventa de bonos y obligaciones, se obtienen dos
valores C0 y C1 que son, respectivamente, los precios de adquisición en las dos fechas de cu-
pón, entre las que se localiza la de compraventa, luego se suma o se resta, la parte proporcio-
nal de esta diferencia, al primero de los dos valores, es decir, a C0, tal como se aprecia en los
siguientes ejemplos:

8.6 Precio entre fechas de cupón

 www.FreeLibros.me

436 Capítulo 8: Acciones, bonos y obligaciones

solución

Ejemplo 1

Precio de mercado de un bono

¿Cuál es el precio de mercado de un bono con valor nominal de $100, 14 meses antes de su
redención a la par, si paga intereses del 14% en cupones trimestrales y se pretenden rendi-
mientos del 16% anual capitalizable por trimestres?

En el diagrama de tiempo de la figura 8.3 se observan las fechas de redención, de compra-
venta y de vencimiento de cupones. También se ve que entre la fecha donde está C hasta la
fecha de vencimiento hay 4 periodos de tres meses cada uno.

Fecha de cupón

Fecha de compraventa Fecha de redención

C

C0 C1

FIGURA 8.3

Para C0 el plazo es np = 5 trimestres, en tanto que los otros valores que se reemplazan en la
ecuación 8.1 son:

N = 100, el valor nominal del bono, igual al valor de redención M

r = 0.14, la tasa de interés que paga la emisora

p = 4, porque los cupones son trimestrales

R = 100(0.14/4) = 3.50, el valor de cada cupón

i = 0.16, la tasa de rendimiento anual

Entonces

C0 = 100(1 + 0.16/4)−5 + 3.50

C0 = 100(0.8219271068) + 3.50(4.45182233)

C0 = 82.19271068 + 15.58137816 o C0 = 97.77408884

Cuando faltan 4 trimestres, el valor del bono y sus cupones es:

C1 = 100(1.04)−4 + 3.50

C1 = 85.4804191 + 12.70463329

o C1 = 98.18505239

1 1 04

0 04

4−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1 04

0 04

5−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

 www.FreeLibros.me

4378.6: Precio entre fechas de cupón

Quiere decir que el incremento que tiene el valor del bono en 3 meses es la diferencia:

C1 – C0 = 98.18505239 − 97.77408884

= 0.41096355

y por consecuencia el incremento que se tiene en un mes es 1/3 de este resultado, es decir:

0.41096355(1/3) = 0.13698785

Para el precio de mercado, 14 meses antes de la redención, se suma este valor a C0.

C = C0 + 0.13698785

C = $97.91107669

Una gráfica para ilustrar los valores anteriores es la figura 8.4 donde sobre el eje horizontal
se representa el tiempo, y sobre el vertical, los valores de compraventa C0, C1 y C.

En la misma gráfica se observa que el precio de mercado aumenta con el tiempo hasta lle-
gar al valor de redención de $100, mientras que el valor a la par permanece constante, por lo
cual la línea superior del triángulo se mantiene paralela al eje horizontal.

Si la obligación o el bono se compran con prima, el precio de mercado se reduce y la lí-
nea que lo representa en la gráfica estaría por encima de la línea horizontal que corresponde
al valor a la par.

También es cierto que si el documento se redime con descuento, por ejemplo a 92, la “ba-
se” del triángulo sería inclinada y decrecería con el tiempo, y si se redime con premio, la al-
tura de dicha recta crecería con el tiempo.

Co 5 97.77408884
C 5 97.91107667

C1 5 98.18505239

Precio de mercado

100100 Valor a la par

Compraventa Redención

FIGURA 8.4

En este caso el valor de compraventa crece de un trimestre a otro, porque el bono se compra
con descuento; si se compra con premio, entonces el precio se reduce de un periodo a otro,
como se observa en el ejemplo siguiente.

 www.FreeLibros.me

438 Capítulo 8: Acciones, bonos y obligaciones

solución

Ejemplo 2

Precio entre fechas de cupón de una obligación

El 12 de marzo de 2006 se compra una obligación con valor nominal de $80, se redime a 125
el 1 de junio de 2010, paga intereses en cupones cuatrimestrales de $11 el primer día de los
meses de febrero, junio y octubre de cada año. ¿Cuál es el precio si se logran rendimientos
del 21.3% anual capitalizable por cuatrimestres?

La gráfica de la figura 8.5 es un auxiliar para plantear y resolver el ejemplo.

Febrero 1/06 Marzo 12/06 Junio 1/06 Julio 1/10

39 días

120 días 12 cuatrimestres

Co C1C

FIGURA 8.5

El precio de la obligación el 1 de febrero de 2006, puesto que faltan 13 cuatrimestres para su
vencimiento y su valor de vencimiento es M = 80(1.25) = 100, es:

C0 = 100(1 + 0.213/3)−13 + 11

C0 = 100(0.409955653) + 11(8.310483763)

C0 = 40.99556528 + 91.41532139

C0 = 132.4108867

El l de junio es

Cl = 100(1.071)−12 + 11

Cl = 43.90625041 + 86.90580922

Cl = 130.8120596

La diferencia entre los dos es

C0 − Cl = 1.5988271

y se multiplica por la fracción 39/120 = 0.325, que corresponde a la parte proporcional de
los días que hay entre las tres fechas, es decir, para la compraventa habrán transcurrido 39
días de los 120 que hay en el cuatrimestre del 1 de febrero al 1 de junio siguiente.

1.5988271(0.325) = 0.519618775

1 1 071

0 071

12−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1 071

0 071

13−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

 www.FreeLibros.me

Precio neto o efectivo

Si la compraventa se realiza entre dos fechas de cupón, el vendedor o propietario primario ha-
brán mantenido su inversión durante un lapso del periodo de intereses, sin obtener beneficio al-
guno y, por otro lado, el comprador recibirá el pago total por el cupón correspondiente, a pesar
de que no ha transcurrido un periodo completo desde el momento que hizo su inversión, para
tener derecho a recibir el total de los intereses.

Es de justicia elemental que el comprador le pague al vendedor la parte proporcional del cu-
pón que cobrará luego de la transacción, y para evaluar esta parte proporcional, que llamare-
mos con Rl, se multiplica el valor del cupón por la fracción p/q, donde p es el tiempo que hay
entre la compraventa y la fecha de cupón anterior y q es el que hay entre las fechas de los cu-
pones.

Esto es similar a lo que se ha hecho para el precio de mercado con las diferencia entre C0 y
Cl y entre C0 y C.

4398.6: Precio entre fechas de cupón

Éste se resta de C0, porque el precio de mercado se reduce con el tiempo, es decir que la obli-
gación se adquiere con prima.

C = 132.4108867 − 0.519618775

C =131.89l2679 o C =$131.8913

solución

Ejemplo 3

Precio neto de una obligación y utilidades

¿Cuál es el precio efectivo el 3 de junio de una obligación con valor nominal de $100, que se
redime el 5 de octubre del año siguiente y paga intereses del 11.2% anual en cupones que ven-
cen el quinto día de los meses de enero, abril, julio y octubre de cada año? Suponga que las
obligaciones se redimen a la par y se gana el 7.8% de rendimiento anual compuesto por trimes-
tres. Obtenga la utilidad para el inversionista.

a) En el diagrama de tiempos de la figura 8.6 se aprecian las fechas de cupón, de compra-
venta y el número de días entre ellas.

Abril 5 Junio 3 Julio 5 Octubre 5

59 días

91 días 5 trimestres

Co C1C

FIGURA 8.6

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

440 Capítulo 8: Acciones, bonos y obligaciones

Para C0, puesto que el plazo es de 6 trimestres y el valor de cada cupón es
R = 100(0.112/4) = 2.80, es:

C0 = 100(1 + 0.078/3)−6 + 2.80

C0 = 100(0.857266466) + 2.80(5.489751327)

C0 = 85.72664655 + 15.37130372 o C0 = 101.0979503

El plazo para C1 es de 5 trimestres; por eso:

C1 = 100(1.026)−5 + 2.80

C1 = 87.95553936 + 12.97095761

o C1 = 100.926497

La diferencia entre C0 y Cl es
C0 − Cl = 0.1714533

Debe multiplicarse por la fracción 59/91, que es la parte proporcional entre las fechas de
cupón y de compraventa. El resultado se resta de C0 para obtener el precio de mercado
el 3 de junio.

0.1714533(59/91) = 0.11116203

C = 101.0979503 − 0.11116203

C = 100.9867883 o
C = $100.9868 redondeando

Significa que la obligación se adquiere con un premio de $0.9868 aproximadamente; es-
to es, la diferencia entre C y el valor de redención.

En la figura 8.7 se aprecia cómo el precio de mercado se reduce con el tiempo, y la
parte proporcional que corresponde a los intereses, R� del cupón que vence el 5 de julio.

1 1 0263

0 026

5−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1 026

0 026

6−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

Precio de mercado

Valor a la par

Valor de redención

Fecha de redención
Junio 3

Abril 5 Julio 5

Intereses

Co

C1
C

E

FIGURA 8.7

 www.FreeLibros.me

4418.6: Precio entre fechas de cupón

Los intereses de un trimestre son R = 2.80, por lo que la porción que deberá pagar el com-
prador es

R� = (59/91)(2.80) = 1.815384615

el precio efectivo es, por lo tanto:

E = 100.9867883 + 1.815384615 E = C + R�

E = 102.8021729

E = $102.80 aproximadamente

b) Las utilidades para el inversionista que adquiere estas obligaciones son la diferencia entre el
precio neto y lo que posteriormente recibirá por los cupones y la obligación, es decir

I = 100.00 + 5(2.80) – 102.80

I = 114.00 – 102.80 o I = $11.20

solución

Ejemplo 4

Precio de mercado, precio neto, descuento, tasa de interés
y utilidades en la compra de bonos

Un bono con valor nominal de $90 se redime a 110, 5 años después de su emisión, pagando
intereses en cupones semestrales de $5.30 cada uno. Diecisiete meses después de la emisión,
se transfiere con rendimiento del 15% de interés efectivo, determinar:

a) El precio de mercado del bono.
b) El precio neto o efectivo.
c) El descuento o la prima con la que se adquieren.
d) La tasa de interés que paga la emisora.
e) La utilidad para el inversionista que compra los bonos.

En el diagrama de tiempo de la figura 8.8 se aprecian las fechas y los plazos para C0, C1 y C.

Redención
5 meses

Co C1C

17 meses

6 meses

8 semestres

7 semestres

Emisión

FIGURA 8.8

 www.FreeLibros.me

442 Capítulo 8: Acciones, bonos y obligaciones

a) El valor de redención es M = 1.10(90) = 99, el plazo para C0 es de 8 semestres y la tasa
de rendimiento anual es del 14.4761058% capitalizable por semestres, equivalente al
15% efectivo, ya que

(1 + i/2)2 = 1.15

De donde 1 + i/2 = = 1.072380529

i = (1.072380529 − 1)2 o i = 0.144761058
Entonces

C0 = 99(1.072380529)−8 + 5.30

C0 = 99(0.571753248) + 5.30(5.916601582)

C0 = 56.60357151 + 31.35798838 o C0 = 87.96155989

Para C1 el plazo es de 7 semestres; por eso:

C1 = 99(1.072380529)−7 + 5.30

C1 = 60.70056796 + 28.32769618 o C1 = 89.02826414

La diferencia es:
C1 – C0 = 1.06670425

Que se multiplica por 5/6, en tanto que lo que resulta se suma a C0 para obtener el pre-
cio de mercado, es decir:

C = C0 + 1.06670425(5/6)

C = 87.96155989 + 0.888920208

C = 88.8504801 o C = $88.85, redondeando

b) Para el precio neto o efectivo, al precio de mercado se le suma la parte proporcional del
valor de un cupón.

R’ = 5.30(5/6)

o R’ = $4.4166667

Por lo tanto:
E = C + R�

E = 88.8504801 + 4.4166667

E = 93.26714677 o E = $93.27

c) El descuento es igual a la diferencia entre este precio neto y el de rendimiento o venci-
miento, es decir:

D = 99.00 – 93.27 o D = $5.73

d) La tasa de interés con la que se emitieron los bonos es r tal que:

5.30 = 90(r/2) R = N(r/p)

1 1 072380529

0 072380529

7−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1 072380529

0 072380529

8−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 15.

 www.FreeLibros.me

4438.6: Precio entre fechas de cupón

de donde

r = 5.30(2)/90

r = 0.117� o 11.7�% anual

e) Las utilidades para el inversionista que compra los bonos son

I = 99 + 5.30(7) − 93.27

I = 136.10 − 93.27 o I = $42.83 por cada uno.

Ejercicios
8.6

1. ¿Qué significa que una obligación se transfiera entre fechas de cupón?

2. ¿Cuál es la diferencia entre el precio de mercado y el precio efectivo de una obligación o un
bono?

3. ¿Cuál es el precio de mercado de una obligación con denominación de $100, 3.5 años antes
de su redención, si paga intereses del 12.3% anual en cupones cuatrimestrales, y se preten-
den rendimientos del 15.6% anual capitalizable por cuatrimestres?

4. Un bono de $80 se redime a 120 pagando intereses en cupones semestrales de $6.00 cada
uno. ¿Cuál es el precio de mercado 7 cuatrimestres antes de su vencimiento si el inversionista
que los compra gana el 13.7% anual capitalizable por semestres? ¿De cuánto es la prima o
el descuento?

5. Obtenga las utilidades para un inversionista que adquiere obligaciones con denominación de
$100, se redimen a 95 y pagan intereses del 11.6% anual en cupones que vencen cada tri-
mestre. Suponga que las compra el 5 de abril, vencen el 30 de julio del año siguiente con
rendimientos del 18% anual capitalizable por trimestres, y las adquiere a precio de mercado.

6. ¿Cuál es el precio de mercado el 19 de marzo de 2007 de los bonos con valor nominal de
$120, pagan intereses en cupones bimestrales de $5.56 cada uno, se redimen el 1 de noviem-
bre de 2011 y generan rendimientos del 29% efectivo para quien los compra? Suponga que
se redimen a 95; obtenga la prima o descuento, la utilidad para el inversionista, y la tasa de
interés que paga la emisora.

7. El señor Cortés compra 3,000 obligaciones con valor nominal de $100. ¿De cuánto serán sus
utilidades si le pagan intereses del 10.59% anual en cupones que vencen el primer día de los
meses de marzo, julio y noviembre de cada año, generan rendimientos de1 16.2% anual ca-
pitalizable por cuatrimestres, se redimen a 92 el primer día del mes de julio de 2012 y las
compra el 10 de abril de 2007. Considere el precio de mercado y obtenga el descuento.

8. En el problema 7, ¿cuánto recibirá por sus obligaciones el señor Cortés e1 20 de mayo de
2009 con las mismas tasas de rendimiento e intereses y con qué descuento se las compran?

 www.FreeLibros.me

444 Capítulo 8: Acciones, bonos y obligaciones

9. ¿Cuál es el precio neto de una obligación de $200 que se redime a 115 el 5 de septiembre de
2011, paga intereses del 15% anual en cupones que vencen el 5 de septiembre y el 5 de mar-
zo de cada año? Suponga que se compran el 23 de julio de 2007 con rendimientos del 20%
anual capitalizable por semestres; obtenga el descuento con el que se compran.

10. ¿Con qué prima o qué descuento se compran, el 2l de febrero de 2008, los bonos con valor
nominal de $100 que se redimen a 115 e1 6 de enero de 2011, pagan intereses en cupones
trimestrales de $4.80 el sexto día de los meses de enero, abril, julio y octubre de cada año?
Suponga que al comprarlos se logran rendimientos del 16.4% anual capitalizable por trimes-
tres y se compran:

a) A precio de mercado. b) A precio neto o efectivo.

11. ¿Cuál es el precio neto de las obligaciones que se redimen a 120, pagan intereses del 18.2%
anual en cupones semestrales, su denominación es de $80, se redimen a 2 años y 8 meses
después de la compraventa, y se adquieren con el 10.8% de rendimiento anual capitaliza-
ble por semestres? ¿De cuánto son las utilidades para quien las compra? ¿De cuánto es la
prima?

12. ¿Cuál es el precio neto o efectivo el 13 de mayo de una obligación con valor nominal de
$150, que se redime el 5 de diciembre del año siguiente y paga intereses del 12.4% anual en
cupones bimestrales que vencen el quinto día de los meses pares del año? Suponga rendi-
mientos del 19.2% anual capitalizable por bimestres y que se redimen:

a) A la par. b) A 120.

13. Un bono con valor nominal de $100 se redime a 105, 4 años después de su emisión, pagan-
do intereses en cupones cuatrimestrales de $7.00 cada uno. Quince meses después de la emi-
sión, se compra con rendimientos del 16.05% anual capitalizable por cuatrimestres, para el
inversionista, obtenga:

a) El precio de mercado.

b) El precio efectivo del bono.

c) El descuento, o la prima, con el que se adquieren, considerando el precio efectivo.

d) La tasa de interés anual con que fueron emitidos.

e) La utilidad para el inversionista que compra los bonos.

14. El 19 de octubre de 2006 se negocian obligaciones con valor nominal de $90. Determine el
precio neto si se redimen a 120 e1 30 de mayo de 2011, fueron emitidas pagando intereses
del 10.8% anual en cupones semestrales que vencen el día 30 de los meses de mayo y no-
viembre de cada año, y se ofrecen con rendimiento anual del:

a) 14.6% capitalizable por semestres. b) 14% efectivo.

15. ¿A cuánto ascienden las utilidades para un inversionista que el 3 de marzo de 2008 adquie-
re 10,000 obligaciones con valor nominal de $100? Suponga que se redimen a la par el pri-
mer día de 2012, fueron emitidas con intereses en cupones trimestrales de $4.75 cada uno y
se compran con rendimientos del 14.4% anual capitalizable por trimestres. Suponga precio
de mercado.

 www.FreeLibros.me

4458.6: Precio entre fechas de cupón

16. El 10 de febrero de 2007 se emitieron bonos con valor nominal de $90, se redimen a 125,
5 años después, pagando intereses del 11.4% anual en cupones cuatrimestrales, ¿cuánto de-
berá pagarse por cada uno el 27 de abril de 2009 si se ofrecen con rendimientos del 13.2%
anual compuesto por cuatrimestres, suponiendo:

a) El precio de mercado? b) El precio efectivo?

En los problemas 17 al 30 seleccione la opción correcta, justificando su elección.

17. Obtenga las utilidades para un inversionista que compra bonos con valor nominal de $150,
que se redimen a 104 y pagan intereses del 13.8% en cupones que vencen el tercer día de los
meses de marzo, julio y noviembre de cada año. Suponga que vencen el día 3 de marzo de
2011, se negocian el 25 de abril de 2008, ofrecen rendimiento del 10.5% anual capitalizable
por cuatrimestres y se compran 25 mil bonos. Resuelva con precio neto.

a) $702,425.36 b) $825,793.03 c) $774,135.98 d) $698,963.42 e) Otra

18. ¿A cuánto ascienden las utilidades si en los bonos del problema 17 se considera el precio de
mercado?

a) $798,633.48 b) $830,339.87 c) $816,423.61 d) $765,963.91 e) Otra

19. ¿Cuál es el precio de mercado el 10 de octubre de 2007 de las obligaciones con valor nomi-
nal de $150, que pagan intereses en cupones bimestrales de $4.80 cada uno, vencen el 22 de
noviembre de 2012 y ofrecen rendimientos del 15% efectivo? Suponga que se redimen a
110.

a) $184.76 b) $182.25 c) $176.93 d) $180.09 e) Otra

20. En el problema 19, ¿de cuánto es la prima o descuento?

a) $20.60 b) $16.63 c) $19.76 d) $14.90 e) Otra

21. ¿Cuál es la tasa de interés que paga la emisora en el problema 19?

a) 17.6% b) 18.9% c) 19.2% d) 16.3% e) Otra

22. ¿De cuánto son las utilidades para un inversionista que compra 8 mil obligaciones en las
condiciones del problema 19?

a) $875,490 b) $903,429 c) $993,920 d) $937,429 e) Otra

23. ¿Cuál es el precio efectivo el 4 de febrero de una obligación con valor nominal de $100, que
vence a la par el 20 de diciembre del año siguiente y paga intereses del 8.4% en cupones tri-
mestrales? Considere que vencen a 115 y se compran con rendimiento del 10.4% nominal
trimestral.

a) $110.09 b) $108.38 c) $111.93 d) $112.35 e) Otra

24. ¿De cuánto es la prima o descuento con que se adquieren las obligaciones del problema 23?

a) $6.03 b) $4.91 c) $5.65 d) $5.10 e) Otra

25. ¿Cuál es el valor contable de las obligaciones del problema 23 el día 1 de enero intermedio?
Considere precio neto.

a) $110.71 b) $110.03 c) $111.69 d) $112.01 e) Otra

 www.FreeLibros.me

446 Capítulo 8: Acciones, bonos y obligaciones

26. ¿Cuánto logra por utilidades un inversionista que compra 10 mil bonos con valor nominal de
$100, y rendimiento del 14.4% anual capitalizable por cuatrimestres? Considere que los ad-
quiere al 19 de marzo de 2007, vencen a la par el 30 de abril de 2012, la emisora paga inte-
reses en cupones cuatrimestrales de $6.25 cada uno y compra a precio neto.

a) $825,409.63 b) $741,756.60 c) $903,429.75 d) $698,783.03 e) Otra

27. En el problema 26, ¿de cuánto es el descuento a la prima por cada bono?

a) prima de $21.29 b) descuento de $22.03 c) descuento de $24.65
d) prima de $19.57 e) Otra

28. ¿Cuál es el valor en libros el 30 de junio de 2008 de los bonos en el problema 26?

a) $114.08 b) $115.71 c) $113.93 d) $116.93 e) Otra

29. Un bono con valor nominal de $100 se redime a 110 cinco años después, pagando intereses
en cupones semestrales del 12.84%, veinte meses después de su emisión, se compra con el
13.9% de rendimiento anual capitalizable por semestre. ¿Cuál es el precio neto o efectivo?

a) $108.63 b) $110.03 c) $103.91 d) $105.78 e) Otra

30. ¿Cuánto gana un inversionista que gasta 1.75 millones de pesos, en obligaciones quirogra-
farias con valor al rendimiento de $175, cupones bimestrales de $5.60 cada uno y descuen-
to de $10.62 por cada obligación? Suponga que se adquieren 3 años antes de vencer.

a) $1’029,306.42 b) $995,687.32 c) $1’186,177.32 d) $980,624.73 e) Otra

8.7 Obtención de la tasa de rendimiento

Es posible que la tasa de rendimiento i no sea parte de los datos, como en los problemas que
aquí se han resuelto, sino que se tenga que evaluar para que el inversionista o su asesor finan-
ciero elijan la mejor alternativa de inversión, es decir, la que produzca mayores dividendos, al
compararla con otras tasas.

Para hallar esta tasa de rendimiento anual i en la compra de bonos y obligaciones, existen
básicamente tres métodos:

Con la tasa promedio o de promedios.

Con interpolación.

Con “prueba y error” o método iterativo.

El primero, que se conoce como el método de los comerciantes de obligaciones, no es muy preci-
so, pero es el que más utilizan los agentes o corredores de bolsa, posiblemente porque es de fácil
aplicación. Consiste en utilizar la fórmula que se justifica en el primer ejemplo de esta sección.

El segundo, más preciso que el primero, consiste en hacer interpolaciones tal como se expli-
ca con los ejemplos siguientes.

El tercero, que ya se ha utilizado en algunos ejemplos donde la incógnita es la tasa de interés,
consiste en hacer iteraciones o tanteos de manera sucesiva hasta lograr el grado de precisión
deseado. El ejemplo 5 de la presente sección así se resuelve.

 www.FreeLibros.me

Es recomendable hallar la tasa promedio, con el primer método, antes de utilizar los méto-
dos iterativo o el de interpolaciones.

Tasa promedio

4478.7: Obtención de la tasa de rendimiento

solución

Ejemplo 1

Desarrollo de una fórmula para la tasa promedio

Un bono de $100 se redime a la par en un plazo de 5 años, paga intereses en cupones semes-
trales de $8.00 cada uno y su precio de mercado es de $108. ¿Cuál es la tasa de rendimien-
to anual?

El bono en la compraventa tiene un valor contable, es decir, el precio de mercado, de $108.
Al cabo de 5 años tendrá un valor de $100 y, por lo tanto, se está adquiriendo con un premio
de $8.

La semisuma de los dos valores, llamada inversión promedio para el comprador de los bo-
nos, es

Inversión promedio = (C + M)/2

I. P. = (108 + 100)/2 o

I. P. = 104

Note que esta inversión promedio es independiente si el bono se compra con prima o con
descuento. La prima de $8 deberá amortizarse durante los 10 semestres que faltan para la re-
dención del bono y, por lo tanto, la que se llama amortización promedio por periodo estará
dada por el cociente.

A.P.= 8/10 o A.P.= 0.8

que en general será

Amortización promedio

donde el numerador es la prima, o el descuento, y el denominador np es el número de cupo-
nes pendientes de cobrar, es decir, los que hay entre la compraventa y el vencimiento del do-
cumento.

Si esta amortización promedio se resta del valor de cada cupón, se obtiene el rendimien-
to por periodo, que en este caso será

8.00 − 0.8 = 7.2

ya que los intereses de cada cupón son R = 8.00.

�

�C M

np

A P. .�

�108 100

10

 www.FreeLibros.me

448 Capítulo 8: Acciones, bonos y obligaciones

Al dividir el rendimiento por periodo entre la inversión promedio se obtiene la que se co-
noce como tasa de rendimiento promedio, es decir,

i = 7.20/104 o i = 0.069230769

por periodo semestral. Si se multiplica por 2, se obtiene la tasa de rendimiento anual

0.069230769(2) = 0.138461539 o 13.846% aproximadamente

Para generalizar, se observa que la tasa de rendimiento promedio es igual al cociente

donde la inversión promedio es (C + M)/2 y el rendimiento por periodo es igual al valor de
cada cupón R, menos la amortización promedio (C − M)/np, es decir, el rendimiento por pe-
riodo es

R − (C − M)/np = [R(n)p − (C −M)]/np

= (Rnp − C + M)/np −(a − b) = −a + b

En consecuencia, la tasa de rendimiento por periodo es

Al multiplicar este resultado por el número de periodos por año, p, se obtiene la fórmula del
siguiente teorema, ya que p se cancela.

i

Rnp C M

np C M
�

� �

�

2[]
()

i

Rnp C M np

C M
�

� �

�

() /

() / 2

i �

Rendimiento por periodo

Inversión promedio

Teorema 8.2

En la compraventa de bonos y obligaciones. la tasa de rendimiento promedio anual es apro-
ximadamente igual a:

donde:

R = N(r/p), el valor de cada cupón.

C, el valor de compraventa o precio de mercado.

M, el valor de redención de la obligación o bono.

n, el plazo en años.

p, la frecuencia de conversión. el número de cupones por año.

np, el número de cupones pendientes de cobrar.

i

R np C M

n C M
�

� �

�

2 ()

()
[]

 www.FreeLibros.me

4498.7: Obtención de la tasa de rendimiento

solución

Ejemplo 2

Tasa promedio anual

Resolver el ejemplo 1 con el teorema 8.2.

En la ecuación del teorema se reemplazan:

M = 100, el valor de redención, igual al valor nominal.
C = 108, el precio de mercado, de compraventa.
R = 8.00, el valor de cada cupón.
p = 2, los cupones son semestrales.
n = 5, el plazo en años.
np = 5(2) = 10, el número de cupones.

La tasa de rendimiento promedio anual es entonces:

i = 144/1040

i = 0.138461539 o 13.846% que es igual a la anterior

i �

� �

�

2 8 00 10 108 100

5 108 100

. ()

()
[]

solución

Ejemplo 3

Tasa promedio anual

Obtener la tasa de rendimiento aproximada si una obligación de $80 redimible a la par en 4
años de plazo se ofrece, en el mercado de valores, a 92.5 y paga intereses del 15% anual en
cupones trimestrales.

El precio de mercado es el 92.5% del valor de redención, es decir C = 0.925(80) = 74; se
compran con descuento. Los otros números que se sustituyen en la ecuación 8.1 son:

M = 80, el valor de redención, igual al valor nominal.
r = 0.15, la tasa de interés que paga la emisora.
p = 4, porque los intereses se pagan cada trimestre.
R = 80(0.15/4) = 3.00, el valor de cada cupón.
n = 4 años, el plazo.

np = 16, el número de trimestres.

Entonces la tasa promedio anual es

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Método de interpolación

La interpolación lineal es un método de aproximación para estimar el valor de alguna expre-
sión matemática dados dos valores, uno antes y otro después, del que se pretende encontrar.

450 Capítulo 8: Acciones, bonos y obligaciones

i = 0.175324675 o 17.5325% aproximadamente

i �
2 54

4 154

()

()

i �

� �

�

2 3 16 74 80

4 74 80

()

()
[]

Ejemplo 4

Tasa de rendimiento anual con interpolación

Resolver el ejemplo 3 con el método de interpolación lineal.
El tipo de rendimiento que se obtuvo en el ejemplo 3 fue de 17.5325%, entonces se pro-

cede a encontrar el valor de C para dos valores de i entre los cuales se encuentra el 0.175325.
Por supuesto que hay muchos valores de i entre los cuales está el 0.175325, por ejemplo

0.17 y 0.18 o 0.16 y 0.19 o 0.172 y 0.178 y muchos más. Es evidente que entre mas cifras
decimales se consideren en este par de números, mayor precisión se logrará, pero también es
cierto que el intervalo o la distancia entre los dos se hará cada vez más pequeño, tanto que
la tasa aproximada i = 0.175325 resulte fuera de dicho intervalo y entonces más que interpola-
ción, la tasa se aproximará extrapolando. En todo caso, se procurará que el valor aproxima-
do de i esté en el punto medio de los dos que se tomen.

Con i = 0.172, el precio de mercado, puesto que M = 80, R = 3, p = 4 y np = 16, resulta:

C1 = 80(1 + 0.172/4)−16 + 3

C1 = 80(0.509860145) + 3(11.39860128)
C1 = 40.7888116 + 34.19580384

o C1 = 74.98461544

Con i = 0.178 queda:

C2 = 80(1 + 0.178/4)−16 + 3

C2 = 39.86161387 + 33.82448268
o C2 = 73.68609655

Quiere decir que el valor de i = para el precio de mercado dado de $74 deberá estar entre los va-
lores de i = 0.172 e i = 0.178, y con esto se procede a la interpolación, haciendo el arreglo siguien-
te con los números que hemos considerado y los que se obtuvieron con cada tasa de interés.

1 1 0445

0 0445

16−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

1 1 043

0 043

16−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

Método iterativo

Éste consiste en asignar valores a i de manera sucesiva, sustituyéndolos en la ecuación 8.1 hasta
obtener la precisión deseada. Las iteraciones pueden iniciarse con la tasa que se obtiene al uti-
lizar la fórmula del teorema 8.2.

4518.7: Obtención de la tasa de rendimiento

0.006 1.29851889

El cociente de la diferencia d entre la diferencia 0.006, la que hay entre las dos tasas, debe
ser proporcional al cociente de las diferencias del lado derecho de este arreglo, las que hay
entre los tres capitales C1, C2 y C3, por eso es válida la ecuación siguiente, que no es más
que una ecuación de proporcionalidad, es decir, es el resultado de aplicar una regla de tres.

de donde
d = (0.75826039)(0.006)

o d = 0.004549562

En el mismo arreglo de números, se aprecia que el valor de d debe sumarse al de la primera
tasa, la menor, y por eso la tasa de rendimiento anual capitalizable por trimestres es:

i = 0.172 + 0.004549562

i = 0.176549562 o 17.6549562%

Si bien es cierto que con el método de interpolación el resultado es más preciso que aplican-
do la fórmula del teorema 8.2, no deja de ser aproximado, porque la variación en las tasas no
se comporta de manera lineal, como lo supone la interpolación lineal.

d

0 006

0 98461544

1 29851889.

.

.
=

d
i

0 172 74 98461544
74 00

0 98461544

0 178 73 68609655

. .
.

.

. .

− − −
− − −

⎡
⎣⎢

⎤
⎦⎥

− − −

⎡

⎣

⎢
⎢

⎤

⎦

⎥
⎥

solución

Ejemplo 5

Tasa de rendimiento anual con el método iterativo

Obtener la tasa de rendimiento anual capitalizable por semestre de una obligación hipoteca-
ria con valor nominal de $100, redimible a la par 3 años después, suponiendo que paga inte-
reses del 13.2% anual en cupones semestrales y se ofrece a 105 en el mercado de valores.

En la ecuación 8.2, se sustituyen los siguientes valores para hallar la tasa aproximada.

M = 100, el valor de redención.
C = 100(1.05) = 105, el precio de mercado.
n = 3 años, el plazo o tiempo entre la compraventa y la redención.
p = 2, porque los cupones son semestrales.

 www.FreeLibros.me

Compraventa entre fechas de cupón

Para hallar la tasa de rendimiento cuando la compraventa se realiza entre dos fechas de cupón,
puede hacerse una doble interpolación, pero se obtiene aproximadamente el mismo resultado,
si se considera el número de periodos np fraccionario, lo cual hace el procedimiento mucho más
sencillo, como se aprecia en el ejemplo siguiente.

452 Capítulo 8: Acciones, bonos y obligaciones

np = 6, el número de cupones por cobrar.
R = 100(0.132/2) = 6.60, el valor de cada cupón.

Entonces:

i = 2(34.60)/3(205)

i = 0.112520325

Dando valores cercanos a esta tasa se inician las iteraciones. A continuación se escriben al-
gunos de ellos y el resultado correspondiente.

Con i = 0.112, esto es i/2 = 0.056 queda:

C = 100(1 + 0.056)−6 + 6.60

C = 72.11348612 + 32.8662485

o C = 104.9797346

Quiere decir que debe bajar la tasa para que aumente C.
Con i/2 = 0.055 resulta:

C = 72.5245833 + 32.97050004

o C = 105.4950833
Con i/2 = 0.0558 queda:

C = 72.19548762 + 32.88705765
o C = 105,0825453

Con otros valores de i/2 se obtienen los siguientes, cuya comprobación se deja para el estu-
diante, junto con otros valores intermedios.

Con i/2 = 0.05596, C = 105.0002864
Si i/2 = 0.055965, C = 104.9977172
Si i/2 = 0.0559605, C = 105.0000295

Con i/2 = 0.05596057, C = 104.9999935

y finalmente con i/2 = 0.055960557 resulta C = 105.0000002
que es muy buena aproximación para la tasa. Consecuentemente la anual es:

i = 0.055960557(2)

i = 0.111921114 o 11.1921114% anual

1 1 056

0 056

6−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

i �

� �

�

2 6 60 6 105 100

3 105 100

. ()

()
[]

 www.FreeLibros.me

4538.7: Obtención de la tasa de rendimiento

solución

Ejemplo 6

Tasa de rendimiento, tasa de interés, utilidades y precio efectivo de un bono

Un bono de $90 con cupones cuatrimestrales de $8.10 cada uno, se redime a 120 el 15 de
abril de 2013, ¿cuál es el tanto de beneficio si el 15 de julio de 2007 se cotiza a 95? ¿Cuál
es la tasa de interés que paga la emisora? ¿A cuánto ascienden las utilidades para quien com-
pra los bonos? ¿De cuánto son si se compran con su precio efectivo?

a) Note usted que la fecha de compraventa no coincide con fecha de cupón alguna, porque
los cupones vencen el día 15 de los meses de abril, agosto y diciembre de cada año, ya
que el bono se redime el 15 de abril.

Como primer paso, se obtiene la tasa de rendimiento aproximada, sustituyendo en la
ecuación 8.2 los siguientes valores:

M = 90(1.20) = 108, porque se redimen a 120.
R = $8.10, el valor de cada cupón.
C = 108(0.95) = 102.6, se cotizan a 95, el día de la compra.
p = 3, los cupones son cuatrimestrales.

Para el plazo, en la figura 8.9 se aprecia que es de 6 años, menos un trimestre, es decir,
n = 5.75 años. El número de periodos es np = 17.25 cuatrimestres, esto es 5.75(3)

Abril 15/13

C0 C1C

1 cuatrimestre

3 meses

6 años

5.75 años

Abril 15/07 Agosto 15/07Julio 15/07

FIGURA 8.9

Entonces

i = 2 (145.125)/1,210.95 o i = 0.239687848

Con i = 0.24, resulta que el valor de compraventa es

C = 108(1 + 0.24/3)−17.25 + 8.10

C = 28.63281013 + 74.4067405

C = 103.0395506

1 1 08

0 08

17 25−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

.

i �

� �

�

2 8 10 17 25 102 6 108

5 75 102 6 108

. (.) .

. (.)

[]

 www.FreeLibros.me

454 Capítulo 8: Acciones, bonos y obligaciones

Es necesario incrementar la tasa para que se reduzca C.
Si i = 0.245:

C = 108(1 + 0.245/3)−17.25 + 8.10

C = 27.88122187 + 73.57846968 o C = 101.4596916

Continuando con las iteraciones, se llega a que con

i = 0.241379802 o i/3 = 0.080459934 el precio de compraventa es

C = 108(1.080459934)−17.25 + 8.10

C = 28.42328385 + 74.17671646 o C = 102.6000003

En consecuencia, la tasa de rendimiento anual capitalizable por trimestres es i =
0.241379802 o 24.138%, aproximadamente.

b) La tasa de interés que paga la emisora es r de la igualdad siguiente:

8.10 = 90(r/3) R = N(r/p)

de donde r = 8.10(3)/90

r = 0.27 o 27% anual

c) Las utilidades, es decir, los intereses para el inversionista que compra los bonos, son

I= 108 + 17(8.10) − 102.6

I = 108.00 + 137.70 − 102.6 o I = $143.10

d) El precio neto o efectivo y las utilidades con este precio, son

E = C + 3/4(R)

E = 102.6 + 3/4(8.10) o E = $108.675 e

I = 108 + 17(8.10) − 108.675 o I = $137.02

1 1 080459934

0 080459934

17 25−⎡

⎣
⎢

⎤

⎦
⎥

−(.)

.

.

1 1 0 245 3

0 245 3

17 25− +⎡

⎣
⎢

⎤

⎦
⎥

−(. /)

. /

.

Ejercicios
8.7

1. Diga cuáles son los tres métodos para estimar la tasa de rendimiento anual al comprar bonos
y obligaciones.

2. ¿Cuál es la fórmula para obtener la tasa de rendimiento promedio anual en la compraventa
de bonos y obligaciones?

 www.FreeLibros.me

4558.7: Obtención de la tasa de rendimiento

En los problemas del 3 al 13 suponga que la cotización el día de la compraventa está considera-
da como el precio de mercado, no el precio neto. Utilice el método iterativo en los problemas 7,
8 y 9, y el de interpolación en los restantes; en todos, obtenga primero la tasa aproximada con el
teorema 8.2.

3. Un bono de $100 se redime a la par dentro de 4 años, paga intereses del 12% anual en cu-
pones semestrales y su precio cotizado, es decir, su precio de mercado, es de $80, ¿cuál es
la tasa de rendimiento anual capitalizable por semestres?

4. Una obligación con denominación de $200 paga intereses del 18% anual en cupones trimes-
trales, ¿cuál es la tasa de rendimiento anual si se redime a la par y 3 años antes de su reden-
ción se cotiza en $160 en el mercado de valores?

5. Encuentre la tasa de rendimiento anual capitalizable por semestre, de una obligación quiro-
grafaria con valor nominal de $120, redimible a la par en un plazo de 4 años, suponiendo
que se ofrece a 95 en el mercado de valores y paga intereses del 10.5% anual en cupones se-
mestrales. Recuerde que si se ofrece a 95, entonces su precio de mercado es igual al 95% de
su valor nominal.

6. ¿Cuál es la tasa de rendimiento anual capitalizable por trimestres de un bono del gobierno
federal, con denominación de $90, redimible a la par en 2.5 años y que paga intereses del
11.2% anual en cupones trimestrales? Suponga que se cotiza en $92 cada uno el día de la
compraventa.

7. Una obligación hipotecaria de $100 al 12.4%, en cupones que vencen el primer día de los
meses de febrero, mayo, agosto y noviembre de cada año, se redime a 115 el primer día de
agosto de 2011, ¿cuál es el tanto de beneficio si el 1 de febrero de 2007 se cotiza a 106?

8. Un bono del gobierno estatal con valor nominal de $80, se cotiza a 96 en el mercado de va-
lores el día 10 de abril de 2008, ¿cuál es la tasa de rendimiento anual capitalizable por cua-
trimestres, suponiendo que se redime a la par el 10 de agosto de 2013 y paga intereses en
cupones cuatrimestrales de $6.40 cada uno?

9. El 20 de octubre de 2006 se cotiza en $98 una obligación con valor nominal de $90, ¿cuál
es la tasa de rendimiento anual capitalizable por semestres si la obligación se redime a 120
el 20 de abril de 2013 y paga intereses del 10.6% anual en cupones semestrales?

10. ¿Cuál es la tasa de beneficio anual capitalizable por cuatrimestres si un bono con denomi-
nación de $120 se redime a 95 el 3 de febrero de 2011, paga intereses del 20.7% anual
en cupones cuatrimestrales y el 3 de junio de 2006 se cotiza en $102 cada uno? ¿A cuánto
ascienden las utilidades para el inversionista que las compra? ¿De cuánto es el descuento?
¿En cuánto se cotizarán el 20 de junio de 2007 considerando precio efectivo?

11. El 10 de marzo de 2005, una obligación hipotecaria con denominación de $80 se ofreció en
el mercado de valores en $85, ¿en cuánto se negocia el 19 de diciembre de 2008 si se man-
tiene la tasa de rendimiento anual? Suponga que se redime a 125 el 10 de septiembre de 2011
y paga intereses del 12.3% anual en cupones semestrales y utilice el precio neto. Sugeren-
cia, obtenga primero la tasa de rendimiento anual.

 www.FreeLibros.me

456 Capítulo 8: Acciones, bonos y obligaciones

12. ¿Cuál es la tasa de rendimiento anual compuesta por trimestres si un bono con valor nomi-
nal de $100 se redime a 98 el 15 de junio de 2012, paga intereses del 15% anual en cupones
trimestrales y el 15 de marzo de 2007 se cotiza en $87 en el mercado de valores? ¿De cuán-
to son las utilidades para el inversionista que las compra? ¿Cuál es el precio neto el 3 de di-
ciembre de 2010?

13. ¿Cuánto dinero gana el contador Gutiérrez al invertir, el 3 de diciembre de 2006, l’500,000
de pesos en obligaciones con valor nominal de $100, se redimen a 120 el 3 de marzo de
2009, pagan intereses en cupones trimestrales de $4.80 cada uno y el 3 de junio de 2005 se
cotizaron en $102? ¿Con qué tasa de interés anual paga la emisora? Vea la sugerencia del
problema 11.

14. ¿En cuánto se cotizan, el 21 de octubre de 2008, los bonos que el l de marzo de 2006 se co-
tizaron en $93.50, suponiendo que se redimen a 98 el l de julio de 2012, su valor nominal es
de $120 y pagan intereses del 13.2% anual en cupones cuatrimestrales? Vea la sugerencia del
problema 11 y obtenga la cotización con:

a) El precio de mercado. b) El precio neto.

15. ¿Cuál es el precio neto, el 8 de marzo de 2008, de las obligaciones quirografarias que el 15
de febrero de 2006 se cotizaron en $105, tienen valor nominal de $110, se redimen a 120 el
15 de agosto de 2010 y pagan intereses del 7.6% en cupones semestrales?

En los problemas del 16 al 27 seleccione la opción correcta, justificándola. En todos, encuentre
primero la tasa de rendimiento promedio con el teorema 8.2, en los primeros siete, use el méto-
do iterativo, en los otros, interpolación lineal y en todos redondee a tres cifras decimales.

16. Una obligación de $100 se redime a la par en 5 años, paga intereses del 18% en cupones tri-
mestrales y su precio de mercado es de $80. ¿Cuál es la tasa de rendimiento anual capitali-
zable por trimestre?

a) 26.732% b) 25.136% c) 24.685% d) 25.693% e) Otra

17. Encuentra la tasa de rendimiento anual capitalizable por bimestres de una obligación con va-
lor nominal de $120, que vence a la par en un plazo de 4 años. Considere que se ofrece a 96
en el mercado de valores y paga intereses del 13.2% anual en cupones bimestrales.

a) 15.935% b) 14.587% c) 14.530% d) 15.233% e) Otra

18. ¿De cuánto es la prima o descuento en las obligaciones del problema 17?

a) prima de $6.25 b) prima de $4.80 c) descuento de $4.80
d) descuento de $5.65 e) Otra

19. ¿Cuál es la tasa de rendimiento anual capitalizable por trimestres de un bono que el gobier-
no federal emitió con valor nominal de $100, vencimiento a la par 3.5 años después y paga
intereses del 13.5% anual en cupones trimestrales? Considere que se cotiza a $98.00, 1 año
después de su emisión.

a) 14.467% b) 15.213% c) 14.098% d) 16.314% e) Otra

 www.FreeLibros.me

4578.7: Obtención de la tasa de rendimiento

20. El 18 de junio de 2006 una obligación quirografaria con valor nominal de $150 se ofreció
en el mercado de valores en $135 cada una, ¿en cuánto se negocia el 3 de diciembre de 2009
si se mantiene la tasa de rendimiento anual? Suponga que vencen a 120 el 18 de agosto de
2012 y pagan intereses del 11.2% anual en cupones bimestrales. Obtenga primero la tasa
de rendimiento anual.

a) $161.32 b)$153.24 c) $157.05 d) $155.47 e) Otra

21. ¿En cuánto se cotizan, el 11 de abril de 2008, los bonos que el 1 de marzo de 2006 se coti-
zaron en $107.3, considerando que se redimen a 96 el 1 de junio de 2013, su valor nominal
es de $100, pagan intereses del 14.2% en cupones trimestrales? Encuentre primero la tasa de
rendimiento anual.

a) $114.96 b) $110.25 c) $107.63 d) $106.08 e) Otra

22. ¿Cuánto gana un inversionista que el 11 de abril de 2008 compra 15 mil bonos en las con-
diciones del problema 21?

a) $865,695.33 b) $963,345.61 c) $930,600.00 d) $784,906.00 e) Otra

23. ¿Cuál es el precio neto, el 8 de febrero de 2008, de los bonos que el 15 de enero de 2006 se
cotizaron en $102.50, tienen valor nominal de 120, se redimen a 108 el 15 de julio de 2010
y pagan intereses del 13.6% anual en cupones bimestrales? Interpole con i = 0.196 e i = 0.197
para hallar primero la tasa de rendimiento anual.

a) $114.25 b) $109.63 c) $113.68 d) $112.97 e) Otra

24. Obtenga la tasa de rendimiento anual capitalizable por cuatrimestres de una obligación fidu-
ciaria con valor nominal de $150 redimible a 104 en un plazo de 5 años, considerando que
se ofrece a 98 en el mercado de valores y paga intereses del 14.2% en cupones cuatrimestra-
les. Para hallar la tasa de rendimiento, interpole con i = 0.1422 e i = 0.1423.

a) 15.2113% b) 16.0935% c) 14.2218% d) 13.9261% e) Otra

25. ¿Cuál es la tasa de rendimiento anual capitalizable por semestres de una obligación con va-
lor de redención de $100, que se redime a la par en 4.5 años paga intereses del 15% anual
en cupones semestrales y se cotiza en $98 en la compraventa? Interpole con i = 0.1563 e
i = 0.1564.

a) 15.63547% b) 15.03214% c) 15.98632% d) 16.12312% e) Otra

26. ¿En cuánto se cotizan las obligaciones del problema 25 cuando faltan 36 meses para su ven-
cimiento, si se mantiene la tasa de rendimiento?

a) $88.93 b) $87.62 c) $90.01 d) $89.63 e) Otra

27. ¿Cuál es la tasa de rendimiento anual de los bonos que el 5 de enero se cotizan en $105, el
5 de junio del año siguiente vencen en $100 y pagan $2.40 por cada cupón mensual? Haga
la interpolación con i = 0.246 e i = 0.245

a) 23.4935% b) 24.0321% c) 25.1516% d) 24.5847%

 www.FreeLibros.me

En esta parte del capítulo se analizan las formas de calcular el valor de compraventa y las ta-
sas de rendimiento de otros títulos de inversión, como las acciones que las compañías comer-
ciales, industriales y de servicios ofrecen a los inversionistas que, por ello, se convierten en
acreedores de las mismas empresas.

Se inicia definiendo las que se conocen como tasas efectivas de rendimiento anual y men-
sual, que son útiles sobre todo para comparar dos o más alternativas de inversión, facilitando
tomar la mejor decisión.

458 Capítulo 8: Acciones, bonos y obligaciones

8.8 Acciones y otros títulos de inversión

Definición 8.1

La tasa efectiva de rendimiento anual, que se emplea en la compraventa de algunos valores
en el mercado bursátil, se define como

ie = (1 + i)365/q − 1

y la tasa efectiva de rendimiento mensual es ie = (1 + i)30/q − 1

donde

i es la tasa de interés correspondiente a un periodo de q días, y está dada por el cociente de los
intereses entre el capital, es decir

i = I/C

Nótese que:

*Las dos ecuaciones son semejantes, pero diferentes a la tasa efectiva que se definió en el ca-
pítulo 4.

*La diferencia entre las dos fórmulas es el numerador del exponente.

*Estas fórmulas pueden ajustarse a cualquier otro periodo, cambiando el numerador del expo-
nente por ejemplo por 28, para periodos de 28 días en la compraventa de Cetes.

Ejemplo 1

Tasa efectiva de rendimiento anual y mensual,
dada la cotización de las acciones

Las acciones de la compañía Procesadora de Alimentos, S. A., se cotizaron en $50.08 el 25
de noviembre, y en $52.25 el 10 de febrero del año siguiente, ¿cuál es la tasa efectiva de ren-
dimiento mensual? ¿Cuál es la de rendimiento anual?

 www.FreeLibros.me

4598.8: Acciones y otros títulos de inversión

solución

La primera cotización es un capital, la segunda es el valor futuro y la diferencia entre las dos
es igual a los intereses.

I = 52.25 − 50.08 I = M − C

I = 2.17

La tasa de interés para los 77 días, comprendidos entre el 25 de noviembre y el 10 de febre-
ro, es:

i = 2.17/50.08 i = I/C

i =.0.043330671

La tasa efectiva de rendimiento mensual, según la fórmula de la definición 8.1, es

ie = (1 + 0.043330671)30/77 − 1

ie = 1.016663876 − 1

ie = 0.016663876 o

1.666% aproximadamente y la de rendimiento anual es

ie = (1.04333067)365/77 − 1

ie = 1.222714168 − 1

ie = 0.222714168 o 22.27%, aproximadamente.

Importante

Estos porcentajes y las cantidades no incluyen los dividendos, es decir, las ganancias que el or-
ganismo emisor distribuye entre sus accionistas, tampoco incluyen las comisiones que cargan
las casas de bolsa y los bancos al comercializar esta clase de documentos.

Recuerde que la tasa de interés i puede obtenerse dividiendo la cotización actual entre la an-
terior y restando la unidad, es decir, i = 52.52/50.08 – 1 = 0.043330671, en este ejemplo.

La variación en las cotizaciones de los títulos de inversión, que se publica en los periódicos, de-
pende de los movimientos que sufre el mercado bursátil, principalmente por la oferta-demanda,
pudiendo suceder que el rendimiento tienda a la baja, produciendo pérdidas para el inversionista
y para el organismo emisor. El ejemplo siguiente ilustra dicha situación.

 www.FreeLibros.me

Compra con descuento

En la cuarta sección de este capítulo se dijo que el precio de compraventa de los títulos de in-
versión puede ser mayor que su valor en la redención, en cuyo caso se adquieren con prima.

Si se adquieren con descuento, es decir, el precio de compraventa es menor que el valor de
redención, entonces el descuento estará dado por D = ndM y el precio de mercado será:

P = M(1 − nd) Teorema 3.4
donde:

M, el valor de redención o valor nominal cuando se redime a la par.

d, la tasa de descuento simple.

n, el plazo.

460 Capítulo 8: Acciones, bonos y obligaciones

solución

Ejemplo 2

Tasa efectiva de rendimiento mensual

¿Cuál es la tasa efectiva de rendimiento mensual de las acciones que el 3 de julio se cotiza-
ron en $75.21 y e1 29 del mismo mes estuvieron en $73.93.

Puesto que el plazo incluye sólo una de las dos fechas, se tiene que el número de días es

29 − 3 = 26

Los intereses son la diferencia entre el valor futuro y el capital

I = 73.93 − 75.21 I = −1.28
y la tasa para ese lapso es

i = − 1.28/75.21 i = I/C

i = − 0.017019013 La tasa efectiva de rendimiento mensual es, por lo tanto:

ie = [1 + (−0.017019013)]30/26 − 1

ie = (0.982980987)30/26 − 1

ie = 0.98038851 − 1

ie = −0.019611491

Lo anterior significa que en un periodo de 30 días, un mes, la pérdida en el precio de las ac-
ciones es aproximadamente de 1.96%. Suponiendo que se sostiene la tasa de reducción du-
rante el año, la tasa anual será:

ie = (0.982980987)365/26 − 1

ie = 0.785859521 − 1

ie = − 0.214140479 o 21.414% aproximadamente.

 www.FreeLibros.me

Recuerde que n y d deben estar en las mismas unidades de tiempo, días en este caso. Debe
quedar claro, además, que en la compraventa de algunos títulos de inversión, en los Cetes, por
ejemplo, intervienen, es decir, pueden considerarse las tasas siguientes:

La de descuento, que se aplica al valor de redención para obtener el precio de mercado.

La de rendimiento nominal, que se aplica al precio de mercado para llegar al valor de re-
dención. Es equivalente, mas no igual, a la tasa de descuento.

La tasa efectiva de rendimiento mensual, o anual, que se aplica al valor de compraventa,
con las ecuaciones de la definición 8.1 y constituye el mejor indicador para comparar di-
ferentes alternativas de inversión.

Las primeras dos generalmente se publican en las ofertas de colocación en el mercado de valo-
res junto con otros datos importantes tal como se aprecia en el siguiente ejemplo.

4618.8: Acciones y otros títulos de inversión

solución

Ejemplo 3

Utilidades al invertir en papel comercial

El 18 de mayo se publicó en los periódicos la oferta de papel comercial con descuento del
10.3% anual simple y valor nominal de los pagarés de $100. ¿Cuánto ganará un inversionis-
ta que compra 25,000 pagarés considerando que el plazo es de 43 días? ¿Cuál es la tasa efec-
tiva de rendimiento anual?

a) La tasa de descuento anual es d = 0.103.

El plazo es n = 43 días, el valor nominal, es decir, el monto es M = 100 y el valor comer-
cial es, por lo tanto:

P = 100[1 – 43 (0.103/360)] P = M(1 − nd)

P = 100(0.987697222) o P = $98.76972222

La utilidad unitaria, la de cada pagaré, es la diferencia M – P

M – P = 100 – 98.76972222 = 1.23027778

y la utilidad total con los 25,000 pagarés es

U = 25,000(1.23027778) U = $30,756.94

b) La tasa de interés que corresponde a los 42 días es

i = 1.23027778/98.76972222 i = I/C

i = 0.012456021 o 1.2456021%

La tasa de interés nominal anual se obtiene multiplicando este resultado por la fracción
360/43. ¿Por qué?

0.012456021(360/43) = 0.10428297.

 www.FreeLibros.me

462 Capítulo 8: Acciones, bonos y obligaciones

Esta tasa aparece en el anuncio, cuando se anuncia como 10.4283% y significa que si se
aplica al precio de mercado, resultará el valor nominal del pagaré, es decir:

M = 98.76972222[1 + 43(0.10428297/360)] M = C(1 + ni)

M = 98.76972222(1.012456021) o M = 100.00

Con la primera ecuación de la definición 8.1 se obtiene la tasa efectiva de rendimiento anual:

ie = (1 + 0.012456021)365/43 − 1] ie = (1 + i)365/9 – 1

ie = 1.110797541 – 1

ie = 0.110797541 u 11.08% aproximadamente.

solución

Ejemplo 4

Utilidades al invertir en Cetes, tasa de interés

En los periódicos se anuncia la oferta pública de Certificados de la Tesorería de la Federa-
ción (Cetes) a un plazo de 91 días, valor nominal de $10 y un tipo de descuento del 10.8%
simple anual. ¿Cuál es la tasa efectiva de rendimiento anual? ¿A cuánto ascienden las utili-
dades para una sociedad profesional que invierte 2.5 millones de pesos? ¿Cuál es la tasa de
interés simple anual?

a) El precio de compraventa de cada certificado se obtiene sustituyendo en la ecuación 3.4
los valores siguientes:

M = 10.00, el valor futuro o nominal.

d = 0.108, la tasa de descuento simple anual.

n = 91 días, el plazo.

Entonces

P = 10.00[1 − 91(0.108/360)] P = M (1 − nd)

P = 10.00(0.9727) o P = $9.727

La tasa de interés que corresponde a los 91 días es

i = (10 − 9.727)/9.727 ya que i = I/C e I = M − C

i = 0.273/9.727 o i = 0.028066207

La tasa efectiva de rendimiento anual es entonces:

ie = (1 + 0.028066207)365/91 − 1 ie = (1 + i)365/q − 1

ie = 1.117419988 − 1

ie = 0.117419988 u 11.74 %, redondeando.

 www.FreeLibros.me

Compraventa con tasa efectiva

En los ejemplos que preceden se ha encontrado el valor comercial de los títulos, empleando la
fórmula del descuento simple P = M(1 − nd), pero puede evaluarse con la tasa efectiva de ren-
dimiento anual, procediendo de manera inversa a la anterior.

4638.8: Acciones y otros títulos de inversión

b) La utilidad por cada certificado es la diferencia entre el valor de compraventa y el valor
nominal.

I = 10.00 − 9.727

I = $0.273

Con 2.5 millones de pesos se adquieren 257,016 certificados porque

2’500,000/9.727 = 257,016.5519

La utilidad total para la asociación profesional es, por lo tanto

I = 257,016(0.273) o $70,165.37

c) La tasa de interés simple anual se obtiene multiplicando la tasa diaria por 360, esto es

(0.028066207/91)360 = 0.11103115 u 11.103115%

Observe que el valor futuro de cada certificado con esta tasa es igual a su valor nominal.

M = 9.727[1 + (0.1113115/360) 91]

M = 9.727(1.028066207) o M = 10.00

solución

Ejemplo 5

Compra de Cetes con tasa efectiva de rendimiento anual

¿Cuál será el precio de compraventa de los Cetes del ejemplo 4, 39 días antes de su venci-
miento, si se mantiene la tasa efectiva de rendimiento anual?

La tasa efectiva de rendimiento anual que se obtuvo en el ejemplo 4 es

ie = 0.117419988

La tasa i que corresponde a los 39 días del nuevo plazo está en la siguiente igualdad que re-
sulta de sustituir en la ecuación de la definición 8.1

(1 + i)365/39 − 1 = 0.117419988

Para despejar i, se suma la unidad a los dos lados, se obtiene la raíz 365ª y después se eleva
a la potencia 39, es decir:

 www.FreeLibros.me

Denominación en dólares

Existen títulos de inversión como los Tesobonos que se negocian con descuento, pero se coti-
zan en dólares estadounidenses. Su rendimiento, por lo tanto, depende del tipo de descuento,
pero también del tipo de cambio peso-dólar. El caso se ilustra en el ejemplo siguiente.

464 Capítulo 8: Acciones, bonos y obligaciones

(1 + i)365/39 = 1.117419988

1 + i = (1.117419988)39/365

1 + i = 1.011933313

i = 1.011933313 – 1 o i = 0.011933313

Ésta debe ser igual al cociente i = I/C, pero I = M – C o I = 10 − C, porque M = 10 entonces

(10 − C)/C = 0.011933313

Se multiplica a los dos lados por C y con otros pasos algebraicos se despeja la misma C.

10 − C = (0.011933313)C

10 = C + 0.011933313C

10 = C(1.011933313) ya que c + ac = c(1 + a)

de donde

C = 10/1.011933313

C = 9.882074116 o C = $9.8821

solución

Ejemplo 6

Tasa efectiva de rendimiento anual

Suponga que se anuncia la colocación de Bonos de la Tesorería de la Federación (Tesobo-
nos) en el mercado de valores con los siguientes datos:

Valor nominal: US $1,000
Tasa de descuento: d = 0.126 o 12.60%
Plazo: 91 días

Encuentre la tasa efectiva de rendimiento anual suponiendo que:

a) La paridad peso-dólar no varía.

b) En la fecha de emisión de los pagarés, el tipo de cambio fue de $10.8601 por cada dólar,
y 91 días después fue de $11.0825.

a) Con la fórmula del valor descontado, que ya se estudió en el capítulo 3, se obtiene el pre-
cio de compraventa en dólares.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

4658.8: Acciones y otros títulos de inversión

P = 1,000[1 − 91(0.126/360)] P =M(l − nd)

P = 1,000(0.96815)

P = US $968.15

Las utilidades para el inversionista son la diferencia entre los dos valores

I = 1,000.00 − 968.15 I = M − C, C = P

I = 31.85

La tasa de interés por los 91 días del plazo es

i = 31.85/968.15 i = I/C

o i = 0.032897795

La tasa nominal anual es

(0.032897795/91)360 = 0.130145122 o 13.0145% aproximadamente.

Finalmente, la tasa efectiva de rendimiento anual según la ecuación de la definición 8.1
es

ie = (1 + 0.032897795)365/91 − 1

ie = 1.138633291 − 1

ie = 0.138633291 o 13.8633%

b) El valor al vencimiento en pesos con la cotización futura del dólar es

M = 1,000(11.0825)

M = $11,082.50

El precio de mercado en pesos en su colocación es

P = 968.15(10.8601)

P = 10,514.20582

Los intereses, es decir las ganancias para el inversionista en moneda nacional son entonces

I = 11,082.50 − 10,514.21 I = M − P

I = 568.29 por cada Tesobono

La tasa de interés correspondiente a los 91 días es

i = 568.29/10,514.21

i = 0.05404971

y la tasa efectiva de rendimiento anual es

ie = (1 + 0.05404971)365/91 − 1

ie = 1.235081434 − 1

ie = 0.235081434 o 23.5081% aproximadamente.

 www.FreeLibros.me

466 Capítulo 8: Acciones, bonos y obligaciones

Ejercicios
8.8

1. Mencione cuatro ejemplos de valores que se adquieren en el mercado bursátil de su país.

2. ¿Qué ganancias se obtienen al invertir en acciones, bonos y obligaciones?

3. ¿Cómo se calcula la tasa efectiva de rendimiento mensual?, ¿la anual?

4. ¿Para qué fueron creados los Cetes?

5. ¿Qué es el papel comercial?

6. Mencione dos títulos de inversión que se coticen en dólares.

7. El 10 de enero de 2006 las acciones de una compañía televisora se cotizaron en $25.08 y el
12 de marzo siguiente, en $26.93. ¿Cuál es la tasa efectiva de rendimiento anual?

8. ¿Cuál es la tasa efectiva de rendimiento mensual de las acciones que el 5 de noviembre se
cotizaron en $12.8503 y el 15 de enero siguiente, en $13.0863?

9. El 10 de diciembre se publicó en los periódicos un anuncio de colocación de papel comer-
cial con los datos siguientes, obtenga la tasa efectiva de rendimiento anual y las utilidades
que alcanza una persona que invierte 1.75 millones de pesos el día que se colocan.

Valor nominal: $100.

Fecha de emisión: diciembre 11 de 2006.

Fecha de vencimiento: enero 17 de 2007.

Tasa de descuento: 9.76% simple anual.

10. ¿Cuál es la tasa efectiva de rendimiento mensual de las acciones que el 3 de abril se cotiza-
ron en $56.7535 y el 15 de junio siguiente, en $57.0315?

11. Obtenga la tasa efectiva de rendimiento anual de los títulos que el 23 de marzo se cotizaron
en $125 y el 3 de mayo siguiente, en $126.08.

12. En los periódicos se anuncia la oferta de Cetes con plazo de 28 días, valor nominal de $10
y un tipo de descuento del 10.05%. ¿De cuánto es la utilidad para una persona que invierte
1.25 millones de pesos en Cetes? ¿Con qué tasa de interés simple anual gana en su inver-
sión? ¿Cuál es la tasa efectiva de rendimiento anual?

13. Las acciones de una importante compañía refresquera se cotizaron en $68.5123 el 20 de ju-
nio y el 3 de septiembre siguiente, en $69.8215, ¿cuál es la tasa efectiva de rendimiento
anual? ¿En cuánto se cotizan el 1 de agosto intermedio si se mantiene la tasa efectiva anual?

14. ¿Qué conviene más a un inversionista invertir su dinero en Cetes, con descuento de1 12.6%
simple anual y plazo de 91 días, o en una cuenta bancaria, que ofrece intereses del 13.2% sim-
ple anual?

 www.FreeLibros.me

4678.8: Acciones y otros títulos de inversión

15. Suponga que se anuncia la colocación de títulos en el mercado de valores con la siguiente
información:

Valor nominal N = M = US $1,000.00.
Plazo: n = 70 días.
Tasa de descuento: d = 0.117 simple anual.

Obtenga la tasa efectiva de rendimiento anual, suponiendo que:

La paridad peso-dólar no varía durante la vigencia de los títulos.

En la fecha de emisión de los pagarés, el tipo de cambio fue de $10.9708 por cada dólar y
70 días después fue de $11.0953.

16. Con valor nominal de US $1,000 y plazo de 91 días, se ofrecen en el mercado de valores Te-
sobonos, es decir, Bonos de la Tesorería de la Federación, con descuento del 11.08% simple
anual. Calcule la tasa efectiva de rendimiento anual, suponiendo que:

La cotización del dólar se mantiene invariable durante los 91 días del plazo.

La cotización del dólar en la fecha de vencimiento fue de $11.0217, y 91 días antes fue de
$10.9671 por cada dólar.

17. ¿Con qué tasa de descuento simple anual se ofrecen en su emisión los Cetes con plazo de
182 días si en su colocación se cotizaron en $9.7529 cada uno? ¿Cuál es la tasa de interés
simple anual? ¿Cuál es la tasa efectiva de rendimiento mensual? ¿La anual? ¿Cuánto gana
un inversionista que invierte 2.3 millones de pesos en Cetes?

Seleccione la opción correcta, justificando su lección en los problemas desde el 18 hasta el 32.

18. ¿Cuál es la tasa efectiva de rendimiento anual de las acciones que el 19 de marzo se cotiza-
ron en $43.9281 y el 3 de junio siguiente en $47.0232?

a) 36.2943% b) 38.6796% c) 35.2962% d) 39.4291 e) Otra

19. ¿En cuánto se cotizarán el 21 de agosto siguiente las acciones del problema 18 si se sostie-
ne la tasa efectiva?

a) $50.9135 b) $46.0631 c) $45.8312 d) $47.1498 e) Otra

20. El 21 de junio de 2007 las acciones de una compañía del ramo automotriz se cotizan en
$56.2321, ¿en cuánto se cotizarán el 3 de noviembre siguiente si el 12 de agosto intermedio
se cotizaron en $57.1205 y se mantiene la tasa efectiva de rendimiento mensual?

a) $58.5677 b) $58.0963 c) $59.3291 d) $57.9803 e) Otra

21. ¿Cuánto gana un inversionista el 3 de noviembre si el 21 de junio anterior invirtió 2.3 millo-
nes de pesos en las acciones del problema 20?

a) $80,793.45 b) $101,238.63 c) $95,528.38 d) $88,765.62 e) Otra

22. Obtenga la tasa efectiva de rendimiento anual de los títulos que el 3 de marzo se cotizaron
en $26.3245 y el 12 de mayo siguiente se cotizaron en $27.0957?

a) 17.6148% b) 18.0932% c) 15.1721% d) 16.2488% e) Otra

 www.FreeLibros.me

468 Capítulo 8: Acciones, bonos y obligaciones

23. ¿Cuál es la tasa efectiva de rendimiento anual de las acciones que el 1 de diciembre se coti-
zaron en $23.0925 y el 5 de febrero siguiente, en $22.9531?

a) −4.4543% b) −7.2905% c) −5.6291% d) −3.2931% e) Otra

24. ¿Cuánto dinero perdió el señor Gutiérrez al de 5 de febrero si el 1 de diciembre anterior in-
virtió 1.8 millones de pesos en las acciones del problema 23?

a) $9,629.09 b) $13,636.08 c) $10,865.81 d) $12,329.03 e) Otra

25. ¿Cuánto ganará, o perderá, desde 1 de diciembre al 23 de abril del año siguiente el señor Gu-
tiérrez del problema 24 si la tasa efectiva de rendimiento anual se incrementó en 7 puntos
porcentuales en el segundo periodo con respecto al primero?

a) ganó $4,629.32 b) perdió $3,429.03 c) perdió $762.48
d) ganó $2,925.01 e) Otra

26. El 8 de junio de 2006 se publicó en los periódicos un anuncio de colocación de papel comer-
cial con valor nominal de $100, vencimiento el 10 de enero de 2007 y descuento del 11.28%
simple anual, ¿cuál es la tasa efectiva de rendimiento mensual?

a) 0.9776% b) 0.8023% c) 1.0234% d) 0.9015% e) Otra

27. En el problema 26, ¿cuál es la tasa de interés simple anual?

a) 12.0867% b)13.1415% c)11.0488% d) 11.9876% e) Otra

28. En la prensa escrita se anuncia la oferta de Cetes con plazo de 28 días y descuento del 12.05%
simple anual, ¿de cuánto será la utilidad para una persona que invierte 2.1 millones de pesos
en tales certificados?

a) $19,863.09 b) $20,329.06 c) $18,648.36 d) $21,473.69 e) Otra

29. ¿Cuál es la tasa efectiva de rendimiento mensual de los Cetes en las condiciones del proble-
ma 28?

a) 0.8893% b) 1.3142% c) 0.9708% d) 1.0138% e) Otra

30. ¿De qué porcentaje es la tasa efectiva de rendimiento anual de los Cetes que se ofrecen con
el 9.72% de descuento simple anual y plazo de 182 días?

a) 11.6893% b) 10.6336% c) 10.0853% d) 9.0681% e) Otra

31. Se anuncia la colocación de títulos con valor nominal de US$1,000, plazo de 90 días y des-
cuento simple anual del 14.20%, ¿cuál es la tasa efectiva de rendimiento anual consideran-
do que en la colocación el tipo de cambio fue de $10.8932 por cada dólar y de $11.0293 en
la fecha de vencimiento?

a) 20.60352% b) 21.76785% c) 19.90682% d) 22.60953% e) Otra

32. ¿Cuál será la tasa efectiva de rendimiento anual en el problema 31 si la paridad peso-dólar
sostiene sin variar?

a) 16.4532% b) 18.9308% c) 16.9561% d) 15.7879% e) Otra

 www.FreeLibros.me

469Conceptos importantes

Al terminar de estudiar este capítulo, el lector estará capacitado para:

Explicar por qué las compañías emiten acciones, bonos y obligaciones.

Explicar brevemente las diferencias entre bonos, obligaciones y acciones.

Explicar la diferencia principal entre obligaciones quirografarias, fiduciarias e hipotecarias.

Explicar el propósito de los cupones.

Describir los elementos principales de las obligaciones y los bonos.

Calcular el precio de mercado y el precio neto de las obligaciones y los bonos.

Encontrar la tasa de rendimiento, la tasa de interés y las utilidades que se tienen al invertir en
acciones, bonos y obligaciones.

Explicar los conceptos de prima y descuento en la adquisición de bonos y obligaciones, y
calcularlos.

Calcular el valor contable de los bonos y las obligaciones al final de cualquier periodo.

Elaborar el cuadro de amortización de la prima y de acumulación del descuento.

Calcular las tasas efectivas de rendimiento anual y mensual.

Decidirse por la mejor opción al comprar títulos de inversión.

Acciones

Bonos

Cotización de títulos con tasa efectiva de
rendimiento

Cuadros de acumulación del descuento
y de amortización de la prima

Cupón y fecha de cupón

Fechas de emisión, de redención y de
compraventa de títulos de inversión

Obligaciones quirografaria, fiduciaria
e hipotecaria

Prima y descuento en la compraventa de
obligaciones y bonos

Redención a la par, con descuento y con
prima de las obligaciones y los bonos

Tasa de rendimiento aproximada

Tasa efectiva de rendimiento anual y mensual

Tasas de descuento, de rendimiento y
de interés

Utilidades para el inversionista que adquiere
títulos en el mercado de dinero y de capitales

Valor de compraventa entre fechas de cupón

Valor de emisión o valor de redención y valor
de compraventa de títulos de inversión

Valor en libros o valor contable de un título
de inversión

 www.FreeLibros.me

470 Capítulo 8: Acciones, bonos y obligaciones

Problemas propuestos
para examenes

Justificando su respuesta, conteste verdadero o falso, en los problemas 1 a 11.

1. Las obligaciones son emitidas por empresas del sector privado________.

2. Las empresas del sector público emiten obligaciones quirografarias________.

3. Comprar una obligación con descuento significa que se adquiere a un precio menor que su
valor de redención________.

4. El precio de mercado es mayor que el precio neto________.

5. Precio neto y precio efectivo son sinónimos________.

6. Al comprar un bono se incluye el valor presente de sus cupones________.

7. Cuando una obligación se redime a la par, el valor de redención es igual al valor de emi-
sión________.

8. El precio de mercado es siempre menor que el valor de redención________.

9. Si un bono se redime a 120 entonces se redime a la par________.

10. En algunos casos, la fecha de emisión está después que la fecha de redención de una obliga-
ción________.

11. Si el valor de compraventa es menor que el de redención entonces el bono o la obligación se
compra con premio________.

En los problemas 12 al 25, complete la frase:

12. Para hallar el precio de mercado de un bono u obligación se emplea la fórmula________.

13. Si una obligación se redime a la par, entonces________.

14. Si un bono se adquiere con descuento significa que________.

15. Si un bono se redime a 112, significa que________.

16. Los cupones sirven para________.

17. El valor nominal de los Certificados de la Tesorería de la Federación (Cetes) es $________.

18. El cuadro de amortización de la prima y de acumulación del descuento sirven para________.

19. La diferencia entre el precio efectivo y el precio de mercado de un bono es________.

20. La tasa de rendimiento promedio anual está dada por________.

21. La tasa efectiva de rendimiento anual está dada por________.

22. Comprar una obligación con premio significa que________.

 www.FreeLibros.me

471Problemas propuestos para exámenes

23. Tres fechas importantes que intervienen en el mercado de bonos y obligaciones son________.

24. ¿Qué son las ganancias del capital? ________.

25. ¿Cuál es el valor de compraventa de una obligación hipotecaria con valor nominal de $200,
intereses del 26.3% anual en cupones semestrales, 4 años antes de su redención, si se ofre-
cen con rendimientos del 25.2% anual capitalizable por semestres? ________.

26. Las obligaciones de una importante firma refresquera por $100 cada una pagan intereses del
26.4% anual en cupones trimestrales. Encuentre el valor de compraventa el 5 de marzo si
vencen el 5 de diciembre del año siguiente y se ofrecen con el 30% de rendimiento anual
compuesto por trimestres.

27. ¿Cuánto gana un inversionista que adquiere obligaciones con valor nominal de $300 y pa-
gan intereses en cupones cuatrimestrales de $13 cada uno? Suponga que invierte 2.75 millo-
nes de pesos, que la tasa de rendimiento es del 10.5% anual capitalizable por cuatrimestres
y faltan 2 años para el vencimiento de las obligaciones. Obtenga la tasa de interés que paga
la emisora y haga un cuadro de acumulación del descuento.

28. Determine cuál de las siguientes opciones es más rentable al invertir 1 millón de pesos:

Comprar obligaciones con valor nominal de $200, intereses en cupones trimestrales de $6.75
cada uno y rendimientos del 16% anual capitalizable por trimestres.

Adquirir Cetes con descuento del 9.75% simple anual.

Comprar bonos con valor nominal de $100, intereses del 15% anual en cupones cuatrimes-
trales y rendimiento del 16.5% anual capitalizable por cuatrimestres. Suponga 2 años de plazo.

29. La compañía Aceites y Lubricantes colocó en el mercado bursátil obligaciones hipotecarias con
denominación de $100.00, vencimiento a la par en 3.5 años e intereses del 11.4% en cupones
semestrales. Obtenga el cuadro de acumulación del descuento o la amortización de la prima
si se transfieren el día de su emisión, y ofrecen rendimientos del 9.3% nominal semestral.

30. Una obligación con valor nominal de $200 se redime a 106 cinco años después de su emi-
sión, paga intereses del 13.9% anual en cupones trimestrales. Veinte meses después de la
emisión se transfiere con un rendimiento para el comprador del 12.4% nominal trimestral.
Obtenga el precio de mercado y el precio efectivo.

31. Un bono del gobierno estatal con valor nominal de $100 se cotiza a 98 el 15 de octubre de
2006, ¿cuál es la tasa de rendimiento anual si los intereses del 11.2% anual se pagan el 15
de abril y de octubre de cada año y se redime a la par el 15 de octubre de 2010?

32. Una obligación hipotecaria de $200 al 11.8% anual con cupones que se cobran el sexto día
de los meses de febrero, junio y octubre de cada año, se redime a la par el 6 de junio de 2011,
¿de cuánto es el tanto de beneficio si se negocia el 6 de febrero de 2007 en $172?

33. El 22 de enero de 2006 las acciones de una empresa editorial se cotizaron en $42.85 y el
5 de abril siguiente, en $45.03, ¿cuál es la tasa efectiva de rendimiento anual? ¿La mensual?

34. ¿En cuánto se cotizan las acciones del problema 33 el 23 de febrero intermedio si se mantie-
ne la tasa efectiva de rendimiento mensual?

 www.FreeLibros.me

472 Capítulo 8: Acciones, bonos y obligaciones

35. Encuentre la tasa efectiva de rendimiento mensual de los títulos que se colocaron en el mer-
cado de valores con la siguiente información:

Valor nominal US $1,000

Plazo 63 días

Tasa de descuento d = 0.1305 o 13.05% anual

Considere que

a) El tipo de cambio peso-dólar no varía.

b) En la fecha de emisión, cada dólar costaba $10.8531 y en la de redención, $11.0128.

En los problemas 36 al 56 seleccione la opción correcta, justificando su elección.

36. Si una obligación se redime a 105 y su valor nominal es de $100, ¿en cuánto se comerciali-
za si se compra a 93?

a) $9,765 b) $95.43 c) $89.61 d) $100.05 e) Otra

37. Un bono se comercializa a 105 en $154.35, ¿cuál es el valor nominal si se redime a 98?

a) $140.00 b) $160.00 c) $200.00 d) $150.00 e) Otra

38. Se adquiere un bono en $211.20, ¿a cuánto se redime, en porcentaje, si se compra a 96? Su-
ponga que su valor nominal es $200.

a) 95% b) 110% c) 105% d) 97% e) Otra

39. ¿Cuál es el valor de compraventa de una obligación con denominación de $200 y se compra
a 97?

a) $194 b) $185 c) $214 d) $178 e) Otra

40. ¿Cuál es el valor nominal de un bono que se emitió a 105 y se adquiere en $177.66, com-
prándose a 94?

a) $150 b) $160 c) $200 d) $180 e) Otra

41. ¿Cuál es el valor de compraventa de una obligación el 5 de marzo de 2007 si su valor nomi-
nal es de $150, se redime a 94 y se compra a 98?

a) $140.65 b) $135.00 c) $138.18 d) $142.20 e) Otra

42. Una importante sociedad profesional coloca en el mercado de valores obligaciones de $100
cada una y plazo de 5 años, ¿de cuánto serán las utilidades para una persona que invierte 2.3
millones de pesos en esas obligaciones 18 meses después de la emisión? Suponga que ven-
cen a la par, bonifican rendimientos del 13.6% anual capitalizable por trimestres y el 11.4%
anual en cupones trimestrales.

a) $986,429.61 b) $1’205,429.36 c) $1’124,901.95 d) 1’087,968.32 e) Otra

43. ¿De cuánto fueron la prima o el descuento con que se compran las obligaciones del proble-
ma 42?

a) prima de $7.23 b) prima de $5.68 c) descuento de $6.05
d) descuento de $7.63 e) Otra

 www.FreeLibros.me

473Problemas propuestos para exámenes

44. ¿Cuál es el valor nominal de los bonos cuyo cuadro de amortización de la prima es el si-
guiente en sus primeras filas? Suponga que se redimen a la par y son 19 cupones cuatrimes-
trales

Periodo Intereses Cupón Amortización Valor contable

0 — — — 158.518691

1 4.914079 5.25 0.335921 158.182770

2 4.903666 5.25 0.346334 157.836436

a) $130 b) $150 c) $200 d) $170 e) Otra

45. ¿Cuál es el valor contable luego de cobrar el cupón número 12 en los bonos del problema 44?

a) $153.724122 b) $150.932171 c) $154.629032 d) $152.932415 e) Otra

46. ¿En cuánto se compran el 10 de febrero de 2007 los bonos con valor nominal de $200, que
vencen a 115 el 20 de abril de 2013, bonifican intereses del 12.3% anual en cupones bimes-
trales y rendimientos del 11.28% anual capitalizable por bimestre? Considere precio de mer-
cado.

a) $224.3242 b) $223.9739 c) $221.0687 d) $218.8891 e) Otra

47. ¿De cuánto es la utilidad por cada bono en el problema 46?

a) $163.42 b) $155.29 c) $160.23 d) $157.73 e) Otra

48. ¿Con qué tasa de interés se emitieron las obligaciones con valor nominal de $100 si 2,000
se negocian en $207,363.69, 2.5 años antes de su vencimiento? Suponga que se redimen a
108 y se ofrecen con el 13.2% anual capitalizable por trimestres.

a) 12.2% b) 13.5% c) 11.62% d) 14.03% e) Otra

49. ¿Cuál es el precio neto de una obligación de $200, que vence a la par el 10 de junio de 2010
y paga intereses del 10.5% en cupones que vencen el décimo día de los meses pares del año?
Considérese que se compran el 23 de julio de 2007 con rendimiento del 15% efectivo.

a) $190.0621 b) $185.3959 c) $188.2552 d) $193.2113 e) Otra

50. ¿De cuánto son la prima o el descuento con que se compran las obligaciones del problema
49?

a) prima de $15.0542 b) prima de $11.7448 c) descuento de $14.6041
d) descuento de $12.2721 e) Otra

51. ¿Cuánto dinero reintegrará el día del vencimiento la emisora al inversionista por cada obli-
gación que 2 años, 7 meses y 10 días antes se cotizan en $151.3548. ¿Considere precio de
mercado con intereses del 13.2% anual en cupones cuatrimestrales y rendimiento del 14.4%
anual capitalizable por cuatrimestres.

a) $157.50 b) $152.94 c) $163.08 d) $143.93 e) Otra

 www.FreeLibros.me

474 Capítulo 8: Acciones, bonos y obligaciones

52. ¿Cuál es la tasa de rendimiento anual capitalizable por meses si una obligación, con deno-
minación de $150, vence a 97 el 15 de abril de 2009, paga intereses en cupones mensuales
de $3.50 cada uno y el 15 de enero de 2006 se ofreció en $218.50

a) 11.21325% b) 12.41327% c) 10.06391% d) 10.56079% e) Otra

53. ¿A cuánto asciende la prima o descuento de cada obligación del problema 52?

a) prima de $73.00 b) descuento de $68.50 c) prima de $68.50
d) descuento de $72.50 e) Otra

54. El 4 de mayo se emitió papel comercial con valor nominal de $100, vencimiento al 17 de ju-
nio siguiente y descuento del 12.24% simple anual, ¿cuál es la tasa efectiva de rendimiento
anual?

a) 13.31911% b) 12.62581% c) 11.6258% d) 12.2400% e) Otra

55. ¿Cuál es la tasa efectiva de rendimiento mensual de las acciones que el 23 de marzo se co-
tizaron en $48.2135 y el 13 de junio siguiente en $49.6891?

a) 0.9065% b) 0.9508% c) 1.0531% d) 1.1090% e) Otra

56. Con valor de US$1,000 y plazo de 91 días, se ofrecen en el mercado de valores Tesobonos
con descuento del 10.44% simple anual. ¿Cuál es la tasa efectiva de rendimiento anual si en
la emisión cada dólar costaba $10.9875 y $11.0532 en el vencimiento?

a) 13.2963% b) 14.8433% c) 14.0178% d) 12.0931% e) Otra

 www.FreeLibros.me

Capítulo

Anualidades
contingentes

Contenido de la unidad

9.1 Probabilidad de un evento

9.2 Esperanza matemática

9.3 Valor presente de un pago contingente

9.4 Tablas de mortalidad

9.5 Rentas vitalicias

En el capítulo 5 se dijo que una anualidad es cierta si se conocen las fechas de inicio y de terminación
del plazo, es decir, el número de rentas, en tanto es contingente si se desconoce por lo menos una de las
dos fechas. En este capítulo abordaremos tal clase de anualidades, con las que se llaman rentas vitali-
cias, que se denominan así porque se reciben o se pagan únicamente durante el tiempo en que la perso-
na vive.

 www.FreeLibros.me

¿Por qué cuando se lanza un dado algunas veces cae con el 3 en la cara superior y otras
no? ¿Por qué al llegar a un crucero el semáforo está en luz verde y otras está en rojo o en
color ámbar? ¿Por qué al participar en una rifa algunas veces se obtiene un premio y mu-
chas otras no?

Se dice que situaciones como éstas se rigen por el azar, pero, ¿qué es realmente el azar?
Para algunos, el azar es considerado como la interacción de muchos factores que influyen en
un resultado, argumentando que al llegar a un crucero, por ejemplo, que el semáforo esté en siga
depende de circunstancias o factores como la velocidad del automóvil antes de llegar al cru-
cero, si está o no sincronizado con los semáforos anteriores, si es el primero que está en el
trayecto a la oficina o el trabajo, pero sobre todo del tiempo programado para cada uno de los
tres colores.

Aunque en principio la probabilidad es un concepto vago, el cálculo de probabilidades es
una poderosa herramienta para todo aquel que necesita determinar y medir qué tan probable es
un evento por ocurrir. Es necesario comenzar con algunas definiciones importantes.

476 Capítulo 9: Anualidades contingentes

9.1 Probabilidad de un evento

Definición 9.1

Evento es cada uno de los resultados posibles de una acción, es decir, de un experimento, en
tanto que al conjunto de todos los resultados que pueden ocurrir se le llama espacio muestral.

Ejemplo 1

Arrojar al aire una moneda es un experimento con dos resultados posibles, es decir, dos eventos
o sucesos, A de águila y S de sello. El espacio muestral es el conjunto {águila, sello}.

Procurando una mejor comprensión, el estudio y la didáctica de las probabilidades se fun-
damenta principalmente en experimentos tan simples como lanzar una moneda o un dado,
extraer una carta del mazo de la baraja o sacar una esfera de una caja que contiene varias y
de diferentes colores.

Existen tres enfoques al considerar o calcular la probabilidad de un evento cualquiera: el
clásico o matemático, el empírico o estadístico y el subjetivo.

En el clásico se considera que todos los eventos del espacio muestral, es decir, todos los
resultados son igualmente probables y por ello la probabilidad de cada uno es simplemente
el cociente del número de veces en que incide el evento A entre el total de resultados posi-
bles. La probabilidad del evento A se denota como p(A), donde en el paréntesis se escribe
cualquier letra que puede ser la inicial del evento o la palabra completa; también se simbo-
liza simplemente como p. Entonces la probabilidad del evento A es:

p(A) = número de veces en que ocurre A/total de resultados posibles.

 www.FreeLibros.me

4779.1: Probabilidad de un evento

Ejemplo 2

La probabilidad de que al tirar un dado normal caiga en 5 es:

p(C) = 1/6, p(C) = 0.166667 o p(C) = 16.6667%

ya que la probabilidad de cualquier evento puede expresarse en porcentaje.

solución

Ejemplo 3

¿Cuál es la probabilidad de que al lanzar un dado resulte un número impar?

Puesto que son tres las caras con número impar, la probabilidad es:

p(I) = 3/6, p(I) = 0.5 o p(I) = 50%

En el enfoque empírico o estadístico, la probabilidad se mide con base en datos históricos,
es decir, de acuerdo con el número de veces en que se tuvo un resultado, luego de repetir mu-
chas veces el experimento. Si, por ejemplo, al tirar 100 veces un dado o, lo que es lo mismo,
lanzar 100 dados, en 21 cayó el número 5, entonces la probabilidad de que en el siguiente lan-
zamiento caiga también un 5 será:

p(C) = 21/100, p(C) = 0.21 o p(C) = 21%

siempre y cuando se mantengan, claro, las mismas condiciones del experimento.
Con este enfoque, la probabilidad del evento E será en general

p E
E

()�
número de veces que ocurrió

número total de observaciones o ensayos

Ejemplo 4

La profesora Laura sabe que de 30 veces que llega al primer semáforo rumbo a su trabajo, 9
está en siga, ¿cuál es la probabilidad de que la siguiente vez alcance el verde en dicho semá-
foro? Utilice el enfoque empírico.

Es oportuno señalar que en el enfoque estadístico:

Cuanto más grande es el número de veces que se repita el experimento, mayo-
res serán la precisión y confiabilidad al calcular la probabilidad del evento.

Como se verá después, las probabilidades que se requieren evaluar en este capí-
tulo se fundamentan en este enfoque, lo cual lo convierte en el más importante.

Al igual que el enfoque matemático, éste es un método objetivo.

 www.FreeLibros.me

Los números en las probabilidades

La probabilidad de cualquier evento E estará siempre entre 0 y 1, es decir, entre 0 y
100%, esto es:

0 ≤ p(E) ≤ 1

La probabilidad de un evento imposible es nula, esto es:

p(E) = 0 si E no puede suceder

Contrariamente, la probabilidad de un evento que ocurre con toda seguridad es 1. Así,
la probabilidad del espacio muestral es 1.

La probabilidad de que no ocurra un evento E es complementaria a la de que el even-
to ocurra, es decir:

p(E�) = 1 − p(E) donde p(E) es la probabilidad de que suceda el evento E.

Como se dijo, la probabilidad de un evento puede expresarse como un cociente, en
decimales o como un porcentaje.

478 Capítulo 9: Anualidades contingentes

solución

La probabilidad que se cuestiona es:

p(V) = 9/30 3/10 o 30%

solución

Ejemplo 5

Suponiendo que hoy es viernes, ¿cuál es la probabilidad de que mañana sea sábado? ¿De qué
ayer haya sido martes?

Si hoy es viernes, con toda seguridad mañana es sábado, esto es p(S) = 1 o 100%; contraria-
mente, es imposible que ayer haya sido martes si hoy es sábado, por eso p(M) = 0.

En el enfoque subjetivo, que no es objetivo, las probabilidades se calculan a puro sentimiento
de quienes hacen la evaluación. Por supuesto que influye de manera importante su experiencia
personal. Un médico, por ejemplo, utiliza satisfactoriamente este enfoque cuando diagnostica
alguna enfermedad y decide prescribir un tratamiento o proceder con la cirugía en el paciente.

Se emplea también este enfoque cuando se adquiere un boleto para participar en el sorteo de
la Lotería Nacional por ejemplo; una de sus desventajas es que suelen ser difíciles de compro-
bar si se cuestionan los resultados.

 www.FreeLibros.me

Probabilidad de dos o más eventos

4799.1: Probabilidad de un evento

solución

Ejemplo 6

A propósito, ¿cuál es la probabilidad de que hoy sea viernes?

En virtud de que es igualmente probable que hoy sea cualquiera de los 7 días de la semana,
la probabilidad de que sea viernes es:

p(V) = 1/7 = 0.142857143 o 14.2857% aproximadamente.

Ejemplo 7

Si ganar una partida de ajedrez es el evento G y perderla es el evento P, entonces G y P son
mutuamente excluyentes, porque un ajedrecista no puede ganar y perder la misma partida.

Note que empatar no es lo mismo que no ganar, ¿por qué?

Ejemplo 8

Llueve y hace frío no son dos eventos mutuamente excluyentes, porque puede sentirse frío
cuando está lloviendo, es decir, sí pueden ocurrir al mismo tiempo.

La probabilidad de que ocurra cualquiera de dos o más eventos mutuamente excluyentes
es simplemente igual a la suma de las probabilidades, e decir:

p(A o B) = p(A) + p(B)

Definición 9.2

Se dice que dos eventos son mutuamente excluyentes si no pueden ocurrir al mismo tiempo.

Ejemplo 9

¿Cuál es la probabilidad de que al sacar una carta de la baraja de 52, resulte ser as o una car-
ta con número par?

 www.FreeLibros.me

480 Capítulo 9: Anualidades contingentes

solución

La probabilidad de extraer un as es p(A) = 4/52 o p(A) = 1/13, porque son cuatro ases, y la
probabilidad de sacar una carta marcada con número par es p(B) = 26/52 o p(B) = 1>2, porque
26 tienen número par. Entonces, la probabilidad de sacar un as o una carta con número par,
puesto que son mutuamente excluyentes, es:

p(A o B) = 1/13 + 1/2

= 0.576923077 o 57.6923% aproximadamente.

Note que si los eventos no son excluyentes, entonces de la suma de las dos probabilidades se
resta la probabilidad de que ambos ocurran, es decir:

p(A o B) = p(A) + p(B) − p(A y B)

solución

Ejemplo 10

Los registros de Vialidad y Tránsito de la entidad indican que en el 36% de los accidentes el
conductor no llevaba puesto su cinturón de seguridad, que el 30% manejaban a exceso de ve-
locidad y el 8% de los que iban a velocidad excesiva no tenían puesto su cinturón, ¿cuál es
la probabilidad de que en un accidente vial el conductor no llevaba puesto su cinturón o ma-
nejaba a exceso de velocidad?

La probabilidad de que el conductor no llevaba puesto su cinturón es p(N) = 0.36, p(E) = 0.30
es la probabilidad de que manejaba con exceso de velocidad y p(N y E) = 0.08, la de mane-
jar a exceso de velocidad sin llevar puesto el cinturón; por lo tanto, la probabilidad que se pi-
de es:

p(N o E) = 0.36 + 0.30 – 0.08 p(A o B) = p(A) + p(B) − p(A y B)

p(N o E) = 0.58 o 58%

Definición 9.3

Se dice que dos o más eventos son independientes cuando la ocurrencia de uno cualquiera no
afecta la ocurrencia de los otros.

 www.FreeLibros.me

4819.1: Probabilidad de un evento

Ejemplo 11

Al lanzar una moneda tres veces, o lanzar tres monedas, que en la primera caiga águila en
nada afecta el resultado de las otras dos, por eso son tres eventos independientes.

solución

Ejemplo 12

¿Cuál es la probabilidad de que al extraer dos canicas de una caja que contiene 5 rojas, 3 ver-
des y 2 negras, las dos sean rojas? Considere que la primera se regresa a la caja antes de sa-
car la segunda.

La probabilidad que la primera sea roja es p(R1) = 5/10 o 1/2, ¿por qué?, en tanto que de la
segunda también lo sea, puesto que la primera se ha regresado, es también p(R2) = 1/2, en-
tonces la probabilidad de que las dos sean rojas es:

p(R1 y R2) = (1/2)(1/2) = 1/4 o 25%

Note que si la primera no se regresa, entonces los eventos se vuelven dependientes y la pro-
babilidad de que la segunda sea roja es P(R2) = 4/9, porque al sacarla quedaban 4 rojas y 9
en total en la caja. La probabilidad de que ambas sean rojas es por consecuencia

p(R1 y R2) = (5/10)(4/9)

= 2/9 o 22.22222% o 22.2
–
%

La probabilidad en eventos dependientes se conoce como probabilidad condicional.

La probabilidad de que ocurran dos eventos independientes es igual al producto de sus
probabilidades, es decir:

p(A y B) = p(A)p(B)

Ejercicios
9.1

1. ¿Cómo explica usted el azar?

2. Explique brevemente los conceptos de evento, espacio muestral y experimento.

3. Mencione tres eventos cuando saca una carta de la baraja.

4. ¿Cuál es el espacio muestral al tirar tres monedas al aire?

 www.FreeLibros.me

482 Capítulo 9: Anualidades contingentes

5. ¿Cuál es el espacio muestral al lanzar un par de dados? ¿Tres dados?

6. Para el resultado de un partido de fútbol sóccer, ¿cuál es el espacio muestral? ¿Para un par-
tido de béisbol?

7. ¿Cómo son dos eventos complementarios?

8. ¿Cuál es el evento complementario del evento “hoy es martes”?

9. ¿Ganar o perder una partida de ajedrez son dos eventos complementarios?

10. ¿Cuál es el evento complementario de acreditar un examen?

11. Describa dos enfoques objetivos en el cálculo de las probabilidades.

12. ¿Por qué es errónea la afirmación “la probabilidad de obtener un premio en una rifa con 1000
números es 0.005”, habiendo 7 premios?

13. ¿Es posible que la probabilidad de un evento sea 1.005? ¿1.00038%?

14. ¿Cuál es la probabilidad de que el 20 de junio llueva en la ciudad si los registros indican que
en esta fecha el 28.5% de los días no ha llovido?

15. Sin tomar en cuenta otros factores, ¿cual será la probabilidad de alcanzar un semáforo en luz
verde si está programado para permanecer 3 minutos en rojo, 1.5 minutos en verde y 5 segun-
dos en preventiva?

16. Si de 50 veces que se tiró un dado en 32 cayó con un número par en la cara superior, ¿cuál
es la probabilidad de que la siguiente vez que se lanza, en las mismas condiciones, caiga un
número impar según el enfoque empírico? ¿Según el clásico? ¿Según el subjetivo?

17. En el problema 16, ¿cuál será la probabilidad de que caiga un número menor o igual a 4 con
el enfoque clásico?

18. Resuelva el problema 17 con el enfoque estadístico si se sabe que de las 50, 4 veces cayó en
5 y 8 veces cayó en 6.

19. ¿Cuál es la probabilidad de que al lanzar un par de monedas las dos caigan con igual cara?
¿Con cara diferente?

20. Si se tiran 3 dados, ¿cuál es la probabilidad de que los 3 sean cuatros?

21. ¿Qué factores tomaría usted en cuenta para calcular la probabilidad de que su equipo favo-
rito de fútbol gane su siguiente compromiso?

22. Se sabe que el 15% de los que inician una carrera profesional no la concluyen, ¿qué proba-
bilidad tiene usted de terminarla si recién la comenzó?

23. Si la probabilidad de que usted acredite el curso de matemáticas financieras es 0.92, ¿cuán-
tos de 125 alumnos la acreditaron en condiciones semejantes?

24. De 50,000 personas de 30 años de edad, 43,750 celebraron su 65 aniversario, ¿cuál es la proba-
bilidad de que Juan López, de 30 años y del mismo grupo de personas, haya llegado a los 65?

25. La probabilidad de acreditar estadística es 0.75 y la de acreditar administración es 0.87,
¿cuál es la probabilidad de acreditar las dos? ¿Exactamente una de las dos? ¿De acreditar al
menos una de las dos? Considere que el 5% reprueba sólo administración. Sugerencia: use
teoría de conjuntos, diagramas de Venn en particular.

 www.FreeLibros.me

4839.1: Probabilidad de un evento

26. En el problema 25, ¿cuál es la probabilidad de que un estudiante continúe sus estudios si sa-
be que si reprueba las dos no continuará?

27. ¿Cuál es la probabilidad de que el día de mañana sea viernes?

28. ¿Cuál es la probabilidad de que hoy sea 15 de enero?

29. Teresa participa en una interesante promoción de conocida marca de higiénicos y desechables,
la cual consiste en acertar el número de artículos que caben en un automóvil compacto. El
premio es el propio automóvil. ¿Cuál es la probabilidad de llevárselo si sabe que el número
de artículos está entre 375 y 725, inclusive, y sólo participó con 3 números, uno por cada bo-
leto de compra?

30. ¿Con cuántas notas de compra deberá participar la Teresa del problema 29 para asegurar
quedarse con el automóvil si no hay otro ganador?

31. ¿Cuál es la probabilidad de sacar un as al tomar una carta de una baraja de 52?

32. En el problema 31, ¿cuál es la probabilidad de extraer un rey de bastos?

33. Si se sacan 2 cartas de la baraja de 52, ¿cuál es la probabilidad de que las dos sean nueves? Su-
ponga que la primera se regresa antes de sacar la segunda y después, que la primera no regresa.

34. ¿Cuál es la probabilidad de que el próximo 24 de junio llueva en la ciudad si se sabe que de
los 40 años que se tienen registros, 35 ha llovido en esa fecha?

35. ¿Cuál es la probabilidad de que una persona de 43 años de edad celebre su 45 aniversario si
se sabe que de 95,106 en el mismo conglomerado social, 93,694 lo han logrado?

36. De 24 veces que el campeón nacional de ajedrez se ha enfrentado con su acérrimo rival, en 15
lo ha derrotado, ¿cuál es la probabilidad de que en el siguiente enfrentamiento no lo derrote?

37. En el problema 36, ¿cuál es la probabilidad de que empaten si el campeón ha perdido sólo
tres de sus enfrentamientos con el susodicho rival?

38. Si de los 129 días que llueve en la ciudad, en 25 hace frío, ¿cuál es la probabilidad de que
mañana llueva y no haga frío? Considere que el año tiene 365 días. Vea la sugerencia del pro-
blema 25.

39. Una caja contiene 4 canicas de color azul, 5 de color verde y 7 de color blanco, ¿cuál es la
probabilidad de que al sacar 2 canicas:

a) las dos sean blancas?
b) una sea azul y la otra sea blanca?
c) las dos sean de igual color?
d) la primera sea roja y la segunda sea blanca?
e) una sea blanca y la otra sea verde?

40. Si de un grupo de 90 alumnos de primer ingreso, 25 estudian contaduría, 35 son de ingenie-
ría, 18 de medicina y el resto de actuaría, uno de ellos obtuvo una beca del 100% para con-
tinuar sus estudios, ¿cuál es la probabilidad de que ese alumno:

a) estudia ingeniería?
b) no estudia medicina?
c) estudia contaduría o actuaría?
d) es de actuaría o no es de ingeniería?
e) no es de ingeniería ni de medicina?

 www.FreeLibros.me

484 Capítulo 9: Anualidades contingentes

41. Diga si los cuatro eventos en el problema 40 son:

a) mutuamente excluyentes.

b) eventos independientes. Justifique sus respuestas.

42. Al lanzar al aire una moneda tres veces se presentan las siguientes probabilidades P(N), don-
de N es el número de águilas.

p(0) = 0.125 p(1) = 0.375 p(2) = 0.375 y p(3) = 0.125

Determine la probabilidad de que caigan:

a) una o tres águilas. d) tres y dos águilas.

b) más de dos águilas. e) al menos un sello.

c) dos o tres sellos.

43. Suponiendo que p(A) = 0.75, p(B) = 0.60 y p(A y B) = 0.45, determine:

a) A y B son mutuamente excluyentes? Vea la sugerencia del problema 25.

b) p(A o B)

c) p(A� y B)

d) p(A y B�)

En los problemas del 44 al 60, seleccione la respuesta correcta, justificando su elección.

44. La probabilidad de que al sacar una carta de la baraja de 52 sea roja es:

a) 1/13 b) 1/4 c) 1/2 d) 1/26 e) Otra

45. La probabilidad de que mañana sea el decimotercer día del mes de 30 días es:

a) 13/30 b) 1/7 c) 17/30 d) 1/30 e) Otra

46. La probabilidad de que al sacar una esfera de una caja que contiene 8 blancas, 5 negras y
4 rojas, sea negra es:

a) 5/12 b) 5/17 c) 5/8 d) 12/17 e) Otra

47. ¿Cuál es la probabilidad de que al sacar al mismo tiempo 2 esferas de la caja del problema
46, las dos sean blancas?

a) 7/34 b) 15/33 c) 64/289 d) 8/17 e) Otra

48. Las probabilidades de que no haya accidentes automovilísticos entre la 1:30 y las 4:30 de la
mañana en un fin de semana son 0.01, y de que haya 1, 2, 3, 4, 5 o 6 accidentes son, respec-
tivamente, 0.08, 0.11, 0.19, 0.18, 0.17 y 0.07. ¿Cuál es la probabilidad de que un fin de se-
mana cualquiera en ese horario de la madrugada haya más de 4 accidentes?

a) 11% b) 18% c) 36% d) 43% e) Otra

49. En el problema 48, ¿cuál es la probabilidad de que haya más de 6 accidentes?

a) 19% b) 81% c) 23% d) 0% e) Otra

 www.FreeLibros.me

4859.1: Probabilidad de un evento

50. ¿Cuál es la probabilidad de que haya 3 o menos accidentes con los datos del problema 48?

a) 39% b) 45% c) 26% d) 19% e) Otra

51. Con los datos del problema 48, determine la probabilidad de que haya de 3 a 5 accidentes.

a) 46% b) 18% c) 35% d) 54% e) Otra

52. ¿Cuál es la probabilidad de que sucedan exactamente 4 accidentes en el problema 48?

a) 0% b) 17% c) 18% d) 82% e) Otra

53. ¿Cuál es la probabilidad de que ocurran accidentes con los datos del problema 52?

a) 99% b) 8% c) 13% d) 81% e) Otra

54. El Instituto Meteorológico informa que existen probabilidades del 43% de que el fin de se-
mana llueva en la ciudad. Carlos considera que tiene 78% de probabilidad de acreditar un
examen de matemáticas básicas el siguiente lunes. ¿Cuál es la probabilidad de que Carlos
acredite el examen habiendo llovido el fin de semana?

a) 29.61% b) 35% c) 33.54% d) 47.43% e) Otra

55. Si en el problema 54 se considera que el 10% de los alumnos que presenten examen el lu-
nes lo reprueben si llovió el fin de semana anterior, ¿cuál es la probabilidad de que Carlos
lo repruebe o no haya llovido el fin de semana, es decir, P(L� o A�)?

a) 69% b) 23.54% c) 7.9% d) 79.25% e) Otra

56. Si la probabilidad de que una quinceañera cumpla los 45 años de edad es 0.95 y la probabi-
lidad de tener un buen empleo en esos tiempos es 0.78, ¿cuál es la probabilidad de que cum-
pla los 45 teniendo un buen empleo?

a) 173% b) 74.10% c) 17% d) 64.83% e) Otra

57. Resuelva el problema 56 considerando que de 250 quinceañeras 225 llegan a los 45 años de
edad y solamente 175 logran un buen empleo.

a) 63% b) 37% c) 80% d) 75% e) Otra

58. En el problema 57, ¿cuál es la probabilidad que tiene una quinceañera de lograr un buen em-
pleo o cumplir los 45 años de edad? Suponga que el 63% cumple los 45 años y tiene buen
empleo.

a) 97% b) 1.6% c) 27% d) 160% e) Otra

59. Se lanzan dos monedas y un dado juntos, ¿cuál es la probabilidad de que caigan dos águilas
y un 3?

a) 1/10 b) 1/24 c) 1/12 d) 3/10 e) Otra

60. En el problema 59, ¿cuál es la probabilidad de que resulten las monedas con cara diferente
y el dado en un número menor que 3?

a) 1/12 b) 1/6 c) 1/10 d) 3/8 e) Otra

 www.FreeLibros.me

Supóngase que la universidad otorga un premio, digamos de 25 mil pesos, a uno de los 20 pro-
fesores del departamento de matemáticas, precisamente el que acumule el mayor número de
puntos logrados durante el semestre por su buen desempeño académico. Considerando que to-
dos tienen las mismas posibilidades, la probabilidad que tiene cada profesor de ganar el premio
es p(G) = 1/20, 0.05 o 5%. Al multiplicar este resultado por el valor del premio, se obtendrá lo
que se conoce como esperanza matemática o valor esperado, que en este supuesto caso es:

V = 0.05(25,000) o $1,250

486 Capítulo 9: Anualidades contingentes

9.2 Esperanza matemática

Definición 9.4

Esperanza matemática es el precio de un evento aleatorio, por eso deberá expresarse en unida-
des monetarias.

solución

Ejemplo 1

¿Cuál es el valor esperado para cada uno de los 118 empleados de una distribuidora de au-
tomóviles, que los premia con un automóvil de $168,750?

La probabilidad que cada empleado tiene de sacarse el automóvil es p(A) = 1/118; la espe-
ranza matemática es, por lo tanto:

V = (1/118)(168,750)

V = (0.008474576)(168,750)

V = 1,430.084746 o $1,430.08 redondeando

Cuando son varios premios o cantidades de dinero M1, M2, . . ., Mn, con sus respectivas res-
ponsabilidades p1, p2, . . ., pn, la esperanza matemática está dada por la suma de productos:

V = p1(M1) + p2(M2) + . . . + pn(Mn)

Puede decirse que la esperanza matemática es el precio justo que debe pagarse al esperar la rea-
lización de un suceso aleatorio o sujeto al azar, está dada por la multiplicación de la probabili-
dad de tal evento incierto p(E) o p y la cantidad de dinero M que se espera recibir si se realiza,
es decir

V = (p)(M) o V = [p(E)](M)

 www.FreeLibros.me

4879.2: Esperanza matemática

solución

Ejemplo 2

En el ejemplo 1, ¿cuál es la esperanza matemática de cada empleado si además del automó-
vil, la empresa los premia con 30 televisores de $6,450 y 50 hornos de microondas de $1,140
cada uno? Considere que cualquier empleado puede lograr más de un premio.

La probabilidad de ganarse un televisor es 30/118 y un horno es 50/118, entonces la espe-
ranza matemática para el empleado es:

V = (1/118)(168,750) + (30/118)(6,450) + (50/118) (1,140)

V = 1,430.0847 + 1,639.8305 + 483.058

V = 3,552.966 o $3,552.97

solución

Ejemplo 3

El Instituto para la Prevención y el Tratamiento de Adicciones organiza una rifa con un pre-
mio principal de medio millón de pesos, dos de 150 mil y cinco de $25,000 cada uno, ¿cuál
es la esperanza matemática, es decir, el precio justo, por cada boleto si se emitieron 100,000?

La probabilidad de obtener el primer premio es:

p(A) = 1/100,000

Para uno de los premios de 150 mil deberá ser 2/99,999 y para los cinco de 25,000, la pro-
babilidad debería ser 5/99,997, ¿por qué?; pero para efectos prácticos, cuando el espacio
muestral, el número de resultados posibles es muy grande, las probabilidades se calculan con
el mismo denominador, todos con 100,000. Así, el precio justo, en miles de pesos, es:

V = (1/100,000)500 + (2/100,000)150 + (5/100,000)25

V = 0.005 + 0.003 + 0.00125

V = 0.00925 o $9.25

Quiere decir que con este precio para cada boleto las utilidades para el Instituto serán nulas,
no tendría razón de ser la rifa, pero por cada peso en que se incremente este precio sus utili-
dades crecerán, claro.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

488 Capítulo 9: Anualidades contingentes

solución

Ejemplo 4

Un inversionista tiene 45% de probabilidades de ganar $600,000 y 55% de perder $175,000
en sus inversiones, ¿cuál es la utilidad esperada?

Puesto que las pérdidas son ganancias negativas, la esperanza matemática, es decir, la utili-
dad esperada para el inversionista es:

V = 0.45(600,000) + 0.55(−175,000)

V = 270,000 – 96,250 o V = $173,750

solución

Ejemplo 5

En un juego de azar con dos dados, un jugador gana $750 si al tirarlos la suma da 5 puntos
o menos y pierde $150 en cualquier otro resultado, ¿cuál es la esperanza matemática?

Las combinaciones posibles para que las dos caras caigan sumando cinco o menos puntos
son 10; éstas son:

{(1, 1), (1, 2), (1, 3), (1, 4), (2, 1), (2, 2), (2, 3), (3, 1), (3, 2), (4, 1)}

y el total de resultados posibles es 36, porque si el primer dado es 1 el segundo puede ser
cualquiera de los 6 y lo mismo sucede si el primero es 2, 3, 4, 5 o 6, entonces la probabili-
dad de obtener 5 o menos puntos es:

p(G) = 10/36 o 5/18

y ésta es la probabilidad que el jugador tiene de ganar, en tanto que la de perder es el com-
plemento, es decir:

p(G’) = 1− 5/18 o p(G�) = 13/18

Entonces la esperanza matemática es:

V = (5/18)750 + (13/18)(−150)

V = 208.33 – 108.33 o V = $100.00

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

4899.2: Esperanza matemática

solución

Ejemplo 6

¿Cuál es la esperanza matemática para un cliente que por cada $500 de compra participa en
la rifa de una computadora portátil con valor de $18,350? Considere que se gana con las cua-
tro últimas cifras del premio mayor de la Lotería Nacional.

La probabilidad de ganar es p(G) = 1/10,000, ya que se emitieron 10 mil boletos, ¿porqué?,
y la de perder es p(G�) = 9,999/1000, entonces el valor esperado es:

V = (1/10,000)(18,350) + (9,999/10,000)(0)

V = $1.835

ya que el comprador no pierde, porque los $500 los gastó en mercancía.

Ejercicios
9.2

1. ¿Qué otro nombre recibe la esperanza matemática?

2. ¿En qué unidades se expresa la esperanza matemática?

3. ¿De qué elementos o valores depende la esperanza matemática?

4. La probabilidad de recibir $50,000 es 78.3%, ¿cuál es el valor esperado?

5. La probabilidad que Lupita tiene de lograr el primer lugar en el maratón de la ciudad es del
35.6%, ¿cuál es el valor esperado si se ofrece un premio de $175,000 al ganador?

6. ¿Cuál es la esperanza matemática para la Lupita del problema 5 si la probabilidad que tiene
de llegar en la primera posición es de sólo el 5.03%?

7. El señor González recibirá una bonificación de $25,000 si llega a los 5 años en la compañía
donde labora. ¿Cuál es la esperanza matemática si se sabe que de cada 25 empleados 22 lo
logran?

8. ¿Cuál es el valor esperado para quien adquiere un boleto para una rifa de $35,000 si se emi-
tieron 1000?

9. Un padre de familia premia a sus hijos que logran un promedio mínimo de 9.5 al final del
semestre con $15,000, ¿cuál es la esperanza matemática?

Considere que el 70.3% de los estudiantes alcanzan este promedio.

10. ¿Qué probabilidad tiene una persona de lograr un premio de $75,000 si el valor esperado es
de $33,500?

 www.FreeLibros.me

490 Capítulo 9: Anualidades contingentes

11. ¿Con cuánto bonificarán a un empleado si el valor esperado con una probabilidad del 47%
es de $12,105.50?

12. ¿Qué probabilidades tiene el empleado del problema 11 si el valor esperado fuera de
$5,922.50?

13. La universidad premia a sus profesores con un automóvil de $253,000, 20 artículos electró-
nicos de $5,300 cada uno, 40 de $1,500 y 75 de $450, ¿cuál es el valor esperado si son 4,200
docentes?

14. En el problema 13, ¿cuál será el valor esperado si hubiese 100 premios de $5,000 cada uno
además del automóvil?

15. El Instituto de Investigación Oncológica organiza una rifa de $250,000, ¿cuál es el valor es-
perado para quien participa con un boleto si son 1,000 y cada uno tiene un costo de $500?

16. En el problema 15, ¿cuál es el valor esperado para el Instituto?

17. ¿Qué significa que el valor esperado sea negativo?

18. Un inversionista tiene el 42% de probabilidades de ganar $350,000 y 58% de perder
$125,000, ¿cuál es su valor esperado?

19. ¿Cuál es la esperanza matemática para un jugador que gana $200 si al tirar dos dados la su-
ma resulta de 9 puntos o más, y pierde $75 en caso contrario?

20. ¿Cuál es la probabilidad de perder $50 para un participante en juegos de azar si la probabi-
lidad de ganar $175 es 40% y el valor esperado es de $47.50?

21. El valor esperado para una persona que tiene probabilidades de ganar $75,000 es de $28,875,
¿cuál es la probabilidad de lograrlo?

22. Un par de amigos hacen una apuesta tirando una moneda; el que pierde le dará $20 al que
gane. ¿Cuál es el valor esperado para el que gana?

23. La nueva generación de ingenieros civiles está conformada por 20 alumnos, quienes organi-
zan un sorteo rifando $20,000 para sus gastos de graduación, emitiendo mil boletos de $100
cada uno para sus gastos de graduación. Determinar:

a) La esperanza matemática para el comprador de un boleto.

b) El valor esperado para un compañero que se quedó con todos sus boletos. Considere que
se los repartieron en partes iguales.

c) El valor esperado para otro que vendió sólo el 60% de sus boletos.

d) Si Sergio, otro compañero, se queda con los mil boletos, ¿cuál será la esperanza matemá-
tica?

24. Treinta amigos organizan una rifa con un premio de $40,000, dos de $10,000 y cinco de
$5,000 cada uno, ¿cuál es la esperanza matemática para cada uno? ¿Cuánto debe aportar ca-
da uno de los perdedores? ¿Cuál debe ser el precio del boleto? Suponga, claro, que la rifa es
entre ellos mismos.

 www.FreeLibros.me

4919.2: Esperanza matemática

25. Una distribuidora de vinos y licores organiza una rifa, entre sus 20 mejores clientes, con un
premio de $20,000, otro de $10,000 y dos de $5,000 cada uno. ¿Cuál es el valor esperado
para cada uno de los 20 clientes?

26. El Instituto Cultural del Sur organiza un sorteo, emitiendo 10 mil boletos numerados, para
rifar automóviles y camionetas, uno de $425,000, dos de $197,500 y 7 de $82,750. ¿Cuál es
la esperanza matemática para el comprador de un boleto si cada uno cuesta $50?

27. En el problema 26, ¿cuál es la esperanza matemática para el Instituto?

28. ¿Cómo explica usted que la esperanza matemática resultó negativa en el problema 27? ¿Qué
indicaría si fuese positiva?

29. Se tiran tres dardos a una ruleta circular, una tabla de madera que tiene 36 sectores del mismo
tamaño en la feria de la ciudad, ¿cuál es el valor esperado para el propietario si ofrece un
premio de $20, 2 de $10 y 3 de $5 cada uno, marcados en la ruleta? Considere que el costo
para el participante es de $20 por las tres oportunidades.

30. En el problema 29, ¿cuál es el valor esperado para el que participa?

Seleccione la opción correcta, justificándola, en los problemas 31 al 56.

31. ¿Cuál es su respuesta en el problema 29 si el disco tuviera 48 sectores iguales?

a) $16.0325 b) $14.0625 c) $20.1585 d) $9.0825 e) Otra

32. Si el precio de cada tiro en el problema fuera de 5 pesos, ¿cuál es la esperanza matemática
para el jugador?

a) −$8.6255 b) −$12.0457 c) −$10.875 d) −$9.6875 e) Otra

33. ¿Cuál es el valor esperado para cada empleado de Tractocamiones de Occidente si en la pró-
xima posada serán gratificados con un premio de $30,000, tres de $15,000 y cinco de
$10,000? Considere que son 30 los que participan y pueden llevarse más de un premio.

a) $4,166.67 b) $3,750.00 c) $4,233.33 d) $5,065.33 e) Otra

34. ¿Cuál es el valor esperado en el problema 33 si los 9 premios fueran de $20,000 cada uno?

a) $4,500.00 b) $5,250.00 c) $3,766.67 d) $4,633.33 e) Otra

35. ¿Qué conviene más a los empleados de la empresa camionera del problema 33, 10 premios
de $20,000 cada uno o dos de $40,000, tres de $30,000, cinco de $15,000 cada uno, pero con
un costo por participar de $1,000 para cada empleado? Resuelva empleando esperanza ma-
temática.

a) la primera opción b) la segunda c) es indiferente d) ninguna de las dos e) Otra

36. ¿Cuál es el precio justo por cada uno de los 100,000 boletos que emite la Universidad del
Norte en su sorteo semestral, con un primer premio consistente en una casa de $5’695,000,
un segundo por un departamento de $1’425,000 y un tercer premio por un automóvil de
$205,000?

a) $81.75 b) $68.50 c) $73.25 d) $76.98 e) Otra

 www.FreeLibros.me

492 Capítulo 9: Anualidades contingentes

37. ¿Cuál es la esperanza matemática para el señor Álvarez si la empresa donde labora le ofre-
ce $30,000 si logra permanecer 7 años a su servicio? Considere que de 15 empleados, 12 lo
han logrado.

a) $18,000 b) $24,000 c) $15,000 d) $6,000 e) Otra

38. La contadora Lulú tiene 65% de probabilidades de perder $75,000 y 35% de ganar $275,000
en sus inversiones, ¿cuál es el valor esperado?

a) $47,500 b) $42,250 c) $49,500 d) $45,750 e) Otra

39. Sus amigos apuestan $500 por su equipo favorito, ¿cuál es el valor esperado para cada uno
de ellos? Suponga que si empatan, ninguno gana.

a) $425 b) $150 c) $250 d) $500 e) Otra

40. ¿Qué probabilidades tiene una persona de ganar un premio de $50,000 si el valor esperado
es de $8,750?

a) 43.75% b) 22.5% c) 4.375% d) 17.5% e) Otra

41. La esperanza matemática pera el señor Pérez de ganar un premio es de $7,200. ¿De cuánto
es el premio si sabe que tiene 0.18% de probabilidades de ganarlo?

a) $12,960 b) $40,000 c) $65,000 d) $48,000 e) Otra

42. La Universidad otorga una beca por $250,000 para estudiar un posgrado a los alumnos que
terminan su licenciatura con promedio mínimo de 9.75, ¿cuál es la esperanza matemática si
los registros indican que sólo el 2% alcanza la meta?

a) $50,000 b) $5,000 c) $12,500 d) $25,000 e) Otra

43. ¿Cuál es el precio justo que debe pagarse por un boleto para participar en el sorteo de un au-
tomóvil de $156,000, tres pantallas de plasma de $36,000 y cinco computadoras portátiles
de $19,350? Suponga que se emiten 100,000 boletos.

a) $3.6075 b) $5.4250 c) $10.9650 d) $7.7525 e) Otra

44. ¿Cuál es la esperanza matemática de lograr el precio de $25,000 en una rifa que organizan
10 amigos participando con $2,500 cada uno?

a) $125 b) $0.00 c) $250 d) −$125 e) Otra

45. De 95,105 individuos de 39 años de edad, 88,008 celebran su aniversario número 54. ¿Cuál
es la esperanza matemática para una persona de 39 años de cobrar un seguro por $350,000
al cumplir los 54?

a) $323,882.03 b) $122,429.05 c) $225,350.00 d) $175,000.00 e) Otra

46. En el problema 45, ¿cuál es el monto del seguro si la esperanza matemática es de
$138,806.58?

a) $176,429.65 b) $223,295.61 c) $150,000 d) $348,693.75 e) Otra

 www.FreeLibros.me

4939.2: Esperanza matemática

47. La Secretaría de Gobernación autoriza un sorteo si la esperanza matemática para el compra-
dor de un boleto no es menor de −$100.00. Una institución emite 10,000 boletos para sor-
tear una camioneta de $225,000 y computadoras de $17,750 cada una, ¿cuántas debe rifar
para cumplir con el registro suponiendo que cada boleto tiene un costo de $300

a) 150 b) 90 c) 100 d) 120 e) Otra

48. ¿Cuál es la probabilidad de obtener un premio de $169,650 si el valor esperado es de
$17,440.02?

a) 10.28% b) 9.63% c) 12.48% d) 8.23% e) Otra

49. La esperanza matemática de obtener un automóvil de $95,000 en un sorteo es de −$231
¿cuántos boletos se emitieron si cada uno tiene un costo de $250?

a) 4,000 b) 5,000 c) 10,000 d) 2,500 e) Otra

50. ¿Cuál es la utilidad esperada para el contador Campos si la probabilidad de ganar $450,000
en su inversión es del 38% y de perder $95,000 es de 62%?

a) $112,100 b) $125,200 c) $40,050 d) $95,360 e) Otra

51. Tres estudiantes tiran al aire una moneda de tal manera que aquel que logre una cara dife-
rente a las otras dos paga la comida para los tres, cuyo costo es de $450. ¿Cuál es el valor
esperado para el perdedor?

a) −$300 b) −$225 c) −$150 d) −$450 e) Otra

52. Un padre de familia concede en premio un automóvil a uno de sus 4 hijos, el que obtenga el
mejor promedio en el semestre. ¿Cuál es la esperanza matemática si el precio del automóvil
es de $108,250?

a) $36,083.33 b) $54,125.00 c) $21,650.00 d) $27,062.560 e) Otra

53. Obtenga el precio justo para cada boleto de los 1,000 que se emitieron para un sorteo de una
camioneta de $328,000 y un automóvil de $123,450.

a) $451.45 b) $902.90 c) $425.00 d) $250.000 e) Otra

54. El Instituto de Estudios Superiores del Sur premia con $35,000 al docente que alcanza la ma-
yor puntuación en su desempeño académico del semestre, ¿cuál es el valor esperado si son
65 profesores?

a) $538.46 b) $629.45 c) $463.08 d) $505.95 e) Otra

55. La utilidad esperada para una persona que tiene 29% de probabilidades de ganar $1’100,000
y de perder x pesos es de $212,500.00. ¿Cuál es el valor de x?

a) $150,000 b) $120,000 c) $138,929.43 d) $165,000.00 e) Otra

56. ¿Cuál es la esperanza matemática del señor Luna para cobrar un seguro de $750,000 si cum-
ple 55 años de edad? Suponga que tiene 29 años y que de cada 8,000 personas que tienen
esa edad, 7,250 llegan a los 55.

a) $605,928.61 b) $598,708.33 c) $679,687.50 d) $563,429.45 e) Otra

 www.FreeLibros.me

Una de las aplicaciones de la esperanza matemática, la que aquí nos interesa, sirve para calcu-
lar el valor presente de una cantidad de dinero, o monto M, que después de cierto tiempo es
probable se reciba. El cálculo de la prima de un seguro de vida es un claro ejemplo de esta si-
tuación.

494 Capítulo 9: Anualidades contingentes

9.3 Valor presente de un pago contingente

Teorema 9.1

Si p es la probabilidad de recibir o pagar una cantidad de dinero M, después de n años, enton-
ces su valor actual es:

C = p(M)(1 + i)−n

donde i es la tasa de interés técnico anual

Observe usted que esta ecuación es una adecuación de la fórmula del interés compuesto

M = C(1 + i/p)np o C = M(1 + i/p)−np

donde la frecuencia de conversión es p = 1, y el monto M que algunos llaman dotal puro es
afectado por un factor p, que es la probabilidad de recibir, u otorgar, el monto M en un futuro.

La tasa de interés i es determinada por las aseguradoras, en el caso de los seguros de
vida, y es determinante en el valor actual del pago contingente, M, porque, como es eviden-
te, mientras menor sea esta tasa, mayor será dicho valor actual y más alta será la prima del
seguro.

solución

Ejemplo 1

La universidad premia con $60,000 a cada profesor que cumple 15 años a su servicio, ¿cuál
es el valor presente al ser contratado si se estima que el dinero reditúa con el 8.4% efectivo
y sólo el 65% de los docentes celebran ese tiempo en la institución?

Puesto que M = 60,000 es el monto, p = 0.65 es la probabilidad de que un profesor se man-
tenga en la institución, n = 15 es el plazo en años e i = 0.084 es la tasa de interés, el valor
actual es:

C = 0.65(60,000)(1.084)−15 C = p(M)(1 + i)−n

C = 39,000(0.298236482)

C = 11,631.22278 o $11,631.22, redondeando

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

4959.3: Valor presente de un pago contingente

solución

Ejemplo 2

El padre de un estudiante le ofrece un incentivo adicional de $85,000 si logra terminar su ca-
rrera profesional en 8 semestres, ¿cuál es el valor presente al iniciar los estudios universita-
rios si las estadísticas revelan que sólo el 73% de los estudiantes que comienzan, terminarán
una carrera y los intereses se consideran del 13.3% efectivo?

Los valores a reemplazar en la ecuación del teorema 9.1 son:

i = 0.133, la tasa de interés efectivo.

p = 0.73, l probabilidad de terminar la carrera.

M = 85,000, el monto, es decir el premio al final de los estudios.

n = 4, el plazo en años, equivalente a 8 semestres.

El valor presente es entonces:

C = 0.73(85,000)(1.133)−4

C = 62,050(0.606848609)

C = 37,654.95616 o $37,654.96

Como siempre, puede cuestionarse cualquiera de los valores o las literales que componen
una fórmula, dados los restantes.

solución

Ejemplo 3

¿Qué porcentaje de estudiantes logra concluir una carrera profesional si el valor presente de
los $150,000 con los que el Instituto de Promoción y Desarrollo premia al mejor estudiante
para continuar sus estudios de posgrado es de $61,361.00? Considere un tipo de interés téc-
nico anual del 8.5% y que la carrera dura 9 semestres.

Ahora la incógnita es p, la probabilidad, que se despeja de la ecuación siguiente, la que re-
sultó de sustituir los datos en el teorema 9.1.

61,361 = p(150,000)(1 + 0.085)−4.5

61,361 = p(150,000)(0.692733481)
de donde

p = 61,361/103,910.02221

p = 0.590520517 o 59.052% aproximadamente

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

496 Capítulo 9: Anualidades contingentes

solución

Ejemplo 4

¿Cuál es el valor presente de los $125,000 que una compañía de la industria de la computa-
ción, otorga a sus empleados que sobreviven y se mantienen fieles hasta los 50 años de edad,
si se sabe que sólo el 45% lo logra? Considere el caso de un empleado que tiene 32 años de
edad y un tipo de interés técnico del 10.2% anual.

El plazo es la diferencia 50 – 32 = 18 años y el valor presente es

C = 0.45(125,000)(1.102)−18

C = 56,250(0.174072954)

C = 9,791.603651 o $9,791.60

Es importante señalar que, en el ámbito de los seguros de vida, en la fórmula del teorema 9.1

C = p(M)(1 + i)−n o C = M[p(1 + i)−n]

Al factor que está entre los corchetes, le llaman factor de actualización demográfico-financiero,
que es menor que el llamado factor de actualización financiera pura, (1 + i)−n, porque p, la
probabilidad, es siempre menor que la unidad.

solución

Ejemplo 5

¿Cuál es el factor de actualización demográfico-financiero para una tasa de interés técnico
del 6.5% a 13 años de plazo y una probabilidad de 62.7% de lograr un monto?

Este factor es:

FADF = 0.627(1 + 0.065)−13 FADF = p(1 + i)−n

= 0.627(0.441016765)

o FADF = 0.276517512

Ejemplo 6

El valor presente de un monto M de $450,000 es C = 12,981.23, ¿cuál es la tasa de interés
técnico anual si el plazo es de 45 años y la probabilidad de lograr el monto dado es del
69.3%? ¿Cuál es el factor de actualización demográfico-financiero? ¿Cuál es el de actualiza-
ción financiera pura?

 www.FreeLibros.me

4979.3: Valor presente de un pago contingente

solución

a) Si C = M[p(1 + i)−n], entonces al sustituir los valores que se dan queda:

12,981.23 = 450,000(0.693)(1 + i)−45

de donde

(1 + i)−45 = 12,981.23/(450,000)(0.693)

(1 + i)−45 = 0.041626519

(1 + i)45 = 24.02314727 ¿Por qué?

i = 0.073200001 o 7.32%

b) El factor de actualización demográfico financiera es

FADF = 12,981.23/450,000 es igual a C/M, ¿Por qué?

= 0.028847178

Se deja como ejercicio comprobarlo con p(1 + i)−n

c) El factor de actualización financiera pura es:

(1 + i)−n = (1.0732)−45 o 0.041626652

que, como se dijo, es mayor que el primero.

i = −24 02314727 145 .

Ejercicios
9.3

1. ¿Cómo se evalúa el valor actual de un pago contingente?

2. ¿De qué factores depende el valor presente de un pago contingente?

3. ¿Cómo se denomina el tipo de interés para un pago contingente?

4. ¿Qué pasa con el valor actual de un pago contingente si aumenta la tasa de interés anual?

5. ¿A cuál de las dos opciones corresponde menor pago contingente considerando que el pla-
zo es de 5 años y el monto es de $15,250?

a) Tasa de interés del 8.2% anual y probabilidad de 21.3%.

b) Probabilidad del 23.5%, y el 10.5% de interés técnico anual.

6. ¿Cuál es el valor del pago contingente en las opciones del problema 5 si su valor actual fue-
ra de $22,000 en los dos casos?

 www.FreeLibros.me

498 Capítulo 9: Anualidades contingentes

7. El Instituto Superior de Estudios Computacionales otorga un premio de $75,000 al profesor
que permanece durante 15 años a su servicio. ¿Cuál es el valor presente si se sabe que de 200
docentes sólo 78 lo logran? Considere un tipo de interés técnico del 10.8% anual.

8. En el problema 7, ¿qué monto se daría al docente si el valor actual es de $9,250?

9. En el problema 7, ¿por cuántos años de servicio en el Instituto un profesor logra el premio
si el valor actual es de $3,761.24?

10. ¿De cuánto es el premio que una compañía ofrece a sus empleados que logran permanecer
en la empresa hasta los 56 años de edad si el valor presente para uno que tiene 27 años de
edad es de $939.22 Considere un 11.4% de interés técnico anual y que el 43% permanecen
hasta esa edad teniendo los mismos 27 años.

11. En el problema 10, ¿cuál es el valor presente del incentivo para un empleado que tiene 35
años si se sabe que el 47.3% llega a los 56 en la compañía?

12. Las estadísticas revelan que el 79.3% de los estudiantes de ingeniería que inician una carrera la
terminan. ¿De que precio será el automóvil que su familia dará a Rebeca si el valor presen-
te al comenzar los 9 semestres es de $86,275 suponga el 9.8% de interés técnico anual.

13. En el problema 12, ¿de cuánto es el valor actual del premio si se sabe que de 250 estudian-
tes sólo 210 terminan?

14. En el problema 12, ¿cuál será el porcentaje de estudiantes que terminan la carrera si el valor
actual del precio del automóvil es de $75,069?

15. ¿De cuánto es la prima que una persona de 28 años debe pagar por un seguro de $425,000,
que cobrará cuando cumpla los 61 años de edad, si los cumple, sabiendo que el 82.21% de
los que tienen su edad alcanzan los 61 años? Suponga interés técnico del 6.5% anual.

16. ¿Cuál es el monto del seguro si el valor actual es de $78,713.46 en el problema 15?

17. El testamento del señor Zamora estipula que el 30% de su herencia, estimada en 2.3 millones
de pesos, sea para su hija menor, al cumplir los 25 años si está viva, ¿cuál es el valor actual
ahora que la niña tiene 12 años de edad? Supóngase que, de 10 mil personas de esa edad,
9,802 llegan a los 25 años y una tasa de interés técnico del 7.6 anual.

18. ¿De cuánto será la herencia del señor Zamora si el valor actual es de $145,000 en el proble-
ma 17?

19. La beneficiaria de un seguro de vida recibirá $750,000 cuando su cónyuge muera, ¿cuál es
el valor presente 28 años antes si la probabilidad de fallecer al final de ese lapso es del
13.5%? Considere un tipo de interés técnico del 9.53% anual.

20. ¿Qué efectos produce el factor de actualización demográfico-financiero sobre un monto de
dinero M?

21. De qué factores depende el factor de actualización demográfico-financiero?

22. ¿Cuál es el factor de actualización de un monto si el plazo es de 13 años, la tasa de interés
del 13% anual y la probabilidad es del 57.3%?

23. ¿Cuál será la probabilidad si el factor de actualización demográfico-financiero es 0.20 para
un interés del 5.8% y un plazo de 10 años?

 www.FreeLibros.me

4999.3: Valor presente de un pago contingente

24. El factor de actualización, el plazo y la probabilidad son, respectivamente 0.1502211,
18 años y 69.7%, ¿cuál es la tasa de interés técnico anual?

25. Resuelva el problema 24 suponiendo que el factor corresponde a un plazo de 27 años y la
probabilidad es del 83.8%.

26. ¿Cuál es la tasa de interés técnico anual si el valor presente de un monto de $65,000 con pro-
babilidades para hacerlo efectivo del 91.08%, es $535.44? Considere 48 años de plazo.

27. ¿Cuál es el factor de actualización demográfico-financiero y de actualización pura en el pro-
blema 26?

En los problemas del 28 al 42, justificando su elección, seleccione la opción correcta.

28. ¿Cuál es el mayor, el factor de actualización puro o el factor de actualización demográfico-
financiero?

a) el primero b) el segundo c) son iguales d) no se puede saber e) Otra

29. Obtenga el factor de actualización demográfico-financiero si la probabilidad de lograr un
monto dado en un plazo de 20 años, con una tasa del 9.05% técnico anual es 57.3%.

a) 0.1013074 b) 0.1829327 c) 0.0123475 d) 0.2105391 e) Otra

30. ¿De cuánto es el premio que la Universidad Autónoma del Sureste otorga a sus empleados
que permanecen 25 años si su valor presente es de $2,258.94 al inicio de ese lapso, con una
tasa de interés técnico del 6.8%? Se sabe que sólo el 39% de los profesores logran perma-
necer ese tiempo en la universidad.

a) $35,000.00 b) $30,000.00 c) $32,000.00 d) $26,000.00 e) Otra

31. ¿Cuál es el valor actual si el premio que otorga la Universidad del problema 30 es de $45,000
y la tasa es del 7.5%?

a) $3,126.48 b) $3,929.43 c) $4,005.62 d) $2,877.83 e) Otra

32. ¿Cuál es el monto que una aseguradora paga a una persona si está viva a los 55 años de edad
si la prima que pagó cuando tenía 29 años fue de $50,485.50? Considere el 7.55% de inte-
rés anual y que de 97,682 personas de 29 años, sólo 87,195 cumplen los 55.

a) $375,000 b) $270,000 c) $410,000 d) $425,000 e) Otra

33. ¿De cuánto es la prima actual que una persona de 32 años paga por un seguro de 850,000 a
los 65 años de edad si es que aún está con vida? Considere que el 77.44% de los que tienen
32 años alcanzan los 65, y que la tasa de interés técnico es del 9.81% anual.

a) $37,629.35 b) $28,903.75 c) $30,005.57 d) $32,549.60 e) Otra

34. El valor actual de un pago contingente de $275,000 es $13,880.23, ¿cuál es la probabilidad
de cobrarlo si el plazo es de 23 años y la tasa de interés técnico es del 11.6% anual?

a) 63% b) 52% c) 49% d) 65% e) Otra

35. ¿De cuánto es el valor actual de un monto de $140,000 si la tasa de interés es del 8.3% y la
probabilidad de lograrlo 15 años después es del 82.45%?

a) $39,693.22 b) $31,695.45 c) $34,905.34 d) $38,296.43 e) Otra

 www.FreeLibros.me

500 Capítulo 9: Anualidades contingentes

36. ¿Cuánto debe pagar una persona de 27 años por un seguro de $275,000 que cobrará, si vive,
cuando cumpla los 52 años de edad? Considere que el tipo de interés técnico es del 6.7%
anual y que de 150,000 personas de 27 años, 136,517 alcanzan los 52.

a) $65,493.29 b) $43,298.65 c) $49,467.24 d) $53,260.30 e) Otra

37. ¿De qué cantidad es el premio que una distribuidora de electrodomésticos ofrece a los em-
pleados que cumplan los 56 años de edad a su renuncia si el valor actual es de $33,998.20
para uno que tiene 29 años de edad? Considere un tipo de interés técnico del 7.7% y que de
5,000 individuos de 29 años, el 85.4% logran alcanzar los 56?

a) $310,000 b) $260,000 c) $230,000 d) $295,000 e) Otra

38. ¿Cuál es el valor presente de $1’250,000 pagaderos al cabo de 49 años a una persona que
cumple 72 años de edad? Considere que las que tienen 23 años llegan a los 72 con una pro-
babilidad del 61.95% y que la tasa de interés técnico es del 11.25% anual.

a) $4,171.10 b) $4,928.43 c) $5,079.42 d) $3,998.33 e) Otra

39. ¿Cuál es el valor del dotal puro si 19 años antes su valor presente es de $31,451.87, supo-
niendo que la probabilidad de lograrlo es del 86.29% y el tipo de interés técnico es del 13.8%
anual?

a) $440,000 b) $425,000 c) $385,000 d) $310,000 e) Otra

40. Calcule la probabilidad si con interés del 5.8% anual el valor actual de un dotal puro de
$275,000 es de $28,758.20 para un individuo que a los 67 años lo cobrará teniendo ahora 31
años de edad.

a) 80.40% b) 72.25% c) 79.96% d) 79.60% e) Otra

41. ¿Cuál es el valor actual de un monto de $75,000 pagadero a una persona 18 años después, si
está viva, suponiendo que la probabilidad de lograrlo es de 78.9% y una tasa de interés téc-
nico del 6.75%?

a) $23,925.43 b) $27,968.41 c) $21,362.42 d) $18,260.66 e) Otra

42. ¿Cuál es el plazo aproximado si el valor presente de un dotal puro de $205,000 es de
$7,248.04? Supóngase que la probabilidad de cobrarlo es del 85.43% y los intereses son del
11.2% anual.

a) 25 años b) 28 años c) 37 años d) 30 años e) Otra

9.4 Tablas de mortalidad

En los ejemplos de las secciones que preceden, el valor de la probabilidad p, para la esperanza
matemática, ha sido un valor, es decir, un dato ciertamente ficticio, pero es evidente que hay
formas para considerar este número de manera más científica, con mayor precisión y más cerca-
na a la realidad. Tales fórmulas se enuncian con los registros numéricos que tienen las compañías

 www.FreeLibros.me

aseguradoras con respecto al número de pólizas, es decir, con respecto al número de personas que,
teniendo una edad x, sobreviven n años, o sea, alcanzan los x + n años de edad y han sido con-
tabilizadas por un tiempo más o menos largo. Se resumen en lo que se conoce como tabla de
mortalidad, pero antes de definirla es conveniente señalar que sus valores no dejan de ser teóricos,
porque se obtuvieron con información que de alguna manera es obsoleta, ya que por ejemplo
la edad promedio del ser humano se ha incrementado y sigue haciéndolo por diferentes circuns-
tancias, entre las que se puede mencionar, sólo por referirnos a una, el notable avance de la
ciencia médica, porque la cantidad de gente que sobrevive a casi cualquier enfermedad es mu-
cho mayor que antes.

También es cierto que los valores de dicha tabla pueden variar de acuerdo con el volumen y
las características de los individuos que se tomaron en cuenta para hacerla y son los organis-
mos de control de cada país los que autorizan o no a las aseguradoras, para su aplicación en el
cálculo de primas, por ejemplo.

5019.4: Tablas de mortalidad

Definición 9.5

Tabla de mortalidad es el registro estadístico de sobrevivientes de un grupo de personas de x
años de edad, es decir, es una serie cronológica que expresa la forma en que se reduce, por fa-
llecimiento, el número de individuos que tienen la misma edad.

¿Cuáles son los valores que contiene una tabla de mortalidad?
En el apéndice C, está la tabla de mortalidad de la experiencia mexicana con registro del pe-

riodo comprendido desde 1982 hasta 1989. En ella se han incluido los valores de conmutación
Dx y Nx para tasas de interés, llamadas de interés técnico, del 4%, 6.5% y 8%, siendo evidente
que puede ampliarse para que incluyan otras tasas, pues todas las columnas, desde la tercera,
dependen de los valores de las primeras dos.

En la primera columna está la edad x, que comienza con los 12 años, aunque pudiera iniciar
con 15 o 20 años o cualquier otro valor, incluyendo la edad cero, pero en todos los casos ter-
minan en los 99.

La columna segunda contiene el valor lx, que representa el número de personas que se mantie-
nen o mantuvieron con vida hasta los x años de edad, de las que había en una muestra original
de 10 millones, cantidad que también llega a variar pudiendo ser de 100 mil, un millón o cualquier
otro valor relativamente grande. Sólo como referencia, y tal vez para recordarlo más fácilmen-
te, se utiliza el símbolo lx, por la inicial de life, living o live, del idioma inglés.

La tercera columna contiene al número de individuos, de los 10 millones originales, que fa-
llecieron a la edad x, esto es el número de personas de x años cumplidos y no llegan a cumplir
los x + 1 años. Se denota con dx, por la inicial de death o dead, es igual a la diferencia entre
dos valores consecutivos de lx y está dado por dx = lx – lx+1,

* esto es, el número de personas que
alcanzaron la edad x menos las que alcanzaron los x + 1 años de edad.

* Note que lx + 1 siempre será menor que lx, aunque por la notación parezca lo contrario.

 www.FreeLibros.me

502 Capítulo 9: Anualidades contingentes

Ejemplo 1

En la última tabla del apéndice C, se ve que de 10 millones de personas de 12 años,
9’711.424 alcanzan los 32 años de edad y 9’690,642 llegaron con vida a los 33 años; enton-
ces:

d32 = 9’711,424 – 9’690,642 o d32 = 20,782

es el número de los que fallecieron cuando tenían 32 años cumplidos, según los registros de
dicha tabla de mortalidad. En la tercera columna y el renglón para x = 32, se encuentra este
valor.

En la cuarta columna está el valor de px, la probabilidad que tiene una persona de x años
de edad de alcanzar un año más de vida, es decir, de llegar a la edad x + 1. Tal probabilidad
está dada por el cociente del número de personas vivas de edad x + 1, entre las que alcanza-
ron los x años de vida, o sea:

p
l

lx
x

x

= +1

Ejemplo 2

Con los valores del ejemplo 1, se concluye que la probabilidad de llegar a los 33 años, te-
niendo 32, es:

p32 = 9’690,642/9’711,424

p32 = 0.997860046 o 99.786% aproximadamente

tal como se observa en la cuarta columna.
La probabilidad de que un individuo de x años de edad no cumpla los x + 1 se denota con

qx, que son los valores que están en la quinta columna de la tabla de mortalidad. Como esta
probabilidad es complementaria a la de sí cumplir los x + 1 años, origina la diferencia entre
px y el 100%, es decir:

qx = 1 – px

Así, la probabilidad que tiene una persona de 32 años de edad de no alcanzar los 33 es:

q32 = 1 – 0.99786 px = 0.99786

q32 = 0.00214 o 0.214%

como también puede verse en la tabla.
Antes de continuar con las columnas de letras mayúsculas, Dx y Nx, que se denominan va-

lores o símbolos de conmutación, veamos algunas aplicaciones relacionadas con lo que se ha
explicado de la tabla de mortalidad, basándonos en la teoría de probabilidades que se estu-
dió en la primera sección de este capítulo.

 www.FreeLibros.me

Probabilidad de que una persona de x años, viva n años más

Las probabilidades de que se alcancen x + n años, teniendo x años de edad, se denota con npx y
está dada por la multiplicación de las probabilidades px, px + 1, ... px + n, que representan, respec-
tivamente, la probabilidad de alcanzar un año más de vida, teniendo x años, x + 1, x + 2, y así
sucesivamente hasta x + n. Entonces:

, ya que , etcétera.

Para simplificar, nótese que todos los numeradores, desde el primero hasta el penúltimo, se can-
celan con los denominadores, desde el segundo, quedando

n x
x n

x

p
l

l
= +

p
l

lx
x

x

= +1
n x

x

x

x

x

x

x

x n

x n

p
l

l

l

l

l

l

l

l
=

⎛
⎝⎜

⎞
⎠⎟
⎛
⎝⎜

⎞
⎠⎟
⎛
⎝⎜

⎞
⎠⎟

⎛
⎝⎜

⎞
⎠⎟

+ +

+

+

+

+

+ −

1 2

1

3

2 1

. . .

5039.4: Tablas de mortalidad

solución

Ejemplo 3

¿Qué probabilidades hay de alcanzar los 65 años de edad, teniendo 32?

Vimos que l32 = 9’711,424, mientras que en la tabla de mortalidad se aprecia que:

l65 = 7’520,523

Entonces:

33p32 = 7’520,523/9’711,424 33p32 = l65/l32 Note que x + n = 32 + 33 = 65

= 0.774399614 o 77.44%

Ejemplo 4

¿Cuál es la probabilidad de que un individuo de 65 años no cumpla los 85 años de edad?

Probabilidad de que teniendo x años no se cumplan los x + n

Esta probabilidad, que se denota con nqx, es complementaria a npx; en consecuencia, está dada por

nqx = 1− npx

nqx = 1 − npx =

o nqx = se efectúa la resta.l l

l
x x n

x

− +

l

l
x n

x

+l

l
x n

x

+

 www.FreeLibros.me

Probabilidad de que una persona de x años fallezca entre
los x + m y los x + m + n años de edad

Ésta es la probabilidad de fallecer en un periodo de n años, contados desde los x + m años de
edad, teniendo edad x, y deben cumplirse dos eventos que son independientes y tienen que ocu-
rrir en un orden dado. El primero es que se deben cumplir x + m años, teniendo una edad x, y
el segundo es que habiendo llegado a los x + m años se fallezca antes de cumplir los x + m + n
años. La probabilidad del primero es:

mpx =

y la del segundo es:

nqx + m = ¿Por qué?

Entonces la probabilidad que se busca es m/nqx, así se expresa, y está dada por el producto
de las dos probabilidades:

m/nqx =

o m/nqx = dado que se cancela lx + m
l l

l
x m x m n

x

+ + +−

l

l

l l

l
x m

x

x m x m n

x m

+ + + +

+

⎛
⎝⎜

⎞
⎠⎟

−⎛
⎝⎜

⎞
⎠⎟

l l

l
x m x m n

x m

+ + +

+

−

l

l
x m

x

+

504 Capítulo 9: Anualidades contingentes

solución

En este caso, x = 65, x + n = 85 y n = 20. en la segunda columna de la tabla de mortalidad
se ve que:

l85 = 2’386,780 y como l65 = 7’520,523, se tiene que

20q65 = (7’520,523 – 2’386,780)/7’520,523

= 5’133,743/7’520,523

= 0.682631115 o 68.263% redondeando

Se deja como ejercicio comprobar este resultado con la ecuación nqx = 1 – n px.

Ejemplo 5

¿Qué probabilidad tiene de fallecer entre los 65 y los 85 años de edad una persona que ahora tie-
ne 32?

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

5059.4: Tablas de mortalidad

solución

Ejemplo 6

¿Cuál es la probabilidad de que Alberto, de 25 años de edad, fallezca cuando tenga entre 60
y 61 años?

En este ejemplo: x = 25, x + m = 60 y m = 35; además, en la tabla de mortalidad se ve que
l25 = 9’833,689 y d60 = 122,599, entonces la probabilidad pedida es:

35/1q25 = 122,599/9’833,689 35/1q25 = d60/l25

= 0.012467244 o 1.2467% aproximadamente

Note usted que esto es diferente a q60, que es la posibilidad de fallecer a los 60 años antes de
cumplir los 61, pero teniendo 60 años de edad.

Símbolos o valores de conmutación

En las columnas de la 6 a la 11 de la tabla de mortalidad están los valores de conmutación Dx
y Nx, que no obedecen a concepto alguno, sino que son símbolos o relaciones matemáticas que,
combinados con factores financieros a determinada tasa o tipo de interés técnico del 4, 6.5 y
8% en esta tabla, facilitan los cálculos y el uso de fórmulas actuariales, particularmente para
las anualidades contingentes.

Se ha visto que el capital o valor presente C de un monto M, n años antes con una tasa de
interés compuesto anual, está dado por:

C = M(1 + i)−n ya que M = C(1 + i)n

solución

De los 2 últimos ejemplos y la tabla de mortalidad, se tiene que l32 = 9’711,424,
l65 = 7’520,523 y l85 = 2’386,780, además de que x = 32, m = 33, porque m = 65 – 32 y n = 20,
ya que n = 85 – 65.

Entonces la probabilidad que se pide, se denota y está dada por:

33/20q32 = m/nqx =

= (7’520,523 – 2’386,780)/9’711,424
= 5’133,743/9’711,424
= 0.528629272 o 52.863%

Note usted que si n = 1, la ecuación anterior quedará como

m/1qx = o m/1qx =

considerando que x + m hace las veces de x, en la fórmula dx = lx – lx + 1.

d

l
x m

x

+l l

l
x m x m

x

+ + +− 1

l l

l
x m x m n

x

+ + +−l l

l
65 85

32

−

 www.FreeLibros.me

donde el factor (1 + i)−n, que algunos llaman factor de actualización pura, provoca que el ca-
pital sea menor que el monto, dependiendo del plazo n y de la tasa de interés i. Si además es-
to se multiplica por la probabilidad, n px, de que una persona cumpla x + n años, teniendo x años
de edad, entonces el monto se reduce aún más, ya que la probabilidad, se dijo, es menor que la
unidad. Quedará entonces un capital dado por:

C = M(npx)(1 + i)−n

donde al coeficiente de M, denotado por nEx, le llaman, se dijo, factor de actualización demo-
gráfico-financiero, que en general estará dado por:

nEx = (n px)(1 + i)−n

nEx = (1 + i)−n porque n px =

Si el lado derecho se multiplica por y divide entre (1 + i)−x, no se altera y queda:

nEx = (1 + i)−n

= aman = am + n

(A) o nEx = ya que −a – b = −(a + b)

Precisamente el denominador de esta función es lo que se denota como Dx, es decir:

Dx = (lx)(1 + i)−x

que podría “definirse” como el número de sobrevivientes a una tasa de interés técnico anual i
por un tiempo equivalente a su edad.

l i

l i
x n

x n

x
x

+
− +()

−
() +()

() +()
1

1

l

l

i

i
x n

x

n x

x
+

− −

−
+()
+()

1

1

1

1

+()
+()

−

−
i

i

x

x

l

l
x n

x

+

l

l
x n

x

+l

l
x n

x

+

506 Capítulo 9: Anualidades contingentes

solución

Ejemplo 7

Comprobar que el valor de D35 es 1’064,406.39, tal como aparece en la columna 8 de la ta-
bla de mortalidad para el tipo de interés del 6.5% anual.

D35 = 9’645,922(1 + 0.065)−35, ya que l35 = 9’645,922

= 9’645,922(0.110347812) o D35 = 1’064,406.391

Notando que el numerador de la ecuación (A) es equivalente al denominador, pero con x + n
en lugar de x, el factor de actualización nEx puede expresarse más brevemente como:

nEx = D

D
x n

x

+

 www.FreeLibros.me

5079.4: Tablas de mortalidad

solución

Ejemplo 8

¿Cuánto debe depositar, al 6.5% anual, una persona de 35 años de edad para disponer de
$350,000 cuando cumpla 58, si vive, claro?

En la multicitada tabla se ve que D58 = 218,778.16 y D35 = 1’064,406.39, para i = 0.065, por
eso el factor de actualización es:

23E35 = 218,778.16/1’064,406.39 nEx =

23E35 = 0.205540066

Entonces lo que se debe depositar, es decir, el valor actual de los $350,000, es:

C = 0.205540066(350,000) C = (nEx)M

C = 71,939.02314 o $71,939.02

Nota:

El valor futuro M se conoce como dotal puro, entonces C = 71,939.02 es el valor presente
del dotal puro 350,000 en las condiciones dadas.

Solución alterna

Puesto que l58 = 8’438,810, l35 = 9’645,922 y n = 23, se tiene que el factor de actualización es:

23E35 = (8’438,810/9’645,922)(1.065)−23
nEx = (l + i)−n

= 0.87485779(0.234941113)

= 0.205540063, que es prácticamente igual al anterior.

l

l
x n

x

+

D

D
x n

x

+

solución

Ejemplo 9

¿Cuál es el valor actual del dotal puro $1’750,000 al cumplir los 53 años una persona que
ahora tiene 24? Considere un tipo de interés técnico del 4% anual?

En la tabla de mortalidad se observa que el valor de conmutación para x = 53 es
D53 = 315,298.70 y para x = 24 es D24 = 2’172,633.71, considerando, claro, que i = 0.04. El
factor de actualización demográfico-financiero es entonces:

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

508 Capítulo 9: Anualidades contingentes

29E24 = 315,298.70/2’172,633.71 nEx = =

o 29E24 = 0.145122806

y el valor presente de los $1’750,000, 29 años antes, es:

C = 0.145122806(1’750,000) C = (29E24)M

C = 253,964.9102 o $253,964.91

D

D
53

24

D

D
x n

x

+

Ejercicios
9.4

1. ¿Qué datos contiene una tabla de mortalidad?

2. ¿Qué valores contiene la columna para dx en una tabla de mortalidad?

3. La columna encabezada con lx, ¿qué valores contiene?

4. ¿Qué son los valores o símbolos de conmutación?

5. ¿Cuál es el tipo de interés técnico?

6. ¿Cuál valor es mayor l50 o d50? ¿Por qué?

7. ¿Qué representa qx en una tabla de mortalidad?

8. ¿Qué significa que l72 sea igual a 6’109,074 en la tabla de mortalidad?

9. ¿Cómo se obtiene p48?

10. ¿Cómo se definiría el símbolo de conmutación D30? ¿El símbolo N80?

11. Compruebe que para los valores de la tabla de mortalidad del apéndice, el valor de d52 es
70,774, como también se aprecia en la misma.

12. Compruebe que q45 es igual a 0.00472, como aparece en la tabla de mortalidad.

13. Cheque usted que el valor de D55 es 1’008,458.16, como se ve en la tabla, para una tasa de
interés del 4% anual.

14. Compruebe que para una tasa del 6.5% de interés el valor de D95 es el que está en la tabla
de mortalidad, 890.40.

15. Obtenga el valor de conmutación D73 para la tasa de interés técnico del 8% y cotéjelo con el
de la tabla.

16. Calcule el valor de conmutación D88 para un interés del 4% y cotéjelo con el de la tabla de
mortalidad del apéndice.

17. Evalúe la probabilidad de llegar a los 45 años de edad, teniendo 44, y compárelo con el de
la tabla.

 www.FreeLibros.me

5099.4: Tablas de mortalidad

18. En la tabla de mortalidad se aprecia que q50 = 0.0068. Compruébelo.

19. En la misma tabla se aprecia que D30 = 3’006,135.69 para i = 0.04. Compruébelo.

20. ¿Cómo simboliza la probabilidad de que una persona de 27 años cumpla los 68?

21. ¿Qué significa la expresión 38p20?

22. ¿Cómo evalúa 15p30? ¿A qué es igual?

23. ¿Cómo calcula la probabilidad de que una persona de 50 años no celebre los 65 años de
edad?

24. ¿Cuál es la probabilidad de que una persona de 90 años viva para celebrar los 91?

25. ¿Qué probabilidad tiene un individuo de no cumplir los 56 años de edad, teniendo 55?

26. ¿Qué probabilidad tiene Carlos Enrique de celebrar los 52 años de edad si tiene 35?

27. ¿Cuál es la probabilidad de que Carlos Enrique, el del problema 26, no cumpla los 60 años
de edad?

28. ¿Qué probabilidad tenía el personaje del problema 26 de llegar a la edad actual cuando su
edad era de 12 años?

29. ¿Cuál es la probabilidad que tiene Luis de no cumplir los 73 años si ahora tiene 40?

30. ¿Qué probabilidad se tiene de no cumplir los 65 años de vida, teniendo 42?

31. ¿Cuál es la probabilidad de morir entre los 50 y 62 años de edad de una persona que ahora
tiene 20 años?

32. La probabilidad de fallecer entre los 45 y los 63 años de edad de un individuo es de
15.29849%. ¿Cuál es la edad actual?

33. ¿Cuál es la probabilidad de fallecer entre los 48 y los 65 años de edad de una persona que
ahora tiene 12?

34. Jorge tiene 29 años de edad. ¿Cuál es la probabilidad de que fallezca entre los 70 y 78 años
de edad? Seleccione la opción correcta en los problemas 35 al 65, y utilice la tabla de mor-
talidad del apéndice.

35. Obtenga el valor de conmutación D63 para i = 0.065 y compruébelo en la tabla.

a) 661,172.21 b) 236,926.16 c) 148,043.61 d) 610,336.41 e) Otra

36. Encuentre el valor de q29 y compruébelo con la tabla del apéndice.

a) 0.185% b) 0.273% c) 0.410% d) 0.927% e) Otra

37. Calcule el valor de conmutación D90 para el 8% de interés técnico y chéquelo en la tabla.

a) $4,170.73 b) $2,810.98 c) $1,104.57 d) $9,580.73 e) Otra

38. Encuentre el valor de conmutación N87 para i = 0.04 y compruébelo con la tabla de mortalidad.

a) $189,055.19 b) $53,993.22 c) $281,751.42 d) $203,409.21 e) Otra

 www.FreeLibros.me

510 Capítulo 9: Anualidades contingentes

39. Calcule p36 y compruébelo en la tabla.

a) 99.632% b) 99.735% c) 99.561% d) 99.087% e) Otra

40. ¿Cómo simboliza la probabilidad que tiene de llegar a los 61 años de edad una persona que
cuenta ahora con 31?

a) 31p61 b) 31p30 c) 30p31 d) 61p31 e) Otra

41. ¿Cómo representa la probabilidad de que teniendo x años de edad no se cumplan 40 años más?

a) 40qx b) 40px c) xq40 d) x+40qx e) Otra

42. ¿Cuál es la probabilidad de cumplir 61 años de edad si se tienen 25?

a) 82.3137% b) 80.0932% c) 90.1298% d) 81.4293% e) Otra

43. ¿Qué probabilidad tiene Claudia de cumplir un año más de vida si tiene 37 años?

a) 98.654% b) 99.029% c) 98.736% d) 99.719% e) Otra

44. ¿Cuál es la probabilidad de que se cumplan 90 años de edad teniendo 12?

a) 10.0591% b) 11.9351% c) 7.0635% d) 11.2546% e) Otra

45. ¿Qué probabilidad existe de que Raúl, teniendo 21 años de edad, no cumpla los 48?

a) 7.1189% b) 7.6385% c) 9.3891% d) 9.9342% e) Otra

46. Calcule la probabilidad de celebrar el aniversario número 58, teniendo 15 años de edad.

a) 87.9312% b) 84.6774% c) 81.9035% d) 90.0453% e) Otra

47. ¿Cuál es la probabilidad de no cumplir los 55 años de edad teniendo 18?

a) 12.187% b) 14.029% c) 15.253% d) 12.906% e) Otra

48. ¿Cuál es la probabilidad de que no cumpla los 60 años un individuo de 41 años de edad?

a) 11.9385% b) 14.0927% c) 15.0583% d) 13.3077% e) Otra

49. ¿Cuántos años tiene Sandra si la probabilidad de que fallezca sin cumplir un años más de vi-
da es del 1%?

a) 51 años b) 62 años c) 55 años d) 46 años e) Otra

50. ¿Cuál es la edad de Enrique si la probabilidad de que muera en los próximos 25 años es de
33.8634156%?

a) 50 años b) 45 años c) 47 años d) 49 años e) Otra

51. ¿Cómo representa la probabilidad de que una persona de 19 años fallezca entre los 65 y los
78 años de edad?

a) 13/46q19 b) 46/13q19 c) 78/65q19 d) 78q19 e) Otra

52. ¿Qué probabilidades tiene Hortensia, de 48 años de edad, de celebrar su aniversario número 49?

a) 99.455% b) 99.369% c) 99.414% d) 99.628% e) Otra

53. ¿Cuál es la probabilidad de que Hortensia, la del problema 52, no fallezca entre los 65 y los
85 años de edad?

a) 25.2512% b) 23.4236% c) 21.6362% d) 22.4908% e) Otra

 www.FreeLibros.me

5119.4: Tablas de mortalidad

54. ¿Cómo se denota el factor de actualización demográfico-financiero?

a) nEx b) Dx c) nqx d) (nEx)M e) Otra

55. El factor de actualización demográfico-financiero se calcula mediante:

a) Dx+n/Dx b) Nx+1/Nx c) lx(1 + i)−n d) lx+1/lx e) Otra

56. ¿Cuál es el factor de actualización demográfica pura?

a) nEx b) Nx/Dx c) (1 + i)−n d) lx(1 + i)−n e) Otra

57. Numéricamente, ¿cuál es mayor, el factor de actualización financiera pura o el de actualiza-
ción demográfico-financiero?

a) el segundo b) el primero c) son iguales d) no se sabe e) Otra

58. Obtenga el factor de actualización demográfico-financiero si una persona de 25 años de edad
dispondrá de un dotal puro cuando cumpla los 56, si los cumple, considerando 6.9% de in-
terés técnico anual.

a) 0.125312835 b) 0.110943162 c) 0.145138217 d) 0.183214592 e) Otra

59. ¿Cuál es el factor de actualización financiera pura en el problema 58?

a) 0.13297128 b) 0.12638371 c) 0.11681938 d) 0.1108963% e) Otra

60. ¿Cuánto deberá pagar ahora una persona de 27 años de edad para disponer de $325,000
cuando cumpla los 48 años, si los cumple? Considere el 8% de interés técnico anual.

a) $85,429.32 b) $60,509.49 c) $70,929.33 d) $68,923.37 e) Otra

61. ¿De cuánto es el dotal puro si la prima actual es de $304,647.90? Considere que se cobrará
cuando una persona tenga 49 años de edad, teniendo ahora 22, y la tasa de interés técnico es
del 4% anual.

a) $875,000 b) $950,000 c) $1’325,000 d) $760,000 e) Otra

62. ¿Cuánto debe depositar ahora, con intereses del 6.5% anual, el arquitecto Sánchez, de 30
años de edad, para disponer de $750,000 cuando cumpla los 53, si los cumple?

a) $116,294.06 b) $243,298.31 c) $178,923.45 d) $160,421.63 e) Otra

63. ¿Cuál es el valor presente del dotal puro, $925,000, al cumplir los 60 años de edad un indi-
viduo que ahora tiene 23, considerando intereses del 8% anual?

a) $44,685.24 b) $123,923.32 c) $75,921.08 d) $215,721.19 e) Otra

64. El valor actual de 1.5 millones de pesos es de $513,613.91, con intereses del 4%, para una
persona que lo hará efectivo cuando cumpla los 52, ¿cuántos años tiene?

a) 37 años b) 29 años c) 23 años d) 27 años e) Otra

65. ¿A qué edad cobrará $660,000, si vive, una persona que ahora tiene 31 años de edad, depo-
sita $59,943.19 y le bonifican un tipo de interés técnico del 6.5% anual?

a) 53 años b) 60 años c) 68 años d) 65 años e) Otra

 www.FreeLibros.me

En el capítulo 5 se vio que anualidad es una serie de pagos o rentas iguales a intervalos de tiem-
po iguales, con interés compuesto. También se dijo que la anualidad puede ser anticipada cuan-
do los pagos o las rentas se realizan al inicio de cada periodo o vencidas cuando las rentas es-
tán al final de cada periodo. Se insistió, además, en que la anualidad es cierta si se conocen las
fechas de inicio y terminación del plazo, y es contingente, si se desconoce por lo menos una de
las dos fechas; éstas son las que abordaremos ahora.

El planteamiento consiste en encontrar el valor presente de cada dotal puro, o sea, de cada
renta en la fecha inicial del plazo, es decir, cuando se tiene la edad x, utilizando el factor de ac-
tualización demográfico-financiero con diferentes plazos, esto hasta que el interesado se man-
tenga con vida, por eso se les llama rentas vitalicias.

Al no conocer el año del fallecimiento, para los cálculos se considera en teoría que se esta-
rá con vida hasta la edad extrema que aparece en la tabla de mortalidad, es decir, hasta los 99
años.

Si se supone que cada renta es de un peso, R = 1, el valor presente de la primera será sim-
plemente:

C1 = 1Ex

porque el plazo es de un año y la anualidad es vencida u ordinaria.
Como se aprecia en la figura 9.1, el plazo para el segundo dotal es de 2 años y su valor ac-

tual será:
C2 = 2Ex

Para el tercero será de tres años, por eso C3 = 3Ex; continuando de esta manera, se llegará
hasta el último, que se adelanta 99 − x periodos anuales, por eso será:

Cn = nEx o Cn = 99 – xEx

512 Capítulo 9: Anualidades contingentes

9.5 Rentas vitalicias

RRR R

1 2 3 n

99 – x
C = ax

C1

C2

C3

Cn

FIGURA 9.1

Note que la última renta se adelanta 99 – x años.
La suma de todos es igual al valor presente de la anualidad, que se ha expresado como

C = C1 + C2 + . . . Cn, aclarando que en notación actuarial se expresa como ax. Por lo tanto:

 www.FreeLibros.me

ax = 1Ex + 2Ex + 3Ex + . . . + 99 – xEx porque C1 = 1Ex etcétera

ax = , ya que nEx =

Ecuación(B) ax = , Dx es el común denominador

Note que:

99 – xEx = o 99 – xEx =

ya que se elimina x y además:

nEx = y n = 99 – x

Si el último valor de la tabla de mortalidad fuera w, x = w, entonces el último sumando sería:

w – xEx = =

El numerador de la ecuación (B) es el otro símbolo de conmutación, que en este caso de deno-
ta como Nx + 1, porque el primer sumando es Dx + 1, pero cuando esa suma comience con Dx se
expresará como Nx, valor que aparece en la séptima columna de la tabla para un tipo de interés
técnico del 4%. Consecuentemente, el valor actual de la anualidad con rentas vitalicias de un
peso será, en este caso:

y si la renta no fuera de un peso, este valor se multiplica simplemente por el valor de la renta, R.
Es oportuno decir que cuando la primera renta se realiza a la edad x, el primer término en el

numerador de la ecuación (B) es Dx y el valor presente se denota como äx, esto corresponde a
una anualidad anticipada.

a
N

Dx
x

x

= +1

D

D
w

x

D

D

x w x

x

+ −()

D

D
x n

x

+

D

Dx

99
D

D

x x

x

− −()99

D D D D

D
x x x

x

+ + ++ + + +1 2 3 99. . .

D

D
x n

x

+D

D

D

D

D

D

D

D
x

x

x

x

x

x x

+ + ++ + + +1 2 3 99. . .

5139.5: Rentas vitalicias

solución

Ejemplo 1

Compruebe que el valor de $2,052.11 para N92, para una tasa del 8% de interés técnico anual,
es el que está en la columna 11 de la tabla de mortalidad, la del apéndice C.

Como se dijo, en la ecuación (B) del desarrollo anterior, la suma de todos los valores de con-
mutación desde Dx hasta D99 es igual al segundo símbolo de conmutación Nx, es decir, que
en este ejemplo:

N92 = D92 + D93 + · · · + D99

 www.FreeLibros.me

514 Capítulo 9: Anualidades contingentes

y los 8 valores de D se obtienen de la tabla de mortalidad, los que están en la décima colum-
na para i = 0.08. Entonces el valor de conmutación que se pide es:

N92 = 631.92 + 464.82 + 334.85 + 235.80 + 161.95 + 108.29 + 70.29 + 44.18

o
N92 = 2,052.11

tal como se comprueba en la siguiente columna de la misma tabla.
Note usted que para comprobar que, por ejemplo N16 es igual a 37’911,407.08, como apa-

rece en la tabla, deberían sumarse 84 valores de conmutación, desde D16 hasta D99, lo cual
es sumamente tedioso y, como en todos los valores de la tabla, sería necesario el uso de al-
gún programa de computadora, Excel, por ejemplo.

solución

Ejemplo 2

¿Qué cantidad única pagaría hoy una persona de 30 años de edad en lugar de $30,000 al fi-
nal de cada año mientras viva? Considere un 4% de interés técnico anual.

En la tabla de mortalidad se observa que los valores de conmutación que se necesitan pa-
ra i = 0.04 y x = 30 son:

D30 = 3’006,135.69 y N31 = 59’145,002.34

entonces el capital único que sustituye a la renta de un peso al final de cada año es:

a30 = 59’145,002.34/3’006,135.69 ax = Nx + 1/Dx

a30 = 19.67476137

y para los $30,000 anuales es:

19.67476137(30,000) = $590,242.84

solución

Ejemplo 3

¿De cuánto podrá disponer al final de cada año, mientras viva, el arquitecto Guzmán si aho-
ra hace un depósito único de 350 mil pesos en un fondo que bonifica un tipo de interés téc-
nico del 6.5% anual? Considere que él tiene 33 años de edad.

En la tabla se ve que los valores de conmutación para x = 33 e i = 0.065 son:

N34 = 16’484,691.39 y D33 = 1’212,873.46

 www.FreeLibros.me

5159.5: Rentas vitalicias

entonces el capital para un peso de renta es:

a33 = 16’484,691.39/1’212,873.46 ax = Nx + 1/Dx

a33 = 13.59143549

y para disponer de R pesos anuales es de 350,000, por eso:

350,000 = 13.59143549 (R)

de donde

R = 350,000/13.59143549

R = 25,751.51096 o $25,751.51 redondeando

solución

Ejemplo 4

¿A qué edad recuperará su inversión el arquitecto del ejemplo 3?

Aplicando actualización financiera pura se obtiene n, el número de años en los que se recu-
pera el capital nominal, lo cual se logra reemplazando los valores que se tienen en la fórmu-
la para el capital de una anualidad vencida.

de donde
350,000(0.065)/25,751.51 – 1 = −(1.065)−n

(1.065)−n = 0.11655666

Como siempre que la incógnita está en el exponente, se utilizan logaritmos para despejarla:

ln(1.065−n) = ln(0.11655666)

(−n)ln(1.065) = ln(0.11655666) ya que loga(M
n) = (n)loga(M)

−n = ln(0.11655666)/ln(1.065)

−n = −34.13076024 o n = 34 redondeando

Significa que el arquitecto recuperará su inversión luego de estar recibiendo los $25,751.51
anuales durante 34 años, es decir, cuando celebre su 67o aniversario.

C R
i p

i p

np

= − + −1 1(/)

/
350 000 25 751 51

1 1 065

0 065
, , .

(.)

.
= − −n

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

516 Capítulo 9: Anualidades contingentes

solución

Ejemplo 5

Una persona de 35 años solicita un crédito a una institución financiera, ofreciendo amorti-
zarlo con abonos anuales de $45,000 durante los años en que se mantenga con vida, ¿cuán-
to es lo más que le prestarán si se considera un tipo de interés técnico del 8% anual?

El máximo capital que pueden prestarle es el valor de la anualidad vitalicia vencida con
R = 45,000, la renta anual, i = 0.08, la tasa de interés técnico y un factor de actualización de-
mográfico-financiero a35 = 11.35593543, que se calcula con los valores de conmutación
para x = 35:

N36 = 7’408,584.11 y D35 = 652,397.52

de las columnas 10 y 11 de la tabla de mortalidad. Por lo tanto:

a35 = 7’408,584.11/652,397.52 ax = Nx + 1/Dx

a35 = 11.35593543

Entonces el valor actual de las rentas anuales de $45,000 es el siguiente, y por eso lo más que
le pueden prestar al señor de 35 años es:

C = 11.35593543(45,000)

C = 511,017.0944 o $511,017.09

solución

Ejemplo 6

¿De cuánto es una prima, es decir, un pago único que una compañía debe otorgar a su empleado
el día de su jubilación si su plan de pensiones prevé pagos anuales de $65,000 mientras viva? Con-
sidere que se jubila a los 55 años de edad y la tasa de interés técnico es del 6.5% anual.

Los valores de conmutación para la tasa del 6.5% anual y x = 55, como se ve en la tabla co-
rrespondiente, son:

D55 = 273,062.62 y N56 = 2’916,757.97

El factor de actualización, a55 = N56/D55, es:

a55 = 2’916,757.97/273,062.62 o a55 = 10.681645

en tanto que el capital o valor actual de las rentas vitalicias es:

C = 10.681645(65,000) C = (ax)R

C = 694,306.925 o $694,306.92

 www.FreeLibros.me

5179.5: Rentas vitalicias

solución

Ejemplo 7

¿Cuánto debe depositar una compañía cada bimestre, en un fondo que bonifica intereses del
9.3% anual capitalizable por bimestre durante 9 años, para disponer del capital necesario y
pensionar a uno de sus empleados con $50,000 anuales mientras viva? Suponga que se jubi-
la a los 48 años de edad, el interés técnico es del 8% anual y el primer depósito bimestral se
realiza 13 años antes de su retiro.

El factor de actualización demográfico-financiero, puesto que D48 = 228,465.16 y
N49 = 2’348,127.47 para i = 0.08 es:

a48 = 2’348,127.47/228,465.16 ax = Nx + 1/Dx

o a48 = 10.2778361

Entonces el capital necesario para la jubilación del empleado es:

C1 = 10.2778361(50,000) C = axR

C1 = 513,891.805 o $513,891.80

Este capital debe de ser igual al monto acumulado de las 54 rentas bimestrales de una anua-
lidad diferida; además, como se aprecia en la figura 9.2, debe anticiparse cuatro años para
obtener el monto M.

R R R

1 2 54

M 50 50
C1

1 2

9 años 4 años Fecha de jubilación

FIGURA 9.2

El valor presente de C, es decir, el monto M de la anualidad anticipada 24 bimestres antes es:

C = 513,891.80(1 + 0.093/6)−24 C = M(1 + i/p)−np

C = 513,891.80(0.691324159)

C = 355,265.8167

Finalmente, para hallar R, el depósito bimestral, en la fórmula para el monto de una anuali-
dad anticipada, teorema 5.1 se reemplazan

M por 355,265.8167, el monto acumulado.
i por 0.093, la tasa de interés nominal bimestral.
n por 9, los años del plazo.
p por 6, la frecuencia de conversión y de pagos por año.

 www.FreeLibros.me

518 Capítulo 9: Anualidades contingentes

solución

Ejemplo 8

¿Cuánto recibe cada año un empleado desde el día en que se jubiló, a los 42 años de edad,
considerando que la compañía destinó $365,000 con ése propósito y la tasa de interés técni-
co anual es del 6.5%?

En la tabla de mortalidad se ve que, para una tasa del 6.5% los valores de conmutación co-
rrespondientes a x = 42, son:

D42 = 670,636.12 y N42 = 9’178,094.97

Entonces, el factor de actualización es:

ä42 = 9’178,094.97/670,636.12 äx = Nx/Dx

ä42 =13.6856556

R, es la incógnita.

355,265.8167 = R (1 + 0.093/6) M = R(1 + i/p)

355,265.8167 = R (1.0155)(83.52568561)

de donde
R = 355,265.8167/84.82033374 o R = $4,188.45

1 1+() −i p

i p

np/

/

1 0155 1

0 0155

54.

.
() −

Rentas vitalicias anticipadas

En la ecuación (B) de la página 513 se estableció que el valor presente de una anualidad vita-
licia con rentas vencidas de $1.00 está dado por:

ax =

pero si la primera renta se realiza cuando se tienen x años de edad, entonces la anualidad es an-
ticipada y el primer término en el numerador será Dx, en lugar de Dx+1, y su valor presente, que
se denota, se dijo, como äx, será:

äx = o äx =

Esta fracción puede descomponerse en:

äx = + y por eso

äx = 1 + ax a/a = 1

Esto significa que el valor presente de la anualidad anticipada, vitalicia, puede también expre-
sarse y obtenerse con:

äx = ax + 1

D D D

D
x x

x

+ ++ + +1 2 99. . . D

D
x

x

N

D
x

x

D D D D

D
x x x

x

+ + + ++ +1 2 99. . .

D D D

D
x x

x

+ ++ + +1 2 99. . .

 www.FreeLibros.me

Anualidades vitalicias diferidas

Se dijo que una anualidad es diferida si la primera renta se efectúa en un periodo posterior al
primero. Si tal renta se realiza digamos k años después de que se tuvo la edad x, entonces en
la mencionada ecuación (B) el primer término de la suma en el numerador será Dx + k en lugar
de Dx + 1. ¿Por qué? El último seguirá siendo D99 y el factor de actualización demográfico-fi-
nanciero para la anualidad vitalicia estará dado por el cociente de los valores de conmutación
Nx + k y Dx, lo cual se denota como:

kax = N

D
x k

x

+

5199.5: Rentas vitalicias

solución

Ejemplo 9

Suponiendo que un empleado tiene derecho a recibir $485,000 el día de su jubilación, a los 45
años de edad, pero acuerda que le den el 30% ese mismo día y el resto en anualidades durante
el tiempo en que esté con vida, recibiendo la primera cinco años después de su retiro laboral,
¿cuánto le darán cada año considerando que la tasa de interés técnico es del 4% anual?

Los valores a sustituir son x = 45, la edad en la que el empleado se retira, k = 5, los años
que hay entre su retiro y la primera renta, i = 0.04, la tasa de interés técnico anual,
N50 = 20’597,188.28 y D45 = 1’596,965.49, los valores de conmutación, que se leen en las
columnas 6 y 7 de la tabla de mortalidad.

El factor de actualización es entonces:

51a48 = 20’597,188.28/1’596,965.49 51a48 = N50/D45

51a48 = 12.89770406

El capital o valor presente de la anualidad al día de la jubilación es el 70% de los $485,000;
esto es:

C = 0.70(485,000) o C = 339,500

y la renta vitalicia es R, que se despeja de la ecuación:

339,500 = 12.89770406(R)
de donde

R = 339,500/12.89770406 o R = 26,322.51

Puesto que el valor presente de la anualidad anticipada es C = (äx)R, al sustituir queda la
ecuación siguiente, de donde se despeja la incógnita R dividiéndola entre su coeficiente.

365,000 = 13.6856556(R)

R = 365,000/13.6856556 o R = $26,670.26

 www.FreeLibros.me

520 Capítulo 9: Anualidades contingentes

Ejercicios
9.5

1. ¿Cuáles son las anualidades contingentes?

2. ¿Cómo se expresa el valor actual de las anualidades con rentas vitalicias de $1.00?

3. ¿Cómo se obtiene el valor actual de rentas vitalicias cuando la primera se realiza al final del
primer año, es decir, un año después de la edad x?

4. ¿Cuál es la característica de las anualidades contingentes anticipadas?

5. ¿Cómo se obtiene el valor actual de las anualidades de la pregunta 4?

6. ¿Qué características tienen las anualidades contingentes diferidas?

7. ¿Cuál es el símbolo para el capital o valor actual de una anualidad contingente anticipada y
$1.00 de renta?

8. En la tabla de mortalidad está el valor 53,993.22 para N85, con una tasa del 6.5% anual. Com-
pruébelo.

9. Considerando un tipo de interés del 4% anual, determina qué cantidad de dinero debe pagar
ahora una persona de 33 años de edad, en sustitución de $45,000 al final de cada año, mien-
tras viva.

10. El contador González deposita hoy $350,000, con una tasa de interés del 6.5% anual, ¿qué
cantidad puede retirar al finalizar cada año mientras esté con vida? Suponga que el contador
acaba de celebrar su aniversario número 29.

11. ¿A qué edad recuperará su inversión el contador del problema 10?

12. ¿Cuánto debe depositar ahora el contador del problema 10 si fuesen rentas vitalicias antici-
padas?

13. ¿Cuánto es lo máximo que prestarían a una persona de 30 años de edad si sus recursos fi-
nancieros le ajustan para abonar $50,000 al final de cada año mientras se mantenga con vi-
da? Suponga el 4% de interés técnico anual.

14. Resuelva el problema 13 si se tienen 35 años de edad y pueden abonarse hasta $45,000 anua-
les.

15. ¿Cuál es su respuesta en el problema 13 si la tasa fuese del 8% de interés anual?

16. Un profesor solicita un préstamo de $300,000 para pagarlo con $37,500 al final de cada año
mientras viva, con cargos o intereses del 8% anual. ¿Le prestarán ese capital si tiene 26 años
de edad?

17. Resuelva el problema 16 considerando que la edad del docente es de 37 años.

18. En el problema 16, bajo este criterio, ¿cuánto es lo más que pueden prestarle al profesor?

 www.FreeLibros.me

5219.5: Rentas vitalicias

19. ¿De qué cantidad es la prima, es decir, el pago único que una empresa transportadora debe
dar a su empleado si se retira a los 52 años de edad y su plan de pensiones prevé pagos de
$60,000 al final de cada año mientras viva? La tasa de interés técnico es del 6.5% anual.

20. Si en el problema 19 el empleado se jubila a los 50 años de edad, ¿cuál es su respuesta?

21. Resuelva el problema 19 considerando el 8% de interés técnico anual.

22. ¿Cuánto deposita cada mes una empresa en una cuenta que bonifica intereses del 8.7% anual
capitalizable por meses, para que cuando uno de sus empleados se jubile a los 60 años de
edad, obtenga $150,000 y después disponga de $48,000 al final de cada año mientras se
mantenga con vida? Considere que la primera renta mensual anticipada se realiza cuando el
empleado tiene 35 años de edad y suponga que la tasa de interés técnico es del 6.5% anual.

23. Resuelva el problema 22 si el empleado se jubila a los 52 años de edad.

24. Resuelva el problema 22 considerando un interés técnico del 8% y que el primer pago se
efectúa cuando el empleado tiene 30 años de edad.

25. Resuelva el problema 22 suponiendo que la anualidad contingente es anticipada.

26. Para jubilar a uno de sus empelados, una compañía realiza 25 pagos bimestrales en una cuen-
ta que le paga intereses del 10.5% nominal bimestral, ¿cuánto dinero le entrega el día de su
jubilación a los 55 años de edad si además le darán una pensión de $43,500 al final de cada
año mientras viva? Considere un tipo de interés técnico del 6.5% y que el primer depósito
bimestral de $3,500 se efectúa cuando el empleado cumple los 32 años de edad.

27. Resuelve el problema 26 si el empleado se retira a los 50 años de edad.

En los problemas del 28 al 53 seleccione la opción correcta, justificando su elección.

28. ¿Cómo se denota el valor presente de una anualidad contingente ordinaria o vencida?

a) äx b) Nx c) nEx d) Dx e) Otra

29. El valor presente de una anualidad contingente anticipada de $1.00 está dado por

a) ax b) nEx c) äx d) Nx e) Otra

30. El valor de N56 con una tasa del 6.5% anual es:

a) $2’916,757.97 b) $1’188,136.61 c) $959,972.67 d) $2’662,925.12 e) Otra

31. El valor de conmutación N71 para una tasa de interés técnico del 4% es:

a) 391,733.78 b) 588,709.78 c) 3’671,606.43 d) 391,733.78 e) Otra

32. ¿Cuánto pagará hoy el señor Hernández, de 34 años de edad, en sustitución de $65,000 al fi-
nal de cada año mientras esté con vida, considerando un interés técnico del 8% anual?

a) $658,429.32 b) $741,881.76 c) $702,968.09 d) $853,903.75 e) Otra

33. ¿Cuál sería la respuesta en el problema 32 si la renta vencida anual fuera de $48,500 y el in-
terés del 6.5% anual?

a) $548,963.21 b) $655,114.76 c) $803,925.75 d) $962,097.35 e) Otra

 www.FreeLibros.me

522 Capítulo 9: Anualidades contingentes

34. En el problema 32, ¿cuánto pagaría el señor Hernández al final de cada año, mientras viva,
si en sustitución hoy paga $958,000?

a) $95,927.08 b) $83,935.21 c) $105,008.95 d) $90,789.95 e) Otra

35. ¿De cuánto podrá disponer al final de cada año, mientras viva, una persona de 35 años de
edad que ahora realiza un pago único de $1’125,000 en un fondo que bonifica un tipo de in-
terés técnico del 4% anual?

a) $26,120.85 b) $40,785.08 c) $38,921.01 d) $63,940.95 e) Otra

36. Resuelva el problema 35 considerando un pago único de $800,000 con intereses del 6.5%
anual.

a) $70,897.95 b) $52,288.83 c) $63,095.43 d) $58,993.08 e) Otra

37. Resuelve el problema 35 si la persona tuviese 40 años de edad.

a) $60,968.09 b) $63,588.89 c) $97,809.93 d) $119,693.32 e) Otra

38. ¿Cuánto es lo más que pueden prestarle a una persona con 28 años de edad si estima que tie-
ne y tendrá capacidad económica para abonar $75,000 al final de cada año mientras viva?
Suponga cargos o intereses del 8% anual.

a) $563,983.93 b) $1’098,329.42 c) $877,560.60 d) $750,981.75 e) Otra

39. ¿De cuánto sería el préstamo en el problema 38 si el individuo tiene 38 años de edad y le
cargan un interés técnico del 4%?

a) $968,316.95 b) $1’500,093.08 c) $1’158,309.91 d) $1’360,061.03 e) Otra

40. ¿Cuánto le prestarían a la persona del problema 38 si puede abonar $100,000 al final de ca-
da año con intereses del 6.5% anual?

a) $1’198,493.48 b) $969,369.48 c) $1’313,158.16 d) $1’593,098.43 e) Otra

41. ¿De cuánto es la prima única que la Distribuidora de Automóviles del Centro debe otorgar a
un empleado a su retiro a los 50 años de edad si en su plan de pensiones están contempla-
dos pagos de $70,000 al final de cada año, mientras viva, con intereses del 4% anual?

a) $1’059,052.80 b) $1’263,921.03 c) $993,870.48 d) $1’198,935.31 e) Otra

42. Resuelva el problema 41 suponiendo que el empleado se jubila a los 54 años de edad y los
intereses son del 6.5% anual.

a) $825,429.30 b) $760,713.24 c) $963,278.45 d) $1’069,785.43 e) Otra

43. En el problema 41, ¿de cuánto serán los 60 abonos mensuales en un fondo si los intereses
que bonifica son del 9.6% nominal mensuales, el primero se realiza 8 años antes del retiro y
la tasa de interés técnico es del 8%?

a) $9,629.48 b) $15,643.60 c) $10,292.33 d) $11,697.00 e) Otra

 www.FreeLibros.me

5239.5: Rentas vitalicias

44. ¿Cuándo debe comenzar a depositar $11,045 al inicio de cada bimestre con intereses del
11.53% anual, capitalizable por bimestre, una empresa para jubilar a uno de sus empleados
cuando cumpla 56 años de edad si tiene contemplados $60,000 al final de cada año mientras
viva, con un tipo de interés técnico del 8% anual

a) 35 bimestres antes b) 28 bimestres antes c) 6 años antes d) 39 bimestres antes e) Otra

45. En el problema 44, ¿cuándo comenzaría si los depósitos son trimestrales y el pago al final
de cada año es de $70,000 con un tipo del 6.5% anual?

a) 35 trimestres antes b) 37 trimestres antes c) 10 años antes d) 31 trimestres antes e) Otra

46. ¿Cuánto recibirá cada mes, al final, el empleado del problema 44 si el día de su retiro le dan
$100,000?

a) $4,257.61 b) $5,008.07 c) $4,098.62 d) $3,955.50 e) Otra

47. Resuelva el problema 44 considerando que la anualidad contingente es anticipada y que se
hace un pago menor al comenzar.

a) 35 bimestres antes b) 38 bimestres antes c) 6 años antes d) 40 bimestres antes e) Otra

48. ¿Cuánto dinero está recibiendo cada año, al final, desde el día de su retiro a los 60 años de
edad un empleado si la compañía destinó $725,000 para tal propósito y la tasa de interés téc-
nico anual es del 4%?

a) $65,921.36 b) $60,158.43 c) $63,207.48 d) $61,508.91 e) Otra

49. En el problema 48, cuánto recibirá el empleado si el interés fuera del 6.5%?

a) $80,063.93 b) $75,664.03 c) $74,910.98 d) $70,921.33 e) Otra

50. El señor Flores recibió el 25% de los $485,000 que le correspondían por su jubilación a los
43 años de edad y el 75% restante en anualidades, la primera cuando contaba con 50 años
de edad, hasta su fallecimiento, ¿cuánto le dan cada año si el tipo de interés es del 8% anual?

a) $58,493.67 b) $61,429.31 c) $63,095.38 d) $62,908.27 e) Otra

51. Resuelva el problema 50 suponiendo que el señor Flores se retira a los 45 años de edad y los
intereses son del 4% anuales.

a) $29,375.23 b) $30,627.40 c) $32,337.16 d) $28,202.69 e) Otra

52. A un empleado le corresponden $463,000 el día de su retiro, a los 46 años de edad, pero la
empresa le ofrece $60,000 anuales a partir de cuando cumpla los 53, ¿qué le conviene más
si los intereses son del 6.5% anuales?

a) la primera b) la segunda c) son iguales d) es indiferente e) Otra

53. Resuelva el problema 52 suponiendo que la compañía le ofrece $50,000 anuales a partir de
los 50 años de edad.

a) la primera b) la segunda c) son iguales d) es indiferente e) Otra

 www.FreeLibros.me

524 Capítulo 9: Anualidades contingentes

Al terminar con el estudio de este capítulo, usted estará capacitado para:

Calcular la probabilidad de un evento.

Obtener la probabilidad de la unión y conjunción de dos o más eventos.

Distinguir los enfoques clásico, empírico y subjetivo en el cálculo de probabilidades.

Evaluar la esperanza matemática o el valor esperado, y el precio justo.

Calcular el valor presente de un pago contingente.

Leer e interpretar los valores de una tabla de mortalidad.

Utilizar los valores de una tabla de mortalidad para hallar el valor actual de un pago contin-
gente y para evaluar probabilidades de vida.

Obtener el valor presente de rentas vitalicias en las anualidades contingentes, vencidas y
diferidas.

Esperanza matemática, o valor esperado,
y precio justo.

Eventos independientes y mutuamente
excluyentes.

Experimento, espacio muestral y evento.

Factor de actualización demográfico-
financiero y de actualización financiera
pura.

Probabilidad de un evento.

Rentas vitalicias y anualidades contingentes.

Tabla de mortalidad, probabilidad de estar
con vida en el futuro y valores o símbolos
de conmutación.

Valor presente de un pago contingente.

 www.FreeLibros.me

525Problemas propuestos para exámenes

Problemas propuestos
para examenes

En los problemas del 1 al 20, conteste verdadero o falso.

1. La probabilidad es siempre menor que la unidad _____.

2. La probabilidad de un evento imposible es negativa _____.

3. La probabilidad de algunos eventos es mayor que la unidad _____.

4. Evento y espacio muestral son sinónimos _____.

5. La probabilidad de un evento con enfoque clásico es siempre menor que con el enfoque
empírico _____.

6. La probabilidad de un evento con el enfoque subjetivo es fácil de comprobar si se cuestiona
_____.

7. La probabilidad estadística es sinónimo de empírica _____.

8. En el enfoque clásico, las probabilidades de todos los eventos son iguales _____.

9. La probabilidad matemática se evalúa por el sentimiento de la persona _____.

10. Si la probabilidad de que gane su equipo favorito en el fútbol mexicano es 0.7, entonces de
que pierda es 0.3 _____.

11. La probabilidad de todos los eventos del espacio muestral es siempre menor que 1 _____.

12. Si dos eventos, A y B, son mutuamente excluyentes, entonces la probabilidad P(A o B) está
dada por P(A o B) = P(A) + P(B) – P(A y B) _____.

13. La probabilidad de que ocurra un evento 100% seguro es 1 _____.

14. La probabilidad de sacar un 6 de una baraja de 52 cartas es 6/52 _____.

15. El precio justo de un boleto para una rifa de $24,000, si se emitieran 7,500 boletos, es de
$3.20 _____.

16. Una tabla de mortalidad es útil para pronosticar cuando morirá una persona _____.

17. La esperanza matemática se expresa en unidades monetarias _____.

18. El valor de conmutación D53 es igual a 216,985.36 _____.

19. El factor de actualización demográfico-financiero se representa con nEx _____.

20. La prima única que pagaría hoy una persona de 35 años en sustitución de $45,000 al final de
cada año, mientras viva, con intereses del 6.5% anual, es de $625,350.48 _____.

21. ¿Cuál es la probabilidad de que al sacar al mismo tiempo 2 cartas de la baraja de 52, las 2
sean reyes?

22. ¿Cuál es la probabilidad de lograr el premio mayor de la Lotería Nacional si se emiten
50,000 boletos al participar con un solo boleto?

 www.FreeLibros.me

526 Capítulo 9: Anualidades contingentes

23. ¿Cuál es la probabilidad de que hoy sea 21 de junio si no se sabe qué día es hoy, claro?

24. Al revisar el examen de 35 alumnos se ve que 29 lo acreditaron y 6 lo reprobaron, ¿cuál es
la probabilidad de que el siguiente lo repruebe?

25. Al revisar 25 bolsas de chocolates, 23 resultaron con un peso menor al estipulado, ¿cuál es
la probabilidad de que la siguiente también esté incompleta?

26. De 9,750 personas de 45 años de edad sólo 9,645 celebraron su aniversario número 56. ¿Cuál
es la probabilidad de que un individuo del mismo grupo social y de 45 años cumpla los 56?

27. Si la probabilidad de que Roberto repruebe administración o contaduría es del 35%, que
repruebe administración es del 22%, que repruebe contaduría es del 17%, ¿cuál es la pro-
babilidad de que repruebe las dos?

28. ¿Cuál es la esperanza matemática de cada uno de los 23 profesores del departamento de
matemáticas para lograr un premio de $30,000 por fin de curso?

29. En el problema 28, ¿de cuánto es la esperanza matemática si hay un segundo premio de
$10,000?

30. ¿Cuál es la utilidad esperada para el Instituto de Beneficencia Pública si organiza un sorteo
emitiendo 10,000 boletos de $250 cada uno, con 28 premios, uno de $350,000, dos de
$75,000, cinco de $20,000 y 20 de $5,000?

En los problemas 31 a 79 seleccione la opción correcta justificando su elección.

31. Al lanzar 50 veces una moneda al aire, 27 cayó con águila en la cara superior y 23 en la infe-
rior, ¿cuál es la probabilidad de que la siguiente caiga con sello en la cara superior en el
enfoque empírico?

a) 23% b) 46% c) 54% d) 27% e) Otra

32. Resuelva el problema 31 con el enfoque clásico o matemático.

a) 25% b) 50% c) 75% d) 23% e) Otra

33. En el problema 31, ¿cuál es su respuesta si utiliza el enfoque objetivo?

a) cualquier valor entre
0 y 100% b) 50% c) 46% d) 54% e) Otra

34. ¿Cuál es la probabilidad de que al tirar un dado caiga con un número menor que 5?

a) 83.33% b) 16.67% c) 66.67% d) 50% e) Otra

35. ¿Cuál es la probabilidad de que los resultados sean iguales al tirar una moneda tres veces?

a) 12.5% b) 50% c) 25% d) 33.33% e) Otra

36. ¿Cuál es la probabilidad de que mañana sea sábado?

a) 14.2857% b) 3.3333% c) 6.66674% d) 0.2778% e) Otra

37. De 35 veces que Manuel llamó a su casa entre las 5 y 6 de la tarde, en 7 recibió la señal de
ocupado, ¿cuál es la probabilidad de que si hoy llama en ese horario logre comunicarse?

a) 20% b) 80% c) 25% d) 75% e) Otra

 www.FreeLibros.me

527Problemas propuestos para exámenes

38. De una muestra de 50 tornillos, resultaron 3 defectuosos, ¿cuál es la probabilidad de que el
siguiente también esté defectuoso?

a) 94% b) 5.66% c) 6.38% d) 6% e) Otra

39. Considerando que si Laura reprueba matemáticas y contabilidad no podrá seguir en la uni-
versidad, ¿cuál es la probabilidad de continuar si se sabe que de cada 50 estudiantes 13
reprueban matemáticas, 12 reprueban contabilidad y 20 reprueban al menos una de las dos?

a) 10% b) 90% c) 74% d) 96% e) Otra

40. ¿Cuál es el precio justo por un boleto para participar en un sorteo de una casa de $1’750,000,
un departamento de $825,000 y un automóvil de $216,000 si se emiten 10,000?

a) $256.90 b) $279.10 c) $321.30 d) $301.23 e) Otra

41. ¿Cuál es la utilidad esperada para quien organiza la rifa del problema 40 si el precio de cada
boleto es $425.00, suponiendo que se venden todos?

a) $2’025,000 b) $965,320 c) $1’459,000 d) $1’323,000 e) Otra

42. ¿De cuánto es la esperanza matemática para uno de los 65 empleados de una empresa que
los beneficiará con cinco premios de $35,000, $25,000, $15,000, $10,000 y $5,000, respec-
tivamente? Suponga que todos tienen la opción de llevarse más de un premio.

a) $1,384.62 b) $1,098.35 c) $1,525.00 d) $1,275.00 e) Otra

43. ¿Cuál es la esperanza matemática para el jugador que gana $50 si al tirar dos dados la suma
resulta de 3 puntos o menos y pierde $10.00 en cualquier otro resultado?

a) $5.00 b) −$3.50 c) −$15.00 d) −$5.00 e) Otra

44. ¿Cuál es el valor presente de un monto de $250,000 que se recibirá 15 años después, si se
está con vida, considerando que la probabilidad de vivir ese tiempo más, es del 26.75% y la
tasa de interés es del 10.5% anual?

a) $10,973.45 b) $14,956.49 c) $21,382.05 d) $16,047.32 e) Otra

45. ¿Cuánto dinero recibirá el licenciado Núñez 20 años después, si aún está vivo, por un seguro
por el que ahora pagó $30,275, suponiendo intereses del 8.3% anual y tiene el 85.23% de
probabilidades de vivir para cobrarlo?

a) $165,323.45 b) $175,009.17 c) $163,006.40 d) $178,905.00 e) Otra

46. El Instituto de Enseñanza Media Superior ofrece una beca de $175,000 para estudiar un pos-
grado a los estudiantes que logren terminar su carrera profesional con promedio mínimo de
9.7, ¿cuál es el valor actual único cinco años antes si se consideran intereses del 10.75%
anual y se sabe que de cada 150 estudiantes sólo 15 logran dicho promedio?

a) $48,929.32 b) $35,673.27 c) $10,503.15 d) $25,968.73 e) Otra

47. En el problema 46, ¿de cuánto será la beca si 8 años antes el Instituto paga %15,000?

a) $339,501.06 b) $295,968.23 c) $185,409.33 d) $110,975.21 e) Otra

 www.FreeLibros.me

528 Capítulo 9: Anualidades contingentes

48. ¿De cuánto es el monto con que una empresa del ramo automotriz premia a sus empleados
que cumplen los 45 años de edad a su servicio si para uno de ellos, que ahora tiene 27 años,
depositó $29,350? Tómese en cuenta que las estadísticas muestran que sólo el 42% lo logra
y los intereses son del 13.8% anual.

a) $73,058.37 b) $72,751.99 c) $75,423.81 d) $85,923.06 e) Otra

49. ¿Cuál es el factor de actualización demográfico-financiero, con una tasa de interés técnico
anual del 7.5%, 23 años de plazo y el 63.58% de probabilidades de lograr un monto?

a) 0.25384025 b) 0.12048302 c) 0.20713275 d) 0.15583215 e) Otra

50. Si el factor de actualización demográfico-financiero es 0.119643295 para una tasa de interés
del 9.85% anual y 71.3% de probabilidades de lograr un monto dado, ¿cuál es el plazo
aproximado en años?

a) 19 años b) 25 años c) 22 años d) 21 años e) Otra

51. ¿Cuál es la tasa de interés anual si la probabilidad de cobrar un seguro, 18 años después, es
del 49.71% y el factor de actualización demográfico-financiero es 0.092385?

a) 10.3% b) 8.6% c) 7.9% d) 9.8% e) Otra

52. ¿Cuál es el factor de actualización demográfico-financiero para un tipo de interés del 11.64%
si la probabilidad de cobrar $1’275,000, 12 años después, si se está con vida, es del 62.8%?

a) 0.23159234 b) 0.167541234 c) 0.154321618 d) 0.13931543 e) Otra

En los problemas del 53 al 79 utilice los valores de la tabla de mortalidad, la última del
apéndice C, que viene al final del libro.

53. ¿Cuántas personas fallecieron cuando tenían 63 años de edad?

a) 149,199 b) 823,750 c) 165,382 d) 529,318 e) Otra

54. ¿Cuál es la probabilidad de que un individuo de 51 años de edad cumpla los 52?

a) 7.91% b) 99.209% c) 7.33% d) 99.267% e) Otra

55. ¿Cuántos años tiene la señora Villaseñor si la probabilidad de cumplir un año más es del
98.731%?

a) 50 años b) 47 años c) 63 años d) 58 años e) Otra

56. ¿Qué probabilidades hay de que Ignacio no cumpla un año más de vida si tiene 56?

a) 1.953% b) 1.082% c) 10.820% d) 2.093% e) Otra

57. ¿Cuál es la probabilidad de que un individuo de 31 años de edad llegue a los 75?

a) 50.43217% b) 53.60921% c) 54.87648% d) 49.09835% e) Otra

58. ¿Qué probabilidades tiene Javier de llegar a los 68 años de edad si hoy cuenta con 35?

a) 59.09343% b) 68.32453% c) 72.37725% d) 69.09321% e) Otra

 www.FreeLibros.me

529Problemas propuestos para exámenes

59. ¿Qué probabilidades hay de que Lupita celebre su cumpleaños número 60 si hoy tiene 27
años?

a) 80.96153% b) 82.09364% c) 83.82934% d) 78.63123% e) Otra

60. ¿Cuál es la probabilidad de que una pareja celebre sus bodas de plata, 25 años de casados,
si se casaron cuando ella tenía 23 y el 25?

a) 89.9345 % b) 83.1417% c) 81.2132% d) 80.0638% e) Otra

61. ¿Qué probabilidades tiene la pareja del problema 60 de celebrar sus bodas de oro, 50 años
de casados?

a) 34.9321% b) 39.4459% c) 33.0932% d) 30.9387% e) Otra

62. ¿Cuál es la probabilidad de que Liliana esté con vida para cobrar un seguro dentro de 18 años
si ahora tiene 35 años de edad?

a) 89.7654% b) 92.0254% c) 90.2345% d) 80.4587% e) Otra

63. ¿Qué probabilidades existen de que Liliana, del problema 62, no cumpla los 60 años de
edad?

a) 85.1871% b) 83.2936% c) 80.9321% d) 82.9532% e) Otra

64. Si la probabilidad de fallecer antes de los 57 años de edad, teniendo 32, es de 87.9262%,
¿cuál es la probabilidad de mantenerse con vida ese lapso?

a) 16.9395% b) 13.2351% c) 14.3245% d) 12.0738% e) Otra

65. ¿Cuál es la probabilidad de fallecer entre los 51 y 68 años de edad de un individuo que ahora
tiene 15 años?

a) 18.9321% b) 19.8493% c) 17.9395% d) 20.3905% e) Otra

66. ¿Qué probabilidad tiene José de morir entre los 60 y 75 años de edad si ahora tiene 37?

a) 25.3210% b) 26.9889% c) 28.3232% d) 29.9797% e) Otra

67. ¿Cuánto debe pagar una persona de 31 años de edad para disponer de $375,000 cuando
cumpla los 54, si los cumple, considerando intereses del 6.5% anual?

a) $76,109.75 b) $81,923.41 c) $79,679.59 d) $82,428.32 e) Otra

68. ¿De cuántos dólares puede disponer un individuo, cuando cumpla 48 años de edad, si ahora
deposita US$20,500, con interés del 4% anual? Suponga que tiene 24 años.

a) US$46,629.92 b) US$50,635.95 c) US$56,334.04 d) US$53,295.35 e) Otra

69. ¿De cuántos pesos mexicanos dispondría la persona del problema 68 si la cotización actual
el dólar es de $10.7835 y aumenta a razón del 0.013% cada semana?

a) $695,604.73 b) $714,473.23 c) $750,814.35 d) $725,814.35 e) Otra

 www.FreeLibros.me

530 Capítulo 9: Anualidades contingentes

70. ¿Cuál es el valor actual del dotal puro $1’050,325 al cumplir los 52 años de edad una per-
sona que ahora tiene 27, considerando un tipo de interés técnico del 6.5% anual?

a) $165,929.40 b) $198,592.35 c) $225,723.41 d) $305,684.35 e) Otra

71. ¿Cuál es el dotal puro a los 60 años de edad si su valor actual es de $125,000? Suponga
intereses del 8% anual y 25 años de edad actual.

a) $2’211,773.21 b) $1’788,943.06 c) $2’103,268.91 d) $1’963,067.42 e) Otra

72. ¿De cuánto es el capital único que una persona de 31 años de edad pagará ahora en lugar de
$47,500 al final de cada año mientras viva, considerando intereses del 8% anual?

a) $549,526.25 b) $468,908.32 c) $725,041.25 d) $629,321.27 e) Otra

73. Resuelva el problema 72 suponiendo que se tienen 37 años de edad y los intereses son del
6.5% anuales.

a) $628,510.68 b) $715,727.77 c) $867,921.12 d) $903,903.90 e) Otra

74. ¿De cuánto dinero podrá disponer al final de cada año, mientras viva, una persona que cuan-
do tiene 34 años de edad deposita $565,000 con intereses del 6.5% anual?

a) $41,828.55 b) $38,729.29 c) $45,209.83 d) $46,975.23 e) Otra

75. Cuando su hija cumple 15 años de edad, el señor Mendoza le deposita en una cuenta
$150,000, ¿de cuánto podrá disponer al final de cada año mientras viva si la tasa de interés
técnico es del 4%?

a) $8,127.40 b) $9,089.48 c) $15,267.22 d) $6,912.75 e) Otra

76. ¿De qué monto dispondrá la hija del señor Mendoza, del problema 75, a partir de que cumple
los 45 años de vida?

a) $36,498.03 b) $30,512.36 c) $40,923.08 d) $29,730.49 e) Otra

77. En el problema 75, ¿cuánto se dispondrá anualmente si el depósito se hace cuando la hija
tiene 20 años de edad?

a) $9,497.90 b) $7,097.54 c) $10,329.35 d) $8,433.61 e) Otra

78. ¿Cuál es el capital mínimo que la doctora Idalia debe depositar ahora que tiene 35 años de
edad para contar con una renta anual de $75,000 desde que cumpla los 50? Suponga intere-
ses del 8% anual.

a) $245,765.64 b) $307,667.47 c) $375,923.32 d) $268,724.42 e) Otra

79. En el problema 78, ¿de qué monto anual puede disponer la doctora si el capital lo deposita
cuando tiene 40 años de edad y la tasa de interés es del 6.5%?

a) $40,905.49 b) $38,500.64 c) $45,923.32 d) $35,235.53 e) Otra

 www.FreeLibros.me

Capítulo

Depreciación
de activos

Contenido de la unidad

10.1 Definiciones y conceptos

10.2 Método de la línea recta

10.3 Método de unidades de producción o de servicio

10.4 Método de la suma de dígitos

10.5 Método de la tasa fija

10.6 Método del fondo de amortización

Con excepción de los terrenos y algunos otros bienes, el valor de casi todos los activos se reduce con el tiem-
po desde el momento cuando son adquiridos o se ponen en servicio. Esta pérdida del valor se conoce como
depreciación y es causada principalmente por el uso, la insuficiencia o la obsolescencia del propio bien.

Desde el punto de vista fiscal o impositivo, los cargos por depreciación son determinados por el go-
bierno, pero no obsta para que las empresas destinen partidas de dinero, de forma periódica, para no des-
capitalizarse en el momento de reponer sus activos, es decir, cuando dejan de ser útiles, o su manteni-
miento y sus reparaciones resultan muy costosas al final de su vida útil. De aquí que es conveniente, y
de gran utilidad, disponer de los diferentes métodos para depreciar los activos y estimar su valor real en
cualquier momento.

 www.FreeLibros.me

En este capítulo se exponen los métodos más usuales para calcular los cargos por depre-
ciación, teniendo presente que generalmente se evalúa en periodos anuales.

En cada uno de los métodos de depreciación que aquí se estudian se ha involucrado el in-
cremento que se da en el valor de los activos, a causa de la inflación y otros factores que dan
lugar a que, con el paso del tiempo, el bien se cotice a un precio más alto que el que se estipu-
la en la factura, aun considerando los efectos de la depreciación.

Un claro ejemplo de lo anterior se presenta cuando compramos un automóvil de medio
uso, es decir, seminuevo.

532 Capítulo 10: Depreciación de activos

10.1 Definiciones y conceptos

Los siguientes son definiciones y conceptos importantes concernientes a la depreciación de ac-
tivos.

Definición 10.1

La pérdida de valor de un activo fijo y tangible, a consecuencia de su insuficiencia, uso u obso-
lescencia, se denomina depreciación.

La depreciación constituye un gasto periódico, generalmente anual, por lo que constituye una
renta y se denota con R.

Definición 10.2

La vida útil de un activo es el tiempo que hay entre su compra y su retiro.

Definición 10.3

El valor de rescate de un activo es el que supuestamente tiene o tendrá al final de su vida útil.

La vida útil se expresa con n y se mide en años, unidades de servicio o número de piezas pro-
ducidas.

El valor de rescate, que también se conoce como valor de desecho o valor de salvamento, en
este libro se expresa con Cn.

Puede ser positivo, cuando se vende para otros usos a otros clientes, por lo que representa
alguna recuperación económica para el propietario; puede ser negativo, si requiere un gasto adi-
cional para su remoción; por ejemplo, la inversión que se hace al demoler un edificio luego de

 www.FreeLibros.me

haber culminado su vida de servicio. También llega a ser nulo, si se convierte en un total y ab-
soluto desperdicio.

Para los cálculos de la depreciación de algunos bienes específicos —los automóviles usa-
dos, por ejemplo— el valor de compraventa puede ser considerado como su valor de rescate pa-
ra quien lo vende.

Otros conceptos y valores que participan con la depreciación de activos, con su respectiva
nomenclatura, son los siguientes:

El precio original es el valor de arranque para la depreciación; se expresa con C.
La depreciación acumulada, que se obtiene sumando la de un año cualquiera con la de los

anteriores.
El valor contable o valor en libros es el que tiene el activo al final del año k-ésimo, luego

de depreciarse. Se denota con Ck, donde k = 1, 2, . . ., n.
Es evidente que, al comenzar la vida útil del activo, el valor en libros es igual a su precio

original y está cambiando acorde con la depreciación anual, hasta el final en que deberá coin-
cidir con el valor de rescate.

El capital total en que se deprecia un activo se llama base de depreciación y es igual a la di-
ferencia entre el precio original y el valor de rescate, es decir, C − Cn.

En algunos casos se manejan adicionalmente dos tasas, la de inflación, que aquí se denota
con i, y la de depreciación, que se expresa con d.

Como se dijo, la depreciación se evalúa por años y, si es necesario estimarla en alguna fe-
cha intermedia, bastará con encontrar la parte proporcional correspondiente planteando una re-
gla de 3. Por ejemplo, si se asume una depreciación lineal, la depreciación hasta el séptimo mes
del año, se obtiene multiplicando la anual por la fracción 7/12.

Métodos

Los métodos más usuales para calcular la depreciación son los siguientes, que se clasifican en
tres grupos:

Con promedios

De la línea recta o lineal.

De horas de servicio o unidades de producción.

Con cargo decreciente

De suma de dígitos.

De tasa fija.

Con interés compuesto

De fondo de amortización.

De anualidad ordinaria.

Con excepción del último método, que es semejante al de fondo de amortización, en seguida se
analizan cada uno de los métodos. Dependiendo del método, y de si se considera la inflación,
los cargos anuales pueden ser todos iguales o diferentes entre sí, pero en todo caso llega a ha-

53310.1: Definiciones y conceptos

 www.FreeLibros.me

cerse un cuadro de depreciación para ilustrar el comportamiento de dichos cargos y el valor
contable, que puede ser útil para el pago de impuestos.

534 Capítulo 10: Depreciación de activos

10.2 Método de la línea recta

En este método, el cargo anual es el mismo para todos los años de la vida útil del activo, es de-
cir, ofrece el mismo servicio durante cada uno de los periodos de operación. El cargo por año
se obtiene dividiendo la base de depreciación entre el total de años de servicio, es decir:

Teorema 10.1

En el método de la línea recta, la depreciación anual está dada por:

donde:

C, el precio original del activo Cn, el valor de rescate n, la vida útil del activo en años.

R
C C

n
n= −

solución

Ejemplo 1

Depreciación con el método de la línea recta, cuadro

La Constructora del Sureste, S. A., compró una máquina para hacer block-ladrillo en $121,000.
Se estima que ésta tendrá 5 años de vida útil y $13,200 como valor de rescate. Empleando el mé-
todo de la línea recta, obtenga la depreciación anual y haga el cuadro de depreciación.

Los valores para sustituir en el teorema 10.1 son:

C = $121,000, el precio original.

Cn = $13,200, el valor de rescate.

n = 5, la vida útil del activo en años.

La depreciación por años es, entonces:

o R = $21,560

Significa que la máquina de hacer ladrillos disminuirá su valor, en esta cantidad, cada uno
de los 5 años en los que estará dando servicio.

R�
�121 000 13 200

5

, ,

Como en todas las fórmulas, pueden cuestionarse cualquiera de las cuatro literales que apa-
recen en ésta; bastará con reemplazar los tres que se conozcan, para luego, con álgebra básica,
hallar el que falta.

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

Cuadro de depreciación

La tabla de depreciación es la siguiente, que se inicia escribiendo la depreciación anual en to-
dos los renglones de la segunda columna, y el precio original del activo, en el primer renglón
de la última.

53510.2: Método de la línea recta

Fin de año Depreciación anual Depreciación acumulada Valor contable

0 − − $121,000

1 $21,560 $21,560 $99,440

2 $21,560 $43,120 $77,880

3 $21,560 $64,680 $56,320

4 $21,560 $86,240 $34,760

5 $21,560 $107,800 $13,200

Nótese que:

En la tercera columna está la depreciación acumulada, que es igual a la suma de las de-
preciaciones anuales hasta ese periodo.

En la cuarta columna se encuentra el valor contable, que se obtiene de restar la deprecia-
ción anual, del valor en libros anterior o restando del precio original la depreciación
acumulada.

El valor contable es el valor del activo al término de cualquier periodo; sería el precio de
compraventa si en ese momento se vendiese, que, como se dijo, puede ser útil también
para cargos fiscales.

Este valor contable al final del k-ésimo año, en el método de la línea recta, está dado por:

Ck = C − k(R)

Al término del tercer año, por ejemplo, es:

C3 = 121,000 − 3(21,560)

= $56,320

tal como se ve en el cuadro anterior.
También es cierto que la suma de los valores de las columnas 3 y 4, en cualquier renglón o

periodo, es igual al precio original del activo.
Por otro lado, puede suceder que el valor de rescate del activo sea más bien un gasto, y en

ese caso será negativo tal como se aprecia en el ejemplo siguiente.

 www.FreeLibros.me

Depreciación con inflación en el método de la línea recta

Si bien es cierto que el valor en libros o valor contable de un activo es independiente de su va-
lor comercial, este valor puede ser considerado para estimar los costos por depreciación anual
del activo, manejándolo como su valor de rescate Cn.

Es posible que, por ejemplo, al comprar un automóvil seminuevo el precio de compraventa
sea mayor que el consignado en la factura original, lo cual se debe a que la inflación y otros
factores producen un efecto mayor que el que ocasiona la depreciación haciendo que el precio
se incremente. A continuación se desarrolla una fórmula que puede ser utilizada en casos co-
mo el presente.

536 Capítulo 10: Depreciación de activos

solución

Ejemplo 2

Depreciación anual en el método de la línea recta

¿De cuánto es la depreciación anual de una máquina que costó $150,000, será utilizada du-
rante 6 años, y al final se gastarán $18,600 en su remoción y cambio por otra más moderna?

En la ecuación 10.1 se reemplazan:

C por $150,000, el precio original.

n por 6 años, la vida útil de la máquina.

Cn por − $18,600 el valor de rescate; negativo, porque es un gasto. Entonces, la depreciación
por año es:

R = $28,100

R�
� �

�
150 000 18 600

6

168 600

6

, (,) ,

solución

Ejemplo 3

Valor de rescate, deducción de fórmula

¿Cuál será el valor de rescate de un activo que costó $100,000, se deprecia de manera cons-
tante $9,500 cada año, durante cinco años, y su valor aumenta 12% anual por inflación y
otros factores?

El procedimiento consiste en incrementar el valor del activo de acuerdo con la inflación del
primer año de vida, para luego restar el valor de la depreciación, es decir, al finalizar el pri-
mer año de servicio el valor será:

 www.FreeLibros.me

53710.2: Método de la línea recta

C�1 = 100,000 + 0.12(100,000)

C�1 = 100,000(1.12) c + ca = c(1 + a)

C�1 = $112,000

Con la depreciación de $9,500 el valor neto o efectivo será:

C1 = 112,000 − 9,500

C1 = 102,500

Al término del segundo año, este valor crece un 12%

C�2 = 102,500(1.12)

C�2 = 114,800

Restando la depreciación del año, queda:

C2 = 114,800 − 9,500

C2 = 105,300

Al concluir el tercer periodo, el costo sin considerar la depreciación es:

C�3 = 105,300(1.12)

C�3 = 117,936

Con depreciación:

C3 = 117,936 − 9,500

C3 = 108,436

Al finalizar el cuarto se tiene:

C�4 = 108,436(1.12)

C�4 = 121,448.32

Entonces C4 = 121,448.32 − 9,500

C4 = 111,948.32

Al término de los 5 años, el valor de rescate del activo será:

C�5 = 111,948.32(1.12)

C�5 = 125,382.1184

y por eso C5 = 125,382.1184 − 9,500

C5 = $115,882.12, redondeando.

Esto significa que, a pesar de haberse depreciado, el activo aumentó su valor original en
$15,882.12 durante los 5 años.

Para generalizar lo anterior, adviértase lo siguiente:
El valor al final del primer año es:

C�1 = C + C(i)

C�1 = C(1 + i), donde i es la tasa de inflación anual.

 www.FreeLibros.me

538 Capítulo 10: Depreciación de activos

Se resta la depreciación por año, R.

C1 = C(1 + i) − R

Al final del segundo año, esto crece otro 12%

C�2 = Cl + Cl(i)

C�2 = Cl(1 + i)

C�2 = [C(l + i) − R](1 + i) ya que Cl = C(1 + i) − R

Restando la depreciación correspondiente queda:

C2 = [C(l + i) − R](1 + i) − R

Considerando la inflación y luego la depreciación, se llega a que al final del tercer año el
valor es:

C�3=([C(1 + i)− R](1 + i) − R)(l + i)
C3 = ([C (1 + i) − R](1 + i) − R)(1 + i) − R

Para quitar los paréntesis, se efectúa la multiplicación por (1 + i) y luego el corchete.

C3 = [C(1 + i) − R](1 + i)(1 + i) − R(1 + i) − R

C3 = C(1 + i)(1 + i)(1 + i) − R(1 + i)(1 + i) − R (1 + i) – R o

C3 = C(1 + i)3 − R(1 + i)2 − R(1 + i) − R

Procediendo de manera semejante, se verá que al final del cuarto año el valor del activo
será:

C4 = C(1 + i)4 − R(1 + i)3 − R(1 + i)2 − R(1 + i) −R o

C4 = C(1 + i)4 − R[(1 + i)3 + (1 + i)2 + (1 + i) + 1]

= C(l + i)4 − R[1 + (1 + i) + (1 + i)2 + (1 + i)3] a + b = b + a

Es evidente que al término del enésimo año el valor del activo será:

Cn = C(1 + i)n − R[1 + (1 + i) + (1 + i)2 + . . . + (1 + i)n−l]

La suma entre corchetes corresponde a una serie geométrica con al = 1, el primer término,
r = 1 + i, la razón común, y n términos. Puede evaluarse, por lo tanto, con la ecuación del
teorema 2.4.

Sn = (1) Sn = a1

Sn = o

Sn = a – b = – (b – a)

Al sustituir esto por el contenido de los corchetes, resulta que el valor de rescate del activo
estará dado por la ecuación del siguiente teorema.

()1 1+ −i

i

n

1 1− +
−

()i

i

n

1

1

−
−
r

r

n1 1

1 1

− +
− +
()

()

i

i

n

 www.FreeLibros.me

53910.2: Método de la línea recta

Teorema 10.2

El valor del rescate o de compraventa de un activo que se deprecia con el método de la
línea recta después de n años y considerando la inflación es:

Cn = C (1 + i)n− R

donde: C es el precio original, i es la tasa de inflación anual, R la depreciación por año
y es constante. Si n se sustituye por K, resulta el valor contable, o de compraventa,
K años después de su adquisición.

()1 1+ −⎡

⎣
⎢

⎤

⎦
⎥

i

i

n

solución

Ejemplo 4

Resuelva el ejemplo 3 con la ecuación del teorema 10.2.

Los valores para sustituir son:

C = $100,000, el precio original.

R = $9,500, la depreciación por año.

i = 0.12, la tasa de inflación anual.

n = 5, la vida útil en años.

Entonces el valor de rescate es:

C5 = 100,000(1.12)5 – 9,500

C5 = 100,000(1.762341683) − 9,500(6.352847358)

C5 = 176,234.17 − 60,352.05

C5 = $115,882.12

que es igual al que se obtuvo en el ejemplo 3.

(.)

.

1 12 1

0 12

5 −⎡

⎣
⎢

⎤

⎦
⎥

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

F

 www.FreeLibros.me

540 Capítulo 10: Depreciación de activos

solución

Ejemplo 5

Depreciación anual, valor contable, cuadro de depreciación

Encontrar la depreciación anual de un edificio cuya construcción ha costado 84 millones de
pesos, se considera que estará en servicio durante 40 años, que al final será necesario invertir
un cierto capital para su demolición y limpieza del terreno. Se estima, además, que la infla-
ción será del 8% anual en promedio y que las obras de demolición de un edificio semejante
actualmente tienen un costo de 1.25 millones de pesos.

Calcular el valor contable al final del año 30 y hacer el cuadro en sus primeros 3 renglo-
nes y el último.

a) El valor de rescate es el costo de la demolición, y 40 años después con incrementos del
8% anual, será.

Cn = 1.25(1.08)40

Cn = 1.25(21.7245215) o

Cn = 27.15565188, que puede redondearse en 27.2 millones, dado que es un estimado.

La depreciación anual R se despeja de la igualdad siguiente, que resulta de sustituir en la
ecuación 10.2 los valores:

C = 84 millones, el valor original.

Cn = −27.2, el valor de rescate, negativo; es un gasto.

i = 0.08, la tasa de inflación anual.

n = 40, la vida útil del edificio.

−27.2 = 84(1.08)40 – R

−27.2 = 84(21.7245215) − R(259.0565188)

de donde R(259.0565188) = 1,824.859806 + 27.2

R = 1,852.059806/259.0565188 o R = 7.149249957 millones

b) El valor en libros, al final del año 30, se obtiene sustituyendo n por 30 en la ecuación 10.2

C30 = 84(1.08)30 – 7.149249957

C30 = 84(10.06265689) − 7.149249957(113.2832111)

C30 = 845.2631788 − 809.8899921

C30 = 35.3731867

c) Con respecto al cuadro de depreciación del ejemplo 1, ahora se agrega la columna: Va-
lor con inflación al inicio de cada periodo, que se obtiene multiplicando el valor en li-
bros anterior por 1.08. El cuadro es el siguiente, con las cantidades en millones de pesos.

(.)

.

1 08 1

0 08

30 −⎡

⎣
⎢

⎤

⎦
⎥

(.)

.

1 08 1

0 08

40 −⎡

⎣
⎢

⎤

⎦
⎥

 www.FreeLibros.me

54110.2: Método de la línea recta

Para el último renglón, observe que:

En la última columna está el valor de rescate: −27.2.

En la cuarta, está la depreciación total 40(7.149249957) = 285.969993.

La tercera contiene la depreciación anual, que es constante. Para el valor con inflación
que va en la primera columna, nótese que es igual a (1.08)X, donde X es el valor conta-
ble en el renglón 39; como se ve en los primeros renglones, debe cumplirse que:

X + 0.08(X) −7.149249957 = −27.2

de donde: X = −20.05075004/1.08

X = −18.5655093

y 1.08(X) = −20.05075004 es el último valor con inflación.

Fin Valor con Depreciación Depreciación Valor
del año inflación anual acumulada contable

0 − − − 84.00000000

1 90.72000000 7.149249957 7.149249957 83.57075004

2 90.25641004 7.149249957 14.29849991 83.10716008

3 89.75573289 7.149249957 21.44774987 82.60648293

. . .

39 7.149249957 278.8207483 −18.56550930

40 −20.05075004 7.149249957 285.9699983 −27.20000000

Ejercicios
10.2

1. ¿Qué es la depreciación de un activo?

2. ¿Qué es el valor en libros y qué relación tiene con la depreciación acumulada en el método
lineal?

3. ¿Qué entiende usted por vida útil de un activo?

4. ¿Con qué otros calificativos se conoce el valor de rescate?

5. ¿Cuáles son los métodos que aquí se mencionan para depreciar un activo?

6. Escriba la fórmula que se utiliza para depreciar un activo con el método de la línea recta.

7. ¿Qué característica tiene el método lineal?

 www.FreeLibros.me

542 Capítulo 10: Depreciación de activos

8. ¿Qué diferencias observa usted en el método lineal con y sin inflación?

En los siguientes problemas utilice el método lineal.

9. Obtenga la depreciación anual de una rotativa que costó 2.3 millones de pesos, tiene 8 años
de vida útil y al final se rescatan $600,000.

10. ¿Cuál es el valor de desecho de un automóvil al final de 5 años si costó $165,000 y se de-
precia $7,150 anuales?

11. La refacción de una trilladora cuesta $45,300, tiene vida útil de 4 años y al final se gastan
$3,500 para removerla. Calcule la depreciación anual.

12. Se compra una guillotina eléctrica en $325,000 con 7 años de vida útil, según el fabricante.
¿De cuánto es el valor de desecho si se deprecia $35,000 por año?

13. Un agricultor compró un tractor en $350,000 y a los 6 años lo vende en $125,000, ¿cuál es
el cargo por depreciación anual?

14. ¿Cuánto se rescata por un automóvil que costó $180,000, se deprecia $8,000 anuales duran-
te 5 años y aumenta su valor con la inflación del 5.4% anual?

15. El laboratorio de química de la universidad compró balanzas de precisión en $126,840, ¿de
cuánto es la depreciación anual durante 5 años si al final se recuperan $19,000? Suponga que
su valor aumenta 6.3% por año por inflación y otros factores.

16. ¿Cuál es el valor de rescate de un activo que 10 años antes costó $1’345,000, se deprecia
$130,000 cada año y aumentó su valor con la inflación y otros factores un 8.5% anual?

17. ¿Cuál será la vida útil de un activo que costó $175,000, se deprecia $25,000 anuales y tiene
un valor de rescate de $34,560? Suponga que su valor aumenta con la inflación del 6.25%
anual.

18. Un edificio costó 2.5 millones de pesos, aumenta su valor con la inflación del 6% anual y se
deprecia $160,000 cada año durante 30 años, ¿cuál es el valor de rescate?

19. En el problema 18 encuentre el valor contable al final del año 20 y al final del quinto.

20. Se estima que el valor de rescate de un activo que costó $120,000 será de $23,000, ¿cuánto
se deprecia cada año si su valor crece con la inflación del 14% anual? Suponga 8 años de vi-
da útil y haga el cuadro de depreciación.

21. ¿En cuántos años el valor de rescate de un activo que costó $187,500 será de $38,050, si se
deprecia $35,200 por año y se considera que su valor crece con la inflación del 10.5% anual?

22. ¿Cuál es la depreciación anual de un activo durante 7 años para que su valor de rescate sea
igual al 75% de su costo original de $240,000, suponiendo que aumenta por inflación y otros
factores un 9.6% anual?

23. ¿Cuál es el precio original de un automóvil que se deprecia $10,500 anuales durante 5 años,
al final se obtienen $162,000 y su valor crece 11.3% anual? Haga el cuadro de depreciación.

En los problemas del 24 al 36, seleccione la opción correcta justificando su elección.

24. ¿Cuál es la depreciación anual de una máquina que costó 1.53 millones de pesos, tiene 7
años de vida útil y $520 como valor de rescate?

a) $144,285.14 b) $105,693.09 c) $93,229.78 d) $116,463.73 e) Otra

 www.FreeLibros.me

54310.2: Método de la línea recta

25. ¿Obtenga el valor de compraventa, es decir, de rescate de un automóvil al final de 6 años si
se compró en $190,500 y se deprecia $8,250 anuales?

a) $156,390.00 b) $148,088.75 c) $135,490.00 d) $141,000 e) Otra

26. Un tractor se deprecia $21,000 en cada uno de los 6 años de servicio, ¿en cuánto se compró
si al final se vende en $106,000?

a) $210,400 b) $225,300 c) $232,000 d) $198,000 e) Otra

27. ¿De cuántos años es la vida de un activo que costó $129,500, se deprecia $8,150 cada año y
al final se rescatan $48,000?

a) 11 b) 7 c) 10 d) 8 e) Otra

28. ¿Cuánto se rescata al final de 7 años si una guillotina que costó $278,000 se deprecia
$14,000 anuales?

a) $180,000 b) $175,000 c) $168,000 d) $160,000 e) Otra

29. ¿Cuál es el valor de rescate de un activo que 9 años antes costó $965,000 y se deprecia
$35,000 cada año? Considere que su valor aumentó con la inflación y otros factores 0.4%
cada bimestre.

a) $849,811.85 b) $789,963.61 c) $910,793.45 d) $965,768.30 e) Otra

30. Se estima que el valor de rescate de una máquina suajadora que costó $190,000 será de
$69,300, luego de 7 años de su adquisición. ¿Cuál es la depreciación anual si su valor crece
con la inflación del 9.3% anual?

a) $30,668.78 b) $35,049.03 c) $29,793.98 d) $32,908.63 e) Otra

31. ¿Cuál fue el precio original de un automóvil que se deprecia $12,250 anuales durante 6 años,
al final se vende en $175,000 y su valor crece 8.65% anual?

a) $161,910.62 b) $170,843.08 c) $158,929.37 d) $165,165.65 e) Otra

32. ¿De cuánto es la depreciación anual de un activo durante 8 años si su valor de rescate es igual
al 70% de su costo original de $275,000, suponiendo que su valor crece con el 7.28% anual?

a) $28,824.47 b) $26,429.35 c) $27,980.38 d) $30,202.25 e) Otra

33. ¿En cuántos años el valor de rescate de un activo que costó $246,606.00 será de $35,000 si
se deprecia $32,350 por año y se considera que su valor crece con el 6.8% anual?

a) 7 b) 10 c) 9 d) 8 e) Otra

34. ¿Cuál fue el precio original de un activo que se deprecia $20,300 cada año, su valor crece
con el 10.5% anual y se vende en $263,750.00 después de 8 años?

a) $203,305.73 b) $225,012.75 c) $214,412.43 d) $165,063.85 e) Otra

35. Considerando que el valor de una máquina tortilladora crece con el 3.2% semestral, ¿cuál
será su valor de desecho si costó $160,000 y se deprecia $15,000 anuales durante 5 años?

a) $98,709.63 b) $102,997.79 c) $107,335.60 d) $115,702.72 e) Otra

36. ¿En cuánto se venderá la máquina del problema 35, ocho años después de que se compró, si des-
pués de los primeros cinco años se deprecia $18,350 anuales y su valor crece 2.8% por año?

a) $60,000.81 b) $96,429.33 c) $87,608.63 d) $70,003.08 e) Otra

 www.FreeLibros.me

Este método es en realidad una variante del anterior, por eso se puede utilizar la fórmula del
teorema 10.1, pero con n representando el número de unidades que se producen o las unidades
que da servicio el activo que se deprecia. .

Puede suceder que con este método la depreciación sea diferente para cada uno de los años
de su vida útil. Generalmente la capacidad de producción o de horas de servicio es determina-
da por el fabricante de la maquinaria o el equipo que se deprecia, o con los históricos que se
tengan de bienes semejantes.

544 Capítulo 10: Depreciación de activos

10.3 Método de unidades de producción o de servicio

solución

Ejemplo 1

Depreciación con el método de las unidades producidas

Obtenga la depreciación anual de la máquina de ladrillos del ejemplo 1 de la sección 10.2,
que costó $121,000, al final de sus 5 años de vida útil se rescatan $13,200 y se considera que
se producen 10 millones de piezas distribuidas de la forma siguiente:

Año Producción

1 1.80 millones

2 2.15 millones

3 2.50 millones

4 1.95 millones

5 1.60 millones

Total 10.00 millones

En la ecuación 10.1 se reemplazan.

C por $121,000, el precio original.

C5 por $13,200, el valor de rescate.

n por 10 millones, la producción total.

Entonces por cada millón de piezas la depreciación es:

o

R = $10,780

R�
�121 000 13 200

10

, ,

 www.FreeLibros.me

Valor contable

La depreciación acumulada al final de cualquier año se obtiene sumando las anteriores, o mul-
tiplicando la producción hasta ese año por la depreciación unitaria, la que corresponde a un mi-
llón de piezas. Por ejemplo, la depreciación acumulada hasta el tercer año es:

(1.80 + 2.15 + 2.50)10,780 = $69,531

El valor contable es igual a la diferencia entre el precio original del activo y la depreciación
acumulada hasta ese año. En este caso, por ejemplo al final del tercer año, es:

Valor en libros = 121,000 − 69,531
= $51,469

tal como se aprecia en la última columna del cuadro anterior.

54510.3: Método de unidades de producción o de servicio

Consecuentemente, la depreciación por año será igual a la multiplicación de este factor por
la producción anual, es decir:

Año Depreciación

1 1.80(10,780) = $19,404

2 2.15(10,780) = $23,177

3 2.50(10,780) = $26,950

4 1.95(10,780) = $21,021

5 1.60(10,780) = $17,248

Total: $ 107,800

Note que la suma de los cinco valores es igual a la base de depreciación, es decir, la depre-
ciación total, 121,000 − 13,200.

El cuadro de depreciación se comienza escribiendo la depreciación anual en la tercera co-
lumna y la producción por año en millones en la segunda.

Fin Producción Depreciación Depreciación Valor
del año anual anual acumulada contable

0 − − − 121,000

1 1.80 19,404 19,404 101,596

2 2.15 23,177 42,581 78,419

3 2.50 26,950 69,531 51,469

4 1.95 21,021 90,552 30,448

5 1.60 17,248 107,800 13,200

 www.FreeLibros.me

546 Capítulo 10: Depreciación de activos

solución

Ejemplo 2

Depreciación anual, valor contable

Una compañía editorial adquirió en 1.90 millones de pesos una rotativa para producir 20 millo-
nes de ejemplares periodísticos durante 7 años, distribuidos de la forma siguiente, en miles.

Primer año: 2,350; segundo: 2,500; tercero: 3,600; cuarto: 3,500; quinto: 3,450; sexto:
2,500 y séptimo: 2,100.

Se estima que luego de pagar por el desmantelamiento de la maquinaria, al final de los
7 años, se rescatan $400,000. Calcule la depreciación de cada año y el valor en libros al final
del quinto periodo anual.

a) La depreciación por cada ejemplar se obtiene sustituyendo, en la ecuación del teorema
10.1, los valores:

C = $1’900,000, el costo original

Cn = $400,000, el valor de rescate

n = 20’000,000 la producción total

Entonces:

R = $0.075 o ¢7.5

Significa que cada ejemplar que se produce deberá tener un cargo de 7.5 centavos por
“consumo” de la rotativa; por lo tanto, la depreciación anual en miles de pesos en cada
uno de los 7 años es, respectivamente:

2,350(0.075) = 176.25

2,500(0.075) = 187.50

3,600(0.075) = 270.00

3,500(0.075) = 262.50

3,450(0.075) = 258.75

2,500(0.075) = 187.50

2,100(0.075) = 157.50

Total: $1,500 miles o $1’500,000.

b) Para el valor en libros al final del quinto año, se resta del costo original, la depreciación
acumulada hasta ese año, es decir:

C5 = 1,900 − (176.25 + 187.50 + 270 + 262.50 + 258.75)

C5 = 1,900 − 1,155 = 745 miles o C5 = $745,000

Se deja como ejercicio comprobar este resultado con el cuadro de depreciación.

R�
�1 900 000 400 000

20 000 000

’ , ,

’ ,

 www.FreeLibros.me

Depreciación con inflación

La ecuación del teorema 10.2, contempla el efecto de la inflación en la depreciación de un ac-
tivo, cuando ésta es igual para todos los años de vida del activo. En el ejemplo siguiente se ana-
liza el efecto inflacionario donde la depreciación depende de las horas de servicio, es decir, es
variable.

54710.3: Método de unidades de producción o de servicio

solución

Ejemplo 3

Depreciación anual considerando inflación

Un taxista compra un automóvil en $185,000 y lo usa durante 4,000 horas el primer año,
4,300 el segundo, 4,100 el tercero, 4,000 el cuarto y 3,800 en el quinto. ¿De cuánto son los
cargos por depreciación anual si al final lo vende en $75,000 y se considera que su valor au-
menta con la inflación del 6.6% anual?

Con la inflación del 6.6%, al final del primer año el valor del automóvil en miles de pesos,
será:

185(1.066) = 197.21

La depreciación en este primer año es 4,000(X), donde X es la depreciación por hora; por lo
tanto, el valor contable, en miles de pesos, es:

Cl = l85(1.066) − 4(X)

Al terminar el segundo año, esto crece otro 6.6%

[185(1.066) − (4)X]1.066 = 185(1.066)2 – 4(1.066)(X)

y el valor en libros, restando la depreciación de ese año, en miles de pesos es:

C2 = [185(1.066)2 − 4(1.066)X] − (4.3)X

C2 = 185(1.066)2 − 4(1.066)X − (4.3)X

Al final del tercer año, esto se incrementa otro 6.6%

[185(1.066)2 − 4(1.066)X − (4.3)X] 1.066

el valor contable ahora es entonces:

C3 = 185(1.066)3 − 4(1.066)2X − 4.3(1.066)X − (4.1)X

Es fácil verificar que, al final de los 5 años de vida útil, el valor en libros será:

C5 = 185(1.066)5 − 4(1.066)4 X − 4.3(1.066)3 X − 4.1(1.066)2X − 4(1.066)X − (3.8)X

Efectuando los productos, esto es:

C5 = 254.6582509 − (5.165219836)X − (5.20882863)X − (4.6590596)X − (4.264)X − (3.8)(X)

o C5 = 254.6582509 − (23.09710807)X

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

548 Capítulo 10: Depreciación de activos

Esto es igual al valor de rescate, es decir, el valor de la compraventa del automóvil, $75,000,
en miles de pesos.

254.6582509 − (23.09710807)X = 75

de donde:

− (23.09710807)X = 75 − 254.6582509

(23.09710807)X = 179.6582509

X = 179.6582509/23.09710807

o X = $7.778387249 por hora de servicio.

La depreciación anual se obtiene multiplicando este resultado por el número de horas. Por
ejemplo en el primero es:

R1 = 4,000(7.778387249) = $31,113.549

Esta depreciación y las siguientes se anotan en la tercera columna del cuadro de deprecia-
ción, manteniendo cuatro cifras decimales.

Fin Valor con Depreciación Depreciación Valor
del año inflación anual acumulada contable

0 − − − 185,000.0000

1 197,210.0000 31,113.5490 31,113.5490 166,096.4510

2 177,058.8168 33,447.0652 64,560.6142 143,611.7516

3 153,090.1272 31,891.3872 96,452.0014 121,198.7395

4 129,197.8563 31,113.5490 127,565.5508 98,084.3073

5 104,557.8716 29,557.8716 157,123.4220 75,000.0000

Nótese que para este cuadro:

El valor con inflación en cada periodo es igual al valor contable del año anterior, multi-
plicado por 1.066, que corresponde al índice inflacionario.

El valor contable de cualquier periodo es igual al valor con inflación, menos la deprecia-
ción anual.

La depreciación acumulada al final del último periodo, el quinto en este caso, es igual a
la depreciación total, es decir:

(4,000 + 4,300 + 4,100 + 4,000 + 3,800)(7.778387249) = 20,200(7.778387249) = 157,123.422

 www.FreeLibros.me

54910.3: Método de unidades de producción o de servicio

Ejercicios
10.3

1. Describa el método de las unidades de producción o de servicio para depreciar un activo y
cómo se calcula la depreciación anual.

2. Obtenga la depreciación anual de un activo que costó $140,000, tiene un valor de desecho
de $23,000 y la producción en sus 5 años de vida útil en miles de piezas es:

13,500 en el primer año, 15,850 en el segundo, 13,750 en el tercero, 13,200 en el cuarto y
8,700 en el último.

3. ¿De cuánto es la depreciación anual de una computadora que costó $18,500, se estima que
dará servicio 2,750 horas cada año durante cuatro años y al final se recuperarán $2,000?

4. ¿Cuál es el valor de rescate de un activo que costó $75,000, se deprecia $4 cada hora, el pri-
mer año da servicio durante 3,000 horas y éste se reduce un 5% cada año durante cinco años?

5. Una máquina para coser zapatos costó $88,000, tiene una vida útil de 6 años, un rescate de
$20,000 y la producción anual en miles de piezas es: 35 en el primero, 32 en el segundo, 29 en
el tercero, 27 en el cuarto, 26 en el quinto y 21 en el último. Obtenga la depreciación anual.

6. El fabricante de una revolvedora de concreto para la construcción recomienda hacerla traba-
jar 2,000 horas en el primer año y reducir este número en 100 horas, sucesivamente, cada
uno de los 7 años de vida útil. ¿De cuánto es la depreciación anual si al final se rescatan
$34,125 y costó $231,000?

7. El señor González compra un camión de pasajeros en 1.3 millones de pesos, lo usa durante
6 años y al final rescata $380,000. ¿Cuál es la depreciación anual si en el primer año le da
4,800 horas de servicio, 5,250 en el segundo, 4,350 en el tercero, 3,900 en el cuarto, 3,400
en el quinto y 3,300 horas en el sexto?

8. Una máquina inyectora de plásticos costó $84,000 y su valor de rescate al final de 8 años es
de $10,000. ¿De cuánto es la depreciación anual si el primer año se producen 4 millones de
piezas y se reduce 6% cada 2 años? Haga el cuadro de depreciación.

9. Calcule la depreciación anual de un tractor que costó $325,000, el primer año se trabaja duran-
te 3,000 horas, y en los siguientes se reduce un 2% cada año de los 6 que tiene de vida útil.
Suponga que al final se vende en un 20% de lo que costó. Haga el cuadro de depreciación.

10. Obtenga la depreciación acumulada y el valor en libros, al final de los 5 años, de una máqui-
na que se compró en $130,000, tiene 8 años de vida útil: el primer año se producen 725,000
piezas y al final se recuperan $45,100 por la máquina. Suponga que la producción se redu-
ce en 5,000 piezas por año.

11. Encuentre la depreciación anual de una fotocopiadora que costó $175,000 y tiene un valor
de salvamento de $40,000. Considere que se obtienen 1.5 millones de copias distribuidas de
la forma siguiente, durante los 6 años de vida útil.

primero: 250 mil tercero: 300 mil quinto: 220 mil

segundo: 270 mil cuarto: 260 mil sexto: 200 mil

 www.FreeLibros.me

550 Capítulo 10: Depreciación de activos

12. Una pizzería compró una flotilla de motocicletas en $28,000 cada una. Se estima que las uti-
lizará en 12 mil kilómetros cada año, durante los 4 años de vida útil. ¿Cuál es el valor de res-
cate si la depreciación por kilómetro recorrido es de 35 centavos.

13. Resuelva el problema 13, considerando que el kilometraje recorrido es de 13,000 kilómetros
el primer año y éste se reduce en 5% anual.

14. Obtenga la depreciación anual de un aparato de rayos X que costó $375,000. El primer año
se obtienen 4,500 radiografías, el segundo 4,300, 4,000 el tercero, 3,500 el cuarto y 3,000 el
quinto. Su valor de rescate es de $85,500 y su valor aumenta con la inflación del 10% anual.
Haga el cuadro.

Seleccione la opción correcta en los problemas del 15 al 25, justificando su elección.

15. Una máquina para producir artículos de plástico costó $123,200, ¿de cuánto es la deprecia-
ción del tercer año si se producen 25,000 piezas durante el primero y ésta crece a razón del
7.5% cada año? Considere 7 años de vida útil y un rescate de $48,000.

a) $11,329.63 b) $10,523.61 c) $9,889.38 d) $11,046.40 e) Otra

16. Resuelva el problema 15 si la producción anual se reduce sucesivamente 1,140 piezas.

a) $12,087.83 b) $9,693.45 c) $11,310.37 d) $10,429.63 e) Otra

17. La producción de refacciones para automóvil de un equipo que costó $425,000, en sus 6 años
de vida útil es la siguiente en cientos de piezas.

Año Producción

1 20,000

2 19,325

3 19,050

4 18,595

5 16,923

6 15,097

Total: 108,990

¿Cuánto se deprecia en el cuarto año si el valor de rescate es de $103,385?

a) $54,871.37 b) $49.963.39 c) $57,098.03 d) $51,629.92 e) Otra

18. ¿Cuál es el valor de salvamento, es decir, de rescate, de una máquina para hacer ladrillo si
costó $265,000, tiene 7 años de vida útil y el primer año se depreció $24,030 con 135,000
piezas producidas? Considere que la producción aumenta 2.3% cada año.

a) $87,603.25 b) $78,429.31 c) $80,629.33 d) $84,728.00 e) Otra

 www.FreeLibros.me

55110.3: Método de unidades de producción o de servicio

19. Resuelva el problema 18 si la producción se reduce 0.8% cada año.

a) $100,773.64 b) $98,729.60 c) $103,929.18 d) $108,648.86 e) Otra

20. ¿De cuánto es la depreciación en el segundo año, de los 10 de vida útil de una máquina pa-
ra hacer tornillos, si costó $275,000, se rescatan $63,000 y la producción se incrementa 2%
cada año? Considere que la producción en el último año fue de 4.5 millones de piezas.

a) $19,748.45 b) $20,623.40 c) $21,043.91 d) $22,329.93 e) Otra

21. ¿En cuánto se adquirió una fotocopiadora si el primer año se depreció $6,440.66, habiendo
generado 45,000 copias? Suponga que luego de 4 años de servicio se vendió en $135,000 y
el número de copias se redujo en 2% cada año.

a) $160,000 b) $175,400 c) $165,350 d) $182,950 e) Otra

22. ¿De cuánto es la depreciación en el cuarto año de un tractor que costó $375,000, el primer
año se trabajó 2,950 horas y en los siguientes se reduce 3.5% cada año de los 7 que tiene de
vida útil? Suponga que al final se vendió en $150,000.

a) $32,061.65 b) $30,625.33 c) $29,039.41 d) $31,593.09 e) Otra

23. El propietario de un restaurante de tortas ahogadas compró una flotilla de motocicletas para
dar servicio a domicilio, con una inversión de $18,000 por cada una, estimando que cada una
hará un recorrido de 11,000 kilómetros por año durante los 3 de vida útil, ¿cuánto será el va-
lor de rescate si la depreciación por kilómetro recorrido es de 32 centavos?

a) $6,998.00 b) $9,325.00 c) $8,160.00 d) $7,440 e) Otra

24. Resuelva el problema 23 considerando que el valor de cada unidad aumenta 3.98% anual por
inflación y otros factores.

a) $11,529.62 b) $12,048.77 c) $9,903.93 d) $10,363.87 e) Otra

25. Resuelva el problema 23 suponiendo una vida de servicio de 5 años, el recorrido de cada mo-
to se reduce 1.8% anual, y en el primero éste fue de 10,750 kilómetros.

a) $1,408.15 b) $3,329.38 c) $2,783.61 d) $4,129.93 e) Otra

26. Dado el siguiente cuadro de depreciación de un activo, obtenga su valor de rescate. Supon-
ga que la producción anual aumenta 5.3% cada año y que tiene 6 años de vida útil.

Fin Producción Depreciación Depreciación Valor
del año anual anual acumulada contable

0 − − − 150,000.00

1 12,000.00 21,321.00 21,321.00 128,679.00

a) $10,876.23 b) $9,063.25 c) $3,876.53 d) $5,428.03 e) Otra

 www.FreeLibros.me

En este método, la depreciación anual es variable. ya que es mayor en el primer año y menor
en el último.

Para evaluarla, la base de depreciación (C − Cn) se multiplica por la fracción a/b, donde b
es la suma de los dígitos que corresponden a la vida útil del activo y el numerador, a, represen-
ta el año, en orden inverso, en el que se está calculando la depreciación.

Si, por ejemplo, la vida útil de un activo es de 7 años, entonces el denominador de la frac-
ción es:

b = 1 + 2 + 3 + 4 + 5 + 6 + 7 o b = 28

Esta suma, sobre todo cuando la vida útil es relativamente grande, puede calcularse con la ecua-
ción del teorema 2.2 para sucesiones aritméticas. Así, la suma es:

Sn = (n/2)(a1 + an)

En este caso es:

S7 = (7/2)(1 + 7) = 28

Para el numerador a de la fracción, los dígitos se reordenan en orden decreciente, es decir:

7, 6, 5, 4, 3, 2, 1.

El dígito para la primera fracción es 7, para la segunda es 6 y así sucesivamente hasta la últi-
ma, cuyo numerador es 1.

En los ejemplos siguientes se aprecia mejor lo anterior.

552 Capítulo 10: Depreciación de activos

10.4 Método de la suma de dígitos

solución

Ejemplo 1

Depreciación con la suma de dígitos

La compañía Constructora Villapart, S. A., compró una camioneta en $220,000. Calcule la
depreciación anual, con el método de la suma de dígitos, suponiendo que tiene 6 años de vi-
da útil y un valor de rescate de $73,000.

Elabore el cuadro de depreciación correspondiente.

La base de depreciación es la diferencia entre el precio original y el valor de rescate.

C – Cn = 220,000 − 73,000

C − Cn = 147,000
La suma de los 6 dígitos es:

1 + 2 + 3 + 4 + 5 + 6 = 21

El numerador de la primera fracción es 6 y el cargo por depreciación en el primer año es, por
lo tanto:

R1 = 147,000(6/21) o R1 = $42,000

 www.FreeLibros.me

Valor contable

Para el valor en libros al final del k-ésimo año con el método de la suma de dígitos, se tiene que
la depreciación acumulada hasta el final por ejemplo, del cuarto año, en el ejercicio anterior, en
miles de pesos es:

R1 + R2 + R3 + R4 = (147,000/21)(6 + 5 + 4 + 3),

donde el factor de la izquierda es la fracción cuyo numerador es la base de depreciación,
C − Cn y el denominador es la suma de los dígitos S, es decir, este primer factor es, en gene-
ral, (C − Cn)/S.

55310.4: Método de la suma de dígitos

Para el segundo año la fracción es a/b = 5/21 y la depreciación es:

R2 = 147,000(5/21) o R2 = $35,000

Puesto que la base de depreciación, 147,000, y la suma de los dígitos, 21, son constantes, ca-
da una puede obtenerse como se ve a continuación.

R1 = (147,000/21)6 o

R1 = 7,000(6) = 42,000

R2 = 7,000(5) = 35,000

Además:

R3 = 7,000(4) = $28,000

R4 = 7,000(3) = $21,000

R5 = 7,000(2) = $14,000

R6 = 7,000(1) = $7,000

La tabla de depreciación con las cantidades en miles de pesos es:

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 − − 220

1 42 42 178

2 35 77 143

3 28 105 115

4 21 126 94

5 14 140 80

6 7 147 73

 www.FreeLibros.me

El otro factor es igual a la suma de una serie aritmética, donde el primer término es igual a
la vida útil del activo n = 6, la diferencia común es d = −1 y el número de términos es k = 4.
Por lo tanto, la suma es:

S4 = (4/2)[2(6) + (4 −1)(−1)] Sn = (n/2)[2a1 + (n – 1)d]

S4 = 2(12 − 3) o S4 = 18

y en general este segundo factor será

Sk = (k/2)[2(n) + (k − 1)(−1)]

o Sk = (k/2)(2n − k + 1)

La depreciación acumulada es, por lo tanto:

[(C − Cn)/S][(k/2)(2n − k + 1) o

para el valor contable, esto se resta del precio original C del activo, lo que da como resultado
la ecuación del siguiente teorema.

k C Cn

S
n k

()
()

− − +
2

2 1

554 Capítulo 10: Depreciación de activos

Teorema 10.3

En el método de la suma de dígitos, el valor contable al final del k-ésimo

año es:

donde

C, el precio original del activo.

Cn, el valor de rescate.

S, la suma de los dígitos.

n, la vida útil del activo en años.

C C
k C C

S
n kk

n= − − − +()
()

2
2 1

Nótese que el segundo término de esta fórmula corresponde a la depreciación acumulada has-
ta el k-ésimo año.

solución

Ejemplo 2

Valor contable de un activo que se deprecia

¿Cuál es el valor en libros al final del quinto año en el ejemplo 1?

Los valores que se sustituyen en el último teorema son:

 www.FreeLibros.me

55510.4: Método de la suma de dígitos

C = 220,000, el precio de la camioneta.

Cn = 73,000, el valor del rescate.

k = 5, se pregunta el valor en libros al final del quinto año.

S = 21, la suma de los dígitos de la vida útil.

Entonces el valor contable en miles de pesos es:

C5 = 220 − 140 = 80

es decir, $80,000, igual al que se aprecia en el cuadro anterior.

C5 220

5 147
� �

()

42
(8)

C5 220

5 220 73

2 21
� �

�
� �

(

()

)
[2(6) 5 1]

solución

Ejemplo 3

Depreciación anual, depreciación acumulada, cuadro

El Hotel Central renueva parte de su mobiliario y equipo con una inversión de $528,000, se
supone que la vida útil es de 15 años, con valor de rescate del 20% de la inversión. Con el
método de la suma de dígitos, obtenga:

a) La depreciación anual.
b) La depreciación acumulada hasta el duodécimo año.
c) El cuadro de depreciación, en sus primeros tres y dos últimos renglones.

a) Con la ecuación 2.2 se obtiene la suma de los 15 dígitos

S15 = (15/2)(1 + 15) o S15 = 120

La fracción para la primera depreciación es, en consecuencia, 15/120.
El valor de rescate es el 20% de la inversión, esto es:

Cn = 0.20(528,000) o Cn = 105,600

La base de depreciación es la diferencia:

C − Cn = 528,000 − 105,600

C − Cn = $422,400

La depreciación en el primer año es entonces:

R1 = 422,400(15/120)

R1 = (422,400/120)15

R1 = 3,520(15) o R1 = $52,800
La del segundo es:

 www.FreeLibros.me

556 Capítulo 10: Depreciación de activos

La del segundo es:

R2 = 3,520(14) o R2 = $49,280

Notando que la diferencia entre estos dos valores, 3,520, es igual a la que hay entre 2 años
sucesivos cualesquiera, se tiene que la del tercero es:

R3 = 49,280 − 3,520 o R3 = $45,760

que también es igual a:
3,520(13) = $45,760

Así, la depreciación de cualquier año k estará dada por la del primero, menos (k − l) di-
ferencias, es decir:

Rk = 52,800 − (k − 1)(3,520)

Por ejemplo en el cuarto año, es:

R4 = 52,800 − (4 − 1)(3,520) o R4 = $42,240

que debe ser igual a 3,520(12), porque 12 es el dígito que corresponde al cuarto año.
La depreciación del año 15, el último, es:

R15 = 52,800 − (15 − 1)(3,520) o R15 = $3,520

b) La depreciación acumulada hasta el año 12, según la ecuación 10.3, es:

= 21,120(19) o $401,280

en tanto que la acumulada al final de la vida útil según la misma ecuación, es:

= 26,400(16) = $422,400

que es igual a la base de depreciación, claro.

c) El cuadro de depreciación es el siguiente:

15 528 000 105 600

2 120
5

(, ,

()

�
� �

)
[2(15) 1 1]

12 528 000 105 600

2 120
2

(, ,

()

�
� �

)
[2(15) 1 1]

Fin Depreciación Depreciación Valor
del año anual acumulada en libros

0 − − 528,000

1 52,800 52, 800 475,200

2 49,280 102,080 425,920

3 45,760 147,840 380,160

. . .

14 7,040 418,880 109,120

15 3,520 422,400 105,600

 www.FreeLibros.me

55710.4: Método de la suma de dígitos

En el último renglón de este cuadro se anotan:

La última depreciación anual R15 = 3,520 en la segunda columna.

La depreciación acumulada, es decir, la base de depreciación $422,400, en la tercera.

El valor de rescate, $105,600, en la última.

Para los números del penúltimo renglón se tiene que:
La depreciación anual R14 es igual a la suma de la última y la diferencia común.

R14 = R15 + d

R14 = 3,520 + 3,520 o R14 = $7,040

Para obtener la depreciación acumulada de la última, se resta la diferencia.

422,400 − 3,520 = $418,880

y para encontrar el valor contable en ese penúltimo periodo, se suma la diferencia común
con el último.

105,600 + 3,520 = $109,120

Depreciación con inflación en el método de la suma de dígitos

También en este método pueden combinarse la inflación y la depreciación de un activo, hacien-
do los cálculos de manera individual, año tras año.

solución

Ejemplo 4

Valor de rescate de un activo, cuadro de depreciación

Supóngase que un torno costó $330,000. ¿Cuál será su valor de rescate si en el primer año
se deprecia $95,000, tiene 5 años de vida útil y su valor aumenta con la inflación del 12.3%
anual? Use el método de la suma de dígitos y haga el cuadro de depreciación.

La suma de los cinco dígitos es:

1 + 2 + 3 + 4 + 5 = 15

Si X es la base de depreciación, entonces la del primer año es:

(5/l5)X = 95,000 o (l/3)X = 95,000

de donde

X = 95,000(3) o X = 285,000

Con la inflación del 12.3% anual, el valor del torno al final del primer año es:

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

558 Capítulo 10: Depreciación de activos

C �1 = 330,000(1.123)

C �1 = $370,590

Al restar la primera depreciación, resulta que el valor al concluir el primer año es:

C1 = 370,590 − 95,000

C1 = $275,590

En el transcurso del segundo año, esto crece 12.3%

C �2 = 275,590(1.123)

C �2 = 309,487.57

La depreciación en este lapso es:

285,000(4/15) = $76,000

El valor en libros será:

C2 = 309,487.57 − 76,000

C2 = $233,487.57

Se continúa de manera semejante hasta completar los valores que se resumen en el siguien-
te cuadro, que a la vez sirve para comprobar resultados, y para ver que el valor de rescate del
torno es:

C5 = $197,117.92.

Fin Valor con Depreciación Depreciación Valor
del año inflación anual acumulada en libros

0 _ _ 330,000.00

1 370,590.00 95,000.00 95,000.00 275,590.00

2 309,487.57 76,000.00 171,000.00 233,487.57

3 262,206.54 57,000.00 228,000.00 205,206.54

4 230,446.95 38,000.00 266,000.00 192,446.95

5 216,117.92 19,000.00 285,000.00 197,117.92

Véase el cuadro del ejemplo 3 de la sección 10.3.
Note que el valor contable crece en el último año, mientras que en los anteriores decrece.

¿Por qué?

 www.FreeLibros.me

55910.4: Método de la suma de dígitos

Ejercicios
10.4

1. Describa brevemente el método de la suma de dígitos para depreciar un activo. ¿Qué carac-
terística tiene?

2. ¿Cómo se determina la suma de los dígitos de la vida útil de un activo, si ésta es relativa-
mente grande?

En los siguientes problemas, utilice el método de la suma de dígitos.

3. Una pieza de refacción de una procesadora de carnes frías cuesta $2,550, tiene 4 años de vi-
da útil y al final se pagará $360 por maniobras de reposición. Obtenga la depreciación anual.

4. Calcule la depreciación anual de un refrigerador que cuesta $7,500, su valor de rescate es de
$2,400 y tiene 5 años de vida útil.

5. Una avioneta de 13.5 millones de pesos se vende en 6.465 millones de pesos, al final de sus
6 años de vida útil, ¿cuál es la depreciación anual?

6. ¿Cuál es la depreciación anual si el nuevo propietario de la avioneta del problema 5, al final
de 2 años, recibe $4.215 millones por el aparato?

7. Obtenga la depreciación anual de un edificio que, sin contar el terreno, costó 70 millones de
pesos, tiene 35 años de vida útil y se considera un gasto de 5.6 millones de pesos para su de-
molición. ¿Cuál es el valor contable al final del décimo año?

8. El señor Padilla compra un equipo de paletería en $90,000, el fabricante le garantiza 6 años
de vida útil ¿Cuál será el valor de rescate si se considera una inflación del 9.6% anual y que
el primer año se depreciará $21,690? Haga un cuadro de depreciación.

9. La Alianza de Camioneros adquiere una flotilla de autobuses en 30 millones de pesos, ¿cuál
será el valor de rescate al final de 5 años si la depreciación total en el primer año es de 7.8
millones de pesos y la inflación es del 10.72% anual? Haga un cuadro de depreciación y ob-
tenga el valor en libros al final del tercer año de su vida útil.

10. Suponiendo que un automóvil se deprecia $35,000 el primer año, costó $160,000 y su valor
aumenta con la inflación del 7.2% anual, ¿en cuánto se vende 4 años después?

11. ¿Cuánto debe pedirse por una motocicleta que 4 años antes se compró en $45,000, el primer
año se deprecia $5,000 y aumenta su valor con la inflación del 0.9% mensual? Sugerencia:
Obtenga la tasa de inflación anual equivalente, con la ecuación del teorema 4.2.

12. Una máquina procesadora de legumbres cuesta $82,050 y el primer año de su vida útil, que
es de 6 años, se deprecia un 10%, ¿cuál es su valor de rescate o compraventa si se conside-
ra una inflación del 3.8% semestral? Halle la depreciación acumulada al final del tercer año.
Vea la sugerencia del problema 11.

13. Elabore el cuadro de depreciación de un camión que el tercer año se deprecia $21,000, cos-
tó $225,000. Considere 7 años de vida útil. ¿Cuál es su valor de rescate?

 www.FreeLibros.me

560 Capítulo 10: Depreciación de activos

14. ¿Cuál es el valor en libros al término del sexto año de un activo que se deprecia $144,000 en
sus 8 años de vida útil, si costó $200,000? ¿Cuál es su valor de rescate?

15. Un tractor que se deprecia $12,000 en el cuarto año de su vida útil, costó $325,000. ¿En
cuánto se vende 5 años después de su compra si su valor crece con la inflación del 13%
anual?

16. El precio original de una retroexcavadora fue de 1.65 millones de pesos, en el primer año se
depreció $450,000 y su valor aumenta con la inflación del 1.4% por trimestre, ¿cuánto debe
pedirse al venderla 6 años después? ¿De cuánto es la depreciación acumulada hasta el cuar-
to año? Sugerencia: Vea el problema 11.

Justificando su elección, en los problemas 17 al 32 seleccione la opción correcta.

17. ¿Cuánto se deprecia durante su tercer año de vida útil un edificio que costó 32 millones de
pesos, excluido el terreno, tiene 30 años de vida útil y se considera un gasto de 1.78 millo-
nes de pesos para su demolición?

a) $2’121,087.95 b) $2’034,064.52 c) $1’978,423.23 d) $1’802,728.47 e) Otra

18. La refacción para una procesadora de alimentos cuesta $12,750 y el primer año de su vida
útil, que es de 4 años, se deprecia un 8%, ¿cuál es su valor de rescate?

a) $9,682.00 b) $11,424.00 c) $9,800 d) $10,200 e) Otra

19. Un yate que costó 2.53 millones de pesos, se vende en 1.25 millones de pesos después de
5 años de usarlo, ¿cuánto se deprecia durante el cuarto año?

a) $150,728.43 b) $170,666.67 c) $165,921.43 d) $171,428.51 e) Otra

20. ¿Cuánto se rescata por un refrigerador que costó $16,390 después de 8 años de usarlo? Su-
ponga que el primer año se deprecia $1,950.

a) $9,048.00 b) $10,625 c) $8,960 d) $7,615 e) Otra

21. En el problema 20, ¿cuánto se deprecia el refrigerador durante el quinto año?

a) $975 b) $840 c) $920 d) $865 e) Otra

22. El señor Ruiz compró un tractor de $656,000, que el primer año se deprecia $74,000, ¿en
cuánto deberá venderlo 6 años después?

a) $306,000 b) $397,000 c) $365,000 d) $428,900 e) Otra

23. Resuelva el problema 22, considerando que el valor del tractor se incrementa 6.8% cada año.

a) $705,429.08 b) $683,028.41 c) $649,459.85 d) $624,323.61 e) Otra

24. ¿Cuál es el valor contable al término del quinto año de un activo que se deprecia $135,000
en sus 7 años de vida útil? Suponga que costó $190,000 y su valor aumenta con la inflación
un 7% anual.

a) $124,106.45 b) $142,035.55 c) $115,629.15 d) $130,615.92 e) Otra

 www.FreeLibros.me

56110.5: Método de la tasa fija

25. ¿Cuál es el valor de desecho del activo del problema 24?

a) $126,950.19 b) $117,429.61 c) $135,129.38 d) $144,609.62 e) Otra

26. ¿En cuánto debe vender su camioneta el señor Partida cuatro años después de que la com-
pró en $380,000? Considere que en el primer año se depreció $78,000 pero su valor aumen-
ta 7.3% cada año.

a) $295,673.92 b) $278,653.14 c) $302,429.63 d) $295,968.03 e) Otra

27. ¿A cuánto asciende la depreciación acumulada hasta el cuarto año, de la camioneta del se-
ñor Partida, considerando que no aumenta su valor?

a) $182,000 b) $190,000 c) $203,000 d) $195,000 e) Otra

28. Para combatir a la delincuencia organizada, el gobierno del Estado compra un helicóptero en
$3’750,000. ¿En cuánto lo venderá 5 años después si considera que el tercer año se depre-
cia $178,000 y su valor aumenta con la inflación un 0.45% cada bimestre?

a) $3’333,888.21 b) $2’960,429.38 c) $1’803,421.03 d) $3’560,838.92 e) Otra

29. La benemérita Cruz Roja compró un vehículo, es decir, una ambulancia, que el primer año
se deprecia $242,000, ¿cuánto deberá pedir por ella 7 años después si sabe que su valor ori-
ginal, $2’350,000, aumenta 3.8% cada semestre?

a) $2’362,429.61 b) $1’903,648.98 c) $1’788,417.42 d) $1’930,820.45 e) Otra

30. ¿De cuánto es la depreciación durante el tercer año de la ambulancia en el problema 29?

a) $201,049.62 b) $172,857.14 c) $190,486.61 d) $186,429.08 e) Otra

31. Un equipo para hacer paletas cuyo precio original fue de $75,260 se deprecia $5,190 duran-
te el primer año, ¿en cuánto debe venderse 6 años después? Considere que su precio aumen-
ta 2.2% cada año.

a) $66,215.16 b) $75,429.50 c) $81,329.63 d) $70,685.42 e) Otra

32. ¿Cuántos años después de que compró una camioneta en $275,000, se venderá en $137,207.00
si se considera que a 8 años de la compra se vendería en $116,946.60, el primer año se de-
precia $48,800 y su valor crece un 4.3% anual?

a) 4 años b) 7 años c) 5 años d) 3 años e) Otra

También en este método la depreciación anual, decrece con el tiempo, ya que se evalúa mediante
un porcentaje fijo sobre el valor en libros del año que precede, y éste disminuye en cada periodo.

Para llegar a una fórmula genérica, obsérvese lo siguiente:
Al precio original del activo se le ha llamado C y éste será el valor contable de un supuesto

año cero. Si d en la tasa anual de depreciación, entonces en el primer año el activo se deprecia-
rá C(d) pesos y el valor contable al finalizar el primer año será:

10.5 Método de la tasa fija

 www.FreeLibros.me

C1 = C – C(d)

o C1 = C(1 − d) se factoriza C.

La depreciación en el segundo año depende de C1 y está dada por C1(d), por lo que el valor
contable al término del segundo año es:

C2 = C1 – C1(d)

o C2 = C1(1 − d) x − xy = x(1 − y)

Puesto que C1 = C(1 − d), al reemplazar queda:

C2 = [C(1 – d)](1 − d)

o C2 = C(1 − d)2

La depreciación en el tercer periodo anual es C2(d) y el valor contable es:

C3 = C2 − C2(d) o C3 = C2(1− d)

Al sustituir el valor de C2 por C(l − d)2, queda:

C3 = [C(l − d)2](1− d)

C3 = C(l− d)2(1− d)

C3 = C(1 − d)3, se suman los exponentes.

Continuando de esta manera, se verá que al final del k-ésimo año, el valor contable es

Ck = C(1 − d)k

ya que el exponente de (1−d) es igual al subíndice de C.
También es cierto que el valor en libros al final de la vida útil, cuando k es igual a n, es:

Cn = C(1 − d)n

Para despejar d, la tasa de depreciación, se dividen los dos lados de la ecuación entre C,
se saca raíz enésima y se resta la unidad, es decir:

Cn/C = (1 − d)n

o

En el teorema siguiente, se formula lo anterior.

d C Cn
n= −1C C dn

n − = −1

C C dn
n = −1

562 Capítulo 10: Depreciación de activos

Teorema 10.4

El valor contable Ck, de un activo que se deprecia con el método de tasa fija, al final del k-ési-
mo año, es:

Ck= C(1 − d)k,

donde C, es el precio original

d, es la tasa de depreciación anual y está dada por d =
Además, R1 = Cd, es la depreciación del primer año y en cualquier periodo, la suma de la de-
preciación acumulada y el valor contable, es igual al valor original del activo.

1− C Cn
n

 www.FreeLibros.me

Nótese que: Si el valor de rescate es nulo, Cn = 0, entonces la tasa de depreciación anual sería:

d = 1 − o d = 1

Esto indica que el activo se depreciaría un 100%, es decir, totalmente, en su primer año
de vida útil, lo cual no es razonable; para eludir esta situación, simplemente se considera
que Cn = 1 en la fórmula anterior, tal como se aprecia en el segundo ejemplo. Además, el
valor de rescate debe ser positivo, porque de otra manera la raíz será imaginaria cuando n
sea un número par, o si es impar la tasa resultará mayor que el 100%, lo que tampoco tiene
sentido.

0n

56310.5: Método de la tasa fija

solución

Ejemplo 1

Depreciación anual, acumulada y cuadro de depreciación

Con el método de la tasa fija, obtenga la depreciación anual de un activo que costó $150,000,
tiene $25,000 como valor de rescate y 8 años de vida útil. Calcule la depreciación acumula-
da hasta el final del sexto año y haga el cuadro de depreciación.

a) En primer lugar, se obtiene la tasa de depreciación d con la segunda ecuación del
teorema 10.4 y los valores siguientes:

C = 150,000, el valor original del activo

Cn = 25,000, el valor de rescate

n = 8 años, la vida útil del activo, entonces

d = 1 −

d = 1 − 0.799339167

d = 0.200660833 o 20.066%, aproximadamente

La depreciación en el primer año es, por lo tanto:

R1 = $150,000(0.200660833) o R1 = $30,099.12492

que se resta del costo original para obtener el valor en libros al final del primer año, es decir:

C1 = 150,000 − 30,099.12 o C1 = $119,900.88

La depreciación del segundo año es:

R2 = 119,900.88(0.200660833)

R2 = $24,059.41, redondeando.

Se continúa, de manera semejante, para obtener la depreciación anual y el valor en libros de
los años restantes. Esto se resume en el cuadro que se presenta en el inciso c de este problema.

25 000 150 0008 , / ,

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

564 Capítulo 10: Depreciación de activos

b) Para la depreciación acumulada, se encuentra primero el valor contable, al final del sex-
to periodo anual, con la primera ecuación del teorema 10.4

C6 = 150,000(1− 0.200660833)6 Ck = C(1− d)k

C6 = 150,000(0.26084743)

C6 = $39,127.11

Por lo tanto, la depreciación acumulada hasta el sexto año es.

150,000 − 39,127.11 = $110,872.89, que puede obtenerse y comprobarse con el
cuadro de depreciación que sigue

c) El cuadro de depreciación es el siguiente, que se inicia anotando el costo original en la
última columna, y la depreciación anual R1, la del primer año, en la segunda y la terce-
ra. Sirve para comprobar los resultados anteriores.

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 − − 150,000.00

1 30,099.12 30,099.12 119,900.88

2 24,059.41 54,158.53 95,841.47

3 19,231.63 73,390.06 76,609.84

4 15,372.59 88,762.75 61,237.25

5 12,287.92 101,050.67 48,949.33

6 9,822.21 110,872.88 39,127.12

7 7,851.28 118,724.16 31,275.84

8 6,275.84 125,000.00 25,000.00

Nótese que:

a) La depreciación acumulada al final es igual a la base de depreciación C − Cn = $125,000,
y el último valor en libros es igual al valor de rescate.

b) En el renglón del periodo 6 están la depreciación acumulada y el valor contable que se
obtuvieron antes.

 www.FreeLibros.me

56510.5: Método de la tasa fija

solución

Ejemplo 2

Depreciación anual y cuadro, método de tasa fija

Suponga que una caldera costó $4’655,000, tiene 15 años de vida útil y su valor de rescate
es nulo. Con el método de tasa fija, obtenga los cargos por depreciación anual y el cuadro de
depreciación.

Para la tasa de depreciación d, se utiliza la segunda ecuación del teorema 10.4, pero con
Cn = 1 en lugar de cero, esto es:

d= 1

d = 1− 0.359312248

d = 0.640687752 o 64.069% aproximadamente.

En el primer año, la depreciación es entonces:

R1 = 4’655,000(0.640687752)

R1 = $2’982,401.487

y el valor contable es:

C1 = 4’655,000 − 2’982,401.487 o Cl = $1’672,598.513

Para el segundo periodo anual, la depreciación es:

R2 = 1’672,598.513(0.640687752)

R2 = $1’071,613.382

y el valor en libros es:

C2 = 1’672,598.513 − 1’071,613.382

C2 = $600,985.131

De la misma forma, se obtienen los valores restantes, y todos se escriben en el cuadro si-
guiente, observando que, como se hizo con el desarrollo de la fórmula del teorema 10.4, el
valor contable Ck de cualquier periodo es igual al anterior, Ck – l, multiplicado por la diferen-
cia (1 − d), que en este ejercicio es:

1 − d = 1 − 0.640687752 = 0.359312248

Así, por ejemplo, el tercero es:

C3 = C2(1 − d)

C3 = 600,985.131(0.359312248) o C3 = 215,941.3182

tal como se aprecia en el mismo cuadro.

− 1 4 655 00015 ' ,

 www.FreeLibros.me

Depreciación de tasa fija con inflación

Considerar la inflación en este método es sumamente fácil, ya que para evaluar la depre-
ciación anual, puede utilizarse la ecuación del teorema 10.4, con una tasa que sea igual a
la diferencia entre las dos, la de inflación y la de depreciación. Esto es válido, porque se
considera que los dos actúan simultáneamente, ya que de otra forma tendría que evaluar-
se año por año.

Si la tasa de inflación i es mayor que la de depreciación d, entonces el valor contable del ac-
tivo crecerá con el paso de los años, y el factor (1 − d) de la fórmula será mayor que 1; en ca-
so contrario, será menor que la unidad, y el valor contable decrecerá.

566 Capítulo 10: Depreciación de activos

Dos cosas pueden apreciarse en este ejemplo:

La depreciación anual es muy alta en los primeros años de la vida útil y, por lo mismo, el va-
lor del activo, es decir, su valor contable decrece muy rápidamente. Ambas son consecuen-
cia de que la tasa de depreciación es elevada.

Fin Depreciación Depreciación Valor
del año anual acumulada en libros

0 − − 4’655,000.00

1 2’982,401.49 2’982,401.49 1’672,598.51

2 1’071,613.38 4’054,014.87 600,985.13

3 385,043.81 4’439,058.68 215,941.32

4 138,350.96 4’577,409.64 77,590.36

5 49,711.19 4’627,120.83 27,879.17

6 17,861.84 4’644,982.67 10,017.33

7 6,417.98 4’651,400.65 3,599.35

8 2,306.06 4’653,706.71 1,293.29

9 828.60 4’654,535.31 464.69

10 297.72 4’654,833.03 166.98

11 106.98 4’654,940.00 60.00

12 38.44 4’654,978.45 21.55

13 13.81 4’654,997.26 7.74

14 4.96 4’654,997.22 2.78

15 1.78 4’654,999.00 1.0

 www.FreeLibros.me

También es cierto que si la tasa de inflación no se da en periodos anuales, antes deberá en-
contrarse la tasa anual equivalente, es decir la tasa efectiva con la ecuación del teorema 4.2.

e = (1+i/p)p − 1

donde e corresponde a la tasa de inflación anual, equivalente a la inflación i/p que no es anual.

56710.5: Método de la tasa fija

solución

Ejemplo 3

Valor de rescate y cuadro considerando inflación

¿En cuánto deberá vender su automóvil la profesora Verónica 5 años después de que lo com-
pró en $125,000 si se considera que se deprecia con un porcentaje fijo del 15% anual y la in-
flación ha sido del 1.5%, mensual en promedio? Haga el cuadro de depreciación.

La tasa de inflación anual equivalente al 1.5% mensual es:

i = (1 + 0.015)12 − 1 i/p = 0.015 y e = (1 + i/p)np − 1

i = 1.195618171 − 1

i = 0.195618171 o 19.5618% aproximadamente.

Puesto que es mayor que la de depreciación, el activo aumentará su valor con una tasa dada por:

0.195618171 − 0.15 = 0.045618171

Entonces el valor contable, es decir, el precio de compraventa 5 años después de haberlo
comprado, será:

C5 = 125,000(1 + 0.045618171)5

C5 = 125,000(1.249872203)

C5 = $156,234.03

El cuadro de depreciación se inicia anotando en la última columna el precio original del activo.

Fin Depreciación Depreciación Valor
del año anual acumulada en libros

0 − − 125,000.0000

1 −5,702.2714 −5,702.2714 130,702.2714

2 −5,962.3986 −11,664.6700 136,664.6700

3 −6,234.3923 −17,899.0623 142,899.0623

4 −6,518.7939 −24,417.8562 149,417.8562

5 −6,816.1693 −31,234.0254 156,234.0255

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

568 Capítulo 10: Depreciación de activos

La “depreciación” del primer año es:

R1 = 125,000(0.045618171)

R1 = 5,702.271375

que se anota en la segunda y tercera columnas con signo negativo, porque el valor en libros
crece.

C1 = 125,000 − (−5,702.2714)

C1 = 130,702.2714

La del segundo periodo anual es:

R2 = 130,702.2714(0.045618171)

R2 = 5,962.398567

Por lo tanto:

C2 = 130,702.2714 − (−5,962.3986)

C2 = $136,664.67

Las restantes se obtienen de forma semejante quedando como se observa en el mismo cuadro.

solución

Ejemplo 4

Resuelva el ejemplo 3 considerando que la inflación es del 9% anual.

En este caso la inflación es menor que la depreciación, el valor del automóvil se reduce con
el tiempo con la tasa:

d = 0.15 − 0.09 = 0.06

Entonces el precio de compraventa será:

C5 = $125,000(1 − 0.06)5

C5 = $125,000(0.733904022) o C5 = $91,738

Note que:
El signo dentro del paréntesis (1 − d) es negativo cuando el precio se reduce, es decir, cuan-
do la inflación es menor que la depreciación, y es positivo (1 + d) si el valor del activo se in-
crementa con el tiempo, cuando la inflación es mayor que la depreciación.

 www.FreeLibros.me

56910.5: Método de la tasa fija

solución

Ejemplo 5

Precio original de un activo que se deprecia

¿Cuál es el precio original de un helicóptero que el gobierno del estado vende en 10.5 millo-
nes de pesos, suponiendo que se ha depreciado 16% cada año y que su valor crece con la in-
flación del 3.5% por trimestre? Suponga que se compró 6 años antes.

La tasa de inflación anual que corresponde al 3.5% trimestral, puesto que cuatro trimestres
tiene el año, es:

i = (1 + 0.035)4 – 1

i = 1.147523001 – 1

i = 0.147523001

Como ésta es menor que la tasa de depreciación, el activo redujo su valor con la tasa:

d = 0.16 − 0.147523001 = 0.012476999

Además: Ck = C6 = 10.5 millones de pesos el precio de venta y k = n = 6 años, la vida útil
del activo

y 1 − d = 1 − 0.012476999

1 − d = 0.987523001

La incógnita es C, el precio original. Entonces:

10.5 = C(0.987523001)6 Ck = C(1 – d)k

10.5 = C(0.927434653)

de donde:

C = 10.5/0.927434653

C = 11.32155238 millones.

Lo que quiere decir que el precio original del helicóptero fue:

C = $11’321,552.38

 www.FreeLibros.me

570 Capítulo 10: Depreciación de activos

Ejercicios
10.5

1. Describa brevemente el método de la tasa fija para depreciar un activo.

2. ¿Cuál es la fórmula para encontrar la tasa de depreciación anual?

3. ¿Cómo afecta la inflación a la depreciación de activos en el método de la tasa fija?

En los siguientes problemas, utilice el método de la tasa fija para depreciar un activo.

4. Una planta de luz costó $48,000, tiene vida útil de 7 años y al final se rescatan $10,500; ha-
lle la depreciación anual y haga un cuadro de depreciación.

5. Obtenga la depreciación anual de un activo que costó $150,000, tiene 6 años de vida útil y
un valor de rescate de $37,500.

6. Una compresora con 5 años de vida útil se deprecia un 25% anual. ¿Cuál es su valor de res-
cate si costó $95,000?

7. ¿Cuánto costó una lancha que 6 años después se vende en $75,000 y se deprecia con el 18%
anual?

8. Encuentre la depreciación en los primeros 3 años y el último de un activo que costó $250,000
y 15 años después se vende en $75,000.

9. ¿Cuál es el valor en libros al final del quinto año de un activo cuyo precio original fue de
$725,000 y 10 años después se recupera un 20% de lo que costó?

10. El administrador de un hotel vende su automóvil en $1l2,000. ¿Cuánto le costó 5 años antes
si se deprecia un 18% anual y la inflación ha sido del 20% por año?

11. ¿Cuánto debe pedir por su motocicleta el señor Andrade si 4 años antes le costó $60,000, se
deprecia 13% cada año y la inflación ha sido del 7% semestral en promedio? Sugerencia:
Obtenga la tasa de inflación anual equivalente.

12. Teresa compró un refrigerador en $6,900. ¿En cuánto deberá venderlo 4 años después si se
deprecia 23% anual y su valor crece con la inflación del 3% cada bimestre? Sugerencia: Ob-
tenga la tasa de inflación anual equivalente.

13. Un departamento se vende en $165,000, ¿cuál fue su precio original 12 años antes si se ha
depreciado un 10% anual y su valor ha aumentado con la inflación del 2.8% por bimestre?
Vea la sugerencia del problema 12.

14. Un camión que costó $425,000 se deprecia 18% anual durante 5 años, ¿cuál es su valor de
rescate considerando que su valor aumenta con la inflación del 2% mensual? Vea la sugeren-
cia del problema 12.

15. Una compañía internacional de aseo público compró varios camiones para la recolección de
basura en 6.35 millones de dólares. Obtenga la depreciación anual durante los 6 años de vi-
da útil, suponiendo que al final rescata US$750,000. ¿Cuál es el valor en libros al final del
cuarto año?

 www.FreeLibros.me

57110.5: Método de la tasa fija

16. En el problema 15, ¿cuál es la tasa de depreciación anual si la inflación es del 15% anual?

17. La Urbanizadora del Sureste compra una motoconformadora en US$450,000, ¿cuál será su
valor de rescate 5 años después si se deprecia 14.3% anual y su valor crece con la inflación
del 5.2% por cuatrimestre. Obtenga la tasa de inflación anual equivalente y haga un cuadro
de depreciación.

18. ¿Cuál será el valor de rescate de un horno industrial 7 años después si ahora cuesta $246,000,
se deprecia 13% anual y su valor crece con la inflación del 5% por semestre?

19. Ana Lilia compró un automóvil usado en $75,000, ¿en cuánto deberá venderlo 3 años des-
pués si se deprecia 19% anual, y su valor aumenta con la inflación del 1.8% por mes?

Selecciona la opción correcta en los problemas 20 al 32, justificando su elección.

20. Carlos compró una camioneta en $235,000, ¿cuánto deberá pedir por ella 4 años después si
se considera que su valor aumenta con la inflación del 1.5% bimestral y se deprecia con una
tasa del 18% anual?

a) $198,763.42 b) $206,429.31 c) $163,604.10 d) $170,043.88 e) Otra

21. ¿Cuál será el valor de rescate de un torno 6 años después si ahora cuesta $275,000, se de-
precia 12.5% anual y su valor se incrementa 7.2% cada semestre en promedio?

a) $317,395.39 b) $298,603.48 c) $325,618.08 d) $305,503.08 e) Otra

22. Un camión de volteo que costó $450,000 se deprecia 16% cada año durante 6 años, ¿cuál es
su valor de rescate si su valor aumenta 1.6% cada bimestre por inflación y otros factores?

a) $310,288.67 b) $318,831.40 c) $293,362.45 d) $312,213.53 e) Otra

23. La urbanizadora Construrba compra maquinaria en $4’756,000 y la vende 4 años después.
Suponiendo que se deprecia 8% cada año en promedio, ¿en cuánto la vende?

a) $3’042,629.61 b) $3’407,164.92 c) $2’999,421.61 d) $3’693,900.32 e) Otra

24. ¿Cuánto debe pedir por su maquinaria la urbanizadora del problema 23 si sabe que su valor
crece con la inflación del 0.7% cada mes?

a) $4’896,610.61 b) $4’090,368.54 c) $3’858,453.27 d) $4’425,528.09 e) Otra

25. ¿De cuánto será la depreciación anual en el segundo año de un camión recolector de basu-
ra, considerando que el precio original fue de $980,000 y cinco años después se vende en
$350,000?

a) $140,963.31 b) $153,351.98 c) $148,440.51 d) $135,531.63 e) Otra

26. Resuelva el problema 25 considerando que el valor del camión se incrementa un 2% cada
trimestre.

a) $91,066.27 b) $86,429.92 c) $113,411.12 d) $97,861.16 e) Otra

27. En $425,000 se vende un departamento, ¿cuál fue su precio original 10 años antes, conside-
rando que se deprecia con el 5% fijo anual en promedio?

a) $709,827.59 b) $687,786.68 c) $723,372.09 d) $712,217.63 e) Otra

 www.FreeLibros.me

572 Capítulo 10: Depreciación de activos

28. ¿Cuál será el precio actual del departamento del problema 27 si se supone que su valor aumen-
ta 3.5% cada semestre?

a) $861,408.80 b) $920,693.42 c) $915,519.95 d) $875,724.00 e) Otra

29. ¿Cuánto debe pedir por su Pick Up el señor Valdivia si 5 años antes le costó $243,000 y se
deprecia 9.3% anual en promedio?

a) $163,529.36 b) $128,821.43 c) $155,527.75 d) $149,156.68 e) Otra

30. Resuelva el problema 29 considerando que el valor de la camioneta aumenta 3.2% en pro-
medio cada cuatrimestre.

a) $271,175.98 b) $243,629.98 c) $250,508.41 d) $237,731.47 e) Otra

31. ¿Cuánto costó un tractor que 6 años después se vendió en $195,000, depreciándose con una
tasa fija del 11% anual en promedio?

a) $392,368.90 b) $405,514.41 c) $387,795.09 d) $400,968.93 e) Otra

32. ¿En cuánto se venderá el tractor del problema 31 si su valor crece un 4% cada semestre en
promedio?

a) $312,243.57 b) $330,080.31 c) $296,697.61 d) $322,508.83 e) Otra

En este método se presentan dos valores para la depreciación, la depreciación anual R (que es
constante y se deposita, se supone, en un fondo que se constituye para reemplazar el activo al
terminar su vida útil) y la depreciación neta (que es variable, porque incluye los intereses de R,
se acumula y está directamente relacionada con el valor contable al final de cualquier periodo).

A diferencia de otros sistemas, en éste los intereses se evalúan con base en la depreciación
acumulada y no en el valor en libros.

Se parte del supuesto de que el valor acumulado de los n depósitos de R pesos cada uno es
igual a la depreciación total, C − Cn, es decir, la base de depreciación, y es igual al acumulado
en el fondo para la reposición del activo.

La gráfica de la figura 10.1, donde cada rectángulo es un periodo anual, ilustra la situación.
Ahí se aprecia que se trata de una anualidad ordinaria, con rentas anuales R y el monto acumu-
lado igual a C− Cn.

10.6 Método del fondo de amortización

R R R R

2o_ 3o_ No_1o_

FIGURA 10.1

 www.FreeLibros.me

Quiere decir que puede emplearse la ecuación del teorema 5.4 para realizar los cálculos, ésta
es:

M = R

En este caso, se dijo, el monto es M = C − Cn.
La frecuencia de conversión y de pagos es p = 1, porque son anuales, en tanto que la tasa i

representa la tasa de depreciación que se ha llamado con d; por lo tanto, al sustituir en la ecua-
ción anterior se obtiene la siguiente expresión:

C − Cn= R

Para despejar R, la depreciación anual, los dos miembros de esta ecuación se multiplican por
d y se dividen entre (1 + d)n − 1. Es decir,

o

que se formula en el teorema siguiente.

()

()

C C d

d
Rn

n

�

� �
�

1 1

 ())C C d R dn
n� � [(1+ –1]

()1 1+ −⎡

⎣
⎢

⎤

⎦
⎥

d

d

n

()1 1+ −⎡

⎣
⎢

⎤

⎦
⎥

i p

i p

np

57310.6: Método del fondo de amortización

Teorema 10.5

La depreciación anual R, en el método del fondo de amortización, está dada por

donde, como antes:

C, el precio original del activo.

Cn, el valor de rescate.

d, la tasa de depreciación anual.

n, la vida útil del activo en años.

R
C C d

d
n

n= ()

()

�

� �1 1

Ejemplo 1

Depreciación anual y cuadro, método del fondo

La Escuela de Contaduría adquirió equipo de computación en $450,000. Evalúe la deprecia-
ción anual con el método del fondo de amortización, considerando que al final de 5 años se
recuperan $60,000 por el equipo y la tasa para la depreciación es del 25% anual. Haga el cua-
dro de depreciación correspondiente.

 www.FreeLibros.me

574 Capítulo 10: Depreciación de activos

solución

Los valores para sustituir en la ecuación 10.5 son:

C = 450,000, el precio original.

Cn = 60,000, el valor de rescate.

d = 0.25, la tasa de depreciación anual.

n = 5 años, la vida útil del activo.

Entonces,

R = $47,520.22847

Como se aprecia en la figura 10.1, la primera renta está al final del primer año, por eso no
devenga intereses, consecuentemente la depreciación neta y la acumulada son iguales a la de-
preciación anual R en este primer periodo. Las tres se escriben en el segundo renglón de las
tres columnas del cuadro, que a diferencia de los anteriores consta de 6 columnas.

Contrariamente al primero, en el segundo periodo ya hay intereses, que se agregan a R pa-
ra obtener la depreciación neta. Estos intereses son:

I2 = 47,520.22847(0.25) = $11,880.05712

y la depreciación neta:

47,520.22847 + 11,880.05712 = $59,400.28559

Para la depreciación acumulada al final del segundo periodo anual, se suma esta deprecia-
ción neta a la depreciación R del primer año, es decir:

47,520.22847 + 59,400.28559 = $106,920.5141

Los intereses I2, la depreciación neta y la acumulada se anotan en el tercer renglón del cua-
dro siguiente en las columnas que corresponden.

Para el valor contable de cualquier periodo, se resta la depreciación acumulada, del precio
original C del activo. También puede obtenerse restando la depreciación neta, del valor en
libros anterior, claro.

Para los intereses del tercer periodo, la depreciación acumulada anterior se multiplica por
la tasa d.

I3 = 106,920.5146(0.25) = $26,730.12853

R�

97 500

2 051757812

.

.

R�

�

(,)(.)

.

390 000 0 25

3 051757812 1

R = −()()
+() −

450 000 60 000 0 25

1 0 25 15

, , .

.

 www.FreeLibros.me

Valor contable

La depreciación anual, R, es una cantidad fija que supuestamente se deposita, se dijo, en un fon-
do al final de cada año. El monto, es decir, la depreciación acumulada en dicho fondo, hasta el
término de cualquier año k, puede evaluarse, por lo tanto, con la misma fórmula del teorema
5.4, pero con np = k e i/p = d, es decir, con:

D A R
d

d

k

. .
()= + −⎡

⎣
⎢

⎤

⎦
⎥

1 1

57510.6: Método del fondo de amortización

que se suman a la depreciación fija R, para obtener la neta del tercer periodo.

47,520.22847 + 26,730.12853 = 74,250.357

Ésta se anota en la cuarta columna del tercer renglón del cuadro, que al final queda como:

Fin Depreciación Intereses Depreciación Depreciación Valor
del año anual neta acumulada contable

0 − − − − 450,000.0000

1 47,520.2285 0 47,520.2285 47,520.2285 402,479.7715

2 47,520.2285 11,880.0571 59,400.2856 106,920.5141 343,079.4859

3 47,520.2285 26,730.1285 74,250.3570 181,170.8711 268,829.1289

4 47,520.2285 45,292.7178 92,812.9463 273,983.8174 176,016.1826

5 47,520.2285 68,495.9543 116,016.1828 390,000.0000* 60,000.0000

*Se ajusta para cerrar el valor de rescate en 60,000.0000.

Importante

La depreciación neta al final de cualquier periodo anual es igual a la suma de la deprecia-
ción fija anual R y los intereses de la depreciación acumulada del periodo que le precede.
Por ejemplo,

R4 = R + (R1 + R2 + R3)d = 47,520.2285 + (47,520.2285 + 59,400.2856 + 74,250.357) 0.25
= 92,812.95

Los intereses de cualquier periodo se obtienen multiplicando la depreciación acumulada an-
terior por la tasa anual d.

La depreciación acumulada es igual a la suma de la neta y la acumulada anterior.

 www.FreeLibros.me

Por ejemplo, al final del tercer año en el ejemplo 1, la depreciación acumulada es:

D.A. = 47,520.2285

= 47,520.2285(3.8125) o D.A. = $181,170.8712

que es prácticamente igual al valor que se observa en el cuadro anterior.
Puesto que el valor en libros al final de cualquier año es igual a la diferencia entre el precio

original y la depreciación acumulada, al final del tercer año en el mismo ejemplo 1 es:

450,000 − 181,170.8712 = $268,829.1288

como también se observa en el cuadro.

(.)

.

1 0 25 1

0 25

3+ −⎡

⎣
⎢

⎤

⎦
⎥

576 Capítulo 10: Depreciación de activos

solución

Ejemplo 2

Valor contable de un activo que se deprecia

¿Cuál es el valor contable de un equipo que la universidad compró 10 años antes en $660,000
para el laboratorio de resistencia de materiales? Suponga que después de sus 15 años de vida útil
se rescatará un 25% del precio original, se deprecia con el método del fondo de amortización
y una tasa anual del 14%.

Se necesita la depreciación anual R, que se obtiene sustituyendo en el teorema 10.5 los va-
lores siguientes:

C = 660,000, el valor original

Cn = 0.25(660,000) o Cn = 165,000, el valor de rescate.

d = 0.14, la tasa de depreciación anual.

n = 15, la vida útil del activo en años.

Entonces:

o R = $11,290.43667

La depreciación acumulada hasta el final del décimo año es entonces:

D.A. = 11,290.43667

D.A. = 11,290.43667(19.3372951) o D.A. = $218,326.5057

(.)

.

1 0 14 1

0 14

10+ −⎡

⎣
⎢

⎤

⎦
⎥

R�

69 300

6 137937978

,

.

R�
�

� �

(, ,)(.)

(.)

660 000 165 000 0 14

1 0 14 115

 www.FreeLibros.me

Depreciación con inflación en el método
del fondo de amortización

Como en el método anterior, en éste la inflación y la depreciación se contrarrestan, por eso se
restan las dos tasas anuales para efectuar los cálculos. Se utiliza la ecuación del teorema 10.5,
tal como puede apreciarse en los ejemplos siguientes.

57710.6: Método del fondo de amortización

solución

Ejemplo 3

Depreciación con inflación y cuadro

Un montacargas que costó $95,000 se deprecia con el 18.27% anual durante 5 años, al final
se rescatan $70,600. Obtenga la depreciación anual y haga el cuadro de depreciación supo-
niendo que su valor aumenta con la inflación del 1.2% mensual.

a) La tasa de inflación anual equivalente al 1.2% mensual se encuentra con la ecuación 4.2

e = (1 + i/p)p − 1 donde i/p = 0.012

Es decir:
(1 + 0.012)12 − 1 = 0.153894624

La diferencia de tasas, la de depreciación, menos la de inflación, es:

0.1827 – 0.153894624 = 0.028805376

Los otros valores para sustituir en la ecuación 10.5 son:

C = 95,000, el precio original

Cn = 70,600, el valor de rescate

n = 5, la vida útil del activo en años, entonces

R = 702.8511744/0.152566852 o R = $4,606.84064

b) El cuadro se comienza anotando esta depreciación en la segunda columna y el precio en
el primer renglón de la última.

R�
�

� �

(, ,)(.)

(.)

95 000 70 600 0 028805376

1 0 028805376 15

Consecuentemente, el valor contable es:

$660,000 − $218,326.5057 = $441,673.4943

C � x�

7 8 9

4

�

�5 6

1 2 3

0 .
�

 www.FreeLibros.me

578 Capítulo 10: Depreciación de activos

Note que:
La depreciación acumulada al final del quinto periodo, es decir, al final de la vida útil, es
igual a la base de depreciación y el valor contable es igual al valor de rescate.

Fin Depreciación Intereses Depreciación Depreciación Valor
del año anual neta acumulada contable

0 − − − − 95,000.0000

1 4,606.84064 0 4,606. 84064 4,606. 84064 90,393.15936

2 4,606. 84064 132.70178 4,739.54248 9,346.38306 85,653.61694

3 4,606. 84064 269.22608 4,876.06672 14,222.44978 80,777.55022

4 4,606. 84064 409.68301 5,016.52365 19,238.97343 75,761.02657

5 4,606. 84064 554.18586 5,161.02650 *24,399.99993 70,600.0000

*La diferencia con los 24,400.00 se debe al redondeo y es insignificante.

solución

Ejemplo 4

Resuelva el ejemplo 3 considerando que la tasa de depreciación es del 12.48% anual.

a) La tasa de inflación es mayor que la de depreciación, por eso la diferencia resulta nega-
tiva, es decir:

0.1248 − 0.153894624 = −0.029094624

La depreciación anual es entonces:

R = −709.9088256/(−0.137250872) o R = $5,172.344746

b) El cuadro de depreciación es el siguiente, diferente del anterior, porque ahora los intere-
ses se restan de la depreciación anual, lo que da lugar a que la depreciación neta se re-
duzca cada año.

Los intereses, por ejemplo, del segundo año son:

I2 = 5,172.3447(−0.029094624)

I2 = −150.4874242

R�

�

� �

(, ,)(.)

[(.)]

95 000 70 600 0 029094624

1 0 0291094624 15

−

 www.FreeLibros.me

Importante

Para concluir con esta sección, es importante señalar lo siguiente, con respecto a la deprecia-
ción de activos con el método del fondo de amortización, más específicamente en relación con
la fórmula del teorema 10.5, cuando se considera la inflación.

*Si la tasa anual de inflación es menor que la depreciación, entonces d es positiva y el deno-
minador (1 + d)n − 1 es positivo.

*Si la tasa de inflación es mayor que la de depreciación, entonces d es negativa y (1 + d)n − 1 tam-
bién, ¿por qué? Esto significa que el signo de la depreciación anual R dependerá exclusivamen-
te del signo que tenga el paréntesis (C − Cn).

*Si C es mayor que Cn, entonces el factor (C − Cn) es positivo y la depreciación es también po-
sitiva, pero si C es menor que el valor de rescate Cn, entonces el factor (C − Cn) resultará ne-
gativo y la depreciación anual R, también. En este caso, la depreciación neta se suma al valor
en libros del periodo anterior en lugar de restarse, dando lugar a que se incremente hasta lle-
gar a Cn al final de la vida útil del activo, tal como se aprecia en los problemas 10 y 13 de la
sección 10.6 de ejercicios.

57910.6: Método del fondo de amortización

Fin Depreciación Intereses Depreciación Depreciación Valor
del año neta acumulada contable

0 − − − 95,000.0000

1 5,172.3447 0 5,172.3447 5,172.3447 89,827.6553

2 5,172. 3447 −150.4874 5,021.8573 10,194.2020 84,805.7980

3 5,172. 3447 −296.5965 4,875.7482 15,069.9502 79,930.0498

4 5,172. 3447 −438.4545 4,733.8902 19,803.8404 75,196.1596

5 5,172. 3447 −576.1853 4,596.1594 24,400.0000 70,600.0000

Ejercicios
10.6

1. Explique el método del fondo de amortización para depreciar los activos.

2. Escriba la fórmula que se emplea para depreciar un activo con el método de esta sección.

3. ¿Cómo afecta la inflación a la depreciación de activos en el método de esta sección?

Con el método del fondo de amortización, resuelva los problemas siguientes.

4. Halle la depreciación anual, y la neta, del activo que costó $215,000 y 7 años después se res-
catan $7,500. Considérese una tasa del 17% de depreciación por año.

 www.FreeLibros.me

580 Capítulo 10: Depreciación de activos

5. La licenciada Laura vende su automóvil en $78,000, ¿cuál fue el costo si lo compró hace
7 años y se deprecia $5,400 cada año con una tasa del 12% anual?

6. Una troqueladora que costó $105,000, tiene vida útil de 6 años y un valor de rescate del 22%
de su costo. ¿De cuánto es la depreciación anual si se deprecia con el 15% cada año? En-
cuentre la depreciación acumulada de los 6 años.

7. ¿Cuál es el valor actual de una motocicleta que 4 años antes se compró en $32,000 y se de-
precia en $4,000 por año con una tasa del 9% anual?

8. Una pizzería compró un horno en $120,000, ¿cuál será la depreciación neta en cada uno de
los 5 años de vida útil si al final se rescata el 25% de su precio original y se deprecia con el
18% anual?

9. ¿En cuánto debe venderse un activo que 10 años antes costó $83,200, se deprecia en $1,000
cada año con una tasa del 11.5% y su valor aumenta con la inflación del 9% anual?

10. Haga el cuadro de depreciación de un activo que costó $70,000, tiene vida útil de 5 años, al
final se rescatan $95,000, se deprecia con el 14.3% anual y su valor aumenta con la infla-
ción del 6.5% por año.

11. Encuentre la depreciación neta en cada uno de los 7 años de vida útil de una máquina que
costó $175,000, al final se vende en $80,000, se deprecia con una tasa del 23% anual y su
valor aumenta a la par que la inflación del 0.6% mensual en promedio. Haga un cuadro de
depreciación y obtenga primero la tasa de inflación anual equivalente.

12. Un activo que costó $78,000, se deprecia $10,000 cada año con una tasa del 15.2% anual du-
rante 6 años. ¿Cuál es su valor de rescate si su valor creció con la inflación del 7.4% anual?

13. Halle el valor en libros al final del cuarto año de un activo con precio original de $200,000,
con un valor de rescate de $250,000, inflación del 11 % anual, depreciación del 13.2% anual
y 12 años de vida útil.

14. ¿Cuál es la depreciación acumulada hasta el final del quinto año de un activo que se depre-
cia $15,000 anuales, con una tasa del 17.8%. Tiene 8 años de vida útil, al final se rescatan
$90,000 y su valor crece con la inflación del 9.3% cada año. ¿Cuál fue el precio original del
activo?

15. ¿Cuál es el valor de rescate de un activo que costó $120,000, se deprecia $7,500 anuales y
una tasa del 17% anual? Suponga que tiene 9 años de vida en servicio y su valor aumenta
con la inflación del 12% anual.

En los problemas del 16 al 30 seleccione la opción correcta, justificándola.

16. Una máquina para coser zapatos costó $85,000, tiene un valor de desecho de $50,000 y 5 años
de vida útil, ¿de cuánto es la depreciación neta en el segundo si se deprecia 9% cada año?

a) $6,374.58 b) $7,163.92 c) $8,625.31 d) $7,804.23 e) Otra

17. ¿De cuánto es la depreciación neta en el tercer año de la vida útil de la máquina en el proble-
ma 16?

a) $6,428.33 b) $6,183.91 c) $6,948.29 d) $7,150.23 e) Otra

 www.FreeLibros.me

58110.6: Método del fondo de amortización

18. Halle la depreciación neta durante el tercer año de un activo que costó $178,000 y 6 años
después se rescatan $95,000. Considere la tasa fija del 13% anual.

a) $11,628.33 b) $12,128.03 c) $12,734.16 d) $10,160.32 e) Otra

19. ¿Cuál es el valor actual de una cuatrimoto que 3 años antes se compró en $47.500 y se de-
precia $5,500 por año, con una tasa anual del 8.5%?

a) $29,557.76 b) $31,260.29 c) $28,721.42 d) $30,629.61 e) Otra

20. Halle la depreciación neta en el cuarto año, de los 6 que tiene de vida útil, una máquina que
costó $168,000, al final se vende en $75,000, se deprecia con una tasa del 13% anual y su
valor aumenta con la inflación del 0.8% mensual en promedio. Obtenga primero la tasa de
inflación anual equivalente.

a) $39,867.43 b) $45,781.33 c) $40,628.30 d) $43,621.62 e) Otra

21. Una máquina que costó $106,000, se deprecia $12,400 cada año con una tasa del 9.6% anual
durante 5 años, ¿cuál es su valor de desecho si su valor aumentó 10.5% anual por inflación
y otras factores?

a) $40,963.00 b) $45,106.00 c) $62,325.00 d) $51,329.35 e) Otra

22. Halle el valor contable al final del tercer año de un activo con precio original de $178,000,
valor de rescate de $190,000, inflación del 8.4% anual, depreciación del 12.6% anual y 10 años
de vida útil.

a) $182,087.55 b) $170,921.43 c) $160,429.31 d) $176,429.63 e) Otra

23. ¿De cuánto es la depreciación acumulada hasta el final del cuarto año de un activo que se
deprecia $13,500 anuales con una tasa del 13.5% anual? Suponga que su valor crece con el
10.4% anual.

a) $63,425.08 b) $60,529.35 c) $59,068.77 d) $56,563.30 e) Otra

24. Una suajadora que costó $120,000 se deprecia con el 11.4% anual durante los 6 años de vi-
da útil, ¿de cuánto será la depreciación neta durante el tercer año, si al final se rescata el 35%
de su precio original?

a) $10,695.00 b) $12,110.04 c) $15,129.00 d) $16,968.35 e) Otra

25. Halle la depreciación neta durante el quinto año del activo que costó $350,000 y 7 años des-
pués se rescatan $125,000. Considere que se deprecia 14.4% anual.

a) $35,473.75 b) $38,095.39 c) $32,698.42 d) $40,560.53 e) Otra

26. Teresa vende su automóvil en $178,000, ¿cuánto le costó hace 5 años si se deprecia $15,000
anuales con una tasa del 10% anual?

a) $235,429.08 b) $275,629.35 c) $269,576.50 d) $218,525.70 e) Otra

27. ¿En cuánto venderá su automóvil Teresa del problema 26 si su valor crece 8.4% cada año.

a) $192,137.79 b) $185,208.41 c) $205,429.03 d) $180,995.09 e) Otra

 www.FreeLibros.me

582 Capítulo 10: Depreciación de activos

28. ¿Cuál es la depreciación neta durante el cuarto año de un horno que costó $85,000 y 5 años
después se vende en $38,000? Considere que se deprecia con el 13% anual.

a) $10,465.02 b) $15,625.32 c) $18,036.42 d) $12,680.09 e) Otra

29. Resuelva el problema 28, si el valor del horno aumenta 10% anual.

a) $9,673.55 b) $11,268.43 c) $12,765.08 d) $10,563.91 e) Otra

30. Obtenga el valor de rescate de una caldera que costó $175,000, se deprecia $18,000 anuales,
con una tasa del 18% anual. Considere que su valor aumenta 9.2% anual durante los 8 años
de vida en servicio.

a) $20,963.63 b) $22,079.78 c) $25,643.15 d) $27,065.95 e) Otra

Al terminar el estudio de este capítulo, usted deberá estar capacitado para:

Explicar el significado de depreciación de activos.

Decir por qué son necesarios los cargos por depreciación de activos en las empresas.

Explicar los conceptos: precio original, valor de rescate, valor en libros y vida útil en la de-
preciación de activos.

Exponer y diferenciar los conceptos de depreciación, depreciación neta y depreciación acumu-
lada de los activos.

Calcular la depreciación anual, el precio original, el valor de rescate, la depreciación neta y
la acumulada y el valor en libros de un activo que se deprecia con los métodos de:

– La línea recta.

– Horas o unidades de servicio o producción.

– Suma de dígitos.

– Tasa fija.

– Fondo de amortización.

– Considerando sólo la depreciación o combinándola con la inflación.

Hacer e interpretar el cuadro de depreciación de activos.

Distinguir y explicar las características de los métodos de depreciación que se han estudiado
en este capítulo, así como aplicarlos a situaciones reales de depreciación.

Utilizar la fórmula R = para la depreciación de activos.

Utilizar la fórmula siguiente para el valor de rescate de un activo, considerando la inflación.

C C

n
n−

 www.FreeLibros.me

583Conceptos importantes

Emplear la ecuación

para el valor en libros al final del k-ésimo año en el método de la suma de los dígitos.

Emplear las fórmulas

Ck = C(1−d)k y

para la depreciación de activos con el método de la tasa fija.

Utilizar las ecuaciones

y

para evaluar la depreciación de un activo con el método del fondo de amortización.

D A R

d

d

k

. .
()

 =
+ -1 1

R
C C d

d
n

n=
−()

+() −1 1

d C Cn
n= −1 /

C C
k C C

S
n kk

n= − − − +()()

2
2 1

C C i R

i

in
n

n

� � �
� �

()
()

1
1 1

Cuadro de depreciación

Depreciación

Depreciación acumulada

Depreciación anual

Depreciación neta

Método del fondo de amortización,
catalogado como de interés compuesto
en la depreciación de activos

Métodos de la línea recta y de horas de
servicio o unidades de producción
clasificados como métodos de promedio

Métodos de la suma de dígitos y de tasa
fija, que se denominan como métodos
de cargo decreciente en la depreciación de
activos

Valor de rescate de activos

Valor en libros

Valor original de activos

Vida útil de un activo

 www.FreeLibros.me

584 Capítulo 10: Depreciación de activos

Problemas propuestos
para examenes

Justificando su respuesta, en los problemas 1 al 12 conteste verdadero o falso.

l. El valor de rescate de un activo es igual a su valor de desecho ___________.

2. La depreciación anual de un activo es menor que el valor en libros en cualquier periodo
anual_______________.

3. El valor de rescate de un activo es igual a la depreciación acumulada al final de su vida útil
___________.

4. La depreciación anual de los activos depende de su vida útil _____________.

5. El valor en libros y la depreciación acumulada al final de cualquier año son constantes du-
rante la vida útil ________________.

6. En el método de la tasa fija, el valor en libros al final del k-ésimo año está dado por
Ck = C(l − d)k ______________.

7. El valor de rescate Cn de un activo debe ser positivo en el método de la tasa fija
_____________.

8. El método de la suma de dígitos es de cargo decreciente ______________.

9. En el método de horas de servicio o unidades de producción, la depreciación anual es cons-
tante_____________.

10. La depreciación acumulada al final de la vida útil de un activo es igual a la base de depre-
ciación___________.

11. El valor en libros de un activo aumenta con los años, cuando no se considera la inflación
____________.

12. Depreciación neta y acumulada son sinónimos _____________________.

En los problemas 13 a 21 complete la frase.

13. ______________ es la pérdida del valor de un activo por su uso, obsolescencia o ineficiencia.

14. En el método del fondo de amortización la depreciación anual está dada por
______________.

15. Los métodos de cargo decreciente que aquí se han estudiado son___________ y
__________.

16. La depreciación neta se obtiene__________.

17. Si el valor de rescate de un activo es nulo, en el método de tasa fija, entonces se considera
de _________, para que no se deprecie totalmente en el primer año de vida útil.

 www.FreeLibros.me

585Problemas propuestos para exámenes

18. Cuando el valor de rescate de un activo es negativo, significa que___________________.

19. La tasa de depreciación anual en el método de tasa fija está dada por _________________.

20. El valor contable o valor en libros de un activo aumenta con el tiempo si _______________.

21. El tiempo que hay entre la compra y la obsolescencia de un activo se llama______________.

22. ¿Cuál es la depreciación anual de un automóvil que costó $195,000 y después de 5 años se
vende en $120,000? Use el método de la línea recta.

23. ¿Cuál es el valor de rescate de un activo que costó $75,000, tiene vida útil de 5 años y se de-
precia 12,000 cada año? Utilice el método de:

a) La línea recta.

b) La tasa fija del 16.3% anual, considerando que la depreciación dada es la del primer año.

24. La Facultad de Ingeniería compró equipo de cómputo para su laboratorio en $275,000, ¿de
cuánto será la depreciación anual en 5 años de vida útil del equipo si se estima que al final
se recuperará un 25% del costo inicial y el valor aumentará con la inflación del 11.5% anual?
Utilice el método de la línea recta.

25. Obtenga la depreciación anual de una copiadora digital que costó $875,000, si al final de 6
años de vida útil se recuperan $274,400 y se sacaron 7.8 millones de copias distribuidas de
la forma siguiente en miles.

Primer año: 995 Tercer año: 1,350 Quinto: 1,420

Segundo: 1,325 Cuarto: 1,676 Sexto: 1,034

26. ¿Cuál es el valor de rescate de un tractor que el primer año da servicio durante 2,500 horas,
3,200 el segundo, 3,100 el tercero, 3,250 el cuarto y 2,650 el quinto, suponiendo que se de-
precia $24 por hora, costó $350,000 y su valor aumenta con la inflación del 11.4% anual?
Haga un cuadro de depreciación.

27. Obtenga la depreciación anual del activo que costó $170,000, tiene un valor de rescate de
$53,000, se deprecia con el método de la suma de dígitos y tiene 12 años de vida útil.

28. ¿Cuál es el valor en libros al final del noveno año, del activo del problema 27?

29. ¿Cuál es el valor de rescate de un automóvil 6 años después de que se compró en $190,000,
si el primer año se deprecia $40,000 y su valor aumenta con la inflación del 6.3% anual?

Utilice el método de suma de dígitos.

30. Haga el cuadro de depreciación del activo que costó $120,000, tiene 7 años de vida útil y al
final se recuperan $36,000. Utilice el método de:

a) Tasa fija de depreciación.

b) Fondo de amortización y 7.4% de depreciación anual.

31. Con el método del fondo de amortización, encuentre el precio original de un departamento
que se vende en $180,000, se deprecia $5,000 anuales con una tasa del 20.6% y su valor cre-
ce con la inflación de 0.8% mensual. Suponga que se compró 10 años antes.

 www.FreeLibros.me

586 Capítulo 10: Depreciación de activos

32. Resuelva el problema 31 considerando que el valor aumenta $2,000 cada año, es decir, la de-
preciación anual es R = −$2,000.

En los problemas 33 al 55 elija la opción correcta justificando su respuesta.

33. ¿Cuál es el valor de rescate de un activo que costó $150,000, tiene vida útil de 5 años y se
deprecia $20,250 cada año? Utilice el método de la línea recta.

a) $43,620 b) $50,250 c) $48,750 d) $45,250 e) Otra

34. Resuelva el problema 33 si se deprecia con el 12.8% anual.

a) $73,962.08 b) $70,493.25 c) $75,626.44 d) $68,493.35 e) Otra

35. Con el método de la línea recta, calcule la depreciación anual de un automóvil que costó
$253,000 y 6 años después se vende en $128,000.

a) $20,833.33 b) $21,521.61 c) $19,463.32 d) $22,329.48

36. ¿Cuál es el valor del automóvil del problema 35, tres años después de que se compró, con-
siderando que su valor aumentó con la inflación del 8.3% anual y se mantiene la deprecia-
ción anual?

a) $253,539.40 b) $221,067.75 c) $275,408.23 d) $210,329.42 e) Otra

37. ¿De cuánto es la depreciación anual durante el tercer año de una copiadora que costó
$235,000, 5 años después se vende en $140,000 y se sacaron 6.9 millones de copias con la
siguiente distribución en miles

a) $25,815.22 b) $30,418.82 c) $26,568.03 d) $28,403.08 e) Otra

38. ¿Cuál es el valor contable al final del tercer año de una sembradora que costó 1.75 millones
de pesos, el primer año se utilizó 3,100 horas, 2,750 el segundo, 3,230 el tercero, 2,930 el
cuarto y 2,520 el quinto? Considere que se deprecia $35 por hora.

a) $1’432,200 b) $1’129,562.25 c) $985,559.39 d) $1’363,401.33 e) Otra

39. Resuelva el problema 38, considerando que el valor de la máquina aumenta en un 7.3% anual.

a) $1’568,561.37 b) $1’820,662.58 c) $1’373,725.52 d) $1’428,367.06 e) Otra

40. Obtenga la depreciación que sufre un activo durante el tercer año de los 7 de vida útil, con-
siderando que costó $73,000 y al final se rescatan $27,000. Utilice el método de la suma de
dígitos.

a) $9,761.16 b) $8,484.61 c) $10,463.07 d) $8,214.29 e) Otra

41. Resuelva el problema 40, suponiendo que el activo incrementa su valor en 12.6% anual.

a) $2,289.25 b) $3,565.03 c) $2,965.51 d) $3,093.38 e) Otra

1º 2º 3º 4º 5º

875 1,250 1,875 1,690 1,210

 www.FreeLibros.me

587Problemas propuestos para exámenes

42. ¿Cuál es el valor contable del activo del problema 40 al final del quinto año?

a) $68,908.65 b) $73,968.93 c) $70,903.21 d) $76,832.68 e) Otra

43. ¿Cuál es el valor de rescate de una camioneta, cuatro años después de que se compró en
$275,000, si el primer año se deprecia $35,000? Utilice el método de la suma de dígitos.

a) $178,650 b) $173,295 c) $185,585.35 d) $187,500 e) Otra

44. Resuelva el problema 43 con el método de la tasa fija del 13% anual.

a) $225,748.62 b) $203,963.08 c) $197,968.73 d) $239,250 e) Otra

45. Considerando que el valor de la camioneta aumenta 8.5% anual, resuelva el problema 43.

a) $277,766.37 b) $253,538.61 c) $300,429.35 d) $265,568.62

46. ¿Cuál es el valor del rescate del activo, cuyo cuadro de depreciación con el método de la su-
ma de dígitos en sus primeros renglones es el siguiente? Suponga 8 años de vida útil.

a) $180,028 b) $168,426 c) $175,428 d) $170,526 e) Otra

47. ¿Cuál es el valor contable al final del quinto año del activo que se deprecia con una tasa fi-
ja durante los 9 años de vida en servicio, y el cuadro de depreciación comienza de la forma
siguiente?

a) $190,751.74 b) $185,629.43 c) $180,055.32 d) $187,429.36 e) Otra

48. Haga los primeros 2 renglones del cuadro de depreciación del activo que costó $178,000 y
al final de los 12 años de vida útil se recuperan $80,000. Utilice el método de la tasa fija.

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 _ _ 325,000

1 32,216 32,216 392,789

2 28,189 60,405 364,595

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 _ _ 435,000

1 66,120.00 66,120.00 368,880

2 56,069.76 122,189.76 312,810.24

 www.FreeLibros.me

588 Capítulo 10: Depreciación de activos

a)

b)

c)

d)

49. Con el método del fondo de amortización y 12% de depreciación anual, obtenga el valor en
libros al final del tercer año en el problema 48.

a) $172,529.12 b) $164,297.21 c) $170,267.72 d) $167,623.43 e) Otra

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 _ _ 178,000,000

1 10,429.6312 10,429.6312 167,570.3688

2 9,818.5233 20,248.1545 157,751.8455

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 _ _ 178,000.0000

1 12,063.4215 12,063.4215 165,936.5785

2 11,245.8589 23,309.2804 154,690.7196

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 _ _ 178,000.0000

1 11,476.3834 11,476.3834 166,523.6166

2 10,736.4544 22,212.8378 155,787.1623

Fin Depreciación Depreciación Valor
del año anual acumulada contable

0 _ _ 178,000.0000

1 11,208.1519 11,208.1519 166,791.8481

2 10,753.7483 21,961.9002 156,038.0998

 www.FreeLibros.me

589Problemas propuestos para exámenes

50. Empleando el método del fondo de amortización, obtenga el precio original de un departa-
mento que 8 años después se vende en $375,000, se deprecia $8,000 anuales, con una tasa
del 9.6% anual, y su valor crece 0.8% cada mes.

a) $421,718.92 b) $403,577.43 c) $438,036.52 d) $415,325.32 e) Otra

51. En el problema 50, ¿en cuánto se venderá el departamento a los 8 años de la compra?
considerando que su valor aumenta $11,000 cada año; esto es, que la depreciación anual es
R = $3,000.

a) $414,397.80 b) $427,368.03 c) $405,328.00 d) $437,743.60 e) Otra

52. Con el método del fondo, obtenga la depreciación neta durante el tercer año de un activo cu-
yo precio original fue de $123,000 y 5 años después se rescatan $58,000. Suponga que se
deprecia 8.2% anual.

a) $12,999.90 b) $11,528.32 c) $13,178.85 d) $12,125.38 e) Otra

53. Resuelva el problema 52, considerando que el valor del activo aumenta 7% anual.

a) $11,695.63 b) $12,568.32 c) $13,000.00 d) $12,500.00 e) Otra

54. ¿Cuánto dinero se rescata por una máquina que 6 años antes costó $278,000, se deprecia
$32,000 anuales, con una tasa del 12% anual? Utilice el método del fondo de amortización.

a) $18,313.95 b) $16,963.18 c) $17,508.92 d) $19,665.33

55. Resuelva el problema 54, suponiendo que el valor de la máquina aumenta 9.8% anual.

a) $77,250.32 b) $75,125.08 c) $72,497.47 d) $74,608.62 e) Otra

 www.FreeLibros.me

 www.FreeLibros.me

A
Acciones

bonos y obligaciones, 403
y otros títulos de inversión, 458

ejercicios de, 466-468
Aceptaciones bancarias, 405
Acumulación del descuento, 426
Ajuste de número de rentas, 249
Amortización

con interés simple, 128
definición de, 128
ejemplos de, 128
ejercicios de, 138-141

con renta variable, 304
constante, 304, 319

ejercicios de la, 325-327
intereses en la, 323-324

cuadro de, 314
de la prima, 429
de renta variable, 130, 328-338

ejemplos de, 129
de un crédito, 135, 303

ejemplo de, 135
saldo insoluto en la, 331

gradual, 304, 305
Anatocismo, 161
Anualidad(es), 227

anticipadas, 228, 229
cierta, 229
clasificaciones de, 228
conclusiones, 297
contingentes, 475
definiciones de, 228
diferida, 230, 264

ejemplos de, 264-267
ejercicios de, 269-272

ejercicios de, 232, 292-296
elementos de una, 229
eventual o contingente, 229
general, 230, 251, 260, 268-269,

275
ejemplos de, 260-61, 275-276

inmediata, 229

ordinaria o vencida, 229
valor presente de, 245

ejemplos de, 245-249
ejercicios de, 252-255

perpetua, 230
problemas

de aplicación de, 280-291
propuestos para exámenes,

298-301
simple, 230

B
Base, 3

de depreciación, 533
Bonos

ajustables del gobierno Federal,
405

bancarios, 406
de desarrollo del gobierno Federal

(Bondes), 405
la Tesorería de la Federación

(Tesobonos), 405
transferencia de, 410
y obligaciones, 406

C
Capital, 94, 227
Certificados de

la Tesorería de la Federación
(Cetes), 404

participación ordinarios (Cpos),
405

Clasificación de las anualidades,
229

Compra con descuento, 460
Compraventa

con tasa efectiva, 463
entre fechas de cupón, 452

Constante de proporcionalidad, 20
Constitución de fondos, 363

definición de, 364
Cuadro de

acumulación del descuento, 426

amortización, 314
de la prima, 426

constitución de fondos, 369-371
ejercicios de, 372-375

de depreciación, 535, 540

D
Definición de,

anualidad, 228
anticipadas, 228, 229
cierta, 229
clasificaciones de, 228
definiciones de, 228
diferida, 230
elementos de una, 229
eventual o contingente,

229
general, 230
inmediata, 229
ordinaria o vencida, 229
perpetua, 230
simple, 230

ecuaciones, 9
lineales, 10

enésima potencia, 3
exponente, 4
expresión algebraica, 9
intervalo de pago, 228
logaritmos, 28
monto acumulado, 236
monto de la anualidad, 228
progresiones aritméticas, 64
proporción inversa, 22
raíz enésima, 4
razones y variación proporcional,

20
renta(s), 228

equivalentes, 225
sucesiones, 60
tanto por ciento, 14
tasa

efectiva, 180
nominal, 180

Índice analítico

 www.FreeLibros.me

valor
futuro, 228
presente, 228

y sistemas de amortización, 304
Depreciación

acumulada, 533
anual, 540, 546
con inflación, 536, 547, 557, 577
con la suma de dígitos, 552
de activos, 531
de tasa fija con inflación, 566

Derechos adquiridos, 304
Descuento

compuesto, 191
ejemplos de, 191-192

simple, 112
ejemplos de, 113-116
ejercicios de, 117-119

Deuda viva, 304
Diagrama de tiempo, 105

ejemplo de, 105-109, 196-204
ejercicios de, 110-112, 204-208
fecha focal y ecuación de valor,

196
Dominación en dólares, 464

E
Ecuaciones, 8

definición de, 9
de valor, 196
de valores equivalentes, 196
ejemplo de, 10
lineales, 10

definición de, 10
ejemplo de, 11

solución de, 8, 10
Ejemplos (de)

amortización
con interés simple, 128
de renta variable, 130

anualidad general, 260-261
descuento compuesto, 191-192
diagrama de tiempo, 105-109,

196-204
ecuaciones, 10

lineales, 11
enésima potencia, 5, 6
exponentes, 4
expresiones algebraicas, 9
factoraje, 148
fórmula del interés compuesto,

171-174
interés

compuesto, 168
simple, 96

exacto y comercial, 120-
123

intereses sobre saldos insolutos
(renta fija), 132

logaritmos,
comunes, naturales y

ecuaciones, 33-35
exponenciales, 28

monto de una anualidad, 234-236
perpetuidad, 273-276
progresiones, 64

aritméticas, 64-67
geométricas, 75

raíz enésima, 4
redondeo de número, 3
regla comercial y descuento

compuesto, 186
rentas equivalentes, 261-263
sucesiones, 60-61
suma de los primeros términos, 67
tanto por ciento y porcentaje en

serie, 14-17
tarjeta de crédito, 144-145
tasa efectiva y nominal, 181-182
unidades de inversión (Udis), 142
valor presente de las anualidades,

245-249
variación

constante, 163
no constante, 164

Ejercicios,
amortización constante, 325-327,

353-356
comunes, naturales y ecuaciones,

36-38
cuadro de constitución de fondos,

371
de transferencia de bonos, 416-418
diagrama de tiempo, 110-112,

204-208
esperanza matemática, 489-493
exponentes y radicales, 6-8
expresiones algebraicas, 12-14
fondo de renta

fija, 366-369
variable, 384-388

fundamentos de matemáticas,
50-53

interés
compuesto, 165-168, 174-177
simple, 101-104

exacto y comercial, 123-
127

método(s)
de la línea recta, 541-543
del fondo de amortización, 579
de tasa fija, 570-572

monto de una anualidad, 241-244
perpetuidad, 276-279

prima y descuento, 423-425
probabilidad de dos o más

eventos, 481-485
progresiones

aritmética, 69-71
geométricas, 77-79

razones y variación proporcional,
24-27

regla comercial y descuento
compuesto, 192-196

renta
mínima, 309-316
vitalicias, 520-523

saldo insoluto, 316-319
series y sucesiones, 86-88
sucesiones, 61-63
tablas de mortalidad, 508-511
tanto por ciento y porcentaje en

serie, 18-20
tasa efectiva y nominal, 183-185
valor presente de

las anualidades, 252-255
un pago contingente, 497-500

Elementos de una anualidad, 229
Enésima(o)

potencia, 3, 5
ejemplos de, 3, 5

término, 65
Esperanza matemática, 486-489

ejercicios de, 489-493
Evento, 476
Exponentes, 3, 4

definición de, 4
ejemplos de, 4
ejercicios de, 6, 7, 8
fraccionarios, 3, 4
leyes de, 3

Expresiones algebraicas, 8
definición de, 9

F
Factoraje, 147

ejemplo de, 148
Factor de actualización

demográfico-financiero, 506
pura, 506

Fecha(s), 407
focal o de referencia, 196

Fiduciarias, 407
Fondo, 364

de renta fija, 364
de renta variable, 375, 392

Fórmula del interés
compuesto, 170

ejemplos de, 171-174
teorema de, 170

simple, 98

592 Índice analítico

 www.FreeLibros.me

Frecuencia
de capitalización, 169, 229
de conversión, 169

Fundamentos de matemáticas, 1-58
conceptos importantes de, 54
conclusiones de, 53
ejercicios de, 50-53
problemas

de aplicación de, 38-49
propuestos para exámenes,

54-58

H
Hipotecarias, 406

I
Interés, 94

compuesto, 96, 161, 168
conclusiones, 221
definición de, 169
ejercicios de, 165, 217-220
introducción, 162
problemas de aplicación,

208-217
simple, 96, 161

amortización con, 128
conceptos importantes, 155
conclusiones de, 154
ejercicios de, 101-104
exacto y comercial, 120

ejemplo de, 120-123
ejercicios de, 123-127,

149-154
fórmula del, 98
problemas propuestos para

examen, 155
tasa de, 95
y descuento simple, 93-160

algunas definiciones de, 94
ejemplo de, 96

de aplicación, 142-148
Intereses, 97

ejemplos, 97
en un fondo de renta variable,

391
sobre saldo insoluto (renta fija),

132
ejemplos de, 133

Interpolación lineal, 450
Intervalo de pago, 228, 230
Inversión en Cetes, 146-147

L
Leyes de exponentes, 3, 5
Logaritmos, 1

comunes, naturales y ecuaciones,
32

ejemplos de, 33-35
ejercicios de, 36-38

exponenciales, 27
definición de, 28
ejemplos de, 28
ejercicios de, 30-32
propiedades de los, 29

ejemplos de, 29-30

M
Método

de la línea recta, 534
ejercicios de, 541-544

de la suma de dígitos, 552
ejercicios de, 559-561

del fondo de amortización, 572
ejercicios de, 579-582

de tasa fija, 561
ejercicios de, 571-572

de unidades de producción o de
servicio, 549-551

Métodos de
cálculos de depreciación, 533
interpolación, 450
iterativo, 451

Montante, 94
Monto, 94

acumulado, 236
ejemplo de, 236-237
en fondo de ahorro, 365

de una anualidad, 228
anticipada, 233

ejemplos de, 234-236
ejercicios de, 241-244

N
Números

en las probabilidades, 478
imaginarios, 2
reales, 2

definición de, 3
redondeo de, 2

ejemplo de, 4

O
Obligaciones

fiduciaria, 407
hipotecaria, 406
quirografaria, 407

Obtención de la tasa de rendimiento,
446
ejercicios de, 454-457

P
Pagaré bancario, 405
Papel comercial, 406
Periodo de capitalización, 169

Perpetuidad, 230, 273
ejemplos de, 273-276
ejercicios de, 276-279

Plazo
de la anualidad, 228
o tiempo, 94, 227

Precio
de mercado, 435

de un bono, 436
entre fechas de cupón, 435

de una obligación, 438
ejercicios de, 443-446

neto o efectivo, 439
original, 533

Prima y descuento, 419-423
ejercicios de, 423-425

Principal, 94
Probabilidad

de dos o más eventos, 479
de un evento, 476

ejercicios de, 481-485
Problemas (de)

aplicación de,
amortización de créditos, 339-

353
anualidades, 280-296
constitución de fondos, 388-

391, 396-399
fundamentos de matemáticas,

79-88
interés compuesto, 208-220
interés y descuento simple,

142-154
series y sucesiones, 79-88

propuestos para examen de,
acciones, bonos y obliga-

ciones, 470-474
amortización de créditos, 358-

362
anualidades, 298-301

contingentes, 525-530
constitución de fondos, 388-

391, 396-399
depreciación de activos, 584-

589
fundamentos de matemáticas,

89-92
interés y descuento simple,

155-160
series y sucesiones, 89-92
interés compuesto, 222-226

Progresiones, 64-71
aritméticas, 64

definición de, 64
ejemplos de, 64
ejercicios de, 69-71
términos de la, 64

593Índice analítico

 www.FreeLibros.me

geométricas, 71
definición de, 71
ejemplos de, 71-76
suma de términos, 75
términos de la, 71

Proporción
inversa, 22

definición de, 22
ejemplo de, 22

mixta, 22
ejemplo de, 22-23

R
Radicandos, 4
Raíz, 4, 5

del producto, 5
ejemplo de, 4
enésima, 4
orden de la, 4

Razones y variación proporcional, 20
definición de, 20
ejemplos de, 21-23
ejercicios de, 24-27

Regla comercial y descuento
compuesto, 186
ejemplos de, 187-190

Relación entre interés simple e
interés global, 136
ejemplo de, 136

Rendimientos y tasas, 408-409
Renta(s)

anticipadas, 255
teorema de, 256

de la anualidad, 228
equivalentes, 228, 255

definición de, 255
ejemplos de, 256-260

mensual perpetua, 274
capital necesario para una, 274

ejemplos de, 274-275
mínima, 306
vitalicias, 512

anticipadas, 518
diferidas, 519
ejercicios de, 520-523

S
Saldo insoluto, 137

ejemplo de, 137-138
en la amortización de un crédito,

331

Series, 67
y sucesiones 59-92

algunas aplicaciones, 79-85
conceptos importantes, 88
ejercicios de, 86-88
problemas propuestos para

exámenes, 89-92
Símbolos o valores de conmutación,

505
Solución de ecuaciones, 8, 10
Sucesiones

definición de, 60
ejemplos de, 60-61
ejercicios de, 61-63
o progresiones, 59
terminología y clasificación de

las, 60
Suma, 67

de los primeros términos, 67, 74
ejemplos de, 68-69
teorema de, 67, 74

de los términos,
de una progresión geométrica,

75
de una serie aritmética, 68

T
Tablas de mortalidad, 500

definición de, 501
ejercicios de, 508-511

Tanto por ciento, 2, 14
y porcentaje en serie, 14

definición de, 14
ejemplos de, 14-17
ejercicios de, 18-20

Tarjeta de crédito, 143
ejemplo de, 144-145

Tasa(s)
de interés, 95, 227

variable, 239-241
de referencia, 95
de rendimiento anual, 450, 453
efectiva

de rendimiento mensual,
460

y nominal, 180-185
equivalentes, 178, 228

ejemplo de, 178
líder, 95
nominal, 238

ejemplo de, 238-39

promedio, 447
anual, 449

variable de interés, 267
Términos de la progresión

aritmética, 64
geométrica, 71

Transferencia de bonos y
obligaciones, 410
ejercicios de, 416

U
Unidades de inversión (Udis), 142

ejemplo de, 142-143
Utilidades al invertir

Cetes, 462
papel comercial, 461

V
Valor

actual, 94
acumulado, 94, 98, 227

ejemplo de, 98
contable, 426, 533, 540, 545, 553,

575
de un activo que se deprecia,

554, 575
ejercicios de, 432-435

de compraventa de una
obligación, 413

de redención, 430
de rescate, 532
futuro, 94, 228
presente, 94, 228

de las anualidades, 245
de un pago contingente, 494

ejercicios de, 497-500
ejemplo de, 245-449
ejercicios de, 252-255

teorema de, 98
Valores, 407
Variación

aritmética, 328, 375
constante, 163

ejemplo de, 163
de rescate, 532
geométrica, 333, 381
no constante, 164

ejemplo de, 164
Vida útil, 532

594 Índice analítico

 www.FreeLibros.me

	Matemáticas financieras
	Contenido
	Capítulo 1 Fundamentos de matemáticas
	Capítulo 2 Series y sucesiones
	Capítulo 3 Interés y descuento simple
	Capítulo 4 Interés compuesto
	Capítulo 5 Anualidades
	Capítulo 6 Amortización de créditos
	Capítulo 7 Constitución de fondos
	Capítulo 8 Acciones, bonos y obligaciones
	Capítulo 9 Anualidades contingentes
	Capítulo 10 Depreciación de activos
	Índice analítico

