Engenharia Econômica Aulas 3 e 4

1. Conversões de taxas de juros:

1.0 Fórmulas para conversão de taxas de juros equivalentes

Existem duas situações básicas para a conversão de taxas de juros:

a) Conversão de uma taxa de **período de tempo menor** para uma taxa de **período de tempo maior**: Taxa semestral em taxa anual, taxa mensal em taxa anual, etc. Neste caso vamos aplicar a seguinte fórmula:

$$\mathbf{i}_{e} = (\mathbf{1} + \mathbf{i}_{q})^{n} - \mathbf{1}$$
 (equação 9)

onde: $\mathbf{i_e}$ = taxa equivalente; $\mathbf{i_q}$ = taxa conhecida a ser convertida; \mathbf{n} = número de períodos contidos no período da taxa de juros menor.

Exemplo:

converter uma taxa de 4% a.t. em taxa anual. $I_e = (1 + 0.04)^4 = 1.16985$ => $i_e = 16.98\%$ a.a. Neste caso n = 4, uma vez que um ano contém 4 trimestres.

b) Conversão de uma taxa de **período de tempo maior** para uma taxa de **período de tempo menor**: taxa anual em taxa trimestral, taxa semestral em taxa mensal, etc.

1. Conversões de taxas de juros:

Vamos, neste caso aplicar a seguinte fórmula:

$$i_e = \sqrt[n]{(1+i_q)} - 1$$

onde: i_e = taxa equivalente; i_q = taxa conhecida a ser convertida; n = número de períodos contidos no período da taxa de juros menor.

Exemplo:

Converter uma taxa de 40% a.a. em taxa quadrimestral.

$$i_e = \sqrt[3]{(1,4)} - 1$$

$$i_e = \sqrt[3]{(1,4)} - 1$$
$$i_e = \sqrt[3]{(1+0,4)} - 1$$

$$=> 11,87\%$$
 a.q.

1. Conversões de taxas de juros:

Exercício

Calcular a taxa equivalente mensal de uma taxa de:

- 1. 100% a.a.;
- 2. 82% a.a.;
- 3. 28% a.s.;
- 4. 28% a.a.;
- 5. 32% a.t.

Exercícios

1. Determinar o montante no final de 10 meses, resultante da aplicação de um capital de \$100.000,00 a taxa de 3,75% a.m.

R: \$ 144.504,39

2. Uma pessoa empresta \$ 80.000,00 hoje para receber \$ 507.294,46 no final de 2 anos. Calcular as taxas mensal e anual desse empréstimo.

R: 8% a.m. ou 151,817% a.a.

3. Sabendo-se que a taxa trimestral de juros cobrada por uma institução finaceira é de 12,486%, determinar qual o prazo em que um empréstimo de \$ 20.000,00 será resgatado por \$ 36.018,23.

R: 5 trimestres ou (15 meses).

4. Quanto devo aplicar hoje, a taxa de 51,107% a.a. para ter \$ 1.000.000,00 no final de 19 meses.

R: \$ 520.154,96.

5. Em que prazo uma aplicação de \$ 374.938,00 a taxa de 3.25% a.m., gera um resgate de \$ 500.000,00

R: 9 meses.

2.1 Conceito de Fluxo de caixa

A resolução de problemas de matemática financeira torna-se muito mais fácil quando utilizamos o conceito de fluxo de caixa.Um fluxo de caixa é uma representação gráfica de uma série de entradas (recebimentos) e saídas (pagamentos). As saídas são representadas por uma seta para baixo e as entradas por uma seta para cima.

Exercício:

Representar as seguintes entradas e saídas num diagrama de fluxo de caixa:

Período	Saída (\$)	Entrada (\$)
0	- 1000	0
1	-500	+ 800
2		+ 800
3		+ 1000
4		+ 1500
5	-200	+ 1800

O fluxo acima pode ser simplificado, de acordo com a representação abaixo:

2.2 Métodos de avaliação de fluxos de caixa

Os métodos mais utilizados de avaliação de fluxos de caixa são: (a) o **método do valor presente líquido** (VPL) e (b) o **método da taxa interna de retorno** (TIR), que veremos mais a frente, na seção avaliação de investimentos.

2.2.1 Cálculo do valor de um fluxo de caixa

São definidas algumas regras básicas para o cálculo do valor númerico de um fluxo de caixa: (i) o fluxo deve ser inicialmente simplificado, (ii) o fluxo deve ser calculado em um determinado período de tempo, isto é, todas as entradas e saídas devem ser trazidas para uma mesma data e (iii) as entradas e saídas devem ser trazidas para este período de tempo.

Exemplo:

Calcular o seguinte fluxo de caixa, FC₍₀₎, considerando-se uma taxa de juros de 5% a.p.:

Descontando todas as saídas e entradas e trazendo para o momento 0, temos:

$$FC(0) = -1000 + 200/(1+0.05)^{1} + 800/(1+0.05)^{2} + 1600/(1+0.05)^{3} + 1400/(1+0.05)^{4} + 1400/(1+0.05)^{5} = -1000 + 190.47 + 725.62 + 1382.14 + 1151.78 + 1096.93 = $3546.94$$

Exercício:

Calcular o seguinte fluxo de caixa, $FC_{(3)}$, considerando-se uma taxa de juros de 10% a.p.:

3.1 Cálculo de uma série uniforme postecipada

Podemos entender uma série uniforme de pagamentos como uma série de pagamentos que possui as seguintes características: (i) os valores dos pagamentos são todos iguais; e (ii) consecutivos, como ilustrado abaixo:

Fig. 2.3: Série uniforme postecipada (a) e antecipada (b).

3.1 Série postecipada e antecipada

Numa série postecipada (a) o primeiro pagamento ocorre a partir do primeiro período, enquanto uma série antecipada (b) é caracterizada pelo fato do primeiro pagamento ocorrer no início do período.

3.1 Cálculo do montante S de uma série uniforme postecipada

Consideremos uma série uniforme postecipada, descontada mensalmente a uma taxa de 4%, como mostrado abaixo:

É possível calcular o valor futuro da série com o uso de fórmulas já conhecidas:

$$S_1 = 100 \text{ x } (1,04)^4 = 100 \text{ x } 1,16986 = 116,98$$

 $S_2 = 100 \text{ x } (1,04)^3 = 100 \text{ x } 1,12486 = 112,49$
 $S_3 = 100 \text{ x } (1,04)^2 = 100 \text{ x } 1,08160 = 108,16$
 $S_4 = 100 \text{ x } (1,04)^1 = 100 \text{ x } 1,04000 = 104,00$
 $S_5 = 100 \text{ x } (1,04)^0 = 100 \text{ x } 1,10000 = 100,00$
 $S_t = \dots = 541,63$

Assim, podemos concluir que, o montante de 5 aplicações, mensais e consecutivas aplicadas a um taxa de 4% a.m. acumula um montante de \$ 541,63.

Sabemos que $S_t = S_1 + S_2 + S_3 + S_4 + S_5$, substituindo S_1 , S_2 , S_3 ..., por seus respectivos valores temos:

$$S_t = 100 \times (1,04)^4 + 100 \times (1,04)^3 + 100 \times (1,04)^2 + 100 \times (1,04)^1 + 100 \times (1,04)^0.$$

Como o fator 100 é comum a todos os termos, podemos agrupar a expressão acima:

$$S_t = 100 \{ (1,04)^0 + (1,04)^1 + (1,04)^2 + (1,04)^3 + (1,04)^4 \}$$
 (equação 10)

Como a série entre chaves, acima, representa a soma de uma **progressão geométrica** de razão 1,04, podemos aplicar a seguinte fórmula,

$$\frac{a_1 \times q^n - a_1}{q - 1}$$

que nos fornece a soma dos termos de uma PG, com $a_1 = (1,04)^0 = 1$, q = 1,04 e n = 5.

Transformando a equação 10 com a inclusão da fórmula da soma de uma PG, como mostrado acima, obtemos: $\frac{100 \times \frac{1 \times (1,04)^5 - 1}{1,04 - 1}}{1,04 - 1} \quad \text{(equação 11)}$

Substituindo os termos genéricos na equação 11, obtemos:

$$F = A \times \frac{(1+i)^n - 1}{i} \text{ (equação 12)}$$

onde:

S = montante acumulado da série uniforme postecipada; A = valor das prestações; i = taxa de Juros e n = número de períodos ou prestações.

A expressão $\frac{(1+i)^n-1}{i}$ é chamada, também, de maneira análoga, as séries simples, **de fator de acumulação de capital**, FAC . Assim, a série uniforme postecipada, mostrada no início da seção 3.1 poderia, também, ser calculada da seguinte forma:

$$\mathbf{F} = \mathbf{100} \times \mathbf{FAC}_{(4\%,5)} = \mathbf{100} \times \mathbf{5,41632} = \$ 541,63$$

3.2 Cálculo do valor das prestações A, conhecido o montante acumulado S Podemos transformar a equação 12, colocando A em função de S:

$$A = F \times \frac{i}{(1+i)^n}$$
 (equação 13)

A expressão $\frac{i}{(1+i)^n-1}$ é denominada de fator de formação de capital (FFC), encontando-se tabelada, como anexo, na maioria dos livros de matemática financeira.

3.3 Cálculo do valor presente P de uma série uniforme postecipada

Consideremos uma série uniforme antecipada do tipo:

O valor presente P, pode ser calculado através da fórmula:

$$P = A \times \frac{(1+i)^n - 1}{(1+i)^n \times i} \quad \text{(equação 14)}$$

onde:

P = valor presente das prestações da série postecipada; A = valor das prestações; n = número das prestações.

O fator $\frac{(1+i)^n-1}{(1+i)^n \times i}$ é denominado fator de valor atual, FVA, sendo encontrado, como anexo, em tabelas em livros de matemática financeira.

Exercício

Calcular o valor atual de uma série de 12 prestações mensais, iguais e consecutivas de \$150, capitalizadas a uma taxa mensal de \$5% ao mes.

$$P = A \times FVA_{(5\%,12)} = 150 \times 8,86325 = $1.329,48$$

3.3 Cálculo do montante S de uma série uniforme antecipada

Consideremos uma série uniforme antecipada do tipo:

O montante S pode ser calculado através da fórmula:

$$S = A \times (1+i) \times \left\lceil \frac{(1+i)^n - 1}{i} \right\rceil \quad \text{(equação 15)}$$

onde:

S= montante acumulado no final do período; A= valor das prestações; i= taxa de juros.

Note, que a expressão entre parentesis, indicada na equação 15, nada mais é que o fator de acumulação de capital, FAC, para séries uniformes postecipadas.E, portanto, a equação 15 pode ser escrita da seguinte maneira:

$$F = A \times (1+i) \times FAC_{(i\%,n)}$$
 (equação 16)

Exemplo:

Quanto terei de aplicar mensalmente, a partir de hoje, para acumular no final de 36 meses, um montante de \$ 100.000,00, sabendo-se que a taxa de juros contratada é de 34,489% ao ano, que as prestações são iguais e consecutivas e a primeira prestação é depositada no período 0.

Vamos, inicialmente, transformar a taxa anual em taxa mensal:

$$i_m = \sqrt[12]{(1+0.34489)} - 1 = 1.024999 - 1 = i = 2.5\% a.m.$$

Transformando a equação 16, e colocando A (prestação) em função de S (valor futuro acumulado das prestações) obtemos:

$$A = F \times \frac{1}{(1+i)} \times \frac{i}{(1+i)^{n-1}} = S \times \frac{1}{(1+i)} \times FFC_{(i\%,n)}$$

Aplicando a fórmula acima, com S = 100.000,00, i = 2.5% a.m. e = 36, obtemos:

$$A = 100.000 \text{ x } 1/(1+0.025) \text{ x } FFC_{(2.5\%,36)} = 100.000 \text{ x } 0.97560 \text{ x } 0.01745 = \$ 1.702.42$$

3.4 Cálculo do valor presente P de uma série uniforme antecipada

Consideremos uma série uniforme antecipada do tipo:

O valor presente P pode ser calculado através da expressão:

$$P = A \times (1+i) \times FVA_{(i\%,n)}$$
 (equação 17)

Exemplo:

Determinar o valor presente do financiamento de um bem financiado em 36 prestações iguais de \$ 100,00, sabendo-se que a taxa de juros cobrada é de 3,0% a.m. e que a primeira prestação é paga no ato da assinatura do contrato.

Fazendo uso da equação 17:

$$P = A \times (1+i) \times FVA_{(3,0,\%,36)} = 100 \times (1,03) \times 21,83225 = \$2248,72$$

3.5 Cálculo da prestação A, dado o valor presente P de uma série uniforme antecipada Nestas condições, o valor A da prestação pode ser calculado a partir da transformação da equação 17:

$$A = P \frac{1}{(1+i)} \times \left[\frac{(1+i)^n \times i}{(1+i)^n - 1} \right] = P \times \frac{1}{(1+i)} \times FRC_{(i\%,n)}$$
 (equação 18)

Exemplo:

Um terreno é colocado a venda por \$ 50.000,00 a vista ou em 24 prestações mensais sendo a primeira prestação paga na data do contrato. Determinar o valor de cada parcela, sabendo-se que o proprietário está cobrando uma taxa de 3,5 % a.a. pelo financiamento.

Aplicando a equação 18, obtemos:

$$A = P \times \frac{1}{(1+i)} \times FRC_{(i\%,n)} = 50.000 \times \frac{1}{(1+0,035)} \times 0,06227 = \$3.008,21$$

Exercícios

1. Um investidor depositou, anualmente, \$ 1000,00 numa conta de poupança, em nome de seu filho, a juros de 6% a.a. O primeiro depósito foi feito no dia em que seu filho completou 1 ano e o último quando este completou 18 anos. O dinheiro ficou depositado até o dia em que completou 21 anos, quando o montante foi sacado. Quanto recebeu seu filho.

R: \$ 36.809,24

2. Quanto deverá ser aplicado, a cada 2 meses, em um fundo de renda fixa, a taxa de 5% ao bimestre, durante 3 anos e meio, para que se obtenha, no final deste prazo, um montante de \$ 175.000,00.

R: \$4.375,00

3. Qual é o montante obtido no final de 8 meses, referente a uma aplicação de \$ 500,00 por mes, a taxa de 42,5776% ao ano.

R: \$ 4.446,17

4. Quantas aplicações mensais de \$ 500,00 são necessárias para se obter um montante de \$ 32.514,00, sabendo-se que a taxa é de 3,00% a.m., e que a primeira aplicação é feita no ato da assinatura do contrato e a última 30 dias antes do resgate daquele valor. R: 36 aplicações.

- 5. O Sr. Laerte resolveu fazer 12 aplicações mensais, como segue:
 - a) 6 prestações iniciais de \$ 1000 cada uma;
 - b) 6 prestações restantes de \$ 2000,00 cada uma.

Sabendo-se que esta aplicação está sendo remunerada a 3,0% a.m., calcular o saldo acumulado de capital mais juros que estará a disposição do Sr. Laerte no final do prazo de aplicação.

R:2.066,04

4. Séries variáveis:

Podem	ocorrer	dois	tipos	de	variações:
			1		5

- a) Variações de acordo com uma lei de formação (variações em PA, PG)
- b) Variações sem obediência a qualquer lei de formação

As séries variáveis também podem ser com termos vencidos ou com termos antecipados.

Vamos examinar então:

- 4.1 Séries variáveis com termos vencidos de acordo com uma lei de formação:
 - 4.1.1 Séries de pagamentos variáveis com termos vencidos em Progressão Aritmética Crescente
 - 4.1.2 Séries de pagamentos variáveis com termos vencisdos em Progressão Aritmética Decrescente

4. Séries variáveis:

- 4.2.1 Séries de pagamentos variáveis com termos antecipados em Progressão Aritmética Crescente
- 4.2.2 Séries de pagamentos variáveis com termos antencipados em Progressão Aritmética Decrescente

4.3 Séries variáveis com variações sem obediência a qualquer lei de formação