3 / 3 Programacion lineal con SOLVER de Excel:

La función Solver puede estar en Herramientas (o a instalar desde el CD del Office, junto con las muestras.xls) Esta función es en sí muy pequeña, y se utiliza copiándola a los casos de Simplex como en las sig. muestras que trae Excel

FUNCION SOLVER

697653 <<<< celda objetivo CITI \$ 30 FRANCES \$ 20000 ? 12500 375000 5,00% 3% 677292 20361 Formulas >>>> capital interés plazo

citi frances

Ej. Sobre cómo optimizar \$50.000 de inversion en el Citi o en Frances ?

Haga la fórmula capital x interes x tiempo en B6 y C6 y la suma de todos en d6

CAMBIAN Ias celdas.... B3 y C3 PERO TAMBIEN PUEDO CAMBIAR LOS INTERESES O BIEN LOS PLAZOS.....IIIII Solver / parametros de Solver / C.Objetivo D6 **Luego Herramientas SOLVER** Maximizar

Restriccion / agregar restriccion:

que citi <= 50.000 menos Frances

y que citi > 0

Frances >0

Aceptar / resolver (y me dira que invierta solo en el Frances....)

Es posible introducir valores, modificarlos, agregar o quitar variables, etc Se va a Herramientas/ Solver / y en opciones se adaptan los parametros deseados. Luego ejecutar y automaticamente maximiza o minimiza.

Ejemplo1: Problema de la mezcla de productos combinado con la disminución del margen de ganancias

Su compañía fabrica TVs, estéreos y parlantes usando piezas en común del inventario, tales como generadores de electricidad y altavoces. Debido a que las piezas son limitadas, se debe determinar la mezcla óptima de productos a fabricar. Pero la ganancia por unidad disminuye al aumentar el volumen fabricado puesto que se necesitan más incentivos de precio para producir un incremento de la demanda.

		Tel	evisores	Estéreos	Televisores Estéreos arlantes
Cant	Cantidad a fabricar->	icar->	160	200	0 80
Nombre de	Nombre deventariolad usada	usada			
Bastidor	450	360	_		_
Tubo de	250	160	_		0
Altavoz	800	800	2		
Generado:	450	360	_		_
Piezas e.	009	009	2		,
			Ganancias:	,	

		\$14.917	Total
\$5.887 \$1.811	\$5.	\$7.220	Por producto

Ejemplo 2: Problema de transporte.

Minimizar el costo de envío de mercancías desde las plantas de producción hasta los almacenes cercanos a los centros de demanda regionales, sin exceder las existencias disponibles en cada planta y satisfaciendo la demanda de cada almacén regional.

Plantas	Total	Cantidad a Sevilla	enviar de la planta "x" ¿ Madrid}arcelona ¡antander	la planta relona ant	a "x" al cander	almacén Bilbao) , <i>I</i> , ,	en 1	Cantidad a enviar de la planta "x" al almacén "y' (en la intersección): Sevilla Madrid: arcelona: antander Bilbao
Galicia La Rioja Murcia	വവവ								
TOTAL:		m	ო	ا 3	ا 3	: E			
as por ai	as por almacén>	180	80	200	160	220			
Plantas: Galicia	xistencia 310	Costos de o	envío de la 8	a planta 6	"x" al a. 5	lmacén " y	ne) "	la :	Plantas: xistencia Costos de envío de la planta "x" al almacén "y" (en la intersección): Galicia 310 8 6 5 4
La Rioja Murcia	260 280	ဖြက	ro 4	4 0	വ	ဖြ			
Envío:	\$83	\$19	\$17	\$15	\$13	\$19			

Ejemplo 3: Planificación del horario para el personal de un parque de diversiones.

el horario adecuado de manera que el parque cuente con personal suficiente, reduciendo los costos salariales.

Horarios \ Días d	Días d Empleados	Dom	$_{Lun}$	Mar	Mié	Jue	Vie	Sáb
A Domingo, lunes	4	0	0	-	~	~	_	~
B Lunes, martes	4	-	0	0	~	~	_	_
C Martes, miércole	4	_	_	0	0	~	_	_
D Miércoles, jueve	9	~	_	-	0	0	_	-
E Jueves, viernes	9	~	~	-	~	0	0	_
F Viernes, sábado	4	~	~	-	~	-	0	0
G Sábado, domingo	4	0	~	~	~	~	_	0
Totales por horario:	32	#¡VALOR!	#¡VALOR!	#¡VALOR!	#¡VALOR!	#¡VALOR!	#¡VALOR! #¡VALOR!	#¡VALOR!
Demanda total:		22	17	13	14	15	18	24
Sueldo/empleado/día:	\$40							
Sueldo semanal:	\$1.280							

Ejemplo 4: Administración del capital de trabajo.

Determinar cómo invertir los excedentes de efectivo en certificados de depósito (CDs) a plazo fijo de 1, 3 y 6 meses, de modo que se aumenten los ingresos por intereses al tiempo que se conservan fondos suficientes para cubrir los gastos (más un margen de seguridad).

	Interés	obtenido:	Total \$0
Meses de compra de CDs:	1, 2, 3, 4, 5 y 6	1 y 4	_
Plazo		က	9
Tasa Plazo	1,0%	4,0%	9 %0.6

Mes:	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Fin
Efectivo i \$400.000	\$400.000	\$205.000	\$215.000	\$235.000	\$155.000	\$105.000	\$120.000
CDs vencidos:	:80	100.000	100.000	110.000	100.000	100.000	120.000
$Inter\'es:$		0	0	0	0	0	0
СОЅа 1 т€	100.000	100.000	100.000	100.000	100.000	100.000	
СОВа3 т€	10.000			10.000			
СДВ а 6 т€	10.000						
Efectivo u	75.000	-10.000	-20.000	80.000	50.000	-15.000	60.000
Efectivo 1	\$205.000	\$215.000	\$235.000		\$155.000 \$105.000 \$120.000	\$120.000	\$180.000

-290000

Ejemplo 5: Cartera de valores rentable.

Hallar la ponderación de acciones en una cartera de valores rentable que permita incrementar la rentabilidad para un determinado nivel de riesgo. En esta hoja se utiliza el modelo de índice simple de Sharpe. Se puede también utilizar el método de Markowitz si existen términos de covarianza.

Tasa libre de ries	%0'9	Var. del mercado
Tasa del mercado	15.0%	Ponderación máxima 100.0%

7,1%	٦	16,4%	TOTAL cartera:		
Varianza		Rentabilidad			
0,030	1,160	100,0%			Total
0,000	0,000	20,0%	0,00	0,00	Pagarés c
0,016	0,440	20,0%	0,40	2,20	Acción D
0,005	0,360	20,0%	0,12	1,80	Acción C
0,008	0,200	20,0%	0,20	1,00	Acción B
0,002	0,160	20,0%	0,04	0,80	Acción A
*Var.	*Beta	Ponderación	r. residual Po	Beta	

Maximizar rentabilidad: A21:A29 Minimizar riesgos: D21:D29

0,00	VERDADERO	VERDADERO	VERDADERO	VERDADERO	VERDADERO	FALSO	FALSO	
0,00	VERDADERO	VERDADERO	VERDADERO	VERDADERO	VERDADERO	FALSO	VERDADERO	

<mark>Ejemplo</mark> 6: Valor de la resistencia en un circuito eléctrico.

Hallar el valor de la resistencia en un circuito eléctrico que disipará una descarga equivalente al uno por ciento de su valor inicial en una vigésima de segundo desde el momento en que se mueve el interruptor.

q0 = q(t) = t = c = c = c = c = c = c = c = c = c	9 voltios 0,09 voltios 0,05 segundos 8 henrios
) II	300 ohmios
q[t] =	#¡REF!

3 / 4 Aplicaciones de Excel para resolver sistemas

y calcular funciones de demanda u otras con n variables independientes; graficar y analizar sus coeficientes

SOLUCION DE SISTEMAS DE ECUACIONES N x N con SOLVER

L= 2X2 + 2XY + 5Y2 + Z(2X+Y-500) + W(WY-3(Resolver un sistema n x n , con Solver. Ver el archivo adjunto.

Tomo cuatro celdas cualesquiera, inicialmente vacías, y las considero

iguales, respectivamente a W, X, Y y Z. En mi ejemplo son A8:A11.

En otras cuatro celdas (en el ejemplo, A13:A16) escribo sus ecuaciones,

L2 = 2X + 10Y + Z + XW = 0L1 = 6X + 2Y + 2Z + YW = 0

L3 = 2X + Y - 500 = 0

0 II

Resultado Solver: L4 = XY - 300

igualadas a cero y en función de las cuatro celdas anteriores. Por ejemplo,

si una ecuación fuera 2x+y=20, escribiría =2*A9+A10-20. Estoy suponiendo que

A9 es X y que A10 es Y.

Luego entro al Solver. Como celda objetivo pongo A13, una de las cuatro

0,9589039 <--W a cam ... Considero.

donde escribí las ecuaciones. Cualquiera de ellas. 249,399 <--X a caml arbitrariamente,

1,20289 <--Y a cami que estas cuatro celde Como valor de la celda objetivo indico 0.

Como celdas a cambiar indico las cuatro (A8:A11) que consideré iguales a las -749,97528 <--Z a caml son las variables.

Acá escribo las cuatro ecuaciones, igualadas variables.

Dentro de las restricciones pongo las celdas de las otras tres ecuaciones,

0,00000 <--L1 OBJE ... Con las formulas

iguales a cero. Es decir: =A14=0; =A15=0 y =A16=0. 0,00000 <--L2 REST c/u segun A3..A6

0,00000 <-- L3 RESTRICC 0,000000 <-- L4 RESTRICC

variables que satisfacen las cuatro ecuaciones. Me da W=0.96; X=249.4; Y=1.2 Al hacer clic en Resolver obtengo, en el rango A8:A11 los valores de las

y Z=-750. no tienen los valores correctos.

elegir VALORES DE y 0 en vez de maximizar

Por otra parte, en su planilla obtenía una referencia circular porque como

rango indicado como argumento de MINVERSA puso el rango donde estaba

escribiendo la función. Ejemplo:

Si quiere calcular la inversa de A1:C3 (una matriz de 3x3) selecciona el

rango A5:C7 (otra matriz de 3x3) y escribe =MINVERSA(A1:C3).

En cambio, usted había escrito, en A5:A7, la función =MINVERSA(A5:A7).

De todas formas, el método de matrices no sirve para este tipo de ecuaciones

que, como ya le adelanté, solamente resuelve sistemas lineales.

Ejemplo de resolución de dos ecuaciones con dos incógnitas. No van a tener problemas en generalizarlo a n x n.

gallina y cada cerdo?

Primero armamos las ecuaciones. Sea "g" el precio de cada gallina y "c" el de cada cerdo:

20 g + 15 c = 20040 g + 10 c = 150

En un rango de 2 filas y 2 columnas escribimos la "matriz de coeficientes". Es decir, aquella que contiene los coeficientes de las 15

variables g y c, con su signo: 150

20 40

En un rango de 2 filas y una columna escribimos el "vector de términos independientes". Es decir, el formado por los términos a la derecha del signo igual, en cada ecuación:

	150
matrizinversa:	Matemáticamente, los valores de las incógnitas se obtienenn multiplicando la
	inversa de la matriz de coeficientes por el vector de términos
-0,025 0,038	independientes. En la planilla adjunta, la matriz de coeficientes está en el
0,1 -0,05	rango A12:B13. Calculamos su inversa:
	Seleccionamos un rango de 2 x 2. De las mismas dimensiones que la matriz
	original.
	Escribimos =MINVERSA(A12:B13).
	Apretamos la combinación Control + Shift + Enter.
	Esto último se debe a que MINVERSA es una "función matricial". No devuelve
	un único valor, sino un rango de valores (una matriz). Supongamos que este
1/C (D)	rango fue A17:B18 (como en el adjunto)
	Ahora multiplicamos la matriz inversa por el vector de términos

independientes. Supongamos que este vector es D12:D13:

0,625 12,5 Seleccionamos un rango de una columna por dos filas.

Escribimos =MMULT(A17:B18;D12:D13)

Apretamos la combinación Control + Shift + Enter. El resultado es un vector de dos valores: 0.625 y 12.5. El primer valor es el precio de cada gallina y el segundo, el de cada cerdo.

DEMANDA OBTENIDA EMPIRICAMENTE CON REGRESION LINEAL MULTIPLE

x3 EXCEL: demanda según correlacion multiple	181 Herramient/complement/analisis/regresion	227	253 entrada de Y b1:b12 (demanda de helados	270 entrada de X c1:e12 (calor, lluvia, turistas)	272 salida: marcar solo A30	280 los coeficientes estan en B47:B50	300 $y^* = a + bx1 + c x2 + dx3$ según la formula de	315 pronostico / ajuste que se armó en B52	325 y luego se copia a la zona de pronostico B15:B25	335	345	pronostic=+\$B\$47+C13*\$B\$48+D13*\$B\$49+\$B\$50*E13
×	100,0	94,5	93,2	93,8	92,5	92,4	93,1	93,4	94,1	94,1	94,1	3+D13*\$B\$
×	139	262	342	409	405	420	450	460	450	450	450	C13*\$B\$48
>	278	524	684	818	810	840	1070	1078	1022	1041	1061	+\$B\$47+(
	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	pronostic =

endran en el

4	ómula a co	piar hacia	abajo si	adopto c	omo ejemplo que las variables independ ter
2022	0	139	100,0	181	022 0 139 100,0 181 futuro similar comportamiento que en
2003	0	262	94,5	227	en el pasado
2004	0	342	93,2	253	
2205	0	409	93,8	270	
2206	0	405	92,5	272	
2007	0	420	92,4	280	
2008	0	450	93,1	300	
2009	0	460	93,4	315	
2010	0	450	94,1	325	
2011	0	450	94,1	332	
2012	C	450	04 1	345	

2012 **0** 450 94,1 345 Ej.: pronosticar la venta de helados Y, dependiente de la temperatura X1, la lluvia caida X2 y los turistas llegados X3

Resumen

dísticas de la regresión Coeficiente de correlación m 0,97729 Coeficiente de determinaciór 0,9551 **95% de ajuste es suficientemente bueno**

0,93265 49,5031 Observaciones R^2 ajustado Error típico

ANÁLISIS DE VARIANZA

42,542 > ,00195 No aleatorio Pearson or crítico de F 42,542 ###### 3 312752 104251 6 14703 2451 9 327456 Grados de libe de cuado de los cu Regresió Residuos **Total**

t Student: 2,52 es mayor que el valor de tabla para 6 grados de libertad 1,9; Var. X1 es signific

ప	coenciente	Error típico	Estadístico t	Probabilidad	Estadístico t Probabilidad Inferior 95% Superior 95% Inferior 95,0% perior 95,0º	erior 95% II	rerior 95,0%pe	erior 95,0%
ntercepc	-2393	3368	-0,71	_	-10635	5849	-10635	5849
139	2,132	0,847			0,059	4	0,059	4,2
1000	21,047		0,58	0,585	-68,174	110	-68,174	110,3
181	1,526					2	-1,872	4,9

formula a copiar al rango de proyccion de las X (c15.e25) para que calcule Y estimad/ajust (fijar la referencia absoluta a los coeficientes b45:b50 para poder copiar la formula bien)

y ajustad -2393 + 2,132 X1 + 21,047 X2 + 1,526 X3

Resultados de datos de probabilidad Análisis de los residuales

ī			_		_	٥.			_	~~
278	524	684	810	818	840	1022	1041	1061	1070	1078
Percentil	2	15	25	35	45	22	65	75	85	92
vacićnóstico 2Residuosuos estándares	0,57	0,01	-1,17	-0,55	-0,85	2,14	1,09	-0,51	-0,42	-0,30
Residuosu	23,23	0,33	-47,10	-22,26	-34,35	86,42	43,89	-20,79	-17,05	-12,32
nóstico 2F	500,77	683,67	865,10	832,26	874,35	983,58	1034,11	1042,79	1058,05	1073,32
bservació	~	2	က	4	2	9	7	∞	о	10

EJEMPLO SOLVER PARA MAXIMIZAR

Ejemplo de maximizar con el Solver. **Totales** Calidad A Calidad B

Una empresa fabrica dos calidades de producto, que se diferencian por	el porcentaje de dos aditivos que lleva cada una.		La calidad A lleva un 3% de Aditivo 1 y 5 % de Aditivo 2.	0,8 La calidad B lleva un 8% de Aditivo 1 y 8 % de Aditivo 2.	1,1 El producto de calidad A se vende a 7\$ el litro y el de calidad B a	180 11\$/litro.	Hay una disponibilidad de 7 litros de Aditivo 1 y 17 litros de Aditivo 2.		Preguntamos cuánto producto de cada calidad se debe fabricar para maximizar	las ventas.
\$11,00	2%	3%	10	0,5	6,0	\$110,00 \$			Pre	las
\$7,00	3%	8%	9	0,3	8,0	\$70,00			7	17
Precio unital	% Aditivo 1	% Aditivo 2	Cantidad	Aditivo 1	Aditivo 2	Ventas		Stock	Aditivo 1	Aditivo 2

En la fila 5 tenemos la cantidad fabricada de cada producto (que, en realidad, todavía no conocemos).

porcentaje de Aditivo 1. Entonces en D6 tenemos el consumo total de Aditivo En la fila 6 multiplicamos la cantidad de cada producto por su respectivo

En la fila 7 hacemos lo mismo con los porcentajes de Aditivo 2. Entonces en

D7 tenemos el consumo total de Aditivo 2.

En la fila 8 multiplicamos la cantidad de cada producto por su respectivo

precio. Entonces en D8 tenemos las ventas totales.

El problema consiste en calcular los valores de B5 y C5 para maximizar el

valor de D8, con las siguientes restricciones:

El valor de D6 debe ser menor o igual al de B11 (limitación por cantidad de

Aditivo 1).

El valor de D7 debe ser menor o igual al de B12 (limitación por cantidad de

Aditivo 2).

B5 y C5 deben ser mayores o iguales de cero (por que no tienen sentido

cantidades negativas de producto).

Opciones Herramientas/Solver. (si no aparece ver en Complementos...)

Donde dice Celda objetivo, marcamos D8 (celda a maximizar).

Marcamos la opción Máximo.

Donde dice Cambiando las celdas, seleccionamos B5:C5.

Para indicar las restricciones hacemos un clic en Agregar. Aparece un cuadro

donde indicamos las cuatro restricciones.

Referencia de la celda, B5.

```
0 (cero).

Hacemos un clic en Agregar.

Referencia de la celda, C5.
>=
0 (cero).

Hacemos un clic en Agregar.

Referencia de la celda, D6.
<=
B11.

Hacemos un clic en Agregar.

Referencia de la celda, D7.
<=
B12.

Hacemos un clic en Aceptar. Vuelve el cuadro original.

Hacemos un clic en Aceptar.
```

Según el Solver hay que fabricar 206 litros de producto A y 16 de producto B. Las ventas totales serán de 1622\$.

HERRAMIENTAS / ANALISIS DE DATOS / REGRESION		CORRELACION PRECIO CANTIDAD		Y = 15,3 - 0,67 P								
ENTAS / ANALISI	ø	ESTIMADA	1,88	4,57	6,58	7,93	9,27	11,28	2,56	11,96	13,97	
HERRAMIE	۵	×	20	16	13		တ	9	19	2	7	_
	Ø	>	7	4	7	∞	ဝ	9	က	12	15	Resumen

	Valor crítico de F	288,20 ######		
	Ŧ	288		
	qe los cו	144,06	0,50	
ANZA	Grados de liber de cuado de los cu	144,06	3,50	147,56
DE VARI	s de libe	1,00	7,00	8,00
ANÁLISIS DE VARIANZA	Grados	Regresió	Residuos	Total

0,99 0,98 0,97 0,71 9,00

disticas de la regresión Coeficiente de correlación m Coeficiente de determinaciór R^2 ajustado

Error típico Observaciones

	Coeficientes	Error típico	Estadístico t	Probabilidad	Inferior 95% \$	Coeficientes Error típico Estadístico t Probabilidad Inferior 95% Superior 95%Inferior 95,0%uperior 95,0%	erior 95,0%up	erior 95,0%
Intercepc	15,31	0,50	30,47	00'0	14,12	16,50	14,12	16,50
Variable	79'0-	0,04	-16,98	00'0	-0,76	-0,58	-0,76	-0,58

Resultados de datos de probabilidad

Análisis de los residuales

>	2,00	3,00
Percentil	5,56	16,67
osuos estándares	0,18	-0,86
aResiduosuc	0,12	-0,57
stico paRe	1,88	4,57
bservacióiós	1,00	2,00

y = 2,7592x + 1,9015 $R^2 = 0,9185$

160

140

120

100

80

COEFICIENTES:

pendiente 2,76
ordenada 1,90
pronostico 139,86
R cuadrada 0,92

2do) REGRESION LINEAL MULTIPLE - APLICACION DE A UNA INMOBILIARIA PARA VALORAR VIVIENDAS

20

MUESTRA DE 11 DEPARTAMENTE ENTRE 1500 (ALGUNO CON ENTRADAS Y MEDIA ENTRADA PARA SERVICIO) REGRESION LINEAL MULTIPLE INMOBILIARIACON ALEATORIEDAD F Y T STUDEN CON LA IMPORTACIA DE Cada COEFICIENTE

con Herramientas / Analisis / Regresion / pinto rango Y sin titulos / rango de las X / rango salida afuera...

X1 = M2 X2= OFICIN X3= ENTR/ X4 = ANOS Y= \$ VALOR

	142000	144000	151000	150000	139000	169000	126000	142900	163000	169000
	20	12	33	43	53	23	66	34	23	22
	2	2	1,5	2	3	2	1,5	2	3	4
	2	2	3	3	2	4	2	2	3	4
` 7M - V	2310	2333	2356	2379	2402	2425	2448	2471	2494	2517

149000 22 က α 2540

Resumen

Estadísticas de la regresión

Coeficiente 0,9983727 ALTA CORRELACION

0,996748 alta determinacion Coeficiente

0,99458 R^2 ajustad

Error típico 970,57846 Observacio

\$ Valor dep. Y = 52317,8 +27,6 X1 + 12529,7 X2 + 2553,2 X3 -234,2 X4

Función según los coeficientes

aleatoriedad posible en esta correlacion ? ANÁLISIS DE VARIANZA

6 5652135,3 942022,55 459 ES MAYOR QUE 1,37 O SEA QUE NO ES ALEATORIO O CASUAL 4 1,732E+09 433098330 459,75367 1,372E-07 crítico de F Grados de liberna de cuadreio de los cua Regresión Residuos

ProbabilidacInferior 95% Superior 95% region 95,0% uperior 95,0% Intercepciór 52317,831 12237,362 4,2752541 0,0052328 22374,063 82261,598 22374,063 82261,598 14,356178 40,926597 7,039E-08 11550,839 13508,697 11550,839 13508,697 0,0029663 1254,7091 3851,7122 1254,7091 3851,7122 -201,7715 -266,7028 -201,7715 -266,7028 0,002241 14,356178 40,926597 studen s/ ponderacion cada X 2,121E-06 Variable X : 2553,2107 530,66915 4,8113041 -17,65428 5,429374 5,0910818 Variable X ; 12529,768 400,06684 31,319187 Variable X - -234,2372 13,268011 10 1,738E+09 Coeficientes Error típico Variable X · 27,641387 Fotal

que 1,94 o 1,37; o sea, importante. Idem para las otras variables X, algunas mas importantes que otras aqui (T en valor absoluto) Tindica si cada Variable X es importante en la prediccion: Ej anos = -234,24 dividido por 13,268 error típico = -17,7 que es mayor EL valor critico de T es = 1,9 En una tabla se ve el T para 6 = 1,9 y aquí 6 es = 11 - 5variables +1 que Excel lo calculo como 1,9

-- 0 --

CASO DE CORRELACION CUADRATICA / PARABOLICA (COSTO MEDIO)

Y REGRESION LINEAL SIMPLE (DEMANDA): PARA EQUILIBRIO EMPIRICO

A) REGRECION CUADRATICA B) REGRESION LINEAL

Ø.	Variacio Variacion explica		1,7 1,8			4, F 4, F 4, F 1		3,6 3,4	8,29 8,33																															
	000 0 000	,												61.25	240 625	20,042	1018,0625																						r^2= 0.995	
	COSTO MEDIO	*	6,5	4,5	4,4	4 ,	8,4	7,1	31					c) C) (ပ				-311781,64		3		1433824,22	-1647988,7				364973,438 456886,719	-542298 91					130539,063 99148,4375	-104278,13		r^2=	
		X^2Y	7	18	25	98	8	175	341				0,6	17 5 C	0.5.7	27.10	240,625				-347402,34					-1794912,1											-133546,88			
		×	7	0	10	12	20	35	83			= A6 + B17.5 C61.25	* B61,25+C24 5+R240 6+C1		o a	0	6			374137,969	-229783,2	1011			1933046,17	-1277407	10			565024,688	347019 53	000	ָה הַ			125133,75	-116298,44	69'0		
	UILIBRIO K^2	X^4	+	16	39	81	256	625	1018			31 = A6 +	92.5 = A17.5 + B61,25 + C240,6 340.5 = A51.25 + B240.6 + C1018	4	17.5.8	6' / -	61,25 B		o sea,	" I		II I																	5.2	
	PARA PUNTO EQUIL Y* = A + BX + CX^2	X^3	-	00	16	27	64	125	241									61,25	240,625 o sea,	1018,0625	61,25	240,625	61,25	240,625	1018,0625	61,25	240,625	61,25	240.625	1018.0625	61.26	2000	240,023	31	92,5	340,5	3.	92,5	Promodin V#= 5.7	
	LINEAL PAF	×××		4				25	61			4X^2	*2+CSUMAX	S	(<				61,25		17,5	61,25	17,5	w	N	17,5	61,25	3,	σ	ď		•			Φ			w.	۵	
,	CUADRATICA Y LI R. CUADRATICA:	VICINED.	6,5	4,5	4	4	5	7	31	ω	RMALES	MAX+CSUM,	XX+BSUMAX	- FC	2 00	92,5	340,5 =	9	17,5	61,25	9	17,5	31	92,5	340,5	31	92,5	60	17.5	61.25	, , ,	1	<u>.</u>	9	17,5	61,25	9	17,5	elacion.	
	SION) NY)		2	2,5	က	4	ς,	17,5	11 Z	ECUACIONES FORMALES	SUMAY=AN+BSUMAX+CSUMAX^2	SUMAXY=ASUMAX+BSUMAX^2+CSUMAX^3	DOCUMENT STREET				(HESSIANO=					A=					=	Y					50	(determineninelograle	

Promedio Y#= 5,2

determinacion/correlacion:

VENTA ESTIMADA X*

9=0

X^2

0 7 2 4 5 5 6 7 9

0 1 1 1 2 5 5 5

64 49 36 30 16 9

REGRESION LINEAL: X= a+bP VENTAS PRECIO X P PA2 Y PA3 Y PA

a= 8,0968523

- parabólica obtenida en el Problema 29. (c) Explicar la diferencia entre los coeficientes de correlación obtenidos en (a) y (b). (d) ¿Qué porcentaje de la variación total permanece no explicada en el supuesto de una relación parabólica entre X e Y?

Solución:

(a) Mediante los cálculos ya obtenidos en la Tabla 14-16 del Problema 29 y siendo, además, $\Sigma Y^2 = 290.52$.

は事業の経済を表現していませる。

 $r = \frac{N \sum XY - (\sum X)(\sum Y)}{\sqrt{[N \sum X^2 - (\sum X)^2][N \sum Y^2 - (\sum Y)^2]}} = \frac{(8)(230_j 42) - (42_i 2)(46_i 4)}{\sqrt{[(8)(29_j 20) - (42_i 2)^2][(8)(29_0 52) - (46_i 4)^2]}} = -0.3743$

11

DISTRIBUCION DE STUDEN PARA SIGNIFICACION AL 95% ETC.

TIPOS DE DISTRIBUCIONES Y VARIAS FUNCIONES AUTOMATICAS INCORPORADAS EN EXCEL OTRAS APLICACIONES EXCEL PARA LA ESTIMACION DE FUNCIONES:

exclusivamente a la demanda y oferta si no a las evaluaciones y toda de decisiones del consumidor o la empresa etudiados En la Unidad 3 se incluyen temas de estimacion de funciones e introducción a la econometría. En la unidad 4 se continua el estudio de las herramientas metodológias al pormenorizar sobre programación lineal y otras. No se refleren en las 10 unidades del programa.

A continuación se sereñan algunos tipos de distribuciones usuales, que son faciles de procesar con Excel; también varrias funciones prediseñadas en este programa de Micro Soft.

DISTRIBUCIONES:

Para estudios de probabilidades se utilizan diversas distribuciones, según se adapten a la naturaleza del tema

Promoción de artículos de moda pueden requerir utilizar una distribución tipo Gamma, que concentra en los primeros períodos gran proporción de casos

La distribución normal considera comportamientos constantes, con poca probabilidad al principio y al final: campana simétrica de Gaus.

=distr.norm(B24;B22;B23;verdadero)...en B25

Media: 12 Desvío est*a* 5

Valor: 1

Probabilida #¡NUM!

La distribución binomial es creciente hasta un limite, pero en forma menos pronunciada que la distribución Exponencial =distr.binom(6;10;0,5;falso) = 0,20£ ARGUMENTOS (éxitos;ensayos;probabilidad;acumulada) (la probab. de obtener cara lanzando una moneda es 1/2; la de obtener 6 caras lanzandola 10 veces es 20,5%)

=DISTRI.BINOM(2;B34;1/6;FALSO (los ensa)

La distrubución BETA es creciente pero al modo que lo hace nuestra curva teórica de costo total, crece mucho, mas lento y mucho cuando el producto ya no aumenta mas 29,16%

argumentos (valor;alfa;beta;limite inferior;limite superior) AyB entre 0y1;

=distr.beta(valor;alfa;beta;A;B)

Serie1 PROBAB. S/ DISTRIB. BETA 5 9 2 - %00'08 %00'09 40,00% 20,00% %00'0 0,00% 32,74% 40,64% 55,02% 65,60% 68,91% 72,24% 50,95% 58,74% 62,23% 46,30% က 4 2 9

La distribución exponencial calcula la probabil. de un valor aleatorio dado, según los grados de libertad

La distribución WEIBULL es creciente como la exponencial

=distr.weibull(C76;1;1;verdadero) argumentos (valor: alfa:beta:verdadero) verdadero para probab.acumulada; falso para densidad de probabilidad.

La distribución LOGARITMICA es creciente, en forma pronunciada pero con la forma de nuestra curva de producto total.

=DISTRI.CHI(B107;5) ARGUMENTOS(VALOR;GRADOS LIBERTAD) indica el % de confiabilidad de que una serie teórica sea como otra real La distribución CHI cuadrado es decreciente pero en forma no constante: al principio más intensamente que hacia el final

La distribución que considera Student para su test T es decr

=DISTR.F.INV(probabilidad;grados numerador;grados denominador) calcula el valor que corresponde a una variable aleatoria para una probabili La distribución F decrece como la anterior. Calcula la probabilidad de un valor dado según esta distribución (la prueba F da la probab. que 2 series tengan igual varianza)

Serie1 15 VALOR 9 DISTRIB. T =distr.F((B139;grados numerador1;grados denominador2) 2 100,00% 80,00% %00'09 20,00% 40,00% 30,00% 20,00% %00'06 70,00% 10,00% %00'0 .ВАВОЯЧ 50,00% 29,52% 20,48% 12,57% 10,51% 9,03% 7,92% 7,04% 6,35% 15,60% 5,77% 5,29% 100,00% 4 6 0 0 0 1 1 2

POISSON: probabilidad de recibir solo 25 etc. clientes horarios por cajero =poisson(B157;30;verdadero) argumentos(veces;media;tipo)

PROBABILIDAD: de que el número de fallas de un tipo de máquina este entre 0 y 5

=probabilidad(valor;probabilidad;limite inferior;limite superior) si se omite el superior calcular valores iguales o inferiores

=probabilidad(b174:b184;c174:c184;0;5)	51,0%								
13,0%	%0′6	8,0%	12,0%	%0′6	2,0%	10,0%	11,0%	8,0%	
_	2	က	4	5	9	7	∞	6	

PROBABILIDAD acumulada s/ distribución normal: la vida util de una máquina es de 450 hos. con un desvío estandar de 75

Para calcular la probab. de fallar si se usa de 500 a 600 hs.

=distr.norm(600;450;75;verdadero) = 0.98

=distr.norm(600;450;75;verdadero) = 0.72

la diferencia, 23% es esa probabilidad de fallar si se usa de 500 a 600 hs.

ESTIMACION DE FUNCIONES; REGRESIONES; TENDENCIAS; CORRELACIONES; PENDIENTE; PRONOSTICOS según las funciones Excel.

son accesos alternativos en Excel para el tema del pronostico de la demanda, producción, etc.

=tendencia(b2:b11;c2:c11;a13:a15) donde a13:a15 son los nuevos valores de X para estimar Y en B13:b15

=pronostico(a13;b2:b11;a2:a11) o sea, celda a pronosticar; fallas; producción

=pendiente(b2:b11;a2:a11)

=pearson(b2:b11;a2:a11) calcula el momento R de Pearson

Para la Unidad 6, sobre la empresa, agregamos aqui (que es un archivo .xls) algunos ejemplos de aplicacion con Excel (Unidad 6 en Word)

TIR Y VAN: EXCEL AYUDA A EVALUAR PROYECTOS, CON LAS FUNCIONES TIR Y CON EL VAN:

-1500 Mis prestamos inplican pago de intereses anuales y mis retornos tambien tienen un valor presente segun -500 el período. Considerando ambos conceptos, busco la tasa de interés que iguale los prestamos con 500 esos retornos. Luego comparo esa tasa de retorno o devolución con la tasa bancaria alternativa. 500 Si la TIR es mavor que la bancaria hado el nec Función con Excel: =TIR(B2:B11:1)
300 el período. Considerando ambos conceptos, busco la tasa de interés que iguale los prestamos con 300 esos retornos. Luego comparo esa tasa de retorno o devolución con la tasa bancaria alternativa.
300 esos retornos. Luego comparo esa tasa de retorno o devolución con la tasa bancaria alternativa. 300 Si la TIR es mavor que la bancaria hago el ner Función con Excel: =TIR(B2:B11:1)
009
1000 Si la tasa bancaria activa es 14% mientras que la pasivva solo 3%, la funcion Excel es TIRModificada:
500 = TIRM(b2:b11;D10;E10)
1500 14% 3%
009
Si los lapsos no fueran constantes (varian los períodos) usa la funcion Excel TIR.NO.PERIODICO:
=TIR.NO.PER(B2:B11;C2:C11) suponiendo que en C2 a C11 puse las fechas de cada operación

Vea también

Devuelve la tasa interna de retorno de los flujos de caja representados por los números del argumento valores. Estos flujos de caja no tienen por que ser constantes, como es el caso en una anualidad.

negativos) e ingresos (valores positivos) que ocurren en períodos regulares.

Sintaxis

TIR(valores;estimar)

Valores es una matriz o referencia a celdas que contengan los números para los cuales se desea calcular la tasa interna de retorno.

El argumento valores debe contener al menos un valor positivo y uno negativo para calcular la tasa interna de retorno.

TIR interpreta el orden de los flujos de caja siguiendo el orden del argumento valores. Asegúrese de introducir los valores de los pagos e ingresos en el orden correcto.

Si un argumento matricial o de referencia contiene texto, valores lógicos o celdas vacías, esos valores se pasan por alto.

Estimar es un número que el usuario estima que se aproximará al resultado de TIR.

Microsoft Excel utiliza una técnica iterativa para el cálculo de TIR. Comenzando con el argumento estimar, TIR reitera el cálculo hasta que el resultado obtenido tenga una exactitud de 0,000011%.

Si TIR no llega a un resultado después de 20 intentos, devuelve el valor de error #¡NUM!

En la mayoría de los casos no necesita proporcionar el argumento estimar para el cálculo de TIR. Si se omite el argumento estimar, se supondrá que es 0,1 (10%).

Si TIR devuelve el valor de error #¡NUM!, o si el valor no se aproxima a su estimación, realice un nuevo intento con un valor diferente de estimar.

Observaciones

TIR está intimamente relacionado a VNA, la función valor neto actual. La tasa de retorno calculada por TIR es la tasa de interés correspondiente a un valor neto actual 0 (cero).

La fórmula siguiente demuestra la relación entre VNA y TIR:

VNA(TIR(B1:B6),B1:B6)

Ejemplos

Supongamos que desea abrir un restaurante. El costo estimado para la inversión inicial es de 70.000 \$, esperándose el siguiente ingreso neto para los primeros cinco años: 12.000 \$; 15.000 \$; 5.000 \$;

18.000 \$; 21.000 \$ y 26.000 \$. El rango B1:B6 contiene los siguientes valores respectivamente: 70.000 \$, 12.000 \$, 15.000 \$, 16.000 \$, 21.000 \$, 26.000 \$.

Para calcular la tasa interna de retorno de su inversión después de cuatro años:

TIR(B1:B5) es igual a -2,12 por ciento

Para calcular la tasa interna de retorno de su inversión después de cinco años:

TIR(B1:B6) es igual a 8,66%

Para calcular la tasa interna de retorno de su inversión después de dos años, tendrá que incluir una estimación:

TIR(B1:B3;-10%) es igual a -44,35 por ciento

Vea también

Devuelve la tasa interna de retorno modificada para una serie de flujos de caja periódicos. TIRM toma en cuenta el costo de la inversión y el interés obtenido por la reinversión del dinero.

Sintaxis

TIRM(valores;tasa_financiamiento;tasa_reinversión)

Valore

El argumento valores debe contener por lo menos un valor positivo y uno negativo para poder calcular la tasa interna de retorno modificada. De lo contrario, TIRM devuelve el valor de error #¡DIV/0!

Si un argumento matricial o de referencia contiene texto, valores lógicos o celdas vacías, esos valores se pasan por alto; sin embargo, se incluyen las celdas cuyo valor sea 0.

Tasa_financiamiento es la tasa de interés que se paga del dinero utilizado en los flujos de caja.

Tasa reinversión es la tasa de interés obtenida de los flujos de caja a medida que se reinvierten.

Observaciones

TIRM usa el orden de valores para interpretar el orden de los flujos de caja. Asegúrese de introducir los valores de los pagos e ingresos en el orden deseado y con los signos correctos (valores positivos para ingresos en efectivo y valores negativos para pagos en efectivo).

Si n es el número de flujos de caja en valores, tasaf es la tasa financiamiento y tasar es la tasa reinversión, la fórmula de TIRM es:

Ejemplos

Supongamos que es un comerciante que lleva cinco años en el sector pesquero. Hace cinco años que compró un barco pidiendo un préstamo de 120.000 \$ con una tasa de interés anual del 10 por ciento. beneficios anuales del 12 por ciento. En una hoja de cálculo, la cantidad del préstamo se introduce como 120.000 \$ en la celda B1 y las cinco ganancias anuales se introducen en las celdas B2:B6. Con el producto de la pesca ha obtenido 39.000 \$, 30.000 \$, 21.000 \$, 37.000 \$ y 46.000 \$ durante esos cinco años de actividades. Durante este tiempo, ha reinvertido las ganancias y ha obtenido

Para calcular la tasa interna de retorno modificada después de cinco años:

```
TIRM(B1:B6; 10%; 12%) es igual a 12,61 por ciento
```

Para calcular la tasa interna de retorno modificada después de tres años:

```
TIRM (B1:B4; 10%; 12%) es igual a -4,80 por ciento
```

Para calcular la tasa interna de retorno modificada después de cinco años basada en una tasa_reinversión del 14 por ciento

```
TIRM(B1:B6; 10%; 14%) es igual a 13,48 por ciento
```

d1 = es la fecha de pago 0.

Pi = es el iésimo o último pago.

Ejemplo

Considere una inversión que requiere un pago en efectivo de 10.000 \$ el 1 de enero de 1998 y que devuelve 2.750 \$ el 1 de marzo de 1998, 4.250 \$ el 30 de octubre de 1998, 3.250 \$ el 15 de febrero de 1999 y 2.750 \$ el 1 de abril de 1999. La tasa interna de retorno (en el sistema de fechas 1900) es la siguiente:

```
TIR.NO.PER({-10000;2750;4250;3250;2750},
```

{"01-01-1998";"01-03-1998";"30-10-1998";"15-02-1999";"01-04-1999"},01) es igual a 0,374859 6 37,4859%

TIR.NO.PER

Vea también

Devuelve la tasa interna de retorno para un flujo de caja que no es necesariamente periódico. Para calcular la tasa interna de retorno de una serie de flujos de caja periódicos, utilice la función TIR.

Si esta función no está disponible, ejecute el programa de instalación e instale las Herramientas para análisis. Para instalar este complemento, elija Complementos en el menú Herramientas y active la casilla correspondiente

¿Cómo?

Sintaxis

TIR.NO.PER(valores;fechas;estimar)

Valores es una serie de flujos de caja que corresponde a un calendario de pagos determinado por el argumento fechas. El primer pago es opcional y corresponde al costo o pago en que se incurre

al menos un valor positivo y un valor negativo.

Fechas es un calendario de fechas de pago que corresponde a los pagos del flujo de caja. La primera fecha de pago indica el principio de calendario de pagos. El resto de las fechas deben ser posteriores a ésta, pero pueden ocurrir en cualquier orden.

Estimar es un número que se cree aproximado al resultado de la función TIR.NO.PER.

Observaciones

el libro utiliza el sistema de fechas 1900; pero si se utiliza el sistema de fechas 1904. Excel almacena la fecha 1 de enero de 1904 como el número de serie 0 (2 de enero de 1904 es el número de serie 1). Por ejemplo, en el sistema de fechas 1900, Excel almacena 1 de enero de 1998 como número de serie 35796 porque es 35.795 días posterior al 1 de enero de 1900. Obtener más información sobre Microsoft Excel almacena las fechas como números de serie secuenciales para poder realizar cálculos con ellos. Excel almacena la fecha 1 de enero de 1900 como el número de serie 1 si

Los números del argumento fechas se truncan a enteros

TIR.NO.PER espera al menos un flujo de caja positivo y otro negativo. De lo contrario, TIR.NO.PER devuelve el valor de error #¡NUM!

Si alguno de los números del argumento fechas no es una fecha válida, TIR.NO.PER devuelve el valor de error #iNUM!

Si alguno de los números del argumento fechas precede a la fecha de inicio, TIR.NO.PER devuelve el valor de error #¡NUM!

Si valores y fechas contienen un número distinto de valores, TIR.NO.PER devuelve el valor de error #;NUM!

En la mayoría de los casos el argumento estimar no se necesita para el cálculo de la función TIR.NO.PER. Si se omite, el valor predeterminado de estimar será 0,1 (10 por ciento)

TIR.NO.PER está intimamente relacionada con VNA.NO.PER, función del valor neto actual. La tasa de retorno calculada por TIR.NO.PER es la tasa de interés que corresponde a VNA.NO.PER = 0.

Excel utiliza una técnica iterativa para calcular TIR.NO.PER. La primera iteración se inicia con el valor del argumento estimar; luego, la función TIR.NO.PER repite los cálculos modificando esa tasa de inicio hasta que se obtenga un resultado con una precisión de 0, 000001 por ciento. Si después de 100 intentos TIR.NO.PER no puede encontrar un resultado adecuado, se devolverá el valor de error #¡NUM! La tasa cambiará hasta que:

Donde:

di = es la iésima o última fecha de pago.

d1 = es la fecha de pago 0.

Pi = es el iésimo o último pago.

Ejemplo

Considere una inversión que requiere un pago en efectivo de 10.000 \$ el 1 de enero de 1998 y que devuelve 2.750 \$ el 1 de marzo de 1998, 4.250 \$ el 30 de octubre de 1998, 3.250 \$ el 15 de febrero de 1999 y 2.750 \$ el 1 de abril de 1999. La tasa interna de retorno (en el sistema de fechas 1900) es la siguiente:

{"01-01-1998";"01-03-1998";"30-10-1998";"15-02-1999";"01-04-1999"},01 es igual a 0,374859 6 37,4859% TIR.NO.PER({-10000;2750;4250;3250;2750},

VNA Valor Actual Neto

=VNA(6%;B2:B11 Si la tasa bancaria fuera 6% calcula el valor actual neto de cada importe pedido y obtenido Si el resultado final neto es positivo indica ganancia; si es negativo pérdida.

En C2:C11 estarian los importes; en A2:A11 estarían las fechas de cada importe (ej. 22/07/02) = VAN.NO.PER(6%; C2:C1 Si la tasa bancaria es 6% pero los periodos no son constantes

Vea también

Calcula el valor neto presente de una inversión a partir de una tasa de descuento y una serie de pagos futuros (valores negativos) e ingresos (valores positivos).

Sintaxis

VNA(tasa;valor1;valor2; ...)

Tasa es la tasa de descuento durante un período.

Valor1; valor2; ... son de 1 a 29 argumentos que representan los pagos e ingresos.

Valor1; valor2; ... deben tener la misma duración y ocurrir al final de cada período

VNA usa el orden de valor1; valor2; ... para interpretar el orden de los flujos de caja. Asegúrese de introducir los valores de los pagos y de los ingresos en el orden adecuado.

Los argumentos que consisten en números, celdas vacías, valores lógicos o representaciones textuales de números se cuentan; los argumentos que consisten en valores de error o texto que que no se puede traducir a números se pasan por alto. Si un argumento es una matriz o referencia, sólo se considerarán los números en esa matriz o referencia. Las celdas vacías, valores lógicos, texto o valores de error de matriz o referencia se pasan por alto

Observaciones

La inversión VNA comie

ocurre al inicio del primer período, el primer valor se deberá agregar al resultado VNA, que no se incluye en los argumentos valores. Para obtener más información, vea los ejemplos a continuación. Si n es el número de flujos de caja de la lista de valores, la fórmula de VNA es:

variables de flujos de caja en VNA, los flujos de caja en VA deben permanecer constantes durante la inversión. Para obtener más información acerca de anualidades y funciones financieras, vea VA. VNA es similar a la función VA (valor actual). La principal diferencia entre VA y VNA es que VA permite que los flujos de caja comiencen al final o al principio del período. A diferencia de los valores VNA también está relacionada con la función TIR (tasa interna de retorno). TIR es la tasa para la cual VNA es igual a cero: VNA(TIR(...); ...)=0.

Ejemplos

Supongamos que desee realizar una inversión en la que pagará 10.000 \$ dentro de un año y recibirá ingresos anuales de 3,000 \$, 4,200 \$ y 6,800 en los tres años siguientes. Suponiendo que la tasa anual de descuento sea del 10 por ciento, el valor neto actual de la inversión será:

VNA(10%; -10.000; 3.000; 4.200; 6.800) esigual a 1.188,44 \$

En el ejemplo anterior se incluye el costo inicial de 10.000 \$ como uno de los valores porque el pago ocurre al final del primer período.

durante los cinco primeros años: 8.000 \$, 9.200 \$, 10.000 \$, 12.000 \$ y 14.500 \$. La tasa de descuento anual es del 8 por ciento. Esto puede representar la tasa de inflación o la tasa de interés de una Considere una inversión que comience al principio del primer período. Supongamos que esté interesado en comprar una zapatería. El negocio cuesta 40.000 \$ y espera recibir los ingresos siguientes inversión de la competencia

Si los gastos e ingresos de la zapatería se introducen en las celdas B1 a B6 respectivamente, el valor neto actual de la inversión en la zapatería se obtiene con:

4solver

VNA (8%; B2:B6) +B1 es igual a 1.922,06 \$

En el ejemplo anterior no se incluye el costo inicial de 40.000 \$ como uno de los valores porque el pago ocurre al principio del primer período

Supongamos que se derrumbe el techo de la zapatería en el sexto año y que incurra en una pérdida de 9.000 %. El valor neto de la inversión en la zapatería después de seis años se obtiene con:

NPV(8%, B2:B6, -9000)+B1 es igual a -3.749,47 \$

VNA.NO.PER

Vea también

Devuelve el valor neto actual para un flujo de caja que no es necesariamente periódico. Para calcular el valor neto actual de una serie de flujos de caja periódicos, utilice la función VNA.

Si esta función no está disponible, ejecute el programa de instalación e instale las Herramientas para análisis. Para instalar este complemento, elija Complementos en el menú Herramientas y active la casilla correspondiente

¿Cómo?

Sintaxis

VNA.NO.PER(tasa;valores;fechas)

Tasa es la tasa de descuento que se aplica a los flujos de caja

principio de la inversión. Si el primer valor es un costo o un pago, debe ser un valor negativo. Todos los pagos sucesivos se descuentan basándose en un año de 365 días. La serie de valores debe incluir Valores es una serie de flujos de caja que corresponde a un calendario de pagos determinado por el argumento fechas. El primer pago es opcional y corresponde al costo o pago en que se incurre al al menos un valor positivo y un valor negativo.

Fechas es un calendario de fechas de pago que corresponde a los pagos del flujo de caja. La primera fecha de pago indica el principio del calendario de pagos. El resto de las fechas deben ser posteriores a ésta, pero pueden ocurrir en cualquier orden.

Observaciones

Microsoft Excel almacena las fechas como números de serie secuenciales para poder realizar cálculos con ellos. Excel almacena la fecha 1 de enero de 1900 como el número de serie 1 si el libro utiliza

4solver

pero si se utiliza el sistema de fechas 1904, Excel almacena la fecha 1 de enero de 1904 como el número de serie 0 (2 de enero de 1904 es el número de serie 1). Por ejemplo,
ana 1 de enero de 1998 como número de serie 35796 porque es 35.795 días posterior al 1 de enero de 1900. Obtener más información sobre cómo almacena

Los números del argumento fechas se truncan a enteros.

Si alguno de los argumentos no es numérico, VNA.NO.PER devuelve el valor de error #¡VALOR!

Si alguno de los números del argumento fechas no es una fecha válida, VNA.NO.PER devuelve el valor de error #¡NUM!

Si alguno de los números del argumento fechas precede a la fecha de inicio, VNA.NO.PER devuelve el valor de error #,INUMI

Si los argumentos valores y fechas contienen un número distinto de valores, VNA.NO.PER devuelve el valor de error #¡NUM!

VNA.NO.PER se calcula como sigue:

Donde:

di = es la iésima o última fecha de pago.

d1 = es la fecha de pago 0.

Pi = es el iésimo o último pago.

Ejemplo

Considere una inversión que requiere un pago en efectivo de 10.000 \$ el 1 de enero de 1998 y que devuelve:

2.750 \$ el 1 de marzo de 1998;

4.250 \$ el 30 de octubre de 1998;

3.250 \$ el 15 de febrero de 1999; y

2.750 \$ el 1 de abril de 1999.

Suponiendo que los flujos de caja se descuentan al 9%, el valor neto actual es:

VNA.NO.PER(0,09; {-10000;2750;4250;3250;2750}; {35796;38855;36098;36206;36251}) es igual a 2089,5016 6 2.089,508.