Facultad de Ingeniería y Arquitectura Carrera de Ingeniería de Sistemas

INGENIERÍA ECONÓMICA Y FINANCIERA

SESIÓN 04

FACTORES MATEMÁTICOS FINANCIEROS

CIRCUITO MATEMÁTICO FINANCIERO

CIRCUITO MATEMÁTICO FINANCIERO

CIRCUITO MATEMÁTICO FINANCIERO CASO VENCIDO

FACTORES MATEMÁTICO FINANCIERO

N°	Sigla Español	Fórmula Matemática	Función en Excel	Lo que realiza el factor
1	FSC i	(1+i) ⁿ	=VF(i;n;;-1)	Transforma un Valor Actual P en un Valor Futuro S
2	FSA ⁱ _n	$\frac{1}{(1+i)^n}$	=VA(i;n;;-1)	Transforma un Valor Futuro S en un Valor Actual P
3	FCS i	(1+i) ⁿ -1	=VF(i;n;-1)	Transforma un Flujo Constante R en un Valor Futuro S
4	FDFA ⁱ _n	$\frac{i}{(1+i)^n-1}$	=PAGO(i;n;;-1)	Transforma un Valor Futuro S en un Flujo Constante R
5	FAS i	$\frac{(1+i)^{n}-1}{i(1+i)^{n}}$	=VA(i;n;-1)	Transforma un Flujo Constante R en un Valor Actual P
6	FRC i	$\frac{i(1+i)^n}{(1+i)^n-1}$	=PAGO(i;n;-1)	Transforma un Valor Actual P en un Flujo Constante R

CIRCUITO MATEMÁTICO FINANCIERO CASO ANTICIPADO

FACTOR SIMPLE DE CAPITALIZACIÓN

 Calcular el FSC para una tasa efectiva anual del 45% para una operación que se realizará entre el 12 de abril y el 12 de junio del mismo año.

Fórmula Matemática: FSC = (1 + 0.45)^{61/360} FSC = 1.06498358

Función en Excel: =VF(45%;61/360;;-1)

Nota: En la formula matemática como en la de Excel, "n" debe expresarse en la misma unidad de tiempo que la tasa i; así por ejemplo: Si la tasa "i" es de 360 días y el plazo de la operación es 150 días "n" debe ser 150/360. Si la tasa "i" es de 30 días y el plazo de la operación es 150 días "n" debe ser 150/30. Si la tasa "i" es de 90 días y el plazo de la operación es 150 días "n" debe ser 150/90.

FACTOR SIMPLE DE ACTUALIZACIÓN

 Determinar el FSA utilizando una tasa nominal del 36% capitalizable mensualmente para una operación de 160 días.

> DATOS i = 0.36/12 n = 160/30

Fórmula Matemática: $FSA = 1/(1 + 0.03)^{160/30}$ FSA = 0.85415129

Función en Excel: =VA(36%/12;160/30;;-1)

FACTOR DE CAPITALIZACIÓN DE LA SERIE

Utilizando una tasa efectiva mensual del 1.5% calcule el FCS que debe aplicarse a una anualidad compuesta por 4 rentas mensuales vencidas.

> **DATOS** i = 1.5%n = 4

Fórmula Matemática:
$$FCS = \frac{(1+0.015)^4 - 1}{0.015}$$

FCS = 4.090903

Función en Excel: =VF(1.5%;4;-1)

FACTOR DE DEPÓSITO AL FONDO DE AMORTIZACIÓN

Utilizando una tasa efectiva mensual del 3.5%, calcular el FDFA que debe aplicarse a un monto de S/. 12,000 ubicado a fines del sexto mes para convertirlo en 6 rentas mensuales uniformes vencidas.

> DATOS i = 3.5% n = 6

Fórmula Matemática:

$$FDFA = \frac{0.035}{(1+0.035)^6 - 1}$$

FDFA = 0.15266821

Función en Excel: =PAGO(3.5%;6;;-1)

FACTOR DE ACTUALIZACIÓN DE LA SERIE

 Determinar el FAS para un flujo de ingresos constantes trimestrales durante 5 años. Si la tasa nominal anual es del 36% convertible trimestralmente.

Función en Excel: =VA(36%/4;20;-1)

FACTOR DE RECUPERACIÓN DEL CAPITAL

Determinar el FRC a pagarse en 6 meses, a una tasa efectiva mensual del 2%.

DATOS i = 2% n = 6 Fórmula Matemática:

$$FRC = \frac{0.02(1+0.02)^6}{(1+0.02)^6 - 1}$$

FRC = 0.17852581

Función en Excel: =PAGO(2%;6;-1)

GRACIAS POR LA ATENCIÓN

Pasión por tu futuro

