
Examen de Matemáticas Financieras

Junio 2001

Explique brevemente los conceptos de capitalización simple y capitalización compuesta y significado del
parámetro i, en cada uno de los casos.

• 

Sea la siguiente ley financiera de capitalización: L(t; p) = 1 + 0,09(p− t), con p= 9 y capital (3C, 1), calcular:

Capital equivalente en t= 8• 
Valor del parámetro i en capitalización compuesta, para que los capitales, sigan siendo equivalentes• 
Representación gráfica y significado.• 
Concepto de rédito de capitalización y de contracapitalización. ¿Qué relaciones existen entre ellos?• 

Calcular los réditos para una ley financiera cualquiera, F(t; p), en el intervalo de tiempo (t+2, t+5)

Renta perpetua, con las siguientes características:• 

Imposiciones bimestrales, prepagables y de cuantía 10.000 euros, durante los tres primeros años• 
Durante los siete años siguientes, imposiciones trimestrales y pospagables, de cuantía 500 euros, con
un aumento anual acumulado del 5%

• 

Imposiciones, durante los ocho años siguientes, de cuantía 300 euros cuatrimestrales y que vence al
final de cada cuatrimestre, con un aumento cuatrimestral del 1%

• 

Resto, una renta diaria de cuantía 20 euros• 

Valor de la renta en el punto de valoración = 10. Rédito anual: 5%

¿Cuál sería el valor actual de esta renta?

Se quiere constituir un capital en 6 años, de 10.000 euros, mediante imposiciones cuatrimestrales de forma
que las cuotas de constitución sean constantes y el tanto anual efectivo sea del 5%. Hallar:

• 

Cuantía de las imposiciones• 
Términos constitutivos• 
Cuadro de constitución del año 3• 
Se obtuvo un préstamo hace 6 años, por el método francés, con a semestrales, de cuantía 5.000.000 Pts, de
duración 8 años y valorado al tanto nominal del 8%, los cinco primeros años y al 6%, los restantes. El
primer año no se pagó nada. Determinar:

• 

Término amortizativo• 
Cuotas de amortización• 
Si le interesa cancelar anticipadamente la operación, en este momento supuesto tiene que pagar una
penalización del 2% sobre el capital pendiente por amortizar y rédito de mercado 4,75%

• 

¿Cuál habría sido el tanto efectivo, si le cobran una comisión del 1%?• 

1


