[image: image17.jpg]

[image: image18.png]

Anualidad

Ejercicio 1
Tenemos una anualidad de $ 500.000 anual, durante cinco años vencidos. Si la tasa de descuento es igual a 13%, ¿cuál es el VA de la anualidad?

Solución:

Ingresa a Excel y escribe el siguiente cuadro e ingresa los valores que se dan en el ejercicio

[image: image1.png]B3 Microsoft Excel - anualidad|

archivo Ediién Ver Insertar Formato Hemamientas Datos Ventana 1

NEHRGRE B9 B e B

Flo__ |~ 2
A B © D E__[OFE
Tasa] Pago Tipo VA
3% 5 500000

Tipo: Si la anualidad es vencida no se anota nada, en cambio si es anticipada se anota el numero 1
Nota: El pago hay que ingresarlo con signo negativo para que el resultado lo arroje con signo positivo

Luego estando en la celda E2 (donde debe arrojar el resultado) ingresa a función en el menú Insertar. Selecciona la categoría Financieras y elige la función VA
[image: image2.png]Insertar | Formata _Herramientas
Fiss .
Columnas

1| oo

Nombre. »
Inagen »

9 Hperinul..._ Culealkik

v]

 [image: image3.png]Insertar funcisn,

Buscar una funcién;

Escribs uns breve descripcién de o que desea hacer y, a
continuacien, haga cic en I

 seleccionar una categoria: | Financerss

Seleccionar una funcién

En)
TasA
IR

TIRN

v
A

VA(tasainper;pago;vitipo)
Devuelve o valor presente de una inversidn: la suma totaldel valor actual de
na serie de pagos futuros.

‘Ayuda sobre esta funci Cancelar

Ingresa los valores. En tasa marca la celda donde esta el valor de la tasa, en este caso es la celda A2, después marca el numero de periodos (B2) y por último el pago de la anualidad (C2). Luego Aceptar y arrojará el resultado
[image: image4.png]Argumentos de funcidn

s
-s0000

= 1758615,631
Devuslve o valr presente de na Inversidn: Ia suma totaldel valor actua de una sere de pagos futuros,

Pago s el pago efectusdo en cada periodo y no puede cambiar durante la
vigencs de la inversion

Resutada de laférmula = §1.758.616

sty cstafundn

[image: image5.png]B3 Microsoft Excel - anualidad|

Archivo Ediién Yer Insertar Formato Heramientas Detos Ventana

DEHRGRSLB 9 B ne B

HE - A
A B c] E
Tasa N Pago Tipo VA
13% 5 500000 51756616

Por lo tanto el VA de la Anualidad es $ 1.758.616

Ejercicio 2
Usted gana la lotería. Cuando va a cobrar, los ejecutivos de la lotería le proponen lo siguiente: cobrar hoy $ 500.000 ó $ 3.000 mensuales durante los próximos 25 años. ¿Qué elige Ud.? Suponer una tasa de interés del 0,5% mensual

Resultado
[image: image6.png]A B c b E
Tasa N Pago Tipo VA
05% 300 3000

[image: image7.png]Argumentos de funcidn

— 485620592

Devuslve o valr presente de na Inversidn: Ia suma totaldel valor actua de una sere de pagos futuros,

Tipo es un valor l6gico: para pago al comienzo delperiodo
o fina delperiodo = 0 u oritic.

Resultada de la Férmula = § 465,621

sty cstafundn

[image: image8.png]A B c 1]
1| Tasa N Pago Tipo VA
2 5% 300 3000 (5 265621 |

Por lo tanto se prefiere recibir $ 500.000 porque es una cifra mayor que $ 465.621

Ejercicio 3

El dueño de una empresa contrae una deuda para saldarla en cinco pagos iguales de $ 260.000 al inicio de cada año, con una tasa de interés de 12% anual. Calcular el valor actual de esta obligación.

Resultado

[image: image9.png]A B C D E
Tasa N Pago Tipo VA
2% 5 260000 1

Se escribe Tipo 1 por que es anualidad anticipada (se paga al inicio del año)

[image: image10.png]Argumentos de funcidn

s
260000

= 104971083
Devuslve o valr presente de na Inversidn: Ia suma totaldel valor actua de una sere de pagos futuros,

Tipo es un valor l6gico: para pago al comienzo delperiodo
o fina delperiodo = 0 u oritic.

Resultada de la férmula = § 1,049,711

sty cstafundn

[image: image11.png]A Bl & D I
Tasa N Pago Tipo VA
12% 5 260000 1 §1.049.711

Por lo tanto el valor actual de la deuda es $ 1.049.711

Anualidades
Ejercicio 1

Un préstamo de $ 280,000 se va a amortizar por medio de 8 pagos mensuales iguales. Hallar el valor del pago mensual si la tasa de interés es del 18 % anual, y elaborar una tabla de amortización

Solución

Ingresa a Excel y escribe el siguiente cuadro e ingresa los valores que se dan en el ejercicio. Recuerda ingresar el valor actual VA con signo negativo para que el resultado lo arroje positivo

No olvides transformar la tasa a mensual

[image: image12.png]A B C D [T E 7]
Tasa N VA Tipo Pago
15% 8 280000

Tal como lo hiciste anteriormente ingresa a función, categoría financieras, pero ahora elige la función Pago e ingresa los valores y luego Aceptar
[image: image13.png]Argumentos de funcidn

8
~2s0000

= 37403,52689

Calcl el pago de un préstano basado en pagos y tasa de interés constantes.

¥a s el valor actual: Ja cantidad total de una serie de pagos futuros.

Resultada de la fermula = §37.404

sty cstafundn

[image: image14.png]A B € D
Tasa N VA Tipo Paqo
15% El 280000 T $37.408

Por lo tanto el valor de la cuota es de $ 37.404

Para realizar la Tabla de Amortización debes hacer lo siguiente:

· Primero crea la tabla en Excel con el número de periodos. Recuerda empezar con el periodo 0, que es donde se adquiere la deuda

[image: image15.png]A B C D E F
Tasa N VA Tipo Pago
15% 6 280000 §37.404
ANOS | SALDO | INTERES | AMORTZ | PAGO | SALDO
INICIAL FINAL

· En el saldo final del periodo 0 (Celda F5) ingresa el valor de la deuda (280000).

· EL saldo inicial del periodo 1 es igual al saldo final del periodo anterior, por lo tanto en la celda B6 debes escribir la formula =F5

· El interés del periodo 1 es la formula =B6*A2 (se le agrega el signo $ para que no cambie el valor al momento de copiar la formula)

· El pago en el periodo 1 debes anotar 37404 (que es el valor de la cuota)
· La amortización en el periodo 1 es igual al pago menos el interés, por lo tanto la formula sería =E6-C6

· El saldo final del periodo 1 es igual al saldo final anterior menos la amortización del periodo, por lo tanto sería =F5-D6
· Luego solo tienes que copiar la formula para el resto de los periodos.
· No olvides quitar los decimales
[image: image16.png]A 8 c] [-— F
1] Tasa N VA Tipo Pago
2 15% 6 280000 §37.404
3

ANOS [SALDO INICIAL| INTERES AMORTZ PAGO SALDO FINAL

4
5 a 260000
6 1 260000 200 33204 57404 24579%
7 2 24579% 5702 38702 57404 213094
8 3 213094 519 34208 57404 178586
] 1 178586 2683 34721 57404 144165
10 5 144165 2162 35242 57404 108924
11 6 108924 1634 35770 57404 73154
12 7 73154 1097 36307 57404 36847
13 B 36847 553 36851 37404 E

AHORA PRACTICA CON LOS EJERCICIOS QUE TIENES EN EL CUADERNO Y CON LOS DE LA GUÍA

