

EJERCICIOS RESUELTOS DE EMPRESTITOS,

1.- Sea un empréstito con las características siguientes :

--Número de títulos emitidos : $N_1 = 200.000$.

--Nominal de cada título : $C = 1.000€$

--Duración del empréstito 5 años.

--Cupones anuales y pospagables , los dos primeros años de 80€/cupón, el tercer año de 50€/cupón y los dos últimos, de 80€/cupón. .

La amortización se realizará, por su valor nominal de los títulos y desde el primer año, además, cada año se amortizan 10.000 títulos más que el anterior.

Se pide :

Cuadro de amortización y cuantía de las anualidades reales que amortizan el empréstito.

RESOLUCION :

En este empréstito, además de sus condiciones financieras, lo que se conoce es el número de títulos a amortizar ó retirar del mercado, en 5 años :

$$200.000 = M_1 + (M_1 + 10.000) + (M_2 + 10.000) + (M_3 + 10.000) + (M_4 + 10.000)$$

Es decir, los 200.000 títulos del empréstito los retiro en prog. aritmética de razón $d= 10.000$ y 5 términos donde no conozco el primero, despejando de la suma de la prog. aritmética :

$$2 \times 200.000 = 5 \times (M_1 + M_1 + 4 \times 10.000), \text{ despejando } M_1, M_1 = (80.000 - 40.000) / 2$$

$$\rightarrow M_1 = 20.000$$

1º).- **Títulos del Empréstito :**

AÑO	Num. títulos a amortizar anualmente M_j	Num. títulos vivos N_j
0		200.000
1	20.000	200.000 - 20.000 = 180.000
2	30.000	180.000 - 30.000 = 150.000
3	40.000	150.000 - 40.000 = 110.000
4	50.000	110.000 - 50.000 = 60.000
5	60.000	60.000 - 60.000 = 0
Totales	200.000	

2º).- **Cuadro de Amortización del Empréstito :**

En este empréstito hay que tener en cuenta que los cupones no son iguales y en consecuencia, tampoco los tipos de interés :

EJERCICIOS RESUELTOS DE EMPRESTITOS,

Año	Amortizacion Títulos Emprestito			Amortizacion Emprestito			Saldo ó Capital Pendiente
	Amortizados Mj	Vivos Nj+1	Tipo interés anual	Cuotas Interés	Cuotas amortiz.	Anualidad Real	
0	=====	200.000	=====	=====			200.000 X1.000= = 200.000.000
1	20.000	180.000	80/1.000 =0'08	200.000x1.000 x 0'08 = 16.000.000	20.000x1000 = =20.000.000	16.000.000+ 20.000.000 = 36.000.000	180.000 X1.000= = 180.000.000
2	30.000	150.000	80/1.000 =0'08	180.000x1.000 x 0'08 = 14.400.000	30.000x1000 = =30.000.000	14.400.000+ 30.000.000 = 44.000.000	150.000 X1.000= = 150.000.000
3	40.000	110.000	50/1.000 =0'05	150.000x1.000 x 0'05 = 7.500.000	40.000x1000 = =40.000.000	7.500.000+ 40.000.000 = 47.500.000	110.000 X1.000= = 110.000.000
4	50.000	60.000	80/1.000 =0'08	110.000x1.000 x 0'08 = 8.800.000	50.000x1000 = =50.000.000	8.800.000+ 50.000.000 = 58.000.000	60.000 X1.000= = 60.000.000
5	60.000	0	80/1.000 =0'08	60.000x1.000 x 0'08 = 4.800.000	60.000x1000 = =60.000.000	4.800.000+ 60.000.000 = 64.800.000	0

2.- Se ha emitido un empréstito con las siguientes características :

- Número de títulos u obligaciones: 100.000.
- Valor nominal de cada título : 100 €
- Duración 7 años, los dos primeros no se retiran títulos del mercado y se paga un cupón de 4€, a partir del tercer año se comienzan a retirar títulos del mercado y se pagan cupones anuales y por vencido, el tercer y cuarto año de 6€, el quinto, sexto, séptimo, y último de 8€.
- Amortización por sorteo, con términos vencidos, anuales y constantes, a partir del tercer año. Se pide :
 - a) Cálculo de los términos amortizativos anuales.
 - b) Cuadro de amortización del empréstito por redondeo.

RESOLUCION :

1º.- PLANTEAMIENTO

Los dos primeros años, solo habrá que pagar intereses, (el cupón) al total de los títulos emitidos, es decir, los términos amortizativos, del primero y segundo año :

EJERCICIOS RESUELTOS DE EMPRESTITOS,

$$a = a_1 = a_2 = 100.000 \times 100 \times 0'04 = 400.000$$

Al acabar el segundo año, comienzo del tercero, el saldo ó capital pendiente seguirá siendo :

$$C_0^T = 100.000 \times 100 = 10.000.000$$

A amortizar con anualidad constante en 4 años, ahora el problema es que los cupones ó tipos de interés son distintos , p.l.t, la ecuación de equidad en el origen :

$$10.000.000 = a \times a_{2|0'06} + a \times (2/ a_{3|0'08}) = a \times (a_{2|0'06} + 2/ a_{3|0'08}) =$$

$$= a \times (1'833 + ((1'06)^{-2} \times 2'577)) \rightarrow a = 10.000.000 / 4'127 = 2.423.068$$

2°.-CALCULO DEL NUMERO DE TITULOS A MORTIZAR EN CADA AÑO :

Año 3°: $2.423.068 = (100.000 \times 100 \times 0'06) + (M_3 \times 100) \rightarrow$

$$M_3 = (2.423.068 - 600.000) / 100 = 1.823.068/100 = 18.230'68$$

$$N_4 = 100.000 - 18.230'68 = 81.769'32$$

Año 4°: $2.423.655 = (81.769'32 \times 100 \times 0'06) + (M_4 \times 100) \rightarrow$

$$M_4 = (2.423.068 - 490.616) / 100 = 1.932.452/100 = 19.324'52$$

$$N_5 = 81.769'32 - 19.324'52 = 62.444'80$$

Año 5°: $2.423.068 = (62.444'80 \times 100 \times 0'08) + (M_5 \times 100) \rightarrow$

$$M_5 = (2.423.068 - 499.558) / 100 = 1.923.510/100 = 19.235'10$$

$$N_6 = 62.444'80 - 19.235'10 = 43.209'70$$

Año 6°: $2.423.068 = (43.209'7 \times 100 \times 0'08) + (M_6 \times 100) \rightarrow$

$$M_6 = (2.423.068 - 345.678) / 100 = 2.077.390/100 = 20.773'90$$

$$N_7 = 43.209'70 - 20.773'90 = 22.435'80$$

Año 7°: $2.423.068 = (22.435'80 \times 100 \times 0'08) + (M_7 \times 100) \rightarrow$

$$M_7 = (2.423.068 - 179.486) / 100 = 2.243.582/100 = 22.435'82$$

$$N_8 = 22.435'80 - 22.435'82 = 0$$

3°.- REDONDEO :

AÑOS	Num. títulos teóricos	Num. títulos por defecto	Num. títulos redondeado
2	0		
3	18.230'68	18.230	18.230
4	19.324'52	19.324	19.324
5	19.235'10	19.235	19.235
6	20.773'90	20.773	20.774
7	22.435'82	22.436	22.437
Sumas		99.998	100.000

EJERCICIOS RESUELTOS DE EMPRESTITOS,

4°.-TITULOS EMPRESTITO :

Amortizacion Títulos Emprestito				
	Titulos Amortizados	Total Titulos Amtzados.	Títulos Vivos	Tipos-Cupón
	Mj	Mj	Nj+1	
0			100.000	
1	0	0	100.000	0,04
2	0	0	100.000	0,04
3	18.230	18.230	81.770	0,06
4	19.324	37.554	62.446	0,06
5	19.235	56.789	43.211	0,08
6	20.774	77.563	22.437	0,08
7	22.437	100.000	-	0,08

5°.-AMORTIZACION EMPRESTITO :

Amortizacion Emprestito						
	Tipos-Cupón	Cuota Interés	Cuota-Amortizacion	Anualidad Real	Anualidad Teórica	Saldo Capital Pendiente
0						10.000.000
1	0,04	400.000	0	400.000	400.000	10.000.000
2	0,04	400.000	0	400.000	400.000	10.000.000
3	0,06	600.000	1.823.000	2.423.000	2.423.068	8.177.000
4	0,06	490.620	1.932.400	2.423.020	2.423.068	6.244.600
4	0,08	499.568	1.923.500	2.423.068	2.423.068	4.321.100
6	0,08	345.688	2.077.400	2.423.088	2.423.068	2.243.700
7	0,08	179.496	2.243.700	2.423.196	2.423.068	-

EJERCICIOS RESUELTOS DE EMPRESTITOS,

3.- Un empréstito está formado por 100.000 obligaciones de 500€ cada una a amortizar en 8 años, el cupón anual es de 40€ y la amortización se efectúa mediante anualidades constantes. Si, en los tres primeros años no se retiran títulos del mercado y el cuarto empiezan a amortizarse títulos por su valor nominal.

Se pide :

a) Cuantía de la anualidad teórica que amortiza el empréstito y cuadro de amortización por el método de redondeo.

1º.- PLANTEAMIENTO

Los tres primeros años, solo habrá que pagar intereses, (el cupón) al total de los títulos emitidos, es decir , los términos amortizativos, del primero, segundo año y tercer año:

$$a = a_1 = a_2 = a_3 = 100.000 \times 500 \times 0'08 = 4.000.000$$

Al acabar el tercer año, comienzo del cuarto, el saldo ó capital pendiente seguirá siendo :

$$C^T_0 = 100.000 \times 500 = 50.000.000$$

A amortizar con anualidad constante en 5 años, con cupón o tipo de interés constante, $i = c / 500 = 0'08$, p.l.t, la ecuación de equidad en el origen :

$$50.000.000 = a \times a_{5|0'08} = a \times 3'9927 = \rightarrow a = 50.000.000 / 3'9927 = 12.522.823$$

2º.-CALCULO DEL NUMERO DE TITULOS A MORTIZAR EN CADA AÑO :

Año 4º: $12.522.823 = (100.000 \times 500 \times 0'08) + (M_4 \times 500) \rightarrow$

$$M_4 = (12.522.823 - 4.000.000) / 500 = 17.045'646$$

$$N_5 = 100.000 - 17.045'646 = 82.954'345.$$

Año 5º: $12.522.823 = (82.954'345 \times 500 \times 0'08) + (M_5 \times 500) \rightarrow$

$$M_5 = (12.522.823 - 3.381.174'160) / 500 = 18.409'298$$

$$N_6 = 82.954'345 - 18.409'298 = 64.545'056.$$

Año 6º: $12.522.823 = (64.545'056 \times 500 \times 0'08) + (M_6 \times 500) \rightarrow$

$$M_6 = (12.522.823 - 2.581.802'253) / 500 = 19.882'041$$

$$N_7 = 64.545'056 - 19.882'041 = 44.663'015$$

Año 7º: $12.522.823 = (44.663'015 \times 500 \times 0'08) + (M_7 \times 500) \rightarrow$

$$M_7 = (12.522.823 - 1.786.520'593) / 500 = 21.472'605$$

$$N_8 = 44.663'015 - 21.472'605 = 23.190'410$$

Año 8º: $12.522.823 = (23.190'410 \times 500 \times 0'08) + (M_8 \times 500) \rightarrow$

$$M_8 = (12.522.823 - 927.616'400) / 500 = 23.190'413$$

$$N_9 = 23.190'410 - 23.190'413 = - 0'003.$$

EJERCICIOS RESUELTOS DE EMPRESTITOS,

3º REDONDEO :

AÑOS	Num. títulos teóricos	Num. títulos por defecto	Num. títulos redondeado
0			
1	0	0	0
2	0	0	0
3	0	0	0
4	17.045'646	17.045	17.046
5	18.409'298	18.409	18.409
6	19.882'041	19.882	19.882
7	21.472'605	21.472	21.473
8	23.190'413	23.190	23.190
Sumas		99.998	100.000

4º AMORTIZACION EMPRESTITO :

Amortizacion Emprestito						
	Tipos- Cupón	Cuota Interés	Cuota- Amortizacion	Anualidad Real	Anualidad Teórica	
0						50.000.000
1	0,08	4.000.000	0	4.000.000	12.522.823	50.000.000
2	0,08	4.000.000	0	4.000.000	12.522.823	50.000.000
3	0,08	4.000.000	-	4.000.000	12.522.823	50.000.000
4	0,08	4.000.000	8.523.000	12.523.000	12.522.823	41.477.000
5	0,08	3.318.160	9.204.500	12.522.660	12.522.823	32.272.500
6	0,08	2.581.800	9.941.000	12.522.800	12.522.823	22.331.500
7	0,08	1.786.520	10.736.500	12.523.020	12.522.823	11.595.000
8	0,08	927.600	11.595.000	12.522.600	12.522.823	-

4.- El 1 de Abril de 1.995, se emitió, un empréstito, de 50.000 títulos, a amortizar con semestralidades constantes y pospagables, , cada título de valor nominal 100€ y a un tipo de interés efectivo, semestral y pospagable del 3'5%..

Si el empréstito se amortizó totalmente el 1 de Octubre de 1.997. Se pide :
 Cuantía del término amortizativo teórico semestral y cuadro de amortización en los dos supuestos siguientes :

1º.- Cada título represente un préstamo de tipo americano.

2º.- Cada título represente, un préstamo de tipo elemental ó cupón cero y quiero amortizar cada semestre, el mismo número de títulos.

RESOLUCION :

PARA EL SUPUESTO PRIMERO : si, cada título represente un préstamo de tipo americano, cada semestre habrá que pagar los intereses de todos los títulos:

$I_{sm1} = I_{sm2} = I_{sm3} = I_{sm4} = 5.000.000 \times 0.035 = 175.000€$ y el quinto semestre los intereses y retirar todos los títulos del mercado por su valor nominal, es decir :

$$SM_5 = 175.000 + 5.000.000 = 5.175.000€.$$

EJERCICIOS RESUELTOS DE EMPRESTITOS,

CUADRO DE AMORTIZACION

Año	Amortizacion Títulos Emprestito			Amortizacion Emprestito			Saldo ó Capital Pendiente
	Amortizados Mj	Vivos Nj+1	Tipo interés semestral	Cuotas interés semestral	Cuotas amortiz. semestral	Semestrealidad real=teor.	
0	=====	50.000	=====	=====			50.000 x 100=5.000.000
1	0	50.000	0'035	$50.000 \times 100 \times 0'035 = 175.000$	0	175.000	50.000 x 100=5.000.000
2	0	50.000	0'035	$50.000 \times 100 \times 0'035 = 175.000$	0	175.000	50.000 x 100=5.000.000
3	0	50.000	0'035	$50.000 \times 100 \times 0'035 = 175.000$	0	175.000	50.000 x 100=5.000.000
4	0	50.000	0'035	$50.000 \times 100 \times 0'035 = 175.000$	0	175.000	50.000 x 100=5.000.000
5	50.000	0	0'035	$50.000 \times 100 \times 0'035 = 175.000$	$50.000 \times 100 = 5.000.000$	$175.000 + 5.000.000 = 5.175.000$	0

PARA EL SUPUESTO SEGUNDO de que, cada título represente un préstamo de tipo elemental ó cupón cero, amortizando cada semestre el mismo numero de títulos : $M_{m1} M_{m2} = M_{m3} = M_{m4} = M_{m5} = 50.000/ 5 = 10.000$.

CUADRO DE AMORTIZACION

Año	Amortización	Títulos	Emprestito		Amortización		Empréstito
	Amortizados : Mj	Vivos Nj+1	Tipo interés semestral	Cuotas interés semestral	Cuotas amortiz. semestral	Semestrealidad real=teor.	Saldo Capital Pendiente
0	=====	50.000	=====	=====			50.000 x 100=5.000.000
1	10.000	40.000	0'035	$(10.000 \times 100) \times '035 = 35.000$	$10.000 \times 100 = 1.000.000$	$35.000 + 1.000.000 = 1.035.000$	40.000 x 100=4.000.000
2	10.000	30.000	0'035	$(10.000 \times 100) \times [(1'035)^2 - 1] = 71.225$	$10.000 \times 100 = 1.000.000$	$71.225 + 1.000.000 = 1.071.225$	30.000 x 100=3.000.000
3	10.000	20.000	0'035	$(10.000 \times 100) \times [(1'035)^3 - 1] = 108.718$	$10.000 \times 100 = 1.000.000$	$108.718 + 1.000.000 = 1.108.718$	20.000 x 100=2.000.000
4	10.000	10.000	0'035	$(10.000 \times 100) \times [(1'035)^4 - 1] = 147.523$	$10.000 \times 100 = 1.000.000$	$147.523 + 1.000.000 = 1.147.523$	10.000 x 100=1.000.000
5	10.000	0	0'035	$(10.000 \times 100) \times [(1'035)^5 - 1] = 187.686$	$10.000 \times 100 = 1.000.000$	$187.686 + 1.000.000 = 1.187.686$	0