ACTIVIDAD 1:
Un préstamo de 4500€ se cancelará mediante el pago de 36 cuotas fijas mensuales a la tasa de 20% efectivo anual. Usando las respectivas funciones financieras:

- Determina el interés y la amortización incluida en la cuota 20.
- Determina el total amortizado en las 10 cuotas finales.
- Determina el total de intereses pagados en las 10 cuotas finales.
- Elabora el cronograma de pagos correspondiente.
	1. determinando el interes y la amortización incluida en la cuota 20.

	
	
	
	

	TEA/TAE (ik)
	20%
	
	

	TEM (i)
	
	
	[bookmark: _GoBack]

	PERIODO
	20
	
	

	NPER
	36
	
	

	VA
	-4500
	
	

	INTERES PAGADO
	
	
	

	AMORTIZACIÓN PAGADA
	
	
	

	
	
	
	

	2. Determinando el total amortizado en las 10 cuotas finales

	
	
	
	

	TEA
	20%
	
	

	TEM
	
	
	

	NPER
	36
	
	

	VA
	4500
	
	

	PERIODO_INICIAL
	
	
	

	PERIODO_FINAL
	
	
	

	TOTAL AMORTIZADO
	
	
	

	
	
	
	

	3. Determinando el total de interes pagado en las 10 cuotas finales

	
	
	
	

	TEA
	20%
	
	

	TEM
	
	
	

	NPER
	36
	
	

	VA
	4500
	
	

	PERIODO_INICIAL
	
	
	

	PERIODO_FINAL
	
	
	

	TOTAL INTERESES
	
	
	

	
	
	
	

	4. Calculando el total de intereses pagados por el préstamo.

	TEA
	20%
	
	

	TEM
	
	
	

	NPER
	36
	
	

	VA
	4500
	
	

	PERIODO_INICIAL
	
	
	

	PERIODO_FINAL
	
	
	

	TOTAL INTERESES
	
	
	

	
	
	
	

	5. cronograma de pagos correspondiente.
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Monto del Préstamo
	
	Portes
	
	Vf
	

	
	 4.500,00 €
	
	
	
	
	0
	<== Pagos vencidos

	
	
	
	
	
	
	
	

	
	TEM
	
	
	NPER
	
	TIPO
	

	
	
	
	
	36
	
	0
	

	
	
	
	
	
	
	
	

	
	CUOTA FIJA
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	AÑO
	PERIODO *
	SALDO *
	INTERES *
	PORTES *
	CUOTA *
	AMORTIZACIÓN *

	
	1
	0
	 4.500,00 €
	
	
	
	

	
	
	1
	 4.375,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	2
	 4.250,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	3
	 4.125,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	4
	 4.000,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	5
	 3.875,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	6
	 3.750,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	7
	 3.625,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	8
	 3.500,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	9
	 3.375,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	10
	 3.250,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	11
	 3.125,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	12
	 3.000,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	2
	13
	 2.875,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	14
	 2.750,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	15
	 2.625,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	16
	 2.500,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	17
	 2.375,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	18
	 2.250,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	19
	 2.125,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	20
	 2.000,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	21
	 1.875,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	22
	 1.750,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	23
	 1.625,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	24
	 1.500,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	3
	25
	 1.375,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	26
	 1.250,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	27
	 1.125,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	28
	 1.000,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	29
	 875,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	30
	 750,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	31
	 625,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	32
	 500,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	33
	 375,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	34
	 250,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	35
	 125,00 €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	36
	 - €
	 - €
	 - €
	 - €
	 125,00 €

	
	
	TOTAL
	 - €
	 - €
	 - €
	 4.500,00 €

ACTIVIDAD 2: Diseña una plantilla que permita calcular la amortización de un préstamo francés utilizando la formulación que conoces:
	Cuadro de amortización de préstamos
	
	
	

	
	
	
	
	
	

	Principal
	 - €
	
	
	
	

	Nº Años
	0,0
	
	
	
	

	Tipo de interés
	0,00%
	
	
	
	

	
	
	
	
	
	

	
	Cuota mensual
	 - €
	
	
	

	
	Mes
	Cuota
	Pago intereses
	Pago principal
	Capital pendiente amortizar

	
	Arranque
	
	
	
	 - €

	
	Mes 1
	 - €
	 - €
	 - €
	 - €

	
	Mes 2
	 - €
	 - €
	 - €
	 - €

	
	Mes 3
	 - €
	 - €
	 - €
	 - €

	
	Mes 4
	 - €
	 - €
	 - €
	 - €

	
	Mes 5
	 - €
	 - €
	 - €
	 - €

	
	Mes 6
	 - €
	 - €
	 - €
	 - €

	
	Mes 7
	 - €
	 - €
	 - €
	 - €

	
	Mes 8
	 - €
	 - €
	 - €
	 - €

	
	Mes 9
	 - €
	 - €
	 - €
	 - €

	
	Mes 10
	 - €
	 - €
	 - €
	 - €

	
	Mes 11
	 - €
	 - €
	 - €
	 - €

	
	Mes 12
	 - €
	 - €
	 - €
	 - €

	
	Total Año 1
	 - €
	 - €
	 - €
	 - €

	
	Mes 13
	 - €
	 - €
	 - €
	 - €

	
	Mes 14
	 - €
	 - €
	 - €
	 - €

	
	Mes 15
	 - €
	 - €
	 - €
	 - €

	
	Mes 16
	 - €
	 - €
	 - €
	 - €

	
	Mes 17
	 - €
	 - €
	 - €
	 - €

	
	Mes 18
	 - €
	 - €
	 - €
	 - €

	
	Mes 19
	 - €
	 - €
	 - €
	 - €

	
	Mes 20
	 - €
	 - €
	 - €
	 - €

	
	Mes 21
	 - €
	 - €
	 - €
	 - €

	
	Mes 22
	 - €
	 - €
	 - €
	 - €

	
	Mes 23
	 - €
	 - €
	 - €
	 - €

	
	Mes 24
	 - €
	 - €
	 - €
	 - €

	
	Total Año 2
	 - €
	 - €
	 - €
	 - €

	
	Mes 25
	 - €
	 - €
	 - €
	 - €

	
	Mes 26
	 - €
	 - €
	 - €
	 - €

	
	Mes 27
	 - €
	 - €
	 - €
	 - €

	
	Mes 28
	 - €
	 - €
	 - €
	 - €

	
	Mes 29
	 - €
	 - €
	 - €
	 - €

	
	Mes 30
	 - €
	 - €
	 - €
	 - €

	
	Mes 31
	 - €
	 - €
	 - €
	 - €

	
	Mes 32
	 - €
	 - €
	 - €
	 - €

	
	Mes 33
	 - €
	 - €
	 - €
	 - €

	
	Mes 34
	 - €
	 - €
	 - €
	 - €

	
	Mes 35
	 - €
	 - €
	 - €
	 - €

	
	Mes 36
	 - €
	 - €
	 - €
	 - €

	
	Total Año 3
	 - €
	 - €
	 - €
	 - €

	
	Mes 37
	 - €
	 - €
	 - €
	 - €

	
	Mes 38
	 - €
	 - €
	 - €
	 - €

	
	Mes 39
	 - €
	 - €
	 - €
	 - €

	
	Mes 40
	 - €
	 - €
	 - €
	 - €

	
	Mes 41
	 - €
	 - €
	 - €
	 - €

	
	Mes 42
	 - €
	 - €
	 - €
	 - €

	
	Mes 43
	 - €
	 - €
	 - €
	 - €

	
	Mes 44
	 - €
	 - €
	 - €
	 - €

	
	Mes 45
	 - €
	 - €
	 - €
	 - €

	
	Mes 46
	 - €
	 - €
	 - €
	 - €

	
	Mes 47
	 - €
	 - €
	 - €
	 - €

	
	Mes 48
	 - €
	 - €
	 - €
	 - €

	
	Total Año 4
	 - €
	 - €
	 - €
	 - €

	
	Mes 49
	 - €
	 - €
	 - €
	 - €

	
	Mes 50
	 - €
	 - €
	 - €
	 - €

	
	Mes 51
	 - €
	 - €
	 - €
	 - €

	
	Mes 52
	 - €
	 - €
	 - €
	 - €

	
	Mes 53
	 - €
	 - €
	 - €
	 - €

	
	Mes 54
	 - €
	 - €
	 - €
	 - €

	
	Mes 55
	 - €
	 - €
	 - €
	 - €

	
	Mes 56
	 - €
	 - €
	 - €
	 - €

	
	Mes 57
	 - €
	 - €
	 - €
	 - €

	
	Mes 58
	 - €
	 - €
	 - €
	 - €

	
	Mes 59
	 - €
	 - €
	 - €
	 - €

	
	Mes 60
	 - €
	 - €
	 - €
	 - €

	
	Total Año 5
	 - €
	 - €
	 - €
	 - €

