
Matemáticas Financieras

Datos Generales

1. Nombre de la
Asignatura

2. Nivel de
formación

3. Clave de la
Asignatura

Matemáticas
Financieras Licenciatura I5331

4. Prerrequisitos 5. Area de
Formación

6.
Departamento

Teorías y
Principios
Financieros

Básica Común
Obligatoria

Departamento
de Finanzas

7. Academia 8. Modalidad 9. Tipo de
Asignatura

Finanzas Básicas Presencial Curso­Taller

10. Carga Horaria

Teoría Práctica Total Créditos
40 40 80 8

12. Trayectoria de la asignatura

Contenido del Programa

13. Presentación

El programa constituye la base cuantitativa del estudio
de las finanzas. Que permita aplicar los diferentes
métodos matemáticos y determinar el valor  del dinero
en el tiempo haciendo uso de las TIC´s.

14.­ Objetivos del programa

Objetivo General

Aplicar los diferentes métodos cuantitativos para
optimizar los recursos financieros de un ente
económico, para la toma de decisiones.

15.­Contenido

Contenido temático
Unidad I    Interés Simple e Interés
Compuesto
Unidad II    Anualidades
Unidad III   Obligaciones

Contenido desarrollado

Unidad I .  INTERÉS SIMPLE E INTERÉS


Unidad I .  INTERÉS SIMPLE E INTERÉS
COMPUESTO (20 Horas)
Objetivo Particular. Resolver problemas de
Interés Simple e Interés Compuesto.
1.1. Introducción
1.2. Elementos y simbología
1.3. Interés Simple
1.4. Interés Simple en función al monto.
1.4.1. Fórmula para conocer el monto
1.4.2. Fórmula para conocer el capital
1.4.3. Fórmula para conocer el tiempo
1.4.4. Fórmula para conocer la tasa
1.5. Interés Simple en Función al propio
Interés Simple
1.5.1. Fórmula para conocer al propio interés
simple
1.5.2. Fórmula para conocer el capital
1.5.3. Fórmula para conocer el tiempo
1.5.4. Fórmula para conocer la tasa
1.6. Interés Compuesto
1.6.1. Interés Compuesto en Función al Monto
1.6.2. Fórmula para conocer el propio interés
compuesto
1.6.3. Fórmula para conocer el capital
1.6.4. Fórmula para conocer el tiempo
1.6.5. Fórmula para conocer la tasa
 
 
Unidad II  ANUALIDADES (30 horas)
Objetivo Particular. Aplicar las distintas
fórmulas de las anualidades ordinarias o
vencidas, anticipadas y diferidas.
2.1. Anualidades Ordinarias o Vencidas
2.1.1. Anualidad Ordinaria o Vencida en
Función al Monto
2.1.1.1. Elementos y simbología
2.1.1.2. Fórmula para conocer el monto
2.1.1.3. Fórmula para conocer la renta
2.1.1.4. Fórmula para conocer el tiempo
2.1.1.5. Fórmula para conocer la tasa
2.1.2. Anualidad Ordinaria o Vencida en
Función al Valor Actual
2.1.2.1. Elementos y simbología
2.1.2.2. Fórmula para conocer el valor actual
2.1.2.3. Fórmula para conocer la renta
2.1.2.4. Fórmula para conocer el tiempo
2.1.2.5. Fórmula para conocer la tasa
2.1.3. Anualidad Ordinaria o Vencida Diferida
a Valor Actual
2.1.3.1. Elementos y simbología
2.1.3.2. Fórmula para conocer el valor actual
diferido
2.1.3.3. Fórmula para conocer la renta
diferida
2.1.3.4. Fórmula para conocer el tiempo
normal
2.1.3.5. Fórmula para conocer el tiempo
diferido


2.1.3.6. Fórmula para conocer la tasa diferida
2.2. Anualidades Anticipadas
2.2.1. Anualidad Anticipada en Función al
Monto
2.2.1.1. Elementos y simbología
2.2.1.2. Fórmula para conocer el monto
anticipado
2.2.1.3. Fórmula para conocer la renta
anticipada
2.2.1.4. Fórmula para conocer el tiempo
anticipado
2.2.1.5. Fórmula para conocer la tasa
anticipada
2.2.2. Anualidad Anticipada en Función al
Valor Actual
2.2.2.1. Elementos y simbología
2.2.2.2. Fórmula para conocer el valor actual
anticipado
2.2.2.3. Fórmula para conocer la renta
anticipada
2.2.2.4. Fórmula para conocer el tiempo
anticipado
2.2.2.5. Fórmula para conocer la tasa
anticipada
2.2.3. Anualidad Anticipada Diferida al Valor
Actual
2.2.3.1. Elementos y simbología
2.2.3.2. Fórmula para conocer el valor actual
diferido anticipado
2.2.3.3. Fórmula para conocer la renta
anticipada diferida
2.2.3.4. Fórmula para conocer el tiempo
anticipado diferido
2.2.3.5. Fórmula para conocer la tasa
anticipada diferida
 
 
Unidad III  OBLIGACIONES ( 30 horas)
 
Objetivo Particular. Analizar la emisión de
obligaciones a mediano y largo plazo.
3.1. Obligaciones
3.2. Elementos y simbología
3.3. Clasificación de las Obligaciones
3.3.1. Obligaciones de duración limitada
3.3.1.1. Reembolsables en un solo pago
3.3.1.1.1. Con servicio de intereses
3.3.1.1.2. Con capitalización de intereses
3.3.1.2. Reembolsables en varios pagos y por
medio de sorteos
3.3.1.2.1. Reembolsos a la par
3.3.1.2.2. Reembolsos sobre par con primas
3.3.1.2.3. Reembolsos sobre par con premios
3.3.2. Obligación de duración ilimitada
 
 
 


16. Actividades Prácticas
Realizará ejercicios prácticos dentro del aula de clase
diseñados por el maestro, dependiendo de la unidad
que se este trabajando, el tiempo invertido es a criterio
del maestro dependiendo del grupo y su habilidad para
la resolución de la problemática planteada.

17.­ Metodología

Métodos de Enseñanza­
Aprendizaje:
Ø Deductivo.
Ø Explicativo.
Ø Analítico.
     Técnicas de Aprendizaje.
Ø Individuales.
Ø Estudio de casos.
Actividades de Aprendizaje.
Ø Lectura previa.

Ø Resolución de
ejercicios.

Ø Exposición de los
alumnos.

Ø Exposición del
maestro.

Recursos didácticos
utilizados:
Ø Acetatos.
Ø Pizarrón.

Ø Programas de
computación.

Ø Ejercicios prácticos.
Ø Libros de texto.

18.­ Evaluación
El sistema de evaluación de los aprendizajes
considerados para evaluar este programa son:
Examen Departamental………….    20%
Producto Integrador……………….  20%
Exámenes Parciales ……………….60%    
TOTAL                                                100%

19.­ Bibliografía
Libros / Revistas Libro: MATEMATICAS FINANCIERAS
CERI 650.01513DIA 2013
DIAZ MATA, A (2013) McGraw­Hill/Interamerican No.
Ed 
 
ISBN: 


 
Libro: MATEMATICAS FINANCIERAS CERI 650.01513
VID 2012

 VIDAURRI,H (2012) CENEGAGE No. Ed 
  

ISBN: 
  

Libro: MATEMATICAS FINANCIERAS CERI 513.93 VIL
2012

 VILLALOBOS,J.L. (2012) PEARSON No. Ed 
  

ISBN: 
  

Libro: MATEMATICAS APLICADAS A LA
ADMINISTRACION Y ECONOMIA CERI 650.01513
ARY 2009

 ARYA, J. (2009) PEARSON No. Ed 
  

ISBN: 
  

Libro: MATEMATICAS FINANCIERAS Y ESTADISTICA
BASICAS

 BRUN, X. (2008) BARCELONA PROFIT No. Ed 
  

ISBN: 
  

Libro: MATEMATICAS FINANCIERAS CERI 650.01513
MEN 2010

 GARZA, C.J. (2011) UMBRAL No. Ed 
  

ISBN: 
  

Libro: MANUAL DE FORMULAS FINANCIERAS UNA
HERRAMIENTA PARA EL MUNDO ACTUAL CERI
650.01513 MEN 2010

 GONZALEZ, J.J. (2010) ALFA OMEGA GRUPO
EDITORIA No. Ed 

  
ISBN: 

  
Libro: VALORACION DE FINANCIACION
CORPORATIVA CASOS PRACTICOS 

 MENDOZA, C. (2010) UNIVERSIDAD AUTONOMA DE
M No. Ed 

  
ISBN: 

  
Libro: MATEMATICAS FINANCIERAS

 MORA, A, (2009) ALFA OMEGA GRUPO EDITORIA
No. Ed 

  
ISBN: 

  
Libro: MATEMATICAS FINANCIERAS, CON
FORMULAS, CALCULADORAS EXCEL CERI 657.48
EUT

 GUTIERREZ CARMONA JAIRO (2012) No. Ed 
  


ISBN: 
  

Otros materiales

20.­ Perfil del profesor
Los profesores que imparten esta materia, tienen el
perfil académico siguiente:Maestría en áreas afines a
las matemáticas financieras o licenciatura orientada al
ámbito financiero y/o especialidad en finanzas. Deben
contar con la experiencia de haber impartido clases
durante más de 5 años, además de dedicarse a
actividades de tipo profesional.

21.­ Nombre de los profesores que imparten la materia
Aguilar Arámbula Francisco Javier
Código: 8413304
 
Porras Zárate Sergio
Código: 9216901
 
Porras Zarate Susana
Código: 2531682
 
Salcedo González Alejandro
Código: 9409572
 
Torres Álvarez Marco Aurelio
Código: 8515832
 
Zuñiga Ruvalcaba Ruben 
Código: 9216995
 

22.­ Lugar y fecha de su aprobación
Zapopan, Jalisco. 02 de julio  2015

23.­ Instancias que aprobaron el programa
Departamento de Finanzas
Academia de Matemáticas Financieras
Colegio Departamental del Departamento de
Finanzas

24.­ Archivo (Documento Firmado)
Matemáticas Financieras.pdf

http://bdcucea.cucea.udg.mx/proy_formulacion/programa_firmado/63_Matem%C3%A1ticas%20Financieras.pdf

