
 1

GUIA PROGRAMATICA DEL CURSO

MATEMÁTICA FINANCIERA

1. DATOS GENERALES

a) Código: GT- 11
b) Prerrequisitos: Cálculo Diferencial e integral
c) Ciclo: Primero
d) Año lectivo: 2023
e) Responsable: MA. Lic. Marlon Alcides Valdez Velásquez

2. DESCRIPCIÓN DEL CURSO

El curso de matemática financiera se imparte en la carrera de Ingeniero en Gestión Ambiental en el quinto semestre.

La asignatura de matemática financiera es una rama de la matemática que estudia el valor del dinero en el tiempo, al combinar
elementos fundamentales (capital, tasa, tiempo) para conseguir un rendimiento o interés, al brindar herramientas y métodos que permitan
tomar la decisión más correcta a la hora de una inversión.

El curso pretende introducir al estudiante en el campo de aspectos matemáticos financieros relacionados con las actividades por
concepto de deuda ecológica, principalmente aquellas relacionadas a los pagos por compensación económica de los países
industrializados responsables del cambio climático derivado de los factores de vulnerabilidad del país, o bien actividades comerciales
relacionadas con los servicios ambientales, eco turísticos, hidroelectricidad, producción de agua en micro cuencas, belleza escénica,
aprovechamiento sostenible de la biodiversidad, madera ecológica…

 2

3. COMPETENCIAS

3.1 Competencias Genéricas

 Capacidad de abstracción, análisis y síntesis

 Capacidad de aplicar los conocimientos en la práctica

3.2 Competencias Específicas

 Conoce los conceptos básicos de la matemática financiera

 Desarrolla cálculos que aseguran el éxito en la inversión de proyectos en el campo del aprovechamiento sostenible de los
recursos naturales.

 Desarrolla habilidades y actividades que le permitan replicar los conocimientos adquiridos.

 3

4. CONTENIDOS, TÉCNICAS DE APRENDIZAJE Y ESTRATEGIAS DE EVALUACIÒN DEL CURSO

RESULTADO DE APRENDIZAJE
CONTENIDOS

TÉCNICAS/ESTRATEGIAS DE
APRENDIZAJE

ESTRTEGIAS DE EVALUACIÓN

Identificar la importancia de
aplicar los cálculos financieros en
actividades relacionadas con el
medio ambiente.

Aplicar métodos para realizar
cálculos matemáticos financieros
en casos hipotéticos relacionados
con temas ambientales.

Establecer cual es la mejor opción
en el momento de tomar una
decisión de carácter financiero.

I UNIDAD. INTERÉS SIMPLE

1.1 Conceptos generales:

1. Interés
2. Interés simple
3. Interés compuesto
4. Factores: capital o principal,

tiempo, tasa de interés
1.2 Cálculo de interés

a) Años completos
b) Interés ordinario y exacto
c) Uso de tablas para el

cómputo del tiempo
d) Métodos para computar el

tiempo (ordinario, mixto,
exacto, de las obligaciones)

e) Interés para fracción de año
y para años completos.

f) Relación entre el interés
exacto y el ordinario

g) Cálculo del tiempo, la tasa de
interés, y el capital.

1.3 Monto a interés simple
a) Cálculo del monto
b) Cálculo del tiempo
c) Cálculo de la tasa de interés
d) Cálculo considerando: años

completos, fracción de ño y
años completos y fracción.

1.4 Cálculo del valor actual
a) Valor actual de deudas que

no devengan intereses
b) Valor actual de deudas que

devengan interés.
1.5 Ecuación de valor

a) Definición
b) Suma de varios montos
c) Suma de varios valores

 Aprendizaje basado en
problemas.

 Clases o cursos de ejercicios

 Formulación de problemas

 Simulación.

 Laboratorios

 Estudio de casos

 Resolución de problemas

 Análisis de casos



 4

Identificar la importancia de
aplicar los cálculos financieros en
actividades relacionadas con el
medio ambiente.

Aplicar métodos para realizar
cálculos matemáticos financieros
en casos hipotéticos relacionados
con temas ambientales.

Establecer cual es la mejor opción
en el momento de tomar una
decisión de carácter financiero.

actuales
d) Suma de varios montos y

valores actuales
1.6 Pagos parciales

a) Método del comerciante
b) Ecuación de valor en el

método del comerciante
c) Método legal o de saldos

insolutos
1.7 Incidencia en el valor de la

moneda.
a) Inflación
b) Índices de precios
c) Estimación del poder de

compra monetario
d) Impacto de la inflación en

operaciones de interés
simple

e) Cálculo de la tasa de
imposición

1.8 Consolidación de deudas,
aplicación de métodos.

II UNIDAD. DESCUENTO SIMPLE

2.1 Conceptos generales del
descuento simple:
 a) Definición
 b) Clasificación
2.2 Descuento racional:
 a) Definición
 b) Cálculo del tiempo
 c) Cálculo de la tasa de
descuento
2.3 Descuento bancario o comercial:
 a) Definición
 b) Cálculo del tiempo
 c) Cálculo de la tasa de
descuento
2.4 Relación entre el descuento
nacional y bancario
2.5 Tasa de interés y descuento
equivalente.

 Aprendizaje basado en
problemas.

 Clases o cursos de ejercicios

 Formulación de problemas

 Laboratorios

 Simulación.

 Laboratorios

 Estudio de casos

 Resolución de problemas

 Análisis de casos

 5

Identificar la importancia de
aplicar los cálculos financieros en
actividades relacionadas con el
medio ambiente.

Aplicar métodos para realizar
cálculos matemáticos financieros
en casos hipotéticos relacionados
con temas ambientales.

Establecer cual es la mejor opción
en el momento de tomar una
decisión de carácter financiero.

2.6 Otros tipos de descuento.

III UNIDAD. INTERÉS COMPUESTO

 3.1 Conceptos generales
 a) Principales aplicaciones
 b) Incremento del interés
compuesto
 c) Diferencia con el interés
simple
3.2 Capitalización
 a) Período de capitalización
 b) Frecuencia de
capitalización
 c) Tasa de interés efectiva y
nominal
3.3 Cálculo del monto
3.4 Cálculo del valor actual
 a) Deudas que devengan
interés
 b) Deudas que no devengan
interés
3.5 Cálculo de monto y valor actual,
cuando cambia la tasa de interés
3.6 Cálculo de las tasa equivalentes
3.7 Ecuación de valor
 a) Definición
 b) Casos
 c) Procedimientos para la
ecuación de valor

VI UNIDAD. DESCUENTO
COMPUESTO

4.1 Conceptos generales del
descuento compuesto
 a) Definiciones
 b) Clasificaciones
4.2 Descuento nacional compuesto
 a) Definiciones
 b) Cálculo para interés
capitalizado una vez al año

 Aprendizaje basado en

problemas.

 Clases o cursos de ejercicios

 Formulación de problemas

 Laboratorios

 Simulación.

 Laboratorios

 Estudio de casos

 Resolución de problemas

 Análisis de casos

 6

Identificar la importancia de
aplicar los cálculos financieros en
actividades relacionadas con el
medio ambiente.

Aplicar métodos para realizar
cálculos matemáticos financieros
en casos hipotéticos relacionados
con temas ambientales.

Establecer cual es la mejor opción
en el momento de tomar una
decisión de carácter financiero.

 c) Cálculo para interés
capitalizado más de una vez al año
4.3 Descuento bancario compuesto
 a) Definición
 b) Valor liquido
 c) Calculo partiendo de tasa
efectiva
 d) Cálculo partiendo de tasa
nominal
4.4 Tasa equivalente de interés y
descuento

V UNIDAD. ANUALIDADES

5.1 Anualidades, renta o
imposiciones
 a) definición
 b) Clasificación
 c) Factores: intervalo, plazo,
renta y tasa
 d) Época de valuación
 c) Método analitico
5.2 Anualidad ordinaria o vencida
 a) Definición
 b) Cálculo del monto
 c) Cálculo del valor actual
 d) Cálculo de la renta o cuota
nivelada
 e) Cálculo del tiempo
 f) Cálculo de la tasa de
interés
5.3 Anualidades anticipadas:
 a) Definición
 b) Cálculo del monto
 c) Cálculo del valor actual
 d) Cálculo de la renta o cuota
nivelada
 e) Cálculo del tiempo
 f) Cálculo de la tasa de
interés
5.4 Anualidades diferidas
 a) Definición

 Aprendizaje basado en

problemas.

 Clases o cursos de ejercicios

 Formulación de problemas

 Laboratorios

 Simulación.

 Laboratorios

 Estudio de casos

 Resolución de problemas

 Análisis de casos

 7

Identificar la importancia de
aplicar los cálculos financieros en
actividades relacionadas con el
medio ambiente.

Aplicar métodos para realizar
cálculos matemáticos financieros
en casos hipotéticos relacionados
con temas ambientales.

Establecer cual es la mejor opción
en el momento de tomar una
decisión de carácter financiero.

 b) Clasificación. Vencida y
anticipada
 c) Cálculo del monto
 d) Cálculo del valor actual
 e) Cálculo de la renta o cuota
nivelada
 f) Cálculo del tiempo
 g) Cálculo de la tasa de
interés

VI UNIDAD. LIQUIDACIÓN DE
ADEUDOS

6.1 Sistemas de liquidación de
deudas
 a) Fondo de amortización
 b) Amortizaciones
6.2 Fondo de amortización
 a) Definición
 b) Cálculo de la renta

c) Estado de fondo de
amortización
d) Valuación del fondo en
una fecha dada
e) Cantidad pendiente de
acumularse a una fecha dada
f) Fondo de amortización con
distintas tasa de interés

6.3 Amortización
 a) Definición
 b) Cálculo de la renta
 c) Estado de amortización

d) Capital pendiente de
amortización
e) Capital e intereses pagados
f) Pago único para liquidar una
deuda antes de la fecha de
vencimiento
 g) Estado de amortización
cuando el número de
capitalizaciones no coincide con
el número de pago al año.

 Aprendizaje basado en

problemas.

 Clases o cursos de ejercicios

 Formulación de problemas

 Laboratorios

 Simulación.

 Laboratorios

 Estudio de casos

 Resolución de problemas

 Análisis de casos

 8

5. PUNTUACIÒN DE LA EVALUACIÓN

Dos exámenes parciales 30 puntos
Laboratorios 05 puntos
Talleres 15 puntos
Exámenes cortos 10 puntos
Observación de Conductas y Actitudes*
(Asistencia a clases, Participación Activa,
Puntualidad entrega de tareas, Trabajo en grupo) 10 puntos
 ZONA 70 puntos

Examen final 30 puntos
 NOTA FINAL 100 PUNTOS

Conductas Instrumento Ponderación

Asistencia a clases Listado de Asistencia 25%

Participación activa
Escala de Apreciaciones, Lista

de Cotejo
25%

Puntualidad en la entrega de tareas Registro de Desempeño 25%

Trabajo en grupo
Escala de Apreciaciones, Lista

de Cotejo
25%

*Observación de Conducta y Actitudes

Nota: Zona mínima 31 puntos, aprobación del curso 61 puntos, según el reglamento de evaluación.

 9

6. HABILIDADES

 Habilidad de investigación

 Habilidad para trabajar en equipo

 Habilidad para relacionarse con los demás

 Habilidad de redacción

 Habilidad de comunicación

7. GUIA PARA LA ELABORACION DE TRABAJOS DE INVESTIGACIÓN Y REPORTE DE LABORATORIOS Y PRÁCTICAS

Los trabajos de investigación y reportes de laboratorio y prácticas deben presentarse con el siguiente contenido mínimo.
 Carátula
 Introducción
 Objetivos (para las reportes de laboratorio y prácticas)
 Revisión Bibliográfica
 Metodología y Resultados de las Actividades Realizadas (en caso de ser un reporte de práctica)
 Conclusiones
 Recomendaciones
 Bibliografía (redactada de acuerdo a las normas de IICA, consultar en Biblioteca
 Anexos (si lo considera necesario)

8. BIBLIOGRAFIA

Ayres, Frank Jr. Matemática Financiera, Colombia: Libros Mc.Graw-Hill, serie de compendios Shaum.

Cissell, Roberto y Helen Cissell. Matemática Financiera. Mexico: Compañia Editorial Continental, S.A.

Miranda, Miguel A. Matemática Mercantil, México: Editorial Pátria, S.A.

Moore, Justin H. Manual de Matemáticas Financieras. México: UTHEA.

Orellana Gonzáles, René Arturo, Introducción a la matemática financiera I, Guatemala: Ediciones Superiores, 1990.

 10

Rivas C., Jorge A. Formulas de matemáticas Financieras 1, Guatemala, Departamento de Publicaciones, Facultad de Ciencias
Económicas, USAC.

Rivas C., Jorge A. Problemas de Matemáticas Financieras 1, Guatemala, Departamento de Publicaciones, Facultad de Ciencias
Económicas, USAC.

Rivera Avila, Jorge Luís, Apuntes de Matemática Financiera 1, Guatemala, facultad de Ciencias Económicas, 2005.

MAVV/2013

 11

Unidad I UNIDAD. INTERÉS SIMPLE

Competencia Desarrollo de la Actividad Recursos y/o
Materiales

Duración en
periodos

Producto o
evidencia

Retroalimentació
n

Punteo

Conoce los conceptos
básicos de la
matemática financiera y
su aplicación en temas
de gestión ambiental.

Aplicar métodos para
realizar cálculos de
interés simple.

 Conceptos generales:

 Interés

 Interés simple

 Interés compuesto

 Factores: capital o principal,
tiempo, tasa de interés

 Cálculo de interés

 Años completos

 Interés ordinario y exacto

 Uso de tablas para el cómputo
del tiempo

 Métodos para computar el tiempo
(ordinario, mixto, exacto, de las
obligaciones)

 Interés para fracción de año y
para años completos.

 Relación entre el interés exacto y
el ordinario

 Cálculo del tiempo, la tasa de
interés, y el capital.

 Monto a interés simple

 Cálculo del monto

 Cálculo del tiempo

 Cálculo de la tasa de interés

 Cálculo considerando: años
completos, fracción de ño y años
completos y fracción.

 Cálculo del valor actual

 Valor actual de deudas que no
devengan intereses

 Valor actual de deudas que
devengan interés.

 Ecuación de valor

 Definición

 Suma de varios montos

 Suma de varios valores actuales

 Suma de varios montos y valores
actuales

 Pagos parciales

 Método del comerciante

 Ecuación de valor en el método
del comerciante

 Método legal o de saldos
insolutos

 Incidencia en el valor de la
moneda.

Audiovisuales (cañoneras
y audio).
Clase magistral
Resolución de ensayos.

15 periodos Laboratorio interés
simple,
6 talleres libro de texto.

Revisión y corrección
en clases.

5 puntos

 12

 Inflación

 Índices de precios

 Estimación del poder de compra
monetario

 Impacto de la inflación en
operaciones de interés simple

 Cálculo de la tasa de imposición

 Consolidación de deudas,
aplicación de métodos.



Unidad II UNIDAD. DESCUENTO SIMPLE

Competencia Desarrollo de la Actividad Recursos y/o
Materiales

Duración en
periodos

Producto o
evidencia

Retroalimentació
n

Punteo

Aplica métodos para
realizar cálculo de
descuentos simple y su
aplicación en casos
hipotéticos

 Conceptos generales del
descuento simple:

 a) Definición

 b) Clasificación

 Descuento racional:

 a) Definición

 b) Cálculo del tiempo

 c) Cálculo de la tasa de
descuento

 Descuento bancario o comercial:

 a) Definición

 b) Cálculo del tiempo

 c) Cálculo de la tasa de
descuento

 Relación entre el descuento
nacional y bancario

 Tasa de interés y descuento
equivalente.

 Otros tipos de descuento.

Clase magistral
Resolución de
laboratorios dirigidos.

15 periodos Laboratorio descuento
simple.
4 talleres libro de texto.

Revisión y corrección
en clases.

4 puntos

Unidad III UNIDAD. INTERÉS COMPUESTO
Resuelve problemas
hipotéticos relacionados
con interés compuesto

 Conceptos generales
o Principales aplicaciones
o Incremento del interés compuesto
o Diferencia con el interés simple

 Capitalización

 Período de capitalización

 Frecuencia de capitalización

 Tasa de interés efectiva y
nominal

 Cálculo del monto

 Cálculo del valor actual

 Deudas que devengan interés

 Deudas que no devengan interés

 3Cálculo de monto y valor actual,
cuando cambia la tasa de interés

 Cálculo de las tasa equivalentes

 Ecuación de valor

Clase magistral
Resolución de
laboratorios dirigidos.

15 periodos Laboratorio descuento
simple.
6 talleres libro de texto.

Revisión y corrección
en clases.

4 puntos

 13

 Definición

 Casos

 c) Procedimientos para la
ecuación de valor

Unidad VI UNIDAD. DESCUENTO
COMPUESTO

Aplicar métodos para
realizar cálculos de
descuento compuesto

 Conceptos generales del
descuento compuesto

 a) Definiciones

 b) Clasificaciones

 Descuento nacional compuesto

 a) Definiciones

 b) Cálculo para interés
capitalizado una vez al año

 c) Cálculo para interés
capitalizado más de una vez al
año

 Descuento bancario compuesto

 a) Definición

 b) Valor liquido

 c) Calculo partiendo de
tasa efectiva

 d) Cálculo partiendo de
tasa nominal

 Tasa equivalente de interés y
descuento

Clase magistral
Resolución de
laboratorios dirigidos.

12 periodos Laboratorio descuento
simple.
3 talleres libro de texto.

Revisión y corrección
en clases.

4 puntos

Unidad V UNIDAD. ANUALIDADES

Aplica métodos en
casos hipotéticos en el
cálculo de anualidades.

 Anualidades, renta o
imposiciones

 a) definición

 b) Clasificación

 c) Factores: intervalo,
plazo, renta y tasa

 d) Época de valuación

 c) Método analitico

 Anualidad ordinaria o vencida

 a) Definición

 b) Cálculo del monto

 c) Cálculo del valor actual

 d) Cálculo de la renta o
cuota nivelada

 e) Cálculo del tiempo

 f) Cálculo de la tasa de
interés

 Anualidades anticipadas:

 a) Definición

 b) Cálculo del monto

 c) Cálculo del valor actual

 d) Cálculo de la renta o
cuota nivelada

Clase magistral
Resolución de
laboratorios dirigidos.

15 periodos Laboratorio descuento
simple.
4 talleres libro de texto.

Revisión y corrección
en clases.

4 puntos

 14

 e) Cálculo del tiempo

 f) Cálculo de la tasa de
interés

 Anualidades diferidas

 a) Definición

 b) Clasificación. Vencida y
anticipada

 c) Cálculo del monto

 d) Cálculo del valor actual

 e) Cálculo de la renta o
cuota nivelada

 f) Cálculo del tiempo

 g) Cálculo de la tasa de
interés

Unidad VI UNIDAD. LIQUIDACIÓN DE ADEUDOS
Conoce y aplica
métodos para la
liquidación de adeudos.

 6.1 Sistemas de liquidación de
deudas

 a) Fondo de amortización

 b) Amortizaciones

 6.2 Fondo de amortización

 a) Definición

 b) Cálculo de la renta

 c) Estado de fondo de
amortización

 d) Valuación del fondo en una
fecha dada

 e) Cantidad pendiente de
acumularse a una fecha dada

 f) Fondo de amortización con
distintas tasa de interés

 6.3 Amortización

 a) Definición

 b) Cálculo de la renta

 c) Estado de amortización

 d) Capital pendiente de
amortización

 e) Capital e intereses pagados

 f) Pago único para liquidar una
deuda antes de la fecha de
vencimiento

 g) Estado de amortización
cuando el número de
capitalizaciones no coincide con
el número de pago al año.

Clase magistral
Resolución de
laboratorios dirigidos.

12 periodos Laboratorio descuento
simple.
4 talleres libro de texto.

Revisión y corrección
en clases.

4 puntos

