

Control 3
Activos y Pasivos

Nombre: _____

1. Una empresa compra una máquina cuyo costo fue \$1000. Adicionalmente, fue necesario gastar \$50 en transportar la máquina hasta la planta y \$40 en los servicios de instalación. De acuerdo al principio de valoración al costo, el registro inicial del activo fijo será:

- (a) \$1000
- (b) \$1040
- (c) \$1050
- (d) \$1090
- (e) \$910

2. Un activo fijo costó \$1000 y se depreciará en 10 años por el método de línea recta, considerando un valor residual de \$200. ¿Cuál será el valor contable neto (valor libro) al término del quinto año?

- (a) \$1000
- (b) \$600
- (c) \$500
- (d) \$700
- (e) Ninguna de las anteriores

3. Un activo fijo costó originalmente \$1200 y tiene una depreciación acumulada de \$500. Actualmente su valor de mercado es \$600. Si se vende en \$800 ¿qué pasará con la utilidad de la empresa vendedora?

- (a) Disminuirá en \$400
- (b) Disminuirá en \$600
- (c) Aumentará en \$200
- (d) Aumentará en \$100
- (e) Disminuirá en \$100

4. Respecto del sistema de inventario perpetuo:

- I. Se reconoce el costo de explotación cada vez que ocurre una venta
- II. Se facilita su aplicación con la utilización de códigos de barra
- III. No se requiere hacer un inventario físico para determinar el costo de las ventas

- (a) Sólo I
- (b) I y II
- (c) Sólo III
- (d) II y III
- (e) I, II y III

5. El método FIFO de valoración de existencias supone que:

- (a) La unidad que se compra primero es la que se vende primero
- (b) La unidad que se compra al último es la que se vende primero
- (c) Las unidades se costean al valor promedio de los costos de adquisición
- (d) Los inventarios se valoran al precio más alto del ejercicio
- (e) Ninguna de las anteriores

6. “Pérdida posible, que surge de eventos pasados y será resuelta en el futuro. Normalmente se revelan en las notas a los estados financieros”. La definición anterior corresponde a:

- (a) Cuentas por cobrar
- (b) Pasivos estimados
- (c) Provisiones
- (d) Castigos
- (e) Contingencias

7. Una empresa toma un depósito a 90 días por \$1000, al 1% mensual. Si el cierre del ejercicio ocurre 30 días después, los estados financieros mostrarán:

- (a) Depósitos a plazo por \$1010 e ingresos fuera de la explotación por 10
- (b) Depósitos a plazo por \$1000
- (c) Depósitos a plazo por \$1030 e ingresos fuera de la explotación por 30
- (d) Depósitos a plazo por \$1000 e ingresos fuera de la explotación por 10
- (e) Depósitos a plazo por \$1000 e ingresos fuera de la explotación por 30

8. La compra de acciones de otra compañía, dependiendo del monto de la inversión y liquidez de la acción, podrá registrarse en el balance como:

- I. Activos intangibles
- II. Valores negociables
- III. Inversión en otras sociedades

- (a) Sólo I
- (b) I y II
- (c) Sólo III
- (d) II y III
- (e) I, II y III

9. Una compañía compra un activo fijo mediante un contrato de leasing financiero. El contrato establece el pago de 24 cuotas de \$100 cada una, las que tienen implícito un interés diferido total de \$300. En el balance, se registrará el activo fijo por el siguiente monto:

- (a) \$100
- (b) \$2400
- (c) \$2100
- (d) \$2400 menos la depreciación acumulada entre la fecha de compra y la del balance
- (e) \$2100 menos la depreciación acumulada entre la fecha de compra y la del balance

10. Una compañía coloca bonos por un valor nominal de \$6000 y una tasa de emisión del 7% anual. Como la tasa de mercado es superior al 7%, en la colocación recauda \$5900. ¿Cuál es el monto del pasivo neto que la empresa debiera reflejar en el balance, justo después de la colocación?

- (a) \$5900
- (b) \$6000
- (c) El valor presente de los cupones, descontados al 7%
- (d) Cualquiera de las anteriores
- (e) Ninguna de las anteriores