[image: image1.png]

UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA. CURSO ACADÉMICO 2005/2006
CARRERA: ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS (Código: 42)

ASIGNATURA: CONTABILIDAD FINANCIERA (Código: 107)

SEPTIEMBRE 2006-- CONVOCATORIA: SEPTIEMBRE 2PP y 1ª semana --
PRINCIPAL

INFORMACIÓN GENERAL (LEA ESTAS INDICACIONES ANTES DE COMENZAR EL EXAMEN)


LAS RESPUESTAS DEBE ANOTARLAS EN LA HOJA DE LECTORA ÓPTICA.


NO SE OLVIDE DE RELLENAR TODOS LOS DATOS QUE LE PIDEN EN LA HOJA DE LECTORA ÓPTICA.


SI SE EQUIVOCA AL CUMPLIMENTAR CUALQUIER DATO, PIDA UNA HOJA DE LECTORA NUEVA AL TRIBUNAL, PERO NO ENTREGUE HOJAS CON TACHADURAS, NI CORRECCIONES.


DEBE ENTREGAR OBLIGATORIAMENTE LA PRIMERA HOJA DEL ENUNCIADO DE LA PRUEBA, JUNTO CON LA HOJA DE LECTORA. DE NO HACERLO, LA PRUEBA SERÁ CALIFICADA DE “NO APTO”.


NOTAS SOBRE EL TEST: (Todas las cifras están expresadas en unidades monetarias.)

* Sólo hay una respuesta correcta en cada pregunta.

* Puntuación: Correcta: + 0,50 ; Incorrecta: - 0, 20; En blanco: 0.

* MATERIAL AUXILIAR PERMITIDO: Programa de la asignatura y máquina de calcular no programable (que no contenga el alfabeto).

* DURACIÓN DEL EXAMEN: 2 HORAS.

POR FAVOR, RELLENE ESTOS DATOS:

APELLIDOS: ..NOMBRE: D.N.I.:

TIPO DE EXAMEN: A

1.- Una empresa está incursa en un litigio, provocado por un cliente insatisfecho que reclama a la misma 2.000 por daños y perjuicios derivados de una compra. La empresa contabilizará por este hecho:

a) Una provisión por gastos de 2.000

b) Una provisión por clientes dudosos de 2.000

c) Una nota en la Memoria, por constituir un pasivo contingente

d) Una devolución de mercaderías por 2.000

2.- Se vende un motor de una máquina, con objeto de sustituirlo por otro más potente. El coste de proveedor del nuevo motor es de 1.000. El viejo, cuyo coste era de 200 (800 de coste origen, con una amortización acumulada de 600) se vende por 250. Con estos datos, el valor de alta en patrimonio del nuevo motor será:

a) 1.000

b) 1.250

c) 1.050

d) 950

3.- Una empresa adquiere una máquina, satisfaciendo 1.000 en metálico y entregando una máquina usada con un valor en cuentas de 400. El valor de mercado de la máquina usada es de 500. Para poner a punto la máquina recién adquirida es necesario desembolsar, por trabajos de acondicionamiento, 150. El coste por el que se dará de alta en patrimonio la nueva máquina será:

a) 1.450

b) 1.550

c) 1.400

d) 1.650

4.- Una empresa vende, durante el ejercicio, un importe bruto de 10.000. Las devoluciones de ventas han sido 1.000; los descuentos concedidos a clientes y no comunicados a los mismos han sido 1.500 y los gastos de venta, 2.000. Con estos datos, las ventas netas del ejercicio importan:

a) 9.000

b) 7.000

c) 7.500

d) 5.500

5.- Al 31 de diciembre de 2005, una empresa presenta los siguientes saldos sin ajustar, referentes a sus derechos de cobro: Clientes, 25.000; Provisión para insolvencias, 400. Durante el ejercicio, las ventas alcanzaron un importe de 500.000, cuyo 40% fue a crédito. Las devoluciones de mercaderías, por parte de los clientes, sumaron un total de 8.000, de los que el 20% procedía de ventas a crédito.

Si se estima que el 1% de las ventas a crédito netas serán incobrables el asiento de ajuste a 31 de diciembre de 2005 será:

a)
2.000
Pérdida no realizada en cobro a clientes
a/ Provisión para insolvencias
2.000

b)
1.984
Pérdidas no realizadas en cobro a clientes
a/ Provisión para insolvencias
1.984

c)
2.000
Pérdidas en cobro a clientes
a/ Clientes
2.000

d)
4.920
Pérdidas no realizadas en cobro a clientes
a/ Clientes
4.920

6.- Durante el primer ejercicio de actividad, una empresa que controla sus existencias mediante inventario periódico, adquiere las siguientes partidas de mercancías:

Unidades físicas
Coste unitario
Total

1ª compra
5.000
5
25.000

2ª compra
6.000
4
24.000

3ª compra
4.000
6
24.000

4ª compra
3.000
6,50
19.500

Si al final del periodo cuenta con 2.000 unidades físicas, utilizando un método FIFO, su coste de ventas en ese periodo es de:
a) 92.500

b) 79.500

c) 82.500

d) No se puede calcular al no conocer las secuencias de entradas y salidas del almacén

7.- Una empresa recibe el extracto de cuenta corriente del Banco “H”, al 31 de diciembre de 2005, único banco con el que trabaja la empresa. En el mismo figura un saldo a favor de la empresa de 50.000, habiendo a esa fecha talones girados a favor de proveedores por 4.000, talones que éstos no han hecho efectivos a dicha fecha. Con estos datos, el saldo de “Bancos, c/c” que debe figurar en la empresa a 31 de diciembre de 2005 será deudor por:

a) 50.000

b) 46.000

c) 54.000

d) 50.000, con una nota en la Memoria por los talones aún no cobrados por los proveedores.

8.- La diferencia entre el Inventario y el Balance de situación estriba en que:

a) El Inventario es el documento que se confecciona al principio de la vida de la empresa y el Balance de situación al final de cada periodo contable

b) El Inventario es más detallado que el Balance de situación

c) El Inventario es obligatorio y el Balance de situación no

d) El Inventario se inscribe en Registro Público y el Balance de situación no

9.- Un activo de larga duración es:

a) Aquél que se financia con pasivo a largo plazo

b) Un activo fijo

c) Aquél que es depreciable

d) Aquél que no es depreciable

10.- Una empresa adquiere una máquina cuyo coste de proveedor es de 1.000. El suministrador concede a la empresa adquirente un 2% de descuento por pronto pago, con lo que ésta contabilizará:

a) Un activo por importe de 980

b) Un activo por 1.000 y un ingreso financiero por 20

c) Un activo por 1.000 y un ingreso financiero diferido por 20

d) Un activo por 980 y un ingreso financiero por 20

11.- Una empresa adquiere una máquina, por 10.000, compra subvencionada por el Estado en un 80% de ese coste. La vida útil de la máquina es de 10 años, con una función lineal de amortización.

Con estos datos, en el 3º año de uso de la máquina hará, entre otros, el siguiente asiento, en relación con dicha máquina:

a)
800
Ingresos diferidos por subvenciones de activos
a/ Ingresos por subvenciones
800

b)
1.000
Ingresos diferidos por subvenciones de activos
a/ Ingresos por subvenciones
1.000

c)
1.000
Ingresos por subvenciones
a/ Gastos de amortización
1.000

d)
1.000
Ingresos diferidos por subvenciones de activos
a/ Gastos de amortización
1.000

12.- Una empresa inicia el ejercicio con unas existencias de utillaje de 1.000, adquiriendo durante el ejercicio 500.

Al final del ejercicio, las existencias de utillaje son de 1.050, con lo que por el consumo de utillaje durante el ejercicio se hará el asiento:
a)
500
Gastos por consumo de utillaje
a/ Utillaje
500

b)
300
Gastos por consumo de utillaje
a/ Utillaje
300

c)
450
Gastos por consumo de utillaje
a/ Utillaje
450

d)
800
Gastos por consumo de utillaje
a/ Utillaje
800

13.- Una empresa tiene un crédito contra un cliente por importe de 1.500. Por falta de liquidez, el cliente satisface su deuda mediante la entrega de una máquina, cuyo valor de mercado es de 1.600. El asiento de recepción de la máquina es:

a)
1.500
Maquinaria
a/ Clientes
1.500

b)
1.600
Maquinaria
a/ Clientes
1.500

a/ Ingresos extraordinarios
100

c)
1.600
Maquinaria
a/ Clientes
1.500

a/ Provisión depreciación inmovilizado material
100

d)
1.600
Maquinaria
a/ Clientes
1.500

a/ Provisión depreciación clientes
100

14.- Una empresa cuenta con un saldo contra clientes, al inicio del ejercicio, de 10.000, saldo que está provisionado en 1.000. Durante el ejercicio vende a crédito 100.000, cobrando 95.000 y cancelando saldos cuya deuda estaba provisionada por 500.

Se estima que el riesgo de clientes a cubrir es equivalente al 1% de las ventas a crédito, con lo que la provisión tendrá un saldo final de:

a) 1.500

b) 550

c) 1.000

d) 1.050

15.- El sistema de control de mercaderías por inventario periódico implica que:

a) Las mercancías se inventarían con frecuencia

b) Sólo se registra la compra, pero no la venta

c) El coste de transporte se registra en la misma cuenta que las compras de mercancías

d) Para calcular el coste de las mercaderías vendidas en el periodo es necesario realizar un inventario físico, al final del mismo

16.- Una empresa recibe el 1 de enero de 2003, a título gratuito, un elemento de transporte con un valor venal de 30.000 y cuya duración se estima en 6 años con una depreciación lineal y sin valor residual. Considerando que la empresa lo registra por el método de la renta ¿cuál será el saldo de la cuenta” Ingresos diferidos por donaciones de activos” el 1 de enero de 2005?

a) 30.000

b) 20.000

c) 10.000

d) Ninguna de las anteriores

17.- Una empresa adquiere un solar por 40.000 en el que se encuentra una fábrica antigua. Los costes de su derribo ascienden a 5.000, vendiendo el material aprovechable por 250. Con estos datos, ¿cuál es el coste del terreno?:

a) 45.250

b) 40.000

c) 45.000

d) 44.750

18.- Una empresa tiene entre sus elementos de inmovilizado una máquina cuyo coste origen fue de 50.000, con una amortización acumulada de 20.000. El motor de esa máquina se estropea por lo que hay que cambiarlo por otro nuevo cuyo coste es de 15.000. Suponiendo que a la empresa le resulta imposible tener la información suficiente para conocer el coste y la amortización del motor viejo ¿cómo debe dar de alta la empresa el motor nuevo?:

a) Como activo

b) Como gasto

c) No se debe contabilizar

d) Ninguna de las anteriores

19.- Una sociedad con un capital formado por 1.000 acciones presenta la siguiente información: Activos netos, 140.000; Capital, 100.000; Pasivos, 30.000; Pérdidas acumuladas, 10.000; Reservas, 20.000. Las acciones de esta sociedad tienen:

a) Un valor nominal de 100 y un valor teórico de 120

b) Un valor nominal de 100 y un valor teórico de 130

c) Un valor nominal de 110 y un valor teórico de 100

d) Ninguna de las anteriores

20.- La sociedad D tiene una cartera de 1.000 acciones de 1.000 de nominal de la sociedad anónima L, adquiridas al 120%. A la fecha de la compra la sociedad anónima L tenía un capital en circulación representado por 30.000 acciones de 1.000 de nominal. La sociedad anónima L amplía capital en 10.000 acciones de 1.000, a la par. Las acciones cotizan en Bolsa a 1.300 y el cupón a 60.

El coste del derecho de suscripción, en función de baja del coste medio por acción es de:

a) 50

b) 55,38

c) 75

d) Ninguna de las anteriores

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	A
	C
	D
	B
	C
	B
	B
	B
	B
	B
	A
	A
	C
	A
	A
	D
	B
	D
	B
	D
	A

PAGE
- 3 -

