

INDICE

Así Comienza Todo	
Capítulo 1. Fundamentos de Ingenierías económicas	4
1.1. ¿Por qué es importante la ingeniería económica para los ingenieros (y otros profesionales)?	6
1.2. Papel de la ingeniería económica en la toma de decisiones	7
1.3. Realización de un estudio de ingeniería económica	10
1.4. Tasa de interés y tasa de rendimiento	12
1.5. Equivalencia	16
1.6. Interés simple y compuesto	18
1.7. Terminologías y símbolos	24
1.8. Introducción a la soluciones por computadora	27
1.9. Tasa mínima atractiva de rendimiento	28
1.10. Flujos de efectivo: estimación y diagramación	32
1.11. Regla del 72: estimaciones del tiempo y tasa de interés para duplicar una cantidad de dinero	36
1.12. Aplicación de la hoja de cálculo: interés simple y compuesto y estimaciones de flujos de efectivo variable	37
Ejemplos adicionales	41
Resumen del capítulo	43
Problemas	44
Problemas de repaso FI	47
Ejercicio amplio Efectos del Interés compuesto	47
Estudio de caso Descripción de las alternativas para la fabricación de revestimiento para refrigerador	48
Capítulo 2. Factores: cómo el tiempo y el interés afectan al dinero	50
2.1. Factores de pago único (F/P y P/F)	52
2.2. factores de valor presente y de recuperación de capital en series uniformes (P/A y A/P)	58
2.3. Derivación del factor de fondo de amortización y el factor de cantidad compuesta serie uniforme (A/F y F/A)	62
2.4. Interpolación en tablas de interés	65
2.5. Factores de gradiente aritmético (P/G y A/G)	67
2.6. Factores para series gradiente geométrico	73
2.7. Cálculo de tasas de interés desconocidas	77
2.8. Calculo del número de años desconocidos	80
2.9. Aplicación de las hojas de cálculo – análisis de sensibilidad básico	81
Ejemplos adicionales	82
Resumen del capítulo	84
Problemas	84
Problemas de repaso FI	90
Estudio de caso ¿Qué diferencia pueden hacer los años y el interés compuesto?	93
Capítulo 3. Combinación de Factores	94
3.1. Cálculos para series uniformes que son diferidas	96
3.2. Cálculos que involucran series uniformes y cantidades únicas colocadas aleatoriamente	101
3.3. Cálculo para gradiente diferido	106

3.4. Gradientes aritméticos diferidos decrecientes	111
3.5. Aplicación de las hojas de cálculo: uso de funciones diferentes	114
Ejemplos adicionales	117
Resumen del capítulo	118
Problemas	119
Problemas de repaso FI	125
Ejercicio ampliado Preservación de tierra para uso público	127
Capítulo 4. Tasas de interés nominales y efectivas	128
4.1. Formulas para las tasas de interés nominal y efectiva	130
4.2. Tasas de interés efectivas anuales	134
4.3. Tasas de interés efectivas para cualquier periodo	140
4.4. Relaciones de equivalencia: comparación entre la duración del periodo de pago y del periodo de capitalización (PP versus PC)	144
4.5. Relaciones de equivalencia: pagos únicos con $PP \geq PC$	145
4.6. Relaciones de equivalencia: series con $PP \geq PC$	147
4.7. Relaciones de equivalencia: pagos únicos y series	153
4.8. Tasa de interés efectiva para capitalización continua	155
4.9. Tasa de interés que varían con el tiempo	157
Resumen del capítulo	159
Problemas	160
Problemas de repaso FI	165
Estudio de caso Financiamiento de vivienda	168
Nivel Dos. Herramientas para evaluación de alternativas	
Capítulo 5. Análisis del valor presente	174
5.1. Formulación de alternativas mutuamente excluyentes	176
5.2. Análisis del valor presente de alternativas con vidas iguales	178
5.3. Análisis de valor presente de alternativas con vidas diferente	180
5.4 Análisis de valor futuro	183
5.5. Cálculo y análisis de costo capitalizado	185
5.6. Análisis de periodo de recuperación	192
5.7. Costo de ciclo de vida	196
5.8. Valor presente de bonos	201
5.9. Aplicaciones de la hoja de calculo: análisis de VP y periodo de recuperación	204
Resumen del capítulo	210
Problemas	210
Problemas de repaso FI	218
Ejercicio amplio Evaluación de las estimaciones de retiro del seguro socia	220
Estudio de caso Programa de evaluación de recuperación de un programa de excusados (retretes) de muy baja descarga	221
Capítulo 6. Análisis de Valor Anual	224
6.1. Ventajas y aplicaciones del análisis del valor anual	226
6.2. cálculo de la recuperación de capital y de valores del IVA	228
6.3. Alternativas de evaluación mediante el análisis del valor anual	231
6.4. VA (Valor Anual) de una inversión permanente	327
Resumen del capítulo	240
Problemas	240
Problemas de repaso FI	244

Estudio de caso Ambiente cambiante de un análisis de valor anual	245
Capítulo 7. Análisis de tas de rendimiento: alternativa única	248
7.1. Interpretación del valor de una tasa de rendimiento	250
7.2. Cálculo de la tasa de rendimiento utilizando una ecuación de VP o VA	253
7.3. Precauciones cuando se usa el método TR	259
7.4. Valores múltiples de la tas de rendimiento	260
7.5. Tasa de rendimiento compuesta: eliminación de valores i^* múltiples	266
7.6. Tasa de rendimiento de una inversión en bonos	273
Resumen del capítulo	275
Problemas	276
Problemas de repaso FI	282
Ejercicio amplio 1: El costo de una pobre clasificación crediticia	284
Ejercicio amplio 2: ¿Cuándo es mejor vende un negocio?	284
Estudio de caso Bod aprende acerca de tasas de rendimiento múltiples	285
Capítulo 8. Análisis de tasa de rendimiento: alternativas múltiples	288
8.1. ¿Por qué es necesario el análisis incremental?	290
8.2. Cálculo del flujo de efectivo incremental para análisis con TR	291
8.3. Interpretación de la tasa de rendimiento sobre la inversión adicional	294
8.4. Evaluación de la tasa de rendimiento utilizando VP: incremental y de punto de equilibrio	295
8.5. Evaluación de la tasa de rendimiento utilizando VA	304
8.6. Análisis TR de múltiples alternativas mutuamente excluyente	305
8.7. Aplicación de hoja de cálculo: análisis VP, VA y TR, todos en uno	311
Resumen del capítulo	313
Problemas	314
Problemas de repaso FI	320
Ejercicio amplio Análisis de TR incremental cuando son inciertas las vidas estimadas de las alternativas	321
Estudio de caso 1 Tantas opciones. ¿Puede ayudar a su padre un recién graduado en ingeniería?	322
Estudio de caso 2 Análisis de VP cuando están presentes múltiples tasas de interés	324
Capítulo 9. Análisis beneficio /costo y economía del sector público	326
9.1. Proyectos del sector público	328
9.2. Análisis beneficios / costo con un solo proyecto	334
9.3. Selección de alternativas mediante e3l análisis B / C incremental	339
9.4. Análisis B / C incremental de alternativas múltiples mutuamente excluyentes	342
Resumen del capítulo	349
Problemas	349
Problemas de repaso FI	357
Ejercicio amplio Costos para proporcionar un servicio de camión de bomberos contra incendios	358
Estudio de caso Alumbrado de carreteras	360
Capítulo 10. Toma de decisiones: método, TMAR y atributos múltiples	362
10.1. Comparación de alternativas mutuamente excluyente con diferentes método de evaluación	364

10.2. TMAR en relación al costo del capital	367
10.3. Mezcla deuda – capital propio y costo promedio ponderado del capital	371
10.4. Determinación del costo del capital de deuda	373
10.5. Determinación de costo del capital patrimonial (o social) y de la TMAR	376
10.6. Efecto de la mezcla deuda – capital propio sobre el riesgo de inversión	379
10.7. Análisis de atributos múltiples: identificación e importancia de cada atributo	382
10.8. Medida de evaluación para atributos múltiples	387
Resumen del capítulo	390
Problemas	391
Ejercicio amplio Énfasis en lo correcto	400
Estudio de caso ¿Qué elegir: financiamiento de deuda o patrimonial?	401
Nivel Tres. Toma de Decisiones en Proyectos Reales	
Capítulo 11 Decisiones de reemplazo y conservación	406
11.1. Fundamentos de análisis de reemplazo	408
11.2. Vida útil económica	411
11.3. Realización de un análisis de reemplazo	418
11.4. Consideraciones adicionales es un análisis de reemplazo	424
11.5. Análisis de reemplazo durante un periodo de estudio específico	425
Resumen del capítulo	432
Problemas	432
Problemas de repaso FI	440
Ejercicio amplio Vida útil económica bajo condiciones cambiantes	441
Estudio de caso Análisis de reemplazo para equipo minero	442
Capítulo 12 Selección de proyectos independiente con Limitaciones presupuestales	
12.1. Panorama general de racionamiento de capital entre proyectos	446
12.2. Racionamiento de capital utilizando el análisis VP para proyectos con vida igual	448
12.3. Racionamiento de capital utilizando el análisis VP para proyectos de vida diferente	451
12.4. Formulación de problemas en la elaboración del presupuesto de gastos de capital utilizando programación lineal	455
Resumen del capítulo	459
Problemas	460
Estudio de caso Educación en ingeniería para toda la vida en un ambiente Web	463
Capítulo 13. Análisis del punto de equilibrio	466
13.1. Análisis de punto de equilibrio para un proyecto único	468
13.2. Análisis de punto de equilibrio entre dos alternativas	475
13.3. Aplicación en hoja de cálculo: uso de SOLVER de Excel para el análisis del punto de equilibrio	484
Resumen del capítulo	484
Problemas	484
Estudio de caso Costos del proceso de tratamiento de agua en una planta	490

Nivel Cuatro Redondeando el Estudio	496
Capítulo 14. Efectos de la Inflación	498
14.1 Compresión del impuesto de la inflación	498
14.2. Cálculo de valor presente ajustado por inflación	501
14.3. Cálculo del valor futuro ajustado por la inflación	507
14.4. Cálculos de recuperación del capital ajustados por inflación	512
Resumen del capítulo	513
Problemas	514
Problemas de repaso FI	519
Ejercicio amplio Inversiones de ingreso fijo contra las fuerzas de la inflación	519
Capítulo 15. Estimación de costos y asignación de costos indirectos	522
15.1. Compresión de cómo se logra la estimación de costos	524
15.2. Índices de costos	528
15.3. Relaciones de estimación de costo: ecuaciones costo – capacidad	532
15.4. Relaciones de estimación de costos: método de factor	534
15.5. Tasa de costos indirectos tradicionales y asignación	536
15.6. Costeo basado en actividades (CBA) para costos indirectos	540
Resumen del capítulo	545
Problemas	546
Problemas de repaso FI	556
Estudio de caso Estimaciones de costo total para optimizar dosis de coagulantes	556
Estudio de caso Comparación de costo indirecto de una unidad de esterilización de equipo médico	559
Capítulo 16. Métodos de depreciación	566
16.1. Terminología de depreciación	564
16.2. Depreciación en línea recta (LR)	567
16.3. Depreciación de saldo decreciente (SD) y de saldo doble decreciente	569
16.4. Sistema modificado acelerado de recuperación del SMARC	574
16.5. Determinación del periodo de recuperación de SMARC	578
16.6. Método de agotamiento	579
Resumen del capítulo	582
Problemas	584
Problemas de repaso FI	589
16A.1. Depreciación de la suma de dígitos anuales (SDA)	590
16A.2. Cambio entre método de depreciación	591
16A.3. Determinación de tasa SMARC	597
Problemas de apéndices	600
Capítulo 17. Análisis económico después de impuestos	602
17.1. Terminología para el impuesto sobre la renta y su relación con corporaciones (e individuos)	604
17.2. Flujo de efectivo antes y después de impuestos	609
17.3. Efectos de los diferentes métodos de depreciación y periodos de recuperación sobre los impuestos	612
17.4. Recobro de depreciación y ganancias (pérdidas) de capital: para corporaciones	616

17.5. Evaluación después de impuestos VP, VA y TR	622
17.6. Aplicaciones en hoja de cálculo: análisis TR incremental después de impuestos	628
17.7. Análisis de reemplazo después de impuestos	631
17.8. Análisis del valor agregado después de impuestos	636
17.9. Análisis de proyectos internacionales después de impuestos	640
Resumen del capítulo	642
Problemas	643
Estudio de caso Evaluación después de impuestos del financiamiento por deuda y capital propio	656
Capítulo 18. Análisis de sensibilidad formalizado y decisiones de valor esperado	660
18.1. Determinación de la sensibilidad para variación de parámetros	662
18.2. Análisis de sensibilidad formalizado tres estimaciones	670
18.3. Variabilidad económica y el valor esperado	672
18.4. Cálculos de valor esperado para alternativas	673
18.5. Evaluación de alternativas por etapas utilizando un árbol de decisión	676
Resumen del capítulo	681
Problemas	681
Ejercicio ampliado Análisis de alternativas desde diferentes ángulos	690
Estudio de caso análisis de sensibilidad en proyectos del sector público: planes de suministro de agua	691
Capítulo 19. Más sobre variaciones y toma de decisiones bajo riesgo	696
19.1. Interpretación de certidumbres, riesgo e incertidumbre	698
19.2. Elementos importantes para la toma de decisiones bajo riesgo	702
19.3. Muestra aleatorias	709
19.4. Valor esperado y desviación estándar	714
19.5. Muestreo de Monte Carlo y análisis mediante simulación	720
Ejemplos adicionales	730
Resumen del capítulo	735
Problemas	735
Ejercicio amplio Uso de simulación y el GNA de Excel para análisis de sensibilidad	740
Apéndice A Uso de la hoja y del programa Excel de Microsoft	742
A.1 Introducción al uso de Excel	742
A.2 Organización (distribución) de la hoja de cálculo	747
A.3 Funciones de Excel importantes para la ingeniería económica	749
A.4 SOLVER: una herramienta de Excel para análisis de equilibrio y del tipo “¿qué si...?”	759
A.5 Lista de las funciones financieras de Excel	760
A.6 Mensajes de error	763
Apéndice B Elementos de los informes de contabilidad y de las razones financieras	764
B.1 El balance general	764
B.2. Estado de resultado y estado del costo de lo vendido	766
B.3. Razones financieras	767
Problemas	772

Materiales de referencia	773
Tablas de factores de interés compuesto	775
Índice	805