COLECCIÓN DE EXÁMENES

Introducción a la Contabilidad

Unión de Estudiantes de Ciencias Económicas | AECUC3M

UNIVERSIDAD CARLOS III DE MADRID

CONTABILIDAD I

16 de enero de 2006

Tipo A

Alumno:		
DNI	Grupo:	

Para cada una de las siguientes preguntas hay cuatro posibles respuestas, pero sólo una es correcta. Cada respuesta correcta vale 1 punto, en blanco 0 puntos, e incorrecta –0,33 puntos. Anote las respuestas que considere correctas en la plantilla de color naranja que se les facilitará. Esa plantilla será objeto de corrección mecanizada. Su nota se realizará sobre la citada plantilla. Esté atento a las instrucciones facilitadas por su profesor o profesora con respecto a la correcta cobertura de la plantilla.

- 1º. El 4 de Septiembre el Sr. Paco Lleida, propietario de un concesionario de automóviles, recibe un cuadro como regalo de un empleado retirado. El cuadro estaba expuesto en una tienda vecina dónde a menudo el Sr. Lleida lo admiraba. El cuadro tenía un coste de 450 euros. Sin embargo, el Sr. Lleida creía que el cuadro estaba muy caro y esperaba comprarlo en las rebajas de Enero, cuando el precio fuera de 300 euros o inferior. De acuerdo con el principio contable del precio de adquisición en la contabilidad del Sr. Lleida deberá aparecer valorado a:
 - A. 0 euros, es un regalo
 - B. 450 euros, lo que le ha costado al empleado (precio que conoce el Sr. Lleida)
 - C. 300 euros, lo que pensaba gastar el Sr. Lleida en el cuadro
 - D. 450 o 300 son válidos.
- 2º. Siguiendo el Principio de Prudencia, una empresa ha de contabilizar un beneficio:

- A. Cuando haya una alta probabilidad de que el mismo se materialice.
- B. Cuando haya la certeza de que el mismo se va a materializar en un tiempo razonable
- C. Cuando el beneficio se haya materializado
- D. Sólo cuando el beneficio se haga efectivo en dinero

- 3. De las siguientes afirmaciones referidas al método contable, señalad la correcta:
 - A. En una cuenta de gastos con saldo nulo, la anotación de un abono aumentará el saldo deudor.
 - B. En una cuenta con saldo acreedor la anotación de un abono aumentará el saldo
 - C. En una cuenta con saldo deudor, la anotación de un cargo hará disminuir el saldo.
 - D. En una cuenta con saldo acreedor la anotación de un abono disminuirá el saldo.
- 4. Señale cuál de los siguientes asientos anotaría en el libro Diario por la siguiente operación de venta de mercaderías:

Unidades	Precio Unitario	Cobro
		20% al contado,
10.000	0,15 €	80% aplazado

Otras condiciones relativas a la venta:

- Hay unos gastos de transporte a cargo del vendedor, si bien quedan pendientes de pago. El precio del transporte es de 20 €.
- o El vendedor concede de un descuento comercial del 5% en factura.
- El vendedor concede un descuento por pronto pago (sobre la cantidad no aplazada) de 5 euros en factura.

A.

284 Caja, euros

5 Descuento sobre ventas por pronto pago

1.156Clientes, euros

a Ventas de Mercaderías 1.445

В.

280 Caja, euros

5 Descuento sobre ventas por pronto pago

1.140Clientes, euros

20 Gastos de transporte

a Ventas de Mercaderías 1.425 a Acreedores por prestación de servicios 20 C. 284 Caja, euros 5 Descuento sobre ventas por pronto pago 15 Descuento comercial en factura 1.156Clientes, euros a Ventas de Mercaderías 1.500

D.

- 5 Descuento sobre ventas por pronto pago
- 15 Descuento comercial en factura
- 1.216Clientes, euros

a Ventas de Mercaderías 1.500 a Acreedores por prestación de servicios 20

5. Señale cuál de los siguientes asientos anotaría en el libro Diario por la siguiente operación de compra de mercaderías:

5.000 0,9€	Unidades	Precio Unitario	Pago
	5.000	0,9€	100% aplazado, mediante la firma de una letra de cambio aceptada, con vencimiento a los 30 días

Otras condiciones relativas a la compra:

- Hay unos gastos de transporte a cargo del vendedor. El importe es de 100 € y quedan pendientes de pago por el vendedor.
- o Hay un descuento comercial en factura del 10%

A.

4.050 Compras de mercaderías

100 Gastos de Transporte

a Proveedores, efectos comerciales a pagar 4.150

В.

4.500 Compras de mercaderías

100 Gastos de Transporte

a Proveedores, efectos comerciales a pagar 4.150 a Descuento comercial en factura 450

C.		
4.600	Compras de mercaderías	
		a Proveedores, efectos comerciales a pagar 4.150
		a Descuento comercial en factura 450
D.		
4.050	Compras de mercaderías	a Proveedores, efectos comerciales a pagar 4.050

6. La empresa YYY utiliza el sistema especulativo para el registro de las transacciones de mercaderías, de acuerdo con el método de valoración LIFO. Señale cuál es el coste de las mercaderías que salen del almacén el día 27 de Enero:

	Entradas		,	Salidas	Existencias
Existencias 1 de Enero	10 un. a 100 €:	1.000€			10 unidades
Compra 23 de Enero	20 un. a 110 €:	2.200€			30 unidades
Venta 27 de Enero:			25	A. 2.666 €	5 unidades
250 un. a un precio de			unidades	B. 2.650 €	
venta de 200 €				C. 5.000 €	
				D. 2.700 €	

- 7. Si la empresa Y se encuentra en un país con un serio problema de inflación, ¿qué le indicaría con respecto al método de inventario que está utilizando?
 - A. Debería utilizar el método FIFO, más prudente, porque el método LIFO le va conducir a repartir un beneficio "inflado".
 - B. Debería seguir utilizando el método LIFO porque va a evitar repartir beneficios "inflados".
 - C. Debería utilizar el PRECIO MEDIO porque es un método intermedio entre el FIFO y el LIFO para evitar el reparto de beneficios "inflados".
 - D. En un contexto de inflación ningún método de valoración es válido, se debe individualizar cada venta y ajustar en función del índice de inflación.
- 8º. La empresa VINOSA se dedica a comprar y vender vino de Burdeos. Ha vendido una partida de Pomerol por valor de 20.000 € cobrando 3.000 € al contado y el resto a crédito. El vino tenía un coste

de producción de 15.000 €. Señale cuál es el asiento correcto a registrar en el libro diario si la empresa se basa en el sistema **especulativo**:

	3.000	Caja, euros		
	17.000	Clientes, euros		
			a Ventas de Mercaderías	20.000
B)				
	3.000	Caja, euros		
	17.000	Clientes, euros		
			a Mercaderías	15.000
			a Beneficio de la ve	nta 5.000

C) Ambos asientos son válidos

Δ١

- D) Ninguno de los anteriores asientos es válido
- 9.- La empresa Vinosa descuenta en el banco Pedro letras giradas a 3 meses por valor de 1.000 €, por su importe total. Los intereses de la operación ascienden a un 12 % anual. Elija los asientos que mejor reflejan esta información:

1.000	Efectos comerciales descontados	a Efectos comerciales en cartera	1.000
В)			
		a Efectos comerciales descontados	1.000
980 20	Bancos c/c Intereses de descuento de efectos		
1.000	Efectos comerciales en cartera	a Deudas por efectos descontados	1.000
A)			

980	Bancos c/c		
20	Intereses de descuento de efectos	a Deudas por efectos descontados	1.000
C)			
1.000	Efectos comerciales descontados	a Efectos comerciales en cartera	1.000
980 120	Bancos c/c Intereses de descuento de efectos		
		a Deudas por efectos descontados	1.000

D.				
1.000	Efectos comerciales en cartera			
		a Deudas	por efectos descontados	1.000
990	Bancos c/c			
120 Int	ereses de descuento de efectos			
		a Efectos	comerciales descontados	1.000

10. Los sueldos y salarios de Vinosa son de 10.000 €. La seguridad social a cargo de la empresa es de 3.500 €. Las retenciones en concepto de IRPF son del 15% y la seguridad social a cargo de los trabajadores del 10% del importe de los sueldos y salarios. Se paga el salario neto, mientras que los importes de los impuestos y la seguridad social quedan pendientes de pago. Indique qué asiento registrará Vinosa en su libro DIARIO:

- 1	١,
L	4
•	٠,

10.000	Sueldos y salarios	
4.500	Seguridad social a cargo de la empresa	
	a Tesorería	8.500
	a Hacienda Pública, acreedora	1.500
	a Organismos de la SS, acreedores	4.500
10.000	Sueldos y salarios	
10.000 3.500	Sueldos y salarios Seguridad social a cargo de la empresa	
	•	10.000

C)

10.000 Sueldos y salarios

3.500 Seguridad social a cargo de la empresa

1.500Impuesto retenido por la empresa

a Tesorería 9.000 a Hacienda Pública, acreedora 1.500

D)

10.000	Sueldos y salarios	
3.500	Seguridad social a cargo de la empresa	
	a Tesorería	7.500
	a Hacienda Pública, acreedora	1.500
	a Organismos de la SS, acreedores	4.500

Preguntas 11 a 19:

La empresa GLACÉ dedicada a la exportación de marrón glacé presenta el siguiente Balance de Sumas y Saldos. <u>Señale para las cuentas de activo, pasivo y neto dónde situaría los saldos deudores y acreedores marcando la opción A si el saldo es deudor y la opción B si el saldo es acreedor. Para las cuentas que no son de activo, pasivo o neto indique tan sólo si se trata de un gasto (marcando la opción C) o de un ingreso (marcando la opción D)</u>

CUE	ENTA	SALDO	A) Saldo deudor ACTIVO	B) Saldo acreed or PASIVO, NETO	C) Es un gasto	D) Es un ingreso
1	Proveedores, efectos a pagar	300,00€		В		
1 2	Ventas de productos terminados	300.000,00				D
1 3	Equipos informáticos	90.000,00	А			
1 4	Capital suscrito	126.700,00 €		В		
1 5	Construcciones	200.000,00	А			
1 6	Compras de materias primas	200.000,00			С	
1 7	Deudas entidades crédito corto plazo	75.000,00 €		В		
1 8	Efectos comerciales en gestión de cobro	2.000,00€	А			
1	Pérdidas en valores negociales	10.000,00			С	

9 (acciones) €

20. Calcule la cifra de resultado de explotación:

A. 100.000,00 euros de beneficio de explotación

- B. 100.000,00 euros de pérdida de explotación
- C. 90.000,00 euros de beneficio de explotación
- D. Ninguna de las anteriores

Si procede alguna anotación, transcriba en la siguiente cuenta del libro mayor:

DEBE	PROVEEDORES	EUROS
		2.000,00

- 21 La empresa compra mercancía a crédito por valor de 1.000
 - A. Anotación en el Debe de 1.000.
 - B. Anotación en el Haber de 1.000.
 - C. No procede anotación.
 - D. A y B pueden ser correctos
- 22 La empresa devuelve la mitad de la mercancía anterior.
 - A. Anotación en el Debe de 500.
 - B. Anotación en el Haber de 500.
 - C. No procede anotación.
 - D. A y B pueden ser correctos
- 23 La empresa otorga un rappel por ventas en la forma de un cheque por valor de 30
 - A. Anotación en el Debe de 30.
 - B. Anotación en el Haber de 30.
 - C. No procede anotación.
 - D. A y B pueden ser correctos
- 24 El saldo de la cuenta de proveedores después de las operaciones anteriores es:
 - A. Saldo Acreedor de 1.330
 - B. Saldo Acreedor de 2.530
 - C. Saldo Acreedor de 2.500
 - D. Saldo Acreedor de 2.475

UNIVERSIDAD CARLOS III DE MADRID

CONTABILIDAD I

16 de enero de 2006

Tipo E

Alumno:	
DNI_	_Grupo:

Para cada una de las siguientes preguntas hay cuatro posibles respuestas, pero sólo una es correcta. Cada respuesta correcta vale 1 punto, en blanco 0 puntos, e incorrecta –0,33 puntos. Anote las respuestas que considere correctas en la plantilla de color naranja que se les facilitará. Esa plantilla será objeto de corrección mecanizada. Su nota se realizará sobre la citada plantilla. Esté atento a las instrucciones facilitadas por su profesor o profesora con respecto a la correcta cobertura de la plantilla.

- 1º. El 31 de Diciembre el Sr. Paco Lleida, propietario de un concesionario de automóviles, recibe un informe de su contable indicándole que todavía no ha llegado el recibo del gas. El consumo del mes de Noviembre fue de 450. La estimación pesimista de gasto de gas para Diciembre sitúa el recibo en 600 euros, y la optimista en 400. El recibo llegará a finales de Enero. El señor Lleida se plantea qué hacer:
 - A. Contabilizar un gasto de Diciembre de 450, aplicando el principio de correlación de ingresos y gastos.
 - B. Contabilizar un gasto de Diciembre de 600, aplicando el principio de prudencia.
 - C. Contabilizar un gasto de Diciembre de 400, aplicando el principio del registro.
 - D. Esperar a que llegue el recibo, aplicando el principio del devengo.
- 2º. Siguiendo el Principio del coste de adquisición, una empresa puede contabilizar por el valor

venal siempre:

Cuando realiza una adquisición a título oneroso Cuando realiza una adquisición con pérdida.

Cuando realiza una adquisición a título gratuito

Ninguna de las anteriores

- 3. De las siguientes afirmaciones referidas al método contable, señalad la correcta:
 - E. En una cuenta de neto con saldo nulo, la anotación de un cargo aumentará el saldo acreedor.
 - F. En una cuenta de activo con saldo nulo, la anotación de un cargo aumentará el saldo.
 - G. En una cuenta de neto con saldo acreedor la anotación de un abono hará disminuir el saldo
 - H. En una cuenta de activo con saldo deudor la anotación de un abono aumentará el saldo.
- 4. Señale cuál de los siguientes asientos anotaría en el libro Diario por la siguiente operación de venta de mercaderías:

Unidades	Precio Unitario	Cobro
		40% al contado,
1.000	10€	60% aplazado

Otras condiciones relativas a la venta:

- Hay unos gastos de seguros por importe de 200 euros a cargo del comprador que debe a la empresa aseguradora.
- o El vendedor concede un descuento comercial del 10% en factura.
- El vendedor concede un descuento por pronto pago (sobre la cantidad no aplazada) en factura de 10 euros.

Α.

3.790 Caja, euros

10 Descuento sobre ventas por pronto pago

6.000Clientes, euros

200 Gastos de seguros

a Ventas de Mercaderías 9.200

В.

2990 Caja, euros

10 Descuento sobre ventas por pronto pago

1.000Descuento comercial en factura 6.000Clientes, euros

a Ventas de Mercaderías 10.000

C.

3.190 Caja, euros

10 Descuento sobre ventas por pronto pago

1.000Descuento comercial en factura

6.000 Clientes, euros

a Ventas de Mercaderías 10.000

a Acreedores por prestación de servicios 200

D.

3.590 Caja, euros

10 Descuento sobre ventas por pronto pago

5.400Clientes, euros

a Ventas de Mercaderías 9.000

5. Señale cuál de los siguientes asientos anotaría en el libro Diario por la siguiente operación de compra de mercaderías:

Unidades	Precio Unitario	Pago
10.000	100€	100% aplazado

Otras condiciones relativas a la compra:

- Hay unos gastos de aduanas a cargo del vendedor. El importe es de 10.000 € y quedan pendientes de pago por el vendedor.
- Hay un descuento comercial en factura del 10%

A.

900.000 Compras de mercaderías

10.000 Tributos

a Proveedores, euros 1.000.000

В.

1.000.000 Compras de mercaderías

900.000	Compras de mercaderías	a Proveedores, euros 900.000
D.		
1.010.000	Compras de mercaderías	a Proveedores, euros 1.000.000 a Descuento comercial en factura 10.000
C.		
		a Proveedores, euros 1.000.000 a Descuento comercial en factura 10.000
10.000 Tr	ibutos	

6. La empresa KKK utiliza el sistema especulativo para el registro de las transacciones de mercaderías, de acuerdo con el método de valoración Precio medio ponderado. Señale cuál es el coste de las mercaderías que salen del almacén el día 25 de diciembre:

		Entradas	3	9	Salidas	Existencias
Existencias	1 de	100 un. a 100 €:	10.000€			100 unidades
Diciembre						
Compras 1	2 de	200 un. A 110 €:	22.000€			300 unidades
Diciembre						
Venta 25	de			250	A. 26.667 €	50 unidades
Diciembre: 25	0 un. a			unidades		
un precio de v	enta de				B. 26.500	
200 €					D. 20.300	
					€	
					C. 50.000 €	
					D. 27.000 €	

7. Un directivo poco honesto va a abandonar la empresa KKK este año, este directivo tiene una participación en los beneficios del 10%, su intención es manipular las cuentas en su beneficio, ¿cómo valora el método de inventario que está utilizando?

- E. El método LIFO tiene el efecto buscado: es el que le llevaría a un salario mayor.
- F. El método FIFO tiene el efecto buscado, un método Precio Medio le va a conducir a un salario menor.
- G. El método del PRECIO MEDIO es un método intermedio entre el FIFO y el LIFO y sería el que le resulta más rentable en términos de salario.
- H. Ninguna de la anteriores.

8º. La empresa JABONA se dedica a comprar y vender jabones de aceite de oliva. Ha vendido una partida de jabones por valor de 20.000 € cobrando 1.000 € al contado y el resto a crédito. Los jamones tenían un coste de producción de 15.000 €. Señale cuál es el asiento correcto a registrar en el libro diario si la empresa se basa en el sistema **administrativo**:

A)

1.000 Caja, euros19.000 Clientes, euros

a Mercaderías 15.000 a Beneficio de la venta 5.000

B)

1.000	Caja, euros		
19.000	Clientes, euros		
		a Ventas de Mercaderías	20.000

B)

- E) Ninguno de los anteriores asientos es válido hasta que se cobre la deuda a los clientes
- F) Ambos asientos son válidos dada la naturaleza de la actividad de la empresa
- 9.- La empresa JOYOSA entrega en gestión en el banco letras giradas a 4 meses por valor de 10.000 €, por su importe total. Los intereses de descuento de la entidad ascienden a un 5 % anual. A la empresa se le cobrarán servicios bancarios por importe de 100 cuando se cobre el efecto. Elija los asientos que mejor reflejan esta situación en el momento de enviar los efectos en gestión de cobro:

A)

10.000	Efectos comerciales en ge	stión de c	obro	
		a	Efectos comerciales en cartera	10.000
В)				
9.700	Bancos c/c			
200	Intereses de gestión de efecto	os		
100	Servicios bancarios			
	i	a Efectos o	comerciales en gestión de cobro	10.000
10.000	Efectos comerciales en cartera			
		а	Deudas por efectos en gestión	10.000

9.700	Bancos c/c		
200	Intereses de gestión de efectos		
100 Se	rvicios bancarios		
		a Deudas por gestión de efectos	10.000
10.000	Efectos comerciales en gestión de co	bro	
		a Efectos comerciales en cartera	10.000
D.			
10.000	Efectos comerciales en gestión de co	bro	
		a Efectos comerciales en cartera	10.000
100 Se	rvicios bancarios		
100 Se		tidades financieras por gestión de d	cobro 100

10. Los sueldos y salarios de la panadería PAN & BOLLOS ascienden a 100.000 €. La seguridad social a cargo de la empresa es de 35.000 €. Las retenciones en concepto de IRPF son del 20% y la seguridad social a cargo de los trabajadores del 20% del importe de los sueldos y salarios. Se paga el salario neto, mientras que los importes de los impuestos y la seguridad social quedan pendientes de pago. Indique qué asiento registrará PAN & BOLLOS en su libro DIARIO:

/		

100.000	Sueldos y salarios	
55.000	Seguridad social a cargo de la empresa	
	a Tesorería	80.000
	a Hacienda Pública, acreedora	20.000
	a Organismos de la SS, acreedores	55.000

B)

100.000	Sueldos y salarios
55.000	Seguridad social a cargo de la empresa

a Tesorería 100.000 a Organismos de la SS, acreedores 55.000

C)			
	100.000	Sueldos y salarios	
	55.000	Seguridad social a cargo de la empresa	
	20.000	Impuesto retenido por la empresa	
		a Tesorería	90.000
		a Hacienda Pública, acreedora	20.000
		a Organismos de la SS, acreedores	55.000

D)

100.000 Sueldos y salarios35.000 Seguridad social a cargo de la empresa

a Tesorería 60.000

a Hacienda Pública, acreedora 20.000

a Organismos de la SS, acreedores 55.000

Preguntas 11 a 19: La empresa EL ANILLO dedicada a la fabricación de anillos presenta el siguiente Balance de Sumas y Saldos. Señale para las cuentas de activo, pasivo y neto dónde situaría los saldos deudores y acreedores, para las cuentas que no son de activo, pasivo o neto indique si se trata de un gasto o de un ingreso

CUENTA		SALDO	A) Saldo deudor ACTIVO	B) Saldo acreed or (PASIV O, NETO)	C) Es un gasto	G) Es un ingreso
1	Ventas de productos terminados	500.000,00€				D
1 2	Capital suscrito	451.000,00€		В		
1 3	Créditos al personal	350.000,00€	А			
1 4	Intereses de descuento de efectos	1.000,00€			С	
1 5	Deudas por efectos descontados	2.000,00€		В		
1 6	Efectos comerciales descontados	2.000,00 €	А			
1 7	Beneficios procedentes del inmovilizado	300.000,00€				D
1 8	Hacienda Pública acreedora	200.000,00€		В		
1 9	Sueldos y salarios	1.100.000,00 €			С	

- 20. Calcule la cifra de resultado de explotación:
- A. 399.000,00 euros de beneficio de explotación
- B. 49.000,00 euros de beneficio de explotación
- C. 400.000,00 euros de resultado de explotación
- D. Ninguna de las anteriores

Si procede alguna anotación, transcriba en la siguiente cuenta del libro mayor:

DEBE	PROVEEDORES	EUROS
		20.000,00

- 21 La empresa compra mercancía a crédito por valor de 10.000
 - E. Anotación en el Debe de 10.000.
 - F. Anotación en el Haber de 10.000.
 - G. No procede anotación.
 - H. A y B pueden ser correctos
- 22 La empresa devuelve por un defecto en la calidad la mitad de la mercancía anterior.
 - E. Anotación en el Debe de 5.000.
 - F. Anotación en el Haber de 5.000.
 - G. No procede anotación.
 - H. A y B pueden ser correctos
- 23 La empresa otorga un descuento comercial por ventas de importe de 300
 - E. Anotación en el Debe de 300.
 - F. Anotación en el Haber de 300.
 - G. No procede anotación.
 - H. A y B pueden ser correctos
- 24 El saldo de la cuenta de proveedores después de las operaciones anteriores es:
 - E. Saldo Acreedor de 13.300
 - F. Saldo Acreedor de 25.300
 - G. Saldo Acreedor de 25.000
 - H. Saldo Acreedor de 24.750

CONTABILIDAD I (Modelo A)

8 febrero de 2006

Alumno:		
DNI	Grupo:	

Para cada una de las siguientes preguntas hay cuatro posibles respuestas, pero sólo una es correcta. Cada respuesta correcta vale 1 punto, en blanco 0 puntos, e incorrecta –0,33 puntos. Anote las respuestas que considere correctas en la plantilla de color naranja que se les facilitará. Esa plantilla será objeto de corrección mecanizada. Su nota se realizará sobre la citada plantilla. Esté atento a las instrucciones facilitadas por su profesor o profesora con respecto a la correcta cobertura de la plantilla.

- 12. De las siguientes afirmaciones referidas al método contable, señalad la correcta:
 - A. Por el principio de partida doble, cuando se carga una cuenta de Activo se ha de abonar una de Pasivo
 - B. En una cuenta con saldo deudor, la anotación de un cargo hará disminuir el saldo
 - C. Todo recurso implica un cargo y se anotará en el haber de la cuenta
 - D. La anulación de una deuda supondrá hacer un cargo en una cuenta de Pasivo *
- 2ª. De las siguientes afirmaciones referidas a los principios contables, señalad la correcta:

- A. El principio de prudencia establece que para la imputación de los costes e ingresos a un ejercicio se pondrá especial atención a la fecha del pago y cobro
- B. El principio de correlación de ingresos y gastos obliga a la realización de una serie de ajustes al cerrar el ejercicio (periodificaciones, amortizaciones,...) ***
- C. El principio de empresa en funcionamiento obliga a emplear durante toda la vida de la empresa los mismos criterios de valoración
- D. El principio del Devengo nos indica que la imputación de ingresos y gastos se deberá hacer en función de la corriente financiera que se deriva de los mismos

Preguntas 3ª a 16ª:

La empresa LAREIRA presenta el siguiente Balance de Sumas y Saldos a 30 de Septiembre de 2005. Señale para las cuentas que forman parte del Balance de Situación, si su saldo es DEUDOR (opción A) o ACREEDOR (opción B). Para las cuentas que constituyen la cuenta de Pérdidas y Ganancias, indique también si tienen un saldo DEUDOR (opción C) o ACREEDOR (opción D).

Y			Bala	nce de Pérdidas y		
		Situ	ación	ción Ganancias		
	CUENTA	IMPORTE	Saldo	Saldo	Saldo	Saldo
	COENTA	IIVIPORTE	deudor	acreedor	deudor	acreedor
3 <u>a</u>	Tesorería	10.000€		В	С	D
			A			
4ª	Efectos comerciales en cartera	10.000€		В	С	D
			A			
5 <u>ª</u>	Arrendamientos	12.000€	Α	В		D
					С	
6ª	Anticipo a Proveedores	3.000 €	Α	В	С	D
7 <u>ª</u>	Compras de Mercaderías (13 de Mayo)	5.000€	Α	В		D
	(5.000 unidades a 1 euro)				С	
8ª	Amortización acumulada del	5.000 €	Α			D
	inmovilizado material			В	С	

9ª	Deudas a largo plazo con entidades de	20.000€	Α		С	D
	crédito			В		
10ª	Capital Social	¿?	Α		С	D
10=	Capital Social	Çţ	A		C	D
				В		
11ª	Clientes	500€		В	С	D
			A			
12ª	Mercaderías	500€		В	С	D
	(1.000 unidades a 0,5 euros)		A			
13ª	Gastos Anticipados	200€		В	С	D
			A			
14ª	Elementos de transporte	10.000€		В	С	D
			A			
15ª	Rappel sobre compras	700 €	Α	В	С	D
16ª	Ventas de Mercaderías (12 de Agosto)	12.000€	Α	В	С	
	(6.000 unidades a 2 euros)					D

A continuación, las <u>preguntas de la 17ª a la 28ª</u> están relacionadas con la empresa LAREIRA. Por tanto, deberá tener en cuenta la información que figura en el anterior Balance de Sumas y Saldos.

17^a. Determine el saldo del Capital Social a 30 de septiembre de 2005:

- A. 7.500 €
- B. 13.500 € ***
- C. 17.500 €
- D. 8.900 €

Los efectos en cartera (con vencimiento en 2 meses) son descontados en una entidad financiera. Los intereses de descuento anuales son del 12%. Además, el banco cobra unos gastos de gestión de 100 euros. Señale qué debería contabilizar la empresa LAREIRA por esta transacción

Opción /	A)							
10.000	Efectos comerciales en gestiór	ectos comerciales en gestión de cobro						
		;	a Efectos comerciales en cartera	10.000				
9.700	Bancos c/c							
201	Intereses de gestión de efectos							
100	Servicios bancarios							
			a Deudas por gestión de cobro	10.000				
Opción l	В)							
10.000	Efectos comerciales desconta	dos						
			a Efectos comerciales en cartera	10.000				
	Bancos c/c tereses de descuento de efectos							
100 Se	rvicios bancarios	a	Deudas por efectos descontados	10.000				
Opción (C)							
10.000	Efectos comerciales en cartera	a						
		а	Deudas por efectos descontados	10.000				
9.700	Bancos c/c	a	Deudas por efectos descontados	10.000				
9.700 200	Bancos c/c Intereses de descuento de efectos	а	Deudas por efectos descontados	10.000				
		a	Deudas por efectos descontados	10.000				

Opción [0)		
10.000	Efectos comerciales descontados	a Efectos comerciales	en cartera 10.00
8.700 1.200 100 Ser	Bancos c/c Intereses de descuento de efectos vicios bancarios		
		a Deudas por efectos	descontados 10.0
 rresponde	uenta de arrendamientos que figu n al alquiler de un parking para el ne quiler. ¿Qué deberá contabilizar LAR	egocio. Se pagaron el 1 de Ju	
Opción A	A)		
Arrenda			
300	Gastos anticipados	a Bancos c/c	600
Opción E	Gastos anticipados	a Arrendamientos	600
Opción (c)		
300	Gastos anticipados	a Arrendamientos	300
Opción [))		
300	Bancos c/c	a Arrendamientos	300

20^a. Los elementos de transporte fueron adquiridos por 10.000 euros y tienen un valor residual de 2.000 euros. La empresa ha establecido una vida útil de 10 años para ese bien. Contabilice la amortización correspondiente al año 2005:

Opción A)

800 Dotación Amortización Inmovilizado Material

a Amortización Acumulada del Inmovilizado

800

Opción B)

1.000 Dotación Amortización Inmovilizado Material

a Amortización Acumulada del Inmovilizado 1.000

Opción C)

800 Dotación Amortización Inmovilizado Material

Elementos de transporte

800

Opción D)

800 Amortización Acumulada del Inmovilizado

a Dotación Amortización Inmovilizado Material

800

21^a. Señale cuál de los siguientes asientos anotaría en el libro Diario por la siguiente **operación** de compra de mercaderías:

Unidades	Precio Unitario	Pago
10.000	1€	100% aplazado

Otras condiciones relativas a la compra:

- Hay unos gastos de transporte a cargo del vendedor. El importe es de 1.000 € y quedan pendientes de pago por el vendedor.
- o Hay un descuento comercial en factura del 10%

Opción A)

11.000	Compras de mercaderías		
		a Proveedores, euros	9.000
		Acreedores prestación servicios	1.000
		a Descuento comercial en factura	1.000

Opción B)

9.000	Compras de mercaderías		
		a Proveedores, euros	9.000

Opción C)

10.000	Compras de mercaderías		
		a Proveedores, euros	9.000
		Acreedores prestación servicios	1.000

Opción D)

10.000	Compras de mercaderías		
		a Proveedores, euros	9.000
		a Descuento comercial en factura	1.000

22^a. Señale cuál de los siguientes asientos anotaría en el libro Diario por la siguiente **operación** de venta de mercaderías:

Unidades	Precio Unitario	Cobro	
		25% al contado,	
5.000	2€	75% aplazado, aceptando el cliente una letra de cambio	

Otras condiciones relativas a la venta:

- Hay unos gastos de transporte a cargo del vendedor, si bien quedan pendientes de pago. El precio del transporte es de 200 €.
- o El vendedor concede un descuento comercial en factura de 500 €.
- Además, el vendedor concede un descuento por pronto pago (sobre la cantidad no aplazada) de 400 euros.

Opción A)

1.975 Caja, euros

400 Descuento sobre ventas por pronto pago

7.125Clientes, efectos comerciales a cobrar

a Ventas de Mercaderías 9.500

Opción B)

1.975 Caja, euros

400 Descuento sobre ventas por pronto pago

500 Descuento comercial en factura

7.125Clientes, efectos comerciales a cobrar

200 Gastos de transporte

a Ventas de Mercaderías 10.000 a Acreedores por prestación de servicios 200

Opción C)

1.975 Caja, euros

400 Descuento sobre ventas por pronto pago

7.125Clientes, efectos comerciales a cobrar

200 Gastos de transporte

a Ventas de Mercaderías 9.500

a Acreedores por prestación de servicios 200

Opción D

1.975 Caja, euros

400 Descuento sobre ventas por pronto pago

500 Descuento comercial en factura

7.125Clientes, efectos comerciales a cobrar

a Ventas de Mercaderías 10.000

23ª. Los gastos anticipados del Balance de sumas y saldos corresponden a una campaña de publicidad anual contratada y pagada en diciembre de 2004. ¿Qué tendrá que registrar la empresa LAREIRA a 31 de diciembre?

Opción A)

200	Publicidad y Propaganda			
		а	Bancos c/c	200

Opción B)

200	Publicidad y Propaganda			
		а	Gastos Anticipados	200

200	Gastos anticipados			
		a 	Publicidad y Pro	opaganda
Opción	D)			
No hay	y que registrar ningún asiento, pu do en el año 2005.	es no se trata d	e una transacción	que se l
 '	RA concede un rappel sobre ventas,			l importe
oel qued	a como anticipo para futuras ventas	s. ¿Qué deberá re	gistrar LAREIRA?	
Opción	A)			
800	Rappel sobre ventas		ou.	
		a	Clientes	800
Opción	В)			
800	Anticipo de Clientes	a	Rappel sobre ve	entas
800	Anticipo de Clientes	a 800	Rappel sobre ve	entas
			Rappel sobre ve	entas
800 Opción			Rappel sobre ve	entas
			Rappel sobre ve	

Anticipo de Clientes

800

a

Determine el valor de las existencias finales a 31 de diciembre de 2005, teniendo en cuenta que LAREIRA sigue el método de valoración FIFO:

4.500 €

5.000€

0€

2.500€

26^a. Si el valor de mercado de las mercaderías es de 6.000 €, entonces:

Deudas por efectos descontados

- A) Hay que dotar una provisión por 1.500 €
- B) Hay que dotar una provisión por 1.000 €
- C) Hay que dotar una provisión por 3.500 €
- D) Ninguna de las anteriores

27^a. El banco comunica que los efectos comerciales descontados han sido atendidos por el cliente en la fecha de vencimiento. ¿Qué asiento deberá registrar la empresa LAREIRA?

Opción A)			
10.000	Deudas por efectos descontados		
	a	Efectos comerciales en cartera	10.000
Opción B)			

Opción C)

10.000

10.000

a Efectos comerciales descontados

10.000	Efectos comerciales descontados		
	a	Deudas por efectos descontados	10.000

Opción D)

No hay que registrar nada pues se trata de una operación entre el cliente y el banco.

28^a. La empresa LAREIRA sigue el método global para la estimación de las insolvencias de clientes. En concreto, suele dotar un 5% de los derechos de cobro con los clientes. ¿Qué asiento deberá registrar?

Opc	ión A)				
25	Dotaci ón Provisi ón Insolvencias	a	Provisi ón	Insolvencias	clientes
		_	25		
Орс	ión B)				
356,25	Dotaci ón Provisi ón Insolvencias	- a	Provisi ón	Insolvencias	clientes
		_	356,25		
Орс	ión C)				
381,25	Dotaci ón Provisi ón Insolvencias	- a	Provisi ón Ins	solvencias clientes	381,25
Орс	ión D)				
341,25	Dotaci ón Provisi ón Insolvencias	- а	Provisi ón	Insolvencias	clientes
			341.25		

La anterior ha sido a última operación relacionada con la empresa LAREIRA. A partir de ahora, las transacciones ya no tendrán ninguna relación con la empresa LAREIRA.

29^a. De las siguientes afirmaciones, señale las que considere correctas:

- 1. Los Cobros son iguales a los Ingresos si no se han generado Derechos de cobro.
- 2. Los Costes son iguales a los Gastos si todo lo consumido se ha vendido.
- 3. Dinero = Ingresos Gastos, si no se han contraído Obligaciones de Pago.
- 4. Dinero = Cobros Pagos.

La respuesta correcta es:

- A). 1, 2, 4.
- B). 1, 3, 4.
- C). 2, 3.
- D). 1, 4.

30º. Las siguientes afirmaciones hacen referencia a la información de síntesis de la contabilidad, indique cuáles son correctas:

- 1. Las cuentas anuales son tres: El Balance de Sumas y Saldos, la Cuenta de Pérdidas y Ganancias y la Memoria.
- 2. La Cuenta de Pérdidas y Ganancias expresa la renta generada por las transacciones de la empresa.
- 3. El Balance de Situación expresa la riqueza resultante a través de las magnitudes fondo.

La respuesta correcta es:

- A). 1
- B). 2
- C). 3
- D). 2, 3

31^a. Si la cuenta "Variación de Existencias de Mercaderías" tiene un saldo deudor, significa que:

- 1. Se ha producido una reducción en el valor del estoc de mercaderías
- 2. Se ha producido un aumento en el valor del estoc de mercaderías
- 3. El valor del consumo de mercaderías ha sido superior al de las compras de mercaderías

La respuesta correcta es:

- A). 1
- B). 2
- C). 3
- D). 1, 3

- **32**^a. La cuenta de Ingresos Anticipados:
 - A). Recoge la obligación que tiene la empresa de prestar un servicio, ya cobrado, en el futuro.
 - B). Recoge los ingresos generados durante el periodo y, por tanto, forma parte de la Cuenta de Resultados.
 - C). Recoge el importe de los ingresos generados en el ejercicio pero que se cobrarán en el futuro.
 - D). Ninguna de las afirmaciones anteriores es correcta.

33ª. La empresa Lobato S.A., presenta la siguiente información sobre su Cuenta de Pérdidas y Ganancias:

Prestaci ón de servicios:	18.900 €
Beneficio de la explotación:	3.808 €
Descuentos sobre compras por pronto pago	700 €
Intereses de deudas a corto plazo:	1.800 €
P érdidas procedentes del inmovilizado inmaterial:	950 €
P érdida extraordinaria:	400 €
Impuesto sobre el beneficio	808 €
Beneficio del ejercicio:	1.500 €

Con todo ello, ¿cuál es el valor de los siguientes conceptos?

	Costes de la	Costes de la Resultado Actividades		Resultado Antes de
	Explotaci ón	Ordinarias	Extraordinarios	Impuestos
A)	15092	Beneficio de 2708	550	692
B)	18900	Pérdida de 1100	1350	692
C)	15092	Beneficio de 2708	550	2308
D)	18900	Beneficio de 1100	550	2308

Las existencias de una empresa según inventario a 31 de diciembre del año 2006 de la empresa BONA tienen un importe de 300 euros más que al 1 de enero del mismo año. Según esto, la cuenta "Variación de existencias de mercaderías" presentará la situación siguiente: siguientes:

- A) Un saldo deudor de 300 euros
- B) Un saldo acreedor de 300 euros.
- C) Un saldo cero.
- D) Ninguna de las anteriores.

CONTABILIDAD I

2 septiembre de 2006

Examen tipo C

Alumno:	
DNI	Grupo:

Para cada una de las siguientes preguntas hay cuatro posibles respuestas, pero sólo una es correcta. Cada respuesta correcta vale 1 punto, en blanco 0 puntos, e incorrecta –0,33 puntos. Anote las respuestas que considere correctas en la plantilla de color naranja que se les facilitará. Esa plantilla será objeto de corrección mecanizada. Su nota se realizará sobre la citada plantilla. Esté atento a las instrucciones facilitadas por su profesor o profesora con respecto a la correcta cobertura de la plantilla.

- 12. De las siguientes afirmaciones referidas al método contable, señalad la correcta:
 - E. En una cuenta con saldo deudor, la anotación de un abono hará incrementar el saldo.
 - F. En una cuenta con saldo deudor, la anotación de un cargo hará disminuir el saldo
 - G. En una cuenta con saldo acreedor, la anotación de un abono hará disminuir el saldo
 - H. Ninguna de las anteriores.
- De acuerdo con los principios contables indique cómo valorará la empresa una partida de mercancías que adquirió por 10.000 euros, que ahora tiene un valor de mercado de 12.000 euros, y cuya renovación en el almacén (cuando se reponga el stock) previsiblemente costará 13.000 euros:
 - E. Por lo que costaron: 10.000 euros.

- F. Por lo que valen ahora: 12.000 euros.
- G. Por lo que costará reponerlas: 13.000 euros.
- H. Todas las anteriores son ciertas.

Preguntas 3ª a 16ª:

La empresa LA TRUCHA VALIENTE presenta el siguiente Balance de Sumas y Saldos a 30 de Septiembre de 2005. Señale para las cuentas que forman parte del Balance de Situación, si su saldo es DEUDOR (opción A) o ACREEDOR (opción B). Para las cuentas que constituyen la cuenta de Pérdidas y Ganancias, indique también si tienen un saldo DEUDOR (opción C) o ACREEDOR (opción D).

			Balance de		Pérdidas y	
			Situación			ancias
	CUENTA	IMPORTE	Saldo	Saldo	Saldo	Saldo
			deudor	acreedor	deudor	acreedor
3ª	Tesorería	130.325	_	В	С	D
		€	A			
4ª	Efectos comerciales en cartera	8.750€		В	С	D
			Α			
5ª	Primas de Seguro	1.340 €	Α	В		D
					C	
6ª	Inversiones financieras Temporales	30.000 €	Α	В	С	D
7 <u>ª</u>	Compras de otros aprovisionamientos	5.000€	Α	В		D
	(13 de Mayo) (10.000 unidades a 0,5				C	
	euros)					
8ª	Amortización acumulada del	10.570 €	Α			D
	inmovilizado material			В	С	
9ª	Deudas a largo plazo con entidades de	75.300 €	Α		С	D
	crédito			В		
10ª	Capital Social	¿?	Α		С	D
	·			В		
11ª	Arrendamientos	30.040 €		В	С	D
			Α			
12ª	Otros aprovisionamientos	400 €		В	С	D
	(1.000 unidades a 0,4 euros)		A			
13ª	Intereses pagados por anticipado	210€		В	С	D
			A			
14ª	Maquinaria, instalaciones y utillaje	100.220		В	С	D
	, , ,	€	A			
15ª	Descuentos sobre compras por pronto	73 €	Α	В	С	D
	pago					
16ª	Ingresos por prestación de servicios	120.000	Α	В	С	
		€				D

A continuación, las **preguntas de la 17ª a la 28ª** están relacionadas con la empresa LA TRUCHA VALIENTE. Por tanto, deberá tener en cuenta la información que figura en el anterior Balance de Sumas y Saldos.

17^a. Determine el saldo del Capital Social a 30 de septiembre de 2005:

- E. 101.482€
- F. 100.342 €

- G. 101.062€
- H. Ninguna de las anteriores

Los efectos en cartera (con vencimiento en 3 meses) son descontados en una entidad financiera. Los intereses de descuento anuales son del 9%. Además, el banco cobra unos gastos de gestión de 123 euros. Señale qué debería contabilizar la empresa por esta transacción

Opción A)						
8.750	Efectos comerciales en gestión	de	cobro			
		а	Efectos comerciales en cartera	8.750		
8.430,13	Bancos c/c					
196,87	Intereses de gestión de efectos					
123	Servicios bancarios					
			a Deudas por gestión de cobro	8.750		

Efectos comerciales en cartera 8.750
udas por efectos descontados 8.750
obro
Efectos comerciales en cartera 8.750
fectos comerciales descontados 8.750
Efectos comerciales en cartera 8.750

19^a. En la cuenta de primas de seguros que figura en el balance de sumas y saldos, 600 euros corresponden al seguro contra incendios del local de un parking para el negocio. Se pagaron el 1 de Julio de 2005 y cubren un año. ¿Qué deberá contabilizar a finales de año?

Opción A)

Primas de seguros

301 Gastos anticipados

a Bancos c/c

600

Opción	B)		
500	Gastos anticipados		
		a Primas de seguros	600
Opción	C)		
300	Gastos anticipados		
		a Primas de seguros	300

Opción D)			
300	Bancos c/c		
		a Primas de seguros	300

20^a. Una parte de la maquinaria fue adquirida en el año 2002 por 8.220 euros y tiene un valor residual de 2.220 euros. La empresa ha establecido una vida útil de 6 años para ese bien. Contabilice la amortización correspondiente al año 2005:

Opción A)

1.000	Dotación Amortización Inmovilizado Material				
	а	Amortización	Acumulada	del	Inmovilizado
	1.0	000			

Opción B)

1.370	O Dotación Amortización Inmovilizado Material			
	a Amortización Acumulada del Inmovilizado 1.370			

Opción C)

1.000	Amortización de gastos			
		a	Maquinaria, instalaciones y utillaje	1.000

Opción D)

1.000 Dotación amortización del inmovilizado material							
ã	a	Maquinaria, instalaciones y utillaje	1.000				

21^a. Señale el asiento a anotar en el libro Diario por la siguiente **operación de compra de otros aprovisionamientos**:

Unidades	Precio	Pago
	Unitario	i ago

1€

10.000

as condici	iones relativas a la compra:					
o Hay unos portes a cargo del comprador. El importe es de 215 € y quedan pendientes						
de pago a la compañía que realiza el servicio.						
 Hay un descuento comercial en factura del 3%. 						
o Hay	un descuento por pronto pago en factura del 1%					
Opción A	.)					
10.215	Compras de otros aprovisionamientos					
	a Caja, euros	9.600				
	Acreedores prestación servicios	215				
	a Descuento comercial en factura	300				
	a Descuento por pronto pago	100				
Opción B	·)					
9.915	Compras de otros aprovisionamientos					
	a Caja, euros	9.600				
	a Acreedores prestación servicios	215				
	a Descuento por pronto pago	100				
Opción C	:)					
10.115	Compras de otros aprovisionamientos					
	a Caja, euros	9.600				
	• •	9.600				
	a Acreedores prestación servicios					
		215				
Opción D	a Acreedores prestación servicios a Descuento comercial en factura	215				
Opción D	a Acreedores prestación servicios a Descuento comercial en factura	215				
	a Acreedores prestación servicios a Descuento comercial en factura	9.600				

100% pago al contado

a Descuento por pronto pago

100

operación de prestación de servicios:

Servicios	Precio Unitario	Cobro
10	10 3.000 € 100% aplazado, aceptando el cliente una letra de cambio	

Otras condiciones relativas a la venta:

- El vendedor concede un rappel debido a que el comprador realiza más de 8 servicios por 500 € (rappel total).
- o Además, el vendedor concede un descuento comercial de 400 euros.

Opción A)

500 Rappel sobre ventas

400 Descuento comercial en factura

29.100 Clientes, efectos comerciales a cobrar

a Ingresos por prestación de servicios 30.000

Opción B)

500 Rappel sobre ventas

29.100 Clientes, efectos comerciales a cobrar

a Ingresos por prestación de servicios 29.600

Opción C)

400 Descuento comercial en factura

29.100 Clientes, efectos comerciales a cobrar

a Ingresos por prestación de servicios 29.500

Opción D)

29.100 Clientes, efectos comerciales a cobrar

a Ingresos por prestación de servicios 29.100

23^a. La empresa contrata y paga en Diciembre del 2005 una campaña de publicidad que se desarrollará el año que viene por importe de 12.000 euros. ¿Qué tendrá que registrar la empresa?

Opción A)				
12.000 Publicidad y Propaganda	a	Tesorería		12.000
Opción B)				
12.000 Publicidad y Propaganda	a	Tesorería		12.000
1.000 Gastos anticipados	a 1.000	Publicidad	У	propaganda
Opción C)				
12.000 Publicidad y Propaganda	a	Tesorería		12.000
12.000 Gastos anticipados	a 12.000	Publicidad	у	propaganda
Opción D)				
12.000 Gastos anticipados	a 12.000	Publicidad	у	propaganda

24ª. Determine el valor de las existencias finales de otros aprovisionamientos a 31 de diciembre de 2005, teniendo en cuenta que el inventario final arroja un total de 21.000 unidades y que la empresa sigue el método FIFO:

15.315 €

21.000€

10.000€

Ninguna de las anteriores

25². Si el valor de mercado de otros aprovisionamientos es de 22.000 €, entonces:

- E) Hay que dotar una provisión por 5.685 €
- F) Hay que dotar una provisión por 1.000 €
- G) Hay que dotar una provisión por 12.000 €
- H) Ninguna de las anteriores

26^a. La empresa sigue el método global para la estimación de las insolvencias de clientes. En concreto, suele dotar un 10% del saldo final de los derechos de cobro con los clientes. ¿Qué asiento deberá registrar?

Opción A)						
3.835	Dotaci ón	Provisi ón	a	Provisi ón	Insolvencias	clientes
Insolvencias				3.835		
Opción B)						
2.910 Dotaci	án Provisián I	nsolvencias	- а -	Provisi ón 2.910	Insolvencias	clientes
Opción C)						
3.785 Insolvencias	Dotaci ón	Provisi ón	_ a _	Provisi ón 3.785	Insolvencias	clientes

Opción D)

Ninguna de las anteriores

La anterior ha sido la última operación relacionada con la empresa LA TRUCHA VALIENTE. A partir de ahora, las transacciones ya no tendrán ninguna relación con la empresa LA TRUCHA VALIENTE.

27². De las siguientes afirmaciones, señale las que considere correctas:

- 5. Los Cobros son iguales a los Ingresos si no se han generado Derechos de cobro.
- 6. Los Costes son iguales a los Gastos si todo lo consumido se ha vendido.
- 7. Dinero = Ingresos Gastos, si no se han contraído Obligaciones de Pago.
- 8. Dinero = Cobros Pagos.

La respuesta correcta es:

A). 1, 2, 4.

- B). 1, 3, 4.
- C). 2, 3.
- D). 1, 4.

28^a. Las siguientes afirmaciones hacen referencia a la información de síntesis de la contabilidad, indique cuáles son correctas:

- 4. Las cuentas anuales son tres: El Balance de Sumas y Saldos, la Cuenta de Pérdidas y Ganancias y la Memoria.
- 5. La Cuenta de Pérdidas y Ganancias expresa la renta generada por las transacciones de la empresa.
- 6. El Balance de Situación expresa la riqueza resultante a través de las magnitudes fondo.

La respuesta correcta es:

- E).1
- F). 2
- G). 3
- H). 2, 3

29². Si la cuenta "Variación de Existencias de Mercaderías" tiene un saldo acreedor, significa que:

- 1. Se ha producido una reducción en el valor del estoc de mercaderías
- 2. Se ha producido un aumento en el valor del estoc de mercaderías
- 3. El valor del consumo de mercaderías ha sido superior al de las compras de mercaderías

La respuesta correcta es:

- E).1
- F). 2
- G). 3
- H). 1, 3

30^a. La cuenta de Ingresos Anticipados:

E). Recoge la obligación que tiene la empresa de prestar un servicio, ya cobrado, en el futuro.

- F). Recoge los ingresos generados durante el periodo y, por tanto, forma parte de la Cuenta de Resultados.
- G). Recoge el importe de los ingresos generados en el ejercicio pero que se cobrarán en el futuro.
- H). Ninguna de las afirmaciones anteriores es correcta.

31^a. La empresa Jabato S.A., presenta la siguiente información sobre su Cuenta de Pérdidas y Ganancias:

Ventas de Mercader ás:	12.445 €
Beneficio de la explotación:	3.808 €
Descuentos sobre compras por pronto pago:	700€
Amortizaci ón del inmovilizado:	1.800 €
Beneficios procedentes del inmovilizado inmaterial:	950€
Otros ingresos extraordinarios:	400€
Impuesto sobre el beneficio	808 €

Con todo ello, ¿cuál es el valor de los siguientes conceptos?

	Costes de la Explotación	Resultado Actividades Ordinarias	Ingresos Extraordinarios	Resultado Antes de Impuestos
A)	8.637	3.108	400	3.508
B)	1.758	3.108	1.350	5.458
C)	8.637	4.508	1.350	5.858
D)	2.008	4.508	400	5.050

32^a. La objetividad de la información contable es una cualidad que hace referencia a:

- A. La información contable no debe depender del criterio del que la elabora.
- B. La información contable debe ser relevante para la toma de decisiones.
- C. La información ha de proveerse en el momento en que sea útil al decisor.
- D. La información contable debe conducir a conclusiones similares a distintos usuarios.

