

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: + 0,66 ; Incorrecta: - 0,25; En blanco: 0.
 - * MATERIAL AUXILIAR PERMITIDO: máquina de calcular no programable (que no contenga el alfabeto).
 - * DURACIÓN DEL EXAMEN: 1,30 HORAS.

POR FAVOR, RELLENE ESTOS DATOS:

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

TIPO DE EXAMEN: B

1.- Al hacer una adquisición conjunta, el coste total se distribuye en función del:

- a) valor justo de mercado
- b) valor venal
- c) valor útil de reposición
- d) todas las respuestas anteriores son correctas

2.- Según el IASB, la valoración de activos fijos posterior a su reconocimiento inicial debe hacerse preferentemente a:

- a) su valor razonable
- b) su coste de adquisición menos su amortización acumulada y menos cualquier pérdida acumulada por deterioro.
- c) su valor revalorizado
- d) su valor razonable actualizado.

3.- La amortización de las ampliaciones en activos fijos debe hacerse:

- a) durante los años de vida útil asignados al activo fijo en cuestión.
- b) durante los años de vida útil restantes del activo fijo en cuestión, a partir del año en que se realiza la ampliación.
- c) durante la vida útil total del activo fijo en cuestión
- d) ninguna de las anteriores respuestas es correcta

4.- El factor de agotamiento:

- a) es, en realidad, un método de depreciación basado en la actividad
- b) se utiliza linealmente
- c) se utiliza si éste es superior a la unidad
- d) se utiliza sólo en activos circulantes

5.- Cuando hay un cambio en la estimación de la vida útil de un activo fijo debido a un error en la estimación inicial se hace:

- a) un ajuste al patrimonio
- b) un ajuste a resultados de ejercicios anteriores
- c) un ajuste al resultado del ejercicio
- d) las respuesta a) o b), indistintamente, ya que significan lo mismo.

6.- Según el Plan General de Cuentas español vigente:

- a) no se pueden capitalizar gastos en activos fijos materiales
- b) sólo se capitalizarán gastos en activos fijos materiales cuando los gastos sean directos
- c) la capitalización de gastos en activos fijos materiales se contabiliza mediante el abono a la cuenta de “ Trabajos realizados para el inmovilizado material”
- d) sólo se capitalizarán gastos en activos materiales si los gastos son indirectos.

7.- El coste de las sustituciones parciales de activos fijos materiales:

- a) sólo se capitaliza si hay información del coste del elemento que se sustituye
- b) siempre se capitalizan
- c) se capitaliza sólo si el elemento sustituido provoca un beneficio al ser vendido
- d) se capitaliza sólo si el elemento sustituido provoca una pérdida al ser vendido

La sociedad H realizó durante 2006 las siguientes transacciones que afectan a activos fijos inmateriales:

1.- Adquiere una patente para la mejora de sus sistemas de producción, con un coste de 10.000 y una vida legal de 10 años. No obstante, se estima que, debido a los avances tecnológicos en este campo, su vida económica será de 4 años, amortizándose linealmente lo que corresponda.

2.- Adquiere otra patente para la mejora de una que ya posee y que está explotando. La nueva patente adquirida importó 1.000 y tiene una vida legal de 20 años. A la patente ya existente le resta una vida legal de 5 años, y se amortiza linealmente.

3.- Realiza diversos trabajos de investigación, obteniendo la siguiente información:

- Costes de trabajos no identificables con proyectos concretos: 4.000
- Costes de trabajos realizados sobre proyectos concretos e identificados: 5.000, capitalizando lo que corresponda.

Teniendo en cuenta la información anterior, la sociedad H realizará los siguientes asientos en Diario:

8.- Por el punto 1 (amortización de la patente adquirida):

- a) 1.000 Gastos de amortización a/ Amortización acumulada Inmovilizado Inmaterial 1.000
- b) 2.500 Gastos de amortización a/ Amortización acumulada Inmovilizado Inmaterial 2.500
- c) 2.500 Gastos de amortización a/ Patentes 2.500
- d) Las respuestas b) o c), indistintamente

9.- Por el punto 2 (amortización de la patente adquirida):

- a) 200 Gastos de amortización a/ Amortización acumulada Inmovilizado Inmaterial 200
- b) 50 Gastos de amortización a/ Amortización acumulada Inmovilizado Inmaterial 50
- c) 40 Gastos de amortización a/ Amortización acumulada Inmovilizado Inmaterial 40
- d) ninguna de las respuestas anteriores es correcta

10.- Por el punto 3 (capitalización de gastos de investigación):

- a) 9.000 Gastos de investigación y desarrollo a/ Contrapartidas 9.000
 - b) 5.000 Gastos de investigación y desarrollo a/ Contrapartidas 5.000
 - c) 4.000 Gastos de investigación y desarrollo a/ Contrapartidas 4.000
 - d) 1.000 Gastos de investigación y desarrollo a/ Contrapartidas 1.000
-

La empresa E inició sus operaciones el 1-1- 2006. Durante 2006 adquirió mercancías por 2.000 y vende con un recargo del 60% sobre el coste de entrada, a crédito, en su totalidad. Tiene en sus almacenes al 31-12-2006, mercancía sin vender por 100.

Sabiendo que durante 2006 cobró de sus clientes 2.500, responda a las dos preguntas siguientes:

11.- El saldo de la cuenta de clientes a 31-12-2006 es de:

- a) 540
- b) 700
- c) 840
- d) 3.100

12.- El resultado bruto en ventas durante 2006 fue de:

- a) beneficio de 1.140
- b) beneficio de 800
- c) pérdida de 800
- d) pérdida de 1.140

13.- La empresa F presenta la siguiente situación de la rúbrica de clientes al 31-12-2006, en saldos sin ajustar:

Cientes 12.000
 Menos : Provisión para insolvencias..... - 1.000 11.000

siendo las ventas netas durante 2006 de 41.000. Estima al 31-12-2006 como saldos incobrables el 3% de las ventas netas, por lo que hará a esa fecha el siguiente asiento en Diario:

- a) 1.230 Pérdidas- no realizadas-en cobro a clientes a/ Provisión para insolvencias 1.230
- b) 230 Pérdidas-no realizadas- en cobro a clientes a/ Provisión para insolvencias 230
- c) 3.600 Pérdidas-no realizadas-en cobro a clientes a/ Provisión para insolvencias 3.600
- d) 2.600 Pérdidas-no realizadas- en cobro a clientes a/ Provisión para insolvencias 2.600

14.- La cartera de renta se incluirá en el Balance dentro del:

- a) activo circulante
- b) pasivo a corto plazo
- c) activo corriente
- d) las respuestas a) y c) son correctas

15.- En el Plan General de Cuentas español vigente, las subvenciones de activos fijos se contabilizan mediante:

- a) el método de la renta
- b) el método de capital
- c) una mezcla del método de renta y el método de capital
- d) el método de capital, ya que se abona a una cuenta de patrimonio neto.

NOTA: PARA CONOCER SU CALIFICACIÓN PUEDE LLAMAR A PARTIR DEL DÍA 4 DE OCTUBRE AL TELÉFONO 902.25.26.65

TIPO B														
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
D	B	B	A	D	C	A	D	A	B	A	A	A	D	A