

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: 90 minutos

POR FAVOR, RELLENE ESTOS DATOS:

APELLIDOS:NOMBRE: D.N.I.:

TIPO DE EXAMEN: B

1.- Una empresa adquiere al contado una máquina por importe de 7.000. Los costes de instalación de la misma ascienden a 1.500, que se dejan a deber. El suministrador de la máquina concede un 3% de descuento por pronto pago. En el asiento de registro figurará:

- a) Un cargo de 6.790 en la cuenta de "Maquinaria"
- b) Un abono de 210 en la cuenta "Ingresos financieros"
- c) Un cargo de 1.500 en la cuenta "Gastos de instalación"
- d) Un cargo de 8.290 en la cuenta de "Maquinaria"

2.- Una empresa dispone de una máquina que fue adquirida el 1 de enero de 2008 por importe de 5.000. A dicha máquina se le aplica una función de amortización decreciente a un tanto constante del 30% anual, y tiene un valor residual de 200. ¿Cuál será el valor contable de la máquina el 31-12-2009, después de realizar los asientos de ajuste y regularización?:

- a) 2.450
- b) 2.550
- c) 3.560
- d) 1.640

3.- Los gastos de personal de una empresa en un periodo dado tienen la siguiente composición:

Importe líquido de la nómina, satisfecho ...	6.000
IRPF, a cargo de los empleados	1.200
Seguridad Social, a cargo de la empresa	1.800
Seguridad Social, a cargo de los empleados .	360

En el asiento para registrar este hecho aparecerá:

- a) Un cargo de 7.200 en la cuenta "Sueldos y salarios"
- b) Un abono de 2.160 en la cuenta "Organismos de la Seguridad Social, acreedores"
- c) Un cargo de 2.160 en la cuenta "Seguridad Social a cargo de la empresa"
- d) Un abono de 1.560 en la cuenta "Hacienda Pública, acreedora"

4.- Una empresa tiene un crédito contra un cliente por importe de 2.000. El cliente tiene problemas de tesorería y satisface la deuda mediante la entrega de un ordenador, cuyo valor de mercado es de 2.300. La cancelación de la deuda dará origen a este asiento:

- | | | | | |
|----------|-----------|---|--------------------------|-------|
| a) 2.300 | Ordenador | a | Clientes | 2.000 |
| | | a | Pérdidas extraordinarias | 300 |

b)	2.000	Ordenador	a	Clientes	2.000
c)	2.300	Ordenador	a	Clientes	2.000
			a	Anticipos de clientes	300
d)	2.300	Ordenador	a	Clientes	2.000
			a	Ventas de mercaderías	300

5.- Un pasivo que se ha de reembolsar a largo plazo se denomina:

- a) De provisión
- b) Consolidado
- c) Convertible a Patrimonio neto
- d) Estimado

6.- Una empresa adquiere el 1 de octubre de 2008 1.500 obligaciones de 5 de valor nominal cada una, que rentan un 4% anual. El interés se satisface semestralmente el 1 de enero y el 1 de julio de cada año. ¿Cuál es el rendimiento que tiene que contabilizar esta empresa en 2008 por intereses de obligaciones?:

- a) 300
- b) 150
- c) 75
- d) 25

7.- Una empresa dedicada al transporte de viajeros, ha expedido en el ejercicio 4.000 billetes a 11 cada uno. De esos billetes, han sido utilizados en el ejercicio 3.200. Habiendo dado la empresa un plazo de 2 años a los viajeros para usar el billete y habiendo gastado 500 en publicidad, contabilizará en este ejercicio, un ingreso por ventas de:

- a) 44.000
- b) 43.500
- c) 35.200
- d) 34.700

8.- Durante el primer ejercicio de actividad, una empresa ha realizado las siguientes operaciones de compras de mercaderías:

1ª compra: 4.000 unidades físicas a 3 por unidad.

2ª compra: 5.000 unidades físicas a 3,5 por unidad.

3ª compra: 4.500 unidades físicas a 4 por unidad.

Durante el ejercicio se han vendido 11.000 unidades físicas a 5 por unidad. Si utiliza el método FIFO para costear las salidas, el margen bruto (o margen bruto en ventas) del ejercicio es de:

- a) 17.500, positivo
- b) 15.000, positivo
- c) 10.500, positivo
- d) No se puede calcular si no sabemos el método de control de las existencias

9.- La empresa W tiene en cartera 12.000 acciones de 500 de nominal de la sociedad J, adquiridas al 120%. La sociedad J amplía capital en la proporción de 1 acción nueva por cada 4 antiguas a la par. La empresa W decide no acudir a la ampliación y vende todos sus derechos a 30 cada uno. ¿Qué resultado obtiene en la venta?: (Aplique la fórmula de la baja del coste medio de la acción para calcular el coste del derecho)

- a) 120.000, positivo
- b) 180.000, positivo
- c) 240.000 positivo
- d) 360.000, positivo

10.- Una empresa recibe el extracto bancario de su cuenta corriente abierta en el Banco J en el que figura un abono por importe de 300 cuyo origen desconoce. En el asiento para registrar este hecho aparecerá:

- a) Un abono por importe de 300 en la cuenta de "Resultados extraordinarios"

- b) Un abono por importe de 300 en la cuenta de "Partidas pendientes de aplicación"
- c) Un cargo por importe de 300 en la cuenta "Partidas pendientes de aplicación"
- d) Un cargo por importe de 300 en la cuenta "Resultados extraordinarios"

11.- Al final del ejercicio, una empresa cuenta con 6.000 unidades de mercaderías cuyo coste de entrada total fue de 18.000. El precio unitario de venta es de 2, y se les concede a los clientes un descuento comercial del 4% sobre dicho precio unitario. ¿A qué valor deben figurar las mercaderías en el balance final?:

- a) 18.000
- b) 12.000
- c) 11.520
- d) 11.200

12.- Una empresa posee una máquina adquirida el 1 de enero de 2005 con un coste de 50.000, estimándose una vida útil de 5 años, un valor residual estimado de 4.000 y una función de amortización lineal.

El 1 de enero de 2008, se realizan trabajos de mejora en la máquina que tienen un coste de 6.000. Estos trabajos no alargan la vida útil de la máquina ni incrementan su valor residual estimado, pero sí incrementan la productividad de la misma. ¿Cuál será el valor contable de esta máquina a finales de 2008, después de registrar los asientos de ajuste y regularización?

- a) 16.200
- b) 12.200
- c) 11.200
- d) 10.200

13.- Según el Plan General de Contabilidad, ¿para qué empresas no es obligatorio formular el Estado de flujos de efectivo?:

- a) Para aquellas que puedan formular balance, estado de cambios en el patrimonio neto y memoria abreviados
- b) Para las que se dediquen sólo a realizar actividades comerciales
- c) Para las que no tengan más de 50 trabajadores
- d) Para las que no tengan contratos con la Administración Pública

14.- Una empresa comercial presenta, entre otros, los siguientes saldos relacionados con su actividad durante un ejercicio económico:

Ingresos por arrendamiento	3.000	Compras de mercaderías.....	57.100
Gastos por transporte de ventas	1.300	Ventas de mercaderías	100.400
Existencias iniciales de mercaderías	9.200	Devoluciones y descuentos de compras	3.600
Devoluciones y descuentos de ventas	4.200	Existencias finales de mercaderías	12.000
Gastos de personal	22.200		

¿Cuál ha sido su coste de ventas?:

- a) 59.900
- b) 55.200
- c) 57.100
- d) 50.700

15.- Una empresa adquiere una máquina satisfaciendo 2.000 en metálico y entregando una máquina usada con un valor en cuentas de 800. El valor de mercado de la máquina usada es de 900. Para poner a punto la máquina recién adquirida, es necesario desembolsar, por trabajos de acondicionamiento, 300. El coste por el que se dará de alta en patrimonio la nueva máquina será:

- a) 2.300
- b) 2.800
- c) 2.900
- d) 3.100

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

NOTA: LA CALIFICACIÓN ESTARÁ DISPONIBLE A PARTIR DEL 30 DE SEPTIEMBRE EN LA SECRETARÍA VIRTUAL