TUTORIAL HP12C

Como fazer calculos financeiros na HP48 
Juros simples 
A fórmula de juros simples é descrita como: 
J=PV*I*N 
onde: 
J= valor dos juros 
PV= valor presente 
I= taxa de juros (%) 
N= periodo da aplicação 
Para o calculo de juros simples não é necessária a utilização de nenhuma função da HP12C já que podemos facilmente isolar a variável desejada e efetuar calculos, basta apenas lembrar que se a taxa de juros (I) for mensal deve-se usar um periodo mensal. deve-se também lembrar que a taxa de juros é expressa na forma I/100 na fórmula. 

Juros compostos 
A fórmula de juros compostos é descrita como: 
FV=PV*(1+I)^N 
onde: 
FV= valor futuro 
PV= valor presente 
I= taxa de juros (%) 
N= periodo da aplicação 
Para efetuar calculos deve-se apenas digitar os valores e clicar na respectiva tecla e depois clicar na tecla que se deseja resolver. 
Note que em I você deve colocar o valor interio do juros e não I/100 e que este é o valor do juros no período especificado em P/YR. Caso você tenha um valor de taxa de juros de 5% ao mês (5%a.m.) você deve entrar em I o valor 5. 
Deve-se considerar também quando são feitos o pagamento dos juros (no início ou no final de cada período), existindo para esta função um campo onde você escolhe entre End (pagamento no final) - [g][END] ou Beg (pagamento no começo) - [g] [BEG]. Esta função faz uma grande diferença no resultado de seus calculos. 
No caso de depósitos ou retiradas no investimento [PMT] deve-se considerar o fluxo de caixa, ou seja, considerar os depósitos como valores negativos (como você esta retirando de seu bolso para aplicar) e os resgates valores positivos (porque você esta retirando seu dinheiro da aplicação e colocando em seu bolso). Este é o motivo dos valores de PV e FV serem sempre contrários. 

Exemplo: 
Você tem R$5.000,00 e quer aplicar na poupança com um rendimento de 1,2%a.m. durante um ano fazendo retiradas de R$250,00 no final de cada mês. Quanto dinheiro você resgatará no final deste ano? 
Considere o seguinte fluxo de caixa: 


     Resgates (R$250,00 por mês)    resgate final (?)


    |  |  |  |  |  |  |  |  |  |  |     |


    |  |  |  |  |  |  |  |  |  |  |     |


    |  |  |  |  |  |  |  |  |  |  |     |


    |  |  |  |  |  |  |  |  |  |  |     |


---------------------------------------- linha do tempo (12 meses)


|


|


|


|

       depósito

         inicial

    (R$5.000,00)

Você deve então digitar na sua HP: 
[f] S para limpar os registradores financeiros 
12 [n] (numero de meses da aplicação) 
1,2 [i] (valor da taxa de juros por período) 
-5000 [PV] (negativo de acordo com o fluxo de caixa) 
250 [PMT] (positivo de acordo com o fluxo de caixa) 
A HP deve estar no modo End já que os pagamentos de taxa em um banco são feitos no final de cada mês 
Clique em [FV], você obterá: 
2.563,34 
ou seja, após um ano de aplicação retirando R$250,00 por mês você terá R$2.563,34. 

Amortizações 
Caso você queira saber o valor que você possui em cada período (ou seja, calcular as amortizações) a HP12C também oferece esta possibilidade. 

Exemplo2: 
Para o mesmo exemplo anterior verificar os valores de cada amortização no período da aplicação. 
Considere o mesmo fluxo de caixa e resolva o FV. 
Entre com o mês que deseja ser amortizado e clique em [f] AMORT (mês 1 no exemplo abaixo). 
Aparecerá na tela: 
60,00 (juros obtido até o perído) 
Clicando-se [X>
190,00 (valor resgatado menos os juros no perído) 


Como calcular logaritmo na base 10 na HP12C 
A HP12C é uma calculadora financeira, então ela não possui muitas funções científicas úteis como LOG. Na HP12C, entretanto você acha LN, que é logaritmo na base e (2.71828...). 
Para se calcular um logaritmo na base 10 (LOG) é só usar uma das propriedades de logaritmo: 

LOGb a = LOGc a / LOGc b 

Ou seja, para calcular o LOG na base 10 de 1000 (LOG10 1000) faça o seguinte: 
1000 [g] LN 
10 [g] LN 
[/] 

Você irá obter 3, o resultado do LOG 1000 na base 10. 


*** PROGRAMAS HP 12C *** 

 _________________________________________________

|                       |                         |  

|   Juros Simples       |      Combinação         |

|                       |                         |

| 01. RCL FV            | 01. RCL i               |

| 02. g x=0             | 02. g n!                |

| 03. g GTO 05          | 03. PV                  |

| 04. g GTO 16          | 04. RCL i               |

| 05. RCL i             | 05. RCL n               | 

| 06. EEX               | 06. -                   |

| 07. 2                 | 07. g n!                |

| 08. ÷                 | 08. RCL n               |

| 09. RCL n             | 09. ×                   | 

| 10. ×                 | 10. i                   |

| 11. 1                 | 11. RCL PV              |

| 12. +                 | 12. RCL i               |

| 13. RCL PV            | 13. ÷                   |

| 14. ×                 | 14. g GTO 00            |

| 15. R/S               |                         |

| 16. RCL PV            | 1.Nº de elementos       |

| 17. g x=0             |   em i                  |

| 18. g GTO 20          | 2.Nº de repetiçoes      |

| 19. g GTO 31          |   em n                  |

| 20. RCL FV            |_________________________|

| 21. RCL i             |                         |

| 22. EEX               |  Mudança de Período     |

| 23. 2                 |                         |

| 24. ÷                 | 01. 1                   |

| 25. RCL n             | 02. ENTER               |

| 26. ×                 | 03. ENTER               |

| 27. 1                 | 04. RCL i               |

| 28. +                 | 05. %                   |

| 29. ÷                 | 06. +                   |

| 30. R/S               | 07. RCL FV              |

| 31. RCL i             | 08. RCL PV              |

| 32. g x=0             | 09. ÷                   |

| 33. g GTO 35          | 10. Yx                  |

| 34. g GTO 46          | 11. Var. %(tc. 24)      |

| 35. RCL FV            | 12. g GTO 00            |

| 36. RCL PV            |                         |

| 37. ÷                 | 1.Taxa % em i           |

| 38. 1                 | 2.Ponha o período       |

| 39. -                 |   procurado em FV       |

| 40. RCL n             | 3.Ponha o período       |

| 41. ÷                 |   fornecido em PV       |

| 42. EEX               | 4.Tecle R/S             |

| 43. 2                 |_________________________|

| 44. ×                 |                         |

| 45. R/S               |     CONTROLE C/C        |

| 46. RCL FV            |                         |

| 47. RCL PV            | 01. CHS                 |

| 48. ÷                 | 02. STO + 4             |

| 49. 1                 | 03. RCL 4               |

| 50. -                 |                         |

| 51. RCL i             | Desta maneira, os cré-  |

| 52. EEX               | ditos devem ser inse-   | 

| 53. 2                 | ridos com sinal nega-   |

| 54. ÷                 | tivo.                   |

| 55. ÷                 | Para registrar os cré-  |

| 56. R/S               | ditos e os débitos      |

|                       | normalmente é só pular  |

| 1.Zerar os registros  | a primeira linha na     |

|   financeiros         | hora de programar e     |

| 2.Inserir os valores  | começar a partir da     |

|   das três variáveis  | segunda.                |

|   conhecidas em qual- |                         |

|   quer ordem, nos re- |                         |

|   gistros financeiros |                         |

| 3.Taxa % em i         |                         |

| 4.Pressionar a tecla  |                         |

|   R/S                 |                         |

|_______________________|_________________________|

ACHAR TAXAS DE JUROS EQUIVALENTES

O intuito deste programa é o de achar a taxa equivalente, onde devemos fornecer
a taxa de juros que se quer achar a equivalente. Digite o programa abaixo em sua HP:
	Teclar
	Visor
	Descrição

	[f] [P/R]
	[00-]
	Colocar em modo programação

	[f] [PRGM]
	[00-]
	Limpa memória dos programas

	[x><y]
	[01-][34]
	Inverte pilha

	[1]
	[02-][1]
	Digitaremos 100 (percentual)

	[0]
	[03-][0]
	"

	[0]
	[04-][0]
	"

	[/]
	[05-][10]
	Divide a taxa pelo nr. 100

	[1]
	[06-][1]
	Somar 1

	[+]
	[07-][40]
	Somar

	[x><y]
	[08-][34]
	Inverter novamente a pilha

	[Yx]
	[09-][21]
	Eleva o registrador Y em X.

	[1]
	[10-][1]
	Entrada 1

	[-]
	[11-][30]
	Subtrai-se um do total

	[1]
	[12-][1]
	Digitaremos 100 novamente

	[0]
	[13-][0]
	"

	[0]
	[14-][0]
	"

	[*]
	[15-][20]
	Multiplica por 100

	[f] [P/R]
	0,00
	Sair do modo de programação


Vamos agora testar nosso programa:
· Se tivermos uma taxa de 2% a.m. e queremos achar esta taxa ao ano: 

2 [ENTER] 12 [P/R]
Teremos 26,82418% a.a. sobre uma taxa de 2% a.m.
· Se tivermos uma taxa de 60,10322% a.a. e queremos acha-la ao mês: 

60,10322 [ENTER] 12 [1/x] [P/R]
Teremos 4,000% a.m. Usamos a tecla [1/x] para um período menor ao estipulado
TABELA SAC 

Com uma taxa de juros, uma quota de amortização e o valor financiado, este programa cria para você uma tabela SAC. Vamos pegar um exemplo bem simples para que, à partir dele, poderemos utilizar para qualquer valor. Suponhamos que iremos financiar a quantia de R$ 100,00 por 180 meses. Nossa quota será simplesmente 100 / 180 = 0,5555. Vamos digitar o programa na HP:

	TECLAR
	VISOR
	HISTÓRICO

	[f] [P/R]
	[00-]
	Coloca a HP no modo de programação

	[f] [PRGM]
	[00-]
	Limpa totalmente a memória que armazena os programas

	[RCL] [i]
	[01-] [45 12]
	O valor armazenado em i é chamado como taxa de juros

	1
	[02-] [1]
	Número um

	0
	[03-] [0]
	Número zero

	0
	[04-] [0]
	Número zero (para dividirmos a taxa por 100)

	/
	[05-] [10]
	Divide

	[RCL] [PV]
	[06-] [45 13]
	Pega o valor atual do saldo devedor

	X
	[07-] [20]
	Multiplica (para acharmos o juros da parcela)

	[STO] [2]
	[08-] [44 2]
	Armazena o resultado no registrador (store) 2

	[RCL] [1]
	[09-] [45 1]
	Retorna o valor armazenado no reg. 1 (quota fixa)

	+
	[10-] [40]
	Soma a quota mais os juros

	[STO] [3]
	[11-] [44 3]
	Armazena no reg. 3 o valor da parcela

	[RCL] [PV]
	[12-] [45 13]
	Retorna o valor armazenado em PV

	[RCL] [1]
	[13-] [45 1]
	Retorna o valor da quota fixa armazenada em store 1

	-
	[14-] [30] 
	Subtrai os valores para ter-se o saldo devedor atual

	[STO] [PV]
	[15-] [44 13]
	Armazena o resultado em PV

	1
	[16-] [1]
	Necessário ao contador de parcela

	[STO] [+] [4]
	[17-] [44 40 4]
	Para que possamos saber o nr. De parcelas amortizadas

	[RCL] [3]
	[18-] [45 3]
	Para mostrar o resultado da parcela.


Vamos agora testar o programa: 

Teclaremos o valor financiado em PV

Teclaremos em i a taxa de juros

Colocaremos no registrador 1 (STO 1) a quota fixa de amortização (Valor principal / nr. de parcelas)

Pronto. Agora ao teclarmos R/S ele mostrará o valor da parcela com os devidos juros. Para sabermos o quanto de juros desta parcela, clicaremos em [RCL] [2] (estará guardado no reg. 2). E para sabermos o saldo devedor, clicaremos em [RCL] [PV]. Para sabermos o número de parcelas já amortizadas, clicaremos [RCL] [4]. 

CONTA CORRENTE NA HP

Vamos aprender agora como controlar sua conta corrente com a HP, efetuando uma programação simples.

Siga os passos abaixo :

	TECLAR
	VISOR
	HISTÓRICO

	[f] [P/R]
	[00-]
	Entra no modo de programação

	[f] [PRGM]
	[00-]
	Limpa a memória dos programas

	[CHS]
	[01-] [16]
	Muda sinal de lançamento efetuado. Como normalmente lançamos mais débitos que créditos, isso facilitará seu trabalho. Este passo é opcional. Se quiser mantê-lo, não se esqueça de mudar o sinal do valor digitado caso seja ele um valor credor, pois com este comando acionado, todos os valores passam a ser de débito, não precisando ser mudado o valor a ser digitado.

	[STO] [+] [4]
	[02-44,40][4]
	Efetua um lançamento sobre o saldo no registro R4 (para começar os lançamento é necessário digitar um valor no registro R4, explicado adiante)

	[RCL][4]
	[03-][45 4]
	Isto faz com que exiba-nos o valor após o cálculo.

	[f][P/R]
	0,00
	Grava e sai do modo de programação.


 

Pronto. Está feito seu programa. Agora colocamo-lo em prática:

Primeiro, deve-se lançar um valor inicial de saldo, por exemplo de R$ 1.000,00. Digitamos então 1000 e digitamos [STO][4] para armazena-lo no registro R4.

Para lançarmos débitos e créditos basta digitar da seguinte forma:

· Débito : Apenas digitar o valor e pressionar [P/R] (lembra-se do CHS quando programamos?) 

· Crédito : Temos que digitar o valor do crédito e a tecla [CHS] para trocarmos o sinal para os créditos e a tecla [P/R].

O valor que o visor nos mostrará após teclarmos [P/R] é nosso saldo após o lançamento.

 Quando ligarmos a calculadora e quisermos saber qual nosso saldo, basta pressionar [RCL][4]
