

Emparejamientos de definiciones con conceptos Capítulo 5

(En la última columna de cada cuadro se han de colocar los números de la primera columna, de modo que cada definición coincida con cada concepto)

N°	Definición	Concepto	N°
1	Es un medio de cambio de aceptación generalizada, que además, sirve como unidad de cuenta y como depósito valor.	TRUEQUE	
2	Es el intercambio directo de unas mercancías por otras.	DINERO LEGAL	
3	Es aquel dinero cuyo valor intrínseco como mercancía coincide con su valor representativo.	DINERO FIDUCIARIO	
4	Es aquel dinero cuyo valor intrínseco como mercancía es inferior a su valor representativo y, por tanto, su aceptación se basa en la confianza.	DINERO	
5	Es aquel dinero formado por las monedas y billetes de curso legal.	DINERO MERCANCÍA	

N°	Definición	Concepto	N°
1	Es la liquidez de base del sistema y puede calcularse como la suma de los activos de caja (o reservas) de los bancos y el efectivo en manos del público.	OFERTA MONETARIA	
2	Está formado por los depósitos o cuentas que los particulares mantienen en los bancos y que permiten realizar transacciones sin intercambio de monedas y billetes.	DINERO BANCARIO	
3	Es la parte de los depósitos que los bancos retienen y conservan de forma líquida.	RESERVAS BANCARIAS O ACTIVOS DE CAJA	
4	Es la cantidad total de dinero en circulación e incluye la cantidad de depósitos que han realizado los particulares en los bancos y la parte del dinero legal en manos del público.	BASE MONETARIA	
5	Es el cociente entre el efectivo y los depósitos que mantienen las personas.	COEFICIENTE EFECTIVO/DEPÓSITOS	

Nº	Definición	Concepto	Nº
1	Son los préstamos que los bancos conceden a los particulares que lo solicitan.	MULTIPLICADOR MONETARIO	
2	Es el porcentaje de los depósitos que los bancos están obligados a guardar por ley en forma de activos de caja o reservas.	COEFICIENTE DE RESERVAS EXCEDENTARIAS	
3	Es el porcentaje de los depósitos que los bancos guardan voluntariamente en forma de activos de caja o reservas.	CRÉDITOS BANCARIOS	
4	Es el porcentaje de los depósitos que los bancos guardan (obligatoria y voluntariamente) en forma de activos de caja o reservas.	COEFICIENTE DE CAJA O ENCAJE BANCARIO	
5	Número que indica la cantidad de oferta monetaria que puede crearse por cada unidad de base monetaria.	COEFICIENTE LEGAL DE CAJA	

Nº	Definición	Concepto	Nº
1	Es el precio que se paga por tomar prestado dinero durante un periodo de tiempo determinado.	TRAMPA DE LA LIQUIDEZ	
2	Situación en la que el tipo de interés es tan bajo que los individuos están dispuestos a mantener cualquier cantidad de dinero.	DEMANDA REAL DE DINERO	
3	Los individuos desean cambiar su demanda de poder adquisitivo (o demanda real de dinero) cuando aumentan los precios, aún cuando el resto de variables reales no cambian.	ACTIVO	
4	Es cualquier forma de mantener riqueza por parte de los individuos.	TIPO DE INTERÉS	
5	Es la demanda de poder adquisitivo en la economía y se calcula como el cociente entre la demanda nominal de dinero y el nivel de precios.	ILUSIÓN MONETARIA	

Nº	Definición	Concepto	Nº
1	Mide la facilidad con la que un activo puede convertirse en dinero sin incurrir en costes o pérdidas.	DEMANDA DE DINERO	
2	Es el interés que ofrece un activo, es decir, lo que se puede ganar por cada euro asignado a ese activo.	RENTABILIDAD DE UN ACTIVO	
3	Mide la inseguridad de un activo para recuperar lo asignado a él y a su rendimiento.	LIQUIDEZ DE UN ACTIVO	
4	Decisión que consiste en asignar la riqueza entre los muchos activos existentes, los arriesgados y los no arriesgados.	RIESGO DE UN ACTIVO	
5	Cantidad de la riqueza que los individuos desean tener en forma de dinero.	SELECCIÓN DE CARTERA	