

Ejercicio 2 "La Sultana"

Asientos contables:

1. 01/Enero/2007 - Asiento de apertura

Caja	\$10,000.00	Sueldos por pagar	\$7,500.00
Bancos	\$35,000.00	Impuestos por Pagar	\$2,500.00
Mercancías	\$150,000.00	Documentos por Pagar C.P.	\$5,000.00
Clientes	\$57,000.00	Acreedores Diversos	\$12,000.00
Impuestos a favor	\$ 3,000.00	Anticipo de Clientes	\$2,000.00
Edificios	\$1'500,000. 00	Hipotecas	\$ 90,000.00
Equipo de Transporte	\$75,000.00	Rentas Cobradas por Ant.	\$45,000.00
Equipo de Cómputo	\$25,000.00	Capital Contable	\$1'676,000.00
Papelería y Útiles	\$15,000.00		
Propaganda y publicidad	\$30,000.00		
Proveedores	\$60,000.00		
2. 24/Enero/2007 – Se pagaron los impuestos que se tenían a cargo con el cheque 24.
3. 03/Feb/2007 – Se vendieron \$35,000.00 de mercancías en efectivo.
4. 19/Feb/2007 – Se vendieron \$25,000.00 de mercancías a crédito.
5. 22/Feb/2007 – Nos devolvieron mercancías defectuosas por un valor de \$10,000.00 de la venta en efectivo.
6. 06/Mar/2007 - Se compró papelería y útiles con un valor de \$20,000.00 para los próximos 6 meses. [Se pago con transferencia](#)
7. 29/Abr/2007 - Se le pago a los proveedores \$40,000.00, la mitad en efectivo y mitad con transferencia.
8. 25/May/2007 - Un cliente nos paga \$40,000.00 con transferencia.
9. 15/Jun/2007 – Se le devolvió al proveedor la mercancía defectuosa con un costo de \$7,500.00
10. 24/Jun/2007 – Se pagaron los sueldos pendientes con el cheque 387.
11. 18/Jul/2007 - Se compraron mercancías con valor de \$100,000.00 a crédito.
12. 27/Ago/2007 – Vendimos \$60,000.00 de mercancías y nos pagan con transferencia.
13. 31/Oct/2007 – Pagamos \$30,000.00 del crédito Hipotecario a nuestro cargo con el cheque 399.
14. 23/Nov/2007 – Pagamos a los acreedores \$12,000.00 con transferencia.
15. 29/Dic/2007 – Pagamos los documentos pendientes con el cheque 401.

Registrar los asientos en los formatos correspondientes, y además:

- Determina los movimientos y saldos de cada cuenta.
- Realiza la balanza de comprobación.
- Realiza el balance general en forma de reporte y en forma cuenta.