
Universidad Carlos III de Madrid Junio de 2014

Microeconomía

Nombre: Grupo:

1 2 3 4 5 Calif.

Dispone de 2 horas y 45 minutos. La puntuación de cada apartado se indica entre paréntesis.
Administre su tiempo teniendo en cuenta esta puntuación.

1. Preguntas Tipo Test. (Marque su respuesta con una �x�. Se obtienen 2 puntos si se marca la
respuesta correcta, -0,66 si se marca una respuesta incorrecta y 0 puntos si no se marca respuesta
alguna.)

1.1. Las preferencias de Pareto �P (de�nidas para (x; y) ; (x0; y0) 2 R2+ como (x; y) �P (x0; y0) si
x � x0 e y � y0) no satisfacen el axioma:

� A:1 (completitud) � A:3 (monotonicidad)
� A:2 (transitividad) � A:4 (continuidad).

1.2. Si las preferencias de un consumidor están representadas por la función de utilidad u(x; y) =
2minfx; 2yg; su renta es I = 12 y los precios de los bienes son px = py = 1; entonces su cesta
óptima es:

� (6; 6) � (8; 4) � (0; 12) � (12; 0).

1.3. Si x es un bien inferior, entonces los signos de los efectos sustitución (ES), renta (ER) y total
(ET ) de un aumento de su precio px son:

� ES < 0; ER < 0; ET < 0 � ES < 0; ER > 0; ET : indeterminado
� ES < 0; ER > 0; ET > 0 � ES > 0; ER > 0; ET : indeterminado.

1.4. Las preferencias de un consumidor están representadas por la función de utilidad u(x; y) =
2x+y, su renta es I = 4 y los precios son (px; py) = (1; 1): La variación equivalente a la implantación
de un impuesto sobre el bien x de 1 euro por unidad es:

� 0 � 1 � 2 � 4:

1

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


1.5. Identi�que la utilidad esperada y la prima de riesgo de la lotería l que paga x = (0; 1; 4)

con probabilidades p = (14 ;
1
2 ;
1
4); para un individuo cuyas preferencias están representadas por la

función de utilidad de Bernoulli u(x) =
p
x:

� Eu(l) = 1; PR(l) = 1

4
� Eu(l) = 1

2
; PR(l) =

1

4

� Eu(l) = 1; PR(l) = 1

2
� Eu(l) = 1

2
; PR(l) = �1

2
:

1.6. Una empresa que produce un bien utilizando trabajo (L) y capital (K) de acuerdo con la
función de producción F (L;K) = minf2L;

p
Kg tiene:

� rendimientos crecientes a escala � rendimientos constantes a escala
� economías de escala � una función de costes totales convexa.

1.7. Si la función de costes medios de una empresa es CMe(Q) =
p
Q, entonces

� sus costes marginales son decrecientes
� sus costes medios son menores que sus costes marginales
� tiene rendimientos constantes a escala
� su función de costes totales es cóncava.

1.8. Si la demanda de un bien es D(P ) = maxf70 � 10P; 0g y la función de costes que genera la
única tecnología disponible para producir el bien es C(Q) = Q3�6Q2+10Q; entonces en equilibrio
competitivo a largo plazo el precio p� y el número de empresas n� son:

� p� = 3; n� = 60 � p� = 1; n� = 60 � p� = 1; n� = 20 � p� = 3; n� = 20.

1.9. Un terrateniente, propietario de �Q = 600 hectáreas de terreno agrícola, monopoliza el mercado
de una región en la que la demanda de tierra en alquiler para uso agrícola es D(P ) = maxf800 �
2P; 0g: (P está expresado en miles de euros por hectárea.) La tierra no tiene otro uso que el agrícola
(es decir, el coste de oportunidad del terrateniente de ceder la tierra para uso agrícola es cero). La
super�cie agrícola en explotación en esta región y las rentas del terrateniente (sus bene�cios, en
millones de euros) son:

� Q = 600; � = 0 � Q = 400; � = 80 � Q = 600; � = 150 � Q = 400; � = 60:

1.10. En el contexto descrito en la pregunta 1.9: Con discriminación de precios de primer grado,
la super�cie agrícola en explotación y las rentas del terrateniente serían:

� Q = 600; � = 0 � Q = 400; � = 80 � Q = 600; � = 150 � Q = 400; � = 60:

2

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


2. Las preferencias de un consumidor sobre alimentos (x) y vestido (y) están representadas por la
función de utilidad u(x; y) = 2x + ln y. Los precios de alimentos y vestido son px y py euros por
unidad, respectivamente, y la renta del consumidor es I euros.

(a) (10 puntos) Calcule sus funciones de demanda ordinarias, x(px; py; I) e y(px; py; I). Repre-
sente el conjunto presupuestario del consumidor y calcule su cesta óptima suponiendo que su renta
es I = 4 y los precios son (px; py) = (4; 1).

Solución: Calculemos la RMS del consumidor:

RMS(x; y) =
2
1
y

= 2y:

Una solución interior resuelve el sistema de ecuaciones

2y =
px
py

xpx + ypy = I:

Resolviendo el sistema obtenemos

x =
I

px
� 1
2
; y =

px
2py

> 0:

Para que x > 0 es necesario que la desigualdad I > px
2 se cumpla. En otro caso x = 0 y y =

I
py
.

Por tanto, las funciones de demanda ordinaria son:

x(px; py; I) =

(
I
px
� 1

2 si I � px
2

0 si I < px
2 ,

y(px; py; I) =

(
px
2py

si I � px
2

I
py

si I < px
2 .

La cesta de bienes óptima a los precios (px; py) = (4; 1) y renta I = 4 es (x�; y�) = (12 ; 2), y la
utilidad del consumidor es u0 = 1 + ln 2:

3

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


(b) (10 puntos) Calcule el IPC verdadero de este consumidor IPC� suponiendo que su renta
es I = 4, que los precios del periodo base son (px; py) = (4; 1) y que los del período corriente son
(p0x; p

0
y) = (4; 2): Calcule también el IPC de Laspeyres IPCL: (Use la aproximación ln 2 � 0; 7:)

Explique a qué se debe la diferencia entre estos dos índices de precios.

Solución. La cesta más barata que permite mantener el nivel de bienestar u0 a los precios (4; 2)
es la solución al sistema de ecuaciones

2ŷ =
p0x
p0y
= 2

2x̂+ ln ŷ = 1 + ln 2:

La solución a este sistema es

(x̂; ŷ) = (
1

2
(1 + ln 2) ; 1) � (0; 85; 1):

Por tanto,

IPC� =
0; 85 (4) + 1 (2)

4
= 1:35:

Por otra parte,

IPCL =
0:5 (4) + 2 (2)

4
= 1:5:

El IPC de Laspeyes no tiene en cuenta el efecto sustitución del cambio en precios y por tanto
es siempre mayor que el IPC verdadero del consumidor.

4

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


3. Ana es una estudiante cuyo bienestar depende de su cali�cación media m 2 R+ y de su consumo
c 2 R+: (Suponga que su consumo se mide en euros, de manera que pc = 1:) Sus preferencias están
representadas por la función de utilidad u(m; c) = lnm+ ln c: Ana dispone de H = 15 horas para
dedicar al estudio e y al trabajo l. Su cali�cación media está determinada por el número de horas
que dedica al estudio de acuerdo con la fórmula m = 2

3e: El salario por hora trabajada es w � 0
euros. Ana no dispone de otra renta.

(a) (10 puntos) Describa la restricción presupuestaria de Ana y represente su conjunto pre-
supuestario en el plano (m; c). Calcule el número de horas que dedica al estudio y al trabajo en
función de w. Suponiendo que w = 4, calcule su cali�cación media y consumo óptimos, (m�; c�); y
represéntelos en el grá�co.

Solución. La renta laboral de Ana (su única renta) es

wl = w(H � e)

= w(H � 3
2
m) (puesto que m =

2

3
e)

Por tanto, su restricción presupuestaria es

c � w(H � 3
2
m);

Substituyendo H = 15 y trasladando el término en m a la izquierda de la desigualdad podemos
escribir la restricción presupuestaria de Ana como

3

2
wm+ c � 15w:

Observe que el coste de oportunidad de un punto de cali�cación media adicional es 3
2w euros en

consumo. (Es decir, el precio efectivo de un incremente de un punto en la cali�cación media
es pm = 3

2w.) Por supuesto, tanto el consumo de Ana como su cali�cación son cantidades no
negativas, c � 0; m � 0:

Puesto que la relación marginal de sustitución de Ana es RMS(h; c) = c=m; una solución
interior al problema de maximización de la utilidad de Ana debe resolver el sistema de ecuaciones

c

m
=

3

2
w

3

2
wm+ c = 15w:

Resolviendo el sistema obtenemos

m(w) = 5

c(w) =
15

2
w:

Para w = 4, (m�; c�) = (5; 30):

5

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


(b) (10 puntos) Suponga ahora que se establece un programa que recompensa a los estudiantes
que obtienen una cali�cación media de notable o superior (es decir,m � 7) con un premio monetario
de M = 10 euros. Suponiendo que w = 4; determine la nueva restricción presupuestaria de Ana y
represente su nuevo conjunto presupuestario. Calcule la cali�cación media y el consumo de Ana en
esta nueva situación.

Solución. El nuevo conjunto presupuestario de Ana se describe en el grá�co adjunto: Para m <

7; la restricción presupuestaria de Ana no cambia, mientras que para m � 7 su nueva restricción
es

3

2
wm+ c � 15w + 10:

En particular, la combinación (m; c) = (7; 28) es ahora factible. Además,

u(5; 30) = ln 5 + ln 30 = ln 150 < ln 7 + ln 28 = ln 196 = u(7; 28);

y por consiguiente la cesta óptima del apartado (a), (m�; c�) = (5; 30); ya no es óptima. Observe
que

RMS(7; 28) = 4 >
3

2
w = 6;

es decir, el valor de una unidad adicional de cali�cación media es menor a su coste de oportunidad
en unidades de consumo. Por tanto la cesta (m��; c��) = (7; 28) es óptima.

6

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


4. (10 puntos) Jorge tiene que renovar la póliza de seguro de su coche. Su compañía le ofrece una
póliza a todo riesgo por una cuota de 600 euros, y otra póliza con una franquicia de 200 euros por
accidente por una cuota de 400 euros. (La franquicia implica que Jorge se compromete a pagar los
primeros 200 euros de los daños de cada accidente.) Jorge cree que las probabilidades de tener 0; 1
y 2 accidentes en el año son 1

4 ,
1
2 y

1
4 , respectivamente. Además, sabe que los costes de reparación

de los daños de un accidente siempre superan los 200 euros. Si Jorge es averso al riesgo, ¿preferirá
la póliza a todo riesgo o la póliza con franquicia? (Puede responder a esta pregunta sabiendo
únicamente que Jorge es averso al riesgo, aunque no conozca sus preferencias.) Suponga ahora
que Jorge dispone de un presupuesto anual para gastos de 2200 euros, que sus preferencias están
descritas por la función de utilidad de Bernoulli u(x) =

p
x; donde x es la renta disponible neta de

los gastos en seguro y accidentes derivados del uso de su coche. Suponiendo que estas pólizas de
seguro son las únicas disponibles, describa la lotería que enfrenta Jorge cuando elige óptimamente
su póliza de seguro con información perfecta. (Se entiende que esta lotería describe su situación
antes de conocer la información.) ¿Estaría Jorge dispuesto a pagar 100 euros por conocer esta
información?

Solución. Denotemos como lF y lSF las loterías que representa el seguro con y sin franquicia,
y como u la función de utilidad de Bernoulli de Jorge. Las esperanzas de estas loterías, incluyendo
el coste de las pólizas, son

E(lF ) = �400 +
1

4
(0) +

1

2
(�200) + 1

4
(2) (�200) = �600 = E(lSF ):

Además, como la lotería lF involucra el pago cierto de 600 euros, tenemos que Eu(lSF ) = u(E(lSF )):
Como Jorge es averso al riesgo y la lotería lF es no degenerada, tenemos u(E(lF )) > Eu(lF ): Por
tanto,

Eu(lSF ) = u(E(lSF )) = u(E(lF )) > Eu(lF );

es decir, Jorge pre�ere el seguro sin franquicia.

Puesto que la función de Bernoulli u(x) =
p
x representa la preferencias de una individuo

averso al riesgo, con estas preferencias el seguro de optimo de Jorge es el seguro sin franquicia y
su utilidad esperada de Jorge sin información es

Eu(lSF ) =
p
2200� 600 = 40:

Si Jorge supiera con certeza que va a tener dos accidentes durante el año suscribiría el seguro sin
franquicia, y si supiera con certeza que no va a tener ningún accidente durante el año suscribiría el
seguro con franquicia. Por tanto, con información perfecta y suponiendo que Jorge paga 100 euros
por la información, la lotería enfrenta lIP paga xIP = (2200� 400� 100; 2200� 600� 100; 2200�
600 � 100) = (1700; 1500; 1500) con probabilidades pIP = (14 ;

1
2 ;
1
4): La utilidad esperada de esta

lotería es
Eu(lIP ) =

1

4

p
1700 +

1

2

p
1500 +

1

4

p
1500 = 39; 35 < 40 = Eu(lSF ):

Por tanto Jorge no estaría dispuesto a pagar 100 euros por la información perfecta.

7

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


5. Un mercado está monopolizado por una empresa que produce el bien utilizando trabajo (L)
como único factor, de acuerdo con la función de producción Q = f(L) =

p
L. La empresa actúa

como precio-aceptante en el mercado de trabajo, en el que el salario es w = 1: La demanda del bien
es D(P ) = maxf120� P; 0g: (Precios y salarios están expresados en euros por unidad.)

(a) (15 puntos) Calcule las funciones de costes totales, medios y marginales de la empresa, así
como el precio y la cantidad de equilibrio de monopolio. ¿Cuál es la pérdida de excedente respecto
al equilibrio de mercado en el que la empresa se comporta como precio-aceptante?

Solución. Función de costes totales:

Q =
p
L) L(w;Q) = Q2

Por tanto,
C(w;Q) = wQ2

y
C(1; Q) = C(Q) = Q2:

Las funciones de costes marginales y medios son, respectivamente,

CMa(Q) = 2Q

y
CMe(Q) = Q:

Equilibrio de Monopolio: Resolviendo la ecuación

IMa(Q) = CMa(Q);

es decir,
120� 2Q = 2Q;

obtenemos QM = 30 y PM = 120� 30 = 90: El bene�cio del monopolio es

�M = 90 (30)� (30)2 = 1800:

Si la empresa actuara como precio-aceptante produciría de acuerdo con la ecuación P = CMa(Q):
Es decir, su función de oferta sería S(P ) = P=2: El precio de equilibrio de mercado sería la solución
de la ecuación

120� P = P=2;

es decir, PC = 80; la cantidad de equilibrio sería QC = 120 � 80 = 40: Por tanto, la pérdida de
excedente que genera el monopolio es

1

2
(90� 80) 10 + 1

2
(80� 60) 10 = 1

2
(30) 10 = 150:

8

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


(b) (5 puntos) Existe una nueva tecnología que permite producir el bien de acuerdo con la función
de producción Q = g(L) = 2

p
L. Si la adopción de esta nueva tecnología requiere una inversión de

T euros, ¿para qué valores de T la adoptaría el monopolio?

Solución. Con la nueva tecnología la función de costes sería ~C(Q) = Q2

4 : La función de costes
marginales sería gCMa = Q

2
;

y el equilibrio de monopolio sería

120� 2Q = Q

2
;

es decir, ~QM = 48 y ~PM = 120� 48 = 72: El bene�cio del monopolio es

~�M = 72 (48)� (48)
2

4
= 2880:

Por consiguiente, el monopolio adoptaría la nueva tecnología si

~�M � T � �M ;

es decir, si
T � ~�M ��M = 2880� 1800 = 1080:

9

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


(c) (10 puntos) En el mercado internacional la oferta es in�nitamente elástica al precio P = 50

euros. Si el gobierno abriese el mercado al comercio internacional, ¿adoptaría el monopolio la nueva
tecnología si T = 1500?

Solución. Puesto que el mercado internacional es competitivo, la oferta de la empresa con la
tecnología actual es P = CMa(Q). (Observe que CMa(Q) = 2Q > Q = CMe(Q)): Es decir
S(P ) = P

2 : Por tanto, S(50) = 25 y el bene�cio de la empresa es

� = 50 (25)� (25)2 = 625:

Si adoptase la nueva tecnología su oferta sería ~S(P ) = 2P ; Por tanto, ~S(50) = 100 y bene�cio
sería

~� = 50 (100)� (100)
2

4
= 2500:

Puesto que
~�� T = 2500� 1500 = 1000 > �;

la empresa adoptaría la nueva tecnología. (Sin embargo, no adoptaría la nueva tecnología si el país
no abre su mercado al comercio internacional y la empresa mantiene el monopolio del mercado
interior.)

10

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

- - -

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

www.cartagena99.com no se hace responsable de la información contenida en el presente documento en virtud al
Artículo 17.1 de la Ley de Servicios de la Sociedad de la Información y de Comercio Electrónico, de 11 de julio de 2002.
Si la información contenida en el documento es ilícita o lesiona bienes o derechos de un tercero háganoslo saber y será retirada.


