Witaj na kolokwium z Mikroekonomii I. Test składa się z 20 pytań.

Czas trwania testu: 90 minut.
Karta odpowiedzi:

Imię i nazwisko: ...

Numer albumu:

KLUCZ:

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	b
	b
	e
	d
	d
	e
	d
	e
	e
	e
	c
	b
	b
	a
	a
	c
	a
	c
	d
	c

1. Jeżeli krzywa ograniczenia budżetowego Marka ma postać 2X+3Y=40, w tej chwili posiada on 5 jednostek X i 10 jednostek Y, a zdecydowanie bardziej woli X, to zwiększenie konsumpcji X o 3 wymaga rezygnacji z

a) 1 jednostek Y

b) 2 jednostek Y

c) 3 jednostek Y

d) 4 jednostek Y

e) żadne z powyższych.

ODP: B
2. Wołodia będzie żył przez dokładnie dwa okresy. Jego funkcja użyteczności ma postać U=X0,5Y05, gdzie X jest jego konsumpcją w okresie 1, a Y – konsumpcją w okresie 2. W okresie 2 nie będzie miał żadnego dochodu, a w okresie 1 zarobi $10000. Jeśli stopa procentowa wzrośnie z 5 do 10%:

a) jego oszczędności w 1 okresie wzrosną o 5% i jego konsumpcja w 2 okresie wzrośnie.

b) jego oszczędności się nie zmienią, ale jego konsumpcja w okresie 2 wzrośnie o $250.

c) jego konsumpcja w obu okresach wzrośnie.

d) jego konsumpcja w okresie 1 spadnie o 7% a jego konsumpcja w okresie 2 wzrośnie.
e) żadne z powyższych.

3. Dla Janka x i y to doskonałe substytuty. Początkowa cena x to 10zł, a y 9 zł. Dochód Janka wynosi 720 zł. Pewnego dnia cena x spada do 9 zł.

a) Efekt dochodowy zwiększy konsumpcję y o 90.

b) Efekt substytucyjny zwiększy konsumpcję y o 80.

c) Efekt substytucyjny zwiększy konsumpcję x o 90.

d) Efekt dochodowy zwiększy konsumpcję x o 80.

e) żadne z powyższych.

4. Mikołaj konsumuje dwa dobra i ma dostęp do konkurencyjnego rynku. Cena x wynosi $2, a cena y to $4. Jego funkcją użyteczności jest U(x, y) = ln(xy). Jego zasób początkowy składa się z 60 jednostek dobra x i nie zawiera dobra y. Znajdź jego ostateczną konsumpcję y.

a) 22,5

b) 30

c) 7,5

d) 15

e) żadne z powyższych.

5.
Kupiłeś obraz za 1280 zł. Jego cena rynkowa rośnie o 80zł każdego roku przez okres 30 lat. Możliwość podziwiania obrazu powieszonego na ścianie wyceniasz na 80 zł rocznie. Stopa procentowa wynosi 10%. Za ile lat zdecydujesz się sprzedać obraz?

	a.
	30

	b.
	natychmiast

	c.
	8

	d.
	4

	e.
	Żadne z powyższych.

6. Niech A oznacza koszyk (7, 9), B koszyk (10, 5), a C koszyk (6, 6). Przy cenach (2, 4) Ela wybiera koszyk C, a przy cenach (12, 3) wybiera koszyk A.

a) A jest bezpośrednio jawnie preferowany względem B.

b) A jest pośrednio jawnie preferowany względem B.

c) C jest bezpośrednio jawnie preferowany względem A.

d) B jest bezpośrednio jawnie preferowany względem A.

e) żadne z powyższych.

7. Jeżeli wiadomo, że Janek zarabia tygodniowo 300 wnelarów i cały dochód przeznacza na konsumpcję podręczników do mikroekonomii (M) i finansów (F), których ceny wynoszą odpowiednio 10 i 5 wnelarów to jego krzywą ograniczenia budżetowego możemy zapisać jako

a) 30M + 60F = 300

b) 5M + 10F = 300

c) 10M + 20F = 600

d) 20M + 10F = 600

e) żadne z powyższych.

8. Jeżeli funkcja użyteczności Maćka opisana jest funkcją U=z+y, jego zasób początkowy wynosi 80, a ceny dóbr odpowiednio px=10, py=5, to jego konsumpcja wyniesie:

a) (x, y) = (5,5)

b) (x, y) = (8,0)

c) (x, y) = (4,8)

d) (x, y) = (0,8)

e) (x, y) = (0,16)

9. Brat Ambrożego Patryk ma funkcję użyteczności o postaci U=10x0,5+y. Jego dochód to $250, cena dobra x (hamburgery) to $1, a cena dobra y (pizza) wynosi $5. Jaki będzie popyt Patryka na pizzę?

a) 5

b) 25

c) 15

d) 30

e) żadne z powyższych.

10. O krzywych obojętności możemy powiedzieć, że

a) nigdy nie są rosnące

b) nie mogą być wklęsłe

c) nie mogą być wypukłe

d) nie mogą być okręgami

e) żadne z powyższych.

11. Qusi-liniowa funkcja użyteczności charakteryzuje się krzywymi obojętności, które

a) są rosnące ponieważ jeden z elementów funkcji użyteczności jest liniowy

b) są zawsze wypukłe, ponieważ tylko jeden element jest liniowy

c) są względem siebie przesunięte równolegle dla różnych poziomów użyteczności.

d) są zawsze wklęsłe, ponieważ tylko jeden element jest liniowy

e) żadne z powyższych.

12. Jeżeli preferencje konsumenta są gładkie i ściśle wypukłe i uważa on, że koszyki dóbr X: (10, 7) oraz Y: (4,13) przynoszą mu takie samo zadowolenie to

a) Uzna koszyk Z: (7, 10) za tak samo zadowalający

b) Uzna koszyk Z: (7, 10) za bardziej zadowalający

c) Uzna koszyk Z: (7, 10) za mniej zadowalający

d) ze względu na słaby aksjomat preferencji ujawnionych nie możemy nic powiedzieć.

e) żadne z powyższych.

13. Jeżeli dane są dwie funkcje użyteczności X: U = (AB)0,5 oraz Y: U = 2A + 0,5B, to:

a) X i Y charakteryzują się malejącą krańcową stopą substytucji

b) tylko X charakteryzuje się malejącą krańcową stopą substytucji

c) tylko Y charakteryzuje się malejącą krańcową stopą substytucji

d) żadna z tych funkcji nie charakteryzuje się malejącą krańcową stopą substytucji

e) żadne z powyższych.

14. Preferencje Pawła przedstawia funkcja użyteczności min{x + 3y, 3x + y}, a preferencje Szymona przedstawia funkcja użyteczności min{3x + 9y, 9x + 3y}. Paweł i Szymon mają taki sam dochód i dotyczą ich te same ceny.

a) Paweł i Szymon zgłoszą popyt na taką samą ilość dobra x.

b) Paweł zgłosi popyt na więcej dobra y niż Szymon.

c) Szymon zgłosi popyt na więcej dobra y niż Paweł.

d) Każdy z nich będzie bardziej preferował koszyk drugiej osoby niż własny.

e) żadne z powyższych.

15. Jeżeli funkcja użyteczności opisana jest funkcją: U=3X0,2Y0,4 to nachylenie krzywej obojętności, kiedy na osi odciętych znajduje się X dla zasobu (X,Y) = (20, 40) wynosi:

a) -1

b) -0,5

c) -1,5

d) -0,25

e) żadne z powyższych.

16. Rozalia podjęła pracę w firmie budowlanej. Zarabia $5 za godzinę przez pierwszych 30 godzin w tygodniu, a jeśli pracuje więcej, to za nadgodziny płacą jej $10 (za każdą godzinę powyżej 30 godzin). Rozalia na pracę u wypoczynek może przeznaczyć 70 godzin tygodniowo. Nie ma innego źródła dochodu, a jej funkcja użyteczności to U = cr, gdzie c jest jej dochodem do wydania na dobra, a r godzinami odpoczynku. Ile godzin będzie chciała pracować?

a) 50

b) 30

c) 42,5

d) 35,5

e) żadne z powyższych.

17. Ela ma funkcję użyteczności o postaci U(x, y) = max{3x, 2y} . Jeśli cena x to $10, a cena y to $5, ile co najmniej musiałaby mieć pieniędzy, żeby kupić koszyk, który dawałby jej takie samo zadowolenie co koszyk (x, y) = (10, 5)?

a) $75

b) $100

c) $175

d) $30

e) żadne z powyższych.

18. Jeśli stopa procentowa to r i na zawsze pozostanie na tym poziomie, to papier wartościowy, który wypłacał będzie 95 zł rocznie w nieskończoność (począwszy od za rok) warty jest dzisiaj:

	a.
	95/(1 + r) zł.

	b.
	95(1 + r) zł.

	c.
	95/r zł.

	d.
	95/(1 + r + r2 + . . . + rn + . . .) zł.

	e.
	Żadne z powyższych.

19. Funkcja użyteczności Jerzego ma postać U(x, y) = x2y4. Cena dobra y i dochód Jerzego nie uległy zmianie. Cena dobra 1 spadła.

a) Efekt dochodowy jest równy zero, ponieważ dochód nie uległ zmianie.

b) Efekt substytucyjny dla dobra 2 jest równy zero, ponieważ cena dobra 2 nie uległa zmianie.

c) Efekt substytucyjny zmniejszy popyt na dobro 2 i ponieważ efekt dochodowy jest równy zero, to popyt na dobro 2 spadnie.

d) Efekt substytucyjny spowoduje zmniejszenie popytu na dobro 2 i zwiększenie popytu na dobro 1.

e) żadne z powyższych.

20. Jeśli stopa procentowa to 5% i na zawsze pozostanie na tym poziomie, to papier wartościowy, który wypłacał będzie 50 zł rocznie w nieskończoność (począwszy od dzisiaj) warty jest dzisiaj:

a) 1000

b) 950

c) 1050

d) 1045

e) żadne z powyższych

ODP: C

