Задача №1 для экзамена по микроэкономике

1. Пусть p - цена (в руб.), а q - количество товара (в тыс.шт.). Определить, является функцией спроса или предложения функция

. Почему?

2. Пусть p - цена кваса (в руб.), q - объем продаж (в тыс.л.). Майский спрос задан функцией

. В июне он увеличился на 50%. Определить июньский спрос на квас.

3. Предложение на рынке бензина в 2003 году было задано функцией

, где p - цена (в руб./л.), q - объем продаж (в млн.л). В связи с повышением акцизов в 2004 году предложение сократилось на 25%. Найти предложение бензина в 2004 году.

4. Спрос на фонари задан функцией

. Определить объем продаж при цене 500 руб.

5. Месячный спрос на фотопленку задан функцией

. По какой цене ее перестанут покупать?

6. Какие изменения цен и объемов продаж на рынке автомобилей можно ожидать в результате резкого повышения цен на бензин. Объяснить.

7. Заданы функции спроса и предложения:

,

. Найти точку равновесия.

8. Спрос на торты при цене 100 руб. составляет 80 шт., а предложение 120 шт. Определить, будет при этом на рынке дефицит или избыток продукции, его величину. Каковы будут рекомендации производителю?

9. Фирма повысила цены на 20%, в результате объем продаж сократился на 10%. Как изменилась выручка?

10. При повышении цены на 6% спрос упал на 9%. Найти ценовую эластичность спроса.

11. Эластичность спроса на шоколад по доходу равна 0,6. Доходы населения выросли на 15%. Как изменятся продажи шоколада?

12. За счет успешной рекламной кампании продажи велосипедов выросли на 30%. Еще на 20% продажи выросли за счет понижения цены. Найти итоговое изменение объема продаж.
13. На 2 товара - колбасу (

) и сыр (

) Сергей тратит в месяц 300 руб. Определить оптимальный выбор, если его функция полезности

.
14. На 2 товара - шоколадные конфеты (

) и карамель (

) Влад тратит в месяц 60 руб. Записать алгебраически и нарисовать графически бюджетное ограничение.

15. В фирме “Надувательство”, по надуванию воздушных шариков работают 4 человека, причем каждый надувает в среднем 120 шариков в день. После того как фирма наняла еще одного работника, общее количество надуваемых шариков возросло на 60. Что произошло со средней производительностью труда?

16. Фирма уволила 30% работников, а оставшимся подняла зарплату на 40%. Что произошло с затратами фирмы на оплату труда? Зарплату считать одинаковой для всех работников.

17. Бухгалтерская прибыль фирмы в 2003 году составила 2,6 млн. руб. При альтернативном использовании производственных мощностей фирма могла получить прибыль 3 млн.руб. Найти экономическую прибыль.

18. Выручка фирмы от реализации продукции составила в 2003 году 1,4 млн. руб. Найти суммарные издержки, если прибыль оказалась равной 600 тыс.руб.

19. Инвестиционный проект обещает принести через 2 года 648 тыс.руб. Какую сумму готов вложить в него предприниматель, если дисконт для него равен 20%?

20. Выручка за продукцию выражается следующим образом:

. Определить тип рынка.

21. Постоянные издержки фирмы составляют 800 тыс.руб., а суммарные издержки при выпуске 5000 ед. равны 1,8 млн. руб. Найти переменные и средние переменные издержки.

22. Функция суммарных издержек имеет вид

. Найти переменные и средние переменные издержки.

23. Цена на рынке совершенной конкуренции составляет 50 руб. Суммарные издержки фирмы равны

. Выписать функцию прибыли.
24. Функция прибыли выписывается следующим образом:

. Определить оптимальный объем производства.

_1146430459.unknown

_1146433316.unknown

_1146436544.unknown

_1146436863.unknown

_1146436883.unknown

_1146436545.unknown

_1146434600.unknown

_1146435017.unknown

_1146433317.unknown

_1146431369.unknown

_1146431421.unknown

_1146433315.unknown

_1146431123.unknown

_1146429011.unknown

_1146429800.unknown

_1146428316.unknown

