UNIVERSIDADE FEDERAL DE PERNAMBUCO

CENTRO DE CIÊNCIAS SOCIAIS APLICADAS

DEPARTAMENTO DE ECONOMIA

Disciplina: ELEMENTOS DE ECONOMIA MATEMÁTICA I

Prof. Alexandre Stamford

2o Semestre de 2001.
Monitor: Otávio Sousa Miranda

 01/02/2002.

2° LISTA DE EXERCÍCIOS

1) Um País exporta dois produtos, em quantidades x e y, a preços unitários de 18 e 6, respectivamente. A curva de transformação de produção correspondente a esses produtos e dada por
[image: image1.wmf]24

2

2

+

-

-

=

x

x

y

. Em que quantidades o País deve produzir esses produtos a fim de maximizar sua receita com essas exportações?

2) Sejam
[image: image2.wmf]y

x

z

2

=

 e
[image: image3.wmf]5

2

+

+

=

y

x

C

as funções Produção e Custo Total de Produção de uma empresa. A) Ao nível de produção z =16, qual a combinação de fatores (x, y) que minimiza o custo? Qual o custo mínimo? B) Se o custo for fixado em C = 35, qual a combinação de fatores (x, y) que maximiza a produção? Qual a produção máxima?

3) O dono de uma grande loja possui um orçamento de R$ 12.000,00. Segundo pesquisas estatísticas, o número de fregueses que freqüentam a loja diariamente e dado por
[image: image4.wmf]3

,

0

6

,

0

20

a

g

F

=

, em centenas de pessoas, onde g e a representam respectivamente o número de gerentes e atendentes da referida loja. Encontre o número de funcionários necessários para maximizar o número de fregueses, sabendo que os salários dos gerentes e dos atendentes são respectivamente R$ 800,00 e R$ 200,00. Encontre o valor do Multiplicador de Lagrange
[image: image5.wmf]l

 para tal situação, interpretando-o economicamente, bem como o custo marginal aproximado de um freguês com respeito ao aumento de um gerente e de um atendente a partir do ponto ótimo.

4) Sejam
[image: image6.wmf]2

2

20

y

x

z

+

=

e
[image: image7.wmf]10

3

2

+

+

=

y

x

C

as funções Produção e Custo para um produto fabricado a partir de dois insumos de quantidades x e y. Existe uma restrição de 22 na verba de custo e uma restrição de 10 na quantidade somada dos insumos. Calcule a produção máxima.

5) Considere a produção de uma certa firma expressa pela função de Cobb-Douglas
[image: image8.wmf]4

/

3

4

/

1

60

)

,

(

I

k

I

k

p

=

, onde k e I representam respectivamente o Capital e a Força de Trabalho. Encontre os valores dos insumos que maximizem a produção, considerando que o trabalho e o capital custam respectivamente R$ 100,00 por operário e R$ 200,00 por unidade, e que o orçamento total é de R$ 30.000,00. Verifique que, para os valores de capital e trabalho que maximizam a produção, a relação entre a produtividade marginal do trabalho
[image: image9.wmf]I

p

¶

¶

 e a do capital
[image: image10.wmf]k

p

¶

¶

 equivale à razão do custo da unidade de trabalho pelo custo da unidade de capital. Constate a interpretação econômica apresentada pelo Multiplicador de Lagrange verificando que o aumento do orçamento de uma unidade propicia um aumento da produção correspondente ao valor do Multiplicador de Lagrange.

6) Um consumidor tem uma função Utilidade dada por
[image: image11.wmf].

2

)

,

,

(

2

2

z

y

x

z

y

x

U

-

-

=

 Ele esta sujeito a uma restrição orçamentária como x + y + z = 5. Considerando que os bens x e y são substitutos entre si, e cada um deles complementar em relação a z, de forma que
[image: image12.wmf]z

y

x

=

+

2

2

 , encontre a cesta que maximiza a utilidade deste consumidor.

7) A função Utilidade de um consumidor é
[image: image13.wmf]2

2

3

y

xy

x

U

+

+

=

 ,onde x e y são as quantidades de dois produtos, cujos preços são 10 e 5, respectivamente. A verba do consumidor destinada à compra dos produtos é 120 e não deve ser ultrapassada, e a quantidade que deve ser adquirida não deve ultrapassar o total de 20 unidades incluindo os dois produtos. Qual a combinação (x, y) que torna máxima a utilidade?

8) Um agricultor deseja vender quiabo, alfaces e repolhos. Supondo que o caminhão que realizará o transporte para a cidade suporta um máximo de 400 caixas, e que pelo menos 100 caixas de quiabo, 50 de alface e 100 de repolho devem ser vendida, quantas caixas de cada tipo de produto devem ser acondicionadas no caminhão de modo a maximizar o lucro do agricultor? Os lucros por caixa de quiabo, alface e repolho são respectivamente R$ 4,00, R$ 6,00 e R$ 2,00.

“Se você não sabe para que porto esta indo, nenhum vento lhe será favorável”.

_1073896249.unknown

_1074013901.unknown

_1074016399.unknown

_1074016777.unknown

_1074014292.unknown

_1074014571.unknown

_1074013260.unknown

_1074013811.unknown

_1073896329.unknown

_1073896845.unknown

_1073895325.unknown

_1073895370.unknown

_1073895143.unknown

