

IN51a

Economía Industrial

Profesores: Nicolás Figueroa, Ronald Fischer
Auxiliares: Jorge Catepillán, Jorge Vásquez, Diego Vega.

OTOÑO 2008
AYUDANTÍA 7

Problema 1 Suponga dos firmas que producen bienes homogéneos. El mercado de dicho bien tiene una demanda $Q(P) = a - P$, y además los costos de cada firma son $C_i(q_i) = cq_i$.

- Encuentre el equilibrio si ambas firmas compiten a lo Cournot. Grafique las funciones de mejor respuesta.
- Suponga ahora que las firmas producen un bien diferenciado, y que las demandas están dadas por $q_i(p_i, p_j) = a - p_i + bp_j$. Encuentre el equilibrio si las firmas compiten a lo Bertrand. Grafique las funciones de mejor respuesta.

Respuesta

- Como ambas firmas son iguales, basta con resolver el problema de una

$$\begin{aligned} \max \pi &= (a - q_1 - q_2)q_i - cq_i \\ \text{CPO: } a - q_j - 2q_i - c &= 0 \Rightarrow q_i(q_j) = \frac{a-c-q_j}{2} \end{aligned}$$

La función de mejor respuesta de cada firma a lo que hace la otra es $q_i(q_j)$. El gráfico de estas funciones no lo voy a poner, pero son dos rectas. El equilibrio entonces es cuando las dos funciones se intersectan, es decir, cuando $q_i(q_j(q_i)) = q_i$.

$$\begin{aligned} q_i &= \frac{a-c-\frac{a-c-q_i}{2}}{2} \\ q_i &= \frac{a-c}{3}, i = 1, 2 \\ P &= a - 2\frac{a-c}{3} = \frac{a+2c}{3} \\ \pi_i &= (P - c)q_i = \left(\frac{a+2c}{3} - c\right)\frac{a-c}{3} = \left(\frac{a-c}{3}\right)^2 \end{aligned}$$

- Ahora las demandas cambian, pero las firmas siguen siendo simétricas así que resolvemos para una:

$$\begin{aligned} \max \pi_i &= (p_i - c)(a - p_i + bp_j) \\ \text{CPO: } a - p_i + bp_j - p_i + c &= 0 \Rightarrow p_i(p_j) = \frac{1}{2}(a + bp_j + c) \end{aligned}$$

Al igual que antes las funciones resultantes son rectas. Asumimos que b es menor estricto que 2 para que la intersección sea en el cuadrante positivo, y obtenemos el equilibrio haciendo $p_i = p_i(p_j(p_i))$.

$$\begin{aligned} p_i &= \frac{1}{2}(a + b\frac{1}{2}(a + bp_i + c) + c) \quad p_i = \frac{2+b}{4-b^2}(a + c) = \frac{a+c}{2-b}, i = 1, 2 \\ q_i &= a + (b-1) * \frac{a+c}{2-b} = \frac{a+cb-c}{2-b}, i = 1, 2 \\ \pi_i &= (p_i - c)q_i = \left(\frac{a+c}{2-b} - c\right)\frac{a+cb-c}{2-b} = \left(\frac{a+cb-c}{2-b}\right)^2 \end{aligned}$$

Problema 2 Existen 2 firmas en un mercado, donde la demanda está dada por $P = 1 - (q_1 + q_2)$. Ambas firmas pueden producir con una función de costos $C(q) = \frac{q^2}{2}$.

- Calcule el equilibrio de Cournot.

De ahora en adelante suponga que la firma 1 puede, además, vender en otro mercado una cantidad adicional x_1 . Sus costos totales son entonces $C(q_1, x_1) = \frac{(q_1+x_1)^2}{2}$. La demanda en este mercado externo está dada por $P = A - x_1$.

- b) Encuentre el equilibrio de Cournot en este nuevo juego.
- c) Muestre que para $A = \frac{1}{4}$, un pequeño incremento en A , daña a la firma 1. Explique por qué esto es paradójico a primera vista, y explique luego por qué es razonable.

Respuesta

- a) Como ambas firmas son iguales, basta con resolver el problema de una

$$\begin{aligned} \max \pi &= (1 - q_1 - q_2)q_i - 0.5q_i^2 \\ \text{CPO: } 1 - q_j - 2q_i - q_i &= 0 \Rightarrow q_i(q_j) = \frac{1 - q_j}{3} \end{aligned}$$

La función de mejor respuesta de cada firma a lo que hace la otra es $q_i(q_j)$. El gráfico de estas funciones no lo voy a poner, pero son dos rectas. El equilibrio entonces es cuando las dos funciones se intersectan, es decir, cuando $q_i(q_j(q_i)) = q_i$.

$$\begin{aligned} q_i &= \frac{1 - \frac{1 - q_i}{3}}{3} \\ q_i &= \frac{1}{4}, \quad i = 1, 2 \\ P &= \frac{1}{2} \\ \pi_i &= \frac{1}{2} \cdot \frac{1}{4} - 0.5 \cdot \frac{1}{4}^2 = \frac{1}{8} - \frac{1}{32} = \frac{3}{32} \end{aligned}$$

- b) Ahora las dos firmas no son iguales. Una sigue con el mismo juego que en la parte a) y la otra no. La firma con dos mercados:

$$\begin{aligned} \max \pi &= (1 - q_1 - q_2)q_1 + (A - x_1)x_1 - 0.5(x_1 + q_1)^2 \\ \text{CPO: } 1 - 2q_1 - q_2 - x_1 - q_1 &= 0 \quad (i), \text{ y } A - 2x_1 - x_1 - q_1 = 0 \quad (ii) \\ x_1 &= \frac{A - q_1}{3} \\ (i) \text{ y } (ii) &\Rightarrow 3 - 9q_1 - 3q_2 - A + q_1 = 0 \Rightarrow q_1 = \frac{3 - 3q_2 - A}{8} \end{aligned}$$

El equilibrio es entonces:

$$\begin{aligned} q_1 &= \frac{3 - 1 + q_1 - A}{8} \\ q_1 &= \frac{2 - A}{7} \\ q_2 &= \frac{1 - \frac{2 - A}{7}}{3} = \frac{5 + A}{21} \\ x_1 &= \frac{A - \frac{2 - A}{7}}{3} = \frac{8A - 2}{21} \\ P &= 1 - q_1 - q_2 = 1 - \left(\frac{2 - A}{7} + \frac{5 + A}{21} \right) = \frac{10 + 2A}{21} \\ P_x &= A - x_1 = A - \frac{8A - 2}{21} = \frac{13A + 2}{21} \end{aligned}$$

- c) En esta parte hay que encontrar la utilidad de la firma que está en los dos mercados. Esto es:

$$\begin{aligned} \pi_1 &= Pq_1 + P_x x_1 - 0.5(x_1 + q_1)^2 \\ \pi_1 &= \frac{10 + 2A}{21} \cdot \frac{2 - A}{7} + \frac{13A + 2}{21} \cdot \frac{8A - 2}{21} - 0.5 \left(\frac{8A - 2}{21} + \frac{2 - A}{7} \right)^2 \\ 2 * 21^2 \pi_1 &= 2(10 + 2A)(6 - 3A) + 2(13A + 2)(8A - 2) - (5A + 4)^2 \end{aligned}$$

Ahora, hay que encontrar a derivada con respecto a A :

$$\begin{aligned} 2 * 21^2 \frac{\partial \pi_1}{\partial A} &= 4(6 - 3A) - 6(10 + 2A) + 26(8A - 2) + 16(13A + 2) - 10(5A + 4) \\ 21^2 \frac{\partial \pi_1}{\partial A} &= 12 - 6A - 30 - 6A + 13 * 8A - 26 + 13 * 8A + 16 - 25A - 20 \\ 21^2 \frac{\partial \pi_1}{\partial A} &= -58 + A(208 - 25 - 12) = 171A - 58 \end{aligned}$$

Es decir, la derivada de los beneficios de la firma uno con respecto al parámetro A vale $\frac{\partial \pi_1}{\partial A} = \frac{171A-58}{21^2}$. Al evaluar en $A = 0.25$ el resultado es negativo, luego un pequeño incremento en A le causa un daño a la firma 1.

Esto es paradójico pues al aumentar A deberían aumentar las rentas de la firma en el mercado del bien x pues es monopolio. Que aumente A es lo mismo a que aumente la demanda. Sin embargo existe otro efecto, pues al producir más en ese mercado, la firma 1 deja de producir en el otro, y la firma dos se aprovecha haciendo que las utilidades de la 1 disminuyan. La suma de los dos efectos depende del nivel de A que se esté empleando.

Problema 3 En la industria de los anillos de compromiso, los novios pueden comprar a sus novias anillos con diamantes o circones. Si bien es de común conocimiento que los diamantes son de mejor calidad que los circones (duran eternamente), los novios difieren en cuanto valora la mayor calidad. Suponga que el parámetro θ mide cuanto es la valoración de un novio, y que θ se distribuye uniformemente entre θ^- y θ^+ . Si S_i es la calidad de la piedra y P_i su precio, entonces la función de utilidad del novio, si compra la piedra i , es $U = \theta S_i - P_i$. Suponga que todos los novios están completamente decididos a comprometerse, por lo que todos compran un anillo. Suponga además que:

$$\theta^+ > 2\theta^- \text{ y } c + \frac{\theta^+ - 2\theta^-}{3}(S_d - S_c) \leq \theta^- S_c$$

- Explique con palabras el significado de la función de utilidad.
- Caracterice al novio que está indiferente entre comprar un anillo de diamante y uno de circón.
- Encuentre la demanda por anillos de diamantes y por anillos de circón.
- Suponga que sólo existen dos firmas en el mercado de los anillos de compromiso, una que sólo vende anillos de diamantes y otra que sólo vende de circón. Ambas firmas deciden en forma simultánea el precio de sus anillos.
 - Encuentre la función de mejor respuesta de cada una de estas firmas. Explique el significado de esta función.
 - Encuentre los precios que estas firmas fijan por los anillos de diamante y de circón.
 - Analice el efecto de una mejora en la calidad de los circones sobre los precios y sobre la intensidad de competencia en la industria.

Respuesta

a)

a). la función de utilidad de los individuos es creciente en la calidad de la piedra, y decreciente en el precio del anillo.

3p

• No todos los individuos valoran la calidad del mismo modo. Aquellos individuos con mayor " θ " valoran más la ~~calidad~~ calidad $\rightarrow 2p$

↙ son 2 formas de decir lo mismo.

luego si $\theta_1 > \theta_2$ $\theta_1 - \theta_2$ \swarrow

la utilidad que obtiene el individuo 1 al comprar un anillo de diamante es mayor que la que obtiene el individuo 2.

b)

b) $\hat{\theta}$ = nivel indiferente entre un anillo de diamante y uno de circon

$$\begin{aligned}\hat{\theta} S_d - P_d &= \hat{\theta} S_c - P_c \\ \hat{\theta} (S_d - S_c) &= P_d - P_c\end{aligned}$$

$$\hat{\theta} = \frac{P_d - P_c}{S_d - S_c}$$

5 puntos.

Si sólo planteó la condición de indiferencia da 2 p.

c)

(aquí hacen el supuesto $P_d > P_c$, el que después se corrige).

Estamos seguros que $\theta^- > \hat{\theta}$ dado que el enunciado dice que "todos compran un anillo" si es que algunos consumidores no comprarían anillo entonces $\theta^- < \hat{\theta}$ ($\hat{\theta}$ es aquel punto en que $U_c(S_c, P_c) = 0$ es decir todo aquel cuyo $\theta < \hat{\theta}$ obtiene utilidad negativa y no compra).

Luego:

demande por diamante

$$Q_d(S_d, P_d) = \theta^+ - \hat{\theta}$$

demande por circon

$$Q_c(S_c, P_c) = \hat{\theta} - \theta^-$$

Planteamiento
2.5 p

$$\begin{aligned}Q_d(P_d, S_d) &= \theta^+ - \hat{\theta} \\ &= \theta^+ - \frac{P_d - P_c}{S_d - S_c}\end{aligned}$$

$$Q_c(P_c, S_c) = \frac{P_d - P_c}{S_d - S_c} - \theta^-$$

2.5 p

d)

i) Problema de optimización que resuelve cada firma.

$$\text{Max}_{P_d} (P_d - c) Q_d$$

$$(P_d - c) \left[\frac{\theta^+ - P_d - P_c}{S_d - S_c} \right]$$

$$\frac{d\pi_d}{dP_d} = \theta^+ - \frac{P_d - P_c}{S_d - S_c} - \frac{(P_d - c)}{S_d - S_c} = 0$$

$$\theta^+(S_d - S_c) + P_c + c = 2P_d$$

$$P_d = \frac{1}{2} [P_c + c + \theta^+(S_d - S_c)]$$

3.5P

Función de mejor respuesta de la firma que produce aviones de combate.

$$\text{Max}_{P_c} (P_c - c) Q_c$$

$$\pi_c = (P_c - c) \left[\frac{P_d - P_c - \theta^-}{S_d - S_c} \right]$$

$$\frac{d\pi_c}{dP_c} = \frac{P_d - P_c - \theta^-}{S_d - S_c} - \frac{(P_c - c)}{S_d - S_c} = 0$$

$$P_c = \frac{1}{2} (P_d + c - \theta^-(S_d - S_c))$$

Mejor respuesta de la firma que produce aviones de caza.

* dar puntaje AVN CUANDO el alumno se especifica que estas explicación son las funciones de mejor respuesta.

1.5P ^o En precios de una firma sin aciertos es el precio del rival, es el costo marginal de producción y es la calidad de la producción que produce. El precio es decreciente en la calidad de la producción del rival.

i) Precios \rightarrow reemplazar los f de MR en la del rival.

$$P_d = c + \frac{2\theta^+ - \theta^-}{3} (S_d - S_c) \quad 2.5P$$

$$P_c = c + \frac{\theta^+ - 2\theta^-}{3} (S_d - S_c) \quad 2.5P$$

OTO: no castigar por error de avance.

Mientras menor es la diferencia en la calidad de las piedras, en precio son + parecidos al costo marginal de producción y, a la vez, más similares entre sí.

• La diferencia en la calidad de las piedras introduce diferenciación lo que le otorga poder de mercado a los productores. Mientras MEJOR es la diferencia de calidad, MÁS INTENSA es la competencia.

5 puntos $\left\{ \begin{array}{l} 3p \rightarrow \text{rol en el precio} \\ 2p \rightarrow \text{relacionan con intensidad de la competencia} \end{array} \right.$

Problema 4 Suponga dos empresas, una chilena y otra taiwanesa. Cada una puede producir un bien homogéneo que se vende en el mercado chileno con costo marginal $1 \geq c > 0$. Sin embargo, la firma taiwanesa debe pagar un arancel de t por unidad vendida. Suponga que la demanda inversa está dada por $P(Q) = 1 - Q$ donde Q es la cantidad total.

- Encuentre el equilibrio si las firmas compiten en cantidad y escogen simultáneamente las cantidades (dado t). Qué valor debe tener t para eliminar la importación taiwanesa.
- Suponga que el gobierno chileno elige el arancel antes de que las firmas elijan las cantidades, y que el objetivo del gobierno es maximizar la suma del excedente del consumidor, las utilidades de la firma doméstica y la recaudación del impuesto. Qué tarifa es elegida en el equilibrio perfecto en el subjuego.
- Encuentre un equilibrio de Nash del juego anterior en el cual el gobierno obtenga una utilidad menor que en el SPE.

PROPUESTO