
Kapittel 3

Kort og godt om markedet

Løsninger

Oppgave 3.1

Tilbudskurven er stigende i et pris-mengde diagram.

X

XT

p

Den positive helningen (stigende kurve) kan begrunnes p̊a to m̊ater. (i) N̊ar
prisen p̊a en vare øker, vil produsenten være i stand til å møte en høyere
alternativkostnad. Dette innebærer at produsenten kan bruke mere ressurser
og dermed øke produksjonen. (ii) Økt pris vil for en gitt kostnad innebære
økt profitt, noe som gir incentiv til økt produksjon.

For en gitt markedspris, vil økte produksjonskostnader føre til at produ-

1


2 KAPITTEL 3. KORT OG GODT OM MARKEDET

senten må redusere produksjonsmengden. Dette fører til et skift til venstre i
tilbudskurven.

X

X1
T

X2
T

X2 X1

p

p1

Av figuren ser vi at tilbudskurven skifter til venstre, slik at antall produserte
enheter i markedet faller fra X1 til X2.

Oppgave 3.2

Med prisform menes det noks̊a enkelt å løse likningen for p:

−1

2
p = −1−XT ⇔ 1

2
p = 1 + XT ⇔ p = 2 + 2XT

Grafisk framstilling:

X

XT

p

2


3

Oppgave 3.3

Markedets etterspørselskurve viser antall etterspurte enheter ved ulike pri-
ser. Dersom du kjenner markedsprisen, vil alts̊a kurven vise antall enheter
konsumentene i markedet vil kjøpe for denne prisen.

X

XE

p

Den fallende helningen p̊a kurven innebærer at lavere pris fører til økt etter-
spørsel, og økt pris fører til lavere etterspørsel. Denne sammenhengen skyldes
to forhold: (i) Økt pris innebærer lavere realinntekt (kjøpekraft) for en gitt
nominell inntekt. Dette trekker etterspørselen ned. (ii) Økt pris p̊a en vare
innebærer at denne varen blir dyrere i forhold til andre alternative varer. Den
relative prisen blir alts̊a høyere, noe som gjør at etterspørselen etter denne
varen g̊ar ned og etterspørselen etter alternative varer g̊ar opp.

Oppgave 3.4

(a) Ettersom det er prisen p̊a nettbrett p̊a vertikal akse vil en økning p̊a
prisen p̊a nettbrett føre til en bevegelse oppover langs kurven. Det vil
alts̊a ikke bli noe skift i etterspørselskurven.

(b) Hvordan etterspørselen etter nettbrett p̊avirkes av dette avhenger av
forholdet mellom nettbrett og I-phone. Jeg velger her å betrakte disse
som substitutter, selv om de ikke erstatter hverandre fullt ut. Lavere
pris p̊a I-phone fører til økt etterspørsel etter I-phone, og ettersom det
antas at godene er substitutter vil etterspørselen etter nettbrett g̊a ned.


4 KAPITTEL 3. KORT OG GODT OM MARKEDET

Etterspørselskurven skifter til venstre.

X

X2
E

X1
E

p

(c) Brunost og nettbrett er mest sannsynlig uavhengige goder. Det betyr at
endringer i prisen p̊a det ene godet ikke p̊avirker etterspørselen etter
det andre godet. Etterspørselskurven for nettbrett ligger dermed i ro.

Oppgave 3.5

Vi ser her at likningene er løst for p. Det p̊avirker ikke utregningen av mar-
kedslikevekten. Vi må bare huske p̊a at dersom vi løser likningssystemet og
finner p er det prisen vi har funnet. Og dersom vi løser systemet og finner X
er det mengden vi har funnet.

I likevekt er tilbud lik etterspørsel, det vil si XT = XE. Siden de er like
kan vi droppe toppskriften T og E. Tilbud og etterspørsel kan da skrives som
henholdsvis p = 2 + 2X og p = 11 − X. Setter vi disse lik hverandre f̊ar vi
p = p:

2 + 2X = 11−X ⇔ 2X + X = 11− 2 ⇔ 3X = 9 ⇔ X = 3

Alts̊a selges det 3 enheter i markedet i likevekt. Likevektsprisen finner vi ved
å sette X = 3 inn i tilbudsfunksjonen eller etterspørselsfunksjonen. Setter vi
inn i etterspørselen f̊ar vi:

p = 11−X ⇔ p = 11− 3 ⇔ p = 8


5

Oppgave 3.6

Følger samme framgangsmåte som i oppgave 3.5. Setter tilbud lik etterspørsel
og f̊ar:

3X = 40− 2X ⇔ 3X + 2X = 40 ⇔ 5X = 40 ⇔ X = 8

Det omsettes alts̊a 8 enheter i markedet. Likevektsprisen finner vi ved å sette
X = 8 inn i tilbud eller etterspørsel. Setter inn i tilbudet og f̊ar:

p = 3X ⇔ p = 3 · 8 ⇔ p = 24

Tegner vi tilbudskurven og etterspørselskurven for de oppgitte funksjonene
inn i et pris-mengde diagram f̊ar vi:

X

XT

XE

8 20

24

40

p

Oppgave 3.7

(a) I kapittel 3.2.1 finner du 7 forutsetninger for fullkommen konkurranse.
Jo flere du kan av disse jo bedre. Det er spesielt viktig å merke seg
at det er mange selgere og kjøpere p̊a markedet. Og at hver av disse
utgjør en s̊a liten del av markedet at den enkelte aktør ikke kan p̊avirke
markedsprisen. Alts̊a vil alle betrakte prisen som gitt n̊ar de gjør sine
beslutninger om kjøp og salg. Merk deg ogs̊a at det ikke er statlige
inngrep, og at alle kan fritt g̊a inn og ut av markedet.


6 KAPITTEL 3. KORT OG GODT OM MARKEDET

(b) Grafisk framstilling:

X

XT

XE

5

2010

10

p

En horisontal tilbudskurve innebærer at prisen kun bestemmes av til-
budet. Endringer i etterspørselen vil ikke ha effekt p̊a prisen, kun p̊a
omsatt mengde av godet. Skal prisen endres må alts̊a tilbudskurven
skifte.

(c) Følger samme framgangsm̊ate som i oppgavene foran. Setter tilbud lik
etterspørsel og f̊ar:

5 = 10−0, 5X ⇔ 0, 5X = 10−5 ⇔ 0, 5X = 5 ⇔ X = 10

Det blir omsatt 5 enheter i markedet. Prisen er som vi vet 5 kroner.
Vi kan sjekke at svaret stemmer ved å sette X = 10 inn i etter-
spørselsfunksjonen. Vi f̊ar da:

p = 10−0, 5X ⇔ p = 10−0, 5 ·10 ⇔ p = 10−5 ⇔ p = 5


