
广东海洋大学2013年攻读硕士学位研究生入学考试
《经济学基础课》（812）试卷

（请将答案写在答题纸上，写在试卷上不给分，本科目满分150分）
第一部分 微观经济学（75分）

一、单项选择题（每小题2分，共20分）
1．消费者偏好不变，对某商品的消费量随着消费者收入的增加而减少，则该商品是（　　）。

 A．替代品 B．互补品 C．正常品 D．低档品

2．供给规律说明（　 ）。

A．生产技术提高会使商品的供给量增加

B．政策鼓励某商品的生产，因而该商品供给量增加

C．消费者更喜欢消费某商品，使该商品的价格上升

D．某商品价格上升将导致对该商品的供给量增加

3．在下列情况中，何种情形将会使预算约束在保持斜率不变的条件下作远离原点的运动？（　　）。

A．x的价格上涨10% 而y的价格下降10%

B．x和y的价格都上涨10%而货币收入下降5%

C．x和y的价格都下降15%而货币收入下降10%

D．x和y的价格都上涨10%而货币收入上涨5%

4．短期平均成本曲线呈Ｕ型，是因为（　　）。

A．外部经济问题 B．内部经济问题

C．规模收益问题 D．边际收益（报酬）问题

5．关于长期平均成本和短期平均成本的关系（　　）。

A．长期平均成本线上的每一点都与短期平均成本线上的某一点相对应 B．短期平均成本线上的每一点都在长期平均成本线上 C．长期平均成本线上的每一点都对应着某一条短期平均成本线上的最低点 D．每一条短期平均成本的最低点都在长期平均成本曲线上

6．假定两人一天可生产60单位产品，三人一天可以生产100单位产品，那么（　　）。

A．平均可变成本是下降的 B．平均可变成本是上升的

C．劳动的边际产量大于平均产量 D．劳动的边际产量小于平均产量

7．完全竞争和不完全竞争的区别包括：（　　）。

A．如果在某一行业中存在许多厂商，则这一市场是完全竞争的 B．如果厂商所面临的需求曲线是向下倾斜的，则这一市场是不完全竞争的 C．如果行业中所有厂商生产相同的产品，且厂商的数目大于１，则这个市场是不完全竞争的 D．如果某一行业中有不止一家厂商，他们都生产相同的产品，都有相同的价格，则这个市场是完全竞争的

8.商获取最大利润的条件是：（　　）。

A．边际收益大于边际成本的差额达到最大值

B．边际收益等于边际成本

C．价格大于平均成本的差额达到最大值

D．价格大于平均可变成本的差额达到最大值

9．寡头垄断与垄断竞争之间的差别是：（　　）。

A．厂商的广告开支不同

B．非价格竞争的数量不同

C．厂商之间相互影响的程度不同

D．以上都不对

10．一般情况下，厂商得到的价格若低于以下哪种成本就停业：（　　）。

A．平均成本 B．平均可变成本

C．边际成本 D．平均固定成本

二、名词解释（每小题3分，共15分）
1.替代效应
2.规模报酬递减　

3.机会成本

4.完全竞争市场

5.帕累托最优　

三、简答题（共30分）
1.粮食价格提高对猪肉的供给曲线有何影响？猪肉价格提高对猪肉销售量和猪肉供给曲线是否会发生影响？　

2.假设对贫困人群的救济采取以下两种方式：一种是发放衣物和食品等生活必需品，另一种是按照救济物品市场价格发放现金。哪一种方法会给被救济人群带来更大的效用？
3.河北承德避暑山庄的门票采取差别定价的政策，国内游客的入场票价是30元，外国游客的入场票价为50元，请用经济理论解释：
（1）为什么采用差别定价?
（2）在怎样的条件下，实行这种政策才能更有效？

四、计算与分析（共10分）
假设一个垄断厂商面临的需求曲线为P=10－3Q，成本函数为TC=Q2＋2Q。

（1）求利润最大时的产量、价格和利润。

（2）如果政府企图对该厂商采取限价措施迫使其达到完全竞争行业所能达到的产量水平，则限价应为多少？这时企业利润如何？

（3）如果政府打算对该厂商征收一笔固定的调节税，以便把该厂商所获得的超额利润都拿走，问这笔固定税的总额是多少？

（4）如果政府对该厂商生产的每单位产品征收产品税1单位，新的均衡点如何？（产量、价格和利润）
第二部分 宏观经济学（75分）
一、单项选择题（每小题2分，共20分）

1.一国的GNP小于GDP，说明该国公民从外国获取的收入（ ）外国公民从该国取得的收入。

A.小于 B.大于 C.等于 D.都可能

2.根据托宾“q”理论，如果q值小于1，则（ ）更合适。
A.新建企业 B.购买旧企业

C.两者都一样 D.无法确定

3.在两部门经济中，总支出等于总收入时，说明（ ）。

A.计划存货投资一定等于零 B.非计划存货投资一定等于零 C.非计划存货投资不等于零 D.事后投资等于事后储蓄

4.一银矿公司支付了5万美元给矿工开采了50千克银卖给一银器制造商，售价8万美元；银器制造商支付5万美元工资给工人将其制造成一批项链卖给消费者，售价35万美元。问用收入法计算的GDP为（ ）。
A.17 B.43 C.35 D.33

5.在LM曲线的凯恩斯区域里，（ ）。

A.财政政策无效 B.货币政策无效

C.财政政策和货币政策都无效 D.货币政策高效

6.如果净税收增加10亿美元，会使IS曲线（ ）。

A.左移支出乘数乘以10亿美元 B.右移支出乘数乘以10亿美元 C.右移税收乘数乘以10亿美元 D.左移税收乘数乘以10亿美元

7.扩张性财政政策对经济的影响是（ ）。

A.缓和了经济萧条但增加了政府债务 B.缓和了经济萧条也减轻了政府债务 C.缓和了通货膨胀也增加了政府债务 D.加剧了通货膨胀但减轻了政府债务

8.如果其他条件不变，（ ）不会使国民收入提高。

A.政府国防开支增加 B.计算机出口增加

C.消费者娱乐支出增加 D.公众购买的储蓄债券增加

9.如果每个人都能准确预期通胀率，那么菲利普斯曲线中通胀率和失业率的长期替代关系变成（ ）。
A.一条从原点向右上倾斜的曲线 B.一条水平线

C.一条垂直线 D.以上都不是

10.在经济的长期稳态点，人均资本和人均产量不变，经济增长率（ ）。

A.等于储蓄率 B.等于人均资本增长率

C.没有经济增长 D.等于人口增长率
二、名词解释（每小题3分，共12分）

1.凯恩斯货币需求的“流动性陷阱”
2.消费的“棘轮效应”
3.经济增长
4.中间产品

三、简答题（共20分）
1.“自动稳定器”及具有“自动稳定器“功能的财政政策有哪些？并举例说明如何运用？

2.GDP统计有何缺陷，以GDP激励官员会有什么影响？
四、计算题（10分）

假定：

(1) 消费函数为C=50＋0.8Y，投资函数为I＝100－5r；
(2) 消费函数为C=50＋0.8Y，投资函数为I＝100－10r；

问：1.当利率为1％，2％时，（1）、（2）中的投资水平？（2分）
2.指出（1）、（2）中的投资利率弹性？（2分）
3.分别求出（1）、（2）的IS曲线？（共4分）
4.并比较投资对利率反应更敏感时，IS曲线的斜率发生什么变化？并要求说明原因（2分）

五、论述题（13分）

11月30日，中共中央总书记习近平指出，明年是全面贯彻落实党的十八大精神的开局之年,在保持经济增长上，提出要“继续实施积极的财政政策和稳健的货币政策”，增强经济增长的内生活力和动力。试结合我国当前的经济形式，简要分析中央对宏观经济政策定调的背景及理由。

1
812《经济学基础课》 第 1 页 共 8 页

