
EXAMEN: Introducción a la macroeconomía

Al aumento de capital físico que se produce en una economía durante un período se llama• 
Ahorro• 
Inversión• 
Valor añadido neto• 
Consumo• 
Para obtener el Producto Nacional Neto a partir del Bruto, hay que:• 
Añadir el aumento del stock de capital acumulado en el período• 
Deducir la depreciación del capital• 
Restar los impuestos indirectos• 
Sumar las subvenciones• 
En una economía cerrada el ahorro privado es igual a:• 
La inversión más el déficit público• 
El gasto total menos el gasto público• 
La diferencia entre la inversión y el déficit público• 
Cuál de las siguientes magnitudes está incluida en el Producto Nacional Neto a precios del mercado:• 
Los impuestos indirectos• 
Las rentas de los factores no residentes obtenidos en el exterior• 
Las rentas obtenidas en el país por los factores no residentes• 
La inversión• 
Para obtener el Producto Interior Bruto a coste de factores del Producto Nacional Bruto hay que:• 
Sumar la renta obtenida en el extranjero por los factores residentes y restar la obtenida en el país por los no
residentes

• 

Sustraer la renta de los residentes obtenida en el extranjero y sumar la de los no residentes obtenida
en el país

• 

Sumar las importaciones y restar las exportaciones• 
Restar las importaciones y sumar las exportaciones• 
Considera una economía cerrada sin sector público. La función de consumo viene dada por C=50+0.6y. La
inversión es autónoma y se encuentra al nivel Y=80. El multiplicador es:

• 

1.50• 
2.50• 
4• 
0.25• 

7−El ahorro autónomo es igual a (−1) por el consumo autónomo:

a) En una economía abierta y sin sector público

En una economía cerrada y con sector público• 
En todos los casos• 
Sólo en una economía cerrada y sin sector público• 

8−Para una economía abierta y con sector público un aumento del tipo impositivo produce:

Un aumento del ahorro• 
Un aumento del gasto público• 
Una disminución del consumo• 
Un aumento de las importaciones• 

1


9− El efecto de una disminución del tipo de interés es:

Una disminución de las importaciones• 
Un aumento del volumen de impuestos recaudados• 
Un aumento del déficit público• 
Una disminución del consumo• 

10− Un aumento de la componente autónoma del consumo produce en el equilibrio de una economía abierta y
con sector público:

Una disminución de los impuestos• 
Un aumento del gasto público• 
Una disminución del gasto comercial• 
Un aumento de la inversión• 

11− En una economía abierta y con sector público, si X = 30; M = 50; Y = 100; G = 20 y I = 30. ¿Cuál es el
nivel de consumo de esa economía?

C = 70• 
C = 60• 
C = 50• 
C = 40• 

12− De una economía cerrada y con sector público conocemos los siguientes datos en el equilibrio:

Gasto público= 62 Tipo de interés= 10%

Consumo autónomo= −19 Función de inversión=

Tipo impositivo= 20%

Suponiendo que un aumento del gasto público en 10 unidades haga aumentar siempre el déficit público en 2.
La inversión será:

18 c)8• 
31 d)19• 

13− Con los datos del problema anterior, el déficit público es:

−16• 
12• 
−18• 
24• 

14− El encaje Bancario es:

El dinero bancario• 
El dinero que tienen los bancos comerciales en sus cajas más el que tienen depositado en el Banco de
España.

• 

El dinero que tienen en sus cajas los bancos comerciales• 
Un porcentaje del dinero en manos del público• 

2


15− La oferta monetaria es:

El encaje bancario dividido por el coeficiente de caja más el efectivo en manos del público• 
El activo del balance del Banco de España.• 
El efectivo en manos del público más el encaje bancario• 
La renta real multiplicada por el nivel de precios• 

16− Una disminución del coeficiente de caja hace que:

Disminuya el déficit público• 
Disminuyan los depósitos a la vista• 
Diminuya la oferta monetaria• 
Aumenten las exportaciones• 

17− La demanda de dinero por motivo especulación depende:

Del nivel de precios• 
Únicamente del tipo de interés• 
De la renta real• 
De la renta monetaria y del tipo de interés• 

18− Si se fija el tipo de interés por encima del equilibrio:

Disminuirá la oferta monetaria• 
Aumentará la preferencia por la liquidez• 
No variará la cantidad de dinero demandada• 
Habrá un exceso de oferta monetaria• 

19− Si baja el tipo de redescuento:

Disminuirá la oferta monetaria• 
No varía la oferta de dinero• 
Disminuyen los depósitos en los bancos comerciales• 
Aumentarán los créditos de los bancos comerciales• 

20− Si aumenta la Base Monetaria:

Aumentará también el tipo de interés• 
Disminuirá la oferta monetaria• 
Aumentará la cantidad de dinero demandada en el equilibrio• 
Aumentará el coeficiente de caja• 

21− Una mejora de las expectativas empresariales:

Hará aumentar la recaudación impositiva• 
Reducirá el gasto público• 
Reducirá el déficit de la balanza de pagos• 
Reducirá el tipo de interés• 

22− Es posible que aumente el IPC pero descienda la inflación. V / F

23− Las transferencias del Estado a los individuos (pensiones, seguro de desempleo, etc.) no se incluyen

3


dentro de la Renta Nacional. V / F

24− Si la producción nominal crece a una tasa superior a la real, entonces existe necesariamente inflación. V /
F

25− El efecto impacto de un aumento del gasto público es:

Mayor que el que produciría un aumento equivalente de la inversión privada• 
Menor que el que produciría un aumento equivalente de los impuestos• 
Mayor que el que produciría una reducción equivalente de los impuestos• 
Menor que el que produciría una reducción equivalente de los impuestos• 

26− La propensión marginal a consumir (c´) expresa:

En qué proporción aumenta la renta cuando aumenta infinitesimalmente el consumo• 
La proporción en el PIB del gasto en consumo• 
El consumo como porcentaje de la renta• 
El cambio en el consumo dividido por el cambio en la renta• 

27− Uno de los siguientes instrumentos no es de política monetaria:

Al coeficiente de caja• 
Las operaciones de mercado abierto• 
Los préstamos de regulación monetaria• 
Los impuestos sobre rendimientos de activos financieros• 

28− Señale cual de las siguientes afirmaciones es correcta:

Cuanto menor sea la relación entre afectivo en manos del público y depósitos tanto menor será el
multiplicador del dinero

• 

Cuanto mayor sea el coeficiente d caja tanto mayor será el multiplicador del dinero• 
• Si el público no mantiene dinero en su poder, el multiplicador del dinero es igual al inverso del

coeficiente de caja
• 

29− En el proceso de creación de dinero bancario se supone:

Que la propensión del público a mantener efectivo va disminuyendo• 
Que la propensión de los bancos a prestar dinero se mantiene constante• 
Que la propensión del público a mantener efectivo se mantiene constante• 
Son ciertas las dos anteriores• 

30− Si el coeficiente de caja es w=0.2, un banco que recibe un nuevo depósito por valor de 100 puede estar en
disposición de incrementar los créditos en:

400 c) 500• 
80 d) 20• 

31− Indicar cuál de las siguientes condiciones asegura la determinación del equilibrio macroeconómico en
una economía cerrada y sin sector público:

c <1 c) s >=0• 
c > =0 d) c +s =1• 

4


32− Señale cuál de las siguientes afirmaciones es incorrecta en referencia al modelo LM

Cuanto mayor sea la renta, ceteris paribus, tanto mayor será el tipo de interés• 
El tipo de interés será tanto menor, ceteris paribus, cuanto mayor sea la oferta monetaria• 
El tipo de interés será tanto menor, ceteris paribus, cuanto menor sea la oferta monetaria• 
La oferta es exógena• 

33− Señale cuál de las siguientes afirmaciones es correcta:

Cuanto menor sea la relación entre efectivo en manos del público y depósitos tanto menor será el
multiplicador del dinero

• 

Cuanto mayor sea el coeficiente de caja tanto mayor será el multiplicador del dinero• 
La relación entre el coeficiente de caja y el multiplicador de dinero es directa• 
Si el público no mantienen dinero en su poder, el multiplicador del dinero es igual al inverso del
coeficiente de caja

• 

5


