
1

Capitulo Ocho

La ecuación de Slutsky

Efectos de un cambio de precio
– Efecto-sustitución: si el bien 1 se

abarata, los consumidores
sustituyen otros bienes por el bien
1 (porque es relativamente más
barato).

Efectos de un cambio de precio

– Efecto-renta: si un bien se abarata,
el consumidor puede comprar mas
que antes con el mismo
presupuesto. Es como si hubiera
aumentado su renta.

Efectos de un cambio de precio

x2

x1

Elección original

Renta consumidor es $m.

2p
m

Efectos de un cambio de precio

x2

x1

Renta consumidor es $m.

2p
m

Si el precio del bien 1 baja,
la recta presupuestaria gira hacia fuera.

Efectos de un cambio de precio

x2

x1

Renta consumidor es $m.

2p
m

Si el precio del bien 1 baja,
la recta presupuestaria gira hacia fuera.
Ahora sólo se necesita m’ para comprar

la cesta original con los precios nuevos
Es como si la renta del consumidor

ha `aumentado’ en $m - $m’ (< 0).
2

'
p
m

2

Efectos de un cambio de precio

Cambios en la demanda en reacción
a esta renta `adicional’ es el efecto-
renta del cambio del precio.

Efectos de un cambio de precio
Slutsky:
un cambio en la demanda por un
cambio en los precios es la suma de
un efecto-sustitución y un efecto-
renta.

Cambio en la renta real

x1

x2

Recta presupuestaria y elección original

Nueva recta presupuestaria;

la renta real ha aumentado

Cambio en la renta real

x1

x2

Recta presupuestaria y elección original

Nueva recta presupuestaria;

la renta real ha disminuido

Efecto-sustitución

Slutsky: “¿Cuál es/sería el cambio
en la demanda cuando la renta del
consumidor es ajustado tal que su
renta real sigue igual, es decir, justo
puedoe comprar la cesta original?”

Efecto-sustitución
x2

x1

x2’

x1’

3

Efecto-sustitución
x2

x1

x2’

x1’

Efecto-sustitución
x2

x1

x2’

x1’

Efecto-sustitución
x2

x1

x2’

x2’’

x1’ x1’’

Efecto-sustitución
x2

x1

x2’

x2’’

x1’ x1’’

Efecto-sustitución
x2

x1

x2’

x2’’

x1’ x1’’

Bajando p1 hace el bien 1
relativamente mas barato y cause
una sustitución del bien 2 al bien 1.

(x1’’,x2’’) - (x1’,x2’) es el
efecto-sustitución.

Efecto-renta
x2

x1

x2’

x2’’

x1’ x1’’

(x1’’’,x2’’’)

4

Efecto-renta
x2

x1

x2’

x2’’

x1’ x1’’

(x1’’’,x2’’’)

El efecto-renta es

(x1’’’,x2’’’) - (x1’’,x2’’)

Cambio total de demanda
x2

x1

x2’

x2’’

x1’ x1’’

(x1’’’,x2’’’)

El cambio total es la suma de
los efectos renta y sustitución

(x1’’’,x2’’’) - (x1’,x2’)

Efectos de Slutsky para bienes normales

La mayoría de bienes son normales
(demanda aumenta con renta)
En el caso de bienes normales, el
efecto sustitución y renta van en la
misma dirección (negativo)

Efectos de Slutsky para bienes normales
x2

x1

x2’

x2’’

x1’ x1’’

(x1’’’,x2’’’)

Bien 1 es normal. Efecto-
sustitución y efecto-renta van
en la misma dirección.

Como tanto el efecto-sustitución
como el efecto-renta aumenta la
demanda del bien cuando baja su
precio, la curva de demanda de un
bien normal es siempre decreciente.

Efectos de Slutsky para bienes normales Efectos de Slutsky para bienes
inferiores.

Algunos bienes son inferiores (su
demanda baja cuando aumenta la
renta)
El efecto-sustitución y el efecto-renta
van en direcciones opuestas.

5

Efectos de Slutsky para bienes
inferiores.

x2

x1

x2’

x1’

Efectos de Slutsky para bienes
inferiores

x2

x1

x2’

x2’’

x1’ x1’’

Efectos de Slutsky para bienes
inferiores

x2

x1

x2’

x2’’

x1’ x1’’

El efecto-sustitución es como
en el caso de un bien normal, ….

Efectos de Slutsky para bienes
inferiores

x2

x1

x2’

x2’’

x1’ x1’’

(x1’’’,x2’’’)

…. pero el efecto-renta es en
la dirección opuesta.

Ley de la demanda

Si aumenta la demanda de un bien
cuando aumenta la renta, entonces
debe descender cuando sube el
precio del bien.

Bienes Giffen

En casos extremos de bienes
inferiores, el efecto-renta puede ser
mas grande en magnitud que el
efecto-sustitución. En estos casos la
demanda del bien disminuye cuando
baja su precio.
Estos son los bienes Giffen.

6

Efecto Slutsky para un bien Giffen
x2

x1

x2’

x1’x1’’’

x2’’’

Efecto Slutsky para un bien Giffen
x2

x1

x2’

x2’’
x1’ x1’’x1’’’

x2’’’

Efecto sustitución
Efecto-renta

Ecuación de Slutsky

Complementarios perfectos
– Efecto-sustitución = 0

Sustitutivos perfectos
Preferencias cuasi-lineales
– Efecto-renta = 0

Efecto sustitución de Hicks
x2

x1

x2’

x1’

Efecto sustitución de Hicks
x2

x1

x2’

x1’

Efecto sustitución de Hicks
x2

x1

x2’

x1’

x2’’

x1’’

U(x1’, x2’) = U(x1’’, x2’’)

(x1’’,x2’’) - (x1’,x2’) es el
efecto-sustitución
de Hicks

7

Efecto-renta de Hicks
x2

x1

x2’

x1’

x2’’

x1’’

U(x1’, x2’) = U(x1’’, x2’’)

(x1’’’,x2’’’) - (x1’’,x2’’)
es el efecto-renta

de Hicks

x1’’’

x2’’

