POSGRADO EN ECONOMÍA

DE LA UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

LABORATORIO DE MACROECONOMÍA

Material Didáctico

ELEMENTOS MATEMÁTICOS PARA LEER EL MODELO CLÁSICO DE ECONOMÍA CERRADA DE THOMAS SARGENT

Prof: Violeta Rodríguez del Villar

En este documento se transcribe el detalle de los procedimientos matemáticos que resuelven el modelo clásico de thomas Sargent para la economía cerrada, con el propósito de facilitar la comprensión del planteamiento y estática comparativa de dicho modelo.
A. EL PLANTEAMIENTO DEL MODELO

1. Las funciones de producción y demanda de empleo

El modelo inicia con el microfundamento que permite formalizar la transformación de las funciones de producción y demanda de empleo individuales, en funciones de producción y demanda de empleo agregadas. Al añadir a dichas funciones la ecuación de oferta de empleo, se obtiene la condición de equilibrio del mercado de trabajo y la regla de acumulación de la economía. Con esa finalidad, se especifican las características matemáticas que debe cumplir la función de producción individual para ser factible de agregarse y obtener el nivel de producción de la economía en su conjunto.

I.1 Las propiedades de la función de producción individual

La función de producción de la firma individual se define con la ecuación:

Yi = F(Ki, Ni), i = 1,..., n firmas

Esa función de producción cumple con las siguientes propiedades
:

a) Los productos marginales del capital y del trabajo que derivan de la función de producción de la firma son positivos.

· Matemáticamente ello significa que sus derivadas parciales con respecto al capital y al trabajo son positivas:

∂Yi ∂Yi
------ = FK > 0, ----- = FN > 0
∂Ki ∂Ni
· Económicamente ese supuesto implica que el producto aumentará, siempre, a mayores cantidades de capital y del trabajo.

b) Los productos marginales del capital y del trabajo que derivan de la función de producción de la firma son decrecientes.

· Matemáticamente ello significa que las segundas derivadas parciales de dicha función de producción, con respecto al capital y al trabajo son menores que cero:

∂2Yi ∂FK ∂2Yi ∂FN
------ = ------ = FKK < 0, ----- = ------ = FNN < 0
∂K2i ∂Ki ∂N2i ∂Ni
· Económicamente, ese supuesto implica que el aumento del producto, conforme se incrementa el capital o el trabajo, es consecutivamente menor.

c) El producto marginal del capital y del trabajo tienen una relación positiva.

· Matemáticamente este supuesto implica que la derivada del producto marginal del trabajo con respecto al capital y la derivada del producto marginal del capital con respecto al trabajo o segundas derivadas parciales cruzadas de la función de producción, son positivas:

∂FK ∂FN
------ = FNK > 0, ----- = FKN > 0
∂Ni ∂Ki
· Económicamente, ese supuesto implica que los aumentos de capital incrementan la necesidad de mano de obra y viceversa; en otras palabras, que el capital no sustituye al trabajo o al contrario.

d) La función de producción es linealmente homogénea.

· Matemáticamente, este supuesto significa que al multiplicar las variables explicativas de la función de producción; es decir, el empleo y el trabajo, por una constante cualquiera, el nivel de producción, que es el resultado de la función de producción, se habrá multiplicado por la misma constante. En general, se dice que una función es homogénea de grado r, si al multiplicar cada una de sus variables independientes, por una constante , el valor de la función se altera en una proporción r; es decir si:

rF(Ki, Ni) = F(rKi, rNi)

Haciendo r = 1, se obtiene la función de producción linealmente homogénea, también llamada, homogénea de grado uno, dada por:

F(Ki, Ni) = F(Ki, Ni)

En esa ecuación queda claro que la homogeneidad lineal de la función de producción no significa que la producción tenga una relación lineal con sus variables independientes, capital y trabajo, sino que implica que al incrementar cada una de esas variables en una proporción constante, la producción se incrementará en esa misma proporción y no en una potencia de esa proporción.

Si se define =Ki/Ni, la homogeneidad lineal de la función de producción implica que dicha función puede expresarse con la siguiente ecuación:

Yi = F(Ki, Ni) = Ni F(Ki/Ni, 1)

En el Procedimiento 1, se comprueba que esa expresión es correcta.

==(Inicia Procedimiento 1)

PROCEDIMIENTO 1. Deriva matemáticamente la expresión de la función de producción en términos de la relación capital-trabajo, necesaria para demostrar que los productos marginales del capital y del trabajo dependen de esa relación capital-trabajo exclusivamente.

Definase la constante  = 1/Ni, entonces, si se multiplica Yi por Ni = Ni (1/Ni)=1, la función de producción puede expresarse como:

Yi = Ni  Yi
Sustituyendo Yi que está a la derecha del igual por la función de producción:

Yi = Ni  F(Ki,Ni)

Multiplicando cada una de las variables explicativas
 por la constante :

Yi = Ni F(Ki,Ni)

Sustituyendo  = 1/Ni
Yi = Ni F(Ki/Ni,Ni/Ni) = Ni F(Ki/Ni,1)

con lo cual queda demostrada la afirmación.

==(Termina Procedimiento 1)

· Económicamente, la homogeneidad lineal de la función de producción tiene las siguientes consecuencias:

i) Aunque el modelo de Sargent no lo hace explícito, la homogeneidad lineal implica que los productos físicos medios del trabajo y del capital pueden expresarse como funciones de la relación capital-trabajo exclusivamente, como se comprueba en el Procedimiento 2.

==(Inicia Procedimiento 2)

PROCEDIMIENTO 2. Deriva matemáticamente los productos físicos medios del trabajo y del capital de la función de producción linealmente homogénea

Defínase al producto físico medio del trabajo como la relación entre la producción y el trabajo:

PMeN = Yi/Ni
Si se sustituye en la ecuación anterior la función de producción expresada como:

Yi = Ni F(Ki/Ni,1)

Se obtiene:

PMeN = Ni F(Ki/Ni,1)/Ni
Multiplicando Ni(1/Ni) se demuestra que el producto medio del trabajo es una función de la relación capital trabajo exclusivamente:

PMeN = F(Ki/Ni,1)

Con relación al producto medio del capital, por definición éste es igual a la relación entre el producto y el capital:

PMeK = Yi/Ki
Nuevamente, si se sustituye en la ecuación anterior la función de producción expresada como:

Yi = Ni F(Ki/Ni,1)

Se obtiene:

PMeK = Ni F(Ki/Ni,1)/Ki
Multiplicando Ki(1/Ni):

PMeK = (Ni/Ki) F(Ki/Ni,1)

Con lo cual, queda demostrado que el producto medio del capital solamente depende de la relación capital-trabajo.

==(Termina Procedimiento 2)

Las expresiones anteriores para los productos físicos medios del capital y del trabajo implican que si la función de producción linealmente homogénea ha de generalizarse, no es necesario suponer que todas las firmas tienen la misma cantidad de capital y de trabajo, basta con suponer que, independientemente de los montos absolutos de capital y de trabajo que cada una emplee, dichos valores generan una relación capital-trabajo que es igual para todas las firmas, lo cual significa que al ser generalizada la función de producción linealmente homogénea, admite distintas escalas de producción y tamaños de firma, siempre que todas ellas tengan la misma relación capital-trabajo.

ii) Otra de las consecuencias de la homogeneidad lineal de la función de producción, la cual si es señalada por Sargent, es que los productos físicos marginales del capital y del trabajo pueden expresarse como funciones de la relación capital-trabajo exclusivamente. Esta propiedad se corrobora en el Procedimiento 3.

==(Inicia Procedimiento 3)

PROCEDIMIENTO 3. Deriva matemáticamente los productos marginales del trabajo y del capital para la función de producción linealmente homogénea, de los cuales Sargent hace explícito el producto marginal del trabajo, con la última ecuación de la página 8.

Defínase al producto marginal del trabajo, como la derivada parcial de la función de producción con respecto al trabajo:

 ∂Yi
FN = ------

 ∂Ni
Sustituyendo Yi por la función de producción que se obtuvo de la Procedimiento 2, dada por:

Yi = Ni F(Ki/Ni,1)

Se obtiene:

 ∂Yi ∂[Ni F(Ki/Ni,1)]

FN = ------ = -----------------------

 ∂Ni ∂Ni
Por la regla de la derivada de la multiplicación de dos funciones
 la derivada que se encuentra después del segundo igual es:

 ∂F(Ki/Ni,1) ∂ Ni
FN = Ni ------------------ + F(Ki/Ni,1) ------

 ∂Ni ∂Ni
Para resolver el primer sumando, se calcula la derivada de la función de producción con respecto al trabajo, utilizando la regla de la función implícita
; con relación al segundo sumando, la última derivada es igual a uno
:

 ∂F(Ki/Ni,1) ∂(Ki/Ni)

FN = Ni ------------------ ---------- + F(Ki/Ni,1)(1)

 ∂(Ki/Ni) ∂Ni
Nuevamente, para resolver el primer sumando, se calcula la derivada de la relación capital-trabajo con respecto al trabajo utilizando la regla de la derivada de la división de dos variables
. El segundo sumando, por su parte, se resuelve obteniendo el producto de la función de producción por uno:

 ∂F(Ki/Ni,1) Ni (∂Ki/∂Ni) - Ki(∂Ni/∂Ni)

FN = Ni ------------------ ---------------------------------- + F(Ki/Ni,1)

 ∂(Ki/Ni) Ni2
Para terminar de resolver el primer sumando, se asume que la derivada del capital con respecto al trabajo es cero y se obtiene la derivada del trabajo con respecto al trabajo, que es uno, lo que resulta en:

 ∂F(Ki/Ni,1) Ni (0) - Ki(1)

FN = Ni ------------------ ----------------- + F(Ki/Ni,1)

 ∂(Ki/Ni) Ni2
Calculando las multiplicaciones por cero y por uno:

[image: image1.wmf]P

g

e

S

x

Be

Bg

P

g

e

S

x

Be

Bg

[image: image2.png]

Por las propiedades conmutativa y asociativa de la multiplicación, el primer Ni puede incluirse en el último paréntesis del primer sumando:

Resolviendo la división que se encuentra en el segundo paréntesis:

[image: image3.png]

Reordenando el resultado anterior:

 ∂F(Ki/Ni,1) Ki
FN = F(Ki/Ni,1) – ------------------ -----

 ∂(Ki/Ni) Ni
Con lo cual queda demostrado que la productividad marginal del trabajo solamente depende de la relación capital-trabajo.

Respecto de la productividad marginal del capital, ésta se define como la derivada parcial de la función de producción con respecto al capital:

 ∂Yi
FK = ------

 ∂Ki
Sustituyendo en ella la función de producción que se obtuvo del Procedimiento 2, dada por:

Yi = Ni F(Ki/Ni,1)

la productividad marginal del capital puede expresarse como:

:

 ∂Yi ∂[Ni F(Ki/Ni,1)]

FK = ------ = -----------------------

 ∂Ki ∂Ki
Para resolver la derivada que está después del igual, se vuelve a hacer uso de la regla del producto:

 ∂F(Ki/Ni,1) ∂ Ni
FK = Ni ------------------ + F(Ki/Ni,1) ------

 ∂Ki ∂Ki
Para resolver la derivada del primer sumando se vuelve a utilizar la regla de la función implícita; mientras que, para el segundo sumando se asume que la derivada del trabajo respecto al capital es cero:

 ∂F(Ki/Ni,1) ∂(Ki/Ni)

FK = Ni ------------------ ---------- + F(Ki/Ni,1)(0)

 ∂(Ki/Ni) ∂Ki
Nuevamente, para resolver el primer sumando se utiliza la regla de la derivada de la división y, para el segundo sumando, se resuelve la multiplicación (la cual es igual a cero):

 ∂F(Ki/Ni,1) Ni (∂Ki/∂Ki) - Ki(∂Ni/∂Ki)

FK = Ni ------------------ ----------------------------------

 ∂(Ki/Ni) Ni2
Como la derivada del capital respecto a sí mismo es uno y se ha asumido que la derivada del trabajo respecto al capital es cero, la expresión anterior se convierte en:

 ∂F(Ki/Ni,1) Ni (1)

FK = Ni ------------------ --------

 ∂(Ki/Ni) Ni2
Resolviendo la multiplicación del numerador del último cociente, se obtiene:

 ∂F(Ki/Ni,1) Ni
FK = Ni ------------------ ----

 ∂(Ki/Ni) Ni2
Haciendo la división del último cociente se obtiene:

 ∂F(Ki/Ni,1) 1

FK = Ni ------------------ ----

 ∂(Ki/Ni) Ni
Por las propieades asociativa y distributiva de la multiplicación, la ecuación anterior puede escribirse:

 ∂F(Ki/Ni,1) Ni
FK = ------------------ ----

 ∂(Ki/Ni) Ni
Resolviendo la división del último cociente, se obtiene:

 ∂F(Ki/Ni,1)

FK = ------------------ (1)

 ∂(Ki/Ni)

Resolviendo ese producto queda demostrado que la productividad marginal del capital solamente depende de la relación capital-trabajo
:

 ∂F(Ki/Ni,1)

FK = ------------------

 ∂(Ki/Ni)

==(Termina Procedimiento 3)

Económicamente, las expresiones anteriores para las productividades marginales del capital y trabajo, implican que si la función de producción de la firma ha de generalizarse, no es necesario suponer que todas las firmas utilizan las mismas cantidades de capital y de trabajo, basta con suponer que esas firmas utilizan la misma relación capital-trabajo. Ello significa que la generalización de la función de producción linealmente homogénea, admite distintas escalas de producción y tamaños de firma, siempre que todas ellas utilicen la misma relación capital-trabajo.

iii) Finalmente, la homogeneidad lineal de la función de producción implica que el nivel de producción puede expresarse como la suma de los productos entre la productividad marginal del trabajo por la cantidad de trabajo contratado por la firma, mas la productividad marginal del capital por la cantidad de capital que utiliza la firma. Esta propiedad se conoce como teorema de Euler y se expresa con la siguiente ecuación
:

 ∂Yi ∂Yi
Yi = Ki ----- + Ni ----- = Ki FK + Ni FN
 ∂Ki ∂Ni
En el Procedimiento 4, se comprueba el Teorema de Euler.

==(Inicia Procedimiento 4)

PROCEDIMIENTO 4. Demuestra el Teorema de Euler presentado por Sargent, para la firma individual, como la ecuación que sigue al tercer párrafo de la página 8 y, para el agregado, como la ecuación que sigue al segundo párrafo de la página 10 en el texto en inglés y al cuarto párrafo de la página 10 en el texto en español.

Sustituyendo en la ecuación del Teorema de Euler, dada por:

 ∂Yi ∂Yi
Yi = Ki ----- + Ni ----- = Ki FK + Ni FN
 ∂Ki ∂Ni
las definiciones que se obtuvieron en el inciso anterior, para las productividades del capital y del trabajo, dadas por:

 ∂F(Ki/Ni,1) Ki
FN = F(Ki/Ni,1) – ------------------ -----

 ∂(Ki/Ni) Ni
 ∂F(Ki/Ni,1)

FK = ------------------

 ∂(Ki/Ni)

Se obtiene:

[image: image4.png]

Calculando la multiplicación del segundo sumando:

 ∂F(Ki/Ni,1) ∂F(Ki/Ni,1) Ki
Yi = Ki --------------- + Ni F(Ki/Ni,1) – Ni ------------------ ----

 ∂(Ki/Ni) ∂(Ki/Ni) Ni
Haciendo la división del último término:

 ∂F(Ki/Ni,1) ∂F(Ki/Ni,1)

Yi = Ki --------------- + Ni F(Ki/Ni,1) – Ki ------------------

 ∂(Ki/Ni) ∂(Ki/Ni)

Como el primero y último término de la expresión anterior son iguales, al restar el último del primero se obtiene cero y, por tanto:

Yi = Ni F(Ki/Ni,1) = F(Ki,Ni)

Quedando demostrado el Teorema de Euler.

==(Termina Procedimiento 4)

Económicamente ese Procedimiento implica que en condiciones de homogeneidad lineal (igual producto medio y marginal y producción que aumenta en la misma proporción que el capital y el trabajo) si a cada factor se le retribuye por el valor de su producto marginal, el producto total se distribuirá entre todos los factores, en función de su participación en la producción, lo que implica que el beneficio económico para los factores de producción, más allá de su aportación a la producción, es cero.

I.2. La agregación de la función de producción individual

Partiendo de las propiedades anteriores, la función de producción de la firma individual puede agregarse fácilmente, simplemente aplicando sumatoria a la propia función:

Y = Yi = F(Ki,Ni)

Por el teorema de Euler, se tiene que esa sumatoria puede expresarse
:

Y = Yi = Ki FK + Ni FN)

Debido a la homogeneidad lineal, la productividad marginal del capital y del trabajo pueden expresarse como una función de la relación capital trabajo, como dicha relación es la misma para todas las firmas, entonces la relación entre las sumatorias del capital y del trabajo será igual a la relación entre el capital y el trabajo de la firma individual y, por tanto, las productividades marginales del capital y del trabajo serán las mismas para todas las firmas y para la economía en su conjunto; es decir, si:

Ki Kj
--- = ---- ,

Ni Nj
Para todo i distinto de j, entonces:

Ki K

--- = ---- ,

Ni N

y, por tanto:

FKi = FKj = FK
FNi = FNj = FN
Lo cual significa que la expresión para la producción agregada puede escribirse:

Y = FKKi + FNNi
La cual implica, bajo condiciones de maximización de la ganancia de la firma individual, que la productividad marginal del trabajo es idéntica al salario real
:

FNKiNi) = (w/p)

Ese resultado se comprueba en el Procedimiento 5.

==(Inicia Procedimiento 5)

PROCEDIMIENTO 5. Comprueba que la productividad marginal del trabajo es igual al salario real bajo condiciones de maximización de la ganancia de la firma individual y homogeneidad lineal de la función de producción. Esa condición es la ecuación (4) del modelo de Sargent (o bien, 3 en el texto en inglés).

Defínase la ganancia de la firma individual como la diferencia entre el producto y la suma de los costos laborales más los costos de capital:

i = pF(Ki,Ni) – wNi – (r+pKi
Por la condición de primer orden
 para la maximización de la ganancia:

∂i ∂ [pF(Ki,Ni) – wNi – (r+pKi]

---- = --- = 0

∂Ni ∂Ni
Considerando la regla de la derivada de una suma
, la condición anterior puede expresarse:

∂i ∂[pF(Ki,Ni)] ∂(wNi) ∂[(r+pKi]

---- = ---------------- – --------- – -------------------

∂Ni ∂Ni ∂Ni ∂Ni
Si el costo unitario del capital y del trabajo, así como los precios, no se modifican ante las variaciones en el empleo:

∂(r+∂w ∂p

----------- = 0,------ = 0 y ----- = 0

 ∂Ni ∂Ni ∂Ni
utilizando la regla de la derivada del producto, se obtiene que la condición de maximización puede expresarse como:

∂i ∂[F(Ki,Ni)] ∂Ni ∂Ki
---- = p---------------- – w ------ – (r+p -----

∂Ni ∂Ni ∂Ni ∂Ni
Puesto que la derivada del primer sumando de la ecuación anterior es, por definición, la productividad marginal del trabajo, el cociente del segundo sumando es igual a uno y asumiendo que el capital no se modifica ante variaciones en el empleo, dicha ecuación puede expresarse
:

∂i
---- = pFN(Ki,Ni) – w = 0

∂Ni
Pasando w después del último igual (con signo contrario):

pFN(Ki,Ni) = w

Despejando la productividad marginal del trabajo:

FN(Ki,Ni) = w/p

Se obtiene la función que hace equivalente a la productividad marginal del trabajo de la firma individual con el salario real unitario.

==(Termina Procedimiento 5)

Ahora bien, como la función de producción que se encuentra detrás de la productividad marginal del trabajo es linealmente homogénea se cumple que la relación entre las sumatorias del capital y del trabajo es idéntica a la relación capital-trabajo de todas las firmas, lo cual significa que la productividad marginal del trabajo de cada firma individual, que depende de esa relación capital-trabajo, es idéntica a la productividad marginal del trabajo agregada, implicando que la función de la productividad marginal del trabajo de la firma individual es idéntica a la función de la productividad marginal del trabajo agregada:

FN(K,N) = w/p

Económicamente, lo anterior significa que, en el agregado, la productividad marginal del trabajo es, bajo condiciones de maximización de la ganancia de la firma y homogeneidad lineal de la función de producción, igual al salario real unitario promedio.

I.4. La función de oferta de empleo

El modelo asume que la oferta de empleo (Ns) depende también del salario real, en una relación del tipo:

Ns = N(w/p), N’ =dN/d(w/p)>0

Función que refleja las preferencias ocio-trabajo de los trabajadores, de acuerdo con las cuales los trabajadores desearán trabajar más, sacrificando ocio, cuanto mayor sea el salario real que prevalezca en el mercado de trabajo.

En el equilibrio, la oferta y demanda de empleo son idénticos:

Ns = N = N(w/p)

I.5. La regla de acumulación de la economía

Finalmene, respecto a la acumulación de la firma, se define la tasa de acumulación de capital como una función de la diferencia entre el producto marginal del capital y el costo unitario del capital:

 dK FK – (r+-p)

----- = I = I [----------------]

 dt r-

I'La cual puede compactarse como:

I = I (q-1), I’ > 0

donde:

 FK – (r+-p)

q = ---------------- + 1 = q(K, N, r-, )

 r-
Como se corroborará más adelante, la definición de acumulación de la firma y, en particular q-1, constituye el elemento que relaciona al mercado de acervos físicos con el mercado de acervos financieros, siendo q el costo del capital financiero, relativo al costo del capital fijo.

II. El mercado financiero

En el modelo de Sargent, mientras que la dinámica producción-empleo resuelve los niveles de empleo, producción y salarios, determinando la oferta agregada, del mercado financiero resultan la tasa de interés representativa del mercado y el valor real de los activos financieros disponibles en la economía, en particular la cantidad de dinero en circulación o, alternativamente, el valor de las acciones y de los bonos, que son los tres tipos de activos financieros que el modelo considera relevantes para explicar el desenvolvimiento económico.

Por consiguiente, el objetivo de la parte financiera del modelo consiste en proporcionar las ecuaciones que definen a la tasa de interés representativa del mercado y a la cantidad de dinero en circulación y su valor real. Por efecto contable, al determinar la cantidad de dinero en circulación y su valor real , queda automáticamente definido el valor real agregado de los bonos y las acciones. Como en todo modelo neoclásico esas cantidades se determinan por la interacción de la oferta y la demanda, en este caso, de activos financieros.

II.1. La oferta de activos financieros

· La oferta de dinero

La definición de la forma en que se desenvuelve la oferta de dinero, permite obtener la tasa de depreciación del dinero, que es el costo de mantener el circulante invertido en capital físico, bonos o acciones. Por tanto, la tasa de depreciación del dinero, determina el rendimiento real de las tres variables. En el modelo de Sargent, esa tasa de depreciación está definida por la ecuación
:

 ● ●

 M p

----- = ----

 M p

En el Procedimiento 6 se detalla la manera en que resulta dicha tasa de depreciación.

==(Inicia Procedimiento 6)

PROCEDIMIENTO 6. Deriva la tasa de depreciación del dinero presentada como la segunda ecuación de la página 13 (o bien, segunda ecuación de la página 12 en el texto en inglés) del modelo de Sargent.

Para obtener esa tasa de depreciación, el modelo asume que la cantidad de saldos reales en la economía está dada por M/p, cuya variación, por definición
, es:

d(M/p)

 dt

Para resolver esa derivada se aplica la regla de la derivada de la división de dos variables
, obteniéndose:

d(M/p) p(dM/dt) – M(dp/dt)

--------- = --------------------------

 dt p2
si las derivadas con respecto al tiempo de la ecuación anterior se denotan como:

dM ● dp ●

----- = M, --- = p

 dt dt

el resultado de aplicar la regla de la derivada de la división de dos variables puede expresarse:

 ● ●

d(M/p) pM – Mp

--------- = -------------

 dt p2
La división del primer producto que se encuentra después del igual de la ecuación anterior entre el cuadrado del precio, resulta
 en 1/p, transformando el resultado anterior en
:

 ● ●

d(M/p) M M p

--------- = ----- – ----- ----

 dt p p p

El modelo asume que el dinero no proporciona ganancia financiera; es decir, no constituye una fuente de acumulación de recursos financieros, lo cual significa que los saldos reales no aumentan en el tiempo, implicando que la ecuación anterior es igual a cero:

 ● ●

d(M/p) M M p

--------- = ----- – ----- ---- = 0

 dt p p p

De la expresión anterior, el último producto se traslada después del igual para despejar la tasa de crecimiento del dinero, obteniéndose:

 ● ●

 M M p

----- = ----- ----

 p p p

Multiplicando toda la ecuación anterior por (p/M):

 ● ●

 M p p

----- = ----- ----

 M p p

Como p/p = 1, el último resultado puede escribirse:

 ● ●

 M p

----- = -----

 M p

Ecuación que define a la tasa de depreciación del dinero.

==(Termina Procedimiento 6)

La ecuación obtenida en el procedimiento anterior, proporciona la tasa a la que debe crecer la cantidad nominal
 de dinero para mantener constante su valor real, indicando que esa tasa es igual a la inflación observada. Si la cantidad de dinero no crece, los balances reales se depreciarán a la tasa de crecimiento de los precios. Se asume que el público no necesariamente conoce esa tasa, por lo que se forma una expectativa de la misma que puede diferir de la tasa de depreciación efectiva del dinero. En el modelo, esa expectativa se denota por .

· La oferta de bonos

Como se verá más adelante, el modelo asume que los bonos y las acciones son sustitutos perfectos, lo cual implica que la tasa de depreciación de los bonos, que se obtiene en esta parte del modelo, determina, a su vez, el rendimiento real de las acciones, puesto que los inversionistas buscarán ganar al menos esa tasa de interés de su inversión en acciones. Como también se asume que todo el capital físico se financia con acciones, entonces la tasa de interés de los bonos determina también el costo del capital físico.

El modelo de Sargent asume que existe un único bono gubernamental que opera como depósito del ahorro, cuyo valor nominal está dado por B y genera una tasa de ganancia dada por r, implicando que resulta en intereses equivalentes a rB. Para que los agentes puedan recuperar la riqueza que invirtieron en B a lo largo del tiempo, la relación B/p tiene que mantenerse constante, lo cual significa que los bonos se deprecian, como el dinero, a una tasa igual a la inflación.

Igual que en el caso del dinero, los agentes no conocen esa tasa de inflación observada, utilizando en su valuación de los bonos la tasa de inflación esperada. De ello se deriva que la tasa de depreciación de los bonos, expresados en términos reales, es igual a la diferencia entre la tasa de interés de los bonos y la tasa de inflación esperada: r-El siguiente procedimiento deriva la tasa de depreciación de los bonos.

==(Inicia Procedimiento 7)

PROCEDIMIENTO 7. Deriva la tasa de depreciación de los bonos que Sargent comenta en el penúltimo párrafo de la página 13 (o bien, 12 en el texto en inglés).

Para obtener la tasa de depreciación de los bonos, se resuelve la derivada del valor real de los bonos, B/p, con respecto al tiempo, aplicando la regla de la derivada de una división de variables, procedimiento del que se obtiene el siguiente resultado:

 ● ● ● ●

d(B/p) p(dB/dt) – B(dp/dt) pB – Bp B B p

--------- = -------------------------- = ----------- = --- – --- ---

 dt p2 p2 p p p

Para que el público no pierda de su inversión en bonos, el resultado anterior tiene que ser igual a cero:

 ● ●

d(B/p) B B p

--------- = --- – --- --- = 0

 dt p p p

De donde se despeja la tasa de crecimiento de los bonos, pasando después del igual el último producto, y multiplicando el resultado por (p/B):

 ● ●

 B p B p p

--- --- = --- --- ---

 p B p p B

● ●

 B B p p

--- = --- --- ---

 B B p p

● ●

 B p

--- = ---

 B p

==(Termina Procedimiento 7)

Esa ecuación demuestra que, para que los bonos no se deprecien, el monto de recursos invertido en bonos, tiene que crecer a la misma tasa que la inflación observada.

Por otra parte, se define a la ganancia real sobre los bonos como la diferencia entre su tasa de rendimiento, r, menos su tasa real de depreciación, dada por la inflación observada. Sin embargo, como los agentes no conocen la tasa de inflación efectiva, la sustituyen por la tasa de inflación esperada, implicando que la tasa real de retorno esperada, asociada a los bonos, está dada por r-.

· Las acciones

Finalmente, la definición del valor de las acciones permite vincular al mercado de capital físico con el mercado de valores puesto que, en el modelo de Sargent, el valor de las acciones constituye el monto de circulante disponible para cubrir las necesidades de capital físico, al asumir que toda inversión se financia con acciones.

Para determinar el valor de las acciones, se realizan los siguientes supuestos:

i) Las acciones son el único medio para para financiar la inversión. Puesto que se ha asumido que las firmas no emiten bonos y no retienen ganancias, financian toda su inversión emitiendo acciones.

ii) Los únicos tenedores de acciones son los consumidores.

iii) Los inversionistas no están dispuestos a tener pérdidas de su inversión en acciones, forzando a la economía para obtener de ellas un rendimiento idéntico a los dividendos de la empresa, pues solamente de esa manera les será indiferente colocar su dinero en acciones, en lugar de invertirlo en bienes de capital.

iv) Las acciones son sustitutos perfectos de los bonos.

v) Al asumir que no hay un mercado en el que las firmas puedan comprar o vender capital físico, el modelo elimina la posibilidad de que las firmas comercien con acciones.

El primero y segundo supuestos implican que el capital contable de las firmas es igual a los dividendos, puesto que el gobierno no emite acciones y toda la inversión se financia con la emisión de acciones. El tercer supuesto, por su parte, implica que los dividendos determinan el valor de las acciones, puesto que son idénticos al rendimiento real de las acciones. Finalmente, el cuarto y quinto supuestos implican que los consumidores esperan obtener de sus acciones un interés idéntico al que ganarían si invirtieran sus recursos en bonos; es decir, igual a la tasa de interés de los bonos, r.

Los dividendos o ganancia, que las firmas pagan en cualquier instante s, se definen como la suma de la ganancia de la firma típica, que es igual a la ganancia agregada, evaluada en el período s, más los intereses sobre la inversión en acciones correspondientes al período s, más la tasa de descuento del dinero invertido en acciones, también de ese período; es decir:

D(s) = p(s) + rp(s)K(s) + p(s)K(s)

Esta ecuación implica que, además de la ganancia, la inversión en acciones repone el interés y la depreciación del dinero. Lo que no repone es la depreciación del capital. Esta afirmación se corrobora en el siguiente procedimiento, de la que se obtiene, además, la definición para los dividendos del modelo de Sargent, dada por la ecuación:

p(s)F[K(s),N(s)] – w(s)N(s) – p(s)K(s)

==(Inicia Procedimiento 8)

PROCEDIMIENTO 8. Deriva la definición de los dividendos expresada por Sargent por la primera ecuación de la página 14 (página 13 del texto en inglés).

Defínase a los dividendos como:

D(s) = p(s)(s) + rp(s)K(s) + p(s)K(s)

Sustituyendo ahí la definición de las ganancias agregadas, (s), dadas por la ecuación 3 del texto evaluada en s:

(s) = p(s) F[K(s),N(s)] – w(s)N(s) – (r+p(s)K(s)

se obtiene:

D(s) = p(s) F[K(s),N(s)] – w(s)N(s) – (r+p(s)K(s) + rp(s)K(s) + p(s)K(s)

En donde w(s) es el salario nomianl y por tanto ya se encuentra multiplicada por p(s); es decir:

p(s) = [w(s)/p(s)] p(s) = w(s)

Eliminando términos semejantes con signo contrario, se obtienen los dividendos del período s:

D(s) = p(s)F[K(s),N(s)] – w(s)N(s) – p(s)K(s)

==(Termina Procedimiento 8)

Ahora bien, el valor nominal de las acciones de la firma en el instante t está dado por la suma desde t hasta el infinito, de los intereses que obtuvieron los inversionistas durante el tiempo que mantuvieron esos dividendos invertidos en acciones. Si los dividendos se entregan en el período s, entonces está dada por la suma desde t hasta el infinito de los intereses recibidos desde t hasta s
:

 ∞

V(t) = ∫{p(s)F[K(s),N(s)]-w(s)N(s)-p(s)K(s)}e-r(s-t)
 t

en donde el término que está después del signo de integración es igual a los intereses que obtuvieron los inversionistas por los dividendos invertidos en acciones desde t hasta s. En el Procedimiento 9 se corrobora esa afirmación.

==(Inicia Procedimiento 9)

PROCEDIMIENTO 9. Deriva la expresión que está después del signo de integración para el valor de las acciones definido por Sargent con la segunda ecuación de la página 14 (página 13 del texto en inglés).

Si los inversionistas reciben por sus acciones una tasa de interés igual a r, al invertir sus dividendos, cuyo valor es igual a D, en el instante t, reciben intereses dados por Dr, es decir:

 dD

------ = Dr

 dt

como mantienen su inversión desde t hasta s, en ese período obtendrán un monto de intereses igual a:

 s dD s

∫ ---- dt = ∫ Dr dt
 t dt t

Resolviendo esa integral, se obtiene el valor presente de D en el período t cuando se incluyen en D los intereses potenciales de invertir el capital inicial, Dr, en acciones durante el período t a s; es decir, se obtiene el término que está después del signo de integral en la ecuación que define el valor de las acciones antes citada.

La integral puede resolverse utilizando el siguiente procedimiento: como se trata de una ecuación separable, se multiplican ambos lados de la igualdad por 1/D, con la finalidad de dejar del lado derecho del igual solamente a r:

 s dD 1 s

∫ ---- --- dt = ∫ r dt
 t dt D t

Como dt/dt = 1, la expresión anterior puede escribirse:

 s 1 s

∫ --- dD = ∫ r dt
 t D t

Para resolver la integral del lado izquierdo de la ecuación anterior, se aplica la regla de integración para el inverso de una función
; mientras que, para resolver la integral del lado derecho, se aplica la regla de integración para cualquier constante
, obteniéndose:

[image: image5.png]dx/dt dx/dt

[image: image6.emf]

0

d x / dt

x

x c

x ’ c

x ’ c

x c

0

t

x

 s r0+1 s

ln D = ------

 t 1 t

Evaluando
 ese resultado por ambos lados:

ln D(s) – ln D(t) = r(s) – r(t)

El lado izquierdo de esa igualdad puede reexpresarse utilizando la regla del cociente de los logarítmos naturales
; mientras que, el lado derecho, puede reexpresarse también, factorizando r, procedimiento del que se obtiene el siguiente resultado:

 D(s)

ln ----- = r(s-t)

 D(t)

Aplicando antilogaritmo a los dos miembros de la ecuación anterior
:

 D(s)

e exp {ln -------} = e exp {r(s-t)}
 D(t)

Resolviendo la expresión que está a la izquierda del igual
, se obtiene:

D(s)

------ = er(s-t)
D(t)

Despejando D(s):

D(s) = er(s-t) D(t)

Despejando ahora D(t):

 D(s)

D(t) = --------

 er(s-t)
El lado derecho de esa igualdad, puede reexpresarse
:

D(t) = D(s) e-r(s-t)
Al sustituir en la ecuación anterior D(s) por:

D(s) = p(s)F[K(s),N(s)] – w(s)N(s) – p(s)K(s)

D(t) se convierte en:

D(t) = D(s) e-r(s-t) = {p(s) F[K(s),N(s)]-w(s)N(s)-p(s)K(s)}e-r(s-t)

Con lo cual queda demostrado que el término que se encuentra a la derecha del signo de integral en la ecuación V(t), es el valor de los dividendos en el período t cuando se incluyen en esos dividendos los intereses potenciales de invertir los dividendos en acciones durante el período t a s.

==(Termina Procedimiento 9)

El valor nominal de la acciones en el período t, por su parte, es igual a la suma desde t hasta el infinito, de los intereses obtenidos por invertir los dividendos desde t hasta s; es decir, está dado por la integral:

 ∞

V(t) = ∫ {p(s)F[K(s),N(s)]-w(s)N(s)-p(s)K(s)}e-r(s-t)
 t

Si se asume que la tasa de crecimiento de los precios y de los salarios reales, desde el período t hasta el período s, es igual a la inflación esperada
:

p(s) = p(t) e(s-t), w(s) = w(t) e(s-t)

Esa integral puede expresarse como
:

 ∞

V(t) = {p(t) e(s-t) F[K(t), N(t)] – w(t)N(t) e(s-t) – p(t)K(t) e(s-t)} ∫ e–(r-p)(s-t) ds

 t
En el procedimiento 10 se corrobora que las últimas dos expresiones para V(t) son equivalentes bajo el supuesto mencionado.

==(Inicia Procedimiento 10)

PROCEDIMIENTO 10. Muestra el procedimiento para obtener la ecuación que está después del cuarto párrafo de la página 14 (página 13 del texto en inglés), a partir de la ecuación que está después del segundo párrafo de la misma página.

Defínase al valor de las acciones como:

 ∞

V(t) = ∫ {p(s)F[K(s),N(s)]-w(s)-p(s)K(s)}e-r(s-t) ds
 t

Si:

p(s) = p(t) e(s-t), w(s) = w(t) e(s-t)

entonces, al sustituir esas reglas de actualización de precios y salarios, así como la función de producción evaluada para el período t en la ecuación para el valor de las acciones se obtiene:

 ∞

V(t) = ∫ {p(t) e(s-t)F[K(t),N(t)]- w(t)N(t) e(s-t) - p(t) e(s-t)K(t)}e-r(s-t) ds
 t

como e(s-t) es común a todos los términos que están dentro de los corchetes de la ecución anterior, puede factorizarse:

 ∞

V(t) = ∫ {p(t)F[K(t),N(t)]- w(t)N(t) - p(t) K(t)} e(s-t)e-r(s-t) ds
 t

por la regla del producto de números exponenciales con la misma base
:

 ∞

V(t) = ∫ {p(t)F[K(t),N(t)]- w(t)N(t) - p(t) K(s)} e-r(s-t)+(s-t) ds
 t

como (s-t) es común a los dos términos del exponente de la ecuación anterior, puede factorizarse:

 ∞

V(t) = ∫ {p(t)F[K(t),N(t)]- w(t)N(t) - p(t) K(t)} e-(r-)(s-t) ds
 t

Si se asume que el valor presente de los dividendos, actualizado con los intereses potenciales de invertirlos de t a s, permanece constante. porque los agentes esperan no perder y obtener ganancia normal o nula de su inversión; es decir, obtener la retribución que deriva de su aportación al capital, entonces la expresión que está en los corchetes en la ecuación anterior es constante y puede omitirse de la integral. Entonces, la actualización del valor presente de los dividendos, desde el período t y hasta el infinito, estará dada por:

 ∞

V(t) = {p(t)F[K(t),N(t)]- w(t)N(t) - p(t) K(t)} ∫ e-(r-)(s-t) ds
 t

Con lo cual se obtiene la equivalencia buscada.

===(Termina Procedimiento 10)

Económicamente esa ecuación implica que los dividendos solamente se mantienen invertidos de t a s, en adelante, la ganancia obtenida por los inversionistas deriva de la tasa de interés y la reposición de la depreciación del dinero automáticamente generados por la inversión realizada de t a s, porque esa inversión se dedicó a adquirir capital físico o a efectuar cualquier otro negocio que genera ganancias desde t hasta el infinito. El valor de las acciones crecerá, por consiguiente, a una tasa decreciente, reflejando así los rendimientos decrecientes de la función de producción.

Al resolver la integral que se encuentra en la ecuación anterior, se obtiene que el valor de las acciones en el período t está dado por la ecuación
:

 p(t)F[K(t), N(t)] – w(t)N(t) – p(t) K(t)

V(t) = ---

 (r-)

En el Procedimiento 11 se muestra el procedimiento para resolver la integral.

===(Inicia Procedimiento 11)

PROCEDIMIENTO 11. Resuelve el valor de las acciones del modelo de Sargent.

Si

 ∞

V(t) = {p(t)F[K(t),N(t)]- w(t)N(t) - p(t) K(t)} ∫ e-(r-)(s-t) ds
 t

Para hallar el valor de V(t) hay que resolver la integral utilizando el método de sustitución, haciendo:

u = -(r-)(s-t)

lo que implica, por la regla de la derivada del producto, que:

 du

----- = -(r-)

 ds

despejando ds:

 du

ds = - ------

 r-
Sustituyendo u y ds en la integral por resolver:

∞ 1 ∞

∫ e –(t-p)(s-t) = - ------ ∫ eu du

t r- t

en donde se ha omitido de la integral el término –1/(r-) porque es constante.

Aplicando la regla de integración para eu
, así como la regla de evaluación para la integral con límite superior indefinido
, se obtiene:

∞ 1 ∞ 1 b 1 b

∫ e-(r-)(s-t) = - ----- ∫ eu du = - ----- lim ∫ eu du = - ----- lim eu]

t r-t r-b→∞ t r- t
sustituyendo el valor de u y evaluando el resultado:

∞ 1 b 1

∫ e-(r-)(s-t) = - ----- lim e-(r-p)(s-t)] = - ----- lim [e-(r-p)(b-t) – e-(r-p)(t-t)]

t r-b→∞ t r-
como (t-t) = 0, el exponente del último número e es cero, implicando que ese término es igual a uno, puesto que todo número elevado a la cero es uno:

∞ 1 1

∫ e-(r-)(s-t) = - ----- lim [e-(r-p)(b-t) – e-0] = - ------ lim [e-(r-)(b-t) – 1]

t r-b→∞ r- b→∞
La cual puede reexpresarse:

∞ 1 1 1

∫ e-(r-)(s-t) = ----- lim [1 - e-(r-p)(b-t)] = ------ lim (1 - ----------)

t r-b→∞ r- b→∞ e(r-)(b-t)
Intuitivamente, conforme b crece al infinito, la diferencia (b-t) crece al infinito y, por tanto, el exponente del número e de la expresión anterior, crece al infinito, implicando que el cociente que se encuentra al final del resultado anterior tiende a cero conforme b tiende al infinito. Por su parte, el límite de la constante uno, es igual a la propia constante, de lo que resulta que la integral buscada es:

∞ 1 1

∫ e-(r-)(s-t) = ------- (1) = ------

t r- r-
Sustituyendo ese resultado en la última expresión para el valor de las acciones, se obtiene la ecuación con la que Sargent define al valor de las acciones en el período t:

 ∞ F[K(t),N(t)] – w(t)N(t) – p(t) K(t)
V(t) = {p(t) e(s-t) F[K(t) – N(t)] – w(t) – p(t)K(t)} ∫ e-(r-)(s-t) ds = ------------------------------------

 t r-
Con el procedimiento que se describe en el Procedimiento 12, puede observarse claramente que el valor de las acciones depende de q, en una relación del tipo
:

 p(t)Y(t) – [w(t)/p(t)]N(t) – FK(t)K(t) [FK – (r+-)]p(t)K(t)

V(t) = --- + --------------------------- + p(t)K(t)

 r- r-

 [FK- (r+-)]p(t)K(t)

V(t) = {-------------------------- + 1}p(t)K(t) = qp(t)K(t)

 r-
===(Termina Procedimiento 11)

==(Inicia Procedimiento 12)

PROCEDIMIENTO 12. Deriva la relación funcional entre el valor de las acciones y q.

Considerando el teorema de Euler, dado por la expresión:

F[K(t),N(t)] = FKK(t) + FNN(t)

La definición de la ganancia agregada, dada por la ecuación:

 = p(t) F[K(t),N(t)] – w(t)N(t) – (r+-)p(t)K(t)

puede transformarse en:

 = p(t) FKK(t) + p(t) FNN(t) – w(t)N(t) – (r+-)p(t)K(t)

de donde se obtiene:

 - p(t) FKK(t) - p(t) FNN(t) + (r-)p(t)K(t) = -w(t)N(t) – p(t)K(t)

Sustituyendo por el argumento que se encuentra antes del igual en la ecuación anterior, a los últimos dos términos de la ecuación V(t) que se obtuvo del Procedimiento 10, dada por:

 p(t)F[K(t), N(t)] – w(t)N(t) – p(t) K(t)

V(t) = --

 r-
resulta:

 p(t)F[K(t), N(t)] – w(t)N(t) – p(t) K(t) p(t)F[K(t), N(t)]+ - p(t) FKK(t) - p(t) FNN(t) + (r-)p(t)K(t)

V(t) = ------------------------------------- = ---

 (r-) (r-)

Resolviendo la división del último término y reordenando la expresión anterior:

 p(t)F[K(t), N(t)]- p(t) FKK(t) - p(t) FNN(t) 
V(t) = -- + ---- + p(t)K(t)

 r- r-
Por el teorema de Euler:

Y(t) = F[K(t), N(t)] = FKK(t) + FNN(t)

Lo que significa que el numerador del primer cociente de la última definición de V(t) es cero, transformando esa ecuación en:

 
V(t) = ---- + p(t)K(t)

 r-
Si se asume que:

FK – (r+-)] p(t) K(t)

y se sustituye ese valor de  en la última ecuación para V(t) se obtiene:

 FK – (r+-)] p(t) K(t)
V(t) = ----------------------------- + p(t)K(t)

 r-
Factorizando esa expresión, se comprueba que V(t) depende de q:

 FK – (r+-)
V(t) = [----------------- + 1]p(t)K(t) = qp(t)K(t)

 r-
Queda por demostrar que la ganancia puede definirse como:

FK – (r+-)] p(t) K(t)

Para ello, se retoma la definición original de la ganancia, dada por la ecuación:

 = p(t) F[K(t),N(t)] – w(t)N(t) – (r+-)p(t)K(t)

Sustituyendo el teorema de Euler, dado por:

Y(t) = F[K(t), N(t)] = FKK(t) + FNN(t)

En la ecuación de ganancia:

 = p(t) FKK(t) + p(t)FNN(t) – w(t)N(t) – (r+-)p(t)K(t)

Sustituyendo la productividad marginal del trabajo por el salario real, de acuerdo con la ecuación de demanda de empleo dada por:

 w(t)

FN= -----

 p(t)

Se obtiene:

 = p(t) FKK(t) + [p(t)w(t)N(t)/p(t)] – w(t)N(t) – (r+-)p(t)K(t)

Puesto que p(t)/p(t) = 1, esa ecuación puede expresarse como:

 = p(t) FKK(t) + w(t)N(t) – w(t)N(t) – (r+-)p(t)K(t)

Como w(t)N(t)-w(t)N(t) = 0:

 = p(t) FKK(t) – (r+-)p(t)K(t)

Al factorizar p(t)K(t) en la ecuación anterior, se demuestra que la ganancia puede definirse como:

 = [FK – (r+-)]p(t)K(t)

Y por tanto, que es válida la relación:

 FK – (r+-)
V(t) = [----------------- + 1]p(t)K(t) = qp(t)K(t)

 r-
===(Termina Procedimiento 12)

La definición de V(t) en función de q, dada por la ecuación obtenida en la Procedimiento 12, es útil para demostrar que q es el costo del capital financiero, relativo al costo del capital fijo, como se afirmó al definir la regla de acumulación del capital, puesto que al dividir esa expresión entre p(t) K(t) se obtiene
:

 V(t) FK – (r+-)

 = [----------------- + 1] = q

p(t)K(t) r-
La implicación de esa ecuación, desde el punto de vista económico, es que q puede interpretarse como la proporción de la demanda de capital (físico) que es satisfecha con capital financiero; alternativamente, como la demanda de inversión que es satisfecha con oferta de recursos líquidos.

Además de permitir derivar esa proporción, la definición de V(t) hace posible obtener la tasa de rendimiento real esperada de las acciones que es importante porque al sumar a esa tasa de rendimiento real de las acciones, la tasa de depreciación del capital, se obtiene el costo unitario del capital. Adicionalmente, al sumar a esa tasa de rendimiento real esperada de las acciones, la tasa de depreciación esperada del dinero, se obtiene la tasa de interés representativa del mercado.

La tasa de rendimiento real de las acciones es, por definición, igual a la relación entre el capital invertido; es decir, los dividendos, y el valor total de las acciones. Como los dividendos están dados por:

D(t) = p(t)F[K(t), N(t)] – w(t)N(t) – p(t)K(t)

y, además, el valor de las acciones puede expresarse como:

 p(t)F[K(t), N(t)] – w(t)N(t) – p(t) K(t)

V(t) = --

 r-
entonces la relación entre los dividendos y el valor total de las acciones es:

D(t) {p(t)F[K(t), N(t)] – w(t)N(t) – p(t)K(t)}(r-)

------ = -- = (1) (r-) = (r-)

V(t) p(t)F[K(t), N(t)] – w(t)N(t) – p(t) K(t)

siendo (r-) la tasa de rendimiento real esperada de las acciones. Al sumar a esa tasa de rendimiento real de las acciones la tasa de depreciación esperada del dinero, que es igual a , se obtiene que r es la tasa de interés representativa de la economía.

II.2. La demanda de activos financieros

De la definición de la demanda de activos financieros se obtienen las relaciones entre las tasas de variación de esos activos que garantizan el equilibrio de la demanda y oferta de activos financieros, necesarias para definir las tasas de variación de la oferta de activos financieros que rigen la respuesta de dichos activos ante modificaciones en la tasa de interés y la producción.

Para obtener la manera en que se relacionan las tasas de variación de la demanda de activos financieros, el modelo de Sargent asume que la riqueza real (W) de la economía solamente puede distribuirse entre acciones, bonos y dinero; es decir:

 V + B + M

W = ---------------

 p

Además, que la demanda de dinero es una función directa de la tasa de interés (r), la tasa de transacciones (Y) y la riqueza real (W):

MD
----- = m(r,Y,W)
 p

Por su parte, la demanda de bonos y acciones, que se puede sumar porque esos activos financieros son sustitutos perfectos, depende de los mismos argumentos que la demanda de dinero:

 BD + VD
 ----------- = b(r,Y,W)

 p

Ello significa que, en el equilibrio de oferta y demanda, la riqueza real puede definirse como:

 VD + BD + MD
W = ------------------

 p

Para establecer cómo tienen que relacionarse las demandas de todos los activos financieros en esa situación de equilibrio, se obtiene la diferncial total de la riqueza real, como la suma de las diferenciales totales siguientes:

 MD ∂m ∂m ∂m

d ---- = (----- dr + ----- dY + ------ dW = mr dr + mYdY + mW dW

 p ∂r ∂Y ∂W

 BD + VD ∂b ∂b ∂b

d ---------- = ---- dr + ---- dY + ----- dW = br dr + bY dY + bW dW

 p ∂r ∂Y ∂W

Al sustituir esas dos ecuaciones en la diferencial de la riqueza real se obtiene:

dW = mr dr + mYdY + mW dW + br dr + bY dY + bW dW

Juntando términos comunes:

(mr + br) dr + (mY + bY) dY + (mW + bW) dW – dW = 0

(mr + br) dr + (mY + bY) dY + (mW + bW – 1)dW = 0

Si dr, dY y dW no son nulos, para que la última condición se cumpla se requiere que:

(mr + br) = 0

(mY + bY) = 0

(mW + bW – 1) = 0, entonces (mW + bW) = 1

ecuaciones que establecen la manera en que tienen que relacionarse las variaciones en las demandas de activos cuando la riqueza real iguala a la demanda de esos activos.

II.3. El equilibrio del mercado financiero

Dada la riqueza real, el equilibrio de la oferta y demanda de dinero:

MD M

----- = -----

 p p

Necesariamente implica el equilibrio de la oferta y demanda de bonos y acciones:

BD + VD M + V

----------- = ----------

 p p

Puesto que, en tal situación debe cumplirse que:

 M B+V+M M B+V

W - ---- = ----------- - ----- = ------

 p p p p

Implicando que la Ley de Walras se cumple en un sentido contable.

Si la condición de equilibrio entre la oferta y demanda de dinero se cumple, debe cumplirse también que:

 M MD
---- = ------ = m (r, Y, W)

 p p

Asumiendo que la oferta monetaria disminuye ante variaciones en la tasa de interés, aumenta ante cambios en la tasa de transacciones y no responde a las modificaciones en la riqueza real:

mr <0, my>0 y mw=0

Las condiciones siguientes:

(mr + br) = 0

(mY + bY) = 0

(mW + bW – 1) = 0, entonces (mW + bW) = 1

determinan la manera en que responde la oferta monetaria a las variaciones en la tasa de interés y la producción, puesto que si:

mr < 0 y (mr + br) = 0, entonces b> 0

mY > 0 y (mY + bY) = 0, entonces bY < 0

mW = 0 y (mW + bW) = 1, entonces bW = 1

Esas restricciones de activos implican que:

· Todo aumento en la tasa de interés, provocará que disminuya la demanda de dinero y que suba la demanda de bonos y acciones

· Todo aumento en la tasa de transacciones o en el nivel de producción, provocará que se incremente la demanda de dinero y se reduzca la demanda de bonos y acciones.

· Como la oferta de dinero no responde a las variaciones en la riqueza, entonces todo cambio en la demanda de riqueza se traducirá en un aumento de la misma magnitud en la demanda de bonos y acciones. En otras palabras, si los consumidores desean aumentar su riqueza, solamente pueden hacerlo modificando sus tenencias de bonos y acciones.

III. El mercado de transacciones

La última parte del modelo de Sargent describe las transacciones relevantes para la economía, considerando la existencia de tres sectores institucionales: el gobierno, los consumidores y las firmas. El propósito de esta parte del modelo consiste en resolver el nivel de riqueza que prevalece en la economía, utilizando las ecuaciones antes planteadas para la producción, el empleo y los acervos financieros. Se asume que el mercado de bienes y el mercado financiero se vinculan mediante las transacciones que realizan los sectores institucionales. Esta parte del modelo inicia con la definición de las reglas que regulan esas transacciones.

III.1. El gobierno

Para delimitar la manera en que el gobierno efectúa sus transacciones, el modelo realiza los siguientes supuestos:

· El gobierno no acumula acervos de capital. Lo cual implica que la inversión puede explicarse enteramente por las transacciones que realiza el sector privado.

· La tasa real de impuestos es independiente de la producción y los precios.

· El gobierno decide sus tasas reales de impuestos y gastos sujeto a su restricción presupuestal

· El gobierno decide sus operaciones de mercado abierto sujeto a su restricción de endeudamiento.

La restricción presupuestal que enfrenta el gobierno es una condición de equilibrio que define la igualdad entre la tasa real de gasto público (G), con respecto a la suma de la tasa real de impuestos (T) y la tasa real de deuda pública:

 ● ●

 B M

G – T = ---- + ----

 p p

En esa ecuación, la restricción de deuda del gobierno está dada por la identidad entre la variación del circulante y la variación de la deuda pública, que es igual al acervo de bonos gubernamentales con signo negativo:

dM = -dB

Por su parte, los impuestos no incluyen los intereses generados por los aumentos de la deuda pública, dados por el producto entre la tasa de interés real esperada (r-) y el valor real de los bonos emitidos (B/P):

 B

T = T0 – (r-) ---

 p

Siendo T0, la tasa real de impuestos que incluye dichos intereses. Sustituyendo esta definición para la tasa real de impuestos en la definición del déficit público, se obtiene:

 B B

G – T = G – [T0 – (r-) ---] = G + (r-) --- - T0
 p p

Al sustituir en la restricción presupuestal del gobierno, la expresión que se encuentra después del último igual en la ecuación anterior, queda claro que dicha restricción presupuestal es
:

 ● ●

 B B M

G + (r-) --- - T0 = ---- + ----

 p p p

En el modelo, la identidad anterior se cumple en cada instante del tiempo, lo cual significa que el gobierno ejerce una política fiscal constante, caracterizada porque las acciones monetarias o de gasto público, no modifican el valor del déficit público. Así, por ejemplo, si el gobierno disminuye el acervo de circulante, incrementando la tenencia y, por consiguiente, el valor de los bonos gubernamentales, necesariamente T0 aumentará automáticamente para compensar los pagos de intereses asociados a ese valor más alto de los bonos gubernamentales, manteniendo constante al déficit público.

III.2. Los consumidores

Para delimitar la forma en que los consumidores realizan sus transacciones, el modelo realiza los siguientes supuestos:

· Dado su acervo de riqueza, los consumidores deciden cómo desean distribuirla entre acervos alternativos. Esas preferencias están descritas en la ecuación de demanda de dinero dada por M/P=m(r,Y).

· Los consumidores deciden también qué tan rápido quieren que aumente su riqueza al determinar su tasa de ahorro (S). Esta decisión define la distribución del ingreso disponible, (Yd) entre consumo (C) y ahorro.

· La tasa de ingreso disponible esperado por los consumidores, Yd, es igual a la tasa de ingreso recibido que esperan consumir o ahorrar.

· El consumo no genera acumulación de capital; por su parte, el ahorro incrementa la riqueza porque aumenta la tenencia de activos financieros; en particular, de acciones, las cuales son el único medio para generar acumulación de capital.

Utilizando esos supuestos, el modelo define a la tasa real de consumo como una función directa del ingreso disponible esperado e inversa de la tasa de interés real:

C = C(Yd, r-), donde: 0 < C1 < 1, C2 < 0

Siendo C1 la propensión a consumir y C2 la respuesta del consumo a los cambios de la tasa de interés real.

El modelo adopta, además, a la igualdad entre el ingreso disponible y la suma del ahorro mas el consumo, como la condición de equilibrio de las transacciones de bienes de los consumidores:

S + C = Yd
El ingreso disponible esperado por los consumidores, por su parte, se define como la suma de salarios, dividendos, depreciación de los bonos y dinero y apreciación de los bonos; es decir:

 w w M + B ●

Yd = ---- N + Y – K - --- N – T - --------  + (q-1) K

 p p p

Eliminando términos semejantes con signo contrario, se obtiene
:

 M + B ●

Yd = Y – K – T - --------  + (q-1) K

 p

Definición del ingreso disponible que garantiza que la tasa real de riqueza se mantenga intacta. En el siguiente procedimiento se comprueba esa conclusión.

===(Inicia Procedimiento 13)

PROCEDIMIENTO 13. Demuestra que la definición del ingreso disponible que adopta el modelo de Sargent garantiza que la riqueza real se mantenga intacta.

Defínase la tasa real de riqueza como:

dW

 dt

Puesto que la riqueza es la suma del valor real de los acervos financieros, entonces dicha diferencial es:

 M + B + V

 d ---------------

dW p

---- = -----------------------

 dt dt

Para resolverla se utilizan la reglas de las derivadas del cociente y de la suma:

 M + B + V dM dB dV dp

 d --------------- p [----- + ---- + ----] – (M + B + V) -----

dW p dt dt dt dt

---- = ----------------------- = ---

 dt dt p2
Haciendo la división:

dW dM/p dB/p dV/p M + B + V dp/p

----- = [------- + ------ + ------] - -------------- ------

 dt dt dt dt p dt

Considerando que V = qpK, la derivada del valor de las acciones que se encuentra en los paréntesis cuadrados de la ecuación anterior, puede obtenerse utilizando la regla de la derivada del producto:

dV d(pqK) dp dq dK

----- = --------- = qK ---- + pK ---- + pq ----

 dt dt dt dt dt

Dividiendo entre p el resultado anterior:

d V/p d(pqK) qK dp pK dq pq dK

------- = --------- = ----- ---- + ---- ---- + ---- ----

 dt dt p p dt p dt p dt

Si se expresa:

dp ● dq ● dK ●

--- = p , --- = q y ---- = K

dt dt dt

El resultado anterior es:

 ●
d V/p p ● ●
------- = qK ----- + K q + q K

 dt p

Sustituyendo ese resultado en la última definición para la tasa real de riqueza, dada por:

dW dM/p dB/p dV/p M + B + V dp/p

----- = [------- + ------ + ------] - -------------- ------

 dt dt dt dt p dt

y expresando:

dW ● dM ● dB ● dp ●

----- = W, ------ = M , ----- = B y --- = p

 dt dt dt dt

Se obtiene:

 ● ● ● ● ●

 ● M + B p ● ● M + B p V p

W = -------- + qK --- + Kq + qK - -------- --- - ---- ---

 p p p p p p

Considerando que V = qpK, entonces V/p = qK. Sustituyendo ese resultado en la ecuación anterior, se obtiene:

 ● ● ● ● ●

 ● M + B p ● ● M + B p p

W = -------- + qK --- + Kq + qK - -------- --- - qK ---

 p p p p p

Eliminando términos semejantes con signo contrario, se llega a la ecuación
:

 ● ● ●

 ● M + B ● ● M + B p

W = -------- + Kq + qK - -------- ---

 p p p

Esa ecuación puede tranformarse en la tasa real de riqueza esperada, sustituyendo la tasa de inflación observada por la tasa de inflación esperada:

 ●

 p

--- = 
 p

Con lo cual se obtiene:

 ● ●

 ● M + B M+B ● ●

We = -------- - ------- + qK + Kq

 p p

Si además se asume que:

●
q = 0

Es decir, que la relación bonos a demanda de bonos permanece constante, el resultado anterior para la tasa real de riqueza esperada se convierte en:

 ● ●

 ● M + B M+B ●

We = -------- - ------- + qK

 p p

Finalmente, para mostrar que cuando esa definición de la tasa de riqueza es cero, la tasa del ingreso disponible es igual a la tasa de consumo, se sustituye la función inversión, dada por:

 dK ●

I = ----- = K

 dt

en la identidad del ingreso nacional, dada por:

Y = C + I + G + K

Obteniéndose:

 ●

Y = C + K + G + K

Despejando G de la expresión anterior:

 ●

G = Y – K – K - C

y sustituyéndola en la restricción presupuestal obtenida en el apartado anterior, dada por:

● ●

M + B

------- = G – T

 p

se obtiene:

● ● ●

M + B

------- = Y – K – K - C – T

 p

Sustituyendo esa definición para la suma de la tasa real de bonos y dinero en la última definición para la tasa real de riqueza esperada, dada por:

 ● ●

 ● M + B M+B ●

We = -------- - ------- + qK

 p p

Se obtiene:

 ● ● M + B ●

We = Y – K – K - C – T - ---------  + qK

 p

 ●

Factorizando K y reordenando:

 ● M + B ●

We = Y – K – T - ---------  + (q-1)K - C

 p

Sustituyendo ahí la última definición para el ingreso disponible esperado, dada por:

 M + B ●

Yd = Y – K – T - --------  + (q-1) K

 p

Se obtiene:

 ●

We = Yd - C

Despejando el ingreso disponible esperado de esa ecuación:

● ●

Yd = We + C

si la riqueza permanece intacta, entonces se cumple que:

 ●

We = 0

lo que implica que el ingreso disponible esperado es igual al consumo:

Yd = C

===(Termina Procedimiento 13)

IV. El modelo en su conjunto

Los planteamientos del modelo de Sargent sobre la operación de la producción, el empleo, la acumulación, los acervos financieros y las transacciones, se resumen en las siguientes ecuaciones:

 w

(I) ---- = FN(K,N)

 p

 w

(II) N = N (---)

 p

(III) Y = F(K,N)

 M + B

(IV) C = C(Yd, r-) = C{Y-T – K - --------  + [q(K, N, r-, )-1], r-}

 p

(V) I= I[q(K, N, r-, )-1]

(VI) Y = C + I + G + K

(VII) M/p = m (r,Y)

Con las siguientes variables exógenas:

· Acervo de capital, K

· Tasa real de impuestos, T

· Tasa de depreciación, 

· Oferta monetaria, M

· Oferta de bonos, B

· Tasa de inflación esperada, 
· Proporción Valor de las acciones a capital físico, q

· Tasa real de gasto público, G

Y las siguientes variables endógenas:

· Empleo, N

· Salario real, w/p

· Producción, Y

· Consumo, C

· Inversión, I

· Tasa de interés, r

· Precios, p

La primera ecuación del modelo es la función de demanda de empleo que resulta de la maximización de la ganancia que realizan las firmas; la segunda, es la condición de equilibrio entre la oferta y la demanda de empleo y, finalmente, la tercera ecuación es la función de producción linealmente homogénea, con productividades marginales del capital y del empleo positivas pero decrecientes. La solución cojunta de las primeras dos ecuacones resuelve los niveles del salario real y de empleo de la economía, dado el capital, ese nivel de empleo proporciona la producción de equilibrio de la economía que, en ese contexto, se encuentra enteramente determinada por el lado de la oferta; de hecho, ese nivel de producción es la oferta agregada.

Obsérvese que ni el salario, el empleo o la producción se ven afectados por el resto de las variables que incluye el modelo, puesto que el resto de las variables no entra como argumento de las primeras tres ecuaciones. Por el contrario, los niveles de producción, empleo y salarios que resultan de la solución conjunta de esas tres ecuaciones, sí influyen en el resto de las variables endógenas del modelo.

Las ecuaciones cuatro a siete operan para que la economía arroje el nivel de demanda agregada que equilibre los acervos financieros y gastos de los agentes económicos, con la oferta agregada, implicando que todo el ajuste de la economía hacia el equilibrio se realiza por el lado de la demanda agregada y, bajo el supuesto de que el dinero es neutral, por el ajuste de las tasas de interés.

Para poder realizar ejercicios de estática comparativa, es necesario definir la forma funcional de las ecuaciones implícitas del modelo; para ello, Sargent asume que el modelo tiene una solución y que esa solución es dinámicamente estable, lo que implica que las diferenciales totales de las variables endógenas del modelo pueden interpretarse como las desviaciones de cada variable con respecto a su nivel de equilibrio. Al linealizar las ecuaciones anteriores, las diferenciales totales de las ecuaciones originales sirven, además, para realizar el análisis de la estática comparativa del modelo.

i) d(w/p) = FNNdN+FNKdK

ii) dN=N’d(w/p)

iii) dY = FNdN+FKdK

iv) dC = C1dY - C1dT - C1dK - C1 M+B d- C1(dM+dB - M+B dp)+C1[(q-1)dI+
 p p p p

 + IqNdN+IqKdK + Iqr-dr-Iqr-d]+C2dr–C2d
v) dI = I’qNdN+I’qKdK + I’qr-dr-I’qr-d
vi) dY = dC+dI+dG+dK

vii) dM - M dp = mrdr + mYdY

 p p p

En las siguientes demostraciones se obtienen esas diferenciales totales
:

===(Inicia Procedimiento 14)

PROCEDIMIENTO 14.- Obtiene la diferencial total de la ecuación I del modelo de Sargent.

De la ecuación I:

(w/p) = FN(K,N)

Cuya diferencial total es:

d(w/p) = ∂FN dN + ∂FN dK

 ∂N ∂K

Puesto que, como se determinó al definir las productividades marginales del capital y del trabajo:

∂FN = FNN y ∂FN = FNK
∂N ∂N

entonces, la ecuación anterior puede escribirse como la ecuación i del modelo de Sargent:

d(w/p) = FNN dN + FNK dK

===(Termina Procedimiento 14)

===(Inicia Procedimiento 15)

PROCEDIMIENTO 15. Obtiene la diferencial total de la ecuación II del modelo de Sargent.

De la ecuación II:

N=N(w/p)

Cuya diferencial total es:

d(N) = ∂N d(w/p)

 ∂(w/p)

si se define:

 ∂N = N’

∂(w/p)

La ecuación anterior puede escribirse como la ecuación ii del modelo de Sargent:

d(N) = N' d(w/p)

===(Termina Procedimiento 15)

===(Inicia Procedimiento 16)

PROCEDIMIENTO 16.- Obtiene la diferencial total de la ecuación III del modelo de Sargent.

De la ecuación III:

Y = F(K,N)

Cuya diferencial total es:

dY = ∂F dN + ∂F dK

 ∂N ∂K

Como se determinó al momento de definir las productividades marginales del capital y del trabajo:

∂F = FN y ∂F = FK
∂N ∂K

lo que implica que la ecuación anterior puede escribirse como la ecuación iii del modelo de Sargent:

dY = FN dN + FK dK

===(Termina Procedimiento 16)

===(Inicia Procedimiento 17)

PROCEDIMIENTO 17.- Obtiene la diferencial total de la ecuación IV del modelo de Sargent.

De la ecuación IV:

C = C(Yd,r-)

Cuya diferencial total es:

dC = ∂C dYd + ∂C (dr-d)

 ∂ Yd ∂(r-)

Como se determinó al momento de definir la ecuación consumo:

∂C = C1 y _∂C_ = C2
∂ Yd ∂(r-
lo que implica que la ecuación anterior puede escribirse:

dC = C1 dYd + C2 (dr-d)

Puesto que, el ingreso disponible se definió como:

 •

Yd = Y – T – K – M+B  + (q-1)K

 p

Cuya diferencial total, en el caso en que la depreciación es constante, puede escribirse:

 •
dYd = ∂YddY+ ∂YddT+ ∂YddK+ ∂YddM+∂YddB+∂Ydd+∂Yddp+∂Yddq+ ∂ Yd dK

 ∂Y ∂T ∂K ∂M ∂B ∂∂p ∂q •

 ∂ K
Considerando la ecuación del ingreso disponible, las derivadas parciales de la ecuación anterior son:

∂ Yd = 1, ∂ Yd = -1, ∂ Yd = - y ∂ Yd = (q-1),

∂ Y ∂T ∂K •

 ∂K
En todos esos casos por la regla de la derivada de una constante por una variable.

Asimismo, para la derivada de M y B , por las reglas de la derivada de una suma, un cociente y de un producto:

∂ Yd = - p [∂(M+B) - (M+B)∂] + (M+B)[∂p]

∂ M p2 ∂M ∂M p2 ∂M

puesto que:

∂ = 0 y ∂p = 0,

 ∂M ∂M

la ecuación anterior puede expresarse:

∂ Yd = - p ∂(M+B)

∂ M p2 ∂M

Además, como:

∂M = 1 y ∂B = 0,

 ∂M ∂M

La derivada parcial buscada es:

∂ Yd = - p = - 
∂ M p2 p

De manera similar y por el mismo procedimiento, la derivada parcial del ingreso disponible con respecto a los bonos es:

∂ Yd = - 
∂ B p

Por su parte, la derivada parcial del ingreso disponible con respecto a la inflación esperada, por las reglas de la derivada de un producto, es:

∂ Yd = -  ∂(M+B) - (M+B) ∂

∂  ∂ p ∂

Como:

∂(M+B) = 0 y ∂ = 1

 ∂ ∂
el resultado anterior puede expresarse:

∂ Yd = - (M+B)

  p

Con relación a la derivada del ingreso disponible respecto al precio, por la regla de la derivada de un cociente, puede expresarse como:

∂ Yd = p ∂(M+B) + (M+B) ∂p = (M+B)
∂ p p2 ∂p p2 ∂p p2
Finalmente, en lo que respecta a la derivada parcial de Yd con respecto a q, ésta es:

 •

∂ Yd = K

 ∂q

Sustituyendo todas las derivadas parciales anteriores en la última expresión para la derivada total del ingreso disponible, dada por:

dYd = ∂YddY+ ∂YddT+ ∂YddK+ ∂YddM+∂YddB+∂Ydd+∂Yddp+∂Yddq+ ∂ Yd dK

 ∂Y ∂T ∂K ∂M ∂B ∂∂p ∂q •

 ∂ K
Se tiene que esa derivada total es:

 •

dYd = dY - dT - dK - dM+dB) - (M+B) d + (M+B)dp+Kdq+(q-1)dK

 p p p2

Pero además, como:

q = Fk-(r+-) +1
 r-

donde:

Fk = F(K,N)

La derivada total de q es:

dq = ∂q dK + ∂q dN - ∂q dr + ∂q d
 ∂K ∂N ∂r ∂

Por la regla de la derivada de un cociente y sustituyendo las expresiones dadas anteriormente para la derivada de la productividad marginal del capital respecto al capital y al trabajo, se tiene que:

∂q = (r-)∂Fk = FKK
∂K (r-)2∂K (r-)

∂q = (r-)∂Fk = FKN
∂N (r-)2∂N (r-)

∂q = (r-)(-1) – [Fk-(r+-)](1) = - _1_ {[Fk-(r+-)]+1} = - q__

∂r (r-)2 (r-) (r-) (r-)

∂q = (r-)(1) – [Fk-(r+-)](-1) = _1_ {[Fk-(r+-)]+1} = q__

∂ (r-)2 (r-) (r-) (r-)

Sustituyendo las últimas cuatro derivadas parciales en dq:

dq = FKK dK + FKN dN - q (dr-d)

 (r-) (r-) (r-)

Si se define:

qK = FKK

 (r-)

qN = FKN

 (r-)

qr- = -q
 (r-)

La derivada total de q, puede expresarse como:

dq = qK dK + qN dN + qr- (dr-d)

Sustituyendo ese resultado en la última expresión para la derivada total del ingreso disponible se obtiene:

 •

dYd =dY-dT-dK-dM+dB)-(M+B)d+(M+B)dp+(q-1)dK+K [qKdK+qNdN+qr-(dr-d)]

 p p p2
Como la variación del capital respecto al tiempo está dada, en el modelo de Sargent, por:

•
K = I,

Y, además, por esa misma definición:

 •
dK = dI

Se tiene que la diferencial total del ingreso disponible puede expresarse como:

dYd =dY-dT-dK-dM+dB)-(M+B)d+(M+B)dp+(q-1)dI+I [qKdK+qNdN+qr-(dr-d)]

 p p p2
Sustituyendo la diferencial total del ingreso disponible, en la diferencial total del consumo, dada por:

dC = C1 dYd + C2 (dr-d)

se obtiene:

dC=C1{dY-dT-dK-dM+dB) - (M+B) d+(M+B)dp+(q-1)dI+I[qKdK+qNdN+qr-(dr-d)]}

 p p p2
 + C2 (dr-d)

Reordenando:

dC=C1dY-C1dT-C1dK-C1(M+B)d-C1dM+dB–M+B dp)+C1 [(q-1)dI + IqKdK+IqNdN+Iqr-dr- Iqr-d]

 p p p p

 + C2dr- C2d

que es igual a la diferencial total del consumo dada por la ecuación iv del modelo de Sargent.

===(Termina Procedimiento 17)

===(Inicia Procedimiento 18)

PROCEDIMIENTO 18.- Obtiene la diferencial total de la inversión dada por la ecuación v del modelo de Sargent

Puesto que de la ecuación V:

I = I(q-1)

Por la definición de diferencial total:

dI = ∂I dq

 ∂q

Si se define:

∂I = I’

∂q

y se sustituye la última expresión para dq del procedimiento anterior, dada por:

dq = qK dK + qN dN + qr- (dr-d)

se obtiene:

dI = I’ [qK dK + qN dN + qr- (dr-d)] = I’ qK dK + I’qN dN + I’qr- dr- I’qr- d
que es la ecuación v del modelo de Sargent.

===(Termina Procedimiento 18)

===(Inicia Procedimiento 19)

PROCEDIMIENTO 19.- Obtiene la diferencial total de la demanda agregada, dada por la ecuación VI del modelo de Sargent.

Por la ecuación VI:

Y = C + I + G + K

Si la depreciación es constante y aplicando la definición de la diferencial total a la ecuación anterior, se obtiene directamente la ecuación vi del modelo de Sargent:

dY = dC + dI + dG +  dK

===(Termina Procedimiento 19)

===(Inicia Procedimiento 20)

PROCEDIMIENTO 20.- Obtiene la diferencial total de la ecuación de equilibrio de la oferta y demanda de dinero dada por la ecuación VII del modelo de Sargent.

Por la ecuación VII:

M/p = m(r,Y)

Por la definición de la diferencial total se tiene que, para la expresión que está a la izquierda del igual:

d(M/p) = {[p ∂M – M ∂p] dM+ [p∂M dp – M ∂p]dp}/p2
 ∂M ∂M ∂p ∂p

Considerando que:

∂M = 0 ∂p = 0

∂p ∂M

La expresión anterior es:

dM – M dp

 p p p

Por su parte, para la expresión que está a la derecha del igual de la ecuación VII, aplicando la definición de la diferencial total se tiene que:

dm = ∂m dr + ∂m dY

 ∂r ∂Y

Si se define:

∂m = mr

∂r

y

∂m = mY

∂Y

La expresión para dm es:

dm = mrdr + mrdY

Igualando las diferenciales para las expresiones que están antes y después del igual de la ecuación VII se obtiene la ecuación vii del modelo de Sargent:

dM – M dp = mrdr + mrdY

 p p p

===(Termina Procedimiento 20)

V. La estática comparativa del modelo

Del análisis de la estática comparativa del modelo se derivan las siguientes conclusiones sobre la respuesta de las variables endógenas a las modificaciones en las variables exógenas:

a) Todo aumento autónomo o exógeno del arcervo de capital, incrementa el salario real, el empleo y la producción. Los cambios autónomos del acervo de capital inciden directamente en la producción, pero como impactan también al salario real, modifican el nivel de empleo y, por esa vía, nuevamente a la producción. En el modelo de Sargent, solamente los cambios autónomos del acervo de capital pueden modificar la producción, el cambio en cualquier otra variable no tiene esa capacidad.

· Matemáticamente, el efecto del acervo de capital sobre el salario real está dado por la ecuación:

d(w/p) = FNK dK > 0

 1-FNNN’

que es positiva porque, por un lado, el numerador de la relación que se encuentra a la derecha del igual en la ecuación anterior es también positivo, debido al supuesto inicial de que no es posible sustituir capital por trabajo o viceversa y, por tanto, que los aumentos del capital incrementan el empleo:

FNK >0, es decir

Y, por otro lado, a que el denominador es también positivo porque se asumió que:

 * la productividad marginal del trabajo es decreciente: FNN <0 y

 * la oferta de empleo responde positivamente a las variaciones del salario real: N’ >0

Esos supuestos implican que el resultado de multiplicar la derivada de la productividad marginal del trabajo respecto al empleo por la derivada del empleo respecto al salario real es negativo:

FNNN’<0

y, por tanto, que al restar a la unidad dicho resultado se obtiene una cantidad positiva:

1-FNNN’ >0

En el siguiente Procedimiento, se comprueba que esa expresión para d(w/p) es válida.

===(Inicia Procedimiento 21)

PROCEDIMIENTO 21.- Obtiene el impacto de cambios en K sobre el salario real.

Sustituyendo la ecuación ii en i, dadas por:

i) d(w/p) = FNNdN + FNKdK

ii) dN = N’d(w/p)

se obtiene:

d(w/p) = FNN N’d(w/p) + FNKdK

Pasando antes del igual, con signo contrario, el primer término que está a la derecha del igual, se obtiene:

d(w/p) - FNN N’d(w/p) = FNKdK

Factorizando d(w/p):

(1 - FNN N’)d(w/p) = FNKdK d(w/p)

Despejando d(w/p), se comprueba que el impacto de dK sobre el salario real es:

d(w/p) = FNK dK

 1-FNNN’

===(Termina Procedimiento 21)

Por su parte, el impacto de las modificaciones del acervo de capital sobre el empleo, se expresa matemáticamente por la ecuación:

dN = N’ FNK dK > 0

 1-FNNN’

que es positiva porque, como se acaba de mostrar, el término:

 FNK

 1-FNNN’

es positivo; además, como el efecto del salario real sobre la oferta de empleo es también positivo:

N’ > 0

Entonces dN es positivo.

En el siguiente Procedimiento se comprueba que la última expresión para dN es válida.

===(Inicia Procedimiento 22)

PROCEDIMIENTO 22. Obtiene el impacto de cambios en K sobre el nivel de empleo.

Sustituyendo la última expresión para d(w/p) en ii, se obtiene directamente el resultado deseado:

ii) dN = N’d(w/p)

entonces:

dN = N’ FNK dK

 1-FNNN’

===(Termina Procedimiento 22)

Por último, matemáticamente el impacto de las modificaciones del acervo de capital sobre la producción está dado por la expresión:

dY = [N’ FNK + FK] dK >0

 1-FNNN’

que es positiva porque como se comprobó anteriormente, el primer término es positivo y también porque, en el planteamiento del modelo, se asumió que la productividad marginal del capital es positiva.

En el siguiente procedimiento se comprueba que esa expresión para dY es válida.

===(Inicia Procedimiento 23)

PROCEDIMIENTO 23. Obtiene el impacto de cambios en K sobre el nivel de producción.

Sustituyendo la última expresión para dN en iii, se obtiene directamente el resultado deseado:

iii) dY = FN dN + FK dK

entonces:

dY = N’ FNK dK + FK dK = [N’ FNK + FK] dK

 1-FNNN’ 1-FNNN’

===(Termina Procedimiento 23)

b) Las modificaciones de cualquiera de las variables involucradas en el modelo de Sargent, distinas a los cambios autónomos del acervo de capital, no provocan cambios en el nivel de producción, empleo o salarios, dejando intacta la oferta agregada. El cambio de cualquier variable distinta al acervo de capital solamente provoca que la demanda agregada se ajuste a la oferta agregada. En particular, en el caso en que los cambios de precios no tienen efectos reales y el dinero es neutral; es decir, en el que la ecuación de equilibrio de la oferta y demanda de dinero no impacta en el resto de las ecuaciones del modelo, se tendrá que:

· Los aumentos de impuestos reducen la tasa de interés, incrementando la inversión pero disminuyendo el consumo, lo que deja intacta la demanda agregada en su nivel de equilibrio con la oferta agregada.

· Los aumentos del gasto público incrementan la tasa de interés, reduciendo tanto la inversión como el consumo en los niveles necesarios para compensar el aumento original del gasto público y dejar a la demanda agregada en su nivel de equilibrio con la oferta agreagada.

· Las variaciones en la inflación esperada provocan que la tasa de interés nominal cambie en el mismo sentido y magnitud, dejando intacta la tasa de interés real y anulando, por tanto, cualquier efecto de la inflación esperada sobre la inversión y el consumo.

Esas conclusiones de política pública, cuya expresión matemática se presenta en las demostraciones 26 a 34, se sostienen siempre que se cumplan los supuestos a, b y c siguientes:

a) Las modificaciones autónomas del acervo de capital son nulas; es decir;

dK= 0

Lo cual implica que dY = dN = d(w/p) = 0, por las últimas definiciones para esas variables.

Con esos supuestos, se modifica la ecuación diferencial del consumo, dada por:

dC=C1dY-C1dT-C1dK-C1(M+B)d-C1dM+dB–M+B dp)+C1 [(q-1)dI + IqKdK+IqNdN+Iqr-dr- Iqr-d]

 p p p p

 + C2dr- C2d

al convertirla en:

dC= -C1dT -C1(M+B)d-C1dM+dB–M+B dp)+C1 [(q-1)dI +Iqr-dr- Iqr-d]+ C2dr- C2d
 p p p p

cuando dK, dY y dN se hacen cero. Por el mismo motivo, la ecuación diferencial de la inversión, dada por:

dI = I’qNdN+I’qKdK + I’qr-dr-I’qr-d
se convierte en:

dI = I’qr-dr-I’qr-d
Finalmente, se modifica la ecuación diferencial para la demanda agregada, dada por:

dY = dC+dI+dG+dK

al convertirla en:

dY = dC+dI+dG = 0

b) Las modificaciones de precios y del dinero no tienen efectos reales. Este es considerado por Sargent como supuesto central del modelo clásico, y se cumple siempre que el término (M+B) es igual a cero. Este supuesto implica que dM y dB son también cero, modificando la diferencial total del consumo, dada por:

dC= -C1dT -C1(M+B)d-C1dM+dB–M+B dp)+C1 [(q-1)dI +Iqr-dr- Iqr-d]+ C2dr- C2d
 p p p p

Al convertirla en:

dC= -C1dT +C1 [(q-1)dI +Iqr-dr- Iqr-d]+ C2dr- C2d
Con esos cambios, la condición de equilibrio de la demanda agregada, puede obtenerse, sustituyendo dC en la última ecuación para dY:

dY = -C1dT +C1 [(q-1)dI +Iqr-dr- Iqr-d]+ C2dr- C2d+ dI+dG = 0

Factorizando dI se obtiene:

dY = -C1dT +[1+C1(q-1)]dI + C1[Iqr-dr- Iqr-d]+ C2dr- C2d+ dG = 0

Sustituyendo la última expresión para dI (con dK = 0):

dY = -C1dT +[1+C1(q-1)] [I’qr-dr-I’qr-d]+ C1[Iqr-dr- Iqr-d]+ dG = 0

Que puede factorizarse en términos de dr y d, quedando de la siguiente forma:

-C1dT +{C1Iqr-+C2+[1+C1(q-1)]I’qr-dr-{C1Iqr-+C2+[1+C1(q-1)] I’qr-d+ dG = 0

Si se define:

H = {C1Iqr-+C2+[1+C1(q-1)]I’qr-

Dicha expresión se convierte en:

-C1dT + H dr- H d+ dG = 0

Que proporciona la ecuación base para realizar el análisis de la estática comparativa del modelo. En esa ecuación H es la derivada parcial del ingreso respecto a la tasa de interés, como se demuestra a continuación.

===(Inicia Procedimiento 24)

PROCEDIMIENTO 24. Obtiene la derivada parcial del ingreso respecto a la tasa de interés.

Partiendo de la ecuación base para realizar el análisis de estática comparativa del modelo, dada por:

dY = -C1dT + H dr- H d+ dG = 0

Igualando a cero todas las derivadas totales de esa ecuación, con excepción de dY y dr, se obtiene:

dY = H dr

despejando dY/dr, queda demostrado que H es la derivada parcial del ingreso respecto a la tasa de interés:

dY│dT = d = dG = 0 = ∂Y = H

dr ∂r

===(Termina Procedimiento 24)

c) La respuesta del ingreso disponible ante cambios en la tasa de interés es negativa; es decir, el ingreso disponible aumenta cuando la tasa de interés disminuye y viceversa. Ello implica que el término H es negativo, significando que se cumple la siguiente desigualdad:

(-C2/C1) > Iqr-+(q-1)I’qr-

En el siguiente Procedimiento se comprueba que H es negativa siempre que se cumpla esa desigualdad.

===(Inicia Procedimiento 25)

PROCEDIMIENTO 25. Obtiene la condición para que H sea negativa.

Si H es negativa debe cumplirse que:

H = {C1Iqr-+C2+[1+C1(q-1)]I’qr-} < 0

Realizando la multiplicación de los paréntesis cuadrados:

H = {C1Iqr-+C2+I’qr-+C1(q-1)I’qr-} < 0

Puesto que qr- es negativa, dado que – q es negativa:

qr- = -q < 0
 (r-)

y, además, I’ es positiva, entonces el término I’qr- es negativo, lo cual significa que para que H sea negativo, se requiere que el resto de los términos incluidos en H sumen una cantidad negativa; es decir, que se cumpla que:

{C1Iqr-+C2+ C1(q-1)I’qr-} < 0

Restando C2 a los dos lados de la desigualdad, se observa que esa expresión es equivalente a:

{C1Iqr-+ C1(q-1)I’qr-} < - C2
Multiplicando ambos miembros de la desigualdad anterior por 1/C1, se demuestra que H será negativa cuando se cumpla la condición:

{Iqr-+ (q-1)I’qr-} < - C2/C1
===(Termina Procedimiento 25)

En las demostraciones siguientes se obtienen los impactos de las modificaciones en los impuestos, el gasto público y la inflación esperada sobre la tasa de interés, la inversión y el consumo.

===(Inicia Procedimiento 26)

PROCEDIMIENTO 26. Obtiene el impacto de las variaciones en los impuestos sobre la tasa de interés.

Partiendo de la ecuación base para el análisis de la estática comparativa del modelo, dada por:

-C1dT + H dr- H d+ dG = 0

Igualando a cero todas las derivadas totales ahí incluidas, con excepción de dT y dr:

-C1dT + H dr│d = dG = 0 = 0

despejando dr/dT, se obtiene el efecto de cambios en los impuestos sobre las tasas de interés:

dr │ d = dG = 0 = ∂r = C1 < 0

dT ∂T H

que es negativa porque se asumió que la propensión a consumir, dada por C1, es positiva, y que la respuesta del ingreso a las modificaciones en la tasa de interés, dada por H, es negativa, lo cual implica que la relación C1/H es negativa.

===(Termina Procedimiento 26)

===(Inicia Procedimiento 27)

PROCEDIMIENTO 27. Obtiene el impacto de las variaciones en el gasto sobre la tasa de interés.

Partiendo de la ecuación base para el análisis de la estática comparativa del modelo, dada por:

-C1dT + H dr- H d+ dG = 0

Igualando a cero todas las derivadas totales ahí incluidas, con excepción de dG y dr:

H dr+ dG │ dT = d =0 = 0

despejando dr/dG, se obtiene el efecto de cambios en el gasto sobre las tasas de interés:

 dr │ dT = d = 0 = ∂r = -1 > 0

dG ∂G H

que es positiva porque se asumió que la respuesta del ingreso a las modificaciones en la tasa de interés, dada por H, es negativa, lo cual implica que la relación -1/H es positiva.

===(Termina Procedimiento 27)

===(Inicia Procedimiento 28)

PROCEDIMIENTO 28. Obtiene el impacto de las variaciones en la inflación esperada sobre la tasa de interés.

Partiendo de la ecuación base para el análisis de la estática comparativa del modelo, dada por:

-C1dT + H dr- H d+ dG = 0

Igualando a cero todas las derivadas totales ahí incluidas, con excepción de d y dr:

H dr+ Hd │ dT = dG =0 = 0

despejando dr/d, se obtiene el efecto de cambios en el gasto sobre las tasas de interés:

 dr │ dT = dG = 0 = ∂r = 1

 d ∂

que es idéntica a la unidad, implicando que r cambia igual que .

===(Termina Procedimiento 28)

===(Inicia Procedimiento 29)

PROCEDIMIENTO 29. Obtiene el impacto de las variaciones en los impuestos sobre la inversión.

Despejando dr de la ecuación base para el análisis de la estática comparativa del modelo:

dr = C1dT + d- dG
 H H

Sustituyendo ese resultado en la diferencial total de I, para dK = dY = 0, dada por:

dI = I’qr-dr-I’qr-d
se obtiene:

dI = I’qr-C1dT + d- dG] -I’qr- d
 H H

la cual puede escribirse:

dI = I’qr-C1dT + I’qr-d - I’qr-d- I’qr-dG

 H H

Eliminando términos semejantes con signo contrario:

dI = I’qr-C1dT- I’qr-dG

 H H

Haciendo dG = 0:

dI = I’qr-C1dT│ dG =0
 H

Despejando dI/dT:

dI │ dG =0 = ∂I = I’qr-C1 = I’qr-∂r > 0
dT ∂T H ∂T

Puesto que como se comprobó en el Procedimiento 26, ∂r/∂T es negativa y debido a que I’ es positiva mientras que qr- es negativa, el producto que se encuentra a la derecha del igual de esa ecuación es positivo, lo que implica que los aumentos de impuestos incrementan la inversión.

===(Termina Procedimiento 29)

===(Termina Procedimiento 30)

PROCEDIMIENTO 30. Obtiene el impacto de las variaciones en el gasto público sobre la inversión.

Partiendo de la ecuación:

dI = I’qr-C1dT- I’qr-dG

 H H

Haciendo dT = 0:

dI = -I’qr-dG│ dT =0
 H

Despejando dI/dG:

dI │ dI =0 = ∂I = -I’qr-1 = I’qr-∂r < 0
dG ∂G H ∂G

Puesto que como se comprobó en el Procedimiento 27, dr/dG es positiva y debido a que I’ es positiva mientras que qr-es negativa, el producto que se encuentra a la derecha del igual de esa ecuación es negativo, lo que implica que los aumentos del gasto público reducen la inversión.

===(Termina Procedimiento 30)

===(Inicia Procedimiento 31)

PROCEDIMIENTO 31. Obtiene el impacto de las variaciones en la inflación esperada sobre la inversión.

Partiendo de la ecuación:

dI = I’qr-C1dT- I’qr-dG

 H H

Haciendo dT = dG = 0:

dI = 0

Dividiendo ambos miembros entre d:

dI │ dI = dG =0 = ∂I = 0
d ∂

Implicando que los cambios en la inflación esperada no tienen impacto sobre la inversión.

===(Termina Procedimiento 31)

===(Inicia Procedimiento 32)

PROCEDIMIENTO 32. Obtiene el impacto de las variaciones en los impuestos sobre el consumo.

Partiendo de la diferencial total del consumo para dK = dY = 0 y los supuestos a, b, c, antes citados, dada por:

dC= -C1dT +C1 [(q-1)dI +Iqr-dr- Iqr-d]+ C2dr- C2d
Sustituyendo ahí dI:

dC= -C1dT +C1 [(q-1) (I’qr-dr-I’qr-d) +Iqr-dr- Iqr-d]+ C2dr- C2d
Reordenando:

dC= -C1dT +[C2 + C1 Iqr- + C1(q-1)I’qr-]dr-[C2 + C1 Iqr- + C1(q-1)I’qr-]d
Sustituyendo ahí dr obtenida de la ecuación base para analizar la estática comparativa del modelo en el Procedimiento 29, dada por:

dr = C1dT + d- dG
 H H

Se obtiene:

dC= -C1dT +[C2+C1Iqr-+C1(q-1)I’qr-][C1dT+d-dG]-[C2+C1Iqr-+C1(q-1)I’qr-]d
 H H

Eliminando términos semejantes con signo contrario:

dC= -C1dT +[C2+C1Iqr-+C1(q-1)I’qr-][C1dT-dG]

 H H

Haciendo dG = 0:

dC│ dG =0= -C1dT +[C2+C1Iqr-+C1(q-1)I’qr-]C1dT

 H

Despejando dC/dT:

dC│dG =0=∂C= -C1 +[C2+C1Iqr-+C1(q-1)I’qr-]C1=-C1 +[C2+C1Iqr-+C1(q-1)I’qr-]∂r
dT ∂T H ∂T

Como:

H = {C1Iqr-+C2+[1+C1(q-1)]I’qr-

Esa expresión es:

∂C = -C1 +[C2+H]∂r <0

∂T ∂T

Por tanto, H y –C1 son negativos, implicando que esa derivada será negativa siempre que se cumpla la condición para que H sea negativa. De cumplirse lo anterior, los aumentos de impuestos reducirán el consumo.

===(Termina Procedimiento 32)

===(Inicia Procedimiento 33)

PROCEDIMIENTO 33. Obtiene el impacto de las variaciones en el gasto público sobre el consumo.

Partiendo de la ecuación dC siguiente:

dC= -C1dT +[C2+C1Iqr-+C1(q-1)I’qr-][C1dT-dG]

 H H

Que se obtuvo en el Procedimiento anterior, se hace dT = 0:

dC│ dT =0= [C2+C1Iqr-+C1(q-1)I’qr-]dG
 H

Despejando dC/dG:

dC│ dT =0 = ∂C = [C2+C1Iqr-+C1(q-1)I’qr-]1=[C2+C1Iqr-+C1(q-1)I’qr-]∂r
dG ∂T H ∂T

que puede expresarse:

∂C = [C2+H]∂r <0

∂G ∂G

Como H es negativa, la derivada parcial del consumo respecto al gasto, será negativa siempre que se cumpla la condición para que H sea negativa. De ser así, los aumentos del gasto público reducirán el consumo.

===(Termina Procedimiento 33)

===(Inicia Procedimiento 34)

PROCEDIMIENTO 34. Obtiene el impacto de las variaciones en la inflación esperada sobre el consumo.

Partiendo de la ecuación dC siguiente:

dC= -C1dT +[C2+C1Iqr-+C1(q-1)I’qr-][C1dT-dG]

 H H

Que se obtuvo en el Procedimiento 33, se hacen dT = dG = 0:

dC = 0

Dividiendo ambos miembros entre d:

dC│ dT = dG =0 = ∂C = 0

d ∂

Implicando que las variaciones de la inflación esperada no tienen impacto sobre el consumo.

===(Termina Procedimiento 34)

Como se deriva de los resultados anteriores, con excepción de los cambios en la inflación esperada, la modificación del resto de las variables exógenas del modelo y en particular de los impuestos y el gasto público no modifican el nivel de producción, pues se encuentra determinado por la oferta agregada. Las variaciones en la demanda agregada que se derivan de los cambios que experimentan esas dos variables se ajustan por las modificaciones de la tasa de interés. Por consiguiente, la tasa de interés es la variable que absorbe todo el costo del ajuste. Para mostrar la importancia de la tasa de interés en el modelo, Sargent lo representa con un gráfico en el cual la curva ahorro más impuestos (S+T) es una función creciente de la tasa de interés y la suma (qI + G) es una función decreciente de la tasa de interés, la intersección entre ambas define la condición de equilibrio contable entre los ingresos y gastos de la economía. En el Procedimiento 35 se deriva esa equivalencia.

===(Inicia Procedimiento 35)

PROCEDIMIENTO 35: Obtiene la igualdad G+qI = S+T dada por la ecuación 27 del texto en inglés y 25 del texto en español.

 M + B ●

Yd = Y – K – T - --------  + (q-1) K

 p

 ●

Como se ha asumido que M + B = 0 y que K = I, esa ecuación se convierte en:

Yd = Y – K – T + (q-1) I

Por otro lado, como en toda economía cerrada el ingreso disponible solamente pude consumirse o ahorrarse, se cumple la siguiente identidad:

Yd = S + C = Y – K – T + (q-1) I

Sustituyendo ahí la definición para Y dada por la ecuación VI que se definió como:

Y = C + I + G + K

Se obtiene:

S + C = C + I + G + K – K – T + (q-1) I

Eliminando términos equivalentes con signo contrario:

S = G – T + qI

Pasando antes del igual T, se llega a la ecuación 27 del texto en inglés:

S+T = G+qI

===(Termina Procedimiento 35)

Como se dijo anteriormente, Sargent representa a la cuva qI + G como una función decreciente de la tasa de interés y a S+T como una función creciente. La pendiente de la primera de esas funciones se encuentra determinada por la respuesta de G ante variaciones de r y por la respuesta de qI ante variaciones de r. Con relación a la respuesta de G ante variaciones de r, en el Procedimiento 27 se obtuvo el impacto en G de los cambios en r, dado por:

 dr │ dT = d = 0 = ∂r = -1 > 0

dG ∂G H

esa expresión es positiva porque se asumió que la respuesta del ingreso a las modificaciones en la tasa de interés, dada por H, es negativa, lo cual implica que la relación -1/H es positiva. El inverso de esa derivada es, justamente, la respuesta de G ante cambios de r, la cual es negativa por ser la inversa de una función positiva:

dG │ dT = d = 0 = ∂G = H < 0

dr ∂r

Lo cual se cumple siempre que se garantice la condición para que H sea negativa. Dado que esa respuesta es negativa, entonces la pendiente de qI + G depende del signo de la derivada de qI respecto a r. Si dicha derivada si es negativa, qI + G lo será también. En el Procedimiento 36 se obtiene una expresión de la derivada de qI respecto a r y en el Procedimiento 37 se obtiene la condición para que dicha expresión sea negativa.

===(Inicia Procedimiento 36)

PROCEDIMIENTO 36. Obtiene la derivada de qI respecto a la tasa de interés, que proporciona la pendiente de la curva G+qI, dado que ya se demostró que dG/dr es negativa:

Para obtener la derivada de qI respecto a r se utiliza la regla de la derivada del producto:

∂qI ∂I ∂q

----- = q ---- + I ------

 ∂r ∂r ∂r

De el Procedimiento 18, se sabe que:

dI = I’ qK dK + I’qN dN + I’qr- dr- I’qr- d
Para dK = dN = d = 0, esa ecuación se convierten en:

dI = I’qr- dr

pasando del otro lado del igual a dr y considerando que con la restricción antes impuesta la relación resultante puede interpretarse como una derivada parcial, se tiene que:

∂I

--- = I’qr-
∂r

Sustituyendo ese resultado en la derivada parcial de qI con respecto a r se obtiene:

∂qI ∂q

----- = q I’qr- + I ------

 ∂r ∂r

Utilizando ahora la diferencial total de q, obtenida en el Procedimiento 17, dada por:

dq = qK dK + qN dN + qr- (dr-d)

Para dK = dN = d = 0, esa ecuación se convierte en:

dq = qr- dr

Pasando del otro lado del igual dr y considerando que, con la restricción impuesta sobre las diferenciales de K, N y , la relación de diferenciales resultante se puede interpretar como derivadas parciales, se tiene que:

∂q

--- = qr-
∂r

Sustituyendo ese resultado en la derivada parcial de qI respecto a r:

∂qI

----- = q I’qr- + I qr-
 ∂r

===(Termina Procedimiento 36)

===(Inicia Procedimiento 37)

PROCEDIMIENTO 37. Obtiene la condición para que el resultado de el Procedimiento 36 sea negativo.

Imponiéndole la condición de negatividad a la derivada de qI respecto a r, se sabe que:

q I’qr- + I qr-
Como se observó en el Procedimiento 17 q>0, implicando que:

qr- = -q < 0
 (r-)

Como además I’ también es positiva, el primer término de la derivada de qI respecto a r es negativo, y si I es positiva, el segundo también es negativo. Si se suma a ambos miembros I qr-, dado que I qr-< 0, se obtiene:

q I’qr- I qr-
Dividiendo ambos lados de esa desigualdad entre qr- se obiene que la derivada de qI respecto a r será negativa siempre que se cumpla que:

q I’ I
Desigualdad que Sargent asume como cierta.

===(Termina Procedimiento 37)

Con respecto a la positividad de la relación S+T, se encuentra determinada por los impactos de r sobre S y T. Si ambos son positivos, entonces la curva S+T tendrá pendiente creciente. Si uno de ellos es negativo, entonces puede tener pendiente positiva si el que es negativo es menor al positivo. De las derivdas parciales de S y T respecto a r, en el Procedimiento 26 se obtuvo que la derivada de la tasa de interés respecto a los impuestos, dada por:

dr │ d = dG = 0 = ∂r = C1 < 0

dT ∂T H

es negativa porque se asumió que la propensión a consumir, dada por C1, es positiva, y que la respuesta del ingreso a las modificaciones en la tasa de interés, dada por H, es negativa, lo cual implica que la relación C1/H es negativa. Puesto que la pendiente de S+T respecto a r, depende de la respuesta de T ante los cambios en r y esta se encuentra dada precisamente por la inversa de dr/dT, la cual es negativa, entonces esa inversa es positiva. Por consiguiente, dado que dT/dr es positiva, entonces para que S+T tenga pendiente positiva respecto a r, se requiere que S responda positivamente ante los cambios en la tasa de interés, lo cual no está garantizado por el modelo de Sargent. En el siguiente Procedimiento, se comprueba que en el modelo de Sargent el efecto de r sobre S puede ser negativa. En tal situación, la función S+T será positiva siempre que el cambio en T como respuesta a r, sea mayor que el cambio en S respecto a modificaciones en r. En el Procedimiento 38 se obtiene la derivada del ahorro respecto a la tasa de interés y en el Procedimiento 39 se comprueba que la derivada del ahorro respecto a la tasa de interés puede ser negativa.

===(Inicia Procedimiento 38)

PROCEDIMIENTO 38. Obtiene la derivada del ahorro respecto a la tasa de interés, de la página 27 del texto en inglés y 30 del texto en español

Partiendo de la definición del ahorro como la diferencia entre el ingreso disponible y el consumo:

S = YD – C(YD, r-)

Se obtiene la derivada del ahorro respecto a la tasa de interés, utilizando la regla de la función implícita:

∂S = ∂YD - ∂C ∂YD - ∂C ∂(r-)
∂r ∂r ∂YD ∂r ∂(r-) ∂r

puesto que C1 es la propensión a consumir y C2 la respuesta del consumo ante cambios en la tasa de interés real:

 ∂C = C1 y ∂C = C2
∂YD ∂(r-)

La derivada del ahorro respecto a la tasa de interés puede expresarse:

∂S = ∂YD - C1 ∂YD - C2 ∂(r-)
∂r ∂r ∂r ∂r

Por las reglas de la derivada de la suma y de una variable respecto a sí misma, se tiene que el último término de esa ecuación puede expresarse:

∂S = ∂YD - C1 ∂YD - C2

∂r ∂r ∂r

Factorizando:

∂S = ∂YD (1- C1) - C2

∂r ∂r

que es la última fórmula de la página 27 del texto en inglés.

===(Termina Procedimiento 38)

===(Inicia Procedimiento 39)

PROCEDIMIENTO 39. Comprueba que la respuesta del ahorro ante variaciones en la tasa de interés puede ser negativa.

Partiendo de la definición para YD y para Y:

Y = C + I + G + K

YD = Y – K – T + (q-1) I

Entonces:

YD = C + I + G + K – K – T + (q-1) I

YD = C + G – T + qI

Y, por tanto:

dYD = dC + dG - dT + d(qI)

Para dT = dG = 0, que son exógenas, se convierte en:

∂YD = ∂C + d(qI)

como para dT = dG = 0, dC = 0, según se confirmó en el Procedimiento 34, esa derivada es:

∂YD = ∂qI

dividiendo todo entre ∂r :

∂YD = ∂qI
 ∂r ∂r
Puesto que, como comprobó el resultado de el Procedimiento 36;

∂qI

----- = q I’qr- + I qr-
 ∂r

Entones;

∂YD = q I’qr- + I qr-
 ∂r

Restando I’qr- a ambos miembros de la ecuación:

∂YD I’qr- = (q-1) I’qr- + I qr-
 ∂r

En el Procedimiento 24, inciso c, se había obtenido además que:

(-C2/C1) > Iqr-+(q-1)I’qr-

Entonces:

(-C2/C1) > ∂YD I’qr-

 ∂r
Como el último término del lado derecho de la desigualdad es negativo, ya que I’ es positiva y qr- es negativa, ese último término es una suma. Si esa suma es menor que
(-C2/C1), entonces necesariamente cada uno de los términos que componen a esa suma es menor al resultado de la suma y, por consiguiente, menor a (-C2/C1). Así pues se cumple que la parcial de YD respecto a r es menor que la relación que está a la izquierda del signo de desigualdad; es decir que:

(-C2/C1) > ∂YD
 ∂r
Multiplicando ambos miembros por (1-C1):

(-C2/C1)(1-C1) > ∂YD (1-C1)
 ∂r
Restándole a ambos miembros C2:

(-C2/C1)(1-C1)-C2 > ∂YD (1-C1)-C2
 ∂r
Según se corroboró en el Procedimiento 38:

∂S = ∂YD (1- C1) - C2

∂r ∂r

Entonces, el término que está a la derecha de la desigualdad es la parcial del ahorro respecto a la tasa de interés:

 (-C2/C1)(1-C1)-C2 > ∂S
 ∂r
Realizando la multiplicación de los primeros dos paréntesis que están a la izquierda de la desigualdad:

(-C2/C1)+C1(C2/C1)-C2 > ∂S
 ∂r
Haciendo la división del segundo miembro del término que está a la izquierda de la desigualdad:

(-C2/C1)+C2-C2 > ∂S
 ∂r
Eliminando términos comunes con signo contrario:

(-C2/C1) > ∂S
 ∂r
Como el término que está a la izquierda de la desigualdad es negativo y la parcial del ahorro respecto a r es menor que ese término, entonces también es negativo, implicando que el ahorro puede variar inversamente con la tasa de interés y, por tanto, que la curva S + T puede tener pendiente negativa.

Si ello no ocurre y el ahorro tiene pendiente positiva, los aumentos del gasto del gobierno provocarán que aumente la tasa de interés, y el producto permanecerá sin cambio, porque el producto está predeterminado al momento en que se toman las decisiones de ahorro e inversión.

===(Termina Procedimiento 39)

Otra interpretación de la condición de equilibrio que se obtuvo en el Procedimiento 35, dada por:

S+T = G+qI

que permite ver cómo influye la cantidad de dinero en la definición de la tasa de interés es obtenida por Sargent al expresar dicha condición de equilibrio, pasando T del lado derecho:

S = G-T + qI

Y luego sustituyendo ahí la restricción presupuestal del gobierno, dada por:

 ● ●

 B M

G – T = ---- + ----

 p p

Obteniendo:

 ● ●

 B M

S = ---- + ---- + qI

 p p

El lado derecho de esta ecuación es la tasa de crecimiento del sotck real de activos financieros en la economía; es decir, de dinero, bonos y acciones. El lado izquierdo es la tasa que el público desea sumarle a sus activos financieros, la cual es igual al ahorro corriente. En el equilibrio, la tasa de crecimiento de los activos financieros de la economía debe ser igual la tasa a la cual el público desea incrementar sus activos financieros. La tasa de crecimiento real de los activos financieros emitidos por el gobierno es igual al déficit del gobierno. Dada esa tasa y los impuestos totales, la tasa de interés se ajusta para asegurar que el ahorro deseado exceda a la tasa esperada de crecimiento del valor real de las acciones qI exactamente en el monto en el cual el gobierno está expandiendo el déficit público en la forma de activos financieros. Así, por ejemplo, dados los impuestos reales, un incremento en el gasto del gobierno incrementa el flujo real de oferta monetaria más bonos. Para que el equilibrio se restaure, la tasa de interés debe aumentar, reduciendo la inversión y por tanto la tasa de emisión de acciones y estimulado el ahorro hasta el punto en el cual la nuva tasa real más alta de adiciones a los activos financieros emitidos por el gobierno sea consistente con los planes de ahorro e inversión del público. Es para evitar esa reducción de la inversión que el modelo neoclásico recomienda financiar el gasto público con mayores impuestos en lugar de usar la emisión de bonos o circulante.

Las diferenciales de la tasa de interés y producto se determinaron por las ecuaciones i-vi, el papel de la ecuación vii, dada por:

dM - M dp = mrdr + mYdY

 p p p

simplemente consiste en determinar el diferencial del nivel de precios. En el Procedimiento 40 se comprueba esta afirmación.

===(Inicia Procedimiento 40)
PROCEDIMIENTO 40: Comprueba que la diferencial del nivel de precios está determinado por la oferta monetaria, la tasa de interés y el producto, obteniendo la ecuación 28 del texto en inglés.

De la ecuación vii, se despeja dp/p, pasando al otro lado del igual el primer término del lado izquierdo:

- M dp = mrdr + mYdY- dM
 p p p

Se multiplican ambos lados de la ecuación por (-p/M):

dp = mr p dr + mY p dY- dM p
 p M M p M

Al resolver la división del último término del lado derecho se obtiene la ecuación 28 del texto en inglés:

dp = dM – mr p dr- mY p dY
 p M M M

===(Termina Procedimiento 40)
De acuerdo con la última expresión de el Procedimiento 40, si la oferta de dinero es la única variable exógena que cambia, solamente se afecta al nivel de precios, el cual se modifica proporcionalmente con la oferta de dinero. Por otro lado, el nivel de precios responde a los cambios en el producto y la tasa de interés que resulta de las ecuaciones i-iv; en particular, los aumentos en la tasa de interés conducen al incremento de los precios, mientras que los aumentos en el producto, a la reducción de los precios.

VII. Análisis de estabilidad

En todo modelo dinámico resulta necesario verificar que las posiciones de equilibrio que deriven del modelo sean estables
; en otras palabras, es necesario asegurar que las propiedades matemáticas de las ecuaciones dinámicas que contiene el modelo hagan que los valores de las variables endógenas se ubiquen en trayectorias que tiendan a regresar al equilibrio del modelo cuando salen de él.

Es necesario asegurarse de la estabilidad porque los resultados más importantes de los modelos que tienen asociado el concepto de equilibrio, solamente son válidos para las situaciones de equilibrio, además de que todos los argumentos teóricos que derivan de los mismos, se orientan a describir los mecanismos y políticas económicas que hacen posible que las variables endógenas regresen a esas situaciones de equilibrio. La validez de esos mecanismos y resultados está en función de que las propiedades matemáticas de las ecuaciones dinámicas del modelo hagan que los valores de las variables endógenas adquieran valores infinitamente cercanos al equilibrio, se aproximen al equilibrio y eventualmente lleguen a él cuando el tiempo tiende al infinito.

Sargent presenta el resultado de ese análisis en el apartado 7, iniciando con el planteamiento de las ecuaciones que resuelven el comportamiento dinámico del modelo; es decir, de las ecuaciones que describen a las variables que definen la trayectoria temporal de las variables endógenas que se mueven para hacer que la economía se ajuste a su equilibrio intertemporal (válido para cualquier período). Dado el nivel de producción por el lado de la oferta, esas variables son la tasa de interés y los precios. Posteriormente calcula las condiciones de estabilidad-inestabilidad del modelo y concluye comentando sobre las situaciones en las cuales es necesario tomar con reserva los resultados del modelo.

VII.1. Las ecuaciones dinámicas del modelo

Para plantear las ecuaciones que definen el desenvolvimiento temporal de los precios y las tasas de interés, Sargent utiliza los dos postulados más importantes de la teoría neoclásica, los cuales afirman que:

a) El nivel de precios de las mercancías se ajusta para equilibrar la demanda agregada a la oferta de bienes: si la demanda es mayor a la oferta, los precios suben y viceversa.

b) La tasa de interés se ajusta para equilibrar la oferta con la demanda de saldos monetarios reales: si la demanda de dinero es mayor a la oferta, la tasa de interés aumenta y viceversa.

La expresión matemática del primer postulado resulta de hacer al movimiento de los precios en el tiempo, una función positiva de la diferencia entre la demanda agregada y la oferta agregada; es decir:

dp = [Y – F(K,N)]

ds

donde s es un índice temporal,  una indicación funcional, Y la demanda agregada y F(K,N) es la oferta agregada. La demanda agregada, por su parte, está definida por la ecuación VI del modelo como:

Y = C + I + G + K

A su vez, las ecuaciones IV y V, dadas por:

C = C(Yd, r-)

I= I(q-1)

Definen al consumo y a la inversión. Sustituyendo las últimas dos ecuaciones en la anterior a ellas se obtiene que la demanda agregada puede definirse como:

Y = C(Yd, r-) + I(q-1) + G + K

Mientras que la oferta agregada es la fución de producción, dada por la ecuación III del modelo:

Y = F(K,N)

En congruencia con el postulado a) antes mencionado, la función sigma debe aumentar con la diferencia (Y-F); es decir, su primera derivada con respecto al tiempo debe ser positiva:

’ > 0

Como condición de equilibrio, cuando la demanda es igual a la oferta agregada, los precios permanecen constantes; es decir, si Y = F(K,N):

(0) = 0.

Esa condición implica que cuando  adquiere el valor cero, lo cual ocurre en (0), dp/ds también se hace cero y, por tanto, los precios no cambian, no hay inflación ni tampoco deflación.

Sustituyendo en la diferencial de los precios respecto al tiempo las definiciones para la demanda y oferta agregadas, se obtiene la penúltima ecuación de la página 25 del texto en inglés:

dp = [Y – F(K,N)]

ds

por tanto:

dp = [C(Yd, r-) + I(q-1) + G + K – F(K,N)]
ds

Por su parte, la expresión matemática para el postulado b), resulta de hacer a la diferencial de la tasa de interés con respecto al tiempo, una función creciente de la diferencia entre la demanda y oferta de dinero:

dr =  (MD - M)

ds p p

donde s es un índice temporal,  una indicación funcional, MD/p la demanda real de dinero y M/p es la oferta real de dinero. La demanda real de dinero, por su parte, está definida por la ecuación VIII del modelo como:

MD/p = m (r,Y)

Sustituyendo esta expresión en la diferencial de la tasa de interés respecto al cambio en s, se obtiene la última ecuación de la página 25 del texto en inglés:

dr =  [m (r,Y) - M]

ds p

En congruencia con el postulado b) antes mencionado, la función beta debe aumentar con la diferencia [(MD/p)-(M/p)]; es decir, su primera derivada debe ser positiva:

’ > 0

Como condición de equilibrio, cuando la demanda es igual a la oferta de saldos reales, la tasa de interés permanece constante; es decir, si [(MD/p)=(M/p)]:

(0) = 0.

VII.2. Linealización de las ecuaciones dinámicas

El primer paso para evaluar la estabilidad de un modelo que contiene ecuaciones no lineales como el de Sargent, consiste en comprobar si es estable la aproximación lineal obtenida utilizando la expansión de Taylor. De serlo, no resulta necesario continuar evaluando pues en su expresión más sencilla, el modelo cumplirá con la condición de que los valores de las variables endógenas regresen a su equilibrio intertemporal
. Por consiguiente, para evaluar la estabilidad del modelo de Sargent, resulta necesario encontrar, primero, la aproximación lineal para la expansión de Taylor de las ecuaciones que representan la dinámica temporal de los precios y las tasas de interés antes obtenidas. Como se comprueba en las demostraciones 41 y 42, esa expresión está dada por las ecuaciones:

dp = ’{C2 + I’qr- + C1[(q-1)I’qr- + Iqr-]}(r-r0)

ds

dr = ’mr(r-r0) + ’M (p-p0)

ds p2
Donde los subíndices cero denotan valores de equilibrio inicial y, además, se continúa realizando el supuesto de que M+B es igual a cero, de tal forma que los cambios en el nivel de precios no afectan al ingreso disponible.

===(Inicia Procedimiento 41)

PROCEDIMIENTO 41. Obtiene la expresión lineal de la ecuación dinámica de precios del modelo de Sargent, planteada como primer ecuación de la página 30 del texto en inglés.

Partiendo de la expresión general:

dp = [C(Yd, r-) + I(q-1) + G + K – F(K,N)]
ds

Se plantea la aproximación lineal del desarrollo de Taylor para dos variables
 dado por:

dp = (p0,r0) + p’ (p-p0) + r’ (r-r0)
ds

donde:

p’ = ∂
 ∂p
y

r’ = ∂
 ∂r
La derivada de respecto a p es:

p’ = ∂= 0

 ∂p
porque M+B = 0 y, por tanto, ni el dinero ni los precios inciden en la oferta o demanda agregadas y, además:

r’ = ∂ = ∂[C(Yd, r-) + I(q-1) + G + K – F(K,N)]
 ∂r ∂p
La cual se resuelve haciendo uso de las reglas de derivación para la función implícita y la suma, de la siguiente forma:

p’ = ∂ ∂∂Y - ∂F(K,N)]
 ∂p ∂(Y-F) ∂r ∂r

De el Procedimiento 24 se sabe que:

∂Y = H = {C1Iqr-+C2+[1+C1(q-1)]I’qr-{C2+ I’qr-+ C1 [(q-1)I’qr-Iqr-

∂r
De el Procedimiento 16 se sabe que:

dF(K,N) = FN dN + FK dK

como K es exógena y N depende de lo que ocurra en el mercado de trabajo:

dN = dK = 0

dr dr

Por tanto:

∂F(K,N) = FN ∂N + FK ∂K = FN (0) + FK (0) = 0
 dr dr dr

Si:

 ∂'
∂(Y-F)
y, además se sustituye en ’r la parcial de Y y F(K,N) respecto a r, se obtiene:

r’ = ∂ = '{C2+ I’qr-+ C1 [(q-1)I’qr-Iqr- -0}
 ∂r
Sustituyendo este resultado, junto con el que se obtuvo para ’p en la aproximación lineal del desarrollo de Taylor para dp/ds, dado por:

dp = (p0,r0) + p’ (p-p0) + r’ (r-r0)
ds

y considerando que (0) = 0, se obtiene la expresión buscada:

dp = (p0,r0) + p’ (p-p0) + r’ (r-r0) = 0 + (p-p0) +'{C2+ I’qr-+ C1 [(q-1)I’qr-Iqr-} (r-r0)
ds

eliminando los ceros:

dp = '{C2+ I’qr-+ C1 [(q-1)I’qr-Iqr-} (r-r0)
ds

===(Termina Procedimiento 41)

===(Inicia Procedimiento 42)

PROCEDIMIENTO 42. Obtiene la expresión lineal de la ecuación dinámica de tasas de interés del modelo de Sargent, planteada como segunda ecuación de la página 30 del texto en inglés.

Partiendo de la expresión general:

dr =  [m (r,Y) - M]

ds p

Se plantea la aproximación lineal del desarrollo de Taylor para dos variables dado por:

dr = (p0,r0) + p’ (p-p0) + r’ (r-r0)
ds

donde:

p’ = ∂
 ∂p
y

r’ = ∂
 ∂r
La derivada de respecto a p es:

p’ = ∂∂[m (r,Y) - (M/p)]
 ∂[m-(M/p)] ∂p
mientras que, la derivada de b respecto a p es:

r’ = ∂∂[m (r,Y) - (M/p)]
 ∂[m-(M/p)] ∂r
La diferencial total del término que está en los paréntesis cuadrados del último término de las dos últimas ecuaciones es:

d(m-M/p) = ∂m dr +∂m∂Y dY - (∂M/p) dm + (M/p2) ∂p dp

 ∂r ∂Y ∂p ∂p ∂p

Por el supuesto de que los precios no tienen influencia en el producto, M+B = 0 y dm = dY = 0, lo que implica que:

d(m-M/p) = ∂m dr + (M/p2) ∂p dp

 ∂r ∂p

Si:

mr = ∂m
 ∂r
La expresión anterior es:

d(m-M/p) = mr dr + (M/p2)dp

Para dp = 0

∂(m-M/p) = mr

 ∂r

y para dr = 0

∂ (m-M/p) = (M/p2)

 ∂p
Si:

 ∂'
∂[m-(M/p)]
y se sustituye en ’p y ’r la parcial de [m-(M/p)] respecto a p y r, respectivamente, se obtiene:

p’ = ’(M/p2)
r’ = ’ mr
Sustituyendo estos resultados en la aproximación lineal del desarrollo de Taylor para dr/ds, dado por:

dr = (p0,r0) + p’ (p-p0) + r’ (r-r0)
ds

y considerando que (0) = 0, se obtiene la expresión buscada:

dr =  + ’(M/p2)(p-p0) + ’ mr (r-r0)
ds

eliminando los ceros:

dr = ’(M/p2)(p-p0) + ’ mr (r-r0)
ds

===(Termina Procedimiento 42)

VII.3. Las condiciones de estabilidad

En las demostraciones anteriores se obtuvo la aproximación lineal de Taylor para las ecuaciones dinámicas que resuelven al modelo de Sargent, la cual está dada por:

dp = '{C2+ I’qr-+ C1 [(q-1)I’qr-Iqr-} (r-r0) = 'H (r-r0)
ds

dr = ’(M/p2)(p-p0) + ’ mr (r-r0)
ds

Este sistema puede escribirse en foma matricial como:

[image: image7.wmf]

C(h,v)

G

R =

Ö

h

2

 + v

2

h

Eje real

Eje imaginario

q

v

Como se trata de un sistema convencional diferencial homogéneo de primer orden con coeficientes variables
, tiene solución general
 de la forma:

 n

xj(s) =  kjh ehs

 h=1

Donde xj(s) es el valor del componente j-ésimo de x en el instante s, kjh son coeficientes y los h, h =1,…,n son las raíces características de la ecuación característica
, dada por:

Det (A-I)

Siendo A la matriz de coeficientes del sistema, conocida también como matriz jacobiana. Al resolver ese determinante, se obtienen las condiciones de equilibrio para el sistema. La ecuación característica es:

[image: image8.wmf]

A

C

D

h

v

R

Cuadrante I

v > 0

h > 0

Cuadrante II

v > 0

h < 0

Cuadrante III

v < 0

h > 0

Cuadrante IV

v < 0

h < 0

P

B

[image: image9.wmf]

+1

0

-

1

(½)

p

 p

(3/2)

p

2

p 2

(½)

p 3p

Cuyo determinante se obtiene al restar a la multiplicación de los términos que están en la diagonal principal de la matriz anterior, la multiplicación de los términos que no están en la diagonal principal:

-(’mr-)-’H’(M/p2) = 2 -’mr -’’(M/p2)H

La solución de la última ecuación se puede calcular utilizando la fórmula general para ecuaciones cuadráticas con:

A = 1

B = ’mr
C=’’(M/p2)H

Y está dada por:

1, 2 = -(’mr) ±√(’mr)2 – 4[’H’(M/p2)]/2

Condiciones necesarias y suficientes para que los eigenvalores tengan partes reales negativas son que los coeficientes de  y el término constante sean ambos positivos
. Así, condiciones necesarias y suficientes para la estabilidad
 son:

B’mr < 0, ’’(M/p2)H<0

Dado que ’, ’ y M/p2 son mayores que cero, las condiciones de estabilidad son:

mr <0 y H <0

Es decir que la elasticidad de la tasa de interés respecto a la demanda de dinero debe ser negativa. Con relación a H, puesto que este se define como:

H = {C1Iqr-+C2+[1+C1(q-1)]I’qr-{C2+ I’qr-+ C1 [(q-1)I’qr-Iqr-
Y, además, se ha obtenido ya que:

I>0

I’>0

q>0

qr-<0

Ello significa que el segundo término y la parte que está en corchetes del último término de la expresión anterior para H son negativos, por lo que la condición para que H sea negativa implica que las pendientes del consumo y la inversión deben sumar un número negativo.

VII.4. La situación de inestabilidad en el modelo

Si mr= 0, el modelo no es estable
. Si mr iguala cero, la ecuación característica se vuelve:

2 -’mr -’’(M/p2)H = 2 - ’’(M/p2)H

donde se ha considerado el hecho de que H<0. En esa ecuación:

A = 1

B = 0

C = ’’(M/p2)H
Por tanto, al resolver por la fórmula general para ecuaciones cuadráticas, se obtiene:

 ________ __________________ _____________

1, 2 = [-B ± √B2 – 4AC] / 2A = [-0 ± √ 02 – 4(-’’(M/p2)H]/ 2 = √4(’’(M/p2)H]/ 2

La cual puede expresarse:

 ___ ____________ _____________ _____________

1, 2 =(√4/2) √ (’’(M/p2)H = (2/2) √ (’’(M/p2)H] = √ (’’(M/p2)H]

Dado que H es negativa, las dos raíces son números imaginarios conjugados, es decir, la parte real de las raíces son cero
. Consecuentemente, 1 = bi, 2 = -bi, donde:

b = √ (’’(M/p2)H]
con la parte real de la solución igual a cero.

Dada una condición inicial, r0, la tasa de crecimiento de solución para r(s) – r0 tendrá la forma:

r(s) – r0 = k11ebis + k12e-bis

Para facilitar la interpretación de esa solución, se puede expresar en coordenadas polares
:

r(s) – r0 = k11(cosbs + i senbs) + k12(cosbs-i senbs)=(k11 + k12)cos bs + (k11-k12)i sen bs

Si se hace k11 = x + iy, tenemos k12 = x-iy, la solución anterior se convierte en:

r(s) – r0 = (k11 + k12)cos bs + (k11-k12)i sen bs = (x + iy + x -iy)cos bs + (x + iy + x - iy) sen bs

Eliminando términos comunes con signo contrario:

r(s) – r0 = (x + iy + x -iy)cos bs + (x + iy + x - iy)i sen bs = (x + x)cos bs + (x + x) sen bs

lo que significa que esa ecuación puede expresarse:

r(s) – r0 = 2cos bs + 2 sen bs

En donde es evidente que la amplitud de cada uno de los ciclos es constante, igual a 1 y, por tanto, no existe tendencia a que el sistema se acerce al equilibrio conforme el tiempo pasa, sin importar la velocidad del ajuste.

Puede tenerse una situación en que mr es muy cercana a cero pero no llega a cero. En tal caso la solución incluiría una parte real dada por:

ah = -B/2 = ’mr/2

En tal situación, la solución puede escribirse:

 n n

xj(s) =  kjhe(ah+bhi)s =  kjheah s (ebhs+e-bhis)

 h=1 h=1

Donde h = ah + bhi. Entonces, en coordenadas polares:

 n

xj(s) =  kjheahs(cosbhs + i senbhs)

 h=1

Para ah<0; es decir,’mr/2<0 , las oscilaciones del sistema serán decrecientes. Si ah= 0, no existe reducción.

VII.5. Conclusiones del análisis de estabilidad

La posible inestabilidad del modelo cuando mr=0 significa que los ejercicios de estática comparativa que se realicen asumiendo mr=0 debe ser interpretados cuidadosamente. Esos ejercicios solamente tendrán sentido si se consideran como una manera de describir el comportamiento del modelo cuando mr se aproxima a cero desde abajo, puesto que el sistema solamente es estable si mr<0. Por otra parte, debido a que todo el trabajo matemático se realizó asumiendo cambios infinitesimales en las variables y en la realidad, las variables endógenas brincan; es necesario asumir también que ’ y ’ tienden ambas al infinito, de esa forma se logra que los brincos de las variables endógenas resulten en un ajuste instantáneo al equilibrio.

 ∂F(Ki/Ni,1) Ki

FN = ------------------ – ---- + F(Ki/Ni,1)

 ∂(Ki/Ni) Ni

 ∂F(Ki/Ni,1) Ni Ki

FN = ------------------ – ------- + F(Ki/Ni,1)

 ∂(Ki/Ni) Ni2

 ∂F(Ki/Ni,1) Ki

FN = Ni ------------------ – ----- + F(Ki/Ni,1)

 ∂(Ki/Ni) Ni2

 ∂F(Ki/Ni,1) ∂F(Ki/Ni,1) Ki

Yi = Ki --------------- + Ni F(Ki/Ni,1) – ------------------ -----

 ∂(Ki/Ni) ∂(Ki/Ni) Ni

dp/ds

dr/ds

=

0'H p-p0

’(M/p2)’ mr r-r0

-'H

’(M/p2)’ mr - 

� Sargent, T. “Teoría Macroeconómica”. Antoni Bosch editor, Barcelona 1982,Vol. I, Cap. 1.

� Ecuación (2) en el texto.

� Características de la función de producción señaladas en el primer párrafo de la página 8 del texto en inglés y en español.

� En esta nota se presentan algunos ejemplos que pueden servir para comprender mejor el concepto de homogeneidad. Los ejemplos fueron tomados de Alpha C. C. Chiang. Métodos Fundamentales de Economía Matemática, p.418.

Ejemplos:

Demostrar que la función:

a) f(x,y,z) = x/y + 2y/3x

es homogénea de grado cero. Para demostrar esa afirmación, se multiplican la función y todas las variables que están a la derecha del igual por  y se resuelven las operaciones aritméticas:

f(x,y,z) = x/y + 2y/3x = x/y + 2y/3x) = x/y + 2y/3x

b) f(x,y,z) = x2/y + 2y2/3z

es homogénea de grado uno.

Siguiendo el mismo procedimiento del ejemplo anterior, se obtiene:

f(x,y,z) = (x)2/y + 2(y)2/3z = = 2x2/y + 22y2/3z = x2/y + 2y2/3z = x2/y + 2y2/3z)

c) f(x,y,z) = 2x2 + 3yz + z2

es homogénea de grado dos.

Multiplicando por  la función y las variables que están a la derecha de la igualdad y resolviendo las operaciones aritméticas se demuestra la afirmación:

f(x,y,z) = 2(x)2 + 3yz + (z)2= 22x2 + 32yz + 2z2 = 2(2x2 + 3yz + z2)

� Ecuación que sigue al segundo párrafo de la página 8 del texto en inglés y en español.

� Nótese que esa operación es válida porque se ha supuesto que la función de producción es linealmente homogénea.

� De acuerdo con esa regla, dadas dos funciones de x cualesquiera, g(x) y f(x), la derivada de su producto con respecto a x se define como:

∂(gf) ∂g ∂f

------ = f ----- + g ----

 ∂x ∂x ∂x

� De acuerdo con esa regla, dada una función implícita de x, z = f(y) donde y = g(x), su derivada con respecto a x está dada por el producto:

∂z ∂z ∂y ∂f ∂g

------ = ----- ---- = ---- ----

∂x ∂y ∂x ∂y ∂x

� Puesto que la derivada de cualquier variable con respecto a sí misma es uno.

� De acuerdo con esa regla, la derivada de la división de dos variables con respecto a una de ellas, está dada por la relación:

∂(x/y) y (∂x/∂x) + x(∂y/∂x)

--------- = ------------------------------

 ∂x y2

� Ecuación que sigue al quinto párrafo de la página 8 en el texto en inglés y en español.

� Ecuación que sigue al tercer párrafo de la página 8 en el texto en inglés y en español.

� Ecuación que sigue al primer párrafo de la página 10 en el texto en inglés y al tercer párrafo de la página 10 en el texto en español.

� Ecuación que sigue al segundo párrafo de la página 10 en el texto y última ecuación de la página 10 en el texto en español.

� Ecuación 4 en el texto en inglés y en el texto en español.

� Dada una función z=f(x,y), las condiciones para la existencia de extremos relativos (máximos y mínimos) son:

Condición�
Máximo�
Mínimo�
�
Condición necesaria de primer orden�
fx = ∂f/∂x = 0

fy = ∂f/∂y = 0�
fx = ∂f/∂x = 0

fy = ∂f/∂y = 0�
�
Condición suficiente de segundo orden�
fxx = ∂fx/∂x < 0

fyy = ∂fy/∂y < 0

y

siendo fxy = ∂fx/∂y y fyx = ∂fy/∂x , se cumple que:

fxx fyy > fxy

fxx fyy > fyx�
fxx = ∂fx/∂x > 0

fyy = ∂fy/∂y > 0

y

siendo fxy = ∂fx/∂y y fyx = ∂fy/∂x , se cumple que:

fxx fyy >fxy

fxx fyy > fyx�
�

En donde la condición de segundo orden solamente es aplicable después de que se haya satisfecho la condición necesaria de primer orden.

� De acuerdo con esa regla, la derivada de una suma de variables o funciones es igual a la suma de la derivada de cada variable o función incluida en la suma que se deriva.

� Ecuación que sigue a la señalada con el número 3 en el texto en inglés y en español.

� Segunda ecuación de la página 12 del texto en inglés y segunda ecuación de la página 13 del texto en español.

� Es importante notar que la derivada de cualquier variable respecto al tiempo, proporciona la diferencia entre el valor de esa variable en el período actual, respecto a su valor en el período anterior, cuando el espacio entre un período y otro es infinitesimal. Si se traslada al caso discreto, la operación de derivar la variable x con respecto al tiempo, equivale a obtener la diferencia xt – xt-1.Por su parte, la derivada de cualquier variable respecto al tiempo, dividida entre el valor de la variable; es decir, el resultado de realizar la operación:

 ●

dx/x x

------ = ---

 dt x

proporciona la tasa de crecimiento de esa variable. Si se trasladara al caso discreto, la operación de dividir entre x, la derivada de x con respecto al tiempo, equivale a resolver el cociente (xt – xt-1)/x. Lo anterior significa que, mientras que la derivada puede ser interpretada como una diferencia que tiene la misma unidad de medida que la variable original, la derivada de cualquier variable con respecto al tiempo, dividida entre el valor de la variable que se derivó, puede ser interpretada como un porcentaje al ser multiplicada por cien, puesto que indica a qué proporción de la variable x, equivale la diferencia xt – xt-1, cuando x=1.

� Como se indicó en la nota 7, esa regla señala que la derivada de la división de dos variables se obtiene dividiendo entre el denominador elevado al cuadrado, el resultado de restar al producto del denominador por la derivada del numerador, el producto del numerador por la derivada del denominador.

� Puesto que, por las reglas de los exponentes p/p2 = p1-2 = p-1 = 1/p.

� Primera ecuación de la página 12 del texto en inglés y primera ecuación de la página 13 del texto en español.

� La cantidad nominal de dinero, señalada por M, es igual al valor nominal de los billetes y monedas que están en circulación. Para ver más claramente el significado de M, considérese una economía que tiene cinco billetes de cien pesos, cuatro de cincuenta pesos y cinco billetes de veinte pesos. En esa economía, M equivale a la suma: 100(5) + 50(4) + 20(5) = 800.

� Primera ecuacion de la página 13 del texto en inglés y primera ecuación de la página 14 del texto en español.

� Segunda ecuación de la página 13 del texto en inglés y segunda ecuación de la página 14 del texto en español.

� De acuerdo con esa regla, si la diferencial de cualquier función u, es el inverso de esa función, la integral de esa diferencial es igual al logaritmo natural de la función original; es decir:

 1

∫ --- du = ln u + c

 u

en donde c es una constante de integración.

� Esa regla indica que si la diferencial de cualquier variable es una constante, la integral de esa diferencial es igual a la constante elevada a su exponente mas uno, dividiendo el resultado entre dicho exponente mas uno; es decir:

 k xn + 1

∫ k dx = ----------- + c

 n+1

� Si se tiene la integral:

 b

∫ f(x) dx

 a

que tiene como resultado F(x), su evaluación es la diferencia:

 b

F(x) | = F(x = b) – F(x = a) = F(a) – F(b)

 a

Por tanto, la evaluación de cualquier integral consiste en obtener la diferencia entre el valor del resultado del proceso de integración, cuando la variable con respecto a la que se integró es igual al límite superior de la integral, menos el valor del resultado del proceso de integración, cuando la variable con respecto a la que se integró es igual al límite inferior de la integral, siendo el límite superior de la integral, el número que se encuentra en el extremo superior del signo de integración y su límite inferior, el número que se encuentra en el extremo inferior del signo de integración.

� Esa regla indica que el logaritmo natural de cualquier cociente, puede expresarse:

 p

ln --- = ln p – ln q

 q

� El antilogaritmo de cualquier función, logarítmica o no, es igual al numero e elevado a la función a la que se aplica el antilogaritmo; es decir:

antilog (ln x) = eln x

antilog (x) = ex

� Para lo cual se utiliza la siguiente regla para el número e:

e ln x = x

� Puesto que, de acuerdo con las reglas de los exponentes:

1/xn = x-n

� Para corroborar que esas expresiones equivalen al supuesto de que la tasa de crecimiento de los precios y salarios es igual a la inflación esperada; en otras palabras, de que la inflación observada se ajusta a la inflación esperada y de que el crecimiento de los salarios se ajusta a la inflación esperada, se define la tasa de crecimiento de los precios como:

dp/p dw/p

------ = , ----- = 

 dt dt

despejando la derivada se obtiene:

 dp dw

----- = p, ---- = p

 dt dt

En ambos casos, la expresión del mismo supuesto dada en el texto de Sargent, se obtiene al integrar las ecuaciones anteriores con respecto a dt y evaluar esa integral desde t hasta s. Ese procedimiento se presenta en las siguientes ecuaciones para el caso de los precios, dejando al estudiante su solución para el caso de los salarios:

 s dp s

∫ ----- dt = ∫ pdt

 t dt t

 s 1 s

∫ --- dp = ∫ dt

 t p t

 s s

ln p | = t |

 t t

ln p(s) – ln p(t) =  (s-t)

 p(s)

ln ------ =  (s-t)

 p(t)

 p(s)

 ln ----

 p(t) (s-t)

e = e

 (s-t)

p(s) = p(t) e

� Ecuación que sigue al cuarto párrafo de la página 13 del texto en inglés y al cuarto párrafo de la página 14 del texto en español.

� Según la cual:

ep eq = ep+q

� Ecuación que se encuentra antes del quinto párrafo de la página 13 del texto en inglés y antes del quinto párrafo de la página 14 del texto en español.

� Según la cual:

∫ eu du = eu

� Que indica que:

∞ b

∫ f(x) dx = lim ∫ f(x) dx

a b→∞ a

� Ecuación que sigue al quinto párrafo de la página 13 del texto en inglés y última ecuación de la página 14 del texto en españo, así como ecuación 9 del modelo.

� Última ecuación de la página 13 del texto en inglés y ecuación que está después de la ecuación (9) en la página 15 del texto en español.

� Ecuación 18 en el texto en inglés. Cabe señalar que el planteamiento de la política fiscal constante que hace Sargent en el texto en inglés y que se comenta en estas notas de clase en el párrafo que sigue a la fórmula dM = -dB, no fue incluido en el texto en español.

� Ecuación 20 del texto.

� Ecuación que sigue a la 20 en el texto.

� Dada una función z = f(x,y), su diferencial total será:

dz = ∂f dx + ∂f dy

 ∂x ∂y

� Intuitivamente, el concepto de estabilidad puede comprenderse utilizando el siguiente gráfico.

 �

En él, P es el punto fijo en el que la variable que se analiza, alcanza su equilibrio estacionario; es decir, el valor en el cual la variable ya no cambia aunque pase el tiempo. BeyBg son dos vecindades de P centradas en P, con radios eyg respectivamente, tales que e g. S es un punto en el que empieza una de las trayectorias que sigue la variable en el tiempo, llamado condición inicial. P es un equilibrio asintóticamente estable si:a) S se encuentra dentro de la vecindad Bg, b) la trayectoria que empieza en S permanece dentro de la vecindad Be y c) la variable sigue una trayectoria que eventualmente se aproxima a P conforme el tiempo tiende a infinito. Si P no cumple la propiedad c, se dice que es neutralmente estable, arrojando una trayectoria periódica que no se aleja ni se acerca al punto fijo, sino que cicla alrededor del punto fijo. Tal trayectoria se conoce como ciclo límite, el cual es estable pero no asintóticamente estable. Todo punto fijo o equilibrio estático asintóticamente estable es estable pero los puntos que son estables no necesariamente son asintóticamente estables, implicando que pueden asociarse a trayectorias que giran alrededor del punto fijo pero nunca llegan a él; por el contrario, cuando los puntos fijos son asintóticamente estables, las trayectorias que se les asocian, tarde o temprano llegan al punto fijo. Ahora bien, si un sistema tiene un punto fijo que es asintóticamente estable y todas las trayectorias asociadas al punto fijo se aproximan al mismo, entonces ese punto fijo o equilibrio estático se conoce como globalmente y asintóticamente estable. Para todo punto globalmente estable se puede establecer el conjunto de condiciones inciales para las cuales el punto fijo es asintóticamente estable; es decir, se puede definir la vencidad más grande que haga que cualquier trayectoria que entre a esa vecindad converja al punto fijo. Ese conjunto de condiciones iniciales se conoce como base de atracción. Un punto fijo es localmente asintóticamente estable si existe una base de atracción dentro de la cual todas las trayectorias que entran a su vencindad eventualmente se aproximan a su punto fijo. Si la base de atracción es todo el plano entonces el sistema es globalmente asintóticamente estable alrededor del punto fijo de referencia. Diagrama tomado de Shone, Ronald. Economics Dynamics, Cambridge University Press, Inglaterra, 2002, p. 148.

� Está comprobado que si dx/dt = f(x) es una ecuación no lineal y de su aproximación lineal obtenida con base en la expansión de Taylor alrededor del punto fijo x0, se obtiene que x0 es globalmente estable, entonces x0 es asintóticamente estable para la ecuación original no lineal. Véase Shone, Ronald. Op. Cit., p. 68.

� La aproximación lineal o linealización basada en la expansión de Taylor de una ecuación no lineal cualquiera, se obtiene igualando a cero todos los términos de la serie de Taylor que tengan orden superior a uno. Dada una función de una variable F(x), que sea sucesivamente diferenciable, el desarrollo de Taylor en el punto x0 genera la serie:

F(x) = F(x0) + F’(x0)(x-x0) + [F’’(x0)/2!](x-x0)2+...+[F(n)(x0)/n!](x-x0)n +...

donde F(x0) es el valor de la función evaluada en el punto x0, F’(x0) es el valor de la derivada de F(x) evaluada en x0, F(n)(x0) es el valor de la n-ésima derivada de F(x) evaluada en x0; por su parte 2! es el factorial de 2 y n! es el factorial de n. Por consiguiente, la aproximación lineal f(x) de F(x) es el desarrollo de Taylor haciendo cero todo lo que está a la derecha del segundo término:

f(x) = F(x0) + F’(x0)(x-x0)

Para el caso de dos variables, el desarrollo de Taylor es:

F(x,y) = F(x0,y0) + Fx(x0,y0)(x-x0) + Fy(x0,y0)(y-y0) + [Fxx(x0,y0)(x-x0)2+2Fxy(x0,y0)(x-x0)(y-y0)+Fyy(x0,y0)(y-y0)2]/2! +

Donde F(x0,y0) es el valor de la función F(x,y) evaluada en el punto (x0,y0), Fx(x0,y0) es la primera derivada de F respecto a x evaluada en el punto (x0,y0); a su vez, Fxx(x0,y0) es la derivada respecto a x de la derivada de F respecto a x, evaluada en el punto (x0,y0) y así sucesivamente. Como se observa, los coeficientes de (x - x0) y (y-y0) son las derivadas parciales de F evaluadas en el punto de expansión (x0,y0). El polinomio resultante, en este caso, incluye potencias de (x - x0), (y-y0) y sus productos cruzados. La aproximación lineal, en el caso de dos variables es:

f(x,y) = F(x0,y0) + Fx(x0,y0)(x-x0) + Fy(x0,y0)(y-y0)

� Se dice que una ecuación diferencial es homogénea de primer orden con coeficientes constantes si adquiere la forma:

dx/dt + ax = 0

esa ecuación es de primer orden o lineal porque solamente contiene la primera derivada respecto al tiempo; tiene coeficiente constante porque el coeficiente de la variable x es una constante, y es homogénea porque el valor de su término constante es cero. Los sistemas diferenciales homogéneos de primer orden solamente contienen ecuaciones diferenciales homogéneas de primer orden. Si se sustituye el coeficiente a por u(t), entonces se tiene una ecuación homogénea de primer orden con coeficiente variable, cuya forma general es:

dx/dt + u(t) x = 0

que es el tipo de ecuación diferencial para los precios y la tasa de interés en el modelo de Sargent.

� La solución de cualquier ecuación diferencial no es un valor numérico sino una función x(t) que representa a una trayectoria temporal. Esa función tiene la característica de que no continiene niguna expresión con derivadas o diferenciales, por lo que puede calcularse directamente el valor de x para cada t. Para ver la forma en que se obtiene esa solución, supóngase que se tiene la ecuación homogénea de grado uno con coeficiente constante dada por:

dx/dt + ax = 0

Restando a ambos miembros ax, esa ecuación diferencial se convierte en:

dx/dt = -ax

Mutliplicando ambos miembros por (1/x), se obtiene:

(1/x)(dx/dt) = -a

Como la solución a esa ecuación no debe contener diferenciales, para resolverla hay que integrar los dos miembros de la ecuación, de donde se obtiene:

ln x = -(at + c)

Aplicando antilogaritmo:

x(t) = e-ce-at

Como ec es constante, puede expresarse como m = e-c, lo que implica que la solución puede escribirse:

x(t) = me-at

En donde m es una constante arbitraria. Con esa constante, la ecuación anterior se conoce como solución general o impropia de la ecuación diferencial pues implica que hay un número infinito de soluciones particulares, una por cada valor de m. Si se impone la condición de que en el período inicial la variable x adquiere el valor x(0), entonces esa solución general se convierte en la solución particular:

x(t) = x(0)e-at

siendo x(0) el único valor que puede hacer que la solución satisfaga la condición inicial. Por tanto, la solución particular representa el resultado de definir la constante arbitraria, por lo cual se le conoce como solución definida de la ecuación diferencial. En ambos tipos de soluciones =-a, se conoce como raíz característica.

Un caso más general de ecuaciones diferenciales lineales homogéneas de primer orden es el que se obtiene cuando el coeficiente a, de la variable x, no es constante sino variable. En tal situación la ecuación diferencial toma la forma:

dx/dt + u(t) x = 0

Para resolverla, se resta de ambos miembros u(t)x, de lo que se obtiene:

dx/dt = -u(t)x

Mutiplicando ambos miembros por (1/x):

(1/x) dx/dt = -u(t)

Para desaparecer dx/dt se integran ambos miembros respecto a t:

ln x = -[∫u(t)dt + c]

Cuyo antilogaritmo es:

x(t) = e-c e-∫u(t)dt

si se hace m = e-c, esa solución puede expresarse:

x(t) = m e-∫u(t)dt

que es la solución general de la ecuación diferencial lineal homogénea con coeficiente variable. Para obtener la solución definida, basta con establecer una condición inicial apropiada.

A continuación se ofrece un ejemplo específico tomado de Chiang, Alpha C., p. 491 (ejemplo 1 de la sección 14.3). Hallar la solución general de la ecuación dy/dt + 3t2y = 0. Aquí u = 3t2 y ∫udt = t3+c; por tanto, la solución de la ecuación es:

y(t) = me exp[-(t3+c)] = me exp[-t3] e-c = ne exp(-t3), donde n = me-c

Si se hubiese omitido la constante de integración c, no se hubiese perdido ninguna información, de cualquier forma se obtendría y(t) = me exp(-t3), que es realmente una solución idéntica puesto que tanto m como n representan constantes arbitrarias. En otras palabras, la expresión e-c, donde solamente aparece la constante c, puede ser absorbida por la otra constante n.

�En el caso de un sistema lineal de dos ecuaciones diferenciales homogéneas, la solución tendrá tantas raíces características como ecuaciones y será estable si la parte real de todas sus raíces características son negativas.Para encontrar las raíces características del sistema:

dx/dt - ax = 0

dy/dt - by = 0

conviene expresar el sistema en forma matricial:

� EMBED PBrush ���

El procedimiento para encontrar las raíces características consiste en restar a la matriz de coeficientes de ese sistema (que, en el caso de las aproximaciones lineales de Taylor es el Jacobiano del sistema); es decir, a la primer matriz que está a la derecha del igual, la matriz I, donde I representa a la matriz identidad. Esa multiplicación I resulta en:

�

y de la resta se obtiene una matriz conocida como la matriz carácterística del sistema:

�

Al resolver el determinante de la última matriz, que se denotará C, se obtiene una solución de la forma:

Det C = (a-)(b-) = 2 – a – b + ab = 2 – (a+b) +ab = 0

Que es la ecuación característica del sistema. Por ser una ecuación cuadrática, puede resolverse utilizando la solución para formas cuadráticas:

A2 + B + C = 0

Donde:

A = 1

B = a+b

C = ab

Y, por tanto, su solución puede obtenerse utilizando la fórmula general para ecuaciones cuadráticas dada por:

 _________ ________

1, 2 = [-B ± √B2 – 4AC] / 2A = [-B ± √ B2 – 4C]/ 2

El término que está dentro de la raíz se conoce como discriminante. Resulta útil considerar que en el caso de sistemas linealizados mediante la aproximación de Taylor, B es la traza del jacobiano del sistema, mientras que C es el determinante de ese jacobiano, comúnmente denotado como J.

� En general, la solución indefinida de las ecuaciones diferenciales lineales homogéneas con coeficientes constantes o variables toma la forma:

x(t) = met

en donde, para el caso de la ecuación diferencial homogénea de primer orden con coeficiente constante, dada por:

dx/dt = -ax

la raíz característica es:

 = -a.

Por su parte, para el caso de la ecuación diferencial homogénea de primer orden con coeficiente variable, dada por:

dx/dt = u(t) x

la raíz característica es:

 = -∫u(t) dt

En los dos casos m es una constante, e es el número e = 2.7182818… y t es el índice de tiempo. La ecuación es convergente o estable cuando x(t) tiende a cero, a pesar de que t tienda al infinito; de lo contrario, la ecuación es divergente. Si m es distinto de cero, x(t) tenderá a cero cuando sea menor que cero. Es fácil ver que ello es así con un ejemplo numérico. Supóngase que m = 1 y =5. En tal caso, x(1) = e5(1) = 148.41, x(2) = e5(2) = e10 = 22,026.46, …, entonces x(t) va aumentando al infinito conforme t va aumentando al infinito. Ello significa que x crece en el tiempo, alejándose de su valor de equilibrio que es cero. Por el contrario si m=1 y  = -5, x(1) = e-5 = 1/e5 = 0.00674, x(2) = e-5(2) = 1/e10 = 0.0000454…; por consiguiente, x(t) va acercándose a cero; es decir, a su equilibrio intertemporal cuando t va al infinito si  es menor a cero, lo cual ocurre cuando el coeficiente de x es positivo; es decir, cuando a en el caso de la ecuación con coeficiente constante y u(t) en el caso de la ecuación con coeficiente variable, es positivo. Puede representarse gráficamente la trayectoria temporal de la variable dependiente de cualquier ecuación diferencial homogénea lineal como en los siguientes gráficos. Los dos gráficos superiores, conocidos como diagramas de fase, representan la relación entre dx/dt y x. Si existe un equilibrio intertemporal; es decir, un valor que x adquiera permantentemente para cualquier período, solamente podrá ocurrir donde dx/dt = 0. Si x no se ubica ahí y la ecuación diferencial que caracteriza a la relación dx/dt con x es divergente, como se representa en el gráfico de la esquina superior izquierda, cualquier valor que adquiera x por encima del equilibrio, implicará que dx/dt es positiva, lo que significa que x aumentará con el tiempo (lo cual está indicado con las direcciones de las flechas de la curva de fase) ; asimismo, cuando x está por debajo del equilibrio, dx/dt será negativa y disminuirá con el tiempo. Para el caso de divergencia,el comportamiento de x en el tiempo está representado por el gráfico de la esquina inferior izquierda; en él, cuando x está por encima del equilibrio, se alejará de cero cada vez más, yéndose hacia arriba; a su vez, cuando x está por debajo del equilibrio, se alejará de cero cada vez más, yéndose hacia abajo.

�

Lo contrario ocurre en la situación de convergencia. El único equilibrio intertemporal ocurre cuando dx/dt = 0, de no ser así, x se puede ubicar por encima o por debajo del equilibrio. Si la ecuación que caracteriza a la relación dx/dt con x es estable, cuando x está por encima del equilibrio se acercará cada vez más a él disminuyendo; asimismo, cuando x está por debajo del equilibrio, se acercará cada vez más a él aumentando, lo cual se nota tanto en el diagrama de fase de la esquina superior derecha como en el gráfico temporal de x que se encuentra en la esquina inferior izquierda. Si se considera la ecuación diferencial dx/dt = -ax, es evidente que si a es mayor que cero,  = -a será convergente al equilibrio y, por el contrario, si a es menor que cero, =-(-a) = a, y será divergente al equilibrio. Entonces, arrancando de una posición que no es de equilibrio, la convergencia de x(t) depende de que et tienda a cero cuando t tiende a infinito, lo cual puede ocurrir solamente si a es positiva; por el contrario, si a es negativa, entonces et tenderá al infinito cuando t tienda al infinito y x(t) no podrá converger. Una tercer posibilidad, que solamente ocurre cuando la ecuación diferencial no es lineal se representa en el gráfico que se encuentra a la izquierda más adelante. Ahí, x fluctúa entre dos valores xc y x’c en un movimiento perpetuo y, por tanto, dx/dt es alternativamente positiva y negativa, además de que en los puntos de intersección, la curva de fase tiene pendiente infinita. El tipo de trayectoria temporal de x(t) correspondiente a esa curva de fase orbital está representado en el gráfico de la derecha, donde se nota que en todos los puntos en que x(t) toca la cota superior o la cota inferior, dx/dt = 0, sin embargo estos valores no representan valores de equilibrio de x.

�

De lo anterior se sigue que, para determinar la estabilidad dinámica de cualquier modelo diferencial es necesario hallar las raíces características de las ecuaciones que lo integran y determinar el signo de esas raíces, el cual se encuentra vinculado con el signo de los coeficientes de las variables dependientes. Normalmente, las raíces características serán negativas, si los coeficientes son positivos. En el caso de un sistema de ecuaciones diferenciales lineal, la solución tendrá tantas raíces características como ecuaciones y será estable si la parte real de todas sus raíces características son negativas, lo cual ocurrirá si sus coeficientes son positivos.

� Como se observó anteriormente, las raíces características de todo sistema de dos ecuaciones lineales homogéneas, como el que presenta Sargent, pueden encontrarse al resolver la ecuación característica de forma cuarática:

A2 + B + C = 0

Donde:

A = 1

B = a+b

C = ab

Cuya solución puede obtenerse utilizando la fórmula general para ecuaciones cuadráticas dada por:

 _________ ________

1, 2 = [-B ± √B2 – 4AC] / 2A = [-B ± √ B2 – 4C]/ 2

El término que está dentro de la raíz se conoce como discriminante y su signo determina el tipo de solución que se obtenga. En el caso de sistemas linealizados mediante la aproximación de Taylor, B es la traza del jacobiano del sistema, mientras que C es el determinante de ese jacobiano, comúnmente denotado como J Si B2 > 4C (tr J2 > 4 det J) , el discriminante es positivo. En tal caso 1 y 2 son reales y distintas. Si B2 = 4C (tr J2 = 4 det J), el discriminante es cero y las dos raíces serán repetidas (iguales a –B/2 y, finalmente, si B2 < 4C (tr J2 < 4 det J) el discriminante es negativo y las dos raíces serán imaginarias porque tendrá que calcularse la raíz cuadrada de un número negativo. En el primer caso, con raíces reales y distintas, la solución de la ecuación diferencial adquirirá la forma:

x(t) = me1t + ne2t

Con raíces reales y repetidas, la solución de la ecuación diferencial adquirirá la forma:

x(t) = met + ntet

Considerando las dos últimas expresiones, resulta evidente que la solución será convergente si las raíces son negativas. En el caso de raíces reales y distintas, lo anterior ocurrirá cuandoB>0 y B2>4C; en el segundo, con raíces repetidas e iguales, cuando B>0; por consiguiente, la condición necesaria y suficiente para la estabilidad es que los coeficientes sobre  y el término constante sean postivos y, en el caso de raíces reales y distintas, que el doble del término constante sea menor al coeficiente B.

� Cuando en la solución a la ecuación característica, dada por:

 _________ ________

1, 2 = [-B ± √B2 – 4AC] / 2A = [-B ± √ B2 – 4C]/ 2

B2 > 4C (tr J2 > 4 det J) , el discriminante es positivo y 1 y 2 son reales y distintas; asimismo, si B2 = 4C (tr J2 = 4 det J), el discriminante es cero y las dos raíces serán repetidas (iguales a –B/2). En esas dos situaciones la estabilidad se obtiene cuando las raíces características son negativas y, por tanto, los coeficientes A, B y C son positivos. La última situación que puede presentarse es que el discriminate se anegativo: D<0, lo cual ocurre si B2 < 4C (tr J2 < 4 det J). En tal caso las dos raíces serán imaginarias porque tendrá que calcularse la raíz cuadrada de un número negativo, dada por:

 __

1, 2 = -B ± √-D / 2

En donde D representa al discriminante.

� Con discriminante negativo, la solución a la ecuación característica del sistema lineal diferencial de dos ecuaciones homogéneas está dada por:

 __

1, 2 = -B ± √-D / 2

 __

Para representar esa raíz se puede utilizar el número i = (-1, cuyo cuadrado es igual a –1. Ya que i es la raíz cuadrada de un número negativo, no es un valor real, denominándose número imaginario. Con ese número, se pueden expresar otros números imaginarios como:

 __ __ __

(-9 = (9 (-1 = 3i

Se pueden construir también números que contengan una parte real y una imaginaria, tales como: (8 + i) y (3+5i)

Estos números se conocen como números complejos y pueden representarse en la forma (h+vi), donde h y v son dos números reales. Se emplea h de horizontal y v de vertical en la notación general de un número complejo, porque se representan los valores de h y v respectivamente, sobre los ejes horizontal y vertical de un diagrama bidimensional.

En el caso en que v=0, el número complejo se reduce a un número real; mientras que, si h = 0, se reduce a un número imaginario. Por consiguiente, el conjunto de todos los números reales, R, constituye un subconjunto del conjunto de todos los números complejos, C. De igual forma, el conjunto de todos los números imaginarios, I, también es un subconjunto de C, siendo R e I conjuntos disjuntos o mutuamente excluyentes.

Gráficamente, un número complejo puede representarse en lo que se denomina diagrama de Argand, como el siguiente. En ese gráfico, h se dibuja horizontalmente sobre el eje real y v verticalmente sobre el eje imaginario. El número (h + vi) puede especificarse por el punto C(h,v). Los valores de h y v tienen signo algebraico, de tal forma que si h < 0 el punto estará a la izquierda del origen y si v < 0 el punto estará debajo del eje horizontal.

�

Dados los valores de h y v se puede calcular la longitud de la recta OC mediante el teorema de Pitágoras, el cual establece que el cuadrado de la hipotenusa de un triángulo rectángulo es la suma de los cuadrados de sus catetos. Denotando la longitud de 0C por R (de radio-vector), ese teorema implica que:

R2 = h2 + v2

Y, por tanto:

R = (h2 + v2

Donde la raíz cuadrada se toma siempre como positiva. El valor de R se denomina el valor absoluto o módulo del número complejo (h + vi). Entonces R, como h y v, tiene valor real, pero contrariamente a los valores reales, R es siempre positivo. Por consiguiente, cuando los coeficientes de un sistema de dos ecuaciones diferenciales son tales que D<0, sus raíces características se pueden expresar como números complejos conjugados:

 __

1, 2 = [-B ± √-D / 2

si hacemos:

h = - B/2

y

 __ __

vi = (-1(D /2

en donde i = (-1, las raíces características se pueden expresar:

1,2 = h (vi

Estas dos raíces complejas se denominan conjugadas porque siempre aparecen juntas, siendo una la suma de h y vi y la otra la diferencia entre h y vi. Ambas tienen el mismo valor absoluto. Con esas raíces complejas, la solución al sistema de dos ecuaciones diferenciales puede expresarse:

x(t) = eht(mevit + ne-vit)

Donde h = -(1/2)B es la parte real de la raíz característica y v = (1/2)(4C-B2) es la parte imaginaria de la raíz característica. Ello significa que, dada una condición inicial x0, hasta x(t), la variable x habrá crecido en una tasa dada por el término entre paréntesis de la ecuación anterior:

x(t) – x0 = (mevit + ne-vit)

Considerando las dos últimas expresiones, resulta evidente que cuando se tienen raíces imaginarias, la solución será convergente si h es negativa; es decir, si la parte real de la raíz compleja (h±vi) es negativa. Es posible, sin embargo, unificar los tres casos expuestos en la nota anterior y en esta, en uno solo aplicable con carácter general. Si se interpreta cualquier raíz real  como una raíz compleja donde la parte imaginaria es cero (v=0), entonces la condición que establece que la parte real de toda raíz característica debe ser negativa, resulta aplicable a los tres casos y surge como la única condición necesaria y suficiente para que cualquier sistema de dos ecuaciones diferenciales sea estable. En el caso de las funciones sinusoidales (con raíces complejas), la trayectoria temporal de x seguirá un comportamiento cíclico. Si h>0, eht aumentrá continuamente a medida que se incrementa t, produciendo un efecto amplificador sobre la amplitud de cada onda, con desviaciones crecientes respecto al equilibrio, por ello, a este caso se le conoce como fluctuación explosiva. Si h = 0, entonces eht = 1 y x se comportará como una onda con amplitud constante o fluctuación uniforme. Por último, si h < 0 el término eht decrecerá a medida que t aumenta y cada ciclo tendrá una amplitud menor, generando, por tanto, una fluctuación amortiguada. Solamente en este último caso se puede producir una trayectoria temporal convergente, en los otros dos la trayectoria será divergente.

� Otra forma de expresar las raíces características negativas que facilita su interpretación, consiste en convertirlas en coordenadas polares. Para ello, resulta necesario estudiar las funciones seno y coseno. Considérese un círculo con centro en el origen y con radio de longitud R como el que se muestra en la siguiente figura.

�

Si se hace que el radio gire en sentido inverso al de las manecillas de un reloj, partiendo de la posición 0A se moverá gradualmente hacia OP, siguiendo sucesivamente por posiciones tales como OB, OC y OD, y al final del ciclo volverá a 0A. Cuando se encuentre en una posición específica, digamos 0P, el radio definirá un ángulo  con la recta 0A, y la punta P, determinará una distancia vertical v y una distancia horizontal h. Como el ángulo  varía durante el proceso de rotación, v y h variarán aunque R no. Por consiguiente, las relaciones v/r y h/R deben cambiar con ; es decir, las dos relaciones son funciones del ángulo . v/R y h/R se denominan, respectivamente, seno y coseno de  y se representan:

Sen  = v/R

Cos  = h /R

Por su vinculación con un círculo, estas funciones se conocen como funciones circulares; sin embargo, como también están asociadas con el triángulo (Teorema de Pitágoras) se las denomina alternativamente funciones trigonométricas. Como estas funciones resultan en trayectorias cíclicas, se les suele llamar también funciones sinusoidales. Las funciones trigonométricas pueden expresarse también:

v= R sen 

h = R cos 

por tanto, el número complejo conjugado puede transformarse en:

(h (vi) = R cos  + i R sen  = R(cos (i sen )

mientras que:

(h (vi)t = R t cos t ± i R t sen t = R t (cost (i sen t)

Con esto, se han pasado las coordenadas cartesianas de los números complejos a lo que se denomina sus coordenadas polares, resultando que la solución al sistema de dos ecuaciones diferenciales, dado por:

x(t) = eht(mevit + ne-vit)

puede expresarse:

x(t) = e exp{R t (cost + i sen t)}+ e exp{R t (cost - i sen t)}

lo que significa que, para la condición inicial, x0, la tasa de crecimiento es:

x(t) – x0 = R t (m+n) cost + R t (m-n) i sen t

Si el análisis se restringe al círculo unitario con radio 1, entonces la ecuación anterior se convierte en:

x(t) – x0 = (m+n) cost + (m-n) i sen t

Para determinar los valores de , se acude a las tablas trigonométricas. Generalmente, los ángulos se miden en grados; sin embargo, en trabajos analíticos es más conveniente medir los ángulos en radianes. La ventaja de la medida en radianes reside en el hecho de que, cuando se emplea en la medición de , las derivadas de las funciones circulares aparecen como expresiones más claras.

Para ver cuánto mide un radián considérese la figura anterior. Ahí se representó el punto P de manera que la longitud del arco AP es exactamente igual al radio R. Un radián, rad, se define como el tamaño del ángulo  formado por un arco de longitud R. Puesto que la circunferencia del círculo tiene una longitud total de 2R, donde  = 3.1416, un círculo completo debe contener un ángulo de 2rad. Sin embargo, en términos de grados, un círculo completo tiene un ángulo de 360º ciclo.

El valor de cos , por el contrario, depende de la forma en la que cambia h respondiendo a cambios en . En la posición inicial 0A se tiene h = R. Entonces, el valor de h se reduce gradualmente hasta h = 0 cuando  = /2, en la posición 0B. En el segundo cuadrante, h se vuelve negativo, y cuando  = , en la posición 0C, h = -R. El valor de h crece gradualmente desde –R hasta cero en el tercer cuadrante y cuando  = 3/2, en la posición 0D, h = 0. En el cuarto cuadrante, h vuelve a ser positivo, y cuando la manecilla vuelve a la posición 0A,  = 2p y h = R nuevamente. Entonces el ciclo se repite otra vez.

Cuando estos valores de v y h se sustituyen en sen  y cos , se obtiene los siguientes resultados.

Q�
0�
/2�
�
3 /2�
2�
�
Sen �
0�
1�
0�
-1�
0�
�
Cos �
1�
0�
-1�
0�
1�
�

La característica más destacada de las funciones seno y coseno es que son periódicas; es decir, sus valores se repiten cada vez que el ángulo describe una trayectoria de 2 rad, o sea, de un círculo completo. Por ello, cada función tiene un período de 2

Los gráficos siguientes de las funciones seno y coseno, indican un recorrido de fluctuación ±1, constante, en cada período. Este comportamiento se describe diciendo que la amplitud de la fluctuación es 1. Debido a que posee idéntico período e idéntica amplitud, si trasladamos la curva cos  hacia la derecha /2 veces, coincidirá con la curva de sen . Se dice, pues, que ambas curvas solamente difieren en fase, es decir, en la localización de la cresta de cada período.

��

68
1

[image: image10.wmf]

+1

0

-

1

(½)

p p

(3/2)

p

2

p 2

(½)

p 3p

_1311808143

