Задача 2.

Пусть производственная функция есть функция Кобба-Дугласа. Чтобы увеличить выпуск продукции на а= 2%, надо увеличить основные фонды на b = 4% или численность работников на c = 6%. В настоящее время один работник за месяц производит продукции на М = 103 руб, а всего работников L = 103. Основные фонды оцениваются в К=106руб. Найдите производственную функцию и оптимальный размер, если период амортизации основных фондов N = 6 месяцев, зарплата работников в месяц d = 103руб.

Решение

Найдем коэффициенты α, β: α = а/b = 1/2, β = а/с = 1/3 следовательно:

[image: image1.wmf]3

/

1

2

/

1

L

K

A

Y

×

×

=

Для нахождения А подставим в эту формулу значения K, L, M, имея в виду, что Y = ML
[image: image2.wmf]6

3

3

10

10

10

=

×

[image: image3.wmf]

[image: image4.wmf]3

/

1

3

2

/

1

6

6

)

10

(

)

10

(

10

×

×

=

A

Отсюда А =100

Таким образом, производственная функция имеет вид:
[image: image5.wmf]3

/

1

2

/

1

100

L

K

Y

×

×

=

Выпуск продукции измеряется в денежном выражении, так что v = 1. Стоимость месячного содержания одного рубля фондов 1/N, т. е. получаем систему уравнений

[image: image6.wmf]ï

ï

î

ï

ï

í

ì

=

¶

¶

=

¶

¶

d

L

Y

N

K

Y

1

 =>
[image: image7.wmf]ï

ï

î

ï

ï

í

ì

=

×

×

=

×

1000

3

100

6

1

50

3

/

2

2

/

1

2

/

1

3

/

1

L

K

K

L

Решая совместно систему получает:

[image: image8.wmf]6

10

0

.

9

1000

×

=

=

K

L

Ответ:
[image: image9.wmf]6

10

0

.

9

,

1000

×

=

=

K

L

,
[image: image10.wmf]3

/

1

2

/

1

100

L

K

Y

×

×

=

Задача 4.

Рассмотрите рынок с тремя участниками (i=1,2,3), к каждого одна и та же функция полезности
[image: image11.wmf]3

2

1

)

3

,

2

,

1

(

x

x

x

x

x

x

ui

=

. Пусть начальное вещество первого, второго и третьего участников соответственно А=(8,8,2), В=(5,7,2), С=(3,3,2). Найдите равновесные цены и доход каждого участника.

Решение

Решим задачу потребителя для i-го участника (i=1,2,3).

[image: image12.wmf]î

í

ì

³

³

³

£

+

+

®

0

3

,

0

2

,

0

1

3

3

2

2

1

1

max

3

2

1

x

x

x

Q

x

p

x

p

x

p

x

x

x

Составим функцию Лагранжа:

[image: image13.wmf]3

3

2

2

1

1

(

3

2

1

x

p

x

p

x

p

Q

x

x

x

L

-

-

-

+

=

l

Найдем условный максимум.

[image: image14.wmf]3

3

2

2

1

2

2

2

3

1

1

1

2

3

2

x

p

x

x

x

p

x

x

x

p

x

x

=

=

=

l

Отсюда:
[image: image15.wmf]3

3

2

2

1

1

x

p

x

p

x

p

=

=

Подставим в четвертое уравнение системы, получаем:

[image: image16.wmf];

3

3

3

;

2

3

2

;

1

3

1

p

Q

x

p

Q

x

p

Q

x

=

=

=

Найдем доходы участников:

[image: image17.wmf]3

2

2

3

1

3

3

3

2

2

7

1

5

2

3

2

2

8

1

8

1

p

p

p

Q

p

p

p

Q

p

p

p

Q

+

+

=

+

+

=

+

+

=

Найдем суммарный спрос на каждый товар:

[image: image18.wmf]3

3

3

6

2

18

1

16

3

3

3

3

3

2

3

3

1

)

(

3

2

3

3

6

2

18

1

16

2

3

3

2

3

2

2

3

1

)

(

2

1

3

3

6

2

18

1

16

1

3

3

1

3

2

1

3

1

)

(

1

p

p

p

p

p

Q

p

Q

p

Q

p

D

p

p

p

p

p

Q

p

Q

p

Q

p

D

p

p

p

p

p

Q

p

Q

p

Q

p

D

+

+

=

+

+

=

+

+

=

+

+

=

+

+

=

+

+

=

Приравниваем спрос и предложения:

[image: image19.wmf]6

3

3

3

6

2

18

1

16

18

2

3

3

6

2

18

1

16

16

1

3

3

6

2

18

1

16

=

+

+

=

+

+

=

+

+

p

p

p

p

p

p

p

p

p

p

p

p

Получаем:
[image: image20.wmf]3

6

2

18

1

16

p

p

p

=

=

Найдем наименьшее общее кратное НОК (8;9;3)=72. Тогда р1=9, р2 =8,

 р3 =24

Найдем равновесное распределение:

[image: image21.wmf]99

24

2

8

3

9

3

3

149

24

2

8

7

9

5

2

184

24

2

8

8

9

8

1

=

×

+

×

+

×

=

=

×

+

×

+

×

=

=

×

+

×

+

×

=

Q

Q

Q

Ответ: Р=(9;8;24), Q=(184;149;99)

_1353932650.unknown

_1353932789.unknown

_1357596741.unknown

_1357596771.unknown

_1357596833.unknown

_1357596755.unknown

_1353933502.unknown

_1353932692.unknown

_1353932701.unknown

_1353932666.unknown

_1352214279.unknown

_1352214375.unknown

_1352063819.unknown

_1352064046.unknown

_1352064168.unknown

_1352064218.unknown

_1352063940.unknown

_1351423095.unknown

_1351427962.unknown

_1350343120.unknown

