
Фриц фон Шпицрутен Решения задач S011-S015

 S011. Функция спроса для одного монополиста является линейной, предельные из-

держки постоянны и равны средним общим издержкам. Монополист знает, что при уста-

новленной им нынешней цене (Р = 40) он не максимизирует прибыль. Однажды он спро-

сил своего менеджера, как изменится прибыль, если повысить цену на 35% по сравнению

с нынешней ценой. Прибыль увеличится тоже на 35%, ответил менеджер. А если мы по-

высим цену на 45% по сравнению с нынешней? Тогда прибыль, наоборот, упадет на

45% по сравнению с нынешней прибылью, ответил менеджер.

 «Это какая-то мистика» – пробормотал монополист и пошел в библиотеку за учебни-

ком по микроэкономике.

 Пожалуйста, определите предельные издержки монополиста.

 Решение

 В задаче ничего не сказано о единицах измерения объема, поэтому мы можем выбрать

такие единицы для Q, при которых функция спроса имеет вид: Q = a – P. Будем считать,

что МС = АТС = с.

 Нынешнее значение прибыли: π = (а – 40)(40 – с) (1).

Если цена будет равна 1,35Р = 54, π1 = (а – 54)(54 – c) = 1,35(a – 40)(40 – c) (2).

Если цена будет равна 1,45Р = 58, π2 = (а – 58)(58 – с) = (1 – 0,45)(а – 40)(40 – с) (3).

 Уравнения (2) и (3) образуют следующую систему:

 54а – ac – 2916 + 54c = 54a – 1,35ac – 2160 + 54c

 58a – ac – 3364 + 58c = 22a – 0,55ac – 880 + 22c

 0,35ac – 756 = 0 (4)

 36a – 0,45ac – 2484 + 36c = 0 (5)

 Умножим левую и правую части уравнения (4) на
7

9
, а затем сложим уравнения (4)

и (5). После этого получим: 36a – 3456 + 36c = 0. a = 96 – c. Подставим это выражение

для а в уравнение (4): 0,35(96 – с) с – 756 = 0. –0,35с
 2

 + 33,6с – 756 = 0. Получаем

два корня: с1 = 36; с2 = 60 (этот корень не подходит, так как средние издержки не могут

быть выше нынешней цены).

 Ответ. МС = 36.

 S012. Однажды Бивис и Баттхед пошли в лес собирать грибы и ягоды. КПВ Бивиса:

Y1 = 13 – 0,5X1; КПВ Баттхеда: Y2 = 8 – X2 (где Х1, Х2 – число собранных да день ягод, Y1,

Y2 – число собранных за день грибов). Общая карта кривых безразличия Бивиса и Баттхе-

да представляет собой множество концентрических окружностей с центром в точке (24;

24). Сколько грибов и ягод соберут Бивис и Баттхед, максимизируя свою общую функ-

цию полезности?

 Решение

 Поскольку радиус в точке касания общей КПВ и кривой безразличия перпендикулярен

касательной, AC и GE перпендикулярны. Отсюда следует, что ∠ACB = ∠DEF. Также

можно заключить, что прямоугольные треугольники ABC и DEF подобны. Из подобия

этих треугольников следует, что
EF

DF
=

BC

AB
 .

24

DF
 =

26

821−
. DF = 12.

 Используя координаты точек D (12; 0) и Е (24; 24), найдем уравнение прямой DE:

024

0

−

−Y
=

1224

12

−

−X
; Y – 2X + 24 = 0 (1)

Фриц фон Шпицрутен Решения задач S011-S015

 Используя координаты точек A (0; 21) и C (26; 8), найдем уравнение прямой AC:

218

21

−

−Y
=

026

0

−

−X
; Y + 0,5X – 21 = 0 (2)

 Решив систему уравнений (1) и (2), находим: X = 18, Y = 12.

 Ответ. 18 ягод и 12 грибов.

 S013. В одной стране все продукты питания производятся одной государственной кор-

порацией. Государство приняло на себя обязательство, согласно которому цена условной

потребительской корзины должна быть постоянной и равной 66 копейкам. Если один

товар, входящий в корзину, дорожает, то другие должны дешеветь. Потребительская кор-

зина включает в себя плавленый сырок, пирожок с капустой и бутылку кваса. Издержки

корпорации на производство этих продуктов соответственно составляют: 25, 16 и 4 копей-

ки. Все жители страны имеют одинаковую функцию полезности: U = X1X2X3, где X1, X2,

X3 – соответственно месячное потребление сырков, пирожков и бутылок кваса. На пере-

численные продукты жители тратят весь свой доход, при этом доходы всех жителей по-

стоянны и равны между собой. Каждый житель может приобретать продукты в любой

пропорции (необязательно, чтобы эта пропорция соответствовала соотношению продук-

тов в потребительской корзине). Корпорация удовлетворяет весь платежеспособный

спрос на продукты.

 Какие цены (Р1, Р2, Р3) установит корпорация на перечисленные продукты для того,

чтобы получать максимальную прибыль?

 Решение

 Поскольку функция полезности потребителя является функцией Кобба-Дугласа, то он

максимизирует общую полезность при условии: Р1 X1 = Р2 X2 = Р3 X3.

X2 =
2

1

Р

Р
X1. X3 =

3

1

Р

Р
X1. Прибыль корпорации π = R – TC. Очевидно, выручка кор-

порации равна доходу потребителей, который они тратят на приобретение продуктов:

R = I. При этом I – постоянная величина, которая не зависит от цен и объемов приобре-

таемых продуктов.

 Y

 24 E

 A (21)

 Общая КПВ

 G

 B (8) C

 Общая КПВ

 D F

 0 24 26 34 X

Фриц фон Шпицрутен Решения задач S011-S015

 I = Р1 X1 + Р2 X2 + Р3 X3 = 3Р1 X1. X1 =
13P

I
.

 π = I – TC = I – (25X1 + 16X2 + 4X3) = I − 25X1 − 16
2

1

Р

Р
X1 − 4

3

1

Р

Р
X1 =

= I − 25
13P

I
 − 16

2

1

Р

Р
⋅

13P

I
− 4

3

1

Р

Р
⋅

13P

I
 = 








−−−

321 3

4

3

16

3

25
1

PPP
I =

= 







−−

−−
−

3232 3

4

3

16

)66(3

25
1

PPPP
I .

 Максимум прибыли достигается при условии:

2Р∂

∂π
 =

3

I












+

−−
−

2
2

2
32

16

)66(

25

PPP
 = 0

3Р∂

∂π
 =

3

I












+

−−
−

2
3

2
32

4

)66(

25

PPP
 = 0

2

2
2

32

2
32

2
2

)66(

)66(1625

PPP

PPP

−−

−−+−
 = 0

2

3
2

32

2
32

2
3

)66(

)66(425

PPP

PPP

−−

−−+−
 = 0

 2
32

2
2

)66(1625 PPP −−+− = 0

 2
32

2
3

)66(16100 PPP −−+− = 0

2
3

2
2

10025 PP = . P2 = 2P3.
2

33
2

3
)266(16100 PPP −−+− = 0. 10P3 = 4(66 – 3P3).

P3 = 12. P2 = 2P3 = 24. P1 = 66 – P2 – P3 = 30.

 Ответ. P1 = 30, P2 = 24, P3 = 12.

 S014. Две фирмы, первыми подготовившие производство квантовых микропроцессо-

ров, заключили негласное соглашение о разделе рынка. По этому соглашению некая фик-

сированная доля общего объема продаж будет приходиться на первую фирму, а оставшая-

ся доля – на вторую. Кроме того, цена товара будет установлена таким образом, чтобы

обе фирмы, вместе взятые, получили на данном рынке максимальную выручку. Когда

первая фирма ввела в строй производственные мощности, необходимые для выпуска то-

вара в объеме установленной для нее квоты, один из специалистов фирмы из праздного

интереса подсчитал, что в случае если вторая фирма куда-нибудь исчезнет, квота первой

фирмы может быть продана на рынке по такой цене, при которой выручка этой первой

фирмы составит 96% от того максимального объема выручки, который предполагают по-

лучать обе фирмы, вместе взятые. Известно, что функция спроса на данном рынке линей-

на.

 Определите доли первой и второй фирмы, установленные негласным соглашением.

Фриц фон Шпицрутен Решения задач S011-S015

 Решение

 Линейная функция спроса имеет вид: Q = a – bP. Для того чтобы упростить вычисле-

ния, выберем такие единицы измерения Q и P, при которых функция спроса выглядит

следующим образом: Q = 1 – P. Выручка R = PQ = (1 – Q)Q = Q – Q
 2

. Максимум вы-

ручки достигается при условии: R' = 1 – 2Q = 0. Общий объем выпуска, при котором дос-

тигается максимальная выручка: Q = 0,5. Rmax = 0,5 – 0,25 = 0,25.

 Предположим, доля первой фирмы по условиям соглашения равна х (0 < х < 1). Тогда

количественная квота первой фирмы составит: Q1 = Q · x = 0,5x. Эта квота может быть

продана по цене: P1 = 1 – Q1 = 1 – 0,5x. Выручка фирмы при этом составит:

R1 = P1Q1 = (1 – 0,5x) 0,5x = 0,5x – 0,25x
 2

.

 По условию R1 = 0,96 Rmax. 0,5x – 0,25x
 2

 = 0,96 · 0,25. x
2
 – 2x + 0,96 = 0.

x1 = 1,2 (этот корень не подходит по условию задачи), х2 = 0,8.

 Ответ. Доля первой фирмы – 80%, второй – 20%.

 S015. Сообщество гуманоидов имеет функцию полезности U = 2
21XX , где

Х1 – физическое производство предметов потребления в любом текущем году,

Х2 − производство предметов потребления в следующем за ним году.

 Кривая производственных возможностей сообщества имеет вид: X2 + Y2 = 2,6Y1

(здесь Y1 и Y2 – соответственно физические объемы производства средств производства в

текущем и следующем году). Ежегодно поддерживается одно и то же соотношение физи-

ческих объемов производства предметов потребления и средств производства. Все пред-

меты потребления используются в течение того текущего года, в котором они производят-

ся. Все средства производства, производимые в текущем году, накапливаются. Они пол-

ностью используются только в течение следующего года. Определите темп ежегодного

экономического роста (в процентах), который будет поддерживаться в данном сообщест-

ве.

 Решение

 Пусть X1 + Y1 = 1. По условию задачи
1

1

Y

X
=

2

2

Y

X
.

1

1

1 X

X

−
=

21

2

6,2 XY

X

−
.

1

1

1 X

X

−
=

21

2

)1(6,2 XX

X

−−
. X2 = 2,6X1 (1 – X1).

U = 2
21XX = X1� [2,6X1 (1 – X1)]

 2
 = 2,6

2
 3

1
X (1 – X1)

2
.

U' = 3� 2,6
2 2

1X (1 – X1)
2
 – 2� 2,6

2
 3

1
X (1 – X1) = 0. X1 = 0,6. X2 = 2,6X1 (1 – X1) = 0,624.

1

2

X

X
= 1,04. Таким образом, производство предметов потребления вырастет на 4%.

Нетрудно убедиться, что таким же будет и рост производства средств производства.

 Ответ: 4%.

