XVII Всероссийская олимпиада школьников по экономике
Заключительный этап
Московская область, 21—27 апреля 2012 года
9—11-й класс

Первый тур. Задачи.
Решения
Дата написания 22 апреля 2012 г.
Количество заданий 5
Сумма баллов 100
Время написания 180 минут
Задача № 1 (20 баллов)
Штучки, штуки и штуковины
Процесс производства товара «Штучки» включает в себя три этапа.

I. На первом этапе, используя труд и капитал, производят Штуковины, причем технология на данном этапе описывается производственной функцией

[image: image1.wmf]=

qKL

, где — количество Штуковин,
[image: image3.wmf]K

 — объем капитала,
[image: image4.wmf]L

 — объем труда.

II. На втором этапе производят Штуки, причем для получения одной Штуки необходимы 3 единицы труда и 2 Штуковины.

III. И наконец, на третьем этапе из одной Штуки получают 4 Штучки, затрачивая на одну такую операцию 5 д. е.

Фирма, производящая «Штучки», арендует в краткосрочном периоде 1 единицу капитала. Плата за аренду этой единицы составляет 16 д. е. Цена единицы труда составляет 1 д. е. Все рассматриваемые количества могут быть не только целыми.
Выведите функцию общих издержек производства «Штучек», то есть зависимость
[image: image5.wmf]()

TCQ

, показывающую, какое минимальное количество денежных единиц нужно потратить фирме на производство
[image: image6.wmf]Q

 Штучек.

Решение:

Цель задачи – продемонстрировать, что знакомые всем функции издержек можно вывести из детального описания производственного процесса.

Обозначим индексом A – Штуковины, индексом B – Штуки, индексом X – Штучки. Тогда

[image: image7.wmf]1

А

QKLLL

==×=

.

Тогда
[image: image8.wmf]1

0,5

2

A

B

Q

QL

==

, где
[image: image9.wmf]1

L

 – объем труда, используемый на 1 этапе. Значит,
[image: image10.wmf]2

1

4

B

LQ

=

Для производства
[image: image11.wmf]B

Q

 Штук нужно соответственно

(i) труда на первом этапе:
[image: image12.wmf]2

1

4

B

LQ

=

 .

(ii) труда на втором этапе
[image: image13.wmf]2

3

B

LQ

=

.

Значит, общие издержки на производство
[image: image14.wmf]B

Q

 Штук, будут равны
[image: image15.wmf]2

()1(43)116

BBB

TCQQQ

=×++×

.
Количество операций на третьем этапе равно количеству Штук, и потому издержки на третьем этапе составят
[image: image16.wmf]5

B

Q

.
Поскольку
[image: image17.wmf]4

BX

QQ

=

, то, не забыв прибавить издержки третьего этапа, окончательно получаем.

[image: image18.wmf]2

2

()4(/4)3(/4)5(/4)16216

4

X

XXXXX

Q

TCQQQQQ

=+++=++

.

Ответ:
[image: image19.wmf]2

216

4

Q

TCQ

=++

Задача № 2 (20 баллов)

[image: image20.wmf]+

AB=C

?
Обратные функции внутреннего спроса и предложения на рынке товара X в стране R описываются уравнениями
[image: image21.wmf]=112

d

PQ

-

 и
[image: image22.wmf]=

s

PQ

 соответственно. Также у внутренних производителей есть возможность поставлять товар X за рубеж по мировой цене, равной 6 д. е. Страна R мала, и поэтому объемы ее внутреннего спроса и предложения не могут повлиять на мировую цену.

а) В 2010 году государство ввело налог на внутренних производителей в размере 1 д. е. за каждую экспортируемую единицу продукции. Найдите сумму налоговых сборов, полученную государством. Обозначьте эту сумму за
[image: image23.wmf]A

.

б) В 2011 году государство ввело налог на внутренних производителей в размере 1 д. е. за каждую единицу продукции, продаваемую на внутреннем рынке (налог на экспорт был отменен). Найдите сумму налоговых сборов, полученную государством. Обозначьте эту сумму за
[image: image24.wmf]B

.

в) В 2012 году на повестку дня был поставлен вопрос о введении на внутренних производителей налога в размере 1 д. е. за каждую произведенную единицу продукции независимо от того, на каком рынке — внутреннем или внешнем — она была продана. Департаменту экономики было поручено оценить, какую сумму сборов (обозначим ее за
[image: image25.wmf]C

) получит государство в этом случае. Ответ из департамента последовал незамедлительно: «поскольку в данном случае предлагается одновременно ввести и налог на экспорт (как было в 2010 году), и налог на внутренние продажи (как было в 2011 году), то искомая сумма
[image: image26.wmf]C

 просто равна
[image: image27.wmf]AB

+

». Верен ли вывод экономистов? Свой ответ подтвердите расчетами.

г) Если Ваш ответ в предыдущем пункте «нет», то поясните его интуитивно: почему возникает расхождение между
[image: image28.wmf]AB

+

 и
[image: image29.wmf]C

? Приведите содержательное экономическое объяснение.

Решение:

(а) Налог на экспорт означает фактическое уменьшение мировой цены до 5 д.е. По этой цене производители готовы поставить 5 единиц продукции, а потребители — купить 3 единицы продукции. Значит, объем экспорта составит 2 ед. Сумма налоговых поступлений будет равна 2 д.е.

(б) По аналогии с предыдущим пунктом, налог на внутренние продажи означает фактическое смещение графика внутреннего спроса на 1 д. ед. вниз при каждом
[image: image30.wmf]Q

. Новая функция спроса будет задаваться уравнением
[image: image31.wmf]102

d

PQ

=-

. По (мировой) цене, равной 6, будет куплено 2 единицы продукции. В итоге сумма налоговых поступлений вновь составит 2 д.е.

(в) Здесь происходит и снижение внутреннего спроса, и снижение мировой цены. Чтобы найти сумму налоговых поступлений, нам достаточно найти общий объем, произведенный фирмами, ведь налог взимается независимо от того, куда продается товар. Рыночная цена будет равна 5, и по этой цене производители произведут и продадут 5 единиц (из них половину на внешний, а половину – на внутренний рынок, но это уже не важно). В итоге, сумма поступлений составит 5 д.е.

Таким образом, вывод экономистов состоит в том, что
[image: image32.wmf]522

=+

, что, разумеется, не верно.

(г) Если налог вводится только на один вид «деятельности», то у фирм всегда есть возможность «уйти от налога», заменив этот вид деятельности другим. Действительно, в пункте (а) при вводе налога только на экспорт увеличиваются продажи на внутреннем рынке, а в пункте (б) при вводе «внутреннего» налога увеличиваются поставки за рубеж. Иными словами, в таких ситуациях фирмы легко могут сократить облагаемый налогом объем деятельности, компенсировав потери за счет чего-то другого. Из-за этого в пунктах (а) и (б) суммы поступлений низки.

Если же налог вводится на оба вида деятельности сразу, то «уйти от налога» нельзя; за счет этого и возникает «синергетический эффект».

Можно доказать, что
[image: image33.wmf]CAB

³+

 будет выполнено при любых функциях спроса и предложения.

Задача № 3 (20 баллов)
Фридмэния
В стране Фридмэнии производится единственный конечный товар
[image: image34.wmf]Y

. Для производства продукции фирмы используют единственный фактор производства — труд. Зависимость между совокупным выпуском продукции в году
[image: image35.wmf]t

 и количеством используемого труда имеет вид:
[image: image36.wmf]=20

tt

YL

.
Будем использовать следующие обозначения:
[image: image37.wmf]t

w

 — цена одной единицы труда (заработная плата), которая установилась во Фридмэнии в году
[image: image38.wmf]t

;
[image: image39.wmf]t

p

 — уровень цен на конечную продукцию, который установился во Фридмэнии в году
[image: image40.wmf]t

.
Рынки труда и конечной продукции в этой стране являются рынками совершенной конкуренции, спрос фирм на труд задан уравнением
[image: image41.wmf]22

=100/

d

ttt

Lpw

. Работники Фридмэнии формируют свое предложение труда следующим образом. Они вычисляют, сколько товара
[image: image42.wmf]Y

 можно купить на выплачиваемую им зарплату. При этом, принимая решение о предложении труда в году
[image: image43.wmf]t

, они не знают точно, какой уровень цен установится во Фридмэнии в этом году и предполагают, что уровень цен останется таким же, каким он был в прошлом году (то есть в году
[image: image44.wmf](1)

t

-

). Поэтому они считают, что если им в этом году выплатят зарплату
[image: image45.wmf]t

w

, то они смогут купить на нее
[image: image46.wmf]1

=/

ttt

zwp

-

 единиц товара
[image: image47.wmf]Y

. Предложение труда работников задано уравнением
[image: image48.wmf]2

=100

s

tt

Lz

.
Уравнение совокупного спроса в этой стране имеет вид:
[image: image49.wmf]=200/

AD

tt

Yp

.
Известно, что на протяжении 2010 и 2011 годов уровень цен во Фридмэнии оставался неизменным.

а) Определите равновесный ВВП и равновесный уровень цен Фридмэнии в 2011 году.

б) В 2012 году центральный банк Фридмэнии увеличил предложение денег, в результате чего совокупный спрос стал описываться следующим соотношением:
[image: image50.wmf]=266,2/

AD

tt

Yp

. Определите равновесный ВВП и равновесный уровень цен Фридмэнии в 2012 году.

в) Предположим, что в 2013 году уравнение совокупного спроса останется таким же, как и в прошлом году. Изменится ли уровень цен по сравнению с 2012 годом? Если нет, то почему? Если да, то увеличится или уменьшится? Изменится ли ВВП по сравнению с 2012 годом? Если нет, то почему? Если да, то увеличится или уменьшится?

Решение:

Обратная функция спроса на труд будет задаваться уравнением

[image: image51.wmf]t

t

t

L

p

w

10

=

.

Предложение труда в свою очередь может быть переписано следующим образом:
[image: image52.wmf]t

t

t

L

p

w

10

1

1

=

-

.

Будем обозначать 2010 год индексом 0, 2011 год индексом 1 и так далее.

Первый способ решения (длинный)

(а) Для 2011 года имеем систему:

[image: image53.wmf]ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

í

ì

=

=

=

=

=

1

1

1

1

0

1

1

0

1

1

1

1

200

20

10

1

10

p

Y

L

Y

p

p

L

p

w

L

p

w

Первые два уравнения — это спрос на труд и предложение труда. Второе уравнение получаем из того условия, что уровень цен в 2011 году не поменялся по сравнению с 2011 годом. Четвертое уравнение — это уравнение совокупного спроса. Решая систему, находим уровень цен и ВВП
[image: image54.wmf]1

1

=

p

,
[image: image55.wmf]200

1

=

Y

.

Также
[image: image56.wmf]1

1

=

w

,
[image: image57.wmf]100

1

=

L

.

(б) Используя аналогичные соображения, для 2012 года получаем следующую систему:

[image: image58.emf]W, 10

p, 10

Y, = 20J_

_266,2
P

w

2

p

2

=

10

L

2

w

2

p

1

=

1

10

L

2

p

1

=

1

Y

2

=

20

L

2

Y

2

=

266,2

p

2

ì

í

ï

ï

ï

ï

ï

ï

î

ï

ï

ï

ï

ï

ï

Решая ее, находим уровень цен и ВВП
[image: image59.wmf]21

,

1

2

=

p

,
[image: image60.wmf]220

2

=

Y

Также
[image: image61.wmf]1

,

1

2

=

w

,
[image: image62.wmf]121

2

=

L

. Рост совокупного спроса привел к росту равновесного уровня цен и ВВП.

(в) На первый взгляд в экономике ничего не поменялось и есть соблазн сказать, что равновесные уровни цен и выпуска останутся неизменными. Но на самом деле, это не так. В предыдущем периоде ожидаемый работниками уровень цен
[image: image63.wmf]1

1

=

p

 не совпал с фактическим равновесным уровнем цен
[image: image64.wmf]21

,

1

2

=

p

. Поэтому в этом году работники пересмотрят свои ожидания в сторону увеличения цен, предложение труда при прочих равных условиях сократится, поэтому занятость упадет, а, следовательно, упадет равновесный выпуск. Аналитически этот результат легко получить, записав систему уравнений для 2013 года:

[image: image65.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

=

=

=

3

3

3

3

3

3

3

3

3

2

,

266

20

10

1

21

,

1

10

p

Y

L

Y

L

w

L

p

w

Откуда
[image: image66.wmf]2

3

/

4

3

21

,

1

21

,

1

p

p

=

>

=

. Цены вырастут. Если цены выросли, а уравнение совокупного спроса не поменялось, то ВВП уменьшится.

Второй способ решения (короткий)

Можно решить эту задачу более лаконичным способом, если с самого начала вывести уравнение совокупного предложение конечных товаров. Для этого следует использовать уравнение зависимости выпуска от занятости, спроса на труд и предложения труда:

[image: image67.wmf]t

t

L

Y

20

=

,
[image: image68.wmf]t

t

t

L

p

w

10

=

,
[image: image69.wmf]t

t

t

L

p

w

10

1

1

=

-

.

Выражая выпуск через цены из этих трех уравнений получаем:
[image: image70.wmf]1

200

-

=

t

t

AS

t

p

p

Y

.

(а) Из уравнения совокупного предложения сразу получаем, что если уровень цен не изменился, то ВВП равен 200. Содержательно этот уровень ВВП можно интерпретировать как долгосрочный равновесный уровень. Из уравнения совокупного спроса находим, что уровень цен равен единице.

(б) Уравнения совокупного спрос и совокупного предложения имеют вид:

[image: image71.wmf]2

2

2

,

266

p

Y

AD

=

 и
[image: image72.wmf]1

200

2

2

p

Y

AS

=

. Следовательно, в равновесии
[image: image73.wmf]21

,

1

2

=

p

,
[image: image74.wmf]220

2

=

Y

(в) Новое уравнение совокупного предложения:
[image: image75.wmf]21

,

1

200

3

3

p

Y

AS

=

. Спрос не изменился, а предложение сократилось из-за того, что работники пересмотрели свои ожидания, следовательно, и без непосредственных вычислений ясно, что цены выросли, а ВВП упал.
Задача № 4 (20 баллов)
Феодал и крестьянин
 В некоторой стране есть два экономических агента — Феодал и Крестьянин. Урожай крестьянина
(
[image: image76.wmf]Y

) зависит как от его усилий (
[image: image77.wmf]e

), так и от природных факторов (
[image: image78.wmf]Z

, где
[image: image79.wmf]0<<1

Z

):
[image: image80.wmf]=

YeZ

+

. Жизнь Крестьянина нелегка. Во-первых, труд его тяжел: свои издержки на уровень усилий
[image: image81.wmf]e

 Крестьянин оценивает в
[image: image82.wmf]2

/2

e

 единиц урожая. Во-вторых, Феодал изымает у Крестьянина в виде оброка долю
[image: image83.wmf]t

 урожая, причем эту ставку Феодал устанавливает так, чтобы максимизировать физический объем урожая, который он получит. Крестьянин же максимизирует количество остающегося у него урожая за вычетом издержек на усилия, то есть величину
[image: image84.wmf]2

=(1)/2

UtYe

--

. Более детально процесс взаимодействия Феодала и Крестьянина во времени выглядит так:

I. Оба узнают значение
[image: image85.wmf]Z

;

II. Феодал назначает ставку оброка
[image: image86.wmf]t

;

III. Зная ставку оброка, Крестьянин выбирает уровень усилий
[image: image87.wmf]e

;

IV. Крестьянин трудится, прилагая выбранный уровень усилий
[image: image88.wmf]e

, и долю
[image: image89.wmf]t

 урожая отдает Феодалу.

 Оба агента «сотрудничают» давно и знают, какую именно целевую функцию максимизирует каждый из них.

а) Найдите выбираемую Феодалом ставку оброка
[image: image90.wmf]*

t

 и выбираемый Крестьянином уровень усилий
[image: image91.wmf]*

e

 как функции от природных условий
[image: image92.wmf]Z

. Возрастают или убывают функции
[image: image93.wmf]*

()

tZ

 и
[image: image94.wmf]*

()

eZ

? Поясните интуитивно.

б) Верно ли, что чем благоприятнее природные условия, тем крестьянину будет лучше? Если Ваш ответ «нет», то из-за чего возникает такой «парадоксальный» результат? Кроме того, если Ваш ответ «нет», найдите значение
[image: image95.wmf]Z

, при котором
[image: image96.wmf]U

 максимально.

Решение:

 (а) Будем решать задачу с конца. Если ставка
[image: image97.wmf]t

 уже установлена, то Крестьянин будет решать задачу
[image: image98.wmf]2

(1)()max

2

e

teZ

-+-®

. График целевой функции является параболой с ветвями вниз, и оптимальный уровень усилий находится в вершине этой параболы:
[image: image99.wmf]1

et

=-

.

Как и следовало ожидать, чем больше ставка оброка, тем меньше усилий будет прилагать крестьянин.

Феодал может решить ту же задачу за Крестьянина, и потому будет знать, что после назначения ставки
[image: image100.wmf]t

 уровень усилий будет лишь
[image: image101.wmf]1

t

-

. Он будет назначать
[image: image102.wmf]t

 так, чтобы максимизировать величину
[image: image103.wmf]()(1)

TteZttZ

=+=-+

. График этой функции также является параболой, и Феодал выберет
[image: image104.wmf]1

2

в

Z

tt

+

==

 Чем лучше природные условия, тем большую ставку оброка будет назначать Феодал. Подставляя теперь эту ставку в формулу для усилий, окончательно получаем усилия как функцию от природных условий:
[image: image105.wmf]11

1

22

ZZ

e

+-

=-=

.

Чем лучше природные условия, тем меньше усилий будет в итоге прилагать крестьянин: ведь при лучших условиях Феодал назначит большую ставку оброка, и предельные выгоды от усилий снизятся.

Итак, ответ на вопрос пункта:
[image: image106.wmf]1

()

2

Z

tZ

+

=

,
[image: image107.wmf]1

()

2

Z

eZ

-

=

.

(б) Подставим
[image: image108.wmf]()

tZ

 и
[image: image109.wmf]()

eZ

в целевую функцию Крестьянина:

[image: image110.wmf]2

(())1

(1())(())(1)(13)

28

eZ

tZeZZZZ

-+-=-+

.

График этой функция также является параболой с ветвями вниз, и ее вершина находится ровно посередине между корнями, то есть в точке
[image: image111.wmf]1(1/3)1

23

Z

+-

==

. Поскольку вершина принадлежит отрезку [0;1], то действительно, можно заключить, что данная функция немонотонна по
[image: image112.wmf]Z

 на данном отрезке: сначала она возрастает, а затем убывает. Таким образом, неверно, что чем больше
[image: image113.wmf]Z

, тем крестьянину лучше: при
[image: image114.wmf]1

3

Z

>

 улучшение природных условий будет лишь ухудшать положение Крестьянина, несмотря на то, что
[image: image115.wmf]Z

как таковое входит в его целевую функцию с положительным знаком.

Как объяснить данный парадокс? Дело в том, что рост Z оказывает несколько эффектов на полезность Крестьянина:
1) Его урожай при данном уровне усилий становится больше;

2) Феодал назначает более высокую ставку оброка, что при данном урожае сокращает долю урожая, которая достается Крестьянину.

3) Усилия Крестьянина сокращаются (из-за роста ставки оброка), что уменьшает и сам валовый объем урожая.

Первый эффект увеличивает полезность Крестьянина, а вторые два — уменьшают. От того, какая из сил перевесит, и зависит, будет Крестьянину лучше или хуже при улучшении природных условий.

Модели, похожие на ту, что была рассмотрена в данной задаче, используются для анализа такого известного феномена, как ресурсное проклятье.
Задача № 5 (20 баллов)

Всемирная Олимпиада
В некоторой маленькой стране есть месторождения золота (
[image: image116.wmf]Au

), серебра (
[image: image117.wmf]Ag

) и меди (
[image: image118.wmf]Cu

), однако распределены они по территории страны неравномерно. В стране есть три области; в первой области есть только месторождения золота и серебра, во второй — только месторождения серебра и меди, в третьей — только месторождения золота и меди. Кривые производственных возможностей областей описываются уравнениями:

[image: image119.wmf]11

22

33

Первая область: 2=140;

Вторая область: 2=140;

Третья область: 2=140.

AuAg

AgCu

AuCu

+

+

+

 (За
[image: image120.wmf]i

Au

,
[image: image121.wmf]i

Ag

 и
[image: image122.wmf]i

Cu

 обозначены объемы добычи металлов в области номер
[image: image123.wmf]i

.)
С приближением XVII Всемирной Олимпиады растет спрос на все три металла (золото и серебро нужны непосредственно, а медь является составной частью бронзы.

а) Допустим, согласно подписанным ранее международным договоренностям, страна должна поставить оргкомитету Олимпиады 80 единиц золота и 80 единиц меди. Какое максимальное количество серебра может быть произведено в стране в этих условиях?

б) Допустим, оргкомитету нужно поставить все три металла в естественной пропорции
[image: image124.wmf]1:1:1

. Какие максимальные количества металлов сможет поставить страна при соблюдении этой пропорции?

(а) Первый способ (длинный, но проливающий свет на суть того, что происходит):
Нам нужно решить, как «раскидать» производство золота и меди между областями, чтобы серебра можно было произвести как можно больше.
Применим концепцию альтернативных издержек для того, чтобы «нащупать» правильное распределение ресурсов, а затем обоснуем это распределение строго.

Альтернативные издержки добычи одной единицы золота в первой области равны 2 единицам серебра, а в третьей области — 2 единицам меди. В таком виде сравнить эти альтернативные издержки нельзя, так как они выражены в единицах разных металлов. Однако заметим, что медь можно «обменивать» на серебро во второй области, с альтернативными издержками 2 единицы меди за одну единицу серебра. Значит, (с некоторой натяжкой) можно сказать, альтернативные издержки добычи одной единицы золота в третьей области, выраженные в единицах серебра, равны 1 (так как в третьей области единица золота «стоит» две единицы меди, а во второй области эти две единицы меди «стоят» 1 единицу серебра). В итоге, в первой области золото «стоит» 2 единицы серебра, а в третьей (опосредованно, через медь) — 1 единицу серебра. Значит, следует настолько, насколько это возможно увеличивать производство золота в третьей области: при оптимальном распределении ресурсов
[image: image125.wmf]3

70

Au

=

 и
[image: image126.wmf]1

10

Au

=

.
Теперь строго докажем, что эта догадка верна.
Предположим, что
[image: image127.wmf]3

70

Au

<

 (а
[image: image128.wmf]1

10

Au

>

). Покажем, что в такой ситуации мы можем увеличить количество серебра, не уменьшая количества золота и меди, то есть такое распределение не оптимально.
Перекинем некоторое маленькое количество золота
[image: image129.wmf]0

e

>

с первой области на третью (мы можем так сделать в силу того, что
[image: image130.wmf]3

70

Au

<

 и того, что
[image: image131.wmf]1

100

Au

>>

). Благодаря этому мы сможем увеличить производство серебра в первой области на
[image: image132.wmf]2

e

. Чем мы при этом пожертвуем?

Ради этого нам придется уменьшить количество меди в третьей области на
[image: image133.wmf]2

e

. Эту медь можно компенсировать с помощью второй области, увеличив там ее производство на те же
[image: image134.wmf]2

e

 (заметим, что мы всегда сможем это сделать, так как меди нам нужно всего 80, а максимальное производство меди во второй области равно 140). При этом нам придется пожертвовать во второй области
[image: image135.wmf]e

 единицами серебра.

Заметим, однако, что в результате всех этих манипуляций (1) количество золота на изменилось; (2) количество меди не изменилось и (3) количество серебра увеличилось на
[image: image136.wmf]20

eee

-=>

. Значит, изначальное распределение ресурсов не было оптимальным, и значит, при оптимальном распределении ресурсов должно быть выполнено
[image: image137.wmf]3

70

Au

=

, что и требовалось доказать
.

Теперь найти максимальную добычу серебра легко.

[image: image138.wmf]311

7010120

AuAuAg

=Þ=Þ=

.

[image: image139.wmf]322

08030

CuCuAg

=Þ=Þ=

.
Итого:
[image: image140.wmf]12

150

AgAgAg

=+=

.
Второй способ (короткий, но «затуманивающий» суть):

Сложим алгебраически три имеющихся уравнения КПВ. Мы получим:

[image: image141.wmf]132312

2()()(2)3140

AuAuCuCuAgAg

+++++=×

.

Однако по условию в любом допустимом распределении производства выполнено

[image: image142.wmf]13

80

AuAu

+=

и
[image: image143.wmf]23

80

CuCu

+=

. Отсюда получаем условие:

[image: image144.wmf]12

23140380360180

AgAg

+=×-×=×=

.

Обозначим общее количество серебра за
[image: image145.wmf]12

AgAgAg

=+

. Используя это, можно переписать полученное выше условие как
[image: image146.wmf]2

180

AgAg

+=

, или

[image: image147.wmf]2

180

AgAg

=-

.

Нам нужно сделать
[image: image148.wmf]Ag

 как можно больше; значит, нам нужно сделать
[image: image149.wmf]2

Ag

 как можно меньше. Заметим, однако, что мы не можем сделать
[image: image150.wmf]2

Ag

 меньше, чем 30, ведь количество меди во второй области,
[image: image151.wmf]2

Cu

 не больше общего количества меди — 80. Итак,
[image: image152.wmf]2

30

Ag

³

, а значит
[image: image153.wmf]150

Ag

£

.
При этом легко привести пример распределения такой, что
[image: image154.wmf]150

Ag

=

. (Его можно построить, используя
[image: image155.wmf]2

30

Ag

=

; получится то же самое распределение, что мы нашли в первом решении). Значит, максимальное количество серебра действительно равно 150.
(б) Обозначим за
[image: image156.wmf]x

 искомый объем производства каждого из металлов. Ясно, что производство должно быть эффективным (точка
[image: image157.wmf](,,)

xxx

 должна лежать на трехмерной КПВ страны), и потому, в силу рассуждений и пункта (а), в третьей области нужно будет производить только золото (максимальный
[image: image158.wmf]x

, очевидно, больше 70, и потому приведенное в решении 1 доказательство того факта, что
[image: image159.wmf]3

70

Au

=

, «работает»). Используя это, получаем систему из трех уравнений с тремя неизвестными:

[image: image160.wmf]1

2

12

2(70)140

2140

xAg

Agx

AgAgx

-+=

ì

ï

+=

í

ï

+=

î

.

Решая ее, находим
[image: image161.wmf]100

x

=

. (
[image: image162.wmf]1

80

Ag

=

,
[image: image163.wmf]2

20

Ag

=

).
� Заметьте, что тот факт, что общее количество золота больше 70, критичен для таких рассуждений. Если бы оно было меньше 70, то из� EMBED Equation.DSMT4 ��� не следовало бы � EMBED Equation.DSMT4 ���, и, возможно, с первой области на третью нечего было бы перекидывать. Наш маневр при этом не удался бы, и оптимум, возможно, был бы качественно другой.

[image: image164.wmf]3

70

Au

<

[image: image165.wmf]1

0

Au

>

_1396603374.unknown

_1396603390.unknown

_1396603406.unknown

_1396603414.unknown

_1396900983.unknown

_1396903213.unknown

_1396905152.unknown

_1396905300.unknown

_1396905595.unknown

_1396906336.unknown

_1396906912.unknown

_1396906913.unknown

_1396906380.unknown

_1396905714.unknown

_1396906158.unknown

_1396906180.unknown

_1396905662.unknown

_1396905408.unknown

_1396905528.unknown

_1396905327.unknown

_1396905224.unknown

_1396905262.unknown

_1396905197.unknown

_1396904827.unknown

_1396904994.unknown

_1396905067.unknown

_1396904976.unknown

_1396903378.unknown

_1396903415.unknown

_1396903221.unknown

_1396902501.unknown

_1396902617.unknown

_1396902933.unknown

_1396903113.unknown

_1396902889.unknown

_1396901198.unknown

_1396902486.unknown

_1396603418.unknown

_1396603420.unknown

_1396603422.unknown

_1396603423.unknown

_1396603421.unknown

_1396603419.unknown

_1396603416.unknown

_1396603417.unknown

_1396603415.unknown

_1396603410.unknown

_1396603412.unknown

_1396603413.unknown

_1396603411.unknown

_1396603408.unknown

_1396603409.unknown

_1396603407.unknown

_1396603398.unknown

_1396603402.unknown

_1396603404.unknown

_1396603405.unknown

_1396603403.unknown

_1396603400.unknown

_1396603401.unknown

_1396603399.unknown

_1396603394.unknown

_1396603396.unknown

_1396603397.unknown

_1396603395.unknown

_1396603392.unknown

_1396603393.unknown

_1396603391.unknown

_1396603382.unknown

_1396603386.unknown

_1396603388.unknown

_1396603389.unknown

_1396603387.unknown

_1396603384.unknown

_1396603385.unknown

_1396603383.unknown

_1396603378.unknown

_1396603380.unknown

_1396603381.unknown

_1396603379.unknown

_1396603376.unknown

_1396603377.unknown

_1396603375.unknown

_1393141346.unknown

_1396603366.unknown

_1396603370.unknown

_1396603372.unknown

_1396603373.unknown

_1396603371.unknown

_1396603368.unknown

_1396603369.unknown

_1396603367.unknown

_1396603361.unknown

_1396603363.unknown

_1396603365.unknown

_1396603362.unknown

_1393141873.unknown

_1393142030.unknown

_1393611239.unknown

_1396603360.unknown

_1393612767.unknown

_1393614327.unknown

_1393614458.unknown

_1393614311.unknown

_1393612361.unknown

_1393142070.unknown

_1393148170.unknown

_1393142822.unknown

_1393141890.unknown

_1393142004.unknown

_1393142003.unknown

_1393141483.unknown

_1389566628.unknown

_1392433614.unknown

_1392434187.unknown

_1392841420.unknown

_1393141326.unknown

_1393141008.unknown

_1392434439.unknown

_1392509470.unknown

_1392510094.unknown

_1392510188.unknown

_1392510205.unknown

_1392510169.unknown

_1392509825.unknown

_1392508878.unknown

_1392434356.unknown

_1392434374.unknown

_1392434329.unknown

_1392433967.unknown

_1392434045.unknown

_1392434079.unknown

_1392434038.unknown

_1392433783.unknown

_1392433953.unknown

_1392433653.unknown

_1392433473.unknown

_1392433573.unknown

_1392433601.unknown

_1392433557.unknown

_1392433205.unknown

_1392433313.unknown

_1389566629.unknown

_1389566620.unknown

_1389566624.unknown

_1389566626.unknown

_1389566627.unknown

_1389566625.unknown

_1389566622.unknown

_1389566623.unknown

_1389566621.unknown

_1389566230.unknown

_1389566619.unknown

_1389566231.unknown

_1389566229.unknown

_1271330684.unknown

