Воронежский филиал Московской академии экономики и права

ЗАДАНИЯ контрольной работы по дисциплине «Математические модели в экономике» для студентов экономических специальностей з/о.

Задача 1

По данной производственной функции найти средние и предельные производительности каждого ресурса, частные эластичности выпуска по каждому ресурсу, эластичность производства и предельную технологическую норму замены. 

Вари-ант
Функция
Вари-ант
Функция
Вари-ант
Функция

1,16

[image: image1.wmf]c

bx

ax

y

2

1

+

=


6,21

[image: image2.wmf]c

bx

x

a

y

2

1

ln

+

=


11,26

[image: image3.wmf]c

bx

x

a

y

2

1

+

=


2,17

[image: image4.wmf]c

x

ax

y

b

+

=

2

1


7,22

[image: image5.wmf]b

x

x

a

y

2

1

)

ln(

=


12,27

[image: image6.wmf]b

x

x

a

y

2

1

=


3,18

[image: image7.wmf]c

x

b

ax

y

+

+

=

2

1

ln


8,23

[image: image8.wmf])

ln(

2

1

x

bx

a

y

=


13,28

[image: image9.wmf])

ln(

2

3

1

bx

x

a

y

=


4,19

[image: image10.wmf]c

x

ax

y

b

+

+

=

2

1


9,24

[image: image11.wmf]b

x

x

a

y

2

1

)

ln(

=


14,29

[image: image12.wmf])

ln(

2

1

b

x

x

a

y

=


5,20

[image: image13.wmf]c

x

b

x

a

y

+

+

=

2

1

ln


10,25

[image: image14.wmf])

ln(

2

1

x

bx

a

y

=


15,30

[image: image15.wmf])

ln(

2

3

1

bx

x

a

y

+

=


Задача 2

Некоторое предприятие затрачивает а1 тыс. тонн ресурса и b1 тыс. часов труда для выпуска с1 тыс. единиц продукции. В результате расширения производства оказалось, что при затратах а2 тыс. тонн ресурса выпуск возрос до с2 тыс. единиц продукции, а при увеличении трудоемкости b2 тыс. часов, выпуск возрос до с3 тыс. единиц продукции. Найти линейную производственную функцию и производственную функцию Кобба-Дугласа. 

Вари-ант
а1
b1
с1
а2
b2
с2
с3
Вари-ант
а1
b1
с1
а2
b2
с2
с3

1. 
4
22
55
5
24
57
59
11. 21.
6
24
67
7
26
69
71

2. 
5
25
57
6
26
60
63
12. 22.
7
32
65
8
34
67
70

3. 
6
27
65
7
30
66
68
13. 23.
5
21
68
6
22
70
72

4. 
8
24
57
9
25
59
61
14. 24.
4
26
74
5
28
77
78

5. 
7
23
65
8
24
67
70
15. 25.
6
28
58
7
30
31
32

6. 
4
28
45
4,5
30
46
47
16. 26.
8
22
62
9
23
63
65

7. 
5
22
58
6
23
60
63
17. 27.
6
33
81
7
34
84
87

8. 
6
20
63
7
22
64
65
18. 28.
9
31
78
10
33
80
81

9. 
3
30
68
3,5
32
70
72
19. 29.
7
32
77
8
33
79
81

10. 
7
33
64
9
35
66
68
20. 30.
6
27
65
7
28
67
69

Задача 3

Межотраслевой баланс производства и распределения продукции для 4 отраслей имеет вид 

Производя-щие отрасли
Потребляющие отрасли
Валовой продукт


1
2
3
4


1
x11
x12
x13
x14
X1

2
x21
x22
x23
x24
X2

3
x31
x32
x33
x34
X3

4
x41
x42
x43
x44
X4

Найти конечный продукт каждой отрасли, чистую продукцию каждой отрасли, матрицу коэффициентов прямых затрат. Какой будет конечный продукт каждой отрасли, если валовой продукт первой отрасли увеличится в 2 раза, у второй увеличится на половину, у третьей не изменится, у четвертой – уменьшится на 10 процентов. Матрица межотраслевых материальных связей 
[image: image16.wmf]ij

x

 и матрица валового выпуска 
[image: image17.wmf]j

X

 приведены в таблице.

Вариант

[image: image18.wmf]ij

x


[image: image19.wmf]j

X


Вариант

[image: image20.wmf]ij

x


[image: image21.wmf]j

X


1,11,21
60
50
5
90
800
6,16,26
30
90
85
60
475


60
20
60
10
400

25
80
0
40
450


85
85
75
40
800

50
75
85
40
425


5
15
10
5
750

70
80
60
20
750

2,12,22
90
100
60
85
775
7,17,27
25
20
20
5
825


70
25
100
65
825

60
45
90
50
750


35
70
85
10
825

95
15
15
65
800


25
65
65
90
600

45
45
10
35
400

3,13,23
30
35
40
55
550
8,18,28
60
40
30
65
400


5
5
5
95
600

85
55
15
55
725


65
10
0
15
575

20
70
50
55
850


80
20
80
35
420

55
85
60
30
600

4,14,24
0
5
80
95
550
9,19,29
80
45
85
95
475


15
60
20
40
750

25
35
20
30
825


55
50
20
40
525

15
15
55
75
450


0
35
10
60
820

95
5
5
95
820

5,15,25
15
70
40
30
725
10,20,30
65
50
5
80
525


15
55
30
45
850

15
20
45
25
800


60
65
25
90
500

90
70
20
85
475


40
80
5
60
620

45
85
70
95
500

Задача 4

Имеется баланс двух взаимосвязанных отраслей (машиностроение и сельское хозяйство) за перыдущий год:

Произ-водство
Потребление
Валовой продукт


с/х
м/с


с/х

[image: image22.wmf]11

x


[image: image23.wmf]12

x


[image: image24.wmf]1

X


м/с

[image: image25.wmf]21

x


[image: image26.wmf]22

x


[image: image27.wmf]2

X


Найти конечный продукт каждой отрасли, чистую продукцию каждой отрасли, матрицу коэффициентов прямых затрат. Какой будет валовый продукт каждой отрасли, если конечный продукт сельского хозяйства необходимо увеличить на 40 %, а машиностроения уменьшить на 20 %. Матрица межотраслевых материальных связей 
[image: image28.wmf]ij

x

 и матрица валового выпуска 
[image: image29.wmf]j

X

 приведены в таблице.

Вари-ант

[image: image30.wmf]ij

x


[image: image31.wmf]j

X


Вари-ант

[image: image32.wmf]ij

x


[image: image33.wmf]j

X


Вари-ант

[image: image34.wmf]ij

x


[image: image35.wmf]j

X


1. 
5
10
120
11
20
15
110
21
20
5
115

2. 
10
10
140
11. 
25
10
135

25
25
120

3. 
20
20
100
12. 
10
15
140
22
5
15
140

4. 
10
15
105
13. 
5
10
110
14. 
15
20
115

5. 
20
20
105
13
20
15
145
23
15
20
125

6. 
10
5
135
15. 
20
25
115
16. 
10
10
125

7. 
10
25
120
14
25
15
110
24
5
5
140

8. 
5
20
145
17. 
20
10
125
18. 
20
20
120

9. 
15
15
150
15
20
20
140
25
10
25
125

10. 
10
15
110
19. 
15
10
115
20. 
15
15
135

11. 
10
10
145
16
15
15
125
26
10
15
110

12. 
5
10
115
21. 
25
15
130
22. 
20
10
140

13. 
10
5
115
17
10
25
140
27
25
25
145

14. 
10
15
145
23. 
10
10
145
24. 
25
20
130

15. 
25
20
145
18
15
20
145
28
10
5
105

16. 
15
15
115
25. 
5
10
120
26. 
25
5
140

17. 
10
15
105
19
20
15
120
29
25
10
140

18. 
20
10
110
27. 
15
15
105
28. 
15
5
135

19. 
10
20
125
20
5
15
110
30
20
20
115


15
20
135

10
15
140

25
15
140

Задача 5

Имеется баланс трех взаимосвязанных отраслей за перыдущий период:

Произ-водство
Потребление
Конечный продукт


отрасль 1
отрасль 2
отрасль 3


отрасль 1

[image: image36.wmf]11

x


[image: image37.wmf]12

x


[image: image38.wmf]13

x


[image: image39.wmf]1

Y


отрасль 2

[image: image40.wmf]21

x


[image: image41.wmf]22

x


[image: image42.wmf]23

x


[image: image43.wmf]2

Y


отрасль 3

[image: image44.wmf]31

x


[image: image45.wmf]32

x


[image: image46.wmf]33

x


[image: image47.wmf]3

Y


Найти валовой продукт каждой отрасли, чистую продукцию каждой отрасли, матрицу коэффициентов прямых затрат. Какой будет валовой продукт каждой отрасли, если конечный продукт первой отрасли необходимо увеличить на 50 %, второй уменьшить на 4 единицы, а третьей увеличить на 6 единиц. Матрица межотраслевых материальных связей 
[image: image48.wmf]ij

x

 и матрица валового выпуска 
[image: image49.wmf]j

X

 приведены в таблице.

Вар.

[image: image50.wmf]ij

x


[image: image51.wmf]j

Y


Вар.

[image: image52.wmf]ij

x


[image: image53.wmf]j

Y


Вар.

[image: image54.wmf]ij

x


[image: image55.wmf]j

Y


1. 22.
2
4
4
20
8.

29.
10
6
6
22
15. 
4
6
6
24

1. 
10
10
2
24
8. 
10
6
6
28
16. 
6
4
2
18

2. 
4
6
4
28
9. 
4
8
4
30
17. 
8
8
8
12

2.

23.
6
10
6
12
9.

30.
4
10
10
14
18. 
4
4
4
16

3. 
2
4
8
26
10. 
6
10
4
26
19. 
8
8
12
20

4. 
10
8
10
24
11. 
6
4
6
28
20. 
6
10
6
12

3.

24
2
10
10
16
10. 
10
8
10
22
21. 
2
8
8
26

5. 
8
8
12
24
11. 
10
4
6
16
22. 
10
10
10
26

6. 
10
10
6
28
12. 
2
12
6
24
23. 
12
2
12
26

4.

25
10
2
4
26
13. 
10
6
8
28
24. 
4
4
8
10

7. 
12
10
6
18
14. 
8
6
6
26
25. 
4
4
4
20

8. 
12
10
12
26
15. 
8
10
8
12
26. 
10
6
8
16

5.

26.
6
2
4
22
16. 
2
2
12
22
27. 
12
10
8
12

9. 
6
4
6
14
17. 
2
10
6
12
28. 
4
10
4
28

10. 
6
4
6
20
18. 
4
2
6
30
29. 
4
10
4
16

6. 27
6
8
8
26
19. 
10
12
4
22
30. 
4
2
8
28

11. 
10
8
2
16
20. 
8
4
8
26
31. 
4
8
10
12

12. 
2
12
4
12
21. 
4
10
6
20
32. 
12
6
6
14

7.

28.
10
4
2
24
22. 
4
8
8
12
33. 
4
10
12
28

13. 
4
4
4
28
23. 
10
6
4
22
34. 
6
10
8
22

14. 
2
6
2
14
24. 
6
6
10
18
35. 
4
8
12
16

_1105526520.unknown

_1105629267.unknown

_1117184645.unknown

_1117184658.unknown

_1117184663.unknown

_1117184666.unknown

_1117184668.unknown

_1117184661.unknown

_1117184650.unknown

_1117184652.unknown

_1117184655.unknown

_1117184647.unknown

_1105630396.unknown

_1117184636.unknown

_1117184640.unknown

_1117184643.unknown

_1117184638.unknown

_1105630415.unknown

_1117184632.unknown

_1105630404.unknown

_1105629852.unknown

_1105629859.unknown

_1105629868.unknown

_1105629845.unknown

_1105629846.unknown

_1105629275.unknown

_1105526531.unknown

_1105529672.unknown

_1105629185.unknown

_1105629212.unknown

_1105629224.unknown

_1105629194.unknown

_1105529665.unknown

_1105526422.unknown

