第六章 计算题

- 1. 某垄断厂商的短期总成本函数为 STC=0.1Q3-6Q2+140Q+3000, 反需求函数为 P=150-3.25Q, 求该厂商的短期均衡产量和均衡价格。
- 2. 假设垄断厂商拥有不变的平均成本和边际成本,并且 AC = MC = 5,厂商面临的市场需求曲线 Q=53-P。求:(1)该垄断厂商利润最大化时的价格、产量及相应的利润水平;(2)如果该市场是完全竞争的,价格和产量又分别是多少?(3)计算从垄断转向竞争的消费者剩余的变化。
- 3. 假如某个厂商生产的产品全部销往世界上的两个地方: 美国和日本,其生产的总成本函数为 TC=0.25Q2。美国对该厂商生产的产品的需求函数为 Q=100—2P,相应地,日本的需求函数为 Q=100—4P。(1)如果该厂商可以控制它销往这两个国家的数量,为使利润极大,它应在这两国各销售多少数量?(2)在这两个国家,应对其产品如何定价?(3)总利润是多少?
- 4. 垄断竞争市场中某厂商的长期总成本函数为 LTC=0.001q3-0.425q2+85q, 其中 q 为月产量。假设不存在进入障碍,产量由该市场的整个行业调整。如果行业中所有厂商按同样比例调整某价格,出售产品的实际需求曲线为 q = 300-2.5P。试计算: (1) 厂商的长期均衡产量和价格; (2) 厂商主观需求曲线上的长期均衡点的弹性; (3) 若厂商主观需求曲线是线性的,寻出厂商长期均衡时的主观需求曲线。
- 5. 垄断竞争市场中的长期(集团)均衡价格 P^* ,是代表性厂商的需求曲线与其长期平均成本 (LAC)曲线的切点,因而 P^* = LAC。已知代表性厂商的长期成本函数 LTC=0.0025q3-0.5q2+384q,其所面临的需求曲线为 P=A-0.1q(A 是集团内厂商数的函数)。试求:(1)代表性厂商的均衡价格的产量;(2)A 的数值。
- 6. 假设只有 A、B 两个寡头垄断厂商出售同质且生产成本为零的产品;市场对该产品的需求函数为Qd=240-l0P,P以美元计;厂商 A 先进入市场,随之 B 也进入;各厂商确定产量时认为另一厂商会保持产量不变。试求:(1)均衡时各厂商的产量和价格为多少?(2)与完全竞争和完全垄断相比,该产量和价格如何?(3)各厂商取得利润多少?该利润与完全竞争和完全垄断时相比情况如何?(4)如果再有一厂商进入该行业,则行业的均衡产量和价格会发生什么变化?如有更多厂商进入,情况又会怎样?
- 7. 某公司面对以下两段需求曲线: 当产量为 1~20 时, P=25—0.25Q; 当产量超过 20 时, P=35—0.75Q。公司的总成本函数为: TC1=200+5Q+0.125Q2。(1)说明该公司所属行业的市场结构是什么类型? (2)公司的最优价格和产量是多少?这时利润(或亏损)多大? (3)如果总成本函数改为 TC2=200+8Q+0.25Q2,最优价格和产量又是多少?
- 8. 考虑下面的双寡头。需求由 P = 10-Q 给出,其中 Q = Q1+Q2。厂商的成本函数分别为 C1(Q1) = 4+2Q1 和 C2(Q2) = 3+3Q2。(a) 假设两厂商都已进入了该行业,联合利润最大化的产量水平是多少?各厂商将生产多少?如果两厂商还都没有进入该行业,你的回答将如何改变?(b) 如果两厂商的行为非常不合作,各厂商的均衡产量和利润是多少?利用古尔诺模型,画出两厂商的反应曲线,并表示出均衡。(c) 如果串通是非法的但吞并却并不违法,厂商 1 会愿意出多少钱收购厂商 2?

1.垄断厂商总收益函数为TR = PQ = (150 - 3.25Q)Q, 从而MR = 150 - 6.5Q,

同时由垄断厂商的短期总成本函数得 $MC = 0.3Q^{2} - 12Q + 140$

由垄断厂商利润最大化原则 MR = MC, 即 $150-6.5Q = 0.3Q^2-12Q+140$

可求得厂商短期均衡的产量和价格分别为: Q=20 P=85

2. (1) 该垄断厂商的总收益函数为TR = PQ = (53 - Q)Q,从而MC = 53 - 2Q

由垄断厂商利润最大化原则 MR = MC,即 53-2Q=5,可求得 Q=24

将Q=24代入需求函数得垄断厂商利润最大化的价格为P=29

垄断厂商的利润 $\pi = TR - Q \cdot AC = 576$

- (2) 如果市场是完全竞争的,那么满足 P=MC=5,代入需求函数得 Q=48
- (3) 消费者剩余的变化量 $\Delta Sc = \frac{1}{2}(24+48)(29-5) = 864$
- 3. (1) 厂 商 的 总 收 益 函 数 为 : $TR = PQ = P_1Q_1 + P_2Q_2 = (50 0.5Q_1)Q_1 + (25 0.25Q_2)Q_2$

利润函数为: $\pi = TR - TC = (50 - 0.5Q_1)Q_1 + (25 - 0.25Q_2)Q_2 - 0.25(Q_1 + Q_2)^2$

根据利润最大化的一阶条件:

$$\frac{\partial \pi}{\partial Q_1} = 0 \Rightarrow 50 - 1.5Q_1 - 0.5Q_2 = 0$$

$$\frac{\partial \pi}{\partial Q_2} = 0 \Rightarrow 25 - 0.5Q_1 - Q_2 = 0$$

解得: $Q_1 = 30$, $Q_2 = 10$

- (2) 将 $Q_1 = 30$, $Q_2 = 10$ 分别代入美国与日本市场需求函数,即可求得该产品在美国市场的价格 $P_2 = 35$,在日本的价格 $P_3 = 22.5$
 - (3) 将 $Q_1 = 30$, $Q_2 = 10$ 代入(1) 中的利润函数得: $\pi = 875$
 - 4. (1) 垄断竞争市场的长期均衡条件 P = LAC ,而由长期总成本函数得

$$LAC = 0.001a^2 - 0.425a + 85$$

代入实际需求函数得: $q = 300 - 2.5(0.001q^2 - 0.425q + 85)$

求得长期均衡时的产量为: q = 200 , p = 40

(2) 垄断竞争厂商长期均衡时,其主观需求曲线与 LAC 曲线相切,故均衡点的弹性为:

$$E = \frac{dQ_d}{dP} \frac{P}{Q_d} = \frac{1}{\frac{dLAC}{dq}} \frac{P}{q} = \frac{1}{0.002q - 0.425} \frac{p}{q} = -8$$

(3) 若主观需求曲线为线性,又已知其斜率为
$$\frac{dLAC}{dq}$$
 $(P = 40, q = 200) = -0.025$

则得到主观需求曲线为: P = 45 - 0.025q

5. (1) 由已知的 LTC 函数可得:

$$LAC = 0.0025q^2 - 0.5q + 384$$
, $LMC = 0.0075q^2 - q + 384$

再由主观需求曲线 P = A - 0.1q 得 MR = A - 0.2q

根据垄断竞争厂商均衡的条件: MR = LMC 且 P = LAC 即可解得:

$$q = 80$$
 . $A = 368$. $A = 360$

- (2) A = 368
- 6. (1) 由需求函数得反需求函数 $P = 24 0.1Qd, Qd = Q_A + Q_B$

A和B寡头的利润函数分别为:

$$\pi_A = [24 - 0.1(Q_A + Q_B)]Q_A, \pi_B = [24 - 0.1(Q_A + Q_B)]Q_B$$

由两寡头利润最大化的条件 $\frac{\partial \pi_{A}}{\partial Q_{A}}=0$, $\frac{\partial \pi_{B}}{\partial Q_{B}}=0$ 得其反应函数分别为

$$Q_A = 120 - \frac{1}{2}Q_B, Q_B = 120 - \frac{1}{2}Q_A$$

因此可求得: Q_A=Q_B=80, Qd=160, P=8

(2) 若完全竞争,则由P = MC = 0 求得: Q=240, P=0

若完全垄断,则 MR = MC = 0 求得: Q=120, P=12

(3) 寡头市场上: $\pi = \pi_A + \pi_B = 1280$

完全竞争市场上: 77=0

完全垄断市场上: 7=1440

故寡头市场上的厂商利润大于完全竞争市场的厂商利润,但小于完全垄断市场上的 厂商利润。 (4) 如果再有一企业进入,则该行业均衡产量Q=180, 每家企业的产量为60, 价格P=6。

进入该行业的企业越多,则该行业的均衡产量越大(趋向于完全竞争时的行业产量 240),每家企业的产量越小(趋向于完全竞争时每家企业的产量 0),价格越低(也趋向于完全竞争市场价格 0)。

7. (1) 该公司所属行业的市场结构为寡头垄断。

(2)
$$\pm Q \le 20$$
 H, $\pi = (25 - 0.25Q)Q - (200 + 5Q + 0.125Q^2)$

由利润最大化的一阶条件
$$\frac{d\pi}{dQ}=0$$
 ,求得: $Q=20$,从而求得: $p=20$, $\pi=50$

当
$$Q > 20$$
时, $\pi = (35-0.75Q)Q-(200+5Q+0.125Q^2)$

由利润最大化的一阶条件
$$\frac{d\pi}{dQ}=0$$
的,求得: $Q=20$,从而求得: $P=20$, $\pi=50$

因此,公司的最优价格为20,产量为20,相应的利润为50。

(3) 求解方法与(2) 相同。

当
$$Q \le 20$$
时, $\pi = (25 - 0.25Q)Q - (200 + 8Q + 0.25Q^2)$

由利润最大化的一阶条件
$$\frac{d\pi}{dQ}=0$$
 ,求得 $Q=17$,从而求得 $p=20.75$, $\pi=-55.5$

当
$$Q > 20$$
时, $\pi = (35 - 0.75Q)Q - (200 + 8Q + 0.25Q^2)$

由利润最大化的一阶条件
$$\frac{d\pi}{dQ}$$
 = 0 的,求得: $Q=13.5$,这与 $Q>20$ 不符。

因此,公司的最优价格为20.75,最优产量为17,公司亏损55.5。

8. (a) 若两个厂商已经进入市场,那么联合利润最大化的条件应满足两个厂商的边际成本相等。由于题中两个厂商都为不变的边际成本(厂商1的边际成本为2,厂商2的边际成本为3),故要使联合利

润最大,应由边际成本较小的厂商 1 生产,而边际成本较大的厂商 2 不生产。因而,利润最大化时满足: $MR = MC_{1...11}10 - 2Q = 2$

求得联合利润最大化的产量为4,全部由厂商1生产,而厂商2产量为0。

若两个厂商还都没有进入该行业,那么每个厂商都将市场需求当作自己的需求,从而

根据 $MR_1 = MC_1$, $MR_2 = MC_2$ 独立生产,厂商 1 和 2 自以为利润最大化的产量为:

$$Q_1 = 4, Q_2 = 3.5$$

(b) 若两个厂商的行为非常不合作,则符合古诺模型。

由 $P = 10 - (Q_1 + Q_2)$ 得两厂商的利润函数:

$$\pi_1 = (10 - (Q_1 + Q_2))Q_1 - (4 + 2Q_1)$$

$$\pi_2 = (10 - (Q_1 + Q_2))Q_2 - (3 + 3Q_2)$$

两厂商利润的最大化的一阶条件为: $\frac{d\pi}{dQ_1}=0$ 且 $\frac{d\pi}{dQ_2}=0$

由此求得厂商 1 的反应函数为: $Q_1 = 4 - 0.5Q_2$

厂商 2 的反应函数为: $Q_2 = 3.5 - 0.5Q_1$

进一步解得: $Q_1 = 3$, $Q_2 = 2$

(c) 由于联合生产时,利润最大化的产量水平为4,全部由厂商1生产,联合利润为12。

当有厂商 2 存在,并且两厂商不合作时,厂商 1 的产量为 3,利润为 5,故厂商 1 愿意花少于 7 单位的钱来收购厂商 2。

若将题中的"成本函数"改"边际成本函数",则解法如下:

(a) 若两个厂商都已经进入该行业,那么联合利润最大化的条件是:

$$MC_1 = MC_2 = MC = MR$$

由已知的两厂商的边际成本函数可推导出行业的边际成本函数(即供给函数)为:

$$MC = \frac{6Q + 18}{5}$$
 ,而由市场需求函数可得边际收益函数: $MR = 10 - 2Q$

由
$$MC = MR$$
, 即 $\frac{6Q+18}{5} = 10-2Q$ 得 $Q=2$

相应地,可以求出 $Q_1 = 1, Q_2 = 1$

若两个厂商还都没有进入该行业,那么每个厂商都将市场需求当作自己的需求,从而有

$$P=10-Q_1$$
, $MR_1=10-2Q_1$
 $P=10-Q_2$, $MR_2=10-2Q_2$
 根据 $MR_1=MC_1$, $MR_2=MC_2$ 可分别求得:

$$Q_1 = 1.5, Q_2 = 1.4$$

(b) 若两个厂商的行为非常不合作,则其行为符合古诺模型。他们共同面对的市场需求 曲线就是 $P=10-(Q_1+Q_2)$,两厂商的利润最大化的条件分别为:

$$MR_1 = MC_1, MR_2 = MC_2$$
 [11]:

$$10-2Q_1-Q_2=4+2Q_1$$
 得厂商 1 的反应曲线为: $Q_1=(6-Q_2)/4$

$$10-2Q_2-Q_1=3+3Q_2$$
 得厂商 2 的反应曲线为: $Q_2=(7-Q_1)/5$

由此求得:
$$Q_1 = \frac{23}{19}$$
, $Q_2 = \frac{15}{19}$

(c) 如果串谋是非法的但是吞并不违法,厂商 l 收购厂商 2 愿意出的钱应小于"联合生产时的总利润减去不合作生产时厂商 l 所得的利润之差"。