高等数学在经济中的应用

大纲要求

了解 导数的经济意义(含边际与弹性的概念).

会利用定积分求解简单的经济应用问题, 用微分方程和差分方程求解简单的经济应用问题

- 一、极限在经济中的应用
 - 1. 复利.
- 一笔 P元的存款,以年复利方式计息,年利率为 r,在 t年后的将来,余额为 B元,那么有

$$B = P(1+r)^t .$$

2. 连续复利

由此,我们可以得出:如果年利率为r的利息一年支付n次,以复利方式计息,那么当初始存款为P元时,t年后余额为

$$P(1+\frac{r}{n})^{nt}$$

在上式中,令 $\mathbf{n} \to \infty$,得 Pe^n ,从而知如果初始存款为P元,利息水平是年率利为r的连续复利,则t年后,余额B可用以下公式计算:

$$B = Pe^{rt}$$
.

在现实世界中,有许多事情的变化都类似连续复利. 例如,放射物质的衰变;细胞的繁殖;物体被周围介质冷却或加热;大气随地面上的高度的变化;电路的接通或切断时,直流电流的产生或消失过程等等.

- 3. 现值与将来值
- 一笔现值 P元的存款,以年复利方式计息,年利率为 r,在 t年后的将来,余额为 B元,那么有 将

来值
$$B = P(1+r)^t$$
 或 现值 $P = \frac{B}{(1+r)^t}$.

若为连续复利,
$$B = Pe^{rt}$$
 或 $P = \frac{B}{e^{rt}} = Be^{-rt}$.

例 7.1 你买的彩票中奖 1 百万元,你要在两种兑奖方式中进行选择,一种为分四年每年支付 250 000元的分期支付方式,从现在开始支付;另一种为一次支付总额为 920000元的一次付清方式,也就是现在支付.假设银行利率为 6%,以连续复利方式计息,又假设不交税,那么你选择哪种兑奖方式?解 我们选择时考虑的是要使现在价值(即现值)最大,那么设分四年每年支付 250 000元的支付

方式的现总值为 P,则 $P = 250~000 + 250~000e^{-0.06} + 250000e^{-0.06\times2} + 250~000e^{-0.06\times3}$

 $\approx 250000 + 235411 + 221730 + 208818 = 915989 < 920000$.

因此,最好是选择现在一次付清920000元这种兑奖方式。

例 7.2 设某酒厂有一批新酿的好酒,如果现在(假定 t=0)就售出,总收入为 R_0 (元),如果窖藏

起来待来日按陈酒价格出售,t年末总收入为 $R = R_0 e^{\frac{2}{5}\sqrt{t}}$

假定银行的年利率为 r, 并以连续复利计息, 试求窖藏多少年售出可使总收入的现值最大, 并求 r = 0.06 时的 t 值.

解 根据连续复利公式,这批酒在窖藏 t 年末售出总收入 R 的现值为 $A(t) = \operatorname{Re}^{-rt}$,而 $R = R_0 e^{\frac{2}{5}\sqrt{t}}$,

所以
$$A(t) = R_0 e^{\frac{2}{5}\sqrt{t}-rt}$$
. 令 $\frac{dA}{dt} = R_0 e^{\frac{2}{5}\sqrt{t}-rt} (\frac{1}{5\sqrt{t}}-r) = 0$, 得唯一驻点 $t_0 = \frac{1}{25r^2}$.

又
$$\frac{d_2A}{dt^2} = R_0e^{\frac{2}{5}\sqrt{t}-rt}[(\frac{1}{5\sqrt{t}}-r)^2-\frac{1}{10\sqrt{t^3}}]$$
,则有 $\frac{d^2A}{dt^2}\Big|_{t=t_0} = R_0e^{\frac{1}{25r}}(-12.5r^3) < 0$.

于是, $t_0 = \frac{1}{25r^2}$ 是极大值点即最大值点,故窖藏 $t = \frac{1}{25r^2}$ (年)售出,总收入的现值最大.

当
$$r = 0.06$$
时, $t = \frac{100}{9} \approx 11$ (年).

二、导数在经济中的应用

1. 成本函数

某产品的总成本 C 是指生产一定数量的产品所需的全部经济资源投入(如劳动力、原料、设备等)的价格或费用的总额,它由固定成本 C_1 与可变成本 C_2 组成,平均成本 C 是生产一定量产品,平均每单位产品的成本。

2. 收益函数

总收益 R 是企业出售一定量产品所得到的全部收入.

平均收益 p 是企业出售一定量产品,平均每出售单位产品所得到的收入,即单位产品的价格,用 p 表示. p 与 q 有关,因此, p = p(q). 设总收益为 R,则 R = qp = qp(q).

3. 利润函数

设利润为 L,则利润=收入一 成本,即 L = R - C.

4. 需求函数

"需求"指的是顾客购买同种商品在不同价格水平的商品的数量. 一般来说,价格的上涨导致需求量的下降.

设 p 表示的商品价格,q 表示需求量. 需求量是由多种因素决定的,这里略去价格以外的其它因素,只讨论需求量与价格的关系,则 q = f(p) 是单调减少函数,称为需求函数(图 12-3).

若 q = f(p) 存在反函数,则 $p = f^{-1}(q)$ 也是单调减少函数,也称为需求函数.

5. 供给函数

"供给"指的是生产者将要提供的不同价格水平的商品的数量. 一般说来,当价格上涨时,供给量增加. 设p表示商品价格,q表示供给量,略去价格以外的其它因素,只讨论供给与价格的关系,则 $q = \mathbf{i}(p)$ 是单调增加函数,称为供给函数(图 12-3).

若 $q = \mathbf{j}(p)$ 存在反函数,则 $q = \mathbf{j}^{-1}(p)$ 也是单调增函数.

我们常用以下函数拟合供给函数,建立经验曲线.

6. 边际分析

一般地,若函数 y = f(x) 可导,则导函数 f'(x) 也称为边际函数. $\frac{\Delta y}{\Delta x} = \frac{f(x_0 + \Delta x) - f(x_0)}{\Delta x}$ 称为

f(x) 在 $[x_0, x_0 + \Delta x]$ 上的平均变化率,它表示在 $[x_0, x_0 + \Delta x]$ 内 f(x) 的平均变化速度. f(x) 在点 x_0 处的变化率 $f'(x_0)$ 也称为 f(x) 在点 x_0 处的边际函数值,它表示 f(x) 在点 x_0 处的变化速度.

在点 x_0 处, x 从 x_0 改变一个单位, y 相应的改变值为 $\Delta y \Big|_{\substack{x=x_0 \\ \Delta x=1}} = f\big(x_0+1\big) - f(x_0)$, 当 x 的一个单位与 x_0 值相比很小时,则有 $\Delta y \Big|_{\substack{x=x_0 \\ \Delta x=1}} = f(x_0+1) - f(x_0) \approx dy \Big|_{\substack{x=x_0 \\ dx=1}} = f'(x) dx \Big|_{\substack{x=x_0 \\ \Delta x=1}} = f'(x_0).$

(当 $\Delta x = -1$ 时,标志着x由 x_0 减小一个单位).

这说明 f(x) 在点 x_0 处,当 x 产生一个单位的改变时, y 近似地改变 $f'(x_0)$ 个单位. 在实际应用中解释边际函数值的具体意义也略去"近似"二字.

因此,我们称C'(q),R'(q),L'(q)分别为边际成本,边际收益,边际利润,而 $C'(q_0)$ 称为当产量为 q_0 时的边际成本,其经济意义是当产量达到 q_0 时,再生产一个单位产品所增添的成本(即成本的瞬时变化率). 同样 $R'(q_0)$ 称为当产量为 q_0 时的边际收益,其经济意义是当产量达到 q_0 时,再生产一个单位产品所得到的收益(即收益的瞬时变化率).

7. 最大利润

利润函数为L(q) = R(q) - C(q),可利用求函数最大值、最小值的方法来求最大利润.

- 例 7.3 一商家销售某种商品的价格 p 满足关系式 p = 7 0.2x,其中 x 为销售量(单位: kg),商品的成本函数(单位: 百元)是 C=3x+1.
- (1) 若每销售 1kg 商品,政府要征税 t (单位:百元),求该商家获得最大利润时的销售量;
- (2) t 为何值时,政府税收总额量大.
- 解 (1) 当销售了 x kg 商品时,总税额为T = tx.商品销售总收入为 R = px = (7 0.2x)x,利润

函数为
$$L = R - C - T = -0.2x^2 + (4-t)x - 1$$
, $\frac{dL}{dx} = -0.4x + 4 - t$,

令
$$\frac{dL}{dx} = 0$$
,解得 $x = \frac{5}{2}(4-t)$.又 $\frac{d^2L}{dx^2} < 0$,所以 $x = \frac{5}{2}(4-t)$ 为利润最大时的销售量.

(2)
$$\Re x = \frac{5}{2}(4-t)$$
 代入 $T = tx$, $\Re T = 10t - \frac{5}{2}t^2$, $\frac{dT}{dt} = 10 - 5t$. $\Rightarrow \frac{dT}{dt} = 0$, 解 $\Re t = 2$. \mathbb{X}

 $\frac{d^2T}{dt^2} = -5 < 0$,所以t = 2时,T有唯一极大值,同时也是最大值.此时,政府税收总额最大.

例 7.4 某商品进价为 a (元/件),当销售价为 b (元/件) 时,销售量为 c 件 (a, b, c 均为正常数,

且 $b \ge \frac{4}{3}a$),市场调查表明,销售价每下降 10%,销售量可增加 40%,现决定一次性降价. 试问,当销售价定为多少时,可获得最大利润? 并求出最大利润.

解 设p表示降价后的销售价,x为增加的销售量,L(x)为总利润,那么 $\frac{x}{b-p} = \frac{0.4c}{0.1b}$,

则
$$p = b - \frac{b}{4c}x$$
. 从而 $L(x) = (b - \frac{b}{4c}x - a)(c + x)$.

对 x 求导,得
$$L'(x) = -\frac{b}{2c}x + \frac{3}{4}b - a.$$
令 $L'(x) = 0$, 得惟一驻点 $x_0 = \frac{(3b - 4a)c}{2b}$.

由问题的实际意义或 $L''(x_0) = -\frac{b}{2c} < 0$ 可知, x_0 极大值点,也是最大值点,故定价为

$$p = b - (\frac{3}{8}b - \frac{1}{2}a) = \frac{5}{8}b + \frac{1}{2}a$$
 (元) 时,得最大利润 $L(x_0) = \frac{c}{16b}(5b - 4a)^2$ (元).

8. 弹性分析

(1) 弹性的概念

定义 函数
$$y = f(x)$$
 的相对改变量 $\frac{\Delta y}{y_0} = \frac{f(x_0 + \Delta x) - f(x_0)}{y_0}$ 与自变量的相对改变

量 $\frac{\Delta x}{x_0}$ 之比 $\frac{\Delta y}{y_0} / \frac{\Delta x}{x_0}$ 称为函数 f(x) 从 $x = x_0$ 到 $x = x_0 + \Delta x$ 两点间的相对变化率或称两点间的弹性.

若 $f'(x_0)$ 存在,则极限值 $\frac{\lim}{\Delta x \to 0} \frac{\Delta y/y_0}{\Delta x/x_0} = \frac{\lim}{\Delta x \to 0} \frac{x_0}{y_0} \cdot \frac{\Delta y}{\Delta x} = f'(x_0) \frac{x_0}{y_0}$,称为 f(x) 在点 x_0 处的相对变

化率,或相对导数或弹性,记作
$$\frac{Ey}{Ex}\Big|_{x=x_0}$$
 或 $\frac{E}{Ex}f(x_0)$. 即 $\frac{Ey}{Ex}\Big|_{x=x_0}=\frac{E}{Ex}f(x_0)=f'(x_0)\frac{x_0}{y_0}$.

若
$$f'(x)$$
 存在,则 $\frac{Ey}{Ex} = \frac{E}{Ex} f(x) = \lim_{\Delta x \to 0} \frac{\Delta y/y}{\Delta x/x} = \lim_{\Delta x \to 0} \frac{x}{y} \cdot \frac{\Delta y}{\Delta x} = f'(x) \frac{x}{y}$ (是 x 的函数),称为

f(x) 的弹性函数.

由于
$$\frac{\lim}{\Delta x \to 0} \frac{\Delta y / y_0}{\Delta x / x_0} = \frac{E}{Ex} f(x_0)$$
.当 $|\Delta x|$ 充分小时, $\frac{\Delta y / y_0}{\Delta x / x_0} \approx \frac{E}{Ex} f(x_0)$,从而 $\frac{\Delta y}{y_0} \approx \frac{\Delta x}{x_0} \frac{E}{Ex} f(x_0)$.若

取
$$\frac{\Delta x}{x_0} = 1\%$$
,则 $\frac{\Delta y}{y_0} \approx \frac{E}{Ex} f(x_0)\%$.

弹性的经济意义: 若 $f'(x_0)$ 存在,则 $\frac{E}{Ex}f(x_0)$ 表示在点 x_0 处, x 改变 1%时, f(x) 近似地改变

$$\frac{E}{Ex}f(x_0)$$
% (我们常略去近似二字).

因此,函数 f(x) 在点 x 的弹性 $\frac{E}{Ex} f(x)$ 反映随 x 变化的幅度所引起函数 f(x) 变化幅度的大小,也就是 f(x) 对 x 变化反应的强烈程度或灵敏度.

例 7.5 设
$$y = x^a$$
, 求 $\frac{Ey}{Ex}$,

解
$$\frac{Ey}{Ex} = y' \cdot \frac{x}{y} = ax^{a-1} \cdot \frac{x}{x^a} = a$$

(2) 需求弹性

需求弹性反映了当商品价格变动时需求变动的强弱。由于需求函数q = f(p)为递减函数,所以

 $f'(p) \le 0$,从而 $f'(p_0) \frac{p_0}{q_0}$ 为负数. 经济学家一般用正数表示需求弹性,因此,采用需求函数相对变化率的相反数来定义需求弹性.

定义 设某商品的需求函数为 q=f(p) ,则称 $\overline{h}(p_0,p_0+\Delta p)=-\frac{\Delta q}{\Delta p}\cdot\frac{p_0}{q_0}$ 为该商品从 $p=p_0$ 到

 $p = p_0 + \Delta P$ 两点间的需求弹性. 若 $f'(p_0)$ 存在,则称 $h|_{p=p_0} = h(p_0) = -f'(p_0) \cdot \frac{p_0}{f(p_0)}$ 为该商

品在 $p = p_0$ 上的需求弹性.

(3) 供给弹性

供给弹性与一般函数弹性定义一致.

定义 设某商品供给函数为 $q=\mathbf{j}(p)$,则称 $\mathbf{e}(p_0,p_0+\Delta p)=\frac{\Delta q}{\Delta p}\cdot\frac{p_0}{q_0}$ 为该商品在 $p=p_0$ 与

 $p=p_0+\Delta p$ 两点间的供给弹性. 若 $m{j}'(p_0)$ 存在,则称 $m{e}\Big|_{p=p_0}=m{e}(p_0)=m{j}'(p_0)\cdot \frac{p_0}{m{j}(p_0)}$ 为该商品在 $p=p_0$ 处的弹性

例 7.6 设 $q = e^{2p}$, 求e(2), 并解释其经济意义.

解 由于 $(e^{2p})'=2e^{2p}$,所以 $e(p)=j'(p)\cdot\frac{p}{j(p)}=2e^{2p}\cdot\frac{p}{e^{2p}}=2p$.有 $e(2)=4\cdot e(2)=4$ 说明当

p=2 时,价格上涨 1%,供给增加 4%;价格下跌 1%,供给减少 4%.

例 7.7 设某产品的需求函数为 q = q(p), 收益函数为 R = pq, 其中 p 为产品价格, q 为需求量(产

品的产量),q(p)是单调减函数. 如果当价格为 p_0 对应的产量为 q_0 时,边际收益 $\frac{dR}{dq}\Big|_{q=q_0}=a>0$,

收益对价格的边际效应为 $\left. \frac{dR}{dp} \right|_{p=p_0} = c < 0$,需求 q 对价格 p 的弹性为 $h_p = b > 1$,求 p_0 和 q_0 。

解 因为收益
$$R = pq$$
,所以有 $\frac{dR}{dq} = p + q\frac{dp}{dq} = p + \left(-\frac{1}{\frac{dq}{dp} \cdot \frac{p}{q}}\right) (-p) = p(1 - \frac{1}{h_p}),$

于是
$$\frac{dR}{dq}\Big|_{q=q_0}=p_0(1-\frac{1}{b})=a$$
,解得 $p_0=\frac{ab}{b-1}$.

$$\mathbb{X}\frac{dR}{dp} = q + p \cdot \frac{dq}{dp} = q - (-\frac{dq}{dp} \cdot \frac{p}{q})q = q(1 - h_p),$$

于是有
$$\frac{dR}{dp}\Big|_{p=p_0}=q_0(1-h_p)=c,$$
得 $q_0=\frac{c}{1-b}.$

- 例 7.8 设某商品需求量 Q 是价格 p 的单调减少函数; Q = Q(p), 其中需求弹性 $\mathbf{h} = \frac{2p^2}{192 p^2} > 0$.
- (1) 设 R 为总收益函数,证明 $\frac{dR}{dp} = Q(1-h)$;
- (2) 求 p = 6时,总收益对价格的弹性,并说明其经济意义.

解 (1) R(p) = pQ(p). 上式两边对 p 求导数,得

$$\frac{dR}{dp} = Q + p\frac{dQ}{dp} = Q(1 + \frac{p}{Q}\frac{dQ}{dp}) = Q(1 - h).$$

(2)
$$\frac{ER}{Ep} = \frac{p}{R} \frac{dR}{dp} = \frac{p}{pQ} Q(1-h) = 1 - h = 1 - \frac{2P^2}{192 - P^2} = \frac{192 - 3P^2}{192 - P^2}.$$

$$\frac{ER}{Ep} \Big|_{p=6} = \frac{192 - 3 \times 6^2}{192 - 6^2} = \frac{7}{13} \approx 0.54.$$

经济意义: 当p=6时,若价格上涨 1%,则总收益将增加 0.54%.

三、偏导数在经济中的应用

例 7.9 某厂家生产的一种产品同时在两个市场销售,售价分别为 p_1 和 p_2 ,销售量分别为 q_1 和 q_2 ,

需求函数分别为 $q_1 = 24 - 0.2p_1$ 和 $q_2 = 10 - 0.05p_2$,总成本函数为 $C = 35 + 40(q_1 + q_2)$,

试问: 厂家如何确定两个市场的售价,能使其获得的总利润最大? 最大总利润为多少?

解法一 总收入函数为
$$R = p_1 q_1 + p_2 q_2 = 24 p_1 - 0.2 p_1^2 + 10 p_2 - 0.05 p_2^2$$
.

总利润函数为 $L = R - C = 32p_1 - 0.2p_1^2 - 0.05p_2^2 - 1395 + 12p_2$

由极值的必要条件,得方程组
$$\begin{cases} \frac{\partial L}{\partial p_1} = 32 - 0.4 p_1 = 0, \\ \text{解此方程组得} \quad p_1 = 80, p_2 = 120 \\ \frac{\partial L}{\partial p_2} = 12 - 0.1 p_2 = 0. \end{cases}$$

由问题的实际含义可知,当 $p_1=80, p_2=120$ 时,厂家所获得的总利润最大,其最大总利润为

$$L\Big|_{p_1=80, p_2=120} = 605.$$

解法二 两个市场的价格函数分别为 $p_1 = 120 - 5q_1$, 和 $p_2 = 200 - 20q_2$,

总收入函数为 $R = p_1q_1 + p_2q_2 = (120 - 5q_1)q_1 + (200 - 20q_2)q_2$,

总利润函数为 $L = R - C = (120 - 5q_1)q_1 + (200 - 20q_2)q_2 - [35 + 40(q_1 + q_2)]$

 $=80q_1-5q_1^2+160q_2-20q_2^2-35.$

由极值的必要条件,得方程组 $\begin{cases} \frac{\partial L_1}{\partial q_1} = 80 - 10q_1 = 0, \\ \frac{\partial L_2}{\partial q_2} = 160 - 40q_2 = 0. \end{cases}$

解方程组得 $q_1=8.q_2=4$ 由问题的实际含义可知,当 $q_1=8,q_2=4$,即 $p_1=80,p_2=120$ 时,厂家所获得的总利润最大,共最大利润为 $L/.q_1=8,q_2=4=605$.

四、差分方程

函数 y(t) 的自变量 t 只取整数值,简记为 y_t , 方程 $y_{t+1} + py_t = f(t)$

称为一阶常系数线性差分方程,其中 $p \neq 0$ 是常数, f(t)为 t 的已知函数, t 取整数值。

若 f(t) ≡ 0, 称为一阶常系数齐次差分方程, 若 f(t) ≠ 0, 称为一阶常系数非齐次差分方程,

方程 $y_{t+1}+py_t=0$,对应的方程 I+p=0 称为齐次差分方程对应的特征方程, I=-p 称为特征根.

 $Y_t = CI^t = C(-p)^t$ 为齐次差分方程的通解,其中 C 为任意常数. 若 \tilde{y}_t 为非齐次差分方程的一个特解, Y_t 为对应的齐次差分方程的通解,则 $y_t = Y_t + \tilde{y}_t$ 为非齐次方程的通解.

对于一些特殊的 f(t), \tilde{y}_t 可用待定系数法求之如下:

- 1. 设 $f(t) = P_m(t)$ 为 t 的 m次已知多项式. 则令 $\tilde{y}_t = t^k R_m(t)$, 其中 $R_m(t)$ 为 t 的 m次多项式, 系数 待定; 当 1 不是特征根, 即 $1 \neq -p$ 时, 取 k = 0; 当 p = -1 时, 取 k = 1.
- 2. 设 $f(t) = P_m(t)a^t$, 其中 $P_m(t)$ 的意义同上,a 为常数,则令 $\tilde{y}_t = t^k R_m(t)a^t$, 其中 $R_m(t)$ 的意义同上,当 a 不是特征根,即 $a \neq -p$ 时,取 k = 0 ; 当 a = -p 时,取 k = 1 .

3. 设 $f(t)=b_1\cos bt+b_2\sin bt$, 其中 b_1,b_2,b 为常数, b_1,b_2 不同时为零, b>0 . 则令 $\widetilde{y}_t=t^k(B_1\cos bt+B_2\sin bt),$ 其中 B_1,B_2 为待定常数. 当 $e^{ib}\neq -p$

取 k = 0; 当 $e^{ib} = -p$ 时, 取 k = 1. 其中 $e^{ib} = \cos b + i \sin b$

例 7.10 求差分方程 $2y_{t+1} + 10y_t - 5t = 0$ 的通解。

解 原方程化为 $2y_{t+1} + 10y_t = 5t$,该方程所对应的齐次差分方程为 $y_{t+1} + 5y_t = 0$,

其特征方程为I+5=0,即I=-5. 其通解 $Y_t=c(-5)^t$. 由 1 不是特征根,且 5t 是一次多项式,故设特解 $\widetilde{y}_t=at+b$ 代入原方程,得

 $2a(t+1) + 2b + 10at + 10b = 5t \Leftrightarrow 12at + 2a + 12b = 5t$,

比较系数可知 $a = \frac{5}{12}, b = -\frac{5}{72}$,故 $\tilde{y}_t = \frac{5}{12}(t - \frac{1}{6})$,从而原差分方程的通解为

$$y_t = Y_t + \widetilde{y}_t = c(-5)^t + \frac{5}{12}(t - \frac{1}{6}).$$

例 7.11 求差分方程 $y_{t+1} - 2y_t = \sin t$ 的通解。

解 对应的齐次差分方程的特征方程为I-2=0,即I=2.知齐次差分方程的通解为 $Y_{\iota}=c2^{\iota}$.由

$$p=-2,b=1,$$
 知 $e^i \neq -2$, 设 $\widetilde{y}_t = A\cos t + B\sin t$ 代 入 原 方 程 得

 $A\cos(t+1) + B\sin(t+1) - 2A\cos t - 2B\sin t = \sin t$, 利用三角公式, 比较两边 $\cos t$ 和 $\sin t$ 的系

数 得
$$\begin{cases} A(\cos 1 - 2) + B \sin 1 = 0, \\ -A \sin 1 + B(\cos 1 - 2) = 1. \end{cases}$$
 解 得 $A = -\frac{\sin 1}{5 - 4 \cos 1}$, $B = \frac{\cos 1 - 2}{5 - 4 \cos 1}$ 。 故 原 方 程 的 通 解 为

$$y_t = c2^t + \frac{1}{5 - 4\cos 1} \left[-\sin 1\cos t + (\cos 1 - 2)\sin t \right]$$

五、常微分方程与差分方程在经济中的应用

例 7.12 已知某商品的需求量 x 对价格 p 的弹性 $h = -3p^2$,而市场对该商品的最大需求量为 1 (万件). 求需求函数.

解 根据弹性的定义,有 $h = \frac{dx}{x} / \frac{dp}{p} = -3p^2$, $\frac{dx}{x} = -3p^3 dp$. 由此得 $x = Ce^{-p^3}$,C 为待定常数. 由

题设知 P=0时,x=1,从而 C=1. 于是,所求的需求函数为 $x=e^{-p^3}$.

例 7.13 已知某商品的需求量 D和供给量 S都是价格 p的函数;

$$D = D(p) = \frac{a}{p^2}$$
, $S = S(p) = bp$, 其中 $a > 0$, 和 $b > 0$ 为常数;价格 p 是时间 t 的函数且满足方程

$$\frac{dp}{dt} = k[D(p) - S(p)]$$
 (k 为正的常数). 假设当 t =0 时价格为 1, 试求

(1) 需求量等于供给量时的均衡价格 P_e ; (2) 价格函数 p(t); (3) 极限 $\lim_{t\to\infty}p(t)$.

解 (1) 当需求量等于供给量时,有
$$\frac{a}{p^2} = bp, p^3 = \frac{a}{b}$$
,因此均衡价格为 $p_e = (\frac{a}{b})^{1/3}$.

(2) 由条件知
$$\frac{dp}{dt} = k[D(p) - S(p)] = k \left[\frac{a}{p^2} - bp \right] = \frac{kb}{p^2} (\frac{a}{b} - p^3).$$

因此有
$$\frac{dp}{dt} = \frac{kb}{p^2}(p_e^2 - p^3)$$
, 即 $\frac{p^2dp}{p^3 - p_e^3} = -kbdt$. 在该式两边同时积分,得 $p^3 = p_e^3 + Ce^{-3kbt}$.

由条件 p(0) = 1, 可得 $C = 1 - p_e^3$. 于是价格函数为 $p(t) = [p_e^3 + (1 - p_e^3)e^{-3kbt}]^{1/3}$.

(3)
$$\lim_{t \to \infty} p(t) = \lim [p_e^3 + (1 - p_e^3)e^{-3kbt}]^{1/3} = p_e$$
.

例 7.14 某公司每年的工资总额在比上一年增加 20%的基础上再追加 2 百万元,若以 W_t表示七年的工资总额(单位:百万元),求 W_t所满足的方程,并求解。

解 $W_{t}=1.2W_{t-1}+2$ 即 $W_{t+1}-1.2W_{t}=2$ 。由特征方程为I-1.2=0,得I=1.2,故对应的齐次

差分方程的通解为 $C(1.2)^t$,由于 $1 \neq 1.2$,设特解 $\overline{W_t} = b$ 代入有b-1.2b=2,得b=-10,所以差分方程的通解为 $W_t = C(1.2)^t-10$.