2 Dvoufaktorová diferencovatelná produkční funkce a její charakteristiky

V dalším úseku výkladu o produkčních funkcích záměrně učiníme dva dočasné předpoklady:

Jednak budeme předpokládat - z důvodu matematické výhodnosti umožňující operovat s alespoň prvními dvěma parciálními derivacemi produkční funkce , že :

(a) Produkční funkce je dvakrát spojitě diferencovatelná, tzn. pro její analytický tvar existují všechny spojité parciální derivace aspoň do druhého řádu včetně, jednak se
(b) Omezíme na analýzu produkční funkce, která má pouze dva výrobní faktory/argumenty : v definicích i při značení uplatníme dva typické výrobní faktory, a to práci
[image: image1.wmf]L

 a kapitál
[image: image2.wmf]K

.

Řekněme hned v úvodu, že dvojí spojitá diferencovatelnost produkční funkce nevyplývá bezprostředně z žádných elementárních vlastností produkčních množin (vstupů ani výstupů) a že pro některé z dále definovaných pojmů (např. pro mezní produktivity) by bylo možno rovnocenně zavést jejich “konečně malé ” ekvivalenty.

V takovémto případě bude tedy mít (dvakrát spojitě diferencovatelná) produkční funkce obecný tvar

[image: image3.wmf](

)

,....

,

,

,

,

,

d

c

b

a

L

K

F

Y

=

,

kde
[image: image4.wmf]K

 vyjadřuje kapitál,
[image: image5.wmf]L

 práci a písmena řecké abecedy (počínaje
[image: image6.wmf]a

) příslušné parametry produkční funkce. Počet i umístění těchto parametrů bude záviset na tvaru konkrétní nelinearity, kterou použijeme k popisu technologie odpovídající produkční funkci
[image: image7.wmf](

)

.

F

.

Definice 5 První parciální derivace produkční funkce podle každého výrobního faktoru vyčíslená v některém pevném bodě
[image: image8.wmf](

)

L

K

F

,

 faktorového prostoru je nazývána mezní (marginální) produktivita výrobního faktoru (tj. práce nebo kapitálu) v tomto bodě. Mezní produktivity budeme značit

(2.1)
[image: image9.wmf](

)

K

L

K

F

m

K

¶

¶

=

0

0

,

[image: image10.wmf](

)

L

L

K

F

m

L

¶

¶

=

0

0

,

Přirozeně, každá mezní produktivita může být podstatnou měrou závislá na faktorové kombinaci
[image: image11.wmf](

)

0

0

,

L

K

, v níž je vyčíslována. Podle předpokladu o neklesající produkční funkci
[image: image12.wmf](

)

L

K

F

,

 v obou faktorech je mezní produktivita každého výrobního faktoru vždy nezáporná. Připouští se tedy možnost dosažení určité saturační úrovně “užitečnosti” některého výrobního faktoru, po jejímž překročení se produkce již dále nezvyšuje. Z mikroekonomické reality lze zajisté jmenovat případy, kdy po nabytí jisté optimální úrovně určitého výrobního faktoru mezní užitek neroste či dokonce klesá. Takovéto případy (související zpravidla s technickou, nikoliv ekonomickou stránkou výrobního procesu) však zde nepřipouštíme .

Definice 6 Součin mezní produktivity výrobního faktoru a velikosti tohoto faktoru nazýváme účast faktoru na produkci (zkráceně jen účast) a značíme
[image: image13.wmf]i

v

 . Formálním zápisem tedy

(2.2)
[image: image14.wmf]K

m

v

K

K

×

=

[image: image15.wmf]L

m

v

L

L

×

=

Účast lze považovat - obrazně řečeno – za hodnotový příspěvek příslušného faktoru k hodnotě produkce. Je přímo úměrná jednak nasazenému množství faktoru, jednak mezní produktivitě faktoru.

Pojem účasti faktoru na produkci – jak níže ukážeme – nabývá zásadní důležitosti v souvislosti s lineární homogenitou produkční funkce. Pokud je produkční funkce lineárně homogenní, lze na základě platnosti Eulerovy věty hodnotu produkce (uvažujeme-li pouze dva výrobní faktory) zapsat jako

(2.3)
[image: image16.wmf](

)

(

)

(

)

0

0

0

0

0

0

0

0

,

,

,

L

L

L

K

F

K

K

L

K

F

L

K

F

×

¶

¶

+

×

¶

¶

=

 nebo také stručněji

(2.3A)
[image: image17.wmf](

)

L

K

v

v

L

K

F

+

=

,

V tomto případě lze provést úplný aditivní rozklad funkční hodnoty na jednotlivé faktorové účasti. Význam obou těchto veličin je patrný přímo z jejich definice : veličina
[image: image18.wmf]K

e

 nám podává informaci o tom, o kolik % se zvýší produkce, jestliže se množství rozklad produkce na účasti jednotlivých výrobních faktorů. Zobecnění (2.3A) pro vícefaktorovou produkční funkci je zřejmé.

Definice 7 Podíl relativní změny produkce a relativní změny některého výrobního činitele nazýváme koeficient pružnosti (elasticity) produkce vzhledem k práci resp. kapitálu. V zápise tedy

(2.4)
[image: image19.wmf](

)

Y

K

K

L

K

F

e

K

×

¶

¶

=

0

0

,

[image: image20.wmf](

)

Y

L

L

L

K

F

e

L

×

¶

¶

=

0

0

,

použitého kapitálu zvýší o 1%. Totéž platí, mutatis mutandis, pro koeficient pružnosti
[image: image21.wmf]L

e

. Oba koeficienty pružnosti jsou bezrozměrné veličiny, které popisují citlivost celkové produkce vůči individuálnímu přínosu každého z obou výrobních faktorů.

Uvažujme dále, že u dvoufaktorové produkční funkce
[image: image22.wmf](

)

L

K

F

,

 budeme proporčně zvyšovat množství dosazovaných výrobních faktorů, tj. každý z argumentů vynásobíme hodnotou
[image: image23.wmf]1

>

l

. Potom podle charakteru vývoje produkce při této proporční změně rozlišíme tři základní možnosti :

Definice 8 Jestliže pro libovolná
[image: image24.wmf]L

K

,

 a
[image: image25.wmf]1

>

l

 bude platit nerovnost

a)
[image: image26.wmf](

)

(

)

L

K

F

L

K

F

l

l

s

,

,

=

×

, kde
[image: image27.wmf]l

s

<

, řekneme, že

produkční funkce vykazuje klesající výnosy z rozsahu výroby. V případě, že platí

b)
[image: image28.wmf](

)

(

)

L

K

F

L

K

F

l

l

s

,

,

=

×

, při
[image: image29.wmf]l

s

=

, řekneme, že

jde o produkční funkci s konstantními výnosy z rozsahu výroby. Pokud

c)
[image: image30.wmf](

)

(

)

L

K

F

L

K

F

l

l

s

,

,

=

×

, kde
[image: image31.wmf]l

s

>

, řekneme, že

produkční funkce se vyznačuje rostoucími výnosy z rozsahu výroby.

Poznámka 1 Empirické prověření, zda v reálné výrobní situaci platí případ a), b) nebo c), je omezeno na určité rozmezí hodnot
[image: image32.wmf]l

. Je-li produkční funkce popsána analytickým funkčním tvarem (např. dvoufaktorovou mocninnou funkcí), předpokládá se tímto zpravidla zařazení této produkční funkce mezi některý z uvedených tří případů pro libovolné
[image: image33.wmf]1

>

l

, což s předchozím nemusí korespondovat.

Poznámka 2 Specifičtějším indikátorem vyšetřování závislosti růstu produkce na proporčním zvyšování výrobních faktorů je homogenita produkční funkce, která ovšem předpokládá přesněji vymezený typ závislosti růstu produkce na zvětšování
[image: image34.wmf]l

. Pouze v případě konstantních výnosů z rozsahu produkce, tj. případ b) , se tato situace kryje s dále zavedeným pojmem lineární homogenity (též homogenity 1. stupně).

Definice 9 Produkční funkci nazveme homogenní
[image: image35.wmf]s

-tého stupně, jestliže pro libovolná dosazení výrobních faktorů
[image: image36.wmf]L

K

,

 z faktorového prostoru a libovolné kladné
[image: image37.wmf]l

 platí
(2.5)
[image: image38.wmf](

)

(

)

L

K

F

L

K

F

s

,

,

l

l

l

=

pro nějakou konstantu
[image: image39.wmf]s

, jejíž přípustný rozsah je zpravidla zdola omezen hodnotou
[image: image40.wmf]1

-

. V případě, že
[image: image41.wmf]1

=

s

, mluvíme o lineárně homogenní (produkční) funkci.

Homogenní funkce tvoří důležitou třídu mezi produkčními funkcemi. Jednou z vlastností lineárně homogenní funkce je např. ta, že vedeme-li polopřímku (paprsek) z počátku souřadnic napříč faktorovým prostorem, pak tečny k izokvantám vedené v bodech, kde tento paprsek protíná jednotlivé izokvanty, jsou navzájem rovnoběžné.

Definice 10 Podíl dvou mezních produktivit
[image: image42.wmf]K

m

,
[image: image43.wmf]L

m

 v některém bodě faktorového prostoru se nazývá mezní (marginální) míra substituce mezi prací
[image: image44.wmf]L

 a kapitálem
[image: image45.wmf]K

. Budeme ji značit
[image: image46.wmf]KL

r

(2.6)
[image: image47.wmf]
[image: image48.wmf]K

L

KL

m

m

r

=

Jak je z definice 10 patrno, mezní míra substituce je ve vztahu k pořadí výrobních faktorů reciproká, tzn. obrátíme-li postavení práce a kapitálu v substitučním vztahu, obdržíme převrácenou hodnotu původní
[image: image49.wmf]KL

r

. Podotkněme, že hodnota mezní míry substituce může silně záviset na tom, ve kterém bodě faktorového prostoru ji vyčíslujeme. Pro mezní míru substituce platí stejně jako v případě užitkové funkce vztah :

(2.6A)
[image: image50.wmf]dL

dK

r

KL

-

=

 ,

jehož vyvození je taktéž zcela shodné se zmíněným případem :.

Předpokládejme, že máme přírůstek produkce aditivně rozdělen do dvou dílčích vlivů. V souladu s přijatým rozkladem totálního diferenciálu
[image: image51.wmf](

)

0

0

,

L

K

dF

 pišme :

[image: image52.wmf](

)

(

)

(

)

dL

L

L

K

F

dK

K

L

K

F

L

K

dF

.

,

.

,

,

0

0

0

0

0

0

¶

¶

+

¶

¶

=

přičemž pro zkrácení notace pišme obě parciální derivace jako
[image: image53.wmf]K

F

 resp.
[image: image54.wmf]L

F

. Při pohybu po izokvantě nedochází ke změně velikosti produkce, platí tedy
[image: image55.wmf](

)

0

,

=

L

K

dF

. Odtud tedy :

[image: image56.wmf](

)

(

)

dL

dK

m

m

L

K

F

L

K

F

K

L

K

L

-

=

=

0

0

0

0

,

,

Zde tedy vidíme, že mezní míru substituce můžeme formulovat v pojmech parciálních derivací stejně dobře jako v pojmech konečných přírůstků (úbytků) výrobních faktorů při pohybu po izokvantě. Definiční výraz (2.6) může sloužit k přímému výpočtu mezní míry substituce, známe-li analytický tvar produkční funkce, zatímco přednost vyjádření (2.6A) spočívá v možnosti přiblížit charakteristiku
[image: image57.wmf]KL

r

 graficky v prostředí izokvant produkční funkce. Záporné znaménko v (2.6A) vystihuje skutečnost, že substituce (s udržením na téže izokvantě) znamená zvýšení množství K jako nutnou kompenzaci při snížení L resp. vice versa.

Poznámka 1 Definování mezní míry substituce jako podílu
[image: image58.wmf]K

L

m

m

 je - co do vyjádření, která mezní produktivita má být v čitateli a která ve jmenovateli výrazu- věcí konvence. Stejně dobře bychom mohli užít i “reciproké” definice
[image: image59.wmf]L

K

m

m

. Podobně je to i se znaménkem, kdy se někdy přisuzuje výrazu
[image: image60.wmf]KL

r

 záporná hodnota, a naopak podíl
[image: image61.wmf]dL

dK

 je brán jako kladné číslo. Zde preferujeme kladnost
[image: image62.wmf]KL

r

 a zápornost podílu diferenciálů
[image: image63.wmf]dL

dK

 – při pohybu po izokvantě jde vždy o přírůstek jednoho a úbytek druhého výrobního faktoru (jsou-li jen dva).

Poznámka 2 V případě
[image: image64.wmf]n

 faktorové produkční funkce bychom mohli analogickým způsobem zavést všech
[image: image65.wmf](

)

n

n

´

-

1

 “mezních měr” substituce. Polovina z nich by ovšem byla reciprokou hodnotou příslušného protějšku.

Mezní míra substituce je - jak už bylo zmíněno - veličinou, která je velmi citlivá na to, ve kterém bodě faktorového prostoru ji vyčíslujeme. Jestliže se podíváme na obrázek č.[.] , zaznamenáme, že v bodě
[image: image66.wmf]B

 (s velkou hodnotou
[image: image67.wmf]L

 a malou
[image: image68.wmf]K

, tzn. s malým podílem
[image: image69.wmf]L

K

) je velikost
[image: image70.wmf]KL

r

 malá. Naproti tomu v bodě
[image: image71.wmf]C

 charakterizovaném vysokou hodnotou faktoru
[image: image72.wmf]K

 a malou faktoru
[image: image73.wmf]L

 bude situace přesně opačná, tzn.
[image: image74.wmf]KL

r

 bude mít vysokou hodnotu. Mezní míra substituce je tedy nevhodná jako globální kvantitativní charakteristika pro vyjádření substitučnosti dvou faktorů u produkční funkce. Její hodnota - třeba i při pohybu po izokvantě konstantní produkce - se velmi znatelně mění, přičemž silně závisí na proporci použití obou výrobních faktorů
[image: image75.wmf]L

K

.

V souvislosti s tímto problémem si lze položit otázku, zda je možné, aby při pohybu po izokvantě odpovídající nějaké pevné hodnotě produkce zůstala mezní míra substituce stále stejná. Odpověď na ni je snadná (a kladná), pokud uvážíme, že
[image: image76.wmf]KL

r

 bude konstantní při konstantních mezních produktivitách výrobních faktorů (touto vlastností se ovšem vyznačuje právě lineární produkční funkce).

Lineární produkční funkce vystihuje tedy „perfektní substitučnost“ mezi výrobními faktory. Toto chápání „dokonalosti“ však nesmíme zaměňovat s perfektností ve smyslu úplné nahraditelnosti jednoho výrobního faktoru druhým. I touto vlastností, která souvisí s tzv. podstatností výrobního faktoru – viz část [4] - se totiž lineární produkční funkce (zdaleka ne ovšem sama) vyznačuje.

S ohledem na výše řečené bude tedy pro vyjádření substitučnosti mezi výrobními faktory zajisté užitečné mít k dispozici dokonalejší charakteristiku, která by potlačila vysokou závislost mezní míry substituce
[image: image77.wmf]KL

r

 na poloze uvažovaného bodu
[image: image78.wmf](

)

0

0

,

L

K

 ve faktorovém prostoru, resp. na hodnotě podílu
[image: image79.wmf]0

0

L

K

. Takovou vhodnou míru zavedeme následující definicí :

Definice 11 Pružností (elasticitou) substituce nazýváme relativní změnu podílu faktorů
[image: image80.wmf]L

K

 vůči relativní změně mezní míry substituce
[image: image81.wmf]KL

r

. Vyjádřeno formálně tedy :
(2.7)
[image: image82.wmf]KL

KL

KL

r

dr

L

K

L

K

d

s

÷

ø

ö

ç

è

æ

=

Jestliže použijeme stručnějšího vyjádření, např.
[image: image83.wmf]w

=

L

K

, pak lze
[image: image84.wmf]KL

s

 psát jako

(2.7A)
[image: image85.wmf](

)

(

)

KL

KL

KL

KL

r

d

d

r

dr

d

s

ln

ln

w

w

w

=

=

Tato charakteristika tedy vyjadřuje substituční vztah mezi dvěma faktory “nezávisle” na tom, na jakém místě izokvanty se vyšetřovaný bod (faktorová kombinace) nachází. I zde má smysl uvažovat otázku, zda existuje nějaká třída produkčních funkčních tvarů, pro které platí, že pružnost substituce
[image: image86.wmf]KL

s

 je během pohybu po celé izokvantě konstantní. Odpověď na tuto otázku je kladná. Produkční funkce s touto vlastností se nazývají CES-produkční funkce (převzato z anglického “Constant Elasticity of Substitution ”) a lze je vymezit konkrétním analytickým tvarem. Seznámíme se s nimi v části [3] .

Pružnost substituce je zajímavou vlastností, která charakterizuje snadnost, se kterou lze jeden výrobní faktor nahradit druhým (v našem případě práci kapitálem), aniž se změní hodnota dosažené produkce (v technologickém prostředí představovaném produkční funkcí
[image: image87.wmf](

)

L

K

F

,

).

Poznámka 3 Pružnost substituce, tak jak je zavedena definicí (2.7), není vhodná pro výpočetní účely, neboť z ní není zřejmé, jak lze
[image: image88.wmf]KL

s

 určit z analytického tvaru produkční funkce (např. dvakrát spojitě diferencovatelné). Někdy, jako např. u Cobb-Douglasovy [3.1] nebo ACMS-funkce [3.3] , lze k výpočtu
[image: image89.wmf]KL

s

 využít vhodných účelových obratů, které však nejsou proveditelné u jiných funkčních tvarů. Proto uvedeme vzorec, který umožňuje pružnost substituce vypočítat pro libovolnou (dvakrát spojitě diferencovatelnou) dvoufaktorovou produkční funkci.

VĚTA 1 Má-li dvoufaktorová produkční funkce
[image: image90.wmf])

,

(

L

K

F

 s výrobními faktory práce
[image: image91.wmf]L

 a kapitál
[image: image92.wmf]K

 všechny parciální derivace spojité až do druhého řádu včetně, pak lze pružnost substituce
[image: image93.wmf]KL

s

 mezi oběma těmito faktory vyjádřit vzorcem

(2.8)
[image: image94.wmf]2

2

2

K

LL

L

K

KL

L

KK

L

K

K

L

KL

F

F

F

F

F

F

F

F

F

L

K

F

K

F

L

s

×

+

×

×

×

-

×

×

×

×

×

+

×

-

=

 , kde

[image: image95.wmf]K

L

K

F

F

K

¶

¶

=

)

,

(

 ,
[image: image96.wmf]L

L

K

F

F

L

¶

¶

=

)

,

(

 ,
[image: image97.wmf]2

2

2

)

,

(

K

L

K

F

F

K

¶

¶

=

,
[image: image98.wmf]2

2

2

)

,

(

L

L

K

F

F

L

¶

¶

=

[image: image99.wmf]LK

KL

F

K

L

L

K

F

L

K

L

K

F

F

=

¶

¶

¶

=

¶

¶

¶

=

)

,

(

)

,

(

2

2

,
[image: image100.wmf]
Důkaz: provedeme přímým odvozením tohoto vzorce z definičního vztahu (2.7) ve třech krocích:

1) Ve výrazu (2.7) nejprve vyjádříme diferenciální člen
[image: image101.wmf])

/

(

L

K

d

 na základě pravidla o rozkladu diferenciálu podílu
[image: image102.wmf]L

K

/

:

(2.9)
[image: image103.wmf]dL

L

L

K

dK

K

L

K

L

K

d

×

¶

÷

ø

ö

ç

è

æ

¶

+

×

¶

÷

ø

ö

ç

è

æ

¶

=

÷

ø

ö

ç

è

æ

Výpočtem obou parciálních derivací v souladu s pravidly o derivování zlomků dospějeme k výrazům :

[image: image104.wmf](

)

÷

ø

ö

ç

è

æ

-

=

×

-

×

+

×

=

÷

ø

ö

ç

è

æ

dL

L

K

dK

L

dL

L

K

dK

L

L

K

d

1

1

1

2

 . Celý výraz v čitateli (2.7) je tedy roven

[image: image105.wmf]L

K

dL

K

dK

L

dL

L

dK

K

L

K

L

K

d

×

×

-

×

=

×

-

×

=

÷

ø

ö

ç

è

æ

1

1

 a po jeho vydělení
[image: image106.wmf]dK

 tedy dostáváme

[image: image107.wmf]L

K

F

F

K

F

L

L

K

F

F

K

L

L

K

dK

dL

K

L

dK

d

L

K

L

L

K

×

×

×

+

×

=

×

÷

÷

ø

ö

ç

ç

è

æ

+

=

×

÷

ø

ö

ç

è

æ

×

-

=

w

w

/

)

(

Zde jsme opětovně využili vztahu

[image: image108.wmf]dK

dL

F

F

L

K

-

=

2) Nyní přistoupíme k obdobným úpravám u jmenovatele
[image: image109.wmf]KL

KL

r

dr

/

 ve výrazu (2.7).

Nejdříve rozložíme diferenciál podílu
[image: image110.wmf]L

K

F

F

/

 na dva členy, z nichž každý je součinem parciální derivace
[image: image111.wmf]L

K

F

F

/

 podle
[image: image112.wmf]K

, resp.
[image: image113.wmf]L

 a diferenciálu příslušného argumentu (výrobního faktoru) . Dostaneme

(2.10)
[image: image114.wmf]dL

L

F

F

dK

K

F

F

F

F

d

L

K

L

K

L

K

×

¶

÷

÷

ø

ö

ç

ç

è

æ

¶

+

×

¶

÷

÷

ø

ö

ç

ç

è

æ

¶

=

÷

÷

ø

ö

ç

ç

è

æ

Nyní vyčíslíme hodnoty obou parciálních derivací na pravé straně a dosadíme do (2.10) . Dostaneme

(2.11)
[image: image115.wmf]=

KL

dr

[image: image116.wmf](

)

(

)

2

.

.

L

LL

K

KL

L

LK

K

KK

L

L

K

F

dL

F

F

F

F

dK

F

F

F

F

F

F

d

×

-

×

+

×

-

×

=

÷

÷

ø

ö

ç

ç

è

æ

 a následně

[image: image117.wmf](

)

(

)

K

L

L

LL

K

KL

L

LK

K

KK

L

L

K

L

K

KL

KL

F

F

F

dL

F

F

F

F

dK

F

F

F

F

F

F

F

F

d

r

dr

×

×

-

×

+

×

-

×

=

÷

÷

ø

ö

ç

ç

è

æ

=

2

.

.

Dalšími úpravami pravé strany výrazu (2.11) dostáváme :

[image: image118.wmf](

)

(

)

dK

F

F

F

F

F

F

F

F

F

F

F

F

r

dr

L

K

L

K

LL

K

KL

L

LK

K

KK

L

KL

KL

×

÷

÷

ø

ö

ç

ç

è

æ

-

×

-

×

+

×

×

-

×

=

.

1

 ,
kde jsme opět čitatele i jmenovatele pravé strany vydělili
[image: image119.wmf]dK

 a využili vztahu
[image: image120.wmf]L

K

F

F

dK

dL

-

=

.

Navazující úpravy pak postupně vedou k výrazům

[image: image121.wmf](

)

2

2

2

2

2

L

K

LL

K

KL

K

L

KK

L

L

K

L

LL

K

KL

K

LK

K

KK

L

KL

KL

F

F

dK

F

F

F

F

F

F

F

F

F

dK

F

F

F

F

F

F

F

F

F

r

dr

×

×

+

×

×

×

-

×

=

×

÷

÷

ø

ö

ç

ç

è

æ

×

+

×

-

×

-

×

=

3) Souhrnně lze tedy výraz pro pružnost substituce
[image: image122.wmf]KL

s

 zapsat ve tvaru

[image: image123.wmf](

)

(

)

dK

F

F

F

F

F

F

F

F

F

L

K

F

dK

F

K

F

L

dr

r

d

s

LL

K

KL

L

K

KK

L

L

K

L

K

L

KL

KL

KL

×

×

+

×

×

×

-

×

×

×

×

×

×

×

+

×

=

×

=

2

2

2

2

w

w

což po dalších úpravách (křížovém zkrácení
[image: image124.wmf]dK

 a
[image: image125.wmf]L

F

) vede k cílovému výrazu

(2.12)
[image: image126.wmf]2

2

2

K

LL

L

K

KL

L

KK

L

K

K

L

KL

F

F

F

F

F

F

F

F

F

L

K

F

K

F

L

s

×

+

×

×

×

-

×

×

×

×

×

+

×

-

=

Toto vyjádření obsahuje - vedle dosazovaných množství výrobních faktorů
[image: image127.wmf]K

 a
[image: image128.wmf]L

 - toliko parciální derivace produkční funkce a
[image: image129.wmf]KL

s

 může být tedy vypočtena pro libovolnou produkční funkci. (.

Poznámka 4 Jak patrno, znaménko výrazu (2.12) určuje – při kladnosti všech ostatních – jmenovatel druhého zlomku, tj. výraz
[image: image130.wmf]2

2

.

2

.

K

LL

L

K

KL

L

KK

F

F

F

F

F

F

F

+

-

. Obdobně jako u užitkové funkce lze tento výraz zapsat jako kvadratickou formu (v „proměnných“
[image: image131.wmf]L

K

F

F

,

) s maticí koeficientů obsahující druhé parciální derivace produkční funkce

[image: image132.wmf](

)

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

K

L

LL

KL

KL

KK

K

L

F

F

F

F

F

F

F

F

,

Z tohoto vyjádření je zřejmé, že zápornou hodnotu zmíněný výraz (podmiňující kladnou velikost
[image: image133.wmf]KL

s

) nabude tehdy, jestliže matice kvadratické formy bude negativně definitní. Kvazikonkávnost produkční funkce
[image: image134.wmf])

,

(

L

K

F

 je tedy opět vlastností, která zajišťuje, že pružnost substituce mezi výrobními faktory je (při kladných mezních produktivitách) kladná hodnota.

Poznámka 5 V pracích některých autorů se lze setkat s „reciprokou“ definicí pružnosti substituce, tzn.
[image: image135.wmf]*

KL

s

 je pojímána jako podíl relativní změny mezní míry substituce
[image: image136.wmf]KL

r

 a relativní změny faktorového podílu
[image: image137.wmf]L

K

/

. V tomto případě bude výraz pro
[image: image138.wmf]*

KL

s

 převrácenou hodnotou (2.7) .

Výraz (2.12) pro
[image: image139.wmf]KL

s

 lze vyjádřit ve více ekvivalentních tvarech . Jeden z užívaných uvádí následující

Lemma 1 Vzorec (2.12) lze vyjádřit ve tvaru

(2.13)
[image: image140.wmf]2

2

.

2

.

1

.

1

L

LL

L

K

KL

K

KK

L

K

KL

F

F

F

F

F

F

F

F

L

F

K

s

-

+

-

+

=

Ověření: Definiční výraz

(2.12)
[image: image141.wmf]2

2

2

K

LL

L

K

KL

L

KK

L

K

K

L

KL

F

F

F

F

F

F

F

F

F

L

K

F

K

F

L

s

×

+

×

×

×

-

×

×

×

×

×

+

×

-

=

upravíme tím způsobem, že jeho čitatel i jmenovatel vydělíme výrazem
[image: image142.wmf]2

2

.

.

L

K

F

F

KL

. Dostaneme

[image: image143.wmf]2

2

2

1

1

.

1

.

1

L

LL

L

K

KL

K

KK

L

K

KL

F

F

F

F

F

F

F

F

L

F

K

s

+

×

-

×

+

-

=

Hledaný výraz již okamžitě dostaneme úpravami znamének ve jmenovateli. ٱ .

Pro tři a více výrobních faktorů již není jednoznačné vodítko, jak „přirozeně“ definovat pružnost substituce mezi každými dvěma z nich. Nejčastěji se lze setkat s „přímou“ pružností substituce [McFadden 1963] označovanou DES a s Allenovou parciální pružností substituce [Allen 1938] značenou AES.

Přímá pružnost substituce mezi j-tým a k-tým faktorem je přímým zobecněním dvoufaktorové pružnosti substituce (nemění-li se množství ostatních faktorů), tedy

(2.14)
[image: image144.wmf]2

2

2

j

kk

k

j

jk

k

jj

k

j

k

j

jk

D

F

F

F

F

F

F

F

F

F

j

k

F

k

F

j

s

×

+

×

×

×

-

×

×

×

×

×

+

×

=

 (opět 0 <
[image: image145.wmf]jk

s

 < ()

Allenova parciální pružnost substituce měří změnu v poptávce firmy po
[image: image146.wmf]-

j

tém výrobním faktoru při dané změně ceny faktoru
[image: image147.wmf]K

 (opět za podmínky ceteris paribus tj. při konstantních cenách všech ostatních faktorů). Kontext jejího užití tedy vyžaduje vzetí do úvah cenových aspektů (byť ceny definice přímo neobsahuje) :

(2.15)
[image: image148.wmf]Φ

Φ

x

x

F

x

s

jk

k

j

i

i

jk

A

×

×

=

å

kde
[image: image149.wmf]F

 je determinant a
[image: image150.wmf]jk

F

 je algebraický doplněk k prvku ležícímu na průsečíku
[image: image151.wmf]-

+

1

j

tého řádku a
[image: image152.wmf]-

+

1

k

tého sloupce matice vytvořené (stejně jako matice
[image: image153.wmf]U

 v teorii užitku) z prvních a druhých parciálních derivací (tentokrát) produkční funkce
[image: image154.wmf])

(

x

F

. Hodnota
[image: image155.wmf]jk

A

s

 může být – na rozdíl od
[image: image156.wmf]jk

D

s

– také libovolně záporná. S ohledem na definici prvků v této matici bude i matice pružností mezi jednotlivými faktory symetrická :
[image: image157.wmf]jk

A

jk

A

s

s

=

 .

VĚTA 2 (Eulerova) Nechť
[image: image158.wmf](

)

x

G

 je lineárně homogenní (produkční) funkce
[image: image159.wmf]n

 proměnných. Potom lze tuto funkci zapsat ve tvaru :

(2.16)
[image: image160.wmf](

)

(

)

å

=

=

n

i

i

i

G

x

G

1

x

x

, kde
[image: image161.wmf](

)

x

i

G

 je první parciální derivace
[image: image162.wmf]G

 v bodě
[image: image163.wmf]x

.

důkaz: Z homogenity funkce
[image: image164.wmf](

)

x

G

 vyplývá pro libovolné
[image: image165.wmf]l

 platnost vztahu :

[image: image166.wmf](

)

(

)

n

n

x

x

x

G

x

x

x

G

,....,

,

,....,

,

2

1

2

1

×

=

l

l

l

l

Derivujme nyní levou stranu tohoto vztahu podle
[image: image167.wmf]l

. Dostaneme (podle pravidla o derivaci

složené funkce)

(2.16A)
[image: image168.wmf](

)

(

)

(

)

(

)

(

)

(

)

å

å

=

=

×

¶

¶

=

¶

¶

×

¶

¶

=

¶

¶

n

i

n

i

i

i

i

i

x

x

G

x

x

G

G

1

1

l

l

l

l

l

l

l

l

x

x

x

Pravá strana po analogické derivaci nabude tvar

(2.16B)
[image: image169.wmf][

]

)

,...,

,

(

)

(

.

2

1

n

x

x

x

G

x

G

=

¶

¶

l

l

Nyní porovnáme pravé strany (2.16A) a (2.16B) a uplatníme vlastnost lineární homogenity:

Vzhledem k tomu, že totožnost obou těchto pravých stran platí (dle předpokladu o lineární homogenitě
[image: image170.wmf](

)

x

G

) pro libovolné
[image: image171.wmf]l

, položíme ve výrazu (2.16A)
[image: image172.wmf]1

=

l

. Obdržíme tak

[image: image173.wmf](

)

(

)

(

)

å

å

=

=

×

=

×

¶

¶

=

n

i

i

i

n

i

i

i

x

G

x

x

G

G

1

1

x

x

x

z čehož plyne platnost dokazovaného tvrzení. (.

Uvedená věta, užívaná též v řadě jiných oblastí matematických aplikací, je velmi důležitá. Ukazuje, že za předpokladu lineární homogenity je možné přesně rozložit funkční hodnotu do
[image: image174.wmf]n

 členů (součinů množství faktoru a příslušné mezní produktivity), tzn. vyjádřit tuto funkční hodnotu aditivně jako součet
[image: image175.wmf]n

 faktorových účastí. Jak dále uvidíme, řada funkcí užívaných v teorii produkce (např. Cobb-Douglasova funkce s jedničkovým součtem mocninných parametrů), má vlastnost lineární homogenity, takže je taková dekompozice proveditelná. U funkcí nesplňujících tuto vlastnost je takový rozklad uvažovatelný nanejvýš přibližně.

Další věta ukáže, že hodnotu pružnosti substituce lze u produkčních funkčních tvarů, které jsou homogenní 1.stupně, vyjádřit podstatně jednodušeji než vzorcem uvedeným ve větě 1 :

VĚTA 3 Nechť je dvoufaktorová produkční funkce
[image: image176.wmf])

,

(

L

K

F

 lineárně homogenní. Pak lze pružnost substituce mezi výrobními faktory
[image: image177.wmf]L

K

,

 vyjádřit u této funkce vztahem

(2.17)
[image: image178.wmf]KL

L

K

KL

F

L

K

F

F

F

s

).

,

(

.

=

důkaz: Vyjdeme z obecného vztahu pro pružnost substituce (2.12) mezi faktory práce
[image: image179.wmf]L

 a kapitál
[image: image180.wmf]K

.

(2.12)
[image: image181.wmf]2

2

2

K

LL

L

K

KL

L

KK

L

K

K

L

KL

F

F

F

F

F

F

F

F

F

L

K

F

K

F

L

s

×

+

×

×

×

-

×

×

×

×

×

+

×

-

=

Z Eulerovy věty vyplývá pro lineárně homogenní (produkční) funkci platnost vztahu

[image: image182.wmf]L

F

K

F

L

K

F

L

K

.

.

)

,

(

+

=

Jestliže tento aditivní rozklad zderivujeme podle obou argumentů, dostaneme

[image: image183.wmf]L

L

L

K

F

L

L

L

K

F

L

K

L

K

F

K

L

L

K

F

L

L

K

F

L

K

F

L

L

K

K

L

¶

¶

+

¶

¶

+

¶

¶

+

¶

¶

=

¶

¶

=

).

,

(

.

)

,

(

).

,

(

.

)

,

(

)

,

(

)

,

(

Poněvadž dále
[image: image184.wmf]1

=

¶

¶

L

L

 a
[image: image185.wmf]0

=

¶

¶

L

K

, obdržíme po eliminaci
[image: image186.wmf])

,

(

L

K

F

L

 na obou stranách zjednodušení

(2.18)
[image: image187.wmf].

0

).

,

(

).

,

(

=

+

L

L

K

F

K

L

K

F

LL

KL

Zcela analogicky (jako parciální derivaci
[image: image188.wmf])

,

(

L

K

F

 podle
[image: image189.wmf]K

) obdržíme

[image: image190.wmf]K

L

L

K

F

L

K

L

K

F

K

K

L

K

F

K

K

L

K

F

K

L

K

F

L

K

F

L

K

F

L

L

K

K

K

K

¶

¶

+

¶

¶

+

¶

¶

+

¶

¶

=

¶

¶

=

=

).

,

(

.

)

,

(

).

,

(

.

)

,

(

)

,

(

)

,

(

)

,

(

Ze stejných důvodů jako dříve získáme po eliminaci
[image: image191.wmf])

,

(

L

K

F

K

 na levé i pravé straně

(2.19)
[image: image192.wmf].

0

).

,

(

).

,

(

=

+

L

L

K

F

K

L

K

F

LK

KK

Nyní z (2.17),(2.18) vyjádříme druhé parciální derivace
[image: image193.wmf])

,

(

L

K

F

KK

,
[image: image194.wmf])

,

(

L

K

F

LL

 pomocí
[image: image195.wmf])

,

(

L

K

F

LK

 :

[image: image196.wmf])

,

(

.

)

,

(

L

K

F

L

K

L

K

F

LK

LL

-

=

 a podobně
[image: image197.wmf])

,

(

.

)

,

(

L

K

F

K

L

L

K

F

LK

KK

-

=

a obojí dosadíme do výrazu pro
[image: image198.wmf]KL

s

(2.12)
[image: image199.wmf]2

2

2

K

LL

L

K

KL

L

KK

L

K

K

L

KL

F

F

F

F

F

F

F

F

F

L

K

F

K

F

L

s

×

+

×

×

×

-

×

×

×

×

×

+

×

-

=

Úpravou jmenovatele (vynásobením
[image: image200.wmf]L

K

.

 a vytknutím
[image: image201.wmf]KL

F

) a po zkrácení
[image: image202.wmf]L

K

F

F

.

 dále dostaneme

(2.20)
[image: image203.wmf])

.

.

2

(

)

,

(

.

.

2

2

2

2

K

F

KL

F

F

L

F

F

L

K

F

F

F

s

K

L

K

L

KL

L

K

KL

+

+

=

Dále si všimněme, že druhá mocnina výrazu pro
[image: image204.wmf])

,

(

L

K

F

 dává podle Eulerovy věty vztah

[image: image205.wmf]2

2

2

2

2

.

.

2

.

)

,

(

L

F

KL

F

F

K

F

L

K

F

L

L

K

K

+

+

=

 ,

tedy výraz obsažený v závorce jmenovatele. Odtud už snadno - krácením
[image: image206.wmf])

,

(

L

K

F

- dostaneme dokazovaný tvar

(2.17)
[image: image207.wmf])

,

(

.

.

L

K

F

F

F

F

s

KL

L

K

KL

=

 (.

Dva jednoduché příklady

Příklad 1 Dvoufaktorová lineární produkční funkce tvaru

(2.21)
[image: image208.wmf]L

K

y

2

1

b

b

a

+

+

=

 (při
[image: image209.wmf]0

1

>

b

,
[image: image210.wmf]0

2

>

b

) ,

je-li užita jako produkční, nemůže obsahovat konstantní člen (jinak by zřejmě neplatilo
[image: image211.wmf](

)

0

=

0

F

). Odtud vyplývá restrikce
[image: image212.wmf]0

=

a

. Tato funkce má

 a) mezní produktivity přímo rovny parametrům, tj.
[image: image213.wmf]1

b

=

K

m

 a
[image: image214.wmf]2

b

=

L

m

 b) koeficienty pružnosti produkce

 vzhledem ke kapitálu
[image: image215.wmf]Y

K

e

K

×

=

1

b

 a vzhledem k práci
[image: image216.wmf]Y

L

e

L

×

=

2

b

.

Koeficienty pružnosti se tedy mění (přímo úměrně) s růstem každého výrobního faktoru.

c) účast kapitálu na produkci
[image: image217.wmf]K

v

K

×

=

1

b

, podobně účast práce na produkci
[image: image218.wmf]L

v

L

×

=

2

b

d) výnosy z rozsahu výroby konstantní (lineární funkce je homogenní stupně
[image: image219.wmf]1

) při
[image: image220.wmf]0

=

a

.
e) mezní míru substituce
[image: image221.wmf]KL

r

 mezi výrobními faktory rovnou podílu “sklonových” parametrů, tj.
[image: image222.wmf]1

2

b

b

 a tedy konstantní během celého pohybu po izokvantě konstantní úrovně
[image: image223.wmf]0

y

.

f) pružnost substituce
[image: image224.wmf]KL

s

 neomezeně velkou (
[image: image225.wmf]¥

+

, popř.
[image: image226.wmf]¥

-

)

Toto konstatování ověříme následovně :

 Z definice
[image: image227.wmf]KL

s

 plyne :
[image: image228.wmf]1

2

ln

ln

ln

ln

b

b

w

d

L

K

d

r

d

d

s

KL

KL

=

=

 .

Jelikož však ve jmenovateli uvažujeme malou změnu výrazu, který je (i po logaritmování) při pohybu po izokvantě konstantní, má jmenovatel (“přírůstek” konstanty) nulovou hodnotu. Výraz v čitateli má konečnou velikost (je kladný pro
[image: image229.wmf]L

K

>

, kde podíl
[image: image230.wmf]1

/

>

L

K

 a logaritmus je tudíž kladný resp. záporný v opačném případě
[image: image231.wmf]1

/

<

L

K

), a plynule klesá podél uvažované izokvanty.

Též vzhledem k této vlastnosti se lineární funkce k modelování výrobních procesů téměř nepoužívá. Empirické výzkumy totiž ukázaly, že substituce mezi výrobními faktory (a to nejen mezi prací a kapitálem) probíhá obtížněji, než jak by odpovídalo konstantní hodnotě mezní míry substituce u lineární funkce.

Příklad 2 Dvoufaktorová ryze kvadratická produkční funkce tvaru

(2.22)
[image: image232.wmf]2

22

12

2

11

L

β

2

1

K

L

β

K

β

2

1

α

y

+

×

+

+

=

 (při
[image: image233.wmf]0

11

>

b

,
[image: image234.wmf]0

22

>

b

 a opět vynucené restrikci
[image: image235.wmf]0

=

a

) má

a) mezní produktivity
[image: image236.wmf]L

K

m

K

×

+

×

=

12

11

b

b

 resp.
[image: image237.wmf]K

L

m

L

×

+

×

=

12

22

b

b

, a tedy závislé na množstvích použitých výrobních faktorů,
b) koeficienty pružnosti produkce vzhledem ke kapitálu
[image: image238.wmf]Y

L

K

K

e

K

×

×

+

×

=

12

2

11

b

b

 a vzhledem k práci obdobně
[image: image239.wmf]Y

L

K

L

e

L

×

×

+

×

=

12

2

22

b

b

. Obě veličiny jsou tedy nelineární funkcí výrobních faktorů (a to i faktoru k danému koeficientu nepříslušejícímu).

c) účasti na produkci u kapitálu
[image: image240.wmf]K

L

K

v

K

×

×

+

×

=

12

2

11

b

b

, podobně

 u práce
[image: image241.wmf]K

L

L

v

L

×

×

+

×

=

12

2

22

b

b

d) charakter výnosů z rozsahu výroby vyšetříme velmi snadno :

(2.23)
[image: image242.wmf](

)

(

)

(

)

(

)

(

)

(

)

L

K

F

L

L

K

K

L

K

F

,

,

2

2

22

12

2

11

×

=

+

+

=

l

l

b

l

l

b

l

b

l

l

Pro
[image: image243.wmf]1

>

l

 výsledek představuje (jinak spíše vzácnou) vlastnost rostoucích výnosů z rozsahu výroby. Vztah (2.20) zřejmě prokazuje homogenitu 2.stupně kvadratické produkční funkce.

e) mezní míru substituce
[image: image244.wmf]KL

r

 rovnou podílu

(2.24)
[image: image245.wmf]L

K

K

L

m

m

r

L

K

KL

×

+

×

×

+

×

=

=

12

11

12

22

b

b

b

b

, po drobné úpravě
[image: image246.wmf]12

11

2

1

22

.

b

w

b

w

b

b

+

×

+

, kde opět (= K/L .

f) pro výpočet pružnosti substituce
[image: image247.wmf]KL

s

, kde nelze uplatnit stejný obrat jako u lineární produkční funkce, musíme postupovat dosazením do výpočtového vzorce (2.8) :

Nejprve dostaneme :

[image: image248.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

[

]

2

12

11

22

22

12

12

11

12

2

22

12

11

12

11

22

12

12

11

22

12

2

L

K

L

K

L

K

L

K

KL

L

K

L

K

L

K

K

L

K

L

s

KL

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

b

+

+

+

+

-

+

+

+

×

+

+

+

=

 ,

následně po běžných algebraických úpravách dospějeme k výrazu

(2.25)
[image: image249.wmf](

)

(

)

[

]

[

]

2

12

22

11

2

12

22

11

12

11

22

12

.

b

b

b

b

b

b

b

b

b

b

-

×

=

-

+

+

=

KL

m

m

KL

L

K

L

K

s

K

L

KL

Také v tomto případě tedy závisí pružnost substituce na poloze bodu, ve kterém tuto charakteristiku vyčíslujeme (kombinaci faktorů
[image: image250.wmf]0

K

 a
[image: image251.wmf]0

L

).

Kvadratická produkční funkce je s ohledem na některé zmíněné nedostatky používána zřídka. Vedle již zmíněné restrikce
[image: image252.wmf]0

=

a

 nutné k zajištění (P1) totiž nastává problém také s udržením nezápornosti (P2) a s tím, že vzhledem k požadavku daném axiomem (P3) je akceptovatelná vždy jen část definičního oboru: Navíc pro
[image: image253.wmf]0

11

>

b

,
[image: image254.wmf]0

22

>

b

 není funkce kvazikonkávní.

10

_1055083557.unknown

_1131367128.unknown

_1131370976.unknown

_1131434655.unknown

_1154851303.unknown

_1163340725.unknown

_1163409022.unknown

_1163412490.unknown

_1163946884.unknown

_1163409152.unknown

_1163340741.unknown

_1154851858.unknown

_1163338567.unknown

_1163340291.unknown

_1154851383.unknown

_1131447456.unknown

_1154850393.unknown

_1154850991.unknown

_1154851038.unknown

_1154850416.unknown

_1131448505.unknown

_1131448563.unknown

_1131435558.unknown

_1131436209.unknown

_1131447254.unknown

_1131447290.unknown

_1131436315.unknown

_1131435941.unknown

_1131435157.unknown

_1131435180.unknown

_1131435014.unknown

_1131435149.unknown

_1131434995.unknown

_1131434020.unknown

_1131434392.unknown

_1131434453.unknown

_1131434508.unknown

_1131434537.unknown

_1131434481.unknown

_1131434413.unknown

_1131434061.unknown

_1131434165.unknown

_1131434372.unknown

_1131434099.unknown

_1131434042.unknown

_1131371672.unknown

_1131433255.unknown

_1131433907.unknown

_1131433923.unknown

_1131433750.unknown

_1131433859.unknown

_1131433771.unknown

_1131433519.unknown

_1131433679.unknown

_1131433314.unknown

_1131372018.unknown

_1131372052.unknown

_1131371732.unknown

_1131371613.unknown

_1131371658.unknown

_1131371555.unknown

_1131370221.unknown

_1131370299.unknown

_1131370825.unknown

_1131370842.unknown

_1131370805.unknown

_1131370264.unknown

_1131370283.unknown

_1131370245.unknown

_1131367231.unknown

_1131368015.unknown

_1131368127.unknown

_1131368572.unknown

_1131370151.unknown

_1131368539.unknown

_1131368115.unknown

_1131367358.unknown

_1131367869.unknown

_1131367244.unknown

_1131367200.unknown

_1131367221.unknown

_1131367162.unknown

_1055083597.unknown

_1055083634.unknown

_1131366489.unknown

_1131366838.unknown

_1131366920.unknown

_1131367066.unknown

_1131367094.unknown

_1131367002.unknown

_1131366870.unknown

_1131366742.unknown

_1131366819.unknown

_1131366506.unknown

_1055083644.unknown

_1055083652.unknown

_1055083659.unknown

_1055083661.unknown

_1055083663.unknown

_1131366396.unknown

_1055083662.unknown

_1055083660.unknown

_1055083654.unknown

_1055083655.unknown

_1055083653.unknown

_1055083648.unknown

_1055083650.unknown

_1055083651.unknown

_1055083649.unknown

_1055083646.unknown

_1055083647.unknown

_1055083645.unknown

_1055083638.unknown

_1055083642.unknown

_1055083643.unknown

_1055083641.unknown

_1055083636.unknown

_1055083637.unknown

_1055083635.unknown

_1055083617.unknown

_1055083626.unknown

_1055083630.unknown

_1055083632.unknown

_1055083633.unknown

_1055083631.unknown

_1055083628.unknown

_1055083629.unknown

_1055083627.unknown

_1055083621.unknown

_1055083624.unknown

_1055083625.unknown

_1055083622.unknown

_1055083619.unknown

_1055083620.unknown

_1055083618.unknown

_1055083606.unknown

_1055083612.unknown

_1055083615.unknown

_1055083616.unknown

_1055083613.unknown

_1055083609.unknown

_1055083610.unknown

_1055083607.unknown

_1055083602.unknown

_1055083604.unknown

_1055083605.unknown

_1055083603.unknown

_1055083600.unknown

_1055083601.unknown

_1055083598.unknown

_1055083574.unknown

_1055083586.unknown

_1055083593.unknown

_1055083595.unknown

_1055083596.unknown

_1055083589.unknown

_1055083591.unknown

_1055083592.unknown

_1055083588.unknown

_1055083579.unknown

_1055083581.unknown

_1055083582.unknown

_1055083580.unknown

_1055083576.unknown

_1055083577.unknown

_1055083575.unknown

_1055083566.unknown

_1055083570.unknown

_1055083572.unknown

_1055083573.unknown

_1055083571.unknown

_1055083568.unknown

_1055083569.unknown

_1055083567.unknown

_1055083561.unknown

_1055083564.unknown

_1055083565.unknown

_1055083563.unknown

_1055083559.unknown

_1055083560.unknown

_1055083558.unknown

_1055083517.unknown

_1055083534.unknown

_1055083542.unknown

_1055083549.unknown

_1055083553.unknown

_1055083555.unknown

_1055083556.unknown

_1055083554.unknown

_1055083551.unknown

_1055083552.unknown

_1055083550.unknown

_1055083544.unknown

_1055083547.unknown

_1055083548.unknown

_1055083545.unknown

_1055083543.unknown

_1055083538.unknown

_1055083540.unknown

_1055083541.unknown

_1055083539.unknown

_1055083536.unknown

_1055083537.unknown

_1055083535.unknown

_1055083525.unknown

_1055083529.unknown

_1055083532.unknown

_1055083533.unknown

_1055083530.unknown

_1055083527.unknown

_1055083528.unknown

_1055083526.unknown

_1055083521.unknown

_1055083523.unknown

_1055083524.unknown

_1055083522.unknown

_1055083519.unknown

_1055083520.unknown

_1055083518.unknown

_1055083500.unknown

_1055083508.unknown

_1055083512.unknown

_1055083515.unknown

_1055083516.unknown

_1055083513.unknown

_1055083510.unknown

_1055083511.unknown

_1055083509.unknown

_1055083504.unknown

_1055083506.unknown

_1055083507.unknown

_1055083505.unknown

_1055083502.unknown

_1055083503.unknown

_1055083501.unknown

_1055083491.unknown

_1055083495.unknown

_1055083498.unknown

_1055083499.unknown

_1055083496.unknown

_1055083493.unknown

_1055083494.unknown

_1055083492.unknown

_1055083487.unknown

_1055083489.unknown

_1055083490.unknown

_1055083488.unknown

_1055083485.unknown

_1055083486.unknown

_1055083483.unknown

