PRE-LECTURE VIDEO ISOCOST

Recall: Short-Run vs. Long-Run Input Choice

- Recall the input prices
 - price of labor is w per unit
 - price of capital is *r* per unit
- In the short run, capital is fixed
 - Solve for the cost-minimizing quantity of labor
- □ In the long run, both *L* and *K* are variable
 - Solve for the cost-minimizing quantity of both labor and capital

How to find out the optimal *L* and *K* in the long run?

- \square For any output level Q_0 Q is given, the firm wants to produce Q.
- □ Need to find out the quantity of L and K that
 minimizes the total cost of production similar to consumer choice
- We need some curve that represents output
 Isoquant (similar to the indifference curve)
- We also need some curve that represents cost
 - Something similar to the budget line | Isocost

- □ An *isocost* connects all combinations of *L* and *K* that cost the firm the same amount of money
- The equation of isocost is

$$wL + rK = TC$$

- □ For example, suppose
 - \square *w*=10, *r*=20
- □ The isocost for a total cost of 5000 is

$$10L + 20K = 5000$$
straight line

Any choice of L and K which satisfy this equation will cost the firm \$5000.

Isocost in Graph

There are infinitely many isocosts, given the same input prices. Just change TC then can draw another isocost.

Higher Isocost, Higher Total Cost

What if labor becomes more expensive?

What if w and r increase by the same

proportion? slope of isocost will not change, but move to the origin.

Isoquant vs. Isocost

we are going to use both curves to identify the costminimizing choice of inputs for the firm in graph.

- If two points are on the same isoquant
 - They generate the same amount of output
- If two points are on the same isocost
 - They cost the firm the same amount of money
- Two points on the same isoquant are not necessarily on the same isocost
- Two points on the same isocost are not necessarily on the same isoquant