

COST FUNCTIONS

Saba Bukhari

Cost Functions

Short-Run Variations in Cost

Cost Concepts Defined

- Cost is the value of the inputs used to produce its output; e.g. the firm hires labor, and the cost is the wage rate that must be paid for the labor services
- Total cost (TC) is the full cost of producing any given level of output, and it is divided into two parts:
 - Total fixed cost (TFC): it is the part of the TC that doesn't vary with the level of output
 - Total variable cost (TVC): it is the part of the TC that changes directly with the output

Average Costs

Average total cost (ATC) is the total cost per unit of output

$$ATC = \frac{TC}{units \ of \ output}$$

Average fixed cost (AFC) is the fixed cost per unit of output

$$AFC = \frac{TFC}{units \ of \ output}$$

 Average variable cost (AVC) is the variable cost per unit of output

$$AVC = \frac{TVC}{units \ of \ output}$$

Marginal costs

 Marginal cost (incremental cost) is the increase in total cost resulting from increasing the level of output by one unit

$$MC = \frac{\text{Change in total cost}}{\text{Change in output}} = \frac{\Delta TC}{\Delta Q}$$

 Since some of total costs are fixed costs, which do not change as the level of output changes, marginal cost is also equal to the increase in variable cost, that results when output is increased by one unit

Cost Functions

Short-Run Cost Curves

Short Run versus Long Run

- Short run
 - At least one input is fixed
 - Cost curves are operating curves
- Long run
 - All inputs are variable
 - Cost curves are planning curves
- Fixed costs--incurred even if firm produces nothing
- Variable costs--change with the level of output

Costs with Capital Fixed and Labor Variable

L	TP _L = Q	MP_L	TFC	TVC	TC
0	0		42	0	42
1	50	50	42	9	51
2	110	60	42	18	60
3	390	280	42	27	69
4	520	130	42	36	78
5	580	60	42	45	87
6	630	50	42	54	96
7	650	20	42	63	105

Dr. Manuel Salas-Velasco

Short-Run Total Cost Curves

Costs with Capital Fixed and Labor Variable

L	TP _L =Q	MPL	AFC	AVC	ATC	MC
0	0			Es.		
1	50	50	0.840	0.180	1.020	0.180
2	110	60	0.382	0.164	0.545	0.150
3	390	280	0.108	0.069	0.177	0.032
4	520	130	0.081	0.069	0.150	0.069
5	580	60	0.072	0.078	0.150	0.150
6	630	50	0.067	0.086	0.152	0.180
7	650	20	0.065	0.097	0.162	0.450

Short-Run Average and Marginal Cost Curves

Short-Run Cost Curves

Cost Functions

Mathematical Derivation of Short-Run Costs

Short-Run Costs with One Variable Input

Let's consider the production function containing two inputs:

$$Q = f(L, K)$$

 Since the amount of capital is fixed, the short-run production function would be:

$$Q = f(L, \overline{K})$$
 or $PT_L = f(L, \overline{K})$ Total product of labor function

The inverse of the total product of labor is:

$$L = f(Q, \overline{K})$$
 or $L = L(Q, \overline{K})$ The amount of labor, L, that must be used to produce various levels of output, Q

Short-Run Costs with One Variable Input

 Given the prices of labor (P_L) and capital (P_K), assuming that these prices are determined in competitive input markets, the short-run total cost would be:

$$\overline{P}_K \overline{K} + \overline{P}_L L = TC$$

fixed cost variable cost

Let's consider the production function: $Q = 10 K^{1/2} L^{1/2}$

Assuming capital is fixed at 4 units, and the prices of capital and labor have been specified at \$40 and \$10:

$$40 (4) + 10 L = TC$$

$$Q = 10 \bullet 4^{\frac{1}{2}} L^{\frac{1}{2}} \implies Q = 20 L^{\frac{1}{2}} \implies \frac{Q}{20} = L^{\frac{1}{2}} \implies L = \frac{Q^2}{400}$$

$$160 + 10 \frac{Q^2}{400} = TC \implies TC = 160 + 0.025 Q^2$$

Short-Run Costs with One Variable Input

Short-run total cost:

$$TC = 160 + 0.025 Q^2$$

Short-run marginal cost:

$$MC = \frac{dTC}{dQ} = 0.05 Q$$

Short-run average total cost:

$$ATC = \frac{TC}{O} = \frac{160}{O} + 0.025Q$$

We can use the production function to show that marginal cost is equal to minimum short-run average total cost

Capacity of the Firm

Output level that minimizes average total cost (Q*):

$$ATC = \frac{TC}{Q} = \frac{160}{Q} + 0.025Q$$

$$\frac{dATC}{dQ} = -\frac{160}{Q^2} + 0.025 = 0 \implies 0.025 = \frac{160}{Q^2} \implies Q^2 = 6400 \implies Q^* = 80$$

If the firm produces 80 units of output, then ATC = \$4

If the firm produces 80 units of output, then MC = \$4

If the firm produces 80 units of output, then TC = \$320

The level of output that corresponds to the minimum short-run average total cost is often called the capacity of the firm

A firm that is producing at an output less than the point of minimum average total cost is said to have excess capacity

Cost Functions

Long-Run: Optimal Combination of Inputs

Labor and Capital in Production

	Pĸ	к	Expend.in capital	P _L	L	Expend. in labor	тс
Α	\$10	10	100	\$10	0	0	\$100
В	\$10	8	80	\$10	2	20	\$100
С	\$10	6	60	\$10	4	40	\$100
D	\$10	4	40	\$10	6	60	\$100
E	\$10	2	20	\$10	8	80	\$100
F	\$10	0	0	\$10	10	10	\$100

Dr. Manuel Salas-Velasco

The Isocost Line

$$\overline{P}_{K} K + \overline{P}_{L} L = TC$$

By subtracting "P_L L" from both sides and then dividing by P_L, we get the general equation of the isocost line

$$K = \underbrace{\frac{TC}{\overline{P}_K}} - \underbrace{\frac{\overline{P}_L}{\overline{P}_K}} L$$

of the isocost

slope of the isocost line

 A isocost line shows the various combinations of inputs that a firm can purchase o hire at a given cost

Isocost line AF: K = 10 - L

Isocost Mapping for Different Levels of Cost

Cost Minimization

The necessary condition of cost minimization

Constrained Cost Minimization: Lagrangian Multiplier Method

 We express the constrained cost minimization problem as:

Minimize
$$TC = \overline{P}_K K + \overline{P}_L L$$

subject to: $\overline{Q} = f(K,L)$

Step 1. Set up the Lagrangian function:

$$L = L (K,L,\lambda) = \overline{P}_K K + \overline{P}_L L + \lambda (\overline{Q} - f(K,L))$$

Step 2. Determine the first-order conditions:

$$\frac{\partial L}{\partial K} = \overline{P}_K - \lambda \frac{\partial (K, L)}{\partial K} = 0$$

$$\frac{\partial L}{\partial L} = \overline{P}_L - \lambda \frac{\partial (K, L)}{\partial L} = 0$$

$$\frac{\partial L}{\partial \lambda} = \overline{Q} - f(K, L) = 0$$

Constrained Cost Minimization: Lagrangian Multiplier Method

Step 3. Solve the first-order conditions simultaneously

$$\overline{P}_{K} - \lambda \, \frac{\partial (K, L)}{\partial K} = 0 \quad \Rightarrow \quad \overline{P}_{K} = \lambda \, \frac{\partial (K, L)}{\partial \, K} \quad \Rightarrow \quad \frac{\partial \, K}{\partial (K, L)} \, \overline{P}_{K} = \lambda$$

$$\overline{P_{L}} - \lambda \, \frac{\partial (K, L)}{\partial L} = 0 \quad \Rightarrow \quad \overline{P_{L}} = \lambda \, \frac{\partial (K, L)}{\partial L} \Rightarrow \quad \frac{\partial L}{\partial (K, L)} \, \overline{P_{L}} = \lambda$$

$$\frac{\partial K \; \overline{P}_K}{\partial (K,L)} = \frac{\partial L \; \overline{P}_L}{\partial (K,L)} \; \Rightarrow \; \partial K \; \overline{P}_K = \partial L \; \overline{P}_L \; \Rightarrow \; \frac{\partial K}{\partial L} = \frac{\overline{P}_L}{\overline{P}_K}$$

$$\frac{\partial Q}{\partial Q} \frac{\partial K}{\partial L} = \frac{\overline{P}_L}{\overline{P}_K} \implies \frac{\frac{\partial Q}{\partial L}}{\frac{\partial Q}{\partial K}} = \frac{\overline{P}_L}{\overline{P}_K} \implies \frac{MP_L}{MP_K} = \frac{\overline{P}_L}{\overline{P}_K} \quad or \quad \frac{MP_L}{\overline{P}_L} = \frac{MP_K}{\overline{P}_K}$$

Lagrangian Multiplier Method: Example

Minimize TC = 40 K + 10 L

subject to: $80 = 10K^{0.5} L^{0.5}$

Step 1. Set up the Lagrangian function:

$$L = L (K,L,\lambda) = 40K + 10L + \lambda (80 - 10K^{0.5}L^{0.5})$$

Step 2. Determine the first-order conditions:

$$\frac{\partial L}{\partial K} = 40 - \lambda \ 10 \ L^{0.5} \ 0.5 \ K^{-0.5} = 40 - 5\lambda \ L^{0.5} \ K^{-0.5} = 0$$

$$\frac{\partial L}{\partial L} = 10 - \lambda \ 10 \ K^{0.5} \ 0.5 \ L^{-0.5} = 10 - 5\lambda \ K^{0.5} \ L^{-0.5} = 0$$

$$\frac{\partial L}{\partial \lambda} = 80 - 10 K^{0.5} L^{0.5} = 0$$

Lagrangian Multiplier Method: Example

Step 3. Solve the first-order conditions simultaneously for the unique values of K, L and lambda that minimizes TC

$$40 - 5\lambda L^{0.5} K^{-0.5} = 0 \implies \lambda = \frac{40}{5L^{0.5} K^{-0.5}} \begin{cases} \frac{40}{5L^{0.5} K^{-0.5}} = \frac{10}{5K^{0.5} L^{-0.5}} \\ \frac{5L^{0.5} K^{-0.5}}{5L^{0.5} K^{-0.5}} = \frac{10}{5K^{0.5} L^{-0.5}} \end{cases}$$

$$10 - 5\lambda K^{0.5} L^{-0.5} = 0 \implies \lambda = \frac{10}{5K^{0.5} L^{-0.5}} \begin{cases} \frac{5K^{0.5} L^{-0.5}}{5L^{0.5} K^{-0.5}} = \frac{10}{40} & K = 0.25 L \end{cases}$$

$$80 = 10 K^{0.5} L^{0.5} \qquad 80 = 10 (0.25L)^{0.5} L^{0.5} \implies L^* = 16 \text{units of labor}$$

$$K^* = 4 \text{ units of capital}$$

$$TC = $320$$

We can interpret the value of lambda as the effect on the value of the objective function as the constraint changes by one unit

In this case the value is 4, so if the predetermined level of output increases by one unit, the firm's minimum total expenditure increases by \$4 (lambda is the firm's long-run marginal cost)

Cost Functions

Cost Curves in the Long-Run

Long-Run Expansion Path

Long-Run Total Cost Function

- Specifically, this LTC curve indicates that as output increases from 0 to Q₂ units of output, the corresponding costs increase from 0 to TC₂ but a decreasing rate
- However, as output increases beyond Q₂ the costs increase at an increasing rate

The Long-Run Average Cost Curve

The long-run average cost curve (LAC) shows the lowest cost of producing each level of output when the firm can build the most appropriate plant to produce each level of output (and all factors are variable)

Assume that the firm can build only five scales of pant: SAC₁, SAC₂, SAC₃, SAC₄, SAC₅

The Long-Run Average Cost Curve

If the firm could build many more scales of plant, the LAC curve would be the envelope to SAC curves

Only at point G (the lowest point on the LAC curve) the long-run average cost curve is tangent to a SAC curve in its minimum → optimal scale of plant

The U Shape of the LAC Curve

- The shape of the LAC curve depends on increasing, constant and decreasing returns to scale
- The LAC curve has been drawn as U-shaped based on the assumption that increasing returns of scale prevail at small levels of output and decreasing returns to scale prevail at larger levels of output
 - Increasing returns to scale (e.g. output more than doubles with a doubling of inputs) are reflected in a declining LAC curve.
 Decreasing long-run average costs are called ECONOMIES OF SCALE
 - Decreasing returns to scale (e.g. output grows at a proportionately slower rate than the use of inputs) are reflected in a LAC curve that is rising. Increasing long-run average costs are called DISECONOMIES OF SCALE

Plant Size and Dis/Economies of Scale

- Decreasing costs arise because of technological and financial reasons
 - At the technological level, economies of scale arise because as the scale of operations increases, a greater division of labor and specialization can take place and more specialized and productive machinery can be used
 - There are also financial reasons that arise as the size of the firm increases; because of bulk purchases, larger firms are more likely to receive quantity discounts in purchasing raw materials and other intermediate inputs than smaller firms
- On the other hand, diseconomies are associated with managerial coordination of a large firm
 - Many firms find that if they become too large, with many different plants or branches, it becomes difficult to coordinate the management of such a large firm, and this coordination problem may cause unit costs to rise