Microeconomics. Problem set 3. Due date: tutorials till Jan, 11th.

Problem 1 (1p) A computer company's cost function which relates its AC to the cumulative output Q and its current plant size q (between 10k - 50k of computers) is given by: AC = 10 - 0.1Q + 0.3q.

- are there economies/diseconomies of scale?
- is there a learning curve effect?
- during its existence the firm has produced a total of 40000 computers and is producing 10000 this year. Next year it plans to increase production to 12000. Will its average costs increase/decrease? Explain.

Problem 2 (2p) The data in the following table give information about the price for which a firm can sell a unit of output and total costs of production.

		R		π	MC	MR	R	MR	π
\overline{q}	P	P = 60	C	P = 60	P = 60	P = 60	P = 50	P = 50	P = 50
0	60		100						
1	60		150						
2	60		178						
3	60		198						
4	60		212						
5	60		230						
6	60		250						
$\overline{\gamma}$	60		272						
8	60		310						
9	60		355						
10	60		410						
11	60		475						

- Fill in the blanks.
- Show what happens to the firms's output choice and profit if the price of the products falls from 60 to 50.
- What happens to the firm's output choice and profit if the fixed costs increase to 150 and then to 200. Assume that the price stays at 60.
- Derive the firm's short-run supply curve.
- If 100 identical firms are in the market, what is the industry supply curve?

Problem 3 (2p) A firm owns two production plants that make widgets. The plant produce identical products and each plant (i) has a production function $F(K_i, L_i) = \sqrt{K_i L_i}$. The plants differ, however, in the amount of capital in place in the short run. In particular plan 1 has $K_1 = 25$ while $K_2 = 100$. Input prices are w = r = 1.

- Suppose production manager is told to minimize the short run total costs of producing Q. While Q is exogenous the manager can choose how much to produce at plant 1 and plant 2 as long as $Q = Q_1 + Q_2$. What percentage of its production should be produced at each plant.
- When output os optimally allocated between the two plants, calculate the firm's short run total, average and marginal cost curves. What is the marginal cost of the 100th, 125th and 200th, widget?
- How should the entrepreneur allocate widget production between the plants in the long run? Find the firms long-run total, average and marginal cost curves.

Problem 4 (2p) The long run average cost curve is $AC(Q) = \sqrt{wr}(120 - 20Q + Q^2)$. The corresponding $MC(Q) = \sqrt{wr}(120 - 40Q + 3Q^2)$. The demand for labor of an individual firm is $L(Q, w, r) = \frac{\sqrt{r}(120Q - 20Q^2 + Q^3)}{2\sqrt{w}}$. The price of capital r = 1.

• In a long-run competitive equilibrium how much output will each firm produce.

- In a long-run competitive equilibrium what would be the market price (note, your answer will be expressed as a function of w)
- In a long-run competitive equilibrium how much labor would be employed (again, your answer will be expressed as a function of w)
- Suppose $D(P) = \frac{10000}{P}$. What is the market equilibrium quantity as a function of w.
- What is the long-run number of firms as a function of w.

Problem 5 (1.5p) Suppose that a competitive firm has a total costs function $TC(q) = 450 + 15q + 2q^2$ and marginal costs is MC(q) = 15 + 4q. If the market price is 115:

- find the level of output produced,
- find the level of profit,
- find the producer surplus.

Problem 6 (1.5p) Suppose you are given the following information about a particular industry: D(P) = 6500 - 100P, S(P) = 1200P, $TC(q) = 722 + \frac{q^2}{200}$, $MC(q) = \frac{q}{100}$. Assume that all firms are identical and market is perfectly competitive.

- find the equilibrium price, equilibrium quantity, the output supplied by the firm and the profit of each firm.
- would you expect to see entry/exit to/from the industry in the long run? Explain. What effects will entry/exit have on the market equilibrium?
- what is the lowest price at which each firm would sell its product in the long run? Is profit positive/negative/zero at this price?
- what is the lowest price at which each firm would sell its product in the short run? Is profit positive/negative/zero at this price?

Problem 7 (1p) A sales tax of 1 per unit is placed on a firm whose products sell at 5 in a competitive market with many firms.

- how does this tax affect the cost curves?
- what will happen to the firm price, output, profit?
- will there be entry/exit to/from the industry?

Problem 8 (1p) A sales tax of 10% is placed on half of the firms (the polluters) in a competitive market. The revenue is paid to the remaining firms (the nonpolluters) as a 10% subsidy on the value of output sold.

- assuming that all firms have identical constant long-run average costs before the sales tax-subsidy policy, what do you expect to happen in the short and long run to the price of the product, firm's output and industry output?
- can such a policy always be achieved with a balanced budget (tax revenues=tax subsidy payments)? Explain.