Principles of Economics

Twelfth Edition

Chapter 8

Short-Run Costs and Output Decisions

Principles of Economics

TWELFTH EDITION

Karl E. Case • Ray C. Fair • Sharon E. Oster

Chapter Outline and Learning Objectives

8.1 Costs in the Short Run

Be able to describe and graph the major components of firm cost.

8.2 Output Decisions: Revenues, Costs, and Profit Maximization

 Discuss how revenues and costs affect the profit-maximizing levels of output in perfectly competitive firms.

Looking Ahead

Chapter 8 Short-Run Costs and Output Decisions (1 of 2)

- This chapter focuses on the costs of production.
- To calculate costs, a firm must know:
 - The quantity of inputs needed
 - How much those inputs cost

Chapter 8 Short-Run Costs and Output Decisions (2 of 2)

 In their quest for profits, firms make three specific decisions involving their production.

FIGURE 8.1 Decisions Facing Firms

DECISIONS are based on INFORMATION 1. The quantity of output to *supply*2. How to produce that output (which technique to use) 2. Techniques of production available* 3. The quantity of each input to *demand**Determines production costs

Costs in the Short Run

- fixed cost Any cost that does not depend on the firm's level of output. These costs are incurred even if the firm is producing nothing. There are no fixed costs in the long run.
- variable cost A cost that depends on the level of production chosen.
- total cost (TC) Total fixed costs plus total variable costs.

$$TC = TFC + TVC$$

Fixed Costs (1 of 2)

Total Fixed Cost (*TFC*)

 total fixed costs (TFC) or overhead The total of all costs that do not change with output even if output is zero.

TABLE 8.1 Short-Run Fixed Cost (Total and Average) of a Hypothetical Firm

(1)	(2)	(3)		
q	TFC	AFC (TFC/q)		
0	\$100	\$—		
1	100	100		
2	100	50		
3	100	33		
4	100	25		
5	100	20		

Fixed Costs (2 of 2)

Average Fixed Cost (*AFC*)

- average fixed cost (AFC) Total fixed cost divided by the number of units of output; a per-unit measure of fixed costs.
- As output increases, average fixed cost declines because we are dividing a fixed number (\$1,000) by a larger and larger quantity.
- spreading overhead The process of dividing total fixed costs by more units of output. Average fixed cost declines as quantity rises.

FIGURE 8.2 Short-Run Fixed Cost (Total and Average) of a Hypothetical Firm

$$AFC = \frac{TFC}{q}$$

Variable Costs (1 of 6)

Total Variable Cost (*TVC*)

- total variable cost (*TVC*) The total of all costs that vary with output in the short run.
- total variable cost curve A graph that shows the relationship between total variable cost and the level of a firm's output.
- A total variable cost curve expresses the relationship between TVC and total output.

TABLE 8.2 Derivation of Total Variable Cost Schedule from Technology and Factor Prices

Using Technique	-	-	Total Variable Cost Assuming PK = \$2, PL = \$1	
	K	L	$TVC = (K \times PK) + (L \times PL)$	
Α	10	7	$10 \times \$2) + (7 \times \$1) = \$27$	
В	6	8	$(6 \times \$2) + (8 \times \$1) = \$20$	
Α	16	8	$(16 \times \$2) + (8 \times \$1) = \$40$	
В	11	16	$(11 \times \$2) + (16 \times \$1) = \$38$	
Α	19	15	$(19 \times \$2) + (15 \times \$1) = \$38$	
В	18	22	$(18 \times \$2) + (22 \times \$1) = \$58$	
	A B A B A	Technique (Production K A 10 B 6 A 16 B 11 A 19	Technique (Production Function K L A 10 7 B 6 8 A 16 8 B 11 16 A 19 15	

In this table, total variable cost is derived from production requirements and input prices.

FIGURE 8.3 Total Variable Cost Curve

Variable Costs (2 of 6)

Marginal Cost (MC)

 marginal cost (MC) The increase in total cost that results from producing 1 more unit of output. Marginal costs reflect changes in variable costs.

TABLE 8.3 Derivation of Marginal Cost from Total Variable Cost

Units of Output	Total Variable Costs (\$)	Marginal Costs (\$)
0	0	
1	20	20
2	38 —	 18
3	53	15

Variable Costs (3 of 6)

The Shape of the Marginal Cost Curve in the Short Run

- In the short run, every firm is constrained by some fixed input that (1) leads to diminishing returns to variable inputs and (2) limits its capacity to produce.
- As a firm approaches that capacity, it becomes increasingly costly to produce successively higher levels of output.
- Marginal costs ultimately increase with output in the short run.

FIGURE 8.4 Declining Marginal Product Implies That Marginal Cost Will Eventually Rise with Output

In the short run, every firm is constrained by some fixed factor of production. A fixed factor implies diminishing returns (declining marginal product) and a limited capacity to produce. As that limit is approached, marginal costs rise.

Variable Costs (4 of 6)

Graphing Total Variable Costs and Marginal Costs

- Total variable costs always increase with output.
- Marginal cost is the cost of producing each additional unit.
- Thus, the marginal cost curve shows how total variable cost changes with single-unit increases in total output.

slope of
$$TVC = \frac{\Delta TVC}{\Delta q} = \frac{\Delta TVC}{1} = \Delta TVC = MC$$

FIGURE 8.5 Total Variable Cost and Marginal Cost for a Typical Firm

Total variable costs always increase with output.

Marginal cost is the cost of producing each additional unit.

Thus, the marginal cost curve shows how total variable cost changes with single-unit increases in total output.

Variable Costs (5 of 6)

Average Variable Cost (AVC)

 average variable cost (AVC) Total variable cost divided by the number of units of output; a per-unit measure of variable costs.

$$AVC = \frac{TVC}{q}$$

TABLE 8.4 Short-Run Costs of a Hypothetical Firm

(1) <i>q</i>	(2) TVC	(3) <i>MC</i> (Δ <i>TVC</i>)	(4) AVC (TVC/q)	(5) <i>TFC</i>	(6) <i>TC</i> (<i>TVC</i> + <i>TFC</i>)	(7) AFC (TFC/q)	(8) <i>ATC</i> (<i>TC/q</i> or <i>AFC</i> + <i>AVC</i>)
0	\$ 0.00	\$ —	\$ —	\$ 100.00	\$ 100.00	\$—	\$-
1	20.00	20.00	20.00	100.00	120.00	100.00	120.00
2	38.00	18.00	19.00	100.00	138.00	50.00	69.00
3	53.00	15.00	17.66	100.00	153.00	33.33	51.00
4	65.00	12.00	16.25	100.00	165.00	25.00	41.25
5	75.00	10.00	15.00	100.00	175.00	20.00	35.00
6	83.00	8.00	13.83	100.00	183.50	16.67	30.50
7	94.50	11.50	13.50	100.00	194.50	14.28	27.78
8	108.00	13.50	13.50	100.00	208.00	12.50	26.00
9	128.50	20.50	14.28	100.00	228.50	11.11	25.39
10	168.50	40.00	16.85	100.00	268.50	10.00	26.85

Variable Costs (6 of 6)

Graphing Average Variable Costs and Marginal Costs

- When marginal cost is below average cost, average cost is declining.
- When marginal cost is above average cost, average cost is increasing.
- Rising marginal cost intersects average variable cost at the minimum point of AVC.

FIGURE 8.6 More Short-Run Costs

ECONOMICS IN PRACTICE

The Cost Structure of a Rock Concert: Welcome to New York

For a rock concert, the output is the number of seats.

The fixed costs are considerable: the cost of publicity, booking a stadium, instruments on stage, etc.

The variable costs are not zero, but they are low relative to fixed costs: additional tickets sold, and increased security, etc.

THINKING PRACTICALLY

1. Can you think of other products or services that have low marginal costs and high fixed costs and conversely?

Total Costs (1 of 4)

FIGURE 8.7 Total Cost = Total Fixed Cost + Total Variable Cost

Total Costs (2 of 4)

- Adding TFC to TVC means adding the same amount of total fixed cost to every level of total variable cost.
- Thus, the total cost curve has the same shape as the total variable cost curve; it is simply higher by an amount equal to TFC.

Total Costs (3 of 4)

Average Total Cost (ATC)

 average total cost (ATC) Total cost divided by the number of units of output; a per-unit measure of total costs.

$$ATC = \frac{TC}{q}$$

FIGURE 8.8 Average Total Cost = Average Variable Cost + Average Fixed Cost

To get *ATC*, we add average fixed and average variable costs at all levels of output.

Because average fixed cost falls with output, an ever-declining amount is added to *AVC*.

Thus, AVC and ATC get closer together as output increases, but the two lines never meet.

Total Costs (4 of 4)

The Relationship between Average Total Cost and Marginal Cost

- This relationship is the same as the relationship between AVC and MC.
- If MC is below ATC, ATC will decline toward MC.
- If MC is above ATC, ATC will increase.
- As a result, MC intersects ATC at ATC's minimum point for the same reason that it intersects the AVC curve at its minimum point.

Short-Run Costs: A Review

TABLE 8.5 A Summary of Cost Concepts

Term	Definition	Equation	
Accounting costs	Out-of-pocket costs, or costs as an accountant would define them. Sometimes referred to as <i>explicit costs</i> .	_	
Economic costs	Costs that include the full opportunity costs of all inputs. These include what are often called <i>implicit costs</i> .	_	
Total fixed costs (TFC)	Costs that do not depend on the quantity of output produced. These must be paid even if output is zero.	_	
Total variable costs (TVC)	Costs that vary with the level of output.	_	
Total cost (TC)	The total economic cost of all the inputs used by a firm in production.	TC = TFC + TVC	
Average fixed costs (AFC)	Fixed costs per unit of output.	AFC = TFC/q	
Average variable costs (AVC)	Variable costs per unit of output.	AVC = TVC/q	
Average total costs (ATC)	Total costs per unit of output.	ATC = TC/q $ATC = AFC + AVC$	
Marginal costs (MC)	arginal costs (<i>MC</i>) The increase in total cost that results from producing 1 additional unit of output.		

Output Decisions: Revenues, Costs, and Profit Maximization (1 of 2)

Perfect Competition

- perfect competition An industry structure in which there
 are many firms, each small relative to the industry,
 producing identical products and in which no firm is large
 enough to have any control over prices. In perfectly
 competitive industries, new competitors can freely enter
 the market, and old firms can exit.
- homogeneous products Undifferentiated products; products that are identical to, or indistinguishable from, one another.

Output Decisions: Revenues, Costs, and Profit Maximization (2 of 2)

Total Revenue and Marginal Revenue

 total revenue (TR) The total amount that a firm takes in from the sale of its product: the price per unit times the quantity of output the firm decides to produce (P × q).

total revenue = price \times quality

$$TR = P \times q$$

FIGURE 8.9 Demand Facing a Single Firm in a Perfectly Competitive Market

If a representative firm in a perfectly competitive market raises the price of its output above \$5.00, the quantity demanded of *that firm's* output will drop to zero.

Each firm faces a perfectly elastic demand curve, d.

Total Revenue and Marginal Revenue

- marginal revenue (MR) The additional revenue that a firm takes in when it increases output by one additional unit. In perfect competition, the marginal revenue is equal to the price.
- The marginal revenue curve and the demand curve facing a competitive firm are identical.
- The horizontal line in Figure 8.9(b) can be thought of as both the demand curve facing the firm and its marginal revenue curve:

$$P^* = d = MR$$

Comparing Costs and Revenues to Maximize Profit (1 of 2)

The Profit-Maximizing Level of Output

- As long as marginal revenue is greater than marginal cost, even though the difference between the two is getting smaller, added output means added profit.
- Whenever marginal revenue exceeds marginal cost, the revenue gained by increasing output by 1 unit per period exceeds the cost incurred by doing so.
- The profit-maximizing perfectly competitive firm will produce up to the point where the price of its output is just equal to short-run marginal cost—the level of output at which P* = MC.

Comparing Costs and Revenues to Maximize Profit (2 of 2)

The Profit-Maximizing Level of Output

- The profit-maximizing output level for *all* firms is the output level where MR = MC.
- In perfect competition, however, MR = P, as shown earlier. Hence, for perfectly competitive firms, we can rewrite our profit-maximizing condition as P = MC.
- Important note: The key idea here is that firms will produce as long as marginal revenue exceeds marginal cost.

FIGURE 8.10 The Profit-Maximizing Level of Output for a Perfectly Competitive Firm

If price is above marginal cost, as it is at every quantity less than 300 units of output, profits can be increased by raising output; each additional unit increases revenues by more than it costs to produce the additional output because P > MC. Beyond $q^* = 300$, however, added output will reduce profits.

At 340 units of output, an additional unit of output costs more to produce than it will bring in revenue when sold on the market. Profit-maximizing output is thus q^* , the point at which P = MC.

A Numerical Example (1 of 2)

TABLE 8.6 Profit Analysis for a Simple Firm

TABLE 8.6 Profit Analysis for a Simple Firm							
(1)	(2)	(3)	(4)	(5)	(6) <i>TR</i>	(7) <i>TC</i>	(8) PROFIT
q	TFC	TVC	MC	P=MR	(P x q)	(TFC + TVC)	(TR – TC)
0	\$ 10	\$ 0	\$ -	\$ 15	\$ 0	\$ 10	\$ -10
1	10	10	10	15	15	20	-5
2	10	15	5	15	30	25	5
3	10	20	5	15	45	30	15
4	10	30	10	15	60	40	20
5	10	50	20	15	75	60	15
6	10	80	30	15	90	90	0

A Numerical Example (2 of 2)

- If firms can produce fractional units, it is optimal to produce 4 units.
- The profit-maximizing level of output is thus 4 units.
- The firm continues to increase output as long as price (marginal revenue) is greater than marginal cost

The Short-Run Supply Curve

- At any market price, the marginal cost curve shows the output level that maximizes profit.
- Thus, the marginal cost curve of a perfectly competitive profit-maximizing firm is the firm's short-run supply curve.
- This is true except when price is so low that it pays a firm to shut down—a point that will be discussed in Chapter 9.

FIGURE 8.11 Marginal Cost Is the Supply Curve of a Perfectly Competitive Firm

REVIEW TERMS AND CONCEPTS

- average fixed cost (AFC)
- average total cost (ATC)
- average variable cost (AVC)
- fixed cost
- homogeneous products
- marginal cost (MC)
- marginal revenue (MR)
- perfect competition
- spreading overhead
- total cost (TC)
- total fixed costs (TFC) or overhead
- total revenue (TR)
- total variable cost (TVC)

- total variable cost curve
- variable cost
- Equations:
- TC = TFC + TVC
- AFC = TFC/q
- slope of TVC = MC
- AVC = TVC/q
- ATC = TC/q = AFC + AVC
- $TR = P \times q$
- profit-maximizing level of output for all firms: MR = MC
- profit-maximizing level of output for perfectly competitive firms: P = MC