+Soluciones Ejercicios Capítulo 8 Nicholson

Funciones de Costos

Marcelo Caffera

EJERCICIO 8.3

a.

[image: image1.wmf]

J

30

=

J

900

=

q

5

.

0

5

.

0

Si
[image: image2.wmf]

25

=

J

150

=

q

,

y J = 100 cuando q = 300, y J = 225 cuando

q = 450.
b. Costos totales = 3*900+12*J

J = q2/900

CTC = 2700+12q2/900

[image: image3.wmf]75

2q

=

900

24q

=

dq

dCTC

=

CMC

q = 150 CM = 4
 q = 300 CM = 8

 q = 450 CM =12

EJERCICIO 8.4
12.4
q = min(5K, 10L), v = 1, w = 3, CT = vK + wL = K + 3L
a.
En el largo plazo, 5K = 10L, K = 2L

[image: image4.wmf].

2

1

=

CM

2

1

=

10L

5L

q

CT

=

CMe

5L

=

3L

+

2L

=

CT

=

b.
K = 10 q = min(50, 10L)

Si
[image: image5.wmf]5,

<

L

[image: image6.wmf]10

3q

+

10

=

3L

+

10

=

CT

10L

=

q

,

[image: image7.wmf]10

3

,

=

CM

10

3

+

q

10

=

CMe

Si L ≥ 5, q = 50 CT = 10 + 3L
[image: image8.wmf]50

3L

+

10

=

CMe

CM es infinito ya que K está fijo y mayor L no aumenta q.
CM(q=10) = 3/10 (Ver resultados anteriores).
CM(q=50) = CM(q=100) es infinito.
12.5
a.

[image: image9.wmf]L

K

=

q

b

a

La minimización de costos exige:

[image: image10.wmf]1

L

1

K

K

PMKL

RST = w/v = = =

 L

PMKL

ab

ab

bb

aa

-

-

[image: image11.wmf]a

b

a

b

vK

=

wL

 ,

L

K

=

v

w

b.
C = wL + vK

[image: image12.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

b

b

a

b

a

+

L

=

)

/

+

(1

L

=

w

vK

+

L

=

w

C

[image: image13.wmf]÷

ø

ö

ç

è

æ

a

b

a

a

b

+

K

=

)

/

+

(1

K

=

K

+

v

wL

=

v

C

[image: image14.wmf]÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

a

b

a

b

b

a

a

a

a

b

b

b

+

K

=

v

C

+

L

=

w

C

[image: image15.wmf]q

B

=

+

+

L

K

=

v

C

w

C

¢

÷

ø

ö

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

a

b

a

b

b

a

a

b

b

a

a

b

[image: image16.wmf]v

w

Bq

=

C

+

/

+

/

+

/

1

b

a

a

b

a

b

b

a

a

b

b

a

or

v

qw

B

=

C

+

¢

donde
[image: image17.wmf])

B

(

=

B

+

1/

b

a

¢

.

c.
Si α + β = 1, C = Bqwβvα . Esto es una función de costos Cobb-Douglas.
El costo es proporcional a q, dados w y v.

d.

[image: image18.wmf]v

w

bq

=

C

+

/

+

/

+

1/

b

a

a

b

a

b

b

a

[image: image19.wmf]()()

1/+1

/+/+

C

CM = = (1/ +)

q

wv

q

ab

babaab

ab

-

¶

¶

Recordando que los exponents representan las elasticidades esto da:

[image: image20.wmf]CM , w

 =

e

 +

b

ab

 .

Similarmente,

[image: image21.wmf]CM, v

 =

e

 +

a

ab

 .

12.6 Octava Edición - 12.7 Sexta Edición

a.

[image: image22.wmf]L

20

=

q

L

100

2

=

q

100,

=

K

L

K

2

=

q

·

·

[image: image23.wmf]400

q

=

L

20

q

=

L

2

[image: image24.wmf]100

q

+

100

=

400

q

4

+

1(100)

=

wL

+

vK

=

CTC

2

2

÷

÷

ø

ö

ç

ç

è

æ

[image: image25.wmf]100

q

+

q

100

=

q

CTC

=

CMeC

b.

[image: image26.wmf]

50

q

=

CMC

[image: image27.wmf]106,25

=

100

25

+

100

=

25,

=

q

2

÷

÷

ø

ö

ç

ç

è

æ

CTC

Si

[image: image28.wmf]50

=

50

25

=

CMC

25

4

=

100

25

+

25

100

=

CMeC

,

0

,

Si q = 50, CTC = 100 +
[image: image29.wmf]125

=

100

50

2

÷

÷

ø

ö

ç

ç

è

æ

[image: image30.wmf]1

=

50

50

=

CMC

50

2

=

100

50

+

50

100

=

CMeC

,

Si q = 100, CTC = 100 +
[image: image31.wmf]200

=

100

100

2

÷

÷

ø

ö

ç

ç

è

æ

[image: image32.wmf].

2

=

50

100

=

CMC

2

=

100

100

+

100

100

=

CMeC

Si q = 200, CTC = 100 +
[image: image33.wmf]500

=

100

200

2

÷

÷

ø

ö

ç

ç

è

æ

[image: image34.wmf]4

=

50

200

=

CMC

50

2

=

100

200

+

200

100

=

CMeC

,

c.

d.
Mientras la CMC está por debajo de la CMeC, CMeC baja ya que los CMe decrecen. Similarmente, si la CMC está por encima del CMeC ésta debe subir ya que CM mayores a los CMe hacen subir los CMe. Por lo tanto, la CMC debe cortar a la CMeC en el punto mínimo.
12.7 Octava Edición - 12.8 Sexta Edición

a.

[image: image35.wmf]K

4

 /

q

=

L

K

4

=

q

,

2

2

L

KL

2

=

q

[image: image36.wmf]K

/4

wq

+

K

v

=

 wL

+

K

v

=

CT

2

b.

[image: image37.wmf]v

w

2

q

=

K

,

5

.

0

5

.

0

2

-

-

¶

¶

0

=

K

/4

wq

v

=

K

CT

2

c.

[image: image38.wmf]v

qw

=

v

w

2

q

+

v

w

2

q

=

 wL

+

vK

=

CT

5

.

0

5

.

0

5

.

0

5

.

0

5

.

0

5

.

0

d.
Si w = 4 v = 1, CT = 2q

[image: image39.wmf]/100

q

+

100

=

100)

=

K

(

CTC

2

; CTC = CT para q = 100

[image: image40.wmf]/200

q

+

200

=

200)

=

K

CTC(

2

; CTC = CT para q = 200

[image: image41.wmf]/400

q

+

400

=

400)

=

K

CTC(

2

; CTC = CT para q = 400
12.8 Octava Edición - 12.9 Sexta Edición

a.

[image: image42.wmf]q

+

q

=

2

1

total

q

,
[image: image43.wmf]L

10

=

q

L

5

=

L

25

=

q

2

2

1

1

1

[image: image44.wmf]/100

q

+

100

=

C

/25

q

+

25

=

L

+

25

=

C

2

2

2

2

1

1

1

[image: image45.wmf]100

q

+

25

q

+

125

=

C

+

C

=

2

2

2

1

2

1

total

C

Min. cost: L =
[image: image46.wmf]22

12

qq

125 + +

25100

 + λ (q - q1 - q2)

(1)
[image: image47.wmf]0

=

25

q

2

=

q

L

1

1

l

-

¶

¶

 (2)
[image: image48.wmf]0

=

100

q

2

=

q

2

2

l

-

¶

¶

L

De donde sale que
[image: image49.wmf]q

=

q

4

2

1

 (esta relación es lo mismo que decir que los costos marginales en ambas empresas son iguales. Calcular CM1 y CM2 y comprobarlo)
b.

[image: image50.wmf]q

4/5

=

q

q

1/5

=

q

q

=

q

4

2

1

2

1

[image: image51.wmf]2

2q125q

q

C = 125 + CM = CMe = +

125125q125

[image: image52.wmf]200

CM (100) = = $1.60

125

CM (125) = $2.00

CM (200) = $3.20

c.
En el largo plazo K puede cambiar. Por lo que en realidad no importa como la distribuye. Puede producir mitad y mitad o producir todo en una (tener una sola planta), etc.
CTL = K + L
Minimizando con respecto a la función de producción te queda como condición que K = L. Eso significa C = 2L y q = L, de donde sale que CTL = 2q
CMeL = 2 = CML
d.
Si hubiera rendimientos decrecientes a escala con funciones de producción idénticas, entonces debería repartir de forma igual la producción en cada planta (mitad y mitad). CMeL y CML ya no son constantes, sino que creciente en q.

12.10

[image: image53.wmf]2/31/3

CTqwv

=

a.

[image: image54.wmf]2/3

1

3

CTw

Kq

vv

¶

æö

==

ç÷

¶

èø

[image: image55.wmf]1/3

2

3

CTv

Lq

ww

¶

æö

==

ç÷

¶

èø

b. Despejando w/v de L:
[image: image56.wmf]1/3

3

2

Lv

qw

æö

=

ç÷

èø

=>
[image: image57.wmf]3

2

3

wq

vL

æöæö

=

ç÷ç÷

èøèø

Sustituyendo en K:

[image: image58.wmf]2/3

32

1212

3333

qq

Kqq

LL

æö

æöæö

==

ç÷

ç÷ç÷

ç÷

èøèø

èø

=>

[image: image59.wmf](

)

2/3

1/31/31/32/3

1/3

3

33

4

KLKLq

==

la cual es una function de producción Cobb-Douglas.

Ejercicio 12.11 Sexta Edición

[image: image60.wmf](

)

0,50,5

CTvvwwq

=++

a.
[image: image61.wmf]1

0,5/

2

CT

Kwvq

v

¶

æö

==+

ç÷

¶

èø

[image: image62.wmf]1

/0,5

2

CT

Lvwq

w

¶

æö

==+

ç÷

¶

èø

b.De la demanda de L sale que:

[image: image63.wmf]2

1/

L

vw

q

-=

[image: image64.wmf]2

11

0,50,5

2222

qq

Kqq

LqLq

æö

æö

æö

æö

=+=+

ç÷

ç÷

ç÷

ç÷

--

èø

èø

èø

èø

=>
[image: image65.wmf]2

22

2422

2

2

()

q

KqKLLqKqqq

Lq

KL

q

LK

æö

-==>--+=

ç÷

-

èø

=

+

_1158390640

_1158393767

_1169539961.unknown

_1228653926

_1228654106

_1228654107

_1228654105

_1169541043.unknown

_1174979875

_1174979895

_1174979576.unknown

_1169541450.unknown

_1169540679.unknown

_1169540828.unknown

_1169540013.unknown

_1158394128

_1169538033.unknown

_1169538419.unknown

_1169539875.unknown

_1169538487.unknown

_1169538362.unknown

_1169537852.unknown

_1169538032.unknown

_1158393971

_1158394096

_1158393801

_1158392129.unknown

_1158392625

_1158393717

_1158393742

_1158392662

_1158392284

_1158392313

_1158392164

_1158391088

_1158392037

_1158392056

_1158392020

_1158390886

_1158390957

_1158390877.unknown

_1056191759

_1056197589

_1056198644

_1158387750.unknown

_1158388431

_1158387714

_1056198668

_1056197683

_1056197871

_1056197649

_1056191772

_1056191775

_1056191780

_1056197499

_1056191777

_1056191773

_1056191771

_1056191733

_1056191754

_1056191756

_1056191743

_1056191723

_1056191731

_1056191721

