

U W L M T % | % X Z I b T R V M % Q K Q I % % Ta J Q | % | X W T R b I V M B
b R M] I S I % Q % W U X I Z I] Q V I % W S a Z M K Q

I đčđđ
Z I V S W % I Z S a

N q n č d m 3 7 8 ; 5

Zmpz 0% nčq ávnx0% MK4m
eMK% âcwx s %nèqčč
eMK4c X47847948;

U âpqx0%Δm%ècñšxnz vq%đ uz ouy n%đ%čđ nuΔm
Δnèâ xnšnx vqB
Švq čm wmu0%ây èmčñšz m%âz wđcqz oum

Znx vâ%đ nčwđ
ZđvâŠâpuxm%ècâvqwm

Xcâvqwnè%Δnèâ xnšnx vn% xpwt %eMK03
đΔèâpč wđ%šwncčvq%ns qz ouq %Δm%onΔšâvâčnânpz vđ%đ L Ko
Tvđnxnx Čwn%q;
>8777%onâmqŠâ3%âč n%âqáoqs âšiz m
]5%@%: %99%7:
N5%@%: %99%7:

š š š ťqè5m
[nâmqŠâ3rqncđm%78; 5%âpuz q

Q LI BI %aj T Q P M Z B

OWXI % n P % mp % ay nd s 3 % cp č n š z u š â % m % â č đ % q q o q s â š u đ

T v d n x n z č w r % ;

> 8 7 7 7 % n o n v q š â 3 % â č m % q q o q s â š u m

] 5 % @ % : % 9 9 % 7 :

N 5 % @ % : % 9 9 % 7 :

M 5 % r â % ž q è 5 m

f I % LI BI I % M Z % P M % aj T Q P M Z B

L q z m z % o n u

O T I b V I % Z M V Q I % M Q W Z B

I y q x r % o m u

[ň š â š u % m q z u % m p â š u n r % ň š â v % č q u % e d n x w t o u n r % č n š â š u % đ % r d č a n % w z đ z â % q
â p a m n š m d % č n š â š q % š w n e č w q % s q z o u q % a n r % a š â v % o n r p z v d % L K o s % n p â š u % q % n n š x d đ
č % o u x q % è â p č č o m z n r % č č đ z q % n e č n š q % w â v y % č q % q x % p â è ú z u q č u % m š â v d % č đ n u % m
a n e â x n š n z v q % o % â č u % q q o q s â š u 5

I đ č a / u % o % â è d z â č u a n p c n š m d % r d č a č w r % e n š n r % n p % n z o u n r % n n š x q z u y % đ % š â v % č q u
è d n x w t o u n r % k u d n z v q % q % â š â x q z â % đ % q q n z â % n š â q z v q % š â n r

b u š č % q ž è q č q p % z % t u % p q a q č % r e q % t â č q % r % t q % r d č â č / č o n r p % p â % z â č o q o q č n r u š
č q è q č q z % o t â č q % r % t q % š u č % s q z o z % o â c % q q š q x è q y z č o n r p % k â è q a n r u z % / [L K o s
c â c w z s % n e q č % r e q % d n x l t q p % z % p o q % q ž è q č č % u č đ č č â z % t w t % t â đ x % q n p
č â š n p č % è c â š q y q z č č o r % q % d n x o % y è x ž y q z č o q o c â c % z % o â č u n r % z p % q c q s â š u n 5

K â è ž ú s t č % q q n z q p % z % q % r d č â č / č o q % đ â č q z % x n r č q % đ č q % đ x % q r q c q z o q 5

[rnpć mv

XWFI L QI %VI TQ M<

[I M]I S>

[aUUI ZeA

85 abWL88

95 fVI I RZMDaTQI VR Qd WVKWTI89

985 XW]I bTR VRMQRWI % XZQLVQI Qd WVKWTI89

995 ZMDaTI KQ Qd WVKWTI8;

:5 UWLMT%WU XI ZI]QVM%WSaZMKQM8<

:85 W[VVbM% WLMTI %WU XI ZI]QVM%WSaZMKQM8<

:95 XZQ RVI UWLMTI %%ZI S[.....8>

:55 QI fWb%ZI S]QVM%MTQI KQ%MDaTI KQM8A

;5 XZQ RVI Qd WLMTI %%VI TQ Q%NSI [VW] Qff98

;85 LMQQI VRMQRMI %i W% M]WL %]bi ZI VR %NSI [VM%ZOI VQI KQM98

;95 Q]MZVW%Sa MRM ZM]az[Q% QK9:

;55 M[]MZVW%Sa MRM a]QI R%SWTQ%MI % QSM9<

<5 fI STR I S9=

J Q TQOZI NR9@

W]I TQ%K%Y R bTRVQ%WSaUM]Q: 7

[m q č m w

Všm/ónp/pqrz u q%y qčãpâxâs u d%óni/éóm qz v q%đ u m w n i/šz u t%đ n i/óni/ónèâ x n š n z v q /R f f q%b v q č m w n i/ó%â y è n t n š z n i/â z w d č q z o u n i/q z s 5 e n t p č ě w n i/ó%â y è q č ě ě z o%q i/óni/ó%đ è â y â %â v q s %đ q%č s n z u n o u v q%â v q%đ d%ó u z q%â v q%đ z w o k z u d%óni/ó%â z â è â x i/ó%đ n š x m d%đ w â z w d č q z č ě w n i/â p z â č z i/è â č y n t n d%đ u o z ů â %z v t â š u t %č cã w â š n t y o b â p u o č q%óm d z n i/p m è â č y n t n z q%â s n z u n o u v q%â cã u š â p q%b q z č u z q%â cã u š â p q z i/â p z â č z â %č cđ m d%b q z č u z q d č d s q%b i/óni/ó%đ d%đ q%đ m y â %è â %š â v y %y v q n y n i/óni/ó%đ č q p d%č cã w â š n t y n i/óni/ó%đ m u z%đ q d š â p u o w â z w d č q z o u m t n y â %p v q%q%đ u č q%z q%â q%đ č è â č n š ů u z n i/ó%đ m u z%đ n i/ó%đ q%b v q x â š n z v q v p z q%č s n z u n o u v q%â cã p u o q%đ q%b v q x â š n z v q y q%č d s u t 5

] Š â ó n o%y â p q x n i/ó%đ t x i r q c%b 8 A @ o%â v i/ó%đ y n t n i/p n i/ó%đ q â è t â p z â %q%đ č ě p ů u o č cã w â š q è cđ n t q n i/ó%đ d s n i/â p z â č z â %óni/ó%â u o u o%đ q%â č n š x n i/ó%đ u z y u ů n z v q%č cã w â š n t y o z q%b u o o č cã q n n â %b u o u o%đ q%đ o u o o%đ m u â %č y n z v q z v q%b d p q n t y [Š č ě ů t â p z u q%b i/óni/ó%â u o u o%đ p c q p ů u o y n v ů y u ů n z v q%đ u z m w n i/ó%â v q%đ c q n n i/é â č u u o o d%p n t q č cã w â š q z i/â p z â č z â %â p š â v z n i/ó%đ p q č ě w n i/ó%đ q p č ě š n t y i/ó%đ č n z â s n i/ó%đ q%â n i/ó%đ u z p u w n t â u d č è v q z â č u o z q%đ c q n m d%â u č ě ů u o č cã w â š u b

- 85 č cã w â š u o â %â ó n š u d%đ q r x w d d%đ d%â q z q%đ c d č z i/â p z â č z â q z u o o č cđ č ě u o z q%đ c q n m d%â u o u o%đ u o u v v q c%â â s d%b n š q č ě u o n i/ó%â z â č ě u o q d%đ n x ě q z u t %q d d x n t n y
- 95 v š n x ě q%č cã n z n i/ó%đ d s n i/â p z â č z â %q%đ n i/ó%â u ů n z %č q z č q s ó n o u n i/ó%đ q d n è â č q z u t %b m č u č q%b n p n o z i/ó%đ q%â w â %è cã o v z v d%q s n p n i/ó%đ q%â v q u o u o%đ y â %č cã w â š u o z v q%b f f %b u è â č ě s x q%đ č q p q%b d č q y %y n z v z n i/ó%â n x ě q%č cã d s n i/ó%â %z q%đ y u q%b ů u o u x 5
- : 5 R n š z q%â č ě ů d o u q%b q%đ y u d%â č ě š n t n i/ó%â n i/ó%â u o o d%č q p č n š n i/ó%â v y n i/ó%đ q%â z n z ů ů n i/ó%â v t â š č n p%đ u o o%â cã q d n i/ó%â p â è u z â č n i/ó%â n i/ó%â x ě q z i/ó%â %b u o u o%đ p â š â x q z â %č y n i/ó%â n i/ó%â u o o d%č è cã è ů â y %š č ě p u n i/ó%â v z n i/ó%â u č z n i/ó%â s u t %č q p č n š n t y n i/ó%â s %č s n i/ó%â q%đ s n i/ó%â p š â v z m č ě q p č ě š n i/ó%â n p n i/ó%â f f %â ó n d%đ cã ů u o o%đ u o u o%đ q%â š q č ě u o u q%đ d%â d z â %b u n z v q 5

K u x q š u o w â v i/ó%đ q%đ n š x m d%đ q p n i/ó%â f f %č cã n i/ó%â n i/ó%â d p d%đ p q r z ů n z u o č c y n i/ó%â u x š y n i/ó%â š q p q z y z n i/ó%â č z â š d%b n i/ó%â z n i/ó%â cã cã p â š n z v d%đ d n è â x n š n z v d%đ q x š n z č y %â p d n i/ó%â z č w y %b u y m u o č ě n t q s u n y n t y è â è d ě u o č ě cã n š n z n i/ó%â z q d n è â č q z â č ě u o n cã q%b u o o č cã n z q%č q z č q s n o u v q č q s ů č cã š n z u t %č m ů q x n i/ó%â cã n i/ó%â u č q%b n p n t y è cã n š n z v q%b d s â cã z q%â q d n è â č q z â č ě u o p d s â cã z â s %è cã y n z n i/ó%â â š n z u t %z n v z n p n t y o n n â %b u o q r u w n t z â %è cã š â q z v q%â n i/ó%â z n i/ó%â â č ě d n z v d%đ q d n è â č q z u t %b n i/ó%â z n i/ó%â cã cã p â š n z v d%đ d n è â x n š n z v d%đ

S m w â %b u o o%đ q%â â s x â %è ó n ů ů u o o%đ č ě š n t n z v q%b u x q š n i/ó%â q â è t â p z â %y %b q%b â p u q x ů u o z p u w n t â cã d u z n i/ó%â v i/ó%â q%â y â s d%đ ů u o z q è â č ě q p n z q d š u o o%đ č ě š n t z q%đ u z v q z i/ó%â u o o%đ cã %b n z v q%â n i/ó%â ů u o o%đ s n z v ů u t %č ě w m n i/ó%â q d%â â s d%đ z â č ě u o n i/ó%â č ě y n t n d%đ %b n z u è d x o u u d 5

a è ò ñ x n z v q % à é ç y n % o u x q š y m â è q ó u l â z m x Δ ð v q % ě č n ě q v q % o u x q š q % z Č ů ě ð o u q % @ à é ç š â p @ % ð
v š n z ů r u w â š n z q % z â é y q 5] ó n z Δ o u n % â p % ð è ò ñ x n z v n % è é ç y n % è è à è ù y m % w n % ð è ò ñ x n z v ð
è é ç y n % o u x q š y m 3 / 1 / z n % â Č â š ð % w š n z ů r u w â š n z u % z â é y 3 / w n w â % n % ě ç q % w â z ů z ð u n z â
ð z n è é u q ů n x % r u w n ě z â ě ě % n p n ě] n w n š % à é ç ě è y u q z v n % â w ð ě ě ff â p % z m n n % k a ě â x ů u
é ç ě ě ě n % w n % š m x ě ç ě ð % é q Δ ð x n ě n % n p n ě b m z â % q % â ě ě u % @ p â w n z n ě @ è ò ñ x n z v n z â ě ě ð x n z n z v n
n š z u % ě ç p ě ě n % n ð p q ě % š m x ě ç y % ě t â p y n % â ě ě s z ð é y % v t â š â y % à ě ě â z v â y 5

RT 4 v n ě ů r u w n B l 8 8 3 % 9 8 3 % = 8 3 % > : 3 % > @ % @

85 a Šâp

Wp%â qčw%â d d qšwqwn%â cčns n%â n%â vq qz vy n%â n%â v%â z n%â v%â p n%â z d%â py u u cčn w d Čq
Δ m m z â%â čqz Δ š l n n %â y u n z č n %â č q z p %â q %â d %â n s â n š n z v d %â n n n %â d š n z â s %â q w c â n n Δ m
è d y v z d %â d n z â v d è n s %â v s m n s %â d c d è %â c q c è â c n s x n n %â y u n z č â c c %â q t z u w n n %â d š n z â s
Čq w c â n n d %â p z â c d %â n n s %â v %â w %â n z u %â q w c â c %â q z %â n n %â w â v n n c w q v d è z %â q r x v c n u n z %â
z q q r u w c n z 5

f n s â š n n n %â c q %â z o q è c d m z n n %â c â y v z n n %â c n n s %â c d n n %â n z z q %â n y u u c c n w d %â d %â â š v %â c x
n z z â s %â y q z n p y q z č n z %â n n %â %â v %â u z u z u v %â %â x v c n u z u v %â c c q d è n s x n z n n %â n z y
d c d s n y n n %â n %â z u q %â n z c v n n n p â š â x %â q w s n z n n %â c n n z n z

[n š c q y q z â %â p c d c š â %â n t ù v s m n z â š v %â c d è %â n z y %â d c d s n y n z %â v %â v %â y n u d v %â p s m
č q â c q c c n n %â â p q x n z %â v n c u z u %â v %â v d d v q %â c n z d %â č q z o u d %â q z Δ n z c v %â v %â v q y
Č q %â c n s m è â z m n n %â n n %â n n u z n z u %â v â z â y c v %â c d n v n n %â q â %â d %â è n n u z â y %â c c q d
è c d n z n n %â z u u d c d s n n z m v n n %â c d n n n %â c â y n n n %â d c d s q %â c q p c n s x n n d %â s u q %â c n z q %â
d s â š â z y %â p z â c y n z d %â v y n %â c q %â n z â %â z n n %â n n %â d %â c n s n n n n s q Δ q d s n n v %â p %â c c n z n z
a %â s m n %â â p q z %â s z m x %â %â â p q x %â d š â p q %â %â c q q s %â n n z c q c c â s n z â s %â n v c n n %â u z n z c v q c z %â
è c q p x n d %â n n %â c %â s m x c c %â p z â c n n %â y q d %â v t %â c â o v z v d v %â d x p u y q z Δ â z n z y %â c c q y â y
è c n q z n n d u z n n n %â d n z â y %â q w c â c d 5

U v q c z v q %â u z n n n %â v %â q â p s â v s v p %â %â c s n z u n n u z â s %â n c n n %â n n s â v n z U z â s q %â p x d v q %â
y â p q c z y %â c s n z u n n n y n n %â n s u c %â p %â c c s n n q z u t %â u z n n n z %â n n y y %â y q %â y v q c z v q
d u z n n n %â v %â m z n n %â y è â z q z č n n %â c è v t n z %â n n %â %â v %â c %â p q r u z u c n %â p s â š n n n d v %â m u z %â m
y v q c z v q %â u z n n n %â z q â è t â p z â %â q %â p c q p u v %â p s â š n n n d d %â y q c â p â x s u d %â v n n %â q %â c â
â y â s d u d %â c â s y n n %â â z â è â n n %â v y n n z n n %â d n n n z v o u z u q 5

W š n n %â z m x n n %â d v n d v q %â n n %â â s d z â c v %â c y v z q %â v q č n v q %â v %â y è n n n s z q %â z v d c q z o u q
/ q z s 5 *enp cčw n %â k â y è q â d z o %â d %â n z y %â c d n n y n n %â n n %â n è â x n z n v q %â / f f %â z n p*
è â v n z n s n n %â c z â š z q %â z o q è c q %â â p q x n z %â s â š d %â c y v z d %â d n n c v n n %â v %â c q v â q %â m
v â y n n %â c q %â â s n n %â d â u v %â c n n u z â v %â c y v z u

ČSâvdôqxnšzđ%âΔoud5 [đ ůz Čwôqxy qzč%q%ââc qz vq%čâ vâšmôqđxñm%šmâs ècđ nâomđčđs m%ôxôxñz â%âũz vq%q%âpmm% vqčq%qrwwčz âčš%čâ% â q%âũz mñâxu cđđxñm%âcâčq m%qđđxñm% qčs 397875

: 595 Xáy vqz m% âpqm%âcâwč

Smvâ%ôp%čq% qčâp m%âcây vqz um%z m%âps âšmñmđ ōz m u%čqs đxñcâc% âcñm%p m%ââΔz m%q Čqwâččwđ%wšđ%čm z vq%w âpqm%âcâwâp m%âcâcâččâčšvq%p m%šmñm%âcâs m z Δnouw m%w m âènp mđ đ%wšđ%čm z vq%w /Xô%đm z m%q%qxnšz z um%câ%đđ%âcâ wšâp%wđčđs m%q m z vq p wqčqz oáñz ō%âcây vqz q%ôwqz q%đčú đ%ñm%âxu u đ%âcâp m%ôwq%âz wđcz ouqđs mñâ%âu âcñz Δnouw m%š m z vñm%q mš u m z q%čâ vâšq%čm%w K7%z m%w K8%z qâèt âp z â%q%p m%wšđc u u šqččwđđ%ôy m z vqz vq%čâ vâšm%z/U Kô

Oámwâz %ô%ây vqz m%ây èñmšz q%âz wđcz ouq%ñm% âz âèâxčđ

- L 4/pqy m z p%âšmñm z vq%/Xo
- U Z 4y mš u m z ōât âp
- U K 4y mš u m z ōâ vâš u
- U Z %ô K čm m% mñčy Δn z m%âcâwčm
- I K 4câčq z ōâ vâš u
- Xy 4y âz âèâčwñm%wz m
- Yy 4y âz âèâčwñm%âxu z m
- X[y âz âèâčwñm%âcâwč

[t x q r q čšđp m%câ%đđ%đq m%đxñz m z m%đ%šy m z vqz vq%čâ vâšm%đ u q%q%čq%šy m z vñmš câ vâš ōâ%q p z ōâcâ wšâp m%wđčđs q z âp z âčâ%câ%âcšz um%câ%wšâp m%wđčđs m%q%čq čy m z vñmš ōcđ čšqz ōâcây đy %q%âcšz đč%w m%q%čâ vâš ō%wâcšc%y mš u m z q

ècây vqz q%Δvqz m qz/ôcâ %q%ôu x%ôcs đnầcâm vâ áccôĐm%ôu qz đnầcâ m m%ôcs n z Δnrouđ /ècâ ΔSâ m m%ôp âSđqđôp â%y m vly đy n%ôđ m vâ %ôu đc%ôc à Ccs xâ %ôcs đnầcâ c%ôc à Ccñs x m ècâ Sñx vđ đ%ôu qz đ%ôu n%ôc à ΔSâ p q%ôđ đ Cđs q%ôđ m vâ %ôu đc%ôc à Ccñs m u x đ đ c q p q%ôc à %ôu p z u u ècâ ΔSâ p n%ôu đ Cđs q%ôđ n%ôp c q z u z Sâ % U Kôđ cs n z Δnrou n%ô â c n%ôđ u p c q z u z â Cđ Ćy n z v q z v%ôc vâ S m%ôc â %ô p z u u q z / U Kô U Kô

[Sñm v%ôcs n z Δnrou n%ô u %y n%ô v n%ô n%ô c q áccô v q%ôđ Sâ v i % n%ô s u z n x u t %ôc vâ S n%ô u %ô đ vâ x vâ %đ à c s n z Δnrou q%ôc c p y q c%ôcs đ nrou q%ô â s đ p â n u n%ô đ n S q z u u q z đ p z â Ć z â n%ô đ n x q%ôc n z Ć r q c] [n%ô p%ôc n s q z n m vâ %ô u%ôc à ΔS q x%ô x u z đ % / X o%ô â %ô u q z u z đ m vâ %ô u đc%ôc à Ccñs u x%ô đ Ć v n p đ%ôđ n%ô đ u o y n%ôcs đ nầcâ c%ôc à c p u%ô â y è n z u q%ô m%ô m u z %ô n%ô n%ô đ S m v đ%ôcs n z Δnrou đ%ôu c n z y nầc n%ô m%ô m u z p n%ô v n%ô p â v z m đ v q%ô đ n%ô â %ôc à Ć q z q%ôc vâ S q z đ p z â Ć z â %ôcs đ nầcâ è à c p u%ôc vâ S q%ôcs n z Δnrou q%ô u%ô đ n%ôc vâ S y n%ô c n%ô u t %ôcs n z Δnrou n%ô đc%ôcs n z Δnrou %ô u z n p â v z m đ v

$$\overline{MC}_i = \frac{1}{N-1} \sum_{j \neq i} MC_j$$
$$\overline{R}_i = \frac{1}{N-1} \sum_{j \neq i} R(MC_j)$$

è á q y đ%ô K vâ Δ z m n s n%ôc vâ S q%ôc c n x t %ôc y u n%ô / n c â v%ôc y u

[Sñm v%ôcs n z Δnrou %ô đc%ô p â p u q x%ô z v q z n%ô Ć q z v n%ô vâ n%ô đc%ô vâ áccô v n%ô %ôcs n z Δnrou n%ô Δ m vâ y è n árou đ z p â v%ô đ%ô q z u y %ô m đ z u m y n%ô â s đ%ô vâ áccô v n%ô c à Ć q u z p đ c c u n%ô c â %ô q%ô è à đ p n z u%ô y q c â p%ô t x u q c%ô u q%ô p â v n%ô n%ô p n%ôcs đ nầcâ c%ôc à Ccñs đ v q%ô q vâ z â y Ć v%ô è c y đ y è à Ccñs n z v q y %ô u q z q%ôcs n z Δnrou q%ô vâ v v q%ô p z n v%ô n%ô s u z n x u y %ôc vâ S y n%ô c Ć y nầc n z u t à c s n z Δnrou n%ô đ n x n%ô p S n z v n%ôcs n z Δnrou %ô u%ô đ%ô u p z n m v%ôc à Ć q z u y %ô z S q đ c u n y n%ô đ Ć y n z v q z v%ôc vâ S n%ô c s t u %ôcs n z Δnrou n%ô

$$TS = \overline{R}_i$$

U

$$P_i = \overline{MC}_i$$

L cđ c s q z u%ô è c y đ y %ô đ%ô đ S y %ô đ c â S y n%ô p â n u n%ô đ vâ x vâ %ô đ%ô c n z Ć r q u p] [%ô áccô p n%ô u%ô đ c Ć y n z v u%ôc vâ S u%ôcs n z Δnrou n%ô z / U Kô đ %ô [i z v n%ô vâ %ô u%ô u q z n%ô u n%ô u p z n m v%ô n%ô s u z n x u y c c â vâ S y n%ô x%ô %ô K i %ô n vâ %ô đ%ô è đ z v z u đ c â S u p n%ô đc%ôc vâ S u%ô u z u y Δ á m đ%ô n vâ %ô u đc%ô è c â Δ S q x n%ô x u z n%ô x%ô q z / U Kô đ %ô / X o%ô s p v q%ô è c S u p u%ô è c y đ x q%ô Δ z m n s n%ô y n%ô s u z n x q c c â vâ S q%ô đ y n z v q z v%ôc vâ S m i 5

a) $\frac{1}{n} \sum_{j=1}^n \frac{AC^j}{(n-1)}$

$$AC^i = \sum_{j=1, j \neq i}^n \frac{AC^j}{(n-1)}$$

1) K^u è la curva di costo medio per unità prodotta

2) n è il numero di unità prodotte

La curva di costo medio per unità prodotta è la curva di costo medio per unità prodotta che rappresenta il costo medio per unità prodotta in funzione della quantità prodotta. Essa è la curva di costo medio per unità prodotta che rappresenta il costo medio per unità prodotta in funzione della quantità prodotta.

U) $\frac{1}{n} \sum_{j=1}^n \frac{AC^j}{(n-1)}$ è la curva di costo medio per unità prodotta che rappresenta il costo medio per unità prodotta in funzione della quantità prodotta.

a) $\frac{1}{n} \sum_{j=1}^n \frac{AC^j}{(n-1)}$ è la curva di costo medio per unità prodotta che rappresenta il costo medio per unità prodotta in funzione della quantità prodotta.

: 5.5 $\frac{1}{n} \sum_{j=1}^n \frac{AC^j}{(n-1)}$ la curva di costo medio per unità prodotta

X) $\frac{1}{n} \sum_{j=1}^n \frac{AC^j}{(n-1)}$ è la curva di costo medio per unità prodotta che rappresenta il costo medio per unità prodotta in funzione della quantità prodotta.

X) $\frac{1}{n} \sum_{j=1}^n \frac{AC^j}{(n-1)}$ è la curva di costo medio per unità prodotta che rappresenta il costo medio per unità prodotta in funzione della quantità prodotta.

â n n s q Δ q % w a v q % d o Δ n w a z a y % e c a e l e n z q 5 % p y u z l e c c a w s z u e a c i s i t o w a v o l c q % e c a s i a p q % d
n u c a y n i % a s x o h o h a u h o p u s w a n a s i n z u / e a e c q n i h a x z q 3 Δ p n s n z v q a i c s c p n i t Δ o h a y a i % a n e
v a p n i / z n i / o u z u y % a n a c n y n i / u x / o a h a y q c c u c w t i % e a p n t m w n o 3 % c a % o u p a p n t z a i p a e c u z a i c u h
a n s z a y v a z u q y % a n e a c q u n z v d % c q c d c c n i % / c y n z v s n z v d % n p y u z l e c c a u u q 3 % e a s i q n z v d
c n s v a c a s i n z v n o u e d z v n s n z v d a n z u q % e a c i a n s x q z u t % u u q s n t

] q v o w n p n i c q Δ n i o n v s z q o y v a c q % d p s i a v o p a s i a x n z % o a c a v o c q c d c c n i 3 % q a e t a p z a i q % e a n s i v n t u
e c a i u a n z v q % a x u q z n e n i o i / z v t i s i a i d v x d i n z v q % z n i o e c u c q o e n p n i e d c q y % e a n z u u t i % e a n v s z u t
y v a n t 3 o / q v s n k a c z a i h e p c q u n z v q % a x u q z n e n i o i / z q p a c c n o u o t o e n z u n z v d 3 e c m q z v d % o
q s n d n o u u o y a s d o d a c a v a s i n t u x i d o u v a c u c q z a i c c o z a i s o n i d i a q z a s % o t o n v s z q o y v a c q 3 o n u
e c q p c n s x m d o n n a c i c o v a i n i o c % a i q o n a h o d z n e a u p u t 3 o q c c a o c q Δ n z q y n a d v q o n i q o d e a n s a
c n s v a c a s i n z v q % v a n i a i n i o n i q % o m n a i x q % e a d d a c n t q o d o a z c q s a t o u u e q Δ n e a c q z u t % o n o i z n i e c u c q
o n p n t

; 595 Q e c q z a i h e w e d q z v q c q c d c c i o h i e z o u

X c q c t a p z a i o x m a c u n z u o a p q x o y a e v d c u n z o n i e a v a s i q h e c s n z Δ n o u n i a v q a e d m d o d c d s q 3
a p z a c z a i z n i e c u c q o e n t u n m d o h e p c q q z q % e c a u s i a p q 3 o v a x u a i c q % a p q x e c u n s a n s i n o s z a y
c q w a c d % a u e q o u r u z u q % a s z u y % o d n n y n i Δ n i n e a i x n s n z v q % f f f o h e c q p y q c o e d z w o h a z u n z v n
v q % u v x d u s a h e c d n z v q % d c d s n i o u u z a y n t 3 o v a x u a i o u o c y n z v s n z v q % c a v a s i n i a c c n s u o u n a i
o u z 3 o i o u Δ m u a i o n i o u o c q % a c i u d o u q o c u y d x u m q o n i o y % c q o h o d p q u o i y n z v d 3 o n o u o h o u o q Δ
p u a y q % d a o m a e z n i o v s n k u c o d c d s n i o v a v q % c q % e c d m d o u u u z a y n t 3 o d o e a s a y % o c d m d
e a c i a p n s o y n i o z q Δ n e a c q z u y % o u y n t

U v a c q z v q % e a c c n i o c o n s q q Δ n i o a i c c q n z n i d i n s n z v n i Δ n i o n n s x n z v q % h e p c q q z u t % a i c i a s i n i o / z e c s
n d p q c 3 h c a n x q o n o u o n n v a i o u o y v a c q z v q % d i a q z u t % e a c c n i o y n a i o c y u n n z o z n x Δ n i o u o c q n n x n
p n i o c o n s u o c d o h e p z a i d o i o n i o a i c c s z d c q o d u z v q 3 v q c o y v a c q z v q % e a c c n i o y a i q o n s q c c u h m
e a z m n z v q % h a v q % q q o d s q n s n u o h e d c s q z a i o n x a i c c n z v q 3 o c q o h e c a a i s 3 o s i n k u c o d c d s m
f f f o a o a v a i o h a z u z d u n z a i e c c m u n u o u o c s i p q z u n a u z 3 o n i o u o c q % v a c q z v q y % d e c a w n i e a c c n i
y a s x o p a u o p a i c c s n e s n z v n i o u u q s i n i o u o u o u o p a e c u z u q x o i y n z v z v d % o s n k u c q a i d c d s n t 3 o c a i o u
c n i o p c d s q o c c n z q o u a i o c v a i o a w n Δ s i a 3 o e c n s a i o a o u q % o u o d s i a q z v n i o u c c y n i d e c n s x n z v n
d u z o u y n t 3 o e n i o q % a n a i o Δ z m n z a i o e h e p c q u n z v d % o u u q s i n i o s o n u o u o c q % a s i a c z a i o u u u f f f
u z c q s a t o u u e q Δ n e a c q z u t % o n i e c u c q o e n p n t 3 o q w e z q v a x u a i a d q y n x n i a c u y v z v d v q % e p u w a c a c q % a v
c d o c q Δ n z u Δ n i o e a c c n i 3 o a e d e c o p s u q o n q x s u l v q % o d n q % o o c u d 3 o b q n e c q y o 3 o d s n e c w n o q w n
/ e c m q z v q % s u u z q % o d p q a n i a p s i a v z u t % Δ n i o z v d Δ v d o u u z u t % e c d e n i o z n i e c u c q o e n p n t 3 o c c w n t
T u t q z a n z 3 o a i c w n i o h e a s i m w n t

Čzmsđ3đq %0đlđnxâčč00wčqmđšzâčč30âv0đđđxý nđšz0đm0đčèvq zâčč0đ0đnđćqy qzly
puzmy uzly 0đčâšly n0đ0âvy n0đzowâzud0đácsnzđmouq0đ n0đđ 3078: 05

ašâ qzly0đèđnđxnzvn0đ uzoly n0đ0đff0đ00uqxâv0nđzâv0đèđnđ0đ0đzmnzâ0đm0đ0đ0đ
đznèđvpxn0đácsnzđmouvn0đff0đ00nđzq0đèđnđq30đèđnđz0đ0đnpy uzđčđnđšz0đm0đn0đđqđz
wčqđnzvn0đâxđvn0đ0đm0đxqy 0đn0đácsnzv0đâđđw0đly mđ0đâxq0đ0đm0đđqčuzq0đčđs q3 vâvq0đq
u 0đ0đđ mđ0đff0đâpđ0đm0đnèâ xnđnzđđ5

WČm%MX%ñnvršxqz%âwđy qzčB

- 85 U nívđ 3/9/978: 05 [xđ nq%Δn%Δnèâ xnršnx vq%čq%ΔnΔšy n%č uzú %čây vqzng
Zmpz% nčqúvnx%MXB%MX4c X47848948; 3[onátvqšâB@WXI % nP
- 95 PđČčqy âŠu 3/b 3p%qèu 3/b 3p%kt ny nqčč3/b 3/b úâvqŠu 4] đ â 3/b 9/978705 Xčâs óny
đèáđšxnr v%vnrúvqčây 4 èúđ z v%Δn%Δnčđšz â %ččn%q%3mpz% nčqúvnx%MXB%MX4
c X47847948; 3[onátvqšâB@WXI % nP
- : 5 PđČčqy âŠu 3/b 3p%qèu 3/b 3p%kt ny nqčč3/b 3/b úâvqŠu 4] đ â 3/b 9/978705 Xčâs óny
đèáđšxnr v%vnrúvqčây èúâΔv%Δn% xnpq%3mpz% nčqúvnx%MXB%MX4c X47947948; 3
[onátvqšâB@WXI % nP
- ; 5 Kt ny nqčč3/b 3/b úâvqŠu 4] đ â 3/b 9/978705 Xčâs óny %đèáđšxnr v%vnrúvqčây
včqnršz â %čây u xnr vq%čq nšnx vq%ččn%qy n%3mpz% nčqúvnx%MXB%MX4c X47: 4
7948; 3[onátvqšâB@WXI % nP
- <5 Kt ny nqčč3/b 3/b úâvqŠu 4] đ â 3/b 9/978705 Xčâs óny %đèáđšxnr v%vnrúvqčây
Xúđ z v%Δn%ΔnóuB%Xúđ z v%Δn%Δnó qz vq%čny âèâ čâšnx n%3mpz% nčqúvnx%MXB
eMX4c X47; 47948; 3[onátvqšâB@WXI % nP
- =5]â 3/9/978: 05 [čđpnr%čđ nvm èúy vqzq%zâšú %èúčđèn%đ%ánpđ%čđ n%Δn
Δnèâ xnršnx vq šnx čâz %čq%uz v%âč n% MXB%MX4c X49; 47948; 3[onátvqšâB@WXI
y nP

XcâvnrĕAnèâ xnšnz vr% xppt %eMXo3
đΔèâpc wd%šwncčvq%rs qz ouq%Δn%onΔšâvKčnāpz d%L Ko
Tvdnxnz Čvr%g
>8777%onāmqšâ3%âČn%qcoqsâšuzm
]5%@%: %99%7:
N5%@%: %99%7: