

Microeconomics with Calculus

BRIAN R. BINGER

University of Arizona

ELIZABETH HOFFMAN

University of Arizona

 HarperCollins*Publishers*

CONTENTS

Introduction

1 Basic Mathematical Concepts 1

- 1.1 What You Should Learn from This Chapter 1
- 1.2 Functions 1
- 1.3 Functions of One Independent Variable: Slopes and Derivatives 6
- 1.4 Functions of Two or More Independent Variables: Partial and Total Derivatives 12
- 1.5 Second Partial Derivatives and Second Total Differentials 18
- 1.6 More Worked Problems Involving Partial and Total Derivatives 20
- 1.7 Simple Integration 21
- 1.8 Review of Key Concepts 24
- 1.9 Questions for Discussion 25
- 1.10 Problems 25
- 1.11 Appendix: Review of Differentiation Rules and Simple Formulas 26

2 Unconstrained Maximization and Minimization 28

- 2.1 What You Should Learn from This Chapter 28
- 2.2 Functions of One Independent Variable: Unconstrained Maximization and Minimization 29

2.3	Total, Average, and Marginal Functions of One Variable	34
2.4	Functions of Several Independent Variables: Unconstrained Maximization and Minimization	41
2.5	One-variable Comparative Statics, Implicit Functions, and the Unconstrained Envelope Theorem	46
2.6	More Worked Problems Involving Optimization of Functions of Two Independent Variables	50
2.7	Review of Key Concepts	52
2.8	Problems	53
2.9	Appendix: Relationships Among the Second Total Differential and the Second Partial and Cross Partial Derivatives for Maxima and Minima for Two-variable Functions	53

3 Constrained Optimization 55

3.1	What You Should Learn from This Chapter	55
3.2	One-variable Constrained Optimization	55
3.3	One-variable Constrained Optimization with a Nonnegativity Constraint	56
3.4	Two-variable Problems with Equality Constraints	58
3.5	Techniques for Solving Two-variable Constrained Optimization Problems	63
3.6	The Lagrange Method	68
3.7	Nonnegativity Constraints: Kuhn-Tucker Conditions for Constrained Optimization with Two Choice Variables and One Constraint	77
3.8	More Worked Problems Involving Constrained Optimization	84
3.9	Review of Key Concepts	86
3.10	Problems	87
3.11	Appendix: Second-order Conditions for Two-variable Constrained Optimization	87

4 Introduction to Economic Theory and the Market Economy 89

4.1	What You Should Learn from This Chapter	89
4.2	The Role of Models in Economics	89
4.3	The Economic Problem: Resource Allocation	92
4.4	The Market Economy	94
4.5	The Model of Perfect Competition	98

4.6	Monopoly, Externalities, and Public Goods	99
4.7	Review of Key Concepts	101
4.8	Questions for Discussion	102

5 Consumer Preference Theory 103

5.1	What You Should Learn from This Chapter	103
5.2	Cardinal Versus Ordinal Utility: A Historical Introduction	104
5.3	The Modern Theory of Consumer Preference	105
5.4	Two Utility Functions That Satisfy Axioms 1–6	114
5.5	Utility Maximization	115
5.6	The Revealed Preference Approach	118
5.7	Lump-sum and Per-unit Taxes and Subsidies: An Application of Revealed Preference	121
5.8	Using Revealed Preference to Derive Indifference Curves: A Case Study from Experiments with Rats	127
5.9	Review of Key Concepts	129
5.10	Questions for Discussion	130
5.11	Problems	131
5.12	Logical and Mathematical Applications	131

6 Introduction to Consumer Demand Theory 132

6.1	What You Should Learn from This Chapter	132
6.2	Consumer Demand Functions: Graphical Development	132
6.3	The Ordinary Demand Function: Changes in Demand and Changes in Quantity Demanded	140
6.4	Generalized Demand Functions	142
6.5	Elasticity of Individual Demand Functions	146
6.6	Cobb-Douglas Utility and Demand Functions and Estimation: How Economists Use Specific Demand Functions	149
6.7	Income and Substitution Effects and Downward-sloping Demand: Graphical Illustration	152
6.8	Another Worked Problem: Finding the Generalized Demand Function	158
6.9	Review of Key Concepts	159
6.10	Questions for Discussion	160
6.11	Problems	161
6.12	Logical and Mathematical Applications	161

7 Trading Among Consumers: An Application of Demand Theory 163

- 7.1 What You Should Learn from This Chapter 163
- 7.2 Trade in the Edgeworth Box 164
- 7.3 Solving for a Competitive Equilibrium in a Two-person, Two-good Economy: An Example 171
- 7.4 Efficiency 174
- 7.5 The Distributional Problem 176
- 7.6 Other Resource Allocation Processes and Pareto Optimality 179
- 7.7 Review of Key Concepts 181
- 7.8 Questions for Discussion 182
- 7.9 Problems 182

8 Compensated Demand Functions 183

- 8.1 What You Should Learn from This Chapter 183
- 8.2 The Compensated Demand Function 184
- 8.3 The Expenditure Minimization Problem 186
- 8.4 Deriving Compensated Demand Functions and the Expenditure Function: An Example 189
- 8.5 Mathematical Treatment of Income and Substitution Effects 193
- 8.6 The Slutsky Equation 195
- 8.7 Substitution Elasticity and the Size of the Substitution Effect 198
- 8.8 Consumer's Surplus Analysis 202
- 8.9 Practical Applications of Consumer's Surplus Analysis 206
- 8.10 Another Worked Problem Involving Expenditure Minimization 211
- 8.11 Review of Key Concepts 212
- 8.12 Questions for Discussion 214
- 8.13 Problems 214
- 8.14 Logical and Mathematical Applications 215

9 Market Demand Functions and Demand Elasticity 216

- 9.1 What You Should Learn from This Chapter 216
- 9.2 Market Demand Functions 216
- 9.3 Changes in the Parameters of Market Demand: The Case of the Baby Boom 218
- 9.4 Elasticity of Demand 219
- 9.5 Elasticity and Total Revenue 222

9.6	The Farm Problem in Historical Perspective: The Effect of Price and Income Inelasticity	225
9.7	How Estimates of Elasticity Are Used for Policy Analysis	226
9.8	Review of Key Concepts	227
9.9	Questions for Discussion	228
9.10	Problems	228
9.11	Logical and Mathematical Applications	229

10 Production Theory 230

10.1	What You Should Learn from This Chapter	230
10.2	The Production Function	230
10.3	Recovering Isoquants by Observing Production Choices	234
10.4	Output Expansion in the Long Run	237
10.5	Output Expansion in the Short Run	238
10.6	Diminishing Returns	243
10.7	Review of Key Concepts	245
10.8	Questions for Discussion	245
10.9	Problems	246
10.10	Logical and Mathematical Applications	246
10.11	Appendix: Proof of the Proposition That Constant Returns Imply Diminishing Marginal Products	247

11 Cost Functions 248

11.1	What You Should Learn from This Chapter	248
11.2	Economic Costs	249
11.3	Cost Minimization	251
11.4	Elasticity of Substitution	253
11.5	Long-run Cost Functions	255
11.6	Long-run Cost Functions and Returns to Scale	258
11.7	Using the Cobb-Douglas Production Function: One Way Economists Estimate Long-Run Cost Functions	263
11.8	Short-run Costs with One Variable Input	266
11.9	Short-run Costs with Two or More Variable Inputs	274
11.10	Multiproduct Firms	276
11.11	The Relationship Between Short-run and Long-run Costs	278
11.12	Review of Key Concepts	283
11.13	Questions for Discussion	285
11.14	Problems	286
11.15	Logical and Mathematical Applications	286

12 Profit Maximization by a Competitive Firm: Supply of Goods and Demand for Inputs 288

- 12.1 What You Should Learn from This Chapter 288
- 12.2 Competitive Profit Maximization and Short-run Supply 288
- 12.3 Changes in Short-run Supply 291
- 12.4 Profits and Short-run Shutdown 297
- 12.5 Short-run Demand for One Variable Input 301
- 12.6 Short-run Input Demand with Two or More Variable Inputs 305
- 12.7 Shifts in Short-run Input Demand Functions 306
- 12.8 The Computer Software Company's Short-run Supply Curve and Short-run Labor Demand Curve 308
- 12.9 "Sunk" Costs and Economic Decision Making 310
- 12.10 Review of Key Concepts 311
- 12.11 Questions for Discussion 313
- 12.12 Problems 314
- 12.13 Logical and Mathematical Applications 314

13 Competitive Market Supply, Market Equilibrium, and Comparative Statics 315

- 13.1 What You Should Learn from This Chapter 315
- 13.2 Short-run Market Supply Functions 315
- 13.3 Short-run Competitive Equilibrium 317
- 13.4 Experimental Markets: An Illustration of Competitive Equilibrium 320
- 13.5 From Short-run to Long-run Equilibrium 323
- 13.6 Long-run Market Supply Under Competition 329
- 13.7 Short-run and Long-run Adjustments to Changes in Demand and Supply Parameters: Comparative Statics in Competitive Markets 331
- 13.8 The Comparative Statics and Incidence of a Per-unit Tax 334
- 13.9 Deadweight Loss from a Per-unit Tax 339
- 13.10 Review of Key Concepts 341
- 13.11 Questions for Discussion 342
- 13.12 Problems 343
- 13.13 Logical and Mathematical Applications 344

14 Production Efficiency and General Equilibrium of Competitive Markets 345

- 14.1 What You Should Learn from This Chapter 345
- 14.2 Efficiency in Production 346
- 14.3 Utility Maximization over the Production Possibilities Frontier 355
- 14.4 Pareto Optimality with More Than One Consumer 360
- 14.5 General Equilibrium in a Competitive Economy 364
- 14.6 Comparative Statics in a General Equilibrium Framework 368
- 14.7 Review of Key Concepts 371
- 14.8 Questions for Discussion 373
- 14.9 Problems 373
- 14.10 Logical and Mathematical Applications 374

15 Monopoly 375

- 15.1 What You Should Learn from This Chapter 375
- 15.2 Profit-maximizing Output and Input Decisions Under Monopoly 376
- 15.3 Welfare Loss from Monopoly 382
- 15.4 Price Discrimination 386
- 15.5 Peak-load Pricing 392
- 15.6 Natural Monopoly and Regulation 393
- 15.7 Review of Key Concepts 399
- 15.8 Questions for Discussion 401
- 15.9 Problems 401
- 15.10 Logical and Mathematical Applications 402

16 Oligopoly and Imperfect Competition 404

- 16.1 What You Should Learn from This Chapter 404
- 16.2 Interdependent Firms and Nonzero Sum Games 405
- 16.3 The Cournot Duopoly Model and Extensions 411
- 16.4 Conjectural Variation 418
- 16.5 Consistent Conjectural Variations 421
- 16.6 The Stackelberg Model 422
- 16.7 The Model of Monopolistic Competition 424
- 16.8 The Theory of Contestable Markets 428

16.9	Repeated Games and Tacit Collusion	429
16.10	Monopoly and Oligopoly Experiments	430
16.11	Review of Key Concepts	433
16.12	Questions for Discussion	435
16.13	Problems	436
16.14	Logical and Mathematical Applications	436

17 Time Allocation, Labor Supply, and Labor Markets 437

17.1	What You Should Learn from This Chapter	437
17.2	The Simple Model of Time Allocation and Labor Supply	438
17.3	The Backward-bending Labor Supply Curve	443
17.4	Overtime Pay: An Application of the Labor Supply Model	445
17.5	The Household Theory of the Allocation of Time	446
17.6	Competitive Labor Market Equilibria	450
17.7	Wage Differentials in a Competitive Market	451
17.8	Imperfect Labor Markets: Monopsony	452
17.9	Economic Rent and the Welfare Implications of Monopsony	455
17.10	Unions	457
17.11	Unique Factor Endowments	459
17.12	Review of Key Concepts	459
17.13	Questions for Discussion	461
17.14	Problems	462
17.15	Logical and Mathematical Applications	462

18 Intertemporal Decisions and Competitive Capital Markets 463

18.1	What You Should Learn from This Chapter	463
18.2	The Two-period Intertemporal Decision Model	464
18.3	The Supply Function for Savings	470
18.4	Discounted Present Value	473
18.5	Determining the Equilibrium Rate of Interest	476
18.6	Human Capital and the Demand for Educational Services	478
18.7	Exploitation of Nonrenewable Natural Resources	480
18.8	Renewable Natural Resources: Trees	482
18.9	Optimal Management of a Fishery	485
18.10	Review of Key Concepts	488
18.11	Questions for Discussion	490
18.12	Problems	491
18.13	Logical and Mathematical Applications	491

19 Uncertainty: The Basics 492

- 19.1 What You Should Learn from This Chapter 492
- 19.2 Introduction to Probability Theory and Risk Preference 493
- 19.3 Expected Utility and the von Neumann–Morgenstern Utility Function 497
- 19.4 Insurance Markets 502
- 19.5 Futures Contracts and Other Long-term Contracts as Insurance 507
- 19.6 Contingent Claims and the State-preference Model 508
- 19.7 Review of Key Concepts 515
- 19.8 Questions for Discussion 517
- 19.9 Problems 518
- 19.10 Logical and Mathematical Applications 518

20 Applications of Uncertainty Models 519

- 20.1 What You Should Learn from This Chapter 519
- 20.2 Moral Hazard in Insurance Markets 520
- 20.3 Adverse Selection 525
- 20.4 The Principal-Agent Problem 529
- 20.5 Risk Sharing and the Principal-Agent Problem in Labor Contracts 532
- 20.6 The Market for Lemons 534
- 20.7 Reputations, Signalling, and Warranties 536
- 20.8 Review of Key Concepts 539
- 20.9 Questions for Discussion 541

21 Externalities, Public Goods, and Public Decision Making 542

- 21.1 What You Should Learn from This Chapter 542
- 21.2 Optimal Levels of Externalities When Only Firms Are Affected by the Externalities 543
- 21.3 Optimal Allocation of an Externality That Affects Consumer Utility 548
- 21.4 Optimal Provision of Pure Public Goods 550
- 21.5 Externalities and Public Goods in Competitive Markets 556
- 21.6 Pigouvian Taxes and Lindahl Prices 557
- 21.7 Problems with the Implementation of Optimal Taxes 559
- 21.8 Evidence on Free Riding 562
- 21.9 Coasian Bargaining 564
- 21.10 Evidence on the Usefulness of the Coase Theorem 569
- 21.11 Incentive-compatible Allocation Mechanisms 573

21.12	Experiments on Incentive-compatible Allocation Mechanisms	577
21.13	The Arrow Problem in Public Decision Making	580
21.14	Review of Key Concepts	582
21.15	Questions for Discussion	585
21.16	Problems	586
21.17	Logical and Mathematical Applications	586
	Answers to Selected Odd-numbered Problems	587
	Author Index	591
	Subject Index	593