ECONOMICS

MICROECONOMICS

- Basic Economic concepts
- Supply, Demand and Market
- Elasticity
- Supply, Demand & Government Policies
- Production and Cost
- Market structures

MACROECONOMICS

- National Income accounting
- ASAD
- Inflation and Unemployment
- Financial, Monetary and Banking system
- Macroeconomics Policies

1

ELASTICITY

$$Q_A = f(P_A, P_B, P_C, I, A,...)$$

Elasticity: the **responsiveness** of demand/supply due to the change in its determinants

- Own Price Elasticity of Demand/supply
- Cross price elasticity of Demand: complement or substitute
- Income Elasticity of Demand: Normal, luxury or inferior goods

$$\varepsilon = \frac{\% \ change \ in \ quantity \ demanded/supplied}{\% \ change \ in \ its \ determinant} = \frac{\% \Delta Q}{\% \Delta X}$$

Calculating Percentage Changes

Demand for your website

Going from A to B:

- the % change in P = (\$250-\$200)/\$200 = 25%
- the % change in Q = 33%
- Price elasticity = 33/25 = 1.33

Going from B to A:

- the % change in P (250-200)/250 = 20%
- the % change in Q (12-8)/8 = 50%
- Price elasticity = 50/20 = 2.5

Mid-point

$$e = \frac{(Q_2 - Q_1)/((Q_2 + Q_1)/2)}{(P_2 - P_1)/((P_2 + P_1)/2)}$$

Use mid-point for consistency

3

Calculating Percentage Changes

Using the midpoint method of computing % changes:

Demand for your websites

$$e = \frac{(Q_2 - Q_1)/((Q_2 + Q_1)/2)}{(P_2 - P_1)/((P_2 + P_1)/2)}$$

% change in P =
$$\frac{$250 - $200}{$225} \times 100\% = 22.2\%$$

% change in Q =
$$\frac{12-8}{10} \times 100\% = 40\%$$

Price elasticity =
$$\frac{40\%}{22.2\%}$$
 = 1.8

Elasticity of Demand: Arc and Point

Demand: Q = f(P)

Arc Elasticity

$$e = \frac{\Delta Q}{(Q_1 + Q_2)/2} \div \frac{\Delta P}{(P_1 + P_2)/2}$$

Point Elasticity

$$e = \frac{\%\Delta Q}{\%\Delta P} = \frac{\frac{\Delta Q}{Q}}{\frac{\Delta P}{P}} = \frac{\Delta Q}{\Delta P} \cdot \frac{P}{Q} = Q_{Slope} \cdot \frac{P}{Q}$$

 $\frac{\overrightarrow{R} = P \times Q_Q}{\Delta P} = \frac{P \times Q_Q}{\Delta P} = \frac{P \times Q_Q}{Slope} \cdot \frac{P}{Q} \quad Demand \quad Q_d = 120 - 2P$ TK Slope Ρ 1810 36 1750 25 -2 -0.735 26 1768 -2 1800 -0.76 27 1782 -2 -0.821792 1792 1790 64 1792 -2 28 -0.88 1782 1780 62 1798 -2 29 -0.9460 1800 30 -2 -1.00 1770 1768 58 1798 31 -2 -1.07 1760 32 56 1792 -2 -1.1433 54 1782 -2 -1.22 1750 1750 25 25 52 1768 -2 34 -1.31 35 50 1750 -1.4049 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72

Demand $Q_d = 120 - 2P$

Total revenue

Р	Q	TR	Slope	е	e	
25	70	1750	-2	-0.71	Inelastic	36
26	68	1768	-2	-0.76		34
27	66	1782	-2	-0.82		33
28	64	1792	-2	-0.88		32
29	62	1798	-2	-0.94		31 30
30	60	1800	-2	-1.00	unit	29
31	58	1798	-2	-1.07	elastic	28
32	56	1792	-2	-1.14		27
33	54	1782	-2	-1.22		26
34	52	1768	-2	-1.31		25 24
35	50	1750	-2	-1.40		49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 7

7

Elasticity of Demand

Variety of demand curves

- Demand is elastic
- Price elasticity of demand > 1
- Demand is inelastic
 - Price elasticity of demand < 1
- Demand has unit elasticity
 - Price elasticity of demand = 1

Variety of demand curves

- Demand is perfectly inelastic
 - Price elasticity of demand = 0
 - Demand curve is vertical
- Demand is **perfectly elastic**
 - Price elasticity of demand = infinity
 - · Demand curve is horizontal

• The flatter the demand curve

The greater the price elasticity of demand

Perfectly inelastic demand

Price elasticity of demand =
$$\frac{\% \text{ change in } \mathbf{Q}}{\% \text{ change in } \mathbf{P}} = \frac{0\%}{10\%} = 0$$

- D curve : Vertical
- Consumers' price sensitivity: None
- Elasticity: 0

9

Inelastic demand

Price elasticity of demand = $\frac{\% \text{ change in } \mathbf{Q}}{\% \text{ change in } \mathbf{P}} = \frac{<10\%}{10\%} < 1$

than 10%

- D curve: relatively steep
- Consumers' price sensitivity:
- relatively low
- Elasticity:<1

Unit elastic demand

Price elasticity of demand =
$$\frac{\% \text{ change in } \mathbf{Q}}{\% \text{ change in } \mathbf{P}} = \frac{10\%}{10\%} = 1$$

- D curve: intermediate slope
- Consumers' price sensitivity: intermediate
- Elasticity: =1

11

Elastic demand

Price elasticity of demand = $\frac{\% \text{ change in } \mathbf{Q}}{\% \text{ change in } \mathbf{P}} = \frac{>10\%}{10\%} > 1$

than 10%

- D curve: relatively flat
- Consumers' price sensitivity: relatively high
- Elasticity: >1

Perfectly elastic demand

Price elasticity of demand =
$$\frac{\% \text{ change in } \mathbf{Q}}{\% \text{ change in } \mathbf{P}} = \frac{\text{any } \%}{0\%} = \text{infinity}$$

- D curve: horizontal
- Consumers' price sensitivity: extreme
- Elasticity: infinity

13

Elasticity along a Linear Demand Curve

- The slope of a linear demand curve is constant, but its elasticity is not.
- At points with a low price and high quantity, the demand curve is inelastic.
- At points with a high price and low quantity, the demand curve is elastic.

1. The price elasticity of demand measures

- a. buyers' responsiveness to a change in the price of a good.
- b. the extent to which demand increases as additional buyers enter the market.
- c. how much more of a good consumers will demand when incomes rise.
- d. the movement along a supply curve when there is a change in demand.

2. Economists compute the price elasticity of demand as the

- a. percentage change in price divided by the percentage change in quantity demanded.
- b. change in quantity demanded divided by the change in the price.
- c. percentage change in quantity demanded divided by the percentage change in price.
- d. percentage change in quantity demanded divided by the percentage change in income.

3. If the price elasticity of demand for a good is 0.2, then a 3 percent decrease in price results in a

- a. 0.6 percent increase in the quantity demanded.
- b. 1.5 percent increase in the quantity demanded.
- c. 2 percent increase in the quantity demanded.
- d. 6 percent increase in the quantity demanded.

4. Elasticity of demand is closely related to the slope of the demand curve. The less responsive buyers are to a change in price, the

- a. steeper the demand curve will be.
- b. flatter the demand curve will be.
- c. further to the right the demand curve will sit.
- closer to the vertical axis the demand curve will sit.

15

5. The smaller the price elasticity of demand, the

- a. steeper the demand curve will be through a
- b. flatter the demand curve will be through a given point.
- c. more strongly buyers respond to a change in price between any two prices P1 and P2.
- smaller the decrease in equilibrium price when the supply curve shifts rightward from \$1 to \$2.

6. As we move downward and to the right along a linear, downward-sloping demand curve,

- a. both slope and elasticity remain constant.
- b. slope changes but elasticity remains constant.
- c. both slope and elasticity change.
- d. slope remains constant but elasticity changes.

7. Demand is said to be inelastic if

- a. buyers respond substantially to changes in the price of the good.
- b. demand shifts only slightly when the price of the good changes.
- the quantity demanded changes only slightly when the price of the good changes.
- d. the price of the good responds only slightly to changes in demand.
- 8. When the price of bubble gum is \$0.50, the quantity demanded is 400 packs per day. When the price falls to \$0.40, the quantity demanded increases to 600. Given this information and using the midpoint method, we know that the demand for bubble gum is
- a. inelastic.
- b. elastic.
- c. unit elastic.
- d. perfectly inelastic.

Determinants of Elasticity

- Necessities vs. luxuries
 - necessities: Some goods are so critical, Demand for necessities is relatively inelastic.
 - A *luxury good* is something we'd like to have but aren't likely to buy unless our income jumps or the price declines sharply.
- Availability of substitutes: The greater the availability of substitutes, the higher the price elasticity of demand.
- **Relative price:** Elasticity increases as the price of the product increases relative to the consumer's income.
- Definition of the market
 - Narrowly defined markets: more elastic demand
- Time horizon
 - Demand is more elastic over longer time horizons
- 17 Enterprise want their product inelastic because when they increase the price, the demand does not fluctuate much
 - 9. For a good that is a necessity.
 - a. quantity demanded tends to respond substantially to a change in price.
 - b. demand tends to be inelastic.
 - c. the law of demand does not apply.
 - d. All of the above are correct.
 - 10. Suppose the price of potato chips 12. Studies indicate that the price elasticity decreases from \$1.45 to \$1.25 and, as a result, the quantity of potato chips demanded increases from 2,000 to 2,200. Using the midpoint method, the price elasticity of demand for pota-to chips in the given price range is
 - 2.00.
 - 1.55. b.
 - c. 1.00.
 - 0.64.d.

- 11. A person who takes a prescription drug to control high cholesterol most likely has a demand for that drug that is
- inelastic.
- unit elastic. b.
- elastic. c.
- highly responsive to changes in income.
 - of demand for cigarettes is about 0.4. A government policy aimed at reducing smoking changed the price of a pack of cigarettes from \$2 to \$6. According to the midpoint meth-od, the government policy should have reduced smoking by
- 30%. a.
- b. 40%.
- c. 80%.
- d. 250%.

Price Elasticity and Total Revenue

- For a price increase, if demand is elastic
 - E > 1: % change in Q > % change in P
 - TR decreases: the fall in revenue from lower Q > the increase in revenue from higher P
- For a price increase, if demand is inelastic
 - E < 1: % change in Q < % change in P
 - TR increases: the fall in revenue from lower Q < the increase in revenue from higher P

19

Price Elasticity and Total Revenue

- Elastic demand (elasticity = 1.8)
 - If **P** = \$200, **Q** = 12, and revenue = \$2400
- If **P** = \$250, **Q** = 8, and revenue = \$2000
- When **D** is elastic, a price increase causes revenue to fall.

Price Elasticity and Total Revenue

Demand for your websites

- Inelastic demand (elasticity = 0.82)
- If P = \$200, Q = 12, and revenue = \$2400
- If P = \$250, Q = 10, and revenue = \$2500
- When D is inelastic, a price increase causes revenue to rise.

21

APPLICATION: Does Drug Interdiction Increase or Decrease Drug-Related Crime?

- One side effect of illegal drug use is crime: Users often turn to crime to finance their habit.
- We examine two policies designed to reduce illegal drug use and see what effects they have on drug-related crime.
- For simplicity, we assume the total dollar value of drugrelated crime equals total expenditure on drugs.
- Demand for illegal drugs is inelastic, due to addiction issues.

Policy 1: Interdiction

Interdiction reduces the supply of drugs.

Since demand for drugs is inelastic,

Prises proper tionally

P rises propor-tionally more than **Q** falls.

Result: an increase in total spending on drugs, and in drug-related crime

23

Policy 2: Education

Education reduces the demand for drugs.

P and Q fall.

Result:

A decrease in total spending on drugs, and in drug-related crime.

Income elasticity of demand

measures the response of Q^d to a change in consumer income

Income elasticity of demand = Percent change in **Q**^d
Percent change in income

- Normal goods: Positive income elasticity
 - Necessities: Smaller income elasticities
 - Luxuries: Large income elasticities
- Inferior goods: Negative income elasticities

25

Cross Price elasticity of demand

measures the response of demand for one good to changes in the price of another good

Cross-price elast.	_	% change in Q^d for good 1
of demand	=	% change in price of good 2

- For substitutes, cross-price elasticity > 0
 (e.g., an increase in price of beef causes an increase in demand for chicken)
- For complements, cross-price elasticity < 0
 <p>(e.g., an increase in price of computers causes decrease in demand for software)

Price elasticity of supply

• Price elasticity of supply measures how much Q^s responds to a change in P.

Price elasticity of supply = Percentage change in **Q**^s
Percentage change in **P**

- Loosely speaking, it measures sellers' price-sensitivity.
- Again, use the midpoint method to compute the percentage changes.

27

The Elasticity of Supply

- Elastic supply
 - Quantity supplied responds substantially to changes in the price
- Inelastic supply
 - Quantity supplied responds only slightly to changes in the price
- Determinant of price elasticity of supply
 - Time period: Supply is more elastic in the long run
- Variety of supply curves:
 - Supply is unit elastic: Es = 1
 - Supply is elastic: Es > 1
 - Supply is inelastic: Es < 1
 - Supply is perfectly inelastic: Es = 0 Supply curve is vertical
 - Supply is perfectly elastic: Es = infinity Supply curve is horizontal

The Elasticity of Supply

- Computing price elasticity of supply
 - Percentage change in quantity supplied divided by percentage change in price
 - Always positive
- Midpoint method
 - Two points: (Q_1, P_1) and (Q_2, P_2)

Price elasticity of supply =
$$\frac{(Q_2 - Q_1) / [(Q_2 + Q_1) / 2]}{(P_2 - P_1) / [(P_2 + P_1) / 2]}$$

29

29

The Price Elasticity of Supply (a, b)

(a) Perfectly Inelastic Supply: Elasticity Equals 0

(b) Inelastic Supply: Elasticity Is Less Than 1

- •The price elasticity of supply determines whether the supply curve is steep or flat.
- •Note that all percentage changes are calculated using the midpoint method.

The Price Elasticity of Supply (c, d)

(c) Elastic Supply: Elasticity Is Greater Than 1

(D) Perfectly Elastic Supply: Elasticity Equals Infinity

The price elasticity of supply determines whether the supply curve is steep or flat. Note that all percentage changes are calculated using the midpoint method.

31

31

Elasticity of Supply

13. Which of the following statements is valid when the market supply curve is vertical?

- a. Market quantity supplied does not change when the price changes.
- b. Supply is perfectly elastic.
- c. An increase in market demand will increase the equilibrium quantity.
- d. An increase in market demand will not increase the equilibrium price.

14. Refer to Figure, Over which range is the supply curve in this figure the most elastic?

- a. Between \$16 and \$40
- b. Between \$40 and \$100
- c. Between \$100 and \$220
- d. Between \$220 and \$430

15. Refer to Figure, Using the midpoint method, what is the price elasticity of supply between \$16 and \$40?

- a. 0.125
- b. 0.86
- c. 1.0
- d. 2.5

33

16. The price elasticity of demand for a good will tend to increase as the:

- (a) number of available substitutes increases.
- (b) consumer income level increases.
- (c) good is a less important budget item.
- (d) time allowed for response decreases.

17. Most college students strongly oppose tuition increases. If only one student in fifty transfers to another school following a ten percent tuition hike at your school, your economics professor would probably conclude that most students' demands for education at your college are:

- (a) perfectly price elastic.
- (b) relatively price elastic.
- (c) unitarily price elastic.
- (d) relatively price inelastic.

18. Scrutiny of demand curves DD and D₀D₀ reveals that:

- (a) D_0D_0 is relatively more elastic at a price of P_1 .
- (b) DD is relatively more elastic at a price of P₂.
- (c) D_0D_0 probably reflects the demand for a biological necessity.
- (d) DD probably represents the demand for a good with more close substitutes.

- 19. If average income rises from \$18,000 per year to \$22,000 per year and annual gasoline consumption per household rises from 1000 to 1500 gallons, the income elasticity of demand for gas is:
- (a) in the inferior range.
- (b) 0.5.
- (c) 1.0.
- (d) 2.0.
- 20 If a price hike from \$15 to \$20 for DVD disks causes sales of DVD players to fall from 100 to 50 units, the coefficient of cross-elasticity of demand between these goods is roughly:
- (a) -1/10.
- (b) -10.
- (c) -7/3.
- (d) -3/7.

35

- 21. At a price of \$2 per can, the quantity of applesauce supplied daily is 1000 cases; at \$4, the quantity supplied is 3000 cases daily. The price elasticity of supply is:
- (a) 2/3.
- (b) 1/3.
- (c) 3/2.
- (d) 1/4.
- 22. The income elasticity of demand is a measure of the:
- (a) relative responsiveness of quantity demanded to changes in income.
- (b) absolute change in demand yielded by an absolute change in income.
- (c) slope of the income-consumption curve.
- (d) negative slope of a market demand curve.

An Increase in Supply in the Market for Wheat

When an advance in farm technology increases the supply of wheat from S_1 to S_2 , the price of wheat falls. Because the demand for wheat is inelastic, the increase in the quantity sold from 100 to 110 is proportionately smaller than the decrease in the price from \$3 to \$2. As a result, farmers' total revenue falls from \$300 ($$3 \times 100$)$) to \$220 ($$2 \times 110$).

A Reduction in Supply in the World Market for Oil

- When the supply of oil falls, the response depends on the time horizon. In the short run, supply and demand are relatively inelastic, as in panel (a). Thus, when the supply curve shifts from S₁ to S₂, the price rises substantially.
- In the long run, however, supply and demand are relatively elastic, as in panel (b). In this case, the same size shift in the supply curve (S_1 to S_2) causes a smaller increase in the price.

37

Policies to Reduce the Use of Illegal Drugs

- Drug interdiction reduces the supply of drugs from S₁ to S₂, as in panel (a). If the demand for drugs is inelastic, then the total amount paid by drug users rises, even as the amount of drug use falls.
- By contrast, drug education reduces the demand for drugs from D₁ to D₂, as in panel (b). Because both price and quantity fall, the amount paid by drug users falls.