Intermediate Microeconomics

Chapter 3
Comparative Statics and Demand

Comparative statics

- Comparative statics = the process of comparing two equilibria (i.e., we are not concerned with how we get from one to the other, but rather with the end points)
- Two interesting cases:
 - own-price changes = what happens to consumption of a good when its own price changes
 - cross-price changes = what happens to consumption of a good when the price of some other good changes

Demand curve

- We can analyze the consumption of a good for various prices
- This gives us the individual demand schedule, a "table" listing the possible quantities demanded by the consumer for various prices
- (Total) demand schedule is obtained by summing the individual quantities demanded for each price level
- Demand curve = plot of the demand schedule (price on the vertical axis, quantity demanded on the horizontal axis)

Demand curve

Cross-price effects

- Substitutes = two goods that satisfy similar wants ⇒ an increase in the price of one of them leads to an increase in the quantity demanded of the other, ceteris paribus
- Complements = two goods that tend to be used together ⇒ an increase in the price of one of them leads to a decrease in the quantity demanded of the other, ceteris paribus
- Unrelated goods = an increase in the price of one of the goods has no effect on the quantity demanded of the other, ceteris paribus

Changes in income

- Normal good = good for which an increase in income increases consumption, ceteris paribus
- Inferior good = good for which an increase in income decreases consumption, ceteris paribus

Demand curve effects

- Movement along the curve:
 - change in own price
- Shift of the curve:
 - change in price of substitute or complement good
 - change in income

Price elasticity of demand

- A measure of the responsiveness of the demand to price changes, independent of units of measurement
- Price elasticity of demand = percentage change in demand due to a 1 percent change in price:

$$\epsilon = -\frac{\% \Delta X}{\% \Delta p} = -\frac{\Delta X}{X} \div \frac{\Delta p}{p} = -\frac{\Delta X}{\Delta p} \cdot \frac{p}{X}$$

where X is initial quantity demanded, p is initial price, and Δ represents the difference between the final and the initial values (% Δ is the percentage change)

Price elasticity – example

- When the price of beef is p = \$10 per pound,
 the quantity demanded is X = 200 pounds
- When the price increases to \$10.25, the quantity demanded falls to 192
- Hence, $\Delta p = 0.25$ and $\Delta X = -8 \Rightarrow$ the elasticity of demand is

$$\epsilon = -\frac{-8}{0.25} \cdot \frac{10}{200} = 1.6$$

 So, a 1% increase in price causes a 1.6% fall in quantity demanded

Arc elasticity of demand

- If the price change is large, the previous formula does not give the right answer – it gives the point elasticity, i.e. the responsiveness of demand around a certain price
- Arc elasticity of demand = percentage change in demand corresponding to a 1 percent change in price, but for large price changes:

$$\epsilon = -\frac{\Delta X}{\Delta p} \cdot \frac{\overline{p}}{\overline{X}}$$

where the overline denotes the average between the initial and the final values

Arc elasticity – example

- When the price of beef is p = \$10 per pound,
 the quantity demanded is X = 200 pounds
- When the price increases to \$15, the quantity demanded falls to 120
- Hence, $\Delta p = 5$, $\Delta X = -80$, $\overline{X} = (200 + 120)/2 = 160$, and $\overline{p} = (10 + 15)/2 = 12.5 ⇒ the arc elasticity of demand is$

$$\epsilon_a = -\frac{-80}{5} \cdot \frac{12.5}{160} = 1.25$$

Total expenditure

 Total expenditure = the amount of money consumers spend on a commodity:

Total expenditure =
$$p \times X$$

- Types of demand:
 - inelastic (ϵ < 1) = total expenditure increases when price increases and falls when price falls
 - elastic (ϵ > 1) = total expenditure falls when price increases and increases when price falls
 - unitary (ε = 1) = total expenditure stays the same, regardless of the price

Two special cases

- Perfectly inelastic demand curve (∈ = 0) = quantity demanded does not change, regardless of the price
 - vertical line in the price/quantity demanded graph
- Perfectly elastic demand curve (∈ = ∞) = the consumers are willing to purchase infinite amounts at the ongoing price, but none at any other price level
 - horizontal line in the price/quantity demanded graph

Cross-price elasticity of demand

- Until now we focused on own price changes
- Cross-price elasticity of demand = percentage change in demand corresponding to a 1 percent change in the price of another good:

$$\epsilon_c = \frac{\% \Delta X}{\% \Delta p_Y} = \frac{\Delta X}{X} \div \frac{\Delta p_Y}{p_Y} = \frac{\Delta X}{\Delta p_Y} \cdot \frac{p_Y}{X}$$

where the Y subscript denotes the other good

Note: there is no negative sign in the formula!

Cross-price elasticity – example

- When the price of chicken is p = \$5 per pound, the quantity of beef demanded is X = 200 pounds
- When the price of cicken increases to \$5.25, the quantity of beef demanded increases to 202 pounds
- Hence, Δp_{γ} = 0.25 and ΔX = 2 ⇒ the crossprice elasticity of demand is

$$\epsilon_c = \frac{2}{0.25} \cdot \frac{5}{200} = 0.2$$

Cross-price elasticity of demand

- The sign of the cross-elasticity gives the relationship between the two goods
 - if ϵ_c > 0, then the goods are *substitutes* (when the price of good Y increases, people substitute away from it and into good X, so the quantity of good X demanded increases)
 - if ϵ_c < 0, then the goods are *complements* (when the price of good Y increases, people consume less of it and thus reduce their consumption of good X as well)
 - if $\epsilon_c = 0$, then the goods are *unrelated*

Income elasticity of demand

 Income elasticity of demand = percentage change in demand due to a 1% increase in income

$$\epsilon_{I} = \frac{\% \Delta X}{\% \Delta I} = \frac{\Delta X}{X} \div \frac{\Delta I}{I} = \frac{\Delta X}{\Delta I} \cdot \frac{I}{X}$$

- Again, the sign tells something about the good:
 - ϵ_{I} < 0: inferior good
 - ϵ_{T} > 0: normal good
 - ϵ_{I} > 1: luxury good