

MICROECONOMICS AND BEHAVIOR

THIRD EDITION

ROBERT H. FRANK

CORNELL UNIVERSITY

• HOCHSCHULE
LIECHTENSTEIN
Bibliotbek

 **Irwin
McGraw-Hill**

Boston, Massachusetts Burr Ridge, Illinois Dubuque, Iowa
Madison, Wisconsin New York, New York San Francisco, California St. Louis, Missouri

CONTENTS

PREFACE XXI

PART ONE: INTRODUCTION

CHAPTER 1: THINKING LIKE AN ECONOMIST	3
The Cost-Benefit Approach to Decisions	4
EXAMPLE 1-1: <i>Should I Turn Down My Stereo?</i>	5
A Note on the Role of Economic Theory	6
Some Common Pitfalls in Decision Making	7
EXAMPLE 1-2: <i>Should I Go Skiing or Work As a Research Assistant?</i>	8
EXAMPLE 1-3: <i>Should I Work As a Research Assistant or Scrape Plates?</i>	8
EXAMPLE 1-4: <i>Should I Work First or Go to College First?</i>	9
EXAMPLE 1-5: <i>Is It Fair to Charge Interest When Lending a Friend or Relative Some Money?</i>	10
EXAMPLE 1-6: <i>Why Do Banks Pay Interest in the First Place?</i>	11
EXAMPLE 1-7: <i>Should I Drive to Boston or Take the Bus?</i>	12
EXAMPLE 1-8: <i>The Pizza Experiment</i>	13
EXAMPLE 1-9: <i>Which Is More Important in a Rental Car for an Energy-Conservation-Minded Consumer: Better Gas Mileage or a Cheaper Rental Rate?</i>	15
The Invisible Hand	16

EXAMPLE 1-10: <i>Should I Burn My Leaves or Haul Them into the Woods?</i>	17
Rationality and Self-interest	18
EXAMPLE 1-11: <i>Should I Vote in the Next Presidential Election?</i>	18
Would Parents Want Their Daughter or Son To Marry <i>Homo Economkus?</i>	20
The Concept of Marginal Analysis	21
EXAMPLE 1-12: <i>How Much Memory Should Your Computer Have?</i>	22
The Economic Naturalist	23
EXAMPLE 1-13: <i>Why Is Airline Food So Bad?</i>	23
EXAMPLE 1-14: <i>Why Do Manual Transmissions Have Five Forward Speeds, Automatics Only Four?</i>	24
EXAMPLE 1-15: <i>Why Have Paper Towels Replaced Hot-Air Hand Dryers in Public Restrooms?</i>	24
Positive Questions and Normative Questions	26
Microeconomics and Macroeconomics	26
Summary	27
Questions for Review	27
Problems	28
Answers to In-Chapter Exercises	30
CHAPTER 2: SUPPLY AND DEMAND	31
Chapter Preview	32
Supply and Demand Analysis	32
Equilibrium Quantity and Price	35
Some Welfare Properties of Equilibrium	38
Free Markets and the Poor	39
EXAMPLE 2-1: <i>Denied Boarding Compensation</i>	40
EXAMPLE 2-2: <i>Rent Controls</i>	41
The Rationing and Allocative Functions of Prices	43
Determinants of Supply and Demand	44
Predicting and Explaining Changes in Price and Quantity	47
EXAMPLE 2-3: <i>Why Do the Prices of Apples Go Down During the Months of Heaviest Consumption, While the Prices of Beachfront Cottages Go Up?</i>	47
Price Supports	48
EXAMPLE 2-4: <i>How Does the Price Support Program in the Soybean Market Affect the Price and Quantity of Beef?</i>	49

The Algebra of Supply and Demand	50
Taxes	51
Summary	55
Questions for Review	56
Problems	57
Answers to In-Chapter Exercises	59
PART TWO: THE THEORY OF CONSUMER BEHAVIOR	61
CHAPTER 3: RATIONAL CONSUMER CHOICE	63
Chapter Preview	64
The Opportunity Set or Budget Constraint	64
EXAMPLE 3-1: <i>Quantity Discount Gives Rise to a Kinked Budget Constraint: Graphing the Budget Constraint for a Consumer's Electric Power</i>	70
EXAMPLE 3-2: <i>Budget Constraints Following Theft of Gasoline or Loss of Cash: Should Gowdy Buy More Gas?</i>	71
Consumer Preferences	72
The Best Feasible Bundle	79
EXAMPLE 3-3: <i>Equilibrium with Perfect Substitutes: Jolt Cola vs. Coca-Cola</i>	82
An Application of the Rational Choice Model	83
EXAMPLE 3-4: <i>Is It Better to Give Poor People Cash or Food Stamps?</i>	84
The Utility-Function Approach to Consumer Choice	87
EXAMPLE 3-5: <i>Graphing Tom's Utility Function Using Indifference Curves</i>	87
EXAMPLE 3-6: <i>The Marginal Utility of John's Last Dollar Spent on Food Is Greater Than the Marginal Utility of His Last Dollar Spent on Shelter</i>	89
EXAMPLE 3-7: <i>How Should Mary Use Her Weekly Allowance to Buy Newspapers and Magazines in Order to Be a Utility Maximizer?</i>	90
Summary	91
Questions for Review	92
Problems	92
Answers to In-Chapter Exercises	96
CHAPTER 4: INDIVIDUAL AND MARKET DEMAND	99
Chapter Preview	99
Effects of Changes in Price	100
The Effects of Changes in Income	102

EXAMPLE 4-1: <i>Income and Substitution Effects for Perfect Complements: Skis and Bindings</i>	108
Consumer Responsiveness to Changes in Price	109
Market Demand: Aggregating Individual Demand Curves	113
EXAMPLE 4-2: <i>The Market Demand Curve: Beech Saplings in a Vermont Town</i>	114
Price Elasticity of Demand	115
EXAMPLE 4-3: <i>Price Elasticity of Demand: Should the Transit System Raise or Lower Bus Fares?</i>	123
Determinants of Price Elasticity of Demand	125
The Dependence of Market Demand on Income	127
EXAMPLE 4-4: <i>How Does Income Affect the Market Demand Curve for Food?</i>	127
APPLICATION: FORECASTING ECONOMIC TRENDS	131
Cross-Price Elasticities of Demand	132
Summary	132
Questions for Review	135
Problems	135
Answers to In-Chapter Exercises	138
CHAPTER 5: APPLICATIONS OF RATIONAL CHOICE AND DEMAND THEORIES	139
Chapter Preview	139
Using the Rational Choice Model to Answer Policy Questions	140
APPLICATION: A GASOLINE TAX AND REBATE POLICY	140
APPLICATION: SCHOOL VOUCHERS	142
Consumer Surplus	145
EXAMPLE 5-1: <i>What Is the Loss in Consumer Surplus from an Oil Price Increase?</i>	146
APPLICATION: TWO-PART PRICING	147
EXAMPLE 5-2: <i>Why Do Tennis Clubs Have an Annual Membership Charge in Addition to Hourly Court Fees?</i>	147
Overall Welfare Comparisons	148
EXAMPLE 5-3: <i>Price Changes: Was Jones Better Off This Year or Last Year?</i>	148
APPLICATION: THE WELFARE EFFECTS OF CHANGES IN HOUSING PRICES	149
APPLICATION: A BIAS IN THE CONSUMER PRICE INDEX	151
Using Price Elasticity of Demand	154
APPLICATION: THE MARTA FARE INCREASE	154
APPLICATION: THE PRICE ELASTICITY OF DEMAND FOR ALCOHOL	156

APPUCATION: WHY DO NATIONAL FOOTBALL LEAGUE GAMES COST SO MUCH MORE THAN MAJOR LEAGUE BASEBALL GAMES?	157
The Intertemporal Choice Model	157
EXAMPLE 5-4: <i>Will an Increase in the Interest Rate Cause You to Save More?</i>	164
APPUCATION: THE PERMANENT INCOME AND LIFE-CYCLE HYPOTHESES	165
Summary	172
Questions for Review	173
Problems	173
Answers to In-Chapter Exercises	176
CHAPTER 6: THE ECONOMICS OF INFORMATION AND CHOICE UNDER UNCERTAINTY (SUPPLEMENTARY)	178
Chapter Preview	178
The Economics of Information	179
Choice under Uncertainty	191
EXAMPLE 6-1: <i>Maximizing Expected Utility: Smith and Gambling</i>	193
EXAMPLE 6-2: <i>Will You Always Accept a Favorable Bet?</i>	196
EXAMPLE 6-3: <i>The Lemons Principle: In a Certain Country, What Fraction of Personal Computers Is Defective?</i>	198
EXAMPLE 6-4: <i>Should Sarah Become a Teacher or an Actress? What Is the Most She Would Pay Smith for His Evaluation?</i>	198
EXAMPLE 6-5: <i>Which of Two Colleges Should You Attend?</i>	200
APPUCATION: ALWAYS SELF-INSURE AGAINST SMALL LOSSES	207
Summary	209
Questions for Review	210
Problems	211
Answers to In-Chapter Exercises	214
CHAPTER 7: EXPLAINING TASTES: THE IMPORTANCE OF ALTRUISM AND OTHER NONEGOISTIC BEHAVIOR (SUPPLEMENTARY)	215
Chapter Preview	216
An Application of the Present-Aim Standard: Altruistic Preferences	217
EXAMPLE 7-1: <i>A Utility-Maximizing Altruist: Should Smith Give Some of His Wealth to Jones?</i>	219
The Strategic Role of Preferences	220
The Commitment Problem	224
Illustration: The Cheating Problem	226
A Simple Thought Experiment	234
Tastes Not Only <i>Can</i> Differ, They <i>Must</i> Differ	235

APPUCATION: VOTING IN PRESIDENTIAL ELECTIONS	236
APPUCATION: CONCERNS ABOUT FAIRNESS	237
EXAMPLE 7-2: <i>Will Hatfield and McCoy Work Together?</i>	239
The Importance of Tastes	240
Summary	241
Questions for Review	242
Problems	242
Answers to In-Chapter Exercises	243
CHAPTER 8: COGNITIVE LIMITATIONS AND CONSUMER BEHAVIOR (SUPPLEMENTARY)	245
Chapter Preview	246
Bounded Rationality	246
The Asymmetric Value Function	248
Sunk Costs	250
Out-of-Pocket Costs Versus Opportunity Costs	251
Hedonic Framing	252
Choice under Uncertainty	256
Judgmental Heuristics and Biases	258
The Psychophysics of Perception	263
The Difficulty of Actually Deciding	264
Summary	266
Questions for Review	267
Problems	268
Answer to In-Chapter Exercise	270
PART THREE: THE THEORY OF THE FIRM AND MARKET STRUCTURE	271
CHAPTER 9: PRODUCTION	273
Chapter Preview	273
The Input-Output Relationship, or Production Function	274
Production in the Short Run	277
The Relationships Among Total, Marginal and Average Product Curves	282
The Practical Significance of the Average-Marginal Distinction	284
EXAMPLE 9-1: <i>Maximizing Total Output (I): Should the Allocation of Boats of a Fishing Fleet Be Altered?</i>	285
EXAMPLE 9-2: <i>Maximizing Total Output (ID): How Should the Allocation of Boats of a Fishing Fleet Be Altered?</i>	286
EXAMPLE 9-3: <i>What Is the Optimal Amount of Time to Spend on Each Exam Question?</i>	287

Production in the Long Run	287
Returns to Scale	291
APPUCATION: PREFABRICATION VERSUS ON-SITE CONSTRUCTION	292
Summary	295
Questions for Review	296
Problems	297
Answers to In-Chapter Exercises	299
CHAPTER 10: COSTS	300
Chapter Preview	300
Costs in the Short Run	301
EXAMPLE 10-1: <i>Graphing the Total, Variable, and Fixed Cost Curves</i>	306
EXAMPLE 10-2: <i>Graphing the Average and Marginal Cost Curves</i>	311
Allocating Production Between Two Processes	312
EXAMPLE 10-3: <i>Using Marginal and Average Total Cost Curves: Finding the Least Costly Production Allocation</i>	313
The Relationship Among MP, AP, MC, and AVC	315
Costs in the Long Run	316
EXAMPLE 10-4: <i>Why Is Gravel Made by Hand in Nepal, but by Machine in the U.S.?</i>	320
APPLICATION: UNIONS AND MINIMUM WAGES	320
APPUCATION: REST ROOM MAINTENANCE	322
Long-Run Costs and the Structure of Industry	328
The Relationship Between Long-Run and Short-Run Cost Curves	329
Summary	330
Questions for Review	332
Problems	333
Answers to In-Chapter Exercises	334
CHAPTER 11: PERFECT COMPETITION	336
Chapter Preview	336
The Goal of Profit Maximization	337
EXAMPLE 11-1: <i>Should the Owner of Valdosta, Georgia's Miniature Golf Course Move the Operation to Manhattan?</i>	338
The Four Conditions for Perfect Competition	341
The Short-Run Condition for Profit Maximization	343
Short-Run Competitive Industry Supply	348
Short-Run Competitive Equilibrium	348

The Efficiency of Short-Run Competitive Equilibrium	350
Producer Surplus	351
EXAMPLE 11-2: <i>Should the Legislature Ban Fireworks?</i>	353
Adjustments in the Long Run	355
The Invisible Hand	359
APPLICATION: THE COST OF EXTRAORDINARY INPUTS	361
The Long-Run Competitive Industry Supply Curve	363
EXAMPLE 11-3: <i>Why Do Color Photographs Cost Less Than Black-and-White Photographs?</i>	366
The Elasticity of Supply	367
Applying the Competitive Model	369
Summary	374
Questions for Review	376
Problems	376
Answers to In-Chapter Exercises	379
CHAPTER 12: MONOPOLY	380
Chapter Preview	380
Defining Monopoly	381
Four Sources of Monopoly	383
The Profit-Maximizing Monopolist	385
EXAMPLE 12-1: <i>Finding a Marginal Revenue Curve for a Given Demand Curve</i>	393
EXAMPLE 12-2: <i>What Is a Monopolist's Profit-Maximizing Price, and How Much Economic Profit Is Earned?</i>	394
A Monopolist Has No Supply Curve	398
Adjustments in the Long Run	399
The Output-Maximizing Monopolist	400
Multiplant Monopoly	401
Price Discrimination	402
The Efficiency Loss from Monopoly	409
Public Policy Toward Natural Monopoly	410
EXAMPLE 12-3: <i>Will the Monopolist Introduce a New Light Bulb That Lasts 10,000 Hours?</i>	421
Summary	422
Questions for Review	423
Problems	424
Answers to In-Chapter Exercises	426

CHAPTER 13: OLIGOPOLY AND MONOPOLISTIC COMPETITION	428
Chapter Preview	429
Oligopoly	429
EXAMPLE 13-1: <i>Deriving the Reaction Functions for Cournot Duopolists</i>	432
APPLICATION: THE ADVERTISING ARMS RACE IN THE CIGARETTE INDUSTRY	440
APPLICATION: STRATEGIC ENTRY DETERRENCE	448
Monopolistic Competition—A Spatial Interpretation	453
EXAMPLE 13-2: <i>Why Are There So Many Fewer Grocery Stores in Most Cities Now Than There Were in 1930? And Why Do Residential Neighborhoods in New York City Have More Grocery Stores Than Residential Neighborhoods in Los Angeles?</i>	460
APPLICATION: A SPATIAL PERSPECTIVE ON POLITICAL COMPETITION	465
Consumer Preferences and Advertising	466
Summary	469
Questions for Review	470
Problems	470
Answers to In-Chapter Exercises	473
PART FOUR: FACTOR MARKETS	475
CHAPTER 14: LABOR	477
Chapter Preview	478
The Perfectly Competitive Firm's Short-Run Demand for Labor	478
The Perfectly Competitive Firm's Long-Run Demand for Labor	480
The Market Demand Curve for Labor	481
An Imperfect Competitor's Demand for Labor	482
The Supply of Labor	484
EXAMPLE 14-1: <i>The Labor Supply Curve for Someone with a Target Level of Income</i>	486
Is Leisure a Giffen Good?	487
The Noneconomist's Reaction to the Labor Supply Model	488
The Market Supply Curve	489
EXAMPLE 14-2: <i>How Do Rising MBA Enrollments Affect the Salaries and Employment of Economists in Liberal Arts Colleges?</i>	489
Compensating Wage Differentials: The Case of Safety	491
Monopsony	496

Safety Choices and Relative Income	501
Discrimination in the Labor Market	503
Statistical Discrimination	506
Labor Unions	510
Minimum Wage Laws	512
The Internal Wage Structure	515
Winner-Take-All Markets	518
Summary	520
Questions for Review	521
Problems	522
Answers to In-Chapter Exercises	525
CHAPTER 15: CAPITAL (SUPPLEMENTARY)	527
Chapter Preview	528
Financial Capital and Real Capital	528
The Demand for Real Capital	528
The Relationship Between the Rental Rate and the Interest Rate	529
The Criterion for Buying a Capital Good	530
Interest Rate Determination	531
Real versus Nominal Interest Rates	532
The Market for Stocks and Bonds	534
Tax Policy and the Capital Market	540
Economic Rent	542
Peak-Load Pricing	543
Natural Resources as Inputs in Production	545
Summary	549
Questions for Review	551
Problems	551
Answers to In-Chapter Exercises	552
PART FIVE: GENERAL EQUILIBRIUM AND WELFARE	553
CHAPTER 16: GENERAL EQUILIBRIUM AND MARKET EFFICIENCY	555
Chapter Preview	555
A Simple Exchange Economy	556
Efficiency in Production	565
Efficiency in Product Mix	567
Gains from International Trade	571

EXAMPLE 16-1: <i>General Equilibrium and Market Efficiency</i>	573
Taxes in General Equilibrium	573
Other Sources of Inefficiency	575
Summary	578
Questions for Review	578
Problems	579
Answers to In-Chapter Exercises	580
CHAPTER 17: EXTERNALITIES, PROPERTY RIGHTS, AND THE COASE THEOREM	582
Chapter Preview	583
The Reciprocal Nature of Externalities	583
EXAMPLE 17-1: <i>The Confectioner and the Doctor (I): Making the Confectioner Liable for Noise Damage</i>	584
EXAMPLE 17-2: <i>The Confectioner and the Doctor (II): Changing Costs and Benefits</i>	585
EXAMPLE 17-3: <i>The Confectioner and the Doctor (III): Installing a Soundproofing Device</i>	586
EXAMPLE 17-4: <i>The Confectioner and the Doctor (IV): Should the Doctor Rearrange His Office?</i>	586
EXAMPLE 17-5: <i>The Confectioner and the Doctor (V): Costly Negotiation When the Confectioner Can Make the Least-Cost Adjustment</i>	588
EXAMPLE 17-6: <i>The Confectioner and the Doctor (VI): Costly Negotiation When the Doctor Can Make the Least-Cost Adjustment</i>	589
APPLICATION: EXTERNAL EFFECTS FROM NUCLEAR POWER PLANTS	590
Property Rights	591
EXAMPLE 17-7: <i>If Village Residents Make Their Investment Decisions Independently, How Many of Their Steers Will Graze on the Commons?</i>	595
Externalities, Efficiency, and Free Speech	598
Smoking Rules, Public and Private	599
EXAMPLE 17-8: <i>Should Smoker Smith Live with Nonsmoker Jones, or Find a Separate Apartment?</i>	599
Positive Externalities	601
Positional Externalities	601
Taxing Externalities	605
EXAMPLE 17-9: <i>The Confectioner and the Doctor (VII): Taxing the Confectioner for Noise</i>	605
EXAMPLE 17-10: <i>What Is the Best Way for the City Council to Reduce Air Pollution?</i>	607
Summary	610
Questions for Review	611

Problems	612
Answers to In-Chapter Exercises	617
CHAPTER 18: GOVERNMENT (SUPPLEMENTARY)	618
Chapter Preview	619
Public Goods	619
EXAMPLE 18-1: <i>Should the Network Broadcast Geraldo Rivera or Masterpiece Theater?</i>	625
Public Choice	628
EXAMPLE 18-2: <i>If Two People, One Rich and One Poor, Have Opposite Views on a Proposed Public Project, on What Basis Would Each Like to See the Decision Made, Cost-Benefit Analysis or Majority Rule?</i>	633
EXAMPLE 18-3: <i>Which Company Will Win the Cedar Rapids Cable Television Franchise?</i>	635
Income Distribution	636
Summary	647
Questions for Review	649
Problems	649
Answers to In-Chapter Exercises	651
APPENDIXES	653
CHAPTER 3 APPENDIX: THE UTILITY FUNCTION APPROACH TO THE CONSUMER BUDGETING PROBLEM	653
Cardinal versus Ordinal Utility	653
Generating Indifference Curves Algebraically	655
Using Calculus to Maximize Utility	656
Problems	662
CHAPTER 4 APPENDIX: ADDITIONAL TOPICS IN DEMAND THEORY	663
The Constant Elasticity Demand Curve	663
The Concept of Arc Elasticity	665
The Income-Compensated Demand Curve	666
Answers to Exercises	668

CHAPTER 5 APPENDIX: ADDITIONAL APPLICATIONS OF RATIONAL CHOICE AND DEMAND THEORIES	669
Cost-of-Living Indexes	669
EXAMPLE A.5-1: <i>Cost of Living Changes with Perfect Substitutes: Smith's Consumption in Two Different Years</i>	674
Using Indifference Curves to Measure Consumer Surplus Problems	675 677
Answers to Exercises	677
CHAPTER 6 APPENDIX: SEARCH THEORY AND THE WINNER'S CURSE	679
The Search for High Wages and Low Prices	679
EXAMPLE A.6-1: <i>Search Costs and Finding the Lowest Price</i>	682
The Winner's Curse	682
EXAMPLE A.6-2: <i>The Winner's Curse: How Much Should You Bid at an Auction?</i>	685
EXAMPLE A.6-3: <i>To Acquire Bumbler Oil, What Is the Highest Bid Your Company Can Make and Still Not Expect to Lose Money?</i>	687
Problems	687
Answers to Exercises	688
CHAPTER 9 APPENDIX: MATHEMATICAL EXTENSIONS OF PRODUCTION THEORY	689
APPLICATION: THE AVERAGE-MARGINAL DISTINCTION	689
EXAMPLE A.9-1: <i>Is the Best Football Coach the One Who Always Chooses the Play That Will Gain the Most Yardage?</i>	692
Isoquant Maps and the Production Mountain	693
Some Examples of Production Functions	694
A Mathematical Definition of Returns to Scale	696
Problems	698
Answers to Exercises	699
CHAPTER 10 APPENDIX: MATHEMATICAL EXTENSIONS OF THE THEORY OF COSTS	700
The Relationship Between Long-Run and Short-Run Cost Curves	700
The Calculus Approach to Cost Minimization	704
EXAMPLE A.10-1: <i>Minimizing Costs for a Specific Production Function</i>	705
Answer to Exercise	706

CHAPTER 13 APPENDIX: ADDITIONAL MODELS OF MONOPOLISTIC COMPETITION	707
The Chamberlin Model	707
A Simple Model of Spatial Competition	713
Questions for Review	719
Problems	719
Answer to Exercise	720
CHAPTER 15 APPENDIX: A MORE DETAILED LOOK AT EXHAUSTIBLE RESOURCE ALLOCATION	721
EXAMPLE A.15-1: <i>How Would a Breakthrough in Superconductivity and a Subsequent Fall in the Price of Solar Energy Affect the Time Path of Oil Prices and the Point at Which We Switch from Oil to Solar Power?</i>	724
Problems	725
INDEX	727