

MICROECONOMICS

SIXTH EDITION

DAVID A. BESANKO

Northwestern University,
Kellogg School of Management

RONALD R. BRAEUTIGAM

Northwestern University,
Department of Economics

with Contributions from

Michael J. Gibbs

The University of Chicago,
Booth School of Business

WILEY

BRIEF CONTENTS

PART 1 INTRODUCTION TO MICROECONOMICS

CHAPTER 1 Analyzing Economic Problems 1

CHAPTER 2 Demand and Supply Analysis 26

APPENDIX: Price Elasticity of Demand along a Constant Elasticity
Demand Curve 74

PART 2 CONSUMER THEORY

CHAPTER 3 Consumer Preferences and the Concept of Utility 75

CHAPTER 4 Consumer Choice 109

APPENDIX: The Time Value of Money 157

CHAPTER 5 The Theory of Demand 163

PART 3 PRODUCTION AND COST THEORY

CHAPTER 6 Inputs and Production Functions 216

APPENDIX: The Elasticity of Substitution for a Cobb–Douglas Production
Function 261

CHAPTER 7 Costs and Cost Minimization 263

APPENDIX: Advanced Topics in Cost Minimization 307

CHAPTER 8 Cost Curves 310

APPENDIX: Shephard’s Lemma and Duality 350

PART 4 PERFECT COMPETITION

CHAPTER 9 Perfectly Competitive Markets 354

APPENDIX: Profit Maximization Implies Cost Minimization 413

CHAPTER 10 Competitive Markets: Applications 415

PART 5 MARKET POWER

CHAPTER 11 Monopoly and Monopsony 468

CHAPTER 12 Capturing Surplus 515

PART 6 IMPERFECT COMPETITION AND STRATEGIC BEHAVIOR

CHAPTER 13 Market Structure and Competition 558

APPENDIX: The Cournot Equilibrium and the Inverse Elasticity Pricing Rule 600

CHAPTER 14 Game Theory and Strategic Behavior 601

PART 7 SPECIAL TOPICS

CHAPTER 15 Risk and Information 637

CHAPTER 16 General Equilibrium Theory 686

APPENDIX: Deriving the Demand and Supply Curves for General Equilibrium in
Figure 16.10 and Learning-By-Doing Exercise 16.2 730

CHAPTER 17 Externalities and Public Goods 736

Mathematical Appendix A-1

Solutions to Selected Problems S-1

Glossary G-1

Index I-1

CONTENTS

PART 1 INTRODUCTION TO MICROECONOMICS

CHAPTER 1 Analyzing Economic Problems 1

Microeconomics and Climate Change

1.1 Why Study Microeconomics? 4

1.2 Three Key Analytical Tools 5

Constrained Optimization 6

Equilibrium Analysis 12

Comparative Statics 14

1.3 Positive and Normative Analysis 18

LEARNING-BY-DOING EXERCISES

1.1 Constrained Optimization: The Farmer's Fence 7

1.2 Constrained Optimization: Consumer Choice 8

1.3 Comparative Statics with Market Equilibrium in the U.S. Market for Corn 16

1.4 Comparative Statics with Constrained Optimization 18

CHAPTER 2 Demand and Supply Analysis 26

What Gives with the Price of Corn?

2.1 Demand, Supply, and Market Equilibrium 30

Demand Curves 30

Supply Curves 32

Market Equilibrium 34

Shifts in Supply and Demand 35

2.2 Price Elasticity of Demand 44

Elasticities Along Specific Demand Curves 46

Price Elasticity of Demand and Total Revenue 49

Determinants of the Price Elasticity of Demand 49

Market-Level Versus Brand-Level Price Elasticities of Demand 51

2.3 Other Elasticities 53

Income Elasticity of Demand 53

Cross-Price Elasticity of Demand 54

Price Elasticity of Supply 56

2.4 Elasticity in the Long Run Versus the Short Run 56

Greater Elasticity in the Long Run than in the Short Run 56

Greater Elasticity In the Short Run than in the Long Run 57

2.5 Back-of-the-Envelope Calculations 59

Fitting Linear Demand Curves Using Quantity, Price, and Elasticity Information 60

Identifying Supply and Demand Curves on the Back of an Envelope 61

Identifying the Price Elasticity of Demand from Shifts in Supply 63

APPENDIX Price Elasticity of Demand along a Constant Elasticity Demand Curve 74

LEARNING-BY-DOING EXERCISES

2.1 Sketching a Demand Curve 31

2.2 Sketching a Supply Curve 33

2.3 Calculating Equilibrium Price and Quantity 34

2.4 Comparative Statics on the Market Equilibrium 37

2.5 Price Elasticity of Demand 47

2.6 Elasticities along Special Demand Curves 49

PART 2 CONSUMER THEORY

CHAPTER 3 Consumer Preferences and the Concept of Utility 75

Why Do You Like What You Like?

3.1 Representations of Preferences 77

Assumptions About Consumer Preferences 77

Ordinal and Cardinal Ranking 80

3.2 Utility Functions 80

Preferences with a Single Good: The Concept of Marginal Utility 80

Preferences with Multiple Goods: Marginal Utility, Indifference Curves, and the Marginal Rate of Substitution 84

3.3 Special Preferences 95

Perfect Substitutes 95

Perfect Complements 96

The Cobb–Douglas Utility Function 97

Quasilinear Utility Functions 98

3.4 Behavioral Aspects of Choice 100

LEARNING-BY-DOING EXERCISES

3.1 Marginal Utility 86

3.2 Marginal Utility That Is Not Diminishing 86

3.3 Indifference Curves with Diminishing $MRS_{x,y}$ 93

3.4 Indifference Curves with Increasing $MRS_{x,y}$ 94

CHAPTER 4 Consumer Choice 109

How Much of What You Like Should You Buy?

4.1 The Budget Constraint 111

How Does a Change in Income Affect the Budget Line? 113

How Does a Change in Price Affect the Budget Line?	113
4.2 Optimal Choice	116
Using the Tangency Condition to Understand When a Basket is <i>Not</i> Optimal	120
Finding an Optimal Consumption Basket	121
Two Ways of Thinking About Optimality	122
Corner Points	124
4.3 Consumer Choice with Composite Goods	127
Application: Coupons and Cash Subsidies	127
Application: Joining a Club	131
Application: Borrowing and Lending	132
Application: Quantity Discounts	137
4.4 Revealed Preference	138
Are Observed Choices Consistent with Utility Maximization?	139
4.5 Maximizing Utility Using Lagrange Multipliers	144
APPENDIX The Time Value of Money	157

LEARNING-BY-DOING EXERCISES

4.1 Good News/Bad News and the Budget Line	116
4.2 Finding an Interior Optimum	121
4.3 Finding a Corner Point Solution	125
4.4 Corner Point Solution with Perfect Substitutes	126
4.5 Consumer Choice That Fails to Maximize Utility	140
4.6 Other Uses of Revealed Preference	142
4.7 Finding an Interior Optimum Using the Method of Lagrange	148
4.8 Finding a Corner Point Solution Using the Method of Lagrange	149

CHAPTER 5 The Theory of Demand 163

Why Understanding the Demand for Cigarettes Is Important for Public Policy

5.1 Optimal Choice and Demand	165
The Effects of a Change in Price	165
The Effects of a Change in Income	168
The Effects of a Change in Price or Income: An Algebraic Approach	173

PART 3 PRODUCTION AND COST THEORY

CHAPTER 6 Inputs and Production Functions 216

Can They Do It Better and Cheaper?

6.1 Introduction to Inputs and Production Functions	218
6.2 Production Functions with a Single Input	220
Total Product Functions	221
Marginal and Average Product	222

5.2 Change in the Price of a Good: Substitution Effect and Income Effect	175
The Substitution Effect	176
The Income Effect	176
Income and Substitution Effects When Goods Are Not Normal	178
5.3 Change in the Price of a Good: The Concept of Consumer Surplus	186
Understanding Consumer Surplus from the Demand Curve	186
Understanding Consumer Surplus from the Optimal Choice Diagram: Compensating Variation and Equivalent Variation	188
5.4 Market Demand	195
Market Demand with Network Externalities	197
5.5 The Choice of Labor and Leisure	200
As Wages Rise, Leisure First Decreases, then Increases	200
The Backward-Bending Supply of Labor	202
5.6 Consumer Price Indices	206

LEARNING-BY-DOING EXERCISES

5.1 A Normal Good Has a Positive Income Elasticity of Demand	172
5.2 Finding a Demand Curve (No Corner Points)	173
5.3 Finding a Demand Curve (with a Corner Point Solution)	174
5.4 Finding Income and Substitution Effects Algebraically	181
5.5 Income and Substitution Effects with a Price Increase	183
5.6 Income and Substitution Effects with a Quasilinear Utility Function	184
5.7 Consumer Surplus: Looking at the Demand Curve	187
5.8 Compensating and Equivalent Variations with No Income Effect	191
5.9 Compensating and Equivalent Variations with an Income Effect	193
5.10 The Demand for Leisure and the Supply of Labor	204

Relationship Between Marginal and Average Product	226
---	-----

6.3 Production Functions with More Than One Input 227

Total Product and Marginal Product with Two Inputs	227
Isoquants	229
Economic and Uneconomic Regions of Production	233
Marginal Rate of Technical Substitution	233

6.4 Substitutability Among Inputs 236

Describing a Firm's Input Substitution Opportunities Graphically	237
Elasticity of Substitution	239
Special Production Functions	242
6.5 Returns to Scale	248
Definitions	248
Returns to Scale Versus Diminishing Marginal Returns	251
6.6 Technological Progress	251
APPENDIX The Elasticity of Substitution for a Cobb–Douglas Production Function	261
LEARNING-BY-DOING EXERCISES	
6.1 Deriving the Equation of an Isoquant	232
6.2 Relating the Marginal Rate of Technical Substitution to Marginal Products	236
6.3 Calculating the Elasticity of Substitution from a Production Function	240
6.4 Returns to Scale for a Cobb–Douglas Production Function	250
6.5 Technological Progress	253
CHAPTER 7 Costs and Cost Minimization	263
What's Behind the Self-Service Revolution?	
7.1 Cost Concepts for Decision Making	265
Opportunity Cost	266
Economic versus Accounting Costs	269
Sunk (Unavoidable) versus Nonsunk (Avoidable) Costs	269
7.2 The Cost-Minimization Problem	272
Long Run versus Short Run	272
The Long-Run Cost-Minimization Problem	272
Isocost Lines	273
Graphical Characterization of the Solution to the Long-Run Cost-Minimization Problem	274
Corner Point Solutions	277
7.3 Comparative Statics Analysis of the Cost-Minimization Problem	278
Comparative Statics Analysis of Changes in Input Prices	278
Comparative Statics Analysis of Changes in Output	282
Summarizing the Comparative Statics Analysis: The Input Demand Curves	283
The Price Elasticity of Demand for Inputs	285
7.4 Short-Run Cost Minimization	289
Characterizing Costs in the Short Run	289
Cost Minimization in the Short Run	291
Comparative Statics: Short-Run Input Demand versus Long-Run Input Demand	292
More Than One Variable Input in the Short Run	293
7.5 Minimizing Long-Run Costs Using Lagrange Multipliers	295
APPENDIX Advanced Topics in Cost Minimization	307

LEARNING-BY-DOING EXERCISES

7.1 Using the Cost Concepts for a College Campus Business	270
7.2 Finding an Interior Cost-Minimization Optimum	276
7.3 Finding a Corner Point Solution with Perfect Substitutes	277
7.4 Deriving the Input Demand Curves from a Production Function	285
7.5 Short-Run Cost Minimization with One Fixed Input	293
7.6 Short-Run Cost Minimization with Two Variable Inputs	294
7.7 Finding an Interior Optimum Using the Method of Lagrange	299
7.8 Finding a Corner Point Solution Using the Method of Lagrange	300

CHAPTER 8 Cost Curves 310**How Can Hisense Get a Handle on Costs?**

8.1 Long-Run Cost Curves	312
Long-Run Total Cost Curve	312
How Does the Long-Run Total Cost Curve Shift When Input Prices Change?	314
Long-Run Average and Marginal Cost Curves	316
8.2 Short-Run Cost Curves	328
Short-Run Total Cost Curve	328
Relationship Between the Long-Run and the Short-Run Total Cost Curves	328
Short-Run Average and Marginal Cost Curves	331
Relationships Between the Long-Run and the Short-Run Average and Marginal Cost Curves	332
When Are Long-Run and Short-Run Average and Marginal Costs Equal, and When Are They Not?	333
8.3 Special Topics in Cost	336
Economies of Scope	336
Economies of Experience: The Experience Curve	340
8.4 Estimating Cost Functions	343
Constant Elasticity Cost Function	343
Translog Cost Function	343
APPENDIX Shephard's Lemma and Duality	350

LEARNING-BY-DOING EXERCISES

8.1 Finding the Long-Run Total Cost Curve from a Production Function	314
8.2 Deriving Long-Run Average and Marginal Cost Curves from a Long-Run Total Cost Curve	319
8.3 Deriving a Short-Run Total Cost Curve	329
8.4 The Relationship between Short-Run and Long-Run Average Cost Curves	334

PART 4 PERFECT COMPETITION**CHAPTER 9 Perfectly Competitive Markets 354****A Rose Is a Rose Is a Rose**

- 9.1** What is Perfect Competition? 357
- 9.2** Profit Maximization by a Price-Taking Firm 359
 - Economic Profit versus Accounting Profit 359
 - The Profit-Maximizing Output Choice for a Price-Taking Firm 361
- 9.3** How the Market Price Is Determined: Short-Run Equilibrium 364
 - The Price-Taking Firm's Short-Run Cost Structure 364
 - Short-Run Supply Curve for a Price-Taking Firm When All Fixed Costs Are Sunk 366
 - Short-Run Supply Curve for a Price-Taking Firm When Some Fixed Costs Are Sunk and Some Are Nonsunk 368
 - Short-Run Market Supply Curve 372
 - Short-Run Perfectly Competitive Equilibrium 375
 - Comparative Statics Analysis of the Short-Run Equilibrium 376
- 9.4** How the Market Price is Determined: Long-Run Equilibrium 382
 - Long-Run Output and Plant-Size Adjustments by Established Firms 382
 - The Firm's Long-Run Supply Curve 383
 - Free Entry and Long-Run Perfectly Competitive Equilibrium 384
 - Long-Run Market Supply Curve 386
 - Constant-Cost, Increasing-Cost, and Decreasing-Cost Industries 387
 - What Does the Theory of Perfect Competition Teach Us? 395
- 9.5** Economic Rent and Producer Surplus 396
 - Economic Rent 396
 - Producer Surplus 399
 - Economic Profit, Producer Surplus, Economic Rent 405
- APPENDIX** Profit Maximization Implies Cost Minimization 413

PART 5 MARKET POWER**CHAPTER 11 Monopoly and Monopsony 468****Why Do Firms Play Monopoly?**

- 11.1** Profit Maximization by a Monopolist 470
 - The Profit-Maximization Condition 470
 - A Closer Look at Marginal Revenue: Marginal Units and Inframarginal Units 474
 - Average Revenue and Marginal Revenue 475

LEARNING-BY-DOING EXERCISES

- 9.1 Deriving the Short-Run Supply Curve for a Price-Taking Firm 368
- 9.2 Deriving the Short-Run Supply Curve for a Price-Taking Firm with Some Nonsunk Fixed Costs 370
- 9.3 Short-Run Market Equilibrium 376
- 9.4 Calculating a Long-Run Equilibrium 385
- 9.5 Calculating Producer Surplus 404

CHAPTER 10 Competitive Markets: Applications 415**Is Support a Good Thing?**

- 10.1** The Invisible Hand, Excise Taxes, and Subsidies 417
 - The Invisible Hand 418
 - Excise Taxes 419
 - Incidence of a Tax 423
 - Subsidies 427
- 10.2** Price Ceilings and Floors 429
 - Price Ceilings 430
 - Price Floors 438
- 10.3** Production Quotas 443
- 10.4** Price Supports in the Agricultural Sector 447
 - Acreage Limitation Programs 447
 - Government Purchase Programs 449
- 10.5** Import Quotas and Tariffs 451
 - Quotas 451
 - Tariffs 455

LEARNING-BY-DOING EXERCISES

- 10.1 Impact of an Excise Tax 422
- 10.2 Impact of a Subsidy 429
- 10.3 Impact of a Price Ceiling 436
- 10.4 Impact of a Price Floor 441
- 10.5 Comparing the Impact of an Excise Tax, a Price Floor, and a Production Quota 446
- 10.6 Effects of an Import Tariff 458

- The Profit-Maximization Condition Shown Graphically 477
- A Monopolist Does Not Have A Supply Curve 479
- 11.2** The Importance of Price Elasticity of Demand 480
 - Price Elasticity of Demand and the Profit-Maximizing Price 480

Marginal Revenue and Price Elasticity of Demand	481
Marginal Cost and Price Elasticity of Demand: The Inverse Elasticity Pricing Rule	483
The Monopolist Always Produces on the Elastic Region of the Market Demand Curve	484
The IEPR Applies not Only to Monopolists	486
Quantifying Market Power: The Lerner Index	487
11.3 Comparative Statics for Monopolists	488
Shifts in Market Demand	488
Shifts in Marginal Cost	491
11.4 Monopoly with Multiple Plants and Markets	493
Output Choice with two Plants	494
Output Choice with two Markets	495
Profit Maximization by a Cartel	496
11.5 The Welfare Economics of Monopoly	499
The Monopoly Equilibrium Differs from the Perfectly Competitive Equilibrium	499
Monopoly Deadweight Loss	501
Rent-Seeking Activities	501
11.6 Why Do Monopoly Markets Exist?	501
Natural Monopoly	502
Barriers to Entry	503
11.7 Monopsony	505
The Monopsonist's Profit-Maximization Condition	505
An Inverse Elasticity Pricing Rule for Monopsony	507
Monopsony Deadweight Loss	508

LEARNING-BY-DOING EXERCISES

11.1 Marginal and Average Revenue for a Linear Demand Curve	477
11.2 Applying the Monopolist's Profit-Maximization Condition	479
11.3 Computing the Optimal Monopoly Price for a Constant Elasticity Demand Curve	483
11.4 Computing the Optimal Monopoly Price for a Linear Demand Curve	484
11.5 Computing the Optimal Price Using the Monopoly Midpoint Rule	490
11.6 Determining the Optimal Output, Price, and Division of Production for a Multiplant Monopolist	495
11.7 Determining the Optimal Output and Price for a Monopolist Serving Two Markets	496

11.8 Applying the Monopsonist's Profit-Maximization Condition	507
11.9 Applying the Inverse Elasticity Rule for a Monopsonist	508

CHAPTER 12 Capturing Surplus 515

Why Did Your Carpet or Your Airline Ticket Cost So Much Less Than Mine?

12.1 Capturing Surplus	517
12.2 First-Degree Price Discrimination: Making the Most from Each Consumer	520
12.3 Second-Degree Price Discrimination: Quantity Discounts	525
Block Pricing	525
Subscription and Usage Charges	528
12.4 Third-Degree Price Discrimination: Different Prices for Different Market Segments	531
Two Different Segments, Two Different Prices	531
Screening	534
Third-Degree Price Discrimination with Capacity Constraints	536
Implementing the Scheme of Price Discrimination: Building "Fences"	538
12.5 Tying (Tie-In Sales)	543
Bundling	544
Mixed Bundling	546
12.6 Advertising	548

LEARNING-BY-DOING EXERCISES

12.1 Capturing Surplus: Uniform Pricing versus First-Degree Price Discrimination	522
12.2 Where Is the Marginal Revenue Curve with First-Degree Price Discrimination?	523
12.3 Increasing Profits with a Block Tariff	527
12.4 Third-Degree Price Discrimination in Railroad Transport	533
12.5 Third-Degree Price Discrimination for Airline Tickets	535
12.6 Price Discrimination Subject to Capacity Constraints	537
12.7 Markup and Advertising-to-Sales Ratio	551

PART 6 IMPERFECT COMPETITION AND STRATEGIC BEHAVIOR

CHAPTER 13 Market Structure and Competition 558

Is Competition Always the Same? If Not, Why Not?

13.1 Describing and Measuring Market Structure	560
---	------------

13.2 Oligopoly with Homogeneous Products	563
The Cournot Model of Oligopoly	563
Cournot Equilibrium and the IEPR	571
The Bertrand Model of Oligopoly	571
Why are the Cournot and Bertrand Equilibria Different?	573

The Stackelberg Model of Oligopoly	574
13.3 Dominant Firm Markets	576
13.4 Oligopoly with Horizontally Differentiated Products	579
What is Product Differentiation?	579
Bertrand Price Competition with Horizontally Differentiated Products	582
13.5 Monopolistic Competition	588
Short-Run and Long-Run Equilibrium in Monopolistically Competitive Markets	588
Price Elasticity of Demand, Margins, and Number of Firms in the Market	590
Do Prices Fall When More Firms Enter?	590
APPENDIX The Cournot Equilibrium and the Inverse Elasticity Pricing Rule	600

LEARNING-BY-DOING EXERCISES

13.1 Computing a Cournot Equilibrium	566
13.2 Computing the Cournot Equilibrium for Two or More Firms with Linear Demand	570
13.3 Computing the Equilibrium in the Dominant Firm Model	578
13.4 Computing a Bertrand Equilibrium with Horizontally Differentiated Products	586

CHAPTER 14 Game Theory and Strategic Behavior 601

What's in a Game?

14.1 The Concept of Nash Equilibrium	603
A Simple Game	603
The Nash Equilibrium	604
The Prisoners' Dilemma	604
Dominant and Dominated Strategies	605
Games with more Than One Nash Equilibrium	609
Mixed Strategies	615
Summary: How to Find All the Nash Equilibria in a Simultaneous-Move Game with Two Players	616
14.2 The Repeated Prisoners' Dilemma	617
14.3 Sequential-Move Games and Strategic Moves	622
Analyzing Sequential-Move Games	623
The Strategic Value of Limiting One's Options	624

LEARNING-BY-DOING EXERCISES

14.1 Finding the Nash Equilibrium: Coke versus Pepsi	608
14.2 Finding All of the Nash Equilibria in a Game	612
14.3 An Entry Game	625

CHAPTER 15 Risk and Information 637

Risky Business?

15.1 Describing Risky Outcomes	639
Lotteries and Probabilities	639

Expected Value	641
Variance	641
15.2 Evaluating Risky Outcomes	644
Utility Functions and Risk Preferences	644
Risk-Neutral and Risk-Loving Preferences	647
15.3 Bearing and Eliminating Risk	650
Risk Premium	650
When Would a Risk-Averse Person Choose to Eliminate Risk? the Demand for Insurance	653
Asymmetric Information: Moral Hazard and Adverse Selection	656
Prospect Theory and Loss Aversion: An Alternative to Expected Utility Theory	662
15.4 Analyzing Risky Decisions	665
Decision Tree Basics	665
Decision Trees with a Sequence of Decisions	668
The Value of Information	670
15.5 Auctions	672
Types of Auctions and Bidding Environments	672
Auctions When Bidders Have Private Values	673
Auctions When Bidders Have Common Values: The Winner's Curse	677

LEARNING-BY-DOING EXERCISES

15.1 Computing the Expected Utility for Two Lotteries for a Risk-Averse Decision Maker	647
15.2 Computing the Expected Utility for Two Lotteries: Risk-Neutral and Risk-Loving Decision Makers	649
15.3 Computing the Risk Premium from a Utility Function	653
15.4 The Willingness to Pay for Insurance	654
15.5 Verifying the Nash Equilibrium in a First-Price Sealed-Bid Auction with Private Values	675

CHAPTER 16 General Equilibrium Theory 686

How Do Gasoline Taxes Affect the Economy?

16.1 General Equilibrium Analysis: Two Markets	688
16.2 General Equilibrium Analysis: Many Markets	692
The Origins of Supply and Demand in a Simple Economy	692
The General Equilibrium in Our Simple Economy	698
Walras' Law	702
16.3 General Equilibrium Analysis: Comparative Statics	703
16.4 The Efficiency of Competitive Markets	707
What Is Economic Efficiency?	707
Exchange Efficiency	708
Input Efficiency	714
Substitution Efficiency	716

Does the General Competitive Equilibrium Satisfy Substitution Efficiency? 717
 Pulling the Analysis Together: The Fundamental Theorems of Welfare Economics 719

16.5 Gains From Free Trade 720

Free Trade Is Mutually Beneficial 720

Comparative Advantage 724

APPENDIX Deriving the Demand and Supply

Curves for the General Equilibrium in

Figure 16.10 and Learning-By-Doing

Exercises 16.2 730

LEARNING-BY-DOING EXERCISES

16.1 Finding the Prices at a General Equilibrium with Two Markets 692

16.2 Finding the Conditions for a General Equilibrium with Four Markets 701

16.3 Checking the Conditions for Exchange Efficiency 712

Mathematical Appendix A-1

Solutions to Selected Problems S-1

Glossary G-1

Index I-1

CHAPTER 17 Externalities and Public Goods 736

When Does the Invisible Hand Fail?

17.1 Introduction 738

17.2 Externalities 740

Negative Externalities and Economic Efficiency 742

Positive Externalities and Economic Efficiency 756

Property Rights and the Coase Theorem 760

17.3 Public Goods 762

Efficient Provision of a Public Good 763

The Free-Rider Problem 766

LEARNING-BY-DOING EXERCISES

17.1 The Efficient Amount of Pollution 745

17.2 Emissions Fee 748

17.3 The Coase Theorem 761

17.4 Optimal Provision of a Public Good 765