Economics 101

Spring 2006

Answers to Homework 3

1.
a) Biology

b)She could study (hours of econ, hours of bio): (5,0) (4,1) (3,2) (2,3) (1,4) (5,0)

c)u(5,0) = 40, u(4,1) = 43, u(3,2) = 44, u(2,3) = 43, u(1,4)= 40, u(0,5)=36. Studying 3 hours of economics and 2 hours of Biology is optimal. It is surprising that she would spend more time studying economics given that she likes biology more.

d)

	Economics
	Biology

	Hours per day
	Marginal utility for Econ
	Hours per week
	Marginal utility for Bio

	0
	--
	0
	--

	1
	5
	1
	4

	2
	4
	2
	3

	3
	3
	3
	2

	4
	2
	4
	1

The marginal utilities are equal at the optimal allocation, they are not equal at any of the other allocations.

2.
a)
[image: image1.wmf]
[image: image2.wmf]402

BA

QQ

=-

[image: image3]
b) marginal rate of substitution = 2

c)
[image: image4.wmf]402

BA

QQ

=-

, his optimal consumption does not change. There has been a change in the nominal prices but the real prices have remained unchanged.

3. a) Income effect: the change in the quantity of a good consumed that results from the change in a consumer’s purchasing power due to the change in the price of the good.

 b) Substitution effect: the change in the quantity consumed when a consumer substitutes a good that has become relatively cheaper in place of a good that has become relatively more expensive.

4.a)
[image: image5]

b)
[image: image6.wmf]1122

BH

QQ

=-

b&d)

[image: image7]
c) 28 pieces of bread and 42 slices of Ham to make 14 sandwiches.

d)
[image: image8.wmf]1124

BH

QQ

=-

, he will buy 16 pieces of bread and 24 slices of ham, making 8 sandwiches.

e) The whole change is due to the income effect since bread and ham are perfect complements and therefore not substituted.

5. In B1, the price of good Y is $3 and the consumer demands 30 units. In B2, the price of good Y is $6 and the consumer demands 20 units. So demand is given by

P = 12-3/10Q.

_1202570148.unknown

_1202729509.unknown

_1202729510.unknown

_1202570182.unknown

_1202568546.unknown

