Econ 101

Fall 2002

Answers to Problem Set 5

1. C

The income elasticity is greater than 1=> elastic

(greater than 0 => Normal good).

2. B

Disastrous weather =>Supply of spinach shift to left, while demand does not change => The price of spinach goes up.

Price of broccoli goes up while the supply does not change => Demand for broccoli shifts to the right.

The price of spinach goes up and the demand for broccoli shifts to the right => broccoli and spinach are substitute => the cross price elasticity of demand between the price of spinach and the quantity demanded of broccoli is positive.

3.D

Use the formula:

(Nominal Wages/Real Wages) = (CPI/100)

4. a)

Pepsi

	Quantity (piece)
	0
	1
	2
	3
	4
	5
	6

	Total Utility
	0
	24
	44
	58
	68
	72
	74

	Marginal Utility
	N/A
	24
	20
	14
	10
	4
	2

	MU per dollar
	N/A
	12
	10
	7
	5
	2
	1

Chicken Wings

	Quantity (can)
	0
	1
	2
	3
	4
	5
	6

	Total Utility
	0
	11
	20
	28
	35
	39
	42

	Marginal Utility
	N/A
	11
	9
	8
	7
	4
	3

	MU per dollar
	N/A
	11
	9
	8
	7
	4
	3

Marginal Utility is decreasing.

b) First, compute the Marginal Utility per dollar. Then following the rule: if the Marginal Utility per dollar for Chicken Wings is greater than Pepsi, buy more Chicken Wings, otherwise, buy more Pepsi.

Lewis would end up with buying the following sequence: (P for Pepsi, C for Chicken Wing)

P=>C=>P=>C=>C=>C and P

Lewis would buy 3 cans of Pepsi and 4 pieces of Chicken Wings. That is 3*$2+4*$1=$10.

c) Yes, Lewis’ total utility is 58+35=93. (To see this calculate total utility for other combinations Lewis can afford and that exhaust his income.) Marginal utility Lewis gets from the last unit of Pepsi=14; Marginal utility Lewis gets from the last unit of Chicken Wing=7;

MU of chicken/Price of chicken=MU of Pepsi/Price of Pepsi

5.

a) 25 pounds of apple; 10 pounds of banana

b) d) The slope changed to –1.

[image: image1.wmf]

Banana

Apple

 10

25

c)-2.5

e) f)

Budget line shifted out. Budget line unchanged.

[image: image3.wmf]

Banana

Apple

 20

50

[image: image4.wmf]

Banana

Apple

 10

25

_1096398513.doc

 10

10

Apple

Banana

_1096398597.doc

 20

50

Apple

Banana

_1096398608.doc

 10

25

Apple

Banana

_1096397597.doc

 10

25

Apple

Banana

