

Microeconomics

THEORY AND APPLICATIONS WITH CALCULUS

THIRD EDITION

JEFFREY M. PERLOFF

UNIVERSITY OF CALIFORNIA, BERKELEY

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Contents

Preface	xiv		
Chapter 1 Introduction	1		
1.1 Microeconomics: The Allocation of Scarce Resources	1		
Trade-Offs	2		
Who Makes the Decisions	2		
How Prices Determine Allocations	2		
APPLICATION <i>Twinkie Tax</i>	3		
1.2 Models	3		
APPLICATION <i>Income Threshold Model and China</i>	3		
Simplifications by Assumption	4		
Testing Theories	5		
Maximizing Subject to Constraints	5		
Positive Versus Normative	6		
1.3 Uses of Microeconomic Models	7		
Summary	8		
Chapter 2 Supply and Demand	9		
CHALLENGE <i>Quantities and Prices of Genetically Modified Foods</i>	9		
2.1 Demand	11		
The Demand Function	12		
Summing Demand Functions	16		
APPLICATION <i>Aggregating the Demand for Broadband Service</i>	16		
2.2 Supply	16		
The Supply Function	17		
Summing Supply Functions	19		
How Government Import Policies Affect Supply Curves	20		
2.3 Market Equilibrium	20		
Finding the Market Equilibrium	20		
Forces That Drive a Market to Equilibrium	22		
2.4 Shocking the Equilibrium: Comparative Statics	23		
Comparative Statics with Discrete (Relatively Large) Changes	23		
APPLICATION <i>Occupational Licensing</i>	24		
Comparative Statics with Small Changes	25		
Solved Problem 2.1	26		
Why the Shapes of Demand and Supply Curves Matter	27		
2.5 Elasticities	28		
Demand Elasticity	29		
		Solved Problem 2.2	32
		Supply Elasticity	34
		Solved Problem 2.3	35
		Long Run Versus Short Run	35
		APPLICATION <i>Oil Drilling in the Arctic National Wildlife Refuge</i>	36
		Solved Problem 2.4	37
	2.6	Effects of a Sales Tax	39
		Two Types of Sales Taxes	39
		Equilibrium Effects of a Specific Tax	39
		How Specific Tax Effects Depend on Elasticities	40
		Solved Problem 2.5	42
		APPLICATION <i>Subsidizing Ethanol</i>	43
		The Same Equilibrium No Matter Who Is Taxed	43
		The Similar Effects of Ad Valorem and Specific Taxes	44
	2.7	Quantity Supplied Need Not Equal Quantity Demanded	45
		Price Ceiling	46
		APPLICATION <i>Price Controls Kill</i>	48
		Price Floor	49
	2.8	When to Use the Supply-and-Demand Model	50
		CHALLENGE SOLUTION <i>Quantities and Prices of Genetically Modified Foods</i>	51
		Summary	52
		Exercises	53
	Chapter 3	A Consumer's Constrained Choice	58
		CHALLENGE <i>Why Americans Buy E-Books and Germans Do Not</i>	58
	3.1	Preferences	60
		Properties of Consumer Preferences	60
		Transitivity	61
		APPLICATION <i>You Can't Have Too Much Money</i>	61
		Preference Maps	62
		Indifference Curves	62
		Solved Problem 3.1	65
	3.2	Utility	65
		Utility Function	66
		Ordinal Preferences	66
		Utility and Indifference Curves	68
		Willingness to Substitute Between Goods	69
		Solved Problem 3.2	71
		APPLICATION <i>MRS Between Recorded Tracks and Live Music</i>	71
		Curvature of Indifference Curves	72

Solved Problem 3.3	74
APPLICATION <i>Indifference Curves Between Food and Clothing</i>	75
3.3 Budget Constraint	76
3.4 Constrained Consumer Choice	78
Finding an Interior Solution Using Graphs	78
Solved Problem 3.4	80
Finding an Interior Solution Using Calculus	81
Solved Problem 3.5	82
Solved Problem 3.6	84
Solved Problem 3.7	85
APPLICATION <i>Utility Maximization for Recorded Tracks and Live Music</i>	85
Finding Corner Solutions	86
Minimizing Expenditure	89
Solved Problem 3.8	91
3.5 Behavioral Economics	92
Tests of Transitivity	92
Endowment Effect	93
APPLICATION <i>How You Ask the Question Matters</i>	94
Salience	94
CHALLENGE SOLUTION <i>Why Americans Buy E-Books and Germans Do Not</i>	95
<i>Summary 96 □ Exercises 97</i>	

Chapter 4 Demand 100

CHALLENGE <i>Paying Employees to Relocate</i>	100
4.1 Deriving Demand Curves	101
System of Demand Functions	101
Graphical Interpretation	103
APPLICATION <i>Quitting Smoking</i>	105
4.2 Effects of an Increase in Income	106
How Income Changes Shift Demand Curves	106
Solved Problem 4.1	108
Consumer Theory and Income Elasticities	109
APPLICATION <i>Fast-Food Engel Curve</i>	111
Solved Problem 4.2	113
4.3 Effects of a Price Increase	114
Income and Substitution Effects with a Normal Good	115
Solved Problem 4.3	117
APPLICATION <i>Shipping the Good Stuff Away</i>	117
Income and Substitution Effects with an Inferior Good	118
Solved Problem 4.4	118
Compensated Demand Curve	119
Solved Problem 4.5	122
Slutsky Equation	122
4.4 Cost-of-Living Adjustment	124
Inflation Indexes	124
Effects of Inflation Adjustments	126
APPLICATION <i>Fixing the CPI Substitution Bias</i>	129

4.5 Revealed Preference	130
Recovering Preferences	131
Substitution Effect	132
CHALLENGE SOLUTION <i>Paying Employees to Relocate</i>	132
<i>Summary 133 □ Exercises 134</i>	

**Chapter 5 Consumer Welfare and
Policy Analysis** 137

CHALLENGE <i>Child-Care Subsidies</i>	137
5.1 Consumer Welfare	138
Willingness to Pay	139
APPLICATION <i>Willingness to Pay and Consumer Surplus on eBay</i>	141
Solved Problem 5.1	143
5.2 Expenditure Function and Consumer Welfare	143
Indifference Curve Analysis	144
APPLICATION <i>Compensating Variation and Equivalent Variation for the Internet</i>	146
Comparing the Three Welfare Measures	146
Solved Problem 5.2	149
5.3 Market Consumer Surplus	150
Loss of Market Consumer Surplus from a Higher Price	150
Markets in Which Consumer Surplus Losses Are Large	151
5.4 Effects of Government Policies on Consumer Welfare	152
Quotas	152
APPLICATION <i>Water Quota</i>	154
Food Stamps	154
APPLICATION <i>Food Stamps Versus Cash</i>	156
5.5 Deriving Labor Supply Curves	157
Labor-Leisure Choice	157
Solved Problem 5.3	160
Income and Substitution Effects	160
Solved Problem 5.4	161
Shape of the Labor Supply Curve	162
APPLICATION <i>Working After Winning the Lottery</i>	163
Income Tax Rates and the Labor Supply Curve	164
CHALLENGE SOLUTION <i>Child-Care Subsidies</i>	167
<i>Summary 168 □ Exercises 169</i>	

Chapter 6 Firms and Production 173

CHALLENGE <i>Labor Productivity During Recessions</i>	173
6.1 The Ownership and Management of Firms	174
Private, Public, and Nonprofit Firms	174
The Ownership of For-Profit Firms	175
The Management of Firms	176
What Owners Want	176

6.2	Production	177			
	Production Functions	177			
	Time and the Variability of Inputs	178			
6.3	Short-Run Production: One Variable and One Fixed Input	179			
	Solved Problem 6.1	179			
	Interpretation of Graphs	180			
	Solved Problem 6.2	182			
	Law of Diminishing Marginal Returns	183			
	APPLICATION <i>Malthus and the Green Revolution</i>	184			
6.4	Long-Run Production: Two Variable Inputs	185			
	Isoquants	186			
	APPLICATION <i>A Semiconductor Integrated Circuit Isoquant</i>	189			
	Substituting Inputs	190			
	Solved Problem 6.3	191			
	Diminishing Marginal Rates of Technical Substitution	191			
	The Elasticity of Substitution	192			
	Solved Problem 6.4	194			
6.5	Returns to Scale	194			
	Constant, Increasing, and Decreasing Returns to Scale	194			
	Solved Problem 6.5	195			
	APPLICATION <i>Returns to Scale in U.S. Manufacturing</i>	196			
	Varying Returns to Scale	197			
6.6	Productivity and Technical Change	198			
	Relative Productivity	198			
	APPLICATION <i>U.S. Electric Generation Efficiency</i>	199			
	Innovations	199			
	APPLICATION <i>Tata Nano's Technical and Organizational Innovations</i>	200			
	CHALLENGE SOLUTION <i>Labor Productivity During Recessions</i>	201			
	<i>Summary 202</i> □ <i>Exercises 203</i>				
Chapter 7 Costs		206			
	CHALLENGE <i>Technology Choice at Home Versus Abroad</i>	206			
7.1	Measuring Costs	207			
	Opportunity Costs	208			
	APPLICATION <i>The Opportunity Cost of an MBA</i>	208			
	Solved Problem 7.1	209			
	Capital Costs	209			
	Sunk Costs	210			
7.2	Short-Run Costs	211			
	Short-Run Cost Measures	211			
	Solved Problem 7.2	213			
	Short-Run Cost Curves	214			
	Production Functions and the Shape of Cost Curves	215			
	APPLICATION <i>Short-Run Cost Curves for a Japanese Beer Manufacturer</i>	217			
	Effects of Taxes on Costs	218			
	Short-Run Cost Summary	219			
7.3	Long-Run Costs	219			
	Input Choice	220			
	Solved Problem 7.3	224			
	Solved Problem 7.4	225			
	How Long-Run Cost Varies with Output	228			
	Solved Problem 7.5	228			
	Solved Problem 7.6	230			
	The Shape of Long-Run Cost Curves	230			
	APPLICATION <i>Small Is Beautiful</i>	232			
	Estimating Cost Curves Versus Introspection	232			
7.4	Lower Costs in the Long Run	233			
	Long-Run Average Cost as the Envelope of Short-Run Average Cost Curves	233			
	APPLICATION <i>Choosing an Inkjet or Laser Printer</i>	235			
	Short-Run and Long-Run Expansion Paths	235			
	How Learning by Doing Lowers Costs	236			
	APPLICATION <i>Learning by Drilling</i>	238			
7.5	Cost of Producing Multiple Goods	238			
	APPLICATION <i>Economies of Scope</i>	240			
	CHALLENGE SOLUTION <i>Technology Choice at Home Versus Abroad</i>	240			
	<i>Summary 241</i> □ <i>Exercises 242</i>				
Chapter 8 Competitive Firms and Markets		246			
	CHALLENGE <i>The Rising Cost of Keeping On Truckin'</i>	246			
8.1	Perfect Competition	247			
	Price Taking	247			
	Why a Firm's Demand Curve Is Horizontal	248			
	Perfect Competition in the Chicago Commodity Exchange	249			
	Deviations from Perfect Competition	249			
	Derivation of a Competitive Firm's Demand Curve	250			
	Why Perfect Competition Is Important	252			
8.2	Profit Maximization	252			
	Profit	252			
	Two Steps to Maximizing Profit	253			
8.3	Competition in the Short Run	256			
	Short-Run Competitive Profit Maximization	256			
	Solved Problem 8.1	258			
	APPLICATION <i>Oil, Oil Sands, and Oil Shale Shutdowns</i>	262			
	Short-Run Firm Supply Curve	263			
	Solved Problem 8.2	264			
	Short-Run Market Supply Curve	265			
	Short-Run Competitive Equilibrium	267			
	Solved Problem 8.3	269			
8.4	Competition in the Long Run	270			
	Long-Run Competitive Profit Maximization	270			

Long-Run Firm Supply Curve 270
APPLICATION *The Size of Ethanol Processing Plants* 271
 Long-Run Market Supply Curve 271
APPLICATION *Fast-Food Firms Entry in Russia* 273
APPLICATION *Upward-Sloping Long-Run Supply Curve for Cotton* 275
APPLICATION *Reformulated Gasoline Supply Curves* 279
Solved Problem 8.4 280
 Long-Run Competitive Equilibrium 280
CHALLENGE SOLUTION *The Rising Cost of Keeping On Truckin'* 282
Summary 283 □ *Exercises* 284

Chapter 9 Properties and Applications of the Competitive Model 288

CHALLENGE *Licensing Taxes* 288

9.1 Zero Profit for Competitive Firms in the Long Run 289
 Zero Long-Run Profit with Free Entry 289
 Zero Long-Run Profit When Entry Is Limited 290
APPLICATION *Tiger Woods' Rents* 292
 The Need to Maximize Profit 293

9.2 Producer Surplus 293
 Measuring Producer Surplus Using a Supply Curve 293
 Using Producer Surplus 295
Solved Problem 9.1 295

9.3 Competition Maximizes Welfare 296
 Measuring Welfare 297
 Why Producing Less Than the Competitive Output Lowers Welfare 297
 Why Producing More Than the Competitive Output Lowers Welfare 299
APPLICATION *The Deadweight Loss of Christmas Presents* 300

9.4 Policies That Shift Supply Curves 301

9.5 Policies That Create a Wedge Between Supply and Demand Curves 302
 Welfare Effects of a Sales Tax 303
 Welfare Effects of a Price Floor 304
Solved Problem 9.2 306
APPLICATION *How Big Are Farm Subsidies and Who Gets Them?* 308
 Welfare Effects of a Price Ceiling 308
Solved Problem 9.3 309
APPLICATION *The Social Cost of a Natural Gas Price Ceiling* 310

9.6 Comparing Both Types of Policies: Trade 310
 Free Trade Versus a Ban on Imports 311
Solved Problem 9.4 313
 Free Trade Versus a Tariff 313
Solved Problem 9.5 315

Free Trade Versus a Quota 316
 Rent Seeking 317
CHALLENGE SOLUTION *Licensing Taxes* 318
Summary 320 □ *Exercises* 321

Chapter 10 General Equilibrium and Economic Welfare 325

CHALLENGE *Anti-Price Gouging Laws* 325

10.1 General Equilibrium 327
 Competitive Equilibrium in Two Interrelated Markets 328
APPLICATION *Partial-Equilibrium Versus Multimarket-Equilibrium Analysis in Corn and Soybean Markets* 329
 Minimum Wages with Incomplete Coverage 330
Solved Problem 10.1 332
APPLICATION *Urban Flight* 332

10.2 Trading Between Two People 333
 Endowments 333
 Mutually Beneficial Trades 334
Solved Problem 10.2 336
 Deriving the Contract Curve 337
Solved Problem 10.3 337
 Bargaining Ability 338

10.3 Competitive Exchange 338
 Competitive Equilibrium 339
Solved Problem 10.4 341
 The Efficiency of Competition 341
 Obtaining Any Efficient Allocation Using Competition 341

10.4 Production and Trading 342
 Comparative Advantage 342
Solved Problem 10.5 344
 Efficient Product Mix 346
 Competition 346

10.5 Efficiency and Equity 348
 Role of the Government 348
APPLICATION *The Wealth and Income of the 1%* 348
 Efficiency 350
 Equity 352
 Efficiency Versus Equity 355
 Theory of the Second Best 356
CHALLENGE SOLUTION *Anti-Price Gouging Laws* 358
Summary 359 □ *Exercises* 360

Chapter 11 Monopoly and Monopsony 363

CHALLENGE *Pricing Apple's iPad* 363

11.1 Monopoly Profit Maximization 364
 The Necessary Condition for Profit Maximization 365
 Marginal Revenue and the Demand Curves 365

Solved Problem 11.1	367	APPLICATION <i>Preventing Resale of Designer Bags</i>	410
Marginal Revenue Curve and the Price Elasticity of Demand	367	Not All Price Differences Are Price Discrimination	410
An Example of Monopoly Profit Maximization	368	Types of Price Discrimination	411
APPLICATION <i>Cable Cars and Profit Maximization</i>	370	12.2 Perfect Price Discrimination	411
Choosing Price or Quantity	371	How a Firm Perfectly Price Discriminates	411
Effects of a Shift of the Demand Curve	372	Graphical Analysis	412
11.2 Market Power and Welfare	373	Calculus Analysis	413
Market Power and the Shape of the Demand Curve	373	Solved Problem 12.1	413
The Lerner Index	374	Perfect Price Discrimination Is Efficient but Harms Some Consumers	414
Solved Problem 11.2	375	APPLICATION <i>Botox Revisited</i>	416
Sources of Market Power	376	Transaction Costs and Perfect Price Discrimination	416
Effect of Market Power on Welfare	376	APPLICATION <i>Google Uses Bidding for Ads to Price Discriminate</i>	417
11.3 Taxes and Monopoly	378	12.3 Group Price Discrimination	417
Effects of a Specific Tax	378	Group Price Discrimination with Two Groups	418
Solved Problem 11.3	379	APPLICATION <i>Smuggling Prescription Drugs into the United States</i>	420
Welfare Effects of Ad Valorem Versus Specific Taxes	381	Solved Problem 12.2	421
11.4 Causes of Monopolies	382	Identifying Groups	423
Cost Advantages	382	APPLICATION <i>Buying Discounts</i>	423
Solved Problem 11.4	384	Solved Problem 12.3	424
Government Actions That Create Monopolies	385	Welfare Effects of Group Price Discrimination	425
APPLICATION <i>Botox Patent Monopoly</i>	386	Group Price Discrimination Versus Competition	425
11.5 Government Actions That Reduce Market Power	388	Group Price Discrimination Versus Single-Price Monopoly	425
Regulating Monopolies	388	12.4 Nonlinear Price Discrimination	426
Solved Problem 11.5	389	12.5 Two-Part Pricing	427
APPLICATION <i>Natural Gas Regulation</i>	391	Two-Part Pricing with Identical Consumers	428
Increasing Competition	392	Two-Part Pricing with Differing Consumers	429
11.6 Monopoly Decisions over Time and Behavioral Economics	393	APPLICATION <i>Pricing iTunes</i>	431
Network Externalities	393	12.6 Tie-In Sales	432
Network Externalities as an Explanation for Monopolies	394	Requirement Tie-In Sales	432
APPLICATION <i>Critical Mass and eBay</i>	394	APPLICATION <i>IBM Bundling</i>	433
Introductory Prices: A Two-Period Monopoly Model	395	12.7 Advertising	435
11.7 Monopsony	396	Deciding Whether to Advertise	436
Monopsony Profit Maximization	396	How Much to Advertise	437
Solved Problem 11.6	399	Solved Problem 12.4	438
Welfare Effects of Monopsony	400	APPLICATION <i>Super Bowl Commercials</i>	439
CHALLENGE SOLUTION <i>Pricing Apple's iPad</i>	400	CHALLENGE SOLUTION <i>Sale Price</i>	439
<i>Summary</i> 401 □ <i>Exercises</i> 402		<i>Summary</i> 441 □ <i>Exercises</i> 441	
Chapter 12 Pricing and Advertising	406	Chapter 13 Game Theory	446
CHALLENGE <i>Sale Price</i>	406	CHALLENGE <i>Intel and AMD's Advertising Strategies</i>	446
12.1 Conditions for Price Discrimination	408	13.1 Static Games	448
Why Price Discrimination Pays	408	Normal-Form Games	449
Which Firms Can Price Discriminate	408	Failure to Maximize Joint Profits	452
APPLICATION <i>Disneyland Pricing</i>	409	APPLICATION <i>Strategic Advertising</i>	454
Preventing Resale	409	Multiple Equilibria	455

Solved Problem 13.1	456
Mixed Strategies	456
APPLICATION <i>Tough Love</i>	458
Solved Problem 13.2	458
13.2 Dynamic Games	459
Repeated Game	460
Sequential Game	461
Solved Problem 13.3	466
APPLICATION <i>First Mover Advantages and Disadvantages</i>	467
13.3 Auctions	468
Elements of Auctions	468
Bidding Strategies in Private-Value Auctions	469
Winner's Curse	470
APPLICATION <i>Bidder's Curse</i>	471
13.4 Behavioral Game Theory	471
APPLICATION <i>GM's Ultimatum</i>	472
CHALLENGE SOLUTION <i>Intel and AMD's Advertising Strategies</i>	473
Summary 474 □ Exercises 474	
Chapter 14 Oligopoly and Monopolistic Competition	481
<hr/>	
CHALLENGE <i>Government Aircraft Subsidies</i>	481
14.1 Market Structures	483
14.2 Cartels	484
Why Cartels Succeed or Fail	484
APPLICATION <i>Catwalk Cartel</i>	487
Maintaining Cartels	488
APPLICATION <i>Market Power Versus Efficiency in Hospital Mergers</i>	490
14.3 Cournot Oligopoly Model	490
The Duopoly Nash-Cournot Equilibrium	490
The Cournot Model with Many Firms	494
The Cournot Model with Nonidentical Firms	498
Solved Problem 14.1	498
APPLICATION <i>Air Ticket Prices and Rivalry</i>	499
Solved Problem 14.2	501
APPLICATION <i>Bottled Water</i>	502
14.4 Stackelberg Oligopoly Model	502
Calculus Solution	503
Graphical Solution	504
Why Moving Sequentially Is Essential	504
Strategic Trade Policy: An Application of the Stackelberg Model	506
Solved Problem 14.3	508
Comparison of Collusive, Nash-Cournot, Stackelberg, and Competitive Equilibria	509
APPLICATION <i>Deadweight Losses in the Food and Tobacco Industries</i>	510
14.5 Bertrand Oligopoly Model	511
Nash-Bertrand Equilibrium with Identical Products	512
Nash-Bertrand Equilibrium with Differentiated Products	514

APPLICATION <i>Welfare Gain from Greater Toilet Paper Variety</i>	517
14.6 Monopolistic Competition	518
Monopolistically Competitive Equilibrium	518
Fixed Costs and the Number of Firms	519
Solved Problem 14.4	521
APPLICATION <i>Zoning Laws as a Barrier to Entry by Hotel Chains</i>	521
CHALLENGE SOLUTION <i>Government Aircraft Subsidies</i>	522
Summary 523 □ Exercises 524	

Chapter 15 Factor Markets 528

CHALLENGE <i>Should You Go to College?</i>	528
15.1 Factor Markets	529
A Firm's Short-Run Factor Demand Curve	529
Solved Problem 15.1	532
A Firm's Long-Run Factor Demand Curves	534
Competitive Factor Markets	536
APPLICATION <i>Black Death Raises Wages</i>	538
Solved Problem 15.2	539
15.2 Capital Markets and Investing	539
Interest Rates	540
Discount Rate	541
Stream of Payments	541
APPLICATION <i>Saving for Retirement</i>	542
Investing	543
Solved Problem 15.3	545
Solved Problem 15.4	546
Durability	546
APPLICATION <i>Durability of Telephone Poles</i>	546
Time-Varying Discounting	547
APPLICATION <i>Falling Discount Rates and Self-Control</i>	549
Capital Markets, Interest Rates, and Investments	549
Solved Problem 15.5	550
15.3 Exhaustible Resources	550
When to Sell an Exhaustible Resource	551
Price of a Scarce Exhaustible Resource	551
APPLICATION <i>Redwood Trees</i>	554
Why Price Might Not Rise	555
CHALLENGE SOLUTION <i>Should You Go to College?</i>	557
Summary 559 □ Exercises 559	

Chapter 16 Uncertainty 563

CHALLENGE <i>Flight Insurance</i>	563
16.1 Assessing Risk	564
Probability	564
Expected Value	565
Solved Problem 16.1	567
Variance and Standard Deviation	567

16.2	Attitudes Toward Risk	568	17.4	Market Structure and Externalities	610
	Expected Utility Theory	569		Monopoly and Externalities	610
	Risk Aversion	570		Monopoly Versus Competitive Welfare	
	Solved Problem 16.2	572		with Externalities	611
	Solved Problem 16.3	572		Solved Problem 17.2	611
	Risk Neutrality	573		Taxing Externalities in Noncompetitive	
	Risk Preference	573		Markets	612
	APPLICATION <i>Gambling</i>	574	17.5	Allocating Property Rights to Reduce	
	Degree of Risk Aversion	575		Externalities	612
	Solved Problem 16.4	577		Coase Theorem	613
16.3	Reducing Risk	577		APPLICATION <i>Buying a Town</i>	614
	Just Say No	578		Markets for Pollution	614
	APPLICATION <i>Harry Potter's Magic</i>	578		APPLICATION <i>U.S. Cap and Trade Programs</i>	615
	Obtaining Information	578	17.6	Rivalry and Exclusion	615
	APPLICATION <i>Weathering Bad Sales</i>	578		Open-Access Common Property	616
	Diversification	579		APPLICATION <i>For Whom the Bridge Tolls</i>	617
	APPLICATION <i>Employees' Failure to Diversify</i>	580		Club Goods	617
	Insurance	581		Public Goods	618
	Solved Problem 16.5	582		APPLICATION <i>Radiohead's Public Good</i>	
	APPLICATION <i>Limited Insurance for</i>			<i>Experiment</i>	621
	<i>Natural Disasters</i>	583		Solved Problem 17.3	622
16.4	Investing Under Uncertainty	584		Reducing Free Riding	623
	How Investing Depends on Attitudes			Valuing Public Goods	623
	Toward Risk	584		APPLICATION <i>What's Their Beef?</i>	624
	Investing with Uncertainty and Discounting	585		CHALLENGE SOLUTION <i>Trade and Pollution</i>	625
	Solved Problem 16.6	586		<i>Summary 626</i> □ <i>Exercises 627</i>	
16.5	Behavioral Economics and Uncertainty	587	Chapter 18 Asymmetric Information 631		
	Biased Assessment of Probabilities	587		CHALLENGE <i>Dying to Work</i>	631
	APPLICATION <i>Biased Estimates</i>	588	18.1	Problems Due to Asymmetric Information	633
	Violations of Expected Utility Theory	588	18.2	Responses to Adverse Selection	634
	Prospect Theory	590		Controlling Opportunistic Behavior Through	
	CHALLENGE SOLUTION <i>Flight Insurance</i>	592		Universal Coverage	634
	<i>Summary 592</i> □ <i>Exercises 593</i>			Equalizing Information	635
				APPLICATION <i>Risky Hobbies</i>	635
Chapter 17 Property Rights, Externalities, Rivalry, and Exclusion 597			18.3	How Ignorance About Quality Drives	
	CHALLENGE <i>Trade and Pollution</i>	597		Out High-Quality Goods	636
17.1	Externalities	598		Lemons Market with Fixed Quality	636
	APPLICATION <i>Spam: A Negative Externality</i>	599		Solved Problem 18.1	639
17.2	The Inefficiency of Competition with			Lemons Market with Variable Quality	639
	Externalities	599		Solved Problem 18.2	639
	Supply-and-Demand Analysis	599		Limiting Lemons	640
	Cost-Benefit Analysis	602		APPLICATION <i>Changing a Firm's Name</i>	641
17.3	Regulating Externalities	603		APPLICATION <i>Adverse Selection on</i>	
	Emissions Standard	605		<i>eBay Motors</i>	642
	APPLICATION <i>Reducing Pulp and Paper</i>		18.4	Market Power from Price Ignorance	643
	<i>Mill Pollution</i>	605		Tourist-Trap Model	644
	Emissions Fee	606		Solved Problem 18.3	645
	Solved Problem 17.1	607		Advertising and Prices	645
	APPLICATION <i>Why Tax Drivers</i>	607	18.5	Problems Arising from Ignorance	
	Benefits Versus Costs from			When Hiring	646
	Controlling Pollution	608		Cheap Talk	646
	APPLICATION <i>Protecting Babies</i>	608		Education as a Signal	648
	Emissions Fees Versus Standards Under			Solved Problem 18.4	649
	Uncertainty	608		Screening in Hiring	652

CHALLENGE SOLUTION <i>Dying to Work</i>	653	Efficiency Wages	676
<i>Summary</i> 654 □ <i>Exercises</i> 655		After-the-Fact Monitoring	677
Chapter 19 Contracts and Moral Hazards	658	APPLICATION <i>The Mortgage Market Meltdown</i>	678
CHALLENGE <i>Health Insurance</i>	658	Solved Problem 19.4	679
19.1 Principal-Agent Problem	659	19.5 Contract Choice	680
A Model	660	19.6 Checks on Principals	681
Types of Contracts	660	APPLICATION <i>Layoffs Versus Pay Cuts</i>	681
Efficiency	661	CHALLENGE SOLUTION <i>Health Insurance</i>	683
APPLICATION <i>Selfless or Selfish Doctors?</i>	662	<i>Summary</i> 684 □ <i>Exercises</i> 685	
19.2 Production Efficiency	662	Calculus Appendix E-1	
Efficient Contract	662	Functions E-1	
Full Information	663	Properties of Functions E-2	
Solved Problem 19.1	666	Derivatives E-6	
Asymmetric Information	667	Maximum and Minimum E-11	
APPLICATION <i>Contracts and Productivity</i>		Finding the Extrema of a Function E-13	
<i>in Agriculture</i>	669	Maximizing with Equality Constraints E-18	
19.3 Trade-Off Between Efficiency in Production		Maximizing with Inequality Constraints E-21	
and in Risk Bearing	669	Duality E-28	
Contracts and Efficiency	670	Regression Appendix E-29	
Solved Problem 19.2	671	Answers to Selected Problems E-32	
Choosing the Best Contract	672	Definitions E-52	
APPLICATION <i>Music Contracts: Changing</i>		References E-58	
<i>Their Tunes</i>	673	Sources for Applications and Challenges E-66	
19.4 Monitoring to Reduce Moral Hazard	673	Index E-73	
Bonding	674	Credits E-90	
Solved Problem 19.3	675		
Deferred Payments	676		