

Principles of Economics

(8th Edition)

Dr. H. S. Agarwal

Professor of Economics (Retd.)

Agra College, AGRA

GLOBAL
professional
publishing

Contents

PART ONE

BASIC CONCEPTS

1. The Scope and Nature of Economics 1-31

Introduction; The Subject Matter of Economics; Definition of Economics; Wealth Definitions; Welfare Definitions; Criticisms of Welfare Definitions; Scarcity Definitions; Criticisms of Scarcity Definitions; Comparison between Robbins Definition and Marshall's Definition; Growth Definitions; The Central Problem of an Economy; Society's Production Possibility Curve; Uses or Applications of Production Possibility Curve; Circular Flow of Economic Activity; The Circular Flow in a Two-Sector Economy; The Circular Flow in a Three-Sector Economy; Economics as a Science; Nature of Economic Laws; Economics as a Positive or a Normative Science; Economics as an Art; The Relation of Economics with other Subjects; Exercises; Multiple Choice Questions.

2. The Methodological Issues in Economics 33-46

Introduction; The Nature of Economic Theory or Economic Laws; What is a Theory?; Steps of Formulating an Economic Theory; Applications and Uses of Economic Theories; Limitations of Economic Theories; Methods of Economic Theories; Deductive Method; Advantages of Deductive Method; Limitations of Deductive Method; Inductive Method; Advantages of Inductive Method; Limitations of Inductive Method; Complementarity of the Two Methods; Exercises; Multiple Choice Questions.

- 3. Economic Models** **47-53**
 Introduction; Meaning and Nature of Economic Models; Meaning of Economic Models; Nature of Economic Models; Concepts in Model Building; Building a Micro Static Model; The Model; Limitations of Model Building; Exercises; Multiple Choice Questions.
- 4. Microeconomics and Macroeconomics** **55-67**
 Introduction; Microeconomics; Macroeconomics; Interdependence of Micro- and Macroeconomics; Exercises; Multiple Choice Questions.
- 5. Economic Statics and Economic Dynamics** **69-81**
 Introduction; Economic Statics; Scope of Static Economics; Advantages of Economic Statics; Limitations of Economic Statics; Comparative Statics; Economic Dynamics; Advantages of Economic Dynamics; Limitations of Economic Dynamics; Exercises; Multiple Choice Questions.
- 6. The Concept of Economic Equilibrium** **83-103**
 Introduction; Classification of Equilibrium; Stable, Unstable and Neutral Equilibrium; Stability Conditions of Equilibrium Walras vs. Marshall; Short-run and Long-run Equilibrium; Unique and Multiple Equilibrium; Static and Dynamic Equilibrium; Partial and General Equilibrium; The Walrasian Model of General Equilibrium; Assumptions of the Model; Criticisms of the Walrasian Model; Exercises; Multiple Choice Questions.
- 7. The Role of Price Mechanism** **105-116**
 Introduction; Role of Price Mechanism in a Free Enterprise Economy; Limitations of Price Mechanism in a Free Market Economy; Role of Price Mechanism in a Mixed Economy; Role of Price Mechanism in a Socialist Economy; Exercises; Multiple Choice Questions.

PART TWO

DEMAND THEORY

- 8. The Utility Analysis** **117-135**
 Introduction; The Meaning of Utility; Cardinal and Ordinal Utility; Measurement of Utility; Total Utility and Marginal Utility;

Importance of the Concept of Marginal Utility; Law of Diminishing Marginal Utility; Assumptions of the Law; Exceptions to the Law of Diminishing Marginal Utility; Criticisms of the Law of Diminishing Marginal Utility; Importance of the Law of Diminishing Marginal Utility; The Law of Equi-marginal Utility; Assumptions of the Law; Applications or Importance of the Law of Equi-Marginal Utility; Limitations of the Law of Equi-Marginal Utility; Exercises; Multiple Choice Questions.

9. The Theory of Indifference Curve

137-203

Introduction; Assumptions of Indifference Curve Analysis; Meaning of Indifference Curves; Marginal Rate of Substitution (MRS); Properties or Characteristics of Indifference Curves; The Budget Constraint Line or the Price Line; Equilibrium of the Consumer; Abnormal Indifference Curves and Corner Solution; The Income Consumption Curve and the Income Effect; The Substitution Effect; The Price Consumption Curve and the Price Effect; Separation of Price Effect into Income and Substitution Effects Slutsky vs Hicks; Derivation of the Demand Curve from the Price Consumption Curve; Method I; Method II; Comparative Demand Curves; Derivation of the Income Demand or Engel Curve; Elasticity of Demand and the Price Consumption Curve (PCC); Applications of Indifference Curve Analysis; Comparative Study of Utility Analysis and Indifference Curve Analysis; A Critical Appraisal of the Indifference Curve Analysis; Exercises; Multiple Choice Questions.

10. The Concept of Consumer s Surplus

205-222

Introduction; Meaning of Consumer s Surplus; Measurement of Consumer s Surplus; Marshallian Approach to Consumer s Surplus; Assumptions of Marshallian Approach; Criticism of Marshallian Approach to Consumer s Surplus; Hicksian Approach to Consumer s Surplus; Change in Price and Consumer s Surplus; Change in Income and Consumer s Surplus; Hicks Reformulation of the Concept of Consumer s Surplus; Changes in the Quantity of the Commodity; Hicks vs. Marshall s Measure; Changes in the Price of the Commodity; Importance of Consumer s Surplus; Exercises; Multiple Choice Questions.

11. The Revealed Preference Theory of Demand **223-234**

Introduction; Assumptions of Revealed Preference Theory; Choice Reveals Preference; Revealed Preference Theory and the Demand Theorem or the Law of Demand; Price, Income and Substitution Effects Under Revealed Preference Approach; Derivation of Demand Curve from Revealed Preference; Superiority of Revealed Preference Theory; Defects of the Revealed Preference Theory; Exercises; Multiple Choice Questions.

1

12. The Modern Utility Analysis of Choices Involving Risk or Uncertainty **235-244**

Introduction; The Bernoulli Hypothesis or the St. Petersburg Paradox; The Neumann-Morgenstern Method of Measuring Utility; The N-M Utility Index; Friedman-Savage Hypothesis; The Markowitz Hypothesis; Exercises; Multiple Choice Questions.

1

13. Hicks Revision of Demand Theory (Demand Theory of Logical Ordering) **245-261**

Introduction; Preference Hypothesis and Logic of Ordering; Strong and Weak Ordering Distinguished; Weak Ordering in the Hicks Demand Theory; The Direct Consistency Test; Demand Theory of Weak Ordering; Derivation of Law of Demand by the Method of Compensating Variation; Derivation of Law of Demand by the Method of Cost Difference; Inferior Goods, Giffen Goods and Law of Demand; Superiority of Hicksian Logical Ordering Theory of Demand; Exercises; Multiple Choice Questions.

1

14. Law of Demand and Elasticity of Demand **263-318**

Introduction; Meaning of Demand; The Law of Demand; The Demand Function; Demand Schedule and Demand Curve; Market Demand Curve; Types of Demand; The Determinants of the Demand Curve; Change in Demand and Change in Quantity Demanded; Reasons for the Negative Slope of the Demand Curve; Elasticity of Demand; Price Elasticity of Demand; Measurement of the Price Elasticity of Demand; Elasticity and Slope of the Demand Curve; The Determinants of Price Elasticity of Demand; Cross Elasticity of Demand;

- 4 Income Elasticity of Demand; Income Elasticity of Demand and the Propensity to Consume; Income Elasticity of Demand and Engel Curves; Demand Elasticity of Substitution; Mathematical Relationship between Elasticities; Average Revenue, Marginal Revenue and Elasticity of Demand; Diagrammatical Representation; Significance of the Concept of the Elasticity of Demand; Exercises; Multiple Choice Questions.
15. **The Concept of Consumer s Sovereignty** **319-322**
Introduction; Meaning of Consumer s Sovereignty; Limitations of Consumer s Sovereignty; Desirability of Consumer s Sovereignty; Exercises; Multiple Choice Questions.
16. **Recent Developments in Demand Theory** **323-333**
Introduction; The Pragmatic Approach; The Constant Elasticity of Demand Function; The Dynamic Demand Function; The Empirical Demand Function; Limitations of Demand Functions; The Linear Expenditure System (Les); Assumptions of LES Model; Frame work of the LES Model; The Indirect Utility Function (Linear Programming Technique); Properties of the Indirect Utility Function; The Dual of Indirect Utility Function; The Consumer Expenditure Function; Exercises; Multiple Choice Questions.

PART THREE

THEORY OF PRODUCTION

17. **Traditional Approach of Production Function** **335-352**
Introduction; The Production Function; Short-Run Production Function and Long-Run Production Function; Nature of Production Function; Types of Production Functions; The Laws of Production; The Law of Variable Proportions or The Law of Diminishing Returns; Illustration of the Law; Three Stages of Production; The Laws of Returns to Scale; Causes of Increasing Returns to Scale or the Economies of Scale; Causes of Constant Returns to Scale; Causes of Decreasing Returns to Scale or the Diseconomies of Scale; Exercises; Multiple Choice Questions.

18. Isoquant-Isocost Approach of Production Function **353-405**

Introduction; Isoquants or Isoproduct Curves; Isoquants vs. Indifference Curves; Equal Product Map or Isoquant Map; Properties of Equal Product Curves; The Principle of Diminishing Marginal Rate of Technical Substitution (MRTS); Limitations of the Concept of Diminishing Marginal Rate of Technical Substitution; Optimum Combination of Inputs; Changes in Outlay and Expansion Path; Changes in Input Prices; Optimum Combination of Outputs; Isoquants and Returns to Scale; Isoquants and Laws of Returns or Returns to a Variable Input; The Cobb-douglas Production Function; Properties of Cobb-Douglas Production Function; Importance of Cobb-Douglas Production Function; Criticisms of Cobb-Douglas Production Function; The CES Production Function; Properties of CES Production Function; Advantages of CES Production Function over the Cobb-Douglas Production Function; Limitations of the CES Production Function; Output Elasticity; Outlay Elasticity or Cost Elasticity; Exercises; Multiple Choice Questions.

19. Technical Progress and Production Function **411-423**

Introduction; Meaning of Technological Change; Role of Technology in Economic Development; Process of Technological Change; Role of Entrepreneur; Types of Entrepreneurs; Supply of Innovating Entrepreneurs; Technological Gap between the Rich and the Poor Countries; Problem of Technological Change in Underdeveloped Countries; Choice of Technology; Import of Technology and Underdeveloped Countries; Exercises; Multiple Choice Questions.

PART FOUR

PRODUCT PRICING

20. Nature of Costs and Elasticity of Costs **425-446**

Introduction; The Concept of Costs; The Opportunity Cost or Alternative Cost Doctrine; Significance of Opportunity Cost Concept; Limitations of Opportunity Cost Concept; Explicit and Implicit Costs; Behaviour of Costs Over Time; Short-run

- 19** Cost Curves; Per Unit Cost Curves; Relationship of MC to AC and to AVC; Long-run Cost Curves; Long-run Average Cost (LAC); Long-run Marginal Cost (LMC); The Optimum Scale of Plant; The Concept of Cost Elasticity; Elasticity of Total Cost; Elasticity of Average Cost; Elasticity of Marginal Cost; Elasticity of Productivity; Exercises; Multiple Choice Questions.
- 21. Concept of Revenue 447-462**
 Introduction; Total, Average and Marginal Revenue; Revenue Curves for a Perfectly Competitive Firm; Revenue Curves for a Firm Under Monopoly or Imperfect Competition; Relationship between Average and Marginal Revenue Curves; Average Revenue, Marginal Revenue and Elasticity of Demand; Other Special Cases of Revenue Curves; Exercises; Multiple Choice Questions.
- 22. Law of Supply and Elasticity of Supply 463-484**
 Introduction; The Law of Supply; Factors Determining Supply; Supply Function; Supply Schedule and Supply Curve; Change in Supply and Change in Quantity Supplied; Elasticity of Supply; Measurement of Elasticity of Supply; Elasticity of Price Expectation; Supply Curve under Perfect Competition; The Short-run Supply Curve of the Firm; The Short-run Supply Curve of the Industry; The Long-run Supply Curve of the Firm and the Industry; Laws of Returns and the Long-run Supply Curve of an Industry; Industry Supply Curve under Constant Returns or Constant Costs; Industry Supply Curve under Diminishing Returns or Increasing Costs; Industry Supply Curve under Increasing Returns or Diminishing Costs; Supply Curve under Monopoly or Imperfect Competition; Exercises; Multiple Choice Questions.
- 23. Equilibrium of the Firm and the Industry 485-494**
 Introduction; Equilibrium of the Firm under Perfect Competition; Equilibrium of the Firm under Monopoly; Equilibrium of the Industry; Resource Allocation under Perfect Competition; Exercises; Multiple Choice Questions.
- 24. Pricing and Output under Perfect Competition 495-520**
 Introduction; Characteristics of Perfect Competition; Importance of Time Element in the Theory of Value (Marshall's Time Analysis of Value); Price Determination by the Industry

under Perfect Competition; Price Determination in the Market Period; Price Determination in the Short-Period; Relation between Market Period and Short-Period Price Determination; Price Determination in the Long-Period; Increasing Cost Industry; Constant Cost Industry; Decreasing Cost Industry; Output Determination by the Firm under Perfect Competition; Equilibrium of the Firm in the Market Period; Equilibrium of the Firm in the Short-Period; Effect of a Tax on the Short-Run Equilibrium; Equilibrium of the Firm in the Long-Period; Exercises; Multiple Choice Questions.

25. Interdependent Prices

521-531

Introduction; Substitutes and Complements; Pricing under Joint Demand; Pricing under Composite Demand; Pricing under Joint Supply or Joint Costs; Pricing under Composite Supply; Exercises; Multiple Choice Questions.

26. Pricing and Output under Monopoly

535-561

Introduction; Sources and Types of Monopoly; Emergence and Assumptions of Monopoly; Price and Output Determination under Monopoly; Price and Output Equilibrium of Monopoly in the Market Period; Price and Output Equilibrium of Monopoly in the Short-Period; Price and Output Equilibrium of Monopoly in the Long Period; Monopoly vs. Perfect Competition (Welfare Effects of Monopoly); Control and Regulation of Monopoly (Monopoly Pricing with Threat of Entry); Regulation of Monopoly Price; Regulation through Taxation; Multiple Plant Monopoly in the Short-run; Resource Allocation under Monopoly; Exercises; Multiple Choice Questions.

27. Monopoly Price Discrimination

561-571

Introduction; Forms of Price Discrimination; Conditions for Price Discrimination; Degrees of Price Discrimination; Discrimination of the First Degree or Perfect Discrimination; Discrimination of the Second Degree; Discrimination of the Third Degree; Distribution of Given Output under Discriminating Monopoly; Determination of Price and Output under (Third Degree) Discriminating Monopoly; Dumping: A Special Case of Price Discrimination; Justification of Price Discrimination; Exercises; Multiple Choice Questions.

28. Monopsony and Bilateral Monopoly 577-581

Introduction; Pricing and Output under Monopsony; Comparison between Monopsony and Perfect Competition; Pricing and Output under Bilateral Monopoly; Exercises; Multiple Choice Questions.

29. Monopolistic Competition 583-602

Introduction; Main Features of Monopolistic Competition; Monopoly Index; Price and Output Determination under Monopolistic Competition; Short-Period Equilibrium of the Firm under Monopolistic Competition; Long-Period Equilibrium of the Firm under Monopolistic Competition; Chamberlin's Analysis of Group Equilibrium; Selling Costs and Their Implications on Equilibrium under Monopolistic Competition; Waste of Monopolistic Competition (Problem of Resource Allocation under Monopolistic Competition); Exercises; Multiple Choice Questions.

30. Oligopoly 603-625

Introduction; Collusion and Blocked Entry; Classification of Oligopoly; Characteristics of Oligopoly; Cost Curves and Demand (Revenue) Curves of the Oligopolistic Firm; Price and Output Determination under Oligopoly; Equilibrium under Independent Action (The Sweezy Model of Kinked Demand Curve); Equilibrium under Collusion; Perfect Collusion in Oligopoly; Imperfect Collusion in Oligopoly; Welfare Effects of Oligopoly (Resource Allocation under Oligopoly); Competition versus Collusion; Monopoly versus Collusion; Collusion and Factorial Rewards; Exercises; Multiple Choice Questions.

31. Duopoly 627-640

Introduction; The Cournot Model; The Cournot Model in Terms of Reaction Curves; The Bertrand Model; The Edgeworth's Model; The Stackleberg Model; The Hotelling Model; The Chamberlin's Model (Small Group Model); Exercises; Multiple Choice Questions.

32. Limit Pricing Theories 641-647

Introduction; Bain's Limit Pricing Theory; The Bain Model; Entry Barriers and Determination of Limit Price; Sylos-Labini Model of Limit Pricing; Exercises; Multiple Choice Questions.

33. Full-Cost Pricing Theory**649-662**

Introduction; Full-cost Pricing and Kinked Demand Curve; Full-cost Pricing and Andrews Version; Limitations of Full-Cost Pricing Theory; Merits of Cost-Plus Pricing; Rate of Return Pricing; Evaluation of Rate of Return Pricing; Target Pricing; Constant Rate of Return on Investment; Constant Mark-up over Costs; Constant Rate of Profit from Total Sales; Other Methods of Pricing; Marginal Cost Pricing; Going Rate Pricing; Customary Pricing; Exercises; Multiple Choice Questions.

34. Managerial and Behavioural Theories of the Firm**663-675**

Introduction; Simon's Satisficing Theory; Criticisms; Behavioural Theory of Cyert and March; Williamson's Managerial Discretion Model; Growth Maximisation Model of Marris; Baumol's Sales Maximisation Model; Effect of Changes in Overhead Costs on Price and Output; Exercises; Multiple Choice Questions.

35. Theory of Games and Price Determination**677-684**

Introduction; Two-person Constant-sum or Zero-sum Game; Assumptions; Pay-off Matrix; The Saddle Point; Solution without Saddle Point; Mixed Strategies; Non-constant-sum Games; Limitations of Game Theory; Exercises; Multiple Choice Questions.

36. Input-Output Analysis**685-697**

Introduction; Meaning of Input-output Analysis; Main Features of Input-output Analysis; Assumptions; Construction of Input-output Tables; Applications of Input-output Analysis in Planning; Use of Input-output Analysis in Indian Five-year Plans; Limitations of Input-output Analysis; Exercises; Multiple Choice Questions.

37. Linear Programming**699-714**

Introduction; Meaning of Linear Programming; Characteristics or Assumptions of Linear Programming; Maximisation Problems; One Output-Two Inputs Case; Multiple Outputs Multiple Inputs Case (Maximising Revenue); Mathematical Treatment of the Linear Programming Problem; Linear Programming Solution: Revenue Maximisation; Linear Programming Solution: Cost Minimisation; Applications of Linear Programming in Indian Economy; Limitations of Linear Programming Approach; Exercises; Multiple Choice Questions.