Questions for: PROBLEM SET 10

Name ______________________ Section ______________________

Use your workbook and graphs to answer the following questions.

1. Review the characteristics of the monopolistically competitive industry. How is this structure similar to perfect competition? To monopoly? Explain.

2. Consider Bookie Ink’s total cost function:

a. Fixed Costs are __________ when output is 0.

b. Variable Costs are __________ when output is 0.

c. Fixed Costs are __________ when output is 8.

d. Variable Costs are __________ when output is 8.

e. Explain the difference between Fixed Costs and Variable Costs.

3. a) Look at your workbook and graph. What is the firm’s optimal level of output and price under DMD-P1?

OUTPUT = __________

PRICE = __________

b) How much profit does Bookie Ink earn at this point? Is Bookie happy with The Case of the Missing Coin? Is this a successful book series?

PROFIT = __________

4. DMD-P2 reflects a shift to the LEFT in the demand curve for The Case of the Missing Coin. Why might they have expected this, given their profit position under conditions of DMD-P1? Explain.

5. a) Look at your workbook and graph. What is the firm’s optimal level of output and price under DMD-P2?

OUTPUT = __________

PRICE = __________

b) How much profit does Bookie Ink earn at this point? Is Bookie still happy with The Case of the Missing Coin? Explain.
PROFIT = __________

c) Return to your workbook and graph. Should Bookie Ink shut down in the short run? Why or why not? How would their short run profit position change if they shut down? Explain.

6. What further market adjustments would you expect in the mystery novel market in the long run? Carefully explain.
7. What advice would you give to Bookie Ink as they develop a marketing plan for the next five years? What should they do to try to increase their profitability?

Carefully explain.

10-1

