Principles of Microeconomics

Sample Demand Questions
On a graph show the change in demand, or quantity demanded that results from the following event. In words, determine whether demand increases or decreases (shifts left or right), or if the quantity demanded increases (a move down the demand curve), or decreases (a move up the demand curve).

1.  If the price of apples decreases, what happens in the market for apples?

2.  In the market for new houses, an increase in income will cause the demand curve to shift…

3.  An indicator for a producer that the demand for a product has risen is __________. An indicator for a consumer that the demand for a product has risen is ____________.

4. The government reports that a glass of red wine each day decreases the likelihood of developing some types of cancer. With this report, what happens to the demand for red wine?

5.  An increase in the population of South Carolina residents causes the demand for South Carolina universities to ____________. What affect will this have on the price of tuition at SC universities?

6.  Can price be determined by demand alone? Why not?

7.  If the price of Pepsi falls, what happens in the market for Pepsi?

8.  What is the relationship between coke and Pepsi?

9. If the price of peanut butter increases, what happens in the market for jelly?

10. The impact of “changes in income” on demand determines whether two goods are compliments, or substitutes. True/ false.

11. If the price of hamburger rises, what happens in the market for hamburger buns?

12.  What is the relationship between hamburgers and hamburger buns?

13.  If people earn more money, their demand for televisions sets increases. What type of good are television sets?

14.  If consumers earn more money, what will happen to their demand for airline travel?

15.  What type of good is airline travel? What type of good is macaroni and cheese?

16.  What is the difference between a change in the quantity demanded of a good, and a change in the demand for a good?
17. In the market for microwave popcorn, what would happen if a new report claimed that the popcorn powder caused lung cancer?

18.  What happens to the price of Good X and the amount sold of Good X in each of the following scenarios? Draw a demand curve. Then show how the change below causes a change in either the quantity demanded or demand. Draw a graph for each letter.
19. Use the demand schedule to make the graph. 

When the price of Good X is $14 the quantity demanded is 32, when the price of Good X is $20 the quantity demanded is 18.

a. The income of consumers increases (assume X is a normal good).
b. The price of Good Y, a complimentary good to Good X, increases

c. Everyone expects the price of Good X to increase.
20. What is the substitution effect?
21. What is the income effect?

22. In the market for hotels, a decrease in income will cause the 

a. demand curve to shift right


b. demand curve to shift left

c. supply curve to shift left


d. quantity demanded to decrease

23. How does a decrease in the price of nachos affect the market for salsa?

a. it causes the demand curve for salsa to increase

b. it causes the demand curve for salsa to decrease

c. it cause the supply curve for salsa to increase

24. If the price of Good X is above equilibrium, there is 

a. pressure for the price to fall.

c.  pressure for the price to rise.

b. going to be an increase in supply.

d. a shortage of income.

25. In the market for microwave popcorn, what would happen if a new report claimed that the popcorn powder caused lung cancer.

26. If a decrease in Consumer A’s income causes he/she to buy more of Good X, holding everything else constant, Good X must be 

27. Draw a demand curve for pizza.

a. If the price of pizza is $10 the quantity demanded is 40 pizzas a day. If the price of pizza is $8 the quantity demanded is 60 pizzas a day. Show these points on the pizza graph.

b. what would happen if the price fell to $6? What is this change called?

c. What would happen on your graph if the income in the area decreased? Show your answer on the graph. What is this change called?

