Chapter 8 – Practice Questions

Figure 8-4

[image: image1.png](]
o
=
o

Quantity

1.
Refer to Figure 8-4. The price that buyers effectively pay after the tax is imposed is

a.
P1.

b.
P2.

c.
P3.

d.
impossible to determine from the figure.

2.
Refer to Figure 8-4. After the tax is levied, consumer surplus is represented by area

a.
A.

b.
A + B + C.

c.
D + E + F.

d.
F.

3.
Refer to Figure 8-4. The tax causes a reduction in producer surplus that is represented by area

a.
A.

b.
B + C.

c.
D + E.

d.
F.

4.
Refer to Figure 8-4. The total surplus (consumer, producer, and government) with the tax is represented by area

a.
C + E.

b.
A + B + C.

c.
D + E + F.

d.
A + B + D + F.

5.
Refer to Figure 8-4. The loss in total welfare that results from the tax is represented by area

a.
A + B + D + F.

b.
A + B + C.

c.
D + E + F.

d.
C + E.

6.
Buyers of a product will bear the larger part of the tax burden, and sellers will bear a smaller part of the tax burden, when

a.
the tax is placed on the sellers of the product.

b.
the tax is placed on the buyers of the product.

c.
the supply of the product is more elastic than the demand for the product.

d.
the demand for the product is more elastic than the supply of the product.

7.
If T represents the size of the tax on a good and Q represents the quantity of the good that is sold, total tax revenue received by government can be expressed as

a.
T/Q.

b.
T + Q.

c.
T x Q.

d.
(T x Q)/Q.

Figure 8-7 The graph below represents a $10 per unit tax on a good. On the graph, Q represents quantity and P represents price.

[image: image2.png]=
o
o
=
72]

Demand

10 12 14 16 0

é .

é .

8.
Refer to Figure 8-7. The tax causes consumer surplus to decrease by the area

a.
A.

b.
B + C.

c.
A + B + C.

d.
A + B + C+ D + F.

9.
Refer to Figure 8-7. The deadweight loss of the tax is represented by the area

a.
B + D.

b.
C + F.

c.
A + C + F + J.

d.
B + C + D + F.

10.
Refer to Figure 8-7. After the tax goes into effect, producer surplus is the area

a.
D + F + G + H + J.

b.
D + F + G + H.

c.
D + F + J.

d.
J.

Answers:

1=C, 2=A, 3=C, 4=D, 5=D, 6=C, 7=C, 8=B, 9=B, 10=D

