

UC Berkeley

Postprints from Department of Agricultural and Resource Economics, UCB

Title

The law of demand versus diminishing marginal utility

Permalink

<https://escholarship.org/uc/item/9c73m45q>

Journal

Applied Economic Perspectives and Policy (Review of Agricultural Economics), 28(2)

ISSN

2040-5804

Authors

Bettie, Bruce R.
Lafrance, Jeffrey T.

Publication Date

2006-07-01

Peer reviewed

The Law of Demand versus Diminishing Marginal Utility

Bruce R. Beattie and Jeffrey T. LaFrance

Diminishing marginal utility (DMU) is neither necessary nor sufficient for downward-sloping demand. Yet, upper-division undergraduate and beginning graduate students often presume otherwise. This paper provides two simple counter-examples that can be used to help students understand that the Law of Demand does not depend on DMU. The examples are accompanied with the geometry and basic mathematics of the utility functions and the implied ordinary/Marshallian demands.

In a combined total of more than a half century of university teaching experience, many students in our advanced undergraduate, master's, and beginning Ph.D. level courses have come to us convinced that the principle of diminishing marginal utility (DMU) is a primary explanation for and cause of downward-sloping demand (DSD) in the theory of consumer behavior. It has been generally accepted since the beginning of the twentieth century that the Law of Demand does not require cardinal utility and the strong assumption of DMU (Samuelson, p. 93). Yet, clearly explaining why this is true continues to be a challenge in teaching consumption theory.

This paper presents two valid utility-function/applied-demand models that can be used by teachers of upper-division undergraduate and beginning graduate courses to convince students that DMU is neither necessary nor sufficient for DSD. DMU is also not necessary for convex preferences (downward-sloping convex indifference curves, CICs). We have found the counter-examples, and, in particular, the graphics provided in this paper to be most helpful in teaching the fundamentals of consumer behavior and demand. Most agricultural economics courses seriously tackle the theory of consumer

■ Bruce R. Beattie is a professor in the Department of Agricultural and Resource Economics at The University of Arizona.

■ Jeffrey T. LaFrance is a professor in the Department of Agricultural and Resource Economics and a member of the Giannini Foundation of Agricultural Economics at the University of California, Berkeley.

behavior as foundation for applied demand and price analysis generally at the upper-division undergraduate and beginning graduate level.

First, we show that DMU is *not necessary* for CICs. Although not essential for DSD, convex preferences are commonly presumed in the theory of consumer behavior. Next, we establish that DMU is *not necessary* for DSD. Last, we show that DMU is *not sufficient* for DSD.

Our approach is to construct simple counter-examples for each case. To develop the counter-examples,¹ we use two valid utility functions that both satisfy the usual and accepted preference axioms of consumer theory (Varian; Henderson and Quandt; Silberberg and Suen; Mas-Colell, Whinston, and Green). We present the essential mathematical results (utility function specifications, marginal utility [MU] equations, MU slope equations, indifference curve equations, indifference curve slope and curvature equations, ordinary Marshallian demand equations, and demand slope equations) and geometric interpretation. The final section of the paper contains a summary and conclusions.

DMU, Downward-sloping CICs, and DSD

Result 1. DMU is *not necessary* for negatively sloped CICs.

Assume a simple two-good (q_1, q_2) Stone–Geary utility (u) function:²

$$(1) \quad u(q_1, q_2) = q_1^2 q_2^2.$$

The MU for good one, MU_1 , for example, is given by

$$(2) \quad \frac{\partial u}{\partial q_1} = 2q_1 q_2^2.$$

The slope of (2) is

$$(3) \quad \frac{\partial^2 u}{\partial q_1^2} = 2q_2^2,$$

which is strictly positive for all $q_1, q_2 > 0$; that is, MU_1 is everywhere increasing.

The indifference curve equation obtained by rearranging (1) is

$$(4) \quad q_2 = \sqrt{u}/q_1,$$

a rectangular hyperbola in q_1 . The slope and curvature of (4) is given by (5) and (6), respectively:

$$(5) \quad \left. \frac{dq_2}{dq_1} \right|_u = -\frac{\sqrt{u}}{q_1^2} = -\frac{q_2}{q_1};$$

$$(6) \quad \left. \frac{d^2 q_2}{dq_1^2} \right|_u = \frac{2\sqrt{u}}{q_1^3} = \frac{2q_2}{q_1^2}.$$

Clearly, (5) is strictly negative and (6) is strictly positive for all $q_1, q_2 > 0$.

Figures 1(a) and (b) show computer-generated, three- and two-dimensional graphs of the utility function (1) and indifference curve map (4), respectively. It is

Figure 1. (a) Surface plot for $u(q_1, q_2) = q_1^2 q_2^2$ and (b) contour plot for $u(q_1, q_2) = q_1^2 q_2^2$

readily seen in figure 1(a) that MU increases everywhere on the utility surface for both q_1 and q_2 . And in figure 1(b), it is clear that the indifference curves become more dense as one moves across the graph parallel to the q_1 axis, increasing q_1 while holding q_2 constant, or vice versa—again, reflecting increasing MU. Yet, we observe in both figures that the indifference curves are everywhere negatively sloped per equation (5) and convex to the origin per equation (6).

Upshot: Despite the fact that the marginal utilities for both goods are everywhere increasing, the indifference curves are everywhere negatively sloped and convex to the origin. This simple utility function clearly shows that DMU is *not necessary* for CICs. More generally, we know that the convexity of the level curves for a two-variable model depends on an expression involving all first and second partial derivatives of the function. In the words of Silberberg and Suen, “. . .convexity of the indifference curves in no way implies, or is implied by, ‘diminishing marginal utility,’ . . . diminishing marginal utility and convexity of indifference curves are two entirely independent concepts. And that is how it must be: Convexity of an indifference curve relates to how marginal evaluations change *holding utility* (the dependent variable) *constant*. The concept of diminishing marginal utility refers to changes in total utilities, i.e., movements from one indifference level to another” (pp. 52–53).

Result 2. DMU is *not necessary* for DSD.

To establish that DMU is *not necessary* for DSD, we continue with the Stone–Geary example used in establishing “Result 1” (depicted in figures 1(a) and (b)). The equation of the demand function for q_1 , obtained from the solution of the first-order necessary conditions of the budget-constrained maximization of (1), is given by

$$(7) \quad q_1 = m/2p_1,$$

where m is income and p_1 is the price of q_1 .³ The slope of (7) is

$$(8) \quad \frac{\partial q_1}{\partial p_1} = -\frac{m}{2p_1^2}.$$

Clearly, the own-price effect from (8) is strictly negative.

Upshot: This example depicts that the indifference curves are negatively sloped and convex as q_1 increases given u fixed. In consumer theory, the behavior of the MU relationship is immaterial. It is the convexity of the indifference curves, not DMU, that is crucial for DSD in this case.⁴ Suffice it to say DMU is *not necessary* for DSD.

Results 1 and 2 follow from the fact that a utility function is unique only up to a monotonic transformation (Varian). An implication of nonuniqueness, in the context of our example Stone–Geary utility function, is that the implied demand functions for the two goods are the same irrespective of the exponents on q_1 and q_2 in equation (1), as long as they are positive. This, of course, is another way of saying that it does not matter whether MU is decreasing (exponents <1), constant (exponents $=1$), or increasing (exponents >1).

Result 3. DMU is not sufficient for DSD.

To establish that DMU is not sufficient for DSD, we use as our example a utility function that gives rise to a linear upward-sloping demand for q_1 and exhibits DMU for both q_1 and q_2 (LaFrance)⁵, viz.,

$$(9) \quad u(q_1, q_2) = (1 - q_1) \exp \left\{ \frac{q_2 - 100}{1 - q_1} \right\}.$$

The demand function for q_1 implied by (9) is

$$(10) \quad q_1 = 101 + \frac{p_1}{p_2} - \frac{m}{p_2}$$

where m and p_1 are as defined previously and p_2 is the price of q_2 . The slope of (10) with respect to p_1 is

$$(11) \quad \frac{\partial q_1}{\partial p_1} = \frac{1}{p_2},$$

which is strictly positive rather than negative. The appendix presents complete mathematical derivations for a generalized version of equation (9), including establishment of DMU.

Figures 2(a) and (b) present the essential geometry of this case. Like the previous figures, figure 2(a) is the three-dimensional representation of the utility function and figure 2(b) is the two-space indifference map. In figure 2(a), there is DMU for q_1 and for q_2 . The curvature of the utility function in both the q_1 and q_2 direction is concave to the q_1q_2 plane. And in figure 2(b), the indifference curves become less dense as q_1 increases given q_2 and vice versa. Also, we see clearly that the indifference curves are negatively sloped and convex to the origin in the regular region.

Upshot: DMU, in addition to being unnecessary, is *not sufficient* for DSD as sometimes alleged.⁶ In this example, we have a perfectly acceptable (well-behaved) utility function giving rise to an upward-sloping demand function even when the MU of that good is diminishing—the long-known *Giffen good* case (Spiegel).

Conclusion

This paper provides examples of how to convince students of something that often must be unlearned, namely the idea that DMU is the principal rationale for CICs and DSD. The paper presents two simple utility functions to demonstrate the algebra and geometry of why:

1. DMU is *not necessary* for CICs.
2. DMU is *neither necessary nor sufficient* for DSD.

Downward-sloping demand can be motivated by appealing to students' common sense. When asked, students will confess that when the price of a good rises, other things constant, they typically reduce their purchases of that good.

Figure 2. (a) Surface plot for $u(q_1, q_2) = (1 - q_1) \exp\{\frac{q_2 - 100}{1 - q_1}\}$ and (b) contour plot for $u(q_1, q_2) = (1 - q_1) \exp\{\frac{q_2 - 100}{1 - q_1}\}$

The instructor can then proceed to explain that they (the students) do what it is they know they do, for two reasons: First, they seek and find relatively less expensive substitutes. And, second, an increased price reduces effective purchasing power for all goods. For most (normal) goods, the income effect reinforces the negative substitution effect, contributing further to reduced consumption of the subject good (Stigler, pp. 60–61; Slutsky). The result is unambiguous DSD. There is no need to burden students with something (DMU) that is unnecessary and insufficient for making the case.

When students are ready for a formal treatment of consumer choice (typically at the intermediate level), the why and why not of DSD should be taught and learned drawing upon the assumptions and framework of ordinal utility maximization and the ideas of substitution and income effects. We have found the two utility functions and associated graphs in this paper most helpful in dissuading students who still want to believe that the underlying motivation for DSD is the cardinal utility idea of DMU.

Appendix: Insufficiency of DMU for DSD

The following utility function gives rise to a positively sloped linear demand function for q_1 despite DMU for both q_1 and q_2 :

$$(A.1) \quad u(q_1, q_2) = \frac{(\beta + \gamma q_1)}{\gamma^2} \exp \left\{ \frac{\gamma(\alpha + \gamma q_2 - q_1)}{\beta + \gamma q_1} \right\}$$

assuming $\alpha > m/p_1 > 0$, $\beta > 0$, and $\gamma < 0$. The first-order partial derivatives of (A.1) are

$$(A.2) \quad \frac{\partial u}{\partial q_1} = - \left(\frac{\alpha + \gamma q_2 - q_1}{\beta + \gamma q_1} \right) \exp \left\{ \frac{\gamma(\alpha + \gamma q_2 - q_1)}{\beta + \gamma q_1} \right\} > 0 \quad \forall \alpha + \gamma q_2 > q_1 > -\beta/\gamma.$$

$$(A.3) \quad \frac{\partial u}{\partial q_2} = \exp \left\{ \frac{\gamma(\alpha + \gamma q_2 - q_1)}{\beta + \gamma q_1} \right\} > 0 \quad \forall q_1 \neq -\beta/\gamma.$$

The condition $q_1 \neq -\beta/\gamma$ is necessary for the utility function to be well-defined, while the conditions $\alpha + \gamma q_2 > q_1 > -\beta/\gamma$ are necessary for the utility function to be increasing in both goods. The ratio $-\beta/\gamma > 0$ may be arbitrarily small, but is not necessarily so. The utility function has a pole (can equal any real number) at the point

$$(q_1, q_2) = (-\beta/\gamma, -(\alpha\gamma + \beta)/\gamma^2).$$

Because $\frac{\partial u/\partial q_1}{\partial u/\partial q_2} = - \left(\frac{\alpha + \gamma q_2 - q_1}{\beta + \gamma q_1} \right) = \frac{p_1}{p_2}$ and $q_2 = \frac{m}{p_2} - \frac{p_1}{p_2} q_1$ at an interior solution for the demand equations, we obtain the demand for q_1 as

$$(A.4) \quad q_1 = \alpha + \beta \frac{p_1}{p_2} + \gamma \frac{m}{p_2}.$$

Note that the demand for good one is upward sloping with respect to its own price and downward sloping with respect to income, the classic case of a Giffen good. This property holds for all values of (p_1, p_2, m) that lead to an interior utility maximizing solution.

We now show that in the range where both goods are purchased in positive quantities and where preferences are strictly increasing in both goods, this utility function (A.1) exhibits DMU in q_1 and in q_2 . The second-order partial derivatives of (A.1) are

$$(A.5) \quad \frac{\partial^2 u}{\partial q_1^2} = \frac{[\beta + \gamma(\alpha + \gamma q_2)]^2}{(\beta + \gamma q_1)^3} \exp \left\{ \frac{\gamma(\alpha + \gamma q_2 - q_1)}{\beta + \gamma q_1} \right\} \leq 0 \quad \forall q_1 > -\beta/\gamma.$$

and

$$(A.6) \quad \frac{\partial^2 u}{\partial q_2^2} = \frac{\gamma^2}{(\beta + \gamma q_1)} \exp \left\{ \frac{\gamma(\alpha + \gamma q_2 - q_1)}{\beta + \gamma q_1} \right\} \leq 0 \quad \forall q_1 > -\beta/\gamma.$$

Both (A.5) and (A.6) are strictly negative throughout the region of strict monotonicity, $\alpha + \gamma q_2 > q_1 > -\beta/\gamma$. In fact, u is concave and a simple transformation of this particular normalization (in particular, $-u^2$) is jointly strongly concave in (q_1, q_2) , that is,

$$(A.7) \quad \frac{\partial^2 u}{\partial q_1 \partial q_2} = \frac{-\gamma[\beta + \gamma(\alpha + \gamma q_2)]}{(\beta + \gamma q_1)^2} \exp \left\{ \frac{\gamma(\alpha + \gamma q_2 - q_1)}{\beta + \gamma q_1} \right\}$$

$$(A.8) \quad |H| = \left(\frac{\partial^2 u}{\partial q_1^2} \right) \left(\frac{\partial^2 u}{\partial q_2^2} \right) - \left(\frac{\partial^2 u}{\partial q_1 \partial q_2} \right)^2 \equiv 0 \quad \forall (q_1, q_2).$$

The reason for condition (A.8) is as follows: At any point (q_1, q_2) in the two-dimensional plane, define the constant $\gamma(\alpha + \gamma q_2 - q_1)/(\beta + \gamma q_1) = c$. Then the utility function is linear in q_1 (equivalently, linear in q_2 , or jointly linear in q_1 and q_2) on the line defined by

$$q_2 = [-\alpha\gamma + \beta c + \gamma q_1(1 + c)]/\gamma^2.$$

Note that this line passes through the point $(-\beta/\gamma, (\alpha\gamma + \beta)/\gamma)$, the pole of the utility function. Even so, the preference function is jointly concave in (q_1, q_2) , and it is easy enough to show that the monotonic transformation $-u^2$ is a strictly concave function of the original u , which is strongly concave (has a strictly negative Hessian) throughout the region of regularity for u .

Thus, this utility function (or a simple transformation of it) possesses the property of DMU in both goods, yet generates a demand for one of the goods that violates the Law of Demand.

Acknowledgments

The authors acknowledge numerous constructive comments of the *Review* referees and Joan Fulton, Teaching and Learning Editor.

Endnotes

¹The advantage of counter-examples is, of course, that the *general* validity of a proposition can be refuted with a single counter-example.

²The Stone–Geary utility function first appeared in the literature in the late 1940s, after its production economics counterpart—the Cobb–Douglas production function. Owing to its simplicity and tractability, numerous textbook authors have used the Stone–Geary functional form to provide a concrete demonstration of CICs and the derivation of consumer demand functions. See, for example, Silberberg and Suen; Henderson and Quandt; Mas-Colell, Whinston, and Green; and Varian.

³While unnecessary for our purpose here, a more general version of the Stone–Geary utility function, $u(q_1; q_2) = (q_1 - \alpha_1)^\beta (q_2 - \alpha_2)^{1-\beta}$, yields demands that are functions of both product prices, $q_i = \alpha_i + \beta_i(m - \alpha_1 p_1 - \alpha_2 p_2)/p_i$; $i = 1, 2$, where $\beta_2 = 1 - \beta_1$.

⁴We see when we get to “Result 3” that even convexity of the indifference curves does not guarantee DSD.

⁵This form of utility function generates a single linear demand equation (Hausman). This type of utility model is commonplace among applied researchers wanting to estimate systems of linear demands (Burt and Brewer; Cicchetti, Fisher, and Smith; LaFrance; LaFrance and de Gorter; von Haefen).

⁶The untidy suggestion that DMU gives rise to (is sufficient for) DSD may trace to Friedman. In his influential *Price Theory* (1962, p. 39), Friedman unfortunately stated, “Diminishing marginal utility will provide a negative slope for the demand curve. . . .”

References

- Burt, O.R., and D. Brewer. “Estimation of Net Social Benefits from Outdoor Recreation.” *Econometrica* 39, 5(September 1971):813–27.
- Cicchetti, C., A.C. Fisher, and V.K. Smith. “An Econometric Evaluation of a Generalized Consumer Surplus Measure: The Mineral King Controversy.” *Econometrica* 44, 6(November 1976):1259–76.
- Friedman, M. *Price Theory*. New York: Aldine Publishing Co., 1962.
- Hausman, J. “Exact Consumer’s Surplus and Deadweight Loss.” *Amer. Econ. Rev.* 71, 4(September 1981):662–76.
- Henderson, J.M., and R. Quandt. *Microeconomic Theory: A Mathematical Approach*, 3rd ed. New York: McGraw-Hill Book Co., 1980.
- LaFrance, J.T. “Linear Demand Functions in Theory and Practice.” *J. Econ. Theory* 37, 1(October 1985):147–66.
- LaFrance, J.T., and H. de Gorter. “Regulation in a Dynamic Market: The United States Dairy Industry.” *Amer. J. Agr. Econ.* 67, 4(November 1985):821–32.
- Mas-Colell, A., M.D. Whinston, and J.R. Green. *Microeconomic Theory*. New York: Oxford University Press, 1995.
- Samuelson, P.A. *Foundations of Economic Analysis*, enlarged edition. Cambridge, MA: Harvard University Press, 1947.
- Silberberg, E., and W. Suen. *The Structure of Economics: A Mathematical Analysis*, 3rd ed. New York: McGraw-Hill Book Co., 2001.
- Slutsky, E. “Sulla Teoria del Bilancio del Consumatore.” *Giornale degli Economisti* 51(1915):1–26 (English translation: “On the Theory of the Budget of the Consumer.” *Readings in Price Theory*. G.J. Stigler and K.E. Boulding, eds., pp. 27–56. New York: Irwin Publishing Co., 1952.).
- Spiegel, U. “The Case of a ‘Giffen Good’.” *J. Econ. Ed.* 25, 2(Spring 1994):137–47.
- Stigler, G.J. *The Theory of Price*, 4th ed. New York: Macmillan Co., 1987.
- Varian, H.R. *Microeconomic Analysis*, 3rd ed. New York: WW Norton & Co., 1992.
- von Haefen, R.H. “A Complete Characterization of the Linear, Log-Linear, and Semi-Log Incomplete Demand System Models.” *J. Agr. and Resour. Econ.* 27, 2(December 2002): 281–319.