A generalized pricing rule for multi-market Cournot oligopoly 

Dennis L. Weisman, 
Department of Economics, Kansas State University, 327 Waters Hall, Manhattan, KS 66506-4001, USA 
Received 20 August 2002;  accepted 1 April 2003. ; Available online 26 June 2003. 

Abstract

Trade-offs between market concentration and multi-market participation are examined in a Cournot framework with complementary demands. A key finding is that mergers that increase the market share of multi-market providers can yield non-increasing prices despite the absence of merger economies. 

Author Keywords: Mergers; Oligopoly; Market concentration; Complementarities 

	Economics Letters 
Volume 81, Issue 1, October 2003, Pages 95-99 
	


