

TABLE OF CONTENTS

Preface: To the Instructor vii

Preface: To the Student xxvi

PART ONE INTRODUCTION 1

CHAPTER 1 TEN PRINCIPLES OF ECONOMICS 3

How People Make Decisions 4

Principle #1: People Face Tradeoffs 4

Principle #2: The Cost of Something Is What You Give
Up to Get It 5

Principle #3: Rational People Think at the Margin 6

Principle #4: People Respond to Incentives 7

How People Interact 8

Principle #5: Trade Can Make Everyone Better Off 8

Principle #6: Markets Are Usually a Good Way
to Organize Economic Activity 9

FYI: Adam Smith and the Invisible Hand 10

Principle #7: Governments Can Sometimes Improve
Market Outcomes 11

How the Economy as a Whole Works 12

Principle #8: A Country's Standard of Living Depends
on Its Ability to Produce Goods and Services 12

Principle #9: Prices Rise When the Government Prints
Too Much Money 13

Principle #10: Society Faces a Short-Run Tradeoff
between Inflation and Unemployment 14

Conclusion 15

Summary 16

Key Concepts 16

Questions for Review 16

Problems and Applications 16

CHAPTER 2 THINKING LIKE AN ECONOMIST 19

The Economist as Scientist 20

The Scientific Method: Observation, Theory, and More
Observation 21

The Role of Assumptions 22

Economic Models 22
Our First Model: The Circular-Flow Diagram 23
Our Second Model: The Production Possibilities Frontier 25
Microeconomics and Macroeconomics 27
The Economist as Policy Adviser 28
Positive versus Normative Analysis 28
Economists in Washington 29
Why Economists Disagree 31
Differences in Scientific Judgments 31
Differences in Values 32
Perception versus Reality 32
Let's Get Going 33
Summary 34
Key Concepts 34
Questions for Review 34
Problems and Applications 35
Appendix: Graphing—A Brief Review 36
Graphs of a Single Variable 36
Graphs of Two Variables: The Coordinate System 37
Curves in the Coordinate System 38
Slope 41
Cause and Effect 42
Omitted Variables 43
Reverse Causality 44

CHAPTER 3
INTERDEPENDENCE AND THE GAINS
FROM TRADE 47

A Parable for the Modern Economy 48
Production Possibilities 48
Specialization and Trade 50
The Principle of Comparative Advantage 52
Absolute Advantage 53
Opportunity Cost and Comparative Advantage 53

Comparative Advantage and Trade 54
FYI: The Legacy of Adam Smith and David Ricardo 55
Applications of Comparative Advantage 55
Should Tiger Woods Mow His Own Lawn? 56
IN THE NEWS: Who Has a Comparative Advantage
in Producing Lamb?—*Lamb Tariffs Fleece U.S.*
Consumers 56
Should the United States Trade with Other
Countries? 57
Conclusion 58
Summary 59
Key Concepts 59
Questions for Review 59
Problems and Applications 59

PART TWO
SUPPLY AND DEMAND I:
HOW MARKETS WORK 63

CHAPTER 4
THE MARKET FORCES OF
SUPPLY AND DEMAND 65

Markets and Competition 66
Competitive Markets 66

Competition: Perfect and Otherwise 66

Demand 67

What Determines the Quantity an Individual Demands? 67

Price 68

Income 68

Prices of Related Goods 68

Tastes 68

Expectations 68

The Demand Schedule and the Demand Curve 69

Ceteris Paribus 70

Market Demand versus Individual Demand 70

Shifts in the Demand Curve 72

CASE STUDY: Two Ways to Reduce the Quantity of Smoking Demanded 73

Supply 75

What Determines the Quantity an Individual Supplies? 75

Price 75

Input Prices 75

Technology 75

Expectations 75

The Supply Schedule and the Supply Curve 76

Market Supply versus Individual Supply 77

Shifts in the Supply Curve 77

Supply and Demand Together 78

Equilibrium 78

Three Steps to Analyzing Changes in Equilibrium 81

Example: A Change in Demand 83

Shifts in Curves versus Movements along Curves 83

Example: A Change in Supply 84

Example: A Change in Both Supply and Demand 85

IN THE NEWS: Mother Nature Shifts the Supply Curve—*4-Day Cold Spell Slams California: Crops Devastated; Price of Citrus to Rise* 86

Summary 86

Conclusion: How Prices Allocate Resources 88

Summary 89

Key Concepts 90

Questions for Review 90

Problems and Applications 90

CHAPTER 5
ELASTICITY AND ITS APPLICATION 93

The Elasticity of Demand 94

The Price Elasticity of Demand and Its Determinants 94

Necessities versus Luxuries 94

Availability of Close Substitutes 95

Definition of the Market 95

Time Horizon 95

Computing the Price Elasticity of Demand 95

The Midpoint Method: A Better Way to Calculate Percentage Changes and Elasticities 96

The Variety of Demand Curves 98

Total Revenue and the Price Elasticity of Demand 98

Elasticity and Total Revenue along a Linear Demand Curve 101

CASE STUDY: Pricing Admission to a Museum 102

Other Demand Elasticities 102

The Income Elasticity of Demand 102

IN THE NEWS: On the Road with Elasticity—*For Whom the Booth Tolls, Price Really Does Matter* 103

The Cross-Price Elasticity of Demand 104

The Elasticity of Supply 104

The Price Elasticity of Supply and Its Determinants 104

Computing the Price Elasticity of Supply 105

The Variety of Supply Curves 105

Three Applications of Supply, Demand, and Elasticity 108

Can Good News for Farming Be Bad News for
Farmers? 108
Why Did OPEC Fail to Keep the Price of Oil High? 110
Does Drug Interdiction Increase or Decrease
Drug-Related Crime? 112

Conclusion 113

Summary 114

Key Concepts 114

Questions for Review 114

Problems and Applications 115

CHAPTER 6

**SUPPLY, DEMAND, AND GOVERNMENT
POLICIES 117**

Controls on Prices 118

How Price Ceilings Affect Market Outcomes 118

CASE STUDY: Lines at the Gas Pump 120

IN THE NEWS: Does a Drought Need to Cause a Water
Shortage?—*Trickle-Down Economics* 121

CASE STUDY: Rent Control in the Short Run and
Long Run 122

How Price Floors Affect Market Outcomes 123

IN THE NEWS: Rent Control in New York City—*Threat
to End Rent Control Stirs Up NYC* 124

CASE STUDY: The Minimum Wage 126

Evaluating Price Controls 127

Taxes 128

How Taxes on Buyers Affect Market Outcomes 129

How Taxes on Sellers Affect Market Outcomes 130

CASE STUDY: Can Congress Distribute the Burden
of a Payroll Tax? 131

Elasticity and Tax Incidence 133

CASE STUDY: Who Pays the Luxury Tax? 134

Conclusion 135

Summary 135

Key Concepts 136

Questions for Review 136

Problems and Applications 136

**PART THREE
SUPPLY AND DEMAND II:
MARKETS AND WELFARE 139**

CHAPTER 7

**CONSUMERS, PRODUCERS, AND
THE EFFICIENCY OF MARKETS 141**

Consumer Surplus 142

Willingness to Pay 142

Using the Demand Curve to Measure Consumer
Surplus 143

How a Lower Price Raises Consumer Surplus 146

What Does Consumer Surplus Measure? 147

Producer Surplus 147

Cost and the Willingness to Sell 148

Using the Supply Curve to Measure Producer
Surplus 149

How a Higher Price Raises Producer Surplus 151

Market Efficiency 152

The Benevolent Social Planner	152
Evaluating the Market Equilibrium	153
IN THE NEWS: Ticket Scalping— <i>Tickets? Supply Meets Demand on Sidewalk</i>	156

Conclusion: Market Efficiency and Market

Failure 155

Summary 158

Key Concepts 158

Questions for Review 158

Problems and Applications 158

CHAPTER 8

APPLICATION: THE COSTS OF TAXATION 161

The Deadweight Loss of Taxation 162

How A Tax Affects Market Participants 163

Welfare without a Tax 164

Welfare with a Tax 165

Changes in Welfare 165

Deadweight Losses and the Gains from Trade 165

The Determinants of the Deadweight Loss 166

CASE STUDY: The Deadweight Loss Debate 168

FYI: Henry George and the Land Tax 170

Deadweight Loss and Tax Revenue as Taxes

Vary 170

CASE STUDY: The Laffer Curve and Supply-Side

Economics 172

IN THE NEWS: How to Be Master of the Universe—

Supply-Side Is a Winning Strategy 174

Conclusion 175

Summary 175

Key Concepts 176

Questions for Review 176

Problems and Applications 176

CHAPTER 9

APPLICATION: INTERNATIONAL TRADE 179

The Determinants of Trade 180

The Equilibrium without Trade 180

The World Price and Comparative Advantage 181

The Winners and Losers from Trade 182

The Gains and Losses of an Exporting Country 182

The Gains and Losses of an Importing Country 184

The Effects of a Tariff 186

IN THE NEWS: Life in Isoland—*Clinton Warns U.S. Will*

Fight Cheap Imports 187

The Effects of an Import Quota 189

The Lessons for Trade Policy 191

The Arguments for Restricting Trade 192

FYI: Other Benefits of International Trade 193

The Jobs Argument 193

The National-Security Argument 194

The Infant-Industry Argument 194

The Unfair-Competition Argument 195

The Protection-as-a-Bargaining-Chip Argument 195

CASE STUDY: Trade Agreements 195

IN THE NEWS: A Chicken Invasion—*U.S. Chicken in*

Every Pot? Nyet! Russians Cry Foul 196

Conclusion 197

IN THE NEWS: The Case for Unilateral Disarmament

in the Trade Wars—*Free Trade without Treaties* 198

Summary 200

Key Concepts 200

Questions for Review 200

Problems and Applications 201

PART FOUR THE ECONOMICS OF THE PUBLIC SECTOR 203

CHAPTER 10 EXTERNALITIES 205

Externalities and Market Inefficiency	207
Welfare Economics: A Recap	207
Negative Externalities in Production	208
Positive Externalities in Production	209
CASE STUDY: The Debate over Technology	
Policy	210
Externalities in Consumption	211
Private Solutions to Externalities	212
The Types of Private Solutions	212
The Coase Theorem	213
Why Private Solutions Do Not Always Work	214
Public Policies toward Externalities	215
Regulation	215
Pigovian Taxes and Subsidies	216
CASE STUDY: Why Is Gasoline Taxed So Heavily?	217
Tradable Pollution Permits	218
Objections to the Economic Analysis of Pollution	219
IN THE NEWS: Children as Externalities— <i>Mum's the</i>	
<i>Word: When Children Should Be Screened and Not</i>	
<i>Heard</i>	221

Conclusion	220
Summary	222
Key Concepts	222
Questions for Review	222
Problems and Applications	222

CHAPTER 11 PUBLIC GOODS AND COMMON RESOURCES 225

The Different Kinds of Goods	226
Public Goods	227
The Free-Rider Problem	228
Some Important Public Goods	228
National Defense	228
Basic Research	228
Fighting Poverty	229
CASE STUDY: Are Lighthouses Public Goods?	230
The Difficult Job of Cost-Benefit Analysis	231
CASE STUDY: How Much Is a Life Worth?	231
IN THE NEWS: Existence Value— <i>They Exist. Therefore</i>	
<i>They Are. But, Do You Care?</i>	233
Common Resources	233
The Tragedy of the Commons	234
Some Important Common Resources	235
Clean Air and Water	235
Oil Pools	235
Congested Roads	235
IN THE NEWS: The Singapore Solution— <i>Economics of</i>	
<i>Road Pricing</i>	236
Fish, Whales, and Other Wildlife	237
IN THE NEWS: Should Yellowstone Charge as Much	
as Disney World?— <i>Save the Parks, and Make a</i>	
<i>Profit</i>	238
CASE STUDY: Why the Cow Is Not Extinct	238
Conclusion: The Importance of Property Rights	239
Summary	240

Key Concepts	240
Questions for Review	240
Problems and Applications	241

CHAPTER 12

THE DESIGN OF THE TAX SYSTEM 243

A Financial Overview of the U.S. Government 244

The Federal Government	246
Receipts	246
Spending	247
State and Local Government	248
Receipts	248
Spending	249

Taxes and Efficiency 250

Deadweight Losses	250
CASE STUDY: Should Income or Consumption Be Taxed?	251
Administrative Burden	252
Marginal Tax Rates versus Average Tax Rates	252
IN THE NEWS: Small Business and the Tax Laws— <i>Obeying the Tax Laws: Small Business's Burden</i>	253
Lump-Sum Taxes	254

Taxes and Equity 254

The Benefits Principle	255
The Ability-to-Pay Principle	255
Vertical Equity	256
CASE STUDY: How the Tax Burden Is Distributed	256
Horizontal Equity	257
CASE STUDY: Horizontal Equity and the Marriage Tax	258
Tax Incidence and Tax Equity	259
CASE STUDY: Who Pays the Corporate Income Tax?	260
CASE STUDY: The Flat Tax	260

Conclusion: The Tradeoff between Equity and Efficiency 262

Summary	263
Key Concepts	263
Questions for Review	263
Problems and Applications	264

PART FIVE FIRM BEHAVIOR AND THE ORGANIZATION OF INDUSTRY 267

CHAPTER 13

THE COSTS OF PRODUCTION 269

What Are Costs? 270

Total Revenue, Total Cost, and Profit	270
Costs as Opportunity Costs	271
The Cost of Capital as an Opportunity Cost	271
Economic Profit versus Accounting Profit	272

Production and Costs 273

The Production Function	273
From the Production Function to the Total-Cost Curve	275

The Various Measures of Cost 276

Fixed and Variable Costs	277
Average and Marginal Cost	278
Cost Curves and Their Shapes	279

Rising Marginal Cost	279
U-Shaped Average Total Cost	280
The Relationship between Marginal Cost and Average Total Cost	280
Typical Cost Curves	280
Costs in the Short Run and in the Long Run	283
The Relationship Between Short-Run and Long-Run Average Total Cost	283
Economies and Diseconomies of Scale	284
FYI: Lessons from a Pin Factory	285
Conclusion	285
Summary	286
Key Concepts	287
Questions for Review	287
Problems and Applications	287

CHAPTER 14 FIRMS IN COMPETITIVE MARKETS 291

What Is a Competitive Market?	292
The Meaning of Competition	292
The Revenue of a Competitive Firm	293
Profit Maximization and the Competitive Firm's Supply Curve	294
A Simple Example of Profit Maximization	294
The Marginal-Cost Curve and the Firm's Supply Decision	295
The Firm's Short-Run Decision to Shut Down	297
Spilt Milk and Other Sunk Costs	298
CASE STUDY: Near-Empty Restaurants and Off-Season Miniature Golf	300
The Firm's Long-Run Decision to Exit or Enter a Market	300
Measuring Profit in Our Graph for the Competitive Firm	301

IN THE NEWS: Entry and Exit in Transition Economies— <i>Russia Is Not Poland, and That's Too Bad</i>	302
--	-----

The Supply Curve in a Competitive Market	304
The Short Run: Market Supply with a Fixed Number of Firms	304
The Long Run: Market Supply with Entry and Exit	305
Why Do Competitive Firms Stay in Business If They Make Zero Profit?	307
A Shift in Demand in the Short Run and Long Run	308
Why the Long-Run Supply Curve Might Slope Upward	308
IN THE NEWS: Entry or Overinvestment?— <i>In Some Industries, Executives Foresee Tough Times Ahead; A Key Culprit: High Profits</i>	310

Conclusion: Behind the Supply Curve	311
Summary	311
Key Concepts	312
Questions for Review	312
Problems and Applications	312

CHAPTER 15 MONOPOLY 315

Why Monopolies Arise	316
Monopoly Resources	317
CASE STUDY: The DeBeers Diamond Monopoly	317
Government-Created Monopolies	318
Natural Monopolies	318
How Monopolies Make Production and Pricing Decisions	320
Monopoly versus Competition	320
A Monopoly's Revenue	320
Profit Maximization	323
FYI: Why a Monopoly Does Not Have a Supply Curve	325

A Monopoly's Profit	325
CASE STUDY: Monopoly Drugs versus Generic Drugs	326
The Welfare Cost of Monopoly	327
The Deadweight Loss	328
The Monopoly's Profit: A Social Cost?	330
Public Policy toward Monopolies	330
Increasing Competition with Antitrust Laws	331
Regulation	332
Public Ownership	333
IN THE NEWS: Public Transport and Private Enterprise— <i>Man with a Van</i>	334
Doing Nothing	334
Price Discrimination	336
A Parable about Pricing	336
The Moral of the Story	337
The Analytics of Price Discrimination	338
Examples of Price Discrimination	339
Movie Tickets	339
IN THE NEWS: The Best Monopolist— <i>Let's Play Monopoly</i>	340
Airline Prices	342
Discount Coupons	342
Financial Aid	342
Quantity Discounts	342
Conclusion: The Prevalence of Monopoly	343
Summary	343
Key Concepts	344
Questions for Review	344
Problems and Applications	344
CHAPTER 16	
OLIGOPOLY 349	
Between Monopoly and Perfect Competition	350

Markets with Only a Few Sellers	351
A Duopoly Example	352
Competition, Monopolies, and Cartels	353
The Equilibrium for an Oligopoly	353
IN THE NEWS: Modern Pirates— <i>As U.S. Trade Grows, Shipping Cartels Get a Bit More Scrutiny</i>	354
How the Size of an Oligopoly Affects the Market Outcome	355
CASE STUDY: OPEC and the World Oil Market	357
IN THE NEWS: The Oil Cartel Makes a Comeback— <i>An Oil Outsider Revives a Cartel</i>	358
Game Theory and the Economics of Cooperation	358
The Prisoners' Dilemma	359
Oligopolies as a Prisoners' Dilemma	360
Other Examples of the Prisoners' Dilemma	361
Arms Races	361
Advertising	362
Common Resources	363
The Prisoners' Dilemma and the Welfare of Society	363
Why People Sometimes Cooperate	364
CASE STUDY: The Prisoners' Dilemma Tournament	365
Public Policy toward Oligopolies	366
Restraint of Trade and the Antitrust Laws	366
CASE STUDY: An Illegal Phone Call	367
IN THE NEWS: The Short Step From Millionaire Executive to Convicted Felon— <i>Jury Convicts Ex-Executives in ADM Case</i>	368
Controversies over Antitrust Policy	368
Resale Price Maintenance	369
Predatory Pricing	369
Tying	370
CASE STUDY: The Microsoft Case	370
Conclusion	371
Summary	372

Key Concepts 372
 Questions for Review 372
 Problems and Applications 373

CHAPTER 17
MONOPOLISTIC COMPETITION 377

Competition with Differentiated Products 378
 The Monopolistically Competitive Firm in the Short Run 378
 The Long-Run Equilibrium 379
 Monopolistic versus Perfect Competition 381
 Excess Capacity 381
 Markup over Marginal Cost 382
 Monopolistic Competition and the Welfare of Society 383
FYI: Is Excess Capacity a Social Problem? 384

Advertising 385
 The Debate over Advertising 385
 The Critique of Advertising 385
 The Defense of Advertising 385
CASE STUDY: Advertising and the Price of Eyeglasses 386
 Advertising as a Signal of Quality 387
 Brand Names 388
CASE STUDY: Brand Names under Communism 389
IN THE NEWS: TV Networks as Brand Names—*A TV Season When Image Is Everything* 390

Conclusion 391
Summary 391
Key Concepts 391
Questions for Review 392
Problems and Applications 392

PART SIX
THE ECONOMICS OF
LABOR MARKETS 395

CHAPTER 18
THE MARKETS FOR THE FACTORS
OF PRODUCTION 397

The Demand for Labor 398
 The Competitive Profit-Maximizing Firm 399
 The Production Function and the Marginal Product of Labor 400
 The Value of the Marginal Product and the Demand for Labor 401
FYI: Input Demand and Output Supply: Two Sides of the Same Coin 403
 What Causes the Labor Demand Curve to Shift? 403
 The Output Price 403
 Technological Change 403
 The Supply of Other Factors 404

The Supply of Labor 404
 The Tradeoff between Work and Leisure 404
 What Causes the Labor Supply Curve to Shift? 405
 Changes in Tastes 405
 Changes in Alternative Opportunities 405
 Immigration 405

Equilibrium in the Labor Market 405
 Shifts in Labor Supply 406

Shifts in Labor Demand 407
CASE STUDY: Productivity and Wages 408
The Other Factors of Production: Land and Capital 410
 Equilibrium in the Markets for Land and Capital 410
FYI: What Is Capital Income? 412
 Linkages among the Factors of Production 412
CASE STUDY: The Economics of the Black Death 413
Conclusion 413
Summary 414
Key Concepts 414
Questions for Review 414
Problems and Applications 415

CHAPTER 19
EARNINGS AND DISCRIMINATION 417

Some Determinants of Equilibrium Wages 418
 Compensating Differentials 418
 Human Capital 419
CASE STUDY: The Increasing Value of Skills 420
 Ability, Effort, and Chance 421
CASE STUDY: The Benefits of Beauty 422
 An Alternative View of Education: Signaling 422
CASE STUDY: Human Capital, Natural Ability,
 and Compulsory School Attendance 423
 The Superstar Phenomenon 424
 Above-Equilibrium Wages: Minimum-Wage Laws,
 Unions, and Efficiency Wages 425
The Economics of Discrimination 426
 Measuring Labor-Market Discrimination 426
 Discrimination by Employers 427
CASE STUDY: Segregated Streetcars and the Profit
 Motive 428
 Discrimination by Customers and Governments 429
IN THE NEWS: Men, Women, and Wages—*The Shrinking
 Pay Gap* 430
CASE STUDY: Discrimination in Sports 430

The Debate over Comparable Worth 432
Conclusion 432
IN THE NEWS: The Recent Push for Comparable
 Worth—*Labor and Women Push for Equal Pay for
 Equivalent Work* 433
Summary 433
Key Concepts 434
Questions for Review 434
Problems and Applications 434

CHAPTER 20
INCOME INEQUALITY AND POVERTY 437

The Measurement of Inequality 438
 U.S. Income Inequality 439
CASE STUDY: The Women’s Movement and the Income
 Distribution 440
CASE STUDY: Income Inequality around the World 441
 The Poverty Rate 441
 Problems in Measuring Inequality 443
 In-Kind Transfers 444
 The Economic Life Cycle 444
 Transitory versus Permanent Income 444
IN THE NEWS: Measuring Poverty—*Devising New Math
 to Define Poverty* 445
 Economic Mobility 446
**The Political Philosophy of Redistributing
 Income 446**
 Utilitarianism 447
 Liberalism 448
IN THE NEWS: A Rawlsian Billionaire—
Buffett’s Answer 449
 Libertarianism 450
Policies to Reduce Poverty 451
 Minimum-Wage Laws 451
 Welfare 452
IN THE NEWS: Should the Government Try to Help Poor
 Regions?—*Help Poor People, Not Poor Places* 453

Negative Income Tax 453
 In-Kind Transfers 454
 Antipoverty Programs and Work Incentives 455
 IN THE NEWS: Welfare Reform—*Guess What? Welfare Reform Works* 456

Conclusion 456
Summary 458
Key Concepts 458
Questions for Review 458
Problems and Applications 458

How Changes in Income Affect the Consumer's Choices 472
 How Changes in Prices Affect the Consumer's Choices 474
 Income and Substitution Effects 475
 Deriving the Demand Curve 477

Four Applications 478
 Do All Demand Curves Slope Downward? 478
 How Do Wages Affect Labor Supply? 480
CASE STUDY: Income Effects on Labor Supply:
 Historical Trends, Lottery Winners, and the Carnegie Conjecture 482
 How Do Interest Rates Affect Household Saving? 483
 Do the Poor Prefer to Receive Cash or In-Kind Transfers? 485

Conclusion: Do People Really Think This Way? 487
Summary 488
Key Concepts 488
Questions for Review 488
Problems and Applications 489

**PART SEVEN
 ADVANCED TOPIC 461**

**CHAPTER 21
 THE THEORY OF CONSUMER CHOICE 463**

The Budget Constraint: What the Consumer Can Afford 464
Preferences: What the Consumer Wants 466
 Representing Preferences with Indifference Curves 466
 Four Properties of Indifference Curves 468
 Two Extreme Examples of Indifference Curves 469
 Perfect Substitutes 469
 Perfect Complements 470
FYI: Utility: An Alternative Way to Represent a Consumer's Preferences 471
Optimization: What the Consumer Chooses 471
 The Consumer's Optimal Choices 471

**PART EIGHT
 THE DATA OF
 MACROECONOMICS 491**

**CHAPTER 22
 MEASURING A NATION'S INCOME 493**

The Economy's Income and Expenditure 494

The Measurement of Gross Domestic Product 496

“GDP Is the Market Value . . .” 496

“Of All . . .” 496

“Final . . .” 497

“Goods and Services . . .” 497

“Produced . . .” 497

“Within a Country . . .” 497

FYI: Other Measures of Income 498

“. . . In a Given Period of Time.” 498

The Components of GDP 499**Real versus Nominal GDP 500**

A Numerical Example 501

The GDP Deflator 502

CASE STUDY: Real GDP over Recent History 503

GDP and Economic Well-Being 504

IN THE NEWS: GDP Lightens Up—*From Greenspan, a (Truly) Weighty Idea* 505

CASE STUDY: International Differences in GDP and the Quality of Life 506

IN THE NEWS: Hidden GDP—*The Russian Economy: Notes from Underground* 507

Conclusion 508**Summary 508****Key Concepts 509****Questions for Review 509****Problems and Applications 509****CHAPTER 23****MEASURING THE COST OF LIVING 511****The Consumer Price Index 512**

How the Consumer Price Index Is Calculated 512

FYI: What Is in the CPI’s Basket? 514

Problems in Measuring the Cost of Living 515

IN THE NEWS: Shopping for the CPI—*Is the CPI Accurate? Ask the Sleuths Who Get the Numbers* 516

IN THE NEWS: A CPI for Senior Citizens—*Prices That Don’t Fit the Profile: Is Index Mismatched to Retirees’ Reality?* 518

The GDP Deflator versus the Consumer Price Index 519

Correcting Economic Variables for the Effects of Inflation 520

Dollar Figures from Different Times 520

CASE STUDY: Mr. Index Goes to Hollywood 521

Indexation 521

Real and Nominal Interest Rates 522

Conclusion 524**Summary 524****Key Concepts 525****Questions for Review 525****Problems and Applications 525**

**PART NINE
THE REAL ECONOMY
IN THE LONG RUN 527**

CHAPTER 24**PRODUCTION AND GROWTH 529****Economic Growth around the World 530**

FYI: The Magic of Compounding and the Rule of 70 532

Productivity: Its Role and Determinants 532

Why Productivity Is So Important 533

How Productivity Is Determined 533

Physical Capital 534

Human Capital 534

Natural Resources 534

Technological Knowledge 535

FYI: The Production Function 535

CASE STUDY: Are Natural Resources a Limit to Growth? 536

Economic Growth and Public Policy 537

The Importance of Saving and Investment 537

Diminishing Returns and the Catch-Up Effect 539

Investment from Abroad 540

Education 541

Property Rights and Political Stability 541

Free Trade 542

The Control of Population Growth 543

FYI: Thomas Malthus on Population Growth 544

Research and Development 545

CASE STUDY: The Productivity Slowdown 545

Conclusion: The Importance of Long-Run Growth 547

IN THE NEWS: A Solution to Africa's Problems—*Growth in Africa: It Can Be Done* 548

Summary 550

Key Concepts 550

Questions for Review 550

Problems and Applications 550

**CHAPTER 25
SAVING, INVESTMENT, AND
THE FINANCIAL SYSTEM 553**

Financial Institutions in the U.S. Economy 554

Financial Markets 555

The Bond Market 555

The Stock Market 556

Financial Intermediaries 556

FYI: How to Read the Newspaper's Stock Tables 557

Banks 557

Mutual Funds 558

Summing Up 559

Saving and Investment in the National Income

Accounts 559

IN THE NEWS: The Stock Market Boom of the 1990s—*Are Stocks Overvalued? Not a Chance* 560

Some Important Identities 560

The Meaning of Saving and Investment 563

The Market for Loanable Funds 564

Supply and Demand for Loanable Funds 564

FYI: Present Value 567

Policy 1: Taxes and Saving 568

Policy 2: Taxes and Investment 569

Policy 3: Government Budget Deficits and Surpluses 570

CASE STUDY: The Debate over the Budget Surplus 572

CASE STUDY: The History of U.S. Government Debt 573

Conclusion 574

Summary 575

Key Concepts 575

Questions for Review 575

Problems and Applications 576

**CHAPTER 26
UNEMPLOYMENT AND
ITS NATURAL RATE 579**

Identifying Unemployment 580

How Is Unemployment Measured? 580

CASE STUDY: Labor-Force Participation of Men and Women in the U.S. Economy 584

Does the Unemployment Rate Measure What We Want
It To? 585

How Long Are the Unemployed without Work? 586

Why Are There Always Some People
Unemployed? 587

Job Search 587

Why Some Frictional Unemployment Is Inevitable 588

Public Policy and Job Search 588

Unemployment Insurance 589

IN THE NEWS: German Unemployment—*For Germany,*
Benefits Are Also a Burden 590

Minimum-Wage Laws 591

Unions and Collective Bargaining 592

The Economics of Unions 593

Are Unions Good or Bad for the Economy? 594

IN THE NEWS: Should You Join a Union?—*On Payday,*
Union Jobs Stack Up Very Well 595

The Theory of Efficiency Wages 596

Worker Health 597

Worker Turnover 597

Worker Effort 597

Worker Quality 598

FYI: The Economics of Asymmetric Information 599

CASE STUDY: Henry Ford and the Very Generous
\$5-a-Day Wage 600

Conclusion 601

Summary 602

Key Concepts 602

Questions for Review 602

Problems and Applications 603

PART TEN MONEY AND PRICES IN THE LONG RUN 605

CHAPTER 27 THE MONETARY SYSTEM 607

The Meaning of Money 608

The Functions of Money 609

The Kinds of Money 609

IN THE NEWS: Money on the Island of Yap—
Fixed Assets, or Why a Loan in Yap Is Hard to Roll
Over 610

Money in the U.S. Economy 611

FYI: Credit Cards, Debit Cards, and Money 612

CASE STUDY: Where Is All the Currency? 612

The Federal Reserve System 613

The Fed's Organization 614

The Federal Open Market Committee 614

Banks and the Money Supply 615

The Simple Case of 100-Percent-Reserve Banking 616

Money Creation with Fractional-Reserve Banking 617

The Money Multiplier 618

The Fed's Tools of Monetary Control 619

Open-Market Operations 620

Reserve Requirements 620

The Discount Rate 620

Problems in Controlling the Money Supply 621
CASE STUDY: Bank Runs and the Money Supply 622

Conclusion 623

Summary 623

Key Concepts 624

Questions for Review 624

Problems and Applications 624

CHAPTER 28
MONEY GROWTH AND INFLATION 627

The Classical Theory of Inflation 629

The Level of Prices and the Value of Money 629

Money Supply, Money Demand, and Monetary
Equilibrium 630

The Effects of a Monetary Injection 632

A Brief Look at the Adjustment Process 632

The Classical Dichotomy and Monetary Neutrality 633

Velocity and the Quantity Equation 635

CASE STUDY: Money and Prices during Four

Hyperinflations 637

The Inflation Tax 638

IN THE NEWS: Russia Turns to the Inflation Tax—

*Russia's New Leaders Plan to Pay Debts by Printing
Money* 639

The Fisher Effect 639

The Costs of Inflation 641

A Fall in Purchasing Power? The Inflation Fallacy 641

Shoeleather Costs 642

IN THE NEWS: The Hyperinflation in Serbia—*Special,*

Today Only: 6 Million Dinars for a Snickers Bar 643

Menu Costs 644

Relative-Price Variability and the Misallocation of

Resources 644

Inflation-Induced Tax Distortions 644

Confusion and Inconvenience 646

A Special Cost of Unexpected Inflation: Arbitrary

Redistributions of Wealth 647

CASE STUDY: *The Wizard of Oz* and the Free-Silver

Debate 647

Conclusion 649

IN THE NEWS: How to Protect Your Savings from

Inflation—*Inflation Fighters for the Long Term* 650

Summary 650

Key Concepts 652

Questions for Review 652

Problems and Applications 652

PART ELEVEN
THE MACROECONOMICS
OF OPEN ECONOMIES 655

CHAPTER 29
OPEN-ECONOMY MACROECONOMICS:
BASIC CONCEPTS 657

The International Flows of Goods and Capital 658

The Flow of Goods: Exports, Imports, and Net

Exports 658

CASE STUDY: The Increasing Openness of the U.S.
Economy 659

The Flow of Capital: Net Foreign Investment 661

IN THE NEWS: It's the 21st Century, Do You Know
Where Your Capital Is?—*The World's New Financier Is
You* 662

The Equality of Net Exports and Net Foreign
Investment 663

IN THE NEWS: Flows between the Developing South
and the Industrial North—*Fantasy Economics* 664

Saving, Investment, and Their Relationship to the
International Flows 664

CASE STUDY: Are U.S. Trade Deficits a National
Problem? 666

**The Prices for International Transactions: Real and
Nominal Exchange Rates 668**

Nominal Exchange Rates 668

Real Exchange Rates 669

**A First Theory of Exchange-Rate Determination:
Purchasing-Power Parity 670**

FYI: The Euro 671

The Basic Logic of Purchasing-Power Parity 671

Implications of Purchasing-Power Parity 672

CASE STUDY: The Nominal Exchange Rate during
a Hyperinflation 673

Limitations of Purchasing-Power Parity 674

CASE STUDY: The Hamburger Standard 675

Conclusion 676

Summary 676

Key Concepts 677

Questions for Review 677

Problems and Applications 677

**CHAPTER 30
A MACROECONOMIC THEORY OF
THE OPEN ECONOMY 679**

**Supply and Demand for Loanable Funds and
for Foreign-Currency Exchange 680**

The Market for Loanable Funds 680

The Market for Foreign-Currency Exchange 682

Equilibrium in the Open Economy 684

FYI: Purchasing-Power Parity as a Special Case 684

Net Foreign Investment: The Link between the Two
Markets 685

Simultaneous Equilibrium in Two Markets 686

**How Policies and Events Affect an Open
Economy 687**

Government Budget Deficits 688

Trade Policy 690

Political Instability and Capital Flight 692

Conclusion 695

Summary 695

IN THE NEWS: How the Chinese Help American Home
Buyers—*China, of All Places, Sends Capital to U.S.* 696

Key Concepts 696

Questions for Review 696

Problems and Applications 697

**PART TWELVE
SHORT-RUN ECONOMIC
FLUCTUATIONS 699**

**CHAPTER 31
AGGREGATE DEMAND AND
AGGREGATE SUPPLY 701**

Three Key Facts about Economic Fluctuations 702

Fact 1: Economic Fluctuations Are Irregular and Unpredictable 702

Fact 2: Most Macroeconomic Quantities Fluctuate Together 704

Fact 3: As Output Falls, Unemployment Rises 705

Explaining Short-Run Economic Fluctuations 705

How the Short Run Differs from the Long Run 705

The Basic Model of Economic Fluctuations 706

The Aggregate-Demand Curve 707

Why the Aggregate-Demand Curve Slopes Downward 707

The Price Level and Consumption: The Wealth Effect 708

The Price Level and Investment: The Interest-Rate Effect 708

The Price Level and Net Exports: The Exchange-Rate Effect 709

Summary 709

Why the Aggregate-Demand Curve Might Shift 709

Shifts Arising from Consumption 709

Shifts Arising from Investment 710

Shifts Arising from Government Purchases 710

Shifts Arising from Net Exports 710

Summary 711

The Aggregate-Supply Curve 712

Why the Aggregate-Supply Curve Is Vertical in the Long Run 712

Why the Long-Run Aggregate-Supply Curve Might Shift 713

Shifts Arising from Labor 713

Shifts Arising from Capital 714

Shifts Arising from Natural Resources 714

Shifts Arising from Technological

Knowledge 714

Summary 714

A New Way to Depict Long-Run Growth and Inflation 715

Why the Aggregate-Supply Curve Slopes Upward in the Short Run 716

The Misperceptions Theory 717

The Sticky-Wage Theory 717

The Sticky-Price Theory 717

Summary 718

Why the Short-Run Aggregate-Supply Curve Might Shift 718

Two Causes of Economic Fluctuations 720

The Effects of a Shift in Aggregate Demand 721

CASE STUDY: Two Big Shifts in Aggregate Demand:

The Great Depression and World War II 723

IN THE NEWS: How Consumers Shift Aggregate

Demand—*Consumers Get the Credit for Expanding Economy* 725

The Effects of a Shift in Aggregate Supply 725

CASE STUDY: Oil and the Economy 727

Conclusion: The Origins of Aggregate Demand and Aggregate Supply 728

Summary 729

Key Concepts 730

Questions for Review 730

Problems and Applications 730

**CHAPTER 32
THE INFLUENCE OF
MONETARY AND FISCAL POLICY
ON AGGREGATE DEMAND 733**

How Monetary Policy Influences Aggregate Demand 734

The Theory of Liquidity Preference 735

Money Supply 735

Money Demand 736

Equilibrium in the Money Market 737

The Downward Slope of the Aggregate-Demand Curve 737

FYI: Interest Rates in the Long Run and the Short Run 739

Changes in the Money Supply 740

The Role of Interest-Rate Targets in Fed Policy 740

CASE STUDY: Why the Fed Watches the Stock Market (and Vice Versa) 742

IN THE NEWS: European Central Bankers Expand Aggregate Demand—*European Banks, Acting in Unison, Cut Interest Rate: 11 Nations Decide That Growth, Not Inflation, Is Top Concern* 743

How Fiscal Policy Influences Aggregate Demand 744

Changes in Government Purchases 744

The Multiplier Effect 745

A Formula for the Spending Multiplier 745

Other Applications of the Multiplier Effect 747

The Crowding-Out Effect 748

Changes in Taxes 748

IN THE NEWS: Japan Tries a Fiscal Stimulus—*The Land of the Rising Outlook: Public Spending May Have Reversed Japan's Downturn* 750

FYI: How Fiscal Policy Might Affect Aggregate Supply 751

Using Policy to Stabilize the Economy 751

The Case for Active Stabilization Policy 751

CASE STUDY: Keynesians in the White House 752

The Case against Active Stabilization Policy 754

Automatic Stabilizers 754

Conclusion 755

IN THE NEWS: The Independence of the Federal Reserve—*Don't Tread on the Fed* 756

Summary 756

Key Concepts 758

Questions for Review 758

Problems and Applications 758

**CHAPTER 33
THE SHORT-RUN TRADEOFF BETWEEN
INFLATION AND UNEMPLOYMENT 761**

The Phillips Curve 762

Origins of the Phillips Curve 762

Aggregate Demand, Aggregate Supply, and the Phillips Curve 763

Shifts in the Phillips Curve: The Role of Expectations 765

The Long-Run Phillips Curve 765

IN THE NEWS: The Effects of Low Unemployment—*Tighter Labor Market Widens Inflation Fears* 766

Expectations and the Short-Run Phillips Curve 769

The Natural Experiment for the Natural-Rate Hypothesis 772

IN THE NEWS: The Benefits of Low Expected Inflation—*The Virtuous Circle of Low Inflation* 774

Shifts in the Phillips Curve: The Role of Supply Shocks 774

The Cost of Reducing Inflation 778

The Sacrifice Ratio 778

Rational Expectations and the Possibility of Costless Disinflation 779

The Volcker Disinflation 780

The Greenspan Era 782

CASE STUDY: Why Were Inflation and Unemployment So Low at the End of the 1990s? 783

Conclusion 784

Summary 785

Key Concepts 785

Questions for Review 785

Problems and Applications 786

Con: Policymakers Should Not Try to Stabilize the Economy 793

Should Monetary Policy Be Made by Rule Rather Than by Discretion? 794

Pro: Monetary Policy Should Be Made by Rule 794

IN THE NEWS: Inflation Targeting—*Brazil to Use Inflation Data for Managing Interest Rates* 796

Con: Monetary Policy Should Not Be Made by Rule 796

Should the Central Bank Aim for Zero Inflation? 797

Pro: The Central Bank Should Aim for Zero Inflation 797

Con: The Central Bank Should Not Aim for Zero Inflation 798

Should Fiscal Policymakers Reduce the Government Debt? 800

Pro: Policymakers Should Reduce the Government Debt 800

Con: Policymakers Should Not Reduce the Government Debt 801

IN THE NEWS: The Budget Surplus—*Lawmakers Discover That Surpluses Can Be as Vexing as Deficits* 803

Should the Tax Laws Be Reformed to Encourage Saving? 804

Pro: The Tax Laws Should Be Reformed to Encourage Saving 804

Con: The Tax Laws Should Not Be Reformed to Encourage Saving 806

Conclusion 807

Summary 807

Questions for Review 808

Problems and Applications 808

Glossary 811

Credits 817

Index 821

**PART THIRTEEN
FINAL THOUGHTS 789**

**CHAPTER 34
FIVE DEBATES OVER
MACROECONOMIC POLICY 791**

Should Monetary and Fiscal Policymakers Try to Stabilize the Economy? 792

Pro: Policymakers Should Try to Stabilize the Economy 792