

GLOBAL
EDITION

Foundations of Economics

Robin Bade
Michael Parkin

9th
Edition

Foundations of **ECONOMICS**

Robin Bade

Michael Parkin

University of Western Ontario

NINTH EDITION, GLOBAL EDITION

Pearson

Harlow, England • London • New York • Boston • San Francisco • Toronto • Sydney • Dubai • Singapore • Hong Kong
Tokyo • Seoul • Taipei • New Delhi • Cape Town • Sao Paulo • Mexico City • Madrid • Amsterdam • Munich • Paris • Milan

Foundations of Economics, Global Edition

Table of Contents

Cover

Title Page

Copyright

Dedication

About the Authors

Brief Contents

Contents

Preface

Part 1: Introduction

Chapter 1. Getting Started

Chapter Checklist

1.1 Definition and Questions

Scarcity

Economics Defined

What, How, and For Whom?

Can the Pursuit of Self-Interest Be in the Social Interest?

Checkpoint 1.1

1.2 The Economic Way of Thinking

A Choice Is a Tradeoff

Cost: What You Must Give Up

Benefit: What You Gain

Rational Choice

How Much? Choosing at the Margin

Choices Respond to Incentives

Checkpoint 1.2

1.3 Economics as a Social Science and Policy Tool

Economics as a Social Science

Economics as a Policy Tool

Checkpoint 1.3

1.4 Economics as a Life Skill and Job Skill

Jobs for an Economics Major

Will the Number of Economics Jobs Grow?

How Much Do Economics Majors Earn?

Table of Contents

Skills Needed for Economics Jobs

Economics for Life

Checkpoint 1.4

Chapter Summary

Chapter Checkpoint

Appendix: Making and Using Graphs

Interpreting Data Graphs

Interpreting Graphs Used in Economic Models

The Slope of a Relationship

Relationships Among More Than Two Variables

Appendix Checkpoint

Eye on the Benefit And Cost Of School: Did You Make the Right Decision?

Eye on Your Life: Your Time Allocation

Eye on the Past: Adam Smith and the Birth of Economics as a Social Science

Chapter 2. The U.S. and Global Economies

Chapter Checklist

2.1 What, How, and For Whom?

What Do We Produce?

How Do We Produce?

For Whom Do We Produce?

Checkpoint 2.1

2.2 The Global Economy

The People

The Economies

What in the Global Economy

How in the Global Economy

For Whom in the Global Economy

Checkpoint 2.2

2.3 The Circular Flows

Households and Firms

Markets

Real Flows and Money Flows

Governments

Governments in the Circular Flow

Circular Flows in the Global Economy

Checkpoint 2.3

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: What We Produce

Eye on the Past: Changes in What We Produce

Table of Contents

Eye on the U.S. Economy: Changes in How We Produce in the Information Economy

Eye on the Dreamliner: Who Makes the Dreamliner?

Eye on the Global Economy: Differences in How We Produce

Eye on Your Life: The U.S. and Global Economies in Your Life

Eye on the Past: Growing Government

Eye on the Global Economy: The Ups and Downs in International Trade

Chapter 3. The Economic Problem

Chapter Checklist

3.1 Production Possibilities

Production Possibilities Frontier

How the PPF Illustrates Scarcity and Its Consequences

Checkpoint 3.1

3.2 Opportunity Cost

The Opportunity Cost of a Smartphone

Opportunity Cost and the Slope of the PPF

Opportunity Cost Is a Ratio

Increasing Opportunity Costs Are Everywhere

Your Increasing Opportunity Cost

Checkpoint 3.2

3.3 Economic Growth

Checkpoint 3.3

3.4 Specialization and Trade

Absolute Advantage and Comparative Advantage

Comparative Advantage: A Model

Achieving Gains from Trade

The Economy's Production Possibilities Frontier

Checkpoint 3.4

Chapter Summary

Chapter Checkpoint

Eye on Your Life: Your Production Possibilities Frontier

Eye on the Environment: Is Wind Power Free?

Eye on the U.S. Economy: Expanding Our Production Possibilities

Eye on the Global Economy: Hong Kong's Rapid Economic Growth

Eye on the U.S. Economy: No One Knows How to Make a Pencil

Eye on Your Life: Your Comparative Advantage

Chapter 4. Demand and Supply

Chapter Checklist

Competitive Markets

4.1 Demand

The Law of Demand

Table of Contents

Demand Schedule and Demand Curve
Individual Demand and Market Demand
Changes in Demand
Change in Quantity Demanded Versus Change in Demand
Checkpoint 4.1

4.2 Supply

The Law of Supply
Supply Schedule and Supply Curve
Individual Supply and Market Supply
Changes in Supply
Change in Quantity Supplied Versus Change in Supply
Checkpoint 4.2

4.3 Market Equilibrium

Price: A Markets Automatic Regulator
Predicting Price Changes: Three Questions
Effects of Changes in Demand
Effects of Changes in Supply
Effects of Changes in Both Demand and Supply
Checkpoint 4.3

Chapter Summary

Chapter Checkpoint

Eye on Your Life: Understanding and Using Demand and Supply
Eye on the Global Economy: The Markets for Cocoa and Chocolate
Eye on the Price Of Avocados: Why Does the Price of Avocados Fluctuate?

Part 2: A Closer Look At Markets

Chapter 5. Elasticities of Demand and Supply

Chapter Checklist

5.1 The Price Elasticity of Demand

Percentage Change in Price
Percentage Change in Quantity Demanded
Comparing the Percentage Changes in Price and Quantity
Elastic and Inelastic Demand
Influences on the Price Elasticity of Demand
Computing the Price Elasticity of Demand
Interpreting the Price Elasticity of Demand Number
Elasticity Along a Linear Demand Curve
Total Revenue and the Price Elasticity of Demand
Checkpoint 5.1

5.2 The Price Elasticity of Supply

Elastic and Inelastic Supply

Table of Contents

Influences on the Price Elasticity of Supply

Computing the Price Elasticity of Supply

Checkpoint 5.2

5.3 Cross Elasticity and Income Elasticity

Cross Elasticity of Demand

Income Elasticity of Demand

Checkpoint 5.3

Chapter Summary

Chapter Checkpoint

Eye on the Global Economy: Price Elasticities of Demand

Eye on Elasticity At The Coffee Shop: What Do You Do When Starbucks Raises the Price of a Latte?

Eye on the U.S. Economy: Two Applications of the Price Elasticity of Demand

Eye on Your Life: Your Price Elasticities of Demand

Eye on the Price Of Avocados: Why Does the Price of Avocados Fluctuate?

Chapter 6. Efficiency and Fairness of Markets

Chapter Checklist

6.1 Allocation Methods and Efficiency

Resource Allocation Methods

Using Resources Efficiently

Checkpoint 6.1

6.2 Value, Price, and Consumer Surplus

Demand and Marginal Benefit

Consumer Surplus

Checkpoint 6.2

6.3 Cost, Price, and Producer Surplus

Supply and Marginal Cost

Producer Surplus

Checkpoint 6.3

6.4 Are Markets Efficient?

Marginal Benefit Equals Marginal Cost

Total Surplus Is Maximized

The Invisible Hand

Market Failure

Sources of Market Failure

Alternatives to the Market

Checkpoint 6.4

6.5 Are Markets Fair?

Its Not Fair If the Rules Arent Fair

Its Not Fair If the Result Isnt Fair

Compromise

Table of Contents

Checkpoint 6.5

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: The Invisible Hand and e-Commerce

Eye on Ticket Scalping: Should Ticket Scalping Be Illegal?

Eye on Your Life: Allocation Methods, Efficiency, and Fairness

Part 3: How Governments Influence The Economy

Chapter 7. Government Actions in Markets

Chapter Checklist

7.1 Price Ceilings

A Rent Ceiling

Are Rent Ceilings Efficient?

Are Rent Ceilings Fair?

If Rent Ceilings Are So Bad, Why Do We Have Them?

Checkpoint 7.1

7.2 Price Floors

The Minimum Wage

Is the Minimum Wage Efficient?

Is the Minimum Wage Fair?

If the Minimum Wage Is So Bad, Why Do We Have It?

Checkpoint 7.2

7.3 Production Quotas

Production Quota: An Example

Checkpoint 7.3

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: Minimum Wages and Employment

Eye on Price Regulation: Can Governments Repeal the Law of Market Forces?

Eye on the Global Economy: Production Quotas

Eye on Your Life Price: Ceilings and Price Floors You Encounter

Chapter 8. Taxes

Chapter Checklist

8.1 Taxes on Buyers and Sellers

Tax Incidence

Taxes and Efficiency

Tax Burden

Incidence, Inefficiency, and Elasticity

Incidence, Inefficiency, and the Elasticity of Demand

Incidence, Inefficiency, and the Elasticity of Supply

Checkpoint 8.1

Table of Contents

8.2 Income Taxes and Social Security Taxes

The Effects of the Income Tax

The Social Security Tax

Checkpoint 8.2

8.3 Fairness and the Big Tradeoff

The Benefits Principle

The Ability-to-Pay Principle

Ability to Pay and Tax Progressivity

The Big Tradeoff and Alternative Tax Proposals

Checkpoint 8.3

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: Taxes in the United States Today

Eye on Congress: Does Congress Decide Who Pays the Taxes?

Eye on the Past: The Origins and History of the U.S. Income Tax

Eye on Your Life: Tax Freedom Day

Eye on the U.S. Economy: The Progressive Income Tax

Chapter 9. Global Markets in Action

Chapter Checklist

9.1 How Global Markets Work

International Trade Today

What Drives International Trade?

Why the United States Imports T-Shirts

Why the United States Exports Airplanes

Checkpoint 9.1

9.2 Winners, Losers, and Net Gains From Trade

Gains and Losses from Imports

Gains and Losses from Exports

Checkpoint 9.2

9.3 International Trade Restrictions

Tariffs

Import Quotas

Other Import Barriers

Export Subsidies

Checkpoint 9.3

9.4 The Case Against Protection

Three Traditional Arguments for Protection

Four Newer Arguments for Protection

Why Is International Trade Restricted?

Checkpoint 9.4

Table of Contents

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: U.S. Exports and Imports
Eye on Globalization: Who Wins and Who Loses from Globalization?
Eye on the Past: The History of U.S. Tariffs
Eye on the U.S. Economy: A Tariff on Softwood Lumber
Eye on the U.S. Economy: An Import Quota on Sugar
Eye on Your Life: International Trade

Part 4: Market Failure And Public Policy

Chapter 10. Externalities

Chapter Checklist

Externalities in Our Daily Lives

Negative Production Externalities
Positive Production Externalities
Negative Consumption Externalities
Positive Consumption Externalities

10.1 Negative Externalities: Pollution

Private Costs and Social Costs
Production and Pollution: How Much?
Property Rights
Command-and-Control Regulation
Pollution Taxes
Cap-and-Trade
Checkpoint 10.1

10.2 Positive Externalities: Education

Private Benefits and Social Benefits
Government Actions in the Face of External Benefits
Checkpoint 10.2

Chapter Summary

Chapter Checkpoint

Eye on Your Life: Externalities in Your Life
Eye on the U.S. Economy: U.S. Air Pollution Trends
Eye on Climate Change: How Can We Limit Carbon Emissions?

Chapter 11. Public Goods and Common Resources

Chapter Checklist

11.1 Classifying Goods and Resources

Excludable
Rival
A Fourfold Classification
Checkpoint 11.1

Table of Contents

11.2 Public Goods and The Free-Rider Problem

The Free-Rider Problem

The Marginal Benefit of a Public Good

The Marginal Cost of a Public Good

The Efficient Quantity of a Public Good

Private Provision: Underproduction

Public Provision: Efficient Production

Obstacles to Efficient Public Provision

Checkpoint 11.2

11.3 The Tragedy of The Commons

Unsustainable Use of a Common Resource

Inefficient Use of a Common Resource

Using the Commons Efficiently

Checkpoint 11.3

Chapter Summary

Chapter Checkpoint

Eye on the Past: Is a Lighthouse a Public Good?

Eye on Your Life: A Students Free-Rider Problem and a Market Solution

Eye on the U.S. Infrastructure: Should America Spend More on Transportation Infrastructure?

Eye on the Past: The Commons of Englands Middle Ages

Eye on the Global Economy: The North Atlantic Cod Tragedy of the Commons

Eye on the Global Economy: ITQs Work

Chapter 12. Private Information and Healthcare Markets

Chapter Checklist

12.1 The Lemons Problem and Its Solution

A Market for Used Cars with a Lemons Problem

A Used-Car Market with Dealers Warranties

Checkpoint 12.1

12.2 Information Problems in Insurance Markets

Insurance Markets

Asymmetric Information in Insurance

Screening in Insurance Markets

Separating Equilibrium with Screening

Checkpoint 12.2

12.3 The Economics of Healthcare

Healthcare Market Failure

Alternative Public Choice Solutions

A Reform Idea?

Checkpoint 12.3

Chapter Summary

Table of Contents

Chapter Checkpoint

- Eye on the Market For Used Cars: How Do You Avoid Buying a Lemon?
- Eye on the U.S. Economy: Insurance in the United States
- Eye on the U.S. Economy: Healthcare in the United States: A Snapshot
- Eye on the Global Economy: Healthcare Expenditures and Health Outcomes
- Eye on Your Life: Signaling Your Ability

Part 5: A Closer Look At Decision Makers

Chapter 13. Consumer Choice and Demand

Chapter Checklist

13.1 Consumption Possibilities

- The Budget Line
- A Change in the Budget
- Changes in Prices
- Prices and the Slope of the Budget Line
- Checkpoint 13.1

13.2 Marginal Utility Theory

- Total Utility
- Marginal Utility
- Graphing Tinas Utility Schedules
- Maximizing Total Utility
- Finding an Individual Demand Curve
- Checkpoint 13.2

13.3 Efficiency, Price, and Value

- Consumer Efficiency
- The Paradox of Value
- Checkpoint 13.3

Chapter Summary

Chapter Checkpoint

Appendix: Indifference Curves

- An Indifference Curve
- Marginal Rate of Substitution
- Consumer Equilibrium
- Deriving the Demand Curve
- Appendix Checkpoint
- Eye on the U.S. Economy: Relative Prices on the Move
- Eye on the Past: Jeremy Bentham, William Stanley Jevons, and the Birth of Utility
- Eye on Song Downloads And Streaming: How Much Would You Pay for a Song?
- Eye on Your Life: Do You Maximize Your Utility?

Chapter 14. Production and Cost

Chapter Checklist

Table of Contents

14.1 Economic Cost and Profit

- The Firms Goal
- Accounting Cost and Profit
- Opportunity Cost
- Economic Profit
- Checkpoint 14.1
- Short Run and Long Run

14.2 Short-Run Production

- Total Product
- Marginal Product
- Average Product
- Checkpoint 14.2

14.3 Short-Run Cost

- Total Cost
- Marginal Cost
- Average Cost
- Why the Average Total Cost Curve Is U-Shaped
- Cost Curves and Product Curves
- Shifts in the Cost Curves
- Checkpoint 14.3

14.4 Long-Run Cost

- Plant Size and Cost
- The Long-Run Average Cost Curve
- Checkpoint 14.4

Chapter Summary

Chapter Checkpoint

- Eye on Your Life: Your Average and Marginal Grades
- Eye on Retailers Costs: Which Store Has the Lower Costs: Walmart or 7-Eleven?

Part 6: Prices, Profits, And Industry Performance

Chapter 15. Perfect Competition

Chapter Checklist

Market Types

- Perfect Competition
- Other Market Types

15.1 A Firms Profit-Maximizing Choices

- Price Taker
- Revenue Concepts
- Profit-Maximizing Output
- Marginal Analysis and the Supply Decision
- Temporary Shutdown Decision

Table of Contents

The Firms Short-Run Supply Curve

Checkpoint 15.1

15.2 Output, Price, and Profit in the Short Run

Market Supply in the Short Run

Short-Run Equilibrium in Normal Times

Short-Run Equilibrium in Good Times

Short-Run Equilibrium in Bad Times

Checkpoint 15.2

15.3 Output, Price, and Profit in the Long Run

Entry and Exit

The Effects of Exit

Change in Demand

Technological Change

Is Perfect Competition Efficient?

Is Perfect Competition Fair?

Checkpoint 15.3

Chapter Summary

Chapter Checkpoint

Eye on Record Stores: Where Have All the Record Stores Gone?

Eye on Your Life: The Perfect Competition That You Encounter

Chapter 16. Monopoly

Chapter Checklist

16.1 Monopoly and How It Arises

No Close Substitute

Barrier to Entry

Monopoly Price-Setting Strategies

Checkpoint 16.1

16.2 Single-Price Monopoly

Price and Marginal Revenue

Marginal Revenue and Elasticity

Output and Price Decision

Checkpoint 16.2

16.3 Monopoly and Competition Compared

Output and Price

Is Monopoly Efficient?

Is Monopoly Fair?

Rent Seeking

Checkpoint 16.3

16.4 Price Discrimination

Price Discrimination and Consumer Surplus

Table of Contents

- Profiting by Price Discriminating
- Perfect Price Discrimination
- Price Discrimination and Efficiency
- Checkpoint 16.4

16.5 Monopoly Regulation

- Efficient Regulation of a Natural Monopoly
- Second-Best Regulation of a Natural Monopoly
- Checkpoint 16.5

Chapter Summary

Chapter Checkpoint

- Eye on the U.S. Economy: Information-Age Monopolies
- Eye on the U.S. Economy: Airline Price Discrimination
- Eye on Microsoft: Are Microsofts Prices Too High?
- Eye on Your Life: Monopoly in Your Everyday Life

Chapter 17. Monopolistic Competition

Chapter Checklist

17.1 What Is Monopolistic Competition?

- Describing Monopolistic Competition
- Identifying Monopolistic Competition
- Checkpoint 17.1

17.2 Output and Price Decisions

- The Firms Profit-Maximizing Decision
- Profit Maximizing Might Be Loss Minimizing
- Long Run: Zero Economic Profit
- Monopolistic Competition and Perfect Competition
- Is Monopolistic Competition Efficient?
- Checkpoint 17.2

17.3 Innovation and Advertising

- Design and Quality Decision
- Advertising
- The Demand for Advertising
- The Supply of Advertising
- Equilibrium and Efficiency in the Advertising Market
- Checkpoint 17.3

Chapter Summary

Chapter Checkpoint

- Eye on the U.S. Economy: Examples of Monopolistic Competition
- Eye on Smartphones: Which Smartphone?
- Eye on Your Life: Some Selling Costs You Pay

Chapter 18. Oligopoly

Table of Contents

Chapter Checklist

18.1 What Is Oligopoly?

- Small Number of Firms
- Barriers to Entry
- Identifying Oligopoly
- Checkpoint 18.1

18.2 The Oligopolists Dilemma

- Monopoly Outcome
- Perfect Competition Outcome
- Other Possible Cartel Breakdowns
- The Oligopoly Cartel Dilemma
- Checkpoint 18.2

18.3 Game Theory

- What Is a Game?
- The Prisoners Dilemma
- The Duopolists Dilemma
- The Payoff Matrix
- Advertising and Research Games in Oligopoly
- Repeated Games
- Is Oligopoly Efficient?
- Checkpoint 18.3

18.4 Antitrust Law

- The Antitrust Laws
- Three Antitrust Policy Debates
- Recent Antitrust Showcase: The United States Versus Microsoft
- Merger Rules
- Checkpoint 18.4

Chapter Summary

Chapter Checkpoint

- Eye on the U.S. Economy: Examples of Oligopoly
- Eye on the Global Economy: The OPEC Global Oil Cartel
- Eye on Your Life: A Game You Might Play
- Eye on the Wireless Oligopoly: Is Three Too Few?
- Eye on the U.S. Economy: Wireless Service Merger Decisions

Part 7: Incomes And Inequality

Chapter 19. Markets for Factors of Production

Chapter Checklist

The Anatomy of Factor Markets

19.1 The Demand for a Factor of Production

- Value of Marginal Product

Table of Contents

- A Firms Demand for Labor
- A Firms Demand for Labor Curve
- Changes in the Demand for Labor
- Checkpoint 19.1

19.2 Labor Markets

- The Supply of Labor
- Influences on the Supply of Labor
- Competitive Labor Market Equilibrium
- Labor Unions
- Checkpoint 19.2

19.3 Capital and Natural Resource Markets

- Capital Markets
- Land Markets
- Nonrenewable Natural Resource Markets
- Checkpoint 19.3

Chapter Summary

Chapter Checkpoint

- Eye on the Coach: Why Is a Coach Worth \$8.3 Million?
- Eye on Your Life: Job Choice and Income Prospects
- Eye on the Global Economy: Oil and Metal Prices

Chapter 20. Economic Inequality

Chapter Checklist

20.1 Measuring Economic Inequality

- Lorenz Curves
- Inequality over Time
- Poverty
- Economic Mobility
- Checkpoint 20.1

20.2 How Economic Inequality Arises

- Human Capital
- Discrimination
- Financial and Physical Capital
- Entrepreneurial Ability
- Personal and Family Characteristics
- Checkpoint 20.2

20.3 Income Redistribution

- How Governments Redistribute Income
- The Scale of Income Redistribution
- Why We Redistribute Income
- The Major Welfare Challenge
- Checkpoint 20.3

Table of Contents

Chapter Summary

Chapter Checkpoint

- Eye on the Global Economy: Global Inequality
- Eye on Inequality: Who Are the Rich and the Poor?
- Eye on the U.S. Economy: Does Education Pay?
- Eye on the U.S. Economy: Sex and Race Earnings Differences
- Eye on Your Life: What You Pay and Gain Through Redistribution

Part 8: Monitoring The Macroeconomy

Chapter 21. GDP: A Measure of Total Production and Income

Chapter Checklist

21.1 GDP, Income, and Expenditure

- GDP Defined
- Circular Flows in the U.S. Economy
- Expenditure Equals Income
- Checkpoint 21.1

21.2 Measuring U.S. GDP

- The Expenditure Approach
- The Income Approach
- GDP and Related Measures of Production and Income
- Real GDP and Nominal GDP
- Calculating Real GDP
- Using the Real GDP Numbers
- Checkpoint 21.2

21.3 The Uses and Limitations of Real GDP

- The Standard of Living over Time
- Tracking the Course of the Business Cycle
- The Standard of Living Among Countries
- Goods and Services Omitted from GDP
- Other Influences on the Standard of Living
- Checkpoint 21.3
- Chapter Summary
- Chapter Checkpoint

Appendix: Measuring Real GDP

- The Problem with Base Year Prices
- Value Production in the Prices of Adjacent Years
- Appendix Checkpoint
- Eye on the U.S. Economy: Is a Computer Program an Intermediate Good or a Final Good?
- Eye on Booms And Busts: How Do We Track Economic Booms and Busts?
- Eye on Your Life: Making GDP Personal
- Eye on the Global Economy: Which Country Has the Highest Standard of Living?

Table of Contents

Chapter 22. Jobs and Unemployment

Chapter Checklist

22.1 Labor Market Indicators

- Current Population Survey
- Population Survey Criteria
- Three Labor Market Indicators
- Alternative Measures of Unemployment
- Checkpoint 22.1

22.2 Labor Market Trends and Fluctuations

- The Unemployment Rate
- The Participation Rate
- Alternative Measures of Unemployment
- Checkpoint 22.2

22.3 Unemployment and Full Employment

- Frictional Unemployment
- Structural Unemployment
- Cyclical Unemployment
- Natural Unemployment
- Unemployment and Real GDP
- Checkpoint 22.3

Chapter Summary

Chapter Checkpoint

- Eye on the U.S. Economy: The Current Population Survey
- Eye on the Global Economy: Unemployment and Labor Force Participation
- Eye on the U.S. Economy: How Long Does It Take to Find a Job?
- Eye on Full Employment: Are We at Full Employment?
- Eye on Your Life: Your Labor Market Status and Activity

Chapter 23. The CPI and the Cost of Living

Chapter Checklist

23.1 The Consumer Price Index

- Reading the CPI Numbers
- Constructing the CPI
- The CPI Market Basket
- The Monthly Price Survey
- Calculating the CPI
- Measuring Inflation and Deflation
- The Price Level, Inflation, and Deflation in the United States
- Checkpoint 23.1

23.2 The CPI and Other Price Level Measures

- Sources of Bias in the CPI

Table of Contents

The Magnitude of the Bias

Two Consequences of the CPI Bias

Alternative Consumer Price Indexes

Checkpoint 23.2

23.3 Nominal and Real Values

Dollars and Cents at Different Dates

Nominal and Real Values in Macroeconomics

Nominal GDP and Real GDP

Nominal Wage Rate and Real Wage Rate

Nominal Interest Rate and Real Interest Rate

Checkpoint 23.3

Chapter Summary

Chapter Checkpoint

Eye on the Past: 700 Years of Inflation and Deflation

Eye on the U.S. Economy: Measuring and Forecasting Inflation: The Sticky-Price CPI

Eye on the U.S. Economy: Deflating the GDP Balloon

Eye on the Past: The Nominal and Real Wage Rates of Presidents of the United States

Eye on Box Office Hits: Which Movie Really Was the Biggest Box Office Hit?

Eye on Your Life: A Students CPI

Part 9: The Real Economy

Chapter 24. Potential GDP and the Natural Unemployment Rate

Chapter Checklist

Macroeconomic Approaches and Pathways

The Three Main Schools of Thought

Today's Consensus

The Road Ahead

24.1 Potential GDP

The Production Function

The Labor Market

Checkpoint 24.1

24.2 The Natural Unemployment Rate

Job Search

Job Rationing

Checkpoint 24.2

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: The Lucas Wedge and the Okun Gap

Eye on the Global Economy: Potential GDP in the United States and the European Union

Eye on Potential GDP: Why Do Americans Earn More and Produce More Than Europeans?

Eye on the Past: The Natural Unemployment Rate over Seven Decades

Table of Contents

Eye on the Global Economy: Unemployment Benefits and the Natural Unemployment Rate

Eye on the U.S. Economy: The Federal Minimum Wage

Eye on Your Life: Natural Unemployment

Chapter 25. Economic Growth

Chapter Checklist

25.1 The Basics of Economic Growth

Calculating Growth Rates

The Magic of Sustained Growth

Checkpoint 25.1

25.2 Labor Productivity Growth

Labor Productivity

Saving and Investment in Physical Capital

Expansion of Human Capital and Discovery of New Technologies

Combined Influences Bring Labor Productivity Growth

Checkpoint 25.2

25.3 Causes and Effects of Economic Growth

Old Growth Theory

New Growth Theory

Economic Growth and the Distribution of Income

Checkpoint 25.3

25.4 Achieving Faster Growth

Preconditions for Economic Growth

Policies to Achieve Faster Growth

How Much Difference Can Policy Make?

Checkpoint 25.4

Chapter Summary

Chapter Checkpoint

Eye on the Past: How Fast Has Real GDP per Person Grown?

Eye on the U.S. Economy: U.S. Growth Is Slowing

Eye on the U.S. Economy: U.S. Labor Productivity Growth Since 1960

Eye on the U.S. Economy: The Changing Shares in the Gains from Economic Growth

Eye on Your Life: How You Influence and Are Influenced by Economic Growth

Eye on Rich And Poor Nations: Why Are Some Nations Rich and Others Poor?

Chapter 26. Finance, Saving, and Investment

Chapter Checklist

26.1 Financial Markets and Financial Institutions

Some Finance Definitions

Markets for Financial Capital

Financial Institutions

Interest Rates and Bond and Stock Prices

Table of Contents

The Economic Benefits of Financial Markets and Institutions

Checkpoint 26.1

26.2 The Loanable Funds Market

Flows in the Loanable Funds Market

The Demand for Loanable Funds

The Supply of Loanable Funds

Equilibrium in the Loanable Funds Market

Changes in Demand and Supply

Checkpoint 26.2

26.3 Government in Loanable Funds Market

A Government Budget Surplus

A Government Budget Deficit

Checkpoint 26.3

Appendix: Present Value

Comparing Current and Future Dollars

Compound Interest

Present Value of a Sequence of Future Sums

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: Interest Rate Patterns

Eye on the U.S. Economy: The Scale of Lending and Borrowing

Eye on the U.S. Economy: Cryptocurrencies and Blockchain Technology

Eye on Your Life: Your Participation in the Loanable Funds Market

Eye on Fintech: What Is Fintech and How Is Technology Changing Financial Markets?

Part 10: The Money Economy

Chapter 27. The Monetary System

Chapter Checklist

27.1 What Is Money?

Definition of Money

The Functions of Money

Money Today

Official Measures of Money: M1 and M2

Checks, Credit Cards, Debit Cards, and Mobile Wallets

An Embryonic New Money: E-Cash

Checkpoint 27.1

27.2 The Banking System

Commercial Banks

Thrift Institutions

Money Market Funds

Checkpoint 27.2

Table of Contents

27.3 The Federal Reserve System

The Structure of the Federal Reserve

The Feds Policy Tools

How the Feds Policy Tools Work

Checkpoint 27.3

27.4 Regulating the Quantity of Money

Creating Deposits by Making Loans

How Open Market Operations Change the Monetary Base

The Multiplier Effect of an Open Market Operation

The Money Multiplier

Checkpoint 27.4

Chapter Summary

Chapter Checkpoint

Eye on the Past: The Invention of Banking

Eye on the U.S. Economy: Commercial Banks Under Stress in the Financial Crisis

Eye on Your Life: Money and Your Role in Its Creation

Eye on Creating Money: How Does the Fed Create Money and Regulate Its Quantity?

Chapter 28. Money, Interest, and Inflation

Chapter Checklist

Where We Are and Where We're Heading

The Real Economy

The Money Economy

Real and Money Interactions and Policy

28.1 Money and the Interest Rate

The Demand for Money

Changes in the Demand for Money

The Supply of Money

The Nominal Interest Rate

Changing the Interest Rate

Checkpoint 28.1

28.2 Money, the Price Level, and Inflation

The Money Market in the Long Run

A Change in the Quantity of Money

The Price Level in a Baby-Sitting Club

The Quantity Theory of Money

Inflation and the Quantity Theory of Money

Hyperinflation

Checkpoint 28.2

28.3 The Cost of Inflation

Tax Costs

Table of Contents

Shoe-Leather Costs
Confusion Costs
Uncertainty Costs
How Big Is the Cost of Inflation?
Checkpoint 28.3

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: Credit Cards and Money
Eye on Your Life: Money Holding and Fed Watching
Eye on Inflation: What Causes Inflation?
Eye on the Past: Hyperinflation in Germany in the 1920s

Part 11: Economic Fluctuations

Chapter 29. Aggregate Supply and Aggregate Demand

Chapter Checklist

29.1 Aggregate Supply

Aggregate Supply Basics
Changes in Aggregate Supply
Checkpoint 29.1

29.2 Aggregate Demand

Aggregate Demand Basics
Changes in Aggregate Demand
The Aggregate Demand Multiplier
Checkpoint 29.2

29.3 Explaining Economic Trends and Fluctuations

Macroeconomic Equilibrium
Three Types of Macroeconomic Equilibrium
Economic Growth and Inflation Trends
The Business Cycle
Inflation Cycles
Deflation and the Great Depression
Checkpoint 29.3

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: U.S. Economic Growth, Inflation, and the Business Cycle
Eye on Your Life: Using the AS-AD Model
Eye on Recession: What Causes a Recession?

Chapter 30. Aggregate Expenditure Multiplier

Chapter Checklist

30.1 Expenditure Plans and Real GDP

The Consumption Function

Table of Contents

Imports and Real GDP

Checkpoint 30.1

30.2 Equilibrium Expenditure

Induced Expenditure and Autonomous Expenditure

Aggregate Planned Expenditure and Real GDP

Equilibrium Expenditure

Convergence to Equilibrium

Checkpoint 30.2

30.3 Expenditure Multipliers

The Basic Idea of the Multiplier

The Size of the Multiplier

The Multiplier and the MPC

The Multiplier, Imports, and Income Taxes

Business-Cycle Turning Points

Checkpoint 30.3

30.4 The AD Curve and Equilibrium Expenditure

Deriving the AD Curve from Equilibrium Expenditure

Checkpoint 30.4

Chapter Summary

Chapter Checkpoint

Eye on the U.S. Economy: The U.S. Consumption Function

Eye on the Past: Says Law and Keynes Principle of Effective Demand

Eye on Your Life: Looking for Multipliers

Eye on the Multiplier: How Big Is the Government Expenditure Multiplier?

Chapter 31. The Short-Run Policy Tradeoff

Chapter Checklist

31.1 The Short-Run Phillips Curve

Aggregate Supply and the Short-Run Phillips Curve

Aggregate Demand Fluctuations

Why Bother with the Phillips Curve?

Checkpoint 31.1

31.2 Short-Run and Long-Run Phillips Curves

The Long-Run Phillips Curve

Expected Inflation

The Natural Rate Hypothesis

Changes in the Natural Unemployment Rate

Have Changes in the Natural Unemployment Rate Changed the Tradeoff?

Checkpoint 31.2

31.3 Influencing Inflation and Unemployment

Influencing the Expected Inflation Rate

Table of Contents

Targeting the Unemployment Rate

Checkpoint 31.3

Chapter Summary

Chapter Checkpoint

Eye on the Global Economy: Inflation and Unemployment

Eye on the Past: The U.S. Phillips Curve

Eye on the Past: A Live Test of the Natural Rate Hypothesis

Eye on the Tradeoff: Can We Have Low Unemployment and Low Inflation?

Eye on Your Life: The Short-Run Tradeoff in Your Life

Part 12: Macroeconomic Policy

Chapter 32. Fiscal Policy

Chapter Checklist

32.1 The Federal Budget

The Institutions and Laws

Budget Balance and Debt

The Federal Budget in Fiscal 2020

A Fiscal Policy Challenge

Generational Accounting

Checkpoint 32.1

32.2 Fiscal Stimulus

Fiscal Policy and Aggregate Demand

Automatic Fiscal Policy

Cyclical and Structural Budget Balances

Discretionary Fiscal Policy

A Successful Fiscal Stimulus

Limitations of Discretionary Fiscal Policy

Checkpoint 32.2

32.3 The Supply Side: Potential GDP and Growth

Full Employment and Potential GDP

Fiscal Policy, Employment, and Potential GDP

Fiscal Policy and Potential GDP: A Graphical Analysis

Taxes, Deficits, and Economic Growth

The Supply-Side Debate

Long-Run Fiscal Policy Effects

Checkpoint 32.3

Chapter Summary

Chapter Checkpoint

Eye on the Global Economy: The U.S. Budget in Global Perspective

Eye on the Past: Federal Tax Revenues, Outlays, Deficits, and Debt

Eye on the U.S. Economy Fiscal and Generational Imbalances

Table of Contents

Eye on the U.S. Economy: The U.S. Structural and Cyclical Budget Balances
Eye on Fiscal Stimulus: Can Fiscal Stimulus End a Recession?
Eye on the Global Economy: Some Real-World Tax Wedges
Eye on Your Life Your Views on Fiscal Policy and How Fiscal Policy Affects You

Chapter 33. Monetary Policy

Chapter Checklist

33.1 How the Fed Conducts Monetary Policy

Monetary Policy Objectives
Operational Maximum Employment Goal
Operational Stable Prices Goal
Responsibility for Monetary Policy
Policy Instrument
Hitting the Federal Funds Rate Target
Restoring Financial Stability in a Financial Crisis
Checkpoint 33.1

33.2 Monetary Policy Transmission

Quick Overview
Interest Rate Changes
Exchange Rate Changes
Money and Bank Loans
The Long-Term Real Interest Rate
Expenditure Plans
The Fed Fights Recession
The Fed Fights Inflation
Loose Links and Long and Variable Lags
A Final Reality Check
Checkpoint 33.2

33.3 Alternative Monetary Policy Strategies

An Interest Rate Rule
A Monetary Base Rule
Inflation Targeting
Money Targeting Rule
Checkpoint 33.3

Chapter Summary

Chapter Checkpoint

Eye on the FED In A Crisis: Did the Fed Save Us from Another Great Depression?
Eye on the U.S. Economy: The Fed's Decisions Versus Two Rules
Eye on the Global Economy: Inflation Targeting Around the World
Eye on Your Life: Your Views on Monetary Policy and How Monetary Policy Affects You

Chapter 34. International Finance

Table of Contents

Chapter Checklist

34.1 Financing International Trade

- Balance of Payments Accounts
- Borrowers and Lenders, Debtors and Creditors
- Current Account Balance
- Checkpoint 34.1

34.2 The Exchange Rate

- Demand in the Foreign Exchange Market
- The Law of Demand for Foreign Exchange
- Changes in the Demand for Dollars
- Supply in the Foreign Exchange Market
- The Law of Supply of Foreign Exchange
- Changes in the Supply of Dollars
- Market Equilibrium
- Exchange Rate Expectations
- Monetary Policy and the Exchange Rate
- Pegging the Exchange Rate
- The Peoples Bank of China in the Foreign Exchange Market
- Checkpoint 34.2

Chapter Summary

Chapter Checkpoint

- Eye on the U.S. Economy: The U.S. Balance of Payments
- Eye on the Global Economy: Current Account Balances Around the World
- Eye on the Dollar: Why Does Our Dollar Fluctuate?
- Eye on the Global Economy: Purchasing Power Parity
- Eye on the Global Economy: The Managed Yuan
- Eye on Your Life: Your Foreign Exchange Transactions

Glossary

Index

Credits