https://selldocx.com/products /test-bank-brief-principles-of-macroeconomics-6e-mankiw

Chapter 2 Thinking Like an Economist

MULTIPLE CHOICE

- 1. Which of the following is *not* correct?
 - Economists use some familiar words in specialized ways.
 - Economics has its own language and its own way of thinking, but few other fields of study do.
 - Supply, demand, elasticity, comparative advantage, consumer surplus, and deadweight loss are all terms that are part of the economist's language.
 - The value of the economist's language lies in its ability to provide you with a new and useful way of thinking about the world in which you live.

ANS: B PTS: 1 DIF: REF: 2-0 LOC: The study of economics and definitions in economics NAT: Analytic

TOP: Economics MSC: Interpretive

- 2. Economists use some familiar terms in specialized ways
 - a. to make the subject sound more complex than it is.
 - b. because every respectable field of study has its own language.
 - c. to provide a new and useful way of thinking about the world.
 - d. because it was too difficult to come up with new terms.

ANS: C PTS: DIF: REF: 2-0 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economics MSC: Interpretive

THE ECONOMIST AS SCIENTIST

- 1. Economists, like mathematicians, physicists, and biologists,
 - a. make use of the scientific method.
 - b. try to address their subject with a scientist's objectivity.
 - c. devise theories, collect data, and then analyze these data in an attempt to verify or refute their theories.
 - d. All of the above are correct.

ANS: D PTS: 1 DIF: REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics MSC: Interpretive TOP: Economists

- 2. The essence of science is
 - a. the laboratory experiment.
 - b. the scientific method.
 - c. the study of nature, but not the study of society.
 - d. All of the above are correct.

ANS: B PTS: 1 DIF: 1 LOC: The study of economics and definitions in economics NAT: Analytic TOP: Scientific method MSC: Definitional

- 3. The scientific method is
 - a. the use of modern technology to understand the way the world works.
 - the use of controlled laboratory experiments to understand the way the world works.
 - the dispassionate development and testing of theories about how the world works.
 - d. the search for evidence to support preconceived theories about how the world works.

ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Scientific method MSC: Definitional

a. nat b. soo c. bot d. No ANS: C NAT: Anal	tural sciences, but not natural sciences one of the above is PTS:	1 DIF: The study of econom		REF: 2-1 in economics	;	
a. Isa b. All c. Ad d. Be ANS: B NAT: Anal	aac Newton bert Einstein dam Smith enjamin Franklin PTS:	science is nothing mo 1 DIF: The study of econom MSC	1	REF: 2-1		
a. "TI b. "TI c. "In d. "In ANS: A NAT: Anal	The whole of science The whole of science The order to understant The order to understant The PTS:	te the following observate is nothing more than the is nothing more than the science, one must read science, one must to the science, one must to the science of the study of economic MSC	n the refinement of n an interesting into ely solely on abstranscend everyday 1	everyday thin ellectual exerc action." thinking." REF: 2-1	zise."	
a. a c b. bei c. an d. the ANS: D NAT: Anal	controlled experime ing in the right plac- idea whose time he interplay between PTS:	ent that lead to the formore at the right time. and come. n observation and theo 1 DIF: The study of econom	ry in science.	retific theory. REF: 2-1	ole fall from a tree is an	example of
a. Me b. Co c. Tra d. Ob ANS: C NAT: Anal	easuring how long omparing plant gro- acking the price of oserving the reaction PTS:	The study of econom	ll from a ten story a soil additive. Middle East interr s are mixed togeth 1	building. upts the flow er. REF: 2-1	of crude oil.	
a. prouse use b. pro c. con d. der ANS: C NAT: Anal	ovide an interesting e in understanding ovoke stimulating on tribute to an under monstrate that economy. PTS: ytic LOC:	how the world works. debate in scientific jourstanding of how the value of the scientific jourstanding of how the value of the scientific for the	is, whether or not arrals. world works. entists, can formula	ate testable the REF: 2-1		eh

15. Which of the following statements is (are) correct?

- a. Relative to some other scientists, economists find it more difficult to conduct experiments.
- b. Theory and observation are important in economics as well as in other sciences.
- To obtain data, economists often rely upon the natural experiments offered by history.
- d. All of the above are correct.

ANS: D PTS: DIF: 2 REF: 2-1 LOC: The study of economics and definitions in economics NAT: Analytic

TOP: Economists MSC: Interpretive

	c. rely upon hyjd. use whateverDAnalytic	sumptions pothetica data the PTS: LOC:	s for data when of l data that were sworld gives then the study of eco	previous m. DIF:	ly concocted by 2	REF:	2-1	
ГОР: 17.	Which of the folloa. Economists a b. Economics is to test their th	owing sta almost alv s not a tru heories.	ways find it easy ue science becau	to condse econo	mists are not us	ually all	r to test their theories. lowed to conduct expendent	
ANS: NAT: ΓΟΡ:	d. Economists a offered by hi D Analytic	story. PTS: LOC:	y not able to cor 1 The study of eco Interpretive	DIF:	2	REF:		nents
ANS: NAT:	a. ask winners ofb. argue that dac. gather data find.	of the No ta is imporom histo data woul PTS: LOC:	bel Prize in Econossible to collectorical episodes of descriptions of the support their to the support	nomics to the conormal to the	o evaluate their omics. nic change.	theories	2-1	ts often
ANS:	b. computer moc. historical epid. centrally planCAnalytic	trolled and dels of e sodes of med econ PTS:	nd conducted lab conomies. economic chang	ooratory (ge. DIF:	experiments.	REF:	2-1 omics	
ANS:	a. theories andb. laboratory exc. models.d. assumptions.B	observati periment PTS:	ons. ts.	DIF:	2	REF:		es for
ГОР:	Economists For economists, s a. natural exper b. untested theo c. "rules of thui d. reliance upor A Analytic	MSC: substitute iments or ories. mb" and or the wise PTS: LOC:	Interpretive	experim eniences. the econ DIF:	nents often com	e in the on. REF:	form of	
ANS: NAT: ΓΟΡ: 21. ANS:	b. laboratory exc. models. d. assumptions. B Analytic Economists For economists, sa. natural experb. untested theoc. "rules of thurd. reliance upon A Analytic	PTS: LOC: MSC: substitute iments o ories. mb" and on the wiso PTS: LOC:	The study of eco Interpretive es for laboratory ffered by history other such conve dom of elders in 1 The study of eco	eniences. the econ DIF:	and definitions nents often com nomics profession	in econo e in the on. REF:	omics form of 2-1	

16. Because it is difficult for economists to use experiments to generate data, they generally must

22. Economists regard	l events from	the past as
-----------------------	---------------	-------------

- a. irrelevant, since history is unlikely to repeat itself.
- b. of limited interest, since those events seldom provide any useful economic data.
- interesting but not particularly valuable, since those events cannot be used to evaluate present-day economic theories.
- d. interesting and valuable, since those events are capable of helping us to understand the past, the present, and the future.

ANS: D PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

23. For economists, historical episodes

- a. are not worthy of study because they offer few insights into current economic events and problems.
- b. are not worthy of study because laboratory experiments provide more reliable data.
- c. are worthy of study because economists rely entirely on observation, rather than on theory.
- d. are worthy of study because they serve as valuable substitutes for laboratory experiments.

ANS: D PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

24. Historical episodes are

- a. valuable to economists because they allow economists to see how the science of economics has evolved.
- b. valuable to economists because they allow economists to evaluate economic theories.
- c. not of concern to economists because economics is about predicting the future, not dwelling on the past.
- d. not of concern to economists because the exact circumstances of historical episodes are unlikely to be observed again.

ANS: B PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

- 25. One thing economists do to help them understand how the real world works is
 - a. make assumptions.
 - b. ignore the past.
 - c. try to capture every aspect of the real world in the models they construct.
 - d. All of the above are correct.

ANS: A PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Assumptions MSC: Interpretive

26. Economists make assumptions in order to

- a. mimic the methodologies employed by other scientists.
- b. minimize the number of experiments that yield no useful data.
- c. minimize the likelihood that some aspect of the problem at hand is being overlooked.
- d. focus their thinking on the essence of the problem at hand.

ANS: D PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Assumptions MSC: Interpretive

- 27. Economists make use of assumptions, some of which are unrealistic, for the purpose of
 - a. teaching economics to people who have never before studied economics.
 - b. advancing their political agendas.
 - c. developing models when the scientific method cannot be used.
 - d. focusing their thinking.

ANS: D PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Assumptions MSC: Interpretive

- 28. For an economist, the idea of making assumptions is regarded generally as a bad idea, since doing so leads to the omission of important ideas and variables from economic models. bad idea, since doing so invariably leads to data-collection problems. good idea, since doing so helps to simplify the complex world and make it easier to understand. good idea, since economic analysis without assumptions leads to complicated results that the general public finds hard to understand. ANS: C PTS: 1 DIF: REF: 2-1 LOC: The study of economics and definitions in economics NAT: Analytic TOP: Assumptions MSC: Interpretive 29. Economists make assumptions to a. provide issues for political discussion. b. make a complex world easier to understand. c. make it easier to teach economic concepts and analysis. d. create policy alternatives that are incomplete or subject to criticism. ANS: B PTS: 1 DIF: 2 REF: NAT: Analytic LOC: The study of economics and definitions in economics TOP: Assumptions MSC: Definitional 30. A circular-flow model and production possibilities frontier are similar in that neither allows economic analysis to occur. b. neither can be represented visually on a graph. c. both make use of assumptions. d. both make use of complex equations to arrive at solutions. ANS: C PTS: DIF: REF: 2-1 LOC: The study of economics and definitions in economics NAT: Analytic TOP: Economic models MSC: Interpretive 31. An economic theory about international trade that is based on the assumption that there are only two countries trading two goods a. is useless, since the real world has many countries trading many goods. b. can be useful only in situations involving two countries and two goods. can be useful in the classroom, but is useless in the real world. can be useful in helping economists understand the complex world of international trade involving many countries and many goods. ANS: D PTS: 1 DIF: LOC: The study of economics and definitions in economics NAT: Analytic MSC: Interpretive TOP: Assumptions 32. The art in scientific thinking -- whether in chemistry, economics, or biology -- is a. the design and implementation of laboratory experiments. b. knowing when to stop collecting data and when to start analyzing the data. deciding which assumptions to make. being able to mathematically model natural phenomena. d. ANS: C REF: 2-1 PTS: DIF: The study of economics and definitions in economics NAT: Analytic LOC: TOP: Assumptions MSC: Definitional 33. The art in scientific thinking is a. finding the right problem to study. deciding which assumptions to make.
- NAT: Analytic LOC: The study of economics and definitions in economics TOP: Assumptions MSC: Definitional

DIF:

c. the ability to make an abstract subject easy to understand.d. not something in which economists have to be skilled.

PTS:

ANS: B

REF: 2-1

ANS: NAT	b. not a particulc. usually regardd. usually regardCAnalytic	ion for an econ arly important of ded as an art in ded as the easie PTS: 1	omist, but a diffice decision for an experience of the scientific thinking est part of the scientific thinking the scientific	eonomist. g. entific method.	REF:	2-1
35.	An example of a para. stocks on the b. crude oil. c. residential read. magazines so	New York Stoo al estate.	ck Exchange.	ntly is the price c	f	
ANS: NAT TOP:	: Analytic		DIF: udy of economics MSC:	1 s and definitions Definitional	REF: in econo	
ANS:	b. sometimes mc. consider onlyd. consider only	n from making take different as the direct effect the short-run effect. The strength of the st	assumptions. ssumptions about cts of those policy effects of those po DIF: udy of economics	the short run and y changes and no blicy changes and 2 s and definitions	t the ind I not the REF: in econd	irect effects. long-run effects. 2-1
37.	b. the assumption run.c. the short-run effects.d. the long-run of th	at to distinguish ons used in stud effects of those	between the short lying those effect e changes are alw	et run and the longs should be the sa	g run. ame for the ial to so	that the short run as for the long ciety than are the long-run ciety than are the short-run
	effects. A Analytic Public policy S		•	2 s and definitions		
	c. realistic and ofd. simplificationDAnalytic	ostraction with visuseful only to carefully construction of reality. PTS: 1 LOC: Under	very little value. the people who coucted theory. DIF: standing and app	2	REF: nodels	2-1
	b. Models assurc. Models cannod. Models canno	tails a model ind me away irrelevent be used to exort to make	cludes, the better ant details. plain how the ecoake predictions.	the model.		
ANS: NAT TOP:	: Analytic		DIF: standing and app MSC:	2 lying economic n Interpretive	REF: nodels	2-1

	n building eco a. assumption		dels, economists	often o	mit		
	b. theories. c. details.						
	e. details. d. equations.						
ANS:	C	PTS:		DIF:	2	REF:	2-1
	Analytic		Understanding			models	
	Economic me				Interpretive		
1	a. Economic b. Economic policies.	models are	•	reality e	xactly. not be used for t	the purpo	ose of improving public at is truly important.
ANS: NAT:	d. Economic	models se PTS: LOC:	ldom incorporate 1 Understanding	e equation DIF: and app	ons or diagrams.	REF:	
42. I	Economic mod	els					
ANS: NAT:	b. were once c. must incor d. can be use	thought to porate all a ful, even it PTS: LOC:	ey are based on be useful, but the aspects of the eco f they are not par l Understanding	nat is no onomy i ticularly DIF: and app	longer true. f they are to be u realistic. 2	REF:	2-1
43.	Which of the fo	ollowing is	not correct abo	ut most	economic mode	ls?	
1	b. They control. They omit	ribute very many feat	of equations and little to econom ures of the real-v	ists' und vorld ec	lerstanding of the onomy.	e real wo	orld.
ANS:		eting mode PTS:	els, economists n	nake assi DIF:	umptions.	REF:	2-1
NAT:	Analytic Economic mo	LOC:	Understanding	and app	_		2.1
44. I	Economic mod	els					
á			rror reality as closcientific models		possible, and in	this resp	ect economic models are no
1			rror reality as closcientific models		possible, and in	this resp	ect economic models are very
(c. are simplif scientific r		f reality, and in the	nis respe	ect economic mo	dels are	no different from other
(d. are simplif scientific r		f reality, and in the	nis respe	ect economic mo	dels are	very different from other
ANS:	C	PTS:	1	DIF:	2	REF:	2-1
NAT: TOP:	Analytic Economic mo		Understanding			models	
				MSC:	Interpretive		
8		ful becaus	e they omit man				
			d of diagrams and ey do not omit a				
			presentations of				
	В	PTS:	1	DIF:	1	REF:	2-1
NAT:	Analytic		Understanding			models	
TOP:	Economic mo	odels		MSC:	Definitional		

	a.	incorporate as	ssumptic	ed in other area ons that contradi	ct reality		nodels	
	b.	•		of the real worl	d.			
	c.	1						
	d.			ams and equation				
ANS			PTS:		DIF:	2	REF:	2-1
		Analytic		Understanding		lying economic r	nodels	
TOP:		Economic mode	els		MSC:	Interpretive		
47	۱۸/	hich types of m	odels ar	e built with assu	ımntion	د؟		
.,.	a. b. c.	economic mo economic mo	dels, but dels as v	t not models in o well as models in	other dis n other d	ciplines such as placed as in the such a suc	s physic	s and biology
	d.			01 1			1 1	
ANS			PTS:	1	DIF:	2	REF:	2-1
		Analytic				_ lying economic r		
		Economic mode		onacistanam ₅		Interpretive	ilo uci s	
						*		
48.	Ar				while st	tudying internati	onal trad	de is
	a.	there are only						
	b.	countries only						
	c.	2,		_	_			
	d.			ossible assumpt	ions.			
ANS			PTS:		DIF:	1	REF:	
		Analytic	LOC:	The study of ec	onomics	s and definitions	in econo	mics
TOP:	4	Assumptions	MSC:	Applicative				
49.	Ec	onomists build	econom	ic models by				
	a.			,				
	b.			l experiments in	a lab.			
	c.	making assun		,p				
	d.			orecasts.				
ANS			PTS:	1	DIF:	2	REF:	2-1
				TT 1 . 11				
NAT	: ,	Analytic	LOC:	Understanding	and appl	lving economic r	nodels	
				Understanding		lying economic r Interpretive	nodels	
TOP:]	Economic mode	els			lying economic r Interpretive	nodels	
TOP:]	Economic mode onomic models	els are buil	t with	MSC:	Interpretive	nodels	
TOP:	Ec	Economic models recommendat	els are buil tions con	t with acerning public p	MSC:	Interpretive	nodels	
TOP:	Ec	Economic models recommendat facts about th	els are buil tions con	t with acerning public p	MSC:	Interpretive	nodels	
TOP:	Ec a. b.	economic models recommendat facts about th assumptions.	els are builtions con e legal s	t with acerning public p	MSC:	Interpretive	nodels	
TOP: 50.	Ec a. b. c. d.	Economic models recommendat facts about th assumptions. statistical force	els are buil tions con e legal s ecasts.	t with acerning public p ystem.	MSC:	Interpretive		
TOP: 50.	Ec a. b. c. d.	Economic models recommendat facts about th assumptions. statistical force	els are builtions con e legal s ecasts. PTS:	t with acerning public p ystem.	MSC: policies.	Interpretive 2	REF:	2-1
TOP: 50. ANS NAT	Ec a. b. c. d.	Economic models recommendat facts about th assumptions. statistical force: Analytic	els are builtions con e legal s ecasts. PTS: LOC:	t with acerning public p ystem.	MSC: policies. DIF: and appl	Interpretive 2 lying economic r	REF:	2-1
TOP: 50.	Ec a. b. c. d.	Economic models recommendat facts about th assumptions. statistical force	els are builtions con e legal s ecasts. PTS: LOC:	t with acerning public p ystem.	MSC: policies. DIF: and appl	Interpretive 2	REF:	2-1
TOP: 50. ANS: NAT TOP:	Ec a. b. c. d. :	Economic models recommendat facts about th assumptions. statistical fore C Analytic Economic mode	els are builtions con e legal s ecasts. PTS: LOC:	t with acerning public prystem. 1 Understanding	MSC: policies. DIF: and appl	Interpretive 2 lying economic r	REF:	2-1
TOP: 50. ANS: NAT TOP:	Ec a. b. c. d. :	Economic models recommendat facts about th assumptions. statistical fore C Analytic Economic mode	are builtions conte legal secasts. PTS: LOC: els	t with accerning public paystem. 1 Understanding acconomists	MSC: policies. DIF: and appl MSC:	Interpretive 2 lying economic r Interpretive	REF: nodels	
TOP: 50. ANS: NAT TOP:	Ec a. b. c. d. :	Economic models recommendat facts about th assumptions. statistical force C Analytic Economic mode constructing me leave out equ	are builtions con e legal s ecasts. PTS: LOC: els odels, ecations, s	t with neerning public p system. 1 Understanding a conomists ince equations a	MSC: policies. DIF: and appl MSC:	Interpretive 2 lying economic r Interpretive els tend to contra	REF: nodels dict one	another.
TOP: 50. ANS: NAT TOP:	Ecc a. b. c. d. :	Economic models recommendat facts about th assumptions. statistical fore C Analytic Economic mode constructing me leave out equignore the lor	are builtions conte legal secasts. PTS: LOC: els odels, ecations, sing run, si	t with neerning public p ystem. 1 Understanding a conomists ince equations a ince models are	MSC: policies. DIF: and appl MSC: and mode useful o	Interpretive 2 lying economic r Interpretive els tend to contra only for short-run	REF: nodels dict one analysis	another.
TOP: 50. ANS: NAT TOP:	Ec a. b. c. d. :	Economic models recommendat facts about th assumptions, statistical fore C Analytic Economic mode constructing me leave out equi ignore the lor sometimes me	are builtions conte legal secasts. PTS: LOC: els odels, ecations, sing run, sinake assu	t with neerning public p ystem. 1 Understanding a conomists ince equations a ince models are imptions that are	MSC: policies. DIF: and appl MSC: and mode useful of	Interpretive 2 lying economic r Interpretive els tend to contra	REF: nodels dict one analysis	another.
TOP: 50. ANS: NAT: TOP: 51.	Ec a. b. c. d. In a. b. c. d.	Economic models recommendat facts about th assumptions. statistical force C Analytic Economic mode constructing me leave out equi ignore the lor sometimes me try to include	are builtions conte legal secasts. PTS: LOC: els odels, ecations, sing run,	t with neerning public p ystem. 1 Understanding a conomists ince equations a ince models are	MSC: policies. DIF: and appl MSC: and mode useful of contrary	Interpretive 2 lying economic r Interpretive els tend to contra only for short-run y to features of the	REF: nodels dict one analysis he real w	another.
TOP: 50. ANS NAT TOP: 51.	Ec. a. b. c. d. In a. b. c. d. : (d.	Economic models recommendat facts about th assumptions. statistical force C Analytic Economic mode constructing me leave out equi ignore the lor sometimes me try to include	are builtions conte legal secasts. PTS: LOC: els odels, ecations, sing run,	t with according public paystem. I Understanding accommists ince equations a ince models are amptions that are eature of the eco 1	MSC: policies. DIF: and appl MSC: und mode useful of contrary nomy. DIF:	Interpretive 2 lying economic r Interpretive els tend to contra only for short-run y to features of the	REF: nodels dict one analysis he real w	another.
TOP: 50. ANS: NAT: TOP: 51.	Ec a. b. c. d. :	Economic models recommendat facts about th assumptions. statistical force C Analytic Economic mode constructing me leave out equi ignore the lor sometimes me try to include	are builtions come legal secasts. PTS: LOC: els odels, edations, sing run, s	t with according public paystem. I Understanding accommists ince equations a ince models are amptions that are eature of the eco 1	MSC: policies. DIF: and appl MSC: useful of contrar nomy. DIF: and appl	Interpretive 2 lying economic r Interpretive els tend to contra only for short-run y to features of the	REF: nodels dict one analysis he real w	another.

	_			
57	Fcon	omic	mod	ρlς

- a. are people who act out the behavior of firms and households so that economists can study this behavior.
- b. are usually detailed replications of reality.
- c. incorporate simplifying assumptions that often contradict reality, but also help economists better understand reality.
- d. are useful to researchers but not to teachers because economic models omit many details of the real-world economy.

ANS: C PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Economic models MSC: Interpretive

53. Which of the following statements is correct?

- a. Few economic models incorporate assumptions.
- b. Different economic models employ different sets of assumptions.
- c. Good economic models attempt to mimic reality as closely as possible.
- d. Economic models, to be accepted, must be tested by conducting experiments.

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Economic models MSC: Interpretive

54. Which of these statements about economic models is correct?

- a. For economists, economic models provide insights about the world.
- b. Economic models are built with assumptions.
- c. Economic models are often composed of equations and diagrams.
- d. All of the above are correct.

ANS: D PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Economic models MSC: Interpretive

55. The circular-flow diagram is an example of

- a. a laboratory experiment.
- b. an economic model.
- c. a mathematical model.
- d. All of the above are correct.

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Circular-flow diagram MSC: Interpretive

56. The circular-flow diagram is a

- a. visual model of the economy.
- b. visual model of the relationships among money, prices, and businesses.
- c. model that shows the effects of government on the economy.
- d. mathematical model of how the economy works.

ANS: A PTS: 1 DIF: 1 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models TOP: Circular-flow diagram MSC: Definitional

57. A circular-flow diagram is a model that

- a. helps to explain how participants in the economy interact with one another.
- b. helps to explain how the economy is organized.
- c. incorporates all aspects of the real economy.
- d. Both (a) and (b) are correct.

ANS: D PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Circular-flow diagram MSC: Interpretive

am.
a

64. F a b		ice good	ls and services.				
c	4 4		nomies.				
d ANS:			by firms in the			DEE.	2.1
	A Analytic Factors of produ		The study of ec		2 s and definitions Interpretive	REF: in econo	2-1 omics
65. I	n the circular-flo	w diagra	am, which of the	followi	ng is <i>not</i> a factor	of proc	luction?
a b c d	. land . capital						
ANS:		PTS:	1	DIF:	2	REF:	2-1
	Analytic Circular-flow d				lying economic n MSC:	nodels Interpr	etive
66. lı	n the circular-flo						
a			of production.	ما مسط	aamital		
b c			tion are labor, land tion are also calle				
d		-		T			
ANS:	_	PTS:		DIF:	2	REF:	2-1
	Analytic Circular-flow d				lying economic r MSC:	nodels Interpr	etive
67. V	Vhich of these te	rms are	used interchang	geably?			
a	. "goods and so	ervices"	and "inputs"				
b			and "factors of p	producti	on"		
c d	. "Inputs" and	nactors	of production" tal" and "goods	and serv	rices"		
ANS:		PTS:	1		1	REF:	2-1
NAT:	Analytic	LOC:	The study of ec	onomics	and definitions	in econo	omics
TOP:	Factors of produ	uction		MSC:	Definitional		
68. A	nother term for	factors	of production is				
a	1						
b	1						
c d	C						
ANS:	A	PTS:	1	DIF:	1	REF:	2-1
NAT:	Analytic	LOC:	The study of ec		and definitions	in econo	omics
TOP:	Factors of produ	uction		MSC:	Definitional		
69. lı	n economics, cap	ital refe	ers to				
a			y for firms to pro				
b			es used in the pr				
c d	•		s use to purchase	e firms'	output.		
ANS:	B	PTS:	1	DIF:	1	REF:	2-1
NAT:	Analytic	LOC:			and definitions		
TOP:	Capital		Definitional				

70. A model that shows how a. production possibilit		ough markets among househo	lds and firms is called the
b. circular-flow diagran	n.		
c. demand and supply of d. comparative advanta ANS: B PTS: NAT: Analytic LOC: TOP: Circular-flow diagram	ge model. 1 Understanding	DIF: 2 REF and applying economic model Definitional	
71. In the simple circular-flowa. are the only decision b. own the factors of processors of inputs.	makers.	eholds	
d. consume only some ANS: B PTS:	1 Understanding	services that firms produce. DIF: 2 REF and applying economic model Interpretive	
72. In the simple circular-flowa. households own the b. households buy all the c. land, labor, and capital controls.	factors of produc ne goods and serv	vices that firms produce.	
d. All of the above are ANS: D PTS: NAT: Analytic LOC: TOP: Circular-flow diagram	1 Understanding	DIF: 2 REF and applying economic model Interpretive	
 73. In the simple circular-flow a. households only b. firms only c. both households and d. neither households n 	firms	consumes the goods and servi	ces that firms produce?
ANS: A PTS:	1 Understanding	DIF: 2 REF and applying economic model Interpretive	
	are omitted from	del that includes only some ke n the simple circular-flow mod	y players in the real economy. Which of del?
ANS: C PTS:	1 Understanding	DIF: 2 REF and applying economic model Definitional	
75. In the circular-flow diagraa. factors of productionb. output.c. inputs.d. resources.		ne for goods and services proc	uced by firms is
ANS: B PTS:		DIF: 1 REF and applying economic model Definitional	

76. W	/hich markets a	are repres	sented in the sin	nple circ	ular-flow diagrar	n?	
a					or financial asset		
b		-			s for financial ass		
c	. markets for	goods an	d services and m	arkets f	or factors of prod	luction	
d		-			or imports and ex		
ANS:	C	PTS:	1	DIF:	1	REF:	2-1
NAT:	Analytic	LOC:	Understanding	and app	lying economic n	nodels	
TOP:	Circular-flow		MSC:	Definit			
77. Ir a b	households households	and firms and firms	and services in t are both buyers are both sellers are s and firms are s		lar-flow diagram	,	
d			s and firms are b				
	C Households	PTS:	s and mins are t	DIF:	2	REF:	2-1
ANS. NAT:	Analytic		-				2-1
TOP:	Circular-flow			Interpr	lying economic r etive	noueis	
78. Ir			ım, in the marke				
a b c	. goods and s	ervices, h		uyers an	both sellers. d firms are seller ers and firms are		
d					ns are both buyer		
ANS:	В	PTS:	1	DIF:	1	REF:	2-1
NAT:	Analytic	LOC:	Understanding	and app	lying economic n	nodels	
TOP:	Circular-flow	diagram	MSC:	Definit	cional		
a b	goods and s goods and s	ervices, h ervices, h		irms are ellers an	d firms are buyer		
c. d					ers and firms are ns are both buyer		
ANS:		PTS:	1	DIF:	iis are both buyer	REF:	2-1
	Analytic		Understanding		lying economic n		2-1
TOP:	•		Factor markets	ана арр	MSC:	Definit	ional
80. Ir	the markets f	or goods	and services in t	he circu	lar-flow diagram	,	
a			irms with saving				
b			irms with labor,				
c.			olds with output		1		
d			olds with profit.				
	C	PTS:	1	DIF:	2	REF:	2-1
NAT:	Analytic	LOC:	Understanding	and app	lying economic n	nodels	
TOP:	Circular-flow		MSC:	Interpr			
81. Ir	the markets f	or the fac	tors of producti	on in the	e circular-flow dia	agram,	
a			s and firms are b				
b		•	s and firms are s				
c			are both buyers				
d	. households		are both sellers				
ANS:	A	PTS:	1	DIF:	2	REF:	2-1
NAT:	Analytic			and app	lying economic n		
TOP:	Circular-flow	diagram	Factor markets		MSC:	Interpre	etive

82. In the markets for factors of production in the circular-flow diagram,
a. households provide firms with labor, land, and capital.
b. households provide firms with savings for investment.
c. firms provide households with goods and services.d. firms provide households with profit.
ANS: A PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models
TOP: Circular-flow diagram Factor markets MSC: Interpretive
83. Which of the following transactions does <i>not</i> take place in the markets for factors of production in the circular-flow
diagram?
a. a landowner leases land to a farmer
b. a farmer hires a teenager to help with harvest
c. a construction company rents trucks for its business
d. a woman buys corn for dinner
ANS: D PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models TOP: Circular-flow diagram Factor markets MSC: Applicative
84. Which of the following transactions does <i>not</i> take place in the markets for the factors of production in the circular-
flow diagram?
a. Jason provides plumbing services for a plumbing company and receives an hourly wage from the company for his services.
b. Jennifer works as a marriage counselor and her clients pay her on a per-hour basis for her services.
c. Brody owns several shopping malls and receives rent payments from the companies that operate
those malls.
d. Bree sells advertising for a newspaper and receives a commission from the newspaper company for
each advertisement that she sells.
ANS: B PTS: 1 DIF: 3 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models
NAT: Analytic LOC: Understanding and applying economic models TOP: Circular-flow diagram Factor markets MSC: Applicative
85. In the circular-flow diagram,
a. firms are buyers in the markets for goods and services.b. households are sellers in the markets for the factors of production.
c. firms are sellers in the markets for factors of production and in the markets for goods and services.
d. dollars that are spent on goods and services flow directly from firms to households.
ANS: B PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models
TOP: Circular-flow diagram MSC: Interpretive
86. The two loops in the circular-flow diagram represent
a. the flow of goods and the flow of services.
b. the flow of dollars and the flow of financial assets.
c. the flow of inputs into production processes and the flow of outputs from production processes.
d. the flows of inputs and outputs and the flow of dollars. ANS: D PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models
TOP: Circular-flow diagram MSC: Interpretive
87. The outer loop of the circular-flow diagram represents the flows of dollars in the economy. Which of the following does not appear on the outer loop?
a. Wages
b. Income
c. Capital
d. Rent
ANS: C PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models
TOP: Circular-flow diagram MSC: Interpretive

88.		_		_	n repres	ents the flo	ows of	inputs a	and outputs.	Which of the following	ng
	do	es not appear	on the in	ner loop?							
	a.	Wages									
	b.	Land									
	c.	Capital									
	d.	Goods and s	ervices s	old							
ANS	: A	1	PTS:	1	DIF:	2		REF:	2-1		
NAT	: A	Analytic	LOC:	Understanding a	and appl	ying econo	omic m	odels			
TOP:	C	Circular-flow of	liagram	MSC:	Interpr	etive					
	a. b. c. d.	labor flows f services flow All of the ab	from hou from hou v from ho ove are c	seholds to firms seholds to firms. buseholds to firm correct.	ıs.						
ANS				1	DIF:	2		REF:	2-1		
NAT	: <i>A</i>	Analytic	LOC:	Understanding a			omic m	odels			
TOP:	(Circular-flow of	liagram	MSC:	Interpr	etive					
90. ANS NAT TOP:	a. b. c. d. E. E.	income payn resources flo inputs and or	om hous nents flow ow from to utputs floo PTS: LOC:	eholds to firms, a w from firms to later to househo ow in the same data Understanding a	househo lds, and irection DIF:	lds, and sa goods and as the flow 2 ying econd	les revo service of dol	enue flow lars, fro REF:	ows from househom firms to h	useholds to firms. nolds to firms.	
ANS: NAT	a. b. c. d.	goods and se income paid spending on	oduction ervices flow to the factorial goods are PTS: LOC:	flow from gover ow from househo ctors of producti ad services flows 1 Understanding a	olds to f on flows from fi DIF:	irms. s from firm rms to hou 2 sying econo	seholds	s. REF:			
92.	a. b. c.	the circular-florevenue land, labor, a factors of proprofit	and capita	nm, which of the	followin	ng items do	oes <i>not</i>	flow fr	om househo	lds to firms?	
ANS	: [)	PTS:	1	DIF:	2		REF:	2-1		
NAT		Analytic		Understanding a			omic m	odels			
TOP:	C	Circular-flow of	liagram	MSC:	Interpr	etive					
93.	a. b. c.	the circular-flo goods services capital profit	ow diagra	nm, which of the	followin	ng items do	oes <i>not</i>	flow fr	om firms to I	households?	
ANS			PTS:	1	DIF:	2		REF:	2-1		
NAT		Analytic	LOC:	Understanding a		ying econo	omic m	odels			
TOP:		Circular-flow o			Interpr						

	goods and service. goods and se	es? ervices	am, which of the		ng items flows fr	om hous	seholds to firms through the markets for
			labor, and capital	l			
	d. wages, rent,	and prof	ĭt	DIE	2	DEE	2.1
ANS:	C Analytic	PTS: LOC:	I Understanding	DIF: and appl	2 ving economic 1	REF:	2-1
	Circular-flow			Interpre			
	In the circular-flogoods and service a. goods and se	es?	am, which of the	followi	ng items flows fi	rom firm	ns to households through the markets for
	b. dollars paid	to land, l t on good	ls and services	l			
ANS:	_	PTS:	1	DIF:	2	REF:	2-1
	Analytic		Understanding			models	
TOP:	Circular-flow	_		Interpre			
	the factors of pro a. goods and so b. land, labor,	oduction ervices and capit	? al	ioliowii	ng items flows fi	rom 11rm	ns to households through the markets for
	c. dollars spend. wages, rent,		ls and services it				
ANS:	D	PTS:	1	DIF:	2		2-1
	Analytic Circular-flow		Understanding MSC:	and appl Interpro		models	
		•		•		om hou	seholds to firms through the markets for
	the factors of pr			TOTIOWIT	ig items nows ii	om nou.	seriolas to minis timoagn the markets for
	a. goods and so		1				
	b. land, labor,c. dollars spen		all sand services				
	d. wages, rent,	and prof	ĭt				
ANS:	B Analytic	PTS:	l Understanding	DIF: and annl	2 ving economic t	REF:	2-1
TOP:	Circular-flow		_	Interpre		ilo uc is	
98.	In the circular-fl	ow diagr	am, which of the	followin	ng items represe	nts a pay	yment for a factor of production?
	a. interest						
	b. capitalc. spending by	househo	lds on goods				
	d. spending by	househo	lds on services				
ANS:	A Analytic	PTS:	1 Understanding	DIF:	2 vina economia :	REF:	2-1
TOP:	Circular-flow			Interpre		nodeis	
99.	Among economi	c models	, the circular-flo	w diagra	m is unusual in	that it	
			the real world.				
	b. features monc. features floy		ne type of marke lars.	t.			
	d. does not inv						
ANS:		PTS:	1 Un donaton din a	DIF:	2	REF:	2-1
	Analytic Circular-flow		Understanding		ying economic i		Interpretive


```
100. Refer to Figure 2-1. Which arrow represents the flow of goods and services?
```

- a. A
- b. B
- c. C
- d. D

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Circular-flow diagram MSC: Interpretive

101. **Refer to Figure 2-1**. Which arrow represents the flow of spending by households?

- a. *I*
- b. B
- c. C
- d. D

ANS: A PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Circular-flow diagram MSC: Interpretive

102. **Refer to Figure 2-1**. Which arrow represents the flow of land, labor, and capital?

- a. A
- b. B
- c. C
- d. D

ANS: C PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Circular-flow diagram MSC: Interpretive

103. **Refer to Figure 2-1**. Which arrow represents the flow of income payments?

- a. A
- b. B
- c. C
- d. D

ANS: D PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Circular-flow diagram MSC: Interpretive

 104. Refer to Figure 2-1. All buys a new pair of directly contribute? a. A only b. A and B c. C only d. C and D 	of shoes at a shoe store. To which of the arrows does this transaction
ANS: B PTS: 1 INAT: Analytic LOC: Understanding ar	DIF: 2 REF: 2-1 nd applying economic models Applicative
day of that week, she receives her first payo a. B only b. A and B c. C only d. C and D	first week of employment working as a hairdresser at a salon. On Fricheck. To which of the arrows does this transaction directly contribute?
NAT: Analytic LOC: Understanding ar	DIF: 2 REF: 2-1 nd applying economic models Applicative
Figure 2-2	
A	В
NAT: Analytic LOC: Understanding ar	the markets for financial assets.
NAT: Analytic LOC: Understanding ar	the markets for financial assets.

	. Refer to Figure 2-2. If Box A of this circular-flow diagram represents firms, then which box represents holds?	ents house-
	a. Box B b. Box C	
	c. Box D d. Any one of the other boxes (B, C, or D) could represent households. E: A PTS: 1 DIF: 2 REF: 2-1	
ANS. NAT: TOP:	F: Analytic LOC: Understanding and applying economic models	
	. Refer to Figure 2-2 . If households are sellers in the markets represented by Box D of this circular-fithen	low diagram,
	 a. Box D must represent the markets for factors of production. b. Box C must represent the markets for goods and services. c. firms are buyers in the markets represented by Box D. d. All of the above are correct. 	
	E: D PTS: 1 DIF: 2 REF: 2-1 C: Analytic LOC: Understanding and applying economic models E: Circular-flow diagram MSC: Interpretive	
	. Refer to Figure 2-2 . If households are buyers in the markets represented by Box C of this circular-f	low diagram,
	 a. Box C must represent the markets for the factors of production. b. Box D must represent the markets for goods and services. c. firms are sellers in the markets represented by Box C. d. All of the above are correct. 	
ANS: NAT: TOP:	: Analytic LOC: Understanding and applying economic models	
	. Refer to Figure 2-2 . If the owners of land, labor, and capital are represented by Box B of this circul gram, then	ar-flow dia-
	 a. households are represented by Box A. b. firms are represented by Box C. c. firms are represented by Box A. d. firms are sellers in Box B. 	
ANS: NAT: TOP:	: Analytic LOC: Understanding and applying economic models	
	. Refer to Figure 2-2. If the outer loop of this circular-flow diagram represents flows of dollars, then loop includes	the inner
	 a. flows of goods and services from households to firms. b. flows of inputs from households to firms. c. flows of rent payments paid to owners of land. d. flows of wages and salaries paid to workers. 	
ANS: NAT: TOP:	: Analytic LOC: Understanding and applying economic models	
	. Refer to Figure 2-2. If the flow of goods and services is part of what is represented by the inner location flow discrepant them.	op of this cir-
	cular-flow diagram, then a. the flow of factors of production is also part of what is represented by the inner loop. b. the flow of income paid to households is also part of what is represented by the inner loop. the flow of revenue to firms is also part of what is represented by the inner loop.	
	c. the flow of revenue to firms is also part of what is represented by the inner loop. d. households must be sellers of output.	
ANS: NAT: TOP:	: Analytic LOC: Understanding and applying economic models	

MSC: Interpretive

TOP: Production possibilities frontier

119. Any point on a country's production possibilities frontier represents a combination of two goods that an econora. will never be able to produce.b. can produce using all available resources and technology.	ny
c. can produce using some portion, but not all, of its resources and technology.	
d. may be able to produce in the future with more resources and/or superior technology.	
ANS: B PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: Understanding and applying economic models	
TOP: Production possibilities frontier MSC: Interpretive	
120. Which of the following is <i>not</i> an assumption of the productions possibilities frontier?a. A country produces only two goods or types of goods.	
b. Technology does not change.	
c. The amount of available resources does not change.	
d. There is a fixed quantity of money.	
ANS: D PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: Understanding and applying economic models	
TOP: Production possibilities frontier MSC: Interpretive	
121. Which of the following is a correct statement about production possibilities frontiers?	
, , , , , , , , , , , , , , , , , , , ,	
c. An economy can produce at any point on or inside the production possibilities frontier, but not	
outside the frontier.	
d. An economy can produce at any point inside the production possibilities frontier, but not on or outside the frontier.	
NAT: Analytic LOC: Understanding and applying economic models	
TOP: Production possibilities frontier MSC: Interpretive	
122. Where can an economy <i>not</i> produce?	
a. inside its production possibilities frontier	
b. on its production possibilities frontier	
c. outside its production possibilities frontier	
d. at the endpoints of its production possibilities frontier	
ANS: C PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: Understanding and applying economic models	
TOP: Production possibilities frontier MSC: Interpretive	
•	
123. An economic outcome is said to be efficient if the economy is	
a. using all of the scarce resources it has available.	
b. conserving on resources, rather than using all available resources.	
c. getting all it can get from the scarce resources it has available.	
d. able to produce more than what is currently being produced without additional resources.	
ANS: C PTS: 1 DIF: 1 REF: 2-1	
NAT: Analytic LOC: Efficiency and equality TOP: Efficiency	
MSC: Definitional	
104 B. J. C.	
124. Production is efficient if the economy is producing at a point	
a. on the production possibilities frontier.	
b. outside the production possibilities frontier.	
c. on or inside the production possibilities frontier.	
d. inside the production possibilities frontier.	
ANS: A PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: Understanding and applying economic models	
TOP: Production possibilities frontier Efficiency MSC: Interpretive	

	duce more of one good		ss of another good. quantities of inputs that are
being used.	ce more of one good wit	hout producing less of	
ANS: A PTS:		2 REI	F: 2-1 ciency
126. An economy's production a. all members of society b. the goods are produce c. it is impossible to pro d. the opportunity cost of	y consume equal portion ed using only some of so duce more of one good	s of the goods. ciety's available reso without producing les	
ANS: C PTS:	1 DIF: Efficiency and equality	2 REI	F: 2-1 ciency
	t with the mix of goods a duce more of one good two goods are being pro	and services that is be without producing less	eing produced.
ANS: B PTS: NAT: Analytic LOC: TOP: Production possibilities	Understanding and appl	2 REI ying economic mode Interpretive	
128. Efficiency is illustrated by a. both the production p b. neither the productior c. the production possib d. the circular-flow diag	n possibilities frontier no ilities frontier only.		
ANS: C PTS: NAT: Analytic LOC:	1 DIF: Understanding and appl ssibilities frontier Circu		ls
a. the nation is producinb. the nation is not usingc. the nation is producin		o inflation will occur. or is using inferior te- on of goods.	chnology or both.
ANS: B PTS: NAT: Analytic LOC: TOP: Production possibilities	1 DIF: Understanding and appl frontier MSC:	2 REI ying economic mode Interpretive	
b. all of the economy's rc. economic growth wor	arces or inefficiencies in resources are fully emplo ald have to occur in orde	the economy. byed. or for the economy to	move to a point on the frontier.
ANS: A PTS:	1 DIF: Understanding and appl	2 REI	

	a.	moves downv bowed outwa	vard and rd.	C	ng its pr	oduction possibi	lities fro	entier and the frontier is
		moves upwar outward.	d and to	the left along it	s produc	tion possibilities	s frontiei	and the frontier is bowed
	c. : d. :	moves in eith	situatio	on of inefficient	producti	on to a situation	of effici	=
ANS:		nalytic	PTS:	Understanding	DIF:	2 Vina economic 1	REF:	2-1
				frontier Efficie		rying economic i		Interpretive
ANS: NAT:	a. b. c. d. Ar	produce insid produce on it produce outsi experience an nalytic	e its pross production de its prosintation inward PTS: LOC:	use an economy duction possibilities roduction possib shift of its prod 1 Understanding	ities fronties fronties ilities frouction p DIF: and appl	r. contier. cossibilities front 2 lying economic 1	REF:	2-1
TOP:	Pro	oduction poss	ibilities	frontier Unemp	oloymen	t	MSC:	Interpretive
	a. b. c.	trade can mal	can som				e princip	le that
ANS:	C		PTS:	1		1	REF:	2-1
				Understanding frontier Tradeo		lying economic i		Definitional
ANS: NAT:	a. b. c. d. D Ar	the trade-off the combinati the combinati the combinati None of the a	between on of ou on of ou bove is PTS: LOC:	1 Understanding	equality. nomy sh nember o DIF: and appl	ould produce. of society should	REF:	ne. 2-1
	a.			ade-offs does the to increase effic				r illustrate? sacrifice equality in
	b.	once an econo way of getting	g more o	of one good is to	get less	of the other	_	ssibilities frontier, the only
	d.			oduce and consu				g the other good entirely conmental quality 2-1
NAT: TOP:	Ar	nalytic oduction poss	LOC:	Understanding		lying economic i Interpretive		
	a. b. c.	ch of the follo efficiency opportunity c equality trade-offs		oncepts <i>cannot</i> b	e illustra	ated by the prod	luction p	ossibilities frontier?
ANS:	\mathbf{C}		PTS:		DIF:	2	REF:	2-1
NAT: TOP:		nalytic oduction poss		Understanding frontier		lying economic i Interpretive	models	

137. The opportunity cost of obtaining more of one good is shown on the production possibilities frontier as the
a. amount of the other good that must be given up.
b. market price of the additional amount produced.
c. amount of resources that must be devoted to its production.
d. number of dollars that must be spent to produce it. ANS: A PTS: 1 DIF: 2 REF: 2-1
ANS: A PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models
TOP: Production possibilities frontier Opportunity cost MSC: Interpretive
138. The bowed shape of the production possibilities frontier can be explained by the fact that
a. all resources are scarce.
b. economic growth is always occurring.
c. the opportunity cost of one good in terms of the other depends on how much of each good the
economy is producing.
d. the only way to get more of one good is to get less of the other.
ANS: C PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models
TOP: Production possibilities frontier Opportunity cost MSC: Interpretive
139. Economists believe that production possibilities frontiers are often bowed because
a. trade-offs inevitably create unemployment.
b. resources are not completely adaptable.
c. opportunity costs are constant.
d. of improvements in technology.
ANS: B PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models
TOP: Production possibilities frontier MSC: Interpretive
140. On a bowed production possibilities frontier, as you move down along the curve
a. more of one good must be given up to receive one unit of the other good.
b. the available production technology does not change.
c. the opportunity cost increases.
d. All of the above are correct.
ANS: D PTS: 1 DIF: 2 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models TOP: Production possibilities frontier MSC: Interpretive
TOF. Floduction possibilities fromther Wisc. Interpretive
141. When a production possibilities frontier is bowed outward, the opportunity cost of producing an additional unit of
good
a. increases as more of the good is produced.
b. decreases as more of the good is produced.
c. does not change as more of the good is produced.
d. may increase, decrease, or not change as more of the good is produced. ANS: A PTS: 1 DIF: 2 REF: 2-1
ANS: A PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models
TOP: Production possibilities frontier Opportunity cost MSC: Interpretive
142. Production possibilities frontiers are usually bowed outward. This is because
a. the more resources a society uses to produce one good, the fewer resources it has available to
produce another good.
b. it reflects the fact that the opportunity cost of producing a good decreases as more and more of that
good is produced. c. of the effects of technological change.
d. resources are specialized; that is, some are better at producing particular goods rather than other
goods.
ANS: D PTS: 1 DIF: 3 REF: 2-1
NAT: Analytic LOC: Understanding and applying economic models
TOP: Production possibilities frontier MSC: Interpretive

143.	Economists b	elieve that productio	on possibilities frontiers	
		ve a bowed shape.		
		ve a bowed shape.		
		ve a bowed shape.		
		ave a bowed shape.		
ANS		PTS: 1	DIF: 2	REF: 2-1
	: Analytic		tanding and applying economic	
TOP:		possibilities frontier	Economists MSC:	Interpretive
Table		. 11	1 41 7 7 7 7 6	c : a
г			e production possibilities for an	economy for a given month.
ŀ	Tables	Chairs		
	5	300		
	10	?		
	15	100		
	144. F	ofor to Table 2.1 If	the production possibilities from	ntier is bowed outward, then "?" could be
	100	telel to Table 2-1. II	the production possibilities from	itiel is bowed outward, then : could be
	a. 100.b. 150.			
	c. 200.			
	d. 250.			
ANS		PTS: 1	DIF: 2	REF: 2-1
NAT			tanding and applying economic	
TOP:		possibilities frontier		
Table		Pessiemus nemus	inis ev Tippinomive	
		g table contains some	e production possibilities for an	economy for a given year:
	Cakes	Rolls (in dozens)		
	100	5000	7	
	120	4600	\dashv	
	140	?	\dashv	
	140			
145.		le 2-2. If the product	tion possibilities frontier is bowe	ed outward, then "?" could be
	a. 4400.			
	b. 4300.			
	c. 4200.			
	d. 4100.			
ANS		PTS: 1	DIF: 2	REF: 2-1
NAT	•		tanding and applying economic	models
TOP:	Production	possibilities frontier	MSC: Applicative	
146.	A production	possibilities frontier	can shift outward if	
			ount of money in the economy.	
		technological impro-		
			e production of one good to the p	production of the other good.
				or of efficient production methods.
ANS		PTS: 1	DIF: 2	REF: 2-1
NAT	: Analytic	LOC: Underst	tanding and applying economic	models
TOP:	Production	possibilities frontier		
		•	1	
14/.	-	· · · · · · · · · · · · · · · · · · ·	shifts outward when	
		omy experiences ecor es of the economy's o		
	b. the desir	es of the economy s t	Chizchs Change.	

REF: 2-1

MSC: Interpretive

DIF: 2

LOC: Understanding and applying economic models

c. at least one of the basic principles of economics is violated.

d. opportunity costs are lessened.

PTS: 1

TOP: Production possibilities frontier | Economic growth

ANS: A

NAT: Analytic

- 148. In a certain economy, jam and bread are produced, and the economy currently operates on its production possibilities frontier. Which of the following events would allow the economy to produce more jam and more bread, relative to the quantities of those goods that are being produced now? a. Unemployed labor is put to work producing jam and bread.
 - c. The economy experiences economic growth.
 - The economy puts its idle capital to work producing jam and bread.

 - d. All of the above are correct.

ANS: C PTS: REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Economic growth MSC: Applicative

- 149. In a certain economy, toys and greeting cards are produced, and the economy currently operates on its production possibilities frontier. Which of the following events would allow the economy to produce more toys and more greeting cards, relative to the quantities of those goods that are being produced now?
 - The economy experiences economic growth.
 - There is a technological advance in the toy industry, but the greeting card industry experiences no
 - There is a technological advance in the greeting card industry, but the toy industry experiences no such advance.
 - d. All of the above are correct.

ANS: D PTS: 1 DIF: 2 REF: 2-1

LOC: Understanding and applying economic models NAT: Analytic

TOP: Production possibilities frontier | Economic growth MSC: Applicative

- 150. The country of Aceland produces two goods, televisions and computers. Last year, it produced 200 televisions and 500 computers. This year, it produced 250 televisions and 600 computers. Given no other information, which of the following events could not explain this change?
 - Aceland experienced a reduction in unemployment.
 - b. Aceland experienced an improvement in computer-making technology.
 - Aceland acquired more resources.
 - d. Any of these events could, in fact, explain the change.

ANS: D PTS: 1 DIF: REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 151. Suppose an economy produces two goods, food and machines. This economy always operates on its production possibilities frontier. Last year, it produced 1000 units of food and 47 machines. This year, it is producing 1050 units of food and 52 machines. Which of the following events could not explain the increase in output?
 - a. a reduction in unemployment
 - b. an increase in available labor
 - c. an improvement in technology
 - d. Any of these events could explain the increase in output.

ANS: A PTS: DIF: REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 152. Suppose an economy produces two goods, food and machines. This economy always operates on its production possibilities frontier. Last year, it produced 1000 units of food and 47 machines. This year it experienced a technological advance in its machine-making industry. As a result, this year the society wants to produce 1050 units of food and 47 machines. Which of the following statements is correct?
 - a. Because the technological advance occurred in the machine-making industry, it will not be possible to increase food production without reducing machine production below 47.
 - b. Because the technological advance occurred in the machine-making industry, increases in output can only occur in the machine industry.
 - c. In order to increase food production in these circumstances without reducing machine production, the economy must reduce inefficiencies.
 - d. The technological advance reduced the amount of resources needed to produce 47 machines, so these resources could be used to produce more food.

ANS: D PTS: 1 DIF: 3 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Analytical

- 153. A certain production possibilities frontier shows production possibilities for two goods, jewelry and clothing. Which of the following concepts *cannot* be illustrated by this model?
 - a. the flow of dollars between sellers of jewelry and clothing and buyers of jewelry and clothing
 - b. the tradeoff between production of jewelry and production of clothing
 - c. the opportunity cost of clothing in terms of jewelry
 - d. the effect of economic growth on production possibilities involving jewelry and clothing

ANS: A PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

101. Troduction possionates frontier wise. Applicative

- 154. The production possibilities frontier is used to illustrate some basic economic ideas, including
 - a. scarcity.
 - b. opportunity cost.
 - c. economic growth.
 - d. All of the above are correct.

ANS: D PTS: 1 DIF: 1 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Definitional

Table 2-3
Production Possibilities for Libraryland

	··· J · · · · · · · · · · · · · · · · · · ·
Books	Magazines
400	0
300	200
200	350
100	450
0	500

- 155. **Refer to Table 2-3**. What is the opportunity cost to Libraryland of increasing the production of books from 200 to 300?
 - a. 100 magazines
 - b. 150 magazines
 - c. 200 magazines
 - d. 350 magazines

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Scarcity, tradeoffs, and opportunity cost TOP: Opportunity cost MSC: Interpretive

- b. The opportunity cost of an additional 100 books is constant at 100 magazines.
- c. Libraryland's production possibilities frontier is a straight, downward-sloping line.
- d. The opportunity cost of an additional 100 books increases as more books are produced.

ANS: D PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Opportunity cost MSC: Applicative

Table 2-4

Production Possibilities for Batterland

Pancakes	Waffles
600	0
450	150
300	250
150	325
0	375

157. **Refer to Table 2-4**. What is the opportunity cost to Batterland of increasing the production of pancakes from 150 to 300?

a. 75 waffles

b. 150 waffles

c. 250 waffles

d. 325 waffles

ANS: A PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Scarcity, tradeoffs, and opportunity cost TOP: Opportunity cost MSC: Interpretive

Figure 2-3

158. Refer to Figure 2-3. At which point is this economy producing its maximum possible quantity of pans?

a.

b. L

c. M

d. N

ANS: D PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

```
159. Refer to Figure 2-3. This economy has the ability to produce at which point(s)?
 a. J, K, M, N
 b. K, M, N
 c. K, N
 d. M
ANS: B
 PTS: 1
 DIF: 2
 REF:
 2-1
 LOC: Understanding and applying economic models
NAT: Analytic
TOP: Production possibilities frontier
 MSC: Applicative
160. Refer to Figure 2-3. This economy cannot produce at which point(s)?
 a. J
 b. J, L
 c. J, L, M
 d. L
ANS: B
 PTS:
 DIF: 2
 REF: 2-1
NAT: Analytic
 LOC: Understanding and applying economic models
TOP: Production possibilities frontier
 MSC: Applicative
161. Refer to Figure 2-3. Efficient production is represented by which point(s)?
 a. J. K. N
 b. K, M, N
 c. K, N
 d. L, M
ANS: C
 PTS: 1
 DIF: 2
 REF: 2-1
NAT: Analytic
 LOC: Understanding and applying economic models
TOP: Production possibilities frontier | Efficiency
 MSC: Applicative
162. Refer to Figure 2-3. Inefficient production is represented by which point(s)?
 a. J. L
 b. J, L, M
 c. K, N
 d. M
ANS: D
 PTS:
 1
 DIF: 2
 REF: 2-1
 LOC: Understanding and applying economic models
NAT: Analytic
TOP: Production possibilities frontier | Efficiency
 MSC: Applicative
163. Refer to Figure 2-3. Unemployment could cause this economy to produce at which point(s)?
 a. J. L
 b. J, L, M
 c. K. N
 d. M
ANS: D
 PTS:
 DIF:
 REF: 2-1
NAT: Analytic
 LOC: Understanding and applying economic models
TOP: Production possibilities frontier | Unemployment
 MSC: Applicative
```


- 164. Refer to Figure 2-4. If this economy devotes all of its resources to the production of notepads, then it will produce
 - a. 0 notepads and 40 lamps.
 - b. 35 notepads and 20 lamps.
 - c. 70 notepads and 0 lamps.
 - d. 70 notepads and 40 lamps.

ANS: C PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 165. Refer to Figure 2-4. It is possible for this economy to produce
 - a. 40 notepads and 20 lamps.
 - b. 50 notepads and 30 lamps.
 - c. 70 notepads and 40 lamps.
 - d. All of the above.

ANS: A PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 166. **Refer to Figure 2-4**. It is *not* possible for this economy to produce at point
 - a. V.
 - b. W.
 - c. Y.
 - d. Z.

ANS: A PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 167. Refer to Figure 2-4. This economy cannot currently produce 30 notepads and 45 lamps because
 - a. some of its resources are unemployed.
 - b. inefficiencies exist in this economy's production process.
 - c. given its current technology, it does not have the resources to produce that level of output.
 - d. All of the above are correct.

ANS: C PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

108.		-	-	my is pro	oducing at point	w. wn	ich of the following statements would	
	best explain this							
			he resources to p					
	b. The economy's available technology prevents it from producing at a more desirable point.							
			unemployment is					
			tements would b					
ANS	: C	PTS:				REF:	2-1	
NAT	: Analytic	LOC:	Understanding	and appl	ying economic r	nodels		
TOP:	Production pos	sibilities	frontier Unemp	oloymen	t	MSC:	Applicative	
160	Refer to Figure	2_1 Effi	cient production	ic ronro	cented by which	noint/s	12	
109.	a. Y, Z	4-4 . LIII	cient production	is repre	sented by winci	i poirit(s) :	
	b. W, Y, Z							
	c. V, Y, Z							
	d. V							
ANS		PTS:	1	DIF:	2	REF:	2-1	
	: Analytic		Understanding				2 1	
	Production pos				ying economic i		Applicative	
101.	1 roduction pos	SIUIIIICS	Holitici Lilleic	леу		MISC.	Аррисанус	
170.	Refer to Figure	2-4 . Ine	fficient production	on is rep	resented by whi	ch point	:(s)?	
	a. Y, Z							
	b. V							
	c. V, W							
	d. W							
ANS		PTS:			2		2-1	
	: Analytic		Understanding		ying economic r			
TOP:	Production pos	sibilities	frontier Efficie	ency		MSC:	Applicative	
171	Refer to Figure	2_4 The	onnortunity co	st of this	economy movir	ng from i	point Z to point Y is	
1/1.	a. 0 lamps.	2-4. THE	. opportunity co.	50 01 01113	cconomy movii	18 110111	point 2 to point 1 is	
	b. 10 lamps.							
	c. 10 notepads.							
	d. 20 lamps.							
ANS	-	PTS:	1	DIF:	2	REF:	2-1	
	: Analytic		Understanding				2 1	
	Production pos						Applicative	
	•			•				
172.		2-4 . The	opportunity cos	st of obta	aining 20 additio	nal lam	ps by moving from point W to point V is	
	a. 0 notepads.							
	b. 10 notepads.							
	c. 50 notepads.							
	d. None of the		ne economy cann		from point W to	-		
ANS		PTS:	1	DIF:	2		2-1	
	: Analytic		Understanding					
TOP:	Production pos	sibilities	frontier Oppor	tunity co	st	MSC:	Applicative	
173	Refer to Figure	2-4 The	onnortunity co	st of obta	aining 10 additio	nal lami	ps by moving from point W to point Z is	
1,5.	a. 0 notepads.		opportunity co.		a 10 additio	man rannı	os sy moving nom point to to point 2 is	
	b. 10 notepads.							
	c. 50 notepads.							
			ne economy canr	not move	from point W to	noint 7	7	
ANS		PTS:	1	DIF:	2.	REF:	2-1	
NAT			Understanding		_		- -	
TOP:			frontier Oppor				Applicative	
	r r ou		- FF 01	,			1 1	

- 174. **Refer to Figure 2-5**. If this economy devotes all of its resources to the production of sweaters, then it will produce
 - a. 0 sweaters and 200 soccer balls.
 - b. 180 sweaters and 125 soccer balls.
 - c. 300 sweaters and 0 soccer balls.
 - d. 300 sweaters and 200 soccer balls.

ANS: C PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 175. **Refer to Figure 2-5**. If this economy devotes one-half of its available resources to the production of soccer balls and the other half to the production of sweaters, it could produce
 - a. 150 sweaters and 100 soccer balls.
 - b. 150 sweaters and 150 soccer balls.
 - c. 300 sweaters and 200 soccer balls.
 - d. We would have to know the details of this economy's technology in order to determine this.

ANS: D PTS: 1 DIF: 3 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Analytical

- 176. Refer to Figure 2-5. A movement from point C to point D could be caused by
 - a. unemployment.
 - b. a decrease in society's preference for sweaters.
 - c. fewer resources available for production of sweaters.
 - d. All of the above are correct.

ANS: A PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Unemployment MSC: Applicative

- 177. **Refer to Figure 2-5.** If this economy moves from point A to point B, then which of the following statements is correct?
 - a. This economy has moved from a point of inefficient production to a point of efficient production.
 - b. This economy has experienced economic growth.
 - c. This economy has experienced an increase in employment.
 - d. None of the above is correct.

ANS: D PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

75 soccer balls. b. 125 soccer balls. c. 125 soccer balls and 240 sweaters. d. 240 sweaters. ANS: B PTS: DIF: 2 REF: 2-1 LOC: Understanding and applying economic models NAT: Analytic TOP: Production possibilities frontier | Opportunity cost MSC: Applicative 179. Refer to Figure 2-5. The opportunity cost of this economy moving from point D to point B is a. zero. b. 50 soccer balls. c. 60 sweaters. d. 50 soccer balls and 60 sweaters. ANS: A PTS: 1 DIF: 2 REF: 2-1 LOC: Understanding and applying economic models NAT: Analytic TOP: Production possibilities frontier | Opportunity cost MSC: Applicative Figure 2-6 candles 45 40 35 30 -25 1 20 -15 -10 ⊥ 5 10 12 14 16 clocks 8 180. Refer to Figure 2-6. If this economy devotes all of its resources to the production of clocks, then it will produce a. 0 clocks and 35 candles. b. 10 clocks and 25 candles. 16 clocks and 0 candles. d. 16 clocks and 35 candles. ANS: C PTS: DIF: REF: 2 2-1 1 LOC: Understanding and applying economic models NAT: Analytic TOP: Production possibilities frontier MSC: Applicative 181. **Refer to Figure 2-6**. This economy has the ability to produce at which point(s)? a. A, B b. A, B, D c. A, B, C, F, G d. C, F, G ANS: C PTS: 1 DIF: NAT: Analytic LOC: Understanding and applying economic models TOP: Production possibilities frontier MSC: Applicative 182. **Refer to Figure 2-6**. This economy *cannot* produce at which point(s)? a. A, B, D b. C, D, F, G c. C, F, G d. D ANS: D PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models TOP: Production possibilities frontier MSC: Applicative

178. **Refer to Figure 2-5**. The opportunity cost of this economy moving from point A to point C is

183. Refer to Figure 2-6. Efficient production is represented by which point(s)?								
a. A, B								
b. A, B, C, F, G c. C, F, G								
d. D								
ANS: A PTS: 1 DIF: 2 REF: 2-1								
NAT: Analytic LOC: Understanding and applying economic models								
TOP: Production possibilities frontier Efficiency MSC: Applicative								
184. Refer to Figure 2-6 . Inefficient production is represented by which point(s)?								
a. A, B								
b. C, D, F, G								
c. C, F, G d. D								
ANS: C PTS: 1 DIF: 2 REF: 2-1								
NAT: Analytic LOC: Understanding and applying economic models								
TOP: Production possibilities frontier Efficiency MSC: Applicative								
185. Refer to Figure 2-6 . Unemployment could cause this economy to produce at which point(s)?								
a. A, B								
b. C, D, F, G								
c. C, F, G d. D								
ANS: C PTS: 1 DIF: 2 REF: 2-1								
NAT: Analytic LOC: Understanding and applying economic models								
TOP: Production possibilities frontier Unemployment MSC: Applicative								
186. Refer to Figure 2-6. If this economy moved from point C to point F, then								
a. it still would not be producing efficiently.								
b. there would be no gain in either candles or clocks.								
c. it would be producing more candles and more clocks than at point C.								
d. It is not possible for this economy to move from point C to point F without additional resources. ANS: A PTS: 1 DIF: 2 REF: 2-1								
NAT: Analytic LOC: Understanding and applying economic models								
TOP: Production possibilities frontier Efficiency MSC: Applicative								
187. Refer to Figure 2-6. What is the opportunity cost of moving from point A to point B?								
a. zero								
b. 6 clocks								
c. 6 clocks and 15 candles								
d. 15 candles ANS: D PTS: 1 DIF: 2 REF: 2-1								
NAT: Analytic LOC: Understanding and applying economic models								
TOP: Production possibilities frontier Opportunity cost MSC: Applicative								
Figure 2-7								
nails								
2800 +								
2400 J								
2000 +								
1600 +								
1200 🗸								

800 **-**

400

800

1200

hammers

188.	 Refer to Figure 2-7. Point K represents an outcome in which a. production is inefficient. b. some of the economy's resources are unemployed. c. the economy is using all of its resources to produce hammers. 						
ANS NAT TOP:	: C : Analytic	PTS: LOC:		DIF: and appl	e hammers. 2 lying economic r Applicative		2-1
189.	Refer to Figure ery conceivable of a. point J b. point K c. point L d. point M			graph be	est represents the	e fact tha	t, because resources are scarce, not ev-
		LOC:			2 lying economic r Applicative	REF: nodels	2-1
190.	Refer to Figure a. J b. J, K c. J, K, L d. J, K, M	2-7. Effic	cient production	is repre	sented by which	point(s)?
ANS NAT TOP:	: B : Analytic	LOC:	1 Understanding frontier Efficie		2 lying economic r		2-1 Applicative
191.	Refer to Figure a. K, M b. L c. L, M d. M	2-7. Inet	fficient production	on is rep	resented by whi	ch point	(s)?
ANS NAT TOP:	: D : Analytic	LOC:	1 Understanding frontier Efficie		2 lying economic r	nodels	2-1 Applicative
ANS NAT TOP:	b. begin usingc. shift resourcd. None of the: A: Analytic	e resourc its availa es away : above ar PTS: LOC:	es or experience ble resources mo from the product e correct; the eco 1 Understanding	a technore efficiention of nomy was DIF:	e economy would be	urrently production to reach REF:	using them. on of hammers.
193.	ditional hammera. remains consb. increases.c. decreases.	s produc stant.		iails,	and more hamm	ers are p	produced, the opportunity cost of an ad-
ANS NAT TOP:	: B : Analytic	PTS: LOC:	1	DIF: and appl	2 lying economic r ost		2-1 Applicative

Panel (b)

194. Refer to Figure 2-8, Panel (a). Production at point K is

- a. possible and efficient.
- b. possible but inefficient.

3

- c. impossible but efficient.
- d. impossible and inefficient.

ANS: B PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

donuts

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Efficiency MSC: Applicative

195. Refer to Figure 2-8, Panel (a). Production is

- a. possible at points J, K, L, and M, but efficient only at points J, L, and M.
- b. possible at points J, K, L, and M, but efficient only at point K.
- c. possible at points J, L, M, and N, but efficient only at points J, L, and M.
- d. possible at points J, L, M, and N, but efficient only at point N.

ANS: A PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Efficiency MSC: Applicative

196. Refer to Figure 2-8, Panel (a). The movement from point M to point K could be caused by

- a. an advance in production technology.
- b. an improvement in efficiency.
- c. economic growth.
- d. unemployment.

ANS: D PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Unemployment MSC: Applicative

; 1	Refer to Figure a. 2 donuts. b. 2 donuts and c. 2 cups of cod d. 6 cups of cod	2 cups offee.	. ,	ortunity (cost of moving f	rom poir	nt J to point L is
ANS: NAT: TOP:	Analytic		1 Understanding frontier Oppor			nodels	2-1 Applicative
; 1	Refer to Figure a. 2 donuts. b. 2 donuts and c. 4 donuts. d. 4 cups of cod	4 cups o		ortunity (cost of moving fi	rom poir	nt M to point L is
ANS: NAT: TOP:	Analytic		1 Understanding frontier Oppor				2-1 Applicative
; 1	Refer to Figure a. 0 cups of cod b. 1 donut. c. 2 donuts. d. 4 cups of cod	ffee.	el (a). The oppo	ortunity (cost of moving fi	rom poir	nt K to point L is
ANS: NAT: TOP:	A Analytic Production pos		1 Understanding frontier Oppor				2-1 Applicative
; 1	Refer to Figure a. 0 cups of code b. 2 cups of code c. 4 cups of code d. 6 cups of code	ffee. ffee. ffee.	el (a). The oppo	ortunity (cost of one cup o	of coffee	is highest when the economy produces
ANS: NAT: TOP:	D Analytic Production pos	LOC:	1 Understanding frontier Oppor	and appl		nodels	2-1 Analytical
1 3 1	fice a. efficiency. b. employment c. 4 cups of col	ffee.	above is correct		donuts by movi	ng from	point L to point M, society must sacri-
ANS: NAT: TOP:	Analytic	LOC:	1 Understanding frontier Oppor				2-1 Analytical
; 1	Panel (a) to Pane a. unemployme b. an improven c. an improven	I (b) couent. nent in denent in co	` '	technolo technolo	gy. ogy.		roduction possibilities frontier from
ANS: NAT: TOP:	B Analytic Production pos		1 Understanding frontier		2 ying economic r Applicative	REF: nodels	2-1

- a. the tradeoff between the production of donuts and coffee changes
- b. the opportunity cost of a cup of coffee is higher at all levels of coffee production
- c. production of 4 donuts and 2 cups of coffee becomes possible
- d. production of 1 donut and 4 cups of coffee becomes efficient

ANS: D PTS: 1 DIF: 3 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Analytical

Figure 2-9

204. Refer to Figure 2-9, Panel (a). Production at point B is

- a. impossible and inefficient.
- b. impossible but efficient.
- c. possible but inefficient.
- d. possible and efficient.

ANS: C PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Efficiency MSC: Applicative

205. Refer to Figure 2-9, Panel (a). Production is

- a. possible at points A, B, C, and D, but efficient only at points A, C, and D.
- b. possible at points A, B, C, and D, but efficient only at point B.
- c. possible at points A, C, D, and F, but efficient only at points A, C, and D.
- d. possible at points A, C, D, and F, but efficient only at point F.

ANS: A PTS: 1 DIF: 2 REF: 2-

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Efficiency MSC: Applicative

206. Re	efer to Figure 2	2-9, Pan	el (a). The move	ement fr	om point C to po	oint B co	ould be caused by
a.	economic gro	wth.					
b.	unemployme	nt.					
c.	an improvem	ent in ef	ficiency.				
d.	an advance in	produc	tion technology.				
ANS: I		_	1	DIF:	2	REF:	2-1
	Analytic		_		ying economic n		
			frontier Unemp				Applicative
207. Re	efer to Figure 2	2-9, Pan	el (a). The oppo	rtunity (cost of one comp	outer is h	ighest when the economy produces
a.	0 computers.						
b.	6 computers.						
c.	10 computers						
d.	12 computers						
ANS: I	D	PTS:	1	DIF:	3	REF:	2-1
NAT: A	Analytic	LOC:	Understanding a	and appl	ying economic n	nodels	
TOP: I			frontier Opport				Analytical
	_	2-9, Pan	el (a). In order t	o gain 2	printers by mov	ing fron	n point C to point D, society must sacri-
fic							
a.	6 computers.						
b.	1 2						
c.	•						
d.	More than on	e of the	above is correct.				
ANS: A	A	PTS:	1	DIF:	3	REF:	2-1
NAT: A	Analytic	LOC:	Understanding a	and appl	ying economic n	nodels	
TOP: I	Production poss		frontier Opport				Analytical
209. Re	efer to Figure 2	9, Pan	el (a) and Panel	(b). As	shift of the econo	omy's pi	roduction possibilities frontier from
Pa	nel (a) to Panel	(b) coul	d be caused by				·
a.							
b.			mputer producti	on techi	nology.		
c.			inter production				
d.					production techi	nology	
ANS: (_		1	DIF:	2	REF:	2-1
			=		-		2-1
	Analytic				ying economic n	nodeis	
	Production poss				Applicative		
	_					wing is i	not a result of the shift of the economy's
pro	•		ontier from Pane				
a.					s and computers	changes	3
b.	production of	2 printe	ers and 5 comput	ers beco	mes efficient		
c.	production of	6 printe	ers and 7 comput	ers beco	mes possible		
d.	the opportuni	ty cost o	of a computer is l	higher a	t all levels of cor	nputer p	roduction
ANS: I	В	PTS:	1	DIF:	3	REF:	2-1
	Analytic		Understanding a	and appl	ying economic n		
	Production poss				Analytical		
	- sauchon pobb						

Figure 2-10

- 211. **Refer to Figure 2-10.** Which of the following events would explain the shift of the production possibilities frontier from A to B?
 - a. The economy's citizens developed an enhanced taste for books.
 - b. The economy experienced a technological advance in the production of books.
 - c. More capital became available in the economy.
 - d. More labor became available in the economy.

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 212. Refer to Figure 2-10. The shift of the production possibilities frontier from A to B illustrates
 - a. simultaneous technological advances in the book and DVD industries.
 - b. a reallocation of resources away from the production of DVDs and toward the production of books.
 - c. economic growth.
 - d. All of the above are correct.

ANS: C PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Economic growth MSC: Applicative

Figure 2-11

- 213. **Refer to Figure 2-11.** Which of the following would most likely have caused the production possibilities frontier to shift outward from A to B?
 - a. a decrease in unemployment
 - b. a technological advance in the consumer goods industries
 - c. a general technological advance
 - d. an increase in the availability of capital-producing resources

ANS: C PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 214. **Refer to Figure 2-11.** The shift of the production possibilities frontier from A to B can best be described as
 - a. a downturn in the economy.
 - b. economic growth.
 - c. an enhancement of equality.
 - d. an improvement in the allocation of resources.

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier | Economic growth MSC: Applicative

- 215. **Refer to Figure 2-12**. Which of the following combinations of points are both efficient and attainable for this economy?
 - a. B, C
 - b. A, D, H
 - c. A, B, C, D, H
 - d. F, G

ANS: B PTS: 1 DIF: 1 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities curve MSC: Applicative

- 216. Refer to Figure 2-12. Which of the following statements is true about point B for this economy?
 - a. Point B is currently unattainable.
 - b. Point B is efficient.
 - c. At point B, more pillows are produced than blankets.
 - d. There is unemployment at point B.

ANS: D PTS: 1 DIF: 1 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities curve MSC: Applicative

- 217. **Refer to Figure 2-12**. Which points are not currently attainable but could become achievable for this economy if there is an improvement in technology?
 - a. D, H
 - b. B, C
 - c. F, G
 - d. A, B

ANS: C PTS: 1 DIF: 1 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities curve MSC: Applicative

- 218. Refer to Figure 2-12. One difference between points A and B is that
 - a. Point B is unattainable with current resources, but point A is attainable.
 - b. All resources are fully employed at point A but there is unemployment at point B.
 - c. More output can be produced at point A but no additional output can be produced at point B.
 - d. This economy produces more blankets at point B than at point A.

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities curve MSC: Applicative

Table 2-5

Cookies (in dozens)	Coffee (in pounds)
1000	0
800	350
600	650
400	800
200	1000
0	1150

- 219. **Refer to Table 2-5.** Table 2-5 shows one set of production possibilities. What is the opportunity cost of increasing the production of cookies from 200 dozen to 400 dozen?
 - a. 100 pounds of coffee
 - b. 200 pounds of coffee
 - c. 300 pounds of coffee
 - d. 400 pounds of coffee

ANS: B PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Scarcity, tradeoffs, and opportunity cost

TOP: Opportunity cost MSC: Analytical

- 220. **Refer to Table 2-5.** Table 2-5 shows one set of production possibilities. What is the opportunity cost of an increase in the production of coffee from 350 pounds to 650 pounds?
 - a. 400 dozen cookies
 - b. 300 dozen cookies
 - c. 200 dozen cookies
 - d. 200 pounds of coffee

ANS: C PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Scarcity, tradeoffs, and opportunity cost TOP: Opportunity cost MSC: Analytical

- 221. **Refer to Table 2-5.** Table 2-5 shows one set of production possibilities. Which of the following statements is correct?
 - a. The opportunity cost of a dozen cookies does not depend on how many pounds of coffee are being produced.
 - b. The opportunity cost of a dozen cookies increases as more cookies are produced.
 - c. The opportunity cost of a dozen cookies decreases as more cookies are produced.
 - d. The opportunity cost of a pound of coffee decreases as more coffee is produced.

ANS: B PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Scarcity, tradeoffs, and opportunity cost TOP: Opportunity cost MSC: Analytical

- 222. **Refer to Table 2-5.** Table 2-5 shows one set of production possibilities. Based on the values in the table, the production possibilities frontier is
 - a. bowed outward indicating increasing opportunity costs.
 - b. bowed outward indicating decreasing opportunity costs.
 - c. a straight line indicating constant opportunity costs.
 - d. bowed inward indicating decreasing opportunity costs.

ANS: A PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Scarcity, tradeoffs, and opportunity cost TOP: Opportunity cost MSC: Analytical

200 D.A. (T.H. A.T. T.H. 2.5.1		11.1 17.71.1	1 04 04 1
223. Refer to Table 2-5. Table 2-5 shows one cookies and coffee is not currently attained duction technology?			=
a. 800 dozen cookies and 150 pounds of	f coffee		
b. 700 dozen cookies and 400 pounds of			
c. 500 dozen cookies and 850 pounds of			
d. 300 dozen cookies and 900 pounds of			
ANS: C PTS: 1	DIF: 2	REF: 2-	1
•	offs, and opportunity cost		
TOP: Economic growth	MSC: Analytical		
 224. Home is a country that produces two good pears and 1050 cellular phones. This year other information, which of the following a. Home experienced increased unemples. Home experienced a decline in pear-to. Home experienced an improvement in 	it produced 450 bushels events could explain thi byment. producing technology.	of pears a s change?	nd 2000 cellular phones. Given no
d. Home experienced a reduction in reso	ources.		
ANS: C PTS: 1	DIF: 2	REF: 2-	1
NAT: Analytic LOC: Understanding TOP: Production possibilities frontier	and applying economic r MSC: Applicative	nodels	
225. Indiadesh is a country that produces two g	· · · · · · · · · · · · · · · · · · ·		-
and 1300 computers. This year it produce of the following events could explain this		omputers.	Given no further information, which
a. Indiadesh decreased unemployment.	changer		
b. Indiadesh experienced an improveme	nt in textile-making tech	nology.	
c. Indiadesh experienced an improveme	_		
d. Indiadesh experienced a reduction in	resources.		
ANS: D PTS: 1	DIF: 1	REF: 2-	
NAT: Analytic LOC: The study of ec TOP: Production possibilities frontier	onomics and definitions MSC: Applicative	in economi	ies
226. The field of economics is traditionally divi		iolds	
a. national economics and international		icius,	
b. consumer economics and producer ec			
c. private sector economics and public s			
d. microeconomics and macroeconomic			
ANS: D PTS: 1	DIF: 1	REF: 2-	
NAT: Analytic LOC: The study of ec TOP: Microeconomics Macroeconomics	onomics and definitions	in economi MSC: D	
		MISC. D	
227. Microeconomics is the study of a. how money affects the economy.			
a. how money affects the economy.b. how individual households and firms	make decisions.		
c. how government affects the economy			
d. how the economy as a whole works.			
ANS: B PTS: 1	DIF: 1	REF: 2-	
	onomics and definitions		
TOP: Microeconomics Macroeconomics		MSC: D	efinitional
228. Macroeconomics is the study of			
a. individual decision makers.			
b. international trade.			
c. economy-wide phenomena.d. markets for large products.			
ANS: C PTS: 1	DIF: 1	REF: 2-	1
	onomics and definitions		
TOP: Microeconomics Macroeconomics		MSC: D	

229. A microeconomist — as opposed to a macroeconomist — might study	
a. the effect of borrowing by the federal government on the inflation rate.	
b. the effect of rising oil prices on employment in the airline industry.	
c. changes in the nation's unemployment rate over short periods of time.	
d. alternative policies to promote higher living standards throughout the nation.	
ANS: B PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Microeconomics MSC: Applicative	
230. Which of the following areas of study typifies microeconomics as opposed to macroeconomics?	
a. the impact of minimum-wage laws on employment in the fast food industry	
b. the effect of changes in household saving rates on the growth rate of national income	
c. the impact of faster money growth on the rate of inflation	
d. a comparison of alternative tax policies and their respective impacts on the rate of the nation's	
economic growth	
ANS: A PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: The study of economics and definitions in economics TOP: Microeconomics MSC: Applicative	
••	2
231. Which of the following would likely be studied by a microeconomist rather than a macroeconomist a. the effect of foreign direct investment on economic growth	ŗ
a. the effect of foreign direct investment on economic growthb. the effect of a sales tax on the eigarette industry	
c. the effect of an investment tax credit on the economy's capital stock	
d. the effect of a war on government spending	
ANS: B PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Microeconomics MSC: Applicative	
232. A macroeconomist — as opposed to a microeconomist — might study	
a. the effect of agricultural price support programs on the cotton industry	
b. the effect on U.S. steel producers of an import quota imposed on foreign steel	
c. the effect of an increasing inflation rate on national living standards	
d. the effect of an increase in the price of imported coffee beans on the U.S. coffee industry	
ANS: C PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Macroeconomics MSC: Applicative	
• •	
233. Which of the following areas of study typifies macroeconomics as opposed to microeconomics? a. the effects of rent control on the availability of housing in New York City	
a. the effects of rent control on the availability of housing in New York Cityb. the economic impact of tornadoes on cities and towns in Oklahoma	
c. how tariffs on shoes affects the shoe industry	
d. the effect on the economy of changes in the nation's unemployment rate	
ANS: D PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Macroeconomics MSC: Applicative	
234. Which of the following would likely be studied by a macroeconomist rather than a microeconomist	?
a. the effect of an increase in the alcohol tax on the market for beer	
b. the effect of foreign competition on the domestic auto industry	
c. the effect of a price war in the airline industry	
d. the effect of an increase in the minimum wage on an economy's overall rate of unemployment	
ANS: D PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Macroeconomics MSC: Applicative	

 235. Which of the following statements best captures the relationship between microeconomics and macroeconomics a. For the most part, microeconomists are unconcerned with macroeconomics, and macroeconomists are unconcerned with microeconomics. b. Microeconomists study markets for small products, whereas macroeconomists study markets for large products. c. Microeconomics and macroeconomics are distinct from one another, yet they are closely related. d. Microeconomics is oriented toward policy studies, whereas macroeconomics is oriented toward theoretical studies. 	?
ANS: C PTS: 1 DIF: 2 REF: 2-1	
NAT: Analytic LOC: The study of economics and definitions in economics TOP: Microeconomics Macroeconomics MSC: Interpretive	
•	
236. A macroeconomist - as opposed to a microeconomist - would study a. the effects of rent control on housing in New York City. b. the effects of foreign competition on the US auto industry. c. the effects of borrowing by the federal government. d. the effects of raising the gasoline tax on transit ridership. ANS: C PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Macroeconomics Microeconomics MSC: Applicative	
THE ECONOMICE AC DOLLGY ADVICED	
THE ECONOMIST AS POLICY ADVISER	
1. When economists are trying to explain the world, they are a. scientists. b. policy advisers. c. in the realm of microeconomics rather than macroeconomics. d. in the realm of normative economics rather than positive economics. ANS: A PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional	
2. When economists are trying to help improve the world, they are a. in the realm of positive economics rather than normative economics. b. in the realm of macroeconomics rather than microeconomics. c. scientists. d. policy advisers. ANS: D PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional	
 3. Which of the following statements is correct about the roles of economists? a. Economists are best viewed as policy advisers. b. Economists are best viewed as scientists. c. In trying to explain the world, economists are policy advisers; in trying to improve the world, they are scientists. d. In trying to explain the world, economists are scientists; in trying to improve the world, they are policy advisers. 	
ANS: D PTS: 1 DIF: 2 REF: 2-2	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Economists MSC: Interpretive	

MSC: Interpretive

TOP: Economists

4. When an economist is asked a question like "why is unemployment higher for teenagers than for older workers?" the economist
a. is asked to explain the cause of an economic event.
b. is asked to recommend a policy to improve economic outcomes.
c. is asked as a policy adviser.
d. does not have enough information to respond.
ANS: A PTS: 1 DIF: 1 REF: 2-2
NAT: Analytic LOC: The study of economics and definitions in economics
TOP: Economists MSC: Interpretive
5. For economists, statements about the world are of two types:
a. assumptions and theories.
b. true statements and false statements.
c. specific statements and general statements.
d. positive statements and normative statements.
ANS: D PTS: 1 DIF: 2 REF: 2-2
NAT: Analytic LOC: The study of economics and definitions in economics
TOP: Economists Positive statements Normative statements MSC: Interpretive
6. Normative statements are
a. prescriptive, whereas positive statements are descriptive.
b. descriptive, whereas positive statements are prescriptive.
c. backward-looking, whereas positive statements are forward-looking.
d. forward-looking, whereas positive statements are backward-looking.
ANS: A PTS: 1 DIF: 1 REF: 2-2
NAT: Analytic LOC: The study of economics and definitions in economics
TOP: Positive statements Normative statements MSC: Definitional
7. Positive statements are
a. prescriptive.
b. claims about how the world should be.
c. claims about how the world is.
d. made by economists speaking as policy advisers.
ANS: C PTS: 1 DIF: 1 REF: 2-2
NAT: Analytic LOC: The study of economics and definitions in economics
TOP: Positive statements MSC: Definitional
8. Normative statements are
a. descriptive.
b. claims about how the world should be.
c. claims about how the world is.
d. made by economists speaking as scientists.
ANS: B PTS: 1 DIF: 1 REF: 2-2
NAT: Analytic LOC: The study of economics and definitions in economics
TOP: Normative statements MSC: Definitional
9. Positive statements are <i>not</i>
a. descriptive.
b. prescriptive.
c. claims about how the world is.
d. made by economists speaking as scientists.
ANS: B PTS: 1 DIF: 2 REF: 2-2
NAT: Analytic LOC: The study of economics and definitions in economics
TOP: Positive statements MSC: Interpretive

ANS:	d. made by eco	t how the	world should b speaking as pol 1	icy advis DIF:	2	REF:		
NAT ΓOP:	 Analytic Normative stat 		The study of e		and definitions Interpretive	in econo	omics	
11. ANS: NAT ΓΟΡ:	d. would only B Analytic	statements tatements be made be made PTS: LOC:	ent. t. by an economis by an economis 1	t speakin t employ DIF: conomics	g as a policy adved by the governations and definitions	nment. REF:		
12. ANS: NAT ΓΟΡ:	d. would only A Analytic	statements tatements be made be made PTS: LOC:	ent. it. by an economis by an economis 1	t speakin t employ DIF: conomics	g as a scientist. ed by the govern 1 s and definitions Interpretive	REF:	2-2 omics	
ANS:	b. Positive stat opinions on c. Positive stat by scientific d. Economists employed economists	ements to referend to referend to referend to referend to how thin ements in theory are outside occonomists.	end to reflect op flect pessimism ffer description gs ought to be. avolve advice of and observation. If government to set tend to make p	otimism a about the s of the win policy rend to ma positive s DIF:	bout the economy and it vay things are, we matters, whereas the normative statements.	ny and its ts future. Thereas normation atements REF:	ormative statements are, whereas govern	ents offer e supported
NAT ΓΟΡ:	•				and definitions		mics Interpretive	
14. ANS: NAT ΓΟΡ:	b. optimistic, pc. descriptive,d. prescriptiveCAnalytic	justifying putting the making a making PTS: LOC:	g existing econo e best possible in a claim about he a claim about he 1 The study of e	interpreta bw the wo ow the w DIF: conomics	tion on things.	REF:	2-2 omics	
ANS:	b. descriptive,c. statements ad. pessimistic,AAnalytic	making a making a bout the putting the PTS:	a claim about he claim about he normal condition worst possib 1 The study of e	ow the work the work on of the selection of the DIF:	world. etation on things 2 s and definitions	s. REF:		
ГОР:	Economists N	ormative	statements	MSC:	Interpretive			

	ements.		
NAT: Analytic I	PTS: 1 LOC: The study of eccitive statements		REF: 2-2 in economics
a. positive statemb. descriptive statec. claims about hd. claims about h	tements. ow the world is. ow the world should be PTS: 1 LOC: The study of eco	. DIF: 2 pnomics and definitions	REF: 2-2 in economics
18. Economists speakin a. positive statem b. prescriptive state c. claims about h d. More than one ANS: A	ng like scientists make nents. atements. ow the world should be of the above is correct. PTS: 1 LOC: The study of eco	DIF: 2	REF: 2-2 in economics
a. claims about hb. descriptive statec. normative stated. More than one	ements. of the above is correct.		
NAT: Analytic I	PTS: 1 LOC: The study of ecormative statements		REF: 2-2 in economics
a. speaking as setb. speaking as poc. making claimsd. revealing that	olicy advisers. I about how the world she they are very conservation	nould be. ve in their views of how	
	PTS: 1 LOC: The study of eco itive statements	DIF: 2 onomics and definitions MSC: Interpretive	REF: 2-2 in economics
a. speaking as scib. speaking as poc. making claims			vorld works.
NAT: Analytic l	PTS: 1 LOC: The study of economative statements	DIF: 2 onomics and definitions MSC: Interpretive	REF: 2-2 in economics

a. positive statements, they are speaking not as p	olicy advisers but as scientists.
b. positive statements, they are speaking not as s	
c. normative statements, they are speaking not as	s policy advisers but as scientists.
d. normative statements, they are speaking not as	
ANS: A PTS: 1 DIF:	2 REF: 2-2
NAT: Analytic LOC: The study of economics	and definitions in economics
	Interpretive
	•
23. When economists make	
a. positive statements, they are speaking not as s	
b. positive statements, they are speaking not as s	
c. normative statements, they are speaking not as	
d. normative statements, they are speaking not as	
ANS: C PTS: 1 DIF:	2 REF: 2-2
NAT: Analytic LOC: The study of economics	
TOP: Economists Normative statements MSC:	Interpretive
24. You know an economist has crossed the line from	policy adviser to scientist when he or she
a. claims that the problem at hand is widely miss	
b. makes positive statements.	
c. talks about values.	
d. makes a claim about how the world should be	
	2 REF: 2-2
NAT: Analytic LOC: The study of economics	
· · · · · · · · · · · · · · · · · · ·	Interpretive
·	•
25. You know an economist has crossed the line from	scientist to policy adviser when he or she
a. claims that the problem at hand is widely miss	
b. talks about the evidence.	
b. talks about the evidence.c. makes normative statements.	
b. talks about the evidence.c. makes normative statements.d. makes a claim about how the world is.	understood by non-economists.
 b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF:	2 REF: 2-2
 b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics	2 REF: 2-2 and definitions in economics
 b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics	2 REF: 2-2
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC:	2 REF: 2-2 and definitions in economics Interpretive
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms"
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e c. would require data but not values in order to be	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e c. would require data but not values in order to be d. could not be evaluated by economists acting a	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e c. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF:	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e c. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. v
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e c. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC:	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC: 27. A normative economic statement such as "The mi	2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive nimum wage should be abolished"
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e c. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC: 27. A normative economic statement such as "The mi a. would likely be made by an economist acting	anderstood by non-economists. 2 REF: 2-2 and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive nimum wage should be abolished" as a scientist.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC: 27. A normative economic statement such as "The mi a. would likely be made by an economist acting b. would require values and data in order to be e	and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive nimum wage should be abolished" as a scientist. valuated.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC: 27. A normative economic statement such as "The mi a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be e.	and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive nimum wage should be abolished" as a scientist. valuated. be evaluated.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC: 27. A normative economic statement such as "The mi a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a	and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive nimum wage should be abolished" as a scientist. valuated. be evaluated. s policy advisers.
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC: 27. A normative economic statement such as "The mi a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: B PTS: 1 DIF:	and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive nimum wage should be abolished" as a scientist. valuated. be evaluated. s policy advisers. 2 REF: 2-2 REF: 2-2
b. talks about the evidence. c. makes normative statements. d. makes a claim about how the world is. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Economists Normative statements MSC: 26. A positive economic statement such as "Pollution a. would likely be made by an economist acting b. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics TOP: Positive statements MSC: 27. A normative economic statement such as "The mi a. would likely be made by an economist acting b. would require values and data in order to be e. would require values and data in order to be e. would require data but not values in order to be d. could not be evaluated by economists acting a ANS: B PTS: 1 DIF: NAT: Analytic LOC: The study of economics	and definitions in economics Interpretive taxes decrease the quantity of pollution generated by firms" as a policy advisor. valuated. be evaluated. s scientists. 2 REF: 2-2 and definitions in economics Interpretive nimum wage should be abolished" as a scientist. valuated. be evaluated. s policy advisers.

28.	In p	orinciple, we c	an					
	a. '			nents when choo	sing am	ong various publ	ic policy	y alternatives.
	b.					mong various pu		
	c.			itive statements			•	•
	d.					amining evidence	e.	
ANS:	: (PTS:	1	DIF:	2	REF:	2-2
		Analytic		The study of ed		and definitions		
		ositive statem				Interpretive		
						1		
29.	Wł	nich of the foll						
	a.					ould be involves		
						rmed or refuted b	y exam	ınıng evidence.
				s can be judged				
		_				st a matter of scie		
ANS:			PTS:		DIF:		REF:	
		Analytic		The study of ec		and definitions	in econo	omics
TOP:	N	Normative state	ements		MSC:	Interpretive		
30.	Wł	nen an econom	nist evalu	uates a positive	stateme	nt, he or she is p	rimarily	
	a.					, с. с г	,	
	b.	evaluating va		well as facts.				
	c.							
	d.				sion on h	ow the world ou	ght to be	2.
ANS:			PTS:	1	DIF:	2	REF:	
		Analytic	LOC:	The study of ed		and definitions	in econo	omics
		Economists Po				Interpretive		
		·				1		
31.		rmative conclu		1 ' 1				
	a.			nalysis alone.	1 .			
	b.			ce of positive an	alysis.			
		involve value			_4			
ANTO				's role as scienti		2	DEE	2.2
ANS:			1 1 ~.	l	DIF:	2	REF:	
		Analytic		The study of ec		and definitions	in econo	omics
TOP:	ľ	Normative state	ments		MSC:	Interpretive		
32.	Wł	nich of the follo	owing is	an example of a	positive	, as opposed to	normati	ve, statement?
	a.					unemployment		
	b.					e a better place.		
	c.	Prices rise w	hen the s	government prin	ts too m	uch money.		
	d.	When public	policies	are evaluated, t	he benef	its to the econom	y of im	proved equality should be
		considered m	iore imp	ortant than the c	osts of r	educed efficiency	у.	
ANS:	: (2	PTS:	1	DIF:	2	REF:	2-2
NAT	: A	Analytic	LOC:	The study of ec	onomics	and definitions	in econo	omics
TOP:	P	ositive statem	ents		MSC:	Applicative		
22	١٨/١	sich of the falls	ovvina ic	an avample of a	nasitiva	as appased to	rm . ti	uo statamant?
33.						they were a few		
	a. b.			ey has grown too			years ag	0.
							atabla a	ongoguanaa
	c. d.			ositive statemen		iflation is a predi	ciable C	onsequence.
ANS:			ove are p	ositive statemen		2	DEE.	2.2
		Analytic		•	DIF:	2 and definitions	REF:	
		Anarytic Positive statem		The study of ec		Applicative	iii ecoile	hines
101.	- 1	ositive statelli	J1110		1V1DC.	1 applicative		

34. Which of the following statements is an example of a positive, as opposed to normative, statement?	
a. Americans deserve a cleaner environment.	
b. Reducing emissions reduces days missed from school due to asthma.	
c. All Americans are entitled to quality health care.	
d. Economic policies should focus on improving equality.	
ANS: B PTS: 1 DIF: 2 REF: 2-2	
NAT: Analytic LOC: The study of economics and definitions in economics TOP: Positive statements MSC: Analytical	
35. "Allowing all individuals access to Medicare and Medicaid for health insurance is the fair th	ing to do"
is an example of a	0
a. contradiction in economic theory.	
b. positive economic statement.	
c. negative economic statement.	
d. normative economic statement.	
ANS: D PTS: 1 DIF: 2 REF: 2-2	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Normative statements MSC: Applicative	
36. "Prices rise when the quantity of money rises rapidly" is an example of a	
a. negative economic statement.	
b. positive economic statement.	
c. normative economic statement.	
d. statement that contradicts one of the basic principles of economics.	
ANS: B PTS: 1 DIF: 2 REF: 2-2	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Positive statements MSC: Applicative	
37. Which of the following is <i>not</i> an example of a positive, as opposed to normative, statement?	
a. Higher gasoline prices will reduce gasoline consumption.	
b. Equality is more important than efficiency.	
c. Trade restrictions lower our standard of living.	
d. If a nation wants to avoid inflation, it will restrict the growth rate of the quantity of money.	
ANS: B PTS: 1 DIF: 2 REF: 2-2	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Positive statements Normative statements MSC: Applicative	
38. Which of the following is an example of a normative, as opposed to positive, statement?	
a. Universal health care would be good for U.S. citizens.	
b. An increase in the cigarette tax would cause a decrease in the number of smokers.	
c. A decrease in the minimum wage would decrease unemployment.	
d. A law requiring the federal government to balance its budget would increase economic growth.	
ANS: A PTS: 1 DIF: 3 REF: 2-2	
NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Normative statements MSC: Applicative	
••	
39. Which of the following is an example of a normative, as opposed to positive, statement?	
a. Gasoline prices ought to be lower than they are now.	
b. The federal government should raise taxes on wealthy people.	
c. The social security system is a good system and it deserves to be preserved as it is.d. All of the above are normative statements.	
ANS: D PTS: 1 DIF: 2 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Normative statements MSC: Applicative	
101. Tormative satements wise. Applicative	

ANS	a. b. c. d.	If the price of Reducing tax If the national The elimination	f a produ trates on al saving ion of tra PTS:	act decreases, per the wealthy wo rate were to income the restrictions we 1	ople's wuld bene rease, so would ind DIF:		that proof economy's star REF:	oduct will increase. mic growth. ndard of living. 2-2
TOP:		Normative state				Applicative		
41.	a. b.	The price of If the govern gasoline.	gasoline ment we	came down shar re to set a maxin	ply duri	ive, as opposed ting the second ha	alf of 200	
	c. d.				of its re	evenue from inco	me taxe	es.
ANS	:	_	PTS:	1	DIF:	2	REF:	
NAT TOP:		Analytic Normative state		The study of eco		and definitions Applicative	in econo	omics
42.	wa.a.b.c.d.	The discount The US inco The government	rate is the rate rate rate rate rate rate rate rat	ne interest rate th	ne Feder h the am ax on ga	al Reserve charg nount of income of asoline.	es banks	itive - statement? s to borrow funds.
ANS			PTS:		DIF:	1	REF:	2-2
	:	Analytic				and definitions		
ГОР:		Positive econor	nics No	rmative econom	ics		MSC:	Applicative
	ad a. b.	lvice, they alwa lvice is not alwa is rooted in the indicates that decisions. confirms that More than or	ys answering answering straighter principal teconomic teconomic economic of the	ered, "On the one thtforward ple that people f sists recognize the sists are not suite above is correct.	e hand, ace trade at there	On the other heoffs. are opportunity opposidential advis	and," costs ass	ause when he asked his economists for Truman's observation that economists' sociated with policy
ANS			PTS:	The study of as	DIF:	2 and definitions	REF:	
NA 1 TOP:		Analytic Economists		Interpretive	onomics	and definitions	in econo	omics
		ne Council of Ec		•				
ANS: NAT		was created i was created i was created i	n 1776 a n 1946 a n 1946 a PTS:	nd consists of the nd consists of the nd consists of the 1	irty men ree men irty men DIF:	mbers and a staff	of a doz of sever of a doz REF:	ral dozen economists. zen economists. 2-2
TOP:		Council of Eco				Interpretive		
45.	Tha. b. c. d.	advises the p	n 1946. resident nual <i>Eco</i>	of the United Sta		economic policy sident.	matters.	
ANS	:			1	DIF:	2	REF:	2-2
NAT TOP:	:	Analytic Council of Eco			onomics	and definitions : Interpretive	in econo	omics

a. advising the jb. implementing	ncil of Economic Advise president and writing the g the president's tax pol- pehavior of the nation's	e annual <i>l</i> icies.	Economic Repor	t of the	President.
ANS: A NAT: Analytic TOP: Council of Econ	PTS: 1 LOC: The study of ec	conomics	2 and definitions Interpretive	REF: in econo	
a. prepare the feb. write governic. advise Congr	ment regulations. These on economic matter and Economic Report of PTS: 1 LOC: The study of economic regularity.	s. The Presi DIF: conomics	ident. 1	REF:	2-2
b. is written by	ent developments in the the Council of Economis sibility of the economist	ic Advise	rs.	•	• •
ANS: D NAT: Analytic TOP: Council of Econ	PTS: 1 LOC: The study of economic Advisers	conomics	1 and definitions Definitional	REF: in econo	
	nagement and Budget of the Treasury al Budget Office	ices help	formulate spend	ing plan	s and regulatory policies?
ANS: A NAT: Analytic TOP: Economists	PTS: 1 LOC: The study of ed MSC: Definitional		2 and definitions	REF: in econo	
a. design U.S. cb. provide Congc. enforce the Ud. provide advice	ce on tax policy to the P	dget.			
ANS: D NAT: Analytic TOP: Economists	PTS: 1 LOC: The study of ed MSC: Definitional	DIF: conomics	and definitions	REF: in econo	
a. Federal Reseb. Department ofc. Department of		es tax po	licy advice from	econom	nists in the
ANS: C NAT: Analytic TOP: Economists	PTS: 1	DIF: conomics	1 and definitions	REF: in econo	2-2 omics

52. The design of tax policy is one of the responsibilities of economists who work at the

 a. Council of Economic Advisers. b. Federal Reserve. c. Department of the Treasury. d. Congressional Budget Office. ANS: C PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional	
53. A duty of economists at the Department of Labor is to a. analyze data on workers. b. schedule federal holidays. c. enforce the nation's antitrust laws. d. All of the above are correct.	
ANS: A PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional	
 54. Analysis of data on workers and those looking for work is conducted by economists at the a. Office of Management and Budget. b. Department of Labor. c. Congressional Budget Office. d. Department of the Treasury. 	
ANS: B PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional	
55. Economists at the Department of Justice a. track the behavior of the nation's money supply. b. advise Congress on economic matters. c. help enforce the nation's antitrust laws. d. prepare the federal budget. ANS: C PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics	
TOP: Economists MSC: Definitional 56. The nation's antitrust laws are enforced by economists at the Department of	
a. Labor.b. Health and Human Services.c. Justice.d. Treasury.	
ANS: C PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional	
 57. Some, but not all, government economists are employed within the administrative branch of government. Which of the following government agencies employs economists <i>outside</i> of the administrative branch? a. the Department of Labor b. the Department of the Treasury c. the Congressional Budget Office d. the Council of Economic Advisers 	εh
ANS: C PTS: 1 DIF: 2 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Interpretive	

58. E a b c	the Federal Rthe Congressthe Department	teserve ional Bu ent of the	dget Office Treasury	e for adv	rising Congress o	n econo	mic matters work in which agency?
ANS: NAT:	B Analytic Economists	PTS: LOC:	1	DIF: conomic	1 s and definitions	REF: in econo	
a b c	enforce the nset the nationprovide evideprovide indep	ation's a 's mone ence tha	ntitrust laws. tary policy. t incumbent mer evaluations of p	nbers of			g well in their jobs. 2-2
	Analytic Economists		The study of ed Interpretive	conomic	s and definitions	in econo	omics
60. T a b c	the Council of the Department the Congress	of Econo ent of the ional Bu	mic Advisors. e Treasury. idget office.	dvice fro	om economists at	t each of	the following except
	C Analytic Economists		1 The study of ed Definitional	DIF: conomic	1 s and definitions	REF: in econo	2-2 pomics
61. T a b c	enforces the natio	olicy. nation's n's mon					
ANS:	-	PTS: LOC:	1		1 s and definitions tional	REF: in econo	
62. E a b c	being a memhelping to enconducting re	ber of the force and esearch a are possi	e Council of Ec	onomic e Depar onal Bu	tment of Justice. lget Office.	ress incli	uding
NAT:	D Analytic Economists	PTS: LOC: MSC:	The study of ed Applicative	DIF: conomic	1 s and definitions	REF: in econo	2-2 omics
63. Jo a b c	. powerful academic and	orrect. I withou	lieved the ideas t practical appli		omists to be		
ANS:	_	PTS: LOC:	1 The study of ed Definitional	DIF:	1 s and definitions	REF: in econo	

64. One difference between a hypothetical benevolent king implementing the best policy and the president implementing the best policy in the real world is the president has to be concerned abouta. any misunderstandings in communicating the policy to the public.
b. whether the policy will affect his standing among different groups in the electorate.c. what amendments will be suggested by members of Congress.d. All of the above are correct.
ANS: D PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Why economists' advice is not always followed MSC: Interpretive
 65. Policymaking in a representative democracy a. is straightforward and does not involve any disagreement. b. benefits from the input of economists, even if their advice is not always followed. c. is conducted without the input of economists. d. is always based exclusively on the results of economic analysis. ANS: B PTS: 1 DIF: 1 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Applicative
 66. John Maynard Keynes observed that during rare times of deep financial and economic crisis, when the "invisible hand" has temporarily ceased to function, a. there is a more urgent need for government to play an active role in restoring markets to their healthy function. b. government should avoid intervening in the market and wait patiently for proper market function to return. c. economists need to re-evaluate all of their basic principles. d. the economy can rely on entrepreneurs to take creative actions to end the crisis. ANS: A PTS: 1 DIF: 2 REF: 2-2
NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists Economics of President Obama MSC: Interpretive
 67. Larry Summers, a chief economic adviser to President Obama, stated that as a result of using Keynesian policies in 2008 and 2009, a. US government policy moved in a strongly activist direction. b. the US has shifted from worrying about an economic depression to thinking about what kind of expansion the country will have. c. the US has shifted from rescuing the economy to economic recovery. d. All of the above are correct.
ANS: D PTS: 1 DIF: 2 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economics of President Obama MSC: Interpretive
 68. Economist Joseph Schumpeter coined the phrase "creative destruction" to describe the process by which a. the government destroys the failing markets that caused an economic crisis. b. innovation and enterpreneurial initiative have great power to drive economic growth. c. economists destroy long-held beliefs about how markets function. d. free markets need government intervention to create economic growth.
ANS: B PTS: 1 DIF: 2 REF: 2-2 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economics of President Obama Economists MSC: Interpretive

WHY ECONOMISTS DISAGREE

1.	"If all economists were laid end to end, they would not reach a conclusion." Wh	no made this
himsical c	observation?	

- a. Harry Truman
- b. George Bernard Shaw
- c. John Maynard Keynes
- d. Ronald Reagan

ANS: B PTS: 1 DIF: 1 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Definitional

- 2. President Ronald Reagan once joked that a Trivial Pursuit game designed for economists would
 - a. have no questions but hundreds of answers.
 - b. have 100 questions and 3,000 answers.
 - c. have 1,000 questions but no answers.
- d. never produce a winner.

ANS: B PTS: 1 DIF: 1 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Definitional

- 3. Economists sometimes give conflicting advice because
 - a. graduate students in economics are encouraged to argue with each other.
 - b. economists have different values and scientific judgment.
 - c. economists acting as scientists do not like to agree with economists acting as policy advisers.
 - d. economics is more of a belief system than a science.

ANS: B PTS: 1 DIF: 2 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

- 4. The two basic reasons why economists often appear to give conflicting advice to policymakers are differences in
 - a. opinions and education.
 - b. opinions and values.
 - c. scientific judgments and education.
 - d. scientific judgments and values.

ANS: D PTS: 1 DIF: 2 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

- 5. Sometimes economists disagree because their scientific judgments differ. Which of the following instances best reflects this source of disagreement?
 - a. One economist believes income tax cuts are unfair to those with low incomes; another economist believes income tax cuts are not unfair to those with low incomes.
 - b. One economist believes unemployment causes more human suffering than does inflation; another economist believes inflation causes more human suffering than does unemployment.
 - c. One economist believes the policies of the Democratic party offer the best hope for America's future; another economist believes the policies of the Republican party offer the best hope for America's future.
 - d. One economist believes increases in the minimum wage increase unemployment; another economist believes increases in the minimum wage do not increase unemployment.

ANS: D PTS: 1 DIF: 2 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

- 6. Sometimes economists disagree because their values differ. Which of the following instances best reflects this source of disagreement?
 - a. One economist believes the North American Free Trade Agreement (NAFTA) has led to a loss of American jobs; another economist disputes this claim.
 - b. One economist believes that when income taxes are cut, people will increase their spending; another economist believes that when income taxes are cut, people will increase their saving.
 - c. One economist advises against increases in sales taxes because she thinks such increases are unfair to low-income people; another economist disputes the idea that increases in sales taxes are unfair to low-income people.
 - d. One economist believes that, prior to the Civil War, slavery contributed to economic growth in the South; another economist believes that slavery held back the South's economic growth.

ANS: C PTS: 1 DIF: 2 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

- 7. Which of the following is one of the basic reasons why economists often appear to give conflicting advice to policymakers?
 - a. similar opinions about the validity of economic theories
 - b. significant differences in education
 - c. differences in personal values
 - d. a reliance on normative statement for research theories

ANS: C PTS: 1 DIF: 1 REF: 2-3

NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Definitional

- 8. Erma and Wayne are both economists. Erma thinks that taxing consumption, rather than income, would result in higher household saving because income that is saved would not be taxed. Wayne does not think that household saving would respond much to a change in the tax laws. In this example, Erma and Wayne
 - a. have different normative views about tax policy.
 - b. disagree about the validity of a positive theory.
 - c. must both be incorrect because economists always agree on policy issues.
 - d. None of the above is correct.

ANS: B PTS: 1 DIF: 3 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Differences in scientific judgments MSC: Applicative

- 9. Which of the following statements is correct about the extent of disagreement among economists?
 - a. There is a great deal of agreement among economists on virtually every economic issue.
 - b. There is a great deal of agreement among economists on many important economic issues.
 - c. All disagreements among economists are attributable to differences in their values.
 - d. All disagreements among economists are attributable to the fact that different economists have different degrees of faith in the validity of alternative economic theories.

ANS: B PTS: 1 DIF: 2 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Interpretive

- 10. A survey which sought the opinion of professional economists on fourteen propositions about economic policy found that
 - a. the respondents were almost equally divided on the propositions.
 - b. the respondents favored the propositions by a slight margin.
 - c. the respondents disagreed with the propositions by a slight margin.
 - d. there was overwhelming endorsement of the propositions among the respondents.

ANS: D PTS: 1 DIF: 1 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Definitional

11. A survey of professional economists revealed that more than three-fourths of them agreed with a number of statements, including which of the following? Tariffs and import quotas usually reduce general economic welfare. b. A large federal budget deficit has an adverse effect on the economy. c. Minimum wage increases unemployment among young and unskilled workers. All of the above are correct. ANS: D PTS: DIF: - 1 REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional 12. A survey of professional economists revealed that more than three-fourths of them agreed with fourteen economic propositions. Which of the following is *not* one of those propositions? The United States should not restrict employers from outsourcing work to foreign countries. The United States should withdraw from the North American Free Trade Agreement (NAFTA). The United States should eliminate agricultural subsidies. d. Local and state governments should eliminate subsidies to professional sports franchises. ANS: B PTS: NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Definitional 13. A survey of professional economists revealed that more than three-fourths of them agreed with fourteen economic propositions. Which of the following is *not* one of those propositions? a. A ceiling on rents reduces the quantity and quality of housing available. Fiscal policy has a significant stimulative impact on a less than fully employed economy. The gap between Social Security funds and expenditures will become unsustainably large within the next fifty years if current policies remain unchanged. The United States should implement universal health care for its citizens. ANS: D PTS: DIF: REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics MSC: Definitional TOP: Economists 14. Almost all economists agree that rent control a. has no effect on the rental income of landlords. allows the market for housing to work more efficiently. adversely affects the availability and quality of housing. d. is a very inexpensive way to help the most needy members of society. ANS: C PTS: DIF: REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics MSC: Definitional TOP: Economists 15. Policies such as rent control and trade barriers persist in spite of the fact that economists are virtually united in their opposition to such policies, probably because a. economists have not yet convinced the general public that the policies are undesirable. economists engage in positive analysis, not normative analysis. economists have values that are different from the values of most non-economists. d. economists' theories are not easily confirmed or refuted in laboratory analysis. ANS: A PTS: 1 DIF: REF: 2-3 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Economists MSC: Interpretive 16. Policies such as rent control and trade barriers persist a. because economists are about evenly divided as to the merits of those policies. b. because almost all economists agree that those policies have no discernible economic effects. because almost all economists agree that those policies are desirable.

PTS:

ANS: D

NAT: Analytic

despite the fact that almost all economists agree that those policies are undesirable.

DIF:

LOC: The study of economics and definitions in economics

REF: 2-3

TOP: Economists MSC: Interpretive

ANS:	c. have no effect d. stimulate a le A Analytic	ral econeral	omic welfare. nomic welfare. teral economic vally employed 1	welfare. economy DIF:	:	REF: in econo	
	b. increase subsc. copy economd. prevent comp	sidies to idies to ic polic	professional sp professional spoy from Washing	oorts franciston, D.C.	chises. hises.	ould REF:	2-3
	Analytic Economists		The study of ed Definitional	conomics	and definitions	in econo	omics
19.	a. astronomersb. meteorologisc. two politiciar	debating ts debati ns arguir	whether the suing the existence ing about the fair	n or earth e of globa mess of th	n was at the central warming. The tax code.	er of the	the following except solar system. Christopher Columbus.
ANS:	_	PTS:	1	DIF:	1		2-3
	Analytic				and definitions		
TOP:	Economists	MSC:	Definitional				
LET'	S GET GOING						
ANS:	c. which very for d. which deals p A Analytic	y few ex sy as phi ew can e primarily PTS: LOC:	cel. losophy or the prijoy. with common	oure scier sense. DIF:		REF: in econo	
	How did the influsubject compared a. Most people b. Good econon c. Economics is	ential ed I with th who studists mu a quite b	conomist John Mae higher branch dy economics a st possess a rare oring; hence, pe	nes of phire not ver e combination	ilosophy or pure ry bright. ation of gifts. I to lose interest	e science in it befo	rk that though economics is an easy, it is a subject at which few excel? ore mastering it. make use of the scientific
ANS: NAT: TOP:			1 The study of ed Interpretive	DIF: conomics	2 and definitions	REF: in econo	
3.	According to ecora. mathematicia b. historian. c. philosopher. d. All of the abo	ın.		eynes, a g	great economist	: must al	so be a(n)
ANS:		PTS:	1	DIF:	1		2-4
NAT:				conomics	and definitions	in econo	omics
TOP:	Economists	MSC:	Interpretive				

1 The 1000 amone	lment to the Clean Air Act
	orms of pollution.
	d tradable allowances for acid rain.
c. created a res	search council on asthma.
_	warming a national priority.
ANS: B	PTS: 1 DIF: 1 REF: 2-4
	LOC: The study of economics and definitions in economics Economics MSC: Definitional
TOP: Environmental	Economics MSC: Delinitional
	helped modify the debate over the environment
	out that nature is invaluable.
	discussion on issues of resource allocation. Congress for acid rain legislation.
	against tradeable permits for pollution.
ANS: B	PTS: 1 DIF: 1 REF: 2-4
NAT: Analytic	LOC: The study of economics and definitions in economics
TOP: Environmental	Economics MSC: Definitional
6. In the past, envi	ronmentalists thought of economics as a method of maximizing profits. Presently,
	realization that economics offers a framework for natural resource allocation.
	are helping to formulate the intellectual framework behind approaches to protecting
	species, reducing pollution, and preventing climate change.
c. economics i advocacy gr	nforms environmental studies but economists still do not work for environmental
	ne of the above is correct.
ANS: D	PTS: 1 DIF: 2 REF: 2-4
	LOC: The study of economics and definitions in economics
TOP: Environmental	Economics MSC: Interpretive
GRAPHING: A BRI	EF REVIEW
1. Which of the fol	lowing is <i>not</i> correct?
 a. When devel 	oping economic theories, graphs offer a way to visually express ideas that might be less ribed with equations or words.
b. Graphs are o	one way of expressing the relationships among variables.
	ing the relationship between two economic variables, graphs allow economists to draw
	conclusions about causes and effects. zing economic data, graphs provide a powerful way of finding and interpreting patterns.
ANS: C	PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic	LOC: The study of economics and definitions in economics
TOP: Graphs	MSC: Interpretive
2. Which of the fol	lowing is <i>not</i> an example of a graph of a single variable?
a. a pie chart	8 1
b. a bar graph	
c. a time-series	
d. a scatterplot	
ANS: D NAT: Analytic	PTS: 1 DIF: 2 REF: 2-5 LOC: The study of economics and definitions in economics
TOP: Graphs	MSC: Interpretive
-	par graphs and pie charts are limited in that they
	ow variables that are positively related.
	ow variables that have a negative correlation.
c. provide info	rmation on only one variable.
-	rmation on no more than two variables.
ANS: C	PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic TOP: Graphs	LOC: The study of economics and definitions in economics MSC: Interpretive
- or orapin	1.12 C. Interpretation

_	create a graph containing the prices of apples and the corresponding quantities of apples demanded He should use a(n)								
b. bar graph.c. time-seriesd. coordinate									
ANS: D NAT: Analytic TOP: Graphs	PTS: 1 DIF: 2 REF: 2-5 LOC: The study of economics and definitions in economics MSC: Interpretive								
a. for the disp system.b. for the dispc. for the disp	coordinate system allows lay of the flows of dollars, goods and services, and factors of production in an economic lay of how labor and other resources are organized in the production process. lay of two variables on a single graph. tion of pie charts and bar graphs.								
ANS: C NAT: Analytic TOP: Graphs	PTS: 1 DIF: 2 REF: 2-5 LOC: The study of economics and definitions in economics MSC: Interpretive								
6. In order to disp a. a bar graph b. a pie chart. c. the coordin d. a time-serie ANS: C NAT: Analytic	ate system.								
TOP: Graphs	MSC: Interpretive llowing allows you to provide information about the relationship between two variables?								
a. coordinateb. pie chartc. bar graphd. time-series									
ANS: A NAT: Analytic TOP: Graphs	PTS: 1 DIF: 2 REF: 2-5 LOC: The study of economics and definitions in economics MSC: Interpretive								
 8. An ordered pair is a. the process of checking calculations twice before placing them on a graph. b. two numbers that can be represented by a single point on a graph. c. two numbers that are represented by two points on a graph. d. two points on a graph that are of equal distance from the origin. 									
ANS: B NAT: Analytic TOP: Graphs	PTS: 1 DIF: 2 REF: 2-5 LOC: The study of economics and definitions in economics MSC: Interpretive								
a. first numbeb. second numc. first numbe	b. second number of an ordered pair and represents the point's horizontal location.c. first number of an ordered pair and represents the point's vertical location.								
ANS: A NAT: Analytic TOP: Graphs	PTS: 1 DIF: 1 REF: 2-5 LOC: The study of economics and definitions in economics MSC: Definitional								

a. diagonal locab. vertical locatc. horizontal locatd. quadrant locat	ion of the	ne point.
ANS: C NAT: Analytic TOP: Graphs		1 DIF: 1 REF: 2-5 The study of economics and definitions in economics Definitional
11. The first number a. the x-coordir b. the y-coordir c. the vertical le d. the slope. ANS: A NAT: Analytic	nate. nate. nate. nation of	
TOP: Graphs	MSC:	Definitional
b. second numberc. first number	of an order of an order of an order of an PTS: LOC:	dered pair and represents the point's horizontal location. ordered pair and represents the point's horizontal location. dered pair and represents the point's vertical location. ordered pair and represents the point's vertical location. 1 DIF: 1 REF: 2-5 The study of economics and definitions in economics Definitional
a. diagonal locab. vertical locatc. horizontal loc	ation of the cation of the cation in varion in	ne point.
14. The second numbera. the x-coordineb. the y-coordinec. the horizontad. the slope.	ate. ate.	y ordered pair is on of the point.
ANS: B NAT: Analytic TOP: Graphs	PTS: LOC: MSC:	1 DIF: 1 REF: 2-5 The study of economics and definitions in economics Definitional
15. In the ordered paa. vertical locatb. the slope.c. the x-coordind. the y-coordin	ion of th ate. ate.	ne point.
ANS: C NAT: Analytic TOP: Graphs	PTS: LOC: MSC:	1 DIF: 2 REF: 2-5 The study of economics and definitions in economics Applicative

10. The x-coordinate of an ordered pair specifies the

```
16. In the ordered pair (17, 75), 75 is the
 a. horizontal location of the point.
 b. the slope.
 c. the x-coordinate.
 d. the y-coordinate.
 DIF:
 REF: 2-5
ANS: D
 PTS:
 1
 2
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs
 MSC: Applicative
 17. The point where both x and y are zero is known as the
 a. origin.
 b. null.
 zero coordinate.
 c.
 d. center.
ANS: A
 PTS:
 DIF:
 REF: 2-5
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs
 MSC: Definitional
 18. The ordered pair that represents the origin on a graph is
 a. (1, 1).
 b. (0, 0).
 c. (-1, -1).
 d. (\omega, \omega).
 PTS:
 DIF:
 REF: 2-5
ANS: B
 1
 2
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs
 MSC: Interpretive
 19. When two variables have a positive correlation,
 a. they tend to move in opposite directions.
 b. they tend to move in the same direction.
 one variable will move while the other remains constant.
 d. the variables' values are never negative.
 PTS: 1
 REF: 2-5
ANS: B
 DIF:
 LOC:
 The study of economics and definitions in economics
NAT: Analytic
 MSC: Definitional
TOP: Graphs
 20. When two variables have a positive correlation,
 a. when the x-variable increases, the y-variable decreases.
 b. when the x-variable decreases, the y-variable increases.
 c. when the x-variable increases, the y-variable increases.
 d. More than one of the above is correct.
ANS: C
 PTS:
 DIF:
 2
 REF: 2-5
 LOC: The study of economics and definitions in economics
NAT: Analytic
 MSC: Interpretive
TOP: Graphs
 21. When two variables have a negative correlation,
 a. they tend to move in opposite directions.
 b. they tend to move in the same direction.
 c. one variable will move while the other remains constant.
 d. the variables' values are never positive.
ANS: A
 PTS: 1
 REF: 2-5
 DIF:
 1
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs
 MSC: Definitional
```

- 22. When two variables have a negative correlation,
 - a. when the x-variable decreases, the y-variable decreases.
 - b. when the x-variable decreases, the y-variable increases.
 - c. when the x-variable increases, the y-variable increases.
 - d. More than one of the above is correct.

ANS: B PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Interpretive

- 23. When two variables have a negative correlation and the x-variable decreases,
 - a. the y-variable increases.
 - b. the y-variable decreases.
 - c. the y-variable stays the same.
 - d. the x-variable can never be positive.

ANS: A PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic TOP: Graphs MSC: Interpretive

Figure 2-13

24. Refer to Figure 2-13. The graph shown is known as a

- a. time-series graph.
- b. bar graph.
- c. scatterplot.
- d. pie chart.

ANS: C PTS: 1 DIF: 1 REF: 2-5
NAT: Analytic TOP: Graphs MSC: Definitional

- 25. Refer to Figure 2-13. Cups of coffee per day and the hours that someone can go without sleep appear to have
 - a. a positive correlation.
 - b. a negative correlation.
 - c. a random correlation.
 - d. no correlation.

ANS: A PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Applicative

- 26. Refer to Figure 2-13. Taking cause and effect into account, which of the following interpretations would be most reasonable regarding the relationship between coffee and hours without sleep? The less coffee a person drinks per day, the more time he can go without sleep. There is no relationship between how much coffee per day a person drinks and how long he can go without sleep. The more coffee a person drinks per day, the more time he can go without sleep. d. The more coffee a person drinks per day, the less time he can go without sleep. ANS: C PTS: 1 DIF: NAT: Analytic LOC: The study of economics and definitions in economics TOP: Graphs MSC: Applicative 27. When two variables move in opposite directions, the curve relating them is a. upward sloping, and we say the variables are positively related. b. upward sloping, and we say the variables are negatively related. c. downward sloping, and we say the variables are positively related. d. downward sloping, and we say the variables are negatively related. ANS: D PTS: NAT: Analytic LOC: The study of economics and definitions in economics TOP: Graphs MSC: Interpretive 28. When two variables move in the same direction, the curve relating them is a. upward sloping, and we say the variables are positively related. b. upward sloping, and we say the variables are negatively related. c. downward sloping, and we say the variables are positively related. d. downward sloping, and we say the variables are negatively related. ANS: A PTS: DIF: NAT: Analytic LOC: The study of economics and definitions in economics TOP: Graphs MSC: Interpretive 29. When a relevant variable that is not named on either axis changes, a. there will be a movement along the curve. b. the curve will rotate clockwise. c. the curve will be unaffected since only the variables on the axis affect the curve. d. the curve will shift. ANS: D DIF: NAT: Analytic LOC: The study of economics and definitions in economics MSC: Interpretive TOP: Graphs 30. Suppose price is measured along the vertical axis on a graph. When price changes, there will be a a. rotation of the curve. b. shift of the curve. c. movement along the curve. change in the slope of the curve. ANS: C PTS: DIF: 2 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics MSC: Applicative TOP: Graphs 31. A demand curve shows the relationship a. between income and quantity demanded. b. between price and income.
- MSC: Interpretive

LOC: Supply and demand

DIF: 2

c. between price and quantity demanded. d. among income, price, and quantity demanded. PTS: 1

ANS: C

NAT: Analytic

REF: 2-5

TOP: Demand

32. A	demand curve	shows t	ne relationship b	etween	price and			
a	. income.							
b	o. quantity den	nanded.						
C	. production.							
Ċ	l. income and	quantity	demanded.					
ANS:		PTS:	1	DIF:	1	REF:	2-5	
NAT:	Analytic	LOC:	Supply and den	nand		TOP:	Demand	

- 33. A demand curve displaying the relationship between the price of cars and the quantity demanded of cars should have a slope that is
 - a. less than 0.

MSC: Definitional

- b. between zero and 1.
- c. between one and infinity.
- d. undefined.

ANS: A PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic LOC: Supply and demand TOP: Demand
MSC: Applicative

- 34. Which of the following is *not* held constant when looking at an individual's demand curve?
 - a. income
 - b. price
 - c. preferences
 - d. the availability of alternative goods

ANS: B PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: Supply and demand TOP: Demand

MSC: Applicative

- 35. If Erin's income decreases and, as a result, she chooses to buy fewer milkshakes per month at each price, then her demand curve will
 - a. shift to the right.
 - b. shift to the left.
 - c. not shift; instead, Erin will move along her demand curve downward and to the right.
 - d. not shift; instead, Erin will move along her demand curve upward and to the left.

ANS: B PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: Supply and demand TOP: Demand

MSC: Applicative

36. Refer to Figure 2-14. The curves shown are

- a. supply curves.
- b. demand curves.
- c. preference curves.
- d. income-consumption curves.

ANS: B PTS: 1 DIF: 1 REF: 2-5 NAT: Analytic LOC: Supply and demand TOP: Demand

MSC: Definitional

37. Refer to Figure 2-14. The movement from point A to point B is a(n)

- a. shift of the demand curve.
- b. indication of a change in preferences for grapes.
- c. movement along the demand curve.
- d. indication of an increase in income.

ANS: C PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Applicative

38. **Refer to Figure 2-14**. The movement from point B to point C is a(n)

- a. shift of the demand curve.
- b. movement along the demand curve.
- c. indication that the price of grapes has changed.
- d. indication that the costs incurred by firms that produce grapes have changed.

ANS: A PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Applicative

39. Refer to Figure 2-14. The movement from point B to point C could have been caused by

- a. inflation.
- b. a change in income.
- c. a change in the price of grapes.
- d. a change in the cost of producing grapes.

ANS: B PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: Supply and demand TOP: Demand

MSC: Applicative

40.	Re	_	2-14. The	e slope of the cu	rve betv	veen points A an	nd B is	
	a.b.c.d.	-5 -1/5 1/5 5						
ANS NAT TOP:	: /	A Analytic Graphs Slope	PTS: LOC:	1 The study of eco	onomics	2 and definitions Applicative	REF: in econo	
41.	Th a. b. c. d.	the change in the horizontal	the valu the valu distance	ue of x divided b	y the ch vertical	ange in the value ange in the value distance.		
ANS NAT TOP:	: /	-	PTS:	1	DIF: onomics	1 and definitions Definitional	REF: in econo	2-5 omics
42.	a. b. c.	e slope of a line rise divided b run divided b rise minus run rise plus run.	y run. y rise.	al to				
	: /	A Analytic Graphs Slope		1 The study of eco	onomics	1 and definitions Definitional	REF: in econo	
43.	w. a. b. c. d.	The slope of a	a line wa a line wa a line wa	ill be a small pos ill be a large pos	itive nui number	nber for a steep for a downward-	upward-	
ANS NAT TOP:	: /		PTS:	1	DIF: onomics	2 and definitions Interpretive		2-5 omics
44. ANS NAT TOP:	a. b. c. d. : (A horizontal A horizontal A horizontal	line has line has line has	an infinite slope a slope of 1, and a zero slope, and a slope of -1, and 1	a vertice I a vertice I a vertice I a vertice DIF: Conomics	vertical line has a sal line has a slop cal line has an in cal line has a slop 2 and definitions. Interpretive	pe of -1. finite slo pe of 1. REF:	ope. 2-5
45.	Th a. b. c. d.	e slope of a fair small positive large positive small negative large negative	e numbe number e numbe	r. er.	ne will b	e a		
ANS NAT TOP:	: /		PTS:	1	onomics	1 and definitions Definitional	REF: in econo	2-5 omics

```
46. The slope of a steep upward-sloping line will be a
 a. small positive number.
 b. large positive number.
 c. small negative number.
 d. large negative number.
ANS: B
 PTS:
 DIF: 1
 REF: 2-5
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs | Slope
 MSC: Definitional
 47. The slope of a line that passes through the points (10, 15) and (20, 7) is
 a. -5/4.
 b. -4/5.
 c. 4/5.
 d. 5/4.
ANS: B
 PTS: 1
 DIF:
 REF: 2-5
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs | Slope
 MSC: Applicative
 48. The slope of a line that passes through the points (15, 10) and (7, 30) is
 -5/2.
 b. -2/5.
 c. 2/5.
 d. 5/2.
ANS: A
 PTS:
 DIF:
 REF: 2-5
 LOC: The study of economics and definitions in economics
NAT: Analytic
TOP: Graphs | Slope
 MSC: Applicative
 49. The slope of a line passing through the points (12, 8) and (16, 5) is
 a. -3/4.
 b. 3/4.
 c. -4/3.
 d. 4/3.
ANS: A
 PTS: 1
 DIF:
 REF: 2-5
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs|Slope
 MSC: Applicative
 50. A relatively steep demand curve indicates that
 a. quantity demanded will adjust only slightly to a price change.
 b. quantity demanded will adjust significantly to a price change.
 c. quantity demanded will not adjust to a price change.
 d. the change in quantity demanded will exactly equal a change in price.
 PTS:
 DIF: 2
ANS: A
 REF:
 LOC: The study of economics and definitions in economics
NAT: Analytic
TOP: Graphs | Slope
 MSC: Applicative
 51. A relatively flat demand curve indicates that
 a. quantity demanded will adjust only slightly to a price change.
 b. quantity demanded will adjust significantly to a price change.
 quantity demanded will not adjust to a price change.
 d. the change in quantity demanded will exactly equal a change in price.
 DIF: 2
 PTS: 1
ANS: B
 REF: 2-5
NAT: Analytic
 LOC: The study of economics and definitions in economics
TOP: Graphs | Slope
 MSC: Applicative
```


- 52. When income increases the slope of an individual's demand curve, the demand curve
 - a. turns positive.
 - b. becomes undefined.
 - c. remains negative.
 - d. becomes infinite.

ANS: C PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: Supply and demand TOP: Demand

MSC: Applicative

Figure 2-15

Relationship between Price and Cups of Coffee

53. **Refer to Figure 2-15.** In the ordered pair (4, 6)

- a. the x-coordinate is 4 and the y-coordinate is 6.
- b. the x-coordinate is 6 and the y-coordinate is 4.
- c. the numbers tell the location of the origin.
- d. the 4 represents the price and the 6 represents the number of cups of coffee.

ANS: A PTS: 1 DIF: 1 REF: 2-5
NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Applicative

54. **Refer to Figure 2-15.** The slope of the line containing points Y and Z is

- a. -0.5.
- b. -1.
- c. -2.
- d. -4.

ANS: A PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic LOC: The study of economics and definitions in economics
TOP: Graphs MSC: Applicative

55. **Refer to Figure 2-15.** The slope of the line containing points A and B is

- a. -1/2.
- b. -2.
- c. 1/2.
- d. 2.

ANS: A PTS: 1 DIF: 2 REF: 2-5

NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Applicative

	_		movement from	point A	to point Z is call	ed	
a. h			e demand curve.				
c.	1		e demand curve.	•			
			e supply curve.				
ANS:		PTS:		DIF:	1	REF:	2-5
	Analytic		The study of ec				
	Graphs		Applicative				
57 Da	- ofon to Figure 1) 15 A n	novement from	naint A	to noint Dis call	ad	
37. Ke a.			novement nom	point A	to point b is can	eu	
			e demand curve.				
	a shift in sup			•			
			e supply curve.				
ANS: I		PTS:		DIF:	1	REF:	2-5
NAT: A	Analytic	LOC:	The study of ec	conomics	and definitions	in econo	omics
ГОР: О	Graphs	MSC:	Applicative				
58 Re	efer to Figure 2	2-15 \\/\	nich of the follow	wing cou	ld result in a mo	ovement	from point A to point B?
	a change in in			······································	ia result in a me	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Trom point / to point 3.
	a change in p		es				
c.							
d.	a change in th	ne price	of tea				
ANS: (PTS:			2	REF:	
	•		The study of ec	conomics	and definitions	in econo	omics
ГОР: (Graphs	MSC:	Applicative				
59. Re	efer to Figure 2	2-15. W	nich of the follow	wing cou	ld result in a mo	vement	from point B to point Z?
a.	a change in th	ne price	of coffee				
b.			er of cups of co	ffee dem	anded		
c.	\mathcal{C}						
			above is correct				
ANS: (1	DIF:	2	REF:	
	Analytic		The study of ec	conomics	and definitions	in econo	omics
IOF. (Graphs	MSC.	Applicative				
	• •		_			cohol coi	ntainers are found at many accidents, the
СО		accident	ts. This would b	e an exa	mple of		
a.	sound logic.	••.					
b.	reverse causa						
c. d.	omitted varia bias.	bies.					
ANS: (PTS:	1	DIF:	2	REF:	2_5
	Analytic		The study of ec				
	Omitted variabl		The study of ee		Applicative	m ccon	
					**		
							e associated with recessions, and there-
							rid of schools so as to prevent drug ad-
	ition.	attenue	zu schools, and	therefore	e sile auvocates	getting	rid of schools so as to prevent drug au-
a.		g of hotl	h Alfonso and M	Jary suff	ers from the om	itted var	iable problem
b.			h Alfonso and M				
c.							fary's reasoning suffers from
	the omitted v				7 1		
d.	Mary's reason	ning suf	fers from the rev	erse cau	sality problem,	and Alfo	onso's reasoning suffers from
	the omitted v	_	oroblem.				
	A		1	DIF:	2	REF:	
	Analytic		The study of ec			in econo	omics
. , , , , , , , , , , , , , , , , , , ,	Imitted variable	Δ.		N/15/ '-	Applicative		

- 62. In the early 19th century, the Russian government sent doctors to southern Russian villages to provide assistance during a cholera epidemic. The villagers noticed that wherever doctors appeared, people died. Therefore, many doctors were chased away from villages, and some were even killed. This reaction to the correlation between doctors and deaths is most likely a problem of
 - a. omitted variables.
 - b. reverse causality.
 - c. government propaganda.
 - d. medical incompetence.

ANS: B PTS: 1 DIF: 2 REF: 2-5
NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Reverse causality MSC: Applicative

- 63. The argument that purchases of minivans cause large families is an example of
 - a. omitted variables.
 - b. normative statements.
 - c. reverse causality.
 - d. bias.

ANS: C PTS: 1 DIF: 2 REF: 2-5

NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Reverse causality MSC: Applicative

Figure 2-16

In the following graph the x-axis shows the number of times a commuter rail train stops at a station per hour and the y-axis shows the number of commuter rail passengers per hour.

Commuter Rail Passengers by Frequency of Service

- 64. **Refer to Figure 2-16.** Which of the following conclusions should *not* be drawn from observing this graph?
 - a. There is a positive correlation between the frequency of service and the number of passengers.
 - b. When there are 5 stops per hour, there are approximately 200 passengers.
 - c. More stops per hour is associated with more passengers per hour.
 - d. No other factors besides the frequency of service affect the number of passengers.

ANS: D PTS: 1 DIF: 1 REF: 2-5
NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Interpretive

- 65. **Refer to Figure 2-16.** A policymaker observes this graph and concludes that increasing the frequency of commuter rail service is a certain way to get more commuters to choose the commuter rail instead of driving their own cars. You warn the policymaker about making a reverse causality mistake with which of the following statements?
 - a. Higher gas prices are causing more people to choose the commuter rail over driving.
 - b. The service frequency was increased in response to an increase in the number of passengers per hour.
 - c. There is a positive relationship between frequency of stops and number of passengers.
 - d. None of the above is correct.

ANS: B PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs | Reverse causality MSC: Interpretive

Figure 2-17
Relationship Between Years of Education and Annual Income

- 66. **Refer to Figure 2-17.** The graph above is a
 - a. bar graph
 - b. scatterplot
 - c. pie chart
 - d. time series analysis

ANS: B PTS: 1 DIF: 1 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Definitional

- 67. Refer to Figure 2-17. According to the graph, the correlation between years of education and annual income is
 - a. positive
 - b. negative
 - c. inverse
 - d. normative

ANS: A PTS: 1 DIF: 1 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Interpretive

- 68. **Refer to Figure 2-17.** Senator Smith observes the graph and concludes that people who earn higher incomes attend school for more years. Senator Jones observes the graph and concludes that people who atend school for more years earn higher incomes. Who is correct?
 - a. Senator Smith is correct.
 - b. Senator Jones is correct.
 - c. It is difficult to say which senator might be correct due to the reverse causality problem.
 - d. It is difficult to say which senator might be correct due to omitted variable bias.

ANS: C PTS: 1 DIF: 1 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Graphs MSC: Interpretive

TRUE/FALSE

1. Economists try to address their subject with a scientist's objectivity.

ANS: T PTS: 1 DIF: 1 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Definitional

2. Economists devise theories, collect data, and then analyze these data in an attempt to verify or refute their theories.

ANS: T PTS: 1 DIF: 1 REF: 2-1 NAT: Analytic LOC: The study of economics and definitions in economics

TOP: Economists MSC: Definitional

3. ANS:		thod is the PTS:	he dispassionate development and testing of theories about how the world works. 1 DIF: 1 REF: 2-1
NAT:	Analytic Scientific metho	LOC:	The study of economics and definitions in economics MSC: Definitional
			be applied to the study of economics.
ANS:	T Analytic	PTS:	1 DIF: 2 REF: 2-1 The study of economics and definitions in economics
TOP:	•		MSC: Interpretive
	While the scientif economy.	ic metho	od is applicable to studying natural sciences, it is not applicable to studying a nation's
ANS:	F		1 DIF: 2 REF: 2-1
NAT: TOP:	Analytic Scientific methor		The study of economics and definitions in economics MSC: Interpretive
6. ANS:		onductii PTS:	ng experiments is often difficult and sometimes impossible. 1 DIF: 1 REF: 2-1
	Analytic	LOC:	The study of economics and definitions in economics
TOP:	Economists	MSC:	Definitional
7. ANS:		ly have r PTS:	to make do with whatever data the world happens to give them. 1 DIF: 1 REF: 2-1
	Analytic		The study of economics and definitions in economics
TOP:	Economists	MSC:	Definitional
			sts to make observations and develop theories, but it is easy for economists to run experitest their theories.
ANS:	F	PTS:	1 DIF: 2 REF: 2-1
	Analytic Economists		The study of economics and definitions in economics Interpretive
			use natural experiments offered by history, they must use carefully constructed laboratory
	experiments inste		
ANS:	F Analytic	PTS:	1 DIF: 2 REF: 2-1 The study of economics and definitions in economics
	Economists Economists		Interpretive
10.	Historical episode	es are no	ot valuable to economists.
ANS:	F Analytic	PTS:	1 DIF: 2 REF: 2-1 The study of economics and definitions in economics
	•		Interpretive
11.	Historical episode	es allow	economists to illustrate and evaluate current economic theories.
ANS:		PTS:	1 DIF: 1 REF: 2-1
NAT: TOP:	•		The study of economics and definitions in economics Definitional
12.	Good assumption	s simpli	fy a problem without substantially affecting the answer.
ANS:		PTS:	1 DIF: 2 REF: 2-1
NAT: TOP:	Analytic Assumptions		The study of economics and definitions in economics Interpretive
13.	_	simplify	the complex world and make it easier to understand.
ANS:		PTS:	1 DIF: 1 REF: 2-1
NAT: TOP:	Analytic Assumptions		The study of economics and definitions in economics Definitional
14. ANS:		find it v PTS:	worthwhile to make assumptions that do not necessarily describe the real world. 1 DIF: 2 REF: 2-1
NAT:			The study of economics and definitions in economics
TOP:	Economists		Interpretive

15. I ANS:	Economists use o	one stand PTS:	lard set of assum 1	ptions to DIF:	answer all econ	omic qu REF:	
	Analytic Economists			onomics	s and definitions	in econo	omics
	Economic model		•				2.1
ANS:		PTS:				REF:	2-1
	Analytic Economic mod		Understanding		lying economic r Definitional	nodels	
	Economic model		-			-	
ANS:		PTS:			1	REF:	2-1
	Analytic Economic mod		Understanding		lying economic r Definitional	nodels	
			p us understand	•	only when they ir		l details of the economy.
ANS:			1	DIF:	2		2-1
	Analytic		Understanding		lying economic r	nodels	
TOP:	Economic mod	lels		MSC:	Interpretive		
	An economic mo extent possible, a		• •		ne economy is or	ganized	because it is designed to include, to the
ANS:		PTS:		DIF:	2	REF:	2-1
	Analytic				Lying economic r		2.1
	Economic mod		o marioumaning		Interpretive	110 00 10	
		dels, incl	luding economic	models	, simplify reality	in order	to improve our understanding of it.
ANS:	T	PTS:	1	DIF:	1	REF:	2-1
	Analytic Economic mod		Understanding		lying economic r Definitional	nodels	
				neral ter	ms, how the eco	nomy is	organized and how participants in the
ANS:	economy interact	PTS:	e another.	DIF:	2	REF:	2-1
	Analytic		-		lying economic r		2-1
	Circular-flow of		_	Interpr		nodeis	
	A circular-flow d	Ū		•			
ANS:		PTS:			1	REF:	2-1
	Analytic		_		lying economic r		2 1
	Circular-flow of			Definit		1104015	
23.	The circular flow	model i	s not used anym	ore beca	use it fails to per	fectly re	eplicate real world situations.
ANS:		PTS:	1	DIF:	•	REF:	
	Analytic		Understanding		lying economic r		
	Circular flow n		S		Applicative		
24.	In the circular-flo	ow diagra	am, households a	and firm	s are the decision	n makers	S.
ANS:	T	PTS:	1	DIF:	2	REF:	2-1
NAT:	Analytic	LOC:	Understanding	and appl	lying economic r	nodels	
TOP:	Circular-flow of	liagram	MSC:	Interpr	etive		
			_				actors of production.
ANS:		PTS:	1	DIF:		REF:	2-1
	Analytic				lying economic r		
TOP:	Circular-flow of	iiagram	Factors of produ	action	MSC:	Interpre	etive
					_		ces produced by firms.
ANS:		PTS:		DIF:	2	REF:	2-1
NAT:	Analytic				lying economic r		
m 0 =			Factors of produ	4	B # 617 1.	1 4	-4

27.	In the circular-flo	w diagra	am, factors of pr	oduction	include land, la	bor, and	capital.
ANS:		PTS:	1	DIF:	2	REF:	2-1
	Analytic		Understanding				
TOP:	Circular-flow d	liagram	Factors of produ	uction	MSC:	Interpr	etive
28.	In the circular-flo	w diagra	am, firms own th	e factors	of production a	nd use t	hem to produce goods and services.
ANS:		PTS:	1	DIF:	2	REF:	
	Analytic		Understanding		ving economic n	nodels	
	Circular-flow d					Interpr	etive
20	In the sincular fla	dia am				iaaa tha	t there are dues
	In the circular-flo	_			e goods and serv 2	REF:	
ANS:		PTS:					2-1
	Analytic Circular-flow d		Understanding MSC:	and appi Interpre		nodeis	
		_		•			
						usehold	s and firms interact are the markets for
	goods and service		e markets for fac	_	roduction.		
ANS:		PTS:	1		1	REF:	2-1
	Analytic					nodels	
TOP:	Circular-flow d	liagram	MSC:	Definiti	ional		
31.	In the markets for	r goods a	and services in th	ne circula	ar-flow diagram.	househ	olds are buyers and firms are sellers.
ANS:		-	1		1	REF:	
	Analytic		Understanding	and appl	ving economic n	nodels	
	Circular-flow d		_	Definiti			
		_			· 1 0 1 .	1	1 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
		r the fact	tors of production	n in the c	circular-ilow dia	gram, n	ouseholds are buyers and firms are sell-
ANS:	ers.	PTS:	1	DIF:	1	REF:	2-1
			l Understanding				2-1
	: Analytic Circular-flow d		Understanding MSC:	and appi Definiti		nodeis	
IOF.	Circular-110w u	nagrani	MSC.	Dellilli	ionai		
						s, servic	es, and factors of production, and the
	other loop represe	ents the	corresponding flo	ow of do	llars.		
ANS:		PTS:	1	DIF:	2	REF:	2-1
			Understanding	and appl	ying economic n	nodels	
TOP:	Circular-flow d	liagram	MSC:	Interpre	etive		
34.	In the circular-flo	w diagra	am, one loop rep	resents t	he flow of goods	s and ser	rvices, and the other loop represents the
	flow of factors of			resents t	ne new or good.	dira sei	trices, and the other reep represents the
ANS:		PTS:		DIF:	2	REF:	2-1
	Analytic						
	Circular-flow d			Interpre			
		Č		-		G C	
		_		r labor, la	and, and capital	now iro	om firms to households through the mar
ANS:	kets for the factor	PTS:	1	DIF:	2	REF:	2-1
	Analytic		Understanding				2-1
TOP:	•			Interpre		noueis	
		•		•			
							binations of outputs that the economy
			en the available f	actors of	f production and		ilable production technology.
ANS:		PTS:	1	DIF:	1	REF:	2-1
NAT:	•		Understanding			nodels	
TOP:	Production pos	sibilities	frontier	MSC:	Definitional		

37. **Refer to Figure 2-14**. If this economy uses all its resources in the dishwasher industry, it produces 35 dishwashers and no doghouses.

ANS: T PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

38. **Refer to Figure 2-14**. It is possible for this economy to produce 75 doghouses.

ANS: F PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

39. Refer to Figure 2-14. It is possible for this economy to produce 30 doghouses and 20 dishwashers.

ANS: T PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models TOP: Production possibilities frontier MSC: Applicative

40. **Refer to Figure 2-14**. It is possible for this economy to produce 45 doghouses and 30 dishwashers.

ANS: F PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

41. Refer to Figure 2-14. When this economy produces 30 doghouses and 25 dishwashers there is full employment.

ANS: F PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

42. **Refer to Figure 2-14**. This economy fully employs its resources when it produces 35 dishwashers and zero doghouses.

ANS: T PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

43. **Refer to Figure 2-14**. Given the technology available for manufacturing doghouses and dishwashers, this economy does not have enough of the factors of production to support the level of output represented by point C.

ANS: T PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

44. Refer to Figure 2-14. Points A, B, and D represent feasible outcomes for this economy.

ANS: T PTS: 1 DIF: 2 REF: 2-1

NAT: Analytic LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

43. F	Refer to Figure 2	-14. Po	oints B and C rep	resent infeasible or	utcomes for th	is economy.		
ANS:		PTS:	1	DIF: 2	REF:	2-1		
				and applying econo				
TOP:	Production poss	ibilities	frontier	MSC: Applicative	ve .			
46. F	Refer to Figure 2	-14. Po	oints A, B, and D	represent efficient	outcomes for	this economy.		
ANS:		PTS:		DIF: 2	REF:	2-1		
				and applying econo				
TOP:	Production poss	ibilities	frontier Efficie	ency	MSC:	Applicative		
47. F	Refer to Figure 2	-14 . Po	oint B represents	an inefficient outco	ome for this ed	conomy.		
ANS:			1	DIF: 2	REF:	2-1		
				and applying econo				
TOP:	Production poss	ibilities	frontier Efficie	ency	MSC:	Applicative		
48. F	Refer to Figure 2	-14. U	nemployment co	uld cause this econ-	omy to produc	ce at point B.		
ANS:		PTS:	1	DIF: 2	REF:	2-1		
				and applying econo				
TOP:	Production poss	ibilities	frontier Unemp	ployment	MSC:	Applicative		
49. F	Refer to Figure 2	-14. Tl	ne opportunity co	ost of moving from	point A to po	int D is 10 dishwashers.		
ANS:	_	PTS:	• •	DIF: 2	REF:			
				and applying econo	omic models			
TOP:	Production poss	ibilities	frontier Oppor	tunity cost	MSC:	Applicative		
50. F	Refer to Figure 2	-14. Tl	ne opportunity co	ost of moving from	point B to poi	int D is 15 doghouses.		
ANS:		PTS:		DIF: 2	REF:			
				and applying econo	omic models			
TOP:	Production poss	ibilities	frontier Oppor	tunity cost	MSC:	Applicative		
51. F	Refer to Figure 2	-14. Tl	ne opportunity co	ost of moving from	point B to poi	int A is zero.		
ANS:	_		1	DIF: 2	REF:			
				and applying econo	omic models			
TOP:	Production poss	ibilities	frontier Oppor	tunity cost	MSC:	Applicative		
52. F	52. Refer to Figure 2-14 . The opportunity cost of an additional doghouse increases as more doghouses are produced.							
	keier to Figure 2	-14. Ih						
ANS:			1	DIF: 2	-	2-1		
NAT:	T Analytic	PTS: LOC:	1 Understanding	DIF: 2 and applying econo	REF:	2-1		
NAT:	T	PTS: LOC:	1 Understanding	DIF: 2 and applying econo	REF:			
NAT: TOP:	T Analytic Production poss	PTS: LOC: ibilities	1 Understanding frontier Oppor	DIF: 2 and applying econo tunity cost	REF: omic models MSC:	2-1 Applicative		
NAT: TOP: 53. V	T Analytic Production poss With the resources out it cannot produ	PTS: LOC: ibilities s it has, uce at p	Understanding frontier Oppor an economy can oints inside the f	DIF: 2 and applying econo tunity cost a produce at any poi frontier.	REF: omic models MSC: int on or outside	2-1 Applicative de the production possibilities frontier,		
NAT: TOP: 53. V b ANS:	T Analytic Production poss With the resources out it cannot produ F	PTS: LOC: ibilities s it has, uce at p PTS:	1 Understanding frontier Oppor an economy can oints inside the f	DIF: 2 and applying econo tunity cost produce at any poi rontier. DIF: 1	REF: omic models MSC: int on or outside REF:	2-1 Applicative de the production possibilities frontier,		
NAT: TOP: 53. V b ANS: NAT:	T Analytic Production poss With the resources out it cannot produ F Analytic	PTS: LOC: ibilities it has, uce at p PTS: LOC:	1 Understanding frontier Oppor an economy can oints inside the f 1 Understanding	DIF: 2 and applying econo tunity cost produce at any poi frontier. DIF: 1 and applying econo	REF: omic models MSC: int on or outside REF: omic models	2-1 Applicative de the production possibilities frontier,		
NAT: TOP: 53. V b ANS: NAT:	T Analytic Production poss With the resources out it cannot produ F	PTS: LOC: ibilities it has, uce at p PTS: LOC:	1 Understanding frontier Oppor an economy can oints inside the f 1 Understanding	DIF: 2 and applying econo tunity cost produce at any poi rontier. DIF: 1	REF: omic models MSC: int on or outside REF: omic models	2-1 Applicative de the production possibilities frontier,		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. P	Analytic Production poss With the resources out it cannot produ F Analytic Production poss Points inside the p	PTS: LOC: ibilities is it has, uce at p PTS: LOC: ibilities	Understanding frontier Oppor an economy can oints inside the funderstanding frontier	DIF: 2 and applying econo tunity cost produce at any poi frontier. DIF: 1 and applying econo	REF: omic models MSC: int on or outside REF: omic models al	2-1 Applicative de the production possibilities frontier, 2-1		
NAT: TOP: 53. W b ANS: NAT: TOP: 54. F ANS:	T Analytic Production poss With the resources out it cannot produ F Analytic Production poss Points inside the p T	PTS: LOC: ibilities s it has, uce at p PTS: LOC: ibilities producti PTS:	Understanding frontier Oppor an economy can oints inside the full Understanding frontier on possibilities full	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF:	2-1 Applicative de the production possibilities frontier, 2-1 of production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT:	T Analytic Production poss With the resources out it cannot produ F Analytic Production poss Points inside the p T Analytic	PTS: LOC: ibilities s it has, uce at p PTS: LOC: ibilities producti PTS: LOC:	1 Understanding frontier Oppor an economy can oints inside the f 1 Understanding frontier on possibilities f 1 Understanding	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2 and applying econo	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models	2-1 Applicative de the production possibilities frontier, 2-1 of production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT:	T Analytic Production poss With the resources out it cannot produ F Analytic Production poss Points inside the p T	PTS: LOC: ibilities s it has, uce at p PTS: LOC: ibilities producti PTS: LOC:	1 Understanding frontier Oppor an economy can oints inside the f 1 Understanding frontier on possibilities f 1 Understanding	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models	2-1 Applicative de the production possibilities frontier, 2-1 of production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT: TOP: 55. F	T Analytic Production poss With the resources out it cannot production F Analytic Production poss Points inside the p T Analytic Production poss Points inside the p	PTS: LOC: ibilities s it has, ace at p PTS: LOC: ibilities producti PTS: LOC: ibilities	1 Understanding frontier Oppor an economy can oints inside the f 1 Understanding frontier on possibilities f 1 Understanding frontier	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2 and applying econo MSC: Interpretiv frontier represent in	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models efficient level	2-1 Applicative de the production possibilities frontier, 2-1 of production. 2-1 s of production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT: TOP: 55. F ANS:	T Analytic Production poss With the resources out it cannot production F Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T	PTS: LOC: ibilities s it has, ace at p PTS: LOC: ibilities producti PTS: LOC: ibilities producti PTS:	Understanding frontier Oppor an economy can oints inside the full Understanding frontier on possibilities full Understanding full Understanding frontier on possibilities full Understanding full Understand	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2 and applying econo MSC: Interpretiv frontier represent in DIF: 2	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models we efficient level REF:	2-1 Applicative de the production possibilities frontier, 2-1 of production. 2-1 s of production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT: TOP: 55. F ANS: NAT:	T Analytic Production poss With the resources out it cannot produ F Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T Analytic Analytic Production poss Points inside the p T Analytic	PTS: LOC: ibilities s it has, uce at p PTS: LOC: ibilities producti PTS: LOC: ibilities producti PTS: LOC:	Understanding frontier Oppor an economy can oints inside the funderstanding frontier on possibilities funderstanding frontier on possibilities funderstanding frontier on possibilities funderstanding funderstanding	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2 and applying econo MSC: Interpretiv frontier represent in DIF: 2 and applying econo	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models re efficient level REF: omic models	Applicative de the production possibilities frontier, 2-1 of production. 2-1 s of production. 2-1		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT: TOP: 55. F ANS: NAT:	T Analytic Production poss With the resources out it cannot production F Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T	PTS: LOC: ibilities s it has, uce at p PTS: LOC: ibilities producti PTS: LOC: ibilities producti PTS: LOC:	Understanding frontier Oppor an economy can oints inside the funderstanding frontier on possibilities funderstanding frontier on possibilities funderstanding frontier on possibilities funderstanding funderstanding	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2 and applying econo MSC: Interpretiv frontier represent in DIF: 2 and applying econo	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models re efficient level REF: omic models	2-1 Applicative de the production possibilities frontier, 2-1 of production. 2-1 s of production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT: TOP: 55. F ANS: NAT: TOP: 56. F	Analytic Production poss With the resources out it cannot produ F Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T Analytic Production poss Points on the production poss	PTS: LOC: ibilities s it has, uce at p PTS: LOC: ibilities producti PTS: LOC: ibilities producti PTS: LOC: ibilities	Understanding frontier Oppor an economy can oints inside the full Understanding frontier on possibilities full Understanding frontier on possibilities full Understanding frontier Understanding frontier Efficie possibilities frontier Efficie possibilities frontier	DIF: 2 and applying econo tunity cost a produce at any poi frontier. DIF: 1 and applying econo MSC: Definition frontier represent fe DIF: 2 and applying econo MSC: Interpretiv frontier represent in DIF: 2 and applying econo ency tier represent efficiency	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models re efficient level REF: omic models MSC: ent levels of p	Applicative de the production possibilities frontier, 2-1 of production. 2-1 s of production. 2-1 Interpretive production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT: TOP: 55. F ANS: NAT: TOP: 56. F ANS:	T Analytic Production poss With the resources out it cannot production F Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T Analytic Production poss Points on the production poss	PTS: LOC: ibilities s it has, uce at p PTS: LOC: ibilities producti PTS: LOC: ibilities producti PTS: LOC: ibilities producti PTS: LOC:	Understanding frontier Oppor an economy can oints inside the funderstanding frontier on possibilities funderstanding frontier on possibilities funderstanding frontier Efficie possibilities fron funderstanding funderst	DIF: 2 and applying econorumity cost a produce at any point of the produce	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models ve efficient level REF: omic models MSC: ent levels of p REF:	Applicative de the production possibilities frontier, 2-1 of production. 2-1 s of production. 2-1 Interpretive production.		
NAT: TOP: 53. V b ANS: NAT: TOP: 54. F ANS: NAT: TOP: 55. F ANS: NAT: TOP: 56. F ANS: NAT:	T Analytic Production poss With the resources out it cannot production F Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T Analytic Production poss Points inside the p T Analytic Production poss Points on the production poss	PTS: LOC: ibilities is it has, uce at p PTS: LOC: ibilities producti producti pr	Understanding frontier Oppor an economy can oints inside the funderstanding frontier on possibilities funderstanding frontier on possibilities funderstanding frontier Efficiences in the possibilities fron funderstanding frontier Efficiences in the possibilities from funderstanding frontier Understanding frontier Understanding	DIF: 2 and applying econor tunity cost a produce at any point of the produce at applying econor of the produce of the	REF: omic models MSC: int on or outside REF: omic models al asible levels of REF: omic models re efficient level REF: omic models MSC: ent levels of p REF: omic models	Applicative de the production possibilities frontier, 2-1 of production. 2-1 s of production. 2-1 Interpretive production.		

57.	Points outsi	de the product	tion possibilities	frontier	represent infeas	sible leve	els of production.
ANS:	T	PTS:	1	DIF:	2	REF:	2-1
	Analytic		Understanding			models	
TOP:	Production	n possibilities	frontier	MSC:	Interpretive		
58.	If a major u	nion goes on s	strike, then the c	ountry w	ould be operation	ng inside	e its production possibilities frontier.
ANS:	-	PTS:		DIF:	2	REF:	
NAT:	Analytic	LOC:	Understanding	and appl	ying economic	models	
TOP:	Production	n possibilities	frontier	MSC:	Applicative		
59	An outcome	s is said to be	efficient if an ec	onomy i	s getting all it ca	an from t	he scarce resources it has available.
ANS:		PTS:	1		1	REF:	
	Analytic		Efficiency and			Efficie	
	: Definition		J	1)			3
60		1. 1	CC : C		1	1 .	11 (1) (2)
					s conserving the	argest j	possible quantity of its scarce resources
ANS:		PTS:	sic needs of soci	DIF:	2	REF:	2_1
	Analytic		Efficiency and			Efficie:	
	: Interpretiv		Efficiency und	equanty	101.	Ellicic	ney
	•			0.1	0 1		
				f there is	s no way for the	econom	y to produce more of one good without
ANS:		ess of another. PTS:		DIF:	2	REF:	2.1
	Analytic		Efficiency and			Efficie	
	: Interpretiv		Efficiency and	equanty	101.	Liller	ney
	•		2				
				ood with	out giving up a	ny of and	other good, then the economy's current
ANS:		point is ineffic		DIF:	2	DEE.	2.1
	Analytic	PTS:	Efficiency and		2 TOP:	REF: Efficie	
	: Interpretiv		Efficiency and	equanty	101.	Lincie	ncy
	1						
			oduction levels t			DEE	2.1
ANS:		PTS:		DIF:	2 TOD	REF:	
	: Analytic : Interpretiv		Efficiency and	equanty	TOP:	Efficie	ncy
	1						
			omething is wha				
ANS:		PTS:	1	DIF:		REF:	2-1
	Analytic		Scarcity, tradeo			t	
TOP:	Opportuni	ity cost		MSC:	Definitional		
65.	The product	tion possibiliti	es frontier show	s the opp	portunity cost of	f one goo	od as measured in terms of the other
	good.						
ANS:		PTS:	1	DIF:	1	REF:	2-1
NAT:	Analytic		Understanding				
	TOP:	Production po	ssibilities fronti	er Oppo	ortunity cost	MSC:	Definitional
66.	When a pro-	duction possib	oilities frontier is	bowed	outward, the op	portunity	cost of one good in terms of the other is
	constant.						
ANS:			1	DIF:	2	REF:	2-1
NAT:	Analytic		Understanding				
	TOP:	Production po	ossibilities fronti	er Oppo	ortunity cost	MSC:	Interpretive
67.	When a pro-	duction possib	oilities frontier is	bowed	outward, the opp	portunity	cost of one good in terms of the other
	depends on		each good is bei			_	
ANS:		PTS:	1	DIF:	2	REF:	2-1
NAT:	Analytic		Understanding				*
	TOP:	Production po	ssibilities fronti	er Oppo	ortunity cost	MSC:	Interpretive

MSC: Analytical

TOP: Production possibilities frontier

79.	Microeconomics kets.	is the stu	idy of how house	eholds aı	nd firms make do	ecisions	and how they interact in specific mar-
ANS:		PTS:	1	DIF:	1	REF:	2-1
					and definitions		
	Microeconomic		The study of ce		Definitional	m ccone	inics
80.	Macroeconomics	is the st	udy of economy-	wide ph	enomena.		
ANS:	T	PTS:		DIF:		REF:	
NAT:	Analytic	LOC:	The study of ec	onomics	and definitions	in econo	omics
TOP:	Macroeconomic	es		MSC:	Definitional		
01	The effects of hor		hry tha fadamal aa		et recould be attend	iad brea	miana a an amiat math an than a magana
	conomist.	rowing	by the federal go	vernmer	it would be stud	ied by a	microeconomist rather than a macroe-
		DTC	1	DIE	2	DEE	2.1
ANS:			1		2	REF:	
	Analytic			onomics	and definitions		
TOP:	Microeconomic	s Macr	oeconomics			MSC:	Applicative
	The effects of formacroeconomist.	eign con	npetition on the	U.S. text	ile industry wou	ld be stu	idied by a microeconomist rather than a
ANS:		PTS:	1	DIF:	2	REF:	2_1
					and definitions		
	Microeconomic			onomics	and deminions		Applicative
101.	Whereconomic	s Maci	occonomics			MISC.	Applicative
83.	A macroeconomis			nomist,	would study the	effects	on a market from two firms merging.
ANS:		PTS:			2	REF:	
NAT:	Analytic	LOC:	The study of ec	onomics	and definitions	in econo	omics
TOP:	Microeconomic						Applicative
91	Migraganamias	and maa	*******************************	ماموماير	intertwined		
ANS:	Microeconomics			-		DEE.	2.1
			1	DIF:		REF:	
	Analytic			onomics	and definitions		
TOP:	Microeconomic	s Maci	oeconomics			MSC:	Definitional
85.	When economists world, they are po			world, t	they are scientist	s, and w	then they are trying to help improve the
ANS:	T	PTS:	1		1	REF:	
NAT:	Analytic	LOC:	The study of ec	onomics	and definitions	in econo	omics
TOP:	Economists	MSC:	Definitional				
	Economists acting tive statements.	g as scie	ntists make posit	tive state	ements, while eco	onomists	s acting as policy advisers make norma-
ANS:		PTS:	1	DIF:	2	REF:	2-2
	Analytic				and definitions		
TOP:		ents No	rmative stateme	nts	una aciminons		Interpretive
		'					1
87. ANS:		ents des PTS:	cribe how the w	orld is, w DIF:	vhile positive sta 2	itements REF:	prescribe how the world should be. 2-2
NAT:	Analytic	LOC:	The study of ec	onomics	and definitions	in econo	omics
TOP:	Positive stateme	ents No	rmative stateme	nts		MSC:	Interpretive
0.0		•					•
	Positive statemen		scriptive, while				
ANS:		PTS:	1 Th 1 C	DIF:	2	REF:	
	Analytic				and definitions		
TOP:	Positive stateme	ents No	rmative stateme	nts		MSC:	Interpretive
89.	Positive statemen	ts can be	e evaluated using	data alc	one, but normativ	ve staten	nents cannot.
ANS:		PTS:	_		2		2-2
NAT:					and definitions		
	Positive stateme						Interpretive

102. I ANS:	Economists at the	U.S. Do		tice help DIF:		ion's ant REF:	
	Analytic Economists	LOC:	The study of ec Definitional		=		
				the admi DIF:		h of the REF:	U.S. government.
ANS: NAT:	Analytic	PTS: LOC:	The study of ec		and definitions		
	Economists		Interpretive				
	The Congressions of policy proposa		et Office, which	is staffed	l by economists	, provide	es Congress with independent evaluations
ANS:	T	PTS:	1		1	REF:	
	Analytic Economists		The study of ec Definitional	onomics	and definitions	in econ	omics
	There is only one different values a					g advice	on policy issues, and it is that they have
ANS:		PTS:		ĎIF:	2	REF:	2-3
	Analytic		The study of ec	onomics	and definitions	in econ	omics
TOP:	Economists	MSC:	Interpretive				
	-						s about how the world works.
ANS:	T Analytic	PTS:	The study of ec		1	REF:	
	Economists		Definitional	onomics	and definitions	in econ	onnes
	Different values a			reement	among econom	ists	
ANS:		PTS:			1	REF:	2-3
	Analytic		The study of ec	onomics	and definitions	in econ	omics
TOP:	Economists	MSC:	Definitional				
	In surveys of prot spondents.	fessional	economists, for	ırteen pro	opositions were	endorse	d by an overwhelming majority of re-
ANS:			1		1	REF:	
NAT: TOP:	Analytic Economists		The study of ec Definitional	onomics	and definitions	in econ	omics
	Because almost a ports of certain go		mists oppose pol	licies tha	t restrict trade a	mong na	ations, policymakers do not restrict im-
ANS:		PTS:		DIF:	2	REF:	
	Analytic		The study of ec	onomics	and definitions	in econ	omics
	Economists		Interpretive				
						rare coi	mbination of skills including being a
ANS:	mathematician, h	PTS:		DIF:	ner. 1	REF:	2-4
	Analytic		The study of ec		and definitions		
	Economists		Applicative				
	In economics, gra finding and interp					ally exp	ress ideas, and they provide a way of
ANS:		PTS:	1	DIF:	2		2-5
NAT: TOP:	Analytic Graphs		The study of ec Interpretive	onomics	and definitions	in econ	omics
	•		•	clude ni	e charts har ora	inhs and	l time-series graphs.
ANS:		PTS:	ingie variable in	DIF:	e charts, bai gra	ipiis, and REF:	
	Analytic		The study of ec		=		
TOP:	Graphs	MSC:	Interpretive				

	_	-	play information regarding two variables.
ANS:		PTS:	
	Analytic		The study of economics and definitions in economics
TOP:	Graphs	MSC:	Interpretive
114	In the ordered pai	r (10 30), 10 is the y-coordinate and 30 is the z-coordinate.
ANS:	_		1 DIF: 2 REF: 2-5
	Analytic		The study of economics and definitions in economics
	Graphs		Applicative
	-		
	_), 10 is the horizontal location of the point and 30 is the vertical location of the point.
ANS:		PTS:	
	Analytic		The study of economics and definitions in economics
TOP:	Graphs	MSC:	Applicative
116.	Two variables tha	it have a	positive correlation move in the same direction.
ANS:		PTS:	
	Analytic		The study of economics and definitions in economics
TOP:	•		Interpretive
	•		•
			negative correlation move in opposite directions.
ANS:			1 DIF: 2 REF: 2-5
	Analytic		The study of economics and definitions in economics
TOP:	Graphs	MSC:	Interpretive
118.	When two variable	les move	in opposite directions, the curve relating them is upward sloping, and we say the vari-
	ables are positive		
ANS:	-	PTS:	
	Analytic		The study of economics and definitions in economics
	Graphs		Interpretive
	-		•
			in the same direction, the curve relating them is downward sloping, and we say the vari-
	ables are negative	-	
ANS:		PTS:	
	Analytic		The study of economics and definitions in economics
TOP:	Graphs	MSC:	Interpretive
120.	When a variable t	hat is na	med on an axis of a graph changes, the curve shifts.
ANS:		PTS:	1 DIF: 2 REF: 2-5
NAT:	Analytic	LOC:	The study of economics and definitions in economics
TOP:	Graphs	MSC:	Interpretive
121	Whom a rominhla t	hat ia ma	t mamped an aither axis of a grown about any transport the about a compared to many and the
		mat is no	t named on either axis of a graph changes, we read the change as a movement along the
	curve.	DTC.	1 DIE. 2 DEE. 2.5
ANS:			1 DIF: 2 REF: 2-5
	Analytic		The study of economics and definitions in economics Interpretive
TOP:	Graphs	MSC:	Interpretive
122.	The concept of sle	ope can	be used to answer questions about how much one variable responds to changes in another
	variable.	_	
ANS:	T	PTS:	1 DIF: 1 REF: 2-5
NAT:	Analytic	LOC:	The study of economics and definitions in economics
TOP:	Graphs	MSC:	Definitional
122	The slame of a lim		I to the change in the versariable divided by the change in the versariable
		_	If to the change in the x-variable divided by the change in the y-variable.
ANS:		PTS:	1 DIF: 1 REF: 2-5 The study of connemies and definitions in connemies
	Analytic		The study of economics and definitions in economics
TOP:	Graphs	MSC:	Definitional
124.	The slope of an u	pward-s	oping line is positive, and the slope of a downward-sloping line is negative.
ANS:		PTS:	1 DIF: 2 REF: 2-5
NAT:			The study of economics and definitions in economics
	Graphs		Interpretive

^{© 2012} Cengage Learning. All Rights Reserved. May not be scanned, copied or duplicated, or posted to a publicly accessible website, in whole or in part.

	•		line is infinite, and the slope of a vertical line is zero.
ANS:		PTS:	1 DIF: 2 REF: 2-5
	Analytic		The study of economics and definitions in economics
TOP:	Graphs	MSC:	Interpretive
126. 7	The slope of a lin	e is the i	ratio of the vertical distance covered to the horizontal distance covered along the line.
ANS:	T	PTS:	1 DIF: 1 REF: 2-5
NAT:	Analytic	LOC:	The study of economics and definitions in economics
TOP:	Graphs		Definitional
127 I	falina naggag th	rough th	ne points $(20,5)$ and $(10,10)$, then the slope of the line is $1/2$.
127. I ANS:		PTS:	
	Analytic		The study of economics and definitions in economics
TOP:	Graphs		Applicative
101.	Graphs	MISC.	Applicative
			ne points $(20,5)$ and $(10,10)$, then the slope of the line is -2.
ANS:		PTS:	1 DIF: 2 REF: 2-5
	Analytic		The study of economics and definitions in economics
TOP:	Graphs	MSC:	Applicative
	Changes in one valble.	ariable c	on a graph might be caused by the other variable on the graph or by a third omitted vari-
ANS:		PTS:	1 DIF: 2 REF: 2-5
	Analytic	LOC:	The study of economics and definitions in economics
TOP:	Graphs	MSC:	Interpretive
120 T	Deciding that A o	ougas P	when in fact B causes A is a mistake called omitted variable bias.
130. 1 ANS:	•	PTS:	1 DIF: 1 REF: 2-5
	Analytic		The study of economics and definitions in economics
TOP:	Graphs		Definitional
101.	Graphs	MISC.	Definitional
SHOR	T ANSWER		
1. U	Jsing the outline	below,	draw a circular-flow diagram representing the interactions between households and firms
i	n a simple econo	my. <u>Ex</u>	plain briefly the various parts of the diagram.
		— [•••••••••••••••••••••••••••••••••••••••
		I	<u> </u>
		į	
	!		
f*************************************		"	***************************************

		_	
	1		ı İ
		_ [
	I	1	

This diagram should duplicate the essential characteristics of the diagram in the text, with an explanation of the meaning of each flow and each market. It is important that the student understands that the inner loop represents the flow of real goods and services and that the outer loop represents the corresponding flow of payments.

PTS: 1 DIF: 1 REF: 2-1 NAT: Analytic LOC: Understanding and applying economic models TOP: Circular-flow diagram

MSC: Definitional

- 2. The prairie dog has always been considered a problem for American cattle ranchers. They dig holes that cattle and horses can step in, and they eat grass necessary for cattle. Recently, ranchers have discovered that there is a demand for prairie dogs as pets. In some areas, prairie dogs can sell for as high as \$150 each. Cattlemen are now fencing off prairie dog towns on their land so these towns will not be disturbed by their cattle. Draw a rancher's production possibilities frontier showing increasing opportunity cost of cattle production in terms of prairie dog production. Using a separate graph for each situation, show what would happen to the initial production possibilities frontier in each of the following situations:
 - a. The outcome is efficient, with ranchers choosing to produce equal numbers of cattle and prairie dogs.
 - b. As a protest against the government introducing the gray wolf back into the wild in their state, ranchers decide to withhold 25 percent of the available grassland for grazing.
 - c. The price of prairie dogs increases to \$200 each, so ranchers decide to allot additional land for prairie dogs.
 - d. The government grants new leases to ranchers, giving them 10,000 new acres of grassland each for grazing.
 - e. A drought destroys most of the available grass for grazing of cattle, but not for prairie dogs since they also eat plant roots.

ANS:

NAT: Analytic

PTS: 1 DIF: 3 REF:

LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Analytical

2-1

- 3. Draw a production possibilities frontier showing increasing opportunity cost of hammers in terms of horseshoes.
 - a. On the graph, identify the area of feasible outcomes and the area of infeasible outcomes.
 - b. On the graph, label a point that is efficient and a point that is inefficient.
 - c. On the graph, illustrate the effect of the discovery of a new vein of iron ore, a resource needed to make both horseshoes and hammers, on this economy.
 - d. On a second graph, illustrate the effect of a new computerized assembly line in the production of hammers on this economy.

ANS:

PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic

LOC: Understanding and applying economic models

TOP: Production possibilities frontier MSC: Applicative

- 4. Identify each of the following topics as being part of microeconomics or macroeconomics:
 - a. the impact of a change in consumer income on the purchase of luxury automobiles
 - b. the effect of a change in the price of Coke on the purchase of Pepsi
 - c. the impact of a war in the Middle East on the rate of inflation in the United States
 - d. factors influencing the rate of economic growth
 - e. factors influencing the demand for tractors
 - f. the impact of tax policy on national saving
 - g. the effect of pollution taxes on the U.S. copper industry
 - h. the degree of competition in the cable television industry
 - i. the effect of a balanced-budget amendment on economic stability
 - the impact of deregulation on the savings and loan industry

ANS:

a, b, e, g, h, and j are microeconomic topics. c, d, f, and i are macroeconomic topics.

PTS: 1 DIF: 2 REF: 2-1 NAT: Analytic

LOC: The study of economics and definitions in economics

TOP: Microeconomics | Macroeconomics | MSC: Applicative

- 5. Which of the following statements are positive and which are normative?
 - a. The minimum wage creates unemployment among young and unskilled workers.
 - b. The minimum wage ought to be abolished.
 - If the price of a product in a market decreases, then, other things equal, quantity demanded will increase.
 - d. A little bit of inflation is worse for society than a little bit of unemployment.
 - e. There is a tradeoff between inflation and unemployment in the short run.
 - f. If consumer income increases, then, other things equal, the demand for automobiles will increase.
 - g. The U.S. income distribution is not fair.
 - h. U.S. workers deserve more liberal unemployment benefits.
 - i. If interest rates increase, then investment will decrease.
 - j. If welfare benefits were reduced, then the country would be better off.

ANS:

a, c, e, f, and i are positive statements. b, d, g, h, and j are normative statements.

PTS: 1 DIF: 2 REF: 2-2 NAT: Analytic

LOC: The study of economics and definitions in economics

TOP: Positive statements | Normative statements | MSC: Applicative

- 6. Use the following graph to answer the following questions.
 - a. How would point J be represented as an ordered pair?
 - b. What type of curve is this?
 - c. Does this curve show a positive or negative correlation between price and quantity?
 - d. Compute the slope of D_1 between points J and L.
 - e. What is the slope of D_1 between points L and N? Why would you not have to calculate this answer?
 - f. What is it called if we move from D_1 to D_2 ?
 - g. How do you know that the slope of D_2 is the same as the slope of D_1 ?

ANS:

- a. (20,24)
- b. a demand curve
- c. a negative correlation between price and quantity
- d. -8/20 or -2/5
- e. -2/5; because the slope of a straight line is constant
- f. an increase in demand.
- g. because the 2 lines are parallel

PTS: 1 DIF: 2 REF: 2-5 NAT: Analytic LOC: The study of economics and definitions in economics TOP: Graphs

MSC: Applicative