https://selldocx.com/products/test-bank-international-economics-13e-carbaugh

CHAPTER 2—FOUNDATIONS OF MODERN TRADE THEORY: COMPARATIVE ADVANTAGE

MULTIPLE CHOICE

- 1. The mercantilists would have objected to:
 - a. Export promotion policies initiated by the government
 - b. The use of tariffs or quotas to restrict imports
 - c. Trade policies designed to accumulate gold and other precious metals
 - d. International trade based on open markets

ANS: D PTS: 1

- 2. Unlike the mercantilists, Adam Smith maintained that:
 - a. Trade benefits one nation only at the expense of another nation
 - b. Government control of trade leads to maximum economic welfare
 - c. All nations can gain from free international trade
 - d. The world's output of goods must remain constant over time

ANS: C PTS: 1

- 3. The trading principle formulated by Adam Smith maintained that:
 - a. International prices are determined from the demand side of the market
 - b. Differences in resource endowments determine comparative advantage
 - c. Differences in income levels govern world trade patterns
 - d. Absolute cost differences determine the immediate basis for trade

ANS: D PTS: 1

- 4. Unlike Adam Smith, David Ricardo's trading principle emphasizes the:
 - a. Demand side of the market
 - b. Supply side of the market
 - c. Role of comparative costs
 - d. Role of absolute costs

ANS: C PTS: 1

- 5. When a nation requires <u>fewer</u> resources than another nation to produce a product, the nation is said to have a:
 - a. Absolute advantage in the production of the product
 - b. Comparative advantage in the production of the product
 - c. Lower marginal rate of transformation for the product
 - d. Lower opportunity cost of producing the product

ANS: A PTS: 1

- 6. According to the principle of comparative advantage, specialization and trade increase a nation's total output since:
 - a. Resources are directed to their highest productivity
 - b. The output of the nation's trading partner declines
 - c. The nation can produce outside of its production possibilities curve
 - d. The problem of unemployment is eliminated

- 7. In a two-product, two-country world, international trade can lead to increases in:
 - a. Consumer welfare only if output of both products is increased
 - b. Output of both products and consumer welfare in both countries
 - c. Total production of both products, but not consumer welfare in both countries
 - d. Consumer welfare in both countries, but not total production of both products

ANS: B PTS: 1

- 8. As a result of international trade, specialization in production tends to be:
 - a. Complete with constant costs--complete with increasing costs
 - b. Complete with constant costs--incomplete with increasing costs
 - c. Incomplete with constant costs--complete with increasing costs
 - d. Incomplete with constant costs--incomplete with increasing costs

ANS: B PTS: 1

- 9. A nation that gains from trade will find its consumption point being located:
 - a. Inside its production possibilities curve
 - b. Along its production possibilities curve
 - c. Outside its production possibilities curve
 - d. None of the above

ANS: C PTS: 1

Table 2.1. Output Possibilities of the U.S. and the U.K.

	Output per W	orker per day
Country	Tons of Steel	<u>Televisions</u>
United States	15	45
United Kingdom	10	20

- 10. Referring to Table 2.1, the United States has the absolute advantage in the production of:
 - a. Steel
 - b. Televisions
 - c. Both steel and televisions
 - d. Neither steel nor televisions

ANS: C PTS: 1

- 11. Referring to Table 2.1, the United Kingdom has a comparative advantage in the production of:
 - a. Steel
 - b. Televisions
 - c. Both steel and televisions
 - d. Neither steel nor televisions

ANS: A PTS: 1

- 12. Refer to Table 2.1. If trade opens up between the United States and the United Kingdom, American firms should specialize in producing:
 - a. Steel
 - b. Televisions
 - c. Both steel and televisions
 - d. Neither steel nor televisions

13.	Referring to Table 2.1, the opportunity cost of producing one ton of steel in the United States is: a. 3 televisions b. 10 televisions c. 20 televisions d. 45 televisions
	ANS: A PTS: 1
14.	Refer to Table 2.1. Mutually advantageous trade will occur between the United States and the United Kingdom so long as one ton of steel trades for: a. At least 1 television, but no more than 2 televisions b. At least 2 televisions, but no more than 3 televisions c. At least 3 televisions, but no more than 4 televisions d. At least 4 televisions, but no more than 5 televisions
	ANS: B PTS: 1
15.	Referring to Table 2.1, the United Kingdom gains most from trade if: a. 1 ton of steel trades for 2 televisions b. 1 ton of steel trades for 3 televisions c. 2 tons of steel trade for 4 televisions d. 2 tons of steel trade for 5 televisions
	ANS: B PTS: 1
16.	Concerning international trade restrictions, which of the following is false ? Trade restrictions: a. Limit specialization and the division of labor b. Reduce the volume of trade and the gains from trade c. Cause nations to produce inside their production possibilities curves d. May result in a country producing some of the product of its comparative disadvantage
	ANS: C PTS: 1
17.	If a production possibilities curve is <u>bowed out</u> (i.e., concave) in appearance, production occurs under conditions of: a. Constant opportunity costs b. Increasing opportunity costs c. Decreasing opportunity costs d. Zero opportunity costs
	ANS: B PTS: 1
18.	Increasing opportunity costs suggest that: a. Resources are not perfectly shiftable between the production of two goods b. Resources are fully shiftable between the production of two goods c. A country's production possibilities curve appears as a straight line d. A country's production possibilities curve is bowed inward (i.e., convex) in appearance
	ANS: A PTS: 1
19.	The trading-triangle concept is used to indicate a nation's: a. Exports, marginal rate of transformation, terms of trade b. Imports, terms of trade, marginal rate of transformation c. Marginal rate of transformation, imports, exports d. Terms of trade, exports, imports

ANS: D PTS: 1

- 20. Assuming increasing cost conditions, trade between two countries would not be likely if they have:
 - a. Identical demand conditions but different supply conditions
 - b. Identical supply conditions but different demand conditions
 - c. Different supply conditions and different demand conditions
 - d. Identical demand conditions and identical supply conditions

ANS: D PTS: 1

Table 2.2. Output possibilities for South Korea and Japan

	Output per wor	Output per worker per day	
<u>Country</u>	Tons of steel	<u>VCRs</u>	
South Korea	80	40	
Japan	20	20	

- 21. Referring to Table 2.2, the opportunity cost of one VCR in Japan is:
 - a. 1 ton of steel
 - b. 2 tons of steel
 - c. 3 tons of steel
 - d. 4 tons of steel

ANS: A PTS: 1

- 22. Referring to Table 2.2, the opportunity cost of one VCR in South Korea is:
 - a. 1/2 ton of steel
 - b. 1 ton of steel
 - c. 1 1/2 tons of steel
 - d. 2 tons of steel

ANS: D PTS: 1

- 23. Refer to Table 2.2. According to the principle of absolute advantage, Japan should:
 - a. Export steel
 - b. Export VCRs
 - c. Export steel and VCRs
 - d. None of the above; there is no basis for gainful trade

ANS: D PTS: 1

- 24. Refer to Table 2.2. According to the principle of comparative advantage:
 - a. South Korea should export steel
 - b. South Korea should export steel and VCRs
 - c. Japan should export steel
 - d. Japan should export steel and VCRs

- 25. Refer to Table 2.2. With international trade, what would be the maximum amount of steel that South Korea would be willing to export to Japan in exchange for each VCR?
 - a. 1/2 ton of steel
 - b. 1 ton of steel
 - c. 1-1/2 tons of steel
 - d. 2 tons of steel

	ANS: D PT	ΓS:	1
26.			national trade, what would be the maximum number of VCRs that Japan South Korea in exchange for each ton of steel?
	ANS: A PT	ΓS:	1
27.	The earliest statement of a. Adam Smith b. David Ricardo c. Eli Heckscher d. Bertil Ohlin	f the p	principle of comparative advantage is associated with:
	ANS: B	ΓS:	1
28.	a. Trade would dependb. Trade would dependc. Trade would dependd. There would be no b	l on di l on ed l on the pasis f	
	ANS: A PT	ΓS:	I
29.	a. There is no basis forb. Both countries gainc. Only one country ga	r gaint from ains fr	
	ANS: B	ΓS:	1
30.	b. Goods are more molec. Resources are mored. A country's exports s	are and bile in mobil	the notion that: n obstacle to international trade sternationally than are resources le internationally than are goods d always exceed its imports
	ANS: B	ΓS:	1

Figure 2.1. Production Possibilities Schedule

- 31. Referring to Figure 2.1, the relative cost of steel in terms of aluminum is:
 - a. 4.0 tons
 - b. 2.0 tons
 - c. 0.5 tons
 - d. 0.25 tons

ANS: C PTS: 1

- 32. Referring to Figure 2.1, the relative cost of aluminum in terms of steel is:
 - a. 4.0 tons
 - b. 2.0 tons
 - c. 0.5 tons
 - d. 0.25 tons

ANS: B PTS: 1

- 33. Refer to Figure 2.1. If the relative cost of steel were to rise, then the production possibilities schedule would:
 - a. Become steeper
 - b. Become flatter
 - c. Shift inward in a parallel manner
 - d. Shift outward in a parallel manner

ANS: A PTS: 1

- 34. Refer to Figure 2.1. If the relative cost of aluminum were to rise, then the production possibilities schedule would:
 - a. Become steeper
 - b. Become flatter
 - c. Shift inward in a parallel manner
 - d. Shift outward in a parallel manner

- 35. When a nation achieves autarky equilibrium:
 - a. Input price equals final product price
 - b. Labor productivity equals the wage rate
 - c. Imports equal exports

	ANS: D PTS: 1
36.	When a nation is in autarky and maximizes its living standard, its consumption and production points are: a. Along the production possibilities schedule b. Above the production possibilities schedule c. Beneath the production possibilities schedule d. Any of the above
	ANS: A PTS: 1
37.	If Canada experiences <u>increasing</u> opportunity costs, its supply schedule of steel will be: a. Downward-sloping b. Upward-sloping c. Horizontal d. Vertical
	ANS: B PTS: 1
38.	If Canada experiences <u>constant</u> opportunity costs, its supply schedule of steel will be: a. Downward-sloping b. Upward-sloping c. Horizontal d. Vertical
	ANS: C PTS: 1
39.	The gains from international trade <u>increase</u> as: a. A nation consumes inside of its production possibilities schedule b. A nation consumes along its production possibilities schedule c. The international terms of trade rises above the nation's autarky price d. The international terms of trade approaches the nation's autarky price ANS: C PTS: 1
	ANS: C PIS: 1
40.	In a two-country, two-product world, the statement "Japan enjoys a comparative advantage over France in steel relative to bicycles" is equivalent to: a. France having a comparative advantage over Japan in bicycles relative to steel b. France having a comparative disadvantage against Japan in bicycles and steel c. Japan having a comparative advantage over France in steel and bicycles d. Japan having a comparative disadvantage against Japan in bicycles and steel
	ANS: A PTS: 1
41.	Ricardo's theory of comparative advantage was of limited real-world validity because it was founded on the: a. Labor theory of value b. Capital theory of value c. Land theory of value d. Entrepreneur theory of value

d. Production equals consumption

- 42. Assume that labor is the only factor of production and that wages in the United States equal \$20 per hour while wages in the United Kingdom equal \$10 per hour. Production costs would be lower in the United States than the United Kingdom if:
 - a. U.S. labor productivity equaled 40 units per hour while U.K. labor productivity equaled 15 units per hour
 - b. U.S. labor productivity equaled 30 units per hour while U.K. labor productivity equaled 20 units per hour
 - c. U.S. labor productivity equaled 20 units per hour while U.K. labor productivity equaled 30 units per hour
 - d. U.S. labor productivity equaled 15 units per hour while U.K. labor productivity equaled 25 units per hour

ANS: A PTS: 1

- 43. According to Ricardo, a country will have a comparative advantage in the product in which its:
 - a. Labor productivity is relatively low
 - b. Labor productivity is relatively high
 - c. Labor mobility is relatively low
 - d. Labor mobility is relatively high

ANS: B PTS: 1

- 44. The Ricardian model of comparative advantage is based on all of the following assumptions except:
 - a. Only two nations and two products
 - b. Product quality varies among nations
 - c. Labor is the only factor of production
 - d. Labor can move freely within a nation

ANS: B PTS: 1

- 45. The writings of G. MacDougall emphasized which of the following as an explanation of a country's competitive position?
 - a. National income levels
 - b. Relative endowments of natural resources
 - c. Domestic tastes and preferences
 - d. Labor compensation and productivity levels

ANS: D PTS: 1

- 46. The introduction of community indifference curves into our trading example focuses attention on the nation's:
 - a. Income level
 - b. Resource prices
 - c. Tastes and preferences
 - d. Productivity level

ANS: C PTS: 1

- 47. Introducing indifference curves into our trade model permits us to determine:
 - a. Where a nation chooses to locate along its production possibilities curve in autarky
 - b. The precise location of a nation's production possibilities curve
 - c. Whether absolute cost or comparative cost conditions exist
 - d. The currency price of one product in terms of another product

48.	In the absence of trade, a nation is in equilibrium where a community indifference curve: a. Lies above its production possibilities curve b. Is tangent to its production possibilities curve c. Intersects its production possibilities curve d. Lies below its production possibilities curve
	ANS: B PTS: 1
49.	The use of indifference curves helps us determine the point: a. Along the terms-of-trade line a country will choose b. Where a country maximizes its resource productivity c. At which a country ceases to become competitive d. Where the marginal rate of transformation approaches zero
	ANS: A PTS: 1
50.	With trade, a country will <u>maximize</u> its satisfaction when it: a. Moves to the highest possible indifference curve b. Forces the marginal rate of substitution to its lowest possible value c. Consumes more of both goods than it does in autarky d. Finds its marginal rate of substitution exceeding its marginal rate of transformation
	ANS: A PTS: 1
51.	Trade between two nations would <u>not</u> be possible if they have: a. Identical community indifference curves but different production possibilities curves b. Identical production possibilities curves but different community indifference curves c. Different production possibilities curves and different community indifference curves d. Identical production possibilities curves and identical community indifference curves
	ANS: D PTS: 1
52.	Given a two-country and two-product world, the United States would enjoy <u>all</u> the attainable gains from free trade with Canada if it: a. Trades at the U.S. rate of transformation b. Trades at the Canadian rate of transformation c. Specializes completely in the production of both goods d. Specializes partially in the production of both goods
	ANS: B PTS: 1
53.	John Stuart Mill's theory of reciprocal demand best applies when trading partners: a. Are of equal size and importance in the market b. Produce under increasing cost conditions c. Partially specialize in the production of commodities d. Have similar taste and preference levels
	ANS: A PTS: 1
54.	The equilibrium prices and quantities established after trade are <u>fully</u> determinate if we know: a. The location of all countries' indifference curves b. The shape of each country's production possibilities curve c. The comparative costs of each trading partner

ANS: D PTS: 1

d. The strength of world supply and demand for each good

- 55. "The equilibrium relative commodity price at which trade takes place is determined by the conditions of demand and supply for each commodity in both nations. Other things being equal, the nation with the more intense demand for the other nation's exported good will gain less from trade than the nation with the less intense demand." This statement was first proposed by:
 - a. Alfred Marshall with offer curve analysis
 - b. John Stuart Mill with the theory of reciprocal demand
 - c. Adam Smith with the theory of absolute advantage
 - d. David Ricardo with the theory of comparative advantage

ANS: B PTS: 1

- 56. Which of the following terms-of-trade concepts is calculated by dividing the change in a country's export price index by the change in its import price index between two points in time, multiplied by 100 to express the terms of trade in percentages?
 - a. Commodity terms of trade
 - b. Marginal rate of transformation
 - c. Marginal rate of substitution
 - d. Autarky price ratio

ANS: A PTS: 1

- 57. The best explanation of the gains from trade that David Ricardo could provide was to describe only the outer limits within which the equilibrium terms of trade would fall. This is because Ricardo's theory did <u>not</u> recognize how market prices are influenced by:
 - a. Demand conditions
 - b. Supply conditions
 - c. Business expectations
 - d. Profit patterns

ANS: A PTS: 1

- 58. Under free trade, Sweden enjoys all of the gains from trade with Holland if Sweden:
 - a. Trades at Holland's rate of transformation
 - b. Trades at Sweden's rate of transformation
 - c. Specializes completely in the production of its export good
 - d. Specializes partially in the production of its export good

ANS: A PTS: 1

- 59. Because the Ricardian trade theory recognized only how supply conditions influence international prices, it could determine:
 - a. The equilibrium terms of trade
 - b. The outer limits for the terms of trade
 - c. Where a country chooses to locate along its production possibilities curve
 - d. Where a country chooses to locate along its trade triangle

ANS: B PTS: 1

- 60. The terms of trade is given by the prices:
 - a. Paid for all goods imported by the home country
 - b. Received for all goods exported by the home country
 - c. Received for exports and paid for imports
 - d. Of primary products as opposed to manufactured products

Table 2.3. Terms of Trade

Export Price Index		Import Pr	rice Index	
Country	<u>1990</u>	2004	<u>1990</u>	<u>2004</u>
Mexico	100	220	100	200
Sweden	100	160	100	150
Spain	100	155	100	155
France	100	170	100	230
Denmark	100	120	100	125

- 61. Referring to Table 2.3, which countries' terms of trade improved between 1990 and 2004?
 - a. Mexico and Denmark
 - b. Sweden and Denmark
 - c. Sweden and Spain
 - d. Mexico and Sweden

ANS: D PTS: 1

- 62. Referring to Table 2.3, which countries' terms of trade worsened between 1990 and 2004?
 - a. Spain and Mexico
 - b. Mexico and France
 - c. France and Denmark
 - d. Denmark and Sweden

ANS: C PTS: 1

- 63. Referring to Table 2.3, which country's terms of trade did not change between 1990 and 2004?
 - a. Spain
 - b. Sweden
 - c. France
 - d. Denmark

ANS: A PTS: 1

- 64. Given free trade, small nations tend to benefit the most from trade since they:
 - a. Are more productive than their large trading partners
 - b. Are less productive than their large trading partners
 - c. Have demand preferences and income levels lower than their large trading partners
 - d. Enjoy terms of trade lying near the opportunity costs of their large trading partners

ANS: D PTS: 1

- 65. A terms-of-trade index that equals 150 indicates that compared to the base year:
 - a. It requires a greater output of domestic goods to obtain the same amount of foreign goods
 - b. It requires a lesser amount of domestic goods to obtain the same amount of foreign goods
 - c. The price of exports has risen from \$100 to \$150
 - d. The price of imports has risen from \$100 to \$150

- 66. A term-of-trade index that equals 90 indicates that compared to the base year:
 - a. It requires a greater output of domestic goods to obtain the same amount of foreign goods
 - b. It requires a lesser amount of domestic goods to obtain the same amount of foreign goods
 - c. The price of exports has fallen from \$100 to \$90

	ANS: A PTS: 1
67.	The theory of reciprocal demand does <u>not</u> well apply when one country: a. Produces under constant cost conditions b. Produces along its production possibilities curve c. Is of minor economic importance in the world marketplace d. Partially specializes the production of its export good
	ANS: C PTS: 1
68.	The terms of trade is given by: a. (Price of exports/price of imports) – 100 b. (Price of exports/price of imports) + 100 c. (Price of exports/price of imports) ÷ 100 d. (Price of exports/price of imports) × 100 ANS: D PTS: 1
69.	If Japan and France have identical production possibilities curves and identical community indifference curves: a. Japan will enjoy all the gains from trade b. France will enjoy all the gains from trade c. Japan and France share equally in the gains from trade d. Gainful specialization and trade are not possible
	ANS: D PTS: 1
' 0.	A rise in the price of imports or a fall in the price of exports will: a. Improve the terms of trade b. Worsen the terms of trade c. Expand the production possibilities curve d. Contract the production possibilities curve
	ANS: B PTS: 1
1.	A fall in the price of imports or a rise in the price of exports will: a. Improve the terms of trade b. Worsen the terms of trade c. Expand the production possibilities curve d. Contract the production possibilities curve
	ANS: A PTS: 1
2.	 Under free trade, Canada would not enjoy any gains from trade with Sweden if Canada: a. Trades at the Canadian rate of transformation b. Trades at Sweden's rate of transformation c. Specializes completely in the production of its export good d. Specializes partially in the production of its export good
	ANS: A PTS: 1
	Figure 2.2 illustrates trade data for Canada. The figure assumes that Canada attains international trade equilibrium at point \underline{C} .

d. The price of imports has fallen from \$100 to \$90

Figure 2.2. Canadian Trade Possibilities

- 73. Consider Figure 2.2. In the absence of trade, Canada would produce and consume:
 - a. 8 televisions and 16 refrigerators
 - b. 12 televisions and 16 refrigerators
 - c. 8 televisions and 12 refrigerators
 - d. 12 televisions and 8 refrigerators

ANS: C PTS: 1

- 74. Referring to Figure 2.2, Canada has a comparative advantage in:
 - a. Televisions
 - b. Refrigerators
 - c. Televisions and refrigerators
 - d. Neither televisions nor refrigerators

ANS: B PTS: 1

- 75. Consider Figure 2.2. With specialization, Canada produces:
 - a. 16 televisions
 - b. 12 televisions and 8 refrigerators
 - c. 8 televisions and 16 refrigerators
 - d. 24 refrigerators

ANS: D PTS: 1

- 76. Consider Figure 2.2. With trade, Canada consumes:
 - a. 12 televisions and 8 refrigerators
 - b. 12 televisions and 16 refrigerators
 - c. 8 televisions and 16 refrigerators
 - d. 24 refrigerators

- 77. According to Figure 2.2, exports for Canada total:
 - a. 16 refrigerators
 - b. 8 refrigerators

	c. 12 refrigeratorsd. 16 refrigerators
	ANS: B PTS: 1
78.	According to Figure 2.2, imports for Canada total: a. 6 televisions b. 8 televisions c. 12 televisions d. 16 televisions
	ANS: C PTS: 1
79.	Concerning possible determinants of international trade, which are sources of comparative advantage? Differences in: a. Methods of production b. Tastes and preferences c. Technological know-how d. All of the above
	ANS: D PTS: 1
80.	Ricardo's model of comparative advantage assumed all of the following except: a. In each nation, labor is the only input b. Costs do not vary with the level of production c. Perfect competition prevails in all markets d. Transportation costs rise as distance increases between countries
	ANS: D PTS: 1
81.	Ricardo's model of comparative advantage assumed all of the following except: a. Trade is balanced, thus ruling out flows of money between nations b. Firms make production decisions in an attempt to maximize profits c. Free trade occurs between nations d. Labor is immobile within a country, but is incapable of moving between countries
	ANS: D PTS: 1
82.	The dynamic gains from trade include all of the following except: a. Economies of large-scale production resulting in decreasing unit cost b. Increased saving and investment resulting in economic growth c. Increased competition resulting in lower prices and wider range of output d. Increasing comparative advantage leading to specialization
	ANS: D PTS: 1
83.	All of the following may be exit barriers except a. Employee health benefit costs b. Treatment, storage and disposal costs c. Penalties for terminating contracts with raw material suppliers d. Increasing opportunity cost of production
	ANS: D PTS: 1
84.	Incomplete specialization may be caused by a. Increasing opportunity cost

	b. Unrestricted tradec. Constant opportunity costd. Decreasing opportunity cost
	ANS: A PTS: 1
85.	Improvements in productivity may lead to decreasing comparative costs if a. The assumption of fixed technologies under constant costs is relaxed b. Technologies available to each nation is allowed to differ c. Resource endowments are allowed to vary d. All of the above
	ANS: D PTS: 1
86.	Adam Smith a. Was a leading advocate of free trade b. Developed the concept of absolute advantage c. Maintained that labor costs represent the major determinant of production cost d. All of the above
	ANS: D PTS: 1
87.	Modern trade theory contends that the pattern of world trade is governed by a. Differences in supply conditions and demand conditions b. Supply conditions only c. Demand conditions only d. None of the above
	ANS: A PTS: 1
88.	When nations are of similar size, and have similar taste patterns, the gains from trade a. Are shared equally between them b. Are impossible to determine c. Are too small, so that trading is not beneficial d. Are determined by the nation that has comparative advantage in the more essential product
	ANS: A PTS: 1
89.	The commodity terms of trade measures a. The rate at which exports exchange for imports b. The influence trade has on productivity levels c. The effect on income of the trading nation d. The improvement in a nation's welfare
	ANS: A PTS: 1
грін	E/FALSE
1.	According to the mercantilists, a nation's welfare would improve if it maintained a surplus of expo

rts

ANS: T PTS: 1

2. The mercantilists maintained that a free-trade policy best enhances a nation's welfare.

	ANS: F	PTS: 1
3.		ntended that because one nation's gains from trade come the expense of its trading ons could simultaneously realize gains from trade.
	ANS: T	PTS: 1
4.		ce-specie-flow-doctrine, a trade-surplus nation would experience gold outflows, a y supply, and a fall in its price level.
	ANS: F	PTS: 1
5.	The trade theories of from the demand sid	Adam Smith and David Ricardo viewed the determination of competitiveness e of the market.
	ANS: F	PTS: 1
6.	nation has an absolut	nciple of absolute advantage, international trade is beneficial to the world if one te cost advantage in the production of one good while the other nation has an age in the other good.
	ANS: T	PTS: 1
7.		plute advantage asserts that mutually beneficial trade can occur even if one nation ficient in the production of all goods.
	ANS: F	PTS: 1
8.		s explained by the principle of absolute advantage according to David Ricardo and parative advantage according to Adam Smith.
	ANS: F	PTS: 1
9.		parative advantage contends that a nation should specialize in and export the good advantage is smallest or its absolute disadvantage is greatest.
	ANS: F	PTS: 1
10.		of comparative advantage assumes only two nations and two products, labor can nation, and perfect competition exists in all markets.
	ANS: T	PTS: 1
11.	goods. Mutually ben	ted States is more efficient than the United Kingdom in the production of all eficial trade is possible according to the principle of absolute advantage, but is g to the principle of comparative advantage.
	ANS: F	PTS: 1

12. It is possible for a nation not to have an absolute advantage in anything; but it is not possible for one nation to have a comparative advantage in everything and the other nation to have a comparative

ANS: F PTS: 1

advantage in nothing.

13.			ive advantage was of limited relevance to the real world since it assumed veral factors of production.
	ANS: F	PTS:	1
14.			theory, modern trade theory provides a more general view of comparative all factors of production rather than just labor.
	ANS: T	PTS:	1
15.			aggest that the relative cost of producing one product in terms of the other ter where a nation chooses to locate on its production-possibilities
	ANS: T	PTS:	1
16.			of constant opportunity costs: (1) factors of production are imperfect all units of a given factor have different qualities.
	ANS: F	PTS:	1
17.		e; with	costs, a nation totally specializes in the production of the commodity of its constant opportunity costs, a nation partially specializes in the production parative advantage.
	ANS: F	PTS:	1
18.	A nation's trade triangl	le deno	otes its exports, imports, and terms of trade.
	ANS: T	PTS:	1
19.	International trade lead lying inside of its prod		acreased welfare if a nation can achieve a post-trade consumption point -possibilities schedule.
	ANS: F	PTS:	1
20.			aption point lies along its production possibilities schedule, the United l of welfare with trade than without trade.
	ANS: F	PTS:	1
21.		ity cost	n computer industry grows faster than it does in the Japanese computer to feach computer produced in Japan increases relative to the opportunity in Germany.
	ANS: T	PTS:	1
22.			ss in computers, Japanese computer workers lose jobs to foreign computer banese computer workers tend to fall relative to the wages of foreign
	ANS: T	PTS:	1

23.	3. With constant opportunity costs, a nation will achieve the greatest possible gains from trade if it partially specializes in the production of the commodity of its comparative disadvantage.		
	ANS: F PTS: 1		
24.	By reducing the overall volume of trade, import restrictions tend to reduce a nation's gains from trade.		
	ANS: T PTS: 1		
25.	With increasing opportunity costs, comparative advantage depends on a nation's supply conditions and demand conditions; with constant opportunity costs, comparative advantage depends only on demand conditions.		
	ANS: F PTS: 1		
26.	According to the principle of comparative advantage, an open trading system results in resources being channeled from uses of low productivity to those of high productivity.		
	ANS: T PTS: 1		
27.	The existence of exit barriers tends to delay the closing of inefficient firms that face international competitive disadvantages.		
	ANS: T PTS: 1		
28.	MacDougall's empirical study of comparative advantage was based on the notion that a product's labor cost is underlaid by labor productivity and the wage rate.		
	ANS: T PTS: 1		
29.	The MacDougall study of comparative advantage hypothesized that in those industries in which U.S. labor productivity was relatively high, U.S. exports to the world should be lower than U.K. exports to the world, after adjusting for wage differentials.		
	ANS: F PTS: 1		
30.	The basic idea of mercantilism was that wealth consisted of the goods and services produced by a nation.		
	ANS: F PTS: 1		
31.	According to Adam Smith, international trade was a "win-win" situation since all nations could enjoy gains from trade.		
	ANS: T PTS: 1		
32.	The price-specie-flow mechanism illustrated why one nation's gains from trade were accompanied by another country's losses.		
	ANS: F PTS: 1		
33.	Complete specialization usually occurs under the assumption of increasing opportunity costs.		
	ANS: F PTS: 1		

34.	Adam Smith contended	that gold, silver, and other precious metals constituted the wealth of a nation.
	ANS: F	TS: 1
35.	The price-specie-flow m deficits over the long run	echanism illustrated why nations could not maintain trade surpluses or trade n.
	ANS: T	TS: 1
36.	The marginal rate of transchedule.	asformation equals the absolute slope of a country's production possibilities
	ANS: T	Γ S: 1
37.		as higher labor productivity and higher wage levels than France. Germany can ore cheaply than France if its productivity differential more than offsets its
	ANS: T	TS: 1
38.	Ricardo's theory of completermining relative con	parative advantage does <u>not</u> take into account demand conditions when modity prices.
	ANS: T	TS: 1
39.		rage level and higher labor productivity than Mexico, Canada will necessarily er labor cost than Mexico.
	ANS: F	TS: 1
40.	If Argentina has a compa specialize in beef produc	arative advantage over Brazil in beef relative to coffee, Argentina will etion.
	ANS: T	TS: 1
41.	Modern trade theory rec and supply conditions.	ognizes that the pattern of world trade is governed by both demand conditions
	ANS: T	TS: 1
42.	A nation achieves autark to its production possibility	y equilibrium at the point where its community indifference curve is tangent lities schedule.
	ANS: T	TS: 1
43.	In autarky equilibrium, a its production possibiliti	a nation realizes the lowest possible level of satisfaction given the constraint of es schedule.
	ANS: F	TS: 1
44.	A nation benefits from in autarky.	nternational trade if it can achieve a higher indifference curve than it can in

	ANS: T	PTS: 1	
45.	45. A nation realizes maximum gains from trade at the point where the international terms-of-trade line tangent to its community indifference curve.		
	ANS: T	PTS: 1	
46.	The Ricardian theory trade among trading	of comparative advantage could fully explain the distribution of the gains from partners.	
	ANS: F	PTS: 1	
47.	47. Because the Ricardian theory of comparative advantage was based only on a nation's demand conditions, it could not fully explain the distribution of the gains from trade among trading partners.		
	ANS: F	PTS: 1	
48.		on theory of comparative advantage was based only on a nation's supply only determine the outer limits within which the equilibrium terms of trade would	
	ANS: T	PTS: 1	
49.	The domestic cost ra	tios of nations set the outer limits to the equilibrium terms of trade.	
	ANS: T	PTS: 1	
50.	0. Mutually beneficial trade for two countries occurs if the equilibrium terms of trade lies between the two countries' domestic cost ratios.		
	ANS: T	PTS: 1	
51.		ted States and Canada engage in trade. If the international terms of trade coincides tio, the United States realizes all of the gains from trade with Canada.	
	ANS: F	PTS: 1	
52.	52. Assume that the United States and Canada engage in trade. If the international terms of trade coince with the Canadian cost ratio, the United States realizes all of the gains from trade with Canada.		
	ANS: T	PTS: 1	
53.	If the international te trade than without tra	orms of trade lies beneath (inside) the Mexican cost ratio, Mexico is worse off with rade.	
	ANS: T	PTS: 1	
54.	ratios of two countries	ecognized that the region of mutually beneficial trade is bounded by the cost es, it was not until David Ricardo developed the theory of reciprocal demand that is of trade could be determined.	

55.	. According to J. S. Mill, if we know the domestic demand expressed by both trading partners for both products, the equilibrium terms of trade can be defined.		
	ANS: T	PTS:	1
56.			nand asserts that as the U.S. demand for Canadian wheat rises, the nprove for the United States.
	ANS: F	PTS:	1
57.			omparative advantage in wheat and a comparative disadvantage in autos. wheat increases, Canada's equilibrium terms of trade improves.
	ANS: F	PTS:	1
58.	•		nand best applies when two countries are of equal economic size, so that ch nation have a noticeable impact on market prices.
	ANS: T	PTS:	1
59.	The theory of reciprocountry has a "small		nand best applies when one country has a "large" economy and the other my.
	ANS: F	PTS:	1
60.			tely the same size and with similar taste patterns participate in international end to be shared about equally between them.
	ANS: T	PTS:	1
61.			of being unimportant" suggests that if one nation is much larger than the zes most of the gains from trade while the smaller nation realizes fewer
	ANS: F	PTS:	1
62.	An improvement in of its imports over a		's terms of trade occurs if the prices of its exports rise relative to the prices me period.
	ANS: T	PTS:	1
63.	If a country's terms of	of trade	worsen, it must exchange fewer exports for a given amount of imports.
	ANS: F	PTS:	1
64.	If a country's terms of	of trade	improve, it must exchange more exports for a given amount of imports.
	ANS: F	PTS:	1
65.	The terms of trade re	epresent	s the rate of exchange between a country's exports and imports.
	ANS: T	PTS:	1

66.	Assume 1990 to be the base year. If by the end of 2004 a country's export price index rose from 100 to 130 while its import price index rose from 100 to 115, its terms of trade would equal 113.		
	ANS: T PTS: 1		
67.	Assume 1990 to be the base year. If by the end of 2004 a country's export price index rose from 100 to 140 while its import price index rose from 100 to 160, its terms of trade would equal 120.		
	ANS: F PTS: 1		
68.	Assume 1990 to be the base year. If by the end of 2004 a country's export price index rose from 100 to 125 while its import price index rose from 100 to 125, its terms of trade would equal 100.		
	ANS: T PTS: 1		
69.	The commodity terms of trade are found by dividing a country's import price index by its export price index.		
	ANS: F PTS: 1		
70.	For the commodity terms of trade to improve, a country's export price index must rise relative to its import price index over a given time period.		
	ANS: T PTS: 1		
71.	For the commodity terms of trade to improve, a country's import price index must rise relative to its export price index over a given time period.		
	ANS: F PTS: 1		
SHOF	RT ANSWER		
1.	Is it possible to add up the preferences of all consumers in an entire nation?		
	ANS: No. It is impossible to make interpersonal comparisons of satisfaction, and thus it is not possible to add up preferences.		
	PTS: 1		
2.	Who gains more from trade, when nations are of unequal economic size?		
	ANS: If one nation is significantly larger than the other, the larger nation attains fewer gains from trade, while the smaller nation captures most of the gains from trade.		
	PTS: 1		
3.	Is it possible for comparative advantage to change, thus changing the direction of trade?		
	ANS: Lagging productivity growth may cause a country to lose its comparative advantage. In a two-product, two-country model, this would change the direction of trade.		

PTS: 1

4. Do national security concerns lead to incomplete specialization?

ANS:

Yes. National security concerns may lead a country to produce some of the commodity in which it has comparative disadvantage, thus leading to incomplete specialization.

PTS: 1

ESSAY

1. Will it be impossible to keep low-skilled jobs in the U.S.?

ANS:

If tax credits or other incentives are made available to U.S. companies, it would be possible for those companies to invest in training or technology for low-skilled workers. That would improve the efficiency of the workers. Such improvements in productivity can more than outweigh the wage advantage that is enjoyed by low-skilled workers overseas. New Balance Athletic Shoe Co. Inc., headquartered in Boston, Massachusetts, has been successful in retaining low-skilled production in the United States by increasing worker productivity.

PTS: 1

2. Is it possible to estimate the gains from trade?

ANS:

When a nation trades, it enjoys a larger income, owing to a wider range of goods available to consumers. Trade also has a positive influence on productivity levels. However, it is extremely difficult to measure these gains, since it requires knowledge of what a nation's imports would cost if it produced them itself, instead of purchasing them from a less expensive source abroad.

PTS: 1