Chapter 2

Production Possibilities and Opportunity Costs

TRUE/FALSE

Answer: T Diff: 1	1.	Entrepreneurship is one of the factors of production.
Answer: T Diff: 1	2.	A tractor used in the fields by a farmer is an example of capital.
Answer: F Diff: 3	3.	Using robots on an assembly line is an example of an investment in human capital.
Answer: T Diff: 1	4.	Land is a resource category that includes timber growing on the land.
Answer: T Diff: 3	5.	If we move along a production possibilities curve and choose more of one type of good, the opportunity cost is measured in terms of the amount of the other good that is given up.
Answer: F Diff: 5	6.	All resources are assumed to be of equal quality when we draw a production possibilities curve that is bowed out.
Answer: F Diff: 3	7.	A wealthy economy is likely to choose to produce all consumption goods and no capital goods.
Answer: T Diff: 3	8.	If an economy is operating at a point inside its production possibilities curve, this reflects inefficient resource use.
Answer: F Diff: 3	9.	If all countries specialize in producing goods for which they have a comparative advantage, then total world output will be lower.
Answer: F Diff: 3	10.	The production of more capital goods this year means we must sacrifice the production of consumption goods in the future.
Answer: F Diff: 4	11.	To move along a production possibilities curve from one point to another requires additional resources.
Answer: T Diff: 3	12.	Unemployment or underemployment is shown by a point located inside the production possibilities curve.
Answer: T Diff: 2	13.	When resources are destroyed the production possibilities curve inward to the left.
Answer: F Diff: 4	14.	A country should always specialize in the production of any product for which it holds an absolute advantage.
Answer: T Diff: 2	15.	Innovation is the application of new technology to a production process.

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: F Diff: 3	16.	Food in the pantry of a household is a resource.	
Answer: T Diff: 5	17.	The law of increasing costs causes the production poutward from the origin.	possibilities curve to be bowed
Answer: F Diff: 4	18.	An increase in unemployment will cause this year's inward toward the origin.	s production possibilities curve to shift
Answer: F Diff: 3	19.	Factors of production are resources used in the con	sumption of goods and services.
Answer: T Diff: 1	20.	Capital is a good used in the production of goods the	nat households consume.
Answer: T Diff: 1	21.	The production possibilities curve shows the different produced with a set of given resources.	ent combinations of goods that can be
Answer: T Diff: 1	22.	The law of increasing costs states that the opportun as more of the good is produced.	nity cost of producing a good increases
Answer: F Diff: 2	23.	The production possibilities curve shifts to the left increase.	when resources in the economy
Answer: F Diff: 2	24.	Any point inside a production possibilities curve in all its available resources and technology.	dicates that the economy is using
Answer: F Diff: 1	25.	If resources are underemployed, then the economy	is producing as much as possible.
Answer: T Diff: 1	26.	An economy is producing efficiently when all factor productive capacity.	ors of production are used in their most
Answer: T Diff: 2	27.	If Belgium has a comparative advantage over France production of beer, then it can produce beer at a low France.	
Answer: T Diff: 3	28.	The United States has an absolute advantage over M production of corn when it can produce corn using	

Exhibit B-1 below shows the quantity of thing-a-ma-jigs or truffala fruit that can be produced by each country, if all of its resources are devoted to that product.

Exhibit B-1

Product	Barbootland	Canary Island
Coconuts	50	40
Kiwi fruit	25	10

Answer: T 29. In Exhibit B-1 Barbootland has an absolute advantage in the production of kiwi fruit. Diff: 1

Answer: F Diff: 3

30. Referring to Exhibit B-1, Barbootland has a comparative advantage in the production of coconuts.

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: T Diff: 3	31.	In Exhibit B-1 Canary Island has a comparative advacoconuts.	antage in the production of
Answer: F Diff: 1	32.	Referring to Exhibit B-1, Canary Island has an absol both coconuts and kiwi fruit.	lute advantage in the production of
Answer: F Diff: 2	33.	Canary Island, in Exhibit B-1, does not have a comp of either product.	arative advantage in the production
Answer: T Diff: 3	34.	Trade is possible because Canary Island's opportunit Barbootland's.	ty cost of coconuts is less than
Answer: F Diff: 1	35.	Trade is not possible because Barbootland has an abboth goods.	solute advantage in the production of
MULTIPLE CHO	ICE		
Answer: C Diff: 3	1.	Referring to the information in Exhibit B-1, the opportranse a. 50 coconuts b. ½ coconuts c. 2 coconuts d. 25 coconuts e. 2.5	unity cost of one kiwi fruit is
Answer: D Diff: 3	2.	Canary Island's opportunity cost (examine Exhibit B a. 10 kiwi fruit b. 40 coconuts c. 4 kiwi fruit d. ½ kiwi fruit e. 4/5 kiwi fruit	3-1) of coconuts is equal to
Answer: A Diff: 4	3.	 Given the data in Exhibit B-1 a. Canary Island should produce coconuts and trade w b. Canary Island should produce kiwi fruit and trade coconuts. c. Barbootland should produce coconuts and trade fruit. d. trade is not possible because Barbootland does not producing either good. e. trade is not possible because Barbootland has an of both goods. 	de with Barbootland for with Canary Island for kiwi not have a comparative advantage
Answer: C Diff: 2	4.	Starting from point B in Exhibit B-2 (on the next pagswimming helmets is a. 20 nose bands b. 5 nose bands c. 15 nose bands d. 3.75 nose bands e. indeterminate	ge), the opportunity cost of 4 more
Answer: A Diff: 2	5.	As we move from point A to B, to C, and finally to I Increasing Cost is reflected by the fact that the oppora. increases b. decreases c. remains constant d. changes sporadically	

Comprehensive

Micro

is indeterminate

Exhibit B-2

Answer: D Diff: 3

- 6. Moving from point A to point B in Exhibit B-2 the opportunity cost of 1 swimming helmet is
 - 1 nose band a.
 - 2 nose bands
 - 4 nose bands c.
 - d. 5 nose bands
 - 8 nose bands

Answer: C Diff: 2

- 7. In addition to the items one must give up in order to afford the cost of cigarettes, the opportunity cost of smoking includes
 - your enjoyment from smoking
 - the health effects one places upon others
 - your expected health effects and shortened life span
 - harassment from nonsmokers d.
 - smoking cessation advertising on television

Answer: D Diff: 3

burden of

the

- Susan Sneed gave up her \$55,000 job at ACC, Inc. to return to college to change careers. She reduced her wardrobe to cheaper jeans and t-shirts, paid \$5,000 in tuition, continued to make her family's \$1,200 per month home mortgage payments, and bore the a variety of inane comments about the stupidity of older students giving up good paying jobs to return to school. Which of the above items is not needed to determine opportunity cost of her return to college?
- her \$55,000 ACC, Inc. salary
- the altered wardrobe costs b.
- the \$5,000 tuition expense c.
- d. her family's \$1,200 per month mortgage expense
- psychological stress from inane comments

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: D Diff: 2	9.	Factors of production is another name for a. the goods produced in a production possibilities table b. the goods not produced in a production possibilities table c. the goods produced in international trade d. resources e. money	
Answer: D Diff: 2	10.	Labor resources include a. only physical exertion b. only the resources used in the production of other resource c. only skilled labor d. both physical and mental exertion e. the expenditure of people's effort in producing goods, but it	
Answer: B Diff: 2	11.	The two human factors of production are a. labor and mental exertion b. labor and entrepreneurship c. entrepreneurship and physical exertion d. labor and physical exertion e. entrepreneurship and mental exertion	
Answer: C Diff: 3	12.	Which of the following is a capital resource? a. a new car bought by the Jones family b. a truck used in transporting school children to a soccer prace. c. a truck used in transporting steel to an automobile factory d. hamburger meat used to produce a juicy hamburger on a he e. a sapling used to create a forest in a new national park	
Answer: E Diff: 2	13.	Which of the following is associated with the creation of human a. a farmer buys more land b. a robot replaces a worker c. a worker replaces a robot d. a worker spends less time on the job e. a worker attends training classes	n capital?
Answer: C Diff: 1	14.	Factors of production do <i>not</i> include a. land b. labor c. money d. capital e. entrepreneurship	
Answer: B Diff: 3	15.	A good example of land resources is a. a steel billboard on an interstate highway b. water c. wood-based furniture d. machinery made from iron ore e. buildings located on prime real estate	
Answer: D Diff: 3	16.	The entrepreneur a. serves as a liaison between management and labor b. owns all of the factors of production c. allocates the risk and uncertainties of enterprise to others d. assumes the risk and uncertainties of enterprise e. earns more than labor	

Chapter 2 Chapter 2 Chapter 2 Comprehensive Micro Macro 17. The activity involved in managing a firm is considered by economists to be Answer: B Diff: 4 land activity b. labor activity human capital activity c. d. entrepreneurial activity nonproductive activity **Exhibit B-3** С В D Ε Α Capital Goods 2 3 0 1 4 Consumption Goods 25 23 19 13 0 Answer: D 18. Exhibit B-3 shows an economy's production possibilities table. If it chooses the Diff: 1 combination of goods at point A, not all the available resources are being used all resources are used in the production of capital goods no consumption goods are being produced every resource in the economy is being used in the production of consumption goods no capital goods are being used as factors of production Answer: B 19. Exhibit B-3 shows an economy's production possibilities table. The first unit of capital Diff: 2 goods will cost the economy _____ units of consumption goods. a. 25 b. 2 1 c. d. 23 e. 11 Answer: D Exhibit B-3 shows an economy's production possibilities table. As additional units of Diff: 3 capital goods are produced, the quantity of consumption goods produced increases; the production possibilities table shows only the maximum efficiency increases; of the law of increasing costs b. decreases; of the law of increasing costs decreases; there is a limited supply of resources increases; capital goods are used to produce consumption goods Answer: A 21. Exhibit B-3 shows an economy's production possibilities table. The second unit of capital Diff: 3 goods production will cost _____ units of consumption goods, and the third unit of capital goods production will cost units of consumption goods. a. 4; 6 b. 25; 23 c. 23; 19 d. 1; 23 e. 2; 19

- 26. In Exhibit B-4, which of the following could have caused the production possibilities curve to shift from curve A to curve B?
 - a. a major natural disaster
 - b. an increase in consumption goods production this year
 - c. the use of newer and more productive technology
 - d. a decrease in unemployment
 - e. a decrease in consumption goods production this year

Answer: D Diff: 3

- 28. The production possibilities curve demonstrates the basic economic principle that
 - a. economies are always efficient

e.

a decrease in unemployment an improvement in literacy

- b. assuming full employment, supply will always determine demand
- c. assuming full employment, an economy is efficient only when the production of capital goods in a particular year is greater than the production of consumption goods in that year
- d. assuming full employment, to produce more of any one thing, the economy must produce less of at least one other good
- e. the production of more consumption goods this year requires the production of more capital goods this year

Answer: E Diff: 5

- 29. Which of the following describes the vicious circle of poverty?
 - a. Because resources are limited, all economies eventually become poor.
 - b. In the long run, economies cycle between being rich and being poor.
 - c. For an economy to grow requires more consumption goods, which requires less capital goods, which means it will eventually become poor.
 - d. Due to excessive consumption, rich economies will destroy their resource base and eventually become poor.
 - e. Poor economies are poor because they do not produce sufficient capital goods, and without the production of sufficient capital goods, they remain poor.

- 30. If two countries have the same production possibilities curve as shown in Exhibit B-5, but this year country A is located at point A on its PPC and country B is located at point B on its PPC, then country A
 - a. is better off today than country B
 - b. will grow at a faster rate than country B
 - c. will grow at a slower rate than country B
 - d. is producing more capital goods today than country B
 - e. is more efficient today than country B

Chapter 2 Chapter 2 Chapter 2

Comprehensive

Micro

Macro

Answer: E Diff: 4

- 31. In year 2003 the country of Exhibit B-6 was located at point A on its year 2003 production possibilities curve. In 2004 this country was located at point B on its 2004 production possibilities curve. Which of the following could have caused this shift in its production possibilities curve?
 - a. more efficient production in 2003
 - b. greater use of resources in 2003
 - c. a natural disaster in 2003 which led to a destruction of resources
 - d. higher unemployment in 2003
 - e. the production of capital goods in 2003 increased its resource base for 2004

Answer: B Diff: 3

- 32. In year 2003- the country of Exhibit B-6 was located at point A on its year 2003 production possibilities curve. In 2004 this country was located at point B on its 2004 production possibilities curve. This country
 - a. is producing the same quantity of capital goods in both years
 - b. is producing the same quantity of consumption goods in both years
 - c. had no economic growth between 2003 and 2004
 - d. had higher unemployment in 2003 than in 2004
 - e. had higher unemployment in 2004 than in 2003

- 33. In year 2003 the country of Exhibit B-6 was located at point A on its year 2003 production possibilities curve. In 2004 this country was located at point B on its 2004 production possibilities curve. This economy
 - a. produces less of both goods in 2004 than in 2003
 - b. produces less of capital goods in 2004 than in 2003
 - c. is more efficient in 2004 than in 2003
 - d. experienced economic growth since 2003
 - e. had higher unemployment in 2004 than in 2003

Comprehensive

Exhibit B-7

Answer: B Diff: 4

- 34. Exhibit B-7 shows the production possibilities curves for a country for the years 2003 and 2004. Suppose the country was located at point A in 2003 and point B in 2004. This economy
 - experienced a loss of resources in 2004
 - had lower unemployment in 2004 than in 2003
 - achieved full employment in 2003 and in 2004
 - is less efficient in 2004 than in 2003 d.
 - produced fewer goods in 2004 than in 2003

- 35. Exhibit B-7 shows the production possibilities curves for a country for the years 2003 and 2004. Which of the following could have caused this shift in the production possibility curves?
 - a decrease in unemployment
 - a decline in technology
 - an increase in the quantity of capital goods used as a resource c.
 - a natural disaster d.
 - more efficient production

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: B Diff: 3	production possible a. This economy b. This economy c. This economy consumption d. This economy quantity of ca	e previous page) shows an econo lities curve. Which of the follows could produce more of both cap is experiencing full employment could produce more capital good goods produced. To could produce more consumption pital goods produced. To could produce more consumption pital goods produced. To course in this economy is being ut	ing statements is <i>false?</i> ital and consumption goods. t. ds without decreasing the quantity of on goods without decreasing the
Answer: E Diff: 2	possibilities curve a. the introduction b. a substantial of c. a prolonged so Canada's who d. a sharp increat e.g., BA'	on and use in Canada of more advenigration of Canadian workers tummer drought in Canada's Prair eat harvest	vanced technology o the U.S. rie Provinces that destroys 18% of arning advanced degrees in education,
Answer: A Diff: 1	b. is essentiallyc. is not conside	in production, but not in its most unemployed red a productive resource d as a factor of production	productive use
Answer: E Diff: 1	a. farmer in Illinb. auto mechanicc. welfare recipid. retired senior	underemployed resource is a(n) ois who plants corn instead of wle who is laid off from his job ent who doesn't work citizen who doesn't work Ph.D. in chemistry who drives a	
Answer: C Diff: 2	 c. is not utilized 	mployed t not in its most productive emplo as a resource for the economy	pyment
Answer: A Diff: 2	a. John has beenb. Betty, a compc. Mary, a seniod. Sam, 10 years	wing would be an example of an laid off from his job as an auto r uter specialist, takes a job as a hor citizen, receives a social security old, is in the fifth grade. computer is now only used as a very solution of the so	nechanic. otel maid. y check.
Answer: E Diff: 5	year 2004. Which a. unemploymer b. number of res c. composition of d. capital and co	of the following pairs are assume at and capital goods production in ources and consumption goods p	n the year 2004 roduction in the year 2004 ber of resources in the year 2004 the year 2004

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: D	43.	A production possibilities curve depicts	

Answer: D Diff: 3

- a. combinations of resources the economy has the capacity to produce
- b. prices that can be charged for capital and consumption goods
- c. combinations of prices and outputs that can be produced
- d. combinations of goods the economy has the capacity to produce
- e. combinations of resources and prices that the economy can produce

Exhibit B-9

Answer: C Diff: 4

- 44. In Exhibit B-9, it can be inferred that
 - a. point A is preferred to point B
 - b. point A is preferred to point E
 - c. point A is preferred to point D
 - d. point B is preferred to point A
 - e. point B is preferred to point C

Answer: D Diff: 3

- 45. In Exhibit B-9, if the economy decides to locate at point E,
 - a. this is its best choice because it is producing maximum capital goods
 - b. this is its best choice because it is producing maximum consumption goods
 - c. it has not achieved full employment
 - d. it could not sustain itself in the long run because its people will have no consumption goods (presumably, this includes food)
 - e. the economy has not achieved maximum efficiency

Answer: D Diff: 5

- 46. In Exhibit B-9, the combination of goods given by point H could
 - a. never be achieved by this economy
 - b. be achieved today if the economy achieved full employment
 - c. be achieved today if the economy achieved maximum efficiency
 - d. not be achieved today
 - e. be achieved today with the proper allocation of resources

Answer: B Diff: 5

- 47. In Exhibit B-9, which of the following is *not* true regarding point H? Point H
 - a. cannot be achieved by this economy today
 - b. could be achieved today if the economy only achieved full employment
 - c. could be achieved in the future with a larger resource base
 - d. could be achieved in the future with more productive technology
 - e. could be achieved in the future if the economy grows

Chapter 2		Chapter 2 Chapter 2			
Comprehensive		Micro	Macro		
Answer: E Diff: 4	1 (In Exhibit B-9, point H is a. achievable with today's resource base b. not achievable today because the economy has not achieved full employment c. not achievable today because the economy is not at its maximum point of efficiency d. not achievable today because of resource underemployment e. not achievable today because of insufficient resources			
Answer: D Diff: 3	1 (In Exhibit B-9, point D a. is preferred to point A b. represents one point of maximum production for the economy c. is not achievable this year because of limited resources d. could represent unemployment or underemployment e. is preferred to point H			
		Exhibit B-10			
		Cabi	ital Goods		
Answer: E Diff: 5	1	If the economy of Exhibit B-10 was located at point E but has moved to point F, we would know that a. it was impossible because it hasn't sufficient resources to make that move b. the rate of unemployment increased c. consumption goods production increased, but capital goods production decreased d. its unemployment decreased, but at the expense of either capital or consumption goods production e. it has achieved full employment			
Answer: D Diff: 5	1 1 0	If the economy of Exhibit B-10 was located at point E but has moved to point F, which of the following could have caused this movement? a. an advance in technology b. an increase in the quantity of resources c. an increase in human capital, e.g., higher levels of education d. the productive use of previously unemployed resources e. an increase in unemployment			
Answer: E Diff: 1	1 (Economic efficiency is defined in the text as the maximum production of consumption good the maximum production of capital goods a balanced production of consumption and capi a maximum set of resources the absence of underemployment or unemployment	tal goods		

Chapter 2		Chapter 2				Chapter 2
Comprehensive		Micro				Macro
Answer: D Diff: 2	53.	Specialization a. one person b. labor repla c. capital rep d. limiting th e. performin	n perform acing cap blacing lab ne number	S		
Answer: D Diff: 3	54.	Specialization leads to a. increases in production because labor uses more advanced technology b. decreases in production because each resource becomes less productive c. increases in production because more resources are being used d. increases in production because each resource becomes more productive e. increases in production because capital is more productive than labor			are being used becomes more productive	
Answer: B Diff: 1	55.	Specialization of labor refers to the a. use of more skilled versus unskilled labor b. division of labor c. opportunity costs of using labor d. law of increasing costs associated with labor e. comparative advantage of labor-using economies Exhibit B-11				
				Bread	Coffee	
			Xenia	10	5	
			Zava	8	2	
Answer: E Diff: 2	56.	Suppose Xenia and Zava produce only bread and coffee with their production possibilities schedule shown in Exhibit B-11. Which statement is true? a. Zava has an absolute advantage in the production of both bread and coffee. b. Zava has an absolute advantage only in the production of bread. c. Xenia has an absolute advantage only in the production of bread. d. Xenia has an absolute advantage only in the production of coffee. e. Xenia has an absolute advantage in the production of both products.				
Answer: D Diff: 3	57.					
Answer: D Diff: 4	58.					
Answer: B Diff: 4	59.	b. Xenia shoc. Xenia sho	ould produ ould produ ould produ	ice both bread ice only coffe ice only bread	l and coffee and e and trade with l and trade with	B-11? d not engage in trade with Zava. h Zava for bread. n Zava for coffee. n Xenia for bread

d. Zava should produce only coffee and trade with Xenia for bread.

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
		e. Zava should produce both goods and not engage	in trade with Xenia.
Answer: E Diff: 2	60.	Which of the following statements is true of Exhibit I bread in Xenia costs a. 2 coffee b. 2 bread c. 10 coffee d. 5 coffee e. one-half coffee	B-11? Using domestic resources, one
Answer: E Diff: 5	61.	A factor of production is the same as a. the amount of a good produced b. the price of a good c. a profit of a firm d. an opportunity cost e. a resource	
Answer: B Diff: 2	62.	The nonhuman factors of production are a. land and entrepreneurship b. capital and land c. capital and money d. money and land e. entrepreneurship and capital	
Answer: D Diff: 3	63.	 To an economist, slave labor is a. distasteful, but still the most productive because lower cost b. considered to be an unskilled labor resource c. a capital good, just as a piece of machinery d. not considered to be a labor resource because it is e. acceptable as long as a contract exists to address 	involves coercion
Answer: A Diff: 2	64.	A manufactured good used by labor to produce anoth a. capital b. a tangible form of a human resource c. a consumption good as long as it is used by labor d. a form of automation e. human capital	·
Answer: E Diff: 3	65.	All of the following are examples of capital <i>except</i> a. the robot used to help produce your car b. a computer used by your professor to write this e c. the factory that produces the costume jewelry yo d. the inventory of unsold goods at your local hards e. an uncut diamond that you discover in your back	ou buy ware store
Answer: B Diff: 3	66.	The silly clothes worn by a circus clown are an exam a. market inefficiency b. capital goods c. labor, if it is used by labor exclusively d. human capital e. entrepreneurship, if the clown becomes more cree	
Answer: D Diff: 1	67.	Human capital is a. money used by an entrepreneur to build a busine b. another expression for slave labor c. a concept used by sociologists but not economist d. knowledge and skills acquired through education e. a robot	ts

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: C Diff: 2	68.	Human capital can be increased by more a. robots aiding workers b. machinery produced with combinations of labor and capital c. workers' education and experience d. factories built to accommodate workers e. oil discovered that can be used to power the capital that work	kers use
Answer: E Diff: 2	69.	Land includes all of the following except a. a virgin forest b. natural-state real estate c. oil under the oceans d. deposits of copper e. an irrigation system	
Answer: A Diff: 5	70.	 Which of the following statements is <i>true</i>? a. Land is a natural-state resource. b. The quantity of land in planet earth can be varied. c. Harvested trees are considered to be land. d. Minerals and metals are not land resources. e. The oceans are not considered to be land. 	
Answer: D Diff: 2	71.	The person who assumes the risks and uncertainties of business is a. a manager of the business b. an owner of the business c. an excellent example of human capital d. an entrepreneur e. key to production, but not a factor of production	S
Answer: C Diff: 3	72.	The work of a firm's manager is a. entrepreneurship b. human capital c. labor d. more difficult and deserving of a higher reward than the wor e. essentially to assume risk and uncertainty	k of labor
Answer: B Diff: 3	73.	Entrepreneurs can delegate every one of the following tasks to la a. hiring and training new employees b. assuming business risk and uncertainty c. supervision of the production process d. researching ideas for new products e. marketing the goods and services produced	bor <i>except</i>
Answer: E Diff: 4	74.	The various combinations of goods that can be produced by an equaliable resources and technology efficiently is called a. limits to scarcity b. opportunity cost c. limited production d. capital accumulation e. production possibilities	conomy using its
Answer: C Diff: 3	75.	A production possibilities curve shows the a. dollar costs of producing two different goods b. amounts of labor and capital needed to produce one good c. various combinations of goods that can be produced d. prices of different goods that are produced in an economy e. inefficient use of available resources and technology	

Chapter 2	Chapter 2	Chapter 2
Comprehensive	Micro	Macro
Answer: B Diff: 2	76. Opportunity cost is measured by the a. dollars paid for the goods b. quantity of other goods given up c. value of the resources used d. technology used e. units of opportunity gained by having the good	od
Answer: C Diff: 3	77. Mikki works five hours at a video store the night to \$75, but her exam score is 10 points lower than it and studied. Her opportunity cost of working is the a. five hours she worked b. \$75 she earned c. 10 points she lost on her exam d. time she could have spent studying e. zero, because she made an economic choice for the studying states.	would have been had she stayed home e
Answer: E Diff: 4	78. When the opportunity cost of producing carrots in then a. no more carrots will be produced b. resources are equally suited to the production c. the production possibilities curve shifts inwar d. the production possibilities curve shifts outwar e. the law of increasing costs is in effect	of carrots and to other goods
Answer: B Diff: 3	 79. What is the usual shape of the production possibil a. upward-sloping b. bowed-out from the origin c. bowed-in from the origin d. a straight-line, downward-sloping curve e. U-shaped 	ities curve?
Answer: A Diff: 3	80. The production possibilities curve has a negative sa. producing more of one good means producing b. efficiency declines as more of one good is proc. consumers want to buy more of a good as its d. it becomes harder to find workers as more good. the law of increasing costs is violated	g less of the other oduced price decreases
Answer: C Diff: 4	 81. The bowed-out-from-the-origin shape of the production are a. equally well-suited to production of both good b. not being used efficiently c. not always of equal quality and some are bett of good than others d. increasing as more of one good is produced e. of an increasingly inferior quality 	ds
Answer: D Diff: 4	 82. Adding more resources to production causes a. a downward movement along the production b. the production possibilities curve to shift in to c. an upward movement along the production possibilities curve to shift out e. the production possibilities curve to become production p	oward the origin ossibilities curve from the origin

Comprehensive

Micro

Macro

Answer: B Diff: 4

- 83. If an economy keeps increasing its capital stock, then over time its production possibilities curve will
 - a. remain unchanged but more capital goods will be produced
 - b. shift outward
 - c. shift inward
 - d. disappear because scarcity will eventually be overcome
 - e. remain unchanged, but production will occur outside (exterior to) the curve

Answer: E Diff: 4

- 84. Compare two economies A and B that start with identical production possibilities curves. Both are fully employed. Economy A chooses to produce 6 consumption goods and 3 capital goods, while economy B chooses 4 consumption goods and 5 capital goods. This information suggests that
 - a. economy A is producing less efficiently than economy B
 - b. economy B is producing less efficiently than economy A
 - c. economy A and economy B, although producing different combinations, grow at the same rate because they are both fully employed
 - d. economy A's growth rate will be higher than economy B's
 - e. economy B's growth rate will be higher than economy A's

Answer: A Diff: 1

- 85. If the Exhibit B-12 economy produces no capital goods, what is the maximum quantity of consumption goods it can produce?
 - a. 50
 - b. 48
 - c. 40
 - d. 25
 - e. (

- 86. If the Exhibit B-12 economy moves from point L to point M, the opportunity cost of producing 10 more capital goods is
 - a. 10 consumer goods
 - b. 2 consumer goods
 - c. 15 consumer goods
 - d. 25 consumer goods
 - e. 8 consumer goods

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: D Diff: 2	87.	The Exhibit B-12 economy will experience the high what point now? a. J b. K c. M d. N e. P	nest economic growth if it chooses
Answer: E Diff: 3	88.	In Exhibit B-12, inefficient resource use is shown by a. N b. J c. Q d. L e. P	y which of the following points?
Answer: C Diff: 3	89.	 In Exhibit B-12, what can we conclude about point a. It is efficient. b. It is inefficient. c. It is unattainable. d. It gives maximum future growth. e. It shows underemployed resources. 	Q?
Answer: B Diff: 4	90.	 Poor economies may have difficulty growing becau a. their production possibilities curves slope upwa b. they cannot cut back on their production of conproduction of capital goods c. they have a solid consumption base already in particular difficulty developed e. the law of increasing costs makes it hard to production 	ard instead of downward issumption goods to increase their place
Answer: D Diff: 1	91.	An idea concerning production that eventually takes technology is a. the scientific method b. robots c. increasing cost of new technology d. innovation e. human capital	s the form of a new applied
Answer: C Diff: 3	92.	Technological innovations will cause a. production to increase but the production possib b. the production possibilities curve to shift to the c. the production possibilities curve to shift to the d. an economy to operate within its production po e. production at a point above or exterior to the pr	left right ssibilities curve
Answer: E Diff: 4	93.	The French production possibilities curve shifts to to a. a decrease in the French capital stock b. a decrease in the French labor supply c. high unemployment in France during the previous d. only consumer goods production in France during the consumer goods production in France during the production of France during	ous period ing the previous period
Answer: C Diff: 4	94.	The Irish production possibilities curve shifts to the a. an increase in the Irish labor supply b. innovation in the production of Irish goods c. a civil war that destroys much of Ireland's resord. d. unemployment among Irish workers e. a choice among the Irish of more capital goods	urce base

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: D Diff: 3	95.	War can be expected to do all of the following things to a. reduce the labor supply b. reduce the capital stock c. shift the production possibilities curve inward d. reduce technological knowledge e. reduce roads, bridges, and railroad networks	to an economy except
Answer: B Diff: 4	96.	According to the text, Japan lost much of its capital sto subsequently found that its a. production possibilities curve had shifted to the le even until today, its prewar output levels, having leading (Hiroshima and Nagasaki still haven't recovered for the production possibilities curve, having shifted to the use of the most up-to-date technology c. economy's productivity suffered irreversibly becater created a loss of skilled, scientific, and technological decomposition of the strength of the war e. production possibilities curve remained unchange because international trade was reduced	off because it was unable to regain, lost so much of its capital resources from the 1945 atomic bomb attacks) he left, quickly recovered with the cause the enormous loss of life ical knowledge untries refused to share scientific
Answer: C Diff: 3	97.	A point inside a production possibilities curve reflects a. the law of increasing costs b. technological innovation c. less than full use of resources and technology d. economic efficiency e. a way to increase future economic growth	
Answer: E Diff: 3	98.	A point outside a production possibilities curve reflect a. efficiency b. specialization c. inefficiency d. unemployment e. an unattainable choice	S
Answer: A Diff: 1	99.	Economists regard people who work below their poter a. underemployed b. unemployed c. as economically efficient as possible d. without human capital e. employed, but a contributor to long-run unemploy	
Answer: C Diff: 2	100.	The maximum possible production of goods and service employment of the economy's resources is a. impossible to achieve b. an unrealistic goal seldom achieved c. economic efficiency d. a point above the production possibilities curve e. possible only if the production possibilities curve	
Answer: D Diff: 2	102.	The idea that labor productivity depends on the degree attributed to a. Hiro Yakamaya b. Stanley Jevons c. J. S. Mill d. Adam Smith e. Robinson Crusoe	e of labor specialization is

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: B Diff: 2	: : :	In <i>The Wealth of Nations</i> , Adam Smith described the of specialization by using an illustration of a visit to a a. chicken farm b. pin factory b. bakery d. blacksmith e. town hall	concept of division of labor and
Answer: E Diff: 1	; 1 (In a one-person Robinson Crusoe economy, labor spectal. can shift the production possibilities curve to the robin is already present because Crusoe produces every can decrease production of all types of goods cannot increase production is impossible	right
Answer: B Diff: 2	1	Labor specialization can increase production primarily a. are now supervised more and so have to work har become proficient when they specialize in what the have to work more hours to buy the things they we engage in competitive, rather than cooperative, present the have to learn how to do every production-related to	der ney do best ant oduction
Answer: D Diff: 3	i i i	Economy X has just one worker, while Economy Y has capital and land resources and produce the same good. In Economy Y, we would expect Economy Y to produce an exactly the same quantity of goods as Economy X to 100 times the quantity of goods as Economy X to less than 100 times the quantity of goods as Economy X to more than 100 times the quantity of goods as Economy X to more than 100 times the quantity of goods as Economy X to more inefficiently than Economy X	. If labor specialization occurs tee X omy X
Answer: E Diff: 3	:	Applying the concept of labor specialization to internal specialize in producing what they do relatively best, a. each country could become self-sufficient international specialization and exchange will be consumers c. consumers are better off, but producers are worse in inefficiency in production occurs because speciality production, causes people to know less about the center will be more goods produced, exchanged, and	off ization, although allowing for more "big picture"

Exhibit B-13

Production of Cheese and Eggs per 8-Hour Day

	Production of Cheese	Production of Eggs
United States	3	8
France	9	2

Answer: D Diff: 3

- 108. In Exhibit B-13 (on the previous page), which of the following statements is true?
 - a. France has an absolute advantage in eggs.
 - b. France has a more efficient economy.
 - c. The United States has a more efficient economy.
 - d. The United States has a comparative advantage in eggs.
 - e. Both countries have a comparative advantage in eggs and cheese.

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: A Diff: 4	109.	In Exhibit B-13, what will generate the greatest combined output a. The United States specializes in eggs and France specializes b. France specializes in eggs and the United States specializes c. Both countries produce their own eggs and cheese. d. Any combination of eggs and cheese will generate the same e. The United States should produce all the eggs and cheese for	in cheese. in cheese. output.
Answer: B Diff: 4	110.	The rule guiding international specialization of production is that specialize in the production of the good a. for which it has the highest opportunity cost b. for which it has the lowest opportunity cost c. that it most wants to consume d. for which it has an absolute advantage e. that it can produce with the least quantity of capital	t a country should
Answer: D Diff: 2	111.	Which of the following are capital goods? a. land and raw materials b. all manufactured goods c. automobiles and houses d. factories and machinery e. all goods consumed by both firms and households	
Answer: A Diff: 2	112.	Which of the following is an example of a capital good? a. an artificial Christmas tree used by a family year after year b. a sweater worn by a sixth grade student c. electricity used by a household to heat a swimming pool d. a pencil used by a shopper making out a grocery list e. a shovel used by a construction worker	
Answer: C Diff: 1	113.	When economists use the term "factors of production," they mea a. labor, capital, and money b. labor, capital, land and money c. labor, capital, land and entrepreneurship d. labor, land, money and entrepreneurship e. money and entrepreneurship	n
Answer: C Diff: 1	114.	Human capital refers to a. manufactured goods that humans use in the production of go b. capital goods that enhance human abilities to produce goods c. knowledge and skills acquired by labor through education at d. unskilled labor, as distinct from physical capital or skilled la e. labor and capital used together in production	nd training
Answer: E Diff: 3	115.	Human capital is associated with a. a doctor charging lower-income patients less b. a doctor paying rent for the office c. a doctor's stethoscope d. a doctor's knowledge of political events e. a doctor's skills in the operating room	
Answer: C Diff: 1	116.	An entrepreneur a. is an employee working in a factory b. manages a factory c. conceives of and starts a business d. contracts to work for a specific price e. estimates the risks and uncertainties of business	

Chapter 2	Chapter 2 Chap			Chapter 2	
Comprehensive		Micro Macro			
Answer: D Diff: 2	117.	The opportunity cost of your college education is a. the cost of the textbooks you buy at the bookstore b. the grades you receive in your courses c. the actual dollar cost of your college education d. your best alternative use of the money you spend for a college education e. the income you earn while going to college			n
Answer: C Diff: 3	118.	a. as moreb. no mattec. the oppod. although of produe. because	increasing costs indicates that e goods are produced, the dollar cost of producing those goods increases ter how many goods you produce, costs tend to increase cortunity cost of producing a good increases as more of the good is produced gh total cost may increase as you produce more of a good, the opportunity cost ducing additional units of the good actually decreases e you are able to adopt greater division of labor when producing more goods, cortunity cost of producing a good increases as less of the good is produced		
			Exhib	it B-14	
			Produ	ction	
			Consumption Good	Capital Good	
			10 9 7 4 0	0 1 2 3 4	
Answer: A Diff: 2	119.	to 3 units is a. 3 units o b. 4 units o c. 6 units o d. 7 units o		opportunity cost of i	ncreasing production of capital from 2
Answer: D Diff: 2	120.	a. 0b. 1 unit ofc. 2 units ofd. 4 units of	14, the opportunity consumption good f consumption good f consumption good of consumption good enough information good enough good enough information good enough information good enough information good enough good enough good enough good enough information good enough	ds ods ods	g the fourth unit of capital is
Answer: D Diff: 3	121.	the right? a. a decline b. a shift fr c. a civil w d. the deve	e in the world's pop om capital goods t ar in Iraq, a major	pulation due to AII o consumer goods world producer of echnology that im	production

e. a worldwide recovery from a recession

Answer: B

Diff: 5

bought and sold by both firms and households on the resource market 124. The production possibilities curve encompasses all of the following concepts except

produced in the economy with the available technology and resources

produced and consumed by firms since they are the sole source of production in the

- the law of increasing costs
- unlimited wants b.

economy

scarcity c.

d.

e.

- opportunity cost d.
- availability of resources

Exhibit B-15

Production Possibilities Curve

- Answer: D Diff: 4
- 125. Which points on the production possibilities curve of Exhibit B-15 are attainable with the resources and technology available?
 - A, B, C, E, U
 - A, B, C, D, W b.
 - E, U, W c.
 - A, B, C, D, U d.
 - A, B, C, E

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: C Diff: 2	126.	Which points on the production possibilities curve of the resources and technology available? a. A, B, C, U b. A, B, C, D, U c. E, W d. B, C, D, U e. A, B, C, D	of Exhibit B-15 are unattainable with
Answer: E Diff: 3	127.	Which points on the production possibilities curve of production points? a. A, B, C, U b. A, B, C, D, U c. E, U, W d. B, C, D, U e. A, B, C, D	of Exhibit B-15 are efficient
Answer: C Diff: 5	128.	In Exhibit B-15, the opportunity cost in moving from a. is 4 units of consumption goods b. is 2 units of capital goods c. is zero units of capital goods d. is 5 units of capital goods e. cannot be estimated	n point U to point B
Answer: A Diff: 4	129.	In Exhibit B-15, which points on the production posemployment? a. A, B, C, D b. A, B, C, D, U c. E, U, W d. B, C, D, U e. A, B, C, U	ssibilities curve represent full
Answer: B Diff: 2	130.	 The production possibilities curve depicts the combination. a. viewed as creating international specialization, other a second good b. produced with a given level of technology and sections. c. consumed with a given quantity of resources and produced with varying levels of unemployment. e. produced with varying levels of unemployment. 	set of resources and level of technology of resources
Answer: C Diff: 1	131.	Efficient production means producing a. less output when costs are high and more output b. at the lowest possible cost regardless of the qua- c. at any point on the production possibilities curv d. no more than what society needs e. in excess of what society needs	ntity of output
Answer: C Diff: 3	132.	The opportunity cost of producing a dining room table a. quantity of money required to produce the table b. quantity of money required to buy the table c. quantity of other goods that must be given up to d. quality of the table e. use of lumber to produce the table	,
Answer: A Diff: 1	133.	The economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some an economic problem associated with the idea of some accordance with the idea of s	carcity is that

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: B Diff: 1	134. T a. b. c. d e.	opportunity cost relative cost absolute cost	e another is defined to be its
Answer: C Diff: 4		beyond (exterior to) its production possibilities on its production possibilities curve inside (interior to) its production possibilities c	on possibilities curve curve urve
Answer: E Diff: 1	136. W a. b. c. d.	efficient combinations of the goods produced which combinations are inefficient which combinations of goods and services can	ble
Answer: D Diff: 3	137. W a. b c. d e.	becomes flatter in one end and steeper at the othecomes steeper shifts outwards to the right	-
		Exhibit B-16	
		D 1 1: 10 10:1 011	5

Production of Corn and Oil per 8-Hour Day

	Corn (millions of bushels)	Oil (millions of barrels)
Country A	160	80
Country B	120	120

Diff: 5 Country A has an absolute advantage in the production of corn. Country B has an absolute advantage in the production of corn. b. Country A has an absolute advantage in the production of oil. c. d. Country B has an absolute advantage in the production of corn and oil. Country A has an absolute advantage in the production of corn and oil. Answer: D 139. In Exhibit B-16, which of the following is true? Diff: 5 Country A has an absolute advantage in the production of oil. b. Country B has an absolute advantage in the production of corn. Country A has a relative advantage in the production of oil. Country B has a relative advantage in the production of oil. Both countries have an absolute advantage in the production of corn.

138. In Exhibit B-16, which of the following is true?

Answer: A

Chapter 2	Chapter 2 Chapter 2			r 2	
Comprehensive		Micro		Macro	0
Answer: D Diff: 5	 In Exhibit B-16, which of the following is true? a. Country A specializes in the production of oil. b. Country B specializes in the production of corn. c. Country A produces neither oil nor corn. d. Country B specializes in the production of oil. e. There are no gains from specialization. 				
Answer: A Diff: 2	In Exhibit B-16, the opportunity cost to country A of producing only corn during in one day of production is a. 80 barrels of oil b. 120 barrels of oil c. 160 barrels of oil d. zero barrels of oil e. 40 barrels of oil				
Answer: B Diff: 3	 In Exhibit B-16, which of the following is true? a. Country A needs fewer resources to produce a given amount of oil than country B. b. Country A needs fewer resources to produce a given amount of corn than country B. c. Country B has a lower opportunity cost in the production of corn. d. Country A has a lower opportunity cost in the production of oil. e. Both countries will produce the same amounts of both goods. 				
	Exhibit B-17				
	Production of Computers and Oil per 8-Hour Day				
			Computers (millions)	Oil (millions of barrels)	
		United States Mexico	10 1	100 80	
Answer: D Diff: 2	a. Mexicob. Mexicoc. Mexicod. The Uncompu	o only has an absolo has an absolute a nited States has an ters.	ute advantage in tute advantage in dvantage in the prabsolute advantage	the production of oil. the production of computers. roduction of both oil and con ge in the production of both of	nputers. oil and

e. The United States only has an absolute advantage in the production of oil.

Answer: A Diff: 3

- 144. In Exhibit B-17, which of the following is true?
 - a. The United States has the lower opportunity cost in the production of computers.
 - b. The United States has a higher cost in the production of oil.
 - c. The United States has the lower opportunity cost in the production of oil.
 - d. The United States has the higher cost in the production of computers.
 - e. The United States has the higher cost in the production of both oil and computers.

- 145. In Exhibit B-17, the opportunity cost of producing one million computers in the United States and in Mexico is
 - a. 100 and 80 million barrels of oil, respectively
 - b. 10 and 8 million barrels of oil, respectively
 - c. 10 and 80 million barrels of oil, respectively
 - d. 10 and 80 million computers, respectively
 - e. 1 and 80 million barrels of oil, respectively

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: E Diff: 5	146.	In Exhibit B-17, if these countries decide to trade, wa. The United States will specialize in the production. The United States will produce both goods. c. Mexico will specialize in the production of oil and Mexico will specialize in computers and the Unite. Mexico will specialize in the production of oil.	ion of oil. and computers.
Answer: B Diff: 5	147.	In Exhibit B-17, which of the following is true about a. The United States will specialize in the production. The United States will specialize in the production. Mexico will specialize in the production of oil and d. Mexico will specialize in computers and the Unite. Mexico will specialize in the production of communication.	ion of oil. ion of computers. and computers. iited States will specialize in oil.
Answer: E Diff: 1	148.	When economists talk about innovation, they refer to a. the relationship between growth and employment b. one of the basic problems in economics c. the relationship between technology and scarcity d. the relationship between growth and scarcity e. ideas that eventually take the form of new applies	nt y
Answer: D Diff: 2	149.	Which of the following factors causes economic gro a. a decline in capital goods production b. a loss of resources c. the production of more scarce goods d. a technological improvement e. the production of more consumer goods	wth?
Answer: E Diff: 3	150.	Which of the following is <i>not</i> an example of a capital a. a pencil sharpener in an office b. an oven in a pizza restaurant c. a sawing machine at a local lumber yard d. a computer in a business e. a teacher's ability to speak two languages	al good?
Answer: D Diff: 2	151.	The opportunity cost associated with increasing U.S the fact that a. national security is not a good b. there is no trade-off between national security a c. national security cannot be produced d. U.S. national security depends upon national security a c. war is an inherent human activity	nd other goods
Answer: A Diff: 5	152.	The fact that U.S. national security depends upon when national security means that a. the U.S. may end up with less national security mational security b. the U.S. should devote fewer resources to nation c. the U.S. should devote even more resources to redesirable d. the U.S. can never be secure e. peace is an impossible dream	even if it devotes more resources to

Chapter 2		Chapter 2	Chapter 2
Comprehensive		Micro	Macro
Answer: B Diff: 5	153.	In the context of production possibilities curve analy terrorist attack is to a. destroy as many resources as possible of a targe own security. b. shift the curve inward of the targeted nation by a itself c. shift the targeted nation's possibilities curve to to opportunity cost of making a first striker d. eliminate the targeted nation's ability to counter e. force the targeted population to decrease its own	ted nation in order to enhance its undermining its confidence to defend the right in order to increase the rattack in case of war
Answer: E Diff: 4	154.	Shifting resources from other goods to security good national security if a. the law of increasing opportunity cost is not app b. the economy is already at full employment c. the economy is not at full employment d. national security is already at its maximum e. other nations react to the shift by increasing their	plicable
Answer: A	155.	"Strike first" or initiating a war may be the appropria	ate strategy for a nation if
Diff: 4	a.	it has a national security advantage which it believes	will be eroded in time
	b.	it already faces a national security disadvantage vis-	à-vis an adversary
	c.	it wants to shift its production possibilities curve to t	he right
	d.	it wants to shift its production possibilities curve to t	he left
	e.	it wants to shift its adversary's production possibiliti	es to the right

ESSAY

- 1. a. Give an economics-based explanation for why class attendance is usually higher on the first day of class and on the days before major exams.
 - b. Describe some policies that your instructor could implement to reduce absences and give an economics-based explanation of why they would have the desired effect.

SOLUTION:

The opportunity cost of missing class on the first day is relatively high since instructors usually
provide useful information on the first day (for instance, information about grading policies

and exam

schedules). Similarly, the opportunity cost of missing class on the days before major exams is relatively high because instructors often spend time reviewing or providing useful exam

information.

b. Some possible policies to reduce absences are to: assign extra credit or a grade for attendance, penalize students for missing classes, or give pop quizzes. These policies promote attendance by raising the opportunity cost of missing class.

Chapter 2	Chapter 2	Chapter 2
Comprehensive	Micro	Macro

- 2. Some students hate when their instructors unexpectedly cancel class, but most students love the extra hour or two it gives them. Imagine how you would feel if you showed up for your next class and found a note on the door canceling the lecture.
 - a. Make a list of at least five things you could do with the extra time.
 - b. Which one thing from the list would you actually choose to do?
 - c. Use your answer in part b to state the opportunity cost of attending your next class.

SOLUTION:

- a. Answers will vary.
- b. Answers will vary.
- c. The opportunity of attending the next class is the activity stated in part b.
- 3. A clean environment is healthier than a polluted environment. Use the law of increasing costs to explain why even environmentalists might not advocate laws banning all pollution.

SOLUTION:

Incremental improvements to the environment become increasingly expensive in terms of everything else that we have to give up.

- 4. Diamonds are nature's hardest substance. Classify each of the following diamonds as land, labor, capital, entrepreneurship, or none of the above. Explain your choice.
 - a. an unmined diamond
 - b. a diamond in DeBeers' vault (DeBeers is the world's biggest diamond mining company.)
 - c. a diamond in a jeweler's display case at the shopping mall
 - d. a diamond on your or your fiancée's finger
 - e. an industrial grade diamond in your dentist's drill
 - f. the diamonds in the blade that the highway department uses to cut concrete

SOLUTION:

- a. land, because the diamond is in its natural state
- b. capital, because it's part of DeBeers' inventory
- c. capital, because it's part of the jeweler's inventory
- d. none of the above, because it's a good that has been consumed by a household, not a resource
- e. capital, because it's being used in the production of your dentist's services
- f. capital, because the highway department is using it to produce its output (roads, road repair)
- 5. Imagine an economy that produces capital goods and consumption goods. What will happen to its production possibilities curve if some of its existing capital stock wears out and is not replaced? How your answer differ if more than enough capital is produced to replace the capital that wears out?

SOLUTION:

With less capital (assuming no growth in other resources or technology), this economy will not be able to produce as much as it could before the capital wore out. The production possibilities curve will shift inward, towards the origin. With more capital (assuming no change in other resources or technology), this economy will be able to produce more than it initially could. Its production possibilities curve will shift outward, away from the origin.

6. The Taxpayer Relief Act of 1997 created the Hope Higher Education Scholarship program, which provides a maximum of \$1,500 in tax credits for the first two years of college for families with adjusted gross incomes of less than \$100,000. Which factor(s) of production will change as a result of this program? Explain how this program is expected to affect the U.S. production possibilities curve.

SOLUTION:

Capital (human capital, to be exact) will increase. This program reduces the cost of attending college. As individuals invest in more human capital, the production possibilities curve will shift outward. The United States will be able to produce more.

Chapter 2	Chapter 2	Chapter 2
Comprehensive	Micro	Macro

7. Sonny and his girlfriend are stranded on an island. Sonny can produce 8 cups of berries per day, or 3 ounces of honey. His girlfriend can produce 10 cups of berries per day, or 6 ounces of honey. Explain who has the absolute advantage in berry production and who has the absolute advantage in honey production.

Explain why the person who has the absolute advantage in berry production should not produce berries.

SOLUTION:

0.375

His girlfriend has the absolute advantage in both berries and honey production, because she can produce more of each than Sonny can. However, Sonny should specialize in berry production because he has the lower opportunity cost associated with berry production. He gives up the opportunity to produce only ounces of honey when he produces a cup of berries, while his girlfriend gives up the opportunity to produce 0.6 ounces of honey when she produces a cup of berries.

8. In economic terms associated with employment and unemployment, what would cause an economy to operate inside its production possibilities curve? What would have to change to move it to a point on production possibilities curve?

SOLUTION:

Unemployment or underemployment would keep an economy from operating on its production possibilities curve. As the economy reduces its unemployment rate and gets rid of all underemployment, it will move toward full employment and will move to a point on the production possibilities curve.

9. "Shifting resources from the production of other goods to the production of national security goods may not increase a nation's national security." Explain.

SOLUTION:

National security is a good unlike a cucumber. If you shift more resources to the production of cucumbers, you obtain more cucumbers. If your neighbor produces cucumbers as well, you still have the ones you produced. That is to say, how many cucumbers you end up with has nothing whatsoever to do with choices other people make. Not so with national security. If a nation produces more national security goods it gets more security only if other nations do not react by producing more security goods of their own. If they produce more, the added security produced initially is lost. That's because one's own security depends on what others do. If an adversarial nation arms itself to the teeth, you're national security is lessened even though you did not reallocate any resources away from security goods. It complicates matters, doesn't it?