

EXPLORING MACROECONOMICS

ROBERT L. SEXTON | 5E

EXPLORING MACROECONOMICS

ROBERT L. SEXTON | 5E

Pepperdine University

CENGAGE **brain**.com

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

Exploring Macroeconomics, 5e
Robert L. Sexton

Vice President of Editorial, Business:
Jack W. Calhoun

Publisher: Joe Sabatino

Acquisitions Editor: Steven Scoble

Developmental Editor: Daniel Noguera

Associate Marketing Manager: Betty Jung

Marketing Coordinator: Suellen Ruttkay

Content Project Manager:
D. Jean Buttrom

Media Editor: Deepak Kumar

Frontlist Buyer, Manufacturing:
Sandee Milewski

Production Service: S4Carlisle Publishing
Services

Compositor: S4Carlisle Publishing
Services

Senior Art Director: Michelle Kunkler

Cover and Internal Designer: Ke Design

Cover Images:

© Chloe Dulude/veer. com;

© Media Bakery

Photography Manager: Deanna Ettinger

Photo Researcher: Scott Rosen,
Bill Smith Group

© 2011, 2008 South-Western, Cengage Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For product information and technology assistance, contact us at
Cengage Learning Customer & Sales Support,
1-800-354-9706

For permission to use material from this text or product, submit
all requests online at **www.cengage.com/permissions**
Further permissions questions can be emailed to
permissionrequest@cengage.com

ExamView® is a registered trademark of eInstruction Corp. Windows is a registered trademark of the Microsoft Corporation used herein under license. Macintosh and Power Macintosh are registered trademarks of Apple Computer, Inc. used herein under license.

© 2008 Cengage Learning. All Rights Reserved.

Library of Congress Control Number: 2009939191

Student Edition ISBN 13: 978-1-4390-4049-2

Student Edition ISBN 10: 1-4390-4049-4

South-Western Cengage Learning

5191 Natorp Boulevard
Mason, OH 45040
USA

Cengage Learning products are represented in Canada by
Nelson Education, Ltd.

For your course and learning solutions, visit **www.cengage.com**

Purchase any of our products at your local college store or at our
preferred online store **www.CengageBrain.com**

To
Elizabeth,
Katherine,
and Tommy

This page intentionally left blank

Brief Contents

PART 1 INTRODUCTION

- Chapter 1**
The Role and Method of Economics 2
- Chapter 2**
The Economic Way of Thinking 36
- Chapter 3**
Scarcity, Trade-Offs, and Production Possibilities 66

PART 2 SUPPLY AND DEMAND

- Chapter 4**
Supply and Demand 92
- Chapter 5**
Bringing Supply and Demand Together 121
- Chapter 6**
Elasticities 151

PART 3 MARKET EFFICIENCY, MARKET FAILURE, AND THE PUBLIC SYSTEM

- Chapter 7**
Market Efficiency and Welfare 182
- Chapter 8**
Market Failure 209
- Chapter 9**
Public Sector and Public Choice 233

PART 4 MACROECONOMIC FOUNDATIONS

- Chapter 10**
Introduction to Macroeconomics: Unemployment, Inflation, and Economic Fluctuations 258

- Chapter 11**
Measuring Economic Performance 303

- Chapter 12**
Economic Growth in the Global Economy 327

- Chapter 13**
Financial Markets, Saving, and Investment 349

PART 5 THE MACROECONOMIC MODELS

- Chapter 14**
Aggregate Demand and Aggregate Supply 384

- Chapter 15**
The Aggregate Expenditure Model 427

PART 6 MACROECONOMIC POLICY

- Chapter 16**
Fiscal Policy 454

- Chapter 17**
Monetary Institutions 497

- Chapter 18**
The Federal Reserve System and Monetary Policy 528

- Chapter 19**
Issues in Macroeconomic Theory and Policy 573

PART 7 THE GLOBAL ECONOMY

- Chapter 20**
International Trade 610

- Chapter 21**
International Finance 645

This page intentionally left blank

Table of Contents

PART I INTRODUCTION

CHAPTER 1

The Role and Method of Economics 2

1.1 Economics: A Brief Introduction 3

- Economics—A Word with Many Different Meanings 3
- Economics Is All Around Us 3
- Why Study Economics? 4

1.2 Economic Behavior 7

- Self-Interest 7
- What Is Rational Behavior? 7

1.3 Economic Theory 10

- Economic Theories 10
- Abstraction Is Important 10
- Developing a Testable Proposition 11
- Science and Stories 11
- The *Ceteris Paribus* Assumption 12
- Why Are Observation and Prediction Harder in the Social Sciences? 12
- Why Do Economists Predict on a Group Level? 12
- The Two Branches of Economics: Microeconomics and Macroeconomics 13

1.4 Pitfalls to Avoid in Scientific Thinking 14

- Confusing Correlation and Causation 14
- The Fallacy of Composition 14

1.5 Positive Statements and Normative Statements 16

- Positive Statement 16
- Normative Statement 17
- Positive Versus Normative Analysis 17
- Disagreement Is Common in Most Disciplines 17
- Often Economists Do Agree 20

Interactive Chapter Summary 20

- Key Terms and Concepts 21
- Section Check Answers 21
- Study Guide 24
- Appendix: Working with Graphs 28

CHAPTER 2

The Economic Way of Thinking 36

2.1 Scarcity 37

- Scarcity 37
- Scarcity and Resources 37

- What Are Goods and Services? 38
- What Are Bads? 38
- Are Those Who Want More Greedy? 38
- Does Everyone Face Scarcity? 38
- Will Scarcity Ever Be Eradicated? 39

2.2 Choices, Costs, and Trade-Offs 40

- Scarcity Forces Us to Choose 40
- Trade-Offs 40
- To Choose Is to Lose 40
- The Opportunity Cost of Going to College or Having a Child 41
- Is That Really a Free Lunch, a Freeway, or a Free Beach? 41

2.3 Marginal Thinking 42

- Many Choices We Face Involve Marginal Thinking 42

2.4 Incentives Matter 47

- People Respond to Changes in Incentives 47
- Positive and Negative Incentives 47

2.5 Specialization and Trade 49

- Why Do People Specialize? 49
- We All Specialize 49
- The Advantages of Specialization 49
- Specialization and Trade Lead to Greater Wealth and Prosperity 51

2.6 Markets and Improved Efficiency 52

- How Does the Market Work to Allocate Resources? 52
- Market Prices Provide Important Information 52
- What Effect Do Price Controls Have on the Market System? 53
- Market Failure 53

Interactive Chapter Summary 55

- Key Terms and Concepts 56
- Section Check Answers 56
- Study Guide 60

CHAPTER 3

Scarcity, Trade-Offs, and Production Possibilities 66

3.1 The Three Economic Questions Every Society Faces 67

- Scarcity and the Allocation of Resources 67
- What Goods and Services Will Be Produced? 67
- How Will the Goods and Services Be Produced? 68
- Who Will Get the Goods and Services Produced? 68

3.2 The Circular Flow Model	71
Product Markets	71
Factor Markets	71
The Simple Circular Flow Model	71
3.3 The Production Possibilities Curve	73
The Production Possibilities Curve	73
Using Resources Efficiently	75
Inefficiency and Efficiency	76
The Law of Increasing Opportunity Cost	76
3.4 Economic Growth and the Production Possibilities Curve	78
Generating Economic Growth	78
Growth Does Not Eliminate Scarcity	78
The Effects of a Technological Change on the Production Possibilities Curve	79
Summing Up the Production Possibilities Curve	80
Interactive Chapter Summary	81
Key Terms and Concepts	82
Section Check Answers	82
Study Guide	85

PART 2 SUPPLY AND DEMAND

CHAPTER 4 Supply and Demand 92

4.1 Markets	93
Defining a Market	93
Buyers and Sellers	94
4.2 Demand	94
The Law of Demand	94
Individual Demand	95
What Is a Market Demand Curve?	95
4.3 Shifts in the Demand Curve	97
A Change in Demand Versus a Change in Quantity Demanded	97
Shifts in Demand	98
The Prices of Related Goods	98
Income	99
Number of Buyers	101
Consumer's Preferences and Information	101
Expectations	101
Changes in Demand Versus Changes in Quantity Demanded—Revisited	102
4.4 Supply	104
The Law of Supply	104
A Positive Relationship Between Price and Quantity Supplied	105
An Individual Supply Curve	105
The Market Supply Curve	105
4.5 Shifts in the Supply Curve	106
A Change in Quantity Supplied Versus a Change in Supply	106
Shifts in Supply	107

Change in Supply Versus Change in Quantity Supplied—Revisited	109
---	-----

Interactive Chapter Summary 111

Key Terms and Concepts	111
Section Check Answers	112
Study Guide	114

CHAPTER 5 Bringing Supply and Demand Together 121

5.1 Market Equilibrium Price and Quantity	122
Equilibrium Price and Quantity	122
Shortages and Surpluses	123
Scarcity and Shortages	123
5.2 Changes in Equilibrium Price and Quantity	127
A Change in Demand	127
A Change in Supply	127
Changes in Both Supply and Demand	129
The Combinations of Supply and Demand Shifts	130
Supply, Demand, and the Market Economy	134
5.3 Price Controls	135
Price Controls	135
Price Ceilings: Rent Controls	135
Price Floors: The Minimum Wage	137
Price Ceilings: Price Controls on Gasoline	138
Unintended Consequences	139
Interactive Chapter Summary	141
Key Terms and Concepts	142
Section Check Answers	142
Study Guide	145

CHAPTER 6 Elasticities 151

6.1 Price Elasticity of Demand	152
Is the Demand Curve Elastic or Inelastic?	152
Types of Demand Curves	152
Calculating the Price Elasticity of Demand: The Midpoint Method	154
The Determinants of the Price Elasticity of Demand	155
6.2 Total Revenue and the Price Elasticity of Demand	158
How Does the Price Elasticity of Demand Impact Total Revenue?	158
Price Elasticity Changes Along a Linear Demand Curve	159
6.3 Other Types of Demand Elasticities	163
The Cross-Price Elasticity of Demand	163
Cross-Price Elasticity and Sodas	163
The Income Elasticity of Demand	163
6.4 Price Elasticity of Supply	165
What Is the Price Elasticity of Supply?	165
Elasticities and Taxes: Combining Supply and Demand Elasticities	166

Interactive Chapter Summary 172

Key Terms and Concepts 172
 Section Check Answers 173
 Study Guide 175

PART 3 MARKET EFFICIENCY, MARKET FAILURE, AND THE PUBLIC SYSTEM

CHAPTER 7 **Market Efficiency and Welfare 182**

7.1 Consumer Surplus and Producer Surplus 183

Consumer Surplus 183
 Marginal Willingness to Pay Falls as More
 Is Consumed 183
 Price Changes and Changes in Consumer Surplus 184
 Producer Surplus 184
 Market Efficiency and Producer and Consumer
 Surplus 185

7.2 The Welfare Effects of Taxes, Subsidies, and Price Controls 190

Using Consumer and Producer Surplus to Find
 the Welfare Effects of a Tax 190
 Elasticity and the Size of the Deadweight Loss 192
 The Welfare Effects of Subsidies 193
 Price Ceilings and Welfare Effects 193
 Applications of Consumer and Producer Surplus 194
 Price Floors 196
 The Welfare Effects of a Price Floor When
 the Government Buys the Surplus 196
 Deficiency Payment Program 198

Interactive Chapter Summary 200

Key Terms and Concepts 200
 Section Check Answers 201
 Study Guide 203

CHAPTER 8 **Market Failure 209**

8.1 Externalities 210

Negative Externalities in Production 210
 What Can the Government Do to Correct for Negative
 Externalities? 211
 Positive Externalities in Consumption 213
 What Can the Government Do to Correct for Positive
 Externalities? 214
 Nongovernmental Solutions to Externalities 214

8.2 Public Goods 216

Private Goods Versus Public Goods 216
 Public Goods and the Free-Rider Problem 217
 The Government and Benefit-Cost Analysis 217
 Common Resources and the Tragedy
 of the Commons 218

8.3 Asymmetric Information 219

What Is Asymmetric Information? 219
 What Is Moral Hazard? 222

Interactive Chapter Summary 226

Key Terms and Concepts 227
 Section Check Answers 227
 Study Guide 229

CHAPTER 9 **Public Sector and Public Choice 233**

9.1 Other Functions of Government 234

Property Rights and the Legal System 234
 Insufficient Competition in Markets 234
 Income Redistribution 234

9.2 Government Spending and Taxation 237

Growth in Government 237
 Generating Government Revenue 238
 Financing State and Local Government Activities 239
 Should We Have a Flat Tax? 240
 Taxes: Efficiency and Equity 243

9.3 Public Choice 245

What Is Public Choice Theory? 245
 Scarcity and the Public Sector 245
 The Individual Consumption-Payment Link 246
 Majority Rule and the Median Voters 246
 Voters and Rational Ignorance 247
 Special Interest Groups 248

Interactive Chapter Summary 249

Key Terms and Concepts 250
 Section Check Answers 251
 Study Guide 253

PART 4 MACROECONOMIC FOUNDATIONS

CHAPTER 10 **Introduction to Macroeconomics: Unemployment, Inflation, and Economic Fluctuations 258**

10.1 Macroeconomic Goals 259

Three Major Macroeconomic Goals 259
 Acknowledging Our Goals: The Employment
 Act of 1946 259

10.2 Employment and Unemployment 260

The Consequences of High
 Unemployment 260
 What Is the Unemployment Rate? 260
 The Worst Case of U.S. Unemployment 261
 Variations in the Unemployment Rate 261
 Are Unemployment Statistics Accurate Reflections
 of the Labor Market? 261
 Who Are the Unemployed? 262