2
Part 1 . INTRODUCTION

Chapter 1 . Getting Started
9

	
	
	
	

	[image: image1.png]

	Getting Started
	
	Chapter

1

	ANSWERS TO CHAPTER CHECKPOINTS


Study Plan Problems and Applications
1.
Provide three examples of scarcity that illustrate why even the 1,210 billionaires in the world face scarcity.

The 1,210 billionaires might want to be able to eat unlimited meals without gaining weight; live to be at least 140 years old and enjoy perfect health everyday; be able to wake up in San Francisco and go to sleep in Paris after spending no more than 3 hours on a plane. None of these wants can be fulfilled given the present state of technology and resources available.

2.
Label each entry in the list as dealing with a microeconomic topic or a macroeconomic topic. Explain your answer.
· Motor vehicles production in China is growing by 10 percent a year.
This entry is a microeconomic topic because individuals and businesses make decisions whether to buy or sell cars.
· Coffee prices rocket.

This entry is a microeconomic topic because individuals and businesses make decisions whether to buy or sell coffee.

· Globalization has reduced African poverty.
This entry is a macroeconomic topic because globalization is the result of choices made by billions of people rather than an individual or business.
· The government must cut its budget deficit.
This entry is a macroeconomic topic because neither an individual nor a business makes decision to cut expenditures.

· Apple sells 3 million iPhones a month.
This entry is a microeconomic topic because individuals and Apple make decision whether to buy or sell iPhones.
Use the following information to work Problems 3 to 6.

The Social Network had world-wide box office receipts of $225 million. The movie had a production budget of about $70 million and additional marketing costs of about $50 million. Creating a successful movie brings pleasure to millions, generates work for thousands, and makes a few people rich.
3.
What contribution does a movie like The Social Network make to coping with scarcity? When you buy a movie ticket to see a movie in a theater, are you buying a good or a service?

Scarcity still exists but the amount of entertainment available in the economy increases. Buying a ticket to watch a movie is buying a service.

4.
Who decides whether a movie is going to be a blockbuster? How do you think the creation of a blockbuster movie influences what, how, and for whom goods and services are produced?

The audience decides whether a movie will be a blockbuster because the audience decides whether to attend the movie.

The “what” question is affected in three ways: First, one good or service that is produced is the blockbuster movie. Second, the people whose incomes are higher as a result of the blockbuster then buy an assortment of goods and services and so this assortment of goods and services is produced. Finally, the “what” question is influenced if the movie leads to spinoff goods (such as toys) or creates a series of sequels or similar films. The “how” question is affected to the extent that movies use different production methods. Some movies, for instance, have a lot of special effects while other movies have few or none. The “for whom” question is influenced because those people who receive the profits of a blockbuster movie have higher incomes and so more goods and services are produced for them.

5.
What are some of the components of marginal cost and marginal benefit that the producer of a movie faces?

Some of the marginal costs the producer faces are the cost of an actor or actress, the costs of the crew for a day, the costs of a location, and the costs of advertising in a newspaper. The marginal benefits the producer enjoys are his or her salary and/or profit participation from the movie, royalties from the movie, the prestige resulting from a successful movie, and any awards given to the producer of the movie.

6.
Suppose that Jesse Eisenberg had been offered a bigger and better part in another movie and that to hire him for The Social Network, the producer had to double Jesse’s pay. What incentives would have changed? How might the changed incentives have changed the choices that people made?
The higher pay would have increased Mr. Eisenberg’s incentive to make The Social Network rather than the other movie and perhaps affected his choice to make The Social Network rather than the other movie. The higher pay would have increased the incentive of the producer to decrease the expense of other aspects of the movie so the producer might have chosen to reduce the pay of the other stars in the movie.

7.
What is the social interest? Distinguish it from self-interest. In your answer give an example of self-interest and an example of social interest.

The social interest looks at what is best for society as a whole; choices that are best for society as a whole are said to be in the social interest. The self-interest looks at what is best for the individual; choices that are best for the individual making the choice are said to be in the self-interest. An example of a choice made in the self-interest is a student’s decision to take an economics class. An example of a choice made in the social interest is a firm’s decision to reduce its air pollution.
8.
Pam, Pru, and Pat are deciding how they will celebrate the New Year. Pam prefers to take a cruise, is happy to go to Hawaii, but does not want to go skiing. Pru prefers to go skiing, is happy to go to Hawaii, but does not want to take a cruise. Pat prefers to go to Hawaii or to take a cruise but does not want to go skiing. Their decision is to go to Hawaii. Is this decision rational? What is the opportunity cost of the trip to Hawaii for each of them? What is the benefit that each gets?

Pam, Pru and Pat’s decision to go to Hawaii is rational. All three of them considered the cost and benefit of various New Year’s plans. All three were at least willing to go to Hawaii while Pam and Pat were unwilling to go skiing and Pru was unwilling to go on a cruise. The opportunity cost of the trip for Pam is a cruise; for Pru, it is skiing; and for Pat, it is a cruise. The benefit each receives is the pleasure, the relaxation, excitement, and/or knowledge gained from the trip.

9.
Label each of the entries in the list as a positive or a normative statement.

· Low-income people pay too much for housing.
The entry that low-income people pay too much for housing is a normative statement.

· The number of U.S. farms has decreased over the past 50 years.
The entry about the number of farms is a positive statement.

· Toyota expands parts production in the United States.
The entry about Toyota expanding parts production is a positive statement.

· Imports from China are swamping U.S. department stores.
The entry about imports is a normative statement.

· The population of rural United States is declining.
The entry about the population in rural areas is a positive statement.

Use the following information to work Problems 10 to 12.

Hundreds line up for 5 p.m. Eminem ticket giveaway

Eminem fans lined up all day to get a free ticket to his secret concert at which he will release his new album Relapse (his first in 5 years).
Source: Detroit Free Press, May 18, 2009

10.
With tickets free and the show to be held in the 1,500-seat Detroit theater, what is free and what is scarce? Explain your answer.

The seats in the concert are scarce—there are only a limited number (1,500) available. Also scarce is the time the enthusiastic fans spent in line to acquire the tickets. The publicity that Eminem received is not free to him because he paid for the theater, hauling equipment to the theater, and so on.
11.
What do you think Eminem’s incentive is to give a free show? Was his decision made in self-interest or in the social interest? Explain your answer.

Eminem likely wants to allow his most enthusiastic fans the opportunity to see him in concert. He also has the incentive to promote his album by the publicity he gets from having the free concert and the resulting massive demand for tickets. This publicity will lead to increased sales of his album and increased income to him.

Eminem’s decision to give a free concert had elements of both self-interest and social interest. To the extent that his decision was motivated by the free publicity and rise in album sales, the decision was motivated by self-interest. However to the extent that a desire to allow his most enthusiastic fans the chance to see him perform, the decision also had elements of social interest.

12.
Is the marginal benefit from the concert zero? Explain your answer.

The marginal benefit from the concert was not zero. Regardless of the price paid for the concert, Eminem’s fans enjoyed the concert and therefore enjoyed a marginal benefit from it.

13.
Read Eye on the Benefit and Cost of School on p. 15 and explain why both you and Clayton Kershaw made the right decision.
Clayton Kershaw made the correct decision to skip college because the opportunity cost to him of attending college (which includes his forgone salary playing baseball) vastly exceeded the benefits to him of attending college. For most students, the opportunity cost of attending college is not so large, so for most students the benefits from attending college exceed the opportunity cost of attendance. For these students, attending college is the correct decision.

Instructor Assignable Problems and Applications
1.
Which of the following are components of the opportunity cost of being a full-time student? The cost of:

· Tuition and books

The costs of tuition and books are part of the opportunity cost of being a full-time student because these expenses are paid only because the person is a student.
· Residence and a meal plan

The costs of residence and a meal plan are not part of the opportunity cost of being a full-time student because expenses for housing and meals would be paid, perhaps by the student or perhaps by his or her family, even if the person was not a student.
· A subscription to the New Yorker magazine

If the subscription was required by a class and the individual subscribed only because of the class requirement, then the cost of the subscription is an opportunity cost of being a student. However if the person would have subscribed to the New Yorker even if he or she was not a student, then the cost of the subscription is not an opportunity cost of being a student.
· The income a student will earn after graduating
The income earned after graduation is not an opportunity cost of being a student.
2.
Think about the following news items and label each as involving a what, how, or for whom question:

· Today, most stores use computers to keep their inventory records, whereas 20 years ago most stores used paper records.

Stores using computers for inventory records today versus paper 20 years ago answers the how question.

· Health-care professionals and drug companies recommend that Medicaid drug rebates be made available to everyone in need.

Deciding whether to offer lower Medicaid drug rebates, which would lower the prices for drugs, is a for whom question.

· A doubling of the gas tax might lead to a better public transit system.

Deciding whether a better public transit system gets built answers a what question. Because not everyone will use the public transportation equally nor will everyone pay the same amount of taxes, there also is a for whom aspect of the headline.

3.
On Friday May 3, 2013, the headlines in the list appeared in The Wall Street Journal. Classify each headline as a signal that the news article is about a microeconomic topic or a macroeconomic topic. Explain your answers.

· Job Gains Calm Slump Worries
This entry is a macroeconomic topic because the slump concerns a turndown in the overall economy and neither an individual nor a business makes the decision to slow the aggregate economy.

· Washington Post’s Profit Falls
This entry is a microeconomic topic because it concerns the profit outcome of one business, the Washington Post.
· Overcapacity, Fuel Costs Hit Shipping
This entry is a microeconomic topic. It describes the situation within one sector—shipping—which is being affected by overcapacity and a rise in the price of fuel.
· Green Shoots in Greece?
This entry is a macroeconomic topic because the “green shoots” mean that growth in different sectors is starting to grow. It is a sign that perhaps the overall Greek economy is starting to grow.
4.
Your school decides to increase the intake of new students next year. To make its decision, what economic concepts would it have considered? Would the school have used the “economic way of thinking” in reaching its decision? Would the school have made its decision on the margin?

The school would consider the extra revenue that each additional student would bring and compare that to the extra cost of providing each student with instruction and service. By comparing the extra revenue and the extra cost, the school is making its decision on the margin and is using the economic way of thinking. If the school compares the additional revenue to the additional cost, it makes its decision on the margin.

5.
Provide two examples of a monetary incentive and two examples of non-monetary incentive, a carrot and a stick of each, that government policies use to influence behavior.

A monetary carrot that the students might answer because it is close to their lives is student aid, such as Pell grants. A monetary stick might be taxes on liquor. A non-monetary carrot is government support for youth sports, such as allowing little league teams to use a county park, and a non-monetary stick is jail terms for illegal drug or alcohol use.

6.
Think about each of the items in the list and explain how they affect incentives and might change the choices that people make:

· A hurricane hits Central Florida.

The hurricane affects the people in Central Florida and the consumers who purchase the products produced in Central Florida, such as oranges or vacation services. Residents’ incentives change if they suffered damage from the hurricane because they have the incentive to repair the damage. If the price of home repair rises, residents who specialize in home repair have an incentive to work longer hours to earn the higher price. If the hurricane raises the price of the goods and services produced in Central Florida, consumers have the incentive to buy less of these particular goods and services because they are more expensive.

· The World Series begins tonight but a storm warning is in effect for the area around the stadium.

The report of the possible storm decreases fans’ incentive to attend the game. Some fans decide to stay at home and watch the game on television.

· The price of a personal computer falls to $50.

The fall in the price of a computer increases consumers’ incentive to buy a computer. More consumers decide to buy a computer. The fall in the price of a computer decreases producers’ incentives to produce computers. Fewer producers decide to produce computers.

· Unrest in the Middle East sends the price of gas to $5 a gallon.

The rise in the price of gasoline affects drivers’ incentives to buy gasoline and large gas-guzzling cars. Drivers decide to buy less gasoline and fewer large gas-guzzling cars. They also might decide to ride public transportation more often.

7.
Does the decision to make a blockbuster movie mean that some other more desirable activities get fewer resources than they deserve? Is your answer positive or normative? Explain your answer.

Making a blockbuster movie means that some other activities get fewer resources. But whether “more desirable” activities get fewer resources than they “deserve” is a normative answer for two reasons. First the question of whether an activity is more desirable or less desirable depends on the person’s judgment and values. Second the determination of whether an activity gets fewer resources than it deserves also involves the normative decision about the quantity of resources an activity deserves. So the answer to the question of whether making a blockbuster movie means that other more desirable activities get fewer resources than they deserve is a normative answer that depends on the student’s values.
8.
Provide two examples of economics being used as a tool by each of a student, a business, and a government. Classify your examples as dealing with microeconomic topics and macroeconomic topics.

Students might answer that they use economics as a tool when they budget their student aid and when they decided which college to attend based on the costs of their options. Both instances deal with microeconomics. A business uses economics as a tool when it decides the price it charges for its product and the salaries it pays its managers. Both instances are microeconomic examples. The government use economics as a tool when it decides whether to increase taxes on cigarettes or lower the interest rate. The first example is microeconomic in nature and the second involves macroeconomics.

Use the following news clip to work Problems 9 to 12.
Obama will drive up miles-per-gallon requirements

Obama’s revision of auto-emission and fuel-economy standards will require automakers to boost fuel economy to 35.5 miles per gallon by 2016, notching up 5% each year from 2012, to limit the amount of carbon dioxide cars can emit.
Source: USA Today, May 18, 2009

9.
What are two benefits of the new miles-per-gallon requirements? Are these benefits in someone’s self-interest or in the social interest?

Two benefits of the new miles-per-gallon requirements are: (1) less gasoline will be used, and (2) carbon emissions will be lowered. Consumers benefit from the new mileage standards because their expenditure on gasoline will decrease which enables them to increase their consumption of some other goods and services. It is also in the social interest because more gasoline, or oil from which gasoline is made, is available for other uses. Lower carbon emissions are in the self-interest of everyone and in the social interest because these emissions cause global warming.
10.
What are two benefits of the new auto-emission standards?

Two benefits of the new auto-emission standards are: (1) a reduction in carbon emissions, which brings a decrease in the contribution of human activity to global warming and climate change, and (2) cleaner air, which contributes to improved health.
11.
What costs associated with the new miles-per-gallon requirements arise from decisions made in self-interest and in the social interest?

Automobile producers and buyers make their decisions in pursuit of their self-interest, but boosting gas mileage requires more costly engines, which in turn means the cost of producing automobiles and their prices will rise. President Obama’s decision to impose the new regulations is intended to serve the social interest, so all the costs associated with the new miles-per-gallon regulation arise from this decision made in the social interest.

12.
What costs associated with the new auto-emission standards arise from decisions made in self-interest and in the social interest?

Automobile producers and buyers make their decisions in pursuit of their own self-interest but achieving new emission standards requires more costly engines and emission control technologies, which in turn means the cost of producing automobiles and their prices will rise. President Obama’s decision to impose the new regulations is intended to serve the social interest, so all the costs associated with the new emissions standard regulation arise from this decision made in the social interest.

Multiple Choice Quiz
1.
Which of the following describes the reason why scarcity exists?

A.
Governments make bad economic decisions.

B.
The gap between the rich and the poor is too wide.

C.
Wants exceed the resources available to satisfy them.

D.
There is too much unemployment.

Answer: C
Answer C uses the definition of scarcity on page 2.
2.
Which of the following defines economics?

Economics is the social science that studies ___________.

A.
the best way of eliminating scarcity

B.
the choices made to cope with scarcity, how incentives influence those choices, and how the choices are coordinated

C.
how money is created and used

D.
the inevitable conflict between self-interest and the social interest
Answer: B
Answer B uses the definition of economics on page 2.
3.
Of the three big questions, what, how, and for whom, which of the following is an example of a how question?

A.
Why do doctors and lawyers earn high incomes?

B.
Why don’t we produce more small cars and fewer gas guzzlers?

C.
Why do we use machines rather than migrant workers to pick grapes?

D.
Why do college football coaches earn more than professors?

Answer: C
Answer C describes how grapes are picked.
4
Which of the following is not a key idea in the economic way of thinking?

A.
People make rational choices by comparing costs and benefits.

B.
Poor people are discriminated against and should be treated more fairly.

C.
A rational choice is made at the margin.

D.
Choices respond to incentives.

Answer: B
Answer B is not part of description of the economic way of thinking on page 8.
5.
A rational choice is ___________.

A.
the best thing you must forgo to get something

B.
what you are willing to forgo to get something

C.
made by comparing marginal benefit and marginal cost

D.
the best for society

Answer: C
Answer C is part of description of a rational choice on pages 8 and 9.
6.
Which of the following best illustrates your marginal benefit from studying?

A.
The knowledge you gain from studying 2 hours a night for a month

B.
The best things forgone by studying 2 hours a night for a month

C.
What you are willing to give up to study for one additional hour

D.
What you must give up to be able to study for one additional hour

Answer: C
Page 10 shows that answer C is the marginal benefit from studying.
7.
The scientific method uses models to ___________.

A.
clarify normative disagreements

B.
avoid the need to study real questions

C.
replicate all the features of the real world

D.
focus on those features of reality assumed relevant for understanding a cause and effect relationship

Answer: D
Answer D uses the definition of an economic model on page 12.
8.
Which of the following is a positive statement?

A.
We should stop using corn to make ethanol because it is raising the cost of food.

B.
 You will get the most out of college life if you play a sport once a week.

C.
Competition among cell phone providers across the borders of Canada, Mexico, and the United States has driven roaming rates down.

D.
Bill Gates ought to spend more helping to eradicate malaria in Africa.
Answer: C
Answer C is a positive statement because it can, in theory, be tested.
© 2015 Pearson Education, Inc.
© 2015 Pearson Education, Inc.

© 2015 Pearson Education, Inc.

