
Economics 11 Fall 2008 Prof Woolf

Answer each question by putting the letter of the correct answer in the blank. Be sure I can read your answer.

Name: __________________________ Date: _____________

	___ 1.
	If the market for Sport Utility Vehicles has excess supply, then one can say that

	A)
	supply is greater than demand.

	B)
	quantity supplied is greater than quantity demanded. Correct

	C)
	demand is greater than supply.

	D)
	supply is greater than quantity demanded.

	E)
	quantity demanded is greater than quantity supplied.

	___ 2.
	According to Steven Levitt's analysis, the reason crack dealers live with their moms is that

	A)
	the salary they earn by dealing crack is so low that they can't afford their own apartment. Correct

	B)
	by living with their moms it's easier to avoid the police.

	C)
	they save money on rent and can use the money they save to buy their own crack-dealing franchise from the crack bosses.

	D)
	they are familiar with the area around their mom's houses so they know what the demand is.

	___ 3.
	If a nation has the lowest opportunity cost of producing a good, that nation has a(n)

	A)
	comparative advantage. Correct

	B)
	absolute advantage.

	C)
	comparative and absolute advantage.

	D)
	absolute advantage and possible a comparative advantage.

	E)
	relative advantage.

	___ 4.
	Which of the following statements is always true?

	A)
	Comparative advantage implies absolute advantage.

	B)
	Absolute advantage implies comparative advantage.

	C)
	Comparative advantage does not require absolute advantage. Correct

	D)
	Absolute advantage requires comparative advantage.

	E)
	Comparative advantage requires absolute advantage.

	___ 5.
	As price increases

	A)
	Quantity demanded increases

	B)
	Demand increases

	C)
	Demand decreases

	D)
	People in total receive less consumer surplus Correct

	___ 6.
	In the circular flow model of economic activity households

	A)
	purchase goods and services in the labor market

	B)
	purchase goods and services in the product markets. Correct

	C)
	purchase savings in the labor market.

	D)
	purchase labor in the labor market.

	___ 7.
	In general, individuals and nations should specialize in producing those goods for which they have

	A)
	an absolute advantage.

	B)
	a comparative advantage. Correct

	C)
	an absolutely comparative advantage.

	D)
	an absolute and comparative advantage.

	E)
	the most workers

	___ 8.
	In Frederic Bastiat's Petition of the Candlemakers the candlemakers were upset and petitioned to the king. Their main concern was

	A)
	the high price of wax, a key ingredient into the making of candles.

	B)
	unfair competition from the sun. Correct

	C)
	unfair competition from British candlemakers.

	D)
	new candle making technology was putting many candlemakers out of business.

	___ 9.
	The market for gold plated bathroom sinks with platinum faucets is given by the data below. What is the equilibrium price?

Price

Quantity Supplied (1,000s)

Quantity Demanded (1,000s)

$35,000

10

130

$40,000

20

100

$45,000

30

70

$50,000

40

40

$55,000

50

10

	A)
	$55,000

	B)
	$50,000 Correct

	C)
	$45,000

	D)
	$40,000

	E)
	$35,000

	___ 10.
	The industry is considering increasing its production by 40 (thousand) more at each price level. If they do, what will be the new equilibrium price of the sinks?

	A)
	$55,000

	B)
	$50,000

	C)
	$45,000 Correct

	D)
	$40,000

	E)
	$35,000

	___ 11.
	If the price of computers increases and the demand for monitors decreases, then

	A)
	computers and monitors are complements. Correct

	B)
	computers are a normal good and monitors are inferior.

	C)
	computers and monitors are substitutes.

	D)
	computers are an inferiors good and monitor are normal.

	E)
	computers and monitors are unrelated to each other.

	___ 12.
	An increase in the price of Coca-Cola, a substitute for Pepsi, will cause

	A)
	the quantity demanded of Pepsi to increase.

	B)
	the quantity demanded of Coca-Cola to increase.

	C)
	the demand for Coca-Cola to decrease.

	D)
	the demand for Coca-Cola to increase.

	E)
	the demand for Pepsi to increase. Correct

	___ 13.
	If all the world's resources were to magically increase 100 fold, then

	A)
	the scarcity principle would still govern behavior. Correct

	B)
	economics would no longer be relevant.

	C)
	the scarcity principle would disappear.

	D)
	everyone would be satisfied.

	E)
	tradeoffs would become unnecessary.

	___ 14.
	A mortgage backed security

	A)
	is just a fancy name for a standard mortgage.

	B)
	is a pool of mortgages that were combined into a large security. Correct

	C)
	is another name for a subprime mortgage.

	D)
	is another name for a security that is owned by an insurance company like AIG.

	___ 15.
	Courtney has 45 hours per week to spend either working or at leisure activities. Her budget set is shown in the graph. From the graph, we can figure out that her market wage is

[image: image1.png]Income.

900

5
< Leisure Hours
Labor Hours

	A)
	$90 per hour

	B)
	$45 per hour

	C)
	$20 per hour Correct

	D)
	$15 per hour

	___ 16.
	If Courtney's hourly wage goes up this would be expressed in the graph as

	A)
	an outward shift along the y (income) axis. Correct

	B)
	an inward shift along the y (income) axis.

	C)
	an outward shift along the x (hours) axis.

	D)
	an inward shift along the x (hours) axis.

	E)
	a parallel shift outward of the line.

	___ 17.
	The aeronautics industry is spending a lot of money and effort, trying to recruit auto mechanics. They have gone so far as to offer free training for auto mechanics who choose to change fields. This will cause the equilibrium wage to ____ and quantity to ____ in the market for auto mechanics.

	A)
	fall, rise

	B)
	fall, fall

	C)
	rise, rise

	D)
	rise, fall Correct

	___ 18.
	Using the rule of 72, if a nation's income grows at 6% per year, its income will double in

	A)
	66 years

	B)
	32 years

	C)
	12 years Correct

	D)
	6 years

	E)
	I have no idea.

	___ 19.
	One of the consequences of the financial meltdown we are now experiencing is that

	A)
	more people in the U.S. are unemployed than ever before

	B)
	taxes have gone up to pay for the government's intervention in financial markets

	C)
	the Federal Reserve and U.S. Treasury have bailed out every financial firm that has gotten in to financial trouble

	D)
	some financial sector firms have merged with other financial firms in order to avoid bankruptcy. Correct

	E)
	it proves that banks and financial institutions are not really necessary for an economy to function.

	___ 20.
	Class attendance in Economics 11 today is nearly 100% but on most other days it is less. The most likely explanation for this would be

	A)
	the opportunity cost of NOT attending today is much higher than usual. Correct

	B)
	random chance.

	C)
	today's Oprah show was a rerun.

	D)
	the average cost of attending today equals the average benefit.

	E)
	the marginal benefit of attending today exactly equals the marginal cost.

	___ 21.
	The technology used to manufacture Personal Computers (PCs) has improved. The likely result would be

	A)
	an increase in supply of PCs Correct

	B)
	an increase in quantity supplied of PCs

	C)
	a decrease in supply of PCs

	D)
	a decrease in quantity supplied of PCs

	E)
	no change in the market for PCs.

	___ 22.
	The production possibility frontier model of the economy shows that

	A)
	if consumers decide to buy more of a product its price will increase.

	B)
	a market economy is more efficient in producing goods and services than is a centrally planned economy like the old Soviet Union.

	C)
	economic growth can only be achieved by free market economies.

	D)
	if all resources are fully and efficiently utilized, more of one good can be produced only by producing less of another good. Correct

	___ 23.
	Dr. Smith makes around $200,000 per year and lives downtown, close to his medical practice. Allen works as dishwasher in a restaurant, where he makes $6/hr, next to Dr. Smith's office. Allen has to drive two hours everyday to get to work, but lives in a much nicer neighbor-hood than Dr. Smith does. The most likely explanation for this is that

	A)
	Allen doesn't like Dr. Smith.

	B)
	the opportunity cost of Dr. Smith's time is lower then Allen's time.

	C)
	the scarcity principle applies to Dr. Smith, but does not apply to Allen.

	D)
	the opportunity cost of Dr. Smith's time is higher than Allen's time. Correct

	E)
	Allen loves to drive but Dr. Smith doesn't.

	___ 24.
	Each year, some children are killed in bus crashes and their deaths might havebeen prevented if the buses had seat belts. According to the article Why Don't Buses Have Seat Belts, the most important reason buses don't have seat belts is that

	A)
	government regulators are ignoring the problem.

	B)
	the bus companies have lots of political power in Washington whereas parents of school age children do not.

	C)
	the technology for installing seat belts on buses does not yet exist.

	D)
	the cost of saving childrens' lives by putting seat belts on busses would exceed the benefits, measured in lives saved. Correct

	___ 25.
	In a free market, if the actual price of a good is above the equilibrium price, then

	A)
	government needs to set a higher price.

	B)
	suppliers, dissatisfied with growing inventories, will raise the price.

	C)
	demanders, wanting to ensure they acquire the good, will bid the price lower.

	D)
	government needs to set a lower price.

	E)
	suppliers, dissatisfied with growing inventories, will lower the price. Correct

	___ 26.
	When Tom makes a deposit into his savings account at the bank, he is participating in the

	A)
	goods and services market

	B)
	labor market

	C)
	financial capital market Correct

	D)
	real estate market

	___ 27.
	There is some discussion about imposing a minimum wage to help low income individuals. The following table shows the quantity of labor supplied and demanded at different wages. If the minimum wage is set at $7.50 per hour,

Wage per hour

Quantity Supplied

Quantity Demanded

$5.50

2,800

3,500

$6.00

3,000

3,000

$6.50

3,300

2,800

$7.00

3,700

2,500

$7.50

4,200

2,100

$8.00

4,800

1,800

	A)
	there will be an excess demand of 2,100 workers

	B)
	there will be an excess supply of 2,100 workers Correct

	C)
	there will be an excess supply of 700 workers

	D)
	there will be no effect in this labor market and equilibrium will be at $6.00 and 3,000 workers

	___ 28.
	Consider the financial capital market for car loans. If people believe that economic growth is stagnating and they may lose their jobs, then

	A)
	there will be more loans at a higher interest rate

	B)
	there will be more loans at a lower interest rate

	C)
	there will be fewer loans at a higher interest rate

	D)
	there will be fewer loans at a lower interest rate Correct

	___ 29.
	In his book The Wealth of Nations, Adam Smith was trying to explain

	A)
	how slavery in the New World increased wealth in Europe.

	B)
	specialization and division of labor increased a nation's wealth. Correct

	C)
	how absolute advantage was more important than comparative advantage.

	D)
	how a command economy could theoretically outperform a market economy.

	___ 30.
	The slope of any production possibilities frontier is __________ because __________.

	A)
	negative; production of one of the two goods is always insufficient

	B)
	negative; to produce more of one good means less production of the other Correct

	C)
	constant; the tradeoff in production never changes

	D)
	positive; to produce more of one good means more production of the other

	E)
	positive; to produce more of one good means less production of the other

	___ 31.
	The power of compounding is important to people and a nation because

	A)
	it tells us how markets are interrelated, or compounded on each other.

	B)
	it tells us that growth is based on the original level of income or money plus interest or growth on top of the previous year's growth. Correct

	C)
	it tells us that putting animals in compounds is better for the health, hence the nation's agricultural economy will grow faster.

	D)
	it is part of the demand curve in financial capital markets.

	___ 32.
	A movement along a demand curve from one price-quantity combination to another is called

	A)
	a change in quantity demanded. Correct

	B)
	a shift in the demand curve.

	C)
	a change in demand.

	D)
	a change in quantity supplied.

	E)
	a change in supply.

	___ 33.
	A subprime mortgage loan

	A)
	is any mortgage that the mortgage holder cannot pay the monthly payments on.

	B)
	is a mortgage made to someone whose credit or income history or current income is not good enough to qualify them for a standard mortgage. Correct

	C)
	is any mortgage made by one of the investment banks that have recently gone bankrupt.

	D)
	is one that was financed by a foreign government such as China.

	___ 34.
	Increasing opportunity cost along a bowed-out production possibilities frontier occurs because

	A)
	of inefficient production

	B)
	of ineffective management by entrepreneurs

	C)
	some factors of production are not equally suited to producing each of the goods or services on the two axes of the production possibility frontier. Correct

	D)
	of the scarcity of resources.

	___ 35.
	In the long- run if the production of all goods increases for a society (there is economic growth), it will cause the production possibility curve to

	A)
	shift inward

	B)
	shift outward Correct

	C)
	first shift inward and then shift outward

	D)
	stay the same

	E)
	none of the above

	___ 36.
	You have $100 and put it into the bank for 2 years and the bank pays you 5% interest per year. If you keep all the money and interest in the bank, at the end of two years you will have

	A)
	$105 exactly

	B)
	$110 exactly

	C)
	between $105 and $110

	D)
	something more than $110. Correct

	E)
	more information is needed.

	___ 37.
	The market in which households sell their labor as workers to business firms or other employers is the

	A)
	goods and services market

	B)
	labor market Correct

	C)
	financial capital market

	D)
	money market

	___ 38.
	One observes that the equilibrium price of T-shirts increases and the equilibrium quantity falls. Which of the following best fits the observed data?

	A)
	An increase in demand with supply constant.

	B)
	An decrease in supply with demand constant. Correct

	C)
	An increase in demand coupled with an increase in supply.

	D)
	A decrease in demand with supply constant.

	E)
	Demand constant and an increase in supply.

	___ 39.
	The entire group of demanders and suppliers of a particular good or service makes up

	A)
	only the demand curve.

	B)
	only the supply curve.

	C)
	a market. Correct

	D)
	equilibrium.

	E)
	“centrally planned” economy.

	___ 40.
	Which of the following is NOT a characteristic of the market system?

	A)
	Market economies have been shown to make the rich and middle class better off, but not the poor. Correct

	B)
	Markets use prices to allocate goods and services that are produced.

	C)
	Markets use the price system to automatically production and consumption adjust to changes in the economic environment.

	D)
	Markets make no assumption about whether one product or activity is better than another.

[image: image2.wmf]Shoes

Per Hour

Pants

Per Hour

Jenny

3

2

Craig

4

3

	___ 41.
	According to data, Jenny has an absolute advantage in

	A)
	the production of shoes.

	B)
	neither shoe nor pants production. Correct

	C)
	the production of pants.

	D)
	both shoe and pants production.

	E)
	impossible to say without more information

	___ 42.
	Jenny's opportunity cost of producing an extra pair of pants is

	A)
	2/3 pair of shoes

	B)
	1 pair of shoes.

	C)
	1.5 pairs of shoes. Correct

	D)
	2 pairs of shoes.

	E)
	2.5 pairs of shoes.

	___ 43.
	Craig's opportunity cost of producing an extra pair of shoes is

	A)
	.75 pairs of pants. Correct

	B)
	.90 pairs of pants.

	C)
	1 pair of pants.

	D)
	1.25 pairs of pants.

	E)
	1.33 pairs of pants.

	___ 44.
	The comparative advantage for shoes belongs to __________ and the comparative advantage for pants belongs to __________.

	A)
	Craig; Jenny

	B)
	Craig; Craig

	C)
	Jenny; Craig Correct

	D)
	Jenny; Jenny

	E)
	insufficient information to say

	___ 45.
	Based on their comparative advantages, Craig should specialize in producing __________ while Jenny should specialize in producing __________.

	A)
	shoes; pants

	B)
	both; neither

	C)
	neither; both

	D)
	pants; shoes Correct

	E)
	insufficient information to say

Page 1
Page 8

