

BRIEF CONTENTS

Preface		<i>xiv</i>		
PART ONE			PART FIVE	
Introduction to Economics and the Economy			Microeconomics of Resource Markets and Government	
1 Limits, Alternatives, and Choices	4		14 The Demand for Resources	312
2 The Market System and the Circular Flow	31		15 Wage Determination	330
			16 Rent, Interest, and Profit	360
			17 Natural Resource and Energy Economics	380
			18 Public Finance: Expenditures and Taxes	405
PART TWO				
Price, Quantity, and Efficiency			PART SIX	
3 Demand, Supply, and Market Equilibrium	53		Microeconomic Issues and Policies	
4 Market Failures: Public Goods and Externalities	83		19 Antitrust Policy and Regulation	428
5 Government's Role and Government Failure	112		20 Agriculture: Economics and Policy	446
			21 Income Inequality, Poverty, and Discrimination	465
			22 Health Care	490
			23 Immigration	513
PART THREE			PART SEVEN	
Consumer Behavior			International Economics	
6 Elasticity	134		24 International Trade	532
7 Utility Maximization	152		25 The Balance of Payments, Exchange Rates, and Trade Deficits	560
8 Behavioral Economics	173		25w The Economics of Developing Countries (WEB CHAPTER, www.mcconnell20e.com)	25W-1
			COI1 The United States in the Global Economy (Content Option for Instructors, www.mcconnell20e.com)	
			COI2 Previous International Exchange-Rate Systems (Content Option for Instructors, www.mcconnell20e.com)	
PART FOUR			Glossary	G1
Microeconomics of Product Markets				
9 Businesses and the Costs of Production	196			
10 Pure Competition in the Short Run	220			
11 Pure Competition in the Long Run	239			
12 Pure Monopoly	254			
13 Monopolistic Competition and Oligopoly	278			
13w Technology, R&D, and Efficiency (WEB CHAPTER, www.mcconnell20e.com)	13W-1			

List of Key Graphs	xiii
Preface	xiv
Reviewers	xvi

PART ONE

Introduction to Economics and the Economy 1

To the Student	2
----------------	---

Chapter 1

Limits, Alternatives, and Choices 4

The Economic Perspective 5

Scarcity and Choice / Purposeful Behavior / Marginal Analysis: Comparing Benefits and Costs

Consider This: *Free for All?* 5

Consider This: *Fast-Food Lines* 6

Theories, Principles, and Models 7

Microeconomics and Macroeconomics 7

Microeconomics / Macroeconomics / Positive and Normative Economics

Individual's Economizing Problem 9

Limited Income / Unlimited Wants / A Budget Line

Consider This: *Did Zuckerberg, Winfrey, and James Make Bad Choices?* 11

Society's Economizing Problem 11

Scarce Resources / Resource Categories

Production Possibilities Model 12

Production Possibilities Table / Production Possibilities Curve / Law of Increasing Opportunity Costs / Optimal Allocation

Consider This: *The Economics of War* 15

Unemployment, Growth, and the Future 15

A Growing Economy / Present Choices and Future Possibilities / A Qualification: International Trade

Last Word: *Pitfalls to Sound Economic Reasoning* 18

Chapter 1 Appendix: Graphs and Their Meaning 24

Chapter 2

The Market System and the Circular Flow 31

Economic Systems 32

Laissez-Faire Capitalism / The Command System / The Market System

Characteristics of the Market System 33

Private Property / Freedom of Enterprise and Choice / Self-Interest / Competition / Markets and Prices / Technology and Capital Goods / Specialization / Use of Money / Active, but Limited, Government

Five Fundamental Questions 37

What Will Be Produced? / How Will the Goods and Services Be Produced? / Who Will Get the Output? / How Will the System Accommodate Change? / How Will the System Promote Progress?

Consider This: *McHits and McMisses* 38

The “Invisible Hand”	41	Externalities	96
The Demise of the Command Systems / The Incentive Problem		Negative Externalities / Positive Externalities / Government Intervention /	
Consider This: <i>The Two Koreas</i>		Consider This: <i>The Fable of the Bees</i>	
The Circular Flow Model	43	Society’s Optimal Amount of Externality Reduction	100
Households / Businesses / Product Market / Resource Market		MC, MB, and Equilibrium Quantity / Shifts in Locations of the Curves / Government’s Role in the Economy	
How the Market System Deals with Risk	45	Last Word: <i>Carbon Dioxide Emissions, Cap and Trade, and Carbon Taxes</i>	
The Profit System / Shielding Employees and Suppliers from Business Risk / Benefits of Restricting Business Risk to Owners		Chapter 4 Appendix: Information Failures	108
Consider This: <i>Insurance</i>			
Last Word: <i>Shuffling the Deck</i>		Chapter 5	
		Government’s Role and Government Failure	112
PART TWO		Government’s Economic Role	113
Price, Quantity, and Efficiency	52	Government’s Right to Coerce / The Problem of Directing and Managing Government	
		Consider This: <i>Does Big Government Equal Bad Government?</i>	114
Chapter 3		Government Failure	115
Demand, Supply, and Market Equilibrium	53	Representative Democracy and the Principal-Agent Problem / Clear Benefits, Hidden Costs / Unfunded Liabilities / Chronic Budget Deficits / Misdirection of Stabilization Policy / Limited and Bundled Choice / Bureaucracy and Inefficiency / Inefficient Regulation and Intervention / Corruption / Imperfect Institutions	
Markets	54	Consider This: <i>Mohair and the Collective Action Problem</i>	116
Demand	54	Consider This: <i>Unintended Consequences</i>	119
Law of Demand / The Demand Curve / Market Demand / Changes in Demand / Changes in Quantity Demanded		Last Word: <i>“Government Failure” in the News</i>	123
Supply	59	Chapter 5 Appendix: Public Choice Theory and Voting Paradoxes	127
Law of Supply / The Supply Curve / Market Supply / Determinants of Supply / Changes in Supply / Changes in Quantity Supplied			
Market Equilibrium	62		
Equilibrium Price and Quantity / Rationing Function of Prices / Efficient Allocation / Changes in Supply, Demand, and Equilibrium		PART THREE	
Consider This: <i>Ticket Scalping: A Bum Rap!</i>		Consumer Behavior	133
Consider This: <i>Salsa and Coffee Beans</i>			
Application: Government-Set Prices	67	Chapter 6	
Price Ceilings on Gasoline / Rent Controls / Price Floors on Wheat		Elasticity	134
Last Word: <i>A Legal Market for Human Organs?</i>		Price Elasticity of Demand	135
Chapter 3 Appendix: Additional Examples of Supply and Demand	75	The Price-Elasticity Coefficient and Formula / Interpretations of E_d	
		The Total-Revenue Test	137
Chapter 4		Elastic Demand / Inelastic Demand / Unit Elasticity / Price Elasticity along a Linear Demand Curve / Price Elasticity and the Total-Revenue Curve	
Market Failures: Public Goods and Externalities	83	Consider This: <i>A Bit of a Stretch</i>	137
Market Failures in Competitive Markets	84	Determinants of Price Elasticity of Demand	141
Demand-Side Market Failures / Supply-Side Market Failures		Applications of Price Elasticity of Demand	
Efficiently Functioning Markets	85	Price Elasticity of Supply	143
Consumer Surplus / Producer Surplus / Efficiency Revisited / Efficiency Losses (or Deadweight Losses)		Price Elasticity of Supply: The Immediate Market Period / Price Elasticity of Supply: The Short Run / Price Elasticity of Supply: The Long Run / Applications of Price Elasticity of Supply	
Public Goods	90	Consider This: <i>Elasticity and College Costs</i>	144
Private Goods Characteristics / Public Goods Characteristics / Optimal Quantity of a Public Good / Demand for Public Goods / Comparing MB and MC / Cost-Benefit Analysis / Quasi-Public Goods / The Reallocation Process		Last Word: <i>Elasticity and Pricing Power: Why Different Consumers Pay Different Prices</i>	146
Consider This: <i>Street Entertainers</i>		Cross Elasticity and Income Elasticity of Demand	146
Consider This: <i>Responding to Digital Free Riding</i>		Cross Elasticity of Demand / Income Elasticity of Demand	

Chapter 7

Utility Maximization 152

Law of Diminishing Marginal Utility 153
 Terminology / Total Utility and Marginal Utility / Marginal Utility and Demand
Consider This: *Vending Machines and Marginal Utility* 155

Theory of Consumer Behavior 155
 Consumer Choice and the Budget Constraint / Utility-Maximizing Rule / Numerical Example / Algebraic Generalization

Utility Maximization and the Demand Curve 158
 Deriving the Demand Schedule and Curve

Income and Substitution Effects 159

Applications and Extensions 159
 iPads / The Diamond-Water Paradox / Opportunity Cost and the Value of Time / Medical Care Purchases / Cash and Noncash Gifts
Last Word: *Criminal Behavior* 161

Chapter 7 Appendix: Indifference Curve Analysis 166

Chapter 8

Behavioral Economics 173

Systematic Errors and the Origin of Behavioral Economics 174
 Comparing Behavioral Economics with Neoclassical Economics
Consider This: *Wannamaker's Lament* 176

Our Efficient, Error-Prone Brains 177
 Heuristics Are Energy Savers / Brain Modularity

Prospect Theory 180
 Losses and Shrinking Packages / Framing Effects and Advertising / Anchoring and Credit Card Bills / Mental Accounting and Overpriced Warranties / The Endowment Effect and Market Transactions / Status Quo Bias
Consider This: *Rising Consumption and the Hedonic Treadmill* 181

Myopia and Time Inconsistency 184
 Myopia / Time Inconsistency
Consider This: *Betting Against Yourself* 186

Fairness and Self-Interest 187
 Field Evidence for Fairness / Experimental Evidence for Fairness
Last Word: *Nudging People Toward Better Decisions* 188

PART FOUR

Microeconomics of Product Markets 195

Chapter 9

Businesses and the Costs of Production 196

Economic Costs 197
 Explicit and Implicit Costs / Accounting Profit and Normal Profit / Economic Profit / Short Run and Long Run

Short-Run Production Relationships 200
 Law of Diminishing Returns
Consider This: *Diminishing Returns from Study* 201

Short-Run Production Costs 202
 Fixed, Variable, and Total Costs / Per-Unit, or Average, Costs / Marginal Cost / Shifts of the Cost Curves
Consider This: *Ignoring Sunk Costs* 206

Long-Run Production Costs 209
 Firm Size and Costs / The Long-Run Cost Curve / Economies and Diseconomies of Scale / Minimum Efficient Scale and Industry Structure

Applications and Illustrations 213
 Rising Gasoline Prices / Successful Start-Up Firms / The Verson Stamping Machine / The Daily Newspaper / Aircraft and Concrete Plants
Last Word: *3-D Printers* 214

Chapter 10

Pure Competition in the Short Run 220

Four Market Models 221

Pure Competition: Characteristics and Occurrence 222

Demand as Seen by a Purely Competitive Seller 222
 Perfectly Elastic Demand / Average, Total, and Marginal Revenue

Profit Maximization in the Short Run: Total-Revenue–Total-Cost Approach 224

Profit Maximization in the Short Run: Marginal-Revenue–Marginal-Cost Approach 226
 Profit-Maximizing Case / Loss-Minimizing Case / Shutdown Case

Marginal Cost and Short-Run Supply 230
 Generalized Depiction / Diminishing Returns, Production Costs, and Product Supply / Changes in Supply / Firm and Industry: Equilibrium Price
Consider This: *The "Still There" Motel* 232
Last Word: *Fixed Costs: Digging Yourself Out of a Hole* 234

Chapter 11

Pure Competition in the Long Run 239

The Long Run in Pure Competition 240
 Profit Maximization in the Long Run

The Long-Run Adjustment Process in Pure Competition 240
 Long-Run Equilibrium

Long-Run Supply Curves 242
 Long-Run Supply for a Constant-Cost Industry / Long-Run Supply for an Increasing-Cost Industry / Long-Run Supply for a Decreasing-Cost Industry

Pure Competition and Efficiency 244
 Productive Efficiency: $P = \text{Minimum ATC}$ / Allocative Efficiency: $P = MC$ / Maximum Consumer and Producer Surplus / Dynamic Adjustments / "Invisible Hand" Revisited

Technological Advance and Competition	248	Oligopoly Behavior: A Game Theory Overview	289
Creative Destruction		Mutual Interdependence Revisited / Collusion / Incentive to Cheat	
Consider This: <i>Running a Company Is Hard Business</i>	250	Consider This: <i>The Prisoner's Dilemma</i>	289
Last Word: <i>A Patent Failure?</i>	248		
Chapter 12		Three Oligopoly Models	290
Pure Monopoly	254	Kinked-Demand Theory: Noncollusive Oligopoly / Cartels and Other Collusion / Price Leadership Model	
An Introduction to Pure Monopoly	255	Oligopoly and Advertising	296
Examples of Monopoly / Dual Objectives of the Study of Monopoly		Positive Effects of Advertising / Potential Negative Effects of Advertising	
Barriers to Entry	255	Oligopoly and Efficiency	298
Economies of Scale / Legal Barriers to Entry: Patents and Licenses / Ownership or Control of Essential Resources / Pricing and Other Strategic Barriers to Entry		Productive and Allocative Efficiency / Qualifications	
Monopoly Demand	257	Last Word: <i>Internet Oligopolies</i>	299
Marginal Revenue Is Less Than Price / The Monopolist Is a Price Maker / The Monopolist Sets Prices in the Elastic Region of Demand		Chapter 13 Appendix: Additional Game Theory Applications	304
Output and Price Determination	260		
Cost Data / $MR = MC$ Rule / No Monopoly Supply Curve / Misconceptions Concerning Monopoly Pricing / Possibility of Losses by Monopolist		WEB Chapter 13	www.mcconnell20e.com
Economic Effects of Monopoly	263	Technology, R&D, and Efficiency	13W-1
Price, Output, and Efficiency / Income Transfer / Cost Complications / Assessment and Policy Options		Invention, Innovation, and Diffusion	13W-2
Price Discrimination	268	Invention / Innovation / Diffusion / R&D Expenditures / Modern View of Technological Advance	
Conditions / Examples of Price Discrimination / Graphical Analysis		Role of Entrepreneurs and Other Innovators	13W-4
Consider This: <i>Price Discrimination at the Ballpark</i>	269	Forming Start-Ups / Innovating within Existing Firms / Anticipating the Future / Exploiting University and Government Scientific Research	
Regulated Monopoly	270	A Firm's Optimal Amount of R&D	13W-6
Socially Optimal Price: $P = MC$ / Fair-Return Price: $P = ATC$ / Dilemma of Regulation		Interest-Rate Cost of Funds / Expected Rate of Return / Optimal R&D Expenditures	
Last Word: <i>Monopoly Power in the Internet Age</i>	272	Increased Profit via Innovation	13W-9
		Increased Revenue via Product Innovation / Reduced Cost via Process Innovation	
		Imitation and R&D Incentives	13W-11
		Benefits of Being First / Profitable Buyouts	
		Consider This: <i>Trade Secrets</i>	13W-12
		Role of Market Structure	13W-13
		Market Structure and Technological Advance / Inverted-U Theory of R&D / Market Structure and Technological Advance: The Evidence	
		Technological Advance and Efficiency	13W-15
		Productive Efficiency / Allocative Efficiency / Creative Destruction	
		Last Word: <i>The Relative Decline of Federal R&D Spending</i>	13W-16
Chapter 13			
Monopolistic Competition and Oligopoly	278	PART FIVE	
Monopolistic Competition	279	Microeconomics of Resource Markets and Government	311
Relatively Large Number of Sellers / Differentiated Products / Easy Entry and Exit / Advertising / Monopolistically Competitive Industries			
Price and Output in Monopolistic Competition	281		
The Firm's Demand Curve / The Short Run: Profit or Loss / The Long Run: Only a Normal Profit			
Monopolistic Competition and Efficiency	284		
Neither Productive nor Allocative Efficiency / Excess Capacity			
Product Variety	285	Chapter 14	
Benefits of Product Variety / Further Complexity		The Demand for Resources	312
Oligopoly	286	Significance of Resource Pricing	313
A Few Large Producers / Homogeneous or Differentiated Products / Control over Price, but Mutual Interdependence / Entry Barriers / Mergers / Oligopolistic Industries		Marginal Productivity Theory of Resource Demand	313
Consider This: <i>Creative Strategic Behavior</i>	287	Resource Demand as a Derived Demand / Marginal Revenue Product / Rule for Employing Resources: $MRP = MRC$ / MRP as Resource Demand Schedule / Resource Demand	

under Imperfect Product Market Competition / Market Demand for a Resource
Consider This: *Superstars* 317

Determinants of Resource Demand 317
 Changes in Product Demand / Changes in Productivity / Changes in the Prices of Other Resources / Occupational Employment Trends

Elasticity of Resource Demand 320

Optimal Combination of Resources 322
 The Least-Cost Rule / The Profit-Maximizing Rule / Numerical Illustration

Marginal Productivity Theory of Income Distribution 324
Last Word: *Input Substitution: The Case of ATMs* 325

Chapter 15

Wage Determination 330

Labor, Wages, and Earnings 331
 General Level of Wages / Role of Productivity / Real Wages and Productivity / Long-Run Trend of Real Wages

A Purely Competitive Labor Market 333
 Market Demand for Labor / Market Supply of Labor / Labor Market Equilibrium
Consider This: *Fringe Benefits vs. Take-Home Pay* 335

Monopsony Model 335
 Upsloping Labor Supply to Firm / MRC Higher Than the Wage Rate / Equilibrium Wage and Employment / Examples of Monopsony Power

Three Union Models 338
 Demand-Enhancement Model / Exclusive or Craft Union Model / Inclusive or Industrial Union Model / Wage Increases and Job Loss

Bilateral Monopoly Model 340
 Indeterminate Outcome of Bilateral Monopoly / Desirability of Bilateral Monopoly

The Minimum-Wage Controversy 341
 Case against the Minimum Wage / Case for the Minimum Wage / Evidence and Conclusions

Wage Differentials 342
 Marginal Revenue Productivity / Noncompeting Groups / Compensating Differences / Market Imperfections
Consider This: *My Entire Life* 345

Pay for Performance 346
 The Principal-Agent Problem / Addenda: Negative Side Effects of Pay for Performance
Last Word: *Are Chief Executive Officers (CEOs) Overpaid?* 348

Chapter 15 Appendix: Labor Unions and Their Impacts 353

Chapter 16

Rent, Interest, and Profit 360

Economic Rent 361
 Perfectly Inelastic Supply / Equilibrium Rent and Changes in Demand / Productivity Differences and Rent Differences / Land Rent: A Surplus Payment / Land Ownership: Fairness versus Allocative Efficiency / Application: A Single Tax on Land

Interest 364
 Money Is Not a Resource / Interest Rates and Interest Income / Range of Interest Rates / Pure Rate of Interest

Loanable Funds Theory of Interest Rates 366
 Supply of Loanable Funds / Demand for Loanable Funds / Extending the Model

Time-Value of Money 368
 Compound Interest / Future Value and Present Value
Consider This: *That Is Interest* 369

Role of Interest Rates 369
 Interest and Total Output / Interest and the Allocation of Capital / Interest and R&D Spending / Nominal and Real Interest Rates / Application: Usury Laws

Economic Profit 371
 Entrepreneurship and Profit / Insurable and Uninsurable Risks / Sources of Uninsurable Risks / Profit as Compensation for Bearing Uninsurable Risks / Sources of Economic Profit / Profit Ratios Entrepreneurship / Entrepreneurs, Profits, and Corporate Stockholders
Consider This: *Apple CEO Steve Jobs* 373
Last Word: *Determining the Price of Credit* 374

Income Shares 376

Chapter 17

Natural Resource and Energy Economics 380

Resource Supplies: Doom or Boom? 381
 Population Growth / Resource Consumption per Person
Consider This: *Can Governments Raise Birthrates?* 382

Energy Economics 386
 Energy Efficiency Is Increasing / Efficient Electricity Use

Running Out of Energy? 388
Consider This: *Alternative Energy Subsidies and the Fracking Boom* 388

Natural Resource Economics 389
 Renewables vs. Nonrenewables / Optimal Resource Management / Using Present Values to Evaluate Future Possibilities / Nonrenewable Resources / Incomplete Property Rights Lead to Excessive Present Use / Application: Conflict Diamonds

Renewable Resources 394
 Elephant Preservation / Forest Management / Optimal Fisheries Management / Policies to Limit Catch Sizes
Consider This: *The Tragedy of the Commons* 400
Last Word: *Is Economic Growth Bad for the Environment?* 398

Chapter 18

Public Finance: Expenditures and Taxes 405

Government and the Circular Flow 406

Government Finance 406
 Government Purchases and Transfers / Government Revenues

Federal Finance 409
 Federal Expenditures / Federal Tax Revenues

State and Local Finance 410
 State Finances / Local Finances
Consider This: *State Lotteries: A Good Bet?* 412

Local, State, and Federal Employment	412	Recent Farm Policies	459
Apportioning the Tax Burden	413	Freedom to Farm Act of 1996 / The Food, Conservation, and Energy Act of 2008	
Benefits Received versus Ability to Pay / Progressive, Proportional, and Regressive Taxes		Last Word: <i>The Sugar Program: A Sweet Deal</i>	460
Consider This: <i>The VAT: A Very Alluring Tax?</i>	415		
Tax Incidence and Efficiency Loss	416	Chapter 21	
Elasticity and Tax Incidence / Efficiency Loss of a Tax		Income Inequality, Poverty, and Discrimination	465
Probable Incidence of U.S. Taxes	419	Facts about Income Inequality	466
Personal Income Tax / Payroll Taxes / Corporate Income Tax / Sales and Excise Taxes / Property Taxes / The U.S. Tax Structure		Distribution by Income Category / Distribution by Quintiles (Fifths) / The Lorenz Curve and Gini Ratio / Income Mobility: The Time Dimension / Effect of Government Redistribution	
Last Word: <i>Taxation and Spending: Redistribution versus Recycling</i>	422	Causes of Income Inequality	469
		Ability / Education and Training / Discrimination / Preferences and Risks / Unequal Distribution of Wealth / Market Power / Luck, Connections, and Misfortune	
PART SIX		Income Inequality over Time	471
Microeconomic Issues and Policies	427	Rising Income Inequality since 1975 / Causes of Growing Inequality	
		Consider This: <i>Laughing at Shrek</i>	472
Chapter 19		Equality versus Efficiency	473
Antitrust Policy and Regulation	428	The Case for Equality: Maximizing Total Utility / The Case for Inequality: Incentives and Efficiency / The Equality-Efficiency Trade-off	
The Antitrust Laws	429	Consider This: <i>Slicing the Pizza</i>	474
Historical Background / Sherman Act of 1890 / Clayton Act of 1914 / Federal Trade Commission Act of 1914 / Celler-Kefauver Act of 1950		The Economics of Poverty	475
Antitrust Policy: Issues and Impacts	430	Definition of Poverty / Incidence of Poverty / Poverty Trends / Measurement Issues	
Issues of Interpretation / Issues of Enforcement / Effectiveness of Antitrust Laws		The U.S. Income-Maintenance System	477
Consider This: <i>Of Catfish and Art (and Other Things in Common)</i>	435	Social Insurance Programs / Public Assistance Programs	
Industrial Regulation	435	Economic Analysis of Discrimination	480
Natural Monopoly / Problems with Industrial Regulation / Legal Cartel Theory / Deregulation		Taste-for-Discrimination Model / Statistical Discrimination / Occupational Segregation: The Crowding Model / Cost to Society as Well as to Individuals	
Social Regulation	438	Last Word: <i>U.S. Family Wealth and Its Distribution</i>	484
Distinguishing Features / The Optimal Level of Social Regulation / Two Reminders			
Last Word: <i>United States v. Microsoft</i>	440	Chapter 22	
		Health Care	490
Chapter 20		The Health Care Industry	491
Agriculture: Economics and Policy	446	The U.S. Emphasis on Private Health Insurance / Twin Problems: Costs and Access / High and Rising Health Care Costs / Quality of Care: Are We Healthier?	
Economics of Agriculture	447	Economic Implications of Rising Costs?	494
The Short Run: Price and Income Instability		Reduced Access to Care / Labor Market Effects / Personal Bankruptcies / Impact on Government Budgets / Too Much Spending?	
The Long Run: A Declining Industry	450	Limited Access	495
Technology and Supply Increases / Lagging Demand / Graphical Portrayal / Consequences / Farm-Household Income		Why the Rapid Rise in Costs?	496
Consider This: <i>Risky Business</i>	451	Peculiarities of the Health Care Market / The Increasing Demand for Health Care / Role of Health Insurance / Supply Factors in Rising Health Care Prices / Relative Importance	
Economics of Farm Policy	453	Consider This: <i>Why Do Hospitals Sometimes Charge \$25 for an Aspirin?</i>	498
Rationale for Farm Subsidies / Background: The Parity Concept / Economics of Price Supports / Reduction of Surpluses		Consider This: <i>Electronic Medical Records</i>	502
Consider This: <i>Putting Corn in Your Gas Tank</i>	456		
Criticisms and Politics	457		
Criticisms of the Parity Concept / Criticisms of the Price-Support System / The Politics of Farm Policy			

Cost Containment: Altering Incentives 503
 Deductibles and Copayments / Health Savings Accounts /
 Managed Care / Medicare and DRG / Limits on
 Malpractice Awards

The Patient Protection and Affordable Care Act 505
 Major Provisions / Objections and Alternatives
Consider This: PPACA Implementation Problems 506
**Last Word: Singapore's Efficient and Effective Health Care
 System** 508

Chapter 23

Immigration 513

Number of Immigrants 514
 Legal Immigrants / Illegal Immigrants

The Decision to Migrate 515
 Earnings Opportunities / Moving Costs / Factors Affecting
 Costs and Benefits

Economic Effects of Immigration 517
 Personal Gains / Impacts on Wage Rates, Efficiency, and
 Output / Income Shares / Complications and
 Modifications / Fiscal Impacts / Research Findings
Consider This: Stars and Stripes 518

The Illegal Immigration Debate 523
 Employment Effects / Wage Effects / Price Effects / Fiscal
 Impacts on Local and State Governments / Other Concerns
Last Word: The Startling Slowdown in Illegal Immigration 525

Optimal Immigration 526

PART SEVEN

International Economics 531

Chapter 24

International Trade 532

Some Key Trade Facts 533

The Economic Basis for Trade 534
 Comparative Advantage / Two Isolated Nations /
 Specializing Based on Comparative Advantage /
 Terms of Trade / Gains from Trade / Trade with
 Increasing Costs / The Case for Free Trade
Consider This: A CPA and a House Painter 535
Consider This: Misunderstanding the Gains from Trade 541

Supply and Demand Analysis of Exports and Imports 542
 Supply and Demand in the United States /
 Supply and Demand in Canada / Equilibrium
 World Price, Exports, and Imports

Trade Barriers and Export Subsidies 545
 Economic Impact of Tariffs / Economic Impact of
 Quotas / Net Costs of Tariffs and Quotas
Consider This: Buy American? 546

The Case for Protection: A Critical Review 548
 Military Self-Sufficiency Argument / Diversification-for-
 Stability Argument / Infant Industry Argument /
 Protection-against-Dumping Argument / Increased
 Domestic Employment Argument / Cheap Foreign
 Labor Argument

Multilateral Trade Agreements and Free-Trade Zones 551
 General Agreement on Tariffs and Trade / World Trade
 Organization / The European Union / North American
 Free Trade Agreement / Recognizing Those Hurt by
 Free Trade / Trade Adjustment Assistance /
 Offshoring of Jobs
Last Word: Petition of the Candlemakers, 1845 554

Chapter 25

**The Balance of Payments, Exchange
 Rates, and Trade Deficits** 560

International Financial Transactions 561

The Balance of Payments 561
 Current Account / Capital and Financial Account /
 Why the Balance? / Official Reserves, Payments Deficits,
 and Payments Surpluses

Flexible Exchange Rates 565
 Depreciation and Appreciation / Determinants of
 Exchange Rates / Flexible Rates and the Balance of
 Payments / Disadvantages of Flexible Exchange Rates

Fixed Exchange Rates 571
 Use of Official Reserves / Trade Policies / Exchange
 Controls and Rationing / Domestic Macroeconomic
 Adjustments

The Current Exchange Rate System: The Managed Float 573

Recent U.S. Trade Deficits 574
 Causes of the Trade Deficits / Implications of U.S. Trade Deficits
Last Word: Speculation in Currency Markets 576

WEB Chapter 25

www.mcconnell20e.com

The Economics of Developing Countries 25W-1

The Rich and the Poor 25W-2
 Classifications / Comparisons / Growth, Decline, and
 Income Gaps / The Human Realities of Poverty

Obstacles to Economic Development 25W-4
 Natural Resources / Human Resources / Capital
 Accumulation / Technological Advance / Sociocultural
 and Institutional Factors

The Vicious Circle 25W-11

The Role of Government 25W-12
 A Positive Role / Public Sector Problems

The Role of Advanced Nations 25W-14
 Expanding Trade / Admitting Temporary
 Workers / Discouraging Arms Sales / Foreign Aid: Public
 Loans and Grants / Flows of Private Capital
Last Word: Famine in Africa 25W-16

CO11 The United States in the Global Economy
 (Content Option for Instructors, www.mcconnell20e.com)

CO12 Previous International Exchange-Rate Systems
 (Content Option for Instructors, www.mcconnell20e.com)

Glossary G1

Credits CR1

Index IND1