Practice Questions – Ch. 2


1.
For an economist, the idea of making assumptions is regarded generally as a

a.
bad idea, since doing so leads to the omission of important ideas and variables from economic models.

b.
bad idea, since doing so invariably leads to data-collection problems.

c.
good idea, since doing so helps to simplify the complex world and make it easier to understand.

d.
good idea, since economic analysis without assumptions leads to complicated results that the general public finds hard to understand.


2.
The two loops in the circular-flow diagram represent 

a.
(i) the flow of goods and (ii) the flow of services.

b.
(i) the flow of dollars and (ii) other financial flows.

c.
(i) inputs into production processes and (ii) outputs from production processes.

d.
(i) the flows of inputs and outputs and (ii) the flow of dollars.


3.
In the circular-flow diagram,

a.
firms are buyers in the markets for goods and services.

b.
households are sellers in the markets for the factors of production.

c.
firms are sellers in the markets for factors of production and in the markets for goods and services.

d.
dollars that are spent on goods and services flow directly from firms to households.


4.
Economists consider normative statements to be

a.
descriptive, making a claim about how the world is.

b.
statements about the normal condition of the world.

c.
prescriptive, making a claim about how the world ought to be.

d.
statements which establish production goals for the economy.


5.
Microeconomics is best described as the study of

a.
economy-wide phenomena.

b.
how households and firms make decisions and how they interact in specific markets.

c.
the flows of dollars between households and firms.

d.
markets for land, labor, and capital.


6.
Production is efficient if the economy is producing at a point

a.
on the production possibilities frontier.

b.
outside the production possibilities frontier.

c.
on or inside the production possibilities frontier.

d.
inside the production possibilities frontier.


7.
Knottareal island produces two goods, textbooks and widgets. Last year it produced 200 textbooks and 500 widgets. This year it produced 250 textbooks and 600 widgets. Given no other information, which of the following events could not explain this change?

a.
Knottareal island experienced a reduction in unemployment.

b.
Knottareal island experienced an improvement in widget-making technology.

c.
Knottareal island acquired more resources.

d.
Any of these events could, in fact, explain the change.

Figure 2-3

[image: image1.png]Tractors

Tubas


8.
Refer to Figure 2-3. Inefficient production is represented by which point or points?

a.
D

b.
D, E

c.
A, C

d.
A, B

Figure 2-4

[image: image2.png][2)
—
Q
+—
(]
3
T

50 60 70 Toothbrushes

10 20 30 40


9.
Refer to Figure 2-4. The opportunity cost of obtaining 15 additional toasters by moving from point D to point C is

a.
10 toothbrushes.

b.
20 toothbrushes.

c.
30 toothbrushes.

d.
none of the above; the economy cannot move from point D to point C.

ANSWERS:

1=C, 2=D, 3=B, 4=C, 5=B, 6=A, 7=D, 8=A, 9=D

