

SIXTH EDITION

INTERNATIONAL ECONOMICS

DOMINICK SALVATORE

Fordham University

JOHN WILEY & SONS, INC.

NEW YORK • CHICHESTER • WEINHEIM • BRISBANE • SINGAPORE • TORONTO

Contents

*Suggested core chapters and sections for a one-semester course in International Economics with background in Principles of Economics only.

***Chapter 1** *Introduction* 1

- 1.1** Importance of International Economics 1
 - Case Study 1-1: Even the IBM PC Isn't All-American* 2
 - Case Study 1-2: What Is an "American" Car?* 3
- 1.2** International Trade and the Nation's Standard of Living 3
 - Case Study 1-3: Rising Importance of International Trade to the United States* 6
- 1.3** The Subject Matter of International Economics 7
- 1.4** Purpose of International Economic Theories and Policies 8
- 1.5** Current International Economic Problems 9
 - 1.5a Trade Protectionism in Industrial Countries 9
 - 1.5b Excessive Fluctuations and Large Disequilibria in Exchange Rates 9
 - 1.5c High Structural Unemployment in Europe 10
 - 1.5d Job Insecurity from Restructuring and Downsizing in the United States 10
 - 1.5e Restructuring Problems Facing Central and Eastern Europe and the Former Soviet Union 10
 - 1.5f Deep Poverty in Many Developing Countries 11
- 1.6** Organization and Methodology of the Text 11
 - 1.6a Organization of the Text 11
 - 1.6b Methodology of the Text 12

Summary 13 • **A Look Ahead** 14 • **Key Terms** 14 • **Questions for Review** 14 • **Problems** 15

Appendix: A1.1 Basic International Trade Data 16
 A1.2 Sources of Additional International Data and Information 20

Selected Bibliography 22

Part One *International Trade Theory* 23

***Chapter 2** *The Law of Comparative Advantage* 25

- 2.1** Introduction 25
- 2.2** The Mercantilists' Views on Trade 26
 - Case Study 2-1: Munn's Mercantilistic Views on Trade* 27

	<i>Case Study 2-2: Mercantilism Is Alive and Well in the Twentieth Century</i>	28
2.3	Trade Based on Absolute Advantage: Adam Smith	27
2.3a	Absolute Advantage	28
2.3b	Illustration of Absolute Advantage	29
2.4	Trade Based on Comparative Advantage: David Ricardo	30
2.4a	The Law of Comparative Advantage	31
2.4b	The Gains from Trade	31
2.4c	Exception to the Law of Comparative Advantage	33
2.4d	Comparative Advantage with Money	34
2.5	Comparative Advantage and Opportunity Costs	35
2.5a	Comparative Advantage and the Labor Theory of Value	36
	<i>Case Study 2-3: The Petition of the Candlemakers</i>	36
2.5b	The Opportunity Cost Theory	37
2.5c	The Production Possibility Frontier Under Constant Costs	38
2.5d	Opportunity Costs and Relative Commodity Prices	39
2.6	The Basis for and the Gains from Trade Under Constant Costs	40
2.6a	Illustration of the Gains from Trade	40
2.6b	Relative Commodity Prices with Trade	41
2.7	Empirical Tests of the Ricardan Model	43
Summary	45 • A Look Ahead	46 • Key Terms
Problems	47 • Questions for Review	47 •
Appendix:	A2.1 Comparative Advantage with More Than Two Commodities	49
	A2.2 Comparative Advantage with More Than Two Nations	51
	Selected Bibliography	51
*Chapter 3	<i>The Standard Theory of International Trade</i>	53
3.1	Introduction	53
3.2	The Production Frontier with Increasing Costs	53
3.2a	Illustration of Increasing Costs	54
3.2b	The Marginal Rate of Transformation	55
3.2c	Reasons for Increasing Opportunity Costs and Different Production Frontiers	55
3.3	Community Indifference Curves	56
3.3a	Illustration of Community Indifference Curves	56
3.3b	The Marginal Rate of Substitution	57
3.3c	Some Difficulties with Community Indifference Curves	58
3.4	Equilibrium in Isolation	58
3.4a	Illustration of Equilibrium Isolation	59
3.4b	Equilibrium-Relative Commodity Prices and Comparative Advantage	60
3.5	The Basis for and the Gains from Trade with Increasing Costs	60
3.5a	Illustrations of the Basis for and the Gains from Trade with Increasing Costs	62
	<i>Case Study 3-1: Comparative Advantage of the United States, the European Union, and Japan</i>	61

	3.5b	Equilibrium-Relative Commodity Prices with Trade	63
	3.5c	Incomplete Specialization	64
	<i>Case Study 3-2:</i>	Specialization and Export Concentration in Selected Countries	65
	3.5d	Small-Country Case with Increasing Costs	64
	3.5e	The Gains from Exchange and from Specialization	66
3.6		Trade Based on Differences in Tastes	67
	<i>Case Study 3-3:</i>	Reallocating Labor in the United States: Comparative Advantage at Work	68
	3.6a	Illustration of Trade Based on Differences in Tastes	67
Summary	70 •	A Look Ahead	71 •
Problems	72	Key Terms	71 •
Appendix:		Questions for Review	71 •
	A3.1	Production Functions, Isoquants, Isocosts, and Equilibrium	73
	A3.2	Production Theory with Two Nations, Two Commodities, and Two Factors	75
	A3.3	Derivation of the Edgeworth Box Diagram and Production Frontiers	76
	A3.4	Some Important Conclusions	80
Selected Bibliography	80		
Chapter 4		<i>Demand and Supply, Offer Curves, and the Terms of Trade</i>	83
*4.1		Introduction	83
*4.2		The Equilibrium-Relative Commodity Price with Trade— Partial Equilibrium Analysis	83
4.3		Offer Curves	85
	<i>Case Study 4-1:</i>	Demand, Supply, and the International Price of Petroleum	86
	<i>Case Study 4-2:</i>	The Index of Export to Import Prices for the United States	87
	4.3a	Origin and Definition of Offer Curves	85
	4.3b	Derivation and Shape of the Offer Curve of Nation 1	86
	4.3c	Derivation and Shape of the Offer Curve of Nation 2	89
4.4		The Equilibrium-Relative Commodity Price with Trade— General Equilibrium Analysis	90
4.5		Relationship Between General and Partial Equilibrium Analyses	91
4.6		The Terms of Trade	93
	4.6a	Definition and Measurement of the Terms of Trade	93
	4.6b	Illustration of the Terms of Trade	94
	4.6c	Usefulness of the Model	94
	<i>Case Study 4-3:</i>	The Terms of Trade of Industrial and Developing Countries	95
Summary	96 •	A Look Ahead	97 •
Problems	98	Key Terms	97 •
Appendix:		Questions for Review	97 •
	A4.1	Derivation of a Trade Indifference Curve for Nation 1	99
	A4.2	Derivation of Nation 1's Trade Indifference Map	100
	A4.3	Formal Derivation of Nation 1's Offer Curve	100
	A4.4	Outline of the Formal Derivation of Nation 2's Offer Curve	103
	A4.5	General Equilibrium of Production, Consumption, and Trade	105
	A4.6	Multiple and Unstable Equilibria	107
Selected Bibliography	108		

*Chapter 5	<i>Factor Endowments and the Heckscher–Ohlin Theory</i>	109
5.1	Introduction	109
5.2	Assumptions of the Theory	110
5.2a	The Assumptions	110
5.2b	Meaning of the Assumptions	110
5.3	Factor Intensity, Factor Abundance, and the Shape of the Production Frontier	112
5.3a	Factor Intensity	112
5.3b	Factor Abundance	114
5.3c	Factor Abundance and the Shape of the Production Frontier	115
	<i>Case Study 5-1: Relative Resource Endowments of Leading Industrial Countries</i>	117
	<i>Case Study 5-2: Capital-Labor Ratios of Selected Countries</i>	118
5.4	Factor Endowments and the Heckscher–Ohlin Theory	116
5.4a	The Heckscher–Ohlin Theorem	119
5.4b	General Equilibrium Framework of the Heckscher–Ohlin Theory	119
5.4c	Illustration of the Heckscher–Ohlin Theory	121
	<i>Case Study 5-3: Patterns of Comparative Advantage in Leading Industrial Countries</i>	123
5.5	Factor–Price Equalization and Income Distribution	124
5.5a	The Factor–Price Equalization Theorem	124
5.5b	Relative and Absolute Factor–Price Equalization	125
5.5c	Effect of Trade on the Distribution of Income	127
	<i>Case Study 5-4: Has International Trade Increased U.S. Wage Inequalities?</i>	128
5.5d	Empirical Relevance	128
	<i>Case Study 5-5: Convergence of Real Wages Among Industrial Countries</i>	130
5.6	Empirical Tests of the Heckscher–Ohlin Model	129
5.6a	Empirical Results—The Leontief Paradox	130
5.6b	Explanations of the Leontief Paradox	133
5.6c	Factor-Intensity Reversal	136
	<i>Case Study 5-6: Capital and Labor Requirements in U.S. Trade</i>	132
	<i>Case Study 5-7: The Heckscher–Ohlin Model with Skills and Land</i>	135
Summary	137 • A Look Ahead	138 • Key Terms
Problems	139 • Questions for Review	139 •
Appendix:	A5.1 The Edgeworth Box Diagram for Nation 1 and Nation 2	141
	A5.2 Relative Factor–Price Equalization	141
	A5.3 Absolute Factor–Price Equalization	145
	A5.4 Effect of Trade on the Short-Run Distribution of Income: The Specific-Factors Model	146
	A5.5 Illustration of Factor-Intensity Reversal	147
	A5.6 The Elasticity of Substitution and Factor-Intensity Reversal	149
	A5.7 Empirical Tests of Factor-Intensity Reversal	151
Selected Bibliography		151

Chapter 6 *Economies of Scale, Imperfect Competition, and International Trade* 155

- ***6.1** Introduction 155
- 6.2** The Heckscher–Ohlin Model and New Trade Theories 155
- ***6.3** Economies of Scale and International Trade 157
- ***6.4** Imperfect Competition and International Trade 160
 - 6.4a Trade Based on Product Differentiation 160
 - Case Study 6-1: U.S. Intra-Industry Trade in Automotive Products* 161
 - 6.4b Measuring Intra-Industry Trade 163
 - Case Study 6-2: Growth of Intra-Industry Trade* 164
 - 6.4c Formal Model of Intra-Industry Trade 163
 - 6.4d Another Version of the Intra-Industry Trade Model 166
- 6.5** Trade Based on Dynamic Technological Differences and Synthesis of Trade Theories 168
 - 6.5a Technological Gap and Product Cycle Models 168
 - 6.5b Illustration of the Product Cycle Model 169
 - 6.5c Synthesis of Trade Theories 171
 - Case Study 6-3: The United States as the Most Competitive Economy in the World* 172
- 6.6** Transportation Costs, Environmental Standards, and International Trade 171
 - 6.6a Transportation Costs and Nontraded Commodities 173
 - 6.6b Transportation Costs and the Location of Industry 175
 - Case Study 6-4: The Maquiladoras: U.S. Plants Along the U.S.-Mexican Border* 176
 - 6.6c Environmental Standards, Industry Location, and International Trade 175
- Summary** 177 • **A Look Ahead** 178 • **Key Terms** 178 • **Questions for Review** 178 • **Problems** 179
- Appendix:** A6.1 External Economies and the Pattern of Trade 180
A6.2 Dynamic External Economies and Specialization 182
- Selected Bibliography** 183

Chapter 7 *Economic Growth and International Trade* 185

- 7.1** Introduction 185
- 7.2** Growth of Factors of Production 186
 - 7.2a Labor Growth and Capital Accumulation Over Time 186
 - 7.2b The Rybczynski Theorem 188
- 7.3** Technical Progress 189
 - 7.3a Neutral, Labor-Saving, and Capital-Saving Technical Progress 190
 - 7.3b Technical Progress and the Nation's Production Frontier 190
 - Case Study 7-1: Changes in Relative Resource Endowments of Leading Industrial Countries* 193
 - Case Study 7-2: Factor Growth and Changes in Comparative Advantage* 194
 - Case Study 7-3: Changes in Capital-Labor Ratios of Selected Countries* 195
- 7.4** Growth and Trade: The Small-Country Case 192

	7.4a	The Effect of Growth on Trade	192
	7.4b	Illustration of Factor Growth, Trade, and Welfare	194
	7.4c	Technical Progress, Trade, and Welfare	197
7.5		Growth and Trade: The Large-Country Case	198
	7.5a	Growth and the Nation's Terms of Trade and Welfare	199
	7.5b	Immiserizing Growth	199
	7.5c	Illustration of Beneficial Growth and Trade	202
7.6		Growth, Change in Tastes, and Trade in Both Nations	202
	7.6a	Growth and Trade in Both Nations	202
	7.6b	Change in Tastes and Trade in Both Nations	205
		<i>Case Study 7-4: Changes in the Pattern of Comparative Advantage in the Leading Industrial Countries</i>	206
		<i>Case Study 7-5: Growth, Trade, and Welfare in the Leading Industrial Countries</i>	207
Summary	208	• A Look Ahead	209
		• Key Terms	209
		• Questions for Review	209
Problems	210		
Appendix:	A7.1	Formal Proof of the Rybczynski Theorem	211
	A7.2	Growth with Factor Immobility	213
	A7.3	Graphical Analysis of Hicksian Technical Progress	215
Selected Bibliography	216		

Part Two International Trade Policy 219

Chapter 8 Trade Restrictions: Tariffs 221

*8.1	Introduction	221
*8.2	Partial Equilibrium Analysis of a Tariff	222
	<i>Case Study 8-1: Average Tariffs for Major Developed Countries and Products</i>	223
	8.2a	Partial Equilibrium Effects of a Tariff 222
	8.2b	Effect of a Tariff on Consumer and Producer Surplus 224
	8.2c	Costs and Benefits of a Tariff 226
	<i>Case Study 8-2: The Welfare Effects of Tariffs on Some U.S. Products</i>	228
*8.3	The Theory of Tariff Structure	227
	8.3a	The Rate of Effective Protection 229
	8.3b	Generalization and Evaluation of the Theory of Effective Protection 230
	<i>Case Study 8-3: Rising Tariff Rates with Degree of Domestic Processing</i>	232
	<i>Case Study 8-4: Nominal and Effective Tariff Rates in the United States, the European Union, and Japan</i>	233
8.4	General Equilibrium Analysis of a Tariff in a Small Country	231
	8.4a	General Equilibrium Effects of a Tariff in a Small Country 231
	8.4b	Illustration of the Effects of a Tariff in a Small Country 234
	8.4c	The Stolper–Samuelson Theorem 236
8.5	General Equilibrium Analysis of a Tariff in a Large Country	237
	8.5a	General Equilibrium Effects of a Tariff in a Large Country 237
	8.5b	Illustration of the Effects of a Tariff in a Large Country 237
8.6	The Optimum Tariff	239
	8.6a	The Meaning of the Concept of Optimum Tariff and Retaliation 239

	8.6b	Illustration of the Optimum Tariff and Retaliation	240
Summary	241	• A Look Ahead	242 • Key Terms 242 • Questions for Review 243 •
Problems	243		
Appendix:	A8.1	Partial Equilibrium Effects of a Tariff in a Large Nation	244
	A8.2	Derivation of the Formula for the Rate of Effective Protection	247
	A8.3	The Stolper–Samuelson Theorem Graphically	248
	A8.4	Exception to The Stolper–Samuelson Theorem—The Metzler Paradox	250
	A8.5	Short-Run Effect of a Tariff on Factors' Income	252
	A8.6	Measurement of the Optimum Tariff	253
Selected Bibliography	255		
*Chapter 9	<i>Nontariff Trade Barriers and the New Protectionism</i>		257
9.1	Introduction	257	
9.2	Import Quotas	257	
	9.2a	Effects of an Import Quota	258
	9.2b	Comparison of an Import Quota to an Import Tariff	259
9.3	Other Nontariff Barriers and the New Protectionism	260	
	9.3a	Voluntary Export Restraints	260
	<i>Case Study 9-1:</i>	Voluntary Export Restraint Arrangements	261
	9.3b	Technical, Administrative, and Other Regulations	263
	<i>Case Study 9-2:</i>	Voluntary Export Restraints on Japanese Automobiles to the United States	262
	9.3c	International Cartels	263
	9.3d	Dumping	264
	9.3e	Export Subsidies	265
	<i>Case Study 9-3:</i>	Agricultural Subsidies in Industrial Countries	267
	<i>Case Study 9-4:</i>	Administered Protection in the United States and Other Countries	268
	<i>Case Study 9-5:</i>	Nontariff Trade Barriers in the U.S., the EU, and Japan	270
9.4	The Political Economy of Protectionism	269	
	9.4a	Fallacious and Questionable Arguments for Protection	269
	9.4b	The Infant-Industry and Other Qualified Arguments for Protection	271
	9.4c	Who Gets Protected?	272
	<i>Case Study 9-6:</i>	Welfare Effects of Removing U.S. Trade Restrictions	274
9.5	Strategic Trade and Industrial Policies	273	
	9.5a	Strategic Trade Policy	273
	9.5b	Strategic Trade and Industrial Policies with Game Theory	275
	9.5c	The U.S. Response to Foreign Industrial Targeting and Strategic Trade Policy	277
9.6	History of U.S. Commercial Policy	278	
	9.6a	The Trade Agreements Act of 1934	279
	9.6b	The General Agreement on Tariff and Trade (GATT)	279
	9.6c	The 1962 Trade Expansion Act and the Kennedy Round	281
	9.6d	The Trade Reform Act of 1974 and the Tokyo Round	281
	9.6e	The 1984 and 1988 Trade Acts	282

9.7	The Uruguay Round and Outstanding Trade Problems	283
9.7a	The Uruguay Round	283
	<i>Case Study 9-7: Gains from the Uruguay Round</i>	286
9.7b	Outstanding Trade Problems	285
Summary	287 • A Look Ahead	289 • Key Terms
Problems	290	289 • Questions for Review
Appendix:	A9.1 Centralized Cartels	291
	A9.2 International Price Discrimination	292
	A9.3 Tariffs, Subsidies, and Domestic Goals	293
Selected Bibliography	295	
Chapter 10	<i>Economic Integration: Customs Unions and Free Trade Areas</i>	299
10.1	Introduction	299
10.2	Trade-Creating Customs Unions	300
10.2a	Trade Creation	300
10.2b	Illustration of a Trade-Creating Customs Union	300
10.3	Trade-Diverting Customs Unions	302
10.3a	Trade Diversion	302
10.3b	Illustration of a Trade-Diverting Customs Union	302
10.4	The Theory of the Second Best and Other Static Welfare Effects of Customs Unions	304
10.4a	The Theory of the Second Best	304
10.4b	Conditions More Likely to Lead to Increased Welfare	305
10.4c	Other Static Welfare Effects of Customs Unions	306
10.5	Dynamic Benefits from Customs Unions	306
*10.6	History of Attempts at Economic Integration	307
10.6a	The European Union	308
	<i>Case Study 10-1: Economic Profiles of the EU, NAFTA, and Japan</i>	309
	<i>Case Study 10-2: Gains from the Single EU Market in 1992</i>	311
10.6b	The European Free Trade Association	310
10.6c	U.S. Free Trade Agreements and the North American Free Trade Area	312
	<i>Case Study 10-3: Macroeconomic Estimates of Mexico's Gains from NAFTA</i>	314
10.6d	Attempts at Economic Integration Among Developing Countries	313
	<i>Case Study 10-4: Economic Profile of Mercosur</i>	316
10.6e	Economic Integration in Central and Eastern Europe and in the Former Soviet Republics	315
Summary	318 • A Look Ahead	319 • Key Terms
Problems	320	320 • Questions for Review
Appendix:	A10.1 General Equilibrium Analysis of the Static Effects of a Trade-Diverting Customs Union	321
	A10.2 Postwar Chronology of Regionalism	323
Selected Bibliography	326	

Chapter 11 *International Trade and Economic Development* 329

- 11.1** Introduction 329
- 11.2** The Importance of Trade to Development 330
 - 11.2a Trade Theory and Economic Development 330
 - 11.2b Trade as an Engine of Growth 331
 - 11.2c The Contributions of Trade to Development 333
 - 11.2d International Trade and Endogenous Growth Theory 334
 - Case Study 11-1: The East Asian Miracle of Growth and Trade* 335
- 11.3** The Terms of Trade and Economic Development 336
 - 11.3a The Various Terms of Trade 336
 - 11.3b Alleged Reasons for Deterioration in the Commodity Terms of Trade 337
 - 11.3c Historical Movement in the Commodity and Income Terms of Trade 338
 - Case Study 11-2: Change in Manufactures and Commodity Prices Over Time* 341
- 11.4** Export Instability and Economic Development 340
 - 11.4a Cause and Effects of Export Instability 340
 - 11.4b Measurements of Export Instability and Its Effect on Development 342
 - 11.4c International Commodity Agreements 343
- 11.5** Import Substitution versus Export Orientation 345
 - 11.5a Development Through Import Substitution versus Exports 345
 - 11.5b The Experience with Import Substitution 346
 - Case Study 11-3: Economic Performance of Developing Countries According to Their Trade Orientation* 348
 - 11.5c Recent Trade Liberalization and Growth in Developing Countries 347
 - Case Study 11-4: Manufactures in Total Exports of Selected Developing Countries* 351
- 11.6** Current Problems Facing Developing Countries 348
 - 11.6a Poverty in Developing Countries 348
 - 11.6b The Foreign Debt Problem of Developing Countries 352
 - Case Study 11-5: The Foreign Debt Burden of Developing Countries* 354
 - 11.6c Trade Problems of Developing Countries 355
- Summary** 356 • **A Look Ahead** 357 • **Key Terms** 357 • **Questions for Review** 358 • **Problems** 358
- Appendix:** A11.1 Income Inequalities by Traditional and Purchasing-Power Parity (PPP) Measures 359
- Selected Bibliography** 360

Chapter 12 *International Resource Movements and Multinational Corporations* 365

- 12.1** Introduction 365
- 12.2** Some Data on International Capital Flows 366
 - Case Study 12-1: Fluctuation in Foreign Direct Investment Flows to the United States* 368
- 12.3** Motives for International Capital Flows 369

	12.3a	Motives for International Portfolio Investments	370
	12.3b	Motives for Direct Foreign Investments	371
		<i>Case Study 12-2: The Stock of Foreign Direct Investments Around the World</i>	373
12.4		Welfare Effects of International Capital Flows	374
	12.4a	Effects on the Investing and Host Countries	374
	12.4b	Other Effects on the Investing and Host Countries	375
12.5		Multinational Corporations	376
	12.5a	Reasons for the Existence of Multinational Corporations	377
		<i>Case Study 12-3: The World's Largest Multinational Industrial Corporations</i>	379
	12.5b	Problems Created by Multinational Corporations in the Home Country	378
		<i>Case Study 12-4: Employment of U.S. MNCs Abroad</i>	381
	12.5c	Problems Created by Multinational Corporations in the Host Country	380
12.6		Motives for and Welfare Effects of International Labor Migration	382
	12.6a	Motives for International Labor Migration	383
	12.6b	Welfare Effects of International Labor Migration	383
	12.6c	Other Welfare Effects of International Labor Migration	384
		<i>Case Study 12-5: British and Russian Brain Drain is U.S. Brain Gain</i>	386
		<i>Case Study 12-6: U.S. Immigration and Debate Over Immigration Policy</i>	387
Summary	389	• A Look Ahead	390
Problems	391	• Key Terms	390
		• Questions for Review	390
Appendix:	A12.1	The Transfer Problem	392
Selected Bibliography	393		

Part Three The Balance of Payments and Exchange Rates 395

*Chapter 13	<i>Balance of Payments</i>	397		
13.1	Introduction	397		
13.2	Balance-of-Payments Accounting Principles	398		
13.2a	Debits and Credits	398		
13.2b	Double-Entry Bookkeeping	400		
13.3	The International Transactions of the United States	402		
	<i>Case Study 13-1: The Major Goods Exports and Imports of the United States</i>	404		
13.4	Accounting Balances and Disequilibrium in International Transactions	406		
13.5	The Postwar Balance of Payments of the United States	407		
	<i>Case Study 13-2: The Major Trade Partners of the United States</i>	409		
	<i>Case Study 13-3: The U.S. Trade Deficit with Japan</i>	410		
13.6	The International Investment Position of the United States	411		
	<i>Case Study 13-4: The United States as a Debtor Nation</i>	413		
Summary	414 • A Look Ahead	415 • Key Terms	415 • Questions for Review	415 •
Problems	416			
Appendix:	A13.1 The IMF Method of Reporting International Transactions 417			
	A13.2 The Case of the Missing Surplus 419			
Selected Bibliography	420			

*Chapter 14	<i>Foreign Exchange Markets and Exchange Rates</i>	423
14.1	Introduction	423
14.2	Functions of the Foreign Exchange Markets	423
	<i>Case Study 14-1: The U.S. Dollar as the Dominant Vehicle Currency</i>	426
14.3	Foreign Exchange Rates	427
	14.3a Equilibrium Foreign Exchange Rates	427
	<i>Case Study 14-2: Foreign Exchange Quotations</i>	430
	14.3b Arbitrage	429
	14.3c The Exchange Rate and the Balance of Payments	432
14.4	Spot and Forward Rates, Currency Swaps, Futures, and Options	434
	14.4a Spot and Forward Rates	434
	14.4b Currency Swaps	436
	14.4c Foreign Exchange Futures and Options	436
	<i>Case Study 14-3: Quotations on Foreign Currency Futures and Options</i>	437
14.5	Foreign Exchange Risks, Hedging, and Speculation	439
	14.5a Foreign Exchange Risks	439
	14.5b Hedging	442
	14.5c Speculation	444
14.6	Interest Arbitrage and the Efficiency of Foreign Exchange Markets	446
	14.6a Uncovered Interest Arbitrage	446
	14.6b Covered Interest Arbitrage	447
	14.6c Covered Interest Arbitrage Parity	448
	14.6d Covered Interest Arbitrage Margin	450
	14.6e Efficiency of Foreign Exchange Markets	452
14.7	Eurocurrency Markets	453
	14.7a Description and Size of the Eurocurrency Market	453
	<i>Case Study 14-4: Size and Growth of the Eurocurrency Market</i>	454
	14.7b Reasons for the Development and Growth of the Eurocurrency Market	453
	14.7c Operation and Effects of the Eurocurrency Market	455
	14.7d Eurobond and Euronote Markets	456
	<i>Case Study 14-5: Rising Competition in Global Banking</i>	458
Summary	457 • A Look Ahead	460 • Key Terms
Problems	461	460 • Questions for Review
Appendix: A14.1	Derivation of the Formula for the Covered Interest Arbitrage Margin	462
Selected Bibliography		464

***Chapter 15** *Exchange Rate Determination* 465

15.1	Introduction	465
15.2	Purchasing-Power Parity Theory	466
	15.2a Absolute Purchasing-Power Parity Theory	466
	<i>Case Study 15-1: Graphical Evidence on Absolute Purchasing-Power Parity Theory</i>	468
	<i>Case Study 15-2: Big MacCurrencies</i>	469
	15.2b Relative Purchasing-Power Parity Theory	467

	<i>Case Study 15-3: A Simple Test of Relative Purchasing-Power Parity</i>	471
	15.2c Empirical Tests of the Purchasing-Power Parity Theory	470
15.3	Monetary Approach to the Balance of Payments and Exchange Rates	472
	15.3a Monetary Approach Under Fixed Exchange Rates	473
	15.3b Monetary Approach Under Flexible Exchange Rates	475
	15.3c Monetary Approach to Exchange Rate Determination	477
	<i>Case Study 15-4: Monetary Growth and Inflation</i>	479
	<i>Case Study 15-5: Nominal and Real Exchange Rates,</i> and the Monetary Approach	481
	15.3d Expectations, Interest Differentials, and Exchange Rates	478
	<i>Case Study 15-6: Interest Differentials, Exchange Rates,</i> and the Monetary Approach	483

15.4 Asset Market Model and Exchange Rates 482

	15.4a Asset Market Model	482
	15.4b Extended Asset Market Model	485
	15.4c Portfolio Adjustments and Exchange Rates	487

15.5 Exchange Rate Dynamics 489

	15.5a Exchange Rate Overshooting	489
	15.5b Time Path to a New Equilibrium Exchange Rate	490
	<i>Case Study 15-7: Exchange Rate Overshooting of the U.S. Dollar</i>	493

15.6 Empirical Tests of the Monetary and the Asset Market Models
and Exchange Rate Forecasting 493

Summary	495	• A Look Ahead	497	• Key Terms	497	• Questions for Review	497	•
Problems	498							

Appendix:	A15.1 Formal Monetary Approach Model	499
	A15.2 Formal Asset Market Model and Exchange Rates	501

Selected Bibliography 503

**Part Four Open-Economy Macroeconomics
and the International Monetary System 507**

***Chapter 16** *The Price Adjustment Mechanism with Flexible
and Fixed Exchange Rates* 509

16.1 Introduction 509

16.2 Adjustment with Flexible Exchange Rates 510

	16.2a Balance-of-Payments Adjustments with Exchange Rate Changes	510
	16.2b Derivation of the Demand Curve for Foreign Exchange	511
	16.2c Derivation of the Supply Curve for Foreign Exchange	513

16.3 Effect of Exchange Rate Changes on Domestic Prices and the Terms of Trade 515

16.4 Stability of Foreign Exchange Markets 516

	16.4a Stable and Unstable Foreign Exchange Markets	516
	16.4b The Marshall–Lerner Condition	518

16.5 Elasticities in the Real World 519

	16.5a Elasticity Estimates	519
--	----------------------------	-----

16.5b	The J-Curve	521
	<i>Case Study 16-1: Estimated Price Elasticities in International Trade</i>	523
	<i>Case Study 16-2: Other Estimated Price Elasticities in International Trade</i>	524
	<i>Case Study 16-3: Effective Exchange Rate of the Dollar</i> and the U.S. Current Account Balance	525
	<i>Case Study 16-4: United States–Japan Trade Deficit</i> and the Yen/Dollar Exchange Rate	527
16.6	Adjustment Under the Gold Standard	522
16.6a	The Gold Standard	522
16.6b	The Price-Specie-Flow Mechanism	529
Summary	530 • A Look Ahead	531 • Key Terms 532 • Questions for Review 532 •
Problems		532
Appendix:	A16.1 The Effect of Exchange Rate Changes on Domestic Prices	533
	A16.2 Derivation of the Marshall–Lerner Condition	535
	A16.3 Stability of Foreign Exchange Markets Once Again	537
	A16.4 Derivation of the Gold Points and Gold Flows Under the Gold Standard	539
Selected Bibliography		540
*Chapter 17	<i>The Income Adjustment Mechanism and Synthesis of Automatic Adjustments</i>	543
17.1	Introduction	543
17.2	Income Determination in a Closed Economy	544
17.2a	Determination of the Equilibrium National Income in a Closed Economy	544
17.2b	Multiplier in a Closed Economy	547
17.3	Income Determination in a Small Open Economy	548
17.3a	Import Function	548
	<i>Case Study 17-1: Income Elasticity of Imports</i>	550
17.3b	Determination of the Equilibrium National Income in a Small Open Economy	549
	<i>Case Study 17-2: Savings, Investments, and Current Account Balance</i> in the Leading Industrial Nations	552
17.3c	Graphical Determination of the Equilibrium National Income	551
17.3d	Foreign Trade Multiplier	554
17.4	Foreign Repercussions	556
17.5	Absorption Approach	558
17.6	Monetary Adjustments and Synthesis of the Automatic Adjustments	560
17.6a	Monetary Adjustments	560
17.6b	Synthesis of Automatic Adjustments	560
	<i>Case Study 17-3: Interdependence in the World Economy</i>	562
17.6c	Disadvantages of Automatic Adjustments	563
Summary	564 • A Look Ahead	565 • Key Terms 565 • Questions for Review 566 •
Problems		566

Appendix:	A17.1 Derivation of Foreign Trade Multipliers with Foreign Repercussions	567
	A17.2 The Transfer Problem Once Again	570
Selected Bibliography		571

Chapter 18 *Open-Economy Macroeconomics: Adjustment Policies* 573

*18.1	Introduction	573
*18.2	Internal and External Balance with Expenditure-Changing and Expenditure-Switching Policies	575
18.3	Equilibrium in the Goods Market, in the Money Market, and in the Balance of Payments	578
18.4	Fiscal and Monetary Policies for Internal and External Balance with Fixed Exchange Rates	581
18.4a	Fiscal and Monetary Policies from External Balance and Unemployment	581
18.4b	Fiscal and Monetary Policies from External Deficit and Unemployment	583
18.4c	Fiscal and Monetary Policies with Elastic Capital Flows	583
	<i>Case Study 18-1: Relationship Between U.S. Current Account and Budget Deficits</i>	587
18.4d	Fiscal and Monetary Policies with Perfect Capital Mobility	586
18.5	The <i>IS-LM-BP</i> Model with Flexible Exchange Rates	588
18.5a	The <i>IS-LM-BP</i> Model with Flexible Exchange Rates and Imperfect Capital Mobility	589
18.5b	The <i>IS-LM-BP</i> Model with Flexible Exchange Rates and Perfect Capital Mobility	590
*18.6	Policy Mix and Price Changes	592
18.6a	Policy Mix and Internal and External Balance	592
18.6b	Evaluation of the Policy Mix with Price Changes	594
18.6c	Policy Mix in the Real World	595
	<i>Case Study 18-2: U.S. Monetary and Fiscal Policies in the 1980s and 1990s</i>	597
*18.7	Direct Controls	597
18.7a	Trade Controls	597
18.7b	Exchange Controls	599
18.8c	Other Direct Controls and International Cooperation	600
	<i>Case Study 18-3: Direct Controls on International Transactions Around the World</i>	601
Summary	602 • A Look Ahead	603 • Key Terms
Problems	604 • Questions for Review	604 •
Appendix:	A18.1 Derivation of the <i>IS</i> Curve	606
	A18.2 Derivation of the <i>LM</i> Curve	608
	A18.3 Derivation of the <i>BP</i> Curve	610
	A18.4 Mathematical Summary	610
Selected Bibliography		612

Chapter 19 *Prices and Output in an Open Economy: Aggregate Demand and Aggregate Supply* 615

- 19.1** Introduction 615
- 19.2** Aggregate Demand, Aggregate Supply, and Equilibrium in a Closed Economy 615
 - 19.2a Aggregate Demand in a Closed Economy 616
 - 19.2b Aggregate Supply in the Long Run and in the Short Run 617
 - 19.2c Short-Run and Long-Run Equilibrium in a Closed Economy 619
 - Case Study 19-1: Deviations of Short-Run Outputs from the Natural Level in the United States* 622
- 19.3** Aggregate Demand in an Open Economy Under Fixed and Flexible Exchange Rates 621
 - 19.3a Aggregate Demand in an Open Economy Under Fixed Exchange Rates 621
 - 19.3b Aggregate Demand in an Open Economy Under Flexible Exchange Rates 624
- 19.4** Effect of Economic Shocks and Macroeconomic Policies on Aggregate Demand in Open Economies with Flexible Prices 625
 - 19.4a Real-Sector Shocks and Aggregate Demand 626
 - 19.4b Monetary Shocks and Aggregate Demand 627
 - 19.4c Fiscal and Monetary Policies and Aggregate Demand in Open Economies 628
- 19.5** Effect of Fiscal and Monetary Policies in Open Economies with Flexible Prices 629
 - Case Study 19-2: Central Bank Independence and Inflation in Industrial Countries* 632
- 19.6** Macroeconomic Policies to Stimulate Growth and Adjust to Supply Shocks 631
 - 19.6a Macroeconomic Policies for Growth 632
 - 19.6b Macroeconomic Policies to Adjust to Supply Shocks 634
 - Case Study 19-3: Petroleum Shocks and Stagflation in the United States* 637
 - Case Study 19-4: Actual and Natural Unemployment Rates, and Inflation in the United States* 638
- Summary** 637 • **A Look Ahead** 640 • **Key Terms** 640 • **Questions for Review** 640 • **Problems** 641
- Selected Bibliography** 641

Chapter 20 *Flexible Versus Fixed Exchange Rates, the European Monetary System, and Macroeconomic Policy Coordination* 645

- 20.1** Introduction 645
- 20.2** The Case for Flexible Exchange Rates 646
 - 20.2a Market Efficiency 646
 - 20.2b Policy Advantages 647
- 20.3** The Case for Fixed Exchange Rates 649
 - 20.3a Less Uncertainty 649
 - 20.3b Stabilizing Speculation 650
 - 20.3c Price Discipline 652

	<i>Case Study 20-1: Macroeconomic Performance Under Fixed and Flexible Exchange Rate Regimes</i>	654
*20.4	Optimum Currency Areas and the European Monetary System	655
20.4a	Optimum Currency Areas	655
20.4b	The European Monetary System	657
	<i>Case Study 20-2: The 1992–1993 Currency Crisis in the European Monetary System</i>	658
	<i>Case Study 20-3: The Move to the Euro by the European Union</i>	660
20.5	Exchange Rate Bands, Adjustable Pegs, Crawling Pegs, and Managed Floating	661
20.5a	Exchange Rate Bands	661
20.5b	Adjustable Peg Systems	663
20.5c	Crawling Pegs	663
20.5d	Managed Floating	664
	<i>Case Study 20-4: Exchange Arrangements of IMF Members</i>	666
*20.6	International Macroeconomic Policy Coordination	667
Summary	669 • A Look Ahead 670 • Key Terms 670 • Questions for Review 670 • Problems 671	
Appendix:	A20.1 Exchange Rate Arrangements	672
	Selected Bibliography	674
*Chapter 21	<i>The International Monetary System: Past, Present, and Future</i>	677
21.1	Introduction	677
21.2	The Gold Standard and the Interwar Experience	678
21.2a	The Gold Standard Period (1880–1914)	678
21.2b	The Interwar Experience	680
21.3	The Bretton Woods System	682
21.3a	The Gold-Exchange Standard (1947–1971)	682
21.3b	Borrowing from the International Monetary Fund	683
21.4	Operation and Evolution of the Bretton Woods System	684
21.4a	Operation of the Bretton Woods System	685
21.4b	Evolution of the Bretton Woods System	686
	<i>Case Study 21-1: Macroeconomic Performance Under Different Exchange Rate Regimes</i>	688
21.5	U.S. Balance of Payments Deficits and Collapse of the Bretton Woods System	687
21.5a	U.S. Balance-of-Payments Deficits	687
21.5b	Collapse of the Bretton Woods System	690
21.6	The International Monetary System: Present and Future	693
21.6a	Operation of the Present System	693
21.6b	Current IMF Operation	695
21.6c	Problems with Present Exchange Rate Arrangements	697
21.6d	Proposals for Reforming Present Exchange Rate Arrangements	701
	<i>Case Study 21-2: Exchange Rate Volatility and Misalignments Since 1967</i>	699
21.6e	Other Current International Economic Problems	703

*Case Study 21-3: The Anatomy of a Currency Crisis: The Collapse
of the Mexican Peso* 704

Case Study 21-4: Trade Imbalances Among the Leading Industrial Nations 705

Summary 709 • **Key Terms** 710 • **Questions for Review**, 711 • **Problems** 711

Appendix: A21.1 International Reserves: 1950–1996 712

Selected Bibliography 714

Answers to Selected Problems 717

Glossary of Key Terms 729

Name Index 747

Subject Index 753