Essentials of International Economics 2nd Edition Feenstra Solutions Manual

Full Download: http://alibabadownload.com/product/essentials-of-international-economics-2nd-edition-feenstra-solutions-manual

Trade and Technology: The Ricardian Model

1. At the beginning of the chapter there is a brief quotation from David Ricardo, and here is a longer version of what Ricardo wrote:

England may be so circumstanced, that to produce the cloth may require the labour of 100 men for 1 year; and if she attempted to make the wine, it might require the labour of 120 men for the same time. . . . To produce the wine in Portugal, might require only the labour of 80 men for 1 year, and to produce the cloth in the same country, might require the labour of 90 men for the same time. It would therefore be advantageous for her to export wine in exchange for cloth. This exchange might even take place, notwithstanding that the commodity imported by Portugal could be produced there with less labour than in England.

Suppose that the amount of labor he describes can produce 1,000 yards of cloth or 1,000 bottles of wine in either country. Then answer the following questions:

a. What is England's marginal product of labor in cloth and in wine, and what is Portugal's marginal product of labor in cloth and in wine? Which country has absolute advantage in cloth and in wine, and why?

Answer: In England, 100 men produce 1,000 yards of cloth, so $MPL_C = 1000 / 100 = 10$. 120 men produce 1,000 bottles of wine, so $MPL_W = 1000 / 120 = 8.3$. In Portugal, 90 men produce 1,000 yards of cloth, so $MPL_C^* = 1000 / 90 = 11.1$. 80 men produce 1,000 bottles of wine, so $MPL_W^* = 1000 / 80 = 12.5$. So Portugal has an absolute advantage in both cloth and wine, because it has higher marginal products of labor in both industries than does England.

b. Use the formula $P_W / P_C = MPL_C / MPL_W$ to compute the no-trade relative price of wine in each country. Which country has comparative advantage in wine, and why?

Answer: For England, $P_W / P_C = MPL_C / MPL_W = 10 / 8.3 = 1.2$, which is the no-trade relative price of wine (equal to the opportunity cost of producing wine). For Portugal, $P_W^* / P_C^* = MPL_C^* / MPL_W^* = 11.1 / 12.5 = 0.9$, which is

the no-trade relative price of wine (equal to the opportunity cost of producing wine). The no-trade relative price of wine is lower in Portugal, so Portugal has comparative advantage in wine, and England has comparative advantage in cloth.

- 2. Suppose that each worker in the home country can produce three cars or two televisions. Assume that Home has four workers.
 - **a.** Graph the production possibilities frontier for the home country.

Answer: See the following figure.

b. What is the no-trade relative price of cars at Home?

Answer: The no-trade relative price of cars at Home is $P_C / P_{TV} = 2/3$.

- **3.** Suppose that each worker in the foreign country can produce two cars or three televisions. Assume that Foreign also has four workers.
 - **a.** Graph the production possibilities frontier for the foreign country.

Answer: See following figure.

b. What is the no-trade relative price of cars in Foreign?

Answer: The no-trade relative price of cars in Foreign is $P_C^* / P_{TV}^* = 3/2$.

c. Using the information provided in problem 2 regarding Home, in which good does Foreign have a comparative advantage and why?

Answer: Foreign has a comparative advantage in producing televisions because it has a lower opportunity cost than Home in the production of televisions.

4. Suppose that in the absence of trade, Home consumes nine cars and two televisions and Foreign consumes two cars and nine televisions. Add the indifference curve for each country to the figures in problems 2 and 3. Label the production possibilities frontier (PPF), the indifference curve (U_t) , and the no-trade equilibrium consumption and production for each country. Label Home and Foreign's no-trade consumption points as A and A^* , respectively.

Answer: See following figures.

- 5. Now suppose the world relative price of cars is $P_C / P_{TV} = 1$.
 - **a.** What good will each country specialize in? Briefly explain why.

Answer: Home would specialize in cars, export cars, and import televisions, whereas the foreign country would specialize in televisions, export televisions, and import cars. The reason is because Home has a comparative advantage in cars and Foreign has a comparative advantage in televisions.

b. Graph the new **world price line** for each country in the figures in problem 4 on page S-7, and add a new indifference curve (U_2) for each country in the trade equilibrium.

Answer: See the following figures.

c. Label the exports and imports for each country. How does the amount of Home exports compare with Foreign imports?

Answer: See graph in part (b). The amount of Home exports of cars is equal to the amount of Foreign car imports. In addition, Home imports of televisions equal Foreign exports of televisions.

d. Does each country gain from trade? Briefly explain why or why not.

Answer: Both Home and Foreign benefit from trade relative to their no-trade consumption because they are able to consume at higher indifference curves.

6. Answer the questions below using the information given by the following table.

	Home Country	Foreign Country	<u>Absolute Advantage</u>
Number of bicycles produced per hour	4	2	Home/Foreign ratio 2
Number of snowboards produced per hour	6	8	Home/Foreign ratio 3/4
Comparative advantage	$\frac{MPL_{s}}{MPL_{B}} = \frac{3}{2}$	$\frac{MPL_{S}^{*}}{MPL_{B}^{*}} = 4$	

- a. Complete the previous table in the same manner as Table 2-2 in the chapter.Answer: See previous table.
- **b.** Which country has an absolute advantage in the production of bicycles?

Answer: Home has an absolute advantage in the production of bicycles because it is able to produce bicycles with fewer resources (more per hour) than Foreign.

c. Which country has an absolute advantage in the production of snowboards?

Answer: Foreign has an absolute advantage in the production of snowboards because it is able to produce snowboards with fewer resources (more per hour) than Home.

d. What is the opportunity cost of bicycles in terms of snowboards at Home? What is the opportunity cost of bicycles in terms of snowboards in Foreign?

Answer: The opportunity cost of one bicycle is 3/2 snowboards at Home. The opportunity cost of one bicycle is 8/2 snowboards in the foreign country.

e. Which product will Home export and which product will Foreign export? Briefly explain why.

Answer: Foreign has a lower opportunity cost in producing snowboards than Home. Therefore, Foreign has a comparative advantage in the production of snowboards. Given Foreign's comparative advantage, Home has a comparative advantage in the production of bicycles. Thus, Home will export bicycles and Foreign will export snowboards.

7. Assume that Home and Foreign produce two goods, televisions and cars, and use the following information to answer the questions.

In the no-trade equilibrium:					
Home Country		Foreign Cou	Foreign Country		
$Wage_{TV} = 12$	$Wage_{c} = ?$	$Wage_{TV}^{*} = ?$	$Wage_{c}^{\star} = 6$		
$MPL_{TV} = 2$	$MPL_c = ?$	$MPL_{TV}^{\star} = ?$	$MPL_{c}^{*} = 1$		
$P_{TV} = ?$	$P_c = 4$	$P_{TV}^{\star}=3$	$P_{c}^{*} = ?$		

a. What is the marginal product of labor for televisions and cars in the Home country? What is the no-trade relative price of televisions at Home?

Answer: $MPL_C = 3$, $MPL_{TV} = 2$, and $P_{TV} / P_C = MPL_C / MPL_{TV} = 3/2$

b. What is the marginal product of labor for televisions and cars in Foreign? What is the no-trade relative price of televisions in Foreign?

Answer: $MPL_{C}^{*} = 1$, $MPL_{TV}^{*} = 2$, and $P_{TV}^{*} / P_{C}^{*} = MPL_{C}^{*} / MPL_{TV}^{*} = 1/2$

c. Suppose the world relative price of televisions in the trade equilibrium is $P_{TV} / P_{C} = 1$. Which good will each country export? Briefly explain why.

Answer: Home will export cars and Foreign will export televisions because Home has a comparative advantage in cars whereas Foreign has a comparative advantage in televisions.

d. In the trade equilibrium, what is the real wage at Home in terms of cars and in terms of televisions? How do these values compare with the real wage in terms of either good in the no-trade equilibrium?

Answer: Workers at Home are paid in terms of cars because Home exports cars. Home is better off with trade because its real wage in terms of televisions has increased.

Home wages with trade = $\begin{cases} MPL_{C} = 3 \text{ units of car} \\ or \\ (P_{C} / P_{TV}) \cdot MPL_{C} = (1) \cdot 3 = 3 \text{ units of } TV \end{cases}$

$$MPL_{C} = 3 \text{ units of car}$$
or
$$(P_{C} / P_{TV}) \cdot MPL_{C} = (2/3) \cdot 3 = 2 \text{ units of } TV$$

e. In the trade equilibrium, what is the real wage in Foreign in terms of televisions and in terms of cars? How do these values compare with the real wage in terms of either good in the no-trade equilibrium?

Answer: Foreign workers are paid in terms of televisions because Foreign exports televisions. Foreign gains in terms of cars with trade.

Foreign wages with trade = $\begin{cases} (P_{TV} / P_C) \cdot MPL_{TV}^* = (1) \cdot 2 = 2 \text{ units of cars} \\ or \\ MPL_{TV}^* = 2 \text{ units of } TV \end{cases}$

Foreign wages without trade = $\begin{cases} (P_{TV}^* / P_C^*) \cdot MPL_{TV}^* = (1/2) \cdot 2 = 1 \text{ unit of car} \\ or \\ MDL^* = 2 \text{ units of TV} \end{cases}$

$$MPL_{TV}^* = 2$$
 units of TV

f. In the trade equilibrium, do Foreign workers earn more or less than those at Home, measured in terms of their ability to purchase goods? Explain why.

Answer: Foreign workers earn less than workers at Home in terms of cars because Home has an absolute advantage in the production of cars. Home workers also earn more than Foreign workers in terms of televisions.

8. Why do some low-wage countries, such as China, pose a threat to manufacturers in industrial countries, such as the United States, whereas other low-wage countries, such as Haiti. do not?

Answer: To engage in international trade, a country must have a minimal threshold of productivity. Countries such as China have the productivity necessary to compete successfully, but Haiti does not.

Answer questions 9 through 11 using the chapter information for Home and Foreign:

Answer: With the doubling of the number of workers in Home, it can now produce $200 = 4 \cdot 50$ bushels of wheat if it concentrates all resources in the production of wheat or it could product $100 = 2 \cdot 50$ yards of cloth by devoting all resources to the production of cloth. The PPF shifts out for both wheat and cloth. The no-trade relative price of wheat remains the same because both MPL_W and MPL_C are unchanged.

b. Instead of doubling the number of workers in Home, suppose that there is technological progress in the wheat industry, so that Home can produce more wheat with the same amount of labor. What happens to the Home PPF, and what happens to the relative price of wheat? Describe what would happen if a similar change occurred in the cloth industry.

Answer: Because the technological progress is only in the wheat industry, Home's production of cloth remains the same if it devotes all of its resources to producing cloth. If instead Home produces only wheat, it is able to produce more wheat using the same amount of labor. Home's PPF shifts out in the direction of wheat production. Recall that the relative price of wheat is given by $P_W / P_C = MPL_C / MPL_W$. With the technological progress in wheat, the marginal product of labor in the wheat production increases. Thus, the relative price of wheat decreases.

If instead, the technological progress is in the cloth industry, we would have the opposite results. Home's PPF would shift out in the direction of cloth production and the relative price of wheat would increase.

10. a. Using Figure 2-5, show that an increase in the relative price of wheat from its world relative price of 2/3 will raise Home's utility.

Answer: The increase in the relative price of wheat from its international equilibrium of 2/3 allows Home to consume at a higher utility, such as at point *D*.

b. Using Figure 2-6, show that an increase in the relative price of wheat from its world relative price of 2/3 will lower Foreign's utility. What is Foreign's utility when the world relative price reaches 1, and what happens in Foreign when the world relative price of wheat rises *above* that level?

Answer: The increase in the relative price of wheat from its international equilibrium of 2/3 lowers Foreign's utility to U_3^* with consumption at D^* . When the international price reaches 1, it becomes the same as Foreign's no-trade relative price of wheat. Thus, Foreign consumes at point A^* , the no-trade equilibrium. If the international price rises above 1, then it would be greater than Foreign's no-trade relative price of wheat. In this case, Foreign would switch to exporting wheat instead of exporting cloth.

- 11. (*This is a harder question.*) Suppose that the home country is much larger than the foreign country. For example, suppose we double the number of workers at Home from 25 to 50. Then Home is willing to export up to 100 bushels of wheat at its no-trade price of $P_W / P_C = 1/2$, rather than 50 bushels of wheat as shown in Figure 2-11. On the next page we draw a *new* version of Figure 2-11, with the larger home country.
 - **a.** From this figure, what is the new world relative price of wheat (at point *D*)?

Answer: The intersection of the foreign imports and home exports gives the new international equilibrium relative price of wheat, which is 1/2.

b. Using this new world equilibrium price, draw a new version of the trade equilibrium in Home and in Foreign, and show the production point and consumption point in each country.

Answer: The international price of 1/2 is the same as Home's no-trade relative price of wheat. Home would consume at point *A* and produce at point *B*'. The difference between these two points gives Home exports of wheat of 80 units. (Notice that workers earn equal wages in the two industries, so production can occur anywhere along the PPF.)

Because the international price of 1/2 is lower than Foreign's no-trade relative price of wheat, Foreign is able to consume at point D^* , which gives higher gains from trade than at point C^* .

c. Are there gains from trade in both countries? Explain why or why not.

Answer: The foreign country gains a lot from trade, but the home country neither gains nor loses: its consumption point *A* is exactly the same as what it would be in the absence of trade. This shows that in the Ricardian model, a *small* country can gain the most from trade, whereas a *large* country may not gain (although it will not lose) because the world relative price might equal its own no-trade relative price. This special result will not arise in other models that we study, but illustrates how being small can help a country on world markets!

12. Using the results from problem 11, explain why the Ricardian model predicts that Mexico would gain more than the United States when the two countries signed the North American Free Trade Agreement, establishing free trade between them.

Answer: The Ricardian model predicts that Mexico would gain more than the United States when the two countries join the regional trade agreement because relative to the United States in terms of economic size, Mexico is a small country.

Essentials of International Economics 2nd Edition Feenstra Solutions Manual

Full Download: http://alibabadownload.com/product/essentials-of-international-economics-2nd-edition-feenstra-solutions-manual-economics-2nd-edition-feenstra-solution-feenstra-solution-feenstra-solution-feenstra-solution-feenstra-solution-feenstra-solution-feenstra-solution-