PRACTICE QUESTIONS

PRODUCTION POSSIBILITIES CURVES
1. Examine the production possibilities schedule below.

	Production Possibility
	Cupboards
	Tables

	A
	0
	14

	B
	1
	12

	C
	2
	9

	D
	3
	5

	E
	4
	0

a) Calculate the opportunity cost for each addition cupboard being produced.

b) Use the production possibilities schedule to graph a production possibilities curve.

c) Mark a point F on the graph that indicates unemployed resources for the Pinetree Furniture Company.

d) Can the Pinetree Furniture Company produce 8 tables and 3 cupboards during the same year? Mark this production level as point G on the graph. Explain why this point is unattainable under present conditions. How might this production level be reached in the future?

e) Show the effects on the curve of an increase in the labour force resulting from a more liberal immigration policy.

f) Identify and explain the economic law which is responsible for the production possibility curve having a concave (bowed out) curvature.

2. Examine the production possibilities schedule below.

	Production Possibility
	Corn (bushels)
	Spears

	A
	0
	27

	B
	20
	25

	C
	50
	19

	D
	85
	10

	E
	100
	0

a) Use the production possibilities schedule to graph a production possibilities curve.

b) Can this economy produce 40 bushels of corn and 25 spears during the same year? Make this production level point F on the graph. Explain what must happen in order for this economy to reach this level of production.

c) Mark a point G on the graph that indicates unemployed resources for this economy.

d) What is the opportunity cost of expanding corn production from 20 to 50 bushels?

e) What is the opportunity cost of expanding spear production from level D to level C?

f) If a decision is made to produce 70 bushels of corn, how many spears can be produced at the same time? Mark this production level as point H on the graph.

g) Show the effects on the curve of an increase in spear manufacturing techniques.

[image: image1.emf]Practice

Question

#1

x-axis: cupboards

y-axis: tables

Practice

[image: image2.emf]Question

#2

x-axis: corn

y-axis: spears

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

[image: image3.emf]_1358794730.xls
Sheet1

		

Sheet2

		

Sheet3

		

_1358794692.xls
Sheet1

		

Sheet2

		

Sheet3

		

