CHAPTER 16: General equilibrium analysis and economic efficiency
Checklist

Can you do the following regarding general equilibrium analysis and economic efficiency?
· Define partial equilibrium analysis
· Define general equilibrium analysis
· Define exchange economy
· Define efficient allocation
· What is the rule with efficiency in exchange?
· Define Edgeworth Bow model
· Explain efficiency allocation by using the Edgeworth Box model
· Define and explain pareto efficiency
· Define and explain a contract curve
· Define marginal rate of substitution
· Define and explain the production possibility frontier
· Define the marginal rate of transformation
· Explain the two theorems of welfare economics
· Why do markets fail?

CHAPTER 16: General equilibrium analysis and economic efficiency
Two interdependent markets
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
Exchange in an Edgeworth Box
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
A competitive firm making a positive profit
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
The contract curve
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
Competitive equilibrium
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
Production possibilities frontier
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
Output efficiency
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
Competition and output efficiency
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

CHAPTER 16: General equilibrium analysis and economic efficiency
Gains from trade
[image:]
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

10

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image1.emf

image2.emf

