Samuelson and Nordhaus, Economics, 19e

Splits Chapter Guide

	Part Number
	Chapter #
	Chapter Title
	Micro, 19e
	Macro, 19e

	PART ONE. 
BASIC CONCEPTS       
	1
	The Central Concepts of Economics  
	1
	1

	
	2
	The Modern Mixed Economy
	2
	2

	
	3
	Basic Elements of Supply and Demand  
	3
	3

	PART TWO. 

MICROECONOMICS: SUPPLY, DEMAND, AND

PRODUCT MARKETS
	4
	Supply and Demand: Elasticity and Applications
	4
	

	
	5
	Demand and Consumer Behavior
	5
	

	
	6
	Production and Business Organization
	6
	

	
	7
	Analysis of Costs
	7
	

	
	8
	Analysis of Perfectly Competitive Markets
	8
	

	
	9
	Imperfect Competition and Monopoly
	9
	

	
	10
	Competition among the Few
	10
	

	
	11
	Economics of Uncertainty
	11
	

	PART THREE.

FACTOR MARKETS: LABOR, LAND, AND CAPITAL
	12
	How Markets Determine Incomes
	12
	

	
	13
	The Labor Market
	13
	

	
	14
	Land, Natural Resources, and the Environment
	14
	

	
	15
	Capital, Interest, and Profits
	15
	8

	PART FOUR. 

APPLICATIONS OF ECONOMIC PRINCIPLES
	16
	Government Taxation and Expenditure
	16
	

	
	17
	Efficiency vs. Equality: The Big Tradeoff
	17
	

	
	18
	International Trade
	18
	

	PART FIVE. 
MACROECONOMICS: ECONOMIC GROWTH AND BUSINESS CYCLES    
	19
	Overview of Macroeconomics  
	
	4

	
	20
	Measuring Economic Activity
	
	5

	
	21
	Consumption and Investment  
	
	6

	
	22
	Business Cycles and Aggregate Demand  
	
	7

	
	23
	Money and Financial System
	
	9

	
	24
	Monetary Policy and the Economy
	
	10

	
	25
	Economic Growth  
	
	11

	PART SIX. 
GROWTH, DEVELOPMENT, AND THE GLOBAL ECONOMY           
	26
	The Challenge of Economic Development  
	
	12

	
	27
	Exchange Rates and the International Financial System  
	
	13

	
	28
	Open-Economy Macroeconomics  
	
	14

	
	29
	Unemployment and the Foundations of Aggregate Supply  
	
	15

	PART SEVEN. 
UNEMPLOYMENT, INFLATION, AND ECONOMIC POLICY     
	30
	Inflation
	
	16

	
	31
	Frontiers of Macroeconomics
	
	17


