

CONTENTS

MATHEMATICAL MODELS IN ECONOMICS

Mathematical Models in Economics - Volume 1

No. of Pages: 542

ISBN: 978-1-84826-228-7 (eBook)

ISBN: 978-1-84826-678-0 (Print Volume)

Mathematical Models in Economics - Volume 2

No. of Pages: 521

ISBN: 978-1-84826-229-4 (eBook)

ISBN: 978-1-84826-679-7 (Print Volume)

For more information of e-book and Print Volume(s) order, please **click here**

Or contact: eolssunesco@gmail.com

CONTENTS

VOLUME I

	VOLUME	
Mat	thematical Models in Economics	1
Wei	i-Bin Zhang, Ritsumeikan Asia Pacific University, Oita-ken 874-8577, Japan	
1.	Introduction A Modern Treatment of Welres' Congred Equilibrium Theory	
2. 3.	A Modern Treatment of Walras' General Equilibrium Theory	
	A Generalization of Ricardo's Economic Theory	
4. 5	A Generalization of Malthus' Population Dynamics with Chaos	
5.	Von Thünen's Spatial Economics and a Short-Run Dynamics of Land Prices The Permany Crowth Model and Needlessical Crowth Theory.	
6.	The Ramsey Growth Model and Neoclassical Growth Theory	
7.	Monetary Economic Growth and Business Cycles	
8.	A Growth Model with Solow's and Schumpeter's Growth Mechanism	
9.	Economic Growth with Arrow's Learning by Doing and Uzawa's Education	
10.	A Nonlinear Keynesian Economic Dynamics and Chaos	
11.	Traditional Trade Theories and the Core Trade Theorems	
12.	On Gneralization of Economic Theories	

Introduction to Mathematical Economics

78

i

Tonu Puu, Umea University, Sweden

- 1. Introduction
- 2. The Origins of Mathematical Economics
 - 2.1. von Thünen and Spatial Economics
 - 2.2. Cournot and Imperfect Competition
 - 2.3. Cournot, Walras, and Bertrand's Attack
 - 2.4. The Nature of Mathematical Economics
 - 2.5. The End of the 19th Century
- 3. Mid 20th Century
 - 3.1. Remaining Opposition to Mathematical Economics
 - 3.2. Topics in Allen's Mathematical Economics
 - 3.2.1. Macro-Dynamics
 - 3.2.2. Multi-Market Equilibrium
 - 3.2.3. Input Output Analysis and Linear programming
 - 3.2.4. Linearity in the Analysis of Macro-Dynamics
 - 3.3. Market Imperfections
 - 3.3.1. The Hotelling Model
 - 3.3.2. Heterogeneous Commodities
 - 3.3.3. Imperfect Competition
 - 3.3.4. Multiple Equilibria in Duopoly
 - 3.3.5. Conjectural Variations
 - 3.4. Debreu's Definition of Mathematical Economics
- 4. Econometrics
- 5. Mathematics Textbooks for Economists
 - 5.1. Calculus
 - 5.1.1. Missing Geometrical Perspective
 - 5.1.2. Calculus and Optimization
 - 5.1.3. The Correspondence Principle
 - 5.1.4. Optimization over Time and Space
 - 5.1.5. Topological Aspects of Calculus
 - 5.2. Matrix Algebra
- 6. Dynamics
 - 6.1. Growth and Business Cycle Theory
 - 6.2. Implicit Dynamics in Multi Market Equilibrium Systems

	 6.3. Difference Equations versus Differential Equations 6.3.1. First Return Maps and Poincaré Sections 6.4. Economists and Nonlinearity 6.4.1. Obsession with Uniqueness and Optimality 6.4.2. Optimality in Physics and Biology 	
7.	6.4.3. Partial Differential Equations Spatial Economics	
	7.1. Land Use Theory	
	7.2. Location Theory	
	7.3. Market Areas and Boundaries	
	7.4. Hexagonal Tessellations7.5. Central Place Systems	
	7.6. Beckmann's General Theory of Spatial Markets	
	7.7. Hotelling's Migration Model	
	7.8. Exodus of Spatial Economics	
8.	Macroeconomics	
9.	Early Financial Economics	
	9.1. Investment Calculations	
	9.2. Portfolio Selection Theory	
	Outline of the History of Mathematics	
11.	Conclusion	
		440
	thematical Models in Input-Output Economics re Duchin, Rensselaer Polytechnic Institute, USA	118
	pert Steenge, University of Twente, The Netherlands	
1 110	ore seeinge, environmy of the memorial as	
1.	The Basic Static Input-Output Model	
	1.1. Introduction	
	1.2. Reasons for Popularity	
	1.3. Physical Model and Price Model	
	1.4. Properties of Nonnegative Matrices	
	1.5. The Choice of Technology1.6. Joint Production, or Multi-Product Industries	
	1.7. Approaches to Analysis	
	1.7.1. Multipliers	
	1.7.2. Decomposition Analysis	
	1.7.3. Scenario Analysis	
2.	Beyond the Basic Static Model	
	2.1. Making Exogenous Variables Endogenous	
	2.2. Simplifications and Transparency	
	2.3. What is Distinctive about an Input-Output Model?	
	2.3.1. Closure for Households	
2	2.3.2. Closure for Investment Major Model Extensions	
3.	Major Model Extensions 3.1. Environmental challenges	
	3.2. Dynamic Input-Output Models	
	3.3. Regional and Multi-Regional Input-Output Models	
	3.4. World Input-Output Models	
	3.5. A World Input-Output Model Based on Comparative Costs with Factor Constraints	
	3.6. Bilateral Trade and Geographic Interdependence	
4.	Concluding Observations	
	onomic Dynamics	151
w e	i-Bin Zhang, Ritsumeikan Asia Pacific University, Japan	
1.	Introduction	
	1.1. Differential Equations	

- 1.2. Difference Equations
- 2. Scalar Linear Equations and Their Applications to Economics
 - 2.1. Differential Equations
 - 2.2. Difference Equations
- 3. Scalar Nonlinear Equations and Their Applications to Economics
 - 3.1. Differential Equations
 - 3.2. Difference Equations
- 4. Planar Linear Equations and Their Applications to Economics
 - 4.1. Differential Equations
 - 4.2. Difference Equations
- 5. Two-dimensional Nonlinear Equations and Their Applications to Economics
 - 5.1. Differential Equations
 - 5.2. Difference Equations
- 6. Higher-Dimensional Linear Equations and Their Applications to Economics
 - 6.1. Differential Equations
 - 6.2. Difference Equations
- 7. Higher-Dimensional Nonlinear Equations And Their Applications to Economics
 - 7.1. Differential Equations
 - 7.2. Difference Equations

Econometric Methods 218

Roselyne Joyeux, Macquarie University, Australia George Milunovich, Macquarie University, Australia

- 1. Introduction
- 2. Least Squares Estimation
- 3. Maximum Likelihood
 - 3.1. Estimation
 - 3.2. Statistical Inference Using the Maximum Likelihood Approach
- 4. Generalized Method of Moments
 - 4.1. Method of Moments
 - 4.2. Generalized Method of Moments (GMM)
- 5. Other Estimation Techniques
- 6. Time Series Models and Forecasting Techniques
 - 6.1. Time Series Models: a Classification
 - 6.2. Univariate Time Series Models
 - 6.3. Multivariate Time Series Models
 - 6.4. Modeling Time-Varying Volatility
 - 6.4.1. Univariate GARCH Models
 - 6.4.2. Multivariate GARCH models
- 7. Panel Data Models
 - 7.1. Pooled Least Squares Estimation
 - 7.2. Estimation after Differencing
 - 7.3. Fixed Effects Estimation
 - 7.4. Random Effects Estimation
 - 7.5. Non-stationary Panels
- 8. Discrete and Limited Dependent Variables
 - 8.1. The Linear Probability Model (LPM)
 - 8.2. The Logit and Probit Models
 - 8.3. Modeling Count Data: The Poisson Regression Model
 - 8.4. Modeling Censored Data: Tobit Model
- 9. Conclusion

General Equilibrium

262

Monique Florenzano, Centre d'Economie de la Sorbonne, Université Paris 1 — Panthéon-Sorbonne, CNRS — UMR 8174

- 1. Introduction
- 2. The classical model
- 3. Existence of equilibrium
 - 3.1. Equilibrium and quasi-equilibrium of abstract economies
 - 3.2. Application to quasi-equilibrium existence for private ownership economies
 - 3.3. From quasi-equilibrium to equilibrium
- 4. Optimality properties of equilibrium
 - 4.1. Optimality, core and limit-core concepts
 - 4.2. Non-emptiness results
 - 4.3. Price-decentralization results
- 5. Uniqueness properties of equilibrium
- 6. Extensions of the classical model
 - 6.1. Extension to infinitely many commodities, to a continuum of agents
 - 6.2. Some market failures: non-convexities, public goods, incomplete markets
- 7. Concluding remarks

Labour Market Analysis: Issues and Facts

306

Arup Mitra, University of Delhi Enclave, India

- 1. Introduction
- 2. Rural Work Market
- 3. Urban Work Market
 - 3.1. Perspective
 - 3.2. Urbanization and Industrialization: Agglomeration Economies
 - 3.3. Limited Industrialization, Slums, Informal Sector Employment and Poverty
 - 3.4. Segmentation of the Labor Market
 - 3.5. Political Factors
- 4. Recollecting Main Issues

Household Behavior and Family Economics

345

Olivier Donni, Universite de Cergy-Pontoise, France

- 1. Introduction
- 2. The Behavior of Single-Person Households
 - 2.1. The Model of Goods Demands
 - 2.2. The Model of Labor Supply
 - 2.3. The Model with Domestic Production
- 3. The Behavior of Multi-Person Households
 - 3.1. Preliminary Distinctions
 - 3.1.1. Consumption and the Nature of Goods
 - 3.1.2. The Form of Preferences
 - 3.1.3. Preference Factors and Distribution Factors
 - 3.1.4. What Can Be Observed?
 - 3.2. The Unitary Approach
 - 3.2.1. The Dictatorial Model
 - 3.2.2. The Consensus Model of Samuelson
 - 3.2.3. The Rotten Kid Model of Becker
 - 3.3. Empirical Evaluation of the Unitary Approach
 - 3.4. The Strategic Approach
 - 3.5. The Collective Approach
 - 3.5.1. Characterization-Testability
 - 3.5.2. Welfare Analyses Identifiability
 - 3.5.3. Reduction of the Collective Model
 - 3.6. Bargaining, Threat Points and Outside Options
- 4. Marxist and Feminist Perspectives

Welfare Theory: History and Modern Results Karl-Gustaf Lofgren, Umea University, SE - 901 87 Umea, Sweden Karl-Gustaf Lofgren, Umea University, SE - 901 87 Umea, Sweden I. Introduction 2. A Simple Walrasian General Equilibrium Model 3. Cost Benefit Analysis of Small Projects in General Equilibrium 4. The First and Second Welfare Theorem 5. Gains from Free Trade 6. Arrow's Impossibility Theorem 7. Externalities 8. Public Goods 8.1. Public Provision in the First Best: The Samuelson Rule 8.2. Distortionary Revenue Collection 8.3. Briefly on Heterogeneity and Asymmetric Information 9. More on Mechanism Design 10. National Welfare Measures in Dynamic Economies 10.1. A Basic Dynamic Model 10.2. Welfare Measurement in the First Best Social Optimum 10.3. Welfare Measurement in the Decentralized Economy 10.4. Briefly on Cost Benefit Analysis in Dynamic Models 11. Final Comments and Short Summary Social Choice Norman J Schofield, Washington University, USA 1. Introduction 1.1. Rational Choice 1.2. The Theory of Social Choice 1.3. Restrictions on the Set of Alternatives 1.4. Structural Stability of the Core 2. Social Preference Relations 2.2. Social Preference Functions 2.3. Arrowian Impossibility Theorems 2.4. Power and Rationality 2.5. Choice Functions 3.1. Simple Binary Preferences Functions 3.2. Acyclic Voting Rules on Restricted Sets of Alternatives 4. Conclusion Index 479			
2. A Simple Walrasian General Equilibrium Model 3. Cost Benefit Analysis of Small Projects in General Equilibrium 4. The First and Second Welfare Theorem 5. Gains from Free Trade 6. Arrow's Impossibility Theorem 7. Externalities 8. Public Goods 8. 1. Public Provision in the First Best: The Samuelson Rule 8. 2. Distortionary Revenue Collection 8. 3. Briefly on Heterogeneity and Asymmetric Information 9. More on Mechanism Design 10. National Welfare Measures in Dynamic Economies 10.1. A Basic Dynamic Model 10.2. Welfare Measurement in the First Best Social Optimum 10.3. Welfare Measurement in the Decentralized Economy 10.4. Briefly on Cost Benefit Analysis in Dynamic Models 11. Final Comments and Short Summary Social Choice Norman J Schofield, Washington University, USA 1. Introduction 1.1. Rational Choice 1.2. The Theory of Social Choice 1.3. Restrictions on the Set of Alternatives 1.4. Structural Stability of the Core 2. Social Choice 2. Social Preference Relations 2.2. Social Preference Functions 2.3. Arrowian Impossibility Theorems 2.4. Power and Rationality 2.5. Choice Functions 3. Voting Rules 3.1. Simple Binary Preferences Functions 3.2. Acyclic Voting Rules on Restricted Sets of Alternatives 4. Conclusion	Γhα	omas Aronsson, Department of Economics, Umea University, SE - 901 87 Umea, Sweden	374
Norman J Schofield, Washington University, USA 1. Introduction 1.1. Rational Choice 1.2. The Theory of Social Choice 1.3. Restrictions on the Set of Alternatives 1.4. Structural Stability of the Core 2. Social Choice 2.1. Preference Relations 2.2. Social Preference Functions 2.3. Arrowian Impossibility Theorems 2.4. Power and Rationality 2.5. Choice Functions 3. Voting Rules 3.1. Simple Binary Preferences Functions 3.2. Acyclic Voting Rules on Restricted Sets of Alternatives 4. Conclusion	22. 33. 44. 55. 66. 77. 88.	A Simple Walrasian General Equilibrium Model Cost Benefit Analysis of Small Projects in General Equilibrium The First and Second Welfare Theorem Gains from Free Trade Arrow's Impossibility Theorem Externalities Public Goods 8.1. Public Provision in the First Best: The Samuelson Rule 8.2. Distortionary Revenue Collection 8.3. Briefly on Heterogeneity and Asymmetric Information More on Mechanism Design National Welfare Measures in Dynamic Economies 10.1. A Basic Dynamic Model 10.2. Welfare Measurement in the First Best Social Optimum 10.3. Welfare Measurement in the Decentralized Economy 10.4. Briefly on Cost Benefit Analysis in Dynamic Models	
 Introduction 1.1. Rational Choice 1.2. The Theory of Social Choice 1.3. Restrictions on the Set of Alternatives 1.4. Structural Stability of the Core Social Choice 1.1. Preference Relations 2.2. Social Preference Functions 2.3. Arrowian Impossibility Theorems 2.4. Power and Rationality 2.5. Choice Functions Voting Rules 1.1. Simple Binary Preferences Functions 2.2. Acyclic Voting Rules on Restricted Sets of Alternatives Conclusion 			426
Index 479	1. 2.	Introduction 1.1. Rational Choice 1.2. The Theory of Social Choice 1.3. Restrictions on the Set of Alternatives 1.4. Structural Stability of the Core Social Choice 2.1. Preference Relations 2.2. Social Preference Functions 2.3. Arrowian Impossibility Theorems 2.4. Power and Rationality 2.5. Choice Functions Voting Rules 3.1. Simple Binary Preferences Functions 3.2. Acyclic Voting Rules on Restricted Sets of Alternatives	
	Ind	ex	479

About EOLSS

483

VOLUME II

	thematical Modeling in Agricultural Economics hard E. Just, University of Maryland, USA	1
 1. 2. 3. 4. 5.	Introduction: The Pioneering Role of Agricultural Economics in Mathematical Modeling Simulation Models and Normative Modeling 2.1. Linear Programming 2.2. Integer Programming 2.3. Quadratic and Risk Programming 2.4. Nonlinear Programming 2.5. Stochastic and Chance-Constrained Programming 2.6. Dynamic Programming and Control Theory 2.7. Multiobjective Programming, Calibration, and Other Pragmatic Adaptations Econometric Models and Positive Modeling 3.1. Linear Regression Analysis 3.2. Panel Data Analysis 3.3. Nonlinear Regression 3.4. Simultaneous Equations Estimation 3.5. Qualitative Econometric Models 3.6. Time Series Analysis 3.7. Nonparametric Data Analysis and Data Envelopment Analysis 3.8. Data Availability Theoretical Models 4.1. Producer Theory 4.2. Consumer Theory 4.3. Investment and Intertemporal Behavior 4.4. Anomalies, Hysteresis, and Experimental Economics 4.5. Market Equilibrium and International Trade 4.6. Computable General Equilibrium Models 4.7. Industrial Organization and Noncompetitive Behavior 4.8. Welfare Economics and Applied Policy Analysis 4.9. Expectations and Information 4.10. Game Theory, Mechanism Design, and Principal-Agent Models The Impact of Mathematical Models in Agricultural Economics	
	dels of Economic Growth red Greiner, Bielefeld University, Germany	46
1. 2. 3. 4.	Introduction Stylized Facts Exogenous Growth Models 3.1. The Harrod-Domar Growth Model 3.2. The Neoclassical Model Endogenous Growth Models 4.1. Externalities of Investment 4.2. Knowledge Accumulation 4.3. Human Capital Formation 4.4. Public Infrastructure Conclusion	
	thematical Models of Environmental Economics nz Wirl, <i>University of Vienna, Austria</i>	74

1. Introduction

2.4. Examples and Classifications of Environmental Externalities

2.1. Pigou and Coase2.2. Liability2.3. Permits

3.1. Non-renewable

2. Externalities

3. Resources

	3.2. Renewable	
4.	Tragedy of the Commons – Global Warming	
5.		
6.	Incentives	
7.	Further topics	
	7.1. Computable General Equilibrium Models (CGEM)	
	7.2. Valuations	
	7.3. Corporate Social Responsibility	
	7.4. Public Choice	
8.	Concluding Remarks	
9.	Bibliographical Notes	
Ma	oney in Economic Analysis	112
	ichiro Asada, Chuo University, Japan	112
1.	Introduction	
2.	Money in Walrasian general equilibrium theory	
3.	Demand and supply of money in Keynesian Macroeconomics	
٥.	3.1. Keynes' Approach to Demand for Money	
	3.2. Microeconomic Foundations of Keynesian Money Demand Function	
	3.3. Supply of Money	
	3.4. Derivation of the LM Equation	
4.	Investment demand in Keynesian Macroeconomics	
5.	Analysis of monetary policy in an extended IS-LM model	
6.	Instability of Full Employment Equilibrium with Perfect Foresight: Paradoxical Dynamics in	a
	Conventional Model	
7.	Concluding remarks	
Mo	odels of International Economics	150
Gia	ancarlo Gandolfo, Sapienza University of Rome, Italy	
1.	Introduction	
2.	Models of International Trade	
	2.1. The Orthodox Theory	
	2.1.1. The Classical Model	
	2.1.2. The Neoclassical Model	
	2.1.2. The Neoclassical Model2.1.3. The Heckscher-Ohlin Model	
	2.1.3. The Heckscher-Ohlin Model	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 2.3.2. Non-Tariff Barriers to Trade, and Neoprotectionism 	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 2.3.2. Non-Tariff Barriers to Trade, and Neoprotectionism 2.4. The New Theories 	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 2.3.2. Non-Tariff Barriers to Trade, and Neoprotectionism 2.4. The New Theories 2.4.1. Demand for Characteristics 	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 2.3.2. Non-Tariff Barriers to Trade, and Neoprotectionism 2.4. The New Theories 2.4.1. Demand for Characteristics 2.4.2. The Production Side 	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 2.3.2. Non-Tariff Barriers to Trade, and Neoprotectionism 2.4. The New Theories 2.4.1. Demand for Characteristics 2.4.2. The Production Side 2.4.3. International Trade and Strategic Trade Policy 	
	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 2.3.2. Non-Tariff Barriers to Trade, and Neoprotectionism 2.4. The New Theories 2.4.1. Demand for Characteristics 2.4.2. The Production Side 2.4.3. International Trade and Strategic Trade Policy 2.5. Further Developments 	
3.	 2.1.3. The Heckscher-Ohlin Model 2.1.4. The Four Core Theorems 2.2. Generalizations 2.3. Trade Policy 2.3.1. Tariffs 2.3.2. Non-Tariff Barriers to Trade, and Neoprotectionism 2.4. The New Theories 2.4.1. Demand for Characteristics 2.4.2. The Production Side 2.4.3. International Trade and Strategic Trade Policy 	

- 3.1.1. Elasticities and Multipliers
- 3.1.2. Mundell-Fleming
- 3.2. Stock Approaches
 - 3.2.1. The Monetary Model
 - 3.2.2. The Portfolio Model
- 3.3. The Intertemporal Model
- 3.4. Models of the Exchange Rate
 - 3.4.1. Purchasing Power Parity (PPP)
 - 3.4.2. The Balance-of-Payments Approach
 - 3.4.3. The Asset Market Approach
 - 3.4.4. The Real Equilibrium Exchange Rate
- 3.5. Currency Crises and Other Problems
 - 3.5.1. A Third Generation Model
 - 3.5.2. The Indicators Approach: Can Crises Be Forecast?
 - 3.5.3. Other Problems

Growth, Development and Technological Change

224

Volker Grossmann, University of Fribourg; CESifo, Munich; Institute for the Study of Labor (IZA), Bonn Thomas M. Steger, ETH Zurich; CESifo, Munich

- 1. Introduction
- 2. Horizontal Innovation
 - 2.1. The Romer Model
 - 2.1.1. The Challenge of modeling Technological Change
 - 2.1.2. The Structure of the Model
 - 2.1.3. The Decentralized Solution
 - 2.1.4. Market Imperfections and Policy Implications
 - 2.2. Semi-endogenous R&D-based Models
 - 2.3. Directed Technical Change
 - 2.3.1. The Basic Model Setup
 - 2.3.2. Equilibrium
 - 2.4. Appropriate Technology and Development
 - 2.4.1. The Basic Model Setup
 - 2.4.2. Equilibrium
 - 2.4.3. Productivity Differences
 - 2.5. Trade and Growth
 - 2.5.1. The Model Setup
 - 2.5.2. The Interest Rate and the Balanced Growth Rate
 - 2.5.3. Three Thought Experiments
 - 2.5.4. Final Remarks
- 3. Vertical Innovations
 - 3.1. The Aghion-Howitt Model
 - 3.1.1. Set Up
 - 3.1.2. Steady State Equilibrium R&D Labor and Growth
 - 3.1.3. Steady State Equilibrium Wages and Inequality
 - 3.2. Competition and R&D
 - 3.2.1. The Model
 - 3.2.2. Equilibrium Analysis
- 4. R&D-based Growth with Horizontal and Vertical Differentiation
 - 4.1. The Young Model
 - 4.1.1. Set Up
 - 4.1.2. Equilibrium Analysis
 - 4.1.3. Scale Effect in Levels
 - 4.2. Financial Development and Growth
- 5. Conclusion

Innovation and Economic Dynamics Walter G. Park, American University, USA	
 Introduction Canonical Models Case 1: Horizontal Differentiation of Final Goods Case 2: Horizontal Differentiation of Intermediate Inputs Case 3: Vertical Differentiation of Final Goods Case 4:Vertical Differentiation of Intermediate Inputs Scale Effects R&D Difficulty Approach Product Proliferation Policy I: R&D Subsidies Policy II: Patent Protection Horizontal Innovation Formula Vertical Innovation Further Results Open Innovation Concluding Remarks 	
Growth and Development with Income and Wealth Distribution Dipankar Dasgupta, Indian Statistical Institute, India	312
 Introduction The Neoclassical Model of Economic Growth The Optimal Path A Discussion of the Results Understanding Technical Progress: An Early Attempt Technological Progress as a Conscious Economic Activity 	
Mathematical Models of Transportation and Networks Anna Nagurney, University of Massachusetts, Amherst, USA	346
 Introduction Fundamental Decision-Making Concepts and Models User-Optimization versus System-Optimization The User-Optimized Problem The System-Optimized Problem The Braess Paradox Models with Asymmetric Link Costs Variational Inequality Formulations of Fixed Demand Problems Variational Inequality Formulations of Elastic Demand Problems Other Network Equilibrium Problems and Transportation Dynamics A Transportation Network Efficiency Measure and the Importance of Network Components Conclusions 	
Mathematical Models in Regional Economics Peter Nijkamp, Free University, The Netherlands Jacques Poot, University of Waikato, New Zealand	385

- 1. The Modeling Revolution in Economics
- 2. The Evolution of Models in Regional Economic Research
- 3. From Theory to Empirics
- 4. Trans-Disciplinary Advances in Regional Modeling
- 5. The Future of Regional-Economic Models

Mathematical Models of Resource and Energy Economics

406

Ngo Van Long, McGill University, Canada

- 1. Introduction
- 2. Non-Renewable Resources
 - 2.1. Hotelling's Rule
 - 2.2. Herfindahl's Rule
 - 2.3. Oligopoly and Strategic Considerations
 - 2.4. Optimal Tariffs on Oil
 - 2.5. Survival Issues
- 3. Renewable Resources
 - 3.1. Forestry
 - 3.2. Fishery
 - 3.3. Quality of the Environment
 - 3.4. Extinction of Animal Species Under Common Access
 - 3.5. Endogenous Population Growth and Resource Dynamics
- 4. Investment in Energy-Efficiency
- 5. Conclusion

Mathematical Models in Spatial Economics

431

Ake E Andersson, Jonkoping International Business School, Sweden
Borje Johansson, Jönköping International Business School, and Economics/CESIS, Royal Institute of Technology, Sweden

- 1. Introduction
- 2. Market Areas and Competition in Continuous Space
 - 2.1. The von Thünen Model and Land Use Planning
 - 2.2. Market Area and Competition
 - 2.3. Spatial Impossibility Theorem
- 3. The Development of Economic Models in Continuous Space
 - 3.1. The Weber Location Model
 - 3.2. Trade in a Continuous Two-dimensional Model
 - 3.3. A two-dimensional Model of Production and Trade
 - 3.4. Modeling Interdependencies in Production and Trade
- 4. Land-Use Models
 - 4.1. New Urban Economics and Residential Choice
 - 4.2. The Urban Centre as a Place of Externalities
 - 4.3. Interaction Costs and Equilibrium Solutions
- 5. Imperfect Competition, Equilibrium and Dynamics
 - 5.1. Diversity and Imperfect Competition
 - 5.2. Equilibrium Configurations with the Core-Periphery Model
- 6. Remarks about Future Research

Index 457

About EOLSS 461