Typographical errors in Barreto and Howland, Introductory Econometrics

Last revised: 5 Nov 2009
Chapter 1, p. 30:

Question 3:

In your answer, draw a diagram similar to that of Figure 1.2.6 1.2.11.

Chapter 2, p. 41:

X axis in Figure 2.3.1 is wrong. Floating “2” at the top of the y axis is also a mistake.

Chapter 4, p. 77

In the Reg.xls workbook, go to the minSSR sheet and enter the values for your line of best fit in cells B3 and B4. B4 and B5. [In the revised version (16 May 2006) of this workbook, cells B3 and B4 are correct]
Chapter 4, p. 77 (Start of fourth paragraph)
Cell E4 E5 in the minSSR sheet sums the squared residuals. [In the revised version (16 May 2006) of this workbook, cell E4 is correct]
Chapter 4, p. 79

Figures 4.2.7 and 4.2.8 do not exactly match the data in [Reg.xls]Table.

Figure 4.2.7 should be [image: image11.emf]Regression Line with 2 SD Bands

0

2

4

6

8

10

12

14

0 0.2 0.4 0.6 0.8 1 1.2

X

Y

a = 1.0

Figure 4.2.8 should say “min SRR = 20,245”

Explanation: In an earlier version, the Y data had many decimal places. We rounded to the nearest integer, but did not change the two figures on p. 79 to reflect this.
Chapter 4 RegAns.xls, the answer to number 2 is actually:

[image: image2.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

å

å

å

å

å

å

å

å

å

=

=

=

=

=

=

=

=

=

-

=

×

-

-

=

-

-

-

=

-

-

-

=

-

-

-

=

-

-

=

n

i

i

i

n

i

i

i

n

i

n

I

i

i

i

n

i

n

I

i

i

i

n

i

i

i

i

n

i

i

i

n

i

i

i

Y

X

X

Y

n

Y

X

X

X

X

Y

n

Y

X

X

Y

X

X

Y

X

X

Y

X

X

Y

X

X

Y

Y

X

X

y

x

1

1

1

1

1

1

1

1

1

0

Chapter 10, p. 264, 2nd paragraph, line 5:
Return to the Sample sheet, set cell E6 to 10 100, and hit the F9 key a few times.
Chapter 11, p. 282:

In this chapter we discuss a simple model for the data generation process first used by astronomers as a way of using combining measurements of celestial bodies to estimate their true orbits.

Chapter 13, p. 325

Figure 13.3.4 has the wrong Average (-4.999). It should be -0.4999.

Chapter 13, p. 333:

a. Write down a model for the data regression generation process that conforms to the CEM,

Chapter 14, p.365:

“As long as the distribution of the errors is centered on zero, both remain unbiased.”

This is misleading. The average of the box does not affect the unbiasedness of linear estimators of the slope. For unbiased estimates of the intercept, the E[i] must equal zero. In the corrected edition we are replacing this statement with “Both estimators of the slope remain unbiased.”
Chapter 15, p. 396:

“The expected value of the square root of the however sample average is, however,”

Chapter 16, p. 449:
In Figure 16.6.4, the coefficient for the Income variable: 0.351 0.0351
Chapter 17, p. 467

In Figure 17.5.3, the equation for the F statistic should read in the first word of the top denominator, “Restricted” instead of “Residuals”; the last word in that line should be “Residuals” instead of “Restricted.”

Chapter 19, p. 523 in middle of page: “The chart of the regression line includes two bands drawn two SEs SDs vertically above and below the regression line.”

Figure 19.3.5 should look like this:
[image: image1.emf]Slope

Intercept 0 1

0 330,207 297,198

20 254,247 225,438

The correction in Figure 19.3.5 is that the title in the corrected version reads “SD” instead of “SE.”

Chapter 19, p. 526
Figure 19.3.8 should look like this:

[image: image3.emf]Regression Line with 2 SD Bands

0

20

40

60

80

100

120

140

160

180

0 5 10 15

X

Y

a = 1.0

The correction in Figure 19.3.8 is that the title in the corrected version reads “SD” instead of “SE.”
Chapter 19, pp. 535-36

Formulas for the squared SD should be
[image: image4.wmf])

(

2

i

SD

e

(as used elsewhere in the book), not
[image: image5.wmf]2

)

(

i

SD

e

, which gives the mistaken impression that the variance is the SD of the squared epsilons.

We could have been even clearer by using
[image: image6.wmf][

]

2

)

(

i

SD

Var

e

=

throughout.

Chapter 19, p. 545

In Figure 19.6.1 the Estimated SE for GLS is 0.28 not 0.37.
Chapter 21, p. 632 second equation from bottom should read:

[image: image7.wmf](

)

(

)

(

)

(

)

(

)

u

e

u

e

e

SD

T

SD

Var

T

Var

E

T

T

T

×

=

×

=

=

0

[Use regular brackets rather than square brackets.]

Chapter 21, p. 630 [first equation should read
[image: image8.wmf]15

.

1

»

 instead of = 1.15.]

Chapter 21, p. 634

[Second to last paragraph on page:] “However because,…” should read “However because…” [no comma]
Chapter 21 , page 636

[Second paragraph] “The Random Walks 100 sheet ..” should read “The RandomWalks100 sheet” [italicize the sheet name]

Chapter21 , page 637

[top of the page] subscripts for Y should be 3 and 2 instead of 2 and 1 respectively and the equation should read:

[image: image9.wmf].

3

.

1

)

3

.

0

(

6

.

1

2

3

3

-

=

-

-

-

=

-

=

D

Y

Y

Y

Chapter 21, p. 639 Figure 21.7.1 Source should read

“Source: [PartialAdjustment.xls]Example.” [original is missing the j in PartialAdjustment]
Chapter 21, p. 646 Figure 21.8.1 [definition of RCP]
“Natural log of interest rate on commercial” should read

“Natural log of interest rate on commercial paper” [add”paper”]
Chapter 21, p. 646 Figure 21.8.1 [definition of RTD]

“interet rates” should be “interest rates”
Chapter 21, p. 646 [last paragraph]
“…estimates the model reports the Durbin-Watson statistic …” should be “…estimates the model and reports the Durbin-Watson statistic …” [insert the “and”]
Chapter 21, p. 647 [3rd paragraph from bottom] “…predicts an interest rate elasticity of 0.5.” should be “…predicts an income elasticity of 0.5.” [replace “interest rate” with “income”]
Chapter 21, p. 655 Figure 21.9.2 has a problem with the legend and should look like this:
[image: image10.emf]9.2

9.3

9.4

9.5

9.6

9.7

9.8

9.9

10.0

2000 2005 2010 2015 2020 2025

Forecasted Ln

Trend

Forecasted Ln

Random Walk

[The legend in the Figure leaves out the word “Trend” for the first series.]

Chapter 21, p. 657
“… and five period ahead forecasts errors” should read “… and five period ahead forecast errors” –drop the “s” from forecasts
The last two lines above the Summary section: change “Forecast” to “forecast” and “Forcecast” to “forecast”
Chapter 21, p. 659, Question 2:

1) line 9: change AVERAGE(A1:A400) to AVERAGE(B1:B400)
2) line 11: change =EXP(STDEV(A1:A400)2/2) to =EXP(STDEV(A1:A400)^2/2)
3) line 12: change =D2*F2 to =E2*F2
These changes are consistent with the display in Fig 21.11.4.

Chapter 21, p. 661
“This anthology includes a part…” Replace with: “The Hendry and Morgan (1995) anthology includes a part …” A full citation for Hendry and Morgan is given on p. 334.
Chapter 22, p. 698

“Black” not “lack” in two cells in Figure 22.8.2.
Chapter 22, p. 705

The t-stat for the OLS coefficient on Race (under the number 0.07) should be 3.34 not 2.57.

_1268455810.unknown

_1268456005.unknown

_1318940569.unknown

_1268455868.unknown

_1211002678.unknown

_1262091454.unknown

_1210686510.unknown

