

Chen, Yao; Palma, Nuno; Ward, Felix

Working Paper

Reconstruction of the Spanish Money Supply, 1492-1810

Tinbergen Institute Discussion Paper, No. TI 2021-033/VI

Provided in Cooperation with:

Tinbergen Institute, Amsterdam and Rotterdam

Suggested Citation: Chen, Yao; Palma, Nuno; Ward, Felix (2021) : Reconstruction of the Spanish Money Supply, 1492-1810, Tinbergen Institute Discussion Paper, No. TI 2021-033/VI, Tinbergen Institute, Amsterdam and Rotterdam

This Version is available at:

<https://hdl.handle.net/10419/237766>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

TI 2021-033/VI
Tinbergen Institute Discussion Paper

Reconstruction of the Spanish Money Supply, 1492-1810

Revision: May 2021

*Felix Ward*¹

*Yao Chen*²

*Nuno Palma*³

¹ Erasmus University Rotterdam, Tinbergen Institute

² Erasmus School of Economics, Erasmus University of Rotterdam

³ University of Manchester; Instituto de Ciências Sociais, Universidade de Lisboa; CEPR

Tinbergen Institute is the graduate school and research institute in economics of Erasmus University Rotterdam, the University of Amsterdam and Vrije Universiteit Amsterdam.

Contact: discussionpapers@tinbergen.nl

More TI discussion papers can be downloaded at <https://www.tinbergen.nl>

Tinbergen Institute has two locations:

Tinbergen Institute Amsterdam
Gustav Mahlerplein 117
1082 MS Amsterdam
The Netherlands
Tel.: +31(0)20 598 4580

Tinbergen Institute Rotterdam
Burg. Oudlaan 50
3062 PA Rotterdam
The Netherlands
Tel.: +31(0)10 408 8900

Reconstruction of the Spanish money supply, 1492–1810 ^{*}

Yao Chen[†] Nuno Palma[‡] Felix Ward[§]

May 2021

forthcoming in: *Explorations in Economic History*

Abstract

How did the Spanish money supply evolve in the aftermath of the discovery of large amounts of precious metals in Spanish America? We synthesize the available data on the mining of precious metals and their international flow to estimate the money supply for Spain from 1492 to 1810. Our estimate suggests that the Spanish money supply increased more than ten-fold. Viewed through the equation of exchange this money supply increase can account for most of the price level rise in early modern Spain.

Keywords: early modern period, equation of exchange, quantity theory of money

JEL Codes: E31, E51, N13

^{*}We thank Kivanç Karaman, Nicholas J. Mayhew, and Pilar Nogues-Marco, François R. Velde, as well as participants at various seminars and conferences for helpful comments. We are grateful to Carlos Álvarez-Nogal, Kivanç Karaman, Leandro Prados de la Escosura, and Pilar Nogues-Marco for sharing their data with us. Any remaining errors are our own. Nuno Palma acknowledges financial support from Fundação para a Ciência e a Tecnologia (CEECIND/04197/2017). Replication data and codes are available at <https://doi.org/10.3886/E139761V2>.

[†]Erasmus School of Economics, Erasmus University Rotterdam; (y.chen@ese.eur.nl).

[‡]Department of Economics, University of Manchester; Instituto de Ciências Sociais, Universidade de Lisboa; CEPR; (nuno.palma@manchester.ac.uk).

[§]Corresponding author: Erasmus School of Economics, Erasmus University Rotterdam, Burgemeester Oudlaan 50, 3062 PA Rotterdam; Tinbergen Institute; (ward@ese.eur.nl).

1. INTRODUCTION

This paper presents new times series for the Spanish money supply in the early modern period (1492–1810). This period has been interesting to economic historians and monetary economists alike. The influx of vast amounts of precious metals from Spain’s American colonies, together with a rising price level, gave birth to early formulations of the quantity theory of money at the School of Salamanca. Today, research into the economic consequences of the inflow of American precious metals into Europe continues (Brzezinski et al., 2019; Palma, 2019, 2021). We hope that the money supply estimate we provide in this paper generates new inroads for the quantitative analysis of this unique period in monetary history.

To estimate the Spanish money supply, we combine the available information on initial stocks with data on global mining output and international precious metal flows. The available information comprises data on the mining of precious metals in America and Europe, American retention of precious metals, precious metal flows across the Atlantic and Pacific (including transport losses), money outflows from Spain and Europe, and numismatic evidence on the wear of coins, as well as melt losses associated with their minting. To the best of our knowledge, we are the first to combine this information to obtain a money supply series for Spain in the early modern period. Throughout, we account for uncertainty about the underlying data by using stochastic simulations that translate data uncertainty into a probability distribution for the Spanish money supply. Our estimate suggests that the Spanish money supply, measured in tonnes of silver equivalent, increased more than ten-fold between 1492 and 1810.

While we focus on calculating the Spanish money supply, we also take a first look at what the new series implies for a long-standing question in monetary history: to what extent does money growth account for rising prices in the early modern period? We confirm that money growth accounts for most of Spain’s price level rise between 1492 and 1810.

2. MONEY AND PRECIOUS METAL INFLOWS IN EARLY MODERN SPAIN

Coin in early modern Spain was commodity money. Silver was the most important monetary metal, although gold was used for coins of high denomination.¹ Coins made of

¹Copper also played a monetary role in the form of small change. The prominence of copper money fluctuated over time (Motomura, 1994; Sargent and Velde, 2002). Only for a few decades after 1617 did copper coins make up a substantial share of the Spanish money stock (Velde and Weber, 2000a). Appendix B.3 summarizes the available quantitative information on the Spanish copper coin supply.

precious metals were more widely accepted than banknotes or bills of exchange (Nightingale, 1990). In continental European countries, precious metal coins typically accounted for more than half of the money supply as late as 1860 (Flandreau, 2004, p.3). For Spain in particular, gold and silver still made up around 85% of the money supply in 1875 (Tortella et al., 2013, p.78). Our analysis therefore focuses on the narrow monetary aggregate consisting of gold and silver coins, which we interchangeably name “money” in the following²

Spain’s money supply was heavily influenced by the inflow of silver and gold from America (Desautly et al., 2011). Annual Atlantic inflows were large, and primarily consisted of remittances, transfers of incomes from abroad, and capital inflows. Less than a third of precious metal inflows constituted payment for Spanish exports (based on total export values from Phillips, 1990, p.82). In terms of their functionality, liquidity, and acceptance as a means of payment, precious metal coins are comparable to narrow money aggregates today. In contrast to today’s cash, early modern commodity money was not supplied by central banks, but minted by a mint on request of its customers. Precious metal mines were owned and run by private entrepreneurs (Elliott, 2006, p.93), and 85% to 95% of precious metal remittances from the Spanish American colonies were privately owned (García-Baquero González, 2003; Costa et al., forthcoming)³. The government, however, owned the Imperial mints, set mint fees, decided upon which denominations to issue, and set the rate at which precious metals were exchanged for coin (the mint price)⁴

Commodity money possesses a higher intrinsic value than fiat money. This is because the same precious metals that are used to produce commodity money can also enter the economy’s production function as intermediate inputs for the production of other goods such as silverware (Mayhew, 2012). Thus, when the commodity market value of precious metals rose above its mint price, an arbitrage profit could be realized by melting down coins and selling the metal on the commodity market. The primary function of American precious metals, however, was monetary. Regulation required all precious metals arriving from America to be brought to the Casa de Contratación. Private owners could pick up their silver from there, but had to submit a certificate of coinage from a mint of their

²Spain at the time was a composite monarchy under the same ruler. The dominant polities were Castile and Aragon. Our money supply estimate does not distinguish between different coins that existed in different parts of Spain (Mateu y Llopis, 1946, pp.253–274 provide an overview in this regard). Instead, we focus on the total money supply of Spain as a geographic entity in its modern borders.

³Only in the late 18th century did the Royal Treasury’s share of precious metal remittances increase above 20%.

⁴Spain’s early modern network of mints was distributed across many cities (Burgos, Coruña, Cuenca, Granada, Segovia, Seville, Toledo, Valladolid). Total mint output, however, was highly concentrated in Seville (Mateu y Llopis, 1942; Pérez Sindreu, 2016), which accounted for around 80% of all coinage in the first half of the 17th century (Motomura, 1997). Spanish mints became less active over time, as silver was increasingly minted in America. According to Pérez Sindreu (2016, p.366), only 6% of Spanish silver arrivals in the 18th century were minted in Seville.

choice within six months (Hamilton, 1934, pp.25, 29)⁵ At least from the 18th century onwards, most of Spanish America’s mining output was directly minted in American mints (Céspedes del Castillo, 1996; Irigoien, 2020), and thus the vast majority of precious metals from Spanish America arrived in Spain as coins (Pérez Sindreu, 2016; Costa et al., 2013, p.63).

3. MONEY SUPPLY ESTIMATE

3.1. General methodology

We calculate the Spanish money supply by combining an estimate of the Spanish money stock in 1492 with data on Spanish precious metal in- and outflows. To correct for the wear of coins we apply an annual depreciation rate of 0.24%. This value lies at the center of the 0.2% to 0.28% range that numismatic research has established for the depreciation of coins through wear (Mayhew, 1974; Velde, 2013)⁶ The initial stock (M_{1492}), in- and outflows (in_k, out_k) and depreciation determine the money supply (M_t):

$$M_t = M_{1492}(1 - 0.24\%)^{(t-1492)} + \sum_{k=1493}^t \left[(in_k - out_k)(1 - 0.24\%)^{(t-k)} \right]. \quad (1)$$

The money stock we calculate comprises gold and silver coins. It, therefore, is subject to a valuation effect deriving from gold-silver rate fluctuations. In early modern Spain, the price of gold vis-à-vis silver increased. As a consequence, the stock of gold coins expressed in silver equivalents increased. To account for this effect, we first calculate gold and silver

⁵For a precious metal flow to circumvent this regulation it had to be unregistered, i.e. smuggled. Unregistered inflows became important on the back of unregistered production between 1640 and 1720 (see Appendix A.3). In those decades, it is more likely that part of the precious metal inflow from America entered Spain for non-monetary use. Our stochastic simulation is informative about the extent to which this could influence the money stock estimate. This is because it accounts for the 1640-1720 rise in uncertainty surrounding unregistered production, which translates into rising uncertainty about Spanish inflows from America. To the extent that the amount of unregistered inflows was linked to the non-monetary use of metals, uncertainty about the former reflects uncertainty about the latter. As a consequence, the lower percentiles of the money stock probability distribution also delimit the effect that an increased non-monetary use of American precious metals could have on Spain’s money stock estimate.

⁶Note that several other publications have chosen a 1% depreciation rate (Motomura, 1997; Velde and Weber, 2000b). The value of 1%, however, accounts for more varieties of precious metal loss than pure wear, e.g. transport losses and trade deficits (Patterson, 1972; Mayhew, 1974). Here, we focus on depreciation through wear, because our money stock measure separately accounts for trade-related precious metal outflows and transport losses. Undisclosed hoards are another reason for the disappearance of part of the money supply. Such hoards typically arise from emergency situations (especially wars) in which owners are unable to subsequently recover their hoard – either because they were permanently displaced, or because they did not survive the emergency. For example, early modern English hoards often stem from the English Civil War (Mayhew, 1995), and French hoards from the early years of the French Revolution (Velde, 2013). With the exception of Napoleon’s Peninsular War after 1808, no similarly far-reaching conflict unfolded on Spanish territory. This lowered Spanish hoard owners’ prospect of permanent displacement and unexpected death, and thus the incidence of undisclosed hoards in early modern Spain.

stocks separately.⁷ Before adding them up, we convert the gold stock into contemporary silver equivalents using the Spanish Empire’s official gold-silver rate (Cross, 1983, p.400).⁸

The data that enters the calculation of the Spanish money supply comes with a considerable degree of uncertainty. To account for this, we use stochastic simulations to accompany each point estimate of the Spanish money supply with a probability distribution. The setup of the stochastic simulation in accordance with the type and degree of data uncertainty we face is provided in Appendix A.1.⁹

Initial stock

As the baseline estimate for Spain’s initial money stock we use the mid-point of a range of initial stock estimates. The bounds of this range are demarcated by the estimates of Velde and Weber (2000b) and Jacob (1831). The discussion of initial stock estimates in Appendix A.2 shows how the values proposed by these authors emerge as the lower and upper bounds of plausible stock estimates at the eve of the early modern period.

According to Velde and Weber the global precious metal stock in 1492 amounted to 3,600 tonnes of silver and 297 tonnes of gold.¹⁰ We calculate the Spanish part of this according to Spain’s share of global economic activity (Bolt et al., 2018). Adding gold to the silver stock at Spain’s official silver-gold rate results in 228 tonnes of silver equivalent. This is the lower bound value for Spain’s initial money supply. Jacob’s initial European stock value of 1,749 tonnes of silver equivalent. According to Spain’s share of European economic activity this translates into 565 tonnes of silver equivalent.¹¹ The mid-point of the 228 to 565 tonne range – 396 tonnes of silver equivalent – serves as the baseline estimate for Spain’s initial money stock.¹²

⁷While the gold and silver production data allow us to calculate separate gold- and silver inflows, we have to make assumptions about how various other flows (outflows, transport losses, and diffusion flows) were divided between gold and silver. We assume the allotments corresponded to the production shares. This ensures that the gold-silver composition of the Spanish money stock stays in line with mining output. This is broadly consistent with the observation that Spain’s monetary system remained a bimetallic one throughout the early modern period, which implies that imbalances in the outflow of gold and silver must have been limited. We set the initial gold-silver share in accordance with the data by Velde and Weber (2000b).

⁸The Spanish Empire’s official gold-silver rate was periodically adjusted to keep it in line with market rates across Europe. This is a necessary requirement to prevent the collapse of a bimetallic monetary system into a monometallic one according to the prediction made by Gresham’s Law.

⁹Data and code for replication are available at <https://doi.org/10.3886/E139761V2> (Chen, Palma, and Ward, 2021).

¹⁰Throughout the paper “tonnes” refers to metric tonnes.

¹¹Given Spain’s population level at the time, this translates into 106.6 grammes of silver per person. The European countries upon which Spain’s European GDP share is based include Belgium, Finland, France, Germany, Greece, Italy, the Netherlands, Poland, Portugal, Spain, Sweden, Switzerland, and England.

¹²The use of GDP-shares as indicative of precious metal shares has some theoretical appeal. Assuming that purchasing power held in the long-run and that velocities did not differ substantially across countries, it follows from the equation of exchange, $MV = PY$, that the international money stock distribution behaves according to real GDP-shares. The stochastic simulation that generates the money supply

Inflows

The precious metal inflow series for Spain starts from the mining output data for Spain's American colonies (TePaske, 2010) (Appendix A.3). We transform this production data in the following way to arrive at Spanish precious metal inflows from America. First, we subtract the amount of precious metals that went directly from America to Asia (Schurz, 1939; Borah, 1954; Chuan, 1969; Bonialian, 2012) (Appendix A.4). Second, we account for the amount of precious metals that stayed in the Americas (Walton, 1994; Irigoin, 2009; Barrett, 1990, p.245).¹³ Third, we account for the loss of precious metals in maritime disasters and pirate attacks (Appendix A.5). Such losses could be large. In our sample they amounted to almost 5% of all American production (Potter, 1972, p.xix). Assuming that salvaged precious metals entered the European economy with a delay of one year, we add the amount of last year's salvaged precious metals to the American inflow measure.¹⁴

Transportation losses were initially borne by Spanish merchants.¹⁵ Thus, in the short-

distribution allows for deviations from this theoretical baseline (Appendix A.1). As a consequence, the 95% probability interval for 1492 ranges from 185 to 676 tonnes, which goes beyond the 228 and 565 tonne values whose average forms the baseline estimate's initial value.

¹³Barrett (1990, p.245) estimates that 15% of American precious metal production was either retained in America or lost in transport. In our sample, transport losses amount to a bit less than 4% of American production. This implies a 11% retention rate for American precious metals. Similarly, data from the mint in Mexican City in the 1770s shows that 75% of its output was exported to Spain, whereas the remaining 25% either stayed in America or went over the Pacific to Manila (Walton, 1994, p.181). In the 1770s around 7% of American metals went over the Pacific, leaving an American retention rate of 18%. Up to 1780 we use the average of 11% and 18% as the American retention rate. Starting in the 1780s the U.S. began to absorb an important fraction of American silver, as it inserted itself as a key intermediary in the trade networks linking Spanish America, with the Pacific and Atlantic economies. The U.S. cemented its role as a conduit for Spanish American silver during the Napoleonic wars. U.S. silver import data available for the 1820s suggest the U.S. imported on average 6.8 million pesos per year (Irigoin, 2009, Appendix I), whereas Spanish American production amounted to 26.2 million pesos per year on average between 1780 and 1810. The ratio of these two quantities amounts to 27% of Spanish American silver production. Adding the 27% U.S. absorption to the pre-1780s retention rate of 14.5% yields a 40.5% American retention rate. Between 1780 and the beginning of the Napoleonic wars in 1803 our final American retention rate linearly interpolates between these two figures.

¹⁴Instances when ships sank in very shallow waters and their treasure could be salvaged so quickly that it reached Spain without much delay are not included in the loss series. For example, the 1711 Nueva España fleet's treasure was quickly salvaged in this way (Marx, 1987, p.353), as was the treasure of Farfan's Tierra Firme Armada, which in 1555 stranded on Zahara beach, south of Cádiz (Potter, 1972, p.340). Only when salvaging operations dragged on for several months do we include losses into the loss series, and subsequently salvaged precious metals into the salvage series. We are aware of two events where salvaging operations lasted for more than one year. First, the salvaging of the 1715 loss continued until 1718, but returns to later salvaging operations rapidly diminished (Peterson, 1975, p.369). Second, the 1656 event, where repeated salvaging operations recovered part of the treasure, until shifting sands finally prevented further salvaging (Marx, 1987, p.316). Shifting sands were a more general problem that restricted the time horizon during which the lost treasure could be salvaged even if the ship sank in shallow waters. Marx (1987, p.424) mentions the San José shipwreck of 1631 in this regard. Thus, a 1-year lag due to salvaging was the most common scenario for the losses we consider. We make no attempt at adjusting for the more protracted salvaging operations associated with the 1656 and 1715 losses.

¹⁵By regulation, only Spanish merchants were allowed to engage in transatlantic business with the Spanish colonies (Nogues-Marco, 2011, p.6). Thus, although much of the precious metals arriving in

run, transportation losses first impacted the Spanish money supply. Over time, however, transportation losses probably diffused across borders: Spain’s precious metal exports decreased, and its precious metal imports increased in the aftermath of a transportation loss. This type of diffusion is a standard feature of international monetary models, such as Hume’s price-specie flow model (Hume, 1752), or the monetary approach to the balance of payments (Flynn, 1978; Frenkel and Johnson, 2013). We assume that in the long-run, Spain bore precious metal losses in proportion to its world GDP share. For the interim between short- and long-run, we implement a linear diffusion process that lasts for 10 years – a time span long enough to encompass short-term adjustment dynamics.

While Spanish America was the most important supplier of precious metals in the early modern period, mines in other regions continued to turn out non-negligible quantities of gold and silver. For example, silver mining in Europe experienced a boom in the early 1500s.¹⁶ Part of this non-Spanish precious metal output diffused into Spain. To account for this, we calculate the part of Central and Eastern European production that flowed into Spain according to Spain’s share of European GDP, and add it to Spanish inflows.¹⁷ First, however, we subtract that part of the European production that did not diffuse within Europe but flowed to the rest of the world. We assume that newly produced European metals were subject to the same outflow rate as all other European precious metals. Thus, we set the fraction of the European production that flowed to the rest of the world ($\kappa^{EU,out}$) equal to the European precious metal outflow-to-stock ratio, $\kappa^{EU,out} = out_t^{EU}/M_t^{EU} \approx 0.79\%$ (Attman, 1986; de Vries, 2003).¹⁸ We treat European precious metal arrivals from non-Spanish trading outposts and colonies, i.e. gold inflows from Africa and from Portuguese Brazil, analogously to European production (Morineau, 1985; TePaske, 2010).¹⁹

During the minting of coins, so-called melt losses consume part of the metal. Therefore, we remove one-time melt losses of $\lambda = 0.52\%$ from the production data to arrive at coin

Spain subsequently diffused throughout Europe, they first passed through a Spanish entity that was the initial owner.

¹⁶Mining in Spain itself, however, came to a halt after the discovery of the far richer mines of America.

¹⁷Up to 1600, the European production data comes from Nef (1941), whereas afterwards it comes from Soetbeer (1879). The data consists of bi-decennial observations. We sum the linearly interpolated production data from all European regions to arrive at European precious metal production. We base our stock estimate on precious metal production data, rather than on official Spanish arrival data or mint output data for the following reasons: First, Spanish arrival data is less reliable (Appendix A.3), and data for the first 150 years on American minting is scarce. In addition, mint output data contains re-coinages, which leads to a double counting problem.

¹⁸The calculation of the European stock, M_t^{EU} , is described in Appendix B.1.

¹⁹In contrast to American production, a significant fraction of European production and African inflows was not minted into coins. For the 16th and 17th centuries, Jacob (1831) suggests that 20% was manufactured into ornaments or utensils. For the late 18th century, especially after 1780, Jacob (1831) puts this share at two thirds. Another estimate for 1688 by King (1696) puts it at 38.7%. To account for this non-monetary use of precious metals, we subtract 20% of European production and African inflows up to 1688. Between 1688 and 1780, we subtract 38.7%, and after 1780 we subtract 67%.

output (Mayhew, 1974, p.3). All in all, we calculate Spanish precious metal inflows as

$$\begin{aligned}
in_k = & \underbrace{prod_{k-1}^{ESP}(1 - retent_k)(1 - \lambda) - pacific_k - loss_k + salv_{k-1} + diffuse_k}_{\equiv in_k^{AM \rightarrow ESP}} \\
& + \underbrace{\chi^{EU} \left(prod_k^{EU} + in_k^{ROW \rightarrow EU} \right) (1 - \lambda) \left(1 - \kappa_k^{EU, out} \right)}_{\equiv in_k^{EU \rightarrow ESP}}, \tag{2}
\end{aligned}$$

where $in_k^{AM \rightarrow ESP}$ and $in_k^{EU \rightarrow ESP}$ are the summary terms for Spanish money inflows from America and Europe, respectively. $prod_{k-1}^{ESP}$ is the Spanish-American production,²⁰ $retent_k$ is the American precious metal retention rate, $pacific_k$ denotes precious metals leaving America through the Pacific, $loss_k - salv_{k-1}$ are Atlantic transportation losses less previous year's salvaged treasure, $diffuse_k$ is the transportation loss diffusion term, $prod_k^{EU}$ is the European precious metal production, $in_k^{ROW \rightarrow EU}$ are other (non-Spanish) European precious metal arrivals, and $\kappa_k^{EU, out}$ is the fraction of the European precious metal production that leaves Europe every year. χ^{EU} denotes the sample average of Spain's European GDP share, which we calculate based on the the real purchasing power adjusted GDP data from Bolt et al. (2018). Spain's European GDP share fluctuates between 13% and 18%, with the sample average χ^{EU} equalling 15%.

Outflows

Data on Spanish money outflows is relatively scarce. Attman (1986) and Walton (1994) provide the most comprehensive compilations in this regard. Their data indicates that the Spanish outflow ratio (o_k) – the fraction of Spanish money inflows from America, which left Spain – hovered slightly above 90% for much of the 17th century. In the late 17th century, this share increased to 100%. Only in the late 18th century did inflows systematically exceed outflows once again.²¹

During severe military conflicts, outflows could temporarily exceed inflows from America, which was the case during the height of the Dutch War for Independence and the War of Spanish Succession. We are unaware of any source for Spanish precious metal outflows before the late 16th century. Therefore, at the beginning of our sample, we work with a 91% outflow rate, which is representative of Spanish outflows in the 17th and late 18th centuries outside of periods of severe military conflict.

We use linearly interpolated values to bridge gaps in the Spanish outflow rate. The resulting series is displayed in Appendix A.6, together with the individual observations

²⁰The one-year lag reflects the time delay between the mining of precious metals in America and their entering of the monetary circulation in Spain.

²¹Outflows in the following are expressed as a fraction of Spanish inflows from America. This normalization does not imply that all the precious metals that left Spain were necessarily of American origin. Where Attman (1986) and Walton (1994) state an absolute Spanish outflow value without accompanying inflow, we divide this value by our inflow measure ($in_k^{AM \rightarrow ESP}$ from equation 2).

from Attman and Walton that underpin it. Based on the outflow ratio, o_k , we calculate Spanish money outflows as $out_k = (in_k^{AM \rightarrow ESP} + loss_k - salv_{k-1})o_k$, i.e. as a fraction of Spanish money inflows from America excluding transportation losses. This renders the outflows consistent with the previously introduced diffusion assumption. It is important to note that this series is painted with a broad brush and conveys no information about short-run variations in Spanish money outflows. It is, however, consistent with the trends lined out by the available data.

Money supply

By plugging the in- and outflow sequences, in_k and out_k , into equation [1](#) we obtain the money supply estimate for Spain. Figure [1](#) depicts the centered 11-year moving average of the resulting baseline estimate as a solid black line. Gray-shaded probability intervals show how the money supply estimate is affected by data uncertainty in the input variables (Appendix [A.1](#)). Dotted lines highlight the 95% probability region.

According to the baseline estimate, the Spanish money stock increased from around 400 tonnes in 1492 to around 6,400 tonnes in 1810. For much of the sample period the upper and lower bounds of the 95% probability region cover a $\pm 30\%$ range around this level. At the beginning of the sample this range is wider, $\pm 50\%$, reflecting the larger uncertainty about the initial stock level. By the late 1500s the influence of the initial stock uncertainty has faded and the 95% bounds converge to the $\pm 30\%$ range.

According to the baseline estimate, the Spanish money supply increased 16-fold between 1492 and 1810. The corresponding increases for the upper and lower bounds of the 95% interval are 13-fold and 22-fold, respectively. To account for the possibility that money supply sequences begin near the lower bound of the distribution in 1492, and end near the upper bound of the distribution in 1810 we also calculate the 95% probability interval for Spain's early modern money supply increase. It ranges from ten-fold to 30-fold, implying an average annual money growth rate between 0.7% and 1.1%.

Figure [1](#) depicts the money supply series as an 11-year moving average.^{[22](#)} As a consequence, the series' low frequency variation is more reliable than its annual variation. Focusing only on the former, the Spanish money supply appears to have grown around a linear trend, with temporary stagnations occurring at the turns of the 17th and 18th centuries.

3.2. Validation

In this section we present several validation checks for the Spanish money supply estimate we propose. We begin by checking whether the velocity implied by the baseline estimate

²²Table [D.1](#) in the Appendix tabulates the 11-year moving average series. Table [D.2](#) shows the underlying annual series.

Figure 1: Spanish money supply

Notes: Lightest gray shade: 1/99th percentiles. Thereafter from light to dark gray: 5/95th to 45/55th percentiles. Dotted lines highlight 95% probability interval. Distribution based on 10,000 draws from the input variable distribution. Centered 11-year moving average, neglecting missing observations at the borders.

is plausible. We calculate velocity by dividing the Spanish nominal GDP series from [Álvarez-Nogal and Prados de la Escosura \(2013\)](#) by our baseline money supply estimate. The resulting velocity averages 2.6, and ranges from 1.3 to 4.8. This is of similar magnitude as other velocity estimates for the early modern period. According to [Mayhew \(2013\)](#), velocity in England ranged from 2.2 to 8.7, whereas [Palma \(2018\)](#) locates it between 3.5 and 8.8. For the year 1526, [Lindert \(1985\)](#) proposes an English velocity range of 2.4 to 6.2; our Spanish velocity value for that year is 2.6.

Another way to validate the money supply estimate is to compare its 1810 end-point with money supply estimates for the 19th century. For 1875, [Tortella et al. \(2013, p.78\)](#) report a Spanish money stock amounting to 7,265 tonnes of silver equivalent. Our baseline estimate for 1810 is 6,607 tonnes. This implies a modest money stock growth of 10% in the 65 years after 1810 (0.15% per year). This is consistent with global events.

While silver inflows reached record levels in 1810, they collapsed afterwards ([Tutino, 2018, p.244](#)). This was due to British control of the Atlantic, the loss of Spanish control over its American colonies, and drastic declines in American silver production ([Walton, 1994, p.196](#)). In the turmoil following New Spain's (Mexico's) independence, its silver mining output remained at around half its 1810 level until 1840 ([Tutino, 2017, p.175](#)). On top of this, American retention rates increased as American populations grew quickly

in the 19th century.²³ Against this backdrop, the 95% interval's lower bound of 4,285 tonnes for 1810 should be considered too low, because it implies that the Spanish coin stock grew at a similar rate after the independence of its American colonies as before. The actual 1810 money stock value is likely to lie closer to the baseline estimate.²⁴

3.3. Comparison to other money stock estimates

How does our money supply estimate compare to other money supply estimates that have been proposed in the literature? For early modern Spain, two alternative approaches to estimating the money stock exist. The first approach approximates stocks by cumulating mint output over a period of time. The second approach counts mint output at a specific point in time – the late 18th century recoinage. This section discusses both these approaches.

Spooner (1972, pp.305-9), and later Challis (1978, pp.234-8), approximate a country's money stock by cumulating its mint output over 30 years. For Spain, this approach is more problematic than for other countries because it exported a large share of its mint output. Spanish mint output, thus, did not necessarily add to the Spanish money supply. Against this backdrop, it is perhaps not surprising that a 30-year cumulation of the gold and silver coin output of Spanish mints during the early 1600s results in an almost twice as high value as our baseline estimate (Motomura, 1997).²⁵ Motomura himself notes that a substantial part of the coins minted during this period left Spain to finance military operations in the Low Countries.²⁶ However, the more persistent economic reason behind the export of Spanish coins was their status as an internationally accepted means of payment (Irigoin, 2009). As such, Spanish pesos were used by various European trading companies for their East Asia trade.²⁷

²³More generally, in the 19th century, for many countries the amount of precious metals they attracted increasingly fell short of output growth. Partly this gave rise to deflation, partly this was compensated by the 19th century growth in non-metallic forms of money, such as bank notes and bank deposits.

²⁴Carreras de Odriozola and Tafunell Sambola (2006, p.678), based on unpublished work by Tortella (n.d.), present another estimate for the Spanish stock of gold and silver coins in 1830 that amounts to 2,214 tonnes of silver equivalent. The 1830 stock estimate is a mint output-based backward extension of stock estimates for the second half of the 19th century. As such, it is affected by the same problem as other mint output-based estimates of the Spanish money stock: As suppliers of an internationally accepted means of payment, Spanish mints produced more coins than were absorbed by the Spanish money stock, with the excess being exported. Thus, subtracting several decades of Spanish mint output to extend the Spanish money stock series backwards probably severely underestimates earlier stocks, as is pointed out by Tortella (n.d.) himself.

²⁵Motomura (1997, Table 1, columns 5-6) separately reports minted gold and minted silver. We use the Spanish Empire's official gold-silver rate to convert gold weights into silver equivalent (Cross, 1983, p.400).

²⁶The period after 1617 also witnessed a sharp increase in the issuance of copper money, which raises additional doubts about the applicability of the 30-year rule for the early 17th century (Appendix B.3).

²⁷As silver was increasingly minted in American mints, Spanish mints became less active over time. According to Pérez Sindreu (2016, p.366), only 6% of Spain's 18th century silver arrivals from America were minted in Seville – Spain's primary mint (Mateu y Llopis, 1942, p.51). Consequently, the 30-year

Tortella (n.d.) presents a stock estimate for 1775 which is equivalent to 563 tonnes of silver. This estimate is based on Spanish mint output during the Empire-wide recoinage of 1772 to 1778. It is important to notice that the recoinage was not compulsory for private holders (Hamilton, 1947, p.66). As a consequence, not all money was re-coined. For example, in the viceroalties of New Spain (Mexico) and New Granada (Colombia) only between 28% and 50% of the local money stock was re-coined (Moreno, 2014). This can explain why Tortella’s stock value for 1775 lies substantially below our baseline value. The 1775 GDP estimate by Álvarez-Nogal and Prados de la Escosura (2013) provides another reason to prefer a higher money stock estimate for this year. The value of 563 tonnes implies a rather high velocity of 14.5.

In sum, in contrast to previous stock estimates, our money supply series implies more plausible velocities. Furthermore, our money supply series connects initial stock estimates for 1492 to the more reliable stock estimates for the second half of the 19th century. It does so based on a meticulous synthesis of the available data on the mining and international flow of monetary metals in the early modern period.

4. WHAT ACCOUNTS FOR THE EARLY MODERN PRICE LEVEL RISE?

We can use our money supply series to throw new light on a long-standing debate in monetary history: to which extent does money growth account for the early modern rise in European price levels?²⁸ According to the monetarist view, rising price levels were primarily a consequence of rising money stocks, brought about by the influx of precious metals from America (Hamilton, 1934, 1947; Fisher, 1989; Mayhew, 1995).²⁹ Another view highlights the role of an accelerating money velocity (Miskimin, 1975; Lindert, 1985; Goldstone, 1984, 1991): early modern increases in urbanization rates facilitated a larger number of economic transactions in any given time period – i.e. money velocity increased, pushing up the price level.

The money vs. velocity debate is commonly viewed through the lens provided by the

sums of the Sevillian mint output data compiled by Pérez Sindreu (2016) begin to lie substantially below the baseline stock estimate in the late 17th and 18th centuries.

²⁸Here, we focus on the increase in silver prices, abstracting from changes in the silver value of the contemporary Spanish unit of account (UOA) – the Maravedí (Pamuk, 2001; Karaman et al., 2020). UOA prices rose more than silver prices due to debasements. The question whether early modern price inflation in Spain is accounted for by changes in the quantity of money or its velocity is more directly addressed by dropping the variable “silver per unit of account” from the analysis. The equation of exchange is easily translated from UOA units into silver units, because “silver per unit of account” enters on both sides – multiplying the price level P_t , and the money stock M_t . Dividing the equation of exchange by the silver content of one UOA thus allows us to abstract from changes in the silver value of the UOA.

²⁹European prices modestly rose prior to the arrival of large quantities of American precious metals. This has been attributed to an increase in production of European silver mines (Munro, 2003).

equation of exchange:

$$P_t = M_t V_t / Y_t, \quad (3)$$

where P_t denotes the price level, M_t the money stock, V_t its velocity, and Y_t stands for real output. While the equation of exchange is silent on the causal relationship of its constituent series, we can use identity [3](#) to account for Spain’s price level rise in terms of money growth, velocity changes, and real output growth. To this end we use the importance measure $I(\cdot)$:

$$I(i_t) = \frac{|\Delta i_t|}{|\Delta m_t| + |\Delta v_t| + |\Delta y_t|}, \quad i_t \in \{m_t, v_t, y_t\}, \quad (4)$$

where small letters denote the natural logarithm of the respective variable, and Δ indicates changes over time. This importance measure assigns positive percentage contributions to m_t , v_t , and y_t , and ensures that they sum to unity, $I(m_t) + I(v_t) + I(y_t) = 100\%$.^{[30](#)}

To apply the accounting machinery lined out in equations [3](#) and [4](#), we need data on prices, real output, money and velocity. Current best-practice estimates on the former two come from [Álvarez-Nogal and Prados de la Escosura \(2013\)](#). Their data, in combination with the new money supply estimate, allow us to back out velocity from the equation of exchange. We use the 11-year moving average GDP series by [Álvarez-Nogal and Prados de la Escosura](#).

We generate the equivalent moving average for all other variables to avoid putting too much weight on individual annual observations at the beginning and end of the sample. This is particularly relevant for prices, which experienced double-digit growth rate gyrations after the onset of the Napoleonic Wars.

The following decomposition results reflects data uncertainty in the series for money, real GDP, and prices through 95% probability intervals for the importance measures, $I(\cdot)$. In particular, 10,000 random draws from the money supply distribution at the beginning and end of the sample reflect uncertainty in the money supply series. Analogously, we account for uncertainty in real output growth through random draws from uniform distributions at the beginning and end of the sample period. The range of these two uniform distributions is set according to the min-max range spanned by the three GDP estimates that [Álvarez-Nogal and Prados de la Escosura \(2013\)](#) provide for the years 1492 and 1810. Finally, to account for uncertainty about Spain’s early modern price level, we use the al-

³⁰As the equation of exchange is silent on the causal relationship between its four constituent variables, the importance measure results are consistent with different explanations for how money, velocity, real output, and prices are causally related to one another. For example, according to the quantity theory of money, the causal link runs from m_t to p_t , for given v_t and y_t . [Palma \(2019\)](#), however, argues that early modern money inflows rendered Spain’s economy chronically uncompetitive, i.e. some of the importance of y_t is causally attributed to m_t . Although the importance measure $I(\cdot)$ does not provide conclusive evidence in this regard, it does constitute a moment that is more readily matched by some theories than others.

ternative price indices that have been compiled by [Allen \(2001\)](#), [Munro \(2008\)](#) and [Losa and Zarauz \(2020\)](#).³¹ Unfortunately, these different price series lack overlap for the years 1492 and 1810. Therefore, instead of using min-max ranges for these two years, we multiply the 1492 and 1810 price level values by Álvarez-Nogal and Prados de la Escosura with normally distributed error scalars with mean 1 and standard deviation 8%. This mirrors the average percentage deviation of the three alternative price series from the price series by Álvarez-Nogal and Prados de la Escosura across all overlapping years.

To which extent can Spain’s money growth account for its early modern price level rise? Table [I](#) shows the decomposition results. The first row reports the actual changes in prices, money, velocity, and real GDP. Prices increased by a factor of 4.95 and real GDP by a factor of 2.8. This was accommodated by a 15.6-fold increase in money, whereas velocity fell by 11%. Put in terms of the importance measure described in equation [4](#), the money supply increase accounts for 70% of Spain’s price level increase. The 95% probability interval of this importance measure stretches from 62% to 71%.³² By contrast, the 11% decrease in velocity accounts for only 3% of the change in prices (95% interval: 0% to 14%). The 2.8-fold real GDP increase took substantial pressure off the price level ([Nicolini and Ramos, 2010](#)). Correspondingly, real GDP growth accounts for 26% of the change in prices (95% interval: 21% to 30%). Money growth thus accounts for more of Spain’s early modern price level rise than velocity.

In sum, the results are consistent with money-based accounts of the early modern price level rise in Spain ([Hamilton, 1934](#); [Fisher, 1989](#)).³³ Spanish money velocity ends the early modern period at a level similar from where it began and consequently accounts for comparatively little of the price level rise over the whole sample.³⁴

³¹The price series differ somewhat in their regional coverage, sample period, and goods basket composition, but their aggregate behavior is very similar to the index by [Álvarez-Nogal and Prados de la Escosura \(2013\)](#).

³²The interval is asymmetric around the baseline estimate because the importance measure is a non-linear function of the money stock. In particular, the importance measure’s use of absolute values implies that equally sized increases and decreases in velocity obtain the same importance weight. Starting from a minimum weight of close to 0%, velocity’s importance can only go up. This is the case regardless of whether more money growth implies less velocity growth or whether less money growth implies more velocity growth. This asymmetry is inherited by the probability intervals of the other variables’ importance measures.

³³Appendix [C.1](#) explores the robustness of this finding with respect to the initial money stock. Only for an initial stock that exceeds the baseline initial stock value of 396 tonnes by 580% does the contribution of velocity begin to dominate the contribution of money growth – a tall order to overcome.

³⁴This leaves open the possibility that velocity changes mattered over shorter horizons, but that these velocity changes were subsequently reversed. In fact, the claim by [Goldstone \(1984\)](#) that an increase in velocity accounted for early modern price increases in the 16th and early 17th centuries, was accompanied by his claim that velocity decreases played an important role in Europe’s subsequent 17th century deflations ([Goldstone, 1991](#)). Appendix [C.3](#) shows subsample decomposition results that are consistent with Goldstone’s velocity view for the case of Spain’s deflation between 1651 and 1750.

Table 1: Equation of exchange decomposition

Variable i	Prices (P)	Money (M)	Velocity (V)	Real GDP (Y)
Actual change	x 4.95	x 15.67	x 0.89	x 2.80
Importance $I(\cdot)$		70%	3%	26%
		[62%, 71%]	[0%, 14%]	[21%, 30%]

Notes: The percentage contributions may not add up to exactly 100% due to rounding. 95% probability interval in brackets.

5. CONCLUSION

This paper presents a new long-run estimate of the Spanish money supply between 1492 and 1810. The flood of precious metal inflows from America make this period a uniquely interesting episode for monetary historians to study. We arrive at an estimate of the Spanish money supply by combining data on the early modern production of precious metals and their international flow, with data on initial money stocks. The estimate suggests that Spain's money supply grew at an annual rate between 0.7% and 1%. Viewed through the lens of the equation of exchange, the resulting money supply increase accounts for most of Spain's early modern price level rise.

REFERENCES

- Allen, Robert C. 2001. The great divergence in European wages and prices from the Middle Ages to the First World War. *Explorations in Economic History* 38(4): 411–447.
- Álvarez-Nogal, Carlos, and Leandro Prados de la Escosura. 2013. The rise and fall of Spain (1270–1850). *The Economic History Review* 66(1): 1–37.
- Attman, Artur. 1986. American bullion in the European world trade 1600-1800. *Acta Regiae Societatis Scientiarum Et Litterarum Gothoburgensis: Humaniora* 26.
- Barrett, Ward. 1990. World bullion flows, 1450-1800. In *The rise of merchant empires: long-distance trade in the early modern world*, edited by Tracy, James D. Cambridge University Press.
- Bolt, Jutta, Robert Inklaar, Herman de Jong, and Jan Luiten van Zanden. 2018. Rebasings Maddison: New income comparisons and the shape of long-run economic development. Maddison Project Working paper 10. Maddison Project Database, version 2018.
- Bonialian, Mariano Ardash. 2012. *El pacífico hispanoamericano: Política y comercio asiático en el imperio español (1680-1784)*. El Colegio de Mexico AC.
- Borah, Woodrow Wilson. 1954. *Early colonial trade and navigation between Mexico and Peru*. 38-39. University of California Press.
- Brzezinski, Adam, Yao Chen, Nuno Palma, and Felix Ward. 2019. The vagaries of the sea: evidence on the real effects of money from maritime disasters in the Spanish Empire. CEPR Discussion Paper No. DP14089.
- Carreras de Odriozola, Albert, and Xavier Tafunell Sambola. 2006. *Estadísticas históricas de España, siglos XIX-XX*. Fundacion BBVA/BBVA Foundation.
- Céspedes del Castillo, Guillermo. 1996. *Las casas de moneda en los reinos de Indias: Las cecas indianas en 1536-1825*. Museo Casa de la Moneda.
- Challis, Christopher Edgar. 1978. *The Tudor coinage*. Manchester University Press.
- Chen, Yao, Nuno Palma, and Felix Ward. 2021. Data and Code for: Reconstruction of the Spanish Money Supply, 1492-1810. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributor], 2021-05-04. <https://doi.org/10.3886/E139761V2>.
- Chuan, Hang-Sheng. 1969. The inflow of American silver into China from the late Ming to the mid-Ch'ing Period. *The Journal of the Institute of Chinese Studies of the Chinese University of Hong Kong* 2: 61–75.
- Costa, Leonor Freire, Susana Münch Miranda, and Pilar Nogues-Marco. forthcoming. An economic history of the Iberian Peninsula, 700-2000. In *Globalization and the Enlightenment, 1500-1800*, edited by Costa, Leonor Freire, and Regina Grafe. Cambridge University Press.
- Costa, Leonor Freire, Maria Manuela Rocha, and Rita Martins de Sousa. 2013. *Ouro do Brasil*. Imprensa Nacional-Casa da Moeda.
- Cross, Harry E. 1983. South American bullion production and export, 1550-1750. In *Precious Metals in the Later Medieval and Early Modern Worlds*, edited by Richards, John F., 425–39. Carolina Academic Press Durham.
- de Vries, Jan. 2003. Connecting Europe and Asia: a quantitative analysis of the Cape-route trade, 1497-1795. In *Global Connections and Monetary History, 1470-1800*, edited by ane Richard von Glahn, Dennis O. Flynn, and Artúro Giraldez. Ashgate.
- Desaulty, Anne-Marie, Philippe Telouk, Emmanuelle Albalat, and Francis Albarède. 2011. Isotopic Ag–Cu–Pb record of silver circulation through 16th–18th century Spain. *Proceedings of the National Academy of Sciences* 108(22): 9002–9007.
- Elliott, John H. 2006. *Empires of the Atlantic world: Britain and Spain in America, 1492-1830*. Yale University Press.
- Fisher, Douglas. 1989. The price revolution: A monetary interpretation. *The Journal of Economic History* 49(4): 883–902.
- Flandreau, Marc. 2004. *The glitter of gold: France, bimetallism, and the emergence of the*

- international Gold Standard, 1848-1973*. Oxford University Press.
- Flynn, Dennis O. 1978. A new perspective on the Spanish Price Revolution: The monetary approach to the balance of payments. *Explorations in Economic History* 15(4): 388–406.
- Frenkel, Jacob A., and Harry G. Johnson, editors. 2013. *The Monetary Approach to the Balance of Payments (Collected Works of Harry Johnson)*. Routledge.
- García-Baquero González, Antonio. 2003. American gold and silver in the eighteenth century: From fascination to accounting. In *Global connections and monetary history, 1470-1800*, edited by Dennis O. Flynn, Richard von Glahn, Arturo Giráldez, 107–121. Ashgate.
- Goldstone, Jack A. 1984. Urbanization and inflation: Lessons from the English price revolution of the sixteenth and seventeenth centuries. *American Journal of Sociology* 89(5): 1122–1160.
- Goldstone, Jack A. 1991. Monetary versus velocity interpretations of the “Price Revolution”: a comment. *The Journal of Economic History* 51(1): 176–181.
- Hamilton, Earl Jefferson. 1934. *American treasure and the price revolution in Spain, 1501-1650*, volume 1125. Harvard University Press Cambridge, MA.
- Hamilton, Earl Jefferson. 1947. *War and prices in Spain: 1651-1800*, volume 81. Harvard University Press Cambridge, MA.
- Hume, David. 1752. *Political Discourses*. A. Kincaid & A. Donaldson.
- Irigoin, Alejandra. 2009. The end of a silver era: The consequences of the breakdown of the Spanish peso standard in China and the United States, 1780s–1850s. *Journal of World History* 20(2): 207–244.
- Irigoin, Alejandra. 2020. Rise and demise of the global silver standard. In *Handbook of the History of Money and Currency*, 383–410. Springer, Singapore.
- Jacob, William. 1831. *An historical inquiry into the production, and consumption of the precious metals*. Carey & Lea.
- Karaman, K. Kıvanç, Sevket Pamuk, and Seçil Yıldırım. 2020. Money and monetary stability in Europe, 1300-1914. *Journal of Monetary Economics* 115: 279–300.
- King, Gregory. 1696. *Natural and political observations and conclusions upon the state and condition of England*.
- Lindert, Peter H. 1985. English population, wages, and prices: 1541–1913. *The Journal of Interdisciplinary History* 15(4): 609–634.
- Losa, Ernesto López, and Santiago Piquero Zarauz. 2020. Spanish subsistence wages and the Little Divergence in Europe, 1500–1800. *European Review of Economic History* .
- Marx, Robert F. 1987. *Shipwrecks in the Americas*. Courier Corporation.
- Mateu y Llopis, Felipe. 1942. Notas sobre cecas y monedas castellanas de los siglos XV y XVI. *Boletín del Seminario de Estudios de Arte y Arqueología: BSAA* (9): 45–58.
- Mateu y Llopis, Felipe. 1946. *La moneda española (Breve historia monetaria de España)*. Editorial Alberto Martín.
- Mayhew, Nicholas J. 1974. Numismatic evidence and falling prices in the fourteenth century. *The Economic History Review* 27(1): 1–15.
- Mayhew, Nicholas J. 1995. Population, money supply, and the velocity of circulation in England, 1300–1700. *The Economic History Review* 48(2): 238–257.
- Mayhew, Nicholas J. 2012. Silver in England 1600-1800: Coinage Outputs and Bullion Exports from the Records of the London Tower Mint and the London Company of Goldsmiths. In *Money in the Pre-Industrial World: Bullion, Debasements and Coin Substitutes*, edited by Munro, John. Routledge.
- Mayhew, Nicholas J. 2013. Prices in England, 1170–1750. *Past & Present* 219(1): 3–39.
- Miskimin, Harry A. 1975. Population growth and the price revolution in England. *Journal of European Economic History* 4(1): 179.
- Moreno, James Vladimir Torres. 2014. Monedas de antiguo y nuevo cuño: Envilecimiento y reafluencia en el Nuevo Reino de Granada en la segunda mitad del siglo xviii. *Memoria y*

- Sociedad* 18(36): 121–136.
- Morineau, Michel. 1985. *Incroyables gazettes et fabuleux métaux: les retours des trésors américains d'après les gazettes hollandaises (XVIe-XVIIIe siècles)*, volume 7. Les Editions de la MSH.
- Motomura, Akira. 1994. The best and worst of currencies: Seigniorage and currency policy in Spain, 1597–1650. *The Journal of Economic History* 54(1): 104–127.
- Motomura, Akira. 1997. New Data on Minting, Seigniorage, and the Money Supply in Spain (Castile), 1597–1643. *Explorations in Economic History* 34: 331–367.
- Munro, John H. 2003. The monetary origins of the “Price Revolution”: South German silver mining, merchant banking, and Venetian commerce, 1470–1540. In *Global Connections and Monetary History, 1470-1800*, 1–34. Aldershot.
- Munro, John H. 2008. Money, prices, wages, and ‘profit inflation’ in Spain, the Southern Netherlands, and England during the Price Revolution era, ca. 1520 – ca. 1650. *História e Economia: Revista Interdisciplinar* 4(1): 13–71.
- Nef, John U. 1941. Silver production in Central Europe, 1450-1618. *Journal of Political Economy* 49(4): 575–591.
- Nicolini, Esteban A., and Fernando Ramos. 2010. A new method for estimating the money demand in pre-industrial economies: probate inventories and Spain in the eighteenth century. *European Review of Economic History* 14(1): 145–177.
- Nightingale, Pamela. 1990. Monetary contraction and mercantile credit in later medieval England. *The Economic History Review* 43(4): 560–575.
- Nogues-Marco, Pilar. 2011. The microeconomics of bullionism: Arbitrage, smuggling and silver outflows in Spain in the early 18th century. Universidad Carlos III de Madrid. Working Papers in Economic History, WP 11-05.
- Palma, Nuno. 2018. Reconstruction of money supply over the long run: the case of England, 1270-1870. *The Economic History Review* 71(2): 373–392.
- Palma, Nuno. 2019. American precious metals and their consequences for early modern Europe. In *Handbook of the History of Money and Currency*, edited by Battilossi, Stefano, Youssef Cassis, and Yago Kazuhiko. Springer.
- Palma, Nuno. 2021. The real effects of monetary expansions: evidence from a large-scale historical experiment. *The Review of Economic Studies* forthcoming.
- Pamuk, Şevket. 2001. The price revolution in the Ottoman empire reconsidered. *International Journal of Middle East Studies* 33(1): 69–89.
- Patterson, Clair C. 1972. Silver stocks and losses in ancient and medieval times. *The Economic History Review* 25(2): 205–235.
- Pérez Sindreu, Francisco de Paula. 2016. *La casa de moneda de Sevilla, su historia*. Universidad de Sevilla.
- Peterson, Mendel. 1975. *The funnel of gold*. Little, Brown, & Company.
- Phillips, Carla Rahn. 1990. The growth and composition of trade in the Iberian empires, 1450–1750. In *The rise of merchant empires: Long-distance trade in the early modern world 1350–1750*, edited by Tracy, James D., 34–101. Cambridge University Press.
- Potter, John Stauffer. 1972. *The treasure diver's guide*. New York: Doubleday.
- Sargent, Thomas J., and François R. Velde. 2002. *The big problem of small change*. Princeton University Press.
- Schurz, William Lytle. 1939. *The Manila Galleon*, volume 40. Historical Conservation Society.
- Soetbeer, Adolf. 1879. *Edelmetall-Produktion und Werthverhältniss zwischen Gold and Silber seit der Entdeckung Amerika's bis zur Gegenwart*. Justus Perthes.
- Spooner, Frank C. 1972. *The international economy and monetary movements in France, 1439-1725*, volume 138 of *Harvard Economic Studies*. Harvard University Press.
- TePaske, John J. 2010. *A New World of Gold and Silver*. Brill.

- Tortella, Gabriel. n.d. El circulante metálico en España a finales del siglo XVIII: Primeras aplicaciones de esta estimación para el cálculo de la renta nacional. Unpublished manuscript.
- Tortella, Gabriel, J. García Ruiz, and José Luis García Ruiz. 2013. *Spanish money and banking: A history*. Springer.
- Tutino, John. 2017. *The Mexican heartland: How communities shaped capitalism, a nation, and world history, 1500-2000*. Princeton University Press.
- Tutino, John. 2018. *Mexico City, 1808: Power, sovereignty, and silver in an age of war and revolution*. University of New Mexico Press.
- Velde, François R. 2013. On the evolution of specie: Circulation and weight loss in 18th and 19th century coinage. *Revue numismatique* 170: 605–650.
- Velde, François R., and Warren E. Weber. 2000a. Fiat money in 17th century Castile. Unpublished manuscript.
- Velde, François R., and Warren E. Weber. 2000b. A model of bimetallism. *Journal of Political Economy* 108(6): 1210–1234.
- Walton, Timothy R. 1994. *The Spanish treasure fleets*. Pineapple Press Inc.

Appendix

to “*Reconstruction of the Spanish money supply, 1492–1810*”

Yao Chen¹ Nuno Palma² Felix Ward³

¹Erasmus School of Economics, Erasmus University Rotterdam; (y.chen@ese.eur.nl)

²Department of Economics, University of Manchester; Instituto de Ciências Sociais, Universidade de Lisboa; CEPR; (nuno.palma@manchester.ac.uk)

³Erasmus School of Economics, Erasmus University Rotterdam; Tinbergen Institute (ward@ese.eur.nl)

CONTENTS

A Data	2
A.1 Uncertainty bands	2
A.2 Initial stock	6
A.3 American production and European arrivals	10
A.4 Pacific flows	14
A.5 Transportation losses	16
A.6 Outflows	17
B Alternative money stock estimates	19
B.1 European in/out estimate	20
B.2 Asian absorption estimate	22
B.3 Copper money	23
C Additional results	25
C.1 Robustness to initial stock level	25
C.2 Probability interval and covariances	25
C.3 Subsample decomposition results	27
D Money supply tables	29

A. DATA

A.1. Uncertainty bands

Economic data for the early modern period comes with uncertainty. We use stochastic simulations to generate a probability distribution for the Spanish money stock that reflects this uncertainty. More concretely, for uncertain input variables we specify a probability distribution that reflects the type and degree of uncertainty we face in the data sources. We then repeatedly calculate the Spanish money stock based on random draws from the input variables' distribution.⁴ The result is a time-varying distribution of the Spanish money stock that reflects data uncertainty. This approach also allows us to report probability intervals for all our results. An overview of the distribution of input variables can be gleaned from Table A.1. The rest of this section discusses the specification of this distribution.

We account for uncertainty about the initial money stock by defining a min-max range that corresponds to the range of initial stock estimates in the literature. Section A.2 summarizes and discusses these estimates. The initial stock values by Velde and Weber (2000b) and Jacob (1831) emerge as lower and upper bounds that delimit the set of plausible initial stock values. The upper bound value of 565 tonnes exceeds the lower bound value of 228 by around 250%. We take random draws from an accordingly delimited uniform distribution to reflect initial stock uncertainty.

To account for uncertainty in Pacific flows we use period-specific range estimates for how many million pesos were carried by the Manila galleons. Range estimates are wide, with upper bounds commonly exceeding lower bounds by 100%. Section A.4 discusses the underlying data, and Table A.4 lists the period-specific ranges. Absent prior information about how Pacific flows are distributed within these ranges, we draw from period-specific uniform distributions. Draws are conducted independently for each of the sub-periods.

To reflect the uncertainty in precious metal outflows from Europe we randomly draw an error scalar from a normal distribution whose standard deviation reflects the dispersion seen in the literature. Our baseline series for European outflows uses data from Attman (1986) and de Vries (2003). In particular, we use Attman's estimates for precious metal flows across the Baltic and Levant, and de Vries' revision of direct flows to East Asia via the Cape route. Barrett (1990) has also compiled a European outflow series.⁵ Barrett's series is very similar to the series proposed by de Vries and Attman up to the mid 18th

⁴We take 10,000 draws from the joint distribution of input variables. This is sufficient to ensure that the resulting money stock distribution has converged. Draws are independent across input variables. A stochastic simulation that incorporates additional covariance across input variables is discussed in Appendix C.2.

⁵The European outflow series compiled by Morineau (1985) neglects precious metal flows across the Baltic, and thus is systematically too low (Attman, 1986, p.75).

Table A.1: Input variable distributions

Input variable	Distribution	Parameterization	Notes/Sources
Initial stock (M_{1492})	Uniform	$\mathcal{U}(min, max)$	see text and Section A.2
Flows:			
Pacific flow	Uniform	$\mathcal{U}(min_t, max_t)$	see Table A.4
European outflow (out_k^{EU})	x Normal	$\mathcal{N}(1, 0.08^2)$	Attman (1986) ; Barrett (1990) ; de Vries (2003)
Spanish outflow rate (out_k^{ESP})	+ Normal	$\mathcal{N}(0, 0.05^2)$	see text and Section A.6
Transport losses ($loss_k$)	x Normal	$\mathcal{N}(1, 0.07^2)$	Mangas (1989)
Production:			
American production ($prod_k^{ESP/PRT}$)	x Normal	$\mathcal{N}(1, \sigma_t^2)$	see text and Section A.3
European production ($prod_k^{EU}$)	x Normal	$\mathcal{N}(1, 0.1^2)$	see text
African inflows ($in_k^{AFR \rightarrow EU}$)	x Normal	$\mathcal{N}(1, 0.1^2)$	see text
Other:			
Depreciation	Uniform	$\mathcal{U}(0.20\%, 0.28\%)$	Mayhew (1974) (annualized)
American retention rate	+ Uniform	$\mathcal{U}(-0.035, 0.035)$	see text
Mint rate	+ Uniform	$\mathcal{U}(-0.15, 0.15)$	see text
Spain's European GDP share 1	+ Uniform	$\mathcal{U}(-0.025, 0.025)$	see text
Spain's European GDP share 2	+ Uniform	$\mathcal{U}(-0.05, 0.05)$	Bonfatti et al. (2020)

Notes: x: multiply with error scalar. +: add error term.

century. After that, Barrett's series misses the Cape route flows of several European trading companies, and thus underestimates the direct flow from Europe to East Asia. The standard deviation of the discrepancy between Attman's outflow series for Europe and our baseline outflow series is 7.6%. With respect to Barrett's outflow series the equivalent figure up to the mid 18th century, when Barretts series begins to systematically underestimate Cape route flows, is 8%. We therefore set the standard deviation of the normally distributed scalar to 8% of our baseline outflow figure. Error terms are drawn independently for each observation, i.e. 25-year periods.

To the Spanish outflow rate, we add a normally distributed error term with a 5 percentage point standard deviation. This captures the large uncertainty surrounding the Spanish outflow data. More concretely, the standard deviation of the difference between our baseline outflow rate series (Figure [A.5](#)) and the individual outflow observations provided by [Walton \(1994\)](#) and [Attman \(1986\)](#) is 4.7 percentage points. The available data is laid out in section [A.6](#). The error term is drawn independently for each observation, i.e. each of the constituent sub-periods displayed in Table [A.6](#). The calculation of interpolated values then proceeds based on the current set of random draws for each sub-period.

Transportation loss data are subject to uncertainty because of unregistered shipments. Private treasure flows were taxed upon arrival in Spain and thus there existed an incentive for smuggling. The data collected by [Mangas \(1989\)](#), p.316) and [Morineau \(1985\)](#), pp.242 and 375) suggests that, on average, smuggling amounted to 30% of registered shipments in the 16th century, 67% in the 17th century, and 47% in the 18th century. The standard deviation in the smuggling rate amounts to 7 percentage points (based on 27 observations for the 17th century from [Mangas \(1989\)](#)). We therefore multiply the smuggling rate for each transportation loss with a normally distributed scalar that is centered around 1 and has a standard deviation of 7%. We draw this scalar independently for each loss event.

The main source of uncertainty about the American precious metal output pertains to the amount of unregistered production that took place. Section [A.3](#) provides a detailed discussion of this subject and the available data. To account for the uncertainty introduced by unregistered production, we multiply the American production data (including average estimates for illicit production) with a normally distributed error scalar, whose standard deviation mirrors the dispersion between different production series. In particular, we set the error scalar's standard deviation to 10% for the periods prior to 1640 and after 1720. Between 1640 and 1720 we apply a higher standard deviation of 15% to reflect the higher degree of uncertainty surrounding the amount of unregistered production during this time period. These period-specific standard deviations reflect the discrepancy between the production series by [Humboldt \(1811\)](#), which includes illicit production, and our baseline production series, which adds an estimate of illicit production to the comprehensive official

production data by [TePaske \(2010\)](#) (see Figure [A.1](#)). Error scalar draws are independent across the three sub-periods, 1492 to 1639, 1640 to 1720, and 1721 to 1810.

With regard to the European precious metal production the estimates by [Soetbeer \(1879\)](#) have been taken over by much of the subsequent literature ([Ridgway, 1929](#); [Merrill, 1930](#); [Velde and Weber, 2000b](#)). Only the pre-1600 data has been substantially revised upwards by [Nef \(1941\)](#). However, this lack in variance in the literature cannot be interpreted as the absence of uncertainty about European production figures. We therefore multiply the European production data with an error scalar that has a standard deviation of 10% and a mean of 1. The error scalar is drawn independently for each 20-year period observation by Soetbeer and Nef. We follow the same approach for the African precious metal inflows by [Morineau \(1985\)](#).

We reflect uncertainty about the depreciation rate of money due to the wear and tear by a uniform distribution with limits set according to the 0.2% to 0.28% range described by [Mayhew \(1974\)](#). Our estimate of the American retention rate up to 1780 is 14.5%. This fraction is an average based on observations by [Barrett \(1990\)](#) and [Walton \(1994\)](#). Barrett estimates that 15% of the American precious metal production either stayed in America, or was lost in transport. We subtract transportation losses from the 15% figure to arrive at American retention. Thus the American retention rate inherits uncertainty from transportation losses, and the American precious metal production series. The other observation comes from the mint in Mexico City. In the 1770s it exported 75% of its mint output to Spain ([Walton, 1994](#), p.181). The remaining 25% either went over the Pacific or stayed in America. We subtract the contemporary Pacific flow rate of around 7% from the 25% figure to arrive at American retention. To the extent that the exact Pacific flow is uncertain, the American retention rate inherits this uncertainty. In addition, we add a uniformly distributed random error term from the +/-3.5 percentage point range to the American retention rate. This 7 percentage point range spans the difference between the 11% retention rate estimate based on Barrett (15% minus a 4% average transportation loss), and the 18% rate based on the Mexican mint data (= 25% minus a 7% mid-point Pacific flow estimate). For each calculation run, the error term is drawn once for the entire retention rate series from 1492 to 1810.

The uncertainty surrounding the rate at which the European precious metal production and African arrivals were minted is reflected in a uniformly distributed error term that ranges from -15 to +15 percentage points. This large variance is warranted because the mid-point estimates by [Jacob \(1831\)](#) and [King \(1696\)](#) are at best educated guesses. Thus, for the period from 1492 to 1687 the share of unminted metals is equally likely to be any number between 5% and 35%. For 1688 to 1779 the range is 24% to 54%, and from 1780 onwards it is 52% to 82%.

Finally, the use of Spain’s share of European GDP in the money supply estimate is associated with two types of uncertainty. First, there is data uncertainty about the exact value of Spain’s European GDP share in the early modern period. The data by [Bolt et al. \(2018\)](#) imply an average share of 15%. However, shares vary between 13% and 17.5% depending on time period and underlying source. The stochastic simulation reflects this uncertainty by adding a uniformly distributed error term from the $\pm 2.5\%$ range to Spain’s 15% average GDP share.

The second type of uncertainty pertains to the extent to which Spain’s European GDP share is representative of intra-European precious metal diffusion. This is because the money supply estimation assumes that intra-European precious metal diffusion from the rest of Europe into Spain corresponds to Spain’s European GDP share.⁶ To cover the uncertainty associated with this assumption we add a second error term to Spain’s average GDP share of 15%. We opt for a uniformly distributed error term whose support spans the $\pm 33\%$ range around the 15% baseline. This treats the GDP share of 15% as equally representative of precious metal diffusion shares in the 10% to 20% range. The choice of this range is motivated by [Bonfatti et al. \(2020\)](#) according to which the money holdings-to-income ratio of Europe’s most monetized economies tended to be no more than two times the money holdings-to-income ratio of Europe’s least monetized economies. The two error terms for Spain’s European GDP share are drawn once for the whole sample. Spain’s initial stock estimate inherits this error term to the extent that it uses Spain’s European GDP share to translate European stocks into Spanish stocks.

A.2. Initial stock

The earliest known estimate of the European precious metal stock comes from economic statistician [King \(1696\)](#). King puts the total stock of precious metals at 45 million pound sterling. According to his data for the late 1600s, 61.3% of that was in minted form. This translates into 3,073 tonnes of minted silver equivalent. Unfortunately, King does not provide information on how he arrived at his initial stock figure.

Other estimates of precious metal stocks for 1492 can be categorized into three groups: production-based estimates, equation-based estimates, and secondary-literature values. Among the first group are [Jacob \(1831\)](#) and [Velde and Weber \(2000b\)](#). Jacob puts the initial European stock at 33,674,256 pound sterling (3,749 tonnes of silver equivalent). He arrives at this quantity based on a Roman money stock figure put forth by Sueton for the time of Vespasian’s reign. This figure is then depreciated at an annual rate of $1/360$ up to the early 9th century, at which point the resumption of European precious metal

⁶In particular, the Spanish money supply estimate incorporates parts of the following quantities according to Spain’s European GDP share: the non-Spanish European precious metal production, the non-Spanish European precious metal arrivals, and transport losses.

production is assumed to exactly offset any further depreciation up to the early modern period.

The timing of these assumptions has been broadly confirmed by [McConnell et al. \(2018\)](#) based on traces of antique lead pollution that are recognizable in Greenland ice cores today. However, the depreciation rate of $1/360$ has been criticized as too low, because it only reflects the wear and tear of coins in normal times ([Chevalier, 1847](#), pp. 68-69). This neglects, among others, transportation losses and lost hoards. When these are taken into account, money stocks depreciated at a faster rate ([MacCulloch, 1855 \[1846\]](#), p.1054). For this reason, [Velde and Weber \(2000b\)](#) apply a higher depreciation rate of 1% to arrive at a global precious metal stock through the cumulation of precious metal production. This 1% depreciation rate is endorsed by [Patterson \(1972\)](#) as a plausible catch-all rate of depreciation. Velde and Weber arrive at a global stock of 6,897 tonnes of silver equivalent in 1492.

The second group of initial stock estimates uses additional assumptions to back out initial stocks. [Braudel and Spooner \(1967\)](#) assume that in 1500 and in 1660 the value of the European gold stock equals the value of the European silver stock. Combining this assumption with a European net-inflow of 181 tonnes of gold and 16,886 tonnes of silver between these two years and a gold silver ratio of 10.5 in 1500 and 14.5 in 1660 they obtain initial European stocks for gold, G_{1500} , and silver, S_{1500} , as the solution to the following two equations:

$$10.5 \cdot G_{1500} = S_{1500} \tag{A.1}$$

$$14.5 \cdot (G_{1500} + 181.3) = G_{1500} + 16,886 \tag{A.2}$$

The arbitrariness inherent in this approach has been pointed out by many authors, including Braudel and Spooner themselves. The assumption that the value of the gold stock equals the value of the silver stock lacks grounding in economic theory ([Morineau, 1985](#); [Glassman and Redish, 1985](#); [Palma, 2019](#)). In addition, the resulting initial stock value of 74,854 tonnes of silver equivalent is so high that it defies the available production side data. [Morineau \(1985\)](#) points out that accumulating this stock would have required all European mines to operate at their peak 16th century capacity since antiquity, and even then a zero depreciation and outflow assumption would be needed to reach such a high stock level for 1492.

Table A.2: Initial precious metal stock in 1492

Source	Region	Silver equivalent	Notes
Early authorities:			
King (1696)	Europe	3,073 t	minted silver and gold
Hume (1752)	Europe	1,489 t / 6,679 t	pesos / pound sterling (unclear unit)
Production-based:			
Jacob (1831)	Europe	3,749 t	Roman money stock and production/depreciation assumptions
Velde and Weber (2000b)	World	6,603 t	cumulated production since neolithic age
Equation-based:			
Gallatin (1830)	Europe	7,818 t / 3,228 t	1492 real money stock = 1596 real money stock / revised estimate
Braudel and Spooner (1967)	Europe	74,854 t	gold stock value = silver stock value
Secondary estimates:			
Del Mar (1877b)	Europe	3,749 t	based on Jacob (1831)
Glassman and Redish (1985)	Europe	3,542 t	average of Del Mar (1877b) and King (1696)
Morineau (1985)	Europe	15,000 t	erroneous translation of Hume (1752); unclear conversion rate

Notes: Stock figures refer to metric tonnes of silver equivalent. Tonne figure from Del Mar (1877b) deviates from Jacob (1831) because the former source apparently converts the latter's pound sterling value into a USD value, using a late 19th century USD-GBP exchange rate.

The estimate by [Gallatin \(1830\)](#) uses a value of American precious metal inflows of 800 million USD until 1596 and a 3.5-fold increase in goods prices, P , to derive a 1492 precious metal stock, M_{1492} , for Europe of around 300 million USD (evaluated in 1830 USD). While Gallatin does not explicitly state how he deducts the latter from the former, his writing suggests that he assumes the real money stock, M/P , to be constant:

$$\frac{M_{1492}}{P_{1492}} = \frac{M_{1492} + 800}{3.5 \cdot P_{1492}} \quad (\text{A.3})$$

Solving this equation for M_{1492} yields the proposed initial stock value around 300 million USD, translating into around 7,800 tonnes of silver equivalent. While this value is substantially smaller than the one obtained by [Braudel and Spooner \(1967\)](#) and thus conforms more closely to production side estimates, its grounding in economic theory is similarly weak.

To explore the assumptions involved, first consider the equation of exchange for Europe: $MV = PY$. A constant real money stock involves a constant ratio of real output over velocity, Y/V . This is hard to justify even when assuming a stable velocity, V , and a Malthusian constancy of real output per capita. This is because Europe experienced population growth of around 30% in the 16th century, which increased real output, Y . Second, the proposed stock addition of 800 million USD/20,000 tonnes of silver equivalent neither takes cumulated European production nor cumulated European outflows into account. According to our estimates the former amounts to 6,200 tonnes, and the latter to 5,300 tonnes. In addition there was a small inflow from Africa, amounting to around 820 tonnes. Finally, the proposed American inflow value of 20,000 tonnes exceeds our best estimate of 8,700 tonnes by more than 100%. When we revise the Gallatin estimate by these factors – population growth, European outflows, European production, African inflows, and lower cumulated inflows from America – we arrive at a revised initial European stock estimate of 3,228 tonnes – a value not far from Jacob’s production side estimate.

Next, there exists a secondary literature on precious metal stock estimates for Europe at the eve of the early modern period. [Del Mar \(1877b\)](#), p.40) states a value of 167 million USD, which is a USD-translation of [Jacob \(1831\)](#) at a USD-pound sterling exchange rate of 4.96 (see [Del Mar, 1877a](#), pp.71ff.).⁷ [Glassman and Redish \(1985\)](#) average the initial stock estimates by [King \(1696\)](#) and [Del Mar \(1877b\)](#) to initialize their European stock. By construction, their estimate thus lies within our preferred initial stock range. The initial European stock value used by [Morineau \(1985\)](#), p.571) – 60 million pound sterling/15,000

⁷Note that translating the Del Mar USD value back into silver weights at either the USD’s peso parity, or using the USD gold price together with the gold-silver ratio can result in somewhat higher stock values. This explains the discrepancy between the silver weight translations of the values by Del Mar and Jacob that can be found in the literature ([Glassman and Redish, 1985](#)).

tonnes – is a curiosity: First, it is based on a French translation of [Hume \(1752\)](#), but, as has been pointed out by [Stengers \(2004\)](#), the value of 60 million pound sterling is not contained in Hume’s original work. It has been introduced by a loose French translation. Second, equating 60 million pound sterling into 15,000 tonnes of silver equivalent implies an inexplicable conversion rate of 250 grams of silver per pound sterling. For these reasons it is hard to justify the 15,000 tonne figure.

Hume’s original text states that an annual precious metal inflow from America to Europe amounting to 6 million per year would probably have doubled the initial European money stock within ten years (6 million times ten years equals 60 million).⁸ Importantly, Hume’s original text does not specify the unit, and “million” might well refer to Spanish pieces of eight (pesos), which would bring it line with inflow data for the early 16th century. Even at the time of Hume’s writing, in the mid-18th century, an inflow value of 6 million pound sterling is too high. European precious metal inflows from America only reached that level around 1800. The peso interpretation of Hume would yield an initial European stock of around 1,500 tonnes of silver equivalent – a value in the vicinity of that implied by [Velde and Weber \(2000b\)](#). The pound sterling interpretation of Hume’s figures yields a silver weight of around 6,500 tonnes – somewhat below the number yielded by the equation-based approach of [Gallatin \(1830\)](#).

In sum, the literature provides various estimates of initial precious metal stocks around 1500. Our preferred estimates are the production-based ones. Although they require heroic assumptions, their methodological basis is in principle sound. The production-based estimates receives additional support from two sides: First, the revised initial stock springing from the real money stock assumption of [Gallatin \(1830\)](#) falls within the range spanned by the two production-based estimates. Second, the production-based estimates furthermore align with the stock estimates proposed by [King \(1696\)](#) and [Hume \(1752\)](#) – the two earliest authorities on the matter.

A.3. American production and European arrivals

Different sources on American precious metal production exist. While they agree about the amount of American precious metal production for the 16th and 18th centuries, they disagree for the 17th century. Sources that account for unregistered precious metal production show substantially higher numbers than sources that focus only on officially registered production ([Barrett, 1990](#)). For our calculations, we use the official production data from [TePaske \(2010\)](#), which is the most comprehensive yet compiled.⁹ Figure [A.1](#) shows this data and compares it to the production data by [Humboldt \(1811\)](#), who takes

⁸In earlier editions of Hume’s work the respective numbers were 7 million and 5 years.

⁹At the beginning of our sample (up to 1555), where TePaske only provides decadal averages, we draw on [Jara \(1966\)](#) for annual production data.

Figure A.1: American precious metal production

unregistered production into account. There is a substantial deviation between these two series from the mid 17th century to the early 18th century.

Given that some of the sources that Humboldt used to construct his production series are unknown today, it is worth considering a second piece of evidence about the quantity of unregistered precious metal production: the amount of American precious metals that was arriving in Europe. This data was regularly published in contemporary Dutch gazettes that have been unearthed by Morineau (1985). In the 17th century, the European arrival data at times exceeds the official American production data, suggesting a considerable amount of unregistered production took place in America. Morineau’s arrival data and Humboldt’s production data reinforce each other in this regard (Barrett, 1990). We therefore adjust the official production data from TePaske for unregistered production.

To account for unregistered precious metal production we add 16.8% to the production series by TePaske – the adjustment factor calculated by Humboldt (1811). From the mid-17th century to the early 18th century the share of unregistered production was higher, reaching up to 50% (TePaske, 2010, pp.311ff.). We thus use a 50% adjustment factor for the period 1640-1720.¹⁰ From 1720, up to the late 18th century we switch back to

¹⁰During this period, the reduced supply of mercury to Mexican amalgamators facilitated an increase in illicit production. More refining was done using smelting, which made it easier to hide the exact amount of silver production from the fiscal authority. Brading and Cross (1972) note that due to the shortage of mercury just under half of Zacatecas’s silver was produced using smelting in the years 1685-1705. At Sombrerete, none of the silver was produced using amalgamation. In Peru, although the official production data shows a decline starting in the 1640s, mercury consumption was stable. Thus, Brading and Cross (1972) argue that actual Peruvian production did not peak until 1680. At the most fertile Peruvian mines in Potosi, production was taxed at more than twice the rate levied on other mines. Consequently, the incentive to conceal silver production was higher. The illicit production taking place

Figure A.2: American precious metal arrivals in Europe

16.8%. Finally, by the late 18th century less and less production escaped registration by the Spanish Empire’s reformed bureaucracy. Therefore, from 1780 onwards we set our adjustment factor to 0%. The so-adjusted TePaske series is depicted by the solid black in Figure [A.1](#). It closes much of the 17th century gap between the official production data, and Humboldt’s estimate.

The European inflows we calculate based on the American production data should align with the arrival data from [Morineau \(1985\)](#). To calculate European arrivals from American production data we subtract Pacific flows, American retention, and transportation losses. Figure [A.2](#) displays the resulting inflow series and compares it to Morineau’s arrival data. The solid black line depicts our European inflow series, and the gray markers depict Morineau’s arrivals. In addition, the dashed gray line depicts European inflows when calculated on the basis of officially registered production only. The figure shows that accounting for unregistered precious metal production is important for bridging the gap between Morineau’s arrival series and European inflows as calculated from American production. While the discrepancy between these two series can still be substantial (esp. from 1650 to 1700), this exercise shows that it is possible to substantially narrow down the range of plausible production and inflow values through the cross-validation of different data sources.

Moving from production data to inflow data, Figure [A.3](#) compares officially registered at Zacatecas, Sombrerete, and Potosi, was substantial relative to the total silver production in America. Together these sites accounted for more than 40% of total official American silver production. The higher unregistered silver production for the second half of the 17th century also squares well with an increase in unregistered silver shipments to Spain during this period ([Mangas, 1989](#), p.316). Both were symptoms of a general weakening of imperial fiscal control ([TePaske, 2010](#), pp.311).

Figure A.3: Official Spanish inflows versus gazette reports (decade averages)

Notes: Black lines: officially registered inflows. Gray diamonds: Spanish American inflows reported in Dutch gazettes.

precious metal inflows with inflows as reported by the Dutch gazettes (Morineau, 1985). In contrast to the production data, these series include Spanish inflows from Spanish America only; Portuguese gold inflows from America are not contained. Officially registered Spanish inflows come from Hamilton (1934), Fuentes (1980), and García-Baquero (1996), who rely on the official documentation from the Casa de Contratación and individual ship registers.

As is the case with the production data, official inflows fall short of Morineau's unofficial arrival data from the middle of the 17th century onwards, up to the early 18th century. Before that, the official and unofficial data sources are in agreement. After the early 18th century, the official and unofficial data sources converge again (see García-Baquero, 1996, for a detailed comparison).

The shortfall of official inflows vis-à-vis unofficial inflows after 1640 is not solely due to the concomitant increase in unregistered production documented earlier. In addition, it reflects an increase in unregistered transportation, i.e. smuggling across the Atlantic (Mangas, 1989, p.316), and changes in accounting methods for precious metal arrivals (Hamilton, 1934; TePaske, 2010, p.306) that accompanied the shift of colonial trade from Seville to Cádiz.¹¹ Thus, while official inflow and production data both suffer from underreporting in the 17th century, the degree of underreporting appears more manageable in the production data. As a consequence, the official production data can constitute a

¹¹Fuentes (1980), one of the sources for official inflow data, concludes that the official figures for the second half of the 17th century grossly understate actual arrivals.

more reliable basis for estimating American precious metal remittances to Spain than the official Spanish inflow data.

A.4. Pacific flows

Several publications provide comprehensive overviews of early modern precious metal flows across the Pacific (Bonialian, 2012; Flynn and Giráldez, 2017). The amount of silver that was allowed to leave America across this route was capped by the “permiso”, which between 1593 and 1776 was only slowly raised from 250,000 pesos to 750,000 pesos. While official “permiso”-values suggest Pacific flows only amounted to a modest fraction of American production, actually shipped amounts routinely exceeded the “permiso” many times over (Chuan, 1969; Flynn and Giraldez, 1995).

The clandestine nature of much of the Pacific transfer adds to the uncertainty about the exact quantities involved. However, researchers have attempted to work around this constraint in various ways. The contents of some shipments were revealed after they were captured by privateers. For example, the “Nuestra Señora de Covadonga” alone, captured by Commodore George Anson in 1743, turned out to carry around 1.5 million pesos; two to three such Pacific shipments per year were not uncommon. For the 17th century, Chuan (1969) arrives at an estimate of around 2 million pesos per year based on the value of silk that was shipped from China to Manila in expectation of the arriving Spanish silver. This and similarly ingenious use of source material, has led to the accumulation of quantitative data on early modern Pacific flows.

Table A.4 lists mid-point estimates and ranges for Pacific flows across various time periods. The Manila-Acapulco route was discovered in 1565, and terminated in 1816 (Legarda, 2001). In between these dates, flows range from 2 to 4 million pesos in the late 16th and early 17th century, as well as the early 18th century. Flow estimates are somewhat lower in the second halves of the 17th and 18th centuries, centering around 2 and 2.5 million pesos respectively. Figure A.4 displays the various flow estimates, together with our preferred mid-point, which is depicted as a solid line.

Table A.3: Pacific flows (annual)

Years	Source	Silver flow	Notes
1492-1571		0 kg	no direct Manila-Acapulco route
1572-1579	Legarda (2017)	<i>intrpl</i>	1565: discovery of Manila-Acapulco route; 1572 China connection across Pacific starts in earnest; by 1580 Manila route well established
1580-1619	Cross (1983, p.412), Borah (1954, pp.88,123)	76,680 kg	mid-point of 2 million, 3 million, and 4 million peso estimates
1620-1633		<i>intrpl</i>	
1634-1701	Chuan (1997, p.412), Bonialian (2012, p.44), Schurz (1939, pp.189ff.)	51,120 kg	mid-point of 1.5-2.5 million peso range
1702-1752	Bonialian (2012, pp.45ff.)	76,680 kg (74,430 kg)	mid-point of 2-4 million peso range (peso silver content change in 1728)
1753-1804	Schurz (1939, pp.189ff.)	62,025 kg (61,075 kg)	mid-point of 2-3 million peso range (peso silver content change in 1771)
1805-1815	Legarda (2017)	<i>intrpl</i>	Manila-Acapulco route winds down
1816		0 kg	Manila-Acapulco route terminates

Notes: *intrpl* – linear interpolation. Silver/peso conversion rates: 1 peso = 25.561 grams (1492-1727), 24.809 grams (1728-1785), 24.245 grams (1786-1810).

Figure A.4: Pacific flows

A.5. Transportation losses

Table A.4: Atlantic transportation losses: sources

Year	Source	Silver equivalent	Notes
1502	Walton (1994, pp.14-15), Morineau (1985, p.242)	10,955 kg	300,000 pesos in gold sunken
1537	Walton (1994, p.24)	18,258 kg	around 500,000 pesos captured
1550	Potter (1972, pp.215,299)	8,079 kg	more than 300,000 pesos sunken
1554	Walton (1994, p.61)	73,031 kg	almost 3 million pesos in treasure sunken, about half salvaged
1555	Potter (1972, p.160), Bonifacio (2010)	12,780 kg	500,000 pesos sunken
1563	Earle (2007, pp.9ff.), Bonifacio (2010)	24,430 kg	around 1 million pesos sunken
1567	Walton (1994, p.61)	109,547 kg	more than 4 million pesos sunken; salvaging failed
1591	Walton (1994, p.83)	255,610 kg	10 million pesos sunken; about 3/4 salvaged
1605	Walton (1994, pp.83-84)	204,488 kg	8 million pesos sunken; salvaging failed
1621	Marx (1987, p.302.)	382 kg	around 15,000 pesos in treasure sunken; most of it salvaged
1622	Potter (1972, pp.215ff.), Marx (1987, pp.200ff.)	188,951 kg	more than 7 million pesos in treasure sunken; partly salvaged
1623	Marx (1987, p.202)	76,345 kg	about 3 million pesos sunken
1624	Mangas (1989, p.318)	51,122 kg	2 million pesos sunken
1628	Potter (1972, p.160), Marx (1987, p.248)	30,538 kg	around 1.2 million pesos sunken, largely salvaged
1628	Venema (2010, p.213)	80,660 kg	177,000 pounds of silver and 66 pounds of gold captured
1631	Marx (1987, p.424)	58,169 kg	more than 2 million pesos sunken; 1 million pesos salvaged
1631	Marx (1987, p.249)	150,241 kg	more than 5.5 million pesos sunken; very little salvaged
1634	Sandz and Marx (2001, p.129)	7,635 kg	around 300,000 pesos in treasure sunken, partly salvaged
1641	Mangas (1989, p.318)	76,683 kg	3 million pesos sunken
1654	Earle (2007, p.83)	255,610 kg	10 million pesos sunken; 3.5 million pesos recovered
1656	Potter (1972, p.432)	173,815 kg	2 million pesos captured; around 5 million pesos sunken
1656	Walton (1994, pp.128, 140)	127,805 kg	5 million pesos sunken, 2.5 million pesos salvaged
1682	Bueno (1996, p.84)	153,366 kg	6 million pesos sunken

1698	www.todoavante.es	161,540 kg	around 6.5 million pesos sunken, 6 million pesos salvaged
1702	Kamen (1966)	7,350 kg	around 80,000 pesos captured and sunken by British and Dutch
1708	Phillips (2007, pp.46,181), Sedgwick (1970)¹	286,283 kg	11 million pesos sunken and 200,000 pesos captured
1715	Marx (1987, p.431)	309,972 kg	12 million pesos sunken; around 5 million salvaged
1730	Walton (1994, p.166)	139,556 kg	more than 5.5 million pesos sunken; partly salvaged
1733	Fine (2006, p.153)	311,908 kg	around 12.5 million pesos sunken; almost all salvaged
1750	Putley (2000), Amrhein (2007, ch.1)²	10,321 kg	272,000 pesos sunken; 14,467 pesos salvaged; 144,000 pesos captured
1752	Marx (1987, p.443)	49,620 kg	2 million pesos sunken, mostly salvaged
1753	Marx (1987, p.443)	38,134 kg	1.5 million pesos sunken
1762	The Gentleman's and London Magazine (1763, p.528)	62,895 kg	Around 2.5 million pesos captured
1786	Potter (1972, pp.349ff.)	185,716 kg	7.5 million pesos sunken, mostly salvaged
1800	Bravo (2010)	51,264 kg	Around 2 million pesos sunken; partly salvaged
1802	Sandz and Marx (2001, p.218)	13,742 kg	Around 0.5 million pesos sunken
1804	Cobbett (1804, p.663)	113,084 kg	1.5 million pesos sunken; 3 million pesos captured

Notes: ¹URL: http://www.historyofparliamentonline.org/volume/1715-1754/member/wager-sir-charles-1666-footnoteref3_g4iwhgx. ²Loss associated with the ship "El Salvador" corrected to 240,000 pesos; correction confirmed with the author. Where sources refer to officially registered silver transports only, we add an estimate of the smuggled silver as follows: 30% for the 16th century (average from [Morineau \(1985, p.242\)](#)), 67% for the 17th century from [Mangas \(1989, p.316\)](#) or [Morineau \(1985, p.242\)](#), and 46% for the 18th century (including the years up to 1810) from [Morineau \(1985, p.375\)](#). Silver/peso conversion rates: 1 peso = 25.561 grams (1492-1727), 24.809 grams (1728-1785), 24.245 grams (1786-1810).

A.6. Outflows

This section gives an overview of the Spanish outflow data. Table [A.6](#) shows Spanish money outflows as a fraction of inflows from Spanish America – the Spanish outflow rate. Figure [A.5](#) displays the linearly interpolated series together with the individual observations from Attman and Walton.

Table A.5: Spanish outflows (% of American inflows)

Years	Source	Outflow rate	Notes
1492-1588		91%	Representative outflow ratio for normal periods in 17th and 18th centuries
1589-1599	Walton (1994, p.86) ^a	107%	Height of the Dutch War for Independence
1600		91%	Representative outflow ratio for normal periods in 17th century
1601-1640		<i>intrpl</i>	
1641-1642	Attman (1986, p.36) ^a & Walton (1994, pp.86,145) ^a	91%	
1643-1667		<i>intrpl</i>	
1668-1670	Attman (1986, p.40)	92%	
1671-1699		<i>intrpl</i>	
1700	Attman (1986, p.30)	100%	
1701-1713	Attman (1986, p.30) & Walton (1994, p.156)	106%	War of Spanish Succession
1714-1750	Attman (1986, p.30)	100%	
1751-1769		<i>intrpl</i>	
1770-1779	Walton (1994, p.181)	100%	
1780-1789	Attman (1986, pp.30,32)	91.5%	
1790-1810		91.5%	continuation/extrapolation

Notes: *intrpl* – linear interpolation. ^a Source states an absolute Spanish outflow value without accompanying inflow. Where sources state an absolute Spanish outflow value without accompanying inflow, we divided this value by our inflow series ($in_k^{AM \rightarrow ESP}$ from equation 2).

Figure A.5: Spanish outflows (% of American inflows)

B. ALTERNATIVE MONEY STOCK ESTIMATES

In this section we briefly introduce two alternative money stock measures, that act as a robustness check for our baseline estimate. The first alternative estimate is the *European in/out* based estimate, for which we calculate the Spanish money stock as a share of the European money stock. We do so in two steps. First, we calculate the European precious metal stock by combining an estimate of the initial European stock in 1492 with data on Europe’s precious metal inflows, outflows, and production. Second, we calculate the Spanish share of European precious metals after 1492 according to Spain’s average share of European GDP. This allows us to replace the sparse Spanish outflow data with the more abundant European outflow data. The *European in/out* based estimate of the Spanish money stock is depicted as the dashed gray line in Figure [B.1](#). Overall, the *European in/out* based estimate exhibits trends and low frequency variations that are similar to the baseline estimate.

The second alternative estimate is the *Asian absorption* estimate. In contrast to the previous two money stock estimates, the *Asian absorption* estimate dispenses with the need for data on Pacific precious metal flows, as well as Spanish and European outflows. Instead, it relies on an estimate of the quantity of precious metals that eventually wound up in Asia. The latter is often expressed as a fraction of the American precious metal production – the so-called Asian absorption rate. Based on this absorption rate, we obtain an estimate of the European money stock. We then proceed in the same way as for the *European in/out* based estimate.

Estimates of the Asian absorption center around 50%.^{[12](#)} To reflect the uncertainty around these estimates, we calculate a range of stock estimates assuming the Asian absorption rate was at least 33%, but no more than 66%. The result is shown as the gray area in Figure [B.1](#).^{[13](#)} The short-dashed gray line indicates the center of this range, which corresponds to a 50% Asian absorption rate.

Reassuringly, the *European in/out* based estimate, as well as the *Asian absorption* estimate are very similar to the baseline estimate. The largest discrepancy occurs in the 18th century, where the Spanish outflow data suggests a hemorrhaging of Spanish silver that is not captured by the two alternative estimates. Unsurprisingly, the two alternative estimates also miss the Spain-specific increase in money outflows during the Dutch War of Independence and the War of Spanish Succession. The following sections describe the construction of the *European in/out* and *Asian absorption* estimates in greater detail.

¹²[Irigoin \(2009, p.207\)](#) provides an overview of references in this regard.

¹³The 33% absorption rate scenario starts with the upper bound initial precious metal value, whereas the 66% absorption rate starts with the lower bound initial value.

Figure B.1: Money stock measures (11-year moving averages)

B.1. European in/out estimate

Initial stock

For the initial European precious metal stock estimate we rely on the same sources as for the baseline series. If we take the European share of the [Velde and Weber \(2000b\)](#) estimate of the global precious metal stock according to the European-to-World GDP ratio around 1500 ([Bolt et al., 2018](#)) ($\approx 23\%$) we obtain a value of 1,510 tonnes of silver equivalents – 823 tonnes of silver and 68 tonnes of gold.¹⁴ This constitutes the lower bound of our initial stock range for Europe. The highest plausible initial value is 3,749 tonnes of silver equivalents ([Jacob, 1831](#)). The mid-point of the 1,510 to 3,749 ton range – 2,630 tonnes – serves as our initial European stock estimate.

Inflows

The European inflow measure differs from the Spanish one in the following ways: First, to arrive at total European precious metal inflows, we add non-Spanish European precious metal arrivals, $in_k^{ROW \rightarrow EU}$, and the complete European precious metal production, $prod_k^{EU}$, instead of only a fraction. Second, we need to replace the Spanish transport loss measure, $loss_k$, with the European transport loss measure, $loss_k^{EU}$. The difference between the two equals piracy losses, pir_k , which constituted only a redistribution of precious metal inflows within Europe – away from Spain to the pirates' home country.

¹⁴The European GDP figure includes Belgium, Finland, France, Germany, Greece, Italy, the Netherlands, Poland, Portugal, Spain, Sweden, Switzerland, and England. We linearly interpolate the underlying population and real purchasing power adjusted per capita GDP series from [Bolt et al. \(2018\)](#).

Finally, we remove the diffusion term, $diff_k$, from the European inflow equation.¹⁵ The resulting European precious metal inflow is

$$in_k^{EU} = \underbrace{prod_{k-1}^{ESP}(1 - retent_k)(1 - 0.52\%) - pacific_k - loss_k^{EU} + salv_{k-1}}_{\equiv in_k^{AM \rightarrow EU}} + (prod_k^{EU} + in_k^{ROW \rightarrow EU})(1 - 0.52\%), \quad (\text{B.1})$$

where $loss_k^{EU} = loss_k - pir_k$, and all other terms are defined as for the baseline estimate (see eq. 2).

Outflows

We combine the European inflow data with European outflow data from Attman (1986) and de Vries (2003). In particular, we use Attman's estimates for precious metal flows across the Baltic and Levant, and de Vries' revision of direct flows to East Asia via the Cape route. This outflow data consists of 25-year averages. It is thus available at a higher frequency than the Spanish outflow data that we use for the baseline estimate.

Money stock

Based on the initial European stock and the European in- and outflow data we calculate the European precious metal stock, M_t^{EU} , according to equation 1. We then calculate an intermediary measure for the Spanish money supply according to Spain's share of European GDP:

$$\widetilde{M}_t^{Europeanin/out} = \chi^{EU} M_t^{EU}, \quad (\text{B.2})$$

where χ^{EU} denotes Spain's average share of European GDP over the period 1492 to 1810.

We need to make some Spain-specific adjustments to the intermediary stock measure, $\widetilde{M}_t^{Europeanin/out}$, to arrive at the final *European in/out* based measure for the Spanish money supply. First, we subtract piracy related money losses, pir_k , because they constituted losses to the Spanish money stock that are not reflected in the European stock measure, M_t^{EU} . Second, we correct for the rescaling of the non-piracy related transportation losses in equation B.2, recognizing that the entire loss was initially born by Spain (Nogues-Marco, 2011, p.6). The same logic applies to salvaged precious metals. These two adjustments are summarized in the following term:

$$adj_k^{inflow,EU} = -pir_k - (loss_k^{EU} - salv_{k-1})(1 - \chi^{EU}). \quad (\text{B.3})$$

Next, we account for the diffusion of Atlantic transportation losses over time. In contrast to the baseline money supply estimate, however, we only need to adjust for the

¹⁵In contrast to the sparse annual data on Spanish outflows, the European outflow data in principle already reflects the diffusion of Atlantic transport losses through a reduction in European precious metal outflows. In practice, however, the diffusion of Atlantic transportation losses was too small compared to the European stock, and too small compared to the measurement uncertainty in European outflows, to significantly affect the European stock estimate.

money loss diffusion within Europe. The European diffusion to the rest of the world is already accounted for in European outflows. Accordingly, we assume that, in the long-run, Spain bore precious metal losses in proportion to its European GDP share. We apply the same linear diffusion process as for the baseline estimate to transition from the initial Spanish money loss value to the long-run value.

The *European in/out* based estimate of the Spanish money stock, $M_t^{Europeanin/out}$, is obtained by subtracting the cumulative sum of the above two adjustments from the intermediary measure, taking into account that the adjustment terms need to be subjected to the same annual depreciation rate:

$$M_t^{Europeanin/out} = \widetilde{M}_t^{Europeanin/out} + \sum_{k=1493}^t \left(adj_k^{inflow,EU} + diff_k^{EU} \right) (1 - 0.24\%)^{t-k}. \quad (\text{B.4})$$

B.2. Asian absorption estimate

Initial stock

The *Asian absorption* estimate starts from the same initial value range as the *European in/out* based estimate: The low value of 1,510 tonnes of silver equivalent initiates the lower bound of the *Asian absorption* range estimate. The lower bound *Asian absorption* estimate is then calculated based on a high Asian absorption rate of 66%. The high value of 3,749 tonnes initiates the upper bound estimate, which uses the low Asian absorption rate of 33%. Finally, the mid-point *Asian absorption* estimate of the Spanish money stock starts at the mid-point of the 1,510 to 3,749 tonne range, i.e. 2,630 tonnes.

Inflows and outflows

The *Asian absorption* estimate replaces the Pacific flow data and the European outflow data with an estimate of the quantity of precious metals that eventually wound up in Asia, expressed as a fraction of the American precious metal production. European net-inflows thus become

$$\begin{aligned} in_k^{EU} - out_k^{EU} &= \underbrace{prod_{k-1}^{AM}(1 - retent_k)(1 - 0.52\%) - loss_k^{EU} + salv_{k-1}}_{in_k^{AM \rightarrow EU}} \\ &+ (prod_t^{EU} + in_k^{AFR \rightarrow EU})(1 - 0.52\%) \\ &- prod_{k-1}^{AM}(1 - 0.52\%)absorb^{asia}. \end{aligned} \quad (\text{B.5})$$

where $prod_{k-1}^{AM}$ is the total American production (i.e. Portuguese American and Spanish American), $in_k^{AFR \rightarrow EU}$ denotes gold inflows from Africa, and $absorb^{asia}$ is the Asian absorption rate. All other terms are defined as before.

Money stock

We use the net inflow series [B.5](#) to first calculate the European money stock, $M_t^{EU,Asianabsorption}$. Based on this European stock we calculate an intermediate *Asian absorption* estimate of the Spanish money stock, $\widetilde{M}_t^{Asianabsorption}$, according to Spain’s European GDP share. To arrive at the final *Asian absorption* estimate for Spain, $M_t^{Asianabsorption}$, the intermediary measure undergoes the same set adjustments as the intermediary *European in/out* measure:

$$M_t^{Asianabsorption} = \widetilde{M}_t^{Asianabsorption} + \sum_{k=1493}^t \left(adj_k^{inflow,EU} + diff_k^{EU} \right) (1 - 0.24\%)^{t-k}.$$

B.3. Copper money

Starting in the late 16th century, fiscal pressures arising from persistent warfare led to the issuance of increasing amounts of copper money. [Figure B.2](#) depicts the accumulating copper money stock from [Velde and Weber \(2000a\)](#) converted into silver equivalents. The solid line uses the market exchange rate between copper and silver coins for this conversion, the dashed line uses the official face value ratio. The gray area depicts the centered 11-year moving average of the 95% probability region for the baseline money supply estimate.¹⁶

After 1617, when public authorities sanctioned the minting of copper coins, the copper money stock rapidly built up to around half of the value of the gold and silver money supply. Over the subsequent decades, copper money lost its importance and after 1664 it became largely inconsequential as a consequence of the decision to halt copper minting. While copper money existed before and after this period, its role was much diminished outside of the early 17th century ([Velde and Weber, 2000a](#)).

According to [Hamilton \(1934\)](#) and [Velde and Weber \(2000b\)](#) the rise of copper money in the early 1600s primarily altered the composition of the Spanish money stock, not its level. This is because copper coins displaced gold and silver coins, that were driven out of circulation. However, temporary over- or underreaction in short-term gold and silver outflows cannot be ruled out. For example, more silver may have left Spain in 1625-27 and 1640-42 when severe flights to silver led to sudden spikes in the market exchange rate between copper and silver coins. More generally, the minting of copper coins adds to the

¹⁶The original data from [Velde and Weber \(2000a\)](#), Table 6, Column: “total”) is provided in units of account (Ducats à 375 Maravedís de vellón). Maravedís de vellón can be converted into tonnes of silver equivalent according to two different conversion rates. First, according to Spain’s official conversion rate of 25.561 grams of silver per 272 Maravedí. Using this official conversion rate, however, neglects the fact that, in the market, copper coins traded at a discount vis-à-vis silver coins of identical Maravedí face value. This discount reflected the extent to which market participants were reluctant to accept copper coins for payment. Converting Maravedí de vellón into silver equivalent based on market rates thus results in a lower silver value for the same copper money stock.

uncertainty about the Spanish money stock for this period. As a consequence, the 95% probability interval depicted in Figure B.2 may be considered too narrow during the first half of the 17th century.

Figure B.2: Copper money

C. ADDITIONAL RESULTS

C.1. Robustness to initial stock level

Owing to the large influx of precious metals over the early modern period, the initial stock choice for 1492 has only a small influence on the final stock level in 1810. For the decomposition analysis, however, the initial stock is more influential. A doubling in the initial stock implies almost a halving of subsequent money growth. For large enough initial stock values, velocity changes will replace money changes as the most influential accounting item behind Spain's early modern price level rise. In this section we calculate the initial stock level at which this change in results occurs.

To find the threshold initial stock level at which money growth ceases to be the main factor behind Spain's early modern price level rise, we conduct a grid search over initial stock levels at 25 tonne intervals. For each initial money stock level we recalculate the percentage contributions of money growth, velocity growth, and real output growth. We find that the velocity growth contribution draws even with money growth at an initial money stock level of 2,300 tonnes, at which both items account for 36% of Spain's price level rise. 2,300 tonnes is around 5.8 times our baseline initial estimate of 396 tonnes. Beyond an initial stock value of 2,300 tonnes, the contribution of a more than 3.9 fold increase in velocity begins to dominate the contribution of a less than 3.9 fold increase in the money stock.

In section [A.2](#) we have argued that among existing initial stock estimates for Europe all well-grounded ones fall into the 1,519–3,749 range. Using Spain's European GDP share of around 15% an initial stock of 2,300 tonnes for Spain implies an initial European stock of 15,333 tonnes. While we cannot exclude the possibility that future research comes up with a convincing argument for such a high initial European stock value, 15,333 tonnes sets a high bar for overturning the decomposition finding that money growth was the most important factor behind Spain's early modern price level rise.

C.2. Probability interval and covariances

Our baseline probability distribution for the Spanish money stock is based on independent random draws from each input variable's distribution. This section examines the role of dependencies across input variables. After a short description of what we deem to be the most important dependencies, we compare the baseline 95% probability interval with the 95% probability interval that originates from a stochastic simulation that takes cross-input variable dependencies into account.

In principle, co-moving input variables can inflate or deflate the uncertainty surrounding the money stock estimate. In our application, however, the most salient dependencies

appear to work in favor of a narrower probability distribution for the Spanish money stock. The two input variable covariances we deem most important are i) the covariance between American production volumes and Pacific flows, and ii) the covariance between Spanish inflows and Spanish outflows.

First, consider the covariance between American production volumes and Pacific flows, and how it affects the probability distribution for Spain's money stock. It is plausible to assume that larger American production volumes allowed for larger Pacific flows. A positive covariance between the two variables dampens the volatility of their difference – in this case the amount of precious metals arriving in Spain. Less uncertainty about Spanish inflows in turn translates into less uncertainty about the Spanish money stock.

Second, Spanish outflows can be expected to co-move with Spanish inflows: the more money arrives in Spain, the more will leave, e.g. through an increase in Spanish goods imports from the rest of Europe. What does this imply for the uncertainty surrounding the Spanish money stock estimate? The positive covariance between Spanish in- and outflows dampens the variation in the Spanish money stock.¹⁷ Note that because Spanish outflows are calculated as a fraction of Spanish inflows the baseline analysis already implicitly takes this dependency into account.¹⁸

Next, we incorporate covariances i) and ii) into a stochastic simulation to generate probability intervals that account for both dependencies. The sample correlation between American production and Pacific flows is 0.25 between 1572 and 1720 – the year when the Pacific route opened and the year when its eventual decline set in. After 1720 Pacific flows decouple from American production volumes. To account for this dependency, we assume that between 1572 and 1720 American production and Pacific flows co-move according to their sample covariance. The covariance between Spanish inflows and outflows is already reflected in the baseline analysis, because outflows are calculated as a fraction of inflows.

¹⁷The covariance between Spanish in- and outflows is actually a summary covariance, because the inflow series incorporates the random draws from most other input variables (see equation 2 in the main text). Accounting for the dependency between Spanish in- and outflows thus constitutes a partial remedy for inaccurate covariance assumptions that enter the construction of the Spanish inflow series. For example, excessive Spanish inflows (e.g. brought about by a disregard of the covariance between American production and Pacific flows) can be partially remedied by accounting for a positive covariance between Spanish in- and outflows. This is because when excessive Spanish inflows are offset by excessive Spanish outflows, the Spanish money supply estimate becomes less volatile than it would be otherwise.

¹⁸How about other input variable covariances? The logic that applies to Spanish in- and outflows in principle also applies to European in- and outflows. But European in- and outflows play only a minor role in the baseline estimate of Spain's money stock (see the last term in equation 2 in the main text). We thus disregard this dependency. The same holds for the plausible dependencies between European outflows and other input variables, such as European production, and African arrivals. Do there exist potentially important dependencies that could increase the 95% probability interval of the Spanish money stock estimate? For example, a positive correlation between Spanish outflows and Pacific flows, or a negative correlation between American production and Spanish outflows. The practical relevance for such dependencies is less evident than in the previously discussed cases i) and ii). We therefore also do not consider them.

Figure C.1: Percentage point deviation of 95% intervals with and without covariances

Notes: Distributions based on 10,000 draws from the input variable distribution. Centered 11-year moving average, neglecting missing observations at the borders.

Although the Spanish outflow rate out_k^{ESP} is drawn independently as specified in Table A.1, the resulting outflow series already exhibits the desired covariance with inflows.

Figure C.1 displays the percentage point deviation between the baseline 95% probability interval and the 95% interval with added covariance. The difference between the two probability intervals is small. The upper band with added covariance lies at most 0.2 percentage points below the baseline upper band. The lower band with added covariance also lies lower, but less so than the upper band. As a consequence, the 95% probability band with added covariance is slightly narrower after 1572, when the Pacific flow starts.

C.3. Subsample decomposition results

While money growth was the dominant influence on the Spanish price level over the period from 1492 to 1810 as a whole, this does not necessarily hold for all sub-periods. The price history of early modern Spain can be separated into three distinct phases: The price revolution (lasting up to 1650), the deflationary period (from 1651 to 1750), and a period of reflation (after 1750). Table C.1, panels B to D shows the decomposition results for these three sub-periods. For reference, panel A repeats the full sample results from the main text.

Panel B shows that money growth accounts for around three quarters of the almost four-fold increase in prices between 1492 and 1650 – the so-called price revolution. During the same period, GDP growth and a decreasing velocity drove a wedge between the 7-fold

Table C.1: Equation of exchange decomposition — Sub-periods

Variable i	Prices (P)	Money (M)	Velocity (V)	Real GDP (Y)
<i>A: 1492-1810: Full sample</i>				
Actual change	x 4.95	x 15.67	x 0.89	x 2.80
Importance $I(\cdot)$		70% [62%, 71%]	3% [0%, 14%]	26% [21%, 30%]
<i>B: 1492-1650: Price revolution</i>				
Actual change	x 3.87	x 7.09	x 0.76	x 1.38
Importance $I(\cdot)$		76% [66%, 82%]	11% [1%, 24%]	13% [9%, 20%]
<i>C: 1651-1750: Deflation</i>				
Actual change	x 0.65	x 1.55	x 0.60	x 1.41
Importance $I(\cdot)$		34% [24%, 38%]	40% [34%, 42%]	27% [20%, 42%]
<i>D: 1751-1810: Reflation</i>				
Actual change	x 1.94	x 1.42	x 1.89	x 1.38
Importance $I(\cdot)$		27% [13%, 42%]	49% [33%, 61%]	25% [24%, 27%]

Notes: Counterfactual price changes based on equation of exchange assuming variable i remains unchanged. % decomposition based on log changes. The percentage contributions may not add up to exactly 100% due to rounding. 95% probability interval in brackets.

increase in money supply and the increase in prices.

Panel C shows that declining velocity played an important role in the ensuing deflation between 1651 and 1750. It accounts for 40% of the price decline. GDP growth of around 40% also took pressure off prices. As a consequence, a 55% increase in money supply did not translate into inflation during this period. The decomposition result for the post-1650 deflation is thus consistent with a velocity-based explanation (Goldstone, 1991). Finally, panel D displays the decomposition results for the period of reflation, 1751 to 1810. During this period prices rose by almost 200%. Partly this is accounted for by a 42% increase in the money supply. Rising velocity, however, plays a larger role. It explains 49% of the reflation. Accelerating GDP growth towards the end of the early modern period counteracted the dual inflationary pressures arising from a rising money supply and a resurging velocity.

D. MONEY SUPPLY TABLES

Table D.1: Baseline money supply estimate (tonnes; centered 11-year moving average)

1492	411	1543	985	1593	1,722	1643	2,749	1693	3,761	1743	4,418	1793	5,997
1493	414	1544	1,002	1594	1,703	1644	2,798	1694	3,775	1744	4,454	1794	6,050
1494	418	1545	1,019	1595	1,688	1645	2,844	1695	3,788	1745	4,488	1795	6,104
1495	421	1546	1,036	1596	1,676	1646	2,889	1696	3,799	1746	4,521	1796	6,154
1496	425	1547	1,053	1597	1,693	1647	2,931	1697	3,806	1747	4,548	1797	6,205
1497	427	1548	1,072	1598	1,696	1648	2,977	1698	3,812	1748	4,575	1798	6,253
1498	434	1549	1,083	1599	1,704	1649	3,013	1699	3,815	1749	4,600	1799	6,291
1499	440	1550	1,097	1600	1,717	1650	3,024	1700	3,817	1750	4,624	1800	6,329
1500	447	1551	1,112	1601	1,714	1651	3,015	1701	3,818	1751	4,646	1801	6,368
1501	454	1552	1,126	1602	1,716	1652	3,010	1702	3,817	1752	4,668	1802	6,406
1502	461	1553	1,140	1603	1,721	1653	3,003	1703	3,789	1753	4,689	1803	6,444
1503	469	1554	1,154	1604	1,732	1654	2,995	1704	3,776	1754	4,709	1804	6,482
1504	478	1555	1,168	1605	1,745	1655	2,987	1705	3,748	1755	4,730	1805	6,521
1505	486	1556	1,184	1606	1,759	1656	2,979	1706	3,720	1756	4,751	1806	6,534
1506	496	1557	1,199	1607	1,774	1657	2,973	1707	3,693	1757	4,767	1807	6,551
1507	505	1558	1,213	1608	1,790	1658	2,970	1708	3,667	1758	4,787	1808	6,564
1508	516	1559	1,228	1609	1,806	1659	2,969	1709	3,645	1759	4,807	1809	6,578
1509	527	1560	1,250	1610	1,825	1660	2,971	1710	3,599	1760	4,827	1810	6,607
1510	539	1561	1,274	1611	1,844	1661	2,998	1711	3,568	1761	4,847		
1511	551	1562	1,288	1612	1,883	1662	3,047	1712	3,542	1762	4,867		
1512	563	1563	1,303	1613	1,924	1663	3,093	1713	3,519	1763	4,888		
1513	576	1564	1,319	1614	1,966	1664	3,142	1714	3,526	1764	4,909		
1514	588	1565	1,336	1615	2,007	1665	3,194	1715	3,537	1765	4,930		
1515	601	1566	1,352	1616	2,050	1666	3,248	1716	3,554	1766	4,951		
1516	614	1567	1,369	1617	2,075	1667	3,300	1717	3,577	1767	4,972		
1517	627	1568	1,386	1618	2,094	1668	3,348	1718	3,605	1768	4,999		
1518	640	1569	1,405	1619	2,106	1669	3,393	1719	3,636	1769	5,026		
1519	652	1570	1,425	1620	2,117	1670	3,435	1720	3,667	1770	5,053		
1520	665	1571	1,446	1621	2,126	1671	3,473	1721	3,726	1771	5,080		
1521	678	1572	1,462	1622	2,133	1672	3,507	1722	3,773	1772	5,107		
1522	691	1573	1,489	1623	2,129	1673	3,538	1723	3,820	1773	5,134		
1523	704	1574	1,516	1624	2,127	1674	3,564	1724	3,861	1774	5,159		
1524	717	1575	1,543	1625	2,126	1675	3,587	1725	3,890	1775	5,189		
1525	729	1576	1,571	1626	2,121	1676	3,606	1726	3,921	1776	5,222		
1526	742	1577	1,599	1627	2,106	1677	3,608	1727	3,948	1777	5,257		
1527	754	1578	1,627	1628	2,111	1678	3,609	1728	3,943	1778	5,294		
1528	767	1579	1,654	1629	2,125	1679	3,611	1729	3,964	1779	5,333		
1529	780	1580	1,680	1630	2,147	1680	3,611	1730	3,984	1780	5,376		
1530	794	1581	1,705	1631	2,172	1681	3,611	1731	4,004	1781	5,402		
1531	808	1582	1,729	1632	2,202	1682	3,615	1732	4,024	1782	5,447		
1532	822	1583	1,752	1633	2,235	1683	3,620	1733	4,044	1783	5,493		
1533	836	1584	1,772	1634	2,279	1684	3,626	1734	4,064	1784	5,541		
1534	851	1585	1,788	1635	2,322	1685	3,633	1735	4,089	1785	5,592		
1535	865	1586	1,777	1636	2,366	1686	3,640	1736	4,126	1786	5,641		
1536	879	1587	1,779	1637	2,408	1687	3,647	1737	4,161	1787	5,688		
1537	894	1588	1,777	1638	2,469	1688	3,668	1738	4,198	1788	5,736		
1538	909	1589	1,772	1639	2,529	1689	3,690	1739	4,264	1789	5,784		
1539	924	1590	1,763	1640	2,587	1690	3,713	1740	4,303	1790	5,831		
1540	939	1591	1,752	1641	2,644	1691	3,735	1741	4,342	1791	5,879		
1541	954	1592	1,738	1642	2,698	1692	3,758	1742	4,380	1792	5,945		

Table D.2: Annual money supply estimate (tonnes)

1492	396	1543	981	1593	1,720	1643	2,779	1693	3,780	1743	4,423	1793	5,990
1493	402	1544	997	1594	1,704	1644	2,824	1694	3,797	1744	4,463	1794	6,043
1494	408	1545	1,014	1595	1,690	1645	2,869	1695	3,813	1745	4,503	1795	6,094
1495	414	1546	1,034	1596	1,675	1646	2,913	1696	3,829	1746	4,534	1796	6,150
1496	420	1547	1,054	1597	1,667	1647	2,954	1697	3,845	1747	4,564	1797	6,214
1497	427	1548	1,074	1598	1,658	1648	2,987	1698	3,686	1748	4,594	1798	6,274
1498	434	1549	1,094	1599	1,650	1649	3,021	1699	3,843	1749	4,622	1799	6,334
1499	441	1550	1,106	1600	1,676	1650	3,056	1700	3,846	1750	4,639	1800	6,386
1500	449	1551	1,126	1601	1,706	1651	3,087	1701	3,838	1751	4,666	1801	6,386
1501	457	1552	1,146	1602	1,740	1652	3,115	1702	3,826	1752	4,642	1802	6,447
1502	455	1553	1,164	1603	1,774	1653	3,144	1703	3,823	1753	4,676	1803	6,466
1503	464	1554	1,109	1604	1,806	1654	3,173	1704	3,821	1754	4,700	1804	6,404
1504	473	1555	1,152	1605	1,839	1655	2,948	1705	3,820	1755	4,724	1805	6,464
1505	482	1556	1,171	1606	1,667	1656	2,763	1706	3,820	1756	4,747	1806	6,519
1506	492	1557	1,190	1607	1,693	1657	2,856	1707	3,821	1757	4,771	1807	6,576
1507	502	1558	1,210	1608	1,718	1658	2,879	1708	3,536	1758	4,794	1808	6,630
1508	514	1559	1,228	1609	1,779	1659	2,905	1709	3,538	1759	4,821	1809	6,688
1509	526	1560	1,250	1610	1,801	1660	2,929	1710	3,539	1760	4,848	1810	6,762
1510	537	1561	1,275	1611	1,828	1661	2,966	1711	3,538	1761	4,875		
1511	549	1562	1,299	1612	1,868	1662	3,024	1712	3,539	1762	4,839		
1512	562	1563	1,299	1613	1,913	1663	3,080	1713	3,542	1763	4,865		
1513	575	1564	1,324	1614	1,959	1664	3,135	1714	3,581	1764	4,892		
1514	587	1565	1,348	1615	2,006	1665	3,191	1715	3,311	1765	4,918		
1515	601	1566	1,417	1616	2,053	1666	3,248	1716	3,485	1766	4,943		
1516	614	1567	1,331	1617	2,098	1667	3,305	1717	3,527	1767	4,968		
1517	627	1568	1,355	1618	2,141	1668	3,362	1718	3,570	1768	4,999		
1518	640	1569	1,384	1619	2,184	1669	3,421	1719	3,615	1769	5,027		
1519	653	1570	1,410	1620	2,229	1670	3,478	1720	3,661	1770	5,054		
1520	666	1571	1,433	1621	2,271	1671	3,518	1721	3,726	1771	5,081		
1521	678	1572	1,455	1622	2,103	1672	3,538	1722	3,786	1772	5,108		
1522	691	1573	1,485	1623	2,076	1673	3,557	1723	3,848	1773	5,135		
1523	704	1574	1,515	1624	2,051	1674	3,576	1724	3,884	1774	5,162		
1524	717	1575	1,544	1625	2,077	1675	3,594	1725	3,922	1775	5,189		
1525	729	1576	1,573	1626	2,102	1676	3,610	1726	3,961	1776	5,215		
1526	742	1577	1,599	1627	2,129	1677	3,624	1727	4,001	1777	5,242		
1527	755	1578	1,628	1628	2,060	1678	3,640	1728	4,041	1778	5,261		
1528	767	1579	1,654	1629	2,120	1679	3,654	1729	4,031	1779	5,281		
1529	780	1580	1,682	1630	2,173	1680	3,669	1730	3,932	1780	5,349		
1530	793	1581	1,711	1631	2,170	1681	3,683	1731	3,995	1781	5,414		
1531	804	1582	1,742	1632	2,101	1682	3,543	1732	4,022	1782	5,468		
1532	817	1583	1,763	1633	2,164	1683	3,556	1733	3,737	1783	5,515		
1533	829	1584	1,781	1634	2,232	1684	3,568	1734	4,074	1784	5,573		
1534	849	1585	1,800	1635	2,289	1685	3,580	1735	4,103	1785	5,625		
1535	870	1586	1,820	1636	2,355	1686	3,590	1736	4,143	1786	5,485		
1536	886	1587	1,842	1637	2,426	1687	3,661	1737	4,182	1787	5,706		
1537	896	1588	1,855	1638	2,491	1688	3,683	1738	4,222	1788	5,749		
1538	909	1589	1,844	1639	2,547	1689	3,704	1739	4,262	1789	5,793		
1539	923	1590	1,829	1640	2,597	1690	3,724	1740	4,303	1790	5,839		
1540	937	1591	1,559	1641	2,652	1691	3,744	1741	4,343	1791	5,885		
1541	951	1592	1,735	1642	2,631	1692	3,763	1742	4,383	1792	5,936		

APPENDIX REFERENCES

Amrhein, John Jr. 2007. *The hidden galleon*. New Maritima Press.

- Attman, Artur. 1986. American bullion in the European world trade 1600-1800. *Acta Regiae Societatis Scientiarum Et Litterarum Gothoburgensis: Humaniora* 26.
- Barrett, Ward. 1990. World bullion flows, 1450-1800. In *The rise of merchant empires: long-distance trade in the early modern world*, edited by Tracy, James D. Cambridge University Press.
- Bolt, Jutta, Robert Inklaar, Herman de Jong, and Jan Luiten van Zanden. 2018. Rebasings Maddison: New income comparisons and the shape of long-run economic development. Maddison Project Working paper 10. Maddison Project Database, version 2018.
- Bonfatti, Roberto, Adam Brzezinski, Kivanç K. Karaman, and Nuno Palma. 2020. Monetary capacity. CEPR Discussion Paper No. DP15299.
- Bonialian, Mariano Ardash. 2012. *El pacífico hispanoamericano: Política y comercio asiático en el imperio español (1680-1784)*. El Colegio de Mexico AC.
- Bonifacio, Claudio. 2010. *Galleons and sunken treasure*. Signum Ops.
- Borah, Woodrow Wilson. 1954. *Early colonial trade and navigation between Mexico and Peru*. 38-39. University of California Press.
- Brading, David A, and Harry E Cross. 1972. Colonial silver mining: Mexico and Peru. *Hispanic american historical review* 52(4): 545-579.
- Braudel, Fernand, and Frank Spooner. 1967. Prices in Europe from 1450 to 1750. *The Cambridge Economic History of Europe* 4: 374-486.
- Bravo, Mariano Sánchez. 2010. Fragata "Santa Leocadia": Episodios de su naufragio y rescate del tesoro. *Revista del Instituto de Historia Marítima* (46).
- Bueno, Pablo Emilio Pérez-Mallaína. 1996. *El hombre frente al mar: Naufragios en la carrera de Indias durante los siglos XVI y XVII*. 15. Universidad de Sevilla.
- Chevalier, Michel. 1847. *Des mines d'argent et d'or du nouveau-monde considérées dans leur passé et leur avenir et comparées a celles de l'ancien continent*. Au bureau de la Revue des deux mondes.
- Chuan, Hang-Sheng. 1969. The inflow of American silver into China from the late Ming to the mid-Ch'ing Period. *The Journal of the Institute of Chinese Studies of the Chinese University of Hong Kong* 2: 61-75.
- Chuan, Hang-Sheng. 1997. Trade between China, the Philippines and the Americas during the sixteenth and seventeenth centuries. In *Proceedings of the International Conference of Sinology: Selection on History and Archaeology*, 849-54.
- Cobbett, William. 1804. Capture of Spanish frigates. Cobbett's Weekly Political Register.
- Cross, Harry E. 1983. South American bullion production and export, 1550-1750. In *Precious Metals in the Later Medieval and Early Modern Worlds*, edited by Richards, John F., 425-39. Carolina Academic Press Durham.
- de Vries, Jan. 2003. Connecting Europe and Asia: a quantitative analysis of the Cape-route trade, 1497-1795. In *Global Connections and Monetary History, 1470-1800*, edited by ane Richard von Glahn, Dennis O. Flynn, and Artúro Giraldez. Ashgate.
- Del Mar, Alexander. 1877a. Minute on population and specie in the Western world. In *Report of the U.S. Monetary Commission*. Washington.
- Del Mar, Alexander. 1877b. Minute on the world's production of gold and silver. In *Report of the U.S. Monetary Commission*. Washington.
- Earle, Peter. 2007. *Treasure hunt: Shipwreck, diving, and the quest for treasure in an age of heroes*. Macmillan.
- Fine, John Christopher. 2006. *Treasures of the Spanish main: Shipwrecked galleons in the New World*. Rowman & Littlefield.
- Flynn, Dennis O., and Arturo Giraldez. 1995. Arbitrage, China, and world trade in the early modern period. *Journal of the Economic and Social History of the Orient* 429-448.
- Flynn, Dennis O., and Arturo Giráldez. 2017. *European entry into the Pacific: Spain and the*

- Acapulco-Manila galleons*. Routledge.
- Fuentes, Lutgardo García. 1980. *El comercio español con América, 1650-1700*. Sevilla: Escuela de Estudios Hispano-Americanos.
- Gallatin, Albert. 1830. *Considerations on the currency and banking system of the United States*. Carey & Lea.
- García-Baquero, Antonio. 1996. Las remesas de metales preciosos americanos en el siglo XVIII: Una aritmética controvertida. *Hispania* 56(192): 203–266.
- Glassman, Debra, and Angela Redish. 1985. New estimates of the money stock in France, 1493–1680. *The Journal of Economic History* 45(1): 31–46.
- Goldstone, Jack A. 1991. Monetary versus velocity interpretations of the “Price Revolution”: a comment. *The Journal of Economic History* 51(1): 176–181.
- Hamilton, Earl Jefferson. 1934. *American treasure and the price revolution in Spain, 1501-1650*, volume 1125. Harvard University Press Cambridge, MA.
- Humboldt, Alexander von. 1811. *Political essay on the Kingdom of New Spain*, volume 1. Riley.
- Hume, David. 1752. *Political Discourses*. A. Kincaid & A. Donaldson.
- Irigoin, Alejandra. 2009. The end of a silver era: The consequences of the breakdown of the Spanish peso standard in China and the United States, 1780s–1850s. *Journal of World History* 20(2): 207–244.
- Jacob, William. 1831. *An historical inquiry into the production, and consumption of the precious metals*. Carey & Lea.
- Jara, Alvaro. 1966. *Tres ensayos sobre economía minera hispanoamericana*. Santiago de Chile: Prensas de la Editorial Universitaria, S. A., Centro de Investigaciones de Historia Americana, Universidad de Chile.
- Kamen, Henry. 1966. The Destruction of the Spanish silver Fleet at Vigo in 1702. *Historical Research* 39(100): 165–173.
- King, Gregory. 1696. *Natural and political observations and conclusions upon the state and condition of England*.
- Legarda, Benito. 2001. Two and a half centuries of the galleon trade. In *European Entry into the Pacific: Spain and the Acapulco-Manila Galleons*, edited by Flynn, Dennis O., and Arturo Giráldez. Routledge.
- Legarda, Benito. 2017. Two and a half centuries of the galleon trade. In *European Entry into the Pacific: Spain and the Acapulco-Manila Galleons*, edited by Giraldez, Arturo, and Dennis O. Flynn, 337–365. Routledge.
- MacCulloch, John R. 1855 [1846]. *A dictionary of commerce and commercial navigation*. Longmann, 3 edition.
- Mangas, Fernando Serrano. 1989. *Armadas y flotas de la plata 1620-1640*. Madrid: Banco de España.
- Marx, Robert F. 1987. *Shipwrecks in the Americas*. Courier Corporation.
- Mayhew, Nicholas J. 1974. Numismatic evidence and falling prices in the fourteenth century. *The Economic History Review* 27(1): 1–15.
- McConnell, Joseph R., Andrew I. Wilson, Andreas Stohl, Monica M. Arienzo, Nathan J. Chellman, Sabine Eckhardt, Elisabeth M. Thompson, A. Mark Pollard, and Jørgen Peder Steffensen. 2018. Lead pollution recorded in Greenland ice indicates European emissions tracked plagues, wars, and imperial expansion during antiquity. *Proceedings of the National Academy of Sciences* 115(22): 5726–5731.
- Merrill, Charles W. 1930. Summarized data of silver production. U.S. Department of Commerce, Economic Paper 8.
- Morineau, Michel. 1985. *Incroyables gazettes et fabuleux métaux: les retours des trésors américains d’après les gazettes hollandaises (XVIe-XVIIIe siècles)*, volume 7. Les Editions de la MSH.

- Nef, John U. 1941. Silver production in Central Europe, 1450-1618. *Journal of Political Economy* 49(4): 575–591.
- Nogues-Marco, Pilar. 2011. The microeconomics of bullionism: Arbitrage, smuggling and silver outflows in Spain in the early 18th century. Universidad Carlos III de Madrid. Working Papers in Economic History, WP 11-05.
- Palma, Nuno. 2019. American precious metals and their consequences for early modern Europe. In *Handbook of the History of Money and Currency*, edited by Battilossi, Stefano, Youssef Cassis, and Yago Kazuhiko. Springer.
- Patterson, Clair C. 1972. Silver stocks and losses in ancient and medieval times. *The Economic History Review* 25(2): 205–235.
- Phillips, Carla Rahn. 2007. *The treasure of the San José: Death at sea in the War of the Spanish Succession*. JHU Press.
- Potter, John Stauffer. 1972. *The treasure diver's guide*. New York: Doubleday.
- Putley, Julian. 2000. *The virgins' treasure isle*. Virgin Island Books.
- Ridgway, Robert H. 1929. Summarized data of gold production. U.S. Department of Commerce, Economic Paper 6.
- Sandz, Victoria, and Robert F. Marx. 2001. *Encyclopedia of Western Atlantic shipwrecks and sunken treasure*. London: McFarland.
- Schurz, William Lytle. 1939. *The Manila Galleon*, volume 40. Historical Conservation Society.
- Sedgwick, Romney. 1970. *The History of Parliament: The House of Commons, 1715-1754*. Published for the History of Parliament Trust, by Oxford University Press.
- Soetbeer, Adolf. 1879. *Edelmetall-Produktion und Werthverhältniss zwischen Gold and Silber seit der Entdeckung Amerika's bis zur Gegenwart*. Justus Perthes.
- Stengers, Jean. 2004. De la créance accordée aux chiffres sans valeur. *Revue belge de Philologie et d'Histoire* 82(1): 215–227.
- TePaske, John J. 2010. *A New World of Gold and Silver*. Brill.
- The Gentleman's and London Magazine. 1763. Stated Account of the Sale of the Hermione, and her Cargo. Dublin: Printed by John Exshaw.
- Velde, François R., and Warren E. Weber. 2000a. Fiat money in 17th century Castile. Unpublished manuscript.
- Velde, François R., and Warren E. Weber. 2000b. A model of bimetallism. *Journal of Political Economy* 108(6): 1210–1234.
- Venema, Janny. 2010. *Kiliaen van Rensselaer (1586-1643) Designing a New World*. Uitgeverij Verloren.
- Walton, Timothy R. 1994. *The Spanish treasure fleets*. Pineapple Press Inc.