3.3 Marginal Revenue and the Elasticity of Demand

We have located the profit-maximizing level of output and price for a monopoly. How does the monopolist know that this is the correct level? How is the profit-maximizing level of output related to the price charged, and the price elasticity of demand? This section will answer these questions.

3.3.1 The Monopolist's Tradeoff between Price and Quantity

What happens to revenues when output is increased by one unit? The answer to this question reveals useful information about the nature of the pricing decision for firms with market power, or a downward sloping demand curve. Consider what happens when output is increased by one unit in Figure 3.8.

Figure 3.8 Per-Unit Revenues for a Monopolist: Agricultural Chemical

Increasing output by one unit from Q_0 to Q_1 has two effects on revenues: the monopolist gains area B, but loses area A. The monopolist can set price or quantity, but not both. If the output level is increased, consumers' willingness to pay decreases, as the good becomes more available. If quantity increases, price falls. The benefit of increasing output is equal to ΔQ^*P_1 , since the firm sells one additional unit at the price P_1 (area B).

The cost associated with increasing output by one unit is equal to ΔP^*Q_0 , since the price decreases for all units sold (area A). The monopoly cannot increase quantity without causing the price to fall for all units sold. If the benefits outweigh the costs, the monopolist should increase output: if $\Delta Q^*P_1 > \Delta P^*Q_0$, increase output.

3.3.2 The Relationship between MR and E^d

There is a useful relationship between marginal revenue (MR) and the price elasticity of demand (E^d). It is derived by taking the first derivative of the total revenue (TR) function. The product rule from calculus is used. The derivative of an equation with two functions is equal to the derivative of the first function times the second, plus the derivative of the second function times the first function, as in Equation 3.3.

$$(3.3) \partial(yz)/\partial x = (\partial y/\partial x)z + (\partial z/\partial x)y$$

The product rule is used to find the derivative of the TR function. Price is a function of quantity for a firm with market power. Recall that MR = $\partial TR/\partial Q$, and the equation for the elasticity of demand:

$$E^d = (\partial Q/\partial P)P/Q$$

This will be used in the derivation below.

```
TR = P(Q)Q \partial TR/\partial Q = (\partial P/\partial Q)Q + (\partial Q/\partial Q)P MR = (\partial P/\partial Q)Q + P divide and multiply by P: MR = [(\partial P/\partial Q)Q/P]P + P MR = [1/E^d]P + P MR = P(1 + 1/E^d)
```

This is a useful equation for a monopoly, as it links the price elasticity of demand with the price that maximizes profits. The relationship can be seen in Figure 3.9.

(3.4)
$$MR = P(1 + 1/E^{d})$$

Figure 3.9 The Relationship between MR and Ed

At the vertical intercept, the elasticity of demand is equal to negative infinity (section 1.4.8). When this elasticity is substituted into the MR equation, the result is MR = P. The MR curve is equal to the demand curve at the vertical intercept. At the horizontal intercept, the price elasticity of demand is equal to zero, resulting in MR equal to negative infinity. If the MR curve were extended to the right, it would approach minus infinity as Q approached the horizontal intercept. At the midpoint of the demand curve, P is equal to Q, the price elasticity of demand is equal to -1, and MR = 0. The MR curve intersects the horizontal axis at the midpoint between the origin and the horizontal intercept.

This highlights the usefulness of knowing the elasticity of demand. The monopolist will want to be on the elastic portion of the demand curve, to the left of the midpoint, where marginal revenues are positive. The monopolist will avoid the inelastic portion of the demand curve by decreasing output until MR is positive.

3.3.3 Pricing Rule One

The useful relationship between MR and Ed in Equation 3.4 will be used to derive a pricing rule.

$$MR = P(1 + 1/E^d)$$
 $MR = P + P/E^d$
Assume profit maximization [MR = MC]
 $MC = P + P/E^d$
 $-P/E^d = P - MC$
 $-1/E^d = (P - MC)/P$
 $(P - MC)/P = -1/E^d$

This pricing rule relates the price markup over the cost of production (P - MC) to the price elasticity of demand.

(3.5)
$$(P - MC)/P = -1/E^d$$

A competitive firm is a price taker. The price is fixed and given, no matter what quantity the firm sells. The demand curve facing a competitive firm is perfectly elastic: it is horizontal at the market equilibrium price, as in Figure 3.10. The price elasticity of demand for a competitive firm is equal to negative infinity: $E^d = -\infty$. When substituted into Equation 3.5, this yields (P - MC)P = 0, since dividing by infinity equals zero. This demonstrates that a competitive firm cannot increase price above the cost of production: P = MC. If a competitive firm increases price, it loses all customers: they have perfect substitutes available from numerous other firms.

Monopoly power, also called market power, is the ability to set price. Firms with market power face a downward sloping demand curve. Assume that a monopolist has a demand curve with the price elasticity of demand equal to negative two: E^d = -2. When this is substituted into Equation 3.5, the result is: (P - MC)/P = 0.5. Multiply both sides of this equation: (P - MC) = 0.5P, or 0.5P = MC, which yields: P = 2MC. The markup for this firm is two times the cost of production. The size of the optimal, profit-maximizing markup is dictated by the elasticity of demand. Firms with responsive consumers, or elastic demands, will not want to charge a large markup. Firms with inelastic demands are able to charge a higher markup, as their consumers are less responsive to price changes.

Figure 3.10 The Demand Curve of a Competitive Firm

In the next section, we will discuss several important features of a monopolist, including the absence of a supply curve, the effect of a tax on monopoly price, and a multiplant monopolist.