Chapter Nineteen

Profit-Maximization

- ◆A firm uses inputs j = 1...,m to make products i = 1,...n.
- ◆ Output levels are y₁,...,y_n.
- ♦ Input levels are x₁,...,x_m.
- Product prices are $p_1,...,p_n$.
- ◆ Input prices are w₁,...,w_m.

The Competitive Firm

◆ The competitive firm takes all output prices p₁,...,pn and all input prices w₁,...,wm as given constants.

The economic profit generated by the production plan (x₁,...,x_m,y₁,...,y_n) is

$$\Pi = p_1 y_1 + \cdots + p_n y_n - w_1 x_1 - \cdots w_m x_m$$
.

- Output and input levels are typically flows.
- ◆ E.g. x₁ might be the number of labor units used per hour.
- ◆ And y₃ might be the number of cars produced per hour.
- Consequently, profit is typically a flow also; e.g. the number of dollars of profit earned per hour.

- How do we value a firm?
- Suppose the firm's stream of periodic economic profits is Π_0 , Π_1 , Π_2 , ... and r is the rate of interest.
- Then the present-value of the firm's economic profit stream is

$$PV = \Pi_0 + \frac{\Pi_1}{1+r} + \frac{\Pi_2}{(1+r)^2} + \cdots$$

- A competitive firm seeks to maximize its present-value.
- ♦ How?

- ♦ Suppose the firm is in a short-run circumstance in which $x_2 \equiv \tilde{x}_2$.
- Its short-run production function is $y = f(x_1, \tilde{x}_2)$.

- ♦ Suppose the firm is in a short-run circumstance in which $x_2 \equiv \tilde{x}_2$.
- Its short-run production function is $y = f(x_1, \tilde{x}_2)$.
- The firm's fixed cost is $FC = w_2 \tilde{x}_2$ and its profit function is

$$\Pi = py - w_1x_1 - w_2\tilde{x}_2.$$

- lacktriangle A \$\Pi iso-profit line contains all the production plans that yield a profit level of \$\Pi\$.

- \bullet A \$\Pi\$ iso-profit line contains all the production plans that yield a profit level of \$\Pi\$.
- The equation of a \$\Pi\$ iso-profit line is $\Pi \equiv py w_1x_1 w_2\tilde{x}_2.$
- ♦i.e.

$$y = \frac{w_1}{p}x_1 + \frac{\Pi + w_2\tilde{x}_2}{p}.$$

$$y = \frac{w_1}{p} x_1 + \frac{\Pi + w_2 \tilde{x}_2}{p}$$

has a slope of

$$+\frac{\mathbf{w_1}}{\mathbf{p}}$$

and a vertical intercept of

$$\frac{\Pi + w_2 \widetilde{x}_2}{p}$$

- The firm's problem is to locate the production plan that attains the highest possible iso-profit line, given the firm's constraint on choices of production plans.
- Q: What is this constraint?

- The firm's problem is to locate the production plan that attains the highest possible iso-profit line, given the firm's constraint on choices of production plans.
- Q: What is this constraint?
- A: The production function.

The short-run production function and technology set for $x_2 \equiv \tilde{x}_2$. $y = f(x_1, \tilde{x}_2)$ **Technically** inefficient plans

At the short-run profit-maximizing plan, the slopes of the short-run production function and the maximal $\Pi \equiv \Pi''$ iso-profit line are equal. $Slopes = +\frac{w_1}{p}$

At the short-run profit-maximizing plan, the slopes of the short-run production function and the maximal $\Pi \equiv \Pi''$ iso-profit line are equal. Slopes = $+\frac{w_1}{p}$ at $(x_1^*, \tilde{x}_2, y^*)$

$$MP_1 = \frac{w_1}{p} \Leftrightarrow p \times MP_1 = w_1$$

p×MP₁ is the marginal revenue product of input 1, the rate at which revenue increases with the amount used of input 1.

If $p \times MP_1 > w_1$ then profit increases with x_1 . If $p \times MP_1 < w_1$ then profit decreases with x_1 .

Suppose the short-run production function is $y = x_1^{1/3} \tilde{x}_2^{1/3}$.

The marginal product of the variable input 1 is $MP_1 = \frac{\partial y}{\partial x_1} = \frac{1}{3}x_1^{-2/3}\tilde{x}_2^{1/3}$.

The profit-maximizing condition is

$$MRP_1 = p \times MP_1 = \frac{p}{3}(x_1^*)^{-2/3}\tilde{x}_2^{1/3} = w_1.$$

Solving
$$\frac{p}{3}(x_1^*)^{-2/3}\tilde{x}_2^{1/3} = w_1$$
 for x_1 gives
$$(x_1^*)^{-2/3} = \frac{3w_1}{p\tilde{x}_2^{1/3}}.$$

Solving
$$\frac{p}{3}(x_1^*)^{-2/3}\tilde{x}_2^{1/3} = w_1$$
 for x_1 gives
$$(x_1^*)^{-2/3} = \frac{3w_1}{p\tilde{x}_2^{1/3}}.$$

That is,
$$(x_1^*)^{2/3} = \frac{p\tilde{x}_2^{1/3}}{3w_1}$$

Solving
$$\frac{p}{3}(x_1^*)^{-2/3}\tilde{x}_2^{1/3} = w_1$$
 for x_1 gives
$$(x_1^*)^{-2/3} = \frac{3w_1}{p\tilde{x}_2^{1/3}}.$$

That is,
$$(x_1^*)^{2/3} = \frac{p\tilde{x}_2^{1/3}}{3w_1}$$

so
$$\mathbf{x}_{1}^{*} = \left(\frac{\mathbf{p}\tilde{\mathbf{x}}_{2}^{1/3}}{3\mathbf{w}_{1}}\right)^{3/2} = \left(\frac{\mathbf{p}}{3\mathbf{w}_{1}}\right)^{3/2}\tilde{\mathbf{x}}_{2}^{1/2}.$$

$$x_1^* = \left(\frac{p}{3w_1}\right)^{3/2}$$
 is the firm's short-run demand for input 1 when the level of input 2 is fixed at \tilde{x}_2 units.

$$\mathbf{x}_1^* = \left(\frac{\mathbf{p}}{3\mathbf{w}_1}\right)^{3/2}$$
 is the firm's

short-run demand

for input 1 when the level of input 2 is fixed at \tilde{x}_2 units.

The firm's short-run output level is thus

$$\mathbf{y}^* = (\mathbf{x}_1^*)^{1/3} \tilde{\mathbf{x}}_2^{1/3} = \left(\frac{\mathbf{p}}{3\mathbf{w}_1}\right)^{1/2} \tilde{\mathbf{x}}_2^{1/2}.$$

What happens to the short-run profitmaximizing production plan as the output price p changes?

The equation of a short-run iso-profit line is

The equation of a short-run iso-prof

$$\mathbf{y} = \frac{\mathbf{w}_1}{\mathbf{p}} \mathbf{x}_1 + \frac{\Pi + \mathbf{w}_2 \widetilde{\mathbf{x}}_2}{\mathbf{p}}$$

so an increase in p causes

- -- a reduction in the slope, and
- -- a reduction in the vertical intercept.

- An increase in p, the price of the firm's output, causes
 - -an increase in the firm's output level (the firm's supply curve slopes upward), and
 - -an increase in the level of the firm's variable input (the firm's demand curve for its variable input shifts outward).

The Cobb-Douglas example: When

 $y = x_1^{1/3} \tilde{x}_2^{1/3}$ then the firm's short-run demand for its variable input 1 is

$$\mathbf{x}_1^* = \left(\frac{p}{3w_1}\right)^{3/2} \widetilde{\mathbf{x}}_2^{1/2} \quad \text{and its short-run}$$

$$\mathbf{y}^* = \left(\frac{p}{3w_1}\right)^{1/2} \widetilde{\mathbf{x}}_2^{1/2}.$$

The Cobb-Douglas example: When

 $y = x_1^{1/3} \tilde{x}_2^{1/3}$ then the firm's short-run demand for its variable input 1 is

$$x_1^* = \left(\frac{p}{3w_1}\right)^{3/2} \tilde{x}_2^{1/2} \text{ and its short-run supply is}$$

$$y^* = \left(\frac{p}{3w_1}\right)^{1/2} \tilde{x}_2^{1/2}.$$

x₁ increases as p increases.

The Cobb-Douglas example: When

 $y = x_1^{1/3} \tilde{x}_2^{1/3}$ then the firm's short-run demand for its variable input 1 is

$$x_1^* = \left(\frac{p}{3w_1}\right)^{3/2} \tilde{x}_2^{1/2} \text{ and its short-run supply is}$$

$$y^* = \left(\frac{p}{3w_1}\right)^{1/2} \tilde{x}_2^{1/2}.$$

x₁ increases as p increases.

y* increases as p increases.

What happens to the short-run profitmaximizing production plan as the variable input price w₁ changes?

The equation of a short-run iso-profit line is

$$\mathbf{y} = \frac{\mathbf{w_1}}{\mathbf{p}} \mathbf{x_1} + \frac{\Pi + \mathbf{w_2} \tilde{\mathbf{x}_2}}{\mathbf{p}}$$

so an increase in w₁ causes

- -- an increase in the slope, and
- -- no change to the vertical intercept.

Comparative Statics of Short-Run Profit-Maximization $\Pi = \Pi''$

- ◆ An increase in w₁, the price of the firm's variable input, causes
 - a decrease in the firm's output level (the firm's supply curve shifts inward), and
 - –a decrease in the level of the firm's variable input (the firm's demand curve for its variable input slopes downward).

The Cobb-Douglas example: When $y = x_1^{1/3} \tilde{x}_2^{1/3}$ then the firm's short-run demand for its variable input 1 is

demand for its variable input 1 is
$$x_1^* = \left(\frac{p}{3w_1}\right)^{3/2} \tilde{x}_2^{1/2} \text{ and its short-run supply is}$$
$$y^* = \left(\frac{p}{3w_1}\right)^{1/2} \tilde{x}_2^{1/2}.$$

The Cobb-Douglas example: When $y = x_1^{1/3} \tilde{x}_2^{1/3}$ then the firm's short-run demand for its variable input 1 is

$$x_1^* = \left(\frac{p}{3w_1}\right)^{3/2} \widetilde{x}_2^{1/2} \text{ and its short-run supply is}$$

$$y^* = \left(\frac{p}{3w_1}\right)^{1/2} \widetilde{x}_2^{1/2}.$$

x₁* decreases as w₁ increases.

The Cobb-Douglas example: When $y = x_1^{1/3} \tilde{x}_2^{1/3}$ then the firm's short-run demand for its variable input 1 is

$$x_1^* = \left(\frac{p}{3w_1}\right)^{3/2} \widetilde{x}_2^{1/2} \quad \text{and its short-run}$$

$$y^* = \left(\frac{p}{3w_1}\right)^{1/2} \widetilde{x}_2^{1/2}.$$

x₁ decreases as w₁ increases.

y* decreases as w₁ increases.

- Now allow the firm to vary both input levels.
- Since no input level is fixed, there are no fixed costs.

- \diamond Both x_1 and x_2 are variable.
- ◆ Think of the firm as choosing the production plan that maximizes profits for a given value of x₂, and then varying x₂ to find the largest possible profit level.

The equation of a long-run iso-profit line is

$$\mathbf{y} = \frac{\mathbf{w}_1}{\mathbf{p}} \mathbf{x}_1 + \frac{\Pi + \mathbf{w}_2 \mathbf{x}_2}{\mathbf{p}}$$

so an increase in x₂ causes

- -- no change to the slope, and
- -- an increase in the vertical intercept.

Larger levels of input 2 increase the productivity of input 1.

Larger levels of input 2 increase the productivity of input 1.

Larger levels of input 2 increase the productivity of input 1.

- ♦ Profit will increase as x_2 increases so long as the marginal profit of input 2 $p \times MP_2 w_2 > 0.$
- The profit-maximizing level of input 2 therefore satisfies

$$p \times MP_2 - w_2 = 0.$$

- ♦ Profit will increase as x_2 increases so long as the marginal profit of input 2 $p \times MP_2 w_2 > 0.$
- The profit-maximizing level of input 2 therefore satisfies

$$p \times MP_2 - w_2 = 0$$
.

♦ And $p \times MP_1 - w_1 = 0$ is satisfied in any short-run, so ...

The input levels of the long-run profit-maximizing plan satisfy

$$p \times MP_1 - w_1 = 0$$
 and $p \times MP_2 - w_2 = 0$.

◆ That is, marginal revenue equals marginal cost for all inputs.

The Cobb-Douglas example: When $y = x_1^{1/3} \tilde{x}_2^{1/3}$ then the firm's short-run demand for its variable input 1 is

$$x_1^* = \left(\frac{p}{3w_1}\right)^{3/2} \tilde{x}_2^{1/2} \text{ and its short-run supply is}$$

$$y^* = \left(\frac{p}{3w_1}\right)^{1/2} \tilde{x}_2^{1/2}.$$

Short-run profit is therefore ...

$$\Pi = py^* - w_1x_1^* - w_2\tilde{x}_2$$

$$= p \left(\frac{p}{3w_1}\right)^{1/2} \tilde{x}_2^{1/2} - w_1 \left(\frac{p}{3w_1}\right)^{3/2} \tilde{x}_2^{1/2} - w_2\tilde{x}_2$$

$$\begin{split} \Pi &= p y^* - w_1 x_1^* - w_2 \widetilde{x}_2 \\ &= p \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_1 \bigg(\frac{p}{3w_1} \bigg)^{3/2} \widetilde{x}_2^{1/2} - w_2 \widetilde{x}_2 \\ &= p \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_1 \frac{p}{3w_1} \bigg(\frac{p}{3w_1} \bigg)^{1/2} - w_2 \widetilde{x}_2 \end{split}$$

$$\begin{split} \Pi &= p y^* - w_1 x_1^* - w_2 \widetilde{x}_2 \\ &= p \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_1 \bigg(\frac{p}{3w_1} \bigg)^{3/2} \widetilde{x}_2^{1/2} - w_2 \widetilde{x}_2 \\ &= p \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_1 \frac{p}{3w_1} \bigg(\frac{p}{3w_1} \bigg)^{1/2} - w_2 \widetilde{x}_2 \\ &= \frac{2p}{3} \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_2 \widetilde{x}_2 \end{split}$$

$$\begin{split} \Pi &= py^* - w_1 x_1^* - w_2 \widetilde{x}_2 \\ &= p \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_1 \bigg(\frac{p}{3w_1} \bigg)^{3/2} \widetilde{x}_2^{1/2} - w_2 \widetilde{x}_2 \\ &= p \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_1 \frac{p}{3w_1} \bigg(\frac{p}{3w_1} \bigg)^{1/2} - w_2 \widetilde{x}_2 \\ &= \frac{2p}{3} \bigg(\frac{p}{3w_1} \bigg)^{1/2} \widetilde{x}_2^{1/2} - w_2 \widetilde{x}_2 \end{split}$$

$$= \left(\frac{4p^3}{27w_1}\right)^{1/2} \tilde{x}_2^{1/2} - w_2 \tilde{x}_2.$$

$$\Pi = \left(\frac{4p^3}{27w_1}\right)^{1/2} \tilde{x}_2^{1/2} - w_2 \tilde{x}_2.$$

What is the long-run profit-maximizing level of input 2? Solve

$$0 = \frac{\partial \Pi}{\partial \tilde{\mathbf{x}}_2} = \frac{1}{2} \left(\frac{4p^3}{27w_1} \right)^{1/2} \tilde{\mathbf{x}}_2^{-1/2} - w_2$$

to get
$$\tilde{x}_2 = x_2^* = \frac{p^3}{27w_1w_2^2}$$
.

What is the long-run profit-maximizing input 1 level? Substitute

What is the long-run profit-maximizing input 1 level? Substitute

$$\mathbf{x}_{1}^{*} = \left(\frac{\mathbf{p}}{3\mathbf{w}_{1}}\right)^{3/2} \left(\frac{\mathbf{p}^{3}}{27\mathbf{w}_{1}\mathbf{w}_{2}^{2}}\right)^{1/2} = \frac{\mathbf{p}^{3}}{27\mathbf{w}_{1}^{2}\mathbf{w}_{2}^{2}}.$$

What is the long-run profit-maximizing output level? Substitute

What is the long-run profit-maximizing output level? Substitute

$$y^* = \left(\frac{p}{3w_1}\right)^{1/2} \left(\frac{p^3}{27w_1w_2^2}\right)^{1/2} = \frac{p^2}{9w_1w_2}.$$

So given the prices p, w_1 and w_2 , and the production function $y = x_1^{1/3}x_2^{1/3}$

the long-run profit-maximizing production plan is

$$(\mathbf{x}_{1}^{*}, \mathbf{x}_{2}^{*}, \mathbf{y}^{*}) = \left(\frac{\mathbf{p}^{3}}{27\mathbf{w}_{1}^{2}\mathbf{w}_{2}}, \frac{\mathbf{p}^{3}}{27\mathbf{w}_{1}\mathbf{w}_{2}^{2}}, \frac{\mathbf{p}^{2}}{9\mathbf{w}_{1}\mathbf{w}_{2}}\right).$$

Returns-to-Scale and Profit-Maximization

 If a competitive firm's technology exhibits decreasing returns-to-scale then the firm has a single long-run profit-maximizing production plan.

If a competitive firm's technology exhibits exhibits increasing returnsto-scale then the firm does not have a profit-maximizing plan.

So an increasing returns-to-scale technology is inconsistent with firms being perfectly competitive.

What if the competitive firm's technology exhibits constant returns-to-scale?

So if any production plan earns a positive profit, the firm can double up all inputs to produce twice the original output and earn twice the original profit.

- Therefore, when a firm's technology exhibits constant returns-to-scale, earning a positive economic profit is inconsistent with firms being perfectly competitive.
- ◆ Hence constant returns-to-scale requires that competitive firms earn economic profits of zero.

- Consider a competitive firm with a technology that exhibits decreasing returns-to-scale.
- For a variety of output and input prices we observe the firm's choices of production plans.
- What can we learn from our observations?

If a production plan (x',y') is chosen at prices (w',p') we deduce that the plan (x',y') is revealed to be profitmaximizing for the prices (w',p').

(x',y') is chosen at prices (w',p') so (x',y') is profit-maximizing at these prices. Slope = $\frac{\mathbf{w}}{\mathbf{w}}$

(x',y') is chosen at prices (w',p') so (x',y') is profit-maximizing at these prices. $Slope = \frac{w}{p'}$ (x",y") would give higher profits, so why is it not chosen? Because it is not a feasible plan.

So the firm's technology set must lie under the iso-profit line.

So the firm's technology set must lie under the iso-profit line.

 $y \mid (x''',y''')$ is chosen at prices (w''',p''') so (x''',y''') maximizes profit at these prices. $Slope = \frac{w'''}{p'''}$ (x",y") would provide higher profit but it is not chosen

 $y \mid (x''',y''')$ is chosen at prices (w''',p''') so (x''',y''') maximizes profit at these prices. $Slope = \frac{w'''}{p'''}$ (x",y") would provide higher profit but it is not chosen because it is not feasible

 $y \mid (x''',y''')$ is chosen at prices (w''',p''') so (x''',y''') maximizes profit at these prices. Slope = $\frac{\mathbf{w'''}}{\mathbf{p'''}}$ (x",y") would provide higher profit but it is not chosen because it is not feasible so the technology set lies under the iso-profit line.

y (x''',y''') is chosen at prices (w''',p''') so (x''',y''') maximizes profit at these prices.

Observing more choices of production plans by the firm in response to different prices for its input and its output gives more information on the location of its technology set.

What else can be learned from the firm's choices of profit-maximizing production plans?


```
p'y' - w'x' \ge p'y'' - w'x'' and
p''y'' - w''x'' \ge p''y' - w''x' so
p'y' - w'x' \ge p'y'' - w'x'' and
-p''y' + w''x' \ge -p''y'' + w''x''.
 Adding gives
(p'-p'')y'-(w'-w'')x' \ge 
 (p'-p'')y''-(w'-w'')x''.
```

$$(p'-p'')y' - (w'-w'')x' \ge \\ (p'-p'')y'' - (w'-w'')x''$$
 so
$$(p'-p'')(y'-y'') \ge (w'-w'')(x'-x'')$$
 That is,
$$\Delta p \Delta y \ge \Delta w \Delta x$$

is a necessary implication of profitmaximization.

Revealed Profitability $\Delta p \Delta y \geq \Delta w \Delta x$

is a necessary implication of profitmaximization.

Suppose the input price does not change. Then $\Delta w = 0$ and profit-maximization implies $\Delta p \Delta y \geq 0$; *i.e.*, a competitive firm's output supply curve cannot slope downward.

 $\Delta p \Delta y \geq \Delta w \Delta x$

is a necessary implication of profitmaximization.

Suppose the output price does not change. Then $\Delta p = 0$ and profit-maximization implies $0 \geq \Delta w \Delta x$; *i.e.*, a competitive firm's input demand curve cannot slope upward.