- 2. At the current market equilibrium, the price of a good equals \$40 and the quantity equals 10 units. At this equilibrium, the price elasticity of supply is 2.0. Assume that the supply schedule is linear.
 - a. Use the price elasticity and market equilibrium to find the supply schedule. (Hint: the supply schedule has the following form: $q = a + (\Delta q/\Delta p)$ p. First, find the value of $\Delta q/\Delta p$, and then, find the value of a.)
 - b. Calculate the producer surplus in the market.
 - c. Imagine that a policy results in price falling from \$40 to \$34. By how much does producer surplus fall?
 - d. What fraction of the lost producer surplus is due to the reduction in the quantity supplied and what fraction is due to the fall in price received per unit sold?

```
2.a. elasticity = (\Delta q/\Delta p)(p/q)

2.0 = (\Delta q/\Delta p)(40/10)

(\Delta q/\Delta p) = .5, which is the slope of the supply schedule.
```

```
Assuming linearity, q = a+.5p
At the market equilibrium: 10 = a + (.5)(40)
a = -10
```

Therefore, the supply schedule is q = -10 + .5p.

2.b. First, find the "inverse" supply schedule, which gives price as a function of quantity: p = 20 + 2q

Next, find the producer surplus as the area between the price line (p=\$40) and the inverse supply schedule from quantity zero to quantity 10. Note that this area forms a triangle with height equal to the price minus the price at zero quantity (40-20=20) and base equal to the quantity (10). The area of the triangle is thus (.5)(20)(10) = \$100. Therefore, the producer surplus in this market is \$100.

2.c. Using the supply schedule, we see that at a price of \$34, the quantity supplied falls to q = -10+.5(34) = 7 units.

The producer surplus is the area of the new triangle formed by the price line p = \$34 and the inverse supply schedule from quantity zero to 7 units. The area of this triangle is (.5)(34-20)(7) = \$49. Thus, the decline in price from \$40 to \$34 results in a loss of producer surplus of \$100-\$49 = \$51.

2.d. The loss in producer surplus can be thought of as the area of the trapezoid formed by the original price line (p = \$40), the new price line (p = \$34), the price axis, and the segment of the inverse supply schedule between the old quantity (q = 10) and the new quantity (q = 7). This trapezoid can be divided into a rectangle over the quantity still supplied and a triangle over the quantity no longer supplied. The area of the rectangle is (\$40-\$34)(7) = \$42 and the area of the triangle is (.5)(\$40-\$34)(10-7) = \$9. (Note that these amounts sum to \$51, the total producer surplus loss.) Thus, \$9 of the producer surplus loss is due to the reduction in the quantity sold and the remaining \$42 of the loss is due to producers receiving less for each unit that they continue to sell.