Firms in Competitive Markets

Yan Zeng

Version 1.0.2, last revised on 2014-02-24.

Abstract

Study notes based on (Mankiw, 1998, pp. 263-302).

The Costs of Production

The amount that the firm receives for the sale of its output is called its **total revenue**. The amount that the firm pays to buy inputs is called its **total cost**. We define **profit** as a firm's total revenue minus its total cost:

- Accounting profit = total revenue total accounting (explicit) costs
- Economic profit = accounting profit implicit opportunity cost = total revenue total accounting cost implicit opportunity cost = total revenue total economic costs

The relationship between the quantity of inputs and quantity of output is called the **production** function. The marginal product of any input into production is the increase in the quantity of output obtained from an additional unit of that input. **Diminishing marginal product** is the property that the marginal product of an input declines as the quantity of the input increases.

Fixed costs are the costs that do not vary with the quantity of output produced. **Variable costs** are the costs that do vary with the quantity of output produced. **Average total cost** is total cost divided by the quantity of output

$$ATC = Total\ cost/Quantity = TC/Q$$
.

Average fixed cost is fixed cost divided by the quantity of output

$$AFC = Fixed\ cost/Quantity = FC/Q.$$

Average variable cost is variable costs divided by the quantity of output

$$AVC = Variable\ costs/Quantity = VC/Q.$$

Marginal cost is the increase in total cost that arises from an extra unit of production

$$MC = Change in total cost/Change in quantity = \Delta TC/\Delta Q$$
.

The following figure of cost curves show three features that are considered common: (1) Marginal cost rises with the quantity of output. (2) The average-total-cost curve is U-shaped. (3) The marginal-cost curve crosses the average-total-cost curve at the minimum of average total cost.

The first feature, that marginal cost rises with the quantity of output, is a consequence of the property of *diminishing marginal product*, since

$$marginal\ product = \Delta Q/\Delta TC = 1/MC$$

The third feature, that the marginal-cost curve crosses the average-total-cost curve at the minimum of average total cost, is a consequence of the following observation

$$\frac{d(ATC)}{dQ} = \frac{d}{dQ} \left(\frac{TC}{Q} \right) = \frac{Q \cdot d(TC) - TC \cdot dQ}{Q^2} = \frac{dQ}{Q} (MC - ATC).$$

Assuming MC < ATC in the beginning and MC eventually becomes monotone increasing, we can conclude the average-total-cost curve reaches minimum at the output quantity where MC = ATC – the intuition is clear: marginal cost rises with the quantity of output and when MC < ATC, the new contribution of unit cost is not enough to "compensate" the decline in average-total-cost.

The above formula also proves the second feature, that the average-total-cost curve is U-shaped, as far as MC curve crosses ATC curve from below. The bottom of the U-shape occurs at the quantity that minimizes average total cost and the corresponding quantity is called the **efficient** sale of the firm – *efficient* because the average cost is minimal and unit profit (unit price – average cost) is maximal. Using this new terminology, we say the marginal-cost curve crosses the average-total-cost curve at the efficient scale.

One caution though: diminishing marginal product does not start to occur immediately after the first worker is hired. Firms will first experience increasing marginal product for a while before diminishing marginal product sets in. So the shapes of cost curves should look like the following figure

We comment that MC crosses AVC curve at its bottom too, as the same argument applies:

$$\frac{d(AVC)}{dQ} = \frac{d}{dQ} \left(\frac{VC}{Q} \right) = \frac{Q \cdot d(VC) - VC \cdot dQ}{Q^2} = \frac{dQ}{Q} (MC - AVC).$$

Lastly, we consider the average total cost in the short and long runs. **Economies of scale** is the property whereby long-run average total cost falls as the quantity of output increases, **diseconomies of scale** is the property whereby long-run average total cost rises as the quantity of output increases, and **constant returns to scale** is the property whereby long-run average total cost stays the same as the quantity of output changes.

Economies of scale might arise, for instance, because modern assembly-line production requires a large number of workers, each specializing in a particular task. Diseconomies of scale might arise, for instance, because it is difficult for firm managers to oversee a large organization.

Firms in Competitive Markets

A competitive market, sometimes called a perfectly competitive market, has two characteristics:

- There are many buyers and many sellers in the market (**Axiom 1**).
- The goods offered by the various sellers are largely the same (**Axiom 2**).

As a result of these conditions, the actions of any single buyer or seller in the market have a negligible impact on the market price. Each buyer and seller takes the market price as given, and they are said to be **price takers**.

There is a third condition sometimes thought to characterize perfectly competitive markets:

• Firms can freely enter or exit the market (**Axiom 3**).

Total revenue is defined as the total sales. **Average revenue** is total revenue divided by the quantity sold AR = TR/Q. **Marginal revenue** is the change in total revenue from an additional unit sold $MR = \Delta TR/\Delta Q$.

Marginal revenue and price-taking of a competitive firm

According to Axiom 1 and 2 of a competitive market, competitive firms are price takers so that the price of a good they produce is a constant independent of output quantity. Consequently, for a competitive firm, marginal revenue equals the price of the good and total revenue $TR = P \times Q$. In summary

competitve markets (Axiom 1 & 2) \Rightarrow MR = P

Profit maximization and supply curve of a competitive firm

Recall cost curves have three features: the marginal-cost curve (MC) is upward sloping, the average-total-cost curve (ATC) is U-shaped, and the marginal-cost curve crosses the average-total-cost curve at the minimum of average total cost.

Suppose marginal cost is smaller than marginal revenue in the beginning, but eventually surpasses the latter as quantity of output increases, then the profit is maximized at MC = MR. Beyond that point, new sales only incur loss. A mathematical proof goes as follows

$$\frac{\Delta \ profit}{\Delta Q} = \frac{\Delta (TR - TC)}{\Delta Q} = MR - MC$$

So profit reaches maximum at the quantity of output where MR = MC.

profit maximization
$$\Rightarrow MR = MC$$
.

Because a competitive firm is a price taker, its marginal revenue MR equals the market price P. For any given price, the competitive firm's profit-maximizing quantity of output is found by looking at the intersection of the price with the marginal-cost curve.

We can now see how the competitive firm decides the quantity of its good to supply to the market. Because a competitive firm is a price taker, its marginal revenue equals the market price. For any given price, the competitive firm's profit-maximizing quantity of output is found by looking at the intersection of the price with the marginal-cost curve. In the above figure, that quantity of output is Q_{MAX} . In essence, because the firm's marginal-cost curve determines how much the firm is willing to supply at any price, it is the competitive firm's supply curve.

Shutdown and exit decisions of a competitive firm

A **shutdown** refers to a short-run decision not to produce anything during a specific period time because of current market conditions. **Exit** refers to a long-run decision to leave the market. A firm that shuts down temporarily still has to pay its fixed costs, whereas a firm that exits can save both its fixed and its variable costs.

A firm shuts down if the revenue that it would get from producing is less than the variable costs of production:

shut down if TR < VC, or equivalently for competitive market, Shut down if P < AVC.

We now have a full description of a competitive firm's profit-maximizing strategy. If the firm produces anything, it produces the quantity at which marginal cost equals the price of the good. Yet if the price is less than average variable cost at that quantity, the firm is better off shutting down and not producing anything. The competitive firm's short-run supply curve is the portion of its marginal-cost curve that lies above average variable cost.

¹ Note *determining the optimal quantity to produce once in production* and *determining whether to produce* are two separate issues.

A firm exits if the revenue that it would get from producing is less than the total costs of production:

exit if TR < TC, or equivalently for competitive markets, exit if P < ATC.

We can now describe a competitive firm's long-run profit-maximizing strategy. If the firm is in the market, it produces the quantity at which marginal cost equals the price of the good. Yet if the price is less than the average total cost at that quantity, the firm chooses to exit (or not enter) the market. The competitive firm's long-run supply curve is the portion of its marginal-cost curve that lies above average total cost.

The supply curve in a competitive market with free entry and exit

Firms will enter or exit the market until profit is driven to zero. Thus, the long-run equilibrium of a competitive market with free entry and exit must have firms operating at their efficient scale (i.e. ATC = P = MR = MC):

free entry and exit (Axiom 3) $\Rightarrow P = ATC$.

As a result, the long-run market supply curve must be horizontal at this price.

Why do competitive firms stay in business if they make zero profit? In the zero-profit equilibrium, economic profit is zero, but accounting profit is positive.

Bibliography

Mankiw, G., 1998. Principles of Economics. 北京: 机械工业出版社.