Intermediate Microeconomic Spring 2025

Part three: Production and supply

Week 5(b): Profit maximization

Yuanning Liang

Profit Maximization

- A profit-maximizing firm
 - Chooses both its inputs and its outputs
 - With the sole goal of achieving maximum economic profits
 - Seeks to maximize the difference between total revenue and total economic costs

Profit Maximization

- A profit-maximizing firm: makes decisions in a "marginal" way
 - Examine the marginal profit obtainable from producing one more unit of hiring one additional labor
 - If the marginal profit >0, the extra output will be produced or the extra labor will be hired
 - If the marginal profit = 0, it would not be profitable to go further

Output Choice

- Total revenue for a firm, $R(q) = p(q) \cdot q$
- Economic costs incurred, C(q)
 - In the production of q
- Economic profits, π
 - The difference between total revenue and total costs

$$\pi(q) = R(q) - C(q) = p(q) \cdot q - C(q)$$

Output Choice

- Maximize profits, choose q:
 - Necessary condition to choosing q
 - Set the derivative of the π function with respect to q equal to zero

$$\frac{d\pi}{dq} = \pi'(q) = \frac{dR}{dq} - \frac{dC}{dq} = 0$$

$$\frac{dR}{dq} = \frac{dC}{dq}$$

Output Choice

- Marginal revenue, MR
 - The change in total revenue R resulting from a change in output q

Marginal revenue = MR = dR/dq

- Profit maximization
 - Choose output q^* at which $MR(q^*)=MC(q^*)$

$$MR = \frac{dR}{dq} = \frac{dC}{dq} = MC$$

Second-Order Conditions

- *MR* = *MC*
 - Is only a necessary condition for profit maximization
- For sufficiency, it is also required:

$$\left. \frac{d^2 \pi}{dq^2} \right|_{q=q^*} = \frac{d\pi'(q)}{dq} \right|_{q=q^*} < 0$$

- "marginal" profit must decrease at the optimal level of output, q*
 - For q<q*, $\pi'(q) > 0$
 - For $q>q^*$, $\pi'(q) < 0$

Marginal Revenue Must Equal Marginal Cost for Profit Maximization

Profits, defined as **revenues (R) minus costs (C)**, reach a maximum when the slope of the revenue function (marginal revenue) is equal to the slope of the cost function (marginal cost).

This equality is **only** a necessary condition for a maximum, as may be seen by **comparing points q*** (a true maximum) **and q**** (a local minimum), points at which marginal revenue equals marginal cost.

Marginal Revenue Must Equal Marginal Cost for Profit Maximization

Profits, defined as **revenues (R) minus costs (C)**, reach a maximum when the slope of the revenue function (marginal revenue) is equal to the slope of the cost function (marginal cost).

This equality is **only** a necessary condition for a maximum, as may be seen by **comparing points q*** (a true maximum) **and q**** (a local minimum), points at which marginal revenue equals marginal cost.

Marginal Revenue

- Marginal revenue
 - If a firm faces a downward-sloping demand curve: more output can only be sold if the firm reduces the good's price (not assuming price-taking behaviors)

$$MR(q) = \frac{dR}{dq} = \frac{d[p(q) \cdot q]}{dq} = p + q \cdot \frac{dp}{dq}$$

Marginal Revenue

- Marginal revenue is a function of output
 - If price does not change as quantity increases
 - dp/dq = 0, MR = p
 - The firm is a price taker
 - If price decreases as quantity increases
 - dp/dq < 0, MR < p

EXAMPLE 11.1 Marginal Revenue from a Linear

Demand Function

Demand curve for a sandwich is

$$q = 100 - 10p$$

- Solving for price: p = -q/10 + 10
- Total revenue: $R = pq = -q^2/10 + 10q$
- Marginal revenue: MR = dR/dq = -q/5 + 10
 - MR
- If the average and marginal costs are constant (\$4)
 - Profit maximizing quantity: MR = MC, so $q^*=30$
 - Price = \$7, and profits = \$90

Marginal Revenue and Elasticity

- The concept of marginal revenue is directly related to the elasticity of the demand curve facing the firm
- The price elasticity of demand is equal to the percentage change in quantity that results from a one percent change in price

$$e_{q,p} = \frac{dq/q}{dp/p} = \frac{dq}{dp} \cdot \frac{p}{q}$$

Marginal Revenue and Elasticity

This means that

$$MR = p + \frac{q \cdot dp}{dq} = p \left(1 + \frac{q}{p} \cdot \frac{dp}{dq} \right) = p \left(1 + \frac{1}{e_{q,p}} \right)$$

- if the demand curve slopes downward, $e_{q,p}$ < 0 and MR < p
- if the demand is elastic, $e_{q,p}$ < -1 and marginal revenue will be positive
 - if the demand is infinitely elastic (flat), $e_{q,p} = -\infty$ and marginal revenue will equal price

Marginal Revenue and Elasticity

e _{q,p} < -1	<i>MR</i> > 0
$e_{q,p} = -1$	MR = 0
$e_{q,p} > -1$	<i>MR</i> < 0

The Inverse Elasticity Rule

• Because MR = MC when the firm maximizes profit, we can see that

$$MC = p \left(1 + \frac{1}{e_{q,p}}\right)$$

$$\frac{p - MC}{p} = -\frac{1}{e_{q,p}}$$

the mark up

• The gap between price and marginal cost will fall as the demand curve facing the firm becomes more elastic ($|e_{q,p}|$ increases).

The Inverse Elasticity Rule

$$\frac{p - MC}{p} = -\frac{1}{e_{q,p}}$$

- If $e_{q,p} > -1$, MC < 0, which cannot happen in real world.
- This means that firms will choose to operate only at points on the demand curve where demand is elastic ($e_{q,p}$ <-1)

Average Revenue Curve

Assume

- That the firm must sell all its output at one price
- So, we can think of the demand curve facing the firm as its average revenue curve
 - Shows the revenue per unit yielded by alternative output choices

Marginal Revenue Curve

- Marginal revenue curve
 - Shows the extra revenue provided by the last unit sold
 - Below the demand curve
 - In the case of a downward-sloping demand curve

FIGURE 11.2 Market Demand Curve and Associated

Because the demand curve is negatively sloped, the marginal revenue curve will fall below the demand ("average revenue") curve.

$$MR = p + \frac{q \cdot dp}{dq} = p \left(1 + \frac{q}{p} \cdot \frac{dp}{dq} \right) = p \left(1 + \frac{1}{e_{q,p}} \right)$$

FIGURE 11.2 Market Demand Curve and Associated

= -1, MR=0

 $e_{q, p} > -1$, MR<0

- Because the demand curve is negatively sloped, the marginal revenue curve will fall below the demand curve.

 q_1

 $e_{q, p}$ <-1, MR>0

- For output levels beyond q₁, MR is negative.
- At q_1 , total revenues $(p_1 \cdot q_1)$ are a maximum;
- beyond this point, additional increases in q cause total revenues to decrease because of the decreases in price.

D (average revenue)

Quantity per period

Marginal Revenue Curve

- When the demand curve shifts
 - The marginal revenue curve associated with it shifts as well
- A marginal revenue curve
 - Cannot be calculated without referring to a specific demand curve

EXAMPLE 11.2 The Constant Elasticity Case

- Demand function of the form: $q = ap^b$
 - Has a constant price elasticity of demand = -b

$$e_{q,p} = \frac{dq/q}{dp/p} = \frac{dq}{dp} \cdot \frac{p}{q}$$

— What is the MR?

Profit Functions

 A firm's economic profit can be expressed as a function of inputs

$$\pi = pq - C(q) = pf(k,l) - vk - wl$$

- Only the variables k and l are under the firm's control
 - the firm chooses levels of these inputs in order to maximize profits
 - treats p, v, and w as fixed parameters in its decisions

Profit Functions

 A firm's <u>profit function</u> shows its maximal profits as a function of the prices that the firm faces

$$\Pi(p,v,w) = \max_{k,l} \pi(k,l) = \max_{k,l} [pf(k,l) - vk - wl]$$

- Homogeneity
 - the profit function is homogeneous of degree one in all prices
 - with pure inflation, a firm will not change its production plans and its level of profits will keep up with that inflation

- Nondecreasing in output price
 - a firm could always respond to a rise in the price of its output by not changing its input or output plans
 - profits must rise

- Nonincreasing in input prices
 - if the firm responded to an increase in an input price by not changing the level of that input, its costs would rise
 - profits would fall

- Convex in output prices
 - the profits obtainable by averaging those from two different output prices will be at least as large as those obtainable from the average of the two prices

$$\frac{\Pi(p_1,v,w)+\Pi(p_2,v,w)}{2} \geq \Pi\left[\frac{p_1+p_2}{2},v,w\right]$$

Envelope Results

- Apply the envelope theorem
 - To see how profits respond to changes in output and input prices

$$\Pi(P, v, w) = \max_{k,l} \pi(k, l) = \max_{k,l} [Pf(k, l) - vk - wl]$$

$$\frac{\partial \Pi(P, v, w)}{\partial P} = q(P, v, w)$$
$$\frac{\partial \Pi(P, v, w)}{\partial v} = -k(P, v, w)$$
$$\frac{\partial \Pi(P, v, w)}{\partial w} = -l(P, v, w)$$

Producer Surplus in the Short Run

Profit function is nondecreasing in output prices

$$-\operatorname{If} P_2 > P_1, \Pi(P_2,...) \ge \Pi(P_1,...)$$

—The welfare gain to the firm of from the price change:

```
welfare gain = \Pi(P_2,...) - \Pi(P_1,...)
```


Producer Surplus in the Short Run

Producer surplus

- The extra return that producers make by making transactions at the market price
 - Over and above what they would earn if nothing were produced
- The area below the market price and above the supply curve

FIGURE 11.4 Changes in Short-Run Producer Surplus

Measure Firm Profits

- If price increases from P_1 to P_2 , then the increase in the firm's profits is given by area P_2ABP_1 .
- At a price of P_1 , the firm earns short-run producer surplus given by area P_0CBP_1 .
- This measures the increase in short-run profits for the firm when it produces q_1 rather than shutting down when price is P_0 or below.

Producer Surplus in the Short Run

 Mathematically, we can use the envelope theorem results

welfare gain =
$$\Pi(P_2,...) - \Pi(P_1,...) =$$

= $\int_{p_1}^{p_2} \frac{\partial \Pi}{\partial P} dP = \int_{P_1}^{P_2} q(P) dP$

Producer Surplus in the Short Run

 We can measure how much the firm values the right to produce at the prevailing price relative to a situation where it would produce no output

 The extra profits available from facing a price of p₁ are defined to be producer surplus

producer surplus =
$$\Pi(p_1,...) - \Pi(p_0,...) = \int_{p_0}^{p_1} q(p)dp$$

- Producer surplus is the extra return that producers make by making transactions at the market price over and above what they would earn if nothing was produced
 - the area below the market price and above the supply curve

- Because the firm produces no output at the shutdown price, $\Pi(p_0,...) = -vk_1$
 - profits at the shutdown price are equal to the firm's fixed costs
- This implies that

producer surplus =
$$\Pi(p_1,...)$$
 - $\Pi(p_0,...)$
= $\Pi(p_1,...)$ - $(-vk_1)$ = $\Pi(p_1,...)$ + vk_1

 producer surplus is equal to current profits plus short-run fixed costs

EXAMPLE 11.4 A Short-Run Profit Function

- Cobb-Douglas production function, $q=k^{\alpha}l^{\beta}$
 - With $k=k_1$ in the short-run
 - Profits are $\pi = Pk_1^{\alpha}l^{\beta} vk_1 wl$

- Find the profit function $\Pi(P, v, w)$
- Find the short-run supply function $q(P, v, w, k_1)$
- For $\alpha = \beta = 0.5$, v = 3, w = 12, $k_1 = 80$, find the producer surplus in the short run at P = 12

- A firm's output
 - Is determined by the amount of inputs it chooses to employ
- Relationship between inputs and outputs
 - Summarized by the production function
- A firm's economic profit
 - Can be expressed as a function of inputs

$$\pi(k,l) = Pq - C(q) = Pf(k,l) - (vk + wl)$$

The first-order conditions for a maximum:

$$\partial \pi / \partial k = P[\partial f / \partial k] - v = 0$$
$$\partial \pi / \partial l = P[\partial f / \partial l] - w = 0$$

- -Also imply cost minimization: MRTS = w/v
- A profit-maximizing firm
 - -Should hire any input up to the point at which
 - Its marginal contribution to revenues is equal to the marginal cost of hiring the input

- Marginal revenue product
 - The extra revenue a firm receives when it uses one more unit of an input

- In the price-taking case,
- $-MRP_{I} = Pf_{I}$
- $-MRP_k = Pf_k$

Second-order conditions:

$$\pi_{kk} = f_{kk} < 0$$

$$\pi_{ll} = f_{ll} < 0$$

$$\pi_{kk} \pi_{ll} - \pi_{kl}^{\ 2} = f_{kk} f_{ll} - f_{kl}^{\ 2} > 0$$

 Capital and labor must exhibit sufficiently diminishing marginal productivities so that marginal costs rise as output expands

Input Demand Functions

 In principle, the first-order conditions can be solved to yield input demand functions

```
Capital Demand = k(p,v,w)
Labor Demand = l(p,v,w)
```

- These demand functions are unconditional
 - they implicitly allow the firm to adjust its output to changing prices

Single-Input Case

- We expect $\partial l/\partial w \leq 0$
 - diminishing marginal productivity of labor
- The first order condition for profit maximization was

$$\partial \pi / \partial l = p[\partial f / \partial l] - w = 0$$

Taking the total differential, we get

$$dw = p \cdot \frac{\partial f_l}{\partial l} \cdot \frac{\partial l}{\partial w} \cdot dw$$

Single-Input Case

This reduces to

$$1 = \boldsymbol{p} \cdot \boldsymbol{f}_{ll} \cdot \frac{\partial l}{\partial \boldsymbol{w}}$$

Solving further, we get

$$\frac{\partial l}{\partial \mathbf{w}} = \frac{1}{\mathbf{p} \cdot \mathbf{f}_{ll}}$$

• Since $f_{ll} \leq 0$, $\partial l/\partial w \leq 0$

Two-Input Case

- For the case of two (or more inputs), the story is more complex
 - —If there is a decrease in w, there will not only be a change in l but also a change in k as a new cost-minimizing combination of inputs is chosen
 - When k changes, the entire f_l function changes
- But, even in this case, $\partial l(P,v,w)/\partial w \leq 0$

Two-Input Case

When w falls

Substitution effect

 If output is held constant, there will be a tendency for the firm to want to substitute *l* for *k* in the production process

Output effect

- A change in w will shift the firm's expansion path
- The firm's cost curves will shift and a different output level will be chosen

FIGURE 11.5 The Substitution and Output Effects of a

When the price of labor falls,

the substitution effect would cause more labor to be purchased if output were held constant. This is shown as a movement from point A to point B in (a). At point B, the cost-minimizing condition (MRTS = w/v) is satisfied for the new, lower w.

FIGURE 11.5 The Substitution and Output Effects of a

When the price of labor falls,

- the substitution effect would cause more labor to be purchased if output were held constant. This is shown as a movement from point A to point B in (a). At point B, the cost-minimizing condition (RTS = w/v) is satisfied for the new, lower w.
- This change in *w/v* will also shift the firm's expansion path and its marginal cost curve. A normal situation might be for the MC curve to shift downward in response to a decrease in w as shown in (b). With this new curve (MC') a higher level of output (q₂) will be chosen.

FIGURE 11.5 The Substitution and Output Effects of a

When the price of labor falls,

- the substitution effect would cause more labor to be purchased if output were held constant. This is shown as a movement from point A to point B in (a). At point B, the cost-minimizing condition (RTS = w/v) is satisfied for the new, lower w.
- This change in *w/v* will also shift the firm's expansion path and its marginal cost curve. A normal situation might be for the MC curve to shift downward in response to a decrease in w as shown in (b). With this new curve (MC') a higher level of output (q₂) will be chosen.
- Consequently, the hiring of labor will increase (to l_2), also from this output effect.

Substitution and Output Effects

- When the price of an input falls
 - Two effects cause the quantity demanded of that input to rise:
 - 1. The substitution effect causes any given output level to be produced using more of the input
 - 2. The fall in costs causes more of the good to be sold, thereby creating an additional output effect that increases demand for the input

Cross-Price Effects

- How capital usage responds to a wage change
 - No definite statement can be made
 - A fall in the wage will lead the firm to substitute away from capital
 - The output effect will cause more capital to be demanded as the firm expands production

Substitution and Output Effects

- Two concepts of demand for any input
 - Conditional input demand for labor, $l^c(v,w,q)$
 - -Unconditional input demand for labor, l(P,v,w)
 - At the profit-maximizing level of output

$$l(P,v,w) = l^{c}(v,w,q) = l^{c}(v,w,q(P,v,w))$$

Substitution and Output Effects

Differentiation with respect to w yields

$$\frac{\partial l(P, v, w)}{\partial w} = \frac{\partial l^{c}(v, w, q)}{\partial w} + \frac{\partial l^{c}(v, w, q)}{\partial q} \cdot \frac{\partial q(P, v, w)}{\partial w}$$
substitution output effect
total effect