

The Revenue Functions of a Monopoly

At the opposite end of the market spectrum from perfect competition is monopoly. A monopoly exists when only one firm sells the good or service. This means the monopolist faces the market demand curve since it has no competition from other firms. If the monopolist wants to sell more of its product, it will have to lower its price. As a result, the price (P) at which an extra unit of output (Q) is sold will be greater than the marginal revenue (MR) from that unit.

! Student Alert: P is greater than MR for a monopolist.

- Table 3-10.1 has information about the demand and revenue functions of the Moonglow Monopoly Company. Complete the table. Assume the monopoly charges each buyer the same P (i.e., there is no price discrimination). Enter the MR values at the higher of the two Q levels. For example, since total revenue (TR) increases by \$37.50 when the firm increases Q from two to three units, put “+\$37.50” in the MR column for Q = 3.

Table 3-10.1

The Moonglow Monopoly Company

Q	P	TR	MR	Average revenue (AR)
0	\$100.00		–	–
1				\$87.50
2		\$150.00		
3	\$62.50		+\$37.50	
4				\$50.00
5		\$187.50		
6	\$25.00			
7			–\$62.50	
8		\$0.00		

- Draw the demand (D), AR, and MR curves in Figure 3-10.1. Plot the MR values at the higher of the two Q levels.

Figure 3-10.1

Monopoly's Demand, Average Revenue, and Marginal Revenue Curves

3. Plot the firm's TR curve in Figure 3-10.2.

Figure 3-10.2

Monopoly's Total Revenue Curve

4. We see in Table 3-10.1 that the price at which the firm can sell three units is \$62.50. Yet the MR from the third unit is only \$37.50. How do you explain this difference?

5. Why does the vertical gap between the firm's D curve and MR curve get larger as the firm sells more output?

Table 3-10.1 is an example of a *discrete* case because it has a small number of observations (output varies from zero to eight units). Figure 3-10.3 is an example of a *continuous* case because it is based on a large number of observations. Answer Questions 6–8 based on Figure 3-10.3.

Figure 3-10.3

A Continuous Example of a Monopoly's Revenue Curves

6. Indicate clearly in the top graph of Figure 3-10.3 the elastic, unitary elastic, and inelastic portions of the D curve. Explain your answer.

7. Marginal revenue is found using the ratio $MR = \Delta TR/\Delta Q$. This is also the formula for the slope of the TR curve. Thus, $MR = \text{slope of the TR curve}$.
- (A) Over what range of output is the slope of the TR curve positive? Over what range of output is the firm's MR positive?
- (B) Over what range of output is the firm's MR negative? Over what range of output is the slope of the TR curve negative?
- (C) Over what range of output is the slope of the TR curve equal to zero? Over what range of output is the firm's MR equal to zero?
8. What is the maximum dollar value of TR this firm can receive?

Bonus Question!

9. When the Galaxy Firm lowers its price from \$60 to \$57, the number of units it sells increases from 36 to 39. What is the value of MR? How should you interpret this value?

Profit Maximization by a Monopoly

The profit-maximizing monopolist works with the same key rules as any firm:

1. The optimal output level (Q^*) is the one where marginal revenue equals marginal cost ($MR = MC$).
2. The optimal price (P^*) is found on the demand curve at output Q^* .
3. The firm should shut down if at Q^* it finds its total revenue is less than its total variable cost ($TR < TVC$).

Because price (P) and MR were equal for a perfectly competitive firm, that firm could also find its Q^* by setting $P = MC$. But that is not the case for a monopoly since P and MR will be different. The monopolist will find its profit-maximizing output (Q) where $MR = MC$, not where $P = MC$. This activity shows how a monopolist finds the output at which it will maximize its total profit and the price it should charge for that output.

Part A: Determining the Optimal Output and Price for a Monopoly

Table 3-11.1 provides some revenue, cost, and profit data for a monopoly.

1. Complete Table 3-11.1. Enter the MR and MC values at the higher of the two output levels. For example, the MR value of \$300 is placed at $Q = 4$ rather than at $Q = 3$.

Be sure to distinguish between total profit ($T\Pi$), average profit ($A\Pi$), and marginal profit ($M\Pi$):

(A) $T\Pi = TR - TC = (Q)$ ($A\Pi$)

(B) $A\Pi = AR - ATC = T\Pi/Q$

(C) $M\Pi = MR - MC = \Delta T\Pi/\Delta Q$

Table 3-11.1

Revenue, Cost, and Profit Values for a Monopoly

Q	P	TR	TC	TΠ	AR	ATC	AΠ	MR	MC	MΠ
0	\$1,350		\$100		–	–	–	–	–	–
1				\$300	\$1,200	\$900			+\$800	
2		\$2,100	\$1,600				\$250			+\$200
3	\$900			\$600						
4					\$750		\$150	+\$300		
5	\$600		\$2,800							–\$400
6		\$2,700				\$600			+\$800	

- In Figure 3-11.1, draw the monopolist's D, AR, MR, ATC, and AVC curves using the data from Table 3-11.1. Plot the MR and MC values at the higher of the two output levels rather than at the midpoint between the two levels. Use dotted lines for the MR and MC curves in your graph. Label each curve.

Figure 3-11.1

Revenue and Cost Curves of a Monopolist

- To maximize its total profit, this monopolist should produce _____ units.
- What price should the monopolist charge for each of these units?
- What is the total profit this firm will earn? _____ Shade in the total profit area in Figure 3-11.1.

Part B: Other Monopoly Examples

- Suppose a monopolist can sell an extra unit of its good at a price of \$50 and the MR of that unit is \$44. If the MC of producing the extra unit is \$46, the firm's total profit would (*increase / decrease*) by _____ if the firm sells that unit. Should the firm produce this additional unit of output? Explain your answer.

7. Figure 3-11.2 shows the MR and MC curves of a monopolist. Economists claim that the firm will maximize its total profit by producing 800 units where $MR = MC$. Show your understanding of this rule by circling the correct answer in each cell of Table 3-11.2.

 Figure 3-11.2

 Table 3-11.2

The Logic behind the “MR = MC” Rule

Units of Q	For each extra unit of output in this range:		
1–799	MR is (> / = / <) MC.	MΠ is (> / = / <) \$0.	TΠ will (<i>rise / fall / not change</i>).
800	MR is (> / = / <) MC.	MΠ is (> / = / <) \$0.	TΠ will (<i>rise / fall / not change</i>).
801–1200	MR is (> / = / <) MC.	MΠ is (> / = / <) \$0.	TΠ will (<i>rise / fall / not change</i>).

8. The firm illustrated in Figure 3-11.2 will maximize its total revenue if it produces 1,200 units. So why does it not want to produce those units between 800 and 1,200?
9. The monopolist’s profit-maximizing output level will be in the (*elastic / unitary elastic / inelastic*) range of its demand curve. Explain.

Equilibrium in a Monopolistic Market

Part A: Equilibrium in a Perfectly Competitive Market

Consider Figure 3-12.1, which shows a perfectly competitive market. The market supply curve S is the horizontal summation of the marginal cost (MC) curves of all the firms in the market. Use Figure 3-12.1 to answer the questions that follow the graph.

Figure 3-12.1

Equilibrium in a Perfectly Competitive Market

1. What is the equilibrium quantity in the market?
2. What is the equilibrium price?
3. What area of the graph represents consumer surplus in the market? Calculate the dollar value of consumer surplus.

4. What area of the graph represents producer surplus in the market? Calculate the dollar value of producer surplus.
5. What area of the graph represents total surplus (also called social welfare or total welfare)? Calculate the dollar value of total surplus.

Part B: Equilibrium in a Monopolistic Market

Now consider the same demand and cost curves, but assume the market is a monopoly. Because the monopoly faces the downward sloping market demand curve, it must reduce its price to sell more output, which means price will be greater than marginal revenue (MR). We add the firm's MR curve below its demand curve in Figure 3-12.2, as well as the monopolist's MC curve. Use Figure 3-12.2 to answer the questions that follow the graph.

Figure 3-12.2

Equilibrium in a Monopolistic Market

6. What output level will the monopolist produce? Why?

7. What price will the monopolist charge for this output? Why?

8. What area of the graph represents consumer surplus in the market? Calculate the dollar value of consumer surplus.

9. What area of the graph represents producer surplus? Calculate the dollar value of producer surplus.

10. What area of the graph represents total surplus? Calculate the dollar value of total surplus.

Part C: Comparing Equilibrium in the Two Markets

11. How do the price and output of a monopolist differ from those in the perfectly competitive market?

12. What is the dollar value of the portion of consumer surplus in the competitive market that is transferred to the firm's producer surplus in the monopoly situation?

13. How does a monopoly affect consumer surplus? Is this good or bad from the perspective of consumers?

14. What area of Figure 3-12.2 represents the deadweight loss resulting from the market being a monopoly? Calculate the dollar value of the deadweight loss.

Price Discrimination

When producers have market power and sell a good or service that cannot be resold, the possibility of price discrimination arises. *Price discrimination* exists when a producer charges different prices to different customers for the same item, for reasons other than differences in cost. The seller needs to be able to divide the total market for the good into separate submarkets, each with a different demand for the good. There also must be no possibility of resale of the product between the submarkets; otherwise the different submarkets will collapse into a single market.

Part A: Regular Monopoly with No Price Discrimination

Pat's Patriotic Tattoos is the only tattoo parlor in town. Pat provides only one tattoo—the American flag. There are 10 consumers in town who are willing to buy one tattoo, and they vary in their willingness to pay. One consumer is willing to pay \$20 for a tattoo, another is willing to pay \$18, and so forth, down to the tenth consumer who is willing to pay only \$2. Table 3-13.1 shows the demand schedule for Pat's flag tattoo.

1. Complete Table 3-13.1 assuming the firm can only charge one price for its service. (There is no price discrimination yet.) If Pat wants to sell three units, she will sell all three units at a price of \$16, so her TR is \$48. Put each MR value at the higher of the two output levels.

Table 3-13.1

Demand Schedule for Pat's Tattoo

Price	Quantity	Total revenue (TR)	Marginal revenue (MR)
\$20	1		+\$20
\$18	2		
\$16	3	\$48	
\$14	4		
\$12	5		+\$4
\$10	6		
\$8	7		
\$6	8		
\$4	9	\$36	-\$12
\$2	10		

2. What is the total consumer surplus if Pat sells three units at a price of \$16?

3. What is the total consumer surplus if she sells five units at a price of \$12?

4. In Figure 3-13.1, draw the demand curve for Pat's tattoos.

Figure 3-13.1

Demand for Pat's Tattoos

Part B: Perfect Price Discrimination (Also Called First-Degree Price Discrimination)

Perfect price discrimination is a monopolist's dream because it means that the firm can charge each individual consumer the highest price that he or she is willing to pay for the firm's product. As we will see in this activity, perfect price discrimination eliminates all consumer surplus and increases the monopolist's total profit above what it would be if the firm sold all output at one price. For the questions in this section, assume that Pat's average total cost and marginal cost are constant and equal to \$8 ($ATC = MC = \8).

5. In Figure 3-13.1, draw the firm's $ATC=MC$ curves as a horizontal line at \$8.

6. If this were a perfectly competitive market, the MC curve would represent the supply of the product. If Pat produces the perfectly competitive quantity and charges the perfectly competitive price:
 - (A) How many tattoos will she supply? Why?

 - (B) What price will she charge for each tattoo? Why?

 - (C) What is the amount of consumer surplus? Why?

7. If Pat produces the monopoly quantity and charges the monopoly price:
 - (A) Draw her marginal revenue (MR) curve in Figure 3-13.1.

 - (B) How many tattoos will she supply? Why?

 - (C) What price will she charge for each tattoo? Why?

 - (D) What is the amount of consumer surplus? Why?

8. Now assume Pat knows the tastes and preferences of all consumers and the conditions necessary for first-degree price discrimination apply.

(A) Does the MR curve for the non-discriminating monopolist still apply? Why?

(B) How many tattoos will she supply? Why?

(C) Complete Table 3-13.2, which shows what price she will charge each individual consumer for her/his tattoo.

Table 3-13.2

Prices Charged by a Perfectly Discriminating Monopsonist

Consumer	1st	2nd	3rd	4th	5th	6th	7th	8th	9th	10th
Price										

(D) What is the amount of consumer surplus?

9. In Table 3-13.3, show Pat’s total profit under each of the three market structures. Remember our assumption that $ATC = MC = \$8$.

Table 3-13.3

Profit in Each Market Structure

Type of market	Pat’s total profit
Perfect competition	
Regular monopoly	
Perfect price discrimination monopoly	

Regulating a Monopoly

There are some firms that have decreasing marginal costs over a large range of output. As long as marginal cost (MC) is below average total cost (ATC), the firm also will experience decreasing ATC. Such firms are called *natural monopolies* and are often regulated by a governmental agency that allows the firm to be the only provider of the service. This is an attempt to take advantage of the low average total cost of the firm. This activity lets you explore several regulation plans and their effects on the firm and the market.

Suppose you are the manager of a local natural monopoly. Figure 3-14.1 illustrates the revenue and cost functions of your monopoly.

Figure 3-14.1
Revenue and Cost Functions

1. Complete Table 3-14.1, which examines three possible pricing plans for the monopoly.

Table 3-14.1

Three Pricing Regulation Plans

	Output (Q)	Price (P)	Total revenue (TR)	Total cost (TC)	Average profit (AΠ)	Total profit (TΠ)
Unregulated monopoly						
Fair return pricing						
Socially optimal pricing						

2. In Figure 3-14.1, shade in the area representing your firm’s total profit under each of the three regulation plans.

3. As the manager of this firm, which of the three regulation plans would you prefer? Why?

4. As the manager of the firm, which plan would you totally oppose? Why? What could the government do to make this plan acceptable to you?

5. Which plan would society like to see the government agency apply to your firm? Why?

Comparing Perfect Competition and Monopoly

The productivity and cost curves of a firm are the same regardless of the degree of competition the firm faces in the product market. The shapes of the productivity and cost curves depend on the productivity of resources and the prices the firm pays to acquire those resources. It is on the revenue side of the firm that we find the impact of the type of product market in which the firm sells its good or service.

Part A: A Comparison of Firms

Answer the following questions based on Figure 3-15.1, which shows the revenue and cost functions of a monopoly and a perfectly competitive firm. Assume the monopoly will charge only one price for output (i.e., it does not price discriminate).

Figure 3-15.1

Revenue and Cost Functions for a Monopoly and a Perfectly Competitive Firm

Note: The values of coordinates are not the same in both graphs. For example, the value of 0K is greater in the monopoly graph than is the value of 0K in the graph of the competitive firm.

- The monopoly will maximize its total profit by producing _____ units of output.

(A) 0A (B) 0B (C) 0E (D) 0J
- The perfectly competitive firm will maximize its total profit by producing _____ units of output.

(A) 0A (B) 0B (C) 0E (D) 0Z
- The profit-maximizing price for the monopoly is

(A) 0E. (B) 0G. (C) 0H. (D) 0K.

4. The profit-maximizing price for the perfectly competitive firm is
(A) 0F. (B) 0G. (C) 0H. (D) 0K.
5. The maximum total profit of the monopoly is shown by the coordinates
(A) AX. (B) UX. (C) GWXK. (D) 0AXK.
6. The maximum total profit of the perfectly competitive firm is shown by the coordinates
(A) EU. (B) UX. (C) 0EUK. (D) HXUK.
7. The maximum average profit of the perfectly competitive firm is at output
(A) 0A. (B) 0B. (C) 0E. (D) 0Z.
8. The marginal profit of the monopoly is \$0 at output
(A) 0A. (B) 0B. (C) 0E. (D) 0J.
9. The marginal profit of the perfectly competitive firm is \$0 at output
(A) 0A. (B) 0B. (C) 0E. (D) 0Z.
10. The marginal profit of the perfectly competitive firm is maximized at output
(A) 0A. (B) 0B. (C) 0E. (D) 0Z.
11. At output 0A, the total cost of the monopoly is shown by the coordinates
(A) AU. (B) AW. (C) 0AUF. (D) 0AWG.
12. The monopolist will maximize its total revenue at output
(A) 0A. (B) 0B. (C) 0E. (D) 0J.
13. What price will the perfectly competitive firm charge when it is in long-run equilibrium?
(A) 0F (B) 0G (C) 0H (D) 0K
14. What area represents consumer surplus when the monopoly maximizes its total profit?
(A) KXN (B) 0AXN (C) GWXN (D) HYN
15. The profit-maximizing output of the monopoly is _____ the output society would like the firm to produce.
(A) greater than (B) equal to (C) less than
16. The profit-maximizing output of the perfectly competitive firm is _____ the output society would like the firm to produce.
(A) greater than (B) equal to (C) less than
17. Is the perfectly competitive firm in a position of long-run equilibrium?
(A) Yes (B) No (C) We need more information.

18. Which firm will operate at the minimum point of its ATC curve in long-run equilibrium?
- (A) Only the perfectly competitive firm
 - (B) Only the monopolistic firm
 - (C) Both firms
 - (D) Neither firm

Part B: A Comparison of Markets

Figure 3-15.2 shows a perfectly competitive market with demand curve D and supply curve S. The equilibrium output is Q_2 , and the equilibrium price is OF. If the market were to become a monopoly, the firm would restrict output to some smaller output such as Q_1 . Answer the questions below Figure 3-15.2.

Figure 3-15.2

Comparing Perfect Competition and Monopoly

19. Complete Table 3-15.1 with the coordinates of the variables under each type of market.

Table 3-15.1

Comparing Perfect Competition and Monopoly

Market type	Consumer surplus	Producer surplus	Total surplus*
Perfect competition			
Monopoly			

*Total surplus is also called total welfare and social welfare.

20. Explain what the triangle JXY represents.