
Chapter 1

Preliminaries: Two-Sector Models

We begin our study of international trade with the classic Ricardian
model, which has two goods and one factor (labor). The Ricardian model
introduces us to the idea that technological differences across countries
matter. In comparison, the Heckscher-Ohlin model dispenses with the
notion of technological differences and instead shows how factor endow-
ments form the basis for trade. While this may be fine in theory, the model
performs very poorly in practice: as we show in the next chapter, the
Heckscher-Ohlin model is hopelessly inadequate as an explanation for his-
torical or modern trade patterns unless we allow for technological differ-
ences across countries. For this reason, the Ricardian model is as relevant
today as it has always been. Our treatment of it in this chapter is a simple
review of undergraduate material, but we will have the opportunity to re-
fer to this model again at various places throughout the book.

After reviewing the Ricardian model, we turn to the two-good, two-
factor model that occupies most of this chapter and forms the basis of the
Heckscher-Ohlin model. We shall suppose that the two goods are traded
on international markets, but we do not allow for any movements of fac-
tors across borders. This reflects the fact that the movement of labor and
capital across countries is often subject to controls at the border and gen-
erally much less free than the movement of goods. Our goal in the next
chapter will be to determine the pattern of international trade between
countries. In this chapter, we simplify things by focusing primarily on one
country, treating world prices as given, and examine the properties of this
two-by-two model. The student who understands all the properties of this
model has already come a long way in his or her study of international
trade.

Ricardian Model

Indexing goods by the subscript i, let ai denote the labor needed per unit of
production of each good at home, while ai* is the labor need per unit of
production in the foreign country, i � 1, 2. The total labor force at home is
L and abroad is L*. Labor is perfectly mobile between the industries in each

country, but immobile across countries. This means that both goods are
produced in the home country only if the wages earned in the two indus-
tries are the same. Since the marginal product of labor in each industry is
1/ai , and workers are paid the value of their marginal products, wages are
equalized across industries if and only if p1/a1 � p2/a2, where pi is the
price in each industry. Letting p � p1/p2 denote the relative price of good 1
(using good 2 as the numeraire), this condition is p � a1/a2.

These results are illustrated in Figure 1.1(a) and (b), where we graph
the production possibility frontiers (PPFs) for the home and foreign
countries. With all labor devoted to good i at home, it can produce L/ai
units, i � 1, 2, so this establishes the intercepts of the PPF, and similarly
for the foreign country. The slope of the PPF in each country (ignoring
the negative sign) is then a1/a2 and a1*/a2*. Under autarky (i.e., no inter-
national trade), the equilibrium relative prices pa and pa* must equal these
slopes in order to have both goods produced in both countries, as argued
above. Thus, the autarky equilibrium at home and abroad might occur
at points A and A*. Suppose that the home country has a comparative
advantage in producing good 1, meaning that a1/a2 � a1*/a2*. This im-
plies that the home autarky relative price of good 1 is lower than that
abroad.

2 Chapter 1

B

A

pa

p

L/a2

y2

L/a
1 y1

C

C*

p

B*

pa*

 L*/a1

A*

* y1*

 y2*

 L*/a2*

(a) Home Country (b) Foreign Country

Figure 1.1

Now letting the two countries engage in international trade, what is
the equilibrium price p at which world demand equals world supply? To
answer this, it is helpful to graph the world relative supply and demand
curves, as illustrated in Figure 1.2. For the relative price satisfying
p � pa � a1/a2 and p � pa* � a1*/a2* both countries are fully specialized
in good 2 (since wages earned in that sector are higher), so the world rel-
ative supply of good 1 is zero. For pa � p � pa*, the home country is fully
specialized in good 1, whereas the foreign country is still specialized in
good 2, so that the world relative supply is (L/a1)/(L*/a2*), as labeled in
Figure 1.2. Finally, for p � pa and p � pa*, both countries are specialized
in good 1. So we see that the world relative supply curve has a “stair-step”
shape, which reflects the linearity of the PPFs.

To obtain world relative demand, let us make the simplifying assump-
tion that tastes are identical and homothetic across the countries. Then
demand will be independent of the distribution of income across the coun-
tries. Demand being homothetic means that relative demand d1/d2 in
either country is a downward-sloping function of the relative price p, as
illustrated in Figure 1.2. In the case we have shown, relative demand in-
tersects relative supply at the world price p that lies between pa and pa*, but
this does not need to occur: instead, we can have relative demand intersect

Preliminaries: Two-Sector Models 3

Relative Supply

Relative Demand

p

p

pa

pa*

(L/a1)/(L*/a2) (y1 + y1)/(y2 + y2)* * *

Figure 1.2

one of the flat segments of relative supply, so that the equilibrium price
with trade equals the autarky price in one country.1

Focusing on the case where pa � p � pa*, we can go back to the PPF of
each country and graph the production and consumption points with free
trade. Since p � pa, the home country is fully specialized in good 1 at
point B, as illustrated in Figure 1.1(a), and then trades at the relative price
p to obtain consumption at point C. Conversely, since p � pa*, the foreign
country is fully specialized in the production of good 2 at point B* in
Figure 1.1(b), and then trades at the relative price p to obtain consump-
tion at point C*. Clearly, both countries are better off under free trade
than they were in autarky: trade has allowed them to obtain a consump-
tion point that is above the PPF.

Notice that the home country exports good 1, which is in keeping with
its comparative advantage in the production of that good, a1/a2 � a1*/a2*.
Thus, trade patterns are determined by comparative advantage, which is a
deep insight from the Ricardian model. This occurs even if one country has
an absolute disadvantage in both goods, such as a1 � a1* and a2 � a2*, so
that more labor is needed per unit of production of either good at home
than abroad. The reason that it is still possible for the home country to ex-
port is that its wages will adjust to reflect its productivities: under free trade,
its wages are lower than those abroad.2 Thus, while trade patterns in the
Ricardian model are determined by comparative advantage, the level of
wages across countries is determined by absolute advantage.

Two-Good, Two-Factor Model

While the Ricardian model focuses on technology, the Heckscher-Ohlin
model, which we study in the next chapter, focuses on factors of produc-
tion. So we now assume that there are two factor inputs—labor and capital.
Restricting our attention to a single country, we will suppose that it pro-
duces two goods with the production functions yi � fi(Li, Ki), i � 1, 2,
where yi is the output produced using labor Li and capital Ki. These pro-
duction functions are assumed to be increasing, concave, and homogeneous

4 Chapter 1

1 This occurs if one country is very large. Use Figures 1.1 and 1.2 to show that if the home
country is very large, then p � pa and the home country does not gain from trade.
2 The home country exports good 1, so wages earned with free trade are w � p/a1. Con-
versely, the foreign country exports good 2 (the numeraire), so wages earned there are
w* � 1/a2* � p/a1*, where the inequality follows since p � a1*/a2* in the equilibrium being
considered. Then using a1 � a1*, we obtain w � p/a1� p/a1* � w*.

of degree one in the inputs (Li , Ki).3 The last assumption means that there
are constant returns to scale in the production of each good. This will be a
maintained assumption for the next several chapters, but we should point
out that it is rather restrictive. It has long been thought that increasing re-
turns to scale might be an important reason to have trade between coun-
tries: if a firm with increasing returns is able to sell in a foreign market, this
expansion of output will bring a reduction in its average costs of produc-
tion, which is an indication of greater efficiency. Indeed, this was a princi-
pal reason that Canada entered into a free-trade agreement with the
United States in 1989: to give its firms free access to the large American
market. We will return to these interesting issues in chapter 5, but for
now, ignore increasing returns to scale.

We will assume that labor and capital are fully mobile between the two
industries, so we are taking a “long run” point of view. Of course, the
amount of factors employed in each industry is constrained by the endow-
ments found in the economy. These resource constraints are stated as

(1.1)

where the endowments L and K are fixed. Maximizing the amount of good
2, y2 � f2(L2, K2), subject to a given amount of good 1, y1 � f1(L1, K1),
and the resource constraints in (1.1) give us y2 �h(y1, L , K). The graph of
y2 as a function of y1 is shown as the PPF in Figure 1.3. As drawn, y2 is a
concave function of This familiar result follows
from the fact that the production functions fi(Li, Ki) are assumed to be
concave. Another way to express this is to consider all points S � (y1, y2)
that are feasible to produce given the resource constraints in (1.1). This
production possibilities set S is convex, meaning that if ya � (y1

a, y2
a) and

yb � (y1
b, y2

b) are both elements of S, then any point between them
λya � (1 � λ)yb is also in S, for 0 � λ � 1.4

The production possibility frontier summarizes the technology of the
economy, but in order to determine where the economy produces on the
PPF we need to add some assumptions about the market structure. We
will assume perfect competition in the product markets and factor markets.
Furthermore, we will suppose that product prices are given exogenously:
we can think of these prices as established on world markets, and outside
the control of the “small” country being considered.

y h y L K y1 1 1
2 0, (, ,)/ .� � �2

L L L

K K K
1 2

1 2

�

�

�

�

,

,

Preliminaries: Two-Sector Models 5

3 Students not familiar with these terms are referred to problems 1.1 and 1.2.
4 See problems 1.1 and 1.3 to prove the convexity of the production possibilities set, and to
establish its slope.

GDP Function

With the assumption of perfect competition, the amounts produced in
each industry will maximize gross domestic product (GDP) for the econ-
omy: this is Adam Smith’s “invisible hand” in action. That is, the industry
outputs of the competitive economy will be chosen to maximize GDP:

(1.2)

To solve this problem, we can substitute the constraint into the objective
function and write it as choosing y1 to maximize p1y1 � p2h(y1, L , K).
The first-order condition for this problem is p1 � p2(�h/�y1) � 0, or

(1.3)

Thus, the economy will produce where the relative price of good 1,
p � p1/p2, is equal to the slope of the production possibility frontier.5 This
is illustrated by the point A in Figure 1.4, where the line tangent through
point A has the slope of (negative) p. An increase in this price will raise the

p

p
p

h
y

y
y

� �
�

�
��

�

�
1

2 1

2

1
− .

G p p L K p y p y y h y L K
y y

(, , ,) max (, ,).
,

1 2 1 1 2 2 2 1
1 2

� � �s.t.

6 Chapter 1

5 Notice that the slope of the price line tangent to the PPF (in absolute value) equals the rel-
ative price of the good on the horizontal axis, or good 1 in Figure 1.4.

λya + (1 – λ)yb

ya = (y1,y2)a a

PP Frontier

y2

PP Set

y1

yb = (y1,y2)b b

Figure 1.3

slope of this line, leading to a new tangency at point B. As illustrated, then,
the economy will produce more of good 1 and less of good 2.

The GDP function introduced in (1.2) has many convenient properties,
and we will make use of it throughout this book. To show just one prop-
erty, suppose that we differentiate the GDP function with respect to the
price of good i, obtaining

(1.4)

It turns out that the terms in parentheses on the right-hand side of (1.4)
sum to zero, so that �G/�pi � yi. In other words, the derivative of the
GDP function with respect to prices equals the outputs of the economy.

The fact that the terms in parentheses sum to zero is an application of
the “envelope theorem,” which states that when we differentiate a func-
tion that has been maximized (such as GDP) with respect to an exoge-
nous variable (such as pi), then we can ignore the changes in the
endogenous variables (y1 and y2) in this derivative. To prove that these
terms sum to zero, totally differentiate y2 �h(y1, L , K) with respect to y1
and y2 and use (1.3) to obtain p1dy1 � �p2dy2, or p1dy1 � p2dy2 � 0.
This equality must hold for any small movement in y1 and y2 around the
PPF, and in particular, for the small movement in outputs induced by
the change in pi. In other words, p1(�y1/�pi) � p2(�y2/�pi) � 0, so the

�

�
� �

�

�
�

�

�

G
p

y p
y
p

p
y
pi

i
i i

1
1

2
2




.

Preliminaries: Two-Sector Models 7

A

B

y2

y1

p

Figure 1.4

terms in parentheses on the right of (1.4) vanish and it follows that
�G/�pi � yi.6

Equilibrium Conditions

We now want to state succinctly the equilibrium conditions to determine
factor prices and outputs. It will be convenient to work with the unit-cost
functions that are dual to the production functions fi(Li, Ki). These are
defined by

(1.5)

In words, ci(w, r) is the minimum cost to produce one unit of output. Be-
cause of our assumption of constant returns to scale, these unit-costs are
equal to both marginal costs and average costs. It is easily demonstrated
that the unit-cost functions ci(w, r) are nondecreasing and concave in
(w, r). We will write the solution to the minimization in (1.5) as ci(w, r) �
waiL � raiK, where aiL is optimal choice for Li, and aiK is optimal choice
for Ki. It should be stressed that these optimal choices for labor and capi-
tal depend on the factor prices, so that they should be written in full as
aiL(w, r) and aiK(w, r). However, we will usually not make these argu-
ments explicit.

Differentiating the unit-cost function with respect to the wage, we obtain

(1.6)

As we found with differentiating the GDP function, it turns out that the
terms in parentheses on the right of (1.6) sum to zero, which is again an
application of the “envelope theorem.” It follows that the derivative of
the unit-costs with respect to the wage equals the labor needed for one
unit of production, �ci/�w � aiL . Similarly, �ci/�r � aiK .

To prove this result, notice that the constraint in the cost-minimization
problem can be written as the isoquant Totally differen-
tiate this to obtain where and

This equality must hold for any small movement of labor
daiL and capital daiK around the isoquant, and in particular, for the
change in labor and capital induced by a change in wages. Therefore,

Now multiply this through by the
product price pi , noting that pi fiL � w and pi fiK � r from the profit-
f a w f a wiL iL iK iK(/) () .� � � � � �/ 0

f f KiK i i� � �/ .
f f LiL i i� � �/f da f daiL iL iK iK� � 0,

f a ai iL iK(,) .�1

�

�
� �

�

�
�

�

�

c
w

a w
a
w

r
a
w

i
iL

iL iK




.

c w r wL rK f L Ki
L K

i i i i i
i i

(,) min { (,) }.
,

� �
�

�
0

1�

8 Chapter 1

6 Other convenient properties of the GDP function are explored in problem 1.4.

maximization conditions for a competitive firm. Then we see that the
terms in parentheses on the right of (1.6) sum to zero.

The first set of equilibrium conditions for the two-by-two economy is
that profits equal zero. This follows from free entry under perfect competi-
tion. The zero-profit conditions are stated as

(1.7)

The second set of equilibrium conditions is full employment of both
resources. These are the same as the resource constraints (1.1), except
that now we express them as equalities. In addition, we will rewrite the la-
bor and capital used in each industry in terms of the derivatives of the
unit-cost function. Since �ci/�w � aiL is the labor used for one unit of
production, it follows that the total labor used in Li � yi aiL , and similarly
the total capital used is Ki � yi aiK. Substituting these into (1.1), the full-
employment conditions for the economy are written as

(1.8)

Notice that (1.7) and (1.8) together are four equations in four un-
knowns, namely, (w, r) and (y1, y2). The parameters of these equations, p1,
p2, L, and K, are given exogenously. Because the unit-cost functions are
nonlinear, however, it is not enough to just count equations and un-
knowns: we need to study these equations in detail to understand whether
the solutions are unique and strictly positive, or not. Our task for the rest
of this chapter will be to understand the properties of these equations and
their solutions.

To guide us in this investigation, there are three key questions that we
can ask: (1) what is the solution for factor prices? (2) if prices change, how
do factor prices change? (3) if endowments change, how do outputs
change? Each of these questions is taken up in the sections that follow.
The methods we shall use follow the “dual” approach of Woodland
(1977, 1982), Mussa (1979), and Dixit and Norman (1980).

Determination of Factor Prices

Notice that our four-equation system above can be decomposed into the
zero-profit conditions as two equations in two unknowns—the wage and

a y a y L

a y a y K

L

L

L

L

K

K

K

K

1 1 2 2

1 1 2 2

1 2

1 2

123 123

123 123

� �

� �

,

.

p c w r

p c w r
1 1

2 2

�

�

(,),

(,).

Preliminaries: Two-Sector Models 9

rental—and then the full-employment conditions, which involve both the
factor prices (which affect aiL and aiK) and the outputs. It would be
especially convenient if we could uniquely solve for the factor prices from
the zero-profit conditions, and then just substitute these into the full-
employment conditions. This will be possible when the hypotheses of the
following lemma are satisfied.

Lemma (Factor Price Insensitivity)

So long as both goods are produced, and factor intensity reversals (FIRs)
do not occur, then each price vector (p1, p2) corresponds to unique factor
prices (w, r).

This is a remarkable result, because it says that the factor endowments
(L, K) do not matter for the determination of (w, r). We can contrast this
result with a one-sector economy, with production of y � f(L, K), wages
of w � pfL , and diminishing marginal product fLL � 0. In this case, any
increase in the labor endowments would certainly reduce wages, so that
countries with higher labor/capital endowments (L/K) would have lower
wages. This is the result we normally expect. In contrast, the above lemma
says that in a two-by-two economy, with a fixed product price p, it is pos-
sible for the labor force or capital stock to grow without affecting their fac-
tor prices! Thus, Leamer (1995) refers to this result as “factor price
insensitivity.” Our goal in this section is to prove the result and also de-
velop the intuition for why it holds.

Two conditions must hold to obtain this result: first, that both goods
are produced; and second, that factor intensity reversals (FIRs) do not oc-
cur. To understand FIRs, consider Figures 1.5 and 1.6. In the first case,
presented in Figure 1.5, we have graphed the two zero-profit conditions,
and the unit-cost lines intersect only once, at point A. This illustates the
lemma: given (p1, p2), there is a unique solution for (w, r). But another
case is illustrated in Figure 1.6, where the unit-cost lines interesect twice,
at points A and B. Then there are two possible solutions for (w, r), and
the result stated in the lemma no longer holds.

The case where the unit-cost lines intersect more than once corresponds
to ‘factor intensity reversals.’ To see where this name comes from, let us
compute the labor and capital requirements in the two industries. We have
already shown that aiL and aiK are the derivatives of the unit-cost function
with respect to factor prices, so it follows that the vectors (aiL , aiK) are the
gradient vectors to the iso-cost curves for the two industries in Figure 1.5.
Recall from calculus that gradient vectors point in the direction of the max-
imum increase of the function in question. This means that they are or-
thogonal to their respective iso-cost curves, as shown by (a1L , a1K) and

10 Chapter 1

(a2L , a2K) at point A. Each of these vectors has slope (aiK/aiL), or the
capital-labor ratio. It is clear from Figure 1.5 that (a1L , a1K) has a smaller
slope than (a2L , a2K) which means that industry 2 is capital intensive, or
equivalently, industry 1 is labor intensive.7

In Figure 1.6, however, the situation is more complicated. Now there are
two sets of gradient vectors, which we label by (a1L , a1K) and (a2L , a2K) at
point A and by (b1L , b1K) and (b2L , b2K) at point B. A close inspection of the
figure will reveal that industry 1 is labor intensive (a1K/a1L) � a2K/a2L) at
point A but is capital intensive (b1K /b1L) � b2K/b2L) at point B. This illus-
trates a factor intensity reversal, whereby the comparison of factor intensities
changes at different factor prices.

While FIRs might seem like a theoretical curiosum, they are actually
quite realistic. Consider the footwear industry, for example. While much
of the footwear in the world is produced in developing nations, the
United States retains a small number of plants. In sneakers, New Balance
has a plant in Norridgewock, Maine, where employees earn some $14 per
hour.8 Some operate computerized equipment with up to 20 sewing

Preliminaries: Two-Sector Models 11

(a2L,a2K)

p2 = c2(w,r)

w

r

A

(a1L,a1K)

p1 = c1(w,r)

Figure 1.5

7 Alternatively, we can totally differentiate the zero-profit conditions, holding prices fixed,
to obtain It follows that the slope of the iso-cost curve equals

Thus, the slope of each iso-cost curve equals the relative de-
mand for the factor on the horizontal axis, whereas the slope of the gradient vector (which is
orthogonal to the iso-cost curve) equals the relative demand for the factor on the vertical axis.
8 The material that follows is drawn from Aaron Bernstein, “Low-Skilled Jobs: Do They
Have to Move?” Business Week, February 26, 2001, 94–95.

dr dw a a L KiL iK i i/ / / .�� ��
0� �a dw a driL iK .

machine heads running at once, while others operate automated stitchers
guided by cameras, which allow one person to do the work of six. This is
a far cry from the plants in Asia that produce shoes for Nike, Reebok, and
other U.S. producers, using century-old technology and paying less than
$1 per hour. The technology used to make sneakers in Asia is like industry 1
at point A in Figure 1.5, using labor-intensive technology and paying low
wages wA, while industry 1 in the United States is at point B, paying
higher wages wB and using a capital-intensive technology.

As suggested by this discussion, when there are two possible solutions
for the factor prices such as points A and B in Figure 1.6, then some coun-
tries can be at one equilibrium and others countries at the other. How do
we know which country is where? This is a question that we will answer at
the end of the chapter, where we will argue that a labor abundant country
will likely be at equilibrium A of Figure 1.6, with a low wage and high
rental on capital, whereas a capital abundant country will be at equilib-
rium B, with a high wage and low rental. Generally, to determine the fac-
tor prices in each country we will need to examine its full-employment
conditions in addition to the zero-profit conditions.

Let us conclude this section by returning to the simple case of no FIR,
in which the lemma stated above applies. What are the implications of this
result for the determination of factor prices under free trade? To answer
this question, let us sketch out some of the assumptions of the Heckscher-
Ohlin model, which we will study in more detail in the next chapter.
We assume that there are two countries, with identical technologies but

12 Chapter 1

A

B

r

 (a2L,a2K)

rA

p1 = c1(w,r)rB

wBwA w

(a1L,a1K)

 (b2L,b2K)

 (b1L,b1K)

p2 = c2(w,r)

Figure 1.6

different factor endowments. We continue to assume that labor and capi-
tal are the two factors of production, so that under free trade the equilib-
rium conditions (1.7) and (1.8) apply in each country with the same
product prices (p1, p2) We can draw Figure 1.5 for each country, and in
the absence of FIR, this uniquely determines the factor prices in each
countries. In other words, the wage and rental determined by Figure 1.5
are identical across the two countries. We have therefore proved the factor
price equalization (FPE) theorem, which is stated as follows.

Factor Price Equalization Theorem (Samuelson 1949)

Suppose that two countries are engaged in free trade, having identical
technologies but different factor endowments. If both countries produce
both goods and FIRs do not occur, then the factor prices (w, r) are equal-
ized across the countries.

The FPE theorem is a remarkable result because it says that trade in
goods has the ability to equalize factor prices: in this sense, trade in goods
is a “perfect substitute” for trade in factors. We can again contrast this re-
sult with that obtained from a one-sector economy in both countries. In
that case, equalization of the product price through trade would certainly
not equalize factor prices: the labor-abundant country would be paying a
lower wage. Why does this outcome not occur when there are two sectors?
The answer is that the labor-abundant country can produce more of, and
export, the labor-intensive good. In that way it can fully employ its labor
while still paying the same wages as a capital-abundant country. In the
two-by-two model, the opportunity to disproportionately produce more
of one good than the other, while exporting the amounts not consumed
at home, is what allows factor price equalization to occur. This intuition
will become even clearer as we continue to study the Heckscher-Ohlin
model in the next chapter.

Change in Product Prices

Let us move on now to the second of our key questions of the two-by-two
model: if the product prices change, how will the factor prices change? To
answer this, we perform comparative statics on the zero-profit conditions
(1.7). Totally differentiating these conditions, we obtain

(1.9)

The second equation is obtained by multiplying and dividing like terms,
and noting that pi � ci(w, r). The advantage of this approach is that it

dp a dw a dr
dp
p

wa
c

dw
w

ra
c

dr
r

ii iL iK
i

i

iL

i

iK

i
� � � � �⇒ , , .1 2

Preliminaries: Two-Sector Models 13

allows us to express the variables in terms of percentage changes, such as
d lnw � dw/w, as well as cost shares. Specifically, let θiL � waiL /ci denote
the cost share of labor in industry i, while θiK � raiK/ci denotes the cost
share of capital. The fact that costs equal ci � waiL � raiK ensures that the
shares sum to unity, θiL � θiK � 1. In addition, denote the percentage
changes by and Then (1.9) can be rewritten as

(1.9)

Expressing the equation using these cost shares and percentage changes
follows Jones (1965) and is referred to as the “Jones’ algebra.” This sys-
tem of equation can be written in matrix form and solved as

(1.10)

where �θ� denotes the determinant of the two-by-two matrix on the left.
This determinant can be expressed as

(1.11)

where we have repeatedly made use of the fact that θiL � θiK � 1.
In order to fix ideas, let us assume henceforth that industry 1 is labor in-

tensive. This implies that its cost share in industry 1 exceeds that in indus-
try 2, θ1L � θ2L � 0, so that �θ� � 0 in (1.11).9 Furthermore, suppose that
the relative price of good 1 increases, so that Then we can
solve for the change in factor prices from (1.10) and (1.11) as

(1.12a)

since and,

(1.12b)

since ˆ ˆ .p p1 2 0� �

ˆ
ˆ ˆ () ˆ (ˆ ˆ)

()
ˆ ,r

p p p p p
pL L L L L

L L
�

�
�

� � �

�
�

θ θ
θ

θ θ θ
θ θ

1 2 2 1 1 2 2 2 1 2

1 2
2

ˆ ˆ ,p p1 2 0� �

ˆ
ˆ ˆ () ˆ (ˆ ˆ)

()
ˆ ,w

p p p p p
pK K K K K

K K
�

�
�

� � �

�
�

θ θ
θ

θ θ θ
θ θ

2 1 1 2 2 1 1 1 1 2

2 1
1

ˆ ˆ ˆ .p p p� � �1 2 0

θ θ θ θ θ

θ θ θ θ
θ θ θ θ

� �

� � � �

� � � �

1 2 1 2

1 2 1 2

1 2 2 1

1 1
L K K L

L L L L

L L K K

() ()

,

ˆ
ˆ

ˆ
ˆ

ˆ
ˆ

ˆ
ˆ ,p

p
w
r

w
r

p
p

i L K

L K

K K

L L2

1 1

2 2

2 1

2 1

1

2

1
















⇒ 
















� �
�

�
θ θ
θ θ θ

θ θ
θ θ

ˆ ˆ ˆ, , .p w r ii iL iK� � �θ θ 1 2

dr r r/ .̂�dw w w/ ˆ�

14 Chapter 1

9 As an exercise, show that This is done by multiplying the nu-
merator and denominator on both sides of the first inequality by like terms, so as to convert
it into cost shares.

L K L K L L1 1 2 2 1 2/ / .� �⇔ θ θ

From the result in (1.12a), we see that the wage increases by more than
the price of good 1, ŵ � p̂1 � p̂2. This means that workers can afford to
buy more of good 1 (w/p1 has gone up), as well as more of good 2 (w/p2
has gone up). When labor can buy more of both goods in this fashion, we
say that the real wage has increased. Looking at the rental on capital in
(1.12b), we see that the rental r changes by less than the price of good 2.
It follows that the capital owner can afford less of good 2 (r/p2 has gone
down), and also less of good 1 (r/p1 has gone down). Thus the real re-
turn to capital has fallen. We can summarize these results with the follow-
ing theorem.

Stolper-Samuelson (1941) Theorem

An increase in the relative price of a good will increase the real return to
the factor used intensively in that good, and reduce the real return to the
other factor.

To develop the intuition for this result, let us go back to the differenti-
ated zero-profit conditions in (1.9). Since the cost shares add up to unity
in each industry, we see from equation (1.9) that p̂i is a weighted average
of the factor price changes ŵ and r̂ . This implies that p̂i necessarily lies in
between ŵ and r̂ . Putting these together with our assumption that
p̂1 � p̂2 � 0, it is therefore clear that

(1.13)

Jones (1965) has called this set of inequalities the “magnification effect”:
they show that any change in the product prices has a magnified effect on
the factor prices. This is an extremely important result. Whether we think
of the product price change as due to export opportunities for a country
(the export price goes up), or due to lowering import tariffs (so the im-
port price goes down), the magnification effect says that there will be
both gainers and losers due to this change. Even though we will argue in
chapter 6 that there are gains from trade in some overall sense, it is still the
case that trade opportunities have strong distributional consequences,
making some people worse off and some better off !

We conclude this section by illustrating the Stolper-Samuelson theorem
in Figure 1.7. We begin with an initial factor price equilibrium given by
point A, where industry 1 is labor intensive. An increase in the price of
that industry will shift out the iso-cost curve, and as illustrated, move the
equilibrium to point B. It is clear that the wage has gone up, from w0 to
w1, and the rental has declined, from r0 to r1. Can we be sure that the
wage has increased in percentage terms by more than the relative price of
good 1? The answer is yes, as can be seen by drawing a ray from the origin

ˆ ˆ ˆ .̂w p p r� � �1 2

Preliminaries: Two-Sector Models 15

through the point A. Because the unit-cost functions are homogeneous of
degree one in factor prices, moving along this ray increases p and (w, r) in
the same proportion. Thus, at the point A*, the increase in the wage
exactly matched the percentage change in the price p1. But it is clear that
the equilibrium wage increases by more, w1 � w*, so the percentage in-
crease in the wage exceeds that of the product price, which is the Stolper-
Samuelson result.

Changes in Endowments

We turn now to the third key question: if endowments change, how do the
industry outputs change? To answer this, we hold the product prices fixed
and totally differentiate the full-employment conditions (1.8) to obtain

(1.14)

Notice that the aij coefficients do not change, despite the fact that they are
functions of the factor prices (w, r). These coefficients are fixed because
p1 and p2 do not change, so from our earlier lemma, the factor prices are
also fixed.

a dy a dy dL

a dy a dy dK
L L

K K

1 1 2 2

1 1 2 2

� �

� �

,

.

16 Chapter 1

A

r

r0
p2 = c2(w,r)

r1

B

p1 = c1(w,r)

w0 w* w1 w

A*

p1 = c1(w,r)’

Figure 1.7

By rewriting the equations in (1.14) using the “Jones’ algebra,” we
obtain

(1.14)

To move from the first set of equations to the second, we denote the per-
centage changes and likewise for all the other variables. In
addition, we define which measures the frac-
tion of the labor force employed in industry i, where λ1L � λ2L � 1. We de-
fine λiK analogously as the fraction of the capital stock employed in
industry i.

This system of equations is written in matrix form and solved as

(1.15)

where �λ� denotes the determinant of the two-by-two matrix on the left,
which is simplified as

(1.16)

where we have repeatedly made use of the fact that λ1L � λ2L � 1 and
λ1K � λ2K � 1.

Recall that we assumed industry 1 to be labor intensive. This implies that
the share of the labor force employed in industry 1 exceeds the share of
the capital stock used there, λ1L � λ1K � 0, so that �λ� � 0 in (1.16).10

Suppose further that the endowment of labor is increasing, while the
endowment of capital remains fixed such that L̂ � 0, and K̂ � 0. Then we
can solve for the change in outputs from (1.15)–(1.16) as

(1.17)

From (1.17), we see that the output of the labor-intensive industry 1
expands, whereas the output of industry 2 contracts. We have therefore
established the Rybczynski theorem.

ˆ
()

ˆ ˆ ˆ ˆ .y L L y LK

K L

K
1

2

2 2
2

10 0�
�

� � �
�

�
λ

λ λ
λ
λ

and

λ λ λ λ λ

λ λ λ λ
λ λ λ λ

� �

� � � �

� � � �

1 2 2 1

1 1 1 1

1 1 2 2

1 1
L K L K

L K L K

L K K L

() ()

,

λ λ
λ λ λ

λ λ
λ λ

1 2

1 2

1

2

1

2

2 2

1 1

1L L

K K

K L

K L

y
y

L
K

y
y

L
K






















⇒





















ˆ
ˆ

ˆ
ˆ

ˆ
ˆ

ˆ
ˆ ,� �

�
�

λiL i iL iy a L L L� �(/) (/),
dy y y1 1 1/ ˆ ,�

y a
L

dy
y

y a
L

dy
y

dL
L

y a
K

dy
y

y a
K

dy
y

dK
K

y y L
y y K

L L

K K

L L

K K

1 1 1

1

2 2 2

2

1 1 1

1

2 2 2

2

1 1 2 2

1 1 2 2

� �

� �

� �

� �
⇒ λ λ

λ λ
ˆ ˆ ˆ

ˆ ˆ ˆ .

Preliminaries: Two-Sector Models 17

10 As an exercise, show that and λ λ2 2K L� .L K L K L K L K1 1 2 2 1 1/ / /� � �⇔ λ λ

Rybczynski (1955) Theorem

An increase in a factor endowment will increase the output of the industry
using it intensively, and decrease the output of the other industry.

To develop the intutition for this result, let us write the full-employment
conditions in vector notation as

(1.8)

We have already illustrated the gradient vectors (aiL, aiK) to the iso-cost
curves in Figures 1.5 (with no FIR). Now let us take these vectors and re-
graph them, in Figure 1.8. Multiplying each of these by the output of
their respective industries, we obtain the total labor and capital demands
y1(a1L, a1K) and y2(a2L, a2K) Summing these as in (1.8) we obtain the la-
bor and capital endowments (L, K). But this exercise can also be per-
formed in reverse: for any endowment vector (L, K), there will be a
unique value for the outputs (y1, y2) such that when (a1L, a1K) and (a2L,
a2K) are multiplied by these amounts, they will sum to the endowments.

How can we be sure that the outputs obtained from (1.8) are positive?
It is clear from Figure 1.8 that the outputs in both industries will be positive

a
a

y a
a

y L
K

L

K

L

K

1

1
1

2

2
2



















� � .

18 Chapter 1

K

L

Cone A

y2(a2L,a2K)

(a2L,a2K)

(a1L,a1K)

y1(a1L,a1K)

(L,K)

Figure 1.8

Preliminaries: Two-Sector Models 19

if and only if the endowment vector (L, K) lies in between the factor re-
quirement vectors (a1L, a1K) and (a2L, a2K). For this reason, the space
spanned by these two vectors is called a ‘cone of diversification’, which we
label by cone A in Figure 1.8. In contrast, if the endowment vector (L, K)
lies outside of this cone, then it is impossible to add together any positive
multiples of the vectors (a1L, a1K) and (a2L, a2K) and arrive at the endow-
ment vector. So if (L, K) lies outside of the cone of diversification, then it
must be that only one good is produced. At the end of the chapter, we will
show how to determine which good it is.11 For now, we should just recog-
nize that when only one good is produced, then factor prices are deter-
mined by the marginal products of labor and capital as in the one-sector
model, and will certainly depend on the factor endowments.

Now suppose that the labor endowment increases to L	 � L, with no
change in the capital endowment, as shown in Figure 1.9. Starting from the
endowments (L	, K), the only way to add up multiples of (a1L, a1K) and
(a2L, a2K) and obtain the endowments is to reduce the output of industry
2 to y2	, and increase the output of industry 1 to y1	. This means that not
only does industry 1 absorb the entire amount of the extra labor endow-
ment, it also absorbs further labor and capital from industry 2 so that its

11 See problem 1.5.

K

L

(L,K)

y2(a2L,a2K)

(a2L,a2K)

y1(a1L,a1K)

(a1L,a1K)

(L’,K)

y1(a1L,a1K)

y2(a2L,a2K)’

’

Figure 1.9

ultimate labor/capital ratio is unchanged from before. The labor/capital
ratio in industry 2 is also unchanged, and this is what permits both indus-
tries to pay exactly the same factor prices as they did before the change in
endowments.

There are many examples of the Rybczynski theorem in practice, but
perhaps the most commonly cited is what is called the “Dutch Disease.”12

This refers to the discovery of oil off the coast of the Netherlands, which
led to an increase in industries making use of this resource. (Shell Oil, one
of the world’s largest producers of petroleum products, is a Dutch com-
pany.) At the same time, however, other “traditional” export industries of
the Netherlands contracted. This occurred because resources were at-
tracted away from these industries and into those that were intensive in
oil, as the Rybczynski theorem would predict.

We have now answered the three questions raised earlier in the chapter:
how are factor prices determined; how do changes in product prices affect
factor prices; and how do changes in endowments affect outputs? But in
answering all of these, we have relied on the assumptions that both goods
are produced, and also that factor intensity reversals do not occur, as was
stated explicitly in the FPE theorem. In the remainder of the chapter we
need to investigate both of these assumptions, to understand either when
they will hold or the consequences of their not holding.

We begin by tracing through the changes in the outputs induced by
changes in endowments, along the equilibrium of the production possibil-
ity frontier. As the labor endowment grows in Figure 1.9, the PPF will
shift out. This is shown in Figure 1.10, where the outputs will shift from
point A to point A	 with an increase of good 1 and reduction of good 2,
at the unchanged price p. As the endowment of labor rises, we can join up
all points such as A and A	 where the slopes of the PPFs are equal. These
form a downward-sloping line, which we will call the Rybczynski line for
changes in labor (∆L). The Rybczynski line for ∆L indicates how outputs
change as labor endowment expands.

Of course, there is also a Rybczynski line for ∆K, which indicates how
the outputs change as the capital endowment grows: this would lead to an
increase in the output of good 2, and reduction in the output of good 1.
As drawn, we have illustrated both of the Rybczynski lines as straight lines:
can we be sure that this is the case? The answer is yes: the fact that the
product prices are fixed along a Rybczynski line, implying that factor prices
are also fixed, ensures that these are straight lines. To see this, we can easily
calculate their slopes by differentiating the full-employment conditions
(1.8). To compute the slope of the Rybczynski line for ∆L, it is convenient

20 Chapter 1

12 See, for example, Corden and Neary 1982 and Jones, Neary, and Ruane 1987.

Preliminaries: Two-Sector Models 21

to work with the full-employment condition for capital, since that endow-
ment does not change. Total differentiating (1.8) for capital gives

(1.18)

Thus, the slope of the Rybczynski line for ∆L is the negative of the ratio of
capital/output in the two industries, which is constant for fixed prices.
This proves that the Rybczynski lines are indeed straight.

If we continue to increase the labor endowment, outputs will move
downwards on the Rybczynski line for ∆L in Figure 1.10, until this line
hits the y1 axis. At this point the economy is fully specialized in good 1. In
terms of Figure 1.9, the vector of endowments (L, K) is coincident with
the vector of factor requirements (a1L, a1K) in industry 1. For further in-
creases in the labor endowment, the Rybczynski line for ∆L then moves
right along the y1 axis in Figure 1.10, indicating that the economy remains
specialized in good 1. This corresponds to the vector of endowments
(L, K) lying outside and below the cone of diversification in Figure 1.9.
With the economy fully specialized in good 1, factor prices are deter-
mined by the marginal products of labor and capital in that good, and the
earlier “factor price insensitivity” lemma no longer applies.

a y a y K a dy a dy
dy
dy

a
aK K K K

K

K
1 1 2 2 1 1 2 2

2

1

1

2
0� � � � ��⇒ ⇒ .

Rybczynski Line for ∆K

Slope = p

y2

A

y1

A’

Rybczynski Line for ∆L

Figure 1.10

Factor Price Equalization Revisited

Our finding that the economy produces both goods whenever the factor
endowments remain inside the cone of diversification allows us to investi-
gate the FPE theorem more carefully. Let us continue to assume that
there are no FIRs, but now rather than assuming that both goods are pro-
duced in both countries, we will instead derive this as an outcome from the
factor endowments in each country. To do so, we engage in a thought ex-
periment posed by Samuelson (1949) and further developed by Dixit and
Norman (1980).

Initially, suppose that labor and capital are free to move between the two
countries until their factor prices are equalized. Then all that matters for
factor prices are the world endowments of labor and capital, and these are
shown as the length of the horizontal and vertical axis in Figure 1.11. The
amounts of labor and capital choosing to reside at home are measured rel-
ative to the origin 0, while the amounts choosing to reside in the foreign

22 Chapter 1

O L

K

K*

L*

FPE Set

B

O*

B1

B’

A1

B2

B2

A2

*

B1*

Figure 1.11

country are measured relative to the origin 0*—suppose that this alloca-
tion is at point B. Given the world endowments, we establish equilibrium
prices for goods and factors in this “integrated world equilibrium.” The
factor prices determine the demand for labor and capital in each industry
(assuming no FIR), and using these, we can construct the diversification
cone (since factor prices are the same across countries, then the diversifi-
cation cone is also the same). Let us plot the diversification cone relative
to the home origin 0, and again relative to the foreign origin 0*. These
cones form the parallelogram 0A10*A2.

For later purposes, it is useful to identify precisely the points A1 and A2
on the vertices of this parallelogram. The vectors 0Ai and 0*Ai are pro-
portional to (aiL, aiK), the amount of labor and capital used to produce
one unit of good i in each country. Multiplying (aiL, aiK) by world de-
mand for good we then obtain the total labor and capital used to
produce that good, so that Summing these gives the
total labor and capital used in world demand, which equals the labor and
capital used in world production, or world endowments.

Now we ask whether we can achieve exactly the same world production
and equilibrium prices as in this “integrated world equilibrium,” but with-
out labor and capital mobility. Suppose there is some allocation of labor
and capital endowments across the countries, such as point B. Then can
we produce the same amount of each good as in the “integrated world
equilibrium”? The answer is clearly yes: with labor and capital in each
country at point B, we could devote 0B1 of resources to good 1 and 0B2
to good 2 at home, while devoting to good 1 and towards
good 2 abroad. This will ensure that the same amount of labor and capital
worldwide is devoted to each good as in the “integrated world equilib-
rium,” so that production and equilibrium prices must be the same as be-
fore. Thus, we have achieved the same equilibrium but without factor
mobility. It will become clear in the next chapter that there is still trade in
goods going on to satisfy the demands in each country.

More generally, for any allocation of labor and capital within the paral-
lelogram 0A10*A2 both countries remain diversified (producing both
goods), and we can achieve the same equilibrium prices as in the “inte-
grated world economy.” It follows that factor prices remain equalized
across countries for allocations of labor and capital within the parallelogram
0A10*A2, which is referred to as the factor price equalization (FPE) set.
The FPE set illustrates the range of labor and capital endowments be-
tween countries over which both goods are produced in both countries,
so that factor price equalization is obtained. In contrast, for endowments
outside of the FPE set such as point B	, then at least one country would
have to be fully specialized in one good and FPE no longer holds.

0 2* *B0 1* *B

A a a Di iL iK i
w� (,) .

i Di
w, ,

Preliminaries: Two-Sector Models 23

Factor Intensity Reversals

We conclude this chapter by returning to a question raised earlier: when
there are “factor intensity reversals” giving multiple solutions to the zero-
profit conditions, then how do we know which solution will prevail in
each country? To answer this, it is necessary to combine the zero-profit
with the full-employment conditions, as follows.

Consider the case in Figure 1.6, where the zero-profit conditions allow
for two solutions to the factor prices. Each of these determine the labor
and capital demands shown orthogonal to the iso-cost curves, labeled as
(a1L, a1K) and (a2L, a2K) and (b1L, b1K) and (b2L, b2K). We have redrawn
these in Figure 1.12, after multiplying each of them by the outputs of
their respective industries. These vectors create two cones of diversifica-
tion, labeled as cone A and cone B. Initially, suppose that the factor en-
dowments for each country lie within one cone or the other (then we will
consider the case where the endowments are outside both cones).

Now we can answer the question of which factor prices will apply in
each country: a labor abundant economy, with a high ratio of labor/capital
endowments such as (LA, KA) in cone A of Figure 1.12, will have factor
prices given by (wA, r A) in Figure 1.6, with low wages; whereas a capital

24 Chapter 1

L

K

y1(b1L,b1K)

Cone B

Cone A

y2(b2L,b2K)

(LB,KB)

(LA,KA)

y1(a1L,a1K)

y2(a2L,a2K)

Figure 1.12

abundant economy, with a high ratio of capital/labor endowments, such
as shown by (LB, KB) in cone B of Figure 1.12, will have factor prices
given by (wB, rB) in Figure 1.6, with high wages. Thus, factor prices de-
pend on the endowments of the economy. A labor-abundant country such
as China will pay low wages and a high rental (as in cone A), while a capi-
tal-abundant country such as the United States will have high wages and a
low rental (as in cone B). Notice that we have now reintroduced a link be-
tween factor endowments and factor prices, as we argued earlier in the
one-sector model: when there are FIR in the two-by-two model, factor
prices vary systematically with endowments across the cones of diversifica-
tion, even though factor prices are independent of endowments within
each cone.

What if the endowment vector of a country does not lie in either cone?
Then the country will be fully specialized in one good or the other. Gen-
erally, we can determine which good it is by tracing through how the out-
puts change as we move through the cones of diversification, and it turns
out that outputs depend nonmonotonically on the factor endowments.13

For example, textiles in South Korea or Taiwan expanded during the
1960s and 1970s, but contracted later as capital continued to grow. De-
spite the complexity involved, many trade economists feel that countries
do in fact produce in different cones of diversification, and taking this pos-
sibility into account is a topic of current research.14

Conclusions

In this chapter we have reviewed several two-sector models: the Ricardian
model, with just one factor, and the two-by-two model, with two factors
both of which are fully mobile between industries. There are other two-
sector models, of course: if we add a third factor, treating capital as specific
to each sector but labor as mobile, then we obtain the Ricardo-Viner or
“specific factors” model, as will be discussed in chapter 3. We will have an
opportunity to make use of the two-by-two model throughout this book,
and a thorough understanding of its properties—both the equations and
the diagrams—is essential for all the material that follows.

One special feature of this chapter is the dual determination of factor
prices, using the unit-cost function in the two industries. This follows the

Preliminaries: Two-Sector Models 25

13 See problem 1.5.
14 Empirical evidence on whether developed countries fit into the same cone is presented by
Debaere and Demiroglu (2003), and the presence of multiple cones is explored by Leamer
(1987); Harrigan and Zakrajšek (2000); Schott (2003); and Xu (2002). The latter papers
draw on empirical methods that we introduce in chapter 3.

dual approach of Woodland (1977, 1982), Mussa (1979), and Dixit and
Norman (1980). Samuelson (1949) used a quite different diagramatic ap-
proach to prove the FPE theorem. Another method that is quite com-
monly used is the so-called Lerner (1952) diagram, which relies on the
production rather than cost functions.15 We will not use the Lerner dia-
gram in this book, but it will be useful to understand some articles, for ex-
ample, Findlay and Grubert (1959) and Deardorff (1979), so we include
a discussion of it in the appendix to this chapter.

This is the only chapter where we do not present any accompanying
empirical evidence. The reader should not infer from this that the two-by-
two model is unrealistic: while it is usually necessary to add more goods or
factors to this model before confronting it with data, the relationships be-
tween prices, outputs, and endowments that we have identified in this
chapter will carry over in some form to more general settings. Evidence
on the pattern of trade is presented in the next chapter, where we extend
the two-by-two model by adding another country, and then many coun-
tries, trading with each other. We also allow for many goods and factors,
but for the most part restrict attention to situations where factor price
equalization holds. In chapter 3, we examine the case of many goods and
factors in greater detail, to determine whether the Stolper-Samuelson and
Rybczynski theorems generalize and also how to estimate these effects. In
chapter 4, evidence on the relationship between product prices and wages
is examined in detail, using a model that allows for trade in intermediate
inputs. The reader is already well prepared for these chapters that follow,
based on the tools and intuition we have developed from the two-by-two
model. Before moving on, you are encouraged to complete the problems
at the end of this chapter.

Appendix: The Lerner Diagram and Factor Prices

The Lerner (1952) diagram for the two-by-two model can be explained as
follows. With perfect competition and constant returns to scale, we have
that revenue � costs in both industries. So let us choose a special isoquant
in each industry such that revenue � 1. In each industry, we therefore
choose the isoquant piyi � 1, or

y f L K p wL rKi i i i i i� � � �(,) / .1 1⇒

26 Chapter 1

15 This diagram was used in a seminar presented by Abba Lerner at the London School of Eco-
nomics in 1933, but not published until 1952. The history of this diagram is described at the
“Origins of Terms in International Economics,” maintained by Alan Deardorff at http://
www.personal.umich.edu/~alandear/glossary/orig.html. See also Samuelson 1949, 181 n. 1.

Preliminaries: Two-Sector Models 27

Therefore, from cost minimization, the 1/pi isoquant in each industry
will be tangent to the line wLi � rKi � 1. This is the same line for both
industries, as shown in Figure 1.13.

Drawing the rays from the origin through the points of tangency, we ob-
tain the cone of diversification, as labeled in Figure 1.13. Furthermore, we
can determine the factor prices by computing where wLi � rKi � 1 inter-
sects the two axes: Li � 0 ⇒ Ki � 1/r, and Ki � 0 ⇒ Li � 1/w. There-
fore, given the prices pi we determine the two isoquants in Figure 1.13,
and drawing the (unique) line tangent to both of these, we determine the
factor prices as the intercepts of this line. Notice that these equilibrium fac-
tor prices do not depend on the factor endowments, provided that the en-
dowment vector lies within the cone of diversification (so that both goods
are produced). We have thus obtained an alternative proof of the “factor
price insensitivity” lemma, using a primal rather than dual approach. Fur-
thermore, with two countries having the same prices (through free trade)
and technologies, Figure 1.13 holds in both of them. Therefore, their fac-
tor prices will be equalized.

Lerner (1952) also showed how Figure 1.13 can be extended to the
case of factor intensity reversals, in which case the isoquants intersect
twice. In that case there will be two lines wLi � rKi � 1 that are tangent
to both isoquants, and there are two cones of diversification. This is

(L2,K2)

Li

Ki

1/r

Cone of

Diversification

(L1,K1)

wLi + rKi = 1

f2(L2,K2) = 1/p2

f1(L1,K1) = 1/p1

1/w

Figure 1.13

28 Chapter 1

shown in Figure 1.14. To determine which factor prices apply in a partic-
ular country, we plot its endowments vector and note which cone of di-
versification it lies in: the factor prices in this country are those applying to
that cone. For example, the endowments (LA, KA) will have the factor
prices (wA, r A), and the endowments (LB, KB) will have the factor prices
(wB, r B). Notice that the labor-abundant country with endowments (LA,
KA) has the low wage and high rental, whereas the capital-abundant
country with endowments (LB, KB) has the high wage and low rental.

How likely is it that the isoquants of industries 1 and 2 intersect twice, as
in Figure 1.14? Lerner (1952, 11) correctly suggested that it depends on
the elasticity of substitution between labor and capital in each industry. For
simplicity, suppose that each industry has a constant elasticity of substitu-
tion production function. If the elasticities are the same across industries,
then it is impossible for the isoquants to intersect twice. If the elasticities of
substitution differ across industries, however, and we choose prices pi,
i � 1, 2, such that the 1/pi isoquants intersect at least once, then it is
guaranteed that they intersect twice. Under exactly the same conditions,
the iso-cost lines in figure 1.6 intersect twice. Thus, the occurrence of FIR
is very likely once we allow elasticities of substitution to differ across indus-
tries. Minhas (1962) confirmed that this was the case empirically, and dis-

(LB,KB)

Ki

1/rB

1/rA

1/wB 1/wA Li

(LA,KA)

f2(L2,K2) = 1/p2

f1(L1,K1) = 1/p1

Figure 1.14

Preliminaries: Two-Sector Models 29

cussed the implications of FIR for factor prices and trade patterns. This line
of empirical research was dropped thereafter, perhaps because FIR seemed
too complex to deal with, and has been picked up again only recently (see
note 14).

Problems

1.1 Rewrite the production function y1 � f1(L1, K1) as y1 � f1(v1), and
similarly, y2 � f2(v2). Concavity means that given two points y1

a � f1(v1
a)

and y1
b � f1(v1

b), and 0 � λ � 1, then f1(λv1
a � (1 � λ)v1

b) � λy1
a �

(1 � λ)y1
b. Similarly for the production function y2 � f2(v2). Consider

two points ya � (y1
a, y2

a) and yb � (y1
b, y2

b), both of which can be produced
while satisfying the full-employment conditions v1

a � v2
a � V and

v1
b � v2

b � V , where V are the endowments. Consider a production point
midway between these, λya � (1 � λ)yb. Then use the concavity of the
production functions to show that this point can also be produced while
satisfying the full-employment conditions. This proves that the produc-
tion possibilities set is convex. (Hint: Rather than showing that
λya � (1 � λ)yb can be produced while satisfying the full-employment
conditions, consider instead allocating λv1

a � (1 � λ)v1
b of the resources

to industry 1, and λv2
a � (1 � λ)v2

b of the resources to industry 2.)

1.2 Any function y � f (v) is homogeneous of degree α if for all λ � 0,
f (λv) � λαf(v). Consider the production function y � f (L, K), which we
assume is homogeneous of degree one, so that f (λL, λK) � λf (L, K).
Now differentiate this expression with respect to L, and answer the follow-
ing: Is the marginal product f L(L, K) homogeneous, and of what degree?
Use the expression you have obtained to show that fL(L/K, 1) � fL(L, K).

1.3 Consider the problem of maximizing y1 � f 1(L1, K1), subject to the
full-employment conditions L1 � L2 � L and K1 � K2 � K, and the
constraint y2 � f 2(L2, K2). Set this up as a Lagrangian, and obtain the
first-order conditions. Then use the Lagrangian to solve for dy1/dy2,
which is the slope of the production possibility frontier. How is this slope
related to the marginal product of labor and capital?

1.4 Consider the problem of maximizing p1 f 1(L1, K1) � p2 f 2(L2, K2),
subject to the full-employment constraints L1 � L2 � L and K1 � K2 � K.
Call the result the GDP function G(p, L, K), where p � (p1, p2) is the
price vector. Then answer the following:

(a) What is �G/�pi? (Hint: we solved for this in the chapter,)
(b) Give an economic interpretation to �G/�L and �G/�K.

(c) Give an economic interpretation to �2G/�pi�L � �2G/�L�pi , and
�2G/�pi�K � �2G/�K �pi .

1.5 Trace through changes in outputs when there are factor intensity re-
versals. That is, construct a graph with the capital endowment on the hor-
izontal axis, and the output of goods 1 and 2 on the vertical axis. Starting
at a point of diversification (where both goods are produced) in cone A of
Figure 1.12, draw the changes in output of goods 1 and 2 as the capital
endowment grows outside of cone A, into cone B, and beyond this.

30 Chapter 1

