
The Greater the

Differences, the Greater

the Gains?

Wilfred J. Ethier

Department of Economics

University of Pennsylvania

First version: 30 November 2007 

This printing: 21 April 2009


The Greater the Differences, the Greater

the Gains?

Wilfred J. Ethier 

Department of Economics tel: 215–898–5105

University of Pennsylvania fax: 215–573–2072

Philadelphia, PA 19104–6297 email: ethier@econ.sas.upenn.edu

Abstract: This paper addresses the fundamental question of whether, in a comparative-advantage

context, the gains from trade will be greater when the differences between trading countries are greater.

Such a presumption is established. The paper then discusses circumstances that could cause the

presumption to fail.

Keywords: trade gains, international differences

JEL Classification Codes: D60, F13, H20

Outline: 

I. Introduction.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 1

II. The Framework.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4

III. Analysis. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6

IV. Discussion. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8

Inferiority (8)

The Heckscher-Ohlin-Samuelson model (10)

V. Concluding Remarks.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11

References. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12


The Greater the Differences, the Greater

the Gains?

Wilfred J. Ethier*

University of Pennsylvania

Comparative-advantage trade is, at bottom, trade to exploit differences between

countries. This paper addresses the fundamental question of whether the gains from

such trade are greater if the differences between countries are greater.

I. Introduction

In the late 1970s and early 1980s trade theorists devoted much effort to developing

non-comparative-advantage models featuring economies of scale and imperfect

competition. This development was explicitly motivated by accumulating empirical

evidence emphasizing that the larger part of world trade consisted of the exchange of

This paper exists because of the stimulation provided by Kemp and Tran-Nam (2009). For helpful comments I*

thank Roy Ruffin, an anonymous referee, and seminar participants at Drexel and Southern Methodist Universities.


The Greater the Differences, the Greater the Gains? Page 2

(relatively similar) manufactures between (relatively similar) industrial countries. One

often heard statements like, “Comparative-advantage trade is trade to exploit differ-

ences, so this can’t be comparative-advantage trade.”

Such statements were nonsense. It is true that, in a comparative-advantage world, if

autarky relative prices do not differ much across countries, trade can produce only

modest relative-price changes in each country. But such modest changes can induce

large trade volumes if import price-elasticities are high enough, and it is exactly with

trade between similar countries in similar goods that we would expect elasticities of

substitution (and so import elasticities) to be the highest. This is illustrated in Figure

1, where highly elastic home import-demand (M) and foreign export-supply (X*)

relations produce a large volume of trade despite only modest differences in autarky

relative prices.

Figure 2 makes a similar point in the context of a Ricardian model, where the high

elasticities come from substitution in production. Here, A and A* denote autarky

equilibrium in a situation where the two countries are pretty similar, and B and B*

autarky equilibrium in an alternative situation of very dissimilar countries. If tastes

are the same in both cases, the free-trade equilibria, denoted T and T* will be identi-


Wilfred J. Ethier Page 3

cal. Clearly, the volume of trade is the same when international differences are small

as when they are huge, but the two situations differ dramatically regarding the gains

from trade.

So, to our students we may say something like: “But it still matters whether this

trade is due to comparative advantage rather than to something else. While compara-

tive advantage need not imply ‘the greater the differences, the greater the trade,’ it

does suggest ‘the greater the differences, the greater the gains.’ This suggests that the

more important consequences of trade policies are those impacting trade between

dissimilar countries, even though that may be a smaller part of world trade. But if this

trade is due to something other than comparative advantage, all bets are off.”

But we can point our students to no formal proposition addressing the statement in

italics! Instead we may present a few (well-chosen, we hope) examples. Such a pro-

position should be a fundamental part of comparative-advantage trade theory,

comparable in importance to the comparative-advantage theorem itself. This paper

investigates whether, in a comparative-advantage world, greater differences do imply

greater gains. When greater differences imply greater trade, or when greater trade can

be expected to be correlated with greater gains, is not addressed here.


The Greater the Differences, the Greater the Gains? Page 4

II. The Framework

I wish to address the issue of the greater the differences, the greater the gains

(GD–GG) in a framework of general differences, confined of course to a

comparative-advantage context. Suppose a two-country, two-good, comparative-

advantage world (perfect competition, no externalities) with a free-trade equilibrium

described by:

M(P, á) = X*(P, á), (1)

where M is home excess demand for good B, X* foreign excess supply, and P the

free-trade relative price of B in terms of A. Designate the country with the compara-

tive advantage in A as the home country (so that M and X* are positive). The vector á

encompasses all parameters determining the degree of comparative advantage of the

two countries: endowments, technology parameters, taste parameters, relevant

government policies.

With so many parameters, it’s desirable to restrict parameter changes in some way

to ensure that comparisons are meaningful. A natural point of reference is a given

free-trade equilibrium (1). Consider the set of all possible changes dá that satisfy:

á áM  C dá =  X* C dá (r1)

de + de* = 0 (r2)

and

0 0 0 0P(Mb /Má +  Mb */Má) + (Ma /Má +  Ma */Má) # 0. (r3)

Here e and e* denote home and foreign expenditure in the free-trade equilibrium, and

0 0 0 0(b , a ) and (b *, a *) respectively denote home and foreign autarky production

(= consumption) of the two goods. So r1 and r2 restrict attention to parameter

changes that leave the world relative price and the world income (but not the interna-

tional distribution of that income) unchanged in the free-trade equilibrium. The reason

for (r2) is that a change in the size of the world economy would itself change the


Wilfred J. Ethier Page 5

gains from trade, independently of whether the countries had become less alike or not,

and the purpose of (r3) is to prevent the parameter change from eroding trade gains

simply by enhancing the value of autarky. The roles of these constraints will be

discussed later. The basic idea is to start with a given free-trade equilibrium and then

ask whether the gains that that equilibrium generates are greater the greater the

differences in the countries that are trading.

Consider only dá that satisfy r1, r2 and r3. (R)

With the point of reference thus set, the next step is to specify what is meant by

“greater differences” (GD). I think that, in a comparative-advantage setting, the

compelling candidate is simply autarky price differences. Autarky prices are given by

0 0M(P , á) = 0 = X*(P *, á). (2)

0 0Since the home country has the comparative advantage in A, P  >  P *. So a parameter

change can be said to produce greater differences between the two countries if:

0 0dá implies that dP  >  dP *. (GD)

Finally I must specify what I mean by “greater gains” (GG). Measure the global gains

from trade in the following conventional way.

0 0 0 0G = e + e* – (Pb   + a ) – (Pb *  + a *). (3)

If G is positive, world income with free trade is more than sufficient, at free trade

prices, to purchase the world autarky consumption bundle.  By “greater gains” I mean

simply that G increases.

dá implies that dG > 0. (GG)

So, my criterion is that, globally, gainers gain more than losers lose. This is

analogous to the basic gains-from-trade proposition of comparative advantage that, in


The Greater the Differences, the Greater the Gains? Page 6

each country, gainers gain more (strictly: not less) from trade than losers lose. Of

course the literature has gone beyond that to investigate the existence of a lump-sum

transfer scheme that would produce a Pareto improvement [see Kemp (1962),

Samuelson (1962), Grandmont and McFadden (1972), and Kemp and Wan (1972)].

Also, Dixit and Norman (1980, pp 79, 80) have demonstrated the use of commodity

and factor taxes and subsidies to generate a Pareto improvement. Analogously, I could

now also ask what further restrictions on R might guarantee that all individuals gain,

not just the world as a whole (while ruling out international lump-sum transfers). But

I instead investigate only the more basic issue.

III. Analysis

So, now the stage is set to pose the basic question: When must a dá consistent with R

and implying GD necessarily also imply GG? An answer comes fairly easily.

From (2),

p0p , since these expressions are evaluated at autarky where income  > 0 > M**0Now, X 00

effects wash out. Impose the following.

áAssumption 1 Given dá, M  C dá has the same sign over all P for which M $ 0,

áand X*  C dá has the same sign over all P for which X* $ 0.

á áNow, r1 requires M  C dá to have the same sign as X*  C dá, in the initial free-trade

equilibrium, and Assumption 1 ensures that this will be the same sign as that of

á áM  C dá and X*  C dá. Because of the assumed pattern of comparative advantage,0 0

0 0 á á 0P  >  P *. If the signs of M  C dá and X*  C dá are both positive, dP  > 0 and0 0

0dP * < 0, by (4), whereas both signs being negative gives the opposite result. Thus, a

(4)


Wilfred J. Ethier Page 7

0 0dá, consistent with R, causes GD with dP  > 0 and dP * < 0, given Assumption 1, if it

causes both terms to be negative.

So, given GD, differentiate (3):

The inequality in (5) follows from r2 and r3 and the second equality from the

production envelope theorem valid in comparative-advantage models.

0 0The terms (P  – P) and (P – P *) are both non-negative, with at least one strictly

positive, since the home economy has a comparative advantage in A. Production

0 0 0 0substitution in a comparative-advantage world implies that db /dP  and db */dP * are

both positive (assuming we are not confined to an endowment model). Finally, r1 and

0 0Assumption 1 give GD with dP  > 0 and dP * < 0. Thus dG > 0.

Proposition 1 Given Assumption 1, any dá consistent with R that implies GD

also implies GG.

Proposition 1 establishes a “presumption” that, indeed, the greater the differences, the

greater the gains.

(5)


The Greater the Differences, the Greater the Gains? Page 8

IV. Discussion

Proposition 1 gives only a presumption because it depends upon Assumption 1 and,

also, on how the problem is defined by R. In particular, the requirements r2 and r3

restrict the domain of relevance of Proposition 1. This section addresses circum-

stances that could cause the presumption to fail, that is, circumstances under which

greater differences do not cause greater gains.

Inferiority

We have an opportunity for counterexamples to GD–GG if we dispense with As-

sumption 1. Assumption 1 says that the parameter change should shift the import-

demand (export-supply) curve unambiguously in one direction or another. This is true

in most of the standard exercises. But sufficient inferiority in consumption could

produce violations. Suppose, for example, that imports are very inferior. Then a

parameter change that caused an economy to want to import more near autarky, where

income effects basically wash out, might cause it to want to consume less in free

trade, with significant income effects.

Figure 3 illustrates how a failure of Assumption 1 might vitiate the presumption.

The initial equilibrium is at E with free-trade relative price PN. The parameter change

dá shifts the initial M and X* schedules to MN and X*N, respectively, with the

equilibrium moving to EN. The free-trade price remains at PN, as required by (R). Both

0 0autarky prices rise, but P  rises more than P *, so (GD) is satisfied. This is possible

because X* shifts to the left near autarky but to the right with a higher volume of

trade, that is, X* “twists” as a result of the parameter change. Foreign inferiority in the

consumption of B could cause this: Near autarky the income gain from trading more

could raise foreign consumption of B, leaving less for export, whereas at the higher

income levels produced by larger trade gains foreign consumers purchase less of the

inferior B, leaving more for export. The last two terms on the right-hand side of (5)

0now work to cross purposes, and the last term will dominate if P – P * is large


Wilfred J. Ethier Page 9

0enough relative to P  – P, that is, if trade is sufficiently more valuable to the foreign

0 0economy than to the home economy. (The figure shows  P – P * larger than P  – P).1

Assumption 1 is only a sufficient condition, not a necessary one. So the suggestion

is that while counterexamples are unlikely to be important, they do exist, and they

would likely (but not necessarily) involve significant inferiority in consumption. This

is consistent with the message delivered by Kemp and Tran-Nam (2009).

Note that, in Figure 3, the increase in differences between the two countries has indeed increased the volume of1

trade. But, as mentioned in Section I, this paper does not address this issue.


The Greater the Differences, the Greater the Gains? Page 10

The Heckscher-Ohlin-Samuelson model

Perhaps more interesting, though, is the role played by R, especially by r2. Note that,

if de + de* > 0, the above logic is not affected (indeed, reinforced), so that Proposi-

tion 1 still holds. Thus r2 can be generalized to de + de* $ 0.

So, suppose that a dá, consistent with r1 and implying GD, also implies that 

de + de* < 0. In this case, the above logic still implies that, with GD, the world does

gain relative to the initial free-trade world income, but that the actual free-trade world

income falls, leaving the net gain from trade indeterminate.

For a concrete example, consider the textbook Heckscher-Ohlin-Samuelson world

with two countries that, except for endowments, are identical, including identical

homothetic tastes. Let Assumption 1 hold, and consider the role of R.

Suppose that with free trade both countries are in a common free-trade diversifica-

tion cone. Then a transfer of capital from one country to the other, provided it leaves

both in the diversification cone, clearly satisfies r1 and r2. Consecutive transfers of

capital from the labor-abundant country to the capital-abundant one make the two

countries more dissimilar. Also, such transfers move capital from the country where,

in autarky, its marginal productivity is higher to where it is lower, so that r3 is also

satisfied. Thus such transfers satisfy Proposition 1 and consecutively increase the

gains from trade, as long as both countries remain in the diversification cone.2

But when at least one country leaves that cone, the free-trade equilibrium will

feature specialization by at least one country. Then a further transfer of capital from

the labor-abundant country to the capital-abundant one, which would increase even

more the international disparity in relative factor endowments, would now also shift

capital from where, with free trade, its marginal product is now relatively high to

where it is now relatively low, thus lowering world income with free trade at the

initial P. Thus r2 fails while r3 still holds. On balance, the net gain from trade could

either rise or fall.

The moral seems to be that, if free trade features specialization, trade has not been

sufficient to counteract completely the effect of national borders. Thus making

countries even more dissimilar accentuates the negative effect of those borders in the

Note that, in this case also, such transfers do increase the volume of trade.2


Wilfred J. Ethier Page 11

trading equilibrium. This is a significant qualification to the GD-GG presumption,

perhaps more important than counter-examples involving departures from Assump-

tion 1. And r2 is very useful in exposing the argument.

In principle, a failure of r3 could also vitiate the prediction of Proposition 1. But I

have been unable to find any significant counter-examples. The HOS model discussed

in this section satisfies r3, as does the Ricardian example illustrated in Figure 2.

Understanding the qualifications to the presumption facilitates a judgment about

when it is most likely to be pertinent. For example, trade between rich countries tends

to feature substitution effects that are strong relative to income effects and much

diversification in national production. So the presumption established by Proposition

1 can be expected to be high in this context.

V. Concluding Remarks

I have addressed the fundamental question of whether, in a comparative-advantage

context, the gains from trade will be greater when the differences between trading

countries are greater. When the question is formalized in what I regard as the natural

way, such a presumption does indeed hold, but it is not a certainty. Two sets of

plausible circumstances could cause the presumption to fail: large income effects

relative to substitution effects combined with significant inferiority in consumption,

and specialization in production under free trade.


The Greater the Differences, the Greater the Gains? Page 12

References

Dixit, A. K. and V. Norman, 1980, THEORY OF INTERNATIONAL TRADE (Cam-

bridge, UK: Cambridge University Press).

Grandmont, J. M. and D. McFadden, 1972, “A Technical Note on Classical Gains

from Trade,” JOURNAL OF INTERNATIONAL ECONOMICS 2, pp 109–125.

Kemp, M. C., 1962, “The Gain from International Trade,” ECONOMIC JOURNAL 72,

pp 803–819.

Kemp, M. C. and H. Y. Wan, 1972, “The Gains from Free Trade, “ INTERNATIONAL

ECONOMIC REVIEW. 13, pp 509–522.

Kemp, M. C. and B. Tran-Nam, 2009, “On Trade Gains and International Disparities

in Factor Proportions?” In: Kamihigashi, T. And L. Zhao (eds.), INTERNATIONAL

TRADE AND ECONOMIC DYNAMICS: ESSAYS IN MEMORY OF KOJI SHIMOMURA

(NY: Springer), pp 13–18.

Samuelson, P. A.,1962, “The Gains from International Trade Once Again,” ECO-

NOMIC JOURNAL 72, pp 820–829.


	I.  Introduction
	II.  The Framework
	III.  Analysis
	IV.  Discussion
	Inferiority
	The Heckscher-Ohlin-Samuelson model

	V.  Concluding Remarks
	References

