

DISTORTED GRAVITY: HETEROGENEOUS FIRMS, MARKET STRUCTURE AND THE GEOGRAPHY OF INTERNATIONAL TRADE*

Thomas CHANEY[†]
University of Chicago, MIT

January, 2006

Abstract

By considering only the intensive margin of trade, Krugman (1980) predicts that a higher elasticity of substitution between goods magnifies the impact of trade barriers on trade flows. In this paper, I introduce firm heterogeneity in a simple model of international trade. I prove that the extensive margin, the number of exporters, and intensive margin, the exports per firm, are affected by the elasticity of substitution in exact opposite directions. In sectors with a low elasticity of substitution, the extensive margin is highly sensitive to trade barriers, compared to the intensive margin, and the reverse holds true in sectors with a high elasticity. The extensive margin always dominates, and the predictions of the Krugman model with representative firms are overturned: the impact of trade barriers on trade flows is dampened by the elasticity of substitution, and not magnified.

To test the predictions of the model, I estimate gravity equations at the sectoral level. The estimated elasticities of trade flows with respect to trade barriers are systematically distorted by the degree of firm heterogeneity and by market structure. These distortions are consistent with the predictions of the model with heterogeneous firms, and reject those of the model with representative firms.

*I am grateful to Xavier Gabaix, Marc Melitz and Daron Acemoğlu for their constant encouragements and their advice. I am indebted to Tony Venables and Martin Steward, Christian Broda and David Weinstein, and David Hummels for providing me with data. For their suggestions and comments, I also wish to thank Pol Antràs, Marios Angeletos, Abhijit Banerjee, Olivier Blanchard, Ricardo Caballero, Sylvain Chassang, Guido Lorenzoni, Veronica Rappoport, Karine Serfaty, David Sraer, and participants at the Board of Governors, Boston College, Boston University, Chicago, Chicago GSB, Harvard, INSEAD, LSE, MIT, the New York Fed, UPenn, UC Berkeley, UC San Diego, UW Madison, and on the Restud tour 2005. All remaining errors are mine. First draft: May 2004.

[†]Contact: Department of Economics, The University of Chicago, 1126 East 59th street, Chicago, IL 60637. Tel: 617 899-2027. Email: tchaney@uchicago.edu.

1 Introduction

The model most widely used for predicting bilateral trade flows was developed by Paul Krugman in 1980. In this model, identical countries trade differentiated goods despite the presence of trade barriers because consumers have a preference for variety. If goods are more differentiated, consumers are willing to buy foreign varieties even at a higher cost, and trade barriers have little impact on bilateral trade flows. Total exports from country A to country B are given by the following expression:

$$\text{Exports}_{AB} = \text{Constant} \times \frac{\text{GDP}_A \times \text{GDP}_B}{(\text{Trade barriers}_{AB})^\sigma}$$

where σ is the elasticity of substitution between varieties. Trade barriers have a strong impact on trade flows when the elasticity of substitution between goods is high, or when goods are highly substitutable. Competition is fierce when the elasticity of substitution is high, and any cost disadvantage translates into large losses of market share. A crucial assumption in this model is that all firms are identical, and that the only form of transportation cost is a variable cost. Under these assumptions, every firm exports to every country in the world. The amount exported to a given country depends on how competitive it is against other foreign exporters. Differences in competitiveness due to transportation costs have a greater or lesser impact on trade flows depending on whether goods are more or less substitutable.

In this paper, I add firm heterogeneity in productivity, as well as fixed costs associated with exporting. These simple amendments introduce a new margin of adjustment: the extensive margin. When transportation costs vary, not only does each exporter change the size of its exports (the intensive margin), but the set of exporters varies as well (the extensive margin). The main finding of this paper is that the elasticity of substitution has opposite effects on each margin. A higher elasticity makes the intensive margin more sensitive to changes in trade barriers, whereas it makes the extensive margin *less* sensitive. The reason is the following. When trade barriers decrease, new and less productive firms enter the export market, attracted by the potential for higher profits. When the elasticity of substitution is high, a low productivity is a severe disadvantage. These less productive firms can only capture a small market share. The impact of those new entrants on aggregate trade is small. On the other hand, when the elasticity is low, each firm is sheltered from competition. The new entrants capture a large market share. The impact of those new entrants on aggregate trade is large. So the elasticity of substitution magnifies the sensitivity of the intensive margin to changes in trade barriers, whereas it dampens the sensitivity

of the extensive margin.

Which effect dominates? Which margin is the most important? I prove that the effect on the extensive margin dominates. My augmented model predicts that total exports from country A to country B are given by the following expression:

$$\text{Exports}_{AB} = \text{Constant} \times \frac{\text{GDP}_A \times \text{GDP}_B}{(\text{Trade barriers}_{AB})^\zeta} \text{ with } \zeta'(\sigma) < 0$$

The elasticity of aggregate trade with respect to trade barriers, ζ , is negatively related to the elasticity of substitution, σ . I find strong support for this prediction in the data. The elasticity of substitution systematically dampens the impact of trade barriers on trade flows.

My model with heterogeneous firms also predicts that the same trade barriers will have a larger impact on trade flows than in the model with representative firms. In addition to the adjustment of the intensive margin of trade described in existing models, there are important adjustments of the extensive margin. When trade barriers decrease, each firm exports more. In addition, new firms start exporting. The entry of new firms is quantitatively important. Given the observed empirical distribution of firm size, I prove that this effect is large. Calibrating the model on the actual distribution of firm size in the US, the elasticity of trade with respect to trade barriers will be twice as large in a model with heterogeneous firms as in a model with representative firms. Anderson and van Wincoop (2004) argue that, using existing models of trade, observed trade flows are consistent with average trade barriers between the US and Canada equivalent to a 46% tariff (table 7 p. 717, Anderson and van Wincoop's results with $\sigma = 8$). This number is unrealistically large. 46% is the punitive tariff imposed by the US on exports from Laos¹. If my model with heterogeneous firms were the correct model underlying observed trade flows, I would infer from the same data, and assuming the same elasticity, that trade barriers between the US and Canada are equivalent to a 21% tariff. This calibration exercise puts trade barriers back into a more plausible range².

The prediction, that the effect of trade barriers on trade flows is magnified by the elasticity of substitution, is not specific to Krugman's model of trade. Obstfeld and Rogoff (2000) explain the six major puzzles in International Macroeconomics by the existence of trade barriers. The simple

¹Along with Cuba and North Korea, Laos is the only country that has not been offered normal trade relations with the US.

²In order to generate an extensive margin, I need to introduce fixed costs on top of those variable costs. Total trade barriers will be larger than the simple estimate of variable costs. However, since I impose that domestic firms also have to pay this fixed cost, I can safely describe these estimated variable costs separately from fixed costs. Anderson and van Wincoop (2004) estimate those fixed costs separately.

model they spell out to illustrate how plausible values for trade barriers can have a large impact on trade flows relies on the magnification by the elasticity of substitution. Anderson (1979) presents a theoretical foundation for the gravity equation based on trade in goods differentiated by country of origin, and consumers with CES preferences. Deardorff (1995) derives predictions equivalent to the gravity equations of trade from a Heckscher-Ohlin model. All these models find that a higher elasticity of substitution magnifies the effect of trade barriers on trade flows, without the need for increasing returns or monopolistic competition. All that is needed is some degree of specialization between countries, and CES preferences to ensure that the elasticity of substitution is a well defined concept. Since these models implicitly or explicitly assume that firms are identical, they can only describe how each firm, or a representative firm, adjusts its exports decision depending on trade barriers and the structure of demand. In such a framework, it is natural that the effect of trade barriers should be magnified by the degree of substitutability between goods. A notable exception is Eaton and Kortum (2002). Even though they have a CES structure for demand, they predict that the sensitivity of trade flows to trade barriers does not depend on the elasticity of substitution, but on parameters shaping the distribution of comparative advantages. Although this prediction is derived from different foundations, it is similar to ours.

The main contribution of this paper is to introduce the extensive margin of trade in a simple framework, and to prove that the elasticity of substitution dampens the effect of trade barriers on the extensive margin. The dampening effect on the extensive margin always dominates the magnifying effect on the intensive margin. I find strong support for this prediction in the data. This sheds a new light on many interpretations of the effect of trade barriers. The elasticity of trade flows with respect to trade barriers remains large in my model. Once the extensive margin is considered, it is even larger than what traditional models would predict. However, it is not equal to the elasticity of substitution, and is even inversely related to the elasticity of substitution.

In the remaining of this introduction, I review previous work related to this issue. First, there is a growing body of research linking firm heterogeneity and international trade, both theoretically and empirically. Second, the interaction between market structure and the patterns of trade has long been a central piece in explaining the patterns of international trade. Finally, my empirical procedure is based on the vast literature on estimating gravity equations in international trade.

Melitz (2003) pioneered the study of firm heterogeneity in international trade in a general equilibrium framework. He describes the reallocation of firms within a sector between local

and foreign markets triggered by trade opening and extends the classical model of trade with monopolistic competition developed by Krugman (1980) to allow for firm heterogeneity. I expand Melitz's model in the following way. I consider a world with many countries. I then study the strategic choice of firms to export or not, and if they export, which countries to target. I embed my model in a global equilibrium. Such a model generates predictions for the structure of bilateral trade flows. I can pin down exactly which firm from which country is able to enter a given market, and how it is affected by competition from local and other foreign firms. The presence of fixed costs associated with entering foreign markets provides a simple foundation for the extensive margin of trade³. Ruhl (2003) incorporates firm heterogeneity à la Melitz in a dynamic setting in order to explain the so called elasticity puzzle: he argues that in response to high frequency transitory shocks, only the intensive margin adjusts, whereas in response to permanent shocks such as trade liberalization, both the intensive and the extensive margin adjust. This provides an explanation for the difference between the low elasticity needed to explain the patterns of International Business Cycles, and the high elasticity needed to explain the growth of trade following a tariff reduction.

An alternative approach has been developed in Eaton and Kortum (2002). They propose a Ricardian model of international trade in the spirit of Dornbush, Fischer and Samuelson (1977), with many countries. Trade flows are determined by comparative advantages arising from productivity differences. Firm level productivity differences directly shape the patterns of international trade. Eaton, Kortum and Kramarz (2004a and 2004b) use this theoretical framework to analyze firm level trade data on French firms. They find that the number of exporters is a crucial variable of adjustment. Aggregate trade flows are mostly determined by the number of French firms, rather than by the amount exported by each individual French producer. My model is similar in spirit to the model they build. However, it presents the advantage of greater tractability and greater flexibility. I get simple closed form solutions for aggregate trade, and more importantly, for the intensive margin and the extensive margin separately. I get clear predictions for the impact of both variable and fixed costs on each margin, and for the interaction between these margins and measures of market structure and firm heterogeneity.

³In a parallel and independent work, Helpman, Melitz and Rubinstein (2004) develop a similar model with heterogeneous firms and fixed costs of accessing each foreign market. Using bounded support for the productivity shocks, they generate predictions for the extensive margin of trade. They can make use of the information contained in the zeros of the trade tables and improve on the traditional gravity regressions. Eaton, Kortum and Kramarz (2004, unpublished) also develop a similar model to calibrate firm level data on French exporters. None of those make any prediction on the impact of market structure on the geography of trade flows.

Bernard and Jensen (1999, 2001a, 2001b, 2002), Harrigan (1995), Tybout (2003), Bernard, Eaton, Jensen and Kortum (2003), Eaton, Kortum and Kramarz (2004a and 2004b) describe a series of stylized facts on firm level trade. Only a few firms export. Among exporters, only a few firms export to more than a few countries. Most exporters only sell a small fraction of their output abroad. Exporters are different from non exporters in many respects. They are much larger, and they tend to be more productive as well as more capital intensive. Are exporters more productive because they export, or do they export because they are more productive? This question is still a matter for debate. Bernard and Jensen (2001a) find the strongest support for the latter: the best predictor of whether a firm will export tomorrow is its productivity today. There is also significant evidence for the presence of sunk costs associated with exporting as well. A firm exporting today is 36% more likely to export in the future than a firm not exporting today. Anecdotal evidence collected from entrepreneurs also suggests that a large fraction of the costs associated with exporting take the form of fixed or sunk costs. My model matches most of the stylized facts on firm level trade described in this literature.

The importance of market structure in shaping trade flows has long been acknowledged. The path-breaking model of trade by Krugman (1980) explains the existence of intra-industry trade by the mere presence of product differentiation and monopolistic competition. However, relatively little attention has been given to the difference in the patterns of trade across sectors. Davis (1998) points out that the home market hypothesis⁴ hangs on differentiated goods with scale economies having greater trade costs than homogeneous goods. Hummels (2001) performs a precise analysis of the impact of trade barriers on trade flows at the sectoral level. Anderson and van Wincoop (2004) extract results from Hummels and show that trade costs are more responsive to distance in sectors with more differentiated goods. The closest to my empirical findings is Rauch (1999). He finds that trade barriers have a lower impact on trade volumes when trade is done on organized markets or when reference prices exist. He argues that those goods are more homogeneous. Differentiated goods on the other hand are harder to compare, and it would be difficult for a trader to quote a single price for them. The explanation put forward by Rauch is that the cost of acquiring information about differentiated goods is high. Therefore differentiated goods are more costly to trade. Yet whether or not a good has a reference price is not a direct measure of the degree of differentiation of a good. Moreover, such a reasoning cannot directly explain why each extra mile has a larger impact in sectors with differentiated goods. I focus my empirical analysis

⁴The home market hypothesis is the fact that big countries produce more goods with scale economies.

on direct measures of product differentiation. I offer an alternative explanation for the interaction between product differentiation and trade barriers. I spell out a clear theoretical channel through which product differentiation affects trade barriers.

The interaction between market structure and the equilibrium distribution of firm size has been studied in a different context in the Industrial Organization literature. Syverson (2004) describes the effect of product substitutability on the selection of firms and the equilibrium dispersion of firm productivity. When products become more substitutable, production within an industry is reallocated. Less productive firms disappear, and output shifts towards the most productive firms. Syverson finds strong evidence that a higher degree of substitutability leads to a narrower productivity dispersion (less productive firms disappear), and a higher median productivity (output shifts towards the most productive firms).

I build my empirical analysis upon the large literature regarding estimating gravity equations in trade, founded by Tinbergen (1962). Harrigan (2002), Evenett and Keller (2002) and Feenstra (2003) offer recent surveys of the existing theories behind the gravity equations. Deardorff (1995) gives an elegant derivation of the gravity equations in a neoclassical framework. Anderson and van Wincoop (2003) provide generalizations of the theoretically founded gravity equations, and explain the so-called border effect with a well specified model. I augment traditional estimations of the gravity equations to include measures of the interaction between market structure and trade barriers. I find strong support for the predictions of my model with heterogeneous firms in the data.

The remainder of the paper is organized as follows. Section 2 introduces a simple model of trade with heterogeneous firms, and generates a series of testable predictions. Section 3 describes the empirical estimation and tests of the main predictions of the model. Section 4 concludes.

2 A simple model of trade with heterogeneous firms

In the next three sections, I develop a theoretical model of trade with heterogeneous firms. In section 2.1, I present partial equilibrium results. In section 2.2, I compute the equilibrium of the world economy. Finally, in section 2.3, I identify separately the adjustments of each margin of trade, in response to changes in both variable and fixed trade barriers.

2.1 Set-up

In this section, I introduce the basic ingredients of the model. I define preferences and technologies, and I characterize the optimal strategies of both firms and consumers in partial equilibrium.

There are N countries that produce goods using only labor. Country n has a population L_n . There are $H + 1$ sectors. Sector 0 provides a single homogeneous good that can be freely traded. It is produced under constant returns to scale with unit labor requirement. This homogeneous good is used as the numeraire. Its price is set equal to 1 so that if every country produces this good, then in every country wages are equalized to 1. I shall only consider equilibria where this assumption holds. The other H sectors supply a continuum of differentiated goods. Each firm is a monopolist for the variety it produces. Each worker owns a single share of a perfectly diversified portfolio of all the firms in the world, and profits earned by firms are repatriated as dividends in terms of homogenous goods.

Preferences: The workers are the only consumers, each endowed with one unit of labor. They all share the same CES preferences over the $H + 1$ groups of goods. A consumer that receives q_o units of the homogeneous good, q_h^x units of each variety x of good h , and varieties of good h in the set X_h (to be determined in equilibrium) gets a utility U :

$$U \equiv q_o^{\mu_0} \prod_{h=1}^H \left(\int_{X_h} (q_h^x)^{\frac{\sigma_h-1}{\sigma_h}} dx \right)^{\frac{\sigma_h}{\sigma_h-1} \mu_h}$$

with $\mu_0 + \sum_{h=1}^H \mu_h = 1$ and $\sigma_h > 1$

where σ_h is the elasticity of substitution between two varieties in sector h .

Trade barriers: There are two types of trade barriers, a fixed cost and a variable cost. If a firm in country i in sector h exports to country j , it must pay a fixed cost C_{ij}^h . The variable cost takes the form of an "iceberg" transportation cost. If one unit of any differentiated good h is shipped from country i to country j , only a fraction $1/\tau_{ij}^h$ arrives. The rest melts on the way. The higher τ , the higher the variable trade cost⁵.

Strategies and equilibrium definition: Each firm in every country chooses a strategy, taking the strategies of other firms and all consumers as given. A strategy for a firm is both

⁵ $\tau_{ij}^h > 1$ for any $i \neq j$ and $\tau_{ii}^h = 1$. I also impose a triangular inequality to prevent transportation arbitrages: $\forall (i, j, k), \tau_{ik} \leq \tau_{ij} \times \tau_{jk}$.

a subset of countries where it sells its output, and prices it sets for its good in each market. A strategy for a consumer is the quantity consumed of each variety of every good available domestically, given its price⁶. From the optimal strategies of each firm and each consumer in every country, I can compute the world equilibrium. It is the set of prices and quantities that correspond to a fixed point of the best response graph of each agent worldwide.

Production and pricing: All countries have access to the same technology. Due to the presence of fixed costs, firms in the differentiated sectors operate under increasing returns to scale technology. Each firm in sector h draws a random unit labor productivity x . The cost of producing q units of good and selling them in country j for a firm with productivity x is: $c(q) = q/x + C_{ij}^h$. Firms are price setters. Given that demand functions are isoelastic, the optimal price charged in country j by firm x from country i is a constant mark-up over the unit cost (including transportation costs): $p_{ij}^h(x) = \frac{\sigma_h}{\sigma_h - 1} \times \frac{\tau_{ij}^h}{x}$.⁷

Firm heterogeneity: For simplicity and as in Melitz (2001) and Helpman, Melitz and Yeaple (2004), I assume the following form for the productivity shocks. It is drawn from a Pareto distribution with scaling parameter γ_h .⁸ This means that productivity is distributed according to $P(\tilde{x} < x) = F_h(x) = 1 - x^{-\gamma_h}$, and $dF_h(x) = \gamma_h x^{-\gamma_h - 1} dx$, for $x \geq 1$. γ_h is an inverse measure of the heterogeneity in sector h , with $\gamma_h > 2$ and $\gamma_h > \sigma_h - 1$. Sectors with a high γ are more homogeneous, in the sense that more output is concentrated among the smallest and least productive firms⁹.

I also assume that the total mass of entrants in country i in each differentiated sector is proportional to the size of country i , L_i .¹⁰

Demand for differentiated products: The total consumption by workers in country j is

⁶To prevent arbitrage by consumers, we implicitly assume that consumers in j who try and buy varieties in i would have to pay a fixed cost higher than potential exporters in i . Trade is done by firms, and not by consumers.

⁷This price prevents any arbitrage either by domestic firms that might want to resell these goods at home or abroad, or by foreign firms.

⁸See Kortum (1997) and Gabaix (1999) for justifications of this distribution. An alternative justification is provided by Eaton and Kortum (2002): if the observed distribution of productivities among firms is the realization of the maxima of a generic distribution for which all moment are not defined, the distribution of the maxima converges in probability towards a Fréchet distribution. A Fréchet distribution with scaling parameter γ approaches a Pareto distribution with scaling parameter γ for x large.

⁹ $\ln x$ has a standard deviation equal to $1/\gamma$. The assumption $\gamma > \sigma - 1$ ensures that, in equilibrium, the size distribution of firms has a finite mean. If this assumption were violated, firms with an arbitrarily high productivity would represent an arbitrarily large fraction of all firms, and they would overshadow less productive firms. Results on selection into export markets would be degenerate. This assumption is satisfied in the data for almost all sectors.

¹⁰Implicitly, I assume that there is a group of entrepreneurs proportional to the size of the country. I could remove this assumption, and allow for the free entry of entrepreneurs, with an infinite set of potential entrepreneurs. Provided that trade barriers are not negligible, I would get qualitatively the same results.

the sum of their labor income (L_j) and of the dividends they get from their portfolio, $\frac{L_j}{L}\Pi$, where Π is total profits earned by firms worldwide, and L is the total world population. Given the optimal pricing of firms and the optimal decision of consumers, exports from country i to country j , by a firm with a labor productivity x , in sector h are:

$$t_{ij}^h(x) = p_{ij}^h(x) q_{ij}^h(x) = \mu_h \left(1 + \frac{\Pi}{L}\right) L_j \left(\frac{p_{ij}^h(x)}{P_j^h}\right)^{1-\sigma_h}$$

where P_j^h is the price index for good h in country j , and Π is total world profits.

If only those firms above the productivity threshold \bar{x}_{kj}^h in country k and sector h export to country j , the ideal price index for good h in country j , P_j^h , and total world profits, Π , are defined as:

$$P_j^h = \left(\sum_{k=1}^N L_k \int_{\bar{x}_{kj}^h}^{\infty} \left(\frac{\sigma_h - 1}{\sigma_h} \times \frac{x}{\tau_{kj}^h} \right)^{\sigma_h - 1} dF_h(x) \right)^{-1/(\sigma_h - 1)}$$

$$\Pi = \sum_{h=1}^H \sum_{k,l=1}^N L_k \int_{\bar{x}_{kl}^h}^{\infty} \pi_{kl}^h(x) dF_h(x)$$

where $\pi_{kl}^h(x)$ are the net profits that a firm with productivity x in country k and sector h earns from exporting to country l .

For now, I will consider only sector h . The other sectors are analogous. For notational clarity, I drop the h subscript and all sectoral variables will refer to sector h when there is no ambiguity.

2.2 Trade with heterogeneous firms

In this section, I compute the global equilibrium of this world economy. To do so, I define the selection of firms into the export market. I give predictions for aggregate bilateral trade flows.

If firms are heterogeneous and if there are fixed costs for entering foreign markets, there will be selection among exporters. Less productive firms are not able to generate enough profits abroad to cover the fixed cost of entering foreign markets. Exporters are therefore only a subset of domestic firms. The subset of exporters varies with the characteristics of the foreign market.

Productivity threshold: As long as net profits generated by exports in a given country are sufficient to cover the fixed entry cost, a firm will be willing to export there. The profits firm x in

i earns from exporting to j are $\pi_{ij}(x) = \frac{\mu}{\sigma} \left(\frac{\sigma-1}{\sigma}\right)^{\sigma-1} \left(1 + \frac{\Pi}{L}\right) \left(P_j^{\sigma-1} L_j\right) \left(\frac{x}{\tau_{ij}}\right)^{\sigma-1} - C_{ij}$. Call \bar{x}_{ij} the productivity threshold for the least productive firm in country i able to export to country j . \bar{x}_{ij} corresponds to the productivity of a firm in country i for which gross profits earned in country j are just enough to cover the fixed cost of entering market j :

$$\begin{aligned} \pi_{ij}(\bar{x}_{ij}) &= 0 \\ \Rightarrow \bar{x}_{ij} &= \lambda_1 C_{ij}^{\frac{1}{\sigma-1}} \left(P_j^{\sigma-1} L_j\right)^{\frac{-1}{\sigma-1}} \tau_{ij} \end{aligned} \quad (1)$$

with λ_1 a constant ¹¹. I assume that trade barriers are always high enough to ensure that $\forall k, l, \bar{x}_{kl} > 1$.

Price indices: Until now, I have considered prices as given. However they do adjust depending on country characteristics. I now know exactly the set of firms that export to country j . This set only depends on country j 's characteristics. By definition, the price index in country j is given by $P_j^{1-\sigma} = \sum_{k=1}^N L_k \int_{\bar{x}_{kj}}^{\infty} \left(\frac{\sigma-1}{\sigma} \times \frac{\tau_{kj}}{x}\right)^{1-\sigma} dF(x)$. Plugging in the productivity thresholds from Eq. (1), I can solve for the equilibrium price index:

$$\begin{aligned} P_j &= \lambda_2 \times \left(\frac{L_j}{L}\right)^{\frac{1}{\gamma}} \times (L_j)^{-\frac{1}{\sigma-1}} \times \theta_j \\ \text{with } \theta_j^{-\gamma} &\equiv \sum_{k=1}^N s_k \times \tau_{kj}^{-\gamma} \times C_{kj}^{-\left(\frac{\gamma}{\sigma-1}-1\right)}, \quad s_k \equiv \frac{L_k}{L} \text{ and } L \equiv \sum_{k=1}^N L_k \end{aligned} \quad (2)$$

λ_2 being a constant¹².

θ_j is a aggregate index of j 's remoteness from the rest of the world¹³. It is similar to the "multilateral resistance variable" introduced by Anderson and van Wincoop (2003). In addition to their measure, it takes into account the impact of fixed costs and of firm heterogeneity on prices.

Equilibrium exports, threshold and profits: Exports by an individual firm depend on its productivity, the trade barriers it must overcome, aggregate demand, and the prices set by its competitors. I have solved for the price indices in every country. By plugging the general

¹¹ $\lambda_1 = \left(\frac{\sigma}{\mu}\right)^{\frac{1}{\sigma-1}} \left(\frac{\sigma}{\sigma-1}\right) \left(1 + \frac{\Pi}{L}\right)$. Note that there is a slight abuse of notations, as total world profits will be endogenously determined in equilibrium. However, firms as well as consumers take total world profits as a constant. I will solve for total profits in equilibrium.

¹² $\lambda_2 = \left(\frac{\gamma-(\sigma-1)}{\gamma}\right)^{1/\gamma} \left(\frac{\sigma}{\mu}\right)^{1/(\sigma-1)-1/\gamma} \left(\frac{\sigma}{\sigma-1}\right)^{\frac{1}{\gamma}-\frac{1}{\sigma-1}}$. As for the definition of λ_1 , there is an abuse of notation in the sense that λ_2 depends on the equilibrium variable Π .

¹³ A simple way to interpret this aggregate index is to look at a symmetrical case: when $\tau_{kj} = \tau_j$ and $C_{ij} = C_j$ for all k 's, $\theta_j = C_j^{\frac{1}{\sigma-1}-\frac{1}{\gamma}} \times \tau_j$. In asymmetric cases, θ_j is a weighted average of bilateral trade barriers.

equilibrium price index from Eq. (2) into the demand function, and into the productivity threshold from Eq. (1), I can solve simultaneously for firm level exports, the productivity threshold, and total world profits.

In general equilibrium, exports $t_{ij}(x)$ from country i to country j by an individual firm with productivity x , the productivity threshold \bar{x}_{ij} above which firms in i export to j , and total world profits Π , are given by:

$$t_{ij}(x|x \geq \bar{x}_{ij}) = \lambda_3 \times \left(\frac{L_j}{L}\right)^{\frac{\sigma-1}{\gamma}} \times \left(\frac{\theta_j}{\tau_{ij}}\right)^{\sigma-1} \times x^{\sigma-1} \quad (3)$$

$$\bar{x}_{ij} = \lambda_4 \times \left(\frac{L}{L_j}\right)^{\frac{1}{\gamma}} \times \left(\frac{\tau_{ij}}{\theta_j}\right) \times C_{ij}^{\frac{1}{\sigma-1}} \quad (4)$$

$$\Pi = \lambda_5 \times L \quad (5)$$

with λ_3 , λ_4 and λ_5 constants¹⁴. They are functions of fundamentals only: the size L_j , the trade barriers C_{ij} and τ_{ij} , and the measure of j 's remoteness from the rest of the world, θ_j .

As expected from this simple monopolistic competition model, exports by individual firms depend on the transportation cost τ_{ij} with an elasticity $\sigma - 1$. Individual firm's exports depend on the size of the destination market L_j with an elasticity less than one, because of the impact of market size on the degree of price competition. This equation is very similar to what a traditional model of trade with representative firms would predict for aggregate trade flows. In contrast, in my model with firm heterogeneity, because of the selection into the export market, aggregate trade will look radically different.

Proposition 1 (aggregate trade) *Total exports (f.o.b.) T_{ij}^h in sector h from country i to country j are given by:*

$$T_{ij}^h = \lambda_h \times \frac{L_i L_j}{L} \times \left(\frac{\tau_{ij}^h}{\theta_j^h}\right)^{-\gamma_h} \times \left(C_{ij}^h\right)^{-\left(\frac{\gamma_h}{\sigma_h-1}-1\right)} \quad (6)$$

with λ_h a constant¹⁵. Exports are a function of the sizes L_i and L_j , the bilateral variable cost τ_{ij}^h , the bilateral fixed cost C_{ij}^h , and the measure of j 's remoteness from the rest of the world, θ_j^h .¹⁶

¹⁴ $\lambda_3 = \sigma \lambda_4^{1-\sigma}$, $\lambda_4 = \left(\frac{\sigma}{\mu} \times \frac{\gamma}{\gamma-(\sigma-1)} \times \frac{1}{1+\lambda_5}\right)^{\frac{1}{\gamma}}$, and $\lambda_5 = \sum_{h=1}^H \frac{\mu_h(\sigma_h-1)}{\gamma_h \sigma_h - \mu_h(\sigma_h-1)}$.

¹⁵ $\lambda_h = (1 + \lambda_5) \times \mu_h$.

¹⁶ Interestingly, note that the ratio of i 's market share in k , and j 's market share in k , only depends on the ratio of i 's trade barriers and j 's trade barriers. If I define the composite measure of trade barriers $\varphi_{ik} = \tau_{ik}^{-\gamma} \times C_{ik}^{-\left(\frac{\gamma}{\sigma-1}-1\right)}$, I get: $\frac{T_{ik}/L_i}{T_{jk}/L_j} = \frac{\varphi_{ik}}{\varphi_{jk}}$. Similarly, i 's market share in k only depends on trade barriers from i relative to trade barriers from other countries: $\frac{T_{ik}}{L_k} = \frac{s_i \varphi_{ik}}{\sum_j s_j \varphi_{jk}}$.

Proof. By definition, aggregate exports are the sum of exports by all exporting firms: $T_{ij}^h = \int_{\bar{x}_{ij}^h}^{\infty} t_{ij}^h(x) L_i dF(x)$. Using Eq. (4) for the productivity threshold, Eq. (3) for individual firms' exports, and the specific Pareto distribution for the productivity shocks, I solve for aggregate trade. ■

The gravity structure of trade has been dramatically distorted by the presence of firm heterogeneity.

First note that the elasticity of exports with respect to variable trade barriers, γ_h , is larger than in the absence of firm heterogeneity, and larger than the elasticity for each individual firm (both equal to $\sigma_h - 1$). An increase in variable costs not only causes a reduction in the size of exports of each exporter, but it also forces some exporters to pull out. The extensive margin comes on top of the intensive margin and amplifies the impact of variable costs. This amplification effect is quantitatively important. Anderson and van Wincoop (2004) argue that if one assumes that trade is governed by an underlying model of trade with identical firms, trade barriers between the US and Canada must be equivalent to a 46% tariff in order to explain the observed bilateral trade flows (table 7 p. 717, Anderson, van Wincoop's results with $\sigma = 8$). This number is an indirect measure. It depends crucially on what assumption is made about the underlying trade model. If my model were correct, and using an average heterogeneity parameter estimated from firm level data ($\frac{\gamma}{\sigma-1} \approx 2$), I would infer from the same trade volume data that trade barriers are equivalent to a 21% tariff ($1.21 = \sqrt{1.46}$). This is far below their 46% estimate.

Second, the elasticity of exports with respect to transportation costs depends on the degree of firm heterogeneity, γ_h . In more homogeneous sectors (γ_h high) large productive firms represent a smaller fraction of firms. The productivity threshold moves in a region where most of the mass of firms lies. In those sectors, aggregate exports are sensitive to changes in transportation costs because many firms exit and enter when variable costs fluctuate.

Third and most importantly, the elasticity of exports with respect to variable costs *does not* depend at all on the elasticity of substitution between goods, σ_h ¹⁷, and the elasticity of exports with respect to fixed costs is *negatively* related to the elasticity σ_h . This prediction is in stark

¹⁷Eaton and Kortum (2002) derive a similar prediction from a different set-up. In a Ricardian model of trade, they find that bilateral trade flows do not depend on the elasticity of substitution between goods, but only on the scaling parameter of the underlying distribution of productivity shocks. They use Fréchet distributions, which approach Pareto distributions in their right tails: the distribution for shocks they consider is $1 - F(z) = 1 - e^{-Tz^{-\theta}} \underset{z \rightarrow +\infty}{=} Tz^{-\theta} + o(z^{-\theta})$. In equilibrium, they predict that the elasticity of trade flows with respect to trade barriers (variable only) is equal to θ .

contrast with models with representative firms. In such models, the elasticity of exports with respect to transportation costs would be equal to $\sigma_h - 1$. In the following section, I will examine how σ_h has exact opposite effects on the intensive and the extensive margins of trade.

2.3 Intensive versus extensive margin

In this section, I separately examine the intensive and the extensive margins of trade. I describe how the elasticity of substitution magnifies the sensitivity of the intensive margin to trade barriers, and dampens the sensitivity of the extensive margin. I prove that the dampening effect on the extensive margin dominates the magnifying effect on the intensive margin.

Thus far I have seen that after taking firm heterogeneity into consideration, the selection of firms into the export market becomes a key feature of the adjustment of trade flows. This is the extensive margin of trade. The main prediction of the model is that the extensive margin and the intensive margin are affected in opposite directions by the elasticity of substitution. If the elasticity of substitution is high, then the impact of trade barriers on the intensive margin is strong, and mild on the extensive margin. The reverse holds true when the elasticity of substitution is low. The dampening effect of the elasticity of substitution on the extensive margin always dominates the magnifying effect on the intensive margin.

Proposition 2 (intensive and extensive margins) *The elasticity of substitution (σ) has no effect on the elasticity of trade flows with respect to variable trade costs (ζ), and a negative effect on the elasticity of trade flows with respect to fixed costs (ξ):*

$$\text{if } \zeta \equiv -\frac{d \ln T_{ij}}{d \ln \tau_{ij}} \text{ and } \xi \equiv -\frac{d \ln T_{ij}}{d \ln C_{ij}}, \text{ then } \frac{\partial \zeta}{\partial \sigma} = 0 \text{ and } \frac{\partial \xi}{\partial \sigma} < 0$$

Proof. I go into much details to prove this proposition. In doing so, I introduce formally the intensive and the extensive margins of trade. I describe the adjustment of each margin, and the sensitivity of these adjustments to the elasticity of substitution.

The impact of trade barriers, both variable cost and fixed cost, on aggregate trade flows can be decomposed into two different margins. The intensive margin is defined by how much each existing exporter changes the size of its exports. The extensive margin is defined by how much new entrants export (in the case of a reduction in trade barriers).

Differentiating Eq. (6), I get the following expressions for each margin¹⁸:

$$dT_{ij} = \underbrace{\left(\int_{\bar{x}_{ij}}^{\infty} \frac{\partial t_{ij}(x)}{\partial \tau_{ij}} f(x) dx \right)}_{\text{Intensive margin}} d\tau_{ij} - \underbrace{\left(t(\bar{x}_{ij}) f(\bar{x}_{ij}) \times \frac{\partial \bar{x}_{ij}}{\partial \tau_{ij}} \right)}_{\text{Extensive margin}} d\tau_{ij} \\ + \underbrace{\left(\int_{\bar{x}_{ij}}^{\infty} \frac{\partial t_{ij}(x)}{\partial C_{ij}} f(x) dx \right)}_{\text{Intensive margin}} dC_{ij} - \underbrace{\left(t(\bar{x}_{ij}) f(\bar{x}_{ij}) \times \frac{\partial \bar{x}_{ij}}{\partial C_{ij}} \right)}_{\text{Extensive margin}} dC_{ij}$$

Following a reduction of trade barriers, each existing exporter (all $x > \bar{x}_{ij}$) exports more. This is the intensive margin. At the same time, higher potential profits attract new entrants (\bar{x}_{ij} goes down). This is the extensive margin.

In elasticity notations, I get the following expression for each margin for changes in the variable cost, τ_{ij} :

$$\zeta = \underbrace{(\sigma - 1)}_{\substack{\text{Intensive margin} \\ \text{Elasticity}}} + \underbrace{(\gamma - (\sigma - 1))}_{\substack{\text{Extensive margin} \\ \text{Elasticity}}} = \gamma$$

σ magnifies the intensive margin when variable costs move ($\sigma - 1$ increases with σ), whereas it dampens the extensive margin ($\gamma - (\sigma - 1)$ decreases with σ)¹⁹. The effect of σ on each margin cancels out, so that:

$$\frac{\partial \zeta}{\partial \sigma} = 0$$

In elasticity notation, I get the following expression for each margin for changes in the fixed costs, C_{ij} :

$$\xi = \underbrace{0}_{\substack{\text{Intensive margin} \\ \text{Elasticity}}} + \underbrace{\left(\frac{\gamma}{\sigma - 1} - 1 \right)}_{\substack{\text{Extensive margin} \\ \text{Elasticity}}} = \frac{\gamma}{\sigma - 1} - 1$$

σ has no impact on the intensive margin when fixed costs move, whereas it dampens the impact on the extensive margin ($\frac{\gamma}{\sigma - 1} - 1$ decreases with σ). The impact of σ on the elasticity of trade flows with respect to fixed costs is always negative:

$$\frac{\partial \xi}{\partial \sigma} < 0$$

■

¹⁸I use Leibniz rule to separate the intensive from the extensive margin. I apply Lebesgue's monotone convergence theorem to ensure the existence of and to compute the intensive margin.

¹⁹I have implicitly assumed that changes in both τ_{ij} and C_{ij} have no significant impact on the general equilibrium. That is, I have assumed that $\frac{\partial \theta_j}{\partial \tau_{ij}} = \frac{\partial \theta_j}{\partial C_{ij}} = 0$. This is a fair approximation as long as country i is not too large compared to the rest of the world (s_{ij} small). Relaxing this assumption would reinforce my results, but it would make calculations cumbersome.

The intuition for these results is the following. When goods are substitutable, the demand for each individual variety is highly sensitive to changes in trade costs. In other words, when σ is high, the intensive margin of trade is strongly affected by trade barriers. This margin is the only one in the Krugman model of trade with representative firms.

The interaction between the elasticity of substitution and the extensive margin is more complex. When σ is low, the market share that each firm is able to capture is relatively insensitive to differences in productivity. Less productive firms are still able to get a relatively large market share, despite having to charge a higher price than other firms. In the limiting case of a Cobb-Douglas ($\sigma = 1$), differences in productivity have no effect on the market share of each firm. As trade barriers decrease, some firms with a low level of productivity are able to enter. When goods are highly differentiated, these new entrants are relatively large compared to the firms that are already exporting. Therefore the extensive margin is strongly affected by trade barriers when σ is low. The reverse holds when σ is high.

Figure 1: σ magnifies the impact of trade barriers on the intensive margin ($B' > B$), whereas it dampens the impact on the extensive margin ($C' < C$).

I can describe the impact of a decrease of trade barriers on both the intensive and the extensive margin of trade graphically. This is illustrated on Figure 1. On this graph, quantities exported by each firm are represented for two sectors, one where goods are differentiated (σ_{low}), and one where goods are easily substitutable (σ_{high}). Aggregate trade is the sum of exports of all firms with a productivity above the productivity threshold \bar{x} . It is represented graphically by area A

for σ_{low} , and A' for σ_{high} .

When variable trade barriers go down, each firm is able to export a larger volume. The density of exports shifts up. This is the intensive margin of trade. With σ_{low} , each exporter only increases its exports moderately. With σ_{high} on the other hand, the cost advantage from lower trade barriers allows exporters to capture a large market share in the foreign market, and each exporter increases its exports substantially. Aggregate trade is increased by the area B for σ_{low} , and B' for σ_{high} , with $B < B'$. The higher the elasticity of substitution σ , the more sensitive the intensive margin.

In addition, following a decrease in variable trade barriers, new exporters are able to enter the export market. These new entrants are firms with a productivity below the initial productivity threshold. The productivity threshold shifts to the left. This represents the extensive margin of trade. With σ_{low} , the new entrants, despite their lower productivity, capture a large market share in the foreign market. Total exports by new exporters are large. On the other hand, with σ_{high} , new entrants capture only a small market share in the foreign market. This is because their lower productivity is a severe handicap in this highly competitive environment. Total exports by new entrants are small. Aggregate trade is increased by the area C for σ_{low} , and C' for σ_{high} , with $C > C'$. The lower the elasticity of substitution σ , the more sensitive the extensive margin.

Adjustments to changes in fixed trade barriers are simpler. The intensive margin does not move in response to a reduction of fixed costs, $B = B' = 0$. However, the extensive margin is affected. In contrast with adjustments to changes in variable trade barriers, not only are new entrants larger with σ_{low} than with σ_{high} , but in addition, the productivity threshold moves more when σ_{low} than when σ_{high} . $C > C'$, and even more so than in the case of a reduction of variable trade barriers.

I have proven that σ , the elasticity of substitution between goods, has opposite effects on the extensive and intensive margins. Which effect dominates? What is the net effect of σ on aggregate trade? Does a larger σ make aggregate trade flows more sensitive to trade barriers (if the intensive margin effect dominates), or less sensitive (if the extensive margin dominates)? In Figure 1, is $B + C$ larger or smaller than $B' + C'$? I have proven in proposition 2 that with Pareto distributed productivity shocks, the effect of σ on the extensive margin always dominates the effect on the intensive margin: $B + C > B' + C'$ if fixed costs are reduced, and $B + C = B' + C'$ if only variable costs are reduced.

In this section I have explained why the elasticity of substitution has exactly opposite effects on the intensive and the extensive margins of trade. A higher elasticity of substitution makes the intensive margin more sensitive to changes in trade barriers, whereas it makes the extensive margin less sensitive. What is the net impact of σ on the two margins? I prove in Proposition 2 that the extensive margin always dominates. Contrary to the predictions of the Krugman model with representative firms, the elasticity of substitution σ always dampens the impact of trade barriers on trade flows.

The next section is devoted to testing the predictions from the model. I find strong support for the heterogeneous firms model, thus rejecting the predictions of the Krugman model with representative firms. The interaction between the elasticity of substitution and the sensitivity of trade flows to trade barriers suggests that the extensive margin plays a crucial role in international trade.

3 Estimating distorted gravity equations

In the following sections, I test empirically the predictions of the model with heterogeneous firms against the predictions of the Krugman model with representative firms. If a higher elasticity of substitution dampens the sensitivity of trade flows to trade barriers, the Krugman model with representative firms will be rejected in favor of the model with heterogeneous firms. I find strong support for the model with heterogeneous firms in the data, and reject the Krugman model with representative firms. This finding is consistent with parallel micro evidence on the importance of firm heterogeneity and the extensive margin in international trade.

3.1 Data

In order to test the main prediction of the model, I need data from several sources. I need data on bilateral trade flows, disaggregated at the sector level. I need measures of the degree of heterogeneity between firms within each sector. I need measures of the elasticities of substitution between goods within each sector. Finally, I need measures of trade barriers between trading partners at the sectoral level with either direct measures of trade barriers or proxies for trade barriers.

Bilateral trade flows data

I use bilateral exports data from the World Trade Database and from the World Trade Analyzer. All details from Statistics Canada and NBER preparations are given in Feenstra, Lipsey and Bowen (1997) and Feenstra (2000). Only data for the period 1980-1997 are presented. The results are similar on other time periods. A total of 169 countries are represented. Results are robust and hold when restricting the analysis to different subsets of countries.

Products are disaggregated according to different classification systems, to ensure that the results are robust to changing the definition of sectors. The most disaggregated classification I use corresponds to the 3-digit SITC revision 3. In this classification, I have data on 265 sectors. I also use a much coarser classification with 34 manufacturing sectors only. This classification is based on the US 1987 Standard Industrial Classification (SIC) and corresponds roughly to 3 digits SIC sectors²⁰.

Sectoral heterogeneity data

The model predicts that the more heterogeneous a sector, the milder the impact of trade barriers on trade flows. In order to test this prediction, I need an estimate of firm heterogeneity. Following Melitz, Helpman and Yeaple (2004), I can construct a measure of sectoral heterogeneity by looking directly at the distribution of firm size within sectors. The size distribution of national firms is shaped by the distribution of productivity shocks and the degree of competition. However, the link between the productivity distribution and the size distribution will be more or less distorted by the accessibility of foreign markets.

A firm receiving a random productivity shock \tilde{x} has total sales $S_i(\tilde{x}) = \sum_{j=1}^N p_{ij}(\tilde{x}) q_{ij}(\tilde{x})$. More productive firms are able to capture a larger demand. They are also able to reach more countries. They sell more than other firms not only because they can charge lower prices and capture a larger demand in each market, but also because they have access to more markets. In the case of a small and integrated economy, this selection process will magnify the impact of productivity differences between firms.

In large and rather closed economies however, most firms sell only at home, and exporters sell only a fraction of their output abroad. Access to foreign markets has only a mitigated impact on the size distribution of firms within a sector. This is typically the case of the US economy. Bernard et al. (2003) report that 21% of US manufacturing plants export. Even though those plants are

²⁰See Table 4 in the appendix for a detailed description of the classification.

large and account for 60% of the US manufacturing sector, the vast majority of exporters sell no more than 10% of their output abroad. Hence when looking at the entire distribution of firm sizes for an economy like the US, I can safely assume that the size of a firm is almost entirely determined by the size of the domestic market: $S(\tilde{x}) \approx p_{US}(\tilde{x})q_{US}(\tilde{x}) = \lambda_{US} \times \tilde{x}^{\sigma-1}$ with λ_{US} a US specific term common to all US firms²¹. The probability that a firm has a size (measured by sales) larger than S is:

$$\begin{aligned} P_{US}(\tilde{S} > S) &\approx P\left(\tilde{x} > \left(\frac{S}{\lambda_{US}}\right)^{1/(\sigma-1)}\right) \\ P_{US}(\tilde{S} > S) &\approx \lambda_{US}^{\gamma/(\sigma-1)} \times S^{-\gamma/(\sigma-1)} \end{aligned}$$

If empirically I have N (large) draws from this distribution, I can estimate the coefficient $\frac{\gamma}{\sigma-1}$ by looking at the rank-size relationship. I order firms according to their size, the largest firm first. Since there are i out of N firms that are larger than the i -th firm, i/N is an estimator of the probability that a firm has a size larger than Size_i . For a firm i :

$$\ln\left(\text{Rank}_i^h/N_h\right) \approx \ln\left(P\left(\tilde{S} > \text{Size}_i^h\right)\right) = a_h - \frac{\gamma_h}{\sigma_h - 1} \ln\left(\text{Size}_i^h\right) \quad (7)$$

Estimating this equation with OLS provides us with an estimator of $\frac{\gamma_h}{\sigma_h-1}$, the scaling coefficient of the size distribution in sector h ²². This measure of sectoral heterogeneity should amplify the impact of transportation costs on bilateral trade flows. That is in sectors where the distribution of the log of firm size has a lower variance ($\frac{\gamma}{\sigma-1}$ is larger), transportation costs should have a larger negative impact on bilateral trade flows.

In order to measure heterogeneity using the distribution of firm size within a sector, I use data from Compustat on the distribution of sales of all publicly traded companies listed in the US stock markets in the year 1996 (I obtain similar results for the years between 1970 and 1997). Following the guidance of the model, I restrict the sample to US firms only and exclude affiliates of foreign firms. I compute this measure for only the broad 34 manufacturing sectors. This allows us to get information on a large enough number of firms to compute heterogeneity measures for every sector. A finer definition of sectors such as the 3-digit SITC sectors would provide too few datapoints per sector, and would give us unreliable estimates of heterogeneity.

²¹ $\lambda_{US} = \mu \left(\frac{\sigma-1}{\sigma}\right)^{\sigma-1} P_{US}^{\sigma-1} L_{US}$.

²² See Gabaix and Ioannides (2004) for a discussion of the various procedures and pitfalls to estimate equations such as Eq. (7).

Sectoral elasticity of substitution data

The model also predicts that trade barriers have the largest impact on trade flows in sectors where goods are the most differentiated. It is therefore crucial that I get estimates of sectoral elasticities of substitution. However, the selection that takes place among exporters prevents me from using aggregate sectoral demand elasticities as a measure of the elasticities of substitution. The elasticity of substitution between any two varieties in a given sector, σ_h , is the demand elasticity that one firm in sector h faces. It is not the demand elasticity that the whole sector faces when it exports. I predict that interpreting the elasticity of aggregate exports with respect to trade barriers in gravity-type regressions as a measure of the elasticity of substitution is incorrect. The elasticity of exports with respect to trade barriers *is not* an estimate of the elasticity of substitution in that sector. It is a composite measure of both the sectoral elasticity of substitution (σ_h) and the sectoral heterogeneity between firms (γ_h). If my model were correct, it should actually be inversely related to the elasticity of substitution. Since almost all empirical studies assume that the Krugman model is correct, and interpret the elasticity of exports with respect to trade barriers to be a measure of the sectoral elasticity of substitution, I cannot use their estimates. A proper estimation must be able to estimate the demand elasticity at the variety level, and not on aggregate trade flows.

For that reason, I use estimates of sectoral elasticities of substitution built by Broda and Weinstein (2004)²³. They widely extend the seminal work of Feenstra (1994). Using the panel dimension of data, they use the second moments of demand and supply variations to infer demand and supply elasticities separately²⁴. Even though they do not account directly for heterogeneity between firms, they use data at a sufficiently fine level of disaggregation to capture most of the heterogeneity between firms. The information they use is about substitution between two extremely narrowly defined subsectors, rather than substitution between imports from one country versus imports from another country. They use price and volume data at the highest level of disaggregation available (10-digit Harmonized System), on consumption by US consumers of imported foreign goods. They estimate how much demand shifts between two (10-digit) varieties when relative prices vary, within each (3-digit) sector. I use their estimates of the elasticities of

²³I am immensely indebted to Christian Broda and David Weinstein for providing me with their estimates of elasticities of substitution.

²⁴In my model, the supply elasticity is infinite: I assume a constant returns to scale technology (for the variable costs), and a sufficiently large labor force so that wages do not respond to demand shocks. It is however important to distinguish empirically between demand and supply shocks, and identify separately the demand and the supply elasticities for each sector.

substitution over the period 1990-2001 for 3-digit SITC (revision 3) sectors. My results also hold over the earlier period they consider, 1972-1988.

It must also be noted that consistent with my model, they do find that a substantial part of the increase in trade flows comes from the extensive margin of trade: the US not only import more of each variety, but they import more and more varieties, from more and more countries.

Trade barriers data

I use both direct and indirect measures of trade barriers. I use several indirect measures of trade costs. The most widely used and those for which I present results here are the bilateral geographical distance between two trading partners, the fact of sharing a common border, and the fact of sharing a common language. I use great distance circles to measure distance between capital cities from L. Eden, Texas A&M University. I use the CIA world factbook for contiguity and language data. The common language variable is a dummy equal to 1 if both countries have the same official language. I do not use more continuous measures of language proximity, such as those used by Jacques Melitz (2003). Implicitly, I assume that those proxies for trade barriers are correlated with both fixed and variable costs.

I use data on freight and tariff from Hummels (2001) as a direct measure of trade costs²⁵. Data are disaggregated at the 3-digit SITC level. They correspond to the freight and tariff reported by exporters as a fraction of the value of their exports. Unfortunately, those data are incomplete: they only cover trade towards the US.

Descriptive statistics

In Table 1, I give summary statistics for a few sectors. I show sectors with distance elasticities of trade among the highest, and sectors with elasticities among the lowest. A model with representative firms would predict that, controlling for the transportation technology, sectors with low distance elasticities of trade should have low elasticities of substitution, and the reverse for sectors with high distance elasticities. I observe exactly the opposite. The sectors where distance has a large impact on trade flows are sectors with elasticities of substitution among the lowest, and sectors where distance has a mild impact on trade flows are sectors with elasticities of substitution among the highest. These patterns cannot be explained by differences in transportation

²⁵I am immensely grateful to David Hummels for providing me with those data and helping me to organize them at the correct level of disaggregation.

Table 1: High and low elasticities of substitution.

Sector (3-digit SITC)	Distance elasticity of trade flows	Distance elasticity of trade costs	Average trade cost	Elasticity of substitution
LOW ELASTICITY OF SUBSTITUTION				
Printed Matter	1.5	0.08	9%	2.8
Non alcoholic beverages	1.4	0.15	17%	1.7
Equipment for distributing electricity	1.3	0.1	5%	1.9
HIGH ELASTICITY OF SUBSTITUTION				
Steam and vapor generating boilers	0.6	1.1	8%	12
Road motor vehicles	0.6	0.7	4.5%	19
Pulp and waste paper	0.5	0.08	15%	18
Min < Average < Max	-1.46 < .89 < 1.8	-.7 < .27 < 1.1	1.4% < 10% < 38%	1.1 < 3.9 < 58.5

Source: bilateral trade flows, Feenstra (2000); average freight rate towards the US, Hummels (1999); elasticities of substitution, Broda and Weinstein (2004); data are aggregated at the 3-digit SITC (rev 3) level; year 1997, all countries with GDP/capita above \$3000 (PPP) and population above 1 million.

technologies. High distance elasticity sectors are neither sectors where freight rates are large, nor sectors where freight rates are highly sensitive to distance.

This anecdotal evidence suggests that models with representative firms generate incorrect predictions. Introducing firm heterogeneity and the extensive margin of trade provides with an answer for this apparent puzzle.

3.2 Firm heterogeneity distorts gravity

In this section, I test whether or not the degree of firm heterogeneity affects the sensitivity of trade flows with respect to trade barriers. I find strong support for the predictions of the model with heterogeneous firms. In sectors where the output is concentrated among a few large firms, trade barriers have a mild impact on trade flows, and they have a strong impact in sectors where small firms account for a larger share of output.

My model predicts that the degree of heterogeneity between firms will affect the sensitivity

of trade flows to trade barriers. In heterogeneous sectors, defined as sectors where the largest firms account for a large fraction of output, the selection among exporters takes place among small firms. It does not have much of an impact on aggregate trade flows. On the other hand, in homogeneous sectors, defined as sectors where small firms account for a large fraction of output, the entry and exit of less productive firms has a large impact on aggregate trade.

In order to test this prediction, I run the following equation using OLS:

$$\ln(\text{Exports}_{ij}^h) = B_{ij}^h + X_{ij}^h B_1 + \left(\frac{\widehat{\gamma}_h}{\sigma_h - 1} \times X_{ij}^h \right) B_2 + \varepsilon_{ij}^h \quad (8)$$

Exports from country i towards country j in sector h are a function of a constant and a set of dummies (country of origin dummies, country of destination dummies, and sector dummies, B_{ij}^h), a vector of trade barriers (X_{ij}^h includes the log of bilateral distance, common language and common border dummies), and the interaction between the sectoral heterogeneity and trade barriers ($\frac{\widehat{\gamma}_h}{\sigma_h - 1} \times X_{ij}^h$). ε_{ij}^h is assumed to be a normally distributed random shock orthogonal to the right hand side variables. $\frac{\widehat{\gamma}_h}{\sigma_h - 1}$ is estimated from the sectoral distribution of firm size in Compustat. A larger coefficient corresponds to a thinner tail for the distribution of firm size, and therefore a more homogeneous sector. The country fixed effects sum up the impact of size and the impact of relative prices on trade flows²⁶. I cluster observations by country pairs to allow for shocks affecting trade flows in all sectors to differ across country pair, and report robust standard errors.

I expect firm heterogeneity to dampen the effect of trade barriers on bilateral trade flows. More heterogeneous sectors are sectors where the largest firms account for a larger fraction of output; hence the selection among the less productive firms has a minor impact on aggregate trade. I expect B_1 and B_2 to have the same sign.

The regression results are reported in Table 2. Column (1) is the benchmark gravity regression with no interaction term between sector heterogeneity and trade barriers. The other specifications take into account the interaction between sector heterogeneity and trade barriers. When using distance as a proxy for trade barriers, the predictions from the model are confirmed. Whether I control for other measures of trade barriers or not, in columns (2) and (5) of Table 2, the negative effect of distance on trade is dampened by sectoral heterogeneity (magnified by $\frac{\widehat{\gamma}_h}{\sigma_h - 1}$), as predicted by the theory.

²⁶The impact of prices on trade flows corresponds in our model to the indices of remoteness, the θ_j 's. I also test the prediction of the model more directly by using measures of country size, and get similar results.

Table 2: Firm heterogeneity distorts gravity.

Variable	(1)	(2)	(3)	(4)	(5)
$\ln(\text{Distance}_{ij})$	-0.9 (.04)***	-0.8 (.04)***			-0.7 (.04)***
$\frac{\widehat{\gamma}_h}{\sigma_h-1} \times \ln(\text{Distance}_{ij})$		-0.09 (.002)***			-0.09 (.003)***
Language_{ij}	.3 (.1)***		1.6 (.2)***		-0.4 (.02)**
$\frac{\widehat{\gamma}_h}{\sigma_h-1} \times \text{Language}_{ij}$			-0.4 (.05)***		.4 (.05)***
Border_{ij}	.8 (.02)***			3.9 (.3)***	1.4 (.3)***
$\frac{\widehat{\gamma}_h}{\sigma_h-1} \times \text{Border}_{ij}$				-0.7 (.008)***	-0.3 (.08)*
R^2	30%	31%	23%	25%	32%
Number of obs.	65,687	65,687	65,687	65,687	65,687

Note: Dependent variable, log of exports from country i to country j in sector h in 1996. All regressions include sector dummies, origin country and destination country dummies. Observations are clustered within country pairs. Robust standard errors are given in parentheses. Significant at the 1% (***), 5% (**), 10% level (*). Source: 1996 bilateral trade flows, Feenstra (2000); firm heterogeneity, Compustat, rank-size scaling coefficient of sales in 1996; data are aggregated over 35 BEA sectors; countries with a GDP/capita lower than \$3000 (in PPP) or a population smaller than 1 million have been ignored.

Results on the other proxy measures of trade barriers are more ambiguous. The size, sign and significance of the coefficients vary from one specification to the next.

These qualifications put aside, the predictions of the model with heterogeneous firms are confirmed. In sectors where output is concentrated among the few largest firms, trade barriers have a mild impact on trade flows, whereas the reverse holds in sectors where output is more uniformly spread across firms.

3.3 Market structure distorts gravity

In this section, I evaluate the impact of the elasticity of substitution between goods on how sensitive trade flows are to trade barriers. I find strong support to my model with heterogeneous firms, and reject the model with representative firms. Sectors where the elasticity of substitution is high are sectors where trade barriers have little impact on trade flows. The opposite is true in

sectors where the elasticity is low.

In order to test the prediction of the model, I estimate the following equation with OLS:

$$\ln(\text{Exports}_{ij}^h) = B_{ij}^h + X_{ij}^h B_1 + (\hat{\sigma}_h \times X_{ij}^h) B_2 + \varepsilon_{ij}^h \quad (9)$$

Exports from country i towards country j in sector h are a function of a constant and a set of dummies (B_{ij}^h), a vector of trade barriers (X_{ij}^h includes the log of bilateral distance, common language and common border dummies), and the interaction between the sectoral elasticity of substitution and trade barriers ($\hat{\sigma}_h \times X_{ij}^h$). ε_{ij}^h is assumed to be a normally distributed shock orthogonal to the right hand side variables. $\hat{\sigma}_h$ is the estimated elasticity of substitution in sector h from Broda and Weinstein (2004). The country fixed effects sum up the impact of size and the impact of relative prices on trade flows. I cluster observations by country pairs to allow for shocks affecting trade flows in all sectors to differ across country pair, and report robust standard errors.

This specification enables us to separate the direct impact of trade costs on trade flows from the dampening or magnifying effect of the elasticity of substitution. If the extensive margin effect dominates, I expect the coefficients on trade barriers to be of the opposite sign to the interaction coefficients. B_1 and B_2 should be of opposite signs.

The regression results are given in Table 3. All predictions from the model are confirmed. All coefficients have the expected signs. Simply put, trade barriers reduce trade, but less so in more competitive sectors. This result directly invalidates the prediction of the model with representative firms. The distortion of the elasticity of trade with respect to trade barriers due to the elasticity of substitution between goods is quantitatively important. A one standard deviation increase in the elasticity of substitution (σ increases by 5) corresponds to a reduction of the distance elasticity of trade by a fifth of a standard deviation (from column (5) in Table 3, the distance elasticity of trade decreases by $.015 \times 5 = .075$, which represents 22% of the standard deviation of the distance elasticity of trade, .34).

I use direct measures of transportation costs (freight rates from Hummels (1999)) to verify that the sectoral distance elasticity of freight is not correlated with the sectoral elasticity of substitution between goods. The correlation is equal to -5.6% (-1.6% if one removes the 10% sectors with the largest elasticities). I conclude that my results are not a consequence of more competitive sectors being sectors where trade barriers are less responsive to distance.

Table 3: Market structure distorts gravity.

Variable	(1)	(2)	(3)	(4)	(5)
$\ln(\text{Distance}_{ij})$	-.8 (.02)***	-1 (.02)***			-.9 (.02)***
$\hat{\sigma}_h \times \ln(\text{Distance}_{ij})$.02 (.001)***			.015 (.001)***
Language _{ij}	.4 (.04)***		1.2 (.09)***		.5 (.05)***
$\hat{\sigma}_h \times \text{Language}_{ij}$			-.02 (.004)***		-.02 (.004)***
Border _{ij}	.5 (.08)***			2.3 (.1)***	.6 (.09)***
$\hat{\sigma}_h \times \text{Border}_{ij}$				-.04 (.006)***	-.01 (.006)*
R^2	39%	40%	33%	35%	41%
Number of obs.	270,607	257,583	257,583	257,583	257,583

Note: Dependent variable, log of exports from country i to country j in sector h in 1997. All regressions include sector dummies, origin country and destination country dummies. Observations are clustered within country pairs. Robust standard errors are given in parentheses. Significant at the 1% (***) , 5% (**), 10% level (*). Source: 1997 bilateral trade flows, Feenstra (2000); elasticities of substitution, Broda and Weinstein (2004), 1980-1997 estimates; data are aggregated at the 3-digit SITC level; countries with a GDP/capita lower than \$3000 (in PPP) or a population smaller than 1 million have been ignored.

This result seems to contradict findings by Hummels (2001, table 4) and presented by Anderson and van Wincoop (2004, figure 1). Based on estimates computed by David Hummels²⁷, James Anderson and Eric van Wincoop find a strong negative correlation between the distance elasticity of trade costs and the elasticity of substitution between goods. I believe that this correlation is an artefact. Oversimplifying unduly the empirical procedure adopted in Hummels (2001), the regression implicitly imposes that the product of the distance elasticity of trade costs and the elasticity of substitution between goods is equal to the distance elasticity of trade. In other words, the elasticity of substitution between goods is by construction equal to the ratio of the distance elasticity of trade and the distance elasticity of trade costs. But since the distance elasticity of trade varies very little from one sector to the next (far less than the distance elasticity of trade costs in any case), this amounts to imposing a negative relationship between the distance elasticity

²⁷I used directly the data on freight from Hummels (2001). Hummels however has access to a larger set of data on direct measures of trade costs than we have.

of trade costs and the elasticity of substitution between goods.

In addition to this, my theoretical model gives reasons to believe that because of the selection of firms into the export market, the elasticity of aggregate trade with respect to trade barriers is not a relevant measure of the elasticity of substitution between goods. It is even inversely related to the elasticity of substitution between goods. The data provides strong support to this interpretation.

In this section and the previous one, I have found strong support for the model with heterogeneous firms in the data, and I have rejected the model with representative firms. The patterns of international trade suggest that the extensive margin of trade plays a crucial role in the adjustments of trade flows to trade barriers, and that this margin tends to quantitatively dominate the intensive margin of trade. Specifically, trade barriers have relatively little impact on trade flows in sectors where there is a lot of heterogeneity between firms, and in sectors where the elasticity of substitution between goods is high.

4 Conclusion

I have shown that, contrary to the prediction of the Krugman (1980) model with representative firms, the impact of trade barriers is dampened by the elasticity of substitution, and not magnified by it. I introduce adjustments on the extensive margin in a simple model of international trade. I prove that the elasticity of substitution has opposite effects on the sensitivity of each margin to trade barriers. In sectors where the elasticity of substitution is high, the intensive margin of trade is highly sensitive to changes in trade barriers, whereas the extensive margin is not, and the reverse holds true in sectors where the elasticity of substitution is low. The dampening effect of the elasticity on the substitution on the extensive margin always dominates. High competition sectors are global, in the sense that differences in trade barriers have little impact on bilateral trade flows. Low competition sectors are local.

References

- [1] Anderson, James E., 1979, "A Theoretical Foundation for the Gravity Equation," *American Economic Review*, v. 69 no. 1, pp. 106-116.
- [2] Anderson, James E. and Eric Van Wincoop, 2004, "Trade Costs" *Journal of Economic Literature*, vol. 42 no. 3, pp. 691-751.
- [3] Axtell, Robert L., 2001, "Zipf Distribution of U.S. Firm Sizes," *Science*, 293 (September 2001), pp. 1818-1820.
- [4] Bernard, Andrew B.; Jonathan Eaton; J. Bradford Jensen and Sam Kortum, 2003, "Plants and Productivity in International Trade," *American Economic Review*, v. 93, pp. 1268-1290.
- [5] Bernard, Andrew B. and J. Bradford Jensen, 1999, "Exceptional exporter performance: cause, effect, or both?," *Journal of International Economics*, v. 47, pp. 1-25.
- [6] Bernard, Andrew B. and J. Bradford Jensen, 2001a, "Why Some Firms Export," *The Review of Economics and Statistics*, v. 86 no. 2.
- [7] Bernard, Andrew B. and J. Bradford Jensen, 2001b, "Who Dies? International Trade, Market Structure, and Industrial Restructuring," *NBER Working Paper # 8327*.
- [8] Bernard, Andrew B. and J. Bradford Jensen, 2002, "Entry, Expansion, and Intensity in the US Export Boom, 1987-1992," *Review of International Economics*, forthcoming.
- [9] Broda, Christian and David E. Weinstein, 2004, "Globalization and the Gains from Variety," *Federal Reserve Bank of New York, mimeo*.
- [10] Davis, Donald, 1998, "The Home Market Effect, Trade and Industrial Structure," *American Economic Review*, v.88 no. 5, pp. 1264-1276.
- [11] Deardorff, Alan V., "Determinants of Bilateral Trade: Does Gravity Work in a Neoclassical World?" (Nov. 7, 1995). In Jeffrey A. Frankel, ed., *The Regionalization of the World Economy*, Chicago: University of Chicago Press, 1998, pp. 7-28
- [12] Dornbusch, Rudiger; S. Fischer, and Paul A. Samuelson, "Comparative Advantage, Trade, and Payments in a Ricardian Model with a continuum of Goods," *American Economic Review*, vol. 67, pp. 823-839.

- [13] Eaton, Jonathan; Sam Kortum, 2002, "Technology, Geography, and Trade," *Econometrica*, vol. 70 no. 5 (September 2002), pp. 1741-1779.
- [14] Eaton, Jonathan; Sam Kortum, and Francis Kramarz, 2004, "An Anatomy of International Trade: Evidence from French Firms," *American Economics Review, Papers and Proceedings*, forthcoming.
- [15] Eaton, Jonathan; Sam Kortum, and Francis Kramarz, 2004, "Dissecting Trade: Firms, Industries, and Export Destinations," *NBER Working Paper 10344*.
- [16] Eden, L., Texas A&M University: www.wcrl.ars.usda.gov/cec/java/capitals.htm
- [17] Evenett, Simon J. and Wolfgang Keller, 2002, "On Theories Explaining the Success of the Gravity Equation." *Journal of Political Economy*, v. 110 no. 2, pp. 281-316.
- [18] Feenstra, Robert C., 1994, "New Product Varieties and the Measurement of International Prices," *American Economic Review*, v.84 no. 1 (March 1994), pp. 157-177.
- [19] Feenstra, Robert C., 2000, "World Trade Flows 1980-1997," *Center for International Data, UC Davis, Mimeo (March 2000)*.
- [20] Feenstra, Robert C., 2003, *Advanced International Trade: Theory and Evidence*, Princeton, NJ: Princeton University Press.
- [21] Feenstra, Robert C.; Robert E. Lipsey and Harry P. Bowen, 1997, "World Trade Flows, 1970-1992, with Production and Tariff Data," *NBER Working Paper 5910 (January 1997)*.
- [22] Gabaix, Xavier, 1999, "Zipf's Law for Cities: An Explanation", *Quarterly Journal of Economics*, v. 114 n. 3 (August 1999), pp.739-67.
- [23] Gabaix, Xavier and Yannis Ioannides, 2004, "The Evolution of City Size Distributions", in *Handbook of Urban and Regional Economics*, volume 4, V. Henderson and J.-F. Thisse eds., North-Holland, Chapter 53, p. 2341-2378.
- [24] Harrigan, James, 1995, "The Volume of Trade in Differentiated Intermediate Goods: Theory and Evidence," *The Review of Economics and Statistics*, v. 77 no. 2 (May 1995), pp. 283-293.

- [25] Harrigan, James, 2002, "Specialization and the Volume of Trade: Do the Data Obey the Laws?" in *Handbook of International Trade*. E. Kwan Choi and James Harrigan, eds. London: Basil Blackwell.
- [26] Helpman, Elhanan; Marc Melitz and Yona Rubinstein, 2004, "Trading Partners and Trading Volumes," *Working Paper*.
- [27] Helpman, Elhanan; Marc Melitz and Stephen Yeaple, 2004, "Export Versus FDI with Heterogeneous Firms," *American Economic Review*, v. 94 no.1 (March 2004), pp. 300-316.
- [28] Hummels, David, 2001, "Toward a Geography of Trade Costs," *Purdue University mimeo* (September 2001).
- [29] Hummels, David and Peter J. Klenow, 2004, "The Variety and Quality of a Nation's Exports," *American Economic Review* (forthcoming).
- [30] Hummels, David and J. Levinsohn, 1993, "Product differentiation as a Source of Comparative Advantage," *American Economic Review, Papers and Proceedings*, v. 83 (May 1993), pp. 445-449.
- [31] Kortum, Sam, 1997, "Research, Patenting, and Technological Change," *Econometrica*, v. 65, no. 6. (Nov., 1997), pp. 1389-1419.
- [32] Krugman, Paul. 1980. "Scale Economies, Product Differentiation, and the Pattern of Trade." *American Economic Review*, vol. 70, pp. 950—959.
- [33] Melitz, Jacques, 2003, "Language and Foreign Trade," *University of Strathclyde Working Paper*.
- [34] Melitz, Marc, 2003, "The Impact of Trade on Aggregate Industry Productivity and Intra-Industry Reallocations," *Econometrica*, vol. 71 no. 6 (November 2003), pp. 1695-1725.
- [35] Obsfeld, Maurice and Kenneth Rogoff, 2000, "The Six Major Puzzles in International Macroeconomics. Is There a Common Cause?" in *NBER Macroeconomics Annual 2000*. B. S. Bernanke and K. Rogoff, eds. Cambridge, MA: The MIT Press, pp. 339-390.
- [36] Rauch, James E., 1999, "Networks versus Markets in International Trade," *Journal of International Economics*, vol. 48, pp. 7-35.

- [37] Ruhl, Kim, 2003, "Solving the Elasticity Puzzle in International Economics," *University of Minnesota, Mimeo (November 2003)*.
- [38] Syverson, Chad, 2004, "Product Substitutability and Productivity Dispersion," *Review of Economics and Statistics, v. 86 no. 2 (May 2004), pp. 534-550*.
- [39] Tinbergen, J., 1962, "An Analysis of World Trade Flows," in *Shaping the World Economy*, Tinbergen, ed. New York: Twentieth Century Fund.
- [40] Tybout, James R., 2003, "Plant and Firm-Level Evidence on 'New' Trade Theories," in *Handbook of International Trade*. E. Kwan Choi and James Harrigan, eds. Oxford: Basil Blackwell, 2003, pp. 388-415.
- [41] Yeaple, Stephen R., 2003, "Firm Heterogeneity, International Trade, and Wages," *University of Pennsylvania, Mimeo*.

Table 4: 35 manufacturing sectors.

<i>WTDB</i>	<i>Industry</i>	<i>ISIC, Rev.2</i>	<i>US 1987 SIC code</i>
1	Grain, mill and bakery products	311	204, 205
2	Beverages	313	208
3	Tobacco products	314	21
4	Other food and kindred products	311	201, 202, 203, 206, 207, 209
5	Apparel and other textile products	321+322	22, 23
6	Leather and leather products	323+324	31
7	Pulp, paper and board mills	341	261, 262, 263
8	Other paper and allied products	341	265, 267
9	Printing and publishing	342	27
10	Drugs	352	283
11	Soaps, cleaners and toilet goods	352	284
12	Agricultural chemicals	351	287
13	Industrial chemicals and synthetics	351	281, 282, 286
14	Other chemicals	352	285, 289
15	Rubber products	355	301, 302, 305, 306
16	Miscellaneous plastic products	356	308
17	Primary metal industries: Ferrous	371	331, 332, 339
18	Primary metal industries: Non-ferrous	372	333, 334, 335, 336
19	Fabricated metal products	381	34
20	Farm and garden machinery	382	352
21	Construction, mining, etc machinery	382	353
22	Computer and office equipment	382	357
23	Other non-electric machinery	382	351, 354, 355, 356, 358, 359
24	Household appliances	383	363
25	Household audio and video, etc	383	365, 366
26	Electronic components	383	367
27	Other electrical machinery	383	361, 362, 364, 369
28	Motor vehicles and equipment	384	371
29	Other transportation equipment	384	372, 373, 374, 375, 376, 379
30	Lumber, wood, furniture, etc	331+332	24, 25
31	Glass products	362	321, 322, 323
32	Stone, clay, concrete, gypsum, etc	361+369	324, 325, 326, 327, 328, 329
33	Instruments and apparatus	385	38
34	Other manufacturing	390	39