

Sequential Innovation and Optimal Patent Design

Christian Riis and Xianwen Shi*

February 25, 2012

Abstract

We study optimal patent design in a model of sequential innovation. Firms innovate by undertaking “research” activities to generate new ideas and by undertaking “development” activities to transform these ideas into viable products. In the model, both innovation incentives and welfare costs of patent monopoly are multidimensional. We characterize the optimal patent policy, in particular, the tradeoff between patent length and patent breadth in this setting. The optimal size of patent reward is smaller for patents associated with a higher deadweight loss. For a given reward size, a better patent that generates higher social surplus is shorter but broader. The optimal patent length may be finite or infinite.

*We thank Matthew Mitchell and Atle Seierstad for helpful comments. Riis: Department of Economics, Norwegian Business School, Oslo, Norway; Email: christian.riis@bi.no. Shi: Department of Economics, University of Toronto, 150 St. George Street, Toronto, ON M5S 3G7, Canada; Email: xianwen.shi@utoronto.ca.

1 Introduction

The Congress shall have power [...] To promote the progress of science and useful arts, by securing for limited times to authors and inventors the exclusive right to their respective writings and discoveries.

— Article I, Section 8, Clause 8 of the U.S. Constitution

Innovation is the engine of economic growth. Innovation activities will be undertaken only if an innovator can appropriate future benefits from its invention to cover its costs. In recognition of the possibility that without legal protection the amount of investment in innovation may be less than social optimum, the government created the patent system to promote innovations by granting inventors an exclusive right (patent) to their inventions for a limited period of time. Patents foster innovation, facilitate commercialization and improve disclosure, but the resulted patent monopoly, however, is known to be associated with a variety of distortions. The tradeoff between standard deadweight loss and incentives for innovation has been the focus of the early patent design literature initiated by Nordhaus (1969).¹ They demonstrate how the patent length should be chosen appropriately to balance incentives and deadweight loss.

Their two-dimensional analysis, though insightful, is not adequate because both incentives and welfare costs are multidimensional. First, patents are granted *after* invention but *before* commercialization. Their analysis, centering on the pre-invention incentives, ignores the impact of the patent on the incentives for post-invention development. In addition, there is only one innovator in their model, so the welfare cost due to rent-seeking activities such as patent race, which is often more significant than the standard deadweight loss, is not taken into account.² Second, there are policy instruments other than patent length, such as patent breadth and patent scope which are arguably more important and are subject to more discretion than patent length.³ Third, innovation is often sequential in the sense that new technologies build on existing ones. In the setting of sequential innovation, there is an additional welfare cost associated with patent monopoly because it may block future improvements. Since their analysis is conducted in the context of one-time innovation, this additional welfare cost is not taken into account. Subsequent patent design literature has addressed *in isolation* the incentives for post-invention development, the tradeoff between patent length and patent breadth, and

¹See also Scherer (1972) and Tandon (1982).

²Posner (1975) forcefully argues that the producer surplus or the rent captured by the monopolist should also be counted as part of the social cost of monopoly.

³See Merges and Nelson (1990) for an extensive discussion on the importance of patent breadth and patent scope in patent policy.

the nature of sequential innovation.⁴ They are not entirely satisfactory because these issues are closely connected. The goal of this paper is to provide an integrated analysis of optimal patent policy.

In order to study optimal patent policy that provides innovators with incentives for both pre-invention research investment and post-invention commercialization investment, and that takes into account the multidimensional welfare costs associated with patent monopoly, we introduce a model of dynamic innovation whose main ingredients are:

1. Firms innovate by undertaking costly “research” activities to generate new ideas and by undertaking costly “development” activities to turn these ideas into viable products. Hence, patent policy must take care of the incentives for pre-invention research *and* post-invention development. Moreover, we can take into account, in addition to the standard deadweight loss, the welfare cost due to competitive activities in seeking patent monopoly.
2. Innovation is sequential and new product supersedes old ones. That is, the industry experiences an infinite sequence of “creative destruction”. Hence, we can evaluate the additional welfare cost of patent monopoly due to possible blocking of future improvement of existing technology. In particular, we can study the tradeoff between rewarding current innovators and rewarding future innovators.
3. We allow the social planner to have the full set of instruments – expiration time (patent length) and possibly time-dependent patentability requirement (patent breadth). The optimal policy therefore needs to strike a balance between patent length and patent breadth.

In our model, a large number of firms undertake “research” activities to search new ideas which are heterogeneous in quality. We interpret ideas as initial inventions, so the heterogeneity of idea quality captures the fact that inventions may differ in terms of “novelty”, “utility”, and “nonobviousness”. There is free entry of research firms. A research firm with a new idea can apply for a patent. A patent allows the patentee to exclude its rivals from producing its patented product during the period that the patent is valid. Upon patent approval, the patentee then undertakes “development” activities to commercialize the patent. We assume that, once a new patent is filed, the current patent, if not yet expired, terminates immediately. In order to ease exposition and save notation, we primarily focus on the setting where innovation is *radical* in the sense that a new patented product priced at monopoly price completely drives the old one out of market, although our analysis applies more generally.

⁴We will discuss relevant literature shortly.

A patent policy consists of an expiration time (not necessarily finite) for the current patent and a sequence of patent reward functions for future ideas, one reward function for each time period. Specifically, the patent reward function for time t specifies how much to reward a new idea with a particular quality arriving at time t . The size of the patent reward, or patent duration, is measured in terms of the discounted length of the period that the patent remains valid.⁵ Fix time t . For each given patent reward function, there is a cutoff such that only ideas with quality exceeding this cutoff are profitable for commercialization. We will refer to this cutoff as *patent breadth* at time t , while referring to the expiration time as *patent length*. The patent breadth can be interpreted as the patentability requirement such that a new idea is patentable (and profitable) only if it exceeds the quality threshold.

As is pointed out in Gilbert and Shapiro (1990), patent policy can be decomposed into two parts: how to choose the reward size for each patent, and how to structure each given reward. We first characterize the socially optimal mix of patent length and breadth that delivers a given patent reward, and then build on this characterization to address the determination of optimal reward size.

Our characterization of the socially optimal mix between patent length and breadth relies on two technical innovations. First, we reformulate our planner’s problem into a standard optimal control problem by using the arrival rate of patentable ideas as the control variable, so we can apply various versions of Arrow’s sufficiency theorem to characterize the optimal policy when the instantaneous welfare flow is concave in the control variable.⁶ If the instantaneous welfare flow is not concave, however, we cannot directly apply Arrow’s sufficiency theorem. Our second innovation is to develop a method, what we call convex-envelope approach, to deal with possible non-concavity of the instantaneous welfare flow. This new approach not only simplifies our derivation but also provides intuition for an otherwise abstract control solution.

The optimal mix of patent length and breadth takes a simple form in our seemingly complex framework. There are two possible cases. First, if the size of given reward is small and the social surplus generated by the current patent is high, the optimal policy is characterized by a finite patent length T and one constant cutoff \hat{z} . Only ideas with quality exceeding \hat{z} are patentable, and the current patent expires either when T is reached or when a new patent is filed. Second, if the size of given reward is large and the social

⁵O’Donoghue, Scotchmer and Thisse (1998) refer to the expiration time as the *statutory patent life* and the patent duration as the *effective patent life*.

⁶In particular, we uses three versions: finite horizon, infinite horizon, and free terminal time. Since our characterization is quite simple, our exercises may be of pedagogical interest as well.

surplus generated by the current patent is low, the optimal patent length is infinite. The optimal policy is characterized either by a single cutoff or by two cutoffs plus a switching time between these two cutoffs, and the current patent expires immediately after a new patent is filed.

Somewhat surprisingly, the tradeoff between patent length and breadth in the former case depends on the level rather than the decomposition of the social surplus. In particular, a better patent that generates a larger social surplus is shorter but broader. Moreover, the patent breadth (cutoff) \hat{z} does not jump (up or down) when the current patent expires at time T , i.e., the optimal policy maintains the same idea selection criterion regardless of the state (expired or not) of the current patent. To get intuition, let us first consider the simpler scenario where all patents are expired. The product market is fully competitive so there is no deadweight loss. Therefore, the social surplus generated by the current (expired) patent is fully realized and accrues to consumers. The planner chooses idea selection criterion (cutoffs) to balance having a new innovation sooner versus having a better innovation. Note that, when waiting for next innovation, she collects the social surplus generated by the current patent. If this social surplus is large, it is less costly for her to wait for better innovation. Hence, she will be more selective and thus set a higher cutoff (i.e., bigger patent breadth). In other words, there is a “replacement effect” from the planner’s perspective, analogous to the standard Arrow’s “replacement effect” from the incumbent’s perspective.

Next consider the alternative scenario where there is an active patent. In this case, a feasible patent policy must deliver the patent duration promised to the current patent. The optimal patent length T must be chosen such that the shadow price of this promise-keeping constraint equals exactly to the flow deadweight loss. As a result, the welfare cost associated with patent monopoly, which equals to the patent duration multiplying the shadow price, does not depend on the specific mix of patent length and breadth. This implies that, when choosing the cutoffs, the planner faces exactly the same tradeoff as in the case with no active patent. Therefore, the idea selection criterion must be the same before and after the patent expires, and the decomposition of the social surplus has no effect in choosing the cutoff.

Although the decomposition of the social surplus does not play a role in structuring a given reward, it is crucial in determining the optimal size of reward. Building on the characterization of optimal patent length and breadth, we demonstrate the role of market demand for innovation in determining the optimal reward size. In particular, a patent should obtain a larger reward if the deadweight loss represents a smaller fraction of the social surplus.

Finally, we adapt our analysis to the *incremental* innovation setting where the pricing

of the new product is constrained by the old ones. The optimal policy in this setting is similar to what we find in the radical innovation setting. Specifically, the optimal patent breadth is constant, and different reward sizes are delivered by varying the patent length which could be finite or infinite.

Our paper extends the earlier analysis of patent scope in several dimensions. Gilbert and Shapiro (1990) and Klemperer (1990) first introduce patent breadth into the Naudhaus’s framework to investigate the optimal mix of patent length and patent breadth that delivers a given patent reward. In a one-time innovation model with vertical variety, Gilbert and Shapiro show that optimal patents have infinite patent length and different reward sizes can be delivered by varying the patent breadth. In a one-time innovation model with horizontal variety, Klemperer provides conditions under which optimal patent length is finite and conditions under which optimal patent length is infinite. Both papers, however, acknowledge that the assumption of single innovation is an important limitation of their analysis, and call for an extension to the case with a sequence of innovations. This paper introduces sequential innovation into the framework of Gilbert and Shapiro (1990), and considers commercialization incentives in addition to research incentives. In this environment, optimal patents can be finite or infinite as in Klemperer (1990). Furthermore, when the optimal patent length is finite, different reward sizes are delivered by varying both patent length and patent breadth, in contrast to Gilbert and Shapiro (1990).⁷

Our analysis also contributes to the rapid growing literature on sequential innovations. Important papers in this area include Scotchmer (1991, 1996), Scotchmer and Green (1990), Green and Scotchmer (1996), Chang (1995), O’Donoghue (1998), O’Donoghue, Scotchmer, and Thisse (1998, OST hereafter), Hunt (2004), Hopenhayn, Llobet and Mitchell (2006, HLM hereafter), and Bessen and Maskin (2009), among others. OST and HLM are the closest to our model. OST study the tradeoff between the patent length and breadth also in a dynamic setting. They find that a broad patent with a short statutory patent life improves the diffusion of new products, but a narrow patent with a long statutory patent life can lower R&D cost. In a similar setting, HLM adopt the mechanism design approach to characterize the optimal patent policy.⁸ HLM find that the optimal patent policy is a menu of patents with infinite length but different breadth.

⁷O’Donoghue, Scotchmer, and Thisse (1998) distinguish two types of patent breadth: “lagging breadth” which protects against imitation, and “leading breadth” which protects against new innovations. According to this terminology, the patent breadth analyzed in Gilbert and Shapiro (1990) and Klemperer (1990) is more of a “lagging breadth” rather than a “leading breadth” which is the focus of this paper.

⁸The mechanism design approach was introduced to the patent design literature by Cornelli and Schankerman (1999) and Scotchmer (1999).

Our model builds on OST and HLM, but it is different from theirs in at least two significant ways. First, in OST and HLM, consumers are homogenous and thus there is no deadweight loss associated with patent monopoly. In contrast, we allow for a general form of monopoly inefficiency. Thus, the classical tradeoff between incentives for innovation and deadweight loss, important in our analysis, is absent in their models. Second, they focus on the incentives for post-invention development and ignore the incentives for initial invention. In particular, they assume that ideas are free and arrive exogenously. In our model, ideas are costly and the arrival process is endogenously determined by firms' research investment.⁹ As a result, our model can capture the additional welfare cost of patent monopoly in the form of monopoly rent (or producer surplus) which is dissipated through the rivalrous investments in research. Each feature has important policy implications. For example, unlike in HLM, the optimal patent length in our model can be finite or infinite.

The way we model the endogenous idea arrival process follows Acemoglu and Cao (2010). They study a general equilibrium model with innovation by both existing firms and entrants. They show how innovation by incumbents and by entrants contribute to economic growth and how firm dynamics lead to a Pareto distribution of firm sizes. The research and development in our model have a flavor of their entrant and incumbent innovation, but we clearly have a focus different from theirs. Our paper is also related to the recent analysis of state-contingent patent policy by Acemoglu and Akcigit (2011) and Hopenhayn and Mitchell (2011). Both papers find that the optimal policy may favor the technology leader rather than the follower.

The remaining of the paper is organized as follows. Section 2 sets up the model and formulates the planner's optimization problem. Section 3 contains the characterization of the optimal patent policy when there is no active patent. The characterization of optimal patent policy with active patent is carried out in Section 4. Section 5 will demonstrate how our analysis of radical innovation can be adapted to the setting with incremental innovation. Section 6 concludes. All the proofs are relegated to the Appendix.

2 Model Setup

Firms compete in innovation in continuous time. Innovation is sequential: new technologies must build on the old ones. The line of current and future products is modeled as a "quality ladder": a new product improves over the old one with a higher quality or a

⁹Banal-Estanol and Macho-Stadler (2010) and Scotchmer (2011) also make a distinction between research and development, but their focus is quite different from ours. They investigate how the government should subsidize research and development.

lower cost or both. To ease exposition, innovation is assumed to be *radical* in the economic sense: the new product completely drives out the old one at monopoly price. That is, the new product selling at monopoly price is more attractive than the old one selling at the marginal cost. We will remark later that this assumption is not critical for our analysis (see Section 4.2). In addition, Section 5 will show how our analysis can be easily adapted to the *incremental* innovation setting studied in HLM.

An innovation is carried out in two phases: a “research” phase to generate new ideas, and a subsequent “development” phase to commercialize these ideas. Both research and development activities, to be described below, are costly. The social planner and firms discount future with a common discount rate r .

2.1 Research and Development

Every innovation starts with a new idea which is costly to generate. A large number of firms (or new entrants) invest in research to generate new ideas in order to improve upon the best product available in the market. Following Acemoglu and Cao (2010), we assume that the arrival rate of new ideas for each firm depends on both individual and aggregate research investment. Specifically, if firm i invests K_{it} in research at time t , then firm i has a flow rate of new ideas at time t equal to $\lambda_{it} = \gamma(K_t) K_{it}$, where K_t is the aggregate research investment incurred by all firms in the market at time t , i.e., $K_t = \sum_i K_{it}$. We assume that $\gamma(\cdot)$ is continuous and strictly decreasing, which captures the idea that individual research investment imposes negative externality on other research firms. The negative externality may arise either because research firms draw ideas from a common idea pool or because they compete for the same pool of research talents. We assume that the size of individual investment K_{it} is small compared to the aggregate investment K_t , so all firms will take K_t as given at time t . As a result, the individual arrival rate of new ideas to a firm is linear in its own research investment.

Let λ_t denote the aggregate arrival rate of new ideas, that is, $\lambda_t = \sum_i \lambda_{it} = K_t \gamma(K_t)$. We further assume that the aggregate arrival rate λ_t is strictly increasing in the aggregate research investment K_t and that the following Inada-type condition holds:

$$\lim_{K_t \rightarrow 0} K_t \gamma(K_t) \rightarrow 0 \text{ and } \lim_{K_t \rightarrow \infty} K_t \gamma(K_t) \rightarrow \infty.$$

Therefore, there is a unique λ_t associated with each patent policy. We assume there is no fixed entry cost and research firms are free to enter and exit at any point in time.

Once a firm has an idea, it has to decide whether to invest in development to transform the idea into a viable product. An idea is either developed immediately or lost, i.e., banking ideas is not possible.¹⁰ Moreover, a product can be freely imitated unless

¹⁰See Erkal and Scotchmer (2009) for an analysis which allows innovators to bank ideas for future use.

patented. Therefore, once a firm generates a new idea, if patentable, it will immediately seek for a patent and commercialize it. The profit flow generated by the new product $\hat{\pi}(\kappa, z)$, is increasing in both the idea quality z and the firm's development investment κ . The idea quality z is independently drawn from a distribution $\Phi(z)$ with support $[0, \infty)$ and a density $\phi(z) > 0$ for all z .

We will sometimes refer to the current patent holder at time t as the incumbent at time t . Similar to OST and HLM, we assume that the incumbent, possibly due to the replacement effect, does not invest in research to generate new ideas to replace its own technology.¹¹ This assumption helps ruling out the possibility that a single firm may hold two consecutive patents. It is a rather weak assumption in our setting because, given a large number of research firms, the probability for a particular firm to obtain the next patentable idea is negligible. If the patent policy is anonymous (i.e., independent of firms' identity), this assumption is innocuous: the incumbent indeed has no incentive to invest in research because of the replacement effect and the fact that the expected profit for each research firm is zero. This assumption is implicitly made in most of the patent design literature.¹²

The size of research investment, the size of development investment, and the idea arrival are private information of respective firms, but the idea quality is assumed to be publicly observable when a firm applies for patent.¹³

2.2 Patent Policy and R&D Investment

To provide firms with incentives to innovate, the social planner may grant a monopoly right (patent) to a new idea held by a firm who can then exclude other firms from producing its patented product for a certain period of time. A patentee has market power on the patented product until its patent expires. Once the patent expires, the technology becomes freely accessible and the price immediately drops to the level of marginal cost. For simplicity, we restrict our attention to the class of patent policies under which a new idea is patentable only if it does not infringe earlier patents, which rules out the blocking

¹¹A similar assumption is made in Klette and Kortum (2004).

¹²A notable exception is Hopenhayn and Mitchell (2011) who study optimal patent policy in a setting where two long-lived firms innovate repeatedly. But for tractability purpose, they assume that ideas are homogeneous and the idea arrival process is exogenous.

¹³See HLM for an illustration of how a patent policy can be implemented with buyout schemes when the idea quality is privately observed. In a related setting, Kramer (1998) proposes a clever auction design to determine the private value of patents and thus facilitate the government to buy out patents.

patent situation¹⁴ as described in Merges and Nelson (1990).¹⁵ This restriction, together with our radical innovation assumption, implies that the current patent, if not yet expired, terminates immediately after a new patent is approved, because the new patent is non-infringing and will supersede the existing product in the market.

The planner is allowed to choose a rich set of patent instruments. First, due to the deadweight loss associated with monopoly, a policy may specify a patent length – an expiration time T for the current patent. Second, in order to provide research firms with incentives to invest in research to generate ideas, the patent policy also has to specify how a new idea will be rewarded when it arrives. The size of the reward may depend on the idea quality and the arrival time. Specifically, let t denote the calendar time since the last patent approval. The policy needs to specify a function $\rho_t(z)$ for every future period t such that if an idea z files for a patent at period t it will obtain a patent protection $\rho_t(z)$. The patent reward $\rho_t(z)$, which we also refer to as *patent duration*, is measured in term of the expected discounted length of the period that the patent z remains active. Since the current patent terminates whenever a new patent is filed and a patentable idea may arrive before T , the current patent may terminate before T . OST call the expiration time as the *statutory patent life* and the patent duration as the *effective patent life*.¹⁶

Figure 1: Patent breadth \hat{z}_t and reward function $\rho_t(z)$

Given patent policy $(T, \{\rho_t(z)\}_{t=0}^{\infty})$, a firm with a new idea will file for a patent and commercialize it if and only if it is profitable to do so. We restrict our attention to patent

¹⁴A blocking patent is an earlier patent that must be licensed in order to market a later patent. This often occurs between an improvement patent and the original one, when an improvement is patented but the improvement patent infringes on the original patent.

¹⁵Alternatively, we can assume that the current patent expires immediately after a new patent is filed, a class of patent policies referred to as “exclusive rights” policies in HLM.

¹⁶As we will show shortly, the patent duration $\rho_t(z)$ uniquely determines the equilibrium profits associated with the patent. Therefore, our definition of reward size is consistent with Gilbert and Shapiro (1990) and Klemperer (1990) who define the reward size as the total profits obtained by the patentee.

policies with weakly increasing $\rho_t(z)$.¹⁷ With this restriction, a research firm with idea z at time t will file for a patent and commercialize it if and only if $z \geq \widehat{z}_t$, where \widehat{z}_t is the minimal level of idea quality that gives the patentee non-negative expected payoff under $(T, \{\rho_t(z)\}_{t=0}^\infty)$. We define the cutoff \widehat{z}_t as the patent breadth of the current patent at time t (see Figure 1).¹⁸

Note that there is a unique patent breadth \widehat{z}_t corresponding to every reward function $\rho_t(z)$ in period t . Furthermore, as we will argue in Section 4.3, for a given patent breadth \widehat{z}_t in period t , the *optimal* reward function $\rho_t(z)$ is essentially unique. But for now, we will include both the cutoff sequence $\{\widehat{z}_t\}_{t=0}^\infty$ and the reward function sequence $\{\rho_t(z)\}_{t=0}^\infty$ in the description of the patent policy, and refer to ideas with quality above \widehat{z}_t as patentable ideas in period t . From now on, we use $\mathcal{P} = \{T, \{\widehat{z}_t\}_{t=0}^\infty, \{\rho_t(z)\}_{t=0}^\infty\}$ to denote the patent policy.

Let z_n denote the idea of n -th patent which is currently active and has been promised a patent duration ρ_n . Each patent policy \mathcal{P} chosen after the approval of patent z_n implicitly determines a patent duration for patent z_n – the expected discounted length of the period that patent z_n remains valid. When choosing policy \mathcal{P} , the planner must obey the following constraint: the policy \mathcal{P} must deliver the patent duration ρ_n that she promises to the current patent z_n . Following HLM, we refer to this important constraint as the “promise-keeping” constraint. Formally, a feasible patent policy \mathcal{P} must satisfy

$$\rho_n = \int_0^T e^{-\int_0^s (\lambda_\tau(1-\Phi(\widehat{z}_\tau))+r)d\tau} ds, \quad (1)$$

where λ_t is the unique arrival rate of ideas at time t under policy \mathcal{P} , and we will describe shortly how λ_t relates to \mathcal{P} . Moreover, as time goes, the policy \mathcal{P} also traces out the remaining duration ρ_{nt} of the current patent at time t , that is,¹⁹

$$\rho_{nt} = \int_t^T e^{-\int_t^s (\lambda_\tau(1-\Phi(\widehat{z}_\tau))+r)d\tau} ds.$$

¹⁷It is well-known in the patent design literature that a non-monotone reward function is not implementable (Cornelli and Schankerman (1999) and Scotchmer (1999)).

¹⁸That is, our patent breadth is a leading breadth as defined in OST. It protects against new improved products.

¹⁹To understand the expression for ρ_n and ρ_{nt} , note that the remaining duration ρ_{nt} can be written recursively as

$$\rho_{nt} = dt + \lambda_t (1 - \Phi(\widehat{z}_t)) dt \cdot 0 + e^{-rdt} [1 - \lambda_t (1 - \Phi(\widehat{z}_t)) dt] \rho_{nt+dt}.$$

Subtracting both sides by $e^{-rdt}\rho_{nt}$, dividing both sides by dt , and let $dt \rightarrow 0$, we have

$$\dot{\rho}_{nt} - (\lambda_t (1 - \Phi(\widehat{z}_t)) + r) \rho_{nt} = -1.$$

The expressions follow as the solution to the above ordinary differential equation with boundary condition $\rho_{nT} = 0$.

The timing of the game between the n -th and $(n + 1)$ -th patent approval is the following. Immediately after a firm files for patent z_n and obtains protection ρ_n , the planner announces future patent policy $\mathcal{P} = \{T(\rho_n), \{\widehat{z}_t(\rho_n)\}_{t=0}^\infty, \{\rho_t(\cdot, \rho_n)\}_{t=0}^\infty\}$ that is consistent with ρ_n . Then at time $t = 0$ the current patent holder (incumbent) chooses a *lump-sum* development investment κ , and in every future period t research firms decide whether to enter and how much to invest in research. The aggregate *flow* investment K_t incurred by all research firms in period t generates new ideas with aggregate arrival rate $\lambda_t = K_t\gamma(K_t)$. If no patentable idea arrives before the expiration date $T(\rho_n)$, the current patent expires at time T . If a firm gets an idea z_{n+1} with $z_{n+1} \geq \widehat{z}_t$ at time t , either before T or after T , the firm files a new patent and obtains protection $\rho_t(z_{n+1}, \rho_n)$, and the old patent z_n , if not yet expired, terminates immediately. The new patentee becomes the new incumbent. Now the protection to the new patent becomes $\rho_{n+1} = \rho_t(z_{n+1}, \rho_n)$. The planner then announces a new policy $\mathcal{P}' = \{T(\rho_{n+1}), \{\widehat{z}_t(\rho_{n+1})\}_{t=0}^\infty, \{\rho_t(\cdot, \rho_{n+1})\}_{t=0}^\infty\}$ that is consistent with ρ_{n+1} . The process repeats.²⁰ For notational simplicity, we sometimes suppress the dependence of the patent policy instruments on ρ_n .

Now consider the incentives for the incumbent to invest in development under policy \mathcal{P} . We assume that both consumer demand and production cost, conditional on product quality, do not vary over time, so the patent holder will charge a constant price within the effective life span of the patent. Given patent protection ρ_n and idea quality z_n , the equilibrium discounted payoff to the incumbent when κ is chosen optimally is

$$\pi(\rho_n, z_n) = \max_{\kappa} [\widehat{\pi}(\kappa, z_n) \rho_n - \kappa], \quad (2)$$

where $\widehat{\pi}(\kappa, z)$ is the flow profit generated by the new product with idea z and investment κ . The equilibrium choice of development investment $\kappa(\rho_n, z_n)$ will be a function of ρ_n and z_n . Note that conditional on ρ_n and z_n , the incumbent's profit does not depend on \mathcal{P} . Let $P(\rho_n, z_n)$ denote the equilibrium flow of producer surplus, that is,

$$P(\rho_n, z_n) = \widehat{\pi}(\kappa(\rho_n, z_n), z_n). \quad (3)$$

Next consider the entrants' incentive to invest in research. Under policy \mathcal{P} , the instantaneous payoff for firm i at time t is given by

$$K_{it}\gamma(K_t) \int_{\widehat{z}_t}^{\infty} \pi(\rho_t(\xi), \xi) \phi(\xi) d\xi - K_{it} = K_{it} \left[\gamma(K_t) \int_{\widehat{z}_t}^{\infty} \pi(\rho_t(\xi), \xi) \phi(\xi) d\xi - 1 \right]$$

²⁰Alternatively, the planner could commit to a patent policy that specifies a fully history-contingent sequence of expiration time and reward functions for all future patentable ideas, not just the next one. It is equivalent to our current formulation where the planner has to choose a new patent policy after every new patent approval.

Free entry then implies that

$$\begin{aligned} \gamma(K_t) \int_{\widehat{z}_t}^{\infty} \pi(\rho_t(\xi), \xi) \phi(\xi) d\xi &\leq 1 \text{ if } K_{it} = 0, \\ \gamma(K_t) \int_{\widehat{z}_t}^{\infty} \pi(\rho_t(\xi), \xi) \phi(\xi) d\xi &= 1 \text{ if } K_{it} > 0. \end{aligned} \quad (4)$$

If the equilibrium aggregate investment K_t is positive, we can derive $K_t(\rho_t(\cdot), \widehat{z}_t)$ as a function of the reward function $\rho_t(\cdot)$ and the cutoff \widehat{z}_t at time t .²¹

Since $\gamma(\cdot)$ is assumed to be strictly decreasing, the equilibrium amount of aggregate research $K_t(\rho_t(\cdot), \widehat{z}_t)$ must be strictly decreasing in \widehat{z}_t . Hence, $\lambda_t = K_t \gamma(K_t)$ is also strictly decreasing in \widehat{z}_t . It is useful to introduce the arrival rate of patentable ideas $u(\widehat{z}_t)$ as

$$u(\rho_t(\cdot), \widehat{z}_t) \equiv \lambda_t [1 - \Phi(\widehat{z}_t)]. \quad (5)$$

To simplify notation, from now on, we will write $\lambda(\rho_t(\cdot), \widehat{z}_t) \equiv \lambda_t(K_t(\rho_t(\cdot), \widehat{z}_t))$ and use u_t to denote $u(\rho_t(\cdot), \widehat{z}_t)$.

2.3 The Patent Design Problem

Suppose the current patent has idea quality z_n and is promised a patent duration ρ_n . The social planner is utilitarian and her optimization problem is to choose \mathcal{P} to maximize the sum of the discounted payoff to incumbents, entrants (research firms), and consumers, subject to the promise-keeping constraint (1).

Let $S(\rho_n, z_n)$ denote the flow of total social surplus generated by the current patent, consisting of the consumer surplus $C(\rho_n, z_n)$, the producer surplus $P(\rho_n, z_n)$, and the efficiency loss $\chi(\rho_n, z_n)$ associated with patent monopoly, i.e.²²

$$S(\rho_n, z_n) = C(\rho_n, z_n) + P(\rho_n, z_n) + \chi(\rho_n, z_n).$$

Functions S , C and P are assumed to be increasing in both arguments. In what follows, $\chi(\rho_n, z_n)$ is often referred to as the standard deadweight loss, but it could include sources of monopoly inefficiency other than the deadweight loss.²³ If the current patent expires after T , the production market returns to competition and the full social surplus $S(\rho_n, z_n)$ is realized. If the current patent terminates because a new patent z_{n+1} is filed before T with protection ρ_{n+1} , the old deadweight loss $\chi(\rho_n, z_n)$ is replaced by a new deadweight loss $\chi(\rho_{n+1}, z_{n+1})$ resulted from the new monopoly.

²¹Note that, however, firm i 's research investment in research at time t is not pinned down by (4).

²²The functional form of S , C and P may differ across different generations of technologies. Hence, we should index each function by n . To simplify notation, we suppress this index when no confusion arises, but the reader should keep this in mind.

²³For example, it could also include the efficiency loss due to poor management practice (Bloom and Van Reenen, 2007).

We first formulate the continuation value for the planner at time T when the current patent z_n just expires. In this case, there is no promise for the planner to keep, and the relevant policy instruments are the cutoffs and reward functions. Let $V^f(\rho_n, z_n)$ denote the continuation value in the “free” state with no active patent, when the expired patent z_n was awarded patent protection ρ_n . Then we can write $V^f(\rho_n, z_n)$ as

$$V^f(\rho_n, z_n) = \max_{\mathcal{P}} \int_0^\infty \left\{ \begin{array}{l} u_t \mathbb{E} [V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t] \\ + S(\rho_n, z_n) - K(\rho_t(\cdot), \widehat{z}_t) \end{array} \right\} e^{-\int_0^t (u_\tau + r) d\tau} dt,$$

where $V(\rho_t(z), z)$ denotes the continuation value for the planner immediately *after* a new patent z is approved with promised patent duration $\rho_t(z)$ and the development investment $\kappa(\rho_t(z), z)$ is made. Here t denotes the calendar time since the expiration of patent z_n . Note that the product prevailing in the current market is based on the expired patent z_n .

To understand this formula, note that when no patentable idea arrives at time t , the planner collects the full social surplus $S(\rho_n, z_n)$ due to competitive pricing, and in the meantime she incurs a flow research cost of $K(\widehat{z}_t, \rho_t(\cdot))$. When a new patentable idea $\xi \geq \widehat{z}_t$ arrives at time t , a continuation payoff $V(\rho_t(\xi), \xi)$ is received and a development investment $\kappa(\rho_t(\xi), \xi)$ is incurred. Finally, the arrival process of patentable ideas under \mathcal{P} is a non-homogeneous Poisson process with arrival rate u_t which is defined in (5).

It follows from the free-entry condition (4) that

$$\lambda(\rho_t(\cdot), \widehat{z}_t) \int_{\widehat{z}_t}^\infty \pi(\rho_t(\xi), \xi) \phi(\xi) d\xi = K(\rho_t(\cdot), \widehat{z}_t),$$

which is equivalent to

$$u_t \mathbb{E} [\pi(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t] = K(\rho_t(\cdot), \widehat{z}_t). \quad (6)$$

As argued in Posner (1975), the producer surplus or the rent captured by the monopolist should also be counted as part of the social cost of monopoly. In our model, the research cost incurred in order to obtain a patent is, on the margin, equal to the total producer surplus generated by the patent, as shown in the above rent-dissipation condition (6). However, different from monopoly model considered in Posner (1975), the incurred research cost here generates new ideas – a socially valuable by-product.

Therefore, we can rewrite $V^f(\rho_n, z_n)$ as

$$V^f = \max_{\mathcal{P}} \int_0^\infty \left\{ \begin{array}{l} u_t \mathbb{E} [V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) - \pi(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t] \\ + S(\rho_n, z_n) \end{array} \right\} e^{-\int_0^t (u_\tau + r) d\tau} dt. \quad (7)$$

Intuitively, the conditional expectation term can be interpreted as the net expected surplus generated by a new patentable idea, which is the future benefit (V) minus the development cost (κ) and the accumulated research cost (which is translated into π by the rent-dissipation condition (6)).

After we formulate the continuation value $V^f(\rho_n, z_n)$, we can write the planner's continuation value $V(\rho_n, z_n)$ as

$$V(\rho_n, z_n) = \max_{\mathcal{P}} \left\{ \begin{aligned} & \int_0^T \{u_t \mathbb{E}[V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t]\} e^{-\int_0^t (u_\tau + r) d\tau} dt \\ & + \int_0^T [C(\rho_n, z_n) + P(\rho_n, z_n) - K(\rho_t(\cdot), \widehat{z}_t)] e^{-\int_0^t (u_\tau + r) d\tau} dt \\ & + e^{-\int_0^T (u_\tau + r) d\tau} V^f(\rho_n, z_n) \end{aligned} \right\}.$$

To understand this formula, note that under policy \mathcal{P} , if an idea z arrives at time $t < T$ and $z \geq \widehat{z}_t$, the idea is patented and rewarded with patent duration $\rho_t(z)$. After incurring a lump-sum development cost $\kappa(\rho_t(z), z)$, the planner receives continuation payoff $V(\rho_t(z), z)$. During the inter-arrival period $[0, t]$, the planner collects the flow of consumer surplus and producer surplus ($C + P$) generated by the current patent but she also incurs the flow aggregate research cost $K(\rho_t(\cdot), \widehat{z}_t)$. If no patentable idea arrives before T , which happens with probability $\exp\left(-\int_0^T u_\tau d\tau\right)$, the current patent expires and the planner gets continuation value $V^f(\rho_n, z_n)$. Using the free-entry condition (4), we can rewrite the planner's problem as

$$\max_{\mathcal{P}} \left\{ \begin{aligned} & \int_0^T u_t \mathbb{E}[V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) - \pi(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t] e^{-\int_0^t (u_\tau + r) d\tau} dt \\ & + \int_0^T [C(\rho_n, z_n) + P(\rho_n, z_n)] e^{-\int_0^t (u_\tau + r) d\tau} dt + e^{-\int_0^T (u_\tau + r) d\tau} V^f(\rho_n, z_n) \end{aligned} \right\}.$$

As we discussed above, when choosing \mathcal{P} , the planner has to respect the promising-keeping constraint (1):

$$\int_0^T e^{-\int_0^s (u_\tau + r) d\tau} ds = \rho_n.$$

We conclude this section by briefly remark on the role of patent duration in our model. It follows from (2) that, for a fixed idea quality, the patent duration uniquely determines the equilibrium profits for the patent holder. Therefore, each patent duration ρ_n promises the patentee a certain amount of equilibrium profits, resembling the role of the “promised agent continuation utility” in the dynamic contracting framework (Spear and Srivastava (1987), Sannikov (2008)). In addition, as one can see from (2), conditional on patent reward ρ_n , the details of the patent policy \mathcal{P} do not enter the patentee's optimization problem. That is, as long as policy \mathcal{P} delivers reward size ρ_n , the patent holder is indifferent between any two different patent policies, and the planner is free to choose the combinations of the expiration time T , the sequence of cutoffs $\{\widehat{z}_t\}_{t=0}^\infty$, and the sequence of reward functions $\{\rho_t(z)\}_{t=0}^\infty$. In other words, the promise-keeping constraint (1) summarizes all the constraints that the planner is facing. Therefore, patent duration ρ_n , together with idea quality z_n , can serve as the state variables of the model.

3 Optimal Policy with No Active Patent

We first characterize the optimal patent policy in the “free” state with no active patent. Since there is no active patent, there is no expiration date and the patent policy \mathcal{P} consists of a sequence of cutoffs $\{\widehat{z}_t\}_{t=0}^\infty$ and a sequence of reward functions $\{\rho_t(\cdot)\}_{t=0}^\infty$. To facilitate the analysis, let us define $Q(u_t, \rho_t(\cdot), \widehat{z}_t)$ as:

$$Q(u_t, \rho_t(\cdot), \widehat{z}_t) \equiv u_t \mathbb{E} [V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) - \pi(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t)]. \quad (8)$$

With abuse of notation, we define

$$Q(u_t) \equiv \max_{\{\rho_t(\cdot), \widehat{z}_t: \lambda(\rho_t(\cdot), \widehat{z}_t)[1-\Phi(\widehat{z}_t)]=u_t\}} Q(u_t, \rho_t(\cdot), \widehat{z}_t), \quad (9)$$

Therefore, $Q(u_t)$ is the *flow* payoff that is translated from the expected net surplus associated with future innovation when patentable ideas arrive at rate u_t . Note that state variables ρ_n and z_n enter the Q function only through u_t . We can rewrite the value function $V^f(\rho_n, z_n)$ as ²⁴

$$V^f(\rho_n, z_n) = \max_{\{u_t\}_{t=0}^\infty} \int_0^\infty [Q(u_t) + S(\rho_n, z_n)] e^{-\int_0^t (u_\tau + r) d\tau} dt.$$

Let $\bar{\lambda}$ denote the maximal arrival rate of ideas at time t that can be possibly induced in equilibrium. Since $\widehat{z}_t \geq 0$ and $\rho_t(z) \leq 1/r$ for all z , we must have

$$\bar{\lambda} = \gamma(K_{\max}) K_{\max}, \quad (10)$$

where K_{\max} is the unique solution to the equation (4) when $\widehat{z}_t = 0$ and $\rho_t(z) = 1/r$ for all z , which is replicated here:

$$\gamma(K_{\max}) \int_0^\infty \pi(1/r, \xi) \phi(\xi) d\xi = 1.$$

Let us define $u^*(\rho_n, z_n)$ as

$$u^*(\rho_n, z_n) = \arg \max_{u \in [0, \bar{\lambda}]} \frac{Q(u) + S(\rho_n, z_n)}{u + r}. \quad (11)$$

Note that the expression inside the argmax operator represents the continuation value generated by a constant arrival rate u in the absence of active patent. Hence, u^* maximizes the continuation value among all constant arrival rates $u \in [0, \bar{\lambda}]$. If the maximizer is not unique, we pick the smallest one.

²⁴The reformulation is based on the following observation:

$$\begin{aligned} & \max_{\{u_t, \rho_t(\cdot), \widehat{z}_t\}_{t=0}^\infty} \int_0^\infty [Q(u_t, \rho_t(\cdot), \widehat{z}_t) + S(\rho_n, z_n)] e^{-\int_0^t (u_\tau + r) d\tau} dt \\ &= \max_{\{u_t\}_{t=0}^\infty} \int_0^\infty \left\{ \max_{\{\rho_t(\cdot), \widehat{z}_t: \lambda(\rho_t(\cdot), \widehat{z}_t)[1-\Phi(\widehat{z}_t)]=u_t\}} Q(u_t, \rho_t(\cdot), \widehat{z}_t) + S(\rho_n, z_n) \right\} e^{-\int_0^t (u_\tau + r) d\tau} dt. \end{aligned}$$

Proposition 1 *In the absence of active patents, a policy with $u_t = u^*(\rho_n, z_n)$ for all t is optimal. The continuation payoff $V^f(\rho_n, z_n)$ is given by*

$$V^f(\rho_n, z_n) = \frac{Q(u^*(\rho_n, z_n)) + S(\rho_n, z_n)}{u^*(\rho_n, z_n) + r}. \quad (12)$$

Intuitively, when there is no active patent, the environment is stationary up to the arrival of next patentable idea, so is the optimal patent policy. Note that a higher arrival rate u affects the continuation value through three channels. First, the expected waiting time for next innovation is smaller, which increases the continuation value. Second, the patent breadth or quality cutoff is smaller so the expected quality of next innovation is lower, which decreases the continuation value. Third, the planner has a shorter time span to collect the social surplus $S(\rho_n, z_n)$ generated by the current (expired) patent z_n , which also hurts the continuation value. The optimal arrival rate of patentable ideas is constant and is chosen appropriately to balance these three possible effects.

To conclude this section, we argue that $u^*(\rho_n, z_n)$ is interior and thus must satisfy the first-order condition for problem (11). By definition, $u^*(\rho_n, z_n) \in [0, \bar{\lambda}]$. If $u^*(\rho_n, z_n) = 0$ the society stops innovating forever. If $u^*(\rho_n, z_n) = \bar{\lambda}$, the planner must set $\rho_t(z) = 1/r$ for all z and t . As a result, once an idea arrives and a new patent is filed, the society stops innovating forever. Neither case is realistic or interesting. Therefore, we will assume $u^*(\rho_n, z_n) \in (0, \bar{\lambda})$ for all (ρ_n, z_n) . By definition of $u^*(\rho_n, z_n)$ and Proposition 1, we must have

$$Q'(u^*(\rho_n, z_n)) = V^f(\rho_n, z_n). \quad (13)$$

To ease notation, we will suppress the dependence of u^* on (ρ_n, z_n) when no confusion will arise.

4 Optimal Policy with Active Patent

This section will characterize the optimal patent policy when there is an active patent z_n with a promised patent duration ρ_n . Using the notation $Q(u_t)$, we can rewrite the planner's optimization problem as

$$V(\rho_n, z_n) = \max_{T, \{u_t\}_{t=0}^{\infty}} \left\{ \int_0^T [Q(u_t) + C(\rho_n, z_n) + P(\rho_n, z_n)] e^{-\int_0^t (u_\tau + r) d\tau} dt + V^f(\rho_n, z_n) e^{-\int_0^T (u_\tau + r) d\tau} \right\} \quad (14)$$

subject to the promise-keeping constraint (1).

4.1 Reformulation of the Planner's Problem

We first reformulate the planner's problem into a standard optimal control problem by a sequence of changes of variables. Let's define state variable $x(t)$ as

$$x(t) = e^{-\int_0^t [u(\tau) + r] d\tau}$$

with boundary conditions $x_0 = 1$ and x_T free. Then we have

$$\dot{x}(t) = -[u(t) + r]x(t), \quad (15)$$

which implies that

$$x(T) = 1 - \int_0^T [u(t) + r]x(t) dt. \quad (16)$$

Let us introduce another state variable $y(t)$ which is defined as

$$y(t) = \int_0^t x(s) ds. \quad (17)$$

Then we can replace the promise-keeping constraint (1) by

$$\dot{y}(t) = x(t) \text{ with boundary condition } y_0 = 0 \text{ and } y_T = \rho_n. \quad (18)$$

Let $u(t)$ be the control variable and $(x(t), y(t))$ be the state variables. We use expression (16) to rewrite the planner's problem as

$$\begin{aligned} & \max_{T, u(t)} \int_0^T [Q(u(t)) + C + P - (u(t) + r)V^f] x(t) dt + V^f \\ \text{subject to} & : \dot{x}(t) = -[u(t) + r]x(t) \end{aligned} \quad (19)$$

$$: \dot{y}(t) = x(t) \quad (20)$$

$$: x_0 = 1 \text{ and } x_T \text{ free} \quad (21)$$

$$: y_0 = 0 \text{ and } y_T = \rho_n \quad (22)$$

$$: u(t) \in U \equiv \{u : 0 \leq u \leq \bar{\lambda}\} \quad (23)$$

From now on, we will refer to this concave optimal control problem as Program \mathcal{C} . Mathematically, it is an optimal control problem with free terminal time.

4.2 Optimal Structuring of Given Reward

We assume for now that the function $Q(u)$ is *strictly concave* in u , which will be relaxed in Section 4.4. The Hamiltonian is given by

$$\begin{aligned} H(x, y, u, p_{1T}, p_{2T}, t) &= [Q(u(t)) + C + P - (u(t) + r)V^f] x(t) \\ &\quad - p_{1T}(t)[u(t) + r]x(t) + p_{2T}(t)x(t), \end{aligned} \quad (24)$$

where $p_{1T}(t)$ and $p_{2T}(t)$ are the adjoint functions associated with (19) and (20), respectively. Define $\widehat{H}(x, y, p_{1T}, p_{2T}, t)$ as the maximum value of the Hamiltonian when u is chosen optimally:

$$\widehat{H}(x, y, p_{1T}, p_{2T}, t) \equiv \max_u H(x, y, u, p_{1T}, p_{2T}, t). \quad (25)$$

Let $u_T(t)$ denote the optimal control that solves Program \mathcal{C} , and let $x_T(t)$ and $y_T(t)$ denote the associated optimal path.

To facilitate the analysis, we introduce two more notations: u_n and T^* . First, we define u_n as

$$\rho_n = \int_0^\infty e^{-\int_0^s (u_n + r) d\tau} ds = \frac{1}{u_n + r}. \quad (26)$$

That is, a patent policy with $u_t = u_n$ for all t delivers patent duration ρ_n . Next, we define T^* as the solution to the following equation:

$$\rho_n = (1 - e^{-(u^* + r)T^*}) / (u^* + r). \quad (27)$$

That is, a patent policy with $T = T^*$ and $u_t = u^*$ for all $t \leq T^*$ delivers patent duration ρ_n . Note that T^* is finite if and only if $u^* < u_n$.

We first consider the infinite horizon case where T is exogenously fixed at ∞ . In this case, the optimal policy is simple: set a constant cutoff through time such that the patent duration ρ_n is delivered.

Proposition 2 (Concave Q , Infinite Horizon) *Suppose Q is strictly concave. The optimal solution to Program \mathcal{C} with $T = \infty$ is $u_\infty(t) = u_n$ for all t , and*

$$V^\infty(\rho_n, z_n) = \rho_n [Q(u_n) + C(\rho_n, z_n) + P(\rho_n, z_n)]. \quad (28)$$

In the prior literature, much attention has been paid to settings where the idea arrival process is exogenous (e.g., OST and HLM). For comparison, suppose innovation ideas occur randomly and freely to individual research firms, and the aggregate arrival rate λ of new ideas is exogenous fixed. We can characterize the optimal policy with exogenous arrival of ideas as a corollary of Proposition 2, by showing that Q is necessarily concave if the idea arrival process is exogenous. It replicates the characterization of optimal policy in HLM where the idea arrival process is assumed to be deterministic and exogenous.

Corollary 1 *Suppose the arrival process of new ideas is exogenous with arrival rate λ . Further assume that the patent length is fixed at infinity (i.e., $T = \infty$). Then $Q(u)$ is concave in u . Therefore, the optimal policy sets $u(t) = u_n$ for all t .*

Next we consider the main case of our interests where T is optimally chosen and is finite. Given the concavity of Q and the characterization of optimal policy in Proposition 1, we conjecture that the optimal solution $u_T(t) = u^*$ for all t while the optimal patent length T^* is implicitly defined in (27). To verify this solution, we apply the following sufficiency theorem with free terminal time.

Consider Program \mathcal{C} with free terminal time $T \in [0, \widehat{T}]$, where \widehat{T} is finite but can be arbitrarily large. Suppose for each $T \in [0, \widehat{T}]$, there exists a vector $(x_T(t), y_T(t), u_T(t), p_1(t), p_2(t))$ defined on $[0, \widehat{T}]$ satisfying conditions in Arrow's sufficiency theorem with finite horizon. If $x_T(T)$ is continuous in T , the set $\{p_{1T}, p_{2T} : T \in [0, \widehat{T}]\}$ is bounded, and the function

$$F(T) \equiv H(x_T(T), y_T(T), u_T(T), p_{1T}(T), p_{2T}(T), T)$$

has the property that there exists a $T^* \in [0, \widehat{T}]$ such that

$$\begin{aligned} F(T^*) &= 0 \\ F(T) &\geq 0 \text{ for all } T \leq T^* \text{ ,} \\ F(T) &\leq 0 \text{ for all } T \geq T^* \end{aligned} \tag{29}$$

then $(x_{T^*}(t), y_{T^*}(t), u_{T^*}(t))$ defined on $[0, T^*]$ solves Program \mathcal{C} with free terminal time T .²⁵

Proposition 3 (Concave Q , Endogenous T) *Suppose Q is strictly concave and T^* is finite. The optimal solution to Program \mathcal{C} with free terminal time $T \in [0, \widehat{T}]$ is $T = T^*$ and $u_{T^*}(t) = u^*$ for all t . Moreover,*

$$V(\rho_n, z_n) = V^f(\rho_n, z_n) - \chi(\rho_n, z_n) \rho_n. \tag{30}$$

The proof in the Appendix proceeds in two steps. The first step applies Arrow's sufficiency theorem with finite horizon to characterize the optimal patent policy with finite and exogenous T , establishing the existence of the vector $(x_T(t), y_T(t), u_T(t), p_1(t), p_2(t))$ that satisfies conditions in Arrow's sufficiency theorem. Building on this characterization, the second step shows that the shadow price of the promise-keeping constraint, \bar{p}_{2T} , is equal to the flow deadweight loss $\chi(\rho_n, z_n)$ if and only if $T = T^*$. Specifically,

$$\begin{aligned} \bar{p}_{2T} &< \chi(\rho_n, z_n) \text{ if } T > T^* \\ \bar{p}_{2T} &= \chi(\rho_n, z_n) \text{ if } T = T^* \text{ .} \\ \bar{p}_{2T} &> \chi(\rho_n, z_n) \text{ if } T < T^* \end{aligned} \tag{31}$$

²⁵Theorem 13 in Seierstad and Sydsaeter (1987), page 145. This sufficiency theorem is similar to Arrow sufficiency theorem with finite horizon. But with a free terminal time, we need the additional condition (29). Seierstad (1984) observes that $F(T)$ is the optimal value of Program \mathcal{C} as a function of the terminal time T , and condition (29) is sufficient for the optimal value $F(T)$ to be maximized at $T = T^*$.

This property is then used to verify condition (29).

If we insert the optimal solution with finite T^* back into the objective function, we can obtain

$$V(\rho_n, z_n) = [Q(u^*) + C(\rho_n, z_n) + P(\rho_n, z_n)]\rho_n + e^{-(u^*+r)T^*}V^f(\rho_n, z_n)$$

Using the relation between ρ_n and u^* in (27) and the expression of V^f in (12), we can reduce the above expression for V to (30). Intuitively, the continuation value $V(\rho_n, z_n)$ with an active patent equals the continuation value with no active patent $V^f(\rho_n, z_n)$ minus the deadweight loss cumulated during the period that the patent is valid.

An alternative perspective to understand the relationship (30) between V and V^f is to compare the two maximization problems. They share the same objective function, but the maximization problem for V has to respect the promise-keeping constraint (1) while the maximization problem for V^f is unconstrained. Since the shadow price \bar{p}_{2T} of the promise-keeping constraint when $T = T^*$ is exactly the deadweight loss $\chi(\rho_n, z_n)$, the social cost of maintaining the constraint is $\chi(\rho_n, z_n)\rho_n$. Hence, the relationship (30) is expected: V should differ from V^f by $\chi(\rho_n, z_n)\rho_n$. This alternative perspective also provides intuition why the optimal solution $u_{T^*}(t) = u^*$ for all t . Because Q is concave, the optimal control is constant before T^* and after T^* , but there is no a priori reason that $u_{T^*}(t)$ should not jump at $t = T^*$ when the current patent expires. However, since the optimal value of the planner's maximization problem before T^* and after T^* differs only by a constant $\chi(\rho_n, z_n)\rho_n$ for given (ρ_n, z_n) , the planner must face the same tradeoff before and after T^* . It follows that the optimal arrival rate of patentable ideas $u_{T^*}(t)$ should not jump at $t = T^*$.

Note that the optimal solution u^* is implicitly defined in (13):

$$Q'(u^*) = V^f(\rho_n, z_n) = \frac{Q(u^*) + S(\rho_n, z_n)}{u^* + r}$$

which implies that

$$Q'(u^*)(u^* + r) - Q(u^*) = S(\rho_n, z_n). \quad (32)$$

By concavity of Q , $Q'(u^*)(u^* + r) - Q(u^*)$ is decreasing in u^* , so u^* is decreasing in the size of total surplus $S(\rho_n, z_n)$. That is, a patent that generates a higher social surplus should correspond to a smaller u^* .

Recall (9) that u^* relates to the reward function $\rho_t(\cdot)$ and patent breadth \hat{z}_t through the following constrained maximization problem:

$$\begin{aligned} & \max_{\rho_t(\cdot), \hat{z}_t} Q(u^*, \rho_t(\cdot), \hat{z}_t) \\ \text{subject to} & \quad \lambda(\rho_t(\cdot), \hat{z}_t)[1 - \Phi(\hat{z}_t)] = u^*. \end{aligned}$$

Since u^* is independent of t , the above maximization problem is time-invariant. As a result, the optimal solution $\rho_t(\cdot)$ and \widehat{z}_t must be independent of t , and we can write $\rho(\cdot)$ and \widehat{z} , respectively. Moreover, the patent breadth (or idea selection criterion) \widehat{z} is decreasing in u^* . Therefore, for a given patent reward, a better patent with higher social surplus should be broader but expire sooner.

The intuition for the tradeoff between patent length and breadth is as follows. For the case with no active patent, the product market is fully competitive and there is no efficiency loss. As we pointed out earlier, the planner faces the tradeoff between having a new innovation sooner and having a better innovation. When the planner is waiting for the next innovation, she is also collecting the social surplus, $S(\rho_n, z_n)$, generated by the current (expired) patent. Therefore, the larger the social surplus, the smaller the waiting cost, and the more selective the planner's choice of patentable innovation, which implies a higher optimal cutoff \widehat{z} . As a result, there is a "replacement effect" from the planner's perspective, akin to the standard Arrow's "replacement effect" from the incumbent firm's perspective. Since the social cost to maintain the promise-keeping constraint is constant for a given reward, the above cutoff \widehat{z} is also optimal for the setting with an active patent.

To complete the characterization of the socially optimal mix of patent length and breadth for a given reward, we need to compare the social welfare under optimal policy with $T < \infty$ with the social welfare under optimal policy with $T = \infty$. Note that we cannot directly apply the above sufficiency theorem with free terminal time by allowing \widehat{T} to take ∞ , i.e., $\widehat{T} \in (0, \infty) \cup \{\infty\}$, because the theorem requires that $u_T(T)$ is continuous in T for all $T \in [0, \widehat{T}]$ but $u_T(T)$ is not continuous in the limit $T = \infty$ as long as $u^* \neq u_n$. To see this, note that the boundary condition ($u_T(T) = u^*$, condition (47) in the Appendix) for the optimal control with finite T does not depend on T . But with $T = \infty$, we have $u_\infty(t) = u_n$ for all t . Therefore, $\lim_{T \rightarrow \infty} u_T(T) \neq u_\infty(\infty)$ as long as $u^* \neq u_n$.

Proposition 4 (Optimal Policy, Concave Q) *If $u^*(\rho_n, z_n) < u_n$, then the optimal policy sets $T = T^*(\rho_n, z_n)$ and $u(t) = u^*(\rho_n, z_n)$ for all t . If $u^*(\rho_n, z_n) \geq u_n$, then the optimal policy sets $T = \infty$ and $u(t) = u_n$ for all t .*

Therefore, for a given reward size ρ_n , if the social surplus $S(\rho_n, z_n)$ associated with patent z_n is high, patent z_n will have a finite patent length but a broader protection. On the other hand, if patent z_n generates a low social surplus $S(\rho_n, z_n)$, it should have an infinite patent length but a narrower protection.

Finally, we would like to point out that the radical innovation assumption is not critical for the above analysis. If innovation is not radical so that the pricing of new product may be constrained by the competition from the existing product, then the price

of the new product based on the n -th patent may depend on the $(n - 1)$ -th patent. The equilibrium price will not affect the social surplus $S(\rho_n, z_n)$ generated by the n -th patent but will affect its decomposition. That is, consumer surplus C , producer surplus P and deadweight loss χ will be functions of not only ρ_n and z_n , but also ρ_{n-1} and z_{n-1} . As a result, $\rho_{n-1}, z_{n-1}, \rho_n,$ and z_n will directly enter the function Q . With non-radical innovation, condition (32) for u^* becomes

$$Q'(u^*; \rho_{n-1}, z_{n-1}, \rho_n, z_n)(u^* + r) - Q(u^*; \rho_{n-1}, z_{n-1}, \rho_n, z_n) = S(\rho_n, z_n).$$

Therefore, the analysis with non-radical innovation will be qualitatively similar to the case with radical innovation. In Section 5, we will demonstrate how to adapt our analysis to a special setting with incremental innovation.

4.3 Optimal Reward Size: Higher Deadweight Loss, Smaller Reward

We have so far characterized the optimal mix of patent length and breadth to deliver a given reward size. Our characterization is stated in terms of our control variable $u(t)$ – the arrival rate of patentable ideas. Another important question of patent design is to determine the optimal reward size. To gain some insights for this question, this subsection will relate $u(t)$ to the two more direct patent instruments – patent reward function $\rho_t(\cdot)$ and patent breadth \hat{z}_t . We will demonstrate how the decomposition of social surplus – the fraction of social surplus being the deadweight loss – affects the reward size and patent breadth. To ease exposition, we will again assume that Q is concave. For simplicity, we will focus on the case where the optimal patent length T^* is finite.

The optimal reward function and patent breadth solve the following constrained maximization problem:

$$\begin{aligned} & \max_{\rho(\cdot), \hat{z}} Q(u^*, \rho(\cdot), \hat{z}) \\ \text{subject to} & \quad \lambda(\rho(\cdot), \hat{z})[1 - \Phi(\hat{z})] = u^* \end{aligned} \quad (33)$$

where $Q(u^*, \rho(\cdot), \hat{z})$ is defined by (8):

$$Q(u^*, \rho(\cdot), \hat{z}) \equiv u^* \mathbb{E}[V(\rho(\xi), \xi) - \kappa(\rho(\xi), \xi) - \pi(\rho(\xi), \xi) | \xi \geq \hat{z}].$$

Note that given our earlier characterization of u^* and V , the functional form of Q can, in principle, be derived from our primitives.

Note that from constraint (33), we can write the cutoff \hat{z} as a function of the reward function $\rho(\cdot)$. It can be verified from the constraint that $\hat{z}(\rho(\cdot); u^*)$ increases as the

reward to a particular idea z , $\rho(z)$, increases. Intuitively, as the reward for future ideas increases, the planner can strengthen the patentability criterion (patent breadth) and still induce the same arrival rate of the patentable ideas u^* . By substituting $\widehat{z}(\rho(\cdot); u^*)$ into the objective, we can rewrite the optimization problem as

$$\max_{\rho(\cdot)} Q(u^*, \rho(\cdot), \widehat{z}(\rho(\cdot); u^*)).$$

Let $N_\epsilon(z_0)$ denote a small interval $[z_0 - \epsilon, z_0 + \epsilon]$ around z_0 with $z_0 - \epsilon > \widehat{z}$. With small ϵ , the marginal value of an increase of $\rho(z)$ *uniformly* for $z \in N_\epsilon(z_0)$ can be approximated by²⁶

$$u^* \left\{ \frac{\partial}{\partial \widehat{z}} \mathbb{E} [V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) - \pi(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t] \right\} \frac{\partial \widehat{z}}{\partial [\rho(z)]_{z \in N_\epsilon(z_0)}} \\ + \frac{u^*}{1 - \Phi(\widehat{z})} (2\phi(z_0)\epsilon) [V_\rho(\rho(z), z) - \kappa_\rho(\rho(z), z) - \pi_\rho(\rho(z), z)]$$

The first term represents the indirect effect by raising the patent breadth \widehat{z} , while the second term captures the direct effect. With some algebra (details in the Appendix), we can rewrite

$$V_\rho(\rho, z) - \kappa_\rho(\rho, z) - \pi_\rho(\rho, z)$$

as follows:

$$\rho C_\rho(\rho, z) - \chi(\rho, z) + \left(\frac{1}{u^*(\rho, z) + r} - \rho \right) S_\rho(\rho, z) - P(\rho, z). \quad (34)$$

The four terms in (34) capture four different sources of direct effect of an increase in ρ on the continuation value. The first term, $\rho C_\rho(\rho, z)$, is the positive externality on consumer surplus in the duration of the patent. A bigger reward encourages the patentee to invest more to develop his idea into a better product, generating higher consumer surplus in the patent duration ρ . The second term, $\chi(\rho, z)$, on the other hand, is the increase in deadweight loss due to a longer patent duration. Note that, after the patent terminates but before the next new patent is filed, consumers enjoy the total social surplus S . The expected waiting time for the next new innovation is $1/[u^*(\rho, z) + r] - \rho$, which is positive if $T^* < \infty$ and vanishes if $T^* = \infty$.²⁷ Therefore, the third term captures the accrued welfare gain during this waiting period due to an increase in ρ . Finally, an increase in ρ implies that the incumbent collects producer surplus, $P(\rho, z)$, for a longer period, which counts a welfare cost because producer surplus is fully dissipated through competition in research.

²⁶By considering an increase in patent reward for a small set of z instead of a particular z , we ensure that the indirect effect through the patent breadth \widehat{z} is well-defined.

²⁷Note the reward ρ is linked to u^* and T^* by (27) with $\rho = (1 - e^{-(u^*+r)T^*}) / (u^* + r)$.

Now we are ready to investigate the decomposition of the social surplus ($C + P + \chi$) affects the optimal reward size. Since the indirect effect of an increase in ρ is complex, we will consider a specific way of change in decomposition that leaves $\widehat{z}(\rho(\cdot); u^*)$ unchanged. For this purpose, suppose the deadweight loss $\chi(\rho, z)$ is shifted up by $\varepsilon > 0$ for all ρ and for all $z \in N_\varepsilon(z_0)$,²⁸ and the consumer $C(\rho, z)$ is shifted down correspondingly by ε for all ρ and for all $z \in N_\varepsilon(z_0)$, while leaving both the producer surplus and the social surplus unchanged.

Such a change in the decomposition of the social surplus does not involve the producer surplus, so the incentives of research firms unchanged. As a result, it does not in any way affect condition (4):

$$\gamma(K) \int_{\widehat{z}}^{\infty} \pi(\rho(\xi), \xi) \phi(\xi) d\xi = 1$$

that determines the aggregate flow of research investment K . It follows that the function form $K(\rho(\cdot), \widehat{z})$ is the same before and after the shift. Furthermore, note that \widehat{z} and $\rho(\cdot)$ are linked by

$$\lambda(K(\rho(\cdot), \widehat{z})) [1 - \Phi(\widehat{z})] = u^*.$$

Therefore, the function $\widehat{z}(\rho(\cdot); u^*)$ is also not affected by such a shift.

The above observation, together with the fact that $V(\rho, z) = V^f(\rho, z) - \rho\chi(\rho, z)$, implies that the indirect welfare gain due to an increase in ρ is smaller after the deadweight loss shifts up. On the other hand, it follows from (34) that the direct gain is also smaller. Hence, both direct and indirect effects go in the same direction, which implies that an *increase* in the proportion of deadweight loss in the total social surplus leads to a *lower* optimal reward. Therefore, the decomposition of the total social surplus does not play a role in structuring a given reward, but it is crucial in determining the size of the optimal reward.

4.4 Generalize to Nonconcave Q

So far we have assumed that the Q function is strictly concave. If Q is weakly concave, we do not have uniqueness but our previous analysis would still go through. We now develop a technique, which we call *convex envelope approach*, to deal with the general case where the Q function is not concave. It turns out that this approach can easily generalize our previous analysis with concave Q .

Suppose the original $Q(u)$ is not concave. Let us form a concave function $\overline{Q}(u)$ from the original $Q(u)$ by replacing all its non-concave segments by corresponding linear segments as illustrated in Figure 2. We refer to $\overline{Q}(u)$ as the *convex envelope* of the original

²⁸It may be due to, for instance, a decrease in the demand elasticity.

function $Q(u)$.

Figure 2: Convex envelope

Recall that the value function $V(\rho_n, z_n)$ is given by:

$$V(\rho_n, z_n) = \max_{\{u_t\}_{t=0}^{\infty}} \left\{ \int_0^T [Q(u_t) + C + P] e^{-\int_0^t (u_\tau + r) d\tau} dt + V^f(\rho_n, z_n) e^{-\int_0^T (u_\tau + r) d\tau} \right\}$$

subject to the promise-keeping constraint (1). We define a new value function $\bar{V}(\rho_n, z_n)$, by replacing Q function by its convex envelope \bar{Q} , as follows:

$$\bar{V}(\rho_n, z_n) = \max_{\{u_t\}_{t=0}^{\infty}} \left\{ \int_0^T [\bar{Q}(u_t) + C + P] e^{-\int_0^t (u_\tau + r) d\tau} dt + V^f(\rho_n, z_n) e^{-\int_0^T (u_\tau + r) d\tau} \right\}$$

subject to the same promise-keeping constraint. By definition of $\bar{Q}(u)$, it is clear that the optimal value $\bar{V}(\rho_n, z_n)$ achieved with the convex envelope $\bar{Q}(u)$ is weakly higher than the optimal value $V(\rho_n, z_n)$ achieved with the original function $Q(u)$. The next proposition shows that, in fact, $\bar{V}(\rho_n, z_n) = V(\rho_n, z_n)$.

Let u^* and T^* be the arrival rate and expiration time defined with respect to the convex envelope $\bar{Q}(u)$. Since u^* is defined as the smallest u that maximizes $(\bar{Q}(u) + S) / (u + r)$, u^* cannot lie in the interior of a linear segment. Therefore, we must have $Q(u^*) = \bar{Q}(u^*)$.

Proposition 5 (Optimal Policy, General Q) *Suppose Q is not concave. Then $\bar{V}(\rho_n, z_n) = V(\rho_n, z_n)$. Furthermore, the optimal policy is described as follows:*

- (1) *Finite horizon ($T^* < \infty$). The optimal policy sets $T = T^*$ and $u(t) = u^*$ for all t .*
- (2) *Infinite horizon ($T^* = \infty$). If $Q(u_n) = \bar{Q}(u_n)$, the optimal policy sets $u(t) = u_n$ for all t . If $Q(u_n) \neq \bar{Q}(u_n)$, then u_n must lie on some linear segment of \bar{Q} with end points $\bar{Q}(u_1)$ and $\bar{Q}(u_2)$ and $u_1 < u_n < u_2$. The optimal policy sets $u(t) = u_1$ if $t \leq \tau$ and $u(t) = u_2$ if $t > \tau$, where the transition time τ is chosen to keep the promise ρ_n :*

$$\rho_n = (1 - e^{-(u_1+r)\tau}) \frac{1}{u_1 + r} + e^{-(u_1+r)\tau} \frac{1}{u_2 + r}.$$

The idea of proof is to first apply our previous analysis to the convex envelope $\bar{Q}(u)$ to obtain $\bar{V}(\rho_n, z_n)$. Then we show that the optimal value $\bar{V}(\rho_n, z_n)$ can be achieved under the original function $Q(u)$ by choosing appropriate patent length T and control $u(t)$.

If optimal patents under $\bar{Q}(u)$ have finite patent length, i.e., $T^* < \infty$, then the optimal policy under $\bar{Q}(u)$ and optimal policy under $Q(u)$ coincide.

On the other hand, if the optimal patents under $\bar{Q}(u)$ have an infinite patent length, so do the optimal patents under $Q(u)$. In particular, if u_n lies on a linear segment of $\bar{Q}(u)$ (see Figure 2), the optimal policy under $Q(u)$ is a “two-point” policy (u_1, u_2, τ) , where $\bar{Q}(u_1)$ and $\bar{Q}(u_2)$ are the end points of the linear segment that $\bar{Q}(u_n)$ lies on, with $u_1 < u_n < u_2$. The transition time τ is chosen such that the promise keeping constraint is satisfied. If u_n does not lie on any linear segment of $\bar{Q}(u)$, then the optimal policy is $u(t) = u_n$ for all t .

We can use Proposition 5, together with Proposition 4, to characterize the optimal policy when Q is not concave. First, we construct the convex envelope \bar{Q} . Second we apply Proposition 4 to determine whether the optimal patent policy under \bar{Q} will have finite patent length. Finally, we use Proposition 5 to find optimal policy under Q that achieves the optimal value under \bar{Q} .

5 Incremental Innovation

In this section, we assume that innovation is incremental so that the pricing of the new technology is constrained by the old technology. We will sketch below how our previous analysis can be adapted to this setting. To keep our exposition simple, we adopt the simple setting studied in HLM, except that the idea generation process here is endogenous and stochastic, rather than exogenous and deterministic as assumed in HLM. We focus on the class of patent policies where the current patent expires immediately after a new patent is filed.

Suppose there is a mass one consumers, and their demand is completely inelastic. A new product supersedes the old one by posting an incremental quality improvement $\Delta(\kappa, z)$, which is increasing in both development investment κ and idea quality z . The pricing of the new product is constrained by the old technology, so that the new product is sold at price $p = \Delta$. There is no cost associated with production in addition to the development cost. Consider the patentee of the n -th innovation z_n which is promised a patent duration ρ_n . Its expected profits are given by

$$\pi(z_n, \rho_n) = \max_{\kappa} [\Delta(\kappa, z_n) \rho_n - \kappa].$$

Both equilibrium development investment $\kappa(\rho_n, z_n)$ and quality improvement $\Delta(\rho_n, z_n)$

will be functions of the promised patent duration ρ_n and the idea quality z_n . The research process is same as before, and the research investment at time t is characterized by the same free-entry condition (4).

Consider the social welfare generated by the n -th innovation z_n , discounted to the point of time when the patent is filed. Given patent duration ρ_n and idea quality z_n , the producer surplus is $\rho_n \Delta(\rho_n, z_n)$, and the consumer surplus is $(1/r - \rho_n) \Delta(\rho_n, z_n)$. Therefore, the aggregate flow of consumer surplus and producer surplus is given by $\Delta(\rho_n, z_n)$. Since consumer demand is completely inelastic, there is no deadweight loss: $\chi(\rho_n, z_n) = 0$.

As before, we can define the Q function as in (8) and (9), formulate the continuation value V^f when there is no active patent as

$$V^f = \max_{\{u_t\}_{t=0}^{\infty}} \int_0^{\infty} Q(u_t) e^{-\int_0^t (u_\tau + r) d\tau} dt, \quad (35)$$

and write the continuation value $V(\rho_n, z_n)$ when there is active patent z_n as

$$V(\rho_n, z_n) = \frac{1}{r} \Delta(\rho_n, z_n) + \max_{\{u_t\}_{t=0}^{\infty}} \int_0^T Q(u_t) e^{-\int_0^t (u_\tau + r) d\tau} dt + e^{-\int_0^T (u_\tau + r) d\tau} V^f \quad (36)$$

subject to the promise-keeping constraint (1). The detailed algebra of obtaining (35) and (36) is relegated to the Appendix which also contains an argument that in this setting the optimal policy is independent of (ρ_n, z_n) .

Similar to the setting with radical innovation, we define u^* as

$$u^* \in \arg \max_u [Q(u) / (u + r)]$$

In other words,

$$Q'(u^*) (u^* + r) - Q(u^*) = 0. \quad (37)$$

We define u_n and T^* as in (26) and (27).

Proposition 6 *With incremental innovation, when there is no active patents, a stationary policy with $u_t = u^*$ for all t is optimal.*

This proposition is analogous to Proposition 1, and we omit its proof because the argument is exactly the same. An important difference is that the optimal arrival rate u^* is independent of the idea quality z_n and the patent duration ρ_n of the current patent. We can also get an analogous relationship between u^* and V^f as described in (13): $Q'(u^*) = V^f$. All our previous analysis with radical innovation carries through with minor modifications. We state without proof the main result of this section.

Proposition 7 *Suppose Q is strictly concave. If $u^* < u_n$, then the optimal policy sets $T = T^*$ and $u(t) = u^*$ for all t . If $u^* \geq u_n$, then the optimal policy sets $T = \infty$ and $u(t) = u_n$ for all t .*

This proposition is the counterpart of Proposition 4. The assumption of concave Q can be relaxed using the convex-envelope approach we developed earlier.

We conclude this section with a comment on the choice of T . In the absence of research incentives as in HLM, a patent should never expire before a new patentable idea arrives, because there is no deadweight loss and a larger patent duration yields stronger commercialization incentives. In our model, the patent policy has an impact on research incentives as well, and the planner takes this effect into account when choosing the policy. As a result, the planner may want to restrict the size of reward in order to curb socially excessive research.

6 Concluding Remarks

We build a sequential innovation model where both incentives and welfare costs are multi-dimensional. First, both pre-invention research and post-invention development are costly. Second, welfare costs include not only the standard deadweight loss, but also producer surplus and the cost of blocking future improvements over the current technology. We characterize the optimal mix of patent length and breadth, and identify the “replacement effect” from the planner’s perspective. Moreover, our analysis also sheds light on how the size of the deadweight loss and the responsiveness of consumer surplus to patent reward factor into the optimal choice of reward size.

Several simplifying assumptions are made to facilitate our analysis. First, we assume that the current patent expires or terminates whenever a new patent is approved, so the situation of blocking patents is assumed away. We suspect this feature may be part of the optimal policy under general conditions, but we are unable to prove it. Second, we do not allow firms to bank ideas, so a new idea is either innovated immediately or lost. Finally, licensing is not allowed in our model. Relaxing some or all the above assumptions would allow a more complete investigation of various tradeoffs in optimal patent design. We will leave such extensions for future research.

7 Appendix: Proofs and Omitted Algebras

Proof of Proposition 1. The planner's value function has an upperbound:

$$\begin{aligned}
 & \int_0^\infty [Q(u_t) + S(\rho_n, z_n)] e^{-\int_0^t (u_\tau + r) d\tau} dt \\
 = & \int_0^\infty \frac{Q(u_t) + S(\rho_n, z_n)}{u_t + r} (u_t + r) e^{-\int_0^t (u_\tau + r) d\tau} dt \\
 \leq & \left(\max_u \frac{Q(u) + S(\rho_n, z_n)}{u + r} \right) \int_0^\infty (u_t + r) e^{-\int_0^t (u_\tau + r) d\tau} dt \\
 = & \max_u \frac{Q(u) + S(\rho_n, z_n)}{u + r}.
 \end{aligned}$$

The last equality follows from the fact that

$$\int_0^\infty (u_t + r) e^{-\int_0^t (u_\tau + r) d\tau} dt = 1.$$

This upperbound is achieved by setting $u_t = u^*(\rho_n, z_n)$ for all t . ■

Proof of Proposition 2. We use (14) to write Program \mathcal{C} with infinite horizon as²⁹

$$\begin{aligned}
 & \max_{u(t)} \int_0^\infty [Q(u(t)) + C + P] x(t) dt \\
 \text{subject to :} & \quad \dot{x}(t) = -[u(t) + r] x(t) \\
 & \quad \dot{y}(t) = x(t) \\
 & \quad x_0 = 1 \text{ and } x_\infty \text{ free} \\
 & \quad y_0 = 0 \text{ and } y_\infty = \rho_n \\
 & \quad u_t \in U \equiv \{u : 0 \leq u \leq \bar{\lambda}\}
 \end{aligned}$$

Let $(x_\infty(t), y_\infty(t))$ denote the optimal path corresponding to our candidate control $u_\infty(t) = u_n$.

We apply the infinite horizon version of the Arrow sufficient theorem.³⁰ We first find a pair of continuous and piecewise continuously differentiable function $p_{1\infty}(t)$ and $p_{2\infty}(t)$ such that

$$\begin{aligned}
 \dot{p}_{1\infty}(t) &= -Q(u_n) - C - P + p_{1\infty}(t)(u_n + r) - p_{2\infty}(t) \\
 \dot{p}_{2\infty}(t) &= 0
 \end{aligned}$$

²⁹Alternatively, we can formulate the objective function in Program \mathcal{C} with infinite horizon as

$$\int_0^\infty [Q(u(t)) + C + P - (u(t) + r)V^f] x(t) dt + V^f.$$

This formulation is closer to the one that we used to analyze the finite horizon case. The same procedure leads to the same characterization of the optimal policy.

³⁰Theorem 14 in Seierstad and Sydsaeter (1987), page 236.

and

$$H(x_\infty, y_\infty, u_n, p_{1\infty}, p_{2\infty}, t) \geq H(x_\infty, y_\infty, u, p_{1\infty}, p_{2\infty}, t) \text{ for any feasible } u.$$

The last condition implies that

$$\frac{\partial H(x_\infty, y_\infty, u_n, p_{1\infty}, p_{2\infty}, t)}{\partial u} = [Q'(u_n) - p_{1\infty}(t)] x_\infty(t) = 0$$

Therefore, $p_{1\infty}(t) = Q'(u_n)$, which implies that $\dot{p}_{1\infty}(t) = 0$. As a result, we obtain from the two adjoint conditions that

$$\begin{aligned} p_{1\infty}(t) &= Q'(u_n), \\ p_{2\infty}(t) &= Q'(u_n)(u_n + r) - Q(u_n) - C - P. \end{aligned}$$

It is straightforward to verify that these two functions indeed satisfy adjoint conditions and the maximum principle.

Next, we need to verify that these two functions satisfy the following transversality condition:

$$0 \leq \lim_{t \rightarrow \infty} [p_{1\infty}(t)(x(t) - x_\infty(t)) + p_{2\infty}(t)(y(t) - y_\infty(t))] \text{ for all } x \quad (38)$$

Note that

$$\begin{aligned} & \lim_{t \rightarrow \infty} [p_{1\infty}(t)(x(t) - x_\infty(t)) + p_{2\infty}(t)(y(t) - y_\infty(t))] \\ &= \lim_{t \rightarrow \infty} \{Q'(u_n)(x(t) - x_\infty(t)) + [Q'(u_n)(u_n + r) - Q(u_n) - C - P](y(t) - y_\infty(t))\} \\ &= Q'(u_n) \lim_{t \rightarrow \infty} (x(t) - x_\infty(t)) + [Q'(u_n)(u_n + r) - Q(u_n) - C - P] \lim_{t \rightarrow \infty} (y(t) - y_\infty(t)) \\ &= 0. \end{aligned}$$

The last equality follows because $x(t) \rightarrow 0$, $x_\infty(t) \rightarrow 0$ and $y(t) \rightarrow \rho_n$ as $t \rightarrow \infty$.

Finally, we need to verify the Arrow's concavity condition:

$$\begin{aligned} & \widehat{H}(x, y, p_{1\infty}, p_{2\infty}, t) \\ &= \max_u H(x, y, u, p_{1\infty}, p_{2\infty}, t) \\ &= \max_u \{[Q(u(t)) + C + P]x(t) - p_{1\infty}(t)[u(t) + r]x(t) + p_{2\infty}(t)x(t)\} \\ &= \max_u \{[Q(u(t)) + C + P]x(t) - Q'(u_n)[u(t) + r]x(t) + [Q'(u_n)(u_n + r) - Q(u_n)]x(t)\} \\ &= x(t) \max_u [Q(u(t)) + C + P - Q(u_n) - Q'(u_n)(u(t) - u_n)] \end{aligned}$$

The third equality follows by substituting expressions for $p_{1\infty}(t)$ and $p_{2\infty}(t)$. Thus, $\widehat{H}(x, y, p_1, p_2, t)$ satisfies the Arrow's concavity condition. Thus, $u_\infty(t) = u_n$ is optimal, and (28) follows by inserting $u_\infty(t) = u_n$ into the objective. ■

Proof of Corollary 1. The social planner's optimization problem becomes

$$\max_{\{u_t\}_{t=0}^{\infty}} \int_0^{\infty} [Q_E(u_t) + C + P] e^{-\int_0^t (u_\tau + r) d\tau} dt \quad \text{subject to} \quad \int_0^{\infty} e^{-\int_0^s (u_\tau + r) d\tau} ds = \rho_n,$$

where

$$\begin{aligned} Q_E(u_t) &\equiv \max_{\rho_t(\cdot)} Q_E(u_t, \rho_t(\cdot)) \\ &= \max_{\rho_t(\cdot)} \{u_t \mathbb{E}[V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) | \xi \geq \Phi^{-1}(1 - u_t/\lambda)] + C + P\} \end{aligned}$$

Let $\rho_t^*(\cdot)$ and \hat{z}_t denote the optimal reward function and cutoff function corresponding to the optimal arrival rate of ideas u_t . Then $\hat{z}_t = \Phi^{-1}(1 - u_t/\lambda)$ and

$$\rho_t^*(\cdot) = \arg \max_{\rho_t(\cdot)} Q_E(u_t, \rho_t(\cdot)). \quad (39)$$

If we write $\eta(u) \equiv \hat{z}_t(u)$, then by definition, $u = \lambda[1 - \Phi(\eta(u))]$, which implies

$$1 = -\lambda\phi(\eta(u))\eta'(u).$$

By Proposition 2, it is sufficient to show that $Q_E(u_t)$ is concave in u_t . Note that $Q_E(u_t, \rho_t(\cdot))$ can be written as

$$Q_E(u_t, \rho_t(\cdot)) = \lambda \int_{\eta(u_t)}^{\infty} [V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi)] \phi(\xi) d\xi + C + P.$$

Therefore, by applying envelope theorem to problem (39), we have

$$\begin{aligned} Q'_E(u) &= \frac{\partial Q_E(u_t, \rho_t(\cdot))}{\partial u_t} \\ &= -\lambda [V(\rho_t^*(\eta(u_t)), \eta(u_t)) - \kappa(\rho_t^*(\eta(u_t)), \eta(u_t))] \phi(\eta(u_t)) \eta'(u_t) \\ &= V(\rho_t^*(\eta(u_t)), \eta(u_t)) - \kappa(\rho_t^*(\eta(u_t)), \eta(u_t)) \\ Q''_E(u) &= -\frac{d[V(\rho_t^*(\eta(u_t)), \eta(u_t)) - \kappa(\rho_t^*(\eta(u_t)), \eta(u_t))]}{d\eta(u)} \frac{1}{\lambda\phi(\eta(u_t))} \\ &= -\frac{d[V(\rho_t^*(\hat{z}_t), \hat{z}_t) - \kappa(\rho_t^*(\hat{z}_t), \hat{z}_t)]}{d\hat{z}_t} \frac{1}{\lambda\phi(\hat{z}_t)} \end{aligned}$$

This implies that Q_E is concave if $V(\rho_t^*(\hat{z}_t), \hat{z}_t) - \kappa(\rho_t^*(\hat{z}_t), \hat{z}_t)$ is increasing in \hat{z}_t .

To show that $V(\rho_t^*(\hat{z}_t), \hat{z}_t) - \kappa(\rho_t^*(\hat{z}_t), \hat{z}_t)$ is increasing in \hat{z}_t , suppose the opposite the true. That is, $V(\rho_t^*(\hat{z}_t), \hat{z}_t) - \kappa(\rho_t^*(\hat{z}_t), \hat{z}_t)$ is strictly decreasing around some \hat{z}_t . Therefore, we have a \hat{z}_t and a $\tilde{z}_t > \hat{z}_t$, such that

$$V(\rho_t^*(\hat{z}_t), \hat{z}_t) - \kappa(\rho_t^*(\hat{z}_t), \hat{z}_t) > V(\tilde{\rho}_t^*(\tilde{z}_t), \tilde{z}_t) - \kappa(\tilde{\rho}_t^*(\tilde{z}_t), \tilde{z}_t), \quad (40)$$

where ρ_t^* is the optimal reward function corresponding to \widehat{z}_t and $\widetilde{\rho}_t^*$ is the optimal reward function corresponding to \widehat{z}'_t . Consider the following deviation: If idea \widehat{z}' arrives at time t , provide it with protection $\rho_t^*(\widehat{z}_t)$ instead of $\widetilde{\rho}_t^*(\widehat{z}'_t)$. Since, everything else equal, a better idea must deliver a higher continuation value minus development cost (lower innovation cost or higher benefit), we must have

$$V(\rho_t^*(\widehat{z}_t), \widehat{z}_t) - \kappa(\rho_t^*(\widehat{z}_t), \widehat{z}_t) < V(\rho_t^*(\widehat{z}_t), \widehat{z}'_t) - \kappa(\rho_t^*(\widehat{z}_t), \widehat{z}'_t) \quad (41)$$

Together with (40), this implies that

$$V(\widetilde{\rho}_t^*(\widehat{z}'_t), \widehat{z}'_t) - \kappa(\widetilde{\rho}_t^*(\widehat{z}'_t), \widehat{z}'_t) < V(\rho_t^*(\widehat{z}_t), \widehat{z}'_t) - \kappa(\rho_t^*(\widehat{z}_t), \widehat{z}'_t).$$

Thus $\widetilde{\rho}_t^*(\widehat{z}'_t)$ cannot be optimal. Therefore, $V(\rho_t^*(\widehat{z}_t), \widehat{z}_t) - \kappa(\rho_t^*(\widehat{z}_t), \widehat{z}_t)$ must be increasing. Thus $Q_E(u)$ is concave. ■

Proof of Proposition 3. The proof consists of two steps. First we apply Arrow Sufficiency Theorem with finite horizon to characterize optimal policy when T is exogenous and finite. Second, we apply Arrow Sufficiency Theorem with free terminal time to characterize optimal policy when T is optimally chosen and finite.

Step One. We claim that, if Q is strictly concave and $T^* < \infty$, then the continuous optimal control described below solves Program \mathcal{C} with fixed $T \in [0, \infty)$: (a) If $T > T^*$, $u_T(t)$ must start at $u_T(0) > u^*$ and reach u^* from above at time T ; (b) If $T = T^*$, $u_T(t)$ must start at $u_T(0) = u^*$ and remain there till time T ; and (c) If $T < T^*$, $u_T(t)$ must start at $u_T(0) < u^*$ and reach u^* from below at time T .

To verify the above claim, recall that the Hamiltonian is given by

$$H(x_T, y_T, u_T, p_{1T}, p_{2T}, t) = [Q(u_T(t)) + C + P - (u_T(t) + r)(V^f + p_{1T}(t)) + p_{2T}(t)] x_T(t).$$

We first apply the optimal control theorem of necessary conditions to characterize the property of optimal control $u_T(t)$.³¹ Let $(x_T(t), y_T(t))$ defined on $[0, T]$ be the optimal path associated with $u_T(t)$. Then there exists continuous and piecewise continuously differentiable $p_{1T}(t)$ and $p_{2T}(t)$ such that

$$\begin{aligned} \dot{p}_{1T}(t) &= -\frac{\partial H(x_T, y_T, u_T, p_1, p_2, t)}{\partial x} \\ &= -Q(u_T(t)) - C - P + (u_T(t) + r)(V^f + p_{1T}(t)) - p_{2T}(t) \end{aligned} \quad (42)$$

$$\dot{p}_{2T}(t) = -\frac{\partial H(x_T, y_T, u_T, p_1, p_2, t)}{\partial y} = 0 \quad (43)$$

³¹Theorem 2 in Seierstad and Sydsaeter (1987), page 85.

Moreover, the maximum principle implies that

$$\begin{cases} p_{1T}(t) \geq Q'(u_T(t)) - V^f & \text{if } u_T(t) = 0 \\ p_{1T}(t) = Q'(u_T(t)) - V^f & \text{if } u_T(t) \in (0, \bar{\lambda}) \\ p_{1T}(t) \leq Q'(u_T(t)) - V^f & \text{if } u_T(t) = \bar{\lambda} \end{cases} . \quad (44)$$

Finally, $p_{1T}(t)$ must satisfy the following transversality conditions:

$$p_{1T}(T) = 0 \quad (45)$$

Note that (43) implies that, for all t ,

$$p_{2T}(t) = \bar{p}_{2T} , \quad (46)$$

for some constant $\bar{p}_{2T} \geq 0$. By condition (45), we have $p_{1T}(T) = 0$. Therefore, by definition of u^* and the fact that $u^* \in (0, \bar{\lambda})$, condition (44) immediately implies that

$$u_T(T) = u^* . \quad (47)$$

Moreover, condition (44) also implies that, when $u_T(t)$ is interior, $u_T(t)$ is continuous because $p_{1T}(t)$ is piecewise continuously differentiable.

Suppose for some t , the optimal control $u_T(t)$ is interior, that is, $u_T(t) \in (0, \bar{\lambda})$. It follows from condition (44) that, at points where $p_{1T}(t)$ is differentiable,

$$\dot{p}_{1T}(t) = Q''(u_T(t)) \dot{u}_T(t) . \quad (48)$$

Hence $u_T(t)$ is differentiable at points where $p_{1T}(t)$ is differentiable. Moreover, we have from (44) and (46) that

$$\dot{p}_{1T}(t) = -Q(u_T(t)) - C - P + (u_T(t) + r) Q'(u_T(t)) - \bar{p}_{2T} .$$

This equation, together with (48), implies that $p_{1T}(t)$ is twice differentiable at points where $p_{1T}(t)$ is differentiable. Therefore,

$$\ddot{p}_{1T}(t) = (u_T(t) + r) \dot{p}_{1T}(t) .$$

This condition implies that $\dot{p}_{1T}(t)$ never changes sign. It follows from (48) that $\dot{u}_T(t)$ does not change sign either. Therefore, $u_T(t)$ is either always weakly increasing or weakly decreasing for all $t \in [0, T]$. It follows immediately from the anchor condition (47) and the promise-keeping constraint that the optimal control must take the form specified in the proposition.

To verify that the described candidate control is indeed the solution to Program \mathcal{C} with fixed and finite T , we apply the finite horizon version of the Arrow sufficiency

theorem.³² The sufficiency theorem claims that if the triple $(x_T(t), y_T(t), u_T(t))$ defined on $[0, T]$ satisfies not only the necessary conditions but also the following Arrow concavity condition:

$$\widehat{H}(x, y, p_{1T}, p_{2T}, t) \text{ exists and is concave in } x, y \text{ for all } t \in [0, T], \quad (49)$$

then $(x_T(t), y_T(t), u_T(t))$ solves Program \mathcal{C} . The proof takes advantage of two special features of our Hamiltonian given in (24). First, it is concave in u if Q is concave, so its maximizer is characterized by its first-order condition. Second, it is linear in $x_T(t)$ and does not contain $y_T(t)$, so the Arrow concavity condition is trivially satisfied.

The functions $p_{1T}(t)$ and $p_{2T}(t)$ defined by (44) and (46) clearly satisfies (42), (43), and (45). We need to verify that they also satisfy the maximum principle. Note that

$$\frac{\partial H(x_T, y_T, u, p_{1T}, p_{2T}, t)}{\partial u} = [Q'(u) - (V^f + p_{1T}(t))] x_T(t),$$

and H is concave in u by the concavity of Q . Therefore, the described optimal control maximizes the Hamiltonian. Finally, we need to verify the Arrow's concavity condition. Note that

$$\begin{aligned} \widehat{H}(x, y, p_{1T}, p_{2T}, t) &= \max_u H(x, y, u, p_{1T}, p_{2T}, t) \\ &= \max_u [Q(u) + C + P - (u + r)(V^f + p_{1T}(t)) + p_{2T}(t)] x(t) \\ &= x(t) \max_u [Q(u) + C + P - (u + r)Q'(u_T(t)) + \bar{p}_{2T}] \end{aligned}$$

which is always linear in x . Thus, $\widehat{H}(x, y, p_1, p_2, t)$ satisfies the Arrow's concavity condition. Therefore, $(x_T(t), y_T(t), u_T(t))$ solves the Program \mathcal{C} with fixed $T \in [0, \infty)$.

Step Two. By the claim in the previous step, we can set

$$p_{1T}(t) = Q'(u_T(t)) - V^f, p_{2T}(t) = \bar{p}_{2T}, u_T(T) = u^*.$$

In particular, when T is fixed at T^* , $u_{T^*}(t) = u^*$ for all $t \in [0, T^*]$. Therefore, we have $p_{1T^*}(t) = Q'(u^*) - V^f = 0$ and thus $\dot{p}_{1T^*}(t) = 0$. The adjoint equation involving $p_{1T^*}(t)$ is given by (42):

$$\dot{p}_{1T^*}(t) = -Q(u^*) - C - P + (u^* + r)(V^f + p_{1T^*}(t)) - p_{2T^*}(t)$$

It follows that

$$\bar{p}_{2T^*} = -Q(u^*) - C - P + (u^* + r)(V^f + p_{1T^*}(t)) = -Q(u^*) + (u^* + r)Q'(u^*).$$

³²Theorem 5 in Seierstad and Sydsaeter (1987), page 107.

It remains to verify condition (29). Note that, for interior $u_T(t)$, we can obtain the following ordinary differential equation from (42), (43) and (44):

$$\dot{u}_T(t) = \frac{1}{Q''(u_T(t))} [-Q(u_T(t)) - C - P + (u_T(t) + r)Q'(u_T(t)) - \bar{p}_{2T}], \quad (50)$$

It follows from step one that, at points where $u_T(t)$ is differentiable, $\dot{u}_{T^*}(t) = 0$, $\dot{u}_T(t) \leq 0$ if $T > T^*$ and $\dot{u}_T(t) \geq 0$ if $T < T^*$, and the inequality must be strict for some t . It follows from (50), (13) and (12) that

$$\bar{p}_{2T^*} = -Q(u^*) - C - P + (u^* + r)Q'(u^*) = \chi(\rho_n, z_n) \quad (51)$$

Equation (50) and boundary condition ($u_T(T) = u^*$) then imply that $\bar{p}_{2T} < \bar{p}_{2T^*}$ if $T > T^*$ and $\bar{p}_{2T} > \bar{p}_{2T^*}$ if $T < T^*$.

Further recall that the Hamiltonian is given by

$$H(x_T, y_T, u_T, p_{1T}, p_{2T}, t) = [Q(u_T(t)) + C + P - (u_T(t) + r)(V^f + p_{1T}(t)) + p_{2T}(t)] x_T(t).$$

By definition of $F(T)$, we have

$$F(T) = [Q(u^*) + C + P - (u^* + r)Q'(u^*) + \bar{p}_{2T}] x_T(T).$$

Therefore,

$$F(T^*) = [Q(u^*) + C + P - (u^* + r)Q'(u^*) + \bar{p}_{2T^*}] x_{T^*}(T^*) = 0.$$

Therefore, for all $T < T^*$,

$$F(T) = [Q(u^*) + C + P - (u^* + r)Q'(u^*) + \bar{p}_{2T}] x_T(T) > 0.$$

For all $T > T^*$,

$$F(T) = [Q(u^*) + C + P - (u^* + r)Q'(u^*) + \bar{p}_{2T}] x_T(T) < 0.$$

Since condition (29) holds, we conclude that $T = T^*$ and $u_{T^*}(t) = u^*$ for all $t \in [0, T^*]$ solve Program \mathcal{C} with free terminal time T .

In order to obtain (30), we insert the optimal solution with finite T^* back into the objective function to obtain

$$V(\rho_n, z_n) = [Q(u^*) + C(\rho_n, z_n) + P(\rho_n, z_n)] \rho_n + e^{-(u^*+r)T^*} V^f(\rho_n, z_n)$$

We apply (27) and (12) to obtain

$$\begin{aligned} V(\rho_n, z_n) &= [Q(u^*) + S(\rho_n, z_n) - \chi(\rho_n, z_n)] (1 - e^{-(u^*+r)T^*}) / (u^* + r) \\ &\quad + e^{-(u^*+r)T^*} V^f(\rho_n, z_n) \\ &= (1 - e^{-(u^*+r)T^*}) V^f(\rho_n, z_n) - \chi(\rho_n, z_n) \rho_n + e^{-(u^*+r)T^*} V^f(\rho_n, z_n) \\ &= V^f(\rho_n, z_n) - \chi(\rho_n, z_n) \rho_n, \end{aligned}$$

which is exactly (30). ■

Proof of Proposition 4. First consider the case with $u^* < u_n$. In this case, $T^* < \infty$. Therefore, the optimal policy with $T < \infty$ will set $T = T^*$ and the value function is

$$\begin{aligned}
V(\rho_n, z_n) &= \int_0^{T^*} [Q(u^*) + C + P] e^{-\int_0^t (u^*+r)d\tau} dt + V^f(\rho_n, z_n) e^{-\int_0^{T^*} (u^*+r)d\tau} \\
&= [Q(u^*) + C + P] \rho_n + V^f(\rho_n, z_n) e^{-(u^*+r)T^*} \\
&= [Q(u^*) + C + P] \rho_n + Q'(u^*) [1 - \rho_n (u^* + r)] \\
&= [Q(u^*) + C + P] \frac{1}{u_n + r} + Q'(u^*) \left(\frac{u_n - u^*}{u_n + r} \right) \\
&= \frac{1}{u_n + r} [Q(u^*) + C + P + Q'(u^*) (u_n - u^*)]
\end{aligned}$$

By concavity of Q , we have

$$V(\rho_n, z_n) - V^\infty(\rho_n, z_n) = \frac{1}{u_n + r} [Q(u^*) + Q'(u^*) (u_n - u^*) - Q(u_n)] > 0.$$

Therefore, $T = T^*$ and $u(t) = u^*$.

Next consider the case with $u^* \geq u_n$. In this case, T^* is not well-defined. Consider the optimal policy with fixed $T < \infty$. Given the promise-keeping constraint and our assumption that $u^* \geq u_n$, it follows from the proof for Proposition 3 that the only possible path for optimal $u_T(t)$ is that $u_T(t)$ starts at $u_T(0) < u^*$, increasing continuously and approaching u^* from below at time T . Therefore, there exists a time $T_0 \in (0, T)$ such that

$$\begin{cases} u_T(t) \leq u_n & \text{if } t \leq T_0 \\ u_T(t) \geq u_n & \text{if } t \geq T_0 \end{cases}.$$

In order to prove that the optimal policy sets $T = \infty$ and $u(t) = u_n$ for all t , it is sufficient to show that $V(\rho_n, z_n) - V^\infty(\rho_n, z_n) \leq 0$. Note that

$$\begin{aligned}
&V(\rho_n, z_n) - V^\infty(\rho_n, z_n) \\
&= \int_0^T [Q(u_T(t)) + C + P - (u_T(t) + r) V^f] e^{-\int_0^t (u_T(\tau)+r)d\tau} dt + V^f(\rho_n, z_n) - \frac{Q(u_n) + C + P}{u_n + r} \\
&= \int_0^T [Q(u_T(t)) + C + P - (u_T(t) + r) Q'(u^*)] e^{-\int_0^t (u_T(\tau)+r)d\tau} dt + Q'(u^*) - \frac{Q(u_n) + C + P}{u_n + r} \\
&= \int_0^T [Q(u_T(t)) + C + P + Q'(u^*) (u_n - u_T(t)) - Q(u_n) - C - P] e^{-\int_0^t (u_T(\tau)+r)d\tau} dt \\
&= \int_0^{T_0} [Q(u_T(t)) + Q'(u^*) (u_n - u_T(t)) - Q(u_n)] e^{-\int_0^t (u_T(\tau)+r)d\tau} dt \\
&\quad + \int_{T_0}^T [Q(u_T(t)) + Q'(u^*) (u_n - u_T(t)) - Q(u_n)] e^{-\int_0^t (u_T(\tau)+r)d\tau} dt
\end{aligned}$$

It follows from the concavity of Q that

$$\begin{aligned}
& V(\rho_n, z_n) - V^\infty(\rho_n, z_n) \\
& \leq \int_0^{T_0} [Q(u_T(t)) + Q'(u_n)(u_n - u_T(t)) - Q(u_n)] e^{-\int_0^t (u_T(\tau) + r) d\tau} dt \\
& \quad + \int_{T_0}^T [Q(u_T(t)) + Q'(u_n)(u_n - u_T(t)) - Q(u_n)] e^{-\int_0^t (u_T(\tau) + r) d\tau} dt \\
& = \int_0^T [Q(u_T(t)) + Q'(u_n)(u_n - u_T(t)) - Q(u_n)] e^{-\int_0^t (u_T(\tau) + r) d\tau} dt \\
& \leq 0
\end{aligned}$$

This completes the proof. ■

Proof of Proposition 5. Finite Horizon ($T^* < \infty$). By definition, u^* is the minimal solution to the following equation:

$$\bar{Q}'(u^*) = V^f(\rho_n, z_n).$$

Therefore, u^* must either lie on a non-linear segment or lie on the lower end point of a linear segment. This implies that $\bar{Q}(u^*) = Q(u^*)$. Therefore, optimal policy set $u(t) = u^*$ for all t and $T = T^*$.

Infinite Horizon. If $Q(u_n) = \bar{Q}(u_n)$ then $\bar{V}(\rho_n, z_n) = V(\rho_n, z_n)$, because $\bar{V}(\rho_n, z_n)$ is attained under $Q(u)$ by simply setting $u(t) = u_n$. If $Q(u_n) \neq \bar{Q}(u_n)$, then $\bar{Q}(u_n)$ must lie on a linear segment of $\bar{Q}(u)$. Let $\bar{Q}(u_1)$ and $\bar{Q}(u_2)$ denote the two end points of this linear segment, with $u_1 < u_n < u_2$. By definition of linear segment, $\bar{Q}(u_1) = Q(u_1)$ and $\bar{Q}(u_2) = Q(u_2)$. Geometrically, we must have

$$\bar{Q}(u_n) = Q(u_1) + \frac{Q(u_2) - Q(u_1)}{u_2 - u_1} (u_n - u_1).$$

Therefore,

$$\bar{V}(\rho_n, z_n) = \rho_n [\bar{Q}(u_n) + C + P] = \rho_n \left[Q(u_1) + \frac{Q(u_2) - Q(u_1)}{u_2 - u_1} (u_n - u_1) + C + P \right].$$

Consider the following (u_1, u_2) policy which is feasible under $Q(u)$:

$$u(t) = \begin{cases} u_1 & \text{if } t \leq \tau \\ u_2 & \text{if } t > \tau \end{cases},$$

where the transition time τ is such that the promise-keeping constraint is satisfied:

$$\rho_n = (1 - e^{-(u_1+r)\tau}) \frac{1}{u_1 + r} + e^{-(u_1+r)\tau} \frac{1}{u_2 + r}.$$

Therefore, by definition of $V(\rho_n, z_n)$,

$$\begin{aligned}
V(\rho_n, z_n) &\geq \int_0^\tau [Q(u_1) + C + P] e^{-(u_1+r)s} ds + e^{-(u_1+r)\tau} \int_\tau^\infty [Q(u_2) + C + P] e^{-(u_2+r)(s-\tau)} ds \\
&= Q(u_1) (1 - e^{-(u_1+r)\tau}) \frac{1}{u_1+r} + Q(u_2) e^{-(u_1+r)\tau} \frac{1}{u_2+r} + (C + P) \rho_n \\
&= Q(u_1) \rho_n + [Q(u_2) - Q(u_1)] e^{-(u_1+r)\tau} \frac{1}{u_2+r} + (C + P) \rho_n \\
&= Q(u_1) \rho_n + [Q(u_2) - Q(u_1)] \frac{\frac{1}{u_1+r} - \frac{1}{u_2+r}}{\frac{1}{u_1+r} - \frac{1}{u_2+r}} \frac{1}{u_2+r} + (C + P) \rho_n \\
&= \rho_n \left[Q(u_1) + \frac{Q(u_2) - Q(u_1)}{u_2 - u_1} (u_2 - u_1) + C + P \right] \\
&= \bar{V}(\rho_n, z_n)
\end{aligned}$$

Hence, we conclude $V(\rho_n, z_n) = \bar{V}(\rho_n, z_n)$ for $T = \infty$. ■

Algebra for (34). Recall that with finite patent length, we have

$$V(\rho, z) = V^f(\rho, z) - \rho\chi(\rho, z),$$

and

$$V^f(\rho, z) = \frac{Q(u^*(\rho, z)) + S(\rho, z)}{u^*(\rho, z) + r},$$

with $Q'(u^*(\rho, z)) = V^f(\rho, z)$. Therefore, applying envelope theorem to V^f , we have

$$V_\rho(\rho, z) = V_\rho^f(\rho, z) - \chi(\rho, z) - \rho\chi_\rho(\rho, z) = \frac{S_\rho(\rho, z)}{u^*(\rho, z) + r} - \chi(\rho, z) - \rho\chi_\rho(\rho, z)$$

Furthermore, it follows from the first-order condition of the firm's development investment decision that

$$\rho \frac{\partial \hat{\pi}}{\partial \kappa} - 1 = 0 \Rightarrow \rho \frac{\partial \hat{\pi}}{\partial \kappa} = 1$$

It follows from the definition of producer surplus (3) that $\pi_\rho(\rho, z) = P(\rho, z)$ and

$$P_\rho(\rho, z) = \frac{\partial \hat{\pi}}{\partial \kappa} \kappa_\rho(\rho, z).$$

Hence, we have

$$\kappa_\rho(\rho, z) = \rho P_\rho(\rho, z).$$

Therefore, we can rewrite $V_\rho(\rho, z) - \kappa_\rho(\rho, z) - \pi_\rho(\rho, z)$ as

$$\begin{aligned}
&\frac{S_\rho(\rho, z)}{u^*(\rho, z) + r} - \chi(\rho, z) - \rho\chi_\rho(\rho, z) - \kappa_\rho(\rho, z) - P(\rho, z) \\
&= \frac{S_\rho(\rho, z)}{u^*(\rho, z) + r} - \chi(\rho, z) - \rho\chi_\rho(\rho, z) - \rho P_\rho(\rho, z) - P(\rho, z) \\
&= \rho C_\rho(\rho, z) - \chi(\rho, z) + \left(\frac{1}{u^*(\rho, z) + r} - \rho \right) S_\rho(\rho, z) - P(\rho, z)
\end{aligned}$$

which is exactly (34). ■

Algebra for (35) and (36). Using notations in the previous sections, we first formulate the continuation value when there is no active patent, which is given by

$$V^f(\rho_n, z_n) \equiv \max_{\mathcal{P}} \int_0^\infty \{u_t \mathbb{E}[V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t] - K(\rho_t(\cdot), \widehat{z}_t)\} e^{-\int_0^t (u_\tau + r) d\tau} dt.$$

We can use the free-entry condition (4) to rewrite it as

$$V^f(\rho_n, z_n) \equiv \max_{\mathcal{P}} \int_0^\infty \{u_t \mathbb{E}[V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) - \pi(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t]\} e^{-\int_0^t (u_\tau + r) d\tau} dt.$$

Note that ρ_n and z_n enter the value function V^f only through policy instruments u_t , \widehat{z}_t and $\rho_t(z)$. It follows that the optimal patent policy and the continuation value $V^f(\rho_n, z_n)$ must be independent of ρ_n and z_n . To see this, suppose that, for some $(\rho_n, z_n) \neq (\rho'_n, z'_n)$, $V^f(\rho_n, z_n) \neq V^f(\rho'_n, z'_n)$. Without loss, assume that $V^f(\rho_n, z_n) > V^f(\rho'_n, z'_n)$. Let $\mathcal{P}(\rho_n, z_n)$ and $\mathcal{P}(\rho'_n, z'_n)$ denote the optimal policy that attains $V^f(\rho_n, z_n)$ and $V^f(\rho'_n, z'_n)$, respectively. Note that policy $\mathcal{P}(\rho_n, z_n)$ is also feasible when the previous patent is z'_n with patent duration ρ'_n , a contradiction to the fact that $\mathcal{P}(\rho'_n, z'_n)$ is optimal. Therefore, we can write V^f as the continuation value to the planner in the absence of an active patent.

The continuation value $V(\rho_n, z_n)$, when there is an active patent z_n with protection ρ_n , is given by

$$V(\rho_n, z_n) = \frac{1}{r} \Delta(\rho_n, z_n) + \max_{\mathcal{P}} \left\{ \int_0^T \{u_t \{\mathbb{E}[V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t]\}\} e^{-\int_0^t (u_\tau + r) d\tau} dt - \int_0^T K(\rho_t(\cdot), \widehat{z}_t) e^{-\int_0^t (u_\tau + r) d\tau} dt + e^{-\int_0^T (u_\tau + r) d\tau} V^f \right\}.$$

subject to the promise-keeping constraint (1). Again we use the free-entry condition to rewrite it as

$$V(\rho_n, z_n) = \frac{1}{r} \Delta(\rho_n, z_n) + \max_{\mathcal{P}} \left\{ \int_0^T u_t \mathbb{E}[V(\rho_t(\xi), \xi) - \kappa(\rho_t(\xi), \xi) - \pi(\rho_t(\xi), \xi) | \xi \geq \widehat{z}_t)] e^{-\int_0^t (u_\tau + r) d\tau} dt + e^{-\int_0^T (u_\tau + r) d\tau} V^f \right\}.$$

subject to the promise-keeping constraint (1). By an analogous argument, we can show that the optimal policy must be independent of ρ_n and z_n . Once we reformulate V^f and $V(\rho_n, z_n)$ using notation Q , the expressions (35) and (36) immediately follow. ■

References

- [1] Acemoglu, Daron, and Ufuk Akcigit (2011), “Intellectual Property Rights Policy, Competition and Innovation,” *Journal of the European Economic Association*, forthcoming.
- [2] Acemoglu, Daron, and Dan Cao (2011), “Innovation by Incumbents and Entrants,” Working Paper, MIT.
- [3] Bessen, James, and Eric Maskin (2009), “Sequential Innovation, Patents, and Imitation,” *RAND Journal of Economics* 40 (4), 611-635.
- [4] Banal-Estanol, A. and I. Macho-Stadler (2010), “Scientific and Commercial Incentives in R&D: Research versus Development?” *Journal of Economics and Management Strategy* 19:185-221.
- [5] Bloom, Nicholas, and John Van Reenen (2007), “Measuring and Explaining Management Practices Across Firms and Countries,” *Quarterly Journal of Economics* 122(4), 1351-1408.
- [6] Chang, Howard F. (1995) “Patent Scope, Antitrust Policy and Cumulative Innovation.” *RAND Journal of Economics* 26, 34-57.
- [7] Erkal, Nisvan and Suzzane Scotchmer (2009), “Scarcity of Ideas and R&D Options: Use It, Lose It or Bank It,” NBER Working Paper 09-14940.
- [8] Green, Jerry, and Scotchmer, Suzzane (1995), “On the Division of Profit in Sequential Innovation,” *RAND Journal of Economics*, 26, 20-33.
- [9] Gilbert, Richard J., and Carl Shapiro (1990), “Optimal Patent Length and Breadth,” *RAND Journal of Economics* 21(1), 106-12.
- [10] Hopenhayn, Hugo, Gerard Llobet and Matthew Mitchell (2006), “Rewarding Sequential Innovators: Prizes, Patents, and Buyouts,” *Journal of Political Economy* 114: 6, 1041-1068.
- [11] Hopenhayn, Hugo, and Matthew Mitchell (2011), “Optimal Patent Policy with Recurrent Innovators,” working paper, University of Toronto.
- [12] Hunt, R. (2004), “Patentability, Industry Structure, and Innovation,” *Journal of Industrial Economics* 52, 401-425.

- [13] Klemperer, Paul (1990), "How Broad Should the Scope of Patent Protection Be?" *RAND Journal of Economics* 21(1), 113-130.
- [14] Klette, Tor Jakob, and Samuel Kortum (2004), "Innovating Firms and Aggregate Innovation," *Journal of Political Economy* 112 (5), 986-1018.
- [15] Kremer, Michael (1998), "Patent Buyouts: A Mechanism for Encouraging Innovation," *Quarterly Journal of Economics* 113 (4): 1137-1167
- [16] Merges Robert P., and Richard R. Nelson (1990), "On the Complex Economies of Patent Scope," *Columbia Law Review* 90 (4), 839-916.
- [17] Nordhaus, William (1969), *Invention, Growth and Welfare: A Theoretical Treatment of Technological Change*, Cambridge, MA, MIT Press.
- [18] O'Donoghue, Ted (1998) "A Patentability Requirement for Sequential Innovation," *RAND Journal of Economics* 29, 654-679.
- [19] O'Donoghue, Ted, Scotchmer, Suzanne, and Thisse, Jacques-François (1998), "Patent Breadth, Patent Life, and the Pace of Technological Progress," *Journal of Economics and Management Strategy*, 7(1), 1-32.
- [20] Posner, Richard (1975), "The Social Costs of Monopoly and Regulation," *Journal of Political Economy* 83 (4), 807-828.
- [21] Sannikov, Yuliy (2008), "A Continuous-Time Version of the Principal-Agent Problem," *Review of Economic Studies* 75, 957-984.
- [22] Scotchmer, Suzanne (1991), "Standing on the Shoulders of Giants," *Journal of Economic Perspectives*, 5(1), 29-41.
- [23] Scotchmer, Suzanne (1996), "Protecting Early Innovators: Should Second-Generation Products be Patentable?" *RAND Journal of Economics* 27, 322-331.
- [24] Scotchmer, Suzanne and Jerry Green (1990), "Novelty and Disclosure in Patent Law." *RAND Journal of Economics* 21, 131-146.
- [25] Scotchmer, Suzanne (2011), "Ideas and Innovations: Which Should Be Subsidized?" working paper, University of Berkeley.
- [26] Seierstad, Atle and Knut Sydsaeter (1987), *Optimal Control Theory with Economic Applications*, North-Holland, Amsterdam, Netherland.

- [27] Seierstad, Atle (1984), “Sufficient Conditions in Free Final Time Optimal Control Problems: A Comment,” *Journal of Economic Theory* 32, 367-370.
- [28] Scherer, F. M. (1972), “Nordhaus’s Theory of Optimal Patent Life: A Geometric Reinterpretation,” *American Economic Review* 62 (3), 422-427
- [29] Spear, Stephen E., and Sanjay Srivastava (1987), “On Repeated Moral Hazard with Discounting,” *Review of Economic Studies* 54, 599–617.
- [30] Tandon, Pankaj (1982), “Optimal Patents with Compulsory Licensing,” *Journal of Political Economy* 90(3), 470-486.