

Econ 300 B: Intermediate Microeconomics
University of Washington
Fall 2015

Instructor: Muxin Zhai

Class time and location: AND 010, MWF 8:30-9:50 am

Office: Savery Hall 319A

Office Hours: TBA

Email: muxinz@uw.edu

Class Website: <https://catalyst.uw.edu/workspace/muxinz/51275/>

Course Description

This class is an intermediate level microeconomics class. It uses quantitative microeconomic tools to analyze and resolve issues in consumer decisions, firm productions, and government policies. Besides what you've learned in Econ 200 (basic consumption and production theories), we will cover topics such as monopoly, monopolistic competition and basic game theory. The course will provide you with basic knowledge and skills that could be further applied in labor economics, public finance, natural resource economics, environmental economics, and many others.

Course prerequisites: Econ 200, Math 112 or equivalent.

Students Learning Goals

The goals for your learning in Economics 300 fall into a couple of categories:

- Fundamental Knowledge
 - Understand and be able to use microeconomic terminology
 - Understand that the highest-valued alternative foregone is the opportunity cost of what is chosen
 - Understand how individuals and firms make themselves as well off as possible in a world of scarcity
 - Understand how prices inform the decisions about which goods and services to produce, how to produce them, and who gets them
 - Understand how government policies affect the allocation of resources in a market economy
 - Understand how market structure influences the allocation of resources
- Applications
 - Use microeconomic principles and diagrams to understand and explain economic events and other social phenomena
 - Use basic calculus to solve optimization problems
 - Use economic reasoning to explain the strategic choices of individuals or organizations
 - Critique the economic content of articles or presentations
 - Appreciate the usefulness of economic reasoning in personal decision making

Textbook

Microeconomics by Jeffrey Perloff, 7th edition.

You do not need to obtain an access code for the class. An earlier edition of the textbook is acceptable.

Grades

Practice problem set

- There will be weekly problem sets for you to review the class materials and practice.
- You do not have to turn in your answers to the problem sets.
- Answer keys will be provided.

Three exams: 30% each

- Each exam consists of 4-5 short answer questions. You may use a non-graphic calculator, but no graphic calculator or cell phone will be allowed.
- The exams will be non-cumulative.
- There is no make-up exam. If you have to miss an exam due to medical reasons, please come and talk to me.

Class participation: 10%

- We will have a number of in-class discussions and group works. Participation into these activities will deepen your understanding of class materials.

Note: The Department of Economics determines the median grade of Econ 300 should be 2.9 to 3.1. A natural grade distribution will follow from the percentage score out of 100 to a 4.0 scale.

Course Tentative Schedule

Week 1 9/30 – 10/2	Math Review Chapter 1: 1.1-1.2	PS0: math review
Week 2 10/5 – 10/9	Chapter 2: 2.1-2.5 Supply and demand Chapter 3: 3.1-3.4 Applying the supply and demand model	PS1
Week 3 10/12 – 10/16	Chapter 4: 4.1-4.4 Consumer choice	PS2
Week 4 10/19 – 10/23	Chapter 5: 5.1-5.5 Applying consumer theory	Friday: Exam I
Week 5 10/26 – 10/30	Chapter 6: 6.1-6.5 Firms and production	PS3
Week 6 11/2 – 11/6	Chapter 7: 7.1-7.4 Costs	PS4
Week 7 11/9 – 11/13	Chapter 8: 8.1-8.4 Competitive firms and markets	PS5 No class on Wed
Week 8 11/16 – 11/20	Chapter 9: 9.1-9.4, 9.6 Applying competitive model	Friday: Exam II

Week 9 11/23 – 11/27	Chapter 11: 11.1-11.5 Monopoly	PS6 No class on Friday
Week 10 11/30 – 12/4	Chapter 14: 14.1-14.3 Game theory	PS7
Week 11 12/7 – 12/11	Chapter 13: 13.1-13.4 Cournot duopoly	Friday: Exam III

Note: Actual pace of the class might be slightly different from the schedule. Please refer to our class website for announcement on changes in schedule.