Math 180: Applications using Derivatives: Rates of Change
Some common alternate notations for the derivative of the function
[image: image1.wmf])

(

x

f

y

=

are:

[image: image2.wmf])

(

)

(

)

(

)

(

lim

0

x

f

D

x

Df

x

f

dx

d

dx

df

x

y

dx

dy

y

x

f

x

x

=

=

=

=

D

D

=

=

¢

=

¢

®

D

A warm can of soda is placed in a cold refrigerator. Suppose the temperature T (in º F) of the can of soda is a function of x, the time in the refrigerator (in minutes).
a. Sketch a likely graph of T(x).

b. What is the meaning of
[image: image3.wmf]dx

dT

?

c. What are the units of
[image: image4.wmf]dx

dT

?

d. Is
[image: image5.wmf]dx

dT

 going to be positive or negative?
e. Is the initial rate of change of temperature,
[image: image6.wmf]0

=

x

dx

dT

 , greater or less than the rate of change after 30 minutes,
[image: image7.wmf]30

=

x

dx

dT

? Why?
The cost C (in dollars) of building a house with square footage A is given by the function C(A).
a. What are the units of
[image: image8.wmf])

(

A

C

¢

?

b. What is the practical interpretation of
[image: image9.wmf])

(

A

C

¢

?

A company’s revenue from car sales, R (measured in thousands of dollars), is a function of advertising expenditure, a, also measured in thousands of dollars. Consider R(a).
a. What are the units of
[image: image10.wmf])

(

a

R

¢

?

b. What does the company hope is true about the sign of
[image: image11.wmf])

(

a

R

¢

?
c. What does the statement
[image: image12.wmf]2

)

100

(

=

¢

R

 mean in practical terms?

d. What does the statement
[image: image13.wmf]5

.

0

)

100

(

=

¢

R

 mean in practical terms?

e. Suppose the company plans to spend about $100,000 on advertising. If
[image: image14.wmf]2

)

100

(

=

¢

R

, should the company spend slightly more or slightly less than $100,000 on advertising?
f. If
[image: image15.wmf]5

.

0

)

100

(

=

¢

R

, should the company spend slightly more or slightly less than $100,000 on advertising?

_1125147970.unknown

_1125148498.unknown

_1125148904.unknown

_1125149105.unknown

_1125148865.unknown

_1125148015.unknown

_1125147474.unknown

_1125147533.unknown

_1125147301.unknown

