Math 115 B - Section 4 - Test 2

 Name:___________________

29 November 2000

In order to get full credit, you must show all of the steps and all of the work that you use to solve each problem.

A list of formulas that you may find useful is provided on the last page of this test.

	Question
	Points
	Score

	1
	30
	

	2
	25
	

	3
	20
	

	4
	25
	

	Total
	100
	

1. Your company is planning to market a new product and you have obtained data from 4 test markets. The graph below represents the data points as well as a quadratic trend line for these points. Quantities are in thousands of items and prices are in dollars.
[image: image1.wmf]=

-

-

+

=

-

-

+

h

h

q

R

h

q

R

h

h

q

C

h

q

C

2

)

(

)

(

2

)

(

)

(

a. (10 points) The equation for the quadratic trend line is indicated on the chart above. Do you think it is legitimate to assume that the demand function D(q) for your product is quadratic ? Why ? Based on the given information, write down a formula which gives D(q) as a function of q, where q is in thousands of items and D(q) is in dollars.

b. (10 points) Use the formula found in Part (a) to write down an expression for the revenue R(q) as a function of q (where q is in thousands of items). First express revenue in dollars and then in thousands of dollars.

c. (10 points) Fixed costs are $80,000 and variable costs are such that each item costs $8 to be manufactured. Write down an expression for the cost function C(q) where q is in thousands of items and C(q) is in thousands of dollars.

2. This question is a continuation of Question 1 above, but can be answered independently. The revenue and cost functions, expressed in thousands of dollars, for the new product are plotted below. Quantities are in thousands of items.

[image: image4.wmf]ò

×

-

0

0

0

0

)

(

)

(

q

q

D

q

dq

q

D

a. (5 points) Use the chart above to estimate the range, in thousands of items, where your company can expect profit.

b. (10 points) Estimate the value of q (in thousands of items) that maximizes profit. Use the demand function given on the chart shown in Question 1 to find the price at which the new product should be sold in order to maximize profit.

c. (10 points) Using the chart shown above, estimate the value of q (in thousands of items) that maximizes revenue. Would it be beneficial for your company to manufacture that many items ? Explain.

3. This is a continuation of Questions 1 & 2 above, but again, it can be answered independently from these questions. The demand function D(q) for the new product, expressed in dollars, is plotted below. Again, quantities (q) are in thousands of items.

[image: image5.wmf]h

h

x

f

h

x

f

x

f

×

-

-

+

@

¢

2

)

(

)

(

)

(

a. (5 points) At what price should the company sell the new product if it plans to manufacture 70,000 items ?

b. (15 points) Given that P’(q) = -0.0015 q2 - 0.1318 q + 7.147, estimate the derivative P’(q) when q = 70. If P(q) is in thousands of dollars and q is in thousands of items, what is the marginal profit (in dollars per item sold) when 70,000 items are sold ? Pay particular attention to the units you are using. Give the significance of your result in real-world terms.

4. This question is not related to the previous ones. Assume the revenue function for a given product is R(q) = -3 q2 + 28 q, and the cost function is C(q) = 25 + 10 q.

a. (10 points) Find the following difference quotients (simplify your answer).

[image: image10.emf]Demand function

0

2

4

6

8

10

12

14

16

18

20

0 20 40 60 80 100 120 140

Quantity (K's)

Price ($)

b. (6 points) If revenue and cost are in dollars and q in numbers of items, how do the expressions found above relate to marginal revenue and marginal cost ? Give a formula for MR(q) and for MC(q).

MR(q) =

MC(q) =

c. (3 points) Use the above to write down a formula for the marginal profit, as a function of q.

MP(q) =

d. (6 points) Find the value of q, which maximizes profit. What is the maximum profit ?

FORMULAS
[image: image6.wmf]ò

×

-

0

0

0

0

)

(

)

(

q

q

D

q

dq

q

D

[image: image7.wmf]h

h

x

f

h

x

f

x

f

×

-

-

+

@

¢

2

)

(

)

(

)

(

R(q) = q(D(q)
 P(q) = R(q) (C(q)

 MP(q) = MR(q) (MC(q)

[image: image2.wmf]2

2

2

2

)

(

h

h

q

q

h

q

+

×

×

+

=

+

[image: image3.wmf]2

2

2

2

)

(

h

h

q

q

h

q

+

×

×

-

=

-

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image8.emf]Demand function

y = -0.0005x

2

 - 0.0659x + 15.147

R

2

 = 0.9985

0

2

4

6

8

10

12

14

16

0 20 40 60 80 100 120 140

Quantity (K's)

Price ($)

[image: image9.emf]Revenue & Cost (K's)

0

100

200

300

400

500

600

700

800

0 50 100 150

Quantity (K's)

Revenue

Cost

_1036686096.unknown

_1036688741.unknown

_987246928.unknown

_1036686002.unknown

_987246904.unknown

