Fall 2008 §§11-A, 11-B (E), 2.7 (S)

Please read directions carefully. Raise your hand if you are not sure what a problem is asking.

You must explain your work thoroughly and unambiguously to receive full credit on questions or parts of questions designated as **Work and Answer**.

No calculators or notes are allowed on this quiz.

Please note that there is a problem on the back.

Multiple Choice. (6 points) Circle the letter of the best answer.

1. If the radius r of a circular pond is decreasing at a rate of 3 cm per day, the equation that best describes this information is

(a)
$$\frac{dr}{dt} = 3$$

(c)
$$r = 3$$

(b)
$$\frac{dr}{dt} = -3$$

(d)
$$r = -3$$

2. If $V^2 = 4\pi s^3$ and V and s are functions of t, then

(a)
$$2V = 12\pi s^2$$

(c)
$$2V \frac{dt}{dV} = 12\pi s^2 \frac{dt}{ds}$$

(b)
$$2V \frac{dV}{ds} = 12\pi s^2 \frac{dV}{ds}$$

(d)
$$2V \frac{dV}{dt} = 12\pi s^2 \frac{ds}{dt}$$

Fill-In. (8 points) Read the following problem and answer the questions. You do not have to solve the problem.

A 25-foot ladder is leaning against a wall, as shown. The top of the ladder slides down the wall at a rate of 2 ft./s. How fast is the bottom of the ladder sliding away from the wall at the moment it is 8 ft. from the wall?

- 1. An equation to describe the relationship between the quantities x and y is _______
- 2. The derivative of the above equation with respect to t is ______

Work and Answer. (6 points) You must show all relevant work to receive full credit.

A plumber wants to find out how fast a cone-shaped tank is leaking (see figure at right). She measures and finds that the radius of the surface of the water decreases at a rate of 10 cm per day. She knows that when the radius is r, the volume of water in the tank is $V = \frac{1}{3}\pi r^3$, and therefore

$$\frac{dV}{dt} = \pi r^2 \, \frac{dr}{dt}.$$

(a) When the radius is 40 cm, what is the rate of change of the volume? Be sure to give units on your answer.

(b) Explain why the answer in part (a) comes out (or should come out!) positive or negative.