Topic: Ladder sliding down the wall

Question: A gardener's shovel is 1 m long and leaning against a fence, sliding down the fence at a rate of 0.25 m/s. When the top of the shovel is 0.5 m off the ground, at what rate is the bottom of the shovel sliding along the ground away from the fence?

Answer choices:

$$A \qquad \frac{3\sqrt{3}}{4} \text{ m/s}$$

B
$$\frac{4\sqrt{3}}{3} \text{ m/s}$$
C
$$\frac{4}{3} \text{ m/s}$$
D
$$\frac{\sqrt{3}}{12} \text{ m/s}$$

C
$$\frac{4}{3}$$
 m/s

D
$$\frac{\sqrt{3}}{12}$$
 m/s

Solution: D

The ground, the fence, and the shovel form a right triangle, so we'll use the Pythagorean Theorem as the equation that relates the side lengths.

$$a^2 + b^2 = c^2$$

Use implicit differentiation to take the derivative of both sides.

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 2c\frac{dc}{dt}$$

From the question we know that the length of the shovel is c=1, and that the length of the shovel doesn't change, so dc/dt=0.

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 2(1)(0)$$

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 0$$

$$a\frac{da}{dt} + b\frac{db}{dt} = 0$$

If we say that the vertical fence is side b, and that the horizontal ground is side a, then the question tells us that b = 1/2 and that db/dt = -1/4.

$$a\frac{da}{dt} + \frac{1}{2}\left(-\frac{1}{4}\right) = 0$$

$$a\frac{da}{dt} - \frac{1}{8} = 0$$

Find the value of a when b = 1/2 and c = 1.

$$a^2 + b^2 = c^2$$

$$a^2 + \left(\frac{1}{2}\right)^2 = 1^2$$

$$a^2 + \frac{1}{4} = 1$$

$$a^2 = \frac{3}{4}$$

$$a = \frac{\sqrt{3}}{2}$$

We're asked to solve for da/dt, so we'll plug in this value of a that we've found and then solve the equation for da/dt.

$$\left(\frac{\sqrt{3}}{2}\right)\frac{da}{dt} - \frac{1}{8} = 0$$

$$\left(\frac{\sqrt{3}}{2}\right)\frac{da}{dt} = \frac{1}{8}$$

$$\frac{da}{dt} = \frac{2}{8\sqrt{3}}$$

$$\frac{da}{dt} = \frac{1}{4\sqrt{3}}$$

Rationalize the denominator.

1	$\sqrt{3}$	
$4\sqrt{3}$	$\sqrt{3}$	J

$$\frac{\sqrt{3}}{4(3)}$$

$$\frac{\sqrt{3}}{12}$$

$$\frac{\sqrt{3}}{12}$$

Topic: Ladder sliding down the wall

Question: A 5 foot ladder is sliding down a vertical wall while its bottom slides away from the wall at 3 ft/s. How fast is the top moving when the top is 4 feet off the ground?

Answer choices:

$$A \qquad -\frac{9}{4} \text{ ft/s}$$

$$B \qquad -\frac{4}{9} \text{ ft/s}$$

$$C \qquad -\frac{3}{2} \text{ ft/s}$$

D
$$-\frac{2}{3}$$
 ft/s

Solution: A

The ground, the wall, and the ladder form a right triangle, so we'll use the Pythagorean Theorem as the equation that relates the side lengths.

$$a^2 + b^2 = c^2$$

Use implicit differentiation to take the derivative of both sides.

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 2c\frac{dc}{dt}$$

From the question we know that the length of the ladder is c=5, and that the length of the ladder doesn't change, so dc/dt=0.

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 2(5)(0)$$

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 0$$

$$a\frac{da}{dt} + b\frac{db}{dt} = 0$$

If we say that the vertical wall is side b, and that the horizontal ground is side a, then the question tells us that b = 4 and that da/dt = 3.

$$a(3) + 4\frac{db}{dt} = 0$$

$$3a + 4\frac{db}{dt} = 0$$

Find the value of a when b = 4 and c = 5.

$$a^2 + b^2 = c^2$$

$$a^2 + 4^2 = 5^2$$

$$a^2 + 16 = 25$$

$$a^2 = 9$$

$$a = 3$$

We're asked to solve for db/dt, so we'll plug in this value of a that we've found and then solve the equation for db/dt.

$$3(3) + 4\frac{db}{dt} = 0$$

$$9 + 4\frac{db}{dt} = 0$$

$$4\frac{db}{dt} = -9$$

$$\frac{db}{dt} = -\frac{9}{4}$$

Topic: Ladder sliding down the wall

Question: A 13-foot ladder is leaning against a wall. The base of the ladder is pushed toward the wall at the rate of 5 ft/s. When the base of the ladder is 12 feet from the wall, at what rate is the top of the ladder moving up the wall?

Answer choices:

$$A \qquad -\frac{25}{12} \text{ ft/s}$$

C
$$\frac{25}{12}$$
 ft/s

D
$$-12$$
 ft/s

Solution: B

The ground, the wall, and the ladder form a right triangle, so we'll use the Pythagorean Theorem as the equation that relates the side lengths.

$$a^2 + b^2 = c^2$$

Use implicit differentiation to take the derivative of both sides.

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 2c\frac{dc}{dt}$$

From the question we know that the length of the ladder is c=13, and that the length of the ladder doesn't change, so dc/dt=0.

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 2(13)(0)$$

$$2a\frac{da}{dt} + 2b\frac{db}{dt} = 0$$

$$a\frac{da}{dt} + b\frac{db}{dt} = 0$$

If we say that the vertical wall is side b, and that the horizontal ground is side a, then the question tells us that a=12 and that da/dt=-5.

$$12(-5) + b\frac{db}{dt} = 0$$

$$-60 + b\frac{db}{dt} = 0$$

Find the value of b when a = 12 and c = 13.

$$a^2 + b^2 = c^2$$

$$12^2 + b^2 = 13^2$$

$$144 + b^2 = 169$$

$$b^2 = 25$$

$$b = 5$$

We're asked to solve for db/dt, so we'll plug in this value of a that we've found and then solve the equation for db/dt.

$$-60 + 5\frac{db}{dt} = 0$$

$$5\frac{db}{dt} = 60$$

$$\frac{db}{dt} = 12$$

