MATH 1030: Midterm 2 Study Guide

The following is an overview of the material that will be covered on the first exam.

- 1. Simple and Compound Interest
 - Know how to do computations with simple interest
 - \bullet Know the compound interest formula for an account that compounds n times per year.

$$A = P \left(1 + \frac{APR}{n} \right)^{nY}$$

• Know the compound interest formula for an account that compounds continuously

$$A = Pe^{APR \cdot Y}$$

• Know how to compute the APY given the APR for an account. If the account is compounded n times per year, then $APY = \left(1 + \frac{APR}{n}\right)^n - 1$. If the account is compounded continuously, then $APY = e^{APR} - 1$.

- 2. Savings and Loan
 - You do *not* need to memorize the savings plan formula, but you do need to know how to use it:

$$A = PMT \times \frac{\left(1 + \frac{APR}{n}\right)^{n \cdot Y} - 1}{\frac{APR}{n}}$$

• You do *not* need to memorize the loan payment formula, but you do need to know how to use it:

$$PMT = P \times \frac{\frac{APR}{n}}{1 - \left(1 + \frac{APR}{n}\right)^{-n \cdot Y}}$$

- 3. Linear vs. Exponential Growth/Decay
 - Determine whether a given situation is described by linear or exponential growth.
 - Find the domain and range of a given function.
- 4. Linear Models
 - Differentiate between the independent and dependent variables in a situation.
 - Find the slope/rate of change.
 - Graph linear functions.
 - Find the y-intercept.
 - Find the equation of a line. Know the point slope formula for the equation of a line. It is y = mx + b.
- 5. Exponential Models
 - Equation for exponential growth, given a growth/decay rate.

$$Q = Q_0(1+r)^t$$

• Equation for exponential growth, given the doubling time or half-life.

$$Q = Q_0 \cdot 2^{t/T_2}$$
 and $Q = Q_0 \left(\frac{1}{2}\right)^{t/T_{1/2}}$

 \bullet Find the doubling time or half-life, given a growth/decay rate, r.