Section 6.3, Question 41: Suppose that the marginal cost function of a handbag manufacturer is $C'(x) = \frac{3}{32}x^2 - x + 200$ dollars per unit at production level x, where x is measured in units of 100 handbags).

- (a) Find the total cost of producing 6 additional units if 2 units are currently being produced.
- **(b)** Describe the answer to part (a) as an area. (Give a written description rather than a sketch).

Answer:

(a) To solve this problem, we will need to use the fundamental theorem of calculus, which says:

If f(x) is continuous on [a, b], and F(x) is any antiderivative of f(x), then

$$\int_{a}^{b} f(x)dx = F(b) - F(a).$$

The question is asking for the total cost of producing 6 additional units if the current production level is 2.

If we let C(x) denote the cost function for the handbag manufacturer, then the question is asking us to find C(8) - C(2).

We can use the fundamental theorem of calculus $(\int_a^b f(x)dx = F(b) - F(a))$ to compute C(8) - C(2) by taking a = 2, b = 8 and F(x) = C(x) in the right hand side. This gives us that:

$$\int_{2}^{8} C'(x)dx = C(8) - C(2)$$

(Remember that since the derivative of C(x) is C'(x), an antiderivative of C'(x) is C(x)!)

So, to find C(8) - C(2), we need to compute:

$$\int_{2}^{8} C'(x)dx = \int_{2}^{8} \frac{3}{32}x^{2} - x + 200 \ dx$$

To solve this, we'll use our three step rule for computing definite integrals:

- 1. Find a and b.
- 2. Find an antiderivative for $\frac{3}{32}x^2 x + 200$. (We'll call this antiderivative H(x), since we've previously used F(x).
- 3. Compute H(b) H(a).

Implementing these steps:

1. We see from the problem that a = 2, b = 8.

2. We need an antiderivative for $\frac{3}{32}x^2 - x + 200$. That is, we need to find a member of the family:

$$\int \frac{3}{32}x^2 - x + 200 \ dx$$

We can use the sum rule for antiderivatives:

$$\int \frac{3}{32} x^2 \, dx + \int -x \, dx + \int 200 \, dx$$

and the constant multiple rule for antiderivatives:

$$\frac{3}{32} \int x^2 dx - \int x dx + \int 200 dx$$

and finally the power rule for antiderivatives:

$$\frac{3}{32}\frac{x^3}{3} - \frac{x^2}{2} + 200x + D$$

$$\frac{x^3}{32} - \frac{x^2}{2} + 200x + D$$

where D is an arbitrary constant.

Since we only need one antiderivative, we can set D equal to a constant of our choice. A good candidate is D = 0, since this reduces the number of terms we need to deal with.

This gives us an antiderivative $H(x) = \frac{x^3}{32} - \frac{x^2}{2} + 200x$.

3. Lastly, we need to compute:

$$H(b) - H(a)$$

$$H(x)|_{b} - H(x)|_{a}$$

$$(\frac{x^3}{32} - \frac{x^2}{2} + 200x)|_b - (\frac{x^3}{32} - \frac{x^2}{2} + 200x)|_a$$

$$(\frac{x^3}{32} - \frac{x^2}{2} + 200x)|_8 - (\frac{x^3}{32} - \frac{x^2}{2} + 200x)|_2$$

$$(\frac{8^3}{32} - \frac{8^2}{2} + 200(8)) - (\frac{2^3}{32} - \frac{2^2}{2} + 200(2))$$

= \$1185.75

So, we get that the total cost of producing 6 additional units if 2 units are currently being produced is \$1185.75.

(b) Remember that the definite integral $\int_a^b f(x)dx$ measures the (oriented) area under the graph of y = f(x) and above the x-axis, over the interval [a, b].

So,

$$\int_{2}^{8} C'(x)dx = \int_{2}^{8} \frac{3}{32}x^{2} - x + 200 \ dx$$

measures the area under the graph of the curve y = C'(x) and above the x-axis over the interval [2, 8].

So,

$$C(8) - C(2) = \int_{2}^{8} C'(x)dx = \int_{2}^{8} \frac{3}{32}x^{2} - x + 200 \ dx$$

can be described as the area under the graph of the curve $y = \frac{3}{32}x^2 - x + 200$ and above the x-axis over the interval [2, 8].