
Section 5.2: The Second Derivative
Section Objectives:

• Know how to find the second derivative.

• Know what it means for a functions to be concave up or concave down (both in terms
of the first derivative and the graph).

• Know how to use the second derivative to tell if a function is concave up or concave
down.

• Know the definition of an inflection point of a function.

• Know how to use the second derivative to determine if a function has a minimum or
maximum at a place where the derivative is 0.

• Know how to tell when an economy of scale exists.

Practice Problems

1. Sketch the graph of a function on the domain [−5, 5] which satisfies all the conditions
below.

• increasing on (−5,−3) and (3, 5)

• decreasing on (−3, 3)

• concave down on (−5, 0)

• concave up on (0, 5)

2. If f ′(4) = 0 and f ′′(4) = 5, what can we say about f at x = 4? Explain your reasoning.


3. Let f(x) = 3x4 − 4x3 + 1. Find the intervals where f(x) is increasing, decreasing,
concave up and concave down. Find all relative extrema and inflection points. Use
these to sketch a graph of the function.


4. Let f(x) = e−x
2
. Find the intervals where f(x) is increasing, decreasing, concave up

and concave down. Find all relative extrema and inflection points. Use these to sketch
a graph of the function.


5. We have an economy of scale if the marginal cost (C ′(x)) is decreasing as the number
of units produced increases. What does this tell us about C ′′(x)? About C(x)?

6. If the cost function of a firm is given by C(x) = −0.1x2+2x+5, is this firm experiencing
an economy of scale? Explain your reasoning.

More Practice from Textbook 5.2: You should do as many problems from each set (1-
6, 7-12, 13-20, 21-24, 25-36, 37-41, 45-62), as needed until you are comfortable with these
techniques. 45-62 are good practice for application problems.


