Name__Date_______________
Which is the Better Buy?
M7A2

Melanie has just graduated from the University of Georgia and needs to purchase a nice outfit to wear on job interviews. She has found a dress for $75 and a two-piece suit for $60. Because money is tight, she can only afford to buy one and she wants to make sure to invest her money wisely. As luck would have it, both of the garments are dry clean only. Her local dry cleaner charges $4.50 for a dress and $3.00 for each piece of a suit.
Answer the following questions to help you explore which outfit is the better investment.

1. Define the variables x and y in relation to the problem.

x = _______________________________________

y = _______________________________________

2. Write an equation in terms of x and y to determine the overall cost of the dress after a given number of dry cleanings. _______________________________
3. Write an equation in terms of x and y to determine the overall cost of the suit after a given number of dry cleanings. ___________________________________

4. Open the file betterbuy.xls. Use your answers from questions 3 and 4 to help you write equations in cells B3 and C3 of the spreadsheet. Record the formulas you use here.

B3 formula: _______________________

C3 formula: _______________________

5. Drag the formulas down the spreadsheet to see what happens after several dry cleanings. How many dry cleanings does it take before the total cost of the dress equals the total cost of the suit? ____________________________________

6. Now, highlight everything in all three columns. Choose “Insert” and “Chart” from the menu at the top. Select a line graph. Experiment with the next few menus until you have a line graph depicting both equations that makes sense with your data.
7. How is the point where the total cost of the two garments is equal represented on the graph? __

8. Describe what is happening to both lines in the graph. __

9. Which garment is the more economical purchase and why? __

