


Spheres of Diminishing Lies


Modeling CAC and LTV

Quick Chemistry Detour


Rutherford Model

Quick Chemistry Detour


Rutherford Model


Bohr Model


Quick Chemistry Detour


Rutherford Model


Bohr Model


Quantum Model

Modeling CAC and LTV

Modeling CAC and LTV


Simple + Full of Lies

Modeling CAC and LTV


Simple + Full of Lies

CAC

- How much did we spend in sales + marketing this month?
- How many new customers did we gain this month?

LTV

- What's ARPC across all our customers?
- What's our churn rate (customer #) this month?
- What's our rough gross margin?

Modeling CAC and LTV


Simple + Full of Lies


Complex + Fewer Lies

Modeling CAC and LTV


Complex + Fewer Lies

Modeling CAC and LTV


Complex + Fewer Lies

Dimensions to add

- Acquisition channels
- Customer segments
- Time

