

2002 AP® CALCULUS BC FREE-RESPONSE QUESTIONS

3. The figure above shows the path traveled by a roller coaster car over the time interval $0 \leq t \leq 18$ seconds. The position of the car at time t seconds can be modeled parametrically by

$$x(t) = 10t + 4 \sin t$$
$$y(t) = (20 - t)(1 - \cos t),$$

where x and y are measured in meters. The derivatives of these functions are given by

$$x'(t) = 10 + 4 \cos t$$
$$y'(t) = (20 - t) \sin t + \cos t - 1.$$

- Find the slope of the path at time $t = 2$. Show the computations that lead to your answer.
- Find the acceleration vector of the car at the time when the car's horizontal position is $x = 140$.
- Find the time t at which the car is at its maximum height, and find the speed, in m/sec, of the car at this time.
- For $0 < t < 18$, there are two times at which the car is at ground level ($y = 0$). Find these two times and write an expression that gives the average speed, in m/sec, of the car between these two times. Do not evaluate the expression.

END OF PART A OF SECTION II

2002 AP® CALCULUS BC FREE-RESPONSE QUESTIONS

CALCULUS BC
SECTION II, Part B
Time—45 minutes
Number of problems—3

No calculator is allowed for these problems.

Graph of f

4. The graph of the function f shown above consists of two line segments. Let g be the function given by
$$g(x) = \int_0^x f(t) dt.$$
- Find $g(-1)$, $g'(-1)$, and $g''(-1)$.
 - For what values of x in the open interval $(-2, 2)$ is g increasing? Explain your reasoning.
 - For what values of x in the open interval $(-2, 2)$ is the graph of g concave down? Explain your reasoning.
 - On the axes provided, sketch the graph of g on the closed interval $[-2, 2]$.
- (Note: The axes are provided in the pink test booklet only.)**
-

AP[®] CALCULUS BC 2002 SCORING GUIDELINES

Question 3

The figure above shows the path traveled by a roller coaster car over the time interval $0 \leq t \leq 18$ seconds. The position of the car at time t seconds can be modeled parametrically by $x(t) = 10t + 4 \sin t$, $y(t) = (20 - t)(1 - \cos t)$,

where x and y are measured in meters. The derivatives of these functions are given by

$$x'(t) = 10 + 4 \cos t, \quad y'(t) = (20 - t)\sin t + \cos t - 1.$$

- (a) Find the slope of the path at time $t = 2$. Show the computations that lead to your answer.
- (b) Find the acceleration vector of the car at the time when the car's horizontal position is $x = 140$.
- (c) Find the time t at which the car is at its maximum height, and find the speed, in m/sec, of the car at this time.
- (d) For $0 < t < 18$, there are two times at which the car is at ground level ($y = 0$). Find these two times and write an expression that gives the average speed, in m/sec, of the car between these two times. Do not evaluate the expression.

$$(a) \text{ Slope} = \frac{dy}{dx} \Big|_{t=2} = \frac{y'(2)}{x'(2)} = \frac{18 \sin 2 + \cos 2 - 1}{10 + 4 \cos 2}$$

$$= 1.793 \text{ or } 1.794$$

1 : answer using $\frac{dy}{dx} = \frac{dy}{dt} / \frac{dx}{dt}$

$$(b) x(t) = 10t + 4 \sin t = 140; \quad t_0 = 13.647083$$

$$x''(t_0) = -3.529, \quad y''(t_0) = 1.225 \text{ or } 1.226$$

Acceleration vector is $\langle -3.529, 1.225 \rangle$
or $\langle -3.529, 1.226 \rangle$

2 { 1 : identifies acceleration vector
as derivative of velocity vector
1 : computes acceleration vector
when $x = 140$

$$(c) y'(t) = (20 - t)\sin t + \cos t - 1 = 0$$

$$t_1 = 3.023 \text{ or } 3.024 \text{ at maximum height}$$

$$\text{Speed} = \sqrt{(x'(t_1))^2 + (y'(t_1))^2} = |x'(t_1)|$$

$$= 6.027 \text{ or } 6.028$$

3 { 1 : sets $y'(t) = 0$
1 : selects first $t > 0$
1 : speed

$$(d) y(t) = 0 \text{ when } t = 2\pi \text{ and } t = 4\pi$$

$$\text{Average speed} = \frac{1}{2\pi} \int_{2\pi}^{4\pi} \sqrt{(x'(t))^2 + (y'(t))^2} dt$$

$$= \frac{1}{2\pi} \int_{2\pi}^{4\pi} \sqrt{(10 + 4 \cos t)^2 + ((20 - t)\sin t + \cos t - 1)^2} dt$$

3 { 1 : $t = 2\pi, t = 4\pi$
1 : limits and constant
1 : integrand