Scantron: Blue Side

Key ID: A

 $\int_{2}^{x} \left(3t^{2} - 1\right) dt =$

- (A) $x^3 x 6$ (B) $x^3 x$ (C) $3x^2 12$ (D) $3x^2 1$ (E) 6x 12

2 What is the slope of the line tangent to the graph of $y = \ln(2x)$ at the point where x = 4?

- (A) $\frac{1}{8}$ (B) $\frac{1}{4}$ (C) $\frac{1}{2}$ (D) $\frac{3}{4}$ (E) 4

If $f(x) = 4x^{-2} + \frac{1}{4}x^2 + 4$, then f'(2) =

- (A) -62
- (B) -58 (C) -3 (D) 0
- (E) 1

$$\int_{1}^{2} \frac{dx}{2x+1} =$$

- $\text{(A)} \quad 2 \ln 2 \qquad \qquad \text{(B)} \quad \frac{1}{2} \ln 2 \qquad \qquad \text{(C)} \quad 2 \big(\ln 5 \, \ln 3 \big) \qquad \qquad \text{(D)} \quad \ln 5 \, \ln 3 \qquad \qquad \text{(E)} \quad \frac{1}{2} \big(\ln 5 \, \ln 3 \big)$

5

The figure above shows the graph of the function f. Which of the following statements are true?

- I. $\lim_{x \to 2^{-}} f(x) = f(2)$
- II. $\lim_{x \to 6^{-}} f(x) = \lim_{x \to 6^{+}} f(x)$
- III. $\lim_{x \to 6} f(x) = f(6)$
- (A) II only
- (B) III only
- (C) I and II only
- (D) II and III only
- (E) I, II, and III

6	$\frac{d}{dx}\left(\sin^3\left(x^2\right)\right) =$		
	(A) $\cos^3(x^2)$		
	(B) $3\sin^2(x^2)$		
	(C) $6x\sin^2(x^2)$		
	(D) $3\sin^2(x^2)\cos(x^2)$		
	(E) $6x\sin^2(x^2)\cos(x^2)$		
7			
	$\lim_{x \to \infty} \frac{x^3}{e^{3x}}$ is		
	(A) 0 (B) $\frac{2}{9}$ (C) $\frac{2}{3}$ (D) 1 (E) infinite		
8	Using the substitution $u = \sin(2x)$, $\int_{\pi/6}^{\pi/2} \sin^5(2x)\cos(2x) dx$ is equivalent to		
	(A) $-2\int_{1/2}^{1} u^5 du$ (B) $\frac{1}{2}\int_{1/2}^{1} u^5 du$		
	(B) $\frac{1}{2} \int_{1/2}^{1} u^5 du$		
	(C) $\frac{1}{2} \int_0^{\sqrt{3}/2} u^5 du$		
	(D) $\frac{1}{2} \int_{\sqrt{3}/2}^{0} u^5 du$ (E) $2 \int_{\sqrt{3}/2}^{0} u^5 du$		
	(E) $2\int_{\sqrt{3}/2}^{0} u^5 du$		
9	The function f has a first derivative given by $f'(x) = x(x-3)^2(x+1)$. At what values of x does f have a relative maximum?		
	(A) -1 only (B) 0 only (C) -1 and 0 only (D) -1 and 3 only (E) -1 , 0 , and 3		
10	$\int x^2 - 7x + 10$ for $x \neq 2$		
	$f(x) = \begin{cases} \frac{x^2 - 7x + 10}{b(x - 2)} & \text{for } x \neq 2\\ b & \text{for } x = 2 \end{cases}$		
	b for x = 2		
	Let f be the function defined above. For what value of b is f continuous at $x = 2$?		
	(A) -3 (B) $\sqrt{2}$ (C) 3 (D) 5 (E) There is no such value of b .		

18	dv					
	A student attempted to solve the differential equation $\frac{dy}{dx} = xy$ with initial condition $y = 2$ when $x = 0$. In					
	which step, if any, does an error first appear?					
	Step 1: $\int \frac{1}{y} dy = \int x dx$					
	Step 2: $\ln y = \frac{x^2}{2} + C$	(A) Step 2				
	Step 2: $\ln y = \frac{1}{2} + C$	(B) Step 3				
	Step 3: $ y = e^{x^2/2} + C$	(C) Step 4				
	Step 4: Since $y = 2$ when $x = 0$, $2 = e^0 + C$.	(D) Step 5				
	Step 5: $y = e^{x^2/2} + 1$	(E) There is no error in the solution.				
19						
	For what values of x does the graph of $y = 3x^5 + 10x^4$ have a point of inflection?					
	(A) $x = -\frac{8}{3}$ only					
	(B) $x = -2$ only					
	(C) $x = 0$ only					
	(D) $x = 0$ and $x = -\frac{8}{3}$					
	(E) $x = 0$ and $x = -2$					
20	$\lim_{x \to 2} \frac{\ln(x+3) - \ln(5)}{x-2} \text{ is}$					
	(A) 0 (B) $\frac{1}{5}$ (C) $\frac{1}{2}$ (D) 1	(E) nonexistent				
21	Functions w , x , and y are differentiable with respect to time and are related by the equation $w = x^2y$. If x is decreasing at a constant rate of 1 unit per minute and y is increasing at a constant rate of 4 units per minute, at what rate is w changing with respect to time when $x = 6$ and $y = 20$?					
	(A) -384 (B) -240 (C) -96 (D) 276	(E) 384				
22	. Let f be the function defined by $f(x) = 2x^3 - 3x^2 - 12x + 18$. On which of the following intervals is the graph of f both decreasing and concave up?					
	(A) $(-\infty, -1)$ (B) $\left(-1, \frac{1}{2}\right)$ (C) $(-1, 2)$ (D)	O) $\left(\frac{1}{2}, 2\right)$ (E) $(2, \infty)$				
23	3x + 5	when $x < -1$				
	$f(x) = \begin{cases} 3x + 5 & \text{when } x < -1 \\ -x^2 + 3 & \text{when } x \ge -1 \end{cases}$					
	If f is the function defined above, then $f'(-1)$ is					
	(A) -3 (B) -2 (C) 2 (D) 3	(E) nonexistent				
24	Let f be the function defined by $f(x) = \frac{(3x+8)(5-4x)}{(2x+1)^2}$. Which of the following is a horizontal asymptotic					
	the graph of f ?					
	(A) y = -6					
	(B) $y = -3$					
	(C) $y = -\frac{1}{2}$					
	(D) $y = 0$					
	(E) $y = \frac{3}{2}$					
	2					

25 If $y = x^2 - 2x$ and u = 2x + 1, then $\frac{dy}{du} =$ (A) $\frac{2(x^2+x-1)}{(2x+1)^2}$ (B) $6x^2-3x-2$ (C) 4x (D) x-1 (E) $\frac{1}{x-1}$ For x > 0, $\frac{d}{dx} \int_{1}^{\sqrt{x}} \frac{1}{1+t^2} dt =$ (A) $\frac{1}{2\sqrt{x}(1+x)}$ (B) $\frac{1}{2\sqrt{x}(1+\sqrt{x})}$ (C) $\frac{1}{1+x}$ (D) $\frac{\sqrt{x}}{1+x}$ (E) $\frac{1}{1+\sqrt{x}}$ 27 . A particle moves on the x-axis so that at any time t, $0 \le t \le 1$, its position is given by $x(t) = \sin(2\pi t) + 2\pi t$. For what value of t is the particle at rest? (B) $\frac{1}{8}$ (C) $\frac{1}{4}$ (D) $\frac{1}{2}$ (E) 1 (A) 0 (A) $\frac{dy}{dx} = xy - x$ (B) $\frac{dy}{dx} = xy + x$ (C) $\frac{dy}{dx} = y - x^2$ (D) $\frac{dy}{dx} = (y - 1)x^2$ (E) $\frac{dy}{dx} = (y - 1)^3$ 28

Shown above is a slope field for which of the following differential equations?

Scantron: Green Side

Key ID: A

- A particle moves along a straight line so that at time t > 0 the position of the particle is given by s(t), the velocity is given by v(t), and the acceleration is given by a(t). Which of the following expressions gives the average velocity of the particle on the interval [2, 8]?
 - (A) $\frac{1}{6} \int_{2}^{8} a(t) dt$
 - (B) $\frac{1}{6} \int_{2}^{8} s(t) dt$
 - (C) $\frac{s(8) s(2)}{6}$
 - (D) $\frac{v(8) v(2)}{6}$
 - (E) v(8) v(2)
- If $\sin\left(\frac{1}{x^2+1}\right)$ is an antiderivative for f(x), then $\int_1^2 f(x)dx = \int_1^2 f(x)dx$
 - (A) -0.281
- (B) -0.102
- (C) 0.102
- (D) 0.260
- (E) 0.282
- 3 The function f is differentiable and increasing for all real numbers x, and the graph of f has exactly one point of inflection. Of the following, which could be the graph of f', the derivative of f?

- A vase has the shape obtained by revolving the curve $y = 2 + \sin x$ from x = 0 to x = 5 about the x-axis, where x and y are measured in inches. What is the volume, in cubic inches, of the vase?
 - (A) 10.716
- (B) 25.501
- (C) 33.666
- (D) 71.113
- (E) 80.115

•	٦	
•	•	

х	f(x)
1	2.4
3	3.6
5	5.4

-). The table above gives selected values of a function f. The function is twice differentiable with f''(x) > 0. Which of the following could be the value of f'(3)?
 - (A) 0.6
- (B) 0.7
- (C) 0.9
- (D) 1.2
- (E) 1.5
- At time t = 0 years, a forest preserve has a population of 1500 deer. If the rate of growth of the population is modeled by $R(t) = 2000e^{0.23t}$ deer per year, what is the population at time t = 3?
 - (A) 3987
- (B) 5487
- (C) 8641
- (D) 10,141
- (E) 12,628

- . The figure above shows the graph of f', the derivative of function f, for -6 < x < 8. Of the following, which best describes the graph of f on the same interval?
- (A) 1 relative minimum, 1 relative maximum, and 3 points of inflection
- (B) 1 relative minimum, 1 relative maximum, and 4 points of inflection
- (C) 2 relative minima, 1 relative maximum, and 2 points of inflection
- (D) 2 relative minima, 1 relative maximum, and 4 points of inflection
- (E) 2 relative minima, 2 relative maxima, and 3 points of inflection
- Let f and g be continuous functions such that $\int_0^6 f(x) dx = 9$, $\int_3^6 f(x) dx = 5$, and $\int_3^0 g(x) dx = -7$. What is the value of $\int_0^3 \left(\frac{1}{2}f(x) - 3g(x)\right) dx$?
- (A) -23 (B) -19 (C) $-\frac{17}{2}$ (D) 19

9

- The regions A, B, and C in the figure above are bounded by the graph of the function f and the x-axis. The area of region A is 14, the area of region B is 16, and the area of region C is 50. What is the average value of f on the interval [0, 8]?
- (A) 6
- (B) 10
- (C) $\frac{40}{3}$ (D) $\frac{80}{3}$ (E) 48
- 10 A particle moves along the x-axis so that its velocity at time $t \ge 0$ is given by $v(t) = \frac{t^2 - 1}{t^2 + 1}$. What is the total distance traveled by the particle from t = 0 to t = 2?
 - (A) 0.214
- (B) 0.320
- (C) 0.600
- (D) 0.927
- (E) 1.600
- Line ℓ is tangent to the graph of $y = e^x$ at the point (k, e^k) . What is the positive value of k for which the y-intercept of ℓ is $\frac{1}{2}$?
 - (A) 0.405
 - (B) 0.768
 - (C) 1.500
 - (D) 1.560
 - (E) There is no such value of k.

