Be Prepared

for the

Calculus Exam

Mark Howell

Gonzaga High School, Washington, D.C.

Martha Montgomery

Fremont City Schools, Fremont, Ohio

Practice exam contributors:

Benita Albert

Oak Ridge High School, Oak Ridge, Tennessee

Thomas Dick

Oregon State University

Joe Milliet

St. Mark's School of Texas, Dallas, Texas

Skylight Publishing Andover, Massachusetts

Copyright © 2005-2008 by Skylight Publishing

Chapter 10. Annotated Solutions to Past Free-Response Questions

This material is provided to you as a supplement to the book *Be Prepared for the AP Calculus Exam* (ISBN 978-0-9727055-5-4). You are not authorized to publish or distribute it in any form without our permission. However, you may print out one copy of this chapter for personal use and for face-to-face teaching for each copy of the *Be Prepared* book that you own or receive from your school.

Skylight Publishing 9 Bartlet Street, Suite 70 Andover, MA 01810

web: http://www.skylit.com e-mail: sales@skylit.com

support@skylit.com

2008 AB

AP Calculus Free-Response Solutions and Notes

Question AB-1

The graphs intersect at the points with x-coordinates of 0 and 2.

- (a) Area of $R = \int_0^2 \sin(\pi x) (x^3 4x) dx = 4.000$.
- (b) The line y = -2 intersects the graph of $y = x^3 4x$ at x = 0.5392 and again at x = 1.6751. Let a = 0.5392 and b = 1.6751. Area $= \int_a^b \left(-2 \left(x^3 4x\right)\right) dx$.
- (c) Volume = $\int_0^2 (\sin(\pi x) (x^3 4x))^2 dx = 9.978$.
- (d) Volume = $\int_0^2 (\sin(\pi x) (x^3 4x)) \cdot (3 x) dx = 8.370$

☐ Notes:

- 1. Even though it is easy to antidifferentiate the integrand in this question, it is probably safer and faster to use your calculator to evaluate the integral.
- 2. No need to evaluate the integral.

- (a) Rate at $t = 5.5 \approx \frac{L(7) L(4)}{7 4} = \frac{150 126}{3} = 8$ people per hour.
- (b) Average value of L(t) is $\frac{1}{4} \int_0^4 L(t) dt$. Using a trapezoidal sum, this is approximately $\frac{1}{4} \cdot \left(\left(\frac{120 + 156}{2} \right) + \left(\frac{156 + 176}{2} \right) \cdot 2 + \left(\frac{176 + 126}{2} \right) \right) = 155.25$ people. \Box
- (c) L'(t) must be 0 at least three times. L is continuous and so, by the Intermediate Value Theorem, there must be a time t_1 between t=0 and t=1, another time t_2 between t=3 and t=4, another time t_3 between t=4 and t=7, and another time t_4 between t=7 and t=8 when L(t)=145. By the Mean Value Theorem, $^{\square 2}$ there must be a time between t_1 and t_2 , another time between t_2 and t_3 , and a third time between t_3 and t_4 when L'(t)=0. $^{\square 3}$
- (d) $\int_0^3 r(t) dt \equiv \approx 972.784$. There were 973 tickets sold.

Notes:

- 1. It is OK not to calculate the sum.
- 2. Or Rolle's theorem.
- 3. Alternative justification: L(1) > L(0) and L(1) > L(4), so L has a local maximum on the interval (0, 4); L(4) < L(3) and L(4) < L(7), so L has a local minimum on the interval (3, 7); L(7) > L(4) and L(7) > L(8), so L has a local maximum on the interval (4, 8). L'(t) must be 0 at these three local extrema.

- (a) We are given $\frac{dV}{dt} = 2000$. Since $V = \pi r^2 h$, $\frac{dV}{dt} = \pi r^2 \frac{dh}{dt} + 2\pi r h \frac{dr}{dt}$. At the instant in question, we have r = 100, h = 0.5, and $\frac{dr}{dt} = 2.5$. Substituting, $2000 = \pi 100^2 \frac{dh}{dt} + 2\pi 100 \cdot 0.5 \cdot 2.5$. Solving gives $\frac{dh}{dt} = \frac{2000 250\pi}{10000\pi}$ $\blacksquare \approx 0.039^{\square 1}$ centimeters per minute.
- (b) Once the recovery device starts working, $\frac{dV}{dt} = 2000 400\sqrt{t}$. $\frac{dV}{dt} > 0$ for t < 25 and $\frac{dV}{dt} < 0$ for t > 25. Thus, the maximum volume occurs at t = 25 minutes after the device starts removing oil.
- (c) $60000 + \int_0^{25} \left(2000 400\sqrt{t}\right) dt$

Notes:

1. The numeric answer is optional.

- (a) $x(t) = -2 + \int_0^t v(t) dt$. From the graph, x'(t) < 0 for 0 < t < 3 and for 5 < t < 6. x'(t) > 0 for 3 < t < 5. So a minimum could occur at t = 3 or at t = 6. x(3) = -2 8 = -10 and x(6) = -2 8 + 3 2 = -9. The particle is at its leftmost position of -10 at t = 3.
- (b) The position x(t) is a continuous function.

t	0	3	5	6
x(t)	-2	-10	- 7	-9
Reason	Given	From Part(a)	-10+3=-7	-7 - 2 = -9

By the Intermediate Value Theorem, x(t) = -8 for some t, 0 < t < 3, again for some t, 3 < t < 5, and again for some t, 5 < t < 6. So there are three times when x(t) = -8.

- (c) On the interval 2 < t < 3, v(t) < 0 and v(t) is increasing. Therefore, the speed is decreasing.
- (d) Since a(t) = v'(t), the acceleration is negative when the velocity is decreasing. From the graph, this occurs for 0 < t < 1 and 4 < t < 6.

(a)

- (b) Separating variables, $\frac{dy}{y-1} = \frac{dx}{x^2}$, so $\int \frac{dy}{y-1} = \int \frac{dx}{x^2}$. Thus, $\ln|y-1| = -\frac{1}{x} + C$. From the initial condition, $\ln 1 = -\frac{1}{2} + C \implies C = \frac{1}{2} \implies |y-1| = e^{\frac{1}{2} \frac{1}{x}}$. Since the initial condition has y < 1, $y-1 = -e^{\frac{1}{2} \frac{1}{x}}$ and $f(x) = 1 e^{\frac{1}{2} \frac{1}{x}}$. $\Box 1$
- (c) $\lim_{x \to \infty} f(x) = 1 e^{\frac{1}{2}} = 1 \sqrt{e}$.
- Notes:
- 1. Or: $f(x) = 1 \sqrt{ee^{-\frac{1}{x}}}$.

- (a) $f(e^2) = \frac{\ln(e^2)}{e^2} = \frac{2}{e^2}$ and $f'(e^2) = \frac{1 \ln(e^2)}{e^4} = -\frac{1}{e^4}$. An equation for the tangent line is $y \frac{2}{e^2} = -\frac{1}{e^4}(x e^2)$.
- (b) f'(x) = 0 at x = e. f'(x) > 0 for x < e and f'(x) < 0 for x > e. Therefore, f has a local maximum at x = e.
- (c) $f''(x) = \frac{x^2 \cdot \left(-\frac{1}{x}\right) (1 \ln x)(2x)}{x^4} = \frac{x(-1 2 + 2\ln x)}{x^4} = \frac{2\ln x 3}{x^3}$. Since the second derivative changes sign at $x = e^{\frac{3}{2}}$, the graph of f has a point of inflection there.
- (d) The numerator of f approaches $-\infty$ and the denominator approaches 0, so $\lim_{x\to 0^+} f(x)$ does not exist. $\Box 1$

Notes:

1. Or: $\lim_{x \to 0^+} f(x) = -\infty$.

2008 BC

AP Calculus Free-Response Solutions and Notes

Question BC-1

See AB Question 1.

Question BC-2

See AB Question 2.

Question BC-3

(a) $P_1(x) = P(2) + P'(2)(x-2) = 80 + 128 \cdot (x-2)$. $h(1.9) \approx P_1(1.9) = 80 + 128 \cdot (-0.1) = 67.2$. Since h''(x) > 0 for all x in the interval $1.9 \le x \le 2$, $\Box 1$ this approximation is less than h(1.9).

(b)
$$P_3(x) = 80 + 128 \cdot (x - 2) + \frac{488}{6} (x - 2)^2 + \frac{448}{18} (x - 2)^3$$
.
 $h(1.9) \approx P_3(1.9) = 80 + 128 \cdot (-0.1) + \frac{488}{6} (-0.1)^2 + \frac{448}{18} (-0.1)^3$.

(c) Since the fourth derivative is increasing, its maximum on the interval $1.9 \le x \le 2$ occurs at x = 2. It is $\frac{584}{9}$. Therefore, the Lagrange error bound is

$$\left| \frac{584}{9} (-.1)^4 \right| \approx 2.7 \cdot 10^{-4} < 3 \cdot 10^{-4}.$$

☐ Notes:

- 1. The graph of h is concave up.
- 2. ≈ 67.988 .

See AB Question 4.

Question BC-5

- (a) Since x = 3 is a critical point and f'(x) < 0 for x < 3 and f'(x) > 0 for x > 3, f has a local minimum at x = 3.
- (b) f is decreasing for x < 3 since f'(x) < 0 there. $f''(x) = (x-3)e^x + e^x = e^x(x-2)$. It is positive when x > 2. So f is decreasing and concave up for 2 < x < 3.
- (c) $f(3) = 7 + \int_{1}^{3} (x-3)e^{x} dx$. Using integration by parts with u = x-3 and $dv = e^{x} dx$, we have du = dx and $v = e^{x}$. So, $f(3) = f(1) + \int_{1}^{3} (x-3)e^{x} dx = 7 + ((x-3)e^{x})\Big|_{1}^{3} \int_{1}^{3} e^{x} dx = 7 + (0 + e^{3} (-2)e (e^{3} e) = 7 + 3e e^{3}$.

Notes:

1. Or $2 \le x \le 3$.

(a)

(b) At (0, 8),
$$\frac{dy}{dt} = -2$$
. $y_{new} = 8 + (-2) \cdot \frac{1}{2} = 7$. At $(\frac{1}{2}, 7)$, $\frac{dy}{dt} = -\frac{7}{8}$. $y_{new} = 7 + (-\frac{7}{8}) \cdot \frac{1}{2} = 7 - \frac{7}{16}$.

(c)
$$\frac{d^2y}{dt^2} = \frac{y}{8} \left(-\frac{dy}{dt} \right) + \left(6 - y \right) \left(\frac{1}{8} \frac{dy}{dt} \right) = \frac{dy}{dt} \left(-\frac{y}{8} + \frac{3}{4} - \frac{y}{8} \right) = \frac{dy}{dt} \left(\frac{3}{4} - \frac{y}{4} \right). \text{ At } t = 0,$$

$$\frac{d^2y}{dt^2} = -2 \cdot \left(\frac{3}{4} - 2 \right) = \frac{5}{2}. P_2(t) = 8 - 2t + \frac{5}{4}t^2 \implies f(1) \approx P_2(1) = 8 - 2 + \frac{5}{4}.$$

- (d) $6 < y \le 8$.
- Notes:
- 1. = 7.25.

2008 AB (Form B)

AP Calculus Free-Response Solutions and Notes

Question AB-1 (Form B)

The graphs intersect at the points (0, 0) and (9, 3).

- (a) Area $A_R = \int_0^9 \left(\sqrt{x} \frac{x}{3} \right) dx = 4.5$.
- (b) $x_1(y) = 3y$; $x2(y) = y^2$. Using washers, Volume = $\pi \int_0^3 (3y+1)^2 - (y^2+1)^2 dy \equiv \approx 130.062$.
- (c) Volume = $\int_0^3 (3y y^2)^2 dy = \approx 8.100$.

Question AB-2 (Form B)

- (a) Distance = $\int_0^2 r(t) dt = 206.370 \text{ km}.$
- (b) $\frac{d}{dt}g(x(t)) = \frac{d}{dx}g(x) \cdot \frac{dx}{dt}$. From Part (a), at t = 2 the car has traveled 206.37 km. $g'(206.37) \equiv \approx 0.05$ liters/km. \Box^{1} At time t = 2, the speed of the car is $r(2) \approx 120.000$ km/hour. So, the rate of change of the number of liters of gasoline with respect to time is $0.05 = \frac{\text{liters}}{\text{km}} \cdot 120 = \frac{\text{km}}{\text{hour}} = 6$ liters/hour.
- (c) Solving r(t) = 80 \square gives t = T = 0.33145 hours. At this time, the car has traveled $S = \int_0^T r(t) dt = 10.7940965$ km. The amount of fuel consumed is $g(S) \approx 0.537$ liters.

☐ Notes:

1. Or, if you use symbolic differentiation,

$$g'(x) = 0.05 \left[\left(1 - e^{-\frac{x}{2}} \right) + x \cdot \frac{1}{2} e^{-\frac{x}{2}} \right] \implies g'(2) = 0.05.$$

- 2. Store this value as *T* in your calculator.
- 3. Store this value, too, as S and use your calculator to evaluate g(S).

Question AB-3 (Form B)

- (a) The area is approximately $8 \cdot 3.5 + 6 \cdot 7.5 + 8 \cdot 5 + 2 \cdot 1 = 115$ ft². Let A = 115. $\Box 1$
- (b) Using the approximation from Part (a), volumetric flow F is approximated by $F = a \cdot v(t)$. The average value of F over [0, 120] is $\frac{1}{120} \int_0^{120} A \cdot v(t) dt = \approx 1807.170 \text{ ft}^3/\text{min.}$
- (c) Area = $\int_0^{24} f(x) dx = 122.231 \text{ ft}^2$. Let B = 122.231.
- (d) Average volumetric flow over [40, 60] is $\frac{1}{60-40} \int_{40}^{60} B \cdot v(t) dt = 2181.913$ ft³/min. Since this is greater than 2100, the water must be diverted.

Notes:

1. Store in your calculator.

Question AB-4 (Form B)

- (a) $f'(x) = 3\sqrt{4+9x^2}$ and $g'(x) = 3\cos(x)\sqrt{4+9\sin^2(x)}$.
- (b) The slope is $g'(\pi) = 3\cos(\pi)\sqrt{4 + 9\sin^2(\pi)} = -6$. $g(\pi) = f(0) = 0$. Tangent line is $y = -6(x \pi)$.
- (c) g'(x) = 0 at $x = \frac{\pi}{2}$. Since g'(x) > 0 for $0 \le x < \frac{\pi}{2}$ and g'(x) < 0 for $\frac{\pi}{2} < x \le \pi$, g has a maximum at $x = \frac{\pi}{2}$. $g(\frac{\pi}{2}) = f(1) = \int_0^3 \sqrt{4 + t^2} dt$.

🖺 Notes:

1. You could also use the candidate test, evaluate g(0) = 0 and $g(\pi) = 0$, and note that $g(\frac{\pi}{2}) > 0$, so it's the maximum.

Question AB-5 (Form B)

- (a) The graph of y = g(x) has points of inflection at x = 1 and x = 4, since its derivative has local extrema at those points.
- (b) From the graph of g', we see that g decreases from x = -3 to x = -1 and again from x = 2 to x = 6 since g'(x) < 0. From x = -1 to x = 2 and from x = 6 to x = 7, g is increasing since g'(x) > 0. Therefore, g has a local maximum at x = 2 where g' changes sign from positive to negative. g also has maxima at the endpoints. Evaluating, we get $g(-3) = 5 + \int_2^{-3} g'(t) dt = 5 \frac{3}{2} + 4 = \frac{15}{2}$ and $g(7) = 5 + \int_2^7 g'(t) dt = 5 4 + \frac{1}{2} = \frac{3}{2}$. Therefore, the absolute maximum value of g is $\frac{15}{2}$.

(c)
$$\frac{g(7)-g(-3)}{10} = \frac{\frac{3}{2} - \frac{15}{2}}{10} = -\frac{3}{5}$$
.

- (d) $\frac{g'(7)-g'(-3)}{10} = \frac{1}{2}$. Since g'(x) is not differentiable at x = -1 (nor at x = 1, nor at x = 4, but just one point is sufficient), the Mean Value Theorem does not apply to g'(x) on [-3, 7].
- 🗋 Notes:
- 1. Even though $g''(c) = \frac{1}{2}$ for any c, such that -1 < c < 1.

Question AB-6 (Form B)

(a)
$$2x + 2 + 4y^3y' + 4y' = 0 \implies 2y^3y' + 2y' = -x - 1 \implies y' = \frac{dy}{dx} = \frac{-x - 1}{2y^3 + 2} = \frac{-(x + 1)}{2(y^3 + 1)}$$

- (b) The slope at (-2,1) is $\frac{1}{4}$. The tangent line is $y-1=\frac{1}{4}(x+2)$.
- (c) For a vertical tangent, we need $y^3 + 1 = 0$ or y = -1, while $x \ne -1$. Substituting into the equation for the curve, $x^2 + 2x + 1 4 = 5 \Rightarrow x^2 + 2x 8 = 0 \Rightarrow (x+4)(x-2) = 0$. So the points are (-4, -1) and (2, -1).
- (d) We would need $\frac{dy}{dx} = 0$ where y = 0. So $\frac{-(x+1)}{2} = 0$ and x = -1. Substituting (-1, 0) into the equation of the curve, we get 1 2 = 5, which is never true. So there is no point where the curve intersects the *x*-axis and has a horizontal tangent.

2008 BC (Form B)

AP Calculus Free-Response Solutions and Notes

Question BC-1 (Form B)

- (a) At t = 4 the acceleration vector is $\vec{a} = \left(\frac{d^2x}{dt^2}, \frac{d^2y}{dt^2}\right)\Big|_{t=4} = \left(0.433, -11.872\right)$.
- (b) $y(0) = 5 + \int_4^0 \frac{dy}{dt} dt = \approx 1.601$.
- (c) Solving $3.5 = \sqrt{\left(\sqrt{3t}\right)^2 + \left(3\cos\left(\frac{t^2}{2}\right)\right)^2}$ \blacksquare gives $t \approx 2.226$.
- (d) Distance = $\int_0^4 \sqrt{\left(\sqrt{3t}\right)^2 + \left(3\cos\left(\frac{t^2}{2}\right)\right)^2} dt \equiv \approx 13.182.$

Question BC-2 (Form B)

See AB Question 2.

Question BC-3 (Form B)

See AB Question 3.

Question BC-4 (Form B)

- (a) $kx^2 x^3 = 0 \implies x^2 (k x) = 0 \implies x = 0 \text{ or } x = k$. $Area = \int_0^k (kx^2 - x^3) dx = \left(\frac{kx^3}{3} - \frac{x^4}{4}\right) \Big|_0^k = \frac{k^4}{3} - \frac{k^4}{4} = \frac{k^4}{12} = 2 \implies k = 24^{\frac{1}{4}}.$
- (b) Volume = $\pi \int_0^k (kx^2 x^3)^2 dx$.
- (c) Perimeter = $k + \int_0^k \sqrt{1 + (f'(x))^2} dx = k + \int_0^k \sqrt{1 + (2kx 3x^2)^2} dx$.

Question BC-5 (Form B)

See AB Question 5.

Question BC-6 (Form B)

Use the geometric series to generate the series for f:

$$\frac{1}{1-x} = 1 + x + x^2 + x^3 + x^4 + \dots + x^n + \dots$$
Replace x by $-x^2$:
$$\frac{1}{1+x^2} = 1 - x^2 + x^4 - x^6 + x^8 - \dots + \left(-x^2\right)^n + \dots$$

$$1+x^2$$

Multiple by 2x:

$$\frac{2x}{1+x^2} = 2x - 2x^3 + 2x^5 - 2x^7 + \dots + 2(-1)^n x^{2n+1} + \dots$$

- At x = 1, the series is $2 2 + 2 2 + \dots$ Since $\lim_{n \to \infty} \left(2(-1)^n\right)$ does not exist, by the *n*-th term test, the series does not converge.
- Antidifferentiating the series for $\frac{2x}{1+x^2}$ we get the series for $\ln(1+x^2)$: $\ln(1+x^2) = x^2 - \frac{x^4}{2} + \frac{x^6}{3} - \frac{x^8}{4} + \dots$
- (d) When $x = \frac{1}{2}$, $\frac{2x}{1+x^2} = \frac{5}{4}$. The series from Part (c) converges at $x = \frac{1}{2}$ because it is an alternating series with descreasing terms, and the magnitude of the terms approaches 0. we can use it to approximate $\ln\left(\frac{5}{4}\right)$: $\ln\left(\frac{5}{4}\right) = \frac{1}{4} - \frac{1}{32} + \frac{1}{192} - \dots$ By the alternating series error bound, $\left| \ln \left(\frac{5}{4} \right) - \left(\frac{1}{4} - \frac{1}{32} \right) \right| < \frac{1}{192}$. Therefore, $\left| A - \ln \left(\frac{5}{4} \right) \right| < \frac{1}{100}$, where $A = \frac{1}{4} - \frac{1}{32}$.