2000 AP® CALCULUS AB FREE-RESPONSE QUESTIONS

CALCULUS AB SECTION II, Part B

Time—45 minutes
Number of problems—3

No calculator is allowed for these problems.

- 4. Water is pumped into an underground tank at a constant rate of 8 gallons per minute. Water leaks out of the tank at the rate of $\sqrt{t+1}$ gallons per minute, for $0 \le t \le 120$ minutes. At time t=0, the tank contains 30 gallons of water.
 - (a) How many gallons of water leak out of the tank from time t = 0 to t = 3 minutes?
 - (b) How many gallons of water are in the tank at time t = 3 minutes?
 - (c) Write an expression for A(t), the total number of gallons of water in the tank at time t.
 - (d) At what time t, for $0 \le t \le 120$, is the amount of water in the tank a maximum? Justify your answer.
- 5. Consider the curve given by $xy^2 x^3y = 6$.
 - (a) Show that $\frac{dy}{dx} = \frac{3x^2y y^2}{2xy x^3}$.
 - (b) Find all points on the curve whose *x*-coordinate is 1, and write an equation for the tangent line at each of these points.
 - (c) Find the x-coordinate of each point on the curve where the tangent line is vertical.
- 6. Consider the differential equation $\frac{dy}{dx} = \frac{3x^2}{e^{2y}}$.
 - (a) Find a solution y = f(x) to the differential equation satisfying $f(0) = \frac{1}{2}$.
 - (b) Find the domain and range of the function f found in part (a).

END OF EXAMINATION

Copyright © 2000 College Entrance Examination Board and Educational Testing Service. All rights reserved. AP is a registered trademark of the College Entrance Examination Board.