

AP[®] Calculus AB 2002 Scoring Guidelines

The materials included in these files are intended for use by AP teachers for course and exam preparation in the classroom; permission for any other use must be sought from the Advanced Placement Program[®]. Teachers may reproduce them, in whole or in part, in limited quantities, for face-to-face teaching purposes but may not mass distribute the materials, electronically or otherwise. These materials and any copies made of them may not be resold, and the copyright notices must be retained as they appear here. This permission does not apply to any third-party copyrights contained herein.

These materials were produced by Educational Testing Service® (ETS®), which develops and administers the examinations of the Advanced Placement Program for the College Board. The College Board and Educational Testing Service (ETS) are dedicated to the principle of equal opportunity, and their programs, services, and employment policies are guided by that principle.

The College Board is a national nonprofit membership association dedicated to preparing, inspiring, and connecting students to college and opportunity. Founded in 1900, the association is composed of more than 4,200 schools, colleges, universities, and other educational organizations. Each year, the College Board serves over three million students and their parents, 22,000 high schools, and 3,500 colleges, through major programs and services in college admission, guidance, assessment, financial aid, enrollment, and teaching and learning. Among its best-known programs are the SAT®, the PSAT/NMSQT®, and the Advanced Placement Program® (AP®). The College Board is committed to the principles of equity and excellence, and that commitment is embodied in all of its programs, services, activities, and concerns.

Copyright © 2002 by College Entrance Examination Board. All rights reserved. College Board, Advanced Placement Program, AP, SAT, and the acorn logo are registered trademarks of the College Entrance Examination Board. APIEL is a trademark owned by the College Entrance Examination Board. PSAT/NMSQT is a registered trademark jointly owned by the College Entrance Examination Board and the National Merit Scholarship Corporation.

Educational Testing Service and ETS are registered trademarks of Educational Testing Service.

Question 1

Let f and g be the functions given by $f(x) = e^x$ and $g(x) = \ln x$.

- (a) Find the area of the region enclosed by the graphs of f and g between $x = \frac{1}{2}$ and x = 1.
- (b) Find the volume of the solid generated when the region enclosed by the graphs of f and g between $x = \frac{1}{2}$ and x = 1 is revolved about the line y = 4.
- (c) Let h be the function given by h(x) = f(x) g(x). Find the absolute minimum value of h(x) on the closed interval $\frac{1}{2} \le x \le 1$, and find the absolute maximum value of h(x) on the closed interval $\frac{1}{2} \le x \le 1$. Show the analysis that leads to your answers.
- (a) Area = $\int_{\frac{1}{2}}^{1} (e^x \ln x) dx = 1.222$ or 1.223
- (b) Volume = $\pi \int_{\frac{1}{2}}^{1} ((4 \ln x)^2 (4 e^x)^2) dx$ = 7.515π or 23.609

(c) $h'(x) = f'(x) - g'(x) = e^x - \frac{1}{x} = 0$ x = 0.567143

Absolute minimum value and absolute maximum value occur at the critical point or at the endpoints.

$$h(0.567143) = 2.330$$

 $h(0.5) = 2.3418$
 $h(1) = 2.718$

The absolute minimum is 2.330. The absolute maximum is 2.718.

$$2 \begin{cases} 1: \text{ integra} \\ 1: \text{ answer} \end{cases}$$

$$4 \begin{cases} 1: & \text{limits and constant} \\ 2: & \text{integrand} \\ & < -1 > \text{each error} \\ & \text{Note: } 0/2 \text{ if not of the form} \\ & k \int_a^b \left(R(x)^2 - r(x)^2 \right) dx \\ 1: & \text{answer} \end{cases}$$

3
$$\begin{cases} 1: \text{ considers } h'(x) = 0 \\ 1: \text{ identifies critical point} \\ \text{ and endpoints as candidates} \\ 1: \text{ answers} \end{cases}$$

Note: Errors in computation come off the third point.

2

Question 2

The rate at which people enter an amusement park on a given day is modeled by the function E defined by

$$E(t) = \frac{15600}{\left(t^2 - 24t + 160\right)}.$$

The rate at which people leave the same amusement park on the same day is modeled by the function L defined by

$$L(t) = \frac{9890}{\left(t^2 - 38t + 370\right)}.$$

Both E(t) and L(t) are measured in people per hour and time t is measured in hours after midnight. These functions are valid for $9 \le t \le 23$, the hours during which the park is open. At time t = 9, there are no people in the park.

- (a) How many people have entered the park by 5:00 P.M. (t = 17)? Round answer to the nearest whole number.
- (b) The price of admission to the park is \$15 until 5:00 P.M. (t = 17). After 5:00 P.M., the price of admission to the park is \$11. How many dollars are collected from admissions to the park on the given day? Round your answer to the nearest whole number.
- (c) Let $H(t) = \int_{9}^{t} (E(x) L(x)) dx$ for $9 \le t \le 23$. The value of H(17) to the nearest whole number is 3725. Find the value of H'(17) and explain the meaning of H(17) and H'(17) in the context of the park.
- (d) At what time t, for $9 \le t \le 23$, does the model predict that the number of people in the park is a maximum?
- (a) $\int_9^{17} E(t) dt = 6004.270$ 6004 people entered the park by 5 pm.
- (b) $15 \int_{9}^{17} E(t) dt + 11 \int_{17}^{23} E(t) dt = 104048.165$ The amount collected was \$104,048.

or $\int_{17}^{23} E(t) dt = 1271.283$

1271 people entered the park between 5 pm and 11 pm, so the amount collected was $\$15 \cdot (6004) + \$11 \cdot (1271) = \$104,041.$

- (c) H'(17) = E(17) L(17) = -380.281There were 3725 people in the park at t = 17. The number of people in the park was decreasing at the rate of approximately 380 people/hr at time t = 17.
- (d) H'(t) = E(t) L(t) = 0t = 15.794 or 15.795

 $\begin{array}{c}
1: \text{ limits} \\
1: \text{ integrand} \\
1: \text{ answer}
\end{array}$

1: setup

 $\begin{cases}
1: \text{ value of } H'(17) \\
2: \text{ meanings} \\
1: \text{ meaning of } H(17) \\
1: \text{ meaning of } H'(17) \\
<-1 > \text{ if no reference to } t = 17
\end{cases}$

 $2 \begin{cases} 1: E(t) - L(t) = 0 \\ 1: \text{ answer} \end{cases}$

Question 3

An object moves along the x-axis with initial position x(0) = 2. The velocity of the object at time $t \ge 0$ is given by $v(t) = \sin\left(\frac{\pi}{3}t\right)$.

What is the acceleration of the object at time t = 4?

(b) Consider the following two statements.

For 3 < t < 4.5, the velocity of the object is decreasing. Statement I:

For 3 < t < 4.5, the speed of the object is increasing. Statement II:

Are either or both of these statements correct? For each statement provide a reason why it is correct or not correct.

- What is the total distance traveled by the object over the time interval $0 \le t \le 4$?
- (d) What is the position of the object at time t = 4?
- (a) $a(4) = v'(4) = \frac{\pi}{3} \cos\left(\frac{4\pi}{3}\right)$ $=-\frac{\pi}{6}$ or -0.523 or -0.524
- (b) On 3 < t < 4.5: $a(t) = v'(t) = \frac{\pi}{3} \cos\left(\frac{\pi}{3}t\right) < 0$

Statement I is correct since a(t) < 0.

Statement II is correct since v(t) < 0 and a(t) < 0.

(c) Distance = $\int_0^4 |v(t)| dt = 2.387$

$$x(t) = -\frac{3}{\pi}\cos\left(\frac{\pi}{3}t\right) + \frac{3}{\pi} + 2$$

$$x(0) = 2$$

$$x(4) = 2 + \frac{9}{2\pi} = 3.43239$$

$$v(t) = 0$$
 when $t = 3$

$$x(3) = \frac{6}{\pi} + 2 = 3.90986$$

$$|x(3) - x(0)| + |x(4) - x(3)| = \frac{15}{2\pi} = 2.387$$

(d) $x(4) = x(0) + \int_0^4 v(t) dt = 3.432$

$$x(t) = -\frac{3}{\pi}\cos\left(\frac{\pi}{3}t\right) + \frac{3}{\pi} + 2$$

$$x(4) = 2 + \frac{9}{2\pi} = 3.432$$

- 1: answer

- limits of 0 and 4 on an integral of v(t) or |v(t)| or uses x(0) and x(4) to compute
 - 1: handles change of direction at student's turning point

0/1 if incorrect turning point or no turning point

 $\begin{cases} 1: & x(t) = -\frac{3}{\pi} \cos\left(\frac{\pi}{3}t\right) + C \\ 1: & \text{answer} \end{cases}$

0/1 if no constant of integration

Question 4

The graph of the function f shown above consists of two line segments. Let g be the function given by $g(x) = \int_0^x f(t) dt$.

- (b) For what values of x in the open interval $\left(-2,2\right)$ is g increasing? Explain your reasoning.
- (c) For what values of x in the open interval $\left(-2,2\right)$ is the graph of g concave down? Explain your reasoning.
- (d) On the axes provided, sketch the graph of g on the closed interval [-2,2].

(a)
$$g(-1) = \int_0^{-1} f(t) dt = -\int_{-1}^0 f(t) dt = -\frac{3}{2}$$

 $g'(-1) = f(-1) = 0$
 $g''(-1) = f'(-1) = 3$

- $\begin{cases}
 1: g(-1) \\
 1: g'(-1) \\
 1: g''(-1)
 \end{cases}$
- (b) g is increasing on -1 < x < 1 because g'(x) = f(x) > 0 on this interval.
- $2 \begin{cases} 1: \text{ interva} \\ 1: \text{ reason} \end{cases}$
- (c) The graph of g is concave down on 0 < x < 2 because g''(x) = f'(x) < 0 on this interval.

 or
 because g'(x) = f(x) is decreasing on this interval.
- $2 \begin{cases} 1: \text{ interval} \\ 1: \text{ reason} \end{cases}$

 $2 \begin{cases} 1: & g(-2) = g(0) = g(2) = 0 \\ 1: & \text{appropriate increasing/decreasing} \\ & \text{and concavity behavior} \\ & < -1 > \text{vertical asymptote} \end{cases}$

Question 5

A container has the shape of an open right circular cone, as shown in the figure above. The height of the container is 10 cm and the diameter of the opening is 10 cm. Water in the container is evaporating so that its depth h is changing at the constant rate of $\frac{-3}{10}$ cm/hr.

(The volume of a cone of height h and radius r is given by $V = \frac{1}{2}\pi r^2 h$.)

- (a) Find the volume V of water in the container when $h=5\,$ cm. Indicate units of measure.
- Find the rate of change of the volume of water in the container, with respect to time, when h=5 cm. Indicate units of measure.
- Show that the rate of change of the volume of water in the container due to evaporation is directly proportional to the exposed surface area of the water. What is the constant of proportionality?

(a) When
$$h = 5$$
, $r = \frac{5}{2}$; $V(5) = \frac{1}{3}\pi \left(\frac{5}{2}\right)^2 5 = \frac{125}{12}\pi$ cm³

$$1: V \text{ when } h = 5$$

(b)
$$\frac{r}{h} = \frac{5}{10}$$
, so $r = \frac{1}{2}h$
 $V = \frac{1}{3}\pi \left(\frac{1}{4}h^2\right)h = \frac{1}{12}\pi h^3$; $\frac{dV}{dt} = \frac{1}{4}\pi h^2 \frac{dh}{dt}$
 $\frac{dV}{dt}\Big|_{h=5} = \frac{1}{4}\pi (25)\left(-\frac{3}{10}\right) = -\frac{15}{8}\pi \text{ cm}^3/\text{hr}$

1:
$$r = \frac{1}{2}h$$
 in (a) or (b)

OR.

$$\begin{cases} 1: & r = \frac{1}{2}h \text{ in (a) or (b)} \\ \\ 1: & \begin{cases} V \text{ as a function of one variable} \\ \text{in (a) or (b)} \\ \\ OR \\ \\ \frac{dr}{dt} \end{cases} \end{cases}$$

 $\frac{dV}{dt} = \frac{1}{3}\pi \left(r^2 \frac{dh}{dt} + 2rh \frac{dr}{dt}\right); \frac{dr}{dt} = \frac{1}{2} \frac{dh}{dt}$ $\left. \frac{dV}{dt} \right|_{h=5,r=\frac{5}{2}} = \frac{1}{3} \pi \left(\left(\frac{25}{4} \right) \left(-\frac{3}{10} \right) + 2 \left(\frac{5}{2} \right) 5 \left(-\frac{3}{20} \right) \right)$ $=-\frac{15}{8}\pi \text{ cm}^{3}/\text{hr}$

$$2: \frac{dV}{dt}$$

2: $\frac{dV}{dt}$ < -2 > chain rule or product rule error 1: evaluation at h=5

1: evaluation at
$$h = 5$$

(c) $\frac{dV}{dt} = \frac{1}{4}\pi h^2 \frac{dh}{dt} = -\frac{3}{40}\pi h^2$ $=-\frac{3}{40}\pi(2r)^2=-\frac{3}{10}\pi r^2=-\frac{3}{10}\cdot \text{area}$ $\begin{cases}
1: \text{ shows } \frac{dV}{dt} = k \cdot \text{area} \\
1: \text{ identifies constant of} \\
\text{ proportionality}
\end{cases}$

The constant of proportionality is $-\frac{3}{10}$.

units of cm^3 in (a) and cm^3/hr in (b)

1: correct units in (a) and (b)

6

Question 6

x	-1.5	-1.0	-0.5	0	0.5	1.0	1.5
f(x)	-1	-4	-6	-7	-6	-4	-1
f'(x)	-7	-5	-3	0	3	5	7

Let f be a function that is differentiable for all real numbers. The table above gives the values of f and its derivative f' for selected points x in the closed interval $-1.5 \le x \le 1.5$. The second derivative of f has the property that f''(x) > 0 for $-1.5 \le x \le 1.5$.

- (a) Evaluate $\int_{0}^{1.5} (3f'(x)+4)dx$. Show the work that leads to your answer.
- Write an equation of the line tangent to the graph of f at the point where x=1. Use this line to approximate the value of f(1.2). Is this approximation greater than or less than the actual value of f(1.2)? Give a reason for your answer.
- Find a positive real number r having the property that there must exist a value c with 0 < c < 0.5 and f''(c) = r. Give a reason for your answer.
- (d) Let g be the function given by $g(x) = \begin{cases} 2x^2 x 7 & \text{for } x < 0 \\ 2x^2 + x 7 & \text{for } x \ge 0. \end{cases}$

The graph of g passes through each of the points (x, f(x)) given in the table above. Is it possible that f and q are the same function? Give a reason for your answer.

(a)
$$\int_0^{1.5} (3f'(x) + 4) dx = 3 \int_0^{1.5} f'(x) dx + \int_0^{1.5} 4 dx$$
$$= 3f(x) + 4x \Big|_0^{1.5} = 3(-1 - (-7)) + 4(1.5) = 24$$

 $2 \begin{cases} 1: \text{ antiderivative} \\ 1: \text{ answer} \end{cases}$

(b) y = 5(x-1) - 4 $f(1.2) \approx 5(0.2) - 4 = -3$

The approximation is less than f(1.2) because the graph of f is concave up on the interval

1 < x < 1.2.

(c) By the Mean Value Theorem there is a c with 0 < c < 0.5 such that

 $f''(c) = \frac{f'(0.5) - f'(0)}{0.5 - 0} = \frac{3 - 0}{0.5} = 6 = r$

 $\lim_{x \to 0^{-}} g'(x) = \lim_{x \to 0^{-}} (4x - 1) = -1$ $\lim_{x \to 0^{+}} g'(x) = \lim_{x \to 0^{+}} (4x + 1) = +1$ Thus g' is not continuous at x = 0, but f' is

continuous at x = 0, so $f \neq g$.

g''(x) = 4 for all $x \neq 0$, but it was shown in part (c) that f''(c) = 6 for some $c \neq 0$, so $f \neq g$.

 $3 \left\{ \begin{array}{l} 1: \text{ tangent line} \\ 1: \text{ computes } y \text{ on tangent line at } x=1.2 \\ 1: \text{ answer with reason} \end{array} \right.$

 $2 \left\{ \begin{array}{l} 1: \text{ reference to MVT for } f' \text{ (or differentiability} \\ \text{ of } f') \\ 1: \text{ value of } r \text{ for interval } 0 \leq x \leq 0.5 \end{array} \right.$

 $2 \left\{ \begin{array}{l} 1: \text{ answers "no" with reference to} \\ g' \text{ or } g'' \\ 1: \text{ correct reason} \end{array} \right.$

7