

AP® Calculus AB
AP® Calculus BC

Free-Response Questions

and Solutions
1989 – 1997

Copyright © 2003 College Entrance Examination Board. All rights reserved. College Board, Advanced Placement Program, AP, AP Vertical Teams,
APCD, Pacesetter, Pre-AP, SAT, Student Search Service, and the acorn logo are registered trademarks of the College Entrance Examination Board.

AP Central 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. Other products and services may be trademarks of their respective owners.

For the College Board’s online home for AP professionals, visit AP Central at apcentral.collegeboard.com.

Permission to Reprint Statement

The Advanced Placement Program intends this publication for non-commercial use by AP
teachers for course and exam preparation; permission for any other use must be sought from
the AP Program. Teachers may reproduce this publication, in whole or in part, in limited
print quantities for non-commercial, face-to-face teaching purposes. This permission
does not apply to any third-party copyrights contained within this publication.

When educators reproduce this publication for non-commercial, face-to-face teaching
purposes, the following source line must be included:

AP Calculus Free-Response Questions and Solutions 1989 – 1997. Copyright ©
2003 by the College Entrance Examination Board. Reprinted with permission.
All rights reserved. apcentral.collegeboard.com. This material may not be mass
distributed, electronically or otherwise. This publication and any copies made
from it may not be resold.

The AP Program defines “limited quantities for non-commercial, face-to-face teaching
purposes” as follows:

Distribution of up to 50 print copies from a teacher to a class of students, with each student
receiving no more than one copy.

No party may share this copyrighted material electronically — by fax, Web site, CD-ROM,
disk, e-mail, electronic discussion group, or any other electronic means not stated here. In
some cases — such as online courses or online workshops — the AP Program may grant
permission for electronic dissemination of its copyrighted materials. All intended uses not
defined within “non-commercial, face-to-face teaching purposes” (including distribution
exceeding 50 copies) must be reviewed and approved; in these cases, a license agreement
must be received and signed by the requestor and copyright owners prior to the use of
copyrighted material. Depending on the nature of the request, a licensing fee may be applied.
Please use the required form accessible online. The form may be found at:
http://www.collegeboard.com/inquiry/cbpermit.html. For more information, please see
AP’s Licensing Policy For AP® Questions and Materials.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

The College Board: Connecting Students to College Success

The College Board is a not-for-profit membership association whose mission is to connect
students to college success and opportunity. Founded in 1900, the association is composed
of more than 4,500 schools, colleges, universities, and other educational organizations. Each
year, the College Board serves over three million students and their parents, 23,000 high
schools, and 3,500 colleges through major programs and services in college admissions,
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 excellence and equity,
and that commitment is embodied in all of its programs, services, activities, and concerns.

For further information, visit www.collegeboard.com.

Equity Policy Statement

The College Board and the Advanced Placement Program encourage teachers, AP
Coordinators, and school administrators to make equitable access a guiding principle for
their AP programs. The College Board is committed to the principle that all students
deserve an opportunity to participate in rigorous and academically challenging courses
and programs. All students who are willing to accept the challenge of a rigorous academic
curriculum should be considered for admission to AP courses. The Board encourages
the elimination of barriers that restrict access to AP courses for students from ethnic,
racial, and socioeconomic groups that have been traditionally underrepresented in the
AP Program. Schools should make every effort to ensure that their AP classes reflect
the diversity of their student population. For more information about equity and access in
principle and practice, contact the National Office in New York.

The College Board
45 Columbus Avenue
New York, NY 10023-6992
212 713-8066
Email: ap@collegeboard.org

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

Notes about AP Calculus Free-Response Questions

• The solution to each free-response question is based on the scoring guidelines from the

AP Reading. Where appropriate, modifications have been made by the editor to clarify
the solution. Other mathematically correct solutions are possible.

• Scientific calculators were permitted, but not required, on the AP Calculus Exams in

1983 and 1984.

• Scientific (nongraphing) calculators were required on the AP Calculus Exams in 1993

and 1994.

• Graphing calculators have been required on the AP Calculus Exams since 1995. From

1995-1999, the calculator could be used on all 6 free-response questions. Since the 2000
Exams, the free-response section has consisted of two parts -- Part A (questions 1-3)
requires a graphing calculator and Part B (questions 4-6) does not allow the use of a
calculator.

• Always refer to the most recent edition of the Course Description for AP Calculus AB

and BC for the most current topic outline, as earlier exams may not reflect current exam
topics.

1989 AB1

Let f be the function given by . f (x) = x 3 − 7x + 6

(a) Find the zeros of f .

(b) Write an equation of the line tangent to the graph of f at x = −1.

(c) Find the number c that satisfies the conclusion of the Mean Value Theorem for f on

the closed interval [1 . ,3]

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB1
Solution

(a) ()
()()(

3 7 6

1 2
1, 2, 3

f x x x

x x x
x x x

= − +

= − − +
= = = −

)3

2

(b) ()
() ()

()

23 7

1 4, 1 1

12 4 1
or
4 8
or

4 8

f x x

f f

y x

x y

y x

′ = −
′ − = − − =

− = − +

+ =

= − +

(c) () ()

()2

3 1 12 0 6
3 1 2

3 7

13
3

f f

c f c

c

− −= =
−

′− = =

=

6

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB2

Let R be the region in the first quadrant enclosed by the graph of y = 6x + 4 , the line
 , and the y-axis. y = 2x

(a) Find the area of R .

(b) Set up, but do not integrate, an integral expression in terms of a single variable for

the volume of the solid generated when R is revolved about the x-axis.

(c) Set up, but do not integrate, an integral expression in terms of a single variable for

the volume of the solid generated when R is revolved about the y-axis.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB2
Solution

 (a)

()

2

0

2
3/ 2 2

0

Area 6 4 2

1 2 6 4
6 3

64 8 204
9 9 9

x x dx

x x

= + −

= ⋅ + −

 = − − =  

∫

 (b) Volume about x-axis

 V = ()2 2

0
6 4 4x x dxπ + −∫

 or

 V = ()2

0

326 4
3

x dx ππ + −∫

 (c) Volume about y-axis

 V = ()2

0
4 22 6x x xπ + −∫ dx

 or

 V =
4 24 2 2

0 2

4
2 6
y ydy dyπ π  −  −      

⌠⌠


⌡ ⌡

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB3

A particle moves along the x-axis in such a way that its acceleration at time t for t is
given by . At time , the velocity of the particle is v and its
position is

≥ 0
a(t) = 4cos(2 t) t = 0 (0) = 1

x(0) = 0.

(a) Write an equation for the velocity of the particle. v(t)

(b) Write an equation for the position x(t) of the particle.

(c) For what values of t , 0 ≤ t ≤ π, is the particle at rest?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB3
Solution

 (a) v t ()
()
()
()

4cos 2

2sin 2

0 1 1

2sin 2 1

t dt

v t t C

v C

v t t

=

= +

= ⇒ =

= +

∫

 (b) ()
()
()
()

2sin 2 1

cos 2

0 0 1

cos 2 1

x t t dt

x t t t

x C

x t t t

= +

= − + +

= ⇒ =

= − + +

∫
C

 (c) 2sin 2 1 0
1sin 2
2

7 112 ,
6 6

7 11,
12 12

t

t

t

t

π π

π π

+ =

= −

=

=

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB4

Let f be the function given by
2

()
4

xf x
x

=
−

.

(a) Find the domain of f .

(b) Write an equation for each vertical asymptote to the graph of f .

(c) Write an equation for each horizontal asymptote to the graph of f .

(d) Find () .f x′

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB4
Solution

2 or 2
or 2
x x

x
< − >

>
(a)

 (b) x x 2, 2= = −

 (c)
2

2

m 1
4

lim 1
4

1, 1

x

x

x
x

x
x

y y

→∞

→−∞

=
−

= −
−

= = −

li

 (d)

()
()

()

1/ 22 2

2

2
2

2

2

3/ 22

14 4
2

4

4
4

4
4

4

x x x x
f x

x
xx

x
x

x

− − − −  ′ =
−

− −
−=

−
−=
−

2

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB5

The figure above shows the graph of ′f , the derivative of a function f . The domain of f
is the set of all real numbers x such that − . 10 ≤ x ≤ 10

(a) For what values of x does the graph of f have a horizontal tangent?

(b) For what values of x in the interval does f have a relative maximum?

Justify your answer.
(10,10)−

(c) For value of x is the graph of f concave downward?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB5
Solution

(a) ()horizontal tangent 0
7, 1, 4, 8

f x
x

′⇔ =
= − −

 (b) Relative maxima at because 1, 8x = − f ′ changes from positive to negative at
 these points

 (c)
() ()

 concave downward decreasing
3, 2 , 6,10

f f ′⇔
−

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB6

Oil is being pumped continuously from a certain oil well at a rate proportional to the

amount of oil left in the well; that is, dy
dt

= ky, where y

,000,000

 is the amount of oil left in the

well at any time t . Initially there were 1 gallons of oil in the well, and 6 years
later there were 500 gallons remaining. It will no longer be profitable to pump oil
when there are fewer than 50,000 gallons remaining.

,000

(a) Write an equation for y , the amount of oil remaining in the well at any time t .

(b) At what rate is the amount of oil in the well decreasing when there are 600,000

gallons of oil remaining?

(c) In order not to lose money, at what time t should oil no longer be pumped from the

well?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 AB6
Solution

 (a)
kt

dy ky
dt
y Ce

=

=
 or

1

1ln
kt C

dy k dt
y

y kt C

y e +

 =
 = +
 =


6 6
1

6

6

ln 26 66 6

0 10 , ln

10
16
2
ln 2
6

10 10 2

kt

k

t t

t C C
y e

t e

k

y e
− −

= ⇒ = =

∴ =

= ⇒ =

∴ = −

= = ⋅

10

 (b) 5

5

5

ln 2 6 10
6

 10 ln 2
Decreasing at 10 ln 2 gal/year

dy ky
dt

= = − ⋅ ⋅

= −

4 6

2

(c) 5 10 10
ln 20

ln 20
ln 2
6

ln 206 6log 20
ln 2

ln 206 years after starting
ln 2

kte
kt

t

⋅ =
∴ = −

−
−

= =

∴ =

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC1

 Let f be a function such that ′ ′ f (x) = 6x + 8 .

(a) Find f (x) if the graph of f is tangent to the line 3 . 2 at the point (0, 2)x y− = −

(b) Find the average value of f (x) on the closed interval [1 .,1]−

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC1
Solution

(a) ()
()

()

()

2

3 2

3 2

3 8

0 3
3

4 3
2

4 3

f x x x C

f
C

2

f x x x x
d
f x x x x

′ = + +
′ =
=

= + + +
= −

= + + −

d

(b)
() ()1 3 2

1

1
4 3 2

1

1 4 3 2
1 1

1 1 4 3 2
2 4 3 2

1 1 4 3 1 4 32 2
2 4 3 2 4 3 2

2
3

x x x dx

x x x x

−

−

+ + −
− −

 = + + −  

    = + + − − − + +        

= −

∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC2

Let R be the region enclosed by the graph of y =
x2

x 2 +1
, the line x = 1, and the x-axis.

(a) Find the area of R .

(b) Find the volume of the solid generated when R is rotated about the y-axis.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC2
Solution

 (a)
1 2

2
0

1

2
0

1

0

Area
1
11

1

arctan

1
4

x dx
x

dx
x

x x

π

=
+

= −
+

= −

= −

⌠
⌡

⌠
⌡

 (b)

()

1 2

2
0

1

2
0

12
2

0

Volume 2
1

2
1

12 ln
2 2

1 ln 2

xx dx
x

xx dx
x

x x

π

π

π

π

 
=  + 

= −
+

 
= − + 

 

= −

⌠

⌡

⌠
⌡

1

 or

()
()

1/ 2

0

1/ 2

0

Volume 1
1

2 ln 1

1 ln 2

y dy
y

y y

π

π

π

 
= − − 

= + −

= −

⌠

⌡

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC3

Consider the function f defined by f (x) = ex cos x with domain [0 . , 2]π

(a) Find the absolute maximum and minimum values of f (x).

(b) Find the intervals on which f is increasing.

(c) Find the x-coordinate of each point of inflection of the graph of f .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC3
Solution

 (a) ()

[]

()

sin cos

cos sin
50 when sin cos , ,

4 4

x x

x

f x e x e x

e x x

f x x x x π π

′ = − +

= −

′ = = =

0

4
5
4

2

x

π

π

π

()

/ 4

5 / 4

2

1

2
2

2
2

f x

e

e

e

π

π

π

−

 Max: 2 52; Min:
2

π π− / 4e e

 (b)

4
π 0 2π5

4
π

+−+()f x′

 Increasing on 50, , , 2
4 4
π π π  

    



]

 (c) () [] [

()

sin cos cos sin

2 sin
0 when 0, , 2

x x

x

f x e x x e x x

e x
f x x π π

′′ = − − + −

= −
′′ = =

 Point of inflection at x π=

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC4

Consider the curve given by the parametric equations
 3 2 32 3 and 12x t t y t= − = − t

(a) In terms of t , find
dy
dx

.

(b) Write an equation for the line tangent to the curve at the point where t = −1.

(c) Find the x- and y-coordinates for each critical point on the curve and identify each

point as having a vertical or horizontal tangent.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC4
Solution

 (a)

()(
()

)

2

2

2 2

2 2

3 12

6 6

2 23 12 4
6 6 2 2 2 1

dy t
dt
dx t t
dt

t tdy t t
dx t t t t t t

= −

= −

+ −− −= = =
− − −

 (b) x y

()

5, 11
3
4

311 5
4

or
3 29
4 4

4 3 29

dy
dx

y x

y x

y x

= − =

= −

− = − +

= − +

+ =

 (c) ()

()
()
()
()

, type

2 28,16 horizontal

0 0,0 vertical

1 1, 11 vertica

2 4, 16 horizontal

t x y

− −

− −

−

l

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC5

At any time t ≥ 0 , the velocity of a particle traveling along the x-axis is given by the

differential equation
dx
dt

−10x = 60e4 t .

(a) Find the general solution x(t) for the position of the particle.

(b) If the position of the particle at time t = 0 is x = −8 , find the particular solution x(t)

for the position of the particle.

(c) Use the particular solution from part (b) to find the time at which the particle is at

rest.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC5
Solution

(a) Integrating Factor:
10 10dt te e

− −∫ =

()

()

10 4 10

10 6

4 1

60

10
10

t t t

t t

t t

d xe e e
dt

0

xe e C
x t e C

− −

− −

=

= − +
= − + e

 or

 ()

()

10

4

4 4

10 4

4 10 60
10

10

t
h

t
p

t t

t t

x t Ce

x Ae

Ae Ae e
A
x t Ce e

=

=

− =
= −

= −

4t

2(b)

() 10 4

8 10;
2 10t t

C C
x t e e

− =
= −

− =

(c) 10 4

10 4

20 40

20 40 0
1 ln 2
6

t t

t t

dx e e
dt

e e

t

= −

− =

=

 or

 ()4 10

4 10 4

10 10 2 60

0 100 20 60
1 ln 2
6

t t

t t t

dx e e e
dt

e e e

t

− − + =

+ − =

=

4t

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC6

Let f be a function that is everywhere differentiable and that has the following properties.

 (i) f (x + h) =
f (x) + f (h)

f (−x) + f (−h)
 for all real numbers h and x .

 (ii) f (x) > 0 for all real numbers x .

 (iii) ′ f (0) = −1.

(a) Find the value of f (0) .

(b) Show that f (−x) =
1

f (x)
 for all real numbers x .

(c) Using part (b), show that f (x + h) = f (x) f (h) for all real numbers h and x .

(d) Use the definition of the derivative to find () in terms of ()f x f′ x .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1989 BC6
Solution

(a)

() () () ()
() ()

Let 0
0 0

0 0 0
0 0

x h
f f

f f
f f

= =
+

= + = =
+

1

(b)

() () () ()
() ()

() () ()

Let 0
0

0
0

1Use 0 1 and solve for

h
f x f

f x f x
f x f

f f x
f x

=
+

+ = =
− + −

= =
−

 or

 Note that () (0(0)
() (0)

)f x ff x
f x f

− +− + =
+

 is the reciprocal of f(x).

(c) () () ()

() ()
() ()
() () () ()

() ()

1 1
f x f h

f x h

f x f h

f x f h
f x f h

f h f x

f x f h

+
+ =

+

+
=

+

=

(d) () () ()

() () ()

() ()

() () ()

0

0

0

lim

lim

1
lim

0

h

h

h

f x h f x
f x

h
f x f h f x

h
f h

f x
h

f x f f x

→

→

→

+ −
′ =

−
=

−
=

′= = −

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1990 AB1

A particle, initially at rest, moves along the x-axis so that its acceleration at any time
t ≥ 0 is given by The position of the particle when a(t) =12 t2 − 4. t =1 is x(1) = 3 .

(a) Find the values of t for which the particle is at rest.

(b) Write an expression for the position x(t) of the particle at any time t ≥ 0 .

(c) Find the total distance traveled by the particle from t = 0 to t = 2 .

1990 AB1
Solution

(a) v t ()
()

()

3

3

2

4 4

4 4 0

4 1

Therefore 0, 1

t t

v t t t

t t

t t

= −

= − =

= − =

= =

0

(b) ()
()

()

4 2

4

4 2

2

3 1 1 2 1
3 1
4

2 4

x t t t C

x C
C
C

x t t t

= − +

= = − ⋅ +
= −
=
= − +

(c) (0) 4
(1) 3
(2) 12

Distance 1 9 10

x
x
x

=
=
=

= + =

1990 AB2

Let f be the function given by f (x) = ln
x

x −1

 .

(a) What is the domain of f ?

(b) Find the value of the derivative of f at x = −1.

(c) Write an expression for 1 1(), where denotes the inverse function of .f x f− − f

1990 AB2
Solution

 (a) 0
1
0 and 1 0 1
0 and 1 0 0
0 or 1

x
x
x x x
x x x
x x

>
−
> − > ⇒
< − < ⇒
< >

>
<

() ()
()

()

()

()

2

11
1

1
1

or
1 1ln ln 1

1
11
2

x xxf x
x x

x x

x x f x
x x

f

− −−′ = ⋅
−

−=
−

′− − ⇒ = −
−

′ − = −

 (b)

 (c)

()

()1

ln
1

1
1

1

1

y

y y

y

y

x

x

xy
x

xe
x

x e e

ex
e

ef x
e

−

 =  − 

=
−

− =

=
−

=
−

1990 AB3

Let R be the region enclosed by the graphs of y = ex , y = (x −1)2 , and the line x =1.

(a) Find the area of R .

(b) Find the volume of the solid generated when R is revolved about the x-axis.

(c) Set up, but do not integrate, an integral expression in terms of a single variable for
 the volume of the solid generated when R is revolved about the y-axis.

1990 AB3
Solution

 (a) ()

()

()

1 2

0

1 2

0

11 3

0 0

1

2 1

1 1
3

1 41
3 3

x

x

x

A e x dx

e x x d

e x

e e

= − −

= − + −

= − − 

= − − = −

∫
∫ x

(b) ()

()

1 42

0

1 12
5

00

2 2

1

1 1
2 5

1 1 7
2 2 5 2 10

x

x

x dx

e x

e e

π

π π

π π

= − −

   = − −     

   
= − − = −   

   

∫V e





 or

 () ()
1

10

1
5/ 2 2 2 2

0 1

2
2

2 1 1 2 1 ln

2 1 1 12 2 ln
5 2 2 4

4 1 3 72
5 4 4 2 10

e

e

y dy y y

y y y y

ee

π π

π π

π π π

 = − − + − V y dy

y  = ⋅ + − −    

  = + − = −     

⌠
⌡ ∫

 (c) V x ()1 2

0
2 1xe xπ  = − − ∫ dx

 or

 () ()
1 2 2

10
1 1 1 ln

e
dyπ π= − − + −⌠

⌡ ∫V y y dy

1990 AB4

The radius r of a sphere is increasing at a constant rate of 0.04 centimeters per second.

(Note: The volume of a sphere with radius r is V =
4
3

πr3 .)

(a) At the time when the radius of the sphere is 10 centimeters, what is the rate of

increase of its volume?

(b) At the time when the volume of the sphere is cubic centimeters, what is the rate

of increase of the area of a cross section through the center of the sphere?
36π

(c) At the time when the volume and the radius of the sphere are increasing at the same

numerical rate, what is the radius?

1990 AB4
Solution

 (a)

()

2

2 3

4 3
3

Therefore when 10, 0.04

4 10 0.04 16 cm /sec

dV drr
dt dt

drr
dt

dV
dt

π

π π

= ⋅

= =

= =

(b) V r r

()

3 3

2

2

436 36 27 3
3

2

Therefore when 36 , 0.04

62 3 0.04 0.24 cm /sec
25

r

A r
dA drr
dt dt

drV
dt

dA
dt

π

π

π

π

ππ π

= ⇒ = ⇒ = ⇒ =

=

=

= =

= ⋅ = =

(c)

2 2

2

4 4 1

1 1Therefore cm
4 2

dV dr
dt dt

dr drr r
dt dt

r r

π π

π π

=

= ⇒ =

= ⇒ =

1990 AB5

Let f be the function defined by f (x) = sin2 x − sin x for 0 ≤ x ≤
3π
2

.

(a) Find the x-intercepts of the graph of f .

(b) Find the intervals on which f is increasing.

(c) Find the absolute maximum value and the absolute minimum value of f .

Justify your answer.

1990 AB5
Solution

 (a) 2 sin 0
Therefore sin 0 or sin 1

0, ,
2

x xsin
x x

x π π

− =
= =

=

(b) ()
()

()

2sin cos cos

cos 2sin 1
5 30 when , , ,

6 2 6 2

f x x x x

x x

f x x π π π π

′ = −

= −

′ = =

5 3
2 6
π π

2
π0

6
π

−+ +−f ′

 5 3 and
6 2 6

x xπ π π≤ ≤ ≤ ≤
2
π

 (c)

x ()f x

0 0

1
6 4

0
2
5 1
6 4

3 2
2

π

π

π

π

−

−

Maximum value: 2

Minimum value: -1/4

1990 AB6

Let f be the function that is given by f (x) =
ax + b
x2 − c

 and that has the following

properties.

 (i) The graph of f is symmetric with respect to the y-axis.

 (ii) lim
x→ 2+

f (x) = +∞

 (iii) ′ f (1) = −2

(a) Determine the values of a , b , and c .

(b) Write an equation for each vertical and each horizontal asymptote of the graph of f.

(c) Sketch the graph of f in the xy-plane provided below.

−5 −4 −3 −2 −1 1 2 3 4 5

−5

−4

−3

−2

−1

1

2

3

4

5

y

x

1990 AB6
Solution

(a) Graph symmetric to y-axis f is even ⇒

() ()
()

()

()
()

()

2

2

22

therefore 0

lim therefore 4

4
2

4

22 1 therefore 9
9

x

f x f x a

f x c

bf x
x

bxf x
x

bf b

+→

− = =

= +∞ =

=
−
−′ =

−

−′− = = =

(b) () 2

9
4

Vertical: 2, 2
Horizontal: 0

f x
x
x x

y

=
−
= = −

=

(c)

−5 −4 −3 −2 −1 1 2 3 4 5

5

−4

−3

−2

−1

1

2

3

4

5

x

y

1990 BC1

A particle starts at time t = 0 and moves along the x-axis so that its position at any time
t ≥ 0 is given by x(t) 1)3 (2t − 3).= (t −

(a) Find the velocity of the particle at any time t ≥ 0 .

(b) For what values of t is the velocity of the particle less than zero?

(c) Find the value of t when the particle is moving and the acceleration is zero.

1990 BC1
Solution

(a) v t () ()

() () ()
() ()

2 3

2

3 1 2 3 2 1

1 8 11

x t

t t t

t t

′=

= − − + −

= − −

(b) () () ()20 when 1 8 11 0
Therefore 8 11 0 and 1

11or and 1
8

11Since 0, answer is 0 , except 1
8

t t
t t

t t

t t

< − − <
− < ≠

< ≠

≥ ≤ <

v t

t =

(c) () ()

()() ()
()()

()

22 1 8 11 8 1

6 1 4 5
50 when 1,
4

5but particle not moving at 1 so
4

a t v t

t t t

t t

a t t t

t t

′=

= − − + −

= − −

= = =

= =

1990 BC2

Let R be the region in the xy-plane between the graphs of y = ex and y = e−x from

. 0 to 2x x= =

(a) Find the volume of the solid generated when R is revolved about the x-axis.

(b) Find the volume of the solid generated when R is revolved about the y-axis.

1990 BC2
Solution

 (a) ()2 2 2

0

2
2 2

0

4 4

4 4

1 1
2 2

1 1 1 1
2 2 2 2

2
2

x x

x x

e dx

e e

e e

e e

π

π

π

π

−

−

−

−

= −

 = +  

  = + − +    

 = + − 

∫V e

 (b) V x

()

() ()
() () ()

2

0

2

0

2

0

2 2 2 2

2 2

2

2

2

2 2 0 1 1

2 3

x x

x x x x

x x x x

e e dx

x e e e e dx

x e e e e

e e e e

e e

π

π

π

π

π

−

− −

− −

− −

−

 = − 

 = + − +  

 = + − − 

 = + − − − − −   
 = + 

∫

∫

1990 BC3

Let f (x) =12 − x 2 for x ≥ 0 and f (x) ≥ 0.

(a) The line tangent to the graph of f at the point (, intercepts the x-axis at ())k f k
 . What is the value of k ? x = 4

 (b) An isosceles triangle whose base is the interval from (0 to has its vertex on ,0) (,0)c
 the graph of f . For what value of c does the triangle have maximum area? Justify

 your answer.

1990 BC3
 Solution

 (a) () ()

()()
() ()()

()

()

2

2

2
2

12 ; 2
slope of tangent line at

, 2

line through 4,0 & , has slope

0 12
4 4

12so 2 8 12 0
4

2 or 6 but 6 24
so 6 is not in the domain.

2

f x x f x x

k f k k

k f k

f k k
k k

kk k k
k

k k f

k

′= − = −

= −

− −=
− −

−− = ⇒ − + =
−

= = = −

=

(b)
2

3

2 2

1 1 12
2 2 2 4

6 on 0, 4 3
8

3 36 ; 6 0 when c
8 8

c cA c f c

cc

dA c c
dc

  = ⋅ = −     

 = −  

= − − = = 4.

Candidate test First derivative

0 0
4 16

4 3 0

c A

Max

−A′ +

0 4 4 3

second derivative

2

2
4

3 0 so 4 gives a relative max.
c

d A c
dc =

= − < =

 c = 4 is the only critical value in the domain interval, therefore maximum

1990 BC4

Let R be the region inside the graph of the polar curve r = 2 and outside the graph of the
polar curve r = 2(1− sinθ) .

(a) Sketch the two polar curves in the xy-plane provided below and shade the region R

.

−5 −4 −3 −2 −1 1 2 3 4 5

−5

−4

−3

−2

−1

1

2

3

4

5

y

x

(b) Find the area of R .

1990 BC4
Solution

 (a)

−5 5

−5

5

y

x

R

O

5−

5− 5

5

y

x

()()

()
()

() () []

22

0

2

0

0 0

0
0

1 2 2 1 sin
2

2 2sin sin

4 sin 1 cos 2

14cos sin 2
2

4 1 4 1 0

8

A d

d

d d

π

π

π π

π
π

θ θ

θ θ θ

θ θ θ θ

θ θ θ

π
π

 = − − 

= −

= − −

 = − − −  

= − − + − −  
= −

⌠
⌡

∫
∫ ∫

(b)

1990 BC5

Let f be the function defined by f (x) =
1

x −1
.

(a) Write the first four terms and the general term of the Taylor series expansion of

f (x) about . x = 2

(b) Use the result from part (a) to find the first four terms and the general term of the

series expansion about for lnx = 2 x −1 .

 (c) Use the series in part (b) to compute a number that differs from ln
3
2

 by less than

 0.05. Justify your answer.

1990 BC5
 Solution

(a) Taylor approach Geometric Approach

()
() ()

() () ()

() () ()

2

3

4

2 1

2 2 1 1

2
2 2 2 1 2; 1

2!
2

2 6 2 1 6;
3!

f

f

f
f

f
f

−

−

−

=

′ = − − = −
′′

′′ = − = =

′′′
′′′ = − − = − = −1

()
()2 3

1 1
1 1 2

1 1
where 2

n n

x x

u u u u
u x

=
− + −

= − + − + + − +
= −

() () () () ()2 31Therefore 1 2 2 2 1 2
1

n nx x x x
x

= − − + − − − + + − − +
−

(b) Antidifferentiates series in (a):

() () () () () 1
2 3 4 1 21 1 1ln 1 2 2 2

2 3 4 1
0 ln 2 1 2

n nx
x C x x x x

n
C

+− −
− = + − − + − − − + + +

+
= − ⇒ = −

Note: If , “first 4 terms” need not include 0C ≠ ()41 2
4

x− −

(c)
2 33 5 1 1 1 1 1ln ln 1

2 2 2 2 2 3 2
1 1 1
2 8 24

1 1 1 1since , 0.375 is sufficient.
24 20 2 8

   = − = − + −      

= − + −

< − =

Justification: Since series is alternating, with terms convergent to 0 and
decreasing in absolute value, the truncation error is less than the first omitted
term.

()

1

1

1

1 1 1 , where 2
1 2 21

1 1
1 2

1 when 2
20

n

n n

n

R C
nC

n

n

+

+

+

 = < +  −

<
+

< ≥

5<
Alternate Justification:

1990 BC6

Let f and g be continuous functions with the following properties.
 (i) () () where is a constantg x A f x A= −

 (ii)
2 3

1 2
() ()f x dx g x dx=∫ ∫

 (iii)
3

2
() 3f x dx A= −∫

(a) Find
3

1
()f x dx∫ in terms of A .

(b) Find the average value of g(x) in terms of A , over the interval [1 . ,3]

(c) Find the value of k if
1

0
(1)f x dx k+ = A∫ .

1990 BC6
Solution

(a) () () ()

() ()

()() ()

() ()

3 2 3

1 1 2

3 3

2 2

3 3

2 2

3 3

2 2

f x dx f x dx f x dx

g x dx f x dx

A f x dx f x dx

A f x dx f x dx

A

= +

= +

= − +

= − +

=

∫ ∫ ∫
∫ ∫
∫ ∫

∫ ∫

(b) () ()()

()

[]

3 3

1 1

3

1

1 1verage value
2 2
1 2
2
1 12
2 2

g x dx A f x dx

A f x dx

A A A

= = −

 = −  

= − =

∫ ∫

∫

A

(c) () ()

()

1 2

0 1

3

2

1

 3 4
 Therefore 4

kA f x dx f x dx

g x dx

A A
k

= + =

=

= + =
=

∫ ∫
∫

A

1990 BC5

Let f be the function defined by f (x) =
1

x −1
.

(a) Write the first four terms and the general term of the Taylor series expansion of

f (x) about . x = 2

(b) Use the result from part (a) to find the first four terms and the general term of the

series expansion about for lnx = 2 x −1 .

 (c) Use the series in part (b) to compute a number that differs from ln
3
2

 by less than

 0.05. Justify your answer.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1990 BC5
 Solution

(a) Taylor approach Geometric Approach

()
() ()

() () ()

() () ()

2

3

4

2 1

2 2 1 1

2
2 2 2 1 2; 1

2!
2

2 6 2 1 6;
3!

f

f

f
f

f
f

−

−

−

=

′ = − − = −
′′

′′ = − = =

′′′
′′′ = − − = − = −1

()
()2 3

1 1
1 1 2

1 1
where 2

n n

x x

u u u u
u x

=
− + −

= − + − + + − +
= −

() () () () ()2 31Therefore 1 2 2 2 1 2
1

n nx x x x
x

= − − + − − − + + − − +
−

(b) Antidifferentiates series in (a):

() () () () () 1
2 3 4 1 21 1 1ln 1 2 2 2

2 3 4 1
0 ln 2 1 2

n nx
x C x x x x

n
C

+− −
− = + − − + − − − + + +

+
= − ⇒ = −

Note: If , “first 4 terms” need not include 0C ≠ ()41 2
4

x− −

(c)
2 33 5 1 1 1 1 1ln ln 1

2 2 2 2 2 3 2
1 1 1
2 8 24

1 1 1 1since , 0.375 is sufficient.
24 20 2 8

   = − = − + −      

= − + −

< − =

trance Examination Board. All rights reserved.

()

1

1

1

1 1 1 , where 2
1 2 21

1 1
1 2

1 when 2
20

n

n n

n

R C
nC

n

n

+

+

+

 = < +  −

<
+

< ≥

Justification: Since series is alternating, with terms convergent to 0 and
decreasing in absolute value, the truncation error is less than the first omitted
term.

5<Alternate Justification:

Copyright © 2003 by College En
Available at apcentral.collegeboard.com

1990 BC6

Let f and g be continuous functions with the following properties.

 (i) () () where is a constantg x A f x A= −

 (ii)
2 3

1 2
() ()f x dx g x dx=∫ ∫

 (iii)
3

2
() 3f x dx A= −∫

(a) Find
3

1
()f x dx∫ in terms of A .

(b) Find the average value of g(x) in terms of A , over the interval [1 . ,3]

(c) Find the value of k if
1

0
(1)f x dx k+ = A∫ .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1990 BC6
Solution

(a) () () ()

() ()

()() ()

() ()

3 2 3

1 1 2

3 3

2 2

3 3

2 2

3 3

2 2

f x dx f x dx f x dx

g x dx f x dx

A f x dx f x dx

A f x dx f x dx

A

= +

= +

= − +

= − +

=

∫ ∫ ∫
∫ ∫
∫ ∫

∫ ∫

(b) () ()()

()

[]

3 3

1 1

3

1

1 1Average value
2 2
1 2
2
1 12
2 2

g x dx A f x dx

A f x dx

A A A

= = −

 = −  

= − =

∫ ∫

∫

(c) k () ()

()

1 2

0 1

3

2

1

 3 4
 Therefore 4

A f x dx f x dx

g x dx

A A
k

= + =

=

= + =
=

∫ ∫
∫

A

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB1

Let f be the function that is defined for all real numbers x and that has the following
properties.

 (i) ′ ′ f (x) = 24 x −18

 (ii) ′ f (1) = −6

 (iii) f (2) = 0

(a) Find each x such that the line tangent to the graph of f at (, ())x f x is horizontal.

(b) Write an expression for f (x) .

(c) Find the average value of f on the interval 1 ≤ x ≤ 3.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB1
Solution

 (a) ()
()

() ()

212 18

1 6 12 18
Therefore 0

6 2 3 0
30,
2

f x x x C

f C
C

f x x x

x

′ = − +
′ = − = − +

=
′ = − =

=

 (b) ()
()

()

3 2

3 2

4 9

2 0 32 36
Therefore 4

4 9 4

f x x x C

f C
C

f x x x

= − +

= = − +
=

= − +

 (c)

() (

3 2

1

3
4 3

1

4 9 4
3 1

1 3 4
2
1 81 81 12 1 3 4
2
5

x x dx

x x x

− +
−

 = − + 

= − + − − +  

=

∫

)

31

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB2

Let R be the region between the graphs of y =1 + sin(πx) and y = x 2 from x = 0 to x = 1.

(a) Find the area of R .

(b) Set up, but do not integrate an integral expression in terms of a single variable for

the volume of the solid generated when R is revolved about the x-axis.

(c) Set up, but do not integrate an integral expression in terms of a single variable for

the volume of the solid generated when R is revolved about the y-axis.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB2
Solution

 (a) ()

()

()

1 2

0

1
3

0

1 sin

1 1cos
3

1 1 11 1 0
3

2 2
3

A x x dx

x x x

π

π
π

π π

π

= + −

 = − −  

  = − − − − − −    

= +

∫

0 


 (b) ()()

()

1 2 4

0

2
1 3/ 2

0
1

1 sin

or

22 2 1 arcsin

x dx

y dy y y dy

π π

π π
π

= + −

 + − −  
⌠

⌡

∫

∫ 1

V x

 (c) ()()

() ()

1 2

0

2 2 2
1

0
1

2 1 sin

or

1 11 arcsin 1 arcsin 1

x x dx

y dy y y dy

π π

π π
π π

= + −

  + − − − −    
⌠

⌡

∫

∫

V x




Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB3

Let f be the function defined by f (x) = 1 + tanx()
3
2 for −

π
4

< x <
π
2

.

(a) Write an equation for the line tangent to the graph of f at the point where x = 0.

(b) Using the equation found in part (a), approximate f (0.02).

(c) Let f − denote the inverse function of f . Write an expression that gives

for all x in the domain of .

1 f −1(x)
f −1

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB3
Solution

 (a) ()

() ()() ()()

()

1/ 2 2

0 1
3 1 tan sec
2
30
2

3 31 or
2 2

f

1

f x x

f

y x y x

=

′ = +

′ =

− = = +

x

 (b) () ()30.02 0.02 1
2

≈ +f

 (c) x y ()

()

() ()

3/ 2

2 /3

2 /3

2 /3

1 2

1 tan

1 tan
tan 1

arctan 1

or

arctan 1

x y
y x

y x

f x x−

= +

= +
= −

= −

= −/ 3

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB4

Let f be the function given by f (x) =
x − 2
x − 2

.

(a) Find all the zeros of f .

(b) Find ′ f (1).

(c) Find ′ f (−1).

(d) Find the range of f .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB4
Solution

 (a) () 0 2,
2

f x x x
x

= ⇔ = ≠
= −

2

 (b)

()

()

r 0, 2
2 1
2

Therefore 1 0

x x
xf x
x

f

≥ ≠
−= =
−

′ =

Fo

 (c) ()

() ()() ()()
() ()

()

2 2

2r 0,
2

2 1 2 1 4
2 2

4Therefore 1
9

xx f x
x

x x
f x

x x

f

− −< =
−

− − − − −
′ = =

− −

′ − =

Fo

 (d) − < 1 1y ≤

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB5

Let f be a function that is even and continuous on the closed interval [. The
function f and its derivatives have the properties indicated in the table below.

−3,3]

x 0 0 < x <1 1 1 < x < 2 2 2 < x < 3

f (x) 1 Positive 0 Negative −1 Negative

′ f (x) Undefined Negative 0 Negative Undefined Positive

′ ′ f (x) Undefined Positive 0 Negative Undefined Negative

(a) Find the x-coordinate of each point at which f attains an absolute maximum value

or an absolute minimum value. For each x-coordinate you give, state whether f
attains an absolute maximum or an absolute minimum.

(b) Find the x-coordinate of each point of inflection on the graph of f . Justify your

answer.

(c) In the xy-plane provided below, sketch the graph of a function with all the given

characteristics of f .

−3 −2 −1 1 2 3

−3

−2

−1

1

2

3

y

x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB5
Solution

(a) Absolute maximum at 0x =
Absolute minimum at 2x = ±

(b) Points of inflection at because the sign of 1x = ± ()f x′′ changes at 1x =
and f is even

−3 −2 −1 1 2 3

−1

1

y

x

(c)

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB6

A tight rope is stretched 30 feet above the ground between the Jay and the Tee buildings,
which are 50 feet apart. A tightrope walker, walking at a constant rate of 2 feet per
second from point A to point B , is illuminated by a spotlight 70 feet above point A , as
shown in the diagram.

(a) How fast is the shadow of the tightrope walker’s feet moving along the ground

when she is midway between the buildings? (Indicate units of measure.)

(b) How far from point A is the tightrope walker when the shadow of her feet reaches

the base of the Tee Building? (Indicate units of measure.)

(c) How fast is the shadow of the tightrope walker’s feet moving up the wall of the Tee

Building when she is 10 feet from point B ? (Indicate units of measure.)

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 AB6
Solution

30

70

x

y ()

()

100 70
/ /70 100 or

100 70

70 100 2

10 2
7

20 ft /sec
7

y x

dy dx dy dt dx dt
dt dt
dy
dt

dy
dt

=

= =

=

=

 (a)

 (b) 50x
70 100

35 ft.x

=

=

 (c)
50

() () ()

70

70
50

3500 70

70

35 2 40 70 2
2

35
8

35 ft / sec
8

b
a x

b
x x

bx x
dx db dxb x
dt dt dt

db
dt
db
dt

=

=
−

= −

+ = −

  + = −  

= −

a

x b

 c

 g y

70

30

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC1

A particle moves on the x-axis so that its velocity at any time is given by
. At , the particle is at the origin.

t ≥ 0
v(t) = 12t2 − 36 t +15 t =1

(a) Find the position x(t) of the particle at any time . t ≥ 0

(b) Find all values of t for which the particle is at rest.

(c) Find the maximum velocity of the particle for 0 . ≤ t ≤ 2

(d) Find the total distance traveled by the particle from t = 0 to t = 2.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC1
Solution

 (a) ()
()

()

3 2

3 2

4 18 15

0 1 4 18 15
Therefore 1

4 18 15 1

x t t t t C

x C
C

x t t t t

= − + +

= = − + +
= −

= − + −

 (b) ()
()()

22 36

3 2 1 2 5 0
1 5,
2 2

v t t t

t t

t

= = − +

− − =

=

0 1 15

 (c) dv

()

()

24 36

30 when
2

0 15

3 12
2
2 9

Maximum velocity is 15

t
dt
dv t
dt
v

v

v

= −

= =

=

  = −  
= −

(d) Total distance () ()

() ()

()

1/ 2 2

0 1/ 2

1 10 2
2 2

5 51 11 17
2 2

v t dt v t dt

x x x x

−

     − − −          
 − − − − − = 





 

=

=

=

∫ ∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC2

Let f be the function defined by for all real numbers x . f (x) = xe1− x

(a) Find each interval on which f is increasing.

(b) Find the range of f .

(c) Find the x-coordinate of each point of inflection of the graph of f .

(d) Using the results found in parts (a), (b), and (c), sketch the graph of f in the xy-

plane provided below. (Indicate all intercepts.)

−3 −2 −1 1 2 3

−3

−2

−1

1

2

3

y

x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC2
Solution

 (a) () () ()
(]

1 11 1

 increases on ,1

x x 1 xf x xe e x e

f

− −′ = − + = −

−∞

−

−∞

 (b) () ()
(]

1 1; lim

Range: ,1
x

f f x
→ −∞

= =

−∞

 (c) () () () ()
()

1 1

1

1 1 1

2

x x

x

f x e x e

x e

− −

−

′′ = − + − −

= −

 Point of inflection at x = 2.

 (d)

 −1

1 2 3

−2

−1

1

x

y

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC3

Let R be the shaded region in the first quadrant enclosed by the y-axis and the graphs of
y = sin x and y = cos x , as shown in the figure above.

(a) Find the area of R .

(b) Find the volume of the solid generated when R is revolved about the x-axis.

(c) Find the volume of the solid whose base is R and whose cross sections cut by

planes perpendicular to the x-axis are squares.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC3
Solution

 (a)

()

()

/ 4

0

/ 4

0

Area cos sin

sin cos

2 2 0 1
2 2

2 1

x x dx

x x

π

π

= −

= +

 
= + − +   
= −

∫

 (b)

()

/ 4 2 2

0

/ 4

0

/ 4

0

cos sin

cos 2

sin 2
2

1 0
2 2

x dx

x

π

π

π

π

π

π

π π

= −

=

=

= − =

∫
∫

V x x dx

()

()
()

/ 4 2

0

/ 4

0

/ 42

0

(c) cos sin

1 2sin cos

sin

1 0 0
4 2

1
4 2

V x x

x x dx

x x

π

π

π

π

π

= −

= −

= −

= − − −

= −

∫
∫

dx

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC4

Let F(x) = t2 + t dt
1

2x

 .

(a) Find F ′ (x) .

(b) Find the domain of F .

(c) Find lim

x→1
2

 F(x) .

(d) Find the length of the curve y = F(x) for 1 ≤ x ≤ 2 .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC4
Solution

 (a) () 22 4 2F x x x′ = +

 (b) t t () (2 0; therefore 0 or 1
Since 1 0, want 2 0
Therefore 0

t t
x

x

+ ≥ ≥ ≤ −
≥ ≥

≥

)

 (c) ()
1
2

1m 0
2x

F x F
→

 = = li
 

 (d) ()()
2 2

1

2 2

1

2

1

22

1

1

1 16 8

4 1

2 7

L F x dx

x x dx

x dx

x x

′= +

= + +

= +

= + =

⌠
⌡

∫
∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC5

Let f be the function given by f (t) =
4

1 + t2 and G be the function given by

G(x) = f (t) dt
0

x

 .

(a) Find the first four nonzero terms and the general term for the power series

expansion of f (t) about t = 0 .

(b) Find the first four nonzero terms and the general term for the power series

expansion of G(x) about x = 0 .

(c) Find the interval of convergence of the power series in part (b). (Your solution
must include an analysis that justifies your answer.)

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC5
Solution

 (a) ()

() ()

2
2

2 4 6 2

4 , geometric with 4,
1
4 4 4 4 1 4n n

f t a
t

f t t t t t

= =
+

= − + − + + − +

r t= −

 (b) () ()

()

()

2 4 6
2 00

2 1
3 5 7

0

2 1
3 5 7

4 4 4 4 4
1

1 44 4 44
3 5 7 2 1

1 44 4 44
3 5 7 2 1

x x

xn n

n n

dt t t t dt
t

t
t t t t

n

x
x x x x

n

+

+

= = − + − +
+

 −
= − + − + + +  + 

−
= − + − + + +

+

⌠
⌡ ∫G x

(c) By Ratio Test,

()
()

()

()

1 2 3
2

2 1

2 2 2

1 4 2 1 2 1
2 3 2 31 4

2 1lim ; 1 for 1 1
2 3

4 4 4Check endpoints: 1 4 Converges by Alternating Series Test
3 5 7

4 4 1 4 Converges by Al
3 5

n n

n n

n

x n n x
n nx

n x x x x
n

G

G

+ +

+

→∞

− + +⋅ =
+ +−

+ = < − < <
+

= − + − +

− = − + − + ternating Series Test

Converges for 1 1x− ≤ ≤

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC6

A certain rumor spreads through a community at the rate
dy
dt

= 2y(1− y) , where y is the

proportion of the population that has heard the rumor at time t .

(a) What proportion of the population has heard the rumor when it is spreading the

fastest?

(b) If at time t = 0 ten percent of the people have heard the rumor, find y as a function

of t .

(c) At what time t is the rumor spreading the fastest?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1991 BC6
Solution

(a) () 22 1 2 2 is largest when 2 4 0
1so proportion is
2

y y y y y

y

− = − − =

=

(b)
()

()

()

()

2

2

2

1 2
1

1 2
1

1 1 2
1

ln ln 1 2

ln 2
1

1
10 0.1
9

9

t

t

t

dy dt
y y

dy dt
y y

dy dt
y y

y y t
y t C

y
y ke

y

y k

ey
e

=
−

=
−

+ =
−

− − = +

= +
−

=
−

= ⇒ =

=
+

⌠

⌡

⌠

⌡

∫

∫
C

 (c) 2

2

1
12

1 91
2
11
9
1 ln 9 ln 3
2

t

t

e

e

t

=
−

=

= =

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB1

Let f be the function defined by . f (x) = 3x 5 − 5x 3 + 2

(a) On what intervals is f increasing?

(b) On what intervals is the graph of f concave upward?

(c) Write the equation of each horizontal tangent line to the graph of f .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB1
Solution

 (a) () ()4 2 2 215 15 15 1f x x x x x′ = − = −

 − ++ −Sign of f ′

 11− 0

 Answer: f is increasing on the intervals (] [), 1 and 1,−∞ − ∞

 (b) f x () ()3 260 30 30 2 1x x x x′′ = − = −

 0

 Answer: f is concave upward on 1 1,0 and on ,
2 2

− ∞  
 
  



 (c) f x

++− −

1
2

−

sign of f ′′

4
()

()
()
()

0 when 1, 0,1

1 4;

 0 2; 2

 1 0; 0

x

x f x y

f y

f y

′ = = −

= − ⇒ = =

= =

= =

1
2

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB2

A particle moves along the x-axis so that its velocity at time t , 0 ≤ t ≤ 5 , is given
by v(t) = 3(t −1)(t − 3) . At time t = 2 , the position of the particle is x(2) = 0 .

(a) Find the minimum acceleration of the particle.

(b) Find the total distance traveled by the particle.

(c) Find the average velocity of the particle over the interval 0 ≤ t ≤ 5 .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB2
Solution

 (a ()
()

()

2) 3 12 9

6 12
 is increasing, so is minimum at 0
0 12 is minimum value of .

v t t t

a t t
a a
a a

= − +

= −
=

= −
t

+ +−()v t (b) Method 1:

 3 510

() () ()

()

1 3 52 2 2

0 1 3

1 3 53 2 3 2 3 2

0 1 3

3 12 9 3 12 9 3 12 9

6 9 6 9 6 9

4 4 20 28

d t t dt t t dt t t d

t t t t t t t t t

= − + − − + + − +

     = − + − − + + − +     

= − − + =

∫ ∫ ∫ t

 or

 Method 2: ()

()

3 2

3 2

6 9 2

or 6 9

x t t t t

x t t t t C

= − + −

 = − + + 

(0) 2
(1) 2
(3) 2
(5) 18

Total distance 4 4 20 28

x
x
x
x

= −
=
= −
=

= + + =

(c) Method 1: ()

()

5 2

0

5
3 2

0

3 12 9

5 0
1 16 9 20
5 5

t t dt

t t t

− +

−

 = − + = = 

∫

4

 or

 Method 2: () () ()5 0 18 2
4

5 0 5
x x− − −

= =
−

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB3

Let f be the function given by f (x) = ln
x

1 + x2 .

(a) Find the domain of f .

(b) Determine whether f is an even function, an odd function, or neither. Justify your

conclusion.

(c) At what values of x does f have a relative maximum or a relative minimum? For

each such x , use the first derivative test to determine whether f (x) is a relative
maximum or a relative minimum.

(d) Find the range of f .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB3
Solution

 (a) 0x ≠

 (b) Even

 ()
()

()2ln
1

xf x f
x

−− = =
+ −

x

 (c) () ()
()

()

2 22

22

2

2

1 21

1

1
1

x xx
x x

x
x x

+ −+′ = ⋅
+

−=
+

f x

 + + −Sig ′ −n of f

1− 0 1

 () has relative max at 1 f x x =
 () has relative max at 1 f x x = −

() 11 ln ln 2
2

f = = − (d) max is

()

() () ()()
0

0

lim

or lim lim lim

1Therefore range , ln
2

x

x xx

f x

f x f x f x

+

−

→

→∞ →−∞→

= −∞

= = =

 = −∞ 

−∞

 

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB4/BC1

Consider the curve defined by the equation y + cosy = x +1 for 0 ≤ y ≤ 2π .

(a) Find
dy
dx

 in terms of y .

(b) Write an equation for each vertical tangent to the curve.

(c) Find
d2y
dx2 in terms of y .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB4/BC1
Solution

 (a) dy − =

()

sin 1

1 sin 1

1
1 sin

dyy
dx dx
dy y
dx
dy
dx y

− =

=
−

 (b) undedy fined when sin 1

2

0 1
2

1
2

y
dx

y

x

x

π

π

π

=

=

+ = +

= −

 (c) d y

()

()

()

2

2

2

2

3

1
1 sin

cos

1 sin

1cos
1 sin

1 sin
cos

1 sin

d
y

dx dx
dyy
dx

y

y
y

y
y
y

 
 − =

 − −  =
−

 
 − =
−

=
−

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB5/BC2

Let f be the function given by f (x) = e− x , and let g be the function given by g(x) = kx ,
where k is the nonzero constant such that the graph of f is tangent to the graph of g .

(a) Find the x-coordinate of the point of tangency and the value of k .

(b) Let R be the region enclosed by the y-axis and the graphs of f and g . Using the

results found in part (a), determine the area of R .

(c) Set up, but do not integrate, an integral expression in terms of a single variable for

the volume of the solid generated by revolving the region R , given in part (b),
about the x-axis.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB5/BC2
Solution

() xf x e−=

()g x kx=

x

y(a) () ();x

x

x

f x e g x

e k
e kx

−

−

−

′ ′= − =

− =
=

1 and x k e= − = −

k

 (b) ()() ()

()

0 0

1 1

02

1
2

1 0
2

1
2

x x

x

e ex dx e ex dx

exe

ee

e

− −

− −

−

−

− − = +

 
= − + 

 

 = − + − − +  

= −

∫ ∫

 (c) (π⌠
⌡ () ())0 2 2

1

xe ex−

−
− − dx

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB6

At time t t , the volume of a sphere is increasing at a rate proportional to the
reciprocal of its radius. At

, ≥ 0
t = 0 , the radius of the sphere is 1 and at t =15 , the radius is

2. 34The of a spher with a radius is .)
3

V r π=(volume e V r

(a) Find the radius of the sphere as a function of t .

(b) At what time t will the volume of the sphere be 27 times its volume at t = 0?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 AB6
Solution

 (a)
dV

2

2

3

4

4

4

4

4

4

At 0, 1, so
At 15, 2, so 15 16 ,

1

k
dt r
dV drr
dt dt
k drr
r dt
k dt r dr
kt C r

t r C
t r k k

r t

r t

π

π

π
π

π
π π

π π π

=

=

=

=
+ =

= = =
= = + = =
= +

= +

π

 (b) At ()

()

3

4

4 0, 1, so 0
3

427 0 27 36
3

436
3

3

1 3
80

t r V

V

r

r

t
t

π

π π

π π

= = =

 = =  

=

=

+ =
=

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC3

At time t , 0 ≤ t ≤ 2π , the position of a particle moving along a path in the xy-plane is
given by the parametric equations x = et sin t and y = et cos t .

(a) Find the slope of the path of the particle at time
2

t π= .

(b) Find the speed of the particle when t =1.

(c) Find the distance traveled by the particle along the path from t = 0 to t =1 .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC3
Solution

 (a)

()
()

()
()

/ 2

/ 2

sin cos

cos sin

cos sin/
/ sin cos

0 1
at , 1

2 1 0

t t

t t

t

t

e t e t
dt
dy e t e t
dt

e t tdy dy dt
dx dx dt e t t

edyt
dx e

π

π
π

= −

−
= =

+

−
= = =

+

dx = +

−

)

 (b) () (

() ()

2 2

2 2

d sin cos cos sin

when 1 speed is

sin1 cos1 cos1 sin1 2

t t t te t e t e t e t

t

e e e e e

+ −

=

+ + − =

spee = +

 (c)

() ()

()
()

1 2 2

0

1 12 2 2

0 0

1

0

ance is

sin cos cos sin

2 sin cos 2

2 2 1

t t t t

t t

t

e t e t e t e t d

e t t dt e dt

e e

+ + −

= + =

= = −

⌠
⌡

∫ ∫

dist

t

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC4

Let f be a function defined by f (x) =
2x − x2 for x ≤1,

x2 + kx + p for x >1.

(a) For what values of k and p will f be continuous and differentiable at x =1 ?

(b) For the values of k and p found in part (a), on what interval or intervals is f

increasing?

(c) Using the values of k and p found in part (a), find all points of inflection of the

graph of f . Support your conclusion.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC4
Solution

(a) For continuity at x = 1,

() () ()2 2

1 1
lim 2 1 lim

Therefore 1 1
x x

x x f x kx

k p
− +→ →

− = = + +

= + +

p

Since f is continuous at x = 1 and is piecewise polynomial, left and right

derivatives exist.

() ()1 0 and 1 2f f k− +′ ′= = +

1

For differentiability at x = 1, 0 . 2 k= +

Therefore 2, 2k p= − =

(b) ()

()

2 2 , 1
2 2 0

1
2 2,

2 2 0
1

f x x x
x
x

f x x x
x

x

′ = − ≤
− >

<
′ = − >
− >

>

 Since f increases on each of (and and is continuous at x = 1,)),1−∞ (1,∞

 f is increasing on () . ,−∞ ∞

(c) ()
()

() ()
() ()

()
()() ()

2, 1

2, 1

Since 0 on ,1 and

0 on 1, and

1 is defined,

1, 1 1,1 is a point of inflection.

f x x

f x x

f x

f x

f

f

′′ = − <
′′ = >

′′ < −∞
′′ > ∞

=

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC5

The length of a solid cylindrical cord of elastic material is 32 inches. A circular cross

section of the cord has radius
1
2

 inch.

(a) What is the volume, in cubic inches, of the cord?

(b) The cord is stretched lengthwise at a constant rate of 18 inches per minute.

Assuming that the cord maintains a cylindrical shape and a constant volume, at
what rate is the radius of the cord changing one minute after the stretching begins?
Indicate units of measure.

(c) A force of 2x pounds is required to stretch the cord x inches beyond its natural

length of 32 inches. How much work is done during the first minute of stretching
described in part (b)? Indicate units of measure.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC5
Solution

 (a)
2

2 1 32 8
2

hπ π = = ⋅ = V r π
 

() ()

2

2

2

0 2 ;

at 1, 50 and
so 8 50,

2so
5

2 2Therefore 0 2 50 18
5 5

72 40
25

9 in/min
125

dV dr dhrh r
dt dt dt

t h
r

r

dr
dt

dr
dt

dr
dt

π π

π π

π π

π

= = +

= =
= ⋅

=

   = +      
 = +  

= −

 (b)

or

()

2

1
2

2

1
2

88 , so

1 8 8Therefore
2

at 1, 50 so

1 8 8 18
2 50 2500
9 in/min

125

V r h r
h

dr dh
dt h h dt

t h

dr
dt

π π

−

−

= = =

−     = ⋅ ⋅          
= =

−   = ⋅      

= −

 (c)
1818 2 2

0 0
Work 2 18

324 in-pounds
27 foot-pounds

x dx x= = =

=
=

∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC6

Consider the series
1

n p ln(n)n=2

∞

 , where p ≥ 0.

(a) Show that the series converges for p > 1.

(b) Determine whether the series converges or diverges for p = 1. Show your analysis.

(c) Show that the series diverges for 0 ≤ p < 1.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1992 BC6
Solution

 (a)
() ()1 1 for ln 1, for 3

lnp p n n
n n n

< < >0 ≥

 by p-series test, 1
pn∑ converges if p > 1

 and by direct comparison,
()2

1
lnp

n n n

∞

=
∑ converges.

 (b) () ()
2

22

1et , so series is
ln

1 lim ln ln lim[ln(ln()) ln(ln 2)]
ln

n

b

b b

f x f n
x x

dx x b
x x

∞

=

∞

→∞ →∞

=

= = −⌠
⌡

∑L

= ∞

 Since f (x) monotonically decreases to 0, the integral test shows

2

1
lnn n n

∞

=
∑ diverges.

 (c) 1 1 0 for 1
ln lnp p

n n n n
> > < ,

 so by direct comparison,
2

1
lnp

n n n

∞

=
∑ diverges for 0 1p≤ <

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB1

Let f be the function given by , where k is a constant. f (x) = x 3 − 5x 2 + 3x + k

(a) On what intervals is f increasing?

(b) On what intervals is the graph of f concave downward?

(c) Find the value of k for which f has 11 as its relative minimum.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB1
Solution

(a) ()
()()

()

23 10 3

3 1 3
10 at and 3
3

f x x x

x x

f x x x

′ = − +

= − −

′ = = =

0

 s ′

 f is increasing on and on [3 ,)∞
1 

 

(b) () 6 1f x x′′ = −

 sign of f ′′ − +

ign of f

,
3

−∞
 

++ −

1
3

3

 5
3

 The graph is concave down on 5,
3

 −∞  

(c) From (a), f has its relative minimum at x = 3, so

() () () ()3 3 5 3 3 3

9 11
20

3 2f k
k
k

= − + +
= − + =

=

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB2

A particle moves on the x-axis so that its position at any time is given by
 .

t ≥ 0
x(t) = 2te −t

(a) Find the acceleration of the particle at . t = 0

(b) Find the velocity of the particle when its acceleration is 0.

(c) Find the total distance traveled by the particle from . t = 0 to t = 5

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB2
Solution

 (a) v t () ()
() ()
() ()

2 2

2 2 2

0 0 2 2 4

t t

t t

x t e te

a t x t e e te

a x

− −

− −

′= = −

′′= = − − +
′′= = − − = −

t−

 (b) () ()

() () ()2

2

2 2 0
2

2 2 2 1
2

0.271

tx t e t
t

x v e

e

−

−

′′ = − − =
=

′ = = −
−=

≈ −

2

 (c) () () ()

()

()

() 5

2 1
1

0 0
21 0.736

105 0.067

tv t e t
t

x

x
e

x
e

−′ = = − =
=
=

= ≈

= ≈

0x t

 5

2 2 10Distance

1.404
e e e

= + −

≈

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB3/BC1

Consider the curve and chord AB joining the points
on the curve.

y 2 = 4 + x (4,0) and (0, 2)A B−

(a) Find the x- and y-coordinates of the point on the curve where the tangent line is
 parallel to chord AB .

(b) Find the area of the region R enclosed by the curve and the chord AB .

(c) Find the volume of the solid generated when the region R , defined in part (b), is
 revolved about the x-axis.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB3/BC1
Solution

 (a) 2 1ope of
4 2

AB = =sl

()B 0, 2

()A 4, 0−

 Method 1: 1 14 ; ;
22 4 2 4

so 3, 1

dyy x
dx x x

x y

= + = =
+ +

= − =

1

 Method 2: 12 1; so 2 1 and 1, 3
2

dyy y y x
dx

 = = =  = −
 

 (b)

 Method 1: ()

() ()

0 0
3/ 2 2

44

3/ 2

1 2 14 2 4
2 3 4

2 16 44 4 8 4
3 3 3

2x x dx x x x
−−

  + − + = + − −    

= − − + = − =

⌠

⌡

 Method 2: () ()
232 2 2

0
0

2 4 4
3

8 44
3 3

yy y dy y − − − = − 

= − =

∫

 Method 3:
0

4

164 ; Area of triangle 4
3

16 4Area of region 4
3 3

x dx
−

+ = =

= − =

∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB3/BC1
Solution, continued

(c)

Method 1: ()
0 2

2

4

0
2

4

14 2
2

14 2
4

16 88 8.378
3 3

4

x x dx

x x x d

π

π

ππ

−

−

  + − +     

  = + − + +    

 = − = ≈  

⌠

⌡

⌠

⌡

x

Method 2: () ()2 2

0

82 2 4 4
3

y y y dy ππ  − − − = ∫

Method 3: ()
()

() ()

020 2

4
4

2

4 4
2

0 16 8 8
1 1Volume of cone 2 4
3 3

16 8Volume 8
3 3

xx dx xπ π

π π
ππ

π ππ

−
−

 
+ = + 

 

= − − + =

= =

= − =

⌠
⌡

6

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB4/BC3

Let f be the function defined by f (x) = ln(2 + sin x) for π ≤ x ≤ 2π.

(a) Find the absolute maximum value and the absolute minimum value of f . Show the

analysis that leads to your conclusion.

(b) Find the x-coordinate of each inflection point on the graph of f . Justify your

answer.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB4/BC3
Solution

 (a) ()

[]

1 cos ;
2 sin

3In , 2 , cos 0 when ;
2

f x x
x

x x ππ π

′ =
+

= =

()
()
()

ln 2 0.693

ln 2

ln 1 0

=

=

2
3
2

π
π
π

()f xx

 absolute maximum value is ln 2

 absolute minimum value is 0

(b) () ()()
()

()

()

2

2

sin 2 sin cos cos
2 sin

2sin 1 ;
2 sin

10 when sin
2

7 11,
6 6

x x x
f x

x
x
x

f x x

x π π

− + −
′′ =

+
− −=

+

′′ = = −

=

x

 up

sign of f ′′

concavity

− −+

π
down down

7
6
π 211

6
π π

7 1 and
6 6

x π= 1π since concavity changes as indicated at these points

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB5
 y

x

()1,1

O

 1

21

 Note: This is the graph of the derivative of f ,
 not the graph of f .

The figure above shows the graph of ′f , the derivative of f . The domain of f is the set
of all x such that 0 < x < 2.

(a) Write an expression for ′ f (x) in terms of x .

(b) Given that f (1) , write an expression for= 0 f (x) in terms of x .

(c) In the xy-plane provided below, sketch the graph of y = f (x) .

O−2 −1 1 2

−2

−1

1

2

y

x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB5
Solution

()

()

 if 0 1
2 if 1 2

or
1 1 if 0

x x
f x

x x

f x x x

< ≤′ =  − ≤ <

′ = − − < < 2

 (a)

 (b)

()

()

()

()

() ()

2

1

2

2

1 1

2 2

2

2

 if 0 1
2

2 if 1 2
2

1 10 1
2 2

1 30 1 2
2 2
1 if 0 1

2 2
32 if 1 2

2 2
or

1 1 1 1
2

x C x
f x

xx C x

f C C

f C C

x x
f x

xx x

f x x x x


+ <= 

 − + ≤ <

= = + ⇒ = −

= = − + ⇒ = −


− <= 

 − − ≤ <

= − − − −

≤

≤

 (c)

1

1

1−

2
x

y

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB6

Let P(t) represent the number of wolves in a population at time t years, when t . The
population

≥ 0
P(t) is increasing at a rate directly proportional to 800 − P(t) , where the

constant of proportionality is k .

(a) If P(0) = 500 , find P(t) in terms of t and k .

(b) If P(2) = 700, find k .

(c) Find .lim

t→∞
P(t)

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 AB 6
Solution

 (a) P t

 C =

() ()()

()

0

1

0
1

1

800

800
ln 800

800

800 500
300

Therefore 800 300

kt

kt

k P t

dP k dt
P

P kt C

P C e

C e

P t e

−

−

′ = −

=
−

− − = +

− =

− =

= −

(b) () 22 700 800 300
ln 3 0.549
2

kP e

k

−= = −

= ≈

(c)
ln3
2im 800 300 800

t

t
e

−

→∞

 
− = l

 

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC2

The position of a particle at any time is given by t ≥ 0 x(t) = t2 − 3 and y(t) =
2
3

t3 .

(a) Find the magnitude of the velocity vector at . t = 5

(b) Find the total distance traveled by the particle from t = 0 to t = 5 .

(c) Find
dy
dx

 as a function of x .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC 2
Solution

 (a) () ()
() ()
()

2

2 2

2 2

5 10 5 50

5 10 50 2600

10 26 50.990

x t t y t t

x y

v

′ ′= =
′ ′= =

= + =

= ≈

 (b)

()

()

2 4

0

5 2

0

5
3/ 22

0

3/ 2

2 1

2 1
3

2 26 1 87.716
3

t t dt

t t dt

t

+

= +

= +

= − ≈

∫

5
4 4∫

(c) dy =()
()

2

2 2

2
2

3; 3

3

3

y t t t
dx x t t

x t t x

t x
dy x
dx

′
= =

′

= − = +

= +

= +

 or

()

2

3/ 23

3; 3
2 2; 3
3 3

3

x t t x

y t y x

dy x
dx

= − = +

= = +

= +

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC4

Consider the polar curve r = 2sin(3θ) for 0 ≤ θ ≤ π.

(a) In the xy-plane provided below, sketch the curve.

O−2 −1 1 2

−2

−1

1

2

y

x

(b) Find the area of the region inside the curve.

(c) Find the slope of the curve at the point where θ =
π
4

.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC4
Solution

003 by College Entrance Examination Board. All rights re
apcentral.collegeboard.com

()
()

22 2 2 3

2 2 2 2

6 2

2 2 2 6 12 6

At , 1 and 1 so
4

4 2 2 6 12 6

18 8 12
2

x y x y y

dy dy dyx y x y x xy y
dx dx dx

x y

dy dy dy
dx dx dx

dy dy
dx dx

πθ

+ = −

 + + = + −  

= = =

 + = + −  

+ = ⇒ =
served.

Available at

(a)

 (b) ()2

0 0
0

/3 2

0

/ 6 2

0

1 14sin 3 1 cos 6 sin 6
2 6

3or 4sin 3
2
6or 4sin 3
2

A d d

d

d

π
π π

π

π

θ θ θ θ θ θ π

θ θ π

θ θ π

 = = − = −  

= =

= =

∫ ∫

∫

∫

=

−2 −1 1 2

−2

−1

1

2

y

x
O

 (c) =

2sin 3 cos
2sin 3 sin

2sin 3 sin 6cos3 cos

2sin 3 cos 6cos3 sin

At , 2 and 4, so
4

2 1
4 2

x
y
dx
d
dy
d

dy dx
d d

dy

θ θ
θ θ

θ θ θ θ
θ

θ θ θ θ
θ

πθ
θ θ

=

= − +

= +

= = − = −

−= =
−dx

 or

Copyright © 2

1993 BC5

Let f be the function given by f (x) = e
x

2 .

(a) Write the first four nonzero terms and the general term for the Taylor series

expansion of f (x) about x = 0 .

(b) Use the result from part (a) to write the first three nonzero terms and the general term

of the series expansion about x = 0 for g(x) =
e

x

2 −1
x

.

(c) For the function g in part (b), find and use it to show that ′ g (2)
n

4(n +1)!
=

1
4n=1

∞

 .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC 5
Solution

 (a)

() () ()

2 3

2 3
/ 2

2 3

2 3

1
2! 3! !

/ 2 / 2 / 2
1

2 2! 3! !

1
2 2 2! 2 3! 2 !

n
x

n
x

n

n

x x x
n

x x xxe
n

x x x x
n

= + + + + + +

= + + + + + +

= + + + + + +

e x

 (b) e
2 3

/ 2 2 3

2 1

2 3

1 2 2 2! 2 3! 2 !

1
2 2 2! 2 3! 2 !

n

x n

n

n

x x x x
n

x x
x x x

n

−

+ + + + +− =

= + + + + +

 (c) g x() ()

()

() ()

()

()

()
()()

()
()

2

2 3

2

2

2 3

1

/ 2

/ 2 / 2

2

11 2
2 2! 2 3! 2 !

11
8 24 2 !

1 21 2 22
2 2! 2 3! 2 !
1 1 1
8 12 4 !

4 1 !

1Also,

1 1 1
2

12 1 122
4 4

n

n

n

n

n

n

n

x

x x

n xx
n

n xx
n
n

g
n

n
n

n
n

eg x
x

x e e
g x

x

e e
g

−

−

−

∞

=

−
′ = + + + +

−
= + + + +

−⋅′ = + + + +

−= + + + +

=
+

−=

⋅ − −
′ =

⋅ − −
′ = =

∑

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC6

Let f be a function that is differentiable throughout its domain and that has the following
properties.

 (i) f (x + y) =
f (x) + f (y)

1− f (x) f (y)
 for all real numbers , , and x y x + y in the domain of f

(ii) lim
h→0

f (h) = 0

(iii) lim
h→0

f (h)
h

= 1

(a) Show that f (0) . = 0

(b) Use the definition of the derivative to show that [2() 1 ()]f x f x′ = + . Indicate
 clearly where properties (i), (ii), and (iii) are used.

(c) Find f (x) by solving the differential equation in part (b).

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC6
Solution

(a) Method 1: f is continuous at 0, so () ()
0

0 lim
x

f f x
→

= = 0

 or

 Method 2: () () () ()
() ()

() ()() ()

() ()()
()

2

2

0 0
0 0 0

1 0 0

0 1 0 2 0

0 1 0 0

0 0

f f
f f

f f

f f f

f f

f

+
= + =

−

− =  

− − =  

=

 (b)

() () ()

() ()
() () ()

() ()
() ()

()
()

()

0

0

2

0

2

2

lim

1
lim [By (i)]

1
lim

1

1
1 [By (iii) & (ii)]

1 0

1

h

h

h

f x h f x
f x

h
f x f h

f x
f x f h

h

f xf h
h f x f h

f x
f x

f x

→

→

→

+ −
′ =

+
−

−
=

 +    = ⋅
−  

+   = ⋅
− ⋅

= +   

 (c) Method 1: Le ()

()
() []
() () ()

2

2

1

t ; 1

1
tan

tan

0 0 0 or ,

tan or tan

dyy f x y
dx

dy dx
y

y x C
y x C

f C C n n

f x x f x x n

π

π

−

= = +

=
+

= +
= +

= ⇒ = = ∈

= =  

Z
+

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1993 BC6
Solution, continued

 or

()
() ()

() ()

2 2 2

 that tan

1 1 tan sec

0 tan 0 0

f x x

f x x x

f

=

′+ = + = =  
= =

f x

 Method 2: Guess

 Since the solution to the D.E. is unique () tanf x = x is the
 solution.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 1

Let f be the function given by 4 3() 3 21 2f x x x= + − x .

(a) Write an equation of the line tangent to the graph of f at the point . (2, 28)−

(b) Find the absolute minimum value of f. Show the analysis that leads to your
conclusion.

(c) Find the x-coordinate of each point of inflection on the graph of f. Show the analysis
that leads to your conclusion.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 1

(a) ()
()

()

3 212 3 42

2 24

28 24 2
or 24 76

f x x x

f

y x
y x

′ = + −
′ =

+ = −
= −

x

(b)

()
()()

3 2

2

12 3 42 0

3 4 14 0

3 4 7 2 0
70, , 2
4

x x x

x x x

x x x

x x x

+ − =

+ − =

− + =

= = = −

− −+ +

2− 0
7
4

 f ′

 min must be at –2 or 7
4

.

 () 72 44 30.816
4

f f  − = − = −  

 Absolute min is – 44

(c) ()
()
()()

2

2

36 6 42

6 6 7

6 6 7 1
7Zeros at , 1
6

f x x x

x x

x x

x x

′′ = + −

= + −

= + −

= − =

+ +−

7
6

−
1

f ′′

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

 The x coordinates of the points of inflection are 7 and 1
6

x x= − =

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 2-BC 1

Let R be the region enclosed by the graphs of , and the lines x = 0 and x =
4.

, xy e y x= =

(a) Find the area of R .

(b) Find the volume of the solid generated when R is revolved about the x-axis.

(c) Set up, but do not integrate, an integral expression in terms of a single variable for
the volume of the solid generated when R is revolved about the y-axis.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 2- BC 1

4

R

x

y

(a)

()

4

0

42

0

4 0

4

Area

2

16 0
2

9
45.598

x

x

e x dx

xe

e e

e

= −

= −

 = − − −  
= −
≈

∫

OR Using geometry (area of triangle)

4

0

1 4 4
2

xe dx − ⋅ ⋅∫

 or Using y-axis

41 4

0 1 4
ln 4 ln

e
y dy y y dy y dy+ − + −∫ ∫ ∫

() ()4 2 2

0

4 2 2

0

43
2

0

8 0

8

(b)

1
2 3

1 64 1 0
2 3 2

1 131
2 6

1468.646 4613.886

x
x

x

x

V e x dx

e x dx

xe

e e

e

π

π

π

π

π

π

 = −

 = −

 
 = − 

 

    = − − −      
  = −  

 ≈ ≈

∫
∫




Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 2- BC 1 (continued)

[or] Using geometry (Volume of the cone)

()4 2 2

0

4
2

0

8

1 4 4
3

1 64
2 3

1 1 64
2 2 3

x

x

e dx

e

e

π π

ππ

ππ

− ⋅ ⋅

  ⋅  

 = − − 

= −

 

∫

 Using y- axis

 () ()
41 4

0 1 4
2 ln 4

e
y y dy y y y dy y y dyπ  ⋅ + − + −  ∫ ∫ ∫ ln

dx

()4

0
(c) 2 x

yV x e xπ = −∫

 or

 () ()
41 4 2 22 2

0 1 4
ln 16 ln

e

yV y dy y y dy y dyπ  = + − + −  ∫ ∫ ∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 3

Consider the curve defined by . 2 2 27x xy y+ + =

(a) Write an expression for the slope of the curve at any point (,)x y .

(b) Determine whether the lines tangent to the curve at the x-intercepts of the curve are
parallel. Show the analysis that leads to your conclusion.

(c) Find the points on the curve where the lines tangent to the curve are vertical.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 3

 (a) 2 2

 (b) 2 0, 27

3 3

2 3 3at 3 3, 2
3 3
2 3 3at 3 3, 2

3 3

y x

x

x y

x y

= =

= ±

− ⋅′= = =

⋅′= − = = −
−

If

−

 Tangent lines at x-intercepts are parallel.

 (c) y x

2
2

x xy y yy
x yy

x y

′ ′+ + + =
− −′ =

+

0

27

7

y

() ()2 2

2

 undefined if 2 0

2 2

3 2
3

y y y y

y
y

′ + =

− + − + =

=
= ±

 Points are (6, 3) and (6, 3)− −

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 4

A particle moves along the x-axis so that at any time its velocity is given by
. At time t , the position of the particle is

0t >
() lnv t t t t= − 1= (1) 6.x =

(a) Write an expression for the acceleration of the particle.

(b) For what values of t is the particle moving to the right?

(c) What is the minimum velocity of the particle? Show the analysis that leads to your
conclusion.

(d) Write an expression of the position ()x t of the particle.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 4

(a) () () 1ln 1 lnv t t t t
t

′= = + ⋅ − =a t

(b) ()
()

ln 0

 ln 1 0

v t t t t

t t
t e

= − >

− >
>

(c) v t () ln 0
1

t
t

′ = =
=

− 0 +

0 1

v′
t

 minimum velocity is v ()1 1= −

()

()

2 2 2

2 2

2 2

(d) ln

1 1 1ln
2 4 2

1 3ln ;
2 4

36 1 0
4

27 ;
4

1 3ln
2 4

t t t dt

t t t t C

t t t C

x C

C

x t t t t

−

  = − − +  

 = − +

 = = − +

 =

 = − +

∫

27
4

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 5-BC 2

A circle is inscribed in a square as shown in the figure above. The circumference of the
circle is increasing at a constant rate of 6 inches per second. As the circle expands, the
square expands to maintain the condition of tangency. (Note: A circle with radius r has
circumference and area) 2C = πr 2A r=π

(a) Find the rate at which the perimeter of the square is increasing. Indicate units of
measure.

(b) At the instant when the area of the circle is square inches, find the rate of
increase in the

25π
area enclosed between the circle and the square. Indicate units of

measure.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 5-BC 2

 (a) 8

8

6 2

3 24; inches/second

7.639 inches/second

dP dR
dt dt

dC dR
dt dt

dR dP
dt dt

π

π π

=

=

= =

= =

≈

P R

R

 (b) Ar

()

()

()

()

2 2

2

2

2

2

ea 4
Area

8 2

4 2

Area of circle 25
 5

Area 120 30 inches /second

30 4 inches /second

 8.197 inches /second

R R
d dR dRR R

dt dt dt
dRR
dt

R
R

d
dt

π

π

π

π π

π

π
π

= −

= −

= −

= =
=

= −

= −

≈

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 6

Let for 0 3 . 2

0
() sin()

x
F x t dt= ∫ x≤ ≤

(a) Use the trapezoidal rule with four equal subdivisions of the closed interval [0 to
approximate .

,1]
(1)F

(b) On what intervals is F increasing?

(c) If the average rate of change of F on the closed interval [1 is k, find

in terms of k .

,3]
3 2

1
sin()t dt∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 AB 6

 (a) F t() ()
()

1 2

0

2 2 2
2 2

1 sin

1 0 1 1 1 3sin 0 2sin 2sin 2sin sin1
4 2 4 2 4

0.316

dt=

 −      ≈ ⋅ ⋅ + + + +             
≈

∫

 (b) () ()
()

2

2

sin

0 when 0, , 2 ,...

0, , 2

x

F x x

x

π π

π π

′ =

′ = =

=

F x

32ππ0x

− ++
F ′

 F is increasing on 0, and on 2 ,3π π     

 (c)
() () ()

()

3 2

1

3 2

1

sin3 1
2 2

sin 2

t dtF F
k

t dt k

−
= =

=

∫

∫

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 3

A particle moves along the graph of y = cos x so that the x-coordinate of acceleration is
always 2. At time t = 0 , the particle is at the point π,−1(and the velocity
vector of the particle is ().

)
0,0

(a) Find the x- and y-coordinates of the position of the particle in terms of t.

(b) Find the speed of the particle when its position is (). 4,cos4

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 3

 (a) x t() ()
() ()
() ()
()
() ()

2

2

2

2 2

0 0 0; 2

, 0

cos

x t t C

x C x t t

x t t k x k

x t t

y t t

π

π

π

′′ ′= ⇒ = +
′ ′= ⇒ = =

= + = =

= +

= +

 (b) dy = − ()

()

() ()()
()

2

2 2

22 2

2 2 2 2

2 sin

2 2 sin

4 4 sin

t t
dt

dx dys t
dt dt

t t t

t t t

π

π

π

+

   = +      

= + − +

= + +

() ()

2 2

2

when 4, 4; 4

4 4 4 4 sin 4

2.324

x t t

s

π π

π π

= + = = −

= − + −

≈

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 4

Let . For 0f (x) = 6 − x 2 < w < 6 , let A(w) be the area of the triangle formed
by the coordinate axes and the line tangent to the graph of f at the point
w ,6(− w2).

(a) Find A(1) .

(b) For what value of w is A(w) a minimum?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 4

 (a) () ()
()

() ()

26 ; 2

1 2
5 2(1) or 2

7int : int : 7
2
1 7 491 7
2 2 4

f x x f x x

f
y x y x

x y

A

′= − = −
′ = −
− = − − = − +

 = = 

7

 

 (b) () ()2

2
2

() 2 ; 6 2

6 int: int: 6
2

f w w y w w x

wx y w
w

= − − − = − −

+ +

w′

 () ()

()
()()() ()

() ()()

22

22 2

2

2 2

6
4

4 2 6 2 4 6

16
0 when 6 3 6 0

2

w
w

w w w w
A w

w
A w w w

w

+
=

+ − +
′ =

′ = + − =

=

A w

A′ w

620

− +

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 5

Let f be the function given by . f (x) = e−2x 2

(a) Find the first four nonzero terms and the general term of the power series for f (x)
about x = 0.

(b) Find the interval of convergence of the power series for f (x) about x = 0. Show
the analysis that leads to your conclusion.

(c) Let g be the function given by the sum of the first four nonzero terms of the power
series for f (x) about x = 0. Show that f (x) − g(x) < 0.02 for − 0.6 ≤ x ≤ 0.6 .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 5

 (a)

()2

2 3

24 6
2 2

1
2 3! !

1 24 81 2
2 3! !

n
u

n n n
x

u u ue u
n

xx xe x
n

−

= + + + + + +

−
= − + − + + +

(b) The series for converges for ue u−∞ < < ∞

So the series for converges for −∞
22xe− 22x< − < ∞

And, thus, for x−∞ < < ∞

Or

() ()

() ()

1 2 11
1

2

2

1 2 !lim lim
1 ! 1 2

2lim 0 1
1

n nn
n

n n nn n
n

n

xa n
a n x

x
n

+ ++
+

→∞ →∞

→∞

−
= ⋅

+ −

= = <
+

So the series for converges for
22xe− x−∞ < < ∞

(c) () ()
8 1616 32

4! 5!
x xf x g x− = − +

 This is an alternative series for each x, since the powers of x are even.

Also, 21 2 1 for 0.6 0.6
1

n

n

a x
a n
+ = < − ≤ ≤

+
x so terms are decreasing in absolute

value.

 Thus f x() () ()88 16 0.616
4! 4!

0.011 0.02

xg x− ≤ ≤

= <

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 6

Let f and g be functions that are differentiable for all real numbers x and that have the
following properties.

 (i) ′ f (x) = f (x) − g(x)

 (ii) ′ g (x) = g(x) − f (x)

 (iii) f (0) = 5

 (iv) g(0) =1

(a) Prove that f (x) + g(x) = 6 for all x .

(b) Find f (x) and g(x) . Show your work.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1994 BC 6

 (a) () () () () () ()

() () () ()

0
so is constant.

0 0 6, so 6

f x g x f x g x g x f x
f g

f g f x g x

′ ′+ = − + − =
+
+ = + =

 (b) f x() ()
() () () ()

()
() ()

2

2

2

2

2

6 so

6 2

2 6;
2 6

1 ln 2 6
2
ln 2 6 2

2 6

2 6
0 1 so 4

2 4 6
3 2

6 3 2

x K

x

x

x

x

g x

g x g x g x g x
dy dyy dx
dx y

y x C

y x K

y e

y Ae
x y A

y e
y e g x

f x g x e

+

= −
′ = − + = −

= − =
−

− = +

− = +

− =

− =
= ⇒ = − =

= − +
= − =

= − = +

6

Or

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

() ()
() () () ()
() ()

()

()

()
()

()
() ()

2 2

2 2

2

2

2

2

6 so

6 2

2 6

6

6

 3
3

1 0 3 ; 2

3 2

6 3 2

x x

x x

x

x

x

x

f x g x

g x g x g x g x

g x g x
d g x e e
dx

g x e e dx

e C
g x Ce

g C C

g x e

f x g x e

− −

− −

−

= −
′ = − + = −
′ − = −

  = − 

= −

= +
= +

= = + = −

= −

= − = +

∫

6

1994 BC 6 (b) continued

Or

()

() ()

() ()
() ()
()

()
() ()

2

2

2

2

2

2 2 2 , s

0 0 4

4

6

2 6 4

3 2

6 3 2

x

x

x

x

x

f g f g f g

f g Ae
f g A

f x g x e

f x g x

f x e

f x e

g x f x e

′ ′− = − = −

− =
− = =

− =

+ =

= +

= +

= − = −

o

Copyright © 2003 by College Entrance Examination Board. All rights reserved.
Available at apcentral.collegeboard.com

1995 AB1

Let f be the function given by
2

2
()

1

x
f x

x x
.

(a) Find the domain of f . Justify your answer.

(b) In the viewing window provided below, sketch the graph of f .

[Viewing Window]

5 5

3

3

[5,5] [3,3]

(c) Write an equation for each horizontal asymptote of the graph of f .

(d) Find the range of f . Use ()f x to justify your answer.

Note:
3

2 2

2
()

(1)

x
f x

x x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB1

Solution

(a) Domain: all real numbers since 2 1 0x x

(b)

 Viewing Window

5 5

3

3

[5,5] [3,3]

(c) 2 and 2y y

(d) Range is
4

,2
3

or 2.309 2y

Sign of f is given by lying that f has a minimum at , imp

2x and, with asymptotes, that f is never greater than 2.

2

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB2

A particle moves along the y-axis so that its velocity at any time 0t is given by

() cosv t t t . At time 0t , the position of the particle is 3y .

(a) For what values of t , 0 5t , is the particle moving upward?

(b) Write an expression for the acceleration of the particle in terms of t .

(c) Write an expression for the position ()y t of the particle.

(d) For 0t , find the position of the particle the first time the velocity of the particle is

zero.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB2

Solution

(a) cos 0, or 0t t v t

Particle is moving up for 0
2

t and for
3

5
2

t .

(b)

cos sin

a t v t

t t t

(c) y t v t dt

u t

du dt

cos

sin

dv t dt

v t

cos dt sin sin dt

sin cos

3 1 ; 2

sin cos 2

y t t t t t t

t t t C

C C

y t t t t

(d) 2
2 2

y

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB3

Consider the curve defined by 2 38 5 149x xy y .

(a) Find
dy

dx
.

(b) Write an equation for the line tangent to the curve at the point (4, 1) .

(c) There is a number k so that the point (4.2,)k is on the curve. Using the tangent

line found in part (b), approximate the value of k .

(d) Write an equation that can be solved to find the actual value of k so that the point

(4.2,)k is on the curve.

(e) Solve the equation found in part (d) for the value of k .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB3

Solution

(a) 2

2

16 5 5 3 0

16 5

5 3

dy dy
x y x y

dx dx

dy x y

dx x y

(b)
4, 1

64 5
3

20 3

1 3 4

dy

dx

y x

(c) 1 3 4.2 4

0.4

0.4

y

y

k

(d)
2 38 4.2 5 4.2 149k k

(e) 0.373k

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB4/BC2

Note: Figure not drawn to scale.

The shaded regions 1 2 andR R shown above are enclosed by the graphs of 2()f x x

and () 2xg x .

(a) Find the x- and y-coordinates of the three points of intersection of the graphs of f

and g .

(b) Without using absolute value, set up an expression involving one or more integrals

that gives the total area enclosed by the graphs of f and g . Do not evaluate.

(c) Without using absolute value, set up an expression involving one or more integrals

that gives the volume of the solid generated by revolving the region 1R about the

line 5y . Do not evaluate.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB4/BC2

Solution

(a) 2, 4 4,16 0.767,0.588 or (–0.766, 0.588)

(b) 2 2
2 4

0.767 2
2 2x xx dx x dx

or

0.588 4 16

0 0.588 4

ln ln

ln 2 ln 2
2

y y
y dy y dy y dy

(c)
2 2

2
2

0.767
5 5 2xx dx

or

0.588 4

0 0.588

ln

ln 2
2 5 2 2 5

y
yy y dy y dy

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB5/BC3

As shown in the figure above, water is draining from a conical tank with height 12 feet

and diameter 8 feet into a cylindrical tank that has a base with area 400 square feet.

The depth h , in feet, of the water in the conical tank is changing at the rate of (12)h

feet per minute. (The volume V of a cone with radius r and height h is 21

3
V r h .)

(a) Write an expression for the volume of water in the conical tank as a function of h .

(b) At what rate is the volume of water in the conical tank changing when 3h ?

Indicate units of measure.

(c) Let y be the depth, in feet, of the water in the cylindrical tank. At what rate is y

changing when 3h ? Indicate units of measure.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB5/BC3

Solution

(a)

2 3

4 1 1

12 3 3

1 1

3 3 27

r
r h

h

h
V h h

(b)
2

2

9

12 9
9

dV h dh

dt dt

h
h

V is decreasing at 39 ft / min

(c) Let W = volume of water in cylindrical tank

400 ; 400

400 9

dW dy
W y

dt dt

dy

dt

y is increasing at
9

 ft/min
400

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB6

The graph of a differentiable function f on the closed interval 1,7 is shown above.

Let
1

() () for 1 7.
x

h x f t dt x

(a) Find (1)h .

(b) Find (4)h .

(c) On what interval or intervals is the graph of h concave upward? Justify your

answer.

(d) Find the value of x at which h has its minimum on the closed interval 1,7 .

Justify your answer.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 AB6

Solution

(a)
1

1
1 0h f t dt

(b) 4 4 2h f

(c) 1 3 and 6 7x x

h is concave up when:

h is increasing, or

f is increasing, or

0h x

(d) minimum at 1x because:

h increases on [1,5] and decreases on [5,7], so minimum is at an endpoint

1R

2R

1 27 area area 0 and 1 0h R R h

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC1

Two particles move in the xy-plane. For time 0t , the position of particle A is given by

2x t and 2(2)y t , and the position of particle B is given by
3

4
2

t
x and

3
2

2

t
y .

(a) Find the velocity vector for each particle at time 3t .

(b) Set up an integral expression that gives the distance traveled by particle A from

 t = 0 to t = 3. Do not evaluate.

(c) Determine the exact time at which the particles collide; that is, when the particles

are at the same point at the same time. Justify your answer.

(d) In the viewing window provided below, sketch the paths of particles A and B from

0t until they collide. Indicate the direction of each particle along its path.

Viewing Window

5

5

77

[7,7] [5,5]

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC1

Solution

(a) 1,2 4 ; 3 1, 2

3 3 3 3
, ; 3 ,

2 2 2 2

A A

B B

V t V

V V

(b)
3 22

0
distance 1 2 4t dt

(c) Set
3

2 4; 4
2

t
t t

When 4t , the y-coordinates for A and B are also equal. Particles collide at

(2,4) when 4t .

(d)

7

5

5

7

 Viewing Window
[7,7] [5,5]

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC4

Let f be a function that has derivatives of all orders for all real numbers.

Assume (1) 3, (1) 2, (1) 2f f f , and (1) 4f .

(a) Write the second-degree Taylor polynomial for f about 1x and use it to

approximate (0.7)f .

(b) Write the third-degree Taylor polynomial for f about 1x and use it to

approximate (1.2)f .

(c) Write the second-degree Taylor polynomial for f , the derivative of f , about 1x

and use it to approximate (1.2)f .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC4

Solution

(a)
2

2

2
3 2 1 1

2

0.7 3 0.6 0.09 3.69

T x x x

f

(b)
2 3

3

4
3 2 1 1 1

6

2
1.2 3 0.4 0.04 0.008 2.645

3

T x x x x

f

(c)
2

3 2 2 1 2 1

1.2 2 0.4 0.08 1.52

T x x x

f

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC5

Let 2 2() , () cos , and () cosf x x g x x h x x x . From the graphs of f and g shown

above in Figure 1 and Figure 2, one might think the graph of h should look like the graph

in Figure 3.

(a) Sketch the actual graph of h in the viewing window provided below.

40

6

66

 Viewing Window

 [6, 6] x [6, 40]

(b) Use ()h x to explain why the graph of h does not look like the graph in Figure 3.

(c) Prove that the graph of 2 cos()y x kx has either no points of inflection or

infinitely many points of inflection, depending on the value of the constant k .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC5

Solution

(a)

40

6

6

6

(b) 2 sin ; 2 cosh x x x h x x

2 cos 0x for all x , so graph must be concave up everywhere

(c) 22 cosy x k kx

If 2 2, 0k y for all x , so no inflection points.

If 2 2,k y changes sign and is periodic, so changes sign infinitely many times.

Hence there are infinitely many inflection points.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC6

Graph of f

Let f be a function whose domain is the closed interval 0,5 . The graph of f is shown

above.

Let
3

2

0
() ()

x

h x f t dt .

(a) Find the domain of h .

(b) Find (2)h .

(c) At what x is ()h x a minimum? Show the analysis that leads to your conclusion.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1995 BC6

Solution

(a) 0 3 5
2

6 4

x

x

(b)
1

3
2 2

1 3
2 4

2 2

x
h x f

h f

(c) h is positive, then negative, so minimum is at an endpoint
0

0

5

0

6 0

4 0

h f t dt

h f t dt

since the area below the axis is greater than the area above the axis

therefore minimum at 4x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB1

Note: This is the graph of the derivative of f , not the graph of f .

The figure above shows the graph of f , the derivative of a function f . The domain of f

is the set of all real numbers x such that 3 5x .

(a) For what values of x does f have a relative maximum? Why?

(b) For what values of x does f have a relative minimum? Why?

(c) On what intervals is the graph of f concave upward? Use f to justify your

answer.

(d) Suppose that (1) 0f . In the xy-plane provided, draw a sketch that shows the

general shape of the graph of the function f on the open interval 0 2x .

y

x
 2 1

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB1

Solution

(a) 2x

f x changes from positive to negative at 2x

 or

f is increasing to the left of 2x and decreasing to the right of 2x

(b) 4x

f x changes from negative to positive at 4x

 or

f is decreasing to the left of 4x and increasing to the right of 4x

(c) and 1,1 3,5

is increasing on these intervals.f

(d) y

x

1 2

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB2

Let R be the region in the first quadrant under the graph of
1

y
x

 for 4 9x .

(a) Find the area of R .

(b) If the line x k divides the region R into two regions of equal area, what is the

value of k ?

(c) Find the volume of the solid whose base is the region R and whose cross sections

cut by planes perpendicular to the x-axis are squares.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB2

Solution

y

x

1
y

x

94

 x = 9
 x = 4

(a)

9

4

2
dx

dx
x

(b)
4

1

k
dx

dx
x

4

9 9

4

2 1

2 2 4 1

25

4

or 1 or =

k

k

k k

x

k

k

dx dx dx

x x x

(c)

9 2

4

9
9

4
4

1
Volume

9
ln ln or 0.811

4

dx
x

dx
x

x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB3/BC3

The rate of consumption of cola in the United States is given by () ktS t Ce , where S is

measured in billions of gallons per year and t is measured in years from the beginning of

1980.

(a) The consumption rate doubles every 5 years and the consumption rate at the

beginning of 1980 was 6 billion gallons per year. Find C and k .

(b) Find the average rate of consumption of cola over the 10-year time period

beginning January 1, 1983. Indicate units of measure.

(c) Use the trapezoidal rule with four equal subdivisions to estimate
7

5
()S t dt .

(d) Using correct units, explain the meaning of
7

5
()S t dt in terms of cola

consumption.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB3/BC3

Solution

(a)

5

5

0 6 6

5 12 12 6

2

ln 2
 0.138 or 0.139

5

kt

k

k

S t Ce

S C

S e

e

k

(b)
ln 2

13
5

3

2.6ln 2 0.6ln 2

1

13 3

3

ln 2

()
Average rate 6

billion gal/yr

(19.680 billion gal/yr)

t
e dt

e e

(c)
7

5

1
5 2 5.5 2 6 2 6.5 7

4
S t dt S S S S S

(d) This gives the total consumption, in billions of gallons, during the years

1985 and 1986.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB4/BC4

This problem deals with functions defined by () sinf x x b x , where b is a positive

constant and 2 2x .

(a) Sketch the graphs of two of these functions, siny x x and 3siny x x .

y

x

6

6 6

6

y

x

6

6 6

6

(b) Find the x-coordinates of all points, 2 2x , where the line y x b is

tangent to the graph of () sinf x x b x .

(c) Are the points of tangency described in part (b) relative maximum points of f ?

Why?

(d) For all values of 0b , show that all inflection points of the graph of f lie on the

line y x .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB4/BC4

Solution

(a)

6

6

6

6

6

6

6

6

yy

xx

(b) 1 1 cos

cos 0

cos 0

y b x

b x

x

sin

sin

1 sin

y x b x b x

b b x

x

3
 or

2 2
x

(c) No, because 1 or 0f x f x at x-coordinates of points of tangency

(d) sin 0

sin 0

0

f x b x

x

f x x b x

 at x-coordinates of any inflection points

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB5

An oil storage tank has the shape as shown above, obtained by revolving the curve

49

625
y x from 0 to 5x x about the y-axis, where x and y are measured in feet.

Oil flows into the tank at the constant rate of 8 cubic feet per minute.

(a) Find the volume of the tank. Indicate units of measure.

(b) To the nearest minute, how long would it take to fill the tank if the tank was empty

initially?

(c) Let h be the depth, in feet, of oil in the tank. How fast is the depth of oil in the

tank increasing when 4h ? Indicate units of measure.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB5

Solution

(a)
9

3

0

25
Volume 150 ft

3
V ydy

 or
5

4

0

9
2 9

625
V x x dx 3150 ft

3 3or 471.238 ft or 471.239 ft

(b)
Volume 150

time
rate 8

therefore, 59 minutes

(c)
0

25

3

h

V ydy

25

3

8

25
when 4, 8 2

3

12
 ft/min

25

or 0.152 ft/min or 0.153 ft/min

dV dh
h

dt dt

dV

dt

dh
h

dt

dh

dt

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB6

Line is tangent to the graph of
2

500

x
y x at the point Q , as shown in the figure

above.

(a) Find the x-coordinate of point Q .

(b) Write an equation for line .

(c) Suppose the graph of
2

500

x
y x shown in the figure, where x and y are

measured in feet, represents a hill. There is a 50-foot tree growing vertically at the

top of the hill. Does a spotlight at point P directed along line shine on any part

of the tree? Show the work that leads to your conclusion.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 AB6

Solution

(a)
2

Let be ,
500

a
Q a a

2

1
250

Setting slopes equal:

20
500

1
250

100

dy x

dx

a
a

a

a

a

or

2

1
250

Equation for : 1 20
250

Setting -values equal:

1 20
250 500

100

dy x

dx

a
y x

y

a a
a a

a

(b)
3

20
5

y x

(c) Height of hill at x = 250:
2250

250
500

125 feet

y

Height of line at x = 250:
3

250 20
5

170 feet

y

Yes, the spotlight hits the tree since the height of the line is less than the height of

the hill + tree, which is 175 feet.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC1

Consider the graph of the function h given by
2

() xh x e for 0 x .

(a) Let R be the unbounded region in the first quadrant below the graph of h . Find

the volume of the solid generated when R is revolved about the y-axis.

(b) Let ()A w be the area of the shaded rectangle shown in the figure above. Show that

()A w has its maximum value when w is the x-coordinate of the point of inflection

of the graph of h .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC1

Solution

(a)
2

0
Volume 2 xxe dx

2

2 2

0

0

0

2 lim

1 1
2 lim 2 lim

2 2

1
2

2

b
x

b

b

x b

b b

xe dx

1

2
e e e

 or

2 1

0

1

0
Volume ln lim ln

aa
y dy y dy

(b) Maximum:
2

2 2

2

2

2

,

2

1 2 .

w

w w

w

A w we

A w e w e

e w

1
2

1
2

1
2

0 when ,

0 when ,

0 when .

A w w

A w w

A w w

Therefore, max occurs when 1
2

w

Inflection:
2 2

2 2

2 2

, 2 ,

2 2 2

2 1 2 .

x x

x x

x

h x e h x xe

h x e x x e

e x

1
2

1
2

1
2

0 when

0 when

0 when .

,

,

h x x

h x x

h x x

 Therefore, inflection point when 1
2

.x

Therefore, the maximum value of ()A w and the inflection point of ()h x occur

when x and w are 1
2

.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC2

The Maclaurin series for ()f x is given by
2 3

2! 3! 4! (1)!

nx x x x

n
1

(a) Find (17)(0) and (0)f f .

(b) For what values of x does the given series converge? Show your reasoning.

(c) Let () ()g x x f x . Write the Maclaurin series for ()g x , showing the first three

nonzero terms and the general term.

(d) Write ()g x in terms of a familiar function without using series. Then, write ()f x

in terms of the same familiar function.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC2

Solution

(a)

1

17

17

0 1

! 1 !

1
0

2

1 1
0 17! 17!

18! 18

n

n

f
a

n n

f a

f a

(b)
1

2 !
lim lim 0 1

2

1 !

n

nn n

x

n x

nx

n

Converges for all x , by ratio test

(c)

2 3 1

2! 3! 1 !

n

g x xf x

x x x
x

n

(d)
2

1
2! !

1

1
 if 0

1 if 0

n
x

x

x

x x
e x

n

e g x xf x

e
x

f x x

x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC5

An oil storage tank has the shape as shown above, obtained by revolving the curve

49

625
y x from 0 to 5x x about the y-axis, where x and y are measured in feet.

Oil weighing 50 pounds per cubic foot flowed into an initially empty tank at a constant

rate of 8 cubic feet per minute. When the depth of oil reached 6 feet, the flow stopped.

(a) Let h be the depth, in feet, of oil in the tank. How fast was the depth of oil in the

tank increasing when 4h ? Indicate units of measure.

(b) Find, to the nearest foot-pound, the amount of work required to empty the tank by

pumping all of the oil back to the top of the tank.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC5

Solution

(a)
0

25

3

25

3

25
at 4, 8 4

3

12
 ft/min

25

h

V y dy

dV dh
h

dt dt

dh
h

dt

dh

dt

(b)

6

0

6
1 3

2 2

0

6
3 5

2 2

0

25
50 9

3

25
50 9

3

25 2 2
50 9

3 3 5

69, 257.691 ft-lbs

W y y dy

W y y dy

W y

W

y

to the nearest foot-pound 69,258 ft-lbs

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC6

The figure above shows a spotlight shining on point (,)P x y on the shoreline of Crescent

Island. The spotlight is located at the origin and is rotating. The portion of the shoreline

on which the spotlight shines is in the shape of the parabola 2y x from the point 1,1

to the point 5, 25 . Let be the angle between the beam of light and the positive x-

axis.

(a) For what values of between 0 and 2 does the spotlight shine on the shoreline?

(b) Find the x- and y-coordinates of point P in terms of tan .

(c) If the spotlight is rotating at the rate of one revolution per minute, how fast is the

point P traveling along the shoreline at the instant it is at the point 3,9 ?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1996 BC6

Solution

(a) 1 1

1

2 2

1

1
tan or 0.785

1 4

25
tan tan 5 or 1.373

5

Therefore, tan 5
4

(b)
2

2 2

tan

Therefore, tan

tan

y x
x

x x

x

y x

(c)

2 2

2

sec ; 2 tan sec

At 3,9 : 10 2 20

2 3 10 2 120

d

dt

dx d dy d

dt dt dt dt

dx

dt

dy

dt

2 2
Speed 20 120

20 37 or 382.191

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB1

A particle moves along the x-axis so that its velocity at any time 0t is given by
2() 3 2 1v t t t . The position ()x t is 5 for t = 2.

(a) Write a polynomial expression for the position of the particle at any time 0t .

(b) For what values of t , 0 3t , is the particle’s instantaneous velocity the same as

its average velocity on the closed interval 0,3 ?

(c) Find the total distance traveled by the particle from time 0 until time 3t t .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB1

Solution

(a) 2

3 2

3 2

3 2 1

2 8 4 2 5; 3

3

x t v t dt t t dt

t t t C

x C C

x t t t t

(b)

2

3 0
avg. vel.

3 0

18 3
5

3

3 2 1 5

1 19
 or 1.786

3

x x

t t

t

(c)
3

0

3
2

0

2

istanced

3 2 1 17

or

3 2 1 0

v t dt

t t dt

v t t t

1
3
, 1t t

0 3

1 1 1 1 3 2

3 27 9 3 3 18

distance 3 2 18 2 17

x

x

x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB2

Let f be the function given by () 3cosf x x . As shown above, the graph of f crosses

the y-axis at point P and the x-axis at point Q .

(a) Write an equation for the line passing through the points P and Q .

(b) Write an equation for the line tangent to the graph of f at point Q . Show the

analysis that leads to your conclusion.

(c) Find the x-coordinate of the point on the graph of f , between points P and Q , at

which the line tangent to the graph of f is parallel to line PQ .

(d) Let R be the region in the first quadrant bounded by the graph of f and line

segment PQ . Write an integral expression for the volume of the solid generated by

revolving the region R about the x-axis. Do not evaluate.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB2

Solution

(a)
3 0 6

slope
0 / 2

6
3 0y x

(b) () 3sin

(/ 2) 3sin / 2 3

0 3 / 2

f x x

f

y x

(c)
6

() 3sin

2
sin

0.690

f x x

x

x

(d)

/ 2
2

2

0

6
3cos 3V x x dx

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB3

Let f be the function given by () 3f x x .

(a) On the axes provided below, sketch the graph of f and shade the region R enclosed

by the graph of f , the x-axis, and the vertical line 6x .

(b) Find the area of the region R described in part (a).

(c) Rather than using the line 6x as in part (a), consider the line x w , where w

can be any number greater than 3. Let ()A w be the area of the region enclosed by

the graph of f , the x-axis, and the vertical line x w . Write an integral expression

for ()A w .

(d) Let ()A w be as described in part (c). Find the rate of change of A with respect to

w when 6w .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB3

Solution

(a)

(b)

6
3/ 2

3

6

3

2
area 3 3

3

2 3 3.464

x dx x

R

x

y

3
(c) 3

w

A w x dx

6

(d) 3

3 1.732
w

dA
w

dw

dA

dw

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB4

Let f be the function given by 3 2() 6f x x x p , where p is an arbitrary constant.

(a) Write an expression for ()f x and use it to find the relative maximum and

minimum values of f in terms of p . Show the analysis that leads to your

conclusion.

(b) For what values of the constant p does f have 3 distinct roots?

(c) Find the value of p such that the average value of f over the closed interval [1,2]

is 1.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB4

Solution

(a) 3 2() 6f x x x p
2() 3 12 0

3 4 0

0, 4

() changes sign from positive to negative at 0

() changes sign from negative to positive at 4

or

6 12, 0 12, 4 12

relative maximum at 0, (0)

relat

f x x x

x x

x x

f x x

f x x

f x x f f

x f p

ive minimum at 4, (4) 32x f p

(b) () has three distinct real roots when 0 and p 32 0

so 0 32

f x p

p

,

(c)
2

3 2

1

1
6 1

2 1
x x p dx

2

4 3

1

1 1
2 1

3 4

1 16 1
16 2 2

3 4 4

1 57
3 1

3 4

23
5.75

4

x x px

p p

p

p

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB5/BC5

The graph of the function f consists of a semicircle and two line segments as shown

above. Let g be the function given by
0

() ()
x

g x f t dt .

(a) Find (3)g .

(b) Find all the values of x on the open interval 2,5 at which g has a relative

maximum. Justify your answer.

(c) Write an equation for the line tangent to the graph of g at 3x .

(d) Find the x-coordinate of each point of inflection of the graph of g on the open

interval 2,5 . Justify your answer.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB5/BC5

Solution

(a)
3

0

2

3 ()

1 1 1
2

4 2 2

g f t dt

(b) () has a relative maximum at 2

because () changes from the positive

to negative at 2

g x x

g' x f x

x

(c)
1

(3)
2

3 (3) 1

1
1 3

2

g

g' f

y x

(d) graph of g has points of inflection with x-coordinates x = 0 and x = 3

because () changes from the positive

to negative at 0 and from negative to positive at 3

or

because changes from increasing

to decreasing at 0 and from decreasing

to increasing at 3

g x f x

x x

g x f x

x

x

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB6/BC6

Let ()v t be the velocity, in feet per second, of a skydiver at time t seconds, 0t . After

her parachute opens, her velocity satisfies the differential equation 2 32
dv

v
dt

, with

initial condition (0) 50v .

(a) Use separation of variables to find an expression for v in terms of t , where t is

measured in seconds.

(b) Terminal velocity is defined as lim ()
t

v t . Find the terminal velocity of the skydiver

to the nearest foot per second.

(c) It is safe to land when her speed is 20 feet per second. At what time t does she

reach this speed?

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 AB6/BC6

Solution

(a) 2 32 2 16
dv

v v
dt

2 2

2

0

2

2
16

ln 16 2

16

16

50 16 ; 34

34 16

t A A t

t

t

dv
dt

v

v t A

v e e e

v Ce

Ce C

v e

(b) 2lim lim 34 16 16t

t t
v t e

(c) 2

2

34 16 20

2 1 2
; ln 1.070

17 2 17

t

t

v t e

e t

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC1

During the time period from 0 to 6t t seconds, a particle moves along the path

given by () 3 cos() and () 5 sin()x t t y t t .

(a) Find the position of the particle when 2.5t .

(b) On the axes provided below, sketch the graph of the path of the particle from

t = 0 to t = 6 . Indicate the direction of the particle along its path.

(c) How many times does the particle pass through the point found in part (a)?

(d) Find the velocity vector for the particle at any time t .

(e) Write and evaluate an integral expression, in terms of sine and cosine, that gives the

distance the particle travels from t = 1.25 to t = 1.75 .

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC1

Solution

(a) 2.5 3cos 2.5 0

2.5 5sin 2.5 5

x

y

(b)

y

x

(c) 3

(d) () 3 sin () 5 cos

3 sin ,5 cos

x t t y t t

v t t t

(e) distance
1.75

2 2 2 2

1.25
9 sin 25 cos

5.392

t t dt

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC2

Let 2 3 4() 7 3(4) 5(4) 2(4) 6(4)P x x x x x be the fourth-degree Taylor

polynomial for the function f about 4. Assume f has derivatives of all orders for all real

numbers.

(a) Find (4) and (4)f f .

(b) Write the second-degree Taylor polynomial for f about 4 and use it to approximate

(4.3)f .

(c) Write the fourth-degree Taylor polynomial for
4

() ()
x

g x f t dt about 4.

(d) Can (3)f be determined from the information given? Justify your answer.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC2

Solution

(a) 4 4 7

4
2, 4 12

3!

f P

f
f

(b)
2 3

3

2

3

2

7 3 4 5 4 2 4

3 10 4 6 4

4.3 3 10 0.3 6 0.3 0.54

P x x x x

P x x x

f

(c) 4 3
4

2 3

4

2 3 4

, ()

7 3 4 5 4 2 4

3 5 1
7 4 4 4 4

2 3 2

x

x

P g x P t dt

t t t dt

x x x x

(d) No. The information given provides values for
4

4 , 4 , 4 , 4 and 4f f only. f f f

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC3

Let R be the region enclosed by the graphs of 2ln 1y x and cosy x .

(a) Find the area of R .

(b) Write an expression involving one or more integrals that gives the length of the

boundary of the region R . Do not evaluate.

(c) The base of a solid is the region R . Each cross section of the solid perpendicular

to the x-axis is an equilateral triangle. Write an expression involving one or more

integrals that gives the volume of the solid. Do not evaluate.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC3

Solution

(a)

x

y

R

2ln 1 cos

0.91586

let 0.91586

x x

x

B

2area cos ln 1

1.168

B

B
x x dx

(b)

2
2

2

2
1 1

1

B B

B B

x
sinL dx x dx

x

(c)

3
 base

2

base

area of cross section 2 21 3
cos ln 1 cos ln 1

2 2
x x x x

volume
2

23
cos ln 1

4

B

B

x x dx

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC4

Let 2 2x ky , where 0k .

(a) Show that for all 0k , the point
2

4,
k

 is on the graph of 2 2x ky .

(b) Show that for all 0k , the tangent line to the graph of 2 2x ky at the point

2
4,

k
 passes through the origin.

(c) Let R be the region in the first quadrant bounded by the x-axis, the graph of
2 2x ky , and the line 4x . Write an integral expression for the area of the

region R and show that this area decreases as k increases.

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

1997 BC4

Solution

(a) 4 2

4 4

(b

2/

1

2 2y k

dy

dx k

the tangent line is

2 1
4

2 2

1
which contains (0,0)

2 2

y x
k k

y x
k

 or

2 / 1
slope of the line through 0,0 and 4, 2 / is

4 2 2

which is the same as the slope of the tangent line

k
k

k

(c) 4

thus the area decreases as k increases

2

k
k

2) 2

1 2

x ky

dy
ky

dx

2/
2

0

4

2

0.5

1.5

2

or
1

2

4 2

3

2 2
0 for all 0

3

k

A ky dy

A x dx
k

A k

dA
k k

dk

R

2
4,

k

42 x

y

Copyright © 2003 by College Entrance Examination Board. All rights reserved.

Available at apcentral.collegeboard.com

	1989
	1990
	1991
	1992
	1993
	1994
	1995
	1996
	1997

