Practica 9

Multiplicadores de Lagrange.

Ejercicio 1

Considere una placa circular plana de ecuación:

$$x^2 + y^2 \le 1$$

incluyendo la frontera. Esta placa se calienta tal que el calor en un punto (x,y) esta dado por

$$T(x,y) = x^2 + 2y^2 - x$$
.

Halle la temperatura en los puntos mas calientes y mas fríos sobre la placa.

Gráfica de nivel de la temperatura T(x,y)

Esquema aproximado de la placa

Ejercicio 2.

Sea f(x,y), tal que:

$$\frac{\partial f(a,b)}{\partial x} = \frac{\partial f(a,b)}{\partial y} = 0$$

idebe tener f(x,y) un máximo o un mínimo en (a,b)? Razone su respuesta. Problema 1.

Extremos sobre una elipse.

Encuentre los puntos sobre la elipse de ecuación

$$x^2 + 2y^2 = 1$$

donde la función

$$f(x,y) = xy$$

alcanza sus valores extremos

$$f(x,y) = xy$$
 $\nabla f = y\mathbf{i} + x\mathbf{j}$

$$\nabla f = y\mathbf{i} + x\mathbf{j}$$

$$g(x,y) = x^2 + 2y^2 - 1$$
 $\nabla g = 2x\mathbf{i} + 4y\mathbf{j}$

$$\nabla f = \lambda \nabla g \Rightarrow y\mathbf{i} + x\mathbf{j} = \lambda(2x\mathbf{i} + 4y\mathbf{j})$$

$$x = 8x\lambda^2 \Rightarrow \lambda = \pm \frac{\sqrt{2}}{4} \qquad 0 \qquad x = 0.$$

$$x=0.$$

Caso 1:

Si x=0 entonces y=0, pero (0,0) no esta en la elipse entonces x no puede ser igual a cero.

$$x \neq 0$$

Caso 2:

Si x es diferente de cero, entonces:

$$\lambda = \pm \frac{\sqrt{2}}{4} \Rightarrow x = \pm \sqrt{2}y \Rightarrow (\pm \sqrt{2}y)^2 + 2y^2 = 1 \Rightarrow y = \pm \frac{1}{2}$$

$$\left(\pm\frac{\sqrt{2}}{2},\frac{1}{2}\right)$$
 $\left(\pm\frac{\sqrt{2}}{2},-\frac{1}{2}\right)$

$$\pm \frac{\sqrt{2}}{2}$$
.

El valor extremo de f

Problema 2.

Encuentre los puntos sobre la superficie de ecuación

$$x^2y = 2$$

mas cercanos al origen.

$$f(x, y) = x^2 + y^2$$

$$\nabla f = 2x\mathbf{i} + 2y\mathbf{j}$$

$$g(x,y) = x^2y - 2$$

$$\nabla g = 2xy\mathbf{i} + x^2$$

$$\nabla f = \lambda \nabla g$$

$$2x = 2xy\lambda$$

$$2y = x^2 \lambda$$

$$- \lambda = \frac{2y}{x^2}$$

Caso 1:

Si x=0 entonces y=0, pero g(0,0) no es cero, entonces:

$$x \neq 0$$

Caso 2:

Si x es distinto de cero, entonces:

$$2x = 2xy\left(\frac{2y}{x^2}\right) \Rightarrow x^2 = 2y^2 \Rightarrow (2y^2)y - 2 = 0 \Rightarrow y = 1$$

como y>0

$$x = \pm \sqrt{2} \qquad \qquad \left(\pm \sqrt{2}, 1\right)$$

Ejercicio 3.

Utilice el método de los multiplicadores de Lagrange para encontrar el valor mínimo de la función

$$f(x,y) = x + y$$

sujeta ala restricción

$$xy = 16, x > 0, y > 0.$$