Maximizing volume given a surface area constraint

Math 8

Department of Mathematics

Dartmouth College

Maximizing wih a constraint

We wish to solve the following problem:

Find the maximum volume of a rectangular box that has a surface area of $70cm^2$.

Maximizing wih a constraint

We wish to solve the following problem:

Find the maximum volume of a rectangular box that has a surface area of $70cm^2$.

We begin by translating this into a set of equations:

$$V = lwh$$

$$SA = 2lw + 2wh + 2lh$$

Maximizing wih a constraint

We wish to solve the following problem:

Find the maximum volume of a rectangular box that has a surface area of $70cm^2$.

We begin by translating this into a set of equations:

$$V = lwh$$

$$SA = 2lw + 2wh + 2lh$$

Solving the surface area equation for h yields

$$h = \frac{35 - lw}{l + w}$$

Defining V in terms of l and w

So far, we have

$$h = \frac{35 - lw}{l + w}$$

Plugging this into the volume equation yields

$$V = lw\left(\frac{35 - lw}{l + w}\right) = \frac{35lw - l^2w^2}{l + w}$$

Defining V in terms of l and w

So far, we have

$$h = \frac{35 - lw}{l + w}$$

Plugging this into the volume equation yields

$$V = lw\left(\frac{35 - lw}{l + w}\right) = \frac{35lw - l^2w^2}{l + w}$$

• We will now maximize this function for positive values of l and w - negative values do not make sense physically.

Defining V in terms of l and w

So far, we have

$$h = \frac{35 - lw}{l + w}$$

Plugging this into the volume equation yields

$$V = lw\left(\frac{35 - lw}{l + w}\right) = \frac{35lw - l^2w^2}{l + w}$$

• We will now maximize this function for positive values of l and w - negative values do not make sense physically.

To do this, we follow our maximization/minimization procedure.

- 1. Find the critical points of V with $l \geq 0$ and $w \geq 0$
- 2. Test critical points and boundary points to find maximum

$$\frac{\partial}{\partial l}V = \frac{\partial}{\partial l}\frac{35lw - l^2w^2}{l + w}$$

$$\frac{\partial}{\partial l}V = \frac{\partial}{\partial l}\frac{35lw - l^2w^2}{l+w}$$

$$=\frac{(35w-2lw^2)(l+w)-35lw+l^2w^2}{(l+w)^2}=\frac{35lw-2l^2w^2+35w^2-2lw^3-35lw+l^2w^2}{(l+w)^2}$$

$$\frac{\partial}{\partial l}V = \frac{\partial}{\partial l}\frac{35lw - l^2w^2}{l+w}$$

$$=\frac{(35w-2lw^2)(l+w)-35lw+l^2w^2}{(l+w)^2}=\frac{35lw-2l^2w^2+35w^2-2lw^3-35lw+l^2w^2}{(l+w)^2}$$

$$\frac{\partial}{\partial l}V = \frac{\partial}{\partial l}\frac{35lw - l^2w^2}{l+w}$$

$$=\frac{(35w-2lw^2)(l+w)-35lw+l^2w^2}{(l+w)^2}=\frac{35lw-2l^2w^2+35w^2-2lw^3-35lw+l^2w^2}{(l+w)^2}$$

$$=\frac{-l^2w^2+35w^2-2lw^3}{(l+w)^2}$$

$$\frac{\partial}{\partial l}V = \frac{\partial}{\partial l}\frac{35lw - l^2w^2}{l+w}$$

$$= \frac{(35w - 2lw^2)(l+w) - 35lw + l^2w^2}{(l+w)^2} = \frac{35lw - 2l^2w^2 + 35w^2 - 2lw^3 - 35lw + l^2w^2}{(l+w)^2}$$

$$= \frac{-l^2w^2 + 35w^2 - 2lw^3}{(l+w)^2}$$

$$= \frac{w^2}{(l+w)^2}(35 - 2lw - l^2)$$

$$\frac{\partial}{\partial w}V = \frac{\partial}{\partial w} \frac{35lw - l^2w^2}{l + w}$$

$$\frac{\partial}{\partial w}V = \frac{\partial}{\partial w} \frac{35lw - l^2w^2}{l + w}$$

$$=\frac{(35l-2l^2w)(l+w)-35lw+l^2w^2}{(l+w)^2}=\frac{35l^2-2l^3w+35lw-2l^2w^2-35lw+l^2w^2}{(l+w)^2}$$

$$\frac{\partial}{\partial w}V = \frac{\partial}{\partial w} \frac{35lw - l^2w^2}{l + w}$$

$$=\frac{(35l-2l^2w)(l+w)-35lw+l^2w^2}{(l+w)^2}=\frac{35l^2-2l^3w+35lw-2l^2w^2-35lw+l^2w^2}{(l+w)^2}$$

$$\frac{\partial}{\partial w}V = \frac{\partial}{\partial w} \frac{35lw - l^2w^2}{l+w}$$

$$= \frac{(35l - 2l^2w)(l+w) - 35lw + l^2w^2}{(l+w)^2} = \frac{35l^2 - 2l^3w + 35lw - 2l^2w^2 - 35lw + l^2w^2}{(l+w)^2}$$

$$\frac{\partial}{\partial w}V = \frac{\partial}{\partial w} \frac{35lw - l^2w^2}{l+w}$$

$$= \frac{(35l - 2l^2w)(l+w) - 35lw + l^2w^2}{(l+w)^2} = \frac{35l^2 - 2l^3w + 35lw - 2l^2w^2 - 35lw + l^2w^2}{(l+w)^2}$$

$$= \frac{35l^2 - l^2w^2 - 2l^3w}{(l+w)^2}$$

$$= \frac{l^2}{(l+w)^2} (35 - 2lw - w^2)$$

From the previous computations, we have

$$\nabla V(l, w) = \left(\frac{w^2}{(l+w)^2}(35 - 2lw - l^2), \frac{l^2}{(l+w)^2}(35 - 2lw - w^2)\right)$$

From the previous computations, we have

$$\nabla V(l, w) = \left(\frac{w^2}{(l+w)^2}(35 - 2lw - l^2), \frac{l^2}{(l+w)^2}(35 - 2lw - w^2)\right)$$

Assuming, for physical reasons, that l and w are nonzero, we need to solve the system

$$35 - 2lw - l^2 = 0$$

$$35 - 2lw - w^2 = 0$$

From the previous computations, we have

$$\nabla V(l, w) = \left(\frac{w^2}{(l+w)^2}(35 - 2lw - l^2), \frac{l^2}{(l+w)^2}(35 - 2lw - w^2)\right)$$

Assuming, for physical reasons, that l and w are nonzero, we need to solve the system

$$35 - 2lw - l^2 = 0$$

$$35 - 2lw - w^2 = 0$$

Subtracting the second equation from the first yields:

$$(35 - 2lw - l^{2}) - (35 - 2lw - w^{2}) = 0$$
$$-l^{2} + w^{2} = 0$$
$$w = \pm l$$

From the previous computations, we have

$$\nabla V(l, w) = \left(\frac{w^2}{(l+w)^2}(35 - 2lw - l^2), \frac{l^2}{(l+w)^2}(35 - 2lw - w^2)\right)$$

Assuming, for physical reasons, that l and w are nonzero, we need to solve the system

$$35 - 2lw - l^2 = 0$$

$$35 - 2lw - w^2 = 0$$

Subtracting the second equation from the first yields:

$$(35 - 2lw - l^{2}) - (35 - 2lw - w^{2}) = 0$$
$$-l^{2} + w^{2} = 0$$
$$w = \pm l$$

• Again, to be physically reasonable, both l and w are positive so, l=w

So far, we have that l=w.

Plugging this into the first equation $35 - 2lw - l^2 = 0$, we get

$$35 - 2l^2 - l^2 = 0$$

So far, we have that l=w.

Plugging this into the first equation $35 - 2lw - l^2 = 0$, we get

$$35 - 2l^2 - l^2 = 0$$

Or,

$$l^2 = \frac{35}{3}$$

So far, we have that l = w.

Plugging this into the first equation $35 - 2lw - l^2 = 0$, we get

$$35 - 2l^2 - l^2 = 0$$

Or,

$$l^2 = \frac{35}{3}$$

Or, again noting the l must be positive:

$$l = \left(\frac{35}{3}\right)^{\frac{1}{2}}$$

So far, we have that l=w.

Plugging this into the first equation $35 - 2lw - l^2 = 0$, we get

$$35 - 2l^2 - l^2 = 0$$

Or,

$$l^2 = \frac{35}{3}$$

Or, again noting the l must be positive:

$$l = \left(\frac{35}{3}\right)^{\frac{1}{2}}$$

Putting this together with the fact that w=l and $h=\frac{35-lw}{l+w}$, we have that the only critical point in our domain is

$$\left(\left(\frac{35}{3} \right)^{\frac{1}{2}}, \left(\frac{35}{3} \right)^{\frac{1}{2}}, \frac{35 - \left(\frac{35}{3} \right)}{2 \left(\frac{35}{3} \right)^{\frac{1}{2}}} \right) = \left(\left(\frac{35}{3} \right)^{\frac{1}{2}}, \left(\frac{35}{3} \right)^{\frac{1}{2}}, \left(\frac{35}{3} \right)^{\frac{1}{2}} \right)$$

• The boundary of our domain are the lines l=0 and w=0 for $l,w\geq 0$. Noticing that on these lines, the volume and the surface area must be zero, we can ignore these as physically unreasonable solutions.

- The boundary of our domain are the lines l=0 and w=0 for $l,w\geq 0$. Noticing that on these lines, the volume and the surface area must be zero, we can ignore these as physically unreasonable solutions.
- Thus our critical point is the only test point. The Volume at this point is

$$V = \left(\left(\frac{35}{3} \right)^{\frac{1}{2}} \right)^3$$

- The boundary of our domain are the lines l=0 and w=0 for $l,w\geq 0$. Noticing that on these lines, the volume and the surface area must be zero, we can ignore these as physically unreasonable solutions.
- Thus our critical point is the only test point. The Volume at this point is

$$V = \left(\left(\frac{35}{3} \right)^{\frac{1}{2}} \right)^3$$

The only remaining question is, is this a maximum or not?

- The boundary of our domain are the lines l=0 and w=0 for $l,w\geq 0$. Noticing that on these lines, the volume and the surface area must be zero, we can ignore these as physically unreasonable solutions.
- Thus our critical point is the only test point. The Volume at this point is

$$V = \left(\left(\frac{35}{3} \right)^{\frac{1}{2}} \right)^3$$

- The only remaining question is, is this a maximum or not?
- To answer this we make two observations:

- The boundary of our domain are the lines l=0 and w=0 for $l,w\geq 0$. Noticing that on these lines, the volume and the surface area must be zero, we can ignore these as physically unreasonable solutions.
- Thus our critical point is the only test point. The Volume at this point is

$$V = \left(\left(\frac{35}{3} \right)^{\frac{1}{2}} \right)^3$$

- The only remaining question is, is this a maximum or not?
- To answer this we make two observations:
- For a fixed l (say l=1), we have $h=\frac{35-w}{1+w}$. As $w\to 0$, we see that $h\to 35$ and the volume tends to zero.

- The boundary of our domain are the lines l=0 and w=0 for $l,w\geq 0$. Noticing that on these lines, the volume and the surface area must be zero, we can ignore these as physically unreasonable solutions.
- Thus our critical point is the only test point. The Volume at this point is

$$V = \left(\left(\frac{35}{3} \right)^{\frac{1}{2}} \right)^3$$

- The only remaining question is, is this a maximum or not?
- To answer this we make two observations:
- For a fixed l (say l=1), we have $h=\frac{35-w}{1+w}$. As $w\to 0$, we see that $h\to 35$ and the volume tends to zero.
- As l and w tend towards ∞ , we see that h eventually becomes negative, an unreasonable physical assumption.

Conclusion

We conclude that the critical point is a maximum. Thus the absolute maximum volume occurs at the point

$$\left(\left(\frac{35}{3}\right)^{\frac{1}{2}}, \left(\frac{35}{3}\right)^{\frac{1}{2}}, \left(\frac{35}{3}\right)^{\frac{1}{2}}\right)$$

where the volume is

$$\left(\frac{35}{3}\right)^{\frac{3}{2}}$$