

Extremwertaufgaben

1. Bestimme die beiden Zahlen mit der Summe 1 so, dass ihre Quadratsumme möglichst klein ist.

2. Bestimme den Punkt auf der Parabel p mit der Gleichung $y = \frac{1}{2}x^2$, der vom Punkt $P(6 | 0)$ den kürzesten Abstand ?

3. Das Bild zeigt den Graphen der Funktion f mit $f(x) = \frac{48}{x^2 + 12}$.

Die Eckpunkte A und B des Rechtecks ABCD liegen auf der x-Achse und C und D auf dem Graphen von f . Bestimme die Punkte so, dass der Inhalt des Rechtecks maximal ist.

4. Die Punkte $A(3 | 3)$ und $B(0 | 2)$ sind Eckpunkte eines Dreiecks ABC, dessen Punkt C auf dem Graphen der Funktion f mit $f(x) = \ln x$ liegt.
Wie muss C gewählt werden, damit der Inhalt des Dreiecks ABC minimal ist.

Lösungen

1. Größe: $S(x,y) = x^2 + y^2$

Nebenbedingung: $x + y = 1 \Rightarrow y = 1 - x$

Zielfunktion: $S(x) = x^2 + (1 - x)^2$

Extremwertbestimmung: $s'(x) = 2x + 2 \cdot (1 - x) \cdot (-1) = 2 + 4x = 0 \Leftrightarrow x = \frac{1}{2}$

Eine Monotoniebetrachtung ergibt, dass ein Minimum der Summe vorliegt.

2. Größe: $d(x,y) = \sqrt{(6-x)^2 + y^2}$

Nebenbedingung: $y = \frac{1}{2}x^2$

Zielfunktion: $d(x) = \sqrt{(6-x)^2 + \frac{1}{2}x^2}$

Extremwertbestimmung: $d'(x) = \frac{1}{2 \cdot \sqrt{(6-x)^2 + \frac{1}{2}x^2}} \cdot [2 \cdot (6-x) \cdot (-1) + x] = 0 \Leftrightarrow x = 2$

Eine Monotoniebetrachtung ergibt, dass ein Minimum des Abstands vorliegt.

Der Punkt $Q(2 | 2)$ hat vom Punkt P den geringsten Abstand.

3.

4.

Das Dreieck ABC hat minimalen Inhalt, wenn h_c minimal ist.

Also ist $C(3 | \ln 3)$ der gesuchte Punkt.
