Calculus: Optimization

1. Find two nonnegative numbers whose sum is 9 and so that the product of one number and the square of the other number is a maximum.

2. Build a rectangular pen with three parallel partitions using 500 feet of fencing. What dimensions will maximize the total area of the pen?

3. An open rectangular box with square base is to be made from 48 ft.2 of material. What dimensions will result in a box with the largest possible volume?

4. A container in the shape of a right circular cylinder with no top has surface area 3[image: image1.png]

 ft.2 What height h and base radius r will maximize the volume of the cylinder?

5. A sheet of cardboard 3 ft. by 4 ft. will be made into a box by cutting equal-sized squares from each corner and folding up the four edges. What will be the dimensions of the box with largest volume?

6. Consider all triangles formed by lines passing through the point (8/9, 3) and both the x- and y-axes. Find the dimensions of the triangle with the shortest hypotenuse.

7. Find the point (x, y) on the graph of
[image: image2.wmf]x

y

=

 nearest the point (4, 0).

8. A cylindrical can is to hold 20[image: image3.png]

 m.3 The material for the top and bottom costs $10/m.2 and material for the side costs $8/m.2 Find the radius r and height h of the most economical can.

9. You are standing at the edge of a slow-moving river which is one mile wide and wish to return to your campground on the opposite side of the river. You can swim at 2 mph and walk at 3 mph. You must first swim across the river to any point on the opposite bank. From there walk to the campground, which is one mile from the point directly across the river from where you start your swim. What route will take the least amount of time?

10. Construct a window in the shape of a semi-circle over a rectangle. If the distance around the outside of the window is 12 feet, what dimensions will result in the rectangle having largest possible area?

11. There are 50 apple trees in an orchard. Each tree produces 800 apples. For each additional tree planted in the orchard, the output per tree drops by 10 apples. How many trees should be added to the existing orchard in order to maximize the total output of trees?

12. Find the dimensions of the rectangle of largest area which can be inscribed in the closed region bounded by the x-axis, y-axis, and graph of y=8-x3 . (See diagram.)

13. Consider a rectangle of perimeter 12 inches. Form a cylinder by revolving this rectangle about one of its edges. What dimensions of the rectangle will result in a cylinder of maximum volume?

14. Of all lines tangent to the graph of
[image: image4.wmf]3

6

2

+

=

x

y

 , find the tangent lines of minimum slope and maximum slope.

15. Find the dimensions (radius r and height h) of the cone of maximum volume which can be inscribed in a sphere of radius 2.

16. A movie screen on a wall is 20 feet high and 10 feet above the floor. At what distance x from the front of the room should you position yourself so that the viewing angle [image: image5.png]

of the movie screen is as large as possible? (See diagram.)
[image: image6.png]20

10

17. What angle [image: image7.png]

between two edges of length 3 will result in an isosceles triangle with the largest area ? (See diagram.)
[image: image8.png]

18. Find the length of the shortest ladder that will reach over an 8-ft. high fence to a large wall which is 3 ft. behind the fence. (See diagram.)
[image: image9.png]ladder

wall

19. Find the point P = (x, 0) on the x-axis which minimizes the sum of the squares of the distances from P to (0, 0) and from P to (3, 2).

20. Car B is 30 miles directly east of Car A and begins moving west at 90 mph. At the same moment car A begins moving north at 60 mph. What will be the minimum distance between the cars and at what time t does the minimum distance occur?

21. A rectangular piece of paper is 12 inches high and six inches wide. The lower right-hand corner is folded over so as to reach the leftmost edge of the paper (See diagram.).
[image: image10.png]6in.

12in. 12 in.

™ crease

 Find the minimum length of the resulting crease.
_1528923434.unknown

_1528923435.unknown

