

OPCIÓN B

PROBLEMA B.3. Se tiene un cuadrado de mármol de lado 80 cm. Se produce la rotura de una esquina y queda un pentágono de vértices $A = (0, 20)$, $B = (20, 0)$, $C = (80, 0)$, $D = (80, 80)$ y $E = (0, 80)$. Para obtener una pieza rectangular se elige un punto $P = (x, y)$ del segmento AB y se hacen dos cortes paralelos a los ejes X e Y . Así se obtiene un rectángulo cuyos vértices son los puntos $P = (x, y)$, $F = (80, y)$, $D = (80, 80)$ y $G = (x, 80)$.

Obtener **razonadamente, escribiendo todos los pasos del razonamiento utilizado:**

- El área del rectángulo R en función de x , cuando $0 \leq x \leq 20$. (3 puntos)
- El valor de x para el que el área del rectángulo R es máxima. (5 puntos)
- El valor del área máxima del rectángulo R . (2 puntos)

Solución:

La representación gráfica del problema es:

a) Área del rectángulo R de vértices $PFDG$

El lado PF mide $(80 - x)$ cm, el lado PG mide $(80 - y)$ cm. El área del rectángulo R quedaría en función de x e y . Para expresar el área de R en función de x , consideramos que el punto $P(x, y) \in \overline{AB}$.

Calculamos la ecuación de la recta que pasa por A y B para expresar y en función de x .

$$\begin{cases} A = (0,20) \\ B = (20,0) \end{cases} \rightarrow r: \begin{cases} \text{Punto } (0,20) \\ \text{v. director } (20,-20) \approx (1,-1) \end{cases} \text{ luego } r: \frac{x-0}{1} = \frac{y-20}{-1} \rightarrow -x = y-20 \rightarrow y = -x+20$$

El área de rectángulo R será:

$$A_R = (80 - x)(80 - y) = (80 - x)[80 - (-x + 20)] = (80 - x)(80 + x - 20) = (80 - x)(60 + x) = -x^2 + 20x + 4800$$

Solución: el área del rectángulo R es $-x^2 + 20x + 4800$ (cm^2), cuando $0 \leq x \leq 20$ (cm)

b) Valor de x / A_R es máxima.

$$A_R = -x^2 + 20x + 4800, \text{ cuando } 0 \leq x \leq 20$$

$$A_R' = -2x + 20$$

$$-2x + 20 = 0 \rightarrow -2x = -20 \rightarrow x = \frac{-20}{-2} = 10$$

Estudiamos el signo de A_R' a la izquierda y derecha de 10.

Como A_R' es una recta de pendiente negativa cuya raíz es 10:

Luego en $x = 10$ A_R tiene un máximo relativo que es el absoluto en $[0, 20]$ ya que a la izquierda de 10 A_R es creciente y a la derecha es decreciente.

Solución: el área del rectángulo R es máxima para $x = 10$ cm.

c) Para $x = 10$, $A_R = -10^2 + 20 \cdot 10 + 4800 = -100 + 200 + 4800 = 4900$

Solución: el área máxima del rectángulo R mide 4900 cm^2 .