MATERI :
· Ekstrim Fungsi Dua Variabel tidak bersyarat

· Ekstrim Fungsi Dua Variabel bersyarat (Lagrange Multiplier)
Ekstrim Fungsi Dua Variabel tidak bersyarat
Misalkan diketahui Fungsi Dua variable bentuk z = f(x,y) yang kontinu dan diferensiabel , akan ditentukan titik-titik ekstrim dan jenisnya sserta harga fungsi maksimum atau minimumnya.:

Syarat ekstrim :

[image: image1.wmf]x

z

¶

¶

 = 0 dan
[image: image2.wmf]y

z

¶

¶

 = 0 dari kedua persamaan diperoleh titik kritis (x0, y0)

Syarat titik kritis menjadi titik ekstrim jika dipenuhi :

▼di (x0, y0) > 0

▼ =
[image: image3.wmf]2

2

.

x

z

¶

¶

.
[image: image4.wmf]2

2

.

y

z

¶

¶

- (
[image: image5.wmf]y

x

z

¶

¶

¶

2

.

)2 > 0

Jika ▼di (x0, y0) ≤ 0 maka titik (x0, y0) bukan titik ekstrim

Jika (x0, y0) merupakan titik ekstrim maka ditentukan jenis ekstrim apakah maksimum atau minimum dengan ketentuan :
· Jika
[image: image6.wmf]2

2

.

x

z

¶

¶

 <0 atau
[image: image7.wmf]2

2

.

y

z

¶

¶

 < 0 di (x0, y0) maka (x0, y0) merupakan titik ekstrim maksimum.
· Jika
[image: image8.wmf]2

2

.

x

z

¶

¶

 > 0 atau
[image: image9.wmf]2

2

.

y

z

¶

¶

 > 0 di (x0, y0) maka (x0, y0) merupakan titik ekstrim minimum

Harga fungsi maksimum atau minimum yaitu:

 Zmaks/min = f (x0, y0).

Contoh-contoh :

Tentukan titik-titik ekstrim dan jenisnya serta harga maksimum atau minimum fungsi dus variable berikut :

1. z = x3 + y3 – 3 x y
Jawab:
Syarat ekstrim :

[image: image10.wmf]x

z

¶

¶

 = 0 dan
[image: image11.wmf]y

z

¶

¶

 = 0

[image: image12.wmf]x

z

¶

¶

= 3 x2 – 3 y = 0

[image: image13.wmf]y

z

¶

¶

 = 3 y2 – 3 x = 0 (x = y2
3(y2)2 – 3 y = 0

3 y4 – 3y = 0 (3y (y3 – 1) = 0

3y = 0 (y = 0 (x = 0

.y3 – 1 = 0 (y = 1 (x = 1

Jadi titik kritis (0, 0) dan (1 , 1)

 Syarat titik kritis menjadi titik ekstrim jika dipenuhi :

▼di (x0, y0) > 0

▼ =
[image: image14.wmf]2

2

.

x

z

¶

¶

.
[image: image15.wmf]2

2

.

y

z

¶

¶

- (
[image: image16.wmf]y

x

z

¶

¶

¶

2

.

)2 = 6x. 6y – (-3)2
▼di (0,0) = 0 – 9 < 0 jadi titik (0,0) bukan merupakan titik ekstrim

▼di (1,1) = 6.1.6.1 – 9 > 0 jadi titik (1,1) merupakan titik ekstrim

jenis ekstrim apakah maksimum atau minimum dengan ketentuan :

[image: image17.wmf]2

2

.

x

z

¶

¶

di(1,1) = 6. 1 = 6 > 0 maka (1,1) merupakan titik ekstrim minimum
Harga fungsi minimum :

 Zmin = x3 + y3 – 3 x y = 1 + 1 – 3 = -1///

2. z = x3 + 3xy2 – 15 x - 12y

Jawab:
Syarat ekstrim :

[image: image18.wmf]x

z

¶

¶

 = 0 dan
[image: image19.wmf]y

z

¶

¶

 = 0

[image: image20.wmf]x

z

¶

¶

= 3 x2 + 3 y2 - 15 = 0 (x2 + y2 - 5 = 0

[image: image21.wmf]y

z

¶

¶

 = 6x y – 12 = 0 (x =
[image: image22.wmf]y

2

((
[image: image23.wmf]2

2

÷

÷

ø

ö

ç

ç

è

æ

y

+ y2 - 5 = 0

[image: image24.wmf](
[image: image25.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

4

y

+ y2 - 5 = 0 (4 + y4 – 5 y2 = 0

 . y4 - 5 y2 + 4 = 0

 (y2 – 4) (y2 – 1) = 0

y2 – 4 = 0 (y1 = 2 dan y2 = -2 (x1 = 1 dan x2 = -1
y2 – 1 = 0 (y3 = 1 dan y4 = -1(x3 = 2 dan x4 = -2

Jadi titik-titik kritis : (1,2), (-1, -2), (2,1) dan (-2, -1)

Syarat titik kritis menjadi titik ekstrim jika dipenuhi :

▼di (x0, y0) > 0

▼ =
[image: image26.wmf]2

2

.

x

z

¶

¶

.
[image: image27.wmf]2

2

.

y

z

¶

¶

- (
[image: image28.wmf]y

x

z

¶

¶

¶

2

.

)2 = 6x. 6x – (6y)2
▼di (1,2) = 36 – 36.2 2 < 0 jadi titik (1,2) bukan merupakan

 titik ekstrim

▼di (-1,-2) = 36(-1)2 – 36.(-2) 2 < 0 jadi titik (-1,-2) bukan

merupakan titik ekstrim

▼di (2,1) = 36.2 2 – 36 (1)2 > 0 jadi titik (2,1) merupakan

 titik ekstrim

▼di (-2,-1) = 36.(-2) 2 – 36 (-1)2 > 0 jadi titik (-2,-1) merupakan

 titik ekstrim

jenis ekstrim apakah maksimum atau minimum dengan ketentuan :

[image: image29.wmf]2

2

.

x

z

¶

¶

di(2,1) = 6. 2 = 12 > 0 maka (2,1) merupakan titik ekstrim minimum

Harga fungsi minimum :

 Zmin = x3 + 3xy2 – 15 x-12 y
 = 23 + 3. 2. 12 – 15(2) – 12(1) = -28

[image: image30.wmf]2

2

.

x

z

¶

¶

di(-2,-1) = 6. -2 = -12 < 0 maka (-2,-1) merupakan titik ekstrim maksimum

Harga fungsi maksimum :

 Zmaks = x3 + 3xy2 – 15 x-12 y

 = -23 + 3. -2. -12 – 15(-2) – 12(-1) = 28
Ekstrim Fungsi Dua Variabel bersyarat

Misalkan diketahui Fungsi Dua variable bentuk z = f(x,y) yang kontinu dan diferensiabel , akan ditentukan titik-titik ekstrim dan jenisnya serta harga fungsi maksimum atau minimumnya dengan syarat g(x, y) = c.:

Dengan metode Lagrange Multiplier :

Bentuk fungsi Lagrange : F(x,y,
[image: image31.wmf])

l

 = f(x,y) +
[image: image32.wmf]l

 g(x,y)

Syarat ekstrim :

[image: image33.wmf]x

F

¶

¶

 = 0 dan
[image: image34.wmf]y

F

¶

¶

 = 0 dari kedua persamaan diperoleh titik ekstrim

 (x0, y0)

 (x0, y0) merupakan titik ekstrim maka ditentukan jenis ekstrim apakah maksimum atau minimum dengan ketentuan :

· Jika
[image: image35.wmf]2

2

.

x

F

¶

¶

 <0 atau
[image: image36.wmf]2

2

.

y

F

¶

¶

 < 0 di (x0, y0) maka (x0, y0) merupakan titik ekstrim maksimum.

· Jika
[image: image37.wmf]2

2

.

x

F

¶

¶

 > 0 atau
[image: image38.wmf]2

2

.

y

F

¶

¶

 > 0 di (x0, y0) maka (x0, y0) merupakan titik ekstrim minimum

Harga fungsi maksimum atau minimum yaitu:

 Zmaks/min = f (x0, y0).
Contoh-contoh :

Tentukan titik-titik ekstrim dan jenisnya serta harga maksimum atau minimum fungsi dua’? variable berikut :
1 z = x2 + y2 + xy dengan syarat 2x + 3y = 490

Jawab:

Dengan metode Lagrange Multiplier :

Bentuk fungsi lagrange :

F(x,y,
[image: image39.wmf])

l

 = f(x,y) +
[image: image40.wmf]l

 g(x,y)

 = x2 + y2 + xy +
[image: image41.wmf]l

 (2x + 3y - 490)

Syarat ekstrim :

[image: image42.wmf]x

F

¶

¶

 = 0 dan
[image: image43.wmf]y

F

¶

¶

 = 0

[image: image44.wmf]x

F

¶

¶

 = 2x + y + 2
[image: image45.wmf]l

= 0 (
[image: image46.wmf]l

=
[image: image47.wmf]2

2

y

x

-

-

[image: image48.wmf]x

F

¶

¶

 = 2y + x + 3
[image: image49.wmf]l

= 0 (
[image: image50.wmf]l

=
[image: image51.wmf]3

2

y

x

-

-

[image: image52.wmf]l

=
[image: image53.wmf]l

(
[image: image54.wmf]2

2

y

x

-

-

 =
[image: image55.wmf]3

2

y

x

-

-

6x+3y = 2x +4y (y = 4x

Fungsi syarat : 2x + 3y = 490(2x + 3 (4x) = 490 (14x = 490
Maka x = 35 (y = 4 x = 4 (35) =140

Titik ekstrim (35, 140)

jenis ekstrim apakah maksimum atau minimum dengan ketentuan :

[image: image56.wmf]2

.

2

2

=

¶

¶

x

F

 > 0 maka (35,140) merupakan titik ekstrim minimum.
 Harga fungsi minimum :

 Zmin = x2 + y2 + xy = (35)2 +(140)2 + 35(140)

 = 1225 +19600+4900 =25725///

2 z =
[image: image57.wmf]xy

 dengan syarat 4x + y = 400

Jawab:

Dengan metode Lagrange Multiplier :

Bentuk fungsi lagrange :

F(x,y,
[image: image58.wmf])

l

 = f(x,y) +
[image: image59.wmf]l

 g(x,y)

 =
[image: image60.wmf]xy

 +
[image: image61.wmf]l

 (4x + y - 400)

Syarat ekstrim :

[image: image62.wmf]x

F

¶

¶

 = 0 dan
[image: image63.wmf]y

F

¶

¶

 = 0

[image: image64.wmf]x

F

¶

¶

 = ½ x-1/2 y1/2 + 4
[image: image65.wmf]l

= 0 (
[image: image66.wmf]l

=
[image: image67.wmf]4

2

/

1

2

/

1

2

1

y

x

-

-

[image: image68.wmf]x

F

¶

¶

 = ½ x 1/2y-1/2 +
[image: image69.wmf]l

= 0 (
[image: image70.wmf]l

=
[image: image71.wmf]2

/

1

2

/

1

2

1

-

-

y

x

[image: image72.wmf]l

=
[image: image73.wmf]l

(
[image: image74.wmf]4

2

/

1

2

/

1

2

1

y

x

-

-

 =
[image: image75.wmf]2

/

1

2

/

1

2

1

-

-

y

x

 .y = 4x

Fungsi syarat : 4x + y = 400(4x + (4x) = 400 (8x = 400

Maka x = 50 (y = 4 x = 4 (50) =200

Titik ekstrim (50, 200)

jenis ekstrim apakah maksimum atau minimum dengan ketentuan :

[image: image76.wmf]=

¶

¶

2

2

.

x

F

 -1/4x-3/2 y1/2 = - ¼(50)- 3/2(200)1/2 < 0 maka (50,200) merupakan titik ekstrim maksimum.

 Harga fungsi maksimum :

 Zmaks =
[image: image77.wmf]xy

 =
[image: image78.wmf])

200

(

50

 = 100//
TUGAS:
 Tentukan titik-titik ekstrim dan jenisnya serta harga maksimum atau minimum fungsi dua variable berikut:

1. z= x2 y2(2x+4y+1)
2. z = (x-y)(1-xy)
3. z = 3x3 + 9xy2 – 45 x - 36y
4. z = x0,3 y0,5 dengan syarat 6x + 2y = 384
5. z = x2+y2 dengan syarat 3x2 +4xy+6y2 = 140
LINK INTERNAL

LINK EKSTERNAL
LINK DOKUMEN :
Murray R. Spiqel JR, KALKULUS LANJUTAN, , Erlangga , Jakarta 1991

_1236534421.unknown

_1236536093.unknown

_1236536723.unknown

_1236536878.unknown

_1236536999.unknown

_1236537148.unknown

_1236537330.unknown

_1236537011.unknown

_1236536948.unknown

_1236536765.unknown

_1236536222.unknown

_1236536416.unknown

_1236536162.unknown

_1236534536.unknown

_1236535999.unknown

_1236536029.unknown

_1236535989.unknown

_1236534471.unknown

_1236534511.unknown

_1236533332.unknown

_1236533392.unknown

_1236533417.unknown

_1236533418.unknown

_1236533400.unknown

_1236533343.unknown

_1236525383.unknown

_1236528732.unknown

_1236533268.unknown

_1236533308.unknown

_1236530610.unknown

_1236528584.unknown

_1236524985.unknown

