FORMULACION DE PROBLEMAS

Problema 01:

Una compañía elabora dos productos P1 y P2 cada uno requiere de componentes C1 y C2 la disponibilidad de componentes y precio de venta se muestra en el siguiente cuadro:

Producto	Componentes		Precio de Venta
	C1	C2	(S/./Unidad)
P1	1	2	4
P2	3	1	3
Dispone	15000	10000	

Se pide formular el problema y optimizar el ingreso de ventas

Solución 01:

Xi = unidades del producto a producir (i = 1, 2)

Función Objetivo: $max Z = 4X_1 + 3X_2$

Restricciones:

 $X_1 + 3X_2 \le 15,000$ $2X_1 + X_2 \le 10,000$

 $X_1, X_2 >= 0$

Para el problema la función objetivo $Z = 4X_1 + 3X_2$ indica que X1 son la unidades del producto 1 cuyo precio de venta es 4 soles, X2 son la unidades del producto 2 cuyo precio de venta es 3 soles. Esta función llamada objetivo será óptima si consideramos las restricciones mencionadas, es decir las unidades del producto X1 más las unidades del producto X2 multiplicado por 3 debe ser menor que 15,000 unidades.

Este problema busca encontrar una ecuación matemática que optimice el ingreso de ventas, es decir que sea mas rentable eligiendo un número determinado de componentes para la elaboración de cada producto.

Así mismo no sólo consiste en encontrar la formula matemática sino que esta en función una serie de restricciones para que se logre la optimización.

Problema 02:

Las capacidades de producción del producto P de las fábricas A y B, los costos por unidad transportada a los centros de consumo C₁ y C₂ y las demandas de estos son como sigue:

ine eigaei				
Fabrica	Costos de Transporte (S/. / Unidad)		Producción	
	C1 C2		(Unidad)	
Α	5	10	300	
В	12	3	400	
Demanda	250	350		

(Unidad)		

Se pide formular el problema y minimizar el costo total de transporte

Solución 02:

Xij =unidades transportadas de la fábrica i (i = 1,2) al centro de consumo j (j = 1,2)

Función Objetivo: mín Z = $5X_{11} + 10X_{12} + 12X_{21} + 3X_{22}$

Restricciones:

Fábrica A: $X_{11} + X_{12} \le 300$ Fábrica B: $X_{21} + X_{22} \le 400$

Centro de Consumo C1: $X_{11} + X_{21} >= 250$ Centro de Consumo C2: $X_{12} + X_{22} >= 350$

Este problema nos pareció muy interesante incluirlo por que se trata de minimizar los costos de transporte mediante un modelo matemático considerando restricciones que se dan en la producción (capacidad de fábrica) y en la demanda.

En la función objetivo se toma los costos unitarios por las unidades transportadas de cada fábrica hacia cada centro de consumo.

Problema 03:

La capacidad de producción de TEXTIL-PERU es de 900 unidades mensuales. Los costos unitarios de producción y el compromiso mensual de venta a EXPORT-PERU son como sigue:

Mes	Costo de Producción	Venta (Unidades)
	(S/. / unidades)	
1	100	300
2	150	350
3	200	400

Se pide formular el problema:

Solución 03:

Xi = Producción en el mes i (i=1,2,3)

Función Objetivo: min Z = $100X_1 + 150X_2 + 200X_3$

Restricciones:

Mes 1: $X_1 \le 900$

 $X_1 >= 300$

Mes 2: $X_2 \le 900$

$$X_1 + X_2 >= 650$$

Mes 3:
$$X_3 \le 900$$

 $X_1 + X_2 + X_3 \ge 1050$

El objetivo de este problema es minimizar los costos en función de una serie de restricciones (capacidad de producción y compromiso de venta).

La función objetivo esta en función al producto de lo costos unitarios y unidades a producir. En las restricciones se considera los compromisos de venta para cada mes.

Problema 04:

FLORANID S.A., es una empresa dedicada a la comercialización de abonos para plantas que emplea 3 tipos diferentes de ingredientes A, B y C, para conseguir 3 tipos de abonos 1, 2, y 3.

En cuanto a los ingredientes, su disponibilidad es limitada y sus costos son los siguientes:

INGREDIENTE	CANTIDAD DISPONIBLE (kg)	COSTOS (pts/kg)
Α	4.000	1.300
В	6.000	1.500
С	2.000	1.000

Los costos de los abonos son:

Abono 1 \Rightarrow 2.000 pts/kg Abono 2 \Rightarrow 3.000 pts/kg Abono 3 \Rightarrow 1500 pts/kg.

Además de lo anterior, los ingredientes han de mezclarse en proporciones específicas para asegurar una combinación adecuada:

Para el abono 1, no menos del 25 % de A y no más del 40 % de C; para el abono 2, no menos del 30 % de A, no menos del 20 % ni más del 30 % de B y no más del 15 % de C; y para el abono 3, no menos del 35 % de B.

Con todos los datos que FLORANID S.A. nos ha facilitado, nos piden que determinemos: ¿Cuánta cantidad de cada tipo de abono hay que producir de forma que se maximice el beneficio de la compañía?

Así pues, con los datos facilitados, podemos construir un primer esquema que nos permitirá desarrollar el modelo de programación lineal para la resolución del problema:

		ABONOS		CANTIDAD	соѕтоѕ
INGREDIENTES	1	2	3	DISPONIBLE (kg)	(pts/kg)
Α	X ₁₁	X ₁₂	X ₁₃	4000	1300
В	X ₂₁	X ₂₂	X ₂₃	6000	1500
С	X ₃₁	X ₃₂	X ₃₃	2000	1000

VARIABLES DE DECISIÓN

 X_{ij} : cantidad de ingrediente del tipo *i* para cada tipo de abono *j*.

RESTRICCIONES

$$\begin{array}{l} X_{11} + X_{12} + X_{13} \leq \ 4000 \\ X_{21} + X_{22} + X_{23} \leq \ 6000 \\ X_{31} + X_{32} + X_{33} \leq \ 2000 \end{array} \right\} \quad \textit{Restricciones de disponibilidad} \\ 0.75 \ X_{11} - 0.25 \ X_{21} - 0.25 \ X_{31} \ \geq \ 0 \\ 0.60 \ X_{31} - 0.40 \ X_{11} - 0.40 \ X_{21} \ \geq \ 0 \\ 0.70 \ X_{12} - 0.30 \ X_{22} - 0.30 \ X_{32} \ \geq \ 0 \\ 0.80 \ X_{22} - 0.20 \ X_{12} - 0.20 \ X_{32} \ \geq \ 0 \\ 0.85 \ X_{32} - 0.15 \ X_{22} - 0.15 \ X_{12} \ \geq \ 0 \\ 0.65 \ X_{23} - 0.35 \ X_{13} - 0.35 \ X_{33} \ \geq \ 0 \end{array} \right) \quad \textit{Restricciones específicas de la mezcla}$$

FUNCIÓN OBJETIVO

B° = Ingresos - Gastos

Abono 1:

$$2000(X_{11} + X_{21} + X_{31}) - 1300X_{11} - 1500X_{21} - 1000X_{31} = 700X_{11} + 500X_{21} + 1000X_{31}$$

Abono 2:

$$3000(X_{12} + X_{22} + X_{32}) - 1300X_{12} - 1500X_{22} - 1000X_{32} = 1700X_{12} + 1500X_{22} + 2000X_{32}$$

Abono 3:

$$1500(X_{13} + X_{23} + X_{33}) - 1300X_{13} - 1500X_{23} - 1000X_{33} = 200X_{13} + 500X_{33}$$

$$Max (700X_{11} + 1700X_{12} + 200X_{13} + 500X_{21} + 1500X_{22} + 1000X_{31} + 2000X_{32} + 500X_{33})$$

Así pues, una vez definidas las variables de decisión, la función objetivo y las restricciones sujetas a ella, hemos trabajado los datos para proceder a su resolución. Por tanto, en el siguiente cuadro se muestra el resumen de la solución óptima hallada a través de los cálculos, y en la siguiente página presentamos el último cuadro del SIMPLEX.

SOLUCIÓN ÓPTIMA:

$X_{11} = 0$	$S_1 = 0$
$X_{12} = 4000$	$S_2 = 3328$
$X_{13} = 0$	$S_3 = 0$
$X_{21} = 0$	$S_4 = 0$
X ₂₂ = 2182	$S_5 = 0$
X ₂₃ = 490	S ₆ = 1818
$X_{31} = 0$	S ₇ = 727
X ₃₂ = 1091	S ₈ = 0

$X_{33} = 909$	$S_9 = 0$
Z = 12700000	$S_{10} = 0$

En este cuadro se destaca principalmente la presencia de 10 variables de holgura (S), cada una de las cuales hace referencia a cada una de las restricciones que condicionan a la función objetivo.

Por tanto, puesto que ya sabemos que una variable básica es aquella cuya solución óptima es diferente de cero, podríamos clasificar las variables de la solución de la siguiente forma:

Variables básicas: X_{12} , X_{22} , X_{23} , X_{32} , X_{33} , S_2 , S_6 , S_7 .

Variables no básicas: X_{11} , X_{13} , X_{21} , X_{31} , S_{1} , S_{3} , S_{4} , S_{5} , S_{8} , S_{9} , S_{10}

Así pues, tal y como se ve reflejado en la solución del modelo de programación lineal que hemos definido, estas serían las combinaciones de ingredientes y las cantidades de abono producidas que nos permiten maximizar el beneficio:

Abono 1:

No utilizamos ningún ingrediente para conseguir este tipo de abono, por lo que no vamos a producir nada de él.

Abono 2:

Para conseguir este tipo de abono emplearemos 4000 kg del ingrediente A, 2182 kg del ingrediente B y 1091 kg del ingrediente C por lo que vamos a producir y vender 7273 kg del abono tipo 1.

Abono 3:

Para producir este tipo de abono emplearemos 490 kg del ingrediente B y 909 kg del ingrediente C, sin utilizar nada del ingrediente A, a partir de los cuales produciremos y venderemos 1399 kg del abono tipo 3.

Problema 05:

(Mezcla) Una compañía destiladora tiene dos grados de güisqui en bruto (sin mezclar), I y II, de los cuales produce dos marcas diferentes. La marca regular contiene un 50% de cada uno de los grados I y II, mientras que la marca súper consta de dos terceras parte del grado I y una tercera parte del grado II. La compañía dispone de 3000 galones de grado I y 2000 galones del grado II para mezcla. Cada galón de la marca regular produce una utilidad de \$5, mientras que cada galón del súper produce una utilidad de \$6 ¿Cuántos galones de cada marca debería producir la compañía a fin de maximizar sus utilidades?

MARCAS	GRADO I	GRADO II	UTILIDAD
REGULAR	50%	50%	\$ 5
SÚPER	75%	25%	\$ 6

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de güisqui de la marca regular en galones x_2 = la Cantidad de güisqui de la marca súper en galones

```
Max Z = 5x_1 + 6x_2 ......(1)
Sujeto a:
1500x_1 + 1000x_2 \le 3000 .......(2)
2250x_1 + 500x_2 \le 2000 ......(3) lo que queda Planteado
x_1, x_2 > 0
```

Problema 06:

(Mezcla) Una compañía vende dos mezclas diferentes de nueces. La mezcla más barata contiene un 80% de cacahuates y un 20% de nueces, mientras que las más cara contiene 50% de cada tipo. Cada semana la compañía obtiene 1800 kilos de cacahuates y 1200 kilos de nueces de sus fuentes de suministros. ¿Cuántos kilos de cada mezcla debería producir a fin de maximizar las utilidades si las ganancias son de \$ 10 por cada kilo de la mezcla más barata y de \$ 15 por cada kilo de la mezcla más cara?

MEZCLA	CACAHUATE	NUEZ	GANANCIA POR
			SEMANA
BARATA	80%	20%	\$10 POR KILO
CARA	50%	50%	\$ 15 POR KILO

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de mezcla de la marca BARATA en kilogramos x_2 = la Cantidad de mezcla de la marca CARA en kilogramos

```
Max Z = 10x_1 + 15x_2 ......(1)
Sujeto a:
1440x_1 + 240x_2 \le 1800 ......(2)
900x_1 + 600x_2 \le 1200 ......(3) lo que queda Planteado
x_1, x_2 > 0
```

Problema 07:

(Decisiones sobre producción) Una compañía produce dos productos, A y B. Cada unida de A requiere 2 horas en cada máquina y 5 horas en una segunda máquina.

Cada unidad de B demanda 4 horas en la primera máquina y 3 horas en la segunda máquina. Se dispone de 100 horas a la semana en la primera máquina y de 110 horas en la segunda máquina. Si la compañía obtiene una utilidad de \$70 por cada unidad de A y \$50 por cada unidad de B ¿Cuánto deberá de producirse de cada unidad con objeto de maximizar la utilidad total?

PRODUCTO	HRS MÁQUINA 1	HRS MÁQUINA 2	UTILIDAD
Α	2	5	\$ 70 POR KILO
В	4	3	\$50 POR KILO

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción de A en unidades x_2 = la Cantidad de producción de B en unidades

Max
$$Z = 70x_1 + 50x_2$$
(1)
Sujetos a:
 $2x_1 + 4x_2 \le 100$ (2)
 $5x_1 + 3x_2 \le 110$ (3) lo que queda Planteado
 $x_1, x_2 > 0$

Problema 08:

(Decisiones sobre producción) En el ejercicio anterior, suponga que se recibe una orden por 14 unidades de A a la semana. Si la orden debe cumplirse, determine el nuevo valor de la utilidad máxima.

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción de A en unidades x_2 = la Cantidad de producción de B en unidades

```
Max Z = 70x_1 + 50x_2 ......(1)
Sujeto a:
2x_1 + 4x_2 \le 100 .......(2)
5x_1 + 3x_2 \le 110 ......(3) lo que queda Planteado
x_1, x_2 > 0
```

Problema 09:

(Decisiones sobre Producción). Un fabricante produce dos productos, A y B, cada uno de los cuales requiere tiempo en tres máquina, como se indica a continuación:

PRODUCTO	HRS	HRS	HRS	UTILIDAD
	MÁQUINA 1	MÁQUINA 2	MÁQUINA 3	
Α	2	4	3	\$250 POR
				KILO
В	5	1	2	\$300 POR
				KILO

Si los número de horas disponibles en las máquinas al mes son 200, 240 y 190 en el caso de la primera, segunda y tercera, respectivamente, determine cuántas unidades de cada producto deben producirse a fin de maximizar la utilidad total.

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción de A en unidades x_2 = la Cantidad de producción de B en unidades

Max
$$Z = 250x_1 + 300x_2$$
(1)
Sujeto a:
 $2x_1 + 5x_2 \le 200$ (2)
 $4x_1 + 1x_2 \le 240$ (3)
 $3x_1 + 2x_2 \le 190$ (4) lo que queda Planteado
 $x_1, x_2 > 0$

Problema 10:

(Decisiones sobre producción) En el ejercicio anterior, suponga que una repentina baja en la demanda del mercado del producto A obliga a la compañía a incrementar su precio. Si la utilidad por cada unidad de A se incrementa a \$600, determine el nuevo programa de producción que maximiza la utilidad total.

Solución:

PRODUCTO	HRS	HRS	HRS	UTILIDAD
	MÁQUINA 1	MÁQUINA 2	MÁQUINA 3	
Α	2	4	3	\$600 POR
				KILO
В	5	1	2	\$300 POR
				KILO

¿Qué es lo que vamos a Maximizar?

Pág. 9/49

 x_1 = la Cantidad de producción de A en unidades x_2 = la Cantidad de producción de B en unidades

Max
$$Z = 250x_1 + 300x_2$$
(1)
Sujeto a:
 $2x_1 + 5x_2 \le 200$ (2)
 $4x_1 + 1x_2 \le 240$ (3)
 $3x_1 + 2x_2 \le 190$ (4) lo que queda Planteado
 $x_1, x_2 > 0$

Problema 11:

(Decisiones sobre producción) En el ejercicio 5, suponga que el fabricante es forzado por la competencia a reducir el margen de utilidad del producto B. ¿Cuánto puede bajar la utilidad de B antes de que el fabricante deba cambiar el programa de producción? (El programa de producción siempre debe elegirse de modo que maximice la utilidad total).

Solución:

PRODUCTO	HRS	HRS	HRS	UTILIDAD
	MÁQUINA 1	MÁQUINA 2	MÁQUINA 3	
Α	2	4	3	\$600 POR
				KILO
В	5	1	2	\$ X POR KILO

¿Qué es lo que vamos a Maximizar?

x₁ = la Cantidad de producción de A en unidades

 x_2 = la Cantidad de producción de B en unidades

pero en éste caso, debemos tomar en cuenta que se debe minimizar, ahora la UTILIDAD del PRODUCTO B, pues bien, se reduce la mitad de la utilidad por lo tanto queda:

Max
$$Z = 250x_1 + 150x_2 \dots (1)$$

(El programa de producción siempre debe elegirse de modo que maximice la utilidad total).

Sujeto a:

$$2x_1 + 5x_2 \le 200 \dots (2)$$

$$4x_1 + 1x_2 \le 240 \dots (3)$$

$$3x_1 + 2x_2 \le 190$$
(4) lo que queda Planteado

 $x_1, x_2 > 0$

Problema 12:

(Decisiones sobre inversión) Un gerente de Finanzas tiene $$1\times10^6$ de un fondo de pensiones, parte de cual debe invertirse. El gerente tiene dos inversiones en mente, unos bonos conversadores que producen un 6% anual y unos bonos hipotecarios más$

efectivo que producen un 10% anual. De acuerdo con las regulaciones del gobierno, no más del 25% de la cantidad invertida puede estar en bonos hipotecarios. Más aún, lo mínimo que puede ponerse en bonos hipotecarios es de %100,000. Determine las cantidades de la dos inversiones que maximizarán la inversión total.

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de la inversión en bonos conservadores x_2 = la Cantidad de la inversión en bonos hipotecarios

```
Max Z = x_1 + x_2 ......(1)
Sujetos a:
(0.06)(1,000,000)x_1 + (0.1)(1,000,000)x_2 \le (1,000,000)(0.25) .......(2)
x_2 \ge 100,000 .......(3)
x_1, x_2 > 0
```

Problema 13:

(Decisiones sobre plantación de cultivos) Un granjero tiene 100 acre pies en los cuales puede sembrar dos cultivos. Dispone de \$ 3000 a fin de cubrir el costo del sembrado. El granjero puede confiar en un total de 1350 horas-hombre destinadas a la recolección de los dos cultivos y en el cuadro se muestra los siguientes datos por acre:

CULTIVOS	COSTO DE	DEMANDA	UTILIDAD
	PLANTAR	HORAS-HOMBRE	
PRIMERO	\$20	5	\$ 100
SEGUNDO	\$40	20	\$ 300

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción del PRIMER CULTIVO en acre pies x_2 = la Cantidad de producción del SEGUNDO CULTIVO en acre pies

Max
$$Z = 100x_1 + 300x_2 \dots (1)$$

(El programa de producción siempre debe elegirse de modo que maximice la utilidad total).

Sujeto a:

 $x_1 + x_2 \le 100$ (2) esta ecuación se debe a que sólo tiene 100 acre pies para los cultivos

$$5x_1 + 20x_2 \le 1350...$$
 (3) $20x_1 + 40x_2 \le 3000...$ (4) lo que queda Planteado $x_1, x_2 > 0$

Problema 14:

(Decisiones sobre plantación de cultivos) En el ejercicio anterior, determine la porción del terreno que deberá plantearse con cada cultivo si la utilidad por concepto del segundo cultivo sube a \$ 450 por acre.

Solución:

CULTIVOS	COSTO DE	DEMANDA	UTILIDAD
	PLANTAR	HORAS-HOMBRE	
PRIMERO	\$20	5	\$ 100
SEGUNDO	\$40	20	\$ 450

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción del PRIMER CULTIVO en acre pies x_2 = la Cantidad de producción del SEGUNDO CULTIVO en acre pies

Max $Z = 100x_1 + 450x_2 \dots (1)$

(El programa de producción siempre debe elegirse de modo que maximice la utilidad total).

Sujeto a:

 $5x_1 + 20x_2 \le 1350.....(2)$

 $20x_1 + 40x_2 \le 3000$ (3) lo que queda Planteado

 $x_1, x_2 > 0$

Problema 15:

(Planeación dietética) La dietista de un hospital debe encontrar la combinación más barata de dos productos, A y B, que contienen:

- al menos 0.5 miligramos de tiamina
- al menos 600 calorías

PRODUCTO	TIAMINA	CALORIAS	
Α	0.2 mg	100	
В	0.08 mg	150	

Solución:

Variables:

 x_1 = la Cantidad mas Barata del producto A

 x_2 = la Cantidad mas Barata del Producto B

Max $Z = x_1 + x_2(1)$

Sujeto a:

 $0.2x_1 + 0.08x_2 \ge 0.5...$ (2) (al menos)

 $100x_1 + 150x_2 \ge 150$ (3) lo que queda Planteado

 $x_1, x_2 > 0$

Problema 16:

(Purificación del mineral) Una compañía posee dos minas, P y Q. En el cuadro siguiente se muestra la producción de los elementos por cada tonelada producida por ambas minas respectivamente:

MINAS	COBRE	ZINC	MOLIBDENO	COSTO POR TON. DE OBTENCIÓN DE MINERAL
Р	50 lb	4 lb	1 lb	\$ 50
Q	15 lb	8 lb	3 lb	\$ 60

La compañía debe producir cada semana, al menos las siguientes cantidades de los metales que se muestran a continuación:

- 87,500 libras de cobre
- 16,000 libras de zinc
- 5,000 libras de molibdeno

¿Cuánto mineral deberá obtenerse de cada mina con objeto de cumplir los requerimientos de producción a un costo mínimo?

Solución:

Variables:

 x_1 = la Cantidad de Mineral de la MINA P en libras x_2 = la Cantidad de Mineral de la MINA Q en libras

Max $Z = 50x_1 + 60x_2$ (1) $50x_1 + 15x_2 \le 87,500$ (2) (COBRE) $4x_1 + 8x_2 \le 16,000$ (3) (ZINC) $x_1 + 3x_2 \le 5000$ (4) (MOLIBDENO) $x_1, x_2 > 0$ lo que queda planteado

Problema 17:

(Espacio de Almacenamiento) La bodega de un depa, de química industrial, almacena, al menos 300 vasos de un tamaño y 400 de un segundo tamaño. Se ha decidido que el número total de vasos almacenados no debe exceder de 1200. Determine la cantidades posibles de estos dos tipos de vasos que pueden almacenarse y muéstrelo con un gráfica.

Solución:

Variables:

 x_1 = la Cantidad de vasos de primer tamaño x_2 = la Cantidad de vasos de segundo tamaño

```
Max Z = x_1 + x_2 \dots (1)
Sujeto a:
x_1 \ge 300 \dots (2) (al menos)
x_2 \ge 400 \dots (3)
x_1 + x_2 \le 1200 \dots (4)
x_1, x_2 > 0
```

Problema 18:

(Espacio de Almacenamiento) En el ejercicio anterior, supongamos que los vasos del primer tamaño ocupan 9 in² del anaquel y los del segundo 6 in². El área total de anaqueles disponibles para almacenar es a lo sumo de 62.8 ft². Determine las cantidades posibles de los vasos y muéstrelo con una gráfica.

Solución:

Variables:

 x_1 = la Cantidad de vasos de primer tamaño x_2 = la Cantidad de vasos de segundo tamaño

```
Max Z = x_1 + x_2 ......(1)

Sujeto a:

x_1 \ge 300......(2) (al menos)

x_2 \ge 400 ......(3)

x_1 + x_2 \le 1200 ......(4)

9x_1 + 6x_2 \le 62.8 ......(5)

x_1, x_2 > 0
```

Problema 19:

(Planeación Dietética) Una persona está pensando reemplazar en su dieta de la carne por frijoles de soya. Una onza de carne contiene un promedio de casi de 7 gramos de proteína mientras que una onza de frijoles de soya (verde) contiene casi 3 gramos de proteína. Si requiere que si consumo de proteína diaria que obtiene de la carne y de los frijoles de soya combinados debe ser al menos de 50 gramos. ¿Qué combinación de éstos nutrientes formarán un dieta aceptable?

Solución:

Variables:

 x_1 = la Cantidad de Carne x_2 = la Cantidad de Frijoles de Soya

Min
$$Z = x_1 + x_2(1)$$

Sujeto a:

$$7x_1 + 3x_2 \ge 50$$
(5)
 $x_1, x_2 > 0$

Problema 20:

(Ecología) Un estanque de peces los abastecen cada primavera con dos especias de peces S y T. Hay dos tipos de comida F_1 y F_2 disponibles en el estanque. El peso promedio de los peces y el requerimiento diario promedio de alimento para cada pez de cada especia está dado en el cuadro siguiente:

Especies	F ₁	F ₂	Peso Promedio	
S	S 2 Unidades		3 libras	
T 3 Unidades		1 Unidades	2 libras	

If there are six hundred of F_1 and three hundred of F_2 everyday. How do you debit supply the pool for what the total weight of fishes are at least 400 pounds?

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de abastecimiento de Peces (ESPECIE S) en Primavera en Unidades x_2 = la Cantidad de abastecimiento de Peces (ESPECIE T) en Primavera en Unidades

Max $Z = x_1 + x_2$ (1) Sujeto a: $2x_1 + 3x_2 \le 600$ (2) $3x_1 + 1x_2 \le 300$ (3) $3x_1 + 2x_2 \ge 400$ lo que queda Planteado $x_1, x_2 > 0$

Problema 21:

Un granjero tiene 200 cerdos que consumen 90 libras de comida especial todos los días. El alimento se prepara como una mezcla de maíz y harina de soya con las siguientes composiciones:

Libras por Libra de Alimento

Alimento	Calcio	Proteína	Fibra	Costo (\$/lb)
Maíz	0.001	0.09	0.02	0.2
Harina de Soya	0.002	0.6	0.06	0.6

Los requisitos de alimento de los cerdos son:

- 1. Cuando menos 1% de calcio
- 2. Por lo menos 30% de proteína
- 3. Máximo 5% de fibra

¿Qué es lo que vamos a Minimizar?

¿Qué es lo que vamos a Maximizar?

Pág. 15/49

Determine la mezcla de alimentos con el mínimo de costo por día

Solución:

```
x_1 = Ia Cantidad de Maíz Libra por libra de Alimento x_2 = Ia Cantidad de Harina de Soya Libra por libra de Alimento Min Z = 0.2x_1 + 0.6x_2 ......(1) Sujetos a: 0.001x_1 + 0.002x_2 \le (90)(0.01) .......(2) 0.09x_1 + 0.6x_2 \le (90)(0.3) ........(3) 0.02x_1 + 0.06x_2 \ge (90)(0.05) ........(4) Io que queda Planteado x_1, x_2 > 0
```

Problema 22:

Un pequeño banco asigna un máximo de \$20,000 para préstamos personales y para automóviles durante el mes siguiente. El banco cobra una tasa de interés anual del 14% a préstamos personales y del 12% a préstamos para automóvil. Ambos tipos de préstamos se saldan en periodos de tres años. El monto de los préstamos para automóvil desde ser cuando menos de dos veces mayor que el de los préstamos personales. La experiencia pasada ha demostrado que los adeudos no cubiertos constituyen el 1% de todos los préstamos personales ¿Cómo deben asignarse los fondos?

Solución:

```
x_1 = la Cantidad Fondos de préstamos personales x_2 = la Cantidad fondos de préstamos para automóvil Min Z = 0.2x_1 + 0.6x_2 ......(1) Sujetos a: (0.14)(20,000)x_1 + (0.12)(20,000)x_2 \le 20000 .......(2) x_2 \ge (2)(0.14)(20,000) .......(3) x_1 \ge (0.01)(0.12)(20,000) .......(4) lo que queda Planteado x_1, x_2 > 0
```

Problema 23:

Una planta armadora de radios produce dos modelos HiFi-1 y HiFi-2 en la misma línea de ensamble. La línea de ensamble consta de tres estaciones. Los tiempos de ensamble en la estaciones de trabajo son:

	Minutos por Unidad de	Minutos por Unidad de
Estación de Trabajo	HiFi-1	HiFi-2
1	6	4
2	5	5
3	4	6

Cada estación de trabajo tiene una disponibilidad máxima de 480 minutos por día. Sin embargo, las estaciones de trabajo requieren mantenimiento diario, que contribuye al 10%, 14% y 12% de los 480 minutos totales de que se dispone diariamente para las estaciones 1, 2 y 3 respectivamente. La compañía desea determinar las unidades diarias que se ensamblarán de HiFi-1 y HiFi-2 a fin de minimizar la suma de tiempos no usados (inactivos) en la tres estaciones.

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad de Unidades Diarias de HiFi - 1 x_2 = la Cantidad de Unidades Diarias de HiFi - 2

```
Min Z = x_1 + x_2 ......(1)
Sujeto a:
6x_1 + 4x_2 \le (0.1)(480) .......(2)
5x_1 + 5x_2 \le (0.14)(480) .......(3)
4x_1 + 6x_2 \ge (0.12)(480) .......(4) Io que queda Planteado
x_1, x_2 > 0
```

Problema 24:

Una compañía de productos electrónicos, produce dos modelos de radio, cada uno en una línea de producción de volumen diferente. La capacidad diaria de la primera línea es de 60 unidades y la segunda es de 75 radios. Cada unidad del primer modelos utiliza 10 piezas de ciertos componente electrónicos, en tanto que cada unidad del segundo modelos requiere ocho piezas del mismo componente. La disponibilidad diaria máxima del componente especial es de 800 piezas. La ganancia por unidad de modelos 1 y 2 es \$30 y \$ 20, respectivamente. Determine la producción diaria óptima de cada modelo de radio.

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción del modelo 1 de Radio x_2 = la Cantidad de producción del modelo 2 de Radio

Max
$$Z = 30x_1 + 20x_2 \dots (1)$$

Pág. 17/49

```
Sujeto a:

x_1 \le 60 .......(2)

10x_1 + 8x_2 \le 800 .......(3)

x_2 \le 75 .......(4) lo que queda Planteado

x_1, x_2 > 0
```

Problema 25:

Dos productos se elaboran al pasar en forma sucesiva por tres máquina. El tiempo por máquina asignado a los productos está limitado a 10 horas por día. El tiempo de producción y la ganancia por unidad de cada producto son:

Minutos Por Unidad

Producto	Máquina 1	Máquina 2	Máquina 3	Ganancia
1	10	6	8	\$2
2	5	20	15	\$3

Nota: Determine la combinación óptima de los productos.

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad de Unidades del Producto 1 x_2 = la Cantidad de Unidades del Producto 2

```
Min Z = 2x_1 + 3x_2 ......(1)

Sujeto a:

10x_1 + 5x_2 \le 10 .......(2)

6x_1 + 20x_2 \le 10 ......(3)

8x_1 + 15x_2 \le 10 .......(4) lo que queda Planteado

x_1, x_2 > 0
```

Problema 26:

Una compañía puede anunciar su producto mediante el uso de estaciones de radio y televisión locales. Su presupuesto limita los gastos de publicidad de \$1000 por mes cada minutos de anuncio en la radio cuesta \$5 y cada minuto de publicidad en televisión cuesta \$100. La compañía desearía utilizar la radio cuando menos dos veces más que la televisión. La experiencia pasada muestra que cada minuto de publicidad por televisión generará en términos generales 25 más venta que cada minutos de publicidad por la radio. Determine la asignación óptima del presupuesto mensual por anuncios por radio y televisión.

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de presupuesto mensual para el Radio x_2 = la Cantidad de presupuesto mensual para el Televisor

Pág. 18/49

```
Max Z = x_1 + x_2 ......(1)

Sujeto a:

5x_1 + 100x_2 \le 1000 ......(2)

x_2 \ge (2)(x_1)

x_1 \ge (25)(x_2) ......(3)

x_1, x_2 > 0
```

Problema 27:

Una compañía elabora dos productos: A y B. El volumen de ventas del producto A es cuando menos el 60% de las ventas totales de los dos productos. Ambos productos utilizan la misma materia prima, cuya disponibilidad diaria está limitada a 100 lb. Los productos A y B utilizan esta materia prima en los índices o tasas de 2 lb/unidad y 4 lb/unidad, respectivamente. El precio de venta de los productos es \$20 y \$40 por unidad. Determine la asignación óptima de la materia prima a los dos productos.

Solución:

```
¿Qué es lo que vamos a Maximizar?
```

```
x_1 = la Cantidad de Unidades del Producto A x_2 = la Cantidad de Unidades del Producto B
```

```
Max Z = 20x_1 + 40x_2 ......(1)
Sujeto a:
2x_1 + 4x_2 \le 100 .......(2)
x_1 \ge (0.6)(60) ......(3)
x_1, x_2 > 0
```

Problema 28:

Una compañía elabora dos tipos de sombreros. Cada sombrero del primer tipo requiere dos veces más tiempo de manos de obra que un producto del segundo tipo. Si todos los sobreros son exclusivamente del segundo tipo. La compañía puede producir un total de 500 unidades al día. El mercado limita las ventas diarias del primero y segundo tipos a 150 y 200 unidades. Supóngase que la ganancia que se obtiene por producto es \$8 por el tipo 1 y \$5 para el tipo 2. Determine el número de sobreros de cada tipo que debe elaborarse para maximizar la ganancia.

Solución:

¿Qué es lo que vamos a Maximizar?

```
x_1 = la Cantidad de Unidades del Sombrero TIPO 1 x_2 = la Cantidad de Unidades del Sombrero TIPO 2
```

Universidad Nacional dela Amazonia Peruana Facultad de Ingeniería de Sistemas e Informatica Investigación Operativa - I (Problemas San Marquinos)

Pág. 19/49

Max
$$Z = 8x_1 + 5x_2$$
(1)
Sujeto a:
 $150x_1 + 200x_2 \le 500$ (2)
 $x_1 \ge (2)(200)$ (3)
 $x_1, x_2 > 0$

Problema 29:

Una empresa pequeña, cuenta con dos máquina para elaborar dos productos. Cada producto tiene que pasar por la máquina A y después por la máquina B. El producto 1 requiere 3 horas de la máquina A y 2 de la máquina B, mientras que el producto 2 requiere 1 hora de la máquina A y 2 horas de la máquina B. La capacidad de las máquina A y B son 500 y 650 horas semanales respectivamente. El producto a deja 350 pesos y el segundo producto B deja 600 pesos por utilidades. Analice usted la situación de la operación de esta, dado que por escasez de materia prima no puede producir más de 21 unidades del producto.

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de Unidades del Producto A x_2 = la Cantidad de Unidades del Producto B

```
Max Z = 350x_1 + 600x_2 ......(1)
Sujeto a:
3x_1 + 1x_2 \le 500 .......(2)
2x_1 + 2x_2 \le 650 ......(3)
x_1 + x_2 \le 21 ......(4)
x_1, x_2 > 0
```

Problema 30:

El grupo "IMPEXA", desea hacer publicidad para su productos en tres diferentes medios: radio, televisión y revista. El objetivo principal es alcanzar tantos clientes como sea posible. Han realizado un estudio y el resultado es:

	Durante el día	Durante la noche	Radio	Revistas
Número de clientes potenciales que puede alcanzar por unidades de publicidad	450,000	800,000	675,000	200,000
	500,000	1,000,000	650,000	250,000

"IMPEXA" no quiere gastar más de \$1,200,00. Además en publicidad por televisión no desean gastar más de 750 mil pesos. Se desean comprar tres unidades de televisión

durante el día y 2 unidades durante la noche. Plantee el problema como un modelo de programación lineal.

Solución:

¿Qué es lo que vamos a MAXIMIZAR?

 x_1 = la Cantidad de clientes Potenciales por día

 x_2 = la Cantidad de clientes Potenciales por noche

 x_3 = la Cantidad de clientes por Radio

 x_4 = Ia Cantidad de clientes por revistas

Max $Z = x_1 + x_2 + x_3 + x_4 + \dots (1)$

Sujeto a: (RESTRICCIONES DE BALANCE)

 $x_1 + x_2 + x_3 + x_4 \le 1,200,000$

 $x_1 + x_2 \le 750,000$

 $x_1 \ge 450,000$

 $x_1 < 500,000$

 $x_2 \ge 800,000$

 $x_2 \le 1,000,000$

 $x_3 \ge 375,000$

 $x_3 \le 650,000$

 $x_4 > 200,000$

 $x_4 \leq 250,000$

 $3x_1 \leq 2x_2$

Problema 31:

La señora Morales tiene una dieta a seguir, la cual reúne los siguientes requisitos alimenticios.

- Al menos 4 mg. de vitamina A
- Al menos 6 mg. de vitamina B
- A lo más 3 mg. de vitamina D

Así mismo, la dieta está formada por pan, queso, buebo, y carne. La tabla siguiente nos da los requerimientos por vitamina en mg. así como el costo:

Contenido en mg por gramo de producto

PRODUCTO	COSTO	VITAMINA A	VITAMINA B	VITAMINA D
PAN	40	0.20	0.18	0.10
QUESO	31	0.15	0.10	0.14
BUEBOS	19	0.15	0.40	0.15
CARNE	53	0.30	0.35	0.16

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad a comprar de PAN

 x_2 = la Cantidad a comprar de QUESO

 x_3 = la Cantidad a comprar de HUEVO

 x_4 = Ia Cantidad a comprar de CARNE

Min W =
$$40x_1 + 31x_2 + 19x_3 + 53x_4$$
.....(1)
Sujeto a:
 $0.20x_1 + 0.15x_2 + 0.15x_3 + 0.30x_4 \ge 4$
 $0.18x_1 + 0.10x_2 + 0.40x_3 + 0.35x_4 \ge 6$
 $0.10x_1 + 0.14x_2 + 0.15x_3 + 0.16x_4 \ge 3$
 $x_1, x_2, x_3, x_4 > 0$

Problema 32:

(Inversiones) A Julio que es asesor de inversiones, se le presentan 4 proyectos con sus respectivos costos en un período de tres años, así como la utilidad total. El requiere maximizar la utilidad total disponiendo de \$50,000; \$24,000; y \$30,000 en cada uno de los años siguientes:

PROYECTO	UTILIDAD	COSTO	COSTO	COSTO
	TOTAL	AÑO 1	AÑO 2	AÑO 3
X ₁	100	6	14	5
X_2	90	2	8	14
<u>X</u> ₃	75	9	19	18
X_4	80	5	2	9

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad de Maíz Libra por libra de Alimento

 x_2 = la Cantidad de Harina de Soya Libra por libra de Alimento

Min
$$Z = 0.2x_1 + 0.6x_2$$
(1)
Sujeto a:
 $0.001x_1 + 0.002x_2 \le (90)(0.01)$ (2)
 $0.09x_1 + 0.6x_2 \le (90)(0.3)$ (3)
 $0.02x_1 + 0.06x_2 \ge (90)(0.05)$ (4) Io que queda Planteado
 $x_1, x_2 > 0$

Disponibilidad:

Las cantidades disponibles por año se asignan a las diferentes variables o proyectos bajo estas restricciones para optimizar o maximizar la utilidad total.

Problema 33:

Supóngase que el Banco de Crédito al Campesino tiene dos planes de inversión a saber: El primero en el programa de tierras de riego, el segundo en el programa de tierras de temporal. El primer programa regresa un 30% de la inversión al fin del año, mientras que el segundo plan regresa un 65% de la inversión, para el término de dos años. Los intereses recibidos en ambos planes son reinvertidos de nuevo en cualquiera de ambos planes. Formule el programa lineal que le permita al banco maximizar la inversión total en un sexenio, si la inversión es de \$ 100 millones.

Solución:

¿Qué es lo que vamos a MAXIMIZAR?

```
x_{iR} = la Cantidad de inversión de riesgo a una año i x_{iT} = la Cantidad de inversión Temporal en 2 años i donde i = 1, 2, 3, 4, 5, 6.
```

```
Max Z = x_1 + x_2 + x_3 + x_4......(1)

Sujeto a: (RESTRICCIONES DE BALANCE)

x_{1R} + x_{1T} \le 100,000

x_{2R} + x_{2T} \le 1.30x_{1R}

x_{3R} + x_{3T} \le 1.30x_{2R} + 1.65x_{1T}

x_{4R} + x_{4T} \le 1.30x_{3R} + 1.65x_{2T}

x_{5R} + x_{5T} \le 1.30x_{4R} + 1.65x_{3T}

x_{6R} \le 1.30x_{5R} + 1.65x_{4T}

x_{1T}, x_{R} > 0
```

Problema 34:

Una compañía de perfumes puede anunciar su producto mediante el uso de estaciones de radio y televisión. Su presupuesto limita los gastos de publicidad a \$1,500 por mes. Cada minuto de anuncio en la radio cuesta \$15 y cada minuto de publicidad en televisión cuesta \$90. La compañía desearía utilizar la radio cuando menos dos veces más que la televisión. Los datos históricos muestran que cada minuto de publicidad por televisión generará en términos generales 30 veces más ventas que cada minuto de publicidad por radio. Determine la asignación óptima del presupuesto mensual para anuncios por radio y televisión.

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de presupuesto mensual para el Radio x_2 = la Cantidad de presupuesto mensual para el Televisor

Max
$$Z = x_1 + x_2 \dots (1)$$

Universidad Nacional dela Amazonia Peruana Facultad de Ingeniería de Sistemas e Informatica Investigación Operativa - I (Problemas San Marquinos)

Pág. 23/49

```
Sujeto a:

15x_1 + 90x_2 \le 1500 ...... (2)

x_2 \ge (2)(x_1)

x_1 \ge (30)(x_2) ......(3)

x_1, x_2 > 0
```

Problema 35:

Una Tienda de animales ha determinado que cada Hámster debería recibirla menos 70 unidades de proteína. 100 unidades de carbohidratos y 20 unidades de grasa. Si la tienda vende los seis tipos de alimentos mostrados en la tabla. ¿Qué mezcla de alimento satisface las necesidades a un costo mínimo para la tienda?

Alimento	Proteínas	Carbohidratos	Grasa	Costo
	(Unidades / Onza)	(Unidades / Onza)	(Unidades /	(Onza)
			Onza)	
Α	20	50	4	2
В	30	30	9	3
С	40	20	11	5
D	40	25	10	6
E	45	50	9	8
F	30	20	10	8

Solución:

¿Qué es lo que vamos a Minimizar?

```
x_1 = la Cantidad a mezclar de A

x_2 = la Cantidad a mezclar de B

x_3 = la Cantidad a mezclar de C

x_4 = la Cantidad a mezclar de D

x_5 = la Cantidad a mezclar de E

x_6 = la Cantidad a mezclar de F
```

Min W =
$$2x_1 + 3x_2 + 5x_3 + 6x_4 + 8x_5 + 8x_6$$
.....(1)
Sujeto a:
 $20x_1 + 30x_2 + 40x_3 + 40x_4 + 45x_5 + 30x_6 \le 70$ PROTEÍNA
 $50x_1 + 30x_2 + 20x_3 + 25x_4 + 50x_5 + 20x_6 \le 100$ ----- CARBOHIDRATOS
 $4x_1 + 9x_2 + 11x_3 + 10x_4 + 9x_5 + 10x_6 \le 20$ ------ GRASA
 $x_1, x_2, x_3, x_4 > 0$

Problema 35:

Una compañía manufacturera local produce cuatro deferentes productos metálicos que deben maquinarse, pulirse y ensamblarse. La necesidades específicas de tiempo (en horas) para cada producto son las siguientes:

	Maquinado	Pulido	Ensamble
Producto I	3	1	2
Producto II	2	1	1
Producto III	2	2	2
Producto IV	4	3	1

La compañía dispone semalmente de 480 horas para maquinado, 400 horas para el pulido y 400 horas para el ensamble. Las ganancias unitarias por producto son \$6, \$4, \$6 y \$8 respectivamente. La compañía tiene un contrato con un distribuidor en el que se compromete a entregar semanalmente 50 unidades del producto 1 y 100 unidades de cualquier combinación de los productos II y III, según sea la producción, pero sólo un máximo de 25 unidades del producto IV. ¿cuántas unidades de cada producto debería fabricar semanalmente la compañía a fin de cumplir con todas las condiciones del contrato y maximizar la ganancia total?

Considere que las piezas incompletas como un modelo de Programación Lineal.

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad a fabricar del producto l

 x_2 = la Cantidad a fabricar del producto II

x₃ = la Cantidad a fabricar del producto III

 x_4 = la Cantidad a fabricar del producto IV

Min W =
$$6x_1 + 4x_2 + 6x_3 + 8x_4$$
.....(1)

Sujeto a:

$$3x_1 + 2x_2 + 2x_3 + 4x_4 < 480$$

$$1x_1 + 1x_2 + 2x_3 + 3x_4 \le 400$$

$$2x_1 + 1x_2 + 2x_3 + 1x_4 \le 400$$

 $x_1 \ge 50$

 $x_2 + x_3 \ge 100$

 $x_4 < 25$

 $x_1, x_2, x_3, x_4 > 0$

Problema 36:

Se procesan cuatro productos sucesivamente en dos máquina. Los tiempos de manufactura en horas por unidad de cada producto se tabulan a continuación para las dos máquinas:

Máquina	Producto 1	Producto 2	Producto 3	Producto 4
1	2	3	4	2
2	3	2	1	2

El costo total de producir una unidad de cada producto está basado directamente en el tiempo de máquina. Suponga que el costo por hora para las máquina 1 y 2 es \$10 y \$15. Las horas totales presupuestadas para todos os productos en las máquina 1 y 2 son 500 y 380. si el precio de venta por unidad para los productos 1, 2, 3 y 4 en \$65, \$70, \$55 y \$45, formule el problema como modelo de programación lineal para maximizar el beneficio neto total.

Solución:

¿Qué es lo que vamos a Maximizar?

```
x_1 = la Cantidad a fabricar del producto 1

x_2 = la Cantidad a fabricar del producto 2

x_3 = la Cantidad a fabricar del producto 3

x_4 = la Cantidad a fabricar del producto 4

Max W = 65x_1 + 70x_2 + 55x_3 + 45x_4.....(1)

Sujetos a:

2x_1 + 3x_2 + 4x_3 + 2x_4 \le 500

3x_1 + 2x_2 + 1x_3 + 2x_4 \le 380

x_1, x_2, x_3, x_4 > 0
```

Problema 37:

La compañía Delta tiene maquinaria especializada en la industria de plástico. La compañía se dispone a iniciar operaciones el próximo mes de enero y cuenta con \$300,000 y diez máquinas. La operación de cada máquina requiere de \$4,000.00 al inicio de una mes para producir y al fin del mes la cantidad de \$9,000.00 sin embargo, para cada dos máquinas se necesita un operador cuyo sueldo mensual es de \$3000.00 pagando al principio del mes. La compañía se propone planear su producción, empleo de operador y compra de maquinaria que debe tener, al principio del mes siete, al máximo número de máquina en operación.

Al principio de cada mes la compañía tiene disponibles tres alternativas para adquirir maquinaria. En la primera alternativa puede comprar máquina de \$20,000.00 cada una con un periodo de entrega de una mes. Esto es, si al principio de cada mes "t" se pide y paga la maquinaria, está se entregará al principio del mes t + 1.

En la segunda alternativa, se puede comprar en \$15,000.00 cada maquinaria, pero el periodo de entrega es en dos meses. La última alternativa s comprar en \$10,000.00 cada máquina con un periodo de entrega en tres meses.

Formule un modelo de programación lineal que permita determinar la política de compra de maquinaria, producción y pago de operadores en cada mes, de manera tal que al principio del mes siete tenga el máximo número de máquina en operación.

Pág. 26/49

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad a fabricar del producto I x_2 = la Cantidad a fabricar del producto II x_3 = la Cantidad a fabricar del producto III x_4 = la Cantidad a fabricar del producto IV

Min W =
$$6x_1 + 4x_2 + 6x_3 + 8x_4$$
.....(1)
Sujeto a:
 $3x_1 + 2x_2 + 2x_3 + 4x_4 \le 480$
 $1x_1 + 1x_2 + 2x_3 + 3x_4 \le 400$
 $2x_1 + 1x_2 + 2x_3 + 1x_4 \le 400$
 $x_1 \ge 50$
 $x_2 + x_3 \ge 100$
 $x_4 \le 25$
 $x_1, x_2, x_3, x_4 > 0$

Problema 38:

Una compañía de productos químicos que labora las 24 horas del día tiene las siguientes necesidades de personal técnico y especializado

Periodo	Hora del día	Personal técnico	Personal
			Especializado
1	6 – 10	20	8
2	10 –14	40	12
3	14 – 18	80	15
4	18 –22	45	9
5	22 – 02	25	3
6	02 - 06	10	2

Observe que el periodo 1 sigue al periodo 6. Considere que cada persona en la compañía labora 8 horas consecutivas. Suponga que X_t y Z_t, denotan el número de personas técnicas y especializadas, respectivamente, que empiezan a trabajar al inicio del periodo t en cada día. En esta compañía, el acuerdo sindical establece que en todo momento debe haber por lo menos tres veces el número de personal técnico que de personal especializado. Establezca un modelo de programación lineal pata determinar el mínimo número de personal técnico y especializado para satisfacer las necesidades diarias de trabajo en el compañía.

Solución:

 x_{iR} = la Cantidad de personal técnico x_{iT} = la Cantidad de personalidad especializado

donde i = 1, 2, 3, 4, 5, 6.

 $Min Z = x_1 + x_2$

Sujetos a:

 $20x_1 + 8x_2 \ge 60$

 $40x_1 + 12x_2 \ge 120$

 $80x_1 + 15x_2 \ge 240$

 $45x_1 + 9x_2 \ge 3(45)$

 $25x_1 + 3x_2 \ge 75$

 $10x_1 + 2x_2 \ge 30$

Problema 39:

Ferrocarriles Nacionales de México tiene al inicio del próximo año la siguiente demanda de locomotoras diesel para ocupar su sistema en todo el país:

Trimestre	1	2	3	
Locomotoras	750	800	780	
Diesel				

La gerencia de ferrocarriles puede satisfacer su demanda mediante la combinación de las siguientes alternativas:

- a) Uso de la existencia de locomotoras diesel en estado de trabajo
- b) Compra de locomotoras al extranjero las cuales pueden entregarse al principio de cualquier trimestre
- c) Reparar locomotoras en los talleres nacionales con carácter normal. El tiempo re reparación es de 6 meses.
- d) Reportar locomotoras en los talleres nacionales con carácter urgente. El tiempo de reparación es de 3 meses.

La alternativa b tiene un costo de \$5,000,000 por locomotora La alternativa c tiene un costo de \$100,000 por locomotora La alternativa d tiene un costo de \$250,000 por locomotora

Se estima que al principio del año se tendrán 650 locomotora en estado de trabajo y el presupuesto de operación para ese año es de \$100,000,000 entregado en partidas trimestrales de 40, 30, 20 y 10 millones respectivamente.

Se supone que al final de cada trimestre el 5% de las locomotoras debe mantenerse a reparación y el 5% quedan fuera de servicio. Formule un problema de programación lineal que permita determinar la combinación de políticas que debe tomar en cuenta la gerencias de F.F.C.C. para minimizar costos y satisfacer la demanda de locomotoras.

Solución:

¿Qué es lo que vamos a Minimizar?

```
x_1 = la Cantidad de Demanda en el trimestre 1 x_2 = la Cantidad de Demanda en el trimestre 2
```

x₃ = la Cantidad de Demanda en el trimestre 3

Min W =
$$5,000,000x_1 + 100,000x_2 + 250,000x_3$$
(1)
Sujeto a:

 $x_1 + x_2 + x_3 \le 100,000,000$

 $750x_1 + 800x_2 + 780x_3 \ge 650$

 $x_1 \ge (0.05)(750)$

 $x_2 \ge (0.05)(800)$

 $x_3 \ge (0.05)(780)$

 $x_1, x_2, x_3, x_4 > 0$

Problema 40:

Una compañía produce azúcar morena, azúcar blanca, azúcar pulverizada y melazas con el jarabe de la caña de azúcar. La compañía compra 4000 toneladas de jarabe a la semana y tiene un contrato para entregar un mínimo de 25 toneladas semanales de cada tipo de azúcar. El proceso de producción se inicia fabricando azúcar morena y melazas con el jarabe. Una tonelada de jarabe produce 0.3 toneladas de azúcar morena y 0.1 toneladas de melazas. Después el azúcar blanca se elabora procesando azúcar morena. Se requiere 1 tonelada de azúcar morena para producir 0.8 toneladas de azúcar blanca. Finalmente, el azúcar pulverizada se fabrica de la azúcar blanca por medio de un proceso de molido especial, que tiene 95% de eficiencia de conversión (1 tonelada de azúcar blanca produce 0.95 toneladas de azúcar pulverizada). Las utilidades por tonelada de azúcar morena, azúcar blanca, azúcar pulverizada y melazas son de 150, 200, 230, y 35 dólares, respectivamente. Formule el problema como un programa lineal.

Solución:

La producción de cada tipo de azúcar de acuerdo al proceso de producción se detalla a continuación por cada tonelada de material empleado.

Producción por tn.						
az.morena melaza az.blanca az.pulverizada						
Jarabe (1tn)	0.3	0.1				
Az. Morena (1tn)			0.8			
Az. Blanca (1tn)				0.95		

Determinamos las variables de decisión:

Xi = producto obtenido (toneladas por semana), donde i: 1, 2, 3, 4; representa los diferentes tipos de productos. 1: azúcar morena, 2: melaza, 3: azúcar blanca, 4: azúcar pulverizada.

Las restricciones:

X1 / 0.3 + X2 / 0.1 <= 4000

(Restricción para tn. de jarabe)

```
X1 >=25000 (Restricción para tn. de azúcar morena)
X3 / 0.8 >= 25000 (Restricción para tn. de azúcar blanca)
X4 / 0.95 >=25000 (Restricción para tn. de azúcar pulverizada)
X1, X2, X3, X4 >=0 (Restricción de no negatividad)
```

La función objetivo para maximizar las utilidades:

f.o: max. z = 150X1 + 200X3 + 230X4 + 35X2

La estructura del modelo es la siguiente:

```
Xi = producto obtenido (toneladas por semana) i: 1, 2, 3, 4

F.O Max z = 150X1 + 200X3 + 230X4 + 35X2

S.a:

X1 / 0.3 + X2 / 0.1 <= 4000 (Restricción para tn. de jarabe)

X1 >=25000 (Restricción para tn. de azúcar morena)

X3 / 0.8 >= 25000 (Restricción para tn. de azúcar blanca)

X4 / 0.95 >=25000 (Restricción para tn. de azúcar pulverizada)

X1, X2, X3, X4 >=0 (Restricción de no negatividad)
```

Problema 41:

Cuatro productos se procesan en secuencia de dos maquinas. La siguiente tabla proporciona los datos pertinentes al problema.

Tiempo de fabricación por unidad (hora)								
Máquina Costo Prod. 1 Prod. 2 Prod. 3 Prod. 4 Capacidad (hora)								
1	10	2	3	4	2	500		
2	5	3	2	1	2	380		
Precio de venta		65	70	55	45			
Por unidad (\$)								

Formular el modelo como un modelo de programación lineal.

Solución:

Determinamos las variables de decisión:

```
Xij: unidades producidas por tipo de producto j: 1, 2, 3, 4. utilizando cada maquina i: 1, 2.
```

Las restricciones:

La función objetivo para maximizar las utilidades:

Max z =
$$65(X11 + X12) + 70(X12 + X22) + 55(X13 + X23) + 45(X14 + X24) - 10(2X11 + 3X12 + 4X15 + 2X14) - 5(3X21 + 2X22 + 1X23 + 2X24)$$

Simplificando:

```
\max z = 45X11 + 50X21 + 40X12 + 60X22 + 15X13 + 50X23 + 25X14 + 35X24
```

La estructura del modelo es la siguiente:

```
Xij: unidades producidas por tipo de producto j: 1, 2, 3, 4.

Utilizando cada maquina i: 1, 2.

F: O Max z = 45X11 + 50X21 + 40X12 + 60X22 + 15X13 + 50X23 + 25X14 +35X24

S.a:

2X11+ 3X12 + 4X13 + 2X14 <= 500 (Restricción de capacidad de la maq. 1)

3X21 + 2X22 + 1X23 + 2X24 <= 380 (Restricción de capacidad de la maq. 2)

X11, X12, X13, X14, X21, X22, X23, X24 >= 0 (Restricción de no negatividad)
```

Problema 42:

Con rubíes y zafiros un empresario produce dos tipos de anillos. Un anillo tipo 1 requiere 2 rubíes, 3 zafiros y 1 hora de trabajo de un joyero. Un anillo tipo 2 requiere 3 rubíes, 2 zafiros y 2 horas de trabajo de un joyero. Cada anillo tipo 1 se vende a 400 dólares, y cada anillo tipo 2, a 500 dólares. Se pueden vender todos los anillos producidos. Actualmente, se dispone de 100 rubíes, 120 zafiros y 70 horas de trabajo de un joyero. Se puede comprar más rubíes a un costo de 100 dólares el rubí. La demanda del mercado requiere de una producción de por lo menos 20 anillos del tipo 1 y por lo menos 25 anillos del tipo 2. Formular el problema para maximizar la ganancia.}

Solución:

Requerimiento por unidad					
	Tipo de				
	anillo		Disponibilidad		
	Tipo 1	Tipo 2			
Rubíes (unid)	2	3			
Zafiros (unid)	3	2			
Hrs-hombre	1	2	70		
Precio (\$/unid)	400	500			
Demanda (unid)	20	25			

Determinamos las variables de decisión:

Xi: cantidad de anillos de tipo i = 1, 2

Las restricciones:

```
2X1 + 3X2 – X3 <= 100 (Restricción para la cantidad de rubíes)
3X1 + 2X2 <= 120 (Restricción para la cantidad de zafiros)
X1 + 2X2 <= 70 (Restricción de horas de trabajo de un joyero)
X1 >= 20 (Restricción para la demanda del tipo 1)
X2 >= 25 (Restricción para la demanda del tipo 2)
```

La función objetivo para maximizar las utilidades:

```
Max z = 400X1 + 500X2 - 100X3
```

La estructura del modelo es la siguiente:

```
Xi: cantidad de anillos de tipo i = 1, 2

F.O: Max z = 400X1 + 500X2 - 100X3

S.a: 2X1 + 3X2 - X3 \le 100 (Restricción para la cantidad de rubíes)
```

3X1 + 2X2 <= 120	(Restricción para la cantidad de zafiros)
X1 + 2X2 <= 70	(Restricción de horas de trabajo de un joyero)
X1 >= 20	(Restricción para la demanda del tipo 1)
X2 >= 25	(Restricción para la demanda del tipo 2)
X1, X2, X3 >=0	(Restricción de no negatividad)

Problema 43:

Para una jornada de 24 horas un hospital esta requiriendo el siguiente personal para el área de enfermería, se define 6 turnos de 4 horas cada uno.

Turno	Número mínimo de personal
2:00 - 6:00	4
6:00 - 10:00	8
10:00 - 14:00	10
14:00 - 18:00	7
18:00 - 20:00	12
20:00 - 24:00	4

Los contratos laborales son de 8 horas consecutivas por día. El objetivo es encontrar el número menor de personas que cumplan con los requerimientos. Formule el problema como un modelo de programación lineal.

Solución:

Determinamos las variables de decisión:

Xi = Cantidad de personal por cada turno i = 1, 2, 3, 4, 5, 6.

	Necesidades de personal por horario								
Horas	2:00 - 6:00	6:00 - 10:00	10:00 - 14:00	14:00 - 18:00	18:00 - 20:00	20:00 - 24:00			
	X1	X1							
		X2	X2						
			X3	X3					
				X4	X4				
					X5	X5			
	X6					X6			
Personal	4	8	10	7	12	4			

Las restricciones de personal por turno son:

La función objetivo para minimizar la cantidad de personal

Min
$$z = X1 + X2 + X3 + X4 + X4 + X5 + X6$$

La estructura del modelo es la siguiente:

```
Xi = Cantidad de personal por cada turno i = 1, 2, 3, 4, 5, 6.

F : O Min z = X1 + X2 + X3 + X4 + X4 + X5 + X6

S.a:

X1 + X6 >= 4

X1 + X2 >= 8

X2 + X3 >= 10

X3 + X4 >= 7

X4 + X5 >= 12

X5 + X6 >= 4
```

X1, X2, X3, X4, X5, X6 >= 0 (Restricción de no negatividad)

1. (Mezcla de Güisqui) Una compañía destiladora tiene dos grados de güisquien bruto (sin mezclar), I y II, de los cuales produce dos marcas diferentes. Lamarca regular contiene un 50% de cada uno de los grados I y II, mientras que lamarca súper consta de dos terceras parte del grado I y una tercera parte delgrado II. La compañía dispone de 3000 galones de grado I y 2000 galones delgrado II para mezcla. Cada galón de la marca regular produce una utilidad de\$5, mientras que cada galón del súper produce una utilidad de \$6 ¿Cuántosgalones de cada marca debería producir la compañía a fin de maximizar susutilidades?

MARCAS	GRADO I	GRADO II	UTILIDAD
REGULAR	50%	50%	\$ 5
SÚPER	75%	25%	\$ 6

Solución:

¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad de güisqui de la marca regular en galones x_2 = la Cantidad de güisqui de la marca súper en galones Max Z = $5x_1$ $6x_2$ (1) Sujetos a: $1500x_1$ $1000x_2 \le 3000$ (2) $2250x_1$ $500x_2 \le 2000$ (3) lo que quedaPlanteado x_1 , $x_2 > 0$

2. (Mezcla) Una compañía vende dos mezclas diferentes de nueces. La mezclamás barata contiene un 80% de cacahuates y un 20% de nueces, mientras que las máscara contiene 50% de cada tipo. Cada semana la compañía obtiene 1800 kilos decacahuates y 1200 kilos de nueces de sus fuentes de suministros. ¿Cuántoskilos de cada mezcla debería producir a fin de maximizar las utilidades si lasganancias son de \$ 10 por cada kilo de la mezcla más barata y de \$ 15 por cadakilo de la mezcla más cara?

MEZCLA	CACAHUATE	NUEZ	GANANCIA POR SEMANA
BARATA	80%	20%	\$10 POR KILO
CARA	50%	50%	\$ 15 POR KILO

Solución:

¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad de mezcla de la marca BARATA en kilogramos x_2 = la Cantidad de mezcla de la marca CARA en kilogramos Max $Z = 10x_1 \ 15x_2 \ \dots (1)$ Sujetos a: $1440x_1 \ 240x_2 \le 1800 \ \dots (2)$ $900x_1 \ 600x_2 \le 1200 \ \dots (3)$ lo que quedaPlanteado $x_1, x_2 > 0$

3. (Dediciones sobre producción) Una compañía produce dos productos, A yB. Cada unida de A requiere 2 horas en cada máquina y 5 horas en una segunda máquina. Cada unidad de B demanda 4 horas en la primera máquina y 3 horas en la segundamáquina. Se dispone de 100 horas a la semana en la primera máquina y de 110horas en la segunda máquina. Si la compañía obtiene una utilidad de \$70 porcada

unidad de A y \$50 por cada unidad de B ¿Cuánto deberá de producirse decada unidad con objeto de maximizar la utilidad total?

PRODUCTO	HRS	HRS	UTILIDAD
	MÁQUINA 1	MÁQUINA 2	
Α	2	5	\$ 70 POR KILO
В	4	3	\$50 POR KILO

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción de A en unidades

x₂ = la Cantidad de producción de B en unidades

Max $Z = 70x_1 50x_2(1)$

Sujetos a:

 $2x_1 4x_2 \le 100 \dots (2)$

 $5x_1 3x_2 \le 110 \dots (3)$ lo que quedaPlanteado

 $x_1, x_2 > 0$

4. (Decisiones sobre producción) En el ejercicio anterior, suponga que serecibe una orden por 14 unidades de A a la semana. Si la orden debe cumplirse, determine el nuevo valor de la utilidad máxima. Solución:

¿Qué es lo que vamos a Maximizar?

x₁ = la Cantidad de producción de A en unidades

 x_2 = la Cantidad de producción de B en unidades

Max $Z = 70x_1 50x_2 \dots (1)$

Sujetos a:

 $2x_1 4x_2 \le 100 \dots (2)$

 $5x_1 \ 3x_2 \le 110 \ \dots (3)$ lo que quedaPlanteado

 $x_1, x_2 > 0$

5. (Decisiones sobre Producción). Un fabricante produce dos productos, A yB, cada uno de los cuales requiere tiempo en tres máquina, como se indica acontinuación:

PRODUCTO	HRS	HRS	HRS	UTILIDAD
	MÁQUINA 1	MÁQUINA 2	MÁQUINA 3	
Α	2	4	3	\$250 POR KILO
В	5	1	2	\$300 POR KILO

Si los número de horas disponibles en las máquinas al mes son 200, 240 y190 en el caso de la primera, segunda y tercera, respectivamente, determine cuántasunidades de cada producto deben producirse a fin de maximizar la utilidad total.

Solución:

¿Qué es lo que vamos a Maximizar?

 \bar{x}_1 = la Cantidad de producción de A en unidades

x₂ = la Cantidad de producción de B en unidades

Max $Z = 250x_1 300x_2 \dots (1)$

Sujetos a:

Pág. 35/49

$$2x_1 \ 5x_2 \le 200 \ \dots (2)$$

 $4x_1 \ 1x_2 \le 240 \ \dots (3)$
 $3x_1 \ 2x_2 \le 190 \ \dots (4)$ lo que quedaPlanteado
 $x_1, x_2 > 0$

6. (Decisiones sobre producción) En el ejercicio anterior, suponga que unarepentina baja en la demanda del mercado del producto A obliga a la compañía aincrementar su precio. Si la utilidad por cada unidad de A se incrementa a \$600, determine el nuevo programa de producción que maximiza la utilidad total. Solución:

PRODUCTO	HRS	HRS	HRS	UTILIDAD
	MÁQUINA 1	MÁQUINA 2	MÁQUINA 3	
A	2	4	3	\$600 POR KILO
В	5	1	2	\$300 POR KILO

¿Qué es lo que vamos a Maximizar?

 \bar{x}_1 = la Cantidad de producción de A en unidades

x₂ = la Cantidad de producción de B en unidades

Max
$$Z = 250x_1 300x_2 \dots (1)$$

Sujetos a:

 $2x_1 5x_2 \le 200 \dots (2)$

 $4x_1 \ 1x_2 \le 240 \ \dots (3)$

 $3x_1 2x_2 \le 190$ (4) lo que quedaPlanteado

 $x_1, x_2 > 0$

7. (Decisiones sobre producción) En el ejercicio 5, suponga que elfabricante es forzado por la competencia a reducir el margen de utilidad delproducto B. ¿Cuánto puede bajar la utilidad de B antes de que el fabricantedeba cambiar el programa de producción? (El programa de producción siempredebe elegirse de modo que maximice la utilidad total). Solución:

PRODUCTO	HRS	HRS	HRS	UTILIDAD
	MÁQUINA 1	MÁQUINA 2	MÁQUINA 3	
Α	2	4	3	\$600 POR KILO
В	5	1	2	\$ X POR KILO

¿Qué es lo que vamos a Maximizar?

x₁ = la Cantidad de producción de A en unidades

x₂ = la Cantidad de producción de B en unidades

pero en éste caso, debemos tomar en cuenta que se debe minimizar, ahora laUTILIDAD del PRODUCTO B, pues bien, se reduce la mitad de la utilidad por lotanto queda:

Max $Z = 250x_1 150x_2(1)$

(El programa de producción siempre debe elegirse de modo que maximice lautilidad total). Sujeto a:

 $2x_1 \ 5x_2 \le 200 \ \dots (2)$

 $4x_1 \ 1x_2 \le 240 \ \dots (3)$

Universidad Nacional dela Amazonia Peruana Facultad de Ingeniería de Sistemas e Informatica Investigación Operativa - I (Problemas San Marquinos)

Pág. 36/49

$$3x_1 2x_2 \le 190$$
 (4) lo que quedaPlanteado $x_1, x_2 > 0$

8. (Decisiones sobre inversión) Un gerente de Finanzas tiene $\$ 1 \times 10^6$ de un fondo de pensiones, parte de cual debe invertirse. Elgerente tiene dos inversiones en mente, unos bonos conversadores que producen un6% anual y unos bonos hipotecarios más efectivo que producen un 10% anual. Deacuerdo con las regulaciones del gobierno, no más del 25% de la cantidadinvertida puede estar en bonos hipotecarios. Más aún, lo mínimo que puedeponerse en bonos hipotecarios es de 0,000. Determine las cantidades de la dosinversiones que maximizarán la inversión total. Solución:

¿Qué es lo que vamos a Maximizar?

x₁ = la Cantidad de la inversión en bonos conservadores

 x_2 = la Cantidad de la inversión en bonos hipotecarios

Max $Z = x_1 x_2(1)$

Sujetos a:

 $(0.06)(1,000,000)x_1(0.1)(1,000,000)x_2 \le (1,000,000)(0.25)\dots$ (2)

 $x_2 \ge 100,000 \dots (3)$

 $x_1, x_2 > 0$

9. (Decisiones sobre plantación de cultivos) Un granjero tiene 100 acre piesen los cuales puede sembrar dos cultivos. Dispone de \$ 3000 a fin de cubrir elcosto del sembrado. El granjero puede confiar en un total de 1350 horas-hombredestinadas a la recolección de los dos cultivos y en el cuadro se muestra lossiguientes datos por acre:

CULTIVOS	COSTO DE PLANTAR	DEMANDA HORAS- HOMBRE	UTILIDAD
PRIMERO	\$20	5	\$ 100
SEGUNDO	\$40	20	\$ 300

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de producción del PRIMER CULTIVO en acre pies

 x_2 = la Cantidad de producción del SEGUNDO CULTIVO en acre pies

Max $Z = 100x_1 300x_2 \dots (1)$

(El programa de producción siempre debe elegirse de modo que maximice lautilidad total). Suieto a:

 $x_1 x_2 < 100$ (2) esta ecuación sedebe a que sólo tiene 100 acre pies para los cultivos

 $5x_1 \ 20x_2 \le 1350.....$ (3)

 $20x_1 40x_2 \le 3000 \dots (4)$ lo que quedaPlanteado

 $x_1, x_2 > 0$

10. (Decisiones sobre plantación de cultivos) En el ejercicio anterior, determine la porción del terreno que deberá plantearse con cada cultivo si lautilidad por concepto del segundo cultivo sube a \$ 450 por acre. Solución:

CULTIVOS	COSTO DE PLANTAR	DEMANDA HORAS- HOMBRE	UTILIDAD
PRIMERO	\$20	5	\$ 100
SEGUNDO	\$40	20	\$ 450

Pág. 37/49

```
¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad de producción del PRIMER CULTIVO en acre pies x_2 = la Cantidad de producción del SEGUNDO CULTIVO en acre pies Max Z = 100x_1 450x_2 ......(1) (El programa de producción siempre debe elegirse de modo que maximice lautilidad total). Sujeto a: 5x_1 20x_2 \le 1350...... (2) 20x_1 40x_2 \le 3000 ......(3) lo que quedaPlanteado x_1, x_2 > 0
```

- 11. (Planeación dietética) La dietista de un hospital debe encontrar lacombinación más barata de dos productos, A y B, que contienen:
 - al menos 0.5 miligramos de tiamina
 - al menos 600 calorías

PRODUCTO	TIAMINA	CALORIAS
Α	0.2 mg	100
В	0.08 mg	150

Solución: Variables: x_1 = la Cantidad mas Barata del producto A x_2 = la Cantidad mas Barata del Producto B Max $Z = x_1 x_2 \dots (1)$ Sujeto a: $0.2x_1 0.08x_2 \ge 0.5 \dots (2)$ (al menos) $100x_1 150x_2 \ge 150 \dots (3)$ lo que quedaPlanteado $x_1, x_2 > 0$

12. (Putificación del mineral) Una compañía posee dos minas, P y Q. En elcuadro siguiente se muestra la producción de los elementos por cada toneladaproducida por ambas minas respectivamente:

MINAS	COBRE	ZINC	MOLIBDENO	COSTO POR TON. DE OBTENCIÓN DE MINERAL
Р	50 lb	4 lb	1 lb	\$ 50
Q	15 lb	8 lb	3 lb	\$ 60

La compañía debe producir cada semana, al menos las siguientes cantidadesde los metales que se muestran a continuación:

- 87,500 libras de cobre
- 16,000 libras de zinc
- 5,000 libras de molibdeno

Pág. 38/49

¿Cuánto mineral deberá obtenerse de cada mina con objeto de cumplir los requerimientos de producción a un costo mínimo?

Solución:

Variables:

x₁ = la Cantidad de Mineral de la MINA P en libras x_2 = la Cantidad de Mineral de la MINA Q en libras

Max $Z = 50x_1 60x_2(1)$

 $50x_1 15x_2 < 87,500 \dots (2) (COBRE)$

 $4x_1 8x_2 \le 16,000...$ (3) (ZINC)

 $x_1 3x_2 \le 5000 \dots (4) \text{ (MOLIBDENO)}$

 $x_1, x_2 > 0$ lo que queda planteado

13. (Espacio de Almacenamiento) La bodega de un depa, de guímica industrial, almacena, al menos 300 vasos de un tamaño y 400 de un segundo tamaño. Se hadecidido que el número total de vasos almacenados no debe exceder de 1200. Determine la cantidades posibles de estos dos tipos de vasos que puedenalmacenarse y muéstrelo con un gráfica.

Solución:

Variables:

 x_1 = la Cantidad de vasos de primer tamaño

x₂ = la Cantidad de vasos de segundo tamaño

Max $Z = x_1 x_2 \dots (1)$

Suieto a:

 $x_1 \ge 300.....(2)$ (al menos)

 $x_2 \ge 400 \dots (3)$

 $x_1 x_2 \le 1200 \dots (4)$

 $x_1, x_2 > 0$

14. (Espacio de Almacenamiento) En el ejercicio anterior, supongamos que losvasos del primer tamaño ocupan 9 in² del anaguel y los del segundo 6in². El área total de anagueles disponibles para almacenar es a losumo de 62.8 ft². Determine las cantidades posibles de los vasos y muéstrelocon una gráfica. Solución:

Variables:

 x_1 = la Cantidad de vasos de primer tamaño

x₂ = la Cantidad de vasos de segundo tamaño

Max $Z = x_1 x_2(1)$

Sujeto a:

 $x_1 \ge 300.....$ (2) (al menos)

 $x_2 \ge 400 \dots (3)$

 $x_1 x_2 < 1200 \dots (4)$

 $9x_1 6x_2 \le 62.8 \dots (5)$

 $x_1, x_2 > 0$

15. (Planeación Dietética) Una persona está pensando reemplazar en sudieta de la carne por frijoles de soya. Una onza de carne contiene un promediode casi de 7 gramos de proteína mientras que una onza de frijoles de soya(verde) contiene casi 3 gramos de proteína. Si requiere que si consumo de proteínadiaria que obtiene de la carne y de los frijoles de sova combinados debe ser almenos de 50 gramos. ¿Qué combinación de éstos nutrientes formarán un dietaaceptable? Solución:

Variables:

 x_1 = la Cantidad de Carne

x₂ = la Cantidad de Frijoles de Soya

Min $Z = x_1 x_2(1)$

Sujeto a:

 $7x_1 \ 3x_2 \ge 50 \ \dots (5)$

 $x_1, x_2 > 0$

16. (Ecología) Un estanque de peces los abastecen cada primavera con dosespecias de peces S y T. Hay dos tipos de comida F₁ y F₂disponibles en el estanque. El peso promedio de los peces y el requerimientodiario promedio de alimento para cada pez de cada especia está dado en elcuadro siguiente:

especies	F ₁	F ₂	Peso Promedio
S	2 Unidades	3 Unidades	3 libras
Т	3 Unidades	1 Unidades	2 libras

If there are six hundred of F₁ and three hundred of F₂everyday. How do you debit supply the pool for what the total weight of fishesare at least 400 pounds?

Solución:

¿Qué es lo que vamos a Maximizar?

 x_1 = la Cantidad de abastecimiento de Peces (ESPECIE S) en Primaveraen Unidades

 x_2 = la Cantidad de abastecimiento de Peces (ESPECIE T) en Primaveraen Unidades

Max
$$Z = x_1 x_2(1)$$

Sujetos a:

 $2x_1 3x_2 \le 600 \dots (2)$

 $3x_1 \ 1x_2 \leq 300 \ \dots (3)$

 $3x_1 \ 2x_2 \ge 400$ lo que queda Planteado

 $x_1, x_2 > 0$

17. Un granjero tiene 200 cerdos que consumen 90 libras de comida especialtodos los días. El alimento se prepara como una

mezcla de maíz y harina de soya con las siguientes composiciones:

Libras por Libra de Alimento

Alimento	Calcio	Proteína	Fibra	Costo (\$/lb)
Maíz	0.001	0.09	0.02	0.2
Harina de Soya	0.002	0.6	0.06	0.6

Los requisitos de alimento de los cerdos son:

- 1. Cuando menos 1% de calcio
- 2. Por lo menos 30% de proteína
- 3. Máximo 5% de fibra

Determine la mezcla de alimentos con el mínimo de costo por día Solución:

¿Qué es lo que vamos a Minimizar?

x₁ = la Cantidad de Maíz Libra por libra de Alimento

 x_2 = la Cantidad de Harina de Soya Libra por libra de Alimento

Min
$$Z = 0.2x_1 \ 0.6x_2 \(1)$$

Suietos a:

 $0.001x_1 \ 0.002x_2 \le (90)(0.01) \dots (2)$

$$0.09x_1 \ 0.6x_2 \le (90)(0.3) \dots (3)$$

 $0.02x_1 \ 0.06x_2 \ge (90)(0.05)$ (4) loque queda Planteado

$$x_1, x_2 > 0$$

Pág. 40/49

18. Un pequeño banco asigna un máximo de \$20,000 para préstamos personalesy para automóviles durante el mes siguiente. El banco cobra una tasa de interésanual del 14% a préstamos personales y del 12% a préstamos para automóvil. Ambos tipos de préstamos se saldan en periodos de tres años. El monto de lospréstamos para automóvil desde ser cuando menos de dos veces mayor que el delos préstamos personales. La experiencia pasada ha demostrado que los adeudosno cubiertos constituyen el 1% de todos los préstamos personales ¿Cómo debenasignarse los fondos? Solución:

```
¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad Fondos de préstamos personales x_2 = la Cantidad fondos de préstamos para automóvil Min Z = 0.2x_1 \ 0.6x_2 \ \dots (1) Sujetos a: (0.14)(20,000)x_1 \ (0.12)(20,000)x_2 \le 20000 \dots (2) x_2 \ge (2)(0.14)(20,000) \dots (3) x_1 \ge (0.01)(0.12)(20,000) \dots (4) lo que quedaPlanteado x_1, x_2 > 0
```

19. Una planta armadora de radios produce dos modelos HiFi-1 y HiFi-2 en lamisma línea de ensamble. La línea de ensamble consta de tres estaciones. Lostiempos de ensamble en la estaciones de trabajo son:

	Minutos por Unidad de	Minutos por Unidad de
Estación de Trabajo	HiFi-1	HiFi-2
1	6	4
2	5	5
3	4	6

Cada estación de trabajo tiene una disponibilidad máxima de 480 minutos pordía. Sin embargo, las estaciones de trabajo requieren mantenimiento diario, quecontribuye al 10%, 14% y 12% de los 480 minutos totales de que se disponediariamente para las estaciones 1, 2 y 3 respectivamente. La compañía deseadeterminar las unidades diarias que se ensamblarán de HiFi-1 y HiFi-2 a fin deminimizar la suma de tiempos no usados (inactivos) en la tres estaciones.

```
Solución: ¿Qué es lo que vamos a Minimizar? x_1 = la Cantidad de Unidades Diarias de HiFi - 1 x_2 = la Cantidad de Unidades Diarias de HiFi - 2 Min Z = x_1 x_2 .......(1) Sujetos a: 6x_1 4x_2 \le (0.1)(480) ........(2) 5x_1 5x_2 \le (0.14)(480) .......(3) 4x_1 6x_2 \ge (0.12)(480) .......(4) lo quequeda Planteado x_1, x_2 > 0
```

20. Una compañía de productos electrónicos, produce dos modelos de radio,cada uno en una línea de producción de volumen diferente. La capacidad diariade la primera línea es de 60 unidades y la segunda es de 75 radios. Cada unidaddel primer modelos utiliza 10 piezas de ciertos componente electrónicos, entanto que cada unidad del segundo modelos requiere ocho piezas del mismocomponente. La disponibilidad diaria máxima del componente especial es de 800piezas. La ganancia por unidad de modelos 1 y 2 es \$30 y \$ 20, respectivamente. Determine la producción diaria óptima de cada modelo de radio.

```
Solución: ¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad de producción del modelo 1 de Radio
```

Pág. 41/49

```
\begin{array}{l} x_2 = \text{la Cantidad de producción del modelo 2 de Radio} \\ \text{Max } Z = 30x_1\ 20x_2\ \dots\dots(1) \\ \text{Sujetos a:} \\ x_1 \leq 60\ \dots\dots(2) \\ 10x_1\ 8x_2 \leq 800\ \dots\dots(3) \\ x_2 \leq 75\ \dots\dots(4) \text{ lo que queda Planteado} \\ x_1,\ x_2 > 0 \end{array}
```

21. Dos productos se elaboran al pasar en forma sucesiva por tres máquina. El tiempo por máquina asignado a los productos está limitado a 10 horas por día. El tiempo de producción y la ganancia por unidad de cada producto son:

Minutos Por Unidad

Producto	Máquina 1	Máquina 2	Máquina 3	Ganancia
1	10	6	8	\$2
2	5	20	15	\$3

Nota: Determine la combinación óptima de los productos.

```
Solución: ¿Qué es lo que vamos a Minimizar? x_1 = la Cantidad de Unidades del Producto 1 x_2 = la Cantidad de Unidades del Producto 2 Min Z = 2x_1 \ 3x_2 \ \dots \ (1) Sujetos a: 10x_1 \ 5x_2 \le 10 \ \dots \ (2) 6x_1 \ 20x_2 \le 10 \ \dots \ (3) 8x_1 \ 15x_2 \le 10 \ \dots \ (4) lo que quedaPlanteado x_1, x_2 > 0
```

22. Una compañía puede anunciar su producto mediante el uso de estacionesde radio y televisión locales. Su presupuesto limita los gastos de publicidadde \$1000 por mes cada minutos de anuncio en la radio cuesta \$5 y cada minuto depublicidad en televisión cuesta \$100. La compañía desearía utilizar la radiocuando menos dos veces más que la televisión. La experiencia pasada muestraque cada minuto de publicidad por televisión generará en términos generales25 más venta que cada minutos de publicidad por la radio. Determine la asignaciónóptima del presupuesto mensual por anuncios por radio y televisión. Solución: ¿Qué es lo que vamos a Maximizar?

```
x_1 = la Cantidad de presupuesto mensual para el Radio x_2 = la Cantidad de presupuesto mensual para el Televisor Max Z = x_1 x_2 ......(1) Sujetos a: 5x_1 100x_2 \le 1000 ........(2) x_2 \ge (2)(x_1) x_1 \ge (25)(x_2) .......(3)
```

23. Una compañía elabora dos productos: A y B. El volumen de ventas delproducto A es cuando menos el 60% de las ventas totales de los dos productos. Ambos productos utilizan la misma materia prima, cuya disponibilidad diaria estálimitada a 100 lb. Los productos A y B utilizan esta materia prima en los índiceso tasas de 2 lb/unidad y 4 lb/unidad, respectivamente. El precio de venta de losproductos es \$20 y \$40 por unidad. Determine la asignación óptima de lamateria prima a los dos productos.

Solución: ¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad de Unidades del Producto A

 $x_1, x_2 > 0$

Pág. 42/49

```
x_2 = la Cantidad de Unidades del Producto B Max Z = 20x_1 40x_2 \dots (1) Sujetos a: 2x_1 4x_2 \le 100 \dots (2) x_1 \ge (0.6)(60) \dots (3) x_1, x_2 > 0
```

24. Una compañía elabora dos tipos de sombreros. Cada sombrero del primertipo requiere dos veces más tiempo de manos de obra que un producto del segundotipo. Si todos los sobreros son exclusivamente del segundo tipo. La compañíapuede producir un total de 500 unidades al día. El mercado limita las ventasdiarias del primero y segundo tipos a 150 y 200 unidades. Supóngase que laganancia que se obtiene por producto es \$8 por el tipo 1 y \$5 para el tipo 2.Determine el número de sobreros de cada tipo que debe elaborarse para maximizarla ganancia.

Solución: ¿Qué es lo que vamos a Maximizar?

x₁ = la Cantidad de Unidades del Sombrero TIPO 1

 x_2 = la Cantidad de Unidades del Sombrero TIPO 2

Max $Z = 8x_1 5x_2(1)$

Sujetos a:

 $150x_1 \ 200x_2 \le 500 \ \dots (2)$

 $x_1 \ge (2)(200) \dots (3)$

 $x_1, x_2 > 0$

25. Una empresa pequeña, cuenta con dos máquina para elaborar dosproductos. Cada producto tiene que pasar por la máquina A y después por la máquinaB. El producto 1 requiere 3 horas de la máquina A y 2 de la máquina B,mientras que el producto 2 requiere 1 hora de la máquina A y 2 horas de la máquinaB. La capacidad de las máquina A y B son 500 y 650 horas semanales respectivamente. El producto a deja 350 pesos y el segundo producto B deja 600 pesos por utilidades. Analice usted la situación de la operación de esta, dadoque por escasez de materia prima no puede producir más de 21 unidades delproducto.

Solución: ¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad de Unidades del Producto A x_2 = la Cantidad de Unidades del Producto B Max Z = $350x_1$ $600x_2$ (1) Sujetos a: $3x_1$ $1x_2 \le 500$ (2) $2x_1$ $2x_2 \le 650$ (3) x_1 $x_2 \le 21$ (4) x_1 , $x_2 > 0$

26. el grupo "IMPEXA", desea hacer publicidad para su productos entres diferentes medios: radio, televisión y revista. El objetivo principal esalcanzar tantos clientes como sea posible. Han realizado un estudio y elresultado es:

	Durante el día	Durante la noche	Radio	Revistas
Número de clientes potenciales que puede alcanzar por unidades de publicidad	450,000	800,000	675,000	200,000
	500,000	1,000,000	650,000	250,000

Pág. 43/49

"IMPEXA" no quiere gastar más de \$1,200,00. Además en publicidadpor televisión no desean gastar más de 750 mil pesos. Se desean comprar tresunidades de televisión durante el día y 2 unidades durante la noche. Planteeel problema como un modelo de programación lineal. Solución:

¿Qué es lo que vamos a MAXIMIZAR?

 x_1 = la Cantidad de clientes Potenciales por día

 x_2 = la Cantidad de clientes Potenciales por noche

 x_3 = la Cantidad de clientes por Radio

 x_4 = la Cantidad de clientes por revistas

Max $Z = x_1 x_2 x_3 x_4....(1)$

Sujetos a: (RESTRICCIONES DE BALANCE)

 $x_1 x_2 x_3 x_4 \le 1,200,000$

 $x_1 x_2 \le 750,000$

 $x_1 \ge 450,000$

 $x_1 \le 500,000$

 $x_2 \ge 800,000$

 $x_2 < 1,000,000$

 $x_3 \ge 375,000$

A3 <u>-</u> 07 0,000

 $x_3 \le 650,000$

 $x_4 \ge 200,000$

 $x_4 \le 250,000$

 $3x_1 \leq 2x_2$

27. La señora Morales tiene una dieta a seguir, la cual reúne lossiguientes requisitos alimenticios.

- Al menos 4 mg. de vitamina A
- Al menos 6 mg. de vitamina B
- A lo más 3 mg. de vitamina D

Así mismo, la dieta está formada por pan, queso, buebo, y carne. La tablasiguiente nos da los requerimientos por vitamina en mg. así como el costo:

Contenido en mg por gramo de producto

PRODUCTO	COSTO	VITAMINA A	VITAMINA B	VITAMINA D
PAN	40	0.20	0.18	0.10
QUESO	31	0.15	0.10	0.14
BUEBOS	19	0.15	0.40	0.15
CARNE	53	0.30	0.35	0.16

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad a comprar de PAN

 x_2 = la Cantidad a comprar de QUESO

x₃ = la Cantidad a comprar de HUEVO

 x_4 = la Cantidad a comprar de CARNE

Min W = $40x_1 31x_2 19x_3 53x_4$(1)

Sujetos a:

 $0.20x_1 \ 0.15x_2 \ 0.15x_3 \ 0.30x_4 > 4$

 $0.18x_1 \ 0.10x_2 \ 0.40x_3 \ 0.35x_4 \ge 6$

Pág. 44/49

$$0.10x_1 \ 0.14x_2 \ 0.15x_3 \ 0.16x_4 \ge 3$$

 $x_1, x_2, x_3, x_4 > 0$

28. (Inversiones) A Julio que es asesor de inversiones, se le presentan 4proyectos con sus respectivos costos en un período de tres años, así como lautilidad total. El requiere maximizar la utilidad total disponiendo de \$50,000;\$24,000; y \$30,000 en cada uno de los años siguientes:

PROYECTO	UTILIDAD TOTAL	COSTO	COSTO	COSTO
		AÑO 1	AÑO 2	AÑO 3
X ₁	100	6	14	5
X_2	90	2	8	14
X ₃	75	9	19	18
X ₄	80	5	2	9

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad de Maíz Libra por libra de Alimento

 x_2 = la Cantidad de Harina de Soya Libra por libra de Alimento

Min $Z = 0.2x_1 0.6x_2 \dots (1)$

Sujetos a:

 $0.001x_1 \ 0.002x_2 \le (90)(0.01) \dots (2)$

 $0.09x_1 \ 0.6x_2 \le (90)(0.3) \dots (3)$

 $0.02x_1 \ 0.06x_2 \ge (90)(0.05) \dots (4)$ loque queda Planteado

 $x_1, x_2 > 0$

Disponibilidad:

Las cantidades disponibles por año se asignan a las diferentes variables oproyectos bajo estas restricciones para optimizar o maximizar la utilidad total.

29. Supóngase que el Banco de Crédito al Campesino tiene dos planes deinversión a saber: El primero en el programa de tierras de riego, el segundo enel programa de tierras de temporal. El primer programa regresa un 30% de lainversión al fin del año, mientras que el segundo plan regresa un 65% de lainversión, para el término de dos años. Los intereses recibidos en ambosplanes son reinvertidos de nuevo en cualquiera de ambos planes. Formule elprograma lineal que le permita al banco maximizar la inversión total en unsexenio, si la inversión es de \$ 100 millones. Solución:

¿Qué es lo que vamos a MAXIMIZAR?

x_{iR} = la Cantidad de inversión de riesgo a una año i

x_{iT} = la Cantidad de inversión Temporal en 2 años i

donde i = 1, 2, 3, 4, 5, 6.

Max $Z = x_1 x_2 x_3 x_4.....(1)$

Sujetos a: (RESTRICCIONES DE BALANCE)

 $x_{1R} \ x_{1T} \leq 100,000$

 $x_{2R} \ x_{2T} \le 1.30 x_{1R}$

 $x_{3R} x_{3T} \le 1.30 x_{2R} 1.65 x_{1T}$

 $x_{4R} \ x_{4T} \le 1.30 x_{3R} \ 1.65 x_{2T}$

 $x_{\text{5R}} \; x_{\text{5T}} \leq 1.30 x_{\text{4R}} \; 1.65 x_{\text{3T}}$

Pág. 45/49

$$x_{6R} \le 1.30x_{5R} \ 1.65x_{4T}$$

 $x_{1T}, x_R > 0$

30. Una compañía de perfumes puede anunciar su producto mediante el uso deestaciones de radio y televisión. Su presupuesto limita los gastos depublicidad a \$1,500 por mes. Cada minuto de anuncio en la radio cuesta \$15 ycada minuto de publicidad en televisión cuesta \$90. La compañía desearíautilizar la radio cuando menos dos veces más que la televisión. Los datos históricosmuestran que cada minuto de publicidad por televisión generará en términosgenerales 30 veces más ventas que cada minuto de publicidad por radio. Determine la asignación óptima del presupuesto mensual para anuncios por radioy televisión.

Solución: ¿Qué es lo que vamos a Maximizar? x_1 = la Cantidad de presupuesto mensual para el Radio x_2 = la Cantidad de presupuesto mensual para el Televisor Max $Z = x_1 x_2 \dots (1)$ Sujetos a: $15x_1 90x_2 \le 1500 \dots (2)$ $x_2 \ge (2)(x_1)$ $x_1 \ge (30)(x_2) \dots (3)$ $x_1, x_2 > 0$

31. Una Tienda de animales ha determinado que cada Hámster deberíarecibirla menos 70 unidades de proteína. 100 unidades de carbohidratos y 20unidades de grasa. Si la tienda vende los seis tipos de alimentos mostrados enla tabla. ¿Qué mezcla de alimento satisface las necesidades a un costo mínimopara la tienda?

Alimento	Proteínas (Unidades / Onza)	Carbohidratos (Unidades / Onza)	Grasa (Unidades / Onza)	Costo (Onza)
A	20	50	4	2
A	20	30	4	2
В	30	30	9	3
С	40	20	11	5
D	40	25	10	6
E	45	50	9	8
F	30	20	10	8

Solución:

```
¿Qué es lo que vamos a Minimizar? x_1 = la Cantidad a mezclar de A x_2 = la Cantidad a mezclar de B x_3 = la Cantidad a mezclar de C x_4 = la Cantidad a mezclar de D x_5 = la Cantidad a mezclar de E x_6 = la Cantidad a mezclar de F Min W = 2x_1 3x_2 5x_3 6x_4 8x_5 8x_6......(1) Sujetos a: 20x_1 30x_2 40x_3 40x_4 45x_5 30x_6 \le 70 ....... PROTEÍNA 50x_1 30x_2 20x_3 25x_4 50x_5 20x_6 \le 100 ------ CARBOHIDRATOS
```

Pág. 46/49

$$4x_1 9x_2 11x_3 10x_4 9x_5 10x_6 \le 20$$
 ----- GRASA $x_1, x_2, x_3, x_4 > 0$

32. Una compañía manufacturera local produce cuatro deferentes productosmetálicos que deben maquinarse, pulirse y ensamblarse. La necesidades específicasde tiempo (en horas) para cada producto son las siguientes:

	Maquinado	Pulido	Ensamble
Producto I	3	1	2
Producto II	2	1	1
Producto III	2	2	2
Producto IV	4	3	1

La compañía dispone semalmente de 480 horas para maquinado, 400 horas parael pulido y 400 horas para el ensamble. Las ganancias unitarias por producto son\$6, \$4, \$6 y \$8 respectivamente. La compañía tiene un contrato con undistribuidor en el que se compromete a entregar semanalmente 50 unidades delproducto 1 y 100 unidades de cualquier combinación de los productos II y III,según sea la producción, pero sólo un máximo de 25 unidades del producto IV.¿cuántas unidades de cada producto debería fabricar semanalmente la compañíaa fin de cumplir con todas las condiciones del contrato y maximizar la gananciatotal?

Considere que las piezas incompletas como un modelo de Programación Lineal.

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad a fabricar del producto I

 x_2 = la Cantidad a fabricar del producto II

 x_3 = la Cantidad a fabricar del producto III

x₄ = la Cantidad a fabricar del producto IV

Min W = $6x_1 4x_2 6x_3 8x_4$(1)

Sujetos a:

 $3x_1 \ 2x_2 \ 2x_3 \ 4x_4 \le 480$

 $1x_1 1x_2 2x_3 3x_4 \le 400$

 $2x_1 1x_2 2x_3 1x_4 \le 400$

 $x_1 \ge 50$

 $x_2 x_3 \ge 100$

 $x_4 \le 25$

 $x_1, x_2, x_3, x_4 > 0$

33. Se procesan cuatro productos sucesivamente en dos máquina. Los tiemposde manufactura en horas por unidad de cada producto se tabulan a continuaciónpara las dos máquinas:

Máquina	Producto 1	Producto 2	Producto 3	Producto 4
1	2	3	4	2
2	3	2	1	2

El costo total de producir una unidad de cada producto está basadodirectamente en el tiempo de máquina. Suponga que el costo por hora para las máquina1 y 2 es \$10 y \$15. Las horas totales

Pág. 47/49

presupuestadas para todos os productos enlas máquina 1 y 2 son 500 y 380. si el precio de venta por unidad para losproductos 1, 2, 3 y 4 en \$65, \$70, \$55 y \$45, formule el problema como modelo deprogramación lineal para maximizar el beneficio neto total. Solución:

```
¿Qué es lo que vamos a Maximizar?
x<sub>1</sub> = la Cantidad a fabricar del producto 1
x_2 = la Cantidad a fabricar del producto 2
x_3 = la Cantidad a fabricar del producto 3
x<sub>4</sub> = la Cantidad a fabricar del producto 4
Max W = 65x_1 70x_2 55x_3 45x_4....(1)
Sujetos a:
2x_1 3x_2 4x_3 2x_4 \le 500
3x_1 \ 2x_2 \ 1x_3 \ 2x_4 \le 380
```

34. La compañía Delta tiene maquinaria especializada en la industria de plástico. La compañía se dispone a iniciar operaciones el próximo mes de enero y cuentacon \$300,000 y diez máquinas. La operación de cada máquina requiere de\$4,000.00 al inicio de una mes para producir y al fin del mes la cantidad de\$9,000.00 sin embargo, para cada dos máquinas se necesita un operador cuyosueldo mensual es de \$3000.00 pagando al principio del mes. La compañía sepropone planear su producción, empleo de operador y compra de maquinaria quedebe tener, al principio del mes siete, al máximo número de máquina enoperación.

Al principio de cada mes la compañía tiene disponibles tres alternativas paraadquirir maquinaria. En la primera alternativa puede comprar máquina de\$20,000.00 cada una con un periodo de entrega de una mes. Esto es, si alprincipio de cada mes "t" se pide y paga la maquinaria, está seentregará al principio del mes t 1.

En la segunda alternativa, se puede comprar en \$15,000.00 cada maquinaria, peroel periodo de entrega es en dos meses. La última alternativa s comprar en\$10,000.00 cada máquina con un periodo de entrega en tres meses.

Formule un modelo de programación lineal que permita determinar la política decompra de maquinaria, producción y pago de operadores en cada mes, de maneratal que al principio del mes siete tenga el máximo número de máquina enoperación.

 $x_1, x_2, x_3, x_4 > 0$

```
Solución:
¿Qué es lo que vamos a Minimizar?
x<sub>1</sub> = la Cantidad a fabricar del producto I
x_2 = la Cantidad a fabricar del producto II
x_3 = la Cantidad a fabricar del producto III
x_4 = la Cantidad a fabricar del producto IV
Min W = 6x_1 4x_2 6x_3 8x_4....(1)
Sujetos a:
3x_1 \ 2x_2 \ 2x_3 \ 4x_4 \le 480
1x_1 1x_2 2x_3 3x_4 \leq 400
2x_1 1x_2 2x_3 1x_4 < 400
x_1 \ge 50
x_2 x_3 \ge 100
x_4 \le 25
x_1, x_2, x_3, x_4 > 0
```

35. Una compañía de productos químicos que labora las 24 horas del díatiene las siguientes necesidades de personal técnico y especializado

Periodo	Hora del día	Personal técnico	Personal Especializado
1	6 – 10	20	8

		40	
2	10 –14		12
		80	
3	14 – 18		15
		45	
4	18 –22		9
		25	
5	22 – 02		3
		10	
6	02 - 06		2

Observe que el periodo 1 sigue al periodo 6. Considere que cada persona en lacompañía labora 8 horas consecutivas. Suponga que X_t y Z_t , denotan el número de personas técnicas y especializadas, respectivamente, queempiezan a trabajar al inicio del periodo t en cada día. En esta compañía, elacuerdo sindical establece que en todo momento debe haber por lo menos tresveces el número de personal técnico que de personal especializado. Establezcaun modelo de programación lineal pata determinar el mínimo número de personaltécnico y especializado para satisfacer las necesidades diarias de trabajo enel compañía.

Solución:

x_{iR} = la Cantidad de personal técnico

x_{iT} = la Cantidad de personalidad especializado

donde i = 1, 2, 3, 4, 5, 6.

 $Min Z = x_1 x_2$

Sujetos a:

 $20x_1 8x_2 \ge 60$

 $40x_1 \ 12x_2 \ge 120$

 $80x_1 \ 15x_2 \ge 240$

 $45x_1 9x_2 \ge 3(45)$

 $25x_1 \ 3x_2 \ge 75$

 $10x_1 \ 2x_2 \ge 30$

36. Ferrocarriles Nacionales de México tiene al inicio del próximo año lasiguiente demanda de locomotoras diesel para ocupar su sistema en todo el país:

Trimestre	1	2	3	
Locomotoras Diesel	750	800	780	

La gerencia de ferrocarriles puede satisfacer su demanda mediante lacombinación de las siguientes alternativas:

- a. Uso de la existencia de locomotoras diesel en estado de trabajo
- Compra de locomotoras al extranjero las cuales pueden entregarse al principio de cualquier trimestre
- Reparar locomotoras en los talleres nacionales con carácter normal. El tiempo re reparación es de 6 meses.
- d. Reportar locomotoras en los talleres nacionales con carácter urgente. El tiempo de reparación es de 3 meses.

Universidad Nacional dela Amazonia Peruana Facultad de Ingeniería de Sistemas e Informatica Investigación Operativa - I (Problemas San Marquinos)

Pág. 49/49

La alternativa b tiene un costo de \$5,000,000 por locomotora La alternativa c tiene un costo de \$100,000 por locomotora La alternativa d tiene un costo de \$250,000 por locomotora

Se estima que al principio del año se tendrán 650 locomotora en estado detrabajo y el presupuesto de operación para ese año es de \$100,000,000entregado en partidas trimestrales de 40, 30, 20 y 10 millones respectivamente.

Se supone que al final de cada trimestre el 5% de las locomotoras debemantenerse a reparación y el 5% quedan fuera de servicio. Formule un problemade programación lineal que permita determinar la combinación de políticas quedebe tomar en cuenta la gerencias de F.F.C.C. para minimizar costos y satisfacerla demanda de locomotoras.

Solución:

¿Qué es lo que vamos a Minimizar?

 x_1 = la Cantidad de Demanda en el trimestre 1

 x_2 = la Cantidad de Demanda en el trimestre 2

x₃ = la Cantidad de Demanda en el trimestre 3

Min W = $5,000,000x_1 100,000x_2 250,000x_3.....(1)$

Sujetos a:

 $x_1 x_2 x_3 \le 100,000,000$

 $750x_1 800x_2 780x_3 \ge 650$

 $x_1 \ge (0.05)(750)$

 $x_2 \ge (0.05)(800)$

 $x_3 \ge (0.05)(780)$

 $x_1, x_2, x_3, x_4 > 0$