

UNIDERSIDAD AUTONOMA DE AGUASCALIENTES Departamento de matemáticas y Física Investigación de Operaciones.

Ejercicios 1 Planteamiento de MPL.

Plantear un MPL para los siguientes enunciados:

- 1. La empresa Whitt Window tiene solo tres empleados que hacen dos tipos de ventanas a mano: con marco de madera y con marco de aluminio. La ganancia es de \$180.00 por cada ventana con marco de madera y de \$90.00 por cada marco de aluminio. Doug hace marcos de madera y puede terminar 6 al día. Linda hace 4 marcos de aluminio por día. Bob forma y corta vidrio y puede hacer $48\,ft^2$ (pies cuadrados) de vidrio por día. Cada ventana con marco de madera emplea $6\,ft^2$ de vidrio y cada una de aluminio $8\,ft^2$. La compañía desea determinar cuántas ventanas de cada tipo debe producir por día para maximizar la ganancia total.
- 2. La compañía WorldLigth produce dos dispositivos para lámparas (productos 1 y 2) que requieren partes de metal y componentes eléctricos. La administración desea determinar cuántas unidades de cada producto debe fabricar para maximizar la ganancia. Por cada unidad del producto 1 se requiere 1 unidad de partes de metal y dos unidades de componentes eléctricos. Por cada unidad del producto 2 se necesitan 3 unidades de partes de metal y 2 unidades de componentes eléctricos. La compañía tiene 200 unidades de partes de metal y 300 de componentes eléctricos. Cada unidad del producto 1 da una ganancia de \$1.00 y cada unidad del producto 2, hasta 60 unidades, da una ganancia de \$2.00. Cualquier exceso de 60 unidades del producto 2 no genera ganancia, por lo que fabricar más de esa cantidad está fuera de consideración.
- 3. La compañía de seguros Primo está en proceso de introducir dos nuevas líneas de producto: Seguro de riesgo especial e hipotecas. La ganancia esperada es de \$5.00 por el seguro de riesgo especial y de \$2.00 por unidad de hipoteca. La administración desea establecer cuotas de venta de las nuevas líneas para maximizar la ganancia total esperada. Los requerimientos de trabajo son los siguientes:

Departamento	Horas de traba	Horas de trabajo	
	Riesgo especial	Hipoteca	disponibles
Suscripciones	3	2	2 400
Administración	0	1	800
Reclamaciones	2	0	1 200

4. Weenies and Buns es una planta procesadora de alimentos que fabrica hot dogs y pan para hot dogs. Muelen su propia harina a una tasa máxima de $200\ lb$ (libras) por semana. Cada pan requiere $0.1\ lb$. Tiene contrato con Pigland, Inc., que especifica la entrega de $800\ lb$ de puerco cada lunes. Cada hot dog requiere $\frac{1}{4}\ lb$ de producto de puerco. Se cuenta con suficiente cantidad del resto de los ingredientes de ambos productos. Por último, la mano de obra consiste en 5 empleados de tiempo completo (40 hrs por semana). Cada hot dog requiere 3 minutos de trabajo y cada pan 2 minutos de este insumo. Cada hot dog proporciona una ganancia de \$0.80 y cada

UNIDERSIDAD AUTONOMA DE AGUASCALIENTES Departamento de matemáticas y Física Investigación de Operaciones.

pan \$0.30. Weenies and buns desea saber cuántos hot dogs y cuántos panes debe producir cada semana para lograr la ganancia más alta posible.

5. Una compañía que funciona 10 horas al día fabrica dos productos en 3 procesos secuenciales que se especifican a continuación:

Producto	Minutos por unidad			Utilidad
	Proceso 1	Proceso 2	Proceso 3	unitaria
1	10	6	8	\$2.00
2	5	20	10	\$3.00

Determina la combinación optima de los dos productos.

- 6. Una compañía fabrica dos productos A y B. El volumen de ventas de A es por lo menos 80 % de las ventas totales de A y B. Sin embargo, la compañía no puede vender más de 100 unidades de A por día. Ambos productos utilizan una materia prima, cuya disponibilidad diaria máxima es de 240 lb. Las tasas de consumo de la materia prima son de 2 lb por unidad de A y de 4 lb por unidad de B. Las utilidades de A y B son de \$20.00 y \$50.00, respectivamente. Determina la combinación optima de los dos productos.
- 7. La compañía manufacturera Omega discontinuó la producción de cierta línea de productos no redituable. Esta medida creó un exceso considerable de capacidad de producción. La administración quiere dedicar esta capacidad a uno o más de tres productos, llamados 1, 2 y 3. En la siguiente tabla se resume la capacidad disponible de cada maquina que puede limitar la producción:

Tipo de	Tiempo disponible	
maquina	(en horas-maquina	
	por semana)	
Fresadora	500	
Torno	350	
Rectificadora	150	

El numero de horas-maquina que se requieren para elaborar cada unidad de los productos respectivos es:

Coeficiente de productividad (en horas-maquina por						
unidad)						
Tipo de	Producto 1	Producto 2	Producto 3			
maquina						
Fresadora	9	3	5			
Torno	5	4	0			
Rectificadora	3	0	3			

Departamento de matemáticas y Física Investigación de Operaciones.

El departamento de ventas indica que las ventas potenciales de los productos 1 y 2 exceden esta tasa máxima de producción y que las ventas potenciales del producto 3 son de 20 unidades por semana. La ganancia unitaria sería de \$50.00,\$20.00 y \$25.00, respectivamente, para los tres productos. El objetivo es determinar cuántos productos de cada tipo debe producir la compañía para maximizar la ganancia.

Bibliografía:

- 1. Investigación de operaciones (Aplicaciones y algoritmos) Wayne L. Winston 4 Edición. International Thomson Editores S.A. de C.V.
- 2. Programación lineal y flujo en redes 2 Ed. Mokhtar S. Bazaraa, Jhon J. Jarvis, ED Limusa.
- 3. Investigación de Operaciones (una introducción) 6 Ed. Hamdy A. Taha, Ed Pretice Hall.
- 4. Introducción a la Investigación de Operaciones 9 Ed. Frederick S. Hillier, Gerald J. Lieberman. Ed Mc Graw Hill.
- 5. Metodos y Modelos de Investigación de Operaciones Vol 1 Modelos determinísticos. Juan Prawda. Ed Limusa.