EJERCICIOS RESUELTOS V INVESTIGACIÓN DE OPERACIONES Método Simplex Dual

Docente: Juan Carlos Vergara Schmalbach

F.O.

Min.
$$Z = 4X_1 + 12X_2 + 18X_3$$

S.A.

$$X_1$$
 + $3X_3 \ge 3$
 $2X_2 + 2X_3 \ge 5$
 $X_1, X_2, X_3 \ge 0$

SOLUCIÓN1

PASO 1: Convertir el problema de minimización en uno de maximización. La función objetivo se multiplica por -1

F.O.

Max.
$$Z = -4X_1 - 12X_2 - 18X_3$$

Las restricciones se multiplican por -1

S.A.

$$-X_{1} - 3X_{3} \le -3$$
$$-2X_{2} - 2X_{3} \le -5$$
$$X_{1}, X_{2}, X_{3} \ge 0$$

PASO 2: Se convierten las inecuaciones en ecuaciones.

F.O.

$$Z + 4X_1 + 12X_2 + 18X_3 = 0$$

S.A.

$$-X_1$$
 $-3X_3 + S_1 = -3$
 $-2X_2 - 2X_3 + S_2 = -5$

1HILLER, Frederick. "INTRODUCCIÓN A LA INVESTIGACIÓN DE OPERACIONES".

Editorial Mc. Graw Hill. México, 1997. Pág. 265

PASO 3: Se determinan las variables básicas y no básicas.

·Básicas: S₁ y S₂

·No Básicas: X₁, X₂ y X₃

PASO 4: Elaborar la tabla inicial del simplex

Variable		Colución				
Básica	X ₁	X ₂	X ₃	S ₁	S ₂	Solución
S ₁	-1	0	-3	1	0	-3
S ₂	0	-2	-2	0	1	-5
Z	4	12	18	0	0	0

PASO 5: Determinar la variable que sale (fila pivote)

Es el número más negativo de la solución de las restricciones = fila de S2

PASO 6: Determinar la variable que entra (columna pivote)

Razón = Coeficiente de Z / coeficiente fila pivote.

Razón Mayor = Columna
$$X_2$$
 (-12 / 2)

Variable		Variables				
Básica	X 1	X ₂	X ₃	S 1	S ₂	Solución
S ₁	-1	0	-3	1	0	-3
S ₂	0	-2	-2	0	1	-5
Z	4	12	18	0	0	0
Razón	-	-6	-9	-	0	

PASO 7: Elaborar la nueva tabla del simplex

a) Nueva fila pivote = Fila pivote / elemento pivote

b) Nuevas filas = fila anterior - coeficiente de la columna pivote x nueva fila pivote.

Nueva Fila (S1)

$$\begin{smallmatrix} -1 & 0 & -3 & 1 & 0 & -3 & Fila Anterior \\ 0 & 0 & 0 & 0 & 0 & 0 & Coeficiente \\ \hline 0 & 1 & 1 & 0 & -0,5 & 2,5 & Nueva Fila Pivote \\ \hline -1 & 0 & -3 & 1 & 0 & -3 & Nueva Fila \end{smallmatrix}$$

Nueva Fila (Z)

Nueva Tabla del Simplex

Variable		Solución				
Básica	X_1	X_2	X ₃	S₁	S ₂	Solucion
S ₁	-1	0	-3	1	0	-3
X ₂	0	1	1	0	-1	2,5
Z	4	0	6	0	6	-30
Razón	-4	-	-2	0	-	

Se realizan nuevamente los pasos del 5 al 7 obteniendo como solución final:

Variable		Colución				
Básica	X ₁	X ₂	X ₃	S ₁	S ₂	Solución
X ₃	0,33	0	1	-0,33	0	1
X ₂	-0,33	1	0	0,33	-0,5	1,5
Z	2	0	0	2	6	-36

NOTA: No hay más iteraciones cuando no existan soluciones con coeficientes negativos.

R\ El valor mínimo se alcanza para un $X_2 = 3/2$ y $X_3 = 1$, para un Z = 36