

MATHEMATICS LINEAR PROGRAMMING PROBLEM

Previous year Questions from 1992 To 2017

Syllabus

Linear programming problems, basic solution, basic feasible solution and optimal solution; Graphical method and simplex method of solutions; Duality.

Transportation and assignment problems.

** Note: Syllabus was revised in 1990's and 2001 & 2008 **

ANALOG IAS INSTITUTE The Right Choice of Achievers

Corporate Office: 2nd Floor, 1-2-288/32, Indira Park 'X'Roads, Domalguda, Hyderabad-500 029.

Ph: 040-27620440, 9912441137/38, Website: www.analogeducation.in

Branches: New Delhi: Ph:8800270440, 8800283132 Bangalore: Ph: 9912441138,

9491159900 Guntur: Ph:9963356789 Vishakapatnam: Ph: 08912546686

2017

1. Using graphical method, find the maximum value of 2x+y subject to

$$4x+3y \le 12$$

$$4x+y \le 8$$

$$4x-y \le 9$$

$$x,y \ge 0$$

2. Solve the following linear programming problem by simplex method: Maximize

$$z = 3x_1 + 5x_2 + 4x_3$$

sujbect to

$$2x_1 + 3x_2 \le 8$$

$$2x_2 + 5x_3 \le 10$$

$$3x_1 + 2x_2 + 4x_3 \le 15$$

$$x_1, x_2, x_3 \ge 0$$
 (15 marks)

3. Find the initial basic feasible solution of the following transportation problem using Vogel's approximation method and find the cost.

		D_1	D_2	D_3	D_4	D_5		
	O_1	4	7	0	3	6	14	
	O_2	1	2	-3	3	8	9	
Origins	O ₃	3	-1	4	0	5	17 ^{Supply}	
		8	3	8	13	8	•	44
		L	Deman	ıd				(15 marks)

2016

- 4. Find the maximum value of 5x+2y with constraints $x+2y \ge 1$, $2x+y \le 1$, $x \ge 0$ and $y \ge 0$ graphically method. (10 marks)
- 5. Maximize $z=2x_1+3x_2+6x_3$

Subjected to

$$2x_1 + x_2 + x_3 \le 5$$

$$3x_2 + 2x_3 \le 6$$

$$x_1 \ge 0, x_2 \ge 0, x_3 \ge 0.$$

Is the optimal solution unique? Justify your answer.

(10 marks)

(10 marks)

2015

6. Solve the following assignment problem to maximize the sales

Territoreis								
			I	Ш	IV	V		
	Α	3	4	5	6	7		
	В	4	15	13	7	6		
Salesman	С	6	13	12	5	11		
	D	7	12	15	8	5		
	Ε	8	13	10	6	9		

7. Consider the following linear programming problem

Maximize
$$Z = x_2 + 2x_2 - 3x_3 + 4x_4$$

Subject to

$$x_1 + x_2 + 2x_3 + 3x_4 = 12$$

$$x_2 + 2x_3 + x_4 = 8$$

$$x_1, x_2, x_3, x_4 \ge 0$$

- Using the definition, find its all basic solutions. Which of these are degenerate basic feasible solutions and which are non-degenerate basic feasible solutions?
- Without solving the problem, show that it has an optimal solution and which of the (ii) basic feasible solution(s) is/are optimal? (20 marks)
- 8. Solve the following linear programming problem by the *simplex method*. Write its dual. Also, write the optimal solution of the dual from the optimal table of the given problem. Maximize $Z=2x_1-4x_2+5x_3$

Subject to

$$x_1 + 4x_2 - 2x_3 \le 2$$
$$-x_1 + 2x_2 + 3x_3 \le 1$$

$$x_1, x_2, x_3 \ge 0$$

(20 marks)

(10 marks)

2014

9. Solve graphically:

Maximize
$$Z = 6x_1 + 5x_2$$

Subject to

$$2x_1 + x_2 \le 16$$

$$x_1 + x_2 \le 11$$

$$x_1 + x_2 \le 11$$

 $x_1 + 2x_2 \ge 6$
 $5x_1 + 6x_2 \le 90$

$$x_1, x_2 \ge 0$$

(10 marks)

10. Find the initial basic feasible solution to the following transportation problem by Vogel's approximation method. Aslo, find its optimal solution and the minimum transportaion cost

Destinations

		D_1	D_2	D_3	D_4	Supply
	O_1	6	4	1	5	14
Origins	O_2	8	9	2	7	16
·	O_3	4	3	6	2	5
				_	. (**	

Demand 6 10 15 4

(20 marks)

11. Find all optimal solutions of the following linear programming problem by the simplex method:

Maximize Subject to

$$Z = 30x_1 + 24x_2$$

$$5x_1 + 4x_2 \le 200$$

$$x_1 \le 32^{-1}$$

$$x_2^{'} \le 40$$

$$x_1, x_2 \ge 0$$

(20 marks)

2013

12. Solve the following linear programming problem Maximize $Z=2x_1+3x_2-5x_3$

Subject to

$$x_1 + x_2 + x_3 = 7$$

$$2x_1 - 5x_2 + x_3 \ge 10$$

$$x_1, x_2, x_3 \ge 0$$

(10 marks)

13. Solve the minimum time assignment problem Machines

$$M_{1}M_{2}M_{3}M_{4}$$

$$J_{l}$$
 3 12 5 14 7 9 8 12 Jobs J_{3} 5 11 10 12 6 14 4 11

- 14. Solve the following linear programming problem
 - Minimize $Z=5x_1-4x_2+6x_3-8x_4$ Subject to the constraints

$$x_1 + 2x_2 - 2x_3 + 4x_4 \le 40$$

$$2x_1 - x_2 + x_3 + 2x_4 \le 8$$

$$4x_1 - 2x_2 + x_3 - x_4 \le 10$$

$$x_1, x_2, x_2, x_4 \ge 0$$

- 4 -

2012

- 15. For each hour per day that Ashok studies mathematics, it yields him 10 marks and for each hour that he studies physics, it yields him 5 marks. He can study at most 14 hours a day and he must get at least 40 marks in each. Determine graphically how many hours a day he should study mathematics and physics each, in order to maxi mize his marks? (12 marks)
- 16. By the method of Vogel, determine an initial basic feasible solution for the following transportation problem: Products $P_1, P_2, P_3 \& P_4$ have to be sent of destinations D_1 , $D_2 \& D_3$. The cost of sending product P_i to destinations D_i is C_{ij} , where the matrix

$$\begin{bmatrix} C_{ij} \end{bmatrix} = \begin{bmatrix} 10 & 0 & 15 & 5 \\ 7 & 3 & 6 & 15 \\ 0 & 11 & 9 & 13 \end{bmatrix}$$

The total requirements of destinations D_1 , D_2 & D_3 are given by 45,45,95 respectively and the availability of the products P_1 , P_2 , P_3 , P_4 are respectively 25,35,55 and 70.

(12 marks)

(20 marks)

2011

- 17. Solve by simplex method, the following LP problem:
 - Maximize, $Z=5x_1+x_2$

Subject to constraints,

$$3x_1 + 5x_2 \le 15$$

 $5x_1 + 2x_2 \le 10$
 $x_4, x_2 \ge 0$

(12 marks)

- 18. Write down the dual of the following LP problem and hence solve it by graphical method:
 - Minimize $Z = 6x_1 + 4x_2$

Subject to constraints

$$2x_1 + x_2 \ge 1$$

$$3x_1 + 4x_2 \ge 1.5$$

$$x_1, x_2 \ge 0$$

(20 marks)

19. Construct the dual of the primal problem:

Maximize
$$Z=2x_1+x_2+x_3$$

Subject to the constraints

$$x_1+x_2+x \ge 6$$

 $3x_1-2x_2+3x_3 = 3$
 $-4x_1+3x_2-6x_3 = 1$ and $x_1,x_2,x_3 \ge 0$

(12 marks)

20. Determine an optimal transportation programme so that the transportation cost of 340 tons of a certain type of material from three factories F_1, F_2, F_3 to five warehouses W_1, W_2, W_3, W_4, W_5 is minimized. The five warehouses must receive 40 tons, 50 tons, 70 tons, 90 tons and 90 tons respectively. The availability of the material at F_1, F_2, F_3 is 100 tons, 120 tons, 120 tons respectively. The transportation costs per ton from factories to warehouses are given in the table below:

	W_1	W_2	W_3	W_4	W_5
F_1	4	1	2	6	9
F_2	6	4	3	5	7
F_3	5	2	6	4	5

Use Vogel's approximation method to obtain the initial basic feasible solution.

(30 marks)

2009

21. A paint factory produces both interior and exterior paint from two raw materials M_1 and M_2 . The basic data is as follows:

	Tons of Raw ma	Maximum		
	Exterior paint	Interior paint	Daily availability	
Raw Material M_1	6	4	24	
Raw Material M ₂	1	2	6	
Profit per ton (Rs.1000)	5	4		

A market survey indicates that the daily deman interior paint cannot exceed that of

exterior paint by more than 1 ton. The maximum daily demand of interior paint is 2 tons. The factory wants to determine the optimum product mix of interior and exterior paint that maximizes daily profits. Formulate the LP problem for this situation.

(12 marks)

22. Solve the following linear programming problem:

Maximize
$$Z=3x_1+5x_2+4x_3$$

Subject to

$$2x_1 + 3x_2 \le 8$$

$$3x_1^7 + 2x_2^2 + 4x_3 \le 15$$

$$2x_2 + 5x_3 \le 10$$

$$x_1, x_2, x_3 \ge 0$$

(20 marks)

2008

23. Find the dual of the following linear programming problem:

Max
$$Z=2x_1-x_2+x_3$$

Subject to

$$x_1 + x_2 - 3x_3 \le 8$$

$$4x_1 - x_2 + x_3 = 2$$

$$2x_1 + 3x_2 - x_3 \ge 5$$

$$x_1, x_2, x_3 \ge 0$$

(12 marks)

24. Solve the following transportation problem:

Destinations

	D_1	D_2	D_3	D_4	<i>D</i> ₅	<i>D</i> ₆	Availability
F_1	2	1	3	3	2	5	50
F_2	3	2	2	4	3	4	40
F ₃	3	5	4	2	4	1	60
F_4	4	2	2	1	2	2	30
Demand	30	50	20	40	30	10	180

Factories

by finding the initial solution by Matrix Minima Method

(20 marks)

2007

25. Put the following in slack form and describe which of the variables are 0 at each of the vertices of the constraint set and hence determine the vertices algebracially. Maximize u=4x+3v

Subject to

$$x+y \le 4$$

$$-x+y \leq 2$$

$$x, y \ge 0$$

- 26. Sovle the following by Simplex method:
 - Maximize u = x+y
 - Subject to
 - $-x+y \leq 1$
 - x–2y ≤ 4
 - x, $y \ge 0$

(20 marks)

2006

- 27. Given the programme
 - Maximize u=5x+2y
 - Subject to
 - x+3y ≤ 12
 - $3x 4y \le 9$
 - $7x + 8y \le 20$
 - $x, y \ge 0$

(12 marks)

- 28. Use the simplex method to solve the problem
 - Maximize Z = 2x + 3y
 - Subject to
 - $-2x+3y \le 2$
 - $3x + 2y \le 5$
 - x, $y \ge 0$

(20 marks)

2005

- 29. Put the following program in standard form:
 - Minimize $Z=25x_1+30x_2$
 - Subject to
 - $4x_1 + 7x_2 \ge 1$ $8x_1 + 5x_2 \ge 3$

 - $6x_1^1 + 8x_2^2 \ge -2$
 - $x_{1}, x_{2} \ge 0$

(12 marks)

- and hence obtain an initial feasible solution.
- 30. Use the simplex method to solve the problem
 - Maximize $Z=5x_1+2x_2$
 - Subject to
 - $6x_1 + x_2 \ge 6$
 - $4x_1 + 3x_2 \ge 12$
 - $x_1 + 2x_2 \ge 4$
 - $x_{1}, x_{2} \geq 0$ and

(20 marks)

2004

- 31. Use simplex method to solve the linear programming problem:
 - Max $Z = 3x_1 + 2x_2$
 - Subject to
 - $x_1 + x_2 \le 4$
 - $x_1 x_2 \le 2$
 - x_1 , $x_2 \ge 0$

32. A travelling salesman has to visit 5 cities. He wishes to start from a particular city, visit each city once and then return to his starting point. Cost of going from one city to another is given below:

	Α	В	С	D	Ε
Α	8	4	10	14	2
В	12	8	6	10	4
С	16	14	∞	8	14
D	24	8	12	∞	10
Ε	2	6	4	16	8

You are required to find the least cost route.

(15 marks)

33. A department has 4 technicians and 4 tasks are to be performed. The technicians differ in efficiency and tasks differ in their intrinsic difficulty. The estimate of time (in hours), each technician would take to perform a task is given below. How should the task be allotted, one to a technician, so as to minimize the total work hours?

Task	I	II	III	IV
Technician				
Α	8	26	17	11
В	13	28	4	26
С	38	19	18	15
D	19	26	24	10

(15 marks)

2003

34. For the following system of equations

$$x_1 + x_2 + x_3 = 3$$

 $2x_1 - x_2 + 3x_3 = 4$

Determine:

- (i) All basic solutions
- (ii) All basic feasible solutions
- (iii) A feasible solution which is not a basic feasible solution.

- 35. An animal feed company must produce 200 kg of a mixture consisting of ingredients X_1 and X_2 daily. X_1 costs Rs.3 per kg and X_2 costs Rs.8 per kg. No more than 80 kg of X_1 can be used, and at least 60 kg of X_2 must be used. Formulate a linear programming model of the problem and use Simplex method to determine the ingredients X_1 and X_2 to be used to minimize cost. (15 marks)
- 36. Find the optimal soluiton for the assignment problem with the following cost matrix:

$$\begin{bmatrix} 6 & 1 & 9 & 11 & 12 \\ 2 & 8 & 17 & 2 & 5 \\ 11 & 8 & 3 & 3 & 3 \\ 4 & 10 & 8 & 6 & 11 \\ 8 & 10 & 11 & 5 & 13 \end{bmatrix}$$

Indicate clearly the rule you apply to arrive at the complete assignment. (15 marks)

2002

37. Using Simplex method Maximize $Z=45x_1+80x_2$ Subject to

$$5x_1 + 20x_2 \le 400$$

$$10x_1 + 15x_2 \le 450$$

$$x_1, x_2 \ge 0$$

(12 marks)

38. Using simplex method maximize Maximize $Z=5x_1+3x_2$

Subject to

$$x_1 + x_2 \le 2$$

 $5x_1 + 2x_2 \le 10$
 $3x_1 + 8x_2 \le 12$
 $x_1, x_2 \ge 0$

(15 marks)

39. A company has 3 factories *A*, *B* and *C* which supply units to warehouses *X*, *Y* and *Z*. Every month the capacities of the factories per month are 60,70 and 80 units *A*,*B* and *C* respectively. The requirements of *X*,*Y* and *Z* are 50,80 and 80 respectively. The necessary data in terms of unit transportation cost in rupees, factory capacities and warehouse requirements are given below:

	Χ	Υ	Z	
Α	8	7	5	60
В	6	8	9	70
С	9	6	5	80
	50	80	80	210

Find the minimum distribution cost.

2001

40. Compute all basic feasible solutions of the linear programming problem Maximize $z=2x_1+3x_2+2x_3$

Subject to

$$2x_1 + 3x_2 - x_3 = 8$$

$$x_1 - 2x_2 + 6x_3 = -3$$

$$x_1, x_2, x_3 \ge 0$$

And hence indicate the optimal solution.

(12 marks)

41. Using duality or otherwise solve the linear programming problem Minimize $Z=18x_1+12x_2$

Subject to

$$2x_{1}-2x_{2} \ge -3$$

$$3x_{1}+2x_{2} \ge 3$$

$$x_{1},x_{2} \ge 0$$

(12 marks)

42. A manufacturer has distribution centers at Delhi, Kolkata and Chennai. These centers have available 30,50 and 70 units of his product. His four retails outlets require the following number of units: A, 30; B,20; C,60; D,40. The transportation cost per unit in rupees between each center and outlet is given in the following table:

Distribution Centers	Retail outlets		ets	
	Α	В	O	D
Delhi	10	7	3	6
Kolkata	1	6	7	3
Chennai	7	4	5	3

Determine the minimum transportation cost.

(20 marks)

2000

- 43. An explosion in a factory manufacturing explosives can occur because of
 - (i) Leakage of electricity,
 - (ii) Defects in machinery,
 - (iii) Carelessaness of workers or
 - (iv) Sabotage.

The probability that there is a leakage of electricity is 0.20, the machinery is defective is 0.30, the workers are careless is 0.40, there is sabotage is 0.10. The engineers feel that an explosion can occur with probability

- (i) 0.25 because of leakage of electricity,
- (ii) 0.20 because of defects in machinery,
- (iii) 0.50 because of carelessness of workers and
- (iv) 0.75 because of sabotage.

Determine the most likely cause of explosion.

- 44. Two unbiased coins are tossed once (independently) and the number *X* of heads that turned up is noted. A number is selected at random from *X*, *X*+1 and *X*+2. If *Y* is the number selected, find the joint distribution of *X* and *Y*. Also obtain the expectation of *XY*. (20 marks)
- 45. Solve the following assignment problem for the given assignment costs:

 Person

	I	II	III	IV	V
1	11	17	8	16	20
2	9	7	12	6	15
3	13	16	15	12	16
4	21	24	17	28	26
5	14	10	12	11	13

(20 marks)

1999

46. A police department has the following minimal daily requirements for police officers during its six shift periods:

Time of Day	Period	Minimal Number Required
2 a.m. – 6. a.m.	1	22
6 a.m. – 10 a.m.	2	55
10 a.m. – 2 p.m.	3	88
2 p.m6 p.m.	4	110
6 p.m10 p.m.	5	44
10 p.m2 a.m.	6	33

An officer must start the beginning of a 4-hour shift and stay on duty for two consecutive shifts (an 8-hour tour). Any one starting during 6 stays on duty during period 1 of the next day. The objective of the police department is to always have on duty the minimal number required in a peiord but to do so with the least number of officers. Develop the corresponding linear programming model. (20 marks)

- 47. Show that a problem in the theory of games can be expressed as a linear programming problem. (10 marks)
- 48. Respond True or False to the following, justify your answer in case of False:
 - (i) If the number of primal variables is much smaller than the number of constraints, it is more efficient to obtain the solution of the primal by solving its dual.
 - (ii) When the primal prolbem is non-optimal, the dual problem is automatically infeasible.
 - (iii) An unrestricted primal variable will have the effect of yielding an equality dual

Job

constraint.

- (iv) If the solution space is unbounded, the objective value always will be unbounded.
- (v) The selection of the entering variable from among the current non-basic variable as the one with the most negative objective coefficient guarantees the most in crease in the objective value in the next iteration.
- (vi) In the simplex method, the feasibility conditions for the maximization and minimzation problems are different.
- (vii) A simplex iteration (basic solution) may not necessarily coincide with a feasible extreme point of the solution space.
- (viii) If the leaving variable does not correspond to the minimum ratio, at least one basic variable will definitely become negative in the next iteration.

(20 marks)

- 49. Develop mathematical model of a balanced transportation problem. Prove that it always has a feasible solution. (10 marks)
- 50. Find the optimal assignment for the given assignment costs:

Machine

	1	2	3
1	5	7	9
2	14	10	12
3	15	13	16

Job

(10 marks)

51. Give the economic interpretation of duality in linear programming. (10 m

(10 marks)

1998

- 52. Prove that a basic feasible solution to a linear programming problem must correspond to an extreme point of the set of all feasible solutions: (12 marks)
- 53. Solve the unbalanced assignment problem in minimization where

$$\begin{bmatrix} C_{ij} \end{bmatrix} = \begin{bmatrix} 12 & 10 & 15 & 22 & 18 & 8 \\ 10 & 18 & 25 & 15 & 16 & 12 \\ 11 & 10 & 3 & 8 & 5 & 9 \\ 6 & 14 & 10 & 13 & 13 & 12 \\ 8 & 12 & 11 & 7 & 13 & 10 \end{bmatrix}$$

(15 marks)

54. A bank has two tellers working on savings accounts. The first teller handles withdrawals only. The second teller handles depositors only. It has been found that the service time distributions of both deposits and withdrawals are exponential with a mean service time of 3 minutes per customer. Depositors and withdrawers are found to arrive in a Poission fashion throughout the day with mean arrival rate of 16 and 14 per hour. What would be the effect on the average waiting time for depositors and withdrawers if each teller could handle both withdrawals and deposits? What would be the effect if this could only be accomplished by increasing the service time to 35 minutes. (15 marks)

55. A bookbinder processes the manuscripts of five books through the three stages of operation, viz, printing, binding and finishing. The time required to perform the printing, binding and finishing operations are given below:

Book	Processing Time (in hours)					
	Printing	Finishing				
1	50	60	90			
2	100	70	110			
3	90	30	70			
4	70	40	80			
5	60	50	110			

Determine the order in which books should be processed in order to minimize the total time required to process the books. Find the minimum total processing time.

(20 marks)

1997

- 56. State the Transportation problem in general terms and explain the problem of degeneracy (10 marks)
- 57. Use simplex method to solve the following Linear Programming Problem: Maximize $Z = 4x_1 + 10x_2$

Subject to

et to

$$2x_1 + x_2 \le 50$$

 $2x_1 + 5x_2 \le 100$
 $2x + 3x < 90$

$$2x_1 + 3x_2 \le 100$$

$$2x_1 + 3x_2 \le 90$$

$$x_1, x_2 \ge 0$$

(12 marks)

58. In factory, there are six jobs to perform and each should go through two machines A and B in the order A, B. The processing timings (in hours) for the jobs are given below. Determine the sequence for performing the jobs that would minimize the total elapsed time T. What is the value of T?

59. Solve the linear programming problem:

Maximize $Z=3x_1+5x_2$

$$x_1 \le 4$$
$$x_2 \le 6$$

$$3x_1 + 2x_2 \le 18$$

$$x_1, x_2 \le \bar{0}$$

If the cost coefficient of x_1 is kept fixed, find the range for the cost coefficient of x_2 without affecting the optimal solution. (15 marks)

- 60. A tax consulting firm has four service stations (counters) in its office to receive people who have prolbems and complaints about their income, wealth etc. The number of arrivals averages 80 persons in an eight hour service day. Each tax adviser spends an irregular amount of time serving the arrivals which have been found to have an exponential distribution. The average service time in 20 minutes. Calculate the average number of people waiting to be serviced, average time a person spends in the system and the average waiting time for a person. What is the expected number of idle tax advisers at any specified time. (20 marks)
- 61. Solve the assignment problem represented by the following matrix for minimzation of costs. Find also alternate solutions if any.

	1	11	III	IV	V	VI
Α	11	24	60	13	21	29
В	45	80	74	52	65	50
С	43	30	93	39	47	35
D	76	44	29	51	41	34
Ε	38	13	59	24	27	20
F	5	58	55	33	19	30

(15 marks)

62. A company has four plants P_1, P_2, P_3, P_4 from which it supplies to three markets M_1, M_2, M_3 . Determine the optimal transporatation plan using MODI method from the following data giving the plant to market shifting costs. quantities available at each plant and quantities required at each market:

Market		Plants					
	P_1	P_2	<i>P</i> ₃	P_4			
M ₁	21	16	25	13	11		
M ₂	17	18	14	23	13		
M_3	32	27	18	41	19		
Available at plant	6	10	12	15	43		

63. Determine the maximum value of $Maximum Z = P_1 P_2 \dots P_n$ Subject to the constraints

$$\sum_{i=1}^{n} c_i p_i \le x, \ 0 \le p_i \le 1 (i = 1, 2, ...n)$$

(assume that $c_i > x \ \forall i$)

(20 marks)

64. Determine the optimal sequence of jobs that minimizes the total elapsed time required to complete the following jobs and find the total elapsed time. The jobs are to be processed on three machines M_1, M_2, M_3 in the same order M_1, M_2, M_3 and processing times are as below:

Machines

66.

		A	В	C	D	E	F	G
	M_1	3	8	7	4	9	8	7
;	M_2	4	3	2	5	1	4	3
	M_3	6	7	5	11	5	6	12

Find also the idle times for the three machines.

(15 marks)

1995

65. Solve the following linear programming problem:

Maximize
$$Z=x_1+2x_2+3x_3-x_4$$

Subject to

$$x_1+2x_2+3x_3 = 15$$

 $2x_1+x_2+5x_3 = 20$
 $x_1+2x_2+x_3+x_4 = 10$

$$x_1 + 2x_2 + x_3 + x_4 = 10$$

$$x_1, x_2, x_3, x_4 \ge 0$$

Solve the transportation problem below for minimizing the cost:

(15 marks)

Costs	Store						Availability
·	1	2	3	4	5	6	
1	9	12	9	6	9	10	5
2	7	3	7	7	5	5	6
3	6	5	9	11	3	11	2
4	6	8	11	2	2	10	9
Requirement	4	4	6	2	4	2	22

Warehouse

67. There are five jobs each of which must go through two machines A and B in the order A, B. processing times are given below:

Job	1	2	3	4	5
Times for A (in hours)	7	3	11	5	12
Time for B (in hours)	4	8	9	10	6

Determine a sequence for the jobs that will minimize the elapsed time. Compute the total idle times for the machines in this period (15 marks)

1994

68. Solve by using simplex method Maximize $Z = 3x_1 + 2x_2 + 5x_3$ Subject to

$$x_1 + 2x_2 + x_3 \le 430$$

 $3x_1 + 2x_2 \le 460$
 $x_1 + 4x_2 \le 420$
 $x_1, x_2, x_3 \ge 0$

(12 marks)

69. Consider the following data:

Destinations

1 2 3 Capacities
2 2 3 10
3 1 4 1 2 15
3 1 3 x 40

Demands 20 15 30

The cost of shipment from third source to the third destination is not know. How many units should be transported from the sources to the destinations so that total cost of transporting all the units to their destinations is a minimum? (12 marks)

1993

70. Use simplex method to solve:

Maximize
$$x_0 = x_1 - 3x_2 + 2x_3$$

Subject to

$$3x_1 - x_2 + 2x_3 \le 7$$

$$-2x_1 + 4 \ x_2 \le 12$$

$$-4x_1 + 3 \ x_2 + 8x_3 \le 10$$

$$x_1, x_2, x_3 \le 0$$

(12 marks)

71. A Deparment head has four subordinates and four tasks are to be performed. The suboridnates differ in efficiency and the tasks differ in their intrinsic difficulty. His estimates of the times each man would take to perform each task is given in the effectiveness matrix below. How should the tasks be allocated one to one man, so as to minimize the total man hours?

Man

	I	II	III	IV
Α	8	26	17	11
В	13	28	4	26
С	38	19	18	15
D	19	26	24	10

(15 marks)

1992

72. Solve the following linear programming problem Maximize $Z = 3x_1 + 2x_2$ Subject to

$$x_1 + x_2 \le 7$$

$$x_1 - x_2 \le 2$$

$$x_1, x_2 \le 0$$

(15 marks)

73. The following table give the cost for transporting material from supply points A,B,C,D to demand points E,F,G,H,J:

To

	Ε	F	G	Н	J
Α	8	10	12	17	15
В	15	13	18	11	9
С	14	20	6	10	13
D	13	19	7	5	12

From

Task

The present allocations as follows:

A to E 90; A to F 10; B to F 150; C to F10 C to G 50; C to J120; D to H 210; D to J 70

- Check if this allocation is optimum. If not, find an optimum schedule.
- (ii) If in the above problem the transportation cost from A to G is reduce to 10, what will be the new optimum scheducle? (15 marks)
- Minimize $z=y_1+y_2+...+y_n$ subject to $y_1,y_2,....y_n=d$ and $y_j \ge 0$ for all j. Determine x_1,x_2,x_3 so as to maximize 74. (10 marks)

75.

$$z = -x_1^2 - x_2^2 - x_3^2 + 4x_1 + 6x_2$$

Subject to the constraints

$$x_1 + x_2 \le 2$$

$$2x_1 + 3x_2 \le 12$$

$$x_1, x_2 \ge 0$$