

La gràfica de la regió factible és:

Els punts de tall són:

$$r_2 \cap r_3 = A(150, 0)$$

$$r_3 \cap r_5 = B(150, 50)$$

$$r_4 \cap r_5 = C(110, 90)$$

$$r_1 \cap r_4 = D(0, 90)$$

$$r_1 \cap r_2 = E(0, 0)$$

El benefici (en euros) està determinat per la funció objectiu següent:

$B(x, y) = \frac{1}{100}(4x + 7y)$. Calculem el valor d'aquest benefici en cadascun dels vèrtexs:

$$B(x, y) = \frac{1}{100}(4x + 7y) \rightarrow \begin{cases} A: B(150, 0) = 6 \text{ €} \\ B: B(150, 50) = 9,5 \text{ €} \\ C: B(110, 90) = 10,9 \text{ €} \\ D: B(0, 90) = 6,3 \text{ €} \end{cases}$$

El benefici màxim s'obtindrà repartint 110 impresos de l'empresa A i 90 impresos de l'empresa B, i aquest benefici serà de 10,9 €.

PREPARA LA SELECTIVITAT

(Activitats de Selectivitat)

- 1 Dos compostos medicinals tenen dos principis actius A i B. Per cada píndola, el primer compost té 2 unitats de A i 6 de B, mentre que el segon compost té 4 unitats de A i 4 unitats de B. Durant un període de temps, un pacient ha de rebre un mínim de 16 unitats del tipus A i un mínim de 24 unitats del tipus B. Si el cost de cada píndola del primer compost és de 0,50 € i el cost de cada píndola del segon compost és de 0,90 €:

- a) Representa la regió factible.
b) Calcula el nombre òptim de píndoles de cada compost que ha de rebre el pacient per minimitzar els costos.

- a) $x \rightarrow$ nre. d'unitats del primer compost
 $y \rightarrow$ nre. d'unitats del segon compost

	Compost 1	Compost 2	Nre. d'unitats	
Principi A	2	4	16	$\rightarrow 2x + 4y \geq 16$
Principi B	6	4	24	$\rightarrow 6x + 4y \geq 24$
Cost (€)	0,50	0,90		$\rightarrow f(x, y) = 0,50x + 0,90y$ \rightarrow Funció objectiu

Programació lineal

La gràfica de la regió factible és:

Els punts de tall són:

$$\begin{aligned} r_2 \cap r_3 &= A(430, 0) & r_3 \cap r_5 &= B(90, 340) & r_1 \cap r_5 &= C(0, 400) \\ r_1 \cap r_2 &= D(0, 0) \end{aligned}$$

El benefici està determinat per la funció objectiu següent:

$$B(x, y) = 250x + 310y.$$

Calculem el valor d'aquest benefici en cadascun dels vèrtexs:

$$B(x, y) = 250x + 310y \rightarrow \begin{cases} A: B(430, 0) = 107.500 \text{ €} \\ B: B(90, 340) = 127.900 \text{ €} \\ C: B(0, 400) = 124.000 \text{ €} \\ D: B(0, 0) = 0 \text{ €} \end{cases}$$

El benefici màxim s'obté fabricant 90 armaris del model A i 340 armaris del model B, i aquest benefici serà de 127.900 €.

- 060 Un estudiant dedica part del seu temps a repartir propaganda publicitària. L'empresa A li paga 4 cèntims per cada imprès repartit, i l'empresa B, amb fulletons més grans, li paga 7 cèntims per imprès. L'estudiant porta dues bosses: una per a impresos A, on n'hi caben 150, i una altra per a impresos B, on n'hi caben 90. Ha calculat que cada dia és capaç de repartir 200 impresos com a màxim. L'estudiant es pregunta: quants impresos hauré de repartir de cada classe perquè el benefici diari sigui màxim?

Plantegem el problema:

$x \rightarrow$ nre. d'impresos de l'empresa A

$y \rightarrow$ nre. d'impresos de l'empresa B

Condicions del problema:

$$\left. \begin{array}{l} (r_1) \quad x \geq 0 \\ (r_2) \quad y \geq 0 \\ (r_3) \quad x \leq 150 \\ (r_4) \quad y \leq 90 \\ (r_5) \quad x + y \leq 200 \end{array} \right\}$$

a) Condicions del problema:

Nre. bosses	Cuir (m ²)	Feina (hores)
Model 1 (x)	0,9x	8x
Model 2 (y)	1,2y	4y

Restriccions:

$$\left. \begin{array}{l} (r_1) \quad x \geq 0 \\ (r_2) \quad y \geq 0 \\ (r_3) \quad 0,9x + 1,2y \leq 60 \\ (r_4) \quad 8x + 4y \leq 400 \end{array} \right\}$$

b) Gràfica de la regió factible:

Els punts de tall són els següents:

$$\begin{array}{l} r_2 \cap r_4 = A(50, 0) \quad r_3 \cap r_4 = B(40, 20) \quad r_1 \cap r_3 = C(0, 50) \\ r_1 \cap r_2 = D(0, 0) \end{array}$$

059

Una empresa de mobles fabrica dos models d'armaris, A i B. Per al model A calen 5 h 30 min de feina i 2 m de fusta. Per al model B calen 4 h de feina i 3 m de fusta. L'empresa no pot fabricar més de 430 armaris per setmana, disposa de 2.800 h de feina i de 1.200 m de fusta. Els armaris de tipus A i B proporcionen, respectivament, 250 € i 310 € de benefici cadascun. Determina el nombre d'armaris de cada tipus que s'han de fabricar per obtenir el benefici màxim.

(Activitat de Selectivitat)

Plantegem el problema:

$x \rightarrow$ nre. d'armaris del model A $y \rightarrow$ nre. d'armaris del model B

Per fabricar aquests armaris, necessitem:

	Feina (hores)	Fusta (m ²)
Model A (x)	5,5x	2x
Model B (y)	4y	3y

Les condicions del problema són:

$$\left. \begin{array}{l} (r_1) \quad x \geq 0 \\ (r_2) \quad y \geq 0 \\ (r_3) \quad x + y \leq 430 \\ (r_4) \quad 5,5x + 4y \leq 2.800 \\ (r_5) \quad 2x + 3y \leq 1.200 \end{array} \right\}$$

Programació lineal

La gràfica de la regió factible és:

Els punts de tall són:

$$\begin{aligned} r_2 \cap r_4 &= A(200, 0) & r_3 \cap r_4 &= B(100, 200) & r_3 \cap r_5 &= C(50, 225) \\ r_1 \cap r_5 &= D(0, 225) & r_1 \cap r_2 &= D(0, 0) \end{aligned}$$

El benefici està determinat per la funció objectiu següent:

$$B(x, y) = 20x + 30y.$$

Calculem el valor d'aquest benefici en cadascun dels vèrtexs:

$$B(x, y) = 20x + 30y \rightarrow \begin{cases} A: B(200, 0) = 4.000 \text{ €} \\ B: B(100, 200) = 8.000 \text{ €} \\ C: B(50, 225) = 7.750 \text{ €} \\ D: B(0, 225) = 6.750 \text{ €} \\ E: B(0, 0) = 0 \text{ €} \end{cases}$$

El benefici màxim s'obté fent 100 jaquetes i 200 pantalons, i és de 8.000 €.

b) Sobrants.

El material que sobra és el següent:

- Roba: $1 \cdot 100 + 2 \cdot 200 = 500$
- Botons: $2 \cdot 100 + 1 \cdot 200 = 400$
- Cremalleres: $0 \cdot 100 + 1 \cdot 200 = 200$

Per tant, sobren $225 - 200 = 25$ cremalleres, a $0,2 \text{ €}$, dona un benefici extra de 5 € .

058

En un taller fabriquen dos tipus de bosses. Per fer una bossa del primer model es necessiten $0,9 \text{ m}^2$ de cuir i 8 hores de feina. Per al segon model necessiten $1,2 \text{ m}^2$ de cuir i 4 hores de feina. Per a fer aquests dos tipus de bosses el taller disposa de 60 m^2 de cuir i pot dedicar-hi un màxim de 400 hores de feina.

- a) Expressa, mitjançant un sistema d'inequacions, les restriccions a les quals està sotmesa la producció d'aquests dos models de bosses.
- b) Representa la regió solució d'aquest sistema i troba'n els vèrtexs.

(Activitat de Selectivitat)

Plantegem el problema:

$x \rightarrow$ nre. de bosses model 1

$y \rightarrow$ nre. de bosses model 2

c) Despesa mínima.

La despesa està determinada per la funció objectiu següent:

$$D(x, y) = 15x + 12y.$$

Calculem el valor d'aquesta despesa en cadascun dels vèrtexs:

$$D(x, y) = 15x + 12y \rightarrow \begin{cases} A: B(100, 0) = 1.500 \text{ €} \\ B: B(50, 30) = 1.110 \text{ €} \\ C: B(20, 60) = 1.020 \text{ €} \\ D: B(0, 120) = 1.440 \text{ €} \end{cases}$$

Per tant, la despesa mínima s'obté comprant 20 lots a l'empresa A i 60 lots a l'empresa B, i aquesta despesa és de 1.020 €.

d) Amb aquesta compra, la quantitat de flors en cada cas és:

$$\text{Geranis: } 30 \cdot 20 + 10 \cdot 60 = 1.200$$

$$\text{Clavells: } 40 \cdot 20 + 40 \cdot 60 = 3.200$$

$$\text{Margarides: } 30 \cdot 20 + 50 \cdot 60 = 3.600$$

Sobren 600 margarides.

057 Un taller de confecció fa jaquetes i pantalons per a criatures. Per a fer una jaqueta es necessiten 1 m de roba i 2 botons, i per a fer uns pantalons calen 2 m de roba, 1 botó i 1 cremallera. El taller disposa de 500 m de roba, 400 botons i 225 cremalleres. El benefici que s'obté per la venda d'una jaqueta és de 20 € i per la d'uns pantalons és de 30 €. Suposant que es ven tot el que es fabrica:

- a) Calcula el nombre de jaquetes i de pantalons que s'han de fer per tal d'obtenir un benefici màxim. Determina també aquest benefici màxim.
- b) Si el material sobrant es ven a 1 € el metre de roba, a 0,20 € cada cremallera i a 0,01 € cada botó, calcula quant es pot obtenir de la venda del que ha sobrat.

(Activitat de Selectivitat)

Plantegem el problema:

$x \rightarrow$ nre. de jaquetes

$y \rightarrow$ nre. de pantalons

Condicions del problema:

Per fer aquestes quantitats, necessitem:

	Roba	Botons	Cremalleres
Jaquetes (x)	x	$2x$	0
Pantalons (y)	$2y$	y	y

a) Les condicions del problema són:

$$\left. \begin{array}{l} (r_1) \quad x \geq 0 \\ (r_2) \quad y \geq 0 \\ (r_3) \quad 30x + 10y \geq 1.200 \\ (r_4) \quad 40x + 40y \geq 3.200 \\ (r_5) \quad 30x + 50y \geq 3.000 \end{array} \right\}$$

Programació lineal

- 056 En un jardí municipal es volen plantar un mínim de 1.200 geranis, 3.200 clavells i 3.000 margarides. Una empresa *A* ofereix un lot que conté 30 geranis, 40 clavells i 30 margarides per 15 €. Una altra empresa *B* ofereix un lot de 10 geranis, 40 clavells i 50 margarides per 12 €. L'Ajuntament compra x lots a l'empresa *A* i y lots a l'empresa *B*.
- Determina les inequacions que representen les restriccions a les quals estan sotmesos els valors de x i de y per tal que compleixin les condicions de la plantació.
 - Representa gràficament la regió del pla que satisfà les inequacions.
 - Troba el nombre de lots de cada tipus que fan que la despesa sigui mínima i calcula aquesta despesa mínima.
 - Troba quants geranis, clavells i margarides adquireix l'Ajuntament amb la compra de preu mínim i quantes plantes i de quin tipus haurà adquirit per sobre del mínim que vol plantar.

(Activitat de Selectivitat)

Dades del problema:

$x \rightarrow$ nre. de lots de l'empresa *A*

$y \rightarrow$ nre. de lots de l'empresa *B*

El total de flors que necessitem per plantar en funció dels lots és el següent:

Lots	Geranis	Clavells	Margarides
Empresa <i>A</i> (x)	$30x$	$40x$	$30x$
Empresa <i>B</i> (y)	$10y$	$40y$	$50y$

a) Restriccions del problema:

$$\left. \begin{array}{l} (r_1) \quad x \geq 0 \\ (r_2) \quad y \geq 0 \\ (r_3) \quad 30x + 10y \geq 1.200 \\ (r_4) \quad 40x + 40y \geq 3.200 \\ (r_5) \quad 30x + 50y \geq 3.000 \end{array} \right\}$$

b) Representació gràfica de la regió factible:

Els punts de tall són:

$$r_2 \cap r_5 = A(100, 0) \quad r_4 \cap r_5 = B(50, 30) \quad r_3 \cap r_4 = C(20, 60) \quad r_1 \cap r_3 = D(0, 120)$$

055 Els alumnes d'un institut disposen de 300 samarretes, 400 llapis i 600 bolígrafs per finançar-se un viatge. Tenen la intenció de vendre'ls en dos tipus de lots: el lot A consta d'1 samarreta, 3 llapis i 2 bolígrafs i el venen per 9 €. El lot B consta d'1 samarreta, 2 llapis i 4 bolígrafs i el venen per 11 €. Calcula quants lots de cada tipus han de vendre per treure'n el benefici màxim i aquest benefici màxim.

(Activitat de Selectivitat)

Plantegem el problema:

$x \rightarrow$ nre. de lots de tipus A

$y \rightarrow$ nre. de lots de tipus B

Condicions del problema:

Per fer 1 lot de cada tipus es necessita:

	Samarretes	Llapis	Bolis
Tipus A	1	3	2
Tipus B	1	2	4

Per tant, per fer x lots de tipus A i y lots de tipus B, tindrem:

Lots	Samarretes	Llapis	Bolis
Tipus A (x)	x	$3x$	$2x$
Tipus B (y)	y	$2y$	$4y$

Les condicions són:

$$\left. \begin{array}{l} (r_1) \quad x \geq 0 \\ (r_2) \quad y \geq 0 \\ (r_3) \quad x + y \leq 300 \\ (r_4) \quad 3x + 2y \leq 400 \\ (r_5) \quad 2x + 4y \leq 600 \end{array} \right\}$$

Gràfica de la regió factible:

Els punts de tall són:

$$r_2 \cap r_3 = A(300, 0)$$

$$r_4 \cap r_5 = B(50, 125)$$

$$r_1 \cap r_5 = C(0, 150)$$

$$r_1 \cap r_2 = D(0, 0)$$

El benefici està determinat per la funció objectiu següent: $B(x, y) = 9x + 11y$.

Calculem el valor d'aquest benefici en cadascun dels vèrtexs:

$$B(x, y) = 9x + 11y \rightarrow \begin{cases} A: B(300, 0) = 2.700 \text{ €} \\ B: B(50, 125) = 1.825 \text{ €} \\ C: B(0, 150) = 1.650 \text{ €} \\ D: B(0, 0) = 0 \text{ €} \end{cases}$$

El benefici màxim s'obté venent 50 lots de tipus A i 125 lots de tipus B, i aquest benefici serà de 1.825 €.

Programació lineal

Resolem per Gauss:

$$\left(\begin{array}{ccc|c} 1 & 2 & 2 & 3,2 \\ 2 & 1 & 1 & 2,5 \\ 2 & 1 & 2 & 3,3 \end{array} \right) \xrightarrow{\substack{2F_1 - F_2 \rightarrow F_2 \\ 2F_1 - F_3 \rightarrow F_3}} \left(\begin{array}{ccc|c} 1 & 2 & 1 & 3,2 \\ 0 & 3 & 3 & 3,9 \\ 0 & 3 & 2 & 3,1 \end{array} \right) \xrightarrow{F_2 - F_3 \rightarrow F_3} \left(\begin{array}{ccc|c} 1 & 2 & 1 & 3,2 \\ 0 & 3 & 3 & 3,9 \\ 0 & 0 & 1 & 0,8 \end{array} \right)$$

Que dóna aquest sistema equivalent i la solució corresponent:

$$\begin{cases} x + 2y + 2z = 3,20 \\ 3y + 3z = 3,9 \\ z = 0,80 \end{cases} \rightarrow \begin{cases} x = 0,6 \text{ €} \\ y = 0,5 \text{ €} \\ z = 0,8 \text{ €} \end{cases}$$

- 054 Un taller pot produir per dia com a màxim 12 articles del tipus A i 20 del tipus B. Cada dia el servei tècnic pot controlar un mínim de 20 articles i un màxim de 25, independentment del tipus.

- Siguin x i y el nombre d'articles produïts per dia dels tipus A i B, respectivament. Expressa les condicions anteriors mitjançant un sistema d'inequacions en x i y .
- Representa la regió del pla determinada per aquest sistema.
- Sabem que el benefici de produir els articles de tipus A és el doble del que s'obté amb els articles de tipus B. Troba quants articles de cada tipus ha de produir el taller per obtenir el benefici màxim.

(Activitat de Selectivitat)

- a) Condicions del problema:

$$\begin{cases} (r_1) & x \geq 0 \\ (r_2) & x \leq 12 \\ (r_3) & y \geq 0 \\ (r_4) & y \leq 20 \\ (r_5) & x + y \geq 20 \\ (r_6) & x + y \leq 25 \end{cases}$$

- b) Representació gràfica de la regió factible:

Els punts de tall són:

$$\begin{aligned} r_2 \cap r_5 &= A(12, 8) \\ r_2 \cap r_6 &= B(12, 13) \\ r_4 \cap r_6 &= C(5, 20) \\ r_1 \cap r_4 &= D(0, 20) \end{aligned}$$

- c) Benefici màxim:

El benefici està determinat per la funció objectiu: $B(x, y) = k(2x + y)$.

Calculem el valor d'aquest benefici en cadascun dels vèrtexs:

$$B(x, y) = K(2x + y) \rightarrow \begin{cases} A: B(12, 8) = 32k \\ B: B(12, 13) = 37k \\ C: B(5, 20) = 30k \\ D: B(0, 20) = 20k \end{cases}$$

El benefici màxim s'obté produint 12 articles de tipus A i 13 productes de tipus B, i aquest benefici serà de 37 k.