
EXAMEN ESPECIAL

INVESTIGACION DE OPERACIONES I

NOMBRE____________________________________________________________________________

CARRERA_______________________________ FECHA_________________________________

PARTE I:

UNIDAD I

1.− DEFINA BREVEMENTE LA INVESTIGACIÓN DE OPERACIONES.

2.− MENCIONE LOS FACTORES QUE EXPLICAN EL AUGE DE LA INVESTIGACIÓN DE
OPERACIONES.

3.− MENCIONE LOS TIPOS DE MODELOS CON LOS QUE TRABAJA LA INVESTIGACIÓN DE
OPERACIONES.

UNIDAD II

A).− RESUELVA EL SIGUIENTE PROBLEMA POR EL MÉTODO DE PENALIZACIÓN.

Max Z = 4X1 − 8X2 + X3

s.a. X1 + X2 + X3 = 7

2X1 − 5X2 + X3 >= 10

X1, X2, X3 ; >= 0

B).− RESUELVA EL SIGUIENTE PROBLEMA POR EL MÉTODO DE DOBLE FASE.

Min Z = 2X1 + 3X2 − 5X3

s.a. X1 + X2 + X3 = 7

2X1 − 5X2 + X3 >= 10

X1, X2, X3 ; >= 0

EXAMEN ESPECIAL

INVESTIGACION DE OPERACIONES I

NOMBRE____________________________________________________________________________

CARRERA_______________________________ FECHA_________________________________

1


PARTE II:

UNIDAD III, IV

1.− ESCRIBA LOS DUALES DE CADA UNO DE LOS PROBLEMAS SIGUIENTES:

a) Max Z = X1 + X2

s.a. 2X1 + X2 = 5

3X1 − X2 = 6

X1, X2, ; SrS

b) Max Z = 5X1 + 6X2

s.a. X1 + 2X2 = 5

− X1 + 5X2 >= 3

X1, ; SrS

X2 >= 0

2.− RESUELVE EL SIGUIENTE PROBLEMA POR EL METODO DUAL SIMPLEX:

a) Min Z = 5X1 + 6X2

s.a. X1 + 2X2 >= 2

4X1 + X2 >= 4

X1, X2, ; >= 0

3.− CONSIDERE EL SIGUIENTE PL Y SU TABLA OPTIMA QUE SE MUESTRA A CONTINUACIÓN:

Min Z = 2X1 + X2 − X3

s.a. X1 + 2X2 + X3 <= 8

− X1 + X2 − 2X3 <= 4

X1, X2, X3 ; >= 0

TABLA OPTIMA

BASE X1 X2 X3 X4 X5 SOL

Z 0 3 3 2 0 16

X1 1 2 1 1 0 8

X5 0 3 −1 1 1 12

2


ESCRIBA EL PROBLEMA DUAL Y HALLAR LAS VARIABLES DUALES OPTIMAS DE LA
TABLA ANTERIOR.

• 

USANDO ANALISIS DE SENSIBILIDAD HALLAR LA NUEVA SOLUCION OPTIMA SI EL
COEFICIENTE DE X2 EN LA F.O. SE CAMBIA DE 1A 5.

• 

SUPONGA QUE EL COEFICIENTE DE X3 EN LA 2ª RESTRICCION SE CAMBIA −2 A 1. USANDO
ANALISIS DE SENSIBILIDAD HALLAR LA NUEVA SOLUCION OPTIMA.

• 

SUPONGA QUE SE AÑADE AL PROBLEMA LA SIGUIENTE RESTRICCION:• 

X2 + X3 >= 2. USANDO SENSIBILIDAD HALLAR LA NUEVA SOLUCION OPTIMA.

EXAMEN ESPECIAL

INVESTIGACION DE OPERACIONES I

NOMBRE____________________________________________________________________________

CARRERA_______________________________ FECHA_________________________________

PARTE III:

UNIDAD V

CONSIDERE LOS SIGUIENTES DATOS DE UN PROBLEMA DE TRANSPORTE:• 

RESUELVA EL PROBLEMA MEDIANTE EL ALGORITMO DE TRANSPORTE.

APLIQUE EL METODO HUNGARO AL SIGUIENTE PROBLEMA DE ASIGNACION:• 

1 2 3 4 5

2 6 4 −1 3

1 5 2 4 6

0 2 5 1 1

4 1 3 2 5

6 2 4 2 5

4

1

2

3

4

5

3


