
HOJA DE EJERCICIOS

1.- Dibuja la región del plano determinada por estas desigualdades:

500422 ≤+≥≥+≤+ yxyyxyx ,
y calcula el máximo de la función yxyxF 2),(+= en esta región. (Sol. (-1,4)).
¿Existe alguna restricción que se pueda suprimir sin que varíe la solución?

2.- La región factible de un problema de programación lineal es la intersección del
primer cuadrante con los tres semiplanos definidos por las siguientes inecuaciones:

1
410

1
85

1
810

≥+≥+≤+ yxyxyx

a) Dibuja dicha región y determina sus vértices. (Sol. (3
8

3
10 ,),(0,8),(10,0))

b) Maximiza y minimiza la función, yxyxF 54),(+= en dicho recinto. (Sol. (3
8

3
10 ,)

3.- En una fábrica se construyen sillas grandes y pequeñas. Las sillas grandes necesitan
4 2m de madera y las pequeñas 32m . El fabricante necesita construir, al menos, tres sillas
grandes y, al menos, el doble de pequeñas que de grandes. Se dispone de 602m de
madera y los beneficios son de 20€ y 35€ por silla pequeña y grande, respectivamente.
¿Cuántas sillas de cada tipo se deben fabricar para obtener el beneficio máximo?.
¿Cuánto ganaremos para dicha cantidad de sillas? (Sol. 6 grandes, 12 pequeñas, 450€)

4.- Una factoría produce coches de juguete de los modelos A y B. El beneficio por la
venta de un coche del modelo A es el mismo que el beneficio por la venta de un coche
del modelo B. La capacidad de la factoría impide producir más de 400 coches por día
del modelo A y más de 300 coches por día del modelo B. Además, no es posible
producir diariamente más de 500 coches entre ambos modelos.
Se vende toda la producción que se hace y se desea saber, razonadamente, cuántos
coches interesa fabricar de cada modelo para maximizar beneficio. (Sol. Cualquier
punto del segmento comprendido entre (200,300), (400,100) con coordenadas enteras)

5.- Por Navidad, una empresa quiere preparar dos tipos de cestas, A y B. Cada cesta del
tipo A debe contener 4 barras de turrón y 2 botellas de cava, y cada cesta de tipo B debe
contener 3 barras de turrón y 3 botellas de cava. La empresa dispone de 480 barras de
turrón y 360 botellas de cava. Calcula:
A) Si con cada cesta de tipo A se obtiene un beneficio de 40€ y con cada cesta de tipo
B, un beneficio de 50€, ¿cuántas cestas de cada tipo se tienen que preparar para obtener
el beneficio máximo? ¿A cuánto asciende dicho beneficio? (Sol.6 de tipo A y 80 de tipo
B, con un beneficio de 6400€).
b) Si con las cestas de tipo A se obtiene un beneficio de 60€. ¿Cuánto debo ganar con
cada cesta de tipo B para que sea una solución el punto (90,40)? (Sol. 45€).

6.- Un grupo de 114 alumnos preparan un viaje a Fortuna (Murcia). Para ello dispone de
8 vehículos de 6 plazas cada uno y otros 8 de 15 plazas, pero sólo disponen de 10
conductores. El viaje de ida y vuelta con el vehículo de 6 plazas cuesta 80€ y con el de
15 plazas 210€. Calcula cuántos vehículos de cada tipo deben utilizar los alumnos para
que el coste del transporte sea mínimo. ¿A cuánto asciende el precio del transporte?

7.- Un concesionario de coches dispone de una cochera para almacenar los coches. Para
atender a los clientes han de tener almacenados un mínimo de 20 coches de gasolina y
40 coches diesel. Además, el número de coches diesel debe ser mayor a la mitad del
número de coches de gasolina. La capacidad total de la cochera es de 150coches.
Sabiendo que el gasto de almacenaje el mismo para los dos tipos de coches, ¿cuántos
coches de cada tipo habrá que almacenar para que el gasto sea mínimo? ¿y para que sea
máximo?

8.- Un vendedor de libros tiene 180 libros de la editorial A y 160libros de la editorial B,
con los que decide hacer dos tipos de lotes: el lote I, con tres libros de la editorial A y
uno de la editorial B, y el lote II, con un libro de la editorial A y dos de la B, además no
desea vender más de 50 lotes de tipo I. Deduce cuántos lotes debe hacer de cada tipo
para maximizar sus ingresos si vende ambos lotes al mismo precio.
Si el precio del lote I es de 6€. ¿Cuánto ha de valer el lote de tipo II para que una
solución sea (20,70)= 20 de tipo I y 70 de tipo II?

9.- En un almacén hay 60 cajas de limones y 45 cajas de peras. Cada caja de limones
pesa 20 kg., y ocupa un volumen de 30 3dm , mientras que cada caja de peras pesa 40
kg. y ocupa 40 3dm . Una camioneta puede cargar 2.000 kg. y un volumen máximo de
2.400 3dm .
a) Averiguar cómo han de cargarla para que el valor de las cajas que lleve sea máximo,
sabiendo que, cada caja de limones tiene un valor de 75€ y las de peras de 150€.
b) Calcula cómo han de cargarla para que la camioneta lleve el mayor número de cajas.

10.- Un fabricante de muebles hace dos tipos de mesas, A y B. Cada mesa de tipo A
requiere 8 horas de trabajo y un coste en materiales de 40€ y cada una de tipo B, 5 horas
de trabajo y un coste de 50€. En cada mesa de tipo A gana 20€ y en cada mesa de tipo B
15€. El fabricante debe tener en cuenta que debe fabricar, al menos 10 de tipo A y 8 de
tipo B. Puede trabajar, a lo sumo, 320 horas y el coste de material no puede exceder de
2000€. Calcula:
a) El número máximo de mesas de cada clase que ha de fabricar para obtener máximo
beneficio.
b) Si con una mesa de tipo A ganamos 20€, ¿cuánto hemos de ganar en cada mesa de
tipo B para obtener beneficios máximos fabricando 20 mesas de tipo A 24 de tipo B?

Ejercicios de dietas:

11.- Un granjero dedicado a la cría de reses debe proporcionar una dieta mínima que
consisten en 6 unidades de hierro y 4 unidades de vitaminas diarias. El granjero sabe
que en cada kilo de maíz proporciona 5 unidades de hierro y 1 de vitaminas y que cada
kilo de pienso proporciona 2 de hierro y 2 de vitaminas. Sabiendo que el kilo de maíz
vale a 0’60€ y el pienso a 1€, se pide:
a) ¿Cuál es la composición de la dieta diaria que minimiza los costes del granjero?
b) ¿Cambiaría la solución del problema si por escasez en el mercado el granjero no
pudiera disponer de más de un kilo diario de pienso?.

12.- Debo de comer al menos 100 grs. de alimento A. De otro alimento B debo comer
más gramos que del alimento A. Entre los alimentos A y B, no debo sobrepasar los 300
gramos. El producto A tiene 50 calorías/gr. Y el producto B tiene 60 calorías/gr.
¿Cuántos grs. debo tomar de A y cuántos de B para obtener máximo de calorías?

13.- Para abonar una parcela de la huerta se necesitan por lo menos 8 kg. de nitrógeno y
12 kg. de fósforo. Se dispone de un producto A cuyo precio es de 30€/kg. y contiene un
10% de nitrógeno y un 30% de fósforo. Existe en el mercado otro producto B que
contiene un 20% de nitrógeno y un 20% de fósforo, cuyo precio es de 40€/kg. La
persona que me vende el producto me obliga a que la cantidad que compre de B sea
mayor o igual que la mitad de la cantidad que compre de A. ¿Qué cantidades se deben
tomar de A y B para abonar la parcela con el menor gasto posible?

14.- Se necesita una dieta que proporcione a un animal 3900 calorías y 24 unidades de
proteínas al día. En el mercado hay dos alimentos básicos que pueden usarse para
preparar la dieta. El alimento I cuesta 20€/kg., contiene 100 calorías y 0’5 unidades de
proteínas. El alimento II cuesta 14€/kg., contiene 70 calorías y 0’8 unidades de
proteínas. Además, la cantidad de alimento II que compramos debe ser por lo menos
5 kg., y como mucho 30 kg. Determina la combinación más barata que satisfaga las
necesidades de la dieta.

15.- Un abono para jardines ha de tener como mínimo 15 grs. de Potasio (K) y 7’5 grs.
de Fósforo (P) por 2m . En el mercado se encuentran dos clases de abono: el tipo A, que
contiene 10% de K y 25% de P, y el tipo B, con 50% de K y 5% de P. El precio de A es
de 10€ y el de B es de 30€. ¿Qué cantidades han de comprarse de cada tipo para cubrir
las necesidades de un jardín de 500 2m con un coste mínimo?
(Sol. 25grs./ 2m de A y 25grs./ 2m de B, luego en 500 2m , 12500 grs. de cada tipo)

16.- Un veterinario desea dar a sus animales una dieta que contenga un mínimo de 30
unidades de pienso de tipo A y 20 unidades de pienso de tipo B. En el mercado se
encuentran dos productos, P1 y P2, que se elaboran con dichos piensos. Cada bolsa de
P1, que cuesta 2’5€, contiene 4 unidades de A y 2 unidades de B, mientras que cada
bolsa de P2, cuyo costo es de 3’25€, contiene 5 unidades de A y 5 de B. ¿Qué cantidad
de P1 y P2 deberá comprar para que la dieta tenga mínimo coste?
(Sol. 5 bolsas de P1 y 2 bolsas de P2, con un coste mínimo de 19€)

17.- El tratamiento de una enfermedad requiere la administración de dos complejos
vitamínicos, C1 y C2. Cada semana es preciso consumir al menos 450 mg. de C1 y 200
mg. de C2. Estos complejos se presentan en dos comprimidos diferentes: el comprimido
de color rojo que contiene 15 mg. de C1 y 25 mg. de C2, y el comprimidote color azul
que contiene 28 mg. de C1 y 10 mg. de C2. ¿Cuántos comprimidos de cada color debe
tomar un individuo en una semana para que el coste del tratamiento sea mínimo,
sabiendo que ambos comprimidos tienen el mismo precio?

18.- Se necesita una dieta que proporcione un mínimo de 2.400 calorías y 330 unidades
de proteínas al día. Para preparar la dieta se requieren dos productos, carne y pescado.
La carne contiene 40 calorías y 3 unidades de proteínas por kg. El pescado aporta 30
calorías y 6 unidades de proteínas. La cantidad de pescado que se debe consumir debe
ser, a lo sumo, el doble de la cantidad de carne. Determina la cantidad de cada producto
que debe consumirse al día para que el coste sea mínimo, sabiendo que el precio de la
carne es el mismo que el precio del pescado.

19.- Un pastelero fabrica tartas de merengue y de chocolate, para lo que usa tres tipos de
ingredientes, A, B y C. Dispone de 150kg. de A, 90kg. de B y 150kg. de C. Para
fabricar la primera tarta debe mezclar 1 kg. de A, 1 kg. de B y 2 kg. de C, mientras que
para hacer la segunda tarta necesita 5 kg. de A, 2 kg. de B y 1 kg. de C. Si venden las
tartas de merengue al triple de precio que las tartas de chocolate, ¿qué cantidad debe
fabricar de cada tarta para maximizar los ingresos?

20.- Una máquina produce dos marcas de comida para perros, A y B a partir de carne y
harina, con los datos de producción recogidos en la tabla. Además, no se pueden
producir más de 20 latas de la marca B por hora. ¿Cuántas latas deben producirse por
hora de cada marca para maximizar el beneficio?

 Carne Harina Beneficios
Marca A 200 gr./lata 100 gr./lata 30€/lata
Marca B 140 gr./lata 160 gr./lata 24€/lata
Máximo admitido por la máquina por hora 7’8 kg. 4’8 kg.

21.- Un industrial fabrica dos productos, A y B. Por cada kilo de A necesita 4 horas de
trabajo y 100€ de material, y además, le proporciona un beneficio de 75€. Por cada kilo
de B necesita 8 horas de trabajo y 80€ de material y obtiene un beneficio de 50€. Cada
semana el industrial puede contar con 200 horas de trabajo. Además firmó un contrato
que le obliga a producir un mínimo de 15 kg. de A y 10 kg. de B, y no puede gastar en
material más de 3200€.
a) ¿Cuántos kilos por semana debe fabricar de cada producto para maximizar beneficio?
b) Si con el producto A obtiene un beneficio de 10€, cuánto debe ganar con el producto
B para que haya una solución en el punto (22,12’5), es decir, para 22 kg. de A y 12’5
kg. de B.

22.- Una compañía fabrica y vende dos modelos A y B. Para su fabricación se necesita
un trabajo manual de 20 minutos para A y 30 minutos para B; y un trabajo de máquina
de 20 minutos para A y 10 minutos para B. Se dispone de 6000 minutos de trabajo
manual y 4800 minutos para el de máquina. El número de lámparas del modelo B debe
ser menor o igual al doble de lámparas del modelo A. Sabiendo que el beneficio por
unidad es de 30€ para el modelo A y de 15€ para el modelo B, planificar la producción
mensual para obtener el máximo beneficio y calcular éste.

23.- Una empresa dispone de 300 hectáreas para el cultivo de hortalizas y remolacha.
Por el problema de la sequía sólo se dispone de 400 3dm de agua, y cada hectárea de
hortaliza necesita 1’5 3dm de agua, en tanto que cada hectárea de remolacha necesita 1

3dm de agua. Para atender las necesidades mínimas hay que plantar obligatoriamente al
menos 100 hectáreas de hortalizas y 50 de remolacha. Cada hectárea de hortaliza
produce unos beneficios de 25.000€ y cada hectárea da unos beneficios de 20.000€.
Averiguar cuántas hectáreas hay que planta de hortaliza y de remolacha para maximizar
el beneficio.

24.- Me ofrecen la posibilidad de comprar hasta 6 millones en acciones de la compañía
A, que producen un beneficio de un 30%, y hasta 10 millones en acciones de B, que
producen un 20% de beneficio. Tengo 12 millones para invertir. Razonar como he de
distribuir la inversión para maximizar el beneficio.

25.- Una empresa construye en dos factorías F1 y F2 tres tipos de barcos deportivos A,
B y C. La factoría F1 construye en un mes: 1 barco de tipo A, 5 de tipo B y 1 de tipo C,
siendo su coste de mantenimiento mensual de 6000€, y F2 construye en un mes: 1 barco
de tipo A, 1 de tipo B y 2 de tipo C, siendo su coste mensual de 3000€ y no puede
trabajar más de 10 meses. La empresa se ha comprometido a entregar a cierto club
náutico 3 barcos de tipo A, 15 de tipo B y 12 del C. ¿cuántos meses deberá trabajar cada
factoría para que la empresa cumpla su compromiso con mínimo coste?. ¿Se puede
eliminar alguna restricción sin que cambie la región factible?

26.- El Imserso debe organizar un viaje para 600 personas con cierta empresa que
dispone de 5 autobuses de 30 plazas cada uno y 20 autobuses de 50 plazas cada uno. El
alquiler de un autobús pequeño cuesta 3000€ y el alquiler del grande 7000€.
Averigua razonadamente cuántos autobuses de cada clase hay que contratar para
minimizar el coste y cuál sería el mínimo coste, sabiendo que la empresa dispone de 18
conductores.

27.- Una fábrica produce bombillas normales a 9€ cada una y focos halógenos a 12€
cada uno. La capacidad máxima diaria de fabricaciones de 1000, entre bombillas
normales y focos halógenos, si bien no se pueden fabricar más de 800 bombillas
normales ni más de 400 focos halógenos. La producción de focos halógenos no puede
superar a las bombillas normales en más de 200. Se sabe que la fábrica vende todo lo
que produce. Averiguar razonadamente cuántas bombillas y cuántos focos debe
producir para obtener la máxima facturación posible y cuál sería ésta.

28.- Una industria fabrica bolígrafos y plumas estilográficas y ambos productos los
vende al mismo precio. Las máquinas limitan la producción de manera que cada día no
se pueden producir más 150 plumas y no menos de 50 bolígrafos, y el total de la
producción no pueden sobrepasar las 250 unidades. Además la diferencia entre plumas
y bolígrafos debe ser mayor o igual a 20 unidades. La industria vende siempre toda la
producción. Deducir razonadamente cuántos bolígrafos y plumas debe producir al día
para maximizar el beneficio.

29.- Un carpintero tiene que construir mesas rectangulares cuyas dimensiones (ancho y
largo) no sobrepasen los 1’5 metros, y tales que la suma de su dimensión mayor y el
doble de la menor no sobrepase los 4 metros. ¿Cuál es el máximo valor del perímetro de
dichas mesas?

30.- Considera el triángulo de vértices (0,1), (2,7) y (-2,5). Determina razonadamente:
a) El punto del triángulo donde la función f(x,y) = 3x-y+9 alcanza su máximo.
b) Si el punto (-1,3) es solución a la hora de Max f(x,y) = ax+by, ¿qué podemos decir de
a y de b?

31.- Un comercial puede vender naranjas, con una comisión de 150€ por tonelada y
limones, con una comisión de 100€ por tonelada. Ahora bien, el total de toneladas
vendidas debe estar entre las 5 y 24 toneladas y la diferencia entre las toneladas
vendidas de ambos productos no puede superar las 10 toneladas. Averiguar
razonadamente cuántas toneladas debe vender de naranjas y limones para maximizar la
ganancia.

32.- Me ofrecen la posibilidad de invertir hasta 8 millones en la cooperativa A con una
rentabilidad del 20% y hasta 7 millones en la cooperativa B con una rentabilidad del
30%. Dispongo de 11 millones y por exigencias de las cooperativas, el doble de lo
invertido en la primera más lo invertido en la segunda debe ser, como mínimo, 5
millones de euros. Obtén razonadamente como debo distribuir mi inversión para
maximizar mi beneficio y a cuánto asciende dicho beneficio máximo.

33.- Los abonos A y B se obtienen mezclando cierto sustrato con dos fertilizantes F1 y
F2 en las siguientes proporciones:

 F1 F2
A 100 gr./kg. 50 gr./kg.
B 70 gr./kg. 80 gr./kg.

La cantidad disponible de los fertilizantes F1 y F2 son 39 y 24 kg. respectivamente. El
beneficio que producen los abonos A y B son 200€/kg. y 140€/kg. ¿Cuántos kg. se
deben de fabricar del fertilizante A y del fertilizante B para maximizar el beneficio?
b) Supongamos que ahora el beneficio que produce el abono A sigue siendo de 200€/kg,
y que una de las soluciones se encuentran en el punto (200,175), o sea, para 200 kg. de
abono A y 175 kg. de abono B, ¿Qué beneficio produce el abono B?

34.- Una agencia gestiona el transporte de 1800 viajeros con una compañía aérea que
tiene aviones MD88 con 150 plazas y aviones Airbus con capacidad para 200 viajeros.
Sólo puede disponer de 6 aviones Airbus. El coste de cada vuelo, así como el número de
tripulantes que necesita cada vuelo vienen dados por:
 Coste Tripulantes
MD88 2 millones 6
Airbus 1’2 millones 8

La compañía aérea sólo dispone de 96 tripulantes. Obtener razonadamente el número de
aviones de cada clase que minimiza el coste del transporte de los 1800 viajeros.

35.- Las rectas 16,2632,182 =+=+=+ yxyxyx se cortan dos a dos en tres
puntos que son los vértices de un triángulo T. Sea S la intersección del triángulo T con
el primer cuadrante (00 ≥≥ yx). Halla el máximo de la función f(x,y) = 3x+3y.

36.- En una empresa informática se ha de contratar un máximo de 60 horas de cálculo.
La hora de cálculo en alta precisión cuesta 500€ y la hora de calculo de baja precisión
cuesta 300€. La empresa exige contratar un mínimo de 36 horas y sólo permite
contratar, a lo sumo, 30 horas de alta precisión y como mínimo, 6 horas.
De que forma debemos hacer el contrato para que el coste sea mínimo y a cuánto
asciende dicho mínimo.

37.- Un hospital se abastece de electricidad a través de dos centralitas, C1 y C2. La
centralita C1 aporta por minuto 0’3 kw. a la primera planta, 0’25 a la segunda
planta,0’15 a la tercera y 0’2 a la cuarta planta. La centralita C2 aporta por minuto a
esas mismas plantas 0’2, 0’25, 0’05 y 0’25 kw. respectivamente.

Para el correcto funcionamiento del hospital necesita al menos 6 kw. para la primera
planta, 7 kw. para la segunda y sería fatal el aporte de más de 2’7 kw. para la tercera
planta. ¿cuántos minutos debe estar cada centralita funcionando para minimizar los kws.
a la cuarta planta?

38.- En una compaña de promoción se quiere regalar más de 1000 yogures de sabor a
limón y fresa a un colegio. Para su fabricación se dispone de 2600 grs. de producto de
fermentación; cada yogur de limón necesita 5 grs. de este producto mientras que el de
fresa sólo necesita 2 grs. El coste de un yogur de limón es la mitad del de uno de fresa.
Obtener las cantidades de cada tipo de yogur que deben producirse para que el coste de
la campaña de producción sea mínimo, sabiendo adicionalmente que debemos producir
por lo menos 1100 yogures de fresa.

39.- Una compañía tiene dos minas, una en Asturias y otra en Cantabria. La mina de
Asturias produce diariamente una tonelada de carbón de antracita de alta calidad, 2
toneladas de carbón de calidad media y 4 toneladas de baja calidad. La mina cántabra
produce 2 toneladas de cada una de las tres clases por día. La compañía necesita 70
toneladas de carbón de alta calidad, 130 de calidad media y 150 de baja calidad. Los
gastos diarios de la primera mina ascienden a 400€ y los de la segunda mina a 200€.
¿Cuántos días deberán trabajar en cada mina para que la función de coste sea mínima?
(Sol. Todos los puntos del segmento AB, A(0,75) y B(10,55), con coord.. enteras)

40.- Un frutero necesita 16 cajas de naranjas, 5 de plátanos y 20 de manzanas. Dos
mayoristas pueden suministrarle mercancía al frutero. El mayorista A envía en cada
contenedor 8 cajas de naranjas, 1 de plátanos y 2 de manzanas. El mayorista B envía en
cada contenedor 2 cajas de naranjas, 1 de plátanos y 7 de manzanas. Sabiendo que el
mayorista A se encuentra a 150 km. de distancia y el mayorista B a 300 km., y le obliga
a comprar por lo menos un contenedor. Calcula cuántos contenedores habrá de comprar
a cada mayorista, con objeto de ahorrar tiempo y dinero, reduciendo al mínimo la
distancia de lo solicitado.(Sol. 3 contenedores de A y 2 contendores de B con una
distancia total de 1050 km.)

41.- En una encuesta realizada por una televisión local se ha detectado que un programa
A, con 20 min. de variedades y un minuto de publicidad capta 40.000 espectadores,
mientras que otro programa B, con 10 min. de variedades y un minuto de publicidad
capta 10.000 espectadores. Para un determinado periodo, la dirección de la red decide
dedicar, a lo sumo, 100 min. a variedades y 8 min. a publicidad. Por otro lado, el
número de veces que aparece el programa B debe superar o igualar a la mitad de veces
que aparece el programa A ¿Cuántas veces deberá aparecer cada programa con objeto
de capar el máximo número de espectadores?
(Sol. 4 veces el programa A y 2 el programa B con 180.000 espectadores)

42.- En una carnicería se obtiene carne de primera pero también carne que se desecha.
La cantidad de carne buena es menor o igual que el doble de la desechada, y la cantidad
de carne buena no puede exceder en más de 200 kg. a la cantidad de carne mala,
mientras que la suma de ambas cantidades no puede sobrepasar los 500 kg. Además,
sabemos que siempre se produce por lo menos 100kg. de carne mala. Con la carne
buena se obtiene un beneficio de 2€/kg y con la carne mala una pérdida de 6€/kg.
Calcula la cantidad de carne de los dos tipos que se debe producir en la carnicería para
que el beneficio sea máximo.

43.- Un fábrica de automóviles y camiones tiene dos talleres. En el taller A comienzan a
fabricar el camión ó automóvil y en el taller B lo terminan. En el taller A para hacer un
camión deben trabajar 70 días y para un automóvil 20 días. En el taller B invierten 30
días tanto para la terminación de un camión con en la de un automóvil. El taller A
dispone, debido a limitaciones de hombres y maquinaria, de 3000 días de trabajo,
mientras que el taller B de 2700 días. Por necesidades de mercado, se deben producir
por lo menos 10 camiones y 20 automóviles. Si el fabricante obtiene una ganancia de
60.000€ en cada camión y 40.000€ por automóvil, ¿cuántas unidades de cada uno
deberá producir la fábrica para maximizar su ganancia?
(Sol. 24 camiones y 66 coches, con una ganancia de 4.080.000€)

44.- Un fabricante de sombreros y cestos dispone de 6 unidades de mimbre y trabaja 28
horas a la semana. Cada sombrero necesita una unidad de mimbre y 8 horas de trabajo,
y cada cesto necesita 2 unidades de mimbre y 7 horas de trabajo. Gana por cada
sombrero 2€ y por cesto 10€ y fabrica semanalmente un mínimo de dos artículos.
¿Cuántas unidades de cada producto debe fabricar a la semana si desea maximizar los
ingresos? (0 sombreros y 3 cestos. Ganancia 30€)

45.- Una persona puede invertir hasta 1 millón de euros. Su asesor fiscal le sugiere que
invierta en dos tipos de acciones A y B. Las acciones A implican algo de riesgo, pero
tienen un rendimiento anual de 10%, mientras que las acciones de B son más seguras
pero su rendimiento es del 7%. El inversor decide invertir, por lo menos, 100.000€ en
acciones de A y 200.000€ en acciones de B. Además decide que lo invertido en A sea,
a lo sumo, lo invertido en B. ¿Cómo debe realizar su inversión para que sus ganancias
anuales sean máximas?
(Sol. 500.000€ en A y 500.000€ en B con una ganancia de 85.000€)

46.- Una empresa constructora dispone de un total de 90.000 2m de terreno urbanizable.
Decide construir dos tipos de viviendas: unas, en parcelas de 400 2m , que albergará a
familias de 5 miembros, cuyo precio de venta será de 25.000€; y otras, en parcelas de
200 2m , en donde vivirán familias de 4 miembros, y costarán 20.000€. El ayuntamiento
le impone la condición de que el número de habitantes no puede ser superior a 1200
personas. ¿Cuántas viviendas de cada tipo deben construirse para maximizar la
producción de viviendas, asegurando unos beneficios de 3 millones de euros?

47.- Una compañía aérea tiene dos aviones A y B para cubrir un determinado trayecto.
El avión A debe hacer más veces el trayecto que el avión B, pero no puede sobrepasar
120 viajes. Por exigencias del aeropuerto, entre los dos aviones deben hacer 60 o más
vuelos, pero 200 o menos. En cada vuelo, tanto A como B consumen 700 litros de
combustible. En cada viaje del avión A y del B, la empresa gana 3000€ y 2000€
respectivamente. ¿Cuántos viajes debe hacer cada avión para obtener el máximo de
ganancias?,¿cuántos vuelos debe hacer cada avión para que el consumo de combustible
sea mínimo?

