

Universidad Nacional de Salta

Facultad de Ciencias Económicas Sociales y Jurídicas

Cátedra: Métodos Cuantitativos para los Negocios (Plan 2003) e Investigación Operativa (plan 1985)

Recuperatorio de Examen Parcial 19/11/2010

CONTROL DE PROYECTOS:

La Facultad de Ciencias Económicas desea construir un edificio destinado a una Sala de Recreación para los Alumnos, que se ubicará en el Campus Castañares. El Responsable del Proyecto informa el listado de actividades y su costo. En la tabla siguiente se presenta la información dada.

Actividad	Predecesora inmediata	Tiempo normal en semanas	Tiempo límite	Costo normal	Costo adicional por semana
A	--	3	2	8.000	6.000
B	--	2	1	12.000	7.000
C	A	5	3	20.000	4.000
D	B	5	3	15.000	4.000
E	C, D	6	4	18.000	5.000
F	C, D	2	1	6.000	4.000
G	F	2	1	5.000	5.000

Determine:

- Duración normal del proyecto, su costo normal y camino crítico
14 semanas; \$ 84.000; Inicio – A – C – E – Fin.
- ¿Se puede retrasar la actividad F? De ser así, ¿en cuántas semanas sin modificar la duración del proyecto?
Sí, dos (2) semanas.
- Si la tarea F se comienza en su fecha más tardía más una (1) semana, ¿mantiene las respuestas anteriores? Si la respuesta es NO, ¿cuál es su nueva respuesta?
Si la tarea F comienza en la semana 11 NO se mantienen las respuestas anteriores. En esta nueva situación el proyecto dura 15 semanas; cuesta \$ 84.000 + \$ 3.000 (demora de una semana de F).
- Calcular el presupuesto necesario para ejecutar el primer mes (4 semanas), tanto si el proyecto se ejecuta en sus fechas más tempranas como en sus fechas más tardías.

Universidad Nacional de Salta

Facultad de Ciencias Económicas Sociales y Jurídicas

Cátedra: Métodos Cuantitativos para los Negocios (Plan 2003) e Investigación Operativa (plan 1985)

Recuperatorio de Examen Parcial 19/11/2010

- e. El Decano quiere inaugurar el edificio una semana antes de lo estipulado, pero no puede gastar más de \$ 6.000 adicionales, ¿qué actividad acortaría? No es necesario graficar la nueva red.

Le conviene acortar en una (1) semana la tarea C.

INCERTIDUMBRE:

¿Cuál sería el precio realmente justo de cada una de los siguientes juegos?

- a) Ganar \$ 1.000 con una probabilidad de 0,5 y perder \$ 1.000 con una probabilidad de 0,5.

$$VE_a = 1000 * 0,5 - 1000 * 0,5 = 500 - 500 = 0 \rightarrow \text{El precio justo es pagar } \$ 0,00.$$

- b) Ganar \$ 1.000 con una probabilidad de 0,6 y perder \$ 1.000 con una probabilidad de 0,4.

$$VE_b = 1000 * 0,6 - 1000 * 0,4 = 600 - 400 = 200 \rightarrow \text{El precio justo es pagar } \$ 200,00.$$

- c) Ganar \$ 1.000 con una probabilidad de 0,7, perder \$ 2.000 con una probabilidad de 0,2 y perder \$ 10.000 con una probabilidad de 0,1.

$$VE_c = 1000 * 0,7 - 2000 * 0,2 - 10000 * 0,1 = 700 - 400 - 1000 = -700 \rightarrow \text{El precio justo es cobrar } \$ 700,00.$$

PROGRAMACIÓN LINEAL:

Dado el siguiente problema:

$$Z_1 = 250 ; Z_2 = 400 \rightarrow \text{Coeficientes de } Z$$

$$c_1: x + y \leq 150$$

$$c_2: 0,25x + 0,5y \leq 50$$

$$c_3: x \leq 125$$

$$c_4: y \leq 125$$

$$x, y \geq 0$$

Con la siguiente solución: $x = 100, y = 50$

Resuelva sin calcular todo el modelo:

a) ¿Que ocurre con x e y si $Z_2 = 200$? Demuestre.

Si $z_2 = 200 \Rightarrow X$ e Y cambian porque esta fuera del intervalo.

b) ¿Cuál es el valor de X e Y si la restricción c_3 cambia a $c_3: x \leq 100$?

X e Y permanecen iguales.

