
Programmation Mathématique Mohamed El Merouani

1

Corrigés de l’exercice 3 de la page 17 du livre « Gestion des Opérations » :
Modélisation du problème :
Activités Amplitudes
Nombre de meubles à produire,
 de type 1---> x1

de type 2---> x2
de type 3---> x3
de type 4---> x4

Fonction économique :
Maximiser 12x1+20x2+18x3+40x4
Contraintes :
 4x1+9x2+7x3+10x4≤6000
 x1+x2+3x3+40x4≤4000
 x1, x2, x3, x4≥0
D’où le modèle de programmation linéaire suivant :

Max 12x1+20x2+18x3+40x4
 4x1+9x2+7x3+10x4≤6000

Sujet à x1+x2+3x3+40x4≤4000
 x1, x2, x3, x4≥0
Corrigés de l’exercice 6 de la page 19 du livre « Gestion des Opérations » :
Modélisation du problème :
Activités Amplitudes
Nombre de pièces à produire,
 de type P1---> x1

de type P2---> x2
Fonction économique :
Maximiser 380x1+300x2 (c’est le bénéfice lié à la production de x1 pièces du type P1 et x2

pièces du type P2)
Contraintes :

INxx

enPpièceuneetheuredenPpièceunetraiteMcar
xx

x

xx

èmeème

∈

≤+

≤

≤+

21

213
21

1

21

,

)
60

1
'

30

1
(10

6030

10
35

40
1212

D’où le modèle de programmation linéaire suivant :

Programmation Mathématique Mohamed El Merouani

2















∈

≤+

≤

≤+

+

INxx

xx

x

xx

àsujet

xxMax

21

21

1

21

21

,

10
6030

10
35

40
1212

300380

Corrigés de l’exercice 7 de la page 29 du livre « Gestion des Opérations » :
Modélisation du problème :
Activités Amplitudes
Quantité du produit Pi à fabriquer dans le mois (i=1, 2, 3) -----------> xi
Fonction économique :
La marge sur coût variable de la période s’écrit Z=200x1+150x2+250x3
Contraintes :
La maximisation de cette marge est réalisée en tenant compte des capacités de production,
c’est-à-dire dans présent des ressources disponibles
 2x1+3x2+x3≤1000
 x1+4x2+2x3≤1200

x1+2x2+3x3≤800
2x1+x2+x3≤900

 x1, x2, x3≥0
D’où le modèle de programmation linéaire suivant :

Max Z=200x1+150x2+250x3
 2x1+3x2+x3≤1000
 x1+4x2+2x3≤1200

Sujet à x1+2x2+3x3≤800
2x1+x2+x3≤900

 x1, x2, x3≥0

