

Examen de Optimización de Procesos Químicos. Prueba excel Junio de 2012

Nombre y apellidos: _____

Num. matrícula: _____

PROBLEMA 1

Una bodega dispone de vinos de 5 años diferentes y quiere producir mediante la mezcla de los mismos tres variedades comerciales: uno de alta calidad y dos de calidad media. Las cantidades (en litros) disponibles de vino de cada año es de 800,900,500,900 y 600 para los años 1,2,3,4 y 5 respectivamente. El vino de alta calidad (A) al ser más caro tiene una demanda máxima de 200 litros. El vino de media calidad (B) tiene una demanda máxima de 3000 litros.

Los beneficios obtenidos por la venta de los vinos A,B y C son 4, 3 y 2.5 euros respectivamente.

Para poder obtener los vinos con las calidades deseadas estos han de cumplir una serie de requisitos, así:

El vino A debe tener al menos el 60 % de su composición proveniente de vinos de los años 1 y 2 mientras que como máximo un 10 % de su composición debe provenir de los vinos de los años 4 y 5.

El vino B debe tener al menos la mitad de su composición proveniente de los vinos de los años 1,2 y 3.

El vino C no debe tener más de la mitad de su composición proveniente de vino del año 5.

Se pide:

1. Plantear un modelo del sistema a optimizar, estableciendo función objetivo y restricciones. (2p)

2. Implementar el modelo en Excel (2p)

El beneficio es: _____ y
se producen: _____ litros de A, _____ litros de B y _____ litros de C

3. Usando el análisis de sensibilidad: ¿Cuánto aumentaría/disminuiría el beneficio si la cantidad disponible de vino del año 2 fuera de 1000litros? Poner la operación a continuación.(0,5p)

4. Usando el análisis de sensibilidad: ¿Cuánto aumentaría/disminuiría el beneficio si el beneficio de C subiera a 3200euros?Poner la operación a continuación.(0,5p)

PROBLEMA 2

Una planta puede fabricar un producto C a partir de las materias primas A y B según la reacción $2A + B \rightarrow C + D$ o bien a partir de la materia prima E según la reacción $E \rightarrow C + F$. Ésta última reacción necesita la presencia de un catalizador. Se necesita 1mol de catalizador por cada kmol de C producido en esta reacción.

La materia prima A puede venir de dos plantas diferentes (materias primas A1 y A2). La cantidad máxima disponible de la planta 2 son 1000kmol/d. La cantidad máxima disponible de materia prima A (entre las dos plantas) es de 1400kmol/d. La disponibilidad máxima de la materia prima E es de 800kmol/d.

Para poder vender los diferentes productos es necesario que pasen por una etapa de purificación. Los costes de operación son los siguientes, para las materias primas A y B el coste de operación de la reacción es de 0,4euros por kmol de C producido, mientras que para la materia prima E es de 0,6euros por kmol de producto C producido. La purificación de la mezcla C-D cuesta 0,5euros por kmol de C mientras que la purificación de la mezcla C-F cuesta 0,4euros por kmol de C.

Además de la producción de C por las vías anteriores existe la posibilidad de comprarlo a terceros (Cexterno). La máxima cantidad que se puede comprar de C directamente es de 200kmol/d.

Teniendo en cuenta los datos anteriores, y que la demanda máxima de C es de 100t/d y empleando los siguientes datos de costes de materias primas y de ventas de productos:

	Materias primas Costes €/kmol		Productos Ventas €/kmol
A1	0,9	C	4,5
A2	0,85	D	0,8
B	1,1	F	0,5
E	1,9		
catalizador	800		
Cexterno	3,4		

Peso Molecular de C = 100g/mol.

Se pide:

1. Plantear un modelo del sistema a optimizar, estableciendo función objetivo y restricciones. (1,5p)

2. Implementar el modelo en Excel (2,5p)

El beneficio es: _____ y

se necesita: _____ kmol/d de A1, _____ kmol/d de A2, _____ kmol/d de E y se compran directamente _____ kmol/d de C

3. Usando el análisis de sensibilidad: ¿Cuánto aumentaría/disminuiría el beneficio si la demanda de C fuera 125t/d? Poner la operación a continuación.(1p)

4. Usando el análisis de sensibilidad: ¿Cuánto aumentaría/disminuiría el beneficio si el precio de compra de C directo (Cexterno) fuera 3,2euros/kmol?Poner la operación a continuación.(1p)

IMPORTANTE: Entregar las soluciones en el enunciado y enviar por correo a manuel.rodriquezh@upm.es los archivos de excel llamándolos **numerodematricula_p1.xls** y **numerodematricula_p2.xls** y dejar una copia en la carpeta MisDocumentos. *En el asunto poner: Examen Repesca Excel y el número de matrícula.*

Duración de la prueba 2h.