Задание №1.

Предприятие выпускает два вида продукции А и В, для производства которых используется сырьё трех видов. На изготовление единицы изделия А требуется затратить сырья каждого вида
[image: image1.wmf]3

2

1

;

;

a

a

a

 кг соответственно, а для единицы изделия В -
[image: image2.wmf]3

2

1

;

;

b

b

b

кг. Производство обеспеченно сырьем каждого вида в количестве
[image: image3.wmf]3

2

1

;

;

P

P

P

кг соответст​венно. Стоимость единицы изделия А составляет α руб., а единицы изделия В β руб. Требуется составить план производства изделий А и В, обеспечивающий максимальную стоимость готовой продукции:

а)
решите задачу симплекс - методом;

б)
сформулируйте двойственную задачу и найдите её решение;

в)
определите интервалы устойчивости двойственных опенок по отношению к

измене​нию сырья каждого вида в отдельности;

г)

оцените стоимость готовой продукции, если запасы сырья каждого вида на производстве изменились на величину
[image: image4.wmf]3

2

1

;

;

p

p

p

D

D

D

кг соответственно.

д)
решите исходную задачу геометрически.
	вариант
	a1
	a2
	a3
	b1
	b2
	b3
	p1
	p2
	p3
	Δp1
	Δp2
	Δp3
	α
	β

	1
	2
	3
	5
	5
	4
	3
	432
	424
	582
	118
	37
	-100
	34
	50

	2
	4
	2
	1
	1
	3
	5
	240
	180
	251
	70
	120
	150
	40
	30

	3
	2
	3
	S
	7
	3
	1
	S60
	300
	332
	0
	60
	68
	55
	35

	4
	1
	3
	4
	3
	4
	1
	300
	477
	441
	65
	195
	117
	52
	39

	5
	2
	6
	1
	3
	2
	5
	298
	600
	401
	140
	0
	259
	22
	40

	6
	3
	2
	5
	1
	8
	6
	330
	800
	745
	130
	-130
	125
	33
	24

	7
	3
	3
	1
	4
	1
	5
	600
	357.
	600
	84
	129
	-90
	42
	26

	8
	5
	4
	2
	4
	2
	6
	810
	980
	786
	110
	-65
	220
	34
	36

	9
	2
	4
	3
	4
	4
	2
	580
	680
	438
	100
	40
	-50
	30
	44

	10
	5
	4
	1
	2
	5
	7
	750
	807
	840
	-92
	115
	230
	30
	49

Задание № 2.
На трех базах находится однородный груз. Этот груз необходимо развезти пяти потребителям
[image: image5.wmf]5

4

3

2

1

;

;

;

;

B

B

B

B

B

, потребности которых в данном грузе указаны в таблице. Стоимость пере​возок пропорциональна расстоянию и количеству перевозимого груза.
Спланировать перевозки так, чтобы их общая стоимость была минимальной.
	1.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	20
	22
	9
	6
	13
	100

	А2
	5
	13
	7
	4
	10
	180

	А3
	30
	18
	15
	1
	8
	120

	Потребности (bj)
	40
	120
	60
	100
	80
	400

	2.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	19
	8
	14
	5
	9
	150

	А2
	6
	10
	5
	25
	11
	200

	А3
	7
	13
	8
	12
	14
	150

	Потребности (bj)
	60
	140
	100
	80
	120
	500

	3.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	3
	10
	6
	13
	8
	200

	А2
	7
	5
	11
	16
	4
	300

	А3
	12
	15
	18
	9
	10
	300

	Потребности (bj)
	220
	120
	160
	100
	200
	800

	4.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	15
	8
	9
	11
	12
	100

	А2
	4
	10
	7
	5
	8
	150

	А3
	6
	3
	4
	15
	20
	250

	Потребности (bj)
	100
	40
	140
	60
	160
	500

	5.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	25
	9
	12
	6
	18
	300

	А2
	4
	7
	5
	11
	19
	200

	А3
	10
	15
	18
	13
	8
	200

	Потребности (bj)
	120
	180
	100
	140
	160
	700

	6.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	15
	8
	5
	21
	15
	150

	А2
	4
	12
	7
	8
	10
	200

	А3
	11
	20
	13
	4
	5
	200

	Потребности (bj)
	100
	180
	40
	120
	110
	550

	7.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	20
	22
	9
	6
	13
	100

	А2
	5
	13
	7
	4
	10
	180

	А3
	30
	18
	15
	12
	8
	120

	Потребности (bj)
	40
	120
	60
	100
	80
	400

	8.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	16
	7
	10
	9
	14
	220

	А2
	11
	5
	3
	8
	15
	180

	А3
	9
	20
	15
	11
	6
	200

	Потребности (bj)
	80
	140
	200
	60
	120
	600

	9.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	5
	8
	15
	20
	9
	240

	А2
	8
	7
	6
	12
	14
	160

	А3
	16
	11
	19
	10
	5
	200

	Потребности (bj)
	180
	40
	160
	120
	100
	600

	10.
	
	
	
	
	
	

	Потребители
	В1
	В2
	В3
	В4
	В5
	Запасы

(ai)

	Базы
	
	
	
	
	
	

	А1
	7
	6
	4
	3
	6
	100

	А2
	8
	5
	15
	9
	10
	200

	А3
	4
	6
	3
	5
	2
	300

	Потребности (bj)
	80
	140
	200
	60
	120
	600

Задание № 3.

Варианты 1,2. Розничное торговое предприятие разработало несколько вариан​тов продажи товаров на предстоящей ярмарке с учетом меняющейся структуры рынка и спроса покупателей, получающиеся от их возможных сочетаний величины прибыли представлены в виде матрицы выигрышей. Определить оптимальный план продажи то​варов.

1.æ =0,7
	Величина прибыли, тыс.руб.

	План продажи
	Состояние конъюнктуры рынка и спроса

	
	К1
	К2
	К3
	К4

	П1
	5,0
	4,5
	5,1
	4,0

	П2
	4,2
	5,6
	3,9
	4,3

	П3
	3,6
	4,1
	4,7
	4,0

	П4
	3,5
	3,9
	4,6
	3,8

	2. æ = 0,б

	Величина прибыли, тыс.руб.

	План продажи
	Состояние конъюнктуры рынка и спроса

	
	К1
	К2
	К3
	К4

	П1
	5
	2
	1
	2

	П2
	4
	2
	3
	3

	П3
	1
	5
	1
	2

	П4
	2
	 1
	4
	1

Варианты 3-5. Экономисты оптового торгового предприятия на основе возмож​ных вариантов поведения поставщиков П1, П2, Пз, П4, разработали несколько своих хозяйственных планов О1, О2, Оз, О4, а результаты всех возможных исходов представи​ли в виде матрицы прибыли (выигрышей). Определить оптимальный план оптового торгового предприятия.
3. æ = 0,8
	Хозяйственный

план
	Прибыль по каждому варианту, тыс.руб.

	
	П1
	П2
	П3
	П4

	О1
	2,3
	3,4
	3,0
	3,4

	О2
	3,0
	2,9
	2,6
	3,7

	О3
	2,8
	3,8
	3,6
	3,0

	О4
	4,0
	2,9
	4,0
	4,2

4. æ = 0,7
	Хозяйственный

план
	Прибыль по каждому варианту, тыс.руб.

	
	П1
	П2
	П3
	П4

	О1
	3
	6
	8
	4

	О2
	9
	7
	5
	2

	О3
	10
	2
	7
	6

	О4
	4
	8
	1
	11

4. æ = 0,6
	Хозяйственный

план
	Прибыль по каждому варианту, тыс.руб.

	
	П1
	П2
	П3
	П4

	О1
	0,8
	1,4
	3,2
	2,6

	О2
	4,2
	0,1
	1,6
	2,2

	О3
	2,6
	3,8
	0,2
	0,4

	О4
	1,4
	4,0
	2,0
	5,2

 Варианты 6,7. Розничное предприятие торговли формирует заявку на новые то​
вары Н1, Н2, Нз,, заменяющие старые товары, хорошо известные покупателям. Методы
изучения спроса позволили составить матрицу условных вероятностей (Рij) продажи
старых товаров C1, C2, С3 при наличии конкурирующих новых товаров в торговой сети.
Составить план-заказ на товары, чтобы обеспечить оптимальное соотношение
между их продажей.
*
6.
	Старые товары
	Новые товары

	
	Н1
	Н2
	Н3

	C1
	 0,6
9
	 0,3
6
	 0,1
 4

	C2
	 0,2
8
	 0,7
3
	 0,1
 7

	C3
	 0,1
5
	 0,4
5
	 0,5
 8

7.
	Старые товары
	Новые товары

	
	Н1
	Н2
	Н3

	C1
	 0,7
6
	 0,1

7
	 0,2

 5

	C2
	 0,6
7
	 0,2

5
	 0,2

 8

	C3
	 0,6
5
	 0,3

3
	 0,1

 6

 Варианты 8-10. Предприятие общественного питания планирует выпуск трех партий новых, ранее не производимых полуфабрикатов П1 П2, П3, в условиях неясной рыночной конъюнктуры, относительно которой известны лишь отдельные возможные состояния Р1, Р2, Р3, Р4, а также возможные объемы товарооборота по каждому вариан​ту и их условные вероятности, которые представлены в виде (Рij) матрицы. Определить предпочтительный план выпуска полуфабрикатов.

8.
	Партии полуфабрикатов
	Новые товары

	
	Р1
	Р2
	Р3
	

	П1
	 0,4
2,2
	 0,1
3.8
	 0,2

 2,8

	0,3

 3,2

	П2
	0,3
2,6
	0,2
2.4
	0,1

 3,1
	0,4
 3,3

	П3
	 0,2
3,0
	0,3
2,0
	0,2

 1,8
	0,3

 2,5

9.
	Партии полуфабрикатов
	Новые товары

	
	Р1
	Р2
	Р3
	

	П1
	 0,2
2,4
	 0,3
0,9
	 0,2

 1,7

	0,3

 1,2

	П2
	0,3
1,4
	0,2
1,8
	0,1

 1,3
	0,4

 1,6

	П3
	 0,4
1,2
	0,1
2,0
	0,2

 1,8
	0,3

 1,3

10.
	Партии полуфабрикатов
	Новые товары

	
	Р1
	Р2
	Р3
	

	П1
	 0,3
1,2
	 0,2
2,1
	 0,1

 1,7

	0,4

 2,0

	П2
	0,4
1,5
	0,1
1,3
	0,2

 1,6
	0,3

 1,8

	П3
	 0,2
1,7
	0,3
1,6
	0,2

 1,9
	0,3

 1,4

_1392983243.unknown

_1392983421.unknown

_1392983696.unknown

_1392983273.unknown

_1392983198.unknown

