«Решение оптимизационных задач в среде электронных таблиц Excel»
Порядок выполнения и оформления задания №1

1. По своему номеру в журнале (в списке группы) выберите вариант и условие задачи

2. На 1 рабочий лист Excel введите условие задачи. Постройте математическую модель с необходимыми комментариями и обозначениями
3. На 2 листе постройте компьютерную модель, оформите расчетные таблицы.

4. Произведите поиск решения и сохраните его вместе с отчетами в Excel.

5. На 3 листе в виде отчета оформите результаты поиска решения. Он должен содержать:

· фрагменты рабочего листа Excel с результатами – в обычном режиме и режиме формул

· фрагменты настройки диалоговых окон поиска решений, параметров поиска решения, добавления ограничений;

· фрагмент отчета по результатам

Пример оформления 1 листа задачи
Процесс изготовления двух видов (А и В) изделий заводом требует, во-первых последовательной обработки на токарных и фрезерных станках, и, во-вторых затрат двух видов сырья: стали и цветных металлов. Данные о потребности каждого ресурса на единицу выпускаемой продукции и общие запасы ресурсов приведены в таблице.
Прибыль от реализации единицы изделия А - 3 тыс. руб., а единицы Б - 8 тыс. руб.
Определить такой план выпуска продукции, который обеспечивает максимальную прибыль при условии, что время работы фрезерных станков должно быть использовано полностью.
[image: image1.png]Marepuazs n 3aTpatel Ha oano m3tenIe Pecypest
o6opyzomamme 1 5

Cram () 0 70

Tserasie yeranmt (1) |20 50

Toxapmas obpaborsa | 300 7ac 400 =ac 5600 (cranx* ac)

Bpesepnan obpadorka | 200 wac 100 wac 3400 (crans” wac)

Пример оформления 2 листа задачи (результат на рис.1)

[image: image2.png]CEECD NICOMBonmmusauyiontble3aaasun - Microsoft Excel =
Thoman Berasxa Pawmerco rpawwus Oopuymw Jawwee Peuenwposanwe Bua PROMT & - 7 X
2 ~ (3 e | =CYMMNPOV38($BS3:5C53;84:C4))

4] A [c o E F G

1 Nepenee

2 y—

3 suauenue. 16 2 Hanpasnemme GyHkum

4 o8- sueneor gy | 3000 | w000 sa000 warc

s

. e T prre

7 orpamemer FO) 30 =

8 orpanmemne2 o [a2 a0

5 orpanmennes S0 | w0 5600 So00

10 orpmumenes 0 [100 2400 2400

2

45 T e 1 | Sapanwe 2 S ~apowre s~ Spanwe I

oo e ———

рис. 1
Задачи для самостоятельной работы по вариантам

(номер варианта соответствует порядковому номеру по списку в журнале)

Задача 1.

Пусть в колхозе требуется распределить площадь пашни между двумя культурами в соответствии со следующими данными:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

чения во влияющих ячейках. построением диаг
	Культура
	Площадь, га
	Урожай, ц/га
	Затраты, руб./га
	Цена за 1 ц, руб.
	Затраты, человеко-дней на 1 га.

	1
	x
	10
	50
	6
	2

	2
	y
	15
	80
	8
	10

Кроме того, заданы ресурсы производства:
земли – 1800 га, человеко-дней – 8000.

Величины x и y являются неизвестными и подлежат определению.

Задача 2.

Предполагается, что рацион коров составляется из двух видов кормов – сена и концентратов. Суточная потребность кормов на 1 корову равна 20 кормовых единиц. В таблице приведены числовые данные о себестоимости кормов в данном хозяйстве.

	Виды кормов
	Содержание кормовых единиц в 1 кг кормов
	Себестоимость кормов, в рублях.

	Сено
	0,5
	1,5

	Концентраты
	1,0
	2,5

Найти самый дешевый рацион, если ежедневный рацион кормления сельскохозяйственных животных должен включать не менее 16 кг. сена.

Вариант 3.

Мебельная фабрика выпускает кресла двух типов. На изготовление кресла первого типа расходуется 2 м досок стандартного сечения, 0,8 м2 обивочной ткани и затрачивается 2 человеко-часа, а на изготовление кресла второго типа – соответственно 4 м, 1,25 м2 и 1,75 человеко-часа. Известно, что цена одного кресла первого типа равна 1500 рублей, второго типа – 2000 рублей. Сколько кресел каждого типа надо выпускать, чтобы стоимость выпускаемой продукции была максимальной, если фабрика имеет в наличии 4400 м досок, 1500 м2 обивочной ткани и может затратить 3200 человеко-часов рабочего времени на изготовление этой продукции?

Вариант 4.
Хозрасчетной бригаде выделено для возделывания кормовых культур 100 га пашни. Эту пашню предполагается занять кукурузой и свеклой, причем свеклой решено занять не менее 40 га. Как должна быть распределена площадь пашни по культурам, чтобы получилось наибольшее число кормовых единиц? При этом должно быть учтено следующее: 1 ц кукурузного силоса содержит 0,2 кормовой единицы, 1 ц свеклы – 0,26 кормовой единицы, на возделывание 1 на кукурузного поля необходимо затратить 38 человеко-часов труда механизаторов и 15 человеко-часов ручного труда, а на возделывание 1 га поля, занятого свеклой, соответственно 43 и 185 человеко0часов, ожидаемый урожай кукурузы – 500 ц с 1 га, а свеклы – 200 ц с 1 га, наконец, всего на возделывание кормовых культур можно затратить 4000 человеко-часов механизаторов и 15000 человеко-часов ручного труда.

Вариант 5.
На заводах A1, ..., Ai изготавливают детали для станков, которые затем отправляют в мастерские B1, …, Bj. Стоимость перевозок, мощность заводов и потребности мастерских приведены в табл. 1. Требуется так спланировать распределение деталей между мастерскими, рассчитать план перевозок деталей, чтобы расходы на перевозку были минимальными.
Таблица 1

Исходные данные для расчета

	Наименование
мастерских и заводов
	Стоимость перевозок, у. е./тыс. шт.
	Мощность

заводов,

тыс.шт.

	
	B1
	B2
	B3
	B4
	

	A1
	1
	3
	2
	5
	25

	A2
	3
	5
	8
	8
	10

	A3
	2
	7
	4
	6
	30

	Потребности

мастерских, тыс.шт.
	25
	15
	10
	15
	

Вариант 6. Раскрой рулонных заготовок
Постановка задачи. В малое предприятие по изготовлению некоторых изделий поступает материал в рулонах, в каждом из которых 10 м2 материала. Для изготовления каждого изделия требуются заготовки различных видов А1, A2, А3 с поверхностью F1, F2, F3 (м2) каждая соответственно. На каждое изделие требуется определенное количество заготовок каждого вида, обозначенные соответственно B1, B2, B3. Известны 5 способов раскроя одного рулона. Количество заготовок, получаемых из каждого рулона при всех способах раскроя, заданы в табл.

Требуется определить, какое количество рулонов материала требуется раскроить каждым из указанных способов для изготовления 100 изделий, чтобы отходы были минимальными.

Исходные данные для вариантов представлены в табл. 2.

Таблица 2
Исходные данные для расчета
	Вид

заготовки
	Площадь поверхности заготовки, м2
	Количество заготовок на 1 изделие, по соответствующему способу раскроя, шт.
	Количество заготовок на 1 изделие

	
	
	1
	2
	3
	4
	5
	

	А1
	3,4
	2
	1
	1
	-
	-
	6

	А2
	5,4
	-
	1
	-
	1
	-
	2

	А3
	3,0
	-
	-
	2
	1
	3
	7

Вариант 7. Резка листового проката с минимальными отходами
Постановка задачи. Полосы листового проката длиной 123 см необходимо разрезать на заготовки нескольких типов T1, T2, T3 соответствующей длины для производства 100 шт количества изделий. На каждое изделие требуется определенное количество заготовок каждого типа. Известны 5 способов разреза одной полосы и количество заготовок, нарезанных из одной полосы, при каждом способе раскроя (все данные приведены в таблице).

Определить, какое количество полос проката нужно разрезать каждым способом для изготовления указанного количества изделий, чтобы отходы при этом были минимальными.

Исходные данные для варианта представлены в табл. 3.

Таблица 3
Исходные данные для расчета
	Вид

заготовки
	Количество заготовок для изготовления

1 изделия, шт.
	Количество заготовок, получаемых при каждом способе резки, шт.
	Длина заготовок, см

	
	
	1
	2
	3
	4
	5
	

	Т1
	4
	2
	1
	1
	-
	-
	52

	Т2
	3
	-
	1
	-
	2
	-
	61

	Т3
	2
	-
	-
	1
	-
	1
	70

Вариант 8. План предприятия
Зная прибыль, получаемую от продажи одной единицы продукции и расход сырья на ее производство, надо составить оптимальный производственны план, дающий максимальную прибыль.
	Вид ресурса
	число ресурсов, затрачиваемых на изготовление единицы продукции
	всего ресурса

	
	P1
	P2
	

	S1
	1
	3
	18

	S2
	2
	1
	16

	S3
	0
	1
	5

	S4
	3
	0
	21

	прибыль от одной ед
	2
	3
	

Вариант 9. Обогрев помещения
Постановка задачи. Для обогрева производственных помещений используют несколько агрегатов, каждый из которых может работать на любом из нескольких сортов топлива, имеющемся в количествах, указанных в таблице. Заданы также потребность в топливе каждого из агрегатов и теплотворная способность каждого сорта топлива при использовании его на различных агрегатах (количество тепловой энергии, выделяемой при сжигании 1 т топлива).

Требуется найти такое распределение топлива между агрегатами, при котором получается максимальное количество теплоты от использования всего топлива.

Исходные данные для расчета
Таблица 1

	№

агрегата
	Потребности агрегатов в топливе, т
	Теплотворная способность различных сортов топлива при использовании его на агрегатах, МДж/т топлива

	
	
	топливо 1
	топливо 2
	топливо 3

	1
	80
	4
	5
	10

	2
	90
	3
	5
	3

	3
	70
	12
	14
	15

	4
	60
	2
	5
	6

Таблица 2
Запасы топлива
	
	топливо 1
	топливо 2
	топливо 3

	Наличие сортов топлива, т
	140
	160
	100

Вариант 10. Составление плана производства (максимальный выпуск продукции)
Постановка задачи. Завод производит продукцию видов A1 и A2, используя различные виды сырья R1, R2, …, Rm, запасы которого составляют соответственно B1, B2, …, Bm тонн. Известны нормативные расходы сырья на изготовление 1 т продукции и стоимости продуктов каждого вида. Дополнительно заданы требуемый (плановый) выпуск отдельных видов продукции по отношению к общему объему выпуска. Согласно плану, выпуск продукции 1 должен составлять не менее 60 % общего объема выпуска продукции.

Требуется определить план выпуска товара каждого вида A1 и A2, при котором стоимость выпущенной продукции будет максимальной.
Исходные данные для расчета

	Виды сырьевых ресурсов,

единицы измерения
	Объем ресурсов
	Нормы расхода сырья на 1 продукт, т

	
	
	Продукт 1
	Продукт 2

	Алюминий, кг
	570
	10
	70

	Медь, кг
	420
	20
	50

	Олово, кг
	300
	15
	35

	Цинк, кг
	600
	30
	40

	Свинец, кг
	400
	20
	45

	Стоимости продуктов,

усл.ед./ед.продукта
	
	30
	80

Вариант 11. Оптимальный план выпуска продукции
На фабрике выпускается 4 вида изделий. При производстве изделий расходуется сырье трах типов, причем, запасы сырья на складе ограничены. Найти оптимальный план выпуска продукции для получения максимальной прибыли. Запасы сырья, нормы его расхода и прибыль от единицы каждого вида продукции проведены в таблице.

Исходные данные для расчета

	Тип сырья
	Нормы расхода на одно изделие
	Запасы сырья

	
	1
	2
	3
	4
	

	A
	3
	7
	8
	5
	100

	В
	5
	4
	1
	
	500

	С
	9
	5
	
	3
	300

	Прибыль от единицы продукции
	10
	16
	13
	7
	

Вариант 12. План производства приборов
Фирма производит приборы А, В и С, используя комплектующие трех типов. Стоимость приборов одинакова. Расход комплектующих представлен в таблице.
Расход комплектующих

	Комплектующие
	Прибор А
	Прибор В
	Прибор С

	Тип 1
	2
	5
	1

	Тип 2
	2
	0
	4

	Тип 3
	2
	1
	1

Ежедневный запас комплектующих на складе следующий: первого типа – 500 шт., второго и третьего – по 400 шт. Найти оптимальный выпуск продукции для получения максимальной прибыли.
Вариант 13. Заработная плата

Известно, что для нормальной работы центральной больницы необходимо 10 санитарок, 8 медсестер, 8 врачей, 3 заведующих отделениями, главный врач, заведующий аптекой, заведующий хозяйством и заведующий больницей. Общий месячный фонд зарплаты должен быть равен 240 т.р. Необходимо определить, какими должны быть оклады сотрудников больницы, при условии, что оклад санитарки не должен быть меньше прожиточного минимума, а оклады остальных сотрудников вычисляются по схеме:
· медсестра получает в 1,5 раза больше санитарки;

· врач – в 3 раза больше санитарки;

· заведующий отделением – на 1200 р. больше, чем врач;
· заведующий аптекой – в 2 раза больше санитарки;
· заведующий хозяйством – на 1500 р. больше медсестры;
· главный врач – в 4 раза больше санитарки;

· заведующий больницей – на 500 рублей больше главного врача.
