Построить математическую модель задачи и решить ее, используя графический метод решения:

Фирма решила открыть на основе технологии производства чешского стекла, фарфора и хрусталя линию по изготовлению ваз и графинов и их декорирование. Затраты сырья на производство этой продукции представлены в таблице:

	Сырье
	Расход сырья на производство, г./шт.
	Поставки сырья в неделю, кг.

	
	ваза
	графин
	

	Кобальт
	20
	18
	3

	Сусальное
24-каратное золото
	13
	10
	1,2

	Оптовая цена,
руб./шт.
	700
	560
	

Определите оптимальный объем выпуска продукции, обеспечивающий максимальный доход от продаж, если спрос на вазы не превышает 200 шт. в неделю.

Имеем линейную производственную задачу.

Фирма производит 2 вида изделия

х – ваза
y – графин

При этом используется 2 ресурса

Кобальт – 3 кг в неделю (3000гр.)
Сусальное 24-каратное золото – 1,2 кг в неделю (1200гр.)

Пусть х, y, – недельный выпуск продукции соответственного типа

Требуется составить производственную программу, максимизирующую прибыль z:

при условии (ограничениях по ресурсам):

При соблюдении максимального недельного выпуска:

Выразим все уравнения системы через переменную y и построим график в системе координат хОy. При этом вектор градиент прибыли z будет равен (700;560) для всех х и y, а знак меньше или равно для линий A,B подразумевает, что искомое решение находится ниже или точно на этих линиях.

[image:]

Область, в которой ищется решение, отмечена заливкой, для всех точек данной области выполняется условие максимального недельного выпуска . Оптимальное решение – на пересечении границы области прямой B и перпендикуляра к градиенту (700;560). Таким образом, искомое решение – точка (0;120).
Поскольку число изделий – число целое, окончательно принимаем:

x=0, y=120
При этом прибыль составит:

ден.ед.
[bookmark: _GoBack]
oleObject3.bin

image4.wmf
ï

ï

î

ï

ï

í

ì

-

£

-

£

x

y

B

x

y

A

3

.

1

13

1200

:

9

10

3

500

:

oleObject4.bin

image5.png
£1ad(700:560)

oleObject5.bin

image6.wmf
67200

120

*

560

=

=

z

oleObject6.bin

image1.wmf
max

560

700

®

+

=

y

x

z

oleObject1.bin

image2.wmf
î

í

ì

£

+

£

+

1200

10

13

3000

18

20

y

x

y

x

oleObject2.bin

image3.wmf
200

£

x

