


备要付生产准备费,产量大于需求时要付贮存费(如贷款利 息). 该厂生产能力非常大,所需数量可在短时间内产出.

已知某产品日需求量100件,生产准备费5000元,贮存费 每日每件1元. 试安排产品生产计划,即多少天生产一次 (生产周期),每次产量多少,使总费用最小.


要求: 不只是回答问题, 而且要建立生产周期、产量 与需求量、准备费、贮存费之间的关系.


() () ()


大学数学实验 问题分析与思考 日需求100件,准备费5000元,贮存费每日每件1元. •每天生产一次,每次100件,无贮存费,准备费5000元. 每天费用5000元 •10天生产一次,每次1000件,贮存费900+800+...+100 =4500元,准备费5000元,总计9500元. 平均每天费用950元 •50天生产一次,每次5000件, 贮存费4900+4800+...+100 =122500元,准备费5000元,总计127500元. 平均每天费用2550元


10天生产一次,平均每天费用最小吗?


() () ()


□ T=10(天), Q=1000(件), C=1000(元)

思考: 为什么与前面计算的C=950元有差别?

•用于订货供应情况: 每天需求量r,每次订货费 c_1 , 每天每件贮存费 c_2 , T天订货一次(周期), 每次订货Q件,当贮存量降到零时,Q件立即到货.

经济批量订货公式 (EOQ公式)

不允许缺货的存贮模型 推广: 允许缺货

(1) (2)

大学数学实验 数学建模实例 例3 一年生植物的繁殖 问题: 一年生植物春季发芽,夏天开花,秋季产种。 没有腐烂、风干、被人为掠去的那些种子可以活过冬

天,其中一部分能在第二年春季发芽,然后开花、产 种,另一部分虽未发芽,但如又能活过一个冬天,则 一部分可在第三年发芽、开花、产种,如此继续.

建立数学模型研究植物数量的变化规律,及它能够 一直繁殖下去的条件。


大学数学实验) 问题分析与模型假设

• 一年生植物只能活一年,假设种子只要能在春季发 芽,植物就能开花、产种,其数量变化完全依赖于种 子发芽的情况.

• 设一棵植物平均产种数为c,种子能够活过一个冬天 (一岁)的比例为b,一岁的种子在来年春季发芽的比例 为 a_1 ,未能发芽的那些种子又活过一个冬天的比例仍 为b, 两岁的种子在春季发芽的比例为a,.

• 种子最多能够活过两个冬天.

