Вариант 1.

Магазин планирует реализовать четыре вида товаров T_1 , T_2 , T_3 , T_4 . Известны затраты на реализацию единицы товара, оплата продавцов, ограничения на торговые площади и складские помещения, а также прибыль от реализации единицы того или иного товара.

Требуется определить плановый объем и структуру товарооборота, при котором прибыль магазина оказалась бы максимальной. Цифровые данные приведены в таблице.

Рини посущост	Сто	Суммарный			
Виды ресурсов	T_1	T_2	T_3	T_4	объем
Рабочее время продавцов (человеко-дни)	2	5	3	6	50
Торговая площадь (м²)	6	2	9	8	200
Складские помещения (м ²)	4	8	6	5	40
Прибыль (руб.)	6	7	9	3	max

Вариант 2.

Для производства столов и шкафов мебельная фабрика использует необходимые ресурсы. Нормы затрат ресурсов на одно изделие данного вида, прибыль от реализации одного изделия и общее количество имеющихся ресурсов каждого вида приведены в следующей таблице.

Ресурсы	Нормы затр на одно	Общее количество	
	стол	шкаф	ресурсов
Древесина (м ³):			
I вида	0,2	0,1	40
II вида	0,1	0,3	60
Трудоемкость (человеко-часы)	1,2	1,5	371,4
Прибыль от реализации одного изделия (руб.)	6	8	

Определить, сколько столов и шкафов фабрике следует изготовлять, чтобы прибыль от их реализации была максимальной.

Вариант 3.

При производстве трех видов продукции используют три вида сырья. Составить план выпуска продукции, обеспечивающий максимум прибыли. Исходные данные приведены в таблице.

	Расход сырья на единицу продукции			
Запасы сырья	Π_1	Π_2	Π_3	
100	1	2	1	
80	2	1	2	
120	3	1	2	
Прибыль (ден. ед.)	3	4	1	

Установить план выпуска изделий, максимизирующий прибыль.

Вариант 4.

Трикотажная фабрика использует для производства свитеров и кофточек чистую шерсть, силон и нитрон, запасы которых составляют соответственно 900, 400, и 300 кг. Количество пряжи каждого вида (в кг), необходимой для изготовления 10 изделий, а также прибыль, получаемая от их реализации, приведены в таблице.

David or that d	Затраты пряжи на 10 шт. изделий		
Вид сырья	Свитера	Кофточки	
Шерсть	4	2	
Силон	2	1	
Нитрон	1	1	
Прибыль	6	5	

Установить план выпуска изделий, максимизирующий прибыль.

Вариант 5.

В рационе животных используется два вида корма. Животные должны получать четыре вида питательных веществ. Составить ра-

цион питания животных, обеспечивающий минимальные затраты, при исходных данных, заданных таблицей.

Необходимое количество	Норма	Содержание питательного вещества в единице корма	
питательного вещества	(ед. массы)	Корм 1	Корм 2
Пит. вещ. № 1	20	1	5
Пит. вещ. № 2	24	3	2
Пит. вещ. № 3	32	2	4
Пит. вещ. № 4	2	1	0
Стоимость единицы корма (д	4	6	

Вариант 6.

На мебельной фабрике из стандартных листов фанеры необходимо вырезать заготовки трех видов в количествах, соответственно равных 24, 31 и 18 шт. Каждый лист фанеры может быть разрезан на заготовки двумя способами. Количество получаемых заготовок при каждом способе раскроя приведено в таблице. В ней же указана величина отходов, которые получаются при данном способе раскроя одного листа фанеры.

Вид	Количество заготовок (шт.) при раскрое по способ			
заготовки	1	2		
I	2	6		
II	5	4		
III	2	3		
Величина отходов (см ²)	12	16		

Определить, сколько листов фанеры и по какому способу следует раскроить так, чтобы было получено не меньше нужного количества заготовок при минимальных отходах.

Вариант 7.

Для производства двух видов изделий A и B используется токарное, фрезерное и шлифовальное оборудование. Нормы затрат времени для каждого из типов оборудования на одно изделие данного

вида приведены в таблице. В ней же указан общий фонд рабочего времени каждого из типов оборудования, а также прибыль от реализации одного изделия.

Тип оборудования	Затраты времени (станко-ч) на обработку одного изделия		Общий фонд полезного рабочего времени	
	стол	шкаф	оборудования (ч)	
Фрезерное	10	8	168	
Токарное	5	10	180	
Шлифовальное	6	12	144	
Прибыль от реализации одного изделия	14	18		

Найти план выпуска изделий A и B, обеспечивающий максимальную прибыль от их реализации.

Вариант 8.

На звероферме могут выращиваться черно-бурые лисицы и песцы. Для обеспечения нормальных условий их выращивания используется три вида кормов. Количество корма каждого вида, которое должны ежедневно получать лисицы и песцы, приведено в таблице. В ней же указано общее количество корма каждого вида, которое может быть использовано зверофермой, и прибыль от реализации одной шкурки лисицы и песца.

Вид корма	Количество е которое ежеди полу	Общее количество корма	
	лисица	песец	
I	2	3	180
II	4 1		240
III	6 7		426
Прибыль от реализации одной шкурки (руб.)	16	12	

Определить, сколько лисиц и песцов следует выращивать на звероферме, чтобы прибыль от реализации их шкурок была максимальной.

Вариант 9.

При составлении суточного рациона кормления скота используют сено и силос. Рацион должен обладать определенной питательностью и содержать белка не менее 1 кг, кальция не менее 100 г и фосфора не менее 80 г. При этом количество питательного рациона должно быть не менее 60 кг. Содержание питательных компонентов в 1 кг сена и силоса приведено в таблице. В ней указана также стоимость единицы того или иного корма. Требуется определить оптимальный суточный рацион кормления животных, обеспечивающий минимальную стоимость корма.

Название	Норма (г)	Содержание ингредиента в 1 кг корма (г/кг)	
ингредиента	• ` ` `	Сено	Силос
Белок	1000	40	10
Кальций	100	1,25	2,5
Фосфор	80	2	1
Стоимость единицы корма (ден. ед.)		12	8

Вариант 10.

На двух автоматических линиях выпускают аппараты трех типов. Другие условия задачи приведены в таблице.

Тип аппарата	работы	ительность плиний сутки	Затраты на работу линий ден. ед. в сутки		План, шт.
	1	2	1	2	
A	4	3	400	300	50
B	6	5	100	200	40
C	8	2	300	400	50

Составить такой план загрузки станков, чтобы затраты были минимальными, а задание выполнено не более чем за 10 суток.

Вариант 11.

При подкормке посева нужно внести на 1 га почвы не менее 8 ед. химического вещества А, 21 ед. – вещества Б, 16 ед. – вещества В.

Сельскохозяйственное предприятие закупает комбинированные удобрения двух видов (I и II). В таблице указаны содержание химических веществ и цена на единицу массы каждого вида удобрений.

Химическое вещество	Содержание вещества в единице массы удобрения			
вещеетво	I	II		
A	1	5		
Б	12 3			
В	4	4		
Цена	5 2			

Минимизировать расходы по закупке необходимого количества удобрений.

Вариант 12.

Кондитерская фабрика для производства трех видов карамели А, В и С использует три вида основного сырья: сахарный песок, патоку и фруктовое пюре. Нормы расхода сырья каждого вида на производство 1 т карамели данного вида приведены в таблице.

В ней же указано общее количество сырья каждого вида, которое может быть использовано фабрикой, а также приведена прибыль от реализации 1 т карамели данного вида.

Вид сырья	Нормы расхода сырья (т) на 1 т карамели			Общее количе- ство сырья (т)	
	A	В	С		
Сахарный песок	0,8	0,5	0,6	800	
Патока	0,4	0,4	0,3	600	
Фруктовое пюре	_	0,1	0,1	120	
Прибыль от реа-					
лизации 1 т про-	108	112	126		
дукции (руб.)					

Найти план производства карамели, обеспечивающий максимальную прибыль от ее реализации.

Вариант 13.

При откорме животных каждое животное ежедневно должно получить не менее 60 ед. питательного вещества A, не менее 50 ед. вещества B и не менее 12 ед. вещества C. Указанные питательные вещества содержат три вида корма. Содержание единиц питательных веществ в 1 кг каждого из видов корма приведено в следующей таблице.

Питательные вещества	Количество единиц питательных веществ в 1 кг корма вида		
	I	II	III
A	1	3	4
В	2	4	2
C	1	4	3

Составить дневной рацион, обеспечивающий получение необходимого количества питательных веществ при минимальных денежных затратах, если цена 1 кг корма I вида составляет 9 денежных единиц, корма II вида — 12 денежных единиц и корма III вида — 10 денежных единиц.