大作业(论文)要求:

- 1、论文正文不超过 20 页。请按照 2019 年全国大学生数学建模的格式撰写论文,<mark>违反竞赛格式要求的论文将在总成绩上扣 20</mark> 分。
- 2、提交论文及程序的截止时间: 2020 年 7 月 27 日 20:00。在截止时间之后提交的作业,将在其总成绩上扣 20 分。
 - 3、提交论文的方式:将论文和计算程序打包,压缩文件名

work20200727-xxxx(队伍编号)-xxx-xxx-xxx(三名队员)

在学习通上提交(每组三个同学都可以提交一下,避免有同学未提交作业,最后却有成绩), 同时由组长发送至邮箱

sxjmpxzy@163.com

使用邮件主题:work20200727-xxxx(队伍编号)-xxx-xxx(三名队员)。

以上两种方式都需要提交!!!

- 4、本次作业的大致评分标准
 - (1) 论文结构、要素、排版与规范性 占 40 分; (2) 摘要写作 占 20 分;
 - (3) 数学模型与求解 占 20 分; (4) 结果分析与检验 占 20 分。

大作业 2: 钢管订购与运输

要铺设一条 $A_1 \rightarrow A_2 \rightarrow \cdots \rightarrow A_n$ 的输送天然气的主管道, 如图 1 所示。经筛选后可以生产这种主管道钢管的钢厂有 S_1, S_2, \cdots, S_n 。图中粗线表示铁路,单细线表示公路,双细线表示要铺设的管道(假设沿管道或者原来有公路,或者建有施工公路),圆圈表示火车站,每段铁路、公路和管道旁的阿拉伯数字表示里程(单位: km)。

为方便计,1 km 主管道钢管称为 1 单位钢管。一个钢厂如果承担制造这种钢管,至少需要生产 500 个单位。钢厂 s_i 在指定期限内能生产该钢管的最大数量为 s_i 个单位,钢管出厂销价 1 单位钢管为 p_i 万元,如下表:

i	1	2	3	4	5	6	7
s_{i}	800	800	1000	2000	2000	2000	3000
p_{i}	160	155	155	160	155	150	160

1单位钢管的铁路运价如下表:

里程(km)	≤300	301~350	351~400	401~ 450	451~500
运价(万元)	20	23	26	29	32

里程(km)	501~600	601~ 700	701~800	801~900	901~1000
运价(万元)	37	44	50	55	60

1000km 以上每增加 1 至 100km 运价增加 5 万元。公路运输费用为 1 单位钢管每千米 0.1 万元(不足整千米部分按整千米计算)。钢管可由铁路、公路运往铺设地点(不只是运到点 A_1, A_2, \cdots, A_{15} ,而是管道全线)。

问题一、请你们制定一个主管道钢管的订购和运输计划,使总费用最小。

问题二、请你们就问题一的模型分析:哪个钢厂钢管的销价的变化对购运计划和总费用影响最大,哪个钢厂钢管的产量的上限的变化对购运计划和总费用的影响最大。

