京翰教育中心 http://www.zgjhjy.com

课 题 ： 7.4简单的线性规划（三）
教学目的：
1.能应用线性规划的方法解决一些简单的实际问题[image: image51.emf]�王新敞�

3x+12y=300

�

4x+5y=200

�

9x+4y=360

�

7x+12y=0

�

40

�

100

�

25

�

90

�

40

�

0

�

x

�

y

2.增强学生的应用意识.培养学生理论联系实际的观点[image: image2.emf]�

新疆

�

学案

�

王新敞

教学重点：根据实际问题中的已知条件，找出约束条件和目标函数，利用图解法求得最优解 [image: image3.emf]�

新疆

�

学案

�

王新敞

教学难点：最优解是整数解[image: image4.emf]�

新疆

�

学案

�

王新敞

授课类型：新授课[image: image5.emf]�

新疆

�

学案

�

王新敞

课时安排：1课时[image: image6.emf]�

新疆

�

学案

�

王新敞

教 具：多媒体、实物投影仪[image: image7.emf]�

新疆

�

学案

�

王新敞

教学过程：

一、复习引入：

1．二元一次不等式Ax+By+C＞0在平面直角坐标系中表示直线Ax+By+C=0某一侧所有点组成的平面区域.（虚线表示区域不包括边界直线）[image: image8.emf]�

新疆

�

学案

�

王新敞

由于对在直线Ax+By+C=0同一侧的所有点(x,y)，把它的坐标（x,y)代入Ax+By+C，所得到实数的符号都相同，所以只需在此直线的某一侧取一特殊点（x0,y0)，从Ax0+By0+C的正负即可判断Ax+By+C＞0表示直线哪一侧的平面区域.（特殊地，当C≠0时，常把原点作为此特殊点）[image: image9.emf]�

新疆

�

学案

�

王新敞

2. 目标函数, 线性目标函数线性规划问题,可行解，可行域, 最优解:
诸如上述问题中，不等式组是一组对变量x、y的约束条件，由于这组约束条件都是关于x、y的一次不等式，所以又可称其为线性约束条件.t=2x+y是欲达到最大值或最小值所涉及的变量x、y的解析式，我们把它称为目标函数.由于t=2x+y又是关于x、y的一次解析式，所以又可叫做线性目标函数[image: image10.emf]�

新疆

�

学案

�

王新敞

另外注意：线性约束条件除了用一次不等式表示外，也可用一次方程表示.

一般地，求线性目标函数在线性约束条件下的最大值或最小值的问题，统称为线性规划问题.例如：我们刚才研究的就是求线性目标函数z=2x+y在线性约束条件下的最大值和最小值的问题，即为线性规划问题.

那么，满足线性约束条件的解（x,y)叫做可行解，由所有可行解组成的集合叫做可行域.在问题中，可行域就是阴影部分表示的区域.其中可行解
[image: image11.wmf])

,

(

),

,

(

1

1

0

0

y

x

B

y

x

A

(一般是区域的顶点)分别使目标函数取得最大值和最小值，它们都叫做这个问题的最优解[image: image12.emf]�

新疆

�

学案

�

王新敞

3．用图解法解决简单的线性规划问题的基本步骤：

（1）根据线性约束条件画出可行域（即不等式组所表示的公共区域）;

（2）设t=0，画出直线
[image: image13.wmf]0

l

;

（3）观察、分析，平移直线
[image: image14.wmf]0

l

，从而找到最优解
[image: image15.wmf])

,

(

),

,

(

1

1

0

0

y

x

B

y

x

A

;

（4）最后求得目标函数的最大值及最小值[image: image16.emf]�

新疆

�

学案

�

王新敞

二、讲解新课：
1. 第一种类型是给定一定数量的人力、物力资源，问怎样安排运用这些资源，能使完成的任务量最大，收到的效益最大？

例1 某工厂生产甲、乙两种产品.已知生产甲种产品1 t，需耗A种矿石10 t、B种矿石5 t、煤4 t；生产乙种产品需耗A种矿石4 t、B种矿石4 t、煤9 t.每1 t甲种产品的利润是600元，每1 t乙种产品的利润是1000元.工厂在生产这两种产品的计划中要求消耗A种矿石不超过360 t、B种矿石不超过200 t、煤不超过300 t，甲、乙两种产品应各生产多少（精确到0.1 t），能使利润总额达到最大？

分析：将已知数据列成下表：
	[image: image1.emf]�

新疆

�

学案

�

王新敞

 产品
消耗量
资源
	甲产品（1 t）
	乙产品(1 t)
	资源限额（t）

	A种矿石（t）
	10
	4
	300

	B种矿石(t)
	5
	4
	200

	煤(t)
	4
	9
	360

	利润（元）
	600
	1000
	

 解：设生产甲、乙两种产品分别为x t、y t，利润总额为z元，

[image: image48.emf]�王新敞�

10x+4y=300

�

4x+9y=360

�

5x+4y=200

�

3x+5y=0

�

90

�

75

�

50

�

40

�

40

�

30

�

0

�

x

�

y

那么
[image: image17.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

³

£

+

£

+

£

+

;

0

,

0

,

360

9

4

,

200

4

5

,

300

4

10

y

x

y

x

y

x

y

x

目标函数为：z=600x+1000y.

作出以上不等式组所表示的平面区域，即可行域.
作直线
[image: image18.wmf]l

:600x+1000y=0,

即直线l:3x+5y=0,

把直线
[image: image19.wmf]l

向右上方平移至
[image: image20.wmf]l

1的位置时，直线经过可行域上的点M，且与原点距离最大，此时z=600x+1000y取最大值.

解方程组
[image: image21.wmf]î

í

ì

=

+

=

+

,

360

9

4

,

200

4

5

y

x

y

x

得M的坐标为x=
[image: image22.wmf]29

360

≈12.4,y=
[image: image23.wmf]29

1000

≈34.4.

答：应生产甲产品约12.4 t，乙产品34.4 t，能使利润总额达到最大[image: image24.emf]
2．第二种类型是给定一项任务，问怎样统筹安排，能使完成这项任务的人力、物力资源量最小.

例2 要将两种大小不同的钢板截成A、B、C三种规格，每张钢板可同时截得三种规格的小钢板的块数如下表所示：
	规格类型
钢板类型
	A规格
	B规格
	C规格

	第一种钢板
	2
	1
	1

	第二种钢板
	1
	2
	3

今需要A、B、C三种规格的成品分别为15、18、27块，问各截这两种钢板多少张可得所需三种规格成品，且使所用钢板张数最少？

解：设需截第一种钢板x张，第二种钢板y张，根据题意可得：

[image: image49.emf]�

C(4,8)

�

B(3,9)

�

A

�王新敞�

2x+y=15

�

x+2y=18

�

x+3y=27

�

x+y=0

�

27

�

7.5

�

15

�

9

�

18

�

0

�

x

�

y

[image: image25.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

³

³

+

³

+

³

+

.

0

,

0

,

27

3

,

18

2

,

15

2

y

x

y

x

y

x

y

x

作出以上不等式组所表示的平面区域,即可行域：

目标函数为z=x+y，

作出在一组平行直线x+y=t（t为参数）中经过可行域内的点且和原点距离最近的直线，此直线经过直线x+3y=37和直线2x+y=15的交点A（
[image: image26.wmf]5

39

,

5

18

），直线方程为x+y=
[image: image27.wmf]5

57

 [image: image28.emf]�

新疆

�

学案

�

王新敞

由于
[image: image29.wmf]5

39

5

18

和

都不是整数，而最优解（x，y）中，x、y必须满足x，y∈Z，所以，可行域内点(
[image: image30.wmf]5

39

,

5

18

)不是最优解[image: image31.emf]�

新疆

�

学案

�

王新敞

经过可行域内的整点（横坐标和纵坐标都是整数的点）且与原点距离最近的直线是x+y=12,经过的整点是B(3,9)和C(4,8)，它们是最优解[image: image32.emf]�

新疆

�

学案

�

王新敞

答：要截得所需规格的三种钢板，且使所截两种钢板的张数最少的方法有两种，第一种截法是截第一种钢板3张、第二种钢板9张；第二种截法是截第一种钢板4张、第二种钢板8张，两种方法都最少要截得两种钢板共12张[image: image33.emf]�

新疆

�

学案

�

王新敞

结合上述两例子总结归纳一下解决这类问题的思路和方法：
简单线性规划问题就是求线性目标函数在线性约束条件下的最优解，无论此类题目是以什么实际问题提出，其求解的格式与步骤是不变的：

（1）寻找线性约束条件，线性目标函数；

（2）由二元一次不等式表示的平面区域做出可行域；

（3）在可行域内求目标函数的最优解[image: image34.emf]�

新疆

�

学案

�

王新敞

三、课堂练习：
课本
[image: image35.wmf]64

P

练习2：
解：将已知数据列为下表：

	[image: image50.emf]�

C(200,240)

�王新敞�

9x+4y=3600

�

4x+5y=2000

�

3x+10y=3000

�

7x+12y=0

�

400

�

400

�

300

�

500

�

1000

�

900

�

0

�

x

�

y

 产品
消耗量
资源
	甲产品（1 杯）
	乙产品(1杯)
	资源限额（g）

	奶粉（g）
	9
	4
	3600

	咖啡(g)
	4
	5
	2000

	糖(g)
	3
	10
	3000

	利润（元）
	0.7
	1.2
	

设每天应配制甲种饮料x杯，乙种饮料y杯.则，

[image: image36.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

³

³

£

+

£

+

£

+

0

0

3000

10

3

2000

5

4

3600

4

9

y

x

y

x

y

x

y

x

作出可行域：
目标函数为：z=0.7x+1.2y [image: image37.emf]�

新疆

�

学案

�

王新敞

作直线l:0.7x+1.2y=0.把直线l向右上方平移至l1的位置时，直线经过可行域上的点C，且与原点距离最大，此时z=0.7x+1.2y取最大值[image: image38.emf]�

新疆

�

学案

�

王新敞

解方程组
[image: image39.wmf]î

í

ì

=

+

=

+

,

3000

10

3

,

2000

5

4

y

x

y

x

得点C的坐标为（200，240）[image: image40.emf]�

新疆

�

学案

�

王新敞

所以，每天应配制甲种饮料200杯，乙种饮料240杯，能使该咖啡馆获利最大[image: image41.emf]�

新疆

�

学案

�

王新敞

四、小结 ：线性规划的两类重要实际问题的解题思路：

首先，应准确建立数学模型，即根据题意找出约束条件，确定线性目标函数.然后，用图解法求得数学模型的解，即画出可行域，在可行域内求得使目标函数取得最值的解.最后，还要根据实际意义将数学模型的解转化为实际问题的解，即结合实际情况求得最优解[image: image42.emf]�

新疆

�

学案

�

王新敞

五、课后作业：
1某工厂生产甲、乙两种产品，已知生产甲产品1吨，需要煤9吨，需电4瓦，工作日3个（一个2人劳动一天等于一个工作日），生产乙种产品1吨，需要用煤4吨，需电5瓦，工作日12个，又知甲产品每吨售价7万元，乙产品每吨售价12万元，且每天供煤最多360吨，供电最多200瓦，全员劳动人数最多300人，问每天安排生产两种产品各多少吨；才能使日产值最大，最大产值是多少？

解：设每天生产甲种产品x吨，乙种产品y吨，则约束条件为：

[image: image43.wmf]ï

ï

î

ï

ï

í

ì

³

³

£

+

£

+

£

+

0

,

0

300

12

3

200

5

4

360

4

9

y

x

y

x

y

x

y

x

线性目标函数为z=7x+12y.

可行域如图所示：
由图可知当过点（
[image: image44.wmf]8

135

,

2

165

）时，z最大.

zmax=780（万元）

答：最大产值为780万元 [image: image45.emf]�

新疆

�

学案

�

王新敞

六、板书设计（略）[image: image46.emf]�

新疆

�

学案

�

王新敞

七、课后记：[image: image47.emf]�

新疆

�

学案

�

王新敞

_1093952504.unknown

_1152108860.unknown

_1152291512.unknown

_1152291522.unknown

_1152273538.unknown

_1152274783.unknown

_1093952736.unknown

_1093952782.unknown

_1093955318.unknown

_1093955463.unknown

_1093952819.unknown

_1093952759.unknown

_1093952656.unknown

_1093952427.unknown

_1093952462.unknown

_1093951782.unknown

_1093952320.unknown

_1093951702.unknown

