Методы и модели в экономике
КОНТРОЛЬНЫЕ ЗАДАНИЯ И МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО ИХ ВЫПОЛНЕНИЮ

Задание для контрольной работы содержит две задачи, в которых необходимо составить экономико-математические модели оптимизации рациона кормления коров и структуры стада крупного рогатого скота. Модели должны быть записаны в развернутом и матричном видах. Номера вариантов определяются в таблицах с исходными данными по последней и предпоследней цифрам номера зачетной книжки.

Для облегчения выполнения заданий по ним даны краткие мето​дические указания.

Контрольные задания

Задача 1

Составить экономико-математическую модель оптимизации суточ​ного рациона кормления для коров со средней живой массой 500 кг и среднесуточным удоем 14 кг молока. Для обеспечения заданной про​дуктивности необходимо, чтобы в рационе содержалось не менее 12,3 кг кормовых единиц, 1340 г переваримого протеина, 112 г кальция, 68 г фосфора, 514 мг каротина. Сухого вещества в нем должно быть не более 18 кг.

Хозяйство располагает девятью видами кормов, которые харак​теризуются показателями, приведенными в табл. 2.

Т а б л и ц а 2

Содержание питательных веществ в 1 кг корма и стоимость кормов

	Корма
	Содержание в 1 кг корма
	Себе-

	
	кормо-

вых единиц,

кг
	пере-вари-мого проте-ина, г
	каль-

ция, г
	фосфо-

ра, г
	каро-

тина,

мг
	сухого

вещес-

тва,

кг
	стои-мость

1 кг

корма,

руб.

	Комбикорм

Ячмень молотый

Сено луговое

Сено клеверо-тимофе-ечное

Солома ячменная

Силос кукурузный

Силос клеверо-​тимо-феечный

Картофель

Кормовая свекла
	0,90

1,21

0,42

0,50

0,36

0,20

0,22

0,30

0,12
	112

81

48

52

12

14

30

16

9
	15,0

1,2

6,0

7,4

3,7

1,5

3,5

0,2

0,4
	13,0

3,3

2,1

2,2

1,2

0,5

1,2

0,7

0,4
	-

1

15

30

4

15

10

-

-
	0,87

0,87

0,85

0,83

0,85

0,26

0,31

0,23

0,13
	5,14

3,34

1,31

0,78

0,12

0,22

0,29

1,65

0,78

В соответствии с зоотехническими требованиями отдельные группы кормов в рационе могут изменяться в пределах, указанных в табл. 3.

Т а б л и ц а 3

Содержание отдельных групп кормов в рационе, % к общему количеству

кормовых единиц

	Предпоследняя

цифра номера за-

четной книжки
	Концентраты
	Грубые корма
	Сочные корма
	Корнеклуб-неплоды

	
	мини-

мум
	макси-

мум
	мини-

мум
	макси-

мум
	мини-

мум
	макси-

мум
	мини-

мум
	макси-мум

	3
	11,5
	21,5
	13,5
	28,5
	33,5
	48,5
	7,5
	11,5

При составлении рациона необходимо учитывать ряд условий хо​зяйства, в соответствии с которыми удельный вес ячменя, соломы и картофеля в отдельных группах кормов должен быть ограничен (табл. 4).

Т а б л и ц а 4

Содержание отдельных кормов в рационе, %

	Последняя цифра номера зачетной книжки
	Ячмень молотый в группе концентра-тов не более
	Солома в группе грубых кормов не более
	Картофель в группе корне-клубнеплодов не менее

	0
	25,0
	15,0
	10,0

Критерий оптимальности - минимум себестоимости рациона.
Задача 2

Составить экономико-математическую модель оптимизации струк​туры стада крупного рогатого скота. Все стадо подразделено на во​семь половозрастных групп: коровы, нетели, бычки и телки до 6 ме​сяцев, бычки и телки от 6 до 12 месяцев, бычки и телки от 12 до 18 месяцев.

Темп расширения стада определен в размере 5 %. Нормы выбра​ковки указаны в табл. 5 и 6. Выход приплода предусмотрен в разме​ре 100 телят на 100 коров и нетелей.

На основе выхода продукции, цен реализации и затрат на корм​ление и содержание скота рассчитана сумма чистого дохода на одну голову за 6 месяцев по каждой группе: коровы - 1230 руб., нетели - 540 руб., бычки до 6 месяцев - 1040 руб., телки до 6 месяцев - 580 руб., бычки от 6 до 12 месяцев - 1140 руб., телки от 6 до 12 меся​цев - 480 руб., бычки старше года - 760 руб., телки старше года - 500 руб.

Критерий оптимальности - максимум чистого дохода.

Т а б л и ц а 5

Нормы выбраковки коров и телок, %

	Предпоследняя цифра номера зачетной книжки
	Коровы
	Телки до 6 месяцев
	Телки от 6 до 12 меся​цев
	Телки старше года

	3
	14,5
	9,4
	2,4
	14,4

Т а б л и ц а 6

Нормы выбраковки бычков, %

	Последняя цифра номера зачетной книжки
	Бычки до 6 месяцев
	Бычки от 6 до 12 месяцев

	0
	9,0
	1,9

2.2. Методические указания по выполнению контрольных заданий

Методические указания к задаче 1

Содержание задания сводится к составлению экономико-матема​тической модели оптимизации рациона кормления коров в развернутом и матричном видах.

П р и м е р. Требуется составить экономико-математическую модель оптимизации суточного рациона кормления для коров со сред​ней живой массой 500 кг и среднесуточным удоем 16 кг молока. Для обеспечения заданной продуктивности необходимо, чтобы в рационе содержалось не менее 12,9 кг кормовых единиц, 1390 г переваримого протеина, 116 г кальция, 72 г фосфора, 523 мг каротина. Сухого вещества в нем должно быть не более 20 кг.

Хозяйство располагает четырьмя видами кормов, которые харак​теризуются показателями, приведенными в табл. 7.

Т а б л и ц а 7

Содержание питательных веществ в 1 кг корма и стоимость кормов

	
	Содержание в 1 кг корма
	Себе-

	Корма
	кормо-вых

еди-ниц, кг
	перева-римого

проте-

ина, г
	каль-

ция, г
	фос-фора,

 г
	каро-

тина,

мг
	сухого

вещес-

тва,

кг
	стои-мость

1 кг

корма,

руб.

	Комбикорм

Сено клеверо-тимофе-ечное

Солома ячменная

Силос кукурузный
	0,90

0,50

0,36

0,20
	112

52

12

14
	15,0

7,4

3,7

1,5
	13,0

2,2

1,2

0,5
	-

30

4

15
	0,87

0,83

0,85

0,26
	5,14

0,78

0,12

0,22

В соответствии с зоотехническими требованиями отдельные группы кормов в рационе могут изменяться в пределах в следующих пределах, % к общему количеству кормовых единиц: концентрирован​ные - от 10 до 30, грубые - от 20 до 35, сочные - от 30 до 50. В группе грубых кормов солома должна составлять не более 25 %.

Критерий оптимальности - минимум себестоимости рациона.

Для построения экономико-математической модели оптимизации суточного рациона кормления коров в развернутом и матричном виде можно использовать следующую ее структурную запись.

Цель задачи - найти такой состав рациона кормления, при ко​тором достигается минимум его себестоимости:

[image: image1.wmf]Z

c

x

j

j

j

N

=

®

Î

å

min,

при выполнении следующих групп ограничений:

1) рацион должен содержать питательных веществ не менее до​пустимого количества:

[image: image2.wmf]a

x

B

i

M

ij

j

i

j

N

³

Î

Î

å

,

(

);

1

2) содержание сухого вещества в рационе должно быть не более допустимого количества:

[image: image3.wmf]a

x

B

ij

j

i

j

N

£

Î

å

,

[image: image4.wmf](

);

i

M

Î

2

3) содержание кормов каждой группы в рационе должно быть ог​раничено:

[image: image5.wmf]a

x

B

ij

j

i

j

N

i

³

Î

å

min

,

[image: image6.wmf]a

x

B

ij

j

i

j

N

i

£

Î

å

max

,

[image: image7.wmf](

);

i

M

Î

3

4) в отдельных группах кормов содержание некоторых видов кормов должно быть ограничено:

[image: image8.wmf]a

x

w

a

x

ij

j

N

j

ij

ij

j

j

N

i

i

Î

Î

å

å

³

=

£

,

[image: image9.wmf](

).

i

M

Î

4

где j - индекс переменной;

i - индекс ограничения;

xj - переменная, обозначающая количество корма j-го вида, входящего в рацион;

aij - содержание i-го элемента питания или сухого ве​щества в единице j-го вида корма;

Bi - допустимое количество i-го питательного вещества в рационе;

Bimin и Bimax - минимальное и максимальное допустимое количество кормов i-й группы в рационе;

cj - себестоимость единицы корма j-го ви​да;

wij - коэффициент пропорциональности;

N - множество, включающее номера переменных по видам кормов в рационе;

Ni - подмножества, включающие номера переменных по ви​дам кормов i-й группы;

M1 - множество, включающее номера ограничений по со​держанию питательных веществ в рационе;

M2 - номер ограничения по содержанию сухого вещества в рационе;

M3 - множество, включающее номера ограничений по со​держанию отдельных групп кормов в рационе;

M4 - множество, включающее номера ограничений по удельному весу отдельных кормов внутри групп.

Исходя из условий задания, по данной записи структурной эко​номико-математической модели определяется перечень переменных ве​личин, составляется модель в развернутом виде, которая затем за​писывается в виде матрицы.

Р е ш е н и е. Определим перечень переменных. Количество кормов, которое может войти в рацион, обозначим через:

x1 - комбикорм, кг;

x2 - сено клеверо-тимофеечное, кг;

x3 - солома ячменная, кг;

x4 - силос кукурузный, кг.

Запишем систему ограничений в развернутом виде.

1. Ограничения по балансу питательных веществ в рационе:

1) кормовых единиц не менее

0,9x1+0,5x2+0,36x3+0,2x4(12,9;

2) переваримого протеина не менее

112x1+52x2+12x3+14x4 (1390;

3) кальция не менее

15x1+7,4x2+3,7x3+1,5x4 (116;

4) фосфора не менее

13x1+2,2x2+1,2x3+0,5x4 (72;

5) каротина не менее

30x2+4x3+15x4 (523.

2. Ограничение по содержанию сухого вещества в рационе:

6) 0,87x1+0,83x2+0,85x3+0,26x4(20.

3. Ограничения по содержанию отдельных групп кормов в рацио​не:

7) концентрированных не менее

0,9x1(1,29, (12,9(0,1);

8) концентрированных не более

0,9x1(3,87, (12,9(0,3);

9) грубых не менее

0,5x2+0,36x3(2,58, (12,9(0,2);

10) грубых не более

0,5x2+0,36x3(4,515, (12,9(0,35);

11) сочных не менее

0,2x4 (3,87, (12,9(0,3);

12) сочных не более

0,2x4 (6,45, (12,9(0,5).

4. Ограничение по удельному весу соломы в группе грубых:

13) удельный вес соломы в группе грубых

0,36x3(0,25((0,5x2+0,36x3),

или после преобразований

-0,125x2+0,27x3(0.

Целевая функция - минимальная себестоимость рациона:
Z = 5,14x1+0,78x2+0,12x3+0,22x4(min.
Развернутую модель запишем в виде матрицы (табл. 8).

Методические указания к задаче 2

Содержание задания сводится к составлению экономико-матема​тической модели оптимизации структуры стада крупного рогатого скота в развернутом и матричном виде.

П р и м е р. Требуется составить экономико-математическую модель оптимизации структуры стада крупного рогатого скота. Все стадо подразделено на восемь половозрастных групп: коровы, нете​ли, бычки и телки до 6 месяцев, бычки и телки от 6 до 12 месяцев, бычки и телки от 12 до 18 месяцев.

Темп расширения стада определен в размере 4 % при следующих нормах выбраковки: коровы - 15 %, бычки и телки до 6 месяцев - 10 %, бычки и телки от 6 до 12 месяцев - 2 %, телки старше года - 15 %. Выход приплода предусмотрен в размере 100 телят на 100 коров и нетелей.

Т а б л и ц а 8

Матрица экономико-математической задачи оптимизации суточного рациона кормления коров

	
	
	Переменная
	
	

	Ограничение
	Едини-

ца из-

мере-

ния
	Комби-

корм,

кг
	Сено

клеве-

ро-ти-

мофее-

чное,

кг
	Солома

ячмен-

ная,

кг
	Силос

куку-

руз-

ный,

кг
	Знак

огра-

ниче-

ния
	Объем

огра-

ниче-

ния

	
	
	x1
	x2
	x3
	x4
	
	

	1. Кормовые еди​ницы
	кг
	0,9
	0,5
	0,36
	0,2
	(
	12,9

	2. Переваримый протеин
	г
	112
	52
	12
	14
	(
	1390

	3. Кальций
	г
	15
	7,4
	3,7
	1,5
	(
	116

	4. Фосфор
	г
	13
	2,2
	1,2
	0,5
	(
	72

	5. Каротин
	мг
	
	30
	4
	15
	(
	523

	6. Сухое вещест​во
	кг
	0,87
	0,83
	0,85
	0,26
	(
	20

	7. Концентраты не менее
	кг

к.е.
	0,9
	
	
	
	(
	1,29

	8. Концентраты не более
	кг

к.е.
	0,9
	
	
	
	(
	3,87

	9. Грубые корма не менее
	кг

к.е.
	
	0,5
	0,36
	
	(
	2,58

	10. Грубые корма не более
	кг

к.е.
	
	0,5
	0,36
	
	(
	4,515

	11. Сочные корма не менее
	кг

к.е.
	
	
	
	0,2
	(
	3,87

	12. Сочные корма не более
	кг

к.е.
	
	
	
	0,2
	(
	6,45

	13. Солома в грубых кор​мах
	кг

к.е.
	
	-0,125
	0,27
	
	(
	0

	Z - минимальная себе-стоимость рациона
	руб.
	5,14
	0,78
	0,12
	0,22
	(
	min

На основе выхода продукции, цен реализации и затрат на корм​ление и содержание скота рассчитана сумма чистого дохода на одну голову за 6 месяцев по каждой группе: коровы - 1230 руб., нетели - 540 руб., бычки до 6 месяцев - 1040 руб., телки до 6 месяцев - 580 руб., бычки от 6 до 12 месяцев - 1140 руб., телки от 6 до 12 меся​цев - 480 руб., бычки старше года - 760 руб., телки старше года - 500 руб.

Критерий оптимальности - максимум чистого дохода.

Для построения экономико-математической модели оптимизации структуры стада крупного рогатого скота можно использовать следу​ющую ее структурную запись.

Цель задачи - найти такую структуру стада крупного рогатого скота, при которой достигается максимум чистого дохода:

[image: image10.wmf]Z

c

x

j

j

j

N

=

®

Î

å

max,

при выполнении следующих групп ограничений:

1) половозрастные группы скота в сумме должны составлять 1 или 100 %:

[image: image11.wmf]x

j

j

N

=

Î

å

1

 или
[image: image12.wmf]x

j

j

N

=

Î

å

100

;

2) поголовье нетелей должно обеспечивать замену поголовья коров и увеличения их в соответствии с темпами расширения стада:

[image: image13.wmf]x

H

T

x

2

1

1

³

+

(

)

;

3) поголовье приплода должно соответствовать маточному пого​ловью:

[image: image14.wmf]x

x

t

p

x

p

x

3

4

1

1

2

2

+

=

+

(

);

4) поголовье в старших группах должно быть не меньше пого​ловья в младших группах с учетом выбраковки животных:

[image: image15.wmf](

)

,

1

2

-

³

+

H

x

x

j

j

j

[image: image16.wmf](

);

j

N

Î

5) в группе приплода поголовье телочек должно соответство​вать поголовью бычков:

[image: image17.wmf]x

x

3

4

=

,

где j - индекс переменной;

xj - переменная, обозначающая удельный вес животных j-й поло​возрастной группы в стаде в долях единицы или в процен​тах;

cj - чистый доход от одной головы животных j-й половозрастной группы за 6 месяцев;

Hj - норма выбраковки животных j-й половозрастной группы в стаде;

T - темп расширения стада;

t - возрастной интервал молодняка в долях календарного года;

p1, p2 - коэффициент плодовитости коров и нетелей;

N - множество, включающее номера переменных по удельному ве​су животных в стаде.

Исходя из условий задания, по данной записи структурной эко​номико-математической модели определяется перечень переменных ве​личин, составляется модель в развернутом виде, которая затем за​писывается в виде матрицы.

Р е ш е н и е. Определим перечень переменных. Удельный вес животных в стаде обозначим через:

x1 - коровы;

x2 - нетели;

x3 - бычки до 6 месяцев;

x4 - телки до 6 месяцев;

x5 - бычки от 6 до 12 месяцев;

x6 - телки от 6 до 12 месяцев;

x7 - бычки от 12 до 18 месяцев;

x8 - телки от 12 до 18 месяцев.

Запишем систему ограничений в развернутом виде.

1. Ограничение по сумме половозрастных групп скота:
1) x1+x2+x3+x4+x5+x6+x7+x8=1.
2. Ограничение по замене нетелями поголовья коров и увеличе​ния его в соответствии с темпами расширения стада:
2) x2((0,15+0,04)(x1

или после преобразований

-0,19x1+x2(0.
3. Ограничение по соответствию приплода маточному поголовью:
3) x3+x4=0,5((1x1+1x2)

или после преобразований

-0,5x1-0,5x2+x3+x4=0.
4. Ограничения по соответствию поголовья в младших группах поголовью в старших группах:
4) бычков до 6 месяцев и бычков от 6 до 12 месяцев
(1-0,1)(x3(x5
или после преобразований

0,9x3-x5(0;

Т а б л и ц а 9

Матрица экономико-математической задачи оптимизации структуры

стада крупного рогатого скота

	
	Переменная
	
	

	Ограничение
	Ко-ровы
	Не-тели
	Быч-ки

до 6

меся-цев
	Тел-ки

до 6

меся-цев
	Быч-ки

от 6

до 12

меся-цев
	Тел-ки

от 6

до 12

меся-цев
	Быч-ки

от 12

до 18

меся-цев
	Тел-ки

от 12

до 18

меся-цев
	Знак

огра-ни-че-ния
	Объ-ем

огра-

ни-че-

ния

	
	x1
	x2
	x3
	x4
	x5
	x6
	x7
	x8
	
	

	1. Состав стада
	1
	1
	1
	1
	1
	1
	1
	1
	=
	1

	2. Соотношение между x1 и x2
	-0,19
	1
	
	
	
	
	
	
	(
	0

	3. Соотношение между x3, x4 и x1, x2
	-0,5
	-0,5
	1
	1
	
	
	
	
	=
	0

	4. Соотношение между x3 и x5
	
	
	0,9
	
	-1
	
	
	
	(
	0

	5. Соотношение между x4 и x6
	
	
	
	0,9
	
	-1
	
	
	(
	0

	6. Соотношение между x5 и x7
	
	
	
	
	0,98
	
	-1
	
	(
	0

	7. Соотношение между x6 и x8
	
	
	
	
	
	0,98
	
	-1
	(
	0

	8. Соотношение между x8 и x2
	
	-1
	
	
	
	
	
	0,85
	(
	0

	9. Соотношение между x3 и x4
	
	
	1
	-1
	
	
	
	
	=
	0

	Z - максималь-ный чистый доход
	1230
	540
	1040
	580
	1140
	480
	760
	500
	(
	max

5) телок до 6 месяцев и бычков от 6 до 12 месяцев

(1-0,1)(x4(x6
или после преобразований

0,9x4-x6(0;

6) бычков от 6 до 12 месяцев и бычков от 12 до 18 месяцев

(1-0,02)(x5(x7
или после преобразований

0,98x5-x7(0;

7) телок от 6 до 12 месяцев и телок от 12 до 18 месяцев

(1-0,02)(x6(x8
или после преобразований

0,98x6-x8(0;

8) телок от 12 до 18 месяцев и нетелей

(1-0,15)x8(x2
или после преобразований

-x2+0,85x8(0;

5. Ограничение по соотношению между бычками и телочками в группе приплода:
9) x3=x4
или после преобразований

x3-x4=0.

Целевая функция - максимальный чистый доход:
Z = 1230x1+540x2+1040x3+580x4+1140x5+480x6+760x7+500x8 (max.
Развернутую модель запишем в виде матрицы (табл. 9).
_1556008311.unknown

_1556008315.unknown

_1556008317.unknown

_1556008319.unknown

_1556008320.unknown

_1556008318.unknown

_1556008316.unknown

_1556008313.unknown

_1556008314.unknown

_1556008312.unknown

_1556008307.unknown

_1556008309.unknown

_1556008310.unknown

_1556008308.unknown

_1556008305.unknown

_1556008306.unknown

_1556008304.unknown

