B题  钢管订购和运输

要铺设一条
[image: image1.wmf]15

2

1

A

A

A

®

®

®

L

的输送天然气的主管道, 如图一所示(见下页)。经筛选后可以生产这种主管道钢管的钢厂有
[image: image2.wmf]7

2

1

,

,

S

S

S

L

。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，1km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
[image: image3.wmf]i

S

在指定期限内能生产该钢管的最大数量为
[image: image4.wmf]i

s

个单位，钢管出厂销价1单位钢管为
[image: image5.wmf]i

p

万元，如下表：
	
[image: image6.wmf]i


	1
	2
	3
	4
	5
	6
	7

	
[image: image7.wmf]i

s


	800
	800
	1000
	2000
	2000
	2000
	3000

	
[image: image8.wmf]i

p


	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单位钢管每公里0.1万元（不足整公里部分按整公里计算）。
钢管可由铁路、公路运往铺设地点（不只是运到点
[image: image9.wmf]15

2

1

,

,

,

A

A

A

L

，而是管道全线）。
（1）请制定一个主管道钢管的订购和运输计划，使总费用最小（给出总费用)。
（2）请就（1）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，并给出相应的数字结果。
（3）如果要铺设的管道不是一条线，而是一个树形图，铁路、公路和管道构成网络，请就这种更一般的情形给出一种解决办法，并对图二按（1）的要求给出模型和结果。


A13


A12


A11


A10


A911A11


A8A11


A711A11


A6A11


A5


A4


A3


A2


1200


1100


1150


290


110


160


320


160


462


690


170


520


690


720


202


195


3060


600


500


420


210


220


300


480


680


201


205


194


606


750


301


104


450


30


20


20


30


70


62


70


10


88


10


70


42


12


20


31


10


10


80


5


2


3


A1


图二


(A21)


A20


A18


A17


A16


S7


S6


S5


S4


S3


S2


S1


A15


A14


A13


A12


A11


A10


A9


A8A11


A7


A6


A5


A4


A3


A2


100


260


190


130


A19


1200


1100


1150


290


110


160


320


160


462


690


170


520


690


720


202


195


3060


600


500


420


210


220


300


480


680


201


205


194


606


750


301


104


450


30


20


20


30


70


62


70


10


88


10


70


42


12


20


31


10


10


80


5


2


3


A1


A14


A15


S1


S2


S3


S4


S5


S6


S7


图一


_1030374779.unknown

_1030374781.unknown

_1030374782.unknown

_1030374780.unknown

_1030374777.unknown

_1030374778.unknown

_1030374775.unknown

_1030374776.unknown

_1030374774.unknown

