[image: image7.jpg]H

g
gl
N

)


第四节　简单的线性规划问题

	题号
	1
	2
	3
	4
	5

	答案
	
	
	
	
	


一、选择题

1．下面给出的四个点中，到直线x－y＋1＝0的距离为eq \f(\r(2),2)，且位于eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋y－1＜0,x－y＋1＞0))表示的平面区域内的点是(　　)

A．(1,1)　　　　　　　　B．(－1,1)

C．(－1，－1)           D．(1，－1)

2．点P(x，y)在直线4x＋3y＝0上，且满足－14≤x－y≤7，则点P到坐标原点距离的取值范围是(　　)

A．[0,5]                 B．[0,10]

C．[5,10]                D．[5,15]

3．(2009年福建卷)若实数x、y满足eq \b\lc\{\rc\ (\a\vs4\al\co1(x－y＋1≤0,x＞0))，则eq \f(y,x)的取值范围是(　　)

A．(0,1)                B.eq \b\lc\(\rc\](\a\vs4\al\co1(0，1))
C．(1，＋∞)           D.eq \b\lc\[\rc\)(\a\vs4\al\co1(1，＋∞))
4．(2009年山东卷)设二元一次不等式组eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋2y－19≥0，,x－y＋8≥0，,2x＋y－14≤0，))所表示的平面区域为M，使函数y＝ax(a＞0，a≠1)的图象过区域M的a的取值范围是(　　)

A．[1,3]                B．[2，eq \r(10)]

C．[2,9]                D．[eq \r(10)，9]

5．(2010年四川卷)某企业生产甲、乙两种产品，已知生产每吨甲产品要用A原料3吨、B原料2吨；生产每吨乙产品要用A原料1吨、B原料3吨．销售每吨甲产品可获得利润5万元，每吨乙产品可获得利润3万元，该企业在一个生产周期内消耗A原料不超过13吨，B原料不超过18吨，那么该企业可获得最大利润是(　　)

A．12万元             B．20万元

C．25万元             D．27万元

二、填空题

6．(2010年浙江卷)若实数x，y满足不等式组eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋y≥2，,2x－y≤4，,x－y≥0，))
则2x＋3y的最小值是________．

7．(2010年北京卷)若实数x，y满足eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋y－2≥0，,x≤4，,y≤5，))s＝x＋y的最大值为________．

8．在约束条件eq \b\lc\{\rc\ (\a\vs4\al\co1(x≥0，,y≥0，,y＋x≤s，,y＋2x≤4，))下，当3≤s≤5时，目标函数z＝3x＋2y的最大值的变化范围是__________．

三、解答题

9．某校伙食长期以面粉和大米为主食，面食每100 g含蛋白质6个单位，含淀粉4个单位，售价0.5元，米食每100 g含蛋白质3个单位，含淀粉7个单位，售价0.4元，学校要求给学生配制盒饭，每盒盒饭至少有8个单位的蛋白质和10个单位的淀粉，问应如何配制盒饭，才既科学又费用最少？

10．某公司计划在今年内同时出售变频空调机和智能洗衣机，由于这两种产品的市场需求量非常大，有多少就能销售多少，因此该公司要根据实际情况(如资金、劳动力)确定产品的月供应量，以使得总利润达到最大．已知对这两种产品有直接限制的因素是资金和劳动力，通过调查，得到关于这两种产品的有关数据如下表：

	资　金
	
	
	
	

	单位产品所需资金(百元)
	
	
	
	

	空调机
	洗衣机
	
	月资金供应量

(百元)
	

	成　本
	30
	20
	300
	

	劳动力(工资)
	5
	10
	110
	

	单位利润
	6
	8
	
	


试问：怎样确定两种货物的月供应量，才能使总利润达到最大，最大利润是多少？
参考答案

1．解析：给出的四个点中，只有点(1，－1)到直线x－y＋1＝0的距离不为eq \f(\r(2),2)，故排除D.位于eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋y－1＜0,x－y＋1＞0))表示的平面区域内的点是(－1，－1)，∵eq \b\lc\{\rc\ (\a\vs4\al\co1(－1－1－1＜0,－1－－1＋1＞0))，选C.

答案：C

2．解析：根据题意可知点P在线段4x＋3y＝0eq \b\lc\(\rc\)(\a\vs4\al\co1(－6≤x≤3))上，有线段过原点，故点P到原点最短距离为零，最远距离为点Peq \b\lc\(\rc\)(\a\vs4\al\co1(－6，8))到原点距离且距离为10，故选B.

答案：B

3．解析：由已知y≥x＋1，eq \f(y,x)≥eq \f(x＋1,x)＝1＋eq \f(1,x)，又x＞0，故eq \f(y,x)的取值范围是(1，＋∞)．

答案：C

4．解析：区域M是三条直线相交构成的三角形(如下图)显然a＞1，只需研究过(1,9)、(3,8)两种情形，

a1≤9且a3≥8即2≤a≤9.

故选C.

[image: image1.png]


答案：C

5．解析：设生产甲产品x吨，生产乙产品y吨，则有关系：

	
	A原料
	B原料

	甲产品x吨
	3x
	2x

	乙产品y吨
	y
	3y


[image: image2.png]


则有：eq \b\lc\{\rc\ (\a\vs4\al\co1(x≥0,y≥0,3x＋y≤13,2x＋3y≤18))
目标函数z＝5x＋3y.作出可行域后求出可行域边界上各端点的坐标，经验证知：

当x＝3，y＝4时可获得最大利润为27万元，选D.

答案：D

6．解析：画出可行域，可知直线y＝－eq \f(2,3)x＋z过点(2,0)时，(2x＋3y)min＝4.

答案：4

7．解析：如图所示，当x＝4，y＝5时，s＝x＋y＝4＋5＝9为最大值，填9.

[image: image3.png]\(-3.9)

y=5
A


答案：9

8．解析：由于约束条件是变化的，于是先求出约束条件所表示的平面区域的顶点，以便寻找变化规律．

[image: image4.png]~/37

3x+2y=0

’
Q ’
b
7
’


如右图，易知直线y＋2x＝4与坐标轴的交点分别是A(2,0)、E(0,4)；直线y＋x＝s与y轴的交点为C(0，s)；又由eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋y＝s,y＋2x＝4))⇒eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝4－s,y＝2s－4))，即得两条直线的交点为B(4－s,2s－4)．

(1)当3≤s＜4时，可行域是四边形OABC，

此时，目标函数z＝3x＋2y在点B(4－s,2s－4)处取得最大值，即zmax＝3(4－s)＋2(2s－4)＝s＋4，∴7≤z＜8.

(2)当4≤s≤5时，可行域是△OAE，此时，目标函数z＝3x＋2y在点E(0,4)处取得最大值，即zmax＝3×0＋2×4＝8.

综上可知，目标函数z＝3x＋2y的最大值的变化范围是[7,8]．

答案：[7,8]

9．解析：设每盒盒饭需要面食x(百克)，米食y(百克)，

所需费用为S＝0.5x＋0.4y，且x、y满足eq \b\lc\{\rc\ (\a\vs4\al\co1(6x＋3y≥8，,4x＋7y≥10，,x≥0，,y≥0，))
由图可知，直线y＝－eq \f(5,4)x＋eq \f(5,2)S过Aeq \b\lc\(\rc\)(\a\vs4\al\co1(\f(13,15)，\f(14,15)))时，纵截距

eq \f(5,2)S最小，即S最小．

[image: image5.png]¥
6x+3y=8 \

4+ Ty=10~_]

=S

Ry


故每盒盒饭为面食eq \f(13,15)百克，米食eq \f(14,15)百克时既科学又费用最少．

10．解析：设空调机、洗衣机的月供应量分别是x、y台，总利润是P，则P＝6x＋8y，由题意有

[image: image6.png]5/"/ <

S


eq \b\lc\{\rc\ (\a\vs4\al\co1(30x＋20y≤300，,5x＋10y≤110，,x≥0，,y≥0，,x、y均为整数.))
由右图知直线y＝－eq \f(3,4)x＋eq \f(1,8)P过M(4,9)时，纵截距最大．这时P也取最大值Pmax＝6×4＋8×9＝96(百元)．

故当月供应量为空调机4台，洗衣机9台时，可获得最大利润9600元．


PAGE  

