[bookmark: _Toc29234320][bookmark: _Toc29234503]ЗАДАЧА
Указать оптимальные размеры и потоки инвестирования, если прибыль от вложений (Хi) в проекты (Аi) распределилась следующим образом:
	Хi
	A1
	A2
	A3
	A4

	0
	0
	0
	0
	0

	10
	8
	12
	10
	9

	20
	16
	22
	19
	17

	30
	24
	30
	26
	25

	40
	28
	35
	32
	32

	50
	32
	37
	36
	38

Решение.
Теперь для решения этой задачи воспользуемся Excel.
Для этого выделим шаги тренда ti, вложения xi и прибыли Ai. Затем для каждого из четырех проектов построим средствами MS Excel графическую зависимость прибыли А от шага тренда (t= 1, 2, 3, 4, 5, 6). Активизируем точки графика, щелкнув по ним левой клавишей мыши, затем нажмем правую клавишу и выберем режим «Добавить линию тренда». Для всех четырех проектов наилучшим типом является полиномиальный 5-ой степени. С помощью полученных уравнений трендов находим теоретические значения прибыли при различных значениях шага тренда ti. Уравнения моделей тренда, коэффициенты аппроксимации и теоретические значения прибыли, представлены на рисунке 1.
[image:]
Рис. 1. Графические зависимости прибыли от вложений и полиномиальные тренды этих зависимостей.

[bookmark: _GoBack]В ячейку М32 вводим выражение для общей (суммарной) прибыли, которую надо максимизировать, - это сумма всех четырех полиномиальных функций. Зависимыми переменными в этой функции являются искомые значения шагов тренда, которые будут располагаться в ячейках E32-H32. Суммарные вложения не должны превышать 50 тыс. ед., следовательно, вводим ограничение 10*(E32+F32+G32+H32-4) в ячейку D37.
Выбираем из главного меню MS Excel режим «Поиск решения» и заполним открывшееся диалоговое окно в соответствии с требованиями. Нажмем клавишу «выполнить» и получим результат оптимизации.
[image:]
Рис. 2. Модель максимизации прибыли.
[image:]
Рис. 3. Оптимальное распределение капиталовложений между проектами.

image1.png
A D E F | 6 | H] J [K]
1
2]
3] Obren Mpupoct npuGLIAw, fi(Xi)
4 xanwran A1 fl A2 ? A3 B At
5 1 0 [] 0 0
6 2 8 12 10 9
7] 3 16 2 19 1
8 4 2 30 2 2
9 5 2 35 2 2
10 6 2 3 3 38
11
12
13
14
15
16
17|
ﬁ ——pant —
20
21 —— Nonuommansian
2 (Paa1)
2
2
2%
2%
21|
28
29

image2.png
Mapamerps nowcka pewerys

image3.png
32

Je | =1324132+K324132

A D E H
30
31 x1 x4
—
Tpenna 1 2
3 Obbem
34 Kanutan 0 10
35
2 O
7
38

29

