[image: image1.emf]
通 讯

CUMCM Newsletter
[image: image4.png]hep edien

全国大学生数学建模

竞赛组织委员会主办

[image: image5.png]

2003年美国大学生数学建模竞赛题目

2003 Mathematical Contest in Modeling （MCM）Problems
原文下载网址：http://www.comap.com/undergraduate/contests/
（张立平译，王强校）

问题A: 特技演员

影片在拍摄中, 一个激动人心的动作场景将要摄入镜头, 而你是特技协调员! 一位特技演员驾驶着摩托车跨越一头大象，随后跌落在借以缓冲的一堆纸箱上. 你需要保护特技演员,而且, 也要使用相对而言较少的纸箱（较低的花费, 不能进入镜头, 等等）。

你的工作如下：

· 确定所用纸箱的大小

· 确定所用纸箱的数目

· 确定纸箱的堆放办法

· 还请确定, 通过对纸箱的各种调整, 是否会有所帮助

· 请把你的研究推广到不同组合重量（特技演员 & 摩托车）和不同跨越高度的情形

留心一下, 在影片“明日帝国”中，角色James Bond 驾驶着摩托车飞过一架直升机.

PROBLEM A: The Stunt Person

An exciting action scene in a movie is going to be filmed, and you are the stunt coordinator! A stunt person on a motorcycle will jump over an elephant and land in a pile of cardboard boxes to cushion their fall. You need to protect the stunt person, and also use relatively few cardboard boxes (lower cost, not seen by camera, etc.).

Your job is to:

· determine what size boxes to use

· determine how many boxes to use

· determine how the boxes will be stacked

· determine if any modifications to the boxes would help

· generalize to different combined weights (stunt person & motorcycle) and different jump heights

Note that, in "Tomorrow Never Dies", the James Bond character on a motorcycle jumps over a helicopter.
问题B: Gamma刀治疗方案

立体定位放射外科, 用单一高剂量离子化射束在X光机精确界定下照射颅内的一个小的3D脑瘤, 与此同时, 并没有处方剂量的任何显著份额伤及周边的脑组织. 在这个领域中,一般有三种形式的射束可以采用，分别是Gamma刀单元, 带电重粒子射束, 以及来自直线加速器的外用高能光子束.

Gamma刀单元具备的单一高剂量离子化射束, 是201个钴-60单位源通过厚重的盔状物发射出来的。所有的201条射束同时交会于一个等中心(最大放射剂量点)，从而在有效剂量的水平上形成一个近似球形的剂量分布. 照射这个等中心来达到处方剂量称为一个“shot”.
PROBLEM B: Gamma Knife Treatment Planning

Stereotactic radiosurgery delivers a single high dose of ionizing radiation to a radiographically well-defined, small intracranial 3D brain tumor without delivering any significant fraction of the prescribed dose to the surrounding brain tissue. Three modalities are commonly used in this area; they are the gamma knife unit, heavy charged particle beams, and external high-energy photon beams from linear accelerators.

The gamma knife unit delivers a single high dose of ionizing radiation emanating from 201 cobalt-60 unit sources through a heavy helmet. All 201 beams simultaneously intersect at the isocenter, resulting in a spherical (approximately) dose distribution at the effective dose levels. Irradiating the isocenter to deliver dose is termed a “shot.”
多个shot可以表述为不同的球. 四个可以互换的外部校准的盔状物分别具有4，8，14和18mm的射束通道直径, 都可以用来照射不同尺寸的体积. 对于大于一个“shot”的目标体积，可以用多个shot来覆盖整个目标. 实际上, 大多数目标体积要用1到15个“shot”加以处理. 在这里,目标体积是一个有界的通常包含数百万个点的三维数字图象。

放射外科学的目的是消除肿瘤细胞同时保存正常的结构. 由于治疗过程中会涉及物理限制和生物不确定性，一个治疗方案就需要考虑到所有那些限制和不确定性。一般而言，一个最优的治疗方案需要符合如下的要求：

· 穿过目标体积的剂量梯度最小

· 为目标体积配置特异性的相同剂量轮廓线

· 为目标和关键器官配置特异性的剂量-体积限制条件

· 对正常组织或器官的整个体积照射要剂量总和最小

· 对指定的正常组织点的剂量要限制在忍耐剂量以下

· 使关键体积所需的最大剂量达到最小

在Gamma单元治疗方案中，有以下限制：

· 禁止“shot”伸展到目标以外

· 禁止“shot”交迭（避免热点）

· 用有效的剂量覆盖尽可能多的目标体积，但至少90%目标体积要被“shot”覆盖

· 用尽可能少的“shot”

你的任务是用球体填充问题模型来建立最优的Gamma刀治疗方案，并且提出一个求解的算法. 在设计算法时你要记住: 它必须是相当有效率的.

Shots can be represented as different spheres. Four interchangeable outer collimator helmets with beam channel diameters of 4, 8, 14, and 18 mm are available for irradiating different size volumes. For a target volume larger than one shot, multiple shots can be used to cover the entire target. In practice, most target volumes are treated with 1 to 15 shots. The target volume is a bounded, three-dimensional digital image that usually consists of millions of points.
The goal of radiosurgery is to deplete tumor cells while preserving normal structures. Since there are physical limitations and biological uncertainties involved in this therapy process, a treatment plan needs to account for all those limitations and uncertainties. In general, an optimal treatment plan is designed to meet the following requirements.

· Minimize the dose gradient across the target volume.

· Match specified isodose contours to the target volumes.

· Match specified dose-volume constraints of the target and critical organ.

· Minimize the integral dose to the entire volume of normal tissues or organs.

· Constrain dose to specified normal tissue points below tolerance doses.

· Minimize the maximum dose to critical volumes.

In gamma unit treatment planning, we have the following constraints:

· Prohibit shots from protruding outside the target.

· Prohibit shots from overlapping (to avoid hot spots).

· Cover the target volume with effective dosage as much as possible. But at least 90% of the target volume must be covered by shots.

· Use as few shots as possible.

Your tasks are to formulate the optimal treatment planning for a gamma knife unit as a sphere-packing problem, and propose an algorithm to find a solution. While designing your algorithm, you must keep in mind that your algorithm must be reasonably efficient.
2003年美国大学生交叉学科建模竞赛题目
2003 Interdisciplinary Contest in Modeling （ICM） Problem
原文下载网址：http://www.comap.com/undergraduate/contests/

（张立平译，王强校）

航空行李的扫描对策：

要鉴别还是不加鉴别, 就是这个问题
你们是交通安全管理局（TSA）安全运行办公室的分析作业组, 负责美国中西部地区。新的法律不久将规定, 全国429个民用机场要借助爆炸品侦测系统（EDSs，见图1）对所有验关的包裹进行100%的扫描鉴别。EDSs用计算合成的X线断层技术来扫描验关包裹，与医院里使用CAT扫描的办法差不多。利用每个包裹的多层X线影像，EDSs生成包裹内容的三维图象，显示每件物品的密度。这些信息则用来确定包裹里是否有爆炸装置。对EDSs的试验表明, 每台设备92%的时间在工作而且每小时可检查160到210个包裹。
TSA一直在积极地买进EDSs并安装在全国的各个机场。据悉，购买这些设备每台要花近一百万美元，其重量达8吨，而且在一个机场安装需耗费数千美元，因而，确定配置在每个机场的准确的设备台数以及如何在应用方面（一旦可用）达到最优，是一个重要的问题。

[image: image2.png]\\

Aviation Baggage Screening Strategies: To Screen or Not to Screen, that is the Question

You are an analysis team in the Office of Security Operations for the Transportation Security Administration (TSA), responsible for the Midwest Region of the United States. New laws will soon mandate 100% screening of all checked bags at the 429 passenger airports throughout the nation by explosive detection systems (EDSs; see Figure 1). EDSs use computed tomography (CT) technology to scan checked bags, similar to how CAT scans are used in hospitals. Using multiple x-rays of each bag, EDSs create three-dimensional images of a bag’s content, showing the density of each item. This information is utilized to determine whether an explosive device is present. Experimentation with EDSs indicate that each device is operational about 92% of the time and each device can examine between 160 and 210 bags per hour.

The TSA has been actively purchasing EDSs and deploying them at airports throughout the nation. Given that these devices cost nearly $1 million each, weigh as much as eight tons, and cost several thousand dollars to install in an airport, determining the correct number of devices to deploy at each airport and how to best use them (once operational) are important problems.
Figure 1: Explosive Detection System (EDS)

图1： 爆炸品侦测系统（EDS）
当前，制造商不能为机场制造出联邦托管所需要的EDSs的预期台数来适应对验关行李进行100%的扫描。TSA正在要求对所有机场需求EDSs的估计台数有一个详细的分析，由于只有有限数量的EDS机可供使用，中西部地区的机场安全主任（Mr. Sheldon）对此并不感到惊讶。此外，既然每个机场可用的空间和基金有限，Mr. Sheldon认为, 对于涌现出来的各种技术实地进行详尽的分析势在必行。在未来的十年中, 若干前景看好的具有更适度的空间和劳力花费的技术将会问世（例如，X光衍射造影；基于中子的侦测；四极场谐振；毫米波成像；以及微波成像）。
任务1：你们的主任Mr. Sheldon已经给你们分派了任务：建立一个模型来确定本区域的两个最大设施，机场A & B，所需要的EDS的台数，相关数据在技术信息图表（TIS）—附录A里有说明。仔细地描述你们在模型设计中所作的假设条件，然后借助TIS表1提供的数据，用你们的模型来提出所需的EDSs台数。
任务2：准备一份短的（1页）意见书附在你们的模型上，对TIS表1中所列各组航班隶属的航空公司说明安全相关的任务和航行守则。
任务3：由于安全扫描需要时间并可能拖延乘客，机场A & B的机场管理人员请求你们建立一个模型，帮助航空公司确定怎样安排不同型号的班机在高峰时间起飞。仔细地描述在模型设计中所作的假设条件，并且用你们的模型为两个机场制定一个排序表，所需数据见表1。
Currently, manufacturers are not able to produce the expected number of EDSs required to meet the federal mandate of 100% screening of checked luggage. Because of the limited number of EDS machines available, the Director of Airport Security for the Midwest Region (Mr. Sheldon) is not surprised that the TSA is requesting a detailed analysis on the estimated number of EDSs required at all airports. In addition, given the limited space and funds available for each airport, Mr. Sheldon believes that at some point a detailed analysis of emerging technologies will be needed. Promising technologies with more modest space and labor costs will emerge in the coming decade (e.g. x-ray diffraction; neutron-based detection; quadropole resonance; millimeter wave imaging; and microwave imaging).
Task 1: You have been tasked by your Director, Mr. Sheldon, to develop a model to determine the number of EDSs required at two of the largest facilities in the region, Airports A & B, which are described in the Technical Information Sheet (TIS)–Appendix A. Carefully describe the assumptions that you make in designing the model, then use your model to recommend the number of EDSs required using the data provided in Table 1 of the TIS.
Task 2: Prepare a short (one page) position paper to accompany your model that describes the security-related objectives of the airlines and the constraints that the airlines must work within for the sets of flights described in Table 1 of the TIS.
Task 3: Since security screening takes time and might delay passengers, the airport managers at Airports A & B request that you develop a model that can help the airlines determine how to schedule the departure of different types of flights within the peak hour. Carefully describe all the assumptions that you make in designing the model and use your model to produce a schedule for the two airports with the data provided in Table 1.
任务4： 依据你们的分析，关于在两个机场为高峰期班机验关包裹的扫描，你们能给Mr. Sheldon和航空公司什么样的建议？
（译注：无“Task 5”，原文如此）

任务6：Mr. Sheldon认识到你们的工作可能引起全国的反响，请求你们写一个备忘录解释如何调整你们的模型来为中西部地区共193个机场确定所需的EDS台数和定期航线日程安排。他将把备忘录连同模型及分析一起送给在TSA的安全运行办公室主任（他的老板）和这个地区的其他机场的安全管理员，以期听取他们的意见和可能的参照执行。

 与较高危险相关联的附加安全措施要求，高达20%的乘客既要把他们全部验关行李经过EDS扫描，还要经过爆炸品痕迹探测器（ETD）扫描，尽管一台EDS在分辨验关行李中的爆炸设备方面是98.5%准确的。ETD用质谱测定技术探测炸药混合物的微小颗粒。买一台ETD机要花45,000美元，不过，运行ETD机的劳力支出却相当于EDS的十倍。ETD每小时可处理40到50个包裹，98%的时间在运行，在辨别炸药物质上有99.7%的准确性。目前，ETD机还不是联邦认证的，但是Mr. Sheldon相信，它们不久将成为国家机场安全系统的一个必备的部分。
任务7：修改你们的EDS模型进而加入ETD机的应用，并且确定机场A & B所需的ETD的数目以及是否需要改变班机的排序表。因为这些信息将影响整个国家级的决定，给国土安全局主任和TSA的主任写一份备忘录，告诉他们对强化扫描政策的技术分析。根据它提供的数值判定，这个政策下的花费合理吗？应当用ETD代替所有的EDS装置吗？
Task 4: Based on your analysis, what can you recommend to Mr. Sheldon and the airlines about checked baggage screening for the flights during the peak hours at your two airports?
Task 6: Mr. Sheldon realizes that your work may have national impact and requests that you write a memo explaining how your models can be adapted to determine the number of EDSs and airline scheduling for all 193 airports in the Midwest Region. He will send the memo along with the models and the analysis to the Director of the Office of Security Operations (his boss) at the TSA and to all security directors of other airports in the region for their comment and possible implementation.
Additional security measures associated with higher risks may require that up to 20% of the passengers will need to have all their checked bags screened through both an EDS and an explosive trace detection (ETD) machine, even though an EDS is 98.5% accurate in identifying explosive devices in checked bags. ETD machines use mass spectrometry technology to detect minute particles of explosive compounds. Each ETD machine costs $45,000 to purchase, however, the labor cost to operate the ETD machine is approximately 10 times that of the EDS. ETD can process 40 to 50 bags per hour; they are operational 98% of the time, and they are 99.7% accurate in identifying explosive materials on checked bags. At this time, ETD machines have not been federally certified, but Mr. Sheldon believes that they will soon be an integral part of national airport security systems.
Task 7: Modify your EDS models to incorporate the use of ETD machines and determine how many ETD machines are needed for Airports A & B and if the schedules need to be changed. Since this information may affect national level decisions, write a memo to the Director of Homeland Security and the Director of TSA with a technical analysis of this enhanced screening policy. Is the cost of such a policy justified in light of the value that it provides? Should the ETDs replace any of the EDS devices?

任务8：国土安全局主任也必须决定怎样更好地资助未来的科学研究项目。应用你们的EDS/ETD模型来检查一下在设备技术、花费、准确性、速度和运行可靠性方面的改变所可能产生的效果。请给出对于安全系统性能影响甚大的科学、技术、工程和数学等研究领域（STEM）相关建议。并把你们的建议附在任务7的备忘录中。

Task 8: The Director of Homeland Security must also decide how to best fund future scientific research programs. Use your EDS/ETD model to examine the possible effect of changes in the device technology, cost, accuracy, speed, and operational reliability. Include recommendations for the science, technology, engineering, and mathematics (STEM) research areas that will have the biggest impact on security system performance. Add your recommendation to the memo prepared in Task 7.

附录A

技术信息图表（TIS）
Appendix A

Technical Information Sheet (TIS)

Table 1（表1）
Peak Hour Flight Departures for Airports A and B (机场A & B高峰时间的班机起飞)
Note: On average, 2% of flights are cancelled each day (注：平均每天有2%的班机被取消)
	Flight

Type

班机类型
	Number of Seats
on Each Flight

每架班机座位数
	Airport A: Number of Flights of Each Type

机场A 每种类型的班机数
	Airport B: Number of Flights of Each Type

机场B 每种类型的班机数

	1
	34
	10
	8

	2
	46
	4
	6

	3
	85
	3
	7

	4
	128
	3
	5

	5
	142
	19
	9

	6
	194
	5
	10

	7
	215
	1
	2

	8
	350
	1
	1

虽然表1中的所有班机都在一个高峰期间起飞，但他们的实际起飞时间是由航空系统在设计他们的飞行排序表时安排的。直到所有验关包裹通过EDS扫描鉴别后班机才能起飞。为了避免因未扫描的包裹导致令人不快的航班延迟，航空系统可以灵活地安排高峰期间航班的起飞时间。
历史数据表明, 不多于85个座位的班机起飞时基本上70%到100%的座位坐满。有128到215个座位的班机起飞时一般是60%到100%的座位已满。而有350个座位的班机起飞时大体上50%到100%的座位已坐满。
Although all the flights in Table 1 depart during a peak hour, their actual departure times are set by the airline when designing their flight schedule. A flight cannot depart until all its checked bags are screened using an EDS. The airline has the flexibility to schedule their flights during the peak hour to avoid undesirable flight delays due to unscreened bags.
Historical data indicates that flights with 85 or fewer seats typically fly with between 70% and 100% of their seats occupied. Flights with between 128 and 215 seats typically fly with between 60% and 100% of their seats occupied. Flights with 350 seats typically fly with between 50% and 100% of their seats occupied.
乘客大都提前45分钟到2个小时到达机场。对并非往返的班机而言，航空系统要求:20%的乘客不得交验任何行李，20%的乘客可以交验一个行李，其余的乘客交验两个行李。
初步估算指出,机场A安装每台EDS需耗资$100,000改善现有的基础设施（加固地面，等），而机场B安装每台EDS只需耗资$80,000。

Passengers typically arrive for their flight between forty-five minutes and two hours prior to their scheduled departure time. For flights other than “shuttle” service, airlines claim that 20% of the passengers do not check any luggage, 20% check one bag, and the remaining passengers check two bags.

Preliminary estimates indicate that it will cost $100,000 to modify existing infrastructure (reinforced flooring, etc.) to install each EDS at Airport A and $80,000 to install each EDS at Airport B.
我国学生参加2003年美国大学生数学建模竞赛(MCM)

和交叉学科建模竞赛(ICM)情况简介
表一、2003年MCM/ICM参赛队数分类统计

	参赛总队数
	参赛国家数

	638
	8

	参赛队数按学校类型分
	参赛队数按国家分

	4年制
	2年制
	中学
	美国
	中国
	其他

	609
	9
	20
	305（48%）
	300(47%)
	33(5%)

	参赛队数按题型分
	参赛队数按获奖级别分

	A
	B
	C
	O
	M
	H
	P

	267
	225
	146
	6A,5B,5C
	36A,34B,19C
	97A,56B,60C
	128A,130B,62C

说明： O = Outstanding，特等奖之意，其论文发表在The Journal of Undergraduate Mathematics and Its Applications（UMAP）上；M = Meritorious，一等奖之意；H = Honorable Mention，二等奖之意；P = Successful Participation，成功参赛奖之意；A = MCM A题；B = MCM B题；C = ICM.

表二 中国学生获奖情况统计
	学校
	Institution
	A
	B
	C

	安徽大学
	Anhui University
	P
	HP
	P

	北京理工大学
	Beijing Institute of Technology
	PP
	PP
	HHP

	北京师范大学
	Beijing Normal Univ.
	P
	
	

	北京工业大学
	Beijing Univ. of Technology
	HP
	P
	

	北京邮电大学
	Beijing Univ. Of Posts & Comm.
	H
	HHP
	MHH

	北航大学
	Beihang Univ.
	H
	
	H

	北京化工大学
	Beijing Univ. of Chemical Tech.
	HPP
	P
	HHP

	中南大学
	Central South University
	PP
	HH
	HP

	中国矿业大学
	China Univ. of Mining and Technology
	
	PPP
	HP

	重庆大学
	Chongqing University
	PP
	HHH
	MHH

	香港城市大学
	City Univ. of Hong Kong
	MPPP
	
	

	大连大学
	Dalian University
	P
	H
	P

	大连理工大学
	Dalian University of Technology
	
	PPPP
	HHH

	东华大学
	Dong Hua University
	
	OHHP
	P

	华东理工大学
	East China Univ. of Sci. & Tach.
	HP
	PP
	PP

	复旦大学
	Fudan University
	
	HP
	HP

	广西大学
	Guangxi Univ.
	PP
	P
	

	杭州商学院
	Hangzhou University of Commerce
	P
	MPP
	HHH

	哈尔滨工程大学
	Harbin Engineering Univ.
	PP
	P
	HPP

	哈尔滨工业大学
	Harbin Institute of Technology
	HPP
	P
	MPP

	哈尔滨科技大学
	Harbin Uinv. of Sci. and Technology
	HP
	P
	H

	河北大学
	Hebei Univ.
	P
	HPP
	

	合肥工业大学
	Hefei University of Technology
	HP
	PP
	PP

	香港浸会大学
	Hong Kong Baptist University
	P
	M
	

	华中科技大学
	Huazhong Univ. of Sci. & Tech.
	P
	HHP
	

	理论物理所（北京）
	Institute of Theoretical Physics
	H
	
	

	上海嘉定一中
	Jiading NO.1 High School
	
	PP
	

	佳木斯大学
	Jiamusi University
	P
	PP
	

	吉林大学
	Jilin University
	
	PPPP
	PP

	暨南大学
	Jinan University
	PP
	HP
	MP

	南昌大学
	Nanchang Univ.
	P
	HP
	

	南京师范大学
	Nanjing Normal University
	PP
	PP
	

	南京大学
	Nanjing Univ.
	P
	P
	

	南京理工大学
	Nanjing Univ. Of Sci. & Tech.
	P
	PP
	HP

	南开大学
	Nankai University
	PP
	PP
	PP

	国防科技大学
	National University of Defence
	MP
	HP
	

	东北农业大学
	Northeast Agricultural Univ.
	PP
	P
	

	东北大学
	Northeastern University
	HPP
	MHHH

PPPPP
	

	北方交通大学
	Northern Jiaotong University
	HP
	HPP
	MPP

	西北工业大学
	Northwestern Polytechnical Univ.
	HP
	MP
	HHP

	北京大学
	Peking University
	
	OPPP
	MHP

	山东大学
	Shandong University
	
	PP
	

	上海外国语大学
	Shanghai Foreign Language School
	PP
	H
	

	上海交通大学
	Shanghai jiaotong University
	P
	MMH
	HPP

	上海师范大学
	Shanghai Normal University
	PP
	HP
	

	上海财经大学
	Shanghai Univ. of Finance and Econ.
	
	P
	

	华南师范大学
	South China Normal University
	HP
	P
	

	华南理工大学
	South China Univ. of Technology
	
	MPPP
	HHP

	东南大学
	Southeast University
	O
	PPP
	HPP

	天津工业大学
	Tianjin Polytechnic Univ.
	
	H
	

	天津大学
	Tianjin University
	P
	MPP
	HH

	清华大学
	Tsinghua University
	H
	MHPP
	HHP

	成都电子科技大学
	Univ. of Elec. Sci. & Tech.
	
	PPPP
	HHP

	中国科技大学
	Univ. of Sci. & Tech. of China
	MP
	H
	MH

	武汉大学
	Wuhan Univ.
	HH
	HHPP
	

	武汉工业大学
	Wuhan University of Technology
	PP
	MP
	HPP

	西安交通大学
	Xi’an Jiaotong University
	
	HHPP
	

	西安电子科技大学
	Xidian University
	MH
	MH
	

	徐州工学院?
	Xuzhou Institute of Technology
	P
	H
	

	浙江大学
	Zhejiang University
	OP
	HH
	MHP

	中山大学
	Zhongshan University
	PP
	HP
	HP

注: （1）根据http://www.comap.com的信息统计整理. 各个符号意义同上表。

（2）学校名称按照英文字母顺序排列。

（3）如有错漏，请大家谅解并告知我们，我们将在以后的通讯中进行更正。

数学建模与数学实验新书介绍
数学模型（第三版） 姜启源、谢金星、叶俊 编， 高等教育出版社，2003年7月
调研了近年来的国外教材，受到数学建模竞赛及新开设的数学实验课程的启发，数学模型（第三版）在原版基础上有所提高和创新，主要特色是：

· 丰富的建模案例 包含近百个案例，注意选择背景简单、能吸引人、又有一定实用价值的实例。

· 循序渐进、便于使用，删节、合并、调整了若干章节 各章节相对独立，便于教师选用及学生阅读。

· 借助数学软件的数值计算和图形功能研究模型 在观察、猜想的基础上作理论分析，是科学研究的重要途径，新版增加了这方面的内容。

· 扩大优化模型范围，增加数学规划模型、统计回归模型、数值模拟、敏感性分析等内容。

· 选择通俗易懂的案例适当反映数学发展的新方向。

· 提高可读性 加强对案例的实际背景、建模目的、结果分析等方面的阐述，写好评注。

· 在原来丰富的习题基础上，修订部分习题，增设综合题目，使习题总量达到180个以上。

《数学模型（第三版）》习题参考解答 姜启源、谢金星、叶俊 编，高等教育出版社，2003年7月

《数学模型》（第三版）中的习题大体上分两类，一类是对书里某个模型的某些性质进行推导、证明，或模型的进一步研究，这类习题的解答基本上是正确的，甚至是唯一的；另一类需要读者自己作出假设、构造模型并求解，因而没有确定的答案，解答则只能作为参考。最后的综合题目（其中部分选自我国和美国大学生数学建模竞赛题目）的开放性更强，给读者提供更大的发挥创造力的机会。

《数学模型（第三版）》电子教案 姜启源、谢金星、叶俊 编，高等教育出版社，2003年7月
数学建模的课堂讲授需要简明的实际背景、合理的模型假设、有创意的模型构造，及必要的模型检验，不会涉及太多的数学概念和繁琐的公式推导，因此适宜采用多媒体电子课件进行教学。本电子教案包含了《数学模型》（第三版）80%左右章节的内容，其中大部分经过了以《数学模型》（第二版）为教材的多年的教学实践，力求做到精练简明、形式活泼、信息量大、便于使用。
数学建模竞赛：赛题简析与论文点评

赫孝良、戴永红、周义仓 编，西安交通大学出版社，2002年6月

本书分两部分，第一部分是将学生在参赛过程中所提交的论文按原貌展示出来，并对赛题的意图和论文的特点进行适当的点评，为广大参赛同学提供一个完全真实的竞赛参考资料；第二部分是西安交通大学十多年来开展数学建模教学工作的总结和十几名参加过数学建模课程学习和国内外大学生数学建模竞赛学生的体会，反映出了广大同学参加数学建模活动的收获。

Mathematica全书

Stephen Wolfram 著，赫孝良，周义仓译，西安交通大学出版社，2002年12月

Mathematica全书是由Wolfram Research 的主要设计者和奠基人Stephen Wolfram编写的最权威的中译版，它全面系统地介绍了Mathematica4.0的功能、用法、原理、内核、前端、内部函数、程序包、与其它软件的连接等内容，是学习和应用Mathematica的一本百科全书，在数学建模、推动数学和计算机在各个领域中的深入应用、在激发创新能力方面有重要作用。

数学建模案例精选 朱道元 等 编，科学出版社，2003年3月
“数学建模案例精选”是“数学建模精品案例”的续篇，全部是各校主教练集体研究撰写的关于数模竞赛题的论文。作者根据多年从事教练及参加全国、省评审的经验，对历年的国际、国内竞赛题进行深入研究，选择了十多条研究余地大，创造性高的最近几年赛题，如频道优化分配、公交调度、西气东输、刀具更新、基金使用、煤矸石堆积、最小广播图、零件参数、钻井布局、空洞探测、锁具装箱、高速碰撞等在优秀论文基础上进行探讨，使问题得到近乎完美的解决，发表了多篇学术论文，讲稿曾在多所院校试讲，深受研究生与本科生的欢迎，对数模教练员也很有启发，对同学创造能力的培养很有帮助。
数学模型网络课程 华南理工大学 研制， 主编：陶志穗、洪毅， 高等教育出版社
该网络课程参照清华大学姜启源编写的《数学模型（第三版）》、华南理工大学洪毅等编写的《经济数学模型》等教材研制而成。课程设计结构合理，内容形式多样。
课程采用案例教学，由具体的实际问题引出数学模型，共十章，约30个模型。从提出问题、模型假设、模型建立、模型求解等环节展示解决实际问题的数学思想和方法；动画演示、数模实验、请你思考、请你探索等功能模块全方位支持课程的教学内容；数学软件简介、数模竞赛信息、数学网站连接等模块提供了大量的信息和资料，构建成为富有科学性、多样性、互动性、趣味性的数学模型网络课程。
高等教育出版社数学建模与数学实验推荐教材

书名：中国大学生数学建模竞赛(第2版)

作者：李大潜
标准书号：010419-9/O.2111

出版时间：2001.12
适用专业：工学，理学
教育部高教司和中国工业与应用数学学会组织的大学生数学建模竞赛，有利于培养学生解决实际问题的能力、创新意识及合作精神，推动了教学内容、课程体系和教学方法的改革，已发展成为国内规模最大的大学生课外科技竞赛活动。本书收集了1992年以来有关竞赛的文件、赛题，评阅人文章、参赛及获奖情况、组织工作经验，以及学生参赛收获等，可供高等院校师生和教育行政有关人员参阅。
书名：数学模型引论(第2版)

作者：唐焕文、贺明峰
标准书号：010164-5/O.2071

 出版时间：2001.09

适用专业：数学类，工学
本书共21章，分为三篇，分别讲述了运筹学模型、微分方程模型和概率统计模型。全书介绍了近百个实际问题的数学模型，内容丰富且具有启发性。书中各章后还安排有一定数量的习题，并附有答案，便于读者自学。

　　本书可供理工科各专业及经济管理有关专业的大学生作为教材或参考书使用，也可供其他科技工作者学习和参考。

书名：大学数学——数学实验

作者：萧树铁
标准书号：006982-2/O.1668

出版时间：1999.07

适用专业：理学，工学
本书是教育部“高等教育面向21世纪教学内容和课程体系改革计划”的研究成果，是面向21世纪课程教材。本书通过13个实验及预备实验介绍数值计算、优化方法和数理统计的基本原理、有效算法及其软件实现，并且提供若干经过简化的实际问题，让读者选择数学方法及合适的数学软件，在计算机上完成数学建模、求解及结果分析的全过程。适合于学习过微积分、线性代数、概率论的读者进一步提高利用数学工具和计算机技术分析和解决实际问题的能力。

　　本书可作为高等学校理工科各专业教材，也可供其他各类专业人员学习参考。

书名：数学实验

作者：李尚志、陈发来、吴耀华、张韵华

标准书号：007762-0/O.1764

出版时间：1999.09

适用专业：工学，理学
全书共讲述15个实验，分别为：微积分基础，怎样计算π，最佳分数近似值，数列与级数，素数，概率，几何变换，天体运动，迭代（一）——方程求解，寻优，最速降线，迭代（二）——分形，迭代（三）——混沌，密码，初等几何定理的机器证明，最后附Mathematica简介。

　　本书适用于高等学校各专业本科生，以及具有初步的高等数学知识和计算机知识的其他读者。

书名：数学实验

作者：乐经良

标准书号：007706-X/O.1753

出版时间：1999.10

适用专业：工学，理学
本书是教育部“高等教育面向21世纪教学内容和课程体系改革计划”的研究成果，是面向21世纪课程教材。本书收集的21个实验素材，是在上海交通大学进行数年教学试点基础上编写的。目的是使学生了解并初步实践应用数学和建模、通过计算机来解决实际问题的全过程，从而培养学生的综合应用能力和创新意识。

　　本书取材涉及物理、力学、生物、经济、管理、金融和工程技术等领域。通过实验介绍了数值方法、摄动方法、仿真方法、运筹方法等。书中的每一个实验都有相对独立性和完整性，各实验虽然内容不同，深浅各异，但并无先后次序之分。使用者既可单独设课，采用全部或大部分实验，也可配合某门工科数学课程的教学，选用若干实验。

　　本书可作为高等学校工科各专业的教科书，也可供理科专业选用和社会读者阅读。

书名：数学建模与数学实验(第2版)(附光盘1片)　
作者：赵静、但琦
标准书号：011960-9

出版时间：2003.07

适用专业：工学，理学
本书是在第一版(1999年出版)的基础上修订而成，在以下几方面作了改进：第一，根据教学的实际需要，增加了两章内容(即第1章--数学建模简介和第2章--MATLAB入门)。第二，第一版使用的是MATLAB 5.3版，第二版采用了最新的MATLAB 6.3版：6.3版的功能更强大，使用更方便。第三，补充了例子，使内容更丰富。第四，第二版附上了教学光盘，光盘中包含本书的全部源程序和课堂教学的PowerPoint幻灯片，教师可直接用于课堂教学，对学生课外自学和复习也大有帮助。

 本书共16章，内容包括：数学建模简介、MATLAB入门、线性规划、整数线性规划、无约束最优化、非线性规划、动态规划、微分方程、差分方程、组合数学、最短路问题、匹配与覆盖问题、行遍性问题、网络流问题、数据的统计分析与描述、回归分析、计算机模拟、插值与拟合。可作为工科院校本科数学建模课、数学实验课或数学建模竞赛培训的教材，也可作为应用数学知识方面的参考书。

书名：理工数学实验

作者：胥泽银、郭科

标准书号：011939-0

出版时间：2003.07

适用专业：工学，理学
本书是教育科学“十五”国家规划课题研究成果，是编者总结多年来的教学经验，结合理工院校数学教学实际编写的。书中按照高等理工科院校有关数学课程教学的先后顺序分成六章：一元微积分(含级数)，多元微积分(含空间解析几何和常微分方程)，线性代数，概率论与数理统计，综合实验，附录（包括专题实验的参考答案和Mathematica软件命令集）。前四章每章分为基础实验和专题实验。基础实验和专题实验均为读者设计了与之对应，使用方便的实验报告以便填写。

 本书紧密结合经典数学知识，选材广泛，既注重让学生学会用计算机解决经典数学中的问题，又注重训练学生灵活使用数学知识解决实际问题的能力。本书可作为大学一、二年级开设的“数学实验”课程的教材，也可作为大学数学教师、工程技术人员、数学建模参赛人员的参考书。

书名： 数学建模

作者：徐全智

标准书号：011943-9

出版时间：2003.07

适用专业：工学，理学
本书是作者在电子科技大学指导学生参加数学建模竞赛和开设数学建模课程两方面的实践中，总结、整理、归纳而成的。书中以介绍数学建模的一般方法为主线，着重训练学生运用数学工具建立数学模型、解决实际问题的技能技巧，强调从事现代科研活动的能力和相关素质的培养，尤其重视培养从整体上把握事物特征的能力，以及掌握科研论文写作方法等。内容包括建模方法论、数据处理、模拟模型、机理分析方法以及科技和参赛论文写作等。书中还编入丰富的建模实例和练习题。
本书适合作为高等学校本专科数学建模课程的教材，也可作为数学建模竞赛培训教材以及供科技人员参考。
书名：工科数学实验

作者：赵静、林琼、但琦

标准书号：010757-0/O.2147
出版时间：2002.06

适用专业：工学，理学
本教材是为适应国内普通高等院校开设数学实验课的需要而编写的。实验内容与同济大学编写的《高等数学》和《线性代数》教材同步。实验采用的是Mathematica软件。每个实验分为实验目的、实验内容、实验原理、实验步骤、基础实验作业、综合实验作业几部分。在实验原理部分，简单介绍本实验所用到的工科数学知识；实验目的部分讲明本实验的目的；实验内容是本实验的内容提要；实验步骤是实验课课堂教学内容，既有基础实验，介绍用数学软件包解决相应的数学问题，又有综合实验，介绍对实际问题建立数学模型，并用数学软件包求解数学模型；实验作业是供学生课后实验的，也分为基础实验和综合实验。通过本教材的学习，可以使学生深入理解《高等数学》和《线性代数》课程中的基本概念和基本理论，熟练使用Mathematica软件，培养学生运用所学知识建立数学模型，使用计算机解决实际问题的能力。
书名：高等数学实验课

作者：李卫国

标准书号：008694-8/O.1861
出版时间：2000.10

适用专业：工学
本书是配合高等数学教学编写的实验课教材，以高等数学教学内容为主线设计了30个数学实验，分为四个等级：1.准备实验：学习Mathematica软件的使用方法；2.计算实验：利用计算机进行微积分计算；3.体验实验：观察与分析微积分课程中的数学现象；4.应用实验：探索微积分思想和方法的实际应用。

　　本书以发现问题、实验探索、分析归纳、课堂讨论、证明总结为教学环节，建立了以学生为中心的学习环境，利用计算机及应用软件帮助学生建立起对抽象概念的直观感受。鼓励学生发现问题、探索问题，从而提高学生解决问题和进行科学研究的能力。

　　本书适用于高等学校理工科各专业、师范院校各专业本科生，以及具有初步高等数学知识和计算机知识的读者。
（封2-3：图片）

[image: image3.emf]
创新意识 团队精神 重在参与 公平竞争
目 录

2003年美国大学生数学建模竞赛题目 张立平（译），王强（校)(1)
2003年美国大学生交叉学科建模竞赛题目 张立平（译），王强（校)(3)
我国学生参加2003年美国大学生数学建模竞赛(MCM)

和交叉学科建模竞赛(ICM)情况简介

 (7)

数学建模与数学实验新书介绍 (9)
高等教育出版社数学建模与数学实验推荐教材 (10)
《全国大学生数学建模竞赛通讯》征稿启事

《全国大学生数学建模竞赛通讯》主要面向全国各赛区组委会、参赛院校教育行政部门、指导教师和学生。征稿内容为：

· 赛区组委会在组织报名、培训、竞赛巡视、评阅等方面的经验和具体作法；

· 参赛院校和指导教师在组织报名、培训等方面的经验和具体作法；

· 参赛学生的体会；

· 竞赛在培养创新人才、推动教学改革中的典型事例；

· 争取社会各界支持竞赛的成功经验和作法，及社会各界对竞赛的理解；

· 国内外有关信息。

来稿请寄：100084北京清华大学数学系郝秀荣，注明“数学建模竞赛通讯稿件”。

欢迎以电子邮件方式投稿：qjiang@math.tsinghua.edu.cn或jxie@math.tsinghua.edu.cn

《全国大学生数学建模竞赛通讯》2003年第2期 (2003年6月, 总第12期)
主 　 办：全国大学生数学建模竞赛组织委员会

编辑部地址：北京清华大学数学科学系（邮编：100084） 电话/传真：(010)62781785

网 址：http://mcm.edu.cn 责任编辑：谢金星

