2009高教社杯全国大学生数学建模竞赛题目

（请先阅读“全国大学生数学建模竞赛论文格式规范”）

D题 会议筹备
某市的一家会议服务公司负责承办某专业领域的一届全国性会议，会议筹备组要为与会代表预订宾馆客房，租借会议室，并租用客车接送代表。由于预计会议规模庞大，而适于接待这次会议的几家宾馆的客房和会议室数量均有限，所以只能让与会代表分散到若干家宾馆住宿。为了便于管理，除了尽量满足代表在价位等方面的需求之外，所选择的宾馆数量应该尽可能少，并且距离上比较靠近。

 筹备组经过实地考察，筛选出10家宾馆作为备选，它们的名称用代号①至⑩表示，相对位置见附图，有关客房及会议室的规格、间数、价格等数据见附表1。

根据这届会议代表回执整理出来的有关住房的信息见附表2。从以往几届会议情况看，有一些发来回执的代表不来开会，同时也有一些与会的代表事先不提交回执，相关数据见附表3。附表2，3都可以作为预订宾馆客房的参考。

需要说明的是，虽然客房房费由与会代表自付，但是如果预订客房的数量大于实际用房数量，筹备组需要支付一天的空房费，而若出现预订客房数量不足，则将造成非常被动的局面，引起代表的不满。

会议期间有一天的上下午各安排6个分组会议，筹备组需要在代表下榻的某几个宾馆租借会议室。由于事先无法知道哪些代表准备参加哪个分组会，筹备组还要向汽车租赁公司租用客车接送代表。现有45座、36座和33座三种类型的客车，租金分别是半天800元、700元和600元。

 请你们通过数学建模方法，从经济、方便、代表满意等方面，为会议筹备组制定一个预订宾馆客房、租借会议室、租用客车的合理方案。

附表1 10家备选宾馆的有关数据

	宾馆代号
	客房
	会议室

	
	规格
	间数
	价格（天）
	规模
	间数
	价格(半天)

	①
	普通双标间
	50
	180元
	200人
	1
	1500元

	
	商务双标间
	30
	220元
	150人
	2
	1200元

	
	普通单人间
	30
	180元
	 60人
	2
	 600元

	
	商务单人间
	20
	220元
	
	
	

	②
	普通双标间
	50
	140元
	130人
	2
	1000元

	
	商务双标间
	35
	160元
	180人
	1
	1500元

	
	豪华双标间A
	30
	180元
	 45人
	3
	 300元

	
	豪华双标间B
	35
	200元
	 30人
	3
	 300元

	③
	普通双标间
	50
	150元
	200人
	1
	1200元

	
	商务双标间
	24
	180元
	100人
	2
	800元

	
	普通单人间
	27
	150元
	150人
	1
	1000元

	
	
	
	
	60人
	3
	320元

	④
	普通双标间
	50
	140元
	150人
	2
	900元

	
	商务双标间
	45
	200元
	50人
	3
	300元

	⑤
	普通双标间A
	35
	140元
	150人
	2
	1000元

	
	普通双标间B
	35
	160元
	180人
	1
	1500元

	
	豪华双标间
	40
	200元
	50人
	3
	 500元

	⑥
	普通单人间
	40
	160元
	160人
	1
	1000元

	
	普通双标间
	40
	170元
	180人
	1
	1200元

	
	商务单人间
	30
	180元
	
	
	

	
	精品双人间
	30
	220元
	
	
	

	⑦
	普通双标间
	50
	150元
	140人
	2
	 800元

	
	商务单人间
	40
	160元
	 60人
	3
	 300元

	
	商务套房（1床）
	30
	300元
	200人
	1
	1000元

	⑧
	普通双标间A
	40
	180元
	160人
	1
	1000元

	
	普通双标间B
	40
	160元
	130人
	2
	 800元

	
	高级单人间
	45
	180元
	
	
	

	⑨
	普通双人间
	30
	260元
	160人
	1
	1300元

	
	普通单人间
	30
	260元
	120人
	2
	800元

	
	豪华双人间
	30
	280元
	200人
	1
	1200元

	
	豪华单人间
	30
	280元
	
	
	

	⑩
	经济标准房（2床）
	55
	260元
	180人
	1
	1500元

	
	标准房（2床）
	45
	280元
	140人
	2
	1000元

附表2 本届会议的代表回执中有关住房要求的信息（单位：人）

	
	合住1
	合住2
	合住3
	独住1
	独住2
	独住3

	男
	154
	104
	32
	107
	68
	41

	女
	78
	48
	17
	59
	28
	19

说明：表头第一行中的数字1、2、3分别指每天每间120~160元、161~200元、201~300元三种不同价格的房间。合住是指要求两人合住一间。独住是指可安排单人间，或一人单独住一个双人间。

附表3 以往几届会议代表回执和与会情况
	
	第一届
	第二届
	第三届
	第四届

	发来回执的代表数量
	315
	356
	408
	711

	发来回执但未与会的代表数量
	89
	115
	121
	213

	未发回执而与会的代表数量
	57
	69
	75
	104

附图（其中500等数字是两宾馆间距，单位为米）

[image: image1]
⑤（与⑦间距300米） ⑦

⑦（与⑦间距300米） ⑦

⑧（与⑦间距300米） ⑦

①（与⑦间距300米） ⑦

②（与⑦间距300米） ⑦

④（与⑦间距300米） ⑦

③（与⑦间距300米） ⑦

1000

500

300

150

200

300

⑨（与⑦间距300米） ⑦

⑥（与⑦间距300米） ⑦

⑩（与⑦间距300米） ⑦

300

700

150

CUMCM-2009，D题：第1页 / 共3页

