中词库 / www.zciku.com
[bookmark: _Toc1]小学数学建模论文模板范文共7篇
来源：网络 作者：繁花落寂 更新时间：2024-11-28
小学数学建模论文模板范文 第一篇>一、在高等数学教学中运用数学建模思想的重要性(1)将教材中的数学知识运用现实生活中的对象进行还原，让学生树立数学知识来源于现实生活的思想观念。(2)数学建模思想要求学生能够通过运用相应的数学工具和数学语言，...
小学数学建模论文模板范文 第一篇
>一、在高等数学教学中运用数学建模思想的重要性
(1)将教材中的数学知识运用现实生活中的对象进行还原，让学生树立数学知识来源于现实生活的思想观念。
(2)数学建模思想要求学生能够通过运用相应的数学工具和数学语言，对现实生活中的特定对象的信息、数据或者现象进行简化，对抽象的数学对象进行翻译和归纳，将所求解的数学问题中的数量关系运用数学关系式、数学图形或者数学表格等形式进行表达，这种方式有利于培养、锻炼学生的数学表达能力。
(3)在运用数学建模思想获得实际的答案后，需要运用现实生活对象的相关信息对其进行检验，对计算结果的准确性进行检验和确定。该流程能够培养学生运用合理的数学方法对数学问题进行主动性、客观性以及辩证性的分析，最后得到最有效的解决问题的方法。
>二、高等数学教学中数学建模能力的培养策略
1.教师要具备数学建模思想意识
在对高等数学进行教学的过程中，培养学生运用数学建模思想，首先教师要具备足够的数学建模意识。教师在进行高等数学教学之前，首先，要对所讲数学内容的相关实例进行查找，有意识的实现高等数学内容和各个不同领域之间的联系;其次，教师要实现高等数学教学内容与教学要求的转变，及时的更新自身的教学观念和教学思想。例如，教师细心发现现实生活中的小事，然后运用这些小事建造相应的数学模型，这样不仅有利于营造活跃的课堂环境，而且还有利于激发学生的学习兴趣。
2.实现数学建模思想和高等数学教材的互相结合
3.理清高等数学名词的概念
高等数学中的数学概念是根据实际需要出现的，所以在数学的教学中，教师要引起从实际问题中提取数学概念的整个过程，对学生应用数学的兴趣进行培养。例如在高等数学
教材中，导数和定积分是其中的比较重要的概念，因此，教师在进行教学时，要引导学生理清这两个的概念。比如导数概念是由几何曲线中的切线斜率引导出来的，定积分的概念是由局部取近似值引出的，将常量转变为变量。
4.加强数学应用问题的培养
高等数学中，主要有以下几种应用问题:
(1)最值问题
在高等数学教材中，最值问题是导数应用中最重要的问题。教师在教学过程中通过对最值问题的解题步骤进行归纳，能够有效地将数学建模的基本思想进行反映。因此，在对这部分内容进行教学时，要增加例题，加大学生的练习，开拓学生的思维，让学生熟练掌握最值问题的解决办法。
(2)微分方程
在微分方程的教学中运用数学建模思想，能够有效地解决实际问题。微分方程所构建的数学模型不具有通用的规则。首先，要确定方程中的变量，对变量和变化率、微元之间的关系进行分析，然后运用相关的物理理论、化学理论或者工程学理论对其进行实验，运用所得出的定理、规律来构建微分方程;其次，对其进行求解和验证结果。微分方程的概念主要从实际引入，坚持由浅入深的原则，来对现实问题进行解决。例如，在对学生讲解外有引力定律时，让学生对万有引力的提出、猜想进行探究，了解到在其发展的整个过程中，数学发挥着十分重要的作用。
(3)定积分
微元法思想用途比较广泛，其主要以定积分概念为基础，在数学中渗入定积分概念，让学生对定积分概念的意义进行分析和了解，这样有利于在对实际问题进行解决时，树立“欲积先分”意识，意识到运用定积分是解决微元实际问题的重要方法。教师在布置作业题时，要增加该问题的实例。
>三、结语
总之，在高等数学中对学生的数学建模能力进行培养，让学生在解题的过程中运用数学建模思想和数学建模方法，能够有效地激发学生的学习兴趣，提高学生的分析、解决问题的能力以及提高学生数学知识的运用能力。
小学数学建模论文模板范文 第二篇
>摘要：
层次分析法是美国学者于20世纪70年代提出了以定性与定量相结合，系统化、层次化分析解决问题的方法，简称AHP。传统的层次分析法算法具有构造判断矩阵不容易、计算繁多重复且易出错、一致性调整比较麻烦等缺点。本文利用微软的Excel电子表格的强大的函数运算功能，设置了简明易懂的计算表格和步骤，使得判断矩阵的构造、层次单排序和层次总排序的计算以及一致性检验和检验之后对判断矩阵的调整变得十分简单。
>关键词：
Excel 模型 层次分析法
>一、层次分析法的基本原理
层次分析法是解决定性事件定量化或定性与定量相结合问题的有力决策分析方法。它主要是将人们的思维过程层次化、，逐层比较其间的相关因素并逐层检验比较结果是否合理，从而为分析决策提供较具说服力的定量依据。层次分析法不仅可用于确定评价指标体系的权重，而且还可用于直接评价决策问题，对研究对象排序，实施评价排序的评价内容。
用AHP分析问题大体要经过以下七个步骤：
（1）建立层次结构模型;
首先要将所包含的因素分组，每一组作为一个层次，按照最高层、若干有关的中间层和最低层的形式排列起来。对于决策问题，通常可以将其划分成层次结构模型，如图1所示。
其中，最高层：表示解决问题的目的，即应用AHP所要达到的目标。
中间层：它表示采用某种措施和政策来实现预定目标所涉及的中间环节，一般又分为策略层、约束层、准则层等。
最低层：表示解决问题的措施或政策(即方案)。
（2）构造判断矩阵;
设有某层有n个元素，X={Xx1,x2,x3……xn}要比较它们对上一层某一准则(或目标)的影响程度，确定在该层中相对于某一准则所占的比重。(即把n个因素对上层某一目标的影响程度排序。上述比较是两两因素之间进行的比较，比较时取1~9尺度。
用 表示第i个因素相对于第j个因素的比较结果，则
A则称为成对比较矩阵
比较尺度：(1~9尺度的含义)
如果数值为2,4,6,8表示第i个因素相对于第j个因素的影响介于上述两个相邻等级之间。
倒数：若j因素和i因素比较，得到的判断值为
（3）用和积法或方根法等求得特征向量 W(向量 W 的分量 Wi 即为层次单排序)并计算最大特征根λmax;
（4）计算一致性指标 CI、RI、CR 并判断是否具有满意的一致性。其中RI是
平均随机一致性指标 RI 的数值：
矩阵阶数34567891011
CR=CI/RI,一般地当一致性比率CR二、层次分析法 Excel 模型设计过程
案例：某人欲到苏州、杭州、桂林三地旅游，选择要考虑的因素包括四个方面：景色、费用、居住和饮食，用层次分析法选一个适合自己情况的旅游点。
⒈根据题意可以建立层次结构模型如图1所示。
⒉Excel实现过程
⑴将准则层的各因素对目标层的影响两两比较结果输入Excel表格中，进行单排序及一致性检验如图2所示。 其中：F4=PRODUCT(B4:E4)，表示B4、C4、D4、E4各单元格连乘，复制公式至F7单元格。 G4=POWER(F4,1/4)，表示将F4单元格的值开4次方，复制公式至G7单元格 G8=SUM(G4:G7)，表示求和 H4=G4/G8，复制公式至H7单元格 I4= B4*H$4+C4*H$5+D4*H$6+E4*H$7，复制公式至I7单元格 J4= I4/H4 λmax= AVERAGE(J4:J7)。 CI=(J8-4)/(4-1)，CR=CI/;，即通过一致性检验。
⑵按同样的方法分别计算出方案层对景色、费用、居住、饮食的判断矩阵及一致性检验，如图3所示。
⑶层次总排序，由于苏州数值最高，故选择的旅游地为苏州，如图4所示。 其中：C44=K14，G44=C43*C44，H48={SUM(C43:F43*C48:F48)}，注意：这是一个数组函数需按ctrl+shift+enter三键确定。
>三、基于Excel的层次分析法模型设计的优势
（1）层次分析法 Excel 算法以广泛使用的办公软件 Excel 作为运算平台，无需掌握深奥的计算机专业知识和术语，有很好的推广应用基础。
（2）层次分析法 Excel算法的所有计算结果和数据均保留最高位数的精确度，可以不在任何环节进行四舍五入，当然也可以根据需要设置小数位，从而最大限度地减少了误差。
（3）层次分析法 Excel 算法的计算步骤设计成环环相扣、步步跟踪，步骤设计完毕后，可以按需要填充或变更，其余数据和结果均可以在填充或变更判断矩阵之后立即得出，使得整个运算过程简捷、轻松。另外，相似的矩阵区和计算区可以通过复制完成，只需改动少量单元格。
（4）层次分析法 Excel 算法将一致性检验也同时计算出来，决策者和判断者可以即时知道自己的判断是否具有满意的一致性并可以随时和简单地进行调整直到符合满意一致性。
（5）如果一致性指标不能令人满意，用本方法可以比较容易地实现对判断矩阵的调整，可以实现对判断的“微调” ，使得逼近最大程度的“满意一致性”甚至“完全一致性”而又不必进行繁重运算成为可能。
小学数学建模论文模板范文 第三篇
>一、小学数学建模
xxx数学建模xxx已经越来越被广大教师所接受和采用，所谓的xxx数学建模xxx思想就是通过创建数学模型的方式来解决问题，我们把该过程简称为xxx数学建模xxx,其实质是对数学思维的运用，方法和知识解决在实际过程中遇到的数学问题，这一模式已经成为数学教育的重要模式和基本内容。叶其孝曾发表《数学建模教学活动与大学数学教育改革》，该书指出，数学建模的本质就是将数学中抽象的内容进行简化而成为实际问题，然后通过参数和变量之间的规律来解决数学问题，并将解得的结果进行证明和解释，因此使问题得到深化，循环解决问题的过程。
>二、小学数学建模的定位
1.定位于儿童的生活经验
儿童是小学数学的主要教学对象，因此数学问题中研究的内容复杂程度要适中，要与儿童的生活和发展情况相结合。xxx数学建模xxx要以儿童为出发点，在数学课堂上要多引用发生在日常生活中的案例，使儿童在数学教材上遇到的问题与现实生活中的问题相结合，从而激发学生学习的积极性，使学生通过自身的经验，积极地感受数学模型的作用。同时，小学数学建模要遵循循序渐进的原则，既要适合学生的年龄特征，赋予适当的挑战性;又要照顾儿童发展的差异性，尊重儿童的个性，促进每一个学生在原有的基础上得到发展。
2.定位于儿童的思维方式
小学生的特点是年龄小，思维简单。因此小学的数学建模必须与小学生的实际情况相结合，循序渐进的进行，使其与小学生的认知能力相适应。
实际情况表明，教师要想使学生能够积极主动的思考问题，提高他们将数学思维运用到实际生活中的能力，就必须把握好儿童在数学建模过程中的情感、认知和思维起点。我们以《常见的数量关系》中关于速度、时间和路程的教学为例，有的老师启发学生与二年级所学的乘除法相结合，使乘除法这一知识点与时间、速度和路程建立了关联，从而使xxx数量关系xxx与数学原型xxx一乘两除xxx结合起来，并且使学生利用抽象与类比的思维方法完成了xxx数量关系xxx的xxx意义建模xxx,从而创建了完善的认知体系。
>三、小学xxx数学建模xxx的教学策略
1.培育建模意识
当前的小学数学教材中，大部分内容编排的思路都是以建模为基础，其内容的开展模式主要是xxx生活情景到抽象模型，然后到模型验证，最后到模型的运用和解释xxx.培养建模思维的关键是对教材的解读是否从建模出发，使教材中的建模思想得到充分的开发。然后对教材中比较现实的问题进行充分的挖掘，将数学化后的实际问题创建模型，最后解决问题。教师要提高学生对建模的.意识与兴趣就要充分挖掘教材，指导学生去亲身体会、思考沟通、动手操作、解决问题。其次，通过引入贴近现实生活、生产的探索性例题，使学生了解数学是怎样应用于解决这些实际问题的。同时，让学生在利用数学建模解决实际问题的过程中理解数学的应用价值和社会功能，不断增强数学建模的意识。
2.体验建模过程
在数学的建模过程中，要将生活中含有数学知识与规律的实际问题抽象化，从而建成数学模型。然后利用数学规律对问题进行推理，解答出数学的结果后再进行证明和解释，从而使实际问题得到合理的解决。我们以解决问题的方法为例，使学生能够解决题目不是教学的唯一目的，使学生通过对数学问题的研究和体验来提升自己xxx创建xxx新模型的能力。使学生在不断的提出与解决问题的过程中培养成自主寻找数学模型和数学观念的习惯。如此一来，当学生遇到陌生的问题情境，甚至是与数学无关的实际问题时，都能够具备xxx模型xxx思想，处理问题的过程能具备数学家的xxx模型化xxx特点，从而使xxx模型思想xxx影响其生活的各个方面。
3.在数学建模中促进自主性建构
要使xxx知识xxx与xxx应用xxx得到良好的结合就必须提高学生积极构建数学模型的能力。我们要将数学教学的重点放在对学生观察、整合、提炼xxx现实问题xxx的能力培养上来。教学过程中，通过对日常问题的适当修改，使学生的实际生活与数学相结合，从而提升学生发现和提出问题，并通过创建模型解决问题的能力，为学生提供能够自主创建模型的条件。
我们以《比较》这课程内容为例，我们通过xxx建模xxx这一教学方法，培养学生对xxx>xxxxxxxxxxxx
>四、总结
数学建模是将实际生活与数学相结合的有效途径和方法。学生在创建数学模型的过程中，其思维方式也得到了锻炼。小学阶段的教学，其数学模型的构建应当以儿童文化观为基础，其目的主要是培养儿童的建模思想，这也是提升小学生学习数学积极性，提升课堂文化气息的有效方法和途径。
小学数学建模论文模板范文 第四篇
【关键词】小学数学 建模 教学策略
【中图分类号】G 【文献标识码】A
【文章编号】0450-9889(20_)12A-0013-01
以数学知识为载体，利用建模的方法，使学生从熟悉的情境中引出数学问题，拉近数学与生活、生产之间的距离，能激发学生学习数学的兴趣，培养学生的模型化思想。同时，引导学生自己发现问题、提出问题和解决问题，促使数学建模高效达成，让学生用数学方法解决现实生活中的实际问题。下面笔者结合自己的教学实践，谈谈小学数学建模教学的策略。
一、数学建模的内涵
数学建模是对现实世界中的原型，为了某一个特定目的，作出必要的一些简化和假设，运用恰当的数学工具抽象为数学问题，并通过解答问题来解释现实中的问题，我们把数学知识的这一应用过程称之为数学建模。数学建模是一种数学的思考方法，是运用数学的语言和方法，通过抽象、简化，建立能近似刻画并“解决”实际问题的一种强有力的数学手段。
二、小学数学建模教学的策略
(一)创设问题情境，渗透建模思想
创设问题情境就是教师根据小学生更多地关注“有趣、好玩、新奇”的心理特点，适当地给学生布置“问题陷阱”，设置有思考价值的数学问题，对学生的大脑皮层进行强烈的刺激，唤起他们的有意注意，诱导他们积极思考，产生强烈的探究欲望，感觉到学习数学是一件有意思的事情，从而愿意接近数学。教材中的每一个数概念就是一个数学模型，自然数、分数和小数都是现实模型的抽象。如，在教学苏教版三年级数学下册《平均数》一课时，教师运用一组数据导入新课。下面是两个小组一分钟做题数统计表：
教师提问：哪组获胜了呢，为什么?
教师继续出示，第一组请假的一个同学后来也加入比赛。
教师追问：你还能判断出哪一组获胜了吗?
生：根据比赛总成绩我们判断第一组获胜。
这时有同学质疑：虽然第一组做题的总数比第二组多，但是两个组的人数也不相同，这样做比较不公平。
教师追问：那该怎么办呢?生讨论得出用平均数进行比较两组比赛成绩，这样比较公平。
从问题情境中抽象出平均数这一隐藏的概念，在两次进行评判中解读、整理数据，学生产生了思维认知上的冲突，从具体的问题情境中抽象出“平均数”这一数学问题，让学生感受到了“数学模型”的力量。
(二)践行探究交流，经历建模过程
建模就是建立模型，是小学生在探究交流中获得某种带有“模型”意义的数学结构。如，教师运用多媒体出示两幅图，让同学们看图搜集信息。从第一幅图中你得到了什么信息?(有5个小朋友在浇花)第二幅图的意思谁会讲呢?(有3个小朋友去提水，还剩下2个小朋友)谁能把两幅图的意思连起来说一说?(有5个小朋友在浇花，走了3个，还剩下2个)大家说的可真好，你们能根据这两幅图的意思提出一个数学问题么?(有5个小朋友在浇花，走了3个，还剩几个?)(还剩2个)能不能用手中的学具摆一摆呢?请大家试一试。你发现了什么?情景图和学具图都可以用一个算式来表示，板书：5-3=2。
师：你能说说5表示什么吗?3和2又表示什么?生活中有许多这样的数学问题，5-3=2还可以表示什么呢?同桌之间互相说一说。指名汇报。
生1：小明有5瓶酸奶，喝掉3瓶，还剩2瓶。
生2：我有5个桃子，吃了3个，还剩2个。
通过这样的教学活动，教师渗透了初步的数学建模思想，培养了学生举一反三的学习能力。通过发散思维和联想赋予“5-3=2”以更多的“模型”意义。
(三)运用数学模型，解决实际问题
数学建模把实际问题抽象为数学问题，通过解决数学问题，培养学生的数学应用意识、创新意识以及分析和解决实际问题的能力，实现数学“源自于生活、用之于生活”的目的。如，在教学苏教版五年级数学下册《稍复杂的方程》时，教师创设问题情境：二人买了3杯可乐2个热狗，一共花了元，一个热狗为元，一杯可乐需要多少元?
①引导建模，找关系式。
单价×数量=总价;可乐总价+热狗总价=总价
学生分析、归类：单价(x)×3杯可乐+×2个热狗=元
学生经历了从生活中建模的过程，形成了解题模型。
②独立列式，自主探究。
让学生充分感受这类实际应用问题的解决要求学生把它抽象为数学问题，然后再用数学方法进行解答。建立合适的“数学模型”，可以培养学生解决简单的实际问题的能力。
总之，数学模型教学能丰富学生数学探索的情感体验，使学生喜欢数学，学到真正有用的数学，学会用数学知识解决生活中的实际问题，用数学造福于人类，让学生在轻轻松松之中迈入数学王国的大门。
小学数学建模论文模板范文 第五篇
>摘要：
现代物流产业是当今新型的经济产业，国民经济建设中，其已几乎扩展到国民经济的各个领域，具有广阔的发展前景和巨大的发展潜力。同时现代物流业具有极强的综合性，因而正确的物流需求预测对于物流产业的宏观政策制定，抑或是微观层面的企业规划和经营，都具有指导作用。货物周转量是物流需求非常重要的一项指标，文章结合物流需求的特点，通过货物周转量对具有交通中枢地位的武汉市物流需求影响进行预测。本文运用货物周转量，生产总值两指标，结合20_-20_年武汉地区GDP值，基于双变量线性回归模型方法，对交通枢纽武汉进行物流需求分析预测，以说明武汉未来的物流需求情况。
>关键词：
货物周转量;回归模型;物流需求预测
>引言
武汉，位于中国腹地中心，物流资源丰富，全国重要的交通枢纽，素有“九省通衢”之称。其在发展现代物流业方面具有得天独厚的优势，因而武汉提出了以发展物流来实现本地经济的“跨越式发展”，并已通过把现代物流业作为新的经济增长点列入全市发展计划之中。
然而，作为新型的经济产业，现代物流业具有很强的综合性。无论是在物流产业的宏观决策上，还是物流企业规划和经营的微观层面，都需要以正确的预测为先导。我国经济已由改革开放后的经济快速增长阶段进入到中速发展过程中，在经济调整和转型之中，已充分认识到现代物流业的重要性，高效的现代物流业对于地区经济发展或者国家经济进步的支撑作用越来越明显，。因此，在这样的背景之下，以合理的物流需求预测为基础所作出科学的决策，是保证物流产业健康发展的必要措施。
>一、物流需求预测
物流需求预测，就是利用所能涉及到的历史资料和市场信息，利用一定的经验判断、技术方法和预测模型，对未来的物流需求状况进行科学的分析、估算和推断。物流需求预测的目的主要是确定物流服务供应系统所需的能力，同时为其建设规模提供数据方面的依据。
物流需求预测的意义在于指导和调节人们的物流管理活动，从而能够采取适当的策略和措施，以谋求最大的利益。其作用主要体现在：
(一)物流需求预测是是物流管理的必要环节
对物流发展中的各个因素实施控制是物流企业进行规划和经营的前提，而这种控制需要依靠预测来未完成。因此，物流需求预测是物流管理的必要环节，一切的管理活动必须从对信息的分析和预测开始。
(二)物流需求预测能够改善物流管理
物流管理活动中，若能预测了解和把握市场需求的未来变化，那么相关企业就能够采取有效的战略。可以说，物流需求预测是物流管理的重要手段。
(三)物流需求预测能够为物流发展规划和管理经营决策提供重要的科学依据
物流需求预测可以描绘出市场需求的变动趋势，从而推测出物流发展需求的趋势，并进行比较系统的全面的分析和预见，以避免决策的片面性的局限性。
>二、武汉物流需求的双变量线性回归模型预测
(一)回归模型的一般形式
回归分析预测法是一种重要的市场预测方法，其是在分析市场现象自变量和因变量之间相关关系的基础上，来建立变量之间的回归方程，并将其作为预测模型。
回归模型的一般形式为：
式①中，X为自变量，Y为因变量， 和 为未知系数， 为误差分量。当然，模型具有实用价值的前提是拟合度良好且回归系数显著。
(二)回归模型的预测
1.指标的确定
货物周转量，是指各种运输工具在报告期内实际运送的每批货物重量分别乘其运送距离的累计数。其不仅包括了运输对象的数量，还包括了运输距离因素，因而能比较全面地反映运输生产结果。其是反映物流业需求的重要指标。
货物周转量的影响因素很多，通过参考大量文献可知，货物周转量与生产总值存在显著的相关性，综合考虑数据的可查询性，本文选取武汉市近年来的货物周转量和生产总值作为变量，进行双变量线性回归模型分析并进行相应预测。
以货物周转量为因变量，武汉生产总值为自变量。下表是武汉市20_年到20_年的相关原始数据：
2.回归模型设定
一般来说，EXCEL和SPSS在预测应用方面均存在各自的优缺点，鉴于此，本文将二者结合起来应用，充分利用SPSS能够准确容易获取预测值，且模型多样化，快速方便的优势以及EXCEL在绘制图形方面简便的特点，将首先用SPSS进行相关预测模型的选择和预测值确定，再用EXCEL进行预测值绘图，从而简单快速的完成相关预测。则可以设定双变量线性回归模型为：
其中，生产总值为 ，货物周转量为 。
用EXCEL作货物周转量和生产总值的散点图，如图1所示：
3.回归分析
根据上述数据，通过统计软件进行线性回归分析：
4.回归方程有效性检验
(1)拟合优度的检验
则从表中可知，相关性系数为R=，相关性明显;同时调整后的拟合系数R2=，说明在货物周转量的总变差中，模型所作出的解释部分达到了，即模型的拟合效果显著。
(2)回归参数的显著性检验
回归方程的显著性检验结果见上表，统计量F=，相应的置信水平为;，结果表明回归方程非常显著;同时常数和自变量系数的回归方程检验的置信水平由表2知为;，即模型的系数显著。
(3)模型预测效果的检验 通过统计软件得出相应回归模型的同时，将该模型从20_-20_年的预测值保存到数据视图中，如下表所示 从表中可知，货物周转量的绝对误差最大值为;相对误差最;平均相对误差为，可以预见，模型总体预测效果良好。 再从预测值和实际值的曲线图形来比较，将原始数据和预测值数据复制到EXCEL中，利用EXCEL绘图简便的特点，绘制中货物周转量的实际值图形和预测值图形，如下图所示 图2 预测值与实际值的曲线比较 从图中可知，回归预测曲线拟合情况良好，从而进一步证明了回归预测模型的有效性。
>三、结论分析
通过对武汉20_-20_年相关数据进行线性回归预测，能够得到如下结论：
第一，由回归预测方程 可知，货物周转量与生产总值(GDP)呈正相关关系，具体表现为一单位的GDP增长，能够引起单位的货物周转量;同时由图2的曲线图可知，货物周转量存在明显的上升趋势。
第二，货物周转量是一个总体规模性指标，是从总量上反映物流需求。
这种方法比较概括，虽存在缺陷，但对物流需求的宏观把握，制定宏观物流发展战略还是颇具价值;同时，本文只研究了生产总值对货物周转量的影响，实际上，货物周围量的影响因素很多，比如宏观面上的经济政策，气候条件，微观层面上的运输距离以及货运总量等;另外，货物周转量只是代表物流需求的一个量，并不能完全代表物流需求，因而需要根据实际情况适实地对其加以修正。
>参考文献：
[1]王雪瑞，王昭君.基于双变量线性回归模型的物流需求预测[J].物流科技. 20_(09).
[2]杨帅.武汉市物流需求预测[J].当代经济.20_(10).
[3]汪宇翰.预测物流需求的一元线性回归分析方法 [J].商场现代化.20_(13).
[4]李振，王兴秋，吴耀华.货运量回归预测工具EXCEL和SPSS结合应用研究[J].物流科技.20_(08).
[5]张文彤，闫洁.SPSS统计分析基础教程[M]. 北京：高等教育出版社，20_.
小学数学建模论文模板范文 第六篇
>一、数学建模与数学建模意识
数学建模是对实际问题本质属性进行抽象而又简洁刻划的数学符号、数学式子、程序或图形，它或能解释某些客观现象，或能预测未来的发展规律，或能为控制某一现象的发展提供某种意义下的最优策略或较好策略。而应用各种知识从实际问题中抽象、提炼出数学模型的过程，我们称之为数学建模。它的灵魂是数学的运用，它就象阵阵微风，不断地将数学的种子吹撒在时间和空间的每一个角落，从而让数学之花处处绽放。
高中数学课程新标准要求把数学文化内容与各模块的内容有机结合，数学建模是其中十分重要的一部分。作为基础教育阶段――高中，我们更应该重视学生的数学应用意识的早期培养，我们应该通过各种各样的形式来增强学生的应用意识，提高他们将数学理论知识结合实际生活的能力，进而激发他们学习数学的兴趣和热情。
>二、高中数学教师必须提高自己的建模意识、积累自己的建模知识。
我们在教学内容和要求上的变化，更意味着教育思想和教学观念的更新。数学建模源于生活，用于生活。高中数学教师除需要了解数学科学的发展历史和发展动态之外，还需要不断地学习一些新的数学建模理论，并且努力钻研如何把高中数学知识应用于现实生活。作为高中数学教师，在日常生活上必须做数学的有心人，不断积累与数学相关的实际问题。
>三、在数学建模活动中要充分重视学生的主体性
提高学生的主体意识是新课程改革的基本要求。在课堂教学中真正落实学生的主体地位，让学生真正成为数学课堂的主人，促进学生自主地发展，是现代数学课堂的重要标志，是高中数学素质教育的核心思想，也是全面实施素质教育的关键。高中数学建模活动旨在培养学生的探究能力和独立解决问题的能力，学生是建模的主体，学生在进行建模活动过程中表现出的主体性表现为自主完成建模任务和在建模活动中的互相协作性。中学生具有好奇、好问、好动、好胜、好玩的心理特点，思维开始从经验型走向理论型，出现了思维的独立性和批判性，表现为喜欢独立思考、寻根究底和质疑争辩。因此，教师在课堂上应该让学生充分进行自主体验，在数学建模的实践中运用这些数学知识，感受和体验数学的应用价值。
教师可作适当的点拨指导，但要重视学生的参与过程和主体意识，不能越俎代庖，目的是提高学生进行探究性学习的能力、提高学生学习数学的兴趣。
>四、处理好数学建模的过程与结果的关系
我国的中学数学新课程改革已进入全面实施阶段。新的高中数学课程标准强调要拓宽学生的数学知识面，改善学生的学习方式，关注学生的学习情感和情绪体验，培养学生进行探究性学习的习惯和能力。数学建模活动是一种使学生在探究性活动中受到数学教育的学习方式，是运用已有的数学知识解决问题的教与学的双边活动，是学生围绕某个数学问题自主探究、学习的过程。新的高中数学课程标准要求把数学探究、数学建模的思想以不同的形式渗透在各模块和专题内容之中，突出强调建立科学探究的学习方式，让学生通过探究活动来学习数学知识和方法，增进对数学的理解，体验探究的乐趣。 五、数学建模教学与素质教育
数学建模问题贴近实际生活，往往一个问题有很多种思路，有较强的趣味性、灵活性，能激发学生的学习兴趣，可以触发不同水平的学生在不同层次上的创造性，使他们有各自的收获和成功的体验。由于给了学生一个纵情创造的空间，就为学生提供了展示其创造才华的机会，从而促进学生素质能力的培养和提高，对中学素质教育起到积极推动作用。
1.构建建模意识，培养学生的转换能力
xxx曾说过：“由一种形式转化为另一种形式不是无聊的游戏而是数学的杠杆，如果没有它，就不能走很远。”由于数学建模就是把实际问题转换成数学问题，因此如果我们在数学教学中注重转化，用好这根有力的杠杆，对培养学生思维品质的灵活性、创造性及开发智力、培养能力、提高解题速度是十分有益的。学生对问题的研究过程，无疑会激发其学习数学的主动性，且能开拓学生的创造性思维能力，养成善于发现问题、独立思考的习惯。教材的每一章都由一个有关的实际问题引入，可直接告诉学生，学了本章的教学内容及方法后，这个实际问题就能用数学模型得到解决，这样，学生就会产生创新意识。
2.注重直觉思维，培养学生的想象能力
众所周知，数学史上不少的数学发现都来源于直觉思维，如笛卡尔坐标系、歌德巴赫猜想等，应该说它们不是任何逻辑思维的产物，而是数学家通过观察、比较、领悟、突发灵感发现的。通过数学建模教学，使学生有独到的见解和与众不同的思考方法，如善于发现问题，沟通各类知识之间的内在联系等是培养学生创新思维的核心。七年级的教材里，以游戏的方式编排了简单而有趣的概率知识，如转盘游戏，扔硬币来验证出现正面或反面的概率等等。通过有趣的游戏，激起了学生学习的兴趣，并了解到概率统计知识在社会中应用的广泛性和重要性。
3.灌输“构造”思想，培养学生的创新能力
“一个好的数学家与一个蹩脚的数学家之间的差别，就在于前者有许多具体的例子，而后者则只有抽象的理论。”我们前面讲到，“建模”就是构造模型，但模型的构造并不是一件容易的事，又需要有足够强的构造能力，而学生构造能力的提高则是学生创造性思维和创造能力的基础：创造性地使用已知条件，创造性地应用数学知识。
小学数学建模论文模板范文 第七篇
文章以数学建模课程为载体，以培养学生创新能力为核心，从完善课程教学体系入手，将数学建模培养创新能力贯穿在教学的全过程，探索课程教学模式对培养创新人才的新措施。
课程是高校教育教学活动的载体，是学生掌握理论基础知识和提高综合运用知识能力的重要渠道，学生创新能力的形成必定要落实在课程教学活动的全过程中。“数学建模”是一门理论与实践紧密结合的数学基础课程，课程的许多案例来源于实际生活，其学习过程让学生体验了数学与实际问题的紧密联系。数学建模课程从教学理念及教学方法上有别于传统的数学课程，它是将培养学生的创新实践能力作为主要任务，利用课程体系完成创新能力的培养。由于课程教学内容系统性差，建模方法涉及多个数学分支，课程结束后还存在着学生面对实际问题无从下手解决的现象。通过深入研究课程教学体系，将传授知识和实践指导有机结合，实施以数学建模课程教学为核心，以竞赛和创新实验为平台的新课程教学模式。
>一、数学建模课程对培养创新人才的作用
（一）提高实践能力
数学建模课程案例主要来源于多领域中的实际问题，它不仅仅是单一的数学问题，具有数学与多学科交叉、融合等特点。课程要求学生掌握一般数学基础知识，同时要进一步学习如微分方程、概率统计、优化理论等数学知识。这就需要学生有自主学习“新知识”的能力，还要具备运用综合知识解决实际问题的能力。因此，数学建模课程对于大学生自学能力和综合运用知识能力的培养具有重要作用。
（二）提高创新能力
数学建模方法是解决现实问题的一种量化手段。数学建模和传统数学课程相比，是一种创新性活动。面对实际问题，根据数据和现象分析，用数学语言描述建模问题，再进行科学计算处理，最后反馈到现实中解释，这一过程没有固定的标准模式，可以采用不同方法和思路解决同样的问题，能锻炼学生的想象力、洞察力和创新能力。
（三）提高科学素质
>二、基于数学建模课程教学全方位推进创新能力培养的实践
（一）分解教学内容增强课程的适应性
根据学生的接受能力及数学建模的发展趋势，在保持课程理论体系完整性和知识方法系统性的基础上，教学内容分解为课堂讲授与课后实践两部分。课堂教师讲授数学建模的基础理论和基本方法，精讲经典数学模型及建模应用案例，启发学生数学建模思维，激发学生数学建模兴趣；课后学生自己动手完成课堂内容扩展、模型运算及模型改进等，教师答疑解惑。课堂教学注重数学建模知识的学习，课后教学重在知识的运用。随着实际问题的复杂化和多元化，基本的数学建模方法及计算能力满足不了实际需求。课程教学中还增加了图论、模糊数学等方法，计算机软件等初级知识。
（二）融入新的教学方法提高学生的参与度
1.课堂教学融入引导式和参与式教学方法。数学建模涉及的知识很多是学生学过的，对学生熟悉的方法，教师以引导学生回顾知识、增强应用意识为主，借助应用案例重点讲授问题解决过程中数学方法的应用，引导学生学习数学建模过程；对于学生不熟悉的方法，则要先系统讲授方法，再分析講解方法在案例中的应用，引导学生根据问题寻找方法。此外，为了增强学生学习的积极性和效果，组织1～2次专题研讨，要求学生参与教学过程，教师须做精心准备，选择合适教学内容、设计建模过程、引导学生讨论、纠正错误观点。
2.课后实践实施讨论式和合作式教学方法。在课后实践教学中，提倡学生组成学习小组，教师参与小组讨论共同解决建模问题。学生以主动者的角色积极参与讨论、独立完成建模工作，并进行小组建模报告，教师给予点评和纠正。对那些没有彻底解决的问题，鼓励学生继续讨论完善。通过学生讨论、教师点评、学生完善这一过程，极大地调动了学生参与讨论、团队合作的热情。同时，教师鼓励学生自己寻找感兴趣的问题，用数学建模去解决问题。
3.课程综合实践推进研究式教学方法。指导学生在参加数学建模竞赛、学习专业知识、做毕业设计及参与教师科研等工作中，学习深入研究建模解决实际问题的方法，通过多层次建模综合实践能提高分析问题、选择方法、实施建模、问题求解、编程实践、计算模拟的综合能力，进而提高创新能力。
（三）融合多种教学手段，提高课程的实效性
本DOCX文档由 www.zciku.com/中词库网 生成，海量范文文档任你选，，为你的工作锦上添花,祝你一臂之力！
