2004高教社杯全国大学生数学建模竞赛题目

（请先阅读 “对论文格式的统一要求”）

C题 饮酒驾车

据报载，2003年全国道路交通事故死亡人数为10.4372万，其中因饮酒驾车造成的占有相当的比例。
针对这种严重的道路交通情况，国家质量监督检验检疫局2004年5月31日发布了新的《车辆驾驶人员血液、呼气酒精含量阈值与检验》国家标准，新标准规定，车辆驾驶人员血液中的酒精含量大于或等于20毫克／百毫升，小于80毫克／百毫升为饮酒驾车（原标准是小于100毫克／百毫升），血液中的酒精含量大于或等于80毫克／百毫升为醉酒驾车（原标准是大于或等于100毫克／百毫升）。
大李在中午12点喝了一瓶啤酒，下午6点检查时符合新的驾车标准，紧接着他在吃晚饭时又喝了一瓶啤酒，为了保险起见他呆到凌晨2点才驾车回家，又一次遭遇检查时却被定为饮酒驾车，这让他既懊恼又困惑，为什么喝同样多的酒，两次检查结果会不一样呢？

请你参考下面给出的数据（或自己收集资料）建立饮酒后血液中酒精含量的数学模型，并讨论以下问题：

1. 对大李碰到的情况做出解释；

1） 2. 在喝了3瓶啤酒或者半斤低度白酒后多长时间内驾车就会违反上述标准，在以下情况下回答：

2） 酒是在很短时间内喝的；

3） 酒是在较长一段时间（比如2小时）内喝的。
3. 怎样估计血液中的酒精含量在什么时间最高。
4. 根据你的模型论证：如果天天喝酒，是否还能开车？
 5. 根据你做的模型并结合新的国家标准写一篇短文，给想喝一点酒的司机如何驾车提出忠告。
参考数据

1. 人的体液占人的体重的65%至70%，其中血液只占体重的7%左右；而药物（包括酒精）在血液中的含量与在体液中的含量大体是一样的。

2. 体重约70kg的某人在短时间内喝下2瓶啤酒后，隔一定时间测量他的血液中酒精含量（毫克／百毫升），得到数据如下：

	时间(小时)
	0.25
	0.5
	0.75
	1
	1.5
	2
	2.5
	3
	3.5
	4
	4.5
	5

	酒精含量
	30
	68
	75
	82
	82
	77
	68
	68
	58
	51
	50
	41

	时间(小时)
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	

	酒精含量
	38
	35
	28
	25
	18
	15
	12
	10
	7
	7
	4
	

