Lektion 21. Olikheter mellan medelvärden -2

Prob1. Visa att
[image: image1.wmf]a

a

a

³

+

+

3

1

2

. När är båda leden lika?

Definition. Det aritmetiska medelvärdet av talen a1, a2, …, an är
[image: image2.wmf]n

a

a

a

n

+

+

+

K

2

1

, det geometriska medelvärdet är
[image: image3.wmf]n

n

a

a

a

L

2

1

 (vi brukar betrakta bara ai(0), det harmoniska medelvärdet är
[image: image4.wmf]n

a

a

a

n

1

1

1

2

1

L

+

+

 (där samtliga nämnare är (0), det kvadratiska medelvärdet är
[image: image5.wmf]n

a

a

a

n

2

2

2

2

1

+

+

+

L

Medelvärdessatsen. Låt alla ai>0.

Det kvadratiska medelvärdet (det aritmetiska medelvärdet (det geometriska medelvärdet (det harmoniska medelvärdet. Likhet gäller då och endast då de ursprungliga talen är alla lika.
Sats 2. Låt 0(a<b<c<d, a+d=b+c. Så ad<bc.

Sats 3. Låt a vara det aritmetiska medelvärdet av positiva tal x, y, ..., z, och x<a, y>a. Låt oss byta x och y mot a och x+y–a. Den nya uppsättningen har samma summan, medan produkten blir större.

Sats 4. а) Givet ett antal positiva tal. Talen får varieras på så sätt att summan bibehållas oförändrad. Den största produkten uppnås då alla tal blir lika.

b) Det aritmetiska medelvärdet av positiva tal (deras geometriska medelvärde. Likhet gäller då och endast då alla talen är lika.

Sats 5. Bland alla N-hörningar inskrivna i samma cirkel den största arean är hos de regelbundna polygoner.

Mattedrabbning (mini)

Prob6. Bevisa medelvärdessatsen för det kvadratiska och det aritmetiska medelvärdet.

Prob7. Bevisa medelvärdessatsen för det geometriska och det harmoniska medelvärdet.

Prob8. Visa att bland trianglar med en given omkrets den största arean är hos liksidig triangeln.

Prob 9. Visa att för vilka som helst positiva tal a och b gäller

[image: image6.wmf]5

3

5

3

2

ab

b

a

³

+

Prob 10. Visa att för vilka som helst positiva tal x, y, z gäller

[image: image7.wmf]z

y

x

z

y

x

+

+

+

³

+

+

+

+

+

3

9

1

1

1

1

1

1

Mattecirkeln http://shap.homedns.org/sks/svenska/ den 29 april 2006 г , Ledaren Alexandre Chapovalov sasja@shap.homedns.org

_1207745676.unknown

_1207745883.unknown

_1207749247.unknown

_1207749745.unknown

_1207746060.unknown

_1207745742.unknown

_1207745462.unknown

