Lektion 22. Symmetriska polynom-2
Definition. Låt k,l,m vara heltal, k (l (m (0. Vi definierar polynom
Tkl(x, y)=xkyl+xlyk, Tklm(x, y, z)=xkylzm+ xkymzl+xlykzm+ xlymzk+ xmykzl+xmylzk. Klart att dessa är symmetriska polynom. Helt analog kan man definiera polynom T i flera variabler.
Klart att vilket som helst symmetriskt polynom kan skrivas om som en summa av T-polynom med lämpliga koefficienter. T.ex. x+y+z=0,5T100,
[image: image7.png]e b

4,000 > (220 > (211

Upp1. Skriv om som en summa av T-polynom
a) (x+y)2 b) xy+xz+yz c) (x+y+z)3

Definition. Man säger att taltripplet (k, l, m) majorerar taltripplet (k’, l’, m’) om
k (k’, k+l (k’+l’, k+l+m = k’+l’+m’. Helt analog kan majoreras en längre taluppsättningar, likheten gäller bara för totala summor.

[image: image1.wmf]111

6

1

T

xyz

=

Detta åskådliggöras med Youngs diagrammer, som bildas av kvadratiska brickor, där antal brickor i kolonner svarar mot tal i uppsätningen (se bilden). Uppsättning A majorerar uppsättning B om man kan få B genom att kasta en och annan bricka i A neråt åt höger (på bilden får man (2,2,0) av (4,0,0) och (2, 1, 1) av (2,2,0))

Upp2. Hitta på två uppsättningar som ej majorerar varandra.

Sats 3 (Muirheads olikhet). Tklm(x, y, z)(Tk’l’m’(x, y, z) för alla icke-negativa x, y, z ((k, l, m) majorerar (k’, l’, m’).

Upp4. Bevisa olikheten
[image: image2.wmf]ab

c

ac

b

bc

a

c

b

a

2

2

2

4

4

4

+

+

³

+

+

 direkt, utan att hänvisa till Sats 3..

Upp5. Bevisa medelvärdessatsen för det geometriska och det aritmetiska medelvärdet med hjälp av Muirheads olikhet.
Prob6. Bevisa olikheten för alla icke-negativa a,b,c

(ab+ac+bc)3 (27a2b2c2
Mattedrabbning (mini)

Prob7. Bevisa olikheten (a,b,c(0)

(a+b)(a+c)(b+c)(8abc
I vilka fall blir det likheten?

Prob8. Bevisa olikheten för positiva tal

[image: image3.wmf](

)

(

)

(

)

3

3

2

1

3

3

2

1

3

3

3

2

2

1

1

b

b

b

a

a

a

b

a

b

a

b

a

+

³

+

+

+

	a1
	a2
	a3

	b1
	b2
	b3

	c1
	c2
	c3

Prob9. 9 tal anordnad i en tabell:

Det är känt att 6 rad- och kolonnsummor är lika med varandra:

a1 + a2 + a3 = b1 + b2 + b3 = c1 + c2 + c3 = a1 + b1 + c1 = a2 + b2 + c2 = a3 + b3 + c3.

Visa att summan av radprodukter är lika med summan av kolonnprodukter:

a1a2a3 + b1b2b3 + c1c2c3 = a1b1c1 + a2b2c2 + a3b3c3.

Prob10. Det är känt att talen
[image: image4.wmf]z

y

x

,

,

 uppfyller

[image: image5.wmf].

1

1

1

1

,

a

z

y

x

a

z

y

x

=

+

+

=

+

+

Visa att minst ett av talen är lika med
[image: image6.wmf].

a

Mattecirkeln http://shap.homedns.org/sks/svenska/ den 6 majl 2006 г , Ledaren Alexandre Chapovalov sasja@shap.homedns.org

_1208333522.unknown

_1208336725.unknown

_961877483.unknown

_1208330707.unknown

_961877595.unknown

_961877442.unknown

