Занятие 22. Cимметрические многочлены-2
Обозначения. Пусть k,l,m – целые, k (l (m (0. Обозначим
Tkl(x, y)=xkyl+xlyk, Tklm(x, y, z)=xkylzm+ xkymzl+xlykzm+ xlymzk+ xmykzl+xmylzk. Ясно, что многочлены T – симметрические. Аналогично определяются симметрические многочлены T от большего числа переменных.
 Ясно, что всякий симметрический многочлен представляется в виде суммы
T-многочленов с подходящими коэффициентами. Например, x+y+z=0,5T100,
[image: image7.png]e b

4,000 > (220 > (211

Упр1. Представьте в виде суммы T-многочленов
a) (x+y)2 b) xy+xz+yz c) (x+y+z)3
Определение. Скажем, что набор (k, l, m) мажорирует набор (k’, l’, m’), если
k (k’, k+l (k’+l’, k+l+m = k’+l’+m’. Аналогичное определение выписывается и для более длинных наборов, равенство – только для последних сумм.

[image: image1.wmf]111

6

1

T

xyz

=

Наглядно это представляют так: наборы изображают в виде диаграмм (диаграмм Юнга), сложенных из квадратных кирпичей, ширина столбцов 1, высота – числа набора (см три диаграммы на рис). Первый набор мажорирует второй, если второй можно получить из первого, перекладывая кирпичи вправо вниз (на. рис. из (4,0,0) получаем (2,2,0), а из него (2, 1, 1).)

Упр2. Придумайте два набора, которые друг друга не мажорируют.

Теорема 3 (Неравенство Мюрхеда). Tklm(x, y, z)(Tk’l’m’(x, y, z) при всех неотрицательных значениях x, y, z ((k, l, m) мажорирует набор (k’, l’, m’).
Упр4. Докажите нервенство
[image: image2.wmf]ab

c

ac

b

bc

a

c

b

a

2

2

2

4

4

4

+

+

³

+

+

 без ссылки на теорему 3.

Упр5. Докажите неравенство между средним арифметическим и средним геометрическим с помощью неравенства Мюрхеда.

Зад6. Докажите, что для неотрицательных a,b,c выполнено неравенство

(ab+ac+bc)3 (27a2b2c2
Миниматбой

Зад7. Докажите неравенство (a,b,c(0)
(a+b)(a+c)(b+c)(8abc
В каком случае достигается равенство?

Зад8. Докажите неравенство для положительных чисел

[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

Зад9. В таблицу записано 9 чисел:

Известно, что 6 чисел – суммы строк и суммы столбцов таблицы равны между собой:

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

Докажите, что сумма произведений строк таблицы равна сумме произведений ее столб​цов: a1a2a3 + b1b2b3 + c1c2c3 = a1b1c1 + a2b2c2 + a3b3c3.

Зад10. Числа
[image: image4.wmf]z

y

x

,

,

 удовлетворяют соотношениям:

[image: image5.wmf].

1

1

1

1

,

a

z

y

x

a

z

y

x

=

+

+

=

+

+

Докажите, что хотя бы одно из этих чисел равно
[image: image6.wmf].

a

Маткружок http://shap.homedns.org/sks/ryska/ 6 мая 2006 г , Ведет Александр Шаповалов sasja@shap.homedns.org
_1208333522.unknown

_1208336725.unknown

_961877483.unknown

_1208330707.unknown

_961877595.unknown

_961877442.unknown

