Lektion 3: Periodisk utan preperiod. Inversion
Definition. En talföljd
[image: image1.wmf]...

,...,

,

,

2

1

k

a

a

a

kallas periodisk med perioden T om det gäller
[image: image2.wmf]n

T

n

a

a

=

+

för alla n. Det kan hända att ett antal termer bryter mot regeln, dvs att regeln gäller för alla n(k. I sådana fall kallas talföljden en periodisk med preperiod
[image: image3.wmf]1

2

1

,...,

,

-

k

a

a

a

.

Upp1. Två talföljder är periodiska med preperioder. Kan deras summa var en periodisk talföljd utan preperiod?
Prob2. а) Given en talföljd med period 7. De 1:e, 10:e, 100:e, 1000:e osv termerna plockas ut och bildar en ny talföljd. Visa att den nya talföljden är periodisk.
b) Samma fråga för en periodisk talföljd med vilken som helst period.

Cirkelprcessprincipen. Om ett system kan vara i ett ändligt antal tillstånd och det aktuella tillståndet beror på ett visst antal föregående tillstånd så är följden av systemets tillstånd periodisk.

Om det aktuella tillståndet beror även på ett visst antal nästa tillstånd så är följden av systemets tillstånd periodisk utan preperiod.

Upp3. a) I sifferföljden 22646... fås varje siffra (utom de två första) så här: man tar slutsiffran på talet ab+2 (där a och b är de två föregående siffrorna i följden). Hur stor är perioden?
b) I sifferföljden 22482... fås varje siffra (utom de två första) så här: man tar slutsiffran på talet ab (där a och b är de två föregående siffrorna i följden). Hur stor är perioden?
с) Varför finns det preperioden i (a) medan i (b) preperioden saknas?

Prob4. Man utför en viss följd av vridningar på Rubik’s kub. Visa att om man upprepar samma följd ett antal gånger så kommer kuben till sitt ursprungligt tillstånd.
Prob5. I ett kungarike möts exakt tre vägar vid varje korsning. Riddaren Lancelot rider ut ur sitt slott och följer vägarna. Vid en korsning tar han varannan gång till vänster, varannan till höger. Visa att Lancelot kommer tillbaka till sitt slott så småningom.
Prob6. Det är känt att dagens väder på Sirius bestäms av vädret under förgående veckan. Det kan vara antingen magnetisk storm eller meteoritregn eller vindstilla. Hela den sista veckan hade det varit meteoritregn. Visa att regniga veckor förekom alltid i det förflutna och skall alltid förekomma i framtiden.

Definition. Fibonacci-talen bildar en oändlig talföljd 1, 1, 2, 3, 5, 8, 13,, där varje term utan de två första är lika med summan av två föregående termer.

Prob7. Visa att bland Fibonacci-talen finns det oändlig många stycken а) jämna tal; b) tal som är jämnt delbart med 5.

Prob8*. Visa att bland Fibonacci-talen finns tal som är jämnt delbara med 2006.

Prob9*. I talföljden {xn} gäller rekursionsformeln xn+1=|xn|–xn-1. Visa att talföljden är periodisk med perioden 9.
Prob10* Ett antal lådor står i ring. I varje låda kan ligga 0, 1 eller flera kulor. Ett drag görs så här: man väljer en låda, tar alla kulor från den och lägger en kula i varje låda medsols börjande från nästa lådan.
a) Låt vid varje drag (utom den förste) får man ta kulor bara från den låda som sista kulan hamnade i vid det föregående draget. Visa att efter ett tag återstås den ursprunliga ställningn (d v s det blir samma antal kulor i varje låda som det varit från början).
b) Låt nu vid varje drag får man ta kulor från vilken som helst låda. Är det sant att man kan få vilken som helst ställning från den ursprunliga ställningen?

 Mattecirkeln http://shap.homedns.org/sks/svenska/ den 30 september 2006 г , Ledaren Alexandre Chapovalov sasja@shap.homedns.org
_930422321.unknown

_1220422453.unknown

_930422320.unknown

