Неравенство Коши

Средним для данной группы чисел 
[image: image1.wmf]1

a

, 
[image: image2.wmf]2

a

, ..., 
[image: image3.wmf]n

a

 называют некоторое число, заключённое между наименьшим и наибольшим из них. Наиболее употребительными средними являются:

арифметическое среднее

[image: image4.wmf]n

a

a

a

A

3

2

1

...

+

+

+

=

,

геометрическое среднее (для неотрицательных 
[image: image5.wmf]1

a

, 
[image: image6.wmf]2

a

, ..., 
[image: image7.wmf]n

a

)


[image: image8.wmf]n

n

a

a

a

G

...

2

1

=

,

гармоническое среднее


[image: image9.wmf]n

a

a

a

n

H

1

...

1

1

2

1

+

+

+

=

,
квадратичное среднее (для неотрицательных 
[image: image10.wmf]1

a

, 
[image: image11.wmf]2

a

, ..., 
[image: image12.wmf]n

a

)


[image: image13.wmf]n

a

a

a

Q

n

2

2

2

2

1

...

+

+

=

.

Если все числа 
[image: image14.wmf]1

a

, 
[image: image15.wmf]2

a

, ..., 
[image: image16.wmf]n

a

 положительны, то можно для любого 
[image: image17.wmf]0

¹

a

 определить степенное среднее:


[image: image18.wmf]a

a

a

a

a

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

=

1

2

1

...

n

a

a

a

S

n

,

частными случаями которого являются арифметическое, гармоническое и квадратичное средние:


[image: image19.wmf]A

S

=

1

, 
[image: image20.wmf]H

S

=

-

1

, 
[image: image21.wmf]Q

S

=

2

.
Задача 1. Докажите, что а) арифметическое, б) геометрическое, в) гармоническое, г) квадратичное, д) степенное средние n чисел заключены между наименьшим и наибольшим из них.

Задача 2. Докажите, что геометрическое среднее любых двух неотрицательных чисел не превосходит их арифметическое среднее. В каком случае достигается равенство?

Задача 3. Докажите, что геометрическое среднее любых четырёх неотрицательных чисел не превосходит их арифметическое среднее. В каком случае достигается равенство?

Задача 4*. Докажите, что геометрическое среднее любых трёх неотрицательных чисел не превосходит их арифметическое среднее. В каком случае достигается равенство?

Теорема (неравенство Коши). Среднее арифметическое любых n неотрицательных чисел не меньше их среднего геометрического:


[image: image22.wmf]n

n

a

a

a

n

a

a

a

...

...

2

1

3

2

1

³

+

+

+

.

Равенство достигается в том и только том случае, когда


[image: image23.wmf]n

a

a

a

=

=

=

...

2

1

.

Задача 5. Докажите, что для любых неотрицательных чисел a, b, c выполняется неравенство


[image: image24.wmf](

)

(

)

(

)

abc

a

c

c

b

b

a

8

³

+

+

+

.

Задача 6. Произведение двух положительных чисел больше их суммы. Докажите, что эта сумма больше 4.

Задача 7. Докажите, что для любых неотрицательных чисел a, b, c выполняется неравенство


[image: image25.wmf](

)

(

)

(

)

3

2

3

a

c

c

b

b

a

c

b

a

+

+

+

³

+

+

.

Задача 8. Докажите, что для любых неотрицательных чисел a, b, c, d выполняется неравенство


[image: image26.wmf]10

4

3

2

10

4

3

2

÷

ø

ö

ç

è

æ

+

+

+

£

×

×

×

d

c

b

a

d

c

b

a

.

Задача 9. Таблица состоит из 10×10 клеточек. В каждой клеточке записано натуральное число. Каждые два числа, записанные в клеточках с общей стороной, отличаются более чем на 1.

а) Докажите, что есть число, записанное по меньшей мере в 6 клеточках.

б)* Докажите, что есть число, записанное по меньшей мере в 10 клеточках.

Задача 10. Какое наибольшее число а) ладей, б) королей, в) ферзей, г) коней можно разместить на шахматной доске так, чтобы они не били друг друга? (Будем считать, что и фигуры одного цвета бьют друг друга.)

_1129280477.unknown

_1129281202.unknown

_1129283249.unknown

_1129891008.unknown

_1129891546.unknown

_1129891835.unknown

_1129283418.unknown

_1129281232.unknown

_1129280956.unknown

_1129281177.unknown

_1129280735.unknown

_1127499268.unknown

_1127499385.unknown

_1127499127.unknown

_1127498996.unknown

_1127499017.unknown

_1127498973.unknown

