Указания к решению задач подготовительного этапа математической олимпиады

Внимание! Любая математическая задача, как правило, имеет несколько способов решения. Поэтому данные указания не нужно рассматривать как единственно возможный путь решения. Вы можете найти свои, совершенно другие подходы к решению олимпиадных задач.

1. Алгебра

1.1 Записать Х как матрицу с неизвестными элементами и из уравнения

 Х2 = Е получить систему линейных уравнений.

1.2 Вычесть из второй и третьей строк первую.

1.3 Найти несколько степеней матрицы: А2, А3, … . Провести доказательство методом математической индукции.

1.4 Записать левую часть в виде матрицы из 1.3.

1.5 Выделить полный квадрат в левой части и перейти к определителям.

1.6 Выяснить, когда определитель системы равен нулю.

1.7 Показать, что собственные числа рассматриваемой матрицы действительны и найти собственные векторы.

1.8 Рассмотреть три вектора, у которых координаты совпадают с элементами строк определителя.

2.Геометрия. Векторная алгебра и аналитическая геометрия.

 2.1 В 1) и 2) вынести
[image: image1.wmf]®

AC

 за скобку; в 3)
[image: image2.wmf]®

BC

 записать как разность

 векторов.

 2.2 В 1) использовать метод от противного. В 2) использовать то, что

[image: image3.wmf]c

,

b

,

a

r

r

r

 совпадают со сторонами правильного треугольника и найти

[image: image4.wmf](

)

2

c

b

a

r

r

r

+

+

.

 2.3 Точку приложения сил принять за начало координат.

 2.4 Пусть М(АВ, N(SC. Выразить вектор
[image: image5.wmf]®

MN

 через векторы
[image: image6.wmf]®

AS

,
[image: image7.wmf]®

BS

 и

[image: image8.wmf]®

SC

.

 2.5 Точка продолжает двигаться по касательной к окружности.

 2.6 Убедиться, что точки А и В симметричны относительно оси Ох.

2.7 Выразить все отрезки через радиус описанной окружности.

3.Пределы.

3.2 Применить правило Лопиталя. В числителе можно использовать логарифмическое дифференцирование.

3.3 Показать, что последовательность возрастает и ограничена сверху.

4.Функция. Производная функции и ее приложения.
 4.1 Рассмотреть многочлен
[image: image9.wmf](

)

(

)

o

1

n

1

n

n

n

a

...

a

x

a

a

x

a

)

a

(

P

+

+

-

+

-

=

-

-

.

4.2 Применить правило дифференцирования сложной функции; f(0)

 найти из условия.

4.3 Составить уравнение касательной к параболе в точке
[image: image10.wmf](

)

1

x

,

x

A

2

o

o

+

,

 выразить площадь трапеции через хо и найти минимум функции
 S(xo).

4.4 Использовать теорему Ролля.

4.5 Оценить каждое слагаемое, а затем – сумму.

4.6 Записать координаты середины отрезка; минимизировать ординату (у).

5. Функции нескольких переменных. Интегралы.

5.1 Минимизировать расстояние от произвольной точки поверхности до

плоскости. Можно использовать, что направляющий вектор нормали к поверхности параллелен нормальному вектору плоскости.

5.2 Записать производную функции по направлению вектора
[image: image11.wmf]l

r

 и найти

 максимум полученной функции, зависящей от а.

5.3 Использовать метод интегрирования по частям, предварительно записав

 интеграл в виде суммы.

5.4 Среднее значение функции f(x) на отрезке [а, b] равно
[image: image12.wmf]a

b

dx

)

x

(

f

b

a

-

ò

.

5.5 Преобразовать выражения в скобках.

6. Дифференциальные уравнения. Ряды.
6.1 Найти х и у из системы диф. уравнений и подставить в P.

6.2 Искать решение в виде
[image: image13.wmf]kx

e

A

y

-

×

=

.

6.2
[image: image14.wmf]ò

=

1

0

const

dx

)

x

(

y

.

6.3 Показать, что корни характеристического уравнения действительны и наибольший из них меньше –1.

6.4 Перейти к ряду из производных и разложить общий член ряда на простейшие дроби.

 6.5 Использовать признак Даламбера.
_1385448944.unknown

_1385449339.unknown

_1385545077.unknown

_1385545957.unknown

_1385546221.unknown

_1385546272.unknown

_1385545703.unknown

_1385544702.unknown

_1385449256.unknown

_1385449284.unknown

_1385449187.unknown

_1385445626.unknown

_1385448823.unknown

_1385445533.unknown

