Пример решения заданий студенческой интернет-олимпиады 2014
 3 КУРС (и старше).

1. Пусть – множество вещественных матриц -го порядка. Укажите все значения , при которых существует матрица такая, что , где – единичная матрица.

Решение. Так как определитель произведения матриц равен произведению определителей матриц, то имеем:

Следовательно, при нечетном значении должно выполняться равенство , что невозможно, так как квадрат определителя матрицы – вещественное положительное число. Остается вариант – четное число, тогда искомые матрицы существуют.
В качестве примера можно рассмотреть матрицу, все элементы имеют вид:

Тогда элемент матрицы при имеет вид

при имеет вид

Таким образом, т.е. .
Пример подобной матрицы 4-го порядка:

2. Найти наименьшее значение a, при котором сумма делится на 2015 при всех нечетных n.

Решение. Число 2015 можно разложить на множители 5 и 403. Сумма будет делиться на 2015, если она будет делиться на 5 и на 403.
Преобразуем исходную сумму:

 .

Поскольку 5 и 199 взаимно простые числа, то исходная сумма будет делиться на 5, если будет кратно 5, т.е. .
С другой стороны,

.

Таким образом, поскольку 403 и 199 взаимно простые числа, исходная сумма будет делиться на 403, если будет кратно 403, т.е. .

Равенство возможно при наименьшем значении . Таким образом, наименьшее значение , при котором сумма делится на 2015, равно 404.

3. Найти сумму ряда 	
Решение.

.	

4. Вычислить .
Решение.

Первый интеграл в полученной разности равен 0 как интеграл от нечетной функции по симметричному относительно 0 промежутку.

 .
Таким образом,

.

5. Функция является решением дифференциального уравнения с начальным условием . Пусть . Вычислить .
Решение.

6. Вычислить .

Решение.

Используя разложение в ряд Маклорена функции , получим:

.

7. Пусть λ – случайная величина, равномерно распределенная на отрезке [0;1]. Какова вероятность того, что из отрезков с длинами λ, 1–λ, ½ составится треугольник с тупым углом.

Решение. Пусть, для определенности , тогда сторона длины - наибольшая. Треугольник будет тупоугольным (тупой угол напротив стороны длины), если и . Решением полученной системы неравенств, с учетом ограничения для , является промежуток .

Функция распределения НСВ имеет вид:

Тогда вероятность того, что будет принимать значения в промежутке , что равносильно тому, что треугольник будет тупоугольным, равна

.

8. Известно, что .Вычислить .
РЕШЕНИЕ:
Воспользуемся формулой суммы членов бесконечно убывающей геометрической прогрессии:

Вычисляем интеграл, применяя формулу интегрирования по частям и учитывая, что функция имеет больший порядок малости при , чем степенная функция:

image4.wmf
)

(

R

M

A

n

Î

image46.wmf
l

oleObject52.bin

image47.wmf
(

)

2

2

2

2

1

1

÷

ø

ö

ç

è

æ

+

-

>

l

l

oleObject53.bin

image48.wmf
l

l

>

+

-

2

1

1

oleObject54.bin

oleObject55.bin

image49.wmf
÷

ø

ö

ç

è

æ

4

3

;

8

5

oleObject56.bin

oleObject57.bin

oleObject4.bin

image50.wmf
ï

î

ï

í

ì

>

£

£

<

=

.

1

,

1

,

1

0

,

,

0

,

0

)

(

x

x

x

x

x

F

l

oleObject58.bin

oleObject59.bin

image51.wmf
÷

ø

ö

ç

è

æ

4

3

;

8

5

oleObject60.bin

image52.wmf
8

1

8

5

4

3

8

5

4

3

4

3

8

5

=

-

=

÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

<

<

F

F

P

l

oleObject61.bin

image53.wmf
90

1

4

1

4

p

=

å

¥

=

n

n

oleObject62.bin

image54.wmf
ò

¥

-

0

3

1

dx

e

x

x

image5.wmf
E

A

-

=

2

oleObject63.bin

image55.wmf
å

å

å

µ

=

-

+

µ

=

µ

=

-

=

÷

ø

ö

ç

è

æ

=

÷

ø

ö

ç

è

æ

×

=

-

×

=

-

1

1

0

0

1

1

1

1

1

1

1

1

n

nx

n

n

x

n

n

x

x

x

x

x

e

e

e

e

e

e

e

oleObject64.bin

image56.wmf
nx

e

-

oleObject65.bin

image57.wmf
®µ

x

oleObject66.bin

image58.wmf
(

)

15

6

3

6

6

1

4

1

4

0

1

4

3

3

2

2

1

0

3

0

1

3

0

3

p

=

=

+

+

+

-

=

=

=

-

å

å

å

ò

ò

å

ò

µ

=

µ

µ

=

-

µ

=

µ

-

¥

µ

=

-

¥

n

n

nx

n

nx

n

nx

x

n

n

x

n

x

n

nx

e

dx

e

x

dx

e

x

dx

e

x

oleObject67.bin

oleObject5.bin

image6.wmf
E

oleObject6.bin

image7.wmf
(

)

2

2

1

A

E

A

n

=

-

=

-

=

oleObject7.bin

oleObject8.bin

image8.wmf
1

2

-

=

A

oleObject9.bin

oleObject10.bin

oleObject11.bin

image9.wmf
î

í

ì

+

¹

+

+

=

+

-

=

.

1

,

0

,

1

,

)

1

(

n

j

i

если

n

j

i

если

a

i

ij

oleObject12.bin

image10.wmf
ij

с

oleObject13.bin

image11.wmf
2

A

oleObject14.bin

image12.wmf
j

i

=

oleObject15.bin

image13.wmf
,

1

0

...

0

)

1

(

)

1

(

...

0

0

...

...

1

)

1

(

)

1

(

2

2

1

1

-

=

+

+

+

-

×

-

+

+

+

=

×

+

+

×

+

+

×

+

×

=

-

+

-

+

-

+

i

n

i

ni

in

i

i

n

i

n

i

i

i

i

i

ii

a

a

a

a

a

a

a

a

с

oleObject16.bin

image14.wmf
j

i

¹

oleObject17.bin

image15.wmf
.

0

0

...

0

)

1

(

...

)

1

(

0

...

0

...

...

...

1

)

1

(

)

1

(

)

1

(

)

1

(

1

1

=

+

+

×

-

+

+

-

×

+

+

=

=

×

+

+

×

+

+

×

+

+

×

=

-

+

-

+

-

+

-

+

-

+

i

j

n

nj

in

j

i

n

i

n

i

j

j

n

j

n

i

j

i

ij

a

a

a

a

a

a

a

a

с

oleObject18.bin

image16.wmf
î

í

ì

=

¹

=

,

,

1

,

,

0

j

i

если

j

i

если

с

ij

oleObject19.bin

oleObject20.bin

image1.wmf
)

(

R

M

n

image17.wmf
÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

-

-

=

0

0

0

1

0

0

1

0

0

1

0

0

1

0

0

0

A

oleObject21.bin

image18.wmf
n

n

a

199

204

×

+

oleObject22.bin

oleObject23.bin

image19.wmf
(

)

n

n

n

n

n

n

n

a

k

a

k

a

a

199

)

1

(

5

199

199

5

199

5

199

199

204

×

+

+

=

×

+

+

=

×

+

+

=

×

+

oleObject24.bin

image20.wmf
1

+

a

oleObject25.bin

image21.wmf
1

5

-

=

p

a

oleObject1.bin

oleObject26.bin

image22.wmf
(

)

n

n

n

n

n

n

n

a

t

a

t

a

a

199

)

1

(

403

199

199

403

199

199

403

199

204

×

-

+

=

×

+

-

=

×

+

-

=

×

+

oleObject27.bin

image23.wmf
1

-

a

oleObject28.bin

image24.wmf
1

403

+

=

s

a

oleObject29.bin

image25.wmf
1

403

1

5

+

=

-

s

p

oleObject30.bin

image26.wmf
1

=

s

image2.wmf
n

oleObject31.bin

image27.wmf
a

oleObject32.bin

oleObject33.bin

image28.wmf
(

)

å

¥

=

-

-

1

1

3

!

1

n

n

n

x

oleObject34.bin

image29.wmf
(

)

(

)

(

)

(

)

(

)

3

2

0

3

2

1

1

3

2

1

)

1

(

3

2

1

1

3

!

!

1

!

1

!

1

x

k

k

n

n

n

n

n

n

e

x

k

x

x

n

x

x

n

x

x

n

x

×

=

×

=

-

×

=

-

×

=

-

å

å

å

å

¥

=

¥

=

-

¥

=

-

¥

=

-

oleObject35.bin

image30.wmf
dx

x

x

x

x

x

ò

-

+

-

+

-

3

3

2

7

11

sin

1

cos

3

5

6

4

p

p

oleObject36.bin

oleObject2.bin

image31.wmf
dx

x

x

dx

x

x

x

x

dx

x

x

x

x

x

ò

ò

ò

-

-

-

+

-

+

+

-

=

+

-

+

-

3

3

2

3

3

2

7

11

3

3

2

7

11

sin

1

cos

3

sin

1

5

6

4

sin

1

cos

3

5

6

4

p

p

p

p

p

p

oleObject37.bin

image32.wmf
.

2

3

2

3

sin

2

3

3

)

(sin

)

(sin

sin

1

1

sin

1

cos

3

3

2

3

3

2

÷

÷

ø

ö

ç

ç

è

æ

=

÷

ø

ö

ç

è

æ

=

=

-

=

+

=

+

ò

ò

-

-

arctg

arctg

x

arctg

x

d

x

dx

x

x

p

p

p

p

p

p

p

oleObject38.bin

image33.wmf
÷

÷

ø

ö

ç

ç

è

æ

-

=

+

-

+

-

ò

-

2

3

6

sin

1

cos

3

5

6

4

3

3

2

7

11

arctg

dx

x

x

x

x

x

p

p

oleObject39.bin

image34.wmf
)

(

x

y

y

=

oleObject40.bin

image35.wmf
3

4

1

y

x

y

+

=

¢

oleObject41.bin

image3.wmf
n

image36.wmf
1

)

0

(

=

y

oleObject42.bin

image37.wmf
a

y

=

)

1

(

oleObject43.bin

image38.wmf
ò

1

0

3

)

(

dx

x

y

x

oleObject44.bin

image39.wmf
(

)

(

)

.

16

1

4

1

4

1

4

1

4

4

1

0

1

4

4

1

4

1

4

4

1

)

1

(

4

1

)

(

4

1

0

1

)

(

4

1

)

(

4

1

)

(

4

1

3

1

0

3

1

0

1

0

3

4

3

3

4

4

1

0

4

4

1

0

4

1

0

3

-

+

-

=

+

-

=

¢

×

+

-

=

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

=

+

-

=

=

¢

×

-

×

=

=

ò

ò

ò

ò

ò

ò

ò

a

a

dy

y

a

dx

y

y

x

a

dx

y

x

y

a

dx

y

x

x

y

dx

x

y

x

x

y

x

x

d

x

y

dx

x

y

x

a

oleObject45.bin

image40.wmf
ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

×

-

+¥

®

x

x

x

x

1

1

ln

lim

2

oleObject46.bin

oleObject3.bin

image41.wmf
{

}

¥

-

¥

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

×

-

+¥

®

x

x

x

x

1

1

ln

lim

2

oleObject47.bin

image42.wmf
)

1

ln(

x

y

+

=

oleObject48.bin

image43.wmf
2

1

)

(

2

1

lim

...

3

1

2

1

1

lim

1

1

ln

lim

3

2

2

2

=

ú

û

ù

ê

ë

é

-

+

-

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

-

+

-

×

-

=

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

+

×

-

¥

®

+¥

®

+¥

®

x

o

x

x

x

x

x

x

x

x

x

x

x

x

x

oleObject49.bin

image44.wmf
÷

ø

ö

ç

è

æ

Î

1

;

2

1

l

oleObject50.bin

image45.wmf
l

oleObject51.bin

