

Bilkent Üniversitesi
Matematik Bölümü

AYIN SORUSU

Nisan 2011

Soru:

$$\frac{1}{a^2} + \frac{1}{b^2} + \frac{1}{c^2} \geq 3$$

koşulunu sağlayan tüm pozitif a, b, c gerçel sayıları için,

$$\frac{(ab + b)(2b + 1)}{(ab + a)(5b + 1)} + \frac{(bc + c)(2c + 1)}{(bc + b)(5c + 1)} + \frac{(ca + a)(2a + 1)}{(ca + c)(5a + 1)} \geq \frac{3}{2}$$

eşitsizliğini kanıtlayınız.

Çözüm:

$a = \frac{1}{x}, y = \frac{1}{y}$ ve $z = \frac{1}{z}$ değişkenlerine geçerse eşitsizlik

$$x^2 + y^2 + z^2 \geq 3$$

koşulunu sağlayan tüm pozitif a, b, c gerçel sayıları için,

$$\frac{(x + 1)(y + 2)}{(y + 1)(y + 5)} + \frac{(y + 1)(z + 2)}{(z + 1)(z + 5)} + \frac{(z + 1)(x + 2)}{(x + 1)(x + 5)} \geq \frac{3}{2} \quad (1)$$

eşitsizliğine dönüşüyor.

$t^2 - 2t + 1 \geq 0$ olduğundan $4t^2 + 16t + 16 \geq 3t^2 + 18t + 15$. Dolayısıyla, $4(t+2)^2 \geq 3(t+1)(t+5)$ ve tüm pozitif t değerleri için

$$\frac{t+2}{(t+1)(t+5)} \geq \frac{3}{4(t+2)} \quad (2)$$

elde ediyoruz. (2) eşitsizliğini (1) eşitsizliğinin her terimine uygularsak,

$$\frac{x+1}{y+2} + \frac{y+1}{z+2} + \frac{z+1}{x+2} \geq 2 \quad (3)$$

eşitsizliğinin (1) i kanıtlamak için yeterli olduğunu görürüz.

Cauchy-Schwartz eşitsizliğinden

$$((x+1)(y+2)+(y+1)(z+2)+(z+1)(x+2))\left(\frac{x+1}{y+2} + \frac{y+1}{z+2} + \frac{z+1}{x+2}\right) \geq (x+y+z+3)^2 \quad (4)$$

elde ederiz. $x^2+y^2+z^2 \geq 3$ olduğundan $(x+1)(y+2)+(y+1)(z+2)+(z+1)(x+2) = xy+yz+zx+3(x+y+z)+6 = \frac{1}{2}((x+y+z+3)^2 - (x^2+y^2+z^2-3)) \leq \frac{1}{2}(x+y+z+3)^2$.

Dolayısıyla (4) den (3) eşitsizliğini elde ediyoruz. Çözüm tamamlanmıştır.