Seleksi Tes IMC Indonesia 2019

Bogor, 14-15 Juni 2019

Hari Pertama (300 menit)

1. For $1 \le r \le k$, prove combinatorially that :

$$\binom{n}{k} = \sum_{j=r}^{n+r-k} \binom{j-1}{r-1} \binom{n-j}{k-r}$$

- 2. Misalkan A dan B matriks berukuran $n \times n$ yang memenuhi AB = BA. Buktikan bahwa terdapat y yang merupakan vektor eigen matriks A dan B.
- 3. Suppose $(A, +, \cdot)$ is a ring in which $x^2 = 0$ only for x = 0. Let $B = \{a \in A | a^2 = 1\}$. Prove that :
 - (a) For all $a \in A$ and $b \in B$ we have ab ba = bab a.
 - (b) (b,\cdot) is a group.
- 4. Let f(n) be a nonnegative real-valued function defined on all nonnegative integers and satisfying

$$f(n+m) \le f(n) + f(m)$$

Prove that
$$\frac{f(n)}{n}$$
 converges as $n \to \infty$ and $\lim_{n \to \infty} \frac{f(n)}{n} = \inf_{n \ge 1} \left\{ \frac{f(n)}{n} \right\}$

- 5. Let R be a positive real number such that the function $f: D \to \mathbb{C}$ that satisfies the functional equation $f(z^2) = f(z) z$ is analytic on $D = \{z \in \mathbb{C} : |z| < R\}$.
 - (a) Show that $R \leq 1$.
 - (b) For R=1, can you find an open connected set $E\supseteq D$ such that there exists an analytic function $g\colon E\to\mathbb{C}$ with the condition $g(z)=f(z), \forall z\in D$? (Justify your answer)

Hari Kedua (300 menit)

1. If $z \in \mathbb{C}$ satisfying $|z^2 + 2019| < 2019$, show that

$$|z + \sqrt{2019}| > 31$$

2. We fix \bar{a} and \bar{b} vectors in \mathbb{R}^3 where $\bar{a} \cdot \bar{b} \neq 0$. Define a linear trasformation $T: \mathbb{R}^3 \to \mathbb{R}^3$ by:

$$T(\bar{v}) = (\bar{a} \times \bar{v}) \times \bar{b}$$
 where \times is cross – product

For all \bar{v} in \mathbb{R}^3 . Determine the eigenvalue of T.

3. Let $f:[0,\infty)\to\mathbb{R}$ be a strictly decreasing continuous function such that $\lim_{x\to\infty}f(x)=0$. Prove that :

$$\int_0^\infty \frac{f(x) - f(x+1)}{f(x)} dx$$
 diverges.

- 4. Suatu Ring R dikatakan "cantik" jika R memenuhi:
 - 1. R memiliki elemen 1 (identitas perkalian).
 - 2. R bukan lapangan.
 - 3. Setiap $r \in R$ bisa dinyatakan secara tunggal sebagai jumlahan suatu unsur yang punya invers dan suatu unsur yang tak punya invers.
 - (a) Berikan contoh ring *R* yang "*cantik*" yang sedikitnya terdiri dari dua elemen.
 - (b) Tentukan semua karakteristik bagi ring cantik.
- 5. Let G be a simple graph on a n vertices $\{v_1, v_2, ..., v_n\}$ and m edges $\{e_1, e_2, ..., e_m\}$. The vertex-edge incidence matrix $B = (b_{ij})$ of the graph G is an n by m matrix such that $b_{ij} = 1$ if the vertex v_i is an end vertex of the edge e_j , and $b_{ij} = 0$ otherwise. For i = 1, 2, ..., n. Let B(i, :) be the i th row of B corresponds to the vertex v_i .

For any two rows B(i,:) and B(j,:) of B we define the Hamming distance of B(i,:) and B(j,:), denoted by : Hd(B(i,:),B(j,:)) to be the number of columns k such that $B(i,k) \neq B(j,k)$. Define :

$$H(G) = \sum_{1 \le i \le j \le n} Hd(B(i,:),B(j,:))$$

Prove that H(G) = 2(n-2)m.

Penulis ulang:

Venansius Ryan (IG: venansiusr)

Uzumaki Nagato Tenshou (Line: uzumakinagatotenshou, FB:

https://www.facebook.com/nagazitou)

