B¶n tin To¸n häc (Bé m«n To¸n tr­êng PTNK) – sè 02
- 12 –

Lôøi ngoû

Chaøo caùc baïn ñeán vôùi soá thöù hai baûn tin toaùn hoïc.

Thöa caùc baïn! Sau khi baûn tin toaùn hoïc soá ñaàu tieân ra ñôøi, Ban bieân taäp ñaõ nhaän ñöôïc söï höôûng öùng nhieät tình cuûa caùc baïn hoïc sinh PTNK cuøng caùc baïn cöïu hoïc sinh giôø ñaõ laø sinh vieân hoaëc ra laøm vieäc.

Ñeå ñaùp laïi long tin caäy vaø mong moûi cuûa caùc baïn, Baûn tin seõ ra 1 thaùng 1 kyø thay vì 2 thaùng 1 kyø nhö döï kieán..

Baûn tin coù muïc ñích cung caáp cho caùc baïn moät soá kieán thöùc toaùn hoïc maø coù theå caùc baïn chöa ñöôïc hoïc treân lôùp, cuõng nhö cung caáp caùc thoâng tin veà caùc hoaït ñoäng toaùn hoïc trong nöôùc vaø treân theá giôùi,… Beân caïnh ñoù, baûn tin coøn laø dieãn ñaøn ñeå caùc baïn coù theå trao ñoåi thoâng tin veà nhöõng vaán ñeà toaùn hoïc maø mình quan taâm; laø nôi ñeå caùc baïn coù theå gôûi nhöõng thaéc maéc veà nhöõng baøi toaùn maø mình ngaïi hoûi trong giôø hoïc chính khoùa; … Ñoàng thôøi, baûn tin cuõng laø nôi ñeå caùc baïn taäp döôït saùng taïo baèng caùch gôûi baøi coäng taùc cho cho chuùng toâi.

Ngay töø baây giôø, baïn coù theå gôûi thö cho chuùng toâi theo ñòa chæ hoäp thö tröôùc phoøng boä moân Toaùn (taàng treät) hoaëc gôûi tröïc tieáp cho caùc thaønh vieân trong ban bieân taäp baûng tin.

BAN BIEÂN TAÄP

Trong soá naøy:

· Abel vµ ®Þnh lý lín cña «ng.
· §¸p ¸n ®Ò thi m«n to¸n N¨ng khiÕu – Kú thi tuyÓn sinh líp 10 – PTNK 2003.

· Lêi gi¶i vµ nhËn xÐt c¸c ®Ò to¸n sè 1.

· Cïng gi¶i to¸n.

· TiÕng Anh qua c¸c bµi to¸n.
Abel vµ ®Þnh lý lín cña «ng

V.Tikhomirov

Nhµ to¸n häc vÜ ®¹i ng­êi Na Uy – Nils Henric Abel, ng­êi cïng víi Grieg vµ Ibsen ®· lµm r¹ng rì Tæ quèc cña m×nh, ®· sèng mét cuéc ®êi ng¾n ngñi, ®Çy khã kh¨n vµ ®au khæ. ¤ng mÊt v× bÖnh ... ë tuæi 28. TÊt c¶ nh÷ng kÕt qu¶ to¸n häc chÝnh ®­îc «ng thùc hiÖn trong vßng chØ 3 n¨m. Carl Gustav Jacobi, ng­êi còng s¸ng t¹o vµ nghiªn cøu ®ång thêi nh÷ng vÊn ®Ò cña Abel ®· viÕt: “Abel ®· rêi xa chóng ta, nh­ng dÊu Ên mµ «ng ®Ó l¹i khã cã thÓ phai mê”. Vµ nh÷ng lêi nãi nµy trë thµnh lêi sÊm: hÇu nh­ tÊt c¶ nh÷ng g× mµ Abel cèng hiÕn cho khoa häc ®Òu truyÒn ®Õn thÕ hÖ chóng ta nh­ nh÷ng kho b¸u. BiÕn ®æi Abel, dÊu hiÖu héi tô Abel, nhãm Abel, ph­¬ng tr×nh tÝch ph©n Abel, tÝch ph©n Abel – vÉn lµ ng­êi b¹n ®ång hµnh th­êng xuyªn cña c¸c nhµ to¸n häc, vµ mäi nhµ to¸n häc ®Òu biÕt ®Õn ®Þnh lý lín cña Abel vÒ tÝnh kh«ng gi¶i ®­îc b»ng c¨n thøc cña ph­¬ng tr×nh bËc lín h¬n 4.

Abel sinh ngµy 5 th¸ng 8 n¨m 1802 ë miÒn Nam Nau Uy. Cha «ng lµ cha cè. N¨m 1915 cha «ng ®­a «ng ®Õn häc ë tr­êng Dßng ë thñ ®« Christiania (nay lµ Oslo). T¹i tr­êng nµy Abel may m¾n gÆp ®­îc ng­êi thÇy gi¸o ®· ph¸t hiÖn vµ ®¸nh gi¸ cao n¨ng khiÕu to¸n häc cña «ng. Bernt Mikel Holmboe - tªn ng­êi thÇy gi¸o - ®­îc ng­êi ®êi tr©n träng v× trong mét thêi gian dµi ®· hç trî hÕt lßng cho ng­êi häc trß vÜ ®¹i nh­ng bÊt h¹nh cña m×nh. Holmboe viÕt: “Trong Abel cã c¶ kh¶ n¨ng to¸n häc thiªn bÈm lÉn niÒm ®am mª kh«ng bao giê c¹n ®èi víi khoa häc”. Ngay tõ ®Çu, «ng ®· viÕt, “cËu ta sÏ trë thµnh nhµ to¸n häc xuÊt s¾c nhÊt thÕ giíi”, vµ cã thÓ nghÜ r»ng Abel sÏ biÕn lêi dù ®o¸n ®ã thµnh hiÖn thùc nÕu nh­ bÖnh tËt kh«ng c­íp ®i sinh m¹ng cña «ng qu¸ sím nh­ vËy.

Abel vµo ®¹i häc tæng hîp n¨m 1821. Cha cña «ng mÊt vµ «ng kh«ng cã ®iÒu kiÖn sèng tèi thiÓu. ¤ng lµm ®¬n xin häc bæng, nh­ng tr­êng kh«ng cã kinh phÝ ®Ó cho «ng. Khi ®ã, mét sè gi¸o s­ cña tr­êng, víi suy nghÜ “gi÷ g×n cho khoa häc mét tµi n¨ng hiÕm cã”, ®· cho «ng häc bæng tõ tiÒn l­¬ng cña chÝnh hä. Nh÷ng kho¶n tiÒn nµy kh«ng ®ñ ®Ó nu«i sèng gia ®×nh, vµ Abel ®· ph¶i ®i d¹y thªm. Nh­ng «ng còng kh«ng thÓ tho¸t khái c¶nh ®ãi nghÌo.

Bµi b¸o “Chøng minh tÝnh kh«ng gi¶i ®­îc b»ng c¨n thøc cña ph­¬ng tr×nh tæng qu¸t bËc lín h¬n 4” ®­îc c«ng bè vµo n¨m 1826, vµ sù kiÖn nµy ®· lËp tøc ®Æt Abel lªn vÞ trÝ cña nh÷ng nhµ to¸n häc hµng ®Çu thÕ giíi. Nh­ng c«ng tr×nh sau ®ã cña «ng, ®­îc ViÖn hµn l©m Khoa häc Paris giíi thiÖu vµ chuyÓn cho Cauchy ph¶n biÖn ®Ó in ®· bÞ bá quªn trong ®èng giÊy tê cña nhµ b¸c häc Ph¸p. Cauchy chØ t×m thÊy l¹i nã sau c¸i chÕt cña Abel. C«ng tr×nh nµy cña Abel, cïng víi c«ng tr×nh cña Jacobi ®· ®o¹t gi¶i th­ëng lín cña ViÖn hµn l©m. NÕu nh­ gi¶i th­ëng nµy ®­îc trao tÆng khi Abel cßn sèng ... Nh­ng ®iÒu ®ã ®· kh«ng x¶y ra, vµ nh÷ng n¨m cuèi ®êi Abel sèng trong thiÕu thèn. ¤ng mÊt ngµy 6 th¸ng 4 n¨m 1829.

Jacobi nãi vÒ «ng:”Abel mÊt sím, cø nh­ r»ng «ng chØ muèn lµm nh÷ng g× mµ ng­êi kh¸c kh«ng ®ñ søc lµm, ®Ó cho chóng ta lµm nèt nh÷ng thø cßn l¹i “.

Chóng ta sÏ nãi vÒ mét sè thµnh tùu cña Abel trong to¸n häc.

Nghiªn cøu cña Abel trong gi¶i tÝch to¸n häc

Abel lµ ng­êi ®Çu tiªn ¸p dông t­¬ng tù hãa cña tÝch ph©n tõng phÇn vµo c¸c tæng rêi r¹c. C¸ch biÓu diÔn tæng c¸c tÝch cña hay d·y sè d­íi d¹ng

(1Nakbk = aNbN - (1N-1Bk(ak+1-ak),

(1)

trong ®ã ak, bk lµ c¸c sè ®· cho, Bk = b1 + ...+ bk, 1 (k (N, ®­îc mang tªn biÕn ®æi Abel. Nã trë thµnh vµ hiÖn vÉn lµ mét c«ng cô quan träng cña gi¶i tÝch cæ ®iÓn.

NÕu nh­ ¸p dông biÕn ®æi Abel cho chuçi (1(akbk víi gi¶ sö r»ng chuçi (1(bk héi tô vµ d·y (ak(1(bÞ chÆn vµ ®¬n ®iÖu th× ta ®­îc chuçi (1(akbk héi tô (tõ (1) dÔ dµng suy ra ®¸nh gi¸ |(nmakbk| (4maxn (k (m|Bk| max (|an|, |am|(, vµ sù héi tô cña chuçi suy ra tõ tiªu chuÈn Cauchy). §©y chÝnh lµ tiªu chuÈn Abel vÒ sù héi tô cña mét chuçi. Còng vÉn ph­¬ng ph¸p nµy cã thÓ chøng minh tiªu chuÈn Dirichlet: nÕu nh­ d·y (bk(1(®¬n ®iÖu vµ héi tô vÒ 0, cßn d·y c¸c tæng riªng sn = (1nak bÞ chÆn th× chuçi (1(akbk héi tô.

C¸c tiªu chuÈn héi tô nµy ngµy nay cã trong bÊt cø mét cuèn s¸ch gi¸o khoa nµo vÒ gi¶i tÝch to¸n häc.

Cauchy ®· quan niÖm sai lÇm r»ng chuçi c¸c hµm sè liªn tôc trªn mét ®o¹n, héi tô t¹i mäi ®iÓm th× nã sÏ cã giíi h¹n lµ mét hµm liªn tôc. Abel ®· ®­a ra ph¶n vÝ dô: chuçi (1((-1)k-1sinkx/k héi tô t¹i mäi ®iÓm cña ®o¹n [-(, (] (®iÒu nµy cã thÓ kiÓm chøng dÔ dµng nÕu ¸p dông tiªu chuÈn Dirichlet), nh­ng giíi h¹n cña chuçi lµ mét hµm gi¸n ®o¹n (nã b»ng x/2 trong kho¶ng (-(, (), b»ng 0 t¹i c¸c ®iÓm -(, (vµ lµ hµm tuÇn hoµn cho kú -2(, nghÜa lµ cã c¸c ®iÓm gi¸n ®o¹n lµ (+ 2k(, k=0, (1, ...). VÝ dô cña Abel ®ãng mét vai trß quan träng trong viÖc h×nh thµnh mét trong nh÷ng kh¸i niÖm nÒn t¶ng cña gi¶i tÝch – kh¸i niÖm liªn tôc ®Òu.

Nh©n Abel (hay cßn gäi lµ nh©n Abel – Poisson) - hµm sè (1/().[a/(a2+x2)], a > 0, ®ãng mét vai trß quan träng trong gi¶i tÝch vµ lý thuyÕt x¸c suÊt.

Abel lµ ng­êi ®Çu tiªn t×m ra lêi gi¶i cña ph­¬ng tr×nh tÝch ph©n, tøc lµ ph­¬ng tr×nh tuyÕn tÝnh víi “v« sè Èn sè”. Ph­¬ng tr×nh nµy, ®­îc mang tªn «ng, cã mÆt trong hµng lo¹t c¸c bµi to¸n lý thuyÕt vµ øng dông. Nãi riªng, Rieman vµ Liouville ®· sö dông nã ®Ó ®­a ra kh¸i niÖm ®¹o hµm bËc ph©n sè.

Abel ®· ®Æt nÒn mãng cho lý thuyÕt tÝch ph©n c¸c hµm sè d¹ng (R(x, y)dx, trong ®ã R

 H(x, y) = 0

lµ hµm ph©n thøc (tøc lµ tØ sè cña hai ®a thøc), cßn H lµ ®a thøc hai biÕn. C©u hái vÒ tÝnh biÓu diÔn ®­îc cña c¸c tÝch ph©n nh­ vËy qua c¸c hµm s¬ cÊp lµ mét c©u hái rÊt s©u. C©u tr¶ lêi chøa trong ®Þnh lý c¬ b¶n ®­îc chøng minh bëi Abel, vµ ®­îc biÓu thÞ th«ng qua c¸c ®Æc tÝnh t«-p« cña ®a t¹p hai chiÒu (cô thÓ lµ - gièng cña mÆt Rieman H(z, w) = 0 trong kh«ng gian phøc). V.I. Arnold trong cuèn s¸ch “To¸n häc lµ g×?” gi¶i thÝch b¶n chÊt cña ®Þnh lý nµy vµ kÕt luËn:”Trong ®Þnh lý nµy, cã mét ®iÒu ®¸ng ng¹c nhiªn lµ mèi liªn hÖ gi÷a c¸c vÊn ®Ò mµ tho¹t nh×n rÊt xa nhau cña to¸n häc: lý thuyÕt c¸c hµm s¬ cÊp, tÝch ph©n vµ t«-p«”.

VÒ tÝnh gi¶i ®­îc b»ng c¨n thøc cña ph­¬ng tr×nh ®¹i sè

Vµ b©y giê chóng ta sÏ nãi vÒ thµnh tùu næi tiÕng nhÊt cña Abel – vÒ ®Þnh lý cña «ng liªn quan ®Õn tÝnh gi¶i ®­îc b»ng c¨n thøc cña ph­¬ng tr×nh ®¹i sè. C«ng tr×nh nµy cã ¶nh h­ëng lín ®Õn sù ph¸t triÓn cña ®¹i sè, cßn thùc chÊt kh¸i niÖm nhãm Abel ®­îc ®­a ra trong c«ng tr×nh nµy lµ c¬ së cña lý thuyÕt nhãm. §Þnh lý Abel cã liªn hÖ víi nh÷ng lÜnh vùc kh¸c nhau cña to¸n häc vµ cã hµng lo¹t c¸c chøng minh kh¸c nhau. Chóng ta sÏ tr×nh bµy mét trong nh÷ng chøng minh ®¹i sè trùc tiÕp. Chøng minh nµy kh¸ s¬ cÊp, mÆc dï cã sö dông sè phøc.

Mçi chóng ta ®Òu biÕt c«ng thøc t×m nghiÖm cña ph­¬ng tr×nh bËc hai x2 + px + q = 0:

x1,2 = (-p ((p2- 4q)/2.

V× c¸c sè n(a ®­îc gäi lµ c¨n thøc nªn ng­êi ta nãi r»ng ph­¬ng tr×nh x2 + px + q = 0 gi¶i ®­îc b»ng c¨n thøc.

Mét thêi gian dµi c¸c nhµ to¸n häc t×m c«ng thøc cho nghiÖm cña ph­¬ng tr×nh bËc ba. Vµo gi÷a thÕ kû 16, mét c«ng thøc nh­ vËy ®· ®­îc t×m thÊy. Ph­¬ng tr×nh x3 + ax2 + bx + c = 0 cã thÓ dÔ dµng ®­a vÒ d¹ng x3 + px + q = 0, vµ nghiÖm cña nã cã thÓ t×m ®­îc b»ng c«ng thøc

x = 3(-q/2 +(q2/4 + p3/27 + 3(-q/2 -(q2/4 + p3/27 .

NÕu tÝnh ®óng c¸c gi¸ trÞ cña c¸c c¨n thøc th× cã thÓ t×m ®­îc c¶ ba nghiÖm cña ph­¬ng tr×nh bËc ba. Nh­ thÕ, víi ph­¬ng tr×nh bËc ba tån t¹i c«ng thøc tÝnh nghiÖm th«ng qua c¨n thøc.

Kh«ng l©u sau khi c«ng thøc Cardano ®­îc c«ng bè ng­êi ta chøng minh ®­îc r»ng viÖc gi¶i ph­¬ng tr×nh bËc bèn bÊt kú cã thÓ ®­a vÒ ph­¬ng tr×nh bËc hai vµ bËc ba b»ng mét quy tr×nh chuÈn, nghÜa lµ víi ph­¬ng tr×nh bËc bèn còng cã c«ng thøc tÝnh nghiÖm b»ng c¨n thøc.

Vµ sau ®ã, trong kho¶ng thêi gian gÇn 3 thÕ kû ng­êi ta ®· cè g¾ng t×m c«ng thøc cho c¸c ph­¬ng tr×nh bËc cao h¬n nh­ng ®Òu thÊt b¹i. Vµ ®Þnh lý chøng minh bëi Abel ®· ®Æt dÊu chÊm cho nh÷ng cè g¾ng nµy.

§Þnh lý Abel

§Þnh lý Abel. §èi víi mçi sè tù nhiªn n lín h¬n bèn kh«ng thÓ t×m ®­îc c«ng thøc biÓu diÔn nghiÖm cña mäi ph­¬ng tr×nh bËc n th«ng qua c¸c hÖ sè cña nã sö dông c¨n thøc vµ c¸c phÐp to¸n sè häc.

Chóng ta sÏ chøng minh ë ®©y mét ®iÒu m¹nh h¬n, vµ chÝnh lµ tån t¹i mét ph­¬ng tr×nh (cô thÓ) bËc n¨m víi hÖ sè nguyªn kh«ng gi¶i ®­îc b»ng c¨n thøc.

ViÖc chøng minh kÕt qu¶ nµy sÏ ®­îc tr×nh bµy trong sè b¸o sau. Cô thÓ, chóng ta sÏ chøng minh ph­¬ng tr×nh p(x) = x5 - 4x - 2 = 0 kh«ng gi¶i ®­îc b»ng c¨n thøc.
(Cßn tiÕp – TrÇn Nam Dòng dÞch tõ T¹p chÝ Kvant, sè 1/2003)

§¸p ¸n ®Ò thi tuyÓn sinh vµo líp 10 n¨ng khiÕu n¨m häc 2003-2004 (To¸n N¨ng khiÕu)
C©u 1. 1) Chøng minh r»ng ph­¬ng tr×nh (a2-b2)x2 + 2(a3-b3)x + a4 - b4 = 0 cã nghiÖm víi mäi a, b.

2) Gi¶i hÖ ph­¬ng tr×nh

[image: image1.wmf]33

5

(1)(1)35

xyxy

xy

++=

ì

í

+++=

î

Lêi gi¶i:

1) + NÕu a = b th× ph­¬ng tr×nh trë thµnh 0 = 0. Mäi x lµ nghiÖm cña ph­¬ng tr×nh. + NÕu a = -b th× ph­¬ng tr×nh trë thµnh 2a3x = 0 cã nghiÖm x = 0.

+ NÕu a ((b th× a2 - b2 (0, ph­¬ng tr×nh ®· cho lµ ph­¬ng tr×nh bËc hai cã (’ = (a3 - b3)2​​ - (a2 - b2)(a4 - b4) = a2b2(a-b)2 (0 do ®ã cã nghiÖm.

VËy trong mäi tr­êng hîp ph­¬ng tr×nh ®· cho cã nghiÖm.

2) §Æt X = x+1, Y = y+1, ta cã hÖ ph­¬ng tr×nh

[image: image2.wmf]33

6

35

XY

XY

=

ì

í

+=

î

Suy ra X3, Y3 lµ nghiÖm cña ph­¬ng tr×nh T2 – 35T + 216 = 0. Tõ ®ã (X, Y) = (2, 3) hoÆc (3, 2) suy ra (x, y) = (1, 2) hoÆc (2, 1). Thö l¹i thÊy tho¶.

C©u 2. 1) Cho an = 22n+1 – 2n+1 + 1, bn = 22n+1 + 2n+1 + 1. Chøng minh r»ng víi mäi n nguyªn d­¬ng, trong hai sè an, bn lu«n cã ®óng mét sè chia hÕt cho 5 vµ mét sè kh«ng chia hÕt cho 5.

2) T×m tÊt c¶ c¸c bé ba sè nguyªn d­¬ng ph©n biÖt mµ tÝch cña chóng b»ng tæng cña chóng.

Lêi gi¶i:
1) Ta cã an.bn = (22n+1+1)2 - 22n+2 = 24n+2 + 1 = 16n.4 + 1 = (5k+1)n.4 + 1 = (5K+1).4 + 1 chia hÕt cho 5.

MÆt kh¸c bn - an = 2.2n+1 kh«ng chia hÕt cho 5. KÕt hîp víi ®iÒu võa chøng minh ë trªn ta suy ra trong hai sè an, bn cã ®óng mét sè chia hÕt cho 5, suy ra an + bn kh«ng chia hÕt cho 5.

2) Gi¶ sö 3 sè ®ã lµ (x, y, z). Kh«ng mÊt tÝnh tæng qu¸t, cã thÓ gi¶ sö x < y < z. Theo ®iÒu kiÖn ®Ò bµi

x + y + z = x.y.z

=>
1/xy + 1/yz + 1/zx = 1.

NÕu x (2 th× ta cã y (3, z (4 do ®ã 1/xy + 1/yz + 1/zx (1/6 + 1/12 + 1/8 < 1. M©u thuÉn. VËy ta ph¶i cã x = 1. Thay vµo ta ®­îc ph­¬ng tr×nh 1/y + 1/z + 1/yz = 1._TiÕp theo cã hai c¸ch gi¶i:

C¸ch 1: NÕu y (3 th× z (4, do ®ã 1/y + 1/z + 1/yz (1/3 + 1/4 + 1/12 < 1. M©u thuÉn. VËy ta ph¶i cã y = 2, suy ra z = 3. VËy ta cã bé (1, 2, 3) tho¶ m·n yªu cÇu bµi to¸n.

C¸ch 2: 1/y + 1/z + 1/yz = 1 <=> yz = y + z + 1 <=> (y-1)(z-1) = 2 = 1.2 => y = 2, z = 3.

C©u 3. Cho tam gi¸c ABC vu«ng t¹i A. H¹ ®­êng cao AA1. §Æt BA1 = x, CA1 = y.

1) Gäi r, r’ lÇn l­ît lµ b¸n kÝnh ®­êng trßn néi tiÕp c¸c tam gi¸c AHK vµ ABC t­¬ng øng. H·y tÝnh tû sè r’/r theo x, y vµ t×m gi¸ trÞ lín nhÊt cña tû sè nµy.

2) Chøng minh tø gi¸c BHKC néi tiÕp mét ®­êng trßn. TÝnh b¸n kÝnh ®­êng trßn nµy theo x, y.

Lêi gi¶i:

Áp dông tÝnh chÊt cña tam gi¸c vu«ng (hoÆc dïng tam gi¸c ®ång d¹ng) ta suy ra

AA1 =
[image: image3.wmf]xy

. Ta cã HK = AA1 =
[image: image4.wmf]xy

. Hai tam gi¸c AHK vµ ABC ®ång d¹ng víi tû sè HK/BC =
[image: image5.wmf]xy

/(x+y) do ®ã r’/r =
[image: image6.wmf]xy

/(x+y). ¸p dông bÊt ®¼ng thøc C«-si ta cã
[image: image7.wmf]xy

 ((x+y)/2. DÊu b»ng x¶y ra khi x = y. Suy ra gi¸ trÞ lín nhÊt cña r’/r lµ 1/2.

2) Ta cã (HKA1 = (HAA1 = (ACB. Tõ ®ã suy ra (HKC + (HBC = (HKA1 + (A1KC + HBC = (ACB + 900 + (HBC = 1800. Suy ra tø gi¸c BHKC néi tiÕp trong mét ®­êng trßn.

TiÕp tôc ¸p dông tÝnh chÊt tam gi¸c ®ång d¹ng ta tÝnh ®­îc

AH =
[image: image8.wmf]x

y

xy

+

, BH =
[image: image9.wmf]x

x

xy

+

, AK =
[image: image10.wmf]y

x

xy

+

, CK =
[image: image11.wmf]y

y

xy

+

Gäi I lµ t©m ®­êng trßn ngo¹i tiÕp tø gi¸c BHKC vµ M, N lµ h×nh chiÕu cña I lªn AB, AC t­¬ng øng th×

[image: image12.wmf]22

2222

223322

11

..

22

113

..

444

yyx

RIBIMBMxyx

xyxyxy

xyyxyyxxyy

xyxyxyxy

æöæö

==+=++=

ç÷ç÷

ç÷ç÷

+++

èøèø

++

+++=

++++

Suy ra
[image: image13.wmf]22

3/2

Rxxyy

=++

.

C©u 4. 1) Cho ®­êng trßn (C) t©m O vµ mét ®iÓm A n»m trong ®­êng trßn. Mét ®­êng th¼ng qua A c¾t (C) t¹i M vµ N. Chøng minh r»ng ®­êng trßn (C’) qua O, M, N lu«n ®i qua mét ®iÓm cè ®Þnh kh¸c O.

2) Cho ®­êng trßn (C) t©m O lµ ®­êng th¼ng (D) kh«ng c¾t (C). I lµ mét ®iÓm di ®éng trªn (D). §­êng trßn ®­êng kÝnh IO c¾t (C) t¹i M vµ N. Chøng minh r»ng ®­êng th¼ng MN lu«n ®i qua mét ®iÓm cè ®Þnh.
Lêi gi¶i:

1) Gäi (C’) lµ ®­êng trßn qua O, M, N. KÎ OA nèi dµi c¾t (C’) t¹i B. Ta cã (OBN = (1/2) cung (ON) = (1/2) cung (OM) =(MNO = (ANO. Tõ ®ã suy ra hai tam gi¸c ONB vµ OAN ®ång d¹ng. Do ®ã ON/OB = OA/ON => OB = ON2/OA => ®iÓm B lµ ®iÓm cè ®Þnh.

2) H¹ OP vu«ng gãc víi (D) th× P cè ®Þnh vµ n»m trªn ®­êng trßn ®­êng kÝnh IO. Gi¶ sö MN c¾t OP t¹i A. T­¬ng tù nh­ trªn, hai tam gi¸c OAN vµ ONP ®ång d¹ng, tõ ®ã OA/ON = ON/OP => OA = ON2/OP => A lµ ®iÓm cè ®Þnh.

C©u 5. 1) Trªn b¶ng vu«ng 4x4 cã ghi 9 sè 1 vµ 7 sè 0. Víi mçi phÐp biÕn ®æi b¶ng cho phÐp thay tÊt c¶ c¸c sè 0 trªn cïng mét hµng hoÆc cïng mét cét thµnh c¸c sè 1 vµ c¸c sè 1 thay b»ng c¸c sè 0. Hái sau mét sè h÷u h¹n c¸c phÐp biÕn ®æi b¶ng, cã thÓ ®­a b¶ng ®· cho vÒ b¶ng gåm toµn sè 0 ®­îc kh«ng?

2) ë v­¬ng quèc “S¾c mµu kú ¶o” cã 13 hiÖp sÜ tãc ®á, 15 hiÖp sÜ tãc vµng vµ 17 hiÖp sÜ tãc xanh. Khi hai hiÖp sÜ kh¸c mµu gÆp nhau, tãc cña hä biÕn sang mµu thø ba (vÝ dô nÕu hiÖp sÜ tãc ®á gÆp hiÖp sÜ tãc xanh th× c¶ hai sÏ biÕn thµnh hiÖp sÜ tãc vµng). Hái sau mét sè h÷u h¹n lÇn gÆp nh­ vËy, cá thÓ x¶y ta tr­êng hîp ë v­¬ng quèc “S¾c mµu kú ¶o” tÊt c¶ c¸c hiÖp sÜ ®Òu cã cïng mµu ®­îc kh«ng?

Lêi gi¶i:

1) Gäi S(n) lµ tæng sè sè 1 sau lÇn biÕn ®æi b¶ng thø n. Ta cã S(0) = 9. Mçi lÇn biÕn ®æi b¶ng, gi¶ sö trªn dßng ta chän cã k sè 1 vµ 4-k sè 0. Sau khi biÕn ®æi, ta cã k sè 0 vµ 4-k sè 1. Nh­ vËy S(n+1) = S(n) + 4 - k - k = S(n) + 2(2-k). Nh­ thÕ, S(n+1) vµ S(n) cã cïng tÝnh ch½n lÎ. Do S(0) = 9 lÎ nªn S(n) lÎ víi mäi n, tøc lµ ta kh«ng thÓ biÕn ®æi vÒ b¶ng cã toµn sè 0.

2) Ta gäi D(n), V(n), X(n) lÇn l­ît lµ sè hiÖp sÜ tãc ®á, vµng, xanh t­¬ng øng sau lÇn gÆp thø n vµ ®Æt S(n) = V(n) + 2X(n). Ta cã S(0) = 15 + 2.17 = 49.

+ Khi hai hiÖp sÜ ®á vµ vµng gÆp nhau, tãc hä ®æi sang mµu ®á, do ®ã S(n+1) = V(n) - 1 + 2(X(n)+2) = S(n) + 3.

+ Khi hai hiÖp sÜ ®á vµ xanh gÆp nhau, tãc hä ®æi sang mµu vµng, do ®ã S(n+1) = V(n) + 2 + 2(X(n)-1) = S(n).

+ Khi hai hiÖp sÜ vµng vµ xanh gÆp nhau, tãc hä ®æi sang mµu ®á, do ®ã S(n+1) = V(n) - 1 + 2(X(n)-1) = S(n) - 3.

Nh­ vËy S(n+1) lu«n cã cïng sè d­ víi S(n) trong phÐp chia cho 3. V× S(0) chia 3 d­ 1 nªn S(n) chia 3 d­ 1 víi mäi n. Do ®ã kh«ng thÓ x¶y ra tr­êng hîp sau mét sè h÷u h¹n lÇn gÆp nhau, tÊt c¶ c¸c hiÖp sÜ ®Òu cã cïng mµu tãc (v× khi ®ã S sÏ chia hÕt cho 3!).

Lôøi giaûi vaø nhaän xeùt caùc ñeà toaùn soá 1 (9/2003)

Baøi 1: Tìm 12 soá nguyeân döông coù toång baèng tích.

Lôøi giaûi:

Goïi 12 soá nguyeân döông caàn tìm laø a1, a2, …, a12. Theo giả thiết ta coù:

a1 + a2 + … + a12 = a1.a2…a12 (*)

Khoâng maát tính toång quaùt ta coù theå giaû söû: a1 ≥ a2 ≥ … ≥ a12. Khi ñoù ta coù:

VT ≤ 12a1, suy ra a1.a2…a12 ≤ 12.a1.

Từ đñoù a2.a3…a12 ≤ 12. (**). Vôùi moïi 5 ≤ i ≤ 2 ta coù:

ai4 ≤ aii-1 = a2.a3…ai ≤ a2.a3…a12 ≤ 12 => ai = 1.

Vaäy ai = 1 vôùi moïi i = 5, …, 12. Theá vaøo (*) ta coù:

a1 + a2 + a3 + a4 + 8 = a1.a2.a3.a4.

Theá vaøo (**): a2.a3.a4 ≤ 12, suy ra: a43 ≤ 12 neân a4 ≤ 2.

+ Neáu a4=2: Ta coù ai ≥ 2 vôùi moïi i = 1, 2, 3.

VT ≤ 4.a1+8 ≤ 4.a1+ 4.a1 = 8a1 ≤ a1.a2.a3.a4 =VP

Daáu baèng xaûy ra khi vaø chæ khi a1 = a2 = a3 = 2.

Nhö vaäy trong tröôøng hôïp naøy ta coù 1 nghieäm: ai =1 vôùi i=5, …, 12 vaø ai = 2 vôùi i = 1, …, 4.

+ Neáu a4 =1 ta coù: a1 + a2 + a3 + 9 = a1.a2.a3. Theá vaøo (**), suy ra: a2.a3 ≤ 12. Töø ñoù: a32 ≤ 12 neân a3 ≤ 3.

 + Neáu a3 = 3 : Ta coù a1, a2 ≥ 3.

 VT ≤ 3.a1 + 9 ≤ 3.a1 + 3.a1 = 6.a1 < 9a1 ≤ a1.a2.a3 =VP (loaïi)

 + Neáu a3 =2: Ta coù: a1 + a2 + 11 = 2.a1.a2.
[image: image14.wmf]Û

 (2.a1-1).(2.a2-1) = 23,

 neân 2a1 - 1 = 23 vaø 2a2 - 1 = 1 => a1 = 12, a2 = 1 (loaïi vì a2 ≥ 2)

 + Neáu a3 =1 ta coù: a1 + a2 +10 = a1.a2
[image: image15.wmf]Û

 (a1-1).(a2-1)=11
[image: image16.wmf]Û

 a1 - 1 =

 11 vaø a2 – 1 = 1 (a1 = 12 vaø a2 = 2.

Nhö vaäy ta coù 1 nghieäm ai =1 vôùi i = 3, 4, …, 12, a2 = 2 vaø a1 =12.

Vaäy baøi toaùn coù 2 nghieäm:

 1) a(i) =1 vôùi i = 5, …, 12 vaø a1 = a2 = a3 = a4 =2.

 2) ai =1 vôùi i = 3, 4, …, 12, a2 = 2 vaø a1 =12.

Nhaän xeùt:

1) Ñaâây laø moät baøi toaùn khaù ñôn giaûn ñoái vôùi caùc baïn ñaõ laøm quen vôùi phöông trình nghieäm nguyeân. Nhìn chung caùc baïn tham gia göûi baøi ñeàu giaûi toát baøi naøy vaø ñeàu coù 1 höôùng giaûi gioáng nhau. Tuy nhieân, phaàn trình baøy nhieàu khi coøn röôøm raø vaø chöa roõ yù.

2) Döïa vaøo caùch giaûi treân ñaây, coù theå ñöa ra moät soá ñaùnh giaù cho baøi toaùn toång quaùt: Tìm n soá nguyeân döông coù toång baèng tích (Baøi toaùn A(n)). Ví duï:

(i) Baøi toaùn A(n) luoân coù ít nhaát 1 nghieäm (haõy nghieân cöùu kyõ caùc nghieäm vaø traû lôøi taïi sao?)

(ii) Neáu a1, a2, …, an laø nghieäm cuûa A(n) thì a1 + a2 + …+ an ≤ 2n.

(iii) Neáu n ≤ 2k - k thì coù nhieàu nhaát k trong soá ai ≥ 2 (nhö vaäy coù ít nhaát n-k soá baèng 1).

(iv) Toång quaùt, neáu n ≤ ak - (a-1)k thì coù nhieàu nhaát k trong soá ai ≥ a.

3) Caùc baïn sau ñaây ñaõ coù lôøi giaûi toát: Nguyeãn Anh Cöôøng, Nguyeãn Haønh Trình, Voõ Nguyeãn Thuyû Tieân, Leâ Minh Huy (10 Toaùn), Nguyeãn Thanh Bình (12 Toaùn). Baïn Phaïm Vaên Hoàng Thaéng (10 Toaùn) tìm ñöôïc nghieäm toång quaùt cho tröôøng hôïp n baát kyø, tuy nhieân khaúng ñònh cuûa baïn cho raèng ñaây laø taát caû caùc nghieäm cuûa baøi toaùn laø thieáu chính xaùc.

Traàn Vónh Höng

Baøi 2 : Cho a , b , c
[image: image17.wmf]³

 0 . Chöùng minh raèng :

[image: image18.wmf]2.

abbccaabc

cabbccaac

æö

+++

++³++

ç÷

ç÷

+++

èø

Lôøi giaûi :

Caùch 1: (Cuûa baïn Voõ Nguyeãn Thuyû Tieân vaø moät soá baïn khaùc)

 Vôùi x , y > 0 ta coù caùc baát ñaúng thöùc sau :

 i.
[image: image19.wmf]114

xyxy

+³

+

 ii.
[image: image20.wmf](

)

1

2

xyxy

+³+

 Thaät vaäy :

[image: image21.wmf]114

xyxy

+³

+

[image: image22.wmf]22

()4..()0

xyxyxy

Û+³Û-³

 .

[image: image23.wmf](

)

1

2

xyxy

+³+

 EMBED Equation.DSMT4 [image: image24.wmf](

)

(

)

22

2.()0

xyxyxy

Û+³+Û-³

 Do ñoù ta coù baát ñaúng thöùc i vaø ii :

 AÙp duïng i ta coù :
[image: image25.wmf]ab

c

+

=
[image: image26.wmf]1

.

2

abab

cccc

æö

+³+

ç÷

ç÷

èø

 Töông töï :
[image: image27.wmf]1

.

2

bcbc

aaaa

æö

+³+

ç÷

ç÷

èø

[image: image28.wmf]1

.

2

caca

bbbb

æö

+³+

ç÷

ç÷

èø

 Suy ra :
[image: image29.wmf]abbcca

cab

+++

++

 EMBED Equation.DSMT4 [image: image30.wmf]³

 EMBED Equation.DSMT4 [image: image31.wmf]1

.

2

aabbcc

bccaab

éù

æöæöæö

+++++

êú

ç÷ç÷ç÷

ç÷ç÷ç÷

êú

èøèøèø

ëû

(*)

 AÙp duïng ii vaø i ta coù :
[image: image32.wmf]114

bcbc

+³

+

 EMBED Equation.DSMT4 [image: image33.wmf]2.2

bc

³

+

 Suy ra :
[image: image34.wmf]aa

cb

+

 EMBED Equation.DSMT4 [image: image35.wmf]2.2.

a

bc

³

+

 Töông töï :
[image: image36.wmf]2.2.

bbb

caca

+³

+

[image: image37.wmf]2.2.

bbb

caca

+³

+

 Suy ra :

[image: image38.wmf]aabbcc

bccaab

æöæöæö

+++++

ç÷ç÷ç÷

ç÷ç÷ç÷

èøèøèø

 EMBED Equation.DSMT4 [image: image39.wmf]2.2

abc

bccaac

æö

³++

ç÷

ç÷

+++

èø

(**)

Töø (*) vaø (**) ta coù baát ñaúng thöùc cuûa ñeà baøi

[image: image40.wmf]2.

abbccaabc

cabbccaac

æö

+++

++³++

ç÷

ç÷

+++

èø

Daáu “=” xaûy ra khi vaø chæ khi : a = b= c .

Caùch 2: (Cuûa baïn Nguyeãn Haønh Trình)

Khoâng maát tính toång quaùt coù theå giaû söû a ≥ b ≥ c. Baát ñaúng thöùc ñaõ cho töông ñöông vôùi:

[image: image41.wmf]2220

222

0

()()()

abcbcacab

cababcbca

abcbcacab

cababcbca

æöæöæö

+++

-+-+-³

ç÷ç÷ç÷

ç÷ç÷ç÷

+++

èøèøèø

+-+-+-

Û++³

+++

Töø a ≥ b ≥ c suy ra a + b - 2c ≥ 0 vaø c(a+b) = ac + bc ≤ b(a+c), töø ñoù

[image: image42.wmf]22

()()

abcabc

cabbac

+-+-

³

++

Töông töï, do b+c -2a ≤ 0 vaø a(b+c) ≥ b(c+a) neân

[image: image43.wmf]22

()()

bcabca

abcbac

+-+-

³

++

Töø ñoù suy ra

[image: image44.wmf]222222

0

()()()()()()

abcbcacababcbcacab

cababcbcabcabcabca

+-+-+-+-+-+-

++³++=

++++++

chính laø ñieàu caàn chöùng minh. Daáu baèng xaûy ra khi vaø chæ khi a = b = c.

Nhaän xeùt:

1) Ñaây laø moät ñeà toaùn khaù thuù vò veà baát ñaúng thöùc. Vieäc khaù nhieàu baïn giaûi ñöôïc baøi naøy cho thaáy kyõ naêng giaûi toaùn baát ñaúng thöùc cuûa hoïc sinh Vieät Nam noùi chung vaø hoïc sinh tröôøng ta noùi rieâng khaù toát.

2) Caùc baïn sau ñaây coøn coù lôøi giaûi toát: Leâ Minh Huy, Phan Vaên Hoàng Thaéng (10 Toaùn).

3) Baïn Nguyeãn Anh Cöôøng (10 Toaùn) ñaõ ñöa ra vaø chöùng minh baøi toaùn toång quaùt “Vôùi caùc soá nguyeân döông m ≥ 2, n ≥ 3 vaø n soá döông a1, a2, …, an ta luoân coù baát ñaúng thöùc

[image: image45.wmf]21311

1

11211

.........

...(1)...(2)

......

nnnn

mm

mm

m

nnn

aaaaaaaa

a

n

aaaaaaa

-

-

æö

+++++++

+++³-++

ç÷

ç÷

++++

èø

Tuy nhieân, trong lôøi giaûi, baïn ñaõ phaïm sai laàm cô baûn khi bieán ñoåi. Baát ñaúng thöùc (2) thöïc söï khoâng ñuùng. Laáy ví duï cho taát caû caùc ai baèng nhau thì (2) töông ñöông vôùi

[image: image46.wmf]1

1(1)11

1

mm

m

nnnnnn

n

-³-Û-³-

-

Baát ñaúng thöùc cuoái cuøng chæ ñuùng khi m = 2 hoaëc n = 2. Lôøi giaûi cuûa baïn Cöôøng chæ ñuùng trong tröôøng hôïp m = 2 (tröôøng hôïp n = 2 laø hieån nhieân vì ta coù ñaúng thöùc).

4) Baïn Nguyeãn Thanh Bình (12 Toaùn) ñaõ ñöa ra vaø chöùng minh ñuùng baøi toaùn toång quaùt. Baát ñaúng thöùc cuûa baïn Bình chính laø baát ñaúng thöùc (2) nhöng thay n-1 ôû veá phaûi baèng (n-1)2/m. Caùch giaûi laø duøng baát ñaúng thöùc Bunhiacopsky môû roäng. Caùc baïn haõy thöû söùc xem sao.

Nguyeãn Tieán Khaûi

Cïng gi¶i to¸n
Mêi c¸c b¹n tham gia gi¶i to¸n cïng víi B¶n tin To¸n häc. SÏ cã nh÷ng phÇn quµ hÊp dÉn dµnh cho c¸c b¹n gi¶i ®óng vµ sím nhÊt cho b¶n tin. Khi ®Ò xuÊt c¸c bµi to¸n, chóng t«i cè g¾ng ghi râ xuÊt xø cña bµi to¸n. Trong tr­êng hîp kh«ng râ xuÊt xø, chóng t«i dïng thuËt ng÷ “D©n gian”. PhÇn th­ëng th¸ng 9 sÏ ®­îc trao cho c¸c b¹n: Vâ NguyÔn Thuû Tiªn, NguyÔn Hµnh Tr×nh, Lª Minh Huy vµ NguyÔn Thanh B×nh. C¸c b¹n liªn hÖ víi thÇy Nam Dòng vµo c¸c s¸ng thø n¨m ®Ó nhËn quµ.

Bµi 1: Cho a, b, c, d , m laø caùc soá töï nhieân vaø a + d , (b-1).c , a.b – a + c chia heát cho m. Chöùng minh raèng a.bn + c.n + d chia heát cho m vôùi moïi soá töï nhieân n.

NguyÔn TiÕn Kh¶i
Bµi 2: Cho (Hn(lµ d·y sè Fibonacci tæng qu¸t, tøc lµ H1, H2 lµ c¸c sè nguyªn bÊt kú vµ víi n > 2 th× Hn = Hn-1 + Hn-2.

a) H·y t×m T, phô thuéc vµo H1 vµ H2 sao cho c¸c sè H2nH2n+2+T, H2nH2n+4 + T, H2n-1H2n+1 - T, H2n-1 H2n+3 - T ®Òu lµ c¸c sè chÝnh ph­¬ng.

b) Chøng minh T lµ duy nhÊt.

TrÝch tõ t¹p chÝ AMM

Bµi 3: Cho n ≥ 2 vµ n sè thùc kh«ng ©m x1, x2, …, xn tho¶ m·n ®iÒu kiÖn x1 + …+ xn = 1. T×m gi¸ trÞ lín nhÊt cña biÓu thøc

[image: image47.wmf]45

1

()

n

ii

i

Sxx

=

=-

å

.

Chän ®éi tuyÓn Trung Quèc 1999

Bµi 4: Cho a lµ sè nguyªn. Chøng minh r»ng mäi ­íc nguyªn tè cña
[image: image48.wmf]2.66

1

nn

aa

-+

 ®Òu cã d¹ng 6n+1.k+1 (n lµ sè nguyªn d­¬ng).

NguyÔn Thµnh Nh©n
Bµi 5: Lôc gi¸c låi ABCDEF cã ABF lµ tam gi¸c vu«ng c©n t¹i A. BCEF lµ h×nh b×nh hµnh. AD = 3, BC = 1, CD + DE =
[image: image49.wmf]22

. TÝnh diÖn tÝch lôc gi¸c.

D©n gian.

Tieáng Anh qua caùc baøi toaùn: Baøi soá 2.
Problems 2: Does there exist a function f: R (R such that f(f(x)) = x2 – 2 for all real x?

Solution: No. In fact, we prove a more general noexistence theorem.

Suppose X a set, g: X (X has exactly two fixed points (a, b(and gog has exactly four fixed points (a, b, c, d(. Then there is no function f: X (X such that g = fof.

We first prove that g(c) = d and g(d) = c. Suppose g(c) = y. Then c = g(g(c)) = g(y), and hence g(g(y)) = g(c) = y. Thus y is a fixed points of gog. If y = a, then we see that a = g(a) = g(y) = c leading to a contradiction. Similarly y = b forces b = c. If y = c, then c = g(y) = g(c), so that c is one of a, b. Thus the only possibility is y = d, giving g(c) = d. A similar analysis gives g(d) = c.

Suppose there exists a function f: X (X such that g(x) = f(f(x)) for all x (X. Then it is easy to see that f(g(x)) = g(f(x)) for all x (X. Let x0 ((a, b(. Then f(x0) = f(g(x0)) = g(f(x0)), so that f(x0) is a fixed point of g. Hence f(x0) ((a, b(. Similarly, it is easy to show that x1 ((a, b, c, d(implies that f(x1) ((a, b, c, d(.

Consider f(c). This lies in (a, b, c, d(. If f(c) = a then f(a) = f(f(c)) = g(c) = d, a contradiction since f maps (a, b(into itself. Similarly, f(c) = b gives f(b) = d, which is impossible. If f(c) = c, then c = f(c) = f(f(c)) = g(c) = d from our earlier observation. This contradicts the distinctness of c and d. If f(c) = d then f(d) = f(f(c)) = g(c) = d and this gives g(d) = f(f(d)) = f(d) = d contradicting our observation that g(d) = c. Thus g(c) cannot be an element of (a, b, c, d(.

We conclude that there is no function f: X (X suc that g = fof.

We now use the above result to show that there is no function f: R (R such that f(f(x)) = x2 – 2. Consider g(x) = x2 – 2. It has two fixed points 2, -1 and gog has four fixed points (-1((5)/2, 2, -1. Hence there is no function f such that g = fof and this proves our assertion.
B¶n tin ®· nhËn ®­îc bµi viÕt cña c¸c b¹n: NguyÔn Thµnh Nh©n, NguyÔn §¨ng Khoa. Chóng t«i sÏ nghiªn cøu sö dông trong c¸c sè b¸o sau. RÊt mong nhËn ®­îc sù ®ãng gãp cña c¸c b¹n.
BAÛN TIN TOAÙN HOÏC

BOÄ MOÂN TOAÙN – TRÖÔØNG PHOÅ THOÂNG NAÊNG KHIEÁU

Soá 02

Thaùng 10-2003

BAÛN TIN TOAÙN HOÏC – SOÁ 02 (AÁn baûn löu haønh noäi boä do boä moân Toaùn – Tröôøng Phoå thoâng Naêng khieáu thöïc hieän)

CHUÛ NHIEÄM: Traàn Nam Duõng – Trònh Thanh Ñeøo

BAN BIEÂN TAÄP: Traàn Nam Duõng, Trònh Thanh Ñeøo, Leâ Minh Tuaán, Traàn Vónh Höng, Nguyeãn Tieán Khaûi

_1085891927.unknown

_1093258872.unknown

_1095424619.unknown

_1095425028.unknown

_1095431355.unknown

_1095431663.unknown

_1095432010.unknown

_1095427618.unknown

_1095424682.unknown

_1093585644.unknown

_1095423698.unknown

_1095424469.unknown

_1095421882.unknown

_1093259136.unknown

_1093256602.unknown

_1093257598.unknown

_1093258168.unknown

_1093258209.unknown

_1093257768.unknown

_1093257935.unknown

_1093258085.unknown

_1093257735.unknown

_1093257215.unknown

_1093257478.unknown

_1093257536.unknown

_1093256648.unknown

_1093256196.unknown

_1093256435.unknown

_1093256482.unknown

_1093256325.unknown

_1093255926.unknown

_1093256132.unknown

_1093255518.unknown

_1085028895.unknown

_1085028960.unknown

_1085029025.unknown

_1085029353.unknown

_1085028987.unknown

_1085028941.unknown

_1085028837.unknown

_1085028853.unknown

_1085028821.unknown

