	PHÒNG GD&ĐT LỤC NAM

	ĐỀ THI CHỌN HỌC SINH GIỎI CẤP HUYỆN

NĂM HỌC 2016 - 2017

MÔN THI: TOÁN LỚP 8

Ngày thi : 19/12/2016
Thời gian làm bài: 150 phút

Câu 1 (4,0 điểm)
1) Phân tích đa thức sau thành nhân tử:
[image: image1.wmf]22

655

xxyyyx

++--

.

2) Cho
[image: image2.wmf]32

a3ab5

-=

 và
[image: image3.wmf]32

b3ab10

-=

. Tính S =
[image: image4.wmf]22

2016a2016b

+

Câu 2 (5,0 điểm)
1) Cho biểu thức A =
[image: image5.wmf]2

22

4812

:

242

xxx

xxxxx

æö

-

æö

+-

ç÷

ç÷

+--

èø

èø

Rút gọn biểu thức A và tìm các giá trị của x để A < 0

2) Chứng minh rằng (n2 + 3n + 1)2 - 1 chia hết cho 24 với n là số tự nhiên.

Câu 3 (4,0 điểm)

1) Tìm các số nguyên x, y thỏa mãn: x3 + 3x = x2 y + 2y + 5

2) Một đa thức P(x) chia cho
[image: image6.wmf]2

1

xx

++

 thì dư 1 - x và chia cho
[image: image7.wmf]2

1

xx

-

+

 thì dư

3x + 5. Tìm số dư của phép chia P(x) cho
[image: image8.wmf]42

1

xx

++

.

Câu 4 (6,0 điểm)
 Gọi M là một điểm bất kì trên đoạn thẳng AB. Vẽ về một phía của AB các hình vuông AMCD, BMEF.

1) Chứng minh AE vuông góc với BC

2) Gọi H là giao điểm của AE và BC. Chứng minh ba điểm D, H, F thẳng hàng.

3) Chứng minh đường thẳng DF luôn đi qua một điểm cố định khi M di chuyển trên đoạn thẳng AB cố định

Câu 5 (1,0 điểm) Cho các số dương x, y, z thỏa mãn:
[image: image9.wmf]111

++=1

xyyzxz

Tìm giá trị lớn nhất của biểu thức Q =
[image: image10.wmf]222

xyz

++

yz(1+ x)zx(1+ y)xy(1+ z)

-------------------------------------- Hết --------------------------------------
Cán bộ coi thi không giải thích gì thêm.

Họ và tên thí sinh: ...Số báo danh:..........................

	PHÒNG GIÁO DỤC VÀ ĐÀO TẠO

LỤC NAM
	HƯỚNG DẪN CHẤM

BÀI THI CHỌN HỌC SINH GIỎI VĂN HOÁ CẤP HUYỆN

MÔN THI: TOÁN LỚP 8

Bản hướng dẫn chấm có 03 trang

	Câu 1
	Hướng dẫn giải
	4 điểm

	1

(1.5 điểm)
	
[image: image11.wmf]22

655

xxyyyx

++--

[image: image12.wmf]22

()(555)

xxyxxyyy

=+-++-

	0,5

	
	
[image: image13.wmf](1)5(1)

xxyyxy

=+-++-

	0.5

	
	
[image: image14.wmf](1)(5)

xyxy

=+-+

	0.5

	2

(2.5 điểm)
	Ta có
[image: image15.wmf]32

a3ab5

-=

 (
[image: image16.wmf](

)

2

32

a3ab25

-=

 (a6 - 6a4b2 + 9a2b4 = 25
	0.5

	
	và
[image: image17.wmf]32

b3ab10

-=

(
[image: image18.wmf](

)

2

32

b3ab100

-=

 (b6 – 6b4a2 + 9a4b2 = 100
	0.5

	
	Suy ra 125 =
[image: image19.wmf]+++

662442

ab3ab3ab

	0.5

	
	Hay 125 =
[image: image20.wmf](

)

+Þ+=

3

2222

abab5

	0.5

	
	Do đó S = 2016(
[image: image21.wmf]22

ab

+

) = 2016.5=10080
	0.5

	Câu 2
	
	5 điểm

	1

(3 điểm)
	Điều kiện xác định x
[image: image22.wmf]¹

 0 ; x
[image: image23.wmf]¹

[image: image24.wmf]±

 2; x
[image: image25.wmf]¹

 3
	0.5

	
	A =
[image: image26.wmf]2

22

4812

:

242

xxx

xxxxx

æö

-

æö

+-

ç÷

ç÷

+--

èø

èø

=
[image: image27.wmf](

)

(

)

(

)

(

)

(

)

2

428122

:

222

xxxxx

xxxx

-+---

+--

	0.5

	
	
[image: image28.wmf](

)

(

)

(

)

22

848124

:

222

xxxxx

xxxx

-+--+

+--

=
[image: image29.wmf](

)

(

)

(

)

2

843

:

222

xxx

xxxx

+-

+--

	0.5

	
	 =
[image: image30.wmf](

)

(

)

(

)

(

)

422

.

223

xxxx

xxx

+-

+--

 =
[image: image31.wmf]2

4

3

x

x

-

Vậy A =
[image: image32.wmf]2

4

3

x

x

-

 với x
[image: image33.wmf]¹

 0 ; x
[image: image34.wmf]¹

[image: image35.wmf]±

 2; x
[image: image36.wmf]¹

 3
	0.5
0.25

	
	Với x
[image: image37.wmf]¹

 0 ; x
[image: image38.wmf]¹

[image: image39.wmf]±

 2; x
[image: image40.wmf]¹

 3

A < 0
[image: image41.wmf]Û

 EMBED Equation.DSMT4 [image: image42.wmf]2

4

3

x

x

-

 < 0
[image: image43.wmf]Û

x - 3 < 0 (do x
[image: image44.wmf]¹

 0 nên 4x2 > 0)
[image: image45.wmf]Û

x < 3

 Vậy x < 3 ; x
[image: image46.wmf]¹

 0 ; x
[image: image47.wmf]¹

[image: image48.wmf]±

 2 thì A < 0
	0.5

0.25

	2

(2 điểm)
	(n2 + 3n + 1)2 - 1 = n(n + 1)(n + 2)(n + 3)
	1

	
	Lập luận để chỉ ra tích của 4 số tự nhiên liên tiếp chia hết cho 24.
	1

	Câu 3
	
	4 điểm

	1

(2 điểm)
	Ta có x3 + 3x = x2 y + 2y +5
[image: image49.wmf]Û

 y =
[image: image50.wmf]3

2

x + 3x -5

x2

+

[image: image51.wmf]Û

 y = x +
[image: image52.wmf]2

x5

x2

-

+

	0.5

	
	Ta thấy y nguyên
[image: image53.wmf]Û

[image: image54.wmf]2

x5

x2

-

+

 nguyên
[image: image55.wmf]Û

 x – 5 chia hết cho x2 + 2
	0.5

	
	=> (x – 5)(x + 5) chia hết cho x2 + 2 hay x2 + 2 - 27 chia hết cho

 x2 + 2 => 27 chia hết cho x2 + 2, mà x2 + 2
[image: image56.wmf]³

2 nên

x2 + 2
[image: image57.wmf]{

}

3,9,27

Î

	0.5

	
	Xét các trường hợp ta được các cặp số nguyên (x; y) thỏa mãn là

(-1; -3) và (5; 5).
	0.5

	2

(2 điểm)
	Đặt P(x) = ([image: image58.wmf]42

1

xx

++

) Q(x) + R(x) (Q(x) là đa thức thương, R(x) là đa thức dư có bậc [image: image59.wmf]3

£

)

=> P(x) = ([image: image60.wmf]2

1

xx

++

)([image: image61.wmf]2

1

xx

-

+

) Q(x) + R(x)

=> P(x) - R(x) [image: image62.wmf]M

 ([image: image63.wmf]2

1

xx

++

)([image: image64.wmf]2

1

xx

-

+

)
	0.5

	
	Nghĩa là R(x) có cùng số dư với P(x) khi chia cho [image: image65.wmf]2

1

xx

++

và [image: image66.wmf]2

1

xx

-

+

. Khi đó:

R(x) = ([image: image67.wmf]2

1

xx

++

)(mx + n) + 1 - x

R(x) = ([image: image68.wmf]2

1

xx

-

+

)(px + q) +3x + 5
	0.5

	
	Do đó:
[image: image69.wmf][image: image70.wmf]13

15

2;4;0

mp

nmqp

nmpq

nq

mpnq

ì

ï

ï

í

ï

ï

î

=

+=-

+-=-++

+=+

=>==-==

	0.5

	
	
[image: image71.wmf]Vậy đa thức dư R(x) phải tìm là: R(x) = [image: image72.wmf]32

225

xxx

-+++

	0.5

	Câu 4
	
	6 điểm

	(6 điểm)
	[image: image73.emf]O

I'

I

H

F

C

A

B

M

D

E

1) Chứng minh BE//MD.

0,5đ

Chứng minh BE [image: image74.wmf]^

 AC

0,5đ

Xét tam giác CAB có CM [image: image75.wmf]^

 AB, AE [image: image76.wmf]^

 BC
[image: image77.wmf]Þ

 AE [image: image78.wmf]^

 BC

0,5đ

2,

Gọi O là giao điểm của AC và DM. Do
[image: image79.wmf]·

AHC

= 900 nên

OH=AC/2, do đó OH=DM/2
0,5đ

Tam giác MHD có đường trung tuyến HO=DM/2 nên

[image: image80.wmf]·

MHD

=900
0,5đ

Chứng minh tương tự
[image: image81.wmf]·

 MHF

 = 900.
Vây D, H, F thẳng hàng.

0,5đ

3)

Gọi I là giao điểm của DF và AC, xét tam giác DMF

có DO=OM, OI//MF nên suy ra ID=IF.
0,5đ

Kẻ II’
[image: image82.wmf]^

 AB, chứng minh I’ là trung điểm của AB
0,5đ

=> II’=AB/2, do đó I cố định

0,5đ

	0,5

 0,75

0,75

0,5

0,75

0,75

0,5

0,75

0,75

	Câu 5 1điểm

	1 điểm
	Từ
[image: image83.wmf]111

1

xyyzxz

++=

 => x + y + z = xyz

Ta có
[image: image84.wmf](

)

(

)

(

)

(

)

22

1

yzxyzxyzyzxxyzxyxz

+=+=+++=++

Tương tự:
[image: image85.wmf](

)

(

)

(

)

2

1

xyzzyzx

+=++

;
[image: image86.wmf](

)

(

)

(

)

2

1

zxyyzyx

+=++

	0.25

	
	Nên
[image: image87.wmf](

)

(

)

(

)

(

)

(

)

(

)

xyz

Q

xyxzyzyxzxzy

=++

++++++

	

	
	 =
[image: image88.wmf]...

xxyyzz

xyxzxyyzxzyz

++

++++++

	0.25

	
	Áp dụng BĐT
[image: image89.wmf].

2

AB

AB

+

£

(với A, B >0),
 Dấu "=" xảy ra khi A = B.

Ta được

[image: image90.wmf]1

2

xxyyzz

Q

xyxzyxyzzxzy

æö

£+++++

ç÷

++++++

èø

 =
[image: image91.wmf]3

2

Vậy giá trị lớn nhất của Q =
[image: image92.wmf]3

2

 khi x = y = z =
[image: image93.wmf]3

.
	0.25

0.25

	Điểm toàn bài
	 20 điểm

Lưu ý khi chấm bài:

· Trên đây chỉ là sơ lược các bước giải, lời giải của học sinh cần lập luận chặt chẽ, hợp logic. Nếu học sinh trình bày cách làm khác mà đúng thì cho điểm các phần theo thang điểm tương ứng.

· Với bài 4, nếu học sinh vẽ hình sai hoặc không vẽ hình thì không chấm.

ĐỀ CHÍNH THỨC

_1543383484.unknown

_1543383501.unknown

_1543383509.unknown

_1543582248.unknown

_1543583793.unknown

_1543585780.unknown

_1543585821.unknown

_1543583922.unknown

_1543582360.unknown

_1543582374.unknown

_1543582258.unknown

_1543383513.unknown

_1543581954.unknown

_1543582133.unknown

_1543581953.unknown

_1543383514.unknown

_1543383511.unknown

_1543383512.unknown

_1543383510.unknown

_1543383505.unknown

_1543383507.unknown

_1543383508.unknown

_1543383506.unknown

_1543383503.unknown

_1543383504.unknown

_1543383502.unknown

_1543383493.unknown

_1543383497.unknown

_1543383499.unknown

_1543383500.unknown

_1543383498.unknown

_1543383495.unknown

_1543383496.unknown

_1543383494.unknown

_1543383489.unknown

_1543383491.unknown

_1543383492.unknown

_1543383490.unknown

_1543383486.unknown

_1543383488.unknown

_1543383485.unknown

_1543383473.unknown

_1543383476.unknown

_1543383480.unknown

_1543383482.unknown

_1543383483.unknown

_1543383481.unknown

_1543383478.unknown

_1543383479.unknown

_1543383477.unknown

_1543383474.unknown

_1543383475.unknown

_1543383468.unknown

_1543383470.unknown

_1543383471.unknown

_1543383472.unknown

_1543383469.unknown

_1543383463.unknown

_1543383465.unknown

_1543383466.unknown

_1543383464.unknown

_1393132952.unknown

_1543383462.unknown

_1071612595.unknown

