	PHÒNG GIÁO DỤC- ĐÀO TẠO
VĨNH TƯỜNGĐỀ CHÍNH THỨC

	ĐỀ GIAO LƯU HỌC SINH GIỎI THCS
MÔN: TOÁN LỚP 8
(Thời gian làm bài: 150 phút)

Câu 1: Phân tích đa thức thành nhân tử:

Câu 2: a) Tìm các hằng số a và b sao cho chia cho thì dư 7, chia cho thì dư .

b) Chứng minh rằng với mọi số nguyên n thì phân số: là phân số tối giản.

Câu 3: Cho . Rút gọn biểu thức:

Câu 4: a) Tìm các số tự nhiên x, y thoả mãn: .

 b) Giải phương trình: .

Câu 5: Cho hình thang ABCD (AB // CD). Các điểm M, N thuộc các cạnh AD, BC sao cho . Gọi các giao điểm của MN với BD, AC theo thứ tự là E, F. Qua M kẻ đường thẳng song song với AC, cắt DC ở H. Gọi O là giao điểm của AC và BD.
a) Chứng minh rằng: HN // BD.
b) Gọi I là giao điểm của HO và MN. Chứng minh rằng: IE = IF, ME = NF.

Câu 6: a) Cho x, y, z là ba số nguyên dương nguyên tố cùng nhau thoả mãn . Hỏi có là số chính phương không ? Vì sao ?

 b) Cho x, y, z là các số dương thoả mãn: . Tìm giá trị lớn nhất của .

Ghi chú: Giám thị coi thi không giải thích gì thêm.

	phßng gi¸o dôc - ®µo t¹o
vÜnh t­êng
	h­íng dÉn chÊm giao l­u hSG líp 8
M«n: to¸n

	Câu
	Nội dung trình bày
	Điểm

	1
(2đ)
	a)
(1đ)

	1đ

	
	b)
(1đ)

	1đ

	2
(2đ)
	
 a) (1đ) Ta có:
Thay x = -1 và x = 3 vào đẳng thức trên ta được:

	 0,5đ

 0,5đ

	
	b) (1đ) Gọi

Vậy phân số tối giản với mọi số nguyên n.

	

0,5đ

 0,5đ

	3
(1đ)
	
Ta có:

Ta lại có:

Từ (1) và (2) suy ra

Do đó

	

0,5đ

0,5đ

	4
(2đ)
	
a) (1đ) Ta có:

	

0,5đ

	0,5đ

	
	

b) (1đ)
Đặt 8x – 1 = y ta có:

	
0,5đ

0,5đ

	5
(2đ)
	[image:]
	

	
	
a) (1đ) Theo định lí Ta-let ta có: (theo định lí Ta-let đảo)

	0,5đ

0,5đ

	
	

b)(1đ) Gọi G là giao điểm của HM và BD, Q là giao điểm của HN và AC. Ta có:
Gọi K là giao điểm của HO và GQ.
Do OGHQ là hình bình hành nên GK = KQ.
Do đó: IE = IF, IM = IN, ME = NF.

	
0,5đ

0,5đ

	6
(1đ)
	

a)(0,5đ) Ta có:

Gọi
Do đó x – z và y – z đều là số chính phương.
Đặt

Vậy x + y là số chính phương.

	

0,25đ

0,25đ

	
	
b) (0,5đ) Ta có

(áp dụng bất đẳng thức Côsi)

Dấu “=” xảy ra khi

Vậy Max A = 24000
	

0,25đ

0,25đ

[bookmark: _GoBack]
oleObject3.bin

image4.wmf
1

x

+

oleObject4.bin

image5.wmf
3

x

-

oleObject5.bin

image6.wmf
5

-

oleObject6.bin

image7.wmf
3

42

2

31

nn

nn

+

++

oleObject7.bin

image8.wmf
0

axbycz

++=

oleObject8.bin

image9.wmf
222

222

()()()

bcyzcazxabxy

A

axbycz

-+-+-

=

++

oleObject9.bin

image10.wmf
2

21

x

y

+=

oleObject10.bin

image11.wmf
2

2(81)(41)9

xxx

--=

oleObject11.bin

image12.wmf
AMCN

MDNB

=

oleObject12.bin

image13.wmf
111

xyz

+=

oleObject13.bin

image14.wmf
xy

+

oleObject14.bin

image15.wmf
60;100

zxyz

³++=

oleObject15.bin

image16.wmf
Axyz

=

oleObject16.bin

image17.wmf
(

)

(

)

22

352362231

xxxxxxx

+-=+--=+-

oleObject17.bin

image18.wmf
(

)

(

)

2222

109999

xxyyxxyxyyxyxy

-+=--+=--

oleObject18.bin

image19.wmf
(

)

(

)

(

)

(

)

3

1735

xaxbxPxxQx

++=++=--

oleObject19.bin

image20.wmf
8;332

10;2

abab

ab

-=-+=-

Þ=-=-

oleObject20.bin

image21.wmf
(

)

(

)

(

)

342

342

2

4242

2

242

2,31

22

1

3131

1211

dnnnn

nndnnd

nd

nndnnd

nnnddd

=+++

ìì

++

ÞÞÞ+

íí

++++

îî

Þ+-+ÞÞ=

MM

M

MM

MM

oleObject21.bin

oleObject22.bin

image22.wmf
222222

02()0(1)

axbyczaxbyczbcyzacxzabxy

++=Þ+++++=

oleObject23.bin

image1.wmf
2

)352

axx

+-

image23.wmf
222

222222

()()()

2()0(2)

Bbcyzcazxabxy

bcybczcazacxabxabybcyzacxzabxy

=-+-+-

=+++++-++=

oleObject24.bin

image24.wmf
(

)

(

)

(

)

(

)

222222222

222222

()

Baxbcbyacczabaxbycz

axbyczabc

=++++++++

=++++

oleObject25.bin

image25.wmf
222

222

()()()

bcyzcazxabxy

Aabc

axbycz

-+-+-

==++

++

oleObject26.bin

image26.wmf
(

)

(

)

(

)

2

21211

12

()222212

12

13

23

xx

m

mnnmn

n

yyy

y

mn

y

nx

my

-

+=Þ=+-

ì

+=

Þ>Þ-=-=

í

-=

î

==

ìì

ÞÞ

íí

==

îî

oleObject27.bin

image27.wmf
22

2(81)(41)98(81)(82)72

xxxxxx

--=Û--=

oleObject28.bin

oleObject1.bin

image28.wmf
(

)

(

)

22

11729

1

2

3

1

4

yyyy

x

y

x

+-=Û=

é

=

ê

Û=±Û

ê

ê

=-

ê

ë

oleObject29.bin

image29.emf
I

K

Q

H

F

E

O

A

B

D

C

M

N

G

image30.wmf
//

DHDMBN

HNBD

HCMANC

==Þ

oleObject30.bin

image31.wmf
//

MGAOBONQ

GQMN

GHOCODQH

===Þ

oleObject31.bin

image32.wmf
(

)

(

)

(

)

2

111

zxyxyxzyzz

xyz

+=Þ+=Û--=

oleObject32.bin

image33.wmf
(

)

,1

dxzyzzdxdydd

=--ÞÞÞÞ=

MMM

image2.wmf
22

)109

bxxyy

-+

oleObject33.bin

image34.wmf
(

)

(

)

(

)

(

)

2

2

2

2

2

22

(,)

22

xzk

kmNzkmzkm

yzm

xyxzyzzkmkmkm

ì

-=

ÎÞ=Þ=

í

-=

î

Þ+=-+-+=++=+

oleObject34.bin

image35.wmf
(

)

(

)

(

)

(

)

(

)

(

)

2

2

60;10060

606003600600

6060

60

60606015.4024000

4

zxyzy

yzyzyz

yzyz

xyz

Axyzxyz

³++=Þ<

Þ--£Þ-++£

Þ£+-

++-

Þ=£+-£==

oleObject35.bin

image36.wmf
60

6060

10020

,0

z

xxyzz

xyzxy

xy

=

ì

ï

=++-=

ì

ï

Û

íí

++===

î

ï

ï

³

î

oleObject36.bin

image37.wmf
60

20

z

xy

=

ì

Û

í

==

î

oleObject37.bin

oleObject2.bin

image3.wmf
3

xaxb

++

