CHUYÊN ĐỀ: PHƯƠNG TRÌNH NGHIỆM NGUYÊN
PhÇn I:

Mét sè ph­¬ng ph¸p gi¶i ph­¬ng tr×nh nghiÖm nguyªn
A. Tãm t¾t lý thuyÕt.
1.Sè 2 lµ sè nghuyªn tè ch½n duy nhÊt.
2.Ph­¬ng tr×nh ®­îc ®­a vÒ d¹ng f(x).g(x) = k víi f(x) vµ g(x) lµ c¸c ®a thøc hÖ sè nguyªn. Ta ph©n tÝch k ra thõa sè nguyªn tè råi gi¶i c¸c hÖ ph­¬ng tr×nh.

[image: image1.wmf]()

()

fxm

gxn

=

ì

í

=

î

 víi m.n = k.
3.Ph­¬ng tr×nh ®èi xøng c¸c Èn cña x, y, z.....Khi t×m nghiÖm nguyªn d­¬ng ta cã thÓ gi¶ sö 1 (x (y (z (.....
4.Kh«ng tån t¹i sè chÝnh ph­¬ng n»m gi÷a hai sè chÝnh ph­¬ng liªn tiÕp.
B. c¸c d¹ng to¸n Th­êng gÆp.
D¹ng 1: Sö dông phÐp chia hÕt vµ chia cã d­.
Hai vÕ cña ph­¬ng tr×nh nghiÖm nguyªn khi chia cho cïng mét sè cã sè d­ kh¸c nhau th× ph­¬ng tr×nh ®ã kh«ng cã nghiÖm nguyªn.
VÝ dô 1: T×m nghiÖm nguyªn cña ph­¬ng tr×nh sau.
[image: image2.wmf]22

2

xy

=

 (1)
Gi¶i:
Râ rµng x = y = 0 lµ nghiÖm cña (1).
NÕu
[image: image3.wmf]00

,0

xy

¹

 vµ
[image: image4.wmf]00

(,)

xy

lµ nghiÖm cña (1). Gäi
[image: image5.wmf]00

(,)

dxy

=

, suy ra
[image: image6.wmf]00

,1.

xy

dd

æö

=

ç÷

èø

Ta cã:
[image: image7.wmf]22

22

000

00

22

xyx

xy

ddd

æöæö

=Þ=Þ

ç÷ç÷

èøèø

 ch½n
[image: image8.wmf]2

00

24

yx

dd

æö

Þ

ç÷

èø

M

ch½n, v« lý.
VËy ph­¬ng tr×nh (1) chØ cã nghiÖm nguyªn duy nhÊt lµ (0,0).
VÝ dô 2: T×m nghiÖm nguyªn cña ph­¬ng tr×nh sau.
[image: image9.wmf]22

25

xy

-=

 (1)

Gi¶i:

1)NÕu
[image: image10.wmf]5

x

M

 th×
[image: image11.wmf](

)

(

)

2222

2555225

yxyxy

=-ÞÞ-

MMM

 v« lý.
2)NÕu
[image: image12.wmf]5

x

/

M

th× tõ
[image: image13.wmf]5

y

/

M

 ta cã
[image: image14.wmf]2

1(mod5)

x

º±

vµ
[image: image15.wmf]2

1(mod5)

y

º±

suy ra
[image: image16.wmf]22

21,3(mod5)

xy

-º±±

. VËy ph­¬ng tr×nh kh«ng cã nghiÖm nguyªn.
VÝ dô 3: Chøng minh r»ng tæng b×nh ph­¬ng cña ba sè nguyªn trong phÐp chia cho 8 kh«ng thÓ cã d­ lµ 7 tõ ®ã suy ra ph­¬ng tr×nh
[image: image17.wmf]222

4251442007

xyz

++=

 kh«ng cã nghiÖm nguyªn.
Gi¶i:

Gi¶ sö:
[image: image18.wmf]222

7(mod8)

xyz

++=

mµ
[image: image19.wmf]0,1,2,3,4(mod8)

x

º±±±±

 nªn
[image: image20.wmf]2

0,1,4(mod8)

x

º

 suy ra

[image: image21.wmf]22

7,6,3(mod8)

yz

+=

nh­ng
[image: image22.wmf]22

0,1,2,4,5,(mod8)

yz

+=

 v« lý. VËy
[image: image23.wmf]222

7(mod8)

xyz

/

++

M

Ph­¬ng tr×nh ®· cho cã thÓ viÕt:
[image: image24.wmf]222

(2)(5)(12)61257

xyz

++=´+

 Tõ ®ã suy ra ph­¬ng tr×nh kh«ng cã nghiÖm nguyªn.
VÝ dô 4: Gi¶i ph­¬ng tr×nh sau trªn tËp sè nguyªn:
[image: image25.wmf]444

127

....2008.

xxx

+++=

Gi¶i:

1)NÕu x = 2k th×
[image: image26.wmf]16

x

M

.
2)NÕu x = 2k + 1 th×
[image: image27.wmf]42

1(1)(1)(1)16,

xxxx

-=-++

M

 v×
[image: image28.wmf](1)(1)8

xx

-+

M

 vµ
[image: image29.wmf]2

(1)2

x

+

M

.
VËy
[image: image30.wmf]4

0;1(mod16)

x

º

 Do ®ã khi chia tæng
[image: image31.wmf]444

127

....

xxx

+++

 cho 16 cã sè d­ kh«ng v­ît qu¸ 7, trong khi ®ã
[image: image32.wmf]20088(mod16)

º

. Suy ra ph­¬ng tr×nh kh«ng cã nghiÖm nguyªn.
D¹ng 2: Ph­¬ng ph¸p ph©n tÝch.
T×m nghiÖm nguyªn cña ph­¬ng tr×nh: a(x+ y) + b = cxy (víi a, b, c (Z) (1)
Ta cã: (1)
[image: image33.wmf]2

()()

aa

cxyaybycxacxab

cc

Û--=Û---=+

[image: image34.wmf]2

()().

cxacyaabc

Û--=+

Ph©n tÝch
[image: image35.wmf]2

.

abcmn

+=

 víi m, n (Z, sau ®ã lÇn l­ît gi¶i c¸c hÖ:
[image: image36.wmf]cxam

cyan

-=

ì

í

-=

î

VÝ dô 1: T×m nghiÖm nguyªn d­¬ng cña ph­¬ng tr×nh:
[image: image37.wmf]2()163

xyxy

++=

Gi¶i:

Ta cã:
[image: image38.wmf]2()16332216

xyxyxyxy

++=Û--=

[image: image39.wmf]24

(32)(32)16(32)(32)52

33

yxxxy

Û---=+Û--=

Gi¶ sö:
[image: image40.wmf]xy

£

 khi ®ã
[image: image41.wmf]13232

xy

£-£-

 vµ 52 = 1.52 = 2.26 = 4.13 ta cã c¸c hÖ sau:

[image: image42.wmf]321

;

3252

x

y

-=

ì

í

-=

î

[image: image43.wmf]322

;

3226

x

y

-=

ì

í

-=

î

[image: image44.wmf]324

;

3213

x

y

-=

ì

í

-=

î

Gi¶i c¸c hÖ trªn ta ®­îc c¸c nghiÖm nguyªn d­¬ng cña ph­¬ng tr×nh lµ: (1, 18);
(18, 1); (2, 5); (5, 2);
VÝ dô 2: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image45.wmf]2

(251)(2)105.

x

xyyxx

+++++=

Gi¶i:

V× 105 lµ sè lÎ nªn
[image: image46.wmf]251

xy

++

lÎ suy ra y ch½n mµ
[image: image47.wmf]2

(1)

xxxx

+=+

 ch½n nªn
[image: image48.wmf]2

x

 lÎ (x = 0.
Víi x = 0 ta cã ph­¬ng tr×nh (5y + 1) (y + 1) = 21.5 Do (5y + 1, 5) =1 nªn

[image: image49.wmf]5121

15

y

y

+=

ì

í

+=

î

 hoÆc
[image: image50.wmf]5121

4

15

y

y

y

+=-

ì

Þ=

í

+=-

î

 Thö l¹i ta thÊy x = 0, y = - 4 lµ nghiÖm nguyªn cña ph­¬ng tr×nh.
VÝ dô 3: T×m tÊt c¶ c¸c tam gi¸c vu«ng cã c¸c c¹nh lµ sè nguyªn vµ cã diÖn tÝch b»ng chu vi.
Gi¶i:
Gäi x, y, z lµ c¸c c¹nh cña tam gi¸c vu«ng :
[image: image51.wmf]1

xyz

££<

. Ta cã:

[image: image52.wmf]222

(1)

2()(2)

xyz

xyxyz

ì

+=

í

=++

î

Tõ (1) ta cã:
[image: image53.wmf]222

()2()4()

zxyxyxyxyz

=+-=+-++

[image: image54.wmf]22

22

()4()444

(2)(2)

xyxyzz

xyz

Þ+-++=++

Þ+-=+

[image: image55.wmf]22

xyz

Þ+-=+

 do
[image: image56.wmf](2)

xy

+³

 Thay
[image: image57.wmf]4

zxy

=+-

 vµo (2) ta ®­îc:

[image: image58.wmf]415

4812

(4)(4)8

426

448

xx

yy

xy

xx

yy

é-=é=

ìì

íí

êê

-==

îî

êê

--=ÛÛ

êê

-==

ìì

êê

íí

-==

êê

îî

ëë

 vËy c¸c cÆp:
[image: image59.wmf](,,)(5,12,13);(6,8,10);

xyz

=

VÝ dô 4: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image60.wmf]().

pxyxy

+=

 víi p lµ sè nguyªn tè.
Gi¶i:
Ta cã:
[image: image61.wmf](

)

(

)

222

()

pxyxyxypxpyppxpypp

+=Û--+=Û--=

Mµ
[image: image62.wmf]222

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

ppppppp

==--==--

.Tõ ®ã ph­¬ng tr×nh ®· cho cã c¸c nghiÖm nguyªn lµ:
[image: image63.wmf]2222

(,)(0,0);(2,2);(1,);(,1);(,1);(1,);

xypppppppppppppp

=++++----

D¹ng 3: Ph­¬ng tr×nh ®èi xøng.

§Ó t×m nghiÖm nguyªn cña ph­¬ng tr×nh ®èi xøng ta gi¶ sö 1 (x (y (z (..... råi chÆn trªn mét Èn.
VÝ dô 1: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image64.wmf](1).

xyzxyz

++=

Gi¶i:
V× x, y ,z cã vai trß nh­ nhau nªn ta gi¶ sö 1 (x (y (z . Tõ (1) suy ra:

[image: image65.wmf]2

1113

11.

x

xyyzzxx

=++£Þ=

Víi x = 1 ta cã
[image: image66.wmf]112

1(1)(1)2

123

yy

yzyzyz

zz

-==

ìì

++=Û--=ÛÛ

íí

-==

îî

.
VËy (1) cã nghiÖm nguyªn d­¬ng (x, y, z) = (1, 2, 3) vµ c¸c ho¸n vÞ cña nã.
VÝ dô 2: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image67.wmf]5()102(1).

xyztxyzt

++++=

Gi¶i:
V× x, y ,z cã vai trß nh­ nhau nªn ta gi¶ sö x (y (z (t (1 . Tõ (1) suy ra:

[image: image68.wmf]3

1

5551030

2.

2

t

t

xyzxztxytxyztt

=

é

=+++£Þ

ê

=

ë

*)Víi
[image: image69.wmf]1

t

=

ta cã:
[image: image70.wmf]2

2

1

5551530

5()1522152.

3

z

xyzxyzzz

xyyzxzxyz

z

z

=

é

ê

+++=Þ=+++£Þ£Þ=

ê

ê

=

ë

1)Víi z = 1 ta cã:
[image: image71.wmf]256535

2513

5()202(25)(25)65

25139

2555

xx

yy

xyxyxy

xx

yy

é-=é=

ìì

íí

êê

-==

îî

êê

++=Û--=ÛÛ

êê

-==

ìì

êê

íí

-==

êê

îî

ëë

Ta cã c¸c nghiÖm(x, y, z, t) =(35, 3, 1, 1),(9, 5, 1, 1) vµ c¸c ho¸n vÞ cña chóng,
2) Víi z = 2, z= 3, ph­¬ng tr×nh kh«ng cã nghiÖm nguyªn d­¬ng.
*) Víi
[image: image72.wmf]2

t

=

, ta cã:
[image: image73.wmf]2

2

555203535

5()20449

4

xyzxyzz

xyyzxzxyz

z

+++=Þ=+++£Þ£<

[image: image74.wmf]2.

z

Þ=

v×
[image: image75.wmf](2)

zt

³=

.
Khi ®ã:
[image: image76.wmf]5()308(85)(85)265.

xyxyxy

++=Û--=

Do
[image: image77.wmf]2

xyzt

³³³³

 nªn
[image: image78.wmf]858511

xy

-³-³

, mµ 265 = 53.5 Tr­êng hîp nµy ph­¬ng tr×nh kh«ng cã nghiÖm nguyªn d­¬ng.
VÝ dô 3: Mét tam gi¸c cã sè ®o ®é dµi cña ®­êng cao lµ mh÷ng sè nguyªn d­¬ng vµ ®­êng trßn néi tiÕp tam gi¸c cã b¸n kÝnh b»ng 1. Chøng minh tam gi¸c ®ã lµ tam gi¸c ®Òu.
Gi¶i:
§Æt a = BC, b = CA, c = AB. Gäi ®é dµi c¸c ®­êng cao øng víi c¸c c¹nh a, b, c cña tam gi¸c.
B¸n kÝnh ®­êng trßn néi tiÕp b»ng 1 nªn x, y, z > 2. Gi¶ sö x (y (z > 2.
DiÖn tÝch tam gi¸c ABC:
[image: image79.wmf]111

...(1)

222

Saxbycz

===

MÆt kh¸c:
[image: image80.wmf]1

()(2)

2

AOBBOCAOC

SSSSabc

=++=++

Tõ (1) vµ (2) Suy ra:
[image: image81.wmf]...

111111

abcabc

axbyczabcabc

xyzxyz

++

===++Þ++====

++

[image: image82.wmf]1113

133.

zz

xyzz

Þ++=£Þ£Þ=

 Thay z = 3 vµo
[image: image83.wmf]111

1.

xyz

Þ++=

 ta ®­îc:

[image: image84.wmf]2396

()

2312

112

3()2(23)(23)9

3

2333

2333

xx

Loai

yy

xyxyxy

xy

xx

yy

é-=é=

ìì

íí

êê

-==

îî

êê

+=Þ+=Û--=ÛÛ

êê

-==

ìì

êê

íí

-==

êê

îî

ëë

VËy x = y = z = 3, khi ®ã a = b = c. VËy tam gi¸c ABC lµ tam gi¸c ®Òu.
D¹ng 4: Ph­¬ng ph¸p lo¹i trõ.

TÝnh chÊt: NÕu cã sè nguyªn m sao cho
[image: image85.wmf]22

(1)

mnm

<<+

th× n kh«ng thÓ lµ sè chÝnh ph­¬ng.
VÝ dô 1: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image86.wmf]2

1!2!3!4!....!.

xy

++++=

Gi¶i:
 Víi x (5 th× x! cã ch÷ sè tËn cïng lµ 0 nªn:
[image: image87.wmf]1!2!3!4!5!....!335!...!.

xx

+++++=+++

Cã ch÷ sè tËn cïng lµ 3 nªn kh«ng thÓ lµ sè chinh, VËy x (5 th× ph­¬ng tr×nh ®· cho kh«ng cã nghiÖn nguyªn d­¬ng.
 Víi 1 (x < 5, b»ng c¸ch thö trùc tiÕp x = 1, 2, 3, 4 ph­¬ng tr×nh cã nghiÖm (1,1) vµ (3,3).
VÝ dô 2: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image88.wmf]634

31.

xxy

++=

Gi¶i:
Râ rµng x = 0, y = (1 lµ nghiÖm nguyªn cña ph­¬ng tr×nh.
+)Víi x > 0 ta cã:

[image: image89.wmf]326363432323

(1)2131(2)12

xxxxxyxxyx

+=++<++=<+Þ+<<+

 (v« lý).
+)Víi x (- 2 th× :
[image: image90.wmf]32432323

(2)(1)21

xyxxyx

+<<+Þ+<<+

 (v« lý).
+)Víi x = - 1 th× :
[image: image91.wmf]4

1

y

=-

, (v« lý).
VËy ph­¬ng tr×nh ®· cho cã hai cÆp nghiÖm (0; 1); (0; -1).
VÝ dô 3: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image92.wmf]2244

(1)(1).

xxyy

++=++

Gi¶i:
Khai triÓn vµ rót gän hai vÕ ta ®­îc:

[image: image93.wmf]432222

222

(1)232(1)2(1).

1(1)(1)

xxyyyyxxyyyy

xxyy

+=+++Û+=+++

Û++=++

+)NÕu x > 0 th× tõ
[image: image94.wmf]222

1(1).

xxxx

<++<+

suy ra
[image: image95.wmf]2

1

xx

++

 kh«ng lµ sè chÝnh ph­¬ng nªn (1) kh«ng cã nghiÖm nguyªn.
+)NÕu x < - 1 th× tõ
[image: image96.wmf]222

(1)1

xxxx

+<++<

suy ra (1) kh«ng cã nghiÖm nguyªn.
+)NÕu x = 0 hoÆc x = - 1 th× tõ (1) suy ra
[image: image97.wmf]2

0

11

1

y

yy

y

=

é

++=±Û

ê

=-

ë

.
VËy ph­¬ng tr×nh cã 4 nghiÖm nguyªn (x; y) = (0; 0); (0; -1); (-1; 0); (-1; -1);
D¹ng 5: Ph­¬ng ph¸p xuèng thang.

VÝ dô 1: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image98.wmf]333

390.

xyz

--=

Gi¶i:
Gi¶ sö
[image: image99.wmf](

)

000

,,

xyz

 lµ nghiÖm nguyªn cña ph­¬ng tr×nh khi ®ã
[image: image100.wmf]0

3

x

M

®Æt
[image: image101.wmf]01

3.

xx

=

 thay
[image: image102.wmf]01

3.

xx

=

vµo (1) ta ®­îc:
[image: image103.wmf]333

1000

9903.

xyzy

--=Þ

M

 ®Æt
[image: image104.wmf]010

33,

yyz

=Þ

M

khi ®ã:

[image: image105.wmf]333333

1101100

927303903.

xyzxyzz

--=Þ--=Þ

M

®Æt
[image: image106.wmf]01

3

zz

=

 khi ®ã:
[image: image107.wmf]333

111

390

xyz

--=

.
VËy
[image: image108.wmf]000

,,

333

xyz

æö

ç÷

èø

 còng lµ nghiÖm cña ph­¬ng tr×nh.
Qu¸ tr×nh nµy tiÕp tôc th× ®­îc:
[image: image109.wmf]000

,,

333

kkk

xyz

æö

ç÷

èø

lµ c¸c nghiÖm nguyªn cña (1) víi mäi k ®iÒu nµy chØ x¶y ra khi
[image: image110.wmf]000

0.

xyz

===

VËy (0, 0, 0) lµ nghiÖm duy nhÊt cña
ph­¬ng tr×nh ®· cho.
VÝ dô 2: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image111.wmf]2222

2(1).

xyztxyzt

+++=

Gi¶i:
Gi¶ sö
[image: image112.wmf](

)

0000

,,,

xyzt

 lµ nghiÖm nguyªn cña ph­¬ng tr×nh khi ®ã:

[image: image113.wmf]2222

00000000

2(1).

xyztxyzt

+++=

 lµ sè ch½n nªn trong c¸c sè
[image: image114.wmf]0000

,,,

xyzt

 ph¶i cã sè
 ch½n sè lÎ (0; 2 hoÆc 4).
+)NÕu
[image: image115.wmf]0000

,,,

xyzt

 ®Òu lÎ th×
[image: image116.wmf]2222

0000

()4

xyzt

+++

M

, trong khi ®ã
[image: image117.wmf]0000

24

xyzt

/

M

.
+)NÕu trong c¸c sè
[image: image118.wmf]0000

,,,

xyzt

 cã hai sè lÎ th×
[image: image119.wmf]2222

0000

()2(mod4)

xyzt

+++º

, trong khi ®ã
[image: image120.wmf]0000

24

xyzt

M

. VËy
[image: image121.wmf]0000

,,,

xyzt

ph¶i lµ c¸c sè ch½n,
®Æt
[image: image122.wmf]01

2.

xx

=

,
[image: image123.wmf]01

2.

yy

=

,
[image: image124.wmf]01

2.

zz

=

,
[image: image125.wmf]01

2.

tt

=

 ph­¬ng tr×nh trë thµnh:

[image: image126.wmf]2222

11111111

8(1).

xyztxyzt

+++=

Lý luËn t­¬ng tù ta cã:
[image: image127.wmf]2222

22222222

8(1).

xyztxyzt

+++=

Víi
[image: image128.wmf]1111

2222

,,,,

2222

xyzt

xyzt

====

 tiÕp tôc ta cã:
[image: image129.wmf]0000

,,,,

2222

nnnn

nnnn

xyzt

xyzt

====

Lµ sè nguyªn v¬i mäi n, ®iÒu nµy chØ x¶y ra khi
[image: image130.wmf]0000

0.

xyzt

====

VËy (0, 0, 0, 0) lµ nghiÖm duy nhÊt cña ph­¬ng tr×nh ®· cho.

D¹ng 6: H¹n chÕ tËp hîp chøa nghiÖm dùa vµo ®iÒu kiÖn cña c¸c Èn.

VÝ dô 1: T×m nghiÖm nguyªn d­¬ng cña ph­¬ng tr×nh:
[image: image131.wmf]50.

xy

+=

Gi¶i:
Ta thÊy
[image: image132.wmf]0,50

xy

££

 tõ
[image: image133.wmf]50.

yx

=-

 ta cã
[image: image134.wmf]5025050102.

yxxxx

=+-=+-

V× y nguyªn nªn
[image: image135.wmf]22

242.()

xkxkkZ

=Þ=Î

víi
[image: image136.wmf]22

25025.()

kkkZk

£Þ£ÎÞ

chØ cã thÓ nhËn c¸c gi¸ trÞ: 0; 1; 2; 3; 4; 5. Lùa chän k trong c¸c sè trªn ®Ó tho¶ m·n ph­¬ng tr×nh ta ®­îc c¸c nghiÖm:
[image: image137.wmf](;)(0;50);(2;32);(8;18);(18;8);(32;2);(5

0;0)

xy

=

.
D¹ng 7: Mét sè d¹ng kh¸c.

VÝ dô 1: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image138.wmf]22

3512(1).

xy

+=

Gi¶i:
Ta cã: (1)
[image: image139.wmf]22

3(1)5(3).

xy

Û+=-

Do (3, 5) = 1 nªn
[image: image140.wmf]2

(1)5.

x

+

M

vµ
[image: image141.wmf]2

(3)3.

y

-

M

§Æt
[image: image142.wmf]2

15.

xk

+=

,
[image: image143.wmf]2

33.

yl

-=

Ta cã:
[image: image144.wmf]3.55.3(,)

klklklZ

=Þ=Î

.
Do ®ã:
[image: image145.wmf]2

2

1

510

1

5

330

1

xk

k

kl

yl

l

ì

ì

=-³

³

ïï

ÞÞ==

íí

=-³

ï

î

ï

£

î

. VËy x = (2, y = 0.
Ph­¬ng tr×nh cã hai nghiÖm nguyªn (2, 0); (-2, 0).
VÝ dô 2: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image146.wmf]22

4516.

xxyy

-+=

Gi¶i:
Tac cã:
[image: image147.wmf]2222

4516(2)16

xxyyxyy

-+=Û-+=

.
V×:
[image: image148.wmf]22

1640

=+

 nªn
[image: image149.wmf]24

0

xy

y

-=±

ì

í

=

î

 hoÆc
[image: image150.wmf]20

4

xy

y

-=

ì

í

=±

î

Gi¶i c¸c hÖ ph­¬ng tr×nh trªn ta ®­îc c¸c nghiÖm nguyªn cña ph­¬ng tr×nh lµ:

[image: image151.wmf](;)(4;0);(4;0);(8;4);(8;4);

xy

=---

VÝ dô 3: T×m nghiÖm nguyªn cña ph­¬ng tr×nh:
[image: image152.wmf]22

3()8.

xxyyxy

++=+

Gi¶i:
Ph­¬ng tr×nh ®· cho ®­îc viÕt l¹i lµ:
[image: image153.wmf]22

3(31)380(1)

xyxyy

+-+-=

.
Ph­¬ng tr×nh (1) cã nghiÖm khi vµ chØ khi:
[image: image154.wmf]222

(31)12(38)0279010.

yyyyy

D=---³Û-++³

Do y nguyªn nªn
[image: image155.wmf]}

{

030;1;2;3

yy

££ÛÎ

.
+)Víi y = 0 ta cã x = 0.
+)Víi y = 1 ta cã x = 1.

+)Víi y = 2 vµ y = 2 ta cã kh«ng t×m ®­îc x nguyªn.

VËy ph­¬ng tr×nh cã hai nghiÖm nguyªn lµ (x ; y) = (0 ; 0); (1 ; 1);
PhÇn II: Bµi tËp
D¹ng 1: Sö dông phÐp chia hÕt vµ chia cã d­.
Gi¶i ph­¬ng tr×nh trªn tËp sè nguyªn.
a)
[image: image156.wmf]22

317

xy

-=

.

b)
[image: image157.wmf]22

517

xy

-=

.

c)
[image: image158.wmf]22

21

xy

-=

.
d)
[image: image159.wmf]222

2123

x

y

+=-

.

e)
[image: image160.wmf]22

1579

xy

-=

.

f)
[image: image161.wmf]22

2437

xxy

++=

.
D¹ng 2: Ph­¬ng ph¸p ph©n tÝch.

Gi¶i ph­¬ng tr×nh trªn tËp sè nguyªn.

a)
[image: image162.wmf]5()23

xyxy

++=

.

b)
[image: image163.wmf]2()3

xyxy

+=

.

c)
[image: image164.wmf]22

91

xy

-=

.
d)
[image: image165.wmf]22

6

xxy

++=

.

e)
[image: image166.wmf]22

169

xy

-=

.

e)
[image: image167.wmf]22

1999

xy

-=

.
D¹ng 3: Ph­¬ng tr×nh ®èi xøng.

T×m nghiÖm nguyªn d­¬ng cña c¸c ph­¬ng tr×nh sau.
a)
[image: image168.wmf]1

xyxyz

++=

.

b)
[image: image169.wmf]9

xyzxyz

++++=

.

c)
[image: image170.wmf]xyztxyzt

+++=

.
d)
[image: image171.wmf]11

2

xy

+=

.

e)
[image: image172.wmf]1111

1

xyzt

+++=

.

f)
[image: image173.wmf]2222

1111

1

xyzt

+++=

.
D¹ng 4: Ph­¬ng ph¸p lo¹i trõ.

Gi¶i ph­¬ng tr×nh trªn tËp sè nguyªn.
a)
[image: image174.wmf]22

613100

xxyy

-+=

.

b)
[image: image175.wmf]233

1

xxxy

+++=

.

c)
[image: image176.wmf]2342

1

xxxxy

++++=

. d)
[image: image177.wmf]2

(1)(2)(3)

xyyyy

=+++

.

e)
[image: image178.wmf]443

(2)

xxy

--=

.

f)
[image: image179.wmf]2

(1)(7)(8)

xxxxy

+++=

. D¹ng 5: Ph­¬ng ph¸p xuèng thang.

Gi¶i ph­¬ng tr×nh trªn tËp sè nguyªn.
a)
[image: image180.wmf]332

240

xyz

--=

.

b)
[image: image181.wmf]4444

842

xyzu

++=

.

c)
[image: image182.wmf]222

2

xyzxyz

++=

.
D¹ng 6 vµ D¹ng 7.
Gi¶i ph­¬ng tr×nh trªn tËp sè nguyªn.
a)
[image: image183.wmf]222

(1)3(1)

xyxy

++=++

.

b)
[image: image184.wmf]222

222224

xyzxyyzz

++---=

. c)
[image: image185.wmf](

)

1

12

2

xyzxyz

+-+-=++

.

PAGE
1
Chuyên đề ôn thi hsg toán THPT.

_1265357253.unknown

_1265395050.unknown

_1265399540.unknown

_1265488675.unknown

_1265489706.unknown

_1265490361.unknown

_1265490620.unknown

_1265490942.unknown

_1265491444.unknown

_1265491909.unknown

_1265491917.unknown

_1265491524.unknown

_1265491678.unknown

_1265491066.unknown

_1265491263.unknown

_1265490987.unknown

_1265490753.unknown

_1265490802.unknown

_1265490687.unknown

_1265490525.unknown

_1265490574.unknown

_1265490402.unknown

_1265490108.unknown

_1265490229.unknown

_1265490293.unknown

_1265490202.unknown

_1265489862.unknown

_1265489965.unknown

_1265489738.unknown

_1265489392.unknown

_1265489507.unknown

_1265489644.unknown

_1265489474.unknown

_1265489278.unknown

_1265489306.unknown

_1265489220.unknown

_1265487824.unknown

_1265488131.unknown

_1265488460.unknown

_1265488518.unknown

_1265488377.unknown

_1265487967.unknown

_1265488012.unknown

_1265487908.unknown

_1265399793.unknown

_1265399927.unknown

_1265487735.unknown

_1265399845.unknown

_1265399716.unknown

_1265399774.unknown

_1265399679.unknown

_1265396677.unknown

_1265398506.unknown

_1265398791.unknown

_1265399070.unknown

_1265399434.unknown

_1265398929.unknown

_1265398629.unknown

_1265398670.unknown

_1265398579.unknown

_1265397498.unknown

_1265397778.unknown

_1265397881.unknown

_1265397697.unknown

_1265396707.unknown

_1265396911.unknown

_1265397114.unknown

_1265397294.unknown

_1265397088.unknown

_1265396795.unknown

_1265396692.unknown

_1265395789.unknown

_1265396458.unknown

_1265396577.unknown

_1265396670.unknown

_1265396547.unknown

_1265396045.unknown

_1265396374.unknown

_1265396073.unknown

_1265396187.unknown

_1265395956.unknown

_1265395431.unknown

_1265395550.unknown

_1265395685.unknown

_1265395470.unknown

_1265395257.unknown

_1265395294.unknown

_1265395205.unknown

_1265390928.unknown

_1265394205.unknown

_1265394740.unknown

_1265394966.unknown

_1265395001.unknown

_1265394835.unknown

_1265394306.unknown

_1265394444.unknown

_1265394296.unknown

_1265393343.unknown

_1265393668.unknown

_1265393799.unknown

_1265393490.unknown

_1265392915.unknown

_1265393049.unknown

_1265392330.unknown

_1265377331.unknown

_1265390159.unknown

_1265390498.unknown

_1265390638.unknown

_1265390338.unknown

_1265377503.unknown

_1265390039.unknown

_1265377428.unknown

_1265377039.unknown

_1265377275.unknown

_1265377292.unknown

_1265377196.unknown

_1265357563.unknown

_1265376850.unknown

_1265357524.unknown

_1265352981.unknown

_1265354638.unknown

_1265355890.unknown

_1265356571.unknown

_1265356817.unknown

_1265357120.unknown

_1265356692.unknown

_1265356034.unknown

_1265356310.unknown

_1265355985.unknown

_1265355497.unknown

_1265355851.unknown

_1265355874.unknown

_1265355831.unknown

_1265354902.unknown

_1265355287.unknown

_1265354858.unknown

_1265354064.unknown

_1265354248.unknown

_1265354527.unknown

_1265354603.unknown

_1265354504.unknown

_1265354212.unknown

_1265354227.unknown

_1265354120.unknown

_1265353593.unknown

_1265353940.unknown

_1265354047.unknown

_1265353741.unknown

_1265353457.unknown

_1265353505.unknown

_1265353443.unknown

_1265347281.unknown

_1265350764.unknown

_1265352746.unknown

_1265352823.unknown

_1265352903.unknown

_1265352784.unknown

_1265352582.unknown

_1265352648.unknown

_1265350943.unknown

_1265350457.unknown

_1265350557.unknown

_1265350634.unknown

_1265350515.unknown

_1265350313.unknown

_1265350383.unknown

_1265350136.unknown

_1265346392.unknown

_1265347014.unknown

_1265347199.unknown

_1265347245.unknown

_1265347170.unknown

_1265346732.unknown

_1265346769.unknown

_1265346616.unknown

_1265345976.unknown

_1265346081.unknown

_1265346212.unknown

_1265346047.unknown

_1265345748.unknown

_1265345923.unknown

_1265344829.unknown

