[image: image1.wmf]2

1

():

3

Pyx

=

[image: image384.png]

[image: image385.png]

Truy cập Website hoc360.net – Tải tài liệu học tập miễn phí

Mét sè ®Ò «n thi vµo chuyªn to¸n
§Ò 1
Bµi 1: (8 ®iÓm)

Cho parabol
[image: image407.emf]K

D

H

C

G

E

F

I

J

B

O

A

M

.

1. ViÕt ph­¬ng tr×nh c¸c tiÕp tuyÕn cña (P), biÕt c¸c tiÕp tuyÕn nµy ®i qua ®iÓm
[image: image2.wmf](2;1)

A

.

2. Gäi d lµ ®­êng th¼ng ®i qua ®iÓm
[image: image3.wmf](2;1)

A

vµ cã hÖ sè gãc m. Víi gi¸ trÞ nµo cña m th× ®­êng th¼ng d c¾t (P) t¹i hai ®iÓm ph©n biÖt M vµ N, khi ®ã t×m quÜ tÝch trung ®iÓm I cña ®o¹n th¼ng MN khi m thay ®æi.

3. T×m quÜ tÝch c¸c ®iÓm M0 tõ ®ã cã thÓ kÎ ®­îc hai tiÕp tuyÕn cña parabol (P) vµ hai tiÕp tuyÕn nµy vu«ng gãc víi nhau.

Bµi 2: (4®iÓm)

Gi¶i hÖ ph­¬ng tr×nh:

[image: image4.wmf]22

19

7

xyxy

xyxy

ì

+-=

í

++=-

î

Bµi 3: (8 ®iÓm)

Cho nöa ®­êng trßn ®­êng kÝnh AB cè ®Þnh. C lµ mét ®iÓm bÊt k× thuéc nöa ®­êng trßn. ë phÝa ngoµi tam gi¸c ABC, vÏ c¸c h×nh vu«ng BCDE vµ ACFG. Gäi Ax, By lµ c¸c tiÕp tuyÕn cña nöa ®­êng trßn.

1. Chøng minh r»ng khi C di chuyÓn trªn nöa ®­êng trßn ®· cho th× ®­êng th¼ng ED lu«n ®i qua mét ®iÓm cè ®Þnh vµ ®­êng th¼ng FG lu«n ®i qua ®iÓm cè ®Þnh kh¸c.

2. T×m quÜ tÝch cña c¸c ®iÓm E vµ G khi C di chuyÓn trªn nöa ®­êng trßn ®· cho.

3. T×m quÜ tÝch cña c¸c ®iÓm D vµ F khi C di chuyÓn trªn nöa ®­êng trßn ®· cho.

[image: image386.png]ﬂ%\

[image: image387.png]

HÕt

§¸p ¸n vµ thang ®iÓm:
	Bµi 1
	ý
	Néi dung
	§iÓm

	1.
	
	
	8,0

	
	1.1
	(2,0 ®iÓm)
	

	
	
	Ph­¬ng tr×nh ®­êng th¼ng d1 ®i qua A(2; 1) cã d¹ng: y = ax + b vµ 1 = 2a + b, suy ra b = 1 - 2a, do ®ã d1: y = ax - 2a+1.
	0,50

	
	
	 Ph­¬ng tr×nh cho hoµnh ®é giao ®iÓm cña d1 vµ (P) lµ:

[image: image5.wmf]22

1

213630

3

xaxaxaxa

=-+Û-+-=

	0.50

	
	
	§Ó d1 lµ tiÕp tuyÕn cña (P) th× cÇn vµ ®ñ lµ:

[image: image6.wmf]'

D=

 EMBED Equation.DSMT4 [image: image7.wmf]2

2

924120

2

3

a

aa

a

=

é

ê

D=-+=Û

ê

=

ë

	2,0

	
	
	VËy tõ A(2; 1) cã hai tiÕp tuyÕn ®Õn (P) lµ:

[image: image8.wmf]12

21

:23;:

33

dyxdyx

=-=-

	0,50

	
	1.2
	(4,0 ®iÓm)
	

	
	
	Ph­¬ng tr×nh ®­êng th¼ng d ®i qua A(2; 1) cã hÖ sè gãc m lµ:

[image: image9.wmf]12

ymxm

=+-

	0,50

	
	
	Ph­¬ng tr×nh cho hoµnh ®é giao ®iÓm cña d vµ (P) lµ:

[image: image10.wmf]22

1

213630(2)

3

xmxmxmxm

=-+Û-+-=

	0,50

	
	
	§Ó d c¾t (P) t¹i 2 ®iÓm ph©n biÖt th× cÇn vµ ®ñ lµ:

[image: image11.wmf]22

84

92412090

33

mmmm

æö

D=-+>Û-+>

ç÷

èø

[image: image12.wmf]2

4442

0

3933

mm

æö

Û-->Û->

ç÷

èø

 EMBED Equation.DSMT4 [image: image13.wmf]4

3

42

2

33

(*)

3

4

2

3

42

33

m

m

m

m

m

m

é

ì

³

ê

ï

ï

ê

í

ê

ï

->

é

ê

ï

<

î

ê

ÛÛ

ê

ê

ì

ê

>

<

ë

ï

ê

ï

í

ê

ï

ê

->

ï

ê

î

ë

	1,5

	
	
	Víi ®iÒu kiÖn (*), d c¾t (P) t¹i 2 ®iÓm M vµ N cã hoµnh ®é lµ x1 vµ x2 lµ 2 nghiÖm cña ph­¬ng tr×nh (2), nªn to¹ ®é trung ®iÓm I cña MN lµ:

[image: image14.wmf]12

2

2222

;21;3

3

3333

22

24

12

1

33

xxx

mxx

xx

m

x

I

ymxm

yxx

ì

æö

=<>Û<>

+

ì

ç÷

ï

==

ïï

èø

Û

íí

ïï

=+-

=-+

î

ï

î

	1,0

	
	
	VËy khi m thay ®æi, quÜ tÝch cña I lµ phÇn cña parabol
[image: image15.wmf]

 EMBED Equation.DSMT4 [image: image16.wmf]2

24

1

33

yxx

=-+

, giíi h¹n bëi
[image: image17.wmf]1;3

xx

<>

.
	0,50

	
	1.3
	(2,0 ®iÓm)
	

	
	
	Gäi
[image: image18.wmf]000

(;)

Mxy

lµ ®iÓm tõ ®ã cã thÓ vÏ 2 tiÕp tuyÕn vu«ng gãc ®Õn (P). Ph­¬ng tr×nh ®­êng th¼ng d' qua M0 vµ cã hÖ sè gãc k lµ:
[image: image19.wmf]ykxb

=+

, ®­êng th¼ng nµy ®i qua M0 nªn
[image: image20.wmf]0000

ykxbbykx

=+Û=-

, suy ra pt cña d':
[image: image21.wmf]00

ykxkxy

=-+

.
	0,50

	
	
	Ph­¬ng tr×nh cho hoµnh ®é giao ®iÓm cña d vµ (P) lµ:

[image: image22.wmf]22

0000

1

3330

3

xkxkxyxkxkxy

=-+Û-+-=

 (**)
	0,50

	
	
	§Ó tõ M0 cã thÓ kÎ 2 tiÕp tuyÕn vu«ng gãc tíi (P) th× ph­¬ng tr×nh:

[image: image23.wmf]2

00

912120

kkxy

D=-+=

 cã 2 nghiÖm ph©n biÖt
[image: image24.wmf]12

,

kk

 vµ
[image: image25.wmf]12

1

kk

=-

[image: image26.wmf]0

0

12

3

1

94

y

y

Û=-Û=-

	0,50

	
	
	VËy quÜ tÝch c¸c ®iÓm M0 tõ ®ã cã thÓ vÏ ®­îc 2 tiÕp tuyÕn vu«ng gãc cña (P) lµ ®­êng th¼ng
[image: image27.wmf]3

4

y

=-

	0,50

	2.
	
	(4,0 ®iÓm)
	

	
	
	
[image: image28.wmf](

)

2

222

19319

319

77

7

Sxy

xyxySP

xyxy

Pxy

xyxySP

xyxy

ì

=+

ìì

+-=-=

æö

+-=

ï

ÛÛ

ííí

ç÷

=

++=-+=-

++=-

ï

èø

îî

î

 EMBED Equation.DSMT4 [image: image29.wmf](1)
	1,0

	
	
	Gi¶i hÖ (1) ta ®­îc:
[image: image30.wmf](1;6),(2;5)

SPSP

=-=-=-=-

	1,0

	
	
	Gi¶i c¸c hÖ ph­¬ng tr×nh tÝch, tæng:
[image: image31.wmf]1

6

xy

xy

+=-

ì

í

=-

î

 vµ
[image: image32.wmf]2

5

xy

xy

+=-

ì

í

=-

î

 ta cã c¸c nghiÖm cña hÖ ph­¬ng tr×nh ®· cho lµ:

[image: image33.wmf]321616

;;;

23

1616

xxxx

yy

yy

ìì

=-==--=-+

ìì

ïï

íííí

==-

=-+=--

îî

ïï

îî

	2,0

	3.
	
	
	8,0

	
	3.1
	
	

	
	
	[image: image388.png]500

Gäi K lµ giao ®iÓm cña Ax vµ GF, I lµ giao ®iÓm cña By vµ ED. Ta cã:

[image: image34.wmf]·

·

0

90

BEIBCA

==

[image: image35.wmf]·

·

EBICBA

=

 (gãc cã c¸c c¹nh t­¬ng øng vu«ng gãc)

[image: image36.wmf]BEBC

=

,

Do ®ã:

[image: image37.wmf]BEIBCABIBA

D=DÞ=

mµ By cè ®Þnh, suy ra ®iÓm I cè ®Þnh.

+ T­¬ng tù, K ccè ®Þnh.

+ VËy khi C di chuyÓn trªn nöa ®­êng trßn (O) th× d­êng th¼ng ED ®i qua ®iÓm I cè ®Þnh vµ ®­êng th¼ng GF ®i qua ®iÓm K cè ®Þnh.
	3,0

	
	3.2
	Suy ra quÜ tÝch cña I lµ nöa ®­êng trßn ®­êng kÝnh BI (bªn ph¶i By,
[image: image38.wmf],

CAEICBEB

ºÞººÞº

); quÜ tÝch cña K lµ nöa ®­êng trßn ®­êng kÝnh AK(bªn tr¸i Ax,
[image: image39.wmf],

CAGACBGK

ºÞººÞº

).
	2,0

	
	3.3
	[image: image389.png]

XÐt 2 tam gi¸c BEI vµ BDK, ta cã:

[image: image40.wmf]1

2

BEBI

BDBK

==

[image: image41.wmf]·

·

·

·

·

·

0

45

EBIIBDKBDIBD

EBIKBD

+=+=

Þ=

Do ®ã:

[image: image42.wmf]·

·

0

90

BEIBDK

BDKBEI

DD

Þ==

:

+ VËy: QuÜ tÝch cña D lµ nöa ®­êng trßn ®­êng kÝnh BK.

+ T­¬ng tù, quÜ tÝch cña F lµ nöa ®­êng trßn ®­êng kÝnh AI.
	3,0

§Ò 2
Bµi 1: (7 ®iÓm)

1. Gi¶i ph­¬ng tr×nh:

[image: image43.wmf]44

12962

xxxx

+-++-=

2. Chøng minh r»ng nÕu a, b, c lµ c¸c sè kh«ng ©m vµ b lµ sè trung b×nh céng cña a vµ c th× ta cã:

[image: image44.wmf]112

abbcca

+=

+++

Bµi 2: (6 ®iÓm)

1. T×m gi¸ trÞ lín nhÊt vµ gi¸ trÞ nhá nhÊt cña
[image: image45.wmf]2

2

35

1

xx

y

x

++

=

+

.

2. T×m nghiÖm nguyªn cña ph­¬ng tr×nh:

[image: image46.wmf]22

232430

xyxyxy

++--+=

Bµi 3: (7 ®iÓm)

Cho ®­êng trßn t©m O, b¸n kÝnh R, hai ®­êng kÝnh AB vµ CD vu«ng gãc víi nhau. E lµ ®iÓm bÊt k× trªn cung AD. Nèi EC c¾t OA t¹i M, nèi EB c¾t OD t¹i N.

1. Chøng minh r»ng tÝch
[image: image47.wmf]OMON

AMDN

×

 lµ mét h»ng sè. Suy ra gi¸ trÞ nhá nhÊt cña tæng
[image: image48.wmf]OMON

AMDN

+

, khi ®ã cho biÕt vÞ trÝ cña ®iÓm E ?

2. Gäi GH lµ d©y cung cè ®Þnh cña ®­êng trßn t©m O b¸n kÝnh R ®· cho vµ GH kh«ng ph¶i lµ ®­êng kÝnh. K lµ ®iÓm chuyÓn ®éng trªn cung lín GH. X¸c ®Þnh vÞ trÝ cña K ®Ó chu vi cña tam gi¸c GHK lín nhÊt.

[image: image390.png]

[image: image391.png]

HÕt

§¸p ¸n vµ thang ®iÓm:
	Bµi
	ý
	Néi dung
	§iÓm

	1.
	
	
	7,0

	
	1.1
	(2,0 ®iÓm)
	

	
	
	
[image: image49.wmf]44

12962

xxxx

+-++-=

 EMBED Equation.DSMT4 [image: image50.wmf](

)

(

)

22

44

132

xx

Û-+-=

[image: image51.wmf](

)

444

132(1)1320;0(2)

xxyyyxx

Û-+-=Û-+-==³³

 (1)
	1,0

	
	
	·
[image: image52.wmf]01:10,30

yyy

££-£-<

, nªn
[image: image53.wmf](2)1321

yyy

Û-+-=Û=

(tho¶ §K)

[image: image54.wmf]1

x

Û=

 lµ mét nghiÖm cña ph­¬ng tr×nh (1)
	

	
	
	·
[image: image55.wmf]13:10,30

yyy

<£->-£

, nªn pt (2)
[image: image56.wmf]13200

yyy

-+-=Û=

do ®ã pt (2) cã v« sè nghiÖm y (
[image: image57.wmf]13

y

<£

), suy ra pt (1) cã v« sè nghiÖm x (
[image: image58.wmf]181

x

<£

).
	1,0

	
	
	·
[image: image59.wmf]3:10,30

yyy

>->->

, nªn pt (2)
[image: image60.wmf]1323

yyy

Û-+-=Û=

, pt v« nghiÖm.

· VËy tËp nghiÖm cña pt (1) lµ:
[image: image61.wmf][

]

1;81

S

=

	1,0

	
	1.2
	(3,0 ®iÓm)
	

	
	
	
[image: image62.wmf]112

1111

(*)

abbcca

abcacabc

+=

+++

Û-=-

++++

	0,50

	
	
	Ta cã:
[image: image63.wmf](

)

(

)

(

)

(

)

(

)

11

cb

A

abca

abca

cb

abcabc

-

=-=

++

++

-

=

+++

	0,50

	
	
	Theo gi¶ thiÕt:
[image: image64.wmf]2

2

ac

bacbbacb

+

=Û+=Û-=-

, nªn:

[image: image65.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

baba

ba

A

abbccaabbcca

-+

-

==

++++++

	1,0

	
	
	
[image: image66.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

11

babcca

A

cabc

bccabcca

-+-+

===-

++

++++

§¼ng thøc (*) ®­îc nghiÖm ®óng.
	1,0

	2.
	
	
	6,0

	
	2.1
	(3,0 ®iÓm)
	

	
	
	
[image: image67.wmf]2

2

35

1

xx

y

x

++

=

+

 (x¸c ®Þnh víi mäi
[image: image68.wmf]x

Î

R

)
[image: image69.wmf](

)

2

1350(**)

yxxy

Û--+-=

	0,5

	
	
	·
[image: image70.wmf]1:

y

=

 pt (**) cã nghiÖm
[image: image71.wmf]4

3

x

=-

·
[image: image72.wmf]1:

y

¹

 ®Ó pt (**) cã nghiÖm th×:
[image: image73.wmf]2

94(1)(5)424110

yyyy

D=---=-+-³

	1,0

	
	
	
[image: image74.wmf](

)

(

)

2

25555111

30331

422222

yyyyy

Û--³Û-£Û-£-£Û££¹

	1,0

	
	
	VËy tËp gi¸ trÞ cña y lµ
[image: image75.wmf]111

;

22

éù

êú

ëû

, do ®ã
[image: image76.wmf]111

;

22

MaxyMiny

==

	0,5

	
	2.2
	(3,0 ®iÓm)
	

	
	
	
[image: image77.wmf](

)

2222

232430322430

xyxyxyxyxyy

++--+=Û+-+-+=

 (***)
	0,5

	
	
	§Ó pt (***) cã nghiÖm nguyªn theo x, th×:

[image: image78.wmf](

)

(

)

2

22

32424348

yyyyy

D=---+=+-

 lµ sè chÝnh ph­¬ng.

[image: image79.wmf](

)

(

)

2

222

48212

yykkyk

Û+-=ÎÛ+-=

Z

 EMBED Equation.DSMT4 [image: image80.wmf](2)(2)12()

ykyka

Û+-++=

	1,0

	
	
	Ta cã: Tæng
[image: image81.wmf](

)

2(2)2(2)

ykykk

+-+++=+

 lµ sè ch½n, nªn

[image: image82.wmf](

)

2;(2)

ykyk

+-++

 cïng ch½n hoÆc cïng lÎ. Mµ 12 chØ cã thÓ b»ng tÝch 1.12 hoÆc 2.6 hoÆc 3.4, nªn chØ cã c¸c hÖ ph­¬ng tr×nh sau:

[image: image83.wmf]22262622

;;;;

26222226

ykykykyk

ykykykyk

+-=+-=+-=-+-=-

ìììì

íííí

++=++=++=-++=-

îîîî

	0,5

	
	
	Gi¶i c¸c hÖ pt trªn ta cã c¸c nghiÖm nguyªn cña pt (a):
[image: image84.wmf](

)

(

)

(

)

(

)

2;2,2;2,6;2,6;2

ykykykyk

====-=-==-=-

	0,5

	
	
	Thay c¸c gi¸ trÞ
[image: image85.wmf]2;6

yy

==-

 vµo pt (***) vµ gi¶i pt theo x cã c¸c nghiÖm nguyªn (x; y) lµ:

[image: image86.wmf](1;2),(3;2);(11;6),(9;6)

xyxyxyxy

=-==-===-==-

	0,5

	3.
	
	
	7,0

	(4 ®)
	3.1

	[image: image392.wmf]Û

Ta cã:
[image: image87.wmf]COMCED

DD

:

v×:

[image: image88.wmf]µ

µ

0

90

OE

==

;
[image: image89.wmf]µ

C

 chung. Suy ra:

[image: image90.wmf].

(1)

OMCOEDCO

OM

EDCECE

=Û=

Ta cã:
[image: image91.wmf]AMCEAC

DD

:

 v×:

[image: image92.wmf]µ

Cchung

,
[image: image93.wmf]µ

µ

0

45

AE

==

. Suy ra:

[image: image94.wmf].

(2)

AMACEAAC

AM

EAECCE

=Û=

Tõ (1) vµ (2):
[image: image95.wmf].

(3)

.

2

OMOCEDED

AMACEA

EA

==

	1,0

	
	
	
[image: image96.wmf]ONBEAB

D

:

[image: image97.wmf]µ

µ

µ

(

)

0

90;

OEBchung

==

 EMBED Equation.DSMT4 [image: image98.wmf].

(4)

ONOBOBEA

ON

EAEBEB

Þ=Þ=

[image: image99.wmf]µ

µ

µ

0

.

(,45)(5)

DNDBDBED

DNBEDBBchungDEDN

EDEBEB

DD==Þ=Þ=

:

Tõ (4) vµ (5):
[image: image100.wmf].

(6)

.

2

ONOBEAEA

DNDBED

ED

==

. Tõ (3) vµ (6):
[image: image101.wmf]1

2

OMON

AMDN

×=

	1,0

	
	
	§Æt
[image: image102.wmf],

OMON

xy

AMDN

==

. Ta cã: x, y kh«ng ©m vµ:
[image: image103.wmf](

)

2

1

20222

2

xyxyxyxyxy

-=+-³Û+³==

DÊu "=" xÈy ra khi:
[image: image104.wmf]1

1

2

2

xy

xy

xy

=

ì

ï

Û==

í

=

ï

î

	1,0

	
	
	VËy: Tæng
[image: image105.wmf]min

1

2

22

OMONOMED

khiEAED

AMDNAM

EA

æö

+===Û=

ç÷

èø

(E lµ trung ®iÓm cña d©y cung
[image: image106.wmf]»

AD

.
	1,0

	
	3.2
	(3,0 ®iÓm)
	

	
	
	
[image: image107.wmf]GKH

D

 cã c¹nh GH cè ®Þnh, nªn chu vi cña nã lín nhÊt khi tæng
[image: image108.wmf]KGKH

+

lín nhÊt.

[image: image393.wmf]22226

1313

x

=±=±

Trªn tia ®èi cña tia KG lÊy ®iÓm N sao cho KN = KH. Khi ®ã,
[image: image109.wmf]HKN

D

 c©n t¹i K. Suy ra
[image: image110.wmf]·

·

1

2

GNHGKH

=

 vµ
[image: image111.wmf]KGKHKGKNGN

+=+=

mµ
[image: image112.wmf]·

¼

1

2

GKHGH

=

 (gãc néi tiÕp ch¾n cung nhá
[image: image113.wmf]¼

GH

 cè ®Þnh), do ®ã
[image: image114.wmf]·

GNH

 kh«ng ®æi. VËy N ch¹y trªn cung trßn (O') tËp hîp c¸c ®iÓm nh×n ®o¹n GH d­íi gãc
[image: image115.wmf]·

1

4

GOH

a

=

kh«ng ®æi.
	1,5

	
	
	GN lµ d©y cung cña cung trßn (O') nªn GN lín nhÊt khi GN lµ ®­êng kÝnh cña cung trßn, suy ra
[image: image116.wmf]GHK

D

 vu«ng t¹i H, do ®ã
[image: image117.wmf]·

·

KGHKHG

=

 (v× lÇn l­ît phô víi hai gãc b»ng nhau). Khi ®ã, K lµ trung ®iÓm cña cung lín
[image: image118.wmf]¼

GH

.

VËy: Chu vi cña
[image: image119.wmf]GKH

D

 lín nhÊt khi K lµ trung ®iÓm cña cung lín
[image: image120.wmf]¼

GH

.
	1,5

§Ò 3
Bµi 1: (8 ®iÓm)

Cho ph­¬ng tr×nh
[image: image121.wmf]22

2220(1).

xmxm

-+-=

.

4. T×m c¸c gi¸ trÞ cña
[image: image122.wmf]m

 ®Ó ph­¬ng tr×nh (1) cã hai nghiÖm d­¬ng ph©n biÖt.

5. T×m c¸c gi¸ trÞ cña
[image: image123.wmf]m

 ®Ó ph­¬ng tr×nh (1) cã hai nghiÖm ph©n biÖt
[image: image124.wmf]1

x

 vµ
[image: image125.wmf]2

x

 tho¶ m·n hÖ thøc
[image: image126.wmf]33

12

5

2

xx

+=

 .

6. Gi¶ sö ph­¬ng tr×nh (1) cã hai nghiÖm kh«ng ©m. T×m gi¸ trÞ cña
[image: image127.wmf]m

 ®Ó nghiÖm d­¬ng cña ph­¬ng tr×nh ®¹t gi¸ trÞ lín nhÊt.

Bµi 2: (4®iÓm)

Gi¶i ph­¬ng tr×nh:
[image: image128.wmf]22

434

xxxx

-+=-

 (2)

Bµi 3: (8 ®iÓm)

Cho tam gi¸c ABC cã
[image: image129.wmf]·

0

60;;

ABCBCaABc

===

 (
[image: image130.wmf],

ac

 lµ hai ®é dµi cho tr­íc), H×nh ch÷ nhËt MNPQ cã ®Ønh M trªn c¹nh AB, N trªn c¹nh AC, P vµ Q ë trªn c¹nh BC ®­îc gäi lµ h×nh ch÷ nhËt néi tiÕp trong tam gi¸c ABC.

1. T×m vÞ trÝ cña M trªn c¹nh AB ®Ó h×nh ch÷ nhËt MNPQ cã diÖn tÝch lín nhÊt. TÝnh diÖn tÝch lín nhÊt ®ã.

2. Dùng h×nh vu«ng EFGH néi tiÕp trong tam gi¸c ABC b»ng th­íc kÎ vµ com-pa. TÝnh diÖn tÝch cña h×nh vu«ng ®ã.

§¸p ¸n vµ thang ®iÓm:
	Bµi 1
	ý
	Néi dung
	§iÓm

	1.
	
	
	8,0

	
	1.1
	(2,0 ®iÓm)
	

	
	
	
[image: image131.wmf]§Ó ph­¬ng tr×nh (1) cã hai nghiÖm d­¬ng ph©n biÖt, cÇn vµ ®ñ lµ:

[image: image132.wmf]2

2

'40

2

0

2

0

m

m

P

Sm

ì

D=->

ï

-

ï

=>

í

ï

=>

ï

î

	0.5

	
	
	
[image: image133.wmf]2

222

0

m

mm

m

ì

<

ï

Û>Û<<

í

ï

>

î

	1.5

	
	1.2
	(3,0 ®iÓm)
	

	
	
	Ph­¬ng tr×nh cã 2 nghiÖm ph©n biÖt
[image: image134.wmf]2

'4022

mm

ÛD=->Û-<<

(*)
	0,50

	
	
	
[image: image135.wmf](

)

(

)

2

33

12121212

55

3

22

xxxxxxxx

éù

+=Û++-=

ëû

	0,50

	
	
	
[image: image136.wmf]2

23

3(2)5

650

22

m

mmmm

éù

-

Û-=Û-+=

êú

ëû

	0,5

	
	
	
[image: image137.wmf](

)

(

)

2

12,3

121

1501;

2

mmmmm

-

Û-+-=Û==

m

	0,5

	
	
	Ta cã:
[image: image138.wmf]2

121321121

202

222

x

---+--

--=>Û=<-

[image: image139.wmf]3

121

02

2

x

-+

=>>-

 vµ
[image: image140.wmf]33

521

202

2

xx

-

-=>Û<

	0,5

	
	
	VËy: Cã 2 gi¸ trÞ cña m tho¶ ®iÒu kiÖn bµi to¸n:
[image: image141.wmf]121

1;

2

mm

-+

==

	0,5

	
	1.3
	(3,0 ®iÓm)
	

	
	
	Ph­¬ng tr×nh cã hai nghiÖm kh«ng ©m khi vµ chØ khi:

[image: image142.wmf]2

2

'40

2

022(**)

2

0

m

m

Pm

Sm

ì

D=-³

ï

-

ï

=³Û££

í

ï

=>

ï

î

	0,50

	
	
	Khi ®ã 2 nghiÖm cña ph­¬ng tr×nh lµ:
[image: image143.wmf](

)

22

1212

44

;02;2

22

mmmm

xxxxm

--+-

éù

==Þ££"Î

ëû

	0,50

	
	
	Hai nghiÖm nµy kh«ng thÓ ®ång thêi b»ng 0, nªn nghiÖm d­¬ng cña ph­¬ng tr×nh lµ
[image: image144.wmf]2

2

4

0

2

mm

x

+-

=>

. Suy ra:

[image: image145.wmf](

)

22

222

2

2

424

244

44

mm

mmmm

x

+-

+-+-

==

	0,50

	
	
	Theo bÊt ®¼ng thøc C«-si:
[image: image146.wmf](

)

(

)

(

)

222222

424244

mmmmmm

+-³-Û-£

	0,50

	
	
	Suy ra:
[image: image147.wmf]2

22

22

xx

£Û£

.

DÊu ®¼ng thøc x¶y ra khi:
[image: image148.wmf]22

422;2

mmm

éù

=-Û=Î

ëû

.
	0,5

	
	
	VËy nghiÖm d­¬ng cña ph­¬ng tr×nh ®¹t gi¸ trÞ lín nhÊt lµ
[image: image149.wmf]22

khim

=

	0,5

	2.
	
	(4,0 ®iÓm)
	

	
	
	
[image: image150.wmf](

)

2

22

2

22

40

434

434

xx

xxxx

xxxx

ì

-³

ï

-+=-Û

í

-+=-

ï

î

 (2)

[image: image151.wmf](

)

2

2

2

2

40

04

424

30

3

txx

t

tx

tt

tt

ì

=-³

ï

££

ì

ï

Û=--£Û

íí

+-=

î

ï

-=

ï

î

 (3)
	0,5

1,0

	
	
	Giải phương trình theo t, ta có:

[image: image152.wmf]1

113

0

2

t

--

=<

 (lo¹i);
[image: image153.wmf]2

113

0

2

t

-+

=>

[image: image154.wmf]22

139

404

2

tt

-

-=<Û<

. Suy ra nghiÖm cña (3) lµ
[image: image155.wmf]2

t

.
	1,0

	
	
	Gi¶i ph­¬ng tr×nh
[image: image156.wmf]1

22

22

2

913

2

2

440

913

2

2

x

xxtxxt

x

é

-

ê

=-

ê

-=Û-+=Û

ê

-

ê

=+

ê

ë

VËy: ph­¬ng tr×nh ®· cho cã hai nghiÖm ph©n biÖt:

[image: image157.wmf]1,2

913

2

2

x

-

=±

	1,0

0,5

	3.
	
	
	8,0

	
	3.1
	[image: image394.wmf]1

13

y

=-

+ §Æt
[image: image158.wmf](0)

AMxxc

=££

.

Ta cã:

[image: image159.wmf]MNAMax

MN

BCABc

=Û=

[image: image160.wmf](

)

0

3

sin60

2

cx

MQBM

-

==

.

Suy ra diÖn tÝch cña MNPQ lµ:

[image: image161.wmf](

)

(

)

3

3

22

axcx

a

Sxcx

cc

-

==-

	2,0

	
	
	+ Ta cã bÊt ®¼ng thøc:
[image: image162.wmf]2

(0,0)

22

abab

ababab

++

æö

³Û£>>

ç÷

èø

¸p dông, ta cã:
[image: image163.wmf]2

2

()

24

xcxc

xcx

+-

æö

-£=

ç÷

èø

.

DÊu ®¼ng thøc x¶y ra khi:
[image: image164.wmf]2

c

xcxx

=-Û=

.

Suy ra:
[image: image165.wmf]2

33

248

acac

S

c

£×=

.

VËy:
[image: image166.wmf]max

3

8

ac

S

=

 khi
[image: image167.wmf]2

c

x

=

 hay M lµ trung ®iÓm cña c¹nh AC.
	2,0

	
	3.2
	[image: image395.wmf]Û

+ Gi¶ sö ®· dùng ®­îc h×nh vu«ng EFGH néi tiÕp trong tam gi¸c ABC. Nèi BF, trªn ®o¹n BF lÊy ®iÓm F'.

 Dùng h×nh ch÷ nhËt:

 E'F'G'H'
[image: image168.wmf](';',')

EABGHBC

ÎÎ

.

Ta cã: E'F'//EF vµ F'G'//FG, nªn:

[image: image169.wmf]''''''

EFBEBFFG

EFBEBFFG

===

[image: image170.wmf]''''

EFFG

Þ=

. Do ®ã E'F'G'H' lµ h×nh vu«ng.
	1,0

	
	
	+ C¸ch dùng vµ chøng minh: Trªn c¹nh AB lÊy ®iÓm E' tuú ý, dùng h×nh vu«ng E'F'G'H' (G', H' thuéc c¹nh BC). Dùng tia BF' c¾t AC t¹i F. Dùng h×nh ch÷ nhËt EFGH néi tiÕp tam gi¸c ABC. Chøng minh t­¬ng tù trªn, ta cã EF = FG, suy ra EFGH lµ h×nh vu«ng.
	1,0

	
	
	+ Ta cã:
[image: image171.wmf]0

'1

cot60

''

3

BH

g

EH

==

;

[image: image172.wmf]·

'''''1

cot'11

''''''

3

BGBHHGBH

gFBC

FGFGEH

+

===+=+

.

Suy ra: Tia BF' cè ®Þnh khi E' di ®éng trªn AB, c¾t AC t¹i mét ®iÓm F duy nhÊt.

Tr­êng hîp h×nh vu«ng E'F'G'H' cã ®Ønh F' ë trªn c¹nh AC; G' vµ H' ë trªn c¹nh BC, lý luËn t­¬ng tù ta còng cã tia CE' cè ®Þnh, c¾t AB t¹i E.

VËy bµi to¸n cã mét nghiÖm h×nh duy nhÊt.

	1,0

	
	
	+ §Æt
[image: image173.wmf]AEx

=

. Ta cã
[image: image174.wmf]EFAEax

EF

BCABc

=Þ=

;
[image: image175.wmf](

)

()3

sin

2

cx

HEcxB

-

=-=

EFGH lµ h×nh vu«ng, nªn
[image: image176.wmf]2

()33

2

23

axcxc

EFEHx

c

ac

-

=Û=Û=

+

Suy ra diÖn tÝch h×nh vu«ng EFGH lµ:
[image: image177.wmf](

)

22

2

2

3

23

ac

SEF

ac

==

+

	1,0

§Ò 4
Bµi 1: (7 ®iÓm)

3. Gi¶i hÖ ph­¬ng tr×nh:

[image: image178.wmf]4

4

34

34

xy

yx

ì

+=

í

+=

î

4. Chøng minh r»ng nÕu a, b, c lµ c¸c sè tho¶ m·n c¸c bÊt ®¼ng thøc:

[image: image179.wmf]222222222

abccabbca

abbccaabbccaabbcca

++³++³++

+++++++++

Th×
[image: image180.wmf]||||||

abc

==

Bµi 2: (6 ®iÓm)

3. X¸c ®Þnh h×nh vu«ng cã ®é dµi c¹nh lµ sè nguyªn vµ diÖn tÝch còng lµ sè nguyªn gåm 4 ch÷ sè, trong ®ã c¸c ch÷ sè hµng ®¬n vÞ, hµng chôc vµ hµng tr¨m gièng nhau.

4. A, B, C lµ mét nhãm ba ng­êi th©n thuéc. Cha cña A thuéc nhãm ®ã, còng vËy con g¸i cña B vµ ng­êi song sinh cña C còng ë trong nhãm ®ã. BiÕt r»ng C vµ ng­êi song sinh cña C lµ hai ng­êi kh¸c giíi tÝnh vµ C kh«ng ph¶i lµ con cña B. Hái trong ba ng­êi A, B, C ai lµ ng­êi kh¸c giíi tÝnh víi hai ng­êi kia ?

Bµi 3: (7 ®iÓm)

Cho ®­êng trßn (O) t©m O, b¸n kÝnh R, hai ®­êng kÝnh AB vµ CD vu«ng gãc víi nhau. §­êng trßn (O1) néi tiÕp trong tam gi¸c ACD. §­êng trßn (O2) tiÕp xóc víi 2 c¹nh OB vµ OD cña tam gi¸c OBD vµ tiÕp xóc trong víi ®­êng trßn (O). §­êng trßn (O3) tiÕp xóc víi 2 c¹nh OB vµ OC cña tam gi¸c OBC vµ tiÕp xóc trong víi ®­êng trßn (O). §­êng trßn (O4) tiÕp xóc víi 2 tia CA vµ CD vµ tiÕp xóc ngoµi víi ®­êng trßn (O1). TÝnh b¸n kÝnh cña c¸c ®­êng trßn (O1), (O2), (O3), (O4) theo R.

§¸p ¸n vµ thang ®iÓm:
	Bµi
	ý
	Néi dung
	§iÓm

	1.
	
	
	7,0

	
	1.1
	(4,0 ®iÓm)
	

	
	
	
[image: image181.wmf]4

4

34

34

xy

yx

ì

+=

í

+=

î

. §iÒu kiÖn ®Ó hÖ cã nghiÖm lµ:
[image: image182.wmf]3

4

3

4

x

y

ì

³

ï

í

³

ï

î

 (*)
	0,5

	
	
	Víi ®iÒu kiÖn (*), ta cã:
[image: image183.wmf]44

444

3434()

344()0()

xyxya

yxxyxyb

ìì

+=+=

Û

íí

+=-+-=

îî

	1,0

	
	
	
[image: image184.wmf](

)

(

)

(

)

22

()40

bxyxyxy

éù

Û-+++=

ëû

 EMBED Equation.DSMT4 [image: image185.wmf]0

xyxy

Û-=Û=

(v×
[image: image186.wmf]3

,0

4

xy

³>

 nªn
[image: image187.wmf](

)

(

)

22

40

xyxy

+++>

).
	1,0

	
	
	Thay vµo (a):
[image: image188.wmf](

)

444

344301410

xyxxxx

+=Û-+=Û---=

[image: image189.wmf](

)

(

)

(

)

(

)

2

322

13012301

xxxxxxxx

Û-++-=Û-++=Û=

v×
[image: image190.wmf](

)

2

2

23120

xxx

++=++>

.

So víi ®iÒu kiÖn (*), ta cã:
[image: image191.wmf]3

1

4

xy

==>

.

VËy hÖ ph­¬ng tr×nh cã nghiÖm duy nhÊt :
[image: image192.wmf]1

1

x

y

=

ì

í

=

î

	1,5

	
	1.2
	(3,0 ®iÓm)
	

	
	
	§iÒu kiÖn:
[image: image193.wmf];;

abbcca

¹-¹-¹-

	0,50

	
	
	Ta cã

[image: image194.wmf]222222222222

abcbcaabbcca

abbccaabbccaabbcca

æö

++-++=++

ç÷

+++++++++

èø

[image: image195.wmf](

)

(

)

(

)

0

abbcca

=-+-+-=

	0,50

	
	
	Suy ra:
[image: image196.wmf]222222

abcbca

abbccaabbcca

++=++

++++++

Do ®ã:
[image: image197.wmf]222222

abccab

abbccaabbcca

++=++

++++++

[image: image198.wmf](

)

(

)

(

)

(

)

222222444

222222

00

acabcbabc

acbacb

abbccaabbcca

++-++

Þ++=Þ=

++++++

	1,0

	
	
	
[image: image199.wmf](

)

(

)

(

)

(

)

222222444

2222

0

2

acabcbabc

abbcca

++-++

Þ=

+++

[image: image200.wmf](

)

(

)

(

)

422442242222

222

0

2

aaccaabbbbcc

abbcca

-++-++-+

Þ-=

+++

[image: image201.wmf](

)

(

)

(

)

22

222

22222222

22

0

00

0

ab

abbccabc

ca

ì

-=

ï

Þ-+-+-=Û-=

í

ï

-=

î

[image: image202.wmf]222

||||||

abcabc

Û==Û==

	1,0

	2.
	
	
	6,0

	
	2.1
	(4,0 ®iÓm)
	

	
	
	Theo gi¶ thiÕt diÖn tÝch cña h×nh vu«ng cã d¹ng
[image: image203.wmf](

)

2

0,

Sabbbkkk

==>Î

Z

	0,5

	
	
	
[image: image204.wmf]2

100099993399

kk

££Û££

, nªn k chØ gåm 2 ch÷ sè:
[image: image205.wmf]10

kxyxy

==+

[image: image206.wmf](

)

222

1002039;09

kxxyyxy

=++££££

.
	1,0

	
	
	NÕu y lÎ:
[image: image207.wmf]2

1;3;5;7;91;9;25;49;811;5;9

yyb

=Þ=Þ=

. Khi ®ã
[image: image208.wmf]2

xy

cã ch÷ sè tËn cïng lµ sè ch½n, nªn ch÷ sè hµng chôc cña
[image: image209.wmf]2

k

 ph¶i lµ sè ch½n kh¸c víi 1; 5; 9, do ®ã S kh«ng thÓ lµ
[image: image210.wmf]abbb

.
	1,0

	
	
	NÕu y ch½n:
[image: image211.wmf]2

0;2;4;6;80;4;16;36;640;4;6

yyb

=Þ=Þ=

Víi y = 0:
[image: image212.wmf]2

k

 chØ cã thÓ lµ 1600; 2500; 3600; 4900; 6400; 8100 kh«ng tho¶ ®iÒu kiÖn bµi to¸n.

Víi y = 2:
[image: image213.wmf]22

100404

kxx

=++

. Khi ®ã x chØ cã thÓ lµ 6 th× ch÷ sè hµng chôc cña k2 míi lµ 4, suy ra
[image: image214.wmf]2

36002443844

kabbb

=+=¹

.

Víi y = 4; 6:
[image: image215.wmf]2

16;36

y

=

, khi ®ã 20xy cã ch÷ sè hµng chôc lµ sè ch½n, nªn ch÷ sè hµng chôc cña k2 ph¶i lµ sè lÎ, do ®ã kh«ng thÓ b»ng 4 hoÆc 6, nghÜa lµ
[image: image216.wmf]2

kabbb

¹

.

Víi y = 8: y2 = 64;
[image: image217.wmf]22

10016064

kxx

=++

, khi ®ã x chØ cã thÓ lµ 3 hoÆc 8 th× ch÷ sè hµng chôc cña k2 míi b»ng 4, suy ra
[image: image218.wmf]22

381444

k

==

 hoÆc
[image: image219.wmf]22

887744

k

==

(kh«ng tho¶ ®iÒu kiÖn bµi to¸n).

VËy: bµi to¸n cã mét lêi gi¶i duy nhÊt: H×nh vu«ng cÇn x¸c ®Þnh cã c¹nh
[image: image220.wmf]38

k

=

 vµ diÖn tÝch
[image: image221.wmf]1444

S

=

.

	0,5

0,5

0,5

	
	2.2
	(2,0 ®iÓm)
	

	
	
	Theo gi¶ thiÕt, cha cña A cã thÓ lµ B hoÆc C:

· NÕu B lµ cha cña A th× C kh«ng thÓ song sinh víi A, v× nÕu nh­ thÕ th× C lµ con cña B, tr¸i gi¶ thiÕt, do ®ã C vµ B lµ song sinh vµ kh¸c giíi tÝnh (gt), nªn C lµ ph¸i n÷. MÆt kh¸c, con g¸i cña B kh«ng thÓ lµ C nªn ph¶i lµ A, do ®ã A lµ ph¸i n÷. VËy B kh¸c giíi tÝnh víi hai ng­êi cßn l¹i lµ A vµ C (cïng lµ ph¸i n÷).
	1,0

	
	
	· NÕu C lµ cha cña A th× C chØ cã thÓ lµ song sinh víi B, theo gi¶ thiÕt B ph¶i lµ ph¸i n÷. MÆt kh¸c, con g¸i cña B kh«ng thÓ lµ C (gt) nªn ph¶i lµ A, suy ra C vµ B lµ vî chång chø kh«ng ph¶i lµ song sinh, dÉn ®Õn m©u thuÉn.
	0,5

	
	
	VËy chØ cã duy nhÊt tr­êng hîp B lµ cha cña A vµ B kh¸c giíi tÝnh víi hai ng­êi cßn l¹i lµ A vµ C (cïng lµ ph¸i n÷).
	0,5

	3.
	
	
	7,0

	
	
	[image: image396.wmf]2007

2008

-

+ Gäi
[image: image222.wmf]r

 lµ ®é dµi b¸n kÝnh ®­êng trßn (O1). Ta cã:

[image: image223.wmf]ACD

Spr

D

=

[image: image224.wmf](

)

2

1

2

2

RACCDr

Û=+

[image: image225.wmf](

)

2

21

RRr

Û=+

[image: image226.wmf]12

R

r

Û=

+

	1,0

	
	
	+ §­êng trßn (O2) tiÕp xóc víi OB vµ OD nªn t©m O2 ë trªn tia ph©n gi¸c cña gãc
[image: image227.wmf]·

BOD

, (O2) l¹i tiÕp xóc trong víi (O) nªn tiÕp ®iÓm T cña chóng ë trªn ®­êng th¼ng nèi 2 t©m O vµ O2, chÝnh lµ giao ®iÓm cña tia ph©n gi¸c gãc
[image: image228.wmf]·

BOD

 víi (O).

+ §­êng th¼ng qua T vu«ng gãc víi OT c¾t 2 tia OB vµ OD t¹i B' vµ D' lµ tiÕp tuyÕn chung cña (O) vµ (O2). Do ®ã (O2) lµ ®­êng trßn néi tiÕp
[image: image229.wmf]''

OBD

D

.

+
[image: image230.wmf]''

OBD

D

cã ph©n gi¸c gãc O võa lµ ®­êng cao, nªn nã lµ tam gi¸c vu«ng c©n vµ
[image: image231.wmf]''22,''2

BDOTROBODR

====

, suy ra:
[image: image232.wmf]''

OBDACD

D=D

.

+ VËy: B¸n kÝnh cña (O2) còng b»ng
[image: image233.wmf]12

R

r

=

+

.
	2,0

	
	
	+ Hai h×nh qu¹t OBC vµ OBD ®èi xøng víi nhau qua AB nªn (O3) còng b»ng (O2), nªn b¸n kÝnh cña (O3) còng b»ng
[image: image234.wmf]12

R

r

=

+

.
	1,0

	
	
	[image: image397.wmf]0

+ §­êng trßn (O4) cã hai tr­êng hîp:

a) Tr­êng hîp 1: (O4) ë bªn tr¸i (O1):

KÎ tiÕp chung cña (O4) vµ (O1) t¹i tiÕp ®iÓm K c¾t AC vµ AD t¹i E vµ F.

CO vµ CA lµ cßn lµ 2 tiÕp tuyÕn cña (O1), nªn chu vi cña
[image: image235.wmf]CEF

V

b»ng 2CO, suy ra nöa chu vi cña nã lµ p = R.

Ta cã:
[image: image236.wmf]22

1

422

12

R

CORr

+

=+=

+

	

	
	
	
[image: image237.wmf](

)

11

4221

422

121212

R

RR

CKCOOK

+-

+

=-=-=

+++

[image: image238.wmf](

)

(

)

0

1

2

4221

1

2230'

12

12

R

OO

KF

tgKF

KCCO

+-

===Þ=

+

+

[image: image239.wmf](

)

(

)

2

3

4221

12

CEF

R

SCKKF

+-

=×=

+

V

.

Suy ra b¸n kÝnh cña ®­êng trßn (O4) lµ:
[image: image240.wmf](

)

(

)

2

4

3

4221

12

R

r

+-

=

+

	2,0

	
	
	b) Tr­êng hîp 2: (O'4) ë bªn ph¶i (O1):

[image: image241.png]

Khi ®ã: K' lµ tiÕp ®iÓm cña 2 ®­êng trßn, tiÕp tuyÕn chung c¾t CA vµ CD t¹i E' vµ F', CD tiÕp xóc víi (O'4) t¹i H.

[image: image242.wmf](

)

11

4221

422

''

121212

R

RR

CKCOOK

++

+

=+=+=

+++

[image: image243.wmf](

)

(

)

0

2

4221

''''2230'

12

R

FHKFCKtg

++

===

+

[image: image244.wmf](

)

(

)

1

2

1

4221422

'

'

'

'

12

R

CKCO

CKCO

CF

CFCOCO

+++

×

=Û==

+

[image: image245.wmf](

)

(

)

(

)

(

)

22

42214224221

''

1212

RR

CHCFFH

+++++

=+=+

++

[image: image246.wmf](

)

(

)

2

2

4221

12

R

CH

++

=

+

Suy ra: B¸n kÝnh cña ®­êng trßn (O'4) lµ:

[image: image247.wmf](

)

(

)

2

''0

44

3

4221

2230'

12

R

rOHCHtg

++

===

+

	2,0

	
	
	
	

§Ò 5
Câu 1: (1,5 điểm). So sánh các số thực sau (Không dùng máy tính gần đúng).

[image: image248.wmf]32

 và
[image: image249.wmf]23

Câu 2: (3 điểm). Giải phương trình sau:
[image: image250.wmf]22

x1x10

--+=

Câu 3: (1,5điểm). Tìm giá trị nhỏ nhất của
[image: image251.wmf]2

2

x1

A

x1

-

=

+

Câu 4: [image: image398.png]

 (2 điểm). Giải hệ phương trình:

 2x2 + 3y = 1

 3x2 - 2y = 2

Câu 5: (4 điểm). Lớp 9A có 56 bạn, trong đó có 32 bạn nam. Cô giáo chủ nhiệm dự kiến chia lớp thành các tổ học tập:

· Mỗi tổ gồm có các bạn nam, các bạn nữ.

· Số các bạn bạn nam, các bạn nữ được chia đều vào các tổ.

· Số người trong mỗi tổ không quá 15 người nhưng cũng không ít hơn chín người.

Em hãy tính xem cô giáo có thể sắp xếp như thế nào và có tất cả mấy tổ ?

Câu 6: (5điểm). Cho đường tròn tâm (O; R) đường kính AB và CD vuông góc với nhau. Trong đoạn AB lấy điểm M khác 0. Đường thẳng CM cắt đường tròn (O) tại điểm thứ hai N. Đường thẳng vuông góc với AB tại M cắt tiếp tuyến với đường tròn (O) tại N ở điểm P. Chứng minh rằng:

a) Các điểm O, M, N, P cùng nằm trên một đường tròn.

b) Tứ giác CMPO là hình bình hành.

c) CM.CN = 2R2

d) Khi M di chuyển trên đoạn AB thì P di chuyển ở đâu ?
Câu 7: (3điểm). Cho đường tròn (O, R), đường kính AB. C là điểm trên đường tròn (O, R). Trên tia đối của tia CB lấy điểm D sao cho CD = CB. Khi C chuyển động trên đường tròn (O, R) thì D chuyển động trên đường nào?

Hướng dẫn chấm bài
	Câu
	Nội dung – yêu cầu
	Điểm

	1 (1,5đ)

	Giả sử
[image: image252.wmf]32

 >
[image: image253.wmf]23

[image: image254.wmf](

)

(

)

22

3223

Û>

[image: image255.wmf](

)

(

)

22

322332231812

Û>Û>Û>

 (BĐT đúng)
	0,5

1,0

	2

(3đ)
	
[image: image256.wmf](

)

(

)

(

)

(

)

(

)

2222

22

22

2222

22

22

x1x10x1x1

x10x1

x1x1x1x10

x1hayx1

x1hayx1

x1x110

x10hayx20

x1hayx1

x1hayx1hayx2hayx2

--+=Û-=-

ìì

-³³

ïï

ÛÛ

íí

-=----=

ïï

îî

£-³

ì

£-³

ì

ï

ÛÛ

íí

éù

---=

-=-=

î

ï

ëû

î

£-³

ì

ï

Û

í

==-==-

ï

î

	0,5

1,0

1,0

0,5

	3

(1,5đ)
	Ta có
[image: image257.wmf]22

222

2

22

x1x122

A1

x1x1x1

12

Dox1112

x1x1

SuyraA1

A1x0

-+-

===-

+++

-

+³Þ£Þ³-

++

³-

=Û=

Vậy GTNN của A bằng 1 khi x = 0
	0,5

0,5

0,5

	4

(2đ)
	. Đặt u = x2
[image: image258.wmf]³

 0, ta có:

[image: image399.png]

[image: image400.png]ﬂ%\

[image: image401.png]

 2u + 3y = 1
[image: image259.wmf]8

13

u

=

 3u - 2y = 2
[image: image260.wmf]1

13

y

=-

[image: image402.png]500

Do đó:
[image: image261.wmf]2

8

13

x

=

[image: image403.png]

[image: image404.png]

[image: image262.wmf]1

13

y

=-

[image: image405.png]

Hệ PT có 2 nghiệm là:

[image: image263.wmf]22612261

(,)(,);(,)

1313

1313

xy

-

=--

	0,25

0,75

0,25

0,5

0,25

	5

(4đ)
	* Gọi số bạn nam được chia vào tổ là x,

 số bạn nam được chia vào tổ là y,

 x, y nguyên dương.

[image: image406.emf]F

E

M

G

H

D

C

B

A

Theo đề ra ta có hệ:
[image: image264.wmf]3224

xy

=

 (1)

 9
[image: image265.wmf]£

 x + y
[image: image266.wmf]£

 15 (2)

Từ (1) ta có: 3x – 4y = 0 =>
[image: image267.wmf]4

3

xy

=

Đặt y = 3t, t > 0 và t
[image: image268.wmf]Î

 z, ta có: x = 4t

Từ (2), ta có: 9
[image: image269.wmf]£

 3t + 4t
[image: image270.wmf]£

 15 hay 9
[image: image271.wmf]£

 7t
[image: image272.wmf]£

 15

 =>
[image: image273.wmf]9

7

 < t
[image: image274.wmf]£

[image: image275.wmf]15

7

 =>
[image: image276.wmf]22

12

77

t

<£

Vì t
[image: image277.wmf]Î

 z nên giá trị t cần tìm là t = 2, ta tính ra x = 8; y = 6

Như vậy, mỗi tổ có 8 bạn nam, 6 bạn nữ.

Số tổ được chia là:
[image: image278.wmf]56

4

68

=

+

 tổ
	0,5

0,75

0,5

0,25

0,5

0,5

0,5

0,5

	6

(5đ)

	 C

a)

 A B

 N

 E P D F

* Tam giác OMP vuông tại M nên O, M, P thuộc đường tròn đường kính OP.

 * Tam giác ONP vuông tại N nên O, N, P thuộc đường tròn đường kính OP.

* Vậy O, M, N, P cùng thuộc đường tròn đường kính OP.

b) MP//OC (vì cùng vuông góc với AB)

[image: image279.wmf]·

·

NMPNCD

=

 (hai góc đồng vị)

[image: image280.wmf]·

·

ONCOCN

=

 (hai góc đáy của tam giác cân ONC)

[image: image281.wmf]·

·

NMPNOP

=

 (hai góc nội tiếp cùng chắn cung NP)

Suy ra
[image: image282.wmf]·

·

MNONOP

=

; do đó, OP//MC.

Vậy tứ giác MCOP là hình bình hành.

c)
[image: image283.wmf](.)

CNDCOMgg

DD

:

Nên
[image: image284.wmf]OCCM

CNCD

=

 hay CM.CN = OC.CD = 2R2

d) Vì MP = OC = R không đổi.

Vậy P chạy trên đường thẳng kẻ từ D //AB. Do M chỉ chạy trên đoạn AB nên P chỉ chạy trên EF thuộc đường thẳng song nói trên.
	0,5

0,25

0,25

0,25

0,5

0,25

0,25

0,25

0,25

0,25

0,5

0,5

0,5

0,5

	7

(3đ)
	

*
[image: image285.wmf]·

90

o

ACB

=

 (góc nội tiếp chắn nửa đường tròn)

=> AC vuông góc với BD

 CD = CB (gt)

· Tam giác ABC cân tại A

· AD = AB = 2R (không đổi)

AD = AB = 2R (không đổi) và A cố định. Do đó D chuyển động trên đường tròn (A; 2R).
	0,5

0,5

0,5

 0,5

0,5

0,5

§Ò 6
Bài 1 (4đ). Phân tích các đa thức sau thành nhân tử :

a) 4x2 – 49 – 12xy + 9y2
b) x2 + 7x + 10

Bài 2 (4đ) Cho
[image: image286.wmf]2

2

1224

27105

xxx

A

xxxx

=+-

--+-

a) Rút gọn A.

b) Tìm x nguyên để A nguyên.

Bài 3 (4đ). Giải phương trình

[image: image287.wmf])2132

axx

+=-

b) x2 – 2 = (2x + 3)(x + 5) + 23

Bài 4 (6đ). Tam giác ABC có ba góc nhọn, các đường cao AD, BE, CF gặp nhau tại H. Đường thẳng vuông góc với AB tại B và đường thẳng vuông góc với AC tại C cắt nhau tại G.

a) Chứng minh rằng GH đi qua trung điểm M của BC.

b) ∆ABC ~ ∆AEF

c)
[image: image288.wmf]E

D

C

F

D

B

ˆ

ˆ

=

d) H cách đều các cạnh của tam giác (DEF

Bài 5 (1đ). Cho ba số thực x, y và z sao cho x + y + z = 1. Chứng minh rằng

Bài 6 (1đ). Giải bất phương trình
[image: image289.wmf]2008

2007

<

-

x

HẾT

HƯỚNG DẪN CHẤM

	Gợi ý đáp án
	Điểm

	Bài 1a)

 4x2-49-12xy+9y2=(4x2-12xy+9y2)-49

=(2x-3y)2-72=(2x-3y+7)(2x-37-7)
	(1 đ)

(1đ)

	Bài 1b)

x2+7x+10 =x2+5x+2x+10

=x(x+5) +2(x+5) =(x+5)(x+2)
	(1đ)

(1đ)

	Bài 2a) x2-7x+10=(x-5)(x-2). Điều kiện để A có nghĩa là

x ≠5và x ≠2

[image: image290.wmf]22

2

2

2

12241224

271052(5)(2)5

52(24)(2)

(5)(2)

815(5)(3)3

(5)(2)(5)(2)2

xxxxxx

A

xxxxxxxx

xxxxx

xx

xxxxx

xxxxx

=+-=+-=

--+-----

-+-----

=

--

-+-----+

===

	(0,5đ)

(2đ)

	2b)
[image: image291.wmf](2)11

1

22

x

A

xx

--+

==-+

--

, với x nguyên, A nguyên khi và chỉ khi
[image: image292.wmf]1

2

x

-

nguyên, khi đó x-2=1 hoặc x-2 =-1 nghĩa là x=3, hoặc x=1.
	(1,5đ)

	Bài 3a) Ta xét các trường hợp sau

TH1:

[image: image293.wmf]1

2102132

2

21323

xxxx

xxx

³-Û+³Þ+=-

Û+=-Û=

Ta thấy x=3 thuộc khoảng đang xét vậy nó là nghiệm của phương trình.

TH2:

[image: image294.wmf]1

2102132

2

2132510,2

xxxx

xxxx

<-Û+<Þ+=-

Û--=-Û=Û=

Ta thấy x=0,2 không thuộc khoảng đang xét vậy nó không là nghiệm của phương trình.

Kết luận phương trình có nghiệm x=3.
	(1đ)

(1đ)

	Bài 3b) x2-2=(2x+3)(x+5)+23 (x2-25=(2x+3)(x+5)

((x-5)(x+5)=(2x+3)(x+5) ((x-5)(x+5)-(2x+3)(x+5)=0

((x+5) [x-5 –(2x+3)] = 0 ((x+5)(-x-8)=0 (x-5=0 hoặc x+8 =0 (x=-5 hoặc x=-8
	(2đ)

	Bài 4a) Ta có BG (AB, CH (AB, nên BG //CH,

 tương tự: BH (AC, CG (AC, nên BH//CG.tứ giác BGCH có các cặp cạnh đối sông song nên nó là hình bình hành. Do đó hai đường chéo GH và BC cắt nhau tại trung điểm của mỗi đường. Vậy GH đi qua trung điểm M của BC.
	(2đ)

	4b) Do BE và CF là các đường cao của tam giác ABC nên các tam giác ABE và ACF vuông. Hai tam giác vuông ABE và ACF có chung góc A nên chúng đồng dạng. Từ đây suy ra
[image: image295.wmf](1)

ABAEABAF

ACAFAEAC

=Þ=

Hai tam giác ABC và AEF có góc A chung (2). Từ (1) và (2) ta suy ra ∆ABC ~ ∆AEF.
	(1,5đ)

	4c) Chứng minh tương tự ta được ∆BDF~∆BAC, ∆EDC~∆BAC, suy ra ∆BDF~∆DEC(
[image: image296.wmf]·

·

BDFCDE

=

.
	(1,5đ)

	4d) Ta có
[image: image297.wmf]·

·

·

·

·

·

·

·

·

·

00

9090

BDFCDEBDFCDE

AHBBDFAHCCDEADFADE

=Þ-=-

Þ-=-Þ=

Suy ra DH là tia phân giác góc EDF. Chứng minh tương tự ta có FH là tia phân giác góc EFD. Từ đây suy ra H là giao điểm ba đường phân giác tam giác DEF. Vậy H các đều ba cạnh của tam giác DEF.
	(1đ)

	Bài 5) Ta có

 x3 + y3 + z3 – 3xyz = (x + y)3 + z3 – 3xyz – 3xy(x + y)

= (x + y + z)[(x + y)2 – (x + y)z + z2] – 3xy(x + y + z)

= (x + y + z)[(x + y)2 – (x + y)z + z2 – 3xy]
[image: image298.wmf]= x2 + y2 + z2 – xy – yz – zx

=
[image: image299.wmf](

)

222222

1

2(2)(2)

2

xxyyyyzzxxzz

éù

-++-++-+

ëû

=
[image: image300.wmf](

)

(

)

(

)

222

1

2

xyyzxx

éù

-+-+-

ëû

dpcm
	1đ

	Bài 6) Điều kiện
[image: image301.wmf]0

x

¹

 , bất phương trình
[image: image302.wmf]2008

2007

<

-

x

[image: image303.wmf]20072008

0

x

x

+

Û>

[image: image304.wmf](20082007)0

0

2007

2008

xx

x

x

Û+>

>

é

ê

Û

ê

<-

ë

Hoặc biểu diễn trên trục số :
	1đ

Trong từng phần, từng câu, nếu thí sinh làm cách khác nhưng vẫn cho kết quả đúng, hợp logic thì vẫn cho điểm tối đa của phần, câu tương ứng.

HẾT

§Ò 7
Bài 1: a) Giải phương trình:
[image: image305.wmf]432

11100

xxxx

-+-+=

.

 b) Tìm x, y thoả mãn:
[image: image306.wmf]2144

xxyy

--=-+-

.

Bài 2. Rút gọn
[image: image307.wmf]3333

23222322

A

-+

=+

-++-

.

Bài 3. Tìm GTNN (nếu có) của các biểu thức sau:

[image: image308.wmf]22

412942025

Pxxxx

=+++-+

.

[image: image309.wmf]22

2222008

Qxyxyx

=++-+

.

Bài 4. Cho đường tròn tâm O đường kính AB. Trên đường kính AB lấy hai điểm I và J đối xứng nhau qua O. M là một điểm (khác A và B) trên (O); các đường thẳng MO, MI, MJ thứ tự cắt (O) tại E, F, G; FG cắt AB tại C. Đường thẳng đi qua F song song AB cắt MO, MJ lần lượt tại D và K. Gọi H là trung điểm của FG.

a) Chứng minh tứ giác DHEF nội tiếp được.

b) Chứng minh CE là tiếp tuyến của đường tròn (O).

...

ĐÁP ÁN
Bài 1: a)
[image: image310.wmf]432

11100

xxxx

-+-+=

.

[image: image311.wmf]2

(1)(2)(25)0

xxxx

Û--++=

[image: image312.wmf](1)(2)0

xx

Û--=

 (vì
[image: image313.wmf]2

25(1)40,

xxxx

++=++>"Î

¡

).

[image: image314.wmf]1

2

x

x

é

=

ê

Û

ê

=

ë

b)
[image: image315.wmf]2144

xxyy

--=-+-

[image: image316.wmf]22

(11)(42)0

xy

Û--+--=

[image: image317.wmf]11

42

x

y

ì

ï

-=

ï

ï

Û

í

ï

-=

ï

ï

î

 EMBED Equation.DSMT4 [image: image318.wmf]2

8

x

y

ì

=

ï

ï

Û

í

ï

=

ï

î

Bài 2.
[image: image319.wmf]3333

23222322

A

-+

=+

-++-

.

[image: image320.wmf]2(33)2(33)

42344234

-+

=+

-++-

[image: image321.wmf]2(33)2(33)

314314

-+

=+

-++-

[image: image322.wmf]22

2(33)2(33)

39

-++

=

-

[image: image323.wmf]242

42

6

==-

-

Bài 3.
[image: image324.wmf]22

412942025

Pxxxx

=+++-+

[image: image325.wmf]235223528

xxxx

=++-³++-=

Vậy, Pmin=8 khi
[image: image326.wmf]35

(23)(52)0

22

xxx

+-³Û-££

[image: image327.wmf]22

2222008

Qxyxyx

=++-+

[image: image328.wmf]22

22

()2()1212006

(1)(1)20062006;,

xyxyyy

xyyxy

=+-++++++

=+-+++³"

Vậy, Qmin=2006 khi
[image: image329.wmf]102

101

xyx

yy

ìì

+-==

ïï

ïï

Û

íí

ïï

+==-

ïï

îî

Bài 4.

a) Ta có:
[image: image330.wmf]OIOJ

=

[image: image331.wmf]DFDK

Þ=

[image: image332.wmf]//

DHGK

Þ

 EMBED Equation.DSMT4 [image: image333.wmf]·

·

HDEGME

Þ=

mà
[image: image334.wmf]·

·

GMEGFE

=

 EMBED Equation.DSMT4 [image: image335.wmf]·

·

HDEGFE

Þ=

[image: image336.wmf]DHEF

Þ

nội tiếp được.

 b) Từ câu a suy ra
[image: image337.wmf]·

·

DEHDFH

=

 mà
[image: image338.wmf]·

·

DFHOCH

=

 EMBED Equation.DSMT4 [image: image339.wmf]OHEC

Þ

 nội tiếp được

[image: image340.wmf]·

·

0

90

OECOHC

Þ==

. Vậy CE là tiếp tuyến của (O).

§Ò 8 (k đáp án)
Bài 1: (2 điểm)

Rút gọn biểu thức

[image: image341.wmf]222222

2

xyxxyyxy

æöæö

ç÷ç÷

èøèø

+-+-++

 với x > 0, y > 0

Bài 2: (4 điểm)

a. Xác định m để phương trình sau vô nghiệm

[image: image342.wmf]43

xx

xmx

++

=

+

b. Tìm giá trị nhỏ nhất của biểu thức

A = (x – 2y + 1)2 + (2x – 4y + 7)2.

Bài 3: (2 điểm)

Bốn người 1; 2; 3; 4 tham dự một hội nghị. Biết rằng :

a. Mỗi người chỉ biết hai trong bốn thứ tiếng Anh, Nga, Pháp, Việt.

b. Người 1 biết tiếng Nga, không biết tiếng Pháp.

c. Người 2 biết tiếng Anh, không biết tiếng Pháp và phải phiên dịch cho người 1 và người 3.

d. Người 4 không biết tiếng Nga, không biết tiếng Việt nhưng nói chuyện trực tiếp được với người 1.

Hỏi mỗi người biết các thứ tiếng nào ?

Bài 4: (4 điểm)

a. Cho a (b, x (y. Chứng minh (a + b) (x + y) (2(ax + by) (1)

b. Cho a + b (2. Chứng minh a2006 + b2006 (a2007 + b2007
(2)

Bài 5: (8 điểm)

Cho đoạn thẳng AB = a .

a. Nêu cách dựng và dựng
[image: image343.wmf]D

ABC sao cho
[image: image344.wmf]·

0

BAC60

=

và trực tâm H của
[image: image345.wmf]D

ABC là trung điểm của đường cao BD.
(2 điểm)

b. Gọi O là tâm đường tròn ngoại tiếp
[image: image346.wmf]D

ABC, vẽ đường kính AG, HG cắt BC tại K. Chứng minh OK
[image: image347.wmf]^

BC.
(2 điểm)

c. Chứng minh
[image: image348.wmf]AOH

D

 cân và tính bán kính đường tròn ngoại tiếp tam giác ABC theo a.
(2 điểm)

d. Tính diện tích tam giác ABC theo a.
(2 điểm)
§Ò 9
Câu 1/ (1đ) Cho x =
[image: image349.wmf]33

125125

39 39

2727

++--++

 .Chứng minh rằng x là một số nguyên .

Câu 2/ (1,5đ) Cho x > 0 , y > 0 , t > 0 .

Chứng minh rằng :
[image: image350.wmf]++

+

==

xy1yt1

xt1

NÕu th× x= y= t hoÆc x.y.t =1

ytx

 .

Câu 3/(1,5đ) Cho đa thức bậc hai f(x)= ax2 + bx + c có nghiệm dương x = m . Chứng minh rằng đa thức g(x) = cx2 + bx + a (c≠0) cũng có nghiệm dương x = n và thỏa mãn m +
[image: image351.wmf]n2

³

 .

Câu 4/ (2đ) Trong mặt phẳng tọa độ Oxy , cho đường thẳng d(m) có phương trình :

(m -1)x+ (m -2)y - 1 = 0 (m là tham số) .

Tìm m để khoảng cách từ điểm O đến đường thẳng d(m) có giá trị lớn nhất . Xác định đường thẳng đó .

Câu 5/ (4đ) Cho hai đường tròn đồng tâm (O; R) và (O; r) với R > r. Lấy A và E là hai điểm thuộc đường tròn (O; r) , trong đó A di động , E cố định (với A ≠ E) . Qua E vẽ một đường thẳng vuông góc với AE cắt đường tròn (O; R) ở B và C . Gọi M là trung điểm của đoạn thẳng AB .

a/ (1,5đ) Chứng minh EB2 +EC2 + EA2 không phụ thuộc vị trí điểm A .

b/ (1,5đ) Chứng minh rằng khi điểm A di động trên đường tròn (O; r) và A≠ E thì đường thẳng CM luôn đi qua một điểm cố định (gọi tên điểm cố định là K) .

c/ (1đ) Trên tia AK đặt một điểm H sao cho AH =
[image: image352.wmf]3

2

AK . Khi A di động trên đường tròn (O;r) thì điểm H di động trên đường nào ? Chứng minh nhận xét đó ?
Đáp án và biểu điểm chấm Toán 9
	Câu
	Nội dung
	Điểm

	Câu1

(1đ)
	
[image: image353.wmf]33

33

333

32

2

125125

a39 vµ b = 39

2727

5

Th× ab6 vµ a.b =

3

xabxab3ab(ab)

 x = 6 - 5x (x1)(xx6)0

Mµ xx60(do........).Suy ra x1.VËy xZ

=++-++

-=

=-Þ=---

Û-++=

++>=Î

	0,25 đ

0,25 đ

0,25 đ

0,25 đ

	Câu 2

 (1,5đ)
	 Từ đẳng thức với điều kiện do đề bài đã cho suy ra :

[image: image354.wmf]111

xyz

yzx

+=+=+

 (1)

[image: image355.wmf]yz

11

xy

zyzy

11zx

(1)yz

xzxz

xy

11

zx

yxxy

ì

-

-=-=

ï

ï

ï

-

ï

Þ-=-=

í

ï

ï

-

ï

-=-=

ï

î

 (2)

 (2)
[image: image356.wmf]Þ

 EMBED Equation.DSMT4 [image: image357.wmf](

)

(

)

(

)

(

)

(

)

(

)

yzzxxy

xyyzzx

zyzxxy

---=

 (3)

 Từ (3)
[image: image358.wmf]

 EMBED Equation.DSMT4 [image: image359.wmf]==

é

ê

=

ë

xyz

Häc sinh chøng minh ®­îc r»ng

xyz1

	0,25 đ

0,5 đ

0,25 đ

0,5 đ

	Câu 3

(1,5đ)
	Ta có : x = m là nghiệm của đa thức f(x)= ax2 + bx + c

[image: image360.wmf]++=

Û+=Û+

++=

2

22

2

Suy ra ambmc0 (1), mµ m > 0 (gt)

bc11

(1)a +0 a + b()c() = 0 (2)

mmmm

1

§¼ng thøc nµy chøng tá r»ng x=lµ nghiÖm

cña

m

1

®a thøc g(x) = cxbxa0 VËy x= n = > 0

(do m > 0) (3)

m

Ta cã

³

+³

11

m+n = m +2m. (do)

mm

Hay mn2

	0,25 đ

0,25đ

0,25đ

0,25 đ

0,25 đ

0,25

	Câu 4

(2đ)

	Nếu m =1 thì d(1) là đường thẳng y= -1 nên khoảng cách từ O đến d(1) là 1

Nếu m =2 thì d(2) là đường thẳng x = 1 nên khoảng cách từ O đến d(2) là 1

 (1)

Nếu m ≠1 và m≠ 2 thì d(m) cắt trục hoành tại A
[image: image361.wmf]1

;0

m1

æö

ç÷

-

èø

và cắt trục tung tại B
[image: image362.wmf]æö

ç÷

-

èø

1

0 ;

m2

Gọi OH là khoảng cách từ O đến đường thẳng AB ta có :

[image: image363.wmf]22

222

2

2

2

2

lín nhÊt

111

(m1)(m2)

OHOAOB

1311

2m6m52m

OH222

3

VËy OH2OH2OH2 khi m (2)

2

=+=-+-

æö

=-+=-+³

ç÷

èø

£Û£Þ==

Từ (1) và (2) và do 1 <
[image: image364.wmf]2

 suy ra khoảng cách lớn nhất từ O đến d(m) là
[image: image365.wmf]2

 Khi đó đường thẳng d có công thức là x - y- 2 = 0
	0,25đ

0,25đ

0,25đ

0,25đ

0,25đ

0,25đ

0,25đ

0,25đ

	Câu 5

Câu a (1,5đ)

Câu b (1,5đ)

Câu c

 (1đ)
	[image: image366.emf]G

K

D

M

A

C

B

O

E

Gọi G là trung điểm BC thì OG
[image: image367.wmf]^

BC (đl) suy ra

 GB = GC và GE = GD (đl)

và OG là đường trung bình
[image: image368.wmf]D

ADE nên OG=
[image: image369.wmf]1

2

AE hay AE = 2OG

Ta có EB2+EC2= (BG-EG)2+ (GC+ GD)2=(BG-EG)2+(BG+EG)2

Suy ra EB2+EC2= 2(BG2 +EG2)

Áp dụng định lý Pi ta go vào các tam giác vuông OGE và OGB ta có :

OG2+GE2= r2 và OG2+GB2= R2
Do đó EB2+EC2+EA2=2(BG2 +EG2)+4OG2 =2 (BG2+OG2)+2 (EG2+OG2)

 = 2R2 +2r2 (không đổi)

Trường hợp đặc biệt :[image: image370.emf]G

D

M

A

C

B

O

E

[image: image371.wmf]GED

ºº

Thì chứng minh trên vẫn đúng

Hai tam giác ABC và ADE có chung trung tuyến AG nên có chung trọng tâm

Mà tam giác ADE có trung tuyến OE cố định ,

Nên điểm cố định K mà trung tuyến CM của
[image: image372.wmf]D

ABC đi qua chính là trọng tâm của
[image: image373.wmf]D

ADE

Do H thuộc tia AK, mà K là trọng tâm
[image: image374.wmf]D

ADE và AH
[image: image375.wmf]3

2

=

AK nên H trùng với G (là trung điểm chung của hai đoạn thẳng DE và BC)

Mà
[image: image376.wmf]OGE

D

 vuông tại E (chứng minh trên) , O,E cố định (theo gt))

 Vậy khi A di động trên đường tròn (O; r) thì H di động trên đường tròn đường kính OE

	0,25đ

0,25đ

0,25đ

0,25đ

0,25đ

0,25đ

0,5đ

0,5đ

0,5đ

0,5đ

0,25đ

0,25đ

§Ò 10 (k đáp án)

Bài 1: (3 điểm)

a. Cho n là một số nguyên dương. Hãy so sánh:

[image: image377.wmf]2

11

1 + -

nn+1

æö

ç÷

èø

 và
[image: image378.wmf](

)

2

2

11

1 + -

n

n+1

b. Tính:

[image: image379.wmf]22222222

11111111

 1 + + + 1 + + + 1 + + + ... +

1 + +

23344520052006

Bài 2: (3 điểm)

Chứng minh rằng:

[image: image380.wmf]n

n111

 1 + + + ... + n

2232-1

áá

 với
[image: image381.wmf]n N

Î

 và
[image: image382.wmf]n 1

ñ

Bài 3: (4 điểm)

Cho đường tròn tâm O có 2 đường kính AB và CD vuông góc với nhau. Gọi M và N lần lượt là trung điểm của OA và OB. Đường thẳng CN cắt (O) tại I.

Chứng minh
[image: image383.wmf]·

0

CMI 90

á

.

Hết
� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED Equation.DSMT4 ���

 � EMBED Equation.DSMT4 ���

 � EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

O

M

D

C

B

A

O

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

PAGE
37
Group: https://www.facebook.com/groups/tailieutieuhocvathcs/

_1173123887.unknown

_1205179379.unknown

_1205776648.unknown

_1205779671.unknown

_1266404921.unknown

_1266673498.unknown

_1266674276.unknown

_1266683477.unknown

_1266683531.unknown

_1266683559.unknown

_1266683569.unknown

_1266683579.unknown

_1266683547.unknown

_1266683519.unknown

_1266683528.unknown

_1266683508.unknown

_1266674930.unknown

_1266683055.unknown

_1266683313.unknown

_1266675091.unknown

_1266674413.unknown

_1266673741.unknown

_1266673923.unknown

_1266674086.unknown

_1266673850.unknown

_1266673616.unknown

_1266673688.unknown

_1266673550.unknown

_1266672807.unknown

_1266672987.unknown

_1266673425.unknown

_1266673444.unknown

_1266673083.unknown

_1266672967.unknown

_1266410557.unknown

_1266602753.unknown

_1266602825.unknown

_1266602511.unknown

_1266412257.unknown

_1266602257.unknown

_1266405145.unknown

_1266405528.unknown

_1266405025.unknown

_1252365353.unknown

_1266257874.unknown

_1266389592.unknown

_1266389974.unknown

_1266404830.unknown

_1266389856.unknown

_1266258018.unknown

_1266388870.unknown

_1266388905.unknown

_1266389077.unknown

_1266258386.unknown

_1266257952.unknown

_1266257383.unknown

_1266257531.unknown

_1266257630.unknown

_1252550633.unknown

_1252551392.unknown

_1266173020.unknown

_1266257261.unknown

_1266257356.unknown

_1252552593.unknown

_1252551466.unknown

_1252550748.unknown

_1252551167.unknown

_1252550682.unknown

_1252549313.unknown

_1252550374.unknown

_1252377688.unknown

_1207508709.unknown

_1247812285.unknown

_1247812683.unknown

_1247847007.unknown

_1247853714.unknown

_1247812870.unknown

_1247812367.unknown

_1230721577.unknown

_1247793909.unknown

_1247794038.unknown

_1247809767.unknown

_1230721672.unknown

_1230578183.unknown

_1230578260.unknown

_1230578420.unknown

_1230578457.unknown

_1230578246.unknown

_1207508874.unknown

_1207508485.unknown

_1207508625.unknown

_1205780408.unknown

_1205780519.unknown

_1205779801.unknown

_1205778546.unknown

_1205778982.unknown

_1205779239.unknown

_1205779401.unknown

_1205779177.unknown

_1205778890.unknown

_1205778915.unknown

_1205778612.unknown

_1205777820.unknown

_1205778346.unknown

_1205778376.unknown

_1205778090.unknown

_1205777695.unknown

_1205777793.unknown

_1205776825.unknown

_1205335517.unknown

_1205502006.unknown

_1205505773.unknown

_1205697549.unknown

_1205776376.unknown

_1205507071.unknown

_1205507985.unknown

_1205697201.unknown

_1205696661.unknown

_1205508314.unknown

_1205507349.unknown

_1205507832.unknown

_1205507198.unknown

_1205506075.unknown

_1205506842

_1205506063.unknown

_1205502925.unknown

_1205504499.unknown

_1205505719.unknown

_1205504332.unknown

_1205503942

_1205502784.unknown

_1205502856.unknown

_1205502564.unknown

_1205337394.unknown

_1205501578.unknown

_1205501838.unknown

_1205501863.unknown

_1205501806.unknown

_1205337588.unknown

_1205501506.unknown

_1205501438

_1205337479.unknown

_1205336460.unknown

_1205337133.unknown

_1205337328.unknown

_1205336667.unknown

_1205335980.unknown

_1205336194.unknown

_1205335651.unknown

_1205261087.unknown

_1205262519.unknown

_1205333175.unknown

_1205335033.unknown

_1205335378.unknown

_1205335403.unknown

_1205335132.unknown

_1205334856.unknown

_1205332837.unknown

_1205332892.unknown

_1205262706.unknown

_1205262216.unknown

_1205262327.unknown

_1205262184.unknown

_1205245122.unknown

_1205245431.unknown

_1205260764.unknown

_1205245413.unknown

_1205179587.unknown

_1205179639.unknown

_1205180229

_1205179461.unknown

_1182152964.unknown

_1205091465.unknown

_1205176599.unknown

_1205178728.unknown

_1205179173.unknown

_1205179281.unknown

_1205178940.unknown

_1205178539.unknown

_1205178614.unknown

_1205176666.unknown

_1205178495

_1205092583.unknown

_1205173421.unknown

_1205174666.unknown

_1205175162.unknown

_1205175958.unknown

_1205174504.unknown

_1205092853.unknown

_1205093033.unknown

_1205092716.unknown

_1205092202.unknown

_1205092307.unknown

_1205091934.unknown

_1205087604.unknown

_1205089521.unknown

_1205090795.unknown

_1205091016.unknown

_1205091205.unknown

_1205090947.unknown

_1205089731.unknown

_1205090429.unknown

_1205089591.unknown

_1205088017.unknown

_1205089015.unknown

_1205089142.unknown

_1205088927.unknown

_1205087819.unknown

_1205087839.unknown

_1205087708.unknown

_1199124487.unknown

_1199128651.unknown

_1199153724.unknown

_1201869486.unknown

_1201869723.unknown

_1201869992.unknown

_1201870193.unknown

_1201869991.unknown

_1201869686.unknown

_1201869485.unknown

_1199129124.unknown

_1199129498.unknown

_1199129065.unknown

_1199126169.unknown

_1199127878.unknown

_1199128312.unknown

_1199128458.unknown

_1199128258.unknown

_1199127726.unknown

_1199125948.unknown

_1199126133.unknown

_1199124542.unknown

_1199119407.unknown

_1199123166.unknown

_1199123837.unknown

_1199121514.unknown

_1199076345.unknown

_1199077030.unknown

_1199077081.unknown

_1199076988.unknown

_1197550891.unknown

_1173342211.unknown

_1173368835.unknown

_1173379637.unknown

_1173725532.unknown

_1173725613.unknown

_1173380124.unknown

_1173725224.unknown

_1173379825.unknown

_1173378276.unknown

_1173378995.unknown

_1173379175.unknown

_1173379570.unknown

_1173378822.unknown

_1173378246.unknown

_1173362832.unknown

_1173363161.unknown

_1173363349.unknown

_1173363668.unknown

_1173368651.unknown

_1173363499.unknown

_1173363206.unknown

_1173363119.unknown

_1173362321.unknown

_1173362425.unknown

_1173362546.unknown

_1173362222.unknown

_1173362082

_1173125001.unknown

_1173341169.unknown

_1173341758.unknown

_1173341950.unknown

_1173341280.unknown

_1173125168.unknown

_1173125333.unknown

_1173125018.unknown

_1173124225.unknown

_1173124505.unknown

_1173124564.unknown

_1173124363.unknown

_1173124083.unknown

_1173124185.unknown

_1173124029.unknown

_1172819539.unknown

_1172945833.unknown

_1172947578.unknown

_1172948244.unknown

_1173123775.unknown

_1173123835.unknown

_1173123687.unknown

_1173123615

_1172948155.unknown

_1172948206.unknown

_1172947822.unknown

_1172947143.unknown

_1172947440.unknown

_1172947525.unknown

_1172947390.unknown

_1172946483.unknown

_1172946915.unknown

_1172946008.unknown

_1172823776.unknown

_1172944889.unknown

_1172944961.unknown

_1172945650.unknown

_1172944947.unknown

_1172944448.unknown

_1172944588.unknown

_1172944699.unknown

_1172944846.unknown

_1172944512.unknown

_1172943751.unknown

_1172944124.unknown

_1172824194.unknown

_1172822292.unknown

_1172822892.unknown

_1172823034.unknown

_1172823496

_1172822421.unknown

_1172822097.unknown

_1172822188.unknown

_1172819958.unknown

_1172821713

_1172693063.unknown

_1172763698.unknown

_1172818779.unknown

_1172819380.unknown

_1172819483.unknown

_1172818918.unknown

_1172763972.unknown

_1172764360.unknown

_1172763727.unknown

_1172763069.unknown

_1172763283.unknown

_1172763572.unknown

_1172763182.unknown

_1172759266.unknown

_1172762872.unknown

_1172763019.unknown

_1172759382.unknown

_1172753014.unknown

_1172756264.unknown

_1172693064.unknown

_1172752755.unknown

_1172690987.unknown

_1172691876.unknown

_1172692679.unknown

_1172692894.unknown

_1172692275.unknown

_1172691322.unknown

_1172691473.unknown

_1172691165.unknown

_1172515603.unknown

_1172690642.unknown

_1172690792.unknown

_1172690520.unknown

_1071348861.unknown

_1071351503.unknown

_1172514920.unknown

_1172514993.unknown

_1172514815.unknown

_1071352582.unknown

_1071350896.unknown

_1071351148.unknown

_1071348956.unknown

_1071348721.unknown

_1071348748.unknown

