

 - 1 -

§Ò sè 1§Ò sè 1§Ò sè 1§Ò sè 1

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 Cho biÓu thøc :

 2
2

2 1
2

1
.)

1

1

1

1
(x

x

xx
A −−

−

+
+

−
=

1) T×m ®iÒu kiÖn cña x ®Ó biÓu thøc A cã nghÜa .
2) Rót gän biÓu thøc A .
3) Gi¶i ph¬ng tr×nh theo x khi A = -2 .

C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm)
 Gi¶i ph¬ng tr×nh :
 12315 −=−−− xxx
C©u 3 (3 ®iÓC©u 3 (3 ®iÓC©u 3 (3 ®iÓC©u 3 (3 ®iÓm) m) m) m)
 Trong mÆt ph¼ng to¹ ®é cho ®iÓm A (-2 , 2) vµ ®êng th¼ng (D) : y = - 2(x +1) .

a) §iÓm A cã thuéc (D) hay kh«ng ?
b) T×m a trong hµm sè y = ax2 cã ®å thÞ (P) ®i qua A .
c) ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua A vµ vu«ng gãc víi (D) .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh vu«ng ABCD cè ®Þnh , cã ®é dµi c¹nh lµ a .E lµ ®iÓm ®i chuyÓn trªn ®o¹n
CD (E kh¸c D) , ®êng th¼ng AE c¾t ®êng th¼ng BC t¹i F , ®êng th¼ng vu«ng gãc víi AE t¹i
A c¾t ®êng th¼ng CD t¹i K .

1) Chøng minh tam gi¸c ABF = tam gi¸c ADK tõ ®ã suy ra tam gi¸c AFK vu«ng c©n
.

2) Gäi I lµ trung ®iÓm cña FK , Chøng minh I lµ t©m ®êng trßn ®i qua A , C, F , K .
3) TÝnh sè ®o gãc AIF , suy ra 4 ®iÓm A , B , F , I cïng n»m trªn mét ®êng trßn .

 - 2 -

§Ò sè 2§Ò sè 2§Ò sè 2§Ò sè 2

 C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Cho hµm sè : y = 2

2

1
x

1) Nªu tËp x¸c ®Þnh , chiÒu biÕn thiªn vµ vÏ ®å thi cña hµm sè.
2) LËp ph¬ng tr×nh ®êng th¼ng ®i qua ®iÓm (2 , -6) cã hÖ sè gãc a vµ tiÕp xóc víi ®å

thÞ hµm sè trªn .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph¬ng tr×nh : x2 – mx + m – 1 = 0 .

1) Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 , x2 . TÝnh gi¸ trÞ cña biÓu thøc .

2
212

2
1

2
2

2
1 1

xxxx

xx
M

+

−+
= . Tõ ®ã t×m m ®Ó M > 0 .

2) T×m gi¸ trÞ cña m ®Ó biÓu thøc P = 12
2

2
1 −+ xx ®¹t gi¸ trÞ nhá nhÊt .

C©u 3 (2 ®iÓm)
 Gi¶i ph¬ng tr×nh :

a) xx −=− 44
b) xx −=+ 332

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho hai ®êng trßn (O1) vµ (O2) cã b¸n kÝnh b»ng R c¾t nhau t¹i A vµ B , qua A vÏ c¸t
tuyÕn c¾t hai ®êng trßn (O1) vµ (O2) thø tù t¹i E vµ F , ®êng th¼ng EC , DF c¾t nhau t¹i P .

1) Chøng minh r»ng : BE = BF .
2) Mét c¸t tuyÕn qua A vµ vu«ng gãc víi AB c¾t (O1) vµ (O2) lÇn lît t¹i C,D . Chøng

minh tø gi¸c BEPF , BCPD néi tiÕp vµ BP vu«ng gãc víi EF .
3) TÝnh diÖn tÝch phÇn giao nhau cña hai ®êng trßn khi AB = R .

 - 3 -

§Ò sè 3§Ò sè 3§Ò sè 3§Ò sè 3

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
1) Gi¶i bÊt ph¬ng tr×nh : 42 −<+ xx

2) T×m gi¸ trÞ nguyªn lín nhÊt cña x tho¶ m·n .

1
2

13

3

12
+

−
>

+ xx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : 2x2 – (m+ 1)x +m – 1 = 0

a) Gi¶i ph¬ng tr×nh khi m = 1 .
b) T×m c¸c gi¸ trÞ cña m ®Ó hiÖu hai nghiÖm b»ng tÝch cña chóng .

CCCC©u3 (2 ®iÓm) ©u3 (2 ®iÓm) ©u3 (2 ®iÓm) ©u3 (2 ®iÓm)
 Cho hµm sè : y = (2m + 1)x – m + 3 (1)

a) T×m m biÕt ®å thÞ hµm sè (1) ®i qua ®iÓm A (-2 ; 3) .
b) T×m ®iÓm cè ®Þnh mµ ®å thÞ hµm sè lu«n ®i qua víi mäi gi¸ trÞ cña m .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho gãc vu«ng xOy , trªn Ox , Oy lÇn lît lÊy hai ®iÓm A vµ B sao cho OA = OB . M
lµ mét ®iÓm bÊt kú trªn AB .
 Dùng ®êng trßn t©m O1 ®i qua M vµ tiÕp xóc víi Ox t¹i A , ®êng trßn t©m O2 ®i qua
M vµ tiÕp xóc víi Oy t¹i B , (O1) c¾t (O2) t¹i ®iÓm thø hai N .

1) Chøng minh tø gi¸c OANB lµ tø gi¸c néi tiÕp vµ ON lµ ph©n gi¸c cña gãc ANB .
2) Chøng minh M n»m trªn mét cung trßn cè ®Þnh khi M thay ®æi .
3) X¸c ®Þnh vÞ trÝ cña M ®Ó kho¶ng c¸ch O1O2 lµ ng¾n nhÊt .

 - 4 -

§Ò sè 4 .§Ò sè 4 .§Ò sè 4 .§Ò sè 4 .
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 Cho biÓu thøc : 










++

+

−
−

−

+
=

1

2
:)

1

1

1

2
(

xx

x

xxx

xx
A

a) Rót gän biÓu thøc .
b) TÝnh gi¸ trÞ cña A khi 324 +=x

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

 Gi¶i ph¬ng tr×nh :
xx

x

xx

x

x

x

6

1

6

2

36

22
222

+

−
=

−

−
−

−

−

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 Cho hµm sè : y = - 2

2

1
x

a) T×m x biÕt f(x) = - 8 ; -
8

1 ; 0 ; 2 .

b) ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua hai ®iÓm A vµ B n»m trªn ®å thÞ cã hoµnh ®é
lÇn lît lµ -2 vµ 1 .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh vu«ng ABCD , trªn c¹nh BC lÊy 1 ®iÓm M . §êng trßn ®êng kÝnh AM c¾t
®êng trßn ®êng kÝnh BC t¹i N vµ c¾t c¹nh AD t¹i E .

1) Chøng minh E, N , C th¼ng hµng .
2) Gäi F lµ giao ®iÓm cña BN vµ DC . Chøng minh CDEBCF ∆=∆
3) Chøng minh r»ng MF vu«ng gãc víi AC .

 - 5 -

§Ò sè 5§Ò sè 5§Ò sè 5§Ò sè 5

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 Cho hÖ ph¬ng tr×nh :




=+

=+−

13

52

ymx

ymx

a) Gi¶i hÖ ph¬ng tr×nh khi m = 1 .
b) Gi¶i vµ biÖn luËn hÖ ph¬ng tr×nh theo tham sè m .
c) T×m m ®Ó x – y = 2 .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)

1)1)1)1) Gi¶i hÖ ph¬ng tr×nh :






−=−

=+

yyxx

yx

22

22 1

2)2)2)2) Cho ph¬ng tr×nh bËc hai : ax2 + bx + c = 0 . Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 ,
x2 . LËp ph¬ng tr×nh bËc hai cã hai nghiÖm lµ 2x1+ 3x2 vµ 3x1 + 2x2 .

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
 Cho tam gi¸c c©n ABC (AB = AC) néi tiÕp ®êng trßn t©m O . M lµ mét ®iÓm chuyÓn
®éng trªn ®êng trßn . Tõ B h¹ ®êng th¼ng vu«ng gãc víi AM c¾t CM ë D .
 Chøng minh tam gi¸c BMD c©n
C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm)

1) TÝnh :
25

1

25

1

−
+

+

2) Gi¶i bÊt ph¬ng tr×nh :
(x –1) (2x + 3) > 2x(x + 3) .

 - 6 -

§Ò sè 6§Ò sè 6§Ò sè 6§Ò sè 6
C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)

 Gi¶i hÖ ph¬ng tr×nh :










=
−

−
−

=
+

+
−

4
1

2

1

5

7
1

1

1

2

yx

yx

C©u 2 (3 ®iÓm)

 Cho biÓu thøc :
xxxxxx

x
A

−++

+
=

2

1
:

1

a) Rót gän biÓu thøc A .
b) Coi A lµ hµm sè cña biÕn x vÏ ®å thi hµm sè A .

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
 T×m ®iÒu kiÖn cña tham sè m ®Ó hai ph¬ng tr×nh sau cã nghiÖm chung .
 x2 + (3m + 2)x – 4 = 0 vµ x2 + (2m + 3)x +2 =0 .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho ®êng trßn t©m O vµ ®êng th¼ng d c¾t (O) t¹i hai ®iÓm A,B . Tõ mét ®iÓm M trªn
d vÏ hai tiÕp tuyÕn ME , MF (E , F lµ tiÕp ®iÓm) .

1) Chøng minh gãc EMO = gãc OFE vµ ®êng trßn ®i qua 3 ®iÓm M, E, F ®i qua 2
®iÓm cè ®Þnh khi m thay ®æi trªn d .

2) X¸c ®Þnh vÞ trÝ cña M trªn d ®Ó tø gi¸c OEMF lµ h×nh vu«ng .

 - 7 -

§Ò sè 7 §Ò sè 7 §Ò sè 7 §Ò sè 7

C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 Cho ph¬ng tr×nh (m2 + m + 1)x2 - (m2 + 8m + 3)x – 1 = 0

a) Chøng minh x1x2 < 0 .
b) Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1, x2 . T×m gi¸ trÞ lín nhÊt , nhá nhÊt cña biÓu

thøc :
S = x1 + x2 .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : 3x2 + 7x + 4 = 0 . Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 , x2 kh«ng

gi¶i ph¬ng tr×nh lËp ph¬ng tr×nh bËc hai mµ cã hai nghiÖm lµ :
12

1

−x

x
 vµ

11

2

−x

x
 .

C©u 3 (3 ®iÓm)
1) Cho x2 + y2 = 4 . T×m gi¸ trÞ lín nhÊt , nhá nhÊt cña x + y .

2) Gi¶i hÖ ph¬ng tr×nh :




=+

=−

8

1622

yx

yx

3) Gi¶i ph¬ng tr×nh : x4 – 10x3 – 2(m – 11)x2 + 2 (5m +6)x +2m = 0
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c nhän ABC néi tiÕp ®êng trßn t©m O . §êng ph©n gi¸c trong cña gãc A ,
B c¾t ®êng trßn t©m O t¹i D vµ E , gäi giao ®iÓm hai ®êng ph©n gi¸c lµ I , ®êng th¼ng DE
c¾t CA, CB lÇn lît t¹i M , N .

1) Chøng minh tam gi¸c AIE vµ tam gi¸c BID lµ tam gi¸c c©n .
2) Chøng minh tø gi¸c AEMI lµ tø gi¸c néi tiÕp vµ MI // BC .
3) Tø gi¸c CMIN lµ h×nh g× ?

 - 8 -

§Ò sè 8 §Ò sè 8 §Ò sè 8 §Ò sè 8

C©u1 (2 ®iÓm) C©u1 (2 ®iÓm) C©u1 (2 ®iÓm) C©u1 (2 ®iÓm)

T×m m ®Ó ph¬ng tr×nh (x2 + x + m) (x2 + mx + 1) = 0 cã 4 nghiÖm ph©n biÖt .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)

 Cho hÖ ph¬ng tr×nh :




=+

=+

64

3

ymx

myx

a) Gi¶i hÖ khi m = 3
b) T×m m ®Ó ph¬ng tr×nh cã nghiÖm x > 1 , y > 0 .

C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm)
 Cho x , y lµ hai sè d¬ng tho¶ m·n x5+y5 = x3 + y3 . Chøng minh x2 + y2 ≤ 1 + xy
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

1)1)1)1) Cho tø gi¸c ABCD néi tiÕp ®êng trßn (O) . Chøng minh
AB.CD + BC.AD = AC.BD

2)2)2)2) Cho tam gi¸c nhän ABC néi tiÕp trong ®êng trßn (O) ®êng kÝnh AD . §êng cao cña
tam gi¸c kÎ tõ ®Ønh A c¾t c¹nh BC t¹i K vµ c¾t ®êng trßn (O) t¹i E .

a) Chøng minh : DE//BC .
b) Chøng minh : AB.AC = AK.AD .
c) Gäi H lµ trùc t©m cña tam gi¸c ABC . Chøng minh tø gi¸c BHCD lµ h×nh b×nh

hµnh .

§Ò sè 9 §Ò sè 9 §Ò sè 9 §Ò sè 9
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 - 9 -

 Trôc c¨n thøc ë mÉu c¸c biÓu thøc sau :

232

12

+

+
=A ;

222

1

−+
=B ;

123

1

+−
=C

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph¬ng tr×nh : x2 – (m+2)x + m2 – 1 = 0 (1)

a) Gäi x1, x2 lµ hai nghiÖm cña ph¬ng tr×nh .T×m m tho¶ m·n x1 – x2 = 2 .
b) T×m gi¸ trÞ nguyªn nhá nhÊt cña m ®Ó ph¬ng tr×nh cã hai nghiÖm kh¸c nhau .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)

 Cho
32

1
;

32

1

+
=

−
= ba

LËp mét ph¬ng tr×nh bËc hai cã c¸c hÖ sè b»ng sè vµ cã c¸c nghiÖm lµ x1 = = = =
1

;
1

2
+

=
+ a

b
x

b

a

C©u 4 (3 ®iÓm)
 Cho hai ®êng trßn (O1) vµ (O2) c¾t nhau t¹i A vµ B . Mét ®êng th¼ng ®i qua A c¾t ®êng
trßn (O1) , (O2) lÇn lît t¹i C,D , gäi I , J lµ trung ®iÓm cña AC vµ AD .

1) Chøng minh tø gi¸c O1IJO2 lµ h×nh thang vu«ng .
2) Gäi M lµ giao diÓm cña CO1 vµ DO2 . Chøng minh O1 , O2 , M , B n»m trªn mét ®-

êng trßn
3) E lµ trung ®iÓm cña IJ , ®êng th¼ng CD quay quanh A . T×m tËp hîp ®iÓm E.
4) X¸c ®Þnh vÞ trÝ cña d©y CD ®Ó d©y CD cã ®é dµi lín nhÊt .

§§§§Ò sè 10Ò sè 10Ò sè 10Ò sè 10
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

1)VÏ ®å thÞ cña hµm sè : y =
2

2
x

2)ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua ®iÓm (2; -2) vµ (1 ; -4)
3)3)3)3) T×m giao ®iÓm cña ®êng th¼ng võa t×m ®îc víi ®å thÞ trªn .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)

 - 10 -

 a)a)a)a) Gi¶i ph¬ng tr×nh :

 21212 =−−+−+ xxxx
b)TÝnh gi¸ trÞ cña biÓu thøc

22 11 xyyxS +++= víi ayxxy =+++)1)(1(22
C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)
 Cho tam gi¸c ABC , gãc B vµ gãc C nhän . C¸c ®êng trßn ®êng kÝnh AB , AC c¾t nhau
t¹i D . Mét ®êng th¼ng qua A c¾t ®êng trßn ®êng kÝnh AB , AC lÇn lît t¹i E vµ F .

1) Chøng minh B , C , D th¼ng hµng .
2) Chøng minh B, C , E , F n»m trªn mét ®êng trßn .
3) X¸c ®Þnh vÞ trÝ cña ®êng th¼ng qua A ®Ó EF cã ®é dµi lín nhÊt .

C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm)
 Cho F(x) = xx ++− 12

a) T×m c¸c gi¸ trÞ cña x ®Ó F(x) x¸c ®Þnh .
b) T×m x ®Ó F(x) ®¹t gi¸ trÞ lín nhÊt .

§Ò sè 11 §Ò sè 11 §Ò sè 11 §Ò sè 11
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

1) VÏ ®å thÞ hµm sè
2

2
x

y =

2) ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua hai ®iÓm (2 ; -2) vµ (1 ; - 4)
3) T×m giao ®iÓm cña ®êng th¼ng võa t×m ®îc víi ®å thÞ trªn .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
1) Gi¶i ph¬ng tr×nh :

 - 11 -

21212 =−−+−+ xxxx
2) Gi¶i ph¬ng tr×nh :

5
12

412
=

+
+

+

x

x

x

x

C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)
 CCCCho h×nh b×nh hµnh ABCD , ®êng ph©n gi¸c cña gãc BAD c¾t DC vµ BC theo thø tù t¹i
M vµ N . Gäi O lµ t©m ®êng trßn ngo¹i tiÕp tam gi¸c MNC .

1) Chøng minh c¸c tam gi¸c DAM , ABN , MCN , lµ c¸c tam gi¸c c©n .
2) Chøng minh B , C , D , O n»m trªn mét ®êng trßn .

C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm)
 Cho x + y = 3 vµ y 2≥ . Chøng minh x2 + y2 5≥

§Ò sè 12 §Ò sè 12 §Ò sè 12 §Ò sè 12
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

1) Gi¶i ph¬ng tr×nh : 8152 =−++ xx
2) X¸c ®Þnh a ®Ó tæng b×nh ph¬ng hai nghiÖm cña ph¬ng tr×nh x2 +ax +a –2 = 0 lµ bÐ

nhÊt .
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Trong mÆt ph¼ng to¹ ®é cho ®iÓm A (3 ; 0) vµ ®êng th¼ng x – 2y = - 2 .

a) VÏ ®å thÞ cña ®êng th¼ng . Gäi giao ®iÓm cña ®êng th¼ng víi trôc tung vµ trôc
hoµnh lµ B vµ E .

b) ViÕt ph¬ng tr×nh ®êng th¼ng qua A vµ vu«ng gãc víi ®êng th¼ng x – 2y = -2 .

 - 12 -

c) T×m to¹ ®é giao ®iÓm C cña hai ®êng th¼ng ®ã . Chøng minh r»ng EO. EA = EB .
EC vµ tÝnh diÖn tÝch cña tø gi¸c OACB .

C©u 3 (2 ®iÓm)
 Gi¶ sö x1 vµ x2 lµ hai nghiÖm cña ph¬ng tr×nh :
 x2 –(m+1)x +m2 – 2m +2 = 0 (1)

a) T×m c¸c gi¸ trÞ cña m ®Ó ph¬ng tr×nh cã nghiÖm kÐp , hai nghiÖm ph©n biÖt .
b) T×m m ®Ó 2

2
2
1 xx + ®¹t gi¸ trÞ bÐ nhÊt , lín nhÊt .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c ABC néi tiÕp ®êng trßn t©m O . KÎ ®êng cao AH , gäi trung ®iÓm cña AB ,
BC theo thø tù lµ M , N vµ E , F theo thø tù lµ h×nh chiÕu vu«ng gãc cña cña B , C trªn ®êng
kÝnh AD .

a) Chøng minh r»ng MN vu«ng gãc víi HE .
b) Chøng minh N lµ t©m ®êng trßn ngo¹i tiÕp tam gi¸c HEF .

§Ò sè 13 §Ò sè 13 §Ò sè 13 §Ò sè 13
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 So s¸nh hai sè :
33

6
;

211

9

−
=

−
= ba

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho hÖ ph¬ng tr×nh :





=−

−=+

2

532

yx

ayx

 Gäi nghiÖm cña hÖ lµ (x , y) , t×m gi¸ trÞ cña a ®Ó x2 + y2 ®¹t gi¸ trÞ nhá nhÊt .
C©u 3 (2 ®iÓm)
 Gi¶ hÖ ph¬ng tr×nh :





=++

=++

7

5
22 xyyx

xyyx

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

 - 13 -

 1) Cho tø gi¸c låi ABCD c¸c cÆp c¹nh ®èi AB , CD c¾t nhau t¹i P vµ BC , AD c¾t nhau
t¹i Q . Chøng minh r»ng ®êng trßn ngo¹i tiÕp c¸c tam gi¸c ABQ , BCP , DCQ , ADP c¾t
nhau t¹i mét ®iÓm .

3) Cho tø gi¸c ABCD lµ tø gi¸c néi tiÕp . Chøng minh

BD

AC

DADCBCBA

CDCBADAB
=

+

+

..

..

C©u 4 (1 ®iÓm)
 Cho hai sè d¬ng x , y cã tæng b»ng 1 . T×m gi¸ trÞ nhá nhÊt cña :

xyyx

S
4

31
22

+
+

=

§Ò sè 14 §Ò sè 14 §Ò sè 14 §Ò sè 14
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 TÝnh gi¸ trÞ cña biÓu thøc :

322

32

322

32

−−

−
+

++

+
=P

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
1) Gi¶i vµ biÖn luËn ph¬ng tr×nh :

(m2 + m +1)x2 – 3m = (m +2)x +3
2) Cho ph¬ng tr×nh x2 – x – 1 = 0 cã hai nghiÖm lµ x1 , x2 . H·y lËp ph¬ng tr×nh bËc

hai cã hai nghiÖm lµ :
2

2

2

1

1
;

1 x

x

x

x

−−

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 T×m c¸c gi¸ trÞ nguyªn cña x ®Ó biÓu thøc :
2

32

+

−
=

x

x
P lµ nguyªn .

 - 14 -

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho ®êng trßn t©m O vµ c¸t tuyÕn CAB (C ë ngoµi ®êng trßn) . Tõ ®iÓm chÝnh gi÷a
cña cung lín AB kÎ ®êng kÝnh MN c¾t AB t¹i I , CM c¾t ®êng trßn t¹i E , EN c¾t ®êng th¼ng
AB t¹i F .

1) Chøng minh tø gi¸c MEFI lµ tø gi¸c néi tiÕp .
2) Chøng minh gãc CAE b»ng gãc MEB .
3) Chøng minh : CE . CM = CF . CI = CA . CB

§Ò sè 15
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Gi¶i hÖ ph¬ng tr×nh :






=++

=−−

044

325
2

22

xyy

yxyx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

Cho hµm sè :
4

2
x

y = vµ y = - x – 1

a) VÏ ®å thÞ hai hµm sè trªn cïng mét hÖ trôc to¹ ®é .
b) ViÕt ph¬ng tr×nh c¸c ®êng th¼ng song song víi ®êng th¼ng y = - x – 1 vµ c¾t ®å thÞ

hµm sè
4

2
x

y = t¹i ®iÓm cã tung ®é lµ 4 .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : x2 – 4x + q = 0

a) Víi gi¸ trÞ nµo cña q th× ph¬ng tr×nh cã nghiÖm .
b) T×m q ®Ó tæng b×nh ph¬ng c¸c nghiÖm cña ph¬ng tr×nh lµ 16 .

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 - 15 -

1)1)1)1) T×m sè nguyªn nhá nhÊt x tho¶ m·n ph¬ng tr×nh :
413 =++− xx

2)2)2)2) Gi¶i ph¬ng tr×nh :
0113 22 =−−− xx

C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm)
 Cho Cho Cho Cho tam gi¸c vu«ng ABC (gãc A = 1 v) cã AC < AB , AH lµ ®êng cao kÎ tõ ®Ønh A .
C¸c tiÕp tuyÕn t¹i A vµ B víi ®êng trßn t©m O ngo¹i tiÕp tam gi¸c ABC c¾t nhau t¹i M . §o¹n
MO c¾t c¹nh AB ë E , MC c¾t ®êng cao AH t¹i F . KÐo dµi CA cho c¾t ®êng th¼ng BM ë D .
§êng th¼ng BF c¾t ®êng th¼ng AM ë N .

a) Chøng minh OM//CD vµ M lµ trung ®iÓm cña ®o¹n th¼ng BD .
b) Chøng minh EF // BC .
c) Chøng minh HA lµ tia ph©n gi¸c cña gãc MHN .

§Ò sè 16

C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm)
 Trong hÖ trôc to¹ ®é Oxy cho hµm sè y = 3x + m (*)
 1) TÝnh gi¸ trÞ cña m ®Ó ®å thÞ hµm sè ®i qua : a) A(-1 ; 3) ; b) B(- 2 ; 5)
 2) T×m m ®Ó ®å thÞ hµm sè c¾t trôc hoµnh t¹i ®iÓm cã hoµnh ®é lµ - 3 .
 3) T×m m ®Ó ®å thÞ hµm sè c¾t trôc tung t¹i ®iÓm cã tung ®é lµ - 5 .
C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm)

 Cho biÓu thøc : 1 1 1 1 1
A= :

1- x 1 1 1 1x x x x

   
+ − +   

+ − + −   

 a) Rót gän biÓu thøc A .
 b) TÝnh gi¸ trÞ cña A khi x = 7 4 3+
 c) Víi gi¸ trÞ nµo cña x th× A ®¹t gi¸ trÞ nhá nhÊt .
C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm)
Cho ph¬ng tr×nh bËc hai : 2 3 5 0x x+ − = vµ gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 vµ x2 .
Kh«ng gi¶i ph¬ng tr×nh , tÝnh gi¸ trÞ cña c¸c biÓu thøc sau :

 a)
2 2
1 2

1 1

x x
+ b) 2 2

1 2x x+

 c)
3 3
1 2

1 1

x x
+ d) 1 2x x+

C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm)

 - 16 -

 Cho tam gi¸c ABC vu«ng ë A vµ mét ®iÓm D n»m gi÷a A vµ B . §êng trßn ®êng kÝnh
BD c¾t BC t¹i E . C¸c ®êng th¼ng CD , AE lÇn lît c¾t ®êng trßn t¹i c¸c ®iÓm thø hai F , G .
Chøng minh :
 a) Tam gi¸c ABC ®ång d¹ng víi tam gi¸c EBD .
 b) Tø gi¸c ADEC vµ AFBC néi tiÕp ®îc trong mét ®êng trßn .
 c) AC song song víi FG .
 d) C¸c ®êng th¼ng AC , DE vµ BF ®ång quy .

§Ò sè 17
C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm)

 Cho biÓu thøc : A = 1 1 2
:

2

a a a a a

aa a a a

 − + +
−   −− + 

a) Víi nh÷ng gi¸ trÞ nµo cña a th× A x¸c ®Þnh .
b) Rót gän biÓu thøc A .
c) Víi nh÷ng gi¸ trÞ nguyªn nµo cña a th× A cã gi¸ trÞ nguyªn .
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Mét « t« dù ®Þnh ®i tõ A ®Òn B trong mét thêi gian nhÊt ®Þnh . NÕu xe ch¹y víi vËn tèc
35 km/h th× ®Õn chËm mÊt 2 giê . NÕu xe ch¹y víi vËn tèc 50 km/h th× ®Õn sím h¬n 1 giê .
TÝnh qu·ng ®êng AB vµ thêi
gian dù ®Þnh ®i lóc ®Çu .
C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 a) Gi¶i hÖ ph¬ng tr×nh :

1 1
3

2 3
1

x y x y

x y x y


+ = + −


 − =
 + −

 b) Gi¶i ph¬ng tr×nh :
2 2 2

5 5 25

5 2 10 2 50

x x x

x x x x x

+ − +
− =

− + −

C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm)
 Cho ®iÓm Cho ®iÓm Cho ®iÓm Cho ®iÓm C thuéc ®o¹n th¼ng AB sao cho AC = 10 cm ;CB = 40 cm . VÏ vÒ cïng mét
nöa mÆt ph¼ng bê lµ AB c¸c nöa ®êng trßn ®êng kÝnh theo thø tù lµ AB , AC , CB cã t©m lÇn
lît lµ O , I , K . §êng vu«ng gãc víi AB t¹i C c¾t nöa ®êng trßn (O) ë E . Gäi M , N theo thø
tù lµ giao ®iÓm cuae EA , EB víi c¸c nöa ®êng trßn (I) , (K) . Chøng minh :

 - 17 -

 a) EC = MN .
 b) MN lµ tiÕp tuyÕn chung cña c¸c nöa ®êng trßn (I) vµ (K) .
 c) TÝnh ®é dµi MN .

d) TÝnh diÖn tÝch h×nh ®îc giíi h¹n bëi ba nöa ®êng trßn .

§Ò 18 §Ò 18 §Ò 18 §Ò 18
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Cho biÓu thøc : A = 1 1 1 1 1

1 1 1 1 1

a a

a a a a a

+ − − +
+ +

− + − + − + +

 1) Rót gän biÓu thøc A .
 2) Chøng minh r»ng biÓu thøc A lu«n d¬ng víi mäi a .
 C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : 2x2 + (2m - 1)x + m - 1 = 0
 1) T×m m ®Ó ph¬ng tr×nh cã hai nghiÖm x1 , x2 tho¶ m·n 3x1 - 4x2 = 11 .
 2) T×m ®¼ng thøc liªn hÖ gi÷a x1 vµ x2 kh«ng phô thuéc vµo m .
 3) Víi gi¸ trÞ nµo cña m th× x1 vµ x2 cïng d¬ng .
C©u 3 (2 ®iÓm)
 Hai « t« khëi hµnh cïng mét lóc ®i tõ A ®Õn B c¸ch nhau 300 km . ¤ t« thø nhÊt mçi
giê ch¹y nhanh h¬n « t« thø hai 10 km nªn ®Õn B sím h¬n « t« thø hai 1 giê . TÝnh vËn tèc
mçi xe « t« .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c ABC néi tiÕp ®êng trßn t©m O . M lµ mét ®iÓm trªn cung AC (kh«ng
chøa B) kÎ MH vu«ng gãc víi AC ; MK vu«ng gãc víi BC .
 1) Chøng minh tø gi¸c MHKC lµ tø gi¸c néi tiÕp .
 2) Chøng minh � �AMB HMK=
 3) Chøng minh ∆ AMB ®ång d¹ng víi ∆ HMK .
C©u 5 (1 ®iÓm)

 - 18 -

 T×m nghiÖm d¬ng cña hÖ :
() 6

() 12

() 30

xy x y

yz y z

zx z x

+ =


+ =
 + =

§Ó 19 §Ó 19 §Ó 19 §Ó 19
(Thi tuyÓn sinh líp 10 - THPT n¨m 2006 - 2007 - H¶i d¬ng -

120 phót - Ngµy 28 / 6 / 2006
 C©u 1 (3 ®iÓm)
 1) Gi¶i c¸c ph¬ng tr×nh sau :
 a) 4x + 3 = 0
 b) 2x - x2 = 0

 2) Gi¶i hÖ ph¬ng tr×nh :
2 3

5 4

x y

y x

− =


+ =

C©u 2(2 ®iÓm) C©u 2(2 ®iÓm) C©u 2(2 ®iÓm) C©u 2(2 ®iÓm)

 1) Cho biÓu thøc : P = ()
3 1 4 4

 a > 0 ; a 4
42 2

a a a

aa a

+ − −
− + ≠

−− +

 a) Rót gän P .
 b) TÝnh gi¸ trÞ cña P víi a = 9 .
 2) Cho ph¬ng tr×nh : x2 - (m + 4)x + 3m + 3 = 0 (m lµ tham sè)
 a) X¸c ®Þnh m ®Ó ph¬ng tr×nh cã mét nghiÖm b»ng 2 . T×m nghiÖm cßn l¹i .
 b) X¸c ®Þnh m ®Ó ph¬ng tr×nh cã hai nghiÖm x1 ; x2 tho¶ m·n 3 3

1 2 0x x+ ≥
C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm)
 Kho¶ng c¸ch gi÷a hai thµnh phè A vµ B lµ 180 km . Mét « t« ®i tõ A ®Õn B , nghØ 90
phót ë B , råi l¹i tõ B vÒ A . Thêi gian lóc ®i ®Õn lóc trë vÒ A lµ 10 giê . BiÕt vËn tèc lóc vÒ
kÐm vËn tèc lóc ®i lµ 5 km/h . TÝnh vËn tèc lóc ®i cña « t« .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Tø gi¸c ABCD néi tiÕp ®êng trßn ®êng kÝnh AD . Hai ®êng chÐo AC , BD c¾t nhau
t¹i E . H×nh chiÕu vu«ng gãc cña E trªn AD lµ F . §êng th¼ng CF c¾t ®êng trßn t¹i ®iÓm thø
hai lµ M . Giao ®iÓm cña BD vµ CF lµ N
 Chøng minh :
 a) CEFD lµ tø gi¸c néi tiÕp .
 b) Tia FA lµ tia ph©n gi¸c cña gãc BFM .

 - 19 -

 c) BE . DN = EN . BD
C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm)

 T×m m ®Ó gi¸ trÞ lín nhÊt cña biÓu thøc
2

2

1

x m

x

+

+
 b»ng 2 .

§Ó 20§Ó 20§Ó 20§Ó 20
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 1) Gi¶i c¸c ph¬ng tr×nh sau :
 a) 5(x - 1) = 2
 b) x2 - 6 = 0
 2) T×m to¹ ®é giao ®iÓm cña ®êng th¼ng y = 3x - 4 víi hai trôc to¹ ®é .
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 1) Gi¶ sö ®êng th¼ng (d) cã ph¬ng tr×nh : y = ax + b .
 X¸c ®Þnh a , b ®Ó (d) ®i qua hai ®iÓm A (1 ; 3) vµ B (- 3 ; - 1)
 2) Gäi x1 ; x2 lµ hai nghiÖm cña ph¬ng tr×nh x2 - 2(m - 1)x - 4 = 0 (m lµ tham sè)
 T×m m ®Ó : 1 2 5x x+ =

 3) Rót gän biÓu thøc : P = 1 1 2
(0; 0)

2 2 2 2 1

x x
x x

x x x

+ −
− − ≥ ≠

− + −

C©u 3(1 ®iÓm) C©u 3(1 ®iÓm) C©u 3(1 ®iÓm) C©u 3(1 ®iÓm)
 Mét h×nh ch÷ nhËt cã diÖn tÝch 300 m2 . NÕu gi¶m chiÒu réng ®i 3 m , t¨ng chiÒu dµi
thªm 5m th× ta ®îc h×nh ch÷ nhËt míi cã diÖn tÝch b»ng diÖn tÝch b»ng diÖn tÝch h×nh ch÷
nhËt ban ®Çu . TÝnh chu vi h×nh ch÷ nhËt ban ®Çu .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

Cho ®iÓm A ë ngoµi ®êng trßn t©m O . KÎ hai tiÕp tuyÕn AB , AC víi ®êng trßn (B , C
lµ tiÕp ®iÓm) . M lµ ®iÓm bÊt kú trªn cung nhá BC (M ≠ B ; M ≠ C) . Gäi D , E , F t¬ng
øng lµ h×nh chiÕu vu«ng gãc cña M trªn c¸c ®êng th¼ng AB , AC , BC ; H lµ giao ®iÓm cña
MB vµ DF ; K lµ giao ®iÓm cña MC vµ EF .

1) Chøng minh :
 a) MECF lµ tø gi¸c néi tiÕp .
 b) MF vu«ng gãc víi HK .
2) T×m vÞ trÝ cña M trªn cung nhá BC ®Ó tÝch MD . ME lín nhÊt .
C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) Trong mÆt ph¼ng to¹ ®é (Oxy) cho ®iÓm A (-3 ; 0) vµ Parabol (P)
cã ph¬ng tr×nh y = x2 . H·y t×m to¹ ®é cña ®iÓm M thuéc (P) ®Ó cho ®é dµi ®o¹n th¼ng
AM nhá nhÊt .

II, C¸c ®Ò thi vµo ban tù nhiªn

§Ò 1

 - 20 -

C©u 1 : (3 ®iÓm) i¶i c¸c ph-¬ng tr×nh
a) 3x2 – 48 = 0 .
b) x2 – 10 x + 21 = 0 .

c)
5

20
3

5

8

−
=+

− xx

C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm)
a) T×m c¸c gi¸ trÞ cña a , b biÕt r»ng ®å thÞ cña hµm sè y = ax + b ®i qua hai ®iÓm

A(2 ; - 1) vµ B ()2;
2

1

 b) Víi gi¸ trÞ nµo cña m th× ®å thÞ cña c¸c hµm sè y = mx + 3 ; y = 3x –7 vµ ®å thÞ cña
hµm sè x¸c ®Þnh ë c©u (a) ®ång quy .

C©u 3 C©u 3 C©u 3 C©u 3 ((((2 ®iÓm) Cho hÖ ph−¬n 2 ®iÓm) Cho hÖ ph−¬n 2 ®iÓm) Cho hÖ ph−¬n 2 ®iÓm) Cho hÖ ph−¬ng tr×nh .g tr×nh .g tr×nh .g tr×nh .





=+

=−

nyx

nymx

2

5

a) Gi¶i hÖ khi m = n = 1 .

b) T×m m , n ®Ó hÖ ®· cho cã nghiÖm




+=

−=

13

3

y

x

C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm)
Cho tam gi¸c vu«ng ABC (�C = 900) néi tiÕp trong ®−êng trßn t©m O . Trªn cung nhá

AC ta lÊy mét ®iÓm M bÊt kú (M kh¸c A vµ C) . VÏ ®−êng trßn t©m A b¸n kÝnh AC , ®−êng
trßn nµy c¾t ®−êng trßn (O) t¹i ®iÓm D (D kh¸c C) . §o¹n th¼ng BM c¾t ®−êng trßn t©m A
ë ®iÓm N .

a) Chøng minh MB lµ tia ph©n gi¸c cña gãc �CMD .
b) Chøng minh BC lµ tiÕp tuyÕn cña ®−êng trßn t©m A nãi trªn .
c) So s¸nh gãc CNM víi gãc MDN .
d) Cho biÕt MC = a , MD = b . H·y tÝnh ®o¹n th¼ng MN theo a vµ b .

 - 21 -

®Ò sè 2®Ò sè 2®Ò sè 2®Ò sè 2
C©u 1 : (3 ®iÓm) C©u 1 : (3 ®iÓm) C©u 1 : (3 ®iÓm) C©u 1 : (3 ®iÓm)

Cho hµm sè : y =
2

3 2
x (P)

a) TÝnh gi¸ trÞ cña hµm sè t¹i x = 0 ; -1 ;
3

1
− ; -2 .

b) BiÕt f(x) =
2

1
;

3

2
;8;

2

9
− t×m x .

c) X¸c ®Þnh m ®Ó ®−êng th¼ng (D) : y = x + m – 1 tiÕp xóc víi (P) .

C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm)

 Cho hÖ ph−¬ng tr×nh :





=+

=−

2

2 2

yx

mmyx

a) Gi¶i hÖ khi m = 1 .
b) Gi¶i vµ biÖn luËn hÖ ph−¬ng tr×nh .

C©u 3 : (1 ®iÓm) C©u 3 : (1 ®iÓm) C©u 3 : (1 ®iÓm) C©u 3 : (1 ®iÓm)
LËp ph−¬ng tr×nh bËc hai biÕt hai nghiÖm cña ph−¬ng tr×nh lµ :

2

32
1

−
=x

2

32
2

+
=x

C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm)
 Cho ABCD lµ mét tø gi¸c néi tiÕp . P lµ giao ®iÓm cña hai ®êng chÐo AC vµ BD .
a) Chøng minh h×nh chiÕu vu«ng gãc cña P lªn 4 c¹nh cña tø gi¸c lµ 4 ®Ønh cña mét

tø gi¸c cã ®−êng trßn néi tiÕp .
b) M lµ mét ®iÓm trong tø gi¸c sao cho ABMD lµ h×nh b×nh hµnh . Chøng minh r»ng

nÕu gãc CBM = gãc CDM th× gãc ACD = gãc BCM .
c) T×m ®iÒu kiÖn cña tø gi¸c ABCD ®Ó :

)..(
2

1
BCADCDABS ABCD +=

 - 22 -

§Ò sè 3§Ò sè 3§Ò sè 3§Ò sè 3

C©u 1 (2 ®iÓm) .C©u 1 (2 ®iÓm) .C©u 1 (2 ®iÓm) .C©u 1 (2 ®iÓm) .

 Gi¶i ph−¬ng tr×nh
a) 1- x - x−3 = 0
b) 0322

=−− xx

C©u 2 (2 ®iÓm) .C©u 2 (2 ®iÓm) .C©u 2 (2 ®iÓm) .C©u 2 (2 ®iÓm) .

Cho Parabol (P) : y = 2

2

1
x vµ ®−êng th¼ng (D) : y = px + q .

X¸c ®Þnh p vµ q ®Ó ®−êng th¼ng (D) ®i qua ®iÓm A (- 1 ; 0) vµ tiÕp xóc víi (P) . T×m
to¹ ®é tiÕp ®iÓm .

C©u 3 : (3 ®iÓm) C©u 3 : (3 ®iÓm) C©u 3 : (3 ®iÓm) C©u 3 : (3 ®iÓm)

 Trong cïng mét hÖ trôc to¹ ®é Oxy cho parabol (P) : 2

4

1
xy =

vµ ®−êng th¼ng (D) : 12 −−= mmxy
a) VÏ (P) .
b) T×m m sao cho (D) tiÕp xóc víi (P) .
c) Chøng tá (D) lu«n ®i qua mét ®iÓm cè ®Þnh .

C©u 4 (3 ®iÓm) .C©u 4 (3 ®iÓm) .C©u 4 (3 ®iÓm) .C©u 4 (3 ®iÓm) .

 Cho tam gi¸c vu«ng ABC (gãc A = 900) néi tiÕp ®−êng trßn t©m O , kÎ ®−êng kÝnh
AD .

1) Chøng minh tø gi¸c ABCD lµ h×nh ch÷ nhËt .
2) Gäi M , N thø tù lµ h×nh chiÕu vu«ng gãc cña B , C trªn AD , AH lµ ®−êng cao cña

tam gi¸c (H trªn c¹nh BC) . Chøng minh HM vu«ng gãc víi AC .
3) X¸c ®Þnh t©m ®−êng trßn ngo¹i tiÕp tam gi¸c MHN .
4) Gäi b¸n kÝnh ®−êng trßn ngo¹i tiÕp vµ ®−êng trßn néi tiÕp tam gi¸c ABC lµ R vµ r

. Chøng minh ACABrR .≥+

 - 23 -

§Ò sè 4§Ò sè 4§Ò sè 4§Ò sè 4

C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) .

 Gi¶i c¸c ph−¬ng tr×nh sau .
a) x2 + x – 20 = 0 .

b)
xxx

1

1

1

3

1
=

−
+

+

c) 131 −=− xx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho hµm sè y = (m –2) x + m + 3 .

a) T×m ®iÒu kiÖm cña m ®Ó hµm sè lu«n nghÞch biÕn .
b) T×m m ®Ó ®å thÞ hµm sè c¾t trôc hoµnh t¹i ®iÓm cã hµnh ®é lµ 3 .
c) T×m m ®Ó ®å thÞ c¸c hµm sè y = - x + 2 ; y = 2x –1vµ y = (m – 2)x + m + 3 ®ång

quy .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)

 Cho ph−¬ng tr×nh x2 – 7 x + 10 = 0 . Kh«ng gi¶i ph−¬ng tr×nh tÝnh .
a) 2

2
2
1 xx +

b) 2
2

2
1 xx −

c) 21 xx +

C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm)

 Cho tam gi¸c ABC néi tiÕp ®−êng trßn t©m O , ®−êng ph©n gi¸c trong cña gãc A c¾t
c¹nh BC t¹i D vµ c¾t ®−êng trßn ngo¹i tiÕp t¹i I .

a) Chøng minh r»ng OI vu«ng gãc víi BC .
b) Chøng minh BI2 = AI.DI .
c) Gäi H lµ h×nh chiÕu vu«ng gãc cña A trªn BC .
Chøng minh gãc BAH = gãc CAO .
d) Chøng minh gãc HAO = � �B C−

 - 24 -

§Ò sè 5 §Ò sè 5 §Ò sè 5 §Ò sè 5

C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . Cho hµm sè y = x2 cã ®å thÞ lµ ®−êng cong Parabol (P) .
a) Chøng minh r»ng ®iÓm A(-)2;2 n»m trªn ®−êng cong (P) .
b)b)b)b) T×m m ®Ó ®Ó ®å thÞ (d) cña hµm sè y = (m – 1)x + m (m ∈R , m ≠ 1) c¾t ®−êng

cong (P) t¹i mét ®iÓm .
c)c)c)c) Chøng minh r»ng víi mäi m kh¸c 1 ®å thÞ (d) cña hµm sè y = (m-1)x + m lu«n ®i

qua mét ®iÓm cè ®Þnh .

C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) .

 Cho hÖ ph−¬ng tr×nh :




=+

=+−

13

52

ymx

ymx

a) Gi¶i hÖ ph−¬ng tr×nh víi m = 1
b) Gi¶i biÖn luËn hÖ ph−¬ng tr×nh theo tham sè m .
c) T×m m ®Ó hÖ ph−¬ng tr×nh cã nghiÖm tho¶ m·n x2 + y2 = 1 .

C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)

 Gi¶i ph−¬ng tr×nh

 5168143 =−−++−−+ xxxx

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
Cho tam gi¸c ABC , M lµ trung ®iÓm cña BC . Gi¶ sö gãcBAM = Gãc BCA.
a) Chøng minh r»ng tam gi¸c ABM ®ång d¹ng víi tam gi¸c CBA .
b) Chøng minh minh : BC2 = 2 AB2 . So s¸nh BC vµ ®−êng chÐo h×nh vu«ng c¹nh lµ

AB .
c) Chøng tá BA lµ tiÕp tuyÕn cña ®−êng trßn ngo¹i tiÕp tam gi¸c AMC .
d) §−êng th¼ng qua C vµ song song víi MA , c¾t ®−êng th¼ng AB ë D . Chøng tá

®−êng trßn ngo¹i tiÕp tam gi¸c ACD tiÕp xóc víi BC .

 - 25 -

§Ò sè 6 . §Ò sè 6 . §Ò sè 6 . §Ò sè 6 .

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 a) Gi¶i ph−¬ng tr×nh : 231 −−=+ xx

c) Cho Parabol (P) cã ph−¬ng tr×nh y = ax2 . X¸c ®Þnh a ®Ó (P) ®i qua ®iÓm A(-1; -2) .
T×m to¹ ®é c¸c giao ®iÓm cña (P) vµ ®−êng trung trùc cña ®o¹n OA .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
a) Gi¶i hÖ ph−¬ng tr×nh










=
−

−
−

=
−

+
−

1
1

3

2

2

2
2

1

1

1

xy

yx

1) X¸c ®Þnh gi¸ trÞ cña m sao cho ®å thÞ hµm sè (H) : y =
x

1 vµ ®−êng th¼ng (D) : y =

- x + m tiÕp xóc nhau .
C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)
 Cho ph−¬ng tr×nh x2 – 2 (m + 1)x + m2 - 2m + 3 = 0 (1).

a) Gi¶i ph−¬ng tr×nh víi m = 1 .
b) X¸c ®Þnh gi¸ trÞ cña m ®Ó (1) cã hai nghiÖm tr¸i dÊu .
c) T×m m ®Ó (1) cã mét nghiÖm b»ng 3 . T×m nghiÖm kia .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh b×nh hµnh ABCD cã ®Ønh D n»m trªn ®−êng trßn ®−êng kÝnh AB . H¹ BN vµ DM
cïng vu«ng gãc víi ®−êng chÐo AC .
 Chøng minh :

a) Tø gi¸c CBMD néi tiÕp .
b) Khi ®iÓm D di ®éng trªn trªn ®−êng trßn th× � �BMD BCD+ kh«ng ®æi .
c) DB . DC = DN . AC

 - 26 -

§Ò sè 7 §Ò sè 7 §Ò sè 7 §Ò sè 7
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 Gi¶i c¸c ph−¬ng tr×nh :

a) x4
– 6x2- 16 = 0 .

b) x2 - 2 x - 3 = 0

c) 0
9

81
3

1
2

=+







−−








−

x
x

x
x

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph−¬ng tr×nh x2 – (m+1)x + m2 – 2m + 2 = 0 (1)

a) Gi¶i ph−¬ng tr×nh víi m = 2 .
b) X¸c ®Þnh gi¸ trÞ cña m ®Ó ph−¬ng tr×nh cã nghiÖm kÐp . T×m nghiÖm kÐp ®ã .
c) Víi gi¸ trÞ nµo cña m th× 2

2
2
1 xx + ®¹t gi¸ trÞ bÐ nhÊt , lín nhÊt .

C©u 3 (4 ®iÓm) .C©u 3 (4 ®iÓm) .C©u 3 (4 ®iÓm) .C©u 3 (4 ®iÓm) .
 Cho tø gi¸c ABCD néi tiÕp trong ®−êng trßn t©m O . Gäi I lµ giao ®iÓm cña hai ®−êng
chÐo AC vµ BD , cßn M lµ trung ®iÓm cña c¹nh CD . Nèi MI kÐo dµi c¾t c¹nh AB ë N . Tõ B
kÎ ®−êng th¼ng song song víi MN , ®−êng th¼ng ®ã c¾t c¸c ®−êng th¼ng AC ë E . Qua E kÎ
®−êng th¼ng song song víi CD , ®−êng th¼ng nµy c¾t ®−êng th¼ng BD ë F .

a) Chøng minh tø gi¸c ABEF néi tiÕp .
b) Chøng minh I lµ trung ®iÓm cña ®o¹n th¼ng BF vµ AI . IE = IB2 .

c) Chøng minh
2

2

NA IA
=

NB IB

 - 27 -

®Ò sè 8 ®Ò sè 8 ®Ò sè 8 ®Ò sè 8

C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 Ph©n tÝch thµnh nh©n tö .Ph©n tÝch thµnh nh©n tö .Ph©n tÝch thµnh nh©n tö .Ph©n tÝch thµnh nh©n tö .

a) x2- 2y2 + xy + 3y – 3x .
b) x3 + y3 + z3

 - 3xyz .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho hÖ ph−¬ng tr×nh .





=+

=−

53

3

myx

ymx

a) Gi¶i hÖ ph−¬ng tr×nh khi m = 1 .

b) T×m m ®Ó hÖ cã nghiÖm ®ång thêi tho¶ m·n ®iÒu kiÖn ; 1
3

)1(7
2

=
+

−
−+

m

m
yx

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
 Cho hai ®−êng th¼ng y = 2x + m – 1 vµ y = x + 2m .

a) T×m giao ®iÓm cña hai ®−êng th¼ng nãi trªn .
b) T×m tËp hîp c¸c giao ®iÓm ®ã .

C©uC©uC©uC©u 4 (3 ®iÓm) 4 (3 ®iÓm) 4 (3 ®iÓm) 4 (3 ®iÓm)
 Cho ®−êng trßn t©m O . A lµ mét ®iÓm ë ngoµi ®−êng trßn , tõ A kÎ tiÕp tuyÕn AM , AN víi
®−êng trßn , c¸t tuyÕn tõ A c¾t ®−êng trßn t¹i B vµ C (B n»m gi÷a A vµ C) . Gäi I lµ trung
®iÓm cña BC .

1) Chøng minh r»ng 5 ®iÓm A , M , I , O , N n»m trªn mét ®−êng trßn .
2) Mét ®−êng th¼ng qua B song song víi AM c¾t MN vµ MC lÇn l−ît t¹i E vµ F .

Chøng minh tø gi¸c BENI lµ tø gi¸c néi tiÕp vµ E lµ trung ®iÓm cña EF .

 - 28 -

§Ò sè 9§Ò sè 9§Ò sè 9§Ò sè 9
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 Cho ph−¬ng tr×nh : x2 – 2 (m + n)x + 4mn = 0 .

a) Gi¶i ph−¬ng tr×nh khi m = 1 ; n = 3 .
b) Chøng minh r»ng ph−¬ng tr×nh lu«n cã nghiÖm víi mäi m ,n .
c) Gäi x1, x2, lµ hai nghiÖm cña ph−¬ng tr×nh . TÝnh 2

2
2
1 xx + theo m ,n .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Gi¶i c¸c ph−¬ng tr×nh .

a) x3 – 16x = 0
b) 2−= xx

c) 1
9

14

3

1
2

=
−

+
− xx

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
 Cho hµm sè : y = (2m – 3)x2 .

1) Khi x < 0 t×m c¸c gi¸ trÞ cña m ®Ó hµm sè lu«n ®ång biÕn .
2) T×m m ®Ó ®å thÞ hµm sè ®i qua ®iÓm (1 , -1) . VÏ ®å thÞ víi m võa t×m ®−îc .

C©u 4 (3®iÓm) C©u 4 (3®iÓm) C©u 4 (3®iÓm) C©u 4 (3®iÓm)
 Cho tam gi¸c nhän ABC vµ ®−êng kÝnh BON . Gäi H lµ trùc t©m cña tam gi¸c ABC ,
§−êng th¼ng BH c¾t ®−êng trßn ngo¹i tiÕp tam gi¸c ABC t¹i M .

1) Chøng minh tø gi¸c AMCN lµ h×nh thanng c©n .
2) Gäi I lµ trung ®iÓm cña AC . Chøng minh H , I , N th¼ng hµng .
3) Chøng minh r»ng BH = 2 OI vµ tam gi¸c CHM c©n .

 - 29 -

®Ò sè 10 .®Ò sè 10 .®Ò sè 10 .®Ò sè 10 .
C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)
 Cho ph−¬ng tr×nh : x2 + 2x – 4 = 0 . gäi x1, x2, lµ nghiÖm cña ph−¬ng tr×nh .

 TÝnh gi¸ trÞ cña biÓu thøc :
2

2
1

2
21

21
2
2

2
1 322

xxxx

xxxx
A

+

−+
=

C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)

 Cho hÖ ph−¬ng tr×nh




=+

−=−

12

72

yx

yxa

a) Gi¶i hÖ ph−¬ng tr×nh khi a = 1
b) Gäi nghiÖm cña hÖ ph−¬ng tr×nh lµ (x , y) . T×m c¸c gi¸ trÞ cña a ®Ó x + y = 2 .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)
 Cho ph−¬ng tr×nh x2 – (2m + 1)x + m2 + m – 1 =0.

a) Chøng minh r»ng ph−¬ng tr×nh lu«n cã nghiÖm víi mäi m .
b) Gäi x1, x2, lµ hai nghiÖm cña ph−¬ng tr×nh . T×m m sao cho : (2x1 – x2)(2x2 – x1)

®¹t gi¸ trÞ nhá nhÊt vµ tÝnh gi¸ trÞ nhá nhÊt Êy .
c) H·y t×m mét hÖ thøc liªn hÖ gi÷a x1 vµ x2 mµ kh«ng phô thuéc vµo m .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh thoi ABCD cã gãc A = 600 . M lµ mét ®iÓm trªn c¹nh BC , ®−êng th¼ng AM
c¾t c¹nh DC kÐo dµi t¹i N .

a) Chøng minh : AD2 = BM.DN .
b) §−êng th¼ng DM c¾t BN t¹i E . Chøng minh tø gi¸c BECD néi tiÕp .
c) Khi h×nh thoi ABCD cè ®Þnh . Chøng minh ®iÓm E n»m trªn mét cung trßn cè ®Þnh

khi m ch¹y trªn BC .

§Ò thi vµo 10 hÖ THPT chuyªn 1999 §¹i häc khoa häc tù nhiªn.
Bµi 1. Bµi 1. Bµi 1. Bµi 1. Cho c¸c sè a, b, c tháa m·n ®iÒu kiÖn:

{{{{ 2 2 2
0

14
a b c

a b c

+ + =+ + =+ + =+ + =

+ + =+ + =+ + =+ + =
 .H·y tÝnh gi¸ trÞ biÓu thøc 4 4 41P a b c= + + += + + += + + += + + + .

 - 30 -

Bµi 2. Bµi 2. Bµi 2. Bµi 2. a) Gi¶i ph−¬ng tr×nh 3 7 2 8x x x+ − − = −+ − − = −+ − − = −+ − − = −

b) Gi¶i hÖ ph−¬ng tr×nh :

1 1 9

2
1 5

2

x y
x y

xy
xy


+ + + =+ + + =+ + + =+ + + =


 + =+ =+ =+ =


Bµi 3. Bµi 3. Bµi 3. Bµi 3. T×m tÊt c¶ c¸c sè nguyªn d−¬ng n sao cho n2 + 9n – 2 chia hÕt cho n + 11.
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho vßng trßn (C) vµ ®iÓm I n»m trong vßng trßn. Dùng qua I hai d©y cung bÊt kú

MIN, EIF. Gäi M’, N’, E’, F’ lµ c¸c trung ®iÓm cña IM, IN, IE, IF.
a) Chøng minh r»ng : tø gi¸c M’E’N’F’ lµ tø gi¸c néi tiÕp.
b) Gi¶ sö I thay ®æi, c¸c d©y cung MIN, EIF thay ®æi. Chøng minh r»ng vßng trßn ngo¹i
tiÕp tø gi¸c M’E’N’F’ cã b¸n kÝnh kh«ng ®æi.
c) Gi¶ sö I cè ®Þnh, c¸c day cung MIN, EIF thay ®æi nh−ng lu«n vu«ng gãc víi nhau.
T×m vÞ trÝ cña c¸c d©y cung MIN, EIF sao cho tø gi¸c M’E’N’F’ cã diÖn tÝch lín nhÊt.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. C¸c sè d−¬ng x, y thay ®æi tháa m·n ®iÒu kiÖn: x + y = 1. T×m gi¸ trÞ nhá nhÊt cña

biÓu thøc : 2 2
2 2

1 1
P x y

y x

         
= + += + += + += + +         

        

 - 31 -

§Ò thi vµo 10 hÖ THPT chuyªn to¸n 1992 §¹i häc tæng hîp
Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Gi¶i ph−¬ng tr×nh (1 + x)4 = 2(1 + x4).

b) Gi¶i hÖ ph−¬ng tr×nh
2 2

2 2

2 2

7
28
7

x xy y

y yz z

z xz x

 + + =+ + =+ + =+ + =
+ + =+ + =+ + =+ + =

 + + =+ + =+ + =+ + =

Bµi 2. Bµi 2. Bµi 2. Bµi 2. a) Ph©n tÝch ®a thøc x5 – 5x – 4 thµnh tÝch cña mét ®a thøc bËc hai vµ mét ®a thøc bËc
ba víi hÖ sè nguyªn.

b) ¸p dông kÕt qu¶ trªn ®Ó rót gän biÓu thøc
4 4

2

4 3 5 2 5 125
P ====

− + −− + −− + −− + −
.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho ∆ ABC ®Òu. Chøng minh r»ng víi mäi ®iÓm M ta lu«n cã MA ≤ MB + MC.
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho ∠ xOy cè ®Þnh. Hai ®iÓm A, B kh¸c O lÇn l−ît ch¹y trªn Ox vµ Oy t−¬ng øng sao

cho OA.OB = 3.OA – 2.OB. Chøng minh r»ng ®−êng th¼ng AB lu«n ®I qua mét ®iÓm
cè ®Þnh.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cho hai sè nguyªn d−¬ng m, n tháa m·n m > n vµ m kh«ng chia hÕt cho n. BiÕt r»ng

sè d− khi chia m cho n b»ng sè d− khi chia m + n cho m – n. H·y tÝnh tû sè m

n
.

 - 32 -

§Ò thi vµo 10 hÖ THPT chuyªn 1996 §¹i häc khoa häc tù nhiªn.

Bµi 1. Bµi 1. Bµi 1. Bµi 1. Cho x > 0 h·y t×m gi¸ trÞ nhá nhÊt cña biÓu thøc
6 6

6

3 3
3

1 1
2

1 1

() ()

()

x x
x xP

x x
x x

+ − + −+ − + −+ − + −+ − + −

====

+ + ++ + ++ + ++ + +

.

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Gi¶i hÖ ph−¬ng tr×nh

1 1
2 2

1 1
2 2

yx

xy


+ − =+ − =+ − =+ − =



 + − =+ − =+ − =+ − =


Bµi 3. Bµi 3. Bµi 3. Bµi 3. Chøng minh r»ng víi mäi n nguyªn d−¬ng ta cã : n3 + 5n ���� 6.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho a, b, c > 0. Chøng minh r»ng :
3 3 3

a b c
ab bc ca

b c a
+ + ≥ + ++ + ≥ + ++ + ≥ + ++ + ≥ + + .

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cho h×nh vu«ng ABCD c¹nh b»ng a. Gäi M, N, P, Q lµ c¸c ®iÓm bÊt kú lÇn l−ît n»m
trªn c¸c c¹nh AB, BC, CD, DA.
a) Chøng minh r»ng 2a2 ≤ MN2 + NP2 +PQ2 + QM2 ≤ 4a2 .
b) Gi¶ sö M lµ mét ®iÓm cè ®Þnh trªn c¹nh AB. H·y x¸c ®Þnh vÞ trÝ c¸c ®iÓm N, P, Q lÇn
l−ît trªn c¸c c¹nh BC, CD, DA sao cho MNPQ lµ mét h×nh vu«ng.

 - 33 -

D C

BA
E

F

§Ò thi vµo 10 hÖ THPT chuyªn 2000 §¹i häc khoa häc tù nhiªn

Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) TÝnh 1 1 1

1 2 2 3 1999 2000
....

. . .
S = + + += + + += + + += + + + .

b) Gi¶I hÖ ph−¬ng tr×nh :

2
2

1
3

1
3

x
x

y y
x

x
y y


+ + =+ + =+ + =+ + =


 + + =+ + =+ + =+ + =


Bµi 2. Bµi 2. Bµi 2. Bµi 2. a) Gi¶i ph−¬ng tr×nh 3 2 44 1 1 1x x x x x− + + + + = + −− + + + + = + −− + + + + = + −− + + + + = + −
b) T×m tÊt c¶ c¸c gi¸ trÞ cña a ®Ó ph−¬ng tr×nh

2 211
2 4 4 7 0

2
()x a x a− + + + =− + + + =− + + + =− + + + = cã Ýt nhÊt mét nghiÖm nguyªn.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho ®−êng trßn t©m O néi tiÕp trong h×nh thang ABCD (AB // CD), tiÕp xóc víi c¹nh
AB t¹i E vµ víi c¹nh CD t¹i F nh− h×nh

a) Chøng minh r»ng BE DF

AE CF
==== .

b) Cho AB = a, CB = b (a < b), BE = 2AE. TÝnh diÖn tÝch h×nh
thang ABCD.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho x, y lµ hai sè thùc bÊt k× kh¸c kh«ng.

Chøng minh r»ng
2 2 2 2

2 2 8 2 2

4
3()

()

x y x y

x y y x
+ + ≥+ + ≥+ + ≥+ + ≥

++++
. DÊu ®¼ng thøc

x¶y ra khi nµo ?

 - 34 -

§Ò thi vµo 10 hÖ THPT chuyªn 1998 §¹i häc khoa häc tù nhiªn
Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Gi¶I ph−¬ng tr×nh 2 28 2 4x x+ + − =+ + − =+ + − =+ + − = .

b) Gi¶I hÖ ph−¬ng tr×nh :
2 2

4 2 2 4
7

21
x xy y

x x y y

 + + =+ + =+ + =+ + =


+ + =+ + =+ + =+ + =

Bµi 2. Bµi 2. Bµi 2. Bµi 2. C¸c sè a, b tháa m·n ®iÒu kiÖn :
3 2

3 2
3 19
3 98

a ab

b ba

 − =− =− =− =


− =− =− =− =

H·y tÝnh gi¸ trÞ biÓu thøc P = a2 + b2 .
Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho c¸c sè a, b, c ∈ [0,1]. Chøng minh r»ng {Mê}
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho ®−êng trßn (O) b¸n kÝnh R vµ hai ®iÓm A, B cè ®Þnh trªn (O) sao cho AB < 2R.

Gi¶ sö M lµ ®iÓm thay ®æi trªn cung lín ����AB cña ®−êng trßn .
a) KÎ tõ B ®−êng trßn vu«ng gãc víi AM, ®−êng th¼ng nµy c¾t AM t¹i I vµ (O) t¹i N.
Gäi J lµ trung ®iÓm cña MN. Chøng minh r»ng khi M thay ®æi trªn ®−êng trßn th× mçi
®iÓm I, J ®Òu n»m trªn mét ®−êng trßn cè ®Þnh.
b) X¸c ®Þnh vÞ trÝ cña M ®Ó chu vi ∆ AMB lµ lín nhÊt.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. a) T×m c¸c sè nguyªn d−¬ng n sao cho mçi sè n + 26 vµ n – 11 ®Òu lµ lËp ph−¬ng cña
mét sè nguyªn d−¬ng.
b) Cho c¸c sè x, y, z thay ®æi th¶o m·n ®iÒu kiÖn x2 + y2 +z2 = 1. H·y t×m gi¸ trÞ lín

nhÊt cña biÓu thøc (((())))2 2 2 2 2 21

2
() () ()P xy yz zx x y z y z x z x y= + + + − + − + −= + + + − + − + −= + + + − + − + −= + + + − + − + − .

 - 35 -

§Ò thi vµo 10 hÖ THPT chuyªn 1993-1994 §¹i häc tæng hîp

Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Gi¶I ph−¬ng tr×nh 1 1
2

2 4
x x x+ + + + =+ + + + =+ + + + =+ + + + = .

b) Gi¶I hÖ ph−¬ng tr×nh :
3 2

3 2
2 12 0

8 12
x xy y

y x

 + + =+ + =+ + =+ + =


+ =+ =+ =+ =

Bµi 2. Bµi 2. Bµi 2. Bµi 2. T×m max vµ min cña biÓu thøc : A = x2y(4 – x – y) khi x vµ y thay ®æi tháa m·n ®iÒu
kiÖn : x ≥ 0, y ≥ 0, x + y ≤ 6.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho h×nh thoi ABCD. Gäi R, r lÇn l−ît lµ c¸c b¸n kÝnh c¸c ®−êng trßn ngo¹i tiÕp c¸c

tam gi¸c ABD, ABC vµ a lµ ®é dµi c¹nh h×nh thoi. Chøng minh r»ng
2 2 2

1 1 4

R r a
+ =+ =+ =+ = .

Bµi 4. Bµi 4. Bµi 4. Bµi 4. T×m tÊt c¶ c¸c sè nguyªn d−¬ng a, b, c ®«I mét kh¸c nhau sao cho biÓu thøc
1 1 1 1 1 1

A
a b c ab ac bc

= + + + + += + + + + += + + + + += + + + + + nhËn gi¸ trÞ nguyªn d−¬ng.

 - 36 -

§Ò thi vµo 10 hÖ THPT chuyªn 1991-1992 §¹i häc tæng hîp

Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Rót gän biÓu thøc 3 62 3 4 2 44 16 6.A = − += − += − += − + .
b) Ph©n tÝch biªu thøc P = (x – y)5 + (y-z)5 +(z - x)5 thµnh nh©n tö.

Bµi 2. Bµi 2. Bµi 2. Bµi 2. a) Cho c¸c sè a, b, c, x, y, z th¶o m·n c¸c ®iÒu kiÖn
0
0

0

a b c
x y z
x y z

a b c


 + + =+ + =+ + =+ + =

+ + =+ + =+ + =+ + =


+ + =+ + =+ + =+ + =

 h·y tÝnh gi¸ trÞ cña

biÓu thøc A = xa2 + yb2 + zc2.
b) Cho 4 sè a, b, c, d mçi sè ®Òu kh«ng ©m vµ nhá h¬n hoÆc b»ng 1. Chøng minh r»ng
0 ≤ a + b + c + d – ab – bc – cd – da ≤ 2. Khi nµo ®¼ng thøc x¶y ra dÊu b»ng.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho tr−íc a, d lµ c¸c sè nguyªn d−¬ng. XÐt c¸c sè cã d¹ng :
a, a + d, a + 2d, … , a + nd, …
Chøng minh r»ng trong c¸c sè ®ã cã Ýt nhÊt mét sè mµ 4 ch÷ sè ®Çu tiªn cña nã lµ 1991.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Trong mét cuéc héi th¶o khoa häc cã 100 ng−êi tham gia. Gi¶ sö mçi ng−êi ®Òu quen
biÕt víi Ýt nhÊt 67 ng−êi. Chøng minh r»ng cã thÓ t×m ®−îc mét nhãm 4 ng−êi mµ bÊt k×
2 ng−êi trong nhãm ®ã ®Òu quen biÕt nhau.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cho h×nh vu«ng ABCD. LÊy ®iÓm M n»m trong h×nh vu«ng sao cho ∠ MAB = ∠
MBA = 150 . Chøng minh r»ng ∆ MCD ®Òu.

Bµi 6. Bµi 6. Bµi 6. Bµi 6. H·y x©y dùng mét tËp hîp gåm 8 ®iÓm cã tÝnh chÊt : §−êng trung trùc cña ®o¹n th¼ng
nèi hai ®iÓm bÊt k× lu«n ®I qua Ýt nhÊt hai ®iÓm cña tËp hîp ®ã.

 - 37 -

§Ò thi vµo 10 hÖ THPT chuyªn Lý 1989-1990

Bµi 1. Bµi 1. Bµi 1. Bµi 1. T×m tÊt c¶ c¸c gi¸ trÞ nguyªn cña x ®Ó biªu thøc
22 36

2 3

x x

x

− + +− + +− + +− + +

++++
 nguyªn.

Bµi 2. Bµi 2. Bµi 2. Bµi 2. T×m gi¸ trÞ nhá nhÊt cña biÓu thøc P = a2 + ab + b2 – 3a – 3b + 3.
Bµi 3. Bµi 3. Bµi 3. Bµi 3. a) Chøng minh r»ng víi mäi sè nguyªn d−¬ng m th× biÓu thøc m2 + m + 1 kh«ng ph¶I

lµ sè chÝnh ph−¬ng.
b) Chøng minh r»ng víi mäi sè nguyªn d−¬ng m th× m(m + 1) kh«ng thÓ b»ng tÝch cña
4 sè nguyªn liªn tiÕp.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho ∆ ABC vu«ng c©n t¹i A. CM lµ trung tuyÕn. Tõ A vÏ ®−êng vu«ng gãc víi MC c¾t

BC t¹i H. TÝnh tØ sè BH

HC
.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cã 6 thµnh phè, trong ®ã cø 3 thµnh phè bÊt k× th× cã Ýt nhÊt 2 thnµh phè liªn l¹c ®−îc
víi nhau. Chøng minh r»ng trong 6 thµnh phè nãi trªn tån t¹i 3 thµnh phè liªn l¹c ®−îc
víi nhau.

 - 38 -

§Ò thi vµo 10 hÖ THPT chuyªn n¨m 2004 §¹i häc khoa häc tù nhiªn(vßng1)
Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Gi¶I ph−¬ng tr×nh 21 1 1 1x x x+ + − = + −+ + − = + −+ + − = + −+ + − = + −

b) T×m nghiÖm nguyªn c¶u hÖ
3 3

2 2
8

2 2 2 7
x y x y

y x xy y x

 + + − =+ + − =+ + − =+ + − =


− − + − =− − + − =− − + − =− − + − =

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Cho c¸c sè thùc d−¬ng a vµ b tháa m·n a100 + b100 = a101 + b101 = a102 + b102 .H·y tÝnh
gi¸ trÞ biÓu thøc P = a2004 + b2004 .

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho ∆ ABC cã AB=3cm, BC=4cm, CA=5cm. §−êng cao, ®−êng ph©n gi¸c, ®−êng
trung tuyÕn cña tam gi¸c kÎ tõ ®Ønh B chia tam gi¸c thµnh 4 phÇn. H·y tÝnh diÖn tÝch
mçi phÇn.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho tø gi¸c ABCD néi tiÕp trong ®−êng trßn, cã hai ®−êng chÐo AC, BD vu«ng gãc
víi nhau t¹i H (H kh«ng trïng víi t©m c¶u ®−êng trßn). Gäi M vµ N lÇn l−ît lµ ch©n
c¸c ®−êng vu«ng gãc h¹ tõ H xuèng c¸c ®−êng th¼ng AB vµ BC; P vµ Q lÇn l−ît lµ c¸c
giao ®iÓm cña c¸c ®−êng th¼ng MH vµ NH víi c¸c ®−êng th¼ng CD vµ DA. Chøng
minh r»ng ®−êng th¼ng PQ song song víi ®−êng th¼ng AC vµ bèn ®iÓm M, N, P, Q
n»m trªn cïng mét ®−êng trßn .

Bµi 5. Bµi 5. Bµi 5. Bµi 5. T×m gi¸ trÞ nhá nhÊt cña biÓu thøc
10 10

16 16 2 2 2
2 2

1 1
1

2 4
() () ()
x y

Q x y x y
y x

= + + + − += + + + − += + + + − += + + + − +

§Ò thi vµo 10 hÖ THPT chuyªn n¨m 2004 §¹i häc khoa häc tù nhiªn(vßng 2)
Bµi 1. Bµi 1. Bµi 1. Bµi 1. gi¶I ph−¬ng tr×nh 3 1 2x x− + − =− + − =− + − =− + − =

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Gi¶I hÖ ph−¬ng tr×nh
2 2

2 2
15
3

()()
()()
x y x y

x y x y

 + + =+ + =+ + =+ + =


− − =− − =− − =− − =

Bµi 3. Bµi 3. Bµi 3. Bµi 3. T×m gi¸ trÞ nhá nhÊt cña biÓu thøc
3 3 2 2

1 1

() ()

()()

x y x y
P

x y

+ − ++ − ++ − ++ − +
====

− −− −− −− −
 víi x, y lµ c¸c sè thùc lín h¬n

1.
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho h×nh vu«ng ABCD vµ ®iÓm M n»m trong h×nh vu«ng.

a) T×m tÊt c¶ c¸c vÞ trÝ cña M sao cho ∠ MAB = ∠ MBC = ∠ MCD = ∠ MDA.
b) XÐt ®iÓm M n»m trªn ®−êng chÐo AC. Gäi N lµ ch©n ®−êng vu«ng gãc h¹ tõ M

xuèng AB vµ O lµ trung ®iÓm cña ®o¹n AM. Chøng minh r»ng tØ sè OB

CN
 cã gi¸ trÞ

kh«ng ®æi khi M di chuyÓn trªn ®−êng chÐo AC.
c) Víi gi¶ thiÕt M n»m trªn ®−êng chÐo AC, xÐt c¸c ®−êng trßn (S) vµ (S’) cã c¸c ®−êng
kÝnh t−¬ng øng AM vµ CN. Hai tiÕp tuyÕn chung cña (S) vµ (S’) tiÕp xóc víi (S’) t¹i P vµ
Q. Chøng minh r»ng ®−êng th¼ng PQ tiÕp xóc víi (S).

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Víi sè thùc a, ta ®Þnh nghÜa phÇn nguyªn cña sè a lµ sè nguyªn lín nhÊt kh«ng v−ît
qu¸ a vµ kÝ hiÖu lµ [a]. D·y sè x0, x1, x2 …, xn, … ®−îc x¸c ®Þnh bëi c«ng thøc

1

2 2
n

n n
x

++++            
= −= −= −= −            
            

. Hái trong 200 sè {x1, x2, …, x199} cã bao nhiªu sè kh¸c 0 ?

 - 39 -

§Ò thi thö vµo THPT Chu V¨n An 2004

Bµi 1. Bµi 1. Bµi 1. Bµi 1. Cho biÓu thøc 2 3 2 2 4

42 2 2 2
() : ()

x x x x
P

xx x x x x

+ + −+ + −+ + −+ + −
= + − −= + − −= + − −= + − −

−−−−− − − +− − − +− − − +− − − +

a) Rót gän P

b) Cho
2

3
11

4

x

x

−−−−
= −= −= −= − . H·y tÝnh gi¸ trÞ cña P.

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Cho ph−¬ng tr×nh mx2 – 2x – 4m – 1 = 0 (1)
a) T×m m ®Ó ph−¬ng tr×nh (1) nhËn x = 5 lµ nghiÖm, h·y t×m nghiÖm cßn l¹i.
b) Víi m ≠ 0
 Chøng minh r»ng ph−¬ng tr×nh (1) lu«n cã hai nghiÖm x1, x2 ph©n biÖt.
 Gäi A, B lÇn l−ît lµ c¸c ®iÓm biÓu diÔn cña c¸c nghiÖm x1, x2 trªn trôc sè.
Chøng minh r»ng ®é dµi ®o¹n th¼ng AB kh«ng ®æi (Kh«ng ch¾c l¾m)

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho ®−êng trßn (O;R) ®−êng kÝnh AB vµ mét ®iÓm M di ®éng trªn ®−êng trßn (M
kh¸c A, B) Gäi CD lÇn l−ît lµ ®iÓm chÝnh gi÷a cung nhá AM vµ BM.
a) Chøng minh r»ng CD = R 2 vµ ®−êng th¼ng CD lu«n tiÕp xóc víi mét ®−êng trßn
cè ®Þnh.
b) Gäi P lµ h×nh chiÕu vu«ng gãc cña ®iÓm D lªn ®−êng th¼ng AM. ®−êng th¼ng OD
c¾t d©y BM t¹i Q vµ c¾t ®−êng trßn (O) t¹i giao ®iÓm thø hai S. Tø gi¸c APQS lµ h×nh
g× ? T¹i sao ?
c) ®−êng th¼ng ®I qua A vµ vu«ng gãc víi ®−êng th¼ng MC c¾t ®−êng th¼ng OC t¹i H.
Gäi E lµ trung ®iÓm cña AM. Chøng minh r»ng HC = 2OE.
d) Gi¶ sö b¸n kÝnh ®−êng trßn néi tiÕp ∆ MAB b»ng 1. Gäi MK lµ ®−êng cao h¹ tõ M
®Õn AB. Chøng minh r»ng :

 1 1 1 1

2 2 2 3MK MA MA MB MB MK
+ ++ ++ ++ + 〈〈〈〈

+ + ++ + ++ + ++ + +

 - 40 -

§Ò thi vµo 10 hÖ THPT chuyªn n¨m 2003 §¹i häc khoa häc tù nhiªn(vßng 2)
Bµi 1. Bµi 1. Bµi 1. Bµi 1. Cho ph−¬ng tr×nh x4 + 2mx2 + 4 = 0. T×m gi¸ trÞ cña tham sè m ®Ó ph−¬ng tr×nh cã 4

nghiÖm ph©n biÖt x1, x2, x3, x4 tháa m·n x1
4 + x2

4 + x3
4 + x4

4 = 32.

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Gi¶i hÖ ph−¬ng tr×nh :
2 2

2 2
2 5 2 0

4 0
x xy y x y

x y x y

 + − − + + =+ − − + + =+ − − + + =+ − − + + =


+ + + − =+ + + − =+ + + − =+ + + − =

Bµi 3. Bµi 3. Bµi 3. Bµi 3. T×m c¸c sè nguyªn x, y tháa m·n x2 + xy + y2 = x2y2 .
Bµi 4. Bµi 4. Bµi 4. Bµi 4. ®−êng trßn (O) néi tiÕp ∆ ABC tiÕp xóc víi BC, CA, AB t−¬ng øng t¹i D, E, F. §−êng

trßn t©m (O’) bµng tiÕp trong gãc ∠ BAC cña ∆ ABC tiÕp xóc víi BC vµ phÇn kÐo dµi
cña AB, AC t−¬ng øng t¹i P, M, N.
a) Chøng minh r»ng : BP = CD.
b) Trªn ®−êng th¼ng MN lÊy c¸c ®iÓm I vµ K sao cho CK // AB, BI // AC. Chøng minh
r»ng : tø gi¸c BICE vµ BKCF lµ h×nh b×nh hµnh.
c) Gäi (S) lµ ®−êng trßn ®i qua I, K, P. Chøng minh r»ng (S) tiÕp xóc víi BC, BI, CK.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Sè thùc x thay ®æi vµ tháa m·n ®iÒu kiÖn : 2 23 5()x x+ − ≥+ − ≥+ − ≥+ − ≥
T×m min cña 4 4 2 23 6 3() ()P x x x x= + − + −= + − + −= + − + −= + − + − .

§Ò thi vµo 10 hÖ §Ò thi vµo 10 hÖ §Ò thi vµo 10 hÖ §Ò thi vµo 10 hÖ THPT chuyªn n¨m 2003 §¹i häc khoa häc tù nhiªnTHPT chuyªn n¨m 2003 §¹i häc khoa häc tù nhiªnTHPT chuyªn n¨m 2003 §¹i häc khoa häc tù nhiªnTHPT chuyªn n¨m 2003 §¹i häc khoa häc tù nhiªn
Bµi 1. Bµi 1. Bµi 1. Bµi 1. Gi¶i ph−¬ng tr×nh 25 2 1 7 110 3()()x x x x+ − + + + + =+ − + + + + =+ − + + + + =+ − + + + + = .

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Gi¶i hÖ ph−¬ng tr×nh
3 2

3 2
2 3 5

6 7
x yx

y xy

 + =+ =+ =+ =


+ =+ =+ =+ =

Bµi 3. Bµi 3. Bµi 3. Bµi 3. TÝm c¸c sè nguyªn x, y tháa m·n ®¼ng thøc : 2 2 22 1 2y x x y x y xy+ + + = + ++ + + = + ++ + + = + ++ + + = + + .
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho nöa ®−êng trßn (O) ®−êng kÝnh AB = 2R. M, N lµ hai ®iÓm trªn nöa ®−êng trßn

(O) sao cho M thuéc cung AN vµ tæng c¸c kho¶ng c¸ch tõ A, B ®Õn ®−êng th¼ng MN
b»ng 3R
a) TÝnh ®é dµi MN theo R.
b) Gäi giao ®iÓm cña hai d©y AN vµ BM lµ I. Giao ®iÓm cña c¸c ®−êng th¼ng AM vµ
BN lµ K. Chøng minh r»ng bèn ®iÓm M, N, I, K cïng n»m trªn mét ®−êng trßn , TÝnh
b¸n kÝnh cña ®−êng trßn ®ã theo R.
c) T×m gi¸ trÞ lín nhÊt cña diÖn tÝch ∆ KAB theo R khi M, N thay ®æi nh−ng vÉn tháa
m·n gi¶ thiÕt cña bµi to¸n.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cho x, y, z lµ c¸c sè thùc tháa m·n ®iÒu kiÖn : x + y + z + xy + yz + zx = 6. Chøng
minh r»ng : x2 + y2 + z2 ≥ 3.

 - 41 -

§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 2002222 §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn
Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Gi¶i ph−¬ng tr×nh : 2 23 2 3 2 3 2x x x x x x− + + + = + − + −− + + + = + − + −− + + + = + − + −− + + + = + − + − .

 b) T×m nghiÖm nguyªn cña ph−¬ng tr×nh : x + xy + y = 9

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Gi¶i hÖ ph−¬ng tr×nh :
2 2

3 3
1

3
x y xy

x y x y

 + + =+ + =+ + =+ + =


+ = ++ = ++ = ++ = +
 {M}

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho m−êi sè nguyªn d−¬ng 1, 2, …, 10. S¾p xÕp 10 sè ®ã mét c¸ch tïy ý vµo mét
hµng. Céng mçi sè víi sè thø tù cña nã trong hµng ta ®−îc 10 tæng. Chøng minh r»ng
trong 10 tæng ®ã tån t¹i Ýt nhÊt hai tæng cã ch÷ sè tËn cïng gièng nhau.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. T×m gi¸ trÞ nhá nhÊt cña biÓu thøc : 4 3 16 or 5ba b c
P

b c a a c b a b c
= + += + += + += + +

+ − + − + −+ − + − + −+ − + − + −+ − + − + −
 Trong ®ã a, b, c lµ

®é dµi ba c¹nh cña mét tam gi¸c.
Bµi 5. Bµi 5. Bµi 5. Bµi 5. §−êng trßn (C) t©m I néi tiÕp ∆ ABC tiÕp xóc víi c¸c c¹nh BC, CA, AB t−¬ng øng t¹i

A’, B’, C’ .
a) Gäi c¸c giao ®iÓm cña ®−êng trßn (C) víi c¸c ®o¹n IA, IB, IC lÇn l−ît t¹i M, N, P.
Chøng minh r»ng c¸c ®−êng th¼ng A’M, B’N, C’P ®ång quy.
b) Kðo dµi ®o¹n AI c¾t ®−êng trßn ngo¹i tiÕp ∆ ABC t¹i D (kh¸c A). Chøng minh r»ng

.IB IC
r

ID
==== trong ®ã r lµ b¸n kÝnh ®−êng trßn (C) .

§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 2002222 §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn

Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Gi¶i ph−¬ng tr×nh : 8 5 5x x+ + − =+ + − =+ + − =+ + − =

 b) Gi¶i hÖ ph−¬ng tr×nh :{{{{ 1 1 8
1 1 17

()()
() ()
x y

x x y y xy
+ + =+ + =+ + =+ + =

+ + + + =+ + + + =+ + + + =+ + + + =

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Cho a, b, c lµ ®é dµi ba c¹nh cña mét tam gi¸c. Chøng minh r»ng ph−¬ng tr×nh x2 + (a
+ b + c)x + ab + bc + ca = 0 v« nghiÖm.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. T×m tÊt c¶ c¸c sè nguyªn n sao cho n2 + 2002 lµ mét sè chÝnh ph−¬ng.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. T×m gi¸ trÞ nhá nhÊt cña biÓt thøc: 1 1 1

1 1 1
S

xy yz zx
= + += + += + += + +

+ + ++ + ++ + ++ + +
 Trong ®ã x, y, z lµ c¸c sè

d−¬ng thay ®æi tháa m·n ®iÒu kiÖn x2 + y2 + z2 ≤ 3.
Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cho h×nh vu«ng ABCD. M lµ ®iÓm thay ®æi trªn c¹nh BC (M kh«ng trïng víi B) vµ N

lµ ®iÓm thay ®æi trªn c¹nh CD (N kh«ng trïng D) sao cho ∠ MAN = ∠ MAB + ∠
NAD.
a) BD c¾t AN, AM t−¬ng øng t¹i p vµ Q. Chøng minh r»ng 5 ®iÓm P, Q, M, C, N cïng
n»m trªn mét ®−êng trßn.
b) Chøng minh r»ng ®−êng th¼ng MN lu«n lu«n tiÕp xóc víi mét ®−êng trßn cè ®Þnh
khi M vµ N thay ®æi.
c) Ký hiÖu diÖn tÝch cña ∆ APQ lµ S vµ diÖn tÝch tø gi¸c PQMN lµ S’. Chøng minh r»ng

tû sè
'

S

S
 kh«ng ®æi khi M, N thay ®æi.

 - 42 -

§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 2001111 §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn
Bµi 1. Bµi 1. Bµi 1. Bµi 1. T×m c¸c gia trÞ nguyªn x, y tháa m·n ®¼ng thøc: (y + 2)x2 + 1 = y2 .
Bµi 2. Bµi 2. Bµi 2. Bµi 2. a) Gi¶i ph−¬ng tr×nh : 23 1 1 2() ()x x x x x+ − − =+ − − =+ − − =+ − − = .

 b) Gi¶i hÖ ph−¬ng tr×nh :
2

2 2
2 3
2

x xy x y

x y

 + + = ++ + = ++ + = ++ + = +


+ =+ =+ =+ =

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho nöa vßng trßn ®−êng kÝnh AB=2a. Trªn ®o¹n AB lÊy ®iÓm M. Trong nöa mÆt
ph¼ng bê AB chøa nöa vßng trßn, ta kÎ 2 tia Mx vµ My sao cho ∠ AMx =∠ BMy =300
. Tia Mx c¾t nöa vßng trßn ë E, tia My c¾t nöa vßng trßn ë F. KÎ EE’, FF’ vu«ng gãc
víi AB.
a) Cho AM= a/2, tÝnh diÖn tÝch h×nh thang vu«ng EE’F’F theo a.
b) Khi M di ®éng trªn AB. Chøng minh r»ng ®−êng th¼ng EF lu«n tiÕp xóc víi mét
vßng trßn cè ®Þnh.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Gi¶ sö x, y, z lµ c¸c sè thùc kh¸c 0 tháa m·n :
3 3 3

1 1 1 1 1 1
2

1

() () ()x y z
y z z x x y

x y z


+ + + + + = −+ + + + + = −+ + + + + = −+ + + + + = −


 + + =+ + =+ + =+ + =

 .H·y

tÝnh gi¸ trÞ cña 1 1 1
P

x y z
= + += + += + += + + .

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Víi x, y, z lµ c¸c sè thùc d−¬ng, h·y t×m gi¸ trÞ lín nhÊt cña biÓu thøc:

()()()

xyz
M

x y y z z x
====

+ + ++ + ++ + ++ + +

 - 43 -

§Ò thi vµo 10 n¨m 1989§Ò thi vµo 10 n¨m 1989§Ò thi vµo 10 n¨m 1989§Ò thi vµo 10 n¨m 1989----1990 Hµ Néi1990 Hµ Néi1990 Hµ Néi1990 Hµ Néi

Bµi 1. Bµi 1. Bµi 1. Bµi 1. XÐt biÓu thøc (((())))2 2

2 5 1 1
1

1 2 4 1 1 2 4 4 1
:

x x
A

x x x x x

−−−−
= − − −= − − −= − − −= − − −

+ − − + ++ − − + ++ − − + ++ − − + +

a) Rót gän A.
b) T×m gi¸ trÞ x ®Ó A = -1/2 .

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Mét « t« dù ®Þnh ®i tõ A ®Õn B víi vËn tèc 50 km/h. Sau khi ®i ®−îc 2/3 qu·ng ®−êng
víi vËn tèc ®ã, v× ®−êng khã ®i nªn ng−êi l¸i xe ph¶i gi¶m vËn tèc mçi giê 10 km trªn
qu·ng ®−êng cßn l¹i. Do ®ã « t« ®Õn B chËm 30 phót so víi dù ®Þnh. TÝnh qu·ng ®−êng
AB.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho h×nh vu«ng ABCD vµ mét ®iÓm E bÊt k× trªn c¹nh BC. Tia Ax ⊥ AE c¾t c¹nh CD
kÐo dµi t¹i F. KÎ trung tuyÕn AI cña ∆ AEF vµ kÐo dµi c¾t c¹nh CD t¹i K. §−êng th¼ng
qua E vµ song song víi AB c¾t AI t¹i G.
a) Chøng minh r»ng AE = AF.
b) Chøng minh r»ng tø gi¸c EGFK lµ h×nh thoi.
c) Chøng minh r»ng hai tam gi¸c AKF , CAF ®ång d¹ng vµ AF2 = KF.CF.
d) Gi¶ sö E ch¹y trªn c¹nh BC. Chøng minh r»ng EK = BE + ®iÒu kiÖn vµ chu vi ∆
ECK kh«ng ®æi.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. T×m gi¸ trÞ cña x ®Ó biÓu thøc
2

2

2 1989x x
y

x

− +− +− +− +
==== ®¹t gi¸ trÞ nhá nhÊt vµ t×m gi¸ trÞ ®ã.

 - 44 -

§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000----2001. (1)2001. (1)2001. (1)2001. (1)

Bµi 1. Bµi 1. Bµi 1. Bµi 1. T×m n nguyªn d−¬ng tháa m·n : 1 1 1 1 1 2000
1 1 1 1

2 1 3 2 4 3 5 2 2001
()()()......()

. . . ()n n
+ + + + =+ + + + =+ + + + =+ + + + =

++++

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Cho biÓu thøc

2

4 4 4 4

16 8
1

x x x x
A

x x

+ − + − −+ − + − −+ − + − −+ − + − −
====

− +− +− +− +

a) Víi gi¸ trÞ nµo cña x th× A x¸c ®Þnh.
b) T×m x ®Ó A ®¹t gi¸ trÞ nhá nhÊt.
c) T×m c¸c gi¸ trÞ nguyªn cña x ®Ó A nguyªn.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho ∆ ABC ®Òu c¹nh a. §iÓm Q di ®éng trªn AC, ®iÓm P di ®éng trªn tia ®èi cña tia
CB sao cho AQ. BP = a2 . §−êng th¼ng AP c¾t ®−êng th¼ng BQ t¹i M.
a) Chøng minh r»ng tø gi¸c ABCM néi tiÕp ®−êng trßn .
b) T×m gi¸ trÞ lín nhÊt cña MA + MC theo a.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho a, b, c > 0. Chøng minh r»ng a b c a b c

b a c b a c b c c a a b
+ + < + ++ + < + ++ + < + ++ + < + +

+ + + + + ++ + + + + ++ + + + + ++ + + + + +

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Chøng minh r»ng sin750 = 6 2

4

++++

 - 45 -

§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000§Ò thi tuyÓn sinh vµo líp 10 chuyªn n¨m häc 2000----2001. (2001. (2001. (2001. (2222))))

Bµi 1. Bµi 1. Bµi 1. Bµi 1. CCCCho biÓu thøc 2

1 1 1 2

1 1 1 1 1
() : ()

x x x
P

x x x x x

− +− +− +− +
= − − −= − − −= − − −= − − −

+ − − + −+ − − + −+ − − + −+ − − + −
.

a) Rót gän P.
b) Chøng minh r»ng P < 1 víi mäi gi¸ trÞ cña x ≠ ±1.

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Hai vßi n−íc cïng ch¶y vµo bÓ th× sau 4 giê 48 phót th× ®Çy. Nðu ch¶y cïng mét thêi
gian nh− nhau th× l−îng n−íc cña vßi II b»ng 2/3 l−¬ng n−íc cña vßi I ch¶y ®−îc. Hái
mçi vßi ch¶y riªng th× sau bao l©u ®Çy bÓ.

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Chøng minh r»ng ph−¬ng tr×nh : 2 6 1 0x x− + =− + =− + =− + = cã hai nghiÖm

x1 = 2 3−−−− vµ x2 = 2 3++++ .
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho ®−êng trßn t©m O ®−êng kÝnh AB = 2R vµ mét ®iÓm M di ®éng trªn mét nöa

®−êng trßn (M kh«ng trïng víi A, B). Ng−êi ta vÏ mét ®−êng trßn t©m E tiÕp xóc víi
®−êng trßn (O) t¹i M vµ tiÕp xóc víi ®−êng kÝnh AB. §−êng trßn (E) c¾t MA, MB lÇn
l−ît t¹i c¸c ®iÓm thø hai lµ C, D.
a) Chøng minh r»ng ba ®iÓm C, E, D th¼ng hµng.
b) Chøng minh r»ng ®−êng th¼ng MN ®i qua mét ®iÓm cè ®Þnh K vµ tÝch KM.KN
kh«ng ®æi.
c) Gäi giao ®iÓm cña c¸c tia CN, DN víi KB, KA lÇn l−ît lµ P vµ Q. X¸c ®Þnh vÞ trÝ cña
M ®Ó diÖn tÝch ∆ NPQ ®¹t gi¸ trÞ lín nhÊt vµ chøng tá khi ®ã chu vi ∆ NPQ ®¹i gi¸ trÞ
nhá nhÊt.
d) T×m quü tÝch ®iÓm E.

 - 46 -

§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 200§Ò thi vµo 10 hÖ THPT chuyªn n¨m 2001111 §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn
Bµi 1. Bµi 1. Bµi 1. Bµi 1. a) Cho f(x) = ax2 + bx + c cã tÝnh chÊt f(x) nhËn gi¸ trÞ nguyªn khi x lµ sè nguyªn hái

c¸c hÖ sè a, b, c cã nhÊt thiÕt ph¶i lµ c¸c sè nguyªn hay kh«ng ? T¹i sao ?
b) T×m c¸c sè nguyªn kh«ng ©m x, y tháa m·n ®¼ng thøc : 2 2 1x y y= + −= + −= + −= + −

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Gi¶i ph−¬ng tr×nh 24 1 5 14x x x+ = − ++ = − ++ = − ++ = − +

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Cho c¸c sè thùc a, b, x, y tháa m·n hÖ :
2 2

3 3

4 4

3
5
9
17

ax by
ax by

ax by
ax by

+ =+ =+ =+ =
 + =+ =+ =+ =
 + =+ =+ =+ =

+ =+ =+ =+ =

TÝnh gi¸ trÞ cña c¸c biÓu thøc 5 5
A ax by= += += += + vµ 2001 2001

B ax by= += += += +
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho ®o¹n th¼ng Ab cã trung ®iÓm lµ O. Gäi d, d’ lµ c¸c ®−êng th¼ng vu«ng gãc víi AB

t−¬ng øng t¹i A, B. Mét gãc vu«ng ®Ønh O cã mét c¹nh c¾t d ë M, cßn c¹nh kia c¾t d’ ë
N. kÎ OH ⊥ MN. Vßng trßn ngo¹i tiÕp ∆ MHB c¾t d ë ®iÓm thø hai lµ E kh¸c M. MB
c¾t NA t¹i I, ®−êng th¼ng HI c¾t EB ë K. Chøng minh r»ng K n»m trªn mét ®−êng trßn
cè ®inh khi gãc vu«ng uqay quanh ®Ønh O.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cho 2001 ®ång tiÒn, mçi ®ång tiÒn ®−îc s¬n mét mÆt mµu ®á vµ mét mÆt mµu xanh.
XÕp 2001 ®ång tiÒn ®ã theo mét vßng trßn sao cho tÊt c¶ c¸c ®ång tiÒn ®Òu cã mÆt
xanh ngöa lªn phÝa trªn. Cho phÐp mçi lÇn ®æi mÆt ®ång thêi 5 ®ång tiÒn liªn tiÕp c¹nh
nhau. Hái víi c¸nh lµm nh− thÕ sau mét sè h÷u h¹n lÇn ta cã thÓ lµm cho tÊt c¶ c¸c
®ång tiÒn ®Òu cã mÆt ®á ngöa lªn phÝa trªn ®−îc hay kh«ng ? T¹i sao ?

 - 47 -

§Ò thi tuyÓn sinh vµo líp 10 chuyªn §Ò thi tuyÓn sinh vµo líp 10 chuyªn §Ò thi tuyÓn sinh vµo líp 10 chuyªn §Ò thi tuyÓn sinh vµo líp 10 chuyªn To¸n Tin To¸n Tin To¸n Tin To¸n Tin n¨m 200n¨m 200n¨m 200n¨m 2003333----2002002002004 §¹i häc s− ph¹m HN4 §¹i häc s− ph¹m HN4 §¹i häc s− ph¹m HN4 §¹i häc s− ph¹m HN

Bµi 1. Bµi 1. Bµi 1. Bµi 1. Chøng minh r»ng biÓu thøc sau cã gi¸ trÞ kh«ng phô théc vµo x

3 6

4

2 3 7 4 3

9 4 5 2 5

.

.

x
A x

x

− + −− + −− + −− + −
= += += += +

− + +− + +− + +− + +

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Víi mçi sè nguyªn d−¬ng n, ®Æt Pn = 1.2.3….n. Chøng minh r»ng
a) 1 + 1.P1 + 2.P2 + 3.P3 +….+ n.Pn = Pn+1 .

b)
1 2 3

1 2 3 1
1.....

n

n

P P P P

−−−−
+ + + + <+ + + + <+ + + + <+ + + + <

Bµi 3. Bµi 3. Bµi 3. Bµi 3. T×m c¸c sè nguyªn d−¬ng n sao cho hai sè x = 2n + 2003 vµ y = 3n + 2005 ®Òu lµ
nh÷ng sè ch×nh ph−¬ng.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. XÐt ph−¬ng tr×nh Èn x : 2 22 4 5 2 1 1 0()()()x x a x x a x a− + + − + − − − =− + + − + − − − =− + + − + − − − =− + + − + − − − =
a) Gi¶i ph−¬ng tr×nh øng víi a = -1.
b) T×m a ®Ó ph−¬ng tr×nh trªn cã ®óng ba nghiÖm ph©n biÖt.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Qua mét ®iÓm M tïy ý ®· cho trªn ®¸y lín AB cña h×nh thang ABCD ta kÎ c¸c ®−êng
th¼ng song song víi hai ®−êng chÐo AC vµ BD. C¸c ®−êng th¼ng song song nµy c¾t hai
c¹nh BC vµ AD lÇn l−ît t¹i E vµ F. §o¹n EF c¾t AC vµ BD t¹i I vµ J t−¬ng øng.
a) Chøng minh r»ng nÕu H lµ trung ®iÓm cña IJ th× H cïng lµ trung ®iÓm cña EF.
b) Trong tr−êng hîp AB = 2CD, h·y chØ ra vÞ trÝ cña mét ®iÓm M trªn AB sao cho EJ =
JI = IF.

 - 48 -

§Ò thi tuyÓn sinh vµo líp 10 chuyªn §Ò thi tuyÓn sinh vµo líp 10 chuyªn §Ò thi tuyÓn sinh vµo líp 10 chuyªn §Ò thi tuyÓn sinh vµo líp 10 chuyªn To¸n Tin To¸n Tin To¸n Tin To¸n Tin n¨m 200n¨m 200n¨m 200n¨m 2004 §¹i häc s− ph¹m HN4 §¹i häc s− ph¹m HN4 §¹i häc s− ph¹m HN4 §¹i häc s− ph¹m HN
Bµi 1. Bµi 1. Bµi 1. Bµi 1. Cho x, y, z lµ ba sè d−¬ng thay ®æi tháa m·n ®iÒu kiÖn x + y + z = 3. T×m gi¸ trÞ nhá

nhÊt cña biÓu thøc : 1 1 1
P

x y z
= + += + += + += + + .

Bµi 2. Bµi 2. Bµi 2. Bµi 2. T×m tÊt c¶ bé ba sè d−¬ng tháa m·n hÖ ph−¬ng tr×nh :

2004 6 6

2004 6 6

2004 6 6

2
2
2

x y z
y z x
z x y

 = += += += +
= += += += +

 = += += += +

Bµi 3. Bµi 3. Bµi 3. Bµi 3. Gi¶i ph−¬ng tr×nh :

 2 2 3 3 1 3 4 1 2
3 4

1 2 1 3 2 1 2 3 3 1 3 2

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

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

x x x x x x
x

− − − − − −− − − − − −− − − − − −− − − − − −
+ + = ++ + = ++ + = ++ + = +

− − − − − −− − − − − −− − − − − −− − − − − −
.

Bµi 4. Bµi 4. Bµi 4. Bµi 4. Mçi bé ba sè nguyªn d−¬ng (x,y,z) tháa m·n ph−¬ng tr×nh x2+y2+z2=3xyz ®−îc gäi lµ
mét nghiÖm nguyªn d−¬ng cña ph−¬ng tr×nh nµy.
a) H·y chØ ra 4 nghiÖm nguyªn d−¬ng kh¸c cña ph−¬ng tr×nh ®· cho.
b) Chøng minh r»ng ph−¬ng tr×nh ®· cho cã v« sè nghiÖm nguyªn d−¬ng.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Cho ∆ ABC ®Òu néi tiÕp ®−êng trßn (O). Mét ®−êng th¼ng d thay ®æi lu«n ®i qua A c¾t
c¸c tiÕp tuyÕn t¹i B vµ C cña ®−êng trßn (O) t−¬ng øng t¹i M vµ N. Gi¶ sö d c¾t l¹i
®−êng trßn (O) t¹i E (kh¸c A), MC c¾t BN t¹i F. Chøng minh r»ng :
a) ∆ ACN ®ång d¹ng víi ∆ MBA. ∆ MBC ®ång d¹ng víi ∆ BCN.
b) tø gi¸c BMEF lµ tø gi¸c néi tiÕp
c) §−êng th¼ng EF lu«n ®i qua mét ®iÓm cè ®Þnh khi d thay ®æi nh−ng lu«n ®i qua A.

§Ò 1 §Ò 1 §Ò 1 §Ò 1

C©u 1 : (3 ®iÓm) Gi¶i c¸c ph¬ng tr×nh
a) 3x2 – 48 = 0 .
b) x2 – 10 x + 21 = 0 .

c)
5

20
3

5

8

−
=+

− xx

C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm)
a) T×m c¸c gi¸ trÞ cña a , b biÕt r»ng ®å thÞ cña hµm sè y = ax + b ®i qua hai ®iÓm

A(2 ; - 1) vµ B ()2;
2

1

 b) Víi gi¸ trÞ nµo cña m th× ®å thÞ cña c¸c hµm sè y = mx + 3 ; y = 3x –7 vµ ®å thÞ cña
hµm sè x¸c ®Þnh ë c©u (a) ®ång quy .

C©u 3 C©u 3 C©u 3 C©u 3 ((((2 ®iÓm) Cho hÖ ph 2 ®iÓm) Cho hÖ ph 2 ®iÓm) Cho hÖ ph 2 ®iÓm) Cho hÖ ph¬ng tr×nh .¬ng tr×nh .¬ng tr×nh .¬ng tr×nh .

 - 49 -





=+

=−

nyx

nymx

2

5

a) Gi¶i hÖ khi m = n = 1 .

b) T×m m , n ®Ó hÖ ®· cho cã nghiÖm




+=

−=

13

3

y

x

C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm)
Cho tam gi¸c vu«ng ABC (�C = 900) néi tiÕp trong ®êng trßn t©m O . Trªn cung nhá

AC ta lÊy mét ®iÓm M bÊt kú (M kh¸c A vµ C) . VÏ ®êng trßn t©m A b¸n kÝnh AC , ®êng
trßn nµy c¾t ®êng trßn (O) t¹i ®iÓm D (D kh¸c C) . §o¹n th¼ng BM c¾t ®êng trßn t©m A ë
®iÓm N .

a) Chøng minh MB lµ tia ph©n gi¸c cña gãc �CMD .
b) Chøng minh BC lµ tiÕp tuyÕn cña ®êng trßn t©m A nãi trªn .
c) So s¸nh gãc CNM víi gãc MDN .
d) Cho biÕt MC = a , MD = b . H·y tÝnh ®o¹n th¼ng MN theo a vµ b .

®Ò sè 2®Ò sè 2®Ò sè 2®Ò sè 2

C©u 1 : (3 ®iÓm) C©u 1 : (3 ®iÓm) C©u 1 : (3 ®iÓm) C©u 1 : (3 ®iÓm)

Cho hµm sè : y =
2

3 2
x (P)

a) TÝnh gi¸ trÞ cña hµm sè t¹i x = 0 ; -1 ;
3

1
− ; -2 .

b) BiÕt f(x) =
2

1
;

3

2
;8;

2

9
− t×m x .

c) X¸c ®Þnh m ®Ó ®êng th¼ng (D) : y = x + m – 1 tiÕp xóc víi (P) .

C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm)

 Cho hÖ ph¬ng tr×nh :





=+

=−

2

2 2

yx

mmyx

a) Gi¶i hÖ khi m = 1 .
b) Gi¶i vµ biÖn luËn hÖ ph¬ng tr×nh .

C©u 3 : (1 ®iÓm C©u 3 : (1 ®iÓm C©u 3 : (1 ®iÓm C©u 3 : (1 ®iÓm))))
LËp ph¬ng tr×nh bËc hai biÕt hai nghiÖm cña ph¬ng tr×nh lµ :

 - 50 -

2

32
1

−
=x

2

32
2

+
=x

C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm)
 Cho ABCD lµ mét tø gi¸c néi tiÕp . P lµ giao ®iÓm cña hai ®êng chÐo AC vµ BD .
a) Chøng minh h×nh chiÕu vu«ng gãc cña P lªn 4 c¹nh cña tø gi¸c lµ 4 ®Ønh cña mét

tø gi¸c cã ®êng trßn néi tiÕp .
b) M lµ mét ®iÓm trong tø gi¸c sao cho ABMD lµ h×nh b×nh hµnh . Chøng minh r»ng

nÕu gãc CBM = gãc CDM th× gãc ACD = gãc BCM .
c) T×m ®iÒu kiÖn cña tø gi¸c ABCD ®Ó :

)..(
2

1
BCADCDABS ABCD +=

§Ò sè 3§Ò sè 3§Ò sè 3§Ò sè 3

C©u 1 (2 ®iÓm) .C©u 1 (2 ®iÓm) .C©u 1 (2 ®iÓm) .C©u 1 (2 ®iÓm) .

 Gi¶i ph¬ng tr×nh
a) 1- x - x−3 = 0
b) 0322

=−− xx

C©u 2 (2 ®iÓm) .C©u 2 (2 ®iÓm) .C©u 2 (2 ®iÓm) .C©u 2 (2 ®iÓm) .

Cho Parabol (P) : y = 2

2

1
x vµ ®êng th¼ng (D) : y = px + q .

X¸c ®Þnh p vµ q ®Ó ®êng th¼ng (D) ®i qua ®iÓm A (- 1 ; 0) vµ tiÕp xóc víi (P) . T×m
to¹ ®é tiÕp ®iÓm .

C©u 3 : (3 ®iÓm) C©u 3 : (3 ®iÓm) C©u 3 : (3 ®iÓm) C©u 3 : (3 ®iÓm)

 Trong cïng mét hÖ trôc to¹ ®é Oxy cho parabol (P) : 2

4

1
xy =

vµ ®êng th¼ng (D) : 12 −−= mmxy
a) VÏ (P) .
b) T×m m sao cho (D) tiÕp xóc víi (P) .
c) Chøng tá (D) lu«n ®i qua mét ®iÓm cè ®Þnh .

C©u 4 (3 ®iÓm) .C©u 4 (3 ®iÓm) .C©u 4 (3 ®iÓm) .C©u 4 (3 ®iÓm) .

 Cho tam gi¸c vu«ng ABC (gãc A = 900) néi tiÕp ®êng trßn t©m O , kÎ ®êng kÝnh AD .
1) Chøng minh tø gi¸c ABCD lµ h×nh ch÷ nhËt .

 - 51 -

2) Gäi M , N thø tù lµ h×nh chiÕu vu«ng gãc cña B , C trªn AD , AH lµ ®êng cao cña
tam gi¸c (H trªn c¹nh BC) . Chøng minh HM vu«ng gãc víi AC .

3) X¸c ®Þnh t©m ®êng trßn ngo¹i tiÕp tam gi¸c MHN .
4) Gäi b¸n kÝnh ®êng trßn ngo¹i tiÕp vµ ®êng trßn néi tiÕp tam gi¸c ABC lµ R vµ r .

Chøng minh ACABrR .≥+

§Ò sè 4§Ò sè 4§Ò sè 4§Ò sè 4

C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) .

 Gi¶i c¸c ph¬ng tr×nh sau .
a) x2 + x – 20 = 0 .

b)
xxx

1

1

1

3

1
=

−
+

+

c) 131 −=− xx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho hµm sè y = (m –2) x + m + 3 .

a) T×m ®iÒu kiÖm cña m ®Ó hµm sè lu«n nghÞch biÕn .
b) T×m m ®Ó ®å thÞ hµm sè c¾t trôc hoµnh t¹i ®iÓm cã hµnh ®é lµ 3 .
c) T×m m ®Ó ®å thÞ c¸c hµm sè y = - x + 2 ; y = 2x –1vµ y = (m – 2)x + m + 3 ®ång

quy .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)

 Cho ph¬ng tr×nh x2 – 7 x + 10 = 0 . Kh«ng gi¶i ph¬ng tr×nh tÝnh .
a) 2

2
2
1 xx +

b) 2
2

2
1 xx −

c) 21 xx +

C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm)

 Cho tam gi¸c ABC néi tiÕp ®êng trßn t©m O , ®êng ph©n gi¸c trong cña gãc A c¾t
c¹nh BC t¹i D vµ c¾t ®êng trßn ngo¹i tiÕp t¹i I .

a) Chøng minh r»ng OI vu«ng gãc víi BC .
b) Chøng minh BI2 = AI.DI .
c) Gäi H lµ h×nh chiÕu vu«ng gãc cña A trªn BC .
Chøng minh gãc BAH = gãc CAO .

 - 52 -

d) Chøng minh gãc HAO = � �B C−

§Ò sè 5 §Ò sè 5 §Ò sè 5 §Ò sè 5

C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . Cho hµm sè y = x2 cã ®å thÞ lµ ®êng cong Parabol (P) .
a) Chøng minh r»ng ®iÓm A(-)2;2 n»m trªn ®êng cong (P) .
b)b)b)b) T×m m ®Ó ®Ó ®å thÞ (d) cña hµm sè y = (m – 1)x + m (m ∈R , m ≠ 1) c¾t ®êng

cong (P) t¹i mét ®iÓm .
c)c)c)c) Chøng minh r»ng víi mäi m kh¸c 1 ®å thÞ (d) cña hµm sè y = (m-1)x + m lu«n ®i

qua mét ®iÓm cè ®Þnh .

C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) .

 Cho hÖ ph¬ng tr×nh :




=+

=+−

13

52

ymx

ymx

a) Gi¶i hÖ ph¬ng tr×nh víi m = 1
b) Gi¶i biÖn luËn hÖ ph¬ng tr×nh theo tham sè m .
c) T×m m ®Ó hÖ ph¬ng tr×nh cã nghiÖm tho¶ m·n x2 + y2 = 1 .

C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)

 Gi¶i ph¬ng tr×nh

 5168143 =−−++−−+ xxxx

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
Cho tam gi¸c ABC , M lµ trung ®iÓm cña BC . Gi¶ sö � �BAM BCA= .
a) Chøng minh r»ng tam gi¸c ABM ®ång d¹ng víi tam gi¸c CBA .
b) Chøng minh minh : BC2 = 2 AB2 . So s¸nh BC vµ ®êng chÐo h×nh vu«ng c¹nh lµ

AB .
c) Chøng tá BA lµ tiÕp tuyÕn cña ®êng trßn ngo¹i tiÕp tam gi¸c AMC .
d) §êng th¼ng qua C vµ song song víi MA , c¾t ®êng th¼ng AB ë D . Chøng tá ®êng

trßn ngo¹i tiÕp tam gi¸c ACD tiÕp xóc víi BC .

 - 53 -

§Ò sè 6 . §Ò sè 6 . §Ò sè 6 . §Ò sè 6 .

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 a) Gi¶i ph¬ng tr×nh : 231 −−=+ xx

c) Cho Parabol (P) cã ph¬ng tr×nh y = ax2 . X¸c ®Þnh a ®Ó (P) ®i qua ®iÓm A(-1; -2) .
T×m to¹ ®é c¸c giao ®iÓm cña (P) vµ ®êng trung trùc cña ®o¹n OA .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
a) Gi¶i hÖ ph¬ng tr×nh










=
−

−
−

=
−

+
−

1
1

3

2

2

2
2

1

1

1

xy

yx

1) X¸c ®Þnh gi¸ trÞ cña m sao cho ®å thÞ hµm sè (H) : y =
x

1 vµ ®êng th¼ng (D) : y = -

x + m tiÕp xóc nhau .
C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)
 Cho ph¬ng tr×nh x2 – 2 (m + 1)x + m2 - 2m + 3 = 0 (1).

a) Gi¶i ph¬ng tr×nh víi m = 1 .
b) X¸c ®Þnh gi¸ trÞ cña m ®Ó (1) cã hai nghiÖm tr¸i dÊu .
c) T×m m ®Ó (1) cã mét nghiÖm b»ng 3 . T×m nghiÖm kia .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh b×nh hµnh ABCD cã ®Ønh D n»m trªn ®êng trßn ®êng kÝnh AB . H¹ BN vµ DM cïng vu«ng gãc
víi ®êng chÐo AC .
 Chøng minh :

a) Tø gi¸c CBMD néi tiÕp .
b) Khi ®iÓm D di ®éng trªn trªn ®êng trßn th× � �BMD BCD+ kh«ng ®æi .
c) DB . DC = DN . AC

§Ò sè 7 §Ò sè 7 §Ò sè 7 §Ò sè 7
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 Gi¶i c¸c ph¬ng tr×nh :

a) x4
– 6x2- 16 = 0 .

 - 54 -

b) x2 - 2 x - 3 = 0

c) 0
9

81
3

1
2

=+







−−








−

x
x

x
x

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph¬ng tr×nh x2 – (m+1)x + m2 – 2m + 2 = 0 (1)

a) Gi¶i ph¬ng tr×nh víi m = 2 .
b) X¸c ®Þnh gi¸ trÞ cña m ®Ó ph¬ng tr×nh cã nghiÖm kÐp . T×m nghiÖm kÐp ®ã .
c) Víi gi¸ trÞ nµo cña m th× 2

2
2
1 xx + ®¹t gi¸ trÞ bÐ nhÊt , lín nhÊt .

C©u 3 (4 ®iÓm) .C©u 3 (4 ®iÓm) .C©u 3 (4 ®iÓm) .C©u 3 (4 ®iÓm) .
 Cho tø gi¸c ABCD néi tiÕp trong ®êng trßn t©m O . Gäi I lµ giao ®iÓm cña hai ®êng chÐo AC vµ BD ,
cßn M lµ trung ®iÓm cña c¹nh CD . Nèi MI kÐo dµi c¾t c¹nh AB ë N . Tõ B kÎ ®êng th¼ng song song víi MN
, ®êng th¼ng ®ã c¾t c¸c ®êng th¼ng AC ë E . Qua E kÎ ®êng th¼ng song song víi CD , ®êng th¼ng nµy c¾t
®êng th¼ng BD ë F .

a) Chøng minh tø gi¸c ABEF néi tiÕp .
b) Chøng minh I lµ trung ®iÓm cña ®o¹n th¼ng BF vµ AI . IE = IB2 .

c) Chøng minh
2

2

NA IA
=

NB IB

®Ò sè 8 ®Ò sè 8 ®Ò sè 8 ®Ò sè 8

C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 Ph©n tÝch thµnh nh©n tö .Ph©n tÝch thµnh nh©n tö .Ph©n tÝch thµnh nh©n tö .Ph©n tÝch thµnh nh©n tö .

a) x2- 2y2 + xy + 3y – 3x .
b) x3 + y3 + z3

 - 3xyz .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho hÖ ph¬ng tr×nh .





=+

=−

53

3

myx

ymx

a) Gi¶i hÖ ph¬ng tr×nh khi m = 1 .

b) T×m m ®Ó hÖ cã nghiÖm ®ång thêi tho¶ m·n ®iÒu kiÖn ; 1
3

)1(7
2

=
+

−
−+

m

m
yx

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
 Cho hai ®êng th¼ng y = 2x + m – 1 vµ y = x + 2m .

a) T×m giao ®iÓm cña hai ®êng th¼ng nãi trªn .
b) T×m tËp hîp c¸c giao ®iÓm ®ã .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

 - 55 -

 Cho ®êng trßn t©m O . A lµ mét ®iÓm ë ngoµi ®êng trßn , tõ A kÎ tiÕp tuyÕn AM , AN víi ®êng trßn , c¸t
tuyÕn tõ A c¾t ®êng trßn t¹i B vµ C (B n»m gi÷a A vµ C) . Gäi I lµ trung ®iÓm cña BC .

1) Chøng minh r»ng 5 ®iÓm A , M , I , O , N n»m trªn mét ®êng trßn .
2) Mét ®êng th¼ng qua B song song víi AM c¾t MN vµ MC lÇn lît t¹i E vµ F . Chøng

minh tø gi¸c BENI lµ tø gi¸c néi tiÕp vµ E lµ trung ®iÓm cña EF .

§Ò sè 9§Ò sè 9§Ò sè 9§Ò sè 9
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 Cho ph¬ng tr×nh : x2 – 2 (m + n)x + 4mn = 0 .

a) Gi¶i ph¬ng tr×nh khi m = 1 ; n = 3 .
b) Chøng minh r»ng ph¬ng tr×nh lu«n cã nghiÖm víi mäi m ,n .
c) Gäi x1, x2, lµ hai nghiÖm cña ph¬ng tr×nh . TÝnh 2

2
2
1 xx + theo m ,n .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Gi¶i c¸c ph¬ng tr×nh .

a) x3 – 16x = 0
b) 2−= xx

c) 1
9

14

3

1
2

=
−

+
− xx

C©u 3 (2 ®C©u 3 (2 ®C©u 3 (2 ®C©u 3 (2 ®iÓm) iÓm) iÓm) iÓm)
 Cho hµm sè : y = (2m – 3)x2 .

1) Khi x < 0 t×m c¸c gi¸ trÞ cña m ®Ó hµm sè lu«n ®ång biÕn .
2) T×m m ®Ó ®å thÞ hµm sè ®i qua ®iÓm (1 , -1) . VÏ ®å thÞ víi m võa t×m ®îc .

C©u 4 (3®iÓm) C©u 4 (3®iÓm) C©u 4 (3®iÓm) C©u 4 (3®iÓm)
 Cho tam gi¸c nhän ABC vµ ®êng kÝnh BON . Gäi H lµ trùc t©m cña tam gi¸c ABC , §êng th¼ng BH
c¾t ®êng trßn ngo¹i tiÕp tam gi¸c ABC t¹i M .

1) Chøng minh tø gi¸c AMCN lµ h×nh thanng c©n .
2) Gäi I lµ trung ®iÓm cña AC . Chøng minh H , I , N th¼ng hµng .
3) Chøng minh r»ng BH = 2 OI vµ tam gi¸c CHM c©n .

®Ò sè 10 .®Ò sè 10 .®Ò sè 10 .®Ò sè 10 .
CCCC©u 1 (2 ®iÓm)©u 1 (2 ®iÓm)©u 1 (2 ®iÓm)©u 1 (2 ®iÓm)
 Cho ph¬ng tr×nh : x2 + 2x – 4 = 0 . gäi x1, x2, lµ nghiÖm cña ph¬ng tr×nh .

 TÝnh gi¸ trÞ cña biÓu thøc :
2

2
1

2
21

21
2
2

2
1 322

xxxx

xxxx
A

+

−+
=

 - 56 -

C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)

 Cho hÖ ph¬ng tr×nh




=+

−=−

12

72

yx

yxa

a) Gi¶i hÖ ph¬ng tr×nh khi a = 1
b) Gäi nghiÖm cña hÖ ph¬ng tr×nh lµ (x , y) . T×m c¸c gi¸ trÞ cña a ®Ó x + y = 2 .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)
 Cho ph¬ng tr×nh x2 – (2m + 1)x + m2 + m – 1 =0.

a) Chøng minh r»ng ph¬ng tr×nh lu«n cã nghiÖm víi mäi m .
b) Gäi x1, x2, lµ hai nghiÖm cña ph¬ng tr×nh . T×m m sao cho : (2x1 – x2)(2x2 – x1)

®¹t gi¸ trÞ nhá nhÊt vµ tÝnh gi¸ trÞ nhá nhÊt Êy .
c) H·y t×m mét hÖ thøc liªn hÖ gi÷a x1 vµ x2 mµ kh«ng phô thuéc vµo m .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh thoi ABCD cã gãc A = 600 . M lµ mét ®iÓm trªn c¹nh BC , ®êng th¼ng AM
c¾t c¹nh DC kÐo dµi t¹i N .

a) Chøng minh : AD2 = BM.DN .
b) §êng th¼ng DM c¾t BN t¹i E . Chøng minh tø gi¸c BECD néi tiÕp .
c) Khi h×nh thoi ABCD cè ®Þnh . Chøng minh ®iÓm E n»m trªn mét cung trßn cè ®Þnh

khi m ch¹y trªn BC .

§Ò sè 11 §Ò sè 11 §Ò sè 11 §Ò sè 11

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 Cho biÓu thøc :

 2
2

2 1
2

1
.)

1

1

1

1
(x

x

xx
A −−

−

+
+

−
=

4) T×m ®iÒu kiÖn cña x ®Ó biÓu thøc A cã nghÜa .
5) Rót gän biÓu thøc A .
6) Gi¶i ph¬ng tr×nh theo x khi A = -2 .

C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm)
 Gi¶i ph¬ng tr×nh :
 12315 −=−−− xxx
C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)
 Trong mÆt ph¼ng to¹ ®é cho ®iÓm A (-2 , 2) vµ ®êng th¼ng (D) : y = - 2(x +1) .

d) §iÓm A cã thuéc (D) hay kh«ng ?
e) T×m a trong hµm sè y = ax2 cã ®å thÞ (P) ®i qua A .
f) ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua A vµ vu«ng gãc víi (D) .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

 - 57 -

 Cho h×nh vu«ng ABCD cè ®Þnh , cã ®é dµi c¹nh lµ a .E lµ ®iÓm ®i chuyÓn trªn ®o¹n
CD (E kh¸c D) , ®êng th¼ng AE c¾t ®êng th¼ng BC t¹i F , ®êng th¼ng vu«ng gãc víi AE t¹i
A c¾t ®êng th¼ng CD t¹i K .

4) Chøng minh tam gi¸c ABF = tam gi¸c ADK tõ ®ã suy ra tam gi¸c AFK vu«ng c©n
.

5) Gäi I lµ trung ®iÓm cña FK , Chøng minh I lµ t©m ®êng trßn ®i qua A , C, F , K .
6) TÝnh sè ®o gãc AIF , suy ra 4 ®iÓm A , B , F , I cïng n»m trªn mét ®êng trßn .

§Ò sè 12 §Ò sè 12 §Ò sè 12 §Ò sè 12
 C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Cho hµm sè : y = 2

2

1
x

3) Nªu tËp x¸c ®Þnh , chiÒu biÕn thiªn vµ vÏ ®å thi cña hµm sè.
4) LËp ph¬ng tr×nh ®êng th¼ng ®i qua ®iÓm (2 , -6) cã hÖ sè gãc a vµ tiÕp xóc víi ®å

thÞ hµm sè trªn .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph¬ng tr×nh : x2 – mx + m – 1 = 0 .

3) Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 , x2 . TÝnh gi¸ trÞ cña biÓu thøc .

2
212

2
1

2
2

2
1 1

xxxx

xx
M

+

−+
= . Tõ ®ã t×m m ®Ó M > 0 .

4) T×m gi¸ trÞ cña m ®Ó biÓu thøc P = 12
2

2
1 −+ xx ®¹t gi¸ trÞ nhá nhÊt .

C©u 3 (2 ®iÓm)
 Gi¶i ph¬ng tr×nh :

c) xx −=− 44
d) xx −=+ 332

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho hai ®êng trßn (O1) vµ (O2) cã b¸n kÝnh b»ng R c¾t nhau t¹i A vµ B , qua A vÏ c¸t
tuyÕn c¾t hai ®êng trßn (O1) vµ (O2) thø tù t¹i E vµ F , ®êng th¼ng EC , DF c¾t nhau t¹i P .

4) Chøng minh r»ng : BE = BF .
5) Mét c¸t tuyÕn qua A vµ vu«ng gãc víi AB c¾t (O1) vµ (O2) lÇn lît t¹i C,D . Chøng

minh tø gi¸c BEPF , BCPD néi tiÕp vµ BP vu«ng gãc víi EF .
6) TÝnh diÖn tÝch phÇn giao nhau cña hai ®êng trßn khi AB = R .

§Ò sè 13 §Ò sè 13 §Ò sè 13 §Ò sè 13
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

3) Gi¶i bÊt ph¬ng tr×nh : 42 −<+ xx

 - 58 -

4) T×m gi¸ trÞ nguyªn lín nhÊt cña x tho¶ m·n .

1
2

13

3

12
+

−
>

+ xx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : 2x2 – (m+ 1)x +m – 1 = 0

c) Gi¶i ph¬ng tr×nh khi m = 1 .
d) T×m c¸c gi¸ trÞ cña m ®Ó hiÖu hai nghiÖm b»ng tÝch cña chóng .

C©u3 (2 ®iÓm) C©u3 (2 ®iÓm) C©u3 (2 ®iÓm) C©u3 (2 ®iÓm)
 Cho hµm sè : y = (2m + 1)x – m + 3 (1)

c) T×m m biÕt ®å thÞ hµm sè (1) ®i qua ®iÓm A (-2 ; 3) .
d) T×m ®iÓm cè ®Þnh mµ ®å thÞ hµm sè lu«n ®i qua víi mäi gi¸ trÞ cña m .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho gãc vu«ng xOy , trªn Ox , Oy lÇn lît lÊy hai ®iÓm A vµ B sao cho OA = OB . M
lµ mét ®iÓm bÊt kú trªn AB .
 Dùng ®êng trßn t©m O1 ®i qua M vµ tiÕp xóc víi Ox t¹i A , ®êng trßn t©m O2 ®i qua
M vµ tiÕp xóc víi Oy t¹i B , (O1) c¾t (O2) t¹i ®iÓm thø hai N .

4) Chøng minh tø gi¸c OANB lµ tø gi¸c néi tiÕp vµ ON lµ ph©n gi¸c cña gãc ANB .
5) Chøng minh M n»m trªn mét cung trßn cè ®Þnh khi M thay ®æi .
6) X¸c ®Þnh vÞ trÝ cña M ®Ó kho¶ng c¸ch O1O2 lµ ng¾n nhÊt .

§Ò sè 14 .§Ò sè 14 .§Ò sè 14 .§Ò sè 14 .
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 Cho biÓu thøc : 










++

+

−
−

−

+
=

1

2
:)

1

1

1

2
(

xx

x

xxx

xx
A

c) Rót gän biÓu thøc .
d) TÝnh gi¸ trÞ cña A khi 324 +=x

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

 Gi¶i ph¬ng tr×nh :
xx

x

xx

x

x

x

6

1

6

2

36

22
222

+

−
=

−

−
−

−

−

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 Cho hµm sè : y = - 2

2

1
x

c) T×m x biÕt f(x) = - 8 ; -
8

1 ; 0 ; 2 .

d) ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua hai ®iÓm A vµ B n»m trªn ®å thÞ cã hoµnh ®é
lÇn lît lµ -2 vµ 1 .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

 - 59 -

 Cho h×nh vu«ng ABCD , trªn c¹nh BC lÊy 1 ®iÓm M . §êng trßn ®êng kÝnh AM c¾t ®êng trßn ®êng
kÝnh BC t¹i N vµ c¾t c¹nh AD t¹i E .

4) Chøng minh E, N , C th¼ng hµng .
5) Gäi F lµ giao ®iÓm cña BN vµ DC . Chøng minh CDEBCF ∆=∆
6) Chøng minh r»ng MF vu«ng gãc víi AC .

§Ò sè 15 §Ò sè 15 §Ò sè 15 §Ò sè 15
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 Cho hÖ ph¬ng tr×nh :




=+

=+−

13

52

ymx

ymx

d) Gi¶i hÖ ph¬ng tr×nh khi m = 1 .
e) Gi¶i vµ biÖn luËn hÖ ph¬ng tr×nh theo tham sè m .
f) T×m m ®Ó x – y = 2 .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)

3)3)3)3) Gi¶i hÖ ph¬ng tr×nh :






−=−

=+

yyxx

yx

22

22 1

4)4)4)4) Cho ph¬ng tr×nh bËc hai : ax2 + bx + c = 0 . Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 ,
x2 . LËp ph¬ng tr×nh bËc hai cã hai nghiÖm lµ 2x1+ 3x2 vµ 3x1 + 2x2 .

C©u 3 (2 ®iÓmC©u 3 (2 ®iÓmC©u 3 (2 ®iÓmC©u 3 (2 ®iÓm))))
 Cho tam gi¸c c©n ABC (AB = AC) néi tiÕp ®êng trßn t©m O . M lµ mét ®iÓm chuyÓn
®éng trªn ®êng trßn . Tõ B h¹ ®êng th¼ng vu«ng gãc víi AM c¾t CM ë D .
 Chøng minh tam gi¸c BMD c©n
C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm)

3) TÝnh :
25

1

25

1

−
+

+

4) Gi¶i bÊt ph¬ng tr×nh :
(x –1) (2x + 3) > 2x(x + 3) .

§Ò sè 16§Ò sè 16§Ò sè 16§Ò sè 16
C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)

 Gi¶i hÖ ph¬ng tr×nh :










=
−

−
−

=
+

+
−

4
1

2

1

5

7
1

1

1

2

yx

yx

C©u 2 (3 ®iÓm)

 - 60 -

 Cho biÓu thøc :
xxxxxx

x
A

−++

+
=

2

1
:

1

c) Rót gän biÓu thøc A .
d) Coi A lµ hµm sè cña biÕn x vÏ ®å thi hµm sè A .

C©u 3C©u 3C©u 3C©u 3 (2 ®iÓm) (2 ®iÓm) (2 ®iÓm) (2 ®iÓm)
 T×m ®iÒu kiÖn cña tham sè m ®Ó hai ph¬ng tr×nh sau cã nghiÖm chung .
 x2 + (3m + 2)x – 4 = 0 vµ x2 + (2m + 3)x +2 =0 .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho ®êng trßn t©m O vµ ®êng th¼ng d c¾t (O) t¹i hai ®iÓm A,B . Tõ mét ®iÓm M trªn
d vÏ hai tiÕp tuyÕn ME , MF (E , F lµ tiÕp ®iÓm) .

3) Chøng minh gãc EMO = gãc OFE vµ ®êng trßn ®i qua 3 ®iÓm M, E, F ®i qua 2
®iÓm cè ®Þnh khi m thay ®æi trªn d .

4) X¸c ®Þnh vÞ trÝ cña M trªn d ®Ó tø gi¸c OEMF lµ h×nh vu«ng .

§Ò sè 17 §Ò sè 17 §Ò sè 17 §Ò sè 17

C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 Cho ph¬ng tr×nh (m2 + m + 1)x2 - (m2 + 8m + 3)x – 1 = 0

c) Chøng minh x1x2 < 0 .
d) Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1, x2 . T×m gi¸ trÞ lín nhÊt , nhá nhÊt cña biÓu

thøc :
S = x1 + x2 .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : 3x2 + 7x + 4 = 0 . Gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 , x2 kh«ng

gi¶i ph¬ng tr×nh lËp ph¬ng tr×nh bËc hai mµ cã hai nghiÖm lµ :
12

1

−x

x
 vµ

11

2

−x

x
 .

C©u 3 (3 ®iÓm)
4) Cho x2 + y2 = 4 . T×m gi¸ trÞ lín nhÊt , nhá nhÊt cña x + y .

5) Gi¶i hÖ ph¬ng tr×nh :




=+

=−

8

1622

yx

yx

6) Gi¶i ph¬ng tr×nh : x4 – 10x3 – 2(m – 11)x2 + 2 (5m +6)x +2m = 0
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c nhän ABC néi tiÕp ®êng trßn t©m O . §êng ph©n gi¸c trong cña gãc A ,
B c¾t ®êng trßn t©m O t¹i D vµ E , gäi giao ®iÓm hai ®êng ph©n gi¸c lµ I , ®êng th¼ng DE
c¾t CA, CB lÇn lît t¹i M , N .

4) Chøng minh tam gi¸c AIE vµ tam gi¸c BID lµ tam gi¸c c©n .
5) Chøng minh tø gi¸c AEMI lµ tø gi¸c néi tiÕp vµ MI // BC .
6) Tø gi¸c CMIN lµ h×nh g× ?

 - 61 -

§Ò sè 18 §Ò sè 18 §Ò sè 18 §Ò sè 18

C©u1 (2 ®iÓm) C©u1 (2 ®iÓm) C©u1 (2 ®iÓm) C©u1 (2 ®iÓm)

T×m m ®Ó ph¬ng tr×nh (x2 + x + m) (x2 + mx + 1) = 0 cã 4 nghiÖm ph©n biÖt .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)

 Cho hÖ ph¬ng tr×nh :




=+

=+

64

3

ymx

myx

c) Gi¶i hÖ khi m = 3
d) T×m m ®Ó ph¬ng tr×nh cã nghiÖm x > 1 , y > 0 .

C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm)
 Cho x , y lµ hai sè d¬ng tho¶ m·n x5+y5 = x3 + y3 . Chøng minh x2 + y2 ≤ 1 + xy
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

4)4)4)4) Cho tø gi¸c ABCD néi tiÕp ®êng trßn (O) . Chøng minh
AB.CD + BC.AD = AC.BD

5)5)5)5) Cho tam gi¸c nhän ABC néi tiÕp trong ®êng trßn (O) ®êng kÝnh AD . §êng cao cña
tam gi¸c kÎ tõ ®Ønh A c¾t c¹nh BC t¹i K vµ c¾t ®êng trßn (O) t¹i E .

d) Chøng minh : DE//BC .
e) Chøng minh : AB.AC = AK.AD .
f) Gäi H lµ trùc t©m cña tam gi¸c ABC . Chøng minh tø gi¸c BHCD lµ h×nh b×nh

hµnh .

§Ò sè 19 §Ò sè 19 §Ò sè 19 §Ò sè 19
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 Trôc c¨n thøc ë mÉu c¸c biÓu thøc sau :

232

12

+

+
=A ;

222

1

−+
=B ;

123

1

+−
=C

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph¬ng tr×nh : x2 – (m+2)x + m2 – 1 = 0 (1)

c) Gäi x1, x2 lµ hai nghiÖm cña ph¬ng tr×nh .T×m m tho¶ m·n x1 – x2 = 2 .
d) T×m gi¸ trÞ nguyªn nhá nhÊt cña m ®Ó ph¬ng tr×nh cã hai nghiÖm kh¸c nhau .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)

 Cho
32

1
;

32

1

+
=

−
= ba

 - 62 -

LËp mét ph¬ng tr×nh bËc hai cã c¸c hÖ sè b»ng sè vµ cã c¸c nghiÖm lµ x1 = = = =
1

;
1

2
+

=
+ a

b
x

b

a

C©u 4 (3 ®iÓm)
 Cho hai ®êng trßn (O1) vµ (O2) c¾t nhau t¹i A vµ B . Mét ®êng th¼ng ®i qua A c¾t ®êng
trßn (O1) , (O2) lÇn lît t¹i C,D , gäi I , J lµ trung ®iÓm cña AC vµ AD .

5) Chøng minh tø gi¸c O1IJO2 lµ h×nh thang vu«ng .
6) Gäi M lµ giao diÓm cña CO1 vµ DO2 . Chøng minh O1 , O2 , M , B n»m trªn mét ®-

êng trßn
7) E lµ trung ®iÓm cña IJ , ®êng th¼ng CD quay quanh A . T×m tËp hîp ®iÓm E.
8) X¸c ®Þnh vÞ trÝ cña d©y CD ®Ó d©y CD cã ®é dµi lín nhÊt .

§Ò sè 20§Ò sè 20§Ò sè 20§Ò sè 20
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

1)VÏ ®å thÞ cña hµm sè : y =
2

2
x

2)ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua ®iÓm (2; -2) vµ (1 ; -4)
6)6)6)6) T×m giao ®iÓm cña ®êng th¼ng võa t×m ®îc víi ®å thÞ trªn .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 a)a)a)a) Gi¶i ph¬ng tr×nh :

 21212 =−−+−+ xxxx
b)TÝnh gi¸ trÞ cña biÓu thøc

22 11 xyyxS +++= víi ayxxy =+++)1)(1(22
C©u 3 (3 ®iÓmC©u 3 (3 ®iÓmC©u 3 (3 ®iÓmC©u 3 (3 ®iÓm))))
 Cho tam gi¸c ABC , gãc B vµ gãc C nhän . C¸c ®êng trßn ®êng kÝnh AB , AC c¾t nhau t¹i D . Mét ®-
êng th¼ng qua A c¾t ®êng trßn ®êng kÝnh AB , AC lÇn lît t¹i E vµ F .

4) Chøng minh B , C , D th¼ng hµng .
5) Chøng minh B, C , E , F n»m trªn mét ®êng trßn .
6) X¸c ®Þnh vÞ trÝ cña ®êng th¼ng qua A ®Ó EF cã ®é dµi lín nhÊt .

C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm)
 Cho F(x) = xx ++− 12

c) T×m c¸c gi¸ trÞ cña x ®Ó F(x) x¸c ®Þnh .
d) T×m x ®Ó F(x) ®¹t gi¸ trÞ lín nhÊt .

 - 63 -

§Ò sè 21 §Ò sè 21 §Ò sè 21 §Ò sè 21
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

4) VÏ ®å thÞ hµm sè
2

2
x

y =

5) ViÕt ph¬ng tr×nh ®êng th¼ng ®i qua hai ®iÓm (2 ; -2) vµ (1 ; - 4)
6) T×m giao ®iÓm cña ®êng th¼ng võa t×m ®îc víi ®å thÞ trªn .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
3) Gi¶i ph¬ng tr×nh :

21212 =−−+−+ xxxx
4) Gi¶i ph¬ng tr×nh :

5
12

412
=

+
+

+

x

x

x

x

C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)
 CCCCho h×nh b×nh hµnh ABCD , ®êng ph©n gi¸c cña gãc BAD c¾t DC vµ BC theo thø tù t¹i
M vµ N . Gäi O lµ t©m ®êng trßn ngo¹i tiÕp tam gi¸c MNC .

3) Chøng minh c¸c tam gi¸c DAM , ABN , MCN , lµ c¸c tam gi¸c c©n .
4) Chøng minh B , C , D , O n»m trªn mét ®êng trßn .

C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm)
 Cho x + y = 3 vµ y 2≥ . Chøng minh x2 + y2 5≥

§Ò sè 22 §Ò sè 22 §Ò sè 22 §Ò sè 22
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

4) Gi¶i ph¬ng tr×nh : 8152 =−++ xx
5) X¸c ®Þnh a ®Ó tæng b×nh ph¬ng hai nghiÖm cña ph¬ng tr×nh x2 +ax +a –2 = 0 lµ bÐ

nhÊt .
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Trong mÆt ph¼ng to¹ ®é cho ®iÓm A (3 ; 0) vµ ®êng th¼ng x – 2y = - 2 .

d) VÏ ®å thÞ cña ®êng th¼ng . Gäi giao ®iÓm cña ®êng th¼ng víi trôc tung vµ trôc
hoµnh lµ B vµ E .

e) ViÕt ph¬ng tr×nh ®êng th¼ng qua A vµ vu«ng gãc víi ®êng th¼ng x – 2y = -2 .
f) T×m to¹ ®é giao ®iÓm C cña hai ®êng th¼ng ®ã . Chøng minh r»ng EO. EA = EB .

EC vµ tÝnh diÖn tÝch cña tø gi¸c OACB .
C©u 3 (2 ®iÓm)
 Gi¶ sö x1 vµ x2 lµ hai nghiÖm cña ph¬ng tr×nh :
 x2 –(m+1)x +m2 – 2m +2 = 0 (1)

c) T×m c¸c gi¸ trÞ cña m ®Ó ph¬ng tr×nh cã nghiÖm kÐp , hai nghiÖm ph©n biÖt .

 - 64 -

d) T×m m ®Ó 2
2

2
1 xx + ®¹t gi¸ trÞ bÐ nhÊt , lín nhÊt .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c ABC néi tiÕp ®êng trßn t©m O . KÎ ®êng cao AH , gäi trung ®iÓm cña AB ,
BC theo thø tù lµ M , N vµ E , F theo thø tù lµ h×nh chiÕu vu«ng gãc cña cña B , C trªn ®êng
kÝnh AD .

c) Chøng minh r»ng MN vu«ng gãc víi HE .
d) Chøng minh N lµ t©m ®êng trßn ngo¹i tiÕp tam gi¸c HEF .

§Ò sè 23 §Ò sè 23 §Ò sè 23 §Ò sè 23
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 So s¸nh hai sè :
33

6
;

211

9

−
=

−
= ba

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho hÖ ph¬ng tr×nh :





=−

−=+

2

532

yx

ayx

 Gäi nghiÖm cña hÖ lµ (x , y) , t×m gi¸ trÞ cña a ®Ó x2 + y2 ®¹t gi¸ trÞ nhá nhÊt .
C©u 3 (2 ®iÓm)
 Gi¶ hÖ ph¬ng tr×nh :





=++

=++

7

5
22 xyyx

xyyx

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 1) Cho tø gi¸c låi ABCD c¸c cÆp c¹nh ®èi AB , CD c¾t nhau t¹i P vµ BC , AD c¾t nhau t¹i Q . Chøng
minh r»ng ®êng trßn ngo¹i tiÕp c¸c tam gi¸c ABQ , BCP , DCQ , ADP c¾t nhau t¹i mét ®iÓm .

6) Cho tø gi¸c ABCD lµ tø gi¸c néi tiÕp . Chøng minh

BD

AC

DADCBCBA

CDCBADAB
=

+

+

..

..

C©u 4 (1 ®iÓm)
 Cho hai sè d¬ng x , y cã tæng b»ng 1 . T×m gi¸ trÞ nhá nhÊt cña :

xyyx

S
4

31
22

+
+

=

§Ò sè 24 §Ò sè 24 §Ò sè 24 §Ò sè 24
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 TÝnh gi¸ trÞ cña biÓu thøc :

 - 65 -

322

32

322

32

−−

−
+

++

+
=P

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
3) Gi¶i vµ biÖn luËn ph¬ng tr×nh :

(m2 + m +1)x2 – 3m = (m +2)x +3
4) Cho ph¬ng tr×nh x2 – x – 1 = 0 cã hai nghiÖm lµ x1 , x2 . H·y lËp ph¬ng tr×nh bËc

hai cã hai nghiÖm lµ :
2

2

2

1

1
;

1 x

x

x

x

−−

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 T×m c¸c gi¸ trÞ nguyªn cña x ®Ó biÓu thøc :
2

32

+

−
=

x

x
P lµ nguyªn .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho ®êng trßn t©m O vµ c¸t tuyÕn CAB (C ë ngoµi ®êng trßn) . Tõ ®iÓm chÝnh gi÷a
cña cung lín AB kÎ ®êng kÝnh MN c¾t AB t¹i I , CM c¾t ®êng trßn t¹i E , EN c¾t ®êng th¼ng
AB t¹i F .

4) Chøng minh tø gi¸c MEFI lµ tø gi¸c néi tiÕp .
5) Chøng minh gãc CAE b»ng gãc MEB .
6) Chøng minh : CE . CM = CF . CI = CA . CB

§Ò sè 25 §Ò sè 25 §Ò sè 25 §Ò sè 25
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Gi¶i hÖ ph¬ng tr×nh :






=++

=−−

044

325
2

22

xyy

yxyx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

Cho hµm sè :
4

2
x

y = vµ y = - x – 1

c) VÏ ®å thÞ hai hµm sè trªn cïng mét hÖ trôc to¹ ®é .
d) ViÕt ph¬ng tr×nh c¸c ®êng th¼ng song song víi ®êng th¼ng y = - x – 1 vµ c¾t ®å thÞ

hµm sè
4

2
x

y = t¹i ®iÓm cã tung ®é lµ 4 .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : x2 – 4x + q = 0

c) Víi gi¸ trÞ nµo cña q th× ph¬ng tr×nh cã nghiÖm .
d) T×m q ®Ó tæng b×nh ph¬ng c¸c nghiÖm cña ph¬ng tr×nh lµ 16 .

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
3)3)3)3) T×m sè nguyªn nhá nhÊt x tho¶ m·n ph¬ng tr×nh :

 - 66 -

413 =++− xx
4)4)4)4) Gi¶i ph¬ng tr×nh :

0113 22 =−−− xx
C©uC©uC©uC©u 4 (2 ®iÓm) 4 (2 ®iÓm) 4 (2 ®iÓm) 4 (2 ®iÓm)
 Cho Cho Cho Cho tam gi¸c vu«ng ABC (gãc A = 1 v) cã AC < AB , AH lµ ®êng cao kÎ tõ ®Ønh A .
C¸c tiÕp tuyÕn t¹i A vµ B víi ®êng trßn t©m O ngo¹i tiÕp tam gi¸c ABC c¾t nhau t¹i M . §o¹n
MO c¾t c¹nh AB ë E , MC c¾t ®êng cao AH t¹i F . KÐo dµi CA cho c¾t ®êng th¼ng BM ë D .
§êng th¼ng BF c¾t ®êng th¼ng AM ë N .

d) Chøng minh OM//CD vµ M lµ trung ®iÓm cña ®o¹n th¼ng BD .
e) Chøng minh EF // BC .
f) Chøng minh HA lµ tia ph©n gi¸c cña gãc MHN .

§Ò sè 26
C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm)
 Trong hÖ trôc to¹ ®é Oxy cho hµm sè y = 3x + m (*)
 1) TÝnh gi¸ trÞ cña m ®Ó ®å thÞ hµm sè ®i qua : a) A(-1 ; 3) ; b) B(- 2 ; 5)
 2) T×m m ®Ó ®å thÞ hµm sè c¾t trôc hoµnh t¹i ®iÓm cã hoµnh ®é lµ - 3 .
 3) T×m m ®Ó ®å thÞ hµm sè c¾t trôc tung t¹i ®iÓm cã tung ®é lµ - 5 .
C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm)

 Cho biÓu thøc : 1 1 1 1 1
A= :

1- x 1 1 1 1x x x x

   
+ − +   

+ − + −   

 a) Rót gän biÓu thøc A .
 b) TÝnh gi¸ trÞ cña A khi x = 7 4 3+
 c) Víi gi¸ trÞ nµo cña x th× A ®¹t gi¸ trÞ nhá nhÊt .
C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm)
Cho ph¬ng tr×nh bËc hai : 2 3 5 0x x+ − = vµ gäi hai nghiÖm cña ph¬ng tr×nh lµ x1 vµ x2 .
Kh«ng gi¶i ph¬ng tr×nh , tÝnh gi¸ trÞ cña c¸c biÓu thøc sau :

 a)
2 2
1 2

1 1

x x
+ b) 2 2

1 2x x+

 - 67 -

 c)
3 3
1 2

1 1

x x
+ d) 1 2x x+

C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm)
 Cho tam gi¸c ABC vu«ng ë A vµ mét ®iÓm D n»m gi÷a A vµ B . §êng trßn ®êng kÝnh
BD c¾t BC t¹i E . C¸c ®êng th¼ng CD , AE lÇn lît c¾t ®êng trßn t¹i c¸c ®iÓm thø hai F , G .
Chøng minh :
 a) Tam gi¸c ABC ®ång d¹ng víi tam gi¸c EBD .
 b) Tø gi¸c ADEC vµ AFBC néi tiÕp ®îc trong mét ®êng trßn .
 c) AC song song víi FG .
 d) C¸c ®êng th¼ng AC , DE vµ BF ®ång quy .

§Ò sè 27 §Ò sè 27 §Ò sè 27 §Ò sè 27
C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm)

 Cho biÓu thøc : A = 1 1 2
:

2

a a a a a

aa a a a

 − + +
−   −− + 

a) Víi nh÷ng gi¸ trÞ nµo cña a th× A x¸c ®Þnh .
b) Rót gän biÓu thøc A .
c) Víi nh÷ng gi¸ trÞ nguyªn nµo cña a th× A cã gi¸ trÞ nguyªn .
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Mét « t« dù ®Þnh ®i tõ A ®Òn B trong mét thêi gian nhÊt ®Þnh . NÕu xe ch¹y víi vËn tèc 35 km/h th×
®Õn chËm mÊt 2 giê . NÕu xe ch¹y víi vËn tèc 50 km/h th× ®Õn sím h¬n 1 giê . TÝnh qu·ng ®êng AB vµ thêi
gian dù ®Þnh ®i lóc ®Çu .
C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 a) Gi¶i hÖ ph¬ng tr×nh :

1 1
3

2 3
1

x y x y

x y x y


+ = + −


 − =
 + −

 - 68 -

 b) Gi¶i ph¬ng tr×nh :
2 2 2

5 5 25

5 2 10 2 50

x x x

x x x x x

+ − +
− =

− + −

C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm)
 Cho ®iÓm Cho ®iÓm Cho ®iÓm Cho ®iÓm C thuéc ®o¹n th¼ng AB sao cho AC = 10 cm ;CB = 40 cm . VÏ vÒ cïng mét
nöa mÆt ph¼ng bê lµ AB c¸c nöa ®êng trßn ®êng kÝnh theo thø tù lµ AB , AC , CB cã t©m lÇn
lît lµ O , I , K . §êng vu«ng gãc víi AB t¹i C c¾t nöa ®êng trßn (O) ë E . Gäi M , N theo thø
tù lµ giao ®iÓm cuae EA , EB víi c¸c nöa ®êng trßn (I) , (K) . Chøng minh :
 a) EC = MN .
 b) MN lµ tiÕp tuyÕn chung cña c¸c nöa ®êng trßn (I) vµ (K) .
 c) TÝnh ®é dµi MN .

d) TÝnh diÖn tÝch h×nh ®îc giíi h¹n bëi ba nöa ®êng trßn .

§Ò 28 §Ò 28 §Ò 28 §Ò 28

C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Cho biÓu thøc : A = 1 1 1 1 1

1 1 1 1 1

a a

a a a a a

+ − − +
+ +

− + − + − + +

 1) Rót gän biÓu thøc A .
 2) Chøng minh r»ng biÓu thøc A lu«n d¬ng víi mäi a .
 C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph¬ng tr×nh : 2x2 + (2m - 1)x + m - 1 = 0
 1) T×m m ®Ó ph¬ng tr×nh cã hai nghiÖm x1 , x2 tho¶ m·n 3x1 - 4x2 = 11 .
 2) T×m ®¼ng thøc liªn hÖ gi÷a x1 vµ x2 kh«ng phô thuéc vµo m .
 3) Víi gi¸ trÞ nµo cña m th× x1 vµ x2 cïng d¬ng .
C©u 3 (2 ®iÓm)
 Hai « t« khëi hµnh cïng mét lóc ®i tõ A ®Õn B c¸ch nhau 300 km . ¤ t« thø nhÊt mçi
giê ch¹y nhanh h¬n « t« thø hai 10 km nªn ®Õn B sím h¬n « t« thø hai 1 giê . TÝnh vËn tèc
mçi xe « t« .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c ABC néi tiÕp ®êng trßn t©m O . M lµ mét ®iÓm trªn cung AC (kh«ng chøa B) kÎ MH
vu«ng gãc víi AC ; MK vu«ng gãc víi BC .
 1) Chøng minh tø gi¸c MHKC lµ tø gi¸c néi tiÕp .
 2) Chøng minh � �AMB HMK=
 3) Chøng minh ∆ AMB ®ång d¹ng víi ∆ HMK .
C©u 5 (1 ®iÓm)

 T×m nghiÖm d¬ng cña hÖ :
() 6

() 12

() 30

xy x y

yz y z

zx z x

+ =


+ =
 + =

 - 69 -

§Ó§Ó§Ó§Ó 29 29 29 29

(Thi tuyÓn sinh líp 10 (Thi tuyÓn sinh líp 10 (Thi tuyÓn sinh líp 10 (Thi tuyÓn sinh líp 10 ---- THPT n¨m 2006 THPT n¨m 2006 THPT n¨m 2006 THPT n¨m 2006 ---- 2007 2007 2007 2007 ---- 120 phót 120 phót 120 phót 120 phót ---- Ngµy 28 / 6 / 2006 Ngµy 28 / 6 / 2006 Ngµy 28 / 6 / 2006 Ngµy 28 / 6 / 2006
 C©u 1 (3 ®iÓm)
 1) Gi¶i c¸c ph¬ng tr×nh sau :
 a) 4x + 3 = 0
 b) 2x - x2 = 0

 2) Gi¶i hÖ ph¬ng tr×nh :
2 3

5 4

x y

y x

− =


+ =

C©u 2(2 ®iÓm) C©u 2(2 ®iÓm) C©u 2(2 ®iÓm) C©u 2(2 ®iÓm)

 1) Cho biÓu thøc : P = ()
3 1 4 4

 a > 0 ; a 4
42 2

a a a

aa a

+ − −
− + ≠

−− +

 a) Rót gän P .
 b) TÝnh gi¸ trÞ cña P víi a = 9 .
 2) Cho ph¬ng tr×nh : x2 - (m + 4)x + 3m + 3 = 0 (m lµ tham sè)
 a) X¸c ®Þnh m ®Ó ph¬ng tr×nh cã mét nghiÖm b»ng 2 . T×m nghiÖm cßn l¹i .
 b) X¸c ®Þnh m ®Ó ph¬ng tr×nh cã hai nghiÖm x1 ; x2 tho¶ m·n 3 3

1 2 0x x+ ≥
C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm)
 Kho¶ng c¸ch gi÷a hai thµnh phè A vµ B lµ 180 km . Mét « t« ®i tõ A ®Õn B , nghØ 90 phót ë B , råi l¹i
tõ B vÒ A . Thêi gian lóc ®i ®Õn lóc trë vÒ A lµ 10 giê . BiÕt vËn tèc lóc vÒ kÐm vËn tèc lóc ®i lµ 5 km/h .
TÝnh vËn tèc lóc ®i cña « t« .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Tø gi¸c ABCD néi tiÕp ®êng trßn ®êng kÝnh AD . Hai ®êng chÐo AC , BD c¾t nhau
t¹i E . H×nh chiÕu vu«ng gãc cña E trªn AD lµ F . §êng th¼ng CF c¾t ®êng trßn t¹i ®iÓm thø
hai lµ M . Giao ®iÓm cña BD vµ CF lµ N
 Chøng minh :
 a) CEFD lµ tø gi¸c néi tiÕp .
 b) Tia FA lµ tia ph©n gi¸c cña gãc BFM .
 c) BE . DN = EN . BD
C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm)

 T×m m ®Ó gi¸ trÞ lín nhÊt cña biÓu thøc
2

2

1

x m

x

+

+
 b»ng 2 .

 - 70 -

§Ó 29 §Ó 29 §Ó 29 §Ó 29
(Thi tuyÓn sinh líp 10 (Thi tuyÓn sinh líp 10 (Thi tuyÓn sinh líp 10 (Thi tuyÓn sinh líp 10 ---- THPT n¨m 2006 THPT n¨m 2006 THPT n¨m 2006 THPT n¨m 2006 ---- 2007 2007 2007 2007 ---- 120 phót 120 phót 120 phót 120 phót ---- Ngµy 30 / 6 / 2006 Ngµy 30 / 6 / 2006 Ngµy 30 / 6 / 2006 Ngµy 30 / 6 / 2006

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 1) Gi¶i c¸c ph¬ng tr×nh sau :
 a) 5(x - 1) = 2
 b) x2 - 6 = 0
 2) T×m to¹ ®é giao ®iÓm cña ®êng th¼ng y = 3x - 4 víi hai trôc to¹ ®é .
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 1) Gi¶ sö ®êng th¼ng (d) cã ph¬ng tr×nh : y = ax + b .
 X¸c ®Þnh a , b ®Ó (d) ®i qua hai ®iÓm A (1 ; 3) vµ B (- 3 ; - 1)
 2) Gäi x1 ; x2 lµ hai nghiÖm cña ph¬ng tr×nh x2 - 2(m - 1)x - 4 = 0 (m lµ tham sè)
 T×m m ®Ó : 1 2 5x x+ =

 3) Rót gän biÓu thøc : P = 1 1 2
(0; 0)

2 2 2 2 1

x x
x x

x x x

+ −
− − ≥ ≠

− + −

C©u 3(1 ®iÓm) C©u 3(1 ®iÓm) C©u 3(1 ®iÓm) C©u 3(1 ®iÓm)
 Mét h×nh ch÷ nhËt cã diÖn tÝch 300 m2 . NÕu gi¶m chiÒu réng ®i 3 m , t¨ng chiÒu dµi
thªm 5m th× ta ®îc h×nh ch÷ nhËt míi cã diÖn tÝch b»ng diÖn tÝch b»ng diÖn tÝch h×nh ch÷
nhËt ban ®Çu . TÝnh chu vi h×nh ch÷ nhËt ban ®Çu .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

Cho ®iÓm A ë ngoµi ®êng trßn t©m O . KÎ hai tiÕp tuyÕn AB , AC víi ®êng trßn (B , C
lµ tiÕp ®iÓm) . M lµ ®iÓm bÊt kú trªn cung nhá BC (M ≠ B ; M ≠ C) . Gäi D , E , F t¬ng
øng lµ h×nh chiÕu vu«ng gãc cña M trªn c¸c ®êng th¼ng AB , AC , BC ; H lµ giao ®iÓm cña
MB vµ DF ; K lµ giao ®iÓm cña MC vµ EF .

1) Chøng minh :
 a) MECF lµ tø gi¸c néi tiÕp .
 b) MF vu«ng gãc víi HK .
2) T×m vÞ trÝ cña M trªn cung nhá BC ®Ó tÝch MD . ME lín nhÊt .
C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) Trong mÆt ph¼ng to¹ ®é (Oxy) cho ®iÓm A (-3 ; 0) vµ Parabol (P)
cã ph¬ng tr×nh y = x2 . H·y t×m to¹ ®é cña ®iÓm M thuéc (P) ®Ó cho ®é dµi ®o¹n th¼ng
AM nhá nhÊt .

D¹ng 2 Mét sè ®Ò kh¸c

 - 71 -

ĐỀ S S S SỐ 1111

Câu 1Câu 1Câu 1Câu 1.

1.Chứng minh 9 4 2 2 2 1+ = + .

2.Rút gọn phép tính A 4 9 4 2= − + .
Câu 2Câu 2Câu 2Câu 2. Cho phương trình 2x2 + 3x + 2m – 1 = 0
 1.Giải phương trình với m = 1.
 2.Tìm m để phương trình có hai nghiệm phân biệt.
Câu 3Câu 3Câu 3Câu 3. Một mảnh vườn hình chữ nhật có diện tích là 1200m2. Nay người ta tu bổ bằng
cách tăng chiều rộng của vườn thêm 5m, đồng thời rút bớt chiều dài 4m thì mảnh vườn
đó có diện tích 1260m2. Tính kích thước mảnh vườn sau khi tu bổ.
Câu 4Câu 4Câu 4Câu 4. Cho đường tròn tâm O đường kính AB. Người ta vẽ đường tròn tâm A bán kính
nhỏ hơn AB, nó cắt đường tròn (O) tại C và D, cắt AB tại E. Trên cung nhỏ CE của (A), ta
lấy điểm M. Tia BM cắt tiếp (O) tại N.
 a) Chứng minh BC, BD là các tiếp tuyến của đường tròn (A).
 b) Chứng minh NB là phân giác của góc CND.
 c) Chứng minh tam giác CNM đồng dạng với tam giác MND.
 d) Giả sử CN = a; DN = b. Tính MN theo a và b.
Câu 5Câu 5Câu 5Câu 5. Tìm giá trị nhỏ nhất của biểu thức P = 2x2 + 3x + 4.

ĐỀ S S S SỐ 2222

Câu 1Câu 1Câu 1Câu 1. Tìm hai số biết hiệu của chúng bằng 10 và tổng của 6 lần số lớn với 2 lần số bé là
116.
Câu 2Câu 2Câu 2Câu 2. Cho phương trình x2 – 7x + m = 0
 a) Giải phương trình khi m = 1.
 b) Gọi x1, x2 là các nghiệm của phương trình. Tính S = x1

2 + x2
2.

 c) Tìm m để phương trình có hai nghiệm trái dấu.
Câu 3Câu 3Câu 3Câu 3. Cho tam giác DEF có ∠D = 600, các góc E, F là góc nhọn nội tiếp trong đường tròn
tâm O. Các đường cao EI, FK, I thuộc DF, K thuộc DE.
 a) Tính số đo cung EF không chứa điểm D.
 b) Chứng minh EFIK nội tiếp được.
 c) Chứng minh tam giác DEF đồng dạng với tam giác DIK và tìm tỉ số đồng dạng.
Câu 4Câu 4Câu 4Câu 4. Cho a, b là 2 số dương, chứng minh rằng

 - 72 -

 ()()
2 2

2 2 2 2 a b a b
a b a a b b

2

+ − +
+ − + − =

ĐỀ S S S SỐ 3333

Câu 1Câu 1Câu 1Câu 1.Thực hiện phép tính

1
a) 2 6 4 3 5 2 8 .3 6

4

2 2
b)

3 5 3 5

 
− + − 

 

+
+ −

Câu 2Câu 2Câu 2Câu 2. Cho phương trình x2 – 2x – 3m2 = 0 (1).
 a) Giải phương trình khi m = 0.
 b) Tìm m để phương trình có hai nghiệm trái dấu.
 c) Chứng minh phương trình 3m2x2 + 2x – 1 = 0 (m ≠ 0) luôn có hai nghiệm phân
biệt và mỗi nghiệm của nó là nghịch đảo của một nghiệm của phương trình (1).
Câu 3Câu 3Câu 3Câu 3. Cho tam giác ABC vuông cân tại A, AD là trung tuyến. Lấy điểm M bất kỳ trên
đoạn AD (M ≠ A; M ≠ D). Gọi I, K lần lượt là hình chiếu vuông góc của M trên AB, AC;
H là hình chiếu vuông góc của I trên đường thẳng DK.
 a) Tứ giác AIMK là hình gì?
 b) Chứng minh 5 điểm A, I, M, H, K cùng nằm trên một đường tròn. Xác định tâm
của đường tròn đó.
 c) Chứng minh ba điểm B, M, H thẳng hàng.

Câu 4Câu 4Câu 4Câu 4. Tìm nghiệm hữu tỉ của phương trình 2 3 3 x 3 y 3− = −

ĐỀ S S S SỐ 4444

Câu 1Câu 1Câu 1Câu 1. Cho biểu thức
()()

a 3 a 2 a a 1 1
P :

a 1 a 1 a 1a 2 a 1

 
+ + +   = − +  − + −+ −  

 

 a) Rút gọn P.

 b) Tìm a để
1 a 1

1
P 8

+
− ≥

CâuCâuCâuCâu 2 2 2 2. Một ca nô xuôi dòng từ A đến B dài 80km, sau đó lại ngược dòng đến C cách B
72km, thời gian ca nô xuôi dòng ít hơn thời gian ngược dòng là 15 phút. Tính vận tốc
riêng của ca nô, biết vận tốc của dòng nước là 4km/h.
Câu 3Câu 3Câu 3Câu 3. Tìm tọa độ giao điểm A và B của hai đồ thị các hàm số y = 2x + 3 và y = x2. Gọi D
và C lần lượt là hình chiếu vuông góc của A và B lên trục hoành. Tính diện tích tứ giác
ABCD.

 - 73 -

Câu 4Câu 4Câu 4Câu 4. Cho (O) đường kính AB = 2R, C là trung điểm của OA và dây MN vuông góc với
OA tại C. Gọi K là điểm tùy ý trên cung nhỏ BM, H là giao điểm của AK và MN.
 a) Chứng minh tứ giác BCHK nội tiếp được.
 b) Tính tích AH.AK theo R.
 c) Xác định vị trí của K để tổng (KM + KN + KB) đạt giá trị lớn nhất và tính giá trị
lớn nhất đó.
Câu 5Câu 5Câu 5Câu 5. Cho hai số dương x, y thoả mãn điều kiện x + y = 2.
Chứng minh x2y2(x2 + y2) ≤ 2

ĐỀ S S S SỐ 5555

Câu 1Câu 1Câu 1Câu 1. Cho biểu thức
x 1 2 x

P 1 : 1
x 1 x 1 x x x x 1

   
= + − −   

+ − + − −   

 a) Tìm điều kiện để P có nghĩa và rút gọn P.
 b) Tìm các giá trị nguyên của x để biểu thức P x− nhận giá trị nguyên.
Câu 2Câu 2Câu 2Câu 2.
 a) Giải phương trình x4 – 4x3 – 2x2 + 4x + 1 = 0.

 b) Giải hệ
2 2

2

x 3xy 2y 0

2x 3xy 5 0

 − + =


− + =

Câu 3Câu 3Câu 3Câu 3. Trong mặt phẳng tọa độ Oxy cho (P) có phương trình
2x

y
2

−
= . Gọi (d) là đường

thẳng đi qua điểm I(0; - 2) và có hệ số góc k.
 a) Viết phương trình dường thẳng (d). Chứng minh rằng (d) luôn cắt (P) tại hai
điểm phân biệt A và B khi k thay đổi.
 b) Gọi H, K theo thứ tự là hình chiếu vuông góc của A, B lên trục hoành. Chứng
minh rằng tam giác IHK vuông tại I.
Câu 4Câu 4Câu 4Câu 4. Cho (O; R), AB là đường kính cố định. Đường thẳng (d) là tiếp tuyến của (O) tại
B. MN là đường kính thay đổi của (O) sao cho MN không vuông góc với AB và M ≠ A, M
≠ B. Các đường thẳng AM, AN cắt đường thẳng (d) tương ứng tại C và D. Gọi I là trung
điểm của CD, H là giao điểm của AI và MN. Khi MN thay đổi, chứng minh rằng:
 a) Tích AM.AC không đổi.
 b) Bốn điểm C, M, N, D cùng thuộc một đường tròn.
 c) Điểm H luôn thuộc một đường tròn cố định.
 d) Tâm J của đường tròn ngoại tiếp tam giác HIB luôn thuộc một đường thẳng cố
định.
Câu 5Câu 5Câu 5Câu 5. Cho hai số dương x, y thỏa mãn điều kiện x + y = 1. Hãy tìm giá trị nhỏ nhất của

biểu thức
2 2

1 1
A

x y xy
= +

+
.

 - 74 -

ĐỀ S S S SỐ 6666

Câu 1Câu 1Câu 1Câu 1.
 a) Giải phương trình 5x2 + 6 = 7x – 2.

 b) Giải hệ phương trình
3x y 5

x 2y 4

− =


+ =

 c) Tính
18 12

2 3
−

Câu 2Câu 2Câu 2Câu 2. Cho (P) y = -2x2
 a) Trong các điểm sau điểm nào thuộc, không thuộc (P)? tại sao?

 A(-1; -2); B(
1 1

;
2 2

−); C(2; 4−)

 b) Tìm k để đường thẳng (d): y = kx + 2 cắt (P) tại hai điểm phân biệt.
 c) Chứng minh điểm E(m; m2 + 1) không thuộc (P) với mọi giá trị của m.
Câu 3Câu 3Câu 3Câu 3. Cho tam giác ABC vuông tại A, góc B lớn hơn góc C. Kẻ đường cao AH. Trên
đoạn HC đặt HD = HB. Từ C kẻ CE vuông góc với AD tại E.
 a) Chứng minh các tam giác AHB và AHD bằng nhau.
 b) Chứng minh tứ giác AHCE nội tiếp và hai góc HCE và HAE bằng nhau.
 c) Chứng minh tam giác AHE cân tại H.
 d) Chứng minh DE.CA = DA.CE
 e) Tính góc BCA nếu HE//CA.
Câu 4Câu 4Câu 4Câu 4.Cho hàm số y = f(x) xác định với mọi số thực x khác 0 và thỏa mãn

() 21
f x 3f x

x
 

+ = 
 

 với mọi x khác 0. Tính giá trị f(2).

ĐỀ S S S SỐ 7777

Câu 1Câu 1Câu 1Câu 1.

 a) Tính
9 1

2 1 5 : 16
16 16

 
− 

 

 b) Giải hệ
3x y 2

x y 6

− =


+ =

 c) Chứng minh rằng 3 2− là nghiệm của phương trình x2 – 6x + 7 = 0.

 - 75 -

Câu 2Câu 2Câu 2Câu 2. Cho (P): 21
y x

3
= .

 a) Các điểm () ()
1

A 1; ; B 0; 5 ; C 3;1
3

 
− 

 
, điểm nào thuộc (P)? Giải thích?

 b) Tìm k để (d) có phương trình y = kx – 3 tiếp xúc với (P).

 c) Chứng tỏ rằng đường thẳng x = 2 cắt (P) tại một điểm duy nhất. Xác định tọa
độ giao điểm đó.
Câu 3Câu 3Câu 3Câu 3. Cho (O;R), đường kính AB cố định, CD là đường kính di động. Gọi d là tiếp
tuyến của (O) tại B; các đường thẳng AC, AD cắt d lần lượt tại P và Q.
 a) Chứng minh góc PAQ vuông.
 b) Chứng minh tứ giác CPQD nội tiếp được.
 c) Chứng minh trung tuyến AI của tam giác APQ vuông góc với đường thẳng CD.
 d) Xác định vị trí của CD để diện tích tứ giác CPQD bằng 3 lần diện tích tam giác
ABC.
Câu 4Câu 4Câu 4Câu 4. Tìm giá trị nhỏ nhất của biểu thức 2 2A 2x 2xy y 2x 2y 1= + + − + + .

ĐỀ S S S SỐ 8888

Câu 1Câu 1Câu 1Câu 1.

1.Cho
a a a a

P 1 1 ; a 0, a 1
a 1 1 a

  + −
= + − ≥ ≠  

+ − +  

a) Rút gọn P.

b) Tìm a biết P > 2− .

c) Tìm a biết P = a .

 2.Chứng minh rằng 13 30 2 9 4 2 5 3 2+ + + = +

Câu 2Câu 2Câu 2Câu 2. Cho phương trình mx2 – 2(m-1)x + m = 0 (1)
 a) Giải phương trình khi m = - 1.
 b) Tìm m để phương trình (1) có 2 nghiệm phân biệt.

 c) Gọi hai nghiệm của (1) là x1 , x2. Hãy lập phương trình nhận 1 2

2 1

x x
;

x x
 làm

nghiệm.
Câu 3Câu 3Câu 3Câu 3.Cho tam giác nhọn ABC (AB < AC) nội tiếp đường tròn tâm O, đường kính AD.
Đường cao AH, đường phân giác AN của tam giác cắt (O) tương ứng tại các điểm Q và
P.
 a) Chứng minh: DQ//BC và OP vuông góc với QD.

 - 76 -

 b) Tính diện tích tam giác AQD biết bán kính đường tròn là R và tgQAD =
3

4
.

Câu 4Câu 4Câu 4Câu 4.
a)Giả sử phương trình ax2 + bx + c = 0 có nghiệm dương x1. Chứng minh rằng

phương trình cx2 + bx + a = 0 cũng có nghiệm dương là x2 và x1 + x2 ≥ 0.
b)Tìm cặp số (x, y) thỏa mãn phương trình x2y + 2xy – 4x + y = 0 sao cho y đạt giá

trị lớn nhất.

ĐỀ S S S SỐ 9999

Câu 1Câu 1Câu 1Câu 1.

 1.Cho
()

2 2

2

1 2x 16x 1
P ; x

1 4x 2

− −
= ≠ ±

−

 a) Chứng minh
2

P
1 2x

−
=

−

 b) Tính P khi
3

x
2

=

 2.Tính
2 5 24

Q
12

+ −
=

Câu 2Câu 2Câu 2Câu 2. Cho hai phương trình ẩn x sau:
 ()2 2x x 2 0 (1); x 3b 2a x 6a 0 (2)+ − = + − − =

 a) Giải phương trình (1).
 b) Tìm a và b để hai phương trình đó tương đương.
 c) Với b = 0. Tìm a để phương trình (2) có nghiệm x1, x2 thỏa mãn x1

2 + x2
2 = 7

Câu 3Câu 3Câu 3Câu 3. Cho tam giác ABC vuông ở a và góc B lớn hơn góc C, AH là đường cao, AM là
trung tuyến. Đường tròn tâm H bán kính HA cắt đường thẳng AB ở D và đường thẳng
AC ở E.
 a) Chứng minh D, H, E thẳng hàng.
 b) Chứng minh MAE DAE; MA DE∠ = ∠ ⊥ .
 c) Chứng minh bốn điểm B, C, D, E nằm trên đường tròn tâm O. Tứ giác AMOH là
hình gì?
 d) Cho góc ACB bằng 300 và AH = a. Tính diện tích tam giác HEC.

Câu 4Câu 4Câu 4Câu 4.Giải phương trình
2 2ax ax - a 4a 1

x 2
a

− + −
= − . Với ẩn x, tham số a.

ĐỀ S S S SỐ 1 1 1 10000

 - 77 -

Câu 1Câu 1Câu 1Câu 1.

 1.Rút gọn ()()()2 3 2 2 3 2 3 2 3 2 2+ − − − + − .

 2.Cho
a b

x
b a

= + với a < 0, b < 0.

 a) Chứng minh 2x 4 0− ≥ .

 b) Rút gọn 2F x 4= − .

Câu 2Câu 2Câu 2Câu 2. Cho phương trình ()()2 2x 2 x 2mx 9 0 (*)− + − + = ; x là ẩn, m là tham số.

 a) Giải (*) khi m = - 5.
 b) Tìm m để (*) có nghiệm kép.
Câu 3Câu 3Câu 3Câu 3. Cho hàm số y = - x2 có đồ thị là (P); hàm số y = 2x – 3 có đồ thị là (d).
 1.Vẽ đồ thị (P) và (d) trên cùng một hệ trục tọa độ Oxy. Tìm tọa độ các giao điểm
của (P) và (d).
 2.Cho điểm M(-1; -2), bằng phép tính hãy cho biết điểm M thuộc ở phía trên hay
phía dưới đồ thị (P), (d).
 3.Tìm những giá trị của x sao cho đồ thị (P) ở phái trên đồ thị (d).
Câu 4Câu 4Câu 4Câu 4. Cho tam giác nhọn ABC nội tiếp (O), E là hình chiếu của B trên AC. Đường thẳng
qua E song song với tiếp tuyến Ax của (O) cắt AB tại F.
 1.Chứng minh tứ giác BFEC nội tiếp.
 2.Góc DFE (D thuộc cạnh BC) nhận tia FC làm phân giác trong và H là giao điểm
của BE với CF. Chứng minh A, H, D thẳng hàng.
 3.Tia DE cắt tiếp tuyến Ax tại K. Tam giác ABC là tam giác gì thì tứ giác AFEK là
hình bình hành, là hình thoi? Giải thích.
Câu 5Câu 5Câu 5Câu 5. Hãy tính 1999 1999 1999F x y z− − −

= + + theo a. Trong đó x, y, z là nghiệm của phương
trình:

 ()x y z a xy yz zx a xyz 0; a 0+ + − + + + − = ∀ ≠

ĐỀ S S S SỐ 1 1 1 11111
Câu 1Câu 1Câu 1Câu 1.
 1.Giải bất phương trình, hệ phương trình, phương trình

 2 2x 3y 12
a) 2x 6 0 b) x x 6 0 c)

3x y 7

+ =
− ≤ + − = 

− =

 2.Từ kết quả của phần 1. Suy ra nghiệm của bất phương trình, phương trình, hệ
phương trình sau:

2 p 3 q 12

a) 2 y 6 0 b) t t 6 0 c)
3 p q 7

 + =
− ≤ + − = 

− =

 - 78 -

Câu 2Câu 2Câu 2Câu 2.

 1.Chứng minh () ()
2 2

1 2a 3 12a 2 2a− + + = + .

2.Rút gọn ()
2 3 2 3 3 2 3

2 24 8 6
3 2 4 2 2 3 2 3 2 3

    +
+ + − + −    

+ + −    

Câu 3Câu 3Câu 3Câu 3. Cho tam giác ABC (AC > AB) có AM là trung tuyến, N là điểm bất kì trên đoạn
AM. Đường tròn (O) đường kính AN.
 1.Đường tròn (O) cắt phân giác trong AD của góc A tại F, cắt phân giác ngoài góc
A tại E. Chứng minh FE là đường kính của (O).
 2.Đường tròn (O) cắt AB, AC lần lượt tại K, H. Đoạn KH cắt AD tại I. Chứng
minh hai tam giác AKF và KIF đồng dạng.
 3.Chứng minh FK2 = FI.FA.
 4.Chứng minh NH.CD = NK.BD.
Câu 4Câu 4Câu 4Câu 4. Rút gọn

2 2 2 2 2 2 2 2

1 1 1 1 1 1 1 1
T 1 1 1 ... 1

2 3 3 4 4 5 1999 2000
= + + + + + + + + + + + +

ĐỀ S S S SỐ 1 1 1 12222
Câu 1Câu 1Câu 1Câu 1.Giải các phương trình sau

 1) 4x – 1 = 2x + 5 2) x2 – 8x + 15 = 0 3)
2x 8x 15

0
2x 6

− +
=

−

Câu 2Câu 2Câu 2Câu 2.

 1.Chứng minh ()
2

3 2 2 1 2− = − .

 2.Rút gọn 3 2 2− .

 3.Chứng minh () ()
2 2

1 1
3 2 17 2 2 17

2 2 7 2 2 17

   
− + = − +   

− −   

Câu 3Câu 3Câu 3Câu 3. Cho ba điểm A, B, C thẳng hàng (điểm B thuộc đoạn AC). Đường tròn (O) đi qua
B và C, đường kính DE vuông góc với BC tại K. AD cắt (O) tại F, EF cắt AC tại I.
 1.Chứng minh tứ giác DFIK nội tiếp được.
 2.Gọi H là điểm đối xứng với I qua K. Chứng minh góc DHA và góc DEA bằng
nhau.
 3.Chứng minh AI.KE.KD = KI.AB.AC.
 4.AT là tiếp tuyến (T là tiếp điểm) của (O). Điểm T chạy trên đường nào khi (O)
thay đổi nhưng luôn đi qua hai điểm B, C.
Câu 4Câu 4Câu 4Câu 4.

 - 79 -

 1.Cho tam giác ABC có BC = a, AC = b, AB = c, G là trọng tâm. Gọi x, y, z lần lượt

là khoảng cách từ G tới các cạnh a, b, c. Chứng minh
x y z

bc ac ab
= =

 2.Giải phương trình

25 4 2025

x 1 y 3 z 24 104
x 1 y 3 z 24

 
+ + − + + = − + +  + − + 

ĐỀ S S S SỐ 1 1 1 13333

Câu 1Câu 1Câu 1Câu 1.Giải hệ phương trình

2 2

2

x 2x y 0

x 2xy 1 0

 − + =


− + =

Câu 2Câu 2Câu 2Câu 2. Giải bất phương trình (x – 1)(x + 2) < x2 + 4.
Câu 3Câu 3Câu 3Câu 3.

1.Rút gọn biểu thức
1

P 175 2 2
8 7

= + −
+

.

2.Với giá trị nào của m thì phương trình 2x2 – 4x – m + 3 = 0 (m là tham số) vô
nghiệm.
Câu 4Câu 4Câu 4Câu 4. Cho tam giác ABC có ba góc nhọn. Vẽ trung tuyến AM, phân giác AD của góc
BAC. Đường tròn ngoại tiếp tam giác ADM cắt AB tại P và cắt AC tại Q.
 1.Chứng minh BAM PQM; BPD BMA∠ = ∠ ∠ = ∠ .
 2.Chứng minh BD.AM = BA.DP.

 3.Giả sử BC = a; AC = b; BD = m. Tính tỉ số
BP

BM
 theo a, b, m.

 4.Gọi E là điểm chính giữa cung PAQ và K là trung điểm đoạn PQ. Chứng minh ba
điểm D, K, E thẳng hàng.

 - 80 -

ĐỀ S S S SỐ 1 1 1 14444
Câu 1Câu 1Câu 1Câu 1.
 1.Giải bất phương trình (x + 1)(x – 4) < 0.
 2.Giải và biện luận bất phương trình 1 x mx m+ ≥ + với m là tham số.

Câu 2Câu 2Câu 2Câu 2. Giải hệ phương trình

3 6
1

2x y x y

1 1
0

2x y x y


− = − − +


 − =
 − −

Câu 3Câu 3Câu 3Câu 3. Tìm giá trị nhỏ nhất của biểu thức 2 2P x 26y 10xy 14x 76y 59= + − + − + . Khi đó x,
y có giá trị bằng bao nhiêu?
Câu 4Câu 4Câu 4Câu 4. Cho hình thoi ABCD có góc nhọn BAD∠ = α . Vẽ tam giác đều CDM về phía
ngoài hình thoi và tam giác đều AKD sao cho đỉnh K thuộc mặt phẳng chứa đỉnh B (nửa
mặt phẳng bờ AC).
 1.Tìm tâm của đường tròn đi qua 4 điểm A, K, C, M.

 2.Chứng minh rằng nếu AB = a, thì BD = 2a.sin
2

α
.

 3.Tính góc ABK theo α .
 4.Chứng minh 3 điểm K, L, M nằm trên một đường thẳng.

Câu 5Câu 5Câu 5Câu 5. Giải phương trình ()()
2

x x 2 1 1 x= + − −

ĐỀ S S S SỐ 1 1 1 15555
Câu 1Câu 1Câu 1Câu 1.Tính

 () ()
22 2 4m 4m 1

a) 5 1 5 1 b)
4m 2

− +
+ + −

−

Câu 2Câu 2Câu 2Câu 2.

 1.Vẽ đồ thị (P) của hàm số y =
2x

2
.

 2.Tìm a, b để đường thẳng y = ax + b đi qua điểm (0; -1) và tiếp xúc với (P)

Câu 3Câu 3Câu 3Câu 3. Cho hệ phương trình
()

mx my 3

1 m x y 0

+ = −


− + =

 a)Giải hệ với m = 2.
 b) Tìm m để hệ có nghiệm âm (x < 0; y < 0).
Câu 4Câu 4Câu 4Câu 4. Cho nửa đường tròn đường kính AB = 2r, C là trung điểm của cung AB. Trên cung
AC lấy điểm F bất kì. Trên dây BF lấy điểm E sao cho BE = AF.
 a) Hai tam giác AFC và BEC qua hệ với nhau như thế nào? Tại sao?

 - 81 -

 b) Chứng minh tam giác EFC vuông cân.
 c) Gọi D là giao điểm của AC với tiếp tuyến tại B của nửa đường tròn. Chứng
minh tứ giác BECD nội tiếp được.
 d) Giả sử F di động trên cung AC. Chứng minh rằng khi đó E di chuyển trên một
cung tròn. Hãy xác định cung tròn và bán kính của cung tròn đó.

ĐỀ S S S SỐ 1 1 1 16666
Câu 1Câu 1Câu 1Câu 1.
 1.Tìm bốn số tự nhiên liên tiếp, biết rằng tích của chúng bằng 3024.
 2.Có thể tìm được hay không ba số a, b, c sao cho:

() () ()

2 2 2

a b c a b c
0

a b b c c a a b b c c a
+ + = + + =

− − − − − −

Câu 2Câu 2Câu 2Câu 2.

 1.Cho biểu thức
x 1 x 1 8 x x x 3 1

B :
x 1 x 1x 1 x 1 x 1

   + − − −
= − − −   

− −− + −   

 a) Rút gọn B.
 b) Tính giá trị của B khi x 3 2 2= + .
 c) Chứng minh rằng B 1≤ với mọi giá trị của x thỏa mãn x 0; x 1≥ ≠ .

 2.Giải hệ phương trình
()()

()()

2 2

2 2

x y x y 5

x y x y 9

 − + =


+ − =

Câu 3Câu 3Câu 3Câu 3. Cho hàm số: () ()2 2 2y x 1 2 x 2 3 7 x= + + − + −

 1.Tìm khoảng xác định của hàm số.
 2. Tính giá trị lớn nhất của hàm số và các giá trị tương ứng của x trong khoảng xác
định đó.
Câu 4Câu 4Câu 4Câu 4. Cho (O; r) và hai đường kính bất kì AB và CD. Tiếp tuyến tại A của (O) cắt
đường thẳng BC và BD tại hai điểm tương ứng là E, F. Gọi P và Q lần lượt là trung
điểm của EA và AF.
 1.Chứng minh rằng trực tâm H của tam giác BPQ là trung điểm của đoạn OA.
 2.Hai đường kính AB và Cd có vị trí tương đối như thế nào thì tam giác BPQ có
diện tích nhỏ nhất? Hãy tính diện tích đó theo r.

ĐỀ S S S SỐ 1 1 1 17777

Câu 1Câu 1Câu 1Câu 1. Cho a, b, c là ba số dương.

 - 82 -

 Đặt
1 1 1

x ; y ; z
b c c a a b

= = =
+ + +

 Chứng minh rằng a + c = 2b ⇔ x + y = 2z.
Câu 2Câu 2Câu 2Câu 2. Xác định giá trị của a để tổng bình phương các nghiệm của phương trình:

x2 – (2a – 1)x + 2(a – 1) = 0, đạt giá trị nhỏ nhất.

Câu 3Câu 3Câu 3Câu 3. Giải hệ phương trình:
()

()

2 2 2 2

2 2 2 2

x xy y x y 185

x xy y x y 65

 + + + =


− + + =

Câu 4Câu 4Câu 4Câu 4. Cho hai đường tròn (O1) và (O2) cắt nhau tại A và B. Vẽ dây AE của (O1) tiếp xúc
với (O2) tại A; vẽ dây AF của (O2) tiếp xúc với (O1) tại A.

 1. Chứng minh rằng
2

2

BE AE

BF AF
= .

 2.Gọi C là điểm đối xứng với A qua B. Có nhận xét gì về hai tam giác EBC và
FBC.
 3.Chứng minh tứ giác AECF nội tiếp được.

ĐỀ S S S SỐ 1 1 1 18888
Câu 1Câu 1Câu 1Câu 1.
 1.Giải các phương trình:

 2
2

2 1 9 3
1

5 2 10 4a) b) 2x 1 5x 4
x 1

2
2

− +

= − = −
 
 
 

 2.Giải các hệ phương trình:
x y 3 3x 2y 6z

a) b)
xy 10 x y z 18

− = − = = 
 

= + + = 

Câu 2Câu 2Câu 2Câu 2.

 1.Rút gọn
()()

()

5 3 50 5 24

75 5 2

+ −

−

 2.Chứng minh ()a 2 a 1; a 0− ≤ ∀ ≥ .

Câu 3Câu 3Câu 3Câu 3. Cho tam giác ABC cân tại A nội tiếp trong đường tròn, P là một điểm trên cung
nhỏ AC (P khác A và C). AP kéo dài cắt đường thẳng BC tại M.
 a) Chứng minh ABP AMB∠ = ∠ .

 - 83 -

 b) Chứng minh AB2 = AP.AM.
 c) Giả sử hai cung AP và CP bằng nhau, Chứng minh AM.MP = AB.BM.
 d) Tìm vị trí của M trên tia BC sao cho AP = MP.
 e) Gọi MT là tiếp tuyến của đường tròn tại T, chứng minh AM, AB, MT là ba cạnh
của một tam giác vuông.

Câu 4Câu 4Câu 4Câu 4. Cho 1 2 1996

1 2 1996

a a a 27
...

b b b 7
= = = = . Tính

() () ()

() () ()

19971997 1997

1 2 1996
19971997 1997

1 2 1996

a 2 a ... 1996 a

b 2 b ... 1996 b

+ + +

+ + +

ĐỀ S S S SỐ 1 1 1 19999
Câu 1Câu 1Câu 1Câu 1.
 1.Giải hệ phương trình sau:

1 3
2

2x 3y 1 x 2 y
a) b)

x 3y 2 2 1
1

x 2 y


− =− = − 

 
+ =  − =

 −

 2.Tính ()()
6 2 5

a) 3 2 2 3 3 2 2 3 b)
2 20

−
− +

−

Câu 2Câu 2Câu 2Câu 2.
 1.Cho phương trình x2 – ax + a + 1 = 0.
 a) Giải phương trình khi a = - 1.

 b) Xác định giá trị của a, biết rằng phương trình có một nghiệm là 1

3
x

2
= . Với giá

trị tìm được của a, hãy tính nghiệm thứ hai của phương trình.
 2.Chứng minh rằng nếu a b 2+ ≥ thì ít nhất một trong hai phương trình sau đây có
nghiệm: x2 + 2ax + b = 0; x2 + 2bx + a = 0.
Câu 3Câu 3Câu 3Câu 3. Cho tam giác ABC có AB = AC. Các cạnh AB, BC, CA tiếp xúc với (O) tại các
điểm tương ứng D, E, F.
 1.Chứng minh DF//BC và ba điểm A, O, E thẳng hàng.

 - 84 -

 2.Gọi giao điểm thứ hai của BF với (O) là M và giao điểm của DM với BC là N.
Chứng minh hai tam giác BFC và DNB đồng dạng; N là trung điểm của BE.
 3.Gọi (O’) là đường tròn đi qua ba điểm B, O, C. Chứng minh AB, AC là các tiếp
tuyến của (O’).

Câu 4Câu 4Câu 4Câu 4. Cho ()()2 2x x 1999 y y 1999 1999+ + + + = . Tính S = x + y.

ĐỀ S S S SỐ 2 2 2 20000

Câu 1Câu 1Câu 1Câu 1.

 1.Cho
2

1 1
M 1 a : 1

1 a 1 a

  
= + − +  

+  − 

 a) Tìm tập xác định của M.
 b) Rút gọn biểu thức M.

 c) Tính giá trị của M tại
3

a
2 3

=
+

.

 2.Tính 40 2 57 40 2 57− − +

Câu 2Câu 2Câu 2Câu 2.
 1.Cho phương trình (m + 2)x2 – 2(m – 1) + 1 = 0 (1)
 a) Giải phương trình khi m = 1.
 b) Tìm m để phương trình (1) có nghiệm kép.
 c) Tìm m để (1) có hai nghiệm phân biệt, tìm hệ thức liên hệ giữa các nghiẹm
không phụ thuộc vào m.
 2.Cho ba số a, b, c thỏa mãn a > 0; a2 = bc; a + b + c = abc. Chứng minh:
 2 2 2a) a 3, b 0, c 0. b) b c 2a≥ > > + ≥
Câu 3Câu 3Câu 3Câu 3. Cho (O) và một dây ABM tùy ý trên cung lớn AB.
 1.Nêu cách dựng (O1) qua M và tiếp xúc với AB tại A; đường tròn (O2) qua M và
tiếp xúc với AB tại B.
 2.Gọi N là giao điểm thứ hai của hai đường tròn (O1) và (O2). Chứng minh

0AMB ANB 180∠ + ∠ = . Có nhận xét gì về độ lớn của góc ANB khi M di động.
 3.Tia MN cắt (O) tại S. Tứ giác ANBS là hình gì?
 4.Xác định vị trí của M để tứ giác ANBS có diện tích lớn nhất.

Câu 4Câu 4Câu 4Câu 4. Giả sử hệ

ax+by=c

bx+cy=a

cx+ay=b







 có nghiệm. Chứng minh rằng: a3 + b3 + c3 = 3abc.

 - 85 -

ĐỀ S S S SỐ 2 2 2 21111
c©u 1:(3 ®iÓm)
Rót gän c¸c biÓu thøc sau:

()

()

.
7

1
;

3

1

491

1694

2233
12

22

3

323

2

15
120

4

1
56

2

1

2

2

2

±≠〈
−

+−−
=

−+−
+

+
+

=

−−+=

xx
x

xxx
C

B

A

c©u 2:(2,5 ®iÓm)

 Cho hµm sè)(
2

1 2
Pxy −=

a. VÏ ®å thÞ cña hµm sè (P)
b. Víi gi¸ trÞ nµo cña m th× ®êng th¼ng y=2x+m c¾t ®å thÞ (P) t¹i 2 ®iÓm ph©n biÖt A
vµ B. Khi ®ã h·y t×m to¹ ®é hai ®iÓm A vµ B.

c©u 3: (3 ®iÓm)
 Cho ®êng trßn t©m (O), ®êng kÝnh AC. Trªn ®o¹n OC lÊy ®iÓm B (B≠C) vµ vÏ ®êng
trßn t©m (O’) ®êng kÝnh BC. Gäi M lµ trung ®iÓm cña ®o¹n AB. Qua M kÎ mét d©y
cung DE vu«ng gãc víi AB. CD c¾t ®êng trßn (O’) t¹i ®iÓm I.
a. Tø gi¸c ADBE lµ h×nh g×? T¹i sao?
b. Chøng minh 3 ®iÓm I, B, E th¼ng hµng.
c. Chøng minh r»ng MI lµ tiÕp tuyÕn cña ®êng trßn (O’) vµ MI2=MB.MC.

c©u 4: (1,5®iÓm)
 Gi¶ sö x vµ y lµ 2 sè tho¶ m·n x>y vµ xy=1.

T×m gi¸ trÞ nhá nhÊt cña biÓu thøc .
22

yx

yx

−

+ .

ĐỀ S S S SỐ 2 2 2 22222

c©u 1:(3 ®iÓm)

 - 86 -

 Cho hµm sè xy = .
a.T×m tËp x¸c ®Þnh cña hµm sè.

b.TÝnh y biÕt: a) x=9 ; b) x= ()2
21 −

c. C¸c ®iÓm: A(16;4) vµ B(16;-4) ®iÓm nµo thuéc ®å thÞ cña hµm sè, ®iÓm nµo kh«ng
thuéc ®å thÞ cña hµm sè? T¹i sao?
Kh«ng vÏ ®å thÞ, h·y t×m hoµnh ®é giao ®iÓm cña ®å thÞ hµm sè ®· cho vµ ®å thÞ hµm
sè y=x-6.

c©u 2:(1 ®iÓm)
 XÐt ph¬ng tr×nh: x2-12x+m = 0 (x lµ Èn).
T×m m ®Ó ph¬ng tr×nh cã 2 nghiÖm x1, x2 tho¶ m·n ®iÒu kiÖn x2 =x1

2.
c©u 3:(5 ®iÓm)

 Cho ®êng trßn t©m B b¸n kÝnh R vµ ®êng trßn t©m C b¸n kÝnh R’ c¾t nhau t¹i A vµ D.
KÎ c¸c ®êng kÝnh ABE vµ ACF.
a.TÝnh c¸c gãc ADE vµ ADF. Tõ ®ã chøng minh 3 ®iÓm E, D, F th¼ng hµng.
b.Gäi M lµ trung ®iÓm cña ®o¹n th¼ng BC vµ N lµ giao ®iÓm cña c¸c ®êng th¼ng AM
vµ EF. Chøng minh tø gi¸c ABNC lµ h×nh b×nh hµnh.
c.Trªn c¸c nöa ®êng trßn ®êng kÝnh ABE vµ ACF kh«ng chøa ®iÓm D ta lÇn lît lÊy c¸c
®iÓm I vµ K sao cho gãc ABI b»ng gãc ACK (®iÓm I kh«ng thuéc ®êng th¼ng NB;K
kh«ng thuéc ®êng th¼ngNC)
 Chøng minh tam gi¸c BNI b»ng tam gi¸c CKN vµ tam gi¸c NIK lµ tam gi¸c c©n.
d.Gi¶ sö r»ng R<R’.
 1. Chøng minh AI<AK.
 2. Chøng minh MI<MK.

c©u 4:(1 ®iÓm)
 Cho a, b, c lµ sè ®o cña c¸c gãc nhän tho¶ m·n:
 cos2a+cos2b+cos2c≥2. Chøng minh: (tga. tgb. tgc)2 ≤ 1/8.

ĐỀ S S S SỐ 2 2 2 23333
c©u 1: (2,5 ®iÓm)

 Gi¶i c¸c ph¬ng tr×nh sau:
a. x2-x-12 = 0
b. 43 += xx

 - 87 -

c©u 2: (3,5 ®iÓm)

 Cho Parabol y=x2 vµ ®êng th¼ng (d) cã ph¬ng tr×nh y=2mx-m2+4.
a. T×m hoµnh ®é cña c¸c ®iÓm thuéc Parabol biÕt tung ®é cña chóng
b. Chøng minh r»ng Parabol vµ ®êng th¼ng (d) lu«n c¾t nhau t¹i 2 ®iÓm ph©n biÖt. T×m
to¹ ®é giao ®iÓm cña chóng. Víi gi¸ trÞ nµo cña m th× tæng c¸c tung ®é cña chóng ®¹t
gi¸ trÞ nhá nhÊt?

c©u 3: (4 ®iÓm)
 Cho ∆ABC cã 3 gãc nhän. C¸c ®êng cao AA’, BB’, CC’ c¾t nhau t¹i H; M lµ trung
®iÓm cña c¹nh BC.
1. Chøng minh tø gi¸c AB’HC’ néi tiÕp ®îc trong ®êng trßn.
2. P lµ ®iÓm ®èi xøng cña H qua M. Chøng minh r»ng:

a. Tø gi¸c BHCP lµ h×nh b×nh hµnh.
b. P thuéc ®êng trßn ngo¹i tiÕp ∆ABC.

3. Chøng minh: A’B.A’C = A’A.A’H.

4. Chøng minh:
8

1'''
≤⋅⋅

HC

HC

HB

HB

HA

HA

ĐỀ S S S SỐ 2 2 2 24444
c©u 1: (1,5 ®iÓm)

 Cho biÓu thøc:

x

xx
A

24

442

−

+−
=

1. Víi gi¸ trÞ nµo cña x th× biÓu thøc A cã nghÜa?
2. TÝnh gi¸ trÞ cña biÓu thøc A khi x=1,999

c©u 2: (1,5 ®iÓm)

 - 88 -

 Gi¶i hÖ phêng tr×nh:










=
−

+

−=
−

−

5
2

34

1
2

11

yx

yx

c©u 3: (2 ®iÓm)
 T×m gi¸ trÞ cña a ®Ó ph¬ng tr×nh:
(a2-a-3)x2 +(a+2)x-3a2 = 0
nhËn x=2 lµ nghiÖm. T×m nghiÖm cßn l¹i cña ph¬ng tr×nh?

c©u 4: (4 ®iÓm)
 Cho ∆ABC vu«ng ë ®Ønh A. Trªn c¹nh AB lÊy ®iÓm D kh«ng trïng víi ®Ønh A vµ
®Ønh B. §êng trßn ®êng kÝnh BD c¾t c¹nh BC t¹i E. §êng th¼ng AE c¾t ®êng trßn ®-
êng kÝnh BD t¹i ®iÓm thø hai lµ G. ®êng th¼ng CD c¾t ®êng trßn ®êng kÝnh BD t¹i
®iÓm thø hai lµ F. Gäi S lµ giao ®iÓm cña c¸c ®êng th¼ng AC vµ BF. Chøng minh:
1. §êng th¼ng AC// FG.
2. SA.SC=SB.SF
3. Tia ES lµ ph©n gi¸c cña AEF∠ .

c©u 5: (1 ®iÓm)
 Gi¶i ph¬ng tr×nh:

361122
=+++ xxx

ĐỀ S S S SỐ 2 2 2 24444
c©u 1: (2 ®iÓm)

 Cho biÓu thøc:

1,0;1
1

1
1

≠≥









−

−

−
⋅









+

+

+
= aa

a

aa

a

aa
A .

1. Rót gän biÓu thøc A.
2. T×m a ≥0 vµ a≠1 tho¶ m·n ®¼ng thøc: A= -a2

c©u 2: (2 ®iÓm)
 Trªn hÖ trôc to¹ ®é Oxy cho c¸c ®iÓm M(2;1), N(5;-1/2) vµ ®êng th¼ng (d) cã ph¬ng
tr×nh y=ax+b
1. T×m a vµ b ®Ó ®êng th¼ng (d) ®i qua c¸c ®iÓm M vµ N?

 - 89 -

2. X¸c ®Þnh to¹ ®é giao ®iÓm cña ®êng th¼ng MN víi c¸c trôc Ox vµ Oy.
c©u 3: (2 diÓm)

 Cho sè nguyªn d¬ng gåm 2 ch÷ sè. T×m sè ®ã, biÕt r»ng tæng cña 2 ch÷ sè b»ng 1/8
sè ®· cho; nÕu thªm 13 vµo tÝch cña 2 ch÷ sè sÏ ®îc mét sè viÕt theo thø tù ngîc l¹i sè
®· cho.

c©u 4: (3 ®iÓm)
 Cho ∆PBC nhän. Gäi A lµ ch©n ®êng cao kÎ tõ ®Ønh P xuèng c¹nh BC. §êng trßn ®-
êng khinh BC c¾t c¹nh PB vµ PC lÇn lît ë M vµ N. Nèi N víi A c¾t ®êng trßn ®êng
kÝnh BC t¹i ®iÓm thø 2 lµ E.
1. Chøng minh 4 ®iÓm A, B, N, P cïng n»m trªn mét ®êng trßn. X¸c ®Þnh t©m cña ®-
êng trßn Êy?
2. Chøng minh EM vu«ng gãc víi BC.
3. Gäi F lµ ®iÓm ®èi xøng cña N qua BC. Chøng minh r»ng: AM.AF=AN.AE

c©u 5: (1 ®iÓm)
 Gi¶ sö n lµ sè tù nhiªn. Chøng minh bÊt ®¼ng thøc:

()
2

1

1

23

1

2

1
<

+
+⋅⋅⋅⋅⋅++

nn

ĐỀ S S S SỐ 2 2 2 25555
c©u 1: (1,5 ®iÓm)

 Rót gän biÓu thøc:

1,0;
1

1

1

1
≠≥

+
⋅









+

−

−
= aa

a
a

a

aa
M .

c©u 2: (1,5 ®iÓm)
 T×m 2 sè x vµ y tho¶ m·n ®iÒu kiÖn:





=

=+

12

2522

xy

yx

c©u 3:(2 ®iÓm)
 Hai ngêi cïng lµm chung mét c«ng viÖc sÏ hoµn thµnh trong 4h. NÕu mçi ngêi lµm
riªng ®Ó hoµn thµnh c«ng viÖc th× thêi gian ngêi thø nhÊt lµm Ýt h¬n ngêi thø 2 lµ 6h.
Hái nÕu lµm riªng th× mçi ngêi ph¶i lµm trong bao l©u sÏ hoµn thµnh c«ng viÖc?

c©u 4: (2 ®iÓm)
 Cho hµm sè:

 - 90 -

y=x2 (P)
y=3x=m2 (d)

 1. Chøng minh r»ng víi bÊt kú gi¸ trÞ nµo cña m, ®êng th¼ng (d) lu«n c¾t (P) t¹i 2
®iÓm ph©n biÖt.
 2. Gäi y1 vµ y2 lµ tung ®é c¸c giao ®iÓm cña ®êng th¼ng (d) vµ (P). T×m m ®Ó cã ®¼ng
thøc y1+y2 = 11y1y2

c©u 5: (3 ®iÓm)
 Cho ∆ABC vu«ng ë ®Ønh A. Trªn c¹nh AC lÊy ®iÓm M (kh¸c víi c¸c ®iÓm A vµ C).
VÏ ®êng trßn (O) ®êng kÝnh MC. GäiT lµ giao ®iÓm thø hai cña c¹nh BC víi ®êng trßn
(O). Nèi BM vµ kÐo dµi c¾t ®êng trßn (O) t¹i ®iÓm thø hai lµ D. §êng th¼ng AD c¾t ®-
êng trßn (O) t¹i ®iÓm thø hai lµ S. Chøng minh:
 1. Tø gi¸c ABTM néi tiÕp ®îc trong ®êng trßn.
 2. Khi ®iÓm M di chuyÓn trªn c¹nh AC th× gãc ADM cã sè ®o kh«ng ®æi.
 3. §êng th¼ng AB//ST.

ĐỀ S S S SỐ 2 2 2 26666
c©u 1: (2 ®iÓm)

 Cho biÓu thøc:

yxyx
yx

xy

xyx

y

xyx

y
S ≠>>

−











−
+

+
= ,0,0;

2
: .

1. Rót gän biÓu thøc trªn.
2. T×m gi¸ trÞ cña x vµ y ®Ó S=1.

c©u 2: (2 ®iÓm)

 Trªn parabol 2

2

1
xy = lÊy hai ®iÓm A vµ B. BiÕt hoµnh ®é cña ®iÓm A lµ xA=-2 vµ tung

®é cña ®iÓm B lµ yB=8. ViÕt ph¬ng tr×nh ®êng th¼ng AB.
c©u 3: (1 ®iÓm)

 X¸c ®Þnh gi¸ trÞ cña m trong ph¬ng tr×nh bËc hai:
x2-8x+m = 0

®Ó 34 + lµ nghiÖm cña ph¬ng tr×nh. Víi m võa t×m ®îc, ph¬ng tr×nh ®· cho cßn mét
nghiÖm n÷a. T×m nghiÖm cßn l¹i Êy?

c©u 4: (4 ®iÓm)
 Cho h×nh thang c©n ABCD (AB//CD vµ AB>CD) néi tiÕp trong ®êng trßn (O).TiÕp
tuyÕn víi ®êng trßn (O) t¹i A vµ t¹i D c¾t nhau t¹i E. Gäi I lµ giao ®iÓm cña c¸c ®êng
chÐo AC vµ BD.

 - 91 -

1. Chøng minh tø gi¸c AEDI néi tiÕp ®îc trong mét ®êng trßn.
2. Chøng minh EI//AB.
3. §êng th¼ng EI c¾t c¸c c¹nh bªn AD vµ BC cña h×nh thang t¬ng øng ë R vµ S. Chøng
minh r»ng:

a. I lµ trung ®iÓm cña ®o¹n RS.

b.
RSCDAB

211
=+

c©u 5: (1 ®iÓm)
T×m tÊt c¶ c¸c cÆp sè (x;y) nghiÖm ®óng ph¬ng tr×nh:

(16x4+1).(y4+1) = 16x2y2

ĐỀ S S S SỐ 2 2 2 27777
c©u 1: (2 ®iÓm)

 Gi¶i hÖ ph¬ng tr×nh










=
+

+

=
+

+

7,1
13

2
52

yxx

yxx

c©u 2: (2 ®iÓm)

 Cho biÓu thøc 1,0;
1

1
≠>

−
+

+
= xx

xx

x

x
A .

1. Rót gän biÓu thøc A.

2 TÝnh gi¸ trÞ cña A khi
2

1
=x

c©u 3: (2 ®iÓm)
 Cho ®êng th¼ng d cã ph¬ng tr×nh y=ax+b. BiÕt r»ng ®êng th¼ng d c¾t trôc hoµnh t¹i
®iÓm cã hoµnh b»ng 1 vµ song song víi ®êng th¼ng y=-2x+2003.
1. T×m a vÇ b.

2. T×m to¹ ®é c¸c ®iÓm chung (nÕu cã) cña d vµ parabol 2

2

1
xy

−
=

c©u 4: (3 ®iÓm)
 Cho ®êng trßn (O) cã t©m lµ ®iÓm O vµ mét ®iÓm A cè ®Þnh n»m ngoµi ®êng trßn.
Tõ A kÎ c¸c tiÕp tuyÕn AP vµ AQ víi ®êng trßn (O), P vµ Q lµ c¸c tiÕp ®iÓm. §êng
th¼ng ®i qua O vµ vu«ng gãc víi OP c¾t ®êng th¼ng AQ t¹i M.
1. Chøng minh r»ng MO=MA.

 - 92 -

2. LÊy ®iÓm N trªn cung lín PQ cña ®êng trßn (O) sao cho tiÕp tuyÕn t¹i N cña ®êng
trßn (O) c¾t c¸c tia AP vµ AQ t¬ng øng t¹i B vµ C.

a. Chøng minh r»ng AB+AC-BC kh«ng phô thuéc vÞ trÝ ®iÓm N.
b.Chøng minh r»ng nÕu tø gi¸c BCQP néi tiÕp ®êng trßn th× PQ//BC.

c©u 5: (1 ®iÓm)
Gi¶i ph¬ng tr×nh 323232 22 −+++=++−− xxxxxx

ĐỀ S S S SỐ 2 2 2 28888
c©u 1: (3 ®iÓm)

 1. §¬n gi¶n biÓu thøc:

56145614 −++=P
 2. Cho biÓu thøc:

1,0;
1

1

2

12

2
≠>

+
⋅










−

−
−

++

+
= xx

x

x

x

x

xx

x
Q .

a. Chøng minh
1

2

−
=

x
Q

b. T×m sè nguyªn x lín nhÊt ®Ó Q cã gi¸ trÞ lµ sè nguyªn.
c©u 2: (3 ®iÓm)

 Cho hÖ ph¬ng tr×nh:
()





=+

=++

ayax

yxa

2

41
 (a lµ tham sè)

1. Gi¶i hÖ khi a=1.
2. Chøng minh r»ng víi mäi gi¸ trÞ cña a, hÖ lu«n cã nghiÖm duy nhÊt (x;y) sao cho
x+y≥ 2.

c©u 3: (3 ®iÓm)
 Cho ®êng trßn (O) ®êng kÝnh AB=2R. §êng th¼ng (d) tiÕp xóc víi ®êng trßn (O) t¹i
A. M vµ Q lµ hai ®iÓm ph©n biÖt, chuyÓn ®éng trªn (d) sao cho M kh¸c A vµ Q kh¸c
A. C¸c ®êng th¼ng BM vµ BQ lÇn lît c¾t ®êng trßn (O) t¹i c¸c ®iÓm thø hai lµ N vµ P.
Chøng minh:

1. BM.BN kh«ng ®æi.
2. Tø gi¸c MNPQ néi tiÕp ®îc trong ®êng trßn.
3. BÊt ®¼ng thøc: BN+BP+BM+BQ>8R.

c©u 4: (1 ®iÓm)
 T×m gi¸ trÞ nhá nhÊt cña hµm sè:

 - 93 -

52

62
2

2

++

++
=

xx

xx
y

ĐỀ S S S SỐ 2 2 2 29999
c©u 1: (2 ®iÓm)

1. TÝnh gi¸ trÞ cña biÓu thøc 347347 ++−=P .

2. Chøng minh: ()
0,0;

4
2

>>−=
−

⋅
+

+−
baba

ab

abba

ba

abba .

c©u 2: (3 ®iÓm)
 Cho parabol (P) vµ ®êng th¼ng (d) cã ph¬ng tr×nh:

(P): y=x2/2 ; (d): y=mx-m+2 (m lµ tham sè).
1. T×m m ®Ó ®êng th¼ng (d) vµ (P) cïng ®i qua ®iÓm cã hoµnh ®é b»ng x=4.
2. Chøng minh r»ng víi mäi gi¸ trÞ cña m, ®êng th¼ng (d) lu«n c¾t (P) t¹i 2 ®iÓm ph©n
biÖt.
3. Gi¶ sö (x1;y1) vµ (x2;y2) lµ to¹ ®é c¸c giao ®iÓm cña ®êng th¼ng (d) vµ (P). Chøng
minh r»ng ()()2121 122 xxyy +−≥+ .

c©u 3: (4 ®iÓm)
 Cho BC lµ d©y cung cè ®Þnh cña ®êng trßn t©m O, b¸n kÝnh R(0<BC<2R). A lµ ®iÓm
di ®éng trªn cung lín BC sao cho ∆ABC nhän. C¸c ®êng cao AD, BE, CF cña ∆ABC
c¾t nhau t¹i H(D thuéc BC, E thuéc CA, F thuéc AB).
1. Chøng minh tø gi¸c BCEF néi tiÕp trong mét ®êng trßn. Tõ ®ã suy ra
AE.AC=AF.AB.
2. Gäi A’ lµ trung ®iÓm cña BC. Chøng minh AH=2A’O.
3. KÎ ®êng th¼ng d tiÕp xóc víi ®êng trßn (O) t¹i A. §Æt S lµ diÖn tÝch cña ∆ABC, 2p
lµ chu vi cña ∆DEF.

a. Chøng minh: d//EF.
b. Chøng minh: S=pR.

c©u 4: (1 ®iÓm)
 Gi¶i ph¬ng tr×nh: xxx −++=+ 24422169 2

 - 94 -

ĐỀ S S S SỐ 3 3 3 30000
bµi 1: (2 ®iÓm)

 Cho biÓu thøc:

4,1,0;
2

1

1

2
:

1

11
≠≠>











−

+
−

−

+









−
−= xxx

x

x

x

x

xx
A .

1. Rót gän A.
2. T×m x ®Ó A = 0.

bµi 2: (3,5 ®iÓm)
 Trong mÆt ph¼ng to¹ ®é Oxy cho parabol (P) vµ ®êng th¼ng (d) cã ph¬ng tr×nh:

(P): y=x2
(d): y=2(a-1)x+5-2a ; (a lµ tham sè)

1. Víi a=2 t×m to¹ ®é giao ®iÓm cña ®êng th¼ng (d) vµ (P).
2. Chøng minh r»ng víi mäi a ®êng th¼ng (d) lu«n c¾t (P) t¹i 2 ®iÓm ph©n biÖt.
3. Gäi hoµnh ®é giao ®iÓm cña ®êng th¼ng (d) vµ (P) lµ x1, x2. T×m a ®Ó x1

2+x2
2=6.

bµi 3: (3,5 ®iÓm)
 Cho ®êng trßn (O) ®êng kÝnh AB. §iÓm I n»m gi÷a A vµ O (I kh¸c A vµ
O).KÎ d©y MN vu«ng gãc víi AB t¹i I. Gäi C lµ ®iÓm tuú ý thuéc cung lín MN (C
kh¸c M, N, B). Nèi AC c¾t MN t¹i E. Chøng minh:
1. Tø gi¸c IECB néi tiÕp.
2. AM2=AE.AC
3. AE.AC-AI.IB=AI2

bµi 4:(1 diÓm)
Cho a ≥ 4, b ≥ 5, c ≥ 6 vµ a2+b2+c2=90
Chøng minh: a + b + c ≥ 16.

ĐỀ S S S SỐ 3 3 3 31111

 - 95 -

c©u 1: (1,5 ®iÓm)
Rót gän biÓu thøc:

1,0;
1

2
1

2

3

1

2

35

≠≥










−

−
−⋅











+

+
+

−

xx
x

xx

x

xx

c©u 2: (2 ®iÓm)
 Qu·ng ®êng AB dµi 180 km. Cïng mét lóc hai «t« khëi hµnh tõ A ®Ó ®Õn B. Do
vËn tèc cña «t« thø nhÊt h¬n vËn tèc cña «t« thø hai lµ 15 km/h nªn «t« thø nhÊt ®Õn
sím h¬n «t« thø hai 2h. TÝnh vËn tèc cña mçi «t«?

c©u 3: (1,5 ®iÓm)
 Cho parabol y=2x2.
Kh«ng vÏ ®å thÞ, h·y t×m:
1. To¹ ®é giao ®iÓm cña ®êng th¼ng y=6x- 4,5 víi parabol.
2. Gi¸ trÞ cña k, m sao cho ®êng th¼ng y=kx+m tiÕp xóc víi parabol t¹i ®iÓm A(1;2).

c©u 4: (5 ®iÓm)
 Cho ∆ABC néi tiÕp trong ®êng trßn (O). Khi kÎ c¸c ®êng ph©n gi¸c cña c¸c gãc B,
gãc C, chóng c¾t ®êng trßn lÇn lît t¹i ®iÓm D vµ ®iÓm E th× BE=CD.
1. Chøng minh ∆ABC c©n.
2. Chøng minh BCDE lµ h×nh thang c©n.
3. BiÕt chu vi cña ∆ABC lµ 16n (n lµ mét sè d¬ng cho tríc), BC b»ng 3/8 chu vi
∆ABC.

a. TÝnh diÖn tÝch cña ∆ABC.
b. TÝnh diÖn tÝch tæng ba h×nh viªn ph©n giíi h¹n bëi ®êng trßn (O) vµ ∆ABC.

ĐỀ S S S SỐ 3 3 3 32222
bµi 1:

 TÝnh gi¸ trÞ cña biÓu thøc sau:

 - 96 -

() ()
332

1332

132;
1

3

31

5

31

15

22

+

+−+

+=
+

−

−
−

−

x

xx

x
x

x

bµi 2:
 Cho hÖ ph¬ng tr×nh(Èn lµ x, y):










=−

−
=−

ayx

a
nyx

3

7
2

2
19

1. Gi¶i hÖ víi n=1.
2. Víi gi¸ trÞ nµo cña n th× hÖ v« nghiÖm.

bµi 3:
 Mét tam gi¸c vu«ng chu vi lµ 24 cm, tØ sè gi÷a c¹nh huyÒn vµ mét c¹nh gãc vu«ng
lµ 5/4. TÝnh c¹nh huyÒn cña tam gi¸c.

bµi 4:
 Cho tam gi¸c c©n ABC ®Ønh A néi tiÕp trong mét ®êng trßn. C¸c ®êng ph©n gi¸c
BD, CE c¾t nhau t¹i H vµ c¾t ®êng trßn lÇn lît t¹i I, K.
1. Chøng minh BCIK lµ h×nh thang c©n.
2. Chøng minh DB.DI=DA.DC.
3. BiÕt diÖn tÝch tam gi¸c ABC lµ 8cm2, ®¸y BC lµ 2cm. TÝnh diÖn tÝch cña tam gi¸c
HBC.
4. BiÕt gãc BAC b»ng 450, diÖn tÝch tam gi¸c ABC lµ 6 cm2, ®¸y BC lµ n(cm). TÝnh
diÖn tÝch mçi h×nh viªn ph©n ë phÝa ngoµi tam gi¸c ABC.

ĐỀ S S S SỐ 3 3 3 33333
c©u I: (1,5 ®iÓm)
 1. Gi¶i ph¬ng tr×nh 42 =++ xx

2. Tam gi¸c vu«ng cã c¹nh huyÒn b»ng 5cm. DiÖn tÝch lµ 6cm2. TÝnh ®é dµi c¸c c¹nh
gãc vu«ng.

c©u II: (2 ®iÓm)

 - 97 -

 Cho biÓu thøc: 0;
1

1
≥

+−

+
= x

xx

xx
A

1. Rót gän biÓu thøc.
2. Gi¶i ph¬ng tr×nh A=2x.

3. TÝnh gi¸ trÞ cña A khi
223

1

+
=x .

c©u III: (2 ®iÓm)
 Trªn mÆt ph¼ng víi hÖ to¹ ®é Oxy cho parabol (P) cã ph¬ng tr×nh y=-2x2 vµ ®êng
th¼ng (d) cã ph¬ng tr×nh y=3x+m.
1. Khi m=1, t×m to¹ ®é c¸c giao ®iÓm cña (P) vµ (d).
2. TÝnh tæng b×nh ph¬ng c¸c hoµnh ®é giao ®iÓm cña (P) vµ (d) theo m.

c©u IV:(3 ®iÓm)
 Cho tam gi¸c ABC vu«ng c©n t¹i A. M lµ mét ®iÓm trªn ®o¹n BC (M kh¸c B vµ
C). ®êng th¼ng ®I qua M vµ vu«ng gãc víi BC c¾t c¸c ®êng th¼ng AB t¹i D, AC t¹i E.
Gäi F lµ giao ®iÓm cña hai ®êng th¼ng CD vµ BE.
1. Chøng minh c¸c tø gi¸c BFDM vµ CEFM lµ c¸c tø gi¸c néi tiÕp.
2. Gäi I lµ ®iÓm ®èi xøng cña A qua BC. Chøng minh F, M, I th¼ng hµng.

c©u V: (1,5 ®iÓm)
 Tam gi¸c ABC kh«ng cã gãc tï. Gäi a, b, c lµ ®é dµi c¸c c¹nh, R lµ b¸n kÝnh cña
®êng trßn ngo¹i tiÕp, S lµ diÖn tÝch cña tam gi¸c. Chøng minh bÊt ®¼ng thøc:

cba

S
R

++
≥

4

 DÊu b»ng x¶y ra khi nµo?

ĐỀ S S S SỐ 3 3 3 34444
c©u I:
 1. Rót gän biÓu thøc

1;
11

1

1

1 3

22
>

−

−
+

+−
+

+−−

+
= a

a

aa

aaaaa

a
A .

2. Chøng minh r»ng nÕu ph¬ng tr×nh axxxx =+−−++ 139139 22 cã nghiÖm th× -1< a <1.
c©u II:

 Cho ph¬ng tr×nh x2+px+q=0 ; q≠0 (1)
1. Gi¶i ph¬ng tr×nh khi 2;12 −=−= qp .
2. Cho 16q=3p2. Chøng minh r»ng ph¬ng tr×nh cã 2 nghiÖm vµ nghiÖm nµy gÊp 3 lÇn nghiÖm kia.
3. Gi¶ sö ph¬ng tr×nh cã 2 nghiÖm tr¸i dÊu, chøng minh ph¬ng tr×nh qx2+px+1=0 (2) còng cã 2
nghiÖm tr¸i dÊu. Gäi x1 lµ nghiÖm ©m cña ph¬ng tr×nh (1), x2 lµ nghiÖm ©m cña ph¬ng tr×nh (2).
Chøng minh x1+x2≤-2.

c©u III:

 - 98 -

 Trong mÆt ph¼ng Oxy cho ®å thÞ (P) cña hµm sè y=-x2 vµ ®êng th¼ng (d) ®I qua ®iÓm A(-1;-2) cã
hÖ sè gãc k.
1. Chøng minh r»ng víi mäi gi¸ trÞ cña k ®êng th¼ng (d) lu«n c¾t ®å thÞ (P) t¹i 2 ®iÓm A, B. T×m k
cho A, B n»m vÒ hai phÝa cña trôc tung.
2. Gäi (x1;y1) vµ (x2;y2) lµ to¹ ®é cña c¸c ®iÓm A, B nãi trªn t×m k cho tæng S=x1+y1+x2+y2 ®¹t gi¸ trÞ
lín nhÊt.

c©u IV:
 Cho ba ®iÓm A, B, C th¼ng hµng theo thø tù ®ã. Gäi (T) lµ ®êng trßn ®êng kÝnh BC; (d) lµ ®êng
th¼ng vu«ng gãc víi AC t¹i A; M lµ mét ®iÓm trªn (T) kh¸c B vµ C; P, Q lµ c¸c giao ®iÓm cña c¸c ®-
êng th¼ng BM, CM víi (d); N lµ giao ®iÓm (kh¸c C) cña CP vµ ®êng trßn.
1. Chøng minh 3 ®iÓm Q, B, N th¼ng hµng.
2. Chøng minh B lµ t©m ®êng trßn néi tiÕp tam gi¸c AMN.
3. Cho BC=2AB=2a (a>0 cho tríc). TÝnh ®é dµi nhá nhÊt cña ®o¹n PQ khi M thay ®æi trªn (T).

c©u V:
 Gi¶i ph¬ng tr×nh

() () 3;034321 222
≥=+−+−++− mmmxmxxm , x lµ Èn.

ĐỀ S S S SỐ 3 3 3 35555
c©u I: (2 ®iÓm)

 Cho biÓu thøc: F= 1212 −−+−+ xxxx
1. T×m c¸c gi¸ trÞ cña x ®Ó biÓu thøc trªn cã nghÜa.
2. T×m c¸c gi¸ trÞ x≥2 ®Ó F=2.

c©u II: (2 ®iÓm)

 Cho hÖ ph¬ng tr×nh:




=−

=++

12

1
2

zxy

zyx
 (ë ®ã x, y, z lµ Èn)

1. Trong c¸c nghiÖm (x0,y0,z0) cña hÖ ph¬ng tr×nh, h·y t×m tÊt c¶ nh÷ng nghiÖm cã z0=-
1.
2. Gi¶i hÖ ph¬ng tr×nh trªn.

c©u III:(2,5 ®iÓm)
 Cho ph¬ng tr×nh: x2- (m-1)x-m=0 (1)
1. Gi¶ sö ph¬ng tr×nh (1) cã 2 nghiÖm lµ x1, x2. LËp ph¬ng tr×nh bËc hai cã 2 nghiÖm lµ
t1=1-x1 vµ t2=1-x2.
2. T×m c¸c gi¸ trÞ cña m ®Ó ph¬ng tr×nh (1) cã 2 nghiÖm x1, x2 tho¶ m·n ®iÒu kiÖn:
x1<1<x2.

c©u IV: (2 ®iÓm)
 Cho nöa ®êng trßn (O) cã ®êng kÝnh AB vµ mét d©y cung CD. Gäi E vµ F t¬ng
øng lµ h×nh chiÕu vu«ng gãc cña A vµ B trªn ®êng th¼ng CD.
1. Chøng minh E vµ F n»m phÝa ngoµi ®êng trßn (O).
2. Chøng minh CE=DF.

 - 99 -

c©u V: (1,5 ®iÓm)
 Cho ®êng trßn (O) cã ®êng kÝnh AB cè ®Þnh vµ d©y cung MN ®i qua trung ®iÓm
H cña OB. Gäi I lµ trung ®iÓm cña MN. Tõ A kÎ tia Ax vu«ng gãc víi MN c¾t tia BI
t¹i C. T×m tËp hîp c¸c ®iÓm C khi d©y MN quay xung quanh ®iÓm H.

ĐỀ S S S SỐ 3 3 3 36666
c©u 1: (2,5 ®iÓm)

 1. Gi¶i c¸c ph¬ng tr×nh:

() () ()3221.

822063. 22

−=−+−

++=−+

xxxxxxb

xxxxa

2. LËp ph¬ng tr×nh bËc 2 cã c¸c nghiÖm lµ:
2

53
;

2

53
21

+
=

−
= xx .

3. TÝnh gi¸ trÞ cña P(x)=x4-7x2+2x+1+ 5 , khi
2

53 −
=x .

c©u 2 : (1,5 ®iÓm)
 T×m ®iÒu kiÖn cña a, b cho hai ph¬ng tr×nh sau t¬ng ®¬ng:

x2+2(a+b)x+2a2+b2 = 0 (1)
x2+2(a-b)x+3a2+b2 = 0 (2)

c©u 3: (1,5 ®iÓm)
 Cho c¸c sè x1, x2…,x1996 tho¶ m·n:








=+++

=+++

499

1
...

2...

2
1996

2
2

2
1

199621

xxx

xxx

c©u 4: (4,5 ®iÓm)
 Cho tam gi¸c ABC cã ba gãc nhän, c¸c ®êng cao AA1,BB1, CC1 c¾t nhau t¹i I. Gäi
A2, B2, C2 lµ c¸c giao ®iÓm cña c¸c ®o¹n th¼ng IA, IB, IC víi ®êng trßn ngo¹i tiÕp tam
gi¸c A1B1C1.
1. Chøng minh A2 lµ trung ®iÓm cña IA.
2. Chøng minh SABC=2.SA1C2B1A2C1B2.

3. Chøng minh
ABC

S

CBA
S

111 =sin2A+sin2B+sin2C - 2 vµ

 sin2A+sin2B+sin2C≤ 9/4.

 - 100 -

(Trong ®ã S lµ diÖn tÝch cña c¸c h×nh).

ĐỀ S S S SỐ 3 3 3 37777
c©u 1: (2,5 ®iÓm)

1. Cho 2 sè sau:

623

623

−=

+=

b

a

Chøng tá a3+b3 lµ sè nguyªn. T×m sè nguyªn Êy.
 2. Sè nguyªn lín nhÊt kh«ng vît qu¸ x gäi lµ phÇn nguªn cña x vµ ký hiÖu lµ [x].
T×m [a3].

c©u 2: (2,5 ®iÓm)
 Cho ®êng th¼ng (d) cã ph¬ng tr×nh lµ y=mx-m+1.
1. Chøng tá r»ng khi m thay ®æi th× ®êng th¼ng (d) lu«n ®i qua mét ®iÓm cè ®Þnh. T×m
®iÓm cè ®Þnh Êy.
2. T×m m ®Ó ®êng th¼ng (d) c¾t y=x2 t¹i 2 ®iÓm ph©n biÖt A vµ B sao cho 3=AB .

c©u 3: (2,5 ®iÓm)
 Cho tam gi¸c nhän ABC néi tiÕp trong ®êng trßn (O). Gäi t lµ tiÕp tuyÕn víi dêng
trßn t©m (O) t¹i ®Ønh A. Gi¶ sö M lµ mét ®iÓm n»m bªn trong tam gi¸c ABC sao cho

MCAMBC ∠=∠ . Tia CM c¾t tiÕp tuyÕn t ë D. Chøng minh tø gi¸c AMBD néi tiÕp ®îc
trong mét ®êng trßn.
 T×m phÝa trong tam gi¸c ABC nh÷ng ®iÓm M sao cho:

MCAMBCMAB ∠=∠=∠
c©u 4: (1 ®iÓm)

 Cho ®êng trßn t©m (O) vµ ®êng th¼ng d kh«ng c¾t ®êng trßn Êy. trong c¸c ®o¹n
th¼ng nèi tõ mét ®iÓm trªn ®êng trßn (O) ®Õn mét ®iÓm trªn ®êng th¼ng d, T×m ®o¹n
th¼ng cã ®é dµi nhá nhÊt?

c©u 5: (1,5 ®iÓm)
 T×m m ®Ó biÓu thøc sau:

()

1

1

+−

−+
=

mmx

mxm
H cã nghÜa víi mäi x ≥ 1.

 - 101 -

ĐỀ S S S SỐ 3 3 3 38888

bµi 1: (1 ®iÓm)
 Gi¶i ph¬ng tr×nh: 0,5x4+x2-1,5=0.

bµi 2: (1,5 ®iÓm)

 §Æt 24057;24057 −=+= NM
TÝnh gi¸ trÞ cña c¸c biÓu thøc sau:

1. M-N
2. M3-N3

bµi 3: (2,5 ®iÓm)
 Cho ph¬ng tr×nh: x2-px+q=0 víi p≠0.
Chøng minh r»ng:
1. NÕu 2p2- 9q = 0 th× ph¬ng tr×nh cã 2 nghiÖm vµ nghiÖm nµy gÊp ®«i nghiÖm kia.
2. NÕu ph¬ng tr×nh cã 2 nghiÖm vµ nghiÖm nµy gÊp ®«i nghiÖm kia th× 2p2- 9q = 0.

bµi 4:(3,5 ®iÓm)
 Cho tam gi¸c ABC vu«ng ë ®Ønh A. Gäi H lµ ch©n ®êng vu«ng gãc kÎ tõ ®Ønh A
xuèng c¹nh huyÒn BC. §êng trßn(A, AH) c¾t c¸c c¹nh AB vµ AC t¬ng øng ë M vµ N.
§êng ph©n gi¸c gãc AHB vµ gãc AHC c¾t MN lÇn lît ë I vµ K.
1. Chøng minh tø gi¸c HKNC néi tiÕp ®îc trong mét ®êng trßn.

2. Chøng minh:
AC

HK

AB

HI
=

3. Chøng minh: SABC≥2SAMN.
bµi 5: (1,5 ®iÓm)

 T×m tÊt c¶ c¸c gi¸ trÞ x≥ 2 ®Ó biÓu thøc:
x

x
F

2−
= , ®¹t gi¸ trÞ lín nhÊt. T×m gi¸ trÞ

lín nhÊt Êy.

ĐỀ S S S SỐ 3 3 3 38888

bµi 1: (2 ®iÓm)
 Cho hÖ ph¬ng tr×nh:

 - 102 -

()



+=+−

−=−

22 121 mmyxm

mymx

1. Chøng tá ph¬ng tr×nh cã nghiÖm víi mäi gi¸ trÞ cña m.
2. Gäi (x0;y0) lµ nghiÖm cña ph¬ng tr×nh, xhøng minh víi mäi gi¸ trÞ cña m lu«n cã:
x0

2+y0
2=1

bµi 2: (2,5 ®iÓm)
 Gäi u vµ v lµ c¸c nghiÖm cña ph¬ng tr×nh: x2+px+1=0
 Gäi r vµ s lµ c¸c nghiÖm cña ph¬ng tr×nh : x2+qx+1=0

ë ®ã p vµ q lµ c¸c sè nguyªn.
1. Chøng minh: A= (u-r)(v-r)(u+s)(v+s) lµ sè nguyªn.
2. T×m ®iÒu kiÖn cña p vµ q ®Ó A chia hÕt cho 3.

bµi 3: (2 ®iÓm)
 Cho ph¬ng tr×nh:

(x2+bx+c)2+b(x2+bx+c)+c=0.
 NÕu ph¬ng tr×nh v« nghiÖm th× chøng tá r»ng c lµ sè d¬ng.

bµi 4: (1,5 ®iÓm)
 Cho h×nh vu«ng ABCD víi O lµ giao ®iÓm cña hai ®êng chÐo AC vµ BD. §êng th¼ng
d thay ®æi lu«n ®i qua ®iÓm O, c¾t c¸c c¹nh AD vµ BC t¬ng øng ë M vµ N. Qua M vµ
N vÏ c¸c ®êng th¼ng Mx vµ Ny t¬ng øng song song víi BD vµ AC. C¸c ®êng th¼ng Mx
vµ Ny c¾t nhau t¹i I. Chøng minh ®êng th¼ng ®i qua I vµ vu«ng gãc víi ®êng th¼ng d
lu«n ®i qua mét ®iÓm cè ®Þnh.

bµi 5: (2 ®iÓm)
 Cho tam gi¸c nhän ABC cã trùc t©m lµ H. PhÝa trong tam gi¸c ABC lÊy ®iÓm M bÊt
kú. Chøng minh r»ng:
 MA.BC+MB.AC+MC.AB ≥ HA.BC+HB.AC+HC.AB

ĐỀ S S S SỐ 3 3 3 39999

bµi 1(2 ®iÓm):

 Cho biÓu thøc:
ab

ba

aab

b

bab

a
N

+
−

−
+

+
=

víi a, b lµ hai sè d¬ng kh¸c nhau.
1. Rót gän biÓu thøc N.

2. TÝnh gi¸ trÞ cña N khi: 526;526 −=+= ba .

 - 103 -

bµi 2(2,5 ®iÓm)
 Cho ph¬ng tr×nh:

x4-2mx2+m2-3 = 0
1. Gi¶i ph¬ng tr×nh víi m= 3 .
2. T×m m ®Ó ph¬ng tr×nh cã ®óng 3 nghiÖm ph©n biÖt.

bµi 3(1,5 ®iÓm):

 Trªn hÖ trôc to¹ ®é Oxy cho ®iÓm A(2;-3) vµ parabol (P) cã ph¬ng tr×nh lµ : 2

2

1
xy

−
=

1. ViÕt ph¬ng tr×nh ®êng th¼ng cã hÖ sè gãc b»ng k vµ ®i qua ®iÓm A.
2. Chøng minh r»ng bÊt cø ®êng th¼ng nµo ®I qua ®iÓm A vµ kh«ng song song víi trôc
tung bao giê còng c¾t (P) t¹i 2 ®iÓm ph©n biÖt.

bµi 4(4 ®iÓm):
 Cho ®êng trßn (O,R) vµ ®êng th¼ng d c¾t ®êng trßn t¹i 2 ®iÓm A vµ B. Tõ ®iÓm M
n»m trªn ®êng th¼ng d vµ ë phÝa ngoµi ®êng trßn (O,R) kÎ 2 tiÕp tuyÕn MP vµ MQ ®Õn
®êng trßn (O,R), ë ®ã P vµ Q lµ 2 tiÕp ®iÓm.
1. Gäi I lµ giao ®iÓm cña ®o¹n th¼ng MO víi ®êng trßn (O,R). Chøng minh I lµ
t©m ®êng trßn néi tiÕp tam gi¸c MPQ.
2. X¸c ®Þnh vÞ trÝ cña ®iÓm M trªn ®êng th¼ng d ®Ó tø gi¸c MPOQ lµ h×nh vu«ng.
3. Chøng minh r»ng khi ®iÓm M di chuyÓn trªn ®êng th¼ng d th× t©m ®êng trßn ngo¹i
tiÕp tam gi¸c MPQ ch¹y trªn mét ®êng th¼ng cè ®Þnh.

ĐỀ S S S SỐ 4 4 4 40000
bµi 1(1,5 ®iÓm):

 Víi x, y, z tho¶ m·n: 1=
+

+
+

+
+ yx

z

xz

y

zy

x .

H·y tÝnh gi¸ trÞ cña biÓu thøc sau:
yx

z

xz

y

zy

x
A

+
+

+
+

+
=

222

bµi 2(2 ®iÓm):

 T×m m ®Ó ph¬ng tr×nh v« nghiÖm: 0
1

122

=
−

++

x

mxx

bµi 3(1,5 ®iÓm):
 Chøng minh bÊt ®¼ng thøc sau:

9303030306666 <+++++++
bµi 4(2 ®iÓm):

 Trong c¸c nghiÖm (x,y) tho¶ m·n ph¬ng tr×nh:

 - 104 -

(x2-y2+2)2+4x2y2+6x2-y2=0
H·y t×m tÊt c¶ c¸c nghiÖm (x,y) sao cho t=x2+y2 ®¹t gi¸ trÞ nhá nhÊt.

bµi 5(3 ®iÓm):
 Trªn mçi nöa ®êng trßn ®êng kÝnh AB cña ®êng trßn t©m (O) lÊy mét ®iÓm t¬ng øng
lµ C vµ D tho¶ m·n:
AC2+BD2=AD2+BC2.
 Gäi K lµ trung ®iÓm cña BC. H·y t×m vÞ trÝ c¸c ®iÓm C vµ D trªn ®êng trßn (O) ®Ó ®-
êng th¼ng DK ®i qua trung ®iÓm cña AB.

ĐỀ S S S SỐ 4 4 4 41111
bµi 1(2,5 ®iÓm):

 Cho biÓu thøc: 1,0;
1

1

1

1

1

2
≠>

−

+
−

++

+
+

−

+
= xx

x

x

xx

x

xx

x
T .

1. Rót gän biÓu thøc T.
2. Chøng minh r»ng víi mäi x > 0 vµ x≠1 lu«n cã T<1/3.

bµi 2(2,5 ®iÓm):
 Cho ph¬ng tr×nh: x2-2mx+m2- 0,5 = 0
1. T×m m ®Ó ph¬ng tr×nh cã nghiÖm vµ c¸c nghiÖm cña ph¬ng tr×nh cã gi¸ trÞ tuyÖt ®èi
b»ng nhau.
2. T×m m ®Ó ph¬ng tr×nh cã nghiÖm vµ c¸c nghiÖm Êy lµ sè ®o cña 2 c¹nh gãc vu«ng
cña mét tam gi¸c vu«ng cã c¹nh huyÒn b»ng 3.

bµi 3(1 ®iÓm):
 Trªn hÖ trôc to¹ ®é Oxy cho (P) cã ph¬ng tr×nh: y=x2
ViÕt ph¬ng tr×nh ®êng th¼ng song song víi ®êng th¼ng y=3x+12 vµ cã víi (P) ®óng
mét ®iÓm chung.

bµi 4(4 ®iÓm):
 Cho ®êng trßn (O) ®êng kÝnh Ab=2R. Mét ®iÓm M chuyÓn ®éng trªn ®êng trßn (O)
(M kh¸c A vµ B). Gäi H lµ h×nh chiÕu vu«ng gãc cña M trªn ®êng kÝnh AB. VÏ ®êng

 - 105 -

trßn (T) cã t©m lµ M vµ b¸n kÝnh lµ MH. Tõ A vµ B lÇn lît kÎ c¸c tiÕp tuyÕn AD vµ BC
®Õn ®ßng trßn (T) (D vµ C lµ c¸c tiÕp ®iÓm).
1. Chøng minh r»ng khi M di chuyÓn trªn ®êng trßn (O) th× AD+BC cã gi¸ trÞ kh«ng
®æi.
2. Chøng minh ®êng th¼ng CD lµ tiÕp tuyÕn cña ®êng trßn (O).
3. Chøng minh víi bÊt kú vÞ trÝ nµo cña M trªn ®êng trßn (O) lu«n cã bÊt ®¼ng thøc
AD.BC≤R2. X¸c ®Þnh vÞ trÝ cña M trªn ®êng trßn (O) ®Ó ®¼ng thøc x¶y ra.
4. Trªn ®êng trßn (O) lÊy ®iÓm N cè ®Þnh. Gäi I lµ trung ®iÓm cña MN vµ P lµ h×nh
chiÕu vu«ng gãc cña I trªn MB. Khi M di chuyÓn trªn ®êng trßn (O) th× P ch¹y trªn ®-
êng nµo?

ĐỀ S S S SỐ 4 4 4 42222
bµi 1(1 ®iÓm):

Gi¶i ph¬ng tr×nh: 11 =++ xx
bµi 2(1,5 ®iÓm):

 T×m tÊt c¶ c¸c gi¸ trÞ cña x kh«ng tho¶ m·n ®¼ng thøc:
(m+|m|)x2- 4x+4(m+|m|)=1

dï m lÊy bÊt cø c¸c gi¸ trÞ nµo.
bµi 3(2,5 ®iÓm):

 Cho hÖ ph¬ng tr×nh:
() ()





=−−−−+−

=−+−

01

121
2

yxyxmyx

yx

1. T×m m ®Ó ph¬ng tr×nh cã nghiÖm (x0,y0) sao cho x0 ®¹t gi¸ trÞ lín nhÊt. T×m nghiÖm
Êy?
2. Gi¶i hÖ ph¬ng tr×nh kho m=0.

bµi 4(3,5 ®iÓm):
 Cho nöa ®êng trßn ®êng kÝnh AB. Gäi P lµ ®iÓm chÝnh gi÷a cña cung AB, M lµ ®iÓm
di ®éng trªn cung BP. Trªn ®o¹n AM lÊy ®iÓm N sao cho AN=BM.
1. Chøng minh tØ sè NP/MN cã gi¸ trÞ kh«ng ®æi khi ®iÓm M di chuyÓn trªn cung BP.
T×m gi¸ trÞ kh«ng ®æi Êy?
2. T×m tËp hîp c¸c ®iÓm N khi M di chuyÓn trªn cung BP.

bµi 5(1,5 ®iÓm):
 Chøng minh r»ng víi mçi gi¸ trÞ nguyªn d¬ng n bao giê còng tån t¹i hai sè nguyªn d-
¬ng a vµ b tho¶ m·n:

()
()





−=−

+=+

n

n

ba

ba

20012001

200120011
22

 - 106 -

ĐỀ S S S SỐ 4 4 4 43333
bµi 1(2 ®iÓm):

 Cho hÖ ph¬ng tr×nh:




=−

=+

12

2

yax

ayx
 (x, y lµ Èn, a lµ tham sè)

1. Gi¶i hÖ ph¬ng tr×nh trªn.
2. T×m sè nguyªn a lín nhÊt ®Ó hÖ ph¬ng tr×nh cã nghiÖm (x0,y0) tho¶ m·n bÊt ®¼ng
thøc x0y0 < 0.

bµi 2(1,5 ®iÓm):
 LËp ph¬ng tr×nh bËc hai víi hÖ sè nguyªn cã 2 nghiÖm lµ:

53

4
;

53

4
21

−
=

+
= xx

TÝnh:
44

53

4

53

4









−
+









+
=P

bµi 3(2 ®iÓm):
 T×m m ®Ó ph¬ng tr×nh: 0122

=+−−− mxxx , cã ®óng 2 nghiÖm ph©n biÖt.

bµi 4(1 ®iÓm):
Gi¶ sö x vµ y lµ c¸c sè tho¶ m·n ®¼ng thøc:

() () 555 22
=++⋅++ yyxx

TÝnh gi¸ trÞ cña biÓu thøc: M = x+y.
bµi 5(3,5 ®iÓm):

 Cho tø gi¸c ABCD cã AB=AD vµ CB=CD.
Chøng minh r»ng:
1. Tø gi¸c ABCD ngo¹i tiÕp ®îc mét ®êng trßn.
2. Tø gi¸c ABCD néi tiÕp ®îc trong mét ®êng trßn khi vµ chØ khi AB vµ BC vu«ng gãc
víi nhau.
3. Gi¶ sö BCAB ⊥ . Gäi (N,r) lµ ®êng trßn néi tiÕp vµ (M,R) lµ ®êng trßn ngo¹i tiÕp tø
gi¸c ABCD.Chøng minh:

22222

22

4.

4.

RrrrRMNb

RrrBCABa

+−+=

++=+

 - 107 -

ĐỀ S S S SỐ 4 4 4 43333

bµi 1(2 diÓm):
 T×m a vµ b tho¶ m·n ®¼ng thøc sau:

2

1

11

1 2
+−=

−

+
⋅









−

+

+
bb

a

aa
a

a

aa

bµi 2(1,5 ®iÓm):
 T×m c¸c sè h÷u tØ a, b, c ®«i mét kh¸c nhau sao cho biÓu thøc:

() () ()222

111

accbba
H

−
+

−
+

−
=

nhËn gi¸ trÞ còng lµ sè h÷u tØ.
bµi 3(1,5 ®iÓm):

 Gi¶ sö a vµ b lµ 2 sè d¬ng cho tríc. T×m nghiÖm d¬ng cña ph¬ng tr×nh:
() () abxbxxax =−+−

bµi 4(2 ®iÓm):
 Gäi A, B, C lµ c¸c gãc cña tam gi¸c ABC. T×m ®iÒu kiÖn cña tam gi¸c ABC ®Ó biÓu
thøc:

2
sin

2
sin

2
sin

CBA
P ⋅⋅=

®¹t gi¸ trÞ lín nhÊt. T×m gi¸ trÞ lín nhÊt Êy?
bµi 5(3 ®iÓm):

 Cho h×nh vu«ng ABCD.
1.Víi mçi mét ®iÓm M cho tríc trªn c¹nh AB (kh¸c víi ®iÓm A vµ B), t×m trªn c¹nh
AD ®iÓm N sao cho chu vi cña tam gi¸c AMN gÊp hai lÇn ®é dµi c¹nh h×nh vu«ng ®·
cho.
2. KÎ 9 ®êng th¼ng sao cho mçi ®êng th¼ng nµy chia h×nh vu«ng ®· cho thµnh 2 tø
gi¸c cã tý sè diÖn tÝch b»ng 2/3. Chøng minh r»ng trong 9 ®ßng th¼ng nãi trªn cã Ýt
nhÊt 3 ®êng th¼ng ®ång quy.

 - 108 -

ĐỀ S S S SỐ 4 4 4 44444

bµi 1(2 ®iÓm):
1. Chøng minh r»ng víi mäi gi¸ trÞ d¬ng cña n, ku«n cã:

() 1

11

11

1

+
−=

+++ nnnnnn

2. TÝnh tæng:

1009999100

1
...

4334

1

3223

1

22

1

+
++

+
+

+
+

+
=S

bµi 2(1,5 ®iÓm):
 T×m trªn ®ßng th¼ng y=x+1 nh÷ng ®iÓm cã to¹ ®é tho¶ m·n ®¼ng thøc:

0232
=+− xxyy

bµi 3(1,5 ®iÓm):
 Cho hai ph¬ng tr×nh sau:

x2-(2m-3)x+6=0
2x2+x+m-5=0

T×m m ®Ó hai ph¬ng tr×nh ®· cho cã ®óng mét nghiÖm chung.
bµi 4(4 ®iÓm):

 Cho ®êng trßn (O,R) víi hai ®êng kÝnh AB vµ MN. TiÕp tuyÕn víi ®êng trßn (O) t¹i
A c¾t c¸c ®êng th¼ng BM vµ BN tong øng t¹i M1 vµ N1. Gäi P lµ trung ®iÓm cña AM1,
Q lµ trung ®iÓm cña AN1.
1. Chøng minh tø gi¸c MM1N1N néi tiÕp ®îc trong mét ®êng trßn.
2. NÕu M1N1=4R th× tø gi¸c PMNQ lµ h×nh g×? Chøng minh.
3. §êng kÝnh AB cè ®Þnh, t×m tËp hîp t©m c¸c ®êng trßn ngo¹i tiÕp tam gi¸c BPQ khi
®êng kÝnh MN thay ®æi.

bµi 5(1 ®iÓm):
 Cho ®êng trßn (O,R) vµ hai ®iÓm A, B n»m phÝa ngoµi ®êng trßn (O) víi OA=2R.
X¸c ®Þnh vÞ trÝ cña ®iÓm M trªn ®êng trßn (O) sao cho biÓu thøc: P=MA+2MB, ®¹t gi¸
trÞ nhá nhÊt. t×m gi¸ trÞ nhá nhÊt Êy.

ĐỀ S S S SỐ 4 4 4 45555
bµi 1(2 ®iÓm):

1. Víi a vµ b lµ hai sè d¬ng tho¶ m·n a2-b>0. Chøng minh:

 - 109 -

22

22 baabaa
ba

−−
+

−+
=+

2. Kh«ng sö dông m¸y tÝnh vµ b¶ng sè, chøng tá r»ng:

20

29

322

32

322

32

5

7
<

−−

−
+

++

+
<

bµi 2(2 ®iÓm):
 Gi¶ sö x, y lµ c¸c sè d¬ng tho¶ m·n ®¼ng thøc x+y= 10 . TÝnh gi¸ trÞ cña x vµ y ®Ó
biÓu thøc sau: P=(x4+1)(y4+1), ®¹t gi¸ trÞ nhá nhÊt. T×m gi¸ trÞ nhá nhÊt Êy?

bµi 3(2 ®iÓm):
 Gi¶i hÖ ph¬ng tr×nh:

() () ()









=
−

+
−

+
−

=
−

+
−

+
−

0

0

222
xz

z

zy

y

yx

x

xz

z

zy

y

yx

x

bµi 4(2,5 ®iÓm):
 Cho tam gi¸c nhän ABC néi tiÕp trong ®êng trßn (O,R) víi BC=a, AC=b, AB=c. LÊy
®iÓm I bÊt kú ë phÝa trong cña tam gi¸c ABC vµ gäi x, y, z lÇn lît lµ kho¶ng c¸ch tõ
®iÓm I ®Õn c¸c c¹nh BC, AC vµ AB cña tam gi¸c. Chøng minh:

R

cba
zyx

2

222
++

≤++

bµi 5(1,5 ®iÓm):
 Cho tËp hîp P gåm 10 ®iÓm trong ®ã cã mét sè cÆp ®iÓm ®îc nèi víi nhau b»ng
®o¹n th¼ng. Sè c¸c ®o¹n th¼ng cã trong tËp P nèi tõ ®iÓm a ®Õn c¸c ®iÓm kh¸c gäi lµ
bËc cña ®iÓm A. Chøng minh r»ng bao giê còng t×m ®îc hai ®iÓm trong tËp hîp P cã
cïng bËc.

ĐỀ S S S SỐ 4 4 4 47777

bµi 1.(1,5 ®iÓm)
 Cho ph¬ng tr×nh: x2-2(m+1)x+m2-1 = 0 víi x lµ Èn, m lµ sè cho tríc.
1. Gi¶i ph¬ng tr×nh ®· cho khi m = 0.

2. T×m m ®Ó ph¬ng tr×nh ®· cho cã 2 nghiÖm d¬ng x1,x2 ph©n biÖt tho¶ m·n ®iÒu kiÖn x1
2-x2

2= 24
bµi 2.(2 ®iÓm)

 Cho hÖ ph¬ng tr×nh:





−=+

+=

1

2
2

axy

yx

 - 110 -

trong ®ã x, y lµ Èn, a lµ sè cho tríc.
1. Gi¶i hÖ ph¬ng tr×nh ®· cho víi a=2003.
2. T×m gi¸ trÞ cña a ®Ó hÖ ph¬ng tr×nh ®· cho cã nghiÖm.

bµi 3.(2,5 ®iÓm)

 Cho ph¬ng tr×nh: mxx =−+− 95 víi x lµ Èn, m lµ sè cho tríc.
1. Gi¶i ph¬ng tr×nh ®· cho víi m=2.
2. Gi¶ sö ph¬ng tr×nh ®· cho cã nghiÖm lµ x=a. Chøng minh r»ng khi ®ã ph¬ng tr×nh ®· cho cßn cã
mét nghiÖm n÷a lµ x=14-a.
3. T×m tÊt c¶ c¸c gi¸ trÞ cña m ®Ó ph¬ng tr×nh ®· cho cã ®óng mét nghiÖm.

bµi 4.(2 ®iÓm)
 Cho hai ®êng trßn (O) vµ (O’) cã b¸n kÝnh theo thø tù lµ R vµ R’ c¾t nhau t¹i 2 ®iÓm A vµ B.
1. Mét tiÕp tuyÕn chung cña hai ®êng trßn tiÕp xóc víi (O) vµ(O’) lÇn lît t¹i C vµ D. Gäi H vµ K theo
thø tù lµ giao ®iÓm cña AB víi OO’ vµ CD. Chøng minh r»ng:

a. AK lµ trung tuyÕn cña tam gi¸c ACD.

b. B lµ träng t©m cña tam gi¸c ACD khi vµ chØ khi ()'
2

3
' RROO +=

2. Mét c¸t tuyÕn di ®éng qua A c¾t (O) vµ (O’) lÇn lît t¹i E vµ F sao cho A n»m trong ®o¹n EF. x¸c
®Þnh vÞ trÝ cña c¸t tuyÕn EF ®Ó diÖn tÝch tam gi¸c BEF ®¹t gi¸ trÞ lín nhÊt.

bµi 5. (2 ®iÓm)
 Cho tam gi¸c nhän ABC. Gäi D lµ trung diÓm cña c¹nh BC, M lµ ®iÓm tuú ý trªn c¹nh AB (kh«ng
trïng víi c¸c ®Ønh A va B). Gäi H lµ giao ®iÓm cña c¸c ®o¹n th¼ng AD vµ CM. Chøng minh r»ng nÕu

tø gi¸c BMHD néi tiÕp ®îc trong mét ®êng trßn th× cã bÊt ®¼ng thøc ACBC ⋅< 2 .

ĐỀ S S S SỐ 4 4 4 48888
bµi 1.(1,5 ®iÓm)

 Cho ph¬ng tr×nh x2+x-1=0. Chøng minh r»ng ph¬ng tr×nh cã hai nghiÖm tr¸i dÊu.
Gäi x1 lµ nghiÖm ©m cña ph¬ng tr×nh. H·y tÝnh gi¸ trÞ cña biÓu thøc:

11
8

1 1310 xxxP +++=
Bµi 2.(2 ®iÓm)

 Cho biÓu thøc: () xxxxP +−+−= 235
T×m gi¸ trÞ nhá nhÊt vµ lín nhÊt cña P khi 0 ≤ x ≤ 3.

Bµi 3.(2 ®iÓm)
 1. Chøng minh r»ng kh«ng tån t¹i c¸c sè nguyªn a, b, c sao cho:

a2+b2+c2=2007
 2. Chøng minh r»ng kh«ng tån t¹i c¸c sè h÷u tû x, y, z sao cho:

x2+y2+z2+x+3y+5z+7=0
Bµi 4.(2,5 ®iÓm)

 Cho tam gi¸c ABC vu«ng t¹i A. VÏ ®êng cao AH. Gäi (O) lµ vßng trßn ngo¹i tiÕp
tam gi¸c AHC. Trªn cung nhá AH cña vßng trßn (O) lÊy ®iÓm M bÊt kú kh¸c A. Trªn

 - 111 -

tiÕp tuyÕn t¹i M cña vßng trßn (O) lÊy hai ®iÓm D vµ E sao cho BD=BE=BA. §êng
th¼ng BM c¾t vßng trßn (O) t¹i ®iÓm thø hai lµ N.
1. Chøng minh r»ng tø gi¸c BDNE néi tiÕp mét vßng trßn.
2. Chøng minh vßng trßn ngo¹i tiÕp tø gi¸c BDNE vµ vßng trßn (O) tiÕp xóc víi nhau.

Bµi 5.(2 ®iÓm)
 Cã n ®iÓm, trong ®ã kh«ng cã ba ®iÓm nµo th¼ng hµng. Hai ®iÓm bÊt kú nèi víi
nhau b»ng mét ®o¹n th¼ng, mçi ®o¹n th¼ng ®îc t« mét mµu xanh, ®á hoÆc vµng. BiÕt
r»ng: cã Ýt nhÊt mét ®o¹n mµu xanh, mét ®o¹n mµu ®á, vµ mét ®o¹n mµu vµng; kh«ng
cã ®iÓm nµo mµ c¸c ®o¹nth¼ng xuÊt ph¸t tõ ®ã cã ®ñ c¶ ba mµu vµ kh«ng cã tam gi¸c
nµo t¹o bëi c¸c ®o¹n th¼ng ®· nèi cã ba c¹nh cïng mµu.
1. Chøng minh r»ng kh«ng tån t¹i ba ®o¹n th¼ng cïng mµu xuÊt ph¸t tõ cïng mét
®iÓm.
2. H·y cho biÕt cã nhiÒu nhÊt bao nhiªu ®iÓm tho¶ m·n ®Ò bµi.

ĐỀ S S S SỐ 4 4 4 49999
Bµi 1.(2 ®iÓm)

 Rót gän c¸c biÓu thøc sau:

.0;0;:.2

.;0,;
2

.1

22

>>
+

−−
=

≠≥
+

++
+

−

−
=

ba
ba

ba

ab

abba
Q

nmnm
nm

mnnm

nm

nm
P

Bµi 2.(1 ®iÓm)
 Gi¶i ph¬ng tr×nh:

226 =−+− xx
Bµi 3.(3 ®iÓm)

 Cho c¸c ®o¹n th¼ng:
(d1): y=2x+2
(d2): y=-x+2
(d3): y=mx (m lµ tham sè)

1. T×m to¹ ®é c¸c giao ®iÓm A, B, C theo thø tù cña (d1) víi (d2), (d1) víi trôc hoµnh
vµ (d2) víi trôc hoµnh.
2. T×m tÊt c¶ c¸c gi¸ trÞ cña m sao cho (d3) c¾t c¶ hai ®êng th¼ng (d1), (d2).
3. T×m tÊt c¶ c¸c gi¸ trÞ cña m sao cho (d3) c¾t c¶ hai tia AB vµ AC.

bµi 4.(3 ®iÓm)
 Cho tam gi¸c ®Òu ABC néi tiÕp ®êng trßn (O) vµ D lµ ®iÓm n»m trªn cung BC kh«ng
chøa ®iÓm A. Trªn tia AD ta lÊy ®iÓm E sao cho AE=CD.
1. Chøng minh ∆ABE = ∆CBD.

 - 112 -

2. X¸c ®Þnh vÞ trÝ cña D sao cho tæng DA+DB+DC lín nhÊt.
Bµi 5.(1 ®iÓm)

 T×m x, y d¬ng tho¶ m·n hÖ:

()







=++

=+

5
1

8

1

44

xy
yx

yx

ĐỀ S S S SỐ 5 5 5 50000
Bµi 1.(2 ®iÓm)

 Cho biÓu thøc: ()
.1;0;

1

1

1

1
3

≠≥
++

−
−

−

−
= xx

xx

x

x

x
M

1. Rót gän biÓu thøc M.
2. T×m x ®Ó M ≥ 2.

Bµi 2.(1 ®iÓm)
 Gi¶i ph¬ng tr×nh: .12 xx =+

bµi 3.(3 ®iÓm)
 Cho parabol (P) vµ ®êng th¼ng (d) cã ph¬ng tr×nh:

(P): y=mx2
(d): y=2x+m

 trong ®ã m lµ tham sè, m≠0.
 1. Víi m= 3 , t×m to¹ ®é giao ®iÓm cña ®êng th¼ng (d) vµ (P).
 2. Chøng minh r»ng víi mäi m≠0, ®êng th¼ng (d) lu«n c¾t (P) t¹i hai ®iÓm
ph©n biÖt.

 3. T×m m ®Ó ®êng th¼ng (d) c¾t (P) t¹i 2 ®iÓm cã hoµnh ®é lµ () .)21(;21 33
−+

Bµi 4.(3 ®iÓm)
 Cho tam gi¸c ®Òu ABC néi tiÕp ®êng trßn (O) vµ D lµ mét ®iÓm n»m trªn cung BC
kh«ng chøa A(D kh¸c B vµ C). Trªn tia DC lÊy ®iÓm E ssao cho DE=DA.
1. Chøng minh ADE lµ tam gi¸c ®Òu.
2. Chøng minh ∆ABD=∆ACE.
3. Khi D chuyÓn ®éng trªn cung BC kh«ng chøa A(D kh¸c B vµ C) th× E ch¹y trªn ®-
êng nµo?

Bµi 5.(1 ®iÓm)
 Cho ba sè d¬ng a, b, c tho¶ m·n: a+b+c≤2005.

Chøng minh: 2005
3

5

3

5

3

5
2

33

2

33

2

33

≤
+

−
+

+

−
+

+

−

cca

ac

bbc

cb

aab

ba

 - 113 -

ĐỀ S S S SỐ 5 5 5 51111
bµi 1.(1,5 ®iÓm)

 BiÕt a, b, c lµ c¸c sè thùc tho¶ m·n a+b+c=0 vµ abc≠0.
1. Chøng minh: a2+b2-c2=-2ab
2. TÝnh gi¸ trÞ cña biÓu thøc:

222222222

111

bacacbcba
P

−+
+

−+
+

−+
=

bµi 2.(1,5 ®iÓm)
 T×m c¸c sè nguyªn d¬ng x, y, z sao cho:

13x+23y+33z=36.
bµi 3.(2 ®iÓm)

 1. Chøng minh: 18161443 2
+−−=++− xxxx

bµi 4.(4 ®iÓm) 21443 ≥++− xx víi mäi x tho¶ m·n:
4

3

4

1
≤≤

−
x .

 2. Gi¶i ph¬ng tr×nh:
 Cho tam gi¸c ®Òu ABC. D vµ E lµ c¸c ®iÓm lÇn lît n»m trªn c¸c c¹nh AB vµ AC. ®-
êng ph©n gi¸c cña gãc ADE c¾t AE t¹i I vµ ®êng ph©n gi¸c cña gãc AED c¾t AD t¹i
K. Gäi S, S1, S2, S3 lÇn lît lµ diÖn tÝch cña c¸c tam gi¸c ABC, DEI, DEK, DEA. Gäi H
lµ ch©n ®êng vu«ng gãckÎ tõ I ®Õn DE. Chøng minh:

SSS

AEDE

S

ADDE

S

DE

SS

IH

ADDE

S

≤+

+
+

+
=

+

=
+

21

3321

3

.3

.2

2
.1

BµI 5.(1 diÓm)
 Cho c¸c sè a, b, c tho¶ m·n:
0≤ a ≤2; 0 ≤b ≤2; 0≤ c ≤2 vµ a+b+c=3
Chøng minh bÊt ®¼ng thøc: 2≥++ cabcab

 - 114 -

ĐỀ S S S SỐ 5 5 5 53333

 Cho A=
3

1

933

432
22 −+

−
−++−−−

++−

xxxxxxx

xx

1. Chøng minh A<0.
2. t×m tÊt c¶ c¸c gi¸ trÞ x ®Ó A nguyªn.

c©u 2.

 Ngêi ta trén 8g chÊt láng nµy víi 6g chÊt láng kh¸c cã khèi lîng riªng nhá h¬n
200kg/m3 ®îc hçn hîp cã khèi lîng riªng lµ 700kg/m3. TÝnh khèi lîng riªng mçi chÊt
láng.

c©u 3.

 Cho ®êng trßn t©m O vµ d©y AB. Tõ trung ®iÓm M cña cung AB vÏ hai d©y MC, MD
c¾t AB ë E, F (E ë gi÷a A vµ F).
1. Cã nhËn xÐt g× vÒ tø gi¸c CDFE?
2. KÐo dµi MC, BD c¾t nhau ë I vµ MD, AC c¾t nhau ë K. Chøng minh: IK//AB.

c©u 4.
 Cho tø gi¸c ABCD néi tiÕp ®êng trßn ®êng kÝnh AD. BiÕt r»ng AB=BC= 52 cm,
CD=6cm. TÝnh AD.

ĐỀ S S S SỐ 5 5 5 54444
c©u 1.

 Cho 129216 22 =+−−+− xxxx

TÝnh 22 29216 xxxxA +−++−= .
c©u 2.

 Cho hÖ ph¬ng tr×nh:
()

()



=+−

=−+

24121

1213

yxm

ymx

1. Gi¶i hÖ ph¬ng tr×nh.
2. T×m m ®Ó hÖ ph¬ng tr×nh cã mét nghiÖm sao cho x<y.

c©u 3.
 Cho nöa ®êng trßn (O) ®êng kÝnh AB=2R, vÏ d©y AD=R, d©y BC= R2 .KÎ AM vµ
BN vu«ng gãc víi CD kÐo dµi.
1. So s¸nh DM vµ CN.
2. TÝnh MN theo R.
3. Chøng minh SAMNB=SABD+SACB.

c©u 4.

 - 115 -

 Cho nöa ®êng trßn (O) ®êng kÝnh AB. Tõ ®iÓm M trªn tiÕp tuyÕn t¹i A kÎ tiÕp tuyÕn
thø hai MC víi ®êng trßn, kÎ CH vu«ng gãc víi AB. Chøng minh MB chia CH thµnh
hai phÇn b»ng nhau.

ĐỀ S S S SỐ 5 5 5 54444
c©u 1.

 Cho hÖ ph¬ng tr×nh:




=−−

=−+

8050)4(

16)4(2

yxn

ynx

1. Gi¶i hÖ ph¬ng tr×nh.
2. T×m n ®Ó hÖ ph¬ng tr×nh cã mét nghiÖm sao cho x+y>1.

c©u 2.
 Cho 5x+2y=10. Chøng minh 3xy-x2-y2<7.

c©u 3.
 Cho tam gi¸c ABC ®Òu vµ ®êng trßn t©m O tiÕp xóc víi AB t¹i B vµ AC t¹i C. Tõ
®iÓm M thuéc cung nhá BC kÎ MH, MI, MK lÇn lît vu«ng gãc víi BC, AB, AC.

1. Chøng minh: MH2=MI.MK
2. Nèi MB c¾t AC ë E. CM c¾t AB ë F. So s¸nh AE vµ BF?

c©u 4.

 Cho h×nh thang ABCD(AB//CD). AC c¾t BD ë O. §êng song song víi AB t¹i O c¾t
AD, BC ë M, N.

1. Chøng minh:
MNCDAB

211
=+

2. SAOB=a ; SCOD=b2. TÝnh SABCD.

ĐỀ S S S SỐ 5 5 5 55555

c©u 1.

 Gi¶i hÖ ph¬ng tr×nh:




=+

−=++

01

33

xy

xyyx

c©u 2.
 Cho parabol y=2x2 vµ ®êng th¼ng y=ax+2- a.
1. Chøng minh r»ng parabol vµ ®êng th¼ng trªn lu«n x¾t nhau t¹i ®iÓm A cè ®Þnh. T×m
®iÓm A ®ã.
2. T×m a ®Ó parabol c¾t ®êng th¼ng trªn chØ t¹i mét ®iÓm.

c©u 3.

 - 116 -

 Cho ®êng trßn (O;R) vµ hai d©y AB, CD vu«ng gãc víi nhau t¹i P.
1. Chøng minh:

a. PA2+PB2+PC2+PD2=4R2
b. AB2+CD2=8R2- 4PO2

2. Gäi M, N lÇn lît lµ trung ®iÓm cña AC vµ BD. Cã nhËn xÐt g× vÒ tø gi¸c OMPN.

c©u 4.

 Cho h×nh thang c©n ngo¹i tiÕp ®êng trßn(O;R), cã AD//BC. Chøng minh:

2222

2

1111
.3

4..2

2
.1

ODOCOBOA

RBCAD

BCAD
AB

+=+

=

+
=

ĐỀ S S S SỐ 5 5 5 56666
c©u1.

 Cho
222224

222224

)9(9

)49(36

baxbax

baxbax
A

++−

++−
=

1. Rót gän A.
2. T×m x ®Ó A=-1.

c©u 2.
 Hai ngêi cïng khëi hµnh ®i ngîc chiÒu nhau, ngêi thø nhÊt ®i tõ A ®Õn B. Ngêi thø
hai ®i tõ B ®Õn A. Hä gÆo nhau sau 3h. Hái mçi ngêi ®i qu·ng ®êng AB trong bao l©u.
NÕu ngêi thø nhÊt ®Õn B muén h¬n ngêi thø hai ®Õn A lµ 2,5h.

c©u 3.
 Cho tam gi¸c ABC ®êng ph©n gi¸c trong AD, trung tuyÕn AM, vÏ ®êng trßn (O) qua
A, D, M c¾t AB, AC, ë E, F.
1. Chøng minh:

a. BD.BM=BE.BA
b. CD.CM=CF.CA

2. So s¸nh BE vµ CF.
c©u 4.

 Cho ®êng trßn (O) néi tiÕp h×nh thoi ABCD gäi tiÕp ®iÓm cña ®êng trßn víi BC lµ M
vµ N. Cho MN=1/4 AC. TÝnh c¸c gãc cña h×nh thoi.

ĐỀ S S S SỐ 86 86 86 86

 - 117 -

c©u1.

 T×m a ®Ó ph¬ng tr×nh sau cã hai nghiÖm:
(a+2)x2+2(a+3)|x|-a+2=0

c©u 2.

 Cho hµm sè y=ax2+bx+c
1. T×m a, b, c biÕt ®å thÞ c¾t trôc tung t¹i A(0;1), c¾t trôc hoµnh t¹i B(1;0) vµ qua
C(2;3).
2. T×m giao ®iÓm cßn l¹i cña ®å thÞ hµm sè t×m ®îc víi trôc hoµnh.
3. Chøng minh ®å thÞ hµm sè võa t×m ®îc lu«n tiÕp xóc víi ®êng th¼ng y=x-1.

c©u 3.

 Cho ®êng trßn (O) tiÕp xóc víi hai c¹nh cña gãc xAy ë B vµ C. §êng th¼ng song
song víi Ax t¹i C c¾t ®êng trßn ë D. Nèi AD c¾t ®êng trßn ë M, CM c¾t AB ë N.
Chøng minh:
1. ∆ANC ®ång d¹ng ∆MNA.
2. AN=NB.

c©u 4.

 Cho ∆ABC vu«ng ë A ®êng cao AH. VÏ ®êng trßn (O) ®êng kÝnh HC. KÎ tiÕp tuyÕn
BK víi ®êng trßn(K lµ tiÕp ®iÓm).
1. So s¸nh ∆BHK vµ ∆BKC
2. TÝnh AB/BK.

ĐỀ S S S SỐ 5 5 5 58888
c©u 1.

 Gi¶i hÖ ph¬ng tr×nh:








−=

=−

2

211

axy

ayx

c©u 2.

 Cho A(2;-1); B(-3;-2)
1. T×m ph¬ng tr×nh ®êng th¼ng qua A vµ B.
2. T×m ph¬ng tr×nh ®êng th¼ng qua C(3;0) vµ song song víi AB.

c©u 3.

 Cho nöa ®êng trßn (O) ®êng kÝnh AB=2R. C lµ mét ®iÓm thuéc cung AB, trªn AC
kÐo dµi lÊy CM=1/2 AC. Trªn BC kÐo dµi lÊy CN=1/2 CB. Nèi AN vµ BM kÐo dµi c¾t
nhau ë P. Chøng minh:

1. P, O, C th¼ng hµng.
2. AM2+BN2=PO2

c©u 4.

 - 118 -

 Cho h×nh vu«ng ABCD. Trªn AB vµ AD lÊy M, N sao cho AM=AN. KÎ AH vu«ng
gãc víi MD.
1. Chøng minh tam gi¸c AHN ®ång d¹ng víi tam gi¸c DHC.
2. Cã nhËn xÐt g× vÒ tø gi¸c NHCD.

ĐỀ S S S SỐ 87 87 87 87
c©u 1.

Cho
12

13
2

2

++

+−−

xx

xx

1. T×m x ®Ó A=1.
2. T×m gi¸ trÞ lín nhÊt, gi¸ trÞ nhá nhÊt (nÕu cã) cña A.

c©u 2.

 Chøng minh r»ng nÕu a, b, c lµ ba c¹nh cña mét tam gi¸c th×

cb

a

c

a

b

a

.

2

>+

c©u 3.

 Cho tam gi¸c ABC, vÒ phÝa ngoµi dùng 3 tam gi¸c ®ång d¹ng ABM, ACN, BCP.
Trong ®ã:

PBCCANABM

BPCANCAMB

∠=∠=∠

∠=∠=∠

Gäi Q lµ ®iÓm ®èi xøng cña P qua BC.
1. Chøng minh: Tam gi¸c QNC ®ång d¹ng tam gi¸c QBM.
2. Cã nhËn xÐt g× vÒ tø gi¸c QMAN.

c©u 4.

 Cho ®êng trßn (O;R) vµ mét d©y AB= R3 . Gäi M lµ ®iÓm di ®éng trªn cung AB.
T×m tËp hîp trùc t©m H cña tam gi¸c MAB vµ tËp hîp t©m ®êng trßn néi tiÕp I cña tam
gi¸c MAB.

ĐỀ S S S SỐ 86 86 86 86
I. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖm

H·y chän c©u tr¶ lêi ®óng trong c¸c c©u sau:
1. C¨n bËc hai sè häc cña sè a kh«ng ©m lµ :1. C¨n bËc hai sè häc cña sè a kh«ng ©m lµ :1. C¨n bËc hai sè häc cña sè a kh«ng ©m lµ :1. C¨n bËc hai sè häc cña sè a kh«ng ©m lµ :

 - 119 -

 A. sè cã b×nh ph¬ng b»ng a B. a−
 C. a D. B, C ®Òu ®óng
2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè () 1y f x x= = − . BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:. BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:. BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:. BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:
 A. 1x ≤ − B. 1x ≥ C. 1x ≤ D. 1x ≥ −

3. Ph3. Ph3. Ph3. Ph¬ng tr×nh ¬ng tr×nh ¬ng tr×nh ¬ng tr×nh 2 1
0

4
x x+ + = cã mét nghiÖm lµ : cã mét nghiÖm lµ : cã mét nghiÖm lµ : cã mét nghiÖm lµ :

 A. 1− B. 1

2
− C. 1

2
 D. 2

4. Trong h×nh bªn, ®é dµi AH b»ng: 4. Trong h×nh bªn, ®é dµi AH b»ng: 4. Trong h×nh bªn, ®é dµi AH b»ng: 4. Trong h×nh bªn, ®é dµi AH b»ng:

 A. 5

12

 B. 2, 4−
 C. 2
 D. 2, 4
II. Tù luII. Tù luII. Tù luII. Tù luËnËnËnËn
Bµi 1:Bµi 1:Bµi 1:Bµi 1: Gi¶i c¸c hÖ ph¬ng tr×nh vµ ph¬ng tr×nh sau:

 a)
17 4 2

13 2 1

x y

x y

+ =


+ =
 b) 2 1

2 0
2

x x+ = c) 4 215
1 0

4
x x+ − =

Bµi 2:Bµi 2:Bµi 2:Bµi 2: Cho Parabol (P) 2
y x= vµ ®êng th¼ng (D): 2y x= − +

 a) VÏ (P) vµ (D) trªn cïng mÆt ph¼ng to¹ ®é.
 b) T×m to¹ ®é giao ®iÓm A, B cña (P) vµ (D) b»ng phÐp tÝnh.
 c) TÝnh diÖn tÝch ∆AOB (®¬n vÞ trªn 2 trôc lµ cm).
Bµi 3:Bµi 3:Bµi 3:Bµi 3: Mét xe «t« ®i tõ A ®Õn B dµi 120 km trong mét thêi gian dù ®Þnh. Sau khi ®îc nöa
qu·ng ®êng th× xe t¨ng vËn tèc thªm 10 km/h nªn xe ®Õn B sím h¬n 12 phót so víi dù ®Þnh.
TÝnh vËn tèc ban ®Çu cña xe.
Bµi 4:Bµi 4:Bµi 4:Bµi 4: TÝnh:
 a) 2 5 125 80 605− − +

 b) 10 2 10 8

5 2 1 5

+
+

+ −

Bµi 5:Bµi 5:Bµi 5:Bµi 5: Cho ®êng trßn (O), t©m O ®êng kÝnh AB vµ d©y CD vu«ng gãc víi AB t¹i trung ®iÓm
M cña OA.
a) Chøng minh tø gi¸c ACOD lµ h×nh thoi.

b) Chøng minh : MO. MB =
2CD

4

c) TiÕp tuyÕn t¹i C vµ D cña (O) c¾t nhau t¹i N. Chøng minh A lµ t©m ®êng trßn néi
tiÕp ∆CDN vµ B lµ t©m ®êng trßn bµng tiÕp trong gãc N cña ∆CDN.
d) Chøng minh : BM. AN = AM. BN

--
Hä vµ tªn:………………………………………… SBD:……………………

4

3

B

A C

H

 - 120 -

ĐỀ S S S SỐ 95 95 95 95
I. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖm

H·y chän c©u tr¶ lêi ®óng trong c¸c c©u sau:
1. C¨n bËc hai sè h1. C¨n bËc hai sè h1. C¨n bËc hai sè h1. C¨n bËc hai sè häc cña äc cña äc cña äc cña 2(3)− lµ : lµ : lµ : lµ :
 A. 3− B. 3 C. 81− D. 81

2. Cho hµm sè: 2. Cho hµm sè: 2. Cho hµm sè: 2. Cho hµm sè: 2
()

1
y f x

x
= =

+
. BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:. BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:. BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:. BiÕn sè x cã thÓ cã gi¸ trÞ nµo sau ®©y:

 A. 1x ≤ − B. 1x ≥ − C. 0x ≠ D. 1x ≠ −
3. Cho ph3. Cho ph3. Cho ph3. Cho ph¬ng tr×nh : ¬ng tr×nh : ¬ng tr×nh : ¬ng tr×nh : 22 1 0x x+ − = cã tËp nghiÖm lµ: cã tËp nghiÖm lµ: cã tËp nghiÖm lµ: cã tËp nghiÖm lµ:

 A. { }1− B. 1
1;

2
 

− − 
 

 C. 1
1;

2
 

− 
 

 D. ∅

4. Trong h×nh bªn, 4. Trong h×nh bªn, 4. Trong h×nh bªn, 4. Trong h×nh bªn, SinB b»ng :b»ng :b»ng :b»ng :

 A. AH

AB

 B. CosC

 C. AC

BC

 D. A, B, C ®Òu ®óng.
II. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËn
Bµi 1:Bµi 1:Bµi 1:Bµi 1: Gi¶i c¸c hÖ ph¬ng tr×nh vµ ph¬ng tr×nh sau:

 a)
1 2

4
2 3
3 2 6

x y

x y


− =


 + =

 b) 2 0,8 2, 4 0x x+ − = c) 4 24 9 0x x− =

Bµi 2:Bµi 2:Bµi 2:Bµi 2: Cho (P):
2

2

x
y

−
= vµ ®êng th¼ng (D): 2y x= .

 a) VÏ (P) vµ (D) trªn cïng mÆt ph¼ng to¹ ®é.
 b) T×m to¹ ®é giao ®iÓm cña (D) vµ (P) b»ng phÐp to¸n.
 c) ViÕt ph¬ng tr×nh ®êng th¼ng (D') biÕt (D') // (D) vµ (D') tiÕp xóc víi (P).
Bµi 3:Bµi 3:Bµi 3:Bµi 3: Mét h×nh ch÷ nhËt cã chiÒu dµi h¬n chiÒu réng lµ 7 m vµ cã ®é dµi ®êng chÐo lµ 17 m.
TÝnh chu vi, diÖn tÝch cña h×nh ch÷ nhËt.
Bµi 4:Bµi 4:Bµi 4:Bµi 4: TÝnh:

 a) 15 216 33 12 6− + −

 b) 2 8 12 5 27

18 48 30 162

− +
−

− +

Bµi 5:Bµi 5:Bµi 5:Bµi 5: Cho ®iÓm A bªn ngoµi ®êng trßn (O ; R). Tõ A vÏ tiÕp tuyÕn AB, AC vµ c¸t tuyÕn
ADE ®Õn ®êng trßn (O). Gäi H lµ trung ®iÓm cña DE.
 a) Chøng minh n¨m ®iÓm : A, B, H, O, C cïng n»m trªn mét ®êng trßn.

B

A C

H

 - 121 -

 b) Chøng minh HA lµ tia ph©n gi¸c cña �BHC .
 c) DE c¾t BC t¹i I. Chøng minh : 2AB AI.AH= .

 d) Cho AB=R 3 vµ R
OH=

2
. TÝnh HI theo R.

--
Hä vµ tªn:………………………………………… SBD:……………………

ĐỀ S S S SỐ 96 96 96 96
I. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖm

H·y chän c©u tr¶ lêi ®óng trong c¸c c©u sau:
1. C¨n bËc hai sè häc cña 1. C¨n bËc hai sè häc cña 1. C¨n bËc hai sè häc cña 1. C¨n bËc hai sè häc cña 2 25 3− lµ: lµ: lµ: lµ:
 A. 16 B. 4 C. 4− D. B, C ®Òu ®óng.
2. Trong c¸c ph2. Trong c¸c ph2. Trong c¸c ph2. Trong c¸c ph¬ng tr×nh sau, ph¬ng tr×nh sau, ph¬ng tr×nh sau, ph¬ng tr×nh sau, ph¬ng tr×nh nµo lµ ph¬ng tr×nh nµo lµ ph¬ng tr×nh nµo lµ ph¬ng tr×nh nµo lµ ph¬ng tr×nh ¬ng tr×nh ¬ng tr×nh ¬ng tr×nh bËc nhÊt hai Èn x, y:bËc nhÊt hai Èn x, y:bËc nhÊt hai Èn x, y:bËc nhÊt hai Èn x, y:
 A. ax + by = c (a, b, c ∈ R) B. ax + by = c (a, b, c ∈ R, c≠0)
 C. ax + by = c (a, b, c ∈ R, b≠0 hoÆc c≠0) D. A, B, C ®Òu ®óng.
3. Ph3. Ph3. Ph3. Ph¬ng tr×nh ¬ng tr×nh ¬ng tr×nh ¬ng tr×nh 2 1 0x x+ + = cã tËp nghiÖm lµ : cã tËp nghiÖm lµ : cã tËp nghiÖm lµ : cã tËp nghiÖm lµ :

 A. { }1− B. ∅ C. 1

2
 

− 
 

 D. 1
1;

2
 

− − 
 

4. Cho 4. Cho 4. Cho 4. Cho 0 00 90α< < . Trong c¸c ®¼ng thøc sau, ®¼ng thøc nµo ®óng:. Trong c¸c ®¼ng thøc sau, ®¼ng thøc nµo ®óng:. Trong c¸c ®¼ng thøc sau, ®¼ng thøc nµo ®óng:. Trong c¸c ®¼ng thøc sau, ®¼ng thøc nµo ®óng:
 A. Sin α + Cos α = 1 B. tg α = tg(900 − α)
 C. Sin α = Cos(900 − α) D. A, B, C ®Òu ®óng.
II. PhÇn tù luËn.II. PhÇn tù luËn.II. PhÇn tù luËn.II. PhÇn tù luËn.
Bµi 1:Bµi 1:Bµi 1:Bµi 1: Gi¶i c¸c hÖ ph¬ng tr×nh vµ ph¬ng tr×nh sau:

 a)
12 5 9

120 30 34

x y

x y

− =


+ =
 b) 4 26 8 0x x− + = c) 1 1 1

2 4x x
− =

+

Bµi 2:Bµi 2:Bµi 2:Bµi 2: Cho ph¬ng tr×nh : 21
3 2 0

2
x x− − =

 a) Chøng tá ph¬ng tr×nh cã 2 nghiÖm ph©n biÖt.

 b) Kh«ng gi¶i ph¬ng tr×nh, tÝnh :
1 2

1 1

x x
+ ; 1 2x x− (víi 1 2x x<)

Bµi 3:Bµi 3:Bµi 3:Bµi 3: Mét h×nh ch÷ nhËt cã chiÒu réng b»ng 3

7
 chiÒu dµi. NÕu gi¶m chiÒu dµi 1m vµ t¨ng

chiÒu réng 1m th× diÖn tÝch h×nh ch÷ nhËt lµ 200 m2. TÝnh chu vi h×nh ch÷ nhËt lóc ban ®Çu.
Bµi 4:Bµi 4:Bµi 4:Bµi 4: TÝnh

 - 122 -

B

A
C

 a) 2 3 2 3

2 3 2 3

− +
+

+ −
 b) 16 1 4

2 3 6
3 27 75

− −

Bµi 5:Bµi 5:Bµi 5:Bµi 5: Cho ®êng trßn (O ; R) vµ d©y BC, sao cho � 0120BOC = . TiÕp tuyÕn t¹i B, C cña ®êng
trßn c¾t nhau t¹i A.
 a) Chøng minh ∆ABC ®Òu. TÝnh diÖn tÝch ∆ABC theo R.
 b) Trªn cung nhá BC lÊy ®iÓm M. TiÕp tuyÕn t¹i M cña (O) c¾t AB, AC lÇn lît
 t¹i E, F. TÝnh chu vi ∆AEF theo R.
 c) TÝnh sè ®o cña �EOF .
 d) OE, OF c¾t BC lÇn lît t¹i H, K. Chøng minh FH ⊥ OE vµ 3 ®êng th¼ng FH,
 EK, OM ®ång quy.

--

Hä vµ tªn:………………………………………… SBD:……………………

ĐỀ S S S SỐ 97 97 97 97
I. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖm

H·y chän c©u tr¶ lêi ®óng trong c¸c c©u sau:
1. C¨n bËc ba cña 1. C¨n bËc ba cña 1. C¨n bËc ba cña 1. C¨n bËc ba cña 125− lµ : lµ : lµ : lµ :
 A. 5 B. 5− C. 5± D. 25−
2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè ()y f x= vµ ®iÓm A(a ; b). §iÓm A thuéc ®å thÞ cña hµm sè vµ ®iÓm A(a ; b). §iÓm A thuéc ®å thÞ cña hµm sè vµ ®iÓm A(a ; b). §iÓm A thuéc ®å thÞ cña hµm sè vµ ®iÓm A(a ; b). §iÓm A thuéc ®å thÞ cña hµm sè ()y f x= khi: khi: khi: khi:
 A. ()b f a= B. ()a f b= C. () 0f b = D. () 0f a =
3. Ph3. Ph3. Ph3. Ph¬ng tr×nh nµo sau ®©y cã hai nghiÖm ph¬ng tr×nh nµo sau ®©y cã hai nghiÖm ph¬ng tr×nh nµo sau ®©y cã hai nghiÖm ph¬ng tr×nh nµo sau ®©y cã hai nghiÖm ph©n biÖt:©n biÖt:©n biÖt:©n biÖt:
 A. 2 1 0x x+ + = B. 24 4 1 0x x− + =
 C. 2371 5 1 0x x+ − = D. 24 0x =
4. Trong h×nh bªn, ®é dµi BC b»ng:4. Trong h×nh bªn, ®é dµi BC b»ng:4. Trong h×nh bªn, ®é dµi BC b»ng:4. Trong h×nh bªn, ®é dµi BC b»ng:
 A. 2 6 B. 3 2 300

 C. 2 3 D. 2 2 6

II. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËn
Bµi 1:Bµi 1:Bµi 1:Bµi 1: Gi¶i c¸c ph¬ng tr×nh sau:

 a) 2 3 2x x+ = + b) 4 5
3

1 2x x
− = −

− −

 c) ()2 3 2 1 3 2 0x x− + + =

 - 123 -

Bµi 2:Bµi 2:Bµi 2:Bµi 2: Cho (P):
2

4

x
y = vµ (D): 1y x= − −

 a) VÏ (P) vµ (D) trªn cïng mÆt ph¼ng to¹ ®é.
 b) Chøng tá (D) tiÕp xóc (P), t×m to¹ ®é tiÕp ®iÓm b»ng phÐp to¸n.
Bµi 3:Bµi 3:Bµi 3:Bµi 3: Mét h×nh ch÷ nhËt cã chiÒu dµi b»ng 2,5 lÇn chiÒu réng vµ cã diÖn tÝch lµ 40m2. TÝnh
chu vi cña h×nh ch÷ nhËt.
Bµi 4:Bµi 4:Bµi 4:Bµi 4: Rót gän:

a)
()2

2

4 4

2 4 4

x

x x

−

− +
 víi x ≠ 2.

b) :
a a b b a b b a a b

a b a b a b

   + − −
−      + − +   

 (víi a; b ≥ 0 vµ a ≠ b)

Bµi 5:Bµi 5:Bµi 5:Bµi 5: Cho hai ®êng trßn (O ; 4cm) vµ (O' ; 3cm) víi OO' = 6cm.
 a) Chøng tá ®êng trßn (O ; 4cm) vµ (O' ; 3cm) c¾t nhau.
 b) Gäi giao ®iÓm cña (O) vµ (O') lµ A, B. VÏ ®êng kÝnh AC cña (O) vµ ®êng
 kÝnh AD cña (O'). Chøng minh C, B, D th¼ng hµng.
 c) Qua B vÏ ®êng th¼ng d c¾t (O) t¹i M vµ c¾t (O') t¹i N (B n»m gi÷a M vµ N).

 TÝnh tØ sè AN

AM
.

 d) Cho � 0120sd AN = . TÝnh
AMN

S
∆

 ?

--
Hä vµ tªn:………………………………………… SBD:……………………

ĐỀ S S S SỐ 98 98 98 98
I. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖm

H·y chän c©u tr¶ lêi ®óng trong c¸c c©u sau:
1. KÕt qu¶ cña phÐp tÝnh 1. KÕt qu¶ cña phÐp tÝnh 1. KÕt qu¶ cña phÐp tÝnh 1. KÕt qu¶ cña phÐp tÝnh 25 144+ lµ: lµ: lµ: lµ:
 A. 17 B. 169
 C. 13 D. Mét kÕt qu¶ kh¸c
2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè ()y f x= x¸c ®Þnh víi mäi gi¸ trÞ cña x thuéc x¸c ®Þnh víi mäi gi¸ trÞ cña x thuéc x¸c ®Þnh víi mäi gi¸ trÞ cña x thuéc x¸c ®Þnh víi mäi gi¸ trÞ cña x thuéc R. Ta nãi hµm sè R. Ta nãi hµm sè R. Ta nãi hµm sè R. Ta nãi hµm sè ()y f x= ®ång ®ång ®ång ®ång
biÕn trªn R khi:biÕn trªn R khi:biÕn trªn R khi:biÕn trªn R khi:
A. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ < ⇒ > B. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ > ⇒ >
C. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ > ⇒ < D. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ ≠ ⇒ ≠

3. Cho ph3. Cho ph3. Cho ph3. Cho ph¬ng tr×nh ¬ng tr×nh ¬ng tr×nh ¬ng tr×nh 22 2 6 3 0x x+ + = ph ph ph ph¬ng tr×nh nµy cã :¬ng tr×nh nµy cã :¬ng tr×nh nµy cã :¬ng tr×nh nµy cã :
 A. 0 nghiÖm B. NghiÖm kÐp

 - 124 -

 C. 2 nghiÖm ph©n biÖt D. V« sè nghiÖm
4. T©m ®4. T©m ®4. T©m ®4. T©m ®êng trßn ngo¹i tiÕp tam gi¸c lµ:êng trßn ngo¹i tiÕp tam gi¸c lµ:êng trßn ngo¹i tiÕp tam gi¸c lµ:êng trßn ngo¹i tiÕp tam gi¸c lµ:
 A. Giao ®iÓm 3 ®êng ph©n gi¸c cña tam gi¸c
 B. Giao ®iÓm 3 ®êng cao cña tam gi¸c
 C. Giao ®iÓm 3 ®êng trung tuyÕn cña tam gi¸c
 D. Giao ®iÓm 3 ®êng trung trùc cña tam gi¸c
II. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËn
Bµi 1:Bµi 1:Bµi 1:Bµi 1: Gi¶i c¸c hÖ ph¬ng tr×nh vµ ph¬ng tr×nh sau:

 a) 2 1 1
0

6 9
x x− − = b) 23 4 3 4 0x x− + = c)

2 2

5 3 5 2

x y

x y

− =


− = −

Bµi 2:Bµi 2:Bµi 2:Bµi 2: Cho ph¬ng tr×nh : 2 4 1 0x x m− + + = (1) (m lµ tham sè)
 a) T×m ®iÒu kiÖn cña m ®Ó ph¬ng tr×nh (1) cã 2 nghiÖm ph©n biÖt.
 b) T×m m sao cho ph¬ng tr×nh (1) cã hai nghiÖm 1 2;x x tho¶ m·n biÓu thøc:
 2 2

1 2 26x x+ =
 c) T×m m sao cho ph¬ng tr×nh (1) cã hai nghiÖm 1 2;x x tho¶ m·n 1 23 0x x− =
Bµi 3:Bµi 3:Bµi 3:Bµi 3: Mét h×nh ch÷ nhËt cã diÖn tÝch lµ 240 m2. NÕu t¨ng chiÒu réng thªm 3m vµ gi¶m chiÒu
dµi ®i 4m th× diÖn tÝch kh«ng ®æi. TÝnh chu vi h×nh ch÷ nhËt ban ®Çu.
BµiBµiBµiBµi 4: 4: 4: 4: TÝnh

 a) 4 3
2 27 6 75

3 5
− + b)

()3 5. 3 5

10 2

− +

+

Bµi 5:Bµi 5:Bµi 5:Bµi 5: Cho tam gi¸c ®Òu ABC néi tiÕp ®êng trßn (O). M lµ ®iÓm di ®éng trªn cung nhá BC.
Trªn ®o¹n th¼ng MA lÊy ®iÓm D sao cho MD = MC.
 a) Chøng minh DMC∆ ®Òu.
 b) Chøng minh MB + MC = MA.
 c) Chøng minh tø gi¸c ADOC néi tiÕp ®îc.
 d) Khi M Di ®éng trªn cung nhá BC th× D di ®éng trªn ®êng cè ®Þnh nµo ?

--
Hä vµ tªn:………………………………………… SBD:……………………

ĐỀ S S S SỐ 99 99 99 99
I. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖm

H·y chän c©u tr¶ lêi ®óng trong c¸c c©u sau:

 - 125 -

1. BiÓu thøc
2

3

1

x

x

−

−
 x¸c ®Þnh khi vµ chØ khi:

 A. 3x ≥ vµ 1x ≠ − B. 0x ≤ vµ 1x ≠
 C. 0x ≥ vµ 1x ≠ C. 0x ≤ vµ 1x ≠ −
2. CÆp sè nµo sau ®©y lµ nghiÖm cña ph¬ng tr×nh 2 3 5x y+ = −

 A. ()2;1 B. ()1; 2− − C. ()2; 1− − D. ()2;1−

3. Hµm sè 2100y x= − ®ång biÕn khi :
 A. 0x > B. 0x < C. x R∈ D. 0x ≠

4. Cho 2

3
Cosα = ; ()0 00 90α< < ta cã Sinα b»ng:

 A. 5

3
 B. 5

3
± C. 5

9
 D. Mét kÕt qu¶ kh¸c.

II. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËnII. PhÇn tù luËn
Bµi 1:Bµi 1:Bµi 1:Bµi 1: Gi¶i c¸c hÖ ph¬ng tr×nh vµ ph¬ng tr×nh sau:

 a)
2

2

0,5 2 3

3 1 3 1 1 9

x x x

x x x

+ +
= +

+ − −
 b)

()

()

3 1 2 1

1 2 3 1

x y

x y

 − + =


− + =

Bµi 2:Bµi 2:Bµi 2:Bµi 2: Cho Parabol (P):
2

2

x
y = vµ ®êng th¼ng (D): 1

2
y x m= − + (m lµ tham sè)

 a) Kh¶o s¸t vµ vÏ ®å thÞ (P) cña hµm sè :
2

2

x
y =

 b) T×m ®iÒu kiÖn cña m ®Ó (D) vµ (P) c¾t nhau t¹i hai ®iÓm ph©n biÖt A, B.
 c) Cho m = 1. TÝnh diÖn tÝch cña ∆AOB.
Bµi 3:Bµi 3:Bµi 3:Bµi 3: Hai ®éi c«ng nh©n A vµ B cïng lµm mét c«ng viÖc trong 3 giê 36 phót th× xong. Hái
nÕu lµm riªng (mét m×nh) th× mçi ®éi ph¶i mÊt bao l©u míi xong c«ng viÖc trªn. BiÕt r»ng
thêi gian lµm mét m×nh cña ®éi A Ýt h¬n thêi gian lµm mét m×nh cña ®éi B lµ 3 giê.
Bµi 4:Bµi 4:Bµi 4:Bµi 4: TÝnh :

 a) 8 3 2 25 12 4 192− + b) ()2 3 5 2− +

Bµi 5:Bµi 5:Bµi 5:Bµi 5: Cho tam gi¸c ABC cã ba gãc ®Òu nhän. VÏ ®êng trßn t©m O ®êng kÝnh BC c¾t AB, AC
lÇn lît ë D, E. Gäi giao ®iÓm cña CD vµ BE lµ H.
 a) Chøng minh AH ⊥ BC
 b) Chøng minh ®êng trung trùc cña DH ®i qua trung ®iÓm I cña ®o¹n th¼ng AH.
 c) Chøng minh ®êng th¼ng OE lµ tiÕp tuyÕn cña ®êng trßn ngo¹i tiÕp ∆ADE.
 d) Cho biÕt BC = 2R vµ AB = HC. TÝnh BE, EC theo R.

--

 - 126 -

Hä vµ tªn:………………………………………… SBD:……………………

 - 127 -

ĐỀ S S S SỐ 100 100 100 100
I. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖmI. Tr¾c nghiÖm

H·y chän c©u tr¶ lêi ®óng trong c¸c c©u sau:
1. NÕu 1. NÕu 1. NÕu 1. NÕu 2a a= − th× : th× : th× : th× :
 A. 0a ≥ B. 1a = − C. 0a ≤ D. B, C ®Òu ®óng.
2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè 2. Cho hµm sè ()y f x= x¸c ®Þnh víi x¸c ®Þnh víi x¸c ®Þnh víi x¸c ®Þnh víi x R∈ . Ta nãi hµm sè . Ta nãi hµm sè . Ta nãi hµm sè . Ta nãi hµm sè ()y f x= nghÞch biÕn trªn R khi: nghÞch biÕn trªn R khi: nghÞch biÕn trªn R khi: nghÞch biÕn trªn R khi:
 A. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ < ⇒ < B. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ > ⇒ >
 C. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ = ⇒ = D. Víi 1 2 1 2 1 2, ; () ()x x R x x f x f x∈ < ⇒ >
3. 3. 3. 3. Cho phCho phCho phCho ph¬ng tr×nh : ¬ng tr×nh : ¬ng tr×nh : ¬ng tr×nh : 2 0ax bx c+ + = (0)a ≠ . NÕu . NÕu . NÕu . NÕu 2 4 0b ac− > th× ph th× ph th× ph th× ph¬ng tr×nh cã 2 nghiÖm lµ:¬ng tr×nh cã 2 nghiÖm lµ:¬ng tr×nh cã 2 nghiÖm lµ:¬ng tr×nh cã 2 nghiÖm lµ:

 A. 1 2;
b b

x x
a a

− − ∆ − + ∆
= = B. 1 2;

2 2

b b
x x

a a

− ∆ − ∆ −
= =

 C. 1 2;
2 2

b b
x x

a a

− ∆ + ∆
= = D. A, B, C ®Òu sai.

4. Cho tam gi¸c ABC vu«ng t¹i C. Ta cã 4. Cho tam gi¸c ABC vu«ng t¹i C. Ta cã 4. Cho tam gi¸c ABC vu«ng t¹i C. Ta cã 4. Cho tam gi¸c ABC vu«ng t¹i C. Ta cã
cot

SinA tgA

CosB gB
− b»ng: b»ng: b»ng: b»ng:

 A. 2 B. 1 C. 0 D. Mét kÕt qu¶ kh¸c.

II. PhÇn tù luËn:II. PhÇn tù luËn:II. PhÇn tù luËn:II. PhÇn tù luËn:
Bµi 1:Bµi 1:Bµi 1:Bµi 1: Gi¶i ph¬ng tr×nh:

 a) () ()
22 21 4 1 5x x− − − = b) 2 2 2 1x x− − − = −

Bµi 2:Bµi 2:Bµi 2:Bµi 2: Cho ph¬ng tr×nh : ()2 2 1 3 1 0x m x m− − − − = (m lµ tham sè)
 a) T×m m ®Ó ph¬ng tr×nh cã nghiÖm 1 5x = − . TÝnh 2x .
 b) Chøng tá ph¬ng tr×nh cã nghiÖm víi mäi gi¸ trÞ cña m.
Bµi 3:Bµi 3:Bµi 3:Bµi 3: T×m hµm sè bËc nhÊt ()0y ax b a= + ≠ biÕt ®å thÞ (D) cña nãi ®i qua hai ®iÓm ()3; 5A −

 vµ ()1,5; 6B − .
Bµi 4:Bµi 4:Bµi 4:Bµi 4: Rót gän:

 a)

2 1
4

2 1

x x

x

+ +

+
 víi 1

2
x ≠ − b)

3 3 2 2
:

ab b ab a a b

a ba b a b

 + + −
− 

  −+ + 
 víi , 0;a b a b≥ ≠

Bµi 5:Bµi 5:Bµi 5:Bµi 5: Cho ®êng trßn t©m O b¸n kÝnh R vµ ®êng kÝnh AB cè ®Þnh. CD lµ ®êng kÝnh di ®éng
(CD kh«ng trïng víi AB, CD kh«ng vu«ng gãc víi AB).
 a) Chøng minh tø gi¸c ACBD lµ h×nh ch÷ nhËt.
 b) C¸c ®êng th¼ng BC, BD c¾t tiÕp tuyÕn t¹i A cña ®êng trßn (O) lÇn lît t¹i E, F.
 Chøng minh tø gi¸c CDEF néi tiÕp.
 c) Chøng minh : AB2 = CE. DF. EF
 d) C¸c ®êng trung trùc cña hai ®o¹n th¼ng CD vµ EF c¾t nhau t¹i I. Chøng minh khi
 CD quay quanh O th× I di ®éng trªn mét ®êng cè ®Þnh.

--

 - 128 -

Hä vµ tªn:………………………………………… SBD:……………………

 - 129 -

§Ò thi vµo 10 hÖ §Ò thi vµo 10 hÖ §Ò thi vµo 10 hÖ §Ò thi vµo 10 hÖ THPT chuyªn n¨m 2005THPT chuyªn n¨m 2005THPT chuyªn n¨m 2005THPT chuyªn n¨m 2005 §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn §¹i häc khoa häc tù nhiªn

Bµi 1. Bµi 1. Bµi 1. Bµi 1. Gi¶i hÖ ph−¬ng tr×nh : {{{{ 2 2
3

2
x y xy
x y

+ + =+ + =+ + =+ + =

+ =+ =+ =+ =
.

Bµi 2. Bµi 2. Bµi 2. Bµi 2. Gi¶i ph−¬ng tr×nh : 4 3 2 3 2 11x x x+ + + − =+ + + − =+ + + − =+ + + − = .
Bµi 3. Bµi 3. Bµi 3. Bµi 3. T×m nghiÖm nguyªn cña ph−¬ng tr×nh : x2 + 17y2 + +34xy + 51(x + y) = 1740.
Bµi 4. Bµi 4. Bµi 4. Bµi 4. Cho hai ®−êng trßn (O) vµ (O’) n»m ngoµi nhau. Mét tiÕp tuyÕn chung cña hai ®−êng

trßn tiÕp xóc víi (O) t¹i A vµ (O’) t¹i B. Mét tiÕp tuyÕn chung trong cña hai ®−êng trßn
c¾t AB t¹i I, tiÕp xóc (O) t¹i C vµ (O’) t¹i D. BiÕt r»ng C n»m gi÷a I vµ D.
a) Hai ®−êng th¼ng OC vµ O’B c¾t nhau t¹i M. Chøng minh r»ng OM > O’M.
b) Ký hiÖu (S) lµ ®−êng trßn ®i qua A, C, B vµ (S’) lµ ®−êng trßn ®i qua A, D, B. §−êng
th¼ng CD c¾t (S) t¹i E kh¸c C vµ c¾t (S’) t¹i F kh¸c D. Chøng minh r»ng AF ⊥ BE.

Bµi 5. Bµi 5. Bµi 5. Bµi 5. Gi¶ sö x, y, z lµ c¸c sè d−¬ng thay ®æi vµ tháa m·n ®iÒu kiÖn xy2z2 + x2z + y = 3z2 .

H·y t×m gi¸ trÞ lín nhÊt cña biÓu thøc :
4

4 4 41 ()

z
P

z x y
====

+ ++ ++ ++ +
.

§Ò §Ò §Ò §Ò sè sè sè sè 1 1 1 1

 C©u 1 : (3 ®iÓm) Gi¶i c¸c ph-¬ng tr×nh
d) 3x2 – 48 = 0 .

e) x2 – 10 x + 21 = 0 .

f)
5

20
3

5

8

−
=+

− xx

C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm) C©u 2 : (2 ®iÓm)

b) T×m c¸c gi¸ trÞ cña a , b biÕt r»ng ®å thÞ cña hµm sè y = ax + b ®i qua hai ®iÓm

A(2 ; - 1) vµ B ()2;
2

1

 b) Víi gi¸ trÞ nµo cña m th× ®å thÞ cña c¸c hµm sè y = mx + 3 ; y = 3x –7 vµ ®å thÞ
cña hµm sè x¸c ®Þnh ë c©u (a) ®ång quy .

C©u 3 C©u 3 C©u 3 C©u 3 ((((2 ®iÓm) Cho hÖ ph−¬ng tr×nh . 2 ®iÓm) Cho hÖ ph−¬ng tr×nh . 2 ®iÓm) Cho hÖ ph−¬ng tr×nh . 2 ®iÓm) Cho hÖ ph−¬ng tr×nh .





=+

=−

nyx

nymx

2

5

c) Gi¶i hÖ khi m = n = 1 .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 130 -

d) T×m m , n ®Ó hÖ ®· cho cã nghiÖm




+=

−=

13

3

y

x

C©u 4 : (3 ®iÓm)C©u 4 : (3 ®iÓm)C©u 4 : (3 ®iÓm)C©u 4 : (3 ®iÓm). . . . Cho tam gi¸c vu«ng ABC (�C = 900) néi tiÕp trong ®−êng trßn t©m
O . Trªn cung nhá AC ta lÊy mét ®iÓm M bÊt kú (M kh¸c A vµ C) . VÏ ®−êng trßn t©m A
b¸n kÝnh AC , ®−êng trßn nµy c¾t ®−êng trßn (O) t¹i ®iÓm D (D kh¸c C) . §o¹n th¼ng BM
c¾t ®−êng trßn t©m A ë ®iÓm N .

e) Chøng minh MB lµ tia ph©n gi¸c cña gãc �CMD .

f) Chøng minh BC lµ tiÕp tuyÕn cña ®−êng trßn t©m A nãi trªn .

g) So s¸nh gãc CNM víi gãc MDN .

h) Cho biÕt MC = a , MD = b . H·y tÝnh ®o¹n th¼ng MN theo a vµ b .

®Ò sè 2®Ò sè 2®Ò sè 2®Ò sè 2

C©u 1 : (3 ®iÓm)C©u 1 : (3 ®iÓm)C©u 1 : (3 ®iÓm)C©u 1 : (3 ®iÓm). . . . Cho hµm sè : y =
2

3 2
x (P)

d) TÝnh gi¸ trÞ cña hµm sè t¹i x = 0 ; -1 ;
3

1
− ; -2 .

e) BiÕt f(x) =
2

1
;

3

2
;8;

2

9
− t×m x .

f) X¸c ®Þnh m ®Ó ®−êng th¼ng (D) : y = x + m – 1 tiÕp xóc víi (P) .

C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm) C©u 2 : (3 ®iÓm)

 Cho hÖ ph−¬ng tr×nh :





=+

=−

2

2 2

yx

mmyx

c) Gi¶i hÖ khi m = 1 .

d) Gi¶i vµ biÖn luËn hÖ ph−¬ng tr×nh .

C©u 3 : (1 ®iÓm)C©u 3 : (1 ®iÓm)C©u 3 : (1 ®iÓm)C©u 3 : (1 ®iÓm).... LËp ph−¬ng tr×nh bËc hai biÕt hai nghiÖm cña ph−¬ng tr×nh lµ :

2

32
1

−
=x

2

32
2

+
=x

C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm) C©u 4 : (3 ®iÓm)

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 131 -

 Cho ABCD lµ mét tø gi¸c néi tiÕp . P lµ giao ®iÓm cña hai ®êng chÐo AC vµ BD .

d) Chøng minh h×nh chiÕu vu«ng gãc cña P lªn 4 c¹nh cña tø gi¸c lµ 4 ®Ønh cña mét
tø gi¸c cã ®−êng trßn néi tiÕp .

e) M lµ mét ®iÓm trong tø gi¸c sao cho ABMD lµ h×nh b×nh hµnh . Chøng minh r»ng
nÕu gãc CBM = gãc CDM th× gãc ACD = gãc BCM .

f) T×m ®iÒu kiÖn cña tø gi¸c ABCD ®Ó :

)..(
2

1
BCADCDABS ABCD +=

§Ò sè 3§Ò sè 3§Ò sè 3§Ò sè 3

C©u 1 (2 ®iÓm).C©u 1 (2 ®iÓm).C©u 1 (2 ®iÓm).C©u 1 (2 ®iÓm). Gi¶i ph−¬ng tr×nh

d) 1- x - x−3 = 0

e) 0322
=−− xx

C©u 2 (2 ®iÓm).C©u 2 (2 ®iÓm).C©u 2 (2 ®iÓm).C©u 2 (2 ®iÓm). Cho Parabol (P) : y = 2

2

1
x vµ ®−êng th¼ng (D) : y = px + q .

X¸c ®Þnh p vµ q ®Ó ®−êng th¼ng (D) ®i qua ®iÓm A (- 1 ; 0) vµ tiÕp xóc víi (P) . T×m
to¹ ®é tiÕp ®iÓm .

C©u 3 : (3 ®iÓm)C©u 3 : (3 ®iÓm)C©u 3 : (3 ®iÓm)C©u 3 : (3 ®iÓm).... Trong cïng mét hÖ trôc to¹ ®é Oxy cho parabol (P) : 2

4

1
xy =

vµ ®−êng th¼ng (D) : 12 −−= mmxy

d) VÏ (P) .

e) T×m m sao cho (D) tiÕp xóc víi (P) .

f) Chøng tá (D) lu«n ®i qua mét ®iÓm cè ®Þnh .

C©u 4 (3 ®iÓm).C©u 4 (3 ®iÓm).C©u 4 (3 ®iÓm).C©u 4 (3 ®iÓm). Cho tam gi¸c vu«ng ABC (gãc A = 900) néi tiÕp ®−êng trßn t©m
O , kÎ ®−êng kÝnh AD .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 132 -

5) Chøng minh tø gi¸c ABCD lµ h×nh ch÷ nhËt .

6) Gäi M , N thø tù lµ h×nh chiÕu vu«ng gãc cña B , C trªn AD , AH lµ ®−êng cao cña
tam gi¸c (H trªn c¹nh BC) . Chøng minh HM vu«ng gãc víi AC .

7) X¸c ®Þnh t©m ®−êng trßn ngo¹i tiÕp tam gi¸c MHN .

8) Gäi b¸n kÝnh ®−êng trßn ngo¹i tiÕp vµ ®−êng trßn néi tiÕp tam gi¸c ABC lµ R vµ r
. Chøng minh ACABrR .≥+

§Ò sè 4§Ò sè 4§Ò sè 4§Ò sè 4

 C©u 1 (3 ®iÓm). C©u 1 (3 ®iÓm). C©u 1 (3 ®iÓm). C©u 1 (3 ®iÓm). Gi¶i c¸c ph−¬ng tr×nh sau .

d) x2 + x – 20 = 0 .

e)
xxx

1

1

1

3

1
=

−
+

+

f) 131 −=− xx

 C©u 2 (2 ®iÓm)C©u 2 (2 ®iÓm)C©u 2 (2 ®iÓm)C©u 2 (2 ®iÓm).... Cho hµm sè y = (m –2) x + m + 3 .

d) T×m ®iÒu kiÖm cña m ®Ó hµm sè lu«n nghÞch biÕn .

e) T×m m ®Ó ®å thÞ hµm sè c¾t trôc hoµnh t¹i ®iÓm cã hµnh ®é lµ 3 .

f) T×m m ®Ó ®å thÞ c¸c hµm sè y = - x + 2 ; y = 2x –1vµ y = (m – 2)x + m + 3 ®ång
quy .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm).... Cho ph−¬ng tr×nh x2 – 7 x + 10 = 0 . Kh«ng gi¶i ph−¬ng tr×nh
tÝnh .

d) 2
2

2
1 xx +

e) 2
2

2
1 xx −

f) 21 xx +

C©u 4 (4 ®iÓm)C©u 4 (4 ®iÓm)C©u 4 (4 ®iÓm)C©u 4 (4 ®iÓm).... Cho tam gi¸c ABC néi tiÕp ®−êng trßn t©m O , ®−êng ph©n gi¸c
trong cña gãc A c¾t c¹nh BC t¹i D vµ c¾t ®−êng trßn ngo¹i tiÕp t¹i I .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 133 -

d) Chøng minh r»ng OI vu«ng gãc víi BC .

e) Chøng minh BI2 = AI.DI .

f) Gäi H lµ h×nh chiÕu vu«ng gãc cña A trªn BC .

Chøng minh gãc BAH = gãc CAO .

d) Chøng minh gãc HAO = � �B C−

§Ò sè 5 §Ò sè 5 §Ò sè 5 §Ò sè 5

C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . C©u 1 (3 ®iÓm) . Cho hµm sè y = x2 cã ®å thÞ lµ ®−êng cong Parabol (P) .

d) Chøng minh r»ng ®iÓm A(-)2;2 n»m trªn ®−êng cong (P) .

e)e)e)e) T×m m ®Ó ®Ó ®å thÞ (d) cña hµm sè y = (m – 1)x + m (m ∈R , m ≠ 1) c¾t ®−êng
cong (P) t¹i mét ®iÓm .

f)f)f)f) Chøng minh r»ng víi mäi m kh¸c 1 ®å thÞ (d) cña hµm sè y = (m-1)x + m lu«n ®i
qua mét ®iÓm cè ®Þnh .

C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) . C©u 2 (2 ®iÓm) . Cho hÖ ph−¬ng tr×nh :




=+

=+−

13

52

ymx

ymx

d) Gi¶i hÖ ph−¬ng tr×nh víi m = 1

e) Gi¶i biÖn luËn hÖ ph−¬ng tr×nh theo tham sè m .

f) T×m m ®Ó hÖ ph−¬ng tr×nh cã nghiÖm tho¶ m·n x2 + y2 = 1 .

C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm)C©u 3 (3 ®iÓm).... Gi¶i ph−¬ng tr×nh

 5168143 =−−++−−+ xxxx

C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm). . . . Cho tam gi¸c ABC , M lµ trung ®iÓm cña BC . Gi¶ sö gãc
� �BAM BCA= .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 134 -

e) Chøng minh r»ng tam gi¸c ABM ®ång d¹ng víi tam gi¸c CBA .

f) Chøng minh minh : BC2 = 2 AB2 . So s¸nh BC vµ ®−êng chÐo h×nh vu«ng c¹nh lµ
AB .

g) Chøng tá BA lµ tiÕp tuyÕn cña ®−êng trßn ngo¹i tiÕp tam gi¸c AMC .

h) §−êng th¼ng qua C vµ song song víi MA, c¾t ®−êng th¼ng AB ë D . Chøng tá
®−êng trßn ngo¹i tiÕp tam gi¸c ACD tiÕp xóc víi BC .

§Ò sè 6 §Ò sè 6 §Ò sè 6 §Ò sè 6

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 a) Gi¶i ph−¬ng tr×nh : 231 −−=+ xx

f) Cho Parabol (P) cã ph−¬ng tr×nh y = ax2 . X¸c ®Þnh a ®Ó (P) ®i qua ®iÓm A(-1; -2) .
T×m to¹ ®é c¸c giao ®iÓm cña (P) vµ ®−êng trung trùc cña ®o¹n OA .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

b) Gi¶i hÖ ph−¬ng tr×nh










=
−

−
−

=
−

+
−

1
1

3

2

2

2
2

1

1

1

xy

yx

2) X¸c ®Þnh gi¸ trÞ cña m sao cho ®å thÞ hµm sè (H) : y =
x

1 vµ ®−êng th¼ng (D) : y =

- x + m tiÕp xóc nhau .

CCCC©u 3 (3 ®iÓm)©u 3 (3 ®iÓm)©u 3 (3 ®iÓm)©u 3 (3 ®iÓm)

 Cho ph−¬ng tr×nh x2 – 2 (m + 1)x + m2 - 2m + 3 = 0 (1).

d) Gi¶i ph−¬ng tr×nh víi m = 1 .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 135 -

e) X¸c ®Þnh gi¸ trÞ cña m ®Ó (1) cã hai nghiÖm tr¸i dÊu .

f) T×m m ®Ó (1) cã mét nghiÖm b»ng 3 . T×m nghiÖm kia .

C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm).... Cho h×nh b×nh hµnh ABCD cã ®Ønh D n»m trªn ®−êng trßn ®−êng kÝnh AB
. H¹ BN vµ DM cïng vu«ng gãc víi ®−êng chÐo AC .

 Chøng minh :

d) Tø gi¸c CBMD néi tiÕp .

e) Khi ®iÓm D di ®éng trªn trªn ®−êng trßn th× � �BMD BCD+ kh«ng ®æi .

f) DB . DC = DN . AC

§Ò sè 7§Ò sè 7§Ò sè 7§Ò sè 7

C©u 1 (3 ®iÓm)C©u 1 (3 ®iÓm)C©u 1 (3 ®iÓm)C©u 1 (3 ®iÓm).... Gi¶i c¸c ph−¬ng tr×nh :

d) x4 – 6x2- 16 = 0 .

e) x2 - 2 x - 3 = 0

f) 0
9

81
3

1
2

=+







−−








−

x
x

x
x

C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm).... Cho ph−¬ng tr×nh x2 – (m+1)x + m2 – 2m + 2 = 0 (1)

d) Gi¶i ph−¬ng tr×nh víi m = 2 .

e) X¸c ®Þnh gi¸ trÞ cña m ®Ó ph−¬ng tr×nh cã nghiÖm kÐp . T×m nghiÖm kÐp ®ã .

f) Víi gi¸ trÞ nµo cña m th× 2
2

2
1 xx + ®¹t gi¸ trÞ bÐ nhÊt , lín nhÊt .

C©u 3 (4 ®iÓm).C©u 3 (4 ®iÓm).C©u 3 (4 ®iÓm).C©u 3 (4 ®iÓm).

 Cho tø gi¸c ABCD néi tiÕp trong ®−êng trßn t©m O . Gäi I lµ giao ®iÓm cña hai ®−êng
chÐo AC vµ BD , cßn M lµ trung ®iÓm cña c¹nh CD . Nèi MI kÐo dµi c¾t c¹nh AB ë N . Tõ B
kÎ ®−êng th¼ng song song víi MN , ®−êng th¼ng ®ã c¾t c¸c ®−êng th¼ng AC ë E . Qua E kÎ
®−êng th¼ng song song víi CD , ®−êng th¼ng nµy c¾t ®−êng th¼ng BD ë F .

d) Chøng minh tø gi¸c ABEF néi tiÕp .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 136 -

e) Chøng minh I lµ trung ®iÓm cña ®o¹n th¼ng BF vµ AI . IE = IB2 .

f) Chøng minh
2

2

NA IA
=

NB IB

®Ò sè 8®Ò sè 8®Ò sè 8®Ò sè 8

C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm). Ph©n tÝch thµnh nh©n tö .

c) x2- 2y2 + xy + 3y – 3x .

d) x3 + y3 + z3
 - 3xyz .

C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm). . . . Cho hÖ ph−¬ng tr×nh:





=+

=−

53

3

myx

ymx

c) Gi¶i hÖ ph−¬ng tr×nh khi m = 1 .

d) T×m m ®Ó hÖ cã nghiÖm ®ång thêi tho¶ m·n ®iÒu kiÖn ; 1
3

)1(7
2

=
+

−
−+

m

m
yx

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm). . . . Cho hai ®−êng th¼ng y = 2x + m – 1 vµ y = x + 2m .

c) T×m giao ®iÓm cña hai ®−êng th¼ng nãi trªn .

d) T×m tËp hîp c¸c giao ®iÓm ®ã .

C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm)C©u 4 (3 ®iÓm).... Cho ®−êng trßn t©m O . A lµ mét ®iÓm ë ngoµi ®−êng trßn , tõ A kÎ tiÕp
tuyÕn AM , AN víi ®−êng trßn , c¸t tuyÕn tõ A c¾t ®−êng trßn t¹i B vµ C (B n»m gi÷a A vµ
C) . Gäi I lµ trung ®iÓm cña BC .

3) Chøng minh r»ng 5 ®iÓm A , M , I , O , N n»m trªn mét ®−êng trßn .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 137 -

4) Mét ®−êng th¼ng qua B song song víi AM c¾t MN vµ MC lÇn l−ît t¹i E vµ F .
Chøng minh tø gi¸c BENI lµ tø gi¸c néi tiÕp vµ E lµ trung ®iÓm cña EF .

§Ò sè 9§Ò sè 9§Ò sè 9§Ò sè 9

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 Cho ph−¬ng tr×nh : x2 – 2 (m + n)x + 4mn = 0 .

d) Gi¶i ph−¬ng tr×nh khi m = 1 ; n = 3 .

e) Chøng minh r»ng ph−¬ng tr×nh lu«n cã nghiÖm víi mäi m ,n .

f) Gäi x1, x2, lµ hai nghiÖm cña ph−¬ng tr×nh . TÝnh 2
2

2
1 xx + theo m ,n .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

 Gi¶i c¸c ph−¬ng tr×nh .

d) x3 – 16x = 0

e) 2−= xx

f) 1
9

14

3

1
2

=
−

+
− xx

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 Cho hµm sè : y = (2m – 3)x2 .

3) Khi x < 0 t×m c¸c gi¸ trÞ cña m ®Ó hµm sè lu«n ®ång biÕn .

4) T×m m ®Ó ®å thÞ hµm sè ®i qua ®iÓm (1 , -1) . VÏ ®å thÞ víi m võa t×m ®−îc .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 138 -

C©u 4 (3®iC©u 4 (3®iC©u 4 (3®iC©u 4 (3®iÓm) Óm) Óm) Óm)

 Cho tam gi¸c nhän ABC vµ ®−êng kÝnh BON . Gäi H lµ trùc t©m cña tam gi¸c ABC ,
§−êng th¼ng BH c¾t ®−êng trßn ngo¹i tiÕp tam gi¸c ABC t¹i M .

4) Chøng minh tø gi¸c AMCN lµ h×nh thanng c©n .

5) Gäi I lµ trung ®iÓm cña AC . Chøng minh H , I , N th¼ng hµng .

6) Chøng minh r»ng BH = 2 OI vµ tam gi¸c CHM c©n .

®Ò sè 10®Ò sè 10®Ò sè 10®Ò sè 10

C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)

 Cho ph−¬ng tr×nh : x2 + 2x – 4 = 0 . gäi x1, x2, lµ nghiÖm cña ph−¬ng tr×nh .

 TÝnh gi¸ trÞ cña biÓu thøc :
2

2
1

2
21

21
2
2

2
1 322

xxxx

xxxx
A

+

−+
=

C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)C©u 2 (3 ®iÓm)

 Cho hÖ ph−¬ng tr×nh




=+

−=−

12

72

yx

yxa

c) Gi¶i hÖ ph−¬ng tr×nh khi a = 1

d) Gäi nghiÖm cña hÖ ph−¬ng tr×nh lµ (x , y) . T×m c¸c gi¸ trÞ cña a ®Ó x + y = 2 .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)

 Cho ph−¬ng tr×nh x2 – (2m + 1)x + m2 + m – 1 =0.

d) Chøng minh r»ng ph−¬ng tr×nh lu«n cã nghiÖm víi mäi m .

e) Gäi x1, x2, lµ hai nghiÖm cña ph−¬ng tr×nh . T×m m sao cho : (2x1 – x2)(2x2 – x1

) ®¹t gi¸ trÞ nhá nhÊt vµ tÝnh gi¸ trÞ nhá nhÊt Êy .

f) H·y t×m mét hÖ thøc liªn hÖ gi÷a x1 vµ x2 mµ kh«ng phô thuéc vµo m .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 139 -

 Cho h×nh thoi ABCD cã gãc A = 600 . M lµ mét ®iÓm trªn c¹nh BC , ®−êng th¼ng AM
c¾t c¹nh DC kÐo dµi t¹i N .

d) Chøng minh : AD2 = BM.DN .

e) §−êng th¼ng DM c¾t BN t¹i E . Chøng minh tø gi¸c BECD néi tiÕp .

f) Khi h×nh thoi ABCD cè ®Þnh . Chøng minh ®iÓm E n»m trªn mét cung trßn cè ®Þnh
khi m ch¹y trªn BC .

§Ò sè 11§Ò sè 11§Ò sè 11§Ò sè 11

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 Cho biÓu thøc :

 2
2

2 1
2

1
.)

1

1

1

1
(x

x

xx
A −−

−

+
+

−
=

7) T×m ®iÒu kiÖn cña x ®Ó biÓu thøc A cã nghÜa .
8) Rót gän biÓu thøc A .
9) Gi¶i ph−¬ng tr×nh theo x khi A = -2 .

C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm) C©u 2 (1 ®iÓm)
 Gi¶i ph−¬ng tr×nh :
 12315 −=−−− xxx
C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)
 Trong mÆt ph¼ng to¹ ®é cho ®iÓm A (-2 , 2) vµ ®−êng th¼ng (D) : y = - 2(x +1) .

g) §iÓm A cã thuéc (D) hay kh«ng ?
h) T×m a trong hµm sè y = ax2 cã ®å thÞ (P) ®i qua A .
i) ViÕt ph−¬ng tr×nh ®−êng th¼ng ®i qua A vµ vu«ng gãc víi (D) .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh vu«ng ABCD cè ®Þnh , cã ®é dµi c¹nh lµ a .E lµ ®iÓm ®i chuyÓn trªn ®o¹n
CD (E kh¸c D) , ®−êng th¼ng AE c¾t ®−êng th¼ng BC t¹i F , ®−êng th¼ng vu«ng gãc víi AE
t¹i A c¾t ®−êng th¼ng CD t¹i K .

7) Chøng minh tam gi¸c ABF = tam gi¸c ADK tõ ®ã suy ra tam gi¸c AFK vu«ng c©n
.

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 140 -

8) Gäi I lµ trung ®iÓm cña FK , Chøng minh I lµ t©m ®−êng trßn ®i qua A , C, F , K .
9) TÝnh sè ®o gãc AIF , suy ra 4 ®iÓm A , B , F , I cïng n»m trªn mét ®−êng trßn .

§Ò sè §Ò sè §Ò sè §Ò sè 11112222
 C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Cho hµm sè : y = 2

2

1
x

5) Nªu tËp x¸c ®Þnh , chiÒu biÕn thiªn vµ vÏ ®å thi cña hµm sè.
6) LËp ph−¬ng tr×nh ®−êng th¼ng ®i qua ®iÓm (2 , -6) cã hÖ sè gãc a vµ tiÕp xóc víi

®å thÞ hµm sè trªn .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph−¬ng tr×nh : x2 – mx + m – 1 = 0 .

5) Gäi hai nghiÖm cña ph−¬ng tr×nh lµ x1 , x2 . TÝnh gi¸ trÞ cña biÓu thøc .

2
212

2
1

2
2

2
1 1

xxxx

xx
M

+

−+
= . Tõ ®ã t×m m ®Ó M > 0 .

6) T×m gi¸ trÞ cña m ®Ó biÓu thøc P = 12
2

2
1 −+ xx ®¹t gi¸ trÞ nhá nhÊt .

C©u 3 (2 ®iÓm)
 Gi¶i ph−¬ng tr×nh :

e) xx −=− 44
f) xx −=+ 332

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho hai ®−êng trßn (O1) vµ (O2) cã b¸n kÝnh b»ng R c¾t nhau t¹i A vµ B , qua A vÏ c¸t
tuyÕn c¾t hai ®−êng trßn (O1) vµ (O2) thø tù t¹i E vµ F , ®−êng th¼ng EC , DF c¾t nhau t¹i P .

7) Chøng minh r»ng : BE = BF .
8) Mét c¸t tuyÕn qua A vµ vu«ng gãc víi AB c¾t (O1) vµ (O2) lÇn l−ît t¹i C,D . Chøng

minh tø gi¸c BEPF , BCPD néi tiÕp vµ BP vu«ng gãc víi EF .

TÝnh diÖn tÝch phÇn giao nhau cña hai ®−êng trßn khi AB = R.

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 141 -

§Ò sè 13§Ò sè 13§Ò sè 13§Ò sè 13

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
5) Gi¶i bÊt ph−¬ng tr×nh : 42 −<+ xx
6) T×m gi¸ trÞ nguyªn lín nhÊt cña x tho¶ m·n .

1
2

13

3

12
+

−
>

+ xx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph−¬ng tr×nh : 2x2 – (m+ 1)x +m – 1 = 0

e) Gi¶i ph−¬ng tr×nh khi m = 1 .
f) T×m c¸c gi¸ trÞ cña m ®Ó hiÖu hai nghiÖm b»ng tÝch cña chóng .

C©u3 (2 ®iÓm) C©u3 (2 ®iÓm) C©u3 (2 ®iÓm) C©u3 (2 ®iÓm)
 Cho hµm sè : y = (2m + 1)x – m + 3 (1)

e) T×m m biÕt ®å thÞ hµm sè (1) ®i qua ®iÓm A (-2 ; 3) .
f) T×m ®iÓm cè ®Þnh mµ ®å thÞ hµm sè lu«n ®i qua víi mäi gi¸ trÞ cña m .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho gãc vu«ng xOy , trªn Ox , Oy lÇn l−ît lÊy hai ®iÓm A vµ B sao cho OA = OB . M
lµ mét ®iÓm bÊt kú trªn AB .
 Dùng ®−êng trßn t©m O1 ®i qua M vµ tiÕp xóc víi Ox t¹i A , ®−êng trßn t©m O2 ®i
qua M vµ tiÕp xóc víi Oy t¹i B , (O1) c¾t (O2) t¹i ®iÓm thø hai N .

7) Chøng minh tø gi¸c OANB lµ tø gi¸c néi tiÕp vµ ON lµ ph©n gi¸c cña gãc ANB .
8) Chøng minh M n»m trªn mét cung trßn cè ®Þnh khi M thay ®æi .
9) X¸c ®Þnh vÞ trÝ cña M ®Ó kho¶ng c¸ch O1O2 lµ ng¾n nhÊt .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 142 -

§Ò sè §Ò sè §Ò sè §Ò sè 11114 4 4 4
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 Cho biÓu thøc : 










++

+

−
−

−

+
=

1

2
:)

1

1

1

2
(

xx

x

xxx

xx
A

e) Rót gän biÓu thøc .
f) TÝnh gi¸ trÞ cña A khi 324 +=x

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

 Gi¶i ph−¬ng tr×nh :
xx

x

xx

x

x

x

6

1

6

2

36

22
222

+

−
=

−

−
−

−

−

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 Cho hµm sè : y = - 2

2

1
x

e) T×m x biÕt f(x) = - 8 ; -
8

1 ; 0 ; 2 .

f) ViÕt ph−¬ng tr×nh ®−êng th¼ng ®i qua hai ®iÓm A vµ B n»m trªn ®å thÞ cã hoµnh ®é
lÇn l−ît lµ -2 vµ 1 .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho h×nh vu«ng ABCD , trªn c¹nh BC lÊy 1 ®iÓm M . §−êng trßn ®−êng kÝnh AM c¾t
®−êng trßn ®−êng kÝnh BC t¹i N vµ c¾t c¹nh AD t¹i E .

7) Chøng minh E, N , C th¼ng hµng .
8) Gäi F lµ giao ®iÓm cña BN vµ DC . Chøng minh CDEBCF ∆=∆
9) Chøng minh r»ng MF vu«ng gãc víi AC .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 143 -

§Ò sè §Ò sè §Ò sè §Ò sè 11115555
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

 Cho hÖ ph−¬ng tr×nh :




=+

=+−

13

52

ymx

ymx

g) Gi¶i hÖ ph−¬ng tr×nh khi m = 1 .
h) Gi¶i vµ biÖn luËn hÖ ph−¬ng tr×nh theo tham sè m .
i) T×m m ®Ó x – y = 2 .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)

5)5)5)5) Gi¶i hÖ ph−¬ng tr×nh :






−=−

=+

yyxx

yx

22

22 1

6)6)6)6) Cho ph−¬ng tr×nh bËc hai : ax2 + bx + c = 0 . Gäi hai nghiÖm cña ph−¬ng tr×nh lµ x1

, x2 . LËp ph−¬ng tr×nh bËc hai cã hai nghiÖm lµ 2x1+ 3x2 vµ 3x1 + 2x2 .
C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
 Cho tam gi¸c c©n ABC (AB = AC) néi tiÕp ®−êng trßn t©m O . M lµ mét ®iÓm
chuyÓn ®éng trªn ®−êng trßn . Tõ B h¹ ®−êng th¼ng vu«ng gãc víi AM c¾t CM ë D .
 Chøng minh tam gi¸c BMD c©n
C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm)

5) TÝnh :
25

1

25

1

−
+

+

6) Gi¶i bÊt ph−¬ng tr×nh :
(x –1) (2x + 3) > 2x(x + 3) .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 144 -

§Ò sè §Ò sè §Ò sè §Ò sè 11116666
C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)C©u 1 (2 ®iÓm)

 Gi¶i hÖ ph−¬ng tr×nh :










=
−

−
−

=
+

+
−

4
1

2

1

5

7
1

1

1

2

yx

yx

C©u 2 (3 ®iÓm)

 Cho biÓu thøc :
xxxxxx

x
A

−++

+
=

2

1
:

1

e) Rót gän biÓu thøc A .
f) Coi A lµ hµm sè cña biÕn x vÏ ®å thi hµm sè A .

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
 T×m ®iÒu kiÖn cña tham sè m ®Ó hai ph−¬ng tr×nh sau cã nghiÖm chung .
 x2 + (3m + 2)x – 4 = 0 vµ x2 + (2m + 3)x +2 =0 .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho ®−êng trßn t©m O vµ ®−êng th¼ng d c¾t (O) t¹i hai ®iÓm A,B . Tõ mét ®iÓm M
trªn d vÏ hai tiÕp tuyÕn ME , MF (E , F lµ tiÕp ®iÓm) .

5) Chøng minh gãc EMO = gãc OFE vµ ®−êng trßn ®i qua 3 ®iÓm M, E, F ®i qua 2
®iÓm cè ®Þnh khi m thay ®æi trªn d .

6) X¸c ®Þnh vÞ trÝ cña M trªn d ®Ó tø gi¸c OEMF lµ h×nh vu«ng .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 145 -

§Ò sè §Ò sè §Ò sè §Ò sè 11117777

C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 Cho ph−¬ng tr×nh (m2 + m + 1)x2 - (m2 + 8m + 3)x – 1 = 0

e) Chøng minh x1x2 < 0 .
f) Gäi hai nghiÖm cña ph−¬ng tr×nh lµ x1, x2 . T×m gi¸ trÞ lín nhÊt , nhá nhÊt cña biÓu

thøc :
S = x1 + x2 .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph−¬ng tr×nh : 3x2 + 7x + 4 = 0 . Gäi hai nghiÖm cña ph−¬ng tr×nh lµ x1 , x2

kh«ng gi¶i ph−¬ng tr×nh lËp ph−¬ng tr×nh bËc hai mµ cã hai nghiÖm lµ :
12

1

−x

x
 vµ

11

2

−x

x
 .

C©u 3 (3 ®iÓm)
7) Cho x2 + y2 = 4 . T×m gi¸ trÞ lín nhÊt , nhá nhÊt cña x + y .

8) Gi¶i hÖ ph−¬ng tr×nh :




=+

=−

8

1622

yx

yx

9) Gi¶i ph−¬ng tr×nh : x4 – 10x3 – 2(m – 11)x2 + 2 (5m +6)x +2m = 0
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c nhän ABC néi tiÕp ®−êng trßn t©m O . §−êng ph©n gi¸c trong cña gãc
A , B c¾t ®−êng trßn t©m O t¹i D vµ E , gäi giao ®iÓm hai ®−êng ph©n gi¸c lµ I , ®−êng
th¼ng DE c¾t CA, CB lÇn l−ît t¹i M , N .

7) Chøng minh tam gi¸c AIE vµ tam gi¸c BID lµ tam gi¸c c©n .
8) Chøng minh tø gi¸c AEMI lµ tø gi¸c néi tiÕp vµ MI // BC .
9) Tø gi¸c CMIN lµ h×nh g× ?

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 146 -

§Ò sè §Ò sè §Ò sè §Ò sè 11118888

C©u1 (2 ®iÓm) C©u1 (2 ®iÓm) C©u1 (2 ®iÓm) C©u1 (2 ®iÓm)

T×m m ®Ó ph−¬ng tr×nh (x2 + x + m) (x2 + mx + 1) = 0 cã 4 nghiÖm ph©n biÖt .
C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)

 Cho hÖ ph−¬ng tr×nh :




=+

=+

64

3

ymx

myx

e) Gi¶i hÖ khi m = 3
f) T×m m ®Ó ph−¬ng tr×nh cã nghiÖm x > 1 , y > 0 .

C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm)
 Cho x , y lµ hai sè d−¬ng tho¶ m·n x5+y5 = x3 + y3 . Chøng minh x2 + y2 ≤ 1 + xy
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

7)7)7)7) Cho tø gi¸c ABCD néi tiÕp ®−êng trßn (O) . Chøng minh
AB.CD + BC.AD = AC.BD

8)8)8)8) Cho tam gi¸c nhän ABC néi tiÕp trong ®−êng trßn (O) ®−êng kÝnh AD . §−êng cao
cña tam gi¸c kÎ tõ ®Ønh A c¾t c¹nh BC t¹i K vµ c¾t ®−êng trßn (O) t¹i E .

g) Chøng minh : DE//BC .
h) Chøng minh : AB.AC = AK.AD .
i) Gäi H lµ trùc t©m cña tam gi¸c ABC . Chøng minh tø gi¸c BHCD lµ h×nh b×nh

hµnh .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 147 -

§Ò sè §Ò sè §Ò sè §Ò sè 11119999
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 Trôc c¨n thøc ë mÉu c¸c biÓu thøc sau :

232

12

+

+
=A ;

222

1

−+
=B ;

123

1

+−
=C

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 Cho ph−¬ng tr×nh : x2 – (m+2)x + m2 – 1 = 0 (1)

e) Gäi x1, x2 lµ hai nghiÖm cña ph−¬ng tr×nh .T×m m tho¶ m·n x1 – x2 = 2 .
f) T×m gi¸ trÞ nguyªn nhá nhÊt cña m ®Ó ph−¬ng tr×nh cã hai nghiÖm kh¸c nhau .

C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)C©u 3 (2 ®iÓm)

 Cho
32

1
;

32

1

+
=

−
= ba

LËp mét ph−¬ng tr×nh bËc hai cã c¸c hÖ sè b»ng sè vµ cã c¸c nghiÖm lµ x1 = = = =

1
;

1
2

+
=

+ a

b
x

b

a

C©u 4 (3 ®iÓm)
 Cho hai ®−êng trßn (O1) vµ (O2) c¾t nhau t¹i A vµ B . Mét ®−êng th¼ng ®i qua A c¾t
®−êng trßn (O1) , (O2) lÇn l−ît t¹i C,D , gäi I , J lµ trung ®iÓm cña AC vµ AD .

9) Chøng minh tø gi¸c O1IJO2 lµ h×nh thang vu«ng .
10) Gäi M lµ giao diÓm cña CO1 vµ DO2 . Chøng minh O1 , O2 , M , B n»m trªn mét

®−êng trßn
11) E lµ trung ®iÓm cña IJ , ®−êng th¼ng CD quay quanh A . T×m tËp hîp ®iÓm E.
12) X¸c ®Þnh vÞ trÝ cña d©y CD ®Ó d©y CD cã ®é dµi lín nhÊt .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 148 -

§Ò sè 20§Ò sè 20§Ò sè 20§Ò sè 20
C©u C©u C©u C©u 1 (3 ®iÓm) 1 (3 ®iÓm) 1 (3 ®iÓm) 1 (3 ®iÓm)

1)VÏ ®å thÞ cña hµm sè : y =
2

2
x

2)ViÕt ph−¬ng tr×nh ®−êng th¼ng ®i qua ®iÓm (2; -2) vµ (1 ; -4)
9)9)9)9) T×m giao ®iÓm cña ®−êng th¼ng võa t×m ®−îc víi ®å thÞ trªn .

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
 a)a)a)a) Gi¶i ph−¬ng tr×nh :

 21212 =−−+−+ xxxx
b)TÝnh gi¸ trÞ cña biÓu thøc

22 11 xyyxS +++= víi ayxxy =+++)1)(1(22
C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)
 Cho tam gi¸c ABC , gãc B vµ gãc C nhän . C¸c ®−êng trßn ®−êng kÝnh AB , AC c¾t
nhau t¹i D . Mét ®−êng th¼ng qua A c¾t ®−êng trßn ®−êng kÝnh AB , AC lÇn l−ît t¹i E vµ F .

7) Chøng minh B , C , D th¼ng hµng .
8) Chøng minh B, C , E , F n»m trªn mét ®−êng trßn .
9) X¸c ®Þnh vÞ trÝ cña ®−êng th¼ng qua A ®Ó EF cã ®é dµi lín nhÊt .

C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm)
 Cho F(x) = xx ++− 12

e) T×m c¸c gi¸ trÞ cña x ®Ó F(x) x¸c ®Þnh .
f) T×m x ®Ó F(x) ®¹t gi¸ trÞ lín nhÊt.

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 149 -

§Ò sè 2§Ò sè 2§Ò sè 2§Ò sè 21111
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)

7) VÏ ®å thÞ hµm sè
2

2
x

y =

8) ViÕt ph−¬ng tr×nh ®−êng th¼ng ®i qua hai ®iÓm (2 ; -2) vµ (1 ; - 4)
9) T×m giao ®iÓm cña ®−êng th¼ng võa t×m ®−îc víi ®å thÞ trªn .

CCCC©u 2 (3 ®iÓm) ©u 2 (3 ®iÓm) ©u 2 (3 ®iÓm) ©u 2 (3 ®iÓm)
5) Gi¶i ph−¬ng tr×nh :

21212 =−−+−+ xxxx
6) Gi¶i ph−¬ng tr×nh :

5
12

412
=

+
+

+

x

x

x

x

C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm) C©u 3 (3 ®iÓm)
 CCCCho h×nh b×nh hµnh ABCD , ®−êng ph©n gi¸c cña gãc BAD c¾t DC vµ BC theo thø tù
t¹i M vµ N . Gäi O lµ t©m ®−êng trßn ngo¹i tiÕp tam gi¸c MNC .

5) Chøng minh c¸c tam gi¸c DAM , ABN , MCN , lµ c¸c tam gi¸c c©n .
6) Chøng minh B , C , D , O n»m trªn mét ®−êng trßn .

C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm) C©u 4 (1 ®iÓm)
 Cho x + y = 3 vµ y 2≥ . Chøng minh x2 + y2 5≥

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 150 -

§Ò sè 22§Ò sè 22§Ò sè 22§Ò sè 22
C©uC©uC©uC©u 1 (3 ®iÓm) 1 (3 ®iÓm) 1 (3 ®iÓm) 1 (3 ®iÓm)

7) Gi¶i ph−¬ng tr×nh : 8152 =−++ xx
8) X¸c ®Þnh a ®Ó tæng b×nh ph−¬ng hai nghiÖm cña ph−¬ng tr×nh x2+ax+a–2=0 lµ bÐ

nhÊt.
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Trong mÆt ph¼ng to¹ ®é cho ®iÓm A (3 ; 0) vµ ®−êng th¼ng x – 2y = - 2 .

g) VÏ ®å thÞ cña ®−êng th¼ng . Gäi giao ®iÓm cña ®−êng th¼ng víi trôc tung vµ trôc
hoµnh lµ B vµ E .

h) ViÕt ph−¬ng tr×nh ®−êng th¼ng qua A vµ vu«ng gãc víi ®−êng th¼ng x – 2y = -2 .
i) T×m to¹ ®é giao ®iÓm C cña hai ®−êng th¼ng ®ã . Chøng minh r»ng EO. EA = EB

. EC vµ tÝnh diÖn tÝch cña tø gi¸c OACB .
C©u 3 (2 ®iÓm)
 Gi¶ sö x1 vµ x2 lµ hai nghiÖm cña ph−¬ng tr×nh :
 x2 –(m+1)x +m2 – 2m +2 = 0 (1)

e) T×m c¸c gi¸ trÞ cña m ®Ó ph−¬ng tr×nh cã nghiÖm kÐp , hai nghiÖm ph©n biÖt .
f) T×m m ®Ó 2

2
2
1 xx + ®¹t gi¸ trÞ bÐ nhÊt , lín nhÊt .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c ABC néi tiÕp ®−êng trßn t©m O . KÎ ®−êng cao AH , gäi trung ®iÓm cña AB ,
BC theo thø tù lµ M , N vµ E , F theo thø tù lµ h×nh chiÕu vu«ng gãc cña cña B , C trªn ®−êng
kÝnh AD .

e) Chøng minh r»ng MN vu«ng gãc víi HE .
Chøng minh N lµ t©m ®−êng trßn ngo¹i tiÕp tam gi¸c HEF.

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 151 -

§Ò sè §Ò sè §Ò sè §Ò sè 22223333
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 So s¸nh hai sè :
33

6
;

211

9

−
=

−
= ba

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho hÖ ph−¬ng tr×nh :





=−

−=+

2

532

yx

ayx

 Gäi nghiÖm cña hÖ lµ (x , y) , t×m gi¸ trÞ cña a ®Ó x2 + y2 ®¹t gi¸ trÞ nhá nhÊt .
C©u 3 (2 ®iÓm)
 Gi¶ hÖ ph−¬ng tr×nh :





=++

=++

7

5
22

xyyx

xyyx

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 1) Cho tø gi¸c låi ABCD c¸c cÆp c¹nh ®èi AB , CD c¾t nhau t¹i P vµ BC , AD c¾t nhau
t¹i Q . Chøng minh r»ng ®−êng trßn ngo¹i tiÕp c¸c tam gi¸c ABQ , BCP , DCQ , ADP c¾t
nhau t¹i mét ®iÓm .

9) Cho tø gi¸c ABCD lµ tø gi¸c néi tiÕp . Chøng minh

BD

AC

DADCBCBA

CDCBADAB
=

+

+

..

..

C©u 4 (1 ®iÓm)
 Cho hai sè d−¬ng x , y cã tæng b»ng 1 . T×m gi¸ trÞ nhá nhÊt cña :

xyyx

S
4

31
22

+
+

=

Formatted: Bullets and Numbering

 - 152 -

§Ò sè 24§Ò sè 24§Ò sè 24§Ò sè 24
C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)
 TÝnh gi¸ trÞ cña biÓu thøc :

322

32

322

32

−−

−
+

++

+
=P

C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm) C©u 2 (3 ®iÓm)
5) Gi¶i vµ biÖn luËn ph−¬ng tr×nh :

(m2 + m +1)x2 – 3m = (m +2)x +3
6) Cho ph−¬ng tr×nh x2 – x – 1 = 0 cã hai nghiÖm lµ x1 , x2 . H·y lËp ph−¬ng tr×nh

bËc hai cã hai nghiÖm lµ :
2

2

2

1

1
;

1 x

x

x

x

−−

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)

 T×m c¸c gi¸ trÞ nguyªn cña x ®Ó biÓu thøc :
2

32

+

−
=

x

x
P lµ nguyªn .

C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho ®−êng trßn t©m O vµ c¸t tuyÕn CAB (C ë ngoµi ®−êng trßn) . Tõ ®iÓm chÝnh
gi÷a cña cung lín AB kÎ ®−êng kÝnh MN c¾t AB t¹i I , CM c¾t ®−êng trßn t¹i E , EN c¾t
®−êng th¼ng AB t¹i F .

7) Chøng minh tø gi¸c MEFI lµ tø gi¸c néi tiÕp .
8) Chøng minh gãc CAE b»ng gãc MEB .
9) Chøng minh : CE . CM = CF . CI = CA . CB

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 153 -

§Ò sè 15§Ò sè 15§Ò sè 15§Ò sè 15
C©u 1 (2C©u 1 (2C©u 1 (2C©u 1 (2 ®iÓm) ®iÓm) ®iÓm) ®iÓm)

 Gi¶i hÖ ph−¬ng tr×nh :






=++

=−−

044

325
2

22

xyy

yxyx

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)

Cho hµm sè :
4

2
x

y = vµ y = - x – 1

e) VÏ ®å thÞ hai hµm sè trªn cïng mét hÖ trôc to¹ ®é .
f) ViÕt ph−¬ng tr×nh c¸c ®−êng th¼ng song song víi ®−êng th¼ng y = - x – 1 vµ c¾t

®å thÞ hµm sè
4

2
x

y = t¹i ®iÓm cã tung ®é lµ 4 .

C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph−¬ng tr×nh : x2 – 4x + q = 0

e) Víi gi¸ trÞ nµo cña q th× ph−¬ng tr×nh cã nghiÖm .
f) T×m q ®Ó tæng b×nh ph−¬ng c¸c nghiÖm cña ph−¬ng tr×nh lµ 16 .

C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm) C©u 3 (2 ®iÓm)
5)5)5)5) T×m sè nguyªn nhá nhÊt x tho¶ m·n ph−¬ng tr×nh :

413 =++− xx

6)6)6)6) Gi¶i ph−¬ng tr×nh :
0113 22

=−−− xx
C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm) C©u 4 (2 ®iÓm)
 Cho Cho Cho Cho tam gi¸c vu«ng ABC (gãc A = 1 v) cã AC < AB , AH lµ ®−êng cao kÎ tõ ®Ønh A
. C¸c tiÕp tuyÕn t¹i A vµ B víi ®−êng trßn t©m O ngo¹i tiÕp tam gi¸c ABC c¾t nhau t¹i M .

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

Formatted: Bullets and Numbering

 - 154 -

§o¹n MO c¾t c¹nh AB ë E , MC c¾t ®−êng cao AH t¹i F . KÐo dµi CA cho c¾t ®−êng th¼ng
BM ë D . §−êng th¼ng BF c¾t ®−êng th¼ng AM ë N .

g) Chøng minh OM//CD vµ M lµ trung ®iÓm cña ®o¹n th¼ng BD .
h) Chøng minh EF // BC .
i) Chøng minh HA lµ tia ph©n gi¸c cña gãc MHN .

§Ò sè 26

C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm) C©u 1 : (2 ®iÓm)
 Trong hÖ trôc to¹ ®é Oxy cho hµm sè y = 3x + m (*)
 1) TÝnh gi¸ trÞ cña m ®Ó ®å thÞ hµm sè ®i qua : a) A(-1 ; 3) ; b) B(- 2 ; 5)
 2) T×m m ®Ó ®å thÞ hµm sè c¾t trôc hoµnh t¹i ®iÓm cã hoµnh ®é lµ - 3 .
 3) T×m m ®Ó ®å thÞ hµm sè c¾t trôc tung t¹i ®iÓm cã tung ®é lµ - 5 .
C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm) C©u 2 : (2,5 ®iÓm)

 Cho biÓu thøc : 1 1 1 1 1
A= :

1- x 1 1 1 1x x x x

   
+ − +   

+ − + −   

 a) Rót gän biÓu thøc A .
 b) TÝnh gi¸ trÞ cña A khi x = 7 4 3+
 c) Víi gi¸ trÞ nµo cña x th× A ®¹t gi¸ trÞ nhá nhÊt .
C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm) C©u 3 : (2 ®iÓm)
Cho ph−¬ng tr×nh bËc hai : 2 3 5 0x x+ − = vµ gäi hai nghiÖm cña ph−¬ng tr×nh lµ x1 vµ x2 .
Kh«ng gi¶i ph−¬ng tr×nh , tÝnh gi¸ trÞ cña c¸c biÓu thøc sau :

 a)
2 2
1 2

1 1

x x
+ b) 2 2

1 2x x+

 c)
3 3
1 2

1 1

x x
+ d) 1 2x x+

C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm) C©u 4 (3.5 ®iÓm)
 Cho tam gi¸c ABC vu«ng ë A vµ mét ®iÓm D n»m gi÷a A vµ B . §−êng trßn ®−êng
kÝnh BD c¾t BC t¹i E . C¸c ®−êng th¼ng CD , AE lÇn l−ît c¾t ®−êng trßn t¹i c¸c ®iÓm thø hai
F , G . Chøng minh :
 a) Tam gi¸c ABC ®ång d¹ng víi tam gi¸c EBD .

Formatted: Bullets and Numbering

 - 155 -

 b) Tø gi¸c ADEC vµ AFBC néi tiÕp ®−îc trong mét ®−êng trßn .
 c) AC song song víi FG .
 d) C¸c ®−êng th¼ng AC , DE vµ BF ®ång quy .

§Ò sè 2§Ò sè 2§Ò sè 2§Ò sè 27 7 7 7
C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm) C©u 1 (2,5 ®iÓm)

 Cho biÓu thøc : A = 1 1 2
:

2

a a a a a

aa a a a

 − + +
−   −− + 

a) Víi nh÷ng gi¸ trÞ nµo cña a th× A x¸c ®Þnh .
b) Rót gän biÓu thøc A .
c) Víi nh÷ng gi¸ trÞ nguyªn nµo cña a th× A cã gi¸ trÞ nguyªn .
C©C©C©C©u 2 (2 ®iÓm) u 2 (2 ®iÓm) u 2 (2 ®iÓm) u 2 (2 ®iÓm)
 Mét « t« dù ®Þnh ®i tõ A ®Òn B trong mét thêi gian nhÊt ®Þnh . NÕu xe ch¹y víi vËn tèc
35 km/h th× ®Õn chËm mÊt 2 giê . NÕu xe ch¹y víi vËn tèc 50 km/h th× ®Õn sím h¬n 1 giê .
TÝnh qu·ng ®−êng AB vµ thêi
gian dù ®Þnh ®i lóc ®Çu .
C©u 3 (C©u 3 (C©u 3 (C©u 3 (2 ®iÓm) 2 ®iÓm) 2 ®iÓm) 2 ®iÓm)

 a) Gi¶i hÖ ph−¬ng tr×nh :

1 1
3

2 3
1

x y x y

x y x y


+ = + −


 − =
 + −

 b) Gi¶i ph−¬ng tr×nh :
2 2 2

5 5 25

5 2 10 2 50

x x x

x x x x x

+ − +
− =

− + −

C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm) C©u 4 (4 ®iÓm)
 Cho ®iÓm Cho ®iÓm Cho ®iÓm Cho ®iÓm C thuéc ®o¹n th¼ng AB sao cho AC = 10 cm ;CB = 40 cm . VÏ vÒ cïng mét
nöa mÆt ph¼ng bê lµ AB c¸c nöa ®−êng trßn ®−êng kÝnh theo thø tù lµ AB , AC , CB cã t©m
lÇn l−ît lµ O , I , K . §−êng vu«ng gãc víi AB t¹i C c¾t nöa ®−êng trßn (O) ë E . Gäi M , N
theo thø tù lµ giao ®iÓm cuae EA , EB víi c¸c nöa ®−êng trßn (I) , (K) . Chøng minh :
 a) EC = MN .

 - 156 -

 b) MN lµ tiÕp tuyÕn chung cña c¸c nöa ®−êng trßn (I) vµ (K) .
 c) TÝnh ®é dµi MN .

 d) TÝnh diÖn tÝch h×nh ®−îc giíi h¹n bëi ba nöa ®−êng trßn.

§Ò sè 2§Ò sè 2§Ò sè 2§Ò sè 28 8 8 8

C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm) C©u 1 (2 ®iÓm)

 Cho biÓu thøc : A = 1 1 1 1 1

1 1 1 1 1

a a

a a a a a

+ − − +
+ +

− + − + − + +

 1) Rót gän biÓu thøc A .
 2) Chøng minh r»ng biÓu thøc A lu«n d−¬ng víi mäi a .
 C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 Cho ph−¬ng tr×nh : 2x2 + (2m - 1)x + m - 1 = 0
 1) T×m m ®Ó ph−¬ng tr×nh cã hai nghiÖm x1 , x2 tho¶ m·n 3x1 - 4x2 = 11 .
 2) T×m ®¼ng thøc liªn hÖ gi÷a x1 vµ x2 kh«ng phô thuéc vµo m .
 3) Víi gi¸ trÞ nµo cña m th× x1 vµ x2 cïng d−¬ng .
C©u 3 (2 ®iÓm)
 Hai « t« khëi hµnh cïng mét lóc ®i tõ A ®Õn B c¸ch nhau 300 km . ¤ t« thø nhÊt mçi
giê ch¹y nhanh h¬n « t« thø hai 10 km nªn ®Õn B sím h¬n « t« thø hai 1 giê . TÝnh vËn tèc
mçi xe « t« .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)
 Cho tam gi¸c ABC néi tiÕp ®−êng trßn t©m O . M lµ mét ®iÓm trªn cung AC (kh«ng
chøa B) kÎ MH vu«ng gãc víi AC ; MK vu«ng gãc víi BC .
 1) Chøng minh tø gi¸c MHKC lµ tø gi¸c néi tiÕp .
 2) Chøng minh � �AMB HMK=
 3) Chøng minh ∆ AMB ®ång d¹ng víi ∆ HMK .
C©u 5 (1 ®iÓm)

 - 157 -

 T×m nghiÖm d−¬ng cña hÖ :
() 6

() 12

() 30

xy x y

yz y z

zx z x

+ =


+ =
 + =

®Ò sè 2®Ò sè 2®Ò sè 2®Ò sè 29 9 9 9

C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 1) Gi¶i c¸c ph−¬ng tr×nh sau :
 a) 4x + 3 = 0
 b) 2x - x2 = 0

 2) Gi¶i hÖ ph−¬ng tr×nh :
2 3

5 4

x y

y x

− =


+ =

C©u 2(2 ®iÓm) C©u 2(2 ®iÓm) C©u 2(2 ®iÓm) C©u 2(2 ®iÓm)

 1) Cho biÓu thøc : P = ()
3 1 4 4

 a > 0 ; a 4
42 2

a a a

aa a

+ − −
− + ≠

−− +

 a) Rót gän P .
 b) TÝnh gi¸ trÞ cña P víi a = 9 .
 2) Cho ph−¬ng tr×nh : x2 - (m + 4)x + 3m + 3 = 0 (m lµ tham sè)
 a) X¸c ®Þnh m ®Ó ph−¬ng tr×nh cã mét nghiÖm b»ng 2 . T×m nghiÖm cßn l¹i .
 b) X¸c ®Þnh m ®Ó ph−¬ng tr×nh cã hai nghiÖm x1 ; x2 tho¶ m·n 3 3

1 2 0x x+ ≥
C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm) C©u 3 (1 ®iÓm)
 Kho¶ng c¸ch gi÷a hai thµnh phè A vµ B lµ 180 km . Mét « t« ®i tõ A ®Õn B , nghØ 90
phót ë B , råi l¹i tõ B vÒ A . Thêi gian lóc ®i ®Õn lóc trë vÒ A lµ 10 giê . BiÕt vËn tèc lóc vÒ
kÐm vËn tèc lóc ®i lµ 5 km/h . TÝnh vËn tèc lóc ®i cña « t« .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

 - 158 -

 Tø gi¸c ABCD néi tiÕp ®−êng trßn ®−êng kÝnh AD . Hai ®−êng chÐo AC , BD c¾t
nhau t¹i E . H×nh chiÕu vu«ng gãc cña E trªn AD lµ F . §−êng th¼ng CF c¾t ®−êng trßn t¹i
®iÓm thø hai lµ M . Giao ®iÓm cña BD vµ CF lµ N
 Chøng minh :
 a) CEFD lµ tø gi¸c néi tiÕp .
 b) Tia FA lµ tia ph©n gi¸c cña gãc BFM .
 c) BE . DN = EN . BD
C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm)

 T×m m ®Ó gi¸ trÞ lín nhÊt cña biÓu thøc
2

2

1

x m

x

+

+
 b»ng 2 .

§Ò sè 30§Ò sè 30§Ò sè 30§Ò sè 30
C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm) C©u 1 (3 ®iÓm)
 1) Gi¶i c¸c ph−¬ng tr×nh sau :
 a) 5(x - 1) = 2
 b) x2 - 6 = 0
 2) T×m to¹ ®é giao ®iÓm cña ®−êng th¼ng y = 3x - 4 víi hai trôc to¹ ®é .
C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm) C©u 2 (2 ®iÓm)
 1) Gi¶ sö ®−êng th¼ng (d) cã ph−¬ng tr×nh : y = ax + b .
 X¸c ®Þnh a , b ®Ó (d) ®i qua hai ®iÓm A (1 ; 3) vµ B (- 3 ; - 1)
 2) Gäi x1 ; x2 lµ hai nghiÖm cña ph−¬ng tr×nh x2 - 2(m - 1)x - 4 = 0 (m lµ tham sè)
 T×m m ®Ó : 1 2 5x x+ =

 3) Rót gän biÓu thøc : P = 1 1 2
(0; 0)

2 2 2 2 1

x x
x x

x x x

+ −
− − ≥ ≠

− + −

C©u 3(1 ®iÓm) C©u 3(1 ®iÓm) C©u 3(1 ®iÓm) C©u 3(1 ®iÓm)
 Mét h×nh ch÷ nhËt cã diÖn tÝch 300 m2 . NÕu gi¶m chiÒu réng ®i 3 m , t¨ng chiÒu dµi
thªm 5m th× ta ®−îc h×nh ch÷ nhËt míi cã diÖn tÝch b»ng diÖn tÝch b»ng diÖn tÝch h×nh ch÷
nhËt ban ®Çu . TÝnh chu vi h×nh ch÷ nhËt ban ®Çu .
C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm) C©u 4 (3 ®iÓm)

 - 159 -

Cho ®iÓm A ë ngoµi ®−êng trßn t©m O . KÎ hai tiÕp tuyÕn AB , AC víi ®−êng trßn (B ,
C lµ tiÕp ®iÓm) . M lµ ®iÓm bÊt kú trªn cung nhá BC (M ≠ B ; M ≠ C) . Gäi D , E , F t−¬ng
øng lµ h×nh chiÕu vu«ng gãc cña M trªn c¸c ®−êng th¼ng AB , AC , BC ; H lµ giao ®iÓm cña
MB vµ DF ; K lµ giao ®iÓm cña MC vµ EF .

1) Chøng minh :
 a) MECF lµ tø gi¸c néi tiÕp .
 b) MF vu«ng gãc víi HK .
2) T×m vÞ trÝ cña M trªn cung nhá BC ®Ó tÝch MD . ME lín nhÊt .

C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) C©u 5 (1 ®iÓm) Trong mÆt ph¼ng to¹ ®é (Oxy) cho ®iÓm A (-3 ; 0) vµ Parabol (P) cã
ph−¬ng tr×nh y = x2 . H·y t×m to¹ ®é cña ®iÓm M thuéc (P) ®Ó cho ®é dµi ®o¹n th¼ng AM
nhá nhÊt.

ÑEÀ SOÁ 31

Caâu 1: Giaûi caùc phöông trình vaø heä phöông trình sau:

 a)
3 2 1

5 3 4

x y

x y

+ =


+ = −

 b) 22 2 3 3 0x x+ − =

 c) 4 29 8 1 0x x+ − =

Caâu 2: Thu goïn caùc bieåu thöùc sau:

 15 12 1

5 2 2 3
A

−
= −

− −
 ;

 − +  
= − − ≠    + −   

2 2 4
. (vôùi a > 0 vaø a 4)

2 2

a a
B a

a a a

Caâu3: Cho maûnh ñaát hình chöõ nhaät coù dieän tích 360m2. Neáu taêng chieàu roäng 2m vaø giaûm
chieàu daøi 6m thì dieän tích maûnh ñaát khoâng ñoåi. Tính chu vi cuûa maûnh ñaát luùc ban ñaàu.

Caâu 4:
a) Vieát phöông trình ñöôøng thaúng (d) song song vôùi ñöôøng thaúng y = 3x + 1 vaø caét

truïc tung taïi ñieåm coù tung ñoä baèng 4.

 - 160 -

b) Veõ ñoà thò cuûa caùc haøm soá y = 3x + 4 vaø = −
2

2

x
y treân cuøng moät heä truïc toïa ñoä.

Tìm toïa ñoä caùc giao ñieåm cuûa hai ñoà thò aáy baèng pheùp tính.

Caâu 5: Cho tam giaùc ABC coù ba goùc nhoïn vaø AB < AC. Ñöôøng troøn taâm O ñöôøng kính
BC caét caùc caïnh AB, AC theo thöù töï taïi E vaø D.

a) Chöùng minh AD.AC = AE.AB
b) Goïi H laø giao ñieåm cuûa BD vaø CE, goïi K laø giao ñieåm cuûa AH vaø BC. Chöùng

minh AH vuoâng goùc vôùi BC.
c) Töø A keû caùc tieáp tuyeán AM, AN ñeán ñöôøng troøn (O) vôùi M, N laø caùc tieáp ñieåm.

Chöùng minh ∆ ANM = ∆ AKN.
d) Chöùng minh ba ñieåm M, H, N thaúng haøng.

ÑEÀ SOÁ 32

Caâu 1:
a) Tính giaù trò bieåu thöùc: = + − +4 3 2 2 57 40 2A

b) Cho bieåu thöùc:
   

= + −      + + + − −   

1 2
1 :

1 1 1

x x
B

x x x x x x

 1/ Ruùt goïn B.
 2/ Tính B khi = −2005 2 2004x

Caâu 2: Cho 2 ñöôøng thaúng 3x – 5y + 2 = 0 vaø 5x – 2y + 4 = 0. Vieát phöông trình ñöôøng
thaúng qua giao ñieåm cuûa 2 ñöôøng thaúng treân vaø:

a) song song vôùi ñöôøng thaúng 2x – y = 0
b) vuoâng goùc vôùi ñöôøng thaúng y = -2x + 1

Caâu 3: Cho phöông trình: x2 – 2(m +1)x + m – 4 = 0 (1)
a) Giaûi phöông trình khi m = 4.
b) CMR: phöông trình luoân coù 2 nghieäm phaân bieät vôùi moïi m.
c) Goïi x1, x2 laø 2 nghieäm cuûa phöông trình (1).

 CMR: bieåu thöùc M = x1(1 – x2) + x2(1 – x1) khoâng phuï thuoäc vaøo m.

 - 161 -

Caâu 4: Cho ∆ABC vuoâng taïi A. Keû ñöôøng cao AH, veõ ñöôøng troøn ñöôøng kính AH, ñöôøng
troøn naøy caét AB taïi E, caét AC taïi F.
 a) CM: AEHF laø hình chöõ nhaät.
 b) CM: BEFC laø töù giaùc noäi tieáp.
 c) CM: AB.AE = AC.AF
 d) Goïi M laø giao ñieåm cuûa CE vaø BF. Haõy so saùnh dieän tích töù giaùc AEMF vaø dieän
tích tam giaùc BMC.

ÑEÀ SOÁ 33

Caâu 1: Vôùi moïi x > 0 vaø x ≠ 1, cho hai bieåu thöùc:

 2
2A x

x
= + ;

2

2

1 1 1

12 2 2 2

x
B

xx x

+
= + −

−+ −

 a) Chöùng toû
1

x
B

x
=

+
 ; b) Tìm x ñeå A .B = x - 3

Caâu 2: Cho haøm soá y = (m2 – 2) x2
a) Tìm m ñeå ñoà thò haøm soá ñi qua A (2;1).

b) Vôùi m tìm ñöôïc ôû caâu a
1. Veõ ñoà thò (P) cuûa haøm soá.
2. Chöùng toû ñöôøng thaúng 2x – y = 2 tieáp xuùc (P). Tính toïa ñoä tieáp ñieåm.
3. Tìm giaù trò lôùn nhaát vaø giaù trò nhoû nhaát cuûa haøm soá treân ñoaïn []4;3−

Caâu 3: Giaûi caùc phöông trình sau:

 a) 2 6

4 7

x x

x x

− −
=

− −
 b) 3 4 3 1 20x x− + =

Caâu 4: Cho ∆ ABC ñeàu, noäi tieáp (O). Treân cung nhoû AB laáy ñieåm M, treân daây MC laáy
ñieåm N sao cho MB = CN.

a) CM: ∆ AMN ñeàu.
b) Keû ñöôøng kính BD cuûa (O). Chöùng minh MD laø trung tröïc AN.

 - 162 -

c) Tieáp tuyeán keû töø D vôùi (O) caét tia BA vaø tia MC laàn löôït taïi I, K. Tính toång
� �NAI NKI+ .

ÑEÀ SOÁ 34

Caâu 1: Cho bieåu thöùc 1 1 1
. 1

1 1
A

a a a

   
= − −   

− +   

 a) Ruùt goïn A.

 b) Tính A khi 1

4
a =

 c) Tìm a ñeå 10

7
A = −

Caâu 2: a) Vieát phöông trình ñöôøng thaúng (d) ñi qua 2 ñieåm A (1 ; -1) vaø B (5 ; 7)
c) Cho (d’): y = -3x + 2m – 9. Tìm m ñeå (d’) caét (d) taïi moät ñieåm treân truïc tung.
d) Khi m = 3 haõy veõ (d) vaø (d’) treân cuøng maët phaúng toïa ñoä.

 - 163 -

Caâu 3: Cho phöông trình: x2 - mx - 7m +2 = 0
a) Tìm m ñeå phöông trình coù 2 nghieäm phaân bieät traùi daáu.
b) Tìm m ñeå phöông trình coù 2 nghieäm x1, x2 thoûa maõn 3x1 + 2x2 = 0
c) Tìm heä thöùc lieân heä giöõa toång vaø tích caùc nghieäm khoâng phuï thuoäc m.

Caâu 4: Cho ∆ ABC (� 1A V=) coù AB = 8cm, AC = 6cm, BC = 10cm. Goïi M, E, F laàn löôït
laø trung ñieåm cuûa BC, AB, AC. Döïng ñöôøng cao AH.

a) CM: A, E, M, H, F cuøng thuoäc moät ñöôøng troøn.
b) Tính tæ soá dieän tích cuûa ∆ MFA vaø ∆ BAC.
c) Tính theå tích cuûa hình ñöôïc sinh ra khi cho ∆ ABM quay troïn 1 voøng quanh BM.
d) Tính dieän tích toaøn phaàn cuûa hình ñöôïc sinh ra khi cho ∆ ABM quay troïn 1 voøng

quanh AB.

ÑEÀ SOÁ 35

Caâu 1: Cho bieåu thöùc
22 5 3x x y y

A
x y y

− +
=

−

a) Ruùt goïn roài tính giaù trò cuûa A khi 3 13 48 ; 4 2 3x y= + + = −

b) Giaûi heä PT:
0

3 2 5

A

x y

=


+ = +

Caâu 2: a) Tìm caùc giaù trò cuûa m ñeå PT : x2 – 2(m + 2)x + m + 1 = 0 coù 2 nghieäm x1, x2
thoûa maõn: x1(1 – 2x2) + x2 (1 – 2x1) = m

2.
 b) Tìm m ñeå phöông trình sau coù 2 nghieäm beù hôn 2: x2 – 2(m +1)x + 2m +1 = 0

 - 164 -

Caâu 3: Moät ngöôøi ñi xe maùy töø A ñeán B caùch nhau 120km vôùi vaän toác döï ñònh ban ñaàu.

Sau khi ñi ñöôïc 1
3
 quaõng ñöôøng AB, ngöôøi ñoù taêng vaän toác theâm 10 km/h treân quaõng

ñöôøng coøn laïi. Tìm vaän toác ban ñaàu vaø thôøi gian ñi heát quaõng ñöôøng AB, bieát raèng ngöôøi
ñoù ñeán B sôùm hôn döï ñònh laø 24 phuùt.
Caâu 4: Cho (O;R) vaø ñöôøng kính AB. Moät caùt tuyeán MN quay xung quanh trung ñieåm H
cuûa OB.

a) CMR: Trung ñieåm I cuûa MN chaïy treân moät ñöôøng troøn coá ñònh khi MN di ñoäng.
b) Veõ AA’⊥ MN, BI caét AA’ taïi D. Chöùng minh DMBN laø hình bình haønh.
c) Chöùng minh D laø tröïc taâm cuûa ∆ AMN.
d) Bieát AN = R 3 vaø AM.AN = 3R2. Tính dieän tích toaøn phaàn cuûa hình troøn ngoaøi

∆AMN.

ÑEÀ SOÁ 36

Caâu 1: a) Tính 5 12 2 75 5 48A = + −

b) Giaûi phöông trình: 1945x2 + 30x – 1975 = 0

Caâu 2: Trong maët phaúng toïa ñoä Oxy, cho parabol (P): y = x2 vaø ñöôøng thaúng (d): y = 2x +
m.

a) Tìm m ñeå (P) vaø (d) tieáp xuùc nhau.
b) Veõ (P) vaø (d) treân cuøng maët phaúng toïa ñoä vôùi giaù trò m ôû caâu a.

Caâu 3: Cho ñöôøng troøn taâm O vaø ñieåm A naèm ngoaøi ñöôøng troøn ñoù. Veõ caùc tieáp tuyeán
AB, AC vaø caùt tuyeán ADE tôùi ñöôøng troøn (B vaø C laø tieáp ñieåm). Goïi H laø trung ñieåm cuûa
DE.

 - 165 -

a) CMR: A,B, H, O, C cuøng thuoäc moät ñöôøng troøn. Xaùc ñònh taâm cuûa ñöôøng troøn
ñoù.

b) CMR: HA laø tia phaân giaùc cuûa goùc �BHC .
c) Goïi I laø giao ñieåm cuûa BC vaø DE. CMR: AB2 = AI.AH
d) BH caét (O) ôû K. CMR: AE song song CK.

Caâu 4: Cho phöông trình baäc hai: x2 + mx + n = 0 (1). Bieát 1n m≤ − (*).
CMR: a) PT (1) coù 2 nghieäm x1, x2.
 b) 2 2

1 2 1, x x+ ≥ ∀ m, n thoûa maõn (*) .

ÑEÀ SOÁ 37

Caâu 1: a) Thöïc hieän pheùp tính: 3 2 1
6 24 54

4 3 4
A = − + .

 b) Cho bieåu thöùc:
()

2

4a b ab a b b a
B

a b ab

+ − +
= −

−

1. Tìm ñieàu kieän ñeå B coù nghóa.
2. Khi B coù nghóa, chöùng toû giaù trò cuûa B khoâng phuï thuoäc vaøo a.

Caâu 2: Cho haøm soá y = ax2 (a ≠ 0)

 - 166 -

a) Xaùc ñònh a, bieát ñoà thò cuûa haøm soá y = ax2 ñi qua A (3; 3). Veõ ñoà thò cuûa haøm
soá y = ax2 vôùi giaù trò cuûa a vöøa tìm ñöôïc.

b) Vieát phöông trình ñöôøng thaúng coù heä soá goùc m (m ≠ 0) vaø ñi qua B (1;0).

c) Vôùi giaù trò naøo cuûa m thì ñöôøng thaúng tieáp xuùc vôùi parabol
2

3

x
y = . Tính toïa ñoä

tieáp ñieåm.
Caâu 3: Cho phöông trình 3x2 + (1 + 3m)x – 2m + 1 = 0. Ñònh m ñeå phöông trình:

a) Coù 1 nghieäm x = 2, tìm nghieäm coøn laïi.
b) Coù 2 nghieäm sao cho toång cuûa chuùng baèng 4.

Caâu 4: Cho tam giaùc ABC vuoâng ôû A vaø moät ñieåm D naèm giöõa A vaø B. Ñöôøng troøn
ñöôøng kính BD caét BC taïi E. Caùc ñöôøng thaúng CD, AE laàn löôït caét ñöôøng troøn taïi caùc
ñieåm thöù hai F, G. Chöùng minh:

a) Tam giaùc ABC ñoàng daïng tam giaùc EBD.
b) Töù giaùc ADEC vaø AFBC noäi tieáp.
c) AC song song FG.
d) Caùc ñöôøng thaúng AC, DE vaø BF ñoàng quy.

 - 167 -

ÑEÀ SOÁ 38

Caâu 1: a) Giaûi heä phöông trình:
2 2

8

34

x y

x y

+ =


+ =

 b) Chöùng minh ñaúng thöùc:
3 1

2 3
3 1

+
= +

−

Caâu 2: Cho heä truïc toïa ñoä vuoâng goùc Oxy.
a) Veõ ñoà thò caùc haøm soá: y = x2 (P) vaø y = x + 2 (d).
b) Tìm toïa ñoä caùc giao ñieåm cuûa (P) vaø (d) baèng ñoà thò.
c) Kieåm nghieäm baèng pheùp tính.

Caâu 3: Cho ñöôøng troøn (O ; R). Töø moät ñieåm P naèm trong ñöôøng troøn, döïng hai daây APB
vaø CPD vuoâng goùc vôùi nhau. Goïi A’ laø ñieåm ñoái taâm cuûa A.

a) So saùnh hai daây CB vaø DA’
b) Tính giaù trò cuûa bieåu thöùc: PA2 + PB2 + PC2 + PD2 theo R.
c) Cho P coá ñònh. Chöùng toû raèng khi hai daây AB vaø CD quay quanh P vaø vuoâng

goùc vôùi nhau thì bieåu thöùc AB2 + CD2 khoâng thay ñoåi. Tính giaù trò cuûa bieåu thöùc ñoù theo R
vaø d laø khoaûng caùch töø P ñeán taâm O.

Caâu 4: Cho
()3 10 6 3 3 1

6 2 5 5
x

+ −
=

+ −
. Tính p = (x3 - 4x + 1)2005.

 - 168 -

ÑE ÀSOÁ 9

 Caâu 1: Tính giaù trò caùc bieåu thöùc: A = 2 40 12 2 75 3 5 48− −

 B =
3 4 3

6 2 5

+

+ −

 Caâu 2: Cho phöông trình : mx2 – 2(m – 1)x + m = 0 (m khaùc 0). Goïi x1 , x2 laø 2
nghieäm cuûa PT. Chöùng toû raèng: Neáu x1

2 +x2
2 = 2 thì phöông trình ñaõ cho coù

nghieäm keùp.

 Caâu 3: Trong maët phaúng toïa ñoä cho A(- 2;2)
 vaø ñöôøng thaúng (D1): y =- 2(x+1).

a) Giaûi thích vì sao A naèm treân (D1).
b) Tìm a trong haøm soá y = ax2 coù ñoà thò (P) qua A.
c) Vieát phöông trình cuûa ñöôøng thaúng (D2) qua A vaø vuoâng goùc vôùi (D1).
d) Goïi A , B laø giao ñieåm cuûa (P) vaø (D2), C laø giao ñieåm cuûa (D1) vôùi truïc tung.

Tìm toïa ñoä B, C ; vaø tính dieän tích tam giaùc ABC.

 Caâu 4: Cho (O;R) vaø I laø trung ñieåm cuûa daây cung AB. Hai daây cung baát kyø CD, EF
ñi qua I (EF 〉CD), CF vaø AD caét AB taïi M vaø N. Veõ daây FG song song AB.

a) CM: Tam giaùc IFG caân.
b) CM: INDG laø töù giaùc noäi tieáp.
c) CM: IM = IN.
d) Khi daây AB chuyeån ñoäng trong (O; R) nhöng ñoä daøi AB = l khoâng ñoåi thì I

chuyeån ñoäng treân ñöôøng naøo? Vì sao?

ÑEÀ SOÁÁÀ 40

Caâu 1: Cho bieåu thöùc 2 9 3 2 1

5 6 2 3

x x x
Q

x x x x

− + +
= − −

− + − −

 - 169 -

a) Tính x khi Q < 1.
b) Tìm caùc giaù trò nguyeân cuûa x ñeå cho Q nguyeân.

Caâu 2: Cho phöông trình x2 - (m - 1)x + 5m - 6 = 0
a) Tìm m ñeå phöông trình coù 2 nghieäm thoûa maõn ñieàu kieän 4x1 + 3x2 = 1.
b) Laäp 1 phöông trình baäc 2 coù caùc nghieäm laø: y1 = 4x1

2 - 1, y2 = 4x2
2 – 1.

Caâu 3: Trong heä truïc vuoâng goùc, goïi (P) laø ñoà thò haøm soá y = x2
a) Veõ (P).
b) Goïi A, B laø hai ñieåm thuoäc (P) coù hoaønh ñoä laàn löôït laø -1 vaø 2. Vieát phöông

trình cuûa ñöôøng thaúng AB.
c) Vieát phöông trình cuûa ñöôøng thaúng (D) song song vôùi AB vaø tieáp xuùc vôùi (P).

Caâu 4: Cho tam giaùc ABC coá ñònh vuoâng taïi B. Goïi I laø giao ñieåm cuûa caùc ñöôøng phaân
giaùc trong cuûa caùc goùc � �A Cvaø . Treân caïnh BC laáy ñieåm M sao cho MI = MC. Ñöôøng troøn
taâm M baùn kính MI caét AC taïi N vaø BC taïi J. Tia AÏ caét ñöôøng troøn taâm M taïi D. Caùc tia
AB, CD caét nhau taïi S. Chöùng minh:

a) Boán ñieåm A, B, C, D cuøng naèm treân moät ñöôøng troøn.
b) Ba ñieåm S, J, N thaúng haøng.

c) I naèm treân ñöôøng troøn coá ñònh coù baùn kính baèng:
2

2

AC

 - 170 -

ÑEÀ 11

Caâu 1: a) So saùnh hai soá = + + =17 5 1 vaø 45B C

 b) Chöùng minh raèng soá sau ñaây laø soá nguyeân: − − −5 3 29 12 5

Caâu 2: Trong maët phaúng toïa ñoä Oxy cho ñöôøng thaúng (d) coù phöông trình y = kx + k2 - 3.
a) Tìm k ñeå ñöôøng thaúng (d) ñi qua goác toïa ñoä.
b) Tìm k ñeå ñöôøng thaúng (d) song song vôùi ñöôøng thaúng (d’) coù phöông trình y = -

2x + 10.

Caâu 3: Cho phöông trình baäc hai ñoái vôùi x: (m + 1)x2 - 2(m - 1)x + m - 3 = 0 (*)
a) Chöùng minh raèng phöông trình (*) luoân luoân coù 2 nghieäm phaân bieät vôùi moïi giaù

trò cuûa m ≠ -1.
b) Tìm giaù trò cuûa m ñeå phöông trình coù hai nghieäm cuøng daáu.

 - 171 -

c) Tìm giaù trò cuûa m ñeå phöông trình coù hai nghieäm cuøng daáu vaø trong hai nghieäm
ñoù coù nghieäm naøy gaáp ñoâi nghieäm kia.
Caâu 4: Cho hai ñöôøng troøn (O; R) vaø (O’; R’) caét nhau taïi hai ñieåm phaân bieät A vaø B (O
vaø O’ thuoäc hai nöûa maët phaúng bôø AB). Caùc ñöôøng thaúng AO, AO’ caét ñöôøng troøn (O) taïi
caùc ñieåm thöù hai C vaø D, caét ñöôøng troøn (O’) taïi caùc ñieåm thöù hai E vaø F.

a) Chöùng minh ba ñieåm B, C, F thaúng haøng vaø töù giaùc CDEF noäi tieáp ñöôïc ñöôøng
troøn.

b) Chöùng minh ba ñöôøng thaúng AB, CD, EF ñoàng quy.
c) Chöùng minh A laø taâm ñöôøng troøn noäi tieáp tam giaùc BDE.
Tìm ñieàu kieän ñeå DE laø tieáp tuyeán chung cuûa hai ñöôøng troøn (O) vaø (O’).

®Ò sè 42®Ò sè 42®Ò sè 42®Ò sè 42

Bµi 12Bµi 12Bµi 12Bµi 12 (2,5 ®iÓm).
 1/. Gi¶i bÊt ph−¬ng tr×nh : x + 1−x > 5 .

 2/. Gi¶i hÖ ph−¬ng tr×nh :










=
−

+
−

=
−

+
−

1
1

2

2

3

6

5

1

1

2

1

yx

yx

Bµi 2Bµi 2Bµi 2Bµi 2 (2 ®iÓm).

 Cho biÓu thøc: P =
11

1
1

3

−

−
+

−−
+−−

x

xx

xx
xx .

 1/. T×m ®iÒu kiÖn ®èi víi x ®Ó biÓu thøc P x¸c ®Þnh .

 2/. Rót gän biÓu thøc P .

 - 172 -

 3/. T×m gi¸ trÞ cña x khi P = 1.

Bµi 3Bµi 3Bµi 3Bµi 3 (2 ®iÓm).
 Cho ph−¬ng tr×nh bËc hai : x2 − 2(m − 1) x + m − 3 = 0. (1)
 1/. Chøng minh r»ng ph−¬ng tr×nh (1) lu«n lu«n cã hai nghiÖm ph©n biÖt víi mäi gi¸
trÞ cña m.
 2/. T×m m ®Ó ph−¬ng tr×nh (1) cã mét nghiÖm b»ng 3 vµ tÝnh nghiÖm kia.
 3/. T×m m ®Ó ph−¬ng tr×nh (1) cã hai nghiÖm ®èi nhau.

Bµi 4Bµi 4Bµi 4Bµi 4 (3,5 ®iÓm).
 Trªn mét ®−êng th¼ng lÊy ba ®iÓm A, B, C cè ®Þnh theo thø tù Êy. Gäi (O) lµ ®−êng
trßn t©m O thay ®æi nh−ng lu«n lu«n ®i qua A vµ B. VÏ ®−êng kÝnh I J vu«ng gãc víi AB; E
lµ giao ®iÓm cña I J vµ AB. Gäi M vµ N theo thø tù lµ giao ®iÓm cña CI vµ C J (M ≠ I, N
≠ J).
 1/. Chøng minh IN, JM vµ CE c¾t nhau t¹i mét ®iÓm D.
 2/. Gäi F lµ trung ®iÓm cña CD. Chøng minh OF ⊥ MN.
 3/. Chøng minh FM, FN lµ hai tiÕp tuyÕn cña (O).
 4/. Chøng minh EA. EB = EC. ED. Tõ ®ã suy ra D lµ ®iÓm cè ®Þnh khi (O) thay ®æi.

®Ò sè 43®Ò sè 43®Ò sè 43®Ò sè 43

Bµi Bµi Bµi Bµi 1111 ((((2 ®iÓm).

 1/. Gi¶i hÖ ph−¬ng tr×nh :








=+

=+

82

2

11

2

3

yx

yx

 2/. Gi¶i bÊt ph−¬ng tr×nh: 5
4

13

5

35

2

)32(2

+
−

+
−

>
+ xxxx

Bµi Bµi Bµi Bµi 2222 ((((2,50 ®iÓm). Cho biÓu thøc:

 - 173 -

 A =
2

2233

1

)1(
:

1

1

1

1

a

aa
a

a

a
a

a

a

+

−
















−

+

+








+

−

− .

 1/. T×m ®iÒu kiÖn ®èi víi a ®Ó biÓu thøc A ®−îc x¸c ®Þnh.

 2/. Rót gän biÓu thøc A.

 3/. TÝnh gi¸ trÞ cña A khi 223 +=a .

Bµi Bµi Bµi Bµi 3333 ((((2 ®iÓm).

Mét tam gi¸c vu«ng cã c¹nh huyÒn b»ng 15 cm vµ tæng hai c¹nh gãc vu«ng b»ng 21
cm. TÝnh mçi c¹nh gãc vu«ng.

Bµi Bµi Bµi Bµi 4444 ((((3,50 ®iÓm).
Cho tam gi¸c ABC c©n t¹i A, cã ba gãc nhän vµ néi tiÕp trong ®−êng trßn t©m O. KÎ

hai ®−êng kÝnh AA’ vµ BB’ . KÎ AI vu«ng gãc víi tia CB’ .
1/. Gäi H lµ giao ®iÓm cña AA’ vµ BC. Tø gi¸c AHCI lµ h×nh g×?V× sao?
2/. KÎ AK vu«ng gãc víi BB’ (K ∈ BB’). Chøng minh AK = AI.
3/. Chøng minh KH // AB.

§Ò sè 44

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho M =
6

3

a a

a

− − +

+

a) Rót gän M.

b) T×m a ®Ó / M / ≥ 1

c) T×m gi¸ trÞ lín nhÊt cña M.

Bµi 2Bµi 2Bµi 2Bµi 2: Cho hÖ ph−¬ng tr×nh

 - 174 -

4 3 6

5 8

x y

x ay

− =


− + =

a) Gi¶i ph−¬ng tr×nh.

b) T×m gi¸ trÞ cña a ®Ó hÖ cã nghiÖm duy nhÊt ©m.

Bµi 3: Bµi 3: Bµi 3: Bµi 3: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Mét ®oµn xe dù ®Þnh chë 40 tÊn hµng. Nh−ng thùc tÕ ph¶i chë 14 tÊn n÷a nªn ph¶i ®iÒu

thªm hai xe vµ mçi xe ph¶i chë thªm 0,5 tÊn. TÝnh sè xe ban ®Çu.

Bµi 4Bµi 4Bµi 4Bµi 4: Cho 3 ®iÓm M, N, P th¼ng hµng theo thø tù ®ã. Mét ®−êng trßn (O) thay ®æi ®i qua

hai ®iÓm M, N. Tõ P kÎ c¸c tiÕp tuyÕn PT, PT’ víi ®−êng trßn (O)

a) Chøng minh: PT2 = PM.PN. Tõ ®ã suy ra khi (O) thay ®æi vÉn qua M, N th× T, T’

thuéc mét ®−êng trßn cè ®Þnh.

b) Gäi giao ®iÓm cña TT’ víi PO, PM lµ I vµ J. K lµ trung ®iÓm cña MN.

 Chøng minh: C¸c tø gi¸c OKTP, OKIJ néi tiÕp.

c) Chøng minh r»ng: Khi ®−êng trßn (O) thay ®æi vÉn ®i qua M, N th× TT’ lu«n ®i qua

®iÓm cè ®Þnh.

d) Cho MN = NP = a. T×m vÞ trÝ cña t©m O ®Ó gãc ∠ TPT’ = 600.

Bµi 4:Bµi 4:Bµi 4:Bµi 4: Gi¶i ph−¬ng tr×nh

3

4 2
1

3 7 4

x x
x x

−
=

− +

§Ò sè 45

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 C =
3 3 4 5 4 2

:
93 3 3 3

x x x x
xx x x x x

   + − +
− − −      −− + − −   

 a) Rót gän C

 b) T×m gi¸ trÞ cña C ®Ó / C / > - C

 c) T×m gi¸ trÞ cña C ®Ó C2 = 40C.

 - 175 -

Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Hai ng−êi ®i xe ®¹p tõ A ®Õn B c¸ch nhau 60km víi cïng mét vËn tèc. §i ®−îc 2/3 qu·ng

®−êng ng−êi thø nhÊt bÞ háng xe nªn dõng l¹i 20 phót ®ãn «t« quay vÒ A. Ng−êi thø hai vÉn

tiÕp tôc ®i víi vÉn tèc cò vµ tíi B chËm h¬n ng−êi thø nhÊt lóc vÒ tíi A lµ 40 phót. Hái vËn

tèc ng−êi ®i xe ®¹p biÕt «t« ®i nhanh h¬n xe ®¹p lµ 30km/h.

Bµi 3Bµi 3Bµi 3Bµi 3: Cho ba ®iÓm A, B, C trªn mét ®−êng th¼ng theo thø tù Êy vµ ®−êng th¼ng d vu«ng gãc

víi AC t¹i A. VÏ ®−êng trßn ®−êng kÝnh BC vµ trªn ®ã lÊy ®iÓm M bÊt k×. Tia CM c¾t ®−êng

th¼ng d t¹i D; Tia AM c¾t ®−êng trßn t¹i ®iÓm thø hai N; Tia DB c¾t ®−êng trßn t¹i ®iÓm thø

hai P.

a) Chøng minh: Tø gi¸c ABMD néi tiÕp ®−îc.

b) Chøng minh: TÝch CM. CD kh«ng phô thuéc vµo vÞ trÝ ®iÓm M.

c) Tø gi¸c APND lµ h×nh g×? T¹i sao?

d) Chøng minh träng t©m G cña tam gi¸c MAB ch¹y trªn mét ®−êng trßn cè

®Þnh.

Bµi 4:Bµi 4:Bµi 4:Bµi 4:

a) VÏ ®å thÞ hµm sè y = x2 (P)

b) T×m hÖ sè gãc cña ®−êng th¼ng c¾t trôc tung t¹i ®iÓm cã tung ®é b»ng – 1 sao cho

®−êng th¼ng Êy :

• C¾t (P) t¹i hai ®iÓm

• TiÕp xóc víi (P)

• Kh«ng c¾t (P)

§Ò sè 46

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 M =
25 25 5 2

1 :
25 3 10 2 5

a a a a a
a a a a a

   − − − +
− − −      − + − − +   

 a) Rót gän M

 b) T×m gi¸ trÞ cña a ®Ó M < 1

 - 176 -

 c) T×m gi¸ trÞ lín nhÊt cña M.

Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 DiÖn tÝch h×nh thang b»ng 140 cm2, chiÒu cao b»ng 8cm. X¸c ®Þnh chiÒu dµi c¸c c¹nh d¸y

cña nã, nÕu c¸c c¹nh ®¸y h¬n kÐm nhau 15cm

Bµi 3: Bµi 3: Bµi 3: Bµi 3: a) Gi¶i ph−¬ng tr×nh 3 2 1 4x x+ − − =

b) Cho x, y lµ hai sè nguyªn d−¬ng sao cho

 2 2

71

880

xy x y

x y xy

+ + =


+ =

 T×m x x x x2222 + y + y + y + y2222

Bµi 4Bµi 4Bµi 4Bµi 4: Cho ∆ ABC c©n (AB = AC) néi tiÕp ®−êng trßn (O). §iÓm M thuéc cung nhá AC, Cx

lµ tia qua M.

a) Chøng minh: MA lµ tia ph©n gi¸c cña gãc tia BMx.

b) Gäi D lµ ®iÓm ®èi xøng cña A qua O. Trªn tia ®ãi cña tia MB lÊy MH = MC.

Chøng minh: MD // CH.

c) Gäi K vµ I theo thø tù lµ trung ®iÓm cña CH vµ BC. T×m ®iÓm c¸ch ®Òu bèn ®iÓm

A, I, C, K.

d) Khi M chuyÓn ®éng trªn cung nhá AC, t×m tËp hîp c¸c trung ®iÓm E cña BM.

Bµi 5:Bµi 5:Bµi 5:Bµi 5: T×m c¸c cÆp(a, b) tho¶ m·n:

 1. 1a b b a− = − −

 Sao cho a ®¹t gi¸ trÞ lín nhÊt.

§Ò sè 47

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

4 3 2 4

:
2 2 2

x x x x
P

x x x x x

   − + −
= + −      − − −   

 a) Rót gän P

 b) T×m c¸c gi¸ trÞ cña x ®Ó P > 0

 c) TÝnh gi¸ trÞ nhá nhÊt cña P

 - 177 -

 d) T×m gi¸ trÞ cña m ®Ó cã gi¸ trÞ x > 1 tho¶ m·n:

 () 4123 −=− xmpxm

 Bµi 2: Bµi 2: Bµi 2: Bµi 2: Cho ®−êng th¼ng (d) cã ph−¬ng tr×nh: y = mx -
2

m - 1 vµ parabol (P) cã ph−¬ng tr×nh

y =
2

2

x
.

a) T×m m ®Ó (d) tiÕp xóc víi (P).

b) TÝnh to¹ ®é c¸c tiÕp ®iÓm

Bµi 3: Bµi 3: Bµi 3: Bµi 3: Cho ∆ ABC c©n (AB = AC) vµ gãc A nhá h¬n 600; trªn tia ®èi cña tia AC lÊy ®iÓm D

sao cho AD = AC.

a) Tam gi¸c BCD lµ tam gi¸c g× ? t¹i sao?

b) KÐo dµi ®−êng cao CH cña ∆ ABC c¾t BD t¹i E. VÏ ®−êng trßn t©m E tiÕp xóc víi

CD t¹i F. Qua C vÏ tiÕp tuyÕn CG cña ®−êng trßn nµy. Chøng minh: Bèn ®iÓm B, E,

C, G thuéc mét ®−êng trßn.

c) C¸c ®−êng th¼ng AB vµ CG c¾t nhau t¹i M, tø gi¸c µGM lµ h×nh g×? T¹i sao?

d) Chøng minh: ∆ MBG c©n.

Bµi 4: Bµi 4: Bµi 4: Bµi 4:

 Gi¶i ph−¬ng tr×nh: (1 + x2)2 = 4x (1 - x2)

§Ò sè 48

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 P =
()

()

()
2 2

2

1 3 2 1 2

1 13 1

a a

a a aa a

− − −
− +

− −+ −

a) Rót gän P.

b) So s¸nh P víi biÓu thøc Q =
2 1

1

a

a

−

−

 - 178 -

 Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i hÖ ph−¬ng tr×nh

1 5 1

5 1

x y

y x

 − − =


= + −

Bµi 3: Bµi 3: Bµi 3: Bµi 3: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Mét r¹p h¸t cã 300 chç ngåi. NÕu mçi d·y ghÕ thªm 2 chç ngåi vµ bít ®i 3 d·y ghÕ th× r¹p
h¸t sÏ gi¶m ®i 11 chç ngåi. H·y tÝnh xem tr−íc khi cã dù kiÕn s¾p xÕp trong r¹p h¸t cã mÊy
d·y ghÕ.

Bµi 4: Bµi 4: Bµi 4: Bµi 4: Cho ®−êng trßn (O;R) vµ mét ®iÓm A n»m trªn ®−êng trßn. Mét gãc xAy = 900 quay

quanh A vµ lu«n tho¶ m·n Ax, Ay c¾t ®−êng trßn (O). Gäi c¸c giao ®iÓm thø hai cña Ax, Ay

víi (O) t−¬ng øng lµ B, C. §−êng trßn ®−êng kÝnh AO c¾t AB, AC t¹i c¸c ®iÓm thø hai t−¬ng

øng lµ M, N. Tia OM c¾t ®−êng trßn t¹i P. Gäi H lµ trùc t©m tam gi¸c AOP. Chøng minh

r»ng

a) AMON lµ h×nh ch÷ nhËt

b) MN // BC

c) Tø gi¸c PHOB néi tiÕp ®−îc trong ®−êng trßn.

d) X¸c ®Þnh vÞ trÝ cña gãc xAy sao cho tam gi¸c AMN cã diÖn tÝch lín nhÊt.

Bµi 5: Bµi 5: Bµi 5: Bµi 5:

 Cho a ≠ 0. Gi¶ sö b, c lµ nghiÖm cña ph−¬ng tr×nh:

2

2

1
0

2
x ax

a
− − = CMR: b4 + c4 ≥ 2 2+

§Ò sè 48

Bµi 1:Bµi 1:Bµi 1:Bµi 1:

1/ Cho biÓu thøc

 A =
3 1 1 1 8

:
1 11 1 1

m m m m m
m mm m m

   − − + −
− − −      − −− − +   

a) Rót gän A.

b) So s¸nh A víi 1

 - 179 -

2/ T×m gi¸ trÞ nhá nhÊt cña biÓu thøc:

 y = (x - 1)(x + 2)(x + 3)(x + 6)

 Bµi 2: Bµi 2: Bµi 2: Bµi 2: Cho hÖ ph−¬ng tr×nh

2

3 5

mx y

x my

− =


+ =

 a) T×m gi¸ trÞ cña m ®Ó hÖ cã nghiÖm x = 1, y = = = = 3 1−

Bµi 3: Bµi 3: Bµi 3: Bµi 3: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Mét m¸y b¬m theo kÕ ho¹ch b¬m ®Çy n−íc vµo mét bÓ chøa 50 m3 trong mét thêi gian

nhÊt ®Þnh. Do ng−êi c«ng nh©n ®· cho m¸y b¬m ho¹t ®éng víi c«ng suÊt t¨ng thªm 5 m3/h,

cho nªn ®· b¬m ®Çy bÓ sím h¬n dù kiÕn lµ 1h 40’. H·y tÝnh c«ng suÊt cña m¸y b¬m theo kÕ

ho¹ch ban ®Çu.

Bµi 4: Bµi 4: Bµi 4: Bµi 4: Cho ®−êng trßn (O;R) vµ mét ®−êng th¼ng d ë ngoµi ®−êng trßn. KÎ OA ⊥ d. Tõ mét

®iÓm M di ®éng trªn d ng−êi ta kÎ c¸c tiÕp tuyÕn MP1, MP2 víi ®−êng trßn, P1P2 c¾t OM, OA

lÇn l−ît t¹i N vµ B

a) Chøng minh: OA. OB = OM. ON

b) Gäi I, J lµ giao ®iÓm cña ®−êng th¼ng OM víi cung nhá P1P2 vµ cung lín P1P2.

Chøng minh: I lµ t©m ®−êngtrßn néi tiÕp ∆ MP1P2 vµ P1J lµ tia ph©n gi¸c gãc ngoµi cña

gãc MP1P2.

c) Chøng minh r»ng: Khi M di ®éng trªn d th× P1P2 lu«n ®i qua mét ®iÓm cè ®Þnh.

d)d)d)d) T×m tËp hîp ®iÓm N khi M di ®éng.

Bµi 5: Bµi 5: Bµi 5: Bµi 5:

 So s¸nh hai sè: 2005 2007+ vµ 2 2006

§Ò sè 49§Ò sè 49§Ò sè 49§Ò sè 49

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 A =
2 1 2

1
1 1 2 1

x x x x x x x x
x x x x

 + − + − −
+ −  − − − 

a) Rót gän A.

b) T×m x ®Ó A =
6 6

5

−

 - 180 -

c) Chøng tá A
2

3
≤ lµ bÊt ®¼ng thøc sai

Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Cã hai m¸y b¬m b¬m n−íc vµo bÓ. NÕu hai m¸y cïng b¬m th× sau 22h55 phót ®Çy bÓ.

NÕu ®Ó mçi m¸y b¬m riªng th× thêi gian m¸y mét b¬m ®Çy bÓ Ýt h¬n thêi gian m¸y hai b¬m

®Çy bÓ lµ 2 giê. Hái mçi m¸y b¬m riªng th× trong bao l©u ®Çy bÓ?

Bµi 4: Bµi 4: Bµi 4: Bµi 4: Cho nöa ®−êng trßn ®−êng trßn ®−êng kÝnh AB = 2R, gãc vu«ng xOy c¾t nöa ®−êng

trßn t¹i hai ®iÓm C vµ D sao cho � �AC AD< ; E lµ ®iÓm ®èi xøng cña A qua Ox.

a) Chøng minh: §iÓm E thuéc nöa ®−êng trßn (O) vµ E lµ ®iÓm ®èi xøng víi B qua Oy

b) Qua E vÏ tiÕp tuyÕn cña nöa ®−êng trßn (O), tiÕp tuyÕn nµy c¾t c¸c ®−êng th¼ng OC,

OD thø tù t¹i M vµ N.

Chøng minh : AM, BN lµ c¸c tiÕp tuyÕn cña ®−êng trßn (O).

c)T×m tËp hîp ®iÓm N khi M di ®éng.

Bµi 5: Bµi 5: Bµi 5: Bµi 5:

 T×m GTLN, GTNN cña:

 y = 1 1x x+ + −

§Ò sè 50§Ò sè 50§Ò sè 50§Ò sè 50

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 P =
3 1 2

:
2 22 2 1 1

x x x x
xx x x x x

   − + +
+ +      −− + + −   

 a) Rót gän P
 b) Chøng minh r»ng P > 1

 c) TÝnh gi¸ trÞ cña P, biÕt 2 3x x+ =

 d) T×m c¸c gi¸ trÞ cña x ®Ó :

 - 181 -

 () ()()4222522 −−+=++ xxpx

Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Mét ®éi c«ng nh©n x©y dùng hoµn thµnh mét c«ng tr×nh víi møc 420 ngµy c«ng thî.

H·y tÝnh sè ng−êi cña ®éi, biÕt r»ng nÕu ®éi v¾ng 5 ng−êi th× sè ngµy hoµn thµnh c«ng viÖc

sÏ t¨ng thªm 7 ngµy.

Bµi 3: Bµi 3: Bµi 3: Bµi 3: Cho parabol (P): y = y = y = y =
2

4

x
− vµ ®−êng th¼ng (d): y =

1

2
− x + n

a) T×m gi¸ trÞ cña n ®Ó ®−êng th¼ng (d) tiÕp xóc víi (P)

b) T×m gi¸ trÞ cña n ®Ó ®−êng th¼ng (d) c¾t (P) t¹i hai ®iÓm.

c) X¸c ®Þnh to¹ ®é giao ®iÓm cña ®−êng th¼ng (d) víi (P) nÕu n = 1

Bµi 4: Bµi 4: Bµi 4: Bµi 4: XÐt ∆ ABC cã c¸c gãc B, C nhän. C¸c ®−êng trßn ®−êng kÝnh AB vµ AC c¸t nhau t¹i

®iÓm thø hai H. Mét ®−êng th¼ng d bÊt k× qua A lÇn l−ît c¾t hai ®−êng trßn nãi trªn t¹i M, N.

a) Chøng minh: H thuéc c¹nh BC

b) Tø gi¸c BCNM lµ h×nh g×? T¹i sao?

c) Gäi P, Q lÇn l−ît lµ trung ®iÓm cña BC, MN. Chøng minh bèn ®iÓm A, H, P, Q thuéc

mét ®−êng trßn.

d) X¸c ®Þnh vÞ trÝ cña d ®Ó MN cã ®é dµi lín nhÊt.

§Ò sè §Ò sè §Ò sè §Ò sè 51515151

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 P =
()

2
1 1 1

: .
1 1 1

x x x x x x
x x

x x x

    − − +
+ −       + − +     

 a) Rót gän P
 b) X¸c ®Þnh gi¸ trÞ cña x ®Ó (x + 1)P = x -1

 c) BiÕt Q =
1 3x
P x

+
− T×m x ®Ó Q max.

 - 182 -

Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Mét xe t¶i ®i tõ tØnh A ®Õn tØnh B víi vËn tèc 40 km/h. Sau ®ã 1 giê 30 phót, mét

chiÕc xe con còng khëi hµnh tõ A ®Ó ®Õn B víi vËn tèc 60 km/h. Hai xe gÆp nhau khi

chóng ®É ®i ®−îc nöa qu·ng ®−êng. TÝnh qu·ng ®−êng AB

Bµi 3: Bµi 3: Bµi 3: Bµi 3: XÐt ®−êng trßn (O) vµ d©y AB. Gäi M lµ ®iÓm chÝnh gi÷a cung AB vµ C lµ mét ®iÓm

bÊt k× n»m gi÷a Avµ B. Tia MC c¾t ®−êng trßn (O) t¹i D

a) Chøng minh: MA2 = MC. MD

b) Chøng minh: MB. BD = BC. MD

c) Chøng minh ®−êng trßn ngo¹i tiÕp tam gi¸c BCD tiÕp xóc víi MB t¹i B.

d) Chøng minh khi M di ®éng trªn AB th× c¸c ®−êng trßn (O1), (O2) ngo¹i tiÕp c¸c tam

gi¸c BCD vµ ACD cã tæng b¸n kÝnh kh«ng ®æi.

Bµi 4: Bµi 4: Bµi 4: Bµi 4: T×m gi¸ trÞ cña x ®Ó biÓu thøc:

 M = ()
2

2 1 3 2 1 2x x− − − + ®¹t gi¸ trÞ nhá nhÊt vµ t×m gi¸ trÞ nhá nhÊt ®ã

Bµi 5: vÏ Bµi 5: vÏ Bµi 5: vÏ Bµi 5: vÏ ®å thÞ hµm sè : y = : y = : y = : y = 2 24 4 4 4 1x x x x− + + + +

§Ò sè §Ò sè §Ò sè §Ò sè 52525252

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 P =
2 2 2 2

1 :
xy x xy y xy xy

x y x xy y xy

   +
+ +      + + +   

 a) Rót gän P

 b) T×m m ®Ó ph−¬ng tr×nh P = m – 1 cã nghiÖm x, y tho¶ m·n 6x y+ =

Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 - 183 -

 Mét ®éi c«ng nh©n gåm 20 ng−êi dù ®inh sÏ hoµn thµnh c«ng viÖc ®−îc giao trong thêi gian
nhÊt ®Þnh. Do tr−íc khi tiÕn hµnh c«ng viÖc 4 ng−êi trong ®éi ®−îc ph©n c«ng ®i lµm viÖc
kh¸c, v× vËy ®Ó hoµn thµnh c«ng viÖc mçi ng−êi ph¶i lµm thªm 3 ngµy. Hái thêi gian dù kiÕn
ban ®Çu ®Ó hoµn thµnh c«ng viÖc lµ bao nhiªu biÕt r»ng c«ng suÊt lµm viÖc cña mçi ng−êi lµ
nh− nhau

Bµi 3: Bµi 3: Bµi 3: Bµi 3: Cho nöa ®−êng trßn (O) ®−êng kÝnh AB vµ hai ®iÓm C, D thuéc nöa ®−êng trßn sao

cho cung AC nhá h¬n 900 vµ gãc COD = 900. Gäi M lµ mét ®iÓm trªn nöa ®−êng trßn sao

cho C lµ ®iÓm chÝnh gi÷a cung AM. C¸c d©y AM, BM c¾t OC, OD lÇn l−ît t¹i E, F

a) Tø gi¸c OEMF lµ h×nh g×? T¹i sao?

b) Chøng minh: D lµ ®iÓm chÝnh gi÷a cung MB.

c) Mét ®−êng th¼ng d tiÕp xóc víi nöa ®−êngtrßn t¹i M vµ c¾t c¸c tia OC, OD lÇn l−ît

t¹i I, K. Chøng minh c¸c tø gi¸c OBKM vµ OAIM néi tiÕp ®−îc.

d) Gi¶ sö tia AM c¾t tia BD t¹i S. H·y x¸c ®Þnh vÞ trÝ cña C vµ D sao cho 5 ®iÓm M, O,

B, K, S cïng thuéc mét ®−êng trßn.

Bµi 4: Bµi 4: Bµi 4: Bµi 4: Cho Parabol y = 1

2
x2 (P). ViÕt ph−¬ng tr×nh ®−êng th¼ng ®i qua ®iÓm A(-1; 1) vµ tiÕp

xóc víi (P)

Bµi 5: Bµi 5: Bµi 5: Bµi 5: T×m gi¸ trÞ cña m ®Ó ph−¬ng tr×nh sau cã Ýt nhÊt mét nghiÖm x ≥ 0

 (m + 1) x2 - 2x + (m - 1) = 0

§Ò sè 53§Ò sè 53§Ò sè 53§Ò sè 53

Bµi 1:Bµi 1:Bµi 1:Bµi 1: Cho biÓu thøc

 P =
2 1

.
11 2 1 2 1

x x x x x x x x

xx x x x x

 + − + −
− +  −− + − − 

 a) Rót gän P

 b) T×m gi¸ trÞ lín nhÊt cña A =
5 3

.
x

P
x x

−

+

 - 184 -












−

−
−











−

−
+

−−

−+
=

2

3
1:

3

1

32

4

x

x

x

x

xx

xx
P

 c) T×m c¸c gi¸ trÞ cña m ®Ó mäi x > 2 ta cã:

 () (). 1 3 1P x x m x x+ + − > − +

Bµi 2: Bµi 2: Bµi 2: Bµi 2: Gi¶i to¸n b»ng c¸ch lËp ph−¬ng tr×nh

 Mét ca n« ®i xu«i tõ bÕn A ®Õn bÕn B, cïng lóc ®ã mét ng−êi ®i bé còng ®i tõ bÕn A däc
theo bê s«ngvÒ h−íng bÕn B. Sau khi ch¹y ®−îc 24 km, ca n« quay chë l¹i gÆp ng−êi ®i bé
t¹i mét ®Þa ®iÓm D c¸ch bÕn A mét kho¶ng 8 km. TÝnh vËn tèc cña ca n« khi n−íc yªn lÆng,
biÕt vËn tèc cña ng−êi ®i bé vµ vËn tèc cña dßng n−íc ®Òu b»ng nhau vµ b»ng 4 km/h
Bµi 3: Bµi 3: Bµi 3: Bµi 3: Cho nöa ®−êng trßn (O) ®−êng kÝnh AB vµ K lµ ®iÓm chÝnh gi÷a cung Ab. Trªn cung

KB lÊy ®iÓm M (kh¸c K, B). Trªn tia AM lÊy ®iÓm N sao cho AN = BM. KÎ d©y BP song

song víi KM. Gäi Q lµ giao ®iÓm cña c¸c ®−êng th¼ng AP, BM.

a) So s¸nh hai tam gi¸c AKN, BKM

b) Chøng minh: Tam gi¸c KMN vu«ng c©n.

c)

d) Gäi R, S lÇn l−ît lµ giao ®iÓm thø hai cña QA, QB víi ®−êng trßn ngo¹i tiÕp tam gi¸c

Omp. Chøng minh r»ng khi M di ®éng trªn cung KB th× trung ®iÓm I cña RS lu«n n»m

trªn mét ®−êng trßn cè ®Þnh.

Bµi 4: Bµi 4: Bµi 4: Bµi 4: Gi¶i ph−¬ng tr×nh:
1 1 2

1 21

x

x xx

+
+ =

+ +

Bµi 5: Bµi 5: Bµi 5: Bµi 5: Cho b, c lµ hai sè tho¶ m·n hÖ thøc:
1 1 1

2b c
+ =

 Chøng minh r»ng trong hai ph−¬ng tr×nh d−íi ®©y cã Ýt nhÊt mét ph−¬ng tr×nh cã

nghiÖm: ax2 + bx + c = 0 vµ x2 + cx + b = 0

§Ò sè §Ò sè §Ò sè §Ò sè 54545454

Bµi 1Bµi 1Bµi 1Bµi 1: To¸n rót gänTo¸n rót gänTo¸n rót gänTo¸n rót gän.
Cho biÓu thøc

a/ Rót gän P
b/ T×m x ®Ó P < 0 ; c/ T×m x ®Ó P < 1

Bµi 2Bµi 2Bµi 2Bµi 2: Gi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh.

 - 185 -










−
−

−










−+−

−
−

+
=

1

2

1

1
:

1

22

1

1

xxxxxx

x

x
P

Mét nhãm thî ®Æt kÕ ho¹ch s¶n xuÊt 1200 s¶n phÈm. Trong 12 ngµy ®Çu hä lµm theo ®óng
kÕ ho¹ch ®Ò ra, nh÷ng ngµy cßn l¹i hä ®· lµm v−ît møc mçi ngµy 20 s¶n phÈm, nªn hoµn
thµnh kÕ ho¹ch sím 2 ngµy. Hái theo kÕ ho¹ch mçi ngµy cÇn s¶n xuÊt bao nhiªu s¶n phÈm.
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc.H×nh häc.H×nh häc.H×nh häc.(§Ò thi tèt nghiÖp n¨m häc 1999 (§Ò thi tèt nghiÖp n¨m häc 1999 (§Ò thi tèt nghiÖp n¨m häc 1999 (§Ò thi tèt nghiÖp n¨m häc 1999 –––– 2000). 2000). 2000). 2000).
Cho ®−êng trßn (0) vµ mét ®iÓm A n»m ngoµi ®−êng trßn. Tõ A kÎ hai tiÕp tuyÕn AB, AC vµ
c¸t tuyÕn AMN víi ®−êng trßn (B, C, M, N thuéc ®−êng trßn vµ AM < AN). Gäi E lµ trung
®iÓm cña d©y MN, I lµ giao ®iÓm thø hai cña ®−êng th¼ng CE víi ®−ëng trßn.

a) C/m : Bèn ®iÓm A, 0, E, C cïng thuéc mét ®−êng trßn.
b) C/m : gãc AOC b»ng gãc BIC
c) C/m : BI // MN
d) X¸c ®Þnh vÞ trÝ c¸t tuyÕn AMN ®Ó diÖn tÝch tam gi¸c AIN lín nhÊt.

§Ò sè 55§Ò sè 55§Ò sè 55§Ò sè 55

Bµi 1Bµi 1Bµi 1Bµi 1: To¸n rót gänTo¸n rót gänTo¸n rót gänTo¸n rót gän.

Cho biÓu thøc

a/ Rót gän P
b/ T×m x ®Ó P < 1 ;
c/ T×m x ®Ó P ®¹t gi¸ trÞ nhá nhÊt

Bµi 2Bµi 2Bµi 2Bµi 2: Gi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh.
Mét nhãm thî ®Æt kÕ ho¹ch lµm 120 s¶n phÈm trong mét thêi gian dù ®Þnh. Khi lµm ®−îc
mét nöa sè s¶n phÈm nhãm thî nghØ gi¶i lao 10 phót. Do ®ã, ®Ó hoµn thµnh sè s¶n phÈm cßn
l¹i theo ®óng thêi gian dù ®Þnh nhãm thî t¨ng n¨ng suÊt mçi giê thªm 6 s¶n phÈm. TÝnh n¨ng
suÊt dù kiÕn.
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc.H×nh häc.H×nh häc.H×nh häc.

 - 186 -












+
−

−

−








−

+

+
=

1111xxxx

xxxx

xxxx1111

4444xxxx
::::xxxx

1111xxxx

2222xxxx
PPPP

Cho nöa ®−êng trßn (0) ®−êng kÝnh AB, M thuéc cung AB, C thuéc OA. Trªn nöa mÆt ph¼ng
bê AB cã chøa M kÎ tia Ax,By vu«ng gãc víi AB .§−êng th¼ng qua M vu«ng gãc víi MC
c¾t Ax, By t¹i P vµ Q .AM c¾t CP t¹i E, BM c¾t CQ t¹i F.

a/ Chøng minh : Tø gi¸c APMC, EMFC néi tiÕp
b/ Chøng minh : EF//AB
c/ T×m vÞ trÝ cña ®iÓm C ®Ó tø gi¸c AEFC lµ h×nh b×nh hµnh

§Ò sè §Ò sè §Ò sè §Ò sè 56565656

Bµi 1Bµi 1Bµi 1Bµi 1: To¸n rót gänTo¸n rót gänTo¸n rót gänTo¸n rót gän.
Cho biÓu thøc

a/ Rót gän P
b/ T×m x ®Ó P < 1 ; c/ T×m x ®Ó ®¹t gi¸ trÞ nhá nhÊt.

Bµi 2Bµi 2Bµi 2Bµi 2: GiGiGiGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh.
Mét c«ng nh©n dù ®Þnh lµm 120 s¶n phÈm trong mét thêi gian dù ®Þnh. Sau khi lµm ®−îc 2
giê víi n¨ng suÊt dù kiÕn, ng−êi ®ã ®· c¶i tiÕn c¸c thao t¸c hîp lý h¬n nªn ®· t¨ng n¨ng suÊt
®−îc 3 s¶n phÈm mçi giê vµ v× vËy ng−êi ®ã hoµn thµnh kÕ ho¹ch sím h¬n dù ®Þnh 1giê 36
phót. H·y tÝnh n¨ng suÊt dù kiÕn.
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc.H×nh häc.H×nh häc.H×nh häc.

 - 187 -












+
−











−

+
−

−

+
−

+−

+
=

1
2:

3

2

2

3

65

2

x

x

x

x

x

x

xx

x
P

Cho ®−êng trßn (0; R), mét d©y CD cã trung ®iÓm M. Trªn tia ®èi cña tia DC lÊy ®iÓm S, qua
S kÎ c¸c tiÕp tuyÕn SA, SB víi ®−êng trßn. §−êng th¼ng AB c¾t c¸c ®−êng th¼ng SO ; OM t¹i
P vµ Q.

a) Chøng minh tø gi¸c SPMQ, tø gi¸c ABOM néi tiÕp.
b) Chøng minh SA2 = SD. SC.
c) Chøng minh OM. OQ kh«ng phô thuéc vµo vÞ trÝ ®iÓm S.
d) Khi BC // SA. Chøng minh tam gi¸c ABC c©n t¹i A
e) X¸c ®Þnh vÞ ®iÓm S trªn tia ®èi cña tia DC ®Ó C, O, B th¼ng hµng vµ BC // SA.

§Ò sè §Ò sè §Ò sè §Ò sè 55557777

Bµi 1Bµi 1Bµi 1Bµi 1: To¸n rót gänTo¸n rót gänTo¸n rót gänTo¸n rót gän.

Cho biÓu thøc

a/ Rót gän P

b/ T×m x ®Ó
2
51

−≤
P

Bµi 2Bµi 2Bµi 2Bµi 2: Gi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh.
Mét tæ cã kÕ ho¹ch s¶n xuÊt 350 s¶n phÈm theo n¨ng suÊt dù kiÕn. NÕu t¨ng n¨ng suÊt 10
s¶n phÈm mét ngµy th× tæ ®ã hoµn thµnh s¶n phÈm sím 2 ngµy so víi gi¶m n¨ng suÊt 10 s¶n
phÈm mçi ngµy. TÝnh n¨ng suÊt dù kiÕn
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc. H×nh häc. H×nh häc. H×nh häc.
Cho ®−êng trßn (0) b¸n kÝnh R, mét d©y AB cè ®Þnh (AB < 2R) vµ mét ®iÓm M bÊt kú trªn cung lín AB.
Gäi I lµ trung ®iÓm cña d©y AB vµ (0’) lµ ®−êng trßn qua M tiÕp xóc víi AB t¹i A. §−êng th¼ng MI c¾t (0)
vµ (0’) thø tù t¹i N, P.

 - 188 -












−

+
+

−
+

++

+
=

1111xxxxxxxx

2222xxxx

xxxx1111

1111

1111xxxxxxxx

1111xxxx
::::xxxxPPPP

a) Chøng minh : IA2 = IP . IM
b) Chøng minh tø gi¸c ANBP lµ h×nh b×nh hµnh.
c) Chøng minh IB lµ tiÕp tuyÕn cña ®−êng trßn ngo¹i tiÕp tam gi¸c MBP.
d) Chøng minh r»ng khi M di chuyÓn th× träng t©m G cña tam gi¸c PAB ch¹y trªn mét

cung trßn cè ®Þnh.

§Ò sè §Ò sè §Ò sè §Ò sè 58585858

Bµi 1Bµi 1Bµi 1Bµi 1: To¸n rót gänTo¸n rót gänTo¸n rót gänTo¸n rót gän.
Cho biÓu thøc

a/ Rót gän P b/ T×m x ®Ó P = 7P = 7P = 7P = 7

Bµi 2Bµi 2Bµi 2Bµi 2: Gi¶i bµi to¸n b»nGi¶i bµi to¸n b»nGi¶i bµi to¸n b»nGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhg c¸ch lËp ph−¬ng tr×nhg c¸ch lËp ph−¬ng tr×nhg c¸ch lËp ph−¬ng tr×nh.
Mét ®oµn xe vËn t¶i dù ®Þnh ®iÒu mét sè xe cïng lo¹i ®Ó vËn chuyÓn 40 tÊn hµng. Lóc s¾p
khëi hµnh ®oµn xe ®−îc giao thªm 14 tÊn hµng n÷a do ®ã ph¶i ®iÒu thªm 2 xe cïng lo¹i trªn
vµ mçi xe chë thªm 0,5 tÊn hµng. TÝnh sè xe ban ®Çu biÕt sè xe cña ®éi kh«ng qu¸ 12 xe.
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc.H×nh häc.H×nh häc.H×nh häc.
Cho nöa ®−êng trßn (0) ®−êng kÝnh AB, M lµ mét ®iÓm chÝnh gi÷a cung AB. K thuéc cung
BM (K kh¸c M vµ B). AK c¾t MO t¹i I.

a) Chøng minh : Tø gi¸c OIKB néi tiÕp ®−îc trong mét ®−êng trßn.
b) Gäi H lµ h×nh chiÕu cña M lªn AK. Chøng minh : Tø gi¸c AMHO néi tiÕp .
c) Tam gi¸c HMK lµ tam gi¸c g× ?
d) Chøng minh : OH lµ ph©n gi¸c cña gãc MOK.
e) X¸c ®Þnh vÞ trÝ cña ®iÓm K ®Ó chu vi tam gi¸c OPK lín nhÊt (P lµ h×nh chiÕu cña K lªn

AB)

 - 189 -

§Ò sè 58

Bµi 1Bµi 1Bµi 1Bµi 1: TTTTo¸n rót gäno¸n rót gäno¸n rót gäno¸n rót gän.

Cho biÓu thøc:
1111xxxx

2222xxxx

2222xxxx

3333xxxx

2222xxxxxxxx

3)3)3)3)xxxx3(x3(x3(x3(x
PPPP

−

−
−

+

+
+

−+

−+
=

a/ Rót gän P b/ T×m x ®Ó
4444

15151515
PPPP <

Bµi 2Bµi 2Bµi 2Bµi 2: Gi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh.
Mét m¸y b¬m dïng ®Ó b¬m ®Çy mét bÓ n−íc cã thÓ tÝch 60 m3 víi thêi gian dù ®Þnh tr−íc.
Khi ®· b¬m ®−îc 1/2 bÓ th× mÊt ®iÖn trong 48 phót. §Õn lóc cã ®iÖn trë l¹i ng−êi ta sö dông
thªm mét m¸y b¬m thø hai cã c«ng suÊt 10 m3/h. C¶ hai m¸y b¬m cïng ho¹t ®éng ®Ó b¬m
®Çy bÓ ®óng thêi gian dù kiÕn. TÝnh c«ng suÊt cña m¸y b¬m thø nhÊt vµ thêi gian m¸y b¬m
®ã ho¹t ®éng.
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc.H×nh häc.H×nh häc.H×nh häc.(§Ò thi tuyÓn vµo tr−êng Hµ Néi (§Ò thi tuyÓn vµo tr−êng Hµ Néi (§Ò thi tuyÓn vµo tr−êng Hµ Néi (§Ò thi tuyÓn vµo tr−êng Hµ Néi –––– Amsterdam n¨m häc 97 Amsterdam n¨m häc 97 Amsterdam n¨m häc 97 Amsterdam n¨m häc 97 –––– 98) 98) 98) 98)
Cho tam gi¸c ABC víi ba gãc nhän néi tiÕp ®−êng trßn (0). Tia ph©n gi¸c trong cña gãc B,
gãc C c¾t ®−êng trßn nµy thø tù t¹i D vµ E, hai tia ph©n gi¸c nµy c¾t nhau t¹i F. Gäi I, K theo
thø tù lµ giao ®iÓm cña d©y DE víi c¸c c¹nh AB, AC.

a) Chøng minh: c¸c tam gi¸c EBF, DAF c©n.
b) Chøng minh tø gi¸c DKFC néi tiÕp vµ FK // AB
c) Tø gi¸c AIFK lµ h×nh g× ? T¹i sao ?

 - 190 -

d) T×m ®iÒu kiÖn cña tam gi¸c ABC ®Ó tø gi¸c AEFD lµ h×nh thoi ®ång thêi cã diÖn
tÝch gÊp 3 lÇn diÖn tÝch tø gi¸c AIFK.

§Ò sè 59§Ò sè 59§Ò sè 59§Ò sè 59

Bµi 1Bµi 1Bµi 1Bµi 1: To¸n rót gänTo¸n rót gänTo¸n rót gänTo¸n rót gän.

Cho biÓu thøc: 




















−
−

+

−
−

−

−
=

2222xxxx
xxxx

xxxx
2222xxxx::::

xxxx2222
3333

xxxx2222xxxx
4444xxxxPPPP

a/ Rót gän P ; b/ T×m x ®Ó xxxx3333 ---- 3x3x3x3xPPPP =
b/ T×m c¸c gi¸ trÞ cña a ®Ó cã x tho¶ m·n : aaaaxxxx1)1)1)1)xxxxP(P(P(P(+>+

Bµi 2Bµi 2Bµi 2Bµi 2: Gi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh.
Mét tµu thuû ch¹y trªn mét khóc s«ng dµi 80 km, c¶ ®i lÉn vÒ mÊt 8 giê 20 phót. TÝnh vËn
tèc cña tµu thuû khi n−íc yªn lÆng, biÕt vËn tèc cña dßng n−íc lµ 4 km/h.
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc.H×nh häc.H×nh häc.H×nh häc.(§Ò thi tèt nghiÖp(§Ò thi tèt nghiÖp(§Ò thi tèt nghiÖp(§Ò thi tèt nghiÖp n¨m häc 2002 n¨m häc 2002 n¨m häc 2002 n¨m häc 2002 ---- 2003) 2003) 2003) 2003)
Cho ®−êng trßn (O), mét ®−êng kÝnh AB cè ®Þnh, trªn ®o¹n OA lÊy ®iÓm I sao cho

 AI = OA.
3

2 . KÎ d©y MN vu«ng gãc víi AB t¹i I. Gäi C lµ ®iÓm tuú ý thuéc cung lín MN (C

kh«ng trïng víi M, N, B). Nèi AC c¾t MN t¹i E.
a) Chøng minh : Tø gi¸c IECB néi tiÕp.
b) Chøng minh : C¸c tam gi¸c AME, ACM ®ång d¹ng vµ AM2 = AE . AC
c) Chøng minh : AE .AC – AI .IB = AI2.
d) H·y x¸c ®Þnh vÞ trÝ cña ®iÓm C sao cho kho¶ng c¸ch tõ N ®Õn t©m ®−êng trßn ngo¹i

tiÕp tam gi¸c CME lµ nhá nhÊt.

 - 191 -

§Ò sè §Ò sè §Ò sè §Ò sè 60606060

Bµi 1Bµi 1Bµi 1Bµi 1: To¸n rót gänTo¸n rót gänTo¸n rót gänTo¸n rót gän.

Cho biÓu thøc: 







−

−

−
+

+

+
−

−+

−+
= 1111

xxxx1111

1111

xxxx

2222xxxx

2222xxxx

1111xxxx

2222xxxxxxxx

3)3)3)3)xxxx3(x3(x3(x3(x
PPPP

a/ Rót gän P
b/ T×m c¸c gi¸ trÞ x nguyªn ®Ó P nguyªn ; c/ T×m c¸c gi¸ trÞ cña x ®Ó xxxxPPPP =

Bµi 2Bµi 2Bµi 2Bµi 2: Gi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nhGi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh.
Mét ng−êi ®i xe m¸y tõ A ®Õn B c¸ch nhau 60 km råi quay trë l¹i A ngay víi vËn tèc cò.
Nh−ng lóc vÒ, sau khi ®i ®−îc 1 giê th× xe háng nªn ph¶i dõng l¹i söa 20 phót. Sau ®ã ng−êi
Êy ®i víi vËn tèc nhanh h¬n tr−íc 4 km/h trªn qu·ng ®−êng cßn l¹i. V× thÕ thêi gian ®i vµ vÒ
b»ng nhau. TÝnh vËn tèc ban ®Çu cña xe.
Bµi 3Bµi 3Bµi 3Bµi 3: H×nh häc.H×nh häc.H×nh häc.H×nh häc.
Cho tø gi¸c ABCD néi tiÕp ®−êng trßn (O;R)(AB < CD). Gäi P lµ ®iÓm chÝnh gi÷a cña cung
nhá AB ; DP c¾t AB t¹i E vµ c¾t CB t¹i K ; CP c¾t AB t¹i F vµ c¾t DA t¹i I.

a) Chøng minh: Tø gi¸c CKID néi tiÕp ®−îc
b) Chøng minh: IK // AB.
c) Chøng minh: Tø gi¸c CDFE néi tiÕp ®−îc
d) Chøng minh: AP2 = PE .PD = PF . PC
e) Chøng minh : AP lµ tiÕp tuyÕn cña ®−êng trßn ngo¹i tiÕp tam gi¸c AED.
f) Gäi R1 , R2 lµ c¸c b¸n kÝnh ®−êng trßn ngo¹i tiÕp c¸c tam gi¸c AED vµ BED.Chøng

minh: R1 + R2 = 2222 2222 PAPAPAPA4R4R4R4R −

 - 192 -

§Ò sè 61§Ò sè 61§Ò sè 61§Ò sè 61

Bµi 1Bµi 1Bµi 1Bµi 1 : Cho hÖ ph−¬ng tr×nh :
(1) 3

.

a x y

a x y a

+ − =


+ =

a) Gi¶i hÖ víi 2a = −

b) X¸c ®Þnh gi¸ trÞ cña a ®Ó hÖ cã nghiÖm duy nhÊt tho¶ m·n x + y > 0

Bµi 2Bµi 2Bµi 2Bµi 2 : Mét ng−êi ®i xe m¸y tõ A ®Õn B ®−êng dµi 120 km. Khi tõ B trë vÒ A, trong 1giê

40 phót ®Çu ng−êi Êy ®i víi vËn tèc nh− lóc ®i, sau khi nghØ 30 phót l¹i tiÕp tôc ®i víi vËn

tèc lín h¬n vËn tèc lóc tr−íc 5km/h, khi vÒ ®Õn A thÊy r»ng vÉn qu¸ 10 phót so víi thêi

gian ®i tõ A ®Õn B. TÝnh vËn tèc lóc ®i.

Bai 3Bai 3Bai 3Bai 3 : Cho tam giac ABC cã gãc A tï, ®−êng trßn (O) ®−êng kÝnh AB c¾t ®−êng trßn

(O’) ®−êng kÝnh AC t¹i giao ®iÓm thø hai lµ H. Mét ®−êng th¼ng d quay quanh A c¾t (O)

vµ (O’) thø tù t¹i M vµ N sao cho A n»m gi÷a M vµ N.

a) Chøng minh H thuéc c¹nh BC vµ tø gi¸c BCNM lµ h×nh thang vu«ng.

b) Chøng minh tØ sè HM: HNHM: HNHM: HNHM: HN kh«ng ®æi.

c) Gäi I lµ trung ®iÓm cña MN, K lµ trung ®iÓm cña BC. Chøng minh A, H, K, I cïng

thuéc mét ®−êng trßn vµ I ch¹y trªn mét cung trßn cè ®Þnh.

d) X¸c ®Þnh vÞ trÝ cña ®−êng th¼ng d ®Ó diÖn tÝch tø gi¸c BMNC lín nhÊt.

 - 193 -

ĐỀ SỐ 62

Câu 1:
Tìm điều kiện xác định và rút gọn biểu thức P:

P =

Câu 2:

a) Hãy cho hai đường thẳng cắt nhau tại một điểm A trên trục hoành. Vẽ hai đường thẳng đó.
b) Giả sử giao điểm thứ hai của hai đường thẳng đó với trục tung là B,
c). Tính các khoảng cách AB, BC, CA và diện tích tam giác ABC.

Câu 3: Cho tam giác ABC vuông tại A, BC = 5, AB = 2AC

a) Tính AC

b) Từ A hạ đường cao AH, trên AH lấy một điểm I sao cho AI = AH. Từ C kẻ Cx // AH.
Gọi giao điểm của BI với Cx là D. Tính diện tích của tứ giác AHCD.
c) Vẽ hai đường tròn (B, AB) và (C, AC). Gọi giao điểm khác A của hai đường tròn này là
E. Chứng minh CE là tiếp tuyến của đườn tròn (B).

 - 194 -

ĐỀ SỐ 63

Câu 1Giải phương trình:

Câu 2
Cho hàm số

a) Với giá trị nào của m thì (1) là hàm số bậc nhất?
b) Với điều kiện của câu a, tìm các giá trị của m và n để đồ thị hàm số (1) trùng với đường
thẳng y – 2x + 3 = 0?

Câu 3

 Cho tam giác ABC vuông tại A. Đường cao AH chia cạnh huyền thành hai đoạn: BH
= 4cm; CH = 9cm. Gọi D, E theo thứ tự đó là chân đường vuông góc hạ từ H xuống AB và
AC.

a) Tính độ dài đoạn thẳng DE?
b) Chứng minh đẳng thức AE.AC = AD.AB?
c) Gọi các đường tròn (O), (M), (N) theo thứ tự ngoại tiếp các tam giác ABC, DHB, EHC.
Xác định vị trí tương đối giữa các đường tròn: (M) và (N); (M) và (O); (N) và (O)?
d) Chứng minh DE là tiếp tuyến chung của hai đường tròn (M) và (N) và là tiếp tuyến của
đường tròn đường kính MN?

 - 195 -

ĐỀ SỐ 64

Câu 1: Giải bài toán sau bằng cách lập hệ phương trình:
Hai vòi nước cùng chảy vào một cái bể không có nước trong 4 giờ 48 phút sẽ đầy bể. Nếu

mở vòi thứ nhất trong 3 giờ và vòi thứ hai trong 4 giờ thì được bể nước. Hỏi mỗi vòi chảy
một mình thì trong bao lâu mới đầy bể?

Câu 2: Cho phương trình x2 - (2k - 1)x +2k -2 = 0 (k là tham số). Chứng minh rằng phương
trình luôn luôn có nghiệm.

Câu 3 Cho đường tròn tâm O đường kính AB. Trên đường tròn lấy điểm D khác A và B.
Trên đường kính AB lấy điểm C và kẻ CH AD. Đường phân giác trong của góc DAB cắt
đường tròn tại E và cắt CH tại F, đường thẳng DF cắt đường tròn tại N.

a) Chứng minh tứ giác AFCN nội tiếp được?
b) Chứng minh ba điểm N, C, E thẳng hàng?

 - 196 -

ĐỀ SỐ 65

Câu 1: Chứng minh biểu thức A sau không phụ thuộc vào x:

 A =
6 2x

x 6x : 6x
x 3

 
+ + 

 
 (với x > 0)

Câu 2: Cho hai đường thẳng :

 (d) y = -x

 (d') y = (1 – m)x + 2 (m 1)

a) Vẽ đường thẳng d
b) Xác định giá trị của m để đường thẳng d' cắt đường thẳng d tại điểm M có toạ độ (-1; 1).
Với m tìm được hãy tính diện tích tam giác AOB, trong đó A và B lần lượt là giao điểm của
đường thẳng d' với hai trục toạ độ Ox và Oy.

Câu 3: Cho hai đường tròn (O) và (O’), tiếp xúc ngoài tại A. Kẻ tiếp tuyến chung ngoài DE,
D Î (O), E Î (O’). Kẻ tiếp tuyến chung trong tại A, cắt DE tại I. Gọi M là giao điểm của OI
và AD, M là giao điểm của O’I và AE.

a) Tứ giác AMIN là hình gì? Vì sao?
b) Chứng minh hệ thức IM.IO = IN.IO’
c) Chứng minh OO’ là tiếp tuyến của đường tròn có đường kính DE
d) Tính DE biết OA = 5cm; O’A = 3,2cm

 - 197 -

ĐỀ SỐ 66

Câu 1:

Giải phương trình

Câu 2: Giải bài toán sau bằng cách lập phương trình:

 Một nhóm học sinh tham gia lao động chuyển 105 bó sách về thư viện của trường.
Đến buổi lao động có hai bạn bị ốm không tham gia được, vì vậy mỗi bạn phải chuyển thêm
6 bó nữa mới hết số sách cần chuyển. Hỏi số học sinh của nhóm đó?

Câu 3:

 Cho tam giác PMN có PM = MN, � 0PMN 80= . Trên nửa mặt phẳng bờ PM không

chứa điểm N lấy điểm Q sao cho � �QP QM= , � 0QMP 25=

a) Chứng minh tứ giác PQMN nội tiếp được.

b) Biết đường cao MH của tam giác PMN bằng 2cm. Tính diện tích tam giác PMN.

 - 198 -

ĐỀ SỐ 67

Câu 1:

Xác định các hệ số a và b trong hệ phương trình
ax by 4

bx ay 8

+ = −


− =
 , biết rằng hệ có nghiệm duy

nhất là (1 ; -2)

Câu 2:

Tổng hai chữ số của một số có hai chữ số bằng 10, tích của chúng nhỏ hơn số đã cho là 16.
Tìm hai chữ số đó.

Câu 3:

Cho tam giác PNM. Các đường phân giác trong của các góc M và N cắt nhau tại K, các
đường phân giác ngoài của các góc M và N cắt nhau tại H.

a) Chứng minh KMHN là tứ giác nội tiếp.

b) Biết bán kính đường tròn ngoại tiếp tứ giác KMHN bằng 10cm và đoạn KM bằng 6cm,
hãy tính diện tích tam giác KMH.

 - 199 -

®Ò sè 68
Bµi 1:

 Cho biÓu thøc :

 1a0;a
a1

aa1
:a

a1

aa1
M ≠≥











+

+










+

−

−
= víi

 1/ Rót gän biÓu thøc M
 2/ T×m ggi¸ trÞ cña a ®Ó M = 0
Bµi 2:

 Gi¶i hÖ ph−¬ng tr×nh

 







=+

=+

5yx

2

3

x

y

y

x

Bµi 3:
 Mét «t« dù ®Þnh ®i tõ A => B c¸ch nhau 148 km trong thêi gian ®· ®Þnh . Sau khi ®i

®−îc 1 giê «t« bÞ ch¾n bëi tµu ho¶ trong 5 phót, do ®ã ®Î ®Òn B ®óng hÑn, xe ph¶i ch¹y thªm
víi vËn tèc 2 km/h so víi vËn tèc tr−íc. TÝnh vËn tèc cña «t« lóc ®Çu.

Bµi 4:

 - 200 -

 Cho nöa ®−êng trßn t©m O, ®−êng kÝnh AB = 2R vµ mét ®iÓm M bÊt kú trªn nöa
®−êng trßn ()BMA;M ≠≠ , ®−êng th¼ng d tiÕp sóc vêi nöa ®−êng trßnt¹i M vµ c¾t ®−êng
trung trùccña AB t¹i I. §−êng trßnt©m I tiÕp sóc víi AB vµ c¾t ®−êng th¼ngd t¹i E vµ F (F
n»m trong gãc BOM∠).
 a/Chøng minh OE vµ OF theo thø tù lµ ph©n gi¸c cña BOMvµAOM ∠∠
 b/ Chøng minh: EA. EB= R2
 3/ X¸c ®Þnh vÞ trÝ cña M trªn nöa ®−êng trßn ®Ó diÞen tÝch tø gi¸c AEFB nhá nhÊt
Bµi 5:

Gi¶i ph−¬ng tr×nh

 0
4

3
xxxxxx 23456

=+−+−+−

®Ò sè 69

Bµi 1:
 Cho ph−¬ng tr×nh
 () 0a3ax4a1x 22

=−+−+ (x lµ Èn, a lµ tham sè)
 1/ Gi¶i ph−¬ng tr×nh víi a = 2
 2/ Chøng minh r»ng ph−¬ng tr×nh lu«n cã nghiÖm ví mäi gi¸ trÞ cña a

Bµi 2: Trong phong trµo ®Òn ¬n ®µp nghÜa ®ît 1, hai líp 9A vµ 9B huy ®éng ®−îc 70 ngµy
c«ng ®Ó gióp ®ì c¸c gia ®×ng th−¬ng binh liÖt sÜ. §ît 2 líp 9A huy ®éng v−ît 20% sè ngµy
c«ng, líp 9B huy ®éng v−ît 15% sè ngµy c«ng, do ®ã c¶ hai líp ®· huy ®éng ®−îc 82 ngµy
c«ng. TÝnh sem trong ®ît 1 mçi líp huy fféng ®−îc bao nhiªu ngµy c«ng.

Bµi 3: Cho ®−êng trßn t©m O ®−êng kÝnh AC. Trong ®o¹n OC lÊy ®iÓm B vµ kÎ ®−êng trßn
t©m I ®−êng kÝnh BC . Gäi Mlµ trung ®iÓm cña AB, tõ MkÎ d©y DE vu«ng gãc víi AC, nèi D
víi C, DC c¾t ®−êng trßn t©m I t¹i F
 1/ Chøng minh tø gi¸c ADBE lµ h×nh thoi
 2/ Chøng minh 3 ®iÒm B, E, F th¼ng hµng
 3/ So s¸nh hai gãc ∠ EMF vµ∠ DAE
 4/ X¸c ®Þnh vÞ trÝ t−¬ng ®èi gi÷a ®−êng th¼ng MF víi ®−êng trßn t©m I

 - 201 -

Bµi 4: Chøng minh bÊt ®¼ng thøc:

 2)n,Nn(
2

1

n

1
1......

4

1
1

3

1
1

2

1
1

2222
>∈≥








−








−








−








− víi

®Ò sè 70
Bµi 1:

1/Chøng minh ®¼ng thøc: 1
13

1

13

1
+

+
=

−

2/ Kh«ng dïng m¸y tÝnh h·y so s¸nh hai sè: 1452 vµ+

Bµi 2: Cho ph−¬ng tr×nh : x2 - ax + a +b = 0 (a; b lµ tham sè)
 1/ Gi¶i ph−¬ng tr×nh víi a = 7; b = 3.
 2/ T×m gi¸ trÞ cña a vµ b ®Ó x1 = 2 vµ x2 = 5 lµ 2 nghiÖm cña ph−¬ng tr×nh

Bµi 3: Cho ®−êng trßn t©m O, ®−êng kÝnh AB = 2R . Gäi C lµ trung ®iÓm cña ®o¹n OA, D lµ
®iÓm n»m trªn ®−êng trßn sao cho BD = R. §−êng trung trùc cña ®o¹n OA c¾t AD t¹i E vµ
BD t¹i F:
 1/ TÝnh gãc BADvµBOD ∠∠
 2/ TÝnh ®é dµi c¸c ®o¹n: AE; EC vµ theo R
 3/ CM: ∆FCB∆ADB
 4/ CM: AFBE ⊥
 5/ Mét ®iÓm M n»m trªn ®−êng trßn. CMR: Khi M thay ®æi trªn ®−êng trßn th× trung
®iÓm I cña ®o¹n MD ch¹y trªn mét ®−êng trßn cè ®Þnh , s¸c ®Þnh t©m vµ b¸n kÝnh ®−êng trßn
®ã.

 - 202 -

®Ò sè 71

Bµi 1:
 1/ Thùc hiÖn phÐp tÝnh: 20354 −
 2/ Rót gän biÓu thøc:

 1ba,0;ba;víi
1b

1a
:

1a

b21b
≠>

−

−

+

++

 3/ Chøng minh biÓu thøc:

 ()13.32.2 +− cã gi¸ trÞ lµ sè nguyªn

Bµi 2:

 Gi¶i c¸c hÖ ph−¬ng tr×nh:

 - 203 -










=
+

−
+

=
+

−
+





=−

=+

4
3y

2

1x

3

5
3y

1

1x

2

2/

42y3x

5y2x
1/

Bµi 3:

 Cho ®−êng trßn t©m O, ®−êng kÝnh EF; BC lµ mét d©y cung cè ®Þnh vu«ng gãc víi
EF; A lµ ®iÒm bÊt kú trªn cung BFC ()CAB,A ≠≠
 1/ CM: AE lµ ph©n gi¸c cña gãc BAC.
 2/ Trªn tia ®èi cña tia AC lÊy ®iÓm D sao cho AD = AB
 CM: BD// AE
 3/ Gäi I lµ trung ®iÓm cña BD. CM: I, A, F th¼ng hµng.

 4/ M lµ ®iÓm bÊt kú trªn d©y cung AB sao cho k
MB

AM
= (k kh«ng ®æi), qua M kÎ ®−êng

th¼ng d vu«ng gãc víi AC. Chøng minh khi A thay ®æi trªn cung BFC th× ®−êng th¼ng d lu«n
®i qua mét ®iÓm cè ®Þnh
Bµi 4:
 Cho a; b; c lµ ®é dµi 3 c¹nh cña mét tam gi¸c cã chu vi b»ng 1.

CNR: ab + ac + bc > abc

®Ò sè 72

Bµi 1(3 ®iÓm)
 H·y dïng Ýt nhÊt 2 ph−¬ng ph¸p kh¸c nhau ®Ó gi¶i ph−¬ng tr×nh sau:

 8
1x

x
x

2

2
=








−

+

Bµi 2 (2 ®iÓm)
 Rót gän biÓu thøc:

 16a;aa
64aa

4a
:

16a4a

16a
≠≥−

−

+

++

−
víi

 TÝnh gi¸ trÞ cña biÓu thøc trªn khi a = 25.

 - 204 -

Bµi 3 (4 ®iÓm)
 Tam gi¸c ABC kh«ng vu«ng. §−¬ng trßn ®−êng kÝnh AB c¾t ®−êng th¼ng AB t¹i M,
®−êng trßn ®−êng kÝnh AC c¾t ®−êng th¼ng AB t¹i N. Gäi D lµ giao ®iÓm thø 2 cña hai
®−êng trßn trªn.
 1/ CM: ba ®−êng th¼ng AD, BM, CN ®ång quy.
 2/ So s¸nh hai gãc ADM vµ AND

Bµi 4(1 ®iÓm):
 Cho a, b, c lµ 3 sè d−¬ng tho¶ m·n: abc = 1
 T×m gi¸ trÞ nhá nhÊt cña M = a + b + c + ab + ac + bc

®Ò sè 73

Bµi 1: 3 ®iÓm

 Cho ph−¬ng tr×nh : x2 - 2(m - 2)x + 2m - 5 = 0 (1)

 1/ Gi¶i ph−¬ng tr×nh víi m = 3
 2/ CMR: ph−¬ng tr×nh lu«n cã nghiÖm víi mäi m.
 3/ Gäi x1; x2 lµ hai nghiÖm cña ph−¬ng tr×nh (1): T×m m ®Ó:
 B = x1(1 - x2) + x2(1 - x1) < 4.
Bµi 2: 3 ®iÓm

 - 205 -

 Cho biÓu thøc: 1x0;x
xxxx1

x2

1x

1
:

1x

x
1A ≠≥











−−+
+

−










+
+= víi

 1/ Rót gän A
 2/ TÝnh gi¸ trÞ cña A khi 223x +=
 3/ T×m gi¸ trÞ cña x ®Ó A < 1
Bµi 3: 4 ®iÓm
 Cho ®−êng trßn t©m O, ®−êng kÝnh AB = 2R. Tõ A kÎ tiÕp tuyÕn Ax, trªn Ax lÊy ®iÓm
C sao cho AC > R. Tõ C kÎ tiÕp tuyÕn tiÕp xóc víi ®−êng trßn t¹i M.
 1/ OBMAOC:CM ∠=∠
 2/ §−êng th¼ng vu«ng gãc víi AB t¹i O c¾t tia BM t¹i N. Chøng minh tø gi¸c OBNC
lµ hbh.
 3/ AN c¾t OC t¹i K, CM c¾t ON t¹i I, CN c¾t OM t¹i J. CM: K; I; J th¼ng hµng

®Ò sè 74

Bµi 1: 2,5 ®iÓm
 T×m gi¸ trÞ nhá nhÊt cña biÓu thøc:

 Rx
52xx

35680x56x16xx
P(x)

2

234

∈
++

++++
= víi

Bµi 2: 3 ®iÓm
 T×m x; y tho¶ m·n hÖ:

 - 206 -











≥≥≥

+=

+−−=−

(3)0yx3y

(2)yyx

(1)yxyxyx

42

Bµi 3: 3 ®iÓm
Trªn ®−êng th¼ng a LÊy 2 ®iÓm A vµ B, gäi O lµ trung ®iÓm cña AB, C lµ ®iÓm

n»m trong ®o¹n OA. Tõ C vÏ trong nöa mÆt ph¼ng bê a, 2 tia Cm vµ Cn sao
cho:)90α(0αnCBmCA 00

<<== ˆˆ . Trªn tia Cm lÊy ®iÓm M, trªn tia Cn lÊy ®iÓm N sao cho 4
®iÓm A, B, N, M cïng n»m trªn ®−êng trßn ®−êng kÝnh AB.
 1/ Gäi P lµ giao ®iÓm cña BM víi AN. CMR: Khi α thay ®æi th× P ch¹y trªn 1 ®−êng
th¼ng cè ®Þnh.
 2/ Gäi E lµ giao ®iÓm cña CN vµ BM, F lµ giao ®iÓm cña AN vµ CM. CMR: NE > EF
> FM
Bµi 4: 1,5 ®iÓm
 T×m m ®Ó ph−¬ng tr×nh sau cã nghiÖm duy nhÊt:
 mx)x)(6(3x6x3 =−+−−++

®Ò sè 75

Bµi 1: (2 ®iÓm)
 Cho hÖ ph−¬ng tr×nh

 - 207 -





−=−

=+

43ny2mx

3nymx

 1. Gi¶i hÖ ph−¬ng tr×nh víi n = m = 1
 2. T×m gi¸ trÞ cña n vµ m ®Ó x = 2; y = 1 lµ nghiÖm cña hÖ ph−¬ng tr×nh
Bµi 2: (1 ®iÓm)
 TÝnh gi¸ trÞ cña biÓu thøc:

 347324A −++=
Bµi 3: (2,5 ®iÓm)
 Hai ng−êi ®i xe ®¹p trªn qu·ng ®−êng AB. Ng−êi thø nhÊt ®i tõ A=>B, cïng lóc ®ã
ng−êi thø hai ®i tõ B =>A víi vËn tèc b»ng 3/4 vËn tèc cña ng−êi thø nhÊt. Sau 2 giê th× hai
ng−êi gÆp nhau. Hái mçi ng−êi ®i hÕt qu·ng ®−êng AB trong bao l©u.
Bµi 4: (3 ®iÓm)
 Trªn c¹nh AB cña tam gi¸c ABC lÊy ®iÓm D sao cho hai ®−êng trßn néi tiÕp hai tam
gi¸c ACD vµ BCD b»ng nhau. Gäi O, O1, O2 theo thõ tù lµ t©m cña c¸c ®−êng trßn néi tiÕp
c¸c tam gi¸c ABC, ACD, BCD.
 1. CM: Ba ®iÓm A,O1, O vµ B, O2, O th¼ng hµng.
 2. CM: OO1. OB = OO2. OA.
 3. §Æt AB = c, AC = b, BC = a. TÝnh CD theo a, b, c.
Bµi 5: (1,5 ®iÓm)
 Cho bèn sè a, b, x, y tho¶ m·n: b.yxa0 ≤<≤< Cm:

ab

b)(a
)

y

1

x

1
y)((x2,

b)(aabx1,

2

2

+
≤++

+≤+

®Ò sè 76

Bµi 1: (2 ®iÓm)
 Gi¶i c¸c hÖ ph−¬ng tr×nh:

 - 208 -







++−=−

+−=−





=+

=−

24yy10x5x

1112y3y4x2x
(2)

11y5x

13y2x
(1)

22

22

Bµi 2: (2 ®iÓm)
 Cho biÓu thøc:

 ba0;ba;
ab

ba

aab

b

abb

a
M ≠>

+
−

−
+

+
=

 a. Rót gän M
 b. TÝnh gi¸ trÞ cña a vµ b ®Ó M = 1
Bµi 3: (2 ®iÓm)
 Mét m¸y b¬m muèn b¬m ®Çy n−íc vµo bÓ chøa trong thêi gian quy ®Þnh th× mçi giê
ph¶i b¬m ®−îc 6m3. Sau khi ®−îc 1/5 dung tÝch bÓ chøa th× m¸y b¬m ch¹y víi c«ng suÊt lín
h¬n, mçi giê b¬m ®−îc 9m3, do ®ã hoµn thµnh tr−íc 1h20’ so víi quy ®Þnh. TÝnh dung tÝch
cña bÓ.
Bµi 4:Bµi 4:Bµi 4:Bµi 4: (3 ®iÓm)
 Cho hai ®−êng th¼ng xx’ ⊥ yy’ t¹i A. Trªn tia Ay’ lÊy ®iÓm M. KÎ ®−êng trßn (C1) t©m
M b¸n kÝnh MA; trªn xx’ lÊy I, kÎ (C2) lµ (I,R) sao cho ®−êng trßn n¸y tiÕp sóc víi(C1) t¹iT.
 1. CMR: TiÕp tuyÕn chung cña hai ®−êng trßn t¹i T lu«n ®i qua 1 ®iÓm cè ®Þnh.
 2. Cho 060IMA =ˆ . TÝnh AM theo R.
 3. Gi¶ sö (C1) vµ (C2) b»ng nhau. Mét ®−êng trßn (C3) cã b¸n kÝnh R tiÕp sóc ngoµi víi
(C1) vµ (C2). TÝnh diÖn tÝch h×nh ph¼ng giíi h¹n bëi 3 ®−êng trßn (C1), (C2), (C3)
Bµi 5: (1 ®iÓm):

T×m nghiÖm nguyªn cña ph−¬ng tr×nh

 2000yx...xx
c¨ndÊu2000

−=+++
��� ���� �	

®Ò sè 77

Bµi 1Bµi 1Bµi 1Bµi 1: 3 ®iÓm
 Cho ph−¬ng tr×nh:
 01m1)x(2m2x2

=−+−+
 a, Gi¶i ph−¬ng tr×nh víi m = 2

 - 209 -

 b, Cmr: ph−¬ng tr×nh trªn lu«n cã nghiÖm víi mäi gi¸ trÞ cu¶ m
 c, T×m m ®Ó ph−¬ng tr×nh cã 2 nghiÖm x1, x2 tho¶ m·n 3x1- 4x2= 1
Bµi 2:Bµi 2:Bµi 2:Bµi 2: 2,5 ®iÓm
 §−êng s«ng tõ A ®Õn B ng¾n h¬n ®−êng bé 25km. §Ó ®i tõ A ®Õn B « t« mÊt 2h30’,
ca n« hÕt 4h10’. VËn tèc cña «t« l¬n h¬n vËn tèc cña ca n« 22km/h. TÝnh vËn tèc cña «t« vµ
ca n«.
Bµi 3:Bµi 3:Bµi 3:Bµi 3: 3,5 ®iÓm

Cho tam gi¸c ®Òu ABC, gäi O lµ trung ®iÓm c¹nh BC. VÏ gãc xoy b»ng 600 sao cho 0x
c¾t c¹nh AB t¹i M, 0y c¾t c¹nh AC t¹i N. Chøng minh r»ng:
 a, OBM∆ ~~~~ NCO∆ vµ BC2 = 4.BM.CN
 b, MO lµ tia ph©n gi¸c cña gãc NMB ˆ
 c, §−êng th¼ng MN lu«n tiÕp sóc víi mét ®−êng trßn cè ®Þnh khi gãc xoy b»ng600
quay quanh O sao cho Ox, Oy lu«n c¾t AB vµ AC
Bµi 4:Bµi 4:Bµi 4:Bµi 4: 1 ®iÓm
 Cho a, b, c, p theo thø tù lµ ®é dµi c¸c c¹nh vµ chu vi cña mét ∆

 







++≥

−
+

−
+

− c

1

b

1

a

1
2

cp

1

bp

1

ap

1
:CM

§¼ng thøc s¶y ra khi nµo?

®Ò sè 78

Bµi 1:
 Gi¶i hÖ ph−¬ng tr×nh

 - 210 -





=−+

=+−

033yx

0y1x

Bµi 2:
 Chøng minh ®¼ng thøc:

 549045316013 −=+−−
Bµi 3:
 LËp ph−¬ng tr×nh bÆc hai cã hai nghiÖm lµ hai c¹nh gãc vu«ng cña tam gi¸c vu«ng néi
tiÕp ®−êng trßn ®−êng kÝnh b»ng 5 vµ diÖn tÝch tam gi¸c ®ã b»ng 3
Bµi 4:
 Cho tam gi¸c ABC (AB ≠AC) néi tiÕp ®−êng trßn t©m O, ®−êng ph©n gi¸c trong cña
gãc BAC c¾t ®o¹n BC t¹i D, c¾t ®−êng trßn t¹i M, ®−êng ph©n gi¸c ngoµi cña gãc BAC c¾t
®−êng th¼ng BC t¹i E, c¾t ®−êng trßn t¹i N. Gäi K lµ trung ®iÓm cña DE.
 Chøng minh r»ng:
 a, MN vu«ng gãc víi BC t¹i trung ®iÓm I cña BC.
 b, Gãc ABN = gãc EAK
 c, KA lµ tiÕp tuyÕn cña ®−êng trßn(O)
Bµi 5:
 Cho ®o¹n th¼ng AB cè ®Þnh cã ®é dµi b»ng a trong mÆt ph¼ng chøa ®o¹n AB lÊy ®iÓm
M thay ®æi , ®Æt MA = b, MB = c. CMR:
 222222444 c2bc2ab2acba ++≤++
 §¼ng thøc s¶y ra khi nµo?

®Ò sè 79

Bµi 1:Bµi 1:Bµi 1:Bµi 1:

 - 211 -

 Cho ph−¬ng tr×nh bÆc hai: 0m1)x2(mx 22 =+++
 a, Gi¶i ph−¬ng tr×nh víi m = 4
 b, T×m m ®Ó ph−¬ng tr×nh cã hai nghiÖm ph©n biÖt
 c, T×m m ®Ó ph−¬ng tr×nh cã hai nghiÖm ph©n biÖt, trong ®ã cã mét nghiÖm b»ng -2,
khi ®ã t×m nghiÖm cßn l¹i
Bµi 2:Bµi 2:Bµi 2:Bµi 2:
 Gi¶i hÖ ph−¬ng tr×nh





=−+

=+−

033yx

0y1x

Bµi 3:Bµi 3:Bµi 3:Bµi 3:
 Chøng minh ®¼ng thøc:

 549045316013 −=+−−
Bµi 4: Bµi 4: Bµi 4: Bµi 4:
 Cho tam gi¸c ABC (AB ≠AC) néi tiÕp ®−êng trßn t©m O, ®−êng ph©n gi¸c trong cña
gãc BAC c¾t ®o¹n BC t¹i D, c¾t ®−êng trßn t¹i M, ®−êng ph©n gi¸c ngoµi cña gãc BAC c¾t
®−êng th¼ng BC t¹i E, c¾t ®−êng trßn t¹i N. Gäi K lµ trung ®iÓm cña DE.
 Chøng minh r»ng:
 a, MN vu«ng gãc víi BC t¹i trung ®iÓm I cña BC.
 b, Gãc ABN = gãc EAK
 c, KA lµ tiÕp tuyÕn cña ®−êng trßn(O)

®Ò sè 80

 Bµi 1: Bµi 1: Bµi 1: Bµi 1:

 - 212 -

 1. Chøng minh: −= 3M

 2. Cho 3 sè thùc a, b, c tho¶ m·n: a = b + 1 = c +2; c > 0

 CMR:)cb2(
b

1
)ba2(−<<−

Bµi 2:Bµi 2:Bµi 2:Bµi 2:
 T×m a, b ®Ó hÖ ph−¬ng tr×nh sau cã nghiÖm duy nhÊt:









=++

=+

=+

4zyx

bzx.y.z

azx.y.z

222

2

Bµi 3:Bµi 3:Bµi 3:Bµi 3:
 Cho ®−êng trßn t©m O, ®−êng kÝnh AB = 2R; AC lµ d©y cung sao cho AC=R.
 a. Trªn tia ®èi cña tia AC lÊy D sao cho AD = AB; vÏ ®−êng trßn t©m O’ qua 3 ®iÓm
A;B;D. TÝnh b¸n k×nh ®−êng trßn t©m O’ theo R
 b. TÝnh diÖn tÝch phÇn tam gi¸c ABC n¨m ngoµi ®−êng trßn (O’)
 c. Trªn AB kÐo dµi lÊy ®iÓm K, kÎ hai tiÕp tuyÕn KS víi ®−êng trßn (O) vµ KS’ víi
®−êng trßn (O’). So s¸nh KS vµ KS’
Bµi 4:Bµi 4:Bµi 4:Bµi 4:
 §−êng trßn (O;R) tiÕp sóc víi ®−êng th¼ng x t¹i A; kÓ ®−êng kÝnh AB vµ d©ycung bÊt
kú Bc. Gäi D lµ h×nh chiÕu cña C xuèng AB, kÐo dµi CD vÒ phÝa D lÊy ®iÓm E sao cho ED =
BC. Tõ E kÎ hai tiÕp tuyÕn víi ®−êng trßn, 2 tiÕp tuyÕn nµy c¾t x t¹i K vµ N(N n»m gi÷a A vµ
K).TÝnh KN theo R.

®Ò sè 81

 - 213 -

Bµi 1:Bµi 1:Bµi 1:Bµi 1:
 Gi¶i c¸c ph−¬ng tr×nh

01512x52x2.

0145xx1. 2

=−−+

=−+

Bµi 2:Bµi 2:Bµi 2:Bµi 2:
` Cho hÖ ph−¬ng tr×nh





=++

=−+

51)y(mmx

51)y(mxm 2

 1. Gi¶i hÖ ph−¬ng tr×nh víi m = 2
 2. T×m gi¸ trÞ cña m ®Ó hÖ ph−¬ng tr×nh trªn cã nghiÖm x = y = -5
Bµi 3:Bµi 3:Bµi 3:Bµi 3:












+−

+
+

−

+
−

−

+











−

−
=

≠≠≥

6a5a

2a

a2

3a

a3

2a
:

2a

3a
-1 P

thøcbiÓugänRót9.a4;a0;aVíi

Bµi 4:Bµi 4:Bµi 4:Bµi 4:
 Cho ®−êng trßn ®−êng kÝnh AB trªn tia AB lÊy ddiÎem C sao cho B n»m gi÷a AC, tõ C
kÎ ®−êng th¼ng x vu«ng gãc víi AB, trªn x lÊy ®iÓm D (D≠C). Nèi DA c¾t ®−êng trßn t¹i M,
nèi DB c¾t ®−êng trßn t¹i K.
 1. CM: Tø gi¸c ADCN néi tiÕp
 2. CM: AC lµ ph©n gi¸c cña gãc KAD
 3. KÐo dµi MB c¾t ®−êng th¼ng x t¹i s, C/m: S; A; N th¼ng hµng
Bµi 5:Bµi 5:Bµi 5:Bµi 5:
 Cho ∆ ABC ⊥ t¹i A, kÎ ®−êng cao AH, ®Æt HB = x, HC = y, HA = z. Chøng minh r»ng:
NÕu x + y + z = x.y.z th× z 3≥ . §¼ng thøc s¶y ra khi nµo?

®Ò sè 82

 - 214 -

Bµi 1(3 ®iÓm):

1. Gi¶i c¸c ph−¬ng tr×nh, hÖ ph−¬ng tr×nh sau:





=+−

−=+

=+−

=−

12yx

x4y2x
c/

067xb/x

022xa/

2

2. Rót gän c¸c biÓu thøc sau:

6342534284546c/C

.324324b/B

yx0;y0;x.
yx

xy2

yxy

y

xxy

x
a/A

−+−=

−++=

≠>>
−

−
−

+
+

= Víi

Bµi 2(3 ®iÓm):

Cho hai ®−êng th¼ng cã ph−¬ng tr×nh:
 y = mx - 2 (d1) vµ 3x + my = 5 (d2)
 a/ Khi m = 2, x¸c ®Þnh hÖ sè gãc vµ t×m to¹ ®é giao ®iÓm cña hai ®−êng th¼ng

 b/ Khi d1 vµ d2 c¾t nhau t¹i M(x0;y0), t×m m ®Ó .
3m

m
1yx

2

2

00
+

−=+

 c/ T×m m ®Ó giao ®iÓm cña d1 vµ d2 cã haßnh ®é d−¬ng vµ tung ®é ©m
Bµi3(3 ®iÓm):
 Cho nöa ®−êng trßn (O;R) ®−êng kÝnh AB. Trªn nöa ®−êng trßn lÊy hai ®iÓm C, D.
(Cthuéc cung AD) sao choCD = R. Qua C kÎ mét ®−êng th¼ng vu«ng gãc víi CD c¾t AB ë
M.
TiÕp tuyÕn cña (O;R) t¹i A vµ B c¾t CD lÇn l−ît t¹i E vµ F, AC c¾t BD ë K
 a/ Chøng minh r»ng tø gi¸c AECM néi tiÕp vµ tam gi¸c EMF lµ tam gi¸c vu«ng
 b/ X¸c ®Þnh t©m vµ tÝnh b¸n kÝnh ®−êng trßn ngo¹i tiÕp tam gi¸c KCD
 c/ T×m vÞ trÝ d©y CD sao cho diÖn tÝch tø gi¸c KAB lín nhÊt
Bµi 4(1 ®iÓm):

Hai m¸y b¬m cïng b¬m n−íc vµo mét c¸i bÓ c¹n (kh«ng cã n−íc), sau 4 giê th× ®Çy
bÓ. BiÕt r»ng nÕu ®Î m¸y thø nhÊt b¬m ®−îc mét nöa bÓ, sau ®ã m¸y thø hai b¬m tiÕp (kh«ng
dïng m¸y thø nhÊt n÷a) th× sau 9 giê bÓ sÏ ®Çy. Hái nÕu mçi m¸y b¬m b¬m riªng th× mÊt
thêi gian bao l©u sÏ ®Çy bÓ n−íc
Bµi 5(1 ®iÓm):

 T×m c¸c sè h÷u tØ x vµ y sao cho: 3x3y312 =+−

 - 215 -

§Ò §Ò §Ò §Ò sè 83sè 83sè 83sè 83

Bµi 1.Bµi 1.Bµi 1.Bµi 1. Cho
x3

1x2

2x

3x

6x5x

9x2
P

−

+
−

−

+
−

+−

−
=

 a. Rót gän P.
 b. T×m c¸c gi¸ trÞ cña x ®Ó P<1P<1P<1P<1.
 c. T×m Zx∈ ®Ó ZP∈ .

BBBBµi 2.µi 2.µi 2.µi 2.Hai tæ c«ng nh©n lµm chung trong 12 giê th× xong c«ng viÖc ®· ®Þnh. Hä lµm chung víi
nhau trong 4 giê th× tæ thø nhÊt ®−îc ®iÒu ®i lµm viÖc kh¸c, tæ thø hai lµm nèt c«ng viÖc
trong 10 giê. Hái tæ thø hai lµm mét m×nh th× sau bao l©u hoµn thµnh c«ng viÖc?

Bµi 3.Bµi 3.Bµi 3.Bµi 3. Cho (P): y = -2x2 vµ (d) y = x -3

a) T×m giao ®iÓm cña (P) vµ (d)
b)b)b)b) Gäi giao ®iÓm cña (P) vµ (d) ë c©u a lµ A vµ B trong ®ã A lµ ®iÓm cã hoµnh ®é nhá

h¬n; C, D lÇn l−ît lµ h×nh chiÕu vu«ng gãc cña A vµ B trªn Ox. TÝnh diÖn tÝch vµ chu
vi tø gi¸c ABCD.

Bµi 4Bµi 4Bµi 4Bµi 4 Cho (O) vµ mét ®iÓm A n»m ngoµi (O). Tõ A kÎ hai tiÕp tuyÕn AB, AC vµ c¸t tuyÕn
AMN víi (O). (B, C, M, N cïng thuéc (O); AM<AN). Gäi E lµ trung ®iÓm cña d©y MN, I lµ
giao ®iÓm thø hai cña ®−êng th¼ng CE víi (O).

a. Chøng minh bèn ®iÓm A, O, E, C cïng n»m trªn mét ®−êng trßn.
b. Chøng minh gãc AOC=gãc BIC
c. Chøng minh BI//MN.
d. X¸c ®Þnh vÝ trÝ c¸t tuyÕn AMN ®Ó diÖn tÝch tam gi¸c AIN lín nhÊt.

 - 216 -

®Ò sè 84®Ò sè 84®Ò sè 84®Ò sè 84

C©u 1 :(1,5®) :

 Cho biÓu thøc :A= 5
3 3

1 5

a a a a

a a

  + −
+ −    + −  

 A, T×m c¸c gi¸ trÞ cña a®Ó Acã nghÜa .

 B ,Rót gän A
C©u 2 (1,5®) :

 Gi¶i ph−¬ng tr×nh :
2

6 1
1

9 3x x
= +

− −

C©u 3(1,5®) :
 Gi¶i hÖ ph−¬ng tr×nh : 5(3x+y)=3y+4
 3-x=4(2x+y)+2
C©u 4 (1®)T×m c¸c gi¸ trÞ tham sè m®Ó ph−¬ng tr×nh sau v« nghiÖm:
 2

x -2mx+m m +2=0
C©u 5(1®) :
 Cho h×nh ch÷ nhËt ABCD cã AB=2cm,AD=3cm .Quay h×nh ch÷ nhËt ®ã quanh AB th×
®−îc mét h×nh trô . tÝnh thÓ tÝch h×nh trô ®ã .
C©u 6 (2,5®) ;
 Cho tam gi¸c ABC cã ba gãc nhän ,gãc B gÊp ®«i gãc Cvµ AH lµ ®−êng cao. gäi M lµ
trung ®iÓm c¹nh AC, C¸c ®−êng th¶ng MHvµ AB c¸t nhau t¹i ®iÓm N.Chøng minh :
 a ,Tam gi¸c MHC c©n .
 b, Tø gi¸c NBMC néi tiÕp ®−îc trong d−êng trßn .
 c , 2 22 .MH AB AB BH= +
C©u7:(1®):
 Chøng minh r»ng víi a 〉 0, ta cã :

2

2

5(1) 11

1 2 2

a a

a a

+
+ ≥

+

 - 217 -

§Ò sè 85§Ò sè 85§Ò sè 85§Ò sè 85

Bµi 1(2®) ;
 1,Gi¶i ph−¬ng tr×nh : 2 3 4 0x x− − =
 2Gi¶i hÖ ph−¬ng tr×nh :
 2(x-y)+3y=1
 3x+2(x-y)=7
Bµi 2(2®) :
 Cho biÓu thøc:

 B=
2 2 1

.
12 1

a a a

aa a a

 + − +
−  −+ + 

 1 ,T×m ®iÒukiÖn cña a ®Ó biÓu thøc B cã nghÜa .

 2, Chøng minh r»ng 2

1
B

a
=

−

Bµi 3 (2®) Cho ph−¬ng tr×nh : 2 (1) 2 3x m x m o− + + − =
 1 , Chøng minh ph−¬ng tr×nh cã hai nghiÖm ph©n biÖt víi mäi m
 2, T×m hÖ thøc liªn hÖ gi÷a hai nghiÖm 1, 2x x cña ph−¬ng tr×nh sao cho hÖ thøc ®ã kh«ng
phô thuéc vµo m
Bµi 4(3®)
 Cho tam gi¸c ABC cã ba gãc nhän néi tiÕp trong ®−êng trßn t©m ovµ d lµ tiÕp tuyÕn cña
®−êng trßn t¹i C.Gäi AH, BK lµ c¸c ®−êng cao cña tam gi¸c ; M,N,P,Q lÇn l−ît lµ ch©n c¸c
®−êng vu«ng gãc kÎ tõ A,K,H,B xuèng ®−êng th¼ng d.
 1.Ch−íng minh tø gi¸c AKHB néi tiÕp vµ tø gi¸c HKNP lµ h×nh ch÷ nhËt.
 2, Chøng minh r»ng HMP∠ = ∠ HAC vµ HMP KQN∠ = ∠
 3Chøng minh : MP=QN
Bµi 5 (1®) Cho 0<x<1.

 1. Chøng minh r»ng : x(1-x) 1

4
≤ .

 2. T×m gi¸ trÞ nhá nhÊt cña biÓu thøc : A=
()

2

2

4 1
.

1

x

x x

+

−

 - 218 -

§Ò§Ò§Ò§Ò sè 86 sè 86 sè 86 sè 86

Bµi 1(2®)
 1, Gi¶i ph−¬ng tr×nh: 2 2 1 0x x− − =
 2, Gi¶i hÖ ph−¬ng tr×nh : x+ y =-1

 1 2
2

x y
− =

Bµi 2(2®) : Cho biÓu thøc :

 M=
()()

()
()

2

2 1 1
2

21

x x x
x

x

 − + −
 − +
 −
 

 1, T×m ®iÒu kiÖn cña x ®Ó M cã nghÜa .
 2, Rót gän M.

 3, Chøng minh : M 1

4
≤

Bµi 3(1,5) Cho ph−¬ng tr×nh: 2 2 0x mx m m m− + − − = (víi m lµ tham sè)
 1,Chøng minh ph−¬ng tr×nh lu«n cã nghiÖm víi m,äi gi¸ trÞ cña m.
 2,Gäi 1 2,x x lµ hai nghiÖm cña ph−¬ng tr×nh .T×m m ®Ó 2 2

1 2 6`x x+ =
Bµi 4 (3,5) Cho Bvµ C lµ c¸c ®iÓm t−¬ng øng thuéc c¸c c¹nh A x vµ By cña gãc vu«ng
xAy(,B A C A≠ ≠).Tam gi¸c ABC cã ®−êng cao AH vµ ph©n gi¸c BE .Gäi D lµ ch©n ®−êng
v«ng gãc h¹ tõ A lªn BE.Olµ trung ®iÓm AB.
 1Chøng minh ADHB vµ CEDH lµ c¸c tø gi¸c néi tiÕp ®−îc trong ®−êng trßn.
 2Chøng minh AH vu«ng gãc víi OD vµ HD lµ ph©n gi¸c cña gãc OHC.
 3, Cho Bvµ C di chuyÓn trªn A x vµ By tho¶ m·n AH=h(h kh«ng ®æi).TÝnh diÖn tÝch
tø gi¸c ADHO theo h khi diÖn tÝch cña tam gi¸c ABC ®¹t gi¸ trÞ nhá nhÊt .
Bµi 5(1®) Cho hai sè d−¬ng x,y thay ®æi sao cho x +y=1 tÝnh gi¸ trÞ nhá nhÊt cña biÓu thøc

 P=
2 2

1 1
1 1

x y

  
− −  

  

 - 219 -

§Ò §Ò §Ò §Ò sè 87sè 87sè 87sè 87

Bµi 1(1,5®)
 1, gi¶i ph−¬ng tr×nh 2 6 5 0x x− + =
 2, TÝnh gi¸ trÞ cña biÓu thøc : A= (32 50 8) : 18− +
Bµi 2(1,5®) : Cho ph−ng tr×nh 2 (2 1) 2 0mx m x m− + + − = (1) tham sè m
 T×m gi¸ trÞ cña m ®Ó ph−ng tr×nh (1):
 1, Cã nghiÖm .
 2, Cã tæng b×nh ph−¬ng c¸c nghiÖm b»ng 22
 3, Cã b×nh ph−¬ng cña hiÖu hai nghiÖm b»ng 13
Bµi 3(1®): gi¶i bµi to¸n b»ng c¸ch lËp ph−¬ng tr×nh :
 TÝnh c¸c c¹nh cña mét tam gi¸c vu«ng biÕt chu vi cña nã lµ 12cmvµ tæng b×nh ph−¬ng c¸c
c¹nh b»ng 50.
Bµi 4(1®) : Cho biÓu thøc :

 B=
2

2

3 5

1

x

x

+

+

 1. T×m c¸c gi¸ trÞ nguyªn cña x®Ó B nhËn gi¸ trÞ nguyªn
 2. T×m gi¸ trÞ lín nhÊt cña B
Bµi 5 (2,5®) :Cho tam gi¸c ABC c©n ë a néi tiÕp ®−êngtrßn t©m 0. gäi M,N,PlÇn l−ît lµ c¸c
®iÓm chÝnh gi÷a c¸c cung nhá AB, BC,CA; BP c¾t AN t¹i I; MN c¾t AB t¹i E. Chøng minh
r»ng :
 1, Tø gi¸c BCPMlµ h×nh thang c©n ; gãc ABNcã sè ®obÇng 90
 2 , Tam gi¸c BIN c©n; EI // BC
Bµi 6(1,5®): Cho h×nh chãp tø gi¸c ®Òu SABCD cã ®é dµi c¹nh d¸y lµ18cm, ®é dµi ®−êng
cao lµ 12cm .
 1TÝnh diÖn tÝch xung quanh vµ thÓ tÝch h×nh chãp.
 2, Chøng minh®−êngth¼ng AC vu«ng gãc víi mÆt ph¼ng (SBD)
Bµi 7(1®): Gi¶i ph−¬ng tr×nh

 4 2 2002 2002x x+ + =

 - 220 -

®Ò sè 88®Ò sè 88®Ò sè 88®Ò sè 88

Bµi 1 : Cho biÓu thøc : C 9 3 1 1
:

93 3

x x x

xx x x x

   + +
= + −      −+ −   

 a . T×m gi¸ trÞ cña x ®Ó C x¸c ®Þnh
 b . Rót gän C
 c, T×m x sao cho C<-1
Bµi 2 : Cho hÖ ph−¬ng tr×nh : a x-3y=-4
 2x+y=b
 a .Gi¶i hÖ ph−¬ng tr×nh khi a=-5 , b=1
 b , víi gi¸ trÞ nµo cña avµ b th× hÖ ph−¬ng tr×nh ®· cho v« nghiÖm ?
Bµi 3 :Cho ph−¬ng tr×nh :
 x2 –2(m+3)x +m2 –15 = 0 (m lµ tham sè)
 a , Gi¶i ph−¬ng tr×nh víi m=1.

 b , Víi gi¸ trÞ nµo cña m th× ph−¬ng tr×nh cã hai nghiÖm ph©n biÖt ?
 c, Víi gi¸ trÞ nµo cña m th× ph−¬ng tr×nh cã nghiÖm kÐp . tÝnh nghiÖm kÐp víi mvõa t×m
®−îc ?
Bµi 4 Cho tam gi¸c ABC vu«ng c©n t¹i A quay xung quanh AC ®−îc mét h×nh nãn cã thÓ
tÝch lµ 66,99cm3 TÝnh ®é dµi c¹nh gãc vu«ng cña tam gi¸c ABC .
Bµi 5 : Tõ mét ®iÓm S n»mngoµi ®−êng trßn t©m O, kÎ tiÕp tuyÕn SA vµ c¾t tuyÕn SBC tíi
®−êng trßn sao cho gãc BAC < 900. tia ph©n gi¸c cña gãc BAC c¾t d©y BC t¹i D vµ c¾t ®−êng
trßn t©m o t¹i ®iÓm thø hai E . C¸c tiÕp tuyÕn cña ®−êng t©m 0 t¹i Cvµ E c¾t nhau t¹i N. gäi
Q vµ P thø tù lµ giao ®iÓm cña tõng cÆp ®−êng th¼ng AB vµ CE , AE vµ CN . Chøng minh:
 a, SA=SD.
 b, EN vµ BC song song víi nhau .
 c, Tam gi¸c QCB ®ång d¹ng víi tam gi¸c PCE .

 d, 1 1 1

CN CD CP
= +

Bµi6 :Víi gi¸ trÞ nµo cña k th× hai ph−¬ng tr×nh sau :
 1995x2+kx+5991=0 vµ 5991x2+kx+1995=0 cã nghiÖm chung .

 - 221 -

®Ò sè 89®Ò sè 89®Ò sè 89®Ò sè 89

Bµi 1 : Cho biÓu thøc :P= 4 8 1 2
:

42 2

x x x

xx x x x

   −
+ −      −+ −   

 a . T×m gi¸ trÞ cña x ®Ó P x¸c ®Þnh
 b . Rót gän P
 c, T×m x sao cho P>1
Bµi 2 : Cho hÖ ph−¬ng tr×nh : a x-3y=-4
 2x+y=b
 a .Gi¶i hÖ ph−¬ng tr×nh khi a= -3 , b= 4
 b , víi gi¸ trÞ nµo cña avµ b th× hÖ ph−¬ng tr×nh ®· cho v« sè nghiÖm ?
Bµi 3 :Cho ph−¬ng tr×nh :
 x2 –2(m+3)x +2m –15 = 0 (m lµ tham sè)
 a , gi¶i ph−¬ng tr×nh víi m=-2.
 b , Chøng minh ph−¬ng tr×nh cã nghiÖm víi mäi m.
 c, T×m hÖthøc gi÷a hai nghiÖm kh«ng phô thuéc m .
Bµi 4 :Cho tam gi¸c vu«ng ABC vu«ng t¹i A vµ c¹nh AC=5cm , c¹nh BC=3 5 cm. Khi
quay ABC xung quanh AC ta d−îc mét h×nh nãn . h·y tÝnh diÖn tÝch xung quanh vµ thÓ tÝch
h×nh nãn .

Bµi 5 : Cho tam gi¸c ABC néi tiÕp ®−êng trßn t©m 0 . AÁ , BB/ ,CC/ lµ c¸c 7986gi÷a M vµ
C/). Chønh minh r»ng :
 a. AM=AN
 b. Tam gi¸c ABM ®ång d¹ng víi tam gi¸c AMC/ .
 c. AM2=AC/.AB=AH.AA/

Bµi 6: T×m gi¸ trÞ cña k ®Ó hai ph−¬ng tr×nh :
 1995x2+kx+5991=0 vµ 5991x2+kx+1995=0 cã nghiÖm chung .

 - 222 -

®Ò sè 90®Ò sè 90®Ò sè 90®Ò sè 90

Bµi 1 : (1®)
 1, Ph©n tÝch thµnh nh©n tö : D= d +dy +y +1
 2, Gi¶i ph−¬ng tr×nh : x2 –3x +2 =0
Bµi 2 :(2®)
 1, Cho tam gi¸c ABC vu«ng t¹i A cã c¹nh AB = 21cm , AC = 2cm. Quay tam gi¸c ABC
mét vßng quanh c¹nh gãc vu«ng AB cè ®Þnh , ta ®−îc mét h×nh nãn . TÝnh thÓ tÝch h×nh nãn
®ã .
Bµi 3 : (2®)
 1 BiÕt r»ng ph−¬ng tr×nh : x2 +2(d-1)x+d2+2=0 (víi d lµ tham sè) cã mét nghiÖm x=1 .T×m
nghiÖm cßn l¹i cña ph−¬ng tr×nh nµy .

 1 2
1

1 1x y
+ =

+ +

 2, Gi¶i hÖ ph−¬nh tr×nh : 8 5
1

1 1x y
− =

+ +

Bµi4 :(3®)
 Cho tam gi¸c ADC vu«ng t¹i D cã ®−êng cao DH .§−êng trßn t©m O ®−êng kÝnh AH c¾t
c¹nh AD t¹i ®iÓm M (M#A); §−êng trßn t©m O/®−êng kÝnh CH c¾t c¹nh DC t¹i ®iÓm N (
N#C) . Chøng minh :
 1, Tø gi¸c DMHN lµ h×nh ch÷ nhËt .
 2,Tø gi¸c AMNC néi tiÕp tronh mét ®−êng trßn
 3 , MN lµ tiÕp tuyÕn chung cña ®−êng trßn ®−êng kÝnh AH vµ ®−êng trßn ®−êng kÝnh
OO/ .
Bµi 5 (1®) :
 Cho hai sè tù nhiªn a,b tho¶ m·n ®iÒu kiÖn : a+b=2007 T×m gi¸ trÞ lín nhÊt cña tÝch ab
.

 - 223 -

®Ò sè 91®Ò sè 91®Ò sè 91®Ò sè 91

Bµi 1: Cho A =
()

2

1
.

12

2

1

2 2
x

xx

x

x

x −











++

+
−

−

−

a) Rót gän A
b) T×m ®iÒu kiÖn cña x ®Ó A > 0
c) Víi gi¸ trÞ nµo cña x th× A ®¹t gi¸ trÞ lín nhÊt

Bµi 2: Cho hÖ ph−¬ng tr×nh




=+

=−

42

2

myx

ymx

a) Gi¶i hÖ ph−¬ng tr×nh khi m = 1

b) T×m gi¸ trÞ cña m ®Ó hÖ ph−¬ng tr×nh cã nghiÖm (x;y) tháa m·n hÖ thøc: 2x - y + 1
2

2
2

=
+

+

m

m

Bµi 3: Trªn cïng mét ®o¹n ®−êng dµi 96 km , xe vËn t¶i ®· tiªu tèn h¬n xe du lÞch lµ 4 lÝt x¨ng .Hái
mçi xe tiªu thô hÕt bao nhiªu lÝt x¨ng khi ch¹y hÕt quang ®−êng ®ã . BiÕt r»ng cø m çi lÝt x¨ng th×
xe du lÞch ®i ®−îc ®o¹n ®−êng dµi h¬n xe vËn t¶i lµ 2km
Bµi 4: Tõ ®iÓm S ë ngoµi ®−êng trßn (0) .KÎ hai tiÕp tuyÕn SA,SB tíi ®−êng trßn (A,B lµ tiÕp ®iÓm)
.§−êng th¼ng qua S c¾t ®−êng trßn (0) t¹i D vµ E (D n»m gi÷a S vµ E) d©y DE kh«ng qua t©m (0)
.Gäi H lµ trung ®iÓm cña DE ; SE c¾t AB t¹i K
a) chøng minh: SA0B néi tiÕp
b) chøng minh : HS lµ tia ph©n gi¸c cña gãc AHB

c) chøng minh :
SESDSK

112
+=

Bµi 5: Cho a+b+c = 0 , x+y + z = 0 vµ 0=++
z

c

y

b

x

a
 .Chøng minh : a x2+by2 + cz2 = 0

 - 224 -

®Ò sè 92®Ò sè 92®Ò sè 92®Ò sè 92

Bµi 1: a) TÝnh gi¸ trÞ cña biÓu thøc : A =
() ()22

52

9

52

9

+
−

−
 ; B =

1041310413 −++

 b) Gi¶i ph−¬ng tr×nh : 8442
=++− xxx

Bµi 2: Cho Pa ra bol y = x2 cã ®å thÞ lµ (P)
a) VÏ (P) . ViÕt ph−¬ng tr×nh ®−êng th¼ng qua hai ®iÓm A vµ B thuéc (P) cã hoµng ®é lÇn
l−îc lµ -1vµ 2
b) T×m trªn cung AB cña (P) ®iÓm M sao cho diÖn tÝch cña tam gi¸c AMB lín nhÊt , tÝnh
diÖn tÝch lín nhÊt ®ã
Bµi 3: Cho ph−¬ng tr×nh bËc hai x2 + mx +n - 3 = 0
a) Cho n = 0 .Chøng tá P/T lu«n cã nghiÖm víi mäi gi¸ trÞ cña m
b) Víi ®iÒu kiÖn c©u a t×m m ®ª ph−¬ng tr×nh cã mét nghiÖm b»ng 1 . T×m nghiÖm cßn l¹i

c) T×m m vµ n ®Ó ph−¬ng tr×nh cã hai nghiÖm x1 ; x2 tháa m·n




=−

=−

7

1
2

2
2

1

21

xx

xx

Bµi 4:Cho ®−êng trßn (0;R) ®−êng kÝnh AB .Gäi Clµ mét ®iÓm bÊt k× thuéc ®−êng trßn ®ã (
C kh¸c A vµ B) , M vµ N lÇn l−îc lµ c¸c ®iÓm chÝnh gi÷a cña c¸c cung nhá AC vµ BC ,c¸c
®−êng th¼ng BN , AC c¾t nhau t¹i I , c¸c d©y cung AN vµ BC c¾t nhau ë P
a) chøng minh ICPN néi tiÕp , x¸c ®Þnh t©m K cña ®−êng trßn ngo¹i tiÕp ®ã
b) chøng minh KN lµ tiÕp tuyÕn (0;R)
c) Chøng minh r»ng khi C di ®éng trªn ®−êng trßn (0;R) th× ®−êng th¼ng MN lu«n tiÕp xóc
víi mét ®−êng trßn cè ®Þnh
Bµi 5: TÝnh tÝch sè víi a ≠ b
 P = (a + b)(a2 + b2))(a4 + b4) ()20052005 22 ba +

 - 225 -

®Ò sè 93®Ò sè 93®Ò sè 93®Ò sè 93

Bµi 1: Cho hai biÓu thøc : A =
()

yx

xyyx

−

−+ 4
 B =

xy

xyyx +

a) T×m ®iÒu kiÖn cã nghÜa cña mçi biÓu thøc
b) Rót gän A vµ B
 c) TÝnh tÝch A.B víi x = 23 − vµ y = 23 +
Bµi 2: Cho ph−¬ng tr×nh : x2 - m x + m - 1 = 0
a) Chøng tá ph−¬ng tr×nh lu«n cã nghiÖm x1 ; x2 víi mäi m , tÝnh nghiÖm kÐp cña ph−¬ng
tr×nh vµ gi¸ trÞ cña m t−¬ng øng
b) §Æt A = x1

2 + x2
2 - 6x1.x2

. T×m m sao cho A = 8 , råi t×m gi¸ trÞ nhá nhÊt cña A vµ gi¸ trÞ cña m t−¬ngøng
Bµi 3:Mét xe t¶i vµ mét xe con cïng khëi hµnh tõ tØnh A ®Õn tØnh B . Xe t¶i ®i víi vËn tèc
40km/h ,xe con ®i víi vËn tèc 60km/h .Sau khi mçi xe ®i n÷a ®o¹n ®−êng th× xe con nghØ
40phót råi ch¹y tiÕp ®Õn B ; xe t¶i trªn qu¶ng ®−êng cßn l¹i ®· t¨ng vËn tèc thªm 10km /h
.Nh−ng vÉn ®Õn B chËm h¬n xe con n÷a giê . H·y tÝnh qu¶ng ®−êng AB
Bµi 4: Cho tam gi¸c ABC vu«ng t¹i A ,®−êng cao AH .§−êng trßn t©m 0 ®−êng kÝnh AH c¾t
AB vµ AC lÇn l−îc t¹i E vµ F (E ≠ A, F ≠ A) .Gäi M,N,P lÇn l−îc lµ trung ®iÓm c¸c ®o¹n
th¼ng OH ,BH vµ CH
Chøng minh: a) AHF = ACB b) Tø gi¸c BE FC néi tiÕp
 c) §iÓm M lµ trùc t©m tam gi¸c ANP
d) Chøng minh r»ng nÕu S ABC = 2 S AEHF th× tam gi¸c ABC vu«ng c©n.

 - 226 -

®Ò sè 94®Ò sè 94®Ò sè 94®Ò sè 94

Bµi 1: Cho biÓu thøc A = x + 8 - 962

+− xx
a) Rót gän A
b) TÝnh gi¸ trÞ biÓu thøc A víi x = -1
c) T×m c¸c gi¸ trÞ cua x ®Ó biÓu thøc A = 1

Bµi 2: a) Trªn hÖ trôc täa ®é 0xy ,vÏ ®å thÞ (P) cña hµm sè y = 2

4

1
x

b) X¸c ®Þnh hµm sè y = a.x + b .BiÕt ®å thÞ cña nã qua ®iÓm M(2; 1) vµ tiÕp xóc víi
(P)
Bµi 3: Gi¶i c¸c ph−¬ng tr×nh sau :

a)
3

1

4

1

4

1
=

+
−

− xx
 b) 0969 22

=+−+− xxx

 c) x2 +
2

1

x
 - 4 03

1
=−








+

x
x

Bµi 4: Cho ®−êng trßn (0) vµ ®iÓm P ë ngoµi ®−êng trßn kÎ hai tiÕp tuyÕn PA,PB (A ,B lµ
tiÕp ®iÓm) tõ A vÏ tia song song víi PB c¾t (0) t¹i C (C)A≠ .§o¹n PC c¾t (0) t¹i ®iÓm thø
hai lµ D , tia AD c¾t PB t¹i M
Chøng minh

 a) tam gi¸c MAB ®ång d¹ng tam gi¸c MBD
 b) AM lµ trung tuyÕn tam gi¸c PAB
Bµi 5: Cho h×nh chãp tø gi¸c ®Òu SABCD (®¸y ABCD lµ h×nh vu«ng ,cã ®−êng cao SO
vu«ng gãc víi mÆt ph¼ng ®¸y t¹i giao ®iÓm hai ®−êng chÐo h×nh vu«ng) .TÝnh diÖn tÝch xung
quang vµ thÓ tÝch h×nh chãp biÕt r»ng SA = AB = a

 - 227 -

®Ò sè 95®Ò sè 95®Ò sè 95®Ò sè 95

Bµi 1: Cho biÓu thøc : P = 










+

−
+

−








−

xx

x

x

x

x
x

11
:

1

a) Rót gän P b) TÝnh gi¸ trÞ cña P biÕt x =
32

2

+

c) T×m gi¸ trÞ cña x tháa m·n : P 436 −−−= xxx
Bµi 2: Cho ph−¬ng tr×nh x2 + (2m -5)x- n =0

a) Gi¶i ph−¬ng tr×nh khi m = 1 , n = 4
b) T×m m vµ n ®Ó ph−¬ng tr×nh cã hai nghiÖm lµ 2 vµ -3
c) Cho m = 5 .T×m n nguyªn nhá nhÊt ®Ó ph−¬ng tr×nh cã nghiÖm d−¬ng

Bµi 3: §Ó hoµn thµnh mét c«ng viÖc hai tæ ph¶i lµm chung trong 6 giê , sau 2giê lµm chung th× tæ
hai ®−îc ®iÒu ®i lµm c«ng viÖc kh¸c ; tæ mét ®· hoµn thµnh c«ng viÖc trong 10 giê . .Hái nÕu mçi tæ
lµm riªng th× sau bao l©u sÏ lµm xong c«ng viÖc
Bµi 4: Cho tam gi¸c ABC (AC = BC) néi tiÕp trong ®−êng trßn (0) cã ®−êng kÝnh CD = 2R , lÊy
mét
®iÓm M trªn cung nhá BC (M ≠ B ,M ≠ C) ,trªn tia AM lÊy ®iÓm E sao cho ME = MB
(M n»m gi÷a A vµ E)

a) Chøng minh MD // BE
b) KÐo dµi CM c¾t BE t¹i I .Chøng minh BI = IE suy ra CA = CB = CE
c) CMR : MA + MB ≤ CA + CB
d) Gi¶ sö cung AB = 1200 ,Trªn tia ®èi cña tia CD lÊy ®iÓm N sao cho CA = CN. T×m ®iÓm K
trªn ND (theo R) ®Ó tam gi¸c NEK vu«ng t¹i E

 - 228 -

®Ò sè 96®Ò sè 96®Ò sè 96®Ò sè 96

Bµi 1:a) Thu gän c¸c biÓu thøc sau :

A = ()26.32 +− B =
21

2

2

232

23

228

−
+

+
−

−

+

b) Gi¶i ph−¬ng tr×nh : 105811541 =−+++−+− xxxx

Bµi 2: Cho hÖ ph−¬ng tr×nh




=+

=+

1. yxm

myx
 (1)

a) Gi¶i hÖ víi m = 2 (2)
b) X¸c ®Þnh gi¸ trÞ cña m ®Ó hai ®−êng th¼ng cã ph−¬ng tr×nh (1) vµ (2) c¾t nhau t¹i mét
®iÓm trªn (P): y = - 2x2
Bµi 3: Cho ph−¬ng tr×nh : x2 + m.x - n = 0
a) Gi¶i ph−¬ng tr×nh khi m = - (2 - 3) vµ n = 2 3
b) Cho n = 1 .T×m c¸c gi¸ trÞ cña m ®Ó ph−¬ng tr×nh cã Ýt nhÊt mét nghiÖm lín h¬n hay b»ng
2
Bµi 4:
 Cho ®−êng trßn (0) ®−êng kÝnh AC .Trªn ®o¹n OC lÊy ®iÓm B (B ≠ C) vµ vÏ ®−êng trßn
t©m I ®−êng kÝnh BC .Gäi M lµ trung ®iÓm cña ®o¹n AB ,qua M kÎ mét d©y cung DE vu«ng
gãc víi AB , DC c¾t ®−êng trßn (I) t¹i K
a) Tø gi¸c ADBE lµ h×nh g× ? T¹i sao
b) chøng minh : K, B , E th¼ng hµng
c) chøng minh : MK lµ tiÕp tuyÕn cña ®−êng trßn t©m I vµ MK2 = MB . MC

 - 229 -

®Ò sè 97®Ò sè 97®Ò sè 97®Ò sè 97

Bµi 1: a) X¸c ®Þnh hµm sè y = a.x + b (D) .BiÕt ®å thÞ hµm sè song song víi ®−êng th¼ng y =
-3x vµ qua M(1; 3)

b) T×m m ®Ó ®−êng th¼ng (Dm): y = m2.x + m - 6 ®i qua mét ®iÓm trªn (D) cã hoµnh
®é b»ng 4
Bµi 2: Cho hµm sè y = - 2x2 cã ®å thÞ (P)

a) VÏ (P) trªn mét hÖ trôc täa ®é vu«ng gãc

b) Gäi A(-
3

2 ; - 7) vµ B (2 ; 1) . ViÕt ph−¬ng tr×nh ®−êng th¼ng AB , x¸c ®Þnh täa

®é giao ®iÓm cña ®−êng th¼ng AB vµ (P)
c) T×m ®iÓm trªn (P) cã tæng hoµnh ®é vµ tung ®é cña nã b»ng - 6

Bµi 3: a) Gi¶i ph−¬ng tr×nh x4 - 6x2 + 8 = 0
b) Cho ph−¬ng tr×nh : x2 - (2m - 3).x + m2 - 3m = 0 . §Þnh m ®Ó ph−¬ng tr×nh cã hai

nghiÖm x1; x2 tháa m·n 1< x1 < x2 < 6
Bµi 4: Cho tam gi¸c ®Òu ABC néi tiÕp trong (O;R) .Gäi AI lµ ®−êng kÝnh cè ®Þnh vµ D lµ
®iÓm di ®éng trªn cung nhá AC (D kh¸c A vµ C)

a) TÝnh c¹nh cña tam gi¸c ABC theo R vµ chøng tá AI lµ ph©n gi¸c gãc BAC
b) Trªn tia DB lÊy ®o¹n DE = DC ,chøng minh tam gi¸c CDE ®Òu vµ DI vu«ng gãc CE
c) T×m TËp hîp c¸c ®iÓm E khi D di ®éng trªn cungnhá AC cña ®−êng trßn (O)
d) TÝnh theo R diÖn tÝch tam gi¸c ADI lóc D lµ ®iÓm chÝnh gi÷a cung nhá AC

 - 230 -

®Ò sè 98®Ò sè 98®Ò sè 98®Ò sè 98

Bµi 1: Cho biÓu thøc P = ()() ()

() ()31

324132
2

2

−+

−−−−

xx

xxx

a) Rót gän biÓu thøc P
b) TÝnh gi¸ trÞ cña biÓu thøc P khi x = 1 + 2
c) T×m gi¸ trÞ cña x ®Ó P > 1

Bµi 2: Cho hÖ ph−¬ng tr×nh






=+−

=+−

222

42

yx

myxm
 (1)

a) Gi¶i hÖ ph−¬ng tr×nh khi m = 1 (2)
b) Víi gi¸ trÞ nµo cña m th× hÖ cã nghiÖm duy nhÊt
c) T×m gi¸ trÞ cña m ®Ó hai ®−êng th¼ng(1) vµ (2) cña hÖ c¾t nhau t¹i mét ®iÓm thuéc

gãc phÇn t− thø II cña hÖ trôc Oxy
Bµi 3: Cã hai vßi n−íc A vµ B . NÕu më c¶ hai vßi cïng lóc ch¶y vµo bÓ ch−a cã n−íc th× sau
3 giê 30 phót ®Çy bÓ .NÕu më riªng tõng vßi th× vßi A ch¶y ®Çy bÓ nhanh h¬n vßi B 2 giê
.Hái nÕu më riªng tõng vßi th× sau bao l©u bÓ ®Çy
Bµi 4: Cho tam gi¸c ABC nhän néi tiÕp trong (O;R) .Gäi H lµ trùc t©m cña tam gi¸c vÏ ®−êng
kÝnh AD vµ vÏ OI vu«ng gãc BC t¹i I
Chøng minh : a) AB2 + BD2 = AC2 + CD2

b) AH = 2OI
c) AB.AC = AD. AK (K lµ giao ®iÓm cña AH vµ BC)
d) MA + MB + MC + MO ≥ 3R (víi M lµ ®iÓm tïy ý)

Bµi 5: Gi¶i ph−¬ng tr×nh x4 + 200520052
=+x

 - 231 -

®Ò sè 99®Ò sè 99®Ò sè 99®Ò sè 99

Bµi 1: XÐt biÓuthøc A =
x

x

x

x

xx

x

−

+
−

−

+
−

+−

−

3

12

2

3

65

92

a) T×m ®iÒu kiÖn cña x ®Ó A cã nghÜa vµ Rót gän A
b) Víi gi¸ trÞ nguyªn nµo cña x th× A < 1
c) T×m gi¸ trÞ nguyªn cña x sao cho A còng lµ sè nguyªn

Bµi 2: a) Gi¶i hÖ ph−¬ng tr×nh










=
−

+
+

=
−

+
+

18
2

2

1

3

0
2

1

1

2

yx

yx
 b) Gi¶i ph−¬ng tr×nh : 2x - 5 = 3 2+x

Bµi 3: Cho pa ra bol (P) : y = - 2x2
a) VÏ P trªn hÖ trôc täa ®é
b) T×m trªn P c¸c ®iÓm sao cho kho¶ng c¸ch tõ ®ã ®Õn gèc täa ®é O b»ng 3

c) Gäi A vµ B lµ hai ®iÓm thuéc P cã hoµnh ®é lÇn l−îc lµ - 2 vµ
2

3 .TÝnh S AOB theo

®¬n vÞ hÖ trôc Oxy
Bµi 4: Cho tam gi¸c ®Òu ABC c¹nh a .Tõ mét ®iÓm M trªn ®o¹n BC vÏ ®−êng th¼ng song
song AB c¾t AC t¹i F , còng tõ M vÏ ®−êng th¼ng song song AC c¾t AB t¹i E

a) chøng minh : tø gi¸c A F M B néi tiÕp
b) Chøng minh : BF = CE

c) X¸c ®Þnh vÞ trÝ cña M trªn ®o¹n BC ®Ó diÖn tÝch tam gi¸c MEF b»ng
16

32
a (®¬n vÞ diÖn

tÝch)

 - 232 -

®Ò sè 100®Ò sè 100®Ò sè 100®Ò sè 100

Bµi 1: TÝnh gi¸ trÞ c¸c biÓu thøc sau :

A =
1

1

1

1

+
+

+ ba
 (víi a =

734

1

+

 vµ b =
734

1

−

)

 B =
12

13
:

324

12

−

+

−

+

Bµi 2: Cho ph−¬ng tr×nh : x2 - 2(m +1).x + m2 - 4m +5 = 0
a) §Þnh m ®Ó ph−¬ng tr×nh cã nghiÖm
b) T×m m ®Ó ph−¬ng tr×nh cã hai nghiÖm ph©n biÖt ®Òu d−¬ng

Bµi 3: Hai xe «t« cïng khëi hµnh tõ A ®Ó ®Õn B ,xe tø nhÊt ch¹y vËn tèc 40km/h ,vËn tèc xe
thø hai b»ng 1,25 lÇn vËn tèc xe thø nhÊt .N÷a giê sau còng tõ A mét xe thø ba ®i vÒ B ,xe
nµy ®uæi kÞp xe thø nhÊt vµ sau ®ã 1h30’ ®uæi kÞp xe thø hai .TÝnh vËn tèc xe thø ba
Bµi 4: Cho ®−êng trßn t©m O vµ S lµ ®iÓm ë ngoµi ®−êng trßn tõ S vÏ hai tiÕp tuyÕn SAvµ SA’
(A,A’lµ hai tiÕp ®iÓm) vµ c¸t tuyÕn SBC tíi ®−êng trßn (B n»m gi÷a S vµ C)

a) Ph©n gi¸c gãc BAC c¾t BC t¹i D .Chøng minh : SA = SD
b) Tia AD c¾t ®−êng trßn t¹i E .Gäi G lµ giao ®iÓm cña OE vµ BS ,F lµ giao ®iÓm cña
A A’ vµ BC Chøng minh : SA2 = SG .SF
c) Cho biÕt SB = a .TÝnh SF theo a khi BC = 2a/3

Bµi 5: Gi¶i ph−¬ng tr×nh : x3 + 6x2 +3x -10 = 0

 - 233 -

®Ò sè 101®Ò sè 101®Ò sè 101®Ò sè 101

Bµi 1: XÐt biÓu thøc B = 










−−+
−

−










+
+

1

2

1

1
:

1
1

aaaa

a

aa

a

a) T×m ®iÒu kiÖn cña a ®Ó B cã nghÜa b) Rót gän B
c) TÝnh gi¸ trÞ cña a sao cho B > 1 d) TÝnh gi¸ trÞ cña B nÕu a = 6 - 2 5

Bµi 2: a) Gi¶i hÖ ph−¬ng tr×nh




=−

=+

652

3

yx

yx

b) Mét khu v−ên h×nh ch÷ nhËt cã chu vi 420 m .Ng−êi ta lµm mét lèi ®i xung quanh v−ên
,thuéc ®Êt cña v−ên réng 1,5 m , diÖn tÝch cßn l¹i lµ 10179 m2 .TÝnh c¸c kÝch th−íc cña v−ên
Bµi 3: Cho ph−¬ng tr×nh x2 -2(m+2)x + 2m + 1 = 0

a) Gi¶i ph−¬ng tr×nh khi m = - 1
b) Chøng minh r»ng ph−¬ng tr×nh lu«n cã hai nghiÖm ph©n biÖt víi mäi m

c) Gäi x1 ,x2 lµ hai nghiÖm cña ph−¬ng tr×nh
� T×m hÖ thøc liªn hÖ gi÷a hai nghiÖm x1 ,x2 kh«ng phô thuéc m
� T×m m ®Ó x1

2 + x2
2 nhá nhÊt

Bµi 4: Cho nöa ®−êng trßn t©m O ®−êng kÝnh AB ,trªn nöa mÆt ph¼ng bê AB chøa nöa ®−êng
trßn ®ã ta kÎ tiÕp tuyÕn Ax vµ d©y AC bÊt kú ,tia ph©n gi¸c gãc CAx c¾t nöa ®−êng trßn t¹i D
,c¸c tia AD vµ BC c¾t nhau t¹i E

a) Tam gi¸c ABC lµ tam gi¸c g× ? T¹i sao
b) Gäi I lµ trung ®iÓm cña EK chøng minh : tam gi¸c EID ®ång d¹ng tam gi¸c BOD
c) Chøng minh : OI . DC = 2DI .DO

d) NÕu SinBAC =
3

2 chøng minh : KH(KE + 2KH) = 2HE.KE

 - 234 -

®Ò sè 102®Ò sè 102®Ò sè 102®Ò sè 102

Bµi 1: Chøng minh r»ng : a) a
a

aa

a

aa
−=











−

−
−











+

+
+ 1

1
1.

1
1 ()1,0 ≠≥ aa

b) 62951229512 =−−+ c) ()() 232.26.32 =+−−

Bµi 2: Cho hµm sè y = a x2 cã ®å thÞ lµ (P)
a) X¸c ®Þnh a biÕt ®å thÞ (P) qua ®iÓm A(-2;-1) vµ vÏ (P)
b) Gäi B lµ ®iÓm trªn (P) cã hoµnh ®é b»ng 4 .ViÕt ph−¬ng tr×nh ®−êng th¼ng (D) TiÕp

xóc (P) vµ song song víi ®−êng th¼ng AB
Bµi 3: Cho ph−¬ng tr×nh: x2 + (2m - 1).x - m = 0

a) Gi¶i ph−¬ng tr×nh khi m = 1
b) CMR: Ph−¬ng tr×nh lu«n cã 2 nghiÖm ph©n biÖt víi mäi m

c) T×m m ®Ó 2 nghiÖm x1, x2 tháa m·n : 2
11 1

2

2

1 =
+

+
+ x

x

x

x

Bµi 4: Cho (O;R) vµ mét ®iÓm A n»m ngoµi ®−êng trßn .Tõ A kÎ hai tiÕp tuyÕn AB vµ AC
vµ c¸t tuyÕn AMN tíi ®−êng trßn (B,C,M,N n»m trªn ®−êng trßn vµ AM < AN) .Gäi D lµ
trung ®iÓm cña MN , E lµ giao ®iÓm thø hai cña ®−êng th¼ng CD víi ®−êng trßn

a) CM: 5 ®iÓm A,B,O,D,C cïng n»m trªn ®−êng trßn ®−êng kÝnh AO
b) CM: BE // MN
c) X¸c ®Þnh vÞ trÝ c¸t tuyÕn AMN ®Ó diÖn tÝch tam gi¸c AEN lín nhÊt

Bµi 5: Gi¶i ph−¬ng tr×nh : (x+1)(x+2)(x+3)(x+4) = 2

 - 235 -

®Ò sè 103®Ò sè 103®Ò sè 103®Ò sè 103

Bµi 1: Cho hÖ ph−¬ng tr×nh




+=+

=+

1

2

mymx

myx

a) Gi¶i hÖ ph−¬ng tr×nh khi m = 1
b) Chøng tá r»ng ∀ m 1±≠ hÖ lu«n cã nghiÖm duy nhÊt
c) T×m gi¸ trÞ cña m ®Ó hÖ cã nghiÖm (x;y) tháa m·n x + y < 0
d) Víi gi¸ trÞ nguyªn nµo cña m th× hÖ cã nghiÖm nguyªn duy nhÊt

Bµi 2: Cho ph−¬ng tr×nh : x2 - 2m .x + m2 - 9 = 0
a) §Þnh m ®Ó ph−¬ng t×nh cã mét nghiÖm b»ng 4 .TÝnh nghiÖm cßn l¹i
b) T×m gi¸ trÞ cña m ®Ó ph−¬ng tr×nh cã hai nghiÖm x1; x2 tháa m·n : x1.x2 - 2 (x1 + x2) < 23
Bµi 3: Mét phßng häp cã 360 ghÕ ngåi ®−îc xÕp thµnh tõng d·y vµ sè ghÕ mçi d·y b»ng
nhau .NÕu sè d·y ghÕ t¨ng lªn 1 vµ sè ghÕ cña mçi d·y còng t¨ng thªm 1 th× trong phßng sÏ
cã 400 ghÕ . Hái trong phßng häp cã bao nhiªu d·y ghÕ vµ mçi d·y cã bao nhiªu ghÕ
Bµi 4: Cho ®o¹n th¼ng AB vµ mét ®iÓm C n»m gi÷a A vµ B .Ng−êi ta kÎ trªn n÷a mÆt ph¼ng
bê AB hai tia Ax vµ By vu«ng gãc AB ,trªn tia Ax lÊy mét ®iÓm I .Tia vu«ng gãc víi CI t¹i C
c¾t tia By t¹i K .§−êng trßn ®−êng kÝnh IC c¾t IK t¹i P .Chøng minh :

a) Tø gi¸c CPKB néi tiÕp
b) AI.BK = AC .CB c) Tam gi¸c APB vu«ng
d) Gi¶ sö A,B I cè ®Þnh .H·y x¸c ®Þnh vÞ trÝ cña ®iÓm C sao cho S ABKI lín nhÊt

Bµi 5: T×m x,y sao cho : A = x2 - 4xy + 5y2 + 20x - 22y + 28 nhá nhÊt

 - 236 -

®Ò sè 104®Ò sè 104®Ò sè 104®Ò sè 104

Bµi 1: Cho c¸c biÓu thøc A = 







−











−

+
−

+

−

x
x

x

x

x

x 1
.

1

1

1

1 B =
x

x

−+ 11

a) T×m x ®Ó A vµ B cã nghÜa
b) T×m gi¸ tÞ lín nhÊt vµ gi¸ tÞ nhá nhÊt cña B
c) Víi gi¸ trÞ nµo cña x th× A = B

Bµi 2: Cho hµm sè y = -2.x2 cã ®å thÞ lµ (P) vµ ®−êng th¼ng (Dk) : y = - k.x + k . §Þnh k ®Ó
(Dk)

a) Kh«ng c¾t (P)
 b) C¾t (P)

c) TiÕp xóc víi (P) .T×m täa ®é tiÕp ®iÓm trong tr−êng hîp nµy
Bµi 3: LÊy mét sè tù nhiªn cã hai ch÷ sè chia cho sè viÕt bëi hai ch÷ sè Êy cã thø tù ng−îc l¹i
th× ®−îc mét sè b»ng tæng b×nh ph−¬ng cña mçi ch÷ sè ®ã .T×m sè tù nhiªn ®ã
Bµi 4: Cho tam gi¸c ABC néi tiÕp ®−êng trßn (O;R) .M lµ ®iÓm di ®éng trªn cung lín BC , tõ
M dùng ®−êng vu«ng gãc víi AB ,BC vµ AC lÇn l−îc t¹i H, K ,P .Chøng minh :

a) BKMH néi tiÕp
b) Tam gi¸c MHK ®ång d¹ng tam gi¸c MAC
c) T×m vÞ trÝ cña M ®Ó ®é dµi ®o¹n HK ®¹t gi¸ trÞ lín nhÊt

Bµi 5: Gi¶i ph−¬ng tr×nh : 1
710

5

78

4
22

−=
+−

+
+− xx

x

xx

x

