
	SỞ GIÁO DỤC VÀ ĐÀO TẠO

QUẢNG NAM
	KỲ THI HỌC SINH GIỎI LỚP 9 CẤP TỈNH

Năm học 2016 – 2017

	
	Môn thi :
TOÁN

Thời gian:
150 phút (không kể thời gian giao đề)

Ngày thi :
10/4/2017

Câu 1. (5,0 điểm)
 a) Cho biểu thức
[image: image1.wmf]42511

2

412

232

xxxx

Pxx

x

xxx

æö

æö

=-+++

ç÷

ç÷

ç÷

-

+-

èø

èø

 với
[image: image2.wmf]0

x

>

 và
[image: image3.wmf]1

4

x

¹

.
 Rút gọn biểu thức P và tìm
[image: image4.wmf]x

 để
[image: image5.wmf]3

2

P

£

.
 b) Cho ba số thực dương
[image: image6.wmf],,

abc

 thỏa
[image: image7.wmf]3.

abbccaabc

++=

 Tìm giá trị nhỏ nhất của biểu thức
[image: image8.wmf]333

222

abc

A

caabbc

=++

+++

.
Câu 2. (4,0 điểm)

a) Giải phương trình
[image: image9.wmf]2

1120

xxx

+++--=

.

b) Giải hệ phương trình
[image: image10.wmf]2

232

241

2432

xyxy

xyxyxy

ì

+-=-

ï

í

+-+=

ï

î

Câu 3. (4,0 điểm)

a) Tìm tất cả các cặp số nguyên dương
[image: image11.wmf](,)

ab

 thỏa mãn đẳng thức:

[image: image12.wmf]3322

3()3()(1)(1)25

abababab

-+-+-=+++

.

b) Cho hai số nguyên
[image: image13.wmf]a

 và
[image: image14.wmf]b

 thỏa
[image: image15.wmf]22

241.

ab

+=

 Chứng minh rằng chỉ có một số
[image: image16.wmf]a

 hoặc
[image: image17.wmf]b

 chia hết cho
[image: image18.wmf]5.

Câu 4. (2,5 điểm)
 Cho tam giác nhọn ABC cân tại A và nội tiếp trong đường tròn (O) đường kính AK; lấy điểm I thuộc cung nhỏ AB của đường tròn (O) (I khác A, B). Gọi M là giao điểm của IK và BC, đường trung trực của đoạn thẳng IM cắt AB và AC lần lượt tại D và E. Chứng minh tứ giác ADME là hình bình hành.
Câu 5. (4,5 điểm)
 Cho tam giác nhọn ABC (AB<AC) nội tiếp trong đường tròn (O) và có trực tâm là H. Gọi D, E, F lần lượt là các chân đường cao vẽ từ A, B, C của tam giác ABC.

 a) Gọi K là giao điểm của hai đường thẳng EF và BC, gọi L là giao điểm của đường thẳng AK và đường tròn (O) (L khác A). Chứng minh HL vuông góc với AK.

b) Lấy điểm M thuộc cung nhỏ BC của đường tròn (O) (M khác B, C). Gọi N và P lần lượt là hai điểm đối xứng của điểm M qua hai đường thẳng AB và AC. Chứng minh ba điểm N, H, P thẳng hàng.
–––––––––––– Hết ––––––––––––

Thí sinh không được sử dụng tài liệu. Giám thị không giải thích gì thêm.

Họ và tên thí sinh: …..…………………………………….; Số báo danh: …………………..
	SỞ GIÁO DỤC VÀ ĐÀO TẠO

QUẢNG NAM
	KỲ THI HỌC SINH GIỎI LỚP 9 CẤP TỈNH

NĂM HỌC 2016 – 2017

HƯỚNG DẪN CHẤM
Môn: TOÁN
(Hướng dẫn chấm thi này có 08 trang)

	Câu
	Đáp án
	Điểm

	Câu 1

(5,0 đ)
	Cho biểu thức
[image: image19.wmf]42511

2

412

232

xxxx

Pxx

x

xxx

æö

æö

=-+++

ç÷

ç÷

ç÷

-

+-

èø

èø

 với
[image: image20.wmf]0

x

>

 và
[image: image21.wmf]1

4

x

¹

. Rút gọn biểu thức P và tìm
[image: image22.wmf]x

 để
[image: image23.wmf]3

2

P

£

.
	3,0

	
	
[image: image24.wmf]2

4251242

(21)(2)(21)(21)2

xxxxxxx

P

xxxxx

éùæö

---+++

=-

ç÷

êú

ç÷

-+-+

ëûèø

 (mỗi ý trong khai triển được 0,25 điểm)
	0,75

	
	
[image: image25.wmf]2251(21)(2)

21(21)(21)2

xxxxxx

xxxx

éùéù

---++

=-

êúêú

--+

ëûëû

	0,5

	
	
[image: image26.wmf]21(21)(2)

(21)(21)2

xxxx

xxx

éùéù

-++

=

êúêú

-+

ëûëû

	0,5

	
	
[image: image27.wmf]2

2

xx

x

+

=

	0,25

	
	+ Với
[image: image28.wmf]0

x

>

, ta có:
[image: image29.wmf]3

2113..1.123

xxxxxxxxx

+=++³Þ+³

	0,5

	
	Suy ra
[image: image30.wmf]23

22

xxx

P

xx

+

=³

 hay
[image: image31.wmf]3

2

P

³

 (dấu bằng xảy ra khi
[image: image32.wmf]1

x

=

).
	0,25

	
	Do đó, để
[image: image33.wmf]3

2

P

£

 thì
[image: image34.wmf]1

x

=

.
	0,25

	
	Hoặc trình bày cách khác:

+ Với
[image: image35.wmf]0

x

>

, ta có:
[image: image36.wmf]323

320

22

2

xx

Pxxx

x

+

£Û£Û-+£

 (*)
	0,25
	

	
	Đặt
[image: image37.wmf],0

txt

=>

.

Khi đó (*) trở thành:
[image: image38.wmf]3

320

tt

-+£

	0,25
	

	
	
[image: image39.wmf]2

(1)(2)0

tt

Û-+£

	0,25
	

	
	Vì
[image: image40.wmf]2

20,(1)0

tt

+>-³

 nên
[image: image41.wmf]2

(1)(2)0101

tttt

-+£Û-=Û=

 hay
[image: image42.wmf]1

x

=

.
	0,25
	

	
	b) Cho ba số thực dương
[image: image43.wmf],,

abc

 thỏa:
[image: image44.wmf]3

abbccaabc

++=

. Tìm giá trị nhỏ nhất của biểu thức
[image: image45.wmf]333

222

abc

A

caabbc

=++

+++

.
	2,0

	
	Cách 1: heo đề :
[image: image46.wmf]111

33

abbccaabc

abc

++=Û++=

[image: image47.wmf]33

222

()

aaacacac

a

cacaca

+-

==-

+++

	0,25

	
	
[image: image48.wmf]2

2

11

2

24

acc

caacc

ca

+

+³Þ££

+

	0,5

	
	Suy ra
[image: image49.wmf]3

2

1

4

ac

a

ca

+

³-

+

.
	0,25

	
	Tương tự :
[image: image50.wmf]3

2

1

4

ba

b

ab

+

³-

+

,
[image: image51.wmf]3

2

1

4

cb

c

bc

+

³-

+

.
	0,25

	
	Suy ra
[image: image52.wmf]33

()

44

Aabc

³++-

	0,25

	
	Dùng BĐT Cô Si chứng minh được:
[image: image53.wmf](

)

111

9

abc

abc

æö

++++³

ç÷

èø

	0,25

	
	
[image: image54.wmf](

)

393

abcabc

Þ++³Þ++³

	

	
	Suy ra
[image: image55.wmf]3

2

A

³

, dấu bằng xảy ra khi
[image: image56.wmf]1

abc

===

.
Vậy
[image: image57.wmf]3

min

2

A

=

 khi
[image: image58.wmf]1

abc

===

.
	0,25

	
	Cách 2 :Ta có:
[image: image59.wmf]111

33

abbccaabc

abc

++=Û++=

Đặt
[image: image60.wmf]111

,,

xyz

abc

===

, khi đó:
[image: image61.wmf],,0

3

xyz

xyz

>

ì

í

++=

î

.
	0,25

	
	Biểu thức
[image: image62.wmf]A

 được viết lại:
[image: image63.wmf]222

()()()

xyz

A

yxyzyzxzx

=++

+++

	0,25

	
	Ta có :
[image: image64.wmf]22

222

()1

()()

xxyyy

yxyyxyyxy

+-

==-

+++

 ;

mà
[image: image65.wmf]2

2

1

2

2

y

xyyx

xy

x

+³Þ£

+

 nên
[image: image66.wmf]2

11

()

2

x

yxyy

x

³-

+

 ;
	0,25

	
	mà
[image: image67.wmf]11111

.21.1

44

2

xx

x

æö

=£+

ç÷

èø

 nên
[image: image68.wmf]2

111

1

()4

x

yxyyx

æö

³-+

ç÷

+

èø

(dấu bằng xảy ra khi
[image: image69.wmf]1

xy

==

)
	0,25

	
	Tương tự :
[image: image70.wmf]2

111

1

()4

y

zyzzy

æö

³-+

ç÷

+

èø

,
[image: image71.wmf]2

111

1

()4

z

xzxxz

æö

³-+

ç÷

+

èø

Suy ra
[image: image72.wmf]31113

44

A

xyz

æö

=++-

ç÷

èø

.
	0,25

	
	Dùng BĐT Cô Si chứng minh được:
[image: image73.wmf](

)

111

9

xyz

xyz

æö

++++³

ç÷

èø

.
	0,25

	
	
[image: image74.wmf]111111

393

xyzxyz

æö

Û++³Û++³

ç÷

èø

 (vì
[image: image75.wmf]3

zyz

++=

).
	0,25

	
	Do đó
[image: image76.wmf]3

2

A

³

 , dấu bằng xảy ra khi
[image: image77.wmf]1

xyz

===

 hay
[image: image78.wmf]1

abc

===

.

Vậy
[image: image79.wmf]3

min

2

A

=

 khi
[image: image80.wmf]1

abc

===

.
	0,25

	Câu 2

(4,0 đ)
	a) Giải phương trình
[image: image81.wmf]2

1120

xxx

+++--=

	2,0

	
	Cách 1:

Điều kiện:
[image: image82.wmf]11

x

-££

.
	0,25

	
	Khi đó ta có:
[image: image83.wmf]2

1120

xxx

+++--=

[image: image84.wmf](

)

2

22

11(2)

xxx

Û++-=-

 EMBED Equation.DSMT4 [image: image85.wmf]222

212(2)

xx

Û-+=-

 (1)
	0,25

	
	Đặt
[image: image86.wmf]2

1,0

txt

=-³

. Phương trình (1) trở thành:

[image: image87.wmf]22

22(1)

tt

+=+

	0,25

	
	
[image: image88.wmf]42

2210

ttt

Û+--=

	0,25

	
	
[image: image89.wmf]2

(1)(1)(1)20

tttt

éù

Û-+++=

ëû

 (2)
	0,5

	
	Vì
[image: image90.wmf]0

t

³

 nên
[image: image91.wmf]2

(1)(1)20

ttt

+++>

.

Do đó phương trình (2) có nghiệm duy nhất là
[image: image92.wmf]1

t

=

.
	0,25

	
	 + Với
[image: image93.wmf]10

tx

=Þ=

(thỏa).

Vậy phương trình đã cho có một nghiệm duy nhất là
[image: image94.wmf]0

x

=

.
	0,25

	
	Cách 2:

+ Điều kiện:
[image: image95.wmf]11

x

-££

.
	0,25

	
	
[image: image96.wmf]22

1120112

xxxxxx

+++--=Û++-=-

 (*)

+ Đặt
[image: image97.wmf]11,0

txxt

=++-³

. Suy ra
[image: image98.wmf]2

2

222

2

22112

2

t

txx

æö

-

=+-Û+=-

ç÷

èø

	0,25

	
	Khi đó phương trình (*) trở thành:

[image: image99.wmf]4232

4480(2)(24)0

tttttt

--+=Û-+-=

 (*)
	0,5

	
	+ vì
[image: image100.wmf]22

2212

tx

=+-³

 và
[image: image101.wmf]0

t

³

 nên
[image: image102.wmf]2

t

³

.
	0,25

	
	Do đó
[image: image103.wmf]32

2422440

tt

+-³+->

.
Suy ra phương trình (*) có nghiệm duy nhất là
[image: image104.wmf]2

t

=

.
	0,5

	
	+ Với
[image: image105.wmf]20

tx

=Þ=

(thỏa).

Vậy phương trình đã cho có một nghiệm duy nhất là
[image: image106.wmf]0

x

=

.
	0,25

	
	Cách 3:

+ Điều kiện:
[image: image107.wmf]11

x

-££

.
	0,25

	
	Đặt
[image: image108.wmf]1,1(,0)

xaxbab

+=-=³

. Suy ra:
[image: image109.wmf]22

2

ab

+=

 (1)
	0,5

	
	+ Hơn nữa:
[image: image110.wmf]2222

121

xabxab

-=Þ-=+

.

+ Phương trình đã cho trở thành:
[image: image111.wmf]22

1

abab

+=+

 (2)
	0,25

	
	Từ (1) và (2) ta cố hệ:
[image: image112.wmf]22

22

21

2

1

abab

ab

abab

ì

+==

ì

ï

Û

íí

+=

+=+

ï

î

î

	0,5

	
	
[image: image113.wmf]1

0

1

a

x

b

=

ì

ÛÛ=

í

=

î

	0,5

	
	b) Giải hệ phương trình
[image: image114.wmf]2

232

241

2432

xyxy

xyxyxy

ì

+-=-

ï

í

+-+=

ï

î

	2,0

	
	 Cách 1:

[image: image115.wmf]2

232

241

2432

xyxy

xyxyxy

ì

+-=-

ï

í

+-+=

ï

î

[image: image116.wmf]2

22

(21)4

(21)2(21)2

xyxy

xyxyyxy

ì

++=

ï

Û

í

++-+=-

ï

î

 (*)
(lưu ý: không nhất thiết biến đối đưa vế phải của pt thứ hai về
[image: image117.wmf]2

y

-

 , có thể
[image: image118.wmf]3

y

-

)
	0,25

	
	- Xét
[image: image119.wmf]0

y

=

 thay vào hệ (*) ta được:
[image: image120.wmf]210

1

2(21)0

2

x

x

x

+=

ì

Û=-

í

-+=

î

Suy ra
[image: image121.wmf]1

2

0

x

y

ì

=-

ï

í

ï

=

î

 là một nghiệm của hệ.
	0,25

	
	- Xét
[image: image122.wmf]0

y

¹

, hệ phương trình (*) tương đương với hệ:

[image: image123.wmf]222

2121

4(1)5

2121

2122(1)22

xx

xyxy

yy

xx

xyxyxy

yy

++

ìì

+=++=

ïï

ïï

Û

íí

æöæö

++

ïï

++-=-+-=-

ç÷ç÷

ïï

èøèø

îî

 (**)
	0,25

	
	Đặt
[image: image124.wmf]21

1,

2

x

axyb

+

=+=

; khi đó hệ phương trình (**) trở thành:
[image: image125.wmf]2

5

22

ab

ab

+=

ì

í

-=-

î

 (***)
	0,25

	
	+ Giải hệ (***) tìm được:
[image: image126.wmf]2

3

a

b

=

ì

í

=

î

,
[image: image127.wmf]4

9

a

b

=-

ì

í

=

î

.
	0,25

	
	* Với
[image: image128.wmf]2

3

a

b

=

ì

í

=

î

 ta có
[image: image129.wmf]21

12

1

1

3

21

3

1

21

3

x

xy

x

x

x

y

x

y

y

ì

+

æö

+=

ì

=

ç÷

ï

=

ì

ïï

èø

ÛÛ

+

ííí

=

=

+

î

ïï

=

î

ï

î

 hoặc
[image: image130.wmf]3

2

2

3

x

y

ì

=-

ï

ï

í

ï

=-

ï

î

	0,25

	
	* Với
[image: image131.wmf]4

9

a

b

=-

ì

í

=

î

 ta có
[image: image132.wmf]21

14

5

9

21

9

21

9

x

xy

x

x

x

y

y

ì

+

æö

+=-

ì

=-

ç÷

ï

ïï

èø

Û

+

íí

=

+

ïï

=

î

ï

î

 (vô nghiệm)
	0,25

	
	Vậy hệ phương trình đã cho có ba nghiệm:
[image: image133.wmf]1

2

0

x

y

ì

=-

ï

í

ï

=

î

,
[image: image134.wmf]1

1

x

y

=

ì

í

=

î

,
[image: image135.wmf]3

2

2

3

x

y

ì

=-

ï

ï

í

ï

=-

ï

î

.
	0,25

	
	Cách 2:

[image: image136.wmf]22

232232

241(21)4

24322(42)3

xyxyxyxy

xyxyxyxyxyxy

ìì

+-=-++=

ïï

Û

íí

+-+=+-+=-

ïï

îî

	0,25

	
	
[image: image137.wmf]2

232

232

2(42)8

50

2(42)3

xyxy

xyxyy

xyxyxy

ì

++=

ï

ÛÞ+-=

í

+-+=-

ï

î

	0,25

	
	
[image: image138.wmf]0

1

5

y

xy

xy

=

é

ê

Û=

ê

ê

=-

ë

	0,5

	
	+ Với
[image: image139.wmf]0

y

=

. Suy ra được
[image: image140.wmf]1

(;)(;0)

2

xy

=-

.
	0,25

	
	+ Với
[image: image141.wmf]1

xy

=

. Suy ra được
[image: image142.wmf](;)(1;1)

xy

=

 hoặc
[image: image143.wmf]32

(;)(;)

23

xy

=--

.
	0,25

	
	+ Với
[image: image144.wmf]5

xy

=-

. Trường hợp này không tồn tại cặp
[image: image145.wmf](;)

xy

.
	0,25

	
	Vậy hệ phương trình đã cho có ba nghiệm:
[image: image146.wmf]1

2

0

x

y

ì

=-

ï

í

ï

=

î

,
[image: image147.wmf]1

1

x

y

=

ì

í

=

î

,
[image: image148.wmf]3

2

2

3

x

y

ì

=-

ï

ï

í

ï

=-

ï

î

.
	0,25

	Câu 3

(4,0 đ)

	a) Tìm tất cả các cặp số nguyên dương
[image: image149.wmf](,)

ab

 thỏa mãn đẳng thức:

[image: image150.wmf]3322

3()3()(1)(1)25

abababab

-+-+-=+++

.
	2,0

	
	
[image: image151.wmf]3322

3()3()(1)(1)25

abababab

-+-+-=+++

[image: image152.wmf]3232

(331)(331)(1)(1)25

aaabbbab

Û+++-+++=+++

[image: image153.wmf]33

(1)(1)(1)(1)25

abab

Û+-+=+++

 (*)
	0,5

	
	Đặt
[image: image154.wmf]1,1(,;,2)

xaybxyZxy

=+=+Î³

.

Khi đó (*) trở thành:
[image: image155.wmf]3322

25()()25

xyxyxyxxyyxy

-=+Û-++=+

 (**)
	0,25

	
	+ Từ (**) suy ra
[image: image156.wmf]1

xyxy

>Þ-³

, mà
[image: image157.wmf]22

0

xxyy

++>

 nên:

[image: image158.wmf]2222

25254

xxyyxyxyx

++£+Þ+£Þ£

 (1).
	0,25

	
	+ Hơn nữa:
[image: image159.wmf]xy

>

 và
[image: image160.wmf],2

xy

³

 nên
[image: image161.wmf]6

xy

³

.

Suy ra
[image: image162.wmf]333

2531313

xyxyxx

-=+³Þ>Þ>

 (2)
	0,25

	
	Từ (1) và (2) suy ra:
[image: image163.wmf]4

x

=

. Do
[image: image164.wmf]xy

>

 và
[image: image165.wmf]2

y

³

 nên
[image: image166.wmf]{

}

2;3

y

Î

.
	0,25

	
	+ Thử lại, chỉ có
[image: image167.wmf]4

3

x

y

=

ì

í

=

î

 thỏa (**). Suy ra
[image: image168.wmf]3

2

a

b

=

ì

í

=

î

 là cặp số cần tìm.
	0,5

	
	b) Cho hai số nguyên
[image: image169.wmf]a

 và
[image: image170.wmf]b

 thỏa:
[image: image171.wmf]22

241

ab

+=

. Chứng minh rằng chỉ có một số
[image: image172.wmf]a

 hoặc
[image: image173.wmf]b

 chia hết cho
[image: image174.wmf]5.

	2,0

	
	Cách 1:

[image: image175.wmf]2222222

2412511(mod5)

abaabab

+=Û+=+Þ+º

 (1)
	0,25

	
	Ta có:
[image: image176.wmf]0,1,2(mod5)

0,1,2(mod5)

a

b

º±±

ì

í

º±±

î

	0,5

	
	
[image: image177.wmf]2

2

0,1,4(mod5)

0,1,4(mod5)

a

b

ì

º

ï

Þ

í

º

ï

î

 (2)
	0,5

	
	Từ (1) và (2) suy ra:
[image: image178.wmf]2

2

0(mod5)

1(mod5)

a

b

ì

º

ï

í

º

ï

î

 hoặc
[image: image179.wmf]2

2

1(mod5)

0(mod5)

a

b

ì

º

ï

í

º

ï

î

.
	0,5

	
	Suy ra chỉ một số a hoặc b chia hết cho 5.
	0,25

	
	Cách 2:

[image: image180.wmf]2222222

2412515.1

abaababk

+=Û+=+Þ+=+

 (1)
	0,25

	
	
[image: image181.wmf]{

}

(

)

5,0;1;2;3;4

nZnlrlZr

"ÎÞ=+ÎÎ

	0,5

	
	
[image: image182.wmf]{

}

(

)

222

1111

5,0;1;4

nlrlZr

Þ=+ÎÎ

 (2)
	0,5

	
	Từ (1) và (2) suy ra:
[image: image183.wmf]2

1

2

2

51

5

ak

bk

ì

=+

ï

í

=

ï

î

 hoặc
[image: image184.wmf]2

1

2

2

5

51

ak

bk

ì

=

ï

í

=+

ï

î

	0,5

	
	Suy ra chỉ một số a hoặc b chia hết cho 5.
	0,25

	
	Cách 3:

[image: image185.wmf]2222

241241

abab

+=Û-=-

 không chia hết cho 5 nên a và b không đồng thời chia hết cho 5.
	0,25

	
	+ Giả sử a và b đều không chia hết cho 5.

Theo định lý Fermat ta có
[image: image186.wmf]4

2222

4

1(mod5)

()()0(mod5)

1(mod5)

a

abab

b

ì

º

ï

Þ+-º

í

º

ï

î

	0,5

	
	Nếu
[image: image187.wmf]22

0(mod5)

ab

+º

thì
[image: image188.wmf]222

2510(mod5)

aab

+=+º

(vô lí).
	0,25

	
	Suy ra
[image: image189.wmf]22

0(mod5)

ab

-º

 EMBED Equation.DSMT4 [image: image190.wmf]222

2310(mod5)

aba

Þ+=-º

 (*)
	0,25

	
	Vì a không chia hết cho 5 nên
[image: image191.wmf]1,2(mod5)

a

º±±

.
	0,25

	
	Với
[image: image192.wmf]22

1(mod5)1(mod5)2311(mod5)

aaa

º±ÞºÞ+º-

(trái với (*))
	0,25

	
	Với
[image: image193.wmf]22

2(mod5)4(mod5)2313(mod5)

aaa

º±ÞºÞ+º

(trái với (*))
	0,25

	
	Vậy điều giả sử là sai. Từ đó suy ra điều cần chứng minh.
	

	Câu 4

(2,5 đ)
	Cho tam giác nhọn ABC cân tại A và nội tiếp trong đường tròn (O) đường kính AK; lấy điểm I thuộc cung nhỏ AB của đường tròn (O) (I khác A, B). Gọi M là giao điểm của IK và BC, đường trung trực của đoạn thẳng IM cắt AB và AC lần lượt tại D và E. Chứng minh tứ giác ADME là hình bình hành.
	2,5

	
	 [image: image194.emf]O

//

//

2

1

1

1

1

/

/

A

N

M

F

K

E

D

I

C

B

2

1

(Không có hình vẽ không chấm bài)
	

	
	+ Gọi N là trung điểm của IM, F là giao điểm của DE và IB.

+ Ta có:
[image: image195.wmf]µ

µ

¶

µ

µ

11211

IAAFC

==Þ=Þ

 EMBED Equation.DSMT4 [image: image196.wmf]µ

µ

21

FB

=

	0,5

	
	Suy ra tứ giác BFDM nội tiếp trong đường tròn.
	0,25

	
	
[image: image197.wmf]·

µ

µ

11

DMBFC

Þ==

Suy ra DM // AC hay DM // AE (1)
	0,5

	
	
[image: image198.wmf]·

·

·

AEDEDMEDI

==

. Suy ra AEDI là hình thang cân.
	0,5

	
	(Hoặc tứ giác BFDM và BIAC nội tiếp nên
[image: image199.wmf]·

·

FDMIAE

=

;

[image: image200.wmf]·

·

·

·

·

FDMFDIDIADIAIAE

==Þ=

. Suy ra AEDI là hình thang cân.)
	

	
	 Suy ra
[image: image201.wmf]·

·

·

ADEIEDDEM

==

 nên AD//EM (2)
	0,5

	
	Từ (1) và (2) suy ra tứ giác ADME là hình bình hành.
	0,25

	
	Cách khác:

+ Gọi N là trung điểm của IM, F là giao điểm của DE và IB.

+ Ta có:
[image: image202.wmf]µ

µ

¶

µ

µ

11211

IAAFC

==Þ=Þ

 tứ giác BFEC nội tiếp trong đường tròn.
	0,5

	
	Suy ra
[image: image203.wmf]·

·

FBCAED

=

(1).
	0,25

	
	+ Mặt khác
[image: image204.wmf]µ

µ

µ

µ

1121

FCFB

=Þ=Þ

tứ giác BFDM nội tiếp trong đường tròn.

Suy ra
[image: image205.wmf]·

·

FBCMDE

=

(2).
	0,5

	
	Từ (1) và (2) suy ra
[image: image206.wmf]·

·

AEDMDE

=Þ

 AE//DM (*)
	0,25

	
	Hơn nữa
[image: image207.wmf]·

·

·

·

AEDMDEAEDIDE

=Þ=

Mà DE//IA. Do đó tứ giác AEDI là hình thang cân.
	0,25

	
	Suy ra
[image: image208.wmf]·

·

ADEIED

=

; mà
[image: image209.wmf]·

·

IEDDEM

=

 nên
[image: image210.wmf]·

·

ADEDEM

=Þ

 AD//EM (**)

 Từ (*) và (**) suy ra tứ giác ADME là hình bình hành.
	0,25

	Câu 5

(4,5 đ)
	Cho tam giác nhọn ABC (AB<AC) nội tiếp trong đường tròn (O) và có trực tâm là H. Gọi D, E, F lần lượt là các chân đường cao vẽ từ A, B, C của tam giác ABC.
	

	
	a) Gọi K là giao điểm của hai đường thẳng EF và BC, gọi L là giao điểm của đường thẳng AK và đường tròn (O) (L khác A). Chứng minh HL vuông góc với AK.
	2,5

	
	 [image: image211.emf]O

A

B

C

H

D

F

E

K

L

(Không có hình vẽ không chấm bài)
	

	
	Cách 1:
+ Xét hai tam giác
[image: image212.wmf]KBF

D

và
[image: image213.wmf]KEC

D

có:

[image: image214.wmf]µ

K

 chung,
[image: image215.wmf]·

·

KBFKEC

=

 (vì cùng bù với
[image: image216.wmf]·

FBC

)

Suy ra
[image: image217.wmf]KBF

D

 và
[image: image218.wmf]KEC

D

 đồng dạng.
	0,5

	
	Suy ra:
[image: image219.wmf]..

KBKF

KBKCKFKE

KEKC

=Û=

 (1)
	0,25

	
	+ Tương tự:
[image: image220.wmf]KBL

D

 và
[image: image221.wmf]KAC

D

 đồng dạng.

Suy ra:
[image: image222.wmf]..

KBKL

KBKCKLKA

KAKC

=Û=

 (2)
	0,5

	
	Từ (1) và (2) suy ra:
[image: image223.wmf]..

KFKL

KFKEKLKA

KAKE

=Û=

; hơn nữa
[image: image224.wmf]·

·

FKLAKE

=

.

Suy ra
[image: image225.wmf]KFL

D

 và
[image: image226.wmf]KAE

D

 đồng dạng.
	0,5

	
	Suy ra
[image: image227.wmf]·

·

KFLKAE

=

.
	0,25

	
	Do đó 4 điểm A, L, F, E cùng nằm trên đường tròn.

Mà A, E, F nằm trên đường tròn đường kính AH nên L cũng nằm trên đường tròn đường kính AH. Vậy HL vuông góc với AK.
	0,5

	
	Cách 2:

+ Hạ HL’ vuông góc AK tại L’. Ta đi chứng minh L’ thuộc đường tròn (O).
	0,25

	
	+ 5 điểm A, L’, F, H, E cùng nằm trên đường tròn đường kính AH.
	0,5

	
	+ Chứng minh được
[image: image228.wmf]'

KFL

D

 và
[image: image229.wmf]KAE

D

 đồng dạng.

[image: image230.wmf]'..

KLKAKFKE

Þ=

.
	0,5

	
	Tương tự chứng minh được:
[image: image231.wmf]..

KFKEKBKC

=

	0,5

	
	Suy ra
[image: image232.wmf]'..

KLKAKBKC

=

.
	0,25

	
	Chứng minh được AL’BC nội tiếp. Suy ra L’ trùng L.

Vậy HL vuông góc với AK.
	0,5

	
	b) Lấy điểm M thuộc cung nhỏ BC của đường tròn (O) (M khác B, C). Gọi N và P lần lượt là hai điểm đối xứng của điểm M qua hai đường thẳng AB và AC. Chứng minh ba điểm N, H, P thẳng hàng.
	2,0

	
	 [image: image233.emf]O

F

E

D

P

M

N

H

C

B

A

(Không có hình vẽ không chấm bài)
	

	
	+ Ta có:
[image: image234.wmf]·

·

·

·

·

·

ANBAMB

ANBACB

AMBACB

ì

=

ï

Þ=

í

=

ï

î

	0,25

	
	+ Tứ giác DHEC nội tiếp nên
[image: image235.wmf]·

·

0

180

ACBAHB

+=

. Suy ra
[image: image236.wmf]·

·

0

180

ANBAHB

+=

.

Do đó tứ giác AHBN nội tiếp trong đường tròn.
	0,5

	
	Suy ra
[image: image237.wmf]·

·

NHBNAB

=

. Mà
[image: image238.wmf]·

·

NABMAB

=

 nên
[image: image239.wmf]·

·

NHBMAB

=

	0,25

	
	+ Tương tự ta cũng chứng minh được:
[image: image240.wmf]·

·

CHPMAC

=

.
	0,5

	
	+ Suy ra
[image: image241.wmf]·

·

·

·

·

·

·

·

·

()

NHBBHCCHPMABBHCMACMABMACBHC

++=++=++

[image: image242.wmf]·

·

·

·

0

180

BACBHCBACFHE

=+=+=

Suy ra N, H và P thẳng hàng.
	0,5

 Ghi chú: Nếu học sinh có cách giải khác đúng thì Ban Giám khảo thảo luận và thống nhất thang điểm cho phù hợp với Hướng dẫn chấm.

ĐỀ CHÍNH THỨC

PAGE

Page 4

_1552157894.unknown

_1553597535.unknown

_1553702073.unknown

_1553702077.unknown

_1553702079.unknown

_1553702081.unknown

_1553702082.unknown

_1553702083.unknown

_1553702080.unknown

_1553702078.unknown

_1553702075.unknown

_1553702076.unknown

_1553702074.unknown

_1553702069.unknown

_1553702071.unknown

_1553702072.unknown

_1553702070.unknown

_1553702067.unknown

_1553702068.unknown

_1553702066.unknown

_1553240372.unknown

_1553269915.unknown

_1553533968.unknown

_1553534018.unknown

_1553536187.unknown

_1553536188.unknown

_1553536156.unknown

_1553536186.unknown

_1553536044.unknown

_1553533992.unknown

_1553533500.unknown

_1553533720.unknown

_1553533836.unknown

_1553533589.unknown

_1553269916.unknown

_1553269917.unknown

_1553260911.unknown

_1553261111.unknown

_1553261598.unknown

_1553261632.unknown

_1553269578.unknown

_1553261166.unknown

_1553261222.unknown

_1553261057.unknown

_1553261081.unknown

_1553260950.unknown

_1553241524.unknown

_1553260826.unknown

_1553260839.unknown

_1553241740.unknown

_1553241741.unknown

_1553241767.unknown

_1553241564.unknown

_1553240635.unknown

_1553241475.unknown

_1553240438.unknown

_1552158884.unknown

_1553173135.unknown

_1553231897.unknown

_1553232673.unknown

_1553232724.unknown

_1553232451.unknown

_1553232532.unknown

_1553231939.unknown

_1553188266.unknown

_1553229715.unknown

_1553229729.unknown

_1553189481.unknown

_1553229096.unknown

_1553188930.unknown

_1553189119.unknown

_1553188670.unknown

_1553173616.unknown

_1553176519.unknown

_1553173181.unknown

_1553113636.unknown

_1553114382.unknown

_1553172644.unknown

_1553114381.unknown

_1552158940.unknown

_1552159098.unknown

_1552158923.unknown

_1552158207.unknown

_1552158599.unknown

_1552158851.unknown

_1552158375.unknown

_1552157941.unknown

_1552158078.unknown

_1552158137.unknown

_1552157912.unknown

_1552037935.unknown

_1552046903.unknown

_1552047576.unknown

_1552075849.unknown

_1552156859.unknown

_1552156964.unknown

_1552157632.unknown

_1552157761.unknown

_1552157082.unknown

_1552156914.unknown

_1552076625.unknown

_1552156644.unknown

_1552156816.unknown

_1552077010.unknown

_1552156631.unknown

_1552077062.unknown

_1552076974.unknown

_1552076012.unknown

_1552076151.unknown

_1552075905.unknown

_1552047762.unknown

_1552067091.unknown

_1552070384.unknown

_1552070960.unknown

_1552071568.unknown

_1552073262.unknown

_1552075448.unknown

_1552073071.unknown

_1552070971.unknown

_1552070717.unknown

_1552070886.unknown

_1552070648.unknown

_1552067519.unknown

_1552067763.unknown

_1552067849.unknown

_1552067680.unknown

_1552067191.unknown

_1552067247.unknown

_1552067159.unknown

_1552066755.unknown

_1552066827.unknown

_1552066900.unknown

_1552066688.unknown

_1552066698.unknown

_1552048071.unknown

_1552047956.unknown

_1552047702.unknown

_1552047753.unknown

_1552047610.unknown

_1552047339.unknown

_1552047553.unknown

_1552047439.unknown

_1552047534.unknown

_1552047152.unknown

_1552047301.unknown

_1552046961.unknown

_1552045669.unknown

_1552046288.unknown

_1552046418.unknown

_1552046819.unknown

_1552046302.unknown

_1552045761.unknown

_1552045974.unknown

_1552045751.unknown

_1552039470.unknown

_1552039614.unknown

_1552039620.unknown

_1552039798.unknown

_1552039558.unknown

_1552039070.unknown

_1552039218.unknown

_1552039460.unknown

_1552039157.unknown

_1552038002.unknown

_1552032868.unknown

_1552036887.unknown

_1552037033.unknown

_1552037752.unknown

_1552037834.unknown

_1552037670.unknown

_1552036926.unknown

_1552036954.unknown

_1552036907.unknown

_1552033301.unknown

_1552036525.unknown

_1552036638.unknown

_1552036439.unknown

_1552032954.unknown

_1552032981.unknown

_1552033040.unknown

_1552032908.unknown

_1552030656.unknown

_1552031326.unknown

_1552031421.unknown

_1552032403.unknown

_1552032669.unknown

_1552032834.unknown

_1552032840.unknown

_1552032772.unknown

_1552032436.unknown

_1552032264.unknown

_1552031364.unknown

_1552031396.unknown

_1552031332.unknown

_1552030932.unknown

_1552031033.unknown

_1552031122.unknown

_1552030985.unknown

_1552030849.unknown

_1552030894.unknown

_1552030779.unknown

_1541838253.unknown

_1541966711.unknown

_1552030423.unknown

_1552030536.unknown

_1552030211.unknown

_1541966539.unknown

_1541966710.unknown

_1541966227.unknown

_1541966533.unknown

_1541838272.unknown

_1440829596.unknown

_1440829965.unknown

_1541838247.unknown

_1440830096.unknown

_1440829905.unknown

_1440829934.unknown

_1440829781.unknown

_1440829439.unknown

_1440829595.unknown

_1440790142.unknown

