
SỞ GIÁO DỤC VÀ ĐÀO TẠO TÂY NINH
KÌ THI TUYỂN SINH VÀO LỚP 10 NĂM HỌC 2015 – 2016

Ngày thi : 11 tháng 6 năm 2015
Môn thi : TOÁN (Không chuyên)
Thời gian : 120 phút (Không kể thời gian giao đề)
ĐỀ CHÍNH THỨC

(Đề thi có 01 trang, thí sinh không phải chép đề vào giấy thi)

Câu 1: (1điểm Thực hiện các phép tính

a) (0,5 điểm)
[image: image1.wmf]23129

A

=--

b) (0,5 điểm)
[image: image2.wmf]3(1227)

B

=+

Câu 2: (1 điểm) Giải phương trình
[image: image3.wmf]2

3520

xx

--=

Câu 3: (1 điểm) Giải hệ phương trình
[image: image4.wmf]3

23

xy

xy

+=

ì

í

-=

î

Câu 4: (1 điểm) Tìm m, n biết rằng đường thẳng d1 :y= 2mx+4n đi qua điểm A(2; 0) và song song với đường thẳng d2: y=4x+3

Câu 5: (1 điểm) Vẽ đồ thị hàm số
[image: image5.wmf]2

3

2

yx

=-

Câu 6: (1 điểm) Cho phương trình bậc hai
[image: image6.wmf]2

2(1)20

xmxm

--+-=

. Chứng minh rằng phương trình đã cho luôn có hai nghiệm phận biệt x1;x2. Tìm hệ thức liên hệ giữa x1;x2 không phụ thuộc vào m

Câu 7: (1 điểm) Một đoàn xe vận tải nhận chuyên chở 30 tấn hàng. Khi sắp khởi hành thì được bổ sung thêm 2 xe nên mỗi xe chở t hơn 0,5 tấn hàng. Hỏi lúc đầu đoàn xe có bao nhiêu chiếc xe?

Câu 8: (2 điểm) Cho đường tròn tâm O đường kính MN và A là một điểm trên đường tròn (O) , (A khác M và A khác N) . Lấy một điểm I trên đoạn thẳng ON (I khác O và I khác N) . Qua I kẻ đường thẳng (d) vuông góc với MN). Gọi P, Q lần lượt là giao điểm của AM, AN với đường thẳng (d)
a) (1 điểm) Gọi K là điểm đối xứng của N qua điểm I. Chứng minh tứ giác MPQK nội tiếp đường tròn.

b) (1 điểm) Chứng minh rằng: IM.IN = IP.IQ

Câu 9: (1 điểm) Cho góc vuông xOy. Một đường tròn tiếp xúc với tia Ox tại A và cắt tia Oy tại hai điểm B, C. Biết OA = 2 , hãy tính
[image: image7.wmf]22

11

ABAC

+

--- HẾT ---

Giám thị không giải thích gì thêm.

Họ và tên thí sinh : .. Số báo danh : ..
Chữ kí của giám thị 1: .. Chữ kí của giám thị 2 :...

ĐÁP ÁN THAM KHẢO

Câu 1 : (1điểm) Thực hiện các phép tính

[image: image8.wmf])23129232333

)3(1227)36816915

aA

bB

=--=--=-

=+=+=+=

Câu 2: (1 điểm) Giải phương trình
[image: image9.wmf]2

3520

xx

--=

[image: image10.wmf]2

12

(5)4.3.(2)490

7

57571

2;

663

xx

D=---=>

D=

+--

====

Vậy S={ 2;
[image: image11.wmf]1

3

-

}

Câu 3: (1 điểm) Giải hệ phương trình
[image: image12.wmf]3

23

xy

xy

+=

ì

í

-=

î

[image: image13.wmf]3

23

xy

xy

+=

ì

í

-=

î

 EMBED Equation.DSMT4 [image: image14.wmf]3622

3231

xxx

xyyy

===

ììì

<=><=><=>

ííí

+=+==

îîî

Vậy hệ phương trình có nghiệm duy nhất (x;y)=(2;((.

Câu 4 : (1 điểm)

d1:y=2mx+4n đi qua điểm A(2; 0) và song song với đường thẳng d2: y=4x+3

[image: image15.wmf]2

24

3

43

4

n

m

n

n

=

ì

=

ì

ï

<=><=>

íí

¹

¹

î

ï

î

m = 2,d1=2mx+4n đi qua A(2;0)

=>0=2.2.2+4n=>4n=-8=>n=-2(nhận)

Vậy m=2;n=-2

Câu 5: (1 điểm) Vẽ đồ thị hàm số
[image: image16.wmf]2

3

2

yx

=-

	x
	-2
	-1
	0
	1
	2

	y
	-6
	-1,5
	0
	-1,5
	-6

[image: image17.png]

Câu 6: (1 điểm) Cho phương trình bậc hai
[image: image18.wmf]2

2(1)20

xmxm

--+-=

.

Phương trình có:

[image: image19.wmf]22

2

22

'(1)1.(2)212

33

3933

()3()0

2422

mmmmm

mm

mmm

D=---=-+-+

=-+

=-+-=-+>"

Vậy phương trình luôn có hai nghiệm phân biệt x1;x2 với mọi m

Khi đó,theo VI-ét ta có:
[image: image20.wmf]1212

22;2

xxmxxm

+=-=-

[image: image21.wmf]1212

1212

2224

22

xxmxxm

Axxxx

=-=>=-

=>=+-=

(không phụ thuộc vào m)

Vậy hệ thức liên hệ giữa x1;x2 không phụ thuộc vào m có thể là
[image: image22.wmf]1212

2

Axxxx

=+-

Câu 7: (1 điểm)

Gọi số xe trong đoàn xe lúc đầu là x (chiếc (x(Z((.

Số xe trong đoàn xe khi bổ sung thêm là x(2 (chiếc) .

Lúc đầu, lượng hàng mỗi xe phải chở là
[image: image23.wmf]30

x

 (tấn)

Lúc thêm 2 xe, lượng hàng mỗi xe phải chở là
[image: image24.wmf]30

2

x

+

 (tấn)

Do bổ sung thêm 2 xe thì mỗi xe chở ít hơn
[image: image25.wmf]1

0,5

2

=

 tấn hàng nên ta có phương trình :

[image: image26.wmf]2

2

11

30301

(xZ)

22

60(2)60(2)

21200

'11.(120)1210

'11

11110();11112()

xx

xxxx

xx

xTMxL

+

-=Î

+

=>+-=+

<=>+-=

D=--=>

D=

=-+==--=-

Vậy lúc đầu đoàn xe có 10 chiếc.

Câu 8 : (2 điểm)

[image: image27.png]

a) Chứng minh tứ giác MPQK nội tiếp được

Ta có d là trục đối xứng của đoạn KN (do d(MN tại I và IN = IK)
=> P1= P2 (hai góc đối xứng qua một trục (1)

=>MAN=90o(góc nội tiếp chắn nửa đường tròn)

MAQ=MIQ=90o=>AMIQ nội tiếp =>A1=M1(cùng chắn IQ)

NAP=NIP=90o=>AINP nội tiếp=>A1=P2(cùng chắn IN)

=>M1=P2(cùng bằng A1) (2)

Từ (1) và (2) =>P1=M1=>tứ giác MPQK nội tiếp

b) Chứng minh IM.IN=IP.IQ

Ta có IKQ=IPM (cùng bù với MKQ, tứ giác MPQK nội tiếp)

=>tam giác IKQ đồng dạng với tam giác IPM (có MIP chung;IKQ=IPM(cmt))

[image: image28.wmf]..

..(IK=IN)

IKIQ

IPIM

IMIKIPIQ

IMINIPIQDo

=>=

=>=

=>=

Câu 9 : (1 điểm)

[image: image29.png]

Tính
[image: image30.wmf]22

11

ABAC

+

Lấy C’ đối xứng với C qua Ox (AC = AC'

A1=A2 (hai góc đối xứng qua một trục)

A1=B1 (cùng bằng
[image: image31.wmf]1

2

sđAC)

=>A2=B1
=>BAC’=BAO+A2=BAO+B1=90o

=> Tam giác ABC’ vuông tại A,có đường cao AO

=>
[image: image32.wmf]222222

1111111

'24

ABACABACAO

+=+===

_1531552127.unknown

_1531553167.unknown

_1531553378.unknown

_1531553529.unknown

_1531554122.unknown

_1531554242.unknown

_1531553932.unknown

_1531553400.unknown

_1531553292.unknown

_1531553360.unknown

_1531553212.unknown

_1531552219.unknown

_1531552854.unknown

_1531553111.unknown

_1531552711.unknown

_1531552196.unknown

_1531551512.unknown

_1531551635.unknown

_1531551660.unknown

_1531551951.unknown

_1531551538.unknown

_1531551478.unknown

_1531551450.unknown

