Trangtailieu.com – Thư viện online dành cho mọi lứa tuổi
1

[bookmark: _GoBack]CÁC CHUYÊN ĐỀ BỒI DƯỠNG HSG TOÁN THCS
Chuyên đề 1: SỐ CHÍNH PHƯƠNG
I- ĐỊNH NGHĨA: Số chính phương là số bằng bình phương đúng của một số nguyên.
II- TÍNH CHẤT:
1- Số chính phương chỉ có thể có chữ số tận cùng bằng 0, 1, 4, 5, 6, 9; không thể có chữ tận cùng bằng 2, 3, 7, 8.
2- Khi phân tích ra thừa số nguyên tố, số chính phương chỉ chứa các thừa số nguyên tố với số mũ chẵn.

3- Số chính phương chỉ có thể có một trong hai dạng 4n hoặc 4n+1. Không có số chính phương nào có dạng 4n + 2 hoặc 4n + 3 (n N).

4- Số chính phương chỉ có thể có một trong hai dạng 3n hoặc 3n +1. Không có số chính phương nào có dạng 3n + 2 (n N).
5- Số chính phương tận cùng bằng 1, 4 hoặc 9 thì chữ số hàng chục là chữ số chẵn.
Số chính phương tận cùng bằng 5 thì chữ số hàng chục là 2.
Số chính phương tận cùng bằng 6 thì chữ số hàng chục là chữ số lẻ.
6- Số chính phương chia hết cho 2 thì chia hết cho 4.
Số chính phương chia hết cho 3 thì chia hết cho 9
Số chính phương chia hết cho 5 thì chia hết cho 25
Số chính phương chia hết cho 8 thì chia hết cho 16.
III- MỘT SỐ DẠNG BÀI TẬP VỀ SỐ CHÍNH PHƯƠNG.
A- Dạng 1: CHỨNG MINH MỘT SỐ LÀ SỐ CHÍNH PHƯƠNG.
Bài 1: Chứng minh rằng mọi số nguyên x, y thì:

 A= (x + y)(x + 2y)(x + 3y)(x + 4y) + là số chính phương.

Giải : Ta có A = (x + y)(x + 2y)(x + 3y)(x + 4y) +

 = (

Đặt thì

 A = (

Vì x, y, z Z nên
Vậy A là số chính phương.
Bài 2: Chứng minh tích của 4 số tự nhiên liên tiếp cộng 1 luôn là số chính phương.

Giải : Gọi 4 số tự nhiên, liên tiếp đó là n, n+1, n+2, n+3 (n Z). Ta có:
n(n + 1)(n + 2)(n + 3) + 1 = n . (n + 3)(n + 1)(n + 2) + 1

 = (

Đặt thì (*) = t(t + 2) + 1 = t2 + 2t + 1 = (t + 1)2
 = (n2 + 3n + 1)2

Vì n N nên n2 + 3n + 1 N. Vậy n(n + 1)(n + 2)(+ 3) + 1 là số chính phương.

Bài 3: Cho S = 1.2.3 + 2.3.4 + 3.4.5 + ...+ k(k + 1)(k + 2)
Chứng minh rằng 4S + 1 là số chính phương.

Giải : Ta có: k(k + 1)(k + 2) = k (k + 1)(k + 2). 4= k(k + 1)(k + 2).

 = k(k + 1)(k + 2)(k + 3) - k(k + 1)(k + 2)(k - 1)
=> 4S =1.2.3.4 - 0.1.2.3 + 2.3.4.5 - 1.2.3.4 + . . . + k(k + 1)(k + 2)(k + 3)
 - k(k + 1)(k + 2)(k - 1) = k(k + 1)(k + 2)(k + 3)
=> 4S + 1 = k(k + 1)(k + 2)(k + 3) + 1
Theo kết quả bài 2 => k(k + 1)(k + 2)(k + 3) + 1 là số chính phương.
Bài 4: Cho dãy số 49; 4489; 444889; 44448889; . . .
- Dãy số trên được xây dựng bằng cách thêm số 48 vào giữa các chữ số đứng trước và đứng sau nó. Chứng minh rằng tất cả các số của dãy trên đều là số chính phương.
Ta có 44 ...488...89 = 44...488...8 + 1 = 44...4 . 10n + 8 . 11 ... 1 + 1

 n chữ số 4 n - 1 chữ số 8 n chữ số 4 n chữ số 8	 n chữ số 4	 n chữ số 1

= 4.

=

=
Ta thấy 2.10n + 1 = 200...01 có tổng các chữ số chia hết cho 3 nên nó chia hết cho 3

 n - 1 chữ số 0

=> Z hay các số có dạng 44 ... 488 ... 89 là số chính phương.
Các bài tương tự:
Chứng minh rằng số sau đây là số chính phương.
A = 11 ... 1 + 44 ... 4 + 1

 2n chữ số 1 n chữ số 4
B = 11 ... 1 + 11 . . .1 + 66 . . . 6 + 8	

 2n chữ số 1 n+1 chữ số 1 n chữ số 6
C= 44 . . . 4 + 22 . . . 2 + 88 . . . 8 + 7

 2n chữ số 4 n+1 chữ số 2 n chữ số 8
D = 22499 . . .9100 . . . 09

 n-2 chữ số 9 n chữ số 0
E = 11 . . .155 . . . 56

 n chữ số 1 n-1 chữ số 5

Kết quả: A=

D = (15.10n - 3)2		E =
Bài 5: Chứng minh rằng tổng các bình phương của 5 số tự nhiên liên tiếp không thể là một số chính phương.

Gọi 5 số tự nhiên liên tiếp đó là n - 2, n - 1, n +1, n + 2 (n N, n >2).
Ta có (n - 2)2 + (n - 1)2 + n2 + (n + 1)2 + (n + 2)2 = 5 . (n2 + 2)
Vì n2 không thể tận cùng bởi 3 hoặc 8 do đó n2 + 2 không thể chia hết cho 5
=> 5. (n2 + 2) không là số chính phương hay A không là số chính phương.

Bài 6: Chứng minh rằng số có dạng n6 - n4 + 2n3 + 2n2 trong đó n N và n >1
không phải là số chính phương.
n6 - n 4 + 2n3 + 2n2 = n2. (n4 - n2 + 2n +2) = n2. [n2(n-1)(n+1) +2(n+1)]
 = n2[(n+1)(n3 - n2 + 2)] = n2(n + 1) . [(n3 + 1) - (n2 - 1)]
 = n2(n + 1)2 . (n2 - 2n + 2)

Với nN, n > 1 thì n2 - 2n + 2 = (n -1)2 + 1 > (n - 1)2
Và n2 - 2n + 2 = n2 - 2(n - 1) < n2
Vậy (n - 1)2 < n2 - 2n + 2 < n2 => n2 - 2n + 2 không phải là một số chính phương.
Bài 7: Cho 5 số chính phương bất kỳ có chữ số hàng chục khác nhau còn chữ số hàng đơn vị đều là 6. Chứng minh rằng tổng các chữ số hàng chục của 5 số chính phương đó là một số chính phương.
Ta biết một số chính phương có chữ số hàng đơn vị là 6 thì chữ số hàng chục của nó là số lẻ. Vì vậy chữ số hàng chục của 5 số chính phương đó là 1,3,5,7,9 khi đó tổng của chúng bằng 1 + 3 + 5 + 7 + 9 = 25 = 52 là số chính phương.
Bài 8: Chứng minh rằng tổng bình phương của 2 số lẻ bất kỳ không phải là số chính phương.

a và b lẻ nên a = 2k + 1, b= 2m + 1 (Với k, m N).
=> a2 + b2 = (2k + 1)2 + (2m + 1)2 = 4k2 + 4k + 1 + 4m2 + 4m + 1
 = 4 (k2 + k + m2 + m) + 2
 => a2 + b2 không thể là số chính phương.
Bài 9: Chứng minh rằng nếu p là tích của n (với n > 1) số nguyên tố đầu tiên
thì p - 1 và p + 1 không thể là các số chính phương.

Vì p là tích của n số nguyên tố đầu tiên nên p2 và p không thể chia hết cho 4 (1)

a- Giả sử p + 1 là số chính phương. Đặt p + 1 = m2 (m N).
Vì p chẵn nên p + 1 lẻ => m2 lẻ => m lẻ.

Đặt m = 2k + 1 (k N). Ta có m2 = 4k2 + 4k + 1 => p + 1 = 4k2 + 4k + 1

=> p = 4k2 + 4k = 4k (k + 1) 4 mâu thuẫn với (1).
=> p + 1 không phải là số chính phương.
b- p = 2.3.5... là số chia hết cho 3 => p - 1 có dạng 3k + 2.
=> p - 1 không là số chính phương.
Vậy nếu p là tích n (n >1) số nguyên tố đầu tiên thì p - 1 và p + 1 không là số chính phương.
Bài 10: Giả sử N = 1.3.5.7 . . . 2007. 2011
Chứng minh rằng trong 3 số nguyên liên tiếp 2N - 1, 2N và 2N + 1 không có số nào là số chính phương.
a- 2N - 1 = 2.1.3.5.7 . . . 2011 - 1

Có 2N 3 => 2N - 1 = 3k + 2 (k N)
=> 2N - 1 không là số chính phương.
b- 2N = 2.1.3.5.7 . . . 2011 => 2N chẵn.

=> N lẻ => N không chia hết cho 2 và 2N 2 nhưng 2N không chia hết cho 4.
2N chẵn nên 2N không chia cho 4 dư 1 hoặc dư 3 => 2N không là số chính phương.
c- 2N + 1 = 2.1.3.5.7 . . . 2011 + 1
2N + 1 lẻ nên 2N + 1 không chia hết cho 4
2N không chia hết cho 4 nên 2N + 1 không chia cho 4 dư 1.
=> 2N + 1 không là số chính phương.
Bài 11: Cho a = 11 . . . 1 ; b = 100 . . . 05

 2010 chữ số 1 2009 chữ số 0

	 Chứng minh là số tự nhiên.
Giải: b = 100 . . . 05 = 100 . . . 0 - 1 + 6 = 99 . . . 9 + 6 = 9a + 6

 2009 chữ số 0	 2010 chữ số 0	 2010 chữ số 9

 ab + 1 = a(9a + 6) + 1 = 9a2 + 6a + 1 = (3a + 1)2

B. DẠNG 2: TÌM GIÁ TRỊ CỦA BIẾN ĐỂ BIỂU THỨC LÀ SỐ CHÍNH PHƯƠNG
Bài 1: Tìm số tự nhiên n sao cho các số sau là số chính phương
a) n2 + 2n + 12 		b) n(n + 3)
c) 13n + 3			d) n2 + n + 1589
Giải:

a) Vì n2 + 2n + 12 là số chính phương nên đặt n2 + 2n + 12 = k2 (k N)

 (n2 + 2n + 1) + 11 = k2 k2 – (n + 1)2 = 11 (k + n + 1)(k – n - 1) = 11

Nhận xét thấy k + n + 1 > k - n - 1 và chúng là những số nguyên dương, nên ta có thể viết (k + n + 1) (k - n - 1) = 11.1 		k + n + 1 = 11 		k = 6
k - n – 1 = 1			n = 4

b) đặt n(n + 3) = a2 (n N) n2 + 3n = a2 	 4n2 + 12n = 4a2

							(4n2 + 12n + 9) – 9 = 4a2

 							 (2n + 3)2 – 4a2 = 9

(2n + 3 + 2a)(2n + 3 – 2a) = 9

Nhận xét thấy 2n + 3 + 2a > 2n + 3 – 2a và chúng là những số nguyên dương, nên ta có thể viết (2n + 3 + 2a)(2n + 3 – 2a) = 9.1 		2n + 3 + 2a = 9	 	n = 1
2n + 3 – 2a = 1		a = 2

c) Đặt 13n + 3 = y2 (y N) 	 13(n - 1) = y2 – 16

13(n - 1) = (y + 4)(y – 4)

(y + 4)(y – 4) 13 mà 13 là số nguyên tố nên y + 4 13 hoặc y – 4 13

 y = 13k 4 (với k N)

 13(n - 1) = (13k 4)2 – 16 = 13k.(13k 8)

13k2 8k + 1

Vậy n = 13k2 8k + 1 (với k N) thì 13n + 3 là số chính phương

d) Đặt n2 + n + 1589 = m2 (m N) 	 (4n2 + 1)2 + 6355 = 4m2

(2m + 2n + 1) (2m – 2n – 1) = 6355
Nhận xét thấy 2m + 2n + 1 > 2m – 2n – 1 > 0 và chúng là những số lẻ, nên ta có thể viết (2m + 2n + 1) (2m – 2n – 1) = 6355.1 = 1271.5 = 205.31 = 155.41
Suy ra n có thể có các giá trị sau : 1588 ; 316 ; 43 ; 28
Bài tương tự :
Tìm a để các số sau là những số chính phương
a) 	a2 + a + 43
b) 	a2 + 81
c) 	a2 + 31a + 1984
Kết quả: 	a) 	2; 42; 13
b)	0; 12; 40
c) 12 ; 33 ; 48 ; 97 ; 176 ; 332 ; 565 ; 1728

Bài 2 : Tìm số tự nhiên n 1 sao cho tổng 1! + 2! + 3! + … + n! là một số chính phương.
Với n = 1 thì 1! = 1 = 12 là số chính phương
Với n = 2 thì 1! + 2! = 3 không là số chính phương
Với n = 3 thì 1! + 2! + 3! = 1 + 1.2 + 1.2.3 = 9 = 33 là số chính phương

Với n 4 ta có 1! + 2! + 3! + 4! = 1 + 1.2 + 1.2.3 + 1.2.3.4 = 33 còn 5!; 6!; …; n! đều tận cùng bởi 0 do đó 1! + 2! + 3! + … n! có tận cùng bởi chữ số 3 nên nó không phải là số chính phương.
Vậy có 2 số tự nhiên n thoả mãn đề bài là n = 1; n = 3
Bài 3: Có hay không số tự nhiên n để 2010 + n2 là số chính phương.

Giả sử 2010 + n2 là số chính phương thì 2010 + n2 = m2 (m)

Từ đó suy ra m2 - n2 = 2010 (m + n) (m – n) = 2010
Như vậy trong 2 số m và n phải có ít nhất 1 số chẵn (1)

Mặt khác m + n + m – n = 2m 2 số m + n và m – n cùng tính chẵn lẻ (2)

Từ (1) và (2) m + n và m – n là 2 số chẵn.

 (m + n) (m – n) 4 nhưng 2006 không chia hết cho 4

 Điều giả sử sai.
Vậy không tồn tại số tự nhiên n để 2006 + n2 là số chính phương.

Bài 4: Biết x và x > 2. Tìm x sao cho

Đẳng thức đã cho được viết lại như sau:
Do vế trái là một số chính phương nên vế phải cũng là một số chính phương.
Một số chính phương chỉ có thể tận cùng bởi một trong các chữ số 0; 1; 4; 5; 6; 9 nên x chỉ có thể tận cùng bởi một trong các chữ số 1; 2; 5; 6; 7; 0	(1)

Do x là chữ số nên x 9, kết hợp với điều kiện đề bài ta có x và 2 < x 9 (2)

Từ (1) và (2) x chỉ có thể nhận một trong các giá trị 5; 6; 7
Bằng phép thử ta thấy chỉ có x = 7 thoả mãn đề bài, khi đó 762 = 5776
Bài 5: Tìm số tự nhiên n có 2 chữ số biết rằng 2n + 1 và 3n + 1 đều là các số chính phương.

Ta có 10 n 99 nên 21 2n + 1 199. Tìm số chính phương lẻ trong khoảng trên ta được 2n + 1 bằng 25; 49; 81; 121; 169 tương ứng với số n bằng 12; 24; 40; 60; 84
Số 3n + 1 bằng 37; 73; 121; 181; 253. Chỉ có 121 là số chính phương.
Vậy n = 40
Bài 6: Chứng minh rằng nếu n là số tự nhiên sao cho n + 1 và 2n + 1 đều là các số chính phương thì n là bội số của 24

Vì n + 1 và 2n + 1 là các số chính phương nên đặt n + 1 = k2, 2n + 1 = m2 (k, m)

Ta có m là số lẻ m = 2a + 1 m2 = 4a(a + 1) + 1

Mà

 n chẵn n + 1 lẻ k lẻ đặt k = 2b + 1 (với b) k2 = 4b(b+1) + 1

 n = 4b(b+1) n 8 	(1)

Ta có: k2 + m2 = 3n + 2 2 (mod3)
Mặt khác k2 chia cho 3 dư 0 hoặc 1, m2 chia cho 3 dư 0 hoặc 1

Nên để k2 + m2 2 (mod3) thì 	k2 1 (mod3)

m2 1 (mod3)

 m2 – k2 3 hay (2n + 1) – (n + 1) 3 n 3 	(2)
Mà (8; 3) = 1 	(3)

Từ (1), (2), (3) n 24
Bài 7: Tìm tất cả các số tự nhiên n sao cho số 28 + 211 + 2n là số chính phương

Giả sử 28 + 211 + 2n = a2 (a N) thì
2n = a2 – 482 = (a + 48) (a – 48)

2p. 2q = (a + 48) (a – 48) với p, q N ; p + q = n và p > q

 	a + 48 = 2p 2p 2q = 96 2q (2p-q – 1) = 25.3
a – 48 = 2q

 q = 5 và p – q = 2 p = 7

 n = 5 + 7 = 12
Thử lại ta có: 28 + 211 + 2n = 802
C.DẠNG 3 : TÌM SỐ CHÍNH PHƯƠNG
Bài 1 : Cho A là số chính phương gồm 4 chữ số. Nếu ta thêm vào mỗi chữ số của A một đơn vị thì ta được số chính phương B. Hãy tìm các số A và B.

Gọi A = . Nếu thêm vào mỗi chữ số của A một đơn vị thì ta có số

B = với k, m N và 32 < k < m < 100

a, b, c, d =

 Ta có: 	A =

B = . Đúng khi cộng không có nhớ

 m2 – k2 = 1111 (m - k)(m + k) = 1111 	(*)
Nhận xét thấy tích (m – k)(m + k) > 0 nên m – k và m + k là 2 số nguyên dương.
Và m – k < m + k < 200 nên (*) có thể viết (m – k) (m + k) = 11.101

Do đó:	m – k = 11		 	m = 56		A = 2025
		m + k = 101			n = 45 		B = 3136
Bài 2: Tìm một số chính phương gồm 4 chữ số biết rằng số gồm 2 chữ số đầu lớn hơn số gồm 2 chữ số sau một đơn vị.

Đặt ta có và k N, 32 k < 100

Suy ra : 101 = k2 – 100 = (k – 10)(k + 10) k + 10 101 hoặc k – 10 101

Mà (k – 10; 101) = 1 k + 10 101

Vì 32 k < 100 nên 42 k + 10 < 110 k + 10 = 101 k = 91

 = 912 = 8281
Bài 3: Tìm số chính phương có 4 chữ số biết rằng 2 chữ số đầu giống nhau, 2 chữ số cuối giống nhau.

Gọi số chính phương phải tìm là: = n2 với a, b N, 1 a 9; 0 b 9

Ta có: n2 = = 11. = 11.(100a + b) = 11.(99a + a + b) 	(1)

Nhận xét thấy 11 a + b 11

Mà 1 a 9; 0 b 9 nên 1 a + b 18 a + b = 11
Thay a + b = 11 vào (1) được n2 = 112(9a + 1) do đó 9a + 1 là số chính phương

Bằng phép thử với a = 1; 2;…; 9 ta thấy chỉ có a = 7 thoả mãn b = 4
Số cần tìm là: 7744
Bài 4: Tìm một số có 4 chữ số vừa là số chính phương vừa là một lập phương.

Gọi số chính phương đó là . Vì abcd vừa là số chính phương vừa là một lập phương nên đặt = x2 = y3 với x, y N
Vì y3 = x2 nên y cũng là một số chính phương.

Ta có : 1000 9999 10 y 21 và y chính phương

 y = 16 = 4096
Bài 5 : Tìm một số chính phương gồm 4 chữ số sao cho chữ số cuối là số nguyên tố, căn bậc hai của số đó có tổng các chữ số là một số chính phương.

Gọi số phải tìm là với a, b, c, d nguyên và 1 a 9; 0 b, c, d 9

 chính phương d

d nguyên tố d = 5

Đặt = k2 < 10000 32 k < 100

k là một số có hai chữ số mà k2 có tận cùng bằng 5 k tận cùng bằng 5

Tổng các chữ số của k là một số chính phương k = 45

 = 2025
Vậy số phải tìm là: 2025
Bài 6: Tìm số tự nhiên có hai chữ số biết rằng hiệu các bình phương của số đó và viết số bở hai chữ số của số đó nhưng theo thứ tự ngược lại là một số chính phương

Gọi số tự nhiên có hai chữ sốphải tìm là (a, b N, 1 a, b 9)

Số viết theo thứ tự ngược lại

Ta có 2 - 2 = (10a + b)2 – (10b + a)2 = 99 (a2 – b2) 11 a2 – b2 11

Hay (a - b) (a + b) 11

Vì 0 < a – b 8, 2 a + b 18 nên a + b 11 a + b = 11

Khi đó: 2 - 2= 32 . 112 . (a – b)

Để 2 - 2 là số chính phương thì a – b phải là số chính phương do đó a – b = 1 hoặc a – b = 4

Nếu a – b = 1 kết hợp với a + b = 11 a = 6, b = 5 , = 65
Khi đó 652 – 562 = 1089 = 332

Nếu a – b = 4 kết hợp với a + b = 11 a = 7,5 loại
Vậy số phải tìm là 65
Bài 7: Cho một số chính phương có 4 chữ số. Nếu thêm 3 vào mỗi chữ số đó ta cũng được một số chính phương. Tìm số chính phương ban đầu.
(Kết quả: 1156)
Bài 8: Tìm số có 2 chữ số mà bình phương của số ấy bằng lập phương của tổng các chữ số của nó.

Gọi số phải tìm là với a, b N, 1 a 9; 0 b 9

Theo giả thiết ta có: = (a + b)3

(10a +b)2 = (a + b)3

 là một lập phương và a + b là một số chính phương

Đặt = t3 (t N), a + b = 12 (1 N)

Vì 10 ab 99 = 27 hoặc = 64

Nếu = 27 a + b = 9 là số chính phương

Nếu = 64 a + b = 10 không là số chính phương loại
Vậy số cần tìm là ab = 27

Bài 9 : Tìm 3 số lẻ liên tiếp mà tổng bình phương là một số có 4 chữ số giống nhau.

Gọi 3 số lẻ liên tiếp đó là 2n - 1 ; 2n + 1 ; 2n + 3 (n N)
Ta có : A = (2n – 1)2 + (2n + 1)2 + (2n +3)2 = 12n2 + 12n + 11

Theo đề bài ta đặt 12n2 + 12n + 11 = = 1111 . a với a lẻ và 1 a 9

 12n(n + 1) = 11(101a – 1)

 101a – 1 3 2a – 1 3

Vì 1 a 9 nên 1 2a – 1 17 và 2a – 1 lẻ nên 2a – 1

 a

Vì a lẻ a = 5 n = 21
3 số cần tìm là: 41; 43; 45
Bài 10 : Tìm số có 2 chữ số sao cho tích của số đó với tổng các chữ số của nó bằng tổng lập phương các chữ số của số đó.

 (a + b) = a3 + b3

 10a + b = a2 – ab + b2 = (a + b)2 – 3ab

 3a (3 + b) = (a + b) (a + b – 1)
a + b và a + b – 1 nguyên tố cùng nhau do đó
a + b = 3a		hoặc		a + b – 1 = 3a
a + b – 1 = 3 + b 			a + b = 3 + b

 	a = 4, b = 8 		hoặc 		a = 3, b = 7

Vậy = 48 hoặc = 37

Chuyên đề 2: PHƯƠNG TRÌNH NGHIỆM NGUYÊN

1. Tìm nghiệm nguyên của Phương trình và hệ phương trình bậc nhất hai ẩn
Tuỳ từng bài cụ thể mà làm các cách khác nhau.
VD1: Tìm nghiệm nguyên của phương trình: 2x + 3y = 11 	(1)
Cách 1: Phương pháp tổng quát:
Ta có: 2x + 3y = 11

Để phương trình có nghiệm nguyên nguyên

Đặt 	y = 2t + 1
x = -3t + 4
Cách 2 : Dùng tính chất chia hết

Vì 11 lẻ 2x + 3y luôn là số lẻ mà 2x luôn là số chẵn 3y lẻ y lẻ

Do đó :	y = 2t + 1 	với
x = -3t + 4
Cách 3 : Ta nhân thấy phương trình có một cặp nghiệm nguyên đặc biệt là
x0 = 4 ; y0 = 1
Thật vậy : 2 . 4 + 3.1 = 11 	(2)
Trừ (1) cho (2) vế theo vế ta có :
2(x - 4) + 3(y - 1) = 0

2(x -4) = -3(y -1)		(3)

Từ (3) 3(y - 1) 2 mà (2 ; 3) = 1 y - 1 2

 y = 2t + 1 với
Thay y = 2t + 1 vào (3) ta có : x = -3t + 4
Nhận xét : Với cách giải này ta phải mò ra một cặp nghiệm nguyên (x0, y0) của phương trình ax + by = c ; cách này sẽ gặp khó khăn nếu hệ số a, b, c quá lớn.
Các bài tập tương tự : Tìm nghiệm nguyên của phương trình.
a) 	3x + 5y = 10
b) 	4x + 5y = 65
c) 	5x + 7y = 112
VD2 : Hệ phương trình.
Tìm nghiệm nguyên dương của hệ phương trình sau :
3x + y + z = 14		(1)
5x + 3y + z = 28 		(2)
Giải : Từ hệ đã cho ta có : 2(x + y) = 14 vậy x = 7 - y (*)
Thay (*) vào (1) ta được z = 14 - y - 3x = 2y -7

Vì x > 0 nên 7 - y > 0 y < 7 mà z > 0 nên 2y - 7 > 0 y >

Vậy < y < 7 và
Giải tiếp hệ đã cho có 3 nghiệm (3; 4; 1); (2; 5; 3); (1; 6; 5)
Bài tập tương tự:
a) Tìm nghiệm nguyên của hệ
2x -5y = 5
2y - 3z = 1
b) Trăm trâu ăn trăm bó cỏ – trâu đứng ăn năm, trâu nằm ăn ba, trâu già 3 con 1 bó. Tìm số trâu mỗi loại.
c) Tìm số nguyên dương nhỏ nhất chia cho 1000 dư 1 và chia cho 761 dư 8.
2. Tìm nghiệm nguyên của phương trình, hệ phương trình bậc cao.
Phương pháp 1 : Dùng dấu hiệu chia hết để giải phương trình.
VD1: a) Tìm cặp số nguyên (x ; y) thoả mãn phương trình
6x2 + 5y2 = 74					(1)
Cách 1 : Ta có : 6 (x2 - 4) = 5 (10 - y2) 			(2)

Từ (2) 6(x2 - 4) 5 và (6 ; 5) = 1 x2 - 4 5

 x2 = 5t + 4 với
Thay x2 - 4 = 5t vào (2) ta có : y2 = 10 – 6t

Vì x2 > 0 và y2 > 0 	5t + 4 > 0
10 - 6t > 0

 với

 t = 0 hoặc t = 1

Với t = 0 y2 = 10	 (loại)

Với t = 1 	x2 = 9			x =

 	y2 = 4			y =
Vậy các cặp nghiệm nguyên là :........................

Cách 2 : Từ (1) ta có	x2 + 1 5	

				0 < x2 12		 x2 = 4 hoặc x2 = 9

Với x2 = 4 y2 = 10 	(loại)

Với x2 = 9 y2 = 4 	(thoả mãn)
Vậy.....................

Cách 3 : Ta có :(1) y2 chẵn

			 0 < y2 14 	 y2 = 4 x2 = 9
Vậy...............
VD2 : Chứng minh rằng phương trình sau không có nghiệm nguyên
a) x5 + 29x = 10(3y + 1)
b) 7x = 2y - 3z - 1
Giải : x5 - x + 30x = 10(3y+1)

VP 30 còn VT 30 phương trình vô nghiệm
Phương pháp 2: Phân tích một vế thành tích, một vế thành hằng số nguyên
VD1: Tìm nghiệm nguyên của phương trình:
a) xy + 3x - 5y = -3
b) 2x2 - 2xy + x - y + 15 = 0
c) x2 + x = y2 - 19
Giải : a) Cách 1: x(y + 3) – 5(y + 3) = -18

(x – 5) (y + 3) = -18...

Cách 2 :
b) Tương tự.
c) 4x2 + 4x = 4y2 - 76

 (2x + 1)2 - (2y)2 = -75...
Phương pháp 3 : Sử dụng tính chẵn lẻ (đặc biệt của chia hết)
VD2 : Tìm nghiệm nguyên.
x3 - 2y3 - 4z3 = 0

Giải : x3 = 2(y3 + 2z3)

VP 2 x3 2 x 2 đặt x = 2k

8k3 = 2(y3 + 2z3) 4k3 = y3 + 2z3

 y3 = 4k3 - 2z3 = 2(2k3 - z3)

 y chẵn. Đặt y = 2t ta có :

8t3 = 2(2k3 - z3) 4t3 = 2k3 - z3

 z3 = 2k3 - 4t3 z chẵn z = 2m

 8m3 = 2(k3 - 2t3) k chẵn.......
Phương pháp 4 : Phương pháp sử dụng tính chất của số chính phương
VD1 : Tìm nghiệm nguyên của.
a) x2 - 4xy + 5y2 = 169
b) x2 - 6xy + 13y2 = 100
Giải :
a) (x - 2y)2 + y2 = 169 = 0 + 169 = 25 + 144...
b) (x – 3y)2 + (2y)2 = 100 = 0 + 100 = 36 + 64 = ...
Phương pháp 5 : Phương pháp công thức nghiệm phương trình bậc 2
VD1 : Tìm nghiệm nguyên của phương trình.
a) 2x2 -2xy + x + y + 15 = 0
b) 5(x2 + xy + y2) = 7(x+2y) (đề thi học sinh giỏi tỉnh 2009 – 2010)
c) x(x + 1) = y (y + 1) (y2 + 2)
Phương pháp 6 : Phương pháp đặt ẩn phụ

VD: Tìm nghiệm nguyên của phương trình: 	(1)

Đặt y = x2 + 2x + 2 (y Z)

(1) 5y2 – 7y – 6 = 0

 	(loại)	; y2 = 2 	(thoả mãn)	 x1 = 0; x2 = -2
Các bài tập tương tự:
a) x3 + (x + 1)3 + (x + 2)3 = (x + 3)3

b)
* Một số phương pháp khác.
VD1 : Tìm nghiệm nguyên của phương trình :
2x2 + 4x = 19 -3y2

Giải : 4x2 + 8x + 4 = 42 - 6y2
(2x + 2)2 = 6 (7 - y2)

Vì (2x + 2)2 0 7 - y2 0

Mà y y = 0 ; ; Từ đây ta tìm được giá trị tương ứng của x
3. Một số bài toán liên quan tới hình học.
a) Cho tam giác có độ dài của 3 đường cao là những số nguyên dương và đường tròn nội tiếp tam giác đó có bán kính bằng 1(đ.v.đ.d). Chứng minh tam giác đó là tam giác đều
Giải: Gọi độ dài các cạnh và các đường cao tương ứng theo thứ tự là a; b; c và x; y; z. R là bán kính đường tròn nội tiếp.

Ta có R = 1 x; y; z > 2 và giả sử x y z > 2
Ta có : ax = by = cz = (a + b+ c).1 (=2S)

Suy ra: ;

; ;

 mà x y z > 2

 và nên

 z = 3 Tương tự ta có: x = 3; y = 3 tam giác đó là tam giác đều
b) Tìm tất cả các hình chữ nhật với độ dài các cạnh là các số nguyên dương có thể cắt thành 13 hình vuông bằng nhau sao cho mỗi cạnh của hình vuông là số nguyên dương không lớn hơn 4 (đ.v.đ.d)
Giải : Gọi các cạnh hình chữ nhật cần tìm là a và b, cạnh hình vuông là c. Từ giả thiết hình chữ nhật cắt thành 13 hình vuông nên phải có:

ab = 13c2 	(1) 	với 0 < c 4	(2)
Từ (1) suy ra a hoặc b chia hết cho 13. Vì vai trò a, b như nhau ta có thể giả giả sử a chia hết cho 13, tức là a = 13d
Thay vào (1) ta được : 13db = 13c2
Hay 				db = c2
Ta hãy xét các trường hợp có thể có của c.
Với c = 1, chỉ có thể: 	d = 1, b = 1, suy ra a = 13
Với c = 2, chỉ có thể: 	d = 1, b = 4, suy ra a = 13	
				d = 2, b = 2, suy ra a = 26
d = 4, b = 1, suy ra a = 52

Với c = 3, chỉ có thể: 	d = 1, b = 9, suy ra a = 13	
				d = 3, b = 3, suy ra a = 39
d = 9, b = 1, suy ra a = 117
Với c = 4, chỉ có thể: 	d = 1, b = 16, suy ra a = 13	
				d = 2, b = 8, suy ra a = 26
d = 4, b = 4, suy ra a = 52
				d = 8, b = 2, suy ra a = 104
d = 16, b = 1, suy ra a = 208
Với 12 nghiệm của phương trình (1) chỉ có 4 trường hợp thoả mãn bài toán. Bài toán có 4 nghiệm. Ta tìm được 4 hình chữ nhật thoả mãn đề bài:
(a = 13, b = 1); (a = 26, b = 2); (a = 39, b = 3); (a = 52, b = 4)

Chuyên đề 3: GIẢI PHƯƠNG TRÌNH VÔ TỶ VÀ HỆ PHƯƠNG TRÌNH
(Dành cho bồi dưỡng học sinh giỏi tỉnh)
I. GIẢI PHƯƠNG TRÌNH VÔ TỶ
	* Các phương pháp
	1. Luỹ thừa khử căn
	2. Đặt ẩn phụ
	3. Dùng bất đẳng thức
	4. Xét khoảng
	II. ÁP DỤNG CÁC PHƯƠNG PHÁP
 A. Phương pháp luỹ thừa khử căn
	1. Giải các phương trình

	a)

	Điều kiện:

	Với PT (1)

	

	

	PT (2)

Vậy PT đã cho có nghiệm x=2

b)

ĐK:	

Với PT (1)

	

Do nên 2 vế của PT này không âm vì vậy PT này

 ™

c) (1)
Giải:

Pt (1)

	
B. Phương pháp đặt ẩn phụ
(2) Giải các phương trình:

a)
Giải:

ĐK:

Đặt ;	()

Ta có hệ PT

Suy ra 		

Vậy phương trình nghiệm

b.

ĐK:

Đặt : (ta có hệ phương trình

+)

		(Ko T/m)

+) 		

		

PT (*)

			(ko t/m)
	Vậy PT vô nghiệm

	c) ; 	ĐK:

	Đặt ; Ta có PT: ;

	+)

	

	

	+)

	 	

	Vậy pt có 2 nghiệm 	
	C. áp dụng bất đẳng thức
	(3) Giải các phương trình

	a) (1) 	ĐK:

	Với Đk: PT (1) 	

	Ta có: 	

	Đẳng thức xẩy ra

Vậy nghiệm của PT đã cho là

b)
Giải

ĐK

Trên TXĐ 	

	Lại có

	
Đẳng thức xẩy ra

Vậy PT (1) có nghiệm là x=5
c) Giải phương trình

Giải

ĐK: 	
áp dụng BĐT cô si cho các số không âm ta có

Ta có 	(Vì)

Đẳng thức xẩy ra ; Vậy pt có nghiệm là x=1
D. Xét khoảng
(4) Giải các PT

a)
Giải

TXĐ:

PT(1)

Thấy là nghiệm của PT (1)

+) PT vô nghiệm

+)

	 PT vô nghiệm
	Vậy phương trình có nghiệm duy nhất là x=1

	b) (1)
	Giải
	Ta có:

	 thì

	 thì

	+) Xét

	
· PT (1) vô nghiệm

Xet týừng tự ta suy ra phýừng trỡnh vụ nghiệm
	Thấy x= 1 hoặc x= -1 là nghiệm của PT (1)
	Bài tập:
	Giải các PT

	(1) a)

	(b)

	(2) (A)

	(3) (D)

	(4)

	(5)

	(6) (C)
	III. Giải hệ phương trình
	* Các phương pháp:
	1. Phương pháp thế
	2. Công thức trừ, nhân, chia các vế
	3. Đặt ẩn phụ
	4. Dùng bất đẳng thức.
	IV. áp dụng các phương pháp.
	A. Phương pháp thế.
	1. Giải các hệ pgương trình

	a)
	Giải
	Hệ đã cho tương đương với

	 			
	Vậy hệ đã cho có nghiệm là:	(x;y) = (3;2)

	b)
	Giải
	Hệ đã cho tương đương với

	 	 	

			Hoặc 		

			Hoặc 	 	

	c)
	Giải:

	Ta có:

	PT (1) 	

			

			

	Thế vào (2) ta có:

				

				
	Do đó x= y=z = 3
	Vậy nghiệm của hệ đã cho là:
	(x;y;z) = (3;3;3)
	B. Phương pháp cộng, trừ, nhân, chia các vế
	(2) Giải các hệ phương trình

	a)
	Giải:
	Hệ đã cho tương đương với:

	 			

	b)
	Giải:
	Hệ đã cho tương đương với

	 	

		(do)

		

		 hoặc hoặc

	c) trong đó
	Giải
	Hệ đã cho tương đương với

		

	(Do x,y,z>0)

			
	Vậy hệ đã cho có nghiệm là
	(x;y;z)=(1;0;4)
	C. Phương pháp đặt ẩn phụ
	(3). Giải các hệ phương trình

	a)
	Đặt: 	x-y=a;	 x+y =b

	Hệ đã cho trở thành 	

	Từ PT (2) ta suy ra

	Do đó:

	Thế vào (1) ta được: 	

	 (Vì)

	 	

	+) 	Hay

	+) 	Hay
	Tóm lại hệ phương trình đã cho có nghiệm là:

(x;y) =

	b)
	Giải: 	Đặt x+y = a; xy=b
	Hệ đã cho trở thành

			 	

			Hoặc 		

	+) 	Ta có hệ phương trình

			

			Hoặc		

	+) 	Ta có hệ phương trình

			(Vô nghiệm)
	Hệ này vô nghiệm
	Vậy nghiệm của hệ đã cho là:
	(x;y) = (1;2); (2;1)

	c) 		
	Giải
	Hệ đã cho tương đương với

		

	

	Đặt PT (1) trở thành 	

	 	

	+)

	Thế vào (2) ta được

	

				Hoặc

	Suy ra: 		Hoặc	

	+)

	Thế vào (2) ta được

	

				Hoặc

	Suy ra: 		Hoặc	
	Tóm lại hệ đã cho có nghiệm là:
	(x;y) = (-2;3); (2;-3); (-3;2) ; (3;-2)
	D. áp dụng bất đẳng thức
	(4) Giải các hệ phương trình

	a)

	Giải:

	Nhận xét: 	Từ BĐT

	Ta suy ra:
	áp dụng liên tiếp BĐT (*) ta được

	

	Đẳng thức xẩy ra khi:

	Vậy hệ đã cho có nghiệm là:	

	b)
	Giải:

	ĐK:
	Hệ đã cho tương đương với

	
	Theo bất đẳng thức BunhiaCốp xki ta có

	

	

	

	

	Suy ra

	Mặt khác
	Đẳng thức xẩy ra khi x= 16 và y=3 (t/m)
	Vậy hệ đã có nghiệm là (x;y) = (16;3)

Chuyªn ®Ò 4:
BẤT ĐẲNG THỨC VÀ GIÁ TRỊ LỚN NHẤT, GIÁ TRỊ NHỎ NHẤT
A - CÁC PHƯƠNG PHÁP CHỨNG MINH BẤT ĐẲNG THỨC
1) Phương pháp đổi tương đương
·
Để chứng minh:

Ta biến đổi (đây là bất đẳng thức đúng)

Hoặc từ bất đẳng thức đứng , ta biến đổi
Ví dụ 1.1

Giải

Do bất đẳng thức (2) đúng nên bất đẳng thức (1) được chứng minh.

b)
Bất đẳng thức (2) đúng suy ra điều phải chứng minh.
Ví dụ 1.2 CMR

Giải

Do bất đẳng thức (2) đúng suy ra điều phải chứng minh.

Ví dụ 1.3

Giải

Nếu ac + bd < 0 thì (2) đúng

Nếu thì

Ví dụ 1.4

Cho a, b, c > 0, chứng minh rằng:
Giải

Ví dụ 1.5

Cho a, b, c > 0. CMR: (1)
Giải

Suy ra ĐPCM.

2) Phương pháp biến đổi đồng nhất

Để chứng minh BĐT: A B. Ta biến đổi biểu thức A – B thành tổng các biểu thức có giá trị không âm.
Ví dụ 2.1
Chứng minh rằng:

Giải

Ví dụ 2.2
Chứng minh rằng:

a) với a, b > 0

b) với a, b, c > 0

c) với a, b, c 0
Giải

Ví dụ 2.3
Với a, b, c > 0. Chứng minh rằng:

Giải

Ví dụ 2.4

 (Bất đẳng thức Cô – si)

 (Bất đẳng thức Cô – si)

 (Bất đẳng thức Trê bư sếp)
Giải
a)
Ta có:
b)

c)

Ví dụ 2.5
Cho a, b, c > 0. Chứng minh:

Giải

Ví dụ 2.6
Chứng minh rằng

nếu ab 0

nếu a2 + b2 < 2

 nếu -1 < a, b < 1

nếu a, b > 0
Giải

3) Phương pháp sử dung tính chất của bất đẳng thức
 Cơ sở của phương pháp này là các tính chất của bất đẳng thức và một số bất đẳng thức cơ bản như:

Ví dụ 3.1

Cho a + b > 1 . Chứng minh:
Giải

Ví dụ 3.2
Với a, b, c > 0. CMR

Giải

Ví dụ 3.3
Cho a, b, c > 0. CMR:

Giải
a)

dễ dàng chứng minh đpcm
b)
dễ dàng chứng minhđpcm
Ví dụ 3.4

b) Cho a, b, c là độ dài ba cạnh của một tam giác. Chứng minh

c) Cho a, b, c > 0 thỏa mãn: abc = ab + bc + ca. Chứng minh:

Giải

Tương tự:

Ví dụ 3.5
Cho a, b, c > 0. Chứng minh rằng:

Giải
a)
áp dụng BĐT:

b)
suy ra điều phải chứng minh.
4)Phương pháp sử dung bất đẳng thức Co-si

Dấu “=” xảy ra khi
Ví dụ 4.1

Cho a, b > 0 thỏa mãn ab = 1. CMR:
Giải
Áp dụng BĐT Cosi ta có

Ví dụ 4.2
Chứng minh rằng:

 với a, b

với a,b,c > 0
Giải

Cộng vế với vế ta được:

Dấu “=” xảy ra khi vô lí.
Vậy dấu “=” không xảy ra.
Ví dụ 4.3
 Cho a, b, c > 0. Chứng minh rằng:

Giải

Ví dụ 4.4
Cho a, b, c > 0. Chứng minh rằng

Giải

Cộng vế với vế suy ra điều phải chứng minh
Ví dụ 4.5
Cho a, b, c > 0 thỏa mãn a2 +b2 + c2 = 3. Chứng minh rằng

Gải

Suy ra điều phải chứng minh.
Ví dụ 4.6
Cho x, y, z > 0 thỏa mãn xyz = 1. Chứng minh

Giải
a) Áp dụng bất đẳng thức cô si ta có:

Tương tự suy ra VT

Ví dụ 4.7
Cho x, y, z > 0. Chứng minh

Giải
Áp dụng bất đẳng thức Cosi ta có:

5)Phương pháp sử dung bất đẳng thức Bunhiacopski

*) dấu “=” xảy ra khi

*) dấu “=” xảy ra khi
Tổng quát:

 dấu “=” xảy ra khi ai = kxi
Ví dụ 5.1
Cho a, b > 0. Chứng minh

Giải
a) Áp dụng bất đẳng thức Bunhiacopski ta có:

Tổng quát:

Cho thì (1)

 Với với thì (2)
Thật vậy:

đặt aici = bi > 0 thay vào (1) được (2)
Ví dụ 5.2
Cho a,b,c là các số thực dương. Chứng minh

Giải

Ví dụ 5.3

Cho a, b, c > 0. Chứng minh:
Giải

Dấu “=” xảy ra khi vô lí suy ra điều phải chứng minh.
Ví dụ 5.4

Cho x, y, z > 0. Chứng minh:
Giải
Áp dụng bất đẳng thức Bunhiacopki ta có

B – CÁC PHƯƠNG PHÁP TÌM GIÁ TRỊ LỚN NHẤT, GIÁ TRỊ NHỎ NHẤT
Cho biểu thức f(x,y…)
· Ta nói M là giá trị lớn nhất của f(x,y…) kí hiệu maxf(x,y…) = M, nếu hai điều kiện sau được thỏa mãn:
·
Với mọi x,y… để f(x,y…) xá định thì f(x,y…) M
· Tồn tại x0, y0… sao cho f(x0,y0…) = M
· Ta nói m là giá trị nhỏ nhất của f(x,y…) kí hiệu minf(x,y…) = m, nếu hai điều kiện sau được thỏa mãn:
·
Với mọi x,y… để f(x,y…) xá định thì f(x,y…) m
· Tồn tại x0, y0… sao cho f(x0,y0…) = m
I) TÌM GTLN, GTNN CỦA ĐA THỨC BẬC HAI
1) Đa thức bậc hai một biến
Ví dụ 1.1
a) Tìm GTNN của A = 3x2 – 4x + 1
b) Tìm GTLN của B = - 5x2 + 6x – 2
c) Tìm GTNN của C = (x – 2)2 + (x – 3)2
d) Cho tam thức bậc hai P = ax2 + bx + c
Tìm GTNN của P nếu a > 0
Tìm GTNN của P nếu a > 0
Giải
a)

A = . Vậy minA=
b)

B = . Vậy maxB =
c)
C = .

Vậy maxC =
d)
Ta có: P =

Nếu a > 0 thì P . Vậy minP = khi

Nếu a < 0 thì P . Vậy maxP = khi
Ví dụ 1.2

a) Tìm GTNN của M = x2 – 3x + 1 với

b) Tìm GTLN của N = x2 – 5x + 1 với
Giải

a) M = . Vậy minM = -1 khi x = 2

b) N = . Vậy maxN = 25 khi x = -3, x = 8
2. Đa thức bậc hai hai biến
a) Đa thức bậc hai hai biến có điều kiện
Ví dụ 2a.1
a) Cho x + y = 1. Tìm GTLN của P = 3xy – 4
b) Cho x – 2y = 2. Tìm GTNN của Q = x2 + 2y2 – x + 3y
Giải

a)

Vậy maxP =

Vậy minQ =
Ví dụ 2a.2
 Tìm GTLN của của P = xy vói x, y thỏa mãn

 a)

 b)

 a) . Vậy maxP = 8 khi x = 2, y = 4

 b) .
 Vậy maxQ = (S – a)a khi x = S – a, y = a
 b) Đa thức bậc hai hai biến

 Cho đa thức: P(x,y) = ax2 + bxy + cy2 + dx + ey + h (1), với a,b,c 0
Ta thường đưa P(x, y) về dạng
P(x, y) = mF2(x, y) + nG2(y) + k (2)
P(x, y) = mH2(x, y) + nG2(x) + k (3)
Trong đó G(y), H(x) là hai biểu thức bậc nhất một ẩn, H(x, y) là biểu thức bậc nhất hai ẩn.

Chẳng hạn nếu ta biến đổi (1) về (2) với a, (4ac – b2) 0

(Tương tự nhân hai vế của (1) với 4c để chuyển về (3))
Ví dụ 3.1
a) Tìm GTNN của P = x2 + y2 + xy + x + y
b) Tìm GTLN của Q = -5x2 – 2xy – 2y2 + 14x + 10y – 1
Giải

 Vậy minP =

Vậy maxQ = 16 khi x = 1, y = 2
Ví dụ 3.2
Tìm cặp số (x, y) với y nhỏ nhất thỏa mãn: x2 + 5y2 + 2y – 4xy – 3 = 0 (*)
Giải

Vậy miny = -3 khi x = -6. Vậy ccawpj số (x, y) = (-6; -3)
Ví dụ 3.3
 Cho x, y liên hệ với nhau bởi hệ thức x2 + 2xy + 7(x + y) + 7y2 + 10 = 0 (**).
 Hãy tìm GTLN, GTNN của S = x + y + 1.
Giải

Vậy minS = -4 khi x = -5, y = 0. maxS = -1 khi x = -2, y = 0.
II. PHƯƠNG PHÁP MIỀN GIÁ TRỊ
Ví dụ 1

Tìm GTLN, GTNN của A =
Giải
Biểu thức A nhận giá trị a khi phương trình sau đây có a nghiệm

a =

Nếu a = 1 thì phương trình (1) có nghiệm x =

Nếu a 1 thì phương trình (1) có nghiệm khi –a2 + 4a +5

Vậy minA = -1 khi

 maxA = 5 khi
Ví dụ 2

 Tìm GTLN, GTNN của biểu thức B =
Giải
Biểu thức B nhận giá trị b khi phương trình sau có nghiệm

b =

Trong đó x là ẩn, y là tham số và b là tham số có điều kiện

Nếu b = 0

Nếu b để (2) có nghiệm x khi 1 – 4b(by2 – 2y + 7b -1) (3)
Coi (3) là bất phương trình ẩn y. BPT này xảy ra với mọi giá trị của y khi

16b2 + 4b2(-28b2 + 4b + 1)

Vậy minB =

 maxB =
III. PHƯƠNG PHÁP SỬ DỤNG BẤT ĐẲNG THỨC
1) Sử dụng bất đẳng thức Cô-si
Ví dụ 1.1

Tìm GTLN, GTNN của A = với
Giải

Vậy A2 Vậy minA =

(Biểu thức được cho dưới dạng tổng hai căn thức. Hai biểu thức lấy căn có tổng là hằng số)
Ví dụ 1.2

Cho x, y > 0 thỏa mãn x + y . Hãy tìm GTNN của P =
Giải

Ta có:
Vậy minP = 19 khi x = 2, y = 4.

Ví dụ 1.3

Tìm GTLN của biểu thức M = với
Giải

 To có:

Theo bất đẳng thức Cô – si ta có:

Ví dụ 1.4

Cho x, y, z > 0 thỏa mãn: . Tìm TGLN của P = xyz
Giải

Tương tự:

Nhân vế với vế của ba BĐT trên
Ví dụ 1.5

Cho 0 < x < 1, Tìm GTNN của Q =
Giải

(Đặt P = đồng nhất hệ số suy ra a = b = 1; c = 7)
Ví dụ 1.6
Cho x, y, z, t > 0. Tìm GTNN của biểu thức.

 M
Giải

Áp dụng bất đẳng thức Cô-si ta có: với a, b > 0.

2. Sử dụng BĐT Bunhiacopski (BCS)
Ví dụ 2.1
Cho x, y, z thỏa mãn: xy + yz + zx =1. Tìm GTNN của biểu thức
A = x4 + y4 + z4
Giải
Áp dụng BĐT BCS ta có

Ví dụ 2.2

Tìm GTNN của P = trong đó a, b, c là độ dài ba cạnh của một tam giác.
Giải

Ví dụ 2.3
 Tìm giá trị nhỏ nhất của Q = + +
trong đó a, b, c > 0 thỏa mãn a + b + c = 1
Giải

Ví dụ 2.4
 Cho a, b, c > 0 thỏa mãn a + b + c = 1. Tìm GTNN của

Giải

Chuyên đề 5: TỨ GIÁC NỘI TIẾP
I -CÁC DẤU HIỆU NHẬN BIẾT TỨ GIÁC NỘI TIẾP
 1- Tổng hai góc đối bằng 1800
2- Hai góc liên tiếp cùng nhìn một cạnh dưới hai góc bằng nhau.
 3- Nếu hai cạnh đối diện cuả giác ABCD cắt nhau tại M thỏa mãn:
 MA.MB =MC.MD ; hoặc hai đường chéo cắt nhau tại O thỏa mãn
 OA.OC = OB.OD thì ABCD là tứ giác nội tiếp
 4- Sử dụng định lý Ptôlêmê
II- CÁC VÍ DỤ

Ví dụ1: Cho đường tròn tâm O và một điểm C ở ngoài đường tròn đó. Từ C kẻ hai tiếp tuyến CE ; CF (E và F là các tiếp điểm) và cát tuyến CMN (N nằm giữa C và M) tới đường tròn.Đường thẳng CO cắt đường tròn tại hai điểm A và B. Gọi I là giao điểm của AB với EF. Chứng minh rằng:
a, Bốn điểm O, I, M, N cùng thuộc một đường tròn
[image:] b, =
Giải

a, Do CE là tiếp tuyến của (O) nên:
 = (Cùng chắn)
· CEM ~ CNE .
· =
· CM.CN =CE2

Mặt Khác , do CE; CF là các tiếp tuyến của (O) nên
 AB EF tại I vì vậy trong tam giác vuông CEO đường cao EI ta có:
CE2 = CI.CO
 Từ (1) và (2) suy ra CM.CN = CI.CO => =
· CMI ~ CON
· =
· Tứ giác OIMN nội tiếp

b Kéo dài NI cắt đường tròn tại M’.
Do tứ giác IONM nội tiếp nên :
 = = sđ
 => = . Do đó:
 = =
Ví Dụ 2
Cho tam giác ABC có = 450 ; BC =a nội tiếp trong đường tròn tâm O; các đường cao BB’ và CC’. Gọi O’ là điểm đối xứng của O qua đường thẳng B’C’.
a. Chứng minh rằng A; B’; C’; O’ cùng thuộc một đường tròn
b. Tính B’C’ theo a.
[image:]Lời giải
a. Do O là tâm đường tròn ngoại tiếp tam giác ABC nên
 = 2 =900
Từ đó suy ra các điểm O; B’; C’
Cùng thuộc đường tròn đường kính BC.Xét tứ giác nội tiếp CC’OB’ có :
 = 1800 -
 = 1800 - (900 -) =1350.
Mà O’ đối xứng với O qua B’C’ nên:
 = = 1350 =1800 -
Hay tứ giác AC’O’B’ nội tiếp.
b. Do = 450 nên BB’A vuông cân tại B’
 Vì vậy B’ nằm trên đường trung trực của đoạn AB hay B’O AB
· C’OB’C là hình thang cân nên B’C’ =OC

Mặt khác BOC vuông cân nên: B’C’ =OC =
III bµi tËp ¸p dông
Bài tập 1:
 Cho tứ giác ABCD nội tiế đường tròn đường kính AD. Hai đường chéo AC và BD cắt nhau tại E. Vẽ EF vuông góc với AD. Chứng minh:
 a/ Tứ giác EBEF, tứ giác DCEF nội tiếp.

 b/ CA là phân giác của
 c/ Gọi M là trung điểm của DE. Chứng minh tứ giác BCMF nội tiếp.
Bài tập 2:
 Tứ giác ABCD nội tiếp đường tròn đường kính AD. Hai đường chéo AC, BD cắt nhau tại E. Hình chiếu vuông góc của E trên AD là F. Đường thẳng CF cắt đường tròn tại điểm thứ hai là M. Giao điểm của BD và CF là N. Chứng minh:
 a/ CEFD là tứ giác nội tiếp
 b/ Tia FA là phân giác của góc BFM
 c/ BE.DN = EN.BD.
Bài tập 3:
 Cho tam giác ABC vuông ở A và một điểm D nằm giữa A và B. Đường tròn đường kính BD cắt BC tại E. Các đường thẳng CD, AE lần lượt cắt đường tròn tại các điểm thứ hai F, G. Chứng minh:
 a/ Tam giác ABC đồng dạng với tam giác EBD
 b/ Tứ giác ADEC và AFBC nội tiếp được một đường tròn
 c/ AC song song với FG
 d/ Các đường thẳng AC, DE, BF đồng quy.
Bài tập 4:

 Cho tam giác ABC có ; AB > AC, và một điểm M nằm trên đoạn AC (M không trùng với A và C). Gọi N và D lần lượt là giao điểm thứ hai của BC và MB với đường tròn đường kính MC; gọi S là giao điểm thứ hai giữa AD với đường tròn đường kính MC; T là giao điểm của MN và AB. Chứng minh:
 a/ Bốn điểm A, M, N, B cùng thuộc một đường tròn
 b/ CM là phân giác của góc BCS.

 c/
Bài tập 5:
 Cho đường tròn (O) và điểm A nằm ngoài đường tròn. Qua A dựng hai tiếp tuyến AM và AN với đường tròn (M, N là các tiếp điểm) và một cact tuyến bất kỳ cắt đường tròn tại P, Q. Gọi L là trung điểm của PQ.
 a/ Chứng minh 5 điểm: O, L, M, A, N cùng thuộc một đường tròn
 b/ Chứng minh LA là phân giác của góc MLN

 c/ Gọi I là giao điểm của MN và LA. Chứng minh: MA= AI. AL
 d/ Gọi K là giao điểm của ML với (O). Chứng minh rằng: KN // AQ
 e/ Chứng minh tam giác KLN cân.
Bài tập 6:
 Cho đường tròn (O;R) tiếp xúc với đường thẳng d tại A. Trên d lấy điểm H không trùng với điểm A và AH < R. Qua H kẻ đường thẳng vuông góc với d, đường thẳng này cắt đường tròn tại hai điểm E và B (E nằm giữa B và H)
 a/ Chứng minh: góc ABE bằng góc EAH và tam giác AHB đồng dạng với tam giác EAH.
 b/ Lấy điểm C trên d sao cho H lá trung điểm của đoạn AC, đường thẳng CE cắt AB tại K. Chứng minh: AHEK là tứ giác nội tiếp

 c/ Xác định vị trí của điểm H để AB = R
Bài tập 7:
 Từ điểm P nằm ngoài đường tròn (O), kẻ hai tiếp tuyến PM và PN với đường tròn (O) (M, N là tiếp điểm). Đường thẳng đi qua điểm P cắt đường tròn (O) tại hai điểm E và F. Đường thẳng qua O song song với MP cắt PN tại Q. Gọi H là trung điểm của đoạn EF. Chứng minh:
 a/ Tứ giác PMON nội tiếp đường tròn
 b/ Các điểm P, N, O, H cùng nằm trên một đường tròn
 c/ Tam giác PQO cân

 d/ MP= PE. PF
 e/ =
Bài tập 8:
 Cho tam giác ABC có ba góc nhọn nội tiếp đường tròn (O). Các đường cao AD, BE, CF cắt nhau tại H và cắt đường tròn (O) lần lượt tại M, N, P.
Chứng minh rằng:
 a/ Các tứ giác AEHF, BFHD nội tiếp.
 b/ Bốn điểm B, C, E, F cùng nằm trên một đường tròn.
 c/ AE. AC = AH. AD và AD. BC = BE. AC
 d/ H và M đối xứng nhau qua BC
 e/ Xác định tâm đường tròn nội tiếp tam giác DEF.
Bài tập 9:
 Cho tam giác ABC không cân, đường cao AH, nội tiếp trong đường tròn tâm O. Gọi E, F thứ tự là hình chiếu của B, C lên đường kính AD của đường tròn (O) và M, N thứ tự là trung điểm của BC, AB. Chứng minh:
 a/ Bốn điểm A, B, H, E cùng nằm trên một đường tròn tâm N và HE // CD.
 b/ M là tâm đường tròn ngoại tiếp tam giác HEF.

Bài tập 10:
 Cho đường tròn (O) và điểm A ở bên ngoài đường tròn. Vẽ các tiếp tuyến AB, AC và cát tuyến ADE với đường tròn (B và C là các tiếp điểm). Gọi H là trung điểm của DE.
a/ CMR: A, B,H, O, C cùng thuộc một đường tròn. Xác định tâm của đường tròn này.
 b/ Chứng minh: HA là tia phân giác .
c/ Gọi I là giao điểm của BC và DE. Chứng minh: AB= AI.AH
d/ BH cắt (O) tại K. Chứng minh: AE // CK.
Bài tập 11:
 Từ một điểm S ở ngoài đường tròn (O) vẽ hai tiếp tuyến SA, SB và cát tuyến SCD của đường tròn đó.
a/ Gọi E là trung điểm của dây CD. Chứng minh 5 điểm S, A, E, O, B cùng thuộc một đường tròn.
b/ Nếu SA = AO thì SAOB là hình gì? Tại sao?.

c/ CMR: AC.BD = BC.DA =
Bài tập 12:
 Trên đường thẳng d lấy 3 điểm A, B, C theo thứ tự đó. Trên nửa mặt phẳng bờ d kẻ hai tia Ax, By cùng vuông góc với d. Trên tia Ax lấy I. Tia vuông góc với CI tại C cắt By tại K. Đường tròn đường kính IC cắt IK tại P.
a/ Chứng minh tứ giác CBPK nội tiếp được đường tròn
b/ Chứng minh: AI. BK = AC. CB
c/ Giả sử A, B, I cố định hãy xác định vị trí điểm C sao cho diện tích hình thang vuông ABKI lớn nhất.
Bài tập 13:
 Cho tam giác đều ABC nội tiếp đường tròn (O). M là điểm di động trên cung nhỏ BC. Trên đoạn thẳng MA lấy điểm D sao cho MD = MC.

a/ Chứng minh: DMC đều
b/ Chứng minh: MB + MC = MA
c/ Chứng minh tứ giác ADOC nội tiếp được.
d/ Khi M di động trên cung nhỏ BC thì D di động trên đường cố định nào?.
Bài tập 14:

 Cho đường tròn (O;R), từ một điểm A trên O kẻ tiếp tuyến d với O. Trên đường thẳng d lấy điểm M bất kỳ (M khác A) kẻ cát tuyến MNP và gọi K là trung điểm của NP, kẻ tiếp tuyến MB (B là tiếp điểm). Kẻ AC MB, BD MA, gọi H là giao điểm của AC và BD, I là giao điểm của OM và AB.
a/ Chứng minh tứ giác AMBO nội tiếp
b/ Chứng minh năm điểm O, K, A, M, B cùng nằm trên một đường tròn.

c/ Chứng minh OI. OM = R; OI. IM = IA
d/ Chứng minh OAHB là hình thoi
e/ chứng minh ba điểm O, H, M thẳng hàng
f/ Tìm quỹ tích của điểm H khi M di chuyển trên đường thẳng d.
Bài tập 15:
 Cho hình thang cân ABCD (AB > CD; AB // CD) nội tiếp trong đường tròn (O). Tiếp tuyến với đường tròn (O) tại A và D cắt nhau tại E. Gọi I là giao điểm của hai đường chéo AC và BD.
a/ Chứng minh tứ giác AEDI nội tiếp.
b/ Chứng minh AB // EI
c/ Đường thẳng EI cắt cạnh bên AD và BC của hình thang tương ứng ở R và S. Chứng minh: * I là trung điểm của RS

 *
Bài tập 16:
 Cho ba điểm M, N, P thẳng hàng theo thứ tự đó. Một đường tròn (O) thay đổi đi qua hai điểm M, N. Từ P kẻ các tiếp tuyến PT, PQ với đường tròn (O).

a/ Chứng minh: PT = PM. PN. Từ đó suy ra khi (O) thay đổi vẫn qua M, N thì T, Q thuộc một đường tròn cố định.
b/ Gọi giao điểm của TQ với PO, PM là I và J. K là trung điểm của MN. Chứng minh các tứ giác OKTP, OKIJ nội tiếp.
 c/ CMR: Khi đường tròn (O) thay đổi vẫn đi qua M, N thì TQ luôn đi qua điểm cố định.
 d/ Cho MN = NP = a. Tìm vị trí của tâm O để =600
Bài tập 17:

 Cho tam giác ABC vuông ở A. Trên AC lấy điểm M (M A và C). Vẽ đường tròn đường kính MC. Gọi T là giao điểm thứ hai của cạnh BC với đường tròn. Nối BM kéo dài cắt đường tròn tại điểm thứ hai là D. Đường thẳng AD cắt đường tròn (O) tại điểm thứ hai S. Chứng minh:
a/ Tứ giác ABTM nội tiếp.
 b/ Khi M chuyển động trên AC thì có số đo không đổi
c/ AB // ST.
Bài tập 18:
 Cho đường tròn (O), đường kính AB cố định, điểm I nằm giữa A và O sao cho AI = 2/3AO. Kẻ dây MN vuông góc với AB tại I, gọi C là điểm tùy ý thuộc cung lớn MN sao cho C không trùng với M, N và B. Nối AC cắt MN tại E.
a/ Chứng minh tứ giác IECB nội tiếp.
b/ Chứng minh: AME ~ ACM

c/ Chứng minh AM = AE. AC

d/ chứng minh AE. AC – AI. IB = AI
e/ Hãy xác định vị trí của C sao cho khoảng cách từ N đến tâm đường tròn ngoại tiếp tam giác CME là nhỏ nhất.
Bài tập 19:
 Cho điểm A bên ngoài đường tròn (O; R). Từ A vẽ tiếp tuyến AB, AC và cát tuyến ADE đến đường tròn (O). Gọi H là trung điểm của DE.
a/ Chứng minh năm điểm: A, B, H, O, C cùng nằm trên một đường tròn.
 b/ Chứng minh AH là tia phân giác của

c/ DE cắt BC tại I. Chứng minh: AB = AI. AH

d/ Cho AB = R và OH = . Tính HI theo R.
Bài tập 20:

 Cho đường tròn (O) đường kính AB = 2R. Đường thẳng (d) tiếp xúc với đường tròn (O) tại A. M và Q là hai điểm trên (d) sao cho M A, MQ, Q A. Các đường thẳng BM và BQ lần lượt cắt đường tròn (O) tại các điểm thứ hai là N và P. Chứng minh:
a/ Tích BN. BM không đổi
b/ Tứ giác MNPQ nội tiếp
c/ Bất đẳng thức: BN + BP + BM + BQ > 8R.

Chuyên đề 6: ĐƯỜNG ĐI QUA ĐIỂM CỐ ĐỊNH
 Trong các đề thi học sinh giỏi, thi vào trường chuyên, lớp chọn thường có những bài toán liên quan đến tìm điểm cố định, chứng minh đường đi qua điểm cố định. Thực tế cho thấy đây là bài toán khó, học sinh thường khó khăn khi gặp phải bài toán dạng này.
Bài toán “Đường đi qua điểm cố định” đòi hỏi HS phải có kĩ năng nhất định cộng với sự đầu tư suy nghĩ, tìm tòi nhưng đặc biệt phải có phương pháp làm bài.
Tìm hiểu nội dung bài toán
Dự đoán điểm cố định
Tìm tòi hướng giải
Trình bày lời giải
Tìm hiểu bài toán:
· Yếu tố cố định.(điểm, đường …)
· Yếu tố chuyển động.(điểm, đường …)
· Yếu tố không đổi.(độ dài đoạn, độ lớn góc …)
· Quan hệ không đổi (Song song, vuông góc, thẳng hàng …)
Khâu tìm hiểu nội dung bài toán là rất quan trọng. Nó định hướng cho các thao tác tiếp theo. Trong khâu này đòi hỏi học sinh phải có trình độ phân tích bài toán, khả năng phán đoán tốt. Tuỳ thuộc vào khả năng của từng đối tượng học sinh mà giáo viên có thể đưa ra hệ thống câu hỏi dẫn dắt thích hợp nhằm giúp học sinh tìm hiểu tốt nội dung bài toán. Cần xác định rõ yếu tố cố định, không đổi, các quan hệ không đổi và các yếu tố thay đổi, tìm mối quan hệ giữa các yếu tố đó.
Dự đoán điểm cố định:
Dựa vào những vị trí đặc biệt của yếu tố chuyển động để dự đoán điểm cố định. Thông thường ta tìm một hoặc hai vị trí đặc biệt cộng thêm với các đặc điểm bất biến khác như tính chất đối xứng, song song, thẳng hàng … để dự đoán điểm cố định
Tìm tòi hướng giải
[image:]Từ việc dự đoán điểm cố định tìm mối quan hệ giữa điểm đó với các yếu tố chuyển động, yếu tố cố định và yếu tố không đổi. Thông thường để chứng tỏ một điểm là cố định ta chỉ ra điểm đó thuộc hai đường cố định, thuộc một đường cố định và thoả mãn một điều kiện (thuộc một tia và cách gốc một đoạn không đổi, thuộc một đường tròn và là mút của một cung không đổi ...) thông thường lời giải của một bài toán thường được cắt bỏ những suy nghĩ bên trong nó chính vì vậy ta thường có cảm giác lời giải có cái gì đó thiếu tự nhiên, không có tính thuyết phục chính vì vậy khi trình bày ta cố gắng làm cho lời giải mang tính tự nhiên hơn, có giá trị về việc rèn luyện tư duy cho học sinh.
MỘT VÀI VÍ DỤ:

Bài 1: Cho ba điểm A, C, B thẳng hành theo thứ tự đó. Vẽ tia Cx vuông góc với AB.Trên tia Cx lấy hai điểm D, E sao cho . Đường tròn ngoại tiếp tam giác ADC cắt đường tròn ngoại tiếp tam giác BEC tại H khác C. Chứng minh rằng: Đường thẳng HC luôn đi qua một điểm cố định khi C di chuyển trên đoạn thẳng AB.
Tìm hiểu đề bài:
* Yếu tố cố định: Đoạn AB
* Yếu tố không đổi:
+ Góc BEC = 300, Góc ADB = 600 do đó sđ cung BC, cung CA không đổi
+ B, D, H thẳng hàng; E, H, A thẳng hàng

Dự đoán điểm cố định:
khi C trùng B thì (d) tạo với BA một góc 600 => điểm cố định thuộc tia By tạo với tia BA một góc 600
khi C trùng A thì (d) tạo với AB một góc 300 => điểm cố định thuộc tia Az tạo với tia AB một góc 300
By và Az cắt nhau tại M thì M là điểm cố định? Nhận thấy M nhìn AB cố định dưới 900 => M thuộc đường tròn đường kính AB.
Tìm hướng chứng minh:
M thuộc đường tròn đường kính AB cố định do đó cần chứng minh sđ cung AM không đổi thật vậy:
sđ cung AM = 2sđGóc MCA=2sđGóc CHA =2sđGóc CDA = 1200
Lời giải:

Ta có => Góc D=600
có Góc CHA = Góc CDA = 600
G/s đường tròn đường kính AB cắt CH tại M
ta có Góc MHA= 600 => sđ cung MA không đổi
lại có đường tròn đường kính AB cố định vậy:
M cố định do đó CH luôn qua M cố định.
Bài 2: Cho đường tròn (O) và đường thẳng (d) nằm ngoài đường tròn. I là điểm di động trên (d). Đường tròn đường kính OI cắt (O) tại M, N. Chứng minh đường tròn đường kính OI luôn đi qua một điểm cố định khác O và đường thẳng MN luôn đi qua một điểm cố định.
[image:]
Hướng dẫn:
do tính chất đối xứng nên điểm cố định nằm trên trục đối xứng hay đường thẳng qua O và vuông góc với (d)

Giải:
Kẻ OH vuông góc với (d) cắt MN tại E.
ta có H cố định và H thuộc đường tròn đường kính OI vậy đường tròn đường kính OI luôn đi qua K cố định.
Xét tam giác OEF và tam giác OIH có góc O chung, góc OFE = góc OHI = 900
Nên tam giác OEF đồng dạng với tam giác OIH do đó: OF/ OE = OH/ OI => OE. OH = OF. OI
Lại có góc IMO = 900 (nội tiếp chắn nửa đường tròn đường kính OI)
Xét tam giác vuông OMI có đường cao ứng với cạnh huyền MF nên:
OF. OI = OM2

[image:]Do đó: = hằng số vây E cố định do đó MN đi qua E cố định.
Bài 3: Cho đường tròn (O; R) và dây AB cố định. C là một điểm chuyển động trên đường tròn và M là trung điểm của AC. Chứng minh rằng đường thẳng kẻ từ M vuông góc với BC luôn đi qua một điểm cố định.
Giải:

Vẽ đường kính BD => D cố định.
Giả sử đường thẳng qua M và vuông góc với BC cắt BC cắt AD tại I.
Dễ thấy góc BCD = 900 hay MI // CD.
Xét tam giác ACD có MC = MA; MI // CD => I là trung điểm của DA cố định hay đường thẳng qua M vuông góc với BC đi qua I cố định.

Bài 4: Cho tam giác ABC và hai điểm M, N thứ tự chuyển động trên hai tia BA, CA sao cho BM= CN. Chứng minh rằng đường trung trực của MN luôn đi qua một điểm cố định.
Hướng dẫn:

Khi M B thì N C khi đó đường trung trực của MN là trung trực của BC. Vậy điểm cố định nằm trên đường trung trực của BC
Giải: Giả sử trung trực của BC cắt trung trực của MN tại I
[image:]Dễ thấy tam giác IMB = tam giác INC (c-c-c) vậy góc MBI = góc NCI
Xét tứ giác ABCI có góc MBI = góc NCI vậy tứ giác ABCI nội tiếp hay I thuộc đường tròn Ngoại tiếp tam giác ABC cố định, mà Trung trực của BC cố định Vậy I cố định hay trung trực của MN đi qua I cố định.

Bài 5: Cho đường tròn (O; R) và dây cung AB = R. Điểm P khác A và B. Gọi (C; R1) là đường tròn đi qua P tiếp xúc với đường tròn (O; R) tại A.Gọi (D; R2) là đường tròn đi qua P tiếp xúc với đường tròn (O; R) tại B. Các đường tròn (C; R1) và (D; R2) cắt nhau tại M khác P. Chứng minh rằng khi P di động trên AB thì đường thẳng PM luôn đi qua một điểm cố định.
Tìm hiểu đề bài:
* Yếu tố cố định: (O; R), dây AB
* Yếu tố không đổi: DPCO là hình bình hành. Sđ cung BP của (D), sđ cung AP của (C), Góc BMA không đổi
Dự đoán

Khi P A thì PM là tiếp tuyến của (O; R) => điểm cố định nằm trên tiếp tuyến của (O; R) tại A

Khi P B thì PM là tiếp tuyến của (O; R)=> điểm cố định nằm trên tiếp tuyến của (O; R) tại B
Do tính chất đối xứng của hình => Điểm cố định nằm trên đường thẳng qua O và vuông góc với AB
=> Điểm cố định nằm trên đường tròn ngoại tiếp tam giác OAB

Lời giải:
Vẽ đường tròn ngoại tiếp tam giác OAB cắt PM tại I .

[image:]vì AB = R => sđ cung AB của (O) bằng 1200
tam giác BDP cân do đó góc OBA = góc DPB
tam giác OAB cân do đó góc OBA = góc OAB => góc BDP = góc BOA => sđcung BP của (D) = sđ cung BA của (O) = 1200 .
tương tự sđ cung PA của (C) = 1200 .

ta có góc BMP = sđ cung BP của (D) = 600

ta có góc AMP = sđ cung AP của (C) = 600

Vậy góc BMA = góc BMP + góc AMP = 1200= góc BOA

xét tứ giác BMOA có góc BMA = góc BOA do đó tứ giác BMOA nội tiếp hay M thuộc đường tròn ngoại tiếp tam giác BOA.

Vậy sđ cung IA = góc IMA = góc PMA = sđ cung PA của (C) = 1200 .Vậy I thuộc đường tròn ngoại tiếp tam giác AOB và sđ cung IA = 1200 => I cố định hay MP đi qua I cố định.

Bài 6: Cho đoạn AB cố định, M di động trên AB. Trên cùng một nửa mặt phẳng bờ AB vẽ hai hình vuông MADE và MBHG. Hai đường tròn ngoại tiếp hai hình vuông cắt nhau tại N. Chứng minh đường thẳng MN luôn đi qua một điểm cố định khi M di chuyển trên AB.
[image:]Hướng dẫn:
Tương tự bài 1
Giải:
Giả sử MN cắt đường tròn đường kính AB tại I
Ta có Góc ANM = Góc ADM = 450(góc nội tiếp cùng chắn cung AM của đường tròn ngoại tiếp hình vuông AMDE)
Ta có Góc BNM = Góc BGM = 450(góc nội tiếp cùng chắn cung BM của đường tròn ngoại tiếp hình vuông MBGH)
=> gócANB = Góc ANM + Góc BNM = 900 => N thuộc đường tròn đường đường kính AB vậy sđ cung AI = 2sđGóc ANI
=2sđGóc ANM = 900
Vậy I thuộc đường tròn đường kính AB và số đo cung AI bằng 900
=> I cố định hay MN đi qua I cố định

 Vµi ®Þnh h­íng khai th¸c bµi to¸n h×nh häc
 Để có được một giờ luyện tập tốt cần lưu ý một số vấn đề sau
	- Chọn hệ thống bài tập như thế nào cho một giờ luyện tập;
	- Phải sắp xếp hệ thống các câu hỏi từ dễ đến khó (có gợi mở);
	- Phải tổ chức tốt và thể hiện vai trò chủ đạo của người thày;
	- Sau mỗi bài cần tập dượt cho học sinh nghiên cứu sâu lời giải (nếu có).	
	Nội dung chính của bài viết tôi bắt đầu từ một số bài toán đơn giản trong chương trình lớp 9 bậc THCS rồi phát triển nó rộng ra ở mức độ tương đương, phức tạp hơn rồi cao hơn nhưng vẫn phù hợp với tư duy lôgíc của các em để tạo cho các em niềm say mê học tập môn toán đặc biệt là môn hình học.
	Từ bài tập số 7 trang 134 (SGK hình học lớp 9-NXB Giáo dục 2005), sau khi học sinh được làm, tôi đã thay đổi thành bài toán có nội dung như sau:
Bài toán 1: Cho ∆ABC đều cạnh a, gọi O là trung điểm của BC. Trên cạnh AB, AC theo thứ tự lấy M, N sao cho góc MON = 600.

	a) Chứng minh ;
	b) Gọi I là giao điểm của BN và OM. Chứng minh BM.IN = BI.MN;
	c) Chứng minh MN luôn tiếp xúc với một đường tròn cố định.
Phân tích bài toán:
a) Ở phần a là một dạng toán chứng minh hệ thức, chính vì vậy việc hướng dẫn học sinh tìm lời giải bài toán hết sức quan trọng nhằm phát triển tư duy hình học ở học sinh.
Chúng ta có thể dùng phương pháp phân tích đi lên để tìm lời giải bài toán. Với sơ đồ như sau:

C
O
B
N
I
M
A

 Căn cứ vào sơ đồ ta có lời giải sau:
Ta có ∆BMO: gócB+gócM+gócO = 1800
gócBMO+gócMON+gócNOC = 1800 (gócBOC = 1800)

 gócBMO = gócCON; lại có (vì∆ABCđều) ∆BMO đồng dạng ∆CON (g.g), từ đó suy ra

hay ; mà do đó (đpcm)

∆BMO đồng dạng ∆CON

 gócBMO = gócCON

 gócB+gócBMO+gócBOM = gócBMO+gócMON+gócNOC (= 1800).
b) Cũng tương tự như vậy ở phần b) thày giáo cũng giúp học sinh phát triển tư duy lôgic, thao tác tư duy phân tích, tổng hợp, đặc biệt là tư duy phân tích đi lên- một thao tác tư duy đặc trưng của môn hình học. Với sự phân tích như vậy học sinh sẽ thấy đó chính là sử dụng tính chất đường phân giác của tam giác BMN. Nghĩa là học sinh cần chỉ ra MI là tia phân giác của gócBMN. Từ đó ta có lời giải sau:

Theo phần a) ∆BMO đồng dạng ∆CON suy ra lại có gócB = gócMON (=600) ∆BMO đồng dạng ∆OMN (c.g.c). Từ đó suy ra gócBMO = gócOMN do đó MO là tia phân giác của góc BMN hay MI là tia phân giác gócBMN.

Xét ∆BMN có MI là tia phân giác của gócBMN, áp dụng tính chất đường phân giác trong tam giác ta có hay (đpcm).
	c) Đây là một dạng toán liên quan giữa tính bất biến (cố định) và tính thay đổi: Ứng với mỗi điểm M, N thì ta có vị trí của đoạn thẳng MN thay đổi theo (chuyển động) nhưng lại luôn tiếp xúc với một đường tròn cố định (bất biến). Vậy trước khi tìm lời giải của bài toán giáo viên cần cho học sinh chỉ ra yếu tố cố định, yếu tố nào thay đổi.
C
O
B
N
I
M
A
H
K

Ta có lời giải sau: Từ O kẻ OH, OK theo tứ tự vuông góc với AB và MN. Do O, AB cố định nên OH cố định Vậy đường tròn (O;OH) là đường tròn cố định.
Vì MO là tia phân giác của góc BMN nên OK = OH (t/c đường phân giác)

→ K(O;OH) (1) lại có OKMN (cách dựng) (2)
từ (1) và (2) suy ra MN là tiếp tuyến của đường tròn (O;OH). Vậy MN luôn tiếp xúc với một đường tròn (O;OH) cố định.
Khai thác bài toán:
	Ở phần a) của bài toán ta thấy tích BM.CN không đổi, nếu sử dụng BĐT Côsi ta có thêm câu hỏi sau:
	1.1: Tìm vị trí của M, N trên AB, AC để BM + CN đạt giá trị nhỏ nhất.

Lời giải: Áp dụng BĐT Côsi cho hai số không âm là BM, CN ta có dấu "=" xảy ra BM = CN. Theo phần a)

do đó (không đổi).

Vậy GTNN của BM+CN = a BM = CN = M, N theo thứ tự là trung điểm của AB và AC.
	1.2: Ta thử suy nghĩ nếu tam giác ABC là tam giác cân thì bài toán còn đúng không? và giả thiết như thế nào? từ đó ta có bài toán sau:
	Bài toán 1.2: Cho tam giác ABC cân ở A, O là trung điểm BC. Trên cạnh AB, AC theo thứ tự lấy các điểm M, N sao cho gócBMO = gócCON.A
M
B
C
N
Với cách chứng minh hoàn toàn
tương tự, ta chứng minh được
gócB = gócMON.

O
I

Chứng minh rằng:

	a) ;

	b) BNMO = , Chứng minh
 BI.MN = IN.BM;
	c) Khi M, N thay đổi trên AB, AC thì MN luôn tiếp xúc với một đường tròn cố định.

	

	Bài toán 1.3: Cho tam giác ABC cân ở A, O thuộc cạnh BC đường tròn tâm O tiếp xúc với các cạnh AB, AC của tam giác. Trên AB, AC theo thứ tự lấy hai điểm M, N.

Chứng minh rằng MN là tiếp tuyến của đ ường tròn (O)

Giải: Vì (O) tiếp xúc với các cạnh AB, AC nên O cách đều AB, AC do đó O thuộc tia phân giác của góc A. Lại có ABC cân nên phân giác góc A đồng thời là trung tuyến mà OBC nên O là trung điểm cạnh BC.

(): Giả sử MN là tiếp tuyến (O).
Nối OM, ON.
 Do MB, MP là hai tiếp tuyến cắt nhau của (O), NP, NC cũng là hai tiếp tuyến cắt nhau của (O), sử dụng tính chất hai tiếp tuyến cắt nhau ta suy ra được

Giải: Vì (O) tiếp xúc với các cạnh AB, AC nên O cách đều AB, AC do đó O thuộc tia phân giác của góc A. Lại có ABC cân nên phân giác góc A đồng thời là trung tuyến mà OBC nên O là trung điểm cạnh BC.

(): Giả sử MN là tiếp tuyến (O).
Nối OM, ON.
 Do MB, MP là hai tiếp tuyến cắt nhau của (O), NP, NC cũng là hai tiếp tuyến cắt nhau của (O), sử dụng tính chất hai tiếp tuyến cắt nhau ta suy ra được

P
C
N
A
M
B
O

 góc MON = gócB; gócBOM = gócONC; gócNOC = gócBMO; từ đó suy ra ∆BMO đồng dạng ∆CON (g.g) (đpcm).

() Giả sử có cần phải chứng minh MN là tiếp tuyến của (O).
Cách 1: Chứng minh tương tự bài toán 1;

Cách 2: Từ M dựng tiếp tuyến với (O) cắt AC ở N'. Ta chứng minh N'N.

Theo phần thuận ta có kết hợp với giả thiết ta suy ra BM.CN' = BM.CN CN' = CN. Mà N', N cùng thuộc cạnh AC do đó N' N (đpcm).
	Chú ý: - Nếu M nằm trong đoạn AB thì N nằm trong đoạn AC.
		 - Nếu M nằm ngoài đoạn AB thì N cũng nằm ngoài đoạn AC.

Bài toán 1.4: Cho tam giác ABC cân ở B có gócB = 400, O là trung điểm cạch AC, K là chân đường vuông góc kẻ từ O xuống AB, (O) là đường tròn tâm O bán kính OK.
 1) Chứng minh (O) tiếp xúc với BC;
 2) Giả sử E là một điểm thay đổi trên cạnh AC sao cho

góc AOE = , kẻ tiếp tuyến EF với đường tròn (O) tiếp súc với (O) tại P. a) Tính theo các góc của tứ giác AEFC;

	 b) AEO đồng dạng với COF;

	 c) Tính để AE + CF nhỏ nhất. (Đề thi chuyên toán ĐHSP H N năm 2005)HD Giải:

1) Kẻ OH vuông góc với BC. do tam giác ABC cân ở B nên OH = OK do đó H nằm trên (O), lại có OH BC tại H nên BC là tiếp tuyến của (O).

2) a) Ta có , tương tự bài toán trên ta suy ra góc AEF = 2(1100-),

góc CFE = 2.

 b) AEO đồng dạng với COF (c.g.c)

 c) Tương tự lời giải bài ý 1.1 ta suy ra E, F là trung điểm của BA, BC

O
A
E
B
F
C
P

Giải: Vì (O) tiếp xúc với các cạnh AB, AC nên O cách đều AB, AC do đó O thuộc tia phân giác của góc A. Lại có ABC cân nên phân giác góc A đồng thời là trung tuyến mà OBC nên O là trung điểm cạnh BC.

(): Giả sử MN là tiếp tuyến (O).
Nối OM, ON.
 Do MB, MP là hai tiếp tuyến cắt nhau của (O), NP, NC cũng là hai tiếp tuyến cắt nhau của (O), sử dụng tính chất hai tiếp tuyến cắt nhau ta suy ra được

Bài toán 1.5: Cho đường tròn (I) tiếp xúc với hai cạnh của góc xOy tại A và B. Từ C trên cung nhỏ AB kẻ tiếp tuyến với đường tròn (I) cắt Ox, Oy theo thứ tự tại M, N. Xác định vị trí của C trên cung nhỏ AB để MN có độ dài nhỏ nhất.

Giải: Vì (O) tiếp xúc với các cạnh AB, AC nên O cách đều AB, AC do đó O thuộc tia phân giác của góc A. Lại có ABC cân nên phân giác góc A đồng thời là trung tuyến mà OBC nên O là trung điểm cạnh BC.

(): Giả sử MN là tiếp tuyến (O).
Nối OM, ON.
 Do MB, MP là hai tiếp tuyến cắt nhau của (O), NP, NC cũng là hai tiếp tuyến cắt nhau của (O), sử dụng tính chất hai tiếp tuyến cắt nhau ta suy ra được

Q
A
B

 Ta hãy đưa bài toán về bài toán quen thuộc bằng cách qua I kẻ đường thẳng song song với AB cắt Ox, Oy thứ tự ở P và Q. Ta có AOB cân nên POQ cân ở O, IPQ mà MN là tiếp tuyến của (I). Áp dụng bài toán trên . Lại do cân chung đỉnh O AP = BQ (không đổi)
C
N
O
M
P
I

Ta có MN = AM + BN = MP + NQ - AP - BQ = MP + NQ - 2AP.

Do đó MN nhỏ nhất MP + NQ nhỏ nhất (Áp dụng kết quả bài toán 1.1) ta có được C là điểm chính giữa cung nhỏ AB.
Nếu vẫn tiếp tục khai thác bài toán ban đầu ta có thể đưa ra một số bài toán cho học sinh tự làm, coi như bài tập về nhà để học sinh tự giải quyết.

	Bài toán 1.6: Cho ABC cân ở A. Lấy M, N trên cạnh AB, AC sao cho . Tìm vị trí của M, N sao cho AMN có diện tích lớn nhất.
Bài toán 1.7: Cho M, M' trên tia AB và tia đối của tia BA; N, N' thuộc tia CA và tia đối của tia CA. Chứng minh rằng:

1) Nếu MB.NC = M'B.N'C = thì tứ giác MM'N'N ngoại tiếp được một đường tròn;
2)Phân giác tạo bởi MN và MM' đi qua một điểm cố định.
Bài toán 1.8:

1) Cho ABC. Dựng hai điểm P, Q thứ tự trên AB và AC sao cho AP = AQ và BP.CQ = ;
2) Cho hình vuông ABCD, lấy điểm F thuộc CD, G thuộc BC sao cho EG//AF (với E là trung điểm của AB). Chứng minh rằng FG là tiếp tuyến của đường tròn nội tiếp hình vuông.
Bài toán 1.9: Cho tam giác ABC cân ở A. Đường tròn có tâm O là trung điểm của BC tiếp xúc với AB, AC thứ tự ở H và K. Lấy P thuộc đoạn AB, Q thuộc đoạn AC sao cho PQ là tiếp tuyến của (O). Tìm quĩ tích tâm O' của đường tròn ngoại tiếp tam giác OPQ.
	Với cách làm tương tự trên, bằng phương pháp đặc biệt hoá, khái quát hoá, tương tự và thao tác tư duy thuận đảo ta cũng hình thành cho học sinh tư duy lôgíc, tư duy sáng tạo, tính độc đáo trong toán học. Chẳng hạn ta có bài toán sau:
Bài toán 2: Cho đường tròn (O) đường kính CD. Từ C và D kẻ hai tiếp tuyến Cx, Dy với đường tròn. Từ một điểm E nằm trên đường tròn, kẻ tiếp tuyến với đường tròn đó cắt Cx tại A và Dy tại B. Chứng minh góc AOB = 900.
Phân tích bài toán:
J
K
O
D
C
E
B
A
y
x

Để chứng minh góc AOB = 900, ta có thể làm bằng nhiều cách khác nhau. Chẳng hạn:
	- Ta chứng minh OA, OB là hai tia phân giác của cặp góc kề bù;
	- Ta chứng minh góc AOB = góc CED, mà góc CED = 900
 nên gócAOB = 900.

Do 	+) đồng dạng với (g.g) nên góc AOB = góc CED,
mà góc CED = 900 vậy góc AOB = 900.
+) Tứ giác OKEJ là hình chữ nhật (có ba góc vuông) nên góc AOB = 900.
Tiếp tục tư duy chúng ta còn tìm được thêm một vài cách giải khác nữa. Sau đây ta xét một trong các cách giải đó:
Ta có góc ACO = gócAEO = 900 (tính chất hai tiếp tuyến cắt nhau)
suy ra gócACO + góc AEO = 1800 suy ra tứ giác ACOE nội tiếp
Do đó ta có gócEAO = gócECO (hai góc cùng chắn một cung OE)
Tương tự ta cũng có gócEBO = gócEDO, mà gócECO + gócEDO = 900 (vì gócCEO = 900-góc nội tiếp chắn nửa đường tròn). Nên gócEAO + gócEBO = 900. Từ đó suy ra gócAOB = 900. (Đpcm).
Khai thác bài toán:
	- Nếu ta thay đổi một vài điều kiện của bài toán, chẳng hạn vị trí của điểm O thay bằng điểm M bất kì trên CD. Khi đó đường thẳng vuông góc với ME tại E không còn là tiếp tuyến nữa mà trở thành cát tuyến với (O). Thế thì yêu cầu của bài toán chứng minh gócAMB = 900 còn đúng nữa hay không?. Điều này vẫn còn đúng, từ đó ta có bài toán khác như sau:
	Bài toán 2.1: Cho đường tròn (O) đường kính CD. Từ C, D kẻ hai tiếp tuyến Cx, Dy. Một điểm E bất kỳ nằm trên đường tròn, điểm M bất kỳ nằm trên CD (M không trùng với C, D, O). Qua E kẻ đường thẳng vuông góc với ME cắt Cx, Dy theo thứ tự tại A và B. Chứng minh rằng gócAMB = 900.
	 -)Tại sao ta lại đặt vấn đề M khác C, D, O.

- Vì nếu M O thì trở lại bài toán trên.

- Còn nếu M C thì đường thẳng ME cắt Cx tại A, cắt Dy tại B D. Khi đó ta có góc AMB = 900.

Nếu M D thì tương tự trên.

	x
y
A

E

DB

O

MC

M
O
D
C
E
B
A
y
x

	Ta trở lại bài toán: Như vậy tương tự bài toán trên ta cũng có:
	gócMAB = gócECM (do tứ giác ACME nội tiếp)
	gócEBM = gócEDM (do tứ giác BDME nội tiếp)
mà gócECM + góc EDM = 900 (do gócCED = 900). Nên gócAMB = 900.
	-) Ta tiếp tục khai thác và mở rộng bài toán, chẳng hạn điểm M không nằm trong đoạn CD mà nằm trên đường thẳng CD và giữ nguyên các điều kiện của bài toán 2.1 thì sao? từ đó ta có bài toán sau:
	Bài toán 2.2: Cho đường tròn (O) đường kính CD. Từ C, D kẻ hai tiếp tuyến Cx, Dy. Một điểm E bất kỳ nằm trên đường tròn, điểm M bất kỳ nằm trên đường thẳng CD (M không trùng với C, D, O). Qua E kẻ đường thẳng vuông góc với ME cắt Cx, Dy theo thứ tự tại A và B. Chứng minh rằng gócAMB = 900.M
O
D
C
E
B
A
y
x

	- Muốn chứng minh góc AMB = 900 ta dựa vào cách chứng minh bài toán trên. Ta chứng minh gócMAB + gócMBA = 900.
	Muống chứng minh gócMAB + góc MBA = 900 ta chứng minh
gócMAB + gócMBA = gócCDE + gócDCE = 900
	Để chứng minh điều này ta cần chứng minh gócMAB = gócECD,
gócMBA = gócMDE. Như vậy ta cần phải chứng minh các tứ giác AMCE, MEDB nội tiếp.
	Từ đó ta có lời giải sau:
Chứng minh: Ta có gócACM = gócAEM = 900, do đó tứ giác AMCE nội tiếp

 gócMAB = góc ECD (cùng bù gócMCE)

Tương tự tứ giác MEDB nội tiếp gócMAB = gócMDE (cùng chắn một cung).
Mà gócECD + gócEDC = 900. Do đó gócMBA + gócMAB = 900.
Suy ra gócAMB = 900.
Như vậy nhìn lại bài toán trên ta có thể đưa thành bài toán tổng quát hơn như sau:
	Bài toán 2.3: (Bài toán tổng quát)
	Cho đường tròn (O) đường kính CD. Một điểm E thuộc đường tròn (O). M là điểm bất kì thuộc đường thẳng CD. Kẻ đường thẳng vuông góc với ME tại E cắt các tiếp tuyến Cx, Dy của đường tròn tại A và B. Chứng minh góc AMB = 900.
	Vẫn tiếp tục bài toán 2 ta khai thác theo khía cạnh khác, ta có bài toán sau:

	Bài toán 2.4: Cho đường tròn (O;), qua A và B kẻ hai tiếp tuyến Ax, By của đường tròn. Một điểm M thuộc đường tròn, qua M kẻ tiếp tuyến cắt Ax, By theo thứ tự ở C và D.
	1) Chứng minh CD = AC + BD;
	2) Đường tròn ngoại tiếp tam giác COD luôn tiếp xúc với một đường thẳng cố định khi M thay đổi trên đường tròn.
	3) AD cắt BC ở H chứng minh MH // AC.K
H
O
B
A
M
D
C
y
x

Phân tích bài toán:
	1) Với phần này rất phù hợp với học sinh trung bình khi học xong bài tính chất hai tiếp tuyến cắt nhau, Ta thấy ngay CM = CA; DM = DB
từ đó suy ra CM + DM = CA + DB mà M nằm giữa C và D nên CD = CA + DB.

	2) Cũng tương tự bài toán trên ta có COD vuông ở O. Mặt khác gọi I là trung điểm của CD thì O (1).

Lại có tứ giác ABDC là hình thang, OI là đường trung bình nên OI // CA, mà CA AB do đó IO AB (2)
Từ (1) và (2) suy ra AB là tiếp tuyến của đường tròn ngoại tiếp tam giác COD. Mà AB là đường thẳng cố định nên đường tròn ngoại tiếp tam giác COD luôn tiếp xúc với đường thẳng AB cố định khi M thay đổi trên đường tròn.
3) Với phần này là một bài toán rất hay vì nó đòi hỏi học sinh phải dùng phương pháp phân tích đi lên để tìm lời giải của bài toán. Hơn nữa để tìm ra lời giải học sinh còn phải huy động kiến thức về định lí Talét đảo.
Giáo viên hướng dẫn học sinh tìm lời giải của bài toán bằng sơ đồ phân tích đi lên, như sau:

	 MH //AC

 (vì DM=DB; MC=CA)

 AC // DB (AB)

	Từ đó yêu cầu học sinh lên bảng căn cứ vào sơ đồ trình bày lời giải của bài toán:

Ta có AC, BD là hai tiếp tuyến của (O) đường kính AB nên ACAB, BDAB do đó AC // BD.

Xét ACH có AC // BD áp dụng hệ quả định lí Talét, ta có mà DB = DM; AC = MC nên ta có áp dụng định lí Talét đảo trong tam giác DAC suy ra MH // AC.

Khai thác bài toán:
	-) Giáo viên đặt vấn đề cho học sinh suy nghĩ. Gọi giao điểm của MH và AB là K, có nhận xét gì về vị trí của H đối với MK? Từ đó ta có bài toán:
	Bài toán 2..5: Với giả thiết của bài toán trên. Chứng minh H là trung điểm của MK.
	-) Nếu gọi P là giao điểm của BM và Ax. Thì ta cũng có kết quả C là trung điểm của AP.

	-) Nếu giáo viên cho thêm điều kiện AC = R (AB = 2R) thì chúng ta lại có bài toán liên quan đến tính toán. Từ đó ta có bài toán sau:

	Bài toán 2.6: Cho , từ A, B kẻ các tiếp tuyến Ax, By của đường tròn. Một điểm C trên tia Ax sao cho AC = R. Từ C kẻ tiếp tuyến CM tới đường tròn cắt By ở D. AD cắt BC ở H.
	1) Tính số đo gócAOM;
	2) Chứng minh trực tâm của tam giác ACM nằm trên (O);
	3) Tính MH theo R.

	-) Bây chúng ta lại xét bài toán không tĩnh như trên nữa, mà cho điểm C thay đổi trên tia Ax sao cho AC thì khi đó trực tâm của ACM cũng thay đổi theo. Từ đó ta có bài toán sau:

	Bài toán 2.7: Cho , từ A, B kẻ các tiếp tuyến Ax, By của đường tròn. Một điểm C trên tia Ax sao cho AC R. Từ C kẻ tiếp tuyến CM tới đường tròn cắt By ở D.Gọi H là trực tâm của tam giác ACM. Tìm quĩ tích điểm H.
	-) Lại nhìn bài toán dưới góc độ bài toán cực trị hình học, ta có bài toán sau:

	Bài toán 2.8: Cho từ A, B kẻ các tiếp tuyến Ax, By của đường tròn. Một điểm M trên đường tròn, từ M kẻ tiếp tuyến của (O) cắt Ax, By thứ tự ở C và D. Tìm vị trí của điểm M để:
	1) CD có độ dài nhỏ nhất;
	2) Diện tích tam giác COD nhỏ nhất.

	Như vậy xuất phát từ bài toán trong SGK, bằng những thao tác tư duy lật ngược vấn đề, tương tự, khái quát hoá, tương tự hoá,… chúng ta đã sáng tạo ra được rất nhiều bài toán xuất phát từ bài toán gốc trong quá trình tìm lời giải, nghiên cứu sâu lời giải: như bài toán tính toán, bài toán quĩ tích, bài toán cực trị,…. Việc làm như thế ở người thày được lặp đi, lặp lại và thường xuyên trong quá trình lên lớp sẽ dần dần hình thành cho học sinh có phương pháp, thói quen đào sâu suy nghĩ, khai thác bài toán ở nhiều góc độ khác nhau. Đặc biệt là rèn cho học sinh có phương pháp tìm lời giải bài toán bằng phương pháp phân tích đi lên-một phương pháp tư duy rất đặc trưng và cực kì hiệu quả khi học môn hình học. Thông qua đó học sinh được phát triển năng lực sáng tạo toán học, nhất là những học sinh khá giỏi. Qua mỗi giờ dạy người thày cần giúp học sinh làm quen và sau đó tạo cơ hội cho học sinh luyện tập, thể hiện một cách thường xuyên thông qua hệ thống câu hỏi gợi mở, hệ thống bài tập từ dễ đến khó.
	Trên đây là một vài ý tưởng của tôi đã đưa ra trong quá trình lên lớp trong giờ luyện tập hình học. Theo tôi nó có tác dụng:
	- Giúp các em củng cố kiến thức đã học;
	- Giúp các em biết vận dụng kiến thức đã học vào bài tập;
	- Rèn kĩ năng trình bày cho học sinh;
	- Phát triển tư duy toán học thông qua các thao tác tư duy khái quát hoá, đặc biệt hoá, tương tự hoá, tư duy thuận đảo,…
	- Dần dần hình thành phương pháp tìm lời giải bài toán hình học, tư duy linh hoạt, phương pháp học toán, học sáng tạo toán học.
1

image2.wmf
4

y

oleObject67.bin

oleObject629.bin

image366.wmf
nn

AB

³

oleObject630.bin

image367.wmf
1111

nnnn

ABABABAB

--

³Û³³³Û³

K

oleObject631.bin

image368.wmf
(

)

(

)

2

22

222

:) 2 (1)

 b) a (1)

CMRaabab

bcabbcca

+³+

++³++

oleObject632.bin

image369.wmf
(

)

(

)

(

)

(

)

2

22

22

2

)120

 20

 0 (2)

aabab

abab

ab

Û+-+³

Û+-³

Û-³

oleObject633.bin

image370.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

222

222222

222

)1220

 2220

 0 (2)

babcabbcca

aabbbbccccaa

abbcca

Û++-++³

Û-++-++-+³

Û-+-+-³

oleObject68.bin

oleObject634.bin

image371.wmf
(

)

(

)

(

)

(

)

(

)

(

)

4433

444333

) 2 (1)

) 3 (1)

aababab

babcabcabc

+³++

++³++++

oleObject635.bin

image372.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

444334

4333

33

2

3322

)1220

 0

 0

 00 2

aabaababb

aababb

aabbab

abababaabb

Û+-+++³

Û---³

Û---³

Û--³Û-++³

oleObject636.bin

image373.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

444433433334

443344334433

222

222222

)13330

 0

 0

babcaabacbabbcacbcc

abababbcbcbcacacac

abaabbbcbbccacaacc

Û++-++++++++³

Û+--++--++--³

Û-+++-+++-++³

oleObject637.bin

image374.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

2222

22

2222

: a) ax 1

 b) 1

CMRabxbby

abcdacbd

++³+

+++³+++

oleObject638.bin

image375.wmf
(

)

(

)

222222222222

2222

2

)12

 20

 0

aaxaybxbyaxabxyby

ayabxyby

aybx

Û+++³++

Û-+³

Û-³

oleObject69.bin

oleObject639.bin

image376.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

22

22222222

2222

)12

 (2)

babcdabcdacbd

abcdacbd

Û++++++³+++

Û++³+

oleObject640.bin

image377.wmf
0

acbd

+³

oleObject641.bin

image378.wmf
(

)

(

)

(

)

(

)

(

)

2

2222

222222222222

2

2

 2

 0

abcdacbd

acadbcbdacabcdbd

adbcdpcm

Û++³+

Û+++³-+

Û-³Þ

oleObject642.bin

image379.wmf
(

)

222

 1

abc

abc

bca

+³++

oleObject643.bin

image380.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

333222

222222

222

10

 2220

 0

acbacbabcbaccab

acaabbabbbccbcccaa

acababbcbccadpcm

Û++---³

Û-++-++-+³

Û-+-+-³Þ

oleObject70.bin

oleObject644.bin

image381.wmf
(

)

(

)

(

)

222

3

abcabacbcbacabc

+-++-++-£

oleObject645.bin

image382.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

222

222

22

2

/ ,0

130

 0

 0

 0

 0

Gsabc

abcabcabacbcbac

aaabacbcbbbcbaacccacbcab

aabacbbcbaccacb

abaacbbccacbc

ababccacbc

³>

Û-+-++-++-³

Û--++--++--+³

Û--+--+--³

Û---++--³

Û-+-+--³

oleObject646.bin

image383.wmf
³

oleObject647.bin

image384.wmf
(

)

(

)

2222

222

) 1

)44448 1

aabcdabacad

babcabacbc

+++³++

++³-+

oleObject648.bin

image385.wmf
2222

2222

222

222

2

) Ta có

 =

4444

 0

2224

aabcdabacad

aaaa

abbaccadd

aaaa

bcd

+++---

æöæöæö

-++-++-++

ç÷ç÷ç÷

èøèøèø

æöæöæö

=-+-+-+³

ç÷ç÷ç÷

èøèøèø

oleObject71.bin

oleObject649.bin

image386.wmf
(

)

(

)

(

)

(

)

(

)

222

222

2

2

2

) Ta có:44448

44448

2442

220

babcabacbc

aabbcacbc

abccab

abc

++-+-

=-+++-

=-++-

=-+³

oleObject650.bin

image387.wmf
(

)

(

)

3

33

4

abab

+³+

oleObject651.bin

image388.wmf
(

)

(

)

(

)

(

)

333

333

8

abcabbcca

++³+++++

oleObject652.bin

image389.wmf
(

)

3

333

24

abcabcabc

++³+++

oleObject653.bin

image390.wmf
³

oleObject72.bin

oleObject654.bin

image391.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

32

3322

2

) Ta có:44

30

aabababaabbab

abab

éù

+-+=+-+-+

ëû

=+-³

oleObject655.bin

image392.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

333

333

333

333333

222

) Ta có:8

444

3430

babcabbcca

ababaccabcbc

ababacacbcbc

++-+-+-+

éùéùéù

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

ëûëûëû

=+-++-++-³

oleObject656.bin

image393.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

3

333

32

23333

322322233

222222

222

) Ta có:24

3324

33363324

323232

3330

cabcabcabc

ababcabccabcabc

aababbacabcacbcababc

abcbabcacbcabcbacaabc

baccababc

++----

=++++++----

=+++++++---

=+-++-++-

=-+-+-³

oleObject657.bin

image394.wmf
114

)

1119

)

3

)

2

a

abab

b

abcabc

abc

c

bccaab

+³

+

++³

++

++³

+++

oleObject658.bin

image395.wmf
(

)

(

)

(

)

(

)

(

)

(

)

22

222

4

114

) Ta có:0

111

)Ta có:9222

0

ababab

a

abababab

abbcac

babc

abcbacbca

abbcac

abbcac

+--

+-==³

+++

æöæöæöæö

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

ç÷ç÷ç÷ç÷

èøèøèøèø

=++³

oleObject73.bin

oleObject659.bin

image396.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

222

3111

)Ta có:

2222

222

111111111

222

1

2

abcabc

c

bccaabbccaab

abacbabccacb

bccaab

abbcca

bccaacababbc

abbcac

acbcacababb

æöæöæö

++-=-+-+-

ç÷ç÷ç÷

++++++

èøèøèø

-+--+--+-

=++

+++

æöæöæö

=--+--+--

ç÷ç÷ç÷

++++++

èøèøèø

=++

++++++

(

)

0

c

éù

³

êú

êú

ëû

oleObject660.bin

image397.wmf
(

)

(

)

(

)

(

)

(

)

(

)

Cách 2

311

Ta có:13

222

1

6

2

1

2220

2

abcabc

bccaabbccaab

abacabbcacbc

bcacab

abbcbcacacab

bcabacbcabac

æöæöæö

++-=+++++-

ç÷ç÷ç÷

++++++

èøèøèø

+++++++++

éù

=++-

êú

+++

ëû

é++++++ù

æöæöæö

=+-++-++-³

ç÷ç÷ç÷

êú

++++++

èøèøèø

ëû

oleObject661.bin

image398.wmf
) Cho a, b0. CMR: a + b 2

aab

³³

oleObject662.bin

image399.wmf
3

) Cho a, b, c 0. CMR: a + b + c 3

babc

³³

oleObject663.bin

image400.wmf
) Cho a b c và .

cxyzCMR

³³££

oleObject74.bin

oleObject664.bin

image401.wmf
(

)

(

)

(

)

3ax

abcxyzbycz

++++³++

oleObject665.bin

image402.wmf
(

)

2

20

ababab

+-=-³

oleObject666.bin

image403.wmf
(

)

(

)

(

)

(

)

222

3333333333

1

30

2

abcabcabcabcbac

éù

++-=++-+-+-³

êú

ëû

oleObject667.bin

image404.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

3ax

0

abcxyzbycz

yxabzxbcxzca

++++-++

=--+--+--³

oleObject668.bin

image405.wmf
(

)

222

)

)3

bcacab

aabc

abc

bcacab

babc

abc

++³++

++³++

oleObject75.bin

oleObject669.bin

image406.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

222

2

222

222

222

222222

222222

111

)0

222

)3

1

0

2

abacbc

bcacab

aabccba

abcabacbc

bcacab

babc

abc

cab

abcbac

abcbac

++-++=++³

æö

++-++

ç÷

èø

éù

=-+-+-³

êú

ëû

oleObject670.bin

image407.wmf
22

112

)

111

a

abab

+³

+++

oleObject671.bin

image408.wmf
³

oleObject672.bin

image409.wmf
22

112

)

111

b

abab

+£

+++

oleObject673.bin

image410.wmf
22

112

)

111

c

abab

+³

image28.wmf
³

oleObject674.bin

image411.wmf
(

)

(

)

22

111

)

1

11

d

ab

ab

+³

+

++

oleObject675.bin

image412.wmf
(

)

(

)

(

)

(

)

(

)

2222

2

22

1121111

)=+

1111111

1

0

111

a

ababaabbab

abab

abab

æöæö

+---

ç÷ç÷

+++++++

èøèø

--

³

+++

oleObject676.bin

image413.wmf
(

)

(

)

(

)

(

)

(

)

2

22

22

10

1

)10

10

2

111

ab

abab

ab

bab

ab

abab

+³

--

ì

+

£=ÞÞ£

í

-£

+++

î

oleObject677.bin

image414.wmf
(

)

(

)

(

)

(

)

(

)

2222

2

22

2

22

1121111

)=+

1111111

1

0

111

c

ababaabbab

abab

abab

æöæö

+---

ç÷ç÷

èøèø

--

³

oleObject678.bin

image415.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

22

2222

1

111

) =0

1

11111

ababab

d

ab

ababab

-+-

+-³

+

+++++

oleObject3.bin

oleObject76.bin

oleObject679.bin

image416.wmf
(

)

2

11

),;) và a.b > 0

0

);)0

0

114

),0

aabbcacbab

ab

ab

cacbddab

cd

eab

abab

³³Þ³³Þ£

³³

ì

Þ³-³

í

³³

î

>Þ+³

+

oleObject680.bin

image417.wmf
44

1

8

ab

+>

oleObject681.bin

image418.wmf
(

)

(

)

(

)

2

2

22

2

22

44

1

0

22

1

28

ab

abab

ab

ab

+

-³Þ+³>

+

Þ+³>

oleObject682.bin

image419.wmf
333

333

222

)

)

abc

aabacbc

bca

abc

babc

bca

++³++

++³++

oleObject683.bin

image420.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

22

333

222222

3

2

333

222

) Ta có: ,0

) Ta có:33 ,0

323232

x

axxyyxy

y

abc

aabbbbcccacaabacbc

bca

x

bxyxy

y

abc

abbccaabc

bca

³+->

Þ++³+-++-++-=++

³->

Þ++³-+-+-=++

oleObject77.bin

oleObject684.bin

image421.wmf
222

)

)

2

bcacab

aabc

abc

abcabc

b

bccaab

++³++

++

++³

+++

oleObject685.bin

image422.wmf

oleObject686.bin

image423.wmf
2

bcac

c

ab

+³Þ

oleObject687.bin

image424.wmf
2

4

abc

a

bc

+

+³Þ

+

oleObject688.bin

image425.wmf
111111

) cho x, y, z >0. t/m: 4.:1

222

aCMR

xyzxyzxyzxyz

++=++£

++++++

image29.wmf
N

Î

oleObject689.bin

image426.wmf
111111

abcacbbcaabc

++³++

+-+-+-

oleObject690.bin

image427.wmf
1113

23232316

abcbcacab

++£

++++++

oleObject691.bin

image428.wmf
(

)

(

)

114

) Ta có:,0

111111211

2416

aab

abab

xyzxyxzxxyxzxyz

>Þ+³

+

æöæö

Þ=£+£++

ç÷ç÷

+++++++

èøèø

oleObject692.bin

image429.wmf
1112111112

;

216216

xyzxyzxyzxyz

æöæö

£++£++

ç÷ç÷

++++

èøèø

oleObject693.bin

image430.wmf
1114111

1

22216

xyzxyzxyzxyz

æö

++£++=

ç÷

++++++

èø

oleObject78.bin

oleObject694.bin

image431.wmf
1142

)

2

112

;

112

111111

b

abcabcaa

abcbcab

abcbcac

abcabcbcaabc

+³=

+--+

+³

+-+-

+³

-++-

Þ++³++

+--++-

oleObject695.bin

image432.wmf
(

)

(

)

(

)

11111113

)

23242163232

13111131

tt: ;

3232163223323216

11161113

2332233216

c

abcacbcacbcabc

abcabcabcabc

abcabcabcabc

éù

=£+£++

êú

+++++++

ëû

£++£++

++++

æö

Þ++£++=

ç÷

++++++

èø

oleObject696.bin

image433.wmf
222

)2

)

111

abc

a

abbcca

abcabc

b

bccaababc

++<

+++

++³++

++++++

oleObject697.bin

image434.wmf
0,0. ta có:

yyt

xyt

xxt

+

>>><

+

oleObject698.bin

image435.wmf
Ta có:;;

2

aacbbaccb

ababcbcbcacaabc

abc

abbcca

+++

<<<

+++++++++

Þ++<

+++

image30.wmf
Û

oleObject699.bin

image436.wmf
2

2

222

1

Ta có:12

12

3

1112

3

mà

2

a

aa

a

abc

abc

abc

bccaab

+³Þ£

+

Þ++£

+++

++³

+++

oleObject700.bin

image437.wmf
121212

*) Cho ,,...,0, ta có:.......

n

nnn

aaaaaanaaa

³+++³

oleObject701.bin

image438.wmf
12

...0

n

aaa

===³

oleObject702.bin

image439.wmf
(

)

(

)

22

4

18

abab

ab

++++³

+

oleObject703.bin

image440.wmf
(

)

(

)

(

)

(

)

(

)

22

22

22

22

44

24

44

121

4

24228

abab

abab

abab

abab

ababab

abab

abab

ab

+³=

+³=

++³+=

++

Þ++++³+++

++

æö

=+++++³++=

ç÷

+

èø

oleObject79.bin

oleObject704.bin

image441.wmf
(

)

2

)

24

ab

ab

aabba

+

+

+³+

oleObject705.bin

image442.wmf
0

³

oleObject706.bin

image443.wmf
)2

abc

b

bccaab

++>

+++

oleObject707.bin

image444.wmf
(

)

(

)

2

2

11

a) Ta có:

24222

111

 mà ,

442

24

ab

abab

ababab

aabbabab

ab

ab

abba

+

++

æöæö

+=++³++

ç÷ç÷

èøèø

æö

+³+³Þ++³+

ç÷

èø

+

+

Þ+³+

oleObject708.bin

image445.wmf
1

)11

2

tt: ;

bcbcabc

b

aaa

aa

bcabc

bbcc

acabcababc

++++

æö

×£+=

ç÷

èø

Þ³

+++

³³

++++++

image31.wmf
Þ

oleObject709.bin

image446.wmf
2

abc

bccaab

++³

+++

oleObject710.bin

image447.wmf
0

abc

bacabc

cab

=+

ì

ï

=+Þ++=

í

ï

=+

î

oleObject711.bin

image448.wmf
222333

222222

333

222

222222

)

2

111

) 3; (1)

2

abcabc

a

bccaababc

abc

babc

abbccaabc

++

++£

+++

++

++£+++=

+++

oleObject712.bin

image449.wmf
222222

222222

222222333

222222

) Ta có:;;

222

2222

aabbcc

a

bcbcacacabab

abcabcabc

bcacabbcacababc

£££

+++

++

Þ++£++=

+++

oleObject713.bin

image450.wmf
(

)

222

222222222222

222333

222222

111111

) Ta có:

33

2

babc

abbccaabbcca

cababc

abbccaabc

æö

++=++++

ç÷

++++++

èø

++

=+++£+

+++

oleObject80.bin

oleObject714.bin

image451.wmf
333333

1111

ababcbcabccaabcabc

++£

++++++

oleObject715.bin

image452.wmf
(

)

(

)

2233

33

Ta có:20

ababababab

abcabcc

ababcabababcabc

+³Þ+³+>

Þ£=

++++++

oleObject716.bin

image453.wmf
3333

tt: ;

abcaabcb

bcabcabccaabcabc

££

++++++++

oleObject717.bin

image454.wmf
3 (1)

abbcca

cab

++³

oleObject718.bin

image455.wmf
(

)

(

)

(

)

222222

222222

222

222222

222

222

123

mà:

abbcca

abcabc

cab

abbccaabbcabacbcca

abc

cabcacbab

Û+++++³++

++³×+×+×=++

image32.wmf
Þ

oleObject719.bin

image456.wmf
(

)

(

)

(

)

(

)

(

)

(

)

333

555555

3

)

1111114

)1

xyz

a

yzzxxy

xyyzzx

b

xxyyyyzzzzxx

++³

++++++

++£

++++++

oleObject720.bin

image457.wmf
(

)

(

)

3

113

11884

xyzx

yz

++

++³

++

oleObject721.bin

image458.wmf
3

3

333

24244

xyz

xyz

++

³-³-=

oleObject722.bin

image459.wmf
(

)

(

)

(

)

225522

5522

) Ta có:20

1

1

bxyxyxyxyxy

xyxyz

xxyyxyxyxyxyxyxyz

+³Þ+³+>

£==

++++++++

oleObject723.bin

image460.wmf
5555

555555

tt:;

1

yzxzxy

yyzzxyzzxzxxyz

xyyzzx

xxyyyyzzzxzx

££

++++++++

Þ++£

++++++

oleObject81.bin

oleObject724.bin

image461.wmf
333

xyz

xyz

yzzxxy

++³++

oleObject725.bin

image462.wmf
333

333

3;3;3

xyz

zyxzxyxyz

yzzxxy

xyz

xyz

yzzxxy

++³++³++³

Þ++³++

oleObject726.bin

image463.wmf
(

)

(

)

(

)

2

2222

abxyxaby

++³+

oleObject727.bin

image464.wmf
akx

bky

=

ì

í

=

î

oleObject728.bin

image465.wmf
(

)

(

)

(

)

2

222222

abcxyzxabycz

++++³++

oleObject4.bin

oleObject82.bin

oleObject729.bin

image466.wmf
akx

bky

ckz

=

ì

ï

=

í

ï

=

î

oleObject730.bin

image467.wmf
(

)

(

)

(

)

2

222222

12121122

.........

nnnx

aaaxxxaxaxax

++++++³+++

oleObject731.bin

image468.wmf
(

)

2

22

114

)

)

a

abab

mn

nm

b

abab

+³

+

+

+³

+

oleObject732.bin

image469.wmf
(

)

2

1111

..4

114

abab

ab

ab

abab

æö

æö

++³+=

ç÷

ç÷

èø

èø

Þ+³

+

oleObject733.bin

image470.wmf
(

)

(

)

(

)

2

22

2

2

22

) ..

nmnm

bababnm

ab

ab

nm

nm

abab

æö

æö

++³+=+

ç÷

ç÷

èø

èø

+

Þ+³

+

image33.wmf
M

oleObject734.bin

image471.wmf
·

oleObject735.bin

image472.wmf
0,1.

i

bin

>=

oleObject736.bin

image473.wmf
(

)

2

222

12

12

1212

...

...

...

n

n

nn

aaa

aaa

bbbbbb

+++

+++³

+++

oleObject737.bin

oleObject738.bin

image474.wmf
0

ii

ac

>

oleObject739.bin

oleObject83.bin

image475.wmf
1.

in

=

oleObject740.bin

image476.wmf
(

)

2

12

12

121122

...

...

...

n

n

nnn

aaa

aaa

cccacacac

+++

+++³

+++

oleObject741.bin

image477.wmf
(

)

(

)

(

)

2

222

2

1212

121212

12

12

2

222

12

12

1212

...............

...

...

...

nn

nnn

n

n

n

n

nn

aaaaaa

bbbbbbaaa

bbb

bbb

aaa

aaa

bbbbbb

æö

æö

++++++³+++=+++

ç÷

ç÷

ç÷

èø

èø

+++

Þ+++³

+++

oleObject742.bin

image478.wmf
222222

333333222

222

).)

2

))

2

abcabcabc

aabcb

bcabccaab

abcabcabc

cabcd

bcabccaab

++

++³++++³

+++

++

++³++++³

+++

oleObject743.bin

image479.wmf
(

)

(

)

(

)

(

)

2

222

2

222

2

222

333444

222

) Ta có:

)

22

)

abc

abc

aabc

bcaabc

abc

abcabc

b

bccaababc

abc

abcabc

cabc

bcaabbccaabbcca

++

++³=++

++

++

++

++³=

+++++

++

++=++³³++

++

oleObject744.bin

oleObject84.bin

image480.wmf
333444222

)

2

abcabcabc

d

bcacababacabbcacbc

++

++=++³

++++++

oleObject745.bin

image481.wmf
2516

8

abc

bccaab

++>

+++

oleObject746.bin

image482.wmf
(

)

(

)

(

)

(

)

2

Ta có:251161142

541

25161

 428

2

abc

VT

bccaab

abcabc

bccaababc

æöæö

=+++++-=

ç÷ç÷

+++

èøèø

++

æö

++++³++-=

ç÷

+++++

èø

oleObject747.bin

image483.wmf
0

541

bcacab

a

+++

=+Þ=

oleObject748.bin

image484.wmf
222

222

xyzxyz

yzxyzx

++³++

oleObject749.bin

image34.wmf
N

Î

image485.wmf
2

222

222

11

33

xyzxyzxyzxyzxyz

yzxyzxyzxyzxyzx

æöæöæö

++³++³++++³++

ç÷ç÷ç÷

èøèøèø

oleObject750.bin

image486.wmf
£

oleObject751.bin

image487.wmf
³

oleObject752.bin

image488.wmf
2

2

441211

33

393333

xxx

æöæö

-+-=--³-

ç÷ç÷

èøèø

oleObject753.bin

image489.wmf
12

 khi

33

x

-=

oleObject754.bin

oleObject85.bin

image490.wmf
2

2

691311

55

5255555

xxx

æöæö

--+-=---£-

ç÷ç÷

èøèø

oleObject755.bin

image491.wmf
13

 khi

55

x

-=

oleObject756.bin

image492.wmf
2

222

251511

4469252

42222

xxxxxxx

æöæö

-++-+=-++=-+³

ç÷ç÷

èøèø

oleObject757.bin

image493.wmf
15

 khi

22

x

=

oleObject758.bin

image494.wmf
2

222

2

4424

bbbbb

axxcaac

aaaaa

æö

æö

+++-=++-

ç÷

ç÷

èø

èø

oleObject759.bin

image35.wmf
)

1

(

)

2

(

)

1

(

.

)

1

(

-

-

=

-

-

x

xx

x

x

x

x

x

image495.wmf
³

oleObject760.bin

image496.wmf
2

4

b

c

a

-

oleObject761.bin

image497.wmf
2

4

b

c

a

-

oleObject762.bin

image498.wmf
2

b

x

a

=-

oleObject763.bin

image499.wmf
£

oleObject764.bin

oleObject86.bin

image500.wmf
2

4

b

c

a

-

oleObject765.bin

image501.wmf
2

4

b

c

a

-

oleObject766.bin

oleObject767.bin

image502.wmf
2

x

³

oleObject768.bin

image503.wmf
38

x

-££

oleObject769.bin

image504.wmf
(

)

(

)

1211

xx

---³-

image36.wmf
)

1

(

)

2

(

)

1

(

2

-

-

=

-

x

xx

x

x

x

oleObject770.bin

image505.wmf
(

)

(

)

382525

xx

+-+£

oleObject771.bin

image506.wmf
(

)

2

11313

113143

244

xyxyPyyy

-

æö

+=Þ=-Þ=--=---£

ç÷

èø

oleObject772.bin

image507.wmf
131

 khi

42

x

-

=

oleObject773.bin

image508.wmf
22

22

b) 22224842223

391111

 6926

21688

xyxyQyyyyy

yyyy

-=Þ=+Þ=+++--+

æö

=++=++-³-

ç÷

èø

oleObject774.bin

image509.wmf
113

 khi

84

x

-=-

oleObject87.bin

oleObject775.bin

image510.wmf
6,4

xyy

+=³

oleObject776.bin

image511.wmf
,

2

S

xySya

+=³>

oleObject777.bin

image512.wmf
(

)

(

)

(

)

68248

Pyyyy

=-=---£

oleObject778.bin

image513.wmf
(

)

(

)

(

)

(

)

(

)

QSyySaayayaSSaa

=-=---+-£-

oleObject779.bin

image514.wmf
¹

image3.wmf
22224

54)(56)

xxyyxxyyy

+++++

image37.wmf
£

oleObject780.bin

image515.wmf
¹

oleObject781.bin

image516.wmf
(

)

(

)

(

)

(

)

(

)

222

2222222

2

2

2

22

22

4(,)444444

44424224

2

2

244

44

aPxyaxabxyacyadxaeyah

axbydabxyadxbdyacbaebdyahd

aebd

aebd

axbydacbyahd

acbacb

=+++++

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

-

-

æö

=+++-++-

ç÷

--

èø

oleObject782.bin

image517.wmf
(

)

22222

2

2

a) 44444441442321

144

 = 213

333

Pxyxyxyxyxyxyyy

xyy

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

æö

++++-³-

ç÷

èø

oleObject783.bin

image518.wmf
41

 khi

33

xy

-==-

oleObject784.bin

image519.wmf
(

)

(

)

(

)

(

)

22

22

22

b) 525101070505 = 573680

19

5721616

55

Qxxyyxyxyy

Qxyy

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

Þ=-----+£

oleObject88.bin

oleObject785.bin

image520.wmf
(

)

(

)

(

)

(

)

(

)

222

(*)21414310

31

xyyyyy

y

Û-++=Þ+£Þ+-£

Þ-££

oleObject786.bin

image521.wmf
(

)

(

)

(

)

(

)

(

)

(

)

22

22

2

**4828284400

 227492279

50

 520 vì 25

20

 41

xxyxyy

xyyxy

xy

xyxyxyxy

xy

S

Û+++++=

Û+++=Þ++£

++³

ì

Û++++£Û++£++

í

++£

î

Û-££-

oleObject787.bin

image522.wmf
2

2

423

1

xx

x

++

+

oleObject788.bin

oleObject789.bin

image523.wmf
(

)

(

)

2

14230 1

axxa

Û--+-=

oleObject790.bin

oleObject89.bin

image524.wmf
2

4

-

oleObject791.bin

image525.wmf
¹

oleObject792.bin

image526.wmf
015.

a

³Û-££

oleObject793.bin

image527.wmf
2

x

=-

oleObject794.bin

image528.wmf
2

2

x

=

oleObject795.bin

oleObject90.bin

image529.wmf
22

21

7

xy

xy

++

++

oleObject796.bin

oleObject797.bin

image530.wmf
(

)

22

2710 2

bxxbyyb

Û-+-+-=

oleObject798.bin

image531.wmf
210

xy

Þ++=

oleObject799.bin

image532.wmf
¹

oleObject800.bin

image533.wmf
0

³

oleObject91.bin

oleObject801.bin

image534.wmf
0

³

oleObject802.bin

image535.wmf
2

51

28450

142

bbb

Û-++³Û-££

oleObject803.bin

image536.wmf
5714

 khi x = -,

1455

y

-=-

oleObject804.bin

image537.wmf
1

 khi x = 1, y = 2

2

oleObject805.bin

image538.wmf
3573

xx

-+-

oleObject92.bin

oleObject806.bin

image539.wmf
57

33

x

££

oleObject807.bin

image540.wmf
(

)

(

)

(

)

(

)

2

357323573223573

Axxxxxx

=-+-+--=+--

oleObject808.bin

image541.wmf
22.

A

³Þ³

oleObject809.bin

image542.wmf
57

2 khi ,

33

xy

==

oleObject810.bin

image543.wmf
2

42 max2 khi 2

AAAx

£Þ£Þ==

oleObject93.bin

oleObject811.bin

image544.wmf
6

³

oleObject812.bin

image545.wmf
68

32

xy

xy

+++

oleObject813.bin

image546.wmf
(

)

33683368

.62.2.96419

222222

xyxy

Pxy

xyxy

=+++++³++=++=

oleObject814.bin

image547.wmf
23

xyyx

xy

-+-

oleObject815.bin

image548.wmf
3;2

xy

³³

oleObject94.bin

oleObject816.bin

image549.wmf
2

3

y

x

M

xy

-

-

=+

oleObject817.bin

image550.wmf
(

)

(

)

2

332

33;22

2624

y

xxy

xy

xy

-

-

-£Þ£-£Þ£

oleObject818.bin

image551.wmf
3232

max khi 6;4

6464

MMxy

Þ£+Þ=+==

oleObject819.bin

image552.wmf
(

)

111

2 1

111

xyz

++³

+++

oleObject820.bin

image553.wmf
(

)

(

)

(

)

111

1112

1111111

yzz

xyzyzyz

æö

æö

Þ³-++=+³

ç÷

ç÷

+++++++

èø

èø

oleObject95.bin

oleObject821.bin

image554.wmf
(

)

(

)

(

)

(

)

11

2;2

111111

xzxy

yxzzxy

³³

++++++

oleObject822.bin

image555.wmf
111

 max khi

882

PxyzPxyz

Þ=£Þ====

oleObject823.bin

image556.wmf
34

1

xx

+

-

oleObject824.bin

image557.wmf
(

)

(

)

(

)

(

)

(

)

(

)

2

22

4141

33

Ta có:72.723

11

41

3

 minP = 23 khi 31

1

xx

xx

P

xxxx

x

x

x

xx

--

=++³+=+

--

-

Þ+=Þ=-

-

oleObject825.bin

image558.wmf
(

)

41-

3

1-

bx

ax

c

xx

++

oleObject96.bin

oleObject826.bin

image559.wmf
xttyyzzx

tyyzzxxt

=+++

++++

oleObject827.bin

image560.wmf
114

abab

+³

+

oleObject828.bin

image561.wmf
(

)

(

)

(

)

(

)

Ta có:4411114

1111

 = 4

44

xttyyzzx

MM

tyyzzxxt

xytzyxzt

xyzt

tyyzzxxttyzxyzxt

xyzt

xyztxyzt

æöæö

æöæö

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

ç÷ç÷

ç÷ç÷

++++

èøèø

èøèø

æöæö

++++

+++-=+++++

ç÷ç÷

++++++++

èøèø

++

³+-

++++++

40

 minM = 0 khi x = y và

zt

=

Þ=

oleObject829.bin

image562.wmf
(

)

(

)

(

)

(

)

(

)

(

)

(

)

2

2

222222222

2

222444

1

1111

113

 minP = khi x = y = z =

333

xyyzzxxyzxyzxyz

xyzxyz

P

=++£++++=++

Þ£++£++++

Þ³Þ

oleObject830.bin

image563.wmf
4916

abc

bcacababc

++

+-+-+-

oleObject5.bin

oleObject97.bin

oleObject831.bin

image564.wmf
(

)

(

)

(

)

(

)

2

11129

4916

2222

491629

 =

22

234

29

.

22

abc

P

bcacababc

abc

bcacababc

abc

bcacababc

æöæöæö

=+++++-

ç÷ç÷ç÷

+-+-+-

èøèøèø

++

æö

++-

ç÷

+-+-+-

èø

++

++

³-=

+-++-++-

oleObject832.bin

image565.wmf
81298129

 .26

2222

 minP = 26 khi

765

abc

abc

abc

++

=-=-=

++

Þ==

oleObject833.bin

image566.wmf
(

)

(

)

(

)

(

)

(

)

(

)

22

2

Ta có:

2222223

14

1

 minQ = 1 khi

3

abcabc

abc

Q

bccaababcbcacababbcca

bac

abc

++++

=++³=³

++++++++++

³-

Þ===

oleObject834.bin

image567.wmf
222

1111

P

abcabbcca

=+++

++

oleObject835.bin

image568.wmf
(

)

(

)

(

)

(

)

222

222

2

22

1119

19

147

2

12

921

930

1

 minP = 30 khi a = b = c =

3

abbccaabbcca

P

abcabbcca

abcabbccaabbcca

abbcca

abcabc

++³

++

Þ³+

++++

æö

=++

ç÷

++++++

èø

+

³+³+=

++

++++

Þ

oleObject98.bin

oleObject836.bin

image569.emf
A

M

I

O

C

E

F

N

B

M'

image570.emf
O

O'

A

B

C

C'

B'

image571.wmf
2

2

2

2

a

BC

=

oleObject837.bin

image572.wmf
·

BCF

oleObject838.bin

image573.wmf
0

ˆ

90

A

=

oleObject839.bin

image574.wmf
TATC

TDTB

=

image38.wmf
)

1

(

2

2

)

1

(

4

2

1

2

+

=

+

=

-

=

a

a

a

a

m

n

oleObject840.bin

image575.wmf
2

oleObject841.bin

image576.wmf
3

oleObject842.bin

image577.wmf
2

oleObject843.bin

image578.wmf
2

image579.wmf
.

2

ABCD

oleObject844.bin

oleObject99.bin

image580.wmf

oleObject845.bin

image581.wmf
V

oleObject846.bin

image582.wmf
^

oleObject847.bin

image583.wmf
^

oleObject848.bin

image584.wmf
2

oleObject849.bin

oleObject100.bin

oleObject850.bin

image585.wmf
112

ABCDRS

==

oleObject851.bin

image586.wmf
2

oleObject852.bin

image587.wmf
¹

oleObject853.bin

image588.wmf
2

oleObject854.bin

image589.wmf
2

oleObject101.bin

oleObject855.bin

image590.wmf
2

oleObject856.bin

image591.wmf
3

oleObject857.bin

image592.wmf
2

R

oleObject858.bin

image593.wmf
¹

oleObject859.bin

oleObject860.bin

oleObject102.bin

oleObject861.bin

image594.emf
m

h

D

E

b

a

C

image595.wmf
3

=

=

CD

CA

CB

CE

oleObject862.bin

image596.wmf
3

=

=

CD

CA

tgD

oleObject863.bin

image597.emf
d

E

F

H

N

M

O

I

image598.emf
N

I

C

B

A

M

image599.wmf
2

OM

OE

OH

=

oleObject864.bin

oleObject103.bin

image600.wmf
º

oleObject865.bin

oleObject866.bin

image601.emf
I

M

C

D

A

O

B

P

image602.wmf
3

oleObject867.bin

image603.wmf
º

oleObject868.bin

image604.wmf
º

oleObject869.bin

image39.wmf
N

Î

image605.emf
I

d

M

O

A

B

C

image606.wmf
3

oleObject870.bin

image607.wmf
2

1

oleObject871.bin

image608.wmf
2

1

oleObject872.bin

image609.wmf

oleObject873.bin

oleObject874.bin

oleObject104.bin

oleObject875.bin

oleObject876.bin

image610.emf
I

N

H G

M

D

E

A

B

image611.wmf
4

.

2

a

CN

BM

=

oleObject877.bin

oleObject878.bin

image612.wmf
Ý

oleObject879.bin

image613.wmf
2

.

2

.

a

a

CN

BM

=

oleObject880.bin

image4.wmf
22

55()

xxyyttZ

++=Î

oleObject105.bin

oleObject881.bin

image614.wmf
CO

BO

CN

BM

.

.

=

oleObject882.bin

image615.wmf
Þ

oleObject883.bin

image616.wmf
0

60

ˆ

ˆ

=

=

C

B

oleObject884.bin

image617.wmf
Þ

oleObject885.bin

image618.wmf
CN

CO

BO

BM

=

oleObject106.bin

oleObject886.bin

oleObject887.bin

image619.wmf
2

2

a

BC

CO

BO

=

=

=

oleObject888.bin

oleObject889.bin

oleObject890.bin

oleObject891.bin

oleObject892.bin

oleObject893.bin

oleObject894.bin

oleObject107.bin

oleObject895.bin

oleObject896.bin

oleObject897.bin

oleObject898.bin

oleObject899.bin

oleObject900.bin

image620.wmf
0

60

ˆ

ˆ

=

=

C

B

oleObject901.bin

oleObject902.bin

image621.wmf
ON

MO

BO

BM

hay

ON

MO

CO

BM

=

=

image40.wmf
M

oleObject903.bin

image622.wmf
Þ

oleObject904.bin

image623.wmf
IN

IB

MN

MB

=

oleObject905.bin

image624.wmf
MN

BI

IN

BM

.

.

=

oleObject906.bin

image625.wmf
Î

oleObject907.bin

image626.wmf
^

oleObject108.bin

oleObject908.bin

image627.wmf
CN

BM

CN

BM

.

2

³

+

oleObject909.bin

image628.wmf
Û

oleObject910.bin

oleObject911.bin

image629.wmf
a

a

CN

BM

=

³

+

4

2

2

oleObject912.bin

oleObject913.bin

image630.wmf
2

a

image41.wmf
º

oleObject914.bin

oleObject915.bin

image631.wmf
4

.

2

BC

CN

BM

=

oleObject916.bin

image632.wmf
Ç

oleObject917.bin

image633.wmf
{

}

I

oleObject918.bin

oleObject919.bin

oleObject920.bin

oleObject109.bin

oleObject921.bin

image634.wmf
Û

oleObject922.bin

image635.wmf
4

.

2

BC

CN

BM

=

oleObject923.bin

image636.wmf
D

oleObject924.bin

image637.wmf
Î

oleObject925.bin

image638.wmf
Þ

image42.wmf
º

oleObject926.bin

oleObject927.bin

oleObject928.bin

oleObject929.bin

oleObject930.bin

oleObject931.bin

oleObject932.bin

oleObject933.bin

oleObject934.bin

oleObject935.bin

oleObject110.bin

image639.wmf
4

.

2

BC

CN

BM

CN

BO

CO

BM

=

Þ

=

Þ

oleObject936.bin

image640.wmf
Ü

oleObject937.bin

image641.wmf
4

.

2

BC

CN

BM

=

oleObject938.bin

image642.wmf
º

oleObject939.bin

image643.wmf
4

'

.

2

BC

CN

BM

=

oleObject940.bin

oleObject111.bin

image644.wmf
Û

oleObject941.bin

image645.wmf
º

oleObject942.bin

image646.wmf
)

90

20

(

0

0

<

<

a

a

oleObject943.bin

image647.wmf
a

oleObject944.bin

image648.wmf
D

oleObject945.bin

oleObject6.bin

oleObject112.bin

image649.wmf
D

oleObject946.bin

image650.wmf
^

oleObject947.bin

image651.wmf
0

70

ˆ

ˆ

=

=

C

A

oleObject948.bin

image652.wmf
a

oleObject949.bin

image653.wmf
a

oleObject950.bin

oleObject113.bin

oleObject951.bin

oleObject952.bin

image654.wmf
Û

oleObject953.bin

image655.wmf
0

70

=

a

oleObject954.bin

oleObject955.bin

oleObject956.bin

oleObject957.bin

oleObject958.bin

oleObject114.bin

oleObject959.bin

oleObject960.bin

oleObject961.bin

oleObject962.bin

image656.wmf
a

oleObject963.bin

oleObject964.bin

oleObject965.bin

oleObject966.bin

oleObject967.bin

oleObject115.bin

oleObject968.bin

oleObject969.bin

oleObject970.bin

oleObject971.bin

oleObject972.bin

oleObject973.bin

oleObject974.bin

oleObject975.bin

image657.wmf
D

oleObject976.bin

oleObject116.bin

image658.wmf
D

oleObject977.bin

image659.wmf
Î

oleObject978.bin

image660.wmf
4

.

2

PQ

QN

PM

=

Þ

oleObject979.bin

image661.wmf
POQ

AOB

D

D

,

oleObject980.bin

image662.wmf
Þ

oleObject981.bin

oleObject117.bin

oleObject982.bin

oleObject983.bin

oleObject984.bin

oleObject985.bin

oleObject986.bin

oleObject987.bin

image663.wmf
Û

oleObject988.bin

image664.wmf
D

oleObject989.bin

oleObject118.bin

image665.wmf
4

.

2

BC

CN

BM

=

oleObject990.bin

image666.wmf
D

oleObject991.bin

image667.wmf
4

2

BC

oleObject992.bin

oleObject993.bin

image668.wmf
4

2

PQ

oleObject994.bin

image669.wmf
AOB

D

oleObject119.bin

oleObject995.bin

image670.wmf
CED

D

oleObject996.bin

image671.wmf
º

oleObject997.bin

image672.wmf
º

oleObject998.bin

image673.wmf
^

oleObject999.bin

image674.wmf
º

image43.wmf
Î

oleObject1000.bin

image675.wmf
º

oleObject1001.bin

image676.wmf
º

oleObject1002.bin

oleObject1003.bin

image677.wmf
º

oleObject1004.bin

oleObject1005.bin

image678.wmf
Þ

oleObject120.bin

oleObject1006.bin

image679.wmf
Þ

oleObject1007.bin

image680.wmf
2

AB

oleObject1008.bin

image681.wmf
D

oleObject1009.bin

image682.wmf
÷

ø

ö

ç

è

æ

Î

2

;

CD

I

oleObject1010.bin

image683.wmf
^

image5.wmf
2242442222

)()(55)

tytyytyytxxyy

-++=-+==++

oleObject121.bin

oleObject1011.bin

image684.wmf
^

oleObject1012.bin

image685.wmf
Ý

oleObject1013.bin

image686.wmf
HA

DH

MC

DM

=

oleObject1014.bin

image687.wmf
Ý

oleObject1015.bin

image688.wmf
HA

DH

AC

DB

=

oleObject122.bin

oleObject1016.bin

image689.wmf
Ý

oleObject1017.bin

image690.wmf
^

oleObject1018.bin

image691.wmf
^

oleObject1019.bin

image692.wmf
^

oleObject1020.bin

image693.wmf
D

oleObject123.bin

oleObject1021.bin

image694.wmf
HA

DH

AC

DB

=

oleObject1022.bin

image695.wmf
HA

DH

MC

DM

=

oleObject1023.bin

image696.wmf
3

oleObject1024.bin

image697.wmf
÷

ø

ö

ç

è

æ

2

;

AB

O

oleObject1025.bin

image698.wmf
3

image44.wmf
Û

oleObject1026.bin

image699.wmf
3

R

³

oleObject1027.bin

image700.wmf
D

oleObject1028.bin

oleObject1029.bin

image701.wmf
³

oleObject1030.bin

oleObject1031.bin

image702.wmf
÷

ø

ö

ç

è

æ

2

;

AB

O

oleObject124.bin

oleObject1032.bin

oleObject125.bin

oleObject126.bin

oleObject127.bin

image45.wmf
2

k

abcd

=

oleObject128.bin

oleObject7.bin

image46.wmf
2

)

1

)(

1

)(

1

)(

1

(

m

d

c

b

a

=

+

+

+

+

oleObject129.bin

image47.wmf
Î

oleObject130.bin

image48.wmf
9

;

1

oleObject131.bin

oleObject132.bin

oleObject133.bin

image49.wmf
2

1111

m

abcd

=

+

oleObject134.bin

oleObject8.bin

oleObject135.bin

oleObject136.bin

oleObject137.bin

oleObject138.bin

oleObject139.bin

image50.wmf
1

=

-

cd

ab

oleObject140.bin

image51.wmf
Î

oleObject141.bin

image52.wmf
£

image6.wmf
2222

,5,555

xZxyZyZxxyyZ

ÎÎÎÞ++Î

oleObject142.bin

image53.wmf
cd

oleObject143.bin

oleObject144.bin

image54.wmf
M

oleObject145.bin

image55.wmf
M

oleObject146.bin

oleObject147.bin

image56.wmf
M

oleObject9.bin

oleObject148.bin

oleObject149.bin

oleObject150.bin

oleObject151.bin

oleObject152.bin

oleObject153.bin

image57.wmf
abcd

oleObject154.bin

image58.wmf
aabb

oleObject155.bin

image7.wmf
Î

oleObject156.bin

image59.wmf
£

oleObject157.bin

image60.wmf
£

oleObject158.bin

oleObject159.bin

oleObject160.bin

oleObject161.bin

image61.wmf
b

a

0

oleObject162.bin

oleObject10.bin

oleObject163.bin

oleObject164.bin

oleObject165.bin

oleObject166.bin

oleObject167.bin

oleObject168.bin

oleObject169.bin

oleObject170.bin

oleObject171.bin

oleObject172.bin

image8.wmf
22

3)(32)1(*)

nnnn

++++

oleObject173.bin

oleObject174.bin

oleObject175.bin

oleObject176.bin

oleObject177.bin

oleObject178.bin

oleObject179.bin

oleObject180.bin

oleObject181.bin

oleObject182.bin

oleObject11.bin

oleObject183.bin

oleObject184.bin

oleObject185.bin

oleObject186.bin

oleObject187.bin

oleObject188.bin

oleObject189.bin

oleObject190.bin

oleObject191.bin

oleObject192.bin

image9.wmf
2

3()

nnttN

+=Î

oleObject193.bin

image62.wmf
{

}

9

,

6

,

5

,

4

,

1

,

0

Î

oleObject194.bin

oleObject195.bin

oleObject196.bin

oleObject197.bin

oleObject198.bin

oleObject199.bin

oleObject200.bin

oleObject201.bin

oleObject12.bin

oleObject202.bin

image63.wmf
ab

oleObject203.bin

oleObject204.bin

oleObject205.bin

oleObject206.bin

image64.wmf
ba

oleObject207.bin

oleObject208.bin

image65.wmf
ba

oleObject13.bin

oleObject209.bin

image66.wmf
M

oleObject210.bin

oleObject211.bin

image67.wmf
M

oleObject212.bin

oleObject213.bin

oleObject214.bin

oleObject215.bin

oleObject216.bin

oleObject14.bin

oleObject217.bin

oleObject218.bin

oleObject219.bin

oleObject220.bin

oleObject221.bin

oleObject222.bin

oleObject223.bin

oleObject224.bin

oleObject225.bin

oleObject226.bin

image10.wmf
1

4

oleObject227.bin

oleObject228.bin

oleObject229.bin

oleObject230.bin

oleObject231.bin

oleObject232.bin

image68.wmf
Û

oleObject233.bin

oleObject234.bin

oleObject235.bin

oleObject15.bin

oleObject236.bin

oleObject237.bin

oleObject238.bin

image69.wmf
£

oleObject239.bin

image70.wmf
£

oleObject240.bin

oleObject241.bin

oleObject242.bin

oleObject243.bin

oleObject16.bin

oleObject244.bin

oleObject245.bin

oleObject246.bin

oleObject247.bin

oleObject248.bin

oleObject249.bin

image71.wmf
aaaa

oleObject250.bin

oleObject251.bin

oleObject252.bin

image11.wmf
[

]

(3)(1)

kk

+--

oleObject253.bin

oleObject254.bin

image72.wmf
M

oleObject255.bin

oleObject256.bin

image73.wmf
M

oleObject257.bin

oleObject258.bin

oleObject259.bin

oleObject260.bin

oleObject17.bin

oleObject261.bin

image74.wmf
{

}

15

;

9

;

3

Î

oleObject262.bin

oleObject263.bin

image75.wmf
{

}

8

;

5

;

2

Î

oleObject264.bin

oleObject265.bin

oleObject266.bin

oleObject267.bin

oleObject268.bin

oleObject18.bin

oleObject269.bin

oleObject270.bin

oleObject271.bin

oleObject272.bin

image76.wmf
2

1

5

2

3

11

-

-

-

=

-

=

Û

y

y

y

x

oleObject273.bin

image77.wmf
2

1

-

Û

y

oleObject274.bin

image78.wmf
Z

t

y

Î

=

-

2

1

oleObject275.bin

oleObject19.bin

image79.wmf
Þ

oleObject276.bin

oleObject277.bin

oleObject278.bin

oleObject279.bin

image80.wmf
Z

t

Î

oleObject280.bin

image81.wmf
Û

oleObject281.bin

oleObject282.bin

image12.wmf
101101

.108.1

99

nn

n

--

++

image82.wmf
M

oleObject283.bin

oleObject284.bin

image83.wmf
M

oleObject285.bin

oleObject286.bin

oleObject287.bin

oleObject288.bin

oleObject289.bin

image84.wmf
2

7

oleObject20.bin

oleObject290.bin

image85.wmf
2

7

oleObject291.bin

image86.wmf
Z

y

Î

oleObject292.bin

image87.wmf
{

}

6

;

5

;

4

Î

Þ

y

oleObject293.bin

oleObject294.bin

oleObject295.bin

oleObject296.bin

image13.wmf
22

4.104.108.10894.104.101

99

nnnnn

-+-+++

=

oleObject297.bin

oleObject298.bin

image88.wmf
N

t

Î

oleObject299.bin

oleObject300.bin

oleObject301.bin

image89.wmf
3

5

5

4

<

<

-

t

oleObject302.bin

image90.wmf
N

t

Î

oleObject303.bin

oleObject21.bin

oleObject304.bin

oleObject305.bin

oleObject306.bin

oleObject307.bin

image91.wmf
3

±

oleObject308.bin

image92.wmf
2

±

oleObject309.bin

image93.wmf
M

oleObject310.bin

image14.wmf
2

2.101

3

n

æö

+

ç÷

èø

image94.wmf
£

oleObject311.bin

oleObject312.bin

oleObject313.bin

oleObject314.bin

oleObject315.bin

image95.wmf
£

oleObject316.bin

oleObject317.bin

oleObject318.bin

oleObject22.bin

image96.wmf
M

oleObject319.bin

oleObject320.bin

oleObject321.bin

image97.wmf
Û

oleObject322.bin

image98.wmf
3

18

5

3

3

5

+

-

=

+

-

=

y

y

y

x

oleObject323.bin

image99.wmf
Û

oleObject324.bin

oleObject23.bin

oleObject325.bin

image100.wmf
M

oleObject326.bin

oleObject327.bin

image101.wmf
M

oleObject328.bin

oleObject329.bin

oleObject330.bin

oleObject331.bin

oleObject332.bin

image15.wmf
Î

oleObject333.bin

oleObject334.bin

oleObject335.bin

oleObject336.bin

oleObject337.bin

oleObject338.bin

oleObject339.bin

image102.wmf
6

7

3

2

2

2

2

2

1

2

2

2

2

2

=

+

+

+

+

+

+

+

+

+

x

x

x

x

x

x

x

x

oleObject340.bin

image103.wmf
Î

oleObject24.bin

oleObject341.bin

image104.wmf
6

7

1

1

=

+

+

-

Û

y

y

y

y

oleObject342.bin

image105.wmf
Û

oleObject343.bin

image106.wmf
5

3

1

-

=

y

oleObject344.bin

image107.wmf
Þ

oleObject345.bin

image108.wmf
12

1

)

1

(

1

)

2

(

1

2

=

+

-

+

x

x

x

image16.wmf
222

1021082.107

;;

333

nnn

BC

æöæöæö

+++

==

ç÷ç÷ç÷

èøèøèø

oleObject346.bin

oleObject347.bin

image109.wmf
³

oleObject348.bin

oleObject349.bin

image110.wmf
³

oleObject350.bin

oleObject351.bin

image111.wmf
7

2

£

y

oleObject352.bin

oleObject25.bin

image112.wmf
Z

Î

oleObject353.bin

oleObject354.bin

image113.wmf
1

±

oleObject355.bin

image114.wmf
2

±

oleObject356.bin

image115.wmf
Þ

oleObject357.bin

image116.wmf
³

image17.wmf
2

3

2

10

÷

÷

ø

ö

ç

ç

è

æ

+

n

oleObject358.bin

image117.wmf
³

oleObject359.bin

image118.wmf
a

c

b

a

x

+

+

=

oleObject360.bin

image119.wmf
c

c

b

a

z

b

c

b

a

y

+

+

=

+

+

=

;

oleObject361.bin

image120.wmf
c

b

a

a

x

+

+

=

Þ

1

oleObject362.bin

image121.wmf
c

b

a

b

y

+

+

=

1

oleObject26.bin

oleObject363.bin

image122.wmf
c

b

a

c

z

+

+

=

1

oleObject364.bin

oleObject365.bin

image123.wmf
1

1

1

1

=

+

+

z

y

x

oleObject366.bin

oleObject367.bin

oleObject368.bin

oleObject369.bin

image124.wmf
x

z

1

1

³

oleObject27.bin

oleObject370.bin

image125.wmf
y

z

1

1

³

oleObject371.bin

image126.wmf
z

z

y

x

3

1

1

1

£

+

+

oleObject372.bin

oleObject373.bin

image127.wmf
z

3

1

£

oleObject374.bin

oleObject375.bin

image128.wmf
3

£

z

oleObject28.bin

oleObject376.bin

oleObject377.bin

oleObject378.bin

image129.wmf
£

oleObject379.bin

image130.wmf

oleObject380.bin

image131.wmf
)

1

(

2

3

2

1

=

-

+

-

x

x

oleObject381.bin

image132.wmf
x

£

2

3

oleObject29.bin

oleObject382.bin

image133.wmf
2

3

³

x

oleObject383.bin

oleObject384.bin

image134.wmf
4

3

5

2

2

3

2

1

2

=

+

-

+

-

+

-

Û

x

x

x

x

oleObject385.bin

oleObject386.bin

image135.wmf
x

x

x

3

8

3

5

2

2

2

-

=

+

-

Û

oleObject387.bin

image136.wmf
ï

î

ï

í

ì

£

-

+

=

+

-

Û

3

8

)

2

(

48

9

64

)

3

5

2

(

4

2

2

x

x

x

x

x

oleObject30.bin

oleObject388.bin

image137.wmf
0

52

28

2

=

+

-

Û

x

x

oleObject389.bin

image138.wmf
ê

ë

é

=

=

Û

)

(

26

)

(

2

Kotm

x

tm

x

oleObject390.bin

image139.wmf
)

1

(

)

1

(

)

1

(

3

2

2

-

+

=

+

-

x

x

x

x

oleObject391.bin

image140.wmf
1

³

x

oleObject392.bin

image141.wmf
1

³

x

image18.wmf
M

oleObject393.bin

image142.wmf
1

1

2

)

1

(

3

2

2

-

+

-

+

=

+

-

Û

x

x

x

x

x

x

oleObject394.bin

image143.wmf
1

2

4

4

2

2

-

=

+

-

Û

x

x

x

x

oleObject395.bin

image144.wmf
1

2

2

2

-

=

+

-

Û

x

x

x

x

oleObject396.bin

oleObject397.bin

image145.wmf
2

3

2

3

2

4

4

8

4

4

4

x

x

x

x

x

x

x

-

=

+

-

-

+

-

Û

oleObject398.bin

oleObject31.bin

image146.wmf
0

4

8

9

5

2

3

4

=

+

-

+

-

Û

x

x

x

x

oleObject399.bin

image147.wmf
0

)

1

(

)

2

(

2

2

=

+

-

-

Û

x

x

x

oleObject400.bin

image148.wmf
ê

ë

é

=

+

-

=

-

Û

0

1

0

2

2

x

x

x

oleObject401.bin

image149.wmf
2

=

Û

x

oleObject402.bin

image150.wmf
1

2

2

2

3

3

-

=

-

-

-

x

x

oleObject403.bin

oleObject32.bin

image151.wmf
Û

oleObject404.bin

image152.wmf
(

)

1

2

2

2

3

3

3

-

=

-

-

-

x

x

oleObject405.bin

image153.wmf
1

)

2

2

(

)

2

(

.(

)

2

2

)(

2

(

3

2

2

2

3

3

3

-

=

-

-

-

-

-

-

+

-

-

Û

x

x

x

x

x

x

oleObject406.bin

image154.wmf
3

2

4

6

2

3

1

+

-

=

-

Þ

x

x

x

oleObject407.bin

image155.wmf
)

4

6

2

(

27

3

3

1

2

3

2

+

-

=

-

+

-

Û

x

x

x

x

x

oleObject408.bin

oleObject33.bin

image156.wmf
0

107

159

51

2

3

=

+

-

+

Û

x

x

x

oleObject409.bin

image157.wmf
0

)

107

52

)(

1

(

2

=

-

+

-

Û

x

x

x

oleObject410.bin

image158.wmf
ê

ë

é

=

+

-

=

Û

0

107

52

1

2

x

x

x

oleObject411.bin

image159.wmf
ê

ê

ê

ë

é

-

-

=

+

-

=

=

Û

783

26

783

26

1

x

x

x

oleObject412.bin

image160.wmf
3

1

2

3

=

+

+

-

x

x

oleObject413.bin

oleObject34.bin

image161.wmf
1

-

³

x

oleObject414.bin

image162.wmf
a

x

=

-

3

2

oleObject415.bin

image163.wmf
b

x

=

+

1

oleObject416.bin

image164.wmf
0

³

b

oleObject417.bin

image165.wmf
î

í

ì

=

+

-

=

-

3

3

2

3

b

a

b

a

oleObject418.bin

oleObject35.bin

image166.wmf
0

6

6

2

3

=

-

+

-

a

a

a

oleObject419.bin

image167.wmf
0

)

6

)(

1

(

2

=

+

-

Û

a

a

oleObject420.bin

image168.wmf
)

/

(

3

1

m

T

x

a

=

Þ

=

Û

oleObject421.bin

image169.wmf
3

=

x

oleObject422.bin

image170.wmf
)

1

(

5

5

2

=

+

-

x

x

oleObject423.bin

oleObject36.bin

image171.wmf
5

-

³

x

oleObject424.bin

image172.wmf
y

x

=

+

5

oleObject425.bin

image173.wmf
)

0

³

y

oleObject426.bin

image174.wmf
ï

î

ï

í

ì

=

-

=

-

5

5

2

2

x

y

y

x

oleObject427.bin

image175.wmf
0

)

(

)

(

2

2

=

-

+

-

Þ

y

x

y

x

oleObject428.bin

oleObject37.bin

image176.wmf
î

í

ì

=

+

+

=

Û

0

1

y

x

y

x

oleObject429.bin

image177.wmf
î

í

ì

=

-

-

³

Û

=

+

Þ

=

0

5

0

5

2

x

x

x

x

x

y

x

oleObject430.bin

image178.wmf
ï

î

ï

í

ì

±

=

³

Û

2

21

1

0

x

x

oleObject431.bin

image179.wmf
2

21

1

+

=

Û

x

oleObject432.bin

image180.wmf
0

1

=

+

+

y

x

oleObject433.bin

image19.wmf
1

ab

+

image181.wmf
0

1

5

=

+

+

+

Þ

x

x

oleObject434.bin

image182.wmf
5

1

+

-

=

+

Û

x

x

oleObject435.bin

image183.wmf
)

1

(

5

+

-

=

+

Û

x

x

oleObject436.bin

image184.wmf
Û

oleObject437.bin

image185.wmf
î

í

ì

+

=

+

+

£

+

(*)

5

1

2

0

1

2

x

x

x

x

oleObject438.bin

oleObject38.bin

image186.wmf
0

4

2

=

-

+

x

x

oleObject439.bin

image187.wmf
ê

ê

ê

ê

ë

é

-

-

=

+

-

=

Û

2

17

1

2

17

1

x

x

oleObject440.bin

image188.wmf
6

2

4

).

2

(

5

)

4

)(

2

(

=

+

+

+

+

+

+

x

x

x

x

x

oleObject441.bin

image189.wmf
0

2

4

³

+

+

x

x

oleObject442.bin

image190.wmf
)

2

)(

4

(

)

2

.(

2

4

2

+

+

=

Þ

=

+

+

+

x

x

a

a

x

x

x

oleObject443.bin

image20.wmf
Þ

image191.wmf
0

6

5

2

=

-

+

a

a

oleObject444.bin

oleObject445.bin

image192.wmf
ê

ë

é

-

=

=

6

1

a

a

oleObject446.bin

image193.wmf
0

1

8

6

1

2

=

-

+

+

Þ

=

x

x

a

oleObject447.bin

image194.wmf
0

7

6

2

=

+

+

Þ

x

x

oleObject448.bin

image195.wmf
ê

ê

ê

ë

é

-

-

=

+

-

=

2

3

)

(

1

2

3

x

tm

x

oleObject39.bin

oleObject449.bin

image196.wmf
0

36

8

6

6

2

=

-

+

+

Þ

-

=

x

x

a

oleObject450.bin

image197.wmf
0

28

6

2

=

-

+

Þ

x

x

oleObject451.bin

oleObject452.bin

image198.wmf
ê

ê

ë

é

-

-

=

+

-

=

)

(

37

3

37

3

tm

x

x

oleObject453.bin

image199.wmf
37

3

;

2

3

-

-

+

-

=

x

oleObject454.bin

oleObject40.bin

image200.wmf
4

5

2

2

4

2

5

2

6

4

2

=

-

-

-

+

-

+

+

x

x

x

x

oleObject455.bin

image201.wmf
2

5

³

x

oleObject456.bin

image202.wmf
2

5

³

x

oleObject457.bin

image203.wmf
Û

oleObject458.bin

image204.wmf
4

1

5

2

3

5

2

=

-

-

+

+

-

x

x

oleObject459.bin

image21.wmf
N

a

a

ab

Î

+

=

+

=

+

1

3

)

1

3

(

1

2

image205.wmf
4

1

5

2

3

5

2

³

-

-

+

+

-

x

x

oleObject460.bin

image206.wmf
ï

î

ï

í

ì

³

£

-

-

+

-

Û

2

5

0

)

1

5

2

)(

3

5

2

(

x

x

x

oleObject461.bin

image207.wmf
Û

oleObject462.bin

image208.wmf
3

2

5

£

£

x

oleObject463.bin

oleObject464.bin

image209.wmf
)

1

(

27

10

6

4

2

+

-

=

-

+

-

x

x

x

x

oleObject41.bin

oleObject465.bin

image210.wmf
6

4

£

£

x

oleObject466.bin

image211.wmf
)

6

4

)(

1

1

(

6

4

2

2

x

x

x

x

-

+

-

+

£

-

+

-

oleObject467.bin

image212.wmf
Û

oleObject468.bin

image213.wmf
2

6

4

£

-

+

-

x

x

oleObject469.bin

image214.wmf
2

2

)

5

(

27

10

2

2

³

+

-

=

+

-

x

x

x

oleObject42.bin

oleObject470.bin

image215.wmf
x

x

x

x

-

+

-

³

+

-

Þ

6

4

27

10

2

oleObject471.bin

image216.wmf
5

6

4

5

6

4

=

Û

ï

î

ï

í

ì

£

£

=

-

=

-

Û

x

x

x

x

x

oleObject472.bin

image217.wmf
2

1

1

2

2

+

-

=

+

-

+

-

+

x

x

x

x

x

x

oleObject473.bin

image218.wmf
ï

î

ï

í

ì

³

+

+

-

³

-

+

0

1

0

1

2

2

x

x

x

x

oleObject474.bin

image219.wmf
Þ

ï

ï

þ

ï

ï

ý

ü

+

+

+

-

£

+

+

-

+

-

+

£

-

+

2

1

1

1

).

1

(

2

1

1

1

).

1

(

2

2

2

2

x

x

x

x

x

x

x

x

image1.wmf
Î

oleObject43.bin

oleObject475.bin

image220.wmf
1

1

1

2

2

+

£

+

-

+

-

+

x

x

x

x

x

oleObject476.bin

image221.wmf
1

2

2

+

³

+

-

x

x

x

oleObject477.bin

image222.wmf
0

)

1

(

2

³

-

x

oleObject478.bin

image223.wmf
2

1

1

2

2

2

+

-

£

+

-

+

-

+

Þ

x

x

x

x

x

x

oleObject479.bin

image224.wmf
1

=

Û

x

image22.wmf
Û

oleObject480.bin

image225.wmf
)

1

(

35

3

4

48

2

2

+

+

-

=

+

x

x

x

oleObject481.bin

image226.wmf
x

"

oleObject482.bin

image227.wmf
3

4

35

48

2

2

-

=

+

-

+

Û

x

x

x

oleObject483.bin

image228.wmf
3

4

35

48

13

2

2

-

=

+

+

+

Û

x

x

x

oleObject484.bin

image229.wmf
1

=

x

oleObject44.bin

oleObject485.bin

image230.wmf
13

35

48

1

2

2

>

+

+

+

Þ

>

x

x

x

oleObject486.bin

image231.wmf
22

13

1

4835

431

xx

x

ü

<

ï

ÞÞ

+++

ý

ï

->

þ

oleObject487.bin

image232.wmf
1

4

3

<

£

x

oleObject488.bin

image233.wmf
13

35

48

2

2

<

+

+

+

Þ

x

x

oleObject489.bin

image234.wmf
22

13

1

4835

431

xx

x

ü

>

ï

ÞÞ

+++

ý

ï

-<

þ

image23.wmf
Û

oleObject490.bin

image235.wmf
1

2

3

5

3

4

6

=

-

-

-

x

x

oleObject491.bin

image236.wmf
1

>

x

oleObject492.bin

image237.wmf
1

;

6

4

>

x

x

oleObject493.bin

image238.wmf
1

<

x

oleObject494.bin

image239.wmf
1

;

6

4

<

x

x

oleObject45.bin

oleObject495.bin

oleObject496.bin

image240.wmf
1

2

3

;

4

5

4

6

>

-

<

-

Þ

x

x

oleObject497.bin

image241.wmf
3

4

6

2

3

5

-

-

-

Þ

x

x

oleObject498.bin

oleObject499.bin

image242.wmf
1

<

x

oleObject500.bin

image243.wmf
)

(

1

5

)

2

(

2

3

2

B

x

x

+

=

+

oleObject46.bin

oleObject501.bin

image244.wmf
)

(

9

17

.

17

2

2

B

x

x

x

x

=

-

+

-

+

oleObject502.bin

image245.wmf
x

x

x

+

=

-

3

.

3

oleObject503.bin

image246.wmf
8

3

1

24

2

2

+

+

=

+

+

x

x

x

oleObject504.bin

image247.wmf
)

(

13

6

2

6

2

C

x

x

x

x

+

-

=

+

+

-

oleObject505.bin

image248.wmf
)

(

2

3

10

3

4

A

x

x

-

=

-

-

oleObject47.bin

oleObject506.bin

image249.wmf
0

864

5

.

27

5

6

10

5

=

+

-

x

x

oleObject507.bin

image250.wmf
î

í

ì

=

+

=

+

29

4

7

11

3

y

x

y

x

oleObject508.bin

image251.wmf
î

í

ì

=

-

+

-

=

29

)

3

11

(

4

7

3

11

x

x

x

y

oleObject509.bin

image252.wmf
î

í

ì

=

-

=

Û

15

5

3

11

x

x

y

oleObject510.bin

image253.wmf
î

í

ì

=

=

2

3

y

x

oleObject48.bin

oleObject511.bin

image254.wmf
ï

î

ï

í

ì

=

-

+

+

=

+

-

0

27

6

2

4

0

6

5

2

2

2

y

xy

x

xy

x

oleObject512.bin

image255.wmf
î

í

ì

=

-

+

+

=

-

-

0

27

6

2

4

0

)

3

)(

2

(

2

y

xy

x

y

x

y

x

oleObject513.bin

image256.wmf
ê

ê

ê

ê

ê

ë

é

î

í

ì

=

-

+

=

î

í

ì

=

-

+

=

Û

0

27

6

42

3

0

27

6

20

2

2

2

y

y

y

x

y

y

y

x

oleObject514.bin

image257.wmf
ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ê

ë

é

ï

ï

ï

î

ï

ï

ï

í

ì

ê

ê

ê

ê

ë

é

-

-

=

+

=

=

ï

ï

ï

î

ï

ï

ï

í

ì

ê

ê

ê

ê

ë

é

-

-

=

-

=

=

Û

14

127

1

14

127

1

3

20

549

3

20

3

549

2

y

y

y

x

y

y

y

x

oleObject515.bin

image258.wmf
ï

ï

î

ï

ï

í

ì

+

-

=

+

-

=

20

549

3

10

549

3

y

x

oleObject49.bin

oleObject516.bin

image259.wmf
ï

ï

î

ï

ï

í

ì

-

-

=

-

-

=

20

549

3

10

549

3

y

x

oleObject517.bin

image260.wmf
ï

ï

î

ï

ï

í

ì

+

-

=

+

-

=

14

127

1

14

127

3

3

y

x

oleObject518.bin

image261.wmf
ï

ï

î

ï

ï

í

ì

-

-

=

-

-

=

14

127

1

14

127

3

3

y

x

oleObject519.bin

oleObject520.bin

oleObject521.bin

oleObject522.bin

oleObject50.bin

image262.wmf
ï

î

ï

í

ì

=

+

+

+

+

=

+

+

2004

2003

2003

2003

2

2

2

3

z

y

x

zx

yz

xy

z

y

x

oleObject523.bin

image263.wmf
ï

î

ï

í

ì

=

+

+

+

+

=

+

+

)

2

(

3

)

1

(

2004

2003

2003

2003

2

2

2

z

y

x

zx

yz

xy

z

y

x

oleObject524.bin

image264.wmf
0

2

2

2

2

2

2

2

2

2

=

-

-

-

+

+

Û

zx

yz

xy

z

y

x

oleObject525.bin

image265.wmf
0

)

(

)

(

)

(

2

2

2

=

-

+

-

+

-

Û

x

z

z

y

y

x

oleObject526.bin

image266.wmf
z

y

x

=

=

Û

oleObject527.bin

oleObject1.bin

oleObject51.bin

image267.wmf
2004

2003

3

3

=

x

oleObject528.bin

image268.wmf
2003

2003

3

=

x

oleObject529.bin

image269.wmf
3

=

x

oleObject530.bin

image270.wmf
ï

î

ï

í

ì

=

-

=

+

2

2

6

2

2

3

5

y

x

y

x

oleObject531.bin

image271.wmf
ï

î

ï

í

ì

=

-

=

+

2

2

6

4

2

6

5

y

x

y

x

oleObject532.bin

oleObject52.bin

image272.wmf
ï

î

ï

í

ì

=

+

=

Û

2

2

3

5

6

6

6

y

x

x

oleObject533.bin

image273.wmf
1

6

1

2

x

y

ì

=

ï

ï

Û

í

-

ï

=

ï

î

oleObject534.bin

image274.wmf
ï

î

ï

í

ì

+

=

+

=

1

2

1

2

3

3

x

y

y

x

oleObject535.bin

image275.wmf
ï

î

ï

í

ì

=

-

+

-

+

=

0

)

(

2

1

2

3

3

3

y

x

y

x

y

x

oleObject536.bin

image276.wmf
ï

î

ï

í

ì

=

+

+

+

-

+

=

Û

0

)

2

)(

(

1

2

2

2

3

y

xy

x

y

x

y

x

oleObject537.bin

oleObject53.bin

image277.wmf
î

í

ì

=

+

=

Û

y

x

y

x

1

2

3

oleObject538.bin

image278.wmf
0

2

2

2

>

+

+

+

y

xy

x

oleObject539.bin

image279.wmf
î

í

ì

=

=

-

-

Û

y

x

x

x

0

1

2

3

oleObject540.bin

image280.wmf
î

í

ì

=

=

-

-

+

Û

y

x

x

x

x

0

)

1

)(

1

(

2

oleObject541.bin

image281.wmf
ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

ê

ê

ê

ê

ê

ê

ê

ë

é

+

=

-

=

-

=

Û

y

x

x

x

x

2

5

1

2

5

1

1

oleObject542.bin

oleObject54.bin

image282.wmf
î

í

ì

-

=

-

=

Û

1

1

y

x

oleObject543.bin

image283.wmf
ï

ï

î

ï

ï

í

ì

-

=

-

=

2

5

1

2

5

1

y

x

oleObject544.bin

image284.wmf
ï

ï

î

ï

ï

í

ì

+

=

+

=

2

5

1

2

5

1

y

x

oleObject545.bin

image285.wmf
ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

9

4

1

(

x

zx

z

z

yz

y

y

xy

x

oleObject546.bin

image286.wmf
0

,

,

f

z

y

x

oleObject547.bin

oleObject55.bin

image287.wmf
ï

î

ï

í

ì

=

+

+

=

+

+

=

+

+

10

)

1

)(

1

(

5

)

1

)(

1

(

2

)

1

)(

1

(

x

z

z

y

y

x

oleObject548.bin

image288.wmf
[

]

ï

ï

î

ï

ï

í

ì

=

+

+

=

+

+

=

+

+

=

+

+

+

Û

10

)

1

)(

1

(

5

)

1

)(

1

(

2

)

1

)(

1

(

100

)

1

)(

1

)(

1

(

2

x

z

z

y

y

x

z

y

x

oleObject549.bin

image289.wmf
ï

ï

î

ï

ï

í

ì

=

+

+

=

+

+

=

+

+

=

+

+

+

Û

10

)

1

)(

1

(

5

)

1

)(

1

(

2

)

1

)(

1

(

10

)

1

)(

1

)(

1

(

x

z

z

y

y

x

z

y

x

oleObject550.bin

image290.wmf
ï

î

ï

í

ì

=

+

=

+

=

+

Û

1

1

2

1

5

1

y

x

z

oleObject551.bin

image291.wmf
ï

î

ï

í

ì

=

=

=

Û

4

0

1

z

y

x

oleObject552.bin

oleObject56.bin

image292.wmf
ï

î

ï

í

ì

+

+

=

+

+

+

=

+

6

5

2

2

3

3

2

2

xy

y

x

y

x

y

y

x

x

oleObject553.bin

image293.wmf
î

í

ì

=

=

+

)

2

(

6

)

1

(

5

2

b

a

a

ab

oleObject554.bin

image294.wmf
0

¹

a

oleObject555.bin

image295.wmf
2

6

a

b

=

oleObject556.bin

image296.wmf
5

6

=

+

a

a

oleObject557.bin

oleObject57.bin

image297.wmf
0

6

5

2

=

+

-

Û

a

a

oleObject558.bin

oleObject559.bin

image298.wmf
0

)

3

)(

2

(

=

-

-

Û

a

a

oleObject560.bin

image299.wmf
î

í

ì

=

=

Û

3

2

a

a

oleObject561.bin

image300.wmf
2

3

2

=

Þ

=

b

a

oleObject562.bin

image301.wmf
ï

ï

î

ï

ï

í

ì

-

=

=

Û

ï

î

ï

í

ì

=

-

=

+

4

1

4

7

2

2

3

y

x

y

x

y

x

oleObject58.bin

oleObject563.bin

image302.wmf
3

2

3

=

Þ

=

b

a

oleObject564.bin

image303.wmf
ï

ï

î

ï

ï

í

ì

-

=

=

Û

ï

î

ï

í

ì

=

-

=

+

6

7

6

11

3

3

2

y

x

y

x

y

x

oleObject565.bin

image304.wmf
÷

ø

ö

ç

è

æ

-

÷

ø

ö

ç

è

æ

-

6

7

;

6

11

;

4

1

;

4

7

oleObject566.bin

image305.wmf
î

í

ì

=

+

+

=

+

+

5

17

3

3

3

3

y

xy

x

y

y

x

x

oleObject567.bin

image306.wmf
î

í

ì

=

+

=

-

+

5

17

3

3

3

b

a

ab

b

a

oleObject59.bin

oleObject568.bin

image307.wmf
î

í

ì

=

+

-

-

=

Û

0

6

5

5

2

b

b

b

a

oleObject569.bin

image308.wmf
î

í

ì

=

-

-

-

=

Û

0

)

3

)(

2

(

5

b

b

b

a

oleObject570.bin

image309.wmf
î

í

ì

=

=

Û

2

3

b

a

oleObject571.bin

image310.wmf
î

í

ì

=

=

3

2

b

a

oleObject572.bin

image311.wmf
î

í

ì

=

=

2

3

b

a

image24.wmf
M

oleObject573.bin

image312.wmf
î

í

ì

=

=

+

2

3

xy

y

x

oleObject574.bin

image313.wmf
î

í

ì

=

+

-

-

=

Û

0

2

3

3

2

y

y

y

x

oleObject575.bin

image314.wmf
î

í

ì

=

-

-

-

=

Û

0

)

2

)(

1

(

3

y

y

y

x

oleObject576.bin

image315.wmf
Û

oleObject577.bin

image316.wmf
î

í

ì

=

=

1

2

y

x

oleObject2.bin

oleObject60.bin

oleObject578.bin

image317.wmf
î

í

ì

=

=

2

1

y

x

oleObject579.bin

image318.wmf
î

í

ì

=

=

3

2

b

a

oleObject580.bin

image319.wmf
î

í

ì

=

=

+

3

2

xy

y

x

oleObject581.bin

image320.wmf
î

í

ì

=

+

-

-

=

Û

0

3

2

2

2

y

y

y

x

oleObject582.bin

image321.wmf
(

)

ï

î

ï

í

ì

-

=

+

-

=

+

78

)

(

215

6

2

2

2

2

4

y

x

xy

y

x

y

x

image25.wmf
M

oleObject583.bin

image322.wmf
ï

î

ï

í

ì

-

=

+

-

=

+

+

+

78

215

4

4

3

3

4

3

3

4

xy

y

x

y

xy

y

x

x

oleObject584.bin

image323.wmf
Û

oleObject585.bin

image324.wmf
ï

î

ï

í

ì

-

=

+

-

=

+

+

+

16770

215

215

16770

78

312

312

78

3

3

4

3

3

4

xy

y

x

y

xy

y

x

x

oleObject586.bin

image325.wmf
Û

oleObject587.bin

image326.wmf
ï

î

ï

í

ì

-

=

+

=

+

+

+

78

)

1

(

0

78

97

97

78

3

3

4

3

3

4

xy

y

x

y

xy

y

x

x

oleObject61.bin

oleObject588.bin

image327.wmf
y

x

t

=

oleObject589.bin

image328.wmf
0

78

97

97

78

3

4

=

+

+

+

t

t

t

oleObject590.bin

image329.wmf
0

)

13

12

13

)(

3

2

)(

2

3

(

2

=

+

-

+

+

Û

t

t

t

t

oleObject591.bin

image330.wmf
ê

ê

ê

ê

ë

é

-

=

-

=

Û

2

3

3

2

t

t

oleObject592.bin

oleObject593.bin

oleObject62.bin

image331.wmf
y

x

t

3

2

3

2

-

=

Þ

-

=

oleObject594.bin

image332.wmf
78

27

26

4

=

y

oleObject595.bin

image333.wmf
81

4

=

Û

y

oleObject596.bin

image334.wmf
3

=

Û

y

oleObject597.bin

image335.wmf
3

-

=

y

oleObject598.bin

oleObject63.bin

image336.wmf
î

í

ì

=

-

=

3

2

y

x

oleObject599.bin

image337.wmf
î

í

ì

-

=

=

3

2

y

x

oleObject600.bin

oleObject601.bin

image338.wmf
y

x

t

2

3

2

3

-

=

Þ

-

=

oleObject602.bin

image339.wmf
78

8

39

4

=

y

oleObject603.bin

image340.wmf
16

4

=

Û

y

image26.wmf
±

oleObject604.bin

image341.wmf
2

=

Û

y

oleObject605.bin

image342.wmf
2

-

=

y

oleObject606.bin

image343.wmf
î

í

ì

=

-

=

2

3

y

x

oleObject607.bin

image344.wmf
î

í

ì

-

=

=

2

3

y

x

oleObject608.bin

image345.wmf
î

í

ì

=

+

+

=

+

+

xyz

z

y

x

z

y

x

4

4

4

1

oleObject64.bin

oleObject609.bin

image346.wmf
0

)

(

)

(

)

(

2

2

2

³

-

+

-

+

-

a

c

c

b

b

a

oleObject610.bin

image347.wmf
(*)

2

2

2

ca

bc

ab

c

b

a

+

+

³

+

+

oleObject611.bin

image348.wmf
2

2

2

2

2

2

4

4

4

x

z

z

y

y

x

z

y

x

+

+

³

+

+

oleObject612.bin

image349.wmf
)

(

z

y

x

xyz

+

+

³

oleObject613.bin

image350.wmf
Û

oleObject65.bin

oleObject614.bin

image351.wmf
xyz

z

y

x

³

+

+

4

4

4

oleObject615.bin

image352.wmf
3

1

=

=

=

z

y

x

oleObject616.bin

image353.wmf
÷

ø

ö

ç

è

æ

=

3

1

;

3

1

;

3

1

)

;

;

(

z

y

x

oleObject617.bin

image354.wmf
ï

î

ï

í

ì

-

=

-

+

-

=

-

+

y

x

x

y

x

x

6

24

32

3

32

4

2

4

oleObject618.bin

image355.wmf
32

0

£

£

x

oleObject66.bin

oleObject619.bin

image356.wmf
ï

î

ï

í

ì

-

=

-

+

+

-

=

-

+

+

-

+

3

32

21

6

)

32

(

)

32

(

2

4

2

4

4

y

x

x

y

y

x

x

x

x

oleObject620.bin

image357.wmf
64

)

32

)(

1

1

(

)

32

(

2

2

2

=

-

+

+

£

-

+

x

x

x

x

oleObject621.bin

image358.wmf
8

32

£

-

+

Þ

x

x

oleObject622.bin

image359.wmf
(

)

[

]

256

)

32

(

2

32

2

4

4

4

£

-

+

£

-

+

x

x

x

x

oleObject623.bin

image360.wmf
Þ

image27.wmf
±

oleObject624.bin

image361.wmf
4

32

4

4

£

-

+

x

x

oleObject625.bin

image362.wmf
12

)

32

(

)

32

(

4

4

£

-

+

+

-

+

x

x

x

x

oleObject626.bin

image363.wmf
(

)

12

12

3

21

6

2

2

³

+

-

=

+

-

y

y

y

oleObject627.bin

image364.wmf
AB

³

oleObject628.bin

image365.wmf
11

nn

ABABAB

³Û³³³

K

1

1

Trangtailieu.com

–

Thư vi

?

n online dành cho m

?

i l

?

a tu

?

i

CÁC CHUYÊN Đ

?

 B

?

I DƯ

?

NG HSG TOÁN THCS

Chuyên đ

?

 1

:

S

?

 CHÍNH PHƯƠNG

I

-

Đ

?

NH NGH

I

A

:

S

?

 chính phương là s

?

 b

?

ng bình ph

ương đúng c

?

a m

?

t s

?

 nguyên.

II

-

TÍNH CH

?

T

:

1

-

S

?

 chính phương ch

?

có th

?

 có ch

?

 s

?

 t

?

n cùng b

?

ng 0, 1, 4, 5, 6, 9; không th

?

 có ch

?

t

?

n cùng b

?

ng 2, 3, 7, 8.

2

-

Khi phân tích ra th

?

a s

?

 nguyên t

?

, s

?

 chính phương ch

?

 ch

?

a các th

?

a s

?

 nguyên t

?

 v

?

i

s

?

 m

u

 ch

?

n.

3

-

S

?

 chính phương ch

?

 có th

?

 có m

?

t trong hai d

?

ng 4n ho

?

c 4n

+1. Không có s

?

 chính

phương nào có d

?

ng 4n + 2 ho

?

c 4n + 3 (n

Î

N).

4

-

S

?

 chính phương ch

?

 có th

?

 có m

?

t trong hai d

?

ng 3n ho

?

c 3n +1. Không có s

?

 chính

phương nào có d

?

ng 3n + 2 (n

Î

N).

5

-

S

?

 chính

phương t

?

n cùng b

?

ng 1, 4 ho

?

c 9 thì ch

?

 s

?

 hàng ch

?

c là ch

?

 s

?

 ch

?

n.

S

?

 chính phương t

?

n cùng b

?

ng 5 thì ch

?

 s

?

 hàng ch

?

c là 2.

S

?

 chính phương t

?

n cùng b

?

ng 6 thì ch

?

 s

?

 hàng ch

?

c là ch

?

 s

?

 l

?

.

6

-

S

?

 chính phương chia h

?

t cho 2 thì chia h

?

t cho 4.

S

?

 c

hính phương chia h

?

t cho 3 thì chia h

?

t cho 9

S

?

 chính phương chia h

?

t cho 5 thì chia h

?

t cho 25

S

?

 chính phương chia h

?

t cho 8 thì chia h

?

t cho 16.

III

-

M

?

T S

?

 D

?

NG BÀI T

?

P V

?

 S

?

 CHÍNH PHƯƠNG

.

A

-

D

?

ng 1

:

CH

?

NG MINH M

?

T S

?

 LÀ S

?

 CHÍNH PHƯƠNG.

Bài 1

:

Ch

?

ng

minh r

?

ng m

?

i s

?

 nguyên x, y thì:

A=

(x + y)(x + 2y)(x + 3y)(x + 4y) +

4

y

là s

?

 chính phương.

Gi

?

i

:

Ta có A =

(x + y)(x + 2y)(x + 3y)(x + 4y) +

4

y

= (

22224

54)(56)

xxyyxxyyy

+++++

Đ

?

t

22

55()

xxyyttZ

++=Î

thì

A = (

2242442222

)()(55)

tytyytyytxxyy

-++=-+==++

Vì x, y, z

Î

Z nên

2222

,5,555

xZxyZyZxxyyZ

ÎÎÎÞ++Î

V

?

y A là s

?

 chính phương.

Bài 2

: Ch

?

ng minh tích c

?

a 4 s

?

 t

?

 nhiên liên ti

?

p c

?

ng 1 luôn là s

?

 chính phương.

Gi

?

i

:

G

?

i 4 s

?

 t

?

 nhiên, liên ti

?

p đó là n, n+1, n+2, n+3 (n

Î

Z). Ta có:

n(n + 1)(n + 2)(n + 3) + 1 = n . (n + 3)(n + 1)(n + 2) + 1

= (

22

3)(32)1(*)

nnnn

++++

Đ

?

t

2

3()

nnttN

+=Î

thì (*) = t(t + 2) + 1 = t

2

+ 2t + 1 = (t + 1)

2

= (n

2

+ 3n + 1)

2

 1

1 Trangtailieu.com – Thư vi ? n online dành cho m ? i l ? a tu ? i

CÁC CHUYÊN Đ ? B ? I DƯ ? NG HSG TOÁN THCS Chuyên đ ? 1 : S ? CHÍNH PHƯƠNG I - Đ ? NH NGH I A : S ? chính phương là s ? b ? ng bình ph ương đúng c ? a m ? t s ? nguyên. II - TÍNH CH ? T : 1 - S ? chính phương ch ? có th ? có ch ? s ? t ? n cùng b ? ng 0, 1, 4, 5, 6, 9; không th ? có ch ? t ? n cùng b ? ng 2, 3, 7, 8. 2 - Khi phân tích ra th ? a s ? nguyên t ? , s ? chính phương ch ? ch ? a các th ? a s ? nguyên t ? v ? i s ? m u ch ? n. 3 - S ? chính phương ch ? có th ? có m ? t trong hai d ? ng 4n ho ? c 4n +1. Không có s ? chính phương nào có d ? ng 4n + 2 ho ? c 4n + 3 (n



 N). 4 - S ? chính phương ch ? có th ? có m ? t trong hai d ? ng 3n ho ? c 3n +1. Không có s ? chính phương nào có d ? ng 3n + 2 (n



 N). 5 - S ? chính phương t ? n cùng b ? ng 1, 4 ho ? c 9 thì ch ? s ? hàng ch ? c là ch ? s ? ch ? n. S ? chính phương t ? n cùng b ? ng 5 thì ch ? s ? hàng ch ? c là 2. S ? chính phương t ? n cùng b ? ng 6 thì ch ? s ? hàng ch ? c là ch ? s ? l ? . 6 - S ? chính phương chia h ? t cho 2 thì chia h ? t cho 4. S ? c hính phương chia h ? t cho 3 thì chia h ? t cho 9 S ? chính phương chia h ? t cho 5 thì chia h ? t cho 25 S ? chính phương chia h ? t cho 8 thì chia h ? t cho 16. III - M ? T S ? D ? NG BÀI T ? P V ? S ? CHÍNH PHƯƠNG . A - D ? ng 1 : CH ? NG MINH M ? T S ? LÀ S ? CHÍNH PHƯƠNG. Bài 1 : Ch ? ng minh r ? ng m ? i s ? nguyên x, y thì: A= (x + y)(x + 2y)(x + 3y)(x + 4y) +

4

y

 là s ? chính phương. Gi ? i : Ta có A = (x + y)(x + 2y)(x + 3y)(x + 4y) +

4

y

 = (

22224

54)(56) xxyyxxyyy



 Đ ? t

22

55() xxyyttZ



 thì A = (

2242442222

)()(55) tytyytyytxxyy



 Vì x, y, z



 Z nên

2222

,5,555 xZxyZyZxxyyZ



 V ? y A là s ? chính phương. Bài 2 : Ch ? ng minh tích c ? a 4 s ? t ? nhiên liên ti ? p c ? ng 1 luôn là s ? chính phương. Gi ? i : G ? i 4 s ? t ? nhiên, liên ti ? p đó là n, n+1, n+2, n+3 (n



 Z). Ta có: n(n + 1)(n + 2)(n + 3) + 1 = n . (n + 3)(n + 1)(n + 2) + 1 = (

22

3)(32)1(*) nnnn



 Đ ? t

2

3() nnttN



 thì (*) = t(t + 2) + 1 = t 2 + 2t + 1 = (t + 1) 2 = (n 2 + 3n + 1) 2

