

**ĐỀ THI CHỌN HỌC SINH GIỎI
CẤP QUỐC GIA THPT MÔN TOÁN
NĂM HỌC 2013 - 2014
LỜI GIẢI CHI TIẾT VÀ BÌNH LUẬN**

Người thực hiện : Trần Nam Dũng
Lê Phúc Lữ
Phan Đức Minh

Tháng 01 - 2014

Phần 1

ĐỀ THI

Ngày thi thứ nhất : 03/01/2014

Thời gian : 180 phút

Bài 1 (5,0 điểm). Cho hai dãy số dương $(x_n), (y_n)$ xác định bởi $x_1 = 1, y_1 = \sqrt{3}$ và

$$\begin{cases} x_{n+1}y_{n+1} - x_n = 0 \\ x_{n+1}^2 + y_n = 2 \end{cases}$$

với mọi $n = 1, 2, \dots$. Chứng minh rằng hai dãy số trên hội tụ và tìm giới hạn của chúng.

Bài 2 (5,0 điểm). Cho đa thức $P(x) = (x^2 - 7x + 6)^{2n} + 13$ với n là số nguyên dương. Chứng minh rằng $P(x)$ không thể biểu diễn được dưới dạng tích của $n + 1$ đa thức khác hằng số với hệ số nguyên.

Bài 3 (5,0 điểm). Cho đa giác đều có 103 cạnh. Tô màu đỏ 79 đỉnh của đa giác và tô màu xanh các đỉnh còn lại. Gọi A là số cặp đỉnh đỏ kề nhau và B là số cặp đỉnh xanh kề nhau.

- Tìm tất cả các giá trị có thể nhận được của cặp (A, B) .
- Xác định số cách tô màu các đỉnh của đa giác để $B = 14$. Biết rằng, hai cách tô màu được xem là như nhau nếu chúng có thể nhận được từ nhau qua một phép quay quanh tâm đường tròn ngoại tiếp đa giác.

Bài 4 (5,0 điểm). Cho tam giác nhọn ABC nội tiếp đường tròn (O) với $AB < AC$. Gọi I là trung điểm cung BC không chứa A . Trên AC lấy điểm K khác C sao cho $IK = IC$. Đường thẳng BK cắt (O) tại $D (D \neq B)$ và cắt đường thẳng AI tại E . Đường thẳng DI cắt đường thẳng AC tại F .

- Chứng minh rằng $EF = \frac{BC}{2}$.
- Trên DI lấy điểm M sao cho CM song song với AD . Đường thẳng KM cắt đường thẳng BC tại N . Đường tròn ngoại tiếp tam giác BKN cắt (O) tại $P (P \neq B)$. Chứng minh rằng đường thẳng PK đi qua trung điểm đoạn thẳng AD .

Ngày thi thứ hai : 04/01/2014

Thời gian : 180 phút

Bài 5 (7,0 điểm). Cho tam giác nhọn ABC nội tiếp đường tròn (O) , trong đó B, C cố định và A thay đổi trên (O) . Trên các tia AB và AC lần lượt lấy các điểm M và N sao cho $MA = MC$ và $NA = NB$. Các đường tròn ngoại tiếp các tam giác AMN và ABC cắt nhau tại P ($P \neq A$). Đường thẳng MN cắt đường thẳng BC tại Q .

(a) Chứng minh rằng ba điểm A, P, Q thẳng hàng.

(b) Gọi D là trung điểm của BC . Các đường tròn có tâm là M, N và cùng đi qua A cắt nhau tại K ($K \neq A$). Đường thẳng qua A vuông góc với AK cắt BC tại E . Đường tròn ngoại tiếp tam giác ADE cắt (O) tại F ($F \neq A$). Chứng minh rằng đường thẳng AF đi qua một điểm cố định.

Bài 6 (7,0 điểm). Tìm giá trị lớn nhất của biểu thức

$$T = \frac{x^3 y^4 z^3}{(x^4 + y^4)(xy + z^2)^3} + \frac{y^3 z^4 x^3}{(y^4 + z^4)(yz + x^2)^3} + \frac{z^3 x^4 y^3}{(z^4 + x^4)(zx + y^2)^3}$$

với x, y, z là các số thực dương.

Bài 7 (6,0 điểm). Tìm tất cả các bộ số gồm 2014 số hữu tỉ không nhất thiết phân biệt, thỏa mãn điều kiện: nếu bỏ đi một số bất kì trong bộ số đó thì 2013 số còn lại có thể chia thành 3 nhóm rời nhau sao cho mỗi nhóm gồm 671 số và tích tất cả các số trong mỗi nhóm bằng nhau.

Phần 2

BÌNH LUẬN CHUNG

Kỳ thi VMO 2014 vừa diễn ra trong hai ngày 03 – 04/01/2014. Tình hình năm nào cũng thế, sau kỳ thi là có những hy vọng và thất vọng. Gác những chuyện ấy sang một bên, ta thử đánh giá sơ bộ về đề thi năm nay. Về cấu trúc đề, năm nay có 7 bài toán, bao gồm hai bài hình học, hai bài đại số (đa thức và bất đẳng thức), một bài tổ hợp, một bài giải tích, một bài số học (có yếu tố tổ hợp).

Về độ khó dễ thì bài giải tích (bài 1) được coi là bài dễ nhất. Ý dùng lượng giác là khá rõ ràng. Nếu không dùng lượng giác thì sau khi tính vài số hạng đầu cũng nhận ra ngay tính chất $x_n^2 + y_n^2 = 4$.

Hai bài hình cũng tương đối vừa sức và có thể xếp ở vị trí thứ hai về độ khó. Các ý 4a, 5a đều có thể được giải quyết bởi hầu hết các thí sinh bằng việc sử dụng tính chất của phương tích – trục đẳng phương hay biến đổi góc, xét tam giác bằng nhau. Ở ý (b) của 2 bài, do việc xây dựng nhiều đường và điểm ngay trên mô hình đã làm cho bài toán có phần rối rắm hơn và khiến nhiều học sinh bị mất phương hướng, nhất là các bạn không tự tin ở kỹ năng hình phẳng của mình. Tuy vậy, về bản chất, các ý đó vẫn không quá khó và có thể lập luận một cách tự nhiên để đi đến lời giải cuối cùng.

Bài tổ hợp tương đối thú vị, trong đó ý 3a là khá đơn giản, ai cũng có thể làm được. Ý 3b khó hơn và cũng dễ nhầm lẫn cũng như khó lập luận chặt chẽ. Vì thế có thể xếp 3b vào bài khó.

Bài đa thức không khó vì khai thác một vấn đề khá kinh điển, tức là tính bất khả quy của đa thức dạng $[(x - a_1)(x - a_2) \cdots (x - a_n)]^2 + 1$. Việc nhiều học sinh lúng túng trước bài này là do không được học căn bản về đa thức bất khả quy. Về chuyên môn thì bài này cũng chưa được hay lắm do chưa giải quyết được triệt để vấn đề (đặt vấn đề không phân tích được thành tích của $n + 1$ đa thức là khiên cưỡng, tức là do đáp án như vậy chứ không phải do vấn đề nó như vậy. Thực ra, ta có thể chứng minh $P(x)$ không thể là tích của 3 đa thức hệ số nguyên, thậm chí $P(x)$ bất khả quy). Đây là điểm chưa hay của bài này.

Bài bất đẳng thức thực sự rất xấu xí, công kênh, phẩm cảm. Thực sự, những bài toán như thế luôn khiến học sinh thêm chán toán. Mặc dù có nhiều lời giải cho bài này nhưng những lời giải như thế đều công kênh, đầy tính kỹ thuật. Sẽ ít học sinh làm tốt bài này, và thực tế là nhiều em mất rất nhiều thời gian cho nó. Đây là bài toán dở nhất kỳ thi.

Bài số học đặt ra một vấn đề thú vị, có đất để học sinh làm. Bài này cũng rèn luyện khả năng trình bày, khả năng bao quát các trường hợp. Nói chung đây là một bài toán tốt, có khả năng phân loại cao.

Phần 3

LỜI GIẢI CHI TIẾT VÀ BÌNH LUẬN

BÀI 1. GIẢI TÍCH (DÃY SỐ)

Cho hai dãy số dương $(x_n), (y_n)$ xác định bởi $x_1 = 1, y_1 = \sqrt{3}$ và

$$\begin{cases} x_{n+1}y_{n+1} - x_n = 0 \\ x_{n+1}^2 + y_n = 2 \end{cases}$$

với mọi $n = 1, 2, \dots$. Chứng minh rằng hai dãy số trên hội tụ và tìm giới hạn của chúng.

Phân tích. Giả sử hai dãy số trên hội tụ và có giới hạn tương ứng là x, y thì chuyển các đẳng thức đề bài qua giới hạn, ta được $xy - x = 0, x^2 + y = 2$. Từ đây suy ra hoặc $x = 0, y = 2$, hoặc $x = 1, y = 1$. Tính thử vài số hạng đầu tiên:

$$x_2 = \sqrt{2 - \sqrt{3}}, y_2 = \frac{1}{\sqrt{2 - \sqrt{3}}} = \sqrt{2 + \sqrt{3}},$$

$$x_3 = \sqrt{2 - \sqrt{2 + \sqrt{3}}}, y_3 = \frac{\sqrt{2 - \sqrt{3}}}{\sqrt{2 - \sqrt{2 + \sqrt{3}}}} = \sqrt{2 + \sqrt{2 + \sqrt{3}}},$$

ta thấy dãy (x_n) giảm còn (y_n) tăng, vì thế khả năng $x = 1, y = 1$ bị loại, chỉ còn khả năng $x = 0, y = 2$. Tuy nhiên, việc chứng minh trực tiếp (x_n) giảm và (y_n) tăng là khá khó khăn, do quan hệ truy hồi khá phức tạp. Ta phải dựa vào quy luật khá đặc biệt của x_n, y_n . Dưới đây trình bày hai cách tiếp cận cho bài toán.

Lời giải. CÁCH 1. Ta chứng minh bằng quy nạp rằng với mọi n nguyên dương thì $x_n^2 + y_n^2 = 4$. Thật vậy, với $n = 1$, hệ thức đúng do điều kiện đề bài. Giả sử ta đã chứng minh được $x_n^2 + y_n^2 = 4$.

Ta có

$$x_{n+1}^2 = 2 - y_n, y_{n+1}^2 = \frac{x_n^2}{x_{n+1}^2} = \frac{4 - y_n^2}{2 - y_n} = 2 + y_n.$$

Từ đó suy ra $x_{n+1}^2 + y_{n+1}^2 = 4$ và theo nguyên lý quy nạp toán học, mệnh đề được chứng minh.

Từ chứng minh trên ta cũng suy ra $y_{n+1} = \sqrt{2 + y_n}$. Ta chứng minh dãy (y_n) tăng và bị chặn trên bởi 2. Thật vậy, vì $y_1 = \sqrt{3}, y_2 = \sqrt{2 + \sqrt{3}}$ nên rõ ràng ta có $y_1 < y_2 < 2$. Giả sử ta đã có $y_{n-1} < y_n < 2$ thì ta cũng có $2 + y_{n-1} < 2 + y_n < 4$, suy ra $\sqrt{2 + y_{n-1}} < \sqrt{2 + y_n} < 2$, tức là $y_n < y_{n+1} < 2$. Theo nguyên lý quy nạp toán học, ta có điều phải chứng minh.

Dãy (y_n) tăng và bị chặn trên bởi 2 nên có giới hạn hữu hạn y . Chuyển đẳng thức $y_{n+1} = \sqrt{2 + y_n}$ qua giới hạn, ta được $y = \sqrt{2 + y}$. Từ đó suy ra $y = 2$, tức là $\lim y_n = 2$. Cuối cùng, ta có $\lim x_n = \lim \sqrt{2 - y_{n-1}} = \sqrt{2 - \lim y_{n-1}} = 0$.

Vậy $(x_n), (y_n)$ có giới hạn hữu hạn và $\lim x_n = 0, \lim y_n = 2$.

CÁCH 2. Ta nhận thấy $x_1 = 1 = 2 \sin \frac{\pi}{6}$, $y_1 = \sqrt{3} = 2 \cos \frac{\pi}{6}$. Ta sẽ chứng minh bằng quy nạp rằng với mọi n nguyên dương thì

$$x_n = 2 \sin \frac{\pi}{3 \cdot 2^n}, \quad y_n = 2 \cos \frac{\pi}{3 \cdot 2^n}. \quad (1)$$

Thật vậy, với $n = 1$ mệnh đề đúng. Giả sử ta đã có (1). Áp dụng công thức truy hồi, ta có

$$x_{n+1} = \sqrt{2 - y_n} = \sqrt{2 - 2 \cos \frac{\pi}{3 \cdot 2^n}} = \sqrt{4 \sin^2 \frac{\pi}{3 \cdot 2^{n+1}}} = 2 \sin \frac{\pi}{3 \cdot 2^{n+1}},$$

$$y_{n+1} = \frac{x_n}{x_{n+1}} = \frac{2 \sin \frac{\pi}{3 \cdot 2^n}}{2 \sin \frac{\pi}{3 \cdot 2^{n+1}}} = 2 \cos \frac{\pi}{3 \cdot 2^{n+1}}.$$

Theo nguyên lý quy nạp toán học, ta có (1) đúng với mọi n . Từ đây ta có

$$\lim x_n = \lim \left(2 \sin \frac{\pi}{3 \cdot 2^n} \right) = 0 \quad \text{và} \quad \lim y_n = \lim \left(2 \cos \frac{\pi}{3 \cdot 2^n} \right) = 2.$$

Vậy các dãy $(x_n), (y_n)$ có giới hạn hữu hạn và $\lim x_n = 0, \lim y_n = 2$. □

Nhận xét.

- Đây là bài toán dễ nhất của kỳ thi. Tuy nhiên, nếu không nhận xét được tính chất đặc biệt của x_1, y_1 thì việc chứng minh y_n tăng không đơn giản. Thực tế là nhiều bạn không vượt qua được bài này vì lý do đó.
- Cả hai lời giải trên đều có thể áp dụng cho trường hợp x_1, y_1 thỏa mãn điều kiện $x_1^2 + y_1^2 = 4$. Một câu hỏi rất tự nhiên đặt ra là với những cặp giá trị ban đầu (x_1, y_1) nào thì hai dãy số hội tụ.

BÀI 2. ĐẠI SỐ (ĐA THỨC)

Cho đa thức $P(x) = (x^2 - 7x + 6)^{2n} + 13$ với n là số nguyên dương. Chứng minh rằng $P(x)$ không thể biểu diễn được dưới dạng tích của $n + 1$ đa thức khác hằng số với hệ số nguyên.

Phân tích. Đa thức $P(x)$ có bậc $4n$ và không có nghiệm thực. Nhị thức $x^2 - 7x + 6$ có hai nghiệm 1 và 6; 13 là số nguyên tố, đó chính là những nhận xét ban đầu của chúng ta. Để giải bài này, hóa ra chỉ cần vậy.

Hướng tiếp cận tự nhiên đối với các bài đa thức bất khả quy là phản chứng. Giả sử $P(x) = P_1(x) \cdots P_{n+1}(x)$ thì $P_i(x)$ có bậc chẵn. Vì tổng các bậc của $P_i(x)$ bằng $4n$ nên phải có ít nhất hai đa thức, giả sử là $P_1(x), P_2(x)$ có bậc bằng 2. Đến đây ta có một số cách xử lý như sau:

Lời giải. CÁCH 1. (Theo ý tưởng của Võ Quốc Bá Cẩn, có chỉnh lý) Lý luận như phần phân tích, ta có được hai thừa số $P_1(x), P_2(x)$ là các đa thức bậc hai. Do $P(x)$ có hệ số cao nhất là 1 nên ta có thể giả sử $P_1(x), P_2(x)$ có hệ số cao nhất là 1: $P_1(x) = x^2 + ax + b, P_2(x) = x^2 + cx + d$. Vì $P_1(x), P_2(x)$ không có nghiệm thực nên $P_1(x) > 0, P_2(x) > 0$ với mọi x .

Ta có $13 = P(1) = P_1(1)P_2(1) \cdots P_{n+1}(1), 13 = P(6) = P_1(6)P_2(6) \cdots P_{n+1}(6)$. Từ đây, trong hai số $P_1(1)$ và $P_2(1)$ có ít nhất một số bằng 1. Không mất tính tổng quát, giả sử $P_1(1) = 1$. Suy ra suy ra $a = -b$. Lúc này $P_1(6) = 36 - 5b$. Ta thấy $36 - 5b > 0$ không thể bằng 13 nên chỉ có thể xảy ra $36 - 5b = 1$, suy ra $b = 7, a = -7$. Nhưng lúc này đa thức $P_1(x) = x^2 - 7x + 7$ có nghiệm thực, mâu thuẫn.

CÁCH 2. (Theo ý tưởng của GS Nguyễn Tiến Dũng) Lý luận như ở trên, ta tìm được một đa thức bậc hai $Q(x) = x^2 + ax + b$ là ước của $P(x)$. Giả sử $P(x) = Q(x)S(x)$ thì do $13 = P(1) = Q(1)S(1)$ và $13 = P(6) = Q(6)S(6)$ và $Q(x) > 0$ với mọi x (do $Q(x)$ không có nghiệm thực và hệ số cao nhất dương) nên $Q(1)$ và $Q(6)$ chỉ có thể nhận các giá trị là 1 hoặc 13.

Vì $Q(1)$ và $Q(6)$ đồng dư với nhau theo mod 5 nên từ đây suy ra $Q(1) = Q(6)$. Lúc này $1 + a + b = 36 + 6a + b$, suy ra $a = -7$. Tức là $Q(x) = x^2 - 7x + b$. Từ đây suy ra $P(x) = (Q(x) + 6 - b)^{2n} + 13$. $P(x)$ chia hết cho $Q(x)$, khai triển nhị thức Newton, ta suy ra $(6 - b)^{2n} + 13$ chia hết cho $Q(x)$, mâu thuẫn. \square

Nhận xét.

- Phát biểu của bài toán làm người ta e ngại. Nhưng hóa ra bản chất của điều kiện $P(x)$ không phân tích được thành tích của $n + 1$ đa thức chỉ là để suy ra trong đó có ít nhất một (hay đúng ra là hai) đa thức có bậc 2. Đây là một điều kiện khá khiên cưỡng, được đặt ra do lời giải (giả định) của đáp án chứ không phải xuất phát từ bản chất bài toán. Những điều kiện thiếu tự nhiên và không bản chất như thế thường gây khó cho tư duy hơn là giúp ích. Nhiều thí sinh không dám công phá bài này chỉ vì cảm thấy thiếu tự tin, chứ hai lời giải ở trên cho thấy đây không phải là bài toán khó.

- Thực ra ta có thể chứng minh kết quả mạnh hơn như sau: Nếu $P(x) = (x^2 - 7x + 6)^{2n} + 13$ có thể phân tích thành tích của hai đa thức $Q(x), S(x)$ với hệ số nguyên thì $Q(x)$ và $S(x)$ đều có bậc $2n$.

Từ đây với $n > 1$ bài toán trở nên hiển nhiên, còn với $n = 1$ ta có thể kiểm tra trực tiếp rằng $(x^2 - 7x + 6)^{2n} + 13$ bất khả quy. Thật vậy, giả sử $P(x) = Q(x)S(x)$. Gọi x_1, x_2, \dots, x_{4n} là các nghiệm phức của $P(x)$ thì sẽ là tích của các thừa số $(x - x_i)$. Đánh số lại nếu cần, ta giả sử $Q(x) = (x - x_1)(x - x_2) \cdots (x - x_k)$ với $1 \leq k < 4n$.

Ta có $((x_i - 1)(x_i - 6))^{2n} = -13$. Từ đây suy ra

$$|(x_i - 1)(x_i - 6)| = 13^{1/2n}. \quad (*)$$

Mặt khác, $(1 - x_1) \cdots (1 - x_k) = Q(1)$ nguyên nên $|(1 - x_1) \cdots (1 - x_k)|$ nguyên. Tương tự, ta có $|(6 - x_1) \cdots (6 - x_k)|$ nguyên. Từ đây suy ra $m = |(x_1 - 1)(x_1 - 6)(x_2 - 1)(x_2 - 6) \cdots (x_k - 1)(x_k - 6)|$ nguyên. Nhưng theo (*) thì $m = 13^{k/2n}$, suy ra $k = 2n$. Vậy $Q(x), S(x)$ đều phải có bậc là $2n$.

- Chúng tôi có cảm nhận rằng đa thức $P(x)$ là bất khả quy, tuy nhiên cần thời gian để kiểm tra chắc chắn. Nếu bài toán được phát biểu dưới dạng chứng minh đa thức $P(x)$ bất khả quy hoặc là tích của hai đa thức bậc $2n$ thì sẽ trọn vẹn và đúng bản chất hơn.
- Một số bài toán tương tự
 1. Tìm tất cả giá trị n sao cho đa thức $x^n + 4$ có thể phân tích thành tích của hai đa thức khác hằng số với hệ số nguyên.
 2. (IMO 1993) Chứng minh rằng với mọi $n > 1$, đa thức $x^n - 5x^{n-1} + 3$ bất khả quy.
 3. Chứng minh rằng với mọi n số nguyên a_1, a_2, \dots, a_n đôi một khác nhau, đa thức $(x - a_1)^2(x - a_2)^2 \cdots (x - a_n)^2 + 1$ không thể phân tích thành tích của hai đa thức khác hằng số với hệ số nguyên.

BÀI 3. TỔ HỢP

Cho đa giác đều có 103 cạnh. Tô màu đỏ 79 đỉnh của đa giác và tô màu xanh các đỉnh còn lại. Gọi A là số cặp đỉnh đỏ kề nhau và B là số cặp đỉnh xanh kề nhau.

- (a) Tìm tất cả các giá trị có thể nhận được của cặp (A, B) .
- (b) Xác định số cách tô màu các đỉnh của đa giác để $B = 14$. Biết rằng, hai cách tô màu được xem là như nhau nếu chúng có thể nhận được từ nhau qua một phép quay quanh tâm đường tròn ngoại tiếp đa giác.

Phân tích và lời giải của GS Nguyễn Tiến Dũng. Câu (a) khá là đơn giản. Số đỉnh màu xanh là 24 đỉnh ($103 - 79$). Nếu tất cả các đỉnh đỏ chụm thành một cụm thì $A = 78$, nếu bị cắt thành hai cụm thì $A = 77$ và cứ thế: tức là nếu có k cụm (mỗi cụm là các đỉnh cùng màu đỏ đứng sát nhau) thì $A = 79 - k$. Nếu có k cụm đỏ thì cũng có k cụm xanh, nên $B = 24 - k$. Các giá trị có thể của k là từ 1 đến 24, nên có 24 khả năng tất cả.

Câu (b) khá là khó. Để có $B = 14$ thì $k = 10$ (phải chia quân xanh thành 10 cụm, quân đỏ thành 10 cụm). Đếm số cách chia như thế nào ?

Ta thử đánh số các cụm xanh từ 1 đến 10, bắt đầu từ một cụm nào đó. Gọi số phần tử của 10 cụm đó (theo thứ tự vòng tròn thuận chiều kim đồng hồ) là x_1, \dots, x_{10} . Khi đó các số $y_1 = x_1, y_2 = x_1 + x_2, \dots, y_9 = x_1 + \dots + x_9$ ($y_{10} = 24$ là cố định, không tính), là các số dương khác nhau từ 1 đến 23 (không thể là 24). Có C_{23}^9 cách chọn 9 số đó từ 23 số. Như vậy là có C_{23}^9 cách chia 24 quân xanh thành 10 cụm (có xếp hàng). Tương tự như vậy, có C_{78}^9 cách chia quân đỏ. Nhân với nhau được $C_{23}^9 C_{78}^9$ cách xếp hàng. Mỗi cách cho ta một cách xếp (tô màu): đầu tiên xếp cụm 1 quân xanh, rồi đến cụm 1 quân đỏ, rồi đến cụm 2 quân xanh, ... (Vì có thể quay vòng tròn, nên ta có thể coi "điểm bắt đầu" là điểm đầu của cụm 1 quân xanh).

Vì sao hai cách xếp khác nhau ở đây lại không trùng nhau khi quay vòng tròn ?! (Nếu chẳng may trùng nhau thì rắc rối to, phải tìm cách nào loại đi sự trùng nhau, bằng cách bấm nhỏ rồi chia như thế nào đó). Nhưng may thay, số 79 là số nguyên tố nên sẽ không có hai cách nào trùng nhau! Do vậy số cách sẽ là $C_{23}^9 C_{78}^9$. Nhưng có 10 cách chọn điểm bắt đầu (vì có 10 cụm quân xanh) cho cùng một cách tô màu, nên phải chia số $C_{23}^9 C_{78}^9$ cho 10, được kết quả cuối cùng là $\frac{C_{23}^9 C_{78}^9}{10}$.

CÁCH 2. (của Traum - Lê Hồng Quý) (a) Giả sử ta tô màu xanh 24 đỉnh là $1 \leq a_1 < a_2 < \dots < a_{24} \leq 103$. Khi đó đặt $b_i = a_{i+1} - a_i \geq 1$ với $1 \leq i \leq 23$ và $b_{24} = 103 + a_1 - a_{24} \geq 1$. Ta có đẳng thức $b_1 + b_2 + \dots + b_{24} = 103$. Nhận xét rằng giữa hai điểm xanh a_i và a_{i+1} thì có $b_i - 1$ điểm đỏ và từ $b_i - 1$ điểm đỏ này sẽ cho ta $b_i - 2$ cặp đỏ-đỏ nếu $b_i \geq 2$ và cho ta 0 cặp đỏ-đỏ nếu $b_i = 1$. Nếu có K số $b_i = 1$ (tương ứng với K cặp xanh-xanh) thì có $24 - K$ số $b_i \geq 2$. Từ nhận xét trên số cặp đỏ-đỏ là

$$b_1 - 2 + b_2 - 2 + \dots + b_{24} - 2 + K = 55 + K.$$

Ngược lại, với mỗi $0 \leq K \leq 23$ thì tồn tại b_1, b_2, \dots, b_{24} thỏa mãn có đúng K số bằng 1 và tổng tất cả bằng 103. Ví dụ $b_i = 1$ với $1 \leq i \leq K$, $b_i = 2$ với $K + 1 \leq i \leq 23$ và $b_{24} = 57 + K$. Vậy ta có số cặp đỏ-đỏ và xanh-xanh luôn có dạng $(55 + K, K)$ với $0 \leq K \leq 23$.

(b) Trước hết ta tính số cách tô màu các đỉnh xanh thỏa mãn $a_1 = 1, a_{24} = 103$. Khi đó ta có $b_1 + b_2 + \dots + b_{23} = a_{24} - a_1 = 102$. Từ điều kiện có đúng 14 cặp xanh-xanh, trong 23 số b_i có đúng 13 số bằng 1. Số cách chọn 13 số này là $C_{23}^{13} = C_{23}^{10}$. Số cách chọn 10 số còn lại là $C_{102-23-1}^{10-1} = C_{78}^9$.

Lại có với mỗi cách tô màu sao cho có 14 cặp xanh-xanh thì bằng cách xoay quanh tâm ta có có đúng 14 cách tô màu sao cho $a_1 = 1, a_{24} = 103$. Việc còn lại là chứng minh với mọi cách tô thì việc quay quanh tâm không trùng với chính nó. Giả sử ngược lại thì tồn tại số nguyên dương $1 \leq \ell \leq 102$ sao cho hai tập $X = \{a_1, a_2, \dots, a_{24}\}$ và $Y = \{a_1 + \ell, a_2 + \ell, \dots, a_{24} + \ell\} \pmod{103}$ trùng nhau. Khi đó ta có

$$\sum_{i=1}^{24} (a_i + \ell) \equiv \sum_{i=1}^{24} a_i \pmod{103},$$

suy ra $24\ell \equiv 0 \pmod{103}$. Điều này không xảy ra với $1 \leq \ell \leq 102$. Từ tất cả nhận xét trên thì số cách tô màu thỏa mãn bài toán là

$$\frac{C_{23}^{10} C_{78}^9}{14} = \frac{C_{23}^9 C_{78}^9}{10} = \frac{C_{24}^{10} C_{78}^9}{24}.$$

CÁCH 3. (của Hoàng Đỗ Kiên) (b) Ta đã biết nếu gọi X là số “cụm các điểm đỏ liền nhau”, thì $B = 24 - X$. Do vậy, để $B = 14$ thì $X = 10$.

Dùng công thức nghiệm của phương trình chia kẹo Euler, ta suy ra được số cách chia 24 điểm xanh vào 10 cụm là C_{23}^9 . Tiếp theo, ta sẽ xem xét việc xếp các điểm xanh-đỏ như là việc có sẵn 79 điểm đỏ ở trên đường tròn, và ta bỏ 10 cụm điểm xanh vào các khoảng trống giữa hai điểm đỏ liền tiếp, mỗi khoảng có tối đa một cụm. Như vậy thì số cách chọn ra 10 khoảng trống trong 79 khoảng là C_{79}^{10} . Sự trùng lặp theo phép quay là ở chỗ ta chọn 10 vị trí trong 79 vị trí theo đường tròn. Nhờ có $(79, 10) = 1$ mà ta không phải lo về các “cấu hình lộn xộn”, mỗi cách tô bị lặp đúng 79 lần, do vậy, đáp số là $\frac{C_{79}^{10} C_{23}^9}{79}$. \square

Nhận xét.

- Câu (a) khá đơn giản. Cách đếm số cặp xanh-xanh, đỏ-đỏ theo các cụm xanh và cụm đỏ kề nhau như trong các lời giải trên là khá tự nhiên. Cách giải này có một lợi điểm là phát hiện ra một hai bất biến của cấu hình là hiệu $A - B$ và số cụm đỏ và cụm xanh liền tiếp.

Câu (a) này có có một cách phát biểu khác khá thú vị (đề thi Abacus International Mathematical Challenge dành cho học sinh lớp 7-8) như sau: Có một số học sinh xếp thành một vòng tròn. Cô giáo yêu cầu các học sinh đứng cạnh nhau bắt tay nhau. Gọi b là số học sinh nam, g là số học sinh nữ, B là số cặp học sinh nam bắt tay nhau và G là số cặp học sinh nữ bắt tay nhau. Chứng minh rằng $b - g = B - G$.

Có khá nhiều cách giải khác nhau cho bài toán này (cũng như cho bài 3a, vì bài 3a là một trường hợp áp dụng của bài toán trên), trong đó có cách giải như ở trên, có thể dùng quy nạp, hay đếm bằng hai cách. GS Đàm Thanh Sơn có đề xuất một cách giải thú vị cho bài toán trên như sau: Ta cho các học sinh nam cầm mỗi em 1 đô-la, học sinh nữ cầm mỗi em -1 đô la. Như vậy số tiền trên vòng tròn là $b - g$. Các em nam cầm mỗi tay 50 cent, còn mỗi em nữ cầm mỗi tay -50 cent. Như thế, khi họ nắm tay nhau thì ở các cặp tay nam-nữ số tiền là 0 đô-la, nam-nam là 1 đô la và nữ-nữ là -1 đô la. Suy ra số tiền trên vòng tròn là $B - G$. Từ đó suy ra $b - g = B - G$.

Cách giải này hay, và với $b - g = 79 - 24 = 55$ (b là điểm đỏ, g là điểm xanh) thì ta có $B - G = 55$. Tuy nhiên, cách giải này không giúp ta phát hiện ra số cụm đỏ liên tiếp như ở trên để phục vụ cho câu (b).

- Với câu (b), công cụ chính để giải là bài toán chia kẹo của Euler hay công cụ tương tự (trong lời giải của GS Nguyễn Tiên Dũng, GS đã khéo léo lồng song ánh vào trong lời giải nên không dùng đến bài toán chia kẹo) vì thế là vấn đề quen thuộc đối với các học sinh. Vấn đề của bài toán này là vấn đề về sự trùng nhau của hai cách tô màu qua phép quay. Ở đây, tính chất của các số 103, 79, 24 đều đã được sử dụng trong từng cách giải.

- Một số bài toán liên quan:

1. (VMO 2012, bài toán chia kẹo Euler) Cho một nhóm gồm 5 cô gái, kí hiệu là G_1, G_2, G_3, G_4, G_5 và 12 chàng trai. Có 17 chiếc ghế được xếp thành một hàng ngang. Người ta xếp nhóm người đã cho ngồi vào các chiếc ghế đó sao cho các điều kiện sau được đồng thời thỏa mãn:

- Mỗi ghế có đúng một người ngồi;
- Thứ tự ngồi của các cô gái, xét từ trái qua phải, là G_1, G_2, G_3, G_4, G_5 ;
- Giữa G_1 và G_2 có ít nhất 3 chàng trai;
- Giữa G_4 và G_5 có ít nhất một chàng trai và nhiều nhất 4 chàng trai.

Hỏi có tất cả bao nhiêu cách xếp như vậy? (Hai cách xếp được coi là khác nhau nếu tồn tại một chiếc ghế mà người ngồi ở chiếc ghế đó trong hai cách xếp là khác nhau).

2. (Trường Đông Toán học miền Nam, 12-2013, bài toán chia kẹo Euler) Cho $n \geq 2$ là một số nguyên dương. Xét tập hợp các đường đi ngắn nhất trên lưới nguyên từ điểm $A(0; 0)$ đến điểm $B(n; n)$. Một đường đi như thế sẽ tương ứng với một dãy gồm n lệnh T (lên trên) và n lệnh P (sang phải). Trong dãy đó, một cặp lệnh (T, P) kề nhau được gọi là một bước chuyển (lưu ý, cặp (P, T) không được gọi là bước chuyển). Ví dụ dãy $PTTPTPPT$ có 2 bước chuyển. Hãy tìm số các đường đi ngắn nhất từ A đến B có đúng

- 1 bước chuyển;
- 2 bước chuyển;

3. (VMO 2010, phép quay quanh tâm trong bài toán tô màu) Cho bảng 3×3 và n là một số nguyên dương cho trước. Tìm số các cách tô màu không như nhau khi tô mỗi ô bởi một trong n màu. (Hai cách tô màu gọi là như nhau nếu một cách nhận được từ cách kia bởi một phép quay quanh tâm.)

BÀI 4. HÌNH HỌC PHẪNG

Cho tam giác nhọn ABC nội tiếp đường tròn (O) với $AB < AC$. Gọi I là trung điểm cung BC không chứa A . Trên AC lấy điểm K khác C sao cho $IK = IC$. Đường thẳng BK cắt (O) tại D ($D \neq B$) và cắt đường thẳng AI tại E . Đường thẳng DI cắt đường thẳng AC tại F .

(a) Chứng minh rằng $EF = \frac{BC}{2}$.

(b) Trên DI lấy điểm M sao cho CM song song với AD . Đường thẳng KM cắt đường thẳng BC tại N . Đường tròn ngoại tiếp tam giác BKN cắt (O) tại P ($P \neq B$). Chứng minh rằng đường thẳng PK đi qua trung điểm đoạn thẳng AD .

Lời giải.

(a) Theo giả thiết thì K thuộc đoạn AC . Ta có $IK = IC$ nên tam giác IKC cân tại I . Từ tứ giác $ABIC$ nội tiếp, ta suy ra

$$\widehat{AKI} = 180^\circ - \widehat{IKC} = 180^\circ - \widehat{ICK} = \widehat{ABI}.$$

Hơn nữa, do I là trung điểm cung BC nên $\widehat{IAK} = \widehat{IAB}$ và $IK = IB = IC$, ta có $\triangle ABI = \triangle AKI$. Từ đó dễ dàng có được AI là trung trực của BK hay E là trung điểm của BK .

Ta cũng có $\widehat{DCK} = \widehat{ABD} = \widehat{AKB} = \widehat{DKC}$ nên tam giác DKC cân tại D hay $DK = DC$. Ngoài ra, do $IK = IC$ nên ID cũng là trung trực của KC , hay F là trung điểm của CK . Từ đó suy ra EF là đường trung bình của tam giác KBC hay $EF = \frac{1}{2}BC$.

(b) Gọi J là trung điểm cung BC chứa A của đường tròn (O) thì I, J là đường kính của (O) . Ta sẽ chứng minh rằng J, K, P thẳng hàng.

Thật vậy, do $\widehat{IPJ} = 90^\circ$ nên ta chỉ cần chứng minh $\widehat{KPI} = 90^\circ$. Trong tam giác ADI thì $DK \perp AI, AK \perp DI$ nên K là trực tâm của tam giác ADI . Do đó, IK vuông góc với AD .

Mặt khác, $CM \parallel AD$ nên $CM \perp IK$, mà $IM \perp KC$ nên M là trực tâm của tam giác IKC .
 Từ đó suy ra

$$\widehat{MKC} = 90^\circ - \widehat{KCI} = 90^\circ - \left(\widehat{ACB} + \frac{1}{2}\widehat{BAC} \right),$$

do đó

$$\widehat{KNB} = \widehat{NKC} + \widehat{NCK} = 90^\circ - \frac{1}{2}\widehat{BAC}.$$

Ta có

$$\widehat{KPI} = \widehat{KPB} + \widehat{BPI} = \widehat{KNB} + \widehat{IAB} = 90^\circ - \frac{1}{2}\widehat{BAC} + \frac{1}{2}\widehat{BAC} = 90^\circ.$$

Do đó J, P, K thẳng hàng. Hơn nữa, ta cũng có $AJ \perp AI, KD \perp AI$ nên $AJ \parallel KD$ và $DJ \perp ID, AK \perp ID$ nên $DJ \parallel AK$. Suy ra $AJDK$ là hình bình hành và JK đi qua trung điểm của AD . Vậy ta có PK đi qua trung điểm của AD . \square

Nhận xét. Bài này dù không khó nhưng thú vị ở chỗ là có khá nhiều hướng tiếp cận. Câu (a) với đòi hỏi $EF = \frac{BC}{2}$ giúp ta dễ dàng đoán được yêu cầu chứng minh các trung điểm. Tuy nhiên, điều này không phải quá hiển nhiên mà cần phải biến đổi góc để suy ra các tam giác cân hoặc các cặp tam giác bằng nhau như trên. Ngoài ra có thể làm theo các hướng:

- (1) Lấy B đối xứng qua đường phân giác thành điểm K' rồi chứng minh trùng nhau.
- (2) Gọi thêm tâm đường tròn ngoại tiếp tam giác ABC và biến đổi góc.
- (3) Dùng định lý Pascal với ngũ giác $ABICD$ thì suy ra EF song song với tiếp tuyến của đường tròn(O) tại I .

Ở câu (b), việc chuyển từ trực tâm K của tam giác IAD sang trực tâm M của tam giác ICK thông qua phép dựng đường thẳng song song có thể được phát hiện bởi nhiều thí sinh. Tuy nhiên, đoạn còn lại nếu không có hướng xử lý đúng thì khó có thể tiếp tục được. Một kinh nghiệm nhỏ về hình phẳng có thể cho thấy rằng khi có trung điểm một cung rồi thì dựng thêm trung điểm của cung còn lại sẽ cho nhiều tính chất thú vị. Ta cũng có các hướng như sau:

- (1) Chứng minh P, N, F thẳng hàng rồi dùng các tam giác đồng dạng.
- (2) Gọi thêm T là giao điểm của AD và EF để có một mô hình tứ giác toàn phần quen thuộc $ADFEIT$ rồi dùng định lý Brocard suy ra điểm Miquel P nằm trên đường nối trung điểm AD (là tâm đường tròn ngoại tiếp tứ giác $ADFE$) và giao điểm hai đường chéo AF, DE . Dạng này đã xuất hiện phổ biến trong các năm gần đây trong đề VMO 2012, TST 2013 nên có lẽ không còn xa lạ gì với các bạn học sinh.
- (3) Bằng biến đổi góc chứng minh AB, AC là tiếp tuyến của đường tròn (BKN). Gọi L là giao điểm của AP với (BKN) thì ta có một tứ giác điều hòa $BLKN$. Khi đó, ta có chùm điều hòa là $K(A, B, L, P) = -1$ và bằng biến đổi góc, có được KL song song với AD nên PK đi qua trung điểm của AD .

Các nội dung lời giải và phân tích ở trên có tham khảo từ các bạn: Nguyễn Văn Linh (LTL), Trần Quốc Luật (thaygiaocht), Nguyễn Thị Nguyên Khoa (liverpool29).

BÀI 5. HÌNH HỌC PHẪNG

Cho tam giác nhọn ABC nội tiếp đường tròn (O) , trong đó B, C cố định và A thay đổi trên (O) . Trên các tia AB và AC lần lượt lấy các điểm M và N sao cho $MA = MC$ và $NA = NB$. Các đường tròn ngoại tiếp các tam giác AMN và ABC cắt nhau tại P ($P \neq A$). Đường thẳng MN cắt đường thẳng BC tại Q .

(a) Chứng minh rằng ba điểm A, P, Q thẳng hàng.

(b) Gọi D là trung điểm của BC . Các đường tròn có tâm là M, N và cùng đi qua A cắt nhau tại K ($K \neq A$). Đường thẳng qua A vuông góc với AK cắt BC tại E . Đường tròn ngoại tiếp tam giác ADE cắt (O) tại F ($F \neq A$). Chứng minh rằng đường thẳng AF đi qua một điểm cố định.

Lời giải.

(a) Không mất tính tổng quát, ta giả sử $AB \leq AC$ như hình vẽ, các trường hợp còn lại hoàn toàn tương tự. Khi đó, M nằm ngoài đoạn AB và N nằm trong đoạn AC . Do $NA = NB$ nên $\widehat{NBA} = \widehat{NAB}$ và do $MA = MC$ nên $\widehat{MCA} = \widehat{MAC}$. Từ đây suy ra $\widehat{NBA} = \widehat{MCA}$ hay tứ giác $BMCN$ nội tiếp và ta được

$$QM \cdot QN = QB \cdot QC.$$

Từ đây suy ra Q có cùng phương tích đến hai đường tròn (O) và (AMN) nên nó nằm trên trục đẳng phương của hai đường tròn này. Trục đẳng phương đó chính là dây chung AP nên suy ra A, P, Q thẳng hàng.

(b) Ta thấy rằng đường tròn (ODC) tiếp xúc với (O) tại C nên trục đẳng phương của hai đường tròn này chính là tiếp tuyến d của (O) ở C . Ta sẽ chứng minh rằng $O \in (ADE)$.

Thật vậy, ta có O, M cùng nằm trên trung trực của AC nên $OM \perp AC$. Tương tự thì $ON \perp AB$ nên O là trực tâm tam giác AMN . Suy ra $AO \perp MN$.

Xét hai đường tròn $(M, MA), (N, NA)$ thì do đây chung vuông góc với đường nối tâm, ta có $AK \perp MN$. Từ đây suy ra A, O, K thẳng hàng nên $\widehat{OAE} = 90^\circ$. Hơn nữa, ta cũng có $\widehat{ODE} = 90^\circ$ nên tứ giác $AODE$ nội tiếp hay $O \in (ADE)$. Do đó, trục đẳng phương của (ADE) và (ODC) chính là OD . Ngoài ra, trục đẳng phương của (O) và (ADE) là AF .

Xét ba đường tròn $(O), (ADE), (ODC)$ có các trục đẳng phương của từng cặp đường tròn là OD, d, AF nên chúng sẽ đồng quy tại một điểm. Vậy AF đi qua giao điểm của OD với đường thẳng d và đó là một điểm cố định. \square

Nhận xét.

Câu (a) của bài toán này có thể dễ dàng giải quyết bằng ý tưởng chứng minh các điểm B, M, N, C cùng thuộc một đường tròn Ω và các đoạn AP, MN, BC đều là các trục đẳng phương tương ứng của hai trong ba đường tròn $(O), \Omega, (AMN)$ nên sẽ đồng quy tại tâm đẳng phương Q . Hướng tiếp cận này khá trong sáng và đa số học sinh đều có thể nhận thấy được. Tuy nhiên, ở câu (b), do có sự xuất hiện của nhiều đường tròn, đường thẳng hơn như ở bài 4 cộng với yêu cầu “đi qua điểm cố định” thì nhiều bạn đã bỏ cuộc.

Có thể dễ dàng tìm được điểm cố định I bằng cách cho A tiến dần đến hai điểm đối xứng với B, C qua tâm (O) để phát hiện ra rằng điểm cố định nếu có thì phải nằm trên tiếp tuyến của (O) tại B, C . Và cũng không khó để nhận ra mô hình quen thuộc về tứ giác điều hòa hoặc đường đối trung. Cụ thể thì $ABFC$ là tứ giác điều hòa tương ứng với AF là đường đối trung của tam giác ABC . Lời giải nêu trên thực tế là chứng minh lại các tính chất của mô hình này mà thôi.

Ta biết trong trong tứ giác điều hòa thì tiếp tuyến của đường tròn ngoại tiếp tại hai đỉnh đối nhau thì đồng quy với đường chéo đi qua hai đỉnh còn lại, còn đường đối trung thì đối xứng với trung tuyến AD qua phân giác góc A (cũng có thể coi đây là một phần của mô hình tứ giác điều hòa). Thông qua cách dựng điểm E là giao điểm của tiếp tuyến của (O) với BC , bài toán xây dựng thêm đường tròn đường kính EO để có một tứ giác như vậy. Trên thực tế, hai bước xây dựng trên đã bị che giấu đi bản chất thông qua các điểm thẳng hàng và các điểm đồng viên nhằm loại đi vai trò của điểm O .

Có thể thấy các đề dạng này không mới nhưng ở vị trí của một đề VMO, hướng phát triển đề bài thế này là không phổ biến. Bài này tuy buộc phải đòi hỏi sử dụng các kiến thức nâng cao (nếu chứng lại theo hướng THCS thuần túy thì phức tạp hơn) nhưng do nằm trong các mô hình quen thuộc nên có thể coi là dễ về mặt ý tưởng hơn bài 4. Ngoài ra, không “cẩn thận” như nhiều đề bài trước đây, trong bài toán này, người ta cũng công nhận điểm E luôn tồn tại nhưng khi tam giác ABC cân ở A thì điều này không còn đúng nữa.

Đường thẳng MN ở đề bài có tính chất là vuông góc với AO và trên thực tế, mọi đường thẳng song song với MN khác (chẳng hạn đường thẳng đi qua chân hai đường cao đỉnh B và C) cũng có thể xây dựng bài toán tương tự. Đó là một hướng để mở rộng bài toán.

Khai thác theo hướng xây dựng các đường thẳng và đường tròn tương tự ở các đỉnh B, C , ta có thể được các kết quả sau đây:

Cho tam giác ABC có trung trực AB cắt cạnh AC tại A_1 và trung trực AC cắt cạnh AB tại A_2 . Các điểm B_1, B_2, C_1, C_2 được xác định tương tự. Các đường thẳng A_1A_2, B_1B_2, C_1C_2 đôi một cắt nhau tại các điểm D, E, F . Khi đó đường tròn ngoại tiếp tam giác DEF tiếp xúc với đường tròn ngoại tiếp tam giác ABC tại một điểm K và điểm này cũng thuộc về các đường tròn ngoại tiếp tam giác $AA_1A_2, BB_1B_2, CC_1C_2$.

Bài toán này đã được kiểm tra bằng máy tính và chưa được chứng minh hoàn chỉnh. Mời các bạn cùng thử sức!

Các nội dung lời giải và phân tích ở trên có tham khảo từ các bạn Nguyễn Văn Linh và Trương Mạnh Hùng (hansongkyung).

BÀI 6. ĐẠI SỐ

Tìm giá trị lớn nhất của biểu thức

$$T = \frac{x^3y^4z^3}{(x^4 + y^4)(xy + z^2)^3} + \frac{y^3z^4x^3}{(y^4 + z^4)(yz + x^2)^3} + \frac{z^3x^4y^3}{(z^4 + x^4)(zx + y^2)^3}$$

với x, y, z là các số thực dương.

Phân tích. Biểu thức cần xem xét có hai yếu tố gây khó khăn, đó là nó cồng kềnh, có bậc cao và không đối xứng với các biến. Để làm tiếp ta phải tìm cách rút gọn và thực hiện đối xứng hóa.

Để rút gọn, ta có thể sử dụng bất đẳng thức AM-GM một cách thích hợp đối với các biểu thức ở mẫu số, với dự đoán là cực đại đạt được khi các biến bằng nhau (và bằng $\frac{3}{16}$). Tuy nhiên, một điều nguy hiểm là các đánh giá đó có thể dẫn đến một biểu thức không luôn nhỏ hơn $\frac{3}{16}$. Ở đây không có cách nào khác là phải thử. Và chắc chắn là không áp dụng AM-GM “triệt để”.

Lời giải. CÁCH 1. (của Phạm Kim Hùng) Ta sẽ chứng minh biểu thức đạt giá trị lớn nhất là $\frac{3}{16}$. Thật vậy, áp dụng các bất đẳng thức

$$x^4 + y^4 \geq xy(x^2 + y^2) \quad \text{và} \quad (xy + z^2)^2 \geq 4xyz,$$

ta có

$$(x^4 + y^4)(xy + z^2)^3 \geq 4x^2y^2z^2(x^2 + y^2)(xy + z^2) \geq 4x^2y^2z^2(z^2x^2 + z^2y^2 + 2x^2y^2).$$

Từ đó suy ra

$$\frac{x^3y^4z^3}{(x^4 + y^4)(xy + z^2)^3} \leq \frac{x^3y^4z^3}{4x^2y^2z^2(z^2x^2 + z^2y^2 + 2x^2y^2)} = \frac{xy^2z}{4(z^2x^2 + z^2y^2 + 2x^2y^2)}.$$

Ta sẽ chứng minh rằng

$$\sum \frac{xy^2z}{z^2x^2 + z^2y^2 + 2x^2y^2} \leq \frac{3}{4}.$$

Đặt $a = xy, b = yz, c = zx$, bất đẳng thức trở thành:

$$\sum \frac{ab}{2a^2 + b^2 + c^2} \leq \frac{3}{4}.$$

Nếu $a \geq b \geq c$ thì $ab \geq ac \geq bc$ và

$$\frac{1}{2c^2 + a^2 + b^2} \geq \frac{1}{2b^2 + c^2 + a^2} \geq \frac{1}{2a^2 + b^2 + c^2}.$$

Áp dụng bất đẳng thức hoán vị, ta có

$$\sum \frac{ab}{2a^2 + b^2 + c^2} \leq \sum \frac{ab}{2c^2 + a^2 + b^2}.$$

Cuối cùng, theo bất đẳng thức AM-GM và Cauchy-Schwarz, ta có

$$4 \sum \frac{ab}{2c^2 + a^2 + b^2} \leq \sum \frac{(a+b)^2}{2c^2 + a^2 + b^2} \leq \sum \left(\frac{a^2}{c^2 + a^2} + \frac{b^2}{c^2 + b^2} \right) = 3.$$

Vậy

$$P = \frac{x^3 y^4 z^3}{(x^4 + y^4)(xy + z^2)^3} + \frac{y^3 z^4 x^3}{(y^4 + z^4)(yz + x^2)^3} + \frac{z^3 x^4 y^3}{(z^4 + x^4)(zx + y^2)^3} \leq \frac{3}{16}.$$

Dấu bằng xảy ra khi $x = y = z$. Vậy giá trị lớn nhất của biểu thức trong đề bài là $\frac{3}{16}$.

CÁCH 2. (của K.I.A - mathscope.org) Dễ dàng chứng minh được

$$a^4 + b^4 \geq \frac{2}{3} ab(a^2 + b^2 + ab) \quad \text{và} \quad (a+b)^3 \geq 4ab(a+b).$$

Áp dụng hai bất đẳng thức trên, ta được

$$\begin{aligned} \frac{x^3 y^4 z^3}{(x^4 + y^4)(xy + z^2)^3} &\leq \frac{3x^3 y^4 z^3}{8xy(x^2 + y^2 + xy)xyz^2(xy + z^2)} = \frac{3xy^2 z}{8(x^2 + y^2 + xy)(xy + z^2)} \\ &= \frac{3xy^2 z}{8(x^2 y^2 + y^2 z^2 + z^2 x^2 + xy(x^2 + y^2 + z^2))} \\ &\leq \frac{3xy^2 z}{32} \left(\frac{1}{x^2 y^2 + y^2 z^2 + z^2 x^2} + \frac{1}{xy(x^2 + y^2 + z^2)} \right) \\ &\leq \frac{3}{32} \left(\frac{xy^2 z}{x^2 y^2 + y^2 z^2 + z^2 x^2} + \frac{yz}{x^2 + y^2 + z^2} \right) \end{aligned}$$

Đánh giá tương tự, ta thu được

$$P \leq \frac{3}{32} \left(\frac{xyz(x+y+z)}{x^2 y^2 + y^2 z^2 + z^2 x^2} + \frac{xy + yz + zx}{x^2 + y^2 + z^2} \right) \leq \frac{3}{16},$$

do một bất đẳng thức hiển nhiên khác: $x^2 + y^2 + z^2 \geq xy + yz + zx$.

CÁCH 3. (Dựa theo cách giải và phân tích của Trần Quốc Luật, Nguyễn Huy Tùng (CSS-MU)) Ý đồ của ta là tách biến để đưa về từng phân thức một biến. Vì mỗi biểu thức đều đang có đủ 3 biến nên ta phải tìm cách dùng đánh giá để khử bớt một biến. Quan sát phân thức thứ nhất thấy ở tử số z có bậc 3, ở mẫu z có bậc 6. Như vậy phân xạ đầu tiên là khử hết z bằng AM-GM. Cụ thể như sau: $z^2 + xy \geq 2z\sqrt{xy}$. Như vậy, phân thức đầu tiên chỉ còn x, y và không có z nữa.

Sau khi đặt $\sqrt{x} = a, \sqrt{y} = b, \sqrt{z} = c$ cho gọn, ta thấy bài toán sẽ được giải quyết nếu có

$$\frac{a^3 b^5}{a^8 + b^8} + \frac{b^3 c^5}{b^8 + c^8} + \frac{c^3 a^5}{c^8 + a^8} \leq \frac{3}{2}.$$

Đến đây, ta lại đặt ẩn phụ để đưa về một biến:

$$x = \frac{a}{b}, y = \frac{b}{c}, z = \frac{c}{a}.$$

Ta cần chứng minh $f(x) + f(y) + f(z) \leq \frac{3}{2}$ với $x, y, z, > 0$ và thỏa mãn $xyz = 1$. Trong đó

$f(x) = \frac{x^3}{x^8 + 1}$. Đến đây ta sẽ sử dụng đánh giá dạng

$$\frac{x^3}{x^8 + 1} \leq \frac{3}{4} \cdot \frac{x^k + 1}{x^{2k} + x^k + 1}.$$

Sau đó dùng bất đẳng thức Vasc, tức là bất đẳng thức

$$\frac{1}{x^2 + x + 1} + \frac{1}{y^2 + y + 1} + \frac{1}{z^2 + z + 1} \geq 1$$

với $xyz = 1$. Cách tìm k là cho đạo hàm hai vế tại điểm $x = 1$ bằng nhau. Giải ra ta tìm được $k = 2$. Bất đẳng thức

$$\frac{x^3}{x^8 + 1} \leq \frac{3}{4} \cdot \frac{x^2 + 1}{x^4 + x^2 + 1}$$

có thể được chứng minh bằng biến đổi đại số.

CÁCH 4. (Phân tích, lời giải và bình luận của GS Nguyễn Tiến Dũng, có hiệu chỉnh) Bài này thật là rắc rối. Khó thì khó thật, nhưng hay thì theo quan điểm của tôi là không hay. Tôi sẽ bình luận thêm vì sao tôi không thấy nó hay ở phía dưới, còn bây giờ thử giải nó đã. Bản thân tôi mất rất nhiều thời gian (mấy tiếng liền, trong phòng thi thì tôi chắc chắn toi bài này), và phải dùng cả “dao mổ bò” mang tên “phương pháp nhân tử Lagrange” để giải nó, rồi sau khi đã tìm ra lời giải OK rồi, mới tìm cách “sơ cấp hóa nó”. Ở dưới đây tôi không trình bày phương pháp nhân tử Lagrange (có trong chương trình đại học) mà chỉ trình bày phương pháp sơ cấp thôi.

Trước hết, ta có thể phán đoán là giá trị cực đại đạt được khi $x = y = z$, việc khó khăn là làm sao chứng minh được điều đó. Dễ dàng nhận xét là biểu thức có tính đối xứng vòng theo x, y, z , và có tính thuần nhất bậc 0, theo nghĩa là nếu chia x, y, z cho cùng một số dương, thì giá trị của biểu thức không thay đổi.

Vì tính chất thuần nhất bậc 0, nên có thể đơn giản hóa biểu thức bằng cách đặt $a = \frac{x}{y}, b = \frac{y}{z}, c = \frac{z}{x}$, khi đó ta có $abc = 1$ và biểu thức được viết thành

$$\sum \frac{1}{(1 + a^4)(b + c)^3}$$

(tổng tuần hoàn theo a, b, c) Ta thử đánh giá chặn trên của biểu thức $\frac{1}{(1 + a^4)(b + c)^3}$, hay là đánh giá chặn dưới của biểu thức $(1 + a^4)(b + c)^3$ qua các bất đẳng thức sau đây:

$$1 + a^4 \geq \frac{(1 + a)^2}{8}, \quad (1 + a)(b + c) \geq (\sqrt{b} + \sqrt{ac})^2 = \frac{(1 + b)^2}{b} \geq \frac{2(1 + b)}{\sqrt{b}},$$

$$(1 + a)(b + c) \geq \frac{2(1 + c)}{\sqrt{c}}, \quad b + c \geq 2\sqrt{bc}.$$

Nhân các BĐT trên với nhau, ta được

$$(1 + a^4)(b + c)^3 \geq (1 + a)^2(1 + b)(1 + c).$$

(Sau khi làm đến đây rồi, thì dùng nhân tử Lagrange được, trước đó thì công thức quá phức tạp để mà giải phương trình đạo hàm). Bây giờ ta sẽ chứng minh

$$\sum \frac{1}{(1 + a)^2(1 + b)(1 + c)} \leq \frac{3}{16}.$$

với $a, b, c > 0$ và $abc = 1$. Thực hiện quy đồng mẫu số, ta có bất đẳng thức đã cho tương đương với

$$16(3 + 2(a + b + c) + ab + bc + ca) \leq 3(2 + a + b + c + ab + bc + ca)^2.$$

Chú ý rằng $ab + bc + ca \geq 3$ nên ta có

$$16(3 + 2(a + b + c) + ab + bc + ca) \leq 32(a + b + c + ab + bc + ca).$$

Vậy ta chỉ cần chứng minh

$$32(a + b + c + ab + bc + ca) \leq 3(2 + a + b + c + ab + bc + ca)^2.$$

Đặt $u = a + b + c + ab + bc + ca$ thì bất đẳng thức trở thành

$$32u \leq 3(u + 2)^2, \text{ hay } (3u - 2)(u - 6) \geq 0.$$

Bất đẳng thức cuối cùng này đúng do $u = a + b + c + ab + bc + ca \geq 6$. Dấu bằng xảy ra trong các đánh giá trên xảy ra khi $a = b = c = 1$, tức là khi $x = y = z$. Vậy giá trị lớn nhất của biểu thức đề bài là $\frac{3}{16}$ và đạt được khi $x = y = z$.

Bình luận. Có những việc làm xuôi thì dễ, làm ngược rất là khó. Người ra đề là người “làm xuôi” (xào nấu mấy BĐT vào nhau để ra thành đề này), nên được một cái đề khá rắc rối và có lẽ không đánh giá được hết độ khó của nó khi các học sinh phải “lần ngược lại”. Như kiểu thả con vào trong rừng: đi vào thì dễ, đi ra thì khó nếu chưa biết đường. Cách làm của bài này là lần mò biến đổi BĐT về các dạng đã quen. Ai ăn may hoặc trúng tủ hoặc phải luyện rất nhiều dạng BĐT thì sẽ làm được nhanh, còn không thì sẽ như mò đường trong rừng. Chính vì thế mà tôi thấy nó không hay: Đánh giá sự hiểu biết và thông minh không còn được tốt, cần nhiều đến ăn may hoặc trúng tủ hoặc luyện tủ quá nhiều. Việc làm quá nhiều bài tập BĐT rắc rối theo tôi là không có lợi cho học sinh, vì thời gian đó để học các thứ khác sẽ tăng hiểu biết lên nhanh hơn nhiều. \square

Nhận xét

- Đây là một bài toán được phát biểu công kênh, rồi rắc rối với lời giải đầy tính kỹ thuật. Với một bất đẳng thức công kênh như vậy, dĩ nhiên ta phải thực hiện các phép đánh giá để đơn giản nó trước khi bắt tay vào xử lý. Những đánh giá như vậy hoàn toàn mò mẫm vì ta sẽ không biết đánh giá nào là được phép, và liệu các đánh giá đó có dẫn đến những bất đẳng thức sai? Phương pháp giải mò mẫm như vậy rõ ràng không được khuyến khích.
- Đây thực sự là một bài toán khó, tiêu tốn nhiều thời gian, sức lực và cả tâm lý của học sinh. Đứng trước một bất đẳng thức có hình thức khủng bố như vậy thí sinh sẽ có một tâm trạng khá tiêu cực. Bốn lời giải trên đây đều là những lời giải của các chuyên gia am hiểu về bất đẳng thức và được đưa ra trong bối cảnh ngoài phòng thi, không chịu sức ép tâm lý và cũng đã được biên tập lại, trau chuốt lại (một số lời giải chưa hoàn chỉnh do sử dụng một số bố đề không hề đơn giản). Đọc lời giải thì thấy gợn gờng nhưng tìm ra nó, theo chính lời của các tác giả là không hề đơn giản, và nhiều bước trong đó cũng được làm “cầu may”.

- Theo đánh giá của chúng tôi, chúng ta cần định hướng lại việc khai thác các bất đẳng thức, cố gắng đưa ra các tình huống chân phương, các bất đẳng thức đẹp đẽ và ý nghĩa hơn, tránh đưa ra những bài toán quá công kênh, nặng tính kỹ thuật như bài 6 của kỳ thi năm nay.

BÀI 7. SỐ HỌC

Tìm tất cả các bộ số gồm 2014 số hữu tỉ không nhất thiết phân biệt, thỏa mãn điều kiện: nếu bỏ đi một số bất kì trong bộ số đó thì 2013 số còn lại có thể chia thành 3 nhóm rời nhau sao cho mỗi nhóm gồm 671 số và tích tất cả các số trong mỗi nhóm bằng nhau.

Phân tích. Nói đến tích ta phải nghĩ ngay đến số 0. Và ta phân ngay làm hai trường hợp: bộ số chứa ít nhất một số 0 và bộ số không chứa số 0 nào. Ý thứ hai ta nghĩ đến là nhân các số với một hằng số không làm tính chất đề bài của bộ số thay đổi, vì thế ta quy được bài toán về bộ các số nguyên.

Khi xét trường hợp bộ số không chứa số 0, ta sẽ thấy rằng nếu bộ số $a_1, a_2, \dots, a_{2014}$ thỏa mãn điều kiện thì bộ số chiếu của nó lên một số nguyên tố bất kỳ cũng thỏa mãn điều kiện (nếu a chia đúng cho p^α thì chiếu của a lên p là p^α). Đây là nhận xét mấu chốt để đưa bài toán về bài toán trên một cơ số, và chuyển từ phép nhân sang phép cộng bằng các xét số mũ α thay vì p^α .

Lời giải. (có tham khảo từ nhận xét của Kelacloi, DogLover, CSS-MU, kien10a1) Xét một bộ 2014 số thỏa mãn đề bài (rõ ràng bộ này tồn tại vì chẳng hạn xét 2014 số đều bằng nhau). Đặt các số đó là $a_1, a_2, \dots, a_{2014}$. Trước hết, ta thấy rằng nếu trong 2014 số đó, có ít nhất một số bằng 0 thì rõ ràng phải có ít nhất 4 số bằng 0. Thật vậy, nếu ngược lại, chỉ có không quá 3 số bằng 0, ta có các trường hợp:

- Nếu có đúng một số bằng 0 thì khi bỏ đi một trong các số khác 0 còn lại, bộ 2013 số nhận được sẽ phải chia thành 3 nhóm rời nhau. Tuy nhiên, số 0 sẽ rơi vào chỉ một trong 3 nhóm và dẫn đến có một nhóm có tích bằng 0, hai nhóm còn lại có tích khác 0, mâu thuẫn.
- Nếu có đúng hai số bằng 0 thì ta chỉ cần bỏ đi một số khác 0 và cũng dẫn đến mâu thuẫn tương tự.
- Nếu có đúng 3 số bằng 0 thì ta bỏ đi một số 0 trong đó, còn lại hai số 0 và cũng không thể chia được.

Trong trường hợp có ít nhất 4 số 0, rõ ràng khi chọn ra một số trong 2014 số thì trong các số còn lại, có ít nhất 3 số 0 và ta có thể phân phối vào mỗi nhóm một số 0 dẫn đến tích của các nhóm đều bằng 0, thỏa mãn điều kiện. Từ đây suy ra một bộ 2014 số mà trong đó có 4 số bằng 0, còn lại 2010 số hữu tỉ bất kỳ là thỏa mãn đề bài.

Tiếp theo, giả sử tất cả các số đều khác 0. Đặt $a_i = \frac{x_i}{y_i}$ với x_i, y_i là các số nguyên và $(x_i, y_i) = 1$ và xét bộ $A = (a_1, a_2, \dots, a_{2014})$. Rõ ràng mỗi bộ này tương ứng với bộ gồm toàn số nguyên là $A' = (ta_1, ta_2, \dots, ta_{2014})$ với t là bội chung nhỏ nhất của các số $y_1, y_2, \dots, y_{2014}$ và bộ A thỏa mãn đề bài khi và chỉ khi bộ A' thỏa mãn đề bài.

Từ nhận xét trên, ta có thể xét các bộ 2014 số nguyên A khác 0 thay vì các số hữu tỉ nói chung. Gọi $P = \{p_1, p_2, \dots, p_k\}$ là tập hợp tất cả các ước nguyên tố của giá trị tuyệt đối

của 2014 số thuộc A và gọi $Z = (z_1, z_2, \dots, z_{2014})$ là 2014 số mũ của một số nguyên tố p nào đó trong tập hợp P , rõ ràng các số này đều là các số nguyên không âm.

Ta thấy rằng nếu chưa xét đến dấu của các số trong A thì một điều kiện cần để A thỏa mãn đề bài là bộ số $P' = (p^{z_1}, p^{z_2}, \dots, p^{z_{2014}})$ cũng phải thỏa mãn đề bài vì giá trị của mỗi số trong bộ đều nguyên tố cùng nhau với tất cả các ước nguyên tố còn lại của 2014 số của A nên nó đóng góp một cách độc lập vào thừa số nguyên tố p trong tích của các số trong các nhóm khi chia ra.

Hơn nữa, ta thấy rằng, bộ P' (chỉ gồm các lũy thừa không âm của cùng một số nguyên tố) thỏa mãn điều kiện đề bài khi và chỉ khi bộ Z thỏa mãn điều kiện sau: khi bỏ đi một số bất kì thì 2013 số còn lại có thể chia thành 3 nhóm mà mỗi nhóm gồm 671 số có tổng bằng nhau. (*)

Ta sẽ chứng minh rằng tất cả các số trong bộ Z đều bằng nhau. Giả sử ngược lại là điều này không thỏa mãn, tức là các số trong Z đều không đồng thời bằng nhau. Trong các số thỏa mãn điều kiện (*), ta chọn số có tổng $z = z_1 + z_2 + \dots + z_{2014}$ nhỏ nhất.

Nếu ta bỏ đi số z_i thì các số còn lại có thể chia được thành 3 nhóm có tổng bằng nhau nên tổng của 2013 số còn lại chia hết cho 3, tức là $z \equiv z_i \pmod{3}$ với mọi $i = 1, 2, \dots, 2014$. Suy ra cả 2014 số trong bộ Z có cùng số dư khi chia cho 3. Ta xét các trường hợp sau:

- Nếu tất cả các số này đều chia hết cho 3 thì ta xét bộ

$$Z' = \left(\frac{z_1}{3}, \frac{z_2}{3}, \dots, \frac{z_{2014}}{3} \right).$$

Rõ ràng bộ này vẫn thỏa mãn điều kiện (*), có chứa các số không đồng thời bằng nhau và do đó, phải tồn tại một số lớn hơn 0. Điều này có nghĩa là tổng các số trong bộ Z' nhỏ hơn z , mâu thuẫn với cách chọn bộ z .

- Nếu tất cả các số này đều chia 3 dư 1 thì ta xét bộ

$$Z' = \left(\frac{z_1 + 2}{3}, \frac{z_2 + 2}{3}, \dots, \frac{z_{2014} + 2}{3} \right).$$

- Nếu tất cả các số này đều chia 3 dư 2 thì ta xét bộ

$$Z' = \left(\frac{z_1 + 1}{3}, \frac{z_2 + 1}{3}, \dots, \frac{z_{2014} + 1}{3} \right).$$

Trong hai trường hợp sau vẫn có lập luận tương tự và dẫn đến điều mâu thuẫn. Nói tóm lại, tất cả các số trong bộ Z phải bằng nhau và do việc chọn số nguyên tố p ở trên là tùy ý nên ta có thể suy ra giá trị tuyệt đối của tất cả các số trong bộ A là đều bằng nhau.

Tiếp theo, ta thấy rằng nếu tất cả các số trong bộ A có giá trị bằng nhau thì hiển nhiên nó thỏa mãn điều kiện đề bài. Trong trường hợp bộ A có chứa số âm lẫn số dương, ta sẽ chứng minh rằng số các số âm và số các số dương đều không nhỏ hơn 3. (**). Thật vậy, nếu trong A có:

- Một số dương, 2013 số âm: nếu ta chọn ra trong 2014 số này một số âm thì còn lại 2013 số có tích là một số dương (do chứa một số dương và 2012 số âm). Do đó, khi chia thành 3 nhóm thì tích của các nhóm đều phải là số dương. Tuy nhiên, do chỉ có một số dương nên phải có một bộ chứa toàn số âm, cụ thể là 671 số âm nên tích của bộ này âm, mâu thuẫn.
- Hai số dương, 2012 số âm: chọn ra một số dương để có mâu thuẫn.
- Một số âm, 2013 số dương: chọn ra một số dương để có mâu thuẫn.
- Hai số âm, 2012 số dương: chọn ra một số âm để có mâu thuẫn.

Cuối cùng, ta sẽ chứng minh các bộ A thỏa mãn (**) cũng thỏa mãn đề bài. Thật vậy, nếu sau khi bỏ đi một số bất kỳ, tích các số còn lại là dương nghĩa thì tích mỗi bộ 671 số phải dương, tức là số lượng các số âm trong mỗi bộ phải chẵn tương đương với số lượng số dương trong mỗi bộ phải lẻ. Trong 2013 số còn lại có chẵn số âm và lẻ số dương và theo tính chất của (**) thì số lượng các số dương là một số lẻ không nhỏ hơn 3. Ngoài ra, mỗi số lẻ như thế đều có thể biểu diễn thành tổng của 3 số lẻ không âm khác nên ứng với một cách biểu diễn, ta phân bố các số dương vào từng bộ thì được một cách phân bố thỏa mãn.

Nếu sau khi bỏ đi một số bất kỳ, tích các số còn lại là âm thì lập luận tương tự. Từ đó, ta thấy nhận xét được chứng minh. Vậy ta có kết luận sau về tất cả các bộ 2014 số hữu tỉ cần tìm:

- Gồm 4 số 0 và 2010 số hữu tỉ tùy ý.
- Gồm 2014 số có giá trị bằng nhau và đều khác 0.
- Gồm 2014 số có giá trị tuyệt đối bằng nhau, có chứa cả số âm lẫn số dương và số lượng số âm cũng như số lượng số dương đều không nhỏ hơn 3.

□

Nhận xét.

- Đây là một bài toán thú vị, có nhiều đất để học sinh làm. Bài này thực sự là không có nhiều vấn đề về hướng giải, nhưng lại đòi hỏi việc xử lý kĩ thuật và khả năng bao quát đầy đủ trường hợp, khả năng trình bày logic và chặt chẽ.
- Bài này có lẽ được phát triển từ bài toán hai chiều sau:

Sau khi cân 11 con lợn, bác nông dân có nhận xét sau:

1. Luôn có thể chia 10 con lợn bất kì thành hai nhóm, mỗi nhóm 5 con, sao cho tổng cân nặng ở mỗi nhóm bằng nhau
2. Tổng cân nặng của cả đàn lợn là 759.

Tính cân nặng của mỗi con lợn, biết rằng các cân nặng này đều là số tự nhiên.

Bài toán 7 của ta chỉ khác là chia làm 3 nhóm và là tích. Tuy nhiên, theo như phân tích ở trên thì tích có thể đưa về dạng tổng. Và hai nhóm và 3 nhóm cũng không khác nhau nhiều. Dù vậy, việc đặt vấn đề tích và các số là hữu tỷ cũng tạo ra những thú vị nhất định (xét số 0, nhân với M và xét phép chiếu lên các số nguyên tố). Vì thế bài toán 7 vẫn có thể đánh giá là bài toán tốt và có ý mới.