

TRƯỜNG ĐẠI HỌC SƯ PHẠM HÀ NỘI
TRƯỜNG TRUNG HỌC PHỔ THÔNG CHUYÊN

TỔ TOÁN TIN

ĐỀ THI VÀ ĐÁP ÁN CHỌN ĐỘI TUYỂN THI
HỌC SINH GIỎI QUỐC GIA NĂM HỌC 2014-2015

Hà Nội, Năm 2014

ĐỀ THI CHỌN ĐỘI TUYỂN MÔN TOÁN NĂM HỌC 2014-2015

Ngày thi thứ nhất

Thời gian làm bài: 180 phút

Câu 1. Cho dãy số $(x_n)_{n=1}^{\infty}$ thỏa mãn $x_1 = 1$ và $x_{n+1} = 5(\sqrt{x_n + 11} - \sqrt{x_n + 4})$ với mọi n nguyên dương. Chứng minh rằng dãy số $(x_n)_{n=1}^{\infty}$ có giới hạn hữu hạn và tìm giới hạn ấy.

Câu 2. Xét M là tập tất cả các đa thức $p(x) = a_{2n}x^{2n} + a_{2n-1}x^{2n-1} + \dots + a_1x + a_0$, trong đó n là số nguyên dương và a_k là số thực thuộc đoạn $[100; 101]$ với mọi $k = 0, 1, \dots, 2n$.

1. Chứng minh rằng tồn tại đa thức $p(x)$ thuộc M có bậc bằng 200 và có nghiệm thực.
2. Tìm số nguyên dương n bé nhất thỏa mãn tính chất: tồn tại một đa thức $p(x)$ thuộc M có bậc bằng $2n$ và có nghiệm thực.

Câu 3. Cho tam giác ABC . Đường tròn nội tiếp tam giác ABC tiếp xúc với BC ở D . M là một điểm thay đổi trên cạnh BC khác B, C . $(I_1), (I_2)$ theo thứ tự là đường tròn nội tiếp các tam giác ABM và ACM . PQ là tiếp tuyến chung ngoài khác BC của $(I_1), (I_2)$ (với $P \in (I_1)$ và $Q \in (I_2)$). S là giao điểm BP và CQ . Chứng minh rằng

1. Bốn điểm M, I_1, I_2, D cùng nằm trên một đường tròn.
2. S luôn chạy trên một đường tròn cố định.

Câu 4. Một bộ ba số nguyên được (x, y, z) được gọi là một bộ ba Pythagore nếu như $x^2 + y^2 = z^2$. Tìm số k nhỏ nhất sao cho trong mỗi tập con gồm k phần tử của tập $S = \{1, 2, \dots, 25\}$, luôn có ba phần tử tạo thành một bộ ba Pythagore.

ĐỀ THI CHỌN ĐỘI TUYỂN MÔN TOÁN NĂM HỌC 2014-2015

Ngày thi thứ hai

Thời gian làm bài: 180 phút

Câu 1. Cho đường tròn (O) và hai điểm A, B phân biệt, cố định không thuộc đường tròn. Đường thẳng Δ thay đổi qua A cắt đường tròn (O) tại hai điểm phân biệt M, N . Gọi P, Q là các giao điểm thứ hai của BM, BN với (O) . Các đường thẳng PQ và AB cắt nhau ở C . Chứng minh rằng tâm đường tròn ngoại tiếp tam giác MCP chạy trên một đường thẳng cố định.

Câu 2. Cho dãy số $(x_n)_{n \geq 0}$ xác định bởi $x_0 = 0$ và $x_{n+1} = \frac{7x_n + 3\sqrt{4 + 5x_n^2}}{2}$ với mọi số nguyên không âm n .

1. Chứng minh rằng mọi số hạng của dãy $(x_n)_{n \geq 0}$ là số tự nhiên và x_{2014} chia hết cho x_{19} .
2. Chứng minh rằng tồn tại số nguyên dương a sao cho với mọi số nguyên dương n , trong biểu diễn nhị phân của số x_{an} có ít nhất 46^{2014} chữ số 1.

Câu 3. Cho x, y, z là các số thực không âm và đôi một phân biệt. Chứng minh rằng

$$\frac{x+y}{(x-y)^2} + \frac{y+z}{(y-z)^2} + \frac{z+x}{(z-x)^2} \geq \frac{9}{x+y+z}.$$

Câu 4. Có một người sử dụng bản đồ trên điện thoại di động để đi từ một điểm A đến một điểm B . Anh ta đã đi đến được điểm B sau một số lần cứ đi một đoạn thẳng lại phải chỉnh lại hướng bằng cách quay một góc nhọn theo chiều kim đồng hồ. Biết rằng tổng các góc phải điều chỉnh này bằng $\alpha < 180^\circ$. Chứng minh rằng độ dài đoạn đường anh ta đi không vượt quá $\frac{AB}{\cos \frac{\alpha}{2}}$.