

Học sinh tô đáp án đúng nhất vào Phiếu trả lời trắc nghiệm

Câu 1. Trong các véc-tơ sau véc-tơ nào **không** là véc-tơ pháp tuyến của đường thẳng có phương trình $3x - 3y + 4 = 0$?

- A. (1; 1) B. (3; -3) C. (-2; 2) D. (6; -6)

Câu 2. Trong mặt phẳng với hệ tọa độ Oxy , cho tam giác ABC có tọa độ các đỉnh là $A(2; 1)$, $B(-1; 2)$, $C(3; -4)$. Phương trình nào sau đây là phương trình đường trung tuyến của tam giác ABC vẽ từ A ?

- A. $x - 2y = 0$ B. $x + 2y - 2 = 0$ C. $2x - y - 1 = 0$ D. $2x - y - 3 = 0$

Câu 3. Miền nghiệm của bất phương trình $-x + 2 + 2(y - 2) < 2(1 - x)$ là nửa mặt phẳng không chứa điểm nào trong các điểm sau?

- A. (1; 1) B. (4; 2) C. (0; 0) D. (1; -1)

Câu 4. Xét góc lượng giác $(OA, OM) = \alpha$, trong đó M là điểm không thuộc các trục tọa độ Ox, Oy và thuộc góc phần tư thứ hai của hệ trục tọa độ Oxy . Hãy chọn kết quả đúng trong các kết quả sau

- A. $\sin \alpha < 0; \cos \alpha > 0$ B. $\sin \alpha > 0; \cos \alpha > 0$ C. $\sin \alpha < 0; \cos \alpha < 0$ D. $\sin \alpha > 0; \cos \alpha < 0$

Câu 5. Cho hai đường thẳng $\Delta_1: a_1x + b_1y + c_1 = 0$ và $\Delta_2: a_2x + b_2y + c_2 = 0$ trong đó $a_1^2 + b_1^2 \neq 0, a_2^2 + b_2^2 \neq 0$. Khẳng định nào sau đây **sai**?

- A. Véc-tơ pháp tuyến của Δ_1 và Δ_2 không cùng phương với nhau thì Δ_1 và Δ_2 cắt nhau
 B. Tích vô hướng hai véc-tơ pháp tuyến của Δ_1 và Δ_2 bằng 0 thì Δ_1 và Δ_2 vuông góc
 C. Véc-tơ pháp tuyến của Δ_1 và Δ_2 cùng phương với nhau thì Δ_1 song song với Δ_2
 D. Δ_1 và Δ_2 trùng nhau khi véc-tơ pháp tuyến của chúng cùng phương với nhau và $M \in \Delta_1 \Rightarrow M \in \Delta_2$

Câu 6. Trong mặt phẳng với hệ tọa độ Oxy , cho đường tròn $(C): x^2 + y^2 - 4x - 5 = 0$. Mệnh đề nào sau đây **sai**?

- A. (C) cắt trục Oy tại một điểm phân biệt B. (C) có tâm $I(2; 0)$
 C. (C) có bán kính $R = 3$ D. (C) cắt trục Ox tại hai điểm phân biệt

Câu 7. Hệ bất phương trình $\begin{cases} 2 - x > 0 \\ 2x + 1 > x - 2 \end{cases}$ có tập nghiệm là

- A. $S = (2; +\infty)$ B. $S = (-3; +\infty)$ C. $S = (-\infty; 3)$ D. $S = (-3; 2)$

Câu 8. Trong mặt phẳng với hệ tọa độ Oxy , cho đường thẳng Δ có phương trình tham số $\begin{cases} x = -1 + 2t \\ y = -4 + t \end{cases}$. Điểm nào sau đây thuộc đường thẳng Δ ?

- A. $N(1; -3)$ B. $Q(3; 1)$ C. $M(-3; 1)$ D. $P(1; 3)$

Câu 9. Gọi $D = [a; b]$ là tập xác định của hàm số $y = \sqrt{(2 - \sqrt{5})x^2 + (15 - 7\sqrt{5})x + 25 - 10\sqrt{5}}$. Khi đó $M = a + b^2$ bằng

- A. -5 B. 5 C. 1 D. 0

Câu 10. Trong các khẳng định sau, khẳng định nào là đúng?

- A. $\begin{cases} a < b \\ c > 0 \end{cases} \Rightarrow ac < bc$ B. $c < a < b \Rightarrow ac < bc$ C. $a < b \Rightarrow ac < bc$ D. $a < b \Rightarrow ac > bc$

Câu 11. Trên đường tròn lượng giác với điểm gốc là A . Điểm M thuộc đường tròn sao cho cung lượng giác \widehat{AM} có số đo 75° . Gọi N là điểm đối xứng với điểm M qua gốc tọa độ O , mọi cung lượng giác có điểm đầu A và điểm cuối N có số đo bằng

- A. -105° B. $-105^\circ + k360^\circ, k \in \mathbb{Z}$ C. -105° hoặc 255° D. 255°

Câu 12. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng $\Delta_1 : 2x - 5y + 15 = 0$ và $\Delta_2 : \begin{cases} x = 5 - 2t \\ y = 1 + 5t \end{cases}$.

Tính góc φ giữa Δ_1 và Δ_2 .

- A. $\varphi = 30^\circ$ B. $\varphi = 90^\circ$ C. $\varphi = 60^\circ$ D. $\varphi = 45^\circ$

Câu 13. Trong mặt phẳng với hệ trục tọa độ Oxy , cho đường thẳng $\Delta : 3x + 4y + 10 = 0$ và điểm $M(3; -1)$. Tính khoảng cách d từ điểm M đến đường thẳng Δ .

- A. $d = \frac{15}{\sqrt{5}}$ B. $d = 2$ C. $d = 3$ D. $d = \frac{13}{5}$

Câu 14. Cho góc lượng giác α thỏa mãn $0 < \alpha < \frac{\pi}{2}$. Khẳng định nào sau đây là **sai**

- A. $\cos(\alpha - \pi) < 0$ B. $\tan(\alpha + \pi) > 0$ C. $\cos(\alpha + \pi) > 0$ D. $\sin(\alpha + \pi) < 0$

Câu 15. Tập nghiệm S của hệ bất phương trình $\begin{cases} x^2 - 3x + 2 \leq 0 \\ x^2 - 1 \leq 0 \end{cases}$ là

- A. $S = \{1\}$ B. $S = [1; 2]$ C. $S = 1$ D. $S = [-1; 1]$

Câu 16. Cặp bất phương trình nào sau đây là tương đương với nhau?

- A. $x - 2 \leq 0$ và $x^2(x - 2) \leq 0$ B. $x - 2 \geq 0$ và $x^2(x - 2) \geq 0$
C. $x - 2 < 0$ và $x^2(x - 2) > 0$ D. $x - 2 < 0$ và $x^2(x - 2) < 0$

Câu 17. Tập nghiệm của bất phương trình $|x + 1| - |x - 2| \geq 3$ là

- A. $S = [2; +\infty)$ B. $S = (-2; 1)$ C. $S = [-1; 2]$ D. $S = (-\infty; -1)$

Câu 18. Trong mặt phẳng với hệ trục tọa độ Oxy , cho tam giác ABC với $A(-1; -1)$, $B(1; 1)$, $C(5; -3)$. Viết phương trình đường tròn ngoại tiếp ΔABC .

- A. $(x - 2)^2 + (y + 2)^2 = 100$ B. $(x - 2)^2 + (y - 2)^2 = 10$
C. $(x - 2)^2 + (y + 2)^2 = 10$ D. $(x + 2)^2 + (y + 2)^2 = \sqrt{10}$

Câu 19. Tập xác định của bất phương trình $\sqrt{\frac{x+1}{(x-2)^2}} < x + 1$ là

- A. $D = (-1; +\infty) \setminus \{2\}$ B. $D = (-1; +\infty)$ C. $D = [-1; +\infty)$ D. $D = [-1; +\infty) \setminus \{2\}$

Câu 20. Tập nghiệm của bất phương trình $(2x + 8)(1 - x) > 0$ có dạng $(a; b)$. Khi đó $b - a$ bằng

- A. 6 B. 9 C. 5 D. 3

Câu 21. Cho góc α thỏa mãn $\sin \alpha = \frac{12}{13}$ và $\frac{\pi}{2} < \alpha < \pi$. Tính $\cos \alpha$.

- A. $\cos \alpha = \frac{5}{13}$ B. $\cos \alpha = -\frac{1}{13}$ C. $\cos \alpha = -\frac{5}{13}$ D. $\cos \alpha = \frac{1}{13}$

Câu 22. Cho đường thẳng $d_1 : 5x - 3y + 5 = 0$ và $d_2 : 3x + 5y - 2 = 0$. Chọn phát biểu đúng trong các phát biểu sau?

- A. d_1 song song d_2 B. d_1 vuông góc d_2
C. d_1 không vuông góc với d_2 D. d_1 trùng d_2

Câu 23. Bất phương trình $mx > 3$ vô nghiệm khi

- A. $m < 0$ B. $m > 0$ C. $m = 0$ D. $m \neq 0$

Câu 24. Số nghiệm nguyên của bất phương trình $x^2 - x - 12 \leq 0$ là

- A. 8 B. 9 C. 10 D. 11

Câu 25. Trong mặt phẳng với hệ trục tọa độ Oxy , phương trình nào sau đây **không phải** là phương trình của một đường tròn?

- A. $x^2 + y^2 - 2x - 2y + 2 = 0$ B. $x^2 + y^2 - 6y + 4 = 0$
C. $2x^2 + 2y^2 - 8 = 0$ D. $2x^2 + 2y^2 - 8x - 2y + 2 = 0$

Câu 26. Bất phương trình $\frac{3}{2-x} < 1$ có tập nghiệm là

- A. $S = (-\infty; -1] \cup [2; +\infty)$ B. $S = (-1; 2)$
C. $S = (-\infty; -1) \cup (2; +\infty)$ D. $S = [-1; 2)$

Câu 27. Tổng bình phương các nghiệm nguyên của bất phương trình $|2x - 3| \leq 1$ bằng

- A. 3 B. 5 C. 4 D. 6

Câu 28. Trong mặt phẳng với hệ trục tọa độ Oxy , viết phương trình tham số của đường thẳng d đi qua điểm $A(3; -2)$ có hệ số góc $k = -2$.

- A. $\begin{cases} x = 3 - 2t \\ y = -2 + t \end{cases}$ B. $\begin{cases} x = 3 + t \\ y = -2 - 2t \end{cases}$ C. $\begin{cases} x = 3 + 2t \\ y = -2 + t \end{cases}$ D. $\begin{cases} x = 3 + t \\ y = -2 + 2t \end{cases}$

Câu 29. Cho tam thức bậc hai $f(x) = x^2 - bx + 3$. Với giá trị nào của b thì $f(x) = 0$ có nghiệm?

- A. $b \in (-\infty; -2\sqrt{3}] \cup [2\sqrt{3}; +\infty)$ B. $b \in [-2\sqrt{3}; 2\sqrt{3}]$
C. $b \in (-\infty; -2\sqrt{3}) \cup (2\sqrt{3}; +\infty)$ D. $b \in (-2\sqrt{3}; 2\sqrt{3})$

Câu 30. Trên đường tròn lượng giác với điểm gốc A, cung lượng giác nào có các điểm biểu diễn tạo thành tam giác đều

- A. $\frac{k\pi}{2}, k \in \mathbb{Z}$ B. $k\pi, k \in \mathbb{Z}$ C. $\frac{k\pi}{3}, k \in \mathbb{Z}$ D. $\frac{k2\pi}{3}, k \in \mathbb{Z}$

Câu 31. Cho biết $\tan \alpha = 2$. Tính giá trị $P = \cos^2 \alpha - \sin^2 \alpha$ được:

- A. $P = \frac{3}{5}$ B. $P = \frac{-4}{5}$ C. $P = \frac{-3}{5}$ D. $P = \frac{4}{5}$

Câu 32. Số giá trị nguyên của m nhỏ hơn 2019 để hệ bất phương trình $\begin{cases} x^2 + 3x \geq (x + 1)^2 \\ x - m < 0 \end{cases}$ có nghiệm là

- A. 2019 B. 2017 C. 2018 D. 2016

Câu 33. Cho $f(x) = ax^2 + bx + c, (a \neq 0)$ Điều kiện để $f(x) > 0$ đúng $\forall x \in \mathbb{R}$ là

- A. $\begin{cases} a < 0 \\ \Delta > 0 \end{cases}$ B. $\begin{cases} a > 0 \\ \Delta \leq 0 \end{cases}$ C. $\begin{cases} a > 0 \\ \Delta < 0 \end{cases}$ D. $\begin{cases} a > 0 \\ \Delta \geq 0 \end{cases}$

Câu 34. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng song song $\Delta_1 : 3x + 2y - 3 = 0$ và $\Delta_2 : 3x + 2y + 2 = 0$. Tính khoảng cách d giữa hai đường thẳng đó.

- A. 1 B. 5 C. $d = \frac{1}{\sqrt{13}}$ D. $d = \frac{5\sqrt{13}}{13}$

Câu 35. Bất phương trình $\sqrt{x} + \sqrt{4-x} + 2\sqrt{4x-x^2} \geq 2$ có tập nghiệm $S = [a; b], a < b$. Tính $P = a^{2019} + b^{2019}$.

- A. 1 B. 2^{4038} C. 2^{2019} D. 4^{4038}

Câu 36. Bất phương trình $\sqrt{x-1} > \sqrt{x-2} + \sqrt{x-3}$ có bao nhiêu nghiệm nguyên dương?

- A. 2 B. 1 C. 3 D. 0

Câu 37. Đơn giản biểu thức $P = \cos\left(\alpha - \frac{\pi}{2}\right) + \sin(\alpha - \pi), \alpha \in \mathbb{R}$ ta được

- A. $P = \sin \alpha - \cos \alpha$ B. $P = 2 \sin \alpha$ C. $P = \cos \alpha + \sin \alpha$ D. $P = 0$

Câu 38. Tích của nghiệm nguyên âm lớn nhất và nghiệm nguyên dương nhỏ nhất của bất phương trình $(3x - 6)(x - 2)(x + 2)(x - 1) > 0$ là

- A. 8 B. -6 C. -4 D. -9

Câu 39. Giá trị lớn nhất M của biểu thức $F(x; y) = x + 2y$ trên miền xác định bởi hệ $\begin{cases} 0 \leq y \leq 4 \\ x \geq 0 \\ x - y - 1 \leq 0 \\ x + 2y - 10 \leq 0 \end{cases}$ là

- A. $M = 10$ B. $M = 6$ C. $M = 12$ D. $M = 8$

Câu 40. Trong mặt phẳng với hệ tọa độ Oxy , cho hai đường thẳng $d_1 : 3x - y - 1 = 0$ và $d_2 : x + y - 2 = 0$. Đường tròn có tâm $I(-a; b), a > 0$ thuộc đường thẳng d_1 tiếp xúc với đường thẳng d_2 và đi qua $A(2; -1)$. Khi đó, a thuộc khoảng

- A. $(-5; -4)$ B. $(4; 5)$ C. $(3; 4)$ D. $(2; 3)$

Câu 41. Tính giá trị biểu thức $P = \frac{(\cot 44^\circ + \tan 226^\circ) \cos 406^\circ}{\cos 316^\circ} - \cot 72^\circ \cot 18^\circ$

- A. $P = 1$ B. $P = \frac{1}{2}$ C. $P = -\frac{1}{2}$ D. $P = -1$

Câu 42. Giải bất phương trình $2x(x-1) + 1 > \sqrt{x^2 - x + 1}$ được tập nghiệm $S = (-\infty; a) \cup (b; +\infty)$, ($a < b$). Tích $P = a.b$ bằng

- A. 0 B. 2 C. 1 D. -1

Câu 43. Cho đường tròn $(C) : (x+1)^2 + (y-2)^2 = 4$ và đường thẳng $d : 3x - y + 2 = 0$. Viết phương trình đường thẳng d' song song với đường thẳng d và chắn trên (C) một dây cung có độ dài lớn nhất.

- A. $3x - y + 5 = 0$ B. $3x - y + 20 = 0$ C. $3x - y + 13 = 0$ D. $3x - y - 5 = 0$

Câu 44. Trong mặt phẳng với hệ trục tọa độ Oxy , đường thẳng đi qua $A(0; 1)$ tạo với đường thẳng $d : 3x - 2y - 5 = 0$ một góc bằng 45° có hệ số góc k là

- A. $k = \frac{-1}{5}$ B. $\begin{cases} k = -5 \\ k = \frac{1}{5} \end{cases}$ C. $\begin{cases} k = 5 \\ k = -\frac{1}{5} \end{cases}$ D. $k = 5$

Câu 45. Giá trị lớn nhất của biểu thức $P = \sin^6 \alpha + \cos^6 \alpha + m \sin 2\alpha$, $|m| < \frac{3}{2}$ bằng

- A. $\frac{1+3m^2}{9}$ B. $\frac{1-4m}{4}$ C. $\frac{1-3m^2}{9}$ D. $\frac{1+4m}{4}$

Câu 46. Cho hai số thực dương x, y thỏa mãn $x + y = 1$. Giá trị nhỏ nhất của $S = \frac{1}{x} + \frac{4}{y}$ là

- A. 5 B. 9 C. 4 D. 2

Câu 47. Số nghiệm nguyên của bất phương trình $x^4 - 1 > x^2 + 2x$ thỏa mãn điều kiện $|x| \leq 2019$ là

- A. 2019 B. 4038 C. 4037 D. 4036

Câu 48. Trong mặt phẳng với hệ tọa độ Oxy , cho hình vuông $ABCD$. Gọi M, N lần lượt là trung điểm của các cạnh AB và CD . Biết rằng $M\left(\frac{-1}{2}; 2\right)$ và đường thẳng BN có phương trình $2x + 9y - 34 = 0$. Khi đó, tọa độ điểm $B(a; b)$, ($a < 0$). Tính $a^2 + b^2$?

- A. 25 B. 13 C. 17 D. 5

Câu 49. Tìm tất cả các giá trị của tham số m để bất phương trình $mx + 4 > 0$ nghiệm đúng với mọi x thỏa mãn $|x| < 8$.

- A. $m \in \left[-\frac{1}{2}; 0\right) \cup \left(0; \frac{1}{2}\right]$ B. $m \in \left(-\infty; \frac{1}{2}\right]$ C. $m \in \left[-\frac{1}{2}; +\infty\right)$ D. $m \in \left[-\frac{1}{2}; \frac{1}{2}\right]$

Câu 50. Cho hai số thực x, y thỏa mãn $x^2 + y^2 = x + y + xy$. Đặt $S = x + y$. Khẳng định nào sau đây đúng?

- A. $S > 4$ B. $S < 0$ C. $S^2 > 16$ D. $0 \leq S \leq 4$

..... HẾT

Học sinh tô đáp án đúng nhất vào Phiếu trả lời trắc nghiệm

Câu 1. Trong các véc-tơ sau véc-tơ nào **không** là véc-tơ pháp tuyến của đường thẳng có phương trình $3x - 3y + 4 = 0$?

- A. $(6; -6)$ B. $(1; 1)$ C. $(3; -3)$ D. $(-2; 2)$

Câu 2. Tập nghiệm S của hệ bất phương trình $\begin{cases} x^2 - 3x + 2 \leq 0 \\ x^2 - 1 \leq 0 \end{cases}$ là

- A. $S = [-1; 1]$ B. $S = \{1\}$ C. $S = 1$ D. $S = [1; 2]$

Câu 3. Gọi $D = [a; b]$ là tập xác định của hàm số $y = \sqrt{(2 - \sqrt{5})x^2 + (15 - 7\sqrt{5})x + 25 - 10\sqrt{5}}$. Khi đó $M = a + b^2$ bằng

- A. 0 B. 5 C. 1 D. -5

Câu 4. Trong các khẳng định sau, khẳng định nào là đúng?

- A. $\begin{cases} a < b \\ c > 0 \end{cases} \Rightarrow ac < bc$ B. $a < b \Rightarrow ac < bc$ C. $c < a < b \Rightarrow ac < bc$ D. $a < b \Rightarrow ac > bc$

Câu 5. Xét góc lượng giác $(OA, OM) = \alpha$, trong đó M là điểm không thuộc các trục tọa độ Ox, Oy và thuộc góc phần tư thứ hai của hệ trục tọa độ Oxy . Hãy chọn kết quả đúng trong các kết quả sau

- A. $\sin \alpha > 0; \cos \alpha < 0$ B. $\sin \alpha < 0; \cos \alpha > 0$ C. $\sin \alpha < 0; \cos \alpha < 0$ D. $\sin \alpha > 0; \cos \alpha > 0$

Câu 6. Cho góc lượng giác α thỏa mãn $0 < \alpha < \frac{\pi}{2}$. Khẳng định nào sau đây là **sai**

- A. $\cos(\alpha + \pi) > 0$ B. $\tan(\alpha + \pi) > 0$ C. $\cos(\alpha - \pi) < 0$ D. $\sin(\alpha + \pi) < 0$

Câu 7. Trong mặt phẳng với hệ tọa độ Oxy , cho đường thẳng Δ có phương trình tham số $\begin{cases} x = -1 + 2t \\ y = -4 + t \end{cases}$. Điểm nào sau đây thuộc đường thẳng Δ ?

- A. $Q(3; 1)$ B. $N(1; -3)$ C. $P(1; 3)$ D. $M(-3; 1)$

Câu 8. Trong mặt phẳng với hệ trục tọa độ Oxy , cho đường thẳng $\Delta : 3x + 4y + 10 = 0$ và điểm $M(3; -1)$. Tính khoảng cách d từ điểm M đến đường thẳng Δ .

- A. $d = 2$ B. $d = \frac{13}{5}$ C. $d = 3$ D. $d = \frac{15}{\sqrt{5}}$

Câu 9. Trong mặt phẳng với hệ tọa độ Oxy , cho đường tròn $(C) : x^2 + y^2 - 4x - 5 = 0$. Mệnh đề nào sau đây **sai**?

- A. (C) cắt trục Oy tại một điểm phân biệt B. (C) cắt trục Ox tại hai điểm phân biệt
C. (C) có bán kính $R = 3$ D. (C) có tâm $I(2; 0)$

Câu 10. Cho hai đường thẳng $\Delta_1 : a_1x + b_1y + c_1 = 0$ và $\Delta_2 : a_2x + b_2y + c_2 = 0$ trong đó $a_1^2 + b_1^2 \neq 0, a_2^2 + b_2^2 \neq 0$. Khẳng định nào sau đây **sai**?

- A. Tích vô hướng hai véc-tơ pháp tuyến của Δ_1 và Δ_2 bằng 0 thì Δ_1 và Δ_2 vuông góc
B. Véc-tơ pháp tuyến của Δ_1 và Δ_2 không cùng phương với nhau thì Δ_1 và Δ_2 cắt nhau
C. Véc-tơ pháp tuyến của Δ_1 và Δ_2 cùng phương với nhau thì Δ_1 song song với Δ_2
D. Δ_1 và Δ_2 trùng nhau khi véc-tơ pháp tuyến của chúng cùng phương với nhau và $M \in \Delta_1 \Rightarrow M \in \Delta_2$

Câu 11. Cặp bất phương trình nào sau đây là tương đương với nhau?

- A. $x - 2 \geq 0$ và $x^2(x - 2) \geq 0$ B. $x - 2 < 0$ và $x^2(x - 2) < 0$
C. $x - 2 < 0$ và $x^2(x - 2) > 0$ D. $x - 2 \leq 0$ và $x^2(x - 2) \leq 0$

Câu 12. Trên đường tròn lượng giác với điểm gốc là A. Điểm M thuộc đường tròn sao cho cung lượng giác \widehat{AM} có số đo 75° . Gọi N là điểm đối xứng với điểm M qua gốc tọa độ O, mọi cung lượng giác có điểm đầu A và điểm cuối N có số đo bằng

- A. -105° B. -105° hoặc 255° C. $-105^\circ + k360^\circ, k \in \mathbb{Z}$ D. 255°

Câu 13. Miền nghiệm của bất phương trình $-x + 2 + 2(y - 2) < 2(1 - x)$ là nửa mặt phẳng không chứa điểm nào trong các điểm sau?

- A. (4; 2) B. (1; -1) C. (1; 1) D. (0; 0)

Câu 14. Hệ bất phương trình $\begin{cases} 2 - x > 0 \\ 2x + 1 > x - 2 \end{cases}$ có tập nghiệm là

- A. $S = (-3; +\infty)$ B. $S = (-\infty; 3)$ C. $S = (-3; 2)$ D. $S = (2; +\infty)$

Câu 15. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng $\Delta_1 : 2x - 5y + 15 = 0$ và $\Delta_2 : \begin{cases} x = 5 - 2t \\ y = 1 + 5t \end{cases}$.

Tính góc φ giữa Δ_1 và Δ_2 .

- A. $\varphi = 30^\circ$ B. $\varphi = 90^\circ$ C. $\varphi = 60^\circ$ D. $\varphi = 45^\circ$

Câu 16. Trong mặt phẳng với hệ tọa độ Oxy , cho tam giác ABC có tọa độ các đỉnh là $A(2; 1), B(-1; 2), C(3; -4)$. Phương trình nào sau đây là phương trình đường trung tuyến của tam giác ABC vẽ từ A?

- A. $2x - y - 1 = 0$ B. $2x - y - 3 = 0$ C. $x - 2y = 0$ D. $x + 2y - 2 = 0$

Câu 17. Bất phương trình $mx > 3$ vô nghiệm khi

- A. $m \neq 0$ B. $m = 0$ C. $m < 0$ D. $m > 0$

Câu 18. Cho góc α thỏa mãn $\sin \alpha = \frac{12}{13}$ và $\frac{\pi}{2} < \alpha < \pi$. Tính $\cos \alpha$.

- A. $\cos \alpha = \frac{1}{13}$ B. $\cos \alpha = -\frac{5}{13}$ C. $\cos \alpha = \frac{5}{13}$ D. $\cos \alpha = -\frac{1}{13}$

Câu 19. Số nghiệm nguyên của bất phương trình $x^2 - x - 12 \leq 0$ là

- A. 8 B. 10 C. 11 D. 9

Câu 20. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng song song $\Delta_1 : 3x + 2y - 3 = 0$ và $\Delta_2 : 3x + 2y + 2 = 0$. Tính khoảng cách d giữa hai đường thẳng đó.

- A. $d = \frac{1}{\sqrt{13}}$ B. $d = \frac{5\sqrt{13}}{13}$ C. 5 D. 1

Câu 21. Tập xác định của bất phương trình $\sqrt{\frac{x+1}{(x-2)^2}} < x+1$ là

- A. $D = [-1; +\infty) \setminus \{2\}$ B. $D = (-1; +\infty) \setminus \{2\}$ C. $D = [-1; +\infty)$ D. $D = (-1; +\infty)$

Câu 22. Cho tam thức bậc hai $f(x) = x^2 - bx + 3$. Với giá trị nào của b thì $f(x) = 0$ có nghiệm?

- A. $b \in (-\infty; -2\sqrt{3}) \cup (2\sqrt{3}; +\infty)$ B. $b \in (-\infty; -2\sqrt{3}] \cup [2\sqrt{3}; +\infty)$
C. $b \in (-2\sqrt{3}; 2\sqrt{3})$ D. $b \in [-2\sqrt{3}; 2\sqrt{3}]$

Câu 23. Tập nghiệm của bất phương trình $|x + 1| - |x - 2| \geq 3$ là

- A. $S = [-1; 2]$ B. $S = [2; +\infty)$ C. $S = (-\infty; -1)$ D. $S = (-2; 1)$

Câu 24. Cho $f(x) = ax^2 + bx + c, (a \neq 0)$ Điều kiện để $f(x) > 0$ đúng $\forall x \in \mathbb{R}$ là

- A. $\begin{cases} a > 0 \\ \Delta \geq 0 \end{cases}$ B. $\begin{cases} a > 0 \\ \Delta \leq 0 \end{cases}$ C. $\begin{cases} a > 0 \\ \Delta < 0 \end{cases}$ D. $\begin{cases} a < 0 \\ \Delta > 0 \end{cases}$

Câu 25. Tổng bình phương các nghiệm nguyên của bất phương trình $|2x - 3| \leq 1$ bằng

- A. 5 B. 3 C. 4 D. 6

Câu 26. Tập nghiệm của bất phương trình $(2x + 8)(1 - x) > 0$ có dạng $(a; b)$. Khi đó $b - a$ bằng

- A. 9 B. 5 C. 6 D. 3

Câu 27. Số giá trị nguyên của m nhỏ hơn 2019 để hệ bất phương trình $\begin{cases} x^2 + 3x \geq (x + 1)^2 \\ x - m < 0 \end{cases}$ có nghiệm là

- A. 2018 B. 2019 C. 2016 D. 2017

Câu 28. Trên đường tròn lượng giác với điểm gốc A, cung lượng giác nào có các điểm biểu diễn tạo thành tam giác đều

- A. $\frac{k2\pi}{3}, k \in \mathbb{Z}$ B. $\frac{k\pi}{2}, k \in \mathbb{Z}$ C. $k\pi, k \in \mathbb{Z}$ D. $\frac{k\pi}{3}, k \in \mathbb{Z}$

Câu 29. Cho biết $\tan \alpha = 2$. Tính giá trị $P = \cos^2 \alpha - \sin^2 \alpha$ được:

- A. $P = \frac{-4}{5}$ B. $P = \frac{4}{5}$ C. $P = \frac{-3}{5}$ D. $P = \frac{3}{5}$

Câu 30. Trong mặt phẳng với hệ tọa độ Oxy , cho tam giác ABC với $A(-1; -1), B(1; 1), C(5; -3)$. Viết phương trình đường tròn ngoại tiếp ΔABC .

- A. $(x - 2)^2 + (y - 2)^2 = 10$ B. $(x - 2)^2 + (y + 2)^2 = 10$
 C. $(x + 2)^2 + (y + 2)^2 = \sqrt{10}$ D. $(x - 2)^2 + (y + 2)^2 = 100$

Câu 31. Trong mặt phẳng với hệ trục tọa độ Oxy , viết phương trình tham số của đường thẳng d đi qua điểm $A(3; -2)$ có hệ số góc $k = -2$.

- A. $\begin{cases} x = 3 + t \\ y = -2 + 2t \end{cases}$ B. $\begin{cases} x = 3 + 2t \\ y = -2 + t \end{cases}$ C. $\begin{cases} x = 3 + t \\ y = -2 - 2t \end{cases}$ D. $\begin{cases} x = 3 - 2t \\ y = -2 + t \end{cases}$

Câu 32. Bất phương trình $\frac{3}{2-x} < 1$ có tập nghiệm là

- A. $S = (-\infty; -1) \cup (2; +\infty)$ B. $S = (-\infty; -1] \cup [2; +\infty)$
 C. $S = (-1; 2)$ D. $S = [-1; 2)$

Câu 33. Cho đường thẳng $d_1 : 5x - 3y + 5 = 0$ và $d_2 : 3x + 5y - 2 = 0$. Chọn phát biểu đúng trong các phát biểu sau?

- A. d_1 không vuông góc với d_2 B. d_1 song song d_2
 C. d_1 vuông góc d_2 D. d_1 trùng d_2

Câu 34. Trong mặt phẳng với hệ trục tọa độ Oxy , phương trình nào sau đây **không phải** là phương trình của một đường tròn?

- A. $x^2 + y^2 - 6y + 4 = 0$ B. $2x^2 + 2y^2 - 8x - 2y + 2 = 0$
 C. $x^2 + y^2 - 2x - 2y + 2 = 0$ D. $2x^2 + 2y^2 - 8 = 0$

Câu 35. Đơn giản biểu thức $P = \cos\left(\alpha - \frac{\pi}{2}\right) + \sin(\alpha - \pi), \alpha \in \mathbb{R}$ ta được

- A. $P = \sin \alpha - \cos \alpha$ B. $P = 0$ C. $P = 2 \sin \alpha$ D. $P = \cos \alpha + \sin \alpha$

Câu 36. Giá trị lớn nhất M của biểu thức $F(x; y) = x + 2y$ trên miền xác định bởi hệ $\begin{cases} 0 \leq y \leq 4 \\ x \geq 0 \\ x - y - 1 \leq 0 \\ x + 2y - 10 \leq 0 \end{cases}$ là

- A. $M = 10$ B. $M = 8$ C. $M = 6$ D. $M = 12$

Câu 37. Giải bất phương trình $2x(x - 1) + 1 > \sqrt{x^2 - x + 1}$ được tập nghiệm $S = (-\infty; a) \cup (b; +\infty), (a < b)$. Tích $P = a.b$ bằng

- A. -1 B. 1 C. 2 D. 0

Câu 38. Tích của nghiệm nguyên âm lớn nhất và nghiệm nguyên dương nhỏ nhất của bất phương trình $(3x - 6)(x - 2)(x + 2)(x - 1) > 0$ là

- A. -4 B. 8 C. -6 D. -9

Câu 39. Trong mặt phẳng với hệ trục tọa độ Oxy , đường thẳng đi qua $A(0; 1)$ tạo với đường thẳng $d : 3x - 2y - 5 = 0$ một góc bằng 45° có hệ số góc k là

- A. $\begin{cases} k = 5 \\ k = -\frac{1}{5} \end{cases}$ B. $k = 5$ C. $\begin{cases} k = -5 \\ k = \frac{1}{5} \end{cases}$ D. $k = \frac{-1}{5}$

Câu 40. Tính giá trị biểu thức $P = \frac{(\cot 44^\circ + \tan 226^\circ) \cos 406^\circ}{\cos 316^\circ} - \cot 72^\circ \cot 18^\circ$

- A. $P = -\frac{1}{2}$ B. $P = 1$ C. $P = \frac{1}{2}$ D. $P = -1$

Câu 41. Trong mặt phẳng với hệ tọa độ Oxy , cho hai đường thẳng $d_1 : 3x - y - 1 = 0$ và $d_2 : x + y - 2 = 0$. Đường tròn có tâm $I(-a; b)$, $a > 0$ thuộc đường thẳng d_1 tiếp xúc với đường thẳng d_2 và đi qua $A(2; -1)$. Khi đó, a thuộc khoảng

- A. $(2; 3)$ B. $(-5; -4)$ C. $(3; 4)$ D. $(4; 5)$

Câu 42. Bất phương trình $\sqrt{x} + \sqrt{4-x} + 2\sqrt{4x-x^2} \geq 2$ có tập nghiệm $S = [a; b]$, $a < b$. Tính $P = a^{2019} + b^{2019}$.

- A. 2^{4038} B. 2^{2019} C. 1 D. 4^{4038}

Câu 43. Cho đường tròn $(C) : (x+1)^2 + (y-2)^2 = 4$ và đường thẳng $d : 3x - y + 2 = 0$. Viết phương trình đường thẳng d' song song với đường thẳng d và chắn trên (C) một dây cung có độ dài lớn nhất.

- A. $3x - y + 5 = 0$ B. $3x - y + 20 = 0$ C. $3x - y + 13 = 0$ D. $3x - y - 5 = 0$

Câu 44. Bất phương trình $\sqrt{x-1} > \sqrt{x-2} + \sqrt{x-3}$ có bao nhiêu nghiệm nguyên dương?

- A. 1 B. 0 C. 3 D. 2

Câu 45. Cho hai số thực x, y thỏa mãn $x^2 + y^2 = x + y + xy$. Đặt $S = x + y$. Khẳng định nào sau đây đúng?

- A. $0 \leq S \leq 4$ B. $S^2 > 16$ C. $S > 4$ D. $S < 0$

Câu 46. Cho hai số thực dương x, y thỏa mãn $x + y = 1$. Giá trị nhỏ nhất của $S = \frac{1}{x} + \frac{4}{y}$ là

- A. 5 B. 4 C. 2 D. 9

Câu 47. Giá trị lớn nhất của biểu thức $P = \sin^6 \alpha + \cos^6 \alpha + m \sin 2\alpha$, $|m| < \frac{3}{2}$ bằng

- A. $\frac{1-4m}{4}$ B. $\frac{1+3m^2}{9}$ C. $\frac{1+4m}{4}$ D. $\frac{1-3m^2}{9}$

Câu 48. Trong mặt phẳng với hệ tọa độ Oxy , cho hình vuông $ABCD$. Gọi M, N lần lượt là trung điểm của các cạnh AB và CD . Biết rằng $M\left(\frac{-1}{2}; 2\right)$ và đường thẳng BN có phương trình $2x + 9y - 34 = 0$. Khi đó, tọa độ điểm $B(a; b)$, $(a < 0)$. Tính $a^2 + b^2$?

- A. 25 B. 5 C. 13 D. 17

Câu 49. Số nghiệm nguyên của bất phương trình $x^4 - 1 > x^2 + 2x$ thỏa mãn điều kiện $|x| \leq 2019$ là

- A. 2019 B. 4038 C. 4037 D. 4036

Câu 50. Tìm tất cả các giá trị của tham số m để bất phương trình $mx + 4 > 0$ nghiệm đúng với mọi x thỏa mãn $|x| < 8$.

- A. $m \in \left[-\frac{1}{2}; +\infty\right)$ B. $m \in \left[-\frac{1}{2}; 0\right) \cup \left(0; \frac{1}{2}\right]$ C. $m \in \left[-\frac{1}{2}; \frac{1}{2}\right]$ D. $m \in \left(-\infty; \frac{1}{2}\right]$

..... HẾT

Học sinh tô đáp án đúng nhất vào Phiếu trả lời trắc nghiệm

Câu 1. Miền nghiệm của bất phương trình $-x + 2 + 2(y - 2) < 2(1 - x)$ là nửa mặt phẳng không chứa điểm nào trong các điểm sau?

- A. (0; 0) B. (1; -1) C. (1; 1) D. (4; 2)

Câu 2. Trong các khẳng định sau, khẳng định nào là đúng?

- A. $a < b \Rightarrow ac > bc$ B. $a < b \Rightarrow ac < bc$ C. $\begin{cases} a < b \\ c > 0 \end{cases} \Rightarrow ac < bc$ D. $c < a < b \Rightarrow ac < bc$

Câu 3. Gọi $D = [a; b]$ là tập xác định của hàm số $y = \sqrt{(2 - \sqrt{5})x^2 + (15 - 7\sqrt{5})x + 25 - 10\sqrt{5}}$. Khi đó $M = a + b^2$ bằng

- A. 0 B. -5 C. 1 D. 5

Câu 4. Cho hai đường thẳng $\Delta_1: a_1x + b_1y + c_1 = 0$ và $\Delta_2: a_2x + b_2y + c_2 = 0$ trong đó $a_1^2 + b_1^2 \neq 0, a_2^2 + b_2^2 \neq 0$. Khẳng định nào sau đây sai?

- A. Véc-tơ pháp tuyến của Δ_1 và Δ_2 cùng phương với nhau thì Δ_1 song song với Δ_2
 B. Tích vô hướng hai véc-tơ pháp tuyến của Δ_1 và Δ_2 bằng 0 thì Δ_1 và Δ_2 vuông góc
 C. Véc-tơ pháp tuyến của Δ_1 và Δ_2 không cùng phương với nhau thì Δ_1 và Δ_2 cắt nhau
 D. Δ_1 và Δ_2 trùng nhau khi véc-tơ pháp tuyến của chúng cùng phương với nhau và $M \in \Delta_1 \Rightarrow M \in \Delta_2$

Câu 5. Xét góc lượng giác $(OA, OM) = \alpha$, trong đó M là điểm không thuộc các trục tọa độ Ox, Oy và thuộc góc phần tư thứ hai của hệ trục tọa độ Oxy . Hãy chọn kết quả đúng trong các kết quả sau

- A. $\sin \alpha < 0; \cos \alpha < 0$ B. $\sin \alpha > 0; \cos \alpha < 0$ C. $\sin \alpha < 0; \cos \alpha > 0$ D. $\sin \alpha > 0; \cos \alpha > 0$

Câu 6. Cặp bất phương trình nào sau đây là tương đương với nhau?

- A. $x - 2 < 0$ và $x^2(x - 2) < 0$ B. $x - 2 < 0$ và $x^2(x - 2) > 0$
 C. $x - 2 \leq 0$ và $x^2(x - 2) \leq 0$ D. $x - 2 \geq 0$ và $x^2(x - 2) \geq 0$

Câu 7. Trong mặt phẳng với hệ trục tọa độ Oxy , cho đường thẳng $\Delta: 3x + 4y + 10 = 0$ và điểm $M(3; -1)$. Tính khoảng cách d từ điểm M đến đường thẳng Δ .

- A. $d = \frac{15}{\sqrt{5}}$ B. $d = 3$ C. $d = 2$ D. $d = \frac{13}{5}$

Câu 8. Trong mặt phẳng với hệ tọa độ Oxy , cho đường thẳng Δ có phương trình tham số $\begin{cases} x = -1 + 2t \\ y = -4 + t \end{cases}$. Điểm nào sau đây thuộc đường thẳng Δ ?

- A. $M(-3; 1)$ B. $N(1; -3)$ C. $P(1; 3)$ D. $Q(3; 1)$

Câu 9. Trong các véc-tơ sau véc-tơ nào **không** là véc-tơ pháp tuyến của đường thẳng có phương trình $3x - 3y + 4 = 0$?

- A. $(-2; 2)$ B. $(3; -3)$ C. $(6; -6)$ D. $(1; 1)$

Câu 10. Tập nghiệm S của hệ bất phương trình $\begin{cases} x^2 - 3x + 2 \leq 0 \\ x^2 - 1 \leq 0 \end{cases}$ là

- A. $S = \{1\}$ B. $S = 1$ C. $S = [1; 2]$ D. $S = [-1; 1]$

Câu 11. Hệ bất phương trình $\begin{cases} 2 - x > 0 \\ 2x + 1 > x - 2 \end{cases}$ có tập nghiệm là

- A. $S = (-3; +\infty)$ B. $S = (-3; 2)$ C. $S = (2; +\infty)$ D. $S = (-\infty; 3)$

Câu 12. Trên đường tròn lượng giác với điểm gốc là A. Điểm M thuộc đường tròn sao cho cung lượng giác \widehat{AM} có số đo 75^0 . Gọi N là điểm đối xứng với điểm M qua gốc tọa độ O, mọi cung lượng giác có điểm đầu A và điểm cuối N có số đo bằng

- A. -105^0 B. -105^0 hoặc 255^0 C. $-105^0 + k360^0, k \in \mathbb{Z}$ D. 255^0

Câu 13. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng $\Delta_1 : 2x - 5y + 15 = 0$ và $\Delta_2 : \begin{cases} x = 5 - 2t \\ y = 1 + 5t \end{cases}$.

Tính góc φ giữa Δ_1 và Δ_2 .

- A. $\varphi = 45^0$ B. $\varphi = 30^0$ C. $\varphi = 90^0$ D. $\varphi = 60^0$

Câu 14. Trong mặt phẳng với hệ tọa độ Oxy , cho đường tròn (C) : $x^2 + y^2 - 4x - 5 = 0$. Mệnh đề nào sau đây sai?

- A. (C) cắt trục Oy tại một điểm phân biệt B. (C) có tâm $I(2; 0)$
C. (C) có bán kính $R = 3$ D. (C) cắt trục Ox tại hai điểm phân biệt

Câu 15. Cho góc lượng giác α thỏa mãn $0 < \alpha < \frac{\pi}{2}$. Khẳng định nào sau đây là sai

- A. $\sin(\alpha + \pi) < 0$ B. $\cos(\alpha + \pi) > 0$ C. $\cos(\alpha - \pi) < 0$ D. $\tan(\alpha + \pi) > 0$

Câu 16. Trong mặt phẳng với hệ tọa độ Oxy , cho tam giác ABC có tọa độ các đỉnh là $A(2; 1), B(-1; 2), C(3; -4)$. Phương trình nào sau đây là phương trình đường trung tuyến của tam giác ABC vẽ từ A?

- A. $2x - y - 3 = 0$ B. $x + 2y - 2 = 0$ C. $x - 2y = 0$ D. $2x - y - 1 = 0$

Câu 17. Tổng bình phương các nghiệm nguyên của bất phương trình $|2x - 3| \leq 1$ bằng

- A. 6 B. 5 C. 4 D. 3

Câu 18. Trên đường tròn lượng giác với điểm gốc A, cung lượng giác nào có các điểm biểu diễn tạo thành tam giác đều

- A. $\frac{k\pi}{2}, k \in \mathbb{Z}$ B. $\frac{k\pi}{3}, k \in \mathbb{Z}$ C. $k\pi, k \in \mathbb{Z}$ D. $\frac{k2\pi}{3}, k \in \mathbb{Z}$

Câu 19. Bất phương trình $\frac{3}{2-x} < 1$ có tập nghiệm là

- A. $S = (-1; 2)$ B. $S = (-\infty; -1] \cup [2; +\infty)$
C. $S = [-1; 2)$ D. $S = (-\infty; -1) \cup (2; +\infty)$

Câu 20. Bất phương trình $mx > 3$ vô nghiệm khi

- A. $m > 0$ B. $m \neq 0$ C. $m < 0$ D. $m = 0$

Câu 21. Cho tam thức bậc hai $f(x) = x^2 - bx + 3$. Với giá trị nào của b thì $f(x) = 0$ có nghiệm?

- A. $b \in (-2\sqrt{3}; 2\sqrt{3})$ B. $b \in (-\infty; -2\sqrt{3}) \cup (2\sqrt{3}; +\infty)$
C. $b \in [-2\sqrt{3}; 2\sqrt{3}]$ D. $b \in (-\infty; -2\sqrt{3}] \cup [2\sqrt{3}; +\infty)$

Câu 22. Số giá trị nguyên của m nhỏ hơn 2019 để hệ bất phương trình $\begin{cases} x^2 + 3x \geq (x+1)^2 \\ x - m < 0 \end{cases}$ có nghiệm là

- A. 2017 B. 2018 C. 2019 D. 2016

Câu 23. Cho biết $\tan \alpha = 2$. Tính giá trị $P = \cos^2 \alpha - \sin^2 \alpha$ được:

- A. $P = \frac{4}{5}$ B. $P = \frac{3}{5}$ C. $P = \frac{-3}{5}$ D. $P = \frac{-4}{5}$

Câu 24. Tập xác định của bất phương trình $\sqrt{\frac{x+1}{(x-2)^2}} < x+1$ là

- A. $D = [-1; +\infty) \setminus \{2\}$ B. $D = [-1; +\infty)$ C. $D = (-1; +\infty) \setminus \{2\}$ D. $D = (-1; +\infty)$

Câu 25. Trong mặt phẳng với hệ tọa độ Oxy , cho tam giác ABC với $A(-1; -1), B(1; 1), C(5; -3)$. Viết phương trình đường tròn ngoại tiếp ΔABC .

- A. $(x-2)^2 + (y-2)^2 = 10$ B. $(x-2)^2 + (y+2)^2 = 10$
C. $(x+2)^2 + (y+2)^2 = \sqrt{10}$ D. $(x-2)^2 + (y+2)^2 = 100$

Câu 26. Trong mặt phẳng với hệ trục tọa độ Oxy , viết phương trình tham số của đường thẳng d đi qua điểm $A(3; -2)$ có hệ số góc $k = -2$.

- A. $\begin{cases} x = 3 + t \\ y = -2 + 2t \end{cases}$ B. $\begin{cases} x = 3 + t \\ y = -2 - 2t \end{cases}$ C. $\begin{cases} x = 3 - 2t \\ y = -2 + t \end{cases}$ D. $\begin{cases} x = 3 + 2t \\ y = -2 + t \end{cases}$

Câu 27. Tập nghiệm của bất phương trình $(2x + 8)(1 - x) > 0$ có dạng $(a; b)$. Khi đó $b - a$ bằng

- A. 3 B. 5 C. 6 D. 9

Câu 28. Cho $f(x) = ax^2 + bx + c$, ($a \neq 0$) Điều kiện để $f(x) > 0$ đúng $\forall x \in \mathbb{R}$ là

- A. $\begin{cases} a > 0 \\ \Delta \leq 0 \end{cases}$ B. $\begin{cases} a > 0 \\ \Delta \geq 0 \end{cases}$ C. $\begin{cases} a > 0 \\ \Delta < 0 \end{cases}$ D. $\begin{cases} a < 0 \\ \Delta > 0 \end{cases}$

Câu 29. Tập nghiệm của bất phương trình $|x + 1| - |x - 2| \geq 3$ là

- A. $S = (-2; 1)$ B. $S = [2; +\infty)$ C. $S = [-1; 2]$ D. $S = (-\infty; -1)$

Câu 30. Trong mặt phẳng với hệ trục tọa độ Oxy , phương trình nào sau đây **không phải** là phương trình của một đường tròn?

- A. $2x^2 + 2y^2 - 8x - 2y + 2 = 0$ B. $x^2 + y^2 - 2x - 2y + 2 = 0$
C. $x^2 + y^2 - 6y + 4 = 0$ D. $2x^2 + 2y^2 - 8 = 0$

Câu 31. Số nghiệm nguyên của bất phương trình $x^2 - x - 12 \leq 0$ là

- A. 8 B. 9 C. 11 D. 10

Câu 32. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng song song $\Delta_1 : 3x + 2y - 3 = 0$ và $\Delta_2 : 3x + 2y + 2 = 0$. Tính khoảng cách d giữa hai đường thẳng đó.

- A. $d = \frac{5\sqrt{13}}{13}$ B. 5 C. 1 D. $d = \frac{1}{\sqrt{13}}$

Câu 33. Cho đường thẳng $d_1 : 5x - 3y + 5 = 0$ và $d_2 : 3x + 5y - 2 = 0$. Chọn phát biểu đúng trong các phát biểu sau?

- A. d_1 không vuông góc với d_2 B. d_1 song song d_2
C. d_1 trùng d_2 D. d_1 vuông góc d_2

Câu 34. Cho góc α thỏa mãn $\sin \alpha = \frac{12}{13}$ và $\frac{\pi}{2} < \alpha < \pi$. Tính $\cos \alpha$.

- A. $\cos \alpha = \frac{5}{13}$ B. $\cos \alpha = -\frac{1}{13}$ C. $\cos \alpha = -\frac{5}{13}$ D. $\cos \alpha = \frac{1}{13}$

Câu 35. Trong mặt phẳng với hệ tọa độ Oxy , cho hai đường thẳng $d_1 : 3x - y - 1 = 0$ và $d_2 : x + y - 2 = 0$. Đường tròn có tâm $I(-a; b)$, $a > 0$ thuộc đường thẳng d_1 tiếp xúc với đường thẳng d_2 và đi qua $A(2; -1)$. Khi đó, a thuộc khoảng

- A. (4; 5) B. (3; 4) C. (-5; -4) D. (2; 3)

Câu 36. Tính giá trị biểu thức $P = \frac{(\cot 44^\circ + \tan 226^\circ) \cos 406^\circ}{\cos 316^\circ} - \cot 72^\circ \cot 18^\circ$

- A. $P = -\frac{1}{2}$ B. $P = \frac{1}{2}$ C. $P = 1$ D. $P = -1$

Câu 37. Cho đường tròn $(C) : (x + 1)^2 + (y - 2)^2 = 4$ và đường thẳng $d : 3x - y + 2 = 0$. Viết phương trình đường thẳng d' song song với đường thẳng d và chắn trên (C) một dây cung có độ dài lớn nhất.

- A. $3x - y + 5 = 0$ B. $3x - y - 5 = 0$ C. $3x - y + 20 = 0$ D. $3x - y + 13 = 0$

Câu 38. Bất phương trình $\sqrt{x} + \sqrt{4-x} + 2\sqrt{4x-x^2} \geq 2$ có tập nghiệm $S = [a; b]$, $a < b$. Tính $P = a^{2019} + b^{2019}$.

- A. 1 B. 4^{4038} C. 2^{4038} D. 2^{2019}

Câu 39. Bất phương trình $\sqrt{x-1} > \sqrt{x-2} + \sqrt{x-3}$ có bao nhiêu nghiệm nguyên dương?

- A. 0 B. 2 C. 3 D. 1

Câu 40. Đơn giản biểu thức $P = \cos\left(\alpha - \frac{\pi}{2}\right) + \sin(\alpha - \pi)$, $\alpha \in \mathbb{R}$ ta được

- A. $P = 2 \sin \alpha$ B. $P = \cos \alpha + \sin \alpha$ C. $P = 0$ D. $P = \sin \alpha - \cos \alpha$

Câu 41. Trong mặt phẳng với hệ trục tọa độ Oxy , đường thẳng đi qua $A(0; 1)$ tạo với đường thẳng $d : 3x - 2y - 5 = 0$ một góc bằng 45° có hệ số góc k là

- A. $\begin{cases} k = 5 \\ k = -\frac{1}{5} \end{cases}$ B. $\begin{cases} k = -5 \\ k = \frac{1}{5} \end{cases}$ C. $k = 5$ D. $k = \frac{-1}{5}$

Câu 42. Giải bất phương trình $2x(x - 1) + 1 > \sqrt{x^2 - x + 1}$ được tập nghiệm $S = (-\infty; a) \cup (b; +\infty)$, $(a < b)$. Tích $P = a.b$ bằng

- A. 2 B. 1 C. -1 D. 0

Câu 43. Giá trị lớn nhất M của biểu thức $F(x; y) = x + 2y$ trên miền xác định bởi hệ $\begin{cases} 0 \leq y \leq 4 \\ x \geq 0 \\ x - y - 1 \leq 0 \\ x + 2y - 10 \leq 0 \end{cases}$ là

- A. $M = 8$ B. $M = 6$ C. $M = 10$ D. $M = 12$

Câu 44. Tích của nghiệm nguyên âm lớn nhất và nghiệm nguyên dương nhỏ nhất của bất phương trình $(3x - 6)(x - 2)(x + 2)(x - 1) > 0$ là

- A. -9 B. -4 C. 8 D. -6

Câu 45. Cho hai số thực dương x, y thỏa mãn $x + y = 1$. Giá trị nhỏ nhất của $S = \frac{1}{x} + \frac{4}{y}$ là

- A. 9 B. 2 C. 4 D. 5

Câu 46. Trong mặt phẳng với hệ tọa độ Oxy , cho hình vuông $ABCD$. Gọi M, N lần lượt là trung điểm của các cạnh AB và CD . Biết rằng $M\left(\frac{-1}{2}; 2\right)$ và đường thẳng BN có phương trình $2x + 9y - 34 = 0$. Khi đó, tọa độ điểm $B(a; b)$, $(a < 0)$. Tính $a^2 + b^2$?

- A. 13 B. 25 C. 5 D. 17

Câu 47. Tìm tất cả các giá trị của tham số m để bất phương trình $mx + 4 > 0$ nghiệm đúng với mọi x thỏa mãn $|x| < 8$.

- A. $m \in \left(-\infty; \frac{1}{2}\right]$ B. $m \in \left[-\frac{1}{2}; 0\right) \cup \left(0; \frac{1}{2}\right]$ C. $m \in \left[-\frac{1}{2}; \frac{1}{2}\right]$ D. $m \in \left[-\frac{1}{2}; +\infty\right)$

Câu 48. Giá trị lớn nhất của biểu thức $P = \sin^6 \alpha + \cos^6 \alpha + m \sin 2\alpha$, $|m| < \frac{3}{2}$ bằng

- A. $\frac{1 - 3m^2}{9}$ B. $\frac{1 - 4m}{4}$ C. $\frac{1 + 3m^2}{9}$ D. $\frac{1 + 4m}{4}$

Câu 49. Số nghiệm nguyên của bất phương trình $x^4 - 1 > x^2 + 2x$ thỏa mãn điều kiện $|x| \leq 2019$ là

- A. 4038 B. 2019 C. 4036 D. 4037

Câu 50. Cho hai số thực x, y thỏa mãn $x^2 + y^2 = x + y + xy$. Đặt $S = x + y$. Khẳng định nào sau đây đúng?

- A. $0 \leq S \leq 4$ B. $S^2 > 16$ C. $S > 4$ D. $S < 0$

..... HẾT

Học sinh tô đáp án đúng nhất vào Phiếu trả lời trắc nghiệm

Câu 1. Hệ bất phương trình $\begin{cases} 2 - x > 0 \\ 2x + 1 > x - 2 \end{cases}$ có tập nghiệm là

- A. $S = (-\infty; 3)$ B. $S = (2; +\infty)$ C. $S = (-3; +\infty)$ D. $S = (-3; 2)$

Câu 2. Trong các khẳng định sau, khẳng định nào là đúng?

- A. $\begin{cases} a < b \\ c > 0 \end{cases} \Rightarrow ac < bc$ B. $a < b \Rightarrow ac > bc$ C. $c < a < b \Rightarrow ac < bc$ D. $a < b \Rightarrow ac < bc$

Câu 3. Cặp bất phương trình nào sau đây là tương đương với nhau?

- A. $x - 2 \leq 0$ và $x^2(x - 2) \leq 0$ B. $x - 2 < 0$ và $x^2(x - 2) < 0$
C. $x - 2 < 0$ và $x^2(x - 2) > 0$ D. $x - 2 \geq 0$ và $x^2(x - 2) \geq 0$

Câu 4. Tập nghiệm S của hệ bất phương trình $\begin{cases} x^2 - 3x + 2 \leq 0 \\ x^2 - 1 \leq 0 \end{cases}$ là

- A. $S = 1$ B. $S = [-1; 1]$ C. $S = [1; 2]$ D. $S = \{1\}$

Câu 5. Trong mặt phẳng với hệ tọa độ Oxy , cho đường tròn $(C) : x^2 + y^2 - 4x - 5 = 0$. Mệnh đề nào sau đây sai?

- A. (C) có bán kính $R = 3$ B. (C) cắt trục Oy tại một điểm phân biệt
C. (C) cắt trục Ox tại hai điểm phân biệt D. (C) có tâm $I(2; 0)$

Câu 6. Trên đường tròn lượng giác với điểm gốc là A . Điểm M thuộc đường tròn sao cho cung lượng giác \widehat{AM} có số đo 75° . Gọi N là điểm đối xứng với điểm M qua gốc tọa độ O , mọi cung lượng giác có điểm đầu A và điểm cuối N có số đo bằng

- A. 255° B. -105° hoặc 255° C. -105° D. $-105^\circ + k360^\circ, k \in \mathbb{Z}$

Câu 7. Cho hai đường thẳng $\Delta_1 : a_1x + b_1y + c_1 = 0$ và $\Delta_2 : a_2x + b_2y + c_2 = 0$ trong đó $a_1^2 + b_1^2 \neq 0, a_2^2 + b_2^2 \neq 0$. Khẳng định nào sau đây sai?

- A. Véc-tơ pháp tuyến của Δ_1 và Δ_2 không cùng phương với nhau thì Δ_1 và Δ_2 cắt nhau
B. Tích vô hướng hai véc-tơ pháp tuyến của Δ_1 và Δ_2 bằng 0 thì Δ_1 và Δ_2 vuông góc
C. Δ_1 và Δ_2 trùng nhau khi véc-tơ pháp tuyến của chúng cùng phương với nhau và $M \in \Delta_1 \Rightarrow M \in \Delta_2$
D. Véc-tơ pháp tuyến của Δ_1 và Δ_2 cùng phương với nhau thì Δ_1 song song với Δ_2

Câu 8. Gọi $D = [a; b]$ là tập xác định của hàm số $y = \sqrt{(2 - \sqrt{5})x^2 + (15 - 7\sqrt{5})x + 25 - 10\sqrt{5}}$. Khi đó $M = a + b^2$ bằng

- A. 5 B. 0 C. -5 D. 1

Câu 9. Cho góc lượng giác α thỏa mãn $0 < \alpha < \frac{\pi}{2}$. Khẳng định nào sau đây là sai

- A. $\sin(\alpha + \pi) < 0$ B. $\cos(\alpha - \pi) < 0$ C. $\tan(\alpha + \pi) > 0$ D. $\cos(\alpha + \pi) > 0$

Câu 10. Trong mặt phẳng với hệ tọa độ Oxy , cho tam giác ABC có tọa độ các đỉnh là $A(2; 1), B(-1; 2), C(3; -4)$. Phương trình nào sau đây là phương trình đường trung tuyến của tam giác ABC vẽ từ A ?

- A. $2x - y - 3 = 0$ B. $2x - y - 1 = 0$ C. $x - 2y = 0$ D. $x + 2y - 2 = 0$

Câu 11. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng $\Delta_1 : 2x - 5y + 15 = 0$ và $\Delta_2 : \begin{cases} x = 5 - 2t \\ y = 1 + 5t \end{cases}$.

Tính góc φ giữa Δ_1 và Δ_2 .

- A. $\varphi = 90^\circ$ B. $\varphi = 30^\circ$ C. $\varphi = 60^\circ$ D. $\varphi = 45^\circ$

- Câu 12.** Trong mặt phẳng với hệ tọa độ Oxy , cho đường thẳng Δ có phương trình tham số $\begin{cases} x = -1 + 2t \\ y = -4 + t \end{cases}$. Điểm nào sau đây thuộc đường thẳng Δ ?
- A. $M(-3; 1)$ B. $N(1; -3)$ C. $Q(3; 1)$ D. $P(1; 3)$
- Câu 13.** Trong mặt phẳng với hệ trục tọa độ Oxy , cho đường thẳng $\Delta : 3x + 4y + 10 = 0$ và điểm $M(3; -1)$. Tính khoảng cách d từ điểm M đến đường thẳng Δ .
- A. $d = 2$ B. $d = 3$ C. $d = \frac{15}{\sqrt{5}}$ D. $d = \frac{13}{5}$
- Câu 14.** Miền nghiệm của bất phương trình $-x + 2 + 2(y - 2) < 2(1 - x)$ là nửa mặt phẳng không chứa điểm nào trong các điểm sau?
- A. $(4; 2)$ B. $(1; -1)$ C. $(0; 0)$ D. $(1; 1)$
- Câu 15.** Trong các véc-tơ sau véc-tơ nào **không** là véc-tơ pháp tuyến của đường thẳng có phương trình $3x - 3y + 4 = 0$?
- A. $(6; -6)$ B. $(-2; 2)$ C. $(3; -3)$ D. $(1; 1)$
- Câu 16.** Xét góc lượng giác $(OA, OM) = \alpha$, trong đó M là điểm không thuộc các trục tọa độ Ox, Oy và thuộc góc phần tư thứ hai của hệ trục tọa độ Oxy . Hãy chọn kết quả đúng trong các kết quả sau
- A. $\sin \alpha < 0; \cos \alpha > 0$ B. $\sin \alpha > 0; \cos \alpha > 0$ C. $\sin \alpha > 0; \cos \alpha < 0$ D. $\sin \alpha < 0; \cos \alpha < 0$
- Câu 17.** Trong mặt phẳng với hệ trục tọa độ Oxy , phương trình nào sau đây **không phải** là phương trình của một đường tròn?
- A. $2x^2 + 2y^2 - 8x - 2y + 2 = 0$ B. $x^2 + y^2 - 6y + 4 = 0$
C. $x^2 + y^2 - 2x - 2y + 2 = 0$ D. $2x^2 + 2y^2 - 8 = 0$
- Câu 18.** Cho đường thẳng $d_1 : 5x - 3y + 5 = 0$ và $d_2 : 3x + 5y - 2 = 0$. Chọn phát biểu đúng trong các phát biểu sau?
- A. d_1 không vuông góc với d_2 B. d_1 vuông góc d_2
C. d_1 song song d_2 D. d_1 trùng d_2
- Câu 19.** Bất phương trình $mx > 3$ vô nghiệm khi
- A. $m \neq 0$ B. $m = 0$ C. $m > 0$ D. $m < 0$
- Câu 20.** Bất phương trình $\frac{3}{2-x} < 1$ có tập nghiệm là
- A. $S = [-1; 2)$ B. $S = (-\infty; -1) \cup (2; +\infty)$
C. $S = (-1; 2)$ D. $S = (-\infty; -1] \cup [2; +\infty)$
- Câu 21.** Cho biết $\tan \alpha = 2$. Tính giá trị $P = \cos^2 \alpha - \sin^2 \alpha$ được:
- A. $P = \frac{-3}{5}$ B. $P = \frac{4}{5}$ C. $P = \frac{-4}{5}$ D. $P = \frac{3}{5}$
- Câu 22.** Cho góc α thỏa mãn $\sin \alpha = \frac{12}{13}$ và $\frac{\pi}{2} < \alpha < \pi$. Tính $\cos \alpha$.
- A. $\cos \alpha = \frac{1}{13}$ B. $\cos \alpha = -\frac{5}{13}$ C. $\cos \alpha = -\frac{1}{13}$ D. $\cos \alpha = \frac{5}{13}$
- Câu 23.** Cho $f(x) = ax^2 + bx + c, (a \neq 0)$ Điều kiện để $f(x) > 0$ đúng $\forall x \in \mathbb{R}$ là
- A. $\begin{cases} a > 0 \\ \Delta < 0 \end{cases}$ B. $\begin{cases} a < 0 \\ \Delta > 0 \end{cases}$ C. $\begin{cases} a > 0 \\ \Delta \geq 0 \end{cases}$ D. $\begin{cases} a > 0 \\ \Delta \leq 0 \end{cases}$
- Câu 24.** Tập nghiệm của bất phương trình $|x + 1| - |x - 2| \geq 3$ là
- A. $S = (-2; 1)$ B. $S = [-1; 2]$ C. $S = [2; +\infty)$ D. $S = (-\infty; -1)$
- Câu 25.** Số giá trị nguyên của m nhỏ hơn 2019 để hệ bất phương trình $\begin{cases} x^2 + 3x \geq (x + 1)^2 \\ x - m < 0 \end{cases}$ có nghiệm là
- A. 2017 B. 2019 C. 2016 D. 2018
- Câu 26.** Trong mặt phẳng với hệ trục tọa độ Oxy , viết phương trình tham số của đường thẳng d đi qua điểm $A(3; -2)$ có hệ số góc $k = -2$.

A. $\begin{cases} x = 3 - 2t \\ y = -2 + t \end{cases}$ B. $\begin{cases} x = 3 + 2t \\ y = -2 + t \end{cases}$ C. $\begin{cases} x = 3 + t \\ y = -2 + 2t \end{cases}$ D. $\begin{cases} x = 3 + t \\ y = -2 - 2t \end{cases}$

Câu 27. Tổng bình phương các nghiệm nguyên của bất phương trình $|2x - 3| \leq 1$ bằng

A. 6 B. 5 C. 4 D. 3

Câu 28. Trên đường tròn lượng giác với điểm gốc A, cung lượng giác nào có các điểm biểu diễn tạo thành tam giác đều

A. $\frac{k\pi}{2}, k \in \mathbb{Z}$ B. $k\pi, k \in \mathbb{Z}$ C. $\frac{k\pi}{3}, k \in \mathbb{Z}$ D. $\frac{k2\pi}{3}, k \in \mathbb{Z}$

Câu 29. Trong mặt phẳng với hệ tọa độ Oxy , cho tam giác ABC với $A(-1; -1), B(1; 1), C(5; -3)$. Viết phương trình đường tròn ngoại tiếp ΔABC .

A. $(x - 2)^2 + (y + 2)^2 = 10$ B. $(x - 2)^2 + (y + 2)^2 = 100$
C. $(x + 2)^2 + (y + 2)^2 = \sqrt{10}$ D. $(x - 2)^2 + (y - 2)^2 = 10$

Câu 30. Trong mặt phẳng với hệ trục tọa độ Oxy , cho các đường thẳng song song $\Delta_1 : 3x + 2y - 3 = 0$ và $\Delta_2 : 3x + 2y + 2 = 0$. Tính khoảng cách d giữa hai đường thẳng đó.

A. $d = \frac{5\sqrt{13}}{13}$ B. 5 C. $d = \frac{1}{\sqrt{13}}$ D. 1

Câu 31. Tập nghiệm của bất phương trình $(2x + 8)(1 - x) > 0$ có dạng $(a; b)$. Khi đó $b - a$ bằng

A. 6 B. 9 C. 3 D. 5

Câu 32. Tập xác định của bất phương trình $\sqrt{\frac{x+1}{(x-2)^2}} < x+1$ là

A. $D = [-1; +\infty)$ B. $D = (-1; +\infty)$ C. $D = [-1; +\infty) \setminus \{2\}$ D. $D = (-1; +\infty) \setminus \{2\}$

Câu 33. Cho tam thức bậc hai $f(x) = x^2 - bx + 3$. Với giá trị nào của b thì $f(x) = 0$ có nghiệm?

A. $b \in [-2\sqrt{3}; 2\sqrt{3}]$ B. $b \in (-2\sqrt{3}; 2\sqrt{3})$
C. $b \in (-\infty; -2\sqrt{3}] \cup [2\sqrt{3}; +\infty)$ D. $b \in (-\infty; -2\sqrt{3}) \cup (2\sqrt{3}; +\infty)$

Câu 34. Số nghiệm nguyên của bất phương trình $x^2 - x - 12 \leq 0$ là

A. 10 B. 11 C. 8 D. 9

Câu 35. Bất phương trình $\sqrt{x} + \sqrt{4-x} + 2\sqrt{4x-x^2} \geq 2$ có tập nghiệm $S = [a; b], a < b$. Tính $P = a^{2019} + b^{2019}$.

A. 2^{4038} B. 4^{4038} C. 2^{2019} D. 1

Câu 36. Cho đường tròn $(C) : (x + 1)^2 + (y - 2)^2 = 4$ và đường thẳng $d : 3x - y + 2 = 0$. Viết phương trình đường thẳng d' song song với đường thẳng d và chắn trên (C) một dây cung có độ dài lớn nhất.

A. $3x - y - 5 = 0$ B. $3x - y + 20 = 0$ C. $3x - y + 13 = 0$ D. $3x - y + 5 = 0$

Câu 37. Trong mặt phẳng với hệ trục tọa độ Oxy , đường thẳng đi qua $A(0; 1)$ tạo với đường thẳng $d : 3x - 2y - 5 = 0$ một góc bằng 45° có hệ số góc k là

A. $k = \frac{-1}{5}$ B. $\begin{cases} k = -5 \\ k = \frac{1}{5} \end{cases}$ C. $\begin{cases} k = 5 \\ k = -\frac{1}{5} \end{cases}$ D. $k = 5$

Câu 38. Đơn giản biểu thức $P = \cos\left(\alpha - \frac{\pi}{2}\right) + \sin(\alpha - \pi), \alpha \in \mathbb{R}$ ta được

A. $P = \sin \alpha - \cos \alpha$ B. $P = 0$ C. $P = \cos \alpha + \sin \alpha$ D. $P = 2 \sin \alpha$

Câu 39. Tích của nghiệm nguyên âm lớn nhất và nghiệm nguyên dương nhỏ nhất của bất phương trình $(3x - 6)(x - 2)(x + 2)(x - 1) > 0$ là

A. -9 B. -4 C. -6 D. 8

Câu 40. Bất phương trình $\sqrt{x-1} > \sqrt{x-2} + \sqrt{x-3}$ có bao nhiêu nghiệm nguyên dương?

A. 2 B. 1 C. 0 D. 3

BẢNG ĐÁP ÁN CÁC MÃ ĐỀ

Mã đề thi 108

- | | | | | | | | |
|----|--|----|--|----|--|----|--|
| 1 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 14 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 27 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 40 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> |
| 2 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 15 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 28 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 41 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> |
| 3 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 16 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 29 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 42 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> |
| 4 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 17 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 30 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 43 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> |
| 5 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 18 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 31 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 44 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> |
| 6 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 19 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 32 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 45 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> |
| 7 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 20 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 33 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 46 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> |
| 8 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 21 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 34 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 47 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> |
| 9 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 22 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 35 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 48 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> |
| 10 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 23 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 36 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 49 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D |
| 11 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 24 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 37 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 50 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D |
| 12 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 25 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 38 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | | |
| 13 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 26 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 39 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | | |

Mã đề thi 319

- | | | | | | | | |
|----|--|----|--|----|--|----|--|
| 1 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 11 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 21 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 31 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> |
| 2 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 12 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 22 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 32 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> |
| 3 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 13 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 23 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 33 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> |
| 4 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 14 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 24 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 34 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> |
| 5 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 15 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 25 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 35 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> |
| 6 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 16 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 26 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 36 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> |
| 7 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 17 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 27 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D | 37 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D |
| 8 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 18 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 28 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 38 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> D |
| 9 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 19 | <input checked="" type="radio"/> A <input type="radio"/> <input type="radio"/> <input type="radio"/> | 29 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 39 | <input type="radio"/> <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C |
| 10 | <input type="radio"/> <input type="radio"/> <input checked="" type="radio"/> C <input type="radio"/> | 20 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | 30 | <input type="radio"/> <input checked="" type="radio"/> B <input type="radio"/> <input type="radio"/> | | |

40 B

41 D

42 A

43 A

44 A

45 A

46 D

47 B

48 D

49 C

Mã đề thi 368

1 D

2 C

3 A

4 A

5 B

6 C

7 B

8 B

9 D

10 A

11 B

12 C

13 C

14 A

15 B

16 A

17 B

18 D

19 D

20 D

21 D

22 A

23 C

24 A

25 B

26 B

27 B

28 C

29 B

30 B

31 A

32 A

33 D

34 C

35 A

36 C

37 A

38 C

39 D

40 C

41 B

42 D

43 C

44 A

45 A

46 D

47 C

48 C

49 D

50 A

Mã đề thi 418

1 D

2 A

3 A

4 D

5 B

6 D

7 D

8 B

9 D

10 A

11 A

12 B

13 B

14 A

15 D

16 C

17 C

18 B

19 B

20 B

21 A

22 B

23 A

24 C

25 A

26 D

27 B

28 D

29 A

30 A

31 D

32 C

33 C

34 ○ ○ (C) ○

35 (A) ○ ○ ○

36 ○ ○ ○ (D)

37 ○ (B) ○ ○

38 ○ (B) ○ ○

39 (A) ○ ○ ○

40 ○ (B) ○ ○

41 (A) ○ ○ ○

42 ○ (B) ○ ○

43 (A) ○ ○ ○

44 ○ ○ (C) ○

45 ○ (B) ○ ○

46 ○ ○ ○ (D)

47 ○ (B) ○ ○

48 ○ ○ ○ (D)

49 ○ (B) ○ ○

50 ○ (B) ○ ○

ĐÁP CHI TIẾT MÃ ĐỀ 108

Câu 48. Gọi $\vec{n}(p, q)$ là vtpt của đường thẳng AB . Ta có $\cos(AB, BN) = \frac{|2p + 9q|}{\sqrt{p^2 + q^2} \cdot \sqrt{2}}$ Khi đó $\begin{cases} p = 4q \\ p = -\frac{16}{13}q \end{cases}$.

ĐÁP CHI TIẾT MÃ ĐỀ 319

Câu 48. Gọi $\vec{n}(p, q)$ là vtpt của đường thẳng AB . Ta có $\cos(AB, BN) = \frac{|2p + 9q|}{\sqrt{p^2 + q^2} \cdot \sqrt{2}}$ Khi đó $\begin{cases} p = 4q \\ p = -\frac{16}{13}q \end{cases}$.

ĐÁP CHI TIẾT MÃ ĐỀ 368

Câu 46. Gọi $\vec{n}(p, q)$ là vtpt của đường thẳng AB . Ta có $\cos(AB, BN) = \frac{|2p + 9q|}{\sqrt{p^2 + q^2} \cdot \sqrt{2}}$ Khi đó $\begin{cases} p = 4q \\ p = -\frac{16}{13}q \end{cases}$.

ĐÁP CHI TIẾT MÃ ĐỀ 418

Câu 46. Gọi $\vec{n}(p, q)$ là vtpt của đường thẳng AB . Ta có $\cos(AB, BN) = \frac{|2p + 9q|}{\sqrt{p^2 + q^2} \cdot \sqrt{2}}$ Khi đó $\begin{cases} p = 4q \\ p = -\frac{16}{13}q \end{cases}$.