BẢNG ĐIỂM CHUẨN KỲ THI TUYỂN SINH VÀO LỚP 10
NĂM HỌC 2015-2016
I. THPT CHUYÊN QUỐC HỌC
*Điểm chuẩn tuyển sinh vào lớp 10 chuyên của trường như sau:

1) Chuyên Toán
: 31,9 điểm (59 học sinh/02 lớp).

2) Chuyên Văn
: 29,65 điểm (34 học sinh/01 lớp).

3) Chuyên Anh
: 33,75 điểm (60 học sinh/02 lớp).

4) Chuyên Lý

: 34,1 điểm (34 học sinh/01 lớp)

(trong đó, nguyện vọng 1: 27 học sinh; nguyện vọng 2: 07 học sinh).

5) Chuyên Hoá
: 32,4 điểm (68 học sinh/02 lớp)

(trong đó, nguyện vọng 1: 63 học sinh; nguyện vọng 2: 05 học sinh).

6) Chuyên Sinh
: 34,25 điểm (35 học sinh/01 lớp).

(trong đó, nguyện vọng 1: 34 học sinh; nguyện vọng 2: 01 học sinh).

7) Chuyên Sử
: 26,4 điểm (21 học sinh/01 lớp)

(trong đó, nguyện vọng 1: 18 học sinh; nguyện vọng 2: 03 học sinh).

8) Chuyên Địa
: 30,3 điểm (24 học sinh/01 lớp).

(trong đó, nguyện vọng 1: 20; nguyện vọng 2: 04 học sinh).

9) Chuyên Tin
: 31,7 điểm (33 học sinh/01 lớp)

(trong đó, nguyện vọng 1: 08; nguyện vọng 2: 25 học sinh).

10) Chuyên Pháp
: 31,5 điểm (23 học sinh/01 lớp).
(trong đó, nguyện vọng 1: 18; nguyện vọng 2: 05 học sinh).
11) Chuyên Nhật
: 29,15 điểm (29 học sinh/01 lớp).
(trong đó, nguyện vọng 1: 28; nguyện vọng 2: 01 học sinh).

Tổng số học sinh được tuyển vào trường THPT chuyên Quốc Học: 420học sinh/420 chỉ tiêu.
II. CÁC TRƯỜNG THPT CÔNG LẬP:

3.1. Xét trúng tuyển nguyện vọng 1:

	TT
	Trường
	Điểm chuẩn
	Số lượng

	1
	Trường THPT Nguyễn Huệ
	
	589

	
	Học sinh Tiếng Anh
	41,8
	547

	
	Học sinh Tiếng Pháp
	36,1
	28

	
	Học sinh Tiếng Nhật
	36,3
	14

	2
	Trường THPT Hai Bà Trưng
	
	583

	
	Học sinh Tiếng Anh
	44,7
	563

	
	Học sinh Tiếng Nhật
	38,4
	20

	3
	Trường THPT Nguyễn Trường Tộ
	
	238

	
	Học sinh Tiếng Anh
	36,8
	235

	
	Học sinh Tiếng Pháp
	30,0
	03

	4
	Trường THPT Cao Thắng
	26,8
	324

	5
	Trường THPT Phú Bài
	21,5
	494

	6
	Trường THPT Thuận An
	18,1
	516

	7
	Trường THPT DTNT Tỉnh
	
	95

	
	Học sinh huyện A Lưới
	23,0
	67

	
	Học sinh huyện Nam Đông
	26,0
	28

	Tổng cộng
	
	2.839

3.2. Xét trúng tuyển nguyện vọng 2:

	TT
	Trường
	Điểm chuẩn
	Số lượng

	1
	Trường THPT Nguyễn Huệ

Từ THPT Hai Bà Trưng (Anh)
	42,2
	03

	1
	Trường THPT Nguyễn Trường Tộ
	
	125

	
	Từ THPT Hai Bà Trưng (Anh)
	37,2
	80

	
	Từ THPT Nguyễn Huệ (Anh)
	37,0
	42

	
	Từ THPT Nguyễn Huệ (Pháp)
	32,4
	02

	
	Từ THPT Nguyễn Huệ->C.Thắng(Pháp)
	33,3
	01

	2
	Trường THPT Cao Thắng
	
	144

	
	Từ THPT Nguyễn Huệ
	40,6
	22

	
	Từ THPT Hai Bà Trưng
	40,6
	122

III. Tổng số thí sinh được trúng tuyển vào lớp 10:

	STT
	Đơn vị
	Chỉ tiêu
	Số học sinh

trúng tuyển

	1
	Trường THPT Nguyễn Huệ
	588
	592

	2
	Trường THPT Hai Bà Trưng
	588
	583

	3
	Trường THPT Nguyễn Trường Tộ
	360
	363

	4
	Trường THPT Cao Thắng
	462
	468

	5
	THPT Phú Bài
	495
	494

	6
	THPT Thuận An
	516
	516

	7
	THPT DTNT Tỉnh
	100
	95

	Tổng cộng
	3.109
	3.111

