
Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 1 | T H B T N

Chủ đề 1.2. CỰC TRỊ CỦA HÀM SỐ

A.A.A.A. KIKIKIKIẾẾẾẾN THN THN THN THỨỨỨỨC CC CC CC CƠ BƠ BƠ BƠ BẢẢẢẢNNNN

1. Định nghĩa: Cho hàm số ()y f x= xác định và liên tục trên khoảng (;)a b (có thể a là −∞ ; b là

+∞) và điểm 0 (;)x a b∈ .

� Nếu tồn tại số 0h > sao cho () ()0f x f x< với mọi 0 0(;)x x h x h∈ − + và 0x x≠ thì ta nói hàm

số ()f x đạt cực đại tại 0x .

� Nếu tồn tại số 0h > sao cho () ()0f x f x> với mọi 0 0(;)x x h x h∈ − + và 0x x≠ thì ta nói hàm

số ()f x đạt cực tiểu tại 0x .

2. Điều kiện đủ để hàm số có cực trị: Giả sử hàm số ()y f x= liên tục trên 0 0(;)K x h x h= − + và có

đạo hàm trên K hoặc trên 0\{ }K x , với 0h > .

� Nếu ()' 0f x > trên khoảng 0 0(;)x h x− và '() 0f x < trên 0 0(;)x x h+ thì 0x là một điểm cực

đại của hàm số ()f x .

� Nếu () 0f x′ < trên khoảng 0 0(;)x h x− và () 0f x′ > trên 0 0(;)x x h+ thì 0x là một điểm cực

tiểu của hàm số ()f x .

Minh họa bằng bảng biến thiến

���� Chú ý.

� Nếu hàm số ()y f x= đạt cực đại (cực tiểu) tại 0x thì 0x được gọi là điểm cực đại (điểm

cực tiểu) của hàm số; 0()f x được gọi là giá trị cực đại (giá trị cực tiểu) của hàm số, kí

hiệu là ()
CT

f fCÑ , còn điểm 0 0(; ())M x f x được gọi là điểm cực đại (điểm cực tiểu) của đồ

thị hàm số.
� Các điểm cực đại và cực tiểu được gọi chung là điểm cực trị. Giá trị cực đại (giá trị cực

tiểu) còn gọi là cực đại (cực tiểu) và được gọi chung là cực trị của hàm số.

B.B.B.B. KKKKỸỸỸỸ NĂNG CƠ BNĂNG CƠ BNĂNG CƠ BNĂNG CƠ BẢẢẢẢNNNN

1. Quy tắc tìm cực trị của hàm số
� Quy tắc 1:

Bước 1. Tìm tập xác định của hàm số.

Bước 2. Tính ()f x′ . Tìm các điểm tại đó ()f x′ bằng 0 hoặc ()f x′ không xác định.

Bước 3. Lập bảng biến thiên.
Bước 4. Từ bảng biến thiên suy ra các điểm cực trị.

� Quy tắc 2:
Bước 1. Tìm tập xác định của hàm số.

Bước 2. Tính ()f x′ . Giải phương trình ()f x′ và ký hiệu
i

x ()1,2,3,...i = là các nghiệm của nó.

Bước 3. Tính ()f x′′ và ()i
f x′′ .

x 0x h−
0x

0x h+ x 0x h−
0x

0x h+

()f x′ + − ()f x′ − +

()f x

CÑf
()f x

CTf

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 2 | T H B T N

Bước 4. Dựa vào dấu của ()i
f x′′ suy ra tính chất cực trị của điểm

i
x .

2. Kỹ năng giải nhanh các bài toán cực trị hàm số bậc ba (((())))3 2 0y ax bx cx d a= + + + ≠= + + + ≠= + + + ≠= + + + ≠

Ta có 23 2y ax bx c′ = + +

� Đồ thị hàm số có hai điểm cực trị khi phương trình 0y′ = có hai nghiệm phân biệt

2 3 0b ac⇔ − > . Khi đó đường thẳng qua hai điểm cực trị đó là :
22 2

3 9 9

c b bc
y x d

a a

 
= − + − 
 

 .

� Bấm máy tính tìm ra đường thẳng đi qua hai điểm cực trị :

()3 2 23 2
3 9

x ix b
ax bx cx d ax bx c Ai B y Ax B

a

= 
+ + + − + + + → + ⇒ = + 

 

Hoặc sử dụng công thức
.

18

y y
y

a

′ ′′
− .

� Khoảng cách giữa hai điểm cực trị của đồ thị hàm số bậc ba là:
34 16e e

AB
a

+
= với

2 3

9

b ac
e

a

−
=

3. Kỹ năng giải nhanh các bài toán cực trị hàm trùng phương.

Cho hàm số: ()4 2 0y ax bx c a= + + ≠ có đồ thị là ()C .

3
2

0
4 2 ; 0

2

x

y ax bx y b
x

a

=
′ ′= + = ⇔
 = −


()C có ba điểm cực trị 0y′ = có 3 nghiệm phân biệt 0
2

b

a
⇔ − > .

Khi đó ba điểm cực trị là: ()0; , ; , ;
2 4 2 4

b b
A c B C

a a a a

   ∆ ∆
− − − − −      
   

 với 2 4b ac∆ = −

Độ dài các đoạn thẳng:
4

2
, 2

16 2 2

b b b
AB AC BC

a a a
= = − = − .

Các kết quả cần ghi nhớ:

� ABC∆ vuông cân 2 2 2BC AB AC⇔ = +
4 4 3 3

2 2

2
2 0 1 0 1 0

16 2 16 2 2 8 8

b b b b b b b b

a a a a a a a a

   
⇔ − = − ⇔ + = ⇔ + = ⇔ + =   

   

� ABC∆ đều 2 2BC AB⇔ =
4 4 3 3

2 2

2 3
0 3 0 3 0

16 2 16 2 2 8 8

b b b b b b b b

a a a a a a a a

 
⇔ − = − ⇔ + = ⇔ + = ⇔ + = 

 

� �BAC α= , ta có:
3

3 3

8 8
cos tan

8 2

b a a

b a b

α
α

+
= ⇔ = −

−

�
2

4 2ABC

b b
S

a a
∆ = −

� Bán kính đường tròn ngoại tiếp ABC∆ là
3 8

8

b a
R

a b

−
=

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 3 | T H B T N

� Bán kính đường tròn nội tiếp ABC∆ là

2

2

4 2 3

2

4 2

4 16 2
16 2 2

b b

a a b
r

b b b a a ab

a a a

−

= =
+ −

− + −

� Phương trình đường tròn ngoại tiếp ABC∆ là: 2 2 2 2
0

4 4
x y c y c

b a b a

∆ ∆   
+ − − + + − =   

   

4. Kỹ năng giải nhanh các bài toán cực trị hàm phân thức.

Công thức tính nhanh đạo hàm

� 2 2() ()

a b

c dax b ad bc

cx d cx d cx d

′+ − 
= = 

+ + + 

�
2 2

2

2

()

ax bx c amx anx bn cm

mx n mx n

′ + + + + −
= 

+ + 

�
()

1 1 1 1 1 12

2
2 2 2 2 2 21 1 1

22 2
2 2 2 2 2 2

2
a b a c b c

x x
a b a c b ca x b x c

a x b x c a x b x c

+ +′ + +
= 

+ +  + +

Phương trình đường thẳng qua 2 điểm cực trị của đồ thị hàm số
2ax bx c

y
mx n

+ +
=

+
 là

2ax b
y

m

+
=

C.C.C.C. KKKKỸỸỸỸ NĂNG SNĂNG SNĂNG SNĂNG SỬỬỬỬ DDDDỤỤỤỤNG MÁY TÍNHNG MÁY TÍNHNG MÁY TÍNHNG MÁY TÍNH

Ví dụ 1: Tìm đường thẳng đi qua hai điểm cực trị của đồ thị hàm số: 3 23 2y x x x= + − +

Bấm máy tính: MODE 2

()3 2 2 1 7 8 8 7
3 2 3 6 1

3 3 3 3 3 3
x ix

x x x x x i y x
= 

+ − + − + − + → − ⇒ = − + 
 

Ví dụ 2: Tìm đường thẳng đi qua hai điểm cực trị (nếu có) của đồ thị hàm số:
3 2 23y x x m x m= − + +

Bấm máy tính: MODE 2

() , 10003 2 2 2 2 1 1003000 1999994
3 3 6

3 3 3 3
x i m Ax

x x m x m x x m i
= = = 

− + + − − + − → + 
 

Ta có:
2 21003000 1999994 1000000 3000 2000000 6 3 2 6

3 3 3 3 3 3

m m m
i i x

+ − + −
+ = + = +

Vậy đường thẳng cần tìm:
2 22 6 3

3 3

m m m
y x

− +
= +

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 4 | T H B T N

D.D.D.D. BÀI TBÀI TBÀI TBÀI TẬẬẬẬP TRP TRP TRP TRẮẮẮẮC NGHIC NGHIC NGHIC NGHIỆỆỆỆMMMM

Câu 1. Cho hàm số ()y f x= có đồ thị như hình vẽ:

Đồ thị hàm số ()y f x= có mấy điểm cực trị?

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

Câu 2. Cho hàm số ()y f x= có bảng biến thiên:

Khẳng định nào sau đây là đúng?
A. Hàm số đạt cực đại tại 2x = . B. Hàm số đạt cực đại tại 3x = .
C. Hàm số đạt cực đại tại 4x = . D. Hàm số đạt cực đại tại 2x = − .

Câu 3. Cho hàm số 3 23 2y x x= − + . Khẳng định nào sau đây là đúng?

A. Hàm số đạt cực đại tại 2x = và đạt cực tiểu tại 0x = .
B. Hàm số đạt cực tiểu tại 2x = và đạt cực đại 0x = .
C. Hàm số đạt cực đại tại 2x = − và cực tiểu tại 0x = .
D. Hàm số đạt cực đại tại 0x = và cực tiểu tại 2x = − .

Câu 4. Cho hàm số 4 22 3y x x= − + . Khẳng định nào sau đây là đúng?

A. Hàm số có ba điểm cực trị. B. Hàm số chỉ có đúng 2 điểm cực trị.
C. Hàm số không có cực trị. D. Hàm số chỉ có đúng một điểm cực trị.

Câu 5. Biết đồ thị hàm số 3 3 1y x x= − + có hai điểm cực trị ,A B . Khi đó phương trình đường

thẳng AB là:
A. 2.y x= − B. 2 1.y x= −

C. 2 1.y x= − + D. 2.y x= − +

Câu 6. Gọi ,M n lần lượt là giá trị cực đại, giá trị cực tiểu của hàm số
2 3 3

2

x x
y

x

+ +
=

+
 . Khi đó giá trị

của biểu thức 2 2M n− bằng:
A. 8. B. 7. C. 9. D. 6.

Câu 7. Cho hàm số 3 217 24 8y x x x= + − + . Kết luận nào sau đây là đúng?

x −∞ 2 4 +∞
y′ + 0 − 0 +

y

−∞

 3

2−

 +∞

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 5 | T H B T N

A. 1.x =CÑ B.
2

.
3

x =CÑ C. 3.x = −CÑ D. 12.x = −CÑ

Câu 8. Cho hàm số 4 23 6 1y x x= − + . Kết luận nào sau đây là đúng?

A. 2.y = −CÑ B. 1.y =CÑ C. 1.y = −CÑ D. 2.y =CÑ

Câu 9. Trong các hàm số sau, hàm số nào đạt cực đại tại
3

2
x = ?

A. 4 3 21
3 .

2
y x x x x= − + − B. 2 3 2.y x x= − + −

C. 24 12 8.y x x= − − D.
1

.
2

x
y

x

−
=

+

Câu 10. Trong các hàm số sau, hàm số nào chỉ có cực đại mà không có cực tiểu?

A. 4 210 5 7.y x x= − − + B. 3 217 2 5.y x x x= − + + +

C.
2

.
1

x
y

x

−
=

+
 D.

2 1
.

1

x x
y

x

+ +
=

−

Câu 11. Cho hàm số
23 13 19

3

x x
y

x

+ +
=

+
 . Đường thẳng đi qua hai điểm cực trị của đồ thị hàm số có

phương trình là:
A. 5 2 13 0.x y− + = B. 3 13.y x= +

C. 6 13.y x= + D. 2 4 1 0.x y+ − =

Câu 12. Cho hàm số 2 2y x x= − . Khẳng định nào sau đây là đúng

A. Hàm số có hai điểm cực trị. B. Hàm số đạt cực tiểu tại 1x = .
C. Hàm số đạt cực đại 1x = . D. Hàm số không có cực trị.

Câu 13. Cho hàm số 7 5y x x= − . Khẳng định nào sau đây là đúng

A. Hàm số có đúng 1 điểm cực trị. B. Hàm số có đúng 3 điểm cực trị .
C. Hàm số có đúng hai điểm cực trị. D. Hàm số có đúng 4 điểm cực trị.

Câu 14. Cho hàm số ()y f x= có đạo hàm 2 3 4() (1)(2) (3) (5)f x x x x x′ = + − − + . Hỏi hàm số

()y f x= có mấy điểm cực trị?

A. 2. B. 3. C. 4. D. 5.

Câu 15. Cho hàm số
1

2 3(2)y x x= − . Khẳng định nào sau đây là đúng?

A. Hàm số đạt cực tiểu tại 1.x = B. Hàm số đạt cực đại tại 1x = .
C. Hàm số không có điểm cực trị. D. Hàm số có đúng 2 điểm cực trị.

Câu 16. Cho hàm số 3 23 6y x x x= − + + . Hàm số đạt cực trị tại hai điểm 1 2,x x . Khi đó giá trị của

biểu thức 2 2
1 2S x x= + bằng:

A. 10− . B. 8− . C. 10. D. 8.

Câu 17. Cho hàm số ()y f x= có đạo hàm trên ℝ . Khẳng định nào sau đây là đúng?

A. Nếu đạo hàm đổi dấu khi x chạy qua 0x thì hàm số đạt cực tiểu tại 0x .

B. Nếu 0() 0f x′ = thì hàm số đạt cực trị tại 0x .

C. Nếu hàm số đạt cực trị tại 0x thì đạo hàm đổi dấu khi x chạy qua 0x .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 6 | T H B T N

D. Nếu 0 0() () 0f x f x′ ′′= = thì hàm số không đạt cực trị tại 0x .

Câu 18. Cho hàm số ()y f x= xác định trên ,a b[] và 0x thuộc đoạn ,a b[] . Khẳng định nào sau đây là

khẳng định đúng?

A. Hàm số ()y f x= đạt cực trị tại 0x thì 0() 0f x′′ < hoặc 0() 0f x′′ > .

B. Hàm số ()y f x= đạt cực trị tại 0x thì 0() 0f x′ = .

C. Hàm số ()y f x= đạt cực trị tại 0x thì nó không có đạo hàm tại 0x .

D. Nếu hàm số đạt cực trị tại 0x thì hàm số không có đạo hàm tại 0x hoặc 0() 0f x′ = .

Câu 19. Cho hàm số ()y f x= . Khẳng định nào sau đây là đúng?

A. Nếu hàm số ()y f x= có giá trị cực đại là M , giá trị cực tiểu là m thì M m> .

B. Nếu hàm số ()y f x= không có cực trị thì phương trình 0() 0f x′ = vô nghiệm.

C. Hàm số ()y f x= có đúng hai điểm cực trị thì hàm số đó là hàm bậc ba.

D. Hàm số 4 2y ax bx c= + + với 0a ≠ luôn có cực trị.

Câu 20. Hàm số bậc ba có thể có bao nhiêu điểm cực trị?
A. 0 hoặc 1 hoặc 2. B. 1 hoặc 2. C. 0 hoặc 2. D. 0 hoặc 1.

Câu 21. Cho hàm số 2() 2 4y f x x x= = − − có đồ thị như hình vẽ:

Hàm số ()y f x= có mấy cực trị?

A. 4. B. 1. C. 3. D. 2.

Câu 22. Cho hàm số ()y f x= . Hàm số '()y f x= có đồ thị như hình vẽ:

Khẳng định nào sau đây là khẳng định đúng?
A. Đồ thị hàm số ()y f x= cắt trục hoành tại ba điểm phân biệt.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 7 | T H B T N

B. Đồ thị hàm số ()y f x= có hai điểm cực trị.

C. Đồ thị hàm số ()y f x= có ba điểm cực trị.

D. Đồ thị hàm số ()y f x= có một điểm có một điểm cực trị.

Câu 23. Cho hàm số ()y f x= . Hàm số '()y f x= có đồ thị như hình vẽ:

Khẳng định nào sau đây là khẳng định đúng?
A. Hàm số ()y f x= đạt cực đại tại 1x = .

B. Đồ thị hàm số ()y f x= có một điểm cực tiểu.

C. Hàm số ()y f x= đồng biến trên (;1)−∞ .

D. Đồ thị hàm số ()y f x= có hai điểm cực trị.

Câu 24. Cho hàm số 3| 3 2 |y x x= − − có đồ thị như hình vẽ:

Khẳng định nào sau đây là khẳng định đúng?
A. Đồ thị hàm số ()y f x= chỉ có điểm cực tiểu và không có điểm cực đại.

B. Đồ thị hàm số ()y f x= có một điểm cực tiểu và một điểm cực đại.

C. Đồ thị hàm số ()y f x= có bốn điểm cực trị.

D. Đồ thị hàm số ()y f x= có một điểm cực đại và hai điểm cực tiểu.

Câu 25. Hàm số nào sau đây có đúng hai điểm cực trị?

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 8 | T H B T N

A.
1

.
1

y x
x

= +
+

 B. 3 23 7 2.y x x x= + + −

C. 4 22 3.y x x= − − + D.
2

.
1

y x
x

= −
+

Câu 26. Hàm số nào sau đây không có cực trị?

A.
2

2 .
1

y x
x

= +
+

 B. 3 23 .y x x= + C. 4 22 3.y x x= − + + D.
1

.
2

x
y

x

+
=

−

Câu 27. Trong các khẳng định sau đây, khẳng định nào là khẳng định sai?

A. Đồ thị hàm số 3 2 , (0)y ax bx cx d a= + + + ≠ luôn có cực trị.

B. Đồ thị hàm số 4 2 , (0)y ax bx c a= + + ≠ luôn có ít nhất một điểm cực trị.

C. Hàm số , (0)
ax b

y ad bc
cx d

+
= − ≠

+
 luôn không có cực trị.

D. Đồ thị hàm số 3 2 , (0)y ax bx cx d a= + + + ≠ có nhiều nhất hai điểm cực trị.

Câu 28. Điểm cực tiểu của hàm số 3 3 4y x x= − + + là:

A. 1.x = − B. 1.x = C. 3.x = − D. 3.x =

Câu 29. Hàm số nào sau đây đạt cực đại tại 1x = ?

A. 5 25 5 13.y x x x= − + − B. 4 4 3.y x x= − +

C.
1

.y x
x

= + D. 2 .y x x= −

Câu 30. Hàm số nào sau đây có cực trị?

A. 3 1.y x= + B. 4 23 2.y x x= + + C. 3 4.y x= + D.
2 1

.
3 2

x
y

x

−
=

+

Câu 31. Đồ thị hàm số 4 23 5y x x= − + có bao nhiêu điểm cực tiểu?

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

Câu 32. Tìm tất cả các giá trị của tham số m để hàm số 3 2 (2 3) 3y x mx m x= − + − − đạt cực đại tại

1x = .
A. 3.m = B. 3.m > C. 3.m ≤ D. 3.m <

Câu 33. Đồ thị hàm số
1

4 7

x
y

x

−
=

+
 có bao nhiêu điểm cực trị?

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

Câu 34. Đồ thị hàm số 3 22 3y x x x= − + + có tọa độ điểm cực tiểu là:

A. (3;1). B. (1; 1).− − C.
1 85

; .
3 27
 
 
 

 D. (1;3).

Câu 35. Hàm số 4 2 22(2) 2 3y x m x m m= + − + − + có đúng 1 điểm cực trị thì giá trị của m là:

A. 2.m ≥ B. 2.m < C. 2.m > D. 2.m =

Câu 36. Cho hàm số 3 21
4 5 17

3
y x x x= − + − − . Gọi hoành độ 2 điểm cực trị của đồ thị hàm số là 1 2,x x .

Khi đó, tích số 1 2x x có giá trị là:

A. 5. B. 5.− C. 4.− D. 4.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 9 | T H B T N

Câu 37. Cho hàm số 4 33 4 2y x x= − + . Khẳng định nào sau đây là đúng:

A. Hàm số không có cực trị.
B. Hàm số đạt cực tiểu tại 1x = .
C. Hàm số đạt cực đại tại 1x = .
D. Hàm số đạt cực tiểu tại 0x = .

Câu 38. Hàm số sin 2 cos3 2y a x b x x= + − (0 2)x π< < đạt cực trị tại ;
2

x x
π

π= = . Khi đó, giá trị của

biểu thức 3 3P a b ab= + − là:
A. 3. B. 1.− C. 1. D. 3.−

Câu 39. Hàm số 3 24 6 3 2y x x x= − − − + có mấy điểm cực trị?

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

Câu 40. Hàm số 3 23 2y x x mx= − + − đạt cực tiểu tại 2x = khi?

A. 0.m > B. 0.m ≠ C. 0.m = D. 0.m <

Câu 41. Đồ thị hàm số 3 26 9 1y x x x= − + − có tọa độ điểm cực đại là:

A. (3;0). B. (1;3). C. (1;4). D. (3;1).

Câu 42. Cho hàm số 3 2 2(1) 3 (1) 3 2y m x x m x m m= − − − + + − + . Để hàm số có cực đại, cực tiểu thì:

A. 1.m = B. 1.m ≠ C. 1.m > D. m tùy ý.

Câu 43. Khẳng định nào là đúng trong các khẳng định sau:

A. Hàm số 4 2y ax bx c= + + có thể có 2 điểm cực trị.

B. Hàm số bậc 3 có thể có 3 cực trị.
C. Hàm số 4 2y ax bx c= + + luôn có cực trị.
D. Hàm phân thức không thể có cực trị.

Câu 44. Giá trị cực tiểu của hàm số 4 22 5y x x= − + là:

A. 5. B. 4. C. 0. D. 1.

Câu 45. Đồ thị hàm số 3 23 2y x= − + có bao nhiêu điểm cực đại?

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

Câu 46. Cho hàm số 4 23 4 2017y x x= − + − . Khẳng định nào sau đây là đúng?

A. Hàm số có 1 điểm cực đại và không có điểm cực tiểu.
B. Hàm số không có cực trị.
C. Hàm số có 1 điểm cực đại và 2 điểm cực tiểu .
D. Hàm số có 2 điểm cực đại và 1 điểm cực tiểu.

Câu 47. Hàm số nào sau đây không có cực trị?

A. 3 23 .y x x= + B. 3 .y x x= − C. 4 23 2.y x x= − + D. 3.y x=

Câu 48. Cho hàm số 3 26 4 7y x x x= − + − . Gọi hoành độ 2 điểm cực trị của đồ thị hàm số là 1 2,x x . Khi

đó, giá trị của tổng 1 2x x+ là:

A. 6.− B. 4.− C. 6. D. 4.

Câu 49. Hiệu số giữa giá trị cực đại và giá trị cực tiểu của hàm số 3 23 4y x x= − + là:

D. 4− . B. 2− . C. 2 . A. 4 .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 10 | T H B T N

Câu 50. Nếu đồ thị hàm số 3 2y ax bx cx d= + + + có 2 điểm cực trị là gốc tọa độ và điểm (1; 1)A − − thì

hàm số có phương trình là:

A. 3 22 3y x x= − . B. 3 22 3y x x= − − .

C. 3 23 3y x x x= + + . D. 3 3 1y x x= − − .

Câu 51. Hàm số nào dưới đây có cực trị?

A. 4 1y x= + . B. 3 2 2 1y x x x= + + − .

C. 2 1y x= − . D.
1

2 1

x
y

x

+
=

−
.

Câu 52. Điều kiện để hàm số 4 2y ax bx c= + + (0)a ≠ có 3 điểm cực trị là:

A. 0.ab < B. 0.ab > C. 0.b = D. 0.c =

Câu 53. Cho hàm số 3 21
2 (4 1) 3

3
y x mx m x= − + − − . Mệnh đề nào sau đây đúng?

A. Hàm số có cực đại, cực tiểu khi
1

.
2

m <

B. Với mọi m , hàm số luôn có cực trị.

C. Hàm số có cực đại, cực tiểu khi
1

.
2

m ≠

D. Hàm số có cực đại, cực tiểu khi 1.m >

Câu 54. Hàm số 4 24 3y x x= − + + có giá trị cực đại là:

A. 2. B. 3. C. 0. D. 7.

Câu 55. Trong các hàm số dưới đây, hàm số nào có đúng 2 cực trị?

A. 4 23 2.y x x= + + B. 3 25 7.y x x= − +

C.
22 1

.
3

x
y

x

−
= D. 6 42017 2016 .y x x= +

Câu 56. Điểm cực trị của đồ thị hàm số 41 4y x x= + − có tọa độ là:

A. (1;2). B. (0;1). C. (2;3). D. ()3;4 .

Câu 57. Biết đồ thị hàm số 3 22y x x ax b= − + + có điểm cực trị là (1;3)A . Khi đó giá trị của 4a b− là:

A. 1. B. 2. C. 3. D. 4.

Câu 58. Cho hàm số 3 23 2y x x= − − . Gọi ,a b lần lượt là giá trị cực đại và giá trị cực tiểu của hàm số

đó. Giá trị của 22a b+ là:
A. 8− . B. 2− . C. 2 . D. 4.

Câu 59. Cho hàm số 4 25 3y x x= − + đạt cực trị tại 1 2 3, ,x x x . Khi đó, giá trị của tích 1 2 3x x x là:

A. 0 . B. 5. C. 1. D. 3.

Câu 60. Hàm số 3 3 1y x x= − + đạt cực đại tại điểm:

A. 2x = . B. 1x = . C. 0x = . D. 1.x = −

Câu 61. Tìm giá trị cực đại
ĐC

y của hàm số 4 22 5y x x= − + −

A. 4− . B. 5− . C. 2− . D. 6− .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 11 | T H B T N

Câu 62. Hàm số 3 21
2 4 1

3
y x x x= − + − có bao nhiêu điểm cực trị ?

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

Câu 63. Cho hàm số y= 3 23 2x x− + . Khẳng định nào sau đây đúng :
A. Hàm số có cực đại, cực tiểu . B. Hàm số không có cực trị.
C. Hàm số có cực đại , không có cực tiểu. D. Hàm số có cực tiểu không có cực đại.

Câu 64. Cho hàm số ()y f x= có bảng biến thiên như sau

x −∞ 0x 1x 2x +∞

y′ – ║ + 0 – +
y

Khi đó hàm số đã cho có :
A. Một điểm cực đại, một điểm cực tiểu.
B. Một điểm cực đại , hai điểm cực tiểu.
C. 1 điểm cực đại, không có điểm cực tiểu.
D. 2 điểm cực đại , 1 điểm cực tiểu.

Câu 65. Tìm tất cả các giá trị thực của m để hàm số ()4 21 2 1y mx m x m= − + + − có 3 điểm cực trị ?

A.
1

0

m

m

< −


>
. B. 1m < − . C. 1 0m− < < . D. 1m > − .

Câu 66. Tìm tất cả các giá trị thực của m để hàm số ()3 22 3 1y x x m x= − + + − không có cực trị?

A.
8

3
m ≥ − . B.

5

3
m > − . C.

5

3
m ≥ − . D.

8

3
m ≤ − .

Câu 67. Tìm tất cả các giá trị thực của tham số m để hàm số ()3 21
1 1

3
y x mx m x= − + + − đạt cực đại

tại 2x = − ?
A. 1− . B. Không tồn tại m . C. 2 . D. 3 .

Câu 68. Cho hàm số ()y f x= liên tục trên ℝ có bảng biến thiên .

Trong các khẳng định sau, khẳng định nào là đúng?

A. Hàm số nghịch biến trên khoảng ()1;3 .

B. Hàm số đạt cực tiểu tại 3x = .

C. Hàm số có giá trị cực tiểu là
1

.
3

− D. Hàm số không có cực trị.

Câu 69. Tìm tất cả các giá trị thực của tham số m để hàm số 3 22 1
3

m
y x x mx= + + + có 2 điểm cực trị

thỏa mãn
C CĐ T

x x< .

A. 2m < . B. 2 0m− < < . C. 2 2m− < < . D. 0 2m< < .

x −∞ 1 3 +∞
y′

 − 0 + 0 −

y

+∞

1

3
−

 1

−∞

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 12 | T H B T N

Câu 70. Tìm tất cả các giá trị thực của tham số m để hàm số: ()3 21
6

3
y x mx m x m= + + + + có cực

đại và cực tiểu .

A. 2 3m− < < . B.
2

3

m

m

< −


>
 . C.

2

3

m

m

≤ −


≥
. D. 2 3m− ≤ ≤ .

Câu 71. Tìm tất các giá trị thực của tham số m để hàm số () 3 22 3 6y m x x mx= + + + − có 2 cực trị ?

A. () { }3;1 \ 2m ∈ − − . B. ()3;1m ∈ − .

C. () (); 3 1;m ∈ −∞ − ∪ +∞ . D. []3;1m ∈ − .

Câu 72. Tìm tất các giá trị thực của tham số m để hàm số ()3 2 31
(3) 4 3

3
y x m x m x m m= + + + + + − đạt

cực trị tại 1 2,x x thỏa mãn 1 21 .x x− < <

A.
7

2
2

m− < < − . B. 3 1m− < < . C.
3

1

m

m

< −


>
. D.

7
3

2
m− < < − .

Câu 73. Tìm tất cả các giá trị thực của tham số m để hàm số ()3 2 2 21
(m 2) 3 1

3
y x m x m x= + − + + + đạt

cực tiểu tại 2x = − .

A.
3

1

m

m

=


=
. B. 3m = . C. 1m = . D.

3

1

m

m

= −


= −
.

Câu 74. Tìm các giá trị của tham số m để hàm số: ()3 21 1
(1) 3 2

3 6
y mx m x m x= − − + − + đạt cực trị tại

1 2,x x thỏa mãn 1 22 1.x x+ =

A.
6 6

1 1
2 2

m− < < + . B.
2

3
2

m

m


=


=

.

C. { }
6 6

1 ;1 \ 0
2 2

m
 

∈ − +  
 

. D. 2m = .

Câu 75. Tìm các giá trị của tham số m để hàm số ()4 21y mx m x m= + − + chỉ có đúng một cực trị.

A. 0 1m< ≤ .. B.
0

1

m

m

<


≥
. C.

0

1

m

m

≤


≥
 D. 0 1m≤ ≤ .

Câu 76. Tìm các giá trị của tham số m để hàm số ()4 2 24 3 2 1y mx m m x m= + − + + − có ba điểm cực trị.

A. ();0m ∈ −∞ . B. () ()0;1 3;m ∈ ∪ +∞ .

C. () ();0 1;3m ∈ −∞ ∪ . D. ()1;3m ∈ .

Câu 77. Tìm các giá trị của tham số m để đồ thị hàm số: 4 2 22 1y x m x= − + có ba điểm cực trị là ba

đỉnh của một tam giác vuông cân.
A. 1m = − . B. 0m ≠ . C. 1m = . D. 1m = ± .

Câu 78. Tìm các giá trị của tham số m để đồ thị hàm số: ()4 2 22 1y x m x m= − + + có ba điểm cực trị là

ba đỉnh của một tam giác vuông cân.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 13 | T H B T N

A. Không tồn tại m. B. 0m = . C.
0

1

m

m

=


= −
. D. 1m = − .

Câu 79. Tìm các giá trị của tham số m để đồ thị hàm số: 4 2 42 2y x mx m m= − + + có ba điểm cực trị là

ba đỉnh của một tam giác đều.

A. Không tồn tại m. B.
3

0

3

m

m

=


=
. C. 3 3m = . D. 3m = ± .

Câu 80. Khoảng cách giữa 2 điểm cực trị của đồ thị hàm số 3 3y x x= − là:

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

Câu 81. Cho hàm số 4 21
2 3

4
y x x= − + có đồ thị là ()C . Diện tích tam giác có các đỉnh là các điểm cực

trị của đồ thị ()C là:

A. 8m = . B. 16.m = C. 32.m = D. 4.m =

Câu 82. Tìm tất cả các giá trị của tham số m để hàm số = − + − −y x mx m x3 21
(2 1) 3

3
 có cực trị.

A. 1m ≠ . B. m∀ . C. 1.m ≤ D. 1.m ≥

Câu 83. Tìm tất cả các giá trị thực của tham số m để hàm số ()4 2 29 10y mx m x= + − + có 3 điểm cực

trị.

A.
0 3

3

m

m

< <


< −
. B. 3m < − . C. 0 3.m< ≤ D.

0 3
.

3

m

m

< <


≤ −

Câu 84. Tìm tất cả các giá trị thực của tham số m để hàm số () 4 2 3
1

2
y m x mx= + − + chỉ có cực tiểu

mà không có cực đại.
A. 1.m < − B. 1 0.m− ≤ ≤ C. 1.m > D. 1 0.m− ≤ <

Câu 85. Tìm tất cả các giá trị thực của tham số m để hàm số = − + − +3 2
3 (1) 2y x mx m x có cực đại, cực

tiểu và các điểm cực trị của đồ thị hàm số có hoành độ dương.
A. 0 1.m≤ ≤ B. 1.m ≥ C. 0.m ≥ D. 1.m >

Câu 86. Tìm tất cả các giá trị thực của tham số m để đồ thị của hàm số 3 3 1y x mx= − + + có 2 điểm cực

trị ,A B sao cho tam giác OAB vuông tại O (với O là gốc tọa độ).

A.
3

.
2

m = B.
1

.
2

m = − C. 1.m = D.
1

.
2

m =

Câu 87. Tìm tất cả các giá trị của tham số m để đồ thị hàm số = − + + − +y x m x mx m3 23(1) 12 3 4 ()C có

hai điểm cực trị là A và B sao cho hai điểm này cùng với điểm C
9

1;
2

 
− − 
 

 lập thành tam giác

nhận gốc tọa độ O làm trọng tâm.

A.
1

.
2

m = B. 2.m = − C. 2.m = D.
1

.
2

m = −

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 14 | T H B T N

Câu 88. Tìm tất cả các giá trị thực của tham số m để đồ thị hàm số ()3 2 22 2
2 3 1

3 3
y x mx m x= − − − + có

hai điểm cực trị có hoành độ 1x , 2x sao cho ()1 2 1 22 1x x x x+ + = .

A. 0.m = B.
2

.
3

m = − C.
2

.
3

m = D.
1

.
2

m = −

Câu 89. Gọi 1 2,x x là hai điểm cực trị của hàm số ()3 2 2 33 3 1y x mx m x m m= − + − − + . Tìm tất cả các

giá trị của tham số thực m để : 2 2
1 2 1 2 7x x x x+ − =

A. 2m = ± . B. 2m = ± . C. 0m = . D. 1m = ± .

Câu 90. Cho hàm số () 4 21 3 5y m x mx= − − + . Tìm tất cả các giá trị của tham số thực m để hàm số có

cực đại mà không có cực tiểu

A. (] [);0 1;m ∈ −∞ ∪ +∞ . B. []0;1m ∈ .

C. ()0;1m ∈ . D. () ();0 1;m ∈ −∞ ∪ +∞ .

Câu 91. Cho hàm số ()4 2 22 1 1y x m x m= − − + + . Tìm tất cả các giá trị của tham số thực m để hàm số

có cực đại, cực tiểu và các điểm cực trị của đồ thị hàm số lập thành tam giác có diện tích lớn
nhất .

A.
1

.
2

m = − B.
1

.
2

m = C. 0.m = D. 1.m =

Câu 92. Tìm các giá trị của tham số m để đồ thị hàm số ()3 22 3 3 11 3y x m x m= + − + − có hai điểm cực

trị. Đồng thời hai điểm cực trị đó và điểm ()0; 1C − thẳng hàng .

A. 4.m = B. 1.m = C. 3.m = − D. 2.m =

Câu 93. Tìm tất cả các giá trị của tham số thực m để đường thẳng qua 2 điểm cực trị của đồ thị hàm số:
3 3 2y x mx= − + cắt đường tròn tâm ()1;1I bán kính bằng 1 tại 2 điểm ,A B mà diện tích tam

giác IAB lớn nhất .

A.
2

1 .
2

m = ± B.
3

1 .
2

m = ±

C.
5

1 .
2

m = ± D.
6

1 .
2

m = ±

Câu 94. Tìm tất cả các giá trị thực của tham số m để đồ thị hàm số ()3 22 3 1 6y x m x mx= − + + có hai

điểm cực trị ,A B sao cho đường thẳng AB vuông góc với đường thẳng : 2y x= + .

A.
3

.
2

m

m

= −


=
 B.

2
.

3

m

m

= −


=
 C.

0
.

2

m

m

=


=
 D.

0
.

3

m

m

=


= −

Câu 95. Cho hàm số ()3 26 3 2 6y x x m x m= − + + − − . Tìm tất cả các giá trị thực của m để hàm số có

điểm 2 cực trị và giá trị 2 cực trị cùng dấu .

A.
23

2
4

m
−

< < . B.
15

2
4

m
−

< < . C.
21

2
4

m
−

< < . D.
17

2
4

m
−

< < .

Câu 96. Cho hàm số 3 22 9 12y x x x m= − + + . Giả sử đồ thị hàm số có hai điểm cực trị là A, B đồng thời

A, B cùng với gốc tọa độ O không thẳng hàng. Khi đó chu vi OAB∆ nhỏ nhất bằng bao nhiêu ?

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 15 | T H B T N

A. 10 2− . B. 10 2+ . C. 20 10− . D. 3 2+ .

Câu 97. Cho hàm số 4 22 1y x mx m= − + − . Tìm tất cả các giá trị của tham số thực m để đồ thị hàm số

có ba điểm cực trị tạo thành 1 tam giác nhận gốc tọa độ O làm trực tâm .
A. 4m = . B. 2m = . C. 3m = . D. 1m = .

Câu 98. Tính theo m khoảng cách giữa điểm cực đại và điểm cực tiểu (nếu có) của đồ thị hàm

số: 3 21
1

3
y x mx x m= − − + + .

A. ()()2 4 22
1 4 5 9 .

3
m m m+ + + B. ()()2 4 24

2 1 4 8 13 .
9

m m m+ + + C.

()()2 4 22
1 4 8 13 .

3
m m m+ + + D. ()()2 4 24 4 4 8 10 .m m m+ + +

Câu 99. Tìm các giá trị của tham số m để đồ thị hàm số: () ()3 22 3 1 6 1 2y x m x m m x= + − + − có điểm

cực đại và điểm cực tiểu nằm trên đường thẳng có phương trình: ()4y x d= − .

A. { }1 .m ∈ B. { }0;1 .m ∈ C.
1

0; ; 1 .
2

m
 

∈ 
 

 D.
1

.
2

m
 

∈ 
 

Câu 100. Tìm các giá trị của tham số m để đồ thị hàm số: 3 2 7 3y x mx x= + + + có đường thẳng đi qua

điểm cực đại và điểm cực tiểu vuông góc với đường thẳng có phương trình : ()3y x d= .

A.
45

.
2

m = ± B.
0

.
1

m

m

=


=
 C. 2.m = D.

47
.

2
m = ±

Câu 101. Tìm các giá trị của tham số m để đồ thị hàm số: ()3 2 2 23 3 1 3 1y x x m x m= − + + − − − có điểm

cực đại và điểm cực tiểu cùng với gốc tọa độ tạo thành tam giác vuông tại O.

A. 1.m = B.

1

.6

2

m

m

= −

 =


 C.
6

.2
1

m

m


= ±


= ±

 D. 1.m = ±

Câu 102. Tìm các giá trị của tham số m để đồ thị hàm số: 3 23 2y x x mx= − − + có điểm cực đại và điểm

cực tiểu cách đều đường thẳng có phương trình: ()1y x d= − .

A. 0.m = B.
0

.9

2

m

m

=

 = −


 C. 2.m = D.
9

.
2

m = −

Câu 103. Tìm các giá trị của tham số m để đồ thị hàm số: 4 22 1y x mx m= − + − có ba điểm cực trị .

Đồng thời ba điểm cực trị đó là ba đỉnh của một tam giác có bán kính đường tròn ngoại tiếp
bằng 1.

A.

1

.1 5

2

m

m

=


− + = ±


 B.

1

.1 5

2

m

m

=


− + =


 C.
1 5

.
2

m
− +

= ± D. 1.m =

Câu 104. Tìm các giá trị của tham số m để đồ thị hàm số: 4 2 2 42 1y x m x m= − + + có ba điểm cực trị .
Đồng thời ba điểm cực trị đó cùng với gốc O tạo thành 1 tứ giác nội tiếp.
A. 1.m = ± B. 1.m = C. Không tồn tại m. D. 1.m = −

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 16 | T H B T N

Câu 105. Tìm các giá trị của tham số m để đồ thị hàm số: 4 2 28 1y x m x= − + có ba điểm cực trị . Đồng

thời ba điểm cực trị đó là ba đỉnh của một tam giác có diện tích bằng 64.

A. Không tồn tại m. B. 5 2.m = C. 5 2.m = − D. 5 2.m = ±

Câu 106. Tìm các giá trị của tham số m để đồ thị hàm số: 4 22y x mx m= − + có ba điểm cực trị . Đồng

thời ba điểm cực trị đó là ba đỉnh của một tam giác có bán kính đường tròn nội tiếp lớn hơn 1.
A. 1.m < − B. 2.m >

C. () (); 1 2; .m∈ −∞ − ∪ +∞ D. Không tồn tại m.

Câu 107. Tìm các giá trị của tham số m để đồ thị hàm số: ()4 23 1 2 1y x m x m= − − + + có ba điểm cực trị.

Đồng thời ba điểm cực trị đó cùng với điểm ()7;3D nội tiếp được một đường tròn.

A. 3.m = B. 1.m =
C. 1.m = − D. Không tồn tại m.

Câu 108. Tìm các giá trị của tham số m để đồ thị hàm số: 4 22 4 1y x mx m= − + − + có ba điểm cực trị .
Đồng thời ba điểm cực trị đó cùng với gốc tọa độ tạo thành 1 hình thoi.

A. Không tồn tại m. B.

1

4
.

2 2

2

m

m


=


±

=

 C. 1.m = − D. 1.m =

Câu 109. Tìm tất cả các giá trị thực của tham số m để hàm số ()3 2 2 23 3 1 3 1y x x m x m= − + + − − − có

cực đại, cực tiểu và các điểm cực trị của đồ thị hàm số cách đều gốc tọa độ O .

A.
1

.
2

m = ± B.
1

.
2

m = C. 1.m = − D. 1.m = ±

Câu 110. Tìm tất cả các giá trị thực của tham số m để đồ thị hàm số 3 2 33 3y x mx m= − + có hai điểm

cực trị A và B sao cho tam giác OAB có diện tích bằng 48 .
A. 2m = hoặc 0m = . B. 2.m = C. 2.m = − D. 2.m = ±

Câu 111. Cho hàm số ()4 22 1y x m x m= − + + ()C . Tìm tất cả các giá trị thực của tham số m để đồ thị

hàm số ()C có ba điểm cực trị A , B , C sao cho OA BC= ; trong đó O là gốc tọa độ, A là

điểm cực trị thuộc trục tung, B và C là hai điểm cực trị còn lại.

A. 2 2 2.m = ± B. 2 2 2.m = + C. 2 2 2.m = − D. 1.m = ±

Câu 112. Tìm tất cả các giá trị thực của tham số m để đồ thị hàm số 3 2 33 4y x mx m= − + có các điểm

cực đại và cực tiểu đối xứng nhau qua đường thẳng () :d y x= .

A.
2

.
2

m = B.
2

.
2

m = −

C. 0m = hoặc
2

2
m = . D.

2
.

2
m = ±

Câu 113. Tìm tất cả các giá trị thực của tham số m để hàm số 3 2 2 33 3(1)y x mx m x m m= − + − − + có cực

trị đồng thời khoảng cách từ điểm cực đại của đồ thị hàm số đến gốc tọa độ O bằng 2 lần
khoảng cách từ điểm cực tiểu của đồ thị hàm số đến gốc tọa độ O.

A. 3 2 2m = − − hoặc 1m = − . B. 3 2 2m = − + hoặc 1m = − .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 17 | T H B T N

C. 3 2 2m = − + hoặc 3 2 2m = − − . D. 3 2 2.m = − +

Câu 114. Tìm tất cả các giá trị thực của tham số m để đồ thị hàm số 4 2 22 1y x m x= − + ()C có ba điểm

cực trị là ba đỉnh của một tam giác vuông cân.
A. 1.m = ± B. 1m = hoặc 0m = .
C. 1m = − hoặc 0m = . D. 1.m = −

Câu 115. Tìm tất cả các giá trị thực của tham số m để đồ thị hàm số 3 23 3 3y mx mx m= − + − có hai điểm

cực trị ,A B sao cho 2 2 22 () 20AB OA OB− + = (Trong đó O là gốc tọa độ).

A. 1.m = − B. 1m = .

C. 1m = − hoặc
17

11
m = − . D. 1m = hoặc

17

11
m = − .

Câu 116. Cho hàm số 3 23y x x= − ()C .Tìm tất cả các giá trị thực tham số m để đường thẳng đi qua 2

điểm cực trị của đồ thị ()C tạo với đường thẳng : 3 0x my∆ + + = một góc α biết
4

cos
5

α = .

A. 2m = hoặc
2

11
m = − . B. 2m = − hoặc

2

11
m = − .

C. 2m = hoặc
2

11
m = . D. 2m = .

Câu 117. Tìm tất cả các giá trị thực của tham số m để đồ thị hàm số ()4 24 1 2 1y x m x m= − − + − có 3

điểm cực trị tạo thành 3 đỉnh của một tam giác đều.

A. 0.m = B. 1.m = C.
3 3

1 .
2

m = + D.
3 3

1 .
2

m = −

Câu 118. Tìm tất cả các giá trị thực của tham số m để điểm 3(2 ;)M m m tạo với hai điểm cực đại, cực tiểu

của đồ thị hàm số 3 22 3(2 1) 6 (1) 1 ()y x m x m m x C= − + + + + một tam giác có diện tích nhỏ

nhất.
A. 2.m = B. 0.m = C. 1.m = D. 1.m = −

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 18 | T H B T N

E. ĐÁP ÁN VÀ HƯỚNG DẪN GIẢI BÀI TẬP TRẮC NGHIỆM

I – ĐÁP ÁN 1.2

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
A A B A C B D B B A C D C A C D C D D C

21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40
C C B D A D A A D B C B D B A A B C C C

41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60
B B C B C D D D D B A A C D B A A C A D

61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80
A B A A A C A C D B A D B B C C D B C C

81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100

A A A B D D D C B B C A B C D B D C A A

101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118
D A B A D B A B A D C D C A D A C B

II –HƯỚNG DẪN GIẢI

Câu 1. Chọn A.
Câu 2. Chọn A.
Câu 3. Chọn B.

 2 0
' 3 6 0

2

x
y x x

x

=
= − = ⇔ 

=

 Lập bảng biến thiên ta được hàm số đạt cực đại tại 2x = và đạt cực tiểu tại 0x =
Câu 4. Chọn A.

3

0

' 4 4 0 1

1

x

y x x x

x

=


= − = ⇔ =
 = −

(0) 3; (1) (1) 2y y y= = − = nên hàm số có hai cực trị.

Câu 5. Chọn C.

2 1
' 3 3 0

1

x
y x

x

=
= − = ⇔ 

= −

(1; 1), B(1;3)A⇒ − − ⇒ Phương trình : 2 1AB y x= − +

Phương pháp trắc nghiệm:
Bấm máy tính:
Bước 1 : Bấm Mode 2 (CMPLX)

Bước 2 : ()3 23 1 3 3
3

x
x x x

 
− + − −  

 

Bước 3 : CALC x i=
Kết quả : 1 2i− ⇒ phương trình AB: 1 2y x= −

Câu 6. Chọn B.
2

2

2

2

4 3
'

(2)

34 3
' 0 0

1(2)

x x
y

x

xx x
y

xx

+ +
=

+

= −+ +
= ⇔ = ⇔ 

= −+ 

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 19 | T H B T N

Hàm số đạt cực đại tại 3x = − và 3
CD

y = −

Hàm số đạt cực tiểu tại 1x = − và 1
CT

y =
2 2 7M n⇒ − =

Phương pháp trắc nghiệm:
Bấm máy tính:

Bước 1: ()

2

2 2 2

1000

3 3
2

. 100 2 1004003 1000 4000 3 4 3

x

x x
d

x
x x

dx

=

 + +
 

+ 
+ → = + + = + +

2

2

4 3
'

(2)

x x
y

x

+ +
=

+

Bước 2: Giải phương trình bậc hai : 2 1
4 3

3

x A
x x

x B

= − →
+ + ⇔ 

= − →

Bước 3: Nhập vào máy tính
2 3 3

2

x x

x

+ +

+

Cacl x A C= →
Cacl x B D= →

Bước 4: Tính 2 2 7C D− =
Câu 7. Chọn D.

2

12
' 3 34 24 0 2

3

x

y x x
x

= −
= + − = ⇔
 =


Lập bảng biến thiên ta thấy hàm số đạt cực đại tại 12x = − .
Câu 8. Chọn B.

3

0

' 12 12 0 1

1

x

y x x x

x

=


= − = ⇔ = −
 =

Hàm số đạt cực đại tại 0x = và 1
CD

y = .

Câu 9. Chọn B.

Hàm số 2 3 2y x x= − + − có
2

2 3
'

2 3 2

x
y

x x

− +
=

− + −
 và 'y đổi dấu từ " "+ sang " "− khi x chạy

qua
3

2
 nên hàm số đạt cực đại tại

3

2
x = .

Dùng casio kiểm tra:

3
' 0

2

3
" 0

2

y

y

  
= 

  


  <   

 thì hàm số đạt cực đại tại
3

2
 .

Câu 10. Chọn A.

Hàm số 4 210 5 7y x x= − − + có 3' 40 10 0 0y x x x= − − = ⇔ = và "(0) 10 0y = − < nên hàm số

đạt cực đại tại 0x = .
Câu 11. Chọn C.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 20 | T H B T N

()

2

2

9 21
3 18 20 3' 0

3 9 21

3

x
x x

y
x

x

 − +
=

+ + = = ⇔
+ − −

=


 ⇒ Phương trình đường thẳng đi qua hai điểm cực trị

của đồ thị hàm số là 6 13y x= + .

Phương pháp trắc nghiệm:

Tại điểm cực trị của đồ thị hàm số phân thức , ta có:
()

()

()

()

f x f x

g x g x

′
=

′

Vậy phương trình đường thẳng đi qua hai điểm cực trị của đồ thị hàm số là

()

()

23 13 19
6 13

3

x x
y y x

x

′
+ +

= ⇔ = +
′+

Câu 12. Chọn D.
TXĐ: (;0] 2;)D = −∞ ∪ +∞[.

2

1
' 0 1()

2

x
y x l

x x

−
= = ⇔ =

−
 .

'y không đổi dấu trên các khoảng xác định nên hàm số không có cực trị.

Câu 13. Chọn C.

6 4 4 2

0

' 7 5 (7 5) 0 5

7

x

y x x x x
x

=
= − = − = ⇔
 = ±


 .

'y chỉ đổi dấu khi x chạy qua
5

7
± nên hàm số có hai điểm cực trị.

Câu 14. Chọn A.
'()f x đổi dấu khi x chạy qua 1− và 3 nên hàm số có 2 điểm cực trị.

Câu 15. Chọn C.
TXĐ (;0) (2;)D = −∞ ∪ +∞

2
2 31

' (2) (2 2)
3

y x x x
−

= − −

'y không đổi dấu trên các khoảng xác định nên hàm số không có cực trị.

Câu 16. Chọn D.
D = ℝ

2' 3 6 6y x x= − + +

Phương trình ' 0y = luôn có hai nghiệm phân biệt 1 2,x x và 'y đổi dấu khi x chạy qua 1 2,x x

nên hàm số đạt cực trị tại 1 2,x x .

()
22 2

1 2 1 2 1 22 8S x x x x x x= + = + − =

Phương pháp trắc nghiệm:

Bước 1: Giải phương trình bậc hai : 2 1 3
3 6 6

1 3

x A
x x

x B

 = + →
− + + ⇔ 

= − →

Bước 2: Tính 2 2 8A B+ =

Câu 17. Chọn C.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 21 | T H B T N

Câu 18. Chọn D.
Câu 19. Chọn D.
Câu 20. Chọn C.

Hàm số bậc ba: 3 2 , (0)y ax bx cx d a= + + + ≠ có TXĐ: D = ℝ
2' 3 2y ax bx c= + +

2' 3b ac∆ = −
Nếu ' 0∆ ≤ thì 'y không đổi dấu trên ℝ nên hàm số không có cực trị.

Nếu ' 0∆ > thì phương trình ' 0y = luôn có hai nghiệm phân biệt 1 2,x x và 'y đổi dấu khi x

chạy qua 1 2,x x nên hàm số đạt cực trị tại 1 2,x x .

Câu 21. Chọn C.
Câu 22. Chọn C.
Câu 23. Chọn B.
Câu 24. Chọn D.
Câu 25. Chọn A.

Hàm số
1

1
y x

x
= +

+
 có TXĐ: { }\ 1D = −ℝ

()
2

01
' 1 0

21

x
y

xx

=
= − = ⇔ 

= −+ 

'y đổi dấu khi x chạy qua 2− và 0 nên hàm số đã cho có hai điểm cực trị.

Câu 26. Chọn D.

Hàm số
1

2

x
y

x

+
=

−
 có TXĐ: { }\ 2D = ℝ

()
2

3
' 0,

2
y x D

x
= − < ∀ ∈

−
 nên hàm số không có cực trị

Câu 27. Chọn A.
Câu 28. Chọn A.

TXĐ D = ℝ

2 1
' 3 3 0

1

x
y x

x

=
= − + = ⇔ 

= −

'y đổi dấu từ " "− sang " "+ khi x chạy qua 1− nên hàm số đạt cực tiểu tại 1x = − .

Câu 29. Chọn D.

Hàm số 2y x x= − có TXĐ [0;)D = +∞

'(1) 0

1
"(1) 0

2

y

y

=



= − <

 nên hàm số đạt cực đại tại 1x = .

Câu 30. Chọn B.
+ A. Hàm số trùng phương luôn luôn có cực trị.
+ B. 3 1y x= +

Ta có: 2' 3 ' 0y x y x R= ⇒ ≥ ∀ ∈ .

Do đó, hàm số luôn đồng biến trên . Hàm số này không có cực trị.
+ Đối với phương án C và D, đây là hàm số bậc nhất và phân thức hữu tỉ bậc nhất/bậc nhất. Đây
là 2 hàm số luôn đơn điệu trên từng khoảng xác định của chúng, do đó 2 hàm số này không có
cực trị.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 22 | T H B T N

Câu 31. Chọn C.
+ Đây là hàm số trùng phương có 3 0ab = − < nên hàm số này có 3 điểm cực trị. Mặt khác, có

1 0a = > nên hàm số có 2 điểm cực tiểu và 1 điểm cực đại.
Câu 32. Chọn B.

+ Để hàm số đạt cực đại 1x = thì
2'(1) 3.1 2 .1 2 3 0

3
''(1) 6.1 2 0

y m m
m

y m

 = − + − =
⇔ >

= − <

Câu 33. Chọn D.
+ Hàm phân thức hữu tỉ bậc nhất/ bậc nhất luôn đơn điệu trên các khoảng xác định của chúng,
do đó hàm này không có cực trị.

Câu 34. Chọn D.

+ Ta có: 2' 3 4 1y x x= − + .

2

1
' 0 3 4 1 0 1

3

x

y x x
x

=
= ⇔ − + = ⇔
 =


Hàm số đạt cực tiểu tại 1 3
CT

x y= ⇒ =

Câu 35. Chọn A.
+ Hàm trùng phương có 1 điểm cực trị khi 0 2 0 2ab m m≥ ⇔ − ≥ ⇔ ≥ .

Câu 36. Chọn A.

+ Ta có: 2' 8 5y x x= − + − .

1 2,x x là hai nghiệm của phương trình: 2' 0 8 5 0y x x= ⇔ − + − = .

Khi đó, theo định lý Viet, ta có: 1 2 5x x =

Câu 37. Chọn B.

+ Ta có: 3 2 2' 12 12 12 (1)y x x x x= − = − .

Xét 2 0
' 0 12 (1) 0

1

x
y x x

x

=
= ⇔ − = ⇔ 

=

Lập bảng biến thiên, ta thấy hàm số đạt cực tiểu tại 1x = .
Câu 38. Chọn C.

TXĐ: D R=
+ Ta có: ' 2 cos 2 3 sin 3 2y a x b x= − − .

Hàm số đạt cực trị tại ;
2

x x
π

π= = nên ta có hệ phương trình:

1
'() 2 3 2 0

2 4
'() 2 2 0 3

a
y a b

b
y a

π

π

=
= − + − = 

⇔ 
= = − = 

Do đó, giá trị của biểu thức 3 3 1P a b ab= + − = .
Câu 39. Chọn C.

+ Đây là hàm số bậc 3 có 2 23 6 3.3.4 0b ac− = − = . Do đó, hàm số luôn đơn điệu trên R .
Hàm số này không có cực trị.

Câu 40. Chọn C.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 23 | T H B T N

2' 3 6

'' 6 6

y x x m

y x

= − +

= −

Hàm số đạt cực tiểu tại 2x = khi:
2'(2) 3.2 6.2 0

0
''(2) 6.2 6 0

y m
m

y

 = − + =
⇔ =

= − >

Câu 41. Chọn B.
2' 3 12 9y x x= − + .

2 1
' 0 3 12 9 0

3

x
y x x

x

=
= ⇔ − + = ⇔ 

=

 Hàm số đạt cực đại tại 1 3
CD

x y= ⇒ = .

Câu 42. Chọn B.

+ Hàm số có cực đại, cực tiểu khi
2 9 3(1)(1) 03 0

1
1 00

m mb ac
m

ma

+ − + > − > 
⇔ ⇔ ≠ 

− ≠≠ 

Câu 43. Chọn C.
+ A . Hàm số trùng phương luôn có cực trị do đạo hàm của nó là một đa thức bậc 3
 luôn có nghiệm thực. Nên đáp án này đúng.
+ B. Hàm số bậc 3 có tối đa 2 cực trị. Nên đáp án này sai.
+ C. Hàm số trùng phương chỉ có thể có 1 hoặc 3 điểm cực trị. Nên đáp án này sai.
+ D. Đáp án này sai.

Câu 44. Chọn B.
3 2' 4 4 4 (1)y x x x x= − = −

2 0
' 0 4 (1) 0

1

x
y x x

x

=
= ⇔ − = ⇔ 

= ±

Hàm số đạt cực tiểu tại 1x = ± và 4
CT

y = .

Câu 45. Chọn C.

+ Ta có:
3

2
'y

x
= − . Dễ dàng nhận thấy 0x = là điểm tới hạn của hàm số, và 'y đổi dấu khi đi

qua 0x = . Nên 0x = là cực trị của hàm số. Hơn nữa, ta có hàm số đồng biến trên (;0)−∞ và

nghịch biến trên (0;)+∞ . Do đó, 0x = là cực đại của hàm số.

Câu 46. Chọn D.
+ Đây là hàm số trùng phương có 3.4 0ab = − < nên hàm số này có 3 điểm cực trị. Hơn nữa,
hàm số có 3 0a = − < nên hàm số có 2 điểm cực đại và 1 điểm cực tiểu.

Câu 47. Chọn D.

+ A. Có 2' 3 0y x x R= ≥ ∀ ∈ . Do đó, hàm số này luôn đồng biến trên R . Hay nói cách khác,

hàm số này không có cực trị.
+ B. Đây là hàm số bậc 3 có 2 3 3 0b ac− = > . Do đó, hàm số này có 2 cực trị.
+ C. Hàm số trùng phương luôn có cực trị.
+ D. Đây là hàm số bậc 3 có 2 3 9 0b ac− = > . Do đó, hàm số này có 2 cực trị.

Câu 48. Chọn D.
2' 3 12 4y x x= − + .

2' 0 3 12 4 0y x x= ⇔ − + = .

1 2,x x là hai nghiệm của phương trình ' 0y = .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 24 | T H B T N

Khi đó, theo định lý Viet, ta có: 1 2 4x x+ = .

Câu 49. Chọn A.
2' 3 6 3 (2)y x x x x= − = −

0
' 0 3 (2) 0

2

x
y x x

x

=
= ⇔ − = ⇔ 

=

(0) (2) 4
CD CT

y y y y− = − = .

Câu 50. Chọn B.
2' 3 2y ax bx c= + +

+ Đồ thị hàm số có điểm cực trị là gốc tọa độ, ta có:

'(0) 0
0

(0) 0

y
c d

y

=
⇔ = =

=

+ Đồ thị hàm số có điểm cực trị là (1; 1)A − − , ta có:

'(1) 0 3 2 0 2

(1) 1 1 3

y a b a

y b a b

− = − = = −  
⇔ ⇔  

− = − − = − = −  

Vậy hàm số là: 3 22 3y x x= − − .

Câu 51. Chọn A.
+ A. Hàm số trùng phương luôn có cực trị.
+ B. Đây là hàm số bậc 3 có 2 3 5 0b ac− = − < . Do đó, hàm số này không có cực trị.
+ C. Hàm số bậc nhất đơn điệu trên R . Do đó, hàm số này cũng không có cực trị.
+ D. Hàm số phân thức hữu tỷ bậc nhất/bậc nhất luôn đơn điệu trên các khoảng xác định của
nó.
Do đó, hàm số này không có cực trị.

Câu 52. Chọn A.

+ Như ta đã biết, điều kiện để hàm số trùng phương có 3 điểm cực trị là 0
2

b

a
− > . Ở đây lại có,

0a ≠ nên điều kiện trở thành 0ab < .
Câu 53. Chọn C.

Hàm số bậc 3 có cực đại, cực tiểu thì 2 23 0 4 (4 1) 0b ac m m− > ⇔ − − >

2 1
(2 1) 0

2
m m⇔ − > ⇔ ≠ .

Câu 54. Chọn D.
3 2' 4 8 4 (2)y x x x x= − + = − −

2
0

' 0 4 (2) 0
2

x
y x x

x

=
= ⇔ − − = ⇔ 

= ±

Hàm số đạt cực đại tại 2 7
CD

x y= ± ⇒ = .

Câu 55. Chọn B.

+ A. Đây là hàm số bậc 3 có 2 3 25 0b ac− = > . Do đó, hàm số có 2 cực trị.
+ B. Hàm số 4 23 2y x x= + + có 1 cực trị.

+ C. Có { }
2

2

2 1
' 0 \ 0

3

x
y x R

x

+
= > ∀ ∈ . Do đó, hàm số này đồng biến trên từng khoảng xác định

của nó. Hàm số này không có cực trị.
+ D. Có 5 3' 2017.6 2016.4y x x= + . Xét ' 0 0y x= ⇔ = . Do đó hàm số này có đúng 1 cực trị.

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 25 | T H B T N

Câu 56. Chọn A.

Ta có
3

4

2 2
'

1 4

x
y

x x

−
=

+ −
 . ' 0 1 (1) 2y x y= ⇔ = ⇒ =

Câu 57. Chọn A.

Ta có 2' 3 4y x x a= − +

Đồ thị hàm số có điểm cực trị là (1;3)A , ta có:

'(1) 1 0 1

(1) 1 3 3

y a a

y a b b

= − + = = 
⇔ 

= − + + = = 

Khi đó ta có, 4 1a b− = .
Câu 58. Chọn C.

2' 3 6y x x= −

0
' 0

2

x
y

x

=
= ⇔ 

=

Ta có: 2(0) 2; (2) 6 2 2a y b y a b= = − = = − ⇒ + = .

Câu 59. Chọn A.
+ Hàm số trùng phương luôn đạt cực trị tại 0x = . Do đó: 1 2 3 0x x x = .

Câu 60. Chọn D.
[Phương pháp tự luận]

2' 3 3 0y x= − =
1

1

x

x

=
⇔ 

= −

Lập bảng biến thiên ⇒ Hàm số đạt cực đại tại 1x = −
Câu 61. Chọn A.

[Phương pháp tự luận]

3' 4 4 0y x x= − + =
0

1

x

x

=
⇔ 

= ±

Lập bảng biến thiên . Suy ra : 4
CĐ

y = −

Câu 62. Chọn B.
[Phương pháp tự luận]

()
22' 4 4 2 0,y x x x x R= − + = − ≥ ∀ ∈

Hàm số không có cực trị
Câu 63. Chọn A.

[Phương pháp tự luận]

2' 3 6 0y x x= − =
0

2

x

x

=
⇔ 

=
. Vậy hàm số có 2 cực trị .

Câu 64. Chọn A.
Câu 65. Chọn A.

[Phương pháp tự luận]: ()3' 4 2 1 0y mx m x= − + =

()2

2

0
2 2 1 0

2 1

x
x mx m

mx m

=
⇔ − − = ⇔ 

= +

Hàm số có 3 điểm cực trị ()
1

1 0
0

m
m m

m

< −
⇔ + > ⇔ 

>

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 26 | T H B T N

[Phương pháp trắc nghiệm] : Đồ thị hàm số 4 2y ax bx c= + + có 3 cực trị khi và chỉ khi a và

b trái dấu , tức là : 0ab <

Suy ra : ()
1

1 0
0

m
m m

m

< −
+ > ⇔ 

>

Câu 66. Chọn C.
[Phương pháp tự luận]

2' 3 4 3y x x m= − + +

Hàm số không có cực trị ()
5

' 0 4 3 3 0' 3
m my⇔ ∆ ≤ ⇔ − + ≤ ⇔ ≥ −

Câu 67. Chọn A.
[Phương pháp tự luận]

2' 2 1y x mx m= − + +

" 2 2y x m= −

Hàm số đạt cực đại tại 2x = − khi :

()

()

' 2 0 4 4 1 0 1
1

4 2 0 2" 2 0

y m m m
m

m my

− = + + + = = − 
⇔ ⇔ ⇔ = −  

− − < > −− <  
.

Câu 68. Chọn C.
Câu 69. Chọn D.

[Phương pháp tự luận]
2' 4y mx x m= + +

ycbt
2

'' 0 4 0
0 2

00
y m

m
mm

∆ >  − >
⇔ ⇔ ⇔ < < 

>> 

Câu 70. Chọn B.
2 2 6y x mx m′ = + + +

Hàm số có cực đại và cực tiểu 0y′⇔ = có hai nghiệm phân biệt.

 2 2
6 0

3

m
m m

m

< −
⇔ − − > ⇔ 

>

Câu 71. Chọn A.

() 23 2 6y m x x m′ = + + +

Hàm số có 2 cực trị 0y′⇔ = có hai nghiệm phân biệt.

 () { }2

2 2
3;1 \ 2

3 12 3 0

m m
m

mm m

≠ − ≠ − 
⇔ ⇔ ⇔ ∈ − − 

− < <+ − < 

Câu 72. Chọn D.

()2 2(3) 4 3y x m x m′ = + + + +

Yêu cầu của bài toán 0y′⇔ = có hai nghiệm phân biệt 1 2,x x thỏa mãn: 1 21 .x x− < <

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 27 | T H B T N

() ()

()()

() ()

()

2

1 2 1 2 1 2

1 2 1 2

3

13 4 3 0 3 1 0
7 7

1 1 0 1 0 3
2 2

2 2 2

m

m
m m m m

x x x x x x m m

x x x x m

 < −


> + − + > + − >
  

⇔ + + > ⇔ + + + > ⇔ > − ⇔ − < < −  
  

+ > − + > − < − 



Câu 73. Chọn B.
2 2 2

2

2(2) 3 1

2 2(2)

y x m m x m

y x m m

′ = + − + + +

′′ = + − +

Hàm số đạt cực tiểu tại 2x = − khi:

()

()

2

2

2 0 4 3 0
3

2 0 0

y m m
m

y m m

′ − = − + − = 
⇔ ⇔ = 

′′ − > − > 

Câu 74. Chọn B.

()2 2(1) 3 2y mx m x m′ = − − + −

Yêu cầu của bài toán 0y′⇔ = có hai nghiệm phân biệt 1 2;x x thỏa mãn: 1 22 1.x x+ =

() ()

()

()

() ()

2

1 2 1 1

2 21 2

1 2
1 2

0 0
0

6 6 6 6
1 1 1 11 3 2 0 2 2 2 2

3 2 3 4 3 4

2 22 1

3 2 3 22 1 3 4 2

m m
m

m mm m m

m m m
x x x x

m m m

m mm
x xx x

m mm

m mx x m m
x x

m m m m


 ≠ ≠
≠ 
 − < < + − < < +− − − > 
 − − −  

⇔ = ⇔ = ⇔ =  
  

− −  −
= =+ =  

  
− −+ = − −     = =      

2

2

3

m

m

=
⇔
 =


Câu 75. Chọn C.
Trường hợp 1: 0m =

Ta có hàm số: 2y x= − , hàm số này có 1 cực trị. Vậy 0m = thỏa mãn.

Trường hợp 2: 0m ≠

()34 2 1y mx m x′ = + −

Hàm số có đúng 1 cực trị
11

0
0

mm

mm

≥−
⇔ ≥ ⇔ 

<

Kết hợp TH1 và TH2, ta có:
0

1

m

m

≤


≥
 thỏa mãn.

Câu 76. Chọn C.

()3 24 2 4 3y mx m m x′ = + − +

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 28 | T H B T N

Hàm số có 3 cực trị
() ()

() ()2

0
0

;0 1;34 3 ;0 1;30

m
m

mm m
m

m

≠
≠ 

⇔ ⇔ ⇔ ∈ −∞ ∪ − +
∈ −∞ ∪< 



Câu 77. Chọn D.

()

3 2

2 2

4 4

0 4 0

y x m x

y x x m

′ = −

′ = ⇔ − =

Hàm số có 3 điểm cực trị 0m⇔ ≠

Khi đó 3 điểm cực trị của đồ thị hàm số là : () () ()4 40;1 , ;1 , ;1A B m m C m m− − −

Do tính chất đối xứng, ta có ABC∆ cân tại đỉnh A .

Vậy ABC∆ chỉ có thể vuông cân tại đỉnh 2 8 0
. 0 0

1

m
A AB AC m m

m

=
⇔ = ⇔ − + = ⇔ 

= ±

���� ����

Kết hợp điều kiện ta có: 1m = ± (thỏa mãn).

Lưu ý: có thể sử dụng công thức
3

1 0
8

b

a
+ = .

Câu 78. Chọn B.

()

()

3

2

4 4 1

0 4 1 0

y x m x

y x x m

′ = − +

′ = ⇔ − − =

Hàm số có điểm 3 cực trị 1m⇔ > −
Khi đó 3 điểm cực trị của đồ thị hàm số là :

() () ()20; , 1; 2 1 , 1; 2 1A m B m m C m m− + − − + − −

Do tính chất đối xứng, ta có ABC∆ cân tại đỉnh A .

Vậy ABC∆ chỉ có thể vuông cân tại đỉnh . 0A AB AC⇔ =
���� ����

() 2 2 4 3 2 0
1 (2 1) 0 4 6 3 0

1

m
m m m m m m m

m

=
⇔ − + + − − − = ⇔ + + + = ⇔ 

= −

Kết hợp điều kiện ta có: 0m = (thỏa mãn).
Lưu ý: Có thể làm theo cách khác:
+) Cách 1: Gọi M là trung điểm của BC, tìm tọa độ điểm M, ABC∆ vuông tại đỉnh A thì
2AM BC= .

+) Cách 2: Sử dụng định lý Pitago 2 2 2BC AB AC= +

+) Cách 3: () 0cos , cos 45BA BC =
���� ����

+) Hoặc sử dụng công thức
3

1 0
8

b

a
+ =

Câu 79. Chọn C.

()

3

2

4 4

0 4 0

y x mx

y x x m

′ = −

′ = ⇔ − =

Hàm số có 3 cực trị 0m⇔ >
Khi đó 3 điểm cực trị của đồ thị hàm số là :

() () ()4 4 2 4 20; 2 , ;m 2 , ;m 2A m m B m m m C m m m+ − − + − +

Do tính chất đối xứng, ta có ABC∆ cân tại đỉnh A .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 29 | T H B T N

Vậy ABC∆ đều chỉ cần 4

3

0
4

3

m
AB BC m m m

m

=
= ⇔ + = ⇔ 

=

Kết hợp điều kiện ta có: 3 3m = (thỏa mãn).

Lưu ý: có thể sử dụng công thức
3

3 0
8

b

a
+ =

()
3

2
3 0

8

m−
⇔ + = 3 33 3m m⇔ = ⇔ =

Câu 80. Chọn C.

Ta có: 3 3y x x= −

Các điểm cực trị: (1; 2); (1;2)A B− − . Nên ta có 2 5AB = .

Câu 81. Chọn A.

Ta có: 4 21
2 3

4
y x x= − +

Các điểm cực trị: (2; 1); (0;3); (2; 1)A B C− − − .

Các điểm cực trị tạo thành tam giác cân tại B . (0; 1)H − là trung điểm của AC .

Nên
1 1

. .4.4 8
2 2ABC

S BH AC∆ = = = .

Câu 82. Chọn A.

Ta có : ′= − + −y x mx m2 2 2 1

Hàm số có cực trị ⇔ 0y′ = có 2 nghiệm phân biệt 2 2 1 0 1m m m′⇔ ∆ = − + > ⇔ ≠ .

Câu 83. Chọn A.
Để hàm số có ba cực trị thì trước hết hàm số phải là hàm số trùng phương tức 0m ≠ .

Ta có : ()
2

3 2 2 9
' 4 2 9 4 ()

2

m
y mx m x mx x

m

−
= + − = + .

Hàm số có 3 cực trị khi và chỉ khi : 'y có 3 nghiệm phân biệt ⇔
2 9

0
2

m

m

−
<

⇔ ()2 9 0m m − < ⇔
0 3

3

m

m

< <


< −
.

Vậy các giá trị cần tìm của m là :
0 3

3

m

m

< <


< −
.

Câu 84. Chọn B.
Ta xét hai trường hợp sau đây:

TH1: 1 0m + = ⇔ 1m = − . Khi đó 2 3

2
y x= + ⇒ hàm số chỉ có cực tiểu (0x =) mà không có

cực đại ⇒ 1m = − thỏa mãn yêu cầu bài toán.
TH2: 1 0m + ≠ ⇔ 1m ≠ − . Khi đó hàm số đã cho là hàm số trùng phương ta có :

() ()
()

3 2' 4 1 2 4 1
2 1

m
y m x mx m x x

m

 
= + − = + − 

+ 
.

Hàm số chỉ có cực tiểu mà không có cực đại ⇔ 'y có đúng một nghiệm và đổi dấu từ âm sang

dương khi x đi qua nghiệm này ⇔

()

()

4 1 0

0
2 1

m

m

m

 + >



≤ +

 ⇔ 1 0m− < ≤ .

Kết hợp những giá trị m tìm được, ta có 1 0m− ≤ ≤ .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 30 | T H B T N

Câu 85. Chọn D.

Ta có = − + −2
' 3 6 1y x mx m .

Hàm số có cực đại, cực tiểu khi và chỉ khi PT 0y′ = có hai nghiệm phân biệt

Điều này tương đương ∆ = − − > ⇔ − + >2 2
' 9 3(1) 0 3 1 0m m m m (đúng với mọi m).

Hai điểm cực trị có hoành độ dương
>

> 
⇔ ⇔ ⇔ >  −

> > 

2 0
0

11
0 0

3

m
S

mm
P

Vậy các giá trị cần tìm của m là > 1m .
Câu 86. Chọn D.

Ta có = − +2' 3 3y x m

()2' 0 0 *y x m= ⇔ − =

Đồ thị hàm số (1) có 2 điểm cực trị ⇔ PT ()* có 2 nghiệm phân biệt ()0 **m⇔ >

Khi đó 2 điểm cực trị ();1 2A m m m− − , ();1 2B m m m+

Tam giác OAB vuông tại O 3 1
. 0 4 1 0

2
OA OB m m m⇔ = ⇔ + − = ⇔ =
��������

 (thỏa mãn).

Vậy
1

2
m = .

Câu 87. Chọn D.

Ta có = − + +2' 3 6(1) 12y x m x m . Hàm số có hai cực trị ′⇔ =y 0 có hai nghiệm phân biệt

⇔ − > ⇔ ≠m m2(1) 0 1 (*). Khi đó hai điểm cực trị là A m B m m m m3 2(2;9), (2 ; 4 12 3 4)− + − + .

∆ABC nhận O làm trọng tâm ⇔
m

m
m m m3 2

2 2 1 0
1

9
4 12 6 4 0 2

2

 + − =


⇔ = −
− + + + − =

 (thoả (*).

Câu 88. Chọn C.

Ta có : () ()2 2 2 2' 2 2 2 3 1 2 3 1y x mx m x mx m= − − − = − − + ,

() 2 23 1g x x mx m= − − + là tam thức bậc hai có 213 4m∆ = − . Do đó hàm số có hai điểm cực

trị khi và chỉ khi 'y có hai nghiệm phân biệt ⇔ ()g x có hai nghiệm phân biệt

⇔ 0∆ > ⇔

2 13

13

2 13

13

m

m


>




< −


. (1)

1x , 2x là các nghiệm của ()g x nên theo định lý Vi-ét, ta có 1 2

2
1 2 3 1

x x m

x x m

+ =


= − +
.

Do đó ()1 2 1 22 1x x x x+ + = ⇔ 23 2 1 1m m− + + = ⇔ 23 2 0m m− + = ⇔
0

2

3

m

m

=

 =


.

Đối chiếu với điều kiện (1), ta thấy chỉ
2

3
m = thỏa mãn yêu cầu bài toán.

Câu 89. Chọn B.
[Phương pháp tự luận]

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 31 | T H B T N

()2 2' 3 6 3 1y x mx m= − + −

Hàm số luôn luôn có cực trị với moi m

Theo định lí Viet : 1 2

2
1 2

2

. 1

x x m

x x m

+ =


= −

() ()
22 2 2

1 2 1 2 7 2 3 1 7x x x x m m+ − = ⇔ − − = ⇔ m= ±2

Cách 2 : y’=0 ⇔ ()2 22 1x mx m− + − =0
1

1

x m

x m

= +
⇔ 

= −

() () () ()
2 22 2

1 2 1 2 7 1 1 1 1 7x x x x m m m m+ − = ⇔ + + − − − + =

 ⇔ 2m = ± .
Câu 90. Chọn B.

[Phương pháp tự luận]

() 3' 4 1 6 0y m x mx= − − = (*)

TH1 : Nếu 1m = , (*) trở thành : ' 6 0y x= − = hay x= 0 , '' 6 0y = − <

Vậy 1m = hàm số đạt cực đại tại 0x =
TH2 : Nếu 1m ≠

(*)

()
2

0

3

2 1

x

m
x

m

=


⇔  =
−

Hàm số có cực đại mà ko có cực tiểu

()

1 0

0 13
0

2 1

m

mm

m

− <


⇔ ⇔ ≤ <
≤ −

Kết hợp 2 trường hợp : []0;1m ∈

Câu 91. Chọn C.
[Phương pháp tự luận]

()3 2' 4 4 1y x m x= − −

' 0y =
2 2

0

1

x

x m

=
⇔ 

= −

Hàm số có cực đại , cực tiểu khi và chỉ khi : 1m <

Tọa độ điểm cực trị ()0; 1A m +

 ()2 4 21 ; 2B m m m m− − + +

 ()2 4 21 ; 2C m m m m− − − + +

()22 1 ;0BC m= − −
����

Phương trình đường thẳng BC : 4 22 0y m m m+ − − =

() 4 2, BC 2 1d A m m= − + , 22 1BC m= −

()2 4 21
. [,] 1 2 1

2ABC
S BC d A BC m m m∆⇒ = = − − + = ()

521 1m− ≤

Vậy S đạt giá trị lớn nhất 0m⇔ = .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 32 | T H B T N

[Phương pháp trắc nghiệm]

()2 4 21 ; 2 1AB m m m= − − + −
����

()2 4 21 ; 2 1AC m m m= − − − + −
����

Khi đó S =
1

,
2

AB AC
���� ����

 = ()2 4 21 2 1m m m− − + = ()
521 1m− ≤

Vậy S đạt giá trị lớn nhất 0m⇔ = .
Câu 92. Chọn A.

[Phương pháp tự luận]

()2' 6 6 3y x m x= + −

y’=0
0

3

x

x m

=
⇔ 

= −

Hàm số có 2 cực trị 3m⇔ ≠

Khi đó đồ thị hàm số đã cho có 2 điểm cực trị ()0;11 3A m−

 ()3 23 ; 9 24 16B m m m m− − + −

 ()()3
3 , 3AB m m= − −

����
 .

Phương trình đt AB : ()
2

3 11 3 0m x y m− + − + =

, ,A B C thẳng hàng C AB⇔ ∈

Hay : 1 11 3 0 4m m− − + = ⇔ = .
[Phương pháp trắc nghiệm]
Bước 1 : Bấm Mode 2 (CMPLX)

Bước 2 : ()
()() ()()2

3 2
6 6 3 12 6 3'. ''

2 3 3 11 3
18 36

x y x x yy y
y x y x y

a

+ − + −
− = + − + − −

Bước 3 : Cacl x i= , 1000y =

Kết quả : 2989 994009i− − . Hay : 2989 994009y x= − −

Từ đó : 2989 3 11m− = − + , ()
2

994009 3m− = − −

Vậy phương trình đt qua 2 điểm cực trị AB là : ()
2

3 11 3 0m x y m− + − + =

A,B,C thẳng hàng C AB⇔ ∈
Hay : 1 11 3 0 4m m− − + = ⇔ = .

Câu 93. Chọn B.
[Phương pháp tự luận]

2' 3 3y x m= −

' 0
x m

y
x m

 =
= ⇔ 

= −
 . Hàm số có 2 cực trị khi và chỉ khi : 0m >

Khi đó tọa độ 2 điểm cực trị của đồ thị hàm số là: (); 2 2M m m m− +

(); 2 2N m m m− + ()2 ;4MN m m m⇒ = −
�����

Phương trình đt MN : 2 2 0mx y+ − =

 (Học sinh có thể dùng cách lấy y chia cho y′)

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 33 | T H B T N

Ta có : � �1 1 1
. .sin sin

2 2 2IAB
S IA IB AIB AIB∆ = = ≤

Dấu bằng xảy ra khi � 090AIB = []
2

,
2

d I MN⇒ =
2

2 1 1

24 1

m

m

−
⇔ =

+

3
1

2
m⇔ = ±

[Phương pháp trắc nghiệm]
Bước 1 : Bấm Mode 2 (CMPLX)

Bước 2 :
()()2

3
6 3 12'. ''

2 3 2
18 18

x y xy y
y x yx

a

−
− = − + −

Bước 3 : Cacl x i= , 1000y =

Kết quả : 2 2000i− . Hay : y= 2 2000x−
Từ đó : 2000 2m− = − ,
Vậy phương trình đt qua 2 điểm cực trị ,A B là : 2 2y mx= − hay 2 2 0mx y+ − =

Giải như tự luận ra kết quả .
Câu 94. Chọn C.

[Phương pháp tự luận]

Ta có : ()26 6 1 6y x m x m= − + +

1
' 0

x
y

x m

=
= ⇔ 

=

Điều kiện để hàm số có 2 điểm cực trị là : 1m ≠

Ta có : ()1;3 1A m − ()3 2; 3B m m m− +

Hệ số góc đt AB là : ()
2

1k m= − −

Đt AB vuông góc với đường thẳng 2y x= + khi và chỉ khi 1k = −
0

 2

m

m

=
⇔ 

=

[Phương pháp trắc nghiệm]
Bước 1 : Bấm Mode 2 (CMPLX)

Bước 2 : ()
()() ()()2

3 2
6 6 1 6 12 6 1'. ''

2 3 1 6
18 36

x y x y x yy y
y x y x yx

a

− + + − +
− = − + + −

Bước 3 : Cacl x i= , 1000y =

Kết quả : 1001000 9980001.i− . Hay : 1001000 9980001.y x= −

Vậy phương trình đt qua 2 điểm cực trị AB là : ()
22 1y m m m x= − − −

Có đt AB vuông góc với đường thẳng 2y x= + khi và chỉ khi ()
2

1 1m⇔ − =
0

 2

m

m

=
⇔ 

=
.

Câu 95. Chọn D.
[Phương pháp tự luận]

()2' 3 12 3 2y x x m= − + +

 ()2' 0 ' 4 2 0y y x x m= ⇔ = − + + =

Hàm số có 2 điểm cực trị 1 2,x x ' 0 2m⇔ ∆ > ⇔ <

Chia y cho y’ ta được : () () ()
1

' 2 2 2 1
3

y y x m x= − + − +

Điểm cực trị tương ứng : ()()()1 1; 2 2 1A x m x− + và ()()()2 2; 2 2 1B x m x− +

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 34 | T H B T N

Có : () ()()
2

1 2 1 2 1 2. 2 4 2 1y y m x x x x= − + + +

Với : 1 2

1 2

4

2

x x

x x m

+ =


= +
 nên : () ()

2

1 2. 2 4 17y y m m= − +

Hai cực trị cùng dấu 1 2. 0y y⇔ > () ()
2

2 4 17 0m m⇔ − + >
17

4
2

m

m

−
>

⇔ 
 ≠

Kết hợp đk :
17

2
4

m− < < .

Câu 96. Chọn B.
[Phương pháp tự luận]

Ta có : 2' 6 18 12y x x= − +

()

()

1 1 5
0

2 2 4

x y m
y

x y m

= ⇒ = +
′ = ⇔ 

= ⇒ = +

()1;5A m+ và ()2;4B m+ là hai điểm cực trị của đồ thị hàm số.

()1;5OA m= +
����

 , ()2;4OB m= +
����

, ()1; 1AB = −
����

OAB là 1 tam giác ⇔ 4 2 6m m− − ≠ ⇔ ≠ −

Chu vi của OAB∆ là: () ()
2 2

2 1 5 4 4 2p m m= + + + + + +

Sử dụng tính chất u v u v+ ≥ +
� � � �

 với ()1; 5u m= − −
�

 và ()2;4v m= +
�

Từ đó ta có : () ()
2 2

1 5 4 4 2m m+ + + + + + ()
223 1 2 10 2≥ + − + = +

Dấu bằng xảy ra khi và chỉ khi ,u v
� �

 cùng hướng
5 1 14

4 2 3

m
m

m

− −
⇔ = ⇔ = −

+
 .

Vậy chu vi OAB∆ nhỏ nhất bằng ()10 2+ khi
14

3
m = − .

Câu 97. Chọn D.
[Phương pháp tự luận]

3' 4 4y x mx= −

2

0
' 0

x
y

x m

=
= ⇔ 

=
 . Hàm số có 3 điểm cực trị 0m⇔ >

Khi đó đồ thị hàm số có 3 điểm cực trị là:

()0; 1A m −

()2; 1B m m m+ −

()2; 1C m m m− + −

Vì B,C đối xứng nhau qua trục tung nên BC OA⊥

Do đó O là trực tâm tam giác ABC ⇔ OB AC⊥ hay 0OB AC =
��������

Với () ()2 2, 1 , ,OB m m m AC m m= + − = −
���� ����

Từ đó : ()2 2 1 0m m m m− + + − =

0

1

m

m

=
⇔ 

=

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 35 | T H B T N

Vậy 1m = là gtct .
Câu 98. Chọn C.

[Phương pháp trắc nghiệm]
Cách 1:

2 2 1y x mx′ = − −
2 1 0m m′∆ = + > ∀ , suy ra hàm số có 2 cực trị m∀ .Gọi 1 2,x x là hai nghiệm của pt 0y′ =

Bấm máy tính:

() , 10003 2 2

2

1 2003 2000002
1 2 1

3 3 3 3 3

2 3 2 2

3 3

x i m Ax m
x mx x m x mx i

m m
x

= = = 
− − + + − − − − → − 

 

+ +
= −

Hai điểm cực trị của đồ thị hàm số là:
2 2

1 1 2 2

2 3 2 2 2 3 2 2
; ; ;

3 3 3 3

m m m m
A x x B x x
   + + + +

− −   
   

() () () () ()

() ()
()()

()()

2 22 2 22 2 2
2 1 2 1 2 1

2 4 2
22 2 2 4 2

4 4
1 1 1

9 9

4 4 4 8 134 2
4 4 1 1 1 4 8 13

9 9 3

AB x x m x x x x m

m m m
m m AB m m m

 
= − + + − = − + + 

 

+ + + 
= + + + = ⇒ = + + + 

 

Cách 2: Sử dụng công thức
34 16e e

AB
a

+
= với

2 3

9

b ac
e

a

−
=

()()
2 3

2 4 21 4 16 2
1 4 8 13

3 3

m e e
e AB m m m

a

+ +
= ⇒ = = + + + .

Câu 99. Chọn A.
[Phương pháp trắc nghiệm]

() ()26 6 1 6 1 2y x m x m m′ = + − + −

Hàm số có 2 cực trị
1

3
m ≠

Bấm máy tính:

() () () ()()

() ()

()

, 10003 2 2

9 6 3 6 3

2 3 2

1
2 3 1 6 1 2 6 6 1 6 1 2

3 6

1997001000 8994001 2.10 3.10 10 9.10 6.10 1

9 6 1 2 3

x i m Ax m
x m x m m x x m x m m

i i

m m x m m m

= = =− 
+ − + − − + − + − + → 

 

− = − + − − + =

= − − + + − +

Đường thẳng đi qua 2 điểm cực trị là: () ()2 3 29 6 1 2 3y m m x m m m= − − + + − + ∆

()2

3 2

9 6 1 4
1.

2 3 0

m m
d m

m m m

− − + = −
∆ ≡ ⇔ ⇔ =

− + =

Câu 100. Chọn A.
[Phương pháp trắc nghiệm]

23 2 7y x mx′ = + +

Hàm số có 2 cực trị 21m >

Bấm máy tính:

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 36 | T H B T N

() , 10003 2 2

6 2

6973 1999958
7 3 3 2 7

3 9 9 9

7000 27 2.10 42 2 42 7 27

9 9 9 9

x i m Ax m
x mx x x mx i

m m
i x

= = = 
+ + + − + + + →− − = 

 

   − − − −
= − − = − +   

   

Đường thẳng đi qua 2 điểm cực trị là: ()
22 42 7 27

9 9

m m
y x

 − −
= − + ∆ 

 

2
22 42 45 45

3 1
9 2 2

m
d m m

 −
∆ ⊥ ⇔ − = − ⇔ = ⇔ = ± 

 
 (thỏa mãn).

Câu 101. Chọn D.
[Phương pháp trắc nghiệm]

()2 23 6 3 1y x x m′ = − + + −

Hàm số có 2 cực trị 0m ≠ , gọi 1 2,x x là hai nghiệm của phương trình 0y′ =

Bấm máy tính:

() ()()

()

, 10003 2 2 2 2 2

6 6 2 2

1
3 3 1 3 1 3 6 3 1

3 3

2000002 2000000 2.10 2 2.10 2 2 2

x i m Ax
x x m x m x x m

i i m x m

= = = 
− + + − − − − − + + − − → 

 

− + = − + + = − −

Hai điểm cực trị của đồ thị hàm số là: () ()2 2 2 2
1 1 2 2;2 2 2 ; ;2 2 2A x m x m B x m x m− − − −

OAB∆ vuông tại . 0O OA OB⇔ =
���� ����

()()2 2 2 2
1 2 1 22 2 2 2 2 2 0x x m x m m x m⇔ + − − − − =

()() ()
24 2 2 2

1 2 1 2 1 24 4 1 4 1 0x x m x x m m x x m⇔ + − + + + + =

()() ()()

()()

2 4 2 2 2

2 4 2

1 1 4 4 1 1 2 0

1 4 4 5 0 1.

m m m m m

m m m m

⇔ − + + + + − =

⇔ − + + = ⇔ = ±

Câu 102. Chọn A.
[Phương pháp trắc nghiệm]

23 6y x x m′ = − −

Hàm số có 2 cực trị 3m > − , gọi 1 2,x x là hai nghiệm của phương trình 0y′ = , ta có:

1 2 2x x+ =

Bấm máy tính:

() , 10003 2 2 1
3 2 3 6

3 3

994 2006 1000 6 2000 6 2 6 6

3 3 3 3 3 3

x i m Ax
x x mx x x m

m m
i i x

= = = 
− − + − − − − → 

 

− + + −
− − = − − = − −

Hai điểm cực trị của đồ thị hàm số là: 1 1 2 2

2 6 6 2 6 6
; ; ;

3 3 3 3

m m m m
A x x B x x

+ − + −   
− − − −   

   

Gọi I là trung điểm của ()1;AB I m⇒ −

Đường thẳng đi qua hai điểm cực trị là: ()
2 6 6

3 3

m m
y x

+ −
= − − ∆

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 37 | T H B T N

Yêu cầu bài toán
2 6 9

/ / 1
3 2

01 1

m
d or d m

I d
mm

+ 
∆ ∆ ≡ − = = −  ⇔ ⇔ ⇔  ∈ =− = − 

Kết hợp với điều kiện thì 0m = .
Câu 103. Chọn B.

Ta có: ()' 3 2

2

0
4 4 4 0

x
y x mx x x m

x m

=
= − = − = ⇔ 

=

Hàm số đã cho có ba điểm cực trị khi 0m > (*)

Khi đó ba điểm cực trị của đồ thị hàm số là:

() () ()2 20; 1 , ; 1 , ; 1A m B m m m C m m m− − − + − − + −

21
.

2ABC B A C B
S y y x x m m∆ = − − = ; 4 , 2AB AC m m BC m= = + =

()4

3

2

1
2. .

1 1 2 1 0 5 14 4
2

ABC

m
m m mAB AC BC

R m m
S m m m∆

=
+ = = ⇔ = ⇔ − + = ⇔ − = ±



Kết hợp điều kiện (*) ta có

1

5 1

2

m

m

=


− =


.

[Phương pháp trắc nghiệm]

Áp dụng công thức:
()

()

33
3

1
2 88

1 1 2 1 58 8 2
2

m
mb a

R m m
a b m m

=
− −− = ⇔ = ⇔ + = ⇔ − ±− =



Kết hợp điều kiện (*) ta có

1

5 1

2

m

m

=


− =


.

Câu 104. Chọn A.
3 24 4y y x m x′ = = −

Hàm số có 3 điểm cực trị khi 0m ≠

Khi đó 3 điểm cực trị là: () () ()40; 1 , ;1 , ;1A m B m C m+ −

Gọi I là tâm đường tròn ngoại tiếp(nếu có) của tứ giác ABOC . Do tính chất đối xứng , ta có:
, ,A O I thẳng hàng AO⇒ là đường kính của đường tròn ngoại tiếp(nếu có) của tứ giác

ABOC .

Vậy 2 4. 0 0AB OB AB OB m m⊥ ⇔ = ⇔ − =
���� ����

0

1

m

m

=
⇔ 

= ±

Kết hợp điều kiện 1m = ± (thỏa mãn).
Câu 105. Chọn D.

[Phương pháp trắc nghiệm]
Hàm số có 3 điểm cực trị khi 0m ≠

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 38 | T H B T N

Áp dụng công thức
2

4 2ABC

b b
S

a a
∆ = − , ta có:

2 4 2
564 8

64 2
4 2 4 2ABC

b b m m
S m

a a
∆ = − ⇒ = ⇔ = ± (thỏa mãn).

Câu 106. Chọn B.
[Phương pháp tự luận]
Hàm số có 3 điểm cực trị khi 0m >

Ba điểm cực trị là () () ()2 20; , ; , ;A m B m m m C m m m− − −

Gọi I là trung điểm của ()20;BC I m m⇒ −

21
.

2ABC
S AI BC m m∆ = =

Chu vi của ABC∆ là: ()42 2p AB BC AC m m m= + + = + +

Bán kính đường tròn nội tiếp ABC∆ là:
2

4

ABCS m m
r

p m m m

∆= =
+ +

Theo bài ra:
()2 4

2

44
1 1 1

m m m m mm m
r

mm m m

+ −
> ⇔ > ⇔ >

+ +
 (vì 0m >)

()4 2 2 5 2 2 1
2 0

2

m
m m m m m m m m m m m

m

< −
⇔ + − > ⇔ + > + ⇔ − − > ⇔ 

>

So sánh điều kiện suy ra 2m > thỏa mãn.
[Phương pháp trắc nghiệm]

Sử dụng công thức
2 2 2

2 3 3 3

4

4 16 2 4 16 16 1 1

b m m
r r

a a ab m m
= ⇒ = =

+ − + + + +

Theo bài ra:
()2 3

2
3

33

1 1
1 1 1 1 1

1 1

m mm
r m m

mm

+ −
> ⇔ > ⇔ > ⇔ + − >

+ +

3 3 2 1
1 1 1 1 2 0

2

m
m m m m m m

m

< −
+ > + ⇔⇔ + > + ⇔ − − > ⇔ 

>

So sánh điều kiện suy ra 2m > thỏa mãn.
Câu 107. Chọn A.

[Phương pháp trắc nghiệm]

Hàm số có 3 điểm cực trị khi
1

3
m >

Áp dụng công thức:

Phương trình đường tròn ngoại tiếp ABC∆ là: 2 2 2 2
0

4 4
x y c y c

b a b a

∆ ∆   
+ − − + + − =   

   

Thay vào ta có phương trình:

() ()
()

3 2 4 3
2 2 27 75 15 54 75 41 27 11

0
4 3 1 4 3 1

m m m m m m
x y y T

m m

 − + − − − + + − −
+ − + =  − − 

() () 4 3 27;3 27 78 92 336 99 0D T m m m m∈ ⇒ − + − + =

Sử dụng chức năng SOLVE , tìm ra nghiệm duy nhất thỏa mãn là 3m = .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 39 | T H B T N

Câu 108. Chọn B.
[Phương pháp tự luận]
Hàm số có 3 điểm cực trị khi 0m >

Ba điểm cực trị là: () () ()2 20;1 4 , ; 4 1 , ; 4 1A m B m m m C m m m− − − + − +

Tứ giác OBAC đã có ,OB OC AB AC= = . Vậy tứ giác OBAC là hình thoi chỉ cần thêm điều

kiện

() ()
2 22 4 2 44 1 4 1 0OB AC m m m m m m m m= ⇔ + − + = + ⇔ − + − =

()() () ()2 2 2 2 24 1 4 1 0 1 4 2 4 1m m m m m m m m m⇔ − + − − + + = ⇔ − − +

1

4

2 2

2

m

m


=

⇔
±

=

(thỏa mãn).

Câu 109. Chọn A.

Ta có : () ()2 2 2 2' 3 6 3 1 3 12y x x m x x m= − + + − −−= − + .

() 2 22 1mg x x x −− += là tam thức bậc hai có 2' m∆ = . Do đó: y có cực đại cực tiểu ⇔ 'y

có hai nghiệm phân biệt ⇔ ()g x có hai nghiệm phân biệt ⇔ ' 0∆ > ⇔ 0m ≠ .

 (1)
Khi đó 'y có các nghiệm là: 1 m± ⇒ tọa độ các điểm cực trị của đồ thị hàm số là

()31 ; 2 2A m m− − − và ()31 ; 2 2B m m+ − + .

Ta có: ()31 ; 2 2OA m m− − −
����

 ⇒ () ()
222 31 4 1OA m m= − + + .

 ()31 ; 2 2OB m m+ − +
����

 ⇒ () ()
222 31 4 1OB m m= + + − .

A và B cách đều gốc tọa độ khi và chỉ khi :

OA OB= ⇔ 2 2OA OB= ⇔ () () () ()
2 22 23 31 4 1 1 4 1m m m m− + + = + + −

⇔ 34 16 0m m− + = ⇔
0

1

2

m

m

=

 = ±


.

Đối chiếu với điều kiện (1), ta thấy chỉ
1

2
m = ± thỏa mãn yêu cầu bài toán.

Câu 110. Chọn D.

()2' 3 6 3 2y x mx x x m= − = −

' 0y = ⇔
0

2

x

x m

=


=
.

Đồ thị hàm số có hai điểm cực trị khi và chỉ khi : 2 0m ≠ ⇔ 0m ≠ . (1)

Khi đó, các điểm cực trị của đồ thị hàm số là ()30;3A m , ()32 ;B m m− .

Ta có: ()30;3OA m
����

 ⇒ 33OA m= . (2)

Ta thấy A Oy∈ ⇒ OA Oy≡ ⇒ () (), , 2d B OA d B Oy m= = . (3)

Từ (2) và (3) suy ra () 41
, 3

2OAB
S OA d B OA m∆ = ⋅ ⋅ = .

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 40 | T H B T N

Do đó: 48
OAB

S∆ = ⇔ 43 48m = ⇔ 2m = ± (thỏa mãn (1)).

Câu 111. Chọn A.

Ta có : () ()3 2' 4 4 1 4 1y x m x x x m = − + = − +  .

Hàm số có 3 điểm cực trị khi và chỉ khi :

'y có 3 nghiệm phân biệt ⇔ 1 0m + > ⇔ 1m > − . ()*

Khi đó, ta có: ' 0y = ⇔

0

1

1

x

x m

x m

=


= − +


= +

 ⇒

()

()

()

2

2

0;

1; 1

1; 1

A m

B m m m

C m m m





− + − − −

 + − − −


,

(vai trò của B , C trong bài toán là như nhau) nên ta giả sử :

()21; 1B m m m+ − − − , ()21; 1C m m m− + − − −).

Ta có : ()0;OA m
����

 ⇒ OA m= ; ()2 1;0BC m +
����

 ⇒ 2 1BC m= + .

Do đó OA BC= ⇔ 2 1m m= + ⇔ 2 4 4 0m m− − = (' 8∆ =) ⇔ 2 2 2m = ± (thỏa

mãn ()*).

Vậy 2 2 2m = ± .
Câu 112. Chọn D.

23 6y x mx′ = −

0
0

2

x
y

x m

=
′ = ⇔ 

=
Để hàm số có cực đại và cực tiểu thì 0m ≠ .

Giả sử hàm số có hai điểm cực trị là: 3 3(0;4); (2 ;0) (2 ; 4)A m B m AB m m⇒ = −
����

Trung điểm của đoạn AB là 3(; 2)I m m .

Điều kiện để AB đối xứng nhau qua đường thẳng y x= là AB vuông góc với đường thẳng

() :d y x= và ()I d∈
3

3

0
2 4 0

2
2

2

m
m m

m m m

=
 − = ⇔ ⇔ = = ± 

Kết hợp với điều kiện ta có:
2

2
m = ± .

Câu 113. Chọn C.

Ta có 2 23 6 3(1)y x mx m′= − + −

Hàm số (1) có cực trị thì PT 0y ′= có 2 nghiệm phân biệt
2 22 1 0x mx m⇔ − + − = có 2 nhiệm phân biệt 1 0, m⇔ ∆ = > ∀

Khi đó, điểm cực đại (1;2 2)A m m− − và điểm cực tiểu (1; 2 2)B m m+ − −

Ta có 2 3 2 2
2 6 1 0

3 2 2

m
OA OB m m

m

 = − +
= ⇔ + + = ⇔ 

= − −
.

Câu 114. Chọn A.

Ta có: ()3 2 2 2

2 2

0
' 4 4 4 0

x
y x m x x x m

x m

=
= − = − = ⇔ 

=

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 41 | T H B T N

Hàm số ()C có ba điểm cực trị 0m⇔ ≠ (*) . Với điều kiện (*) gọi ba điểm cực trị là:

() () ()4 40;1 ; ;1 ; ;1A B m m C m m− − − . Do đó nếu ba điểm cực trị tạo thành một tam giác

vuông cân, thì sẽ vuông cân tại đỉnh A.
Do tính chất của hàm số trùng phương, tam giác ABC đã là tam giác cân rồi, cho nên để thỏa
mãn điều kiện tam giác là vuông, thì AB vuông góc với AC .

() () ()4 4; ; ; ; 2 ;0 .AB m m AC m m BC m⇔ = − − = − =
���� ���� ����

Tam giác ABC vuông khi: ()2 2 2 2 2 8 2 84BC AB AC m m m m m= + ⇔ = + + +

()2 4 42 1 0; 1 1m m m m⇔ − = ⇒ = ⇔ = ±

Vậy với 1m = ± thì thỏa mãn yêu cầu bài toán.
[Phương pháp trắc nghiệm]

Yêu cầu bài toán
3

61 0 1 0 1
8

b
m m

a
⇔ + = ⇔ − + = ⇔ = ±

Câu 115. Chọn D.

Ta có: 2(3 6)y m x x′ = −

Với mọi 0m ≠ , ta có
0 3 3

0
2 3

x y m
y

x y m

= ⇒ = −
′ = ⇔ 

= ⇒ = − −
 . Vậy hàm số luôn có hai điểm cực trị.

Giả sử (0;3 3); (2; 3)A m B m− − − .

Ta có : 2 2 2 2

1
2 () 20 11 6 17 0 17

11

m

AB OA OB m m
m

=
− + = ⇔ + − = ⇔
 = −


 (thỏa mãn)

Vậy giá trị m cần tìm là:
1

17

11

m

m

=

 = −


.

Câu 116. Chọn A.

Đường thẳng đi qua ĐCĐ, ĐCT là
1
: 2 0x y∆ + = có ()

�
VTPT

1
 n 2;1

Đường thẳng đã cho : 3 0x my∆ + + = có ()
�

VTPT n m
2
 1;

Yêu cầu bài toán () ()
+

⇔ ∆ ∆ = = =
+

� � m
n n

m
1 1 2

2

2 4
cos , cos ,

55. 1

() ()2 225 4 4 5.16. 1m m m⇔ + + = +
211 20 4 0m m⇔ − − =

 =
⇔
 = −


2

2

11

m

m

Câu 117. Chọn C.

Ta có () ()()3 24 8 1 4 2 1y x m x x x m .′ = − − = − −

()2

0
0

2 1

x
y

x m

=
′ = ⇔ 

= −
 nên hàm số có 3 điểm cực trị khi 1m > .

Với đk 1m > đồ thị hàm số có 3 điểm cực trị là:

() ()() ()()2 20 2 1 2 1 4 10 5 2 1 4 10 5A ; m ,B m ; m m ,B m ; m m .− − − + − − − − + −

Chuyên�đề�1.�Ứng�dụng�đạo�hàm�để�xét�tính�biên�thiên�và�vẽ�đồ�thị�hàm�số

TOÁN HỌC BẮC–TRUNG–NAM – toanhocbactrungnam@gmail.com 42 | T H B T N

Ta có:
() ()

()

42 2

2

2 1 16 1

8 1

AB AC m m

BC m

= = − + −

= −

Để 3 điểm cực trị của đồ thị hàm số tạo thành tam giác đều thì:

() () ()
42 2 2 2 1 16 1 8 1AB AC BC AB AC BC m m m= = ⇔ = = ⇔ − + − = −

() ()
4

8 1 3 1 0m m⇔ − − − = ⇔ () ()
3

3

1

1 8 1 3 0 3
1

2

m

m m
m

=
 − − − = ⇔

   = +


So sánh với điều kiện ta có:
3 3

1
2

m = + thỏa mãn.

[Phương pháp trắc nghiệm]

Yêu cầu bài toán ()
3 3

3 3
3 0 8 1 3 0 1

8 2

b
m m

a
⇔ + = ⇔ − − + = ⇔ = +

Câu 118. Chọn B.

Ta có: 2' 6 6(2 1) 6 (1)y x m x m m= − + + +

' 0
1

x m
y

x m

=
= ⇔ 

= +
m⇒∀ ∈ℝ , hàm số luôn có CĐ, CT

Tọa độ các điểm CĐ, CT của đồ thị là 3 2 3 2(; 2 3 1), (1;2 3)A m m m B m m m+ + + +

Suy ra 2AB = và phương trình đường thẳng 3 2: 2 3 1 0AB x y m m m+ − − − − = .

Do đó, tam giác MAB có diện tích nhỏ nhất khi và chỉ khi khoảng cách từ M tới AB nhỏ nhất.

Ta có:
23 1

(,)
2

m
d M AB

+
=

1 1
(,) min (,)

2 2
d M AB d M AB⇒ ≥ ⇒ = đạt được khi 0m = .

