BẢNG ĐÁP ÁN

	1.A
	2.A
	3.C
	4.A
	5.B
	6.D
	7.A
	8.D
	9.A
	10.C

	11.A
	12.A
	13.D
	14.D
	15.B
	16.A
	17.D
	18.B
	19.C
	20.A

	21.C
	22.A
	23.A
	24.B
	25.D
	26.B
	27.B
	28.A
	29.A
	30.A

	31.A
	32.A
	33.C
	34.C
	35.C
	36.D
	37.A
	38.B
	39.B
	40.B

	41.A
	42.B
	43.D
	44.A
	45.C
	46.B
	47
	48.D
	49.D
	50.C

HƯỚNG DẪN GIẢI CHI TIẾT

Câu 1: Điểm
[image: image1.wmf]M

 trong hình vẽ bên biểu diễn phức nào sau đây?

[image: image2.emf]1

2

O

M

y

x

A.
[image: image3.wmf]1

2

zi

=+

.
B.
[image: image4.wmf]2

2

zi

=-

.
C.
[image: image5.wmf]3

12

zi

=+

.
D.
[image: image6.wmf]4

12

zi

=-

.

Lời giải

[image: image7.wmf](

)

2;1

M

 là điểm biểu diễn của số phức
[image: image8.wmf]1

2

zi

=+

.

Câu 2: Trên khoảng
[image: image9.wmf](

)

0,

+¥

, đạo hàm của hàm số
[image: image10.wmf]3

log2023

=

yx

 là
A.
[image: image11.wmf]1

ln3

y

x

¢

=

.
B.
[image: image12.wmf]1

2023

¢

=

y

x

.
C.
[image: image13.wmf]1

y

x

¢

=

.
D.
[image: image14.wmf]1

2023ln3

¢

=

y

x

.

Lời giải
Ta có
[image: image15.wmf](

)

2023

1

2023ln3ln3

¢

¢

==

x

y

xx

.

Câu 3: Trên khoảng
[image: image16.wmf](

)

0,

+¥

, đạo hàm của hàm số
[image: image17.wmf]7

3

yx

=

 là

A.
[image: image18.wmf]10

3

3

'

10

yx

=

.
B.
[image: image19.wmf]4

3

3

'

7

yx

=

.
C.
[image: image20.wmf]4

3

7

'

3

yx

=

.
D.
[image: image21.wmf]4

3

7

'

3

yx

-

=

.

Lời giải
Ta có:
[image: image22.wmf]7

3

yx

=

 EMBED Equation.DSMT4 [image: image23.wmf]Þ

 EMBED Equation.DSMT4 [image: image24.wmf]4

3

7

'

3

yx

=

.

Câu 4: Tập nghiệm của bất phương trình
[image: image25.wmf]24

22

xx

+

<

 là
A.
[image: image26.wmf](

)

;4

-¥

.
B.
[image: image27.wmf](

)

0;4

.
C.
[image: image28.wmf](

)

0;16

.
D.
[image: image29.wmf](

)

4;

+¥

.

Lời giải
Ta có
[image: image30.wmf]24

22244

xx

xxx

+

<Û<+Û<

.

Tập nghiệm của bất phương trình
[image: image31.wmf](

)

;4

S

=-¥

.

Câu 5: Cho cấp số nhân
[image: image32.wmf](

)

n

u

 có số hạng đầu
[image: image33.wmf]1

3

u

=

 và số hạng thứ hai
[image: image34.wmf]2

6

u

=-

. Giá trị của
[image: image35.wmf]4

u

bằng

A.
[image: image36.wmf]12

-

.
B.
[image: image37.wmf]24

-

.
C.
[image: image38.wmf]12

.
D.
[image: image39.wmf]24

.
Lời giải
Ta có:

[image: image40.wmf]21

639

=+Û-=+Þ=-

uuddd

[image: image41.wmf]41

333(9)24

uud

=+=+-=-

.

Câu 6: Trong không gian với hệ trục toạ độ
[image: image42.wmf]Oxyz

, cho mặt phẳng
[image: image43.wmf](

)

P

:
[image: image44.wmf]230

xz

-+=

. Vectơ nào dưới đây là một vectơ pháp tuyến của mặt phẳng
[image: image45.wmf](

)

P

?

A.
[image: image46.wmf](

)

2;1;3

u

=-

r

.
B.
[image: image47.wmf](

)

2;0;3

v

=

r

.
C.
[image: image48.wmf](

)

0;2;1

w

=-

ur

.
D.
[image: image49.wmf](

)

2;0;1

n

=-

r

.

Lời giải
Ta có
[image: image50.wmf](

)

P

:
[image: image51.wmf]230

xz

-+=

 nhận
[image: image52.wmf](

)

2;0;1

n

=-

r

 làm 1 vectơ pháp tuyến.
Câu 7: Cho hàm số
[image: image53.wmf]axb

y

cxd

+

=

+

 có đồ thị là đường cong trong hình bên. Tọa độ giao điểm của đồ thị hàm số đã cho và trục tung là

[image: image54.png]IV

A.
[image: image55.wmf](0;2)

-

.
B.
[image: image56.wmf](2;0)

.
C.
[image: image57.wmf](2;0)

-

.
D.
[image: image58.wmf](0;2)

.

Lời giải
Câu 8: Cho
[image: image59.wmf]22

11

()d3; ()d2

fxxgxx

==-

òò

. Khi đó
[image: image60.wmf](

)

2

1

()()d

fxgxx

+

ò

 bằng

A.
[image: image61.wmf]5

.
B.
[image: image62.wmf]5

-

.
C.
[image: image63.wmf]1

-

.
D.
[image: image64.wmf]1

.

Lời giải
Ta có
[image: image65.wmf](

)

222

111

()()d()d()d3(2)1

fxgxxfxxgxx

+=+=+-=

òòò

.
Câu 9: Đồ thị của hàm số nào dưới đây có dạng như đường cong trong hình bên?

[image: image66.png]

A.
[image: image67.wmf]1

1

x

y

x

+

=

-

.
B.
[image: image68.wmf]1

2

x

y

x

-

=

-

.
C.
[image: image69.wmf]1

x

y

x

=

-

.
D.
[image: image70.wmf]1

2

x

y

x

+

=

-

.

Lời giải
Đồ thị hàm số đã cho có đường tiệm cận ngang và đường tiệm cận đứng lần lượt là
[image: image71.wmf]1

y

=

 và
[image: image72.wmf]1

x

=

, cắt trục Oy tại điểm
[image: image73.wmf](

)

0;1

-

 nên hàm số đó là
[image: image74.wmf]1

1

x

y

x

+

=

-

.

Câu 10: Trong không gian
[image: image75.wmf]Oxyz

, cho mặt cầu
[image: image76.wmf](

)

S

 có phương trình là
[image: image77.wmf]222

22430

xyzxyz

++----=

. Mặt cầu
[image: image78.wmf](

)

S

 có tâm
[image: image79.wmf]I

 và bán kính
[image: image80.wmf]R

 là

A.
[image: image81.wmf](

)

2;2;4

I

 và
[image: image82.wmf]3

R

=

.
B.
[image: image83.wmf](

)

2;2;4

I

 và
[image: image84.wmf]4

R

=

.

C.
[image: image85.wmf](

)

1;1;2

I

 và
[image: image86.wmf]3

R

=

.
D.
[image: image87.wmf](

)

1;1;2

I

 và
[image: image88.wmf]4

R

=

.

Lời giải
Mặt cầu
[image: image89.wmf](

)

S

 có tâm
[image: image90.wmf](

)

1;1;2

I

 và bán kính
[image: image91.wmf](

)

222

11233

R

=++--=

.

Câu 11: Trong không gian với hệ trục tọa độ
[image: image92.wmf]Oxyz

, cho hai mặt phẳng
[image: image93.wmf](

)

:2z30

Pxy

---=

 và
[image: image94.wmf](

)

:z20.

Qx

--=

 Góc giữa hai mặt phẳng
[image: image95.wmf](

)

P

 và
[image: image96.wmf](

)

Q

 bằng
A.
[image: image97.wmf]30

°

.
B.
[image: image98.wmf]45

°

.
C.
[image: image99.wmf]60

°

.
D.
[image: image100.wmf]90

°

.
Lời giải
Ta có
[image: image101.wmf](

)

:2z30

Pxy

---=Þ

 VTPT
[image: image102.wmf](

)

1

2;1;1

n

=--

ur

.

[image: image103.wmf](

)

:z20

Qx

--=Þ

VTPT
[image: image104.wmf](

)

2

1;0;1

n

=-

uur

.

Khi đó
[image: image105.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

12

222

222

12

.

2.10.11.1

3

cos,

2

.

211.101

nn

PQ

nn

+-+--

===

+-+-++-

uruur

uruur

.

Do đó
[image: image106.wmf](

)

(

)

(

)

,30

PQ

=°

.

Câu 12: Cho số phức
[image: image107.wmf](

)

5

1

zi

=-

. Tìm phần ảo của số phức
[image: image108.wmf]wiz

=

.

A.
[image: image109.wmf]4

-

.
B.
[image: image110.wmf]4

.
C.
[image: image111.wmf]4

i

.
D.
[image: image112.wmf]4

i

-

.

Lời giải
Ta có
[image: image113.wmf](

)

(

)

(

)

52

12144.

wiziiiiii

==-=--=--

 Như vậy phần ảo của số phức
[image: image114.wmf]w

 là
[image: image115.wmf]4

-

.

Câu 13: Thể tích
[image: image116.wmf]V

 khối lập phương cạnh
[image: image117.wmf]3

a

 là

A.
[image: image118.wmf]3

81

Va

=

.
B.
[image: image119.wmf]3

9

Va

=

.
C.
[image: image120.wmf]3

Va

=

.
D.
[image: image121.wmf]3

27

Va

=

.

Lời giải
Thể tích
[image: image122.wmf]V

 khối lập phương cạnh
[image: image123.wmf]3

a

 là
[image: image124.wmf](

)

3

3

327

Vaa

==

.
Câu 14: Cho hình chóp
[image: image125.wmf].

SABC

 có đáy là tam giác đều cạnh
[image: image126.wmf]2

a

, cạnh bên
[image: image127.wmf]SA

 vuông góc với đáy và
[image: image128.wmf]3

SAa

=

. Tính thể tích
[image: image129.wmf]V

 của khối chóp
[image: image130.wmf].

SABC

A.
[image: image131.wmf]3

1

2

Va

=

.
B.
[image: image132.wmf]3

3

4

Va

=

.
C.
[image: image133.wmf]3

22

Va

=

.
D.
[image: image134.wmf]3

Va

=

.

Lời giải
[image: image135.png]o

Ta có tam giác đều cạnh
[image: image136.wmf]2

a

 nên
[image: image137.wmf]2

2

43

3

4

ABC

a

Sa

D

==

.

Thể tích
[image: image138.wmf]V

 của khối chóp
[image: image139.wmf].

SABC

 bằng
[image: image140.wmf]23

.

11

.3.3

33

SABCABC

VSASaaa

D

===

.
Câu 15: Trong không gian
[image: image141.wmf]Oxyz

, cho mặt cầu
[image: image142.wmf](

)

S

 có tâm
[image: image143.wmf](

)

1;3;2

I

-

 và tiếp xúc mặt phẳng
[image: image144.wmf](

)

Oyz

. Phương trình của
[image: image145.wmf](

)

S

 là

A.
[image: image146.wmf](

)

(

)

(

)

222

1322

xyz

-++++=

.
B.
[image: image147.wmf](

)

(

)

(

)

222

1321

xyz

++-+-=

.

C.
[image: image148.wmf](

)

(

)

(

)

222

1321

xyz

-++++=

.
D.
[image: image149.wmf](

)

(

)

(

)

222

1322

xyz

++-+-=

.

Lời giải
Mặt cầu tâm
[image: image150.wmf](

)

;;

Iabc

 và bán kính bằng
[image: image151.wmf]R

 có phương trình:

[image: image152.wmf](

)

(

)

(

)

222

2

xaybzcR

-+-+-=

.

Vậy mặt cầu
[image: image153.wmf](

)

S

 có tâm
[image: image154.wmf](

)

1;3;2

I

-

 và bán kính bằng
[image: image155.wmf](

)

(

)

,O1

RdIyz

==

 có phương trình:

[image: image156.wmf](

)

(

)

(

)

222

1321

xyz

++-+-=

.

Câu 16: Phần ảo của số phức
[image: image157.wmf]27

=-

zi

 bằng:

A.
[image: image158.wmf]7

-

.
B.
[image: image159.wmf]7

-

i

.
C. 2.
D.
[image: image160.wmf]7

.

Lời giải
Phần ảo của số phức
[image: image161.wmf]27

=-

zi

 là
[image: image162.wmf]7

-

.

Câu 17: Cho hình nón có đường kính đáy bằng
[image: image163.wmf]6

 và độ dài đường sinh
[image: image164.wmf]6

l

=

. Diện tích xung quanh của hình nón đã cho bằng
A.
[image: image165.wmf]6

p

.
B.
[image: image166.wmf]108

p

.
C.
[image: image167.wmf]36

p

.
D.
[image: image168.wmf]18

p

.
Lời giải
Diện tích xung quanh của hình nón đã cho là:
[image: image169.wmf]6

..618

2

===

xq

Srl

ppp

.

Câu 18: Trong không gian
[image: image170.wmf]Oxyz

, điểm nào dưới đây thuộc đường thẳng
[image: image171.wmf]1

:5

23

xt

dyt

zt

=-

ì

ï

=+

í

ï

=+

î

.

A.
[image: image172.wmf](

)

1;2;5

P

.
B.
[image: image173.wmf](

)

1;5;2

N

.
C.
[image: image174.wmf](

)

1;1;3

Q

-

.
D.
[image: image175.wmf](

)

1;1;3

M

.

Lời giải
Thế tọa độ điểm
[image: image176.wmf](

)

1;5;2

N

 vào đường thẳng
[image: image177.wmf]11

:550

223

t

dtt

t

=-

ì

ï

=+Û=

í

ï

=+

î

.

Vậy điểm
[image: image178.wmf](

)

1;5;2

N

 thuộc đường thẳng
[image: image179.wmf]d

.

Câu 19: Cho hàm số
[image: image180.wmf](

)

yfx

=

 xác định và liên tục trên đoạn
[image: image181.wmf][

]

2;2

-

 và có đồ thị là đường cong trong hình vẽ sau.

[image: image182.png]

Điểm cực tiểu của đồ thị hàm số
[image: image183.wmf](

)

yfx

=

 là

A.
[image: image184.wmf]1

x

=

.
B.
[image: image185.wmf]2

x

=-

.
C.
[image: image186.wmf](

)

1;2

M

-

.
D.
[image: image187.wmf](

)

2;4

M

--

.

Lời giải
Dựa vào đồ thi hàm số ta thấy điểm cực tiểu của đồ thị hàm số
[image: image188.wmf](

)

yfx

=

 là
[image: image189.wmf](

)

1;2

M

-

.
Câu 20: Đường tiệm cận ngang của đồ thị hàm số
[image: image190.wmf]24

1

x

y

x

-

=

-

có phương trình là

A.
[image: image191.wmf]2

y

=

.
B.
[image: image192.wmf]2

x

=

.
C.
[image: image193.wmf]1

x

=

.
D.
[image: image194.wmf]4

y

=

.
Lời giải
Vì
[image: image195.wmf]4

2

24

limlim2

1

1

1

xx

x

x

x

x

®+¥®+¥

-

-

==

-

-

 và
[image: image196.wmf]4

2

24

limlim2

1

1

1

xx

x

x

x

x

®-¥®-¥

-

-

==

-

-

Do đó đường thẳng
[image: image197.wmf]2

y

=

 là đường tiệm cận ngang của đồ thị hàm số đã cho.

Câu 21: Bất phương trình
[image: image198.wmf]2

log3

x

<

 có tập nghiệm là

A.
[image: image199.wmf](

)

8;

+¥

.
B.
[image: image200.wmf](

)

;8

-¥

.
C.
[image: image201.wmf](

)

0;8

.
D.
[image: image202.wmf](

)

;6

-¥

.

Lời giải
Ta có
[image: image203.wmf]3

2

log30208

xxx

<Û<<Û<<

.

Tập nghiệm của bất phương trình là
[image: image204.wmf](

)

0;8

.

Câu 22: Số cách chọn 2 học sinh từ 12 học sinh là
A.
[image: image205.wmf]2

12

C

.
B.
[image: image206.wmf]2

12

.
C.
[image: image207.wmf]2

12

A

.
D.
[image: image208.wmf]12

2

.

Lời giải
Số cách chọn 2 học sinh từ 12 học sinh là số các tổ hợp chập
[image: image209.wmf]2

 của
[image: image210.wmf]12

 phần tử.

Vậy có
[image: image211.wmf]2

12

C

 cách thoả đề.
Câu 23: Trong các hàm số dưới đây, hàm số nào có họ tất cả các nguyên hàm là hàm số
[image: image212.wmf](

)

,

ln

x

a

FxC

a

=+

(
[image: image213.wmf]0,1,

aaC

>¹

 là hằng số).

A.
[image: image214.wmf](

)

.

x

fxa

=

B.
[image: image215.wmf](

)

1

.

fx

x

=

C.
[image: image216.wmf](

)

ln.

fxx

=

D.
[image: image217.wmf](

)

.

a

fxx

=

Lời giải
Ta có
[image: image218.wmf](

)

(

)

dd,

ln

x

x

a

FxfxxaxC

a

===+

òò

(
[image: image219.wmf]0,1,

aaC

>¹

 là hằngsố).
Câu 24: Cho
[image: image220.wmf](

)

5

2

x=10

fxd

ò

. Khi đó
[image: image221.wmf](

)

5

2

23x

fxd

éù

+

ëû

ò

 bằng

A.
[image: image222.wmf]32

.
B.
[image: image223.wmf]36

.
C.
[image: image224.wmf]42

.
D.
[image: image225.wmf]46

.

Lời giải
Ta có
[image: image226.wmf](

)

(

)

555

222

23x = 2.x3x = 6 +3.10 =36

fxddfxd

++

éù

ëû

òòò

.

Câu 25: Cho
[image: image227.wmf](

)

Fx

 là một nguyên hàm của hàm số
[image: image228.wmf](

)

6sin3

fxxx

=+

 và
[image: image229.wmf](

)

2

0

3

F

=

. Khẳng định nào sau đây đúng?
A.
[image: image230.wmf](

)

2

cos3

31

3

x

Fxx

=++

.
B.
[image: image231.wmf](

)

2

cos32

3

33

x

Fxx

=-+

.
C.
[image: image232.wmf](

)

2

cos3

31

3

x

Fxx

=+-

.
D.
[image: image233.wmf](

)

2

cos3

31

3

x

Fxx

=-+

.

Lời giải
Họ nguyên hàm của
[image: image234.wmf](

)

fx

 là
[image: image235.wmf](

)

(

)

2

1

d6sin3d3cos3

3

fxxxxxxxC

=+=-+

òò

.

Vì
[image: image236.wmf](

)

2

0

3

F

=

 nên
[image: image237.wmf]12

1

33

CC

-+=Û=

.

Vậy
[image: image238.wmf](

)

2

1

3cos31

3

Fxxx

=-+

.
Câu 26: Cho hàm số
[image: image239.wmf](

)

fx

 có bảng biến thiên như sau:
[image: image240.png]

Hàm số đã cho đồng biến trên khoảng nào dưới đây?
A.
[image: image241.wmf](

)

;2

-¥-

.
B.
[image: image242.wmf](

)

2;2

-

.
C.
[image: image243.wmf](

)

1;3

-

.
D.
[image: image244.wmf](

)

2;

+¥

.

Lời giải
Hàm số đã cho đồng biến trên khoảng
[image: image245.wmf](

)

2;2

-

.

Câu 27: Cho hàm số
[image: image246.wmf](

)

==+++

32

yfxaxbxcxd

 và có đồ thị là đường cong trong hình vẽ bên. Hàm số
[image: image247.wmf](

)

fx

 đạt cực đại tại điểm nào dưới đây?

[image: image248.png]

A.
[image: image249.wmf]=-

2

x

.
B.
[image: image250.wmf]=-

1

x

.
C.
[image: image251.wmf]=

1

x

.
D.
[image: image252.wmf]=

2

x

Lời giải
Từ đồ thị ta thấy hàm số đạt cực đại tại
[image: image253.wmf]=-

1.

x

Câu 28: Với
[image: image254.wmf],

ab

là các số thực dương tùy ý,
[image: image255.wmf](

)

2

3

log.

ab

 bằng
A.
[image: image256.wmf]33

log2log

ab

+

.
B.
[image: image257.wmf](

)

33

2loglog

ab

+

.
C.
[image: image258.wmf]33

1

loglog

2

ab

+

.
D.
[image: image259.wmf]33

2loglog

ab

××

.

Lời giải

[image: image260.wmf](

)

2

333

log.log2log

abab

=+

.

Câu 29: Cho hình phẳng
[image: image261.wmf](

)

H

 giới hạn bởi đồ thị hàm số
[image: image262.wmf]2

3

yxx

=-

 và trục hoành. Tính thể tích
[image: image263.wmf]V

 của vật thể tròn xoay sinh ra khi cho
[image: image264.wmf](

)

H

 quay quanh trục
[image: image265.wmf]Ox

.
A.
[image: image266.wmf]81

10

V

p

=

.
B.
[image: image267.wmf]81

10

V

=

.
C.
[image: image268.wmf]9

2

V

=

.
D.
[image: image269.wmf]9

2

V

p

=

.

Lời giải
Phương trình hoành độ giao điểm:
[image: image270.wmf]2

0

30

3

x

xx

x

=

é

-=Û

ê

=

ë

.

[image: image271.wmf](

)

3

2

2

0

3

Vxxdx

p

=-

ò

 EMBED Equation.DSMT4 [image: image272.wmf](

)

3

234

0

96

xxxdx

p

=-+

ò

 EMBED Equation.DSMT4 [image: image273.wmf]3

5

34

0

3

3

25

x

xx

p

æö

=-+

ç÷

èø

[image: image274.wmf]5

34

33

3.3.3

25

p

æö

=-+

ç÷

èø

 EMBED Equation.DSMT4 [image: image275.wmf]81

10

p

=

.

Câu 30: Cho hình lăng trụ tam giác đều
[image: image276.wmf].

ABCABC

¢¢¢

 có cạnh đáy bằng
[image: image277.wmf]a

 và cạnh bên bằng
[image: image278.wmf]2

a

. Góc giữa hai mặt phẳng
[image: image279.wmf](

)

ABC

¢

 và
[image: image280.wmf](

)

ABC

 bằng
A.
[image: image281.wmf]30

°

.
B.
[image: image282.wmf]60

°

.
C.
[image: image283.wmf]45

°

.
D.
[image: image284.wmf]90

°

.

Lời giải
[image: image285.png]

Gọi
[image: image286.wmf]M

 là trung điểm của cạnh
[image: image287.wmf]BC

.

Tam giác
[image: image288.wmf]ABC

 đều nên ta có:
[image: image289.wmf]AMBC

^

.

[image: image290.wmf].

ABCABC

¢¢¢

 là lăng trụ đều nên
[image: image291.wmf](

)

AAABCAABC

¢¢

^Þ^

.

Từ và ta suy ra
[image: image292.wmf](

)

BCAAMBCAM

¢¢

^Þ^

.

Ta lại có
[image: image293.wmf](

)

(

)

ABCABCBC

¢

Ç=

.

[image: image294.wmf](

)

(

)

(

)

·

(

)

·

·

;;

ABCABCAMAMAMA

j

¢¢¢

Þ===

Ta có:
[image: image295.wmf]3

2

tan

3

3

2

a

AA

AM

a

j

¢

===

.

Suy ra
[image: image296.wmf]30

j

=°

.

Câu 31: Cho hàm số
[image: image297.wmf](

)

yfx

=

xác định và liên tục trên khoảng
[image: image298.wmf](

)

;

-¥+¥

, có bảng biến thiên như hình vẽ:
[image: image299.emf]4

1

x

y'

y

3

2

+

0

+∞ ∞

∞

+∞

0 +

Có bao nhiêu giá trị nguyên dương của tham số m để phương trình
[image: image300.wmf](

)

20

fxm

+=

 có đúng 3 nghiệm phân biệt?

A.
[image: image301.wmf]7

.
B.
[image: image302.wmf]11

.
C.
[image: image303.wmf]8

.
D.
[image: image304.wmf]13

.

Lời giải
Phương trình:
[image: image305.wmf](

)

(

)

20

2

m

fxmfx

-

+=Û=

[image: image306.png]

Đồ thị hàm số
[image: image307.wmf](

)

yfx

=

 cắt đường thẳng
[image: image308.wmf]2

m

y

-

=

 tại ba điểm phân biệt khi và chỉ khi:

[image: image309.wmf]4284

2

m

m

-

-<<Û>>-

.

Mà
[image: image310.wmf]m

+

Î

¢

Suy ra:
[image: image311.wmf]{

}

1;2;3;4;5;6;7

m

Î

.

Câu 32: Cho hàm số
[image: image312.wmf]()

fx

 có đạo hàm trên
[image: image313.wmf]¡

 là
[image: image314.wmf](

)

2

'()1

fxxx

=-

. Hàm số đã cho đồng biến trên khoảng

A.
[image: image315.wmf](

)

1;

+¥

.
B.
[image: image316.wmf](

)

;

-¥+¥

.
C.
[image: image317.wmf](

)

0;1

.
D.
[image: image318.wmf](

)

;1

-¥

.

Lời giải
Ta có:
[image: image319.wmf](

)

2

0

'()010

1

x

fxxx

x

=

é

=Û-=Û

ê

=

ë

.

Bảng xét dấu

	
[image: image320.wmf]x

	
[image: image321.wmf]-¥

	
	0
	
	1
	
	
[image: image322.wmf]+¥

	
[image: image323.wmf]'()

fx

	
	
[image: image324.wmf]-

	0
	
[image: image325.wmf]-

	0
	
[image: image326.wmf]+

	

Vậy hàm số đồng biến trên khoảng
[image: image327.wmf](

)

1;

+¥

.

Câu 33: Từ một hộp có
[image: image328.wmf]15

 viên bi trong đó có
[image: image329.wmf]6

viên bi màu đỏ và
[image: image330.wmf]9

 viên bi màu xanh. Lấy ngẫu nhiên đồng thời
[image: image331.wmf]3

viên bi. Xác suất để
[image: image332.wmf]3

viên bi có cả hai màu

A.
[image: image333.wmf]8

35

B.
[image: image334.wmf]12

65

.
C.
[image: image335.wmf]27

35

.
D.
[image: image336.wmf]4

91

.
Lời giải
Số phần tử của không gian mẫu :
[image: image337.wmf](

)

3

15

455

nC

W==

Gọi
[image: image338.wmf]A

là biến cố “ Lấy ra
[image: image339.wmf]3

viên bi có đủ cả hai màu”

+ TH1:
[image: image340.wmf]1

 viên đỏ và
[image: image341.wmf]2

 viên xanh:
[image: image342.wmf]12

69

.216

CC

=

+ TH2:
[image: image343.wmf]2

 viên đỏ và
[image: image344.wmf]1

 viên xanh:
[image: image345.wmf]21

69

.135

CC

=

Suy ra:
[image: image346.wmf](

)

216135351

nA

=+=

Xác suất để lấy ra ba viên bi có đủ cả hai màu là:
[image: image347.wmf](

)

(

)

(

)

35127

45535

nA

PA

n

===

W

.
Câu 34: Tích các nghiệm của phương trình
[image: image348.wmf]2

33

loglog(9)40

xx

--=

 bằng
A.
[image: image349.wmf]6

-

.
B.
[image: image350.wmf]3

-

.
C.
[image: image351.wmf]3

.
D.
[image: image352.wmf]27

.

Lời giải
Điều kiện:
[image: image353.wmf]0

x

>

[image: image354.wmf]22

33333

loglog(9)40loglog9log40

xxxx

--=Û---=

[image: image355.wmf]3

2

33

3

27

log3

loglog60

1

log2

.

9

x

x

xx

x

x

=

é

=

é

ê

Û--=ÛÛ

ê

ê

=-

=

ë

ë

Tích các nghiệm là:
[image: image356.wmf]1

27.3

9

=

Câu 35: Tập hợp tất cả các điểm biểu diễn số phức
[image: image357.wmf]z

 thỏa mãn
[image: image358.wmf](

)

152

izi

+-+=

 là một đường tròn tâm
[image: image359.wmf]I

 và bán kính
[image: image360.wmf]R

 lần lượt là
A.
[image: image361.wmf](

)

2;3

I

-

,
[image: image362.wmf]2

R

=

.
B.
[image: image363.wmf](

)

2;3

I

-

,
[image: image364.wmf]2

R

=

.
C.
[image: image365.wmf](

)

2;3

I

-

,
[image: image366.wmf]2

R

=

.
D.
[image: image367.wmf](

)

2;3

I

-

,
[image: image368.wmf]2

R

=

.
Lời giải

[image: image369.wmf](

)

152

izi

+-+=

 EMBED Equation.DSMT4 [image: image370.wmf]5

2

1

i

z

i

-+

Û+=

+

 EMBED Equation.DSMT4 [image: image371.wmf](

)

232

zi

Û--=

 EMBED Equation.DSMT4 [image: image372.wmf]2

IM

Û=

, với
[image: image373.wmf](

)

Mz

,
[image: image374.wmf](

)

2;3

I

-

.

Vậy tập hợp tất cả các điểm biểu diễn số phức
[image: image375.wmf]z

 là đường tròn tâm
[image: image376.wmf](

)

2;3

I

-

, bán kính
[image: image377.wmf]2

R

=

.
Câu 36: Phương trình nào sau đây là phương trình đường thẳng đi qua hai điểm
[image: image378.wmf](

)

2;1;3

A

-

,
[image: image379.wmf](

)

3;0;1

B

?

A.
[image: image380.wmf]4

1

54

xt

yt

zt

=+

ì

ï

=-

í

ï

=+

î

.
B.
[image: image381.wmf]2

1

34

xt

yt

zt

=+

ì

ï

=-

í

ï

=--

î

.
C.
[image: image382.wmf]3

14

xt

yt

zt

=-

ì

ï

=

í

ï

=+

î

.
D.
[image: image383.wmf]4

1

54

xt

yt

zt

=+

ì

ï

=--

í

ï

=+

î

.

Lời giải
Gọi
[image: image384.wmf]D

 là đường thẳng đi qua
[image: image385.wmf],

AB

 thì
[image: image386.wmf]D

 nhận
[image: image387.wmf](

)

1;1;4

AB

=-

uuur

 làm vectơ chỉ phương. Do đó loại đáp án B và
C.

Phương trình chính tắc của
[image: image388.wmf]D

 là:
[image: image389.wmf]213

114

xyz

--+

==

-

.

Ta thấy
[image: image390.wmf](

)

4;1;5

M

-ÎD

 nên
[image: image391.wmf]D

 có phương trình tham số là:
[image: image392.wmf]4

1

54

xt

yt

zt

=+

ì

ï

=--

í

ï

=+

î

.

Câu 37: Trong không gian với hệ tọa độ
[image: image393.wmf]Oxyz

, cho mặt phẳng
[image: image394.wmf](

)

:240

Pxy

--=

 và điểm
[image: image395.wmf](

)

1;1;0

M

. Tìm tọa độ điểm
[image: image396.wmf]M

¢

 là điểm đối xứng với
[image: image397.wmf]M

 qua
[image: image398.wmf](

)

P

.

A.
[image: image399.wmf](

)

3;3;0

M

¢

-

.
B.
[image: image400.wmf](

)

2;1;3

M

¢

-

.
C.
[image: image401.wmf](

)

0;2;1

M

¢

-

.
D.
[image: image402.wmf](

)

2;3;1

M

¢

-

.
Lời giải
Gọi
[image: image403.wmf]H

 là hình chiếu vuông góc của điểm
[image: image404.wmf](

)

1;1;0

M

 trên mặt phẳng
[image: image405.wmf](

)

:240

Pxy

--=

. Khi đó có tọa độ điểm
[image: image406.wmf](

)

2;1;0

H

-

.

Do điểm
[image: image407.wmf]M

¢

 là điểm đối xứng với
[image: image408.wmf]M

 qua
[image: image409.wmf](

)

P

 nên
[image: image410.wmf]H

 là trung điểm của đoạn
[image: image411.wmf]MM

¢

. Vậy tọa độ điểm
[image: image412.wmf]M

¢

 là
[image: image413.wmf](

)

3;3;0

M

¢

-

.

Câu 38: Cho hình chóp
[image: image414.wmf].

SABCD

 có đáy
[image: image415.wmf]ABCD

 là hình vuông cạnh
[image: image416.wmf],

a

[image: image417.wmf]SA

 và vuông góc với mặt phẳng đáy. Tính khoảng cách từ trọng tâm
[image: image418.wmf]G

 của tam giác
[image: image419.wmf]SAB

 đến mặt phẳng
[image: image420.wmf](

)

SAC

.

A.
[image: image421.wmf]3

2

a

.
B.
[image: image422.wmf]2

6

a

.
C.
[image: image423.wmf]3

6

a

.
D.
[image: image424.wmf]2

4

a

.

Lời giải

[image: image425.png]

.

Gọi
[image: image426.wmf]M

 là trung điểm của
[image: image427.wmf]AB

, và gọi
[image: image428.wmf]AC

 cắt
[image: image429.wmf]BD

 tại
[image: image430.wmf]O

.

Ta có
[image: image431.wmf](

)

(

)

(

)

(

)

,

2

3

,

dGSAC

SG

SM

dMSAC

==

 EMBED Equation.DSMT4 [image: image432.wmf](

)

(

)

(

)

(

)

2

,,

3

dGSACdMSAC

Þ=

.

Gọi
[image: image433.wmf]H

 là hình chiếu của
[image: image434.wmf]M

 trên
[image: image435.wmf]AC

.

Khi đó
[image: image436.wmf](

)

MHSAC

^

 nên
[image: image437.wmf](

)

(

)

112

,

244

a

dMSACMHBOBD

====

.

Vậy
[image: image438.wmf](

)

(

)

222

,.

346

aa

dGSAC

Þ==

.

Câu 39: Số nghiệm nguyên của bất phương trình
[image: image439.wmf](

)

(

)

(

)

(

)

2

22

2log2log2115

xxxx

+--³+-

 là

A.
[image: image440.wmf]5

.
B.
[image: image441.wmf]6

.
C.
[image: image442.wmf]7

.
D.
[image: image443.wmf]4

.
Lời giải
Điều kiện:
[image: image444.wmf](

)

(

)

2

2

2

2

2

2

2

2

2

20

2

2

210

1

2

2

log20

1

2

2

1

log210

21

1

211

1

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

>-

ì

>-

ì

ï

é

ï

ï

é

>

ê

+>

ì

ï

ï

>

ê

ê

ï

ï

ï

->

ê

ê

³

é

ï

ï

ï

ÛÛÛ

ê

<-

ííí

ê

ê

+³

=-

<-

ë

ê

ë

ïïï

ë

ïïï

³-

-³

î

+³

ïï

³

é

ïï

-³

ê

î

ï

£-

ë

î

.

Ta có
[image: image445.wmf]1

x

=-

là một nghiệm của bất phương trình đã cho.

Với
[image: image446.wmf]1

x

³

, bất phương trình
[image: image447.wmf](

)

(

)

(

)

(

)

2

22

2log2log2115

xxxx

+--³+-

[image: image448.wmf](

)

(

)

(

)

(

)

(

)

(

)

22

22222

2222

log2log2145log2log212144

xxxxxxxxx

Û+--³--Û+--³--++

 EMBED Equation.DSMT4 [image: image449.wmf](

)

(

)

(

)

(

)

(

)

2222

22

log4444log2121*

xxxxxx

Û+++++³-+-

Đặt
[image: image450.wmf]2

2

44

21

uxx

vx

ì

=++

ï

í

=-

ï

î

, khi đó
[image: image451.wmf](

)

*

 có dạng
[image: image452.wmf]22

loglog

uuvv

+³+

.

Xét hàm số
[image: image453.wmf]2

(t)log

ftt

=+

 có
[image: image454.wmf](

)

2

22

log

1

()110

2log2.ln2.log

t

ft

ttt

¢

¢

=+=+>

 nên hàm số đồng biến trên khoảng
[image: image455.wmf](

)

1;

+¥

, do đó bpt
[image: image456.wmf]22

loglog

uuvvuv

+³+Û³

.

Khi đó
[image: image457.wmf]222

442145015

xxxxxx

++³-Û--£Û-££

. Kết hợp với điều kiện ta có

[image: image458.wmf]115

xvx

=-££

. Vì
[image: image459.wmf]x

Î

¢

 nên
[image: image460.wmf]{

}

1;1;2;3;4;5

x

Î-

.

Câu 40: Cho hàm số
[image: image461.wmf](

)

fx

 liên tục trên
[image: image462.wmf]R

. Gọi
[image: image463.wmf](

)

(

)

,

FxGx

 là hai nguyên hàm của
[image: image464.wmf](

)

fx

 trên
[image: image465.wmf]R

 thỏa mãn
[image: image466.wmf](

)

(

)

888

FG

+=

 và
[image: image467.wmf](

)

(

)

002

FG

+=-

. Khi đó
[image: image468.wmf](

)

0

2

4d

fxx

-

-

ò

 bằng

A.
[image: image469.wmf]5

4

-

.
B.
[image: image470.wmf]5

4

.
C.
[image: image471.wmf]5

.
D.
[image: image472.wmf]5

-

.
Lời giải
Ta có:
[image: image473.wmf](

)

(

)

(

)

(

)

(

)

(

)

88

00

GFC

GxFxC

GFC

ì

=+

ï

=+Þ

í

=+

ï

î

[image: image474.wmf](

)

(

)

2(8)8

(8)(0)5.

2(0)2

(0)(0)2

888

F

FC

FF

FC

F

G

G

ì

+=

ì

ï

ÛÛ-=

íí

+

î

+=

=-

+=-

ï

î

Vậy:
[image: image475.wmf](

)

(

)

8

0

0

2

115

()(8)(0)

4

4

.

d

44

fx

ftdtFF

x

-

==-=

-

ò

ò

Câu 41: Có bao nhiêu giá trị nguyên của tham số
[image: image476.wmf]m

 để hàm số
[image: image477.wmf](

)

432

223

yxmxmx

=-++-

 có điểm cực tiểu mà không có điểm cực đại?

A. 2.
B. 4.
C. 5.
D. 6.
Lời giải
Ta có
[image: image478.wmf](

)

(

)

322

46222232

yxmxmxxxmxm

¢

éù

=-++=-++

ëû

.

[image: image479.wmf](

)

(

)

2

0

0

2320*

x

y

xmxm

=

é

¢

=Û

ê

-++=

ë

+) Trường hợp 1: Phương trình có nghiệm
[image: image480.wmf]0

x

=

, khi đó
[image: image481.wmf]2

m

=-

. Thay
[image: image482.wmf]2

m

=-

 vào phương trình ta được:
[image: image483.wmf]2

0

260.

3

x

xx

x

=

é

-=Û

ê

=

ë

Ta có xét dấu
[image: image484.wmf]y

¢

 như sau:

[image: image485.png]+00

Ta thấy khi
[image: image486.wmf]2

m

=-

 hàm số đã cho có một điểm cực tiểu và không có điểm cực đại.

+) Trường hợp 2: Phương trình có không có nghiệm
[image: image487.wmf]0

x

=

, khi đó
[image: image488.wmf]2

m

¹-

.

Dễ thấy phương trình có 2 nghiệm phân biệt thì phương trình
[image: image489.wmf]'0

y

=

 có 3 nghiệm đơn phân biệt, khi đó hàm số đã cho có cả điểm cực đại và điểm cực tiểu.

Khi phương trình vô nghiệm hoặc có nghiệm kép thì phương trình
[image: image490.wmf]'0

y

=

 có 1 nghiệm đơn hoặc 1 nghiệm đơn và 1 nghiệm kép, lúc này hàm số đã cho có 1 điểm cực tiểu
[image: image491.wmf]0

x

=

.

Như vậy, khi
[image: image492.wmf]2

m

¹-

, hàm số đã cho có một điểm cực tiểu khi và chỉ khi phương trình vô nghiệm hoặc có nghiệm kép, điều này xảy ra khi và chỉ khi phương trình có
[image: image493.wmf]0

D£

.

[image: image494.wmf](

)

22

44104410

0982098160.

99

mmmmm

-+

D£Û-+£Û--£Û££

Mà
[image: image495.wmf]m

Î

¢

, suy ra
[image: image496.wmf]{

}

0;1

m

Î

.

Vậy có 2 giá trị nguyên của
[image: image497.wmf]m

thỏa mãn yêu cầu bài toán.

Câu 42: Hai số phức
[image: image498.wmf]z

,
[image: image499.wmf]w

 thay đổi nhưng luôn thỏa mãn đẳng thức
[image: image500.wmf](

)

2

2022.2022

12122

w

z

izizi

+

+--=+-

. Giá trị lớn nhất của
[image: image501.wmf]w

 là
A.
[image: image502.wmf]20212

4

.
B.
[image: image503.wmf]10112

2

.
C.
[image: image504.wmf]20232

4

.
D.
[image: image505.wmf]2019

.

Lời giải
Ta có:
[image: image506.wmf]zizi

-=+

 nên
[image: image507.wmf]2

2

2

21

zizzizi

--=-=+

.

Phương trình
[image: image508.wmf](

)

2

2022.2022

12122

w

z

izizi

+

+--=+-

 EMBED Equation.DSMT4 [image: image509.wmf](

)

(

)

2

20221

122

w

z

izii

+

Û++=+-

[image: image510.wmf](

)

(

)

(

)

22

2022

22

w

zi

zizii

+

Û+-+++=

[image: image511.wmf](

)

1

.

Điều kiện:
[image: image512.wmf]w0

¹

 suy ra
[image: image513.wmf]0

zi

+¹

 hay
[image: image514.wmf]0

zi

+>

.

Đặt
[image: image515.wmf]tzi

=+

,
[image: image516.wmf]0

t

>

 ta có phương trình
[image: image517.wmf](

)

1

 EMBED Equation.DSMT4 [image: image518.wmf](

)

(

)

(

)

22

2022

22

w

zi

tti

+

Û-++=

[image: image519.wmf](

)

(

)

22

22

2022

22

w

t

tt

Þ-++=

 EMBED Equation.DSMT4 [image: image520.wmf](

)

2

4

w2022

24

t

t

Û=

+

 EMBED Equation.DSMT4 [image: image521.wmf]2

2

1

10112

4

t

t

=

+

 EMBED Equation.DSMT4 [image: image522.wmf]2

2

110112

w10112.

2

4

2.

t

t

Û£=

 dấu bằng xảy ra khi
[image: image523.wmf]2

2

4

t

t

=

 EMBED Equation.DSMT4 [image: image524.wmf]2

2

zi

Û+=

 EMBED Equation.DSMT4 [image: image525.wmf]10112

w

2

i

Û=-

.

Câu 43: Cho hình hộp đứng
[image: image526.wmf].

ABCDABCD

¢¢¢¢

 có đáy là hình thoi, góc
[image: image527.wmf]·

60

BAD

=°

 đồng thời
[image: image528.wmf]AAa

¢

=

. Gọi
[image: image529.wmf]G

 là trọng tâm tam giác
[image: image530.wmf]BCD

. Biết rằng khoảng cách từ
[image: image531.wmf]G

 đến mặt phẳng
[image: image532.wmf](

)

ABD

¢

 bằng
[image: image533.wmf]21

21

a

. Tính thể tích khối hộp
[image: image534.wmf].

ABCDABCD

¢¢¢¢

theo
[image: image535.wmf]a

.

A.
[image: image536.wmf]2

6

a

3

.
B.
[image: image537.wmf]3

6

a

3

.
C.
[image: image538.wmf]2

2

a

3

.
D.
[image: image539.wmf]3

2

a

3

.

Lời giải
Gọi
[image: image540.wmf]O

 là giao điểm của
[image: image541.wmf]AC

 và
[image: image542.wmf]BD

.

[image: image543.emf]G

O

H

D'

C'

B'

A'

D C

B

A

Ta có
[image: image544.wmf](

)

AGABDO

¢

Ç=

 nên
[image: image545.wmf](

)

(

)

(

)

(

)

(

)

(

)

1

,,,

3

GO

dGABDdAABDdAABD

AO

¢¢¢

==

.

Dễ thấy
[image: image546.wmf](

)

BDAAO

¢

^

, trong
[image: image547.wmf](

)

AAO

¢

 vẽ
[image: image548.wmf]AHAO

¢

^

 tại
[image: image549.wmf]H

.

Khi đó
[image: image550.wmf](

)

(

)

(

)

,

AHBD

AHABDdAABDAH

AHAO

^

ì

¢¢

Þ^Þ=

í

¢

^

î

.

Gọi
[image: image551.wmf]x

 là cạnh hình thoi
[image: image552.wmf]ABCD

, ta có
[image: image553.wmf]·

60

BAD

=°

 nên
[image: image554.wmf]ABD

D

 đều.

Suy ra
[image: image555.wmf]3

2

x

AO

=

, khi đó
[image: image556.wmf]222222

111741

33

xa

AHAOAAaxa

=+Û=+Þ=

¢

.

Thể tích khối hộp
[image: image557.wmf].

ABCDABCD

¢¢¢¢

 là
[image: image558.wmf]2

.

33

..2.

42

ABCDABCDABCD

aa

VAASa

3

¢¢¢¢

æö

¢

===

ç÷

ç÷

èø

.
Câu 44: Cho hàm số
[image: image559.wmf](

)

fx

 thỏa mãn
[image: image560.wmf](

)

(

)

(

)

(

)

22

.ln2,1;

xfxxfxxfxx

¢

-+="Î+¥

,
[image: image561.wmf](

)

(

)

0,1;

fxx

>"Î+¥

và
[image: image562.wmf](

)

2

1

e

e

f

=

. Tính diện tích
[image: image563.wmf]S

hình phẳng giới hạn bởi đồ thị
[image: image564.wmf](

)

2

,0,,

yxfxyxexe

====

.

A.
[image: image565.wmf]3

2

S

=

.
B.
[image: image566.wmf]1

2

S

=

.
C.
[image: image567.wmf]5

3

S

=

.
D.
[image: image568.wmf]2

S

=

.

Lời giải
Ta có:
[image: image569.wmf](

)

(

)

(

)

(

)

(

)

(

)

222

2

'

1

'ln2ln2

fx

xfxxfxxfxxxx

fxfx

-+=Û-+=

,
[image: image570.wmf](

)

1;

x

"Î+¥

.

[image: image571.wmf](

)

(

)

(

)

2

.ln2,1;

xgxxgxxx

¢

Û+="Î+¥

 với
[image: image572.wmf](

)

(

)

1

gx

fx

=

[image: image573.wmf](

)

(

)

ln2

gx

gxxx

x

¢

Û+=

,
[image: image574.wmf](

)

1;

x

"Î+¥

 EMBED Equation.DSMT4 [image: image575.wmf](

)

(

)

lndd2d

gx

gxxxxxx

x

¢

Þ+=

òòò

[image: image576.wmf](

)

(

)

(

)

2

lndd

gxgx

gxxxxxC

xx

Û-+=+

òò

 EMBED Equation.DSMT4 [image: image577.wmf](

)

2

ln

gxxxC

Û=+

,
[image: image578.wmf](

)

1;

x

"Î+¥

.

Do
[image: image579.wmf](

)

(

)

2

2

1

e0

e

fgeeC

=Û=Û=

.

Suy ra
[image: image580.wmf](

)

2

ln

gxxx

=

,
[image: image581.wmf](

)

1;

x

"Î+¥

[image: image582.wmf](

)

(

)

2

0,1;

ln

x

gxx

x

Þ=>"Î+¥

[image: image583.wmf](

)

(

)

ln

xx

yxfx

gxx

Þ===

,
[image: image584.wmf](

)

1;

x

"Î+¥

.

Ta có
[image: image585.wmf](

)

22

2

ee

2

ee

e

ln13

ddln

22

e

x

Sxfxxxx

x

====

òò

.
Câu 45: Trên tập các số phức, xét phương trình
[image: image586.wmf]2

80

zmzm

-++=

 (
[image: image587.wmf]m

 là tham số thực). Có bao nhiêu giá trị nguyên của tham số
[image: image588.wmf]m

 để phương trình có hai nghiệm
[image: image589.wmf]12

,

zz

 phân biệt thỏa mãn
[image: image590.wmf](

)

(

)

22

1122

8

zzmzmmz

+=--

?
A.
[image: image591.wmf]12

.
B.
[image: image592.wmf]6

.
C.
[image: image593.wmf]5

.
D.
[image: image594.wmf]11

.

Lời giải
Ta có
[image: image595.wmf]2

432

mm

D=--

 là biệt thức của phương trình.

TH1: Xét
[image: image596.wmf]2

8

04320

4

m

mm

m

>

é

D>Û-->Û

ê

<-

ë

 khi đó phương trình có hai nghiệm thực phân biệt. Ta có
[image: image597.wmf]2

11

8

zmzm

=--

 suy ra
[image: image598.wmf](

)

22

1212

88

zmzmzzmmm

+=+--=--

 do đó
[image: image599.wmf](

)

(

)

22

1122

8

zzmzmmz

+=--

[image: image600.wmf](

)

22

12

88

mmzmmz

Û--=--

.

Nếu
[image: image601.wmf]12

.0

zz

=

 thì
[image: image602.wmf]808

mm

+=Þ=-

 không thỏa mãn. Khi đó
[image: image603.wmf]2

12

80

mm

zz

ì

-->

ï

Û

í

=

ï

î

[image: image604.wmf]2

12

80

mm

zz

ì

-->

Û

í

=-

î

 EMBED Equation.DSMT4 [image: image605.wmf]2

80

0

mm

m

ì

-->

Û

í

=

î

 hệ vô nghiệm.

TH2: Xét
[image: image606.wmf]048

m

D<Û-<<

 khi đó phương trình có hai nghiệm phức phân biệt và
[image: image607.wmf]12

zz

=

, ta có
[image: image608.wmf](

)

(

)

22

1122

8

zzmzmmz

+=--

[image: image609.wmf](

)

22

12

88

mmzmmz

Û--=--

[image: image610.wmf]2

133

2

80

133

2

m

mm

m

é

+

³

ê

ê

Û--³Û

ê

-

£

ê

ë

. Kết hợp điều kiện ta được
[image: image611.wmf]{

}

3;4;5;6;7

m

Î-

.

Vậy có tất cả là
[image: image612.wmf]5

 số nguyên cần tìm.

Câu 46: Trong không gian hệ trục tọa độ
[image: image613.wmf]Oxyz

, cho đường thẳng
[image: image614.wmf]11

:

112

+-

==

--

xyz

d

,
[image: image615.wmf](

)

1;1;1

I

. Viết phương trình mặt phẳng
[image: image616.wmf](

)

P

 chứa đường thẳng
[image: image617.wmf]d

, đồng thời khoảng cách từ
[image: image618.wmf]I

 đến mặt phẳng
[image: image619.wmf](

)

P

 bằng
[image: image620.wmf]3

.

A.
[image: image621.wmf](

)

:20

Pxyz

-+-=

,
[image: image622.wmf](

)

:7520

Pxyz

+++=

.
B.
[image: image623.wmf](

)

:20

Pxyz

-++=

,
[image: image624.wmf](

)

:7520

Pxyz

+++=

.
C.
[image: image625.wmf](

)

: 20

Pxyz

-+-=

,
[image: image626.wmf](

)

:7520

Pxyz

++-=

.
D.
[image: image627.wmf](

)

:20

Pxyz

-++=

,
[image: image628.wmf](

)

:7520

Pxyz

++-=

.
Lời giải
Lấy
[image: image629.wmf](

)

-1;1;0

M

,
[image: image630.wmf](

)

0;0;-2

N

 thuộc đường thẳng
[image: image631.wmf]d

.

Phương trình mặt phẳng
[image: image632.wmf](

)

P

 có dạng
[image: image633.wmf](

)

222

0,0

axbyczdabc

+++=++¹

.

Ta có:
[image: image634.wmf](

)

(

)

(

)

(

)

222222

0

202

||||

d,3

33

MP

abddab

NPcddc

abcdabcd

IP

abcabc

ìì

ïï

ì

Î

-++==-+

ïï

ï

ïïï

ÎÛ-+=Û=

ííí

ïïï

++++++

=

ïïï

==

î

ïï

++++

îî

[image: image635.wmf]22

2

22

22

5270

3

22

cabcab

dabdab

aabb

abab

ababab

ì

ï

ì

=-=-

ï

ïï

Û=-Û=-

íí

ïï

--=

î

--

æö

ï

+++-=++

ç÷

ï

èø

î

[image: image636.wmf](

)

(

)

2

570

cab

dab

abab

ì

=-

ï

Û=-

í

ï

+-=

î

 EMBED Equation.DSMT4 [image: image637.wmf]2

57

2

ab

cab

dab

ab

cab

dab

é=-

ì

ï

ê

=-

í

ê

ï

ê

=-

î

ê

Û

=

ì

ê

ï

ê

=-

í

ê

ï

ê

=-

î

ë

Với
[image: image638.wmf]2

ab

cab

dab

=-

ì

ï

=-

í

ï

=-

î

. Chọn bộ số
[image: image639.wmf](

)

(

)

;;;1;1;1;2

abcd

=-Þ

 EMBED Equation.DSMT4 [image: image640.wmf](

)

P:20

xyz

-++=

.

Với
[image: image641.wmf]57

2

ab

cab

dab

=

ì

ï

=-

í

ï

=-

î

. Chọn bộ số
[image: image642.wmf](

)

(

)

;;;7;5;1;2

abcd

=

 EMBED Equation.DSMT4 [image: image643.wmf](

)

P:7520

xyz

Þ+++=

.

Câu 47: Có bao nhiêu cặp số nguyên
[image: image644.wmf](

)

,

xy

 thỏa mãn
[image: image645.wmf](

)

(

)

22

3

log33.

2

xy

xxyyxy

xyxy

+

=-+-+

+++

A.
[image: image646.wmf]1

.
B.
[image: image647.wmf]2

.
C.
[image: image648.wmf]4

.
D.
[image: image649.wmf]6

.

Lời giải
Điều kiện
[image: image650.wmf]22

00.

2

xy

xy

xyxy

+

>Û+>

+++

[image: image651.wmf](

)

(

)

22

3

log33

2

xy

xxyyxy

xyxy

+

=-+-+

+++

[image: image652.wmf](

)

(

)

2222

33

2log2log233

xyxyxyxyxyxy

Û+-+++=++--

[image: image653.wmf](

)

(

)

2222

33

2log22log2233

xyxyxyxyxyxy

Û++-+++=+++--

[image: image654.wmf](

)

(

)

(

)

2222

33

2log33332log22

xyxyxyxyxyxy

Û+++=+++++++

Xét hàm đặc trưng
[image: image655.wmf](

)

(

)

3

2log,0;,

ftttt

=+Î+¥

ta có
[image: image656.wmf](

)

(

)

2

10,0;.

.ln3

ftt

t

¢

=+>"Î+¥

Suy ra hàm
[image: image657.wmf](

)

ft

 đồng biến trên khoảng
[image: image658.wmf](

)

0;

+¥

.

Phương trình
[image: image659.wmf](

)

(

)

2222

332233

fxyfxyxyxyxyxy

Û+=+++Û+++=+

[image: image660.wmf](

)

22

3320

xyxyy

Û+-+-+=

.

Điều kiện của
[image: image661.wmf]y

để phương trình có nghiệm là
[image: image662.wmf](

)

(

)

2

2

34320

yyy

---+³

[image: image663.wmf]2

322322

3610

33

yyy

-+

Û-++³Û££

.

Do
[image: image664.wmf]y

Î

¢

nên
[image: image665.wmf]{

}

0;1;2

y

Î

.

+ Với
[image: image666.wmf]0

y

=

, ta được
[image: image667.wmf]2

1

320

2

x

xx

x

=

é

-+=Û

ê

=

ë

.

+ Với
[image: image668.wmf]1

y

=

, ta được
[image: image669.wmf]2

0

20

2

x

xx

x

=

é

+=Û

ê

=-

ë

.

+ Với
[image: image670.wmf]2

y

=

, ta được
[image: image671.wmf]2

0

0

1

x

xx

x

=

é

+=Û

ê

=-

ë

.

Vậy có
[image: image672.wmf]6

cặp số thỏa mãn đề bài.

Câu 48: Cho hình nón đỉnh
[image: image673.wmf]S

, tâm mặt đáy
[image: image674.wmf]O

 và có diện tích xung quanh bằng
[image: image675.wmf]2

20

a

p

. Gọi
[image: image676.wmf]A

 và
[image: image677.wmf]B

 là hai điểm thuộc đường tròn đáy sao cho độ dài cung
[image: image678.wmf]»

AB

 bằng
[image: image679.wmf]1

3

 lần chu vi của đường tròn đáy. Biết rằng bán kính đáy bằng
[image: image680.wmf]4

a

, khoảng cách từ
[image: image681.wmf]O

 đến mặt phẳng
[image: image682.wmf](

)

SAB

 bằng

A.
[image: image683.wmf]213

13

a

.
B.
[image: image684.wmf]13

13

a

.
C.
[image: image685.wmf]1213

13

a

.
D.
[image: image686.wmf]613

13

a

.

Lời giải
[image: image687.png]

Ta có
[image: image688.wmf]22

20.4.205

xq

Srlaalala

pppp

==Û=Û=

.

[image: image689.wmf](

)

(

)

22

22

543

SOSAOAaaa

=-=-=

.

Gọi
[image: image690.wmf]M

 là trung điểm của đoạn thẳng
[image: image691.wmf]AB

. Khi đó
[image: image692.wmf](

)

ABSOM

^

. Gọi
[image: image693.wmf]H

 là hình chiếu vuông góc của
[image: image694.wmf]O

 lên
[image: image695.wmf]SM

. Suy ra
[image: image696.wmf](

)

OHSAB

^

 hay
[image: image697.wmf](

)

(

)

,

dOSABOH

=

.

Vì độ dài cung
[image: image698.wmf]»

AB

 bằng
[image: image699.wmf]1

3

 lần chu vi của đường tròn đáy nên góc
[image: image700.wmf]·

·

12060

AOBMOB

=°Þ=°

Ta có
[image: image701.wmf]·

·

cos.cos4.cos602

OM

MOBOMOBMOBaa

OB

=Þ==°=

.

Suy ra
[image: image702.wmf](

)

(

)

22

2222

111111613

13

23

OHa

OHOMOSOH

aa

=+Û=+Û=

.

Câu 49: Trong không gian
[image: image703.wmf]Oxyz

, cho hai điểm
[image: image704.wmf](

)

2;7;2

A

và
[image: image705.wmf](

)

1;3;1

B

--

. Xét hai điểm
[image: image706.wmf]M

 và
[image: image707.wmf]N

 thay đổi thuộc mặt phẳng
[image: image708.wmf](

)

Oxy

 sao cho
[image: image709.wmf]3

MN

=

. Giá trị lớn nhất của
[image: image710.wmf]AMBN

-

 bằng
A.
[image: image711.wmf]43

.
B.
[image: image712.wmf]310

.
C.
[image: image713.wmf]85

.
D.
[image: image714.wmf]65

.

Lời giải
[image: image715.emf]M

o

(

Oxy

)

(

α

)

M

B'

E

A

N

H

K

Gọi
[image: image716.wmf]B

¢

 là điểm đối xứng với
[image: image717.wmf]B

 qua mặt phẳng
[image: image718.wmf](

)

Oxy

, suy ra
[image: image719.wmf](

)

1;3;1,

BBNBN

¢¢

-=

 và
[image: image720.wmf],

AB

¢

 ở cùng phía so với mặt phẳng
[image: image721.wmf](

)

Oxy

.

Lấy điểm
[image: image722.wmf]K

 sao cho
[image: image723.wmf]BKNM

¢

=

uuuuruuuur

 (
[image: image724.wmf]BNMK

¢

 là hình bình hành), khi đó
[image: image725.wmf]3

BKMN

¢

==

,
[image: image726.wmf]BNMK

¢

=

.

Do
[image: image727.wmf]//

BKMN

¢

 nên
[image: image728.wmf]BK

¢

 nằm trên mặt phẳng
[image: image729.wmf](

)

a

 đi qua
[image: image730.wmf]B

¢

 và song song với mặt phẳng
[image: image731.wmf](

)

Oxy

, suy ra
[image: image732.wmf](

)

a

 có phương trình
[image: image733.wmf]1

z

=

.

Do
[image: image734.wmf]3

BK

¢

=

 nên
[image: image735.wmf]K

 thuộc đường tròn
[image: image736.wmf](

)

C

 nằm trên mặt phẳng
[image: image737.wmf](

)

a

 có tâm là
[image: image738.wmf]B

¢

, bán kính
[image: image739.wmf]3

R

=

.

Gọi
[image: image740.wmf]H

 là hình chiếu của
[image: image741.wmf]A

 lên
[image: image742.wmf](

)

(

)

2;7;1

H

a

Þ

và
[image: image743.wmf]'5

HBR

=>

,
[image: image744.wmf]E

 là giao điểm của tia đối của tia
[image: image745.wmf]BH

¢

 với
[image: image746.wmf](

)

C

.

Ta có
[image: image747.wmf]AMBNAMBNAMMKAK

¢

-=-=-£

[image: image748.wmf]2222

AHHKAHHE

=+£+

.

Mà
[image: image749.wmf]1,538

AHHEHBBE

¢¢

==+=+=

 suy ra
[image: image750.wmf]22

1865

AMBN

-£+=

.

Dấu ”=” xảy ra khi
[image: image751.wmf],

KE

MAKAMMKAK

º

ì

ï

í

Î-=

ï

î

[image: image752.wmf](

)

0

MAEOxyM

Û=Ç=

.

Vậy giá trị lớn nhất của
[image: image753.wmf]AMBN

-

 bằng
[image: image754.wmf]65

.
Câu 50: Có bao nhiêu giá trị nguyên của tham số
[image: image755.wmf](

)

2022;2022

m

Î-

 để hàm số
[image: image756.wmf](

)

3

212

xmx

y

++-

=

 đồng biến trên
[image: image757.wmf](

)

1;3

?
A.
[image: image758.wmf]4034

.
B.
[image: image759.wmf]2022

.
C.
[image: image760.wmf]4030

.
D.
[image: image761.wmf]4032

.

Lời giải
Xét hàm số
[image: image762.wmf](

)

(

)

3

212

fxxmx

=++-

[image: image763.wmf](

)

2

321

fxxm

¢

=++

Hàm số
[image: image764.wmf](

)

yfx

=

 đồng biến trên
[image: image765.wmf](

)

1;3

 khi và chỉ khi xảy ra 2 trường hợp sau:

TH1: Hàm số
[image: image766.wmf](

)

yfx

=

 đồng biến trên
[image: image767.wmf](

)

1;3

 và
[image: image768.wmf](

)

10

f

³

[image: image769.wmf](

)

(

)

(

)

(

)

(

)

2

2

0 1;3

3210 1;3

10

20

213

213 1;3

0.

0

0

fxx

xmx

f

m

m

mxx

m

m

m

¢

ì

³"Î

ì

++³"Î

ïï

ÛÛ

íí

³

³

ï

ï

î

î

ì

+³-

+³-"Î

ì

ï

ÛÛÛ³

íí

³

³

ï

î

î

TH2: Hàm số
[image: image770.wmf](

)

yfx

=

 nghịch biến trên
[image: image771.wmf](

)

1;3

 và
[image: image772.wmf](

)

10

f

£

[image: image773.wmf](

)

(

)

(

)

(

)

(

)

2

2

0 1;3

3210 1;3

10

20

2127

213 1;3

14.

0

0

fxx

xmx

f

m

m

mxx

m

m

m

¢

ì

£"Î

ì

++£"Î

ïï

ÛÛ

íí

£

£

ï

ï

î

î

ì

+£-

+£-"Î

ì

ï

ÛÛÛ£-

íí

£

£

ï

î

î

Kết hợp 2 trường hợp ta có
[image: image774.wmf]14

m

£-

 hoặc
[image: image775.wmf]0

m

³

.

Mà
[image: image776.wmf](

)

2022;2022

m

Î-

 nên có 4030 giá trị nguyên của
[image: image777.wmf]m

 thỏa mãn.

---------- HẾT ----------

5

