
GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 1

chuyªn ®Ò
ph©n tÝch nh÷ng Sai lÇm khi gi¶i to¸n

ChØ ra nh÷ng sai lÇm trong lêi gi¶i cña häc sinh lµ ®iÒu cÇn thiÕt song ®iÒu quan träng

h¬n lµ ph©n tÝch ®−îc nguyªn nh©n chÝnh dÉn ®Õn sai lÇm ®ã. ViÖc thÊy ®−îc nh÷ng sai

lÇm cã ý nghÜa ®Æc biÖt vÒ mÆt ph¬ng ph¸p v× chóng gióp häc sinh chèng lèi hiÓu h×nh

thøc, ®i s©u vµo b¶n chÊt cña vÊn ®Ò.

Nh÷ng sai lÇm h¹n chÕ n¨ng lùc häc to¸n cña häc sinh, v× vËy qua viÖc ph©n tÝch

nh÷ng sai lÇm, ng−êi gi¸o viªn cÇn lµm cho häc sinh nhËn diÖn ®−îc c¸c sai lÇm, thÊy ®−îc

nguyªn nh©n chÝnh dÉn ®Õn sai lÇm. Tõ ®ã häc sinh sÏ tr¸nh ®−îc nh÷ng sai lÇm, n¾m kiÕn

thøc mét c¸ch v÷ng ch¾c h¬n.

Chuyªn ®Ò nµy chØ ph©n tÝch nh÷ng sai lÇm cã tÝnh ®iÓn h×nh mµ häc sinh th−êng m¾c.
1.1. Nh÷ng khã kh¨n vµ nh÷ng sai lÇm häc sinh th−êng m¾c khi øng dông ®¹o hµm ®Ó

t×m gi¸ trÞ lín nhÊt, gi¸ trÞ nhá nhÊt.

* Do kh«ng n¾m v÷ng kiÕn thøc cã nhiÒu häc sinh khi dïng ®¹o hµm ®Ó t×m GTLN,

GTNN cña hµm sè ®· m¾c sai lÇm nh sau:

VÝ dô 1 Víi bµi to¸n:

'' T×m GTLN vµ GTNN cña hµm sè: y =
3

1
x

x +
 trªn [-2 ; 0] ''

 + Mét sè häc sinh ®· gi¶i nh sau: y' =
2

2

(2 3)
(1)

x x
x

+
+

LËp b¶ng biÕn thiªn cña y víi x ∈ [-2 ; 0]

 x - 2 - 3/2 0

 y' - 0 +

 y 8 0

4

27

Tõ b¶ng biÕn thiªn ta cã: y = 8; =
[]2;0

max
− []2;0

min
−

27
4

+ Sai lÇm: Häc sinh ®· quªn kh«ng xÐt tËp x¸c ®Þnh cña hµm sè do vËy ®· lËp sai b¶ng

biÕn thiªn. §©y lµ sai lÇm th−êng gÆp khi häc sinh lËp b¶ng biÕn thiªn cña hµm sè díi d¹ng

ph©n thøc.

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 2

+ Lêi gi¶i ®óng:

B¶ng biÕn thiªn cña hµm sè y =
3

1
x

x +
 Víi x ∈ [-2 ; 0] lµ:

 x - 2 -
2
3 -1 0

 y' - 0 + +

 y 8 + ∞ 0

4

27 - ∞

VËy GTLN vµ GTNN cña hµm sè kh«ng tån t¹i.

* Còng cã nhiÒu häc sinh do kh«ng hiÓu ®Þnh nghÜa nªn sau khi ®· lËp ®óng ®îc b¶ng

biÕn thiªn nhng kÕt luËn l¹i sai.

VÝ dô 2 Víi bµi to¸n:

 ''T×m GTLN, GTNN cña hµm sè: y = f(x) = 5x x− − ''

+ Cã häc sinh gi¶i nh sau:

§iÒu kiÖn
0
5 0

x
x
≥⎧

⎨ − ≥⎩
5x⇒ ≥

f'(x) = 5 0
2 (5)

x x
x x
−

<
−

 víi 5x∀ >

lim
x→+∞

f(x) = lim
x→+∞

5
5x x+ −

 = 0

B¶ng biÕn thiªn:

 x 5 + ∞

 f'(x) -

 f(x) 5

 0

Do ®ã: f(x) = f(5) =
[]5;

max
+∞

5 ;
[]5;
min

+∞

f(x) = 0

+ Sai lÇm: Häc sinh kh«ng hiÓu râ ®Þnh nghÜa, nhÇm lÉn gi÷a hai kh¸i niÖm minf(x)

vµ limf(x) nªn mÆc dï b¶ng biÕn thiªn lËp ®óng nhng kÕt luËn vÉn sai.

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 3

+Lêi gi¶i ®óng

 C¨n cø vµo b¶ng biÕn thiªn ta thÊy 0 < f(x) ≤ 5 víi 5x∀ ≥

⇒ GTLN cña f(x) lµ 5 cßn GTNN cña f(x) kh«ng tån t¹i.

* Khi sö dông ph¬ng ph¸p ®¹o hµm ®Ó t×m GTLN, GTNN cña hµm sè do kh«ng n¾m

v÷ng kh¸i niÖm GTLN, GTNN nªn rÊt nhiÒu häc sinh nhÇm lÉn gi÷a c¸c kh¸i niÖm cùc ®¹i,

cùc tiÓu víi GTLN, GTNN cña hµm sè.

VÝ dô 3 Víi bµi to¸n :

 '' T×m GTLN, GTNN cña hµm sè: y = f(x) = 3 24
3 2

x x 1
+ + trªn ®o¹n [-1;1]''

+ Cã häc sinh gi¶i nh sau:

 y' = 24 2x x+

 y' = 0
0

1
2

x

x

=⎡
⎢⇔ −⎢ =
⎣

B¶ng biÕn thiªn:

 x - 1 - 1
2

 0 1

 y' + 0 - 0 +

 y 7
12

 1
2

Ta cã: f(x) =
[]1;1

max
−

7
12

; f(x) =
[]1;1

min
−

1
2

+ Sai lÇm: Häc sinh nµy ®· nhÇm lÉn gi÷a bµi to¸n t×m GTLN, GTNN víi bµi to¸n t×m

cùc ®¹i vµ cùc tiÓu cña hµm sè.

ë ®©y 7
12

 vµ 1
2

 t¬ng øng lµ gi¸ trÞ cùc ®¹i vµ cùc tiÓu cña hµm sè y trªn [-1;1] nhng

kh«ng ph¶i lµ GTLN, GTNN cña y trªn [-1;1].

Häc sinh ®· quªn mét bíc quan träng lµ kh«ng so s¸nh c¸c cùc trÞ cña f(x) víi c¸c gi¸

trÞ f(-1) vµ f(1).

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 4

+ Lêi gi¶i ®óng:

XÐt hµm sè y = f(x) = 3 24
3 2

x x 1
+ + liªn tôc trªn ®o¹n [-1;1]

 f'(x) = 24 2x x+ ; f'(x) = 0

10 (0)
2

1 1()
2 2

x f

x f

⎡ = ⇒ =⎢
⇔ ⎢

− −⎢ 7
12

= ⇒ =⎢⎣

B¶ng biÕn thiªn:

1
2

x - 1 - 0 1

 f'(x) + 0 - 0 +

 f(x) 7
12

 17
6

 1
6

 1
2

VËy f(x) =
[]1;1

max
−

17 ; f(x) =
6 []1;1

min
−

1
6

* Mét sai lÇm ®iÓn h×nh mµ nhiÒu häc sinh thêng m¾c n÷a lµ chuyÓn ®æi kh«ng t¬ng

®¬ng ®èi víi nh÷ng bµi to¸n cÇn ph¶i ®æi biÕn sè ®Ó t×m GTLN, GTNN.

VÝ dô 4 Víi bµi to¸n :

 '' T×m GTLN vµ GTNN cña hµm sè y =
6 6

4 4

1 sin cos
1 sin cos

x x
x x

+ +
+ +

 ''

+ Mét sè häc sinh gi¶i nh sau:

sin4 + cos4x = (sin2x + cos2x)2 - 2sin2xcos2x = 1 - 1
2

sin2 2x

sin6x + cos6x = (sin2x)3 + (cos2x)3 = sin4x + cos4x - sin2xcos2x

 = 1 - 3
4

sin22x

VËy y =
2

2

32 sin 2
4
12 sin 2
2

x

x

−

−
 =

2

2

3sin 2 8
2sin 2 8

x
x
−
−

§Æt t = sin22x ta cã y = f(t) = 3 8
2 8
t
t
−
−

 x¸c ®Þnh víi ∀ t ≠ 4

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 5

f'(t) =
()2

8
2 8t
−

−
 < 0 ⇒ f(t) nghÞch biÕn trªn kho¶ng (- ∞; 4) vµ (4; +∞)

B¶ng biÕn thiªn:

 x - ∞ 4 + ∞

 f'(x) - +

 f(x) 3
2

 + ∞

 - ∞ 3
2

VËy kh«ng tån t¹i GTLN, GTNN cña f(t) ⇒ kh«ng tån t¹i GTLN, GTNN cña y.

+ Sai lÇm: Häc sinh ®· chuyÓn vÒ bµi to¸n kh«ng t−¬ng ®−¬ng cho r»ng GTNN,

GTNN cña f(x) trïng víi GTLN, GTNN cña g(t) víi ∀ t ∈ R nªn sau khi ®æi biÕn ®·

kh«ng t×m miÒn x¸c ®Þnh cña f(t).

+ Lêi gi¶i ®óng:

BiÕn ®æi nh trªn ta ®îc y =
2

2

3sin 2 8
2sin 2 8

x
x
−
−

§Æt t = sin22x th× t ∈ [0; 1]

Ta cã: f(t) = 3 8
2 8
t
t
−
−

 liªn tôc trªn ®o¹n [0; 1]

f'(t) =
()2

8
2 8t
−

−
 < 0 víi ∀ t ∈ [0; 1] ⇒ f(t) nghÞch biÕn trªn [0; 1]

Ta l¹i cã: f(0) = 1 vµ f(1) = 5
6

B¶ng biÕn thiªn:

 t - ∞ 0 1 + ∞

 f'(t)

 f(t) 1

 5
6

Tõ b¶ng biÕn thiªn ta cã: () (0) 1max
R

f x f= = ; 5() (1)
6min

R
f x f= =

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 6

* Ngoµi nh÷ng sai lÇm ®iÓn h×nh trªn khi gi¶i bµi to¸n t×m GTLN, GTNN b»ng ph¬ng

ph¸p ®¹o hµm häc sinh còng hay m¾c sai lÇm do kh«ng n¾m v÷ng nh÷ng néi dung kiÕn

thøc liªn quan nªn th−êng bá xãt tr−êng hîp.

VÝ dô 5 Víi bµi to¸n:

'' Cho hµm sè y = víi m > 0 .T×m GTNN cña y víi x ∈ [0; m]'' 4 22x mx− + 4

+Cã häc sinh ®· gi¶i nh sau:

 y' = ()24x x m− ; y' = 0

0x

x m

x m

=⎡
⎢

⇔ =⎢
⎢ = −⎣

B¶ng biÕn thiªn:

 x - ∞ - m 0 m + ∞

 y' - 0 + 0 - 0 +

 y

VËy y= y(
[]0;m

min m) = 4 - m2

+ Sai lÇm: Häc sinh nµy lµ ®· cho r»ng víi m > 0 th× m < m nªn ®· bá xãt tr−êng

hîp khi 0 < m 1 th× m ≤ m≤

+ Lêi gi¶i ®óng:

Sau khi lËp ®−îc b¶ng biÕn thiªn cÇn xÐt hai tr−êng hîp:

- NÕu m m≤ 0 < m 1 th× y = y(m) = m⇔ ≤
[]0;m

min 4 - 2m3 + 4

 - NÕu m m> m > 1 th× y = y(⇔
[]0;m

min m) = 4 - m2

VËy kÕt qu¶ lµ:

[]0;m
min y =

4 3

2

m - 2m + 4 0 < m 1
4 - m 1m

⎧ ⇔ ≤⎪
⎨

⇔ >⎪⎩

KÕt luËn

Nh− vËy chóng ta thÊy r»ng khi sö dông ph−¬ng ph¸p ®¹o hµm ®Ó t×m GTLN, GTNN

cña hµm sè häc sinh th−êng m¾c sai lÇm do cha hiÓu râ ®Þnh nghÜa vÒ GTLN, GTNN

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 7

ch−a n¾m ch¾c c¸ch t×m GTLN, GTNN b»ng c«ng cô ®¹o hµm; do nhÇm lÉn kh¸i niÖm cùc

®¹i, cùc tiÓu víi GTLN, GTNN cña hµm sè. §Æc biÖt lµ víi nh÷ng bµi to¸n khi t×m GTLN,

GTNN cña hµm sè mµ ph¶i tiÕn hµnh ®æi biÕn häc sinh th−êng bá qua bíc quan träng lµ

t×m miÒn x¸c ®Þnh cña hµm sè míi sau khi ®æi biÕn. Häc sinh cßn m¾c sai lÇm do kh«ng

n¾m v÷ng kiÕn thøc to¸n häc c¬ b¶n liªn quan ®Õn bµi to¸n t×m GTLN, GTNN.

Ngoµi nh÷ng sai lÇm ®îc ph©n tÝch ë trªn th× khi sö dông ph−¬ng ph¸p ®¹o hµm ®Ó t×m

GTLN, GTNN häc sinh cßn gÆp mét sè khã kh¨n vµ rÊt lóng tóng khi gi¶i nh÷ng bµi to¸n

vÒ t×m GTLN, GTNN ®−îc cho d−íi d¹ng h×nh häc hay t×nh huèng thùc tiÔn.

VÝ dô nh− bµi to¸n: " Chøng minh r»ng trong c¸c h×nh ch÷ nhËt néi tiÕp trong h×nh

trßn b¸n kÝnh R th× h×nh vu«ng lµ h×nh cã chu vi lín nhÊt '', hay nh− bµi to¸n " Nhµ m¸y c¸

hép s¶n xuÊt nh÷ng hép h×nh trô trßn xoay kÝn hai ®Çu mµ thÓ tÝch lµ V cm3. Muèn tèn Ýt

vËt liÖu nhÊt khi lµm hép th× c¸c kÝch th−íc cña hép ph¶i nh− thÕ nµo?'' .

1.2. Nh÷ng khã kh¨n vµ mét sè sai lÇm cña häc sinh khi øng dông ®¹o hµm vµo chøng

minh bÊt ®¼ng thøc

* Khi sö dông ph−¬ng ph¸p ®¹o hµm ®Ó chøng minh bÊt ®¼ng thøc häc sinh th−êng

gÆp nh÷ng khã kh¨n sau :

- §Ó gi¶i ®−îc bµi to¸n chøng minh B§T b»ng ph−¬ng ph¸p ®¹o hµm häc sinh cÇn

ph¶i n¾m ch¾c c¸c kiÕn thøc vÒ ®¹o hµm vµ nh÷ng øng dông cña nã (nh xÐt tÝnh ®¬n ®iÖu,

t×m cùc trÞ cña hµm sè, xÐt chiÒu biÕn thiªn cña hµm sè, xÐt tÝnh låi lâm cña ®å thÞ hµm

sè,…). Trong khi ®ã nh÷ng kiÕn thøc nµy lµ hoµn toµn míi ®èi víi häc sinh nªn khi vËn

dông chóng häc sinh cßn rÊt lóng tóng.

- Khi sö dông tÝnh ®¬n ®iÖu cña hµm sè hoÆc sö dông GTLN, GTNN cña hµm sè hay

sö dông ®Þnh lý Lagrange ®Ó chøng minh B§T th× viÖc x¸c ®Þnh ®−îc hµm sè trong mçi bµi

to¸n lµ c«ng viÖc khã kh¨n ®èi víi nhiÒu häc sinh.

Sau ®©y lµ mét sè vÝ dô minh häa.

VÝ dô 1 Cho n lµ sè nguyªn vµ n ≥ 3. Chøng minh r»ng: nn+1 > (n+1)n

Gi¶i:

Ta sÏ sö dông tÝnh ®¬n ®iÖu cña hµm sè ®Ó chøng minh B§T trªn.

Nh−ng ë B§T nµy cha thÊy xuÊt hiÖn hµm sè f(x). ViÖc x¸c ®Þnh hµm sè f(x) lµ t−¬ng

®èi khã kh¨n víi häc sinh.

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 8

§Ó x¸c ®Þnh ®−îc hµm sè f(x) ë vÝ dô nµy cÇn ph¶i thùc hiÖn mét sè b−íc biÕn ®æi:

Ta cã: nn+1 > (n+1)n ⇔ (n+1) lnn > nln(n+1) ⇔ 1
ln(1) ln

n n
n n
+

>
+

VËy x¸c ®Þnh ®îc hµm sè f(x) =
ln
x
x

víi x ≥ 3

XÐt tÝnh ®¬n ®iÖu cña hµm sè nµy vµ suy ra ®iÒu ph¶i chøng minh.

VÝ dô 2 Chøng minh r»ng nÕu 0 < b < a th×: lna b a a b
a b b
− −

< < (1)

Gi¶i:

Víi bµi to¸n nµy ta sÏ sö dông ®Þnh lý Lagrange ®Ó chøng minh ®¼ng thøc (1) th× ®iÒu

quan träng còng lµ ph¶i nhËn ra ®−îc hµm sè f(x).

ë ®©y häc sinh còng sÏ gÆp khã kh¨n v× tr−íc hÕt cÇn ph¶i hiÓu râ ®Þnh lý Lagrange vµ

biÕt ®èi chiÕu B§T cÇn ph¶i chøng minh víi ®iÒu kiÖn cña ®Þnh lý Lagrange ®Ó nhËn ra

hµm sè f(x).

§Ó dÔ nhËn ra ®−îc hµm sè f(x) häc sinh cã thÓ biÕn ®æi nh sau:

(1) ⇔ 1 1() ln ln ()a b a b a b
a b

− < − < −

Tõ ®ã x¸c ®Þnh ®−îc hµm sè f(x) = ln(x) víi x > 0

TiÕp tôc ¸p dông ®Þnh lý Lagrange ®Ó rót ra ®iÒu ph¶i chøng minh.

VÝ dô 3 Cho a, b tháa m·n ®iÒu kiÖn a + b = 2.

Chøng minh r»ng a4 + b4 ≥ 2.

Trong nh÷ng bµi to¸n chøng minh B§T cã tõ hai biÕn trë lªn häc sinh rÊt khã kh¨n khi

x¸c ®Þnh hµm sè. §©y lµ bµi to¸n chøng minh B§T cã tíi hai biÕn, hai biÕn nµy rµng buéc

víi nhau theo mét ®iÒu kiÖn ®· cho nªn viÖc x¸c ®Þnh hµm sè ®Ó xÐt chiÒu biÕn thiªn cña

nã lµ t−¬ng ®èi khã víi häc sinh.

Víi bµi to¸n nµy cã thÓ ®Æt: x = a ⇒ b = 2 - x.

X¸c ®Þnh ®îc hµm sè f(x) = x4 + (2 - x)4 trªn R

Tõ b¶ng biÕn thiªn cña hµm sè f(x) mµ rót ra ®îc ®iÒu ph¶i chøng minh.

* Ngoµi nh÷ng khã kh¨n trªn, khi sö dông ph−¬ng ph¸p ®¹o hµm vµo chøng minh

B§T häc sinh cßn hay m¾c mét sè sai lÇm do kh«ng n¾m v÷ng nh÷ng kiÕn thøc vÒ ®¹o hµm

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 9

liªn quan ®Õn viÖc xÐt tÝnh ®¬n ®iÖu, t×m cùc trÞ cña hµm sè, hay dïng ®¹o hµm ®Ó t×m

GTLN, GTNN cña hµm sè…Vµ thËm chÝ m¾c sai lÇm c¶ do kh«ng n¾m v÷ng mét sè tÝnh

chÊt c¬ b¶n cña B§T. Sau ®©y lµ mét sè vÝ dô thÓ hiÖn sai lÇm.

VÝ dô 4 Chøng minh r»ng víi ∀ x > 0 th× sinx < x

+ Mét sè häc sinh gi¶i nh sau:

 XÐt f(x) = x - sinx víi x > 0

 Ta cã: f'(x) = 1 - cosx ≥ 0 ⇒ f(x) ®ång biÕn víi ∀ x > 0.

 Tõ x > 0 ⇒ f(x) > f(0) ⇒ x - sinx > 0 - sin0 = 0

 VËy sinx < x víi ∀ x > 0.

+ Sai lÇm: f(x) ®ång biÕn trªn miÒn (0; +∞) kh«ng chøa 0, nªn kh«ng thÓ so s¸nh f(x)

vµ f(0) khi x > 0.

+ Lêi gi¶i ®óng lµ:

 XÐt f(t) = t - sint trªn R

 f'(t) = 1- cost ≥ 0 víi ∀ t ∈ R ⇒ f(t) ®ång biÕn trªn R.

 Mµ x > 0 ⇒ f(x) > f(0) ⇒ x - sinx > 0 - sin0 = 0 ⇒ x > sinx

+Chó ý: VËy qua sai lÇm nµy cÇn chó ý cho häc sinh: NÕu f(x) ®ång biÕn víi x ∈ [a;b]

vµ a ≤ x1 < x2 ≤ b th× f(x2) > f(x1)

VÝ dô 5 Chøng minh r»ng nÕu x > -1 th× xex > 1
e
−

+ Cã häc sinh gi¶i nh sau:

Ta cã: f1(x) = x vµ f2(x) = ex lµ c¸c hµm sè ®ång biÕn trªn R ⇒ f(x) = xex lµ tÝch hai

hµm sè ®ång biÕn nªn còng ®ång biÕn trªn R.

 Tõ x > -1 ⇒ f(x) > f(-1) ⇒ xex > 1
e
−

+Sai lÇm: Häc sinh ®· m¾c sai lÇm v× cho r»ng tÝch cña hai hµm ®ång biÕn lµ hµm

®ång biÕn.

+ Lêi gi¶i ®óng:

 XÐt hµm sè f(x) = xex víi x > -1. Ta cã f'(x) = ex(x+1)

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 10

 B¶ng biÕn thiªn:

 x - ∞ - 1 + ∞

f'(x) - 0 + f(x)

+ ∞ +∞

 - 1
e

Tõ b¶ng biÕn thiªn ta cã: x > -1 th× f(x) > f(-1) ⇒ xex > 1
e
−

+ Chó ý: Qua sai lÇm nµy cÇn chó ý cho häc sinh r»ng: nÕu c¸c hµm ®ång biÕn chØ

nhËn c¸c gi¸ trÞ d−¬ng th× míi cã thÓ kÕt luËn ®−îc r»ng tÝch cña hai hµm sè ®ång biÕn lµ

mét hµm sè ®ång biÕn.

VÝ dô 6 Chøng minh r»ng nÕu x ≥ y > 1 th× x + y y x≥ +

+ Mét sè häc sinh gi¶i nh sau:

Víi x ≥ y > 1 ta cã x ≥ y vµ x y≥

Trõ tõng vÕ ta cã: x x y y− ≥ − ⇒ x + y y x≥ +

+ Sai lÇm: Häc sinh ®· m¾c sai lÇm khi trõ tõng vÕ cña hai B§T cïng chiÒu.

+ Lêi gi¶i ®óng:

 XÐt f(t) = t - t víi t > 1

 f'(t) = 1 - 1
2 t

 = 2 1 0
2

t
t
−

> .Do ®ã f(t) ®ång biÕn víi t > 1

 Mµ x ≥ y > 1 nªn f(x) ≥ f(y) ⇒ x x y y− ≥ − ⇒ x + y y x≥ +

+ Chó ý: Qua sai lÇm nµy cÇn chó ý cho häc sinh:

a b
a c b d

c d
≥⎧

⇒ − ≥ −⎨ ≤⎩

* Ngoµi nh÷ng sai lÇm vµ khã kh¨n trªn th× nguyªn nh©n dÉn ®Õn viÖc häc sinh kh«ng

gi¶i ®îc bµi to¸n t×m GTLN, GTNN vµ chøng minh B§T b»ng ph−¬ng ph¸p ®¹o hµm chØ v×

m¾c sai lÇm ë bíc tÝnh ®¹o hµm, gi¶i ph¬ng tr×nh, thùc hiÖn c¸c phÐp biÕn ®æi ®ång nhÊt…

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 11

1.3. Sai lÇm khi gi¶i c¸c bµi to¸n tam thøc bËc hai
VÝ dô1:

T×m m ®Ó ph−¬ng tr×nh:
 (m-1)m2 + (2m-1)x + m + 5 = 0 cã hai nghiÖm ph©n biÖt.

Lêi gi¶i
 Ph−¬ng tr×nh cã hai nghiÖm ph©n biÖt ∆⇔ >0

 ⇔ (2m-1)2-4(m-1) (m+5)>0
 ⇔ - 20m +21>0

 ⇔ m<
20
21

VÝ dô 2:
 T×m m ®Ó biÓu thøc

33)1(2)1(2 −+−−+ mxmxm cã nghÜa víi mäi x
Lêi gi¶i

BiÓu thøc cã nghÜa víi mäi x ⇔ f(x) = (m+1)x2-2(m-1)x+3m-3 x∀≥ 0

 1
2

1
1

0)2)(1(2
1

0'
0

≥⇔
⎪
⎩

⎪
⎨

⎧

⎢
⎣

⎡
−≤

≥

−>

⇔
⎩
⎨
⎧

≥+−
−>

⇔
⎩
⎨
⎧

≤∆
>

⇔ m
m
m

m

mm
ma

VÝ dô 3:

 BiÕt r»ng (x;y) lµ nghiÖm cña hÖ ph−¬ng tr×nh
⎩
⎨
⎧

+−=+

=+

6222 myx
myx

T×m GTLN vµ GTNN cña F = xy-6(x + y)
Lêi gi¶i

Ta cã 62)(6 22222 +−=−+⇔+−=+ mxyyxmyx
 32 −=⇔ mxy
Do ®ã: F = 1212)3(36 22 −≥−−=−− mmm
VËy MinF = -12 m=3 cßn F kh«ng cã GTLN v× F lµ hµm bËc hai víi hÖ sè a =

1>0
⇔

VÝ dô 4:
T×m m sao cho ph−¬ng tr×nh:
 chØ cã mét nghiÖm tho¶ m·n x > 3 0)12(22 =++− mxmx

Lêi gi¶i
C¸ch 1: Ph−¬ng tr×nh cã nghiÖm duy nhÊt 0=∆⇔ . Khi ®ã ph−¬ng tr×nh cã nghiÖm

221
Sxx == . Do ®ã ph−¬ng tr×nh chØ cã mét nghiÖm x > 3.

⎪⎩

⎪
⎨
⎧

>

=∆
⇔

3
2

0
S

⎪⎩

⎪
⎨
⎧

>
+

=−+
⇔

3
2

12
04)12(22

m
mm

⎪⎩

⎪
⎨
⎧

>

=+
⇔

2
5

014

m

m

⎪
⎪
⎩

⎪⎪
⎨

⎧

>

−=
⇔

2
5

4
1

m

m

VËy kh«ng cã gi¸ trÞ nµo cña m tho¶ m·n yªu cÇu bµi to¸n.
C¸ch 2: XÐt hai tr−êng hîp

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 12

TH1: 3<x1 = x2
⎪⎩

⎪
⎨
⎧

>

=∆
⇔

3
2

0
S

⎪⎩

⎪
⎨
⎧

>
+

=−+
⇔

3
2

12
04)12(22

m
mm

⎪⎩

⎪
⎨
⎧

>

=+
⇔

2
5

014

m

m

⎪
⎪
⎩

⎪⎪
⎨

⎧

>

−=
⇔

2
5

4
1

m

m

 Suy ra kh«ng cã gi¸ trÞ nµo cña m tho¶ m·n tr−êng hîp nµy.

TH2: x1 < x3≤ 2
⎪⎩

⎪
⎨
⎧

>

≤
⇔

3
2

0)3(
S
af

⎪⎩

⎪
⎨
⎧

>

≤+−
⇔

2
5

0662

m

mm
33

2
5

+≤<⇔ m

 VËy víi 33
2
5

+≤< m th× ph−¬ng tr×nh chØ cã mét nghiÖm tho¶ m·n x >3.

C¸ch nµo ®óng, c¸ch nµo sai? Nguyªn nh©n vµ c¸ch kh¾c phôc?
VÝ dô 5:

T×m m sao cho ph−¬ng tr×nh
 mx2 - 2(m+1) x + m + 1 = 0 kh«ng cã nghiÖm ë ngoµi kho¶ng (-1; 1)

Lêi gi¶i
Ph−¬ng tr×nh kh«ng cã nghiÖm ë ngoµi kho¶ng (-1; 1) 11 21 <≤<−⇔ xx

⎪
⎪
⎪

⎩

⎪⎪
⎪

⎨

⎧

<<−

>
>−

≥∆

⇔

1
2

1

0)1(
0)1(

0

S
af
af

⎪
⎪
⎪

⎩

⎪⎪
⎪

⎨

⎧

<
+

<−

>−
>+

≥+−+

⇔

111

0)1(
0)34(

0)1()1(2

m
m

m
mm

mmm

⎪
⎪
⎪
⎪

⎩

⎪
⎪
⎪
⎪

⎨

⎧

<
+

<−

<

⎢
⎢

⎣

⎡

−<

>

−≥

⇔

111

0
4
3

0
1

m
m

m

m

m
m

4
31 −<≤−⇔ m

VËy - 1
4
3

−<≤ m th× ph−¬ng tr×nh kh«ng cã nghiÖm ë ngoµi (-1;1)

VËy bµi to¸n gi¶i ®óng hai sai? Nguyªn nh©n vµ c¸ch kh¾c phôc nã?
VÝ dô 6:
Chøng minh r»ng ph−¬ng tr×nh:
(x - 95) (x-96) + (x - 96) (x - 97) + (x - 97) (x- 95) = 0 cã hai nghiÖm ph©n biÖt lín h¬n 95

Lêi gi¶i
Gäi vÕ tr¸i cña ph−¬ng tr×nh lµ f(x) th×:
f(x) = 3x2 – 2(95 + 96 + 97) x + 95.96 + 96.97 + 97.95

Do ®ã:af(95) = 3(95-96)(95-97)>0 vµ
2
s -95 =

3
979695 ++ - 95 =1> 0.

 Suy ra 95< x1< x2 (§PCM)
1.4. Sai lÇm khi gi¶i ph−¬ng tr×nh vµ bÊt ph−¬ng tr×nh .
VÝ dô1:

Gi¶i ph−¬ng tr×nh 3x3- 6x2- 9x = 9(x2- 2x- 3) (*)
Lêi gi¶i

PT(*))32(9)32(3 22 −−=−−⇔ xxxxx

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 13

 393 =⇔=⇔ xx
VÝ dô2:

Gi¶i ph−¬ng tr×nh 233 −+− xx + 1+x = 2
Lêi gi¶i

§iÒu kiÖn ®Ó c¨n thøc cã nghÜa lµ:
⎩
⎨
⎧

≥+
≥−+−

01
0233

x
xx

⇔
⎩
⎨
⎧

−≥
≤+−

1
0)2()1(2

x
xx

⇔
⎩
⎨
⎧

−≥
≤+
1

02
x
x

VËy kh«ng tån t¹i gi¸ trÞ nµo cña x ®Ó hai c¨n thøc ®ång thêi cã nghÜa nªn ph−¬ng tr×nh v«
nghiÖm.
VÝ dô3:

Gi¶i ph−¬ng tr×nh 12 −x - 1+x =x+1

Lêi gi¶i

§iÒu kiÖn c¨n thøc cã nghÜa:
⎩
⎨
⎧

≥+
≥−
01
012

x
x

⇔
⎩
⎨
⎧

≥+
≥+−

01
0)1)(1(

x
xx

⎩
⎨
⎧

≥+
≥−

⇔
01
01

x
x

1≥⇔ x

Khi ®ã ph−¬ng tr×nh cã d¹ng)1)(1(+− xx - 1+x = x+1. V× x nªn 1≥ 1+x >0,chia hai vÕ

cña ph−¬ng tr×nh cho 1+x ta cã: 1−x -1< 1+x .
V× x nªn 1≥ 1−x 1+≤ x .Suy ra 1−x -1< 1+x .VËy ph−¬ng tr×nh v« nghiÖm.
VÝ dô4:

Gi¶i vµ biÖn luËn ph−¬ng tr×nh a-5+
2
52

−
+

x
a =0(*) theo tham sèa

Lêi gi¶i
§iÒu kiÖn x Khi ®ã (*).2≠ 052)2)(5(=++−−⇔ axa

 52)2)(5(+=−−⇔ axa
 (5-a)x = 15 ⇔

NÕu a th× x=5≠
a−5

15

NÕu a=5 th× ph−¬ng tr×nh v« nghiÖm.
VËy bµi to¸n gi¶i ®óng hay sai?Nguyªn nh©n vµ c¸ch kh¾c phôc nã?
VÝ dô5:

Gi¶i ph−¬ng tr×nh : 2x+ 3−x =16(*)
Lêi gi¶i

§iÒu kiÖn x . Ta cã: 3≥

(*)⇔ 3−x =16 - 2x x-3 = 256 - 64x + 4x⇔ 2⇔ 4x2- 65x + 259 =0
⎢
⎢

⎣

⎡

=

=
⇔

4
37
7

x

x
(tho¶ m·n

x 3).VËy ph−¬ng tr×nh cã nghiÖm x=7 vµ x=≥
4

37

VÝ dô6:
Gi¶i ph−¬ng tr×nh: 3 1−x + 3 12 −x =1

Lêi gi¶i

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 14

PT 3 1(−⇔ x + 3 12 −x)3=1 3x-2+3.⇔ 3 1−x . 3 12 −x (3 1−x + 3 12 −x)=1
 3x - 2 +3⇔)12)(1(3 −− xx =1(v× 3 1−x + 3 12 −x =1)

 3)12)(1(−−⇔ xx =-(x-1) 0)1()1()12)(1(23 =−⇔−−=−−⇔ xxxxx

 ⎢
⎣

⎡
=
=

⇔
1
0

x
x

VÝ dô7:

Gi¶i bÊt ph−¬ng tr×nh
5

1
32

1
2 +

<
−− xxx

(*)

Lêi gi¶i
BPT(*) 325 2 −−<+⇔ xxx
 32)5(22 −−<+⇔ xxx

3
702812 −<⇔<+⇔ xx

VÝ dô8:
T×m m ®Ó ph−¬ng tr×nh sau cã nghiÖm 1+x + x−4 +)4)(1(xx −+ =m(*)

Lêi gi¶i

§Æt t= 1+x + x−4 (t 0), ta cã≥)4)(1(xx −+ =
2

52 −t

Khi ®ã ph−¬ng tr×nh (*) viÕt thµnh t+
2

52 −t =m (**) 02522 =−−+⇔ mtt

§Æt f(x)=t2+2t-5-2m.PT(*)cã nghiÖm⇔ PT(**)cã nghiÖm 210 tt ≤≤

 ⇔

⎪
⎪

⎩

⎪
⎪

⎨

⎧

≥

≥
≥∆

⇔

0
2

0)0(
0'

s
af

⎪
⎩

⎪
⎨

⎧

≥−
≥−−

≥+

01
025

062
m

m
 V« nghiÖm

VËy kh«ng cã gi¸ trÞ nµo cña m ®Ó ph−¬ng tr×nh v« nghiÖm.
VËy bµi to¸n gi¶i ®óng hay sai? Nguyªn nh©n vµ c¸ch kh¾c phôc nã?
VËy ph−¬ng tr×nh cã nghiÖm x=2.
VÝ dô9:

Gi¶i ph−¬ng tr×nh log2x
2=2log2(3x+4) (*)

Lêi gi¶i

§iÒu kiÖn:
⎪⎩

⎪
⎨
⎧

−>

≠
⇔

⎩
⎨
⎧

>+
>

3
4

0

043
02

x

x

x
x

Khi ®ã PT (*)

243

)43(loglog)43(log2log2 2222

−=⇔+=⇔
+=⇔+=⇔

xxx
xxxx

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 15

Gi¸ trÞ nµy kh«ng tho¶ m·n ®iÒu kiÖn ®· ®Æt nªn ph−¬ng tr×nh v« nghiÖm.
VÝ dô10:

T×m m ®Ó ph−¬ng tr×nh lg(x2+2mx)- lg(x-1) = 0(*) cã nghiÖm duy nhÊt.
Lêi gi¶i

C¸ch1:
PT (*) (**) 01)12()1lg()2lg(22 =+−+⇔−=+⇔ xmxxmxx

Ph−¬ng tr×nh cã nghiÖm duy nhÊt⇔ PT(**) cã nghiÖm duy nhÊt

2

3
m hoÆc =−=⇔

=−−⇔

=−−⇔=∆⇔

2
1

0344
04)12(0

2

2

m

mm
m

C¸ch 2:

PT(*) (**)
⎩
⎨
⎧

=+−+

>
⇔−=+⇔

01)12(
1

)1lg()2lg(
2

2

xmx
x

xmxx

Ph−¬ng tr×nh cã nghiÖm duy nhÊt⇔ PT(**)cã nghiÖm duy nhÊt x>1

⎪
⎪
⎪

⎩

⎪
⎪
⎪

⎨

⎧

−<

⎢
⎢
⎢
⎢

⎣

⎡

=

−=

⇔

⎪
⎪
⎪

⎩

⎪
⎪
⎪

⎨

⎧

>
−
⎢
⎢
⎢
⎢

⎣

⎡

=

−=

⇔
⎪⎩

⎪
⎨
⎧

>

=∆
⇔

2
1
2
3

2
1

1
2
21

2
3

2
1

1
2

0

m

m

m

m

m

m

s V« nghiÖm

VËy c¸ch nµo ®óng?C¸ch nµo sai? Nguyªn nh©n vµ c¸ch kh¾c phôc?
VÝ dô11:

Gi¶i bÊt ph−¬ng tr×nh x.ex>
2
1− (1)

Lêi gi¶i
Ta cã f1(x)=x vµ f2(x) = exlµ c¸c hµm ®ång biÕn trªn R⇒ f(x) = x.ex lµ tÝch cña hai hµm
®ång biÕn nªn còng ®ång biÕn trªn R

Ta cã f(-1) = -1(e-1) =
e
1− . Do ®ã(1)⇔ f(x)> f(-1)

 ⇔ x>-1
1.5.Sai lÇm khi tÝnh tÝch ph©n
VÝ dô12.

 CMR: F(x) = - (1+x)e-x lµ mét nguyªn hµm cña hµm sè f(x) = xe-x?
Tõ ®ã h·y t×m nguyªn hµm cña hµm sè g(x) = (x-1)e-x?

B¹n A lµm nh− sau:
F’(x) = -e-x+(1+x)e-x = x.e-x = f(x)⇒F(x) lµ mét nguyªn hµm cña hµm sè f(x).
Ta cã: ∫ ∫ ∫ ∫ −−− −=−= dxedxexdxexdxxg xxx .)1()(

 = []cex x ++− −)1(- ⎣ ⎦ce x +− −
 = -(1+x)e-x+e-x=-xe-x.
VËy bµi to¸n sai ë ®©u? Nguyªn nh©n vµ c¸ch kh¾c phôc?

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 16

Ph©n tÝch:Sai lÇm cña lêi gi¶i trªn t−¬ng tù nh− sai lÇm khi gi¶i hÖ ph−¬ng tr×nh l−îng gi¸c
ë líp 11:

zk
y

kx

kyx

kyx

yx
yx

∈

⎪
⎪
⎩

⎪⎪
⎨

⎧

−=

+=
⇔

⎪⎩

⎪
⎨
⎧

+=−

=+
⇔

⎩
⎨
⎧

=−
=+

4

4

2
0)cos(
0)sin(

π

ππ

ππ
π

ë hÖ trªn, chØ v× viÕt chung ký hiÖu k víi k∈z cho hai ph−¬ng tr×nh nªn khi trõ tõng vÕ hai
ph−¬ng tr×nh ®· lµm triÖt tiªu sè h¹ng kπ vµ dÉn tíi mÊt nghiÖm cña hÖ.
§èi víi viÖc lÊy nguyªn hµm còng vËy, c¸c em hay viÕt h»ng sè C cho mäi phÐp tÝnh
nguyªn hµm nªn dÉn tíi sai lÇm. Ta cÇn söa l¹i ®o¹n cuèi ë lêi gi¶i trªn.
Lêi gi¶i ®óng: ∫ ∫ ∫ ∫ −−− −=−= dxedxexdxexdxxg xxx .)1()(

 = []1)1(1 Cex x ++− − - []2Ce x +− −
 =-1(1+x)e-x+C1- C2= -xe-x+C (víi C = C1 - C2)
VÝ dô13:

 TÝnh tÝch ph©n I= ∫ −

2

0 1x
dx

B¹n B lµm nh− sau:
Theo c«ng thøc Newton- Leibnitz:

Ta cã I = 011
0
2

1
1

)1(
1

2

0

2

0

=−−=−=
−
−

=
− ∫∫ LnLnxLn

x
xd

x
dx

VËy bµi to¸n sai ë ®©u? nguyªn nh©n vµ c¸ch kh¾c phôc?
Ph©n tÝch:

Hµm sè f(x) =
1

1
−x

 gi¸n ®o¹n t¹i x=1 []2;0∈ nªn kh«ng sö dông ®−îc c«ng thøcNewton-

Leibnitz ®Ó tÝnh tÝch ph©n nh− trªn ®−îc. V× trªn ®o¹n []2;0 hµm sè f(x)=
1

1
−x

 kh«ng liªn tôc

kh«ng tån t¹i tÝch ph©n I = ∫ −

2

0 1x
dx

VÝ dô14:

TÝnh tÝch ph©n I = ∫
−

+
0

2

2)1(dxx

B¹n C lµm nh− sau:

§Æt u = (x+1) 2

u
du

x
dudxdxxdu

2)1(2
)1(2 =

+
=⇒+=⇒

Víi x=-2 th× u = -1.

Víi x= 0 th× u=1. Do ®ã I = ∫∫ ∫ ==+
−

1

1

0

2

1

1

2

2
1

2
)1(u

u
ududxx du=0

VËy bµi to¸n sai ë ®©u? Nguyªn nh©n vµ c¸ch kh¾c phôc?
Ph©n tÝch : NhËn thÊy r»ng u =(x+1)2 kh«ng ph¶i lµ hµm sè ®¬n ®iÖu trªn ®o¹n []0;2− nªn
kh«ng thÓ ®æi biÕn, ®æi cËn nh− lêi gi¶i trªn ®−îc .

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 17

H¬n n÷a lêi gi¶i trªn cßn sai lÇm khi viÕt dx =
u

du
x
du

2)1(2
=

+
.

Nh− vËy ®· tõ u = (x+1)2 suy ra x+1= u ,®iÒu nµy chØ viÕt ®−îc khi x 1−≥
Lêi gi¶i ®óng:

C¸ch 1: Ta cã I=
3
2

3
1

3
1

2
0

3
)1()1()1()1(

0

2

0

2

3
22 =+=

−
+

=++==+∫ ∫
− −

xxdxIdxx

C¸ch 2:Ta cã I= ∫ ∫ ∫
−

−

− −

+++=+
0

2

1

2

0

1

222)1()1()1(dxxdxxdxx

XÐt I1= ®Æt u= (x+1)∫
−

−

+
1

2

2 ,)1(dxx 2

.)1(2 dxxdu +=⇒ Do x nªn x+1[1;2 −−∈] 0≤

VËy x+1 = -
u

dudxu
2−

=⇒ . Khi x=-2 th× u = -1; Khi x=-1 th× u= 0.

Do ®ã I1=
3
1

0
1

322
)1(

1

0

1

2

0

1

2 ===−=+ ∫∫ ∫
−

−

uuduu
u

ududxx

XÐt I2= T−¬ng tù nh− trªn ta cã I∫
−

+
1

1

2 .)1(dxx 2= 3
1

VËy I=I1+I2= 3
2

VÝ dô15:

XÐt tÝch ph©n I = ∫
−

−
0

2

2 2coscos
π

xdxx

B¹n D lµm nh− sau:

HiÓn nhiªn, ta cã: xx 2coscos2 − 0≥ ⎥⎦
⎤

⎢⎣
⎡−∈∀ 0;

2
πx do ®ã I 0≥

MÆt kh¸c I= ∫
−

−
0

2

2 2coscos
π

xx dx= ∫
−

−−
0

2

22)1cos2(cos
π

xx dx

 = ∫
−

−
0

2

2cos1
π

x dx = 1
2

0
cossin

0

2

−=−−=∫
−π

πxxdx

 VËy -1 (!) 0≥
VËy bµi to¸n sai ë ®©u? Nguyªn nh©n vµ c¸ch kh¾c phôc?
Ph©n tÝch: Lêi gi¶i sai lÇm khi biÕn ®æi biÓu thøc x2cos1− =sinx.

AA =2Nhí r»ng:

Lêi gi¶i ®óng:

Ta cã :I= ∫
−

−
0

2

2 2coscos
π

xx dx= ∫
−

−−
0

2

22)1cos2(cos
π

xx dx

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 18

 = ∫
−

−
0

2

2cos1
π

x dx= 1
2

0
cossinsin

0

2

0

2

=−== ∫∫
−− ππ

πxxdxdxx

Chó ý: c¸c bµi to¸n t−¬ng tù:

 2. ∫
−

−
2

2

2sin1

π

π

x dx 3. ∫ +
π

0

2cos1 x dx ∫ +
π2

0

sin1 xdx 1.

VÝ dô16 :
XÐt tÝch ph©n I = ∫ gxdxcot

Khi tÝnh tÝch ph©n I = . Mét häc sinh lµm nh− sau: ∫ gxdxcot

Ta cã : I = dx
x
xgxdx∫ ∫= 2sin

coscot , ¸p dông ph−¬ng ph¸p t×m nguyªn hµm tõng phÇn b»ng

c¸ch ®Æt
⎪⎩

⎪
⎨
⎧

=

−=
⇒

⎪⎩

⎪
⎨
⎧

=

=

xv

dx
x
xdu

xdxdv
x

u

sin
sin
cos

cos
sin

1
2 ta ®−îc:

I=)(!101.
sin
cos1

sin
cos.sinsin

sin
1

2 =⇒+=+=+ ∫∫ IHayIdx
x
xdx

x
xxx

x

VËy bµi to¸n sai ë ®©u? Nguyªn nh©n vµ c¸ch kh¾c phôc?
Ph©n tÝch lêi gi¶i trªn lµ sai. V× c¸c nguyªn hµm cña mét hµm sè kh¸c nhau mét h»ng sè,
nªn khi ¸p dông ph−¬ng ph¸p t×m nguyªn hµm tõng phÇn mµ kh«ng chó ý ®Õn h»n sè th×
sè ®ã sÏ dÉn tíi ®iÒu v« lý 0=1(!)
Chó ý: T−¬ng tù sai lÇm ë trªn c¸c em còng dÉn tíi ®iÒu v« lý “Mäi sè tù nhiªn ®Òu b»ng
nhau”
Gi¶ sö: F(x) lµ mét nguyªn hµm cña f(x).Ta cã I= ∫ += CxFdxxf)()(

Trong ®ã C lµ h»ng sè tuú ý, lÇn l−ît cho C b»ng c¸c sè tù nhiªn tuú ý m, n ta ®−îc:
I =F(x)+ m =F(x)+ n⇒m = n(!)
VËy mäi sè tù nhiªn ®Òu b»ng sao?
VÝ dô17:

TÝnh tÝch ph©n I = ∫ +

π

0 sin1 x
dx

Ta lµm nh− sau: §Æt t = tg
2
x th× dx= 21

2
t

dt
+

Do ®ã I = C
xtg

C
t

tdt
t

dt
x

dx
+

+

−
=+

+
−

=++=
+

=
+ ∫∫∫ −

2
1

2
1

1.2)1()1(2
)1(

2
sin1

2
2

Theo c«ng thøc Newton- Leibnitz, ta cã: I =
01

2

2
1

2
0

2
1

2
sin10 tgtgxtgx
dx

+
+

+

−
=

+

−
=

+∫ π
ππ

V× tg
2
π kh«ng x¸c ®Þnh nªn tÝch ph©n cÇn tÝnh kh«ng tån t¹i.

VËy bµi to¸n sai ë ®©u? Nguyªn nh©n vµ c¸ch kh¾c phôc?

www.VNMATH.com

GV:TrÞnh Quang Hoµ-THPT HiÖp Hoµ 3

 19

Ph©n tÝch: §©y lµ sai lÇm cña nhiÒu em häc sinh hay dïng c«ng thøc l−îng gi¸c ®Ó biÓu

diÔn sinx, cosx, tgx qua tg
2
x

ViÖc tg
2
π kh«ng x¸c ®Þnh ë trªn chØ suy ra ®−îc tÝch ph©n ®· cho kh«ng tÝnh ®−îc ph−¬ng

ph¸p ®ã.
Lêi gi¶i ®óng:

I = ∫∫∫
−

=
+

=
+

πππ

π
0 20 20)

42
(cos2

1

)
2

cos
2

(sinsin1 x
dx

xx
dx

x
dx = tg(2

)4
(

40
)

42
=−−=−

ππππ tgtgx

VÝ dô18:
XÐt hypebol x¸c ®Þnh bëi ph−¬ng tr×nh:y2- x2 + 1 = 0 (H)

TH1: NÕu c¾t (H) bëi ®−êng th¼ng x = 2 vµ gäi giao ®iÓm cña chóng lµ M,N
ThÓ tÝch V1 cña khèi trßn xoay do tam gi¸c cong MAN quay xung quanh trôc ox t¹o thµnh

lµ: V1= ππππ
3
4

1
2

)
3

()1(
2

1

2

1

3
22 =−=−=∫ ∫ xxdxxdxy

TH2:B©y giê c¾t (H) bëi hai ®−êng th¼ng x=-2, x=2 th× thÓ tÝch V2 cña khèi trßn xoay do
tam gi¸c cong MAN vµ M’A’N’quay xung quanh ox lµ :

V2= ππππ
3
4

2
2

)
3

()1(
2

2

2

2

3
22 =

−
−=−=∫ ∫

− −

xxdxxdxy

VËy Voi còng b»ng KiÕn −?
Ph©n tÝch: Tõ PT y2-x2+1= 0 suy ra hµm sè y kh«ng x¸c ®Þnh víi 1x < . Nhê h×nh vÏ ta cã

V= ππ ∫ ∫
−

−

==+
1

2

2

1

22

3
8...dxydxy

HiÖp hoµ , ngµy 25 th¸ng 4 n¨m 2008
TrÞnh Quang Hoµ

www.VNMATH.com

