

Anca Silvia Negulescu • Paul Băiatu • Camelia Bărjoianu • Victor Bogdan
Veronica Cojanu • Alexandru Constantinescu • Gabriela Dăneț • Tudor
Dăneț • Silviu Dilimoț-Niță • Alina Marilena Drăgan • Sânziana Dumitran
Corina Mihaela Ionescu • Gheorghe Ionescu • Pavel Lazarov • Dorin
Marghidanu • Ioana Mihaela Neacșu • Victor Pîndaru • Iolanda Popescu
Maria Popescu • Iuliana Mariana Stoica

MATEMATICĂ

clasa a X-a

BREVIAR TEORETIC. EXERCIȚII ȘI PROBLEME
PROPUSE ȘI REZOLVATE. TESTE DE EVALUARE.
TESTE SUMATIVE

- filiera teoretică ■ profilul real
- specializarea matematică-informatică

Ediția a II-a revizuită

Consultant:

Prof.univ.dr.mat.em. OCTAVIAN STĂNĂȘILĂ

NICULESCU

Algebra

Capitolul I. Numere reale	8
1. Proprietăți ale puterilor cu exponent real ale unui număr pozitiv. Aproximări rationale pentru numere iraționale	8
2. Radical dintr-un număr real. Proprietăți ale radicalilor.....	16
3. Logaritmul unui număr pozitiv.....	20
Capitolul II. Funcții	27
1. Funcții. Recapitulare și completări.....	27
2. Funcții injective, surjective, bijective. Funcții inversabile. Funcții convexe și concave	35
3. Funcția putere și funcția radical	41
4. Ecuății iraționale	48
5. Funcția exponențială și logaritmică.....	54
6. Ecuății exponențiale, ecuații logaritmice	60
7. Funcții trigonometrice inverse.	68
8. Ecuății trigonometrice	73
Capitolul III. Numere complexe	83
1. Numere complexe sub formă algebrică; conjugatul unui număr complex, modulul unui număr complex. Operații cu numere complexe	83
2. Rezolvarea în C a ecuației de gradul al doilea cu coeficienți reali; ecuații bipătrate	91
3. Interpretarea geometrică a operațiilor de adunare și scădere a numerelor complexe și a înmulțirii acestora cu un număr real	98
4. Numere complexe sub formă trigonometrică; înmulțirea și împărțirea numerelor complexe; ridicarea la putere (formula lui Moivre)	104
5. Rădăcinile de ordin n ale unui număr complex. Ecuații binome	112
Capitolul IV. Metode de numărare	121
1. Mulțimi finite ordonate. Probleme de numărare	121
2. Permutări	124
3. Combinări și aranjamente	128
4. Binomul lui Newton	132

NUMERE REALE**1. Proprietăți ale puterilor cu exponent real ale unui număr pozitiv. Aproximări raționale pentru numere iraționale****IMPORTANT!**

- Definiție: Fie $a \geq 0$, $n \in \mathbb{N}$, $n \geq 2$. Numărul real pozitiv x , cu proprietatea $x^n = a$, se numește puterea cu exponentul rațional $\frac{1}{n}$ a numărului real pozitiv a și se notează cu $a^{\frac{1}{n}}$.

Proprietăți ale puterilor unui număr real pozitiv

Pentru orice $a > 0$, $b > 0$, avem relațiile:

1) $a^0 = 1$

2) $a^{\frac{m}{n}} = (a^m)^{\frac{1}{n}} = \left(a^{\frac{1}{n}}\right)^m$

3) $a^{-n} = \frac{1}{a^n}$, $n \in \mathbb{Q}$

4) $a^n \cdot b^n = (a \cdot b)^n$, $n \in \mathbb{Q}$

5) $\frac{a^n}{b^n} = \left(\frac{a}{b}\right)^n$, $n \in \mathbb{Q}$

6) $(a^m)^n = a^{m \cdot n}$, $m, n \in \mathbb{Q}$

7) $a^m \cdot a^n = a^{m+n}$, $m, n \in \mathbb{Q}$

8) $\frac{a^m}{a^n} = a^{m-n}$, $m, n \in \mathbb{Q}$

Observație: Proprietățile 3), 4), 5), 6), 7), 8) rămân valabile și pentru $m, n \in \mathbb{R} \setminus \mathbb{Q}$.

Aproximări raționale pentru numere iraționale

- Dacă $a = a_0, a_1, a_2, \dots, a_n, \dots \in \mathbb{R} \setminus \mathbb{Q}$, atunci $a' = a_0, a_1, a_2, \dots, a_n$ se numește *aproximarea prin lipsă* cu o eroare mai mică de 10^{-n} , iar $a'' = a_0, a_1, a_2, \dots, a_n + 10^{-n}$ se numește *aproximarea prin adaos* cu o eroare mai mică de 10^{-n} .

Observație: $a'_n < a < a''_n$, $\forall n \in \mathbb{N}$.

De exemplu, pentru $\sqrt{5} \in \mathbb{R} \setminus \mathbb{Q}$ avem următoarele aproximări:

$a'_0 = 2 < \sqrt{5} < 3 = a''_0$

$a'_1 = 2,2 < \sqrt{5} < 2,3 = a''_1$

$a'_2 = 2,23 < \sqrt{5} < 2,24 = a''_2$

$a'_3 = 2,236 < \sqrt{5} < 2,237 = a''_3$

$a'_4 = 2,2360 < \sqrt{5} < 2,2361 = a''_4$

$a'_5 = 2,23606 < \sqrt{5} < 2,23607 = a''_5$

- Dacă $x \in \mathbb{R} \setminus \mathbb{Q}$ și $a > 0$, atunci a^x este unicul număr real care verifică relația:

$a^{x_n} < a^x < a^{x'_n}, \forall n \in \mathbb{N}.$

- Folosind aproximările de mai sus, putem descrie aproximări ale numărului real $\sqrt{5}$.
- Rezolvare: Pe lângă oameni și cărți
- $$a_0' = -3 < -\sqrt{5} < -2 = a_0''$$
- $$a_2' = -2,24 < -\sqrt{5} < -2,23 = a_2''$$
- $$a_3' = -2,237 < -\sqrt{5} < -2,236 = a_3'' \dots$$

Exerciții și probleme pentru fixarea cunoștințelor

1. Calculați: $2^{-2} \cdot 4^{-2} \cdot 8^{-2} \cdot \left(\frac{1}{16}\right)^{-2}$.

2. Calculați: $5^{-3} \cdot \left(\frac{1}{5}\right)^{-3} \cdot 25^{-3} \cdot \left(\frac{1}{125}\right)^{-3}$.

3. Efectuați:

$$\{(-27)^{103} : 81^{50} : (-9)^{51} + (-343)^{45} : (-49)^{52} : 7^{27} + [(-9)^{30} \cdot (-625)^{15}] : (-225)^{29}\}^{101} : (-121)^{49}.$$

4. Efectuați: $\left(\frac{3}{4}\right)^{100} \cdot \left(\frac{2}{5}\right)^{200} \cdot \left(\frac{25}{3}\right)^{100}$.

5. Calculați: $\left[\left(\frac{2}{3}\right)^{102} : \left(\frac{4}{9}\right)^{51}\right]^3$.

6. Calculați: $\frac{\frac{1}{2^2} + 2 \cdot 5^{-1}}{5^{\frac{2}{3}} + 2^{\frac{1}{2}} \cdot 5^{\frac{1}{3}}} - \frac{2}{\sqrt[3]{5}}$.

7. Calculați:

a) $\left(\frac{1}{2}\right)^{3^2} : \left(\left(-\frac{1}{2}\right)^4\right)^2 \cdot \left(\frac{1}{2}\right)^{13} : \left(\left(\frac{1}{2}\right)^3\right)^4$;

b) $10 \cdot \left(18^2 : 324 + 2 \cdot \left(\left(2^2 \cdot 3\right)^{15} : (2^{29} \cdot 3^{15}) + 1^{2013}\right)\right)$;

c) $5^{-3} \cdot \left(\frac{1}{5}\right)^{-3} \cdot 25^{-3} \cdot \left(\frac{1}{25}\right)^{-3}$.

8. Calculați:

a) $\left((0,6)^2\right)^{10} - \left((-4,5)^{-2}\right)^0 + \left(3\frac{1}{2}\right)^0$;

b) $\frac{10 \cdot 2^n - 5 \cdot 2^{n-1}}{2^{n+1} + 3 \cdot 2^n};$

Reședință pentru elevi și cărți

c) $\frac{2^{-3} + \left(\frac{3}{4}\right)^{-4} \cdot \left(-\frac{1}{2}\right)^0}{\left(\frac{1}{5}\right)^0 - 12 \cdot 3^{-3}};$

d) $\left(15 \left(\left(\frac{1}{2}\right)^2\right)^{-1} \cdot (25)^3 - 2^3 \cdot (5^3)^2 + 4 \cdot \frac{25^3}{5}\right) \cdot 4^{-1} \cdot \frac{25}{5^6}.$

9. Să se efectueze: $\frac{\left(\frac{1}{2}\right)^{-2} - 5 \cdot (-2)^{-2} + \left(\frac{2}{3}\right)^{-2}}{\left(\frac{3}{8}\right)^{-1} \cdot \left(\frac{2}{3}\right)^{-3} + \left(-\frac{1}{3}\right)^{-2}}.$

10. Efectuați: $\left[\left(\frac{1}{2}\right)^{-2}\right]^3 \cdot \left[\left(\frac{2}{3}\right)^{2^{-1}} \cdot \sqrt{\frac{2}{3}}\right]^{-1}.$

11. Calculați: $\left(\left(\frac{1}{2}\right)^2\right)^2 : \left(\frac{1}{2}\right)^{2^{2^2}} \cdot \left(\frac{1}{2}\right)^{3^2}.$

12. Efectuați: $\frac{\left(\frac{2}{3}\right)^2 + \left(\frac{2}{3}\right)^3 + \left(\frac{2}{3}\right)^4 + \left(\frac{2}{3}\right)^5}{\left(\frac{3}{2}\right)^{-4} + \left(\frac{3}{2}\right)^{-5} + \left(\frac{3}{2}\right)^{-6} + \left(\frac{3}{2}\right)^{-7}}.$

13. Demonstrați că dacă $a, b \in \mathbb{R}_+, a^2 - b \geq 0$, atunci:

a) $\sqrt{a + \sqrt{b}} = \sqrt{\frac{a + \sqrt{a^2 - b}}{2}} + \sqrt{\frac{a - \sqrt{a^2 - b}}{2}};$

b) $\sqrt{a - \sqrt{b}} = \sqrt{\frac{a + \sqrt{a^2 - b}}{2}} - \sqrt{\frac{a - \sqrt{a^2 - b}}{2}}$ (formulele radicalilor compuși).

14. Calculați: $\sqrt{\frac{7 + \sqrt{40}}{2}} + \sqrt{\frac{7 - \sqrt{40}}{2}}.$

15. Calculați: $\sqrt{\frac{13+\sqrt{160}}{2}} - \sqrt{\frac{13-\sqrt{160}}{2}}$.

16. Fie numărul $x = 3,1234567\dots$. Determinați aproximarea lui x prin lipsă, respectiv prin adaos, cu o eroare mai mică decât:

- a) 10^{-3} ; b) 10^{-5} .

17. Aproximați prin lipsă, respectiv prin adaos, suma numerelor $a = \sqrt{2}$, $b = \sqrt{5}$, cu o eroare mai mică decât:

- a) 10^{-2} ; b) 10^{-3} .

18. Determinați aproximările prin lipsă, respectiv prin adaos, cu o eroare mai mică decât 10^{-2} și 10^{-3} , a numerelor:

- a) $\sqrt{8}$; b) $\sqrt{11}$.

19. Aproximați prin lipsă, respectiv prin adaos, cu o eroare mai mică decât 10^{-2} numerele $\frac{1}{\sqrt{3} + \sqrt{2}}$ și $\frac{1}{\sqrt{5} - \sqrt{3}}$.

20. Găsiți un număr rațional și unul irațional în intervalul $(0,5; 0,51)$.

21. Aproximați prin lipsă și prin adaos numerele:

- a) 1,3452(69); b) -12,1; c) -45,02(12).

22. Aproximați cu o precizie de 10^{-2} și 10^{-3} numerele:

- a) 12,(23); b) $\sqrt{11} + 0,(5)$; c) $\sqrt{3} - \sqrt{5}$.

23. Calculați:

a) $\frac{\frac{1}{2} - a^{-1}}{\frac{1}{4} - \left(\frac{1}{a}\right)^2} : \left(\frac{1}{2^{-2}(2+a)} - 2 \cdot a^{-1} - 1 \right)$ pentru $a = -\frac{1}{2}$;

b) $\left(a + \left(1 + \left(\frac{3-a}{a+1} \right)^{-1} \right)^{-1} \right)^{-1}$ pentru $a = -\frac{1}{3}$.

24. Demonstrați identitățile:

a) $a^4 - b^4 = (a-b)(a+b)(a^2 + b^2)$;

b) $a^5 - b^5 = (a-b)(a^4 + a^3b + a^2b^2 + ab^3 + b^4)$;

c) $a^n - b^n = (a-b)(a^{n-1} + a^{n-2}b + \dots + ab^{n-2} + b^{n-1})$, pentru $n \in \mathbb{N}$;

d) $a^{2n+1} + b^{2n+1} = (a+b)(a^{2n} - a^{2n-1}b + \dots - ab^{2n-1} + b^{2n})$, pentru $n \in \mathbb{N}$;

e) $\frac{a^5 - b^5}{a^5 + b^5} + \frac{a^5 + b^5}{a^5 - b^5} = \frac{2(a^{10} + b^{10})}{a^{10} - b^{10}}$, pentru $a \neq \pm b$.

25. Arătați că:

a) $(1+\sqrt{2})\left(1-\frac{\sqrt{2}}{2}\right) = \frac{1}{\sqrt{2}}$;

b) $(1+\sqrt{2})^2 \left(\left(1-\frac{\sqrt{2}}{2}\right)^2 + \left(1-\frac{\sqrt{2}}{2}\right)^2 \right) = 1$;

c) $\frac{1-a}{1-a^{-1}} + \frac{1+a^{-1}}{1-a} + \frac{1+a}{1-a^{-1}} + \frac{1-a^{-1}}{1+a} = 4$.

26. Arătați că dacă $x \neq 0$ și $x \neq 1$, atunci $\left(1+\frac{1}{x}\right)\left(1+\frac{1}{x^2}\right)\left(1+\frac{1}{x^4}\right) = \frac{x^8 - 1}{(x-1)^6 x^7}$.

27. Calculați:

a) $\frac{2^3 \cdot 5^4 \cdot 3^7}{2^4 \cdot 5^2 \cdot 3^8} + \frac{(2^5)^6}{16^8} + 1^{2013} \cdot 2014^0$;

b) $a^{\frac{3}{4}} \cdot \left(a^{\frac{1}{3}} \cdot a^{-\frac{2}{3}}\right)^6 : \left(a^{\frac{2}{3}}\right)^{\frac{1}{4}}$;

c) $\frac{a^{\frac{2}{3}} \left(a^{-\frac{1}{2}} \cdot b^{\frac{3}{4}}\right)^{\frac{2}{5}}}{a^{1,5} \cdot (b^{15})^{\frac{1}{12}}} \cdot \left(\frac{a^6}{b^5}\right)^{15}$;

d) $\frac{\frac{1}{3} - a^{-1}}{\frac{1}{9} - \left(\frac{1}{a}\right)^2} : \left(\frac{1}{2^{-2}(3+a)} - 2a^{-1} - 1 \right)$, pentru $a = \frac{1}{2}$.

Exerciții și probleme pentru aprofundarea cunoștințelor

Respect pentru oameni și cărți

1. Se consideră mulțimea $A = \left\{ 2, \left(\frac{1}{4}\right)^{-2}, 8^{\frac{17}{3}}, (-2)^6 \right\}$. Ordonați crescător elementele mulțimii.

2. Aflați valoarea expresiei:

a) $E(x) = \frac{2(x^2 - 1)^{\frac{1}{2}}}{x^2 - (x^2 - 1)^{\frac{1}{2}}}$, pentru $x = \frac{1}{2} \left(\left(\frac{3}{5}\right)^{\frac{1}{2}} + \left(\frac{3}{5}\right)^{-\frac{1}{2}} \right)$;

b) $E(x, y) = \frac{x^{\frac{3}{2}} + y^{\frac{3}{2}}}{(x^2 - xy)^{\frac{3}{2}}} : \frac{(x-y)^3 \cdot x^{-\frac{2}{3}}}{x^{\frac{3}{2}} - y^{\frac{3}{2}}}$, pentru $x = -2$ și $y = 3$.

3. Calculați:

a) $\frac{3^{n+1} \cdot 5^n + 3^n \cdot 5^{n+2} + 6 \cdot 3^n \cdot 5^n}{2^{2n+1} \cdot 3^n + 3^{n+1} \cdot 4^n + 6^{n+1} \cdot 2^{n+1}}$;

b) $(1 + 3 \cdot 3^{99} + 3^{76} : 3^{16} - 3 \cdot 3^{59}) : (1 + 9^{25} \cdot 3^{50} + 240^5 - 2^{20} \cdot 15^5)$;

c) $\left(\frac{2a(b+c)}{a^2 + (b+c)^2} \right)^2 + \frac{a^2 - (b+c)^2}{a^2 + (b+c)^2}$.

4. Ordonați crescător: $64^{-105} \cdot 27^{200}$ și $\left(\frac{1}{4}\right)^{315} \cdot \left(\frac{1}{3}\right)^{-600}$.

5. Arătați că dacă $m, n \in \mathbb{N}$ și $a = [(-5)^{m+1} + (-5)^{m+2} - (-4)^{n+12} + (-4)^{n+13}]$, atunci $a : 20$.

6. Arătați că dacă $n \in \mathbb{N}$ și $b = [(-32)^n + (32)^{n+1}]$, atunci $b : 31$.

7. Determinați $n \in \mathbb{N}$ pentru care $(2^n - 6^n) : 10$.

8. Arătați că $(-2)^{n+1} + (-2)^{n+2} + \dots + (-2)^{n+725} : 22$ pentru orice $n \in \mathbb{N}$.

9. Calculați:

a) $\sqrt{17 + 4\sqrt{9 - 4\sqrt{5}}}$; b) $\sqrt{7 + 4\sqrt{3}} + \sqrt{7 - 4\sqrt{3}}$;

c) $\left(\frac{5}{a^2} - \frac{3}{ab^2} + \frac{3}{a^2b} - \frac{5}{b^2} \right) : \left(\left(\frac{3}{a^4} + \frac{3}{b^4} \right) \left(\frac{3}{b^4} - \frac{3}{a^4} \right) \right)$.

10. Efectuați:

Respectând proprietățile și călătorind cu puterile la -1, rezultă că expresia datează de la:

$$\left\{ \left(1-a^2\right) \left[\frac{1-a^2}{\frac{1}{1-a^2}} + a^2 \right]^{-1} \left[\frac{\frac{3}{1+a^2}}{\frac{1}{1+a^2}} - a^2 \right]^{-1} + 1 \right\} : \sqrt{(1-2a+a^2)^{-1}}, \text{ pentru } a > 1.$$

11. Aflați valoarea expresiei:

- a) $E = \frac{a^{-1} - b^{-1}}{a^{-3} + b^{-3}} : \frac{a^2 b^2}{(a+b)^2 - 3ab} \cdot \left(\frac{a^2 - b^2}{ab} \right)^{-1}$, pentru $a = 1 - \sqrt{2}$ și $b = 1 + \sqrt{2}$;
 b) $E = (x^{-1} + y^{-1})(x^{-2} - (xy)^{-1} + y^{-2})$.

12. Efectuați $\frac{1}{a^2 c} \sqrt{3a^8 c^4 d} + \frac{2}{ac^2} \sqrt{12a^6 c^6 d} - a^4 c^2 \sqrt{\frac{3d}{a^4 c^2}}$, unde $a, b, c, d \in (0, \infty)$.

13. Calculați $E = \left[\frac{(1-x^2)^{\frac{1}{2}} + 1}{(1-x^2)^{\frac{1}{2}} - 1} \right]^{\frac{1}{2}} + \left[\frac{(1-x^2)^{\frac{1}{2}} - 1}{(1-x^2)^{\frac{1}{2}} + 1} \right]^{\frac{1}{2}}$, pentru $x \in (-1, 0)$.

14. Calculați $E = \frac{2b\sqrt{x^2 - 1}}{x - \sqrt{x^2 - 1}}$, pentru $x = \frac{1}{2} \left(\sqrt{\frac{a}{b}} + \sqrt{\frac{b}{a}} \right)$, unde $a, b > 0$.

15. Comparați numerele: a) 5,34297 și 5,34298; b) -6,2739 și -6,2736.

16. Aproximați prin lipsă și prin adăos, cu o eroare mai mică decât 10^{-3} , numărul $\frac{3+\sqrt{2}}{5-\sqrt{2}} + \frac{1+\sqrt{2}}{3-\sqrt{2}}$.

17. Arătați că numărul $A = 2^{20} + 2^{17} + 2^{12}$ este patrat perfect.

18. Arătați că numărul $\sqrt{2012^{2010} + 2014^{2011}}$ este irațional.

19. Demonstrați că numărul $\sqrt{1^n + 5^n + 6^n}$ este irațional, oricare ar fi $n \in \mathbb{N}$.

20. Fie $a_n = \sqrt{7^n + 2002}$, $n \in \mathbb{N}$.

- a) Aflați prima zecimală a numărului a_1 ;
 b) Arătați că $a_n \notin \mathbb{Q}$, pentru orice $n \in \mathbb{N}$.

21. Demonstrați că $\frac{x^4}{(x^2 + y^2)^2} + \frac{y^4}{(x^2 + y^2)^2} + \frac{3x^2 y^2}{(x^2 + y^2)^2} < 2$, $\forall x, y \in \mathbb{R}^*$.

22. Arătați că $E = \left(\frac{1}{11}\right)^0 + \left(\frac{1}{11}\right)^1 + \dots + \left(\frac{1}{11}\right)^{1994} < \frac{10}{9}$.

1. Determinați primele trei cifre după virgulă ale produselor:

a) $\sqrt{2} \cdot \sqrt{3}$; b) $-\sqrt{7} \cdot \sqrt{5}$; c) $-0,710710071\dots \cdot 6$.

2. Se dau numerele $\frac{m}{n}$ și $\frac{m'}{n'}$, care au aceleași aproximări prin lipsă și prin adăos

cu eroare mai mică de 10^{-p} . Arătați că numărul $\frac{mk + m'k'}{nk + n'k'}$, în care k și k' sunt numere întregi, are aceleași aproximări zecimale prin lipsă și prin adăos cu o eroare mai mică decât 10^{-p} .