

PROBA D. M1: Filiera Teoretică: sp.: matematică-informatică, Filiera Vocaţională, profil Militar, specializarea matematică-informatică
Varianta 1

1

PROBĂ SCRISĂ LA MATEMATICĂ
 Sesiunea iunie-iulie 2005

PROBA D. M1: Filiera Teoretică: sp.: matematică-informatică, Filiera Vocaţională, profil Militar, specializarea matematică-informatică
NOTĂ.Toate subiectele sunt obligatorii Se acordă 10 puncte din oficiu.Timpde lucru efectiv 3 ore. Varianta 1

 SUBIECTUL I (30p)
¾ Pentru întrebările 1-16 scrieţi doar răspunsurile pe foaia de examen

(3p) 1. Dacă funcţia RR →:f este () 3−= xxf , cât este produsul () () ()721 f...ff ⋅⋅⋅ ?

(3p) 2. Câte submulţimi nevide ale mulţimii 3Z au suma elementelor egală cu 0̂ ?

(3p) 3. Dacă funcţia RR →:f este () xxxf 24 +−= , cât este ()()1ff ?

(3p) 4. Care este probabilitatea ca un element n din mulţimea { }43,2,1,0, să verifice relaţia
nnnn 4352 +=+ ?

(3p) 5. Câte soluţii reale are ecuaţia 164 =x ?

Se consideră funcţia RR →:f , ()

2
1

++= xexf x .

(3p) 6. Cât este ()xf ' , R∈x ?

(3p) 7. Cât este ()∫
1

0

dxxf ?

(3p) 8. Cum este funcţia f pe mulţimea numerelor reale : convexă sau concavă ?

(3p) 9. Cât este () ()
1

1
1 −

−
→ x

fxflim
x

?

(3p) 10. Cât este
n
n

n ∞→
lim ?

 SUBIECTUL II (20p)

(4p) 11. Care este distanţa dintre punctele ()531 ,,A şi ()753 ,,B ?

(4p) 12. Care este lungimea razei cercului 422 =+ yx ?

(4p) 13. Cât este ππ 22 sincos + ?

(4p) 14. Care este modulul numărului complex
i
i

58
85

−
+ ?

(2p) 15. Cât este aria unui triunghi cu lungimile laturilor de 3, 3 şi 4 ?

(2p) 16. Care este ecuaţia tangentei la parabola xy 22 = dusă prin punctul ()2,2P ?

PROBA D. M1: Filiera Teoretică: sp.: matematică-informatică, Filiera Vocaţională, profil Militar, specializarea matematică-informatică
Varianta 1

2

 Pentru subiectele III şi IV se cer rezolvările complete
 SUBIECTUL III (20p)

 Se consideră matricele ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

10
01

2I , ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

00
00

2O , ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

00
10

J şi ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

00
01

K . Spunem

că matricea ()R2MM ∈ este nilpotentă, dacă există ∗∈Nn , astfel încât 2OM n = .

(6p) a) Să se verifice că matricele 2O şi J sunt nilpotente.

(4p) b) Să se arate că matricea K nu este nici inversabilă nici nilpotentă.

(4p) c) Să se arate că, dacă matricea ()R2MX ∈ , este ⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
=

sr
qp

X , atunci avem identitatea

 () () 22
2 OIrqpsXspX =−++− .

(2p) d) Să se arate că, dacă matricea ()R2Mdc
ba

A ∈⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
= verifică relaţia 2

2 OA = , atunci

 0=+ da şi 0=− bcad .
(2p) e) Să se arate că, dacă matricea ()R2MB∈ este nilpotentă, atunci 2

2 OB = .

(2p) f) Să se arate că matricea 2I nu poate fi scrisă ca o sumă finită de matrice nilpotente.

 SUBIECTUL IV (20p)

(4p) a) Să se verifice că
a

aaa
a

n
n

−
++++=

−

+

1
...1

1
1 1

, N∈∀n şi { }1-R∈∀a .

(4p) b) Să se deducă relaţia () () () () ()

x
xx...xx

x

n
nnn

+
−+−+++−=

+

+
+

1
111

1
1

1
12

, [] N∈∀∈∀ n,,x 10 .

(4p) c) Să se arate că () () 1
1

1
0

+
+

≤
+

≤
n

n

x
x

x , [] ∗∈∀∈∀ Nn,,x 10 .

(2p) d) Să se arate că ()
∫ =

+

+

∞→

b n

n
dx

x
xlim

0

1

0
1

, []1,0∈∀b

(4p) e) Să se calculeze integrala ∫ +

b

dx
x0 1

1 , unde 0>b .

(2p)

f) Să se arate că

() () () dt
tn

x...xxxlim
x

n
n

n ∫ +
=

⎟
⎟
⎟
⎟

⎠

⎞

⎜
⎜
⎜
⎜

⎝

⎛

+

−
++

+

−
+

+

−
+

+++

∞→ 0

1
2

1
2
2

21
2
1

1

1
1

1
2

1

1
2
2

1

1
2
1
1 , []10,x∈∀ .

