

Universul Stiintelor
Petru Rares

Neuroni in tandem, pictura in ulei pe panza(<http://desene-picturi.blogspot.ro/>)

Corina Chirila

2016

“Știința doarme în tratate, se trezește în reviste și trăiește în laboratoare”

PETRE BOTEZATU

UNIVERSUL ȘTIINTELOR PETRU RAREȘ

Revistă de științe pentru elevi și profesori

Școala Gimnazială Petru Rareș Hîrlău

Februarie 2016

Coordonator

Dorneanu Constantin Bogdan

Membri de redacție:

Prof. Alexe Oana Felicia

Prof. Unguru Otilia

Prof. Răuțu Ioan

Prof. Morariu Claudiu

Prof. Dîscă Aurica

Prof. Simionescu Maria

Prof. Sîrbu Radu

Prof. Oprea Emilia

Prof. Anton Irina

Prof. Teodorescu Vasilica

Realizată la Școala Gimnazială Petru Rareș Hîrlău,

Str. Ștefan cel Mare nr 23

cu sprijinul SC NOVA MEM SRL

ISSN 2392 – 8190

ISSN-L 2392 – 8190

BIOLOGIE

DIN CUPRINS...

1. CUM SI DE CE... STRANUTAM	2
2. LAMAIA – FRUCTUL MINUNE	4
3. CE TREBUIE SA STIM DESPRE MIEREA DE ALBINE ?.....	6
4. CÂT DE INTELIGENTE POT FI PASARILE?.....	9
5. CURELE CU VITAMINE.....	11
6. ATENȚIE LA ...UN OS CARE SE RUPE	13
7. HRANĂ SUSTENABILĂ	14

CUM SI DE CE... STRANUTAM

Stranutul este un act reflex ce se declanșează în momentul în care caile nazale devin iritate și infundate, iar organismul încearcă automat să le desfundă.

Stranutul nu poate fi controlat, ochii închizându-se automat din cauza reflexului, ca parte a întregului proces. Prin intermediul stranutului, se elimină din organism substanțe purtătoare de microbi. De aceea, este recomandat să stranutăm într-un servetel sau într-o batistă.

Cauzele stranutului

Există mai multe cauze care ne pot determina să stranutăm. Printre acestea, cele mai comune ar fi:

- **Alergia la anumite substanțe**, precum polenul sau părul de animale. În urma inhalării acestor substanțe este afectat tractul respirator superior, iar nasul infundat este însoțit de stranutatul frecvent;
- **Substanțele iritante**: praful, mirosurile puternice sau piperul;
- **Gripa, răceala sau infecțiile virale**, moment în care se produce stranutul, ca urmare a eliberării cailor respiratorii.

De asemenea, schimbările de temperatură sunt o cauză foarte frecventă a stranutatului, cauza fiind trecerea de la cald la rece sau invers. Astfel, temperatura este un factor iritant. Putem observa acest lucru atunci când, de exemplu, pornim aerul condiționat.

Lumina strălucitoare poate genera și ea stranuturi. Se pare că acest reflex fotic este o trăsătură genetică. Nu se știe însă cu exactitate de ce stranutăm la lumina, însă se pare că responsabil ar fi nervul optic.

Unii oameni stranută o singură dată, alții nu se mai pot opri. Există persoane care stranută de 10-20 de ori o singură dată, alții stranută foarte tare, iar alții mai încet. Toate aceste lucruri sunt provocate de nivelul de iritație al nasului, reflexul neurologic și faptul că oamenii nu pot controla volumul stranutului.

Stranutul poate transmite boli

În timpul stranutului, se imprăstie picături de secreție nazală ce conțin virusuri. Tocmai de aceea, pentru a-i proteja pe cei din jurul nostru, este bine să folosim un șervetel sau o batistă pentru a stopa imprăștierea germenilor. Dacă nu le avem la îndemână, putem stranută în palme, condiția fiind că apoi să ne ștergem mâinile.

Cum scapăm de stranut?

Printre tratamentele naturiste împotriva stranutatului se numără usturoiul, care are proprietăți antibacteriene, care trebuie consumat crud. De asemenea, ceaiul de galbenele protejează împotriva infecțiilor și reface țesuturile. Nu trebuie ignorat aportul de vitamina C, antihistaminic natural, și nici vitaminele E, A și cele din grupul B care întăresc sistemul imunitar, protejează de radicalii liberi, neutralizează factorii alergici și scad gradul de iritare al membranelor nazale.

Stranutul... și urările de bine

Codul bunelor maniere aminteste că persoanele care stranută în public trebuie să se scuze, iar cele care se află în jur nu trebuie niciodată să ureze „Noroc!” sau „Sanatate!”, ci, pur și simplu, să ignore întâmplarea, deoarece nu este deloc elegant. În cultura americană se obișnuiește că, în urma unui stranut, să primești o binecuvântare.

SURSE: www.everydayhealth.com

Anca Neagu, *Din tainele și curiozitățile corpului omenesc*, Edit. Portile Orientului, Iași, Casa Școlilor, 2002..

LĂMAIA – FRUCTUL MINUNE

Lamaia s-a dovedit a fi un remediu natural foarte util, ce ofera solutii pentru multe probleme de sanatate. Aceasta este un antiseptic complex, necesar pentru mentinerea starii de sanatate a oricarei persoane. De aceea este indicat sa folositi lamai sub orice forma cu putinta: sub forma de limonada, in ceai sau in alte bauturi, ca dressing la salata, sub forma de cataplasma sau atunci cand faceti baie. Se mai poate folosi si uleiul de lamaie in aromoterapie.

Ce contine lamaia...

O lamaie contine, fibre vegetale, luteina, flavonoide, pectine, acizi organici (in special acid citric), uleiuri esentiale, iar in cantitati mai scazute proteine, carbohidrati si zaharuri.

Vitamine: C, A, vitamine din grupa B (B1, B2, B3, B5), D, E, K

Minerale: calciu, cupru, fier, magneziu (in cantitati importante), sodiu, potasiu, fosfor, seleniu si zinc.

Recomandarile terapeutice ale lamaii

Lamaia este un agent antimicrobian cu spectru larg, care controleaza infectiile bacteriene si cu ciuperci, este eficace contra parazitilor interni si a viermilor, regularizeaza tensiunea arteriala crescuta, detoxifica ficatul, combate stress-ul si bolile nervoase. Au actiune imunostimulatoare, antioxidanta si antidepresiv .

Sucul de lamaie este tonic cardiac, diuretic, antireumatismal, antigutos, scade aciditatea gastrica, antiscleros, antiscorbutic, hipotensiv,

tonic nervos, depurativ, antianemic, hemostatic, carminativ, remineralizant. Semintele au acțiune antihelmintică.

De aceea lamaia, este indicată în infecții, stări febrile, boli infecțioase, ascită, astenie, reumatism, scorbut, ulcer gastro-duodenal, dispepsii, ateroscleroză, varice, flebite. În uz extern, are acțiune cicatrizantă, antipruriginosă.

Lamaia este un produs miraculos pentru eliminarea celulelor canceroase, fiind de 10.000 de ori mai puternică decât chimioterapia. Sucul de lamaie distruge celulele maligne din 12 tipuri de cancer: de colon, de sân, de prostată, de plămân, de pancreas...

Știați ca...

...sucul de lamaie are un efect alcalin deosebit de puternic și deci este un agent natural împotriva excesului de aciditate.

...lămâile dau mai mult suc dacă se țin în apă caldă timp de 5 minute. În mod obișnuit, sucul reprezintă circa 30% din greutatea lămâilor.

...consumul unei limonade pe lângă faptul că este relaxant și înviorator, reduce temperatura corpului și purifică sângele.

...învelite în șervețele de hârtie, lămâile pot fi păstrate în frigider timp de mai multe săptămâni.

...dacă apa de băut provine din surse incerte sub raportul calității, se poate dezinfecța în câteva ore, dacă se toarnă în ea suc de lămâie (1-2 lămâi la 1 litru de apă).

...egiptenii din antichitate consumau lamaie și suc de lamaie pentru a se proteja de orice formă de otrăvire.

SURSA: <http://terapii100.blogspot.ro/>

CE TREBUIE SA STIM DESPRE MIEREA DE ALBINE?

Cunoscută în lumea antică pentru proprietățile sale miraculoase, mierea era folosită atât ca medicament, cât și în ritualuri și ceremonii.

Mierea are în compoziția sa numeroase principii active benefice pentru sănătate.

Mierea are în compoziția sa numeroase principii active benefice

pentru sănătate.

MIEREA DE ALBINE – este alimentul vieții, iar 100g de miere are 315 calorii și are aceeași valoare nutrițională ca : 5 ouă, sau 700g morcovi, sau 1,4 kg cartofi, sau 600 ml lapte, sau 2 banane, sau 3 portocale.

Mierea se digera ușor și cuprinde un amestec de fructoza, glucoza și minerale, care trec direct în sânge. Tracii numeau mierea de albine, „hrana vie”.

Mierea de albine are ca surse potențiale peste 2000 de flori; ca rezultat, caracteristicile ei sunt extrem de variabile. De aceea, terapeutul trebuie să fie capabil, cu ajutorul simțurilor lui, să stabilească calitatea generală a mierii și/sau calitățile ei terapeutice. În toată lumea mierea este cunoscută mai ales ca aliment și mai puțin ca medicament. Din această cauză, probabil, prețul mierii este prea scăzut pentru ca apicultorii să aibă beneficii satisfăcătoare de pe urma colectării acesteia.

În zilele noastre este reconsiderată importanța mierii pentru sănătatea oamenilor și animalelor. Mulți specialiști din țări ca : Noua Zeelandă, Franța, India etc. au demonstrat că mierea este de asemenea un medicament dacă este obținută și folosită în anumite circumstanțe. Mierea poate fi folosită cu succes pentru prevenirea și tratarea ulcerelor gastro-duodenale (fiind considerată un pansament gastric), pentru tratarea

arsurilor sau pentru vindecarea plăgilor, având un puternic caracter antiinfecțios.

Principalele proprietăți terapeutice și curative ale mierii

Mierea are un efect :

Antibacterian

- bioflavonoidele aflate în miere au efect antibacterian direct
- multe dintre enzimele mierii acționează în final tot antibacterian.

Antibiotic

- spectrul proprietăților anti-microbiene al mierii este destul de larg

Agent anti-oxidant în alimentație

- mierea are capacități anti-oxidative; oxidare scăzută în alimente înseamnă o nutriție mai bună; o nutriție mai bună înseamnă o sănătate mai bună.

Anti-carii

- mierea hrănește gingiile, ajutând la o mai bună hrănire a dinților.

Antiinflamator

- conține bioflavonoide cu proprietăți antiinflamatorii

Bio-stimulator

- furnizează cea mai bună energie pentru celule vii

Agent de limpezire pentru sucuri, cidru, vinuri, etc.

- datorită acizilor săi organici

Curativ

- mierea poate vindeca multe boli

Depurativ

- ajută mecanismele de detoxifiere ale organismului, ajută în mod direct mecanismele energetice ale ficatului

Emolient

- datorită proprietăților antiinflamatorii și datorită capacității sale de atragere a apei.

Energetic

- fructoza conținută în miere crește nivelul energiei în principala noastră “baterie”.

Emulsionant al grăsimilor

– datorită acizilor conținuți

Imunostimulant

– bioflavonoidele acționează direct ca imunostimulente

Nutritiv

– carbohidrații din miere ajută la construirea țesutului conjunctiv

Regenerativ pentru țesutul conjunctiv

– mierea ajută la producerea mucopolizaharidelor care sunt componente importante ale țesutului conjunctiv

Tonic cardiac

– mierea este cea mai bună energie pentru orice mușchi, inclusiv pentru inimă, care este în primul rând ” pompă musculară”.

Indicațiile mierii de albine

- ◆ Afecțiuni ce afectează întreg organismul Anorexie (mierea de albine este puțin acră; activează secreția de suc gastric + furnizează mai multă energie ficatului care astfel este capabil să proceseze mai bine substanțele nutritive pe care le primește).
- ◆ Convalescență (mierea de albine furnizează energie după operații chirurgicale sau boli consumptive).
- ◆ Febră (mierea furnizează energie leucocitelor care pot elimina astfel mai ușor cauzele febrei : bacterii, virusuri, celule moarte, etc.).
- ◆ Gât dureros (acțiune antiinflamatoare, antibacteriană și regenerativă).
- ◆ Astm bronșic (mierea este o sursă de energie pentru musculatura bronșică si un produs antialergic prin mecanismele de desensibilizare)
- ◆ Tuse (mierea este un agent antibacterian și emolient)
- ◆ Răceală (mierea ajută sistemul imunitar).
- ◆ Laringite (agent antiinflamator și antibacterian).
- ◆ Rinite (agent antiinflamator și antialergic).
- ◆ Afecțiuni ale sângelui Anemia (mierea îmbunătățește apetitul; ajută la absorbția fierului; furnizează energie pentru măduva osoasă, ficat și splină)

SURSA: <http://www.mieresabadus.ro/>

CÎT DE INTELIGENTE POT FI PASARILE?

Pe lângă hrana, apa, un adăpost, somn și socializare, pasarea ta are nevoie și de stimulare intelectuală, prin joacă și dresaj. Cercetătorii au descoperit că pasările sunt capabile să înțeleagă problemele și să le rezolve, ba pot învăța din exemplele altora, la fel ca și copiii.

Nu se știe precis dacă o fac în mod conștient sau din instinct, însă cert e că papagalii sunt considerați a fi cele mai inteligente păsări. Sunt capabili să distingă între culori, forme, obiecte și chiar oameni. Despre papagalul gri african se spune chiar că are configurația intelectuală și emoțională a unui copil de trei-patru ani.

Pe măsura ce pasările evoluează, capacitatea lor analitică pare să se dezvolte tot mai mult:

Pot fi de-a dreptul ingenioase

Până nu demult, se spunea că doar oamenii sunt capabili să folosească diferite instrumente și să găsească soluții la problemele lor practice. Recent, s-a constatat că acest lucru este valabil și pentru unele păsări: unele specii de păsări sălbatice au fost văzute așezând nuci pe sosea, ca să treacă peste ele masinile și să le spargă. Papagalii cadădu se folosesc de mici bucati de lemn rupte cu ciocul, pentru a se scarpina. Dacă stai cu ochii pe pasarea ta, vei vedea că găsește modalități noi și ingenioase de a-și folosi jucăriile sau alte obiecte pe care i le pui în colivie.

Unele păsări înțeleg și chiar folosesc limbajul uman – Într-o vreme, se credea că papagalii sunt capabili doar să imite limbajul, însă cercetătorii au realizat că s-au înșelat. După ce i-a fost curățată colivia, Alex, un papagal gri african studiat atent de către dr. Irene Pepperberg¹, a comentat: „Arată bine”!

¹ Irene Pepperberg e un cercetător care s-a specializat în studierea capacității de recunoaștere a papagalilor. E profesor de psihologie la Universitatea Brandeis și lector la Universitatea Harvard

Se spune ca Alex are un vocabular de 100 de cuvinte si este capabil sa identifice nu mai putin de 50 de obiecte diferite, recunoaste cantitati (pana in sase), sapte culori si cinci forme diferite si intelege diferenta dintre „mare” si „mic”, „acelasi” si „altul” sau „diferit”, respectiv „deasupra” si „sub”. Mai mult decat atat, Alex este capabil sa combine cuvintele si sa formuleze fraze noi. Impresionant, nu?

Pot avea o memorie exceptionala – Pasarile salbatice strang si apoi ingroapa mii de seminte, pe suprafete de sute de metri patrati, apoi reusesc sa regaseasca 90% din ele. Cercetatorii cred ca aceste specii de pasari au o portiune speciala a creierului, care se ocupa doar de acest aspect. Papagalul Alex iti poate spune, daca-l intrebi, ca porumbul este galben, chiar daca nu-i arati nici macar un bob de porumb, ilustrativ. Trebuie insa sa muncesti mult pana afli care este adevaratul potential al pasarii tale.

Adora jocurile inteligente

Unele activitati ale acestor pasari sunt pur si simplu instinctive, pe cand altele sunt menite sa satisfaca mai degraba o necesitate intelectuala a animalului. Trebuie doar sa ii oferi jucarii interactive potrivite si vei vedea cum pasarea va petrece ore intregi pentru a-si satisface curiozitatea si intelectul.

Uneori, pasarile isi dezvaluie sentimentele

Oamenii de stiinta spun ca pasarile au sentimente. Mai precis, au un sistem limbic, o portiune specializata a creierului, necesara pentru comportamentul emotional. Acest sistem se mai gaseste doar la unele vertebrate, oameni si alte mamifere. Multi posesori de pasari spun ca isi pot da seama cand pasarea lor este fericita sau trista, multumita sau inspaimantata. Oamenii de stiinta incearca sa afle daca pasarile sunt constiente de propriile lor sentimente.

Majoritatea posesorilor de pasari sunt perfect constienti ca acestea sunt inteligente. E indicat sa stimulezi intelectual papagalul, atat pentru pasare, cat si pentru tine, ca stapan.

CURELE CU VITAMINE

pentru sau împotriva suplimentelor de multivitamine și minerale?

Milioane de oameni cred că, dacă iau zilnic suplimente de vitamine, se vor simți mai bine și vor trăi mai mult. Unii cercetători afirmă că vitaminele sub formă sintetică nu numai că nu sunt necesare organismului, dar unele dintre pot chiar să mărească riscul de apariție a unor boli cronice și riscul de deces.

Se cunosc până în prezent 13 substanțe grupate sub denumirea de vitamine. Dacă oamenii au deficiențe de vitamine, se pot îmbolnăvi de maladii grave, precum *beri-beri* (din cauza carenței de vitamina B1), *pelagra* (carența de B3), *scorbut* (carența de vitamina C) și *rahitism* (insuficiența de vitamina D). Cele mai multe dintre vitamine nu pot fi sintetizate în organism, ci trebuie procurate din surse externe - care pot fi alimente sau suplimente.

Întrebarea nu este dacă oamenii au nevoie de vitamine - evident că au; alte două sunt întrebările cu adevărat importante: de ce cantități de vitamine au nevoie și dacă își pot procura aceste cantități doar din hrană.

Vitaminele sunt VITALE pentru a fi sănătos și prezența lor în organism poate conduce la prevenirea sau vindecarea de diverse boli. Noi trebuie să le consumăm în urma unei bune informări sau după sfatul medicului. Este adevărat că pot crește metabolismul, că pot crește pofta de mâncare și că pot conduce către îngrășare. Lucrurile nu sunt însă la fel pentru toată lumea. Fiecare organism este unic, iar modul reactiv al organismului unei persoane nu este identic cu cel al altei persoane. Unii se îngrașă, alții nu; unii au nevoie de vitamine, alții își iau necesarul de vitamine dintr-o alimentație sănătoasă și diversificată.

Persoanele care țin diete severe își privează organismul de vitaminele necesare unei bune funcționări. Persoanele care țin cure de

slabire rapide și drastice trebuie să aibă în vedere faptul că nu mai asigură organismului tot necesarul de vitamine și minerale.

Vitaminele sunt de două feluri: **hidrosolubile**, mai ușor de asimilat de organism, și **liposolubile**, care se dovedesc a fi periculoase atunci când sunt consumate în exces. În categoria hidrosolubilelor se înscriu cele din complexul B și vitaminele C și P. Sunt ușor asimilabile și nu sunt periculoase, deoarece organismul **inteligent** își oprește cât are nevoie, iar surplusul este **eliminat** în mod natural. În același timp, acestea sunt cele mai afectate în procesul preparării, prin umare, dacă vrem să le obținem numai din hrana, trebuie consumate în stare **naturală**, proaspătă.

Vitaminele liposolubile sunt A, D, E și K. Pe lângă rolul particular al fiecăreia, vitaminele liposolubile **dizolvă și grăsimile din corp**. Spre deosebire de prima grupă, acestea din urmă nu mai sunt eliminate în mod natural, ci sunt **stocate** în organism, deci orice exces se poate termina cu o **intoxicație**. **Supradozarea** poate duce la o stare de oboseală accentuată, demineralizarea oaselor sau scăderea eficienței **memoriei**.

Sfaturi: nu introduceți în dietă cantități mari de antioxidanți separat (vitaminele C, E sau betacaroten) fără a lua o multivitamină. Alegeți o dietă cât mai diversificată căci nu există încă un singur înlocuitor al „alimentului ideal” care să conțină toate substanțele benefice sănătății.

Vitamina C se găsește în cantitate mare în legume și fructe crude, dar prin preparare se distruge rapid. Vitamina E se găsește în mazăre, fasole lată, porumb și cereale, în semințe și în nuci precum și în uleurile obținute prin presare. Betacarotenul se găsește în legume și fructele de culoare roșie, portocalie sau galbenă.

Stiați că... Vitamina D mai este numită și *vitamina fericirii*?

Excesul de vitamina E poate provoca ruperea oaselor?

Vitamina C a fost descoperită abia în secolul al XX-lea?

Surse: <http://www.descopera.ro/>
<http://mangeteslegumes.net/>

ELEV : ALEXANDRA SIMINA VII A

ATENȚIE LA ...UN OS CARE SE RUPE

Oasele sunt dure, dar și destul de fragile; se pot rupe dacă suferă lovituri foarte puternice. Cu toate acestea, scheletul are o capacitate de regenerare incredibilă și se „repară”, în scurt timp.

Oasele coloanei vertebrale.

În caz de fracturare a unei vertebre, este posibil să se imobilizeze două vertebre alăturate prin proteze de titan, un metal ușor dar foarte puternic. Aceste proteze sunt permanente.

Oasele membrilor

Uneori fracturile osoase pot fi atât de complicate, încât imobilizarea lor cu ghips nu este suficientă pentru a le repara. În aceste cazuri, se folosesc aparate, cuie sau șuruburi care ajută părțile osului să fie puse la locul lor.

Fractura și recuperarea

Fractura

În momentul fracturii, se produce o inflamație și o hemoragie care se oprește rapid. După câteva ore se formează un cheag, care protejează pe moment zona rupturii.

Formarea calusului osos

După câteva zile, celulele osului fracturat se dezvoltă și se transformă în celule cartilajinoase și în cartilaj. În plus, se creează vase sanguine și celule osoase, care formează o protuberanță osoasă. Dar aceasta nu conține încă minerale. La final, se adaugă puțin câte puțin săruri minerale și se formează calus osos.

Repararea țesuturilor

Calusul osos continuă să se osifice până ajunge la consistența osului. Între timp, structurile proprii osului (precum măduva osoasă) se regenerează treptat. Fractura este deja reparată și atunci când calusul este format în principal doar dintr-un os spongios.

Formarea osului

Faza finală se petrece la scurt timp după scoaterea ghipsului. Osteoplastele distrug osul spongios al calusului, în timp ce osteoblastele ocupă spațiul rămas cu un țesut de os compact. Protuberanța care formează calusul se diminuează puțin câte puțin, iar osul revine la o formă asemănătoare cu cea inițială.

Știați că?

Osul este materialul cel mai dur din corp, după smalțul dentar. Este atât de rezistent, încât o bucățică de os de dimensiunile unui deget ar putea suporta greutatea unui elefant fără să se rupă.

SURSE: articole publicația „*Distreaza-te și descopera corpul omenesc*”

ELEV ASOFIE ANDREI GABRIEL VII-A A

HRANĂ SUSTENABILĂ

În categoria de hrană naturală (bio/eco/organică, certificată sau nu) pot fi încadrate alimentele pentru care se garantează că producția lor se străduiește să sporească ciclurile naturale biologice, se realizează potrivit anumitor standarde, evitând utilizarea fertilizatorilor sintetici, pesticidelor, deșeurilor, iradierii și respectă măcar un standard minim al bunăstării animale.

În Uniunea Europeană, organismele modificate genetic (OMG) și produsele derivate din acestea sunt excluse din metodele producției organice. În plus, hrana organică presupune, în general, standarde mai înalte cu privire la bunăstarea animalelor.

Sunt alimentele organice mai scumpe?

Hrana organică este mai nutritivă, conține mai puțini aditivi dăunători (sau deloc), mai mulți nutrienți primari și nu conține riscurile adiționale otrăvirii hranei.

Prețurile alimentelor reflectă în mod normal costurile cultivării, creșterii, recoltării, transportului, procesării și împachetării hranei respective.

Hrana organică folosește, în general, mai multă forță de muncă pentru că, de exemplu, presupune plivit, rotirea culturilor pentru păstrarea unui sol sănătos și are loc pe o scară mai mică, privindu-se astfel de beneficiile unei economii de scară mare.

Toate acestea fac ca hrana organică să fie mai scumpă decât hrana produsă în fermele convenționale. Totuși, dacă în prețurile alimentelor neorganice ar fi incluse și costurile indirecte, cum ar fi înlocuirea solurilor erodate, curățarea apei contaminate, costurile îngrijirilor medicale pentru persoanele care lucrează de-a lungul ciclului de viață al alimentelor, ele ar costa mult mai mult, drept urmare hrana organică nu ar mai părea mai scumpă prin comparație.

Cea mai bună alegere este să consumi hrană organică cultivată local, cumpărată în apropierea casei tale, de la oameni cărora le pasă de ceea ce produc.

Reducerea consumului de produse de origine animala

Producția de carne și nu transportul, cum se consideră în general, este cauza principală a emisiilor de carbon și deci a schimbărilor climatice. În prezent, aproape o treime din suprafața Pământului este folosită pentru creșterea animalelor, iar în SUA, 99% din producția de carne se realizează în ferme industriale, cu un impact foarte mare asupra mediului.

Astăzi, creșterea animalelor și a furajului pentru animalele domestice utilizează 70% din pământul arabil mondial.

La nivel mondial, numărul vegetarienilor voluntari (cei care aleg să nu mănânce carne) este de 75 de milioane.

Motivale alegerii acestei diete variază de la preocuparea pentru sănătate sau pentru mediu, la considerente etice legate de modul de tratare al animalelor. În Italia, 10% din populație este vegetariană, în Anglia și Germania 9%, în Olanda 4,5%, iar în celelalte țări, inclusiv în România, procentul este de asemenea în creștere, conform **Societății Vegetariene din România**.

Alimente locale si de sezon

Ca urmare a globalizării (descrie un proces care are drept rezultat faptul că evenimente care au loc într-o parte a globului au repercusiuni din ce în ce mai ample asupra societăților și problemelor din alte părți ale globului) produsele pe care le consumăm parcurg deseori distanțe aberante.

Cea mai mare parte a alimentelor disponibile în supermarketuri vine de departe și parcurge distanțe lungi înainte de a ajunge la magazinul de destinație.

Faptul că folosim mâncare transportată astfel și/sau mâncare păstrată în conserve sau congelată când legumele și fructele proaspete sunt disponibile local, reprezintă o pierdere vitală și socială, din multiple considerente:

- Hrana transportată astfel utilizează în medie de 17 ori mai mult petrol decât hrana consumată local, iar energia folosită la transportarea și refrigerarea alimentelor contribuie la schimbările climatice.
- Dependența de surse de alimente aduse de departe face ca o regiune să fie vulnerabilă la variațiile ofertei de alimente și înlătură orice răspundere reală a producătorului în fața consumatorului. În schimb, cumpărarea de produse locale păstrează capitalul în interiorul comunității respective.
- Când alimentele sunt transportate pe distanțe lungi, sunt tratate pentru rezistență cu diverse nanoparticule și au tendința de a pierde din gust și din valoarea nutrienților din cauza timpului și condițiilor petrecute în tranzit.

Nanotehnologia

Nanotehnologia este o modalitate prin care materialele sunt modificate la nivel atomic sau molecular.

Pentru că nu sunt regulamente împotriva acestei tehnologii, se folosește în alimente, ambalarea alimentelor și în produsele agricole.

Controlul materiei la scară atomică sau moleculară, de obicei de la 1 la 100 de nanometri, și fabricarea de dispozitive de astfel de dimensiuni implică manipularea materialelor și crearea de structuri și sisteme la scară nano a atomilor și moleculelor. nanoparticule de argint, dioxid de titan, zinc și oxid de zinc, materiale folosite în prezent ca suplimente nutriționale și în ambalarea alimentelor, s-au dovedit a fi foarte toxice în multiple studii. Cercetări asupra impactelor ambientale și pentru sănătatea

umană nu sunt suficiente, prin urmare: **NU SE ȘTIU CONSECINȚELE REALE!**

Nanotehnologia poate amplifica dependența noastră de chimicale și de practici agricole chimice și intensive energetice.

Ea promovează transportul alimentelor proaspete și procesate pe distanțe din ce în ce mai mari. Din cauza mărimii foarte mici, ele au, de asemenea, un acces mai mare în corpul nostru, așadar le este cu mult mai ușor să pătrundă în celulele, țesuturile și organele noastre. Mai mult, nanotehnologia pare să fie în strânsă legătură cu tehnologiile agricole chimice și intensive din punct de vedere energetic.

Friends of the Earth din Australia, Europa și SUA au publicat un raport pe 11 Martie 2008, intitulat **“Out of the laboratory and on to our plates: Nanotechnology in Food & Agriculture”** (Din laborator pe farfuriile noastre: Nanotehnologie în Alimente și Agricultură). Sunt explicate în mod detaliat potențialele amenințări și problemele nanotehnologiei, factorii de incertitudine asociați cu această tehnologie și incapacitatea de alegere a consumatorului.

SURSE:

- *“Trăiește mai bine Îndrumar de ecologie umană „Îndrumar realizat de Asociația Mai Bine în cadrul proiectului*

Instrumente Educativ și Participative pentru Dezvoltare Durabilă

- <http://www.amisdelaterre.org/Les-nanotechnologies-ou-la.html>

- *The Guardian*

PROF. ANTON IRINA

CHIMIE

DIN CUPRINS...

1. ALFRED NOBEL. CREAREA DINAMITEI.....	20
2. GLUME CU ... ȘI DESPRE CHIMIE	23
3. ACȚIUNEA FIZIOLOGICĂ A UNOR METALE (Fe, Cu, Ca).....	25
4. CHIMIȘTI CELEBRI.....	28
5. CULOAREA.....	29
6. MICROENCICLOPEDIA DE CHIMIE.....	32
7. APA POTABILĂ.....	34

ALFRED NOBEL

ALFRED NOBEL (21 octombrie 1833 - 10 decembrie 1896) a fost un chimist, inventator și om de afaceri suedez. Printre altele, el a inventat dinamita și a întemeiat fundația ce oferă anual faimoasele Premii Nobel.

Viața și cariera

Immanuel Nobel, tatăl lui Alfred, inginer de profesie, s-a confruntat de multe ori cu problema aruncării în aer a blocurilor de piatră pentru a putea construi poduri și clădiri în Stockholm. Deși mama sa, Andrietta Ahlsell, provenea dintr-o familie bogată, anul 1833 avea să fie un an nefast pentru familia Nobel datorită falimentului căruia tatăl său a trebuit să-i facă față.

Între timp, tatăl său pune pe picioare o companie în St. Petersburg, Rusia. El furniza echipament militar armatei rusești și îi convinge pe generalii ruși de utilitatea plasării unor mine acvatice pentru a împiedica accesul navelor britanice. Minele construite de Immanuel Nobel au ținut la distanță flota britanică în timpul războiului Crimeei (1853-1856).

În 1842 Immanuel își poate permite să-și aducă familia în St. Petersburg. Aici, fiilor săi li se predă științele naturii, limbi străine și literatură. La 17 ani Alfred vorbea fluent suedeza, rusa, franceza, engleza și germana. Era atras deopotrivă de literatura engleză și de „științele exacte” cum ar fi fizica sau chimia.

Timp de doi ani Alfred avea să viziteze Suedia, Germania, Franța și Statele Unite. La Paris are șansa să lucreze în laboratorul

unui chimist renumit pe atunci, T.J. Pelouze. Aici îl întâlnește pe tânărul chimist italian Ascanio Sobrero, care cu trei ani în urmă inventase nitroglicerina, un lichid exploziv deosebit de puternic și de instabil.

Nitroglicerina a fost considerată în epocă mult prea periculoasă pentru a putea fi folosită în practică, datorită faptului că putea provoca explozii la variații mici de temperatură sau presiune. Alfred era însă interesat de posibilitatea folosirii ei în construcții și începe să lucreze la elaborarea unor metode de controlare a exploziei cu nitroglicerină.

În curând Alfred avea să descopere că prin amestecarea nitroglicerinei cu cuarț se formează o pastă care putea fi modelată în diferite forme și dimensiuni. În 1867 își brevetează invenția sub denumirea de dinamită. Pentru a putea declanșa explozia, Alfred brevetează o altă invenție, un detonator bazat pe aprinderea unui fitil.

Datorită faptului că dinamita reducea substanțial costurile aruncării în aer a blocurilor de piatră, Alfred a făcut din vânzarea dinamitei o afacere profitabilă, astfel încât fabrica sa din Krümmel (azi un cartier al orașului Geesthacht, Germania) începe să-și exporte produsele în alte țări din Europa și chiar în America și Australia.

CREAREA DINAMITEI

Dinamita, una dintre cele mai mari invenții ale omenirii, a fost creată de chimistul Alfred Nobel.

Tinărul Alfred era tot timpul atras de chimie, dar acesta se pricepea și la alte lucruri (vorbea suedeza, rusa, franceza, engleza și germana). Tânărul suedez intuiește importanța exploziilor în diverse domenii de activitate.

Se apucă deci de cercetări supra exploziilor, în paralel cu comercializarea nitroglicerinei, cel mai puternic exploziv al vremii. Combină noi formule ale lichidului, încercând să creeze un tip de nitroglicerină cât mai stabil posibil. O cumplită explozie în anul 1864 provoacă moartea a 5 oameni, printre care și fratele lui Alfred, Emil. Cu toate acestea, tatăl lui Alfred își continuă afacerile cu explozibil, devenind unul dintre cei mai bogați oameni ai acelor perioade.

După ce autoritățile suedeze îi interzice să mai facă experimente în jurul Stockholm-ului, își amenajează un laborator într-o zonă izolată, fără așezări umane. Visul lui era în continuare acela de a crea un explozibil sigur și eficient.

Pornește având ca material de bază tot nitroglicerina, adăugându-i kieselgur (o rocă sedimentară), lichidul transformându-se într-o pastă care ulterior s-a solidificat. Noua substanță avea aceeași forță de explozie devastatoare, doar că era mult mai rezistentă la școrile mecanice. Alfred a numit-o „dinamită” în 1867.

Pentru a fi detonată cu succes, el a inventat și capsula explozivă care se atașează la capatul batoanelor de dinamită. Din păcate, această uriașă descoperire i-a adus și o proastă reputație, acesta fiind numit „Negustorul Morții”.

Numele invenției sale vine din greaca, ce înseamnă forță și putere. Până la moartea sa, în anul 1896, Nobel inventase 355 de invenții. Fără aceasta despre care am povestit, probabil, nu am fi fost atât de „bogați”.

GLUME CU ... ȘI DESPRE CHIMIE

O substanță plutitoare
"beton"
E de-a dreptul uimitoare.

jargon.

Umflă un balon mare

Învață-te să studiezi

Care zboară-n depărtare.

(Hidrogenul)

Dacă vrei să fii
Este-o vorbă din

Și în mediul de ...
(Argon)

Sunt singurul din lume
argintiu
Galben și strălucitor

folosit

La bijuterii folosit

Din bauxită se obține

Dar e greu de găsit.

Dar curent mult el

mânâncă.

(Aur)

Metal ușor, alb-
În industrie mult

(Aluminiu)

Î: Copile, spune-mi ce este apa?

R: Apa este un lichid incolor care devine negru când ne
spălăm pe mâini.

Î: Care este diferența dintre chimie, biologie și fizică?

R: Dacă mișcă este biologie, dacă miroase este chimie,
dacă nu funcționează este fizică.

Î: De ce este heliul atât de antisocial?

R: Pentru că nu vrea să se „combine” cu nimeni.

Î: Ce spui când aruncă cineva cu un ban de aur în tine?

R: Au.

Î: Cum se numesc prăjiturile cu Ar și Se?

R: Arse.

Î: Din ce este făcută o felină?

R: Din fier, litiu și sodiu (FeLiNa)

Un fizician, un biolog și un chimist mergeau la ocean pentru prima dată. Fizicianul a văzut oceanul și a fost fascinat de valuri. A spus că vrea să facă niște cercetări cu privire la dinamica fluida a valurilor și a intrat în apă. În mod evident s-a înecat și nu s-a mai întors. Biologul a spus că vrea să cerceteze flora și fauna oceanului, astfel încât a intrat în apă. Nici el nu s-a mai întors. Chimistul a așteptat vreme îndelungată, după care a notat următoarea observație:

“Fizicianul și biologul sunt solubili în apa oceanului”.

- Măi Bulă, ce ai făcut azi la ora de chimie?
- Am pregătit materiale explozive.
- Și mâine ce program aveți la școală?
- Care școală?

Un profesor de chimie, cam înaintat în vârstă, își ceartă studenții că n-au învățat Tabelul Periodic al Elementelor.

“Păi când eram eu de vârsta voastră”, spune el nervos, „știam toate elementele chimice și masele lor moleculare!”

Unul dintre copii răspunde:

“Da’ domnu’ professor, pe vreme aia se cunoșteau mult mai puține ...”

Un chimis intră într-o farmacie și întreabă:

- Aveți cumva acid acetilsalicilic?
 - Adică aspirină? întreabă farmacistul.
- A, da, niciodată nu reușesc să rețin cuvântul ăsta!

ACȚIUNEA FIZIOLOGICĂ A METALE

1. FIERUL

Fierul este un oligoelement prezent la nivelul fiecărei celule din organismul uman. Acesta conține 2,3 grame de fer la femei și 3,5 grame la bărbați. 85% din cantitatea de fer din organism se găsește în hemoglobină.

Fierul este necesar pentru formarea hemoglobinei, a unor enzime, precum și a mioglobinei. Acesta mai are și rolul de a vindeca și preveni anemiile, asigură nutriția mucoaselor, secreția gastrică, respirația celulară, ajută la procesul de creștere, mărește rezistența la îmbolnăviri, mai ales la infecții, transporta diferite substanțe chimice implicate în metabolismul energetic, are acțiune antioxidantă, ajută la creșterea armonioasă, asigură funcția reproductivă.

Necesarul zilnic de fier este de 15 mg la adulții femei și bărbați. Organismul absoarbe doar 8% din cantitatea de fier ingerată. Absorbția acestuia este favorizată de calciu, cobalt dar și vitaminele B12, B9 și C.

Fierul este prezent în carne, gălbenuș de ou, pește, legume, fructe uscate, fasole uscată, linte, cereale integrale, pâine neagră, carne de miel, spanac, urzici etc.

Spre deosebire de alte metale, cum sunt calciul sau natriul, necesarul de fier și pierderile zilnice nu pot fi în mod voluntar controlate (reglate), și astfel, compensarea acestora prin procesul de resorbție a fierului din hrană, rămâne ca singura soluție posibilă.

Cea mai importantă funcție a fierului în organism este producerea hemoglobinei, substanță care dă celulelor roșii culoarea specifică. Deoarece organismul absoarbe cu dificultate, corpul depozitează fier în oase, ficat, rinichi, splină și măduvă.

Întrucât rata de absorbție a fierului este atât de scăzută, este important consumul zilnic de produse bogate în fier

2. CUPRUL

Cuprul este indispensabil organismului. Organismul uman adult conține 100-200 mg de Cu, depozitat în ficat și rinichi.

Necesarul zilnic este de 2mg, absorbția făcându-se la nivelul intestinului. Are rol în biosinteza hemoglobinei și în procesele de oxidare la nivel celular, făcând parte din structura enzimelor.

Cuprul din organismul nostru ne face părul să strălucească, ne protejează de artrită, de dureri articulare, de dureri de plămâni.

Cum acționează atât de favorabil?

Este esențial în procesul de sinteză a colagenului, în folosirea fierului în hemoglobină și în fixarea calciului.

Are și un rol imunitar.

Sărurile de cupru ajută la menținerea integrității pereților vasculari, prin intervenția în metabolismul țesutului conjunctiv și intervine în fenomenul mielogenezei și în cel de osificare. De aceea, lipsa lui poate produce fenomenul de osteopatie. La copii, deficitul de cupru poate duce la tulburări în formarea globulelor roșii, ceea ce favorizează apariția anemiei.

Suplementarea dozei se poate face din consumul de surse de cupru precum: ciocolata, nucile, fasolea, mazărea, fructele de mare, vinul roșu, ciupercile etc.

Organismul central al metabolismului cuprului este ficatul.

SURSE: www.euinvat.bluepink.ro

www.farmacia-ta.ro

3. CALCIU

Ne dăm seama de rolul important al calciului privind cantitățile de calciu pe care o avem în corpul nostru: aproximativ 1kg (sau 1,2kg). Calciul reprezintă aproximativ 2% din greutatea noastră.

Care este rolul calciului în organism?

Aproximativ 99% din totalitatea de calciu din organismul nostru se află în oase și dinți. În os calciul este prezent împreună cu alți ioni: sodiu, potasiu, magneziu, fosfați, carbonați.

Pe lângă rolul său structural, calciul are și roluri funcționale: el intervine în coagularea sângelui, în contracția musculară, în activitatea cardiacă.

De cât calciu avem nevoie zilnic?

Pentru ca organismul nostru să funcționeze normal avem nevoie de 0,6 – 0,8mg de calciu pe zi.

Între 10-40% din calciu integrat se absoarbe în organism. Calciul în exces se elimină atât prin urină cât și prin fecale.

Ce alimente conțin calciu?

Dintre legume, conțin calciu: morcovul, țelina, sfecla roșie, conopida, varza, spanacul, salata verde, loboda, hreanul, ciupercile, roșiile. Dintre produsele de origine animală, cele mai bogate în calciu sunt laptele, brânzeturile, ouăle.

Atunci când nivelul de calciu din sânge scade sub nivelul normal avem de a face cu o hipocalcemie. Cel mai frecvent aceasta este cauzată de o alimentație săracă în calciu.

Hipercalcemia are loc atunci când în sânge există un nivel de calciu mai ridicat decât nivelul normal și se manifestă prin oboseală, sete, grețuri, depresie, dureri de oase.

CHIMIȘTI CELEBRI

Eugen Macovschi s-a născut pe 4 februarie 1906 la Chișinău și a decedat pe data de 3 aprilie 1985, la București. A fost un biochimist și biolog român, membru titular (1948) al Academiei Române. A adus contribuții în domeniul chimiei organice (mecanismul formării azoxiderivaților, transpoziția moloeculară a sintezelor stilbenilor etc.) și al biochimiei (constituția, activitatea și permeabilitatea membranelor vii).

Studiile sale au deschis noi perspective în domeniul cancerogenezei, farmacologiei și ecologiei.

Lazăr Edeleanu s-a născut pe data de 1 septembrie 1862, la București și a decedat pe data de 7 aprilie 1941, București. A fost un chimist român, evreu de origine, autor al procesului de rafinare selectivă a fracțiunilor de petrol pe baza solubilității specifice a diverselor clase de hidrocarburi în dioxid de sulf lichid. Principalele direcții de cercetare au fost în domeniile derivaților acidului fenilmetacrilic și fenilizobutiric, acizilor nesaturați din seria aromatică, acțiunii clorurii de sulf asupra anilinei, acțiunii cloratului asupra oxiacizilor, sintetizării fenilizopropilamnei (benzedrinei), chimiei rafinării și chimizării petrolului.

Petru Poni s-a născut pe data de 4 ianuarie 1841, în satul Săcărești, comuna Cucuteni, județul Iași și a decedat la data de 2 aprilie 1925, la Iași. A fost un chimist, fizician, pedagog, mineralog și om politic român, pionier al școlii românești de chimie. A fost profesor la Universitatea din Iași și membru titular al Academiei Române.

Nicolae Teclu s-a născut la data de 18 octombrie 1839, la Brașov și a decedat pe data de 13/26 iulie 1916, la Viena, Austria. A fost un chimist român, care a dat numele tipului de arzător (bec), Arzător Teclu. A studiat ingineria și arhitectura, iar apoi chimia. Acesta și-a continuat cariera devenind profesor de chimie generală și chimie analitică la Viena. A avut deasemenea o contribuție substanțială la dezvoltarea chimiei mondiale. A fost membru titular, începând din 1879, al Academiei Române.

SURSA: www.wikipedia.ro

ELEV: SIMINA ALEXANDRA MARCELA (CLASA A VII-A A)

CULOAREA

Se numește culoare percepția de către ochi a uneia sau a mai multor frecvențe (sau lungimi de undă) de lumină. Sintentizând, culoarea înseamnă lumină. Fazele luminoase sunt percepute datorită simțului vizual și a aparatului specific acestui simț, ochiul.

Atenție: Culoarea, noțiune perceptivă, nu trebuie confundată cu lungimea de undă, noțiune fizică.

Din punct de vedere fizic, lumina este o oscilație electromagnetică a cărei principală caracteristică este lungimea de undă. Ochiul omenesc este capabil să reacționeze numai la oscilații electromagnetice cu lungimea de undă cuprinse numai între 400 Å și 800 Å.

La trecerea prin prismă a unui fascicul de lumină albă, acesta suferă o descompunere și în spatele prisme, pe un ecran alb, apare o succesiune de culori: roșu, oranj, galben, verde, albastru, indigo și violet. Aceste culori formează spectrul vizibil, iar fenomenul datorită căruia apar se numește **dispersia luminii**.

Rețineți! Dispersia luminii este fenomenul de descompunere, prin refracție, a luminii alb în fascicule de lumină colorate diferit.

Cum se explică acest fenomen?

Lumina provenită de la soare este albă. Isaac Newton a descoperit acum 300 de ani, cu ajutorul unei prisme, că lumina este formată din mai multe fascicule colorate diferit. **Prisma optică** joacă un rol important: la trecerea prin aceasta, lumina se descompune în fascicule colorate, ce ies din prismă sub unghiuri diferite.

Culoarea are mai multe efecte asupra omului, atât fiziologice, cât și neiuropsihice. Pentru a putea înțelege mai bine, vă vom expune câteva exemple.

Culoarea	Efecte fiziologice	Efecte neuro-psihice
Roșu	-crește presiunea sanguină -activează respirația	- culoare foarte caldă -stimulator intelectual -senzație de apropiere în spațiu
Albastru	-scade presiunea sângelui -calmează respirația și frecvența pulsului	-culoare foarte rece -culoare liniștitoare -senzație de depărtare în spațiu

De ce sunt colorate corpurile?

Există corpuri colorate și corpuri incolore, transparente și opace. Culoarea și transparența se datorează posibilității corpului de a reflecta sau de a absorbi lumina în mod specific.

Dacă toate culorile ce compun lumina albă, care cad pe un corp, îl străbat în mod uniform, acesta ne apare transparent și incolor. Dacă sunt total absorbite în corp, acesta apare opac.

Culorile în mediul înconjurător și în viața cotidiană.

Culoarea dă naturii armonie, frumusețe, gingășie. Fără culoare, viața noastră ar fi una fadă, lipsită de eanță, armonie, fericire și speranță! În cele ce urmează, vă vom prezenta două cazuri concrete din natură, unde culoarea joacă un rol esențial.

Clorofila – colorantul verde din frunze, care la rândul său este format din două clorofile cu formulele chimice $C_{55}H_{72}O_5N_4Mg$ (clorofila albastră-verde) și $C_{55}H_{70}O_6N_4Mg$ (clorofila galbenă-verde).

Aceasta ajută la asimilarea carbonului la plante.

Hemoglobina – substanța din sânge care ajută la transportarea, la nivel celular, a oxigenului necesar arderilor. Este intens colorată în roșu, fiind alcătuită dintr-o proteină, globina și colorantul propriu-zis, hemul, cu formula $C_{34}H_{32}O_4N_4Fe$.

Deși au roluri diferite și aparțin unor regnuri diferite, acești doi pigmenti sunt totuși înrudiți între ei, ca structură chimică. Atât în cazul animalelor, cât și la plante, se întâlnesc și alte culori, date de pigmenti naturali.

Culoarea și arta.

De-a lungul timpului, omul a avut nevoie să-și manifeste sentimentele. Încă de timpuriu, a făcut acest lucru cu ajutorul picturii/artei (rupestre, decorative, abstracte etc.) Până la descoperirea și fabricarea pigmentilor artificiali, omul a făcut vopseluri cu ajutorul pigmentilor naturali.

Concluzionând această lucrare, putem observa o strânsă legătură între o mulțime de domenii, atunci când vorbim de „culoare”: fizică, chimie, biologie, artă etc. Cercetările continuă și nu se știe când, sau dacă, se vor termina.

SURSE: ***Chimia și viața*** – Editura Document Wikipedia
Manual de fizică pentru clasa a VII-a

MICROENCICLOPEDIA DE CHIMIE

1. ALAMA

Este un aliaj de cupru cu maximum 45% zinc, utilizat la confecționarea pieselor conductoare (borne, cleme, socluri pentru lămpi și siguranțe fuzibile, cu filet, prize, fișe etc.)

Este atât de maleabil cu cât conține mai mult cupru. Alama se poate turna, forja, lamina la cald sau la rece pentru obținerea de tablă, profile, tuburi, fire etc. Prezintă interval de topire între 890°C și 920°C.

Protejarea pieselor de alamă împotriva coroziunii se face prin cositorire sau zincare.

2. CIMENT

Cimentul este un material sub formă de pulbere fină, care amestecat cu nisip și apă formează un material extrem de dur și rezistent (beton). Se obține prin calcinarea unui amestec de piatră de var și argilă, în proporțiile convenite pentru a obține compoziția finală dorită. Componentele cimentului, bine amestecate și măcinate fin, se ard în cuptoare tubulare rotative continue, încălzite în interior cu o flacără de gaz sau păcură, la circa 1400°C. Materialul obținut, care în urma unui început de topire se prezintă sub formă de granule de 2-3cm diametru (klinker), se macină apoi foarte fin. Această operațiune finală prezintă importanță pentru obținerea unui ciment de calitate bună.

În România se fabrică ciment la București, Medgidia, Cernavodă, Turda, Bicăz, Bîrsești (lângă Târgu-Jiu) etc.

3. COLESTEROLUL (C₂₇H₄₆O)

Este o substanță cunoscută încă din secolul al XVIII-lea, ca fiind principala componentă a pietrelor din vezica biliară umană. Se găsește în toate țesuturile organismului animal, mai ales în creier și nervi, în glanda

suprarenală și în gălbenușul de ou. Creierul conține 17% colesterol, iar sângele uman 0,15-0,25 colesterol total la 100cm³. Din punct de vedere structural este o steroidă.

4. **EBONITA**

Este un material izolant obținut prin vulcanizarea cauciucului cu cca. 30% sulf. Nu rezistă la acțiunea arcului electric, pentru că se carbonizează ușor, devenind bun conductor. Este utilizat la confecționarea de acumulate și a pieselor izolatoare la curenți slabi. A fost obținută în 1852 de Charles Goodyear. A înlocuit cu succes lemnul, cornul și osul.

Datorită proprietăților izolante a fost utilizată rapid construcția instalațiilor de telegrafie.

5. **INSULINA**

Este hormonul secretat de anumite părți ale pancreasului, numite insulele lui Langerhans. A fost izolată pură (Banting și Best, 1922) și apoi cristalizată (Abel, 1925). Din punct de vedere structural, insulina conține două catene polipeptidice unite prin punți S-S. O catenă conține 21 resturi de amino-acizi, iar catena cealaltă 30.

Insulina este prima proteină propriu-zisă obținută sintetic.

Sub influența acizilor suferă denaturare, dar bazele regenerează forma inițială, fiziologie activă.

Maladia numită diabet se datorează unei insuficiente producții de insulină în pancreas și se manifestă între altele prin creșterea concentrației glucozei în sânge peste limita normală de 0,1% (hiperglicemie). Afară de aceasta apare glucoză în urină (glucozurie) și în unele forme de diabet apar acid acetilacet și acetonă în sânge (acidoză).

SURSA: *Microenciclopedie de chimie* – Livia Julean, Grupul microinformatica

APA POTABILĂ

Apa reprezintă o componentă fundamentală a organismului uman, fiind o substanță indispensabilă vieții. Sursele de apă atrag toate formele de viață și nu întâmplător așeyările omenești s-au dezvoltat în jurul unor râuri, lacuri, mări. Din suprafața planetei, 75% reprezintă apă, însă doar 1% este apă potabilă. Apa reprezintă cel mai important aliment și este de neînlocuit. Deși este prezentă în diverse alimente, omul nu se poate lipsi de apa potabilă. Dacă poate rezista 2-3 săptămâni fără hrană, fără apă omul nu poate trăi mai mult de la 3 până la 5 zile.

Cantitatea de apă necesară unui om pe zi variază în funcție de mediul în care trăiește, la nivel de trai, de gradul de civilizație. Un om matur consumă zilnic, pentru băut, circa 35g/kg de greutate corporală.

Apa potabilă este cea mai utilizată în alimentația umană și satisface o serie de condiții fizico-chimice și organoleptice ce permit consumul său fără a periclita sănătatea. Consumul zilnic de apă potabilă raportat la numărul de locuitori este mare deoarece aceasta nu se utilizează numai pentru băut ci și în cadrul activităților casnice, al serviciilor publice și în industria alimentară. Cu toate acestea, din consumul total de apă, apa potabilă are ponderea cea mai mică, dar de importanță primordială. Livrările și consumul de apă potabilă au crescut odacă cu dezvoltarea urbanizării și creșterea gradului de urbanizare a economiei.

Problema apei este grav afectată de în două cazuri:

1. Lipsa completă sau insuficientă a lucrărilor care să facă posibilă folosirea în scopuri sociale și economice a întregului stoc de apă utilizabil al râurilor, lacurilor și apelor subterane, permițând aducerea apei în locurile necesare în cantitatea și în timpul necesar.

2. Poluarea crescândă a apelor, atât a celor interioare, dar și a celor matime și oceanice.

SURSA: <https://apaizvorulvietii.wordpress.com>

ELEV: CRISTINA ANDREI (CLASA A VII-A A)

FIZICĂ

DIN CUPRINS...

1. PRIMII OAMENI DE STIINTA.....	36
2. MISCAREA PERPETUA.....	38
3. FRAZE CELEBRE ALE LUI ALBERT EINSTEIN.....	40
4. REBUS.....	41
5. SUBIECTE OLIMPIADA LOCALĂ DE FIZICĂ.....	42

PRIMII OAMENI DE ȘTIINȚĂ

Gândirea științifică a debutat în Grecia odată cu filozofii ionieni Tales, Anaximandros și Anaximenes. Toți trei s-au născut în Milet, un oraș-stat pe coasta Turciei. Chiar dacă egipteanul Imhotep este declarat om de știință, filozofii ionieni sunt primii care au avut convingerea că oamenii pot înțelege universul bazându-se doar pe raționament și nu pe mitologie și religie. Ei au căutat să determine cauza fundamentală a tuturor fenomenelor de la ideea că ele sunt rezultatele unor procese naturale și nu a implicării unor forțe divine.

Tales din Milet (pe la 600 î.Hr.) este considerat fondatorul școlii ioniene de filozofie naturală. Se presupune că el a studiat în Egipt unde a venit în contact cu noi idei. Probabil că acolo a învățat arta măsurării loturilor de pământ din care a dedus principiile geometriei. În Mesopotamia a studiat astronomia și, după cum se spune, a prezis o eclipsă solară, isprava care i-a adus o mare reputație în Milet.

Tales a căutat să unifice principiul sau esența care stă la baza materiei, ajungând la concluzia că esența tuturor lucrurilor trebuie identificată cu apă. Pentru el materialul exista sub trei forme: negura, apa și pământul. El considera negura și pământul ca forme de existență ale apei. În domeniul astronomiei, știința pe care a învățat-o de la babilonieni, Tales a susținut că substanța stelelor are la bază tot apă.

Anaximandros, care a trăit aproximativ între anii 610 și 545 î.Hr. a fost unul dintre elevii lui Tales. Se crede că el a scris prima carte științifică acum pierdută, însă. Principiul său de bază, **apeiron-ul**, poate fi comparat cu conceptul de eter din sec. XIX. De asemenea, Anaximandros a formulat o teorie referitoare la originea și evoluția vieții. El a crezut că originea vieții se afla în apă, în “elementul umed” evaporat sub acțiunea soarelui. Prezența cochiliilor de scoici și a fosilelor marine în munți era o dovadă, după opinia sa, că marea acoperise, odată, o importantă parte din suprafața pământului. El a emis astfel ideea că omul s-ar trage din mare și că ar fi asemănător peștilor.

Anaximenes (aproximativ 570-500 î.Hr.), care s-ar putea să fi fost elevul lui Anaximandros, este cunoscut pentru părerea conform căreia curcubeul este mai degrabă un fenomen natural decât divin. El credea că aerul este elementul care stă la baza universului.

BIBLIOGRAFIE: Alexander Hellemans, Bryan Bunch-“Istoria descoperirilor științifice”, Editura “Orizonturi”-București. 2007

MISCAREA PERPETUA

Ideea de a construi o mașină care să furnizeze nelimitat putere fără a fi acționată de vânt, apă sau de forța mușchilor a existat de foarte mult timp. Prima descriere a unui astfel de sistem poate fi găsită într-un manuscris sanscrit din sec. V. Prin anul 1150, matematicianul indian Bhaskara a descris ceva similar, mai exact o roată ce ar fi trebuit să se rotească permanent.

O altă mașină, propusă de arhitectul francez Villard de Honnecourt prin anul 1235, folosea roți pe care greutatea se deplasau în așa fel încât o față a roții era mai solicitată decât cealaltă, presupunând ca dezechilibrul de forțe ar determina rotirea neîntreruptă.

Roata dezechilibrată

Se presupunea că masele dintr-o parte a roții (bile pe tije, bile libere, ciocane, mercur etc.) pot dezechilibra roata, care se va roti, producând lucru mecanic. Echilibrul forțelor și al momentelor unei astfel de roți a fost demonstrat de Leonardo da Vinci. Situația este comună tuturor roților mecanice „magice”.

Cum morile acționate de apă și de vânt deveniseră comune, inginerii începuseră să se intereseze de posibilitatea realizării unui dispozitiv care să nu necesite nici utilizarea puterii raurilor, nici pe cea a curenților de aer. Ca atare, au fost lansate mai multe idei, printre care putem specifica roata hidraulică, conectată la o pompă ce funcționează datorită roții și care, pe de altă parte,

functionand, activeaza roata, sau moara de vant care pune in miscare si care este miscata de niste foale gigantice.

Șurubul hidraulic al lui Arhimed, aplicat la o mașinărie din jurul anului 1660.

În aplicația din imaginea alăturată se intenționa ca apa ridicată de un șurub Arhimed în partea de sus a instalației să fie folosită la acționarea unei roți hidraulice. Această roată acționa, printr-un angrenaj, șurubul hidraulic și o piatră de tocilă. Autorul schiței presupunea că debitul de apă era suficient nu numai pentru acționarea roții hidraulice, ci și pentru răcirea pietrei de tocilă. Randamentele roții și a șurubului hidraulic, datorită frecărilor și neetanșeităților, nu permit funcționarea perpetuă a instalației.

Primul care a formulat explicit de ce asemenea perpetuum-mobile nu pot exista a fost Gottfried Wilhelm Leibniz, care, în “Eseu asupra dinamicii”, a afirmat ca energia nu poate fi creată din nimic. Deși ideile lui Leibniz nu i s-a dat prea multă atenție, pe la sfârșitul sec. XVIII, majoritatea oamenilor de știință a ajuns la concluzia că o mașină cu mișcare perpetuă nu poate funcționa. Academia din Paris a hotărât să respingă orice propunere de perpetuum-mobile. În pofida acestui fapt însă, până și în zilele noastre există inventatori care continuă să facă propuneri de acest gen.

Bibliografie: Alexander Hellemans, Bryan Bunch-“Istoria descoperirilor științifice”, Editura “Orizonturi”-București. 2007

FRAZE CELEBRE ALE LUI ALBERT EINSTEIN

Convins că ființa umană e capabilă să-și dezvolte intelectul așa cum dorește, Einstein, cu diferite ocazii, se juca cu cuvintele, potrivit frazele în funcție de circumstanțe.

Iată câteva exemple!

"Toată lumea știe că anumite lucruri sunt irealizabile, până când vine cineva care nu știe acest lucru și le realizează".

"Pacea nu se ține cu forța. Ea se realizează numai prin înțelegere."

"Cine nu a greșit nu a încercat niciodată nimic nou."

"Uneori plătești mult pentru lucrurile primite gratis."

"Toți suntem genii. Însă dacă judecăm un pește după abilitatea sa de a se urca în copaci, el va trăi toată viața cu impresia că nu este deștept."

"Doar două lucruri sunt infinite: Universul și prostia umană, și nu sunt sigur în legătură cu Universul."

"Încearcă să fii un om de valoare și nu neapărat un om de succes."

„Sunt două feluri de a-ți trăi viața... unul de a crede că nu există miracole, altul de a crede că totul este un miracol.”

"Dacă A înseamnă fericire, atunci formula este:

$$A = X + Y + Z \text{ unde}$$

X- este muncă, Y- este joacă, iar Z înseamnă a-ți ține gura închisă."

REBUS

Orizontal

1. Mărime fizică -măsură a interacțiunii;
2. Se măsoară în metri pe secundă;
3. Se măsoară în Pascali;
4. Corp aflat în mișcare;
5. Unitatea de măsură pentru distanță (SI);
6. Corp considerat fix față de care se face evaluarea mișcării;
7. Unitatea de măsură a intervalului de timp (duratei).

Vertical: Ce studiază fizica?

OLIMPIADA DE FIZICĂ – ETAPA LOCALĂ

Etapa locală – 11 decembrie 2015

Clasa a VI-a

Subiectul I

În bucătăria lui Radu se pune gresie. Tata a notat dimensiunile pardoselei $L=3\text{m}$ și $l=2,5\text{m}$. Radu a citit de pe cutia cu plăcuțele de gresie dimensiunile unei plăcuțe $30\text{cm} \times 20\text{cm} \times 5\text{mm}$ și a observat că într-o cutie sunt așezate 15 gresii una peste alta. Tata a adus și ghilotina de tăiat gresie pentru că sigur va avea nevoie de ea. Calculați:

- D câte plăcuțe de gresie au nevoie pentru a acoperi pardoseala dacă se neglijează rosturile dintre gresii?
- Ce volum are cutia cu plăcuțele de gresie?
- Câte rânduri de gresie trebuie să așeze pe lungimea pardoselei și câte pe lățimea acesteia. Numărul minim de plăcuțe care trebuie tăiate și modul în care se face tăietura (pe lungimea sau lățimea plăcuței?) Radu a găsit două posibilități de aranjare a gresiei pe podea pentru același număr minim de plăcuțe tăiate, precizează tu care este cea mai estetică variantă.

Subiectul II.

Fiind pasionați de casele vechilor nobili Ștefan a căutat pe internet descrierea unui astfel de castel. El a aflat că zidurile acestuia erau înconjurare de un șanț de apărare, plin cu apă și destul de larg. A găsit chiar și informații despre

dimensiunile fortăreței și a desenat schița castelului: $L_1=600\text{m}$,

$L_3=0,308\text{km}$ și lățimea șanțului $d=400\text{m}$. În timpul zilei, câte un oștean patrula pe zidul castelului, pleacând din turnul de observație în sens invers acelor de ceasornic, cu viteza constantă de 300cm/s și după trei ronduri complete schimba garda.

- După cât timp se schimba garda?
- În timpul nopții doi oșteni porneau simultan în patrulare plecând din turnul de observație pe zidurile castelului, cu viteze constante de 300cm/s , respectiv $0,75\text{m/s}$ ambii în sens invers acelor de ceasornic. După cât timp și la ce distanță față de turnul de observație se întâlneau pentru prima dată cei doi oșteni?
- După câte întâlniri ajungeau amândoi oștenii în turnul de observație pentru a schimba garda?

Subiectul III.

- Pe o masă sunt așezate 6 pahare identice: primele trei conțin aceeași cantitate de apă, iar următoarele 3 sunt goale. Descrie cum procedăm pentru ca, mișcând un singur pahar să le aranjăm în ordine alternativă.

- Descrie etapele (operațiile) prin care putem să punem într-un vas gol 12 ml de apă având la dispoziție chiuvete cu apă, un pahar cilindric negradat, un cub de fier cu lungimea laturii de 2cm, un marker, o bucată de sfoară și o seringă negradată.

Clasa a VII-a

Problema 1.

Un om cu masa $M=80\text{kg}$ împinge cu viteză constantă o ladă cu masa $m=60\text{kg}$. Forța \vec{F} cu care omul împinge lada face un unghi $\alpha = 60^\circ$ față de verticală, așa cum este reprezentată în desenul alăturat. Forța de frecare maximă dintre ladă și sol are valoarea $\vec{F}_{fLADA} = 173\text{N}$.

- Care este forța F exercitată de om asupra lăzii?
- Care este valoarea minimă a forței de frecare dintre tălpile omului și sol în timpul deplasării lăzii cu viteză constantă?

c) Ce valoare are forța de apăsare exercitată de ladă supra solului în timpul deplasării acesteia cu viteză constantă?

d) Ce forță de apăsare exercită omul asupra solului? Se neglijează efectele de rotație.

e) Știind că natura suprafețelor aflate în contact (ladă-sol, tălpi-sol) nu se modifică, ce masă maximă poate avea lada pe care omul să o poată împinge cu forță orizontală, cu viteză constantă? Ce valoare va avea această forță? Se vor considera $g=10\text{N/kg}$ și $\sqrt{3} \approx 1,73$.

Problema 2

Pentru sistemul din figură, aflat în repaus, se cunosc: $F_1 = 30\text{N}$, $\alpha = 60^\circ$, $k = 500\text{N/m}$.

Corpul 2 este un cub dintr-un material cu densitatea $\rho = 8\text{g/cm}^3$, având latura $l = 10\text{cm}$ și care are un gol de formă cubică cu latura $a = 5\text{cm}$. Calculează:

- Alungirea resortului

- b) Forța normală de reacțiune exercitată asupra cubului.
- c) Valoarea minimă a coeficientului de frecare la alunecare dintre cub și suprafața orizontală, pentru ca aceasta să nu înceapă să alunece.

Se va considera $g = 10\text{N/kg}$.

Problema 3

Un elev trebuie să determine masa unui obiect. Pentru aceasta are la dispoziție următoarele materiale: resort, riglă, trepied, mufă, tijă, cârlig pentru discuri crestate și discuri crestate, fiecare cu masa de 10g.

Pentru a calibra dispozitivul, elevul trebuie să determine constanta elastică a resortului. Folosind materialele disponibile, efectuează câteva măsurători și, cu datele obținute, alcătuiește următorul tabel ($g = 9,8\text{N/kg}$):

Nr. det	l_0 (cm)	m (g)	$F=G=mg$ (N)	l (cm)					
1		40		7,8					
2		60		9,6					
3		80		9,8					
4		100		10,6					
5		120		11,8					
6		140		12,8					

- a) Descrie modul în care realizează elevul experimentul pentru a determina constanta de elasticitate.
- b) Completează tabelul cu datele care lipsesc și calculează constanta de elasticitate.
- c) Elevul suspendă de resort corpul cu masa necunoscută. Constată că resortul se alungește cu $\Delta l = 3\text{cm}$. Folosește rezultatul de la b) și determină masa corpului.
- d) Precizează cel puțin trei erori de măsură care pot afecta datele experimentale.

Clasa a VIII-a

Subiectul I

Determinați căldura necesară pentru încălzirea aerului dintr-o cameră de la 0°C la 22°C . Se cunosc: dimensiunile camerei (4m, 5m, 2,5m), densitatea aerului ($\rho = 1,3 \text{ kg} / \text{m}^3$), căldura specifică aerului ($c = 1 \text{ kJ} / \text{kgK}$). Răspunsul trebuie dat pentru cazurile:

- Se neglijează pierderile de căldură.
- Pierderile de căldură reprezintă $f=10\%$ din căldura necesară.

Subiectul II

Într-un calorimetru de capacitate calorică $C=200\text{J/K}$ în care se află $m_1=200\text{g}$ apă ($c_1=4180\text{J/kgK}$) la temperatura $t_1=30^{\circ}\text{C}$ se introduce o masă $m_2=100\text{g}$ gheață ($c_2=2090\text{J/kgK}$) cu temperatura $t_2=-20^{\circ}\text{C}$.

- Determinați temperatura de echilibru care se stabilește în calorimetru.
- În calorimetru se introduc vapori de apă la temperatura $t_3=100^{\circ}\text{C}$ cu debitul masic $D_m=12\text{g/min}$. Calculează după cât timp temperatura finală de echilibru este din nou $t_1=30^{\circ}\text{C}$. Se neglijează pierderile de căldură în exterior. Se cunosc căldurile latente specifice la topire $\lambda_t = 335 \text{ kJ} / \text{kg}$, respectiv de vaporizare a apei $\lambda_v = 2300 \text{ kJ} / \text{kg}$.

Subiectul III

În graficul următor s-a urmărit variația temperaturii unei cantități

de gheață în funcție de timp. Interpretați cele două porțiuni ale graficului. Cunoscând faptul că există pierderi de căldură în exterior, calculați căldura latentă specifică de topire a gheții. Se cunoaște căldura specifică a apei $c = 4180 \text{ J/kgK}$.

MATEMATICĂ

DIN CUPRINS...

1. MATEMATICA ÎN VIAȚA COTIDIANĂ. POVEȘTEA CIOBANULUI GHIȚĂ.....	48
2. Q.E.D - SFÂRȘITUL UNEI PROBLEME.....	51
3. ȘTIAȚI CĂ.....	52
4. INEGALITATEA MEDIILOR.....	53
5. O DEMONSTRAȚIE GEOMETRICĂ A INEGALITĂȚII MEDIILOR.....	54
6. UNDE ESTE GREȘEA?.....	55
7. PROBLEME DIN ANII 1883-190	57
8. VĂ PROPUNEM SPRE REZOLVARE	58

MATEMATICA ÎN VIAȚA COTIDIANĂ

Problemele pot avea dimensiuni sociale, culturale, politice și personale, pot să fie simple sau complicate, incitante sau nu atunci când le citești. La unele pot exista zeci de soluții, în timp ce altele pot avea doar o singură soluție. Ceea ce pentru o persoană reprezintă o problemă serioasă, poate să nu fie deloc o problemă pentru o altă persoană. În toate cazurile, rezolvarea problemelor face parte din învățare și din viață.

Matematica participă cu mijloace proprii la modela personalității atât sub aspect intelectual cât și sub aspect estetic și moral.

Din punctul de vedere al dezvoltării intelectuale, învățarea matematicii exersează capacitatea de a judeca, ajută elevul să distingă adevărul științific de neadevăr, să-l demonstreze, antrenează organizarea logică a gândirii, ordonarea ideilor, recunoașterea ipotezelor și a concluziilor, îl învață pe copil să distingă diversele aspecte ale unei situații, să separe esențialul de neesențial, dezvoltă atenția, antrenează memoria logică, exersează analiza și sinteza, favorizează dezvoltarea imaginației creatoare, dezvoltă spiritul critic, formează spiritul științific obiectiv și stimulează dorința de cercetare.

Sub aspect estetic se dezvoltă frumusețea matematicii exprimată prin formule, relații, figuri, demonstrații, cultivă calități ale exprimării gândirii (claritate, ordine, conciziune, eleganță), îl ajută pe elev să recunoască și să aprecieze legătura formală a creației artistice din echilibrul arhitectural, compoziția artelor plastice, ritmuri și structuri muzicale, frumusețea și organizarea naturii și a tehnicii.

Din punct de vedere moral, matematica formează capacitatea aprecierii adevărului, obiectivității și echității, creează nevoia de rigoare, discernământ și probarea ipotezelor, dezvoltă nevoia de cunoaștere, de a înțelege. Se formează deprinderi de cercetare și investigare, e stimulată perseverența.

Pentru a putea elabora textul unei probleme este necesar să se găsească împrejurările corespunzătoare, să-ți poți imagina acțiunea, să alegi datele numerice în concordanță cu realitatea, să stabilești soluții aritmetice corespunzătoare între informațiile date și să formulezi întrebarea problemei. În activitatea de învățare a compunerii de probleme se pot folosi mai multe procedee, care pot fi grupate după forma de prezentare, strategiile și mecanismele gândirii pe care le solicită.

Vom porni de la ideea conform căreia matematica se găsește pretutindeni în jurul nostru: în natură, în artă, în arhitectură, în reclame etc. și de la întrebarea pe care elevii o pun tot mai des „La ce-mi folosește matematica?”. Descoperim astfel existența unei interacțiuni dinamice între lumea înconjurătoare și matematică. Trăind într-o lume în continuă schimbare, fiind bombardați de multitudinea de reclame, nu rămânem insensibili la toate acestea, unele chiar ne marchează, altele ne influențează în bine sau în rău.

Scopul principal al acestor observații este sporirea motivației pentru învățarea matematicii, pregătirea în vederea susținerii examenului de la finalul clasei a VIII-a, și nu în ultimul rând de a face din matematică o materie îndrăgită de elevi, de a-i ajuta la descoperirea și dezvoltarea creativității, a înțelegerii limbajului cotidian și social, competenței de a învăța „altfel”.

Obiectivul avut în vedere este să încurajeze elevii să descopere lumea înconjurătoare prin intermediul matematicii, folosindu-se de geometrie, probleme care se rezolvă cu ajutorul ecuațiilor și de procente (cu care sunt și suntem bombardați în continuu), să analizeze din punct de vedere matematic o „stare de fapt”, să promoveze munca în echipă

Pornind de la cele prezentate mai înainte și de la rezultatele mai slabe ale elevilor români la testările internaționale și chiar naționale a luat naștere : „povestea ciobanului ghiță”.

POVESTEA CIOBANULUI GHIȚĂ

(SAU PROBLEME DE MATEMATICĂ PRACTICĂ)

1. Ciobanul Ghiță și-a scăpat tableta în lapte! A mers la un magazin din oraș și a aflat că va primi un discount de 18,5 %. El vede că prețul la raft este de 1700 lei, dar nu știe cât va trebui să plătească pentru tabletă. Ajutați-l voi să afle cât va costa tableta.

2. Acum, că are tabletă, își poate concentra atenția pe construcția unui țarc în care să înnopteze oile. S-a gândit să aibe forma unui trapez dreptunghic cu bazele de 12 m, respectiv 6m și înălțimea de 8m.

a) Știind că are 103 oi, iar o oaie are nevoie de $0,8 \text{ m}^2$ pentru a se odihni bine, calculați dacă țarcul este suficient de mare.

b) Pentru a nu fi deranjat de lupi în timp ce își folosește tableta, se hotărăște să pună trei rânduri de gard. Calculați câți metri de gard trebuie să achiziționeze.

c) Având în vedere că a investit și în tabletă, nu este sigur că îi vor mai ajunge banii și pentru gard. Știind că are 1459 lei disponibili și că un metru liniar de gard costă 14 lei, aflați dacă îi ajung banii pentru a împrejmuia țarcul.

3. Fiind ocupat cu realizarea țarcului, Ghiță a uitat că trebuie să meargă la târg pentru a vinde o parte din oi, așa că a ajuns mai târziu. Acolo a aflat că prețul unei oi, mai de dimineață a fost redus cu 14%, după care a fost mărit cu 14%, acum fiind de 140 de lei. A ratat sau nu Ghiță Ciobanul un preț mai bun?

4. Pentru că a economisit destul de mult dar și pentru relaxare, Ghiță Ciobanul dorește să își mai facă și o grădină la stână de forma unui pătrat cu latura de 8 metri, în interiorul căreia să se afle un rond de flori circular, tangent la laturile pătratului.

a) Calculați aria rodului cu flori.

b) Îl plantează gazon. Verificați dacă dublul ariei gazonului este mai mare decât aria rondului ($3,14 < \pi < 3,15$).

c) Arătați că oriunde ar planta doi pomi în zona cu gazon a grădinii, distanța dintre aceștia va fi mai mică decât 12 m.

Q.E.D - SFÂRȘITUL UNEI PROBLEME!

Probabil că aceste trei litere sunt cele mai iubite de către matematicieni. De ce? Pentru că ele sunt folosite la sfârșitul unei demonstrații încununată de succes, pentru a semnala ajungerea la concluzia dorită și încheierea raționamentului matematic.

Q.E.D. este prescurtarea frazei „quod erat demonstrandum” din limba latină, aceasta însemnând „ceea ce era de demonstrat”. Și cum matematica nu este singura disciplină care presupune construcții logice, Q.E.D. se mai întâlnește și la sfârșitul raționamentelor filozofice.

Dar să vedem cum s-a născut această expresie atât de populară în zilele noastre. Se pare că varianta sa latină este de fapt o traducere a unei fraze cu sens similar din limba greacă. Aceasta era folosită de mulți matematicieni greci, printre care Euclid și Arhimede. În special Euclid este recunoscut ca fiind unul din fondatorii de bază ai matematicii axiomatice, care pune accentul pe demonstrarea adevărului printr-un șir de deducții logice. Folosind Q.E.D. la sfârșitul demonstrațiilor sale, el scotea și mai mult în evidență acest aspect deductiv.

Printre cei mai cunoscuți oameni de știință care au folosit Q.E.D. în scrierile lor se numără:

- Bartholemew Zamberti în 1505 - cea mai veche folosire într-o tipăritură;
- Galileo Galilei în 1632 (în lucrarea „Dialog despre cele două sisteme principale ale lumii”);
- Baruch Spinoza în 1665 - într-o lucrare de etică demonstrată geometric.

De-a lungul timpului, Q.E.D. a fost tradus în multe limbi, printre care franceza (C.Q.F.D.), germana (W.Z.B.W.), italiana (C.V.D.) și româna (C.C.T.D.). În unele cărți moderne se preferă folosirea unui simbol care să marcheze finalizarea demonstrației, precum cele din imaginea de mai jos.

Indiferent ce simbol sau prescurtare vă decideți să folosiți pe viitor, important este ca la sfârșitul fiecărei demonstrații să puteți spune cu bucurie „quod erat demonstrandum”... sau mai simplu, Q.E.D.!

ȘTIAȚI CĂ...

Știați că...?

Știați că Pitagora considera cunoștințele muzicale ca făcând parte din domeniul matematicii și în mod special din teoria numerelor? „Sunetele armonioase, spunea Pitagora, sunt produse de rapoartele exprimate în numere întregi și cu cât valoarea numerică a raportului este mai mică cu atât sunetul este mai frumos”.

Știați că...?

Cuvântul “cifră” derivă din cuvântul “ș(i)fr” care în limba arabă înseamnă zero. Cuvântul “algebră” derivă tot dintr-un cuvânt arab: “el-g(e)br”, folosit pentru prima oară de matematicianul arab Al-Karism la 830 în titlul cărții sale. Cifrele arabe au fost introduse în occidentul creștin la mijlocul secolului al X-lea, de către Gerbert d'Aurillac (care în anul 999 a devenit papă, sub numele de Silvestru al II-lea.

Știați că...?

Pentru a putea cunoaște primele 11 zecimale ale lui π e suficient să rețineți versurile:
„Așa e ușor a scrie orișicare
Un simbol creat din multe zecimale”
Numărul literelor fiecărui cuvânt dă valoarea lui $\pi=3,14159265358$

Știați că...?

Știți cât de mare este numărul 2^{64} ? Dacă am avea o carte cu 2^{64} foi, atunci grosimea cărții ar fi de 4803840 mai mare decât distanța de la pământ la lună. (Am considerat că 10 foi au grosimea de 1 mm, iar distanța de la Pământ la Lună de 384000 km).

Știați că...?

Știați că există o teoremă în geometrie care poate fi căutată pe internet cu numele unui matematician român? Este teorema lui Pompeiu (matematician român 1873 – 1954). Căutați-o!

SURSA: <http://www.viitoriolimpici.ro/>

INEGALITATEA MEDIILOR

Se consideră numerele $a, b \in \mathbb{R}^*$, cu $a < b$. Mediile cel mai des întâlnite sunt: 1) media armonică $m_h = \frac{2ab}{a+b}$, 2) media geometrică $m_g = \sqrt{ab}$, 3) media aritmetică $m_a = \frac{a+b}{2}$, 4) media pătratică $m_p = \sqrt{\frac{a^2+b^2}{2}}$, 5) media aritmetică ponderată a numerelor a și b cu ponderile a și respectiv b $m_{ap} = \frac{a^2+b^2}{a+b}$.

$$\left. \begin{array}{l} a \leq b \mid \cdot a \Leftrightarrow a^2 \leq ab \Rightarrow a \leq \sqrt{ab} \Rightarrow a \leq m_g \\ a \leq b \mid \cdot b \Leftrightarrow ab \leq b^2 \Rightarrow \sqrt{ab} \leq b \Rightarrow m_g \leq b \end{array} \right\} \Rightarrow a \leq m_g \leq b$$

$$\left. \begin{array}{l} a \leq b \mid + a \Leftrightarrow 2a \leq a+b \Rightarrow a \leq \frac{a+b}{2} \Rightarrow a \leq m_a \\ a \leq b \mid + b \Leftrightarrow a+b \leq 2b \Rightarrow \frac{a+b}{2} \leq b \Rightarrow m_a \leq b \end{array} \right\} \Rightarrow a \leq m_a \leq b$$

Deci m_a și m_g a două numere sunt cuprinse între cel mai mic și cel mai mare număr.

Să calculăm media aritmetică a numerelor m_h și m_{ap} :

$$\frac{1}{2} \left(\frac{2ab}{a+b} + \frac{a^2+b^2}{a+b} \right) = \frac{1}{2} \cdot \frac{a^2+2ab+b^2}{a+b} = \frac{1}{2} \cdot \frac{(a+b)^2}{a+b} = \frac{a+b}{2} = m_a$$

Pe de

$$\text{altă parte este evident că } m_h \leq m_{ap} \Leftrightarrow \frac{2ab}{a+b} \leq \frac{a^2+b^2}{a+b} \Leftrightarrow 2ab \leq a^2+b^2$$

$$\Leftrightarrow 0 \leq a^2 - 2ab + b^2 \Leftrightarrow 0 \leq (a-b)^2 \text{ (A)}$$

Conform celor de mai sus obținem $m_h \leq m_a \leq m_{ap}$, cu egalitate când $a = b$.

Media geometrică a numerelor m_h și m_a este $\sqrt{\frac{2ab}{a+b} \cdot \frac{a+b}{2}} = \sqrt{ab} = m_g$ și cum $m_h \leq m_a$, deci $m_h \leq m_g \leq m_a$ cu egalitate când $a = b$.

Media geometrică a numerelor m_a și m_{ap} este $\sqrt{\frac{a+b}{2} \cdot \frac{a^2+b^2}{a+b}} = \sqrt{\frac{a^2+b^2}{2}} = m_p$. Deoarece $m_a \leq m_{ap}$, rezultă $m_{ha} \leq m_p \leq m_{ap}$ cu egalitate când $a = b$.

$$m_g \leq m_a \Leftrightarrow \sqrt{ab} \leq \frac{a+b}{2} \Leftrightarrow ab \leq \frac{a^2 + 2ab + b^2}{4} \Leftrightarrow 4ab \leq a^2 + 2ab + b^2$$

$$0 \leq a^2 - 2ab + b^2 \Leftrightarrow 0 \leq (a-b)^2 \text{ (A)}$$

În concluzie pentru $a, b \in \mathbb{R}^*$, între mediile lor există șirul de inegalități $m_h \leq m_g \leq m_a \leq m_p \leq m_{ap}$ care se transform în egalitate pentru $a = b$.

PROF. RĂUȚU IOAN

O DEMONSTRAȚIE GEOMETRICĂ A INEGALITĂȚII MEDIILOR

Fie d_1 și d_2 două tangente paralele la cercul C în punctele A , respectiv D . Dreapta d_3 este tangentă în punctul T la cercul C și intersectează dreptele d_1 și d_2 în B și respectiv în C . Luăm punctul M la mijlocul lui BC și N piciorul perpendicularei din T pe AD . Astfel se formează trapezul dreptunghic $ABCD$. Notăm: $AB = a$, $DC = b$, unde conform desenului $a > b$.

Avem:

$$BT = AB \Rightarrow BT = a$$

$$CT = DC \Rightarrow CT = b$$

$$BC = a + b$$

Înălțimea trapezului ABCD este:

$$h = \sqrt{BC^2 - EB^2} = \sqrt{(a+b)^2 - (a-b)^2} = 2\sqrt{ab}.$$

$$OT = \frac{h}{2} = \sqrt{am} = m_g, OM = \frac{a+b}{2} = m_a.$$

$$\Delta NOT \sim \Delta TMO \Leftrightarrow \frac{TN}{OT} = \frac{OT}{MO} \Leftrightarrow TN = \frac{OT^2}{MO} = \frac{2}{\frac{1}{a} + \frac{1}{b}} = m_h.$$

$$\left. \begin{array}{l} \Delta NOT : TN \text{ catetă} \\ \quad \quad \quad OT \text{ ipotenuză} \end{array} \right\} \Rightarrow OT > TN$$

$$\left. \begin{array}{l} \Delta TMO : OT \text{ catetă} \\ \quad \quad \quad OM \text{ ipotenuză} \end{array} \right\} \Rightarrow OT < OM$$

$$\left. \begin{array}{l} \Rightarrow OT > TN \\ \Rightarrow OT < OM \end{array} \right\} \Rightarrow OM > OT > TN \text{ adică}$$

$m_a > m_g > m_h$. Dacă $a = b$, atunci în mod evident $m_a = m_g = m_h$.

SURSA: **Antohe Florin-Mihai**, *Inegalitatea mediilor și aplicațiile ei*,
Ed. Sf. Ierarh Nicolae, 2010.

PROF. ALEXE OANA FELICIA

UNDE ESTE GREȘEALEA?

1. Fie două numere a și b cu $a > b$. Notăm $a - b = c$. Evident avem $(a-b)(a-b) = (a-b)(a-b)$. Înlocuind factorul $a-b$ cu c , obținem $(a-b)(a-b) = (a-b) \cdot c \Leftrightarrow a^2 - ab - ab + b^2 = ac - bc \Leftrightarrow a^2 - ab - ac = ab - bc - b^2 \Leftrightarrow a(a-b-c) = b(a-b-c) \mid : (a-b-c) \Leftrightarrow a = b$. Am plecat de la $a > b$, dar am obținut $a = b$.

Unde este greșea?

(R: Se efectuează o împărțire la 0)

2. Considerăm o piramidă patrulateră regulată $VABCD$ în care fețele laterale sunt triunghiuri dreptunghice. Fie a lungimea muchiei

laterale. Aplicând teorema lui Pitagora în triunghiul dreptunghic isoscel VAB obținem $AB = a\sqrt{2}$. Diagonala AC a pătratului $ABCD$ cu latura $a\sqrt{2}$ este $AC = AB\sqrt{2} = 2a$. În triunghiul VAC avem $VA = a$, $VC = a$, $AC = 2a$, adică $VA + VC = AC$. Imposibil, deoarece orice latură a unui triunghi are lungimea mai mică decât suma lungimilor celorlalte două laturi.

Unde este greșeala?

(Din enunț $m(\sphericalangle AVB) + m(\sphericalangle BVC) + m(\sphericalangle CVD) + m(\sphericalangle DVA) = 360^\circ$, ceea ce este imposibil)

3. $\sqrt{(-2)^6 \cdot (-3)^2} = \sqrt{(-2)^6} \cdot \sqrt{(-3)^2} = (-2)^3 \cdot (-3) = 24$, rezultat corect, dar totuși undeva s-a greșit. Unde?

4. $\frac{\sqrt{a}}{b} = \sqrt{\frac{a}{b^2}}$, $b \neq 0$. Este corect, nu? Totuși nu întotdeauna. Găsiți în contraexemplu.

5. $\sqrt{\frac{a^2}{b^2}} = \frac{a}{b}$ ($b \neq 0$). Este corect? **Unde este greșeala?**

6. Fie ecuația $\frac{x-1}{x-1} = x$, $x-1 \neq 0$. După simplificare și $x-1$ obținem soluția $x=1$. Este corect? **Unde este greșeala?**

7. Se știe că două triunghiuri sunt asemenea dacă au laturile proporționale. Fie două triunghiuri unul cu laturile 3, 4, 5 și altul cu laturile 12, 15, 20. Deci $\frac{3}{12} = \frac{5}{20}$, $\frac{4}{12} = \frac{5}{15}$, $\frac{3}{15} = \frac{4}{20}$, deci cele două triunghiuri sunt asemenea. Dar deoarece $3^2 + 4^2 = 5^2$, rezultă din reciproca teoremei lui Pitagora că triunghiul este dreptunghic. Deci ar rezulta logic că și triunghiul cu laturile 12, 15, 20 este dreptunghic, dar avem $20^2 > 12^2 + 15^2$, ceea ce contrazice afirmația.

Unde este greșeala?

PROBLEME DIN ANII 1883-1900**I. Perioada 1883-1888**

1. Un număr este divizibil cu 4 când cifra unităților plus îndoiul cifrelor zecilor este un număr divizibil cu 4.
2. A împărți 45 în patru părți astfel: cea întâi adunată cătră un număr oarecare, din a doua parte scăzându-se același număr, atreia înmulțită prin același număr, să dea același rezultat.
3. O persoană dă cu împrumut $\frac{4}{5}$ din averea sa cu 4% și restul cu 5%; dobânda totală anuală este 2940lei. Care-i este averea, cât a dat cu 4% și cât a dat cu 5%.
4. Când o fracție ordinară nereductibilă dă naștere la o fracție zecimală periodică, perioada este divizibilă cu 9 dacă numitorul este prim cu 9.
5. Vârful A a unghiului drept al unui triunghi dreptunghic ABC este fix, vârful B descrie o dreaptă și ipotenuza este paralelă cu o dreaptă dată. A găsi locul geometric al vârfului C.

II. Gazeta matematică 1895-1900

6. Să se determine forma generală a întregilor x, y astfel încât numerele $7^x + 1, 7^{x+y} + 1$ să fie în același timp divizibili cu 10.
7. Să se găsească cea mai mică valoare a lui x , pentru care numărul $11^x - 1$ este divizibil cu numărul prim 113.
8. Să se arate că $12^{289} - 12^{273} - 12^{17} - 12$ este divizibil cu 17^3 .
9. Să se găsească trei numere pătrate perfecte de câte trei cifre, care să difere între ele doar prin ordinea cifrelor din care sunt compuse.
10. La o împărțire se suprimă cifrele unităților deîmpărțitului și împărțitorului. Ce devine câtul?
11. Dintr-un con circular drept dat, să se taie un cilindru circular drept și o sferă, astfel încât să se piardă cât mai puțin material.
12. Un vas de $12l$ este plin cu apă. Să se pună din această cantitate într-un vas de $7l$ cu ajutorul unui vas de $5l$.

VĂ PROPUNEM SPRE REZOLVARE

Clasa a V-a

P5.1. Să se arate că 61^n , $n \in \mathbb{N}^*$ se poate scrie atât ca sumă, cât și ca diferență de două pătrate perfecte nenule.

PROF. RĂUȚU IOAN

P5.2. Să se determine $x, y \in \mathbb{N}$ astfel încât $x + y = x \cdot y$.

PROF. RĂUȚU IOAN

P5.3. Fie $n = 2^{11} \cdot 5^{10} + 2^{10} \cdot 5^{11} - 2013$. Să se calculeze suma cifrelor numărului n , scris în baza 10.

PROF. DORNEANU BOGDAN

P5.4. Să se arate că nu există un număr de patru cifre distincte, în baza 10, care să se poată scrie ca suma tuturor numerelor de două cifre, în baza 10, care se pot forma cu cifrele sale.

PROF. DORNEANU BOGDAN

P5.5. Se consideră șirul de numere naturale 2, 7, 12, 17, 22, ..., în care fiecare termen, începând cu al doilea, este cu 5 mai mare decât precedentul.

- Aflați al 501-lea termen al șirului.
- Calculați suma primilor 100 de termeni ai șirului.

PROF. DORNEANU BOGDAN

P5.6. Să se determine numărul \overline{xyzt} , știind că împărțind acest număr la \overline{yzt} obținem câtul $(x+1)$ și restul $(x+2)$.

PROF. DORNEANU BOGDAN

P5.7. Fie mulțimile $A = \left\{ x \in \mathbb{N} \mid x^{x^x} = m, m \mid 16 \right\}$, $B = \left\{ y \in \mathbb{N} \mid \frac{4}{2x+2} \in \mathbb{N} \right\}$

Să se determine: a) $(A \cup B) \setminus (A \cap B)$ b) $\text{card } P_B$

PROF. RĂUȚU IOAN

P5.8. Comparați fracțiile $a = \frac{333331}{333334}$ și $b = \frac{222221}{222223}$.

PROF. RĂUȚU IOAN

P5.9. Fie p și q două numere prime consecutive, diferite de 2. Dacă $2a = p + q$, arătați că a este număr compus.

PROF. RĂUȚU IOAN

P5.10. Să se arate că fracția $F = \frac{11^n + 11^{n+1} + 11^{n+2} + 11^{n+3}}{7^n + 7^{n+1} + 7^{n+2} + 7^{n+3}}$ se poate simplifica cu 8, dacă $n \in \mathbb{N}$.

PROF. RĂUȚU IOAN

Clasa a VI-a

P6.1. Demonstrați că nu există numere naturale x, y, z direct proporționale cu trei numere consecutive, astfel încât $x + y + z$ să fie număr prim.

PROF. RĂUȚU IOAN

P6.2. După două reduceri succesive, una de 10% și cealaltă de 15%, prețul unui obiect este 1377 de lei. Care a fost prețul inițial al obiectului?

PROF. DORNEANU BOGDAN

P6.3. Să se împartă numărul 4393 în cinci părți astfel încât primele trei părți să fie direct proporționale cu numerele 5, 6, 10 și ultimele trei părți să fie invers proporționale cu numerele 3, 7, 15.

PROF. DORNEANU BOGDAN

P6.4. Să se arate că dacă numere întregi a, b, c, d sunt nedivizibile cu 5, atunci numărul $A = 4a^4 + 8b^8 + 12c^{12} + 16d^{16}$ este divizibil cu 5.

PROF. RĂUȚU IOAN

P6.5. Două unghiuri complementare au măsurile în grade egale cu a și b , $a, b \in \mathbb{N}^*$ direct proporționale cu numerele prime p și q . Dacă $\frac{a+b}{p+q}$ este număr par, determinați a și b .

PROF. RĂUȚU IOAN

P6.6. În jurul unui punct sunt mai multe unghiuri congruente. Calculând suma măsurilor a șase din ele se obține un rezultat egal cu 15% din suma măsurilor tuturor unghiurilor. Câte unghiuri sunt?

PROF. DORNEANU BOGDAN

P6.7. În $\triangle ABC$ dreptunghic în B fie (AD bisectoarea $\sphericalangle A$ ($D \in (BC)$)).

Perpendiculara DM dusă în D pe ipotenuză, ($M \in AC$), taie prelungirea catetei AB în E . Să se arate că $\triangle DEC$ este isoscel.

PROF. RĂUȚU IOAN

P6.8. Fie un $\triangle ABC$. Bisectoarele unghiurilor interioare $\sphericalangle B$ și $\sphericalangle C$ se intersectează în D . Se consideră punctul Q pe BC astfel încât

$$m(\sphericalangle BDQ) = \frac{m(\sphericalangle A)}{2}. \text{ Să se calculeze } m(\sphericalangle QDC).$$

PROF. RĂUȚU IOAN

P6.9. Fie ABC un triunghi cu $m(\sphericalangle BAC) = 60^\circ$ astfel încât $AB = AC$. Considerând D mijlocul laturii AC , să se arate că triunghiul DBC este isoscel.

PROF. DORNEANU BOGDAN

P6.10. Se consideră triunghiul isoscel ABC de vârf A . Fie M mijlocul lui $[AC]$, D un punct pe (BM) astfel încât $[AD] \equiv [AB]$. E mijlocul lui $[AB]$ și F mijlocul lui $[AD]$. Arătați că $CE + CF = BD$.

PROF. DORNEANU BOGDAN

Clasa a VII-a

P7.1. Să se rezolve în \mathbb{Z} $x^2 + y^2 - 2x - 4y + 4 = 0$.

PROF. RĂUȚU IOAN

P7.2. Se consideră numerele reale $x = \left(\frac{1}{\sqrt{2}-1} - \sqrt{3-2\sqrt{2}} \right)^{2012}$ și

$y = 2^{-2012}$. Calculați media aritmetică a lui xy și 1

PROF. DORNEANU BOGDAN

P7.3. Fie $a = 1 + 2 + 2^2 + \dots + 2^{2014} + 2^{2015}$.

- Calculați numărul a .
- Arătați că $a : 15$.
- Determinați restul împărțirii lui a la 14.

PROF. RĂUȚU IOAN

P7.4. Fie A mulțimea numerelor de forma \overline{ab} astfel încât $\sqrt{\overline{ab}} = b$, B mulțimea numerelor de forma \overline{cd} astfel încât $\sqrt{\overline{cd}} = c + d - 2$ și C

mulțimea numerelor de forma \overline{xy} astfel încât $\sqrt{\overline{xy}} = \frac{xy}{2}$. Să se arate că $A \cap B = C$.

PROF. RĂUȚU IOAN

P7.5. Fie $a = (2013 - \frac{1007}{\sqrt{1+3+5+\dots+2013}})^{2013} : 2012$. Să se arate că a este pătrat perfect.

PROF. DORNEANU BOGDAN

P7.6. Să se arate că numărul $\frac{1}{\sqrt{2}+1} + \frac{1}{\sqrt{3}+\sqrt{2}} + \frac{1}{\sqrt{4}+\sqrt{3}}$ este rațional.

PROF. RĂUȚU IOAN

P7.7. Se da triunghiul ABC punctele M, N, P mijloacele laturilor AB, AC, BC și AQ perpendiculara pe BC . Să se arate că $QPMN$ este trapez isoscel.

PROF. DORNEANU BOGDAN

P7.8. Trapezul $ABCD$, având bazele AB și CD , are $AD = CD = BC = 3$ m, iar $AB = 6$ m. Demonstrați că $AC \perp BC$.

PROF. DORNEANU BOGDAN

P7.9. În triunghiul ABC , se consideră punctele M și N pe segmentele $[AB]$ respectiv pe $[AC]$, iar $BN \cap CM = \{E\}$. Dacă $MA = 2MB$ și $3MC = 5EC$ atunci $MN \parallel BC$.

PROF. DORNEANU BOGDAN

Clasa a VIII-a

P8.1. Arătați că numărul $\sqrt{2} + \sqrt{3} + \sqrt{5}$ este irațional.

PROF. RĂUȚU IOAN

P8.2. Arătați că numărul: $\sqrt{11-6\sqrt{2}} + \sqrt{7-4\sqrt{3}} + \sqrt{5+2\sqrt{6}}$ este natural.

PROF. DORNEANU BOGDAN

P8.3. Determinați numerele întregi x , pentru care numărul $a = \frac{\sqrt{7+4\sqrt{3}} + \sqrt{8-2\sqrt{15}} + \sqrt{14-6\sqrt{5}}}{|2x+1|}$ este număr natural.

PROF. DORNEANU BOGDAN

P8.5. Fie $E(x) = \left(\frac{x}{x^2 - 9} + \frac{2}{x + 3} - \frac{1}{3 - x} \right) : \frac{4x - 3}{x^2 - 6x + 9}$.

- a) Stabiliți valorile reale ale lui x , pentru care $E(x)$ este definită.
- b) Aduceți expresia $E(x)$ la forma cea mai simplă.
- c) Determinați $x \in \mathbb{Z}$, încât $E(x) \in \mathbb{Z}$.

PROF. DORNEANU BOGDAN

P8.6. Fie cubul $ABCD A' B' C' D'$, M mijlocul muchiei (BB') , O centrul feței $ABCD$. Dacă $AB = a$, să se determine: a) $\frac{V_{OA'B'C'D'}}{V_{ABCD A' B' C' D'}}$ b) A_{MOD}
 c) $d(M, (ACC'))$ d) $m(\sphericalangle(A'D, BC'))$.

PROF. RĂUȚU IOAN

P8.7. Fie $ABCD A' B' C' D'$ un paralelipiped dreptunghic. Din A se duc perpendicularele pe $A'B$, $A'C$ și $A'D$ care intersectează $A'B'$ în M , $A'C'$ în N și $A'D'$ în P . a) Să se arate că M, N, P sunt coliniare. b) $PE, MF, AN, A'C$ sunt concurente, unde E, F sunt perpendicularele din A pe $A'B$ și $A'D$. c) $AN \perp MP$.

PROF. RĂUȚU IOAN

P8.8. În triunghiul ABC notăm cu D mijlocul segmentului BC și avem $AD = a, m(\sphericalangle ADB) = 60^\circ, m(\sphericalangle ACB) = 30^\circ$. În B ridicăm perpendiculara BE pe planul triunghiului, cu $BE = a\sqrt{2}$. a) Arătați că triunghiul ABC este dreptunghic. b) Aflați distanța de la E la dreapta AC . c) Calculați distanța de la B la planul (AEC) .

PROF. DORNEANU BOGDAN

P8.9. Reprezentați cubul $PI_1 R A_1 M I_2 D A_2$. Dacă $PI_1 = 3,14$ cm, calculați suma tuturor muchiilor cubului, lungimea diagonalei DP și aria secțiunii diagonale $A_1 A_2 I_1 I_2$.

PROF. DORNEANU BOGDAN

LUMEA CELOR MICI

DIN CUPRINS...

1. MAGIA MATEMATICII	64
2. PROBLEME DISTRACTIVE	65
3. CERUL ÎNSTELAT.....	66
4. GRUPUL MATEMATICIENILOR HAZLII.....	67
5. CURIOSITĂȚI MATEMATICE.....	68
6. TESTE PENSTRU ADMITERE LA CLASA A V-A.....	71

MAGIA MATEMATICII

$1 \cdot 1 = 1$

$11 \cdot 11 = 121$

$111 \cdot 111 = 12321$

$1111 \cdot 1111 = 1234321$

I. $11111 \cdot 11111 = 123454321$

$111111 \cdot 111111 = 12345654321$

$1111111 \cdot 1111111 = 1234567654321$

$11111111 \cdot 11111111 = 123456787654321$

$111111111 \cdot 111111111 = 12345678987654321$

$12345 \cdot 7 + 5 = 86420$

$9 \cdot 9 + 7 = 88$

$1234 \cdot 7 + 4 = 8642$

$98 \cdot 9 + 6 = 888$

$123 \cdot 7 + 3 = 864$

$987 \cdot 9 + 5 = 8888$

II. $12 \cdot 7 + 2 = 86$

III. $9876 \cdot 9 + 4 = 88888$

$1 \cdot 7 + 1 = 8$

$98765 \cdot 9 + 3 = 888888$

$987654 \cdot 9 + 2 = 8888888$

$9876543 \cdot 9 + 1 = 88888888$

$98765432 \cdot 9 + 0 = 888888888$

$1 \cdot 9 + 2 = 11$

$12 \cdot 9 + 3 = 111$

$123 \cdot 9 + 4 = 1111$

$1234 \cdot 9 + 5 = 11111$

IV. $12345 \cdot 9 + 6 = 111111$

$123456 \cdot 9 + 7 = 1111111$

$1234567 \cdot 9 + 8 = 11111111$

$12345678 \cdot 9 + 9 = 111111111$

$123456789 \cdot 9 + 10 = 1111111111$

Găsiți și voi alte astfel de
curiozități.

PROBLEME DISTRACTIVE

Matematica fiind una dintre disciplinele de învățământ care solocită în mare măsură gândirea logică a elevului, este considerată de către unii dintre aceștia un obiect dificil, greu, cu prea multe necunoscute și la propriu și la figurat. Însă, problemele inspirate din viața cotidiană cultivă perseverența, încrederea în sine, plăcerea și interesul pentru această știință strâns legată de viață- matematica.

Pornind de la problemele improvizate: “La teatru...”, “La mare...” ș.a., matematica însoțindu-ne astfel, la tot pasul, va deveni “un exercițiu” firesc în viața de zi cu zi.

1. Domnul Nae este actor la Teatrul pentru copii. El are 20 de pălării. Are 3 pălării roșii, galbene are cu una mai puțin decât cele roșii, și cu una albastră mai mult decât cele roșii. Pentru a afla câte pălării verzi are domnul Nae, adaugă numărul pălăriilor galbene la numărul pălăriilor albastre. Restul pălăriilor pe care le are sunt portocalii.

Câte pălării roșii, câte galbene, câte verzi, câte albastre și câte portocalii va purta domnul Nae în spectacolele sale?

2. Amalia, Ioana, Ilinca și Rareș sunt cu părinții la mare. Au cules o mulțime de scoici și vor să le pună în găletușe. În fiecare găletușă ei pun grupuri de 10 scoici.

Ioana are 2 găletușe și 3 scoici rămase în plus. Rareș are cu o găletușă mai mult decât Ioana și nicio scoică în plus. Amalia are cu 4 scoici mai multe decât Rareș. Ioana are cu 2 scoici mai multe decât Ilinca. Câte scoici are fiecare?

CERUL ÎNSTELAT

În clasa a aIV-a studiul geografice știință începe a scoate în evidență o serie de noțiuni cum ar fi orizontul local, linia orizontului, puncte cardinale, Steaua Polară și altele.

Cerul înstelat apare ochiului nostru mereu același probabil tot așa cum arăta cu sute de ani în urmă și cum va arăta după câteva secole. În realitatea stelele se mișcă fără încetare cu viteze și în direcții diferite, dar sunt atât de depărtate de noi, încât schimbarea poziției lor rămâne neobservată în cursul unei perioade de timp.

Prin așezarea lor, stelele formează pe bolta cerească diferite figuri ce ni le putem întipări în memoria vizuală. Datorită acestui fapt le putem grupa în constelații și această împărțire în constelații a fost făcută încă din antichitate. Strămoșii noștri au dat constelațiilor denumiri de obiecte, animale, eroi legendari, chiar monștri și fiare din basme. Aceste denumiri s-au păstrat până astăzi. Strălucirea stelelor este diferită. Cele mai luminoase par mai mari, iar cele mai puțin luminoase mai mici.

Un om cu o vedere ageră poate vedea până la 3000 de stele.

Iată câteva denumiri cu indicația locului constelația în care se află: Aldebaran (Taur), Altair (Acvila), Capra (Vizitiul), Sirius (Câinele mare), Vega (Lira).

După ce veți găsi constelația și steaua dorită, observați așezarea lor în raport cu constelațiilor vecine, Carul Mare, Carul Mic și Steaua Polară (vizibile tot anului).

Steaua Polară, principală în Carul Mic o vedem totdeauna în aceeași direcție spre Nord. Aceasta se explică prin faptul că ea se află aproape exact deasupra Polului Nord (de aici vine și numele). Așadar iată o stea ce a călăuzit marinarii și ajută la aflarea celorlalte puncte cardinale.

GRUPUL MATEMATICIENILOR HAZLII

1. Simplificarea adunării se bazează pe faptul că această operație se poate face mai ușor cu numere „rotunde”.

Iată un exemplu:

E mai ușor să aduni de pildă 80 cu 50 decât 78 cu 49. Între rezultatele acestor adunări este o diferență de trei unități care este mai ușor de scăzut din rezultat.

Într-adevăr

$$78 + 49 = (80 - 2) + (50 - 1) = (80 + 50) - (2 + 1) = 130 - 3 = 127.$$

Prin urmare $78 + 49$ este egal cu $80 + 50 - 3$.

2. Uneori e mai ușor să adunăm un număr oarecare la unul din termeni și să scădem același număr din celălalt:

$$78 + 49 = (78 - 1) + (49 + 1) = 77 + 50 = 127$$

sau

$$(78 + 2) + (49 - 2) = 80 + 47 = 127.$$

Dacă v-a plăcut, în numărul viitor vă prezentăm „șmecheria” cu scăderea ...sau nu vă interesează că aveți calculator de buzunar, telefon sau alte mijloace!

ELEV SAVA ROBERT (CLASA A IV-A E)

Elevii clasei noastre vă pot învăța să numărați în chineză:

La 1 se spune tam

La 2 se spune tam, tam

La 3 se spune ta, tam, tam

La 10 cum se va spune?

ELEV GRADEA DANIEL (CLASA A IV-A E)

CURIOZITĂȚI MATEMATICE

Florin Ionescu, elev în clasa a IV-a E, este foarte curios. La o lecție de geografie, când domnul ne vorbea despre mări și oceane s-a trezit întrebând câți metri are o milă.

Știind că e foarte curios, domnul i-a spus să caute singur și iată ce ne-a adus Florin a doua zi:

1 milă terestră = 1760 yarzi (1,61km)

1 yard = 3 picioare (1,91m)

1 picior = 12 țoli (0,30m)

1 țol = ___ (25,40 mm).

Ne-a cam milyardpicioarțol Florin, dar am aflat rezultatele adevărate ale căutării sale.

ELEV CIOBANU VASILICA (CLASA A IV-A E)

ȘTIAȚI CĂ...

...12 albine muncesc toată viața lor pentru a produce o lingură de miere?

...oamenii nu pot să simtă gustul unei anumite mâncări, dacă saliva nu a atins-o?

...rechinii sunt imuni la aproape toate bolile cunoscute?

...lui Thomas Edison (inventatorul becului) îi era frică de întuneric?

...drumul luminii de la Soare la Pământ durează 8 minute?

...merele sunt mai eficiente decât cafeaua pentru a te trezi?

PROBLEME PROPUSE

1. Rilă Iepurilă ronțăie un morcov într-un minut. În cât timp ronțăie cei zece prieteni ai lui Rilă, douăzeci de morcovi?

ELEV URSACHE ANDREEA (CLASA A IV-A C)

2. Un câine cântărește cât 5 pisici, 3 câini și 10 pisici cântăresc împreună 100 kilograme. Cât cântărește fiecare animal?

ELEV URSACHE ANDREEA (CLASA A IV-A C)

3. Moș Martin avea în toamna anului 2015 o greutate de 350 de kilograme. Știind că vara se îngrașă cu 20 kg iar iarna slăbește 10 kg, aflați ce greutate avea Moș Martin în toamna anului 2012? (Se știe că urșii nu recurg la diete de slăbire sau îngrașare speciale).

PROF. OPREA EMILIA

4. Produsul a două numere este 56, iar suma lor este un număr de forma $a5$. Care sunt cele două numere?

PROF. OPREA EMILIA

5. Într-o urnă sunt bile albe de câte 5 grame și bile roșii de câte 9 grame, în total 107 grame. Care este numărul minim de bile ce trebuie scoase pentru a fi siguri că am scos cel puțin două bile de culori diferite?

PROF. OPREA EMILIA

6. Andrei are 6 creioane albastre și 13 creioane verzi. El primește 12 creioane albastre și verzi. Care este cel mai mare număr de creioane verzi pe care poate să-l aibă?

PROF. OPREA EMILIA

7. Obține, numai prin adunare, nr. 100, folosind 7 cifre de 4.

PROF. OPREA EMILIA

8. Șapte copii au vârstele de 3,5,7,9, 10, 13, 15 ani. Șase dintre ei se așază la o masă rotundă, astfel încât suma vârstelor oricărui doi copii să fie un nr. Par. Care copil nu se poate așeza la masă?

PROF. OPREA EMILIA

9. O floare are 9 petale. În fiecare zi îi cade câte o petală. În care zi din săptămână cade prima petală, dacă ultima a căzut miercuri?

PROF. OPREA EMILIA

10. Marinarii de pe un vapor au hrană pentru 60 de zile. Ei găsesc pe o insulă 30 de naufragiați și astfel hrana le va ajunge tuturor doar 50 de zile. Câți marinari erau pe vapor?

PROF. OPREA EMILIA

11. Nasul lui Pinocchio măsoară 4 cm. El se dublează de câte ori minte și se micșorează cu 2 cm după fiecare adevăr spus. Știind că după fiecare minciună spune un adevăr, află după câte minciuni și câte adevăruri nasul lui va măsura 20 cm.

PROF. OPREA EMILIA

12. Pe o bancă stau de vorbă patru copii cu inițialele numelor F,M,S,P. Dacă S, care este primul din stânga, s-ar muta între M și F, atunci F ar fi primul din stânga. În ce ordine sunt așezați cei patru copii?

PROF. OPREA EMILIA

13. Bogdan are 6 porumbei albi, 3 gri și 2 negri. Într-o seară, vărul său îl roagă să-i dea un porumbel alb și unul negru. Câți porumbei trebuie să prindă Bogdan pe întuneric pentru a fi sigur că a scos un porumbel alb și unul negru?

PROF. OPREA EMILIA

14. Din 7 cifre de 2, folosind operațiile învățate, obțineți rezultatul 100.

PROF. OPREA EMILIA

15. Trei lumânări identice sunt aprinse simultan. După 9 minute acestea s-au consumat. În cât timp s-a consumat o lumânare?

PROF. OPREA EMILIA

16. O veveriță aduce o alună în scorbură în 20 de minute. Cât de departe de alună este scorbura, dacă se știe că veverița fuge fără alună 5m/s, iar cu alună 8 m/s?

PROF. OPREA EMILIA

17. Împărțiți 5 mere la 6 copii în mod egal, astfel încât merele să fie tăiate în cel mult 3 bucăți egale între ele.

PROF. OPREA EMILIA

18. Împarte în mod egal 7 mere la 12 copii, astfel încât niciun măr să nu fie tăiat în 12 părți egale.

PROF. OPREA EMILIA

TESTE PENSTRU ADMITERE LA CLASA A V-A

TESTUL 1

SUBIECTUL I

1. Calculați suma dintre dublul lui a și triplul lui b , știind că:

$$32: \{1+ 2x [3x (a - 5) + 6] : 6 \} - 2 =6$$

$$b = [(20+ 9: 9) x 10 -10] : 8$$

SUBIECTUL II

1. Mama este cu 19 ani mai în vârsta decât fiica, iar peste 10 ani, ea va avea dublul vârstei fiicei. Ce vârstă are fiecare în prezent?

2. Se consideră 5 numere naturale consecutive a căror sumă este 85. Dacă se scade din primul număr 5, din al doilea 4, din al treilea 3, din al patrulea 2 și din al cincilea 1, numerele devin consecutive. Să se determine numerele.

SUBIECTUL III

1. Să se calculeze ce cantitate de legume a vândut un grădinar, știind că morcovul reprezintă cu 4 kg mai mult decât sfertul cantității de roșii, vinetele reprezintă cu 4 kg mai mult decât sfertul cantității de morcov, iar diferența dintre cantitatea de roșii și cea de vinete este de 145 kg.

PROF. TEODORESCU VASILICA

TESTUL 2

SUBIECTUL I

Considerăm numerele:

$$a = 15 \times 57 - 3 \times (15 \times 14 - 17 \times 18 + 27 \times 11)$$

$$b = 57 - 24 : 3 + 3 \times (165 - 109) - 57 \times 3,$$

$c = (m - 8n)(m - 9n)$ unde m este cel mai mare număr natural de două cifre, iar n este cel mai mic număr natural de două cifre.

- Aflați numerele a , b , c ;
- Calculați suma dintre sfertul numărului a și dublul diferenței dintre c și b ;
- Calculați produsul dintre a noua parte a diferenței numerelor a și b și o cincime din diferența numerelor c și b .

SUBIECTUL II

La o fermă sunt crescute în total 3500 de animale (oi, capre și vaci). Numărul caprelor este cu 750 mai mic decât dublul numărului oilor iar numărul vacilor este de șase ori mai mic decât al celorlalte animale la un loc.

- Câte vaci sunt la fermă.
- Câte oi și câte capre sunt la fermă.

SUBIECTUL III

Se dă șirul de numere 6, 9, 12, 15, 18, ..., 2010.

- Câți termeni are șirul.
- Cu cât este egal termenul din mijloc.
- Al câtelea termen din șir este egal cu 1230.

TESTUL 3**SUBIECTUL I**

1. Calculați numerele și aflați suma și produsul lor:

$$a = 4 + 2 \times 9 - 6 \times 15 : 9 + 30 : 10 \times 1;$$

$$b = 14 + 14 : (14 \times 14 - 14 \times 13);$$

$$c = [86 : 2 + 3 \times (6 + 3)] : 7 - (8 - 3) \times (31 - 29).$$

2. Dacă se înmulțește un număr cu 5 se obține același rezultat ca atunci când numărul se adună cu 504. Care este numărul?

SUBIECTUL II

Într-un muzeu sunt 363 păpuși de colecție aranjate după trei mari vitrine. Prima vitrină are cu 97 de păpuși mai multe decât a doua vitrină. A treia vitrină are de trei ori mai puțin decât a doua. Aflați câte păpuși sunt în fiecare vitrină.

SUBIECTUL III

Un elev a confecționat un șervețel cu formă de pătrat, având latura de 18 cm. Pentru a-l decora a cusut un șnur în interiorul lui, ca în desenul din figura 1. Ce lungime are șnurul ?

TESTUL 4

SUBIECTUL I

1. Fie numerele :

$$a = (2 + 4 + 6 + 8 + 10 + 12 + 14 + 16) : 12;$$

$$b = 13 + 725 : (73 \times 15 - 5 \times 211);$$

$$c = 2x \{ 2x35 + 12x[362 - 3x(112 - 3x16) + 2x15] : 80 + 50 \} - 6x36.$$

Determinați valorile acestor numere și calculați $b:a$ și $c:a$.

2. Să se determine suma numerelor care împărțite la 23 dau câtul 5.

SUBIECTUL II

Într-o cutie sunt 322 de baloane roșii, galbene și verzi. Numărul baloanelor roșii este cu 13 mai mare decât al celor galbene. Numărul baloanelor verzi este cât numărul baloanelor roșii și galbene la un loc. Câte baloane de fiecare culoare sunt în cutie?

SUBIECTUL III

Un număr se adună cu 35. Rezultatul se înmulțește cu 3, din noul rezultat se scade 100 obținându-se 17. Transformă descrierea în exercițiu și determină numărul necunoscut.

TESTUL 5

SUBIECTUL I

1. Fie numerele :

$$a = (0 + 124 - 124:4) : [88:4 + 2 \times (44:4 + 22:2) - 63] ;$$

$$b = [(3 + 3) \times 3 - 3 + 3 \times (3 + 3:3)] : 3;$$

$$c = 10 \times 10 + 10 \times 10 : 2.$$

Scrieți numărul, în cifre format din valorile găsite pentru a , b , c și cum se citește.

2. Să se determine numerele naturale nenule care împărțite la un număr între 1 și 5 dau câtul 24 și restul mai mic decât împărțitorul.

SUBIECTUL II

La un concurs trei elevi au obținut împreună 98 de puncte. Primul clasat a obținut cu 5 puncte mai mult decât al doilea. Al treilea clasat a obținut cu 3 puncte mai puțin decât al doilea. Câte puncte a obținut fiecare?

SUBIECTUL III

Din câtul numerelor 440 și 4 se scade dublul numărului 50, apoi se adună rezultatul cu o treime dintr-un număr și se obține 21. Află numărul necunoscut.

TESTUL 6

SUBIECTUL I

1. Să se calculeze $b - 2a$ dacă :

$$a = 35 + 1000 : (1533 - 533) + 3 \times (40 + 8 : 2) ;$$

$$b = 420 - \{178 + 2 \times [32 \times 3 + 2 \times (16 \times 3 - 72 : 6) - 36] : 12\} : 10.$$

2. Să se afle necunoscuta din egalitatea:

$$(1 + 2 + 3 + 4 + 5 + 6 + 7 + 8 + 9 + 10) : 11 + (1 + 3 + 5 + 7 + n) : 8 = 28$$

SUBIECTUL II

La o grădiniță s-au cumpărat 214kg de legume: ceapă, morcovi, cartofi. După ce s-au consumat 18kg de ceapă, 36 kg de morcovi și 43kg de cartofi au rămas cantități egale. Câte kilograme s-au cumpărat din fiecare produs?

SUBIECTUL III

Diana vrea să aranjeze o grădiniță de flori pe un spațiu dreptunghiular de lungime 12m și lățime de 6m. Suprafața cu flori va fi mărginită de un strat interior de panseluțe conform desenului alăturat. Să se determine lungimea stratului de panseluțe.

SURSĂ: WWW.DIDACTIC.RO