

MERIDIAN

REVISTA DE MATEMATICĂ A ELEVILOR DIN ROVINARI

FONDATORI

REDACTORI COORDONATORI

INST. RADU DORINA

PROF. PRUNESCU ROMEO PROF. POMANĂ LIVIU

COLECTIV DE REDACȚIE

REDACTOR ȘEF: Elev. CURICI CRISTIAN

REDACTOR ȘEF ADJ: Elev. COMAN ANA MARIA

SECRETAR: Elev. DOROI MARIAN

REDACTORI: Elev. GHIDARCEA ADINA

Elev. TATARCIUC ELENA

Elev. LUCULESCU DAMIAN

Elev. MUNTEANU ANAMARIA

Elev. POPA RAMONA

Elev. ANTON FLAVIUS

Elev. VULPE ADRIANA

DIRECTOR REVISTĂ: INST. RADU DORINA

TEHNOREDACTARE: INST. LUCA SIMONA

ȘCOALA GENERALĂ NR. 1

LOC. ROVINARI, JUD. GORJ

TEL: 0253/371255

<http://www.didactic.ro/index.php?cid=reviste&page=4>

PUBLICAȚIE PERIODICĂ

ANUL III / NR. 1

NOIEMBRIE 2006

DIN SUMAR

Articole și note matematice	3
Modalitati de predare – invatare a inmultirii	3
Medii	4
Medalion: Erno Rubik	10
Probleme rezolvate	16
Probleme propuse	23
Ciclul primar	23
Ciclul gimnazial	38
Probleme de concurs	53
Ciclul primar	53
Ciclul gimnazial	54
Teste recapitulative	59
Ciclul primar	59
Ciclul gimnazial	63
Matematica distractivă	69
Probleme distractive	69
Știați că	70
Curiozități	71
Pentru cei isteți	73
Rubrica rezolvitorilor	75

EDITURA AXIOMA TEOMSNIK
ISSN 1584 - 8434

ARTICOLE SI NOTE MATEMATICE

Modalități de predare – învățare a înmulțirii

Spre sfârșitul semestrului I al clasei a III-a, elevii fac cunoștință cu o operație nouă: înmulțirea.

Așa cum se știe, înmulțirea se predă pe baza adunării de termeni egali. Am apelat de fiecare dată la planșe ilustrative în care se repetă un obiect viu colorat sau am folosit obiecte reale, dar mai des m-am folosit de cel mai viu material didactic, elevii înșiși.

Exemplu: în fața clasei sunt chemați 4 elevi. Fiecare primește câte 3 creioane. Câte creioane sunt în total?

Prin întrebări, parcurgem etapele rezolvării:

$$3 + 3 + 3 + 3 = 12$$

Care este termenul repetat? (3)

De câte ori se repetă? (de 4 ori)

Firească, se ajunge la operația : $4 \times 3 = 12$

Stabilim cum se numește semnul înmulțirii. Cum citim?
(de 4 ori luat 3)

Este foarte important să arătăm că același rezultat se obține și schimbând ordinea factorilor.

Elevii vor scrie în caiete denumirea numerelor care se înmulțesc și a rezultatului înmulțirii, respectiv *factorii și produsul*.

$$4 \quad \times \quad 3 \quad = \quad 12$$

Factor \times factor = produs

Se trece la învățarea tablei înmulțirii numai după ce elevii au înțeles foarte bine exercițiile de transformare a adunării de termeni egali în înmulțire. De fiecare dată se vine cu exemple concrete, altfel elevii nu-și vor însuși temeinic înmulțirea.

Lecțiile în care se învață tabla înmulțirii propriu-zisă vor debuta, de asemenea, cu exemple concrete sau jocuri.

În fiecare oră se vor repeta înmulțirile însușite în lecțiile anterioare. Exercițiile orale joacă un rol important în însușirea înmulțirii. Exercițiile variate și sub formă de joc sunt deosebit de eficiente în memorarea produselor tablei înmulțirii.

Folosim foarte des fișe care îi stimulează pe elevi și care ne ajută să constatăm nivelul la care se află fiecare elev.

Varietatea și conținutul jocurilor matematice oferă o arie largă de influențe pozitive ce vor contribui la dezvoltarea intelectuală a elevului.

*Inst. Luca Simona,
Scoala Generala Nr. 1, Rovinari*

Medii

1. Definiții

Fiind date două numere pozitive a și b , acestora li se asociază alte numere, definite după anumite reguli, care sunt uzuale. Ele se numesc „medii” deoarece toate sunt cuprinse între cel mai mic dintre numerele a și b (notat $\min(a, b)$) și cel mai mare dintre acestea (notat $\max(a, b)$).

Astfel:

- Media aritmetică, notată m_a , este $m_a = \frac{a+b}{2}$
- Media geometrică, notată m_g este $m_g = \sqrt{ab}$
- Media armonică, notată m_h este $m_h = \frac{1}{\frac{1}{a} + \frac{1}{b}} = \frac{2ab}{a+b}$
- Media pătratică, notată m_p este $m_p = \sqrt{\frac{a^2 + b^2}{2}}$
- Următorul lanț de inegalități este cunoscut sub numele de „inegalitățile mediilor”

$$\min(a, b) \leq m_h \leq m_g \leq m_a \leq m_p \leq \max(a, b)$$

- În lanțul de inegalități de mai sus are loc peste tot egalitate dacă și numai dacă $a=b$.

Observația 1. Media folosită în școală pentru notarea elevilor este media aritmetică.

Mediile elevilor ar fi deci mai mici dacă s-ar lucra cu media armonică, dar mai mari dacă s-ar lucra cu media pătratică.

Observația 2. La unele concursuri și examene, la calculul „mediilor” concurenților se folosește media ponderată.

Media ponderată a numerelor a și b cu ponderile (pozitive) m și n este

$$\frac{ma + nb}{m + n}$$

În particular, media aritmetică este o medie ponderată cu ponderile egale.

2. Demonstrarea inegalităților mediilor

2.1. Demonstrarea inegalității $m_g \leq m_a$

Fie $a, b \geq 0, m_g = \sqrt{ab}, m_a = \frac{a+b}{2}$

$$\text{Din } (\sqrt{a} - \sqrt{b})^2 \geq 0 \Rightarrow a - 2\sqrt{ab} + b \geq 0 \Rightarrow \sqrt{ab} \leq \frac{a+b}{2}$$

2.2. Demonstrarea inegalității $m_h \leq m_g$

Aplicând inegalitatea $m_g \leq m_a$ pentru

$$\frac{1}{a}, \frac{1}{b} \Rightarrow \sqrt{\frac{1}{a} \cdot \frac{1}{b}} \leq \frac{\frac{1}{a} + \frac{1}{b}}{2} \Rightarrow \frac{2}{\sqrt{ab}} \leq \frac{1}{a} + \frac{1}{b} \Rightarrow \frac{2}{\frac{1}{a} + \frac{1}{b}} \leq \sqrt{ab}$$

2.3. Demonstrarea inegalității $m_a \leq m_p$

$$(a-b)^2 \geq 0 \Rightarrow a^2 + b^2 \geq 2ab \Rightarrow 2a^2 + 2b^2 \geq a^2 + 2ab + b^2 \Rightarrow$$

$$\frac{a^2 + b^2}{2} \geq \frac{(a+b)^2}{4} \Rightarrow \frac{a+b}{2} \leq \sqrt{\frac{a^2 + b^2}{2}}$$

3. Exemple de medii în geometrie

3.1. Într-un triunghi dreptunghic, lungimea înălțimii din vârful unghiului drept este **media geometrică** a lungimilor proiecțiilor catetelor pe ipotenuză.

3.2. Linia mijlocie a trapezului este **media aritmetică** a lungimilor bazelor.

3.3. În trapezul ABCD, segmentul [MN] paralel cu bazele [AB] și [CD] ($M \in (AD)$, $N \in (BC)$) împarte laturile neoparalele în

raportul $\frac{m}{n}$. Ducem $CE \parallel AD$

și notăm $CE \cap MN = \{P\}$. Avem $\triangle CPN \sim \triangle CEB$, de unde:

$$\frac{PN}{EB} = \frac{CP}{CE} \Rightarrow \frac{PN}{EB} = \frac{m}{m+n}$$

$$\Rightarrow PN = EB \cdot \frac{m}{m+n} = (a-b) \cdot \frac{m}{m+n}$$

$$\Rightarrow MN = MP + PN = b + \frac{(a-b) \cdot m}{m+n} = \frac{m \cdot a + n \cdot b}{m+n}$$

Deci, lungimea segmentului [MN] este **media ponderată** a lungimilor bazelor, cu ponderile m și n .

Dacă $m=n$ obținem $MN = \frac{a+b}{2}$, deci linia mijlocie de la 3.2.

3.4. Dacă în problema precedentă $\frac{m}{n} = \frac{b}{a} \Rightarrow MN = \frac{2m \cdot a}{m + m \cdot \frac{a}{b}} = \frac{2ab}{a+b}$ ceea ce înseamnă că lungimea

segmentului [MN] este **media armonică** a lungimilor bazelor.

4. Aplicații ale inegalităților mediilor

4.1. Aplicații în demonstrarea unor inegalități algebrice

Problema 4.1.1. Să se demonstreze că

$$a^2 + b^2 + c^2 \geq ab + bc + ca, \forall a, b, c \in \mathbb{R}$$

Rezolvare:

$$\text{Din inegalitatea } m_p \geq m_g \Rightarrow \begin{cases} \frac{a^2 + b^2}{2} \geq ab \\ \frac{b^2 + c^2}{2} \geq bc \\ \frac{c^2 + a^2}{2} \geq ca \end{cases}$$

Adunând membru cu membru inegalitățile de mai sus, obținem

$$\frac{2a^2 + 2b^2 + 2c^2}{2} \geq ab + bc + ca \Rightarrow a^2 + b^2 + c^2 \geq ab + bc + ca$$

4.2. Aplicații în demonstrarea unor inegalități geometrice

Problema 4.2.1. Se consideră triunghiul ABC cu AC = b și AB = c.

Să se arate că $S_{\Delta ABC} \leq \left(\frac{b+c}{2\sqrt{2}}\right)^2$.

Demonstrație:

$$S_{\Delta ABC} = \frac{bc \cdot \sin A}{2} \leq \frac{bc}{2} \quad (1)$$

$$\text{Din } m_g \leq m_a \Rightarrow bc \leq \left(\frac{b+c}{2}\right)^2 \Rightarrow \frac{bc}{2} \leq \frac{(b+c)^2}{8} = \left(\frac{b+c}{2\sqrt{2}}\right)^2 \quad (2)$$

$$\text{Din (1) și (2)} \Rightarrow S_{\Delta ABC} \leq \left(\frac{b+c}{2\sqrt{2}}\right)^2$$

4.3. Aplicații în rezolvarea unor probleme de fizică

Problema 4.3.1. Două mobile parcurg același drum, primul cu viteză constantă v , cel de-al doilea parcurgând 2 porțiuni egale cu vitezele v_1, v_2 , a căror medie aritmetică este v . Care mobil parcurge drumul mai repede?

Rezolvare:

Notăm distanța cu $D=2\cdot d$, iar timpii de parcurgere cu t_1 (pentru primul mobil) și t_2 (pentru al doilea mobil),

$$t_1 = \frac{D}{v} = \frac{2 \cdot d}{\frac{v_1 + v_2}{2}} = d \cdot \frac{4}{v_1 + v_2}, \quad t_2 = \frac{d}{v_1} + \frac{d}{v_2} = d \cdot \left(\frac{1}{v_1} + \frac{1}{v_2} \right)$$

Aplicăm inegalitatea $m_h \leq m_a$ pentru v_1 și v_2 și obținem

$$\frac{2}{\frac{1}{v_1} + \frac{1}{v_2}} \leq \frac{v_1 + v_2}{2}$$

$$\frac{4}{v_1 + v_2} \leq \frac{1}{v_1} + \frac{1}{v_2} \Rightarrow d \cdot \frac{4}{v_1 + v_2} \leq d \cdot \left(\frac{1}{v_1} + \frac{1}{v_2} \right) \Rightarrow t_1 \leq t_2$$

În concluzie, mobilul care merge cu viteză constantă ajunge la destinație în cel mai scurt timp.

4.4. Aplicații în determinarea maximului sau minimului unei expresii algebrice

Problema 4.4.1. Numerele $x, y \geq 0$ satisfac relația $x + y = 4$

Să se determine minimul și maximul expresiei $\frac{1}{x} + \frac{1}{y}$, dacă acestea există.

Rezolvare:

$$\text{Din } m_h \leq m_a \Rightarrow \frac{2}{\frac{1}{x} + \frac{1}{y}} \leq \frac{x + y}{2} = 2 \Rightarrow \frac{1}{x} + \frac{1}{y} \geq 1, \quad \text{cu egalitate}$$

pentru $x = y = 2$

Rezultă că există minim, și anume $\min\left(\frac{1}{x} + \frac{1}{y}\right) = 1$, dar nu există

maxim deoarece suma $\frac{1}{x} + \frac{1}{y}$ poate fi oricât de mare, pentru x sau y foarte mic.

4.5. Aplicații în rezolvarea problemelor de maxim sau minim geometric

Problema 4.5.1. Să se arate că dintre toate triunghiurile dreptunghice având aceeași ipotenuză, aria maximă o are triunghiul dreptunghic isoscel.

Rezolvare:

$m(\angle A) = 90^\circ$, $BC = a = \text{constant}$, $AB = x$, $AC = y$

$$\text{Din } m_g \leq m_p \Rightarrow xy \leq \frac{x^2 + y^2}{2} \Rightarrow \frac{xy}{2} \leq \frac{x^2 + y^2}{4} \quad (1)$$

$$\text{Dar } S_{\triangle ABC} = \frac{xy}{2} \text{ și } a^2 = x^2 + y^2 \quad (2)$$

$$\text{Din (1) și (2)} \Rightarrow S_{\triangle ABC} \leq \frac{a^2}{4} \text{ cu}$$

$$\text{egalitate când } x = y = \frac{a\sqrt{2}}{2}$$

Deci $S_{\max} = \frac{a^2}{4}$ când $x = y = \frac{a\sqrt{2}}{2}$ ceea ce înseamnă că $\triangle ABC$ este

isoscel.

Problema 4.5.2. Să se arate că dintre toate dreptunghiurile având aceeași arie s , pătratul are perimetrul minim.

Rezolvare:

Fie x, y dimensiunile dreptunghiului $\Rightarrow xy = s$ și $P = 2(x + y)$ (1)

$$\text{Din } m_a \geq m_g \Rightarrow \left(\frac{x+y}{2}\right)^2 \geq xy \Rightarrow 4(x+y)^2 \geq 16xy \quad (2)$$

(cu egalitate pentru $x = y = \sqrt{s}$)

Din (1) și (2) obținem:

$P^2 \geq 16s \Rightarrow P \geq 4\sqrt{s} \Rightarrow P_{\min} = 4\sqrt{s}$ când $x = y = \sqrt{s}$, deci pentru pătrat.

**Prof. Trasca Liviu,
GSI Turceni**

MEDALION – ERNO RUBIK

Cine este Erno Rubik?

Erno Rubik este inventatorul a nenumarate "jocuri", precum si al faimosului Cub, care îi poarta numele (Rubik's Cube).

"Jucariile" lui Rubik

Rubik a inventat o multime de jocuri, dintre care amintesc: Cubul lui Rubik(3X3X3), alte tipuri de cuburi (2X2X2, 4X4X4, 5X5X5), Dominoul lui Rubik, Labirintul lui Rubik, Iluzia lui Rubik, Ceasul lui Rubik. Am incercat sa schitez aici cateva dintre acestea.

Cubul 2X2X2

Dominoul
Rubik lui

Cubul 4X4X4

Istoria Cubului Rubik

Cubul a fost inventat de Erno Rubik, caruia îi poarta numele. La acea vreme, Rubik era profesor la Departamentul de design interior al Academiei de arte din Budapesta. Erno Rubik era pasionat de geometrie, in special de studiul formelor tridimensionale, atat in teorie cat si in practica. In timpul cursurilor, obisnuia sa-si exprime ideile prin modele realizate din diverse materiale, atragand astfel atentia elevilor sai. Astfel a luat nastere si Cubul, in anul 1974. Mecanismul din interiorul Cubului a dat ceva batai de cap inventatorului sau , forma sa fiind schimbata de cateva ori. Forma finala este una cilindrica, care permite miscarea fiecarei felii. Dupa realizarea Cubului, Rubik l-a aratat studentilor si prietenilor sai, impactul fiind instantaneu.

Desi intampina greutati, cu ajutorul a doi oameni bine cotate in industria de jucarii (Lehel Takacz si Ferencz Manczur), Cubul apare in magazinele din Ungaria la sfarsitul anului 1977. Incepe sa fie devina cunoscut, in 1978 aparand primele cercuri ale pasionatilor acestuia. Desi Cubul devine foarte raspandit in Ungaria, el nu poate sa iasa din granitele tarii. De cunoasterea lui pe plan international (in special spre vest) se ocupa Laczi Tibor si Tom Kremer, ambii de origine ungara, dar care traiau in strainatate. Cu o oarecare greutate, caci Cubul nu era vazut ca o jucarie care putea fi vanduta in masa, ci mai degraba ca una adresata oamenilor inteligenti, in 1979 se semneaza un contract pentru 1 milion de Cuburi in afara granitelor tarii. In acelasi timp, matematicianul englez David Singmaster afla de existenta Cubului si devine foarte interesat de acesta. Ii dedica un articol in 1979, acesta fiind primul articol care apare in afara Ungariei.

In ciuda acestor incercari de cunoastere pe plan international, Cubul lui Rubik debuteaza la Londra, Paris, Nurnberg si New York in ianuarie-februarie 1980. Are un impact imediat, misterul restaurarii celor 6 fete ale Cubului fascinand toate clasele sociale. Este intalnit in restaurante, scoli, facultati. Cei care reuseau sa-l restaureze sau se dovedeau cei mai capabili sa faca acest lucru formau cercuri, cluburi , organizau competitii. Prima competitie internationala are loc la Budapesta, pe 5 iunie 1982. La aceasta iau parte 13 concurenti, primele 3 locuri fiind ocupate de : Minh Thai (USA) 22.95s , Razoux Schultz (Elvetia) 24.32s , Zoltan Labas (Ungaria) 24.49s.

Cubul constituia (numai la data respectiva) subiectul a zeci de carti. In 1981 este introdus ca exponat in Muzeul de Arte Moderne de la New York, iar in 1982 devine termen al Dictionarului Oxford. In numai cativa ani se vinde in peste 100 de milioane de exemplare (numarul real al vanzarilor este mult mai mare, dar nu poate fi cunoscut din cauza numarului mare de Cuburi pirat).

Dupa "explozia" provocata de Cub, acesta incepe sa-si piarda popularitatea, vanzarile incep sa scada. Multi reprezentanti ai industriei de jucarii nu il mai promoveaza, pierzandu-si interesul. Insa Tom Kremer, prin propria companie Seven Towns, cumpara toate drepturile asupra Cubului si il reintroduce pe piata. In 1995, distributia Cubului este preluata de o firma din California. In 1996, numai in SUA se vand peste 300000 de cuburi. In Japonia, unde distribuitorul este Tsukuda, compania care s-a ocupat de vanzarea Cubului inca de la aparitia lui, se vand peste 100000.

Prezentare

Cubul lui Rubik este un obiect aparent simplu, un cub de plastic, format la randul lui din 27 de cubulete. Fiecare latura este formata din 9 cuburi (3×3), in total 26. Cel de-al 27-lea se afla in mijlocul cubului mare, nefiind vizibil. Fiecare fata este colorata in una dintre culorile: rosu, albastru, alb, portocaliu, verde, galben. Aranjarea oficiala a culorilor pe cub corespunde imaginii.

Laturilor care nu sunt vizibile le corespund culorile: fata opusa celei albe - galben, fata opusa celei verde - albastru, fata opusa celei rosii - portocaliu. Cubul detine un mic mecanism care permite rotirea oricarei fete, rotire care, repetata, duce la amestecarea culorilor de pe fiecare fata. Rezolvarea consta in aducerea cubului (tot prin astfel de mutari) la pozitia initiala.

Cateva date numerice

Numarul total al configuratiilor care pot aparea pe Cub este extrem de mare, lucru care ingreuneaza restaurarea sa. Din cele 27 de cubulete din care este format, 7 nu se pot deplasa. Raman deci, 20 (cele 8 colturi si 12 cubulete asezate pe muchii). Ele pot fi permutate in $8! \times 12!$ moduri. Trebuie sa luam in calcul si orientarea acestora, ele fiind colorate diferit. In cazul colturilor, exista 3 fete colorate diferit, iar in cazul cubusoarelor de pe muchii numai cate 2. Numarul de orientari posibile pentru fetele colturilor este 3^8 , iar pentru cele ale cubuletelor de pe margine 2^{12} . Numarul total ar deveni astfel $8! \times 12! \times 2^{12} \times 3^8$. Constructia cubului nu permite insa efectuarea tuturor acestor miscari, numarul total al miscarilor posibile fiind: **43 252 003 274 489 856 000**

Numarul configuratiilor posibile pe Cub creste odata cu marimea acestuia. Astfel, in cazul cubului $4 \times 4 \times 4$, numarul total al configuratiilor posibile este format din 46 de cifre: **7 401 196 841 564 901 869 874 093 974 498 574 336 000 000 000**

In cazul cubului $5 \times 5 \times 5$, numarul total al configuratiilor posibile este format din ... 65 de cifre.

Restaurarea cubului

Restaurarea Cubului se poate face in moduri diferite, existand mai multe "rețete" ale refacerii acestuia. Deși pare aproape imposibil, poate fi restaurat in numai 17-20 de secunde. Insa pentru dobandirea rezultatului cerut intr-un timp atat de scurt este nevoie de un rationament mult prea complex pentru a fi prezentat aici. De aceea, voi prelua algoritmul intalnit in volumul "Jocuri si matematica" (vol I), de Gh. Paun (preluat, la randul sau din cartea "Winning ways for your mathematical plays").

Pentru inceput vom atribui o codificare fetelor cubului, codificare datorata lui David Singmaster. Vom numi fiecare fata in functie de denumirea pe care aceasta o are in limba engleza:

1. F-Front (Fata)
2. R-Right (Dreapta)
3. L-Left (Stanga)
4. U-Up (Deasupra)
5. B-Back (Spate)
6. D-Down (Jos)

Astfel, fiecare piesa din colturi este reprezentata de 3 litere (ex: LUF, FUR etc.), iar cele de pe muchii de cate 2 (ex: FU, FD etc.). Rotirea unei fete cu 90 de grade in sensul acelor de ceasornic se noteaza cu litera care identifica acea felie (ex: F inseamna rotirea feliei F(Front) cu 90 de grade spre dreapta). Rotirea inversa se noteaza cu litera respectiva, urmata de ' (ex: F' reprezinta rotirea feliei F cu 90 de grade in directia inversa rotirii acelor de ceasornic, in cazul de fata spre stanga). Urmand exemplul anterior, rotirea repetata se noteaza cu F n , unde n reprezinta numarul rotirilor.

Sa incepem deci restaurarea Cubului. Ea conine mai multi pasi, numerotati in ordinea in care trebuie realizati.

1. Restaurarea mijloacelor muchiilor de jos

Pasul consta in aducerea in pozitia FD a piesei corespunzatoare fiecarei fete (culoarea fiecarei fete este data de centrul acesteia, care este fix). Daca, de exemplu, piesa se gaseste in pozitia FU, efectuam F 2 sau FRUR'F 2 , in

functie de orientarea ei. In cazul in care piesa nu este in felia de sus, ea trebuie adusa acolo. Acest lucru se realizeaza prin F^2 , daca piesa este in felia D. Daca se afla in etajul din mijloc, de exemplu in pozitia FR, este adusa in cel superior prin RUR' . Operatiunile sunt foarte simple si necesita doar putina atentie si intuitie. De aceea, nu voi insista asupra acestui prim pas in restaurarea Cubului.

2. Restaurarea colturilor fetei de jos

Incercam sa aducem piesa necesara in pozitia FRD. Presupunem ca ea se gaseste in felia de sus. O aducem pe pozitia FUR si cautam pe ea culoarea fetei de jos (D). In functie de pozitia acestei culori (F, R sau U) aplicam una din formulele : $F - F'U'F$; $R - RUR'$; $U - F'UFRU^2 R'$. Daca piesa ceruta se gaseste in felia de jos, atunci ea trebuie adusa in felia de sus, aplicand oricare dintre aceste formule si continuand apoi pasii prezentati mai sus. Astfel, intreaga fata de jos a Cubului va fi restaurata. Desi acum toate aceste formule pot parea grele si greu de aplicat, va vor intra in reflex si poate nici nu le veti folosi chiar in aceeasi forma, gasind o forma mai accesibila dumneavoastra.

3. Restaurarea feliei din mijloc

Centrele fetelor sunt fixe, ele fiind cele care dau culoarea feliei respective. Deci, pentru indeplinirea acestui pas nu trebuie aduse la locul lor decat piesele de pe muchii. Ne orientam atentia asupra piesei din pozitia FR. Cautam piesa necesara in felia de sus, aducand-o in pozitia FU (prin rotirea feliei U). In functie de pozitia la care se afla culoarea fetei F, aplicam una dintre formulele : $F - URUR'U'F'UF$, $U - U^2 F'UFURUR'$. Din nou, daca piesa nu se gaseste in felia U, ci in cea din mijloc, aplicam una dintre cele 2 formule prezentate anterior, inlocuind-o cu o piesa oarecare, dupa care aplicam formula necesara.

4. Aducerea la locul lor a pieselor de mijloc din fata U

Deocamdata nu ne ocupam decat de pozitia pieselor, nu si de orientarea lor. Acest lucru se poate realiza usor, deoarece toate piesele necesare se afla deja in fata U, iar prin secventa $UFRUR'U'F'$, pемutam intre ele piesele de

pe pozitiiile FU si LU. Rotind Cubul in mana putem aduce in aceste pozitii

toate piesele. Aceasta formula nu schimba locul pieselor deja aranjate din etajele inferioare.

5. Aducerea la locul lor a pieselor de colt din fata U

Asemeni pasului anterior, nici acum nu ne intereseaza orientarea pieselor, ci doar pozitia. Formula $FDF\ 2\ D\ 2\ F\ 2\ D'F'$ schimba intre ele colturile FRU si FLU, stricand insa o parte din pasii realizati anterior. Ea este insa propria ei inversa, deci, folosind-o de 2 ori se anuleaza modificarile realizate in etajele inferioare. Aplicam deci formula pentru a interschimba colturile FRU si FLU, apoi rotim numai felia U pentru a aduce pe pozitia FRU si FLU alte doua colturi ce necesita sa le fie schimbata pozitia. Aplicand formula a doua oara, se repara tot ce s-a stricat la prima aplicare a ei.

6. Orientarea corecta a colturilor din fata U

Formulele $(RF'R'F)\ 2$ si $(F'RFR')\ 2$ rotesc cu cate 120 de grade in sensul acelor de ceasornic, si respectiv in sensul invers al acelor de ceasornic piesa de colt FUR. In acelasi timp strica realizarile din pasii anteriori. Deoarece aceste formule sunt una inversa celeilalte, aplicandu-le, asemenea etapei anterioare, se vor anula modificarile care au avut loc in etajele inferioare. Aplicam formula corespunzatoare coltului FUR, aducand orice piesa de colt care trebuie orientata pe aceasta pozitie prin rotirea feliei U.

7. Orientare corecta a mijloacelor fetei U

Pentru a realiza acest pas avem nevoie de o mutare speciala, pe care o vom nota $\&$. Aceasta mutare consta in miscarea feliei de mijloc a Cubului cu 90 de grade spre dreapta sau spre stanga. Ea este echivalenta cu $F'U'$, urmata de rotirea Cubului in mana cu 90 de grade spre dreapta (respectiv FR, urmata de rotirea Cubului cu 90 de grade spre stanga --- in cazul mutarii $\&$ spre stanga). Cu aceasta notatie consideram formula $(\&R)\ 4$. Ea reorienteaza piesa RU, dar strica o parte din realizarile efectuate anterior. Deoarece si aceasta formula este propria ei inversa si numarul pieselor neorientate corect este par, procedam ca la pasii anteriori: reorientam piesa RU, apoi rotim felia U

pentru a aduce o noua piesa de reorientat pe pozitia RU si aplicam formula din nou. Ceea ce a fost stricat este acum reparat. Si restaurarea Cubului este gata!

PROBLEME REZOLVATE

CLASA a V-a

1. Să se determine mulțimile A și B știind că:

a) $A \cup B = \{1,2,3,4,5,6,7,8,9\}$

b) $A \cap B = \{2,4,6\}$

c) $A - B = \{1,5,9\}$.

Soluție:

Din $A \cap B = \{2,4,6\} \Rightarrow \{2,4,6\} \subset A$ și $\{2,4,6\} \subset B$.

Din $A - B = \{1,5,9\} \Rightarrow \{1,5,9\} \subset A$ și $\{1,5,9\} \not\subset B$.

Din cele două relații de mai sus și din punctul a) obținem

$A = \{1,2,4,5,6,9\}$ și $B = \{2,3,4,6,7,8\}$.

2. Să se afle numerele naturale x și y astfel încât:

a) $\overline{3x7y^45}$; b) $\overline{x26y^415}$; c) $\overline{1x2y^436}$.

Soluție:

a) Pentru ca $\overline{3x7y^45}$ trebuie ca $\overline{3x7y^49}$ și

$\overline{3x7y^45} \Rightarrow y \in \{0,5\}$. Atunci obținem că

$\overline{3x70^49}$ și $\overline{3x75^49}$, de unde obținem $x = 8$ și $x = 3$.

b) Analog a) obținem $\overline{x26y^45} \Rightarrow y \in \{0,5\}$ și $\overline{x260^43}$,

$\overline{x265^43}$, de unde obținem $x \in \{1,4,7\}$ respectiv $x \in \{2,5,8\}$.

c) Din $\overline{1x2y^436} \Rightarrow \overline{1x2y^49}, \overline{1x2y^44} \Rightarrow y \in \{0,4,8\}$. Înlocuind pe y obținem $x = 6$, $x = 2$, respectiv $x = 7$.

3. Aflați ultima cifră a numărului

$N = 2^0 + 2^1 + 2^2 + \dots + 2^{2005}$.

Soluție:

Deoarece $2^0 = 1; 2^1 = 2; 2^2 = 4; 2^3 = 8; 2^4 = 16; 2^5 = 32$ obținem că ultima cifră a oricărei puteri nenule a lui 2 aparține mulțimii $\{2,4,8,6\}$ și deci ultima cifră a lui N este ultima cifră a sumei

$(1 + 2 + 4 + 8 + 6 + \dots + 2 + 4 + 8 + 6 + 2) = 1 + 20 + 20 + \dots + 20 + 2$
adică 3.

4. Arătați că numărul $n = 6 + 6^2 + 6^3 + \dots + 6^{100}$ este divizibil cu 42.

Soluție:

Cum

$$\begin{aligned} 6 + 6^2 = 42 &\Rightarrow n = (6 + 6^2) + 6^2(6 + 6^2) + \dots + 6^{98}(6 + 6^2) = \\ &= 42(1 + 6^2 + \dots + 6^{98})^{42}. \end{aligned}$$

5. Determinați $n \in \mathbb{N}$ dacă $2^{2n} + 2^{2n+1} + 4^{n+1} = 56 \cdot 2^{2005}$.

Soluție:

Avem

$$2^{2n} + 2^{2n+1} + (2^2)^{n+1} = 56 \cdot 2^{2005} \Rightarrow 2^{2n}(1 + 2 + 2^2) = 56 \cdot 2^{2005}, \text{ și}$$

împărțind relația obținută la 7 avem

$$2^{2n} = 8 \cdot 2^{2005} \Leftrightarrow 2^{2n} = 2^3 \cdot 2^{2005} \Rightarrow n = 1004.$$

6. Să se arate că $3a + 4b$ este pătrat perfect știind că

$$a \cdot b = 420 \text{ și diferența dintre } a \text{ și}$$

$$a - 2b \text{ este } 30.$$

Soluție:

Avem

$$a - (a - 2b) = 30 \Rightarrow a = 30 + a - 2b \Rightarrow a + 2b = a + 30 \Rightarrow$$

$$b = 15 \text{ și } a = 420 : 15 = 28 \Rightarrow 3a + 4b = 84 + 60 = 144 = 12^2.$$

CLASA a VI-a

1. Determinați numerele a , b și c direct proporționale cu 7, 14 și respectiv 21, dacă $3(a + 2b + 3c) = 7abc$.

Soluție:

Dacă a , b , c sunt direct proporționale cu 7, 14, 21

$$\Rightarrow \frac{a}{7} = \frac{b}{14} = \frac{c}{21} = k \Rightarrow a = 7k; b = 14k; c = 21k$$

$$\Rightarrow 3(7k + 28k + 63k) = 7 \cdot 7k \cdot 14k \cdot 21k \Rightarrow 294k = 49 \cdot 294k^3,$$

și împărțind relația la $294k$ obținem $1 = 49k^2 \Rightarrow k^2 = \frac{1}{49}$

$\Rightarrow k = \frac{1}{7}$ și înlocuind în relația de la început obținem $a = 1$, $b = 2$, $c = 3$.

2. Calculați : $2 \cdot \left(1 - \frac{1}{2}\right) + 3 \cdot \left(1 - \frac{1}{3}\right) + \backslash + 2005 \cdot \left(1 - \frac{1}{2005}\right)$.

Soluție:

Aducând la același numitor în paranteze și efectuând scăderile obținem

$$2 \cdot \frac{1}{2} + 3 \cdot \frac{2}{3} + \backslash + 2005 \cdot \frac{2004}{2005} = 1 + 2 + \backslash + 2004$$
$$= 2004 \cdot 2005 : 2 = 2009010.$$

3. Să se afle toate fracțiile cuprinse între $\frac{3}{11}$ și $\frac{4}{11}$ dar care au numitorul mai mic decât 11.

Soluție:

Deci căutăm numerele naturale m și n astfel încât $\frac{3}{11} < \frac{m}{n} < \frac{4}{11}$

și $n < 11$. Din cele două inegalități obținem că $11m < 4n < 44 \Rightarrow m \in \{1, 2, 3\}$.

Dacă $m = 1 \Rightarrow n < \frac{11}{3}$ și $n > \frac{11}{4} \Rightarrow n = 3 \Rightarrow \frac{1}{3}$.

Dacă $m = 2 \Rightarrow n > \frac{22}{4} = \frac{11}{2}$ și

$$n < \frac{22}{3} \Rightarrow n \in \{6, 7\} \Rightarrow \frac{2}{6} = \frac{1}{3}; \frac{2}{7}.$$

Dacă $m = 3 \Rightarrow n > \frac{33}{4}$ și $n < 11 \Rightarrow n \in \{9, 10\} \Rightarrow \frac{3}{9} = \frac{1}{3}; \frac{3}{10}$.

4. Unghiul format de bisectoarele a două unghiuri adiacente are măsura de 105° . Care este măsura unghiului format de laturile necomune?

Soluție:

Avem

$$\begin{aligned} m(\widehat{M\hat{O}N}) &= m(\widehat{M\hat{O}B}) + m(\widehat{B\hat{O}N}) \\ &= \frac{m(\widehat{A\hat{O}B}) + m(\widehat{B\hat{O}C})}{2} = 105^\circ \end{aligned}$$

$$\Rightarrow m(\widehat{A\hat{O}B}) + m(\widehat{B\hat{O}C}) = 210^\circ.$$

$$\Rightarrow m(\widehat{A\hat{O}C}) = 210^\circ$$

5. În jurul unui punct se construiesc n unghiuri congruente de măsură $14^\circ 24'$. Determinați valoarea lui n .

Soluție:

Avem

$$360^\circ : n = 14^\circ 24' \Rightarrow n = 360^\circ : 14^\circ 24' = 21600' : 864' = 250.$$

CLASA a VII-a

1. Calculați valoarea raportului $\frac{x}{y}$, $y \neq 0$, dacă

$$\frac{4x + 7y}{2x + 3y} = 0, (6).$$

Soluție:

Avem

$$\frac{4x + 7y}{2x + 3y} = 0, (6) = \frac{6}{9} = \frac{2}{3} \Rightarrow 12x + 21y = 4x + 6y \Rightarrow 8x = -15y$$

$$\Rightarrow \frac{x}{y} = -\frac{15}{8}.$$

2. Să se arate că nu există numere naturale a și b astfel încât:

$$a^2 = b^2 + 2006.$$

Soluție:

$$\text{Avem } a^2 - b^2 = 2006 \Rightarrow (a + b)(a - b) = 2006 = 2 \cdot 17 \cdot 59.$$

Cum a și b trebuie să aibă aceeași paritate pentru a îndeplini

datele problemei, rezultă că $a + b$ și $a - b$ trebuie să fie ambele pare. Dar indiferent cum am descompune pe 2006 în produs de doi factori unul va fi impar, ceea ce este imposibil. Deci nu există numere naturale care să îndeplinească datele problemei.

3. Să se calculeze: $\sqrt{2} + \sqrt{2^2} + \sqrt{2^3} + \dots + \sqrt{2^{100}}$.

Soluție:

Avem

$$\begin{aligned} & \sqrt{2} + \sqrt{2^2} + \sqrt{2^3} + \dots + \sqrt{2^{100}} \\ &= \sqrt{2} + 2 + 2\sqrt{2} + 2^2 + 2^2\sqrt{2} + \dots + 2^{49}\sqrt{2} + 2^{50} = \\ &= \sqrt{2}(1 + 2 + 2^2 + \dots + 2^{49}) + 2(1 + 2 + 2^2 + \dots + 2^{49}) \\ &= (1 + 2 + 2^2 + \dots + 2^{49})(\sqrt{2} + 2) = \\ &= (2^{50} - 1)(\sqrt{2} + 2). \end{aligned}$$

4. În dreptunghiul ABCD, perpendiculara din C pe diagonala BD intersectează AB în M și AD în P. Să se arate că: a) $DM \perp PB$; b) $DB \cdot DC = DA \cdot PC$.

Soluție:

a) În triunghiul BDP avem $AB \perp DP$ și $PM \perp BD \Rightarrow M$ este ortocentrul triunghiului și atunci rezultă $DM \perp PB$.

b) Avem

$$\left. \begin{aligned} \widehat{DPC} + \widehat{DCO} &= 90^\circ \\ \widehat{CDO} + \widehat{DCO} &= 90^\circ \end{aligned} \right\} \Rightarrow \widehat{DPC} \equiv \widehat{CDO} \Rightarrow \Delta_{dr}.PDC \sim \Delta_{dr}.DCB$$
$$\Rightarrow \frac{PC}{DB} = \frac{DC}{BC} = \frac{DC}{DA} \Rightarrow DB \cdot DC = DA \cdot PC.$$

CLASA a VIII-a

1. Să se descompună în factori expresia $x^3 - 2x^2 - x + 2$, apoi să se determine mulțimea

$$A = \{x \in \mathbb{Z} \mid x^3 - 2x^2 - x + 2\}.$$

Soluție:

Avem

$$\begin{aligned}x^3 - 2x^2 - x + 2 &= x^2(x-2) - (x-2) = (x-2)(x^2-1) \\ &= (x-2)(x-1)(x+1) = 0 \Rightarrow A = \{2; 1; -1\}.\end{aligned}$$

2. Determinați mulțimea:

$$A = \left\{ x \in \mathbb{Z} \mid \sqrt{(\sqrt{2}-\sqrt{3})^2} \cdot x - \frac{1}{\sqrt{2}+1} = \sqrt{4-2\sqrt{3}} \cdot x \right\}.$$

Soluție:

Raționalizând, descompunând radicalii și efectuând calculele, obținem

$$\begin{aligned}(\sqrt{3}-\sqrt{2}) \cdot x - (\sqrt{2}-1) &= (\sqrt{3}-1) \cdot x \\ \Rightarrow x(\sqrt{3}-\sqrt{2}-\sqrt{3}+1) &= \sqrt{2}-1 \Rightarrow x = -1 \Rightarrow A = \{-1\}.\end{aligned}$$

3. Numerele reale a și b verifică egalitatea:

$$a^2 + b^2 - 4\sqrt{3} \cdot a - 6\sqrt{2} \cdot b + 30 = 0. \text{ Calculați}$$

$$\left(\frac{2}{a} + \frac{3}{b}\right)(b-a).$$

Soluție:

Avem

$$\begin{aligned}a^2 + b^2 - 4\sqrt{3} \cdot a - 6\sqrt{2} \cdot b + 30 &= 0 \Leftrightarrow \\ a^2 - 2 \cdot 2\sqrt{3} \cdot a + (2\sqrt{3})^2 + b^2 - 2 \cdot 3\sqrt{2} \cdot b + (3\sqrt{2})^2 &= 0 \Leftrightarrow \\ (a - 2\sqrt{3})^2 + (b - 3\sqrt{2})^2 &= 0 \Rightarrow a = 2\sqrt{3} \text{ și } b = 3\sqrt{2} \\ \Rightarrow \left(\frac{2}{a} + \frac{3}{b}\right)(b-a) &= \left(\frac{1}{\sqrt{3}} + \frac{1}{\sqrt{2}}\right)(3\sqrt{2} - 2\sqrt{3}) \\ &= \left(\frac{\sqrt{3}}{3} + \frac{\sqrt{2}}{2}\right)(3\sqrt{2} - 2\sqrt{3}) = \frac{(3\sqrt{2} + 2\sqrt{3})(3\sqrt{2} - 2\sqrt{3})}{6} \\ &= \frac{18-12}{6} = 1.\end{aligned}$$

4. Pe planul triunghiului ABC se ridică perpendiculara AD.

Știind că $AB = a\sqrt{2}$, $BC = a\sqrt{3}$, $AC = AD = a$, iar M și N

sunt mijloacele laturilor AB și BC, să se calculeze: a) distanța de la M la BC; b) Distanța de la D la N.

Soluție:

a) Deoarece observăm că $BC^2 = AB^2 + AC^2$ rezultă din reciproca teoremei lui Pitagora că triunghiul ABC este dreptunghic în A. Cum M este mijlocul catetei AB rezultă că

$$d(M, BC) = \frac{1}{2} \cdot d(A, BC) = \frac{1}{2} \cdot \frac{AB \cdot AC}{BC} = \frac{a \cdot a\sqrt{2}}{2a\sqrt{3}} = \frac{a\sqrt{6}}{6}.$$

b) Avem $d(D, N) = DN$.

Știind că $\left. \begin{array}{l} DA \perp (ABC) \\ AN \subset (ABC) \end{array} \right\} \Rightarrow DA \perp AN \Rightarrow DN^2 = DA^2 + AN^2.$

Cum AN este mediană în triunghiul dreptunghic ABC

$$\Rightarrow AN = \frac{BC}{2} = \frac{a\sqrt{3}}{2}.$$

Atunci obținem $DN^2 = a^2 + \frac{3a^2}{4} = \frac{7a^2}{4} \Rightarrow DN = \frac{a\sqrt{7}}{2}.$

PROBLEME PROPUSE

CICLUL PRIMAR

CLASA I

1. Găsește numerele care lipsesc din șirurile de numere următoare:

1, 2, 3, , , 6, 7, , 9, 10, , , 13, 14.

20, 19, , , 16, 15, , 13, , , 10.

Înv. Vasiloiu Constantin,

Șc. Gen. Nr 1 Rovinari

2. Observă regula de formare a șirului și continuăți cu încă trei numere:

9, 11, 13, 15, , , .

20, 16, 12, , , .

Inst. Ciobanu Dorel,

Șc. Primară Croici

3. Care este numărul care are vecinul mai mare 14?

Dar cel care are suma vecinilor săi 10?

Înv. Pecingină Carmen,

Șc. Gen. Nr 1 Rovinari

4. Dacă mănânc două nuci rămân cu o nucă mai mult decât numărul celor mâncate.

Câte nuci am?

Inst. Berbece Ioana,

Șc. Gen. Nr 1 Urdari

5. Ana are 6 ani. Câți ani va avea peste 2 ani? Dar sora ei mai mică decât ea cu 3 ani?

Inst. Berbece Ioana,

Șc. Gen. Nr 1 Urdari

6. Aflați suma numerelor:

5 și 4; 1 și 7; 3, 2 și 4; 4, 1 și 3; 2, 4 și 3.

Ordonează numerele obținute în ordine crescătoare.

*Înv. Ciobanu Ileana,
CNT Mătăsari*

7. Mărește numerele 7, 8 și 9 cu 4 unități. Cât ai obținut?

*Înv. Pecingină Carmen,
Șc. Gen. Nr 1 Rovinari*

8. Micșorează numerele 12, 15 și 17 cu 9 unități. Cât ai obținut?

*Înv. Diaconescu Mariana,
Șc. Gen. Nr 5 Tg – Jiu*

9. Care sunt numerele naturale cuprinse între:

27 și 36; 73 și 81; 45 și 37.

*Înv. Dădălău Ileana,
CNT Mătăsari*

10. Ia din suma numerelor 10 și 2, numărul 6.

*Înv. Vasiloiu Constantin,
Șc. Gen. Nr 1 Rovinari*

11. Află numărul cu 5 mai mic decât suma numerelor 8 și 6.

*Înv. Pîrvulescu Maria,
Șc. Gen. Al. Ștefulescu, Tg-Jiu*

12. Scrieți toate numerele de două cifre, care au suma cifrelor 8, și ordonați-le crescător.

*Înv. Argintaru Adriana,
Șc. Gen. Nr 1 Rovinari*

13. Punând semnul „+” sau „-” între numerele de mai jos, vei obține egalități :

$$1 \dots 2 \dots 3 = 0$$

$$3 \dots 7 \dots 1 = 6$$

$$5 \dots 5 \dots 5 = 5$$

$$20 \dots 10 \dots 20 = 10$$

$$10 \dots 8 \dots 7 = 9$$

$$12 \dots 4 \dots 9 = 1$$

*Înv. Pecingină Carmen,
Șc. Gen. Nr 1 Rovinari*

14. Dacă primul număr este cu 2 mai mare decât al doilea număr, iar al doilea număr este cu 5 mai mic decât 10, cât este suma celor două numere?

*Inst. Radu Dorina,
Șc. Gen. Nr 1 Rovinari*

15. Dacă $a = 4$, $b = 5$, iar $c = 10$, află :

$$a + a + 5 =$$

$$b + b + b - c =$$

$$a + b + c =$$

*Inst. Tudor Mirela,
Șc. Gen. Nr 1 Rovinari*

16. Un gospodar cară doi saci de aceeași greutate. Într-un sac se află grâu, iar în altul făină.

Care sac este mai greu?

*Înv. Vasiloiu Constantin,
Șc. Gen. Nr 1 Rovinari*

17. Suma a trei numere este 39. Află numerele știind că primul număr este 16, iar al doilea cu 4 mai mare.

*Înv. Pîrvulescu Maria,
Șc. Gen. Al. Ștefulescu, Tg-Jiu*

18. Un autocar care avea 48 de locuri a plecat în excursie cu 3 cadre didactice, 23 de fete și băieți cu 12 mai puțin decât fete. Câte locuri au rămas libere în autocar?

*Inst. Catrinescu Cornelia,
Șc. Gen. Constantin Săvoiu*

19. Trei copii rezolvă împreună 9 probleme. Știind că primul a rezolvat 4 probleme, iar al doilea cât primul, află câte probleme a rezolvat al treilea copil.

*Inst. Berbece Ioana,
Șc. Gen. Nr 1 Urdari*

20. Află suma a trei numere naturale consecutive pare, știind că al doilea este 6.

*Inst. Stancu Floarea,
Șc. Gen. Nr 14 Al. Davila, Pitești*

21. Care este cel mai mare număr care adunat cu 11 să dea suma un număr mai mare decât 21, dar mai mic decât 25.

*Inst. Teică Loredana,
Șc. Gen. Nr 1 Rovinari*

22. Doi bicicliști sunt la 100 km distanță unul de altul. După ce primul parcurge 25 km iar al doilea 45 km, ce distanță a mai rămas între ei?

*Inst. Berca Anamaria Nina,
Șc. Primară Cîlnicul de Sus*

23. O fabrică de încălțăminte a prezentat 14 modele de încălțăminte pentru copii, cu 2 modele mai puțin pentru bărbați și 20 de modele pentru femei. Câte modele a prezentat în total fabrica?

*Inst. Deaconu Elena Mihaela,
Șc. Gen Roșiuța Motru*

24. Într-o grădină sunt 20 de arbuști de zmeură și cu 28 mai mulți arbuști de strugurei. Câți arbuști sunt în total în grădină?

*Inst. Scheau Mihaela
Șc. Gen. Roșiuța Motru*

25. Suma a trei numere este 88. Primul este 20 iar al doilea 30. Care este al treilea număr?

*Inst. Berca Anamaria Nina,
Șc. Primară Cîlnicul de Sus*

CLASA a II – a

1. Află suma numerelor pare cuprinse între 19 și 37 care lipsesc din șirul:

22, 35, 32, 25, 31, 28, 27, 21, 20, 36, 33.

*Inst. Luculescu Ileana,
GS.I Tismana*

2. Scrie în ordine crescătoare numerele de două cifre care au suma cifrelor mai mare sau egală cu 14.

*Înv. Chițoran Nicoleta,
Șc. Gen. Ocnița- Vilcea*

3. Adună la diferența numerelor 21 și 13 succesorul lui 18 și predecesorul lui 19.

*Inst. Ciobanu Dorel,
Șc. Primară Croici*

4. Într-o fructieră se află 17 banane, adică mai multe cu 9 decât numărul portocalelor din fructieră și mai puține cu 4 decât numărul prunelor din fructieră. Câte fructe sunt în fructieră?

*Inst. Pînișoară Oana,
Șc. Gen. Nr. 1 Rovinari*

5. Suma a două numere este 95. După ce scad 27 dintr-unul, acesta devine 28.
Care sunt numerele?

*Inst. Teică Loredana,
Șc. Gen. Nr 1 Rovinari*

6. Cu cât este mai mică diferența numerelor 77 și 35 față de cel mai mare număr impar mai mic decât 94?

*Înv. Dădălău Ileana,
C.N.T Mătăsari*

7. Află suma numerelor a, b, c, d știind că:

$$a = 22$$

$$a + b = 52$$

$$b + c = 86$$

$$76 - c = d$$

*Inst. Luculescu Ileana,
G.S.I Tismana*

8. Găsește un număr de două cifre în care cifra zecilor este mai mică cu 2 decât cifra unităților, iar suma cifrelor numărului este 12. Măriți apoi numărul găsit cu cel mai mic număr par scris cu cifre distincte.

*Înv. Chițoran Nicoleta,
Șc. Gen. Ocnița – Vilcea*

9. Ionuț și Matei colecționează timbre. Matei are triplul timbrelor lui Ionuț. Dacă Matei i-ar da 25 timbre lui Ionuț ar avea fiecare același număr de timbre.
Câte timbre a colecționat fiecare?

*Înv. Diaconescu Mariana,
Șc. Gen. Nr 5 Tg- Jiu*

10. Dacă Maria ar mai avea 17 alune, atunci ea ar avea cu 5 alune mai puțin decât Anca, despre care se știe că are 42 de alune.
Câte alune are Maria?

*Înv. Ciobanu Ileana,
C.N.T Mătășari*

11. Află suma vârstelor lui Ion și Sandu, despre care se știe că: Ion are 16 ani și este cu 1 an mai mic decât Sandu.

*Inst. Pînișoară Oana,
Șc. Gen. Nr 1 Rovinari*

12. Alina are 26 de creioane, iar Irina cu 7 mai multe decât ea. Află numărul creioanelor Petruței care are cu 9 mai puține decât Irina.

*Inst. Luculescu Ileana,
G.S.I Tismana*

13. Micșorează diferența numerelor 43 și 9 cu suma numerelor pare mai mici decât 10.

*Inst. Pînișoară Oana,
Șc. Gen. Nr 1 Rovinari*

14. Înlocuiește literele cu cifre distincte, încât să avem egalitate:

$$\overline{ab} + \overline{ac} + \overline{bc} = 96$$

$$\overline{ELE} + \overline{EL} + \overline{E} = \overline{E6L}$$

Inst. Stancu Floarea, Șc.

Gen. Nr 14 Al.Davila Pitești

15. În trei coșuri sunt 98 kg de fructe. Află câte kg de fructe se află în fiecare coș, știind că în primele două coșuri se află 73 kg de fructe, iar în ultimele două coșuri 71 kg de fructe.

Înv. Chițoran Nicoleta,

Șc. Gen. Ocnîța-Vilcea

16. Daria, Mihai și Andrei sunt la cules de mere. Daria a cules cu 17 mere mai multe decât Mihai care a cules 34 de mere, iar Andrei cu 36 de mere mai puține decât Daria. Află câte mere au cules împreună cei trei copii.

Inst. Teică Loredana,

Șc. Gen. Nr 1 Rovinari

17. Dacă $a = 434$

$$b = a - 216$$

$$c = a + b$$

$$\text{află : } c - (b + b) =$$

$$(a + a) - c =$$

Înv. Dădălău Ileana,

C.N.T Mătășari

18. Suma a două numere este 97. După ce scad dintr-unul 32, acesta devine 27. Află numerele.

Inst. Ciobanu Dorel,

Șc. Primară Croici

19. Pe raftul din față al bibliotecii sunt 23 de cărți, pe al doilea raft sunt cu 8 cărți mai multe, pe al treilea raft cu 13 cărți mai puține decât pe primele două rafturi la un loc, iar pe al patrulea raft cu 7 mai puține cărți decât pe al treilea raft. Află câte cărți sunt în bibliotecă.

*Inst. Popescu Cornelia,
Șc. Gen. Constantin Săvoiu*

20. Află câți litri de vin au fost la început în fiecare butoi din cele două butoaie, despre care știm că dacă din primul am scos 14 l de vin și i-am pus în al doilea butoi, în ambele butoaie se găseau câte 63 l de vin.

*Inst. Tulpan Claudia,
Șc. Primară Găvănești*

21. Într-o școală sunt 100 elevi. La clasa I sunt 15 elevi, la clasa a II-a cu 10 mai mulți, la clasa a III-a dublul celor din clasa I. Câți elevi sunt la clasa a IV-a?

*Inst. Deaconu Elena Mihaela,
Șc. Gen. Roșiuta Motru*

22. Ionel are 87 bile albastre, roșii și verzi. Albastre și roșii are 50, iar verzi cu 3 mai puține decât roșii. Câte bile albastre are Ionel?

*Inst. Popeangă Ancuța,
Șc. Gen. Nr 1 Rovinari*

23. Găsește cea mai mică valoare pe care o pot lua numerele m , n , p și r dacă:

a) $m - 19 > 7$

b) $19 - m < 6$

c) $p - 24 > 29$

$n - 36 > 16$

$33 - n < 29$

$59 - r < 45$.

Înv. Gridan Niculina,

Șc. Gen. Sf. Nicolae, Tg.Jiu

24. Dacă $a = 42 + 19 - 25$ și b este cu 17 mai mic decât a , iar c este cu 39 mai mare decât b , atunci $a + c - b = ?$

Înv. Gridan Niculina,

Șc. Gen. Sf. Nicolae, Tg.Jiu

25. Găsește numerele a , b , c , d care satisfac egalitățile de mai jos:

1) $a + b + 12 = c + 35$

2) $b + c = 21$

3) $a + 6 = c + d + 4$

4) $18 + c = 25$

*Înv. Gridan Niculina,
Șc. Gen. Sf. Nicolae, Tg.Jiu*

26. Irina are 9 ani, iar fratele ei Traian este cu 5 ani mai mare.
Câți ani avea Traian acum 7 ani?

*Înv. Gridan Niculina,
Șc. Gen. Sf. Nicolae, Tg.Jiu*

27. Mărește cu 7 suma dintre numărul 5 și diferența numerelor
11 și 3. Cât ai obținut?

*Înv. Gridan Niculina,
Șc. Gen. Sf. Nicolae, Tg.Jiu*

CLASA a III-a

1. Găsește două numere naturale a căror sumă să fie egală cu
produsul lor.

*Înv. Ciobanu Ileana,
C.N.T Mătășari*

2. Află toate numerele naturale care :
- adunate cu 281 dau mai puțin de 289;
 - scăzute din 479 dau restul mai mare ca 370;
 - dacă le micșorăm cu 318, obținem restul mai mic
decât 6.

*Inst. Trăistaru Cerasela Elena,
Șc. Gen. Stâmba -Jiu*

3. Știind că descăzutul este cel mai mare număr natural format
din două cifre consecutive, iar restul obținut este cel mai
mic număr natural format din două cifre identice, află
scăzătorul. Cu cât este mai mic scăzătorul față de 100?

*Inst. Luca Simona,
Șc. Gen. Nr 1 Rovinari*

4. Din produsul numerelor 8 și 4, mărit cu suma numerelor 38
și 29, scade cel mai mare număr impar de două cifre, cu
cifra zecilor 6.

*Inst. Popescu Cornelia,
Șc. Gen. Constantin Săvoiu*

5. Află diferența dintre anul nașterii mamei tale și anul în care te-ai născut tu. Care era vârsta mamei tale când tu ai început școala?

*Inst Trăistaru Cerasela Elena,
Șc. Gen. Strâmba- Jiu*

6. Află suma dintre îndoitul, întreitul și împătritul numărului 8. Cât ai obținut?

*Inst. Trăistaru Cerasela Elena,
Șc. Gen. Strâmba- Jiu*

7. Fie numerele:

$$a = 3 \times 8 + 3 \times 5 - 3 \times 4$$

$$b = 30 - (8 \times 4 - 2 \times 8 + 4)$$

Află:

- a) cu cât este mai mare suma decât diferența numerelor date;
b) suma dintre diferența numerelor a și b și triplul lui b.

*Înv. Tudor Maria,
Șc. Gen. Florești*

8. Pătrimea unui număr este 9. Dacă mărim numărul respectiv cu succesul numărului 16

Cât vom obține? Dublează rezultatul obținut.

*Inst. Nae Simona,
Șc. Gen. Țânțăreni*

9. Găsiți numerele naturale de trei cifre care scăzute din 963 dau un număr de trei cifre cu cifrele identice.

*Inst. Catrinescu Cornelia
Șc. Gen. Constantin Săvoiu*

10. Suma a trei numere naturale este 132. Aflați numerele știind că diferența dintre primul și al doilea este egală cu diferența dintre al doilea și al treilea și este egală cu 40.

*Inst. Radu Dorina,
Șc. Gen. Nr 1 Rovinari*

11. Care este suma tuturor numerelor de patru cifre care au suma cifrelor 10?

*Inst. Catrinescu Cornelia,
Șc. Gen. Constantin Săvoiu*

12. Adela are de 7 ori mai mulți bani decât Ciprian. Dacă îi dă acestuia 108 lei, amândoi rămân cu sume egale. Câți lei are fiecare?

*Înv. Argintaru Adriana,
Șc. Gen Nr 1 Rovinari*

13. Diana are 9 pachete a câte 7 napolitane fiecare. Prietenele ei o vizitează și consumă cu ele 42 de napolitane. Află câte pachete mai are și câte napolitane i-au mai rămas?

*Inst. Nae Simona
Șc. Gen. Țânțăreni*

14. Din ce număr pot să scad de 6 ori câte 8 și încă 3 pentru a obține triplul numărului 9?

*Inst. Stancu Floarea,
Șc. Gen. Al. Davila Pitești*

15. Vecinii mei au 7 oi, 9 curci, 20 de găini și un număr de capre. Câte capre au vecinii mei, dacă numărul picioarelor animalelor din curtea vecinilor mei este 122.

*Inst. Popescu Cornelia,
Șc. Gen. Constantin Săvoiu*

16. Află suma numerelor w , x , y și z , știind că:

$$w = 28$$

$$x = \text{jumătate din } w$$

$$y = \text{suma numerelor } x \text{ și } w$$

$$z = \text{treimea lui } y \text{ și încă } 8.$$

*Înv. Popescu Mina,
Șc. Gen. Nr 3 Rovinari*

17. Mama împarte celor patru copii ai săi 24 nuci și 20 pere astfel: Andrei primește jumătate din nuci și o pară, Iulia cât jumătate din nucile lui Andrei și de 4 ori mai multe pere decât Andrei, Ancuța cât jumătate din nucile Iuliei și de 2

ori mai multe pere decât Iulia iar restul de fructe le primește Mihai. Câte fructe a primit fiecare copil?

*Înv. Tudor Maria,
Șc. Gen. Țânțăreni*

18. Dacă adun două numere obțin 13, iar dacă le scad obțin 11. Află cele două numere.

*Inst. Luca Simona,
Șc. Gen. Nr 1 Rovinari*

19. În clasor George are 135 timbre mici, timbre mari cât dublul acestora, timbre cu autori literari cât triplul timbrelor mari, iar timbre cu pictori cât suma timbrelor mari și mici. Câte timbre are George în clasor?

*Inst. Șcheau Mihaela,
Șc. Gen. Roșița – Motru*

20. Într-un autobuz se află un număr de călători. La prima stație coboară 8 călători și mai urcă 11 călători. La a doua stație coboară 15 călători și mai urcă încă 7. Acum în autobuz mai sunt 32 de călători. Află câți călători se aflau la început în autobuz.

*Inst. Luca Simona,
Șc. Gen. Nr 1 Rovinari*

21. Află suma a patru numere naturale consecutive știind că suma dintre al doilea și al treilea este 81.

*Înv. Popescu Mina,
Șc. Gen. Nr 3 Rovinari*

22. La un concurs de atletism participă 4 grupe de câte 36 de copii și 4 grupe de câte 43 de adulți, fiecare. Câți participanți la concurs sunt? (două moduri)

*Inst. Popeangă Ancuța,
Șc. Gen. Nr 1 Rovinari*

23. Un motociclist are viteza de 30 km pe oră, iar un biciclist de 20 km pe oră. Care din ei parcurge o distanță mai mare în 4 ore și cu cât?

*Inst. Tulpan Claudia,
Șc. Primară Găvănești*

CLASA a IV –a

1. Ionel încearcă de câteva ore să găsească vârsta școlii în care învață. Doamna învățătoare i-a spus că va afla răspunsul dacă găsește pentru ce număr natural suma vecinilor săi este 318. Tu îl poți ajuta?

*Inst. Vlădoiu Claudia,
Șc. Primară Văcarea Dănești*

2. O carte are 325 de pagini. Bianca a citit din ea în primele 4 zile câte 40 de pagini, iar restul de pagini le-a citit în mod egal în următoarele 3 zile. Câte pagini a citit Bianca în ultima zi?

*Inst. Bălăceanu Elena,
Șc. Gen. Țânțăreni*

3. Folosiți paranteze în următorul exercițiu pentru a obține pe rând rezultatele: 0, 16, 40.

$$6 \times 4 : 2 + 8 - 2 =$$

*Inst. Bălăceanu Elena,
Șc. Gen. Țânțăreni*

4. Un magazin a primit spre vânzare 2050 t de roșii și cartofi. Știind că întreaga cantitate de roșii a fost de 4 ori mai mare decât cea de cartofi, aflați câte tone de cartofi și câte tone de roșii a primit magazinul?

*Inst. Trăistaru Sabin,
Șc. Gen. Strâmba – Jiu*

5. Din cel mai mare număr par de cinci cifre distincte scade cel mai mic număr impar de patru cifre distincte. La rezultat adaugă triplul numărului 526. Cât ai obținut? Cu cât este mai mic acest număr decât 1 000 000?

*Înv. Șoiogea Felicia Loredana,
Șc. Gen. Strâmba-Jiu*

6. Aflați suma a cinci numere pare consecutive, știind că suma dintre primul și al patrulea este 249 108.

*Inst. Radu Dorina,
Șc. Gen. Nr 1 Rovinari*

7. Efectuați:

a) $(1 + 2 + 3 + 4 + 5) : (2 - 1 + 3 - 4 + 5) =$

b) $(1 \times 2 \times 3 \times 4 \times 5) : (1 + 2 + 3 + 4) =$

c) $(1 \times 2 \times 3 + 2 \times 3 \times 4 + 3 \times 4 \times 5) : (1 + 2 - 3 + 4 + 5) =$

Înv. Bălăceanu Elena,

Șc. Gen. Țânțăreni

8. Adună câtul numerelor 4016 și 4 la vârsta ta. Din rezultat scade produsul numerelor 12 și 8. Ce număr ai obținut?

Inst. Vlădoiu Claudia,

Șc. Primară Văcarea Dănești

9. La o fermă sunt găini și porci, în total 3924 de capete. Știind că numărul găinilor este dublul numărului porcilor, află câte picioare de găină sunt la fermă și câte picioare de porc sunt?

Inst. Trăistaru Sabin,

Șc. Gen. Strâmba – Jiu

10. Care sunt valorile pentru cele trei numere necunoscute din următoarele relații:

a : b = 4

b : c = 8

a + b + c = 32 513

Inst. Priescu Nicoleta,

Liceul Roșia Jiu

11. Calculați $x - y \cdot z$ dacă:

$x = 806 \cdot z$

$y = (12\,901 + 99) : 100$

$z = 2670 - 315 \cdot 8$

Inst. Tudor Mirela,

Șc. Gen. Nr 1 Rovinari

12. Două țestoase pleacă în același timp una spre cealaltă. După ce prima țestoasă a parcurs 756 m iar cea de-a doua țestoasă 690 m, ambele țestoase s-au oprit să se odihnească.

Care este lungimea drumului pe care-l au de parcurs cele două țestoase, dacă între ele mai sunt 720 m?

Inst. Vlădoiu Claudia,

Șc. Primară Văcarea Dănești

13. Suma a trei numere este 593 475. Află numerele știind că suma primelor două este 209 883, iar suma ultimelor două este 415 813.

Înv. Șoiogea Felicia Loredana,

Șc. Gen Strâmba – Jiu

14. La ferma din apropiere s-au recoltat cireșele de mai în trei zile astfel: o pătrime din întreaga cantitate în prima zi, o treime din rest în a doua zi, iar a treia zi restul de 1726kg
Ce cantitate de cireșe s-a recoltat la fermă?

Inst. Trăistaru Sabin,

Șc. Gen. Strâmba – Jiu

15. Află termenul necunoscut din egalitățile:

$$[(276 - x) : 4 + 387 : 9] : 3 + 69 = 100$$

$$(a + 15) \cdot 37 : 7 + 50 \cdot 2 - 160 : 8 = 1080$$

Inst. Tudor Mirela,

Șc. Gen. Nr 1 Rovinari

16. Determină trei numere distincte știind că primul reprezintă diferența dintre al treilea și al doilea, al doilea jumătate din primul, iar suma ultimelor două numere este 640.

Înv. Diaconescu Mariana,

Șc. Gen. Nr 5 Tg-Jiu

17. Efectuează :

$$1 + 2 + 3 + 4 + \dots + 15 =$$

$$1 + 2 + 3 + 4 + \dots + 999 =$$

Înv. Popescu Mina,

Șc. Gen. Nr 3 Rovinari

18. Un tăietor de lemne are de tăiat 770 de copaci dintr-o pădure în 20 de zile. Își propune să taie zilnic cu un copac mai mult decât a tăiat în ziua precedentă.

Câți copaci taie în fiecare zi?

*Inst. Priescu Nicoleta,
Liceul Roșia Jiu*

19. Câtul împărțirii a două numere naturale este 4 și restul 10. Află numerele, știind că dacă adunăm deîmpărțitul, împărțitorul, câtul și restul obținem 385.

*Inst. Șcheau Mihaela,
Șc. Gen. Roșiuța Motru*

20. Află valorile a trei numere despre care se știe că au suma 152, primul număr este cu 15 mai mare decât triplul celui de-al doilea, iar al treilea număr este cu 8 mai mic decât al doilea.

*Inst. Popeangă Ancuța,
Șc. Gen. Nr 1 Rovinari*

21. Perimetrul unui dreptunghi este egal cu perimetrul unui pătrat cu latura de 220cm. Știind că lățimea dreptunghiului este cu 85cm mai mică decât lungimea aflați dimensiunile dreptunghiului și semiperimetrul.

*Inst. Deaconu Elena Mihaela,
Șc. Gen. Roșiuța- Motru*

22. Dintr-un număr scădem 12. Dacă luăm sfertul acestei diferențe și la acesta adăugăm 69 obținem numărul inițial. Care este acest număr?

*Înv. Argintaru Adriana,
Șc. Gen. Nr 1 Rovinari*

CICLUL GIMNAZIAL

CLASA a V – a

1. Determinați numerele prime a și b încât să avem:

$$a - 8 = b - a.$$

*Prof. Tudor I. Gheorghe,
Șc. Gen. Florești-Gorj*

2. Arătați că numărul $a = 2007 + 2 \cdot (1 + 2 + 3 + \dots + 2006)$ este pătrat perfect.

*Prof. Șelaru Iohana,
Șc. Gen. Nr.1 Rovinari*

3. Calculați:

$$3 \cdot 3^5 \cdot 4^3 : 36 + 5 \cdot \left\{ 343 : 7^2 + \left[(2^2 \cdot 3^4 \cdot 5^3)^{15} : (4 \cdot 9^2 \cdot 25)^{15} - 10^{15} : 2^{15} \right] \cdot 3^{2^5} \right\}$$

*Prof. Șelaru Iohana,
Șc. Gen. Nr.1 Rovinari*

4. Calculați:

$$(2^{2n+1} \cdot 9^n \cdot 7^{n+2} + 28^n \cdot 3^{2n+2} + 4^{n+1} \cdot 3^{2n} \cdot 7^{n+1}) : 252^n .$$

*Prof. Șelaru Iohana,
Șc. Gen. Nr.1 Rovinari*

5. Arătați că numărul $n = 1 \cdot 121 + 2 \cdot 121 + \dots + 49 \cdot 121$ este pătrat perfect.

*Prof. Șelaru Iohana,
Șc. Gen. Nr.1 Rovinari*

6. Calculați un număr știind că dacă din triplul său se scade 21, rezultatul obținut se împarte la 9, iar noul rezultat se micșorează cu 17 se obține 14.

*Prof. Trașcă Liviu,
GSI Turceni*

7. Calculați: a) $(4^2 - 3^3 : 3) : 7 - 1^{2006}$; b) $(6^2 \cdot 2^3 - 2^6 \cdot 3) : (2^2 \cdot 3) - 2^5$.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

8. Arătați că numărul $5^{2006} + 6^{2006} + 11^{2006}$ nu este pătrat perfect.

*Prof. Nanu Ion,
Șc. Gen. Nr. 1 Rovinari*

9. Determinați numerele de forma $\overline{4x3y}$ divizibile cu 20.

*Prof. Mergea Maria,
Șc. Gen. Nr. 1 Rovinari*

10. Descompuneți în factori primi numerele: 3960, 1215 și 1440.

*Prof. Prunescu Romeo,
Șc. Gen. Nr. 1 Rovinari*

11. Fie mulțimile $A = \left\{ x \in \mathbb{N} \mid \frac{12}{x} \in \mathbb{N} \right\}$,

$$B = \left\{ x \in \mathbb{N} \mid \frac{15}{2x-1} \in \mathbb{N} \right\} \text{ și } C = \left\{ x \in \mathbb{N} \mid \overline{4x3}:3 \right\}.$$

Calculați A , B , C și $B - (A \cap C)$.

*Prof. Trașcă Liviu,
GSI Turceni*

12. Determinați numerele a și b , știind că $(a,b)=5$ și $a + b = 25$.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

13. Determinați cel mai mic număr natural care împărțit pe rând la 13, 6 și 11 să dea același rest 1 și câtuł diferit de 0.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

14. Determinați mulțimile: $A = \left\{ x \in \mathbb{N} \mid (x+2)(x+7) \right\}$,

$$B = \left\{ x \in \mathbb{N} \mid \overline{45x}:2 \right\}, C = \left\{ x \in \mathbb{N} \mid \overline{45x}:3 \right\} \text{ și}$$

$$D = \left\{ x \in \mathbb{N} \mid \overline{45x}:9 \right\}.$$

*Prof. Trașcă Liviu,
GSI Turceni*

15. Care este cel mai mic număr de elevi care se pot așeza în coloane de 7, 9, 11 și 15 elevi?

*Prof. Nanu Ion,
Șc. Gen. Nr. 1 Rovinari*

16. Arătați că numărul $A = 13 \cdot 21^n + 3^{n+2} \cdot 7^n - 3^n \cdot 7^{n+1}$ este divizibil cu 5, oricare ar fi numărul natural n .

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

17. Aflați cel mai mare număr natural care împărțit la 19 dă câtul egal cu restul.

*Prof. Mergea Maria,
Șc. Gen. Nr. 1 Rovinari*

18. Fie mulțimea $M = \{x \in \mathbb{N} | 5 \leq x \leq 25\}$. Determinați mulțimile: $A = \{x \in \mathbb{N} | 20 : x\}$, $B = \{x \in \mathbb{N} | x : 2\}$, $C = \{x \in \mathbb{N} | x : 5\}$, $D = \{x \in \mathbb{N} | x : 3\}$, $E = \{x \in \mathbb{N} | x : 9\}$ și $F = \{x \in \mathbb{N} | x : 36\}$.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

19. Determinați mulțimile A și B știind că: a) $A \cup B = \{1,3,5,7,9,11\}$; b) $A \cap B = \{3,7\}$; c) $A - B = \{1,11\}$.

*Prof. Trașcă Liviu,
GSI Turceni*

20. Determinați mulțimile A și B știind că: a) $A \cap B = \{2,4,6\}$; b) $A - B = \{1,3,5\}$; c) $A \Delta B = \{1,3,5,7,9\}$.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

CLASA a VI –a

1. Să se afle ariile a două dreptunghiuri știind că raportul lungimilor lor este $\frac{1}{3}$, iar raportul lățimilor lor este $\frac{1}{5}$, diferența ariilor fiind de 28 cm^2 .

*Prof. Tudor I. Gheorghe,
Șc. Gen. Florești-Gorj*

2. Să se determine toate numerele prime $N = \overline{abc}$ care au $a \cdot b \cdot c = 18$.

Prof. Șelaru Iohana,

Șc. Gen. Nr.1 Rovinari

3. Să se determine $n \in \mathbb{N}$ astfel încât $(2n + 3) \mid (n^4 + 3n^2)$.

Prof. Șelaru Iohana,

Șc. Gen. Nr.1 Rovinari

4. Aflați măsura unui unghi, știind că raportul dintre complementul și suplementul său este egal cu cel mai mare număr rațional exprimat de fracția $\frac{\overline{2x}}{\overline{abc}}$, unde $\overline{2x}$ este număr prim care îl divide pe \overline{abc} , iar \overline{bc} este pătrat perfect.

Prof. Șelaru Iohana,

Șc. Gen. Nr.1 Rovinari

5. Să se afle raportul următoarelor numere: a) $x = 0,6$ și $y = 1,3$; b) $x = \frac{1}{2} : \left(\frac{1}{3} - \frac{1}{4}\right)$ și $y = 0,6 : \left(\frac{1}{2} - \frac{1}{3}\right)$.

Prof. Nanu Ion,

Șc. Gen. Nr. 1 Rovinari

6. Știind că raportul dimensiunilor unui dreptunghi este $\frac{3}{5}$ iar perimetrul său este 160 cm, aflați aria dreptunghiului.

Prof. Pomana Liviu,

Șc. Gen. Nr. 1 Rovinari

7. Aflați două numere care au suma 72 și raportul lor este $\frac{2}{7}$.

Prof. Mihăilescu Delia,

Șc. Gen. Nr. 3 Rovinari

8. Aflați două numere care au diferența 121 și raportul lor este $\frac{2}{13}$.

Prof. Prunescu Romeo,

Șc. Gen. Nr. 1 Rovinari

9. Aflați două numere care au produsul 315 și raportul lor este $\frac{5}{7}$.

10. Aflați x din proporțiile: a) $\frac{x}{3} = \frac{7}{4}$; b) $\frac{5}{x} = \frac{2}{3}$; c)

$$\frac{0,(6)}{0,5} = \frac{0,(1)}{x}.$$

*Prof. Trașcă Liviu,
GSI Turceni*

11. Aflați măsura unui unghi pentru care raportul dintre suplementul și complementul său este $\frac{13}{4}$.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

12. Se dă triunghiul ABC dreptunghic în A. Bisectoarele unghiurilor B respectiv C se intersectează în D, iar BD și AC în E. Perpendiculara în B pe BC intersectează pe AC în F. Calculați măsura unghiului BDC. Ce fel de triunghi este EBF? Dacă unghiurile EBC și ACB au aceeași măsură, ce puteți spune despre triunghiul EBF? Dar despre triunghiul BEC?

*Prof. Tudor I. Gheorghe,
Șc. Gen. Florești-Gorj*

13. Se dă triunghiul isoscel ABC, $[AB] \equiv [AC]$, se prelungesc BA și CA cu segmentele $[AD] \equiv [AE]$; $BE \cap CD = \{N\}$. Să se arate că triunghiul NBC este isoscel.

*Prof. Trașcă Liviu,
GSI Turceni*

14. În triunghiul isoscel ABC, $[AB] \equiv [AC]$, se prelungeste baza de o parte și de alta cu segmentele $[BM] \equiv [CN]$. Fie AI mediana triunghiului ABC. Să se arate că $m(\widehat{MAI}) \equiv m(\widehat{NAI})$.

*Prof. Nanu Ion,
Șc. Gen. Nr. 1 Rovinari*

- 15.** Pe laturile triunghiului echilateral ABC, se iau, în același sens, lungimile egale AM, BN, CP. Să se arate că triunghiul MNP este și el echilateral.

*Prof. Mergea Maria,
Șc. Gen. Nr. 1 Rovinari*

- 16.** Să se demonstreze că distanțele a două din vârfurile unui triunghi la mediana ce corespunde vârfului al treilea sunt congruente.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

- 17.** Să se demonstreze că suma medianelor unui triunghi este mai mică decât perimetrul acestuia.

*Prof. Prunescu Romeo,
Șc. Gen. Nr. 1 Rovinari*

- 18.** Să se demonstreze că dacă suma măsurilor a trei unghiuri este 90° atunci suma măsurilor complementelor lor este egală cu 180° .

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

- 19.** Se dă unghiul AOB. Să se construiască unghiul COD care să fie suplementul primului unghi și să aibă aceeași bisectoare cu el.

*Prof. Trașcă Liviu,
GSI Turceni*

- 20.** Se dă triunghiul ABC în care $m(\hat{B}) - m(\hat{C}) = 90^\circ$. Fie AD bisectoarea unghiului A ($D \in BC$). Să se arate că $m(\hat{ADC}) - m(\hat{ADB}) = 90^\circ$.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

CLASA a VII-a

1. Să se decidă semnul numărului

$$a = \sqrt{6 + \sqrt{11}} - \sqrt{6 - \sqrt{11}} - \sqrt{2}.$$

*Prof. Tudor I. Gheorghe,
Șc. Gen. Florești-Gorj*

2. Arătați că :

$$\frac{1}{1+2} + \frac{1}{1+2+3} + \dots + \frac{1}{1+2+3+\dots+2006} < \frac{2006}{2007}.$$

*Prof. Șelaru Iohana,
Șc. Gen. Nr.1 Rovinari*

3. Demonstrați că: $\frac{a}{b+c} \cdot \frac{b}{a+c} \cdot \frac{c}{a+b} \leq \frac{1}{8}, \forall a, b, c \in \mathbb{R}.$

*Prof. Șelaru Iohana,
Șc. Gen. Nr.1 Rovinari*

4. Calculați: a) $[\sqrt{125} - (-3\sqrt{5})] \cdot (-4\sqrt{5}) + 160$; b)
 $\{\sqrt{54} + 7\sqrt{6}\} \cdot (10\sqrt{6}) - (-400)\} \cdot 10^{17}.$

*Prof. Prunescu Romeo,
Șc. Gen. Nr. 1 Rovinari*

5. Calculați: $\left[\sqrt{216} - 5,125 + 4\sqrt{6} - \left(-5\frac{1}{8}\right) \right] \cdot \sqrt{24}.$

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

6. Calculați: $\left[-5,1(9) + \sqrt{125} - \left(-\frac{26}{5}\right) - 4\sqrt{5} \right] \cdot 2\sqrt{5} - 10.$

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

7. Efectuați: $\left[5\frac{3}{\sqrt{8}} - 8,9(9) - 12 - 5\frac{5}{2\sqrt{2}} \right] \cdot \left(-\frac{1}{\sqrt{20}}\right)^2.$

*Prof. Trașcă Liviu,
GSI Turceni*

8. Efectuați:

$$\left[3 \frac{3}{\sqrt{75}} - 8 \frac{2}{\sqrt{98}} - \left(-7 \frac{2}{5\sqrt{3}} \right) + 8 \frac{2}{7\sqrt{2}} \right] \cdot \frac{5\sqrt{3}}{10\sqrt{3} + 1}.$$

*Prof. Mergea Maria,
Șc. Gen. Nr. 1 Rovinari*

9. Calculați: $\left[\frac{8}{3\sqrt{6}} - \left(-\frac{4}{3\sqrt{11}} \right) - \frac{8}{\sqrt{54}} + \frac{6}{\sqrt{99}} \right] : \left(-\frac{5}{3\sqrt{11}} \right).$

*Prof. Trașcă Liviu,
GSI Turceni*

10. Calculați: $\frac{\left[\frac{\sqrt{3^3 \cdot 2^3 \cdot 5^7}}{125\sqrt{5}} - (-4\sqrt{6}) \right] : (10\sqrt{6}) + \sqrt{\frac{2}{5}}}{(\sqrt{5} + \sqrt{2}) : \sqrt{5}}.$

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

11. În triunghiul ABC se duce $MN \parallel BC$. Știind că $AM = 4$, $AB = 10$ și $AN = 6$, calculați AC.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

12. În triunghiul ABC se duce $MN \parallel BC$. Știind că $AM = x + 4$, $AB = x + 10$, $AN = 6$, $AC = 10$ și $BC = 15$, calculați x și MN.

*Prof. Nanu Ion,
Șc. Gen. Nr. 1 Rovinari*

13. Pe catetele AB și AC ale unui triunghi dreptunghic se construiesc în exterior pătratele ABDE și ACFG. Știind că $AC \cap BF = \{K\}$, $AB \cap DC = \{H\}$, să se arate că triunghiul AHK este isoscel.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

14. Să se demonstreze că suma distanțelor vârfurilor unui triunghi la o dreaptă exterioară triunghiului este egală cu suma distanțelor mijloacelor laturilor triunghiului la aceeași dreaptă.

*Prof. Prunescu Romeo,
Șc. Gen. Nr. 1 Rovinari*

15. În triunghiul dreptunghic ABC, cu unghiul drept în A, avem $AC = 2AB$. Se ia pe cateta AC un punct D, astfel încât $m(\widehat{BDA}) = 90^\circ - m(\widehat{C})$. Să se arate că $DC = 3AD$.

*Prof. Trașcă Liviu,
GSI Turceni*

16. O paralelă la mediana AD a triunghiului ABC intersectează laturile AB și AC în E respectiv F. Să se demonstreze că:

$$\frac{AE}{AF} = \frac{AB}{AC}.$$

*Prof. Mergea Maria,
Șc. Gen. Nr. 1 Rovinari*

17. Se dă un punct M pe diagonala AC a unui patrulater ABCD. Se duce MP paralelă la AB și MQ paralelă cu CD

($P \in BC, Q \in AD$). Să se demonstreze că: $\frac{MP}{AB} + \frac{MQ}{CD} = 1$.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

18. Să se arate că paralela dusă la bazele unui trapez prin punctul de intersecție al diagonalelor, este împărțită în două părți egale de acesta.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

19. Să se demonstreze că într-un triunghi dreptunghic mediana și înălțimea duse din vârful unghiului drept formează între ele un unghi a cărui măsură este egală cu diferența măsurilor unghiurilor ascuțite ale triunghiului.

*Prof. Trașcă Liviu,
GSI Turceni*

20. Fie ABCD un trapez dreptunghic, cu unghiurile drepte în A și B, iar intersecția diagonalelor se notează cu O. Paralela dusă prin O la baze, se intersectează cu AB în E. Să se arate că EO este bisectoarea unghiului DEC.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

CLASA a VIII-a

1. Să se arate că oricare ar fi numărul natural n, numărul:

$$N = (n^2 + n + 7)(n^2 + n + 5) + 1 \text{ este pătrat perfect.}$$

*Prof. Tudor I. Gheorghe,
Șc. Gen. Florești-Gorj*

2. Efectuați:

a) $[-3;6) \cup (2;8]$

b) $(-3;7) \cap [-4;3)$

c) $[-3;5] - [1;6)$

*Prof. Prunescu Romeo,
Șc. Gen. Nr. 1 Rovinari*

3. Se dau mulțimile:

$$A = \left\{ x \in \mathbb{R} \mid -9 < \frac{5x+12}{2} < 16 \right\}$$

$$B = \left\{ x \in \mathbb{R} \mid -1 \leq \frac{6x+12}{6} < 7 \right\}$$

Calculați: $A \cup B, A \cap B, A - B, B - A$.

*Prof. Trașcă Liviu,
GSI Turceni*

4. Calculați: $\left(\frac{5}{\sqrt{8} + \sqrt{3}} + \frac{1}{\sqrt{3} - 2} \right)^{-2} : \left(\frac{\sqrt{8} - 2}{5} \right)^{-2}$.

*Prof. Nanu Ion,
Șc. Gen. Nr. 1 Rovinari*

5. Efectuați: a) $\frac{7}{\sqrt{8}-1} + \frac{3}{\sqrt{11}+\sqrt{8}}$;
b) $\left(\frac{\sqrt{5}-1}{2} - \frac{2}{\sqrt{5}+1}\right)^{2006}$.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

6. Calculați: a) $2(2x^2 + 3x + 5) + 3(x^2 - 2x - 3) - 4(x^2 + x + 2)$;
b) $(2x+1)(3x-2) - 4x(x+3) + 2(x+1)(x-2)$.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

7. Efectuați: a) $\sqrt{3}(2\sqrt{3}-x) + \sqrt{6}(3\sqrt{2}x + \sqrt{3}) - \sqrt{2}(3-x\sqrt{6})$;
b) $(\sqrt{7} + \sqrt{5})^2 + (\sqrt{2} - \sqrt{3})^2 - (\sqrt{5} + \sqrt{3})(\sqrt{5} - \sqrt{3})$.

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

8. Calculați: a) $(x+3)^2 + (x+2)(x-2)$;
b) $(x+2)^3 - (x-3)^3$;
c) $(x^2 - x + 2)^2 - (x^2 + 3)^2$.

*Prof. Trașcă Liviu,
GSI Turceni*

9. Descompuneți în factori:

- a) $4x^2 - 9$;
- b) $x^2 + 7x + 10$;
- c) $x^2 - 13x + 30$;
- d) $x^2 - x - 90$;
- e) $x^2 + x - 56$;
- f) $x^3 + 8$;
- g) $8x^3 - 27$.

10. Se dă expresia

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

- a) să se determine valorile reale ale lui x pentru care expresia are sens;
b) să se aducă expresia la forma cea mai simplă;
c) să se determine numerele întregi x pentru care expresia este un număr întreg.

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

11. Pe planul triunghiului echilateral ABC cu latura de 10 cm se ridică perpendiculara $MA = 5$ cm. Calculați: a) distanța de la M la dreapta BC; b) distanța de la A la planul (ABC); c) unghiul diedru dintre planele (ABC) și (MBC).

*Prof. Nanu Ion,
Șc. Gen. Nr. 1 Rovinari*

12. Pe planul triunghiului isoscel ABC cu $AB = AC = 20$ cm și $BC = 32$ cm se ridică perpendiculara $MA = 12\sqrt{3}$ cm. Calculați: a) distanța de la M la dreapta BC; b) distanța de la A la planul (ABC); c) unghiul diedru dintre planele (ABC) și (MBC).

*Prof. Trașcă Liviu,
GSI Turceni*

13. Pe planul triunghiului dreptunghic ABC cu $\hat{A} = 90^\circ$, $AB = 4$, $AC = 4\sqrt{3}$ se ridică perpendiculara $MA = 2$. Calculați: a) distanța de la M la dreapta BC; b) distanța de la A la planul (ABC); c) unghiul diedru dintre planele (ABC) și (MBC).

*Prof. Mihăilescu Delia,
Șc. Gen. Nr. 3 Rovinari*

14. Pe planul triunghiului dreptunghic isoscel ABC cu ipotenuza $BC = 4$ cm se ridică perpendiculara $MA = 2$ cm. Calculați: a) distanța de la M la dreapta BC; b) distanța de

la A la planul (ABC); c) unghiul diedru dintre planele (ABC) și (MBC).

*Prof. Trașcă Liviu,
GSI Turceni*

- 15.** Pe planul pătratului ABCD cu latura de 6 cm se ridică perpendiculara $MA = 8$ cm. Calculați: a) distanțele de la M la laturile pătratului; b) distanța de la M la BD; c) distanța de la A la planul (MBD); d) unghiul diedru dintre planele (ABC) și (MBD).

*Prof. Pomana Liviu,
Șc. Gen. Nr. 1 Rovinari*

- 16.** Pe planul dreptunghiului ABCD cu $AB = 6$ cm și $BC = 8$ cm se ridică perpendiculara $MA = 4$ cm. Calculați: a) distanțele de la M la laturile dreptunghiului; b) distanța de la M la BD; c) distanța de la A la planul (MBD); d) unghiul diedru dintre planele (ABC) și (MBD).

*Prof. Mergea Maria,
Șc. Gen. Nr. 1 Rovinari*

- 17.** Pe planul rombului ABCD cu latura de 6 cm și $\hat{A} = 60^\circ$ se ridică perpendiculara $MA = 8$ cm. Calculați: a) distanțele de la M la laturile rombului; b) distanța de la M la BD; c) distanța de la A la planul (MBD); d) unghiul diedru dintre planele (ABC) și (MBD).

*Prof. Trașcă Liviu,
GSI Turceni*

- 18.** Pe planul trapezului dreptunghic ABCD, care are $\hat{A} = \hat{D} = 90^\circ$, $\hat{C} = 30^\circ$, $AB = 4$ cm și $CD = 8$ cm, se ridică perpendiculara $MA = 3$ cm. Calculați: a) distanța de la M la laturile trapezului; b) distanța de la A la planul (MCD); c) distanța de la A la planul (MBC); d) unghiul diedru dintre planele (ABC) și (MCD); e) unghiul diedru dintre planele (ABC) și (MBC).

*Prof. Prunescu Romeo,
Șc. Gen. Nr. 1 Rovinari*

19. Pe planul trapezului isoscel ABCD, care are $AB \parallel CD$, $\hat{C} = \hat{D} = 30^\circ$, $AB = 4$ cm și $CD = 10$ cm, se ridică perpendiculara $MA = 5$ cm. . Calculați: a) distanța de la M la laturile trapezului; b) distanța de la A la planul (MCD); c) distanța de la A la planul (MBC); d) unghiul diedru dintre planele (ABC) și (MCD); e) unghiul diedru dintre planele (ABC) și (MBC).

*Prof. Trașcă Liviu,
GSI Turceni*

20. Calculați distanța de la un vârf al bazei unei piramidei triunghiulară regulată dreaptă la fața laterală opusă, știind că piramida are latura bazei egală cu 6 cm și muchia laterală egală cu 8 cm.

*Prof. Nanu Ion,
Șc. Gen. Nr. 1 Rovinari*

PROBLEME DE CONCURS

CICLUL PRIMAR

1. Suma a două numere este 45 și este cu 9 mai mare decât diferența dintre 54 și primul număr. Află cele două numere.
2. Suma a trei numere este 99. Află cele trei numere dacă cele trei cifre ale zecilor sunt numere consecutive, iar cele trei cifre ale unităților sunt tot numere consecutive.
Câte soluții ai găsit?
3. Află numerele a, b, c, d care satisfac simultan condițiile:
$$a + b + c = 510$$
$$b + c + d = 840$$
$$a + b + c + d = 900$$
$$c + d = 650$$
4. Împărțiți numărul 1800 în trei părți, astfel încât a doua parte să fie jumătate din prima și două treimi din a treia.
5. Aflați numerele naturale a, b, c știind că:
$$a \cdot b = 60$$
$$a \cdot c = 90$$
$$b + c = 10$$
6. Tatăl este cu 36 de ani mai mare decât fiul. Un sfert din vârsta tatălui este cât vârsta fiului. Câți ani are tatăl și câți ani are fiul?
7. Doi elevi au împreună 12 600 lei. Aflați câți bani are fiecare, știind că dacă primul și-ar dubla banii și la suma obținută ar adăuga banii celui de-al doilea, ar obține o sumă de cinci ori mai mare decât suma acestuia.

8. Corina are un număr de timbre. După ce-și dublează numărul și mai cumpără un sfert din cât are acum, împarte timbrele celor 5 frați, dându-le câte 18 timbre. Află numărul timbrelor pe care le-a avut Corina la început.
9. Determină numerele naturale a, b, c știind că:
$$a + b = 70$$
$$b + c = 11$$
$$a + c = 65$$
10. La un concurs se acordă pentru premiul I, 5 puncte, pentru premiul al II-lea, 3 puncte, iar pentru premiul al III-lea, 2 puncte. Află numărul de premii obținute de elevi școlii noastre care au totalizat 25 de puncte pentru premiile primite.

CICLUL GIMNAZIAL

CLASA a V-a

1. Să se determine perechile de numere naturale care au suma pătratelor egală cu 85.
2. Comparați numerele 3^{1994} și $2^{2992} - 2^{2991}$.
3. Să se afle suma cifrelor numărului $10^{2007} + 2 \cdot 10^{2005} - 1$.
4. Aflați restul împărțirii numărului $n = 1 + 2 \cdot 3 \cdot 4 \cdot \dots \cdot 2006$ la 2007.
5. Să se arate că numărul $3^{40} - 2^{40}$ se divide cu 5.
6. Determinați numerele prime a, b, c știind că $a + b = 102$ și $a - b - c = 18$.
7. Să se afle ultima cifră a numărului
$$S = 1 + 2 + 2^2 + \dots + 2^{2006}$$
.
8. Să se afle numărul natural de forma \overline{abc} care împărțit la 5 dă câtul \overline{bc} și restul a.

9. Să se arate că numărul $n = 2 + 2^2 + 2^3 + \dots + 2^{1997}$ împărțit la 7 și 31 dă același rest.
10. La un cerc de matematică profesorul are $3n + 9$ probleme pe care le împarte în mod egal la cei $2n + 2$ elevi, unde n este un număr natural. Aflați numărul elevilor prezenți la cerc, știind că acesta este mai mare decât 10.

CLASA a VI-a

1. Arătați că numărul $n = 11 + 11^2 + 11^3 + \dots + 11^{300}$ este divizibil cu 9.
2. Aflați toate numerele x , astfel încât $(x + 1)$ să dividă pe $(2x + 5)$.
3. Să se demonstreze că numărul $3^{4n+k} - 3^k$ este divizibil cu 30, oricare ar fi $n, k \in \mathbb{N}^*$.
4. Să se calculeze suma
$$S = \frac{1}{1 \cdot 3} + \frac{1}{3 \cdot 5} + \frac{1}{5 \cdot 7} + \dots + \frac{1}{2005 \cdot 2007}.$$
5. Determinați toate numerele naturale n pentru care fracția $\frac{3n + 2}{2n + 3}$ este reductibilă.
6. Să se calculeze: $\frac{1}{20} + \frac{1}{30} + \frac{1}{42} + \frac{1}{56} + \frac{1}{72} + \frac{1}{90} + \frac{1}{110} + \frac{1}{132}.$
7. Pe o dreaptă se consideră punctele $M_1, M_2, \dots, M_{2007}$ în această ordine, astfel încât $[M_1 M_2] = 2, [M_2 M_3] = 2^2, \dots, [M_{2006} M_{2007}] = 2^{2006}$. Să se verifice dacă M_{1004} este mijlocul segmentului $[M_1 M_{2007}]$.
8. În jurul unui punct se formează n unghiuri congruente, egale cu $1^\circ 48'$. Să se determine n .

9. Un unghi este $\frac{7}{8}$ din suplementul său. Să se arate că $\frac{2}{3}$ din unghiul cel mai mare este cu un grad mai mare decât $\frac{3}{4}$ din unghiul cel mai mic.
10. Se consideră punctele coliniare $A_1, A_2, \dots, A_{2006}$ astfel încât $A_1A_2 = A_2A_3 = \dots = A_{2005}A_{2006} = 2$ cm. Să se calculeze segmentul determinat de mijloacele segmentelor A_9A_{10} și $A_{2005}A_{2006}$.

CLASA a VII-a

1. Arătați că $\sqrt{4n^2 + n}$ este irațional.
2. Fie mulțimea $M_n = \{x \in \mathbb{Z} \mid x^2 = 2^n, n \in \mathbb{N}\}$. Să se determine numărul elementelor mulțimii $M = M_1 \cup M_2 \cup \dots \cup M_{2006}$.
3. Fie numărul $A = 2005^{2004} + 405!$, unde $n! = 1 \cdot 2 \cdot 3 \cdot \dots \cdot n$. Calculați restul împărțirii lui A prin 2004 și aflați ultimele trei cifre ale lui A .
4. Fie $a = \frac{1}{5} \cdot \frac{9}{13} \cdot \frac{17}{21} \cdot \dots \cdot \frac{97}{101}$. Să se arate că $a \leq \frac{1}{10}$.
5. Aflați numărul natural n pentru care fracția $\frac{3n+5}{5n+4}$ este reductibilă.
6. Arătați că $a^2 + b^2$ este divizibil cu 3 dacă și numai dacă a și b sunt divizibile cu 3.
7. În $\triangle ABC$ se consideră $E \in (BC)$, $AE \perp BC$ și $m(\widehat{EAB}) = 60^\circ$. Arătați că $\triangle ABC$ este dreptunghic dacă și numai dacă $\frac{CE}{CB} = \frac{1}{4}$.

8. În $\triangle ABC$, $N \in (AC)$, $AN = \frac{1}{4}AC$, $M \in (BC)$, $MC = \frac{1}{3}BC$.
Aflați valoarea raportului $\frac{AP}{PM}$, $\{P\} = AM \cap BN$.
9. Într-un trapez dreptunghic $ABCD$, $m(\hat{A}) = m(\hat{D}) = 90^\circ$, $AB \parallel DC$, $AB = a$, $BC = CD = \frac{2}{3}a$. Calculați măsura unghiului B .
10. Unghiurile A ; B , C ale unui triunghi ABC sunt proporționale 4 , 3 respectiv 1 . Dacă $D \in (AC)$, astfel încât $\hat{A}BD \equiv \hat{A}CB$, demonstrați că $DC = 2AB$.

CLASA a VIII-a

1. Se dă șirul de numere raționale:

$$\frac{1}{1}, \frac{1}{2}, \frac{2}{2}, \frac{1}{3}, \frac{2}{3}, \frac{3}{3}, \frac{1}{4}, \frac{2}{4}, \frac{3}{4}, \frac{4}{4}, \dots \text{ Aflați:}$$

- a) fracția de pe locul 1000;
b) suma primelor 1000 de numere ale șirului.

2. Dacă $x + 1 = 3y$ și $x \in [-1; 2]$, atunci

$$\sqrt{x^2 + y^2 + 2x + 1} + \sqrt{x^2 + y^2 - 4x - 2y + 5} = \sqrt{10}.$$

3. Să se arate că există o infinitate de numere iraționale x astfel încât $x^2 - 6x + 10 \in \mathbb{Z}$.

4. Să se rezolve în mulțimea numerelor naturale nenule

ecuația: $\frac{1}{x} + \frac{1}{y} + \frac{1}{z} = 2$.

5. a) Calculați $a = \left(1 - \frac{1}{2^2}\right) \left(1 - \frac{1}{3^2}\right) \dots \left(1 - \frac{1}{9^2}\right)$.

b) Rezolvați în \mathbb{R} ecuația: $x + 1 = (\sqrt{x} + 1)^2 - 2\sqrt{x}$.

6. Fie ABCD un tetraedru în care $AB = 1$, $AC = 4$ și $BD = 4$. Știind că există un punct egal depărtat de mijloacele celor șase muchii ale tetraedrului, să se calculeze lungimea segmentului CD.
7. Un romb ABCD are aria de 96 și diagonala $AC = 12$. În punctul A se ridică o perpendiculară pe planul rombului, pe care se ia un punct M astfel încât $AM = 10\sqrt{3}$. Să se demonstreze că $\frac{AM}{MB} = \frac{\sqrt{21} \cdot MC}{\sqrt{37} \cdot MO}$, unde O este punctul de intersecție al diagonalelor rombului.
8. Se consideră prisma triunghiulară regulată ABCA'B'C'. Să se demonstreze că planele (ABC') și (BCA') sunt perpendiculare dacă și numai dacă $AA' = \frac{AB\sqrt{6}}{2}$.
9. În tetraedrul MABC, avem E, F, G, H mijloacele laturilor MA, AB, BC respectiv MC. Determinați natura patrulaterului EFGH știind că $AC \perp MB$.
10. Rombul ABCD, de centru O, și pătratul ADMN, de centru Q, sunt situate în plane diferite, astfel încât $DM \perp (ABC)$. Dacă $AB = a$, calculați OQ.

TESTE RECAPITULATIVE

CLASA I

NIVELUL A (minim de dificultate) Timp de lucru 50 min

1. Numără în ordine crescătoare de la 7 la 15.
2. Completează cu cifrele lipsă:
 \square ; 7 ; \square ; 9; $\square\square$; 11; $\square\square$; 18 ; $\square\square$.
3. Calculează:
 $9 + 1 =$ $12 - 2 =$ $9 - 6 =$ $18 - 8 + 4 =$
 $7 + 2 =$ $8 - 6 =$ $8 - 3 =$ $13 + 3 - 6 =$

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

1. Numără în ordine descrescătoare de la 15 la 7.
2. Găsește vecinii numerelor : 8, 9, 15.
3. Calculează :
 $3 + 1 + 6 =$ $8 + 2 - 5 =$ $2 + 2 - 4 =$
 $9 - 3 - 3 =$ $7 + 3 - 6 =$ $5 + 4 - 3 =$

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Scrie în ordine crescătoare numerele impare de la 0 la 18.
2. Mărește cu 4 numerele : 3, 5, 6, 1. Cât ai obținut?
3. Completați căsuțele:
 $40 + \square\square = 50$ $96 - \square\square = 60$ $\square\square - 14 = 14$
 $2 + \square\square = 32$ $83 - \square\square = 50$ $\square\square - 25 = 50$

CLASA a II-a

NIVELUL A (minim de dificultate) Timp de lucru 50 min

1. Scrie în ordine crescătoare numerele : 12, 28, 4, 32, 8, 36, 16, 20, 24.
2. Află numerele cu 14 mai mici decât :
48, 96, 39 și 15.
3. Anca a colecționat 32 de timbre românești și 27 timbre străine. Câte timbre a colecționat în total Anca?

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

1. Scrie în ordine descrescătoare numerele : 6, 12, 21, 24, 15, 27, 18, 9.
2. Diferența a două numere este 8. Știind că descăzutul este 28, află scăzătorul.
3. Într-un coș sunt 15 mere, iar în alt coș se găsesc cu 3 mere mai puține.
Câte mere sunt în cele două coșuri în total?

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Completează căsuțele cu numerele corespunzătoare:
 $15 = \square + 8$; $19 = \square + 10$; $13 = \square + 4$
2. Află numărul necunoscut din următoarele exerciții:
 $a - 14 = 21$; $47 - c = 15$; $a + 41 = 94$
3. Într-o livadă sunt 68 de pomi fructiferi. 17 sunt meri, 23 sunt peri, iar restul pruni.
Află numărul prunilor.

CLASA a III-a

NIVELUL A (minim de dificultate) Timp de lucru 50 min

1. Află suma și diferența numerelor:
49 și 25 , 137 și 31 , 365 și 265.
2. Adună pe 8 cu triplul său. Cât obții?

3. Alina are 8 cărți și de trei ori mai multe caiete. Află câte cărți și caiete are în total Alina.

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

1. Calculează :

$$230 + 479 = \qquad 600 - 272 = \qquad 900 - 624 + 39 =$$

$$392 - 563 = \qquad 188 + 478 = \qquad 300 - 159 + 42 =$$

2. Află termenul necunoscut:

$$a + 469 = 800$$

$$m - 312 = 218$$

3. Un caiet costă 9 lei, iar o carte de 3 ori mai mult. Află cât costă cartea și caietul împreună?

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Calculează :

$$127 + 372 = \qquad 462 - (273 + 118) =$$

$$800 - 182 = \qquad 700 - (435 - 182) =$$

2. La dublul numărului 8 adaugă triplul numărului 9. Cât vei obține ?
3. Numărul cireșelor este de 7 ori mai mare decât cel al vișinilor care sunt în număr de 10. Află câți nuci sunt în livadă , dacă știm că în total în livadă sunt 112 pomi fructiferi.

CLASA a IV-a

NIVELUL A (minim de dificultate) Timp de lucru 50 min

1. Calculează.

$$12\ 140 + 9\ 320 = \qquad 2 \times 1001 -$$

$$1\ 873 =$$

$$125\ 389 - 97\ 137 = \qquad 986 : 2 + 35$$

$$129 =$$

2. Află numărul necunoscut:
-

$$a + 15\,162 = 39\,100$$

$$m : 7 = 182$$

$$12\,003 - m = 7\,386$$

$$9 \times b = 8\,190$$

3. Mircea a economisit o sumă de bani. Și-a cumpărat un stilou cu 42 lei, o enciclopedie cu prețul de 8 ori mai mare decât al stiloului și de restul un aparat foto cu 143 de lei. Câți bani a economisit Mircea?

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

1. Calculează:

$$2\,956 \times 7 - 346 \times 9 = \quad 9\,000 - 25 \times 100 =$$

$$15\,003 : 3 + 189 \times 4 = \quad 1\,853 \times 100 - 10\,000 : 1000 =$$

2. Află numărul care:

a) are sfertul 2 796;

b) triplul are valoarea 14 022;

c) adunat cu dublul numărului 182 dă rezultatul 1000.

3. Suma a două numere este 1 625, iar câțul lor este 4. Află numerele.

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Efectuează:

$$(18 - 8 : 4 \times 5) \times 3\,002 =$$

$$1\,000 - 184 \times 3 : 2 + 68 \times 8 - 164 =$$

$$(276 \times 4 - 32) + 1\,900 : 10 =$$

2. Află numerele necunoscute:

$$5\,878 : n = 452 \text{ rest } 2$$

$$6\,528 : (c - 39) = 6$$

$$a \times 2 + 3 \times 4 - 45 : 9 = 15$$

3. Suma a trei numere este 1 083. Primul număr este de două ori mai mare decât al doilea, iar al treilea număr este cu 5 mai mare decât jumătatea primului număr. Află cele trei numere.

CLASA a V-a

NIVELUL A (minim de dificultate) Timp de lucru 50 min

1. Determinați cel mai mare și cel mai mic număr natural de 4 cifre, care are două cifre egale și două diferite.
2. Calculați: a) $2 \cdot [3 + 4 \cdot (5 + 6 \cdot 7)]$; b) $[(6^2 - 2^5) : 2^2 + 2006^0] \cdot 5^2$.
3. Aflați toate numerele naturale care împărțite la 8 dau câtul 76.
4. Scrieți numerele de forma $\overline{x2x}$ divizibile cu: a) 2; b) 3; c) 5.
5. Determinați mulțimea: $A = \{x \in \mathbb{N} | x = 2k + 1, k \leq 2, k \in \mathbb{N}\}$.

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

1. Aflați numerele de două cifre care adunate cu răsturnatele lor dau suma 55.
2. Arătați că numărul $a = 3^{n+3} - 2 \cdot 3^{n+2} + 3^n$ este divizibil cu 5.
3. Verificați dacă numărul $2007 \cdot 2006 - 2006 \cdot 3 - 2004 \cdot 2$ este pătrat perfect.
4. Dacă $a + 4b = 9$ și $c = 12$, calculați: $13c + 5a + 20b$.
5. Determinați mulțimile:

$$A = \{x \in \mathbb{N} | 6 : x\};$$

$$B = \{x \in \mathbb{N} | 3^x \leq 81\};$$

$$C = A \setminus B.$$

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Rezolvați ecuația: $3^1 \cdot 3^2 \cdot 3^3 \cdot \dots \cdot 3^n = 9^{33}$.

2. Media aritmetică a trei numere este 18. Aflați numerele știind că primele două au media 17, iar ultimele două au media 19.
3. Arătați că numărul $A = 2 + 2^2 + 2^3 + \dots + 2^{2007}$ este divizibil cu 7.
4. Arătați că $7 \mid (9a + 11b)$ dacă și numai dacă $7 \mid (2a + 4b)$.
5. Determinați cardinalul mulțimii formată din puterile pare ale lui 2, care sunt mai mici ca 10^4 .

CLASA a VI-a

NIVELUL A (minim de dificultate) Timp de lucru 50 min

1. Calculați c.m.m.d.c. și c.m.m.m.c. al numerelor 144 și 120.
2. Calculați: $\left(\frac{1}{3} + \frac{5}{6}\right) : \frac{7}{12}$.
3. Determinați a, b, c direct proporționale cu 2, 4, 6 știind că $a + b + c = 36$.
4. Fie punctele coliniare A, B, C și D în această ordine. Știind că $|AB| = 3$ cm, $|BC| = 4$ cm și $|CD| = 6$ cm, calculați lungimile segmentelor $|AC|$, $|AD|$ și $|BD|$.
5. Se dau unghiurile adiacente AOB și BOC având măsurile de 20° respectiv 80° . Să se calculeze unghiul format de bisectoarele celor două unghiuri.

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

1. Determinați a și b știind că $(a,b) = 12$ și $a \cdot b = 1152$.
2. Simplificați fracția: $\frac{2^{n+1} \cdot 5^n + 2^n \cdot 5^{n+1}}{5^{n+2} \cdot 3^n + 5^n \cdot 3^{n+1}}$.
3. Să se determine a, b, c invers proporționale 2, 3 și 4 știind că $2a + 3b + 4c = 1$.
4. Fie punctele coliniare A, B, C și D în această ordine. Știind că $|AB| = 4$ cm, $|BC| = 6$ cm și $|CD| = 8$ cm, și M, N, P

mijloacele segmentelor $|AB|$, $|BC|$ respectiv $|CD|$, calculați lungimea segmentelor $|MN|$, $|MP|$, $|NP|$.

5. Să se afle măsura unui unghi care are măsura suplementului său cu 30° mai mare decât dublul măsurii complementului său.

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Determinați numărul natural x știind că $x \mid (x + 8)$ și $(x + 2) \mid (x + 10)$.
2. Calculați: $\frac{1}{1 \cdot 4} + \frac{1}{4 \cdot 7} + \dots + \frac{1}{97 \cdot 100}$.
3. Patru numere sunt direct proporționale cu: $0,0(3)$; $0,5$; $0,(3)$ și 1 , iar media lor aritmetică este egală cu 70% din 40 . Să se afle numerele.
4. Să se demonstreze că dacă ducem o perpendiculară pe bisectoarea unui unghi, ea formează cu laturile unghiului un triunghi isoscel.
5. Să se demonstreze că bisectoarele a două unghiuri cu laturile respectiv perpendiculare sunt perpendiculare sau paralele.

CLASA a VII-a

NIVELUL A (minim de dificultate) Timp de lucru 50 min

1. Rezolvați ecuația: $\frac{x+3}{4} - \frac{2x+1}{6} = \frac{3(x+2)}{2} - \frac{3x-2}{3}$.
2. Media aritmetică a trei numere este 25 , iar media aritmetică a primelor două este 24 . Să se afle al treilea număr.
3. Calculați: $[\sqrt{8} - (-8\sqrt{2})] \cdot 3\sqrt{2} + (\sqrt{27} - 2\sqrt{3}) \cdot 4\sqrt{3}$.
4. Să se arate că mijloacele laturilor unui triunghi determină un triunghi asemenea cu cel dat.

5. Fie triunghiul ABC și MN o paralelă la BC, astfel încât $AM = 2$, $MB = 4$, $AN = 3$. Calculați NC.

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

1. Determinați x și y știind că $\frac{x}{y} = 0, (6)$ și $4x + 3y = 85$.
2. Cu cât la sută scade aria unui dreptunghi dacă dimensiunile lui se micșorează cu 20% respectiv 30%?
3. Calculați: $\frac{2}{\sqrt{2}} + \frac{3}{\sqrt{3}} + \frac{8}{\sqrt{8}} - \frac{27}{\sqrt{27}}$.
4. O paralelă dusă la una din laturile unui triunghi determină pe o latură segmente egale cu $x + 2$ și $x - 2$, iar pe cealaltă latură segmente egale cu 5 și 3. Aflați x .
5. Fie un trapez isoscel care are suma bazelor egală cu 14, laturile neparalele egale cu 6 și un unghi ascuțit de 30° . Calculați aria trapezului.

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Calculați: $\frac{5}{3 \cdot 8} + \frac{5}{8 \cdot 13} + \dots + \frac{5}{78 \cdot 83}$.
2. Știind că x, y, z, t sunt direct proporționale cu patru numere naturale consecutive care au media aritmetică egală cu 60, aflați-le.
3. Câte numere naturale de 4 cifre, mai mici decât 2006, împărțite la 5, 6 și 8 dau resturile 2, 1 și 7.
4. Fie triunghiul echilateral ABC de latură a . punctul $M \in (BC)$ astfel încât $CM = 2a$ și punctul $N \in (BA)$ astfel încât $AN = a$. Cât este valoarea raportului $\frac{AB}{AM}$.

5. În triunghiul isoscel ABC avem $m(\widehat{BAC}) = 120^\circ$, $AC = 2\text{cm}$. Fie AM înălțimea triunghiului și BE bisectoarea unghiului ABC. Calculați AE, EC și ME.

CLASA a VIII-a

NIVELUL A (minim de dificultate) Timp de lucru 50 min

- Calculați:
 - $(x+2)^2 + (x+1)(x-1)$;
 - $(\sqrt{7} - \sqrt{2})^2 + 2\sqrt{14}$.
- Descompuneți în factori:
 - $6x - 12$;
 - $x^2 - 16$;
 - $x^2 + 4x + 4$.
- Aduceți la forma cea mai simplă expresia următoare:
$$E(x) = \frac{2}{x+1} + \frac{3}{x-1} - \frac{1}{x^2-1}$$
- Pe planul triunghiului ABC se ridică perpendiculara AM. Știind că $AB = 4$, $AC = 3$ și $AM = 4$, calculați MB și MC.
- Într-o piramidă patrulateră regulată dreaptă latura bazei are 4 cm și muchia laterală 3 cm. Calculați înălțimea piramidei.

NIVELUL B (mediu de dificultate) Timp de lucru 50 min

- Calculați:
 - $(x+2)^3 - (x+2)(x-2)$;
 - $(\sqrt{7} - \sqrt{2}) \cdot \frac{1}{\sqrt{7} + \sqrt{2}} + \frac{2}{\sqrt{14}}$.
- Descompuneți în factori:
 - $4x^2 - 49$;
 - $x^2 - 4x - 21$;
 - $x^2 + 4x + 3$.

3. Aduceți la forma cea mai simplă expresia următoare:

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

4. Pe planul triunghiului dreptunghic ABC se ridică perpendiculara AM. Știind că triunghiul are catetele AB = 8, AC = 6 și AM = 4, calculați distanța de la M la BC, precum și unghiul format de dreapta MB cu planul (ABC).
5. Într-o piramidă triunghiulară regulată dreaptă latura bazei are 6 cm și muchia laterală 7 cm. Calculați înălțimea piramidei.

NIVELUL C (Sporit de dificultate) Timp de lucru 50 min

1. Calculați:

a) $(x + \sqrt{2})^3 - (x + \sqrt{2})(x - 2\sqrt{2})$;

b) $(\sqrt{7} - \sqrt{2})^{-1} \cdot \left(\frac{1}{\sqrt{7} + \sqrt{2}} + \frac{2}{\sqrt{14}} \right)$.

2. Descompuneți în factori:

a) $4x^2 - 4x - 1$;

b) $27x^3 - 64$;

c) $2x^2 - 13$.

3. Aduceți la forma cea mai simplă expresia următoare:

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

4. Pe planul triunghiului dreptunghic ABC se ridică perpendiculara AM. Știind că triunghiul are catetele AB = 12, AC = 15 și AM = 4, calculați distanța de la M la BC, precum și distanța de la M la centrul cercului înscris în triunghiul ABC.
5. Calculați înălțimea unui tetraedru regulat cu latura egală cu a.

MATEMATICA DISTRACTIVĂ

PROBLEME DISTRACTIVE

- ☺ Andrei, Corina, mama și ursulețul stau pe bancă. Mama stă lângă Andrei, dar nu lângă ursuleț. Ursulețul nu stă lângă Corina. Cine stă lângă Corina?
- ☺ Sunt un număr natural de două cifre cu suma cifrelor 9. Dublul meu se termină în 6, iar triplul meu este un număr impar. Cine sunt?
- ☺ Toți Popeștii sunt Ionești, dar numai unii Ionești sunt Georgești. Care dintre propozițiile următoare sunt adevărate?
- Nici un Popescu nu poate fi Georgescu.
 - Dacă unul nu este Ionescu, el de asemenea nu este Georgescu.
 - Dacă unul nu este Georgescu, el nu poate fi Popescu.
- ☺ Bunicul și nepotul au aceeași zi de naștere. La primele șase aniversări ale nepotului, vârsta bunicului a fost de fiecare dată divizibilă cu vârsta nepotului. Câți ani împlinește bunicul la a șaptea aniversare a nepotului?
- ☺ Paula va fi de două ori mai în vârstă decât Maria, când Laura va fi de vârsta pe care o are acum Paula. Care-i cea mai în vârstă și cine-i cea mai tânără?
- ☺ Cum reușiți să obțineți 20 din 19, scoțând pe 1.
- ☺ Într-un grup de șase copii – Andrei, Bogdan, Camelia, Daniela, Eugenia și Florin, sunt exact trei grupuri frate – soră. Aflați aceste grupuri, știind că:
- printre ei sunt doi gemeni;

- vârsta niciunui băiat nu depășește vârsta oricărei fete;
- Andrei este vărul Cameliei;
- Bogdan este cel mai mare dintre băieți;
- Daniela este cea mai mică dintre fete.

... Rigla negradată și compasul sunt instrumente care s-au impus în geometrie încă de pe vremea vechilor greci. Pentru ei, o soluție avea greutate numai dacă era dată cu ajutorul unei construcții geometrice realizată doar cu ajutorul acestor instrumente.

Legende spun că Platon ar fi responsabil pentru stabilirea unor astfel de condiții. Cert este că această „regulă de aur” a geometriei clasice, regulă ce se bazează pe proprietățile celor două instrumente:

- Rigla – care conservă linia dreaptă,
- Compasul – care conservă distanțele, este și astăzi respectată în școală.

RIGLA Utilizarea riglei a început din timpuri de mult uitate. Știu doar că dulgherii secolului I d. Hr. foloseau o coardă, înmuiată în praf colorat, întinsă între două puncte pentru a trasa o linie dreaptă.

COMPASUL Dovezile rămase ne fac să credem că, datorită preocupării de a rezolva problema diviziunii cercurilor, babilonienii trebuie să fi cunoscut compasul.

Dacă însă îl ascultăm pe Ovidiu în „Metamorfoze” , compasul a fost inventat de Potârniche, un nepot al ilustrului arhitect.

Dedal care, invidios pe nepotul său, i-ar fi provocat căderea în gol de pe o schelă a unei construcții dedicată zeiței Minerva. Zeița mărinimoasă, l-a transformat pe copil într-o potârniche.

ECHERUL Dacă îl credem pe Pliniu cel Bătrân, echerul a fost inventat de un elen, Theodor din Samos, arhitect al templului zeiței Artemis din Efes.

Ceea ce știm cu siguranță este că, printre desenele murale ale egiptenilor, există un tablou în care un bătrân ține în mână un echer format din două brațe fixate în unghi drept.

Sub forma actuală, cunoscută de noi, echerul a fost folosit de către vechii greci și romani.

RAPORTORUL Deoarece în construcțiile Antichității și ale Evului Mediu constructorii nu prea evidențiau în lucrările lor unghiuri, nu s-a simțit nevoia unui raportor.

Pentru prima dată, raportorul este menționat la sfârșitul secolului al XVI-lea, ca instrument de raportare(nu de măsurare) a unghiurilor .

CURIOZITĂȚI

➤ **Istoria numărului zero**

În primele secole ale erei noastre, un hindus al cărui nume n-a fost conservat de istorie, imagina un caracter special, actualmente numit „zero”, pentru a marca absența unei cifre de o ordine oarecare dintr-un număr. Sistemul de numerație pus la punct în India s-a bazat apoi și pe folosirea semnului respectiv.

Se presupune că noțiunea de „zero” a fost folosită pentru prima dată în Babilonul antic unde s-au descoperit și principiile sistemului de numerație utilizat de noi.

Prin secolul al VII – lea, arabi înțeleg toată semnificația noii cifre și o preiau. Ei observă că zero este un „operator” (extensie și generalizare a noțiunii de creștere, una dintre cele mai importante noțiuni matematice introdusă de savantul englez George Boole – 1815 – 1864 – în opera fundamentală

„*Legile gândirii*” – 1854), întrucât fiecare zero adăugat la dreapta unui număr permite multiplicarea instantanee a acestuia cu 10. În secolul al IX – lea, marele învățat Mahomed din Horezm – unul din creatorii algebrei – îl întrebuințează într-un tratat de aritmetică – „*Al. Horezmi*” – care s-a bucurat de multă prețuire.

În Europa, sistemul de numerație bazat pe zero a fost cunoscut tot prin intermediul arabilor. De fapt, în jurul anului 1820 lucrarea lui Mahomed a fost tradusă în latină.

Așa-numita „aritmetică comercială” (ale cărei baze au fost puse de fenicieni) începe să întrebuințeze cifra zero în secolul al XIV – lea, prin negustorii italieni.

Din punct de vedere etimologic, cuvântul „zero” este de origine latină fiind împrumutat din limba arabă unde sensul său era de „vid”.

Născută din dorința de a ține o socoteală exactă a bunurilor sale, cifra zero este indispensabilă în efectuarea calculelor. Este greu să ne imaginăm că secole de-a rândul oamenii nu au cunoscut această cifră, ceea ce făcea ca efectuarea operațiilor să fie extrem de dificilă. În zilele noastre, zero a căpătat o importanță și mai mare deoarece în calculatoarele electronice numerele se formează din șiruri alcătuite numai din două cifre – 0 și 1.

➤ **Ce este un miliard?**

În secolul al XV – lea, limita extremă a calculelor posibile era milionul, care a rămas multă vreme o „expresie nebuloasă”. Trei sute de ani mai târziu, astronomii familiarizați cu imensitatea cerului aspirau la un număr și mai mare – miliardul, cu care să poată cataloga stelele și aștrii.

Un miliard (10^9) este un număr foarte mare dacă el exprimă, de exemplu; un stoc de mere. În același timp, însă, reprezintă un număr destul de mic dacă este vorba de un număr

de atomi. Pentru a ne da mai bine seama ce înseamnă 1 000 000 000 iată câteva curiozități care-l au drept ... erou:

- Numărul fibrelor nervoase ale creierului uman este de ordinul a 3 miliarde;
- Un om care ar trăi o sută de ani nu ar ajunge să numere decât până la 1000000000, fără a mai avea altă ocupație;
- În 55 de ani, un om respiră de un număr de ori egal cu $\frac{1}{2}$ dintr-un miliard;

În vârstă de 33 de ani, orice ființă a trăit doar un miliard de secunde.

PENTRU CEI ISTEȚI

- ✓ Intr-un cos sunt **14 Kg** de mere. Avem o balanta si o greutate de **2Kg**. Cum facem pentru a masura **3 Kg de mere** numai din **doua cantariri** ?
- ✓ Se dau **2 galeți negradate**, una de **9 litri** si una de **4 litri**. Cum facem sa obtinem in galeata mare **6 litri** de apa?
- ✓ Se dau **10 gramezi** de cate **10 monede**, fiecare moneda cantarind **10 grame**. Una dintre cele 10 gramezi este plina de monede false cantarind **11 grame** fiecare. Avand la dispozitie un cantar digital, **foarte sensibil**, cum se poate afla care gramada este plina cu monede false, **dintr-o singura cantarire** ?
- ✓ Se dau **12 monede** si o **balanta** fara greutate. Una dintre monede este falsa adica este **sau mai grea sau mai usoara**. Din **3 cantariri** sa se determine care este moneda falsa si **sa se precizeze daca ea este mai grea sau mai usoara** decat restul.
- ✓ Se dau doua sfori care ard fiecare in exact **o ora**. Sa se masoare **45 de minute**. stiind ca sforile nu ard uniform

- ✓ Într-un gutui **sunt gutui**.
Daca scuturi gutuiul, din gutui **nu cad gutui**, dar nici **nu raman gutui**.
Cate gutui sunt in gutui ?

- ✓ Se dau **doua sate**.
Primul sat este populat de **canibali mincinosi** iar al doilea sat este populat de **oameni buni si sinceri**.
Se stie deci ca oamenii buni spun adevarul tot timpul iar canibalii mint tot timpul.
Te afli la intersectia dintre cele doua sate si te intalnesti cu un om din cele doua sate, dar **nu sti din ce sat provine el**.
Ai dreptul sa-i pui o singura intrebare si sa afli directia incotro trebuie sa mergi ca sa nu ajungi in satul de canibali.

- ✓ Se dau **3 becuri normale** si **doua camere izolate**.
In prima camera se afla cele 3 becuri infiletate în cate o dulie iar in a doua camera se afla 3 intrerupatoare, **fiecare intrerupator aprinde un singur bec** din camera alaturata.
Ai dreptul la **oricâte apasari** pe intrerupatoare si ai dreptul **sa intri o singura data** in camera cu becuri.
Trebuie sa afli **ce bec aprinde fiecare** dintre cele 3 intrerupatoare.

- ✓ Se dau **doua orase A si B**.
Distanța dintre cele doua orase este de **60Km**.
Din orasul A pleaca o masina spre orasul B avand viteza constanta de **60Km/h** iar din orasul B pleaca spre orasul A o vrabiuta ce calatoreste cu viteza constanta de **86,666Km/h**.
In momentul in care vrabiuta **intalneste masina** se loveste de parbrizul ei si **se întoarce** spre orasul B.
Cand ea ajunge din nou in orasul B **se intoarce** si incepe din nou sa zboare spre orasul A.
Din nou întâlnește masina, se loveste de parbriz si incepe sa zboare spre orasul B, de unde a plecat.
Tot asa pana masina si vrabiuta ajung in final sa se întâlneasca in orasul B.
Sa se calculeze **cati kilometri a zburat vrabiuta**

**CONCURSUL „MERIDIAN MATEMATIC”
EDIȚIA a II-a**

Aflat la a doua ediție, concursul „MERIDIAN MATEMATIC” inițiat de fondatorii reviste Meridian s-a desfășurat șa Șc. Gen. Nr. 1 Rovinari pe 3 iunie 2006. La concurs s-au prezentat 167 de elevi de la școlile: G.S.I Bîlteni, Șc. Primară Croici, Șc. Primară Fărcășești, Șc. Gen. Florești, C.N.T Mătăsari, Șc. Gen. Moi, Șc. Gen. Negomir, Șc. Gen. Roșiuța - Motru, Liceul Roșia Jiu, Șc. Gen. Nr 3 Rovinari, Șc. Gen. Gheorghe Tătărescu Tg- Jiu, Șc. Gen. N r 5

Tg- Jiu, Șc. Gen. Sf. Nicolae Tg- Jiu, Șc. Gen. Constantin Săvoiu Tg-Jiu, G.S.I Turceni și Șc. Gen. Nr 1 Rovinari.

Subiectele de concurs tip grilă au înlesnit corectarea rapidă, astfel încât premiarea elevilor să se facă în aceeași zi, la o oră după predarea ultimelor lucrări. Premiile au fost numeroase și au constatat în diplome și culegeri pentru fiecare premiant.

Premianții locurilor I –III au fost :

Clasa a II-a	Fudulache Marian – G.S.I Turceni – 40 puncte Vilceanu Ionuț – G.S.I Turceni –37 puncte Croitoru Ruxandra – Șc. Gen. C-tin Săvoiu Tg-Jiu – 31 pct
Clasa a III-a	Huiculescu Alexandru- Șc. Gen. Sf. Nicolae Tg-Jiu – 40 pt Marcu Bogdan- Șc Gen. Nr 1 Rovinari – 35 puncte Dima Mihaela Alexandra- Șc. Gen. Nr 1 Rovinari – 32 pct
Clasa a IV-a	Dungan Emanuela- Șc. Gen. C-tin Săvoiu Tg-Jiu – 26 pct Gheonea Angela-Șc. Gen. N r 1 Rovinari – 25 puncte Danieluc Marcel-C.T Mătăsari- 23 puncte
Clasa a V-a	Stoichițoiu Alexandra- G.S.I Turceni – 28 puncte Mareși Alice Andreea- Șc. Gen. Nr 1 Rovinari – 28 puncte Spătaru Ionuț Claudiu- Șc. Gen. Negomir- 25 puncte
Clasa a VI-a	Ionescu Alexandru- C.T Mătăsari- 37 puncte Gaiță Maria Delia- G.S.I Turceni- 36 puncte Nanu Elena- G.S.I Turceni- 36 puncte Corlan Larisa- G.S.I Bîlteni – 32 puncte Irimia Ana Mirela- Liceul Roșia Jiu – 32 puncte
Clasa a VII-a	Negrilă Constanța –G.S.I Turceni – 30 puncte Cîrciumaru Laura Cristina- Șc. Gen. Negomir – 30 puncte Boarcă Bianca- G.S.I Bîlteni – 30 puncte
Clasa a VIII-a	Spălățelu Ionuț- C.T Mătăsari – 28 puncte Postelnicu Eugen- G.S.I Turceni- 27 puncte Stana Cătălina- G.S.I Turceni – 25 puncte

Felicitări lor dar și celor care s-au clasat pe locurile următoare și au primit mențiuni.

Așteptăm ca la a treia ediție să participe cât mai mulți elevi și să obțină toți premii. Înscrierile se fac în luna aprilie, iar în revista Nr. 2 vom publica regulamentul de participare la acest concurs.

*Vă așteptăm!
Fondatorii revistei*

RUBRICA REZOLVITORILOR

S-au primit soluții corecte la problemele propuse în revista MERIDIAN Anul II , Nr.1- 2005/2006 de la următorii elevi :

CLASA I :ȘC. GEN. MOI – GORJ –înv.STROESCU PERSIDA GABRIELA

:Braia Simona, Rovinaru Silviu, Sanda Andreea Cristina, Vîlceanu Elena Adriana;

ȘC.GEN.CU CLASELE I-VIII OCNÎȚA – VÎLCEA -înv.CHIȚORAN

NICOLETA:Bănuț Cristian, Bușe Larisa, Ioncea Daniel, Găitânaru Valentin,

Hodorog Marius, Hodorog Bianca, Popescu Sebastian, Anuța Bianca ; **ȘC. GEN.**

NR 1 ROVINARI – inst.PÎNIȘOARĂ OANA: Armășelu Denis, Buță Răzvan,

Cărăgui Adelina, Cheroiu Denisa, Dinulescu Diana, Nîmară Maria, Pîrjol Andreea,

Preuteasa Robert, Stanca Elena, Țuțuianu Dalida, Vuc Cristina; inst.SORLEA

RAMONA : Apostu Marina, Cavaleru Daniel, Ciobanu Sorina, Dina Andreea,

Grădinaru Diana, Kui Gabriel Cosmin, Matei Gabriel Cosmin, Mirea Ionuț,

Morenci Adiță, Pană Ana Maria, Sbera Mirela, Stănescu Alexandra, Străulea Marina

; inst. TEICĂ LOREDANA : Băltărețu Octavia, Berbecel Diana Corina, Brăiloiu

Denisa, Burlan Andreea, Ionescu Adrian, Mocioi Alisa, Necoară Flavius, Sascău

Maria Alexandra, Taifas Alexandru, Tălmăciu Alexandru, Ursoiu Marian, Zămărcă

Alexandru;

GRUPUL ȘCOLAR INDUSTRIAL TISMANA –inst.LUCULESCU

ILEANA:Crăciun Dumitru Răzvan, Muciuciora Silviu, Nicolae Adriana, Pohontu

Alexandra, Rakoși Darius Mihai, Sulea Casiana Larisa;

GRUPUL ȘCOLAR INDUSTRIAL TURCENI – inst. BIVOLARU CRISTINA :

Anuța Alexandra Denisa, Cotoi Dragoș Ștefan, Dulcu Daniel, Paraschi Andrei,

Rădulicea Cocuța, Salan Daniela Corina, Vârzaru Mariana;

ȘC. GEN. NR 1 URDARI – inst. BERBECE IOANA: Badin Izabela, Militaru

Diana, Morenci Alin.

CLASA a II-a :ȘC. GEN. MOI - înv. POPESCU LARISA CRISTINA

:Peptenaru Dan Florin, Turcan Mihaela Gabriela;

ȘC. GEN. CU CLASELE I-VIII OCNÎȚA –VÎLCEA- inst. SUROVCEK ION :

Bucșu Ion Iulian, Dicu Andrei Cătălin, Mătăcuță Alexandra, Neacșu Ion Gabriel;

ȘC. GEN. NR 1 ROVINARI – inst. LUCA SIMONA : Armășelu Bianca, Anuța

Dragoș, Chelaru Loredana, Cojocaru Andrada, Croitoru Georgiana, Dabu Roxana,

Drăghici Andrei, Guță Ariadna, Meiță Cătălin, Motorga Irina, Murgu Larisa,

Nebunu Adelina, Niculescu Daniela, Păulescu Adriana, Popescu Denisa,

Rotunjeanu Cosmin, Sărăcin Karina, Scocâlcă Bianca; inst. DAN RALUCA : Nicola

Liviu, Cioiu Ana, Manea Roxana, Merfu Andra; inst. IONAȘCU ALICE :

Pătrulescu Laura Cristina, Roica Iulia Georgiana, Trifan Denisa Nicoleta;

ȘC. GEN. SF. NICOLAE –TG- JIU – înv. MANCIU MARCELA :Popescu Tudor Ioan;

COLEGIUL NAȚIONAL –SPIRU HARET - inst. CHERTES DIANA :Florescu Oana;

ȘCOALA PRIMARĂ FĂRCĂȘEȘTI :inst. TOGOE SILVIA BENONIA : Bănețe Iluța Otilia Andreea, Anuța Adela Gabriela, Păunescu Andrei, Voichița Gabriel Cătălin;

CLASA a III-a :ȘC. GEN. NR 1 ROVINARI –înv. ARGINTARU ADRIANA :Brăiloiu Ștefan, Doandș Isabela, Andrei Bogdan, Ciopănoiu Mădălina, Geonea Andreea, Nicolăescu Robert, Trocan Florin ; inst. RADU DORINA : Bătăiosu Răzvan, Becheru Octavian, Dima Alexandra, Dina Alexe, Dumitrache Bogdan, Ionică Crina, Locic Claudiu, Mitică Larisa, Nistor Leonard, Parpală Laura, Preuteasa Ștefania, Roșca Bianca, Săvoiu Cătălin, Stanca Alexandru, Stănoiu Marian, Udrescu Diana, Vlădulescu Andreea; inst. TUDOR MIRELA: Epure Andreea, Spătaru Adelina, Popa Adelina, Cîrlescu Roxana, Pîrvu Robert, Petre Ioana; înv. CĂLCIOIU ANTONIO : Budău Ionela, Străulea Robert;

ȘC. GEN. NR 1 TG - JIU - înv. PÎRJOLEANU MIOARA : Găvan Eliza Maria;

ȘC. GEN. NR 5 TG – JIU- înv. DIACONESCU MARIANA :Blendea Larisa Mădălina, Lața Florin Daniel, Moalfă Andreea, Oprița Mihaela, Popescu Constantin, Udrescu Diana

ȘC. GEN.SF. NICOLAE- TG – JIU înv. SURCĂ ADRIANA : Burci Georgiana, Păunescu Raluca Eliana;

ȘC. GEN. STRĂMBA JIU – înv. ȘOIOGEA FELICIA LOREDANA: Călugăru Ionuț, Murgescu Roxana; inst. TRĂISTARU CERASELA ELENA : Cojocar Diana, Trăistaru Daniel Alexandru, Verzoiu Claudia Ștefania;

CLASA a IV-a : ȘC.GEN. MOI – înv. POPESCU LARISA CRISTINA :Văcăroiu Claudiu Ionuț, Ciovică Bianca Elena, Păsărin Florin Răzvan;

ȘC. GEN. OCNIȚA – VÎLCEA- inst. SUROVCEK ION : Băgălin Narcisa, Merișel Ramona, Necșulea Mihaela, Panduru Mihail, Rusu Roxana;

ȘC. GEN. NR 14 „AL. DAVILA” PITEȘTI – ARGES -inst. STANCU FLOAREA : Băzgă Radu ;

ȘC. GEN. NR 19 PITEȘTI- inst. CHIRIAC MARINELA :Tatarciuc Elena ;

ȘC. GEN. ALEXANDRU ȘTEFULESCU –TG- JIU – înv. PÎRVULESCU MARIA : Bîgiu Oana, Bîrcă Andrei, Căpitănescu Raluca Elena, Cuțitoiu Cosmina, Duroi Cristina, Fometescu Lucian, Gîrjabu Andrei, Iacob Elena Iris, Lambu Lorela, Răuț Adina Loredana, Roventța Raluca, Stanciu Ciucur Ștefan;

ȘC. GEN. NR 1 ROVINARI - inst. POPEANGĂ ANCUTA : Grivei Giorgiana, Olteanu Andreea, Popescu Cristina, Șurcă Alexandra, Țuțuianu Iuliana;

în v. PECINGINĂ CARMEN : Bărboi Bogdan, Crăciunoiu Alina Bianca, Pleșu Alexandru Cătălin, Gheonea Angela, Credință Irina Maria, Mătanie Alexandra, Popescu Radu, Dănău Ana Mihaela, Roventța Iulian Cosmin, Vaideș Roxana, Cruceriu Georgiana, Arcanu George, Nistor Marinela, Rădăcină Claudiu, Chiriță Alexandru, Bălu Cristian, Gronea Andrei;

în v. VASILOIU CONSTANTIN : Preda Lucia, Fîciu Bogdan Claudiu;

ȘC. GEN. STRĂMBA JIU – inst. TRĂISTARU SABIN : Făiniși Radu Andrei, Stana Andra Teodora, Trașcă Alexandru, Trăistaru Cristinel;

CLASA a V-a

GRUPUL ȘCOLAR INDUSTRIAL TISMANA- prof. NIMARĂ PAVEL :
Monafu Adela Florinela; prof. POPA SIMONA :Mortoga Ionuț, Motrescu Andreea,
Luculescu Damian, Stanciu Romulus Mădălin ;

ȘC. GEN. NR 1 ROVINARI –prof. PRUNESCU ROMEO : Florican Claudia
Larisa ;

ȘC. GEN. MOI – prof. GHIMPĂU ILEANA : Șerban Roxana;

CLASA a VI-a

ȘC. GEN. NR 1 ROVINARI – prof. POMANĂ LIVIU: Mareși Andreea, Rap
Beatrice, Văduva Adrian, Brujan Claudiu, Scurtu Roxana, Motoi Maria, Balan
Simona, Cîrțu Silvia, Ochea Cristina, Stoica Narcisa, Cocoru Cerasela, Ciobanu
Mădălina, Păsărin Cristian.

ȘC. GEN. FLOREȘTI - prof. TUDOR GHEORGHE: Mogoșanu Daniel ;

ȘC. GEN. MOI – prof. GHIMPĂU ILEANA: Răureanu Elena Mirabela;

CLASA a VII-a

ȘC. GEN. FLOREȘTI - prof. TUDOR GHEORGHE: Bidică Luisa, Popescu
Andreea Mădălina.

ȘC. GEN. NR 1 ROVINARI – prof. POMANĂ LIVIU: Toarnă Roxana.

CLASA a VIII-a

ȘC. GEN. FLOREȘTI - prof. TUDOR GHEORGHE: Sandu Ileana.

ȘC. GEN. NR 1 ROVINARI – prof. POMANĂ LIVIU: Guinea Marius, Resteanu
Alin, Cică Mirela, Dragomir Alina.