

Ministerul Educației, Cercetării și Tineretului
Centrul Național pentru Curriculum și Evaluare în Învățământul Preuniversitar
EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea științe ale naturii.

Filiera tehnologică: profilul servicii, specializarea toate calificările profesionale; profilul resurse, specializarea toate calificările profesionale; profilul tehnic, specializarea toate calificările profesionale.

- Toate subiectele sunt obligatorii. Timpul efectiv de lucru este de 3 ore. Se acordă 10 puncte din oficiu.
- La toate subiectele se cer rezolvări complete.

SUBIECTUL I (30p) – Varianta 060

- 5p 1. Să se rezolve ecuația $3^{x^2+x} = 9$.
- 5p 2. Să se calculeze lungimea laturii AC a triunghiului ABC știind că $AB = 10$, $BC = 15$ și $m(\sphericalangle B) = 60^\circ$.
- 5p 3. Să se determine valorile reale ale numărului m știind că valoarea minimă a funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^2 - 2mx + 3m$ este egală cu 2.
- 5p 4. Să se calculeze $C_{2008}^2 - C_{2007}^2 - C_{2007}^1$.
- 5p 5. Să se determine domeniul maxim de definiție D al funcției $f: D \rightarrow \mathbb{R}$, $f(x) = \lg(2x - 3)$.
- 5p 6. Să se determine coordonatele punctului M care aparține dreptei AB și care este egal depărtat de punctele $A(1; -1)$ și $B(5; -3)$.

Ministerul Educației, Cercetării și Tineretului
Centrul Național pentru Curriculum și Evaluare în Învățământul Preuniversitar

SUBIECTUL II (30p) – Varianta 060

1. Se consideră matricele $A = \begin{pmatrix} 0 & 3 \\ 1 & 0 \end{pmatrix}$, $I_2 = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ și mulțimea $C(A) = \{X \in \mathcal{M}_2(\mathbb{R}) \mid XA = AX\}$.

5p a) Să se determine $a, b \in \mathbb{R}$, astfel încât $A \cdot \begin{pmatrix} 0 & a \\ b & 0 \end{pmatrix} = I_2$.

5p b) Să se demonstreze că $A \cdot B = A$, unde $B = A^2 - 2I_2$ și $A^2 = A \cdot A$.

5p c) Să se arate că dacă $X \in C(A)$, atunci există $a, b \in \mathbb{R}$ astfel încât $X = \begin{pmatrix} a & 3b \\ b & a \end{pmatrix}$.

2. Se consideră mulțimea $G = (-1, 1)$ și legea de compoziție $x * y = \frac{x+y}{1+xy}$, $\forall x, y \in G$.

5p a) Să se rezolve în G ecuația $x * x = \frac{4}{5}$.

5p b) Să se verifice egalitatea $x * y = \frac{(x+1)(y+1) - (x-1)(y-1)}{(x+1)(y+1) + (x-1)(y-1)}$, $\forall x, y \in G$.

5p c) Să se arate că pentru oricare $x, y \in G$ rezultă că $x * y \in G$.

Ministerul Educației, Cercetării și Tineretului
Centrul Național pentru Curriculum și Evaluare în Învățământul Preuniversitar

SUBIECTUL III (30p) – Varianta 060

- 5p** 1. a) Să se studieze continuitatea funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = \begin{cases} -x+1, & x < 1 \\ 2x-1, & x \geq 1 \end{cases}$ în punctul $x_0 = 1$.
- 5p** b) Să se calculeze derivata funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = 2x^3 - 15x^2 + 24x - 1$.
- 5p** c) Să se determine numărul real pozitiv a astfel încât $\lim_{x \rightarrow a} \frac{x^2 - a^2}{\sqrt{x} - \sqrt{a}} = 32$.
2. Se consideră funcțiile $f_n: [1, 2] \rightarrow \mathbb{R}$, $f_n(x) = \frac{1}{x} + \frac{1}{x+1} + \frac{1}{x+2} + \dots + \frac{1}{x+n}$, unde $n \in \mathbb{N}$.
- 5p** a) Să se calculeze $\int_1^2 f_0(x) dx$.
- 5p** b) Pentru $n \in \mathbb{N}$ să se calculeze aria suprafeței plane determinate de graficul funcției f_n , axa Ox și dreptele $x = 1$, $x = 2$.
- 5p** c) Știind că F este o primitivă a funcției f_1 , să se arate că funcția $G: [1, 2] \rightarrow \mathbb{R}$, definită prin $G(x) = F(x) - \frac{5}{6}x$ este crescătoare.