1. Un pătrat are aria numeric egală cu 9. Să se determine lungimea diagonalei pătratului. (4 pct.)

a)
$$\frac{9}{2}$$
; b) 6; c) $5\sqrt{2}$; d) $3\sqrt{2}$; e) $\frac{3}{2}$; f) 4.

Soluţie. Dacă a este latura pătratului, atunci diagonala sa este $d = a\sqrt{2}$. Avem $Aria = 3^2 = 9$, de unde a = 3. Deci $d = 3\sqrt{2}$.

2. Dacă $\sin x = \frac{1}{3}$ și $x \in (0, \frac{\pi}{2})$, să se calculeze tg x (4 pct.)

a)
$$\sqrt{2}$$
; b) $2\sqrt{2}$; c) $4\sqrt{2}$; d) $\frac{2}{3}$; e) $\frac{\sqrt{2}}{4}$; f) $-\sqrt{2}$.

Soluţie. Cum $x \in \left(0, \frac{\pi}{2}\right)$, atunci $\cos x > 0$ si deci $\cos x = \sqrt{1 - \sin^2 x} = \sqrt{1 - \frac{1}{9}} = \frac{2\sqrt{2}}{3}$. Obţinem $\operatorname{tg} x = \frac{\sin x}{\cos x} = \frac{1}{3} \cdot \frac{3}{2\sqrt{2}} = \frac{\sqrt{2}}{4}$.

3. Un paralelipiped dreptunghic are lungimile laturilor bazei 3 și 2, iar diagonala paralelipipedului are lungimea 5. Să se calculeze lungimea înălțimii paralelipipedului. (4 pct.)

a)
$$2\sqrt{3}$$
; b) $\sqrt{3}$; c) 1; d) 12; e) 2; f) 4.

Soluție. Dacă L, l, h și d sunt lungimea, lățimea, înălțimea și respectiv, diagonala paralelipipedului dreptunghic, atunci $d^2 = L^2 + l^2 + h^2$. Obținem $h^2 = 25 - 9 - 4 = 12$, de unde $h = 2\sqrt{3}$.

4. Să se determine măsura unghiului B al unui triunghi ABC dreptunghic în A, știind că $b+c=a\sqrt{2}$ (4 pct.)

a)
$$\frac{\pi}{15}$$
; b) $\frac{\pi}{6}$; c) $\frac{\pi}{12}$; d) $\frac{\pi}{3}$; e) $\frac{5\pi}{12}$; f) $\frac{\pi}{4}$.

Soluţie. Folosind teorema sinusului $\frac{a}{\sin \hat{A}} = \frac{b}{\sin \hat{B}} = \frac{c}{\sin \hat{C}}$ şi proporţii derivate, obţinem $\frac{a}{\sin \hat{A}} = \frac{b+c}{\sin \hat{B}+\sin \hat{C}}$. Folosind relaţia $b+c=a\sqrt{2}$, rezultă $\sin \hat{B}+\sin \hat{C}=\sqrt{2}\sin \hat{A}$. Dar $\sin \hat{A}=\sin \frac{\pi}{2}=1$, deci $\sin \hat{B}+\sin \hat{C}=\sqrt{2}$, de unde $2\sin \frac{\hat{B}+\hat{C}}{2}\cos \frac{\hat{B}-\hat{C}}{2}=\sqrt{2}$. Cum $\sin \frac{\hat{B}+\hat{C}}{2}=\sin \frac{\pi}{4}=\frac{\sqrt{2}}{2}$, rezultă $\cos \frac{\hat{B}-\hat{C}}{2}=1$, de unde $\frac{\hat{B}-\hat{C}}{2}=0$, deci $\hat{B}=\hat{C}$. Prin urmare măsura unghiului \hat{B} este $\frac{\pi}{4}$. Altfel. Folosind teorema lui Pitagora, obţinem sistemul

$$\begin{cases} a^2 = b^2 + c^2 \\ b + c = a\sqrt{2} \end{cases} \Rightarrow \begin{cases} b^2 + c^2 = a^2 \\ b^2 + c^2 + 2bc = 2a^2 \end{cases}$$
 (1)

de unde rezultă

$$a^2 = 2bc \Leftrightarrow \frac{b}{a} \cdot \frac{c}{a} = \frac{1}{2} \Leftrightarrow \sin \hat{B} \cdot \cos \hat{B} = \frac{1}{2} \Leftrightarrow \sin 2\hat{B} = 1 \Leftrightarrow 2\hat{B} = \frac{\pi}{2} \Rightarrow \hat{B} = \frac{\pi}{4}.$$

Altfel. În sistemul (1) scădem din dublul primei ecuații pe cea de-a doua; rezultă $(b-c)^2$, deci b=c, triunghi dreptunghic isoscel, deci $\hat{B}=\frac{\pi}{4}$.

5. Să se calculeze aria triunghiului având laturile 10, 10, 12. (4 pct.)

a) 50; b) 48; c)
$$24\sqrt{2}$$
; d) 24; e) 42; f) 36.

Soluție. Aplicând formula lui Heron, rezultă $A = \sqrt{p(p-a)(p-b)(p-c)}$, unde p este semiperimetrul. Avem p = 16, p-b = 6, p-c = 6, p-c = 4 și deci $A = \sqrt{16 \cdot 6 \cdot 6 \cdot 4} = \sqrt{8^2 \cdot 6^2} = 48$. Altfel. Triunghiul este isoscel, deci folosind teorema lui Pitagora, înălțimea corespunzătoare laturii mari este $h = \sqrt{10^2 - \left(\frac{12}{2}\right)^2} = 8$, deci aria este $A = \frac{12 \cdot 8}{2} = 48$.

- 6. Câte soluții are ecuația $\sin 2x = 1$, situate în intervalul $(0, 3\pi)$? (4 pct.)
 - a) Şase; b) Patru; c) Două; d) Trei; e) Una; f) O infinitate.

Soluţie. Avem $\sin 2x = 1 \Leftrightarrow 2x \in \{(4k+1)\frac{\pi}{2}|k\in\mathbb{Z}\}$, de unde $x\in\{(4k+1)\frac{\pi}{4}|k\in\mathbb{Z}\}$. Soluţiile din intervalul $(0,3\pi)$ sunt: $\{\frac{\pi}{4},\frac{5\pi}{4},\frac{9\pi}{4}\}$.

7. Se consideră un cerc de centru O și un punct M exterior cercului astfel încât OM = 13. Se cere raza cercului știind că lungimea unei tangente la cerc duse din M este 5. (4 pct.)

a) 6; b) 10; c) 13; d) 8; e) 12; f)
$$\sqrt{194}$$
.

Soluție. Fie T punctul de tangență. Avem OM = 13 și MT = 5.

Dacă R este raza cercului, atunci, aplicând teorema lui Pitagora în triunghiul dreptunghic OMT ($\hat{T}=90^{\circ}$), rezultă $R^2=OT^2=OM^2-MT^2=13^2-5^2=144$, de unde R=12.

8. Într-un cerc de diametru 8 se înscrie un triunghi echilateral. Să se calculeze lungimea laturii triunghiului. (4 pct.)

a) 4; b)
$$4\sqrt{2}$$
; c) $4\sqrt{3}$; d) $\frac{4\sqrt{3}}{3}$; e) $\frac{3\sqrt{2}}{2}$; f) $2\sqrt{3}$.

Soluție. Dacă R este raza cercului circumscris, iar a este latura triunghiului echilateral înscris, atunci $a = R\sqrt{3}$. Dar R = 4, deci $a = 4\sqrt{3}$.

9. Se consideră un cerc de diametru AB (orizontal) și fie C mijlocul arcului inferior de semicerc. Dacă M este un punct situat pe semicercul superior, să se calculeze raportul $\frac{MA + MB}{MC}$ (4 pct.)

a)
$$\sqrt{3}+1$$
 ; b) 2; c) $1+\sqrt{2}$; d) 3; e) $\sqrt{3}$; f) $\sqrt{2}$.

Soluţie. Cum C este mijlocul arcului inferior de semicerc, rezultă măs $\widehat{(ABC)} = \max \widehat{(BAC)} = \frac{\pi}{4}$.

Folosind teorema sinusului avem $MA=2R\sin B, MB=2R\sin A, MC=2R\sin \widehat{MAC}=2R\sin \widehat{MBC}.$ Deci

$$MC = \frac{2R\sin\widehat{MAC} + 2R\sin\widehat{MBC}}{2} = R(\sin\widehat{MAC} + \sin\widehat{MBC}) = R\left(\sin\left(A + \frac{\pi}{4}\right) + \sin\left(B + \frac{\pi}{4}\right)\right).$$

Atunci

$$\frac{MA + MB}{MC} = \frac{2R(\sin A + \sin B)}{R(\sin(A + \frac{\pi}{4}) + \sin(B + \frac{\pi}{4}))} = \frac{4\sin\frac{A+B}{2}\cos\frac{A-B}{2}}{2\sin(\frac{A+B}{2} + \frac{\pi}{4})\cos\frac{A-B}{2}} = \frac{2\sin\frac{\pi}{4}}{\sin(\frac{\pi}{4} + \frac{\pi}{4})} = \frac{2\frac{\sqrt{2}}{2}}{1} = \sqrt{2}.$$

- 10. Să se calculeze aria triunghiului având vârfurile A(-1, -3), B(1, 5), C(4, 1). (4 pct.)
 - a) 16; b) 32; c) 14; d) $12\sqrt{2}$; e) 10; f) $16\sqrt{2}$.

Soluţie. Avem
$$A = \frac{1}{2} |\Delta|$$
, unde $\Delta = \begin{vmatrix} -1 & -3 & 1 \\ 1 & 5 & 1 \\ 4 & 1 & 1 \end{vmatrix} = -32$, deci $A = \frac{1}{2} |-32| = 16$.

11. Să se determine $m \in \mathbb{R}$ dacă vectorii $\vec{a} = \vec{i} + m\vec{j}, \, \vec{b} = 6\vec{i} + 3\vec{j}$ sunt perpendiculari (4 pct.)

a) -2; b)
$$\pm 2$$
; c) 0; d) 2; e) $\pm \frac{1}{2}$; f) $-\frac{1}{2}$.

Soluție. Condiția de perpendicularitate a vectorilor \vec{a} și \vec{b} este $\langle \vec{a}, \vec{b} \rangle = 0 \Leftrightarrow 1 \cdot 6 + m \cdot 3 = 0$, de unde m = -2

12. Să se determine înălțimea unui con circular drept având raza bazei 1 și aria totală 3π . (4 pct.)

a)
$$\sqrt{2}$$
; b) 3; c) $\sqrt{3}$; d) $\pi\sqrt{3}$; e) $\pi\sqrt{2}$; f) $2\sqrt{2}$.

Soluție. Aria totala a unui con circular drept este $A_t = \pi R(R+G)$, unde R este raza bazei și G este generatoarea. Obținem $3\pi = \pi(1+G)$, de unde G=2. Atunci înălțimea h a conului drept dat este $h = \sqrt{G^2 - R^2} = \sqrt{3}$.

13. Să se calculeze distanța AB dacă A (1,2,1), B (2,4,-1). (6 pct.)

a) 1; b) 3; c)
$$\sqrt{5}$$
; d) 4; e) 9; f) $2\sqrt{2}$.

Soluție. Distanța dintre cele două puncte este

$$AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2 + (z_B - z_A)^2} = \sqrt{(2-1)^2 + (4-2)^2 + (-1-1)^2} = \sqrt{9} = 3.$$

14. Să se scrie ecuația cercului circumscris triunghiului OAB având vârfurile O(0,0), A(a,0), B(0,b), a>0, b>0. (6 pct.)

a)
$$x^2 + y^2 - ax - by = 0$$
; b) $x^2 + y^2 + ax + by = 0$; c) $x^2 + y^2 - ax = 0$; d) $x^2 + y^2 - by = 0$; e) $x^2 + y^2 - a^2 - b^2 = 0$; f) $x^2 + y^2 - ax + by = 0$.

Soluție. Avem $A \in Ox, B \in Oy$, deci triunghiul ABC este dreptunghic în O. Atunci centrul cercului este mijlocul M al segmentului AB, iar raza este mediana OM corespunzătoare ipotenuzei. Avem $M\left(\frac{a}{2}, \frac{b}{2}\right)$

şi
$$OM = \sqrt{\left(\frac{a}{2}\right)^2 + \left(\frac{b}{2}\right)^2} = \frac{\sqrt{a^2 + b^2}}{2}.$$

Cercul căutat are centrul în M și de rază OM, deci are ecuația

$$\left(x - \frac{a}{2}\right)^2 + \left(y - \frac{b}{2}\right)^2 = \left(\frac{\sqrt{a^2 + b^2}}{2}\right)^2 \Leftrightarrow x^2 + y^2 - ax - by = 0.$$

15. Un trapez isoscel circumscris unui cerc are lungimile bazelor 8 și 2. Să se calculeze aria trapezului. (6 pct.)

Soluţie. Fie ABCD trapezul isoscel din enunţ (AB||CD,AD=BC), iar M,N respectiv mijloacele segmentelor CD şi AB (vezi desenul). Avem MC=1, NB=4 şi deci BC=CP+PB=MC+NB=5. Dacă CQ $(Q \in AB)$ este înălţimea trapezului, atunci $CQ^2=CB^2-BQ^2=5^2-3^2=16$ şi deci CQ=4. Aria trapezului este deci $\frac{(AB+DC)\cdot CQ}{2}=20$.

- 16. Se dau 4 puncte în spațiu, necoplanare. Câte plane distincte care conțin câte trei din punctele date se pot considera? (8 pct.)
 - a) 5; b) 3; c) 4; d) 6; e) 2; f) 8.

Soluţie. Numărul planelor este $C_4^3 = 4$.

17. Se consideră numerele complexe $z_1 = 1$, $z_2 = i$. Să se determine a (a > 0) dacă imaginile punctelor z_1 , z_2 și $z_3 = a(1+i)$ formează un triunghi echilateral. (8 pct.)

a)
$$\sqrt{3}$$
 ; b) $\frac{\sqrt{3}-1}{2}$; c) $\frac{1+\sqrt{3}}{2}$; d) $\sqrt{3}+1$; e) $\frac{\sqrt{2}+1}{2}$; f) $\frac{\sqrt{2}-1}{2}$.

Soluţie. Triunghiul este echilateral dacă $|z_2 - z_1| = |z_3 - z_1| = |z_3 - z_2| \Leftrightarrow |i - 1| = |(a - 1) + ai| = |a + i(a - 1)|$. Deci $\sqrt{2} = \sqrt{(a - 1)^2 + a^2}$, de unde $2 = 2a^2 - 2a + 1$, adică $2a^2 - 2a - 1 = 0$. Obţinem $a_{1,2} = \frac{1 \pm \sqrt{3}}{2}$, şi cum a > 0, rezultă $a = \frac{1 + \sqrt{3}}{2}$.

- 18. Să se determine perechea (m, n) de numere reale, dacă punctele (1, m, 3), (2, 3, n), (3, 0, 5) sunt colineare. (8 pct.)
 - a) (-6,4); b) (6,3); c) (6,2); d) (6,-2); e) (6,4); f) (0,4).

Soluție. Punctele A(1,m,3), B(2,3,n), C(3,0,5) sunt colineare d.n.d. $\overline{AB}||\overline{AC},$ deci dacă vectorii $\overline{AB}=(2-1)\overline{i}+(3-m)\overline{j}+(n-3)\overline{k}$ și $\overline{AC}=(3-1)\overline{i}+(0-m)\overline{j}+(5-3)\overline{k}$ au componentele proporționale. Obținem șirul de rapoarte egale

$$\frac{1}{2} = \frac{3-m}{-m} = \frac{n-3}{2} \Leftrightarrow \left\{ \begin{array}{l} 6-m=0 \\ n-3=1 \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} m=6 \\ n=4, \end{array} \right.$$

deci (m, n) = (6, 4).