


Noțiuni teoretice Variantă revizuită 2012

1.
$$(a+b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$$

2.
$$(a-b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$$

3.
$$a^3 + b^3 = (a+b)(a^2 - ab + b^2)$$

4.
$$a^3 - b^3 = (a - b)(a^2 + ab + b^2)$$

5. Inegalitatea mediilor:
$$\frac{2}{\frac{1}{a} + \frac{1}{b}} \le \sqrt{ab} \le \frac{a+b}{2}$$
, $(\forall)a, b > 0$

6. Partea întreagă: definiție
$$[x] \le x < [x] + 1, \quad (\forall)x \in R$$

$$x = [x] + \{x\}$$

7. Partea întreagă: proprietăți
$$x-1 < [x] \le x$$
, $(\forall)x \in R$ $[x+n] = [x] + n$, $(\forall)x \in R$, $(\forall)n \in Z$

8. Relația lui Hermite:
$$[a] + \left[a + \frac{1}{2}\right] = [2a], \quad (\forall)a \in R \text{ (admite generalizare)}$$

Sume:

9.
$$1+2+3+...+n=\frac{n(n+1)}{2}, \quad (\forall)n \in N^*$$


10.
$$1^2 + 2^2 + 3^2 + ... + n^2 = \frac{n(n+1)(2n+1)}{6}, \quad (\forall) n \in N^*$$

11.
$$1^3 + 2^3 + 3^3 + ... + n^3 = \left(\frac{n(n+1)}{2}\right)^2, \quad (\forall) n \in N^*$$

Elemente de trigonometrie:

12. O funcție f se numește $funcție periodică dacă <math>(\exists)T \in R^*$ astfel încât f(x+T) = f(x), $(\forall)x \in D$, D fiind domeniul maxim de definiție al funcției.

13. Cercul trigonometric


14.	x	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π
	sin x	0	$\frac{1}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$	1	0	-1	0


16.

15.	x	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	π	$\frac{3\pi}{2}$	2π
	cos x	1	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	$\frac{1}{2}$	0	-1	0	1

17. Paritatea funcțiilor trigonometrice directe:

$$\cos(-x) = \cos x, \ (\forall)x \in R \quad (par\check{a})$$

$$\sin(-x) = -\sin x, \ (\forall)x \in R \quad (impar\check{a})$$

$$tg(-x) = -tgx, \ (\forall)x \in R \quad (impar\check{a})$$

$$ctg(-x) = -ctgx, \ (\forall)x \in R \quad (impar\check{a})$$

18. Formula fundamentală în trigonometrie:

$$\sin^2 x + \cos^2 x = 1, \ (\forall)x \in R$$

19. Formule de transformare a sinusului în cosinus și invers:

$$\sin x = \cos\left(\frac{\pi}{2} - x\right),$$

$$\cos x = \sin\left(\frac{\pi}{2} - x\right), \quad (\forall)x \in R.$$

20. Perioada funcțiilor sin și cos - este $2k\pi, \ k \in \mathbb{Z}$ $(2\pi$ - perioadă principală):

$$\sin(x + 2k\pi) = \sin x$$
$$\cos(x + 2k\pi) = \cos x \quad (\forall)x \in R$$

21. Perioada funcțiilor tg și ctg - este $k\pi$, $k \in \mathbb{Z}$ (π - perioadă principală):

$$tg(x+k\pi) = tgx \qquad (\forall)x \in R \setminus \left\{\frac{\pi}{2} + k\pi, \ k \in Z\right\}$$
$$ctg(x+k\pi) = ctgx \qquad (\forall)x \in R \setminus \{k\pi, \ k \in Z\}$$

22.
$$\sin(a+b) = \sin a \cos b + \cos a \sin b$$

23.
$$\sin(a-b) = \sin a \cos b - \cos a \sin b$$

24.
$$\cos(a+b) = \cos a \cos b - \sin a \sin b$$

25.
$$\cos(a-b) = \cos a \cos b + \sin a \sin b$$

26.
$$\sin 2x = 2\sin x \cos x$$

27.
$$\cos 2x = \cos^2 x - \sin^2 x$$

28.
$$\cos^2 x = \frac{1 + \cos 2x}{2}$$


29.
$$\sin^2 x = \frac{1 - \cos 2x}{2}$$

30.
$$\sin a \cos b = \frac{1}{2} (\sin(a+b) + \sin(a-b))$$

(Se adună formulele 22. și 23.)

31.
$$\cos a \cos b = \frac{1}{2} (\cos(a+b) + \cos(a-b))$$

(Se adună formulele 24. și 25.)

32.
$$\sin a \sin b = -\frac{1}{2}(\cos(a+b) - \cos(a-b))$$

(Se scad formulele 24. și 25.)

33.
$$\sin a + \sin b = 2\sin \frac{a+b}{2}\cos \frac{a-b}{2}$$

34.
$$\sin a - \sin b = 2\sin \frac{a-b}{2}\cos \frac{a+b}{2}$$

$$35. \cos a + \cos b = 2\cos\frac{a+b}{2}\cos\frac{a-b}{2}$$

$$36. \cos a - \cos b = -2\sin\frac{a+b}{2}\sin\frac{a-b}{2}$$

37.
$$tg(a+b) = \frac{tga + tgb}{1 - tgatgb}$$

38.
$$tg(a-b) = \frac{tga - tgb}{1 + tgatgb}$$

39.
$$\sin x = \frac{2tg\frac{x}{2}}{1+tg^2\frac{x}{2}}, \qquad \cos x = \frac{1-tg^2\frac{x}{2}}{1+tg^2\frac{x}{2}}$$

Progresii:

40. Progresii aritmetice: termenul general $a_n = a_{n-1} + r$ sau

$$a_n = a_1 + (n-1)r$$

41.
$$S_n = a_1 + a_2 + ... + a_n = \frac{(a_1 + a_n) \cdot n}{2}$$
 sau $S_n = \frac{(2a_1 + (n-1)r) \cdot n}{2}$

42. Un șir de numere reale (a_n) este progresie aritmetică dacă și numai dacă

$$a_n = \frac{a_{n-1} + a_{n+1}}{2}$$

43. Dacă a_1 , a_2 , a_3 , a_4 sunt în progresie aritmetică atunci $a_1 + a_4 = a_2 + a_3$.

44. Progresii geometrice: termenul general $b_n = b_{n-1}q$ sau

$$b_n = b_1 q^{n-1}$$

45.
$$S_n = b_1 + b_2 + ... + b_n = b_1 \frac{1 - q^n}{1 - q}$$
 pentru $q \ne 1$

46. Un şir de numere reale (b_n) este progresie geometrică dacă și numai dacă

$$b_n = \sqrt{b_{n-1}b_{n+1}}$$


47. Dacă b_1 , b_2 , b_3 , b_4 sunt în progresie geometrică atunci $b_1b_4=b_2b_3$.


Aplicații ale trigonometriei în geometrie:

48. Adunarea vectorilor:

- regula paralelogramului


- regula triunghiului


49. Produsul scalar (definiție): $\vec{u} \cdot \vec{v} = |\vec{u}| \cdot |\vec{v}| \cdot \cos \alpha$, $\alpha \quad m \angle (\vec{u}, \vec{v})$

50. Dacă
$$\vec{u} = x_1 \vec{i} + y_1 \vec{j}$$
, $\vec{\forall} \quad x_2 \vec{i} + y_2 \vec{j} \implies \vec{u} \cdot \vec{v} \quad x_{\overline{i}} x_2 + y_1 y_2$

51.
$$|\vec{u}| = \sqrt{x_1^2 + y_1^2}$$

52.
$$\vec{u} \perp \vec{v} \iff \vec{u} \cdot \vec{v} = 0, \quad (\vec{u} \neq \vec{0}, \vec{v} \neq \vec{0})$$

53. Vectorul \vec{u} este coliniar cu \vec{v} dacă și numai dacă $(\exists)\alpha \in \mathbf{R}^*$ astfel încât $\vec{u} = \alpha \cdot \vec{v}$.

54. Dacă $\vec{u} = x_1 \vec{i} + y_1 \vec{j} = \vec{v}$ $x_2 \vec{i} + y_2 \vec{j}$ atunci \vec{u} este coliniar cu \vec{v} dacă și numai dacă $\frac{x_1}{x_2} = \frac{y_1}{y_2}$.


55. Dacă A(x_A,y_A), B(x_B,y_B) atunci
$$\overrightarrow{AB} = (x_B - x_A)\overrightarrow{i} + (y_B - y_A)\overrightarrow{j}$$

56. Formula distanței: A(x_A,y_A), B(x_B,y_B), atunci

$$d(A,B) = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2}$$

57. Teorema cosinusului:

$$a^2 = b^2 + c^2 - 2bc \cdot \cos A$$


$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R$$
, (R – raza cercului circumscris)

59. Lungimea medianei corespunzătoare laturii a într-un triunghi este:

$$m_a^2 = \frac{2(b^2 + c^2) - a^2}{4}$$

60. Formule pentru aria triunghiului:

$$S = \frac{b \cdot h}{2}, \ S = \frac{a \cdot b \cdot \sin C}{2}, \ S = \frac{abc}{4R}, \ S = rp, \ S = \sqrt{p(p-a)(p-b)(p-c)}$$


- 61. Funcția de gradul I: f(x) = ax + b, $a \ne 0$ Monotonia:: $a > 0 \Rightarrow f$ - strict crescătoare $a < 0 \Rightarrow f$ - strict descrescătoare
- 62. Semnul:

- 63. Funcția de gradul II: $f(x) = ax^2 + bx + c$, $a \ne 0$ Vârful parabolei: $V\left(-\frac{b}{2a}, -\frac{\Delta}{4a}\right)$, iar dreapta $x = -\frac{b}{2a}$ - axă de simetrie pentru parabolă.
- 64. Monotonie: a > 0 parabola "tine apa"

$$x \qquad -\infty \qquad -\frac{b}{2a} \qquad +\infty$$

$$f(x) = ax^2 + bx + c \qquad -\frac{\Delta}{4a}$$

65. a < 0 parabola "nu ține apa"

$$x -\infty -\frac{b}{2a} +\infty$$

$$f(x) = ax^2 + bx + c$$

$$-\frac{\Delta}{4a}$$

66. Semnul:

- 67. $\Delta = 0 \qquad x \qquad -\infty \qquad x_1 = x_2 \frac{b}{2a} \qquad +\infty$ $f(x) = ax^2 + bx + c \qquad \text{semn } a \qquad 0 \qquad \text{semn } a$
- 69. Relațiile lui Viete: $f(x) = ax^2 + bx + c$, $a \ne 0$

$$\begin{cases} x_1 + x_2 = -\frac{b}{a} \\ x_1 \cdot x_2 = \frac{c}{a} \end{cases}$$