
BACALAUREAT 2008

- MATEMATICA -

- Proba D

- Tipul subiectului MT1

Programa M1

Variante Finale

(Aprilie)

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

 EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică-informatică.
Filiera vocaţională, profilul militar, specializarea matematică-informatică.
• 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.

1. SUBIECTUL I (30p) – Varianta 001

5p 1. Să se determine numărul natural n din egalitatea 1 5 9 ... 231n+ + + + = .
5p 2. Să se rezolve inecuaţia 22 5 3 0x x− + ≤ .
5p 3. Să se determine inversa funcţiei bijective 2: (0,) (1,), () 1f f x x∞ → ∞ = + .
5p 4. Se consideră mulţimea { }1,2,3,...,10A = . Să se determine numărul submulţimilor cu trei elemente ale

 mulţimii A.
5p

5. Să se determine m∈ , astfel încât distanţa dintre punctele (2,)A m şi (, 2)B m − să fie 4.

5p 6. Să se calculeze
23

cos
12

π
.

,1 SUBIECTUL II (30p) – Varianta 001

1. Se consideră matricea
a b

A
b a

 
=  
 

, cu ,a b∈ şi 0b ≠ .

5p a) Să se arate că dacă matricea 2()X ∈M verifică relaţia AX XA= , atunci există ,u v∈ , astfel

încât
u v

X
v u

 
=  
 

.

5p b) Să se arate că *n∀ ∈ ,
() () () ()

, unde , .
2 2

n n n n
n n n

n n
n n

a b a b a b a bx y
A x y

y x

+ + − + − − 
= = = 
 

5p c) Să se rezolve în mulţimea 2 ()M ecuaţia 3 2 1
1 2

X
 

=  
 

.

 2. Se consideră 7a ∈ şi polinomul []6
7

ˆX X 5 Xf a= + + ∈ .

5p a) Să se verifice că pentru orice 7b∈ , 0̂b ≠ , are loc relaţia 6 1̂b = .

5p b) Să se arate că 6 3 3
75̂ (4)(4),x x x x+ = − + ∀ ∈ .

5p c) Să se demonstreze că pentru orice 7a ∈ , polinomul f este reductibil în []7 X .

1 SUBIECTUL III (30p) – Varianta 001

 1. Se consideră funcţia :f → , () ,x
f x e ax= − , unde , 0a a∈ > .

5p a) Să se determine asimptota oblică la graficul funcţiei f către −∞ .
5p b) Să se determine punctele de extrem local ale funcţiei f.
5p c) Să se determine (0,)a ∈ ∞ ştiind că () 1,f x ≥ x∀ ∈ .

2. Se consideră funcţia ()

ln
: 0, , ()

x
f f x

x
∞ → = .

5p a) Să se arate că funcţia () (): 0, , () 2 ln 2 ,F F x x x∞ → = − este o primitivă pentru funcţia f.

5p b) Să se arate că orice primitivă G a funcţiei f este crescătoare pe [)1,∞ .

5p c) Să se calculeze aria suprafeţei plane cuprinse între graficul funcţiei f , axa Ox şi dreptele de ecuaţii

1

x
e

= şi x e= . .

VARIANTA 1

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică-informatică.
Filiera vocaţională, profilul militar, specializarea matematică-informatică.
• 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.

2 SUBIECTUL I (30p) – Varianta 002

5p 1. Să se calculeze
24

1

2

i− 
 
 

.

5p 2. Să se rezolve în ecuaţia
3 1 1

3
1 2 1

x x

x x

− +
+ =

+ −
.

5p 3. Să se determine inversa funcţiei bijective :f → , () 2 1f x x= − .

5p 4. Să se determine probabilitatea ca, alegând un număr ab din mulţimea numerelor de două cifre, să avem
 a b≠ .

5p 5. Să se calculeze lungimea medianei din A a triunghiului ABC , unde (2, 1), (2,0), (0,6)A B C− − .

5p 6. Fie vectorii 3u mi j= + şi ()2v m i j= − − . Să se determine 0m > astfel încât u v⊥ .

2 SUBIECTUL II (30p) – Varianta 002

1. Se consideră matricea 2 ()A∈M ,
2 2
1 1

A
 

=  
 

.

5p a) Să se arate că există a ∈ astfel încât 2 .A aA=

5p b) Să se determine 10rang ()A .

5p c) Să se calculeze 2008()t
A A− .

 2. Pentru ,a b din mulţimea [0,)M = ∞ se defineşte operaţia ln(1)a b
a b e e∗ = + − .

5p a) Să se arate că pentru orice ,a b M∈ , rezultă că a b M∗ ∈ .

5p b) Să se arate că legea de compoziţie „∗” este asociativă.
5p c) Pentru n∈ , 2n ≥ , să se determine a M∈ astfel încât

de ori

... 2
n a

a a a a∗ ∗ ∗ = .

2 SUBIECTUL III (30p) – Varianta 002

 1. Se consideră şirul () *n n
a

∈
dat de ()1 0,1a ∈ şi () *

1 1 ,n n na a a n+ = − ∀ ∈ .

5p a) Să se arate că () *0,1 ,na n∈ ∀ ∈ .

5p b) Să se demonstreze că şirul () *n n
a

∈
este strict descrescător.

5p c) Să se arate că şirul *()n n
b

∈
, dat de 2 2 2 *

1 2 ... ,n nb a a a n= + + + ∀ ∈ , este mărginit superior de 1.a

2. Se consideră funcţia

2

1
: , ()

1
f f x

x x
→ =

+ +
.

5p a) Să se arate că funcţia
2 3 2 1

: , () arctg ,
3 3

x
F F x x

+ 
→ = ∈ 

 
, este o primitivă pentru funcţia f.

5p b) Să se calculeze aria suprafeţei delimitate de dreptele 0, 1,x x Ox= = şi graficul funcţiei :g → ,
 () (2 1) ()g x x f x= + .

5p c) Să se calculeze lim ()
n

nn
f x dx

−→∞
∫ , unde *

n∈ .

VARIANTA 2

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
3 SUBIECTUL I (30p) – Varianta 003

5p 1. Să se ordoneze crescător numerele 3 42, 4, 5 .

5p 2. Se consideră funcţia :f →R R , () 24 8 1f x x x= − + . Să se determine valoarea minimă a funcţiei f .

5p 3. Să se rezolve în mulţimea numerelor reale ecuaţia lg(1) lg(6 5) 2x x− + − = .
5p 4. Să se determine probabilitatea ca, alegând un număr din mulţimea numerelor naturale de două cifre,

 acesta sa fie pătrat perfect.
5p 5. Să se determine ecuaţia dreptei care trece prin punctul (6,4)A şi este perpendiculară pe dreapta

 : 2 3 1 0d x y− + = .

5p 6. Ştiind că 1
sin

3
α = , să se calculeze cos2α .

 SUBIECTUL II (30p) – Varianta 003

1. Se consideră matricele
0 2
2 0

A
 

=  − 
 şi 2 1

1 2
B

 
=  
 

.

5p a) Să se calculeze 2 2det ()A B+ .

5p b) Să se justifice că, ()2,X Y M∀ ∈ , () () ()det det detX Y X Y⋅ = ⋅ .

5p c) Să se arate că, dacă ()2,X Y M∈ şi X Y Y X⋅ = ⋅ , atunci 2 2det () 0X Y+ ≥ .

 2. Se consideră cunoscut că (), ,∗ este un inel comutativ, unde 3x y x y∗ = + − şi
 3 3 12x y x y x y= ⋅ − − + , ,x y∀ ∈ .

5p a) Să se arate că elementul neutru al legii de compoziţie „ ” este 4.

5p b) Să se determine ,a b∈ astfel încât între inelele (), ,∗ şi (), ,+ ⋅ să existe un izomorfism

 de forma :f → , ()f x a x b= ⋅ + .

5p c) Să se rezolve în mulţimea ecuaţia 2008

de 2008 ori

... 2 3
x

x x x = + .

3 SUBIECTUL III (30p) – Varianta 003

 1. Se consideră funcţia () () 2: 0, , 18 ln .f f x x x∞ → = −

5p a) Să se determine intervalele de monotonie ale funcţiei f.
5p b) Să se determine a ∈ pentru care () (), 0, .f x a x≥ ∀ ∈ ∞

5p c) Să se determine numărul de rădăcini reale ale ecuaţiei ()f x m= , unde m este un parametru real.

2. Se consideră funcţiile

1
: , ()

3a af f x
x a

→ =
− +

, unde a∈ .

5p a) Să se arate că, pentru orice a ∈ , funcţia af are primitive strict crescătoare pe .

5p b) Să se calculeze ()
3

20
f x dx∫ .

5p c) Să se calculeze ()
3

0
lim a
a

f x dx
→∞
∫ .

VARIANTA 3

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
4 SUBIECTUL I (30p) – Varianta 004

5p 1. Să se calculeze
2

1 1

1 1i i

 
− 

− + 
.

5p 2. Să se arate că vârful parabolei 2 5 1y x x= + + este situat în cadranul III.

5p 3. Să se rezolve în ecuaţia 1 8
9 3 0

9
x x+− + = .

5p 4. Să se determine probabilitatea ca, alegând un număr din mulţimea numerelor naturale de trei cifre,
 acesta să aibă exact două cifre egale.

5p 5. Să se determine a∈ pentru care vectorii (3 2) (1)u a i a j= − + + şi (2 1) 2v a i j= + + sunt
 perpendiculari.

5p 6. Să se calculeze lungimea laturii BC a triunghiului ascuţitunghic ABC ştiind că 6AB = , 10AC = şi
 că aria triunghiului ABC este egală cu 15 3 .

4 SUBIECTUL II (30p) – Varianta 004

1. Se consideră matricea
1 2 2
2 2 1

A
− 

=  − 
.

5p a) Să se calculeze rangul matricei A.

5p b) Să se demonstreze că det() 0t
A A⋅ = .

5p c) Să se calculeze det()t
A A⋅ .

 2. Pe mulţimea definim legea de compoziţie 5 6 6 6x y xy x y∗ = + + + .

5p a) Să se arate că legea “∗” este asociativă.
5p b) Să se determine elementele simetrizabile ale mulţimii în raport cu legea “∗”.
5p c) Să se rezolve ecuaţia

de 2008 ori

... 1
x

x x x x∗ ∗ ∗ ∗ = − .

4 SUBIECTUL III (30p) – Varianta 004

 1. Se consideră funcţia { } ()
()

22

2 1
: \ 1,0 , .

1

x
f f x

x x

+
− → =

+

5p a) Să se determine asimptotele graficului funcţiei f.
5p b) Să se demonstreze că funcţia f nu are puncte de extrem local.

5p c) Să se calculeze () () () ()()
2

lim 1 2 3 ...
n

n
f f f f n

→∞
+ + + + , unde *

n∈ .

2. Se consideră şirul () *

2 *
0

, ,
1

n

n nn n

x
I I dx n

x
∈

= ∈
+

∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că *1
1 ,

1nI n
n

≤ + ∀ ∈
+

.

5p c) Să se calculeze lim n
n

I
→∞

.

VARIANTA 4

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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 005

5p 1. Să se calculeze
1 1

1 2 1 2i i
+

+ −
.

5p 2. Să se rezolve în inecuaţia 2 10 12 0x x− + ≤ .
5p 3. Să se determine inversa funcţiei bijective () (): 1, 0,f ∞ → ∞ , () 1f x x= − .

5p 4. Să se determine numărul funcţiilor { } { }: 1,2,3,4 1,2,3,4f → cu proprietatea că (1) (4)f f= .

5p 5. Să se determine coordonatele vârfului D al paralelogramului ABCD dacă (2,9), (7, 4), (8, 3)A B C− − − .

5p 6. Triunghiul ABC are
3

B
π

= şi lungimea razei cercului circumscris egală cu 1. Să se calculeze

lungimea laturii AC .

5 SUBIECTUL II (30p) – Varianta 005

1. Se consideră punctele (0, 6), (1, 4), (1, 8)A B C − şi matricea
1 1 1 1
0 1 1
6 4 8

M a

b

 
 = −
 
 

, unde ,a b∈ .

5p a) Să se arate că punctele , ,A B C sunt coliniare.

5p b) Să se determine rangul matricei M în cazul 3, 0a b= = .
5p c) Să se arate că dacă unul dintre minorii de ordin trei ai lui M , care conţin ultima coloană, este nul,

 atunci rang() 2.M =

 2. Se ştie că (,)G este grup, unde (3,)G = ∞ şi (3)(3) 3x y x y= − − + . Se consideră funcţia
: (0,)f G∞ → , () 3f x x= + .

5p a) Să se calculeze 4 5 6 .

5p b) Să se demonstreze că funcţia f este un izomorfism de grupuri, de la ()(0,),∞ ⋅ la (),G .

5p c) Să se demonstreze că dacă H este un subgrup al lui G care conţine toate numerele naturale 4k ≥ ,
atunci H conţine toate numerele raţionale 3q > .

5 SUBIECTUL III (30p) – Varianta 005

 1. Se consideră funcţia () ()
()2 1

: 0, , ln .
1

x
f f x x

x

−
∞ → = −

+

5p a) Să se calculeze derivata funcţiei f.
5p b) Să se determine punctele graficului funcţiei f în care tangenta la grafic este paralelă cu dreapta de

 ecuaţie 9 2y x= .

5p c) Să se arate că, dacă 1x > , atunci
2(1)

ln .
1

x
x

x

−
≥

+

2. Se consideră funcţia () () 2

1
: 0, ,f f x

x
∞ → = şi şirul 1() , (1) (2) ... ().n n na a f f f n≥ = + + +

5p a) Să se arate că () () ()
1

1 (), 0,
k

k
f k f x dx f k k

+
+ ≤ ≤ ∀ ∈ ∞∫ .

5p b) Să se calculeze ()
1

lim ,
n

n
f x dx n

→∞
∈∫ .

5p c) Să se arate că şirul 1()n na ≥ este convergent.

VARIANTA 5

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

 EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
6 SUBIECTUL I (30p) – Varianta 006

5p 1. Să se calculeze suma tuturor numerelor naturale de două cifre care se divid cu 11.
5p 2. Să se determine funcţia f de gradul al doilea dacă (1) 1, (0) 1, (1) 3f f f− = = = .

5p 3. Să se rezolve în mulţimea ()0,π ecuaţia sin3 sinx x= .

5p 4. Câte numere de trei cifre distincte se pot forma cu cifrele 2,4,6 sau 8?
5p 5. Se consideră triunghiul ABC cu vârfurile în (1,2)A , (2, 2)B − şi (4,6)C . Să se calculeze cos B .

5p 6. Să se calculeze lungimea razei cercului circumscris triunghiului ABC ştiind că 6,
6

AB C
π

= = .

6 SUBIECTUL II (30p) – Varianta 006

1. Fie *
n∈ , mulţimea nS a permutărilor de n elemente şi permutarea identică 1 2 ...

1 2 ...
n

e
n

 
=  
 

.

5p a) Pentru 4n = şi 4
1 2 3 4
3 2 4 1

S
 

σ = ∈ 
 

, să se calculeze 4
σ .

5p b) Să se demonstreze că pentru orice nSσ∈ , există *
p ∈ , astfel încât p

eσ = .

5p c) Să se determine o permutare 5Sτ ∈ , eτ ≠ astfel încât 5τ τ= .

 2. Se consideră a ∈ , 1x , 2x , 3x ∈ rădăcinile ecuaţiei 3 22 2 0x x x a− + − = şi determinantul

1 2 3

3 1 2

2 3 1

x x x

x x x

x x x

∆ = .

5p a) Pentru 1a = , să se rezolve ecuaţia în mulţimea numerelor complexe.
5p b) Să se arate că, pentru orice a ∈ , ecuaţia are o singură rădăcină reală.
5p c) Să se arate că valoarea determinantului ∆ nu depinde de a.

 SUBIECTUL III (30p) – Varianta 006

6 1. Se consideră funcţia () () ln: 0, , .x x
f f x e

⋅
∞ → =

5p a) Să se arate că () ()()1 ln , 0.f x f x x x′ = + ∀ >

5p b) Să se determine valoarea minimă a funcţiei f.
5p c) Să se arate că funcţia f este convexă pe ()0,∞ .

2. Se consideră funcţiile

2

, : (1,) , ()
1

n

n n n

x
f g f x

x
− ∞ → =

+
, 2 3 2 1() 1 ... ()n

n ng x x x x x f x
−

= − + − + − +

 cu *
n∈ .

5p a) Să se calculeze
1

20
()g x dx∫ .

5p b) Să se arate că

1 *
0

1
0 () ,

2 1nf x dx n
n

≤ ≤ ∀ ∈
+

∫ .

5p c) Să se calculeze
1 1 1 1 1

lim 1 ... , .
2 3 4 2 1 2n

n
n n→∞

 
− + − + + − ∈ 

− 

VARIANTA 6

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
7 SUBIECTUL I (30p) – Varianta 007

5p 1. Să se calculeze modulul numărului complex
8

7 4
i

z
i

+
=

−
.

5p 2. Să se determine valoarea maximă a funcţiei :f →R R , () 2 6 9f x x x= − + − .

5p 3. Să se rezolve în mulţimea [)0,2π ecuaţia
1

sin
2

x = − .

5p 4. Să se determine n
∗

∈ pentru care mulţimea { }1,2,...,n are exact 120 de submulţimi cu două elemente.

5p 5. Se ştie că în triunghiul ABC vectorii AB AC+ şi AB AC− au acelaşi modul. Să se demonstreze că
triunghiul ABC este dreptunghic.

5p 6. Să se calculeze lungimea razei cercului înscris în triunghiul ABC care are lungimile laturilor egale cu
3, 4 şi 5.

7 SUBIECTUL II (30p) – Varianta 007

1. Se consideră matricele ()
1 2 3 4
0 1 2 3 , 0 0 0 1
0 0 1 2

A B

 
 = =
 
 

 şi sistemul
2 3 4 3

2 3 2
2 1

x y z t

y z t

z t

+ + + =


+ + =
 + =

.

5p a) Să se determine rangul matricei A.
5p b) Să se determine mulţimea soluţiilor sistemului.

5p c) Să se demonstreze că ecuaţia XA B= nu are soluţii ()1,3X ∈M .

2. Pentru fiecare ,t n∈ , se consideră matricea

2 2
()

2 2

n n

n n
A n

 
=   
 

 şi mulţimile (){ }G A k k= ∈ ,

(){ }1tH A k t k= ⋅ − ∈ . Se admite faptul că (),G ⋅ este un grup, unde „ ⋅ ” este înmulţirea matricelor.

5p a) Să se arate că ,n p∀ ∈ , () () (1)A n A p A n p⋅ = + + .

5p b) Să se demonstreze că, pentru orice t ∈ , tH este un subgrup al grupului (,)G ⋅ .

5p c) Să se demonstreze că grupurile (,)G ⋅ şi (,)+ sunt izomorfe.

7 SUBIECTUL III (30p) – Varianta 007

 1. Se consideră funcţia : (0,) , () lnf f x x∞ → = şi şirul *
*1 1 1

() , 1 ... ln , .
2 3n nn

x x n n
n∈

= + + + + − ∀ ∈

5p a) Să se determine asimptotele graficului funcţiei f.

5p b) Să se arate că, pentru orice 0k > , () ()
1 1

1
1

f k f k
k k

< + − <
+

.

5p c) Să se arate că şirul () *n n
x

∈
este descrescător şi are termenii pozitivi.

 2. Se consideră funcţiile 2: (1,) , () ln(1) ln(1) arctgF F x a x b x c x− ∞ → = + + + + şi (): 1,f − ∞ → ,

 ()
() 2

2

1 (1)

x
f x

x x
=

+ +
.

5p a) Să se determine , ,a b c ∈ , astfel încât F să fie o primitivă a funcţiei f .

5p b) Să se calculeze
1

0
()f x dx∫ .

5p c) Să se studieze monotonia funcţiei F , în cazul în care ea este primitivă a funcţiei f .

VARIANTA 7

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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 008

5p 1. Ştiind că z ∈ şi că 2 1 0z z+ + = , să se calculeze 4
4

1
z

z
+ .

5p 2. Se consideră funcţia :f →R R , () 2
f x ax x c= + + . Ştiind că punctele ()1,2A şi ()0,3B aparţin

 graficului funcţiei f , să se determine numerele reale a şi c.

5p 3. Să se rezolve în ecuaţia 3 7 1 1x x+ − = .

5p 4. Câte numere de patru cifre distincte se pot forma cu cifre din mulţimea { }1,3,5,7,9 ?

5p 5. Se consideră paralelogramul ABCD şi punctele E şi F astfel încât , 2AE EB DF FE= = . Să se
 demonstreze că punctele ,A F şi C sunt coliniare.

5p 6. Fie triunghiul ABC. Să se calculeze lungimea înălţimii corespunzătoare laturii BC ştiind că
 13, 14AB AC= = şi 15BC = .

8 SUBIECTUL II (30p) – Varianta 008

1. Se consideră matricea 3

1 1 1
1 1 1 ()
1 1 1

A M

− − 
 = − − ∈
 

− − 
.

5p a) Să se calculeze ()det A .

5p b) Să se demonstreze că 2
3 32A A I O− − = .

5p c) Să se determine 1
A

− .
 2. Se consideră a ∈ şi ecuaţia 3 0x x a− + = , cu rădăcinile complexe 1 2 3, ,x x x .

5p a) Să se calculeze 1 2 3(1)(1)(1)x x x+ + + .

5p b) Să se calculeze 2 3,x x , dacă 1 2x = .

5p c) Să se determine a ∈ pentru care 1 2 3, ,x x x sunt numere întregi.

8 SUBIECTUL III (30p) – Varianta 008

 1. Se consideră funcţia :f → , () cosf x x x= + şi şirul () ()0 1, 0; , , .
2n n nn

x x x f x n+∈

π 
∈ = ∀ ∈ 
 

5p a) Să se arate că funcţia f este strict crescătoare pe .

5p b) Să se arate că *0, ,
2nx n
π 

∈ ∀ ∈ 
 

.

5p c) Să se calculeze lim n
n

x
→∞

.

2. Se consideră şirul de numere reale ()n n
I

∈
, definit de 0 2

I
π

= şi
2

*
0

cos ,n
nI x dx n

π

= ∈∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că şirul ()n n
I

∈
 este descrescător.

5p c) Să se arate că 1 ,
2n nnI I n

∗
−

π
= ∀ ∈ .

VARIANTA 8

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
9 SUBIECTUL I (30p) – Varianta 009

5p 1. Să se rezolve în mulţimea numerelor complexe ecuaţia 2 9z = − .
5p 2. Să se determine a

∗
∈ pentru care ecuaţia 2 (3 1) 3 0ax a x a+ − + + = are rădăcini reale.

5p 3. Să se rezolve în mulţimea []0,2π ecuaţia cos4 1x = .

5p 4. Să se determine numărul funcţiilor { } { }: 1,2,3,4,5 1,2,3,4,5f → cu proprietatea că (1) (2)f f= .

5p 5. Să se calculeze lungimea razei cercului înscris într-un triunghi care are lungimile laturilor 13,14,15 .

5p 6. Triunghiul ABC are ,
6 4

B C
π π

= = . Să se demonstreze că 2
AB

AC
= .

9 SUBIECTUL II (30p) – Varianta 009

1. Se consideră matricele
1 1
1 1

A
 

=  − 
, 1

1 0
1 1

E
 

=  
 

, 2
1 1
0 1

E
 

=  
 

 şi n∈
* .

5p a) Să se calculeze 4
A .

5p b) Ştiind că matricea ()2B ∈M verifică relaţiile 1 1B E E B⋅ = ⋅ şi 2 2B E E B⋅ = ⋅ , să se

 demonstreze că există a ∈ , astfel încât
0

0
a

B
a

 
=  
 

.

5p c) Să se demonstreze că dacă pentru orice ()2X M∈ , n n
A X X A⋅ = ⋅ , atunci există k ∈

* astfel

 încât 4n k= .
 2. Se consideră polinomul []4 3 22 3f X aX X bX c X= + + + + ∈ , cu rădăcinile 1 2 3 4, , ,x x x x ∈C .

5p a) Să se afle rădăcinile polinomului f ştiind că 0, 5.a b c= = = −

5p b) Să se verifice că

 () () () () () () ()2 2 22 2 2 2
1 2 1 3 1 4 2 3 2 4 3 4

3
16

4
x x x x x x x x x x x x a− + − + − + − + − + − = − .

5p c) Pentru 4a = , să se determine ,b c∈ astfel încât polinomul f să aibă toate rădăcinile reale.

9 SUBIECTUL III (30p) – Varianta 009

 1. Pentru fiecare *
n∈ se consideră funcţia (): , sinn nf f x x x n→ = − − .

5p a) Să se arate că funcţia nf este strict crescătoare.

5p b) Să se arate că, dacă se notează nx unica soluţie a ecuaţiei () 0nf x = , atunci şirul *()n n
x

∈
 este

 nemărginit.

5p c) Să se calculeze lim n

n

x

n→∞
, unde şirul () 1n n

x
≥

 a fost definit la b).

2. Fie funcţiile [)

1
, : 0,1 , () , ()

1 1

n

n n

x
f g f x g x

x x
→ = =

− −
, unde *

n∈ .

5p a) Să se calculeze
1
2 2
0

(() ())f x g x dx−∫ .

5p b) Să se arate că
1

*2
0

1
0 () ,

2
n n

g x dx n≤ ≤ ∀ ∈∫ .

5p c) Să se arate că
2 3

1 1 1 1
lim ... ln 2

1 2 2 2 3 2 2nn n→∞

 
+ + + + = 

⋅ ⋅ ⋅ ⋅ 
.

VARIANTA 9

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
10 SUBIECTUL I (30p) – Varianta 010

5p 1. Să se rezolve în mulţimea numerelor complexe ecuaţia 2 4z = − .
5p 2. Să se determine funcţia f de gradul întâi pentru care () ()() 2 1f f x f x= + , oricare ar fi x ∈ .

5p 3. Să se rezolve în ecuaţia ()lg 1 lg9 1 lgx x+ − = − .

5p 4. Să se determine numărul termenilor iraţionali din dezvoltarea ()
1033 3+ .

5p 5. Să se determine a∈ pentru care vectorii (2) 3u a i j= − + şi 8 (20 2)v i a j= − − sunt coliniari.

5p 6. Să se arate că vectorii 5 4u i j= − şi 2 3v i j= + formează un unghi obtuz.

10 SUBIECTUL II (30p) – Varianta 010

1. Se consideră permutările 3,e Sα∈ ,
1 2 3
1 2 3

e
 

=  
 

,
1 2 3
3 1 2
 

α =  
 

.

5p a) Să se calculeze 3α .

5p b) Să se rezolve ecuaţia 2008
x eα ⋅ = , 3x S∈ .

5p c) Să se demonstreze că, oricare ar fi ordinea factorilor, produsul tuturor permutărilor din 3S este
 permutare impară.

2. Pentru fiecare 5a ∈ se consideră matricea 2 5() ()A a ∈M ,

2
() .

2

a
A a

a

 
=   
 

5p a) Să se verifice că 5x∀ ∈ , 5
x x= .

5p b) Să se demonstreze că 5a∀ ∈ , ()
5() ()A a A a= .

5p c) Să se determine valorile lui 5a∈ pentru care 2008(()) ()A a A a= .

10 SUBIECTUL III (30p) – Varianta 010

 1. Se consideră funcţia :f → , () ()2arctg ln 1f x x x x= − + .

5p a) Să se arate că funcţia f este convexă pe .

5p b) Să se arate că funcţia 'f este mărginită.
5p c) Să se demonstreze că () 0,f x x≥ ∀ ∈ .

2. Se consideră şirul ()

1
*

1 2
0

, ,
1

n

n nn n

x
I I dx n

x
≥

= ∀ ∈
+

∫ .

5p a) Să se calculeze 1I .

5p
 b) Să se arate că *1

,
1nI n

n
≤ ∀ ∈

+
.

5p c) Să se calculeze lim n
n

I
→∞

.

VARIANTA 10

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
11 SUBIECTUL I (30p) – Varianta 011

5p 1. Să se determine ,a b∈ ştiind că numerele 2, ,a b sunt în progresie geometrică şi 2, 17, a sunt în
progresie aritmetică.

5p 2. Să se rezolve ecuaţia ()() 0f f x = ştiind că : , () 3 2f f x x→ = − + .

5p 3. Să se rezolve în mulţimea [)0,2π ecuaţia tg() 1 2 tg .x x− = −
5p 4. Să se determine numărul funcţiilor { } { }: 0,1,2 0,1,2f → care verifică relaţia (2) 2f = .

5p 5. Se consideră triunghiul ABC şi punctele ,D E astfel încât 2 , 2AD DB AE EC= = . Să se arate că
dreptele DE şi BC sunt paralele.

5p 6. Să se calculeze lungimea razei cercului circumscris triunghiului ABC , dacă ,
4

A
π

=
6

B
π

= şi 6.AB =

11 SUBIECTUL II (30p) – Varianta 011

1. Pentru , , ,a b c d ∈ , se consideră matricea

a b c d

b a d c
A

c d a b

d c b a

 
 − −

=  
− −  − − 

 şi matricea transpusă .t
A

5p a) Pentru 1a c= = şi 0b d= = , să se calculeze det ()A .

5p b) Să se arate că 4
tA A I⋅ = α ⋅ , unde 2 2 2 2

a b c dα = + + + .

5p c) Să se demonstreze că dacă 4A O≠ , atunci A este inversabilă.
 2. Se consideră , ,a b c ∈ şi polinomul 3 2 ,f X aX bX c= + + + cu rădăcinile 1 2 3, ,x x x ∈ , astfel

 încât 1 2 31, 1, 1.x x x≤ ≤ ≤

5p a) Să se demonstreze că 3.a ≤

5p b) Să se arate că, dacă 0c < , polinomul are cel puţin o rădăcină reală în intervalul ()0, ∞ .

5p c) Să se arate că, dacă 1, 1,a c= = − atunci 1.b = −

11 SUBIECTUL III (30p) – Varianta 011

 1. Se consideră funcţia { } () | |1
: 2 , .

2
x

f f x e
x

− − → =
+

5p a) Să se studieze derivabilitatea funcţiei f în punctul 0 0x = .

5p b) Să se determine punctele de extrem local ale funcţiei f .

5p c) Să se determine numărul de rădăcini reale ale ecuaţiei ()f x m= , cu m∈ .

2. Se consideră funcţiile ()

3

: , sin
6

x
f f x x x→ = − + şi (]: 0,1g → , ()

1 sin

x

t
g x dt

t
= ∫ .

Se admite cunoscut faptul că () 0, 0.f x x≥ ∀ ≥

5p a) Să se calculeze 2
0

()f x dx

π

∫ .

5p b) Să se arate că funcţia g este strict descrescătoare.
5p c) Să se arate că ()

0
0

lim 0,9
x
x

g x
→
>

> .

VARIANTA 11

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
12 SUBIECTUL I (30p) – Varianta 012

5p 1. Să se calculeze suma primilor 20 de termeni ai progresiei aritmetice () 1n
a

≥
, ştiind că 4 2 4a a− = şi

1 3 5 6 30a a a a+ + + = .

5p 2. Să se rezolve în ecuaţia
1 2 7

2 3 6

x x

x x

+ +
+ =

+ +
 .

5p 3. Să se rezolve în mulţimea [)0,2π ecuaţia
1

cos2 .
2

x =

5p 4. Să se determine 0a > ştiind că termenul din mijloc al dezvoltării

12
3

4

1
a

a

 
+ 

 
 este egal cu 1848.

5p 5. Să se determine ecuaţia simetricei dreptei : 2 3 1 0d x y− + = faţă de punctul (3,4)A − .

5p 6. Ştiind că ctg 3x = , să se calculeze ctg 2x .

12 SUBIECTUL II (30p) – Varianta 012
 1. Se consideră polinoamele [],f g X∈ , 2 1f X X= + + , cu rădăcinile 1 2,x x şi 2

g aX bX c= + + ,

 cu 0a ≠ . Fie matricele ()3,A V ∈M ,
c b a

A a c b

b a c

 
 =
 
 

 şi 1 2
2 2
1 2

1 1 1
1

1

V x x

x x

 
 

=  
 
 

.

5p a) Să se arate că 2 1det () 3()V x x= − .

5p b) Să se arate că
1 2

1 1 2 2
2 2
1 1 2 2

(1) () ()
(1) () ()

(1) () ()

g g x g x

A V g x g x x g x

g x g x x g x

 
 

⋅ =  
 
 

.

5p c) Să se arate că det () 0A = dacă şi numai dacă 0a b c+ + = sau a b c= = .

 2. Se consideră funcţia 5 5:f → , 4 ˆ() 4f x x x= + .

5p a) Să se calculeze ˆ(0)f şi ˆ(1)f .

5p b) Să se arate că funcţia f nu este surjectivă.
5p c) Să se descompună polinomul 4

54̂ []X X X+ ∈ în factori ireductibili peste 5 .

12 SUBIECTUL III (30p) – Varianta 012

5p

1. Se consideră funcţia () ()
1

: 0, , (1) xf f x x∞ → = + .

 a) Să se arate că (1) ln(1) 0, 0x x x x− + + < ∀ > .

5p b) Să se calculeze lim ()
x

f x
→∞

.

5p c) Să se arate că funcţia f este descrescătoare.

5p

2. Se consideră funcţia [) ()
1 1
0

: 1, , , 1t x
f f x e t dt x

− −∞ → = ∀ >∫ şi ()
1

1 1f
e

= − .

 a) Să se calculeze (2)f .

5p b) Să se demonstreze relaţia
1

() , 1f x x
x

≤ ∀ ≥ .

5p c) Să se demonstreze relaţia () ()
1

1 , 1f x xf x x
e

+ = − ∀ > .

VARIANTA 12

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.

13 SUBIECTUL I (30p) – Varianta 013

5p 1. Să se verifice egalitatea 2 2(1 3) (1 3) 4i i+ + − = − .

5p 2. Să se rezolve în × sistemul de ecuaţii
4

3

x y

xy

+ =


=
.

5p 3. Să se rezolve în mulţimea numerelor reale ecuaţia ()6 2 1x x= − − .

5p 4. Să se determine termenul care nu conţine pe x din dezvoltarea

9
2 1

x
x

 
+ 

 
.

5p 5. Să se calculeze distanţa de la punctul (3,0)A la dreapta :3 4 1 0d x y− + = .

5p 6. Triunghiul ABC are 4, 5AB BC= = şi 6CA = . Să se arate că 2 .B C=

13 SUBIECTUL II (30p) – Varianta 013

1. Se consideră sistemul de ecuaţii
1
3

3

x y z

x y z

mx y z m

− + =


+ + =
 + + =

, unde m∈ . Pentru fiecare m∈ , notăm cu mS

mulţimea soluţiilor reale ale sistemului.
5p a) Să se determine m∈ pentru care sistemul are soluţie unică.
5p b) Să se arate că pentru orice m∈ sistemul este compatibil.

5p c) Să se determine { }2 2 2
1min (, ,)x y z x y z S+ + ∈ .

2. Se consideră matricele

0 1
1 0

A
 

=  − 
,

0 1
1 1

B
 

=  − 
, 2

1 0
0 1

I
 

=  
 

, C A B= ⋅ şi mulţimea

 () (){ }2 det 1G X X= ∈ =M .

5p a) Să se verifice că 4 6
2.A B I= =

5p b) Să se arate că (),G ⋅ este un subgrup al grupului multiplicativ al matricelor inversabile de ordin doi,

cu coeficienţi complecşi.
5p c) Să se demonstreze că 2

nC I≠ , pentru orice n
∗

∈ .

13 SUBIECTUL III (30p) – Varianta 013

 1. Se consideră funcţia :f → , ()
3 3 23 4,f x x x x= + − ∀ ∈ .

5p a) Să se determine asimptota oblică a graficului funcţiei f spre ∞ .

5p b) Să se arate că () () { }

3 2
' , 2, 1

1
x

f x f x x x
x

+
= ∀ ∈ − −

−
.

5p c) Să se determine derivatele laterale ale funcţiei f în punctul 0 2.x = −

2. Pentru *

n∈ se consideră funcţia () ()
0

: 0, , , 0
x

n t
n nF F x t e dt x

−∞ → = >∫ .

5p a) Să se calculeze ()1 , 0F x x > .

5p b) Să se determine punctele de inflexiune ale graficului funcţiei nF .

5p c) Să se calculeze 2lim ()
x

F x
→∞

.

VARIANTA 13

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
14 SUBIECTUL I (30p) – Varianta 014

5p 1. Să se calculeze
1 2 3 99

lg lg lg ... lg
2 3 4 100

+ + + + .

5p 2. Să se determine a
∗

∈ pentru care inecuaţia 2 2(1) 2 1 0ax a x a+ + + − ≥ nu are soluţii în mulţimea
numerelor reale.

5p 3. Să se rezolve în mulţimea numerelor reale ecuaţia 3 38 9 4x x− = − .
5p 4. Să se determine numărul elementelor unei mulţimi ştiind că aceasta are exact 45 de submulţimi cu

 două elemente.
5p 5. Să se determine ecuaţia dreptei AB ştiind că (2,3)A şi (5,4)B − .

5p 6. Triunghiul ABC ascuţitunghic are 2 3AC = şi lungimea razei cercului circumscris egală cu 2. Să se

calculeze ()m B .

14 SUBIECTUL II (30p) – Varianta 014

1. Se consideră matricea 2 2 2
3 3 3

a b c

A a b c

a b c

 
 =
 
 

, unde , ,a b c ∗
∈ .

5p a) Să se calculeze rangul matricei A.
5p b) Să se arate că există d ∈ astfel încât 2

A dA= .

5p c) Să se arate că există matricele ()3,1K M∈ şi ()1,3L M∈ astfel încât A K L= ⋅ .

 2. Se consideră numărul 3a i= − ∈ şi polinomul []f X∈ , 4 24 16f X X= − + .

5p a) Să se arate că () 0.f a =

5p b) Să se determine rădăcinile polinomului f.
5p c) Să se arate că polinomul f este ireductibil în []X .

14 SUBIECTUL III (30p) – Varianta 014

1. Pentru *, 3n n∈ ≥ se consideră funcţia (): , sinn
n nf f x x→ = şi se notează cu nx abscisa

 punctului de inflexiune a graficului funcţiei din intervalul 0,
2
π 

 
 

.

5p a) Să se arate că () () 2 2'' 1 sin sin , , 3n n
nf x n n x n x n n

− ∗
= − − ∀ ∈ ≥ şi x ∈ .

5p b) Să se arate că 1
sin , 3n

n
x n

n

−
= ≥ .

5p c) Să se calculeze lim ()n n
n

f x
→∞

.

2. Se consideră a ∈ şi funcţiile , :f F → , () ()

3 2

2 2 2

3 5
, , .

(1) 1 1

x x a x ax
f x F x x

x x x

− + + +
= = ∀ ∈

+ + +

5p a) Să se arate că funcţia F este o primitivă pentru funcţia f .

5p b) Pentru 2a = , să se determine aria suprafeţei plane cuprinsă între graficul functiei f , axa Ox şi
 dreptele 1x = şi 2x = .

5p c) Să se determine a astfel încât
2 0

0 2
() () 2F x dx F x dx

−
− =∫ ∫ .

VARIANTA 14

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
15 SUBIECTUL I (30p) – Varianta 015

5p 1. Să se calculeze () ()3 3 3log 5 7 log 5 7 log 2− + + − .

5p

2. Să se determine funcţia de gradul al doilea al cărei grafic este tangent la axa Ox în punctul (1,0) şi
trece prin punctul (0,2) .

5p 3. Să se rezolve în mulţimea [)0,2π ecuaţia sin cos 0x x+ = .
5p 4. Câte numere de patru cifre, nu neapărat distincte, se pot forma cu cifre din mulţimea { }1,3,5,7,9 ?

5p 5. Să se determine ecuaţia dreptei care conţine punctul (2,2)A − şi este paralelă cu dreapta determinată de
punctele (2,1)C , (1, 3)D − − .

5p 6. Fie
3

,
2

π
α π

 
∈ 
 

 astfel încât
5

cos
13

α = − . Să se calculeze sinα .

15 SUBIECTUL II (30p) – Varianta 015

1. Se consideră sistemul
1
1
1

ax by cz

cx ay bz

bx cy az

+ + =


+ + =
 + + =

, unde , ,a b c ∈ .

5p a) Să se calculeze determinantul matricei sistemului.
5p b) Să se arate că dacă 3 3 3 3a b c abc+ + ≠ , atunci sistemul are soluţie unică.
5p c) Să se arate că dacă 0a b c+ + = , atunci sistemul este incompatibil.
 2. Se consideră polinomul []f X∈ , 4 25 5f X X= − + , cu rădăcinile 1 2 3 4, , ,x x x x ∈ .

5p a) Să se calculeze
1 2 3 4

1 1 1 1

x x x x
+ + + .

5p b) Să se arate că polinomul f are toate rădăcinile reale.
5p c) Să se arate că dacă g este un polinom cu coeficienţi reali care are proprietatea că pentru orice x real

() ()g x f x≤ , atunci există [1, 1]a ∈ − astfel încât .g af=

15 SUBIECTUL III (30p) – Varianta 015

 1. Pentru fiecare , 3n n∈ ≥ , se consideră funcţia :[0,) , () 1n
n nf f x x nx∞ → = − + .

5p a) Să se arate că nf este strict descrescătoare pe (]0;1 şi strict crescătoare pe [)1;∞ .

5p b) Să se arate că ecuaţia () 0, 0nf x x= > are exact două rădăcini (0,1)na ∈ şi (1,)nb ∈ ∞ .

5p c) Să se calculeze lim n
n

a
→∞

, unde şirul na a fost definit la punctul b).

 2. Se consideră şirul ()n n
I

∈
, unde

1

0 2
0

1

1
I dx

x
=

+
∫ şi

1
*

2
0

,
1

n

n

x
I dx n

x
= ∈

+
∫ .

5p a) Să se arate că 0 .
4

I
π

=

5p b) Să se arate că 2 2 2
1

, , 2
2 1n nI I n n

n
−= − ∀ ∈ ≥

−
.

5p c) Să se arate că ()
1

0
1 1 1 1

lim 1 ... 1 .
3 5 7 2 1

n

n
I

n

−

→∞

 
− + − + + − = 

− 

VARIANTA 15

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
16 SUBIECTUL I (30p) – Varianta 016

5p 1. Să se calculeze modulul numărului complex
2
2

i
z

i

−
=

+
.

5p 2. Să se determine a∈ pentru care

2

2

2
0, .

1

x ax
x

x

+ +
≥ ∀ ∈

+

5p 3. Să se rezolve ecuaţia
1

arcsin arcsin
2 3

x+ =
π

.

5p 4. Să se rezolve ecuaţia 8 10
n nC C= .

5p 5. Să se afle măsura celui mai mare unghi al triunghiului ABC ştiind că () () ()2, 2 , 2,3 , 2,3A B C− − .

5p 6. Fie ,
2
π

α π
 

∈ 
 

 astfel încât
3

sin
5

α = . Să se calculeze sin 2α .

16 SUBIECTUL II (30p) – Varianta 016

1. Se consideră mulţimea , , 0
0 1

a b
G X a b a

   
= = ∈ >  

   
.

5p a) Să se arate că dacă ,A B G∈ , atunci AB G∈ .
5p b) Să se găsească două matrice ,C D G∈ pentru care CD DC≠ .

5p c) Să se arate că dacă A G∈ , atunci 2
2I A A G− + ∈ .

 2. Se consideră , ,a b c ∈ şi polinomul 3 2
f X aX bX c= + + + .

5p a) Să se determine , ,a b c astfel încât polinomul f să aibă rădăcinile 1 2 1x x= = şi 3 2x = − .

5p b) Să se arate că dacă f are rădăcina 2 , atunci f are o rădăcină raţională.
5p c) Să se arate că dacă , ,a b c∈ , iar numerele (0)f şi (1)f sunt impare, atunci polinomul f nu are

 rădăcini întregi.

16 SUBIECTUL III (30p) – Varianta 016

 1. Se consideră funcţia :f → , ()
{ }2

2

1
sin , \ 0

0 , 0

x x
f x x

x


∈

= 
 =

.

5p a) Să se arate că funcţia f este derivabilă pe .
5p b) Să se calculeze lim '().

x
f x

→∞

5p c) Să se demonstreze că funcţia f este mărginită pe .
 2. Pentru fiecare *

n∈ se consideră funcţia :[0,1] , () (1)n
n nf f x x→ = − .

5p a) Să se calculeze
1

20
()f x dx∫ .

5p b) Să se arate că
1

0

1
()

(1)(2)nxf x dx
n n

=
+ +

∫ , oricare ar fi n
∗

∈ .

5p c) Să se calculeze

1

0
lim n
n

x
f dx

n→∞

 
 
 ∫ .

VARIANTA 16

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
17 SUBIECTUL I (30p) – Varianta 017

5p 1. Să se determine partea imaginară a numărului ()
3

1 3i+ .

5p 2. Să se determine imaginea funcţiei 2: , () 2f f x x x→ = − + .

5p 3. Să se rezolve în ecuaţia 2 1 5x− + = .

5p 4. Să se determine probabilitatea ca, alegând un număr ab din mulţimea numerelor de două cifre, să
 avem 4a b+ = .

5p 5. Să se determine ecuaţia dreptei care trece prin punctul (1,1)A − şi este perpendiculară pe dreapta
 :5 4 1 0d x y− + = .

5p 6. Să se calculeze perimetrul triunghiului ABC ştiind că 6AB = ,
4

B
π

= şi
6

C
π

= .

17 SUBIECTUL II (30p) – Varianta 017

1. Se consideră matricele
1 3
0 1

A
 

=  − 
 şi 3 8

1 3
B

− − 
=  
 

.

5p a) Să se calculeze 2 2
A B− .

5p b) Să se calculeze 2 3 4
2det()I A A A A+ + + + .

5p c) Să se arate că ecuaţia 2
2X I= are o infinitate de soluţii în ()2M .

 2. Se consideră polinoamele [],f g X∈ , 4 3 2 1f X X X X= + + + + , cu rădăcinile 1 2 3 4, , ,x x x x ∈

 şi 2 1g X= − .

5p a) Să se determine restul împărţirii polinomului f la polinomul g.

5p b) Să se calculeze () () () ()1 2 3 41 1 1 1x x x x− ⋅ − ⋅ − ⋅ − .

5p c) Să se calculeze () () () ()1 2 3 4g x g x g x g x⋅ ⋅ ⋅ .

17 SUBIECTUL III (30p) – Varianta 017

 1. Se consideră şirul () *n n
x

∈
, unde ()1 0,1x ∈ şi

5
*

1
3

,
4

n n
n

x x
x n+

+
= ∀ ∈ .

5p a) Să se arate că () *0,1 , .nx n∈ ∀ ∈

5p b) Să se arate că şirul () *n n
x

∈
 este convergent.

5p c) Să se arate că 2 9
lim

16
n

n n

x

x

+

→∞
= .

2. Se consideră funcţiile *

2 2

1
: , () , .n nf f x n

n x
→ = ∈

+

5p a) Să se calculeze aria suprafeţei cuprinse între graficul funcţiei 1,f axele de coordonate şi dreapta 1.x =

5p b) Să se calculeze ()
1 2

10
()x f x dx∫ .

5p c) Să se arate că ()lim (1) (2) (3) ... () .
4n n n n

n
n f f f f n

→∞

π
+ + + + =

VARIANTA 17

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
18 SUBIECTUL I (30p) – Varianta 018

5p 1. Să se rezolve în mulţimea numerelor complexe ecuaţia 2 2 4 0x x− + = .

5p 2. Se consideră funcţia :[2,2]f − → , 2() 3 2f x x x= − + . Să se afle valoarea minimă a funcţiei f.

5p 3. Să se rezolve ecuaţia
1

arcsin arccos
22

x
π

+ = .

5p 4. Să se determine probabilitatea ca, alegând două numere din mulţimea { }0,1,2,...,9 , cel puţin un număr să
 fie prim.

5p 5. Să se determine coordonatele centrului de greutate al triunghiului ABC , dacă (1,0), (0,2), (2, 1)A B C− − .

5p 6. Să se calculeze ()AB AC BC⋅ + , ştiind că (3,4)A − , (4, 3)B − şi (1,2)C .

18 SUBIECTUL II (30p) – Varianta 018

1. Se consideră matricea 3

0 0 0
1 0 0 ()
1 1 0

A

 
 = ∈
 
 

M .

5p a) Să se calculeze 3
A .

5p b) Să se afle rangul matricei 3
t

I A A+ + .

5p c) Să se determine inversa matricei 3I A+ .

 2. Se consideră ,a b∈ şi polinomul 3 24 20f X aX X b= + + + , cu rădăcinile 1 2 3, ,x x x ∈ .

5p a) Să se determine 1 2 3, ,x x x în cazul 2, 0a b= = .

5p b) Să se demonstreze că 2 2 2 2
1 2 1 3 2 3() () () 8(4 5)x x x x x x a− + − + − = − .

5p c) Să se determine ,a b astfel încât polinomul f să aibă o rădăcină dublă egală cu a− .

18 SUBIECTUL III (30p) – Varianta 018

 1. Se consideră funcţia
2 1

:[0,) [0,), ()
2

x
f f x

x

+
∞ → ∞ =

+
 şi şirul ()n nx ∈ dat de 0 12, (), .n nx x f x n+= = ∀ ∈

5p a) Să se determine asimptotele graficului funcţiei f.
5p b) Să se arate că şirul ()n nx ∈ are limita 1 .

5p c) Să se arate că şirul ()n ny ∈ dat de 0 1 2 ... ,n ny x x x x n= + + + + − este convergent.

2. Se consideră funcţiile : , () 1 cosf f x x→ = + şi () ()

0
: ,

x
F F x x f t dt→ = ⋅ ∫ .

5p a) Să se calculeze 2
0

()f x dx

π

∫ .

5p b) Să se arate că F este funcţie pară.
5p c) Să se determine intervalele de monotonie ale funcţiei F .

VARIANTA 18

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
19 SUBIECTUL I (30p) – Varianta 019

5p 1. Să se ordoneze crescător numerele 3 43, 5, 8 .

5p

2. Să se determine funcţia :f → ştiind că graficul său şi graficul funcţiei :g → , () 3 3g x x= − +
sunt simetrice faţă de dreapta 1x = .

5p 3. Să se rezolve în ecuaţia 2 1 13 10 3 27 0x x+ +
− ⋅ + = .

5p 4. Să se determine probabilitatea ca, alegând trei cifre din mulţimea { }0,1,2,...,9 , toate acestea să fie pare.

5p 5. Să se determine ecuaţia medianei duse din vârful A al triunghiului ABC , unde (1,2)A , (2,3)B şi (2, 5)C − .

5p 6. Ştiind că 0,
4

x
π 

∈ 
 

, să se arate că ctg tg
ctg2

2

x x
x

−
= .

19 SUBIECTUL II (30p) – Varianta 019

1. Se consideră sistemul

1
0
0
0

x y z t

x y z t

x y z t

x y z t

+ + + =
 − + + =


+ − + =
 + + − =

 şi A matricea sistemului.

5p a) Să se calculeze ()det A .

5p b) Să se rezolve sistemul.
5p c) Să se determine 1

A
− .

 2. Fie polinomul []4 3 22 2 1f X X aX X X= + + − + ∈ şi 1 2 3 4, , ,x x x x ∈ rădăcinile sale.

5p a) Să se calculeze
1 2 3 4

1 1 1 1

x x x x
+ + + .

5p b) Să se arate că ()
2

2 1 1
2 2 ,f x x x x a x

x x

∗
    

= − + − + + ∀ ∈    
     

.

5p c) Să se determine a ∈ pentru care toate rădăcinile polinomului f sunt numere reale.

19 SUBIECTUL III (30p) – Varianta 019

 1. Se consideră funcţia ()
2

: 2,2 , () ln
2

x
f f x

x

+
− → =

−
.

5p a) Să se determine asimptotele graficului funcţiei f.
5p b) Să se determine punctele de inflexiune ale graficului funcţiei f.

5p c) Să se calculeze
1

lim , .a

x
x f a

x→∞

 
∈ 

 

2. Se consideră funcţia

3 2

2

2 5 8
: , () , .

4

x x x
f f x x

x

− + − +
→ = ∀ ∈

+

5p a) Să se calculeze ()
1

0
f x dx∫ .

5p
 b) Să se calculeze

4 2
1

(() 2) .x f x dx+ −∫

5p c) Ştiind că funcţia f este bijectivă, să se calculeze ()
2 1

4
5

f x dx
−∫ .

VARIANTA 19

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
20 SUBIECTUL I (30p) – Varianta 020

5p 1. Să se verifice dacă ()32 log 4, 5∈ .

5p 2. Să se rezolve în mulţimea numerelor complexe ecuaţia 2 2 2 0x x− + = .

5p 3. Să se rezolve în [0,2)π ecuaţia sin cos 1x x+ = − .

5p 4. Să se calculeze 4 4 4
4 5 6C C C+ + .

5p 5. Pe laturile AB şi AC ale triunghiului ABC se consideră punctele M şi respectiv N astfel încât

 4AM MB= şi MN BC . Să se determine m∈R astfel încât CN mAC= .

5p 6. Să se calculeze perimetrul triunghiului OAB , ştiind că (0,0)O , (1,2)A − şi (2,3)B − .

20 SUBIECTUL II (30p) – Varianta 020

1. Se consideră triunghiul ABC, cu laturile AB c= , BC a= , CA b= şi sistemul
ay bx c

cx az b

bz cy a

+ =


+ =
 + =

.

5p a) Să se rezolve sistemul în cazul 3, 4, 5.a b c= = =

5p b) Să se demonstreze că, pentru orice triunghi, sistemul are soluţie unică.
5p c) Ştiind că soluţia sistemului este ()0 0 0, ,x y z , să se demonstreze că ()0 0 0, , 1,1x y z ∈ − .

2. Se consideră mulţimea 3,

a b
G a b

b a

  
= ∈  

  
.

5p a) Să se determine numărul elementelor mulţimii G.
5p b) Să se arate că AB G∈ , pentru orice ,A B G∈ .
5p c) Să se determine numărul matricelor din mulţimea G care au determinantul nul.

20 SUBIECTUL III (30p) – Varianta 020

 1. Se consideră funcţia () 2: , 2 3 2 5.x
f f x e x x→ = + − +

5p a) Să se demonstreze că funcţia f este strict crescătoare pe [)0,∞ .

5p b) Să se arate că funcţia f nu este surjectivă .
5p c) Să se calculeze ()3lim (1) (2) (3) ... ()

n
f f f f n n

→∞
− + − + − + + − − .

2. Se consideră funcţia [) 2 3

1
: 0, , ()

(1)(1)
f f t

t t
∞ → =

+ +
.

5p a) Să se calculeze
1 3
0
(1) ()t f t dt+∫ .

5p b) Să se arate că () ()
1 3

11
, 0.

x

x

f t dt t f t dt x= ∀ >∫ ∫

5p c) Să se calculeze ()
1

lim
x

x

x

f t dt
→∞
∫ .

VARIANTA 20

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
21 SUBIECTUL I (30p) – Varianta 021

5p 1. Să se rezolve în mulţimea numerelor complexe ecuaţia 2 8 25 0x x− + = .
5p

2. Să se determine a ∈ , pentru care graficul funcţiei :f → , () ()2() 1 3 1 1f x a x a x a= + + − + − ,

 intersectează axa Ox în două puncte distincte.

5p 3. Să se rezolve în ecuaţia 8 6 1 1x x+ − − = .
5p 4. Să se calculeze 4 4 3

8 7 7C C C− − .

5p 5. Să se determine ecuaţia perpendicularei duse din punctul (1,2)A pe dreapta : 1 0d x y+ − = .

5p 6. Ştiind că 1
sin

3
x = , să se calculeze cos2x .

21 SUBIECTUL II (30p) – Varianta 021

1. Pentru , ,a b c ∗
∈ , se consideră sistemul

ax by cz b

cx ay bz a

bx cy az c

+ + =


+ + =
 + + =

 , , ,x y z ∈ .

5p a) Să se arate că determinantul sistemului este 2 2 2()().a b c a b c ab ac bc∆ = + + + + − − −

5p b) Să se rezolve sistemul în cazul în care este compatibil determinat.

5p c) Ştiind că 2 2 2 0a b c ab ac bc+ + − − − = , să se arate că sistemul are o infinitate de soluţii (), ,x y z ,

 astfel încât 2 2 1x y z+ = − .

2. Se consideră mulţimea 4, ,

0
a b

G a b c
c

  
= ∈  

  
.

5p a) Să se determine numărul elementelor mulţimii G.

5p b) Să se dea un exemplu de matrice A G∈ cu proprietatea că ˆdet 0A ≠ şi 2 ˆdet 0A = .

5p c) Să se determine numărul soluţiilor ecuaţiei 2 ˆ ˆ1 0
ˆ ˆ0 0

X
 

=  
 

, X G∈ .

21 SUBIECTUL III (30p) – Varianta 021

 1. Se consideră funcţia :f → , () (1)(3)(5)(7)f x x x x x= − − − − .

5p a) Să se calculeze
()
4

lim
x

f x

x→∞
.

5p b) Să se arate că ecuaţia () 0f x′ = are exact trei rădăcini reale.

5p c) Să se determine valoarea minimă a funcţiei f.
 2. Se consideră o funcţie :f → , cu proprietatea că () sin , .xf x x x= ∀ ∈

5p a) Să se calculeze 2
0

() .x f x dx
π

∫

5p b) Să se arate că funcţia f este integrabilă pe intervalul 0,
2
π 

  
 .

5p c) Să se arate că ()

1

2 cos1f x dx

π

≤∫ .

VARIANTA 21

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
22 SUBIECTUL I (30p) – Varianta 022

5p 1. Să se calculeze 2 101 ...i i i+ + + + .

5p 2. Se consideră funcţiile 2, : , () 3 2, () 2 1f g f x x x g x x→ = − + = − . Să se rezolve ecuaţia
()() 0f g x = .

5p 3. Să se rezolve în ecuaţia 2lg(8 9) lg 1 lg(1)x x x+ + = + − .

5p 4. Să se rezolve inecuaţia 2 10nC < , 2n ≥ , n natural.

5p 5. Se consideră dreptele de ecuaţii 1 : 2 0d x y− = şi 2 : 2 4 1 0d x y− − = . Să se calculeze distanţa dintre
 cele două drepte.

5p 6. Să se calculeze sin 75 sin15+ .

22 SUBIECTUL II (30p) – Varianta 022

1. Fie sistemul
3 3 3

0
0 , cu , ,

1

x y z

ax by cz a b c

a x b y c z

 + + =


+ + = ∈


+ + =

, distincte două câte două şi A matricea sistemului.

5p a) Să se arate că () ()()()()det A a b c c b c a b a= + + − − − .

5p b) Să se rezolve sistemul în cazul 0a b c+ + ≠ .

5p c) Să se demonstreze că dacă 0a b c+ + = , atunci sistemul este incompatibil.
 2. Se consideră şirul de numere reale ()n na ∈ , cu 0 0a = şi 2

1 1n na a+ = + , n∀ ∈ şi polinomul

 []f X∈ , cu (0) 0f = şi cu proprietatea că 2 2(1) (()) 1f x f x+ = + , x∀ ∈ .

5p a) Să se calculeze ()5f .

5p b) Să se arate că n∀ ∈ , ()n nf a a= .

5p c) Să se arate că f X= .

22 SUBIECTUL III (30p) – Varianta 022

 1. Se consideră funcţia :f → ,
4

()
3

x
f x

x
=

+
.

5p a) Să se calculeze () ,f x x′ ∈ .

5p b) Să se determine mulţimea valorilor funcţiei f.
5p c) Să se arate că () () , , .f x f y x y x y− ≤ − ∀ ∈

 2. Se consideră funcţia 3: , () 3 2f f x x x→ = − + .

5p a) Să se calculeze
3

2

()

1

f x
dx

x −
∫ .

5p b) Să se calculeze
20

1

4
()

x
dx

f x−

+
∫ .

5p c) Să se determine punctele de extrem ale funcţiei
2

0
: , () ()

x t
g g x f t e dt→ = ∫ .

VARIANTA 22

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
23 SUBIECTUL I (30p) – Varianta 023

5p 1. Să se calculeze
1 1

1 1i i
+

+ −
.

5p

2. Să se rezolve în ecuaţia
2 3 1

2 2

x x

x x

+ −
=

+ −
 .

5p 3. Să se calculeze
1

tg arctg
2 2
π 

− 
 

.

5p 4. Să se determine probabilitatea ca, alegând un număr din primele 40 de numere naturale, acesta să nu
 conţină cifra 7.

5p 5. Să se calculeze coordonatele centrului de greutate al triunghiului ABC , dacă ()(5, 3), (2, 1), 0,9A B C− − .

5p 6. Ştiind că tg 4α = , să se calculeze tg2α .

23 SUBIECTUL II (30p) – Varianta 023

1. Se consideră matricea
0 5
1 0

A
 

=  
 

 şi mulţimea ()
5

,
a b

C A X a b
b a

  
= = ∈  

  
.

5p a) Să se arate că ()X C A∀ ∈ , XA AX= .

5p b) Să se arate că dacă ()Y C A∈ şi 2
2Y O= , atunci 2Y O= .

5p c) Să se arate că dacă () 2,Z C A Z O∈ ≠ şi Z are toate elementele raţionale, atunci det 0Z ≠ .

 2. Se consideră 3a ∈ şi polinomul []3 2
32̂f X X a X= + + ∈ .

5p a) Să se calculeze () () ()ˆ ˆ ˆ0 1 2f f f+ + .

5p b) Pentru 2̂a = , să se determine rădăcinile din 3 ale polinomului f .

5p c) Să se determine 3a ∈ pentru care polinomul f este ireductibil în []3 X .

23 SUBIECTUL III (30p) – Varianta 023

 1. Se consideră funcţia :f → , 3() 1f x x x= + + .

5p a) Să se arate că, pentru orice n∈ , ecuaţia ()
1

3
1

f x
n

= +
+

 are o unică soluţie nx ∈ .

5p b) Să se arate că lim 1n
n

x
→∞

= , unde nx este precizat la a).

5p c) Să se determine ()lim 1n
n

n x
→∞

− , unde nx este precizat la a).

2. Se consideră funcţia [)

0

sin
: 0, , () .

1

x t
f f x dt

t
∞ → =

+∫

5p a) Să se arate că
0

1
ln(1), 1

1

a
dt a a

t
= + ∀ > −

+
∫ .

5p b) Să se arate că () ln(1), 0f x x x< + ∀ > .

5p c) Să se arate că () (2)f fπ > π .

VARIANTA 23

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
24 SUBIECTUL I (30p) – Varianta 024

5p 1. Să se calculeze
1

z
z

+ pentru
1 3

2
i

z
− +

= .

5p 2. Să se determine funcţia de gradul al doilea :f → pentru care (1) 4, (1) 2, (2) 7f f f− = = = .

5p 3. Să se rezolve în ecuaţia 2 4 8
11

log log log
6

x x x+ + = .

5p 4. Să se demonstreze că dacă x∈ şi 1x ≥ , atunci 2 2(1) (1) 4x x+ + − ≥ .

5p 5. Să se determine ecuaţia înălţimii duse din B în triunghiul ABC , ştiind că (0, 9)A , (2, 1)B − şi
(5, 3)C − .

5p 6. Să se calculeze () () () ()2 5 3 4 5 3 2 4i j i j i j i j+ ⋅ − − − ⋅ + .

24 SUBIECTUL II (30p) – Varianta 024
 1. Se consideră o matrice ()3A∈M . Se notează cu t

A transpusa matricei A.

5p a) Să se demonstreze că z∀ ∈ , ()3X∀ ∈M , () ()3det detzX z X= .

5p b) Să se demonstreze că det () 0tA A− = .

5p c) Ştiind că t
A A≠ , să se demonstreze că rang() 2tA A− = .

 2. Se consideră polinomul []f X∈ , cu 4 25 4f X X= − + .

5p a) Să se determine rădăcinile polinomului f.
5p b) Să se determine polinomul []h X∈ , pentru care (0) 1h = şi care are ca rădăcini inversele

 rădăcinilor polinomului f.

5p c) Ştiind că g este un polinom cu coeficienţi întregi, astfel încât () () () ()2 1 1 2 2g g g g− = − = = = ,

să se arate că ecuaţia () 0g x = nu are soluţii întregi.

24 SUBIECTUL III (30p) – Varianta 024

 1. Se consideră funcţia : , () sinf f x x x→ = − .

5p a) Să se arate că funcţia f este strict crescătoare.
5p b) Să se arate că graficul funcţiei nu are asimptote.
5p c) Să se arate că funcţia 3: , () ()g g x f x→ = este derivabilă pe .

2. Se consideră funcţia [) ()

2

, 0: 0, , .
1 , 0

x x
e e

xf f x
x

x

− − − >∞ → = 
 =

5p a) Să se arate că funcţia f are primitive pe [)0,∞ .

5p b) Să se calculeze
1

0
()xf x dx∫ .

5p c) Folosind eventual inegalitatea 1, ,x
e x x≥ + ∀ ∈ să se arate că ()

0
0 1, 0.

x
f t dt x≤ < ∀ >∫

VARIANTA 24

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică informa- tică.
Filiera vocaţională, profilul militar, specializarea matematică - .informatică.
• 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.
25 SUBIECTUL I (30p) – Varianta 025

5p 1. Să se calculeze ()() ()1 1 2 3 2i i i− + − − .

5p 2. Să se determine a∈ , pentru care parabola () 21 3y a x ax= + + + şi dreapta 1y x= + au două puncte

 distincte comune.

5p 3. Să se rezolve în mulţimea numerelor reale ecuaţia 2 12 3 2 8 0x x+
− ⋅ + = .

5p 4. Să se determine probabilitatea ca, alegând un număr din mulţimea { }1,2,3,...,30 , acesta să conţină
 cifra 1.

5p 5. Se consideră un triunghi ABC şi punctele , ,M N P astfel încât , ,AM MB BN NC CP PA= = = . Fie H
 ortocentrul triunghiului MNP. Să se demonstreze că .AH BH CH= =

5p 6. Să se calculeze
7

sin
4

π
.

25 SUBIECTUL II (30p) – Varianta 025

1. În mulţimea 3S a permutărilor de 3 elemente, se consideră permutarea
1 2 3
3 1 2
 

σ =  
 

.

5p a) Să se verifice că permutarea σ este pară.
5p b) Să se determine toate permutările 3x S∈ , astfel încât x xσ = σ .

5p c) Să se rezolve ecuaţia 2
x σ= cu 3x S∈ .

2. Se consideră matricea

2 2
1 1

A
 

=  − − 
 şi mulţimea () { }{ }2 \ 1G X a I aA a= = + ∈ − .

5p a) Să se arate că { }, \ 1a b∀ ∈ − , () () ()X a X b X ab a b= + + .

5p b) Să se arate că (),G ⋅ este un grup abelian, unde ,, ⋅ ” reprezintă înmulţirea matricelor.

5p c) Să se determine t ∈ astfel încât (1) (2)... (2007) (1)X X X X t= − .

25 SUBIECTUL III (30p) – Varianta 025

 1. Se consideră funcţia () 21
: (0,) , ln

2
f f x x∞ → = .

5p a) Să se arate că funcţia este convexă pe intervalul (0,]e .

5p b) Să se determine asimptotele graficului funcţiei.

5p c) Să se arate că şirul 3()n na ≥ , dat de ()
ln 3 ln 4 ln5 ln

...
3 4 5n

n
a f n

n
= + + + + − , este convergent.

2. Se consideră funcţia (): 0, , cos

2
f f x x

π 
→ =  

.

5p a) Să se calculeze aria suprafeţei cuprinse între graficul funcţiei f şi axele de coordonate.
5p b) Să se calculeze volumul corpului obţinut prin rotirea graficului funcţiei f în jurul axei Ox .

5p c) Să se calculeze

1 1 2 3
lim 1
n

n
f f f f f

n n n nn→∞

           
− + + + +           

           

VARIANTA 25

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
26 SUBIECTUL I (30p) – Varianta 026

5p 1. Să se determine partea întreagă a numărului
1 1 1 1

1 2 2 3 3 4 2007 2008
N = + + + +

⋅ ⋅ ⋅ ⋅
… .

5p

2. Se consideră funcţia :f →\ \ , () 1 2f x x= − . Să se calculeze suma

 ()() ()() ()() ()()1 2 3 10f f f f f f f f+ + + +… .

5p 3. Să se rezolve în \ ecuaţia 3 9 2x x+ = .
5p 4. Fie mulţimea { }2, 1, 0, 1, 2A = − − şi o funcţie bijectivă :f A A→ . Să se calculeze

 () () () () ()2 1 0 1 2f f f f f− + − + + + .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()1, 3A − şi ()1, 1B − . Să se determine

 ecuaţia mediatoarei segmentului AB .

5p 6. Fie ,
2
π

α π
 

∈ 
 

 cu
1

sin
3

α = . Să se calculeze tgα .

26 SUBIECTUL II (30p) – Varianta 026

1. Se consideră matricele
0 1
1 0

A
− 

=  
 

 şi cos sin
sin cos

t t
B

t t

− 
=  
 

, cu t ∈ .

5p a) Să se arate că dacă matricea 2 ()X ∈M verifică relaţia AX XA= , atunci există ,a b∈ ,

 astfel încât
a b

X
b a

− 
=  
 

.

5p b) Să se demonstreze că *n∀ ∈ ,
cos sin
sin cos

n nt nt
B

nt nt

− 
=  
 

.

5p c) Să se calculeze 2008
A .

 2. Se consideră a ∈ şi polinomul 4 3 23 2 1 []f X X X aX X= − + + − ∈ .

5p a) Să se calculeze
1 2 3 4

1 1 1 1

x x x x
+ + + , unde 1 2 3 4, , ,x x x x ∈ sunt rădăcinile polinomului f .

5p b) Să se determine restul împărţirii polinomului f la 2(1)X − .

5p c) Să se demonstreze că f nu are toate rădăcinile reale.

26 SUBIECTUL III (30p) – Varianta 026
1. Fie funcţia (): , arctg arcctg .f f x x x→ = −R R

5p a) Să se determine asimptota la graficul funcţiei f spre .+∞

5p b) Să se arate că funcţia f este strict crescătoare pe .R

5p c) Să se arate că şirul () 1
,n n

x
≥

 dat de ()1 ,n nx f x n
∗

+ = ∀ ∈N şi 1 0,x = este convergent .

 2. Fie funcţia [] (): 1,1 , arcsinf f x x− → =R .

5p a) Să se arate că funcţia :[1,1] , () ()g g x xf x− → = are primitive, iar acestea sunt strict crescătoare.

5p b) Să se calculeze

1

0

2
() .f x dx∫

5p c) Să se arate că
1

0
() .

4
f x dx

π
<∫

VARIANTA 26

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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 027

5p 1. Să se calculeze modulul numărului complex 2 3 61 i i i i+ + + + +… .

5p

2. Să se determine valoarea maximă a funcţiei :f →\ \ , () 22f x x x= − + .

5p 3. Să se rezolve în intervalul ()0;∞ ecuaţia 2lg 5lg 6 0x x+ − = .
5p 4. Să se determine numărul funcţiilor { } { }: 0,1,2,3 0,1,2,3f → care au proprietatea () ()0 1 2f f= = .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()0, 0O , ()1, 2A şi ()3, 1B . Să se

 determine măsura în radiani a unghiului AOB .

5p 6. Ştiind că α ∈\ şi că 1
sin cos

3
α α+ = , să se calculeze sin 2α .

27 SUBIECTUL II (30p) – Varianta 027

1. În mulţimea ()'2M , se consideră matricele
0 0
1 0

A
 

=  
 

 şi 2
1 0
0 1

I
 

=  
 

.

5p a) Să se determine rangul matricei 2A I+ .

5p b) Să se demonstreze că dacă ()'2X ∈M astfel încât AX XA= , atunci există ,x y ∈ astfel

 încât
0x

X
y x

 
=  
 

.

5p c) Să se demonstreze că ecuaţia 2
Y A= nu are nicio soluţie în mulţimea ()'2M .

 2. Pe mulţimea se defineşte legea de compoziţie x y x y xy∗ = + + .

5p
5p

a) Să se arate că legea „∗” este asociativă.
b) Fie funcţia (): , 1f f x x→ = + . Să se verifice relaţia () () () , ,f x y f x f y x y∗ = ⋅ ∀ ∈ .

5p c) Să se calculeze
1 1 1

1 ...
2 3 2008

∗ ∗ ∗ ∗ .

27 SUBIECTUL III (30p) – Varianta 027
1. Fie funcţia [] (): 1,1 , (1)arcsin .f f x x x− → = −R

5p a) Să se calculeze
20

()
lim
x

f x

x x→ −
.

5p b) Să se determine punctele în care funcţia f nu este derivabilă .
5p c) Să se arate că funcţia f este convexă.

2. Se consideră funcţiile : ,f →R R () 2 3 41f x x x x x= + + + + şi :F → , () ()
0

.
x

F x f t dt= ∫

5p a) Să se arate că funcţia F este strict crescătoare pe .R
5p b) Să se arate că funcţia F este bijectivă .

5p c) Să se calculeze ()1
0

,
a

F x dx
−∫ unde 1

F
− este inversa funcţiei F şi 1 1 1 1

1 .
2 3 4 5

a = + + + +

VARIANTA 27

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
28 SUBIECTUL I (30p) – Varianta 028

5p 1. Să se determine partea imaginară a numărului () ()
10 101 1i i+ + − .

5p 2. Fie funcţia :f → , () 26 3f x x x= − . Să se ordoneze crescător () ()2 , 3f f şi ()2f .

5p 3. Să se rezolve în ecuaţia 2 1 3x − = .
5p 4. Să se determine numărul funcţiilor { } { }: 0,1,2,3 0,1,2,3f → care au proprietatea că ()0 0f = .

5p 5. Fie triunghiul ABC şi ()M BC∈ astfel încât
1
2

BM

MC
= . Să se demonstreze că 2 1

3 3
AM AB AC= + .

5p 6. Ştiind că ,
2
π

α π
 

∈ 
 

 şi că 3
sin

5
α = , să se calculeze tgα .

28 SUBIECTUL II (30p) – Varianta 028

1. Se consideră matricea ()2
1 0
0 4

A M
 

= ∈ 
 

.

5p a) Să se rezolve ecuaţia 2det() 0A xI− = .

5p b) Să se arate că dacă matricea ()2X ∈M verifică relaţia AX XA= , atunci există ,a b∈ astfel

 încât
0

0
a

X
b

 
=  
 

5p c) Să se arate că ecuaţia 2
X A= are patru soluţii în mulţimea 2 ()M .

 2. Se consideră mulţimea de funcţii (){ }*
, ,: , ,a b a bG f f x ax b a b= → = + ∈ ∈ .

5p a) Să se calculeze 1, 2 1, 2f f− − .

5p b) Să se demonstreze că (),G este un grup, unde „ ” este compunerea funcţiilor.

5p c) Să se calculeze

1,1

1,1 1,1 1,1

de 2008 ori

...

f

f f f .

28 SUBIECTUL III (30p) – Varianta 028

1. Fie funcţia :[0,3] ,f →R () { } { }()1 ,f x x x= − unde { }x este partea fracţionară a numărului .x

5p a) Să se calculeze ()
1

1

lim .
x
x

f x
→
<

5p b) Să se determine domeniul de continuitate al funcţiei .f
5p c) Să se determine toate punctele în care funcţia f nu este derivabilă .

2. Se consideră funcţiile ()
1

: ,
2 sin

f f x
x

→ =
−

R R şi [) ()
0

: 0, , ()
x

F F x f t dt+∞ → = ∫R .

5p a) Să se calculeze ()
2

0
cos .f x x dx

π

∫

5p b) Să se demonstreze că funcţia F este strict crescătoare.
5p c) Să se determine lim ().

x
F x

→∞

VARIANTA 28

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
29 SUBIECTUL I (30p) – Varianta 029

5p 1. Să se demonstreze că numărul 7 4 3 4 2 3− + − este număr natural.
5p 2. Se consideră funcţia :f → , 2() 2 5 2f x x x= − + . Să se rezolve în inecuaţia () 0f x ≤ .

5p 3. Să se rezolve în ecuaţia 2x x= − .
5p 4. Se consideră mulţimea { }1, 2, 3, 4, 5, 6A = . Alegem la întâmplare o submulţime dintre submulţimile

 nevide ale lui A. Să se calculeze probabilitatea ca submulţimea aleasă să aibă toate elementele impare.
5p 5. Fie punctele () ()2,0 , 1,1A B şi ()3, 2C − . Să se calculeze perimetrul triunghiului ABC.

5p 6. Ştiind că 0,
2
π

α
 

∈ 
 

 şi că tg ctg 2α α+ = , să se calculeze sin 2α .

29 SUBIECTUL II (30p) – Varianta 029

1. Se consideră sistemul
0

1
2 1

x y z

mx y z m

x my z

+ + =


+ + = −
 + + = −

, m∈ şi matricea
1 1 1

1 1
1 2

A m

m

 
 =
 
 

.

5p a) Să se determine m∈ pentru care ()det 0A = .

5p b) Să se arate că sistemul are soluţie pentru orice m∈ .
5p c) Să se determine m∈ pentru care sistemul are o soluţie de forma (, , 1).a b −

2. Se consideră mulţimea ()2 3M , submulţimea ()2 3

2̂a b
G X X

b a

   
= ∈ =  

   
M şi matricele

2

ˆ ˆ0 0
ˆ ˆ0 0

O
 

=  
 

 şi 2

ˆ ˆ1 0
ˆ ˆ0 1

I
 

=  
 

.

5p a) Să se verifice că dacă 3,x y ∈ , atunci 2 2 0̂x y+ = dacă şi numai dacă 0̂x y= = .

5p b) Să se arate că mulţimea 2\{ }H G O= este un subgrup al grupului multiplicativ al matricelor

 inversabile din ()2 3M .

5p c) Să se rezolve ecuaţia 2
2 ,X I X G= ∈ .

29 SUBIECTUL III (30p) – Varianta 029

1. Se consideră *
n∈ şi funcţiile

2 3 2 1 2 2 1, : , () 1 ... , () 1.n n n
n n n nf g f x x x x x x g x x

− +→ = − + − + − + = +

5p a) Să se verifice că
2

() ()
() , \ { 1}.

1 (1)
n n

n

g x g x
f x x

x x

′
′ = − ∀ ∈ −

+ +

5p b) Să se calculeze
1

lim .
2n

n
f

→∞

 ′  
 

5p c) Să se demonstreze că nf are exact un punct de extrem local.

2. Fie şirul ()n n
I ∗∈N dat de

2 2
0

(2) , .n
n

I x x dx n
∗= − ∀ ∈∫

5p a) Să se calculeze 2 .I
5p b) Să se demonstreze că () 12 1 2 , , 2.n nn I nI n n

∗
−+ = ∀ ∈ ≥N

5p c) Să se determine lim .n
n

I
→∞

VARIANTA 29

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
30 SUBIECTUL I (30p) – Varianta 030

5p 1. Să se demonstreze că numărul
1 1 1 1

1 2 2 3 3 4 99 100
+ + + + ∈

+ + + +
… ` .

5p 2. Se consideră funcţia :f →\ \ , () 2 2f x x mx= − + . Să se determine mulţimea valorilor parametrului

real m pentru care graficul funcţiei f intersectează axa Ox în două puncte distincte.
5p 3. Să se rezolve în \ ecuaţia () ()3 3log 1 log 3 1x x+ + + = .
5p 4. Se consideră mulţimea { }1, 2, 3, 4, 5A = . Alegem la întâmplare o submulţime a mulţimii A. Să se

calculeze probabilitatea ca submulţimea aleasă să aibă trei elemente.
5p 5. Se consideră punctele () ()0,2 , 1, 1A B − şi ()3,4C . Să se calculeze coordonatele centrului de greutate

al triunghiului ABC.

5p 6. Să se demonstreze că 2 2
sin

8 2
π −

= .

30 SUBIECTUL II (30p) – Varianta 030
 1. Se consideră numerele reale , ,a b c , funcţia 3: , () 2 3f f x x x→ = + + şi determinanţii

3 3 3

1 1 1
A a b c

a b c

= şi
1 1 1

() () ()
B a b c

f a f b f c

= .

5p a) Să se arate că ()()()()A a b b c c a a b c= − − − + + .

5p b) Să se arate că A B= .
5p c) Să se arate că, pentru orice trei puncte distincte, cu coordonate naturale, situate pe reprezentarea

grafică a funcţiei ,f aria triunghiului cu vârfurile în aceste puncte este un număr natural divizibil cu 3.

2. Se consideră matricea

1 3
3 9

A
− 

=  − 
 şi mulţimea (){ }2G X a I aA a= = + ∈ .

5p a) Să se arate că ,a b∀ ∈ , () () ()0X a X X a= şi () () (10).X a X b X a b ab= + −

5p b) Să se arate că mulţimea ()
1

10
H X a a

  
= ∈   

  
\ este parte stabilă în raport cu înmulţirea

matricelor.

5p c) Să se rezolve ecuaţia 2
2 ,X I X G= ∈ .

30 SUBIECTUL III (30p) – Varianta 030

1. Se consideră funcţia ()
3

: , sin .
6

x
f f x x x→ = − −R R

5p a) Să se determine ()lim .
x

f x
→−∞

5p b) Să se calculeze derivata a doua () , .f x x′′ ∈R

5p c) Să se demonstreze că () 0, 0.f x x≤ ∀ ≥

2. Se consideră funcţia () 21

: , cos 1 .
2

f f x x x→ = − +R R

5p a) Să se calculeze ()
2

0
.f x dx

π

∫

5p b) Să se determine
2 0

1
lim () .

x

x
f t dt

x→∞
∫

5p c) Să se demonstreze că ()
1 2
0

9
cos .

10
x dx ≥∫

VARIANTA 30

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
31 SUBIECTUL I (30p) – Varianta 031

5p 1. Ştiind că 3log 2 a= , să se demonstreze că 16
1 3

log 24
4

a

a

+
= .

5p 2. Să se determine două numere reale care au suma 1 şi produsul 1− .
5p 3. Să se rezolve în ecuaţia 2 1 22 2 160.x x+ +

+ =
5p 4. Într-o clasă sunt 22 de elevi, din care 12 sunt fete. Să se determine în câte moduri se poate alege un

 comitet reprezentativ al clasei format din 3 fete şi 2 băieţi.
5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()2, 1A − , ()1, 1B − şi ()1, 3C .

 Să se determine ecuaţia dreptei care trece prin punctul C şi este paralelă cu dreapta AB.
5p 6. Să se demonstreze că sin 6 0< .

31 SUBIECTUL II (30p) – Varianta 031

1. Pentru x∈ se consideră matricea ()
2

2
1 1()

1 1
x x

A x
x

 + −
= ∈ 

− 
M .

5p a) Să se verifice că ()
2() 2 ().A x xA x=

5p b) Să se determine toate numerele complexe x pentru care () ()
4 2

2() () .A x A x O+ =

5p c) Să se arate că ecuaţia () ()2
20 ,X A X M= ∈ nu are soluţii.

 2. Se consideră polinomul []f X∈ , () ()
2008 2008

f X i X i= + + − , care are forma algebrică
2008 2007

2008 2007 1 0...f a X a X a X a= + + + + .

5p a) Să se calculeze 2008a + 2007a .

5p b) Să se determine restul împărţirii polinomului f la 2 1X − .
5p c) Să se demonstreze că polinomul f are toate rădăcinile reale.

31 SUBIECTUL III (30p) – Varianta 031

1. Se consideră funcţia () 2: , .| |f f x x x→ = −R R

5p a) Să se arate că graficul funcţiei f admite o asimptotă spre .−∞
5p b) Să se determine domeniul de derivabilitate al funcţiei .f
5p c) Să se determine punctele de extrem local ale funcţiei f.

2. Se consideră şirul ()n n
I ∗

∈N dat de
1

20
, .

1
n

n
x

I dx n
x

∗
= ∀ ∈

+
∫ N

5p a) Să se calculeze 2 .I

5p b) Să se verifice că 2
1

, .
1n nI I n

n

∗
+ + = ∀ ∈

+
N

5p c) Să se calculeze lim .n
n

nI
→∞

VARIANTA 31

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică-informatică.
Filiera vocaţională, profilul militar, specializarea matematică-informatică.
• 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.

32 SUBIECTUL I (30p) – Varianta 032

5p 1. Se consideră numărul real
2 3 2008

1 1 1 1
1

2 2 2 2
s = + + + + +… . Să se demonstreze că ()1; 2s ∈ .

5p 2. Se consideră funcţiile (), : , 2 1f g f x x→ = −\ \ şi () 4 1g x x= − + . Să se determine coordonatele

 punctului de intersecţie a graficelor celor două funcţii.
5p 3. Să se rezolve în \ ecuaţia 2sin 1 cosx x= + .
5p 4. Fie mulţimea { }2, 1, 0, 1, 2A = − − . Să se determine numărul funcţiilor bijective :f A A→ .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()2, 1A − , ()1, 1B − şi ()1, 3C .

 Să se determine coordonatele punctului D ştiind că patrulaterul ABCD este paralelogram.

5p 6. Ştiind că ;
2

x
π

π
 

∈ 
 

 şi că 3
sin

5
x = , să se calculeze sin

2
x

.

32 SUBIECTUL II (30p) – Varianta 032

1. Se consideră sistemul
1
1

ax y z

x ay z

x y az a

+ + =


+ + =
 + + =

, a ∈ şi ecuaţia 2 2 2() :C x y z+ = .

5p a) Să se arate că determinantul sistemului are valoarea 2(2)(1) .a a+ −

5p b) Să se arate că pentru niciun \ { 2,1}a ∈ − , soluţia sistemului nu verifică ecuaţia (C).

5p c) Să se determine a , pentru care exact două dintre soluţiile sistemului sunt soluţii ale ecuaţiei (C).

2. Se consideră mulţimea ()2G ⊂M , 2 210
, 10 1|a b

G a b , a b
b a

  
= ∈ − =  

  
.

5p a) Să se verifice că 19 60
6 19

A G
 

= ∈ 
 

.

5p b) Să se arate că X Y G⋅ ∈ , ,X Y G∀ ∈ .
5p c) Să se demonstreze că mulţimea G este infinită.

32 SUBIECTUL III (30p) – Varianta 032

1. Se consideră funcţia () (): , arctg 2 arctg .f f x x x→ = + −R R

5p a) Să se calculeze () , .f x x′ ∈R

5p b) Să se demonstreze că ()0 , .
2

f x x
π

< ≤ ∀ ∈R

5p c) Să se demonstreze că funcţia

2(1)
: , () () arctg

2
x

g g x f x
+

→ = + este constantă.

2. Se consideră funcţiile ()

3

: , arctg
3
x

f f x x x→ = − +R R şi (): , arctg .g g x x→ =R R

5p a) Să se calculeze
2

1

'()
.

f x
dx

x∫

5p b) Să se determine
3 0

1
lim () .

x

x
f t dt

x→∞
∫

5p c) Să se calculeze aria suprafeţei cuprinse între graficele celor două funcţii şi dreptele 0x = şi 1x = .

VARIANTA 32

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
33 SUBIECTUL I (30p) – Varianta 033

5p 1. Să se calculeze 3
4 3log 2 log 9 27+ + .

5p 2. Se consideră funcţia 2: , () 3 4 2f f x x x→ = + + . Să se determine valoarea minimă a funcţiei f.

5p 3. Să se rezolve în ecuaţia 16 3 4 4x x
+ ⋅ = .

5p 4. Să se calculeze probabilitatea ca, alegând un element din mulţimea { | , 100}n n n∈ < , acesta să
 fie număr raţional.

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()2, 1A − , ()1, 1B − , ()1, 3C şi
 (), 4D a , unde .a ∈ Să se determine valorile lui a astfel încât dreptele AB şi CD să fie paralele.

5p 6. Ştiind că x ∈ şi că 1
tg

2
x = , să se calculeze tg + .

3
x

π 
 
 

33 SUBIECTUL II (30p) – Varianta 033

1. Se consideră matricele 3

1 0 0
0 1 0
0 0 1

I

 
 =
 
 

,
0 1 0
0 0 1
1 0 0

B

 
 =
 
 

 şi 2
3A aI bB cB= + + , , ,a b c∈ .

5p a) Să se calculeze 3
B .

5p b) Să se calculeze 1
B

− .

5p c) Să se demonstreze că , ,a b c∀ ∈ , () ()det 0a b c A+ + ≥ .

 2. Se consideră corpul ()7 , ,+ ⋅ şi { }2
7H x x= ∈ .

5p a) Să se arate că ˆ ˆ ˆ ˆ{0,1,2,4}H = .

5p b) Să se arate că, pentru orice 7a ∈ există 7,x y ∈ astfel încât 2 2
a x y= + .

5p c) Să se arate că 2000
7{ | }x x H∈ = .

33 SUBIECTUL III (30p) – Varianta 033

1. Fie funcţia () ()
1

: 0, ,f f x
x

+ ∞ → = şi şirul 1() ,n na ≥

1 1 1 1
... , .

1 2 2 3 3
na n

n n

∗
= + + + + ∀ ∈

5p a) Să se arate că funcţia f ′ este strict crescătoare pe intervalul ()0, .+ ∞

5p b) Să se demonstreze că 1 1 1 1
, .

2(1) 1 1 2
k

k k k k k k

∗
< − < ∀ ∈

+ + +
N

5p c) Să se demonstreze că şirul 1()n na ≥ este convergent.

2. Se consideră funcţiile [) ()
0

: 0, , arctg , .
x n

n nf f x t t dt n
∗+ ∞ → = ∀ ∈∫R N

5p a) Să se determine () [)1 , 0, .f x x ∈ + ∞

5p
 b) Să arate că ()

1
1 , 1

4 1nf n
n

π
≤ ⋅ ∀ ≥

+
.

5p c) Să se calculeze ()lim 1 .n
n

nf
→∞

VARIANTA 33

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
34 SUBIECTUL I (30p) – Varianta 034

5p 1. Să se calculeze modulul numărului complex 4(3 4)z i= + .

5p 2. Se consideră funcţia 2: , () 2 2 1f f x x x→ = + + . Să se demonstreze că vârful parabolei asociate
 funcţiei f se găseşte pe dreapta de ecuaţie 0x y+ = .

5p 3. Să se determine numărul soluţiilor ecuaţiei sin sin 2x x= din intervalul [0, 2)π .
5p 4. Fie mulţimea {1,2,3,4,5}A = . Să se determine numărul funcţiilor bijective :f A A→ .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele (2, 1)A − , (1,1)B − , (1,3)C şi (,4)D a ,
 a ∈ . Să se determine a ∈ pentru care dreptele AB şi CD sunt perpendiculare.

5p 6. Se consideră triunghiul ascuţitunghic ABC în care are loc relaţia sin cos sin cosB B C C+ = + .
 Să se demonstreze că triunghiul ABC este isoscel.

34 SUBIECTUL II (30p) – Varianta 034

1. Se consideră matricele () () ()1,3 3,1

4
1 2 3 , 5

6
K M L M

 
 = ∈ = ∈
 
 

 şi A LK= .

5p a) Să se calculeze suma elementelor matricei A .

5p b) Să se arate că 2 32A A= .

5p c) Să se arate că rangul matricei n
A este 1, n

∗
∀ ∈ .

 2. Pe mulţimea se consideră legea de compoziţie 6x y axy x y∗ = − − + , ,x y∀ ∈ , unde a
este o constantă reală.

5p a) Pentru
1
3

a = , să se demonstreze că legea „∗” este asociativă.

5p b) Să se arate că legea „∗” admite element neutru dacă şi numai dacă 1
3

a = .

5p c) Să se arate că dacă intervalul []0, 6 este parte stabilă a lui în raport cu legea „∗” , atunci

1 1
,

6 3
a

 
∈   

.

34 SUBIECTUL III (30p) – Varianta 034

1. Se consideră funcţia (): 0, ,f + ∞ →R ()
1 3 1

ln + ln
1 2 2

f x x x
x

   
= − + +   

+    
 şi şirul () ,n n

a ∗
∈N

1 1 1
1 ... ln ,

2 2na n
n

 
= + + + − + 

 
 .n

∗
∀ ∈N

5p a) Să se demonstreze că funcţia f este strict crescătoare pe intervalul ()0, .+ ∞

5p b) Să se arate că () 0,f x < ()0, .x∀ ∈ +∞

5p c) Să se demonstreze că şirul ()n n
a ∗

∈N este strict descrescător .

2. Se consideră funcţiile []: 0,1 ,nf →R ()

0
arcsin ,

x n
nf x t t dt= ∫ .n

∗
∀ ∈N

5p a) Să se calculeze derivata funcţiei 3f .
5p

 b) Să se calculeze 1
1

.
2

f
 
 
 

5p c) Să se determine ()
1
1

2lim .
x
x

f x
→
<

VARIANTA 34

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
35 SUBIECTUL I (30p) – Varianta 035

5p 1. Să se calculeze () ()
3 32 2i i+ + − .

5p 2. Se consideră funcţia : , () 2.f f x x→ = + Să se rezolve ecuaţia 2(()) ().f f x f x=

5p 3. Să se rezolve în ecuaţia 3 4 6 2 9x x x
⋅ − = ⋅ .

5p 4. Se consideră mulţimea { }0,1,2,..., 1000A = . Să se determine probabilitatea ca, alegând la întâmplare

 un element din mulţimea A, acesta să fie divizibil cu 5.
5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()0, 3A − şi ()4, 0B . Să se calculeze

 distanţa de la punctul O la dreapta AB.
5p 6. Să se calculeze aria unui paralelogram ABCD cu 6AB = , 8AD = şi () 135m ADC = .

35 SUBIECTUL II (30p) – Varianta 035

1. Se consideră matricele
1 2 1
2 2 0
1 4 3

A

− 
 =
 

− 
 şi

2
1
5

B

 
 =
 
 

.

5p a) Să se arate că ecuaţia AX B= are o infinitate de soluţii ()3,1X ∈M .

5p b) Să se verifice că 3 10A A= .

5p c) Să se determine rangul matricei *
A , adjuncta matricei .A

 2. Se consideră mulţimea [2] { 2 , }a b a b= + ∈ , funcţia : [2]f → ,

 2 2(2) 2f a b a b+ = − şi mulţimea (){ }2 1A x f x = ∈ = −  .

5p a) Să se verifice dacă 7 5 2 A+ ∈ .
5p b) Să se arate că pentru orice , 2x y  ∈   , () () ()f xy f x f y= .

5p c) Să se arate că mulţimea A este infinită.

35 SUBIECTUL III (30p) – Varianta 035

1. Se consideră funcţia : ,f →R R () ln(1)x
f x x e= − + .

5p a) Să se arate că funcţia f ′ este strict descrescătoare pe .R

5p b) Să se arate că lim () 0, .a

x
x f x a

→∞
= ∀ ∈

5p c) Să se determine asimptotele graficului funcţiei .f

 2. Se consideră şirul ()n n
I ∗

∈N definit prin
1

30
, .

1

n

n

x
I dx n

x

∗
= ∀ ∈

+
∫ N

5p a) Să se calculeze 2 .I

5p b) Să se demonstreze că şirul ()n n
I ∗

∈N este strict descrescător .

5p c) Să se calculeze lim .n
n

I
→∞

VARIANTA 35

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
36 SUBIECTUL I (30p) – Varianta 036

5p 1. Se consideră numărul raţional
1
7

 scris sub formă de fracţie zecimală infinită 1 2 3
1

0, ...
7

a a a= . Să se

 calculeze suma 1 2 3 6...a a a a+ + + + .

5p 2. Fie funcţiile () (), : , 2 , 3 2f g f x x g x x→ = − = + . Să se calculeze ()() ()().f g x g f x−

5p 3. Să se demonstreze că funcţia (): , 3 1f f x x→ = + este injectivă.
5p 4. Să se calculeze probabilitatea ca, alegând un număr natural de trei cifre, acesta să fie divizibil cu 50.
5p 5. Să se determine a ∈ pentru care punctele (1, 2)A − , (4,1)B şi (1,)C a− sunt coliniare.

5p 6. Fie ABC un triunghi care are AB = 3, AC = 5 şi BC = 7. Să se calculeze cos A .

36 SUBIECTUL II (30p) – Varianta 036

1. Se consideră matricele 2
0 0
0 0

O
 

=  
 

 şi ()2
a b

A
c d

 
= ∈ 
 

M , cu proprietatea că 2
2A O= .

5p a) Să se arate că 0a d+ = .

5p b) Să se arate că matricea 2I A+ este inversabilă.

5p c) Să se arate că ecuaţia 2AX O= are o infinitate de soluţii în mulţimea ()2M .

 2. Se consideră polinomul 4 22 9f X X= − + , cu rădăcinile 1 2 3 4, , ,x x x x ∈ , numărul 2a i= +

 şi mulţimile () []{ }A g a g X= ∈ şi () [] (){ }, grad 3B h a h X h= ∈ ≤ .

5p a) Să se calculeze ()f a .

5p b) Să se calculeze 1 2 3 4| | | | | | | |x x x x+ + + .

5p c) Să se arate că A B= .

36 SUBIECTUL III (30p) – Varianta 036

1. Fie funcţia
3 1

: \{ 3} , ()
3

x
f f x

x

+
→ =

−
 şi şirul 1()n na ≥ definit prin 1 2,a = *

1 (), .n na f a n+ = ∀ ∈

5p a) Să se demonstreze că funcţia f este strict crescătoare pe (, 3)−∞ şi pe (3,).∞

5p b) Să se determine asimptotele graficului funcţiei .f

5p c) Să se demonstreze că şirul ()n n
a ∗

∈N este periodic .

 2. Se consideră funcţiile ()
2

1
: , () şi : , () .

xx
f f x e F F x f t dt−

→ = → = ∫

5p a) Să se determine punctele de inflexiune ale graficului funcţiei .F

5p b) Să se calculeze
1

0
() .xf x dx∫

5p c) Să se calculeze
1

0
() .F x dx∫

VARIANTA 36

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
37 SUBIECTUL I (30p) – Varianta 037

5p 1. Să se calculeze suma 1 4 7 ... 31+ + + + .

5p 2. Să se determine imaginea funcţiei () 2: , 1f f x x x→ = + + .

5p 3. Să se calculeze valoarea expresiei
1 3

sin arcsin sin arccos
2 2

E
  

= +        
.

5p 4. Să se determine numărul termenilor raţionali din dezvoltarea binomului ()
5

2 1+ .

5p 5. Fie ABCD un pătrat de latură 1. Să se calculeze lungimea vectorului AB AC AD+ + .

5p 6. Să se demonstreze că 6 2
sin 75

4
+

= .

37 SUBIECTUL II (30p) – Varianta 037

1. Se consideră matricea
1 2
1 2

1 1

a a a

A b b b

a

+ + 
 = + +
 
 

, cu ,a b∈ .

5p a) Să se arate că () ()()det 1A a b a= − − .

5p b) Să se calculeze ()det t
A A− .

5p c) Să se arate că rang 2A ≥ , ,a b∀ ∈ .

 2. Se consideră polinomul []f X∈ , 3 2f X pX qX r= + + + , cu (), , 0,p q r ∈ ∞ şi cu rădăcinile

1 2 3, ,x x x ∈ .

5p a) Să se demonstreze că f nu are rădăcini în intervalul [)0, ∞ .

5p b) Să se calculeze 3 3 3
1 2 3x x x+ + în funcţie de p, q şi r.

5p c) Să se demonstreze că dacă , ,a b c sunt trei numere reale astfel încât 0a b c+ + < , 0ab bc ca+ + >

şi 0abc < , atunci (), , , 0a b c∈ −∞ .

37 SUBIECTUL III (30p) – Varianta 037

1. Se consideră funcţia : ,f →R R () 3 3 + 3arctg .f x x x x= −

5p a) Să se arate că funcţia f este strict crescătoare pe .R

5p b) Să se arate că funcţia f este bijectivă .

5p c) Să se determine a ∈ pentru care
()

lim
ax

f x

x→∞
 există, este finită şi nenulă.

2. Se consideră şirul 1()n nI ≥ dat de

1

0
= , .n x

nI x e dx n
∗

∀ ∈∫

5p a) Să se calculeze 1.I

5p b) Să se demonstreze că şirul 1()n nI ≥ este convergent .
5p c) Să se calculeze lim .n

n
nI

→∞

VARIANTA 37

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
38 SUBIECTUL I (30p) – Varianta 038

5p 1. Să se arate că ()2log 3 1,2∈ .

5p 2. Să se determine valorile reale ale lui m pentru care 2 3 0x x m+ + > , oricare ar fi x∈ .
5p 3. Să se rezolve ecuaţia sin cos 1x x+ = .
5p 4. Să se demonstreze egalitatea 2 3 3

1, 3n n nC C C n++ = ∀ ≥ .

5p 5. Se consideră dreptele de ecuaţii 1 2: 2 3 1 0, : 3 2 0d x y d x y+ + = + − = şi 3 : 0d x y a+ + = .
 Să se determine a∈ pentru care cele trei drepte sunt concurente.

5p 6. Să se calculeze perimetrul triunghiului ABC, ştiind că 4, 3 şi () 60AB AC m BAC= = = .

38 SUBIECTUL II (30p) – Varianta 038

1. Se consideră matricea
0 0 0
1 0 0
1 1 0

A

 
 =
 
 

 şi mulţimea de matrice
0 0

0 , , .|
a

M b a a b c

c b a

    = ∈     

5p a) Să se calculeze 3
A .

5p b) Să se arate că dacă 3()X ∈M şi AX XA= , atunci .X M∈

5p c) Să se arate că ecuaţia 2
X A= nu are soluţii în ()3M .

 2. Se consideră polinomul 4f aX bX c= + + , cu , ,a b c ∈ .

5p a) Să se arate că numărul () ()3 1f f− este număr par.

5p b) Să se arate că, pentru orice ,x y ∈ , numărul () ()f x f y− este divizibil cu x y− .

5p c) Să se demonstreze că dacă 0a ≠ , (1) 4f = şi (4) 1f = , atunci | (2) | 67f ≥ .

38 SUBIECTUL III (30p) – Varianta 038

1. Se consideră funcţia : ,f →R R () 22 ln(1).f x x x x= + + +

5p a) Să se demonstreze că funcţia f este strict crescătoare.

5p b) Să se demonstreze că funcţia f este bijectivă.
5p c) Să se arate că graficul funcţiei f nu are asimptotă oblică spre .+ ∞
 2. Se consideră funcţia : ,f →R R () { } { }()1 ,f x x x= − unde { }x este partea fracţionară a

numărului real x .

5p a) Să se calculeze ()
1

0
f x d x∫ .

5p b) Să se demonstreze că funcţia f admite primitive pe .R

5p c) Să se arate că valoarea integralei ()
1a

a
f x d x

+

∫ nu depinde de numărul real .a

VARIANTA 38

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
39 SUBIECTUL I (30p) – Varianta 039

5p 1. Se consideră numărul complex
1 3

2
i

z
− +

= . Să se demonstreze că 2
z z= .

5p 2. Să se rezolve în inecuaţia 2 4 3 0x x− + − ≥ .

5p 3. Să se demonstreze că funcţia () ()
1

: 1; ,f f x x
x

∞ → = + este injectivă.

5p 4. Să se determine numărul funcţiilor { } { }: 1,2,3 0,1,2,3f → pentru care ()1f este număr par.

5p 5. Fie ABC un triunghi care are AB = 2, AC = 3 şi BC = 2 2 . Să se calculeze AB AC⋅ .

5p 6. Să se demonstreze că 6 2
sin15

4
−

= .

39 SUBIECTUL II (30p) – Varianta 039

1. Se consideră sistemul
0

0
0

x y z

ax by cz

bcx acy abz

+ + =


+ + =
 + + =

, cu , ,a b c
∗

∈ şi A matricea sistemului.

5p a) Să se calculeze ()det A .

5p b) Să se rezolve sistemul, în cazul în care , ,a b c sunt distincte două câte două.

5p c) Să se determine mulţimea soluţiilor sistemului, în cazul în care a b c= ≠ .

 2. Se consideră mulţimea { }2 25 , , 5 1M a b a b a b= + ∈ − = .

5p a) Să se arate că 9 4 5x M= + ∈ .
5p b) Să se demonstreze că (),M ⋅ este un subgrup al grupului multiplicativ ()*, ⋅ .

5p c) Să se demonstreze că mulţimea M are o infinitate de elemente.

39 SUBIECTUL III (30p) – Varianta 039
1. Se consideră funcţia : (0,) , () lnf f x x x∞ → = .

5p a) Să se studieze monotonia funcţiei f.
5p b) Să se determine asimptotele graficului funcţiei f.

5p c) Să se demonstreze că orice şir ()n nx ∈ cu proprietatea ()
0 1(0,1), nf x

nx x e+∈ = este
 convergent.

2. Se consideră şirul ()n n

I ∗∈N definit prin
1

0
,

4 5

n

n

x
I dx n

x

∗= ∀ ∈
+∫ N .

5p a) Să se calculeze 2I .

5p b) Să se arate că şirul ()n n
I ∗∈N verifică relaţia 1

1
4 5 , .

1n nI I n
n

∗
+ + = ∀ ∈

+
N

5p c) Să se determine lim .n
n

nI
→∞

VARIANTA 39

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
40 SUBIECTUL I (30p) – Varianta 040

5p 1. Se consideră a ∈ şi numărul complex
2

2
a i

z
ai

+
=

+
. Să se determine a pentru care z ∈ .

5p 2. Să se demonstreze că dreapta de ecuaţie 2 3y x= + este tangentă la parabola de ecuaţie

 2 4 12y x x= − + .

5p 3. Să se rezolve în ecuaţia 2 1x x− = .
5p 4. Se consideră mulţimea {1,2,3,4,5,6}A = . Să se determine probabilitatea ca, alegând o pereche (),a b

 din produsul cartezian A A× , să avem egalitatea 6a b+ = .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()2, 1M − , ()1, 2A şi ()4, 1B .

 Să se determine lungimea vectorului MA MB+ .

5p 6. Să se demonstreze egalitatea () () 2 2sin sin sin sin , ,a b a b a b a b+ ⋅ − = − ∀ ∈ .

40 SUBIECTUL II (30p) – Varianta 040

1. Se consideră matricele 3

1 0 0
0 1 0
0 0 1

I

 
 =
 
 

,
1 3 2
3 9 6
2 6 4

A

 
 =
 
 

,
1
3
2

X

 
 =
 
 

, ()1 3 2Y = ,

 3B I A= + , 3C I aA= + , cu a∈ .

5p a) Să se calculeze S A XY= − .
5p b) Să se determine a ∈ astfel încât 3BC I= .

5p c) Să se arate că 1 14 ,n n
A A n

+ ∗
= ∀ ∈ .

 2. Se consideră polinomul 3 1 []f X X= − ∈ şi numărul \ε∈ , astfel încât () 0f ε = .

5p a) Să se demonstreze că 2 1 0ε + ε + = .

5p b) Să se rezolve în mulţimea numerelor complexe sistemul 2

2

0

0

0

x y z

x y z

x y z

+ + =


+ ε + ε =


+ ε + ε=

.

5p c) Să se arate că, dacă f divide 3 3 2 3
1 2 3() () ()f X Xf X X f X+ + , unde 1 2 3, ,f f f sunt polinoame cu

coeficienţi complecşi, atunci fiecare dintre polinoamele 1 2 3, ,f f f este divizibil cu 1X − .

40 SUBIECTUL III (30p) – Varianta 040

1. Se consideră funcţia : ,f →R R () 2 22 1.f x x x= + − +

5p a) Să se demonstreze că funcţia f este strict crescătoare pe intervalul (,0].−∞

5p b) Să se arate că graficul funcţiei f are exact două puncte de inflexiune.
5p c) Să se determine ecuaţia asimptotei la graficul funcţiei f spre .−∞

2. Se consideră funcţiile :nF → , ()
0

sin ,
x n

nF x t t dt= ∫ .n
∗∀ ∈N

5p a) Să se calculeze ()1 .F π

5p b) Să se demonstreze că () ()+1 1 1 ,n nF F< .n
∗∀ ∈N

5p c) Să se calculeze ()lim 1 .n
n

F
→∞

VARIANTA 40

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
1 SUBIECTUL I (30p) – Varianta 041

5p 1. Să se calculeze lg 2 3100 27+ − .

5p 2. Să se determine imaginea funcţiei () 2

2
: ,

1

x
f f x

x
→ =

+
.

5p 3. Să se rezolve în ecuaţia 13 3 8x x+
= − + .

5p 4. Să se determine numărul funcţiilor { } { }: 1,2,3,4 1,2,3,4f → care au proprietatea că () ()1 3f f= .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()2, 1A − şi ()1, 1B − . Să se determine

 ecuaţia dreptei ce trece prin originea axelor şi este paralelă cu dreapta AB.

5p 6. Fie a şi b numere reale astfel încât sin sin 1a b+ = şi 1
cos cos .

2
a b+ = Să se calculeze ()cos .a b−

41 SUBIECTUL II (30p) – Varianta 041

1. Pentru , ,p q r ∈ , se consideră sistemul

2 3

2 3

2 3

x py p z p

x qy q z q

x ry r z r

 + + =


+ + =


+ + =

.

5p a) Să se arate că determinantul sistemului este ()()()p q q r r p∆ = − − − .

5p b) Dacă p, q, r sunt distincte, să se rezolve sistemul.

5p c) Să se arate că, dacă sistemul are soluţia ()1,1,1− , atunci cel puţin două dintre numerele , ,p q r

sunt egale.

2. Se consideră matricea

0 1 0 0
0 0 1 0
0 0 0 1
1 0 0 0

A

 
 

=  
  
 

 şi mulţimea { }*n
G A n= ∈ .

5p a) Să se calculeze 4
A .

5p b) Să se arate că (),G ⋅ este un grup comutativ, unde „· ” este înmulţirea matricelor.

5p c) Să se rezolve ecuaţia 3
4 ,X I X G= ∈ .

41 SUBIECTUL III (30p) – Varianta 041

1. Se consideră funcţia () (): 0, , 0 ,f + ∞ → −∞ () ()ln 1 .f x x x= + −

5p a) Să se demonstreze că funcţia f este strict descrescătoare pe intervalul ()0, .+∞

5p b) Să se arate că funcţia f este surjectivă .
5p c) Să se arate că graficul funcţiei f nu admite asimptote.
 2. Fie funcţia (): , arctg .f f x x→ =R R

5p a) Să se calculeze
1

0
()f x dx∫ .

5p b) Să se arate că
1

1
lim (ln) .

2

x

x
f t dt

x→∞

π
=∫

5p c) Să se calculeze
1 1 2 3

lim
n

n
f f f f

n n n n n→∞

        
+ + + +        

        

VARIANTA 41

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
42 SUBIECTUL I (30p) – Varianta 042

5p 1. Să se calculeze partea întreagă a numărului
2 3

1 1 1
1

3 3 3
− + − .

5p 2. Să se rezolve în × sistemul
2

2

3 1

2 4

y x x

y x x

 = − +


= + +
.

5p 3. Să se rezolve ecuaţia
1

arctg arcctg
3 2

x
π

+ = .

5p 4. Să se determine numărul termenilor raţionali ai dezvoltării 100(2 1) .+

5p 5. Să se arate că punctele (1, 5)A − , (1,1)B şi (3, 3)C − sunt coliniare.

5p 6. Să se calculeze lungimea razei cercului înscris în triunghiul care are lungimile laturilor 4, 5 şi 7.

42 SUBIECTUL II (30p) – Varianta 042

1. Se consideră matricele ()0 0 2, , ,A B A B M∈ , 0
0 1
0 0

A
 

=  
 

, 0
1 0
0 2

B
 

=  
 

,
a b

A
c d

 
=  
 

,

 astfel încât AB BA A− = .
5p a) Să se determine rangul matricei 0A .

5p b) Să se arate că 0 0 0 0 0A B B A A− = .

5p c) Să se demonstreze că n n n
A B BA nA− = , pentru orice , 2n n∈ ≥ .

 2. Se consideră polinomul []f X∈ , 3 24 12f X X aX b= − + + .

5p a) Să se determine ,a b∈ , astfel încât polinomul f să se dividă cu polinomul 2 1X − .

5p b) Să se determine ,a b∈ , astfel încât ecuaţia () 0f x = să aibă soluţia x i= ∈ .

5p c) Să se determine ,a b∈ , astfel încât polinomul să aibă rădăcinile 1 2 3, ,x x x în progresie

aritmetică şi, în plus, 2 2 2
1 2 3 11x x x+ + = .

42 SUBIECTUL III (30p) – Varianta 042

1. Fie funcţia : ,f →R R () arctgf x x x= şi şirul ()n n
x ∗∈N definit de 1 1x = , ()1 , .n nx f x n

∗
+ = ∀ ∈N

5p a) Să se demonstreze că funcţia f ′ este strict crescătoare pe .R

5p b) Să se determine ecuaţia asimptotei la graficul funcţiei f spre .−∞

5p c) Să se arate că şirul ()n n
x ∗∈N este convergent .

2. Fie şirul () ,n n

I ∗∈N definit prin
1 2
0
() ,n

nI x x dx= −∫ .n
∗

∀ ∈N

5p a) Să se calculeze 2 .I

5p b) Să se demonstreze că 1= ,
4 + 2n n

n
I I

n
− , 2.n n∀ ∈ ≥N

5p c) Să se calculeze lim .n
n

I
→∞

VARIANTA 42

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică informa- tică.
Filiera vocaţională, profilul militar, specializarea matematică - .informatică
• 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.
43 SUBIECTUL I (30p) – Varianta 043

5p 1. Să se determine valoarea de adevăr a afirmaţiei: „Suma oricăror două numere iraţionale este număr
 iraţional.”

5p 2. Graficul unei funcţii de gradul al doilea este o parabolă care trece prin punctele (1, 3),A − (1,3)B − ,
 (0,1)C . Să se determine coordonatele vârfului acestei parabole.

5p 3. Să se rezolve în ecuaţia 4 2 12x x
=− .

5p 4. Fie mulţimea { }1, 2,3, 4,5, 6A = . Să se calculeze probabilitatea ca, alegând o pereche (),a b din

 produsul cartezian A A× , produsul numerelor a şi b să fie impar.
5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()1, 3A şi ()1, 1C − . Să se determine

 coordonatele punctelor B şi D astfel încât patrulaterul ABCD să fie pătrat.

5p 6. Să se demonstreze că 6 2
sin105

4
+

= .

43 SUBIECTUL II (30p) – Varianta 043

1. Se consideră mulţimea , , ,|a b
M a b c d

c d

  
= ∈  

  
 şi matricea

1 2
.

1 3
A M

 
= ∈ 
 

5p a) Câte matrice din mulţimea M au suma elementelor egală cu 1?

5p b) Să se arate că 1
A M

−
∉ .

5p c) Să se determine toate matricele inversabile B M∈ care au proprietatea 1
B M

−
∈ .

 2. Se consideră ecuaţia 4 3 28 8 0x x ax x b− + + + = , cu ,a b∈ şi cu rădăcinile 1 2 3 4, , ,x x x x ∈ .

5p a) Să se arate că ()() () ()1 4 2 3 1 4 2 3 1 4 2 3 2 3 1 4 8x x x x x x x x x x x x x x x x a+ + + + + + + + = − .

5p b) Să se determine a ∈ astfel încât 1 4 2 3x x x x+ = + .

5p c) Să se determine ,a b∈ , astfel încât 1 2 3 4, , ,x x x x să fie în progresie aritmetică.

43 SUBIECTUL III (30p) – Varianta 043

1. Se consideră funcţia : ,f → () .x
f x x e

−
= +

5p a) Să se demonstreze că funcţia f este strict crescătoare pe intervalul [)0, .+ ∞

5p b) Să se arate că funcţia f admite exact un punct de extrem local.
5p c) Să se determine numărul de soluţii reale ale ecuaţiei () ,f x m= unde m este un număr real

oarecare .

2. Fie funcţiile : 0, ,
2

f
π 

→ 
 

 ()
tg

21 1

x t
f x dt

t
=

+
∫ şi : 0, ,

2
g

π 
→ 

 
R ()

ctg

21

1
.

(1)

x
g x dt

t t
=

+
∫

5p a) Să se calculeze .
3

f
π 

 
 

5p b) Să se calculeze () , 0, .
2

f x x
π 

′ ∈ 
 

5p c) Să se arate că () () 0, 0, .
2

f x g x x
π 

+ = ∀ ∈ 
 

VARIANTA 43

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
44 SUBIECTUL I (30p) – Varianta 044

5p 1. Să se determine partea imaginară a numărului complex
1
1

i
z

i

−
=

+
.

5p 2. Să se determine valorile reale ale lui m pentru care 2 1,x mx+ ≥ − oricare ar fi .x∈\
5p

3. Să se rezolve în \ ecuaţia
1

arcsin 2
2

x = − .

5p 4. Se consideră mulţimea { }0,1, 2,3, ,9A = … . Să se determine numărul submulţimilor mulţimii A care

 au 5 elemente dintre care exact două sunt numere pare.
5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()1, 2B − şi ()2, 2C − . Să se determine

 distanţa de la punctul O la dreapta BC.

5p 6. Ştiind că ,
2

π
α π

 
∈ 
 

 şi că 3
sin

5
α = , să se calculeze ctgα .

44 SUBIECTUL II (30p) – Varianta 044

1. Se consideră matricele

1 0 0 1
0 0 0 0
0 0 0 0
1 0 0 1

A

 
 

=  
  
 

 şi

0 0 0 0
0 1 1 0
0 1 1 0
0 0 0 0

B

 
 

=  
  
 

.

5p a) Să se calculeze AB BA+ .

5p b) Să se arate că ()rang rang rangA B A B+ = + .

5p c) Să se demonstreze că () ,n n n
A B A B n

∗
+ = + ∀ ∈ .

 2. Se consideră polinomul []4 3 24 1f X aX X X= + + + ∈ cu rădăcinile 1 2 3 4, , ,x x x x ∈ .

5p a) Să se determine a∈ astfel încât polinomul f să se dividă cu 1X + .

5p b) Să se arate că polinomul 4 24 1g X X aX= + + + are rădăcinile
1 2 3 4

1 1 1 1
, , ,

x x x x
.

5p c) Să se arate că, pentru orice a∈ , polinomul f nu are toate rădăcinile reale.

44 SUBIECTUL III (30p) – Varianta 044

1. Se consideră funcţia : ,f →R R ()
2

,
1

ax b
f x

x x

+
=

+ +

 , .a b∈R

5p a) Să se calculeze () , .f x x′ ∀ ∈R

5p b) Să se arate că funcţia f este strict crescătoare pe dacă şi numai dacă 2 0.a b= >
5p c) Pentru 2a = şi 1b = , să se determine mulţimea valorilor funcţiei f.

2. Fie funcţia :[1,1] ,f − →R () arcsin
0

x t
f x e dt= ∫ .

5p a) Să se arate că funcţia f este strict monotonă.

5p b) Să se arate că
arcsin

0
() cos , [1,1]

x tf x e t dt x= ∀ ∈ −∫ .

5p c) Să se determine (1)f .

VARIANTA 44

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
45 SUBIECTUL I (30p) – Varianta 045

5p 1. Să se determine partea întreagă a numărului
7

5 2 1−
.

5p 2. Fie 1x şi 2x soluţiile reale ale ecuaţiei 2 1 0x x+ − = . Să se demonstreze că 1 2

2 1

x x

x x
+ ∈ .

5p 3. Să se rezolve în ecuaţia 12 3 3 7x x−
⋅ + = .

5p 4. Se consideră mulţimile { }1, 2,3, 4A = şi { }1, 2,3, 4,5, 6B = . Să se determine numărul funcţiilor strict

crescătoare :f A B→ .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()1, 3A , ()2, 1B − şi ()3, 1C − − . Să se

 calculeze lungimea înălţimii duse din vârful A în triunghiul ABC.
5p 6. Să arate că 2(sin 75 sin15) 2.− =

45 SUBIECTUL II (30p) – Varianta 045

1. Se consideră matricele
2 0
3 2

A
 

=  
 

,
1 0
1 1

B
 

=  
 

 şi mulţimea () (){ }2C A X XA AX= ∈ =M .

5p a) Să se arate că ()B C A∈ .

5p b) Să se arate că dacă ()X C A∈ , atunci există ,x y ∈ , astfel încât
0x

X
y x

 
=  
 

.

5p c) Să se rezolve ecuaţia 2
X X A+ = .

2. Se consideră mulţimea (1,1)G = − , funcţia :f G → , ()

1
1

x
f x

x

−
=

+
 şi corespondenţa

(,)x y x y→ ∗ , unde
1

x y
x y

xy

+
∗ =

+
, ,x y G∀ ∈ .

5p a) Să se arate că această corespondenţă defineşte o lege de compoziţie pe .G
5p b) Să se arate că , , () () ().x y G f x y f x f y∀ ∈ ∗ =

5p c) Să se calculeze
1 1 1

...
2 3 9

∗ ∗ ∗ .

45 SUBIECTUL III (30p) – Varianta 045

1. Se consideră funcţia : ,f →R R ()
2

2

5
,

1

x ax
f x

x

+ +
=

+

 .a ∈R

5p a) Să se calculeze () , .f x x′ ∀ ∈R

5p b) Să se determine toate numerele reale a astfel încât funcţia f să aibă trei puncte de extrem local .
5p c) Ştiind că 0a = , să se determine ecuaţia asimptotei spre +∞ la graficul funcţiei f .
 2. Fie funcţia []: 1,1 ,f − →R () 21 .f x x= −

5p a) Să se calculeze
1 2
1

1 .x x dx
−

−∫

5p b) Să se determine volumul corpului obţinut prin rotirea graficului funcţiei f în jurul axei .Ox

5p c) Să se calculeze ()
1

0
lim .n

n
x f x d x

→∞
∫

VARIANTA 45

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
46 SUBIECTUL I (30p) – Varianta 046

5p 1. Fie 1()n na ≥ o progresie aritmetică. Ştiind că 3 19 10a a+ = , să se calculeze 6 16a a+ .

5p 2. Să se determine valorile parametrului real m pentru care ecuaţia 2 1 0x mx m− + − = are două rădăcini
 reale distincte.

5p 3. Să se rezolve în ecuaţia 2lg lg 6x x+ = .
5p 4. Se consideră mulţimile { }1, 2,3A = şi { }1, 2,3, 4,5B = . Să se determine numărul funcţiilor strict

 descrescătoare :f A B→ .

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()2, 1M − , ()1, 1N − şi ()0, 3P .

 Să se determine coordonatele punctului Q astfel încât MNPQ să fie paralelogram.
5p 6. Să se calculeze lungimea medianei duse din A în triunghiul ABC, ştiind că 2, 3AB AC= = şi 4BC = .

46 SUBIECTUL II (30p) – Varianta 046

1. Se consideră matricele ()2 2 2, ,O I A∈M , 2
0 0
0 0

O
 

=  
 

, 2
1 0
0 1

I
 

=  
 

,
a b

A
c d

 
=  
 

.

5p a) Să se demonstreze că x∀ ∈ , () ()2
2det A xI x a d x ad bc− = − + + − .

5p b) Dacă 2
2A O= , să se demonstreze că 0a d+ = .

5p c) Ştiind că 2
2A O= , să se calculeze ()2det 2A I+ .

 2. Se consideră mulţimea (){ }2 2, 3 1G a b a b= ∈ × − = şi operaţia

 () () (), , 3 ,a b c d ac bd ad bc∗ = + + .

5p a) Să se determine a∈ pentru care (,15)a G∈ .

5p b) Să se arate că, pentru orice () (), , ,a b c d G∈ , () (), ,a b c d G∗ ∈ .

5p c) Să se arate că (),G ∗ este grup.

46 SUBIECTUL III (30p) – Varianta 046

1. Se consideră funcţia (): 0, ,f ∞ →R ()
ln

.
x

f x
x

=

5p a) Să se arate că f nu este derivabilă în punctul 0 1x = .
5p b) Să se determine numărul soluţiilor reale ale ecuaţiei () ,f x m= unde m este un parametru real.

5p c) Să se arate că 5 33 5 .<

2. Fie funcţiile : ,f → ()
0

sin 2
x

f x t t dt= ∫ şi : 0, ,
2

g
π 

→  
R ()

2cos

0
arccos

x
g x tdt= ∫ .

5p a) Să se calculeze .
2

f
π 

 
 

5p
 b) Să se arate că '() sin 2 , 0,

2
g x x x x

π 
= − ∀ ∈   

.

5p c) Să se demonstreze că () () , 0, .
4 2

f x g x x
π π 

+ = ∀ ∈   

VARIANTA 46

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
47 SUBIECTUL I (30p) – Varianta 047

5p 1. Să se calculeze () ()
4 42 2i i+ + − .

5p 2. Să se determine coordonatele punctelor de intersecţie dintre dreapta de ecuaţie 2 1y x= + şi parabola

de ecuaţie 2 1y x x= + + .

5p 3. Să se rezolve în ecuaţia
4

3 9
9

x x
+ = .

5p 4. Să se determine probabilitatea ca, alegând un număr natural de patru cifre, acesta să fie divizibil cu 9.
5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()1, 1A − , ()1, 3B şi ()3, 2C . Fie G

centrul de greutate al triunghiului ABC. Să se determine ecuaţia dreptei OG.

5p 6. Să se verifice egalitatea
6

cos 75 cos15
2

+ = .

47 SUBIECTUL II (30p) – Varianta 047

1. Se consideră matricele
1 2
3 4

A
 

=  
 

,
1 1
0 1

B
 

=  
 

 şi funcţia () ()2 2:f →M M ,

 ()f X AX XA= − .

5p a) Să se determine rangul matricei A .
5p b) Să se calculeze ()f B .

5p c) Să se arate că () () ()f C D f C f D+ = + , ()2,C D∀ ∈M .

 2. Se consideră polinoamele [],f g X∈ , 3 2f X a X a= + − , 3 2 2 1g aX a X= − − , cu *
a ∈ şi

 1 2 3, ,x x x ∈ rădăcinile polinomului f.

5p a) Să se calculeze 2 2 2
1 2 3x x x+ + .

5p b) Să se arate că rădăcinile polinomului g sunt inversele rădăcinilor polinomului f.
5p c) Să se arate că polinoamele f şi g nu au rădăcini reale comune.

47 SUBIECTUL III (30p) – Varianta 047

1. Se consideră funcţia { }: \ 1, 1 ,f − →R R () 2

1
arctg .

1
f x

x
=

−

5p a) Să se calculeze ()
1

1

lim .
x
x

f x
→
>

5p b) Să se arate că graficul funcţiei f admite asimptotă spre .+∞

5p c) Să se demonstreze că funcţia f admite un singur punct de extrem local .

2. Fie funcţia : ,f →R R () 2

1

1

x
f x

x

+
=

+
.

5p a) Să se arate că funcţia : ,F →R R () ()21
arctg ln 1

2
F x x x= + + este o primitivă a funcţiei .f

5p b) Să se calculeze
1

0
()f x dx∫ .

5p c) Să se arate că şirul ()n n
a ∗

∈N , definit de
2 2

1

,
n

n

k

n k
a

n k=

+
=

+
∑ n

∗
∀ ∈N , este convergent .

VARIANTA 47

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
48 SUBIECTUL I (30p) – Varianta 048

5p 1. Să se determine partea reală a numărului complex ()
6

3 i+ .

5p 2. Se consideră funcţia : (0,)f ∞ → , () 3

1
f x

x
= . Să se calculeze () ()512f f .

5p 3. Să se rezolve în mulţimea ecuaţia cos 2 sin 0.x x+ =
5p 4. Se consideră mulţimea {0,4,8,12,16,20,24}M = . Să se determine numărul tripletelor (, ,)a b c cu

 proprietatea că , ,a b c M∈ şi a b c< < .
5p 5. Să se calculeze distanţa dintre dreptele paralele de ecuaţii 2 6x y+ = şi 2 4 11.x y+ =

5p 6. În paralelogramul ABCD se cunosc 1, 2AB BC= = şi () 60m BAD = . Să se calculeze produsul

 scalar AC AD⋅ .

48 SUBIECTUL II (30p) – Varianta 048

1. Se consideră sistemul
2 1

2 1
7

x y z

x y z

x y az b

+ + =


− + =
 − + =

, unde a şi b sunt parametri reali.

5p a) Să se determine a ∈ , pentru care determinantul sistemului este egal cu zero.
5p b) Să se determine valorile parametrilor ,a b∈ pentru care sistemul este incompatibil.

5p c) Să se arate există o infinitate de valori ale numerelor a şi b pentru care sistemul admite o soluţie
(), ,x y z , cu x, y, z în progresie aritmetică.

2. Se consideră matricea

0
, ,

0
a

A a
a

 
= ∈ − 

 şi mulţimea ()
cos sin
sin cos

t t
G X t t

t t

  
= = ∈  −  

.

5p a) Să se determine a∈ pentru care .A G∈
5p b) Să se arate că () () () , ,X t X u X t u t u⋅ = + ∀ ∈ .

5p c) Să se arate că mulţimea G formează grup abelian în raport cu înmulţirea matricelor.

48 SUBIECTUL III (30p) – Varianta 048

1. Se consideră funcţia : ,f →R R () 2

2
arcsin .

1

x
f x

x

 
=  

+ 

5p a) Să se calculeze ()lim .
x

f x
→+∞

5p b) Să se determine domeniul de derivabilitate al funcţiei .f

5p c) Să se demonstreze că funcţia f are două puncte de extrem.

2. Fie funcţia []: 0,1 ,f →R () 21f x x= − şi şirul () ,n n
a ∗

∈N 2 2
2

1

1
,

n

n

k

a n k
n =

= −∑ .n
∗

∀ ∈N

5p a) Să se calculeze
1

0
() .x f x dx∫

5p b) Să se determine volumul corpului obţinut prin rotirea graficului funcţiei f în jurul axei .Ox

5p c) Să se demonstreze că şirul ()n n
a ∗

∈N este convergent .

VARIANTA 48

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
49 SUBIECTUL I (30p) – Varianta 049

5p 1. Să se calculeze numărul 9 4log 3 log 2+ .

5p 2. Se consideră funcţia () () () { }2: , 2 1 1, \ 2f f x m x m x m m→ = + − − + − ∈ − . Să se determine

 valorile parametrului real m astfel încât () 0f x ≤ pentru orice x ∈ .

5p 3. Să se rezolve în ecuaţia 1 12 2 2 56x x x+ −
+ + = .

5p 4. Fie mulţimea { }1, 2, ... , 1000A = . Să se calculeze probabilitatea ca, alegând un element din mulţimea

 3{ | }n n A∈ , acesta să fie număr raţional.

5p
5. Fie triunghiul ABC şi ()M BC∈ astfel încât 3MC MB= − . Să se demonstreze că 3 1

4 4
AM AB AC= + .

5p 6. Ştiind că 0,
2

x
π 

∈ 
 

 şi că tg 3x = , să se calculeze sin 2x .

49 SUBIECTUL II (30p) – Varianta 049

1. Se consideră a ∈ , sistemul
1

1

x ay

y az a

z x

+ =


+ =
 + =

 şi A matricea sa.

5p a) Să se arate că det 0A ≠ .
5p b) Să se arate că soluţia sistemului este formată din trei numere în progresie geometrică.

5p c) Să se determine inversa matricei A .
 2. Se consideră pe legea de compoziţie dată de relaţia 5 5 30x y xy x y∗ = − − + , ,x y∀ ∈ şi

mulţimea ()5,G = ∞ .

5p a) Să se determine e∈ astfel încât x∀ ∈ , x e e x x∗ = ∗ = .

5p b) Să se arate că (),G ∗ este un grup comutativ.

5p c) Să se rezolve în grupul (),G ∗ sistemul
x y z

y z x

z x y

∗ =


∗ =
 ∗ =

.

49 SUBIECTUL III (30p) – Varianta 049

1. Se consideră funcţia [): 1, ,f + ∞ →R ()
2

3

4 3
.

x
f x

x

−
=

5p a) Să se demonstreze că graficul funcţiei f admite o asimptotă spre .+∞
5p b) Să se determine mulţimea valorilor funcţiei .f

5p c) Să se determine domeniul de derivabilitate al funcţiei :[2,) , () arccos ()g g x f x∞ → = .

2. Se consideră funcţia
2

1
:[1,2] , ()

1
f f x

x x

→ =
+

.

5p a) Să se arate că funcţia :[1,2] ,F → ()
2 1 1

ln
x

F x
x

+ −
= este o primitivă a funcţiei .f

5p b) Să se calculeze volumul corpului obţinut prin rotirea graficului funcţiei f în jurul axei .Ox

5p c) Să se calculeze
() 2 2

1

lim
()

n

n
k

n

n k n n k→∞
= + + +
∑ .

VARIANTA 49

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
50 SUBIECTUL I (30p) – Varianta 050

5p 1. Fie fracţia zecimală periodică 1 2 30,(769230) 0,a a a= Să se calculeze 1 2 3 2008....a a a a+ + + + .

5p 2. Să se arate că dreapta de ecuaţie 2 1y x= − nu intersectează parabola de ecuaţie 2 1y x x= + + .

5p 3. Să se rezolve în ecuaţia 2
2 4log log 6x x+ = .

5p 4. Într-o clasă sunt 25 de elevi dintre care 13 sunt fete. Să se determine numărul de moduri în care se
 poate alege un comitet reprezentativ al clasei format din 3 fete şi 2 băieţi.

5p 5. În sistemul cartezian de coordonate xOy se consideră punctele ()2, 1A − , ()1, 1B − , ()1, 3C şi
 (), 4 ,D a a ∈ . Să se determine a pentru care dreptele AB şi CD sunt perpendiculare.

5p 6. Ştiind că 3
,

2

π
α π

 
∈ 
 

 şi că 4
sin

5
α = − , să se calculeze tg

2
α

.

50 SUBIECTUL II (30p) – Varianta 050

1. Se consideră matricele ()1 2 3
2, 3

1 2 3

a a a
A

b b b

 
= ∈ 
 

M , transpusa 3,2 ()t
A ∈M , ,t

B AA= şi

 punctele (,)k k kP a b , unde { }1, 2, 3k ∈ .

5p a) Să se calculeze B ştiind că 1 2 3(1,2), (2,4), (3, 6).P P P − −

5p b) Să se arate că ()det 0,B ≥ oricare ar fi punctele 1 2 3, , .P P P

5p c) Să se arate că ()det 0B = dacă şi numai dacă punctele 1 2 3, ,P P P sunt coliniare pe o dreaptă
 care trece prin originea axelor.

2. Se consideră mulţimea 5

1̂
ˆ ˆ ˆ0 1 0 ,
ˆ ˆ ˆ0 0 1

a b

M a b

  
   

= ∈  
  
   

.

5p a) Să se determine numărul elementelor mulţimii M .
5p b) Să se arate că AB M∈ , pentru orice ,A B M∈ .
5p c) Să se arate că (,)M ⋅ este un grup, unde „ ⋅ ” este înmulţirea matricelor.

50 SUBIECTUL III (30p) – Varianta 050

1. Se consideră funcţia : ,f ∗ →R R ()
1

sin .f x x
x

= ⋅

5p a) Să se calculeze ()
0

lim
x

f x
→

.

5p b) Să se calculeze () , .f x x
∗′ ∈R

5p c) Să se determine ecuaţia asimptotei la graficul funcţiei f către .+∞

2. Fie şirul () ,n n
I ∗

∈N
1 2
1
(1) ,n

nI x dx
−

= −∫ .n
∗

∀ ∈N

5p a) Să se calculeze 2 .I

5p b) Să se demonstreze că 1
2 2

= ,
2 3n n

n
I I

n
+

+

+
 .n

∗
∀ ∈N

5p c) Să se demonstreze că şirul () ,n n
a ∗

∈N definit prin
()

0

1
, ,

2 1

k kn
n

n

k

C
a n

k

∗

=

−
= ∀ ∈

+
∑ N are limita 0 .

VARIANTA 50

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
51 SUBIECTUL I (30p) – Varianta 051

5p 1. Să se determine numărul elementelor mulţimii ()\A B ∩Z ştiind că (]3;4A = − şi (]1;5B = .

5p

2. Să se determine punctele de intersecţie dintre dreapta 2 1x y+ = şi parabola 2 3.y x x= − +

5p 3. Să se rezolve în ecuaţia 1 2 1x x− + − = .

5p 4. Să se determine numărul soluţiilor sistemului de inecuaţii
! 7

! 25

x

y

<


<
, unde ,x y ∈N .

5p 5. Să se calculeze distanţa de la punctul ()1,1A la dreapta :5 12 4 0d x y+ − = .

5p 6. Să se calculeze ()tg a b+ ştiind că ctg 2a = şi ctg 5b = .

51 SUBIECTUL II (30p) – Varianta 051

1. Fie şirul () 0n n
F

≥
, dat de 1 1, ,n n nF F F n ∗

+ −= + ∀ ∈ 0 10, 1F F= = şi matricea
1 1
1 0

A
 

=  
 

.

5p a) Să se verifice relaţia 2
2 .A A I= +

5p b) Să se arate că, dacă 2 2(),X M X O∈ ≠ şi AX XA= , atunci X este inversabilă.

5p c) Să se arate că 1

1
, 1.n n n

n n

F F
A n

F F
+

−

 
= ∀ ≥ 
 

2. Fie 5

1 2 3 4 5 1 2 3 4 5
, , ,

3 2 1 5 4 2 3 1 4 5
S

   
σ π∈ σ = π =   

   
.

5p a) Să se demonstreze că .σπ ≠ πσ

5p b) Să se determine numărul elementelor mulţimii { }*|n
H n= π ∈ .

5p c) Să se arate că { }*|n
H n= π ∈ este un subgrup al grupului 5(,)S ⋅ .

51 SUBIECTUL III (30p) – Varianta 051

 1. Se consideră funcţia [) [): 1, 1,f ∞ → ∞ , ()
2 1x x

f x
x

− +
= .

5p a) Să se calculeze ()()lim
x

x
x f x

→∞
− .

5p b) Să se arate că funcţia f este strict crescătoare.
5p c) Să se arate că funcţia f este bijectivă.

 2. Fie ,a b∈ şi funcţia :F → , () 2

, 1

ln 1, 1

ax b x
F x

x x

+ <
= 

+ ≥

.

5p a) Să se determine numerele reale a şi b astfel încât funcţia F să fie primitiva unei funcţii f.

5p b) Să se calculeze
()1

1e
dx

x F x∫ .

5p c) Să se arate că, pentru funcţia :[1,] , () (() 1)sinh h x F x xπ → = − , are loc relaţia
1

() () 0.h x h x dx
π

′′ ≤∫

VARIANTA 51

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
52 SUBIECTUL I (30p) – Varianta 052

5p 1. Să se arate că funcţia :f → , () | 4 8 | 2 | 4 2 |f x x x= − − − este constantă.
5p 2. Să se determine a∈ pentru care parabola 2 2 1y x x a= − + − şi dreapta 2 3y x= + au două puncte

 distincte comune.
5p 3. Să se rezolve în ecuaţia 3 1 1x x− + = .

5p 4. Se consideră dezvoltarea ()
9

3 1+ . Să se determine numărul termenilor iraţionali ai dezvoltării.

5p 5. Să se determine m∈R astfel încât vectorii ()1 8u m i j= + + şi ()1 4v m i j= − − să fie coliniari .

5p 6. Triunghiul ABC are lungimile laturilor AB = 5 , BC = 7 şi AC = 8 . Să se calculeze ()m A .

52 SUBIECTUL II (30p) – Varianta 052

 1. Se consideră permutarea 6
1 2 3 4 5 6

,
2 4 5 3 6 1

S
 

σ∈ σ =  
 

.

5p a) Să se determine 1−
σ .

5p b) Să se arate că permutările σ şi 1−
σ au acelaşi număr de inversiuni.

5p c) Să se arate că ecuaţia 4
x = σ nu are soluţii în grupul ()6 ,S ⋅ .

2. Fie legea de compoziţie „ ”, definită pe prin 2, , ,x y xy x y x y= − − + ∀ ∈ şi funcţia

: , () 1f f x x→ = + .

5p a) Să se arate că (1,)∞ este parte stabilă în raport cu „ ”.

5p b) Să se demonstreze că () () ()f xy f x f y= pentru orice , .x y ∈

5p

c) Să se rezolve în ecuaţia
de 10 ori

... 1025.
x

x x x =

52 SUBIECTUL III (30p) – Varianta 052

 1. Se consideră funcţia []: 0,1f → , ()
(]sin , 0,1

0, 0

x x
f x x

x

π
∈

=

=






.

5p a) Să se arate că funcţia f este continuă pe []0,1 .

5p b) Să se determine domeniul de derivabilitate al funcţiei f.

5p c) Să se arate că, dacă *,n∈ atunci ecuaţia () cosf x
x

π
= are cel puţin o soluţie în intervalul

1 1
,

1n n

  
 +

.

 2. Fie funcţiile []: 0,1f → , () ()2ln 1f x x= + şi []: 0,1g → , () arctgg x x x= .

5p a) Să se calculeze
1

0
() .f x dx∫

5p b) Să se calculeze
1

0
() .g x dx∫

5p c) Să se calculeze aria suprafeţei plane mărginită de graficele funcţiilor f şi g şi de dreptele de ecuaţii
 0x = şi 1x = .

VARIANTA 52

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
53 SUBIECTUL I (30p) – Varianta 053

5p 1. Să se calculeze
1

2008 3
3

   + ⋅ −    
, unde []x reprezintă partea întreagă a lui x şi { }x reprezintă

partea fracţionară a lui x.

5p 2. Să se determine imaginea intervalului [1,3] prin funcţia :f →R R , 2() 4 3f x x x= − + .

5p 3. Să se rezolve în R ecuaţia 8 2x x+ − = .
5p 4. Să se determine probabilitatea ca alegând un element al mulţimii divizorilor naturali ai numărului 56,

acesta să fie divizibil cu 4.
5p 5. Fie vectorii a i j= + , b i j= − şi 6 2u i j= + . Să se determine p , r ∈R astfel încât u pa rb= + .

5p 6. Să se calculeze lungimea razei cercului circumscris unui triunghi care are lungimile laturilor 5 , 7 şi 8.

53 SUBIECTUL II (30p) – Varianta 053

1. Pentru orice matrice 2 ()A M∈ , se notează { }2() () |C A X AX XA= ∈ =M . Se consideră matricele

1 2 3 4
0 1 0 0 1 0 0 0

, , , .
0 0 1 0 0 0 0 1

E E E E
       

= = = =       
       

5p a) Să se arate că dacă , ()X Y C A∈ , atunci ().X Y C A+ ∈

5p b) Să se arate că dacă 1 2, ()E E C A∈ , atunci există α∈ astfel încât 2A I= α .

5p c) Să se arate că dacă ()C A conţine trei dintre matricele 1 2 3 4, , ,E E E E , atunci o conţine şi pe a patra.

 2. Fie
1 2 3 4 5
3 2 1 4 5

a
 

=  
 

 ,
1 2 3 4 5
2 1 4 5 3

b
 

=  
 

 două permutări din grupul 5(,).S ⋅

5p a) Să se rezolve în 5S ecuaţia ax b= .

5p b) Să se determine ordinul elementului ab în grupul 5(,)S ⋅ .

5p c) Fie k ∈ cu k
b e= . Să se arate că 6 divide k.

53 SUBIECTUL III (30p) – Varianta 053

 1. Se consideră funcţia :f → , () 3 3f x x x= − şi un număr real m din intervalul ()2,− ∞ .

5p a) Să se determine punctele de extrem ale funcţiei f.

5p b) Să se demonstreze că ecuaţia 3 3x x m− = are soluţie unică în mulţimea ()1, ∞ .

5p c) Să se determine numărul punctelor de inflexiune ale graficului funcţiei 2: , () ()g g x f x→ = .

 2. Fie funcţia :f → , ()
, 0

sin , 0

xxe x
f x

x x

 ≤
= 

>

.

5p a) Să se arate că funcţia f admite primitive pe .

5p b) Să se determine o primitivă a funcţiei f pe .

5p c) Să se calculeze 0

20
0

()
lim

x

x
x

f t dt

x→
>

∫
.

VARIANTA 53

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
54 SUBIECTUL I (30p) – Varianta 054

5p 1. Să se calculeze partea întreagă a numărului 2(3 7)+ .

5p 2. Să se rezolve în R inecuaţia
2 1 3 2

.
1 1 2
x x

x x

− +
≥

− −

5p 3. Să se rezolve în R ecuaţia 3 2 2x x− + = .

5p 4. Se consideră dezvoltarea 3 2 49()x y+ . Să se determine termenul care îi conţine pe x şi pe y la

 aceeaşi putere.
5p 5. Fie 2Ar i j= + , 3Br i j= + şi 3 2Cr i j= + vectorii de poziţie ai vârfurilor triunghiului ABC . Să se

 determine vectorul de poziţie al centrului de greutate a triunghiului ABC .

5p 6. Să se calculeze lungimea razei cercului circumscris triunghiului ABC , ştiind că 3BC = şi 1
cos

2
A = .

54 SUBIECTUL II (30p) – Varianta 054

 1. Se consideră matricele
0 1
1 0

A
− 

=  
 

 şi 0 1
1 1

B
 

=  − 
.

5p a) Să se verifice că AB BA≠ .

5p b) Să se arate că 4 6
22A B I+ = .

5p c) Să se arate că, pentru orice n
∗∈ , 2()nAB I≠ .

2. Se consideră şirul () 0 1 1 1, 0 , 1 , , 1n n n nn

F F F F F F n+ −∈
= = = + ∀ ≥ şi polinoamele

2
1, [] , 1 , , 2.n

n n n nP Q X P X X Q X F X F n−∈ = − − = − − ∀ ≥

5p a) Să se arate că polinomul 3 2 1X X− − este divizibil cu P .
5p b) Să se determine rădăcinile reale ale polinomului 3Q .

5p c) Să se arate că, pentru orice 2n ≥ , polinomul nQ este divizibil cu P .

54 SUBIECTUL III (30p) – Varianta 054

1. Se consideră mulţimea A a funcţiilor :g → , care sunt continue pe [1,1]− , derivabile în

 punctele – 1 şi 1, iar (1) 0g ′ − < şi (1) 0g ′ > .

5p a) Să se arate că funcţia :f → , () 2

| |

4

x
f x

x
=

+
 este un element al mulţimii A .

5p b) Să se arate că funcţia f de la punctul a) nu este derivabilă în 0.

5p c) Să se arate că, dacă g A∈ , atunci g are un punct de minim 0 (1,1)x ∈ − .

 2. Se consideră funcţia []: 0,1 , () (1) x
f f x x x e→ = − .

5p a) Să se arate că există , ,a b c ∈ astfel încât funcţia 2: , () () xF F x ax bx c e→ = + + să fie o
 primitivă a lui f .

5p b) Să se calculeze aria suprafeţei plane cuprinse între graficul funcţiei f şi axa Ox .
5p c) Să se calculeze volumul corpului obţinut prin rotirea graficului funcţiei f în jurul axei Ox .

VARIANTA 54

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
55 SUBIECTUL I (30p) – Varianta 055

5p 1. Să se calculeze [8] { 2,8}− − − , unde []x reprezintă partea întreagă a lui x şi { }x reprezintă partea

fracţionară a lui x.

5p 2. Să se rezolve în mulţimea sistemul
2 2 13

5

x y

x y

 + =


+ =
.

5p 3. Să se rezolve în R ecuaţia 14 5 2 16 0x x+
− ⋅ + = .

5p 4. Să se determine x∈N astfel încât 2 2 30x xC A+ = .

5p 5. Fie punctele ()0;0O , ()2;1A şi ()2;1B − . Să se determine cosinusul unghiului format de vectorii

OA şi OB .
5p 6. Să se calculeze tg 2x , ştiind că ctg x = 3.

55 SUBIECTUL II (30p) – Varianta 055

 1. Matricea ()2
a b

A
b a

− 
= ∈ 
 

M şi şirurile () (),n nn n
x y

∈ ∈
 verifică 1

1
, .n n

n n

x x
A n

y y
+

+

   
= ∀ ∈   

   

5p a) Să se arate că 2 2 2 2 2 2
1 1 ()() , .n n n nx y a b x y n+ ++ = + + ∀ ∈

5p b) Să se arate că, dacă 2 2 1a b+ ≤ , atunci şirurile () , ()n n n nx y∈ ∈ sunt mărginite.

5p c) Să se arate că, dacă 1a = şi 3b = , atunci 6 64n nx x+ = , 0n∀ ≥ .

2. Se consideră matricea ()3

0 0 1
0 1 0
1 0 0

A

− 
 = ∈
 
 

M .

5p a) Fie *.n∈ Să se arate că 3
n

A I= dacă şi numai dacă 4 divide n.

5p b) Fie *{ | }.n
G A n= ∈ Să se arate că G , împreună cu operaţia de înmulţire a matricelor, formează un

grup comutativ cu patru elemente.

5p c) Să se calculeze ()2 2008
3det ...I A A A+ + + + .

55 SUBIECTUL III (30p) – Varianta 055

 1. Se consideră funcţia :f → , ()
3 3 3 2f x x x= − + .

5p a) Să se calculeze
1

1

()
lim

1x
x

f x

x→
<

−
.

5p b) Să se determine domeniul de derivabilitate al funcţiei f.
5p c) Să se determine punctele de extrem ale funcţiei f.

 2. Fie funcţia (): 1;f ∞ → , ()
()()

1
1 2

f x
x x x

=
+ +

.

5p a) Să se determine o primitivă a funcţiei f.

5p b) Să se demonstreze că [)
1

1
() , 1,

6

x x
f t dt x

−
≤ ∀ ∈ ∞∫ .

5p c) Să se calculeze
21

601

x
dx

x+
∫ .

VARIANTA 55

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
56 SUBIECTUL I (30p) – Varianta 056

5p 1. Să se rezolve în C ecuaţia 2 3 4z z i+ = + .
5p 2. Ştiind că 1x şi 2x sunt rădăcinile ecuaţiei 2 3 1 0x x+ + = , să se calculeze 3 3

1 2x x+ .

5p 3. Să se rezolve în R ecuaţia 1 5 2 25 0x x
+ − ⋅ = .

5p 4. Se consideră dezvoltarea
9

2
3

1
a

a

 
+ 

 
, 0a ≠ . Să se determine rangul termenului care-l conţine pe 4

a .

5p 5. Să se calculeze
2 2

u v− ştiind că 3 2u v i j− = + şi 2 3u v i j+ = + .

5p 6. Să se calculeze lungimea razei cercului circumscris unui triunghi dreptunghic care are catetele de
 lungimi 5 şi 12.

56 SUBIECTUL II (30p) – Varianta 056

 1. Se consideră matricea 2
2 3

()
1 2

A
− 

= ∈ − 
M şi funcţia () () ()2 2: ,f f X AX→ =M M .

5p a) Să se arate că 2() .f A I=
5p b) Să se arate că 2(()) () , ().f X f X X f X X+ = + ∀ ∈M
5p c) Să se arate că funcţia f este bijectivă.

2. Se consideră matricea
1 0
1 1

A
 

=  
 

 şi mulţimea 2{ () | }.M X AX XA= ∈ =M

5p a) Să se arate că dacă ,X Y M∈ , atunci XY M∈ .
5p b) Să se arate că { | det 0}G X M X= ∈ ≠ este grup în raport cu înmulţirea matricelor.

5p c) Să se determine elementele de ordin doi din grupul G , definit la punctual b).

56 SUBIECTUL III (30p) – Varianta 056

 1. Se consideră funcţia
4

:
3

f
 

− → 
 

\ , ()
2 5
3 4

x
f x

x

+
=

+
.

5p a) Să se determine asimptota la graficul funcţiei f spre +∞ .

5p b) Să determine limita şirului () 1
, (1) (2)... ()n nn

a a f f f n
≥

= .

5p c) Să se determine punctele de inflexiune ale graficului funcţiei : , () ().x
g g x f e→ =

 2. Fie funcţia []: 1,f e → , () lnf x x= .

5p a) Să se calculeze
1

0
()x

f e dx∫ .

5p b) Să se calculeze volumul corpului obţinut prin rotirea graficului funcţiei f în jurul axei Ox .

5p c) Să se arate că
21

0 1
()

ex
e dx f x dx e+ =∫ ∫ .

VARIANTA 56

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
57 SUBIECTUL I (30p) – Varianta 057

5p 1. Fie
2

3
a = . Să se calculeze

10
10a

a

 
+  

, unde []x reprezintă partea întreagă a lui x.

5p

2. Să se arate că ()()2 24 5 2 2 1x x x x+ + + + ≥ , oricare ar fi .x∈

5p 3. Să se rezolve în R ecuaţia ()2
2 2log log 4 4x x+ = .

5p 4. Se consideră dezvoltarea
200

3 2
x

x

 
+ 

 
, 0x > . Să se determine termenul care nu-l conţine pe x .

5p 5. Se consideră dreapta : 4 8 1 0d x y− + = şi punctul ()2 ; 1A . Să se determine ecuaţia dreptei care trece

 prin punctul A şi este paralelă cu dreapta d .
5p 6. Triunghiul ABC are 2AB = , 4AC = şi () 60m A = . Să se calculeze lungimea medianei duse din A.

57 SUBIECTUL II (30p) – Varianta 057

 1. Fie matricele 2 2,1
3 4

() şi (),
2 3

n

n

x
A M

y

  
= ∈ ∈      

M cu 1

1
,n n

n n

x x
A n

y y
+

+

   
= ∀ ∈   

   
 şi 0 01, 0x y= = .

5p a) Să se determine 1 2 1, ,x x y şi 2y .

5p b) Să se arate că 2 (3 2 2) , .n
n nx y n+ = + ∀ ∈

5p c) Să se arate că 2 16 0, 0n n nx x x n+ +− + = ∀ ≥ .
 2. Se consideră mulţimile de clase de resturi 7

ˆ ˆ ˆ ˆ ˆ ˆˆ{0,1,2,3,4,5,6}= şi 6 {0,1, 2, 3, 4, 5}=

5p a) Să se rezolve în corpul 7(, ,)+ ⋅ ecuaţia 2ˆ ˆ ˆ3 4 0.x + =

5p b) Să se determine ordinul elementului 3̂ în grupul ()7 ,∗
⋅ .

5p c) Să se arate că nu există niciun morfism de grupuri *
6 7: (,) (,)f + → ⋅ cu () ˆ2 3f = .

57 SUBIECTUL III (30p) – Varianta 057

 1. Fie funcţia :f → , 2() 1f x x= + .

5p a) Să se arate că şirul 1()n nx ≥ definit prin 1
1
2

x = şi 1 (), 1n nx f x n+ = ∀ ≥ are limită .

5p b) Să se arate că funcţia :g → ,
() , 0

()
arctg , 0
xf x x

g x
x x

≤
= 

>
 este derivabilă pe .

5p c) Să se determine cel mai mare număr real a care are proprietatea () 2ln , (0,)f x a x x≥ + ∀ ∈ ∞ .

 2. Fie funcţia :f → , ()
2

x
f x e

−
= şi F o primitivă a sa.

5p a) Să se calculeze
1

0
()xf x dx∫ .

5p b) Să se calculeze
()

20

cos (1)
lim .
x

F x F

x→

−

5p c) Să se arate că funcţia : , () () ()g g x F x f x→ = + are exact un punct de extrem local.

VARIANTA 57

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
58 SUBIECTUL I (30p) – Varianta 058

5p 1. Să se calculeze
1 4 1 4
4 7 4 7

i i

i i

+ −
+

+ −
.

5p

2. Se consideră funcţia :f →R R , () 23 6 1f x x x= − + . Să se determine axa de simetrie a graficului

 funcţiei f .

5p 3. Să se rezolve în R ecuaţia 1 13 3 10x x+ −
+ = .

5p 4. Să se determine probabilitatea ca, alegând un element al mulţimii { }1,3,5,...,2007A = , acesta să fie

 multiplu de 3.
5p 5. Se consideră dreapta : 2 1 0d x y+ − = şi punctul ()3, 2A . Să se determine ecuaţia dreptei care trece

 prin punctul A şi este perpendiculară pe dreapta d .
5p 6. Fie triunghiul ABC care are 5AB AC= = şi 6BC = . Să se calculeze distanţa de la centrul de

 greutate al triunghiului ABC la dreapta BC .

58 SUBIECTUL II (30p) – Varianta 058

1. Fie , , , 0,a b c d > matricea
a b

A
c d

 
=  
 

şi funcţia () (): 0, 0, , ()
ax b

f f x
cx d

+
∞ → ∞ =

+
.

 Se notează n n n

n n

a b
A

c d

 
=  
 

, unde *.n∈

5p a) Să se arate că dacă det 0A = , atunci f este funcţie constantă.
5p b) Să se arate că, dacă det 0,A ≠ atunci funcţia f este injectivă.

5p c) Să se arate că ()()

de ori

... ,n n

n n
n f

a x b
f f f f x n

c x d

∗+
= ∀ ∈

+
.

2. Se consideră matricele

1 0 0 1
,

0 0 0 0
A B

   
= =   
   

 şi mulţimea 2{ , , 1}.|G I aA bB a b a= + + ∈ ≠ −

5p a) Să se arate că orice matrice din G este inversabilă.
5p b) Să se arate că G este un subgrup al grupului multiplicativ al matricelor inversabile din 2 ().M

5p c) Să se arate că ecuaţia 2
2X I= are o infinitate de soluţii în G.

58 SUBIECTUL III (30p) – Varianta 058

 1. Se consideră funcţiile :f → , () 21

x
f x

x
=

+
 şi :g → , () arctgg x x= .

5p a) Să se calculeze ()lim () ()
x

f x g x
→∞

.

5p b) Să se determine punctele de extrem local ale funcţiei f .

5p c) Să se arate că
2

arctg
1

x
x

x
<

+
, pentru orice ()0,x ∈ ∞ .

2. Fie m∈ şi funcţia []: 0,2f → ,

[]

(]

, 0,1
()

ln , 1,2

x m x
f x

x x x

 − ∈
= 

∈
.

5p a) Să se arate că, pentru orice ,m∈ funcţia f este integrabilă.

5p b) Să se calculeze 1

1
1

ln
lim

1

x

x
x

t t dt

x→

>
−

∫
.

5p c) Pentru 1m = , să se demonstreze că, pentru orice (0,2)t ∈ există , [0,2], ,a b a b∈ ≠ astfel încât

 () () ()
b

a
f x dx b a f t= −∫ .

VARIANTA 58

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
59 SUBIECTUL I (30p) – Varianta 059

5p 1. Să se calculeze suma 1 4 7 ... 31+ + + + .

5p

2. Să se rezolve în ecuaţia 3 4 1x x− + − = .

5p 3. Să se rezolve în R ecuaţia 3
3

1 5
log

log 2
x

x
+ = .

5p 4. Să se determine probabilitatea ca, alegând un element al mulţimii { }2,4,6,...,2008A = , acesta să fie

 divizibil cu 4 , dar să nu fie divizibil cu 8.
5p 5. Se consideră punctele ()2,A m şi (), 2B m − . Să se determine m ∈R astfel încât 4AB = .

5p 6. Să se calculeze 2sin x ştiind că ctg x = 6.

59 SUBIECTUL II (30p) – Varianta 059

1. Se consideră sistemul
0

3 2 0
4 0

mx y z

x y z

x y z

+ + =


+ + =
− − + =

, cu m∈ .

5p a) Să se determine m∈ pentru care matricea sistemului are determinantul nenul.
5p b) Să se determine m∈ astfel încât sistemul să admită cel puţin două soluţii.
5p c) Să se determine m∈ pentru care dreptele 1 2 3: 1 0, : 3 2 0, : 4 0d mx y d x y d x y+ + = + + = − − + =

sunt concurente.

2. Se consideră mulţimea 5| , , 1
0 1

m n
H m n m

  
= ∈ = ±  

  
.

5p a) Să se verifice că dacă 1 1

0 1
A

 
=   
 

 şi 4 0

0 1
B

 
=   
 

, atunci 1
B A A B

−
⋅ = ⋅

5p b) Să se arate că (),H ⋅ este un grup cu 10 elemente.

5p c) Să se determine numărul elementelor de ordinul 2 din grupul H.

59 SUBIECTUL III (30p) – Varianta 059

 1. Se consideră funcţia :f → , () 3
f x x x= + .

5p a) Să se calculeze
()

lim .
(1)x

f x

f x→∞ +

5p b) Să se demonstreze că funcţia f este inversabilă.

5p c) Să se calculeze
1

3

()
lim
x

f x

x

−

→∞
.

 2. Se consideră funcţiile :f → , 2() sinf x x x= şi F o primitivă a lui f .

5p a) Să se calculeze () .f x dx
π

−π∫

5p b) Să se determine ()1,3c∈ astfel încât
3 2
1

()
2

sin
f x

dx c
x

=∫ .

5p c) Să se arate că funcţia F nu are limită la +∞ .

VARIANTA 59

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
60 SUBIECTUL I (30p) – Varianta 060

5p 1. Să se arate că 2 8 92(1 3 3 ... 3) 3 .+ + + + <

5p 2. Fie 1 2,x x rădăcinile ecuaţiei 2 5 7 0x x+ − = . Să se arate că 3 3
1 2 .x x+ ∈

5p 3. Să se rezolve în R ecuaţia 5
5

log log 5
2xx + = .

5p 4. Să se determine x∈N astfel încât 2
2 3 3xC − = .

5p 5. Se consideră punctele ()2,3A şi ()3, 2B − − . Să se determine ecuaţia dreptei AB .

5p 6. Fie vectorii u şi v . Ştiind că 5u v = , 2u = şi 3v = să se calculeze ()()cos ,u v .

60 SUBIECTUL II (30p) – Varianta 060

 1. Se consideră matricea
2 1
4 2

A
 

=  − − 
 şi funcţia () () ()2 2: ,f M M f X AX→ = .

5p a) Să se calculeze ().f A

5p b) Să se arate că 2 2()() , ().f f X O X= ∀ ∈M

5p c) Să se arate că 2 2() () , , ().f X f Y I X Y+ ≠ ∀ ∈M

 2. Se consideră mulţimea (){ }2 2| t
P A M AA I= ∈ = , unde tA este transpusa matricei A.

5p a) Să se verifice dacă matricea
0 1
1 0
 
 
 

 aparţine mulţimii P.

5p b) Să se arate că înmulţirea matricelor determină pe mulţimea P o structură de grup necomutativ.
5p c) Să se arate că, dacă 2, , ()A B P X M∈ ∈ şi AX B= , atunci .X P∈

 SUBIECTUL III (30p) – Varianta 060

 1. Se consideră funcţiile , :f g → , () ()2ln 1 1f x x= + + şi () ()2ln 1g x x x= + + .

5p a) Să se demonstreze că ln2 este cea mai mică valoare a funcţiei f.

5p b) Să se arate că, pentru orice 0x > , este verificată relaţia ()() 1 () 1f x
e g x′− = .

5p c) Să se demonstreze că ()g x x< , pentru orice 0x > .

 2. Fie mulţimea { }1

0
: este derivabilă şi () (0) (1) |M f f f x dx f f= → = =∫ .

5p a) Să se arate că funcţia 3 2: , () 2 3f f x x x x→ = − + face parte din mulţimea M .

5p b) Să se arate că dacă f este o funcţie polinomială de grad trei, care aparţine lui M , atunci
1

(0).
2

f f  = 
 

5p c) Să se arate că, pentru orice f M∈ , ecuaţia () 0f x′ = are cel puţin două soluţii în intervalul (0,1) .

VARIANTA 60

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
61 SUBIECTUL I (30p) – Varianta 061

5p 1. Să se determine x real ştiind că numerele 1, 1x x+ − şi 4 sunt în progresie aritmetică .

5p 2. Să se determine punctele de intersecţie a parabolei 2 5 6y x x= + − cu axele de coordonate.

5p 3. Să se rezolve în []0,2π ecuaţia 2sin 1 0x + = .
5p 4. Fie mulţimea { }1,2,3,4,5,6M = . Să se determine probabilitatea ca, alegând o submulţime a mulţimii

 M , aceasta să aibă 2 elemente.
5p 5. Punctele A , B şi G au vectorii de poziţie 4 7Ar i j= + , 2Br i j= − , 4 4Gr i j= + . Să se determine

 vectorul de poziţie a punctului C astfel încât punctul G să fie centrul de greutate al triunghiului ABC .

5p 6. Fie vectorii u şi v . Dacă 1u = , 2v = şi ()();
3

m u v
π

= , să se calculeze ()()2 2u v v u+ − .

61 SUBIECTUL II (30p) – Varianta 061

 1. Se consideră mulţimea (), , 3

1
| 0 1 0 , ,

0 0 1
a b a b

a b

G M M a b M

    = = ∈ ⊂     

.

5p a) Să se arate că , , , , , , , .a b c d a c b dM M M a b c d+ +⋅ = ∀ ∈

5p b) Să se arate că orice matrice din G este inversabilă.
5p c) Să se calculeze, în funcţie de a şi b , rangul matricei , ,

t
a b a bM M− (,

t
a bM este transpusa lui ,a bM).

 2. Se consideră un grup (),K ⋅ , unde { }, , ,K e a b c= , e este elementul neutru şi 2 2 2
a b c e= = = .

5p a) Să se rezolve în grupul K ecuaţia 3
x e= .

5p b) Să se arate că .ab c=

5p c) Să se arate că grupul (),K ⋅ nu este izomorf cu grupul ()4 ,+ .

61 SUBIECTUL III (30p) – Varianta 061

 1. Fie funcţia (): 0,f ∞ → , ()
ln

, 1
1

1, 1

x
x

f x x

x


≠

= −
 =

.

5p a) Să se demonstreze că funcţia f este continuă.

5p b) Să se calculeze
1

() 1
lim

1x

f x

x→

−

−
.

5p c) Să se arate că funcţia f este strict descrescătoare.

 2. Se consideră funcţia :f → , 2() ln(1 sin)f x x= + .

5p a) Să se arate că orice primitivă a funcţiei f este crescătoare pe .

5p b) Să se calculeze
0

()cos .f x x dx
π

∫

5p c) Să se calculeze derivata funcţiei (): 1,1g − → , ()
arcsin

4

() .
x

g x f t dtπ= ∫

VARIANTA 61

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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 062

5p 1. Să se determine 0x > ştiind că numerele x , 6 şi 5x − sunt în progresie geometrică .

5p 2. Se consideră funcţia :f →R R , () 2 2f x x x= + − . Să se calculeze ()()()2 1f f⋅ − .

5p 3. Să se rezolve în ecuaţia cos 2 cos
2 2

x x
π π   

+ = −   
   

.

5p 4. Să se determine k ∈N astfel încât 4 20
48 48

kC C= .

5p 5. Se consideră punctele ()3,2A şi ()6,5B . Să se determine coordonatele punctelor M şi N ştiind

 că acestea împart segmentul []AB în trei segmente congruente, iar ordinea punctelor este , , ,A M N B .

5p 6. Să se determine valorile parametrului a ∈ pentru care numerele , 1a a + şi 2a + sunt lungimile
 laturilor unui triunghi obtuzunghic.

62 SUBIECTUL II (30p) – Varianta 062

 1. Fie matricea ()2
a b

A
c d

 
= ∈ 
 

M cu proprietatea că 2 2A A= .

5p a) Să se arate că matricea
3 1
3 1

B
 

=  − − 
 verifică relaţia 2 2B B= .

5p b) Să se arate că, dacă 2a d+ ≠ , atunci 2A O= sau 22 .A I=

5p c) Să se arate că, dacă 2a d+ = , atunci ()det 0A = .

 2. Se consideră polinoamele 4 6, [] , 1 , 1f g X f X g X∈ = − = − .

5p a) Să se arate că un cel mai mare divizor comun al polinoamelor f şi g este 2 1.X −

5p b) Să se determine numărul soluţiilor complexe distincte ale ecuaţiei () () 0 .f x g x =

5p c) Să se descompună polinomul f în factori ireductibili în []X .

62 SUBIECTUL III (30p) – Varianta 062

 1. Pentru fiecare număr natural nenul n se consideră funcţia : (0,)nf ∞ → , () ln .n
nf x x x= +

5p a) Să se arate că funcţia 2f este strict crescătoare pe intervalul ()0,∞ .

5p
 b) Să se arate că ecuaţia () 0nf x = are exact o rădăcină reală, situată în intervalul ()1

,1
e

.

5p c) Să se calculeze
1 2

3 1
lim

() 1 1x f x x→

 
− 

− − 
.

 2. Fie a∈ şi funcţia :f → , ()
(]

()

3 , ,0

1 sin , 0,

x x
f x

x x

 ∈ −∞
= 

+ ∈ ∞

.

5p a) Să se arate că funcţia f este integrabilă pe intervalul [2 ,2]π π− .

5p b) Să se calculeze
1

()f x dx
π

−∫ .

5p c) Să se arate că , pentru orice *
n∈ ,

2

0
() 2n n

f x dx
π

π≤∫ .

VARIANTA 62

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
63 SUBIECTUL I (30p) – Varianta 063

5p 1. Să se arate că şirul ()n n
a

∈
, de termen general

4
3n

n
a

n
=

+
, este crescător.

5p

2. Să se determine punctele de intersecţie ale parabolelor 2 1y x x= + + şi 2 2 6.y x x= − − +

5p 3. Să se rezolve în ecuaţia sin sin 3
4 4

x x
π π   

− = +   
   

.

5p 4. Suma coeficienţilor binomiali ai dezvoltării ()22 5
n

x y− este egală cu 32. Să se determine termenul

 de rang patru.
5p 5. Să se determine ,m n∈R astfel încât dreptele 1: 3 2 0d mx y+ + = şi 2: 2 8 0d x ny+ − = să coincidă.
5p 6. Fie ABCD un patrulater. Să se arate că dacă 0AC BD⋅ = , atunci 2 2 2 2.AB CD AD BC+ = +

63 SUBIECTUL II (30p) – Varianta 063

1. Se notează t

X transpusa matricei X şi se consideră mulţimile { }2 () | t
P S M S S= ∈ = (matrice

simetrice) şi (){ }2 | t
Q A M A A= ∈ = − (matrice antisimetrice).

5p a) Să se arate că 1 3
3 1

P
 

∈ 
 

 şi 0 2
2 0

Q
 

∈ − 
.

5p b) Să se arate că dacă ,A B Q∈ , atunci AB P∈ .

5p c) Să se arate că ()det 0X ≥ , oricare ar fi X Q∈ .

 2. Se consideră polinoamele []3 22 3 45f X X X X= + + + ∈ şi []3
2

ˆ 1̂f X X X= + + ∈ .

5p a) Să se arate că rădăcinile din ale polinomului f nu sunt toate reale.
5p b) Să se arate că polinomul f̂ nu are rădăcini în 2.

5p c) Să se demonstreze că polinomul f nu poate fi scris ca produs de două polinoame neconstante, cu
coeficienţi întregi.

63 SUBIECTUL III (30p) – Varianta 063

 1. Se consideră funcţia :f → , () 3

,

, \

x x
f x

x x

∈
= 

∈

.

5p a) Să arate că () [], 1,1f x x x≤ ∀ ∈ − .

5p b) Să arate că funcţia f este continuă în origine.

5p c) Să se calculeze
1

lim
n

f
n→∞

 
 
 

.

 2. Se consideră ,a b∈ şi funcţia :f → , , 0()
cos , 0

x
axe x x

f x
x x b x

 − ≤
= 

+ >

.

5p a) Să se determine a şi b ştiind că funcţia f este primitivă pe a unei funcţii.

5p b) Ştiind că 0a = şi 0b = , să se calculeze
1

()f x dx
π

−∫ .

5p c) Să se arate că, dacă 0b = , atunci
0

lim ()n

n
x f x dx

π

→∞
= −∞∫ .

VARIANTA 63

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
64 SUBIECTUL I (30p) – Varianta 064

5p 1. Să se arate că şirul () 1n n
a

≥
, de termen general 2

na n n= − , este strict monoton.

5p

2. Se consideră funcţiile :f →R R şi :g →R R definite prin () 2 2 1f x x x= + + şi () 2008g x x= − .

 Să se demonstreze că, pentru orice ,x ∈ ()() 0.f g x ≥

5p 3. Să se rezolve în ()0, π ecuaţia tg tg
3 2

x x
π π   

+ = −   
   

.

5p 4. Să se determine x∈N ştiind că 1 3
1 9x x

x xC C− −
−+ ≤ .

5p 5. Să se determine m∈R ştiind că dreptele ()1 : 2 1 0d mx m y+ + − = şi ()2 : +2 4 8 0d m x my+ − = sunt

 paralele.
5p 6. Fie ABC un triunghi cu tg 2, tg 3.A B= = Să se determine măsura unghiului C.

64 SUBIECTUL II (30p) – Varianta 064

 1. Fie mulţimea
3

| ,
x y

M x y
y x

  
= ∈  

  
 şi matricea

2 3
1 2

A
 

=  
 

.

5p a) Să se arate că dacă 2 ()Y ∈M şi ,AY YA= atunci .Y M∈

5p b) Să se arate că dacă X M∈ şi ()det 0X = , atunci 2X O= .

5p c) Să se arate că *, .n
A M n∈ ∀ ∈

 2. Se consideră polinomul 5 4 3 23 2 [].f X X X X X= − + − − ∈

5p a) Să se determine o rădăcină întreagă a polinomului f.

5p b) Să se calculeze 2 2 2
1 2 5... ,x x x+ + + unde 1 2 5, ,...,x x x sunt rădăcinile polinomului .f

5p c) Să se arate că f are o singură rădăcină reală.

64 SUBIECTUL III (30p) – Varianta 064

 1. Se consideră funcţia () () ()
2

: , 2 0, , ln 1f f x
x

 
−∞ − ∪ ∞ → = + 

 
.

5p a) Să se arate că funcţia f este concavă pe intervalul (, 2)−∞ − .

5p b) Să calculeze limita şirului () () () ()
()

1

1
, 1 2 ... ln

2n nn

n n
a a f f f n

≥

+
= + + + − .

5p c) Să se arate că există un punct (1,2)c∈ astfel încât (1) () () (2)c f c f c f′− + = .

 2. Fie funcţia [] () 4

1
: 0,1 ,

1
f f x

x
→ =

+
.

5p a) Să se calculeze
1

0
()xf x dx∫ .

5p b) Să se arate că
1

0
() 1

4
f x dx

π
≤ ≤∫ .

5p c) Să se calculeze
1

0

()g x dx∫ , unde
2

2
0

() () (())
: , ()

(())

x
f t f t f t

g g x dt
f t

′′ ′−
→ = ∫ .

VARIANTA 64

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
65 SUBIECTUL I (30p) – Varianta 065

5p 1. Să se determine primul termen al progresiei aritmetice 1 2, ,13,17,...a a .

5p 2. Să se arate că funcţia :f →R R , () 3 2sinf x x x= + este impară.

5p 3. Să se rezolve în ecuaţia 3sin 3 cos 0x x+ = .
5p 4. Să se determine probabilitatea ca, alegând un număr din mulţimea numerelor naturale de trei cifre,

 acesta să aibă suma cifelor egală cu 4.
5p 5. Să se determine m∈R , ştiind că dreptele 1: 3 2 0d mx y+ − = şi 2: 12 2 1 0d x y+ + = sunt

 perpendiculare .

5p 6. Ştiind că 1
tg

2 3

α
= , să se calculeze sinα .

65 SUBIECTUL II (30p) – Varianta 065

 1. Se consideră sistemul
4

2 3 6
3 2

ax y z

x y z

x y z b

+ + =
+ + =

 − − =
, cu ,a b∈ .

5p a) Să se determine ,a b pentru care sistemul are soluţia (1, 1, 1).

5p b) Să se determine ,a b astfel încât sistemul să fie incompatibil.
5p c) Să se arate că pentru orice a ∈ există b∈ astfel încât sistemul să admită soluţii cu toate

componentele întregi.

2. Se consideră mulţimea matricelor 2

0 0

0 0 | , ,

a

A a a b c

b c a

  
  

= ∈  
  
  

.

5p a) Să se determine numărul elementelor mulţimii A .

5p b) Să se arate că, pentru orice X A∈ , 2
3X I= sau 2

3X O= .

5p c) Să se determine numărul matricelor X din mulţimea A care au proprietatea 2
3X O= .

65 SUBIECTUL III (30p) – Varianta 065

 1. Se consideră funcţia :f → , () x
f x x e= + .

5p a) Să se arate că funcţia f este bijectivă.
5p b) Să se arate că () 2 1,f x x x≥ + ∀ ∈ .

5p c) Să se demonstreze că, dacă () 1,f x mx x≥ + ∀ ∈ , atunci 2m = .

 2. Fie funcţia : , f → () 3sin cosf x x x= şi F o primitivă a funcţiei f pe .

5p a) Să arate că există c∈ astfel încât 44 () sinF x x c= + .

5p b) Să se calculeze aria subgraficului restricţiei funcţiei f la intervalul 0,
2
π 

  
.

5p c) Să se arate că 2 1
0

() 0n
f x dx

π +
=∫ , pentru orice n∈ .

VARIANTA 65

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
66 SUBIECTUL I (30p) – Varianta 066

5p 1. Să se calculeze ()() ()()2 3 2 1 2 2i i i i+ − − − − .

5p 2. Să se arate că 1
3

 este o perioadă a funcţiei :f →R R , () {3 }f x x= , unde { } este funcţia parte

 fracţionară.
5p 3. Să se rezolve în []0, 2π ecuaţia 3 sin cos 1x x− = .

5p 4. Să se calculeze
10
20
9
20

C

C
.

5p 5. Se consideră punctele ()2,3A , ()4,5B , ()2,2C şi (),D m n . Să se determine ,m n∈R astfel încât

 patrulaterul ABCD să fie paralelogram .

5p 6. Să se calculeze 2cos x , ştiind că tg 4x = .

66 SUBIECTUL II (30p) – Varianta 066
 1. Fie dreptele 1 2 3: 2 3, :3 4 1, : 4 3d x y d x y d x y m+ = − = − + = , unde m∈ .

5p a) Să se determine m astfel încât dreptele să fie concurente.
5p b) Să se demonstreze că există o infinitate de valori ale lui m pentru care vârfurile triunghiului

 determinat de cele trei drepte au toate coordonatele întregi.
5p c) Să se calculeze m pentru care triunghiul determinat de cele trei drepte are aria 1.
 2. Fie polinomul 3 22 2f X aX aX= − − + , cu a ∈ şi cu rădăcinile complexe 1 2 3, , .x x x

5p a) Să se calculeze (1)f − .

5p b) Să se determine a pentru care polinomul are trei rădăcini reale.
5p c) Să se determine a astfel încât 1 2 3| | | | | | 3.x x x+ + =

 SUBIECTUL III (30p) – Varianta 066

 1. Se consideră funcţia () 2: , l 1f f x x→ = − − .

5p a) Să se calculeze derivata funcţiei f pe intervalul (1,1)− .

5p b) Să se determine ecuaţia asimptotei spre +∞ la graficul funcţiei f.

5p c) Să se arate că funcţia 2: (0,) , () ()g g x x f x−
∞ → = este mărginită.

 2. Fie funcţia 4 2:[0,1] [1,3], () 1f f x x x→ = + + . Se admite că funcţia f are inversa g .

5p a) Să se calculeze
1

0

2 1

()

t
dt

f t

+
∫ .

5p b) Să se arate că
1 3

0 1
() () 3f x dx g x dx+ =∫ ∫ .

5p c) Să se demonstreze că, dacă []1,3α ∈ , atunci are loc inegalitatea
1

0 1
() ()f x dx g x dx

α
+ ≥ α∫ ∫ .

VARIANTA 66

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
67 SUBIECTUL I (30p) – Varianta 067

5p 1. Să se determine primul termen al progresiei geometrice cu termeni pozitivi 1 3, 6, , 24, ...b b .

5p 2. Să se determine m∈R astfel încât funcţia :f →R R , 2() (3) 3f x m x= − + , să fie strict crescătoare.

5p 3. Să se calculeze
2 3 4

sin sin sin sin
3 3 3 3
π π π π

+ + + .

5p 4. Se consideră mulţimea M a tuturor funcţiilor definite pe { }1,2,3A = cu valori în { }5,6,7B = . Să se

 calculeze probabilitatea ca, alegând o funcţie din mulţimea M, aceasta să fie injectivă .
5p 5. Se consideră punctul G, centrul de greutate a triunghiului ABC . Prin punctul G se duce paralela la AB

 care intersectează dreapta BC în punctul P . Să se determine m∈R astfel încât GP mAB= .

5p 6. Să se calculeze cos2α , dacă se cunoaşte
1

cos
3

α = .

67 SUBIECTUL II (30p) – Varianta 067

 1. Fie sistemul
1
1

2

x y z

x my z

x my mz

+ + =
+ + =

 + + = −
, cu m∈ şi matricea

1 1 1
1 1
1

A m

m m

 
 =
 
 

.

5p a) Să se calculeze ()det A .

5p b) Să se demonstreze că rangul matricei A nu poate fi doi, pentru nicio valoare a lui m.
5p c) Să se determine valorile întregi ale lui m, pentru care sistemul are soluţie cu componente întregi.

2. Fie permutările
1 2 3 4 1 2 3 4

, ,
2 3 4 1 3 1 4 2
   

α = β =   
   

1 2 3 4
4 3 1 2
 

γ =  
 

, elemente ale grupului 4(,).S ⋅

5p a) Să se verifice că γ este soluţie a ecuaţiei .x xα = β

5p b) Să se arate că 4 4α β= .

5p c) Să se determine o soluţie a ecuaţiei 3 3
x xβ α= în 4S .

67 SUBIECTUL III (30p) – Varianta 067

 1. Se consideră o funcţie de două ori derivabilă :[1,1]f − → , astfel încât (0) 0f = şi (0) 1f ′ = .

5p a) Să se arate că ipoteza este verificată în cazul în care () sin , [1,1]xf x e x x= ∀ ∈ − .

5p b) Să se arate că () ()

1

0

0
lim 1 ()

x f

x
f x e

′

→
+ = .

5p c) Să demonstreze că, dacă *
n∈ , atunci

10

() (0)
lim

2

n n

nx

f x x nf

x
+→

′′−
= .

 2. Fie funcţiile [] ()
1

: 0,1 ,
1

f f x
x

→ =
+

 şi [) ()
0

: 0, , ()
x

g g x f t dt∞ → = ∫ .

5p a) Să se arate că () ln(1)g x x= + .

5p b) Să se calculeze
1 2
0

() ()f x g x dx∫ .

5p c) Să se demonstreze că *1 2 3
... ln 2,

n
f f f f n n

n n n n

       
+ + + ≤ ∀ ∈       

       
.

VARIANTA 67

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
68 SUBIECTUL I (30p) – Varianta 068

5p 1. Să se calculeze
25 25

4 3 4 3i i
+

+ −
.

5p 2. Să se determine m∈R astfel încât funcţia :f →R R , 2() (2) 3f x m x= − − să fie strict descrescătoare.

5p 3. Să se rezolve în ecuaţia
1

arctg arctg
3 33

x π
+ = .

5p 4. Să se determine probabilitatea ca alegând un număr din mulţimea numerelor naturale pare de două
 cifre , acesta să fie divizibil cu 4.

5p 5. Pe laturile AB şi AC ale triunghiului ABC se consideră punctele M şi respectiv N astfel încât

 3AM MB= şi 3
4

AN AC= . Să se demonstreze că vectorii MN şi BC sunt coliniari .

5p 6. Să se calculeze
11

sin
12

π
.

68 SUBIECTUL II (30p) – Varianta 068

 1. Se consideră matricele 3()A M∈ şi t
B A A= − , unde t

A este transpusa matricei A .

5p a) Să se arate că 3.tB B O+ =

5p b) Să se demonstreze că ()det 0.B =

5p c) Să se demonstreze că, dacă ,x y ∈ şi matricea t
xA yA+ este inversabilă, atunci 0.x y+ ≠

 2. Se consideră ecuaţia 3 0 , ,x px q p q+ + = ∈ , şi 1 2 3, ,x x x soluţiile complexe ale acesteia.

5p a) Ştiind că 1p = şi 0q = , să se determine 1 2 3, ,x x x .

5p b) Să se determine p şi q ştiind că 1 1x i= + .

5p c) Să se arate că 7 7 7 3 3 3 2 2 2 2
1 2 3 1 2 3 1 2 312() 7()()x x x x x x x x x+ + = + + + + .

68 SUBIECTUL III (30p) – Varianta 068

 1. Se consideră funcţia (): 0,f ∞ → , ()
1 2 1

ln
1 2 3

x
f x

x x

+
= +

+ +
.

5p a) Să se calculeze () (), 0,f x x′ ∈ ∞ .

5p b) Să arate că () ()0, 0,f x x< ∀ ∈ ∞ .

5p c) Să demonstreze că şirul () 1n n
x

≥
,

1 1 1
1 ... ln

2 2nx n
n

 
= + + + − + 

 
 este strict descrescător.

 2. Fie funcţia : ,f → ()
2

0

x tf x e dt= ∫ .

5p a) Să se arate că funcţia f este impară.

5p b) Să se arate că lim ()
x

f x
→∞

= ∞ .

5p c) Să se arate că
1

0
() 2f x dx e≤ −∫ .

VARIANTA 68

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
69 SUBIECTUL I (30p) – Varianta 069

5p 1. Să se determine z ∈C ştiind că z 7
6

i

z

+
= .

5p 2. Fie funcţia :f → , () 2 1f x x= + . Să se calculeze () () () ()1 2 3 ... 50f f f f+ + + + .
5p 3. Se consideră funcţia :f →N N , () 3 1f x x= + . Să se demonstreze că funcţia f nu este inversabilă.
5p 4. Să se calculeze probabilitatea ca, alegând o cifră x, aceasta să verifice inegalitatea ()1 ! ! 100x x+ − ≤ .

5p 5. Să se arate că dreptele de ecuaţii 1 : 2 1 0d x y− + = şi 2 : 2 1 0d x y+ − = sunt simetrice faţă de axa Oy.

5p 6. Să se calculeze
7

cos
12
π

.

69 SUBIECTUL II (30p) – Varianta 069

 1. Fie matricea 3

1 1 0
0 0 1 ().
0 1 0

A

 
 = ∈
 
 

M

5p a) Să se verifice relaţia 3 2
3.A A A I− = −

5p b) Să se arate că 2 2
3 , , 3.n n

A A A I n n
−

− = − ∀ ∈ ≥

5p c) Să se arate că, pentru orice *,n∈ suma elementelor matricei n
A este 3.n +

 2. Pentru fiecare n
∗

∈ se defineşte polinomul 1 [] .n
nP X X= − ∈

5p a) Să se determine rădăcinile complexe ale polinomului 4P .

5p b) Să se descompună polinomul 3P în factori ireductibili în []X .

5p c) Să se descompună polinomul 12P în factori ireductibili în []X .

69 SUBIECTUL III (30p) – Varianta 069

 1. Se consideră funcţia :f → , ()
3 23

2
f x x= .

5p a) Să se studieze derivabilitatea funcţiei f în origine.

5p b) Să arate că, pentru orice ()0,k ∈ ∞ , există (), 1c k k∈ + astfel încât () () 3

1
1f k f k

c
+ − = .

5p c) Să se demonstreze că şirul () 1n n
a

≥
,

3 3 3

1 1 1
... ()

1 2
na f n

n
= + + + − , este strict descrescător.

 2. Fie funcţia (): 1, ,f − ∞ → () ()
2 3

ln 1
2 3
x x

f x x x= − + − + .

5p a) Să se calculeze
1

0
()f x dx∫ .

5p b) Să se calculeze
()
50

lim
x

F x

x→
, unde

0
() ()

x
F x f t dt= ∫ , [)0,x∈ +∞ .

5p c) Să se arate că
1

0

5
ln(1)

12
x dx+ ≤∫ .

VARIANTA 69
Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.

70 SUBIECTUL I (30p) – Varianta 070

5p 1. Să se calculeze ()
201 i+ .

5p

2. Se consideră funcţia :f ∗ →R R , ()
1

f x
x

= . Să se calculeze suma

()() ()() ()() ()() ()() ()()10 9 ... 1 1 ... 9 10S f f f f f f f f f f f f= − + − + + − + + + + .

5p 3. Să se arate că funcţia :f →R R , () 3 1f x x= + este injectivă .

5p 4. Să se calculeze 3 3
5 56A C− .

5p 5. Să se determine m∈R ştiind că distanţa de la punctul (), 1A m m + la dreapta : 3 4 1 0d x y− − = este 1.

5p 6. Să se calculeze cos75 cos15− .

70 SUBIECTUL II (30p) – Varianta 070
 1. Pentru orice două matrice 2, ()A B ∈M se defineşte matricea [,] .A B AB BA= −

5p a) Pentru 2 ()A∈M , să se calculeze 2[,]A A .

5p b) Să se arate că, pentru orice 2 ()A∈M , *
2[,] ,A A O= unde *

A este adjuncta matricei .A

5p c) Să se arate că, pentru orice 2, , ()A B C ∈M , [] [] [] 2,[,] ,[,] ,[,] .A B C B C A C A B O+ + =

 2. Se consideră grupul multiplicativ (,)∗
+ ⋅ şi mulţimea de numere reale ()0,1H = .

5p a) Să se arate că relaţia
(1)(1)

ab
a b

ab a b
=

+ − −
 defineşte o lege de compoziţie pe .H

5p b) Să se arate că funcţia () (): 0,1 ,
1

x
f f x

x

∗
+ → =

+
 are proprietatea () () (), , 0.f xy f x f y x y= ∀ >

5p c) Să se rezolve în mulţimea (),H ecuaţia
1

.
2

x x x =

70 SUBIECTUL III (30p) – Varianta 070

1. Se defineşte funcţia 2

0 0: , () xf f x e→ = şi, pentru fiecare *
n∈ , se defineşte funcţia :nf →

 prin 1() ()n nf x f x−′= .

5p a) Să se arate că 2
3() 8 x

f x e= , x∀ ∈ .

5p b) Să determine asimptotele graficului funcţiei nf .

5p c) Să se calculeze
() () ()

()
1 2 1...

lim n

n n

f a f a f a

f a

−

→∞

+ + +
, unde a este un număr real.

 2. Fie funcţia [): 0, ,f ∞ → ()
2ln , 0
0 , 0

x x x
f x

 x

 ≠
= 

=
.

5p a) Să se arate că funcţia f este integrabilă pe intervalul []0,1 .

5p b) Să se calculeze
1

0
()f x dx∫ .

5p c) Să se calculeze
1

1e
f dx

x

 
 
 ∫ .

VARIANTA 70

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
71 SUBIECTUL I (30p) – Varianta 071

5p 1. Să se calculeze 2 2log 2008 log 251 3− − .

5p

2. Se consideră funcţia :f
∗ →R R , () 2

2

1
f x x

x
= − . Să se arate că funcţia f este pară.

5p 3. Să se arate că valoarea maximă a funcţiei :f →R , () 43f x x= − este ()0f .

5p 4. Să se determine n∈N astfel încât 1 23 2 8n nC C+ = .

5p 5. Se consideră triunghiul ABC şi punctele , ,A B C′ ′ ′ astfel încât 2 ,A C BA′ ′=
2

5
B C AC′ = , 3C A BC′ ′= .

 Să se arate că dreptele ,AA BB′ ′ şi CC′ sunt concurente.

5p 6. Să se determine ecuaţia medianei corespunzătoare laturii BC a triunghiului ABC , ştiind că (2,2)A şi
 că ecuaţiile medianelor duse din B şi C sunt 2 2 0x y+ − = , respectiv 2 0x y− + = .

71 SUBIECTUL II (30p) – Varianta 071

 1. Se consideră determinantul de ordin 2,n ≥

2 1 0 0 ... 0 0
1 2 1 0 ... 0 0
0 1 2 1 ... 0 0

0 0 1 0
0 0 2 1
0 0 1 2

nD = .

5p a) Să se calculeze 3

2 1 0
1 2 1
0 1 2

D = .

5p b) Să se verifice că 1 22 , 4.n n nD D D n− −= − ∀ ≥

5p c) Să se arate că 1, 2.nD n n= + ∀ ≥

 2. Un grup (,)G ⋅ , cu elementul neutru e, are proprietatea ()p dacă 2
x e= , x G∀ ∈ .

5p a) Să se verifice că mulţimea 2 2× , împreună cu legea de compoziţie dată de

 2(,) (,) (,), , , ,a b c d a c b d a b c d⋅ = + + ∀ ∈ este un grup care are proprietatea ().p

5p b) Să se arate că dacă un grup G are proprietatea ()p , atunci 2 2 2() , ,xy x y x y G= ∀ ∈ .

5p c) Să se arate că orice grup care are proprietatea ()p este comutativ.

71 SUBIECTUL III (30p) – Varianta 071

 1. Se consideră funcţia (): 0,f ∞ → , () ()ln 1f x x x= − + .

5p a) Să se calculeze () (), 0,f x x′ ∈ ∞ .

5p b) Să arate că () ()0, 0,f x x> ∀ ∈ ∞ .

5p c) Să se calculeze ()lim
x

f x
→∞

.

 2. Se consideră funcţia : ,F → ()
2

1
x

F x t dt= ∫ .

5p a) Să se verifice că () 11 1 () 2 ,x
x F x x

++ + = ∀ ∈ .

5p b) Să se calculeze
1

lim ()
x

F x
→−

.

5p c) Să se arate că există o funcţie continuă : (1,)f − ∞ → , astfel încât ()
1

() , (1,)
x

F x f y dy x= ∀ ∈ − ∞∫ .

VARIANTA 71

Descarcat de pe site−ul ebacalaureat.ro

inisterul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

 EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
72 SUBIECTUL I (30p) – Varianta 072

5p 1. Să se arate că numărul
2008

cos sin
4 4

i
π π 

+ 
 

 este real.

5p

2. Se consideră funcţia :f
∗ →R R , () 3 1

f x x
x

= − . Să se arate că funcţia f este impară .

5p 3. Să se determine mulţimea A, ştiind că relaţia 2:[1, 4] , ()f A f x x x→ = − defineşte o funcţie surjectivă.

5p 4. Să se calculeze 0 2008 1 2007 2 2006 2 2008 2008
2008 2008 2008 20085 5 4 5 4 ... 4C C C C⋅ − ⋅ ⋅ + ⋅ ⋅ − + ⋅ .

5p 5. Se consideră punctul ()1, 2A şi dreapta de ecuaţie : 4 2 5 0d x y− + = . Să se determine ecuaţia

 perpendicularei duse din punctul A pe dreapta d .

5p 6. Să se calculeze sin 75 cos15⋅ .

72 SUBIECTUL II (30p) – Varianta 072

 1. Se consideră matricea 3

1 1 1
1 1 1 ().
1 1 1

A M

 
 = ∈
 
 

5p a) Să se rezolve ecuaţia 2
3det() 0, .I xA x+ = ∈

5p b) Să se determine o matrice B cu proprietatea 2 .B A=

5p c) Să se arate că ()
2

3(), , det()det() det .C M x C xA C xA C∀ ∈ ∀ ∈ + − ≤

 2. Se consideră polinomul 3
p X X m= − + cu m∈ şi cu rădăcinile 1 2 3, , .x x x ∈

5p a) Ştiind că 6m = − , să se determine 1 2 3, ,x x x .

5p b) Să se calculeze 4 4 4
1 2 3 .x x x+ +

5p c) Să se determine m∈ pentru care polinomul p are toate rădăcinile întregi.

72 SUBIECTUL III (30p) – Varianta 072

 1. Se consideră funcţia { }: \ 1f − → , ()
2 1

1
x x

f x
x

+ +
=

+
.

5p a) Să se determine ecuaţia asimptotei spre +∞ la graficul funcţiei f.

5p b) Să se calculeze () { }, \ 1f x x′ ∈ − .

5p c) Să se demonstreze că funcţia f este concavă pe intervalul (), 1−∞ − .

 2. Pentru orice *
n∈ se consideră funcţia : , () | sin |n nf f x nx→ = şi numărul

2 ()n
n

f x
I dx

x

π

π
= ∫ .

5p a) Să se calculeze ()20
f x dx

π

∫ .

5p b) Să se arate că ln 2nI ≤ .

5p c) Să se arate că
2 *| sin |

,
n

n n

t
I dt n

t

π

π
= ∀ ∈∫ .

VARIANTA 72

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
73 SUBIECTUL I (30p) – Varianta 073

5p 1. Să se calculeze 5 12 12 5i i− − + .

5p 2. Se consideră funcţia :f →R R , () 2 4
f x x x= − . Să se calculeze ()(1)f f f f .

5p 3. Să se rezolve în ecuaţia 2 4 20x x
+ = .

5p 4. Să se determine probabilitatea ca, alegând un element al mulţimii { }0,5,10,...,2005A = , acesta

 să fie divizibil cu 25 .
5p 5. Se consideră un triunghi ABC, cu lungimile laturilor ,AB c AC b= = şi un punct D astfel încât

 .AD bAB cAC= + Să se arate că semidreapta [AD este bisectoarea unghiului .BAC

5p 6. Fie ,
2

π
α π

 
∈ 
 

, astfel încât
1

cos2
2

α = . Să se calculeze cosα .

73 SUBIECTUL II (30p) – Varianta 073

1. Fie matricea 2 ()
a b

M M
c d

 
= ∈ 
 

. Se asociază fiecărui punct (,)A x y punctul (', ')MA x y , unde

'
.

'
x a b x

y c d y

    
=    

    

5p a) Ştiind că 1, 2, 3, 4a b c d= = = = şi că (1,1)A − , să se determine coordonatele punctului MA .

5p b) Ştiind că 1, 2, 2, 4a b c d= = = = , să se arate că toate punctele MA se află pe dreapta 2 .y x=

5p c) Fie A, B, C trei puncte în plan. Dacă se notează cu S şi MS ariile triunghiurilor ABC , respectiv

M M MA B C , atunci | det | .MS S M= ⋅

2. Se consideră mulţimea 20̂ , , ,
ˆ ˆ0 0

|
a b c

A a d a b c d

a

  
  

= ∈      

.

5p a) Să se determine numărul elementelor mulţimii A.
5p b) Să se arate că A este parte stabilă în raport cu înmulţirea matricelor.
5p c) Să se rezolve ecuaţia 2

X X= , cu X A∈ .

7 SUBIECTUL III (30p) – Varianta 073

 1. Se consideră funcţiile :f → , () arctgf x x= şi
2

: , ()
1

x
g g x

x
→ =

+
.

5p a) Să se calculeze ()lim () ()
x

f x g x
→∞

.

5p b) Să se scrie ecuaţia tangentei la graficul funcţiei :h → , () () ()h x g x f x= − în punctul ()1, (1)h .

5p c) Să se arate că () (), (0,)f x g x x> ∀ ∈ ∞ .

2. Se consideră funcţia 0 0: , () 1f f x→ = şi, pentru orice *

n∈ , se defineşte funcţia :nf → ,

 10
() ()

x

n nf x f t dt−= ∫ .

5p a) Să se arate că 2
1 2() 2 (),f x f x x= ∀ ∈ .

5p b) Să se calculeze
1

() 1
lim

() 2
n

x n

xf x

f x→∞ +

+

+
.

5p c) Să se calculeze volumul corpului obţinut prin rotirea graficului funcţiei :[0,] [0,]g π → π ,

 1() ()sing x f x x= în jurul axei Ox .

VARIANTA 73

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
74 SUBIECTUL I (30p) – Varianta 074

5p 1. Să se rezolve în C ecuaţia 2 3 4 0z z+ + = .

5p 2. Se consideră funcţia (): 0,f ∞ →R , () 2 2f x x m= − + . Să se determine m∈ astfel încât graficul

 funcţiei f să nu intersecteze axa Ox.
5p 3. Să se rezolve în R ecuaţia 32 2 0x x− − − = .

5p 4. Să se arate că , ,a b
a b a bC C a b

∗
+ += ∀ ∈ .

5p 5. Să se determine m∈ astfel încât punctele ()3, 3A , ()2, 4B şi ()2 , 1C m m− să fie coliniare.

5p 6. Fie ,
2

π
α π

 
∈ 
 

, astfel încât
1

cos 2
2

α = − . Să se calculeze sinα .

74 SUBIECTUL II (30p) – Varianta 074

 1. Se consideră matricea
0 1 1
1 0 2 .

1 2 0
A

− 
 = −
 

− 

5p a) Să se calculeze det A .

5p b) Să se verifice relaţia 2
3 3(6) .A A I O+ =

5p c) Să se arate că 2
3det() 0, .I xA x+ ≥ ∀ ∈

 2. Se consideră ,a b∈ şi polinomul 3 2
p X aX X b= + + + , cu rădăcinile 1 2 3, , .x x x ∈

5p a) Ştiind că 1a b= = , să se afle rădăcinile polinomului p.
5p b) Să se afle a şi b , ştiind că polinomul p are rădăcina dublă 1.
5p c) Ştiind că 1b = şi că p are o rădăcină raţională, să se determine valorile lui a.

74 SUBIECTUL III (30p) – Varianta 074

 1. Se consideră funcţia (): 2,2f − → , ()
2

ln
2

x
f x

x

+
=

−
.

5p a) Să se determine ecuaţiile asimptotelor la graficul funcţiei f.
5p b) Să se studieze monotonia funcţiei f .

5p c) Să se calculeze
1

lim
x

xf
x→∞

 
 
 

.

 2. Fie funcţia :f → , ()

22

1

xt
f t e dx

x

 
= − 

 ∫ şi numerele
2

2
1

1
A dx

x
= ∫ ,

2

1

x
e

B dx
x

= ∫ .

5p a) Să se arate că ()
4 2

2 2 ,
2

e e
f t At Bt t

−
= − + ∀ ∈ .

5p b) Să se arate că () ()2 2 ,f B t f B t t− = + ∀ ∈ .

5p c) Să se demonstreze că
2

2 2 22
21 1 1

1x
xe

dx e dx dx
x x

    
≤         ∫ ∫ ∫ .

VARIANTA 74

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
75 SUBIECTUL I (30p) – Varianta 075

5p 1. Să se determine x , y ∈R ştiind că () ()1 2 2 4 3x i y i i+ + − = + .

5p 2. Să se determine m∈ , astfel încât punctul 2(1, 3)A m m m− − să se afle în cadranul II.

5p 3. Să se rezolve în R ecuaţia 2
3 4log (log (17)) 1x − = .

5p 4. Se consideră dezvoltarea

6
3

2 , 0x x
x

 
+ > 

 
. Să se determine termenul independent de x .

5p 5. Fie punctele ()4, 2A − , ()2, 4B şi (),C m n . Să se determine ,m n∈R astfel încât punctul C să fie

 centrul cercului circumscris triunghiului AOB.
5p 6. Fie triunghiul ABC dreptunghic în A cu 5AB = şi 13BC = . Să se calculeze lungimea segmentului

 ()BM , unde M este mijlocul segmentului ()AC .

75 SUBIECTUL II (30p) – Varianta 075

 1. Se consideră matricele
2 1 1
1 2 1
1 1 2

A

− − 
 = − −
 

− − 
,

1 1 1
1 1 1
1 1 1

B

 
 =
 
 

 şi *
2

1
,

3 3
x

x
M A B x

x
= + ∈ .

5p a) Să se calculeze produsul AB .

5p b) Să se arate că x y xyM M M= , *, .x y∀ ∈

5p c) Să se arate că, pentru orice x real nenul, ()det 0xM ≠ .

 2. Se consideră polinomul 4 3 1,p X aX aX= − − + cu a ∈ şi cu rădăcinile 1 2 3 4, , ,x x x x ∈ .

5p a) Să se verifice că 1 2 3 4
1 2 3 4

1 1 1 1
.x x x x

x x x x
+ + + = + + +

5p b) Să se arate că polinomul p nu este divizibil cu 2 1X − pentru nicio valoare a lui .a

5p c) Să se arate că dacă 1

2
a = , atunci toate rădăcinile polinomului p au modulul 1.

75 SUBIECTUL III (30p) – Varianta 075

 1. Se consideră , 1α ∈ α > şi funcţia : (1,)f − ∞ → , () (1)f x x xα
= + − α .

5p a) Să se studieze monotonia funcţiei f.

5p b) Să se demonstreze că () () { } ()1 1 , 1, \ 0 , 1,x x x
α

α α+ > + ∀ ∈ − ∞ ∀ ∈ ∞ .

5p c) Să se demonstreze că 2 () (2) (2), , [0,)f x y f x f y x y+ ≤ + ∀ ∈ ∞ .

 2. Fie funcţia (): 1,f − ∞ → , ()
1

x
f x

x
=

+
.

5p a) Să se calculeze
1

0
()f x dx∫ .

5p b) Să se calculeze
4 2
1

()[]f x x dx∫ , unde []x reprezintă partea întreagă a numărului real x .

5p c) Să se arate că şirul 1()n na ≥ , dat de
0

(1) (2) (3) ... () ()
n

na f f f f n f x dx= + + + + − ∫ , este convergent.

VARIANTA 75

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
76 SUBIECTUL I (30p) – Varianta 076

5p 1. Să se verifice dacă numărul 3 2 2− aparţine mulţimii { }2 | ,a b a b+ ∈Z .

5p 2. Se consideră ecuaţia 2 3 1 0x x− + = , cu rădăcinile 1x şi 2x . Să se arate că 2 2
1 2 .x x+ ∈

5p 3. Să se rezolve în ecuaţia arctg 3 arctg .
2

x
π

+ =

5p 4. Să se arate că oricare ar fi n natural, 1n ≥ , are loc egalitatea 2 2 12n n
n nC C −= ⋅ .

5p 5. Se consideră vectorii u i j= − şi 2 4v i j= + . Să se calculeze modulul vectorului u v+ .

5p 6. Fie ,
2

π
α π

 
∈ 
 

, astfel încât
3

sin
5

α = . Să se calculeze tg
2

α
.

76 SUBIECTUL II (30p) – Varianta 076

1. Se consideră matricea

2

2

2

1

1

1

a ab ac

A ba b bc

ca cb c

 +
 

= + 
 + 

 , cu , ,a b c∈ şi *
A adjuncta sa.

5p a) Să se calculeze determinantul matricei A.

5p b) Să se verifice că ()
2*det() det .A A=

5p c) Să se arate că matricea 3A I− are rangul cel mult 1.

 2. Fie (),·G un grup. Pentru fiecare element a G∈ se defineşte funcţia : ,af G G→ () , .af x ax x G= ∀ ∈

5p a) Să se arate că af este bijectivă, pentru orice .a G∈

5p b) Să se arate că , ,a b abf f f a b G= ∀ ∈ .

5p c) Fie () { }: | .aG f G G a G= → ∈F Să se arate că ()GF împreună cu operaţia de compunere a

funcţiilor formează un grup.

76 SUBIECTUL III (30p) – Varianta 076

 1. Se consideră funcţia :f → :f → , 2 2() 1 1.f x x x x x= + + − − +

5p a) Să se arate că graficul funcţiei f admite asimptotă orizontală spre +∞ .
5p b) Să se studieze monotonia funcţiei f .

5p c) Să se calculeze
(1) (2) ... ()

lim
n

n

f f f n

n→∞

+ + + 
 
 

.

2. Se consideră şirul () 1n n

I
≥

,
1 2
0

1 .n
nI x x dx= −∫

5p a) Să se calculeze 1I .

5p b) Să se arate că 2(2) (1)n nn I n I −+ = − pentru orice , 3.n n∈ ≥

5p c) Să se calculeze lim n
n

I
→∞

.

VARIANTA 76
Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
77 SUBIECTUL I (30p) – Varianta 077

5p 1. Se consideră progresia aritmetică de raţie 2 cu 3 4 8a a+ = . Să se determine 1a .

5p 2. Fie : ,f →\ \ () 1 .f x x= + Să se calculeze (1) (2) (3) (10).f f f f− + − + − + + −…

5p 3. Să se rezolve în \ ecuaţia 4 2 56.x x
− =

5p 4. Să se calculeze 3 2 2
4 3 4 .A A C− −

5p 5. Fie ABC un triunghi şi G centrul său de greutate. Se consideră punctul M definit prin 2 .MB MC= −
JJJG JJJJG

 Să se arate că dreptele GM şi AC sunt paralele.

5p 6. Fie 0,
2

π
α

 
∈ 
 

, astfel încât
3

sin
4

α = . Să se calculeze tg .α

77 SUBIECTUL II (30p) – Varianta 077

1. Se consideră sistemul
1
1

3 3 1

x y mz

mx y mz m

mx y z

− − =


+ + = −
 + + = −

, .m∈

5p a) Să se calculeze determinatul matricei sistemului.
5p b) Să se arate că, pentru orice ,m∈ matricea sistemului are rangul cel puţin egal cu 2.
5p c) Să se determine m∈ pentru care sistemul este incompatibil.
 2. Se consideră 0α > un număr real şi mulţimea (), .Gα = α ∞ Pe R se defineşte legea de compoziţie

() (), 3 6 7 , , .x y x y xy x y x y→ ∗ = − + + α ∀ ∈R

5p a) Să se arate că pentru 2,α = cuplul ()2 ,G ∗ este grup abelian.

5p b) Să se arate că grupurile ()2 ,G ∗ şi ()* ,·+ sunt izomorfe, prin funcţia *
2: , () 3 6f G f x x+→ = − .

5p c) Să se arate că, pentru orice 2α ≥ , mulţimea Gα este parte stabilă a lui R în raport cu operaţia „∗”.

77 SUBIECTUL III (30p) – Varianta 077

 1. Se consideră o funcţie :f → , astfel încât () 1,xxf x e x= − ∀ ∈ .

5p a) Să se determine ecuaţia tangentei la graficul funcţiei f în punctul de abscisă 1x = .

5p b) Să se arate că funcţia f este continuă în 0x = dacă şi numai dacă (0) 1f = .

5p c) Să se arate că dacă funcţia f este continuă în 0x = , atunci ea este derivabilă pe .

2. Fie funcţia
1

: , ()
3 cos

f f x
x

→ =
+

.

5p a) Să se determine o primitivă a restricţiei funcţiei f la intervalul [)0,π .

5p b) Să se demonstreze că orice primitivă a funcţiei f este strict crescătoare.

5p c) Să se calculeze lim
x→∞ 2

0

1
()

x

f t dt
x
∫ .

VARIANTA 77

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
78 SUBIECTUL I (30p) – Varianta 078

5p 1. Să se calculeze lg 7 310 343.−

5p 2. Să se rezolve în inecuaţia 22 3 1 0.x x− + ≤
5p 3. Să se arate că funcţia 3: , () log 2xf f x x→ = − este injectivă.
5p 4. Să se calculeze numărul diagonalelor unui poligon convex cu 8 laturi.

5p 5. Fie ABCD un paralelogram şi P un punct astfel ca 2 .BP PD= Să se arate că ()
2

.
3

BP BA BC= +

5p 6. Fie , ,
2 2

a b
π π 

∈ − 
 

, astfel încât .
4

a b
π

+ = Să se arate că tg tg tg tg 1.a b a b+ + =

 78 SUBIECTUL II (30p) – Varianta 078

1. Se consideră sistemul
2 3 4 5 1

9 3
5 6 10

x y z t

x y mz t

x y z nt p

− + − = −


+ + + =
 − + + =

, , , .m n p ∈

5p a) Să se determine p astfel încât sistemul să admită o soluţie ()0 0 0 0, , ,x y z t cu 0 0 0.z t= =

5p b) Să se arate că, pentru orice ,m n∈ , rangul matricei sistemului este mai mare sau egal cu 2.
5p c) Să se determine , ,m n p ∈ pentru care sistemul este compatibil, iar matricea sistemului are rangul 2.

2. Fie mulţimea 0 , , , impare|

m
Q m n m n

n

 
= ∈ 
 

Z şi 0G Q= ×Z . Pe G se defineşte legea de compoziţie

() () ()1 1 2 2 1 2 1 2 1 2 0 1 2, , , , , , , .q k q k q q k k q q Q k k∗ = + ∀ ∈ ∀ ∈Z

5p a) Să se arate că (),G ∗ este grup abelian.

5p b) Să se calculeze () () ()1,1 1,2 ... 1,2008 .∗ ∗ ∗

5p c) Să se arate că funcţia ()(): , , 2k
f G f q k q

∗
→ = este un izomorfism între grupurile (),G ∗ şi (),· .∗

78 SUBIECTUL III (30p) – Varianta 078

 1. Se consideră funcţia :f → , 3 3() 3 2f x x x= − + .

5p a) Să se arate că graficul funcţiei f admite asimptotă spre +∞
5p b) Să se determine punctele de extrem local ale funcţiei f.
5p c) Să se calculeze lim (2arctg ()).

x
x f x

→∞
− π

2. Se consideră şirul () 1n n

I
≥

,
2

1
((1)(2)) .n

nI x x dx= − −∫

5p a) Să se calculeze 1I .

5p b) Să se arate că 12(2 1) n nn I nI −+ = , oricare ar fi n∈ , 2n ≥ .

5p c) Să se calculeze lim n
n

I
→∞

.

VARIANTA 78

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
79 SUBIECTUL I (30p) – Varianta 079

5p 1. Să se arate că () ()2, 2 log 3, .−∞ ∩ ∞ = ∅

5p

2. Se consideră funcţia 2: , () 4 3.f f x x x→ = − + Să se determine abscisele punctelor de intersecţie a
 graficului funcţiei f cu axa .Ox

5p 3. Să se rezolve în ecuaţia 1 1.x x+ − =

5p 4. Să se determine suma termenilor raţionali ai dezvoltării ()
5

1 2+ .

5p 5. Fie punctele () ()1,2 , 1,3A B − şi ()0,4 .C Să se calculeze lungimea înălţimii duse din vârful A al

 triunghiului ABC.

5p 6. Fie x∈ , astfel încât 2tg 6.x = Să se calculeze 2cos .x

79 SUBIECTUL II (30p) – Varianta 079

1. Se consideră sistemul ()

()

 2 1

2 1 3 1

 3 2 1

x my z

x m y z

x my m z m

 + + =


+ − + =


+ + − = −

, .m∈

5p a) Să se determine m∈ pentru care sistemul are soluţie unică.
5p b) Să se determine m∈ pentru care sistemul este compatibil nedeterminat.

5p c) Pentru 1m = să se determine soluţiile reale ()0 0 0, ,x y z ale sistemului pentru care 2 2 2
0 0 02 3 14.x y z− + =

 2. Pe mulţimea [)0,1G = se defineşte legea de compoziţie { },x y x y∗ = + unde {a} este partea

fracţionară a numărului real a.

5p a) Să se calculeze
2 3

.
3 4

∗

5p b) Să se arate că (),G ∗ este grup abelian.

5p c) Să se rezolve ecuaţia
1
2

x x x∗ ∗ = , x G∈ .

79 SUBIECTUL III (30p) – Varianta 079

 1. Se consideră funcţia :f → , 3() 2 1xf x e x= + + .

5p a) Să se scrie ecuaţia tangentei la graficul funcţiei f în punctul de abscisă 0x = .
5p b) Să se arate că funcţia f este inversabilă.
5p c) Să se calculeze 2lim ((1) (2) (3) ... ())

n
f f f f n n

→∞
− + − + − + + − + .

2. Se consideră şirul 0()n na ≥ definit prin 0 1a = şi 1 0

sinna

na x dx+ = π∫ .

5p a) Să se calculeze 1a .

5p b) Să se arate că şirul 0()n na ≥ este convergent.

5p c) Să se calculeze lim n
n

a
→∞

.

VARIANTA 79
Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
80 SUBIECTUL I (30p) – Varianta 080

5p 1. Să se calculeze ()()() ()2 3 20081 1 1 1 .i i i i− − − −…

5p

2. Se consideră funcţiile : , () 1f f x x→ = −\ \ şi : , () 2 1.g g x x→ = −\ \ Să se arate că funcţia f gD
este descrescătoare.

5p 3. Să se rezolve în \ inecuaţia 3 22 1.x− ≥
5p 4. Să se calculeze numărul funcţiilor injective { } { }: 1,2,3 1,2,3,4,5f → .

5p 5. Se consideră dreapta d de ecuaţie 2 1 0x y− + = . Să se determine ecuaţia dreptei care trece prin

 punctul ()4, 1P − şi este paralelă cu dreapta d .

5p 6. Fie x∈\ astfel încât
1

sin cos .
2

x x= + Să se calculeze sin 2 .x

80 SUBIECTUL II (30p) – Varianta 080

1. Fie permutarea 5
1 2 3 4 5
2 3 4 5 1

S
 

σ = ∈ 
 

 şi mulţimea { }n
A nσ ∗

= ∈ .

5p a) Să se determine numărul inversiunilor lui σ .
5p b) Să se determine numărul elementelor mulţimii A.
5p c) Să se arate că toate elementele mulţimii A sunt permutări pare.

 2. Fie :f → o funcţie şi mulţimea () (){ }| ,H T f x T f x x= ∈ + = ∀ ∈ .

5p a) Să se arate că, dacă ,T H∈ atunci .T H− ∈
5p b) Să se demonstreze că H este subgrup al grupului (), .+

5p c) Să se determine mulţimea H pentru funcţia ()
1,

: , .
0, \

x
f f x

x

∈
→ = 

∈

80 SUBIECTUL III (30p) – Varianta 080

 1. Se consideră funcţia :f → , 2() 1f x x= + .

5p a) Să se studieze monotonia functiei f.
5p b) Să se arate că 2 2(1) () () 1x f x xf x x′′ ′+ + = + , pentru orice x∈ .

5p c) Să se arate că graficul funcţiei f admite asimptotă spre −∞ .

2. Se consideră şirul () 1n n

I
≥

,
1

0 1

n

n n

nx
I dx

x
=

+
∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că
1 *
0

ln 2 ln(1) ,n
nI x dx n= − + ∀ ∈∫ .

5p c) Să se calculeze lim n
n

I
→∞

.

VARIANTA 80

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
81 SUBIECTUL I (30p) – Varianta 081

5p 1. Să se calculeze partea întreagă a numărului 2log 500.

5p

2. Se consideră ecuaţia 2 2 0, ,x x m m− + = ∈\ care are rădăcinile reale 1x şi 2x . Ştiind că 1 2 1,x x− =

să se determine .m

5p 3. Să se rezolve ecuaţia 3 1 1x x− = + , unde x ∈\ .
5p 4. Să se calculeze 0 2 4 16

16 16 16 16 .C C C C+ + + +…

5p 5. Să se determine a∈\ ştiind că dreptele de ecuaţii 1x y+ = şi 3 2x ay− = sunt paralele.

5p 6. Fie ,a b∈\ , astfel încât .
2

a b
π

+ = Să se arate că ()sin 2 sin 2 2cos .a b a b+ = −

81 SUBIECTUL II (30p) – Varianta 081

1. Se consideră sistemul de ecuaţii liniare cu coeficienţi în 7 :

ˆ ˆ ˆ2 3 4
ˆ ˆ ˆ3 2 3 .
ˆ ˆ3 1

x my z

x y z

x y z

 + + =


+ + =


+ + =

5p a) Să se calculeze determinantul matricei sistemului.

5p b) Să se arate că pentru orice 7m∈ sistemul admite soluţia ˆ ˆ ˆ6, 0, 2.x y z= = =

5p c) Să se arate că, dacă 6̂m = , atunci sistemul are cel puţin două soluţii.
 2. Se consideră ,a b∈ şi polinomul 3 2

f X X aX b= + + + .

5p a) Să se determine a şi b ştiind că 1 i+ este rădăcină a polinomului f.
5p b) Să se determine a şi b ştiind că 1 2− este rădăcină a polinomului f.
5p c) Să se determine a şi b ştiind că polinomul f are o rădăcină triplă.

81 SUBIECTUL III (30p) – Varianta 081

 1. Se consideră funcţia
1

*: , () (1) xf f x x e
−

→ = − .

5p a) Să se scrie ecuaţia tangentei la graficul funcţiei f în punctul de abscisă 1x = .

5p b) Să se arate că funcţia admite două puncte de extrem.
5p c) Să se determine ecuaţia asimptotei la graficul funcţiei f spre +∞ .

2. Pentru fiecare *

n∈ se consideră funcţia () 2
0

:[0;) , 1
x n

n nf f x t t dt∞ → = +∫ .

5p a) Să se calculeze 1(1)f .

5p b) Să se arate că funcţia nf este strict crescătoare pentru orice *
n∈ .

5p c) Să se calculeze
2

()
lim n

nx

f x

x
+→∞

.

VARIANTA 81

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
82 SUBIECTUL I (30p) – Varianta 082

5p 1. Să se verifice că numărul 1 i+ este rădăcină a ecuaţiei 4 4 0.z + =
5p

2. Se consideră funcţia :f → , () 2 4 9f x x x= − + . Să se arate că vârful parabolei asociate funcţiei

 f se află pe dreapta de ecuaţie 7x y+ = .

5p 3. Să se justifice de ce, dacă { } { }: 1,2,3 4,5,6f → este o funcţie injectivă, atunci () () ()1 2 3 15.f f f+ + =
5p 4. Fie M mulţimea numerelor naturale de două cifre. Să se calculeze probabilitatea ca, alegând un număr

 din mulţimea ,M acesta să aibă ambele cifre impare.
5p 5. Se consideră punctele () ()1,0 , 2,3A B şi ()1,4 .C − Să se calculeze .AB AC⋅

5p 6. Fie a ∈ , astfel încât
1

sin .
4

a = Să se calculeze sin 3 .a

82 SUBIECTUL II (30p) – Varianta 082

1. Se consideră sistemul de ecuaţii liniare cu coeficienţi reali

()

()

()

0

0

0

x ay b c z

x by c a z

x cy a b z

 + + + =


+ + + =


+ + + =

.

5p a) Să se calculeze determinantul matricei sistemului.
5p b) Să se arate că, pentru orice , , .a b c∈ , sistemul admite soluţii nenule.
5p c) Să se rezolve sistemul, ştiind că a b≠ şi că ()1,1,1 este soluţie a sistemului.

2. Se consideră mulţimea 2 2, , 0 .

x iy
G x y x y

iy x

  
= ∈ + ≠  

  

5p a) Să se demonstreze că G este parte stabilă a lui ()2M în raport cu înmulţirea matricelor.

5p b) Să se arate că (,·)G este grup abelian.

5p c) Să se arate că funcţia () (): , ,f G
∗

⋅ → ⋅ cu () , ,
x iy

f x iy x y
iy x

 
+ = ∀ ∈ 

 
 este izomorfism de

grupuri.

82 SUBIECTUL III (30p) – Varianta 082

 1. Se consideră şirul 0()n na ≥ , definit prin 0 3a = , 1 2 , n na a n+ = + ∀ ∈ .

5p a) Să se arate că 0()n na ≥ este strict crescător.

5p b) Să se arate că şirul 0()n na ≥ este convergent.

5p c) Să se calculeze 2lim 1 cos
n

n
n→∞

π 
− 

 
.

2. Fie funcţia () 20

(sin cos)sin
: 0, 0, , ()

2 cos

x t t t
f f x dt

t

π + 
→ ∞ = 

  ∫ .

5p a) Să se calculeze
4

f
π 

 
 

.

5p b) Să se arate că funcţia f este strict crescătoare.

5p c) Să se calculze
20

0

()
lim
x
x

f x

x→
>

.

VARIANTA 82

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
83 SUBIECTUL I (30p) – Varianta 083

5p 1. Să se arate că numărul 3 3 aparţine intervalului ()22, log 5 .

5p 2. Să se afle valorile reale ale lui m ştiind că 2 3 0,x x m+ + ≥ oricare ar fi .x∈

5p 3. Să se rezolve ecuaţia
1

cos 2 ,
2

x x= ∈ .

5p 4. Într-o urnă sunt 49 de bile inscripţionate cu numerele de la 1 la 49. Să se calculeze probabilitatea ca,
 extrăgând o bilă din urnă, aceasta să aibă scris pe ea un pătrat perfect.

5p 5. Se consideră vectorii 2 3u i j= − şi 4v mi j= + , m∈ . Să se determine m ştiind că vectorii sunt
 perpendiculari.

5p 6. Să se calculeze produsul tg1 tg 2 tg3 ... tg89P = ⋅ ⋅ ⋅ ⋅ .

83 SUBIECTUL II (30p) – Varianta 083

1. Fie sistemul de ecuaţii liniare 2

2

 1

 (1) (1) 2

2 (2) 2(1) 3

x y z

x m m y m z

x m m y m z

− + =


+ − − + + =


+ − − + + =

, unde .m∈

5p a) Să se demonstreze că sistemul are soluţie unică dacă şi numai dacă { }\ 0,1 .m∈

5p b) Să se arate că pentru {0,1}m∈ sistemul este incompatibil.

5p c) Să se arate că dacă 3
0 0 0(, ,)x y z ∈ este soluţie a sistemului, atunci 0 0 02008 1x y z− + ⋅ = .

2. Se consideră mulţimile 2

7{ }|H a a= ∈Z şi 7
ˆ ˆ, , 0 sau 0 .|a b

G a b a b
b a

 − 
= ∈ ≠ ≠  

  
Z

5p a) Să se determine elementele mulţimii H.

5p b) Fie ,x y H∈ astfel încât 0̂.x y+ = Să se arate că 0̂.x y= =

5p c) Să se arate că G este grup abelian în raport cu operaţia de înmulţire a matricelor.

83 SUBIECTUL III (30p) – Varianta 083

 1. Se consideră funcţia
1

: \{1} , ()
1

x
f f x x

x

+
→ =

−
.

5p a) Să se arate că dreapta de ecuaţie 1x = este asimptotă verticală la graficul funcţiei f .
5p b) Să se arate că graficul funcţiei f admite asimptotă spre +∞ .
5p c) Să se studieze derivabilitatea funcţiei f.

2. Se consideră funcţiile
1

: 0, , ()
2 cos sin

n n n n
f f x

x x

π 
→ =   +

, *
n∈ .

5p a) Să se calculeze 2
0 1

1
()

dx
f x

π

∫ .

5p
 b) Să se arate că, dacă F este o primitivă a funcţiei 4f , atunci ()

2
4() () sin 4 , 0,

2
F x f x x x

π ′′ = ∀ ∈   
.

5p c) Să se arate că 42 4
0

sin ()
4

x f x dx

π
π

=∫ .

VARIANTA 83

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
84 SUBIECTUL I (30p) – Varianta 084

5p 1. Fie .z ∈ Să se arate că dacă 2 3 ,z z+ ∈ atunci .z ∈
5p 2. Să se determine funcţia de gradul al doilea al cărei grafic conţine punctele () ()0,4 , 1, 2− şi ()1,1 .−

5p 3. Se se arate că funcţia () (): 0, 1,3f ∞ → , ()
3
1

x
f x

x

+
=

+
 este bijectivă.

5p 4. Să se determine numerele naturale n astfel încât 3 5.n nC C=

5p 5. Se consideră punctele , , ,A B C D astfel încât .AB CD= Să se arate că 0.AC DB+ =
5p 6. Fie ,a b∈ , astfel încât .a b− = π Să se arate că are loc relaţia cos cos 0.a b⋅ ≤

84 SUBIECTUL II (30p) – Varianta 084

1. Se consideră sistemul de ecuaţii liniare
2 3 3

2
2 4

x y z

x y z m

nx y z

+ − =


− + =
 + − =

, unde , .m n∈

5p a) Să se determine m şi n pentru care sistemul admite soluţia 0 0 02, 2, 1x y z= = = .

5p b) Să se afle n∈ pentru care sistemul are soluţie unică.
5p c) Să se determine m şi n pentru care sistemul este compatibil nedeterminat.

2. Se consideră mulţimea 3

1̂
ˆ ˆ ˆ0 1 0 ,
ˆ ˆ ˆ0 0 1

a b

G a b

  
   

= ∈  
  
   

Z .

5p a) Să se determine numărul de elemente al mulţimii G.

5p b) Să se arate că G este grup în raport cu operaţia de înmulţire a matricelor din 3 3()M Z .

5p c) Să se arate că 3
3X I= , oricare ar fi x G∈ .

84 SUBIECTUL III (30p) – Varianta 084

 1. Se consideră funcţia *: , () .
x

e
f f x

x
→ =

5p a) Să se studieze monotonia funcţiei f .

5p b) Să se determine asimptotele graficului funcţiei f .

5p c) Să se calculeze () ()()2lim 1
n

n f n f n
→∞

− + .

2. Se consideră funcţia 2

0

: , () (3 2)
x

t
f f x e t t dt

−
→ = − +∫ .

5p a) Să se arate că (1) 0f > .

5p b) Să se arate că funcţia f admite două puncte de extrem.

5p c) Să se calculeze
20

() ()
lim
x

f x f x

x→

+ −
.

VARIANTA 84

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
85 SUBIECTUL I (30p) – Varianta 085

5p 1. Fie .z ∈ Să se arate că () .i z z− ∈

5p

2. Fie funcţia () ()2: , 1f f x x m x m→ = + + + , unde m∈ . Să se determine m pentru care

 parabola asociată funcţiei f este tangentă la axa Ox.

5p 3. Să se rezolve în ecuaţia 1 5x x+ = − .
5p 4. Câţi termeni ai dezvoltării ()

71 2+ sunt divizibili cu 14?

5p 5. Fie ABC un triunghi echilateral de arie 3. Să se calculeze .AB AC⋅

5p 6. Fie ,a b∈ , astfel încât
3

.
2

a b
π

+ = Să se arate că sin 2 sin 2 0.a b− =

 85 SUBIECTUL II (30p) – Varianta 085

1. Fie A matricea coeficienţilor sistemului
2 0
3 0

2 0

x y z

x y mz

x y z

+ + =


− + =
− + + =

, unde .m∈

5p a) Să se calculeze ()det A .

5p b) Să se determine m∈ astfel încât sistemul să admită soluţii nenule.

5p c) Să se arate că, dacă 0m = , atunci expresia
2 2 2
0 0 0
2 2 2
0 0 0

z y x

z y x

+ +

− −
 este constantă, pentru orice ()0 0 0, ,x y z

soluţie nenulă a sistemului.
 2. Se consideră ,a b∈ şi polinomul 4 3 24 6f X X X aX b= − + + + , care are rădăcinile complexe

1 2 3 4, , ,x x x x .

5p a) Să se determine a şi b ştiind că f are rădăcina i.

5p b) Să se calculeze () () () ()
22 2 2

1 2 3 41 1 1 1x x x x− + − + − + − .

5p c) Să se determine valorile reale ale numerelor a şi b ştiind că toate rădăcinile polinomului f sunt reale.

85 SUBIECTUL III (30p) – Varianta 085

 1. Se consideră funcţia
1

*: , () xf f x e→ = .

5p a) Să se determine asimptotele la graficul funcţiei f .

5p b) Să se determine punctele de inflexiune ale graficului funcţiei f.

5p c) Să se calculeze

1 1
2 1lim ()x x

x
x e e+

→∞
− .

2. Fie şirul () 1n n

I
≥

 definit prin 2 *4
0

tg ,n
nI tdt n

π

= ∈∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că şirul () 1n n
I

≥
 este convergent.

5p c) Să se calculeze lim n
n

I
→∞

.

VARIANTA 85

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
86 SUBIECTUL I (30p) – Varianta 086

5p 1. Să se arate că numărul
1 3 1 3
1 3 1 3

i i

i i

+ −
+

− +
 este real.

5p 2. Numere reale a şi b au suma 5 şi produsul 2. Să se calculeze valoarea sumei
a b

b a
+ .

5p 3. Să se rezolve în ecuaţia sin cosx x= .

5p 4. Câte elemente ale mulţimii { }7, , 7k
A x x C k k= = ∈ ≤ sunt divizibile cu 7?

5p 5. Fie ABCD un dreptunghi cu AB = 3 şi AD = 6. Să se calculeze modulul vectorului AB AC AD+ + .
5p 6. Să se calculeze suma cos1 cos2 cos3 ... cos179+ + + + .

86 SUBIECTUL II (30p) – Varianta 086

1. Se consideră sistemul

()
2 2 2 2 2

3 3 3 3 3

()

()

x ay a b z a b

x a y a b z a b

x a y a b z a b

 + + + = +


+ + + = +


+ + + = +

, unde ,a b∈ .

5p a) Să se calculeze determinantul matricei sistemului.
5p b) Să se determine ,a b∈ astfel încât sistemul să fie compatibil determinat.
5p c) Să se arate că, pentru orice valori , ,a b∈ sistemul are soluţie.
 2. Se consideră polinomul []4

ˆ ˆ2 1f X X= + ∈ .

5p a) Să se determine gradul polinomului 2
f .

5p b) Să se arate că polinomul f este element inversabil al inelului []()4 , ,X + ⋅ .

5p c) Să se determine toate polinoamele []4g X∈ de gradul 1 cu proprietatea că 2 1̂g = .

86 SUBIECTUL III (30p) – Varianta 086

 1. Se consideră funcţia { }
3

3

1
: 1 , ()

1

x
f f x

x

−
− − → =

+
.

5p a) Să se scrie ecuaţia tangentei la graficul funcţiei f în punctul de abscisă 0x = .

5p b) Să se determine asimptotele graficului funcţiei f .

5p c) Să se calculeze

2

3
lim (2) (3)... ()

2

n

n
f f f n

→∞

 
 
 

.

2. Se consideră şirul () 1n n

I
≥

, 2
0

sinn
nI x dx

π

= ∫ .

5p a) Să se calculeze 2I .

5p b) Să se arate că 2(1) , 3n nnI n I n−= − ∀ ≥ .

5p c) Să se calculeze 3
0

lim sinn

n
xdx

π

→∞
∫ .

VARIANTA 86

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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 087

5p 1. Fie z ∈ o rădăcină de ordin 3 a unităţii, diferită de 1. Să se calculeze 21 z z+ + .
5p 2. Să se determine soluţiile întregi ale inecuaţiei 2 6 0x x+ − ≤ .

5p 3. Fie funcţia () (): 1, 2,f ∞ → ∞ , () 2 1f x x= + . Să se arate că funcţia f este bijectivă.
5p 4. Câte numere naturale de la 1 la 100 sunt divizibile cu 6 şi cu 8?
5p 5. Se consideră vectorii ()1 1v ai a j= + + şi 2 3 5v i j= + , cu a ∈ . Să se determine valorile lui a

pentru care vectorii 1v şi 2v sunt coliniari.

5p 6. Triunghiul ABC are laturile 3AB = , 5BC = şi 7AC = . Să se calculeze lungimea razei cercului
înscris în triunghiul ABC.

87 SUBIECTUL II (30p) – Varianta 087
 1. Fie matricea ()3A∈M , care are toate elementele egale cu 1.

5p a) Să se demonstreze că 2 3 .A A=

5p b) Să se calculeze ()3
3det I A+ .

5p c) Să se demonstreze că dacă ()3B ∈M este o matrice cu proprietatea ,AB BA= atunci suma

elementelor de pe fiecare linie şi de pe fiecare coloană ale lui B este aceeaşi.
 2. Fie 21 {0,1,2,...,20}=Z inelul claselor de resturi modulo 21.

5p a) Să se arate că suma elementelor inelului este 0̂ .
5p b) Să se calculeze 1 2 ... 20⋅ ⋅ ⋅ .
5p c) Să se determine numărul elementelor neinversabile ale inelului.

87 SUBIECTUL III (30p) – Varianta 087

 1. Se consideră funcţia : (0;) , () , 0x af f x a x a∞ → = − > .

5p a) Să se calculeze (1)f ′ .

5p b) Să se scrie ecuaţia tangentei la graficul funcţiei f în punctul de abscisă x a= .

5p c) Să se arate că, dacă () 0, 0f x x≥ ∀ > , atunci a e= .

2. Se consideră şirul () 1n n

I
≥

,
1

ln
e n

nI x dx= ∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că 1, 2n nI e nI n−= − ∀ ≥ .

5p c) Să se arate că şirul () 1n n
I

≥
 este convergent.

VARIANTA 87

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
88 SUBIECTUL I (30p) – Varianta 088

5p 1. Să se calculeze
4 3 2
3 4 1 2

i i

i i

+ +
−

− −
.

5p 2. Să se determine imaginea intervalului [2,1]− prin funcţia : , () 2 1f f x x→ = − + .

5p 3. Să se rezolve ecuaţia
1

arcsin arccos
2 2

x
π

+ = , []1,1x∈ − .

5p 4. Fie mulţimea { }1,2,3,4,5A = şi M mulţimea funcţiilor f definite pe A cu valori în A. Să se calculeze

 probabilitatea ca, alegând o funcţie din mulţimea M, aceasta să fie bijectivă.
5p 5. Fie punctele ()0,3M , ()1,1N , ()1,2P − . Să se calculeze coordonatele centrului de greutate al

triunghiului MNP.

5p 6. Fie 0,
2

a
π 

∈ 
 

, astfel încât
4

sin
5

a = . Să se calculeze tg
2
a

.

88 SUBIECTUL II (30p) – Varianta 088
 1. Fie matricea ()2 .A∈M Se notează cu t

A transpusa matricei A şi cu ()Tr A suma elementelor de pe

diagonala principală a matricei A.

5p a) Să se demonstreze că Tr() 2Tr().t
A A A+ =

5p b) Să se demonstreze că dacă Tr() 0,t
A A⋅ = atunci 2A O= .

5p c) Să se demonstreze că dacă suma elementelor matricei t
A A⋅ este egală cu 0, atunci ()det 0.A =

 2. Se consideră matricele 2
1 0 1 2

,
0 1 3 1

I A
   

= =   −   
 şi mulţimea { }2 , .K aI bA a b= + ∈

5p a) Să se arate că 2
A K∈ .

5p b) Să se arate că mulţimea K este parte stabilă în raport cu înmulţirea matricelor din 2 ()M .

5p c) Să se arate că pentru orice 2,X K X O∈ ≠ există Y K∈ astfel încât 2XY I= .

88 SUBIECTUL III (30p) – Varianta 088

 1. Se consideră funcţia : , () arctgf f x x→ = .

5p a) Să se scrie ecuaţia tangentei la graficul funcţiei f în punctul de abscisă 1x = .

5p
 b) Să se calculeze

30

()
lim
x

x f x

x→

−
.

5p c) Să se arate că funcţia : , () (1) ()g g x x f x→ = − admite exact un punct de extrem.

2. Se consideră şirul () 1n n

I
≥

,
1

2

0

sinn
nI x x dx= ∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că şirul () 1n n
I

≥
 este convergent.

5p c) Să se demonstreze că 12 sin1 cos1 2 (2 1) , 2n nI n n n I n−= − − − ∀ ≥ .

VARIANTA 88

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
89 SUBIECTUL I (30p) – Varianta 089

5p 1. Să se determine numerele complexe z care verifică relaţia 3 6z i z+ = ⋅ .
5p 2. Să se rezolve în ecuaţia 1 2 4x x− = + .

5p 3. Să se determine imaginea funcţiei :f → , () 21 4

x
f x

x
=

+
.

5p 4. Să se determine numărul funcţiilor strict monotone { } { }: 1,2,3 5,6,7,8f → .

5p 5. Să se demonstreze că pentru orice punct M din planul paralelogramului ABCD are loc egalitatea
MA MC MB MD+ = + .

5p 6. Fie a şi b numere reale, astfel încât
3

a b
π

+ = . Să se arate că ()sin 2 sin 2 sin 0a b a b− − − = .

89 SUBIECTUL II (30p) – Varianta 089

1. Se consideră sistemul de ecuaţii liniare
1 2

3 4

1 2 3 4 1

x x a

x x b

x x x x

− =


− =
 + + + =

, unde , .a b∈

5p a) Să se arate că, pentru orice valori ale lui a şi b, sistemul este compatibil,
5p b) Să se determine ,a b∈ astfel încât sistemul să admită o soluţie ()1 2 3 4, , ,x x x x cu proprietatea că

1 2 3 4, , ,x x x x şi 1 2x x+ sunt termeni consecutivi ai unei progresii aritmetice.

5p c) Să se demonstreze că, dacă sistemul are o soluţie cu toate componentele strict pozitive, atunci 1.a b+ <

 2. Fie polinomul []3 23 5 1f X X X X= − + + ∈ şi 1 2 3, ,x x x ∈ rădăcinile sale.

5p a) Să se calculeze ()()()1 2 31 1 1x x x− − − .

5p b) Să se arate că polinomul f nu are nicio rădăcină întreagă.
5p c) Să se calculeze 2 2 2 2 2 2

1 2 1 3 2 1 2 3 3 1 3 2x x x x x x x x x x x x+ + + + + .

89 SUBIECTUL III (30p) – Varianta 089

 1. Pentru fiecare 0a > , se consideră funcţia () ()
1

: (0;) , ln 1a af f x x a
x

 
∞ → = + + 

 
.

5p a) Să se calculeze (), 0af x x′ > .

5p b) Să se determine a astfel încât funcţia af să fie convexă pe tot domeniul de definiţie.

5p c) Să se arate că graficul funcţiei af admite asimptotă spre +∞ .

2. Se consideră şirul () 1n n

I
≥

, 2
0

cosn
nI x dx

π

= ∫ .

5p a) Să se calculeze 2I .

5p b) Să se arate că () 21 , 3n nnI n I n−= − ∀ ≥ .

5p c) Să se demonstreze că şirul () 1n n
I

≥
 este convergent.

VARIANTA 89

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
90 SUBIECTUL I (30p) – Varianta 090

5p 1. Se consideră progresia aritmetică () 1n n
a

≥
 cu raţia 3. Ştiind că suma primilor 10 termeni ai progresiei

 este 150, să se afle 1.a

5p 2. Să se determine toate perechile (,)a b de numere reale pentru care 2 2 2a b a b+ = + = .

5p 3. Să se rezolve în ecuaţia ()lg lg 9 2 1.x x+ − =
5p 4. Fie mulţimea { }1,2,3,...,100M = . Să se determine probabilitatea ca, alegând un număr din mulţimea

 M, acesta să nu fie divizibil cu 7.
5p 5. Se consideră punctele () ()0,2 , 1, 1A B − şi ()5,1 .C Să se determine ecuaţia dreptei duse din vârful A,

 perpendiculară pe dreapta BC.

5p 6. Să se arate că 2 4 6 8
1 cos cos cos cos 0.

5 5 5 5
π π π π

+ + + + =

90 SUBIECTUL II (30p) – Varianta 090

1. Se consideră mulţimea

21 2 5 2
0 1 5 .
0 0 1

x

x x x

G A x x

  −  
= = ∈  

    

5p a) Să se arate că xA este inversabilă, pentru orice .x∈

5p b) Să se demonstreze că , , .x yA A G x y∈ ∀ ∈

5p c) Să se determine inversa matricei 3A .

 2. Se consideră polinoamele []3
31̂f X X X= + + ∈ şi []3

ˆ ˆ2 1g X X= + ∈ .

5p a) Să se arate că () ()f x g x= , 3x∀ ∈ .

5p b) Să se determine rădăcinile polinomului f din 3 .

5p c) Să se descompună polinomul f în factori ireductibili în []3 X .

90 SUBIECTUL III (30p) – Varianta 090

 1. Se consideră funcţiile () () *: 0; , ln ,n
n nf f x x x n∞ → = + ∈ .

5p a) Să se determine asimptotele graficului funcţiei 1f .

5p b) Să se demonstreze că funcţiile ()1
: (0,) , () ()n n n ng g x f x f

x
∞ → = + sunt convexe.

5p c) Admitem că ecuaţia () 2n
nf x = are soluţia unică nx . Să se arate că şirul 1()n nx ≥ converge la 2 .

2. Fie [0,1]a ∈ şi *

0
,

1

n
a

n

x
I dt n

x
= ∈

+∫ .

5p a) Să se calculeze 2I .

5p b) Să se demonstreze că 1 , 2
n

n n

a
I I n

n
−+ = ∀ ≥ .

5p c) Să se arate că lim 0n
n

I
→∞

= .

VARIANTA 90

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
91 SUBIECTUL I (30p) – Varianta 091

5p 1. Să se calculeze modulul numărului complex ()()
2

2 1 2 1z i= − + + .

5p 2. Să se determine numerele reale x şi y ştiind că 2 1x y+ = şi 2 26 1.x y− =

5p 3. Să se arate că funcţia () 2: , 1f f x x x→ = + + nu este injectivă.
5p 4. Să se calculeze 3 3

10 9C C− .

5p 5. Fie ABCD un paralelogram. Ştiind că vectorii AB AD+ şi AB AD− au acelaşi modul, să se arate că
 ABCD este dreptunghi.

5p 6. Să se calculeze tg15 .

91 SUBIECTUL II (30p) – Varianta 091

1. Se consideră matricea
1 2

4
A

x

 
=  
 

, unde x∈ .

5p a) Să se determine x∈ ştiind că 2 5A A= .

5p b) Pentru 2x = să se calculeze 2008
A .

5p c) Să se determine x∈ pentru care ()rang 1t
A A+ = .

 2. Fie , ,a b c ∈ şi polinomul 4 3 2 22 2(1) (3)f X a X a X bX c= + − + + + + .

5p a) Să se afle , ,a b c , dacă a b c= = , iar restul împărţirii lui f la 1X + este 10.

5p b) Dacă 1 2 3 4, , ,x x x x ∈ sunt rădăcinile lui f, să se calculeze 2 2 2 2
1 2 3 4 .x x x x+ + +

5p c) Să se determine , ,a b c∈ şi rădăcinile polinomului f în cazul în care f are toate rădăcinile reale.

91 SUBIECTUL III (30p) – Varianta 091

 1. Se consideră funcţia :f → ,
3

2

2
()

1

x
f x

x
=

+
.

5p a) Să se arate că graficul funcţiei f admite asimptotă spre +∞ .
5p b) Să se arate că funcţia f este inversabilă.

5p c) Să se calculeze

1

lim ()()
x x

x
f e

→∞
.

2. Fie funcţiile , :F f → , ()

2sin x
f x e= ,

0
() ()

x
F x f t dt= ∫ .

5p a) Să se demonstreze că funcţia F este strict crescătoare.
5p b) Să se arate că, pentru orice 0x > , există (0,)xc x∈ astfel încât () ()xF x xf c= .

5p c) Să se calculeze
0

()
lim
x

F x

x→
.

VARIANTA 91

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
92 SUBIECTUL I (30p) – Varianta 092

5p 1. Numerele reale pozitive a,b,c,d sunt în progresie geometrică. Ştiind că 7d a− = şi 2c b− = , să se afle
 raţia progresiei.

5p 2. Să se determine valorile reale nenule ale lui m ştiind că 2 2 0mx x+ − ≤ , oricare ar fi .x∈

5p 3. Să se rezolve în intervalul (0,5) ecuaţia
1

sin 2 .
6 2

x
π 

+ = − 
 

5p 4. Să se determine numărul 0 2 4 6 8
10 10 10 10 10n C C C C C= − + − + .

5p 5. Să se determine valorile reale ale lui a pentru care vectorii () ()1 2 2u a i a j= − − + şi ()1v a i j= + −

 sunt perpendiculari.

5p 6. Fie
3

,
2

π
α π

 
∈ 
 

 astfel încât
1

cos
3

α = − . Să se calculeze sin 2α .

92 SUBIECTUL II (30p) – Varianta 092

1. Fie matricea
1 1
1 1

A
 

=  − − 
 şi mulţimea ()2 2{ }| t

G X AXA O= ∈ =M , unde t
A este transpusa

matricei A.
5p a) Să se arate că dacă ,X Y G∈ , atunci .X Y G+ ∈
5p b) Să se arate că dacă ,X G∈ suma elementelor lui X este egală cu 0.

5p c) Să se arate că dacă X G∈ şi det 0X = , atunci n
X G∈ pentru orice *.n∈

 2. Se consideră polinomul []4 3 26 18 30 25f X X X X X= − + − + ∈ .

5p a) Să se arate că polinomul f se divide cu 2 2 5X X− + .
5p b) Să se arate că polinomul f nu are nicio rădăcină reală.
5p c) Să se arate că rădăcinile polinomului f au acelaşi modul.

92 SUBIECTUL III (30p) – Varianta 092

 1. Se consideră funcţia () () (): 1; , ln lnf f x x∞ → = .

5p a) Să se determine ecuaţia tangentei la graficul funcţiei f în punctul de abscisă x e= .
5p b) Să se demonstreze că funcţia f este concavă.

5p c) Să se calculeze
(1) ()

lim
()x

f x f x

f x→∞

+ −

′
.

2. Se consideră funcţia :f → ,

2

cos
()

1 sin

x
f x

x
=

+
.

5p a) Să se calculeze 2

0

()f x dx

π

∫ .

5p b) Să se arate că orice primitivă a funcţiei f este strict crescătoare pe intervalul 0;
2
π 

  
.

5p c) Să se calculeze
2

0
()xf x dx

π

∫ .

VARIANTA 92

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
93 SUBIECTUL I (30p) – Varianta 093

5p 1. Fie z o rădăcină a ecuaţiei 2 2 4 0.z z+ + = Să se calculeze modulul numărului complex z.
5p 2. Să se determine funcţiile de gradul întâi :f → , care sunt strict crescătoare şi îndeplinesc condiţia

(()) 4 3,f f x x x= + ∀ ∈ .

5p 3. Să se rezolve în ecuaţia

1
22 4 12

x

x

+

+ = .
5p 4. Care este probabilitatea ca, alegând un număr natural de la 1 la 1000, acesta să fie cub perfect?
5p 5. Se consideră punctele ()1,2A şi ()3,4B . Să se calculeze distanţa de la originea axelor la dreapta AB.

5p 6. Să se determine ()0,2α π∈ astfel ca tg sin .α α=

93 SUBIECTUL II (30p) – Varianta 093

1. Se consideră matricea ()2
1 0
2 1

A M
 

= ∈ 
 

.

5p a) Să se calculeze 3
A .

5p b) Să se determine ()
1

t
A A

−

⋅ .

5p c) Să se rezolve ecuaţia ()2
2,X A X M= ∈ .

 2. Fie ,a b∈ şi polinomul []30 20 10 53 3 .f X X aX X aX b X= − + + + + ∈

5p a) Să se arate că restul împărţirii polinomului f la 1X + nu depinde de a .

5p b) Să se determine a şi b astfel încât restul împărţirii polinomului f la 2
X X− să fie X .

5p c) Să se determine a şi b astfel încât polinomul f să fie divizibil cu 2(1) .X −

93 SUBIECTUL III (30p) – Varianta 093

 1. Pentru fiecare t ∈ , se consideră funcţia :tf → , 3 2()tf x x t x= + .

5p a) Să se calculeze (),tf x x′ ∈ .

5p b) Să se arate că funcţia tf este strict crescătoare.

5p c) Să se arate că funcţia tf este inversabilă.

2. Fie funcţia 2
0

: , () (1) | |
x

f f x t t dt→ = +∫ .

5p a) Să se calculeze (1)f .

5p b) Să se arate că f este funcţie impară.

5p c) Să se calculeze
2

(1) ()
lim
x

f x f x

x x→∞

+ −
.

VARIANTA 93

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
94 SUBIECTUL I (30p) – Varianta 094

5p 1. Să se calculeze
()()

4
1 2 3 1

5

i i − −
  
 

.

5p 2. Să se arate că funcţia
1

: (1,1) , () ln
1

x
f f x

x

−
− → =

+
 este impară.

5p 3. Să se rezolve în ecuaţia 5 5 2.x x−
+ =

5p 4. Care este probabilitatea ca, alegând un număr de trei cifre, prima sa cifră să fie număr prim?
5p 5. Fie ABC un triunghi şi O centrul cercului circumscris lui. Ştiind că ,BO OC= să se arate că triunghiul

 ABC este dreptunghic.
5p 6. Fie α ∈ , astfel încât sin cos 1.α α+ = Să se calculeze tg 2 .α

94 SUBIECTUL II (30p) – Varianta 094

1. Fie matricea
4 8
2 4

A
 

=  − − 
 şi mulţimea () (){ }2 , .M X a X a I aA a= = + ∈

5p a) Să se arate că ()() () , , .X a X b X a b a b= + ∀ ∈

5p b) Să se arate că există e∈ astfel încât () () (),X a X e X a⋅ = pentru orice .a∈

5p c) Să se calculeze produsul (2) (3)... (2008).X X X

 2. Fie []f X∈ un polinom astfel încât () () ()2 23 1 3 1f X X f X f X+ + = + + şi ()0 0.f =

5p a) Să se determine (1).f −

5p b) Să se determine restul împărţirii polinomului f la 5.X −

5p c) Să se demonstreze că .f X=

94 SUBIECTUL III (30p) – Varianta 094

 1. Se consideră funcţiile 1 *:[0;) , () (2) ,n
n nf f x x n x n n+∞ → = − + + ∈ .

5p a) Să se arate că graficele funcţiilor nf nu admit asimptotă spre +∞ .

5p b) Să se arate că, pentru n
∗∀ ∈ , ecuaţia () 0nf x′ = are o unică soluţie în intervalul [0,)∞ .

5p c) Să se calculeze lim n
n

x
→∞

, unde nx este unica soluţie a ecuaţiei () 0nf x′ = .

2. Se consideră şirul () 1n n

I
≥

,
21

20 1

n

n

x
I dx

x
=

+
∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că 1
1

, 1
2 1n nI I n

n
+ + = ∀ ≥

+
.

5p c) Să se calculeze lim .n
n

I
→∞

VARIANTA 94

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
95 SUBIECTUL I (30p) – Varianta 095

5p 1. Fie *.x∈ Să se calculeze
2

1

1x

 
 

+ 
. ([]a reprezintă partea întreagă a lui a).

5p 2. Să se rezolve în ecuaţia
1

1.
1

x
x

+ =
+

5p 3. Fie (0,), 1.a a∈ ∞ ≠ Să se studieze monotonia funcţiei () (): 0, , logx
af f x a x∞ → = + .

5p 4. Care este probabilitatea ca, alegând un număr de trei cifre, produsul cifrelor sale să fie impar?

5p 5. Să se demonstreze că vectorii 3u i a j= + şi ()1v a i a j= + + nu pot fi perpendiculari pentru nicio

valoare reală a numărului a.

5p 6. Să se arate că ()sin sin 3 sin 5 1 2cos 2 sin 3 ,x x x x x+ + = + ⋅ oricare ar fi .x∈

95 SUBIECTUL II (30p) – Varianta 095
 1. Se consideră *

n∈ şi matricea ()n nA ∈M , care are elementele de pe diagonala principală egale cu
2 şi restul elementelor egale cu 1.

5p a) Să se calculeze ()2det 2A .

5p b) Să se determine x∈ pentru care ()3 3det 0A xI+ = .

5p c) Să se arate că 4A are inversă, aceasta având elementele de pe diagonala principală egale cu
4

5
 şi restul

elementelor egale cu
1
5

− .

 2. Fie , ,a b c∈ şi polinomul []3 2
f X aX bX c X= − + − ∈ cu rădăcinile 1 2 3, , .x x x ∈

5p a) Să se determine , ,a b c pentru care 1 2x = şi 2 1x i= + .

5p b) Să se arate că resturile împărţirii polinomul f la 2(1)X − şi la 2(2)X − nu pot fi egale, pentru nicio
valoare a parametrilor , , .a b c

5p c) Să se arate că, dacă toate rădăcinile polinomului f sunt reale şi , ,a b c sunt strict pozitive, atunci

1 2 3, ,x x x sunt strict pozitive.

95 SUBIECTUL III (30p) – Varianta 095

 1. Fie funcţiile : , () arctgf f x x→ = şi
2

1
: , () (1) ()

1
g g x f x f x f

x x

 
→ = + − −  

 + +
.

5p a) Să se arate că graficul funcţiei f admite asimptotă spre +∞ .

5p b) Să se arate că () 0,g x x= ∀ ∈ .

5p c) Să se calculeze
2 2 2 2

1 1 1 1
lim arctg arctg arctg ... arctg

1 1 1 1 2 2 1 3 3 1n n n→∞

 
+ + + + 

 + + + + + + + +
.

2. Se consideră şirul () 1n n

I
≥

,
1

0
x n

nI e x dx
−

= ∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că 1
1

n nI nI
e

−= − , pentru orice 2n ≥ .

5p c) Să se calculeze .lim n
n

I
→∞

VARIANTA 95

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
96 SUBIECTUL I (30p) – Varianta 096

5p 1. Fie a,b,c numere naturale nenule în progresie geometrică. Ştiind că a b c+ + este un număr par, să se
 arate că numerele a,b,c sunt pare.

5p

2. Fie funcţia () 2: , 3 2.f f x x x→ = + + Să se arate că () ()1 0,f a f a+ + ≥ oricare ar fi .a ∈

5p 3. Să se rezolve în inecuaţia 2 4log log 3x x+ > .
5p 4. Să se determine numerele naturale n pentru care 1 2 120n nC C+ = .

5p 5. Se consideră vectorii 2u i a j= − şi v i j= + . Să se arate că unghiul format de cei doi vectori este
 obtuz dacă şi numai dacă 2.a >

5p 6. Fie ABC un triunghi cu
1

sin , sin 1
2

A B= = şi 4.BC = Să se calculeze aria triunghiului ABC.

96 SUBIECTUL II (30p) – Varianta 096

1. Pentru orice matrice ()2
a b

A
c d

 
= ∈ 
 

M se notează ()Tr A a d= + .

5p a) Să se demonstreze că 2
2 2Tr() (det) 0 .A A A A I− + =

5p b) Să se demonstreze că, dacă ()Tr 0,A = atunci 2 2 ,A B BA= pentru orice matrice ()2 .B ∈M

5p c) Să se arate că dacă ()Tr 0A ≠ , ()2B ∈M şi 2 2 ,A B BA= atunci AB BA= .

 2. Fie ,a b∈ şi polinomul []4 3 26 13 .f X X X aX b X= − + + + ∈

5p a) Să se calculeze suma pătratelor celor 4 rădăcini ale polinomului f.
5p b) Să se determine ,a b astfel încât polinomul f să fie divizibil cu (1)(3).X X− −

5p c) Să se determine ,a b astfel încât polinomul f să aibă două rădăcini duble.

96 SUBIECTUL III (30p) – Varianta 096

1. Fie mulţimea \ {1,2,3,...,2008}A = şi funcţia
1 1 1 1

: , () ...
1 2 3 2008

f A f x
x x x x

→ = + + + +
− − − −

.

5p a) Să se determine asimptotele graficului funcţiei f .

5p b) Ştiind că a ∈ , să se determine numărul soluţiilor reale ale ecuaţiei ()f x a= .

5p c) Să se determine numărul punctelor de inflexiune ale graficului funcţiei f .

2. Fie funcţia
2

0
: , ()

x tf f x e dt−
→ = ∫ .

5p a) Să se arate că funcţia f este strict crescătoare.

5p b) Să se arate că funcţia f este concavă pe intervalul [0,)∞ .

5p c) Să se arate că şirul 1(())nf n ≥ este convergent.

VARIANTA 96

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
97 SUBIECTUL I (30p) – Varianta 097

5p 1. Să se ordoneze crescător numerele 3
23!, 100, log 32 .

5p

2. Să se arate că 2 23 4 0,x xy y+ + ≥ oricare ar fi ,x y ∈ .

5p 3. Să se rezolve în mulţimea numerelor reale ecuaţia sin 2 cosx x= .
5p 4. Să se calculeze 3 2

5 64 .A C−

5p 5. În sistemul de coordonate xOy se consideră punctele A,B,C astfel încât () ()1,3 , 2,5A B şi 2 .AC AB=

 Să se determine coordonatele punctului C.

5p 6. Fie ABC un triunghi care are 8BC = şi 3
cos .

5
A = Să se calculeze lungimea razei cercului circumscris

triunghiului ABC.

97 SUBIECTUL II (30p) – Varianta 097

1. Se consideră matricea ()3

0 0 1
0 1 0
1 0 0

A M

 
 = ∈
 
 

.

5p a) Să se calculeze ()det A .

5p b) Să se determine 1
A

− .

5p c) Să se arate că () ()1
3 32 ,

n n
I A I A n

− ∗
+ = + ∀ ∈ .

 2. Pentru fiecare *
n∈ considerăm polinomul 3 22 4 1 [].n

nf X X X X= + − − ∈

5p a) Să se arate că 1f nu este divizibil cu polinomul 2g X= − .

5p b) Să se determine suma coeficienţilor câtului împărţirii polinomului 3f la 1X − .

5p c) Să se arate că restul împărţirii polinomului nf la polinomul 2 1h X X= + + nu depinde de n .

97 SUBIECTUL III (30p) – Varianta 097

 1. Se consideră funcţia : , () arctgf f x x→ = .

5p a) Să se arate că funcţia f este concavă pe intervalul [0,)∞ .

5p b) Să se calculeze ()2lim (1) ()
x

x f x f x
→∞

+ − .

5p c) Să se rezolve inecuaţia
3

()
3
x

f x x< − , x∈ .

2. Fie funcţia

2 2

1
: , ()

(1)
f f x

x
→ =

+
.

5p a) Să se calculeze
1 2
0

(1) ()x x f x dx+∫ .

5p b) Să se arate că funcţia 4
0

: , () ()
x

F F x t f t dt→ = ∫ este strict crescătoare.

5p c) Să se arate că, pentru orice a ∈ , are loc relaţia
1

1
()

4

a
f x dx <∫ .

VARIANTA 97

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
98 SUBIECTUL I (30p) – Varianta 098

5p 1. Fie z ∈ astfel încât 2 3 .z z i+ = + Să se calculeze modulul numărului z .
5p 2. Să se dea un exemplu de ecuaţie de gradul al doilea cu coeficienţi reali care are o rădăcină egală cu 3 .
5p 3. Să se rezolve în ecuaţia log 2 log 2 9x x

+ = .

5p 4. Fie mulţimea { }1,2,3,4,5A = . Să se determine numărul submulţimilor cu trei elemente ale mulţimii A

care conţin cel puţin un număr par.
5p 5. Fie G centrul de greutate al triunghiului ABC. Să se determine ,a b∈ astfel încât să aibă loc egalitatea

 aGA bGB GC+ = .

5p 6. Ştiind că ,
2

a
π

π
 

∈ 
 

 şi 3
sin

5
a = , să se calculeze tg a.

98 SUBIECTUL II (30p) – Varianta 098

1. Fie sistemul de ecuaţii liniare
1

 2
0

mx y z

x y z

x y z

+ − =


+ − =
− + + =

, unde .m∈

5p a) Să se determine m∈ astfel încât matricea sistemului să aibă rangul 2.

5p b) Să se determine m∈ astfel încât sistemul să aibă soluţii ()0 0 0
3, ,x y z ∈ care verifică relaţia

0 0 0 4.x y z+ + =

5p c) Să se determine m∈ astfel încât sistemul să aibă o soluţie unică ()0 0 0
3, , .x y z ∈

 2. Fie p ∈ şi polinomul []4 4 .f X X p X= − + ∈

5p a) Să se determine p astfel încât polinomul f să fie divizibil cu 1X + .

5p b) Să se determine p astfel încât polinomul f să aibă o rădăcină reală dublă.
5p c) Să se arate că, pentru orice p ∈ , polinomul f nu are toate rădăcinile reale.

98 SUBIECTUL III (30p) – Varianta 098

 1. Pentru fiecare , 2n n∈ ≥ se defineşte funcţia :[0,) , () 1n
n nf f x x nx∞ → = + − .

5p a) Să se arate că, pentru orice , 2n n∈ ≥ , funcţia nf este convexă.
5p b) Să se arate că, pentru orice , 2n n∈ ≥ , ecuaţia () 0nf x = are soluţie unică.
5p c) Să se calculeze lim n

n
x

→∞
, unde nx este unica soluţie a ecuaţiei () 0nf x = .

2. Fie funcţiile , : , () , () ()cos

1

x
x

x x

e
f g f x g x f t tdt

e −
→ = =

+
∫ .

5p a) Să se calculeze
1

0
()f x dx∫ .

5p b) Să se calculeze ()g x′ , x∈ .

5p c) Să se calculeze
2

g
π  

 
.

VARIANTA 98

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
99 SUBIECTUL I (30p) – Varianta 099

5p 1. Să se calculeze partea întreagă a numărului
1

3 2−
.

5p 2. Fie f o funcţie de gradul întâi. Să se arate că funcţia f fD este strict crescătoare.

5p 3. Să se rezolve în \ ecuaţia 22 16 11x x+ + = .
5p 4. Câte funcţii { } { }: 1,2,3, ,10 0,1f →… au proprietatea că () () () ()1 2 3 10 2f f f f+ + + + =… ?

5p 5. Se consideră punctele () ()1,2 , 2,5M N şi ()3, , .P m m∈\ Să se determine valorile reale ale lui m

 astfel încât 5.MN MP⋅ =
JJJJG JJJG

5p 6. Să se determine cel mai mare element al mulţimii { }cos1,cos 2,cos 3 .

99 SUBIECTUL II (30p) – Varianta 099

1. Fie matricele 2 ()
a b

A
c d

 
= ∈ 
 

M , 2
1 1

()
1 1

B
 

= ∈ 
 

M şi funcţia : , () det()tf f x AA xB→ = + .

5p a) Să se calculeze t
AA .

5p b) Să se arate că ()0 0f ≥ .

5p c) Să se arate că există ,m n∈ astfel încât ()f x mx n= + .

 2. Se consideră mulţimea de numere complexe { }cos sin .G q i q q= π + π ∈

5p a) Să se arate că 1 3
2 2

i G+ ∈ .

5p b) Să se arate că G este parte stabilă a lui în raport cu înmulţirea numerelor complexe.

5p c) Să se arate că polinomul []6 1f X X= − ∈ are toate rădăcinile în G.

99 SUBIECTUL III (30p) – Varianta 099

 1. Se consideră funcţia 3 33 2 3: , () 3 2 1 1f f x x x x x x→ = + + + − − + .

5p a) Să se scrie ecuaţia tangentei la graficul funcţiei f în punctul de abscisă 0x = .
5p b) Să se arate că graficul funcţiei admite asimptotă spre +∞ .

5p c) Să se calculeze
(1) (2) ... ()

lim
n

n

f f f n

n→∞

+ + + 
 
 

.

2. Se consideră funcţiile 1: (0,) , () ln ,

x
n

n n

e

f f x t t dt n
∗

∞ → = ∈∫ .

5p a) Să se calculeze 1()f e .

5p b) Să se arate că funcţiile nf sunt descrescătoare pe intervalul (0,1) .

5p c) Să se calculeze lim (1)n
n

f
→∞

.

VARIANTA 99

Descarcat de pe site−ul ebacalaureat.ro

Ministerul Educaţiei, Cercetării şi Tineretului
Centrul Naţional pentru Curriculum şi Evaluare în Învăţământul Preuniversitar

BACALAUREAT 2008-MATEMATICĂ - Proba D, tipul subiectului MT1, programa M1

EXAMENUL DE BACALAUREAT – 2008
Probă scrisă la MATEMATICĂ - Proba D

Filiera teoretică, profilul real, specializarea matematică - informatică.
Filiera vocaţională, profilul militar, specializarea matematică - informatică.
• 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.
100 SUBIECTUL I (30p) – Varianta 100

5p 1. Să se arate că { }6 4 2 2 | ,a b a b+ ∈ + ∈Z .

5p 2. Să se rezolve în ecuaţia 1 1 .x x+ = −

5p 3. Să se determine x∈ pentru care 6 2 32 1 3x x x− + = − .

5p 4. Să se arate că 7 divide 7 ,k
C oricare ar fi { }1,2,3,4,5,6 .k ∈

5p 5. Fie ABC un triunghi şi G centrul său de greutate. Ştiind că () ()1,1 , 5,2A B şi ()3,4 ,G să se calculeze

coordonatele punctului C.

5p 6. Fie a ∈ cu
2

tg .
5

a = Să se calculeze sin a .

100 SUBIECTUL II (30p) – Varianta 100

1. Fie matricea
3 2

.
6 4

A
− 

=  − 

5p a) Să se demonstreze că 2
2 2() .I A I A+ = +

5p b) Să se demonstreze că mulţimea *{ | }n
A n∈ este finită.

5p c) Să se calculeze ()2 3 2008
2det 2008 ...I A A A A− + − + + .

 2. Fie , 3,n n∈ ≥ , ,a b a b∈ ≠ , 0 1, ,..., na a a ∈ şi polinomul 1
1 1 0... .n n

n nf a X a X a X a
−

−= + + + +

5p a) Să se arate că () ()1 1f f+ − este număr par.

5p b) Să se arate că, dacă (2)f şi (3)f sunt numere impare, atunci polinomul f nu are nicio rădăcină
 întreagă.

5p c) Să se arate că polinomul g = 3 3 1X X a− + + nu poate fi descompus în produs de două polinoame
 neconstante, cu coeficienţi întregi.

100 SUBIECTUL III (30p) – Varianta 100

 1. Se consideră funcţia 3 2: , () xf f x e x x x→ = + − + .

5p a) Să se arate că funcţia f este strict crescătoare.

5p b) Să se arate că funcţia f este inversabilă.

5p c) Să se calculeze
1()

lim
lnx

f x

x

−

→∞
.

2. Se consideră şirul () 1n n

I
≥

,
1

20 3 2

n

n

x
I dx

x x
=

+ +
∫ .

5p a) Să se calculeze 1I .

5p b) Să se arate că *
2 1

1
3 2 ,

1n n nI I I n
n

+ ++ + = ∀ ∈
+

.

5p c) Să se calculeze lim n
n

nI
→∞

.

VARIANTA 100

Descarcat de pe site−ul ebacalaureat.ro

