

PROGRAMA DE EXAMEN

**PENTRU DISCIPLINA
MATEMATICĂ**

BACALAUREAT 2013

PROGRAMA DE EXAMEN PENTRU DISCIPLINA MATEMATICĂ

STATUTUL DISCIPLINEI

În cadrul examenului de Bacalaureat 2013 Matematica are statut de disciplină obligatorie. Programele de examen se diferențiază, în funcție de filiera, profilul și specializarea absolvite, în:

- programa *M_mate-info* pentru filiera teoretică, profilul real, specializarea matematică-informatică și pentru filiera vocațională, profilul militar, specializarea matematică-informatică;
- programa *M_șt-nat* pentru filiera teoretică, profilul real, specializarea științe ale naturii;
- programa *M_tehnologic* pentru filiera tehnologică: profilul servicii, toate calificările profesionale; profilul resurse naturale și protecția mediului, toate calificările profesionale; profilul tehnic, toate calificările profesionale;
- programa *M_pedagogic* pentru filiera vocațională, profilul pedagogic, specializarea învățător-educatoare.

PROGRAMA *M_mate-info*

COMPETENȚE DE EVALUAT ȘI CONȚINUTURI

Filiera teoretică, profilul real, specializarea matematică-informatică

Filiera vocațională, profilul militar, specializarea matematică-informatică

Notă. Subiectele pentru examenul de bacalaureat 2013 se elaborează în baza prevederilor prezentei programe.

CLASA a IX-a - 4 ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Identificarea, în limbaj cotidian sau în probleme de matematică, a unor noțiuni specifice logicii matematice și teoriei mulțimilor 2. Utilizarea proprietăților operațiilor algebrice ale numerelor, a estimărilor și aproximărilor în contexte variate 3. Alegerea formei de reprezentare a unui număr real și utilizarea unor algoritmi pentru optimizarea calculelor cu numere reale 4. Deducerea unor rezultate și verificarea acestora utilizând inducția matematică sau alte raționamente logice 5. Redactarea rezolvării unei probleme, corelând limbajul uzual cu cel al logicii matematice și al teoriei mulțimilor 6. Transpunerea unei situații-problemă în limbaj matematic, rezolvarea problemei obținute și interpretarea rezultatului 	<p>Mulțimi și elemente de logică matematică</p> <ul style="list-style-type: none"> • Mulțimea numerelor reale: operații algebrice cu numere reale, ordonarea numerelor reale, modulul unui număr real, aproximări prin lipsă sau prin adaos, partea întreagă, partea fracționară a unui număr real; operații cu intervale de numere reale • Propoziție, predicat, cuantificatori • Operații logice elementare (negație, conjuncție, disjuncție, implicație, echivalență), corelate cu operațiile și cu relațiile dintre mulțimi (complementară, intersecție, reuniune, incluziune, egalitate); raționament prin reducere la absurd • Inducția matematică
<ol style="list-style-type: none"> 1. Recunoașterea unor corespondențe care sunt funcții, șiruri, progresii 2. Utilizarea unor modalități variate de descriere a funcțiilor în scopul caracterizării acestora 3. Descrierea unor șiruri/funcții utilizând reprezentarea geometrică a unor cazuri particulare și raționamentul inductiv 4. Caracterizarea unor șiruri folosind diverse reprezentări (formule, grafice) sau proprietăți algebrice ale acestora 5. Analizarea unor valori particulare în vederea determinării formei analitice a unei funcții definite pe \mathbb{R} prin raționament de tip inductiv 6. Transpunerea unor situații-problemă în limbaj matematic utilizând funcții definite pe \mathbb{R} 	<p>Funcții Șiruri</p> <ul style="list-style-type: none"> • Modalități de a defini un șir • Șiruri particulare: progresii aritmetice, progresii geometrice, formula termenului general în funcție de un termen dat și rație, suma primilor n termeni ai unei progresii • Condiția ca n numere să fie în progresie aritmetică sau geometrică pentru $n \geq 3$

<ol style="list-style-type: none"> 1. Identificarea valorilor unei funcții folosind reprezentarea grafică a acesteia 2. Caracterizarea egalității a două funcții prin utilizarea unor modalități variate de descriere a funcțiilor 3. Operarea cu funcții reprezentate în diferite moduri și caracterizarea calitativă a acestor reprezentări 4. Caracterizarea unor proprietăți ale funcțiilor numerice prin utilizarea graficelor acestora și a ecuațiilor asociate 5. Deducerea unor proprietăți ale funcțiilor numerice prin lectură grafică 6. Analizarea unor situații practice și descrierea lor cu ajutorul funcțiilor 	<p>Funcții; lecturi grafice</p> <ul style="list-style-type: none"> • Reper cartezian, produs cartezian; reprezentarea prin puncte a unui produs cartezian de mulțimi numerice; condiții algebrice pentru puncte aflate în cadrane; drepte în plan de forma $x = m$ sau $y = m$, cu $m \in \mathbb{R}$ • Funcția: definiție, exemple, exemple de corespondențe care nu sunt funcții, modalități de a descrie o funcție, lecturi grafice. Egalitatea a două funcții, imaginea unei mulțimi printr-o funcție, graficul unei funcții, restricții ale unei funcții • Funcții numerice ($F = \{f: D \rightarrow \mathbb{R}, D \subseteq \mathbb{R}\}$); reprezentarea geometrică a graficului: intersecția cu axele de coordonate, rezolvări grafice ale unor ecuații și inecuații de forma $f(x) = g(x)$ ($\leq, <, >, \geq$); proprietăți ale funcțiilor numerice introduse prin lectură grafică: mărginire, monotonie; alte proprietăți: paritate, imparitate, simetria graficului față de drepte de forma $x = m$, $m \in \mathbb{R}$, periodicitate • Compunerea funcțiilor; exemple pe funcții numerice
<ol style="list-style-type: none"> 1. Recunoașterea funcției de gradul I descrisă în moduri diferite 2. Utilizarea unor metode algebrice și grafice pentru rezolvarea ecuațiilor, inecuațiilor și sistemelor 3. Descrierea unor proprietăți desprinse din reprezentarea grafică a funcției de gradul I sau din rezolvarea ecuațiilor, inecuațiilor și sistemelor 4. Exprimarea legăturii între funcția de gradul I și reprezentarea ei geometrică 5. Interpretarea graficului funcției de gradul I utilizând proprietățile algebrice ale funcției 6. Modelarea unor situații concrete prin utilizarea ecuațiilor și/sau a inecuațiilor, rezolvarea problemei obținute și interpretarea rezultatului 	<p>Funcția de gradul I</p> <ul style="list-style-type: none"> • Definiție; reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = ax + b$, unde $a, b \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$ • Interpretarea grafică a proprietăților algebrice ale funcției: monotonia și semnul funcției; studiul monotoniei prin semnul diferenței raportului $\frac{f(x_1) - f(x_2)}{x_1 - x_2}$, $x_1, x_2 \in \mathbb{R}$, $x_1 \neq x_2$) • Inecuații de forma $ax + b \leq 0$ ($<, >, \geq$) studiate pe \mathbb{R} sau pe intervale de numere reale • Poziția relativă a două drepte, sisteme de ecuații de tipul $\begin{cases} ax + by = c \\ mx + ny = p \end{cases}$, $a, b, c, m, n, p \in \mathbb{R}$ • Sisteme de inecuații de gradul I
<ol style="list-style-type: none"> 1. Diferențierea, prin exemple, a variației liniare de cea pătratică 2. Completarea unor tabele de valori pentru trasarea graficului funcției de gradul al II-lea 	<p>Funcția de gradul al II-lea</p> <ul style="list-style-type: none"> • Reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = ax^2 + bx + c$, $a \neq 0$, $a, b, c \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$, simetria față de drepte de forma $x = m$, cu $m \in \mathbb{R}$

<p>3. Aplicarea unor algoritmi pentru trasarea graficului funcției de gradul al II-lea (prin puncte semnificative)</p> <p>4. Exprimarea proprietăților unei funcții prin condiții algebrice sau geometrice</p> <p>5. Utilizarea relațiilor lui Viète pentru caracterizarea soluțiilor ecuației de gradul al II-lea și pentru rezolvarea unor sisteme de ecuații</p> <p>6. Utilizarea funcțiilor în rezolvarea unor probleme și în modelarea unor procese</p>	<ul style="list-style-type: none"> • Relațiile lui Viète, rezolvarea sistemelor de forma $\begin{cases} x + y = s \\ xy = p \end{cases}$, cu $s, p \in \mathbb{R}$
<p>1. Recunoașterea corespondenței dintre seturi de date și reprezentări grafice</p> <p>2. Determinarea unor funcții care verifică anumite condiții precizate</p> <p>3. Utilizarea unor algoritmi pentru rezolvarea ecuațiilor, inecuațiilor și a sistemelor de ecuații și pentru reprezentarea grafică a soluțiilor acestora</p> <p>4. Exprimarea prin reprezentări grafice a unor condiții algebrice; exprimarea prin condiții algebrice a unor reprezentări grafice</p> <p>5. Utilizarea unor metode algebrice sau grafice pentru determinarea sau aproximarea soluțiilor ecuației asociate funcției de gradul al II-lea</p> <p>6. Interpretarea informațiilor conținute în reprezentări grafice prin utilizarea de estimări, aproximări și strategii de optimizare</p>	<p>Interpretarea geometrică a proprietăților algebrice ale funcției de gradul al II-lea</p> <ul style="list-style-type: none"> • Monotonie; studiul monotoniei prin semnul diferenței $f(x_1) - f(x_2)$ sau prin rata creșterii/descreșterii: $\frac{f(x_1) - f(x_2)}{x_1 - x_2}$, $x_1, x_2 \in \mathbb{R}$, $x_1 \neq x_2$, punct de extrem (vârful parabolei) • Poziționarea parabolei față de axa Ox, semnul funcției, inecuații de forma $ax^2 + bx + c \leq 0$ ($\geq, <, >$), $a, b, c \in \mathbb{R}$, $a \neq 0$, studiate pe \mathbb{R} sau pe intervale de numere reale, interpretare geometrică: imagini ale unor intervale (proiecțiile unor porțiuni de parabolă pe axe) • Poziția relativă a unei drepte față de o parabolă: rezolvarea sistemelor de forma $\begin{cases} mx + n = y \\ ax^2 + bx + c = y \end{cases}$, $a, b, c, m, n \in \mathbb{R}$
<p>1. Identificarea unor elemente de geometrie vectorială în diferite contexte</p> <p>2. Transpunerea unor operații cu vectori în contexte geometrice date</p> <p>3. Utilizarea operațiilor cu vectori pentru a descrie o problemă practică</p> <p>4. Utilizarea limbajului calculului vectorial pentru a descrie configurații geometrice</p> <p>5. Identificarea condițiilor necesare pentru ca o configurație geometrică să verifice cerințe date</p> <p>6. Aplicarea calculului vectorial în rezolvarea unor probleme de fizică</p>	<p>Vectori în plan</p> <ul style="list-style-type: none"> • Segment orientat, vectori, vectori coliniari • Operații cu vectori: adunarea (regula triunghiului, regula paralelogramului), proprietăți ale operației de adunare; înmulțirea cu scalari, proprietăți ale înmulțirii cu scalari; condiția de coliniaritate, descompunerea după doi vectori dați, necoliniari și nenuli
<p>1. Descrierea sintetică sau vectorială a proprietăților unor configurații geometrice în plan</p> <p>2. Caracterizarea sintetică sau/și vectorială a unei configurații geometrice date</p>	<p>Coliniaritate, concurență, paralelism - calcul vectorial în geometria plană</p> <ul style="list-style-type: none"> • Vectorul de poziție al unui punct • Vectorul de poziție al punctului care împarte un segment într-un raport dat, teorema lui Thales (condiții de paralelism)

<p>3. Alegerea metodei adecvate de rezolvare a problemelor de coliniaritate, concurență sau paralelism</p> <p>4. Trecerea de la caracterizarea sintetică la cea vectorială (și invers) într-o configurație geometrică dată</p> <p>5. Interpretarea coliniarității, concurenței sau paralelismului în relație cu proprietățile sintetice sau vectoriale ale unor configurații geometrice</p> <p>6. Analizarea comparativă a rezolvărilor vectorială și sintetică ale aceleiași probleme</p>	<ul style="list-style-type: none"> • Vectorul de poziție al centrului de greutate al unui triunghi (concurența medianelor unui triunghi) • Teorema lui Menelau, teorema lui Ceva
<p>1. Identificarea legăturilor între coordonate unghiulare, coordonate metrice și coordonate carteziane pe cercul trigonometric</p> <p>2. Calcularea unor măsuri de unghiuri și arce utilizând relații trigonometrice</p> <p>3. Determinarea măsurii unor unghiuri și a lungimii unor segmente utilizând relații metrice</p> <p>4. Caracterizarea unor configurații geometrice plane utilizând calculul trigonometric</p> <p>5. Determinarea unor proprietăți ale funcțiilor trigonometrice prin lecturi grafice</p> <p>6. Optimizarea calculului trigonometric prin alegerea adecvată a formulelor</p>	<p>Elemente de trigonometrie</p> <ul style="list-style-type: none"> • Cercul trigonometric, definirea funcțiilor trigonometrice: $\sin, \cos : [0, 2\pi] \rightarrow [-1, 1]$, $\operatorname{tg} : [0, \pi] \setminus \left\{ \frac{\pi}{2} \right\} \rightarrow \mathbb{R}$, $\operatorname{ctg} : (0, \pi) \rightarrow \mathbb{R}$ • Definirea funcțiilor trigonometrice: $\sin : \mathbb{R} \rightarrow [-1, 1]$, $\cos : \mathbb{R} \rightarrow [-1, 1]$, $\operatorname{tg} : \mathbb{R} \setminus D \rightarrow \mathbb{R}$, cu $D = \left\{ \frac{\pi}{2} + k\pi \mid k \in \mathbb{Z} \right\}$, $\operatorname{ctg} : \mathbb{R} \setminus D \rightarrow \mathbb{R}$, cu $D = \{k\pi \mid k \in \mathbb{Z}\}$ • Reducerea la primul cadran; formule trigonometrice: $\sin(a+b)$, $\sin(a-b)$, $\cos(a+b)$, $\cos(a-b)$, $\sin 2a$, $\cos 2a$, $\sin a + \sin b$, $\sin a - \sin b$, $\cos a + \cos b$, $\cos a - \cos b$ (transformarea sumei în produs)
<p>1. Identificarea unor metode posibile în rezolvarea problemelor de geometrie</p> <p>2. Aplicarea unor metode diverse pentru determinarea unor distanțe, a unor măsuri de unghiuri și a unor arii</p> <p>3. Prelucrarea informațiilor oferite de o configurație geometrică pentru deducerea unor proprietăți ale acesteia</p> <p>4. Analizarea unor configurații geometrice pentru alegerea algoritmilor de rezolvare</p> <p>5. Aplicarea unor metode variate pentru optimizarea calculelor de distanțe, de măsuri de unghiuri și de arii</p> <p>6. Modelarea unor configurații geometrice utilizând metode vectoriale sau sintetice</p>	<p>Aplicații ale trigonometriei și ale produsului scalar a doi vectori în geometria plană</p> <ul style="list-style-type: none"> • Produsul scalar a doi vectori: definiție, proprietăți. Aplicații: teorema cosinusului, condiții de perpendicularitate, rezolvarea triunghiului dreptunghic • Aplicații vectoriale și trigonometrice în geometrie: teorema sinusurilor, rezolvarea triunghiurilor oarecare • Calcularea razei cercului înscris și a razei cercului circumscris în triunghi, calcularea lungimilor unor segmente importante din triunghi, calcularea unor arii

CLASA a X-a - 4 ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<p>1. Identificarea caracteristicilor tipurilor de numere utilizate în algebră și a formei de scriere a unui număr real în contexte specifice</p> <p>2. Determinarea echivalenței între forme diferite de scriere a unui număr, compararea și ordonarea numerelor reale</p> <p>3. Aplicarea unor algoritmi specifici calculului cu numere reale sau complexe pentru optimizarea unor calcule și rezolvarea de ecuații</p> <p>4. Alegerea formei de reprezentare a unui număr real sau complex în funcție de contexte în vederea optimizării calculelor</p> <p>5. Alegerea strategiilor de rezolvare în vederea optimizării calculelor</p> <p>6. Determinarea unor analogii între proprietățile operațiilor cu numere reale sau complexe scrise în forme variate și utilizarea acestora în rezolvarea unor ecuații</p>	<p>Mulțimi de numere</p> <ul style="list-style-type: none"> • Numere reale: proprietăți ale puterilor cu exponent rațional, irațional și real ale unui număr pozitiv, aproximări raționale pentru numere iraționale sau reale • Radical dintr-un număr rațional, $n \geq 2$, proprietăți ale radicalilor • Noțiunea de logaritm, proprietăți ale logaritmilor, calcule cu logaritmi, operația de logaritmare • Mulțimea \mathbb{C}. Numere complexe sub formă algebrică, conjugatul unui număr complex, operații cu numere complexe. Interpretarea geometrică a operațiilor de adunare și de scădere a numerelor complexe și a înmulțirii acestora cu un număr real • Rezolvarea în \mathbb{C} a ecuației de gradul al doilea având coeficienți reali. Ecuații bipătrate
<p>1. Trasarea prin puncte a graficelor unor funcții</p> <p>2. Prelucrarea informațiilor ilustrate prin graficul unei funcții în scopul deducerii unor proprietăți algebrice ale acesteia (monotonie, semn, bijectivitate, inversabilitate, continuitate, convexitate)</p> <p>3. Utilizarea de proprietăți ale funcțiilor în trasarea graficelor și rezolvarea de ecuații</p> <p>4. Exprimarea în limbaj matematic a unor situații concrete și reprezentarea prin grafice a unor funcții care descriu situații practice</p> <p>5. Interpretarea, pe baza lecturii grafice, a proprietăților algebrice ale funcțiilor</p> <p>6. Utilizarea echivalenței dintre bijectivitate și inversabilitate în trasarea unor grafice și în rezolvarea unor ecuații algebrice și trigonometrice</p>	<p>Funcții și ecuații</p> <ul style="list-style-type: none"> • Funcția putere cu exponent natural: $f: \mathbb{R} \rightarrow D, f(x) = x^n, n \in \mathbb{N}$ și $n \geq 2$ • Funcția radical: $f: D \rightarrow \mathbb{R}, f(x) = \sqrt[n]{x}, n \in \mathbb{N}$ și $n \geq 2$, unde $D = [0, +\infty)$ pentru n par și $D = \mathbb{R}$ pentru n impar • Funcția exponențială: $f: \mathbb{R} \rightarrow (0, +\infty), f(x) = a^x, a \in (0, +\infty), a \neq 1$ și funcția logaritmică: $f: (0, +\infty) \rightarrow \mathbb{R}, f(x) = \log_a x, a \in (0, +\infty), a \neq 1$, creștere exponențială, creștere logaritmică • Funcții trigonometrice directe și inverse • Injectivitate, surjectivitate, bijectivitate; funcții inversabile: definiție, proprietăți grafice, condiția necesară și suficientă ca o funcție să fie inversabilă • Rezolvări de ecuații folosind proprietățile funcțiilor: <ol style="list-style-type: none"> 1. Ecuații iraționale care conțin radicali de ordinul 2 sau 3 2. Ecuații exponențiale, ecuații logaritmice 3. Ecuații trigonometrice: $\sin x = a, \cos x = a, a \in [-1, 1], \operatorname{tg} x = a, \operatorname{ctg} x = a, a \in \mathbb{R}, \sin f(x) = \sin g(x), \cos f(x) = \cos g(x), \operatorname{tg} f(x) = \operatorname{tg} g(x),$

	<p style="text-align: center;">$\text{ctg } f(x) = \text{ctg } g(x)$</p> <p><i>Notă:</i> Pentru toate tipurile de funcții se vor studia: intersecția cu axele de coordonate, ecuația $f(x)=0$, reprezentarea grafică prin puncte, simetrie, lectura grafică a proprietăților algebrice ale funcțiilor: monotonie, bijectivitate, inversabilitate, semn, concavitate / convexitate.</p>
<ol style="list-style-type: none"> 1. Diferențierea problemelor în funcție de numărul de soluții admise 2. Identificarea tipului de formulă de numărare adecvată unei situații-problemă date 3. Utilizarea unor formule combinatoriale în raționamente de tip inductiv 4. Exprimarea caracteristicilor unor probleme în scopul simplificării modului de numărare 5. Interpretarea unor situații-problemă având conținut practic cu ajutorul funcțiilor și a elementelor de combinatorică 6. Alegerea strategiilor de rezolvare a unor situații practice în scopul optimizării rezultatelor 	<p>Metode de numărare</p> <ul style="list-style-type: none"> • Mulțimi finite ordonate. Numărul funcțiilor $f : A \rightarrow B$, unde A și B sunt mulțimi finite • Permutări <ul style="list-style-type: none"> - numărul de mulțimi ordonate cu n elemente care se obțin prin ordonarea unei mulțimi finite cu n elemente - numărul funcțiilor bijective $f : A \rightarrow B$, unde A și B sunt mulțimi finite • Aranjamente <ul style="list-style-type: none"> - numărul submulțimilor ordonate cu câte m elemente fiecare, $m \leq n$, care se pot forma cu cele n elemente ale unei mulțimi finite - numărul funcțiilor injective $f : A \rightarrow B$, unde A și B sunt mulțimi finite • Combinări - numărul submulțimilor cu câte k elemente, unde $0 \leq k \leq n$, ale unei mulțimi finite cu n elemente Proprietăți: formula combinărilor complementare, numărul tuturor submulțimilor unei mulțimi cu n elemente • Binomul lui Newton
<ol style="list-style-type: none"> 1. Recunoașterea unor date de tip probabilistic sau statistic în situații concrete 2. Interpretarea primară a datelor statistice sau probabilistice cu ajutorul calculului financiar, al graficelor și al diagramelor 3. Utilizarea unor algoritmi specifici calculului financiar, statisticii sau probabilităților pentru analiza de caz 4. Transpunerea în limbaj matematic prin mijloace statistice sau probabilistice a unor probleme practice 5. Analizarea și interpretarea unor situații practice cu ajutorul conceptelor statistice sau probabilistice 6. Corelarea datelor statistice sau probabilistice în scopul predicției comportării unui sistem prin analogie cu modul de comportare în situații studiate 	<p>Matematici financiare</p> <ul style="list-style-type: none"> • Elemente de calcul financiar: procente, dobânzi, TVA • Culegerea, clasificarea și prelucrarea datelor statistice: date statistice, reprezentarea grafică a datelor statistice • Interpretarea datelor statistice prin parametri de poziție: medii, dispersia, abateri de la medie • Evenimente aleatoare egal probabile, operații cu evenimente, probabilitatea unui eveniment compus din evenimente egal probabile <p><i>Notă:</i> Aplicațiile vor fi din domeniul financiar: profit, preț de cost al unui produs, amortizări de investiții, tipuri de credite, metode de finanțare, buget personal, buget familial.</p>

<ol style="list-style-type: none"> 1. Descrierea unor configurații geometrice analitic sau utilizând vectori 2. Descrierea analitică, sintetică sau vectorială a relațiilor de paralelism și de perpendicularitate 3. Utilizarea informațiilor oferite de o configurație geometrică pentru deducerea unor proprietăți ale acesteia și calcularea unor distanțe și a unor arii 4. Exprimarea analitică, sintetică sau vectorială a caracteristicilor matematice ale unei configurații geometrice 5. Interpretarea perpendicularității în relație cu paralelismul și minimul distanței 6. Modelarea unor configurații geometrice analitic, sintetic sau vectorial 	<p>Geometrie</p> <ul style="list-style-type: none"> • Reper cartezian în plan, coordonate carteziene în plan, distanța dintre două puncte în plan • Coordonatele unui vector în plan, coordonatele sumei vectoriale, coordonatele produsului dintre un vector și un număr real ▪ Ecuatii ale dreptei în plan determinate de un punct și de o direcție dată și ale dreptei determinate de două puncte distincte • Condiții de paralelism, condiții de perpendicularitate a două drepte din plan; calcularea unor distanțe și a unor arii
---	--

CLASA a XI-a - 4 ore/săpt.

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Identificarea unor situații practice concrete, care necesită asocierea unui tabel de date cu reprezentarea matriceală a unui proces specific domeniului economic sau tehnic 2. Asocierea unui tabel de date cu reprezentarea matriceală a unui proces 3. Aplicarea algoritmilor de calcul în situații practice 4. Rezolvarea unor ecuații și sisteme utilizând algoritmi specifici 5. Stabilirea unor condiții de existență și/sau compatibilitate a unor sisteme și identificarea unor metode adecvate de rezolvare a acestora 6. Optimizarea rezolvării unor probleme sau situații-problemă prin alegerea unor strategii și metode adecvate (de tip algebric, vectorial, analitic, sintetic) 	<p>Elemente de calcul matriceal și sisteme de ecuații liniare</p> <p>Permutări</p> <ul style="list-style-type: none"> • Noțiunea de permutare, operații, proprietăți • Inversiuni, semnul unei permutări <p>Matrice</p> <ul style="list-style-type: none"> • Tabel de tip matriceal. Matrice, mulțimi de matrice • Operații cu matrice: adunarea, înmulțirea, înmulțirea unei matrice cu scalar, proprietăți <p>Determinanți</p> <ul style="list-style-type: none"> • Determinant de ordin n, proprietăți • Aplicații: ecuația unei drepte determinate de două puncte distincte, aria unui triunghi și coliniaritatea a trei puncte în plan <p>Sisteme de ecuații liniare</p> <ul style="list-style-type: none"> • Matrice inversabile din $M_n(\square)$, $n \leq 4$ • Ecuatii matriceale • Sisteme liniare cu cel mult 4 necunoscute, sisteme de tip Cramer, rangul unei matrice • Studiul compatibilității și rezolvarea sistemelor: proprietatea Kroneker-Capelli, proprietatea Rouchè, metoda Gauss
<ol style="list-style-type: none"> 1. Caracterizarea unor șiruri și a unor funcții utilizând reprezentarea geometrică a unor cazuri particulare 2. Interpretarea unor proprietăți ale șirurilor și ale altor funcții cu ajutorul reprezentărilor grafice 	<p>Elemente de analiză matematică</p> <p>Limite de funcții</p> <ul style="list-style-type: none"> • Noțiuni elementare despre mulțimi de puncte pe dreapta reală: intervale, mărginire, vecinătăți, dreapta încheiată, simbolurile $+\infty$ și $-\infty$

<p>3. Aplicarea unor algoritmi specifici calculului diferențial în rezolvarea unor probleme și modelarea unor procese</p> <p>4. Exprimarea cu ajutorul noțiunilor de limită, continuitate, derivabilitate, monotonie, a unor proprietăți cantitative și/sau calitative ale unei funcții</p> <p>5. Studiarea unor funcții din punct de vedere cantitativ și/sau calitativ utilizând diverse procedee: majorări sau minorări pe un interval dat, proprietăți algebrice și de ordine ale mulțimii numerelor reale în studiul calitativ local, utilizare a reprezentării grafice a unei funcții pentru verificarea unor rezultate și/sau pentru identificarea unor proprietăți</p> <p>6. Explorarea unor proprietăți cu caracter local și/sau global ale unor funcții utilizând continuitatea, derivabilitatea sau reprezentarea grafică</p> <p>Note:</p> <ul style="list-style-type: none"> • În introducerea noțiunilor de limită a unui șir într-un punct și de șir convergent nu se vor introduce definițiile cu ε și nici teorema de convergență cu ε. • Se utilizează exprimarea „proprietatea lui ...”, „regula lui ...”, pentru a sublinia faptul că se face referire la un rezultat matematic utilizat în aplicații, dar a cărui demonstrație este în afara programei. 	<ul style="list-style-type: none"> • Funcții reale de variabilă reală: funcția polinomială, funcția rațională, funcția putere, funcția radical, funcția logaritm, funcția exponențială, funcții trigonometrice directe și inverse • Limita unui șir utilizând vecinătăți, proprietăți • Șiruri convergente: intuitiv, comportarea valorilor unei funcții cu grafic continuu când argumentul se apropie de o valoare dată, șiruri convergente: exemple semnificative: $(a^n)_n, (n^a)_n, \left(\left(1 + \frac{1}{n}\right)^n \right)_n$ (fără demonstrație), operații cu șiruri convergente, convergența șirurilor utilizând proprietatea Weierstrass. Numărul e; limita șirului $\left((1 + u_n)^{\frac{1}{u_n}} \right)_n, u_n \rightarrow 0$ • Limite de funcții: interpretarea grafică a limitei unei funcții într-un punct utilizând vecinătăți, calculul limitelor laterale • Calculul limitelor pentru funcțiile studiate; cazuri exceptate la calculul limitelor de funcții: $\frac{0}{0}, \frac{\infty}{\infty}, \infty - \infty, 0 \cdot \infty, 1^\infty, \infty^0, 0^0$ • Asimptotele graficului funcțiilor studiate: asimptote verticale, oblice <p>Continuitate</p> <ul style="list-style-type: none"> • Interpretarea grafică a continuității unei funcții, studiul continuității în puncte de pe dreapta reală pentru funcțiile studiate, operații cu funcții continue • Semnul unei funcții continue pe un interval de numere reale • Proprietatea lui Darboux, studiul existenței soluțiilor unor ecuații în \mathbb{R} <p>Derivabilitate</p> <ul style="list-style-type: none"> • Tangenta la o curbă, derivata unei funcții într-un punct, funcții derivabile, operații cu funcții care admit derivată, calculul derivatelor de ordin I și al II-lea pentru funcțiile studiate • Funcții derivabile pe un interval: puncte de extrem ale unei funcții, teorema lui Fermat, teorema lui Rolle, teorema lui Lagrange și interpretarea lor geometrică, consecințe ale teoremei lui Lagrange: derivata unei funcții într-un punct
--	--

	<ul style="list-style-type: none"> • Regulele lui l'Hospital • Rolul derivatei I în studiul funcțiilor: puncte de extrem, monotonia funcțiilor • Rolul derivatei a II-a în studiul funcțiilor: concavitate, convexitate, puncte de inflexiune <p>Reprezentarea grafică a funcțiilor</p> <ul style="list-style-type: none"> • Rezolvarea grafică a ecuațiilor, utilizarea reprezentării grafice a funcțiilor în determinarea numărului de soluții ale unei ecuații • Reprezentarea grafică a funcțiilor • Reprezentarea grafică a conicelor (cerc, elipsă, hiperbolă, parabolă)
--	---

CLASA a XII-a - 4 ore/săpt.

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Identificarea proprietăților operațiilor cu care este înzestrată o mulțime 2. Evidențierea asemănarilor și a deosebirilor dintre proprietățile unor operații definite pe mulțimi diferite și dintre calculul polinomial și cel cu numere 3.1. Determinarea și verificarea proprietăților structurilor algebrice, inclusiv verificarea faptului că o funcție dată este morfism sau izomorfism 3.2. Folosirea descompunerii în factori a polinomialor, în probleme de divizibilitate și în rezolvări de ecuații 4. Utilizarea unor proprietăți ale operațiilor în calcule specifice unei structuri algebrice 5.1. Utilizarea unor proprietăți ale structurilor algebrice în rezolvarea unor probleme de aritmetică 5.2. Determinarea unor polinoame, funcții polinomiale sau ecuații algebrice care verifică condiții date 6.1. Transferarea, între structuri izomorfe, a datelor inițiale și a rezultatelor, pe baza proprietăților operațiilor 6.2. Modelarea unor situații practice, utilizând noțiunea de polinom sau de ecuație algebrică 	<p>Elemente de algebră</p> <p>Grupuri</p> <ul style="list-style-type: none"> • Lege de compoziție internă (operație algebrică), tabla operației, parte stabilă • Grup, exemple: grupuri numerice, grupuri de matrice, grupuri de permutări, \square_n • Morfism, izomorfism de grupuri • Subgrup • Grup finit, tabla operației, ordinul unui element <p>Inele și corpuri</p> <ul style="list-style-type: none"> • Inel, exemple: inele numerice ($\square, \square, \square, \square$), \square_n, inele de matrice, inele de funcții reale • Corp, exemple: corpuri numerice ($\square, \square, \square$), \square_p, p prim, corpuri de matrice • Morfisme de inele și de corpuri <p>Inele de polinoame cu coeficienți într-un corp comutativ ($\square, \square, \square, \square_p, p$ prim)</p> <ul style="list-style-type: none"> • Forma algebrică a unui polinom, funcția polinomială, operații (adunarea, înmulțirea, înmulțirea cu un scalar) • Teorema împărțirii cu rest; împărțirea polinoamelor, împărțirea cu $X - a$, schema lui Horner • Divizibilitatea polinoamelor, teorema lui Bézout; c.m.m.d.c. și c.m.m.m.c. al unor polinoame, descompunerea unor polinoame în factori ireductibili

	<ul style="list-style-type: none"> • Rădăcini ale polinoamelor, relațiile lui Viète • Rezolvarea ecuațiilor algebrice având coeficienți în $\mathbb{Q}, \mathbb{R}, \mathbb{C}, \mathbb{H}$, ecuații binome, ecuații reciproce, ecuații bipătrate
<p>1. Identificarea legăturilor dintre o funcție continuă și derivata sau primitiva acesteia</p> <p>2. Identificarea unor metode de calcul ale integralelor, prin realizarea de legături cu reguli de derivare</p> <p>3. Utilizarea algoritmilor pentru calcularea unor integrale definite</p> <p>4. Explicarea opțiunilor de calcul al integralelor definite, în scopul optimizării soluțiilor</p> <p>5. Folosirea proprietăților unei funcții continue, pentru calcularea integralei acesteia pe un interval</p> <p>6.1. Utilizarea proprietăților de monotonie a integralei în estimarea valorii unei integrale definite și în probleme cu conținut practic</p> <p>6.2. Modelarea comportării unei funcții prin utilizarea primitivelor sale</p>	<p>Elemente de analiză matematică</p> <ul style="list-style-type: none"> • Probleme care conduc la noțiunea de integrală <p>Primitive (antiderivate)</p> <ul style="list-style-type: none"> • Primitivele unei funcții. Integrala nedefinită a unei funcții, proprietăți ale integralei nedefinite, liniaritate. Primitive uzuale <p>Integrala definită</p> <ul style="list-style-type: none"> • Diviziuni ale unui interval $[a, b]$, norma unei diviziuni, sistem de puncte intermediare. Sume Riemann, interpretare geometrică. Definiția integrabilității unei funcții pe un interval $[a, b]$ • Proprietăți ale integralei definite: liniaritate, monotonie, aditivitate în raport cu intervalul de integrare. Integrabilitatea funcțiilor continue • Teorema de medie, interpretare geometrică, teorema de existență a primitivelor unei funcții continue • Formula Leibniz - Newton • Metode de calcul al integralelor definite: integrarea prin părți, integrarea prin schimbare de variabilă. Calculul integralelor de forma $\int_a^b \frac{P(x)}{Q(x)} dx$, $\text{grad } Q \leq 4$ prin metoda descompunerii în fracții simple <p>Aplicații ale integralei definite</p> <ul style="list-style-type: none"> • Aria unei suprafețe plane • Volumul unui corp de rotație • Calculul unor limite de șiruri folosind integrala definită <p><i>Notă: Se utilizează exprimarea „proprietate” sau „regulă”, pentru a sublinia faptul că se face referire la un rezultat matematic utilizat în aplicații, dar a cărui demonstrație este în afara programei.</i></p>

PROGRAMA *M_{st}-nat*

COMPETENȚE DE EVALUAT ȘI CONȚINUTURI

Filiera teoretică, profilul real, specializarea științe ale naturii

Notă: Subiectele pentru examenul de bacalaureat 2013 se elaborează în baza prevederilor prezentei programe.

CLASA a IX-a - 4 ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Identificarea în limbaj cotidian sau în probleme a unor noțiuni specifice logicii matematice și teoriei mulțimilor 2. Utilizarea proprietăților operațiilor algebrice ale numerelor, a estimărilor și aproximărilor în contexte variate 3. Alegerea formei de reprezentare a unui număr real și utilizarea unor algoritmi pentru optimizarea calcului cu numere reale 4. Deducerea unor rezultate și verificarea acestora utilizând inducția matematică sau alte raționamente logice 5. Redactarea rezolvării unei probleme, corelând limbajul uzual cu cel al logicii matematice și al teoriei mulțimilor 6. Transpunerea unei situații-problemă în limbaj matematic, rezolvarea problemei și interpretarea rezultatului 	<p>Mulțimi și elemente de logică matematică</p> <ul style="list-style-type: none"> • Mulțimea numerelor reale: operații algebrice cu numere reale, ordonarea numerelor reale, modulul unui număr real, aproximări prin lipsă sau prin adaos, partea întreagă, partea fracționară a unui număr real; operații cu intervale de numere reale • Predicat, cuantificatori • Operații logice elementare (negație, conjuncție, disjuncție, implicație, echivalență), corelate cu operațiile și cu relațiile dintre mulțimi (complementară, intersecție, reuniune, incluziune, egalitate); raționament prin reducere la absurd • Inducția matematică
<ol style="list-style-type: none"> 1. Recunoașterea unor corespondențe care sunt funcții, șiruri, progresii 2. Utilizarea unor modalități variate de descriere a funcțiilor în scopul caracterizării acestora 3. Descrierea unor șiruri/funcții utilizând reprezentarea geometrică a unor cazuri particulare și raționament inductiv 4. Caracterizarea unor șiruri folosind diverse reprezentări (formule, grafice) sau proprietăți algebrice ale acestora 5. Analizarea unor valori particulare în vederea determinării formei analitice a unei funcții definite pe \mathbb{R} prin raționament de tip inductiv 6. Transpunerea unor situații-problemă în limbaj matematic utilizând funcții definite pe \mathbb{R} 	<p>Șiruri</p> <ul style="list-style-type: none"> • Modalități de a defini un șir • Șiruri particulare: progresii aritmetice, progresii geometrice, formula termenului general în funcție de un termen dat și rație, suma primilor n termeni ai unei progresii • Condiția ca n numere să fie în progresie aritmetică sau geometrică pentru $n \geq 3$

<ol style="list-style-type: none"> 1. Identificarea valorilor unei funcții folosind reprezentarea grafică a acesteia 2. Caracterizarea egalității a două funcții prin utilizarea unor modalități variate de descriere a funcțiilor 3. Operarea cu funcții reprezentate în diferite moduri și caracterizarea calitativă a acestor reprezentări 4. Caracterizarea unor proprietăți ale funcțiilor numerice prin utilizarea graficelor acestora și a ecuațiilor asociate 5. Deducerea unor proprietăți ale funcțiilor numerice prin lectură grafică 6. Analizarea unor situații practice și descrierea lor cu ajutorul funcțiilor 	<p>Funcții; lecturi grafice</p> <ul style="list-style-type: none"> • Reper cartezian, produs cartezian; reprezentarea prin puncte a unui produs cartezian de mulțimi numerice; condiții algebrice pentru puncte aflate în cadrane; drepte în plan de forma $x = m$ sau $y = m$, cu $m \in \mathbb{R}$ • Funcția: definiție, exemple, exemple de corespondențe care nu sunt funcții, modalități de a descrie o funcție, lecturi grafice. Egalitatea a două funcții, imaginea unei mulțimi printr-o funcție, graficul unei funcții, restricții ale unei funcții • Funcții numerice ($F = \{f: D \rightarrow \mathbb{R}, D \subseteq \mathbb{R}\}$); reprezentarea geometrică a graficului: intersecția cu axele de coordonate, rezolvări grafice ale unor ecuații și inecuații de forma $f(x) = g(x)$ ($\leq, <, >, \geq$); proprietăți ale funcțiilor numerice introduse prin lectură grafică: mărginire, monotonie; alte proprietăți: paritate, imparitate, simetria graficului față de drepte de forma $x = m$, $m \in \mathbb{R}$, periodicitate • Compunerea funcțiilor; exemple pe funcții numerice
<ol style="list-style-type: none"> 1. Recunoașterea funcției de gradul I descrisă în moduri diferite 2. Utilizarea unor metode algebrice și grafice pentru rezolvarea ecuațiilor, inecuațiilor și sistemelor 3. Descrierea unor proprietăți desprinse din reprezentarea grafică a funcției de gradul I sau din rezolvarea ecuațiilor, inecuațiilor și sistemelor 4. Exprimarea legăturii dintre funcția de gradul I și reprezentarea ei geometrică 5. Interpretarea graficului funcției de gradul I utilizând proprietățile algebrice ale funcției 6. Modelarea unor situații concrete prin utilizarea ecuațiilor și/sau a inecuațiilor, rezolvarea problemei obținute și interpretarea rezultatului 	<p>Funcția de gradul I</p> <ul style="list-style-type: none"> • Definiție; reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}, f(x) = ax + b$, unde $a, b \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$ • Interpretarea grafică a proprietăților algebrice ale funcției: monotonia și semnul funcției; studiul monotoniei prin semnul diferenței raportului $\frac{f(x_1) - f(x_2)}{x_1 - x_2}$, $x_1, x_2 \in \mathbb{R}, x_1 \neq x_2$) • Inecuații de forma $ax + b \leq 0$ ($<, >, \geq$) studiate pe \mathbb{R} sau pe intervale de numere reale • Poziția relativă a două drepte, sisteme de ecuații de tipul $\begin{cases} ax + by = c \\ mx + ny = p \end{cases}, a, b, c, m, n, p \in \mathbb{R}$ • Sisteme de inecuații de gradul I
<ol style="list-style-type: none"> 1. Diferențierea, prin exemple, a variației liniare de cea pătratică 2. Completarea unor tabele de valori pentru trasarea graficului funcției de gradul al II-lea 	<p>Funcția de gradul al II-lea</p> <ul style="list-style-type: none"> • Reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}, f(x) = ax^2 + bx + c, a \neq 0, a, b, c \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$, simetria față de drepte de forma $x = m$, cu $m \in \mathbb{R}$

<p>3. Aplicarea unor algoritmi pentru trasarea graficului funcției de gradul al II-lea (prin puncte semnificative)</p> <p>4. Exprimarea proprietăților unei funcții de gradul al II-lea prin condiții algebrice sau geometrice</p> <p>5. Utilizarea relațiilor lui Viète pentru caracterizarea soluțiilor ecuației de gradul al II-lea și pentru rezolvarea unor sisteme de ecuații</p> <p>6. Utilizarea funcțiilor în rezolvarea unor probleme și în modelarea unor procese</p>	<ul style="list-style-type: none"> • Relațiile lui Viète, rezolvarea sistemelor de forma $\begin{cases} x + y = s \\ xy = p \end{cases}$, cu $s, p \in \mathbb{R}$
<p>1. Recunoașterea corespondenței dintre seturi de date și reprezentări grafice</p> <p>2. Determinarea unor funcții care verifică anumite condiții precizate</p> <p>3. Utilizarea unor algoritmi pentru rezolvarea ecuațiilor, inecuațiilor și a sistemelor de ecuații și pentru reprezentarea grafică a soluțiilor acestora</p> <p>4. Exprimarea prin reprezentări grafice a unor condiții algebrice; exprimarea prin condiții algebrice a unor reprezentări grafice</p> <p>5. Utilizarea unor metode algebrice sau grafice pentru determinarea sau aproximarea soluțiilor ecuației asociate funcției de gradul al II-lea</p> <p>6. Interpretarea informațiilor conținute în reprezentări grafice prin utilizarea de estimări, aproximări și strategii de optimizare</p>	<p>Interpretarea geometrică a proprietăților algebrice ale funcției de gradul al II-lea</p> <ul style="list-style-type: none"> • Monotonie; studiul monotoniei prin semnul diferenței $f(x_1) - f(x_2)$ sau prin rata creșterii/descreșterii: $\frac{f(x_1) - f(x_2)}{x_1 - x_2}$, $x_1, x_2 \in \mathbb{R}$, $x_1 \neq x_2$, punct de extrem (vârful parabolei) • Poziționarea parabolei față de axa Ox, semnul funcției, inecuații de forma $ax^2 + bx + c \leq 0$ ($\geq, <, >$), cu $a, b, c \in \mathbb{R}$, $a \neq 0$, studiate pe \mathbb{R} sau pe intervale de numere reale, interpretare geometrică: imagini ale unor intervale (proiecțiile unor porțiuni de parabolă pe axe) • Poziția relativă a unei drepte față de o parabolă: rezolvarea sistemelor de forma $\begin{cases} mx + n = y \\ ax^2 + bx + c = y \end{cases}$, $a, b, c, m, n \in \mathbb{R}$
<p>1. Identificarea unor elemente de geometrie vectorială în diferite contexte</p> <p>2. Transpunerea unor operații cu vectori în contexte geometrice date</p> <p>3. Utilizarea operațiilor cu vectori pentru a descrie o problemă practică</p> <p>4. Utilizarea limbajului calculului vectorial pentru a descrie configurații geometrice</p> <p>5. Identificarea condițiilor necesare pentru ca o configurație geometrică să verifice cerințe date</p> <p>6. Aplicarea calculului vectorial în rezolvarea unor probleme de fizică</p>	<p>Vectori în plan</p> <ul style="list-style-type: none"> • Segment orientat, vectori, vectori coliniari • Operații cu vectori: adunarea (regula triunghiului, regula paralelogramului), proprietăți ale operației de adunare, înmulțirea cu scalari, proprietăți ale înmulțirii cu scalari, condiția de coliniaritate, descompunerea după doi vectori dați, necoliniari și nenuli
<p>1. Descrierea sintetică sau vectorială a proprietăților unor configurații geometrice în plan</p> <p>2. Caracterizarea sintetică sau/și vectorială a unei configurații geometrice date</p>	<p>Coliniaritate, concurență, paralelism - calcul vectorial în geometria plană</p> <ul style="list-style-type: none"> • Vectorul de poziție al unui punct • Vectorul de poziție al punctului care împarte un segment într-un raport dat, teorema lui

<p>3. Alegerea metodei adecvate de rezolvare a problemelor de coliniaritate, concurență sau paralelism</p> <p>4. Trecerea de la caracterizarea sintetică la cea vectorială (și invers) într-o configurație geometrică dată</p> <p>5. Interpretarea coliniarității, concurenței sau paralelismului în relație cu proprietățile sintetice sau vectoriale ale unor configurații geometrice</p> <p>6. Analizarea comparativă a rezolvărilor vectorială și sintetică ale aceleiași probleme</p>	<p>Thales (condiții de paralelism)</p> <ul style="list-style-type: none"> • Vectorul de poziție al centrului de greutate al unui triunghi (concurența medianelor unui triunghi) • Teorema lui Menelau, teorema lui Ceva
<p>1. Identificarea legăturilor între coordonate unghiulare, coordonate metrice și coordonate carteziane pe cercul trigonometric</p> <p>2. Calculul unor măsuri de unghiuri și arce utilizând relații trigonometrice</p> <p>3. Determinarea măsurii unor unghiuri și a lungimii unor segmente utilizând relații metrice</p> <p>4. Caracterizarea unor configurații geometrice plane utilizând calculul trigonometric</p> <p>5. Determinarea unor proprietăți ale funcțiilor trigonometrice prin lecturi grafice</p> <p>6. Optimizarea calculului trigonometric prin alegerea adecvată a formulelor</p>	<p>Elemente de trigonometrie</p> <ul style="list-style-type: none"> • Cercul trigonometric, definirea funcțiilor trigonometrice: $\sin, \cos : [0, 2\pi] \rightarrow [-1, 1]$, $\operatorname{tg} : [0, \pi] \setminus \left\{ \frac{\pi}{2} \right\} \rightarrow \mathbb{R}$, $\operatorname{ctg} : (0, \pi) \rightarrow \mathbb{R}$ • Definirea funcțiilor trigonometrice: $\sin : \mathbb{R} \rightarrow [-1, 1]$, $\cos : \mathbb{R} \rightarrow [-1, 1]$, $\operatorname{tg} : \mathbb{R} \setminus D \rightarrow \mathbb{R}$, cu $D = \left\{ \frac{\pi}{2} + k\pi \mid k \in \mathbb{Z} \right\}$, $\operatorname{ctg} : \mathbb{R} \setminus D \rightarrow \mathbb{R}$, cu $D = \{k\pi \mid k \in \mathbb{Z}\}$ • Reducerea la primul cadran; formule trigonometrice: $\sin(a+b)$, $\sin(a-b)$, $\cos(a+b)$, $\cos(a-b)$, $\sin 2a$, $\cos 2a$, $\sin a + \sin b$, $\sin a - \sin b$, $\cos a + \cos b$, $\cos a - \cos b$ (transformarea sumei în produs)
<p>1. Identificarea unor metode posibile în rezolvarea problemelor de geometrie</p> <p>2. Aplicarea unor metode diverse pentru determinarea unor distanțe, a unor măsuri de unghiuri și a unor arii</p> <p>3. Prelucrarea informațiilor oferite de o configurație geometrică pentru deducerea unor proprietăți ale acesteia</p> <p>4. Analizarea unor configurații geometrice pentru alegerea algoritmilor de rezolvare</p> <p>5. Aplicarea unor metode variate pentru optimizarea calculelor de distanțe, de măsuri de unghiuri și de arii</p> <p>6. Modelarea unor configurații geometrice utilizând metode vectoriale sau sintetice</p>	<p>Aplicații ale trigonometriei și ale produsului scalar a doi vectori în geometria plană</p> <ul style="list-style-type: none"> • Produsul scalar a doi vectori: definiție, proprietăți. Aplicații: teorema cosinusului, condiții de perpendicularitate, rezolvarea triunghiului dreptunghic • Aplicații vectoriale și trigonometrice în geometrie: teorema sinusurilor, rezolvarea triunghiurilor oarecare • Calcularea razei cercului înscris și a razei cercului circumscris în triunghi, calcularea lungimilor unor segmente importante din triunghi, calcularea unor arii

CLASA a X-a - 4 ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<p>1. Identificarea caracteristicilor tipurilor de numere utilizate în algebră și a formei de scriere a unui număr real în contexte specifice</p> <p>2. Determinarea echivalenței între forme diferite de scriere a unui număr, compararea și ordonarea numerelor reale</p> <p>3. Aplicarea unor algoritmi specifici calculului cu numere reale sau complexe pentru optimizarea unor calcule și rezolvarea de ecuații</p> <p>4. Alegerea formei de reprezentare a unui număr real sau complex în funcție de contexte în vederea optimizării calculelor</p> <p>5. Alegerea strategiilor de rezolvare în vederea optimizării calculelor</p> <p>6. Determinarea unor analogii între proprietățile operațiilor cu numere reale sau complexe scrise în forme variate și utilizarea acestora în rezolvarea unor ecuații</p>	<p>Mulțimi de numere</p> <ul style="list-style-type: none"> • Numere reale: proprietăți ale puterilor cu exponent rațional, irațional și real ale unui număr pozitiv, aproximări raționale pentru numere iraționale sau reale • Radical dintr-un număr rațional, $n \geq 2$, proprietăți ale radicalilor • Noțiunea de logaritm, proprietăți ale logaritmilor, calcule cu logaritmi, operația de logaritmare • Mulțimea \mathbb{C}. Numere complexe sub formă algebrică, conjugatul unui număr complex, operații cu numere complexe. Interpretarea geometrică a operațiilor de adunare și de scădere a numerelor complexe și a înmulțirii acestora cu un număr real • Rezolvarea în \mathbb{C} a ecuației de gradul al doilea cu coeficienți reali. Ecuații bipătrate
<p>1. Trasarea prin puncte a graficelor unor funcții</p> <p>2. Prelucrarea informațiilor ilustrate prin graficul unei funcții în scopul deducerii unor proprietăți ale acesteia (monotonie, semn, bijectivitate, inversabilitate, continuitate, convexitate)</p> <p>3. Utilizarea de proprietăți ale funcțiilor în trasarea graficelor și rezolvarea de ecuații</p> <p>4. Exprimarea în limbaj matematic a unor situații concrete și reprezentarea prin grafice a unor funcții care descriu situații practice</p> <p>5. Interpretarea, pe baza lecturii grafice, a proprietăților algebrice ale funcțiilor</p> <p>6. Utilizarea echivalenței dintre bijectivitate și inversabilitate în trasarea unor grafice și în rezolvarea unor ecuații algebrice și trigonometrice</p>	<p>Funcții și ecuații</p> <ul style="list-style-type: none"> • Funcția putere: $f: \mathbb{R} \rightarrow D$, $f(x) = x^n$, $n \in \mathbb{Z}$ și $n \geq 2$ • Funcția radical: $f: D \rightarrow \mathbb{R}$, $f(x) = \sqrt[n]{x}$, $n \in \mathbb{Z}$ și $n \geq 2$, unde $D = [0, +\infty)$ pentru n par și $D = \mathbb{R}$ pentru n impar • Funcția exponențială $f: \mathbb{R} \rightarrow (0, +\infty)$, $f(x) = a^x$, $a \in (0, +\infty)$, $a \neq 1$ și funcția logaritmică $f: (0, +\infty) \rightarrow \mathbb{R}$, $f(x) = \log_a x$, $a \in (0, +\infty)$, $a \neq 1$, creștere exponențială, creștere logaritmică • Funcții trigonometrice directe și inverse • Injectivitate, surjectivitate, bijectivitate; funcții inversabile: definiție, proprietăți grafice, condiția necesară și suficientă ca o funcție să fie inversabilă. • Rezolvări de ecuații folosind proprietățile funcțiilor: <ol style="list-style-type: none"> 1. Ecuații iraționale care conțin radicali de ordinul 2 sau 3 2. Ecuații exponențiale, ecuații logaritmice 3. Ecuații trigonometrice: $\sin x = a$, $\cos x = a$, $a \in [-1, 1]$, $\operatorname{tg} x = a$, $\operatorname{ctg} x = a$, $a \in \mathbb{R}$, $\sin f(x) = \sin g(x)$,

	$\cos f(x) = \cos g(x), \quad \operatorname{tg} f(x) = \operatorname{tg} g(x),$ $\operatorname{ctg} f(x) = \operatorname{ctg} g(x)$ <p><i>Notă: Pentru toate tipurile de funcții se vor studia: intersecția cu axele de coordonate, ecuația $f(x)=0$, reprezentarea grafică prin puncte, simetrie, lectura grafică a proprietăților algebrice ale funcțiilor: monotonie, bijectivitate, inversabilitate, semn, concavitate / convexitate.</i></p>
<ol style="list-style-type: none"> 1. Diferențierea problemelor în funcție de numărul de soluții admise 2. Identificarea tipului de formulă de numărare adecvată unei situații-problemă date 3. Utilizarea unor formule combinatoriale în raționamente de tip inductiv 4. Exprimarea, în moduri variate, a caracteristicilor unor probleme în scopul simplificării modului de numărare 5. Interpretarea unor situații-problemă având conținut practic cu ajutorul funcțiilor și a elementelor de combinatorică 6. Alegerea strategiilor de rezolvare a unor situații practice în scopul optimizării rezultatelor 	<p>Metode de numărare</p> <ul style="list-style-type: none"> • Mulțimi finite ordonate. Numărul funcțiilor $f : A \rightarrow B$, unde A și B sunt mulțimi finite • Permutări <ul style="list-style-type: none"> - numărul de mulțimi ordonate cu n elemente care se obțin prin ordonarea unei mulțimi finite cu n elemente - numărul funcțiilor bijective $f : A \rightarrow B$, unde A și B sunt mulțimi finite • Aranjamente <ul style="list-style-type: none"> - numărul submulțimilor ordonate cu câte m elemente fiecare, $m \leq n$, care se pot forma cu cele n elemente ale unei mulțimi finite - numărul funcțiilor injective $f : A \rightarrow B$, unde A și B sunt mulțimi finite • Combinări - numărul submulțimilor cu câte k elemente, unde $0 \leq k \leq n$, ale unei mulțimi finite cu n elemente. Proprietăți: formula combinărilor complementare, numărul tuturor submulțimilor unei mulțimi cu n elemente • Binomul lui Newton
<ol style="list-style-type: none"> 1. Recunoașterea unor date de tip probabilistic sau statistic în situații concrete 2. Interpretarea primară a datelor statistice sau probabilistice cu ajutorul calculului financiar, a graficelor și a diagramei 3. Utilizarea unor algoritmi specifici calculului financiar, statisticii sau probabilităților pentru analiza de caz 4. Transpunerea în limbaj matematic prin mijloace statistice sau probabilistice a unor probleme practice 5. Analizarea și interpretarea unor situații practice cu ajutorul conceptelor statistice sau probabilistice 6. Corelarea datelor statistice sau probabilistice în scopul predicției comportării unui sistem prin analogie cu modul de comportare în situații studiate 	<p>Matematici financiare</p> <ul style="list-style-type: none"> • Elemente de calcul financiar: procente, dobânzi, TVA • Culegerea, clasificarea și prelucrarea datelor statistice: date statistice, reprezentarea grafică a datelor statistice • Interpretarea datelor statistice prin parametri de poziție: medii, dispersia, abatere de la medie • Evenimente aleatoare egal probabile, operații cu evenimente, probabilitatea unui eveniment compus din evenimente egal probabile <p><i>Notă: Aplicațiile vor fi din domeniul financiar: profit, preț de cost al unui produs, amortizări de investiții, tipuri de credite, metode de finanțare, buget personal, buget familial.</i></p>

<ol style="list-style-type: none"> 1. Descrierea unor configurații geometrice analitic sau utilizând vectori 2. Descrierea analitică, sintetică sau vectorială a relațiilor de paralelism și de perpendicularitate 3. Utilizarea informațiilor oferite de o configurație geometrică pentru deducerea unor proprietăți ale acesteia și calcularea unor distanțe și a unor arii 4. Exprimarea analitică, sintetică sau vectorială a caracteristicilor matematice ale unei configurații geometrice 5. Interpretarea perpendicularității în relație cu paralelismul și minimul distanței 6. Modelarea unor configurații geometrice analitic, sintetic sau vectorial 	<p>Geometrie</p> <ul style="list-style-type: none"> • Reper cartezian în plan, coordonate carteziene în plan, distanța dintre două puncte în plan • Coordonatele unui vector în plan, coordonatele sumei vectoriale, coordonatele produsului dintre un vector și un număr real ▪ Ecuații ale dreptei în plan determinate de un punct și de o direcție dată și ale dreptei determinate de două puncte distincte • Condiții de paralelism, condiții de perpendicularitate a două drepte din plan, calcularea unor distanțe și a unor arii
---	--

CLASA a XI-a - 3 ore/săpt.

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Identificarea unor situații practice concrete, care necesită asocierea unui tabel de date cu reprezentarea matriceală a unui proces specific domeniului economic sau tehnic 2. Asocierea unui tabel de date cu reprezentarea matriceală a unui proces 3. Aplicarea algoritmilor de calcul cu matrice în situații practice 4. Rezolvarea unor sisteme utilizând algoritmi specifici 5. Stabilirea unor condiții de existență și/sau compatibilitate a unor sisteme și identificarea unor metode adecvate de rezolvare a acestora 6. Optimizarea rezolvării unor probleme sau situații-problemă prin alegerea unor strategii și metode adecvate (de tip algebric, vectorial, analitic, sintetic) 	<p>Elemente de calcul matriceal și sisteme de ecuații liniare</p> <p>Matrice</p> <ul style="list-style-type: none"> • Tabel de tip matriceal. Matrice, mulțimi de matrice • Operații cu matrice: adunarea, înmulțirea, înmulțirea unei matrice cu scalar, proprietăți <p>Determinanți</p> <ul style="list-style-type: none"> • Determinant unei matrice pătratice de ordin cel mult 3, proprietăți • Aplicații: ecuația unei drepte determinate de două puncte distincte, aria unui triunghi și coliniaritatea a trei puncte în plan <p>Sisteme de ecuații liniare</p> <ul style="list-style-type: none"> • Matrice inversabile din $M_n(\square)$, $n = \overline{2,3}$ • Ecuații matriceale • Sisteme liniare cu cel mult 3 necunoscute; forma matriceală a unui sistem liniar • Metoda Cramer de rezolvare a sistemelor liniare
<ol style="list-style-type: none"> 1. Caracterizarea unor funcții utilizând reprezentarea geometrică a unor cazuri particulare 2. Interpretarea unor proprietăți ale funcțiilor cu ajutorul reprezentărilor grafice 3. Aplicarea unor algoritmi specifici calculului diferențial în rezolvarea unor probleme 4. Exprimarea cu ajutorul noțiunilor de limită, 	<p>Elemente de analiză matematică</p> <p>Limite de funcții</p> <ul style="list-style-type: none"> • Noțiuni elementare despre mulțimi de puncte pe dreapta reală: intervale, mărginire, vecinătăți, dreapta încheiată, simbolurile $+\infty$ și $-\infty$ • Limite de funcții: interpretarea grafică a limitei unei funcții într-un punct utilizând

<p>continuitate, derivabilitate, monotonie, a unor proprietăți cantitative și/sau calitative ale unei funcții</p> <p>5. Utilizarea reprezentării grafice a unei funcții pentru verificarea unor rezultate și pentru identificarea unor proprietăți</p> <p>6. Determinarea unor optimuri situaționale prin aplicarea calculului diferențial în probleme practice</p>	<p>vecinătăți, limite laterale pentru: funcția de gradul I, funcția de gradul al II-lea, funcția logaritmică, exponențială, funcția putere ($n=2,3$), funcția radical ($n=2,3$), funcția raport de două funcții cu grad cel mult 2</p> <ul style="list-style-type: none"> • Calculul limitelor pentru funcția de gradul I, funcția de gradul al II-lea, funcția logaritmică, exponențială, funcția putere ($n=2,3$), funcția radical ($n=2,3$), funcția raport de două funcții cu grad cel mult 2; cazuri exceptate la calculul limitelor de funcții: $\frac{0}{0}, \frac{\infty}{\infty}, 0 \cdot \infty$ • Asimptotele graficului funcțiilor studiate: asimptote verticale, orizontale și oblice <p>Funcții continue</p> <ul style="list-style-type: none"> • Interpretarea grafică a continuității unei funcții, operații cu funcții continue • Semnul unei funcții continue pe un interval de numere reale utilizând consecința proprietății lui Darboux <p>Funcții derivabile</p> <ul style="list-style-type: none"> • Tangenta la o curbă. Derivata unei funcții într-un punct, funcții derivabile • Operații cu funcții care admit derivată, calculul derivatelor de ordin I și al II-lea pentru funcțiile studiate • Regulile lui l'Hospital pentru cazurile $\frac{0}{0}, \frac{\infty}{\infty}$ <p>Studiul funcțiilor cu ajutorul derivatelor</p> <ul style="list-style-type: none"> • Rolul derivatelor de ordin I și de ordinul al II-lea în studiul funcțiilor: monotonie, puncte de extrem, concavitate, convexitate • Reprezentarea grafică a funcțiilor <p><i>Note:</i></p> <ul style="list-style-type: none"> - În introducerea noțiunilor de limită a unui șir într-un punct nu se va introduce definiția cu ε. - Se utilizează exprimarea „proprietatea lui ...”, „regula lui ...”, pentru a sublinia faptul că se face referire la un rezultat matematic utilizat în aplicații, dar a cărui demonstrație este în afara programei.
---	--

CLASA a XII-a - 4 ore/săpt.

Competențe specifice	Conținuturi
<p>1. Recunoașterea structurilor algebrice, a mulțimilor de numere, de polinoame și de matrice</p> <p>2.1. Identificarea unei structuri algebrice prin verificarea proprietăților acesteia</p> <p>2.2. Determinarea și verificarea proprietăților unei structuri</p>	<p>Elemente de algebră</p> <p>Grupuri</p> <ul style="list-style-type: none"> • Lege de compoziție internă, tabla operației • Grup, exemple: grupuri numerice, grupuri de matrice, \square_n • Morfism și izomorfism de grupuri

<p>3.1. Verificarea faptului că o funcție dată este morfism sau izomorfism</p> <p>3.2. Aplicarea unor algoritmi în calculul polinomial sau în rezolvarea ecuațiilor algebrice</p> <p>4. Explicarea modului în care sunt utilizate, în calcule specifice, proprietățile operațiilor unei structuri algebrice</p> <p>5.1. Utilizarea structurilor algebrice în rezolvarea de probleme practice</p> <p>5.2. Determinarea unor polinoame sau ecuații algebrice care îndeplinesc condiții date</p> <p>6.1. Exprimarea unor probleme practice, folosind structuri algebrice sau calcul polinomial</p> <p>6.2. Aplicarea, prin analogie, în calcule cu polinoame, a metodelor de lucru din aritmetica numerelor</p>	<p>Inele și corpuri</p> <ul style="list-style-type: none"> • Inel, exemple: inele numerice $(\mathbb{Z}, \mathbb{Q}, \mathbb{R}, \mathbb{C})$, \mathbb{M}_n, inele de matrice, inele de funcții reale • Corp, exemple: corpuri numerice $(\mathbb{Q}, \mathbb{R}, \mathbb{C})$, \mathbb{F}_p, p prim <p>Inele de polinoame cu coeficienți într-un corp comutativ $(\mathbb{K}[X], \mathbb{K}[X], \mathbb{K}[X], \mathbb{F}_p[X], p \text{ prim})$</p> <ul style="list-style-type: none"> • Forma algebrică a unui polinom, operații (adunarea, înmulțirea, înmulțirea cu un scalar) • Teorema împărțirii cu rest; împărțirea polinoamelor, împărțirea cu $X-a$, schema lui Horner • Divizibilitatea polinoamelor, teorema lui Bézout; c.m.m.d.c. și c.m.m.m.c. al unor polinoame, descompunerea unor polinoame în factori ireductibili • Rădăcini ale polinoamelor, relațiile lui Viète pentru polinoame de grad cel mult 4 • Rezolvarea ecuațiilor algebrice având coeficienți în $\mathbb{Z}, \mathbb{Q}, \mathbb{R}, \mathbb{C}$, ecuații binome, ecuații reciproce, ecuații bipătrate
<p>1. Identificarea legăturilor dintre o funcție continuă și derivata sau primitiva acesteia</p> <p>2. Stabilirea unor proprietăți ale calculului integral, prin analogie cu proprietăți ale calculului diferențial</p> <p>3. Utilizarea algoritmilor pentru calcularea unor integrale definite</p> <p>4. Explicarea opțiunilor de calcul al integralelor definite, în scopul optimizării soluțiilor</p> <p>5. Determinarea ariei unei suprafețe plane și a volumului unui corp, folosind calculul integral și compararea rezultatelor cu cele obținute prin aplicarea unor formule cunoscute din geometrie</p> <p>6. Aplicarea calculului diferențial sau integral în probleme practice</p>	<p>Elemente de analiză matematică</p> <ul style="list-style-type: none"> • Probleme care conduc la noțiunea de integrală <p>Primitive (antiderivate)</p> <ul style="list-style-type: none"> • Primitivele unei funcții. Integrala nedefinită a unei funcții continue, proprietatea de liniaritate a integralei nedefinite. Primitive uzuale <p>Integrala definită</p> <ul style="list-style-type: none"> • Definierea integralei Riemann, a unei funcții continue prin formula Leibniz-Newton • Proprietăți ale integralei definite: liniaritate, monotonie, aditivitate în raport cu intervalul de integrare • Metode de calcul al integralelor definite: integrarea prin părți, integrarea prin schimbare de variabilă. Calculul integralelor de forma $\int_a^b \frac{P(x)}{Q(x)} dx$, $\text{grad } Q \leq 4$, prin metoda descompunerii în fracții simple <p>Aplicații ale integralei definite</p> <ul style="list-style-type: none"> • Aria unei suprafețe plane • Volumului unui corp de rotație

	<p><i>Notă: Se utilizează exprimarea „proprietate” sau „regulă” pentru a sublinia faptul că se face referire la un rezultat matematic utilizat în aplicații, dar a cărui demonstrație este în afara programei.</i></p>
--	--

PROGRAMA *M_tehnologic*

COMPETENȚE DE EVALUAT ȘI CONȚINUTURI

Filiera tehnologică, profilul servicii, toate calificările profesionale, profilul resurse naturale și protecția mediului, toate calificările profesionale, profilul tehnic, toate calificările profesionale

Notă: Subiectele pentru examenul de bacalaureat 2013 se elaborează în baza prevederilor prezentei programe.

CLASA a IX-a - 2 ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<p>1.1 Identificarea în limbaj cotidian sau în probleme a unor noțiuni specifice logicii matematice și/sau teoriei mulțimilor</p> <p>2.1 Reprezentarea adecvată a mulțimilor și a operațiilor logice și identificarea de proprietăți ale acestora</p> <p>3.1 Alegerea și utilizarea de algoritmi pentru efectuarea de operații cu mulțimi, cu numere reale, cu predicate</p> <p>4.1 Redactarea soluției unei probleme utilizând corelarea dintre limbajul logicii matematice și limbajul teoriei mulțimilor</p> <p>5.1 Analizarea unor contexte uzuale și/sau matematice (de exemplu: redactarea soluției unei probleme) utilizând limbajul logicii matematice și/sau al teoriei mulțimilor</p> <p>6.1 Transpunerea unei situații-problemă în limbaj matematic, rezolvarea problemei și interpretarea rezultatului</p>	<p>Mulțimi și elemente de logică matematică</p> <ul style="list-style-type: none"> • Mulțimea numerelor reale: operații algebrice cu numere reale, ordonarea numerelor reale, modulul unui număr real, aproximări prin lipsă sau prin adaos; operații cu intervale de numere reale (reuniune și intersecție) • Predicat, cuantificatori • Operații logice elementare (negație, conjuncție, disjuncție, implicație, echivalență), corelate cu operațiile și cu relațiile dintre mulțimi (complementară, intersecție, reuniune, incluziune, egalitate)
<p>1.1 Recunoașterea unor corespondențe care sunt funcții, șiruri, progresii</p> <p>2.1 Calcularea valorilor unor funcții care modelează situații practice în scopul caracterizării acestora</p> <p>3.1 Alegerea și utilizarea unei modalități adecvate de calcul</p> <p>4.1 Interpretarea grafică a unor relații provenite din probleme practice</p> <p>5.1 Analizarea datelor în vederea aplicării unor formule de recurență sau a raționamentului de tip inductiv în rezolvarea problemelor</p> <p>6.1 Analizarea și adaptarea scrierii termenilor unui șir în funcție de context</p>	<p>Funcții Șiruri</p> <ul style="list-style-type: none"> • Modalități de a descrie un șir; exemple de șiruri: progresii aritmetice, progresii geometrice, aflarea termenului general al unei progresii; suma primilor n termeni ai unei progresii

<p>1.1 Identificarea valorilor unei funcții folosind reprezentarea grafică a acesteia</p> <p>2.1 Determinarea soluțiilor unor ecuații, inecuații utilizând reprezentările grafice</p> <p>3.1 Alegerea și utilizarea unei modalități adecvate de reprezentare grafică în vederea evidențierii unor proprietăți ale acesteia</p> <p>4.1 Exprimarea monotoniei unei funcții prin condiții algebrice sau geometrice</p> <p>5.1 Reprezentarea graficului prin puncte și aproximarea acestuia printr-o curbă continuă</p> <p>6.1 Deducerea unor proprietăți ale funcțiilor numerice prin lectură grafică</p>	<p>Funcții; lecturi grafice</p> <ul style="list-style-type: none"> • Reper cartezian, produs cartezian, reprezentarea prin puncte a unui produs cartezian de mulțimi numerice • Funcția: definiție, exemple, exemple de corespondențe care nu sunt funcții, modalități de a descrie o funcție, lecturi grafice; egalitatea a două funcții, graficul unei funcții • Funcții numerice $f: I \rightarrow \mathbb{R}$, I interval de numere reale; proprietăți ale funcțiilor numerice prin lecturi grafice: reprezentarea geometrică a graficului, intersecția graficului cu axele de coordonate, monotonie
<p>1.1 Recunoașterea funcției de gradul I descrisă în moduri diferite</p> <p>2.1 Utilizarea unor metode algebrice sau grafice pentru rezolvarea ecuațiilor, inecuațiilor, sistemelor</p> <p>3.1 Descrierea unor proprietăți desprinse din rezolvarea ecuațiilor, inecuațiilor, sistemelor și reprezentarea grafică a funcției de gradul I</p> <p>4.1 Exprimarea legăturii între funcția de gradul I și reprezentarea ei geometrică</p> <p>5.1 Interpretarea graficului funcției de gradul I utilizând proprietățile algebrice ale funcției</p> <p>6.1 Rezolvarea cu ajutorul funcțiilor a unei situații-problemă și interpretarea rezultatului</p>	<p>Funcția de gradul I</p> <ul style="list-style-type: none"> • Definiție • Reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = ax + b$, $a, b \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$ • Interpretarea grafică a proprietăților algebrice ale funcției: monotonie, semnul funcției • Inecuații de forma $ax + b \leq 0$ ($<$, $>$, \geq), $a, b \in \mathbb{R}$, studiate pe \mathbb{R} sau pe intervale de numere reale • Poziția relativă a două drepte, sisteme de tipul $\begin{cases} ax + by = c \\ mx + ny = p \end{cases}, a, b, c, m, n, p \in \mathbb{R}$
<p>1.1 Diferențierea variației liniare/pătratică prin exemple</p> <p>2.1 Completarea unor tabele de valori necesare pentru trasarea graficului</p> <p>3.1 Aplicarea unor algoritmi pentru trasarea graficului (trasarea prin puncte semnificative)</p> <p>4.1 Exprimarea proprietăților unei funcții prin condiții algebrice sau geometrice</p> <p>5.1 Utilizarea relațiilor lui Viète pentru caracterizarea soluțiilor și rezolvarea unor sisteme</p> <p>6.1 Identificarea unor metode grafice de rezolvare a ecuațiilor sau a sistemelor de ecuații</p>	<p>Funcția de gradul al II-lea</p> <ul style="list-style-type: none"> • Reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = ax^2 + bx + c$, $a \neq 0$, $a, b, c \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$ • Relațiile lui Viète, rezolvarea sistemelor de forma $\begin{cases} x + y = s \\ xy = p \end{cases}, s, p \in \mathbb{R}$
<p>1.1 Identificarea unor moduri de variație a datelor</p> <p>2.1 Compararea variației unor date diverse prin intermediul ratei creșterii</p>	<p>Interpretarea geometrică a proprietăților algebrice ale funcției de gradul al II-lea</p> <ul style="list-style-type: none"> • Monotonie, punct de extrem (vârful parabolei), interpretare geometrică

<p>3.1 Aplicarea formulelor de calcul și a lecturii grafice pentru rezolvarea de ecuații, inecuații și sisteme</p> <p>4.1 Exprimarea prin reprezentări grafice a unor condiții algebrice; exprimarea prin condiții algebrice a unor reprezentări grafice</p> <p>5.1 Determinarea relației între condiții algebrice date și graficul funcției de gradul al II-lea</p> <p>6.1 Utilizarea monotoniei și a punctelor de extrem în optimizarea rezultatelor unor probleme practice</p>	<ul style="list-style-type: none"> • Semnul funcției, inecuații de forma $ax^2 + bx + c \leq 0$ ($\geq, <, >$), cu $a, b, c \in \mathbb{R}$, $a \neq 0$, interpretare geometrică • Rezolvarea sistemelor de forma $\begin{cases} mx + n = y \\ ax^2 + bx + c = y \end{cases}$, $a, b, c, m, n \in \mathbb{R}$, interpretare geometrică
<p>1.1 Identificarea elementelor de geometrie vectorială în diferite contexte</p> <p>2.1 Aplicarea regulilor de calcul pentru determinarea caracteristicilor unor segmente orientate pe configurații date</p> <p>3.1 Utilizarea operațiilor cu vectori pentru a descrie configurații geometrice date</p> <p>4.1 Utilizarea limbajului calculului vectorial pentru a descrie anumite configurații geometrice</p> <p>5.1 Identificarea condițiilor necesare pentru ca o configurație geometrică să verifice cerințe date</p> <p>6.1 Aplicarea calculului vectorial în rezolvarea unor probleme</p>	<p>Vectori în plan</p> <ul style="list-style-type: none"> • Segment orientat, vectori, vectori coliniari • Operații cu vectori: adunarea (regula triunghiului, regula paralelogramului), înmulțirea cu scalari, condiția de coliniaritate, descompunerea după doi vectori dați, necoliniari nenuli
<p>1.1 Identificarea elementelor necesare pentru calculul unor lungimi de segmente și a unor măsuri de unghiuri</p> <p>2.1 Utilizarea unor formule pentru calcule în trigonometrie și în geometrie</p> <p>3.1 Determinarea măsurii unor unghiuri și a lungimii unor segmente utilizând relații metrice</p> <p>4.1 Transpunerea într-un limbaj specific trigonometriei și geometriei a unor probleme practice</p> <p>5.1 Utilizarea unor elemente de trigonometrie în rezolvarea triunghiului oarecare</p> <p>6.1 Analizarea și interpretarea rezultatelor obținute prin rezolvarea unor probleme practice</p>	<p>Aplicații ale trigonometriei în geometrie</p> <ul style="list-style-type: none"> • Rezolvarea triunghiului dreptunghic • Formulele $\sin(180^\circ - x) = \sin x$; $\cos(180^\circ - x) = -\cos x$ (fără demonstrație) • Modalități de calculare a lungimii unui segment și a măsurii unui unghi: teorema sinusurilor și teorema cosinusului

CLASA a X-a - 3ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> Identificarea caracteristicilor tipurilor de numere utilizate în algebră și a formei de scriere a unui număr real Compararea și ordonarea numerelor reale Aplicarea unor algoritmi specifici calculului cu puteri, radicali, logaritmi Alegerea formei de reprezentare a unui număr real în vederea optimizării calculelor Alegerea strategiilor de rezolvare în vederea optimizării calculelor Determinarea unor analogii între proprietățile operațiilor cu numere reale scrise în forme variate și utilizarea acestora în rezolvarea unor ecuații 	Numere reale <ul style="list-style-type: none"> Proprietăți ale puterilor cu exponent întreg ale unui număr real, aproximări raționale pentru numere reale Media aritmetică, media ponderată, media geometrică, media armonică Radical dintr-un număr rațional (ordin 2 sau 3), proprietăți ale radicalilor Noțiunea de logaritm, proprietăți ale logaritmilor, calcule cu logaritmi, operația de logaritmare
<ol style="list-style-type: none"> Trasarea prin puncte a graficelor unor funcții Prelucrarea informațiilor ilustrate prin graficul unei funcții în scopul deducerii unor proprietăți algebrice ale acesteia (monotonie, semn, bijectivitate, inversabilitate, continuitate, convexitate) Utilizarea de proprietăți ale funcțiilor în trasarea graficelor și în rezolvarea de ecuații Exprimarea în limbaj matematic a unor situații concrete și reprezentarea prin grafice a unor funcții care descriu situații practice Interpretarea, pe baza lecturii grafice, a proprietăților algebrice ale funcțiilor Utilizarea echivalenței dintre bijectivitate și inversabilitate în trasarea unor grafice și în rezolvarea unor ecuații algebrice <p>Notă: Pentru toate tipurile de funcții se vor studia: intersecția cu axele de coordonate, ecuația $f(x)=0$, reprezentarea grafică prin puncte, simetrie, lectura grafică a proprietăților algebrice ale funcțiilor: monotonicitate, bijectivitate, inversabilitate, semn, concavitate/convexitate.</p>	Funcții și ecuații <ul style="list-style-type: none"> Funcția putere: $f:\mathbb{R}\rightarrow\mathbb{R}$, $f(x)=x^n$, $n\in\mathbb{Z}$ și $n\geq 2$ Funcția radical: $f:D\rightarrow\mathbb{R}$, $f(x)=\sqrt[n]{x}$, $n=2,3$, unde $D=[0,+\infty)$ pentru n par și $D=\mathbb{R}$ pentru n impar Funcția exponențială $f:\mathbb{R}\rightarrow(0,+\infty)$, $f(x)=a^x$, $a\in(0,+\infty)$, $a\neq 1$ și funcția logaritmică $f:(0,+\infty)\rightarrow\mathbb{R}$, $f(x)=\log_a x$, $a\in(0,+\infty)$, $a\neq 1$, creștere exponențială, creștere logaritmică Injectivitate, surjectivitate, bijectivitate; funcții inversabile: definiție, proprietăți grafice, condiția necesară și suficientă ca o funcție să fie inversabilă Rezolvări de ecuații folosind proprietățile funcțiilor: <ul style="list-style-type: none"> Ecuații iraționale care conțin radicali de ordinul 2 sau 3 Ecuații exponențiale, ecuații logaritmice de forma $a^{f(x)}=a^{g(x)}$, $\log_a f(x)=b$ $a>0, a\neq 1, a, b\in\mathbb{R}$, utilizarea unor substituții care conduc la rezolvarea de ecuații algebrice Rezolvarea unor probleme care pot fi modelate cu ajutorul ecuațiilor
<ol style="list-style-type: none"> Diferențierea problemelor în funcție de numărul de soluții admise Identificarea tipului de formulă de numărare adecvată unei situații-problemă date 	Probleme de numărare <ul style="list-style-type: none"> Mulțimi finite ordonate Permutări - numărul de mulțimi ordonate cu n elemente care se obțin prin ordonarea unei mulțimi finite cu n elemente

<p>3. Utilizarea unor formule combinatoriale în raționamente de tip inductiv</p> <p>4. Exprimarea caracteristicilor unor probleme în scopul simplificării modului de numărare</p> <p>5. Interpretarea unor situații-problemă având conținut practic, cu ajutorul elementelor de combinatorică</p> <p>6. Alegerea strategiilor de rezolvare a unor probleme în scopul optimizării rezultatelor</p>	<ul style="list-style-type: none"> • Aranjamente - numărul submulțimilor ordonate cu câte m elemente fiecare, $m \leq n$, care se pot forma cu cele n elemente ale unei mulțimi finite • Combinări - numărul submulțimilor cu câte k elemente, unde $0 \leq k \leq n$, ale unei mulțimi finite cu n elemente, proprietăți: formula combinărilor complementare, numărul tuturor submulțimilor unei mulțimi cu n elemente
<p>1. Recunoașterea unor date de tip probabilistic sau statistic în situații concrete</p> <p>2. Interpretarea primară a datelor statistice sau probabilistice, a graficelor și a diagramelor</p> <p>3. Utilizarea unor algoritmi specifici calculului financiar, statisticii sau probabilităților pentru analiza de caz</p> <p>4. Transpunerea în limbaj matematic prin mijloace statistice, probabilistice a unor probleme practice</p> <p>5. Analizarea și interpretarea unor situații practice cu ajutorul conceptelor statistice sau probabilistice</p> <p>6. Corelarea datelor statistice sau probabilistice în scopul predicției comportării unui sistem prin analogie cu modul de comportare în situații studiate</p>	<p>Elemente de combinatorică, statistică și probabilități</p> <ul style="list-style-type: none"> • Elemente de calcul financiar: procente, dobânzi • Culegerea, clasificarea și prelucrarea datelor statistice: date statistice, reprezentarea grafică a datelor statistice • Interpretarea datelor statistice prin lectura reprezentărilor grafice • Evenimente aleatoare egal probabile; probabilitatea unui eveniment
<p>1. Descrierea unor configurații geometrice analitic sau utilizând vectori</p> <p>2. Descrierea analitică, sintetică sau vectorială a relațiilor de paralelism</p> <p>3. Utilizarea informațiilor oferite de o configurație geometrică pentru deducerea unor proprietăți ale acesteia și calcularea unor distanțe și a unor arii</p> <p>4. Exprimarea analitică, sintetică sau vectorială a caracteristicilor matematice ale unei configurații geometrice</p> <p>5. Interpretarea perpendicularității în relație cu paralelismul și minimul distanței</p> <p>6. Modelarea unor configurații geometrice analitic, sintetic sau vectorial</p>	<p>Geometrie</p> <ul style="list-style-type: none"> • Reper cartezian în plan, coordonate carteziene în plan, distanța dintre două puncte în plan • Coordonatele unui vector în plan, coordonatele sumei vectoriale, coordonatele produsului dintre un vector și un număr real • Ecuații ale dreptei în plan determinată de un punct și de o direcție dată și ale dreptei determinată de două puncte distincte, calcularea unor distanțe și a unor arii • Condiții de paralelism, condiții de coliniaritate; linii importante în triunghi

CLASA a XI-a - 3 ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Identificarea unor situații practice concrete, care necesită asocierea unui tabel de date cu reprezentarea matriceală a unui proces specific domeniului economic sau tehnic 2. Asocierea unui tabel de date cu reprezentarea matriceală a unui proces 3. Aplicarea algoritmilor de calcul cu matrice în situații practice 4. Rezolvarea unor sisteme utilizând algoritmi specifici 5. Stabilirea unor condiții de existență și/sau compatibilitate a unor sisteme și identificarea unor metode adecvate de rezolvare a acestora 6. Optimizarea rezolvării unor probleme prin alegerea unor strategii și metode adecvate (de tip algebric, vectorial, analitic, sintetic) 	<p>Elemente de calcul matriceal și sisteme de ecuații liniare</p> <p>Matrice</p> <ul style="list-style-type: none"> • Tabel de tip matriceal. Matrice, mulțimi de matrice • Operații cu matrice: adunarea, înmulțirea, înmulțirea unei matrice cu scalar, proprietăți <p>Determinanți</p> <ul style="list-style-type: none"> • Determinant unei matrice pătratice de ordin cel mult 3, proprietăți • Aplicații: ecuația unei drepte determinate de două puncte distincte, aria unui triunghi și coliniaritatea a trei puncte în plan <p>Sisteme de ecuații liniare</p> <ul style="list-style-type: none"> • Matrice inversabile din $M_n(\mathbb{R})$, $n = \overline{2,3}$ • Ecuații matriceale • Sisteme liniare cu cel mult 3 necunoscute; forma matriceală a unui sistem liniar • Metoda lui Cramer de rezolvare a sistemelor liniare
<ol style="list-style-type: none"> 1. Caracterizarea unor funcții utilizând reprezentarea geometrică a unor cazuri particulare 2. Interpretarea unor proprietăți ale funcțiilor cu ajutorul reprezentărilor grafice 3. Aplicarea unor algoritmi specifici calculului diferențial în rezolvarea unor probleme 4. Exprimarea cu ajutorul noțiunilor de limită, continuitate, derivabilitate, monotonie, a unor proprietăți cantitative și calitative ale unei funcții 5. Utilizarea reprezentării grafice a unei funcții pentru verificarea unor rezultate și pentru identificarea unor proprietăți 6. Determinarea unor optimuri situaționale prin aplicarea calculului diferențial în probleme practice <p><i>Note:</i></p> <ul style="list-style-type: none"> - În introducerea noțiunilor de limită a unui șir într-un punct nu se va introduce definiția cu ε. - Se utilizează exprimarea „proprietatea lui ...”, „regula lui ...” pentru a sublinia faptul că se face referire la un rezultat matematic utilizat în aplicații, dar a cărui demonstrație este în afara programei. 	<p>Elemente de analiză matematică</p> <p>Limite de funcții</p> <ul style="list-style-type: none"> • Noțiuni elementare despre mulțimi de puncte pe dreapta reală: intervale, mărginire, vecinătăți, dreapta încheiată, simbolurile $+\infty$ și $-\infty$ • Limite de funcții: interpretarea grafică a limitei unei funcții într-un punct utilizând vecinătăți, limite laterale pentru: funcția de gradul I, funcția de gradul al II-lea, funcția logaritmică, exponențială, funcția putere ($n = \overline{2,3}$), funcția radical ($n = \overline{2,3}$), funcția raport de două funcții cu grad cel mult 2 • Calculul limitelor pentru funcția de gradul I, funcția de gradul al II-lea, funcția logaritmică, exponențială, funcția putere ($n = \overline{2,3}$), funcția radical ($n = \overline{2,3}$), funcția raport de două funcții cu grad cel mult 2, cazuri exceptate la calculul limitelor de funcții: $\frac{0}{0}$, $\frac{\infty}{\infty}$, $0 \cdot \infty$ • Asimptotele graficului funcțiilor studiate: asimptote verticale, orizontale și oblice <p>Funcții continue</p> <ul style="list-style-type: none"> • Interpretarea grafică a continuității unei funcții, operații cu funcții continue

	<ul style="list-style-type: none"> • Semnul unei funcții continue pe un interval de numere reale utilizând consecința proprietății lui Darboux <p>Funcții derivabile</p> <ul style="list-style-type: none"> • Tangenta la o curbă. Derivata unei funcții într-un punct, funcții derivabile • Operații cu funcții care admit derivată, calculul derivatelor de ordin I și de ordinul al II-lea pentru funcțiile studiate • Regulile lui l'Hospital pentru cazurile $\frac{0}{0}, \frac{\infty}{\infty}$ <p>Studiul funcțiilor cu ajutorul derivatelor</p> <ul style="list-style-type: none"> • Rolul derivatei de ordin I și de ordinul al II-lea în studiul funcțiilor: monotonie, puncte de extrem, concavitate, convexitate • Reprezentarea grafică a funcțiilor
--	---

CLASA a XII-a - 3 ore/săpt. (TC+CD)

Competențe specifice	Conținuturi
<p>1. Recunoașterea structurilor algebrice, a mulțimilor de numere, de polinoame și de matrice</p> <p>2.1. Identificarea unei structuri algebrice prin verificarea proprietăților acesteia</p> <p>2.2. Determinarea și verificarea proprietăților unei structuri</p> <p>3.1. Verificarea faptului că o funcție dată este morfism sau izomorfism</p> <p>3.2. Aplicarea unor algoritmi în calculul polinomial sau în rezolvarea ecuațiilor algebrice</p> <p>4. Explicarea modului în care sunt utilizate, în calcule specifice, proprietățile operațiilor unei structuri algebrice</p> <p>5.1. Utilizarea structurilor algebrice în rezolvarea de probleme practice</p> <p>5.2. Determinarea unor polinoame sau ecuații algebrice care îndeplinesc condiții date</p> <p>6.1. Exprimarea unor probleme practice, folosind structuri algebrice sau calcul polinomial</p> <p>6.2. Aplicarea, prin analogie, în calcule cu polinoame, a metodelor de lucru din aritmetica numerelor</p>	<p>Elemente de algebră</p> <p>Grupuri</p> <ul style="list-style-type: none"> • Lege de compoziție internă, tabla operației • Grup, exemple: grupuri numerice, grupuri de matrice, \mathbb{M}_n • Morfism și izomorfism de grupuri <p>Inele și corpuri</p> <ul style="list-style-type: none"> • Inel, exemple: inele numerice $(\mathbb{Z}, \mathbb{Q}, \mathbb{R})$, \mathbb{M}_n, inele de matrice, inele de funcții reale • Corp, exemple: corpuri numerice (\mathbb{Q}, \mathbb{R}), \mathbb{F}_p, p prim <p>Inele de polinoame cu coeficienți într-un corp comutativ $(\mathbb{Z}, \mathbb{Q}, \mathbb{F}_p, p$ prim)</p> <ul style="list-style-type: none"> • Forma algebrică a unui polinom, operații (adunarea, înmulțirea, înmulțirea cu un scalar) • Teorema împărțirii cu rest; împărțirea polinoamelor, împărțirea cu $X-a$, schema lui Horner • Divizibilitatea polinoamelor, teorema lui Bézout; c.m.m.d.c. și c.m.m.m.c. al unor polinoame, descompunerea unor polinoame în factori ireductibili • Rădăcini ale polinoamelor; relațiile lui Viète pentru polinoame de grad cel mult 4 • Rezolvarea ecuațiilor algebrice având coeficienți în $\mathbb{Z}, \mathbb{Q}, \mathbb{F}_p$, ecuații binome, ecuații reciproce, ecuații bipătrate

<ol style="list-style-type: none"> 1. Identificarea legăturilor dintre o funcție continuă și derivata sau primitiva acesteia 2. Stabilirea unor proprietăți ale calculului integral, prin analogie cu proprietăți ale calculului diferențial 3. Utilizarea algoritmilor pentru calcularea unor integrale definite 4. Explicarea opțiunilor de calcul al integralelor definite, în scopul optimizării soluțiilor 5. Determinarea ariei unei suprafețe plane și a volumului unui corp, folosind calculul integral și compararea rezultatelor cu cele obținute prin aplicarea unor formule cunoscute din geometrie 6. Aplicarea calculului diferențial sau integral în probleme practice 	<p>Elemente de analiză matematică</p> <ul style="list-style-type: none"> • Probleme care conduc la noțiunea de integrală <p>Primitive (antiderivate)</p> <ul style="list-style-type: none"> • Primitivele unei funcții. Integrala nedefinită a unei funcții continue, proprietatea de liniaritate a integralei nedefinite. Primitive uzuale <p>Integrala definită</p> <ul style="list-style-type: none"> • Definierea integralei Riemann a unei funcții continue prin formula Leibniz – Newton • Proprietăți ale integralei definite: liniaritate, monotonie, aditivitate în raport cu intervalul de integrare • Metode de calcul al integralelor definite: integrarea prin părți, integrarea prin schimbare de variabilă. Calculul integralelor de forma $\int_a^b \frac{P(x)}{Q(x)} dx$, $\text{grad } Q \leq 4$ prin metoda descompunerii în fracții simple <p>Aplicații ale integralei definite</p> <ul style="list-style-type: none"> • Aria unei suprafețe plane • Volumului unui corp de rotație <p><i>Notă: Se utilizează exprimarea „proprietate” sau „regulă” pentru a sublinia faptul că se face referire la un rezultat matematic utilizat în aplicații, dar a cărui demonstrație este în afara programei.</i></p>
---	---

PROGRAMA *M_pedagogic*

COMPETENȚE DE EVALUAT ȘI CONȚINUTURI

Filiera vocațională, profilul pedagogic, specializarea învățător-educatoare

Notă: Subiectele pentru examenul de bacalaureat 2013 se elaborează în baza prevederilor prezentei programe.

CLASA a IX-a - 2 ore/săpt. (TC)

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Identificarea în limbaj cotidian sau în probleme a unor noțiuni specifice logicii matematice și/sau a teoriei mulțimilor 2. Transcrierea unui enunț în limbajul logicii matematice sau al teoriei mulțimilor 3. Utilizarea reprezentărilor grafice (diagrame, reprezentari pe axă), a tabelelor de adevăr, pentru efectuarea unor operații 4. Explicitarea caracteristicilor unor mulțimi folosind limbajul logicii matematice 5. Analizarea unor contexte uzuale și/sau matematice (de exemplu: redactarea soluției unei probleme) utilizând limbajul logicii matematice și/sau al teoriei mulțimilor 6. Transpunerea unei probleme în limbaj matematic, rezolvarea problemei și interpretarea rezultatului 	<p>Mulțimi și elemente de logică matematică</p> <ul style="list-style-type: none"> • Mulțimea numerelor reale: operații algebrice cu numere reale, ordonarea numerelor reale, modulul unui număr real, aproximări prin lipsă sau prin adaos; operații cu intervale de numere reale • Propoziție, predicat, cuantificatori • Operații logice elementare (negație, conjuncție, disjuncție, implicație, echivalență), corelate cu operațiile și cu relațiile dintre mulțimi (complementară, intersecție, reuniune, incluziune, egalitate)
<ol style="list-style-type: none"> 1. Recunoașterea unor corespondențe care sunt funcții, șiruri, progresii 2. Reprezentarea în diverse moduri a unor corespondențe, funcții, șiruri în scopul caracterizării acestora 3. Identificarea unor formule de recurență pe bază de raționamente de tip inductiv 4. Exprimarea caracteristicilor unei funcții folosind reprezentări (diagrame, grafice) 5. Deducerea unor proprietăți ale unor șiruri folosind reprezentări grafice sau raționamente de tip inductiv 6. Asocierea unei situații-problemă cu un model matematic de tip funcție, șir, progresie 	<p>Funcții Șiruri</p> <ul style="list-style-type: none"> • Modalități de a descrie un șir; exemple de șiruri: progresii aritmetice, progresii geometrice, aflarea termenului general al unei progresii; suma primilor n termeni ai unei progresii
<ol style="list-style-type: none"> 1. Identificarea valorilor unei funcții folosind reprezentarea grafică a acesteia 2. Identificarea unor puncte semnificative de pe graficul unei funcții 3. Folosirea proprietăților unei funcții pentru completarea graficului unei funcții pare, impare sau periodice 	<p>Funcții; lecturi grafice</p> <ul style="list-style-type: none"> • Reper cartezian, produs cartezian, reprezentarea prin puncte a unui produs cartezian de mulțimi numerice; condiții algebrice pentru puncte aflate în cadrane. Drepte în plan de forma $x = m$ sau de forma $y = m$, $m \in \mathbb{R}$

<p>4. Exprimarea proprietăților unor funcții pe baza lecturii grafice</p> <p>5. Reprezentarea graficului prin puncte și aproximarea acestuia printr-o curbă continuă</p> <p>6. Deducerea unor proprietăți ale funcțiilor numerice prin lectură grafică</p>	<ul style="list-style-type: none"> • Funcția: definiție, exemple, exemple de corespondențe care nu sunt funcții, modalități de a descrie o funcție, lecturi grafice; egalitatea a două funcții, imaginea unei funcții, graficul unei funcții • Funcții numerice $f: I \rightarrow \mathbb{R}$, I interval de numere reale; proprietăți ale funcțiilor numerice prin lecturi grafice: reprezentarea geometrică a graficului, intersecția graficului cu axele de coordonate, rezolvarea grafică a ecuațiilor de forma $f(x) = g(x)$, mărginire, paritate, imparitate (simetria graficului față de axa Oy sau față de origine), periodicitate, monotonie
<p>1. Recunoașterea funcției de gradul I descrisă în moduri diferite</p> <p>2. Identificarea unor metode grafice pentru rezolvarea ecuațiilor, inecuațiilor, sistemelor</p> <p>3. Descrierea unor proprietăți desprinse din rezolvarea ecuațiilor, inecuațiilor, sistemelor și din reprezentarea grafică a funcției de gradul I</p> <p>4. Exprimarea în limbaj matematic a unor situații concrete ce se pot descrie prin funcții, inecuații sau sisteme</p> <p>5. Interpretarea cu ajutorul proporționalității a condițiilor pentru ca diverse date să fie caracterizate cu ajutorul unei funcții de gradul I</p> <p>6. Rezolvarea cu ajutorul funcțiilor a unei situații-problemă și interpretarea rezultatului</p>	<p>Funcția de gradul I</p> <ul style="list-style-type: none"> • Definiție; • Reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = ax + b$ $a, b \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$ • Interpretarea grafică a proprietăților algebrice ale funcției: monotonie, semnul funcției • Inecuații de forma $ax + b \leq 0, (<, >, \geq)$, $a, b \in \mathbb{R}$ studiate pe \mathbb{R} • Poziția relativă a două drepte; sisteme de tipul $\begin{cases} ax + by = c \\ mx + ny = p \end{cases}, a, b, c, m, n, p \in \mathbb{R}$
<p>1. Diferențierea variației liniare/pătratică prin exemple</p> <p>2. Completarea unor tabele de valori necesare pentru trasarea graficului</p> <p>3. Aplicarea unor algoritmi pentru trasarea graficului (trasarea prin puncte semnificative)</p> <p>4. Exprimarea proprietăților unei funcții prin condiții algebrice sau geometrice</p> <p>5. Utilizarea relațiilor lui Viète pentru caracterizarea soluțiilor și rezolvarea unor sisteme</p> <p>6. Identificarea unor metode grafice de rezolvare a ecuațiilor sau a sistemelor de ecuații</p>	<p>Funcția de gradul al II-lea</p> <ul style="list-style-type: none"> • Reprezentarea grafică a funcției $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = ax^2 + bx + c$, $a \neq 0, a, b, c \in \mathbb{R}$, intersecția graficului cu axele de coordonate, ecuația $f(x) = 0$, simetria față de drepte de forma $x = m$, $m \in \mathbb{R}$ • Relațiile lui Viète, rezolvarea sistemelor de forma $\begin{cases} x + y = s \\ xy = p \end{cases}, s, p \in \mathbb{R}$

<ol style="list-style-type: none"> 1. Identificarea unor moduri de variație a datelor 2. Reprezentarea grafică a unor date diverse în vederea comparării variației lor 3. Utilizarea lecturii grafice pentru rezolvarea de ecuații, inecuații și sisteme 4. Exprimarea prin reprezentări grafice a unor condiții algebrice; exprimarea prin condiții algebrice a unor reprezentări grafice 5. Interpretarea unei configurații din perspectiva poziției relative a unei drepte față de o parabolă 6. Utilizarea lecturilor grafice în vederea optimizării rezultatelor unor probleme practice 	<p>Interpretarea geometrică a proprietăților algebrice ale funcției de gradul al II-lea</p> <ul style="list-style-type: none"> • Monotonie; punct de extrem (vârful parabolei), interpretare geometrică • Poziționarea parabolei față de axa Ox, semnul funcției, inecuații de forma $ax^2 + bx + c \leq 0$ ($\geq, <, >$), cu $a, b, c \in \mathbb{R}$, $a \neq 0$, interpretare geometrică • Poziția relativă a unei drepte față de o parabolă: rezolvarea sistemelor de forma $\begin{cases} mx + n = y \\ ax^2 + bx + c = y \end{cases}$, $a, b, c, m, n \in \mathbb{R}$, interpretare geometrică
<ol style="list-style-type: none"> 1. Identificarea elementelor de geometrie vectorială în configurații geometrice 2. Utilizarea rețelelor de pătrate pentru determinarea caracteristicilor unor segmente orientate pe configurații date 3. Efectuarea de operații cu vectori pe configurații geometrice date 4. Utilizarea limbajului calculului vectorial pentru a descrie anumite configurații geometrice 5. Identificarea condițiilor necesare pentru efectuarea operațiilor cu vectori 6. Aplicarea calculului vectorial în descrierea proprietăților unor funcții 	<p>Vectori în plan</p> <ul style="list-style-type: none"> • Segment orientat, vectori, vectori coliniari • Operații cu vectori: adunarea (regula triunghiului, regula paralelogramului), proprietăți ale operației de adunare, înmulțirea cu scalari, proprietăți ale înmulțirii cu scalari, condiția de coliniaritate, descompunerea după doi vectori dați necoliniari și nenuli
<ol style="list-style-type: none"> 1. Descrierea sintetică sau vectorială a proprietăților unor configurații geometrice 2. Reprezentarea prin intermediul vectorilor a unei configurații geometrice date 3. Utilizarea calculului vectorial sau a metodelor sintetice în rezolvarea unor probleme de geometrie metrică 4. Trecerea de la caracterizarea sintetică la cea vectorială (și invers) a unei configurații geometrice date 5. Determinarea condițiilor necesare pentru coliniaritate, concurență sau paralelism 6. Analizarea comparativă a rezolvărilor vectorială și sintetică ale aceluiași probleme 	<p>Coliniaritate, concurență, paralelism - calcul vectorial în geometria plană</p> <ul style="list-style-type: none"> • Vectorul de poziție al unui punct • Vectorul de poziție al punctului care împarte un segment într-un raport dat, teorema lui Thales (condiții de paralelism) • Vectorul de poziție al centrului de greutate al unui triunghi (concurența medianelor unui triunghi)
<ol style="list-style-type: none"> 1. Identificarea elementelor necesare pentru calcularea unor lungimi de segmente și a unor măsuri de unghiuri 2. Utilizarea unor formule pentru calcule în trigonometrie și în geometrie 	<p>Aplicații ale trigonometriei în geometrie</p> <ul style="list-style-type: none"> • Rezolvarea triunghiului dreptunghic • Formulele $\sin(180^\circ - x) = \sin x$; $\cos(180^\circ - x) = -\cos x$ (fără demonstrație)

<p>3. Aplicarea teoremelor și a formulelor pentru determinarea unor măsuri (lungimi sau unghiuri)</p> <p>4. Transpunerea într-un limbaj specific trigonometriei și/sau geometriei a unor probleme practice</p> <p>5. Utilizarea unor elemente de trigonometrie în rezolvarea triunghiului oarecare</p> <p>6. Analizarea și interpretarea rezultatelor obținute prin rezolvarea unor probleme practice</p>	<ul style="list-style-type: none"> • Modalități de calcul a lungimii unui segment și a măsurii unui unghi: teorema sinusurilor și teorema cosinusului
---	--

CLASA a X-a - 2ore/săpt. (TC)

Competențe specifice	Conținuturi
<p>1. Identificarea caracteristicilor tipurilor de numere utilizate în algebră și a formei de scriere a unui număr real</p> <p>2. Compararea și ordonarea numerelor reale utilizând metode variate</p> <p>3. Aplicarea unor algoritmi specifici calculului cu puteri, radicali, logaritmi</p> <p>4. Alegerea formei de reprezentare a unui număr real pentru optimizarea calculelor</p> <p>5. Alegerea strategiilor de rezolvare în vederea optimizării calculelor</p> <p>6. Analizarea validității unor afirmații prin utilizarea aproximărilor, a proprietăților sau a regulilor de calcul</p>	<p>Numere reale</p> <ul style="list-style-type: none"> • Numere reale: proprietăți ale puterilor cu exponent rațional, irațional și real, aproximări raționale pentru numere iraționale • Puteri cu exponent irațional și cu exponent real ale unui număr pozitiv • Radical dintr-un număr rațional (ordin 2 sau 3), proprietăți ale radicalilor • Noțiunea de logaritm, proprietăți ale logaritmilor, calcule cu logaritmi, operația de logaritmare
<p>1. Exprimarea relațiilor de tip funcțional în diverse moduri</p> <p>2. Prelucrarea informațiilor ilustrate prin graficul unei funcții în scopul deducerii unor proprietăți algebrice ale acesteia (monotonie, bijectivitate, semn, continuitate, convexitate)</p> <p>3. Utilizarea de proprietăți ale funcțiilor în calcule și aproximări, prin metode diverse</p> <p>4. Exprimarea în limbaj matematic a unor situații concrete ce se pot descrie printr-o funcție de o variabilă</p> <p>5. Interpretarea unor probleme de calcul în vederea optimizării rezultatului</p> <p>6. Utilizarea echivalenței dintre bijectivitate și inversabilitate în trasarea unor grafice și în rezolvarea unor ecuații</p> <p>Notă: Pentru toate tipurile de funcții se vor studia: intersecția cu axele de coordonate, ecuația $f(x)=0$, reprezentarea grafică prin puncte, simetrie, lectura grafică a proprietăților algebrice ale funcțiilor: monotonie, bijectivitate, inversabilitate, semn, concavitate/convexitate</p>	<p>Funcții și ecuații</p> <ul style="list-style-type: none"> • Funcția putere: $f: \mathbb{R} \rightarrow \mathbb{R}$, $f(x) = x^n$, $n \in \mathbb{Z}$ și $n \geq 2$ • Funcția radical: $f: D \rightarrow \mathbb{R}$, $f(x) = \sqrt[n]{x}$, $n = 2, 3$, unde $D = [0, +\infty)$ pentru n par și $D = \mathbb{R}$ pentru n impar • Funcția exponențială $f: \mathbb{R} \rightarrow (0, +\infty)$, $f(x) = a^x$, $a \in (0, +\infty)$, $a \neq 1$ și funcția logaritmică $f: (0, +\infty) \rightarrow \mathbb{R}$, $f(x) = \log_a x$, $a \in (0, +\infty)$, $a \neq 1$, creștere exponențială, creștere logaritmică • Rezolvări de ecuații folosind proprietățile funcțiilor: <ul style="list-style-type: none"> - Ecuații iraționale care conțin radicali de ordinul 2 sau 3 - Ecuații exponențiale, ecuații logaritmice de forma $a^{f(x)} = a^{g(x)}$, $\log_a f(x) = b$, $a > 0, a \neq 1, a, b \in \mathbb{R}$, utilizarea unor substituții care conduc la rezolvarea de

	<p>ecuații algebrice</p> <ul style="list-style-type: none"> • Rezolvarea unor probleme care pot fi modelate cu ajutorul ecuațiilor
<ol style="list-style-type: none"> 1. Recunoașterea unor date de tip probabilistic sau statistic în situații concrete 2. Interpretarea primară a datelor statistice sau probabilistice cu ajutorul calculului financiar, al graficelor și al diagramelor 3. Utilizarea unor algoritmi specifici calculului financiar, statisticii sau probabilităților pentru analiza de caz 4. Transpunerea în limbaj matematic prin mijloace statistice sau probabilistice a unor probleme practice 5. Analizarea și interpretarea unor situații practice cu ajutorul conceptelor statistice sau probabilistice 6. Corelarea datelor statistice sau probabilistice în scopul predicției comportării unui sistem prin analogie cu modul de comportare în situații studiate 	<p>Matematici financiare</p> <ul style="list-style-type: none"> • Probleme de numărare: permutări, aranjamente, combinații • Elemente de calcul financiar: procente, dobânzi, TVA • Culegerea, clasificarea și prelucrarea datelor statistice: date statistice, reprezentarea grafică a datelor statistice. Interpretarea datelor statistice • Evenimente aleatoare egal probabile, operații cu evenimente, probabilitatea unui eveniment compus din evenimente egal probabile <p><i>Notă: Aplicațiile vor fi din domeniul financiar: profit, calcularea prețului de cost al unui produs, amortizări de investiții, tipuri de credite, metode de finanțare, buget personal, buget familial.</i></p>
<ol style="list-style-type: none"> 1. Descrierea unor configurații geometrice analitic sau utilizând vectori 2. Descrierea analitică, sintetică sau vectorială a relațiilor de paralelism și de perpendicularitate 3. Utilizarea informațiilor oferite de o configurație geometrică pentru deducerea unor proprietăți ale acesteia și calcularea unor distanțe și a unor arii 4. Exprimarea analitică, sintetică sau vectorială a caracteristicilor matematice ale unei configurații geometrice 5. Interpretarea perpendicularității în relație cu paralelismul și minimul distanței 6. Modelarea unor configurații geometrice analitic, sintetic sau vectorial 	<p>Geometrie</p> <ul style="list-style-type: none"> • Reper cartezian în plan, coordonate carteziene în plan, distanța dintre două puncte în plan • Coordonatele unui vector în plan; coordonatele sumei vectoriale, coordonatele produsului dintre un vector și un număr real • Ecuații ale dreptei în plan determinată de un punct și de o direcție dată și ale dreptei determinată de două puncte distincte date • Condiții de paralelism, condiții de perpendicularitate a două drepte din plan, calcularea unor distanțe și a unor arii

CLASA a XI-a -1 oră/săpt. (TC)

Competențe specifice	Conținuturi
<ol style="list-style-type: none"> 1. Recunoașterea și diferențierea mulțimilor de numere și a structurilor algebrice 2. Identificarea unei structuri algebrice prin verificarea proprietăților acesteia 3. Compararea proprietăților algebrice sau aritmetice ale operațiilor definite pe diverse mulțimi în scopul identificării unor algoritmi 4. Exprimarea proprietăților mulțimilor înzestrate cu operații prin identificarea 	<p>Structuri algebrice</p> <ul style="list-style-type: none"> • Legi de compoziție, proprietăți • Structuri algebrice: monoid, grup, inel, corp. Exemple: mulțimile $\square, \square, \square, \square, \square_n$

<p>organizării structurale a acestora</p> <p>5. Utilizarea similarității operațiilor definite pe mulțimi diferite în deducerea unor proprietăți algebrice</p>	
--	--

CLASA a XII-a - 1 oră/săpt. (TC)

Competențe specifice	Conținuturi
<p>1. Identificarea unor situații practice concrete, care necesită asocierea unui tabel de date cu reprezentarea sa matriceală</p> <p>2. Asocierea unui tabel de date cu reprezentarea matriceală a unui proces</p> <p>3. Aplicarea, în situații practice, a algoritmilor de calcul cu matrice</p> <p>4. Rezolvarea unor sisteme, utilizând metode diferite de rezolvare și compararea acestor metode</p> <p>5. Stabilirea compatibilității unor sisteme liniare și identificarea unor metode adecvate de rezolvare a acestora</p>	<p>Elemente de calcul matriceal și sisteme de ecuații liniare</p> <p>Matrice</p> <ul style="list-style-type: none"> • Tabel de tip matriceal. Matrice, mulțimi de matrice • Operații cu matrice: adunarea a două matrice, înmulțirea, înmulțirea unei matrice cu scalar, produsul a două matrice, proprietăți <p>Determinanți</p> <ul style="list-style-type: none"> • Determinantul unei matrice pătratice de ordin cel mult 3, proprietăți <p>Sisteme de ecuații liniare</p> <ul style="list-style-type: none"> • Matrice inversabile din $M_n(\mathbb{R})$, $n = \overline{2,3}$. Ecuații matriceale • Sisteme de ecuații liniare cu cel mult 3 necunoscute; forma matriceală a unui sistem liniar • Metode de rezolvare a sistemelor liniare: metoda Cramer, metoda Gauss • Aplicații: ecuația unei drepte determinate de două puncte distincte, aria unui triunghi și caracterizarea coliniarității a trei puncte în plan