

Aplicatii la cap. METODA INDUCTIEI MATEMATICE COMPLETE, ANALIZA COMBINATORIE, BINOMUL LUI NEWTON, SUME

Inducţie matematică

1. Inducţie

a) 13 + 33 + 53 + ... + (2n - 1)3 = n2(2n2 - 1)

b) 12 - 22 + 32 - 42 + ... + (-1)n-1 n2 = �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

.2. Inducţie

a) x (Z a.î. 3x + 1 < 2log2(x + 4)

b) �EMBED Unknown���

c) n (2, �EMBED Unknown���

d) a, b (R, a + b > 0, a (b, n (1

�EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

g) �EMBED Unknown���

h) �EMBED Unknown���

i) �EMBED Unknown���

j) n (2

�EMBED Unknown���

3 Inducţie

a) �EMBED Unknown���, a1 �EMBED Unknown��� an & b1 �EMBED Unknown��� bn(R

b) n (2, a1 ... an > (şi a1 (a2 (... (an = 1, atunci

a1 + a2 + ... + an (n

c) 2n (n2 + 1, n (5

d) n (3, nn+1 > (n + 1)n

n (2, �EMBED Unknown���

e) 32n+1 + 2n+2 �EMBED Unknown���7, n (N*

f) 9n+1 + 8n - 9 �EMBED Unknown���16, n (N*

g) n3 + 11n �EMBED Unknown���6 , n (N*

4 Să se calculeze:

�EMBED Unknown����EMBED Unknown���

5 Să se rezolve ecuaţiile:

�EMBED Unknown���

6 Să se rezolve ecuaţiile:

�EMBED Unknown���

7 a) Fie f: D (R, f(x) = �EMBED Unknown���.

Dacă �EMBED Unknown���, atunci A = ?

b) Să se determine x pentru care nr. �EMBED Unknown���este definit; x (Z.

c) Să se rezolve ecuaţiile:

�EMBED Unknown���

8. Rezolvaţi:

�EMBED Unknown���

�EMBED Unknown��� este pătrat perfect

f) Să se demonstreze că (n (2 avem �EMBED Unknown���

9 a) Să se rezolve ecuaţia:

�EMBED Unknown���

 b) 1. Să se rezolve ecuaţia:

�EMBED Unknown���

 2. Să se arate că �EMBED Unknown��� nu se divide cu 7.

 3. Să se arate că (a, b (N, a!b! divide pe (a + b)!

c) 1. Să se rezolve în c ecuaţia:

�EMBED Unknown���

 c2. Să se arate că:

 a) �EMBED Unknown���

 b) �EMBED Unknown���

 c) �EMBED Unknown���

 d) �EMBED Unknown���

 e) �EMBED Unknown���

 f) �EMBED Unknown���

 c3. Să se arate că pentru n par atunci:

�EMBED Unknown���

 c4. Să se calculeze, pentru n (2:

�EMBED Unknown���

 c5. Să se calculeze:

 �EMBED Unknown���

 c6. Să se arate că:

 �EMBED Unknown���

d) 1. Rezolvaţi ecuaţia:

 �EMBED Unknown���, n, k (N

2. Să se arate că numerele

 �EMBED Unknown��� şi �EMBED Unknown���

sunt numere naturale (n, p (N

10 Să se determine:

1. a) T8 al dezvoltării (2x + a)10

b) T mijloc al dezvoltării �EMBED Unknown���

c) Tk al dezvoltării �EMBED Unknown���care îl conţine pe x0 (în care nu apare x)

d) rangul termenului din dezvoltarea �EMBED Unknown���în care x şi y au puteri egale

2. Se consideră dezvoltarea �EMBED Unknown���. Să se determine:

a) termenul care conţine pe x5

b) termenul care conţine pe a20

c) termenul în care x şi a au puteri egale

d) termenul care nu conţine pe x

e) termenul care conţine pe a

f) termenul din mijloc al dezvoltării

3. În dezvoltarea �EMBED Unknown���suma coeficienţilor binomiali de rang par este 4096. Să se calculeze:

a) termenul care nu conţine pe x

b) termenul care nu-l conţine pe a

c) termenul în care x şi a au puteri egale

d) termenul care conţine pe a

e) termenul care conţine pe x

4. a) Să se determine n, dacă coeficientul binomial al termenului de rang 3 al dezvoltării �EMBED Unknown���este 190.

b) În dezvoltarea �EMBED Unknown���suma coeficienţilor binomiali de rang impar este egală cu 256. Să se găsească termenul care conţine pe 1/a.

c) Să se determine m.m.p. a.î. în dezvoltarea �EMBED Unknown���termenii de rang 12 şi 24 să conţină pe x, respectiv pe x5 şi, această dezvoltare să aibă termen liber.

d) Fie dezvoltarea �EMBED Unknown���. Să se afle x ştiind că al patrulea termen al dezvoltării este egal cu 200.

e) Să se determine n şi x dacă, în dezvoltarea �EMBED Unknown���suma coeficienţilor binomiali ai primilor 3 termeni este egală cu 22, iar suma dintre termenul al treilea şi termenul al cincilea este 420.

5. Să se găsească rangul termenului cel mai mare:

�EMBED Unknown���

6. Fie dezvoltarea (2 + m)m, m (N, m (2. Să se determine m astfel încât termenul:

a) T3 să fie cel mai mare din dezvoltare

b) T10 să fie cel mai mare din dezvoltare

c) T50 să fie cel mai mare din dezvoltare

7. Să se găsească suma coeficienţilor din dezvoltarea:

a�
(9x2 - 6y2)50�
�
d�
(5x2 - 4y2)100�
�
b�
(18x - 8y)50�
�
e�
(7x2 - 6y2)n�
�
c�
(7x3 - 6y)1000�
�
f�
(9x - 6y)n�
�

11 1. Să se determine termenii raţionali ai dezvoltărilor următoare:

�EMBED Unknown���

 2. Să se determine termenii raţionali ai dezvoltărilor:

�EMBED Unknown���

�EMBED Unknown���

 3. Să se determine x, y, n (N dacă în dezvoltarea:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

 4. Să se găsească coeficienţii lui:

a) x3 din dezvoltarea (1 + x + x2)10

b) x6 din dezvoltarea (2 - 3x + x2)6

c) x10 din dezvoltarea (1 - x + x2 - x3)10

d) x8 din dezvoltarea (1 - 2x + 3x2 - 4x3)4

 5. Să se determine coeficienţii termenului care conţine pe:

a) x3 în produsul (1 + x)4(1 - x)7

b) x4 în produsul (1 + x)5(1 - x)3

c) x5 în produsul (2 - 3x)4(5 - 7 x2)10

 6. Să se determine termenii care nu conţine pe a, din dezvoltarea:

�EMBED Unknown���

 7. Să se determine x dacă în dezvoltarea:

a) �EMBED Unknown���avem T4 = 200

b) �EMBED Unknown��� avem T3 = 106

c) �EMBED Unknown��� avem T3 = 36000

 8. a) Să se determine termenul care nu-l conţine pe x din dezvoltarea:

�EMBED Unknown���

b) Se consideră �EMBED Unknown���, p (N, x > 0. Să se determine termenul care nu conţine pe x.

c) Să se determine termenii iraţionali ai dezvoltării �EMBED Unknown���

d) Să se determine numărul termenilor raţionali ai dezvoltării �EMBED Unknown���

e) În dezvoltarea �EMBED Unknown��� suma coeficienţilor binomiali de rang par este egală cu 128. Să se determine termenul care conţine pe a3.

f) Să se afle T10 al dezvoltării �EMBED Unknown���.

9. a) Să se determine n, dacă în dezvoltarea (1 + x)n coeficienţii lui x5 şi x12 sunt egali.

b) Să se arate că (n (2 şi �EMBED Unknown���avem (1 + x)n + (1 - x)n (2n

c) Să se arate că �EMBED Unknown���

Progresii aritmetice şi geometrice

1. Să se scrie primii 5 termeni ai �EMBED Unknown��� (an) dacă:

a) a1 = 2, r = - 3

b) a10 = 131, r = 12

c) a5 = 27, a27 = 60

d) a3 = 11, a5 = 19

Să se scrie formula pentru (an)n(1

2. a) Să se determine a1, a3, a5, a6 �EMBED Unknown��� pentru următoarea ordine a1, - 7, a3, -1, a5, a6, 8, ...

b) Să se găsească a1 şi r dacă:

(�EMBED Unknown���

(�EMBED Unknown���

c) Se dă (a + b)n, �EMBED Unknown��� şi �EMBED Unknown���.

Să se determine x ştiind că termenul dezvoltării care conţine pe b5 este 21, iar coeficienţii binominali ai celui de-al doilea, al treilea şi al patrulea termen al dezvoltării binomului sunt în �EMBED Unknown���.

3. Cunoscând suma Sn, să se determine:

a) primii S termeni ai �EMBED Unknown���, dacă �EMBED Unknown���

b) primul termen şi raţia �EMBED Unknown���, dacă Sn = 2n2 + 3n

c) raţia şi an, dacă Sn = 3n2 + 4n

4. a) Fie (an)n(1, Sn = a1 + a2 + ... + an, (n > 0. Să se arate că dacă Sn = a(n2 + b(n unde a, b sunt numere reale date atunci şirul an formează �EMBED Unknown���.

b) Fie Sn = a1 + a2 + ... + an, n (1. Să se arate că Sn = a(n2 + b(n + c, unde a, b, c (R atunci (an), �EMBED Unknown��� (c = (.

c) Fie (an), �EMBED Unknown���. Dacă am = n şi an = m, m (n să se calculeze ap, p (N*

d) Dacă �EMBED Unknown��� an �EMBED Unknown���, să se calculeze ap, Sp, p (N

5. a) Fie (an) n (1�EMBED Unknown���, Sk suma primilor k termeni ai săi. Dacă Sm = m şi Sn = n, m (n atunci: Sp = p, (p (N.

b) Într-o �EMBED Unknown��� (an)n(1, a1 = 1 şi �EMBED Unknown���. Să se determine progresia.

c) Fie (an)n(1, �EMBED Unknown���, Sk suma primilor k termeni ai săi. Să se arate că dacă �EMBED Unknown��� atunci �EMBED Unknown���, m (n.

d) Să se găsească suma primilor 20 termeni ai unei �EMBED Unknown��� dacă:

a6 + a9 + a12 + a15 = 20.

e) Într-o progresie aritmetică avem S10 = 100, S30 = 900. Să se determine S50.

f) Să se rezolve ecuaţiile:

1 + 7 + 13 + ... + x = 280

(x + 1) + (x + 4) +(x + 7) + ... + (x + 28) = 155

6. A. Să se demonstreze că numerele sunt în �EMBED Unknown���

a) �EMBED Unknown���

b) �EMBED Unknown���

 B. Să se demonstreze că dacă a, b, c �EMBED Unknown��� atunci şi numerele următoare sunt în �EMBED Unknown���

a) a2 - bc, b2 - ca, c2 - ab

b) b2 + c2 + bc, c2 + ac + a2, a2 + ab + b2

Să se arate că dacă a + b + c ((atunci este adevărată şi reciproca.

c. Să se demonstreze că dacă a2, b2, c2 �EMBED Unknown��� atunci:

a) �EMBED Unknown���

b) �EMBED Unknown��� sunt în �EMBED Unknown���

C.a) Fie x1, x2, ... , xn un şir de numere reale nenule.

Să se arate că acest şir este o progresie aritmetică dacă şi numai dacă pentru (n (2 avem relaţia:

�EMBED Unknown���

b) Să se arate că dacă lungimile laturilor unui triunghi dreptunghic sunt în �EMBED Unknown��� atunci ele sunt proporţionale cu numerele 3, 4, 5.

c) Fie (an) �EMBED Unknown��� şi (bn) astfel încât a1 + a2 + ... + a10 = 155, b1 + b2 = 9. Să se determine progresiile, dacă a1 este raţia �EMBED Unknown��� iar b1 este raţia �EMBED Unknown���.

d) Fie (an) �EMBED Unknown��� şi (bn) �EMBED Unknown��� astfel încât a1 = b1, a2 = b2, a3 = b3 - 8. Să se determine progresiile.

e) Să se arate că dacă n şi k sunt numere naturale cu n (k + 3 atunci �EMBED Unknown��� �EMBED Unknown��� �EMBED Unknown��� �EMBED Unknown��� nu pot fi termenii consecutivi ai unei progresii aritmetice.

7. A. Să se găsească primul termen şi raţia unei �EMBED Unknown��� (an)n(1, dacă:

�EMBED Unknown���

�EMBED Unknown���

 B. Să se scrie primii 5 termeni ai �EMBED Unknown��� (bn) dacă:

a) b1 = 3, q = - 2

b) b8 = 384, q = 2

c) b6 = 25, b8 = 9

d) b3 = 20, b9 = 1280

 C. Să se găsească termenii b2, b3, b5, b6 ai �EMBED Unknown��� următoare: �EMBED Unknown���, b2, b3, 12�EMBED Unknown���, b5, b6, 216�EMBED Unknown���

 D. Să se determine (bn)n(1 �EMBED Unknown��� date prin:

a) b1 = 2, bn+1 = 3bn

b) b1 = 4, bn+1 = - 3bn

c) b1 = 9, bn+1 = 2bn

d) b1 = 10, bn+1 = �EMBED Unknown���bn

 E. Fie a1, a2, a3, a4, a5 �EMBED Unknown��� astfel încât suma logaritmilor în baza 3 a acestor numere să fie egală cu 2. Să se găsească aceste numere ştiind că:

�EMBED Unknown���

8. a) Suma a1 + a2 + a3 + a4 + a5 = 62, a1, a2, a3, a4, a5 �EMBED Unknown���.

Dacă termenii al 5-lea, al 8-lea şi al 11-lea ai acestei progresii sunt primul, al 2-lea şi al 10-lea termen pentru o progresie �, să se găsească primul termen al �EMBED Unknown���.

b) Fie a, b, c ai a + b + c = 124 astfel încât să fie termenii consecutivi a.î. �EMBED Unknown���. Dacă a, b, c sunt al 3-lea, al 13-lea şi al 15-lea termen al �EMBED Unknown���, să se determine a, b, c.

c) Fie a1 + a2 + ... + a13 = 130, a1, a2, ..., a13 �EMBED Unknown���.

Presupunem că termenii: al 4-lea, al 10-lea, al şaptelea sunt 3 termeni consecutivi ai unei �EMBED Unknown���, să se determine primul termen al �EMBED Unknown���.

d) Fie (an) �EMBED Unknown��� cu termeni pozitivi a.î. �EMBED Unknown���. Să se demonstreze că a4, a6, a9 �EMBED Unknown���. Să se determine raţia.

e) Fie a1, a2, …, a2n+2 �EMBED Unknown��� descrescătoare. Să se demonstreze că:

�EMBED Unknown���(�EMBED Unknown���.

f) Fie yn �EMBED Unknown��� a.î. suma Sn = 2(5n – 1). Să se determine Sn, y1, y2.

g) Nr. a, b, c �EMBED Unknown��� cu raţia r iar nr. a, b + 1, c + 6 �EMBED Unknown��� cu raţia r + 2. Să se determine �EMBED Unknown���, �EMBED Unknown���.

9.A) Dacă a1, a2, …, an �EMBED Unknown��� de raţie r, să se calculeze:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

 B) Să se determine �EMBED Unknown��� a1, a2, …, an a. î.

a) �EMBED Unknown���

b) �EMBED Unknown���

 C) Dacă a1, a2, …, an �EMBED Unknown��� de raţie r, are loc egalitatea:

�EMBED Unknown���

 D) Dacă a0, a1, a2, …, ak �EMBED Unknown��� să se calculeze:

a) S = a2 + a4 + a6 + … + a2n

b) �EMBED Unknown���

c) �EMBED Unknown���

10.

 1. a) Fie a1, a2, …, an �EMBED Unknown��� şi S1 = a1+ a2+ …+ an

�EMBED Unknown���. Să se determine, în funcţie de S1 şi S2, produsul

P = a1 (a2 (…(an.

b) Dacă a1, a2, …, an �EMBED Unknown���, să se arate că:

�EMBED Unknown���

c) Fie nr. pozitive a1, a2, …, an �EMBED Unknown���, p (N*.

Să se arate că raportul sumelor:

�EMBED Unknown��� şi

�EMBED Unknown���

nu depinde de n.

d) Să se rezolve ecuaţia:

1 + x + x2 + … + x99 = 0

e) Să se determine x a.î. nr. a + x, b + x, c + x să fie în �EMBED Unknown���.

 2. Se dau nr. a şi b. Să se determine x, y, z a.î. să fie satisfăcute simultan condiţiile:

a) x, y, z �EMBED Unknown���

b) x, y + a, z �EMBED Unknown���

c) x, y + a, z + b �EMBED Unknown���

Caz particular: a = 4, b = 82.

 3. a) Aflaţi x, y a. î. �EMBED Unknown���

 �EMBED Unknown���

b) Arataţi că �EMBED Unknown���:

�EMBED Unknown���

c) Daca a, b, c �EMBED Unknown��� atunci abcd + (b – a)4 este pătrat perfect.

d) Fie �EMBED Unknown��� a1, a2, …, a5. Aflaţi a1 dacă:

�EMBED Unknown��� si �EMBED Unknown���

e) Fie x, y, z �EMBED Unknown���. Ştiind că suma lor este 30 şi că succesiunea x – 5, y – 4, z �EMBED Unknown���, să se determine x, y, z.

f) Fie a, b, c nr. �EMBED Unknown���. Ştiind că a – 2, b – 6, c – 7, d – 2 �EMBED Unknown���, determinaţi a, b, c, d.

g) Determinaţi egalitatea:

�EMBED Unknown���.

Calculul sumelor

I. Folosind sumele elementare (S1, S2, S3, S4)

Să se calculeze S şi să se verifice prin inducţie:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

II. Folosind metoda desfacerii în fracţii simple

1. Să se calculeze S şi să se verifice prin inducţie

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

 2. a) Să se calculeze:

�EMBED Unknown���

 b) Să se calculeze:

		�EMBED Unknown���

III. Folosind artificii de calcul

1. Să se calculeze:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

g) �EMBED Unknown���

h) �EMBED Unknown���

i) �EMBED Unknown���

2. Să se calculeze sumele următoare:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

 IV. Folosind derivate pentru sume de combinări

1. Să se calculeze sumele următoare:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

2. Să se calculeze:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

V. Folosind integrale pentru sume de combinări

Să se calculeze:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

VI. Folosind nr. complexe sub formă trigonometrică şi identitatea a două nr. complexe

1. Să se calculeze:

a) �EMBED Unknown���

�EMBED Unknown���

b) �EMBED Unknown���

�EMBED Unknown���

c) �EMBED Unknown���

�EMBED Unknown���

d) �EMBED Unknown���

�EMBED Unknown���

2. Să se calculeze sumele:

a) �EMBED Unknown����EMBED Unknown���

�EMBED Unknown���

b) �EMBED Unknown���

�EMBED Unknown���

a) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

f) �EMBED Unknown���

g) �EMBED Unknown���

�EMBED Unknown���

 VII. Folosind progresii aritmetice & geometrice şi folosind sumele

Să se calculeze sumele:

a) �EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

d) �EMBED Unknown���

e) �EMBED Unknown���

VIII. Folosind binomul lui Newton

Să se calculeze:

a)�EMBED Unknown���

b) �EMBED Unknown���

c) �EMBED Unknown���

�PAGE �17�

