

Ministerul Educației, Cercetării și Tineretului
Centrul Național pentru Curriculum și Evaluare în Învățământul Preuniversitar

SUBIECTUL II (30p) – Varianta 006

1. Fie $n \in \mathbb{N}^*$, mulțimea S_n a permutărilor de n elemente și permutarea identică $e = \begin{pmatrix} 1 & 2 & \dots & n \\ 1 & 2 & \dots & n \end{pmatrix}$.

5p a) Pentru $n = 4$ și $\sigma = \begin{pmatrix} 1 & 2 & 3 & 4 \\ 3 & 2 & 4 & 1 \end{pmatrix} \in S_4$, să se calculeze σ^4 .

5p b) Să se demonstreze că pentru orice $\sigma \in S_n$, există $p \in \mathbb{N}^*$, astfel încât $\sigma^p = e$.

5p c) Să se determine o permutare $\tau \in S_5$, $\tau \neq e$ astfel încât $\tau^5 = \tau$.

2. Se consideră $a \in \mathbb{C}$, $x_1, x_2, x_3 \in \mathbb{C}$ rădăcinile ecuației $x^3 - 2x^2 + 2x - a = 0$ și determinantul

$$\Delta = \begin{vmatrix} x_1 & x_2 & x_3 \\ x_3 & x_1 & x_2 \\ x_2 & x_3 & x_1 \end{vmatrix}.$$

5p a) Pentru $a = 1$, să se rezolve ecuația în mulțimea numerelor complexe.

5p b) Să se arate că, pentru orice $a \in \mathbb{R}$, ecuația are o singură rădăcină reală.

5p c) Să se arate că valoarea determinantului Δ nu depinde de a .