

16.559

ARTE DE ARITMETICĂ

și
GEOMETRIE

pentru
CLASA IV PRIMARĂ URBANĂ

*Carte aprobată de Onor. Minister al Instrucțiunii pu-
blice la concursul cărților didactice din 1895, prin
ordinul de sub No. 3902 și reaprobată cu ordi-
nul ministerial No. 38708 din 6 Iulie 1898*

DE
V. Gr. BORGovanu,

*Profesor de Pedagogie la Școala Normală de Instructori și
director al Școlii de Aplicație de pe lângă
această școală.*

EDIȚIA III-a
Revizuită și pusă în conformitate cu programa din 1898.

INSTITUTUL DE EDITURĂ
RALIAN și IGNAT SAMITCA,
1898.

In meo libris
Putoreanu I. A.
Cl. No. 1. Cr. 1306.

Craiova

CARTE

DE

ARITMETICĂ

ȘI

GEOMETRIE

PENTRU

CLASA IV PRIMARĂ URBANĂ

(Conform programului oficial din 1898)

Carte aprobată de Onor. Minister al Instrucțiunii publice la concursul cărților didactice din 1895, prin ordinul de sub No. 8902 și Reaprobată cu ordinul ministerial No. 38708 din 5 Iulie 1898

V. Gr. BORGOVANU,

Profesor de Pedagogie la Școala Normală de Institutori și Director al Școlii de Aplicație de pe lângă aceeași școală.

EDIȚIA III-a

Revedută și pusă în conformitate cu programa din 1898.

INSTITUTUL DE EDITURĂ

Ralian și Ignat Samitea, Craiova.

1898.

Prețul 0.60 bani

La ea 1 kilogram de cafea
este 4 lei cât va costa $\frac{2}{5}$ kgr.

$$0,0020 : 0,0003 =$$

et găsi Suprafața Suprafața uniu

re acărea răta este de 6 mm

Craiova, Tipo-Litografia Națională Ralian și Ignat Samitca.—
Stabiliment grafic.—Instalație cu electricitate.

87623

in
ar
4'
și
ca
b

p
d
E
a
r

CAPITOLUL I.

I. Revederea materiei din clasa III-a.

Probleme și exerciții.

1) În fabricile de spirt de bucate ce se aflau în țară în anul 1892—1893 s'a lucrat în cursul anului 473507 cântare porumb, 7545 cântare grâu, 47378 cântare cartofi, 107388 cântare orz și ověz și 20269 cântare de secară.—Ce cantitate de bucate, peste tot, s'a întrebuintat, în acel an, la fabricarea spirtului?

2) O bună gospodină țese mai multe soiuri de pânză, și anume pânză fină 78,65 m. pânză de-a doua mână 125,5 m., și alta mai ordinară 49,65 m. Ea vinde din cea mai de frunte 30,15 m., din a doua 41,01 m. și din a treia 29,65 m. Cât îi rămâne pe seama casei?

3) $1695 - 463 = ?$	4) $480,96 + 1005,056 -$
$959 - 369,5 = ?$	$295,58 + 569,054$
$7065 - 490,7 = ?$	<hr style="width: 100%; border: 0; border-top: 1px solid black; margin: 0;"/> $?$

5) Un muncitor cu ziua câștigă pe zi 2,45 lei.
 a) Cât câștigă el într'o lună, în zilele de muncă?
 b) Cât îi rămâne venit curat, pe lună, dacă cheltuesce pe zi, una peste alta 1,75 L.?

6) Un laptagiū duce într'o casă, în fie-care și 3,5 litri de lapte, litrul cu 0,30 din leū. Cât ia pe lună? Cât ia pe an, de la casa aceea? \times

$$7) \quad 9450,78 \times 100 + 905,98 = ?$$

$$3057,45 \times 400 + 497,05 = ?$$

$$8) \quad 506,096 \times 98 - 1798,754 =$$

$$980,795 \times 66 - 2085,985 =$$

9) Dacă 1000 de cărămiți de mașină se socotesc cu 55,65 din leū, cât o să coste 100? cât 250 de bucăți de cărămidă?

$$10) \quad 5068,04 : 4 = \quad 6985,078 : 80 =$$

$$4590,35 : 7 = \quad 904,605 : 95 =$$

$$9048,90 : 8 = \quad 5645,3 : 100 =$$

$$4045,05 : 5 = \quad 4098,4 : 400 =$$

$$3980,65 : 10 = \quad 7850,456 : 424 =$$

11) La o casă ard în fie-care sēră 3 lampe, câte 5 ore. Una consumă pe ceas 0,15 l. petrol; a doua 0,18 l. și a treia 0,14 l. Dacă 1 l. costă 0.35 L., cât costă luminatul acelei case, a) într'o săptămână? b) Cât pe lună?

12) Un bun gospodar sâtean vinde din produsele sale următoarele cătimī:

18 Hl. de grâu hectolitru cu 9,75 Lei

22 Hl. » porumb » cu 6,50 »

11 Hl. » secară » cu 4,80 »

12 Hl. » orz » cu 4,80 »

7 Hl. » meiū » cu 4,50 »

35 Hl. » fasole » cu 21,75 »

25 Hl. » mazere » cu 25, »

Câți bani a luat peste tot?

$$13) \quad \begin{array}{l} 4045,25 : 5 + 768,8 = \\ 9008,076 : 4 + 509,05 = \\ 10589,7 : 10 + 99,706 = \end{array} \quad \begin{array}{l} 14) \quad 2095,5 : 100 - 20 = \\ 45070,45 : 150 - 50,495 = \\ 590450,345 : 126 - 95,780 = \end{array}$$

CAPITOLUL II.

II. Frații ordinare.

1									
$\frac{1}{2}$	$\frac{1}{2}$								
$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$							
$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$						
$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$					
$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$				
$\frac{1}{7}$	$\frac{1}{7}$	$\frac{1}{7}$	$\frac{1}{7}$	$\frac{1}{7}$	$\frac{1}{7}$	$\frac{1}{7}$			
$\frac{1}{8}$	$\frac{1}{8}$	$\frac{1}{8}$	$\frac{1}{8}$	$\frac{1}{8}$	$\frac{1}{8}$	$\frac{1}{8}$	$\frac{1}{8}$		
$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	$\frac{1}{9}$	
$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{10}$

1) Ce sînt *jumătățile*? Ce sînt *pătrimile*?
Ce fel de numere sînt fracțiile decimale?

2) Cât arată $\frac{1}{2}$? și cît $\frac{3}{4}$ din leu?

3) Câți decimetri face $\frac{1}{2}$ m.?... Câți centimetri face $\frac{3}{4}$ m.?

4) Câți decilitri face $\frac{1}{2}$ l.? Cât face $\frac{1}{4}$ din litru?

5) Câți hectogrami face 0,5 Kg.?

6) Cum se va căpăta *o treime* dintr'o lună? Cum se va căpăta *o cincime* din metru?

7) Cum se va căpăta *o șesime*, *o șeptime*, *o optime*, *o noime* din litru?

8) Câte treimi, câte cincimi..... câte noimi are un număr întreg?

9) Cum se scrie cu cifre o jumătate? Cum se scrie trei sferturi? Ce se scrie între amândoi termenii? Ce reprezintă *numărătorul*? Ce reprezintă *numitorul*?

10) Scrie numărătorii și apoi numitorii în fracțiile următoare: două a treia, trei a patra, patru a cincea, cinci a șésea, șépte a opta, nouă a decea!

Ține minte, $\frac{1}{2}$, $\frac{2}{3}$, $\frac{3}{4}$, $\frac{4}{5}$, $\frac{5}{6}$, $\frac{6}{7}$, $\frac{7}{8}$, $\frac{9}{10}$... se

chémă fracții *ordinare*.

Resumat. 1) Ce numere sînt fracțiile *ordinare*? 2) Cu câți termeni se scrie orî-ce fracție ordinară? 3) Cum se numesc acei termeni? 4) Ce fel de numere sînt fracțiile decimale? Ce deosebire este între scrierea fracțiilor ordinare și a celor decimale?

III. Frații mai mici, mai mari și egale cu unitatea.

1) Un binefăcător a împărțit la patru oameni săraci 1 leu, dând fie-căruia deopotrivă. Cât capătă unul?

2) Cum sînt fracțiile $\frac{1}{4}$, $\frac{2}{4}$, $\frac{3}{4}$ față cu unitatea?

Dar fracțiile $\frac{3}{10}$ din leu, $\frac{7}{10}$ din leu, $\frac{9}{10}$ din leu, cum sînt și ele față cu leul?

3) Scribe cinci fracții cu acelaș numitor, *mai mici* decât unitatea!

4) Câți centimetri face $\frac{1}{2}$, $\frac{3}{4}$, $\frac{1}{5}$, $\frac{4}{5}$, $\frac{8}{10}$, $\frac{9}{10}$ din metru?

5) Câți litri face $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{5}$, $\frac{4}{10}$, $\frac{5}{10}$ din 1 Dl.?

6) Câți bani face $\frac{1}{2}$, $\frac{3}{5}$, $\frac{4}{5}$, $\frac{7}{10}$, $\frac{15}{10}$ din leu?

7) In asemănare cu unitatea, cum sînt fracțiile $\frac{4}{3}$ L., $\frac{5}{4}$ L., $\frac{10}{5}$ L.?

8) Scribe cinci fracții din metru cu numitori diferiți, *mai mari* de cât unitatea!

9) Câți întregi fac $\frac{4}{2}$, $\frac{6}{3}$, $\frac{10}{5}$, $\frac{20}{5}$, $\frac{24}{8}$?

10) Intr'un buzunar am o monedă de 1 leu, în altul am 2 monede de câte $\frac{1}{2}$ leu, adică $\frac{2}{2}$ din leu. In care buzunar am mai mulți bani?

11) În asemănare cu unitatea cum sînt fracțiunile $\frac{3}{3}, \frac{4}{4}, \frac{15}{15}, \frac{20}{20}, \frac{40}{40}, \dots$?

12) Scrie cinci fracții din litru, *egale* cu unitatea!

Resumat. 1) De câte feluri sînt fracțiunile în asemănare cu unitatea? 2) Dacă privim numărătorul și numitorul fracțiilor, după ce cunoștem fracțiile *mai mici* decât unitatea? După ce cunoștem pe cele *mai mari* decât unitatea? După ce cunoștem pe cele *egale* cu unitatea?

IV. Numere întregi însoțite de fracțiuni.

1) Un lucrător cu ziua câștigă pe zi 2 lei și jumătate. Cât câștigă în 6 zile?

Ține minte, 2 lei și jumătate se scrie așa $2\frac{1}{2}$ lei.

(Resp. $2\frac{1}{2} \times 6 = 12\frac{6}{2} = 15$ lei.)

2) Scrie cu cifre, 3 și *două treimi*; 4 și *un sfert*; 5 și *trei cincimi*; 16 și *cinci șesimi*; 25 și *patru șeptimi*; 30 și *cinci optimi*; 45 și *șapte noiimi*; 12 și *nouă zecimi*!

3) Copiază și citește numerele următoare $4\frac{1}{2}$;

$13\frac{2}{3}$; $17\frac{1}{4}$; $25\frac{3}{5}$; $48\frac{5}{6}$; $146\frac{2}{7}$; $76\frac{3}{8}$; $109\frac{7}{9}$;

$400\frac{8}{10}$!

Ține minte: Numerele însoțite de fracțiuni se cheamă și *numere mestecate* sau *mixte*.

4) Scrie zece numere mestecate, câte unul de fie-care fracțiune ordinară, câte le cunoști!

Resumat. Câte feluri de numere cunoști?

V. Prefacerea în formă de fracții a numerelor întregi și a numerelor întregi însoțite de fracții.

1) Un binefăcător împarte deopotrivă 2 lei între 4 săraci. Cât capătă fie-care? ($1 \text{ leu} = \frac{4}{4}$; $2 \text{ lei} = \frac{8}{4}$; $\frac{8}{4} : 4 = \frac{2}{4}$).

2) Câte jumătăți, câte treimi, câte pătrimi, câte decimi are fie-care din numerele următoare:

1, 2, 3, 4, 5 10?

3) Cât face $2\frac{3}{4}$ dintr'un leu?

$$4) \quad \left. \begin{array}{l} 1 \text{ L.} = \frac{4}{4} \text{ L.} \\ 2 \text{ L.} = \frac{8}{4} \text{ L.} \end{array} \right\} \frac{8}{4} \text{ L.} + \frac{3}{4} \text{ L.} = \frac{11}{4} \text{ L.}$$

5) Cât face $4\frac{3}{5}$ din m.?

$$\left. \begin{array}{l} 1 \text{ m.} = \frac{5}{5} \text{ m.} \\ 4 \text{ m.} = \frac{20}{5} \text{ m.} \end{array} \right\} \frac{20}{5} \text{ m.} + \frac{3}{5} \text{ m.} = \frac{23}{5} \text{ m.}$$

Să se prefacă în fracții ordinare:

6) $3\frac{3}{5}$	9) $10\frac{1}{2}$	12) $25\frac{1}{10}$
7) $4\frac{5}{6}$	10) $20\frac{2}{3}$	13) $45\frac{3}{8}$
8) $9\frac{4}{5}$	11) $80\frac{1}{4}$	14) $38\frac{4}{16}$

15) $\frac{3}{3}$ dm. = 1 dm.

$\frac{6}{3}$ dm. = 6 dm. : 3 =

16) $\frac{5}{5}$ dm. = ?

17) $\frac{15}{5}$ dm. = ?

18) $\frac{24}{4}$ dm. = ?

Resumat. 1) Cum se prefacă un număr întreg în număr cu formă de fracție?

VI. Scóțerea întregilor din fracții mai mari de cât unitatea.

1) $\frac{4}{2} = 4 : 2 = 2$

$\frac{9}{4} = 9 : 4 = 2\frac{1}{4}$

Rest 1

2) Să se scóță întregii din fracțiile următoare:

a) $\frac{8}{2}; \frac{6}{3}; \frac{6}{2}; \frac{9}{3}; \frac{10}{2}; \frac{10}{5}$!

b) $\frac{2}{2}; \frac{3}{3}; \frac{4}{4}; \frac{5}{5}; \frac{7}{7}; \frac{9}{9}$!

$$c) \frac{3}{2}; \frac{4}{3}; \frac{5}{4}; \frac{6}{5}; \frac{7}{6}; \frac{8}{7}; \frac{9}{8}; \frac{10}{9}!$$

Resumat. a) Cum se scot întregii din fracțiunii ordinare?

VII. Probleme.

1) O femeie vinde $\frac{3}{4}$ Kg. de unt; câte dekagrame și câte hectograme face acesta?

2) Dacă 1 Kg. de unt costă 3,60 lei, cât a primit femeia pentru $\frac{3}{4}$ Kg?

3) Intr'un spital sint 12 bolnavi. Dacă fiecăruia se dă pe zi $\frac{3}{10}$ din 1 litru de lapte, cât lapte se dă tutulor bolnavilor?

4) O femeie are 12 m. de pânză fină. Dacă la o batistă întrebuintează $\frac{1}{2}$ m; câte batiste va putea face din 12 m.?

5) Câte luni face $\frac{1}{3}, \frac{2}{3}, \frac{3}{3}, \frac{4}{3}$ din an?

6) Câte zile face $\frac{1}{5}, \frac{2}{5}, \frac{3}{5}, \frac{4}{5}$ dintr'o lună?

7) Câte minute face $\frac{1}{2}, \frac{2}{3}, \frac{3}{4}, \frac{4}{5}$ dintr'o oră?

VIII. Transformarea fracțiilor ordinare în decimale.

$$1) \frac{3}{4} = 3:4 = 0,75.$$

$$\begin{array}{r} 30 \\ \hline 20 \\ \hline \end{array}$$

$$2) \frac{2}{3} = 2:3 = 0,66\dots$$

$$\begin{array}{r} 20 \\ \hline 20 \\ \hline 2\dots \end{array}$$

Ce se întâmplă cu o fracție ordinară, când numărătorul se împarte la numitor?

3) Unui tapițer i se oferă $4\frac{2}{5}$ m. pentru ca să îmbracă o canapea; el voește să știe cât face acesta în decimetri? și cât în centimetri?

4) Să se transforme în fracții decimale următoarele fracțiuni:

$$a) \frac{1}{2}, \frac{1}{3}, \frac{3}{5}, \frac{1}{4}, \frac{7}{25}, \frac{13}{25}, \frac{7}{8}! \quad b) \frac{3}{80}, \frac{63}{400}, \frac{151}{290}!$$

Resumat. Cum se transformă o fracție ordinară în fracție decimală?

IX. Probleme și exerciții asupra transformărilor.

1) Un servitor se bagă la stăpân pe an cu o lăfă de 300 lei. În cursul anului scote odată $15\frac{3}{4}$ din leu; altă dată 42,70 L. de altă dată $38\frac{1}{2}$ L.

și a patra oră 12,85 L. Cât are să mai ia la sfârșitul anului?

×2) Dacă $\frac{3}{4}$ Hl. de porumb se plătesce cu 3,80 din leu, cât ar costa a) $\frac{4}{5}$ Hl.? b) $\frac{7}{8}$ Hl.?

3) Dacă 1 Kg. de zahăr costă 1,10 din leu și o fetiță cere $2\frac{1}{2}$ Kg. cât are să plătească?

4) Dacă metrul dintr'o stofă costă 4,45 din leu, câți bani are să plătească un croitor pentru $18\frac{4}{5}$ m.?

5) Un țeran vinde 11,5 Hl. porumb cu 66 lei; dacă îi mai trebuie $223\frac{7}{10}$ din leu, câți hectolitri trebuie să mai vîndă cu același preț?

$$\times 6) \frac{1}{2} + \frac{3}{4} + 0,25 + 4,124 + 0,75 - 3,05 - \frac{1}{4} = ?$$

$$7) 2,345 \times \frac{11}{12} = ? \quad \left| \quad 10 \ 18) \frac{3}{4} : 0,524 = ?$$

$$8) 49,666 \times \frac{7}{15} = ? \quad \left| \quad 11) 45 \frac{5}{8} : 5,06 = ?$$

$$\times 9) 0,38 \times \frac{4}{9} = ? \quad \left| \quad 12) 69 \frac{1}{2} : 0,358 = ?$$

$$13) 45,24 + \frac{1}{2} \times 0,45 : 4 \frac{1}{3} = ?$$

$$14) \frac{542,94 - 142,61}{4} \times 0,406 = ?$$

X. Transformarea fracțiilor decimale sfârșite în fracții ordinare.

$$1) 0,4 \text{ din leu} = \frac{4}{10} = \left(\frac{2}{5} \text{ L.}\right); 15,75 \text{ din leu} = 15 \frac{75}{100};$$

$$0,625 \text{ m.} = \frac{625}{1000} = \left(\frac{5}{8} \text{ m.}\right)$$

2) O femeie țese într-o zi 3,5 m. Cum se arată numărul acesta în fracție ordinară?

3) Un școlar capătă de la tatăl său 0,75 din leu să-și cumpere o carte și un caet de aritmetică. Cum se arată în fracție ordinară suma acesta?

4) Să se transforme în fracții ordinare următoarele numere și fracții decimale:

a) 0,7	b) 4,30	c) 0,400
0,25	0,045	41,040
0,05	15,007	0,000

Resumat. 1) Cum se transformă o fracție decimale în fracție ordinară? 2) Ce număr devine numărător? Ce număr devine numitor?

XI. Exercițiu de calcul repede.

1) 10 b. = 1 gol.	10 gol. = 1 leu.
10 cm. = 1 dm.	10 dm. = 1 m.
10 cl. = 1 dl.	10 dl. = 1 l.
10 Dg. = 1 Hg.	10 Hg. = 1 Kg.

2) Dacă 1 dm. bete costă 5 b, 1 m. va costă 5 gologani.

Dacă 1 Hg. zahăr costă 11 bani, 1 Kg. va costă 11 gologani.

*3) Dacă 1 litru vin costă $8\frac{1}{2}$ gologani, cât-va costă un Dl. ?

4) 1 m. de pânză costă 0,45 din leu; cât vor costă 10 m. ?

5) Dacă 1 dl. de grâu cântăresce 7 Hg. 8 Dg; cât va cântări 1 Dl. ?

*6) Dacă 1 Dl. de porumb costă 0,85 din leu; a) cât va costă 1 Hl. ? b) cât va costa 1 l. ? c) cât ar costa $\frac{3}{4}$ din litru ?

XII. Exerciții.

1) 1 leu = 100 b.	1 Hl. = 100 litri.
1 m. = 100 cm.	1 l. = 100 cl.
1 Ha. = 100 a.	1 Kg. = 100 Dg.
1 a. = 100 m. ²	1 Hg. = 100 g.

2) Dacă 1 Dg. zahăr costă 1 ban; 1 Kg. va costă 1 leu.

Dacă 1 dl. vin costă $5\frac{1}{2}$ bani, 1 Dl. va costă $5\frac{1}{2}$ din leu.

3) Dacă 1 m. de pânză costă 0,40 din leu, cât va costă o bucată de 100 m. ? Și cât va costă o bucată de 1000 m. ?

4) Dacă 1 Dg. șofran ar costă 0,35 din leu, cât ar costă 1 Hg. ?

5) Dacă un loc de livadă se plătesce, arul cu 15,75 din leu, cât ar costa 1 Ha.?

6) Un podgorén produce într'un an 145 Hl. $8 \frac{1}{4}$ Dl. must... $\frac{1}{10}$ din must îl ține pentru sine, restul îl vinde, socotindu-și cu 0,15 din leu litrul;

a) cât vin i-a rămas lui? b) Câți bani a luat pentru vinul vândut?

CAPITOLUL III.

XIII. Poligóne regulate.

1) Spune corpuri din școlă, la care veți forma unui triunghi... a unui patrulater!

Fig. 1.

2) Desemneză un triunghi echilateral cu laturile de câte 0,025 m.! Cum sînt laturile? Cum sînt unghiurile acestui triunghi? *Triunghiul echilateral este un poligon regulat* (fig. 1).

Fig. 2.

3) Desemneză un pătrat cu latura de 0,03 m. Cum sînt laturile? Cum sînt unghiurile pătratului? Și pătratul este un *poligon regulat*. (fig. 2).

Fig. 3.

4) O figură cu șase laturi și cu șase unghiuri egale se numește *exagon* (fig. 3). Ce fel de poligon va fi și exagonul?

5) *Poligonul care are atît laturile cît și unghiurile egale se numește poligon regulat.*

Resumat. 1) Cum vei forma poligóne regulate? 2) *Care poligóne se numesc regulate?*

Probleme.

1) Desemneză câte un poligon regulat treilater cu laturile de 0,03 m.! Un patrulater cu laturea de 0,035 m. și un exagon cu laturea de 0,025 m.!

2) Taie din carton câte un poligon de *trei* laturi, de *patru* laturi și de *șese* laturi!

XIV. Rigla, echerul, compasul și raportorul.

De multe ori avem nevoie să facem figuri regulate și cu întinderi bine determinate. În scopul acesta ne servim cu anume unelte sau instrumente.

Cele mai obișnuite unelte sînt: rigla, echerul, compasul și raportorul. Ele sînt făcute din lemn ori din altă materie solidă.

Fig. 4.

1) *Rigla*, sau linia, este un instrument, pe care se văd însemnați decimetri, centimetri și milimetri. Cu rigla tragem linii drepte și determinăm lungimea sau mărimea lor (fig. 4).

Fig. 5.

2) *Echerul* este un instrument de forma unui triunghi drept-unghiū (fig. 5). Cu ajutorul echerului putem trage linii drepte. Tot cu el ne mai servim la desemnarea unghiurilor, triunghiurilor drepte și la ridicarea perpendicularelor.

Fig. 6.

Fig. 7.

3) *Compasul* (fig. 6) se compune din două brațe, ce sînt îmbinate la cîtê un capăt, ast-fel că se pot cu înlesnire apropiã și depărta unul de altul. Cu *compasul* tragem linii curbe regulate: arcuri, cercuri și altele.

4) *Raportorul* este un instrument făcut din alamă sau din altă materie solidă. Raportorul are forma unui semicerc, cu un diametru și o jumătate de circumferință. Circumferința este împărțită în 180 de grade (fig. 7). Cu *raportorul*

determinăm mărimea unghiurilor. Vrînd să măsurăm un unghiú ore-care, punem diametru pe o laturê, cu centrul pe vîrfu unghiului. Pe semicerc cetim numêrul *gradelor*, ce se află între laturile unghiului.

Ține minte. Gradele le însemnăm în scris, cu *un zero mic* scris lângă cifre. Ds. *45 grade* scriem 45° .

Probleme.

- 1) Fă-ți o riglă de carton sau de hârtie și desenează cu ajutorul ei linii de 0,2 m.; 0,25 m.; 0,32 m.!
- 2) Fă-ți un echer din carton sau hârtie și desenează, cu ajutorul lui, 2 unghiuri și 2 triunghiuri drepte!
- 3) Fă-ți un compas de lemn și desenează cercuri cu raza de 0,07 m. și 0,09 m. de 0,1 m.; 0,15 m.!
- 4) Fă-ți un raportor din carton, cu raza de 0,15 cm. și desenează, cu ajutorul lui, unghiuri de 30° , 45° , 90° , 110° .

5) Du, în gând, o linie dreaptă spre vârful și una spre rădăcina mărului din fundul grădini, și prețuesce mărimea unghiului format de cele două drepte!

XV. Circonferința și cercul

Fig. 8.

1) Înțepenesc un braț al compasului deschis, pe o bucată de hârtie saŭ pe tablă, iar cel-alt braț îl mișc jur împrejur, până ce ajung iarăș la punctul de plecare. Pe urma brațului pus în mișcare a rămas o *linie curbă*. Acastă linie pe to

locul este asemenea de depărtată de punctul din mijloc (centru O), fig. 8.)

2) Fața mărginită de toate părțile de o astfel de linie curbă, se numesce *cerc*; linia este o *circonferință*. Cercuri regulate se desemneză cu *compasul*.

3) Centrul O. se află chiar în mijlocul cercului. Linia dreaptă (OA) dusă din centru la circonferință se numesce **rază** (și se însemnă cu «r»). Toate razele dintr'un *cerc sînt între ele egale*.

Ori-ce linie dreaptă în cerc, (AC) care cu capetele sale atinge în 2 puncte, circonferința, se numesce **córdă**. Córdă cea mai mare, ce trece prin centrul cercului se numesce **diametru** ($d=AD$). *Diametrul este egal cu 2 raze*. Toate diametrele din acelaș cerc sînt egale.

O córdă prelungită, la ambele capete, peste cir-

conferință, se numește **secantă** (EF). Dreapta care atinge circumferința numai într'un punct, se numește **tagentă** (GF).

4) O parte din circumferință se numește **arc**. (AB). O parte din cerc, dintre arc și cordon, se numește **segment** (AIC). Partea dintre un arc și două raze este **sector** (AOB). Jumătate de cerc mărginită de $\frac{1}{4}$ de circumferință și de diametru se numește **semi-cerc**. Ce va fi $\frac{1}{4}$ de cerc?

5) Cercul se împarte în 360 părți egale, numite **grade**. Gradele se însemnează cu un mic zero scris lângă număr, așa: $360^\circ = 360$ grade. — Gradul se împarte în 60 părți egale, numite **minute** (60). O minută se împarte în 60 părți egale, numite **secunde** (60).

Resumat. Cum se formează cercul? Ce este circumferința? Ce e raza? diametrul?

Probleme.

1) Desenează cu compasul câte un cerc cu raza de 15 cm. 30 cm. și 35 cm.! 2) Desenează cu mâna liberă trei cercuri! 3) Grădinarul,

Fig. 9.

în grădina, cum face straturile în formă de cerc? 4) Numește obiecte la care se văd cercuri! Desenează un cerc și într'însul fă toate liniile și părțile ce le cunoști! 5) Câte grade are $\frac{1}{4}$ de circumferință? 6) Desenează câte 3 sectoare de câte 50, 70, 95 grade și câte 3 segmente de 80, 100, și 120 grade!

7) Cum vei forma, cu ajutorul cercului, un hexagon regulat (fig. 9)?

CAPITOLUL IV.

XVI. Proprietățile fracțiilor.

1) Câte minute face $\frac{1}{3}$ din oră ?

2) Câte minute face $\frac{2}{6}$ din oră ?

3) Câte minute face $\frac{1}{2}$ din oră ?

$$4) \frac{3}{8} \times 2 = \frac{3 \times 2}{8} = \frac{6}{8}$$

5) Prin *înmulțirea numărătorului* să faci de 2, de 3, de 6 ori *mai mare* valoarea fracțiilor următoare :

$$\frac{1}{6}, \frac{5}{12}, \frac{7}{18}!$$

$$6) \frac{3}{8} : 2 = \frac{3}{8 \cdot 2} = \frac{3}{4}$$

7) Prin *împărțirea numitorului* să faci valoarea fracțiilor $\frac{3}{8}, \frac{5}{16}, \frac{7}{20}$ de 2, de 4, ori *mai mare!*

$$8) \quad \frac{2}{4} ; \frac{2}{8} \quad \Bigg| \quad \frac{3}{4} ; \frac{3}{12}$$

$$\frac{2}{4 \times 2} = \frac{2}{8} \quad \Bigg| \quad \frac{3}{4 \times 3} = \frac{3}{12}$$

9) Prin *înmulțirea numitorului* cu 2, cu 5, cu 6 să faci *mai mică* valoarea fracțiilor $\frac{1}{3}$; $\frac{4}{5}$; $\frac{5}{6}$!

$$10) \quad \frac{3}{8} ; \frac{1}{8} \quad \Bigg| \quad \frac{6}{9} ; \frac{2}{9}$$

$$\frac{3:3}{8} = \frac{1}{8} \quad \Bigg| \quad \frac{6:3}{9} = \frac{2}{9}$$

11) Prin *împărțirea* cu 3 și cu 2, a *numărătorilor* să se facă *mai mică* valoarea factorilor:

$$\frac{6}{7}, \frac{8}{9}, \frac{12}{15}, \frac{18}{20}, \frac{24}{25},$$

12) Fă prin înmulțire și prin împărțire de 2, de 3, de 4 ori *mai mare* valoarea fracțiilor următoare:

$$\frac{4}{5}, \frac{6}{7}, \frac{8}{9}, \frac{12}{15},$$

13) Fă valoarea acestor fracții *mai mici* prin *înmulțire*!

$$14) \quad \frac{4 \times 2}{6 \times 2} = \frac{8}{12}$$

$$\frac{5 \times 3}{7 \times 3} = \frac{15}{21}$$

Ce se întâmplă cu valoarea unei fracții, dacă i se înmulțește cu acelaș număr și numărătorul și numitorul?

15) Schimbă prin înmulțire forma următoarelor fracții: $\frac{1}{2}$, $\frac{2}{3}$, $\frac{4}{10}$, $\frac{8}{12}$!

$$16) \begin{array}{r} 8 : 2 = 4 \\ 14 : 2 = 7 \\ 6 : 6 = 1 \\ 18 : 6 = 3 \end{array}$$

Ce se întâmplă cu valoarea unei fracții, dacă se împărțește cu acelaș număr și numărătorul și numitorul ei?

17) Schimbă prin împărțire forma fracțiilor următoare: $\frac{3}{6}$, $\frac{4}{12}$, $\frac{5}{15}$, $\frac{7}{21}$, $\frac{9}{27}$!

Resumat. 1) Ce operații se pot face asupra unei fracții, fără a-i schimba valoarea? 2) Prin ce operație se face o fracție de 2, de 3, de 4 ori mai mare? 3) Prin ce operații se face o fracție de 2, de 3, de 4 ori mai mică?

XVII. Jumătăți și sferturi. Aplicațiuni asupra proprietăților fracțiilor.

Exerciții orale.

$$1) \begin{array}{l} a) \text{---} \frac{1}{2} \text{---} | \text{---} \frac{1}{2} \text{---} b) \quad 1 = \frac{2}{2} \\ c) \text{---} \frac{1}{4} \text{---} | \frac{1}{4} \text{---} | \frac{1}{4} \text{---} | \frac{1}{4} \text{---} d) \quad 1 = \frac{4}{4} \end{array}$$

2) $\frac{1}{2} = \frac{2}{4}$; $\frac{2}{2} = \frac{4}{4}$ 4) $\frac{4}{4} = \frac{2}{2}$

3) $1 = \frac{2}{2} = \frac{4}{4}$ 5) $\frac{1}{4} = \frac{1}{2}$ din $\frac{1}{2}$

6) $5 + \frac{1}{2} = \frac{10}{2} + \frac{1}{2} = \frac{11}{2}$ 7) $6 + \frac{3}{4} = ?$ 8) $3\frac{1}{2} + 6\frac{2}{4} = ?$

9) Un țeran a semănat $2\frac{3}{4}$ Hl. de grâu și $1\frac{1}{2}$ Hl. de porumb. Câtă seminătură a făcut țeranul acela ?

10) Un cârciumar a avut în pimniță $200\frac{1}{2}$ Hl. de vin. Din acela a vândut pe rînd $40\frac{1}{2}$ Hl. și $50\frac{3}{4}$ Hl. a) Cât vin a vândut în total? b) Cât i-a mai rămas ?

11) $\frac{1}{2} + \frac{2}{4} = ?$

14) $\frac{1}{2} - \frac{1}{4} = ?$

12) $\frac{1}{2} + \frac{1}{4} = ?$

15) $\frac{3}{4} - \frac{1}{2} = ?$

13) $\frac{1}{2} + \frac{3}{4} = ?$

16) $\frac{2}{4} - \frac{1}{2} = ?$

17) $6\frac{1}{2} + 3\frac{2}{4} = ?$

18) $5\frac{3}{4} - 2\frac{1}{2} = ?$

- 19) $\frac{1}{2}$ este suma căror două numere?
- 20) Ce număr adăugat la $\frac{1}{2}$ face $\frac{3}{4}$?
- 21) Care-i diferența între $\frac{1}{2}$ și $\frac{1}{4}$? între $\frac{1}{2}$ și $\frac{3}{4}$?
- 22) Cu cât e mai mult $\frac{1}{2}$ de cât $\frac{1}{4}$? dar de cât $\frac{3}{4}$?
- 23) Care număr pus de 3 ori dă $\frac{3}{4}$?
- 24) De câte ori trebuie luat $\frac{1}{2}$ ca să fie 1? dar ca să fie 2?
- 25) Dar $\frac{3}{4}$ de câte ori trebuie luat ca să fie 3?
- 26) $\frac{1}{4}$ este sfertul cărui număr?
- 27) $2\frac{1}{4}$ este sfertul cărui număr?

XVIII. Jumătăți, sferturi și optimi.
Exerciții orale.

2) $\frac{1}{2} = \frac{4}{8}$;

3) $\frac{1}{4} = \frac{2}{8}$;

4) $\frac{1}{8} = \frac{1}{4}$ din $\frac{1}{2}$

5) $\frac{1}{8} = \frac{1}{2}$ din $\frac{1}{4}$

Jumătățile, sferturile și optimele se pot reduce la optimi.

6) O femeie are o bucată de pânză de $8\frac{1}{2}$ m.

Din $2\frac{3}{4}$ m. face o cămașă. Câtă pânză i-a mai rămas?

7) Din rest femeia vinde odată $3\frac{2}{8}$ m. Câtă pânză i-a mai rămas pe urmă?

8) $\frac{1}{2} + \frac{1}{8} = ?$

11) $\frac{1}{2} - \frac{2}{8} = ?$

9) $\frac{1}{4} + \frac{3}{8} = ?$

12) $\frac{1}{4} - \frac{1}{8} = ?$

10) $\frac{1}{2} + \frac{1}{4} + \frac{1}{8} = ?$

13) $\frac{3}{4} - \frac{5}{8} = ?$

14) Cât trebuie adăogat la $\frac{1}{4}$ ca să fie $\frac{1}{2}$?

15) Cât trebuie adăogat la $\frac{1}{4}$ ca să am $\frac{3}{8}$?

16) Care-i diferența între $\frac{1}{2}$ și $\frac{3}{4}$? Dar între $\frac{1}{2}$

și $\frac{5}{8}$?

- 17) Ce-î mai mult, $\frac{3}{4}$ sau $\frac{6}{8}$?
- 18) De câte ori $\frac{1}{4}$ face $\frac{2}{8}$?
- 19) $\frac{1}{8}$ de câte ori face $\frac{1}{2}$?
- 20) $\frac{1}{8}$ este a câta parte din 1? din $\frac{1}{2}$? din $\frac{1}{4}$?
- 21) Cât face $\frac{2}{8}$ din $\frac{1}{2}$? Dar din $\frac{3}{4}$?

XIX. Jumătăți, cincimi și decimi.
Exerciții orale.

$$2) \frac{1}{2} = \frac{5}{10}$$

$$3) \frac{1}{10} = \frac{1}{5} \text{ din } \frac{1}{2}$$

$$4) \frac{1}{5} = \frac{2}{10}$$

$$5) \frac{1}{10} = \frac{1}{2} \text{ din } \frac{1}{5}$$

Jumătățile, cincimile și decimile se pot reduce la decimi.

6) Un laptagiu vinde două vase de lapte; într'un vas are $8\frac{1}{2}$ l, în al doilea $5\frac{3}{5}$ l. Cât lapte a vîndut el?

7) $\frac{1}{2} + \frac{1}{10} = ?$

8) $\frac{1}{2} + \frac{2}{5} = ?$

9) $\frac{1}{2} + \frac{1}{5} + \frac{1}{10} = ?$

10) $\frac{1}{2} - \frac{2}{10} = ?$

11) $\frac{2}{5} - \frac{3}{10} = ?$

12) $\frac{7}{10} - \frac{1}{2} = ?$

13) $2\frac{1}{2} + 4\frac{2}{5} + 68\frac{3}{10} = ?$

14) $9\frac{7}{10} - 3\frac{1}{5} = ?$

15) 1 este suma căror cinci numere?

16) Care-î diferența între $\frac{1}{2}$ și $\frac{1}{5}$? între $\frac{1}{2}$ și $\frac{1}{10}$?17) Cât trebuie la $\frac{1}{2}$ ca să se facă $\frac{3}{5}$?18) Cu cât este mai mult $\frac{8}{10}$ de cât $\frac{3}{5}$? Dar decât $\frac{1}{2}$?19) Frația, $\frac{1}{5}$ de câte ori trebuie pusă, ca săum $\frac{4}{10}$?20) Dar $\frac{1}{2}$ de câte ori trebuie să pun ca săum $\frac{10}{10}$?21) $\frac{1}{5}$ este $\frac{1}{2}$ din care număr?22) $\frac{1}{10}$ este a câta parte din 1?

XX. Aducerea fracțiilor la același numitor.

$$1) \frac{2 \times 2}{3 \times 2} = \frac{4}{6}; \quad \frac{4 \times 3}{6 \times 3} = \frac{12}{18}; \quad \frac{2}{3} = \frac{4}{6} = \frac{12}{18} = \frac{14}{21}$$

2) Adu la același numitor fracțiile următoare:

$$\frac{1}{2}, \frac{3}{4}; \quad \text{a) } \frac{1}{2} = \frac{1 \times 2}{2 \times 2} = \frac{2}{4}; \quad \text{b) } \frac{2}{4}, \frac{3}{4}$$

$$3) \quad \frac{1}{2}, \frac{2}{3}, \frac{5}{6}$$

$$5) \quad \frac{1}{2}, \frac{4}{5}, \frac{9}{10}$$

$$4) \quad \frac{1}{2}, \frac{3}{4}, \frac{5}{8}$$

$$6) \quad \frac{1}{6}, \frac{5}{12}$$

$$7) \quad \frac{2}{3}, \frac{3}{4}, \frac{5}{6}, \frac{7}{12}$$

$$9) \quad \frac{1}{2}, \frac{1}{4}, \frac{3}{5}, \frac{9}{10}, \frac{17}{20}$$

$$8) \quad \frac{2}{3}, \frac{4}{5}, \frac{11}{15}$$

$$10) \quad \frac{3}{5} + \frac{4}{7} = \frac{3 \times 7}{5 \times 7} + \frac{4 \times 5}{7 \times 5} = \frac{21}{35} + \frac{20}{35}$$

$$11) \quad \frac{1}{2} + \frac{3}{7} + \frac{11}{13} = \frac{1 \times 7 \times 13}{2 \times 7 \times 13} + \frac{3 \times 2 \times 13}{7 \times 2 \times 13} + \frac{11 \times 2 \times 7}{13 \times 2 \times 7} = \frac{91}{182} + \frac{78}{182} + \frac{154}{182} =$$

12) Adă la acelaș numitor următoarele numere întregi însoțite de fracții și isprăvesce operațiile arătate:

$$\text{a) } 2\frac{1}{2} + 5\frac{3}{7} \quad \text{b) } 15\frac{1}{2} + \frac{5}{9} + 26\frac{11}{13}$$

$$\text{c) } 14\frac{6}{7} - 12\frac{9}{11}$$

$$\text{d) } 3\frac{1}{2} + 15\frac{2}{7} - 1\frac{11}{13} + 24\frac{5}{11} + 14\frac{1}{3}$$

XXI. Divizibilitatea numerelor.

$$1) 142 : 2 = 71. \quad 2) \frac{12:3}{18:3} = \frac{4}{6}; \quad \frac{14:2}{28:2} = \frac{7}{14}$$

Cu *două* se pot împărți (divide) toate numerele cu soț.

$$3) 675 : 5 = 135; \quad 4) \frac{15:5}{40:5} = \frac{3}{8};$$

Cu *cinci* se pot divide numerele care au în locul unimilor 5 sau 0.

$$5) 990 : 10 = 99 \quad 6) \frac{80:10}{430:10} = \frac{8}{43};$$

Cu *dece* se pot simplifica numerele care au în locul unimilor un zero.

$$7) \begin{array}{l} 4568 : 2 = \\ 3004 : 2 = \\ 5796 : 2 = \end{array} \quad \left| \quad \begin{array}{l} 8) \ 309075 : 5 = \\ 105030 : 5 = \\ 973705 : 5 = \end{array}$$

$$9) \begin{array}{l} 11110 : 10 \\ 33330 : 10 \\ 77070 : 10 \end{array}$$

$$10) \ 3024 : 4 = \quad 11) \ \frac{16 : 4}{32 : 4} = \frac{4}{8}; \frac{4 : 4}{8 : 4} = \frac{1}{2}?$$

Cu *patru* se pot prescurta numerele, ale căror două cifre din dreapta se pot împărți cu 4.

$$12) \begin{array}{l} 5032 : 4 = \\ 7952 : 4 = \\ 9076 : 4 = \end{array} \quad \left| \quad \begin{array}{l} 13) \ 73092 : 4 \\ 20756 : 4 \\ 99932 : 4 \end{array}$$

14) Imparte pe cât se poate, cu 2, cu 4, cu 5, cu 10 numerele următoare:

$$150; 424; 752; 9328; 560792; 50363;$$

$$\frac{2}{6}, \frac{12}{16}, \frac{24}{358}$$

$$15) \ 7251 : 3 = 2417; \frac{15 : 3}{69 : 3} = \frac{5}{23} \quad 16) \ 91515 : 3 = ?$$

Cu *trei* se pot divide numerele, a căror sumă se poate împărți cu 3.

$$17) \ 376983 : 9 = 41887. \quad 18) \ \frac{63 : 9}{153 : 9} = \frac{7}{17}$$

$$19) \ 72963 : 9 = ?$$

Cu 9 se pot împărți numerele, a căror sumă este divisibilă cu 9.

20) Caută cu ce numere se pot divide numerele următoare și apoi le simplifică:

124; 372; 8505; 85041; 32075; 1206;

$$\frac{45}{54}, \frac{114}{324}, \frac{24}{68}, \frac{120}{430}$$

XXII. Simplificarea fracțiilor.

1) Citesce fracțiile următoare:

$$\frac{2}{4}, \frac{3}{6}, \frac{4}{8}, \frac{5}{10}, \frac{12}{18}, \frac{20}{40}, \frac{50}{100}$$

2) În fracțiile de mai nainte împarte, pe cât se poate, pe rînd amândoi termenii prin 2, prin 3, prin 4, prin 5, prin 6, prin 20, prin 50!

D. e. $\frac{4}{8} : \frac{4}{4} = \frac{1}{2}$

3) Simplifică fracțiile următoare:

$$\frac{2}{3}, \frac{4}{24}, \frac{5}{45}, \frac{6}{34}, \frac{7}{49}, \frac{8}{72}, \frac{9}{81}, \frac{774}{962}$$

4) Numerele următoare însoțite de fracții prefă-le în fracții ordinare, apoi le simplifică!

$$\frac{2}{3}, \frac{5}{4}, \frac{7}{5}, \frac{15}{6}, \frac{20}{7}, \frac{28}{8}, \frac{42}{9}, \frac{100}{10}$$

Cum se poate simplifica o fracție ordinară?

CAPITOLUL V.

Ce e patru operații cu fracții.

XXIII. Adunarea fracțiilor.

$$1) \frac{1}{5} + \frac{2}{5} + \frac{3}{5} + \frac{4}{5} = \frac{1+2+3+4}{5} = \frac{10}{5} = 2.$$

2) O cusătoră câștigă $2\frac{1}{5}$ din leu, $3\frac{2}{5}$ din leu, $1\frac{4}{5}$ din leu, $4\frac{1}{5}$ din leu. Cât a câștigat peste tot?

3) Un țăran are $148\frac{3}{4}$ Hl. grâu, $272\frac{1}{4}$ Hl. porumb, $108\frac{2}{4}$ Hl. secară, $84\frac{3}{4}$ Hl. ovės. Câte bucate are el peste tot?

$$4) \begin{array}{r} 4\frac{1}{6} + \\ 11\frac{2}{6} + \\ 9\frac{5}{6} \\ \hline 25\frac{2}{6} = 25\frac{1}{3} \end{array}$$

$$a) \frac{1}{6} + \frac{2}{6} + \frac{5}{6} = \frac{8}{6} = 1\frac{2}{6} \quad | \quad b) 4 + 11 + 9 = 24 \quad | \quad c) 24 + 1\frac{2}{6} = 25\frac{2}{6}$$

$$5) \frac{1}{7} + \frac{2}{7} + \frac{3}{7} + \frac{4}{7} = ? \quad \left| \quad 6) \frac{3}{13} + \frac{5}{13} + \frac{6}{13} + \frac{11}{13} = ?$$

$$7) 6\frac{3}{5} + 19 + 9\frac{4}{5} + 14\frac{2}{5} = ? \quad \left| \quad 8) 15\frac{1}{4} + 219\frac{2}{4} + 506\frac{3}{4} = ?$$

$$9) 474\frac{1}{2} + 509\frac{1}{2} + 703\frac{1}{2} = ?$$

$$10) 378\frac{1}{8} + 419\frac{2}{8} + 1459\frac{5}{8} = ?$$

XXIV. Probleme și exerciții.

$$1) \frac{1}{2} + \frac{1}{4} = \frac{1 \times 4}{2 \times 4} + \frac{1 \times 2}{4 \times 2} = \frac{4}{8} + \frac{2}{8} = \frac{4+2}{8} = \frac{6}{8}$$

$$2) \frac{1}{2} + \frac{2}{3} + \frac{3}{4} + \frac{1}{7} = ? \quad \left| \quad 3) \frac{2}{5} + \frac{5}{6} + \frac{7}{11} + \frac{11}{13} = ?$$

4) Un negustor a vîndut pe rînd dintr'o bucată mare de pânză, $4\frac{2}{3}$ m. $6\frac{3}{4}$ m. $9\frac{1}{2}$ m. 12 m.
Câtă pânză a vîndut peste tot?

$$4\frac{2}{3} + 6\frac{3}{4} + 9\frac{1}{2} + 12 = 32\frac{11}{12}$$

63

$$4 \frac{2 \times 4}{3 \times 4} = 4 \frac{8}{12}$$

$$6 \frac{3 \times 3}{4 \times 3} = 6 \frac{9}{12}$$

$$9 \frac{1 \times 3 \times 4}{2 \times 3 \times 4} = 9 \frac{12}{24} = 9 \frac{6}{12}$$

$$\begin{array}{r} 12 \\ \hline 31 \frac{23}{12} = 32 \frac{11}{12} \end{array}$$

5) La sfârșitul anului, un negustor trimite socotelile următoare: lui A. $115 \frac{2}{5}$ din leu, lui B. $748 \frac{1}{3}$ din leu, lui C. $315 \frac{3}{4}$ din leu. Cât are să ia negustorul acela peste tot?

$$6) 148 \frac{1}{2} + 908 \frac{2}{3} + 149 \frac{1}{7} + 407 \frac{1}{10} = ?$$

$$7) 19 \frac{1}{2} \text{ Hl.} + 2 \frac{3}{5} \text{ Hl.} + 149 \frac{1}{10} \text{ Hl.} + 4185 \text{ Hl.}?$$

Resumat. 1) Cum se adună fracțiile cu numitori deosebiți? 2) Cum se adună fracțiile cu numitori asemenea?

XXV. Scăderea fracțiilor.

1) Lui Ionel îi dă tatăl său $\frac{3}{4}$ din leu. Dacă pentru $\frac{2}{4}$ își cumpără o carte, cât îi mai rămâne? ($\frac{3}{4} - \frac{2}{4} = \frac{3-2}{4} = \frac{1}{4}$)

2) Un zidar câștigă pe zi $4\frac{3}{5}$ din leu. Dacă cheltuește pentru familia sa $3\frac{1}{5}$ din leu, cât îi mai rămâne?

$$3) \frac{12}{13} - \frac{9}{13} = ? \quad | \quad 4) \frac{18}{19} - \frac{7}{19} = ?$$

$$5) \frac{4}{15} \text{ Kg.} - \frac{2}{15} \text{ Kg.} = \frac{4-2}{15} = \frac{2}{15} \text{ Kg.}$$

$$6) 5 - 2\frac{3}{8} = \quad \text{a) } 5 - 2 = 3$$

$$\quad \quad \quad \text{b) } 3 - \frac{3}{8} = 2\frac{5}{8}$$

$$5 - 2\frac{3}{8} = 2\frac{5}{8}$$

$$7) 24 - 15\frac{3}{4} = ? \quad | \quad 8) 48 - 29\frac{5}{7} = ?$$

$$9) 17 - 9\frac{3}{4} = 17 - \frac{39}{4} = ? \quad | \quad 10) 245 - 139\frac{4}{5} = ?$$

$$11) 8\frac{1}{2} - 4 = \frac{17}{2} - 4 = \frac{17}{2} - \frac{8}{2} = \frac{17-8}{2} = \frac{9}{2} = 4\frac{1}{2}$$

$$12) 45\frac{1}{2} \text{ Hg.} - 39 \text{ Hg.} = ? \quad | \quad 13) 149\frac{4}{5} - 100 = ?$$

$$14) 9\frac{1}{2} - 5\frac{1}{2} = \frac{19}{2} - \frac{11}{2} = \frac{19-11}{2} = \frac{8}{2} = 4$$

$$15) 28\frac{5}{8} \text{ Hg.} - 19\frac{7}{8} \text{ Hg.} = ? \quad | \quad 16) 148\frac{4}{5} - 105\frac{3}{8} = ?$$

X 17) Un clopot cântăria $\frac{3}{4}$ dintr'o 100 Kg.
După-ce l'aŭ turnat a doua oră, cântărește numai
 $\frac{1}{2}$ din greutatea cea dintâiu. Cu cât a scăzut gre-
utatea lui? X

Resolvarea. $\frac{3}{4} - \frac{1}{2} = ?$ ($\frac{1}{2} = \frac{2}{4}$; $\frac{3}{4} - \frac{2}{4} = ?$)

18) $\frac{1}{3} - \frac{1}{4} = ?$ | 19) $\frac{3}{4} - \frac{2}{3} = ?$ | 20) $\frac{5}{6} - \frac{3}{4} = ?$

21) $9\frac{3}{8} - 3\frac{7}{9} = ?$ *Resolv.* a) $\frac{3}{8} - \frac{7}{9} = \frac{27}{72} - \frac{56}{72} = ?$

b) $9 - 3 = 6$

$6\frac{27}{72} - \frac{56}{72} = 5\frac{43}{62}$

22) $245\frac{5}{7}$ Dg. $- \frac{6}{8}$ Dg. $= ?$

23) $49\frac{11}{12}$ Dg. $- 20\frac{1}{5}$ Dg. $= ?$

24) Intr'un deposit de sare se aflaŭ $18546\frac{3}{5}$ Kg.

de sare. Dacă din sare se vîndu pe rînd $178\frac{1}{2}$ Kg.

$4569\frac{3}{4}$ Kg. $100\frac{2}{3}$ Kg. $10000\frac{11}{15}$ Kg. Câtă sare mai

rămase nevîndută?

Resumat. 1) Cum se scad fracțiile cu numi-
torî deosebiți? 2) Cum cele cu numitorî asemenea?

XXVI. Inmulțirea unei fracții prin întregi.

1) O femeie vinde 4 m. de pânză. Dacă pentru 1 m. capătă $\frac{2}{5}$ dintr'un leu, câți bani ia pe 4 m.?

Rezolvarea: $\frac{2}{5} \times 4 = \frac{2 \times 4}{5} = 1\frac{3}{5}$.

2) $\frac{14}{25} \times 8 = ?$ | 3) $\frac{25}{146} \times 168 = ?$

4) Un cârciumar vinde de odată 20 litri de vin, cu $\frac{1}{2}$ din leu litrul. Câți bani a luat peste tot?

5) Câți bani ar fi primit acel cârciumar, dacă vindea cu $\frac{1}{5}$ din leu litrul?

6) $\frac{1}{2} \times 9 =$ | 7) $\frac{2}{3} \times 10 =$ | 8) $\frac{5}{12} \times 98 =$
9) $\frac{41}{42} \times 100 = ?$

10) Un țeran vinde 9 Hl. de porumb, hectolitrul cu $6\frac{1}{4}$ din leu. Câți bani a luat peste tot?

Rezolvarea: $6\frac{1}{4} \times 9 = \frac{25}{4} \times 9 = ?$

11) $9\frac{3}{4} \times 8 = ?$ | 12) $4\frac{8}{15} \times 24 = ?$

13) $545\frac{3}{10} \times 300 = ?$

- 14) Un funcționar economisește pe fie-care lună $56\frac{1}{4}$ din leu. a) Cât va economisi în $\frac{1}{2}$ de an?
b) Cât va economisi într'un an întreg?

Resumat. 1) Cum se înmulțește o fracție cu un număr întreg? 2) Cum se înmulțește o fracție însoțită de întregi cu un număr întreg?

XXVII. Inmulțirea unui întreg prin o fracție.

- 1) Dacă se plătește cu 8 lei hectolitru de grâu, cât va costa $\frac{1}{2}$ din Hl?

$$\text{Rezolvarea: } 8 \times \frac{1}{2} = \frac{8}{2} = 4.$$

- 2) Cât ar costa $\frac{2}{3}, \frac{3}{4}$ Hl. din acel grâu?

$$3) 5 \times \frac{1}{8} = \frac{5 \times 1}{8} = ? \quad | \quad 4) 10 \times \frac{1}{25} = ?$$

$$5) 145 \times \frac{4}{5} = ?$$

- 6) Un țăran vinde în piață $4\frac{4}{5}$ Hl. ovės, hectolitru cu 4 lei; câți bani ia peste tot?

$$\text{Rezolvarea: } 4 \times 4\frac{4}{5} = (4 \times 4) + (4 \times \frac{4}{5}) = 16 + \frac{16}{5} \text{ L.}$$

$$7) 14 \times \frac{2}{3} = \quad | \quad 8) 20 \times \frac{1}{2} = ? \quad | \quad 9) 14 \times \frac{5}{8} = ?$$

$$10) 78 \times 7 \frac{1}{2} = \quad | \quad 11) 90 \times 12 \frac{4}{5} = ?$$

$$12) 145 \times 10 \frac{1}{5} = ?$$

13) Dintr'o moștenire de 5606,25 lei rudenile primesc 2175 lei, școla $\frac{4}{5}$, spitalul $\frac{3}{4}$ din cât primesc rudenile. Cât se cuvine școlei? și cât spitalului?

Resumat. 1) Cum se înmulțește un întreg cu o fracție ordinară? 2) Cum se înmulțește un întreg cu o fracție însoțită de numere întregi?

XXVIII. Exerciții și probleme.

1) Dacă 1 litru de lapte costă $\frac{2}{5}$ din leu, cât va costa $\frac{4}{5}$? *Rezolvare:* $\frac{2}{5} \times \frac{4}{5} = \frac{2 \times 4}{5 \times 5} = \frac{8}{25} = 0,32L.$

2) Cu $\frac{1}{2}$ din leu se cumpără $\frac{1}{4}$ Kg. de cafea. Câtă cafea se va cumpăra cu $\frac{2}{5}$ din leu?

$$3) \frac{5}{8} \times \frac{3}{5} = \quad | \quad 4) \frac{15}{17} \times \frac{9}{12} \quad | \quad 5) \frac{18}{25} \times \frac{15}{16} = ?$$

$$6) 4\frac{1}{2} \times \frac{1}{2} = \quad | \quad 7) \frac{8}{9} \times 6\frac{3}{4} = \quad | \quad 8) \frac{5}{14} \times 7\frac{1}{2} =$$

9) Intr'un rînd de haine bărbătești intră $3\frac{1}{2}$ m. postav. Dacă metrul se plătește cu $7\frac{4}{5}$ din leu și croitorul ia $25\frac{1}{4}$ din leu, cât costă hainele?

(Resp. $3\frac{1}{2} \times 7\frac{4}{5} + 25 + \frac{1}{4} = ?$)

10) Dacă 1 Hl. orzoiică se plătește cu $4\frac{3}{4}$ din leu, cât vor costa $15\frac{1}{2}$ Hl.?

$$11) \frac{1}{2} \times \frac{2}{3} \times \frac{3}{4} = \frac{1 \times 2 \times 3}{2 \times 3 \times 4} = \frac{6}{24}$$

$$\text{Deci: } \frac{1}{2} \times \frac{2}{3} \times \frac{3}{4} = \frac{1}{4}$$

$$12) \frac{4}{5} \times \frac{5}{7} \times \frac{6}{8} = \quad | \quad 13) 15\frac{1}{2} \times 5\frac{1}{4} \times \frac{4}{9} = ?$$

14) La o casă ce se zidesce lucrăză, între alții, și un tată și o mamă cu fiul lor. Băiatului i se plătește pe zi $\frac{3}{4}$ din leu, mamei de $2\frac{1}{5}$ ori atâta și tatei de $1\frac{3}{5}$ ori atît cît mamei.

- a) Câți bani primesce fie-care pe săptămână?
 b) Cât primesc cu toții?
 c) Dacă din suma întrégă se cheltuesce pe săptămână $10\frac{3}{4}$ din leu; cât le mai rămâne?

Resumat. 1) Cum se înmulțesc două fracții între sine? 2) Cum se înmulțesc mai multe fracții între sine? 3) Cum se înmulțesce un număr întreg cu o fracție? 4) Cum se înmulțesce o fracție cu un întreg? 5) Cum se înmulțesce un număr amestecat cu alt număr amestecat?

XXIX. Impărțirea unei fracții printr'un întreg.

$$1) \frac{4}{5} : 2 = \frac{4 : 2}{5} = \frac{2}{5}$$

$$5) \frac{24}{50} : 8 = ?$$

$$2) \frac{6}{7} : 3 = ?$$

$$6) \frac{3}{5} : 2 = \frac{3}{5 \times 2} = \frac{3}{10}$$

$$3) \frac{18}{35} : 6 = ?$$

$$7) \frac{5}{8} : 4 = ?$$

$$4) \frac{15}{25} : 5 = ?$$

$$8) \frac{11}{15} : 5 = ?$$

- 9) Dacă pentru 4 m. de postav se plătesce $12\frac{4}{5}$ lei; cu cât se vinde 1 m?

Resolvarea, $12\frac{4}{5} : 4 = \frac{64}{5} : 4 = 3\frac{1}{5}$ L.

10) $4\frac{2}{3} : 7 = ?$

13) $9\frac{4}{5} : 7 = ?$

11) $11\frac{1}{3} : 2 = ?$

14) $24\frac{2}{7} : 10 = ?$

12) $5\frac{1}{3} : 8 = ?$

15) $10\frac{5}{4} : 9 = ?$

16) $\frac{3}{5} : 4 = ?$

18) $\frac{28}{30} : 9 = ?$

17) $\frac{7}{10} : 3 = ?$

19) $4\frac{3}{8} : 7 = ?$

20) Dacă o femeie cumpără 3 Kg. de cafea cu $10\frac{1}{5}$ lei; cât costă 1 Kg.?

21) Cinci tovarăși câștigă la o întreprindere $4568\frac{3}{4}$ din leu; ei își împart câștigul deopotrivă. Cât ia fie care?

22) $405\frac{14}{20} : 10 = ?$

23) $7058\frac{2}{5} : 100 = ?$

Resumat. 1) Cum se împarte o fracție cu un întreg? 2) Cum se împarte un număr mestecat cu un număr întreg?

XXX. Împărțirea a două fracții.

1) Dacă se consumă într'o casă pe zi $\frac{1}{5}$ Kg. desare; câte zile vor ajunge $\frac{4}{5}$ Kg.? Resp. $\frac{4}{5} : \frac{1}{5} = 4 : 1 = ?$

$$2) \frac{8}{9} : \frac{2}{9} = \quad | \quad 3) \frac{4}{5} : \frac{2}{5} = \quad | \quad 4) \frac{15}{21} : \frac{5}{21} =$$

$$5) \frac{4}{6} : \frac{2}{7} = \frac{4 \times 7}{6 \times 7} : \frac{2 \times 6}{7 \times 6} = \frac{28}{42} : \frac{12}{42} = 28 : 12 =$$

$$6) \frac{4}{7} : \frac{3}{5} =$$

$$9) 4\frac{1}{2} : 2\frac{3}{5} =$$

$$7) \frac{9}{10} : \frac{5}{12} =$$

$$10) 15\frac{3}{5} : 3\frac{1}{3} =$$

$$8) \frac{12}{15} : \frac{7}{9} =$$

$$11) 17\frac{4}{9} : 2\frac{1}{2} =$$

12) Dacă un muncitor cheltuește $\frac{4}{5}$ din leu pe zi, în câte zile va cheltui el 8 lei? ($8 : \frac{4}{5} = \frac{40}{5} : \frac{4}{5} = ?$)

$$13) 9 : \frac{3}{4} = ? \quad a) 9 = \frac{36}{4}; \quad b) \frac{36}{4} : \frac{3}{4} = 36 : 3 = 12$$

$$14) 4 : \frac{1}{5} = \quad | \quad 15) 15 : \frac{3}{4} = \quad | \quad 16) 245 : \frac{8}{22} =$$

$$17) \frac{2}{3} : \frac{1}{2} = \frac{2 \times 2}{3 \times 1} = \frac{4}{3}$$

$$18) \frac{5}{7} : \frac{2}{3} =$$

$$21) 4\frac{1}{2} : 2\frac{1}{3} =$$

$$19) \frac{8}{11} : \frac{3}{4} =$$

$$22) 15\frac{3}{4} : 3\frac{1}{5} =$$

$$20) \frac{15}{20} : \frac{4}{9} =$$

$$23) 16\frac{4}{5} : 2\frac{5}{6} =$$

24) Un părinte cumpără pentru 3 copii ai săi, 3 rînduri de haine, una cu alta cu $49\frac{1}{2}$ din leu.

Cât costă un rînd?

25) Dacă unui căruțaș îi trebuie pe ți pentru caii săi $\frac{17}{4}$ Hl. ovės, câte țile îi vor ajunge 7 Hl.?

$$26) 12 : \frac{1}{13} = \quad | \quad 27) 29 : \frac{1}{9} = \quad | \quad 28) 1405 : \frac{3}{50} =$$

Resumat. 1) Cum se împart două fracții ce au acelaș numitor? 2) Cum se împart două fracții ce au numitorii osebiți? 3) Cum se împart două fracții cu numitorii osebiți fără să le reducem la acelaș numitor?

XXXI. Exerciții și probleme.

1) Mama lui Petre cumpără pentru copii săi 4 Kg. de prune cu $\frac{3}{5}$ din leu. Cât costă 1 Kg.?

2). Mama face pentru Marióra, cea de 12 ani, următoarele rufe:

a) 2 cămăși și 2 fuste de madipolon, metrul 0,70 L.

b) 1 rochie de cașmir, metrul 1,25 L.

Cât costă rufele aceste, dacă într'o cămașă intră $2\frac{1}{2}$ m.; într'o fustă 3,25 m. și în rochie $4\frac{1}{4}$ m.? Așa să coste 0,50 L.

3) $\frac{2}{3} : 3 = ?$

6) $\frac{6}{7} : 9 = ?$

4) $4\frac{1}{2} : 5 = ?$

7) $\frac{18}{25} : 15 = ?$

5) $145\frac{3}{4} : 4 = ?$

8) $\frac{40}{73} : 11 = ?$

9) $3\frac{3}{5} : \frac{4}{9} = ?$

12) $4\frac{2}{3} : 2\frac{4}{7} = ?$

10) $17\frac{1}{4} : \frac{3}{12} = ?$

13) $15\frac{3}{5} : 7\frac{3}{15} = ?$

11) $4\frac{7}{8} : \frac{10}{50} = ?$

14) $48\frac{1}{2} : 5\frac{1}{2} = ?$

15) $4,5 + \frac{3}{4} \times 10 = ?$

16) $175,48 - 100 - \frac{18}{100} = ?$

17) $(15 - \frac{5}{8} + 24,375) \times 450 = ?$

18) $(34 + \frac{4}{5} - 29,8) : 5 = ?$

19) $\frac{211,32 + 0,68}{4} = ?$

20) $\frac{419,045 - 58,01}{100} = ?$

21) $\frac{(164,55 - 98 + \frac{2}{20}) \times 6,9}{9} =$

Fig. 10. Prisma

CAPITOLUL VI.

XXXII. Corpuri geometrice. Cub. Paralelepiped. Prismă.

1) Ce este *cubul*?

Fig. 10.

2) *Prisma* este un corp mărginit de două baze egale și paralele și de atâtea fețe laterale, în formă de *paralelograme* or dreptunghii câte laturi au bazele (fig. 10, 11, 12).

Prisma se dice *dreptă*, când muchiile ei laterale sînt perpendiculare pe basă; se dice *oblică*, când laturile nu sînt perpendiculare pe basă.

3) Prismele cu baze în formă de triunghi se numesc *prisme triunghiulare* (fig. 10).

Fig. 11.

O prismă, a cărei basă este paralelogram patrat, dreptunghi sau romb se numesc *paralelepiped*. (fig. 11).

Cubul este un paralelepiped cu toate fețele egale și în formă patrată.

4) Perpendiculara dusă de la o basă la alta se numesc *înălțimea* prisme.

1
școl
2
o p
3
blic

4

fig

di

tr

Probleme.

1) Numesce în scris cinci corpuri prismatice din școlă și cinci din afară de școlă!

2) Taie din morcovi sau din cartofi ori din lut, o prismă triunghiulară, un paralelepiped și un cub!

3) Desemnează câte o figură prismatică dreaptă și o blică cu câte trei și patru laturi!

XXXIII. Piramida.

Fig. 12.

1) Piramida este un corp, ce are numai o bază și atâtea fețe laterale câte laturi are baza. Fețele laterale sînt nise triunghiuri, ce au vîrful în același punct, numit *vîrful piramidei*. (D) fig. 12.

2) Piramidele cu baza în formă de triunghi se numesc *piramide triunghiulare* (fig. 12).

3) Perpendiculara dusă din vîrful piramidei pe bază se numește *înălțimea ei*. (D. E.

fig. 12).

Probleme.

1) Numesce în scris 5 corpuri în formă de piramidă, din școlă și din afară de școlă!

2) Taie din morcovi sau fă din argilă o piramidă triunghiulară.

- 3) Desemneză 2 piramide triunghiulare, ale căror baze să fie triunghiuri echilaterale cu latura de 0,25 m.
4) Compară piramida cu prisma!

XXXIV. Cilindrul.

Fig. 13.

1) Vasul rotund de tinichea ce-î dicem *litru* (fig. 13) se mărginește de 3 fețe: de două baze circulare egale și de o față laterală, curbă. Un asemenea vas se numește *cilindru* gol. Dacă locul gol din acel vas ni-l închipuim plin cu o materie órecare, corpul format se numește și el *cilindru*.

Cilindru se numește corpul mărginit de 2 baze circulare, egale și paralele și de o suprafață laterală curbă.

2) Linia perpendiculară exact dusă prin centrul bazelor este *înălțimea* cilindrului (A B, fig. 13).

Cilindrul este pretutindenea de o potrivă de gros.

Probleme.

- 1) Numesce corpuri de formă cilindrică, din școlă și din afară de școlă!
- 2) Taie din morcovii trei cilindre!
- 3) Formeză câte un cilindru din $\frac{1}{4}$ și din $\frac{1}{2}$ de colă de hârtie!
- 4) Desemneză trei cilindre după modelul celui desemnat mai sus!

XXXV. Conul.

Fig. 14.

1) Conul este un corp cu o singură bază în formă de cerc și cu o față laterală curbă, ce se sfârșește într'un vîrf (A B C fig. 14).

Un triunghi de carton îl țîn cu o catetă pe masă. Apoi fac să se învîrtescă triunghiul în jurul celei-lalte catete. Corpul format este

un con.

2) Perpendiculara dusă de la vîrf la bază este înălțimea conului. (AO. fig. 14.)

Probleme.

1) Numesce corpuri de forma conului, din școlă și din afară de școlă?

2) Taie din morcovi 3 conuri!

3) Desemnează două conuri cu baza de 2 cm. la diametru!

4) Compară, în scris, conul cu piramida și cu cilindrul!

XXXVI. Sfera.

1) Sfera este un corp rotund mărginit de o singură față curbă. Fie-care punct de pe suprafață

Fig. 15.

are aceeaș depărtare de centrul sferei (fig. 15).

O linie dreaptă dusă ori închipuită prin centru și prelungită până la suprafața sferei, se numește *diametrul* sferei. Jumătatea diametrului este *raza*.

Diametrul, în jurul căruia se învîrtesce sfera,

se numește *osia* sau *axa* acesteia. Capetele osiei se numesc *poli*.

Linia care împarte suprafața sferei în 2 părți egale se numește *circumferința* sferei.

Din sfera tăiată în direcția circumferinței celei mai mari, căpătăm două jumătăți de sferă, sau două *emisfere*.

Probleme.

- 1) Numesce copuri de forma sferei!
- 2) Compară emisfera cu cilindrul!
- 3) Compară emisfera cu conul și sfera cu cubul!
- 4) Desemnază figura sferei după modelul din carte!
- 5) Desemnază două sfere cu raze de 2 cm. și de 3 cm.!

XXXVII. Măsurarea suprafețelor patrulaterilor.

(Repetire cu aplicație pe teren).

- 1) Să se socotească suprafața unei piețe patrulate care are 245 $\frac{1}{2}$ m. în lungime și în lățime!

2) Un sătén are o livede în forma unui *dreptunghi* de $175 \frac{4}{10}$ m. de lungă și de 382 m. de lată. Cât valorază acea livede, dacă metrul patrat se prețuiește cu 0,90 din leu?

3) În curtea școlii, formeză un *paralelogram* lung de $4 \frac{3}{4}$ m. și lat de $2 \frac{1}{2}$ m. Apoi socotesc suprafața sa!

4) Laturele paralele ale unei grădini în formă de *trapez* se află că au 125,15 m. și $89 \frac{1}{2}$ m. în lungime; lățimea grădinei se află de 32,6 m. Cât valorază acea grădină, dacă metrul patrat se socotesc cu $4 \frac{3}{4}$ din leu?

Resumat. Cum se calculează suprafața a) a patratului? b) a dreptunghiului? c) a paralelogramului? d) a trapezului?

XXXVIII. Suprafața triunghiului.

Fig. 16.

Fig. 17.

Indoesc o bucată de hârtie de forma unui dreptunghi în lungul diagonalei. Prin aceasta, capăt două triunghiuri egale (fig. 16). Fie-care din aceste triunghiuri are aceeași bază și aceeași înălțime cu dreptunghiul AB_1CD .

Acastă operație se face și cu paralelogramul de hârtie (fig. 17). Triunghiurile I și II sînt egale și fie-care are aceeași bază și aceeași înălțime cu paralelogramul.

1) Orî ce triunghiîu este jumătate dintr'un paralelogram, ce are aceeaş bază şi aceeaş înălţime ca dînsul.

2) Suprafaţa orî-cărui triunghiîu se află luând pe jumătate produsul bazei prin înălţimea sa. (Formula: $a = \frac{b \times n}{2}$).

Resumat. Cum se află suprafaţa triunghiului? In ce raport stă suprafaţa unui triunghiîu cu cea a unui paralelogram, ce are aceeaş bază şi aceeaş înălţime ca dînsul?

Probleme.

1) Desemneză 4 triunghiuri de mărime şi de formă deosebită! Intregesce-le ca să se facă paralelograme!—Află, preţuesce şi calculeză suprafaţa lor!

2) Insémnă-ţi în curtea şcolei o faţă de forma unui triunghiîu isoscel cu baza de $3\frac{1}{2}$ m. şi cu înălţimea de 1,75 şi socotesce-î suprafaţa!

3) O livede de forma unui triunghiîu dreptunghiîu are în lungul bazei 138,48 m.; iar în lungul înălţimei $58\frac{1}{4}$ m. Cât face suprafaţa ei?

4) Măsoră şi calculeză la piramidele din clasă, suprafaţa bazei, suprafaţa laterală şi suprafaţa totală!

5) Coperişul unui turn în forma unei piramidîi cu şese laturî are feţe de câte $18\frac{1}{2}$ m. înălţime şi de câte 4,5 m. lăţime. Câţi metri patraţi de tîniche se cer spre a'l acoperi?—Cât va costa, acoperirea turnului socotindu-se metrul patrat cu 2,75 lei?

XXXIX. Suprafața poligonelor.

Fig. 18.

1) Să se determine suprafața poligonului de șese laturi (fig. 18)!

Ducem de la centru poligonului raze la toate vîrfurile lui. Poligonul se împarte în șese triunghiuri. Toate triunghiurile acestea au aceeaș bază. Suma ba-

zelor dă *perimetrul* poligonului.

Suprafața poligonului este egală cu suma suprafețelor celor șese triunghiuri.

Jumătate din produsul perimetrului și a perpendiculararei, dusă din centru la o latură are să ne dea suprafața poligonului.

Fig. 19.

2) Să se calculeze suprafața poligonului *neregulat* (fig. 19). Prin diagonale poligonul se împarte în triunghiuri și trapeze; se duc linii și pentru înălțimile figurilor

formate. Pe urmă se măsoară în modul cunoscut bazele și înălțimile figurilor.

Suma suprafețelor aflate este suprafața poligonului neregulat.

Resumat. Cum se calculează suprafața unui poligon regulat? Cum se calculează suprafața unui poligon neregulat? Câte măsurători trebuie să faci la ast-fel de socoteli?

Probleme.

1) Să ȃicem c curtea școlii are forma unui poligon neregulat cu 7 laturi. S se is afar și s se msre distanțele necesare! Apoi se calculeze suprafața aceluși poligon!

2) Intr'un strat de flori de forma unui poligon regulat cu 6 laturi, o latur este de $2\frac{1}{2}$ m. de lung și distanța de la centru 1,25 m. Care este suprafața aceluși strat?

XL. Lungimea circonferinței.

1) Din lemn sau din carton se face un cerc cu diametrul de 7 cm. Preste circonferința se ȃncinge cu un fir de ață, ce se taie aș de lung ct s ȃncing circonferința. Acel fir luat de pe circonferința și ȃntins arat *lungimea* ei. Msurat acel fir, este de 22 cm. de lung, va s ȃic de $3\frac{1}{7}$ ori ct diametrul (7 cm.).

Fig. 20.

Linia *d* (fig. 20) ne ȃfșeaz diametrul; linia *c* circonferința.

Circonferința este tot-deauna de $3\frac{1}{7}$ (3,14) ori mai lung de ct diametrul.

2) Diametrul se coprinde ȃn circonferința de 3,14 ori.

3) Numrul 3,14 exprim raportul dintre circonferința și diametru. Acest raport se ȃnsemnz și cu litera grecsc π (pi).

4) **Cunoscnd diametrul circonferinței**, lungimea acestuia se calculz aș c se ȃnmulțesce valoarea

diametrului cu 3,14 după formula: $C = \pi \times d$ sau fiind-că $d = 2 r$, *lungimea circumferinței* $C = 2 \times r \times \pi$.

5) Diametrul circumferinței se află dacă acesta se împarte la π . ($d = C : 3,14$) sau $d = \frac{C}{3,14}$.

6) Raza se află, din circumferință, dacă acesta se împarte prin $2 \times 3,14$ sau $r = \frac{C}{2 \times 3,14}$ $r = \frac{c}{2\pi}$.

Resumat. Cum se află *lungimea circumferinței*? Care-î raportul dintre diametru și circumferință? Care-î raportul dintre raza și circumferința aceluși cerc?

Probleme.

1) Cât de mare este circumferința unei șine de la o roată de car, dacă roata are raza de 45 cm.?

2) Un cerc de alamă galbenă are 1,06 m. în diametru; cât va costa, dacă 3 cm. din circumferință se prețesc cu 0,12 lei?

3) O liveze în formă de cerc cu raza de $50\frac{3}{4}$ m. se împrejmuesce cu gard! Cât va costa îngrădela dacă se socotesc metrul cu 0,45 lei?

4) Ce rază are șina unei roți, dacă roata într'o învîrtură face 103,306 cm.?

5) De câte ori va trebui să învîrtim roata unui puț pentru ca să scotem găleata din fundul lui, dacă puțul are o adâncime de 9,42 m. și diametrul drugului pe care se înfășoară lanțul e de 0,15 m.?

XLI. Suprafața cercului.

Fac un cerc și cu raza îi împărțesc circumferința în 6 părți egale (fig. 21). Prin punctele de tă-

Fig. 21.

iere trag 6 raze. Cercul s'a împărțit în 6 triunghiuri egale. Triunghiurile acestea se deosebesc de cele cunoscute, numai prin baza lor *cu-bă*. Suma suprafețelor acestor 6 triunghiuri este însăș suprafața cercului. Ca să se afle suprafața cercului, mai întâi se calculează suprafața

unui triunghi. Baza fie-cărui triunghi este arcul opus unghiului; iar înălțimea triunghiului este raza cercului. Deci, suprafața triunghiului I este egală cu $\frac{1}{2}$ din produsul bazei «a» (arc), cu înălțimea «r» (raza). Dacă suprafața o însemn

cu «s», am formula $s = \frac{a \times r}{2}$. Pentru triunghiul II

am iarăși formula $s = \frac{b \times r}{2}$. Deci suprafața cer-

cului va fi: $S = \frac{a \times r}{2} + \frac{b \times r}{2} + \frac{c \times r}{2} + \frac{d \times r}{2} + \frac{e \times r}{2} +$

$\frac{f \times r}{2}$. Se face suma arcurilor, care este însăș circon-

ferința și apoi acesta să înmulțesce cu $\frac{r}{2}$. Dacă se

însemnă circonferința cu *c*, am avea formula $S = \frac{c \times r}{2}$. Inlocuind pe «c» cu formula $2 \times r \times \pi$, a-

vem formula: $S = \frac{2 \times r \times \pi \times r}{2}$ sau $S = r^2 \pi$, adică

suprafața cercului se află, dacă raza se în-

mulțesce cu sine și produsul acela se mai înmulțesce cu 3,14.

Resumat. Cum se calculează suprafața cercului?

Probleme.

1) Să fie în cercul din fig. 21, $r=18$ cm. $C=2 \times 18 \times 3,14=113,04$ cm. $S = \frac{113,04 \times 18}{2} = 1017,36$ cm.².

Sau $S=r^2 \times \pi=18 \times 18 \times 3,14 = 1017,36$ cm.².

2) Cât de mare e suprafața circulară a unui arbore tăiat cu ferăstrăul, dacă diametrul este 0,5 m.?

3) O masă rotundă are în diametru 1.5 m.; cât de mare e suprafața ei?

4) Un cal e legat într'o livede cu o sfîră de 5 $\frac{1}{2}$ m. Cât loc pôte să pască?

5) Un lac de formă circulară are în circonferință 136,75 cm.; cât loc coprindé acel loc?

XLII. Suprafața prisme

1) Ce fel de corp este prisma?

2) O giântă de piele în forma unei prisme cu bazele dreptunghiulare se îmbracă în pânză. Cât va costa îmbrăcatul, dacă laturele la bază sint de 0,35 m. și de 0,55 m.; și în lungime are 0,75 m. iar metrul patrat de pânză se socotescé $\frac{1}{2}$ din leu?

3) La intrarea unei case boeresci se află două colóne de piétră în formă de paralelepiped cu baza patrată a cărei lature e de 3 $\frac{1}{2}$ dm. de lungă. Înălțimea colónelor este de 4,75 m. Pentru vopsitul lor se cere 0,50 L., de metru patrat. Cât va costa vopsitul acelor colóne?

4) Se vâpșesc două dulapuri la fel, având forma de prismă dreptunghiulară. Laturele la bază au 1,40 m. și 0,55 m. în lungime, iar înălțimea dulapului este 2,35 m. Cât costă vopsitul, socotindu-se metrul patrat cu 0,35 din leu?

XLIII. Calcularea suprafeții cilindrului.

Ce e cilindrul? Invelesce fața laterală a unui cilindru cu o bucată potrivită de hârtie. Apoi ia hârtia aceea și întinde-o pe tablă! Hârtia întinsă are forma unui dreptunghi. Baza acestui dreptunghi este circumferința de desubt, iar înălțimea aceluia este înălțimea cilindrului.

Suprafața laterală a cilindrului se află, dacă circumferința bazei se înmulțesc cu înălțimea cilindrului

Suprafața totală a cilindrului este egală cu suma bazelor circulare, la care se adaugă mărimea feței laterale.

Probleme.

1) Măsoară și calculează suprafața cilindrelor de lemn și de tinichea, ce le avem în clasă!

2) Cât face suprafața unui cilindru de sticlă, care are diametrul fundului de $8\frac{1}{2}$ cm. și înălțimea 19, cm.?

3) Calculează suprafața sobei (Maidinger) din clasă!

4) Câți metri patrați de tinichea s'a întrebuintat pentru facerea a 4 burlane lungi, fie-care de 10,5 m. și cu un diametru de 13 cm?

5) În București, se vinde în piță, un loc în formă patrată cu latura de 38,5 m. pe preț 111904,80 din leu. Cu cât s'a socotit 1 m.²?

6) Curțile liceului din Iași, în întindere de 1129,24 m.² s'au pavat cu bazalt pentru prețul de 13430,88 din leu. Cu cât s'a plătit metrul?

TRIMESTRUL III.

CAPITOLUL VII.

XLIV. Regula de trei dréptă.

1) Dacă 12 m. dimie (pănură) costă 18,60 lei, cât vor costa 48 m.?

Aici sînt două feluri de mărimi: *pănura* și *baniș*. Mărimile cunoscute, ce corespund în valóre (12 m. și 18,60 lei), se aședă în rînd orizontal, apoi prin împărțire se află valórea unimei (1 m.) din valórea cunoscută.

$$\begin{array}{r}
 12 \text{ m.} \dots\dots\dots = 18,60 \\
 1 \text{ »} \dots\dots\dots = \frac{18,60}{12} = 1,55 \\
 48 \text{ »} \dots\dots\dots = \frac{18,60 \times 48}{12} = ?
 \end{array}$$

2) Un muncitor cu ziua se tocmește pe 5 zile cu 12,50 lei. A doua zi séra cere să i se plătescă pentru zilele lucrate; cât va primi? (Pentru mai puține zile de lucru va primi mai puțin bani).

$$\begin{array}{r}
 5 \text{ zile} \dots\dots\dots = 12,50 \text{ lei} \\
 1 \text{ »} \dots\dots\dots = \frac{12,50}{5} \\
 2 \text{ »} \dots\dots\dots = \frac{12,50}{5} \times 2 = ?
 \end{array}$$

Problemele cu două feluri de mărimi numerice (D. ex.: *đile* și *lei*), se numesc probleme de *regula de trei simplă*.

3) Dacă 5 l. de vin costă 2,75 lei, cât vor costa 25 l.?

4) Dacă cu $\frac{3}{4}$ lei se cumpără 2 m. de pânză, câtă pânză de aceeaș calitate se va cumpăra cu $7\frac{1}{2}$ lei?

5) Un căruțaș cere 3,75 lei pentru transportul a 135,65 Kg. de marfă, pe o distanță de $4\frac{1}{2}$ Km. Cât îi s'ar plăti pentru acelaș transport, pe o distanță de 27 Km.?

6) Sunetul percurge în 5 secunde 1660 m.; cât spațiu va percurge într'o minută?

7) Dacă un curier în $9\frac{1}{2}$ ore face 26 Km.; cât spațiu va percurge în asemenea împrejurări în $4\frac{3}{4}$ ore?

8) Dacă la o bucată de pământ de 7 arii trebuie 1,75 Dl., câtă sămînță de acelaș fel va trebui la un pământ de $2\frac{4}{5}$ Ha.?

Resumat. Numęscesc mărimi drept proporționale!

XLV. Regula de trei întorsă sau inversă.

1) Dacă 4 muncitori cu ziua isprăvesc săpatul unei grădini în 12 zile, câte zile ar trebui pentru acelaș lucru la 8 muncitori?

Rezolvarea.

4 Muncitori fac un lucru în 12 zile.

1 » are nevoie de 4 ori mai multe zile,
 4×12 zile = 48.

8 muncitori au nevoie numai de a 8-a parte din timpul trebuincios unui muncitor, deci, 8 muncitori lucrăză

$$\frac{4 \times 12}{8} = 6 \text{ zile.}$$

Cu cât se iaū mai mulți muncitori, cu atâta scade numărul zilelor de lucru. În măsura în care crește numărul lucrătorilor, scade numărul zilelor. Aceste mărimi se ȳice că sînt *întors sau invers proporționale*.

Mărimi invers proporționale sînt și următoarele: *Timpul și numărul nutrițiilor, puterea și timpul, lungimea și lățimea unei materii*. ș. a.

2) Cine-va se pôte întreține cu banii ce-i are 18 zile, cheltuind 3,25 lei pe ȳi. Pe urmă făcându-și mai bine socotelile, află că banii ce-i are trebuie să-i ajungă 25 de zile. Cât va trebui să cheltuiască pe ȳi?

3) La podela unei clase trebuie 64 scânduri cu suprafața de 2,56 m.²; câte scânduri ar trebui cu suprafața de câte 2,25 m.²;

4) Dintr'o bucată de stofă de 18 m. lungime și 1,20 m. lățime, un croitor ar face 4 rochiī

pentru dame; dar nu găsesce, stofă de aceeaș calitate, de cât de 0,80 m. lățime; câți metri îi vor trebui din această stofă?

✓ 5) Din o cătime ore care de tort se țese $97\frac{1}{2}$ m. de materie cu lățime de 0,85 m. Câți metri ar eși din o asemenea cătime, când stofa ar trebui să aibă în lățime $\frac{9}{10}$ m.?

6) O locomotivă percurge într'o secundă 16,5 m. și spre a percurge o anumită distanță îi trebuie 20 minute; câți metri va trebui să percurgă pe minută ca să facă acelaș drum în 15 minute?

✗ 7) $39\frac{3}{4}$ kg. făină ajung pentru o familie 35 zile, dacă pe ȃi se întrebuițeză 8,5 Hg. Cât ar ajunge aceeași cătime, dacă pe ȃi s'ar întrebuița numai $7\frac{1}{4}$ Hg. făină?

Resumat. 1) Numesce mărimi invers proporționale. 2) Numesce mărimi drept proporționale!

XLVI. Regula de trei compusă.

1) Pentru o lucrare sînt angajați 15 muncitori, care lucrăză 5 zile și capătă 206,25 lei. Pentru isprăvirea lucrului se mai angajază 10 muncitori, cari lucrăză 6 zile. Ei cer aceeaș plată pe ȃi, ca și cei 15 muncitori. Cât vor capăta ei?

<i>Resolv.</i> 15 m	5 ȃi	206,25 lei
10	6 »	?
15 m.	5 ȃile	206,25 lei.
1	5	$\frac{206,25}{15} = 13,75$ lei.
1	1	$\frac{206,25}{15 \times 5} = 2,75$ lei.
10	1	$\frac{206,25 \times 10}{15 \times 5} = 27,5$ lei.
10	6	$\frac{206,25 \times 10 \times 6}{15 \times 5} = 165$ lei.

Problemele cu mai mult de două feluri de mărimi (aci *muncitori*, *ȃile* și *banii*) se numesc probleme de *regula de trei compusă*.

2) Ca să se termine o casă, trebuie să lucreze 120 zidari, 12 săptămâni câte 8 ore pe ȃi. Câți zidari ar termina aceeaș casă în 10 săptămâni, lucrând numai 6 ore pe ȃi?

3) Cinci plugari ară în 4 ȃile $12\frac{1}{2}$ Ha. a) Cât vor ara, în asemenea împrejurări, 6 plugari în 3 ȃile? b) Câte pluguri, în asemenea condițiuni, vor ara 10 Ha. în 2 ȃile?

4) De pe o liveade de 512 m. în lungime și 72 m. în lățime se fac 10 care de fân de câte 900 Kg. fie-care. Câte care de câte 1000 Kg. vor eși în asemenea condiții de pe o liveade de 384 m. lungime și 192 m. lățime?

5) Dacă din 22,8 Kg. tort es la țesut, 65 m. de pânză lată de 1,2 m.; câți metri de pânză, în lățime de 1,35 m. vor eși din 42,114 Kg. tort?

6) Dacă 20 muncitori lucrând 8 ore pe ȃi,

isprăvesc în 5 săptămâni un șanț (pe lângă drumul de fer) de 375 m. în lungime, 1,25 m. în adâncime și $1\frac{1}{2}$ m. în lățime; în câte săptămâni vor isprăvi 12 muncitori un șanț de 600 m. în lungime, 1 m. în adâncime și $1\frac{1}{2}$ m. în lățime, lucrând în asemenea condițiuni, câte 7 ore pe zi?

7) Dacă pentru transportul unui hectolitru de vin, pe calea ferată, se plătesc 0,20 lei pe o distanță de 8 Km.; cât are să se plătească pentru 15 Hl. pe o distanță de 64 Km.?

XLVII. Calcularea dobânzii.

1) A. împrumută cu dobândă lui B. suma de 650 lei, cu 8 lei la sută pe an. Câți bani va plăti B. lui A., după un an?

a) Persoana A, care împrumută lui B bani, se numește *creditor*. B, care ia bani cu împrumut, este *dator* să dea îndărăt împrumutul. B se numește *datornic* sau *debitor*.

b) Suma banilor împrumutați (650 lei) se numește *capital*. Suma banilor ce debitorul dă pe de asupra creditorului se numește *dobândă* sau *camătă*, sau *mită*, sau *uzură* (*cămătar*, *uzurar*!)

Capitalul de 100 lei se numește și *bază*.

Dobânda pe an după 100 de lei se cheamă *procent*.

c) Dovada sau actul prin care se adevărește împrumutul, se numește *contract* și *poliță*.

d) La problemele de *dobândi* se caută orî capitalul (C.), orî *dobânda* (D.), orî *procentul* (P.), orî *timpul* (T.), Dobânda cu tôte aceste mărimi este în legătură drept proporțională. Anul se socotesc de 360 *șile*; iar luna de 30 *șile*.

Resolv. La 100 lei dobânda este 8 lei.

» 1 leu » » 8 bani.

» 650 lei » » 8 b. $\times 650 =$

52 lei.

Dobânda se află, dacã produsul procentului cu capitalul și timpul se împarte la 100.

Formula: $D = \frac{P \times C \times T}{100}$

2) Ce dobândă aduce un capital de 1450 lei cu $7\frac{1}{2}\%$ pe un an?

3) Ce dobândă aduce un capital de 250 lei pe timp de 9 luni, cu $6\frac{1}{2}\%$?

Resolv.

100	12	6,5
250	9	?
C	T	P
100	$12 =$	6,5
1	$12 =$	$\frac{6,5}{100}$
1	$1 =$	$\frac{6,5}{100 \times 12}$
250	$1 =$	$\frac{6,5 \times 250}{100 \times 12}$
250	$9 =$	$\frac{6,5 \times 250 \times 9}{100 \times 12} = 25,35$ L.

a) Dobânda pe luni se află, dacă produsul $P \times C$ și numărul lunilor se împarte la 1200.

(produsul din 100 cu 12 luni). *Form.:* $D = \frac{P \times C \times T}{1200}$

b) Tot așa se socotesce și dobânda pe zile, numai că produsul din P din C și din numărul zilelor se împarte la 36000 (prod. din 100 și 360 zile).

Formula: $D = \frac{P \times C \times T}{36000}$

4) Ce dobândă aduce un capital de 15750 lei cu 7,75% în timp de 3 ani, 8 luni și 18 zile?

5) Un arendaș de moșie plătește pe an arendă 10450 lei. La sfârșitul anului vede că îi rezultă un beneficiu de $9\frac{1}{2}\%$. Cât face beneficiul lui total?

6) Un negustor de grâne cumpără bucate pentru 7580 lei și urcându-se repede prețul, le vinde cu un câștig de $15\frac{3}{4}\%$. Cât a câștigat?

7) Un funcționar ia cu împrumut, pentru 6 luni, 750 lei cu 12% pe an, dar căpătând parale după 2 luni plătește $\frac{1}{2}$ din datorie; restul îl plătește la termen. a) Câtă dobândă a plătit după 2 luni? b) Câtă dupe șese?

8) A. cumpără o casă cu 18500 lei și o închiriază cu 1300 lei pe an. Pentru foncieră și reparațiuni cheltuește pe an 317 lei. Ce dobândă îi aduce capitalul băgat în casă?

Resumat. Cum se află dobânda unui capital ore-care?

XLVIII. Calcularea capitalului.

1) Un om dă cu împrumut un capital ore-care cu 5%, care în timp de 3 ani îi aduce o dobândă de 519 lei. Care e acel capital?

$$\begin{array}{r}
 5 \text{ lei} \quad 1 \text{ an} \quad 100 \text{ L.} \\
 519 \quad \quad 3 \text{ » } ? \\
 \hline
 \begin{array}{ccc}
 P & T & C \\
 5 & 1 = & 100 \\
 1 & 1 = & \frac{100}{5} \\
 519 & 1 = & \frac{100 \times 519}{5} \\
 519 & 3 = & \frac{100 \times 519}{5 \times 3} = 3460.
 \end{array}
 \end{array}$$

Un capital *mai mare* poate aduce într'un timp dat *mai scurt*, aceeași dobândă, ce o aduce un capital ore-care *mai mic*, într'un timp *mai lung*.

Capitalul se află, dacă produsul bazei (100) cu dobânda se împarte la produsul procentului cu timpul. Formula:

$$C = \frac{100 \times D}{P \times T}$$

2) Ce capital aduce:

- a) în timp de 1 an o dobândă de 1200 lei cu $8\frac{3}{4}\%$?
 b) » » » 3 ani » » » 4800 » » $5\frac{1}{4}\%$?
 c) » » » 2 » 4 luni » » 3170 » » 6% ?
 d) » » » 1 an 3 » și 10 zile o dobândă de 1800 lei cu $7\frac{1}{10}\%$?

3) Un proprietar de case, din București, între-

bat fiind, ce capital a băgat în casele sale, răspunde că acestea abia îi aduc 5% , căci chiria ce o ia, este numai de 8500 L. pe an. Ce avere reprezintă casele acelea?

4) Cine-va cumpără o casă și plătesce $\frac{3}{4}$ din prețul ei. Pentru rest plătesce o dobândă de 466 lei pe an, socotindu-i-se procentul de 6 la sută. Care a fost prețul casei?

Resumat. Cum se află capitalul? Cum se află dobânda?

XLIX. Calcularea procentului.

1) Cine-va ia o dobândă de 689 lei în 4 ani, la un capital de 3445 lei. Cu ce procent pe an sînt dați banii aceștia cu dobândă?

C	T	D
3445	4	689
100	1	?
C		
3445	pe 4	= 689
1	» 4	= $\frac{689}{3445}$
100	» 4	= $\frac{689 \times 100}{3445}$
100	» 1	= $\frac{689 \times 100}{3445 \times 4} = ?$

Procentul se află, dacă produsul dobândei cu baza (100) se împarte la produsul capitalului cu timpul.—Formula: $P = \frac{D \times 100}{C \times T}$

2) Cu ce procent pe an este dat cu dobândă :

a) Capitalul de 3075 lei, ca să se ia o dobândă de 92,25 L. în 9 luni?

b) Capitalul de 4140 lei, ca să se ia o dobândă de 607,5 L. în 2 ani și 9 luni?

3) Cu ce procent pe an trebuie să se dea capitalul de 3300 lei, ca în timp de 2 ani și 8 luni să aducă aceeași dobândă, ce o aduce capitalul de 3690 lei cu 4% în 3 ani și 4 luni?

Un capital *mai mic* cu un procent *mai mare*, într'un timp dat, aduce *aceeași dobândă*, ce o aduce un capital *mai mare* cu un procent *mai mic*.

4) Cine-va a împrumutat în 15 Martie 1895 o sumă de 4860 lei și în 15 Septembrie 1898 trebuie să plătească suma de 5690, lei. Cu ce procent pe an i s'a dat împrumutul acela?

5) Un capital de 5640 lei, cu dobânșile rămase în urmă neplătite pe 8 ani, s'a urcat la suma de 8121,70 lei. Cu ce procent pe an a fost dat cu dobândă capitalul? ($5\frac{1}{2}\%$).

6) Cine-va împrumută cu dobândă 2560 lei și ia pe an un venit de 134,40 lei. Dar fiind silit să-și retragă 460 lei din capital, cu ce procent pe an trebuie să-și dea restul din capital, ca să ia tot dobânda de mai înainte?

Resumat: 1) Cum se află procentul? 2) Cum se află capitalul? Cum se află dobânda?

L. Calcularea timpului.

1) În cât timp capitalul de 2480 lei, a adus dobânda de 744 lei cu 6%?

C	D	A
100	6	1
2480	744	?

C	D	Ani
100	6	= 1
1	6	= 100
2480	6	= $\frac{100}{2480}$
2480	1	= $\frac{100}{2480 \times 6}$

$$2480 \text{ aduc } 744 = \frac{100 \times 744}{2480 \times 6} = 5 \text{ ani.}$$

a) *Timpul se află, dacă produsul bazei (100) cu dobânda se împarte cu produsul capitalului și a procentului.*

$$\text{Formula: } T = \frac{D \times 100}{C \times P}$$

2) In cât timp a adus:

a) Capitalul de 908 lei cu 7,75%, dobânda de 125,60 lei?

b) Capitalul de 5160 lei cu 5%, dobânda de 330 lei?

3) In cât timp se îndoiesce capitalul de 5680 lei, dat cu 8% pe an?

4) Capitalul de 1720 lei pus la dobândă cu $5\frac{1}{2}\%$ pe an, s'a urcat cu dobândă cu tot la suma de 2193 lei. Pe câți ani nu s'a plătit dobânșile?

5) De câți ani s'a dat cu împrumut capitalul de 785,50 lei cu 4% pe an, de a crescut la suma de 1258,40 lei?

Resumat: 1) Cum se calculează timpul? 2) Cum se află procentul? 3) Cum se află capitalul? Cum se află dobânda?

LI. Regula de asociație.

1) Trei ómení A. B. C. se întovărășesc spre a face o brutărie. A. pune 960 lei, B. 840 lei și C. 600. lei.—C. este însărcinat și cu conducerea brutăriei. La sfârșitul anului întâiu rezultă un venit *curat* de 60%. Lui C. pentru conducere i se dă 8% din câștig, iar restul se împarte între dînșii potrivit cu capitalul depus de fie-care. Cât primesce fie-care tovarăș saú *asociat*?

A.	960 lei	+
B.	840 »	
C	600 »	
2400 lei		

Capitalul 2400 lei aduce o dobândă 1440 lei, pe an.

Din D. 1440 L. scăđându-se 8% = ...115,20 lei pentru tovarășul C.,—rămâne un venit curat de 1324,80 lei. Venitul acesta se va împărți între cei trei asociați, potrivit cu capitalurile depuse de fie-care, în modul următor:

C.	2400 lei	. . .	D.	1324,80 lei
				1314,80
	1 »	. . .		2400 »
A) 960 »				$\frac{1324,80 \times 960}{2400}$ » = 529,92 din leú.

$$B) 840 \text{ » } \frac{1324,80 \times 840}{2400} \text{ » } = 463,68 \text{ din leu.}$$

$$C) 600 \text{ » } \frac{1324,80 \times 600}{2400} \text{ » } = 331,20 \text{ »}$$

$$C. 2400 \text{ lei aduce } D \left\{ \begin{array}{l} D = 1324,80 \text{ lei} + \\ 8\% = 115,20 \text{ »} \\ \hline 1440,00 \text{ lei} \end{array} \right.$$

2) Doi ómení íau în arendă o moşie. A. pune 8960 lei şi B. 5840. B. este însărcinat şi cu conducerea gospodăriei, pentru care primesce 8% din venitul curat. La sfârşitul tovarăşiei rezultă un câştig de 70%. Cât se cuvine fie-căruia?

3) Trei ţerani se întovărăşesc şi cumpără o maşină de treerat. Într'un an ei câştigă 2850 lei, din care A. primesce 960 lei, B. 1140 lei şi C. restul. Preţul maşinei a fost 4840 lei; ce capital a dat la cumpărare fie-care asociat?

4) Cinci ţerani se învoesc să facă o móră de măcinat bucate. A. dă locul sěu lângă gârlă pentru $\frac{1}{5}$ din câştig, B. pune 440 lei, C. dă 500 lei D. dă 760 lei şi E. 600 lei. La sfârşitul anului rezultă 91 Hl. $12\frac{1}{2}$ Dl. de bucate. Câte bucate se cuvin fie-căruia dintre cei cinci tovarăşi?

5) Trei persoane se întovărăşesc şi íau în arendă o fabrică de var, pentru care plătesc 12000 lei pe an. A. depune 5000 lei, B. 4000 lei şi C. 3000 lei. Acesta conduce şi lucrările. La sfârşitul tovarăşiei rezultă o pagubă de 9450 lei. Cât vine din perdere pentru fie-care tovarăş?

Resumat. Ce fel de lucrare este regula de *asociație*? Pentru ce se pot asocia ómenii? Drept ce se póte lua câștigul său paguba? Cum se póte calcula câștigul său paguba?

LII. Probleme repetitoare.

1) O casă țărănescă de forma unui drept-unghiū trebuie să se acopere cu șindrilă. Lungimea coperișului este la stréșină de $14\frac{1}{2}$ m., iar la vîrf de $12\frac{3}{4}$ m.; lățimea e de $6\frac{3}{4}$ m., perpendiculara de la vîrf la ștréșină este de 4,2 m. Cât costă acel acoperiș, socotindu-se metrul pătrat cu 30 de bani?

Ce formă au părțile coperișului, d'a lungul și d'a latul?

2) In jurul unei mese rotunde cu un diametru de $1\frac{1}{4}$ m. șed 4 persoane; cât loc ocupă fiecare?

3) Diametrul rótelor din nainte ale unei trăsuri e de 0,8 m. și al rótelor dindărăt 10 dm. Câte învîrtituri fac rótele dindărăt, până când cele din nainte se învîrtesc de 2662 ori?

4) Dintr'un puț se scóte apă cu o sfórá (funie) aplicată pe un sul. Cât de adânc e puțul, dacă diametrul sulului este de 0,3 dm. și dacă sfórá face în jurul sulului 16 înfășurături, până ce găléta iese d'asupra, din fund?

5) Înălțimea paratrásnetului de obiceiū se face

de-o-potrivă cu raza teritoriului circular, ce trebuie să se apere de trăsnet. Cât teritoriū se apără prin un paratrăsnet, care împreună cu edificiul are o înălțime de 30,8 m.?

6) La o casă se zidesce din nou un părete de 13,75 m. de lung, $2\frac{1}{4}$ m. de înalt și de 0,64 m. de gros. Cărămișile întrebuițate au în lungime 0,29 m, în lățime 0,145 și în grosime 0,058 m. a) Câte cărămișii vor trebui (abstrăgând de la tenaciulă)? b) Cât costă cărămișida întrebuițată, socotind mia cu 9,75 lei?

7) Un vas mare de lemn, în formă de cilindru, cuprinde 5,76 Hl. de apă. Dacă înălțimea îi este de $1\frac{1}{4}$ m., a) cât de mare este baza? b) care-i diametrul bazei?

8) Cine-va depune $\frac{1}{3}$ din avutul său, adică 915 lei, la casa de economie, cu un procent de $5\frac{4}{5}$; restul de $\frac{2}{3}$ îl dă cu împrumut unei persoane cu $6\frac{1}{4}\%$ pe an; cât venit are pe an omul acela?

9) Intrebat fiind un om bogat, ce capital are dat cu dobândă, răspunde: Socotesce însu-și. Dobânda, ce o primesc pe an, este 1944 lei, fiind dați banii cu 6%?

10) Cine-va, de la 600 lei, ia pe an atâta dobândă, cât ia altul de la 900 lei, împrumutați cu

4%. Cu ce procent pe an s'aũ dat cu dobândã ceĩ 600 lei?

11) In cât timp capitalul da 2400 lei a adus dobânda de 672 lei cu 6% pe an?

12) Trei persoane se întovărășesc pe timp de 6 ani, ca să ıee în arendã o fabricã de var. A. este însărcinat cu conducerea, pentru care i se dã 45% depunând și o sumã de 4800 lei. B. depune tot 4800 lei și C. dã 6000 lei. Câștigul a fost abia de 2400 lei. Cât se cuvine fie-cãruĩ din acest câștig?

CAPITOLUL VIII.

LIII. Unități de volum.

1) O grămadă de lemne, ce are 1 m. în lungime, 1 m. în lărgime și 1 m. în înălțime, se numește **1 metru cub** (1 m^3).

Când se măsoră lungimea, lărgimea, și înălțimea unui obiect, se determină volumul aceluși obiect.

2)	1	metru cub	$= 1 \text{ m}^3$	$= 1000 \text{ dm}^3$
	1	dm. ³	$= 1000 \text{ cm}^3$
	1	cm. ³	$= 1000 \text{ mm}^3$
	1000	m. ³	$= 1 \text{ Dm}^3$

3) *Se va arăta 1 dm^3 divizat în centi. și în milimetri!*

Orî-ce unitate mai mare de la măsurile cubice are 1000 unități mai mici, mai de-aprópe.

De aceea, în scris fie-care unitate de măsură se însamnă cu trei cifre.

4) Unitatea de măsură pentru lemnele de foc se chemă **ster** (st.). Sterul este egal cu 1 m^3 !

$10 \text{ st} = 1 \text{ deca-ster (Dst.)}$

$0,1\left(\frac{1}{10}\right) \text{ st.} = 1 \text{ deci-ster (dst.)} = 100 \text{ dm}^3$

5) a) Câți decimetri cubici fac 7 m.³? b) 15 Dst. câți steri fac?

6) Să se scrie cu cifre 45 m.³ 5 dm.³ 6 cm.³!

LIV. Volumul cubului.

Ce este cubul? Ce va fi un metru cubic? Cu ce s'ar măsură o grămadă mare de lemne, ori de piétră?

Să punem 10 cm.³ în rând unul lângă altul. Apoi să aședăm 10 rânduri de acestea unul după altul. Așa se forméză o pătură de 10 cm. de lungă, de 10 cm. de lată și de 1 cm. de grósă. În pătura aceea sint dar de 10×10 , adecă 100 cm.³. Dacă se aședă 10 asemenea pături una peste alta, se forméză un corp de câte 10 cm. de lung, de lat și de gros, adecă 1 dm.³. Acest dm.³ cuprinde de 10 ori pe centimetri cubici din bază (100), adică $100 \times 10 = 1000$ cm.³.

Impărțirea în 1000 cm.³ la decimetrul cubic din clasă, se vede pe liniile transversale din afară. *Și metrul cubic are 1000 dm.³, și 1 cm.³ are 1000 mm.³.*

Volumul ori-cărui corp de formă cubică se află, înmulțind suprafața unei baze cu înălțimea sa și cu grosimea lui.

Cu metrul cubic și cu sub-multipliți lui se măsoară volumul tuturor corpurilor.

Unitățile măsurilor cubice cresc din mie în mie.

Resumat. 1) Cu câte cifre se scriu unitățile pentru măsurile cubice? 2) Cu câte cifre se scriu unitățile măsurilor patrate?

Probleme.

1) Un tâmplar are o grămadă de lemne lucrate și așezate frumos în formă cubică, în dimensiuni de $2\frac{1}{2}$ m.

Ca să fie scutite de plôie, lemnele le-a acoperit cu o pânză mare.

a) Câți metri de pânză i-au trebuit, având pânza o lățime de 0,75 m.?

b) Cât l'a costat pânza, socotindu se metrul cu 0,44 din leu?

c) Câți metri cubici de lemn lucrat are acel tâmplar?

d) Dacă se socotesc metrul cubic cu $15\frac{1}{2}$ din leu, ce valoare au lemnele sale?

2) Câte litruri de unt-de-lemn se află într'o tinichea cubică cu muchea de 35 dm.

LV. Volumul prisme.

Prismele, întocmai ca și cubul, sînt și ele corpuri, care au bază și înălțime. Dar bazele nu sînt egale cu fețele laterale.

1) *Volumul* prismelor se calculează ca și la cub, anume se înmulțește suprafața unei baze cu înălțimea prisme. De aci formula $Vol. = b \times I$.

Probleme.

1) Laturea mai lungă a bazei de la prisma noastră dreptunghiulară este de 8 cm., iar laturea mai scurtă de 6 cm., și înălțimea de 0,12 m. Cât face volumul ei?

$$8 \times 6 = 48 \text{ cm.}^2. \quad 48 \times 12 = 576 \text{ cm.}^3 \text{ sau}$$

$$576 \text{ cm.}^3$$

Resumat. Cum se află volumul orî-cărei prisme?

2) Un șopron lung de $4\frac{1}{2}$ m., larg de 3,25 m., și

înalt de 2,75 m., este plin cu lemne de foc, tătețe și aședate frumos. a) Câți steri sînt în acel șopron? b) Dacă sterul tăiat se socotesce 7,75 lei, câți bani aū costat acele lemne?

2) Se face un șanț în prejurul unei liveđi de formă dreptunghiulară, lungă de $182\frac{1}{2}$ m. și lată 98 m. Șanțul are să fie de $1\frac{1}{2}$ m. în lărgime, 1,8 m. în atunđime. Dacă pentru un m.³ se plătesce 0,75 lei, cât are să coste facerea lui?

LVI. Calcularea suprafeței și a volumului clasei.

1) Ce formă are clasa noastră? 2) Judecă și apoi măsură lungimea și lățimea clasei! In ce măsură vei exprimă acēsta? 3) Calculează perimetrul clasei! 4) Care-i suprafața clasei? In ce măsură vei exprimă acēsta? 5) Cāt loc ocupă băncile din suprafața clasei? 6) Cāt soba? 7) Cāt postamentul, pe care se află catedra și tabla? 8) Cāt loc rămâne liber, a) printre bănci? b) între bănci și postament?

Înălțimea păreților este 4,75 m. 9) Cāt loc cuprinde din pereți ferestrele și ușa,?. 10) Câți metri cubi de aer cuprinde clasa noastră?

2) Dacă sala clasei este de $8\frac{1}{2}$ m. lungă, de 7,75 m. largă și de 4,75 m. de înaltă, câți scolari se pot primi, ca de unul să se vină $4,5$ m.³ de aer?

3) Măsurați și calculați spațiul coprins a) între ușorii ușii! b) între ferestre!

4) Judecați, măsurați și calculați, a) suprafața locului, ce-l ocupă școla noastră! b) Calculați spa-

țiul său volumul de jos până la acoperiș, luând o înălțime aproximativă!

5) Să dicem că în școlă noastră sînt 45 școlari și profesorul. În cele 5 ore de clasă, profesorul respiră $4,793 \text{ m.}^3$ și fie-care școlar $2,187 \text{ m.}^3$ de aer. Iérna se ard pe ȳi 10 kg. cărbuni în sobă. Dacă 1 kg. consumă $8,75 \text{ m.}^3$ de aer, cât aer curat remane pentru personele din clasa nostră?

Resumat. Ce fel de masurtore trebuie sa se faca la calcularea diferitelor marimi ale ori-carei clase?

LVII. Volumul cilindrului.

Compara cilindrul cu o prisma patrulaterala, ce are aceeaș nalțime!

La prisma patru-laterala facuta din morcov taie muchiile laterale! Prin acesta s'a facut o prisma cu 8 fețe laterale. Prisma acesta semena mai mult decat cea d'ntaiu cu cilindrul. Dacă s'ar taia și cele 8 muchii laterale de la prisma din nou formata, ar eși o prisma cu 16 fețe laterale care ar semena și mai mult cu cilindrul.

Deci cu cat o prisma are mai multe fețe laterale, cu atata se apropie mai mult de forma cilindrica.

O prisma cu fețe laterale nenumerate de multe se preface, pe dintregul, ntr'un corp cilindric.

Cuprinsul sau volumul cilindrului se calculeaza ntocmai ca la prisma, adica *suprafata bazei se nmulțesce cu nalțimea cilindrului.*

Resumat. Cum se afla volumul cilindrului? Cum se afla suprafata cilindrului?

Probleme.

1) Corpul cilindric din clasă are la bază raza de 2,5 cm.; înălțimea lui este 1,4 cm. Judecă și apoi calculează volumul acestui cilindru!

2) Măsoară și calculează cât spațiu cuprinde soba (de formă cilindrică), în clasa noastră!

3) Cât cântărește un drug cilindric de fer, având diametrul de 0,3 dm. și lungimea de 4,5 m., dacă ferul e mai greu de 7.79 ori de cât apa, din care 1 cm³ cântărește 1 gram?

4) Un puț rotund, adânc de 15 m. și larg de 1,8 m. se clădește cu pietre de forma prisme. Suprafața din afară a pietrelor are în lățime 0,18 m. și în înălțime 0,24 m. Câte bucăți de pietre vor trebui la zidirea puțului?

LVIII. Volumul piramidei.

Un vas de tinichea de formă piramidală, plin cu apă, se poate deșertă de trei ori într'un vas de formă prismatică, care are aceeași bază și aceeași înălțime cu vasul piramidal.

Volumul orî-cărei piramide se calculează făcînd produsul bazei cu înălțimea și împărțindu-l cu trei (3), (după formula $V = \frac{b \times h}{3}$)

Resumat. Cum se află volumul piramidei?
Cum se află suprafața piramidei?

Probleme.

1) Care este volumul unei piramide cu bază pătrată, dacă o latură este de 0,08 m. și înălțimea *verticală* de 0,3 m.?

2) Care este volumul unei piramide, cu baza în forma unui drept-unghi, dacă latura mai mare a bazei este de 1,20 m. și latura mai mică 0,54 m.; iar înălțimea perpendiculară de $5\frac{1}{2}$ m.?

LIX. Volumul conului.

Compară conul cu un cilindru, ce are aceeași bază și aceeași înălțime!

Cu un vas *conic* de tinichea, umplut ras cu apă, să se măsoare un vas *cilindric* ce are aceeași bază și aceeași înălțime. *Vasul cilindric se umple ras cu trei măsurări d'ale vasului conic.* Acesta se poate dice despre toate corpurile conice și cilindrice, cu aceeași bază și înălțime.

Volumul conului este tocmai a treia parte din volumul cilindrului cu baza și cu înălțimea egală. Volumul conului întreg se află, dacă baza se înmulțește cu înălțimea și produsul se împarte la trei (Vol. = $\frac{b \times \text{In.}}{3}$).

Resumat. Cum se află volumul conului? Cum se află suprafața conului?

Probleme.

1) Măsoară și calculează la conurile din clasă, baza, raza și volumul lor, având înălțimea verticală de 0,13 m.!

2) În curte este o tulpină de brad de $5\frac{1}{2}$ m. de lungă, tăiată la capătul cel mai gros în formă de cerc. Diametrul bazei este de 0,7 m. Care-i volumul acelei tulpine?

LX. Revederea măsurilor.

Exemplu. Să se măsoare clasa și să se însemne mărimile aflate! a) Cât face lungimea ei? (8,4 m.). b) Cât este clasa de largă? (5 m.). c) Cât este clasa de înaltă? (4,5 m.). d) Cât aer încapă în clasă?

și cât de greu este acel aer? ($\frac{1000}{770} \times 190,2$?)

Ține minte. 1) Sînt măsuri de *lungime*. Unitatea de lungime este *metrul* (m.).

2) Sînt măsuri cu care se măsoară *suprafața* lucrurilor. Unitatea acestor măsuri este *metrul patrat*. (m²). Metrul patrat este o suprafață patrată cu laturea de 1 m. în lungime.

3) Sînt măsuri cu care se măsoară *spațiul* ce-l ocupă lucrurile. Aceste măsuri se numesc măsuri de *volum*. Unitatea acestor măsuri este *metrul cubic* (m³). Metrul cubic este un corp regulat de câte 1 m. în lungime, în lățime și în grosime.

4) Sînt măsuri cu care se măsoară câtă materie *încapă* în cutare *vas*. Acestea sînt măsurile de *capacitate*. Unitatea acestor măsuri este *litrul* (l). Litrul este un vas care coprinde volumul unui decimetru cub.

5) Sînt măsuri de *greutate*. Unitatea de măsură pentru greutate este *gramul* (g). Gramul înfățișează greutatea unui *centimetru cub* de apă (destilată la temperatură de 4,5 centigrade). *Tóte măsurile de lungime, de suprafață, de volum, de capacitate și de greutate sînt formate din metru după legea de deca. De aceea tóte măsurile aceste împreună forméză sistemul metric.*

6) *Multiplii* măsurilor metrice se înseamnă cu *numerale* grecesci: a) cu *deca* = 10; b) cu *hecto* = 100; c) cu *kilo* = 1000; d) cu *miria* = 10.000
D. e. 5 deca-metri = 50 m.; 4 hecto-metri = 400 m.; 9 kilo-metri = 9000 m.; 6 miria-metri = 60.000 metri.

7) *Submultiplii* acestor măsuri se înseamnă cu *numerale latinesci*: a) cu *deci* = $0,1 = \frac{1}{10}$; b) cu *centi* = $0,01 = \frac{1}{100}$; c) cu *mili* = $0,001 = \frac{1}{1000}$. De exemplu 2 decimetri = 0,2 m.; 3 centimetri = 0,03 m.; 4 milimetri = 0,004 m.

Resumat. De ce măsurile obicinuite se numesc *măsuri* metrice?

LXI. Revederea generală a materiei.

1) Un proprietar produce pe moșia sa, într'un an, $218\frac{1}{2}$ Hl. de porumb, $178\frac{3}{4}$ Hl. de grâu, $129\frac{2}{5}$ Hl. de secară, $165\frac{4}{8}$ Hl. de orz, și $94\frac{1}{4}$ de ovės.

Câte bucate a produs peste tot acel proprietar?

2) Acel proprietar vinde din porumb a 5-a parte $\left(\frac{1}{5}\right)$ cu $6\frac{1}{4}$ din leu, hectolitru; din grâu vinde $\frac{1}{3}$ cu $8\frac{4}{5}$ din leu, hectolitru; din secară

vinde a treia parte, hectolitrul cu $6\frac{3}{4}$ din leu;

din orz vinde $\frac{4}{5}$, hectolitrul cu $5\frac{4}{20}$ din leu, și

din ovės vinde $\frac{1}{4}$, hectolitrul cu $4\frac{1}{5}$ din leu.

a) Câte bucate a vândut și câți bani a primit?

b) Câte cereale i-au mai rămas?

3) Un cârciumar vinde $\frac{2}{3}$ din vinul ce-l are într'un butoiu de $48\frac{3}{4}$ Dl. Câți decaltri de vin a vândut și câți au mai rămas în butoiu?

4) Un cârciumar amestecă $32\frac{3}{10}$ l. de vin. litrul cu $\frac{3}{5}$ din leu, cu $38\frac{1}{2}$ l. litrul cu $\frac{4}{5}$ din leu. Cum va trebui să vîndă litrul de amestecătură?

5) Un moșier a vândut $1415\frac{3}{4}$ Hl. de porumb, hectolitrul cu $6\frac{1}{2}$ din leu și din altă calitate a vândut $895\frac{1}{2}$ Hl, hectolitrul cu $6\frac{3}{4}$ din leu. Câți bani a luat preste tot?

6) Un proprietar de pămînt cheltuesce cu cele 45 Ha. de vie 430 L. Dacă la cules ia de pe hectar 50 Hl. de must și vinde un Hl. cu 14,50 L., cât venit curat are din vie acel proprietar?

7) Un negustor vinde kilogramul de cafea crudă cu câte 2,60 L. Caféua perde la prăjit $\frac{1}{5}$ din

greutatea ei. Cât va câștiga neguțătorul, dacă vinde cafea de cea prăjită de 100 lei, cu câte 4 lei kilogramul?

$$8) \quad \frac{3}{4} + 4 + \frac{1}{4} + \frac{2}{4} - 2 - \frac{1}{4} + 7 + \frac{3}{4} = ?$$

$$9) \quad \frac{1}{2} + \frac{2}{3} + 145 + \frac{3}{4} - 15 - \frac{4}{5} + 98 = ?$$

$$10) \quad (21 + \frac{1}{2} + 10 \times 5) - (4 + \frac{1}{3} \times 3) = ?$$

$$11) \quad (21 + 15 \times \frac{3}{4}) - (12 \times \frac{5}{6}) = ?$$

$$12) \quad 45 + \frac{1}{4} + 24 + \frac{3}{4} : 10 = ?$$

$$13) \quad 124 + \frac{3}{5} - 6 + \frac{1}{4} : \frac{4}{7} = ?$$

$$14) \quad (28 + \frac{1}{2} \times \frac{6}{9} + 52 + \frac{3}{4} - \frac{7}{8}) : (\frac{3}{4} \times 2 + \frac{1}{2}) = ?$$

$$15) \quad (45 - \frac{3}{4} \times \frac{5}{8} + 95 - \frac{4}{5}) : (\frac{1}{2} \times 5 + \frac{3}{4} - 4) = ?$$

16) Răspunde în scris la întrebările următoare:

a) Ce se cuprinde în oricare *carte de aritmetică*?

b) Ce va să *dică* știința aritmeticii?

c) Ce va să *dică* știința geometriei?

FINE.

TABLA DE MATERII

TRIMESTRUL I.

CAPITOLUL I.

Probleme și exerciții.

	<u>Pag.</u>
I. Revederea materiei din clasa III-a	3

CAPITOLUL II.

II. Frații ordinare	5
III. Frații mai mici, mai mari și egale cu unitatea	7
IV. Numere întregi însoțite de fracțiuni . .	8
V. Prefacerea în formă de fracții a numerelor întregi și a numerelor întregi însoțite de fracții	9
VI. Scóterea întregilor din fracții mai mari de cât unitatea	10
VII. Probleme	11
VIII. Transformarea fracțiilor ordinare în decimale	12
IX. Probleme și exerciții asupra transformărilor	12
X. Transformarea fracțiilor decimale sfîrșite în fracții ordinare	14

	Pag.
XI. Exerciții de calcul repede	14
XII. Exerciții	15

CAPITOLUL III.

XIII. Poligone regulate	17
XIV. Rigla, echerul, compasul și raportorul .	18
XV. Circonferența și cercul	20

TRIMESTRUL II.

CAPITOLUL IV.

XVI. Proprietățile fracțiilor	22
XVII. Jumătăți și sferturi. Aplicațiuni asupra proprietăților fracțiilor. Exerciții orale.	24
XVIII. Jumătăți, sferturi și optimi. Exerciții orale.	26
XIX. Jumătăți, cincimi și decimi. Exerciții orale.	28
XX. Aducerea fracțiilor la acelaș numitor .	30
XXI. Divizibilitatea numerelor	31
XXII. Simplificarea fracțiilor	33

CAPITOLUL V.

Cele patru operații cu fracții.

XXIII. Adunarea fracțiilor	34
XXIV. Probleme și exerciții	35
XXV. Scăderea fracțiilor	36
XXVI. Înmulțirea unei fracții prin întregi . .	39
XXVII. Înmulțirea unui întreg prin o fracție .	40
XXVIII. Exerciții și probleme	41
XXIX. Împărțirea unei fracții printr'un întreg .	43
XXX. Împărțirea a două fracții	44
XXXI. Exerciții și probleme	46

~~Capitolul~~ CAPITOLUL VI.

XXXII. Corpuri geometrice. Cub. Paralelepiped. Prismă	48
XXXIII. Piramida	49

	Pag.
XXXIV. Cilindrul	50
XXXV. Conul	51
XXXVI. Sfera	51
XXXVII. Măsurarea suprafețelor patrulaterilor	52
XXXVIII. Suprafața triunghiului	53
XXXIX. Suprafața poligonelor	55
XL. Lungimea circumferenței	56
XLI. Suprafața cercului	57
XLII. Suprafața prismei	59
XLIII. Calcularea suprafeții cilindrului	60

TRIMESTRUL III.

CAPITOLUL VII.

XLIV. Regula de trei dréptă	61
XLV. Regula de trei întórsă sau inversă	63
XLVI. Regula de trei compusă	64
XLVII. Calcularea dobândei	66
XLVIII. Calcularea capitalului	69
XLIX. Calcularea procentului	70
L. Calcularea timpului	71
LI. Regula de asociație	73
LII. Probleme repetitóre	75

CAPITOLUL VIII.

LIII. Unități de volum	78
LIV. Volumul cubului	79
LV. Volumul prisme	80
LVI. Calcularea suprafeței și a volumului clasei	81
LVII. Volumul cilindrului	82
LVIII. Volumul piramidei	83
LIX. Volumul conului	84
LX. Revederea măsurilor	85
LXI. Revederea generală a materiei	86

INSTITUTUL DE EDITURĂ
RALIAN și IGNAT SAMITCA, Craiova

Recomandăm D-lor *Institutori, Institutore, Învățători și Învățătore* pentru anul școlar 1898—99, următoarele :

CĂRȚI APROBATE DE MINISTER

pentru învățămîntul primar urban și rural din țeră

		Prețul
Borgovanu V. Gr.	<i>Curs complet de Aritmetică</i> , pentru învățămîntul primar urban și rural din țeră, aprobat și compus din următoarele manuale:	
	Carte de Aritm. pentru cl. I urb.	0 50
	» » » » » II »	0 50
	» » » » » III »	0 45
	» » » » » IV »	0 60
	» » » Divisia I a școl. rur.	0 35
	» » » » » II »	0 80
	» » » » » III »	1 —
		reap. de Minister
Dinculescu N.	<i>Geografia Jud. Dolj</i> , pentru usul cl. II prim. urb. și rurală, aprobată	1 —
Dobroviciu M. M.	<i>Carte de Aritmetică</i> , pentru cl. II prim. urbană și divisia II rur., reaprobată de Minister	0 50
	<i>Povățuitorul respectiv</i> , câte un exemplar gratis pentru D-ii Instit. și Învăt.	—
Popescu Al. și Haiducescu I.	Prima carte de cetire pentru clasa I primară	
	<i>Abecedar</i> , partea I	0 50
	» » » » » II	0 50
	aprobate	0 40
Popovici Gh. A.	<i>Abecedar</i> partea I	0 50
	» » » » » II	0 50
	aprobate	0 50
Tineu C.	<i>Geografia Continentelor</i> , pentru clasa IV prim. urb. și IV și V rur. aprobată	1 50

DEXTERITĂȚI

Rădulescu N.	4 <i>Caete pentru scriere verticală</i> , pentru școlile prim. urb. și rurale, fie-care caet.	0 15
Tineu C.	3 <i>Caete de Exercițiu</i> , pentru <i>Desemnul de Hărți</i> întocmite dupe textul de <i>Geografie România, No. 1, 2, 3</i> , fie-care caet pe trimestru	0 45
” ”	3 <i>Caete idem</i> dupe textul <i>Continentele No. 1, 2, 3</i> , fie-care caet pe un trimestru.	0 45

B. B. R.

INSTITUTUL DE EDITURĂ
ITALIAN și IGNAȚ SAMITCA, Craiova.

Recomandăm D.D. Institutatori, Instruitori, Învățători
și Învățătore pentru anul școlar 1898-99

ABEGEDARUL

G. A. POPOVICI
Instrutor în Roman.

INTRODUCERE ÎN SCRIERE ȘI CETERE SAU PRIMA CARTE
PENTRU CLASA I. PRIMARĂ

Admisă la concursul de cărți didactice din Mai 1894 și a-
probată în mod definitiv de către onor. Mișcarea al în-
strucțiunii publice prin Decretul No. 9033, publicată în
„Monitorul Oficial” No. 107 din același an.

Se cunoaște accesul și simțul de așteptare în
câștigul anilor școlari brecași și reputați în învățămînt
în ceea ce privește corpului didactic primar, dar și în
activitatea de lectură și de scriere, care este în
care ușurează în mod considerabil și înțelegerea și în-
vățarea, sau înțelegerea.

Ca esecută materială, este bine, tipar foarte
frumos și curat, iar aronajul sistematic, așa că
brășura nu se poate rupe cu ușurință de către șco-
lari, apoi prețul de vânzare este mai redus, și ca
acest abecedar să fie accesibil și profitabil sub toate
raporturile.

Partea I, 40 bani — Partea II, 50 bani

De vânzare la toate librăriile din țară.

Editorii Italian și Ignat Samitca, Craiova, tri-
met ori-cărui D.D. Institutator, Instruitor, Învățător
și Învățătore un exemplar gratis și franco, în ur-
ma unei cereri printr-o carte poștală.