

GRILA NR.

3

INDICAȚII DE COMPLETARE A GRILEI

1. Ordinea răspunsurilor la grilă este următoarea:

1 – 60 Limba română
61 – 100 Economie

2. Pentru marcare folosiți **numai** culoarea negru!

3. La fiecare întrebare marcați numai **una** dintre variantele de răspuns.

Răspunsul corect la fiecare întrebare **este evaluat cu 1 punct**.

Răspunsurile greșite sau marcate incorrect nu se punctează.

4. Marcarea răspunsului corect se va face prin umplerea completă a căsuței corespunzătoare.

Orice alt mod de marcare duce la anularea răspunsului la subiectul respectiv.

Modalitățile de **marcare corectă**:

Exemple de **marcare incorectă**:

5. În caz de marcare greșită, puteți solicita o altă foaie de răspuns.

S U C C E S !

A. Marcați varianta corectă de răspuns:

1. Sensul cuvântului *patentat* este: a. brevetat; b. notoriu, evident; c. care are o proastă reputație; d. toate cele trei sensuri de mai sus.
2. Sensul cuvântului *elocvent* este: a. grăitor; b. demonstrativ; c. expresiv; d. toate cele trei sensuri de mai sus.
3. Se dă următorul enunț: *Deși guvernanții anticipează(1) / anticipă(2) de atâtă vreme ieșirea din criză, lumea se îndoiește(3) / îndoie(4) că asta se va întâmpla curând*. Dintre formele verbale subliniate, sunt corecte: a. toate; b. numai (2) și (3); c. numai (1) și (4); d. numai (1), (2) și (3).
4. Se dă următorul enunț: *Când a ajuns pe țărmul mediteranean(I) / mediteraneean(2), a intrat în primul cazino(3) / cazinou(4) ieșit în cale și a sevît un cocktail(5) / cocteil(6)*. Dintre cuvintele subliniate, au forme literare: a. toate; b. numai (2), (4) și (6); c. numai (1), (3) și (5); d. numai (2), (4), (5) și (6).
5. Se dă enunțul: *Vorbește mereu la telefonul mobil(I) / móbil(2) despre lucruri íntime(3) / intíme(4)*. Dintre cuvintele accentuate, sunt corect (potrivit) folosite: a. toate; b. numai (1) și (4); c. numai (2) și (3); d. numai (1), (3) și (4).
6. Se dă enunțul: *Tot mai mulți sunt dezamăgiți de ceea ce se întâmplă pe la noi, aşa că se hotărăsc să emigreze(I) / imigreze(2) din România*. Cuvântul corect (potrivit) pentru acest enunț este: a. primul dintre paronime; b. al doilea dintre paronime; c. cuvintele subliniate sunt variante optionale, deci amândouă sunt corecte; d. cuvintele subliniate sunt sinonime, deci amândouă sunt corecte.
7. Se dă enunțul: *Toată iarna m-au chinuit guturaiurile(I) / guturalele(2), dar cel mai mult m-au deranjat accesurile(3) / accesele(4) de tuse*. Dintre substantivele la plural subliniate, sunt corecte: a. toate; b. numai (1) și (4); c. numai (1), (2) și (4); d. numai (2) și (3).
8. Se dă enunțul: *După ce a fost anunțat că, în urma acelei razii politienești(I), fusese pus sub interdicție legală(2), a apelat la un barou de avocați(3)*. Dintre expresiile subliniate, constituie pleonasme: a. toate; b. numai (2); c. numai (1) și (2); d. numai (3).
9. Se dă enunțul: *Când i-au fost predate rapoartele(I) / raporturile(2), a văzut că de pe foi lipseau antetele(3) / anteturile(4)*. Dintre substantivele la plural subliniate, sunt corecte: a. numai (1), (2) și (3); b. numai (2) și (4); c. numai (1), (3) și (4); d. toate.
10. Se dau următoarele serii de cuvinte: (1) aleii, oștii, coperții, bandei; (2) aleei, oastei, copertei, benzii; (3) aleei, oastei, coperții, bandeii; (4) aleii, oștii, copertei, benzii. Conțin numai forme corecte de genitiv-dativ articulat: a. toate; b. numai prima și a patra; c. numai a doua și a treia; d. numai a doua.
11. Se dau următoarele expresii: *admonestare severă*, *comunicat oficial*, *scurtă alocuțiu*, *blazonul familiei*. Constituie pleonasme: a. toate; b. numai a treia și a patra; c. numai prima și a doua; d. toate, în afară de a patra.
12. Se dau următoarele cuvinte: *pertinent*(1); *nepotrivit*(2); *impertinent*(3); *incompetent*(4). Se poate stabili un raport de antonimie: a. numai între (1) și (2), respectiv între (1) și (4); b. numai între (1) și (3); c. numai între (1) și (2), respectiv între (1) și (3); d. numai între (1) și (4).
13. Se dau următoarele cuvinte: *imediat*, *obiect*, *piatetă*, *companion*. Conțin diftongi: a. toate; b. numai primul, al doilea și al treilea; c. numai primul, al treilea și al patrulea; d. numai al doilea, al treilea și al patrulea.
14. Se dau următoarele cuvinte: *cuvânt-înainte*, *post-universitar*, *mâine-dimineață*, *non-stop*. Sunt corect scrise cu cratimă: a. toate; b. numai primul și al patrulea; c. toate, în afară de al doilea; d. numai primul, al doilea și al patrulea.
15. Se dau serile: (1) *adineaori / adineauri*; (2) *incarna / încarna*. Avem: a. paronime în (1) și cuvinte în variație liberă în (2); b. paronime în (1) și sinonime în (2); c. variante optionale în ambele serii; d. paronime în ambele serii.
16. Se dau cuvintele: (1) *sincer*; (2) *cinsti*; (3) *leal*; (4) *fidel*. Sunt sinonime ale cuvântului *loial*: a. toate; b. numai primul, al doilea și al treilea; c. numai al treilea și al patrulea; d. numai al patrulea.

17. Se dău cuvintele: (1) *alternativ*; (2) *secundar*; (3) *întâmplător*; (4) *incidental*. Sunt sinonime ale cuvântului *episodic*: a. toate; b. numai primul și al doilea; c. numai doilea și al treilea; d. numai al doilea, al treilea și al patrulea.
18. Fie următoarele definiri și / sau explicări de cuvinte: (1) *perioadă de zece zile consecutive*; (2) *deceniu*; (3) *perioadă de zece luni consecutive*. Care dintre acestea este (sunt) sensul (sensurile) cuvântului *decadă*? a. toate; b. numai prima și a doua; c. numai a doua; d. numai a treia.
19. Fie următoarele definiri și / sau explicări de cuvinte: (1) *a elabora o lege*; (2) *a adopta o lege*; (3) *a stabili ceva prin lege*; (4) *a stabili regulile în societate, știință, artă etc.* Care dintre acestea reprezintă sensul (sensurile) cuvântului *a legifera*? a. numai a treia; b. numai prima, a doua și a treia; c. toate; d. numai a doua, a treia și a patra.
20. Fie enunțul: *Odată ce ajunse la baltă, se aruncă în apă, deși nu i-n fire să-nnoate și deși știa că i-ar displace să se-nnămolească*. Acesta conține: a. patru greșeli; b. trei greșeli; c. două greșeli; d. o greșală.
21. Fie enunțul: *Nu știu de ce naibii în ultima vreme faci decât prostii, ca și cum ai avea mintea puțină a copilului acela mic și răsfățat de altă dată*. Acesta conține: a. opt greșeli; b. șapte greșeli; c. cinci greșeli; d. patru greșeli.
22. Fie enunțul: *Înainte de aș părăsi familia, mai vorbi o dată cu foștii săi socii dar se sfii să le spună că și-ar dori să rămână alături de ei*. Acesta conține: a. șase greșeli; b. cinci greșeli; c. patru greșeli; d. trei greșeli.
23. Fie enunțul: *Din punct de vedere al intereselor noastre, sunteți de acord, sper, că nu se merită să facem nimic, respectiv ceva care, datorită grabei sau a neglijenței, să ne aducă prejudicii*. Acesta conține: a. trei greșeli; b. două greșeli; c. o greșală; d. nicio greșală.
24. Cuvântul *tendentios* poate fi în raport de antonimie cu: a. binevoitor, amabil; b. insinuant; c. obiectiv, nepărtinitoar; d. nepericulos.

B. Marcați varianta corectă de analiză gramaticală a cuvintelor subliniate din enunțurile de mai jos:

25. **Vouă, celor din Ardeal, vă place peștele?** a. pron. dem. de dep., D. / compl. indirect; b. adj. pron. dem. de dep., D. / atr. adj.; c. pron. dem. de dep., N. / apozitie; d. pron. dem. de dep., D. / apozitie.
26. **Uitatul seară de seară la televizor nu-i un obicei sănătos.** a. loc. adv. de timp / compl. circ. de timp; b. loc. subst., Ac. / compl. circ. de timp; c. loc. subst., Ac. / atr. subst. prep.; d. loc. adv. de timp / atr. adv.
27. **Toți cei care s-au prezentat la test au fost admisi.** a. pron. dem. de dep., N. / subiect; b. art. dem. (intră în componență pron. rel. compus) / fără funcție sintactică; c. adj. pron. dem. de dep., N. / atr. adj.; d. altă interpretare.
28. **Te-am căutat de trei ori în timp ce erai în străinătate.** a. num. card. adverbial, Ac. / compl. circ. de timp; b. num. card. adverbial, Ac. / compl. circ. de mod; c. loc. adv. de timp / compl. circ. de timp; d. altă interpretare.
29. **Scolile prin interbatele cărora mi-am petrecut copilăria și tinerețea arată acum cu totul altfel.** a. pron. rel., G. / atr. pron. gen.; b. adj. pron. rel., G. / atr. adj.; c. adj. pron. rel., Ac. / atr. adj.; d. pron. rel., G. / compl. circ. de loc.
30. **Poftim banii și lasă-mă-n pace!** a. interjecție (predicativă), imperativ, pers. a II-a sg. / pred. verbal (interjecțional); b. verb pred., imperativ / pred. verbal; c. interj. (predicativă), impers., conj. a IV-a / pred. verbal (interjecțional); d. altă interpretare.
31. **Poate să și ningă sau să plouă, că eu nu mă mișc de aici.** a. adv. pred. / pred. verbal; b. verb pred., impers. / pred. verbal; c. verb pred., personal / pred. verbal; d. altă interpretare.
32. **Pe-al nostru steag e scris unire...** a. pron. pos., Ac. cu prep. / compl. circ. de loc; b. adj. pron. pos., Ac. cu prep. / atr. adj.; c. adj. pron. pos., G. / atr. adj.; d. adj. pron. pos., Ac. / atr. adj.
33. **Pe la poarta cui mi-i drag, / Treabă n-am, da' tot îmi fac.** a. adj., N. / nume predicativ; b. adj., D. (acordat cu pron. *cui*) / nume predicativ; c. adj., G. (acordat cu pron. *cui*) / nume predicativ; d. adv. de mod (în lipsa unui subiect cu care să se acorde) / nume predicativ.

34. **Oare nu s-ar putea lua unele măsuri mai aspre?** a. subst., articulat cu art. nehot. (*unele*), N. / subiect; b. subst., neart., N. / subiect; c. subst., neart., Ac. / compl. direct (pe lângă vb. tranz. *a lua*); d. altă interpretare.
35. **Nu-mi vorbi mie de hotelul „Anaconda”, că-l știu destul de bine.** a. subst. propriu, Ac. / compl. indirect; b. subst. propriu, Ac. / atr. subst. apozitonal (= apozitie neizolată); c. subst. propriu, N. / atr. subst. apozitonal (= apozitie neizolată); d. altă interpretare.
36. **Nu știi ce accident a fost aseară pe pod?** a. adj. pron. rel., N. / atr. adj.; b. adj. pron. rel., Ac. / atr. adj.; c. adj. pron. int., N. / atr. adj.; d. adj. pron. int., Ac. / atr. adj.
37. **Nu s-a mai întâmplat nimic deosebit.** a. adj., N. / atr. adj.; b. adj., Ac. / atr. adj.; c. adv. de mod / atr. adv.; d. adv. de mod / compl. circ. de mod.
38. **Nu pune mâna pe întrerupător, că-i defect.** a. subst., Ac. / compl. circ. de loc; b. subst., Ac. / compl. direct; c. subst., Ac. / compl. indirect; d. altă interpretare.
39. **Nu mi-i prea drag de el.** a. adv. de mod / nume predicativ; b. adj., sg., masc., N. / nume predicativ; c. adv. de mod, superlativ absolut, N. / nume predicativ; d. adv. de mod / compl. circ. de mod.
40. **Nu da pasărea din mâna pe cea de pe grad.** a. pron. dem., Ac. / compl. indirect; b. pron. dem., Ac. / compl. direct; c. art. dem. / fără funcție sintactică; d. altă interpretare.
41. **N-are ce se întâmplă, că ne-am luat toate măsurile de precauție.** a. verb pred., inf. prez., d. refl. / compl. direct; b. verb pred., inf. prez., d. refl. / subiect; c. verb pred., inf. prez. cu val. de conjunctiv, d. refl. / pred. verbal; d. altă interpretare.
42. **Mi-i dor de o vacanță la mare.** a. pron. pers., D. / compl. indirect; b. pron. refl., D. / compl. indirect; c. pron. pers., D. / subiect (excepție de la subiectul în N.); d. altă interpretare.
43. **Mașina din dreptu-ți este a ta?** a. pron. pos., D. cu prep. / atr. pron. în dativ cu prep.; b. pron. pers., G. cu prep. / atr. pron. gen. cu prep.; c. pron. pers., D. cu prep. / compl. circ. de loc; d. altă interpretare.
44. **Îți aduci și copiii cu tine?** a. pron. refl., D. (posesiv) / atr. pron. în dativ; b. pron. refl., D. / compl. indirect; c. pron. refl., D. / fără funcție sintactică (= marcă a diatezei reflexive); d. pron. pers., D. (posesiv) / atr. pron. în dativ.
45. **Încă nu te-ai dumirit cum i-i obiceiul?** a. adv. interrog. de mod / compl. circ. de mod; b. adv. interrog. de mod / nume predicativ; c. adv. rel. de mod / nume predicativ; d. altă interpretare.
46. **Înainte de a-i fi dat un răspuns, s-a gândit bine.** a. verb pred., inf. perfect, cu val. de conjunctiv, d. activă / pred. verbal; b. verb pred., inf. perfect, d. activă / compl. circ. de timp; c. verb nepred., inf. perfect, Ac. cu loc. prep. *înainte de*, d. activă / compl. circ. de timp; d. verb pred., inf. prez., d. pasivă / compl. circ. de timp.
47. **Haidem și noi să vedem spectacolul!** a. interjecție (predicativă), pers. I pl. / pred. verbal; b. verb predicativ, imperativ, pers. I pl. / pred. verbal; c. adverb predicativ (provenit din interjecție) / pred. verbal; d. altă interpretare.
48. **Fiind luate toate măsurile de precauție, nu mai putem avea surprise.** a. verb pred., gerunziu, d. pasivă / compl. circ. de cauză; b. verb nepred., gerunziu, d. pasivă / compl. circ. de cauză; c. verb pred., gerunziu, pers. a III-a, pl., d. pasivă / compl. circ. de cauză; d. altă interpretare.
49. **După atâtă suferință, ajunse se apropă ca o umbră.** a. subst., Ac. / compl. direct; b. subst., Ac. / compl. circ. de mod; c. subst., N. / nume predicativ; d. subst., Ac. / nume predicativ.
50. **După cele întâmpilate, a ajuns de nerecunoscut până și de către ai săi.** a. verb pred., supin / compl. circ. de mod; b. verb pred., participiu cu prep. / compl. circ. de mod; c. verb pred., participiu (în structura d. pasive) / fără funcție sintactică autonomă; d. verb pred., supin / nume predicativ.
51. **Cum pensia era cam subțire, mai muncea peici, pe colo.** a. adv. rel. de mod / compl. circ. de mod; b. conj. subord. cauzală (*cum* "cauzal") / fără funcție sintactică; c. adv. rel. de cauză / compl. circ. de cauză; d. adv. rel. de mod cu val. cauzală / compl. circ. de cauză.
52. **Cel dintâi prieten al meu a fost un cățeluș.** a. art. dem. (adj.) / fără funcție sintactică; b. adj. pron. dem. de depărtare, N. / atr. adj.; c. pron. dem. de depărtare, N. / subiect; d. altă interpretare.
53. **Ai mai văzut dintre ai noștri în tribuna oficială?** a. pron. pos., Ac. / compl. direct; b. adj. pron. pos., Ac. / atr. adj.; c. pron. pos., Ac. / compl. indirect; d. altă interpretare.

C. Marcați interpretarea corectă a structurii frazelor de mai jos. (Propozițiile sunt date în ordinea în care se succedă predicatele lor [exprimate sau subînțelese] în frază.)

54. **Ti-am atras atenția și data trecută să nu te mai agiți atâtă, că doar nu s-a întâmplat nimic grav și, la drept vorbind, chiar aşa să fie, o soluție tot trebuie să se găsească în cele din urmă.** a. principală + compl. directă + compl. indirectă + circ. concesivă + compl. indirectă + subiectivă; b. principală + compl. indirectă + circ. de cauză + circ. concesivă + circ. de cauză + subiectivă; c. principală + compl. indirectă + circ. de cauză + principală (incidentă) + compl. indirectă + subiectivă; d. altă interpretare.
55. **Nu trebuie să se afle de către spioni când și cum pleacă un contingent nou spre răsărit, dar cu siguranță că asta se va întâmpla și încă repede.** a. principală + subiectivă + subiectivă + subiectivă + principală + subiectivă + subiectivă; b. principală + subiectivă + subiectivă + principală + subiectivă; c. principală + subiectivă + compl. directă + compl. directă + principală; d. altă interpretare.
56. **Nervos cum este, măcar că nu întotdeauna fără motiv, poate ar fi mai înțelept pentru moment să-l lași în pace.** a. circ. de mod + concesivă + principală + subiectivă; b. circ. de mod + concesivă + principală + subiectivă + subiectivă; c. circ. de cauză + concesivă + principală + subiectivă; d. altă interpretare.

D. Marcați răspunsul corect:

57. **Fie următoarele afirmații: (1) O propoziție principală este întotdeauna și regentă; (2) O propoziție principală este întotdeauna în relație cu altă principală; (3) O propoziție secundară (ca înțeles) este întotdeauna și subordonată (gramatical); (4) O propoziție secundară (și subordonată) poate fi în același timp și regentă (unei alte propoziții).** Sunt corecte: a. toate; b. numai (3); c. numai (4); d. numai (3) și (4).
58. **Fie exemplul: Ion este inteligent, iar Maria, frumoasă.** În enunțul dat avem: a. un singur predicat (nominal) cu nume predicativ multiplu; b. două predicate (nominale) cu un subiect multiplu; c. două predicate (nominale), fiecare cu subiect simplu; d. altă interpretare.
59. **Fie enunțul: Nu-ți convine propunerea mea?** Subiectul popoziției este: a. -ti (= pron. pers. în D., excepție de la subiectul în nominativ); b. propunerea; c. inclus; d. subînțeles.
60. **Fie enunțul: Lupta împotriva corupției este la ordinea zilei.** Denumirea corectă a funcției sintactice a sevenței subliniate este: a. atribut substantival genitiv (pentru că substantivul este în genitiv); b. atribut substantival prepozițional (pentru că substantivul este însoțit de prepoziție); c. atribut substantival genitiv prepozițional (pentru că substantivul este în genitiv cu prepoziție); d. toate denumirile de mai sus sunt corecte.

E. Marcați răspunsul corect:

61. **Venitul anului curent, de 800 milioane u.m., este cu 25% mai mare decât venitul anului anterior. Cât a fost venitul anului de bază (în milioane u.m.):** a. 740; b. 460; c. 660; d. 640.
62. **Utilitatea economică:** a. reprezintă frecvența consumării unui bun; b. este aceeași în cazul tuturor bunurilor economice; c. este aceeași în cazul tuturor consumatorilor unui bun; d. este apreciată diferit de la o persoană la alta.
63. **Un întreprinzător investește 1.000 u.m. într-o afacere și, după un an, obține un profit net de 200 u.m. Dacă rata dobânzii în economie a fost, în decursul aceluiasi an, 25%, găsiți enunțul corect:** a. profitul înregistrat din afacere a fost superior cu 50 u.m., dobânzii bancare posibil de obținut; b. în urma alegerii efectuate, întreprinzătorul a marcat o pierdere de 50%; c. afacerea a fost mai profitabilă decât plasarea economiilor în sistemul bancar; d. depunerea capitalului la bancă ar fi adus o dobândă mai mare decât profitul întreprinzătorului.
64. **Un indice al salariului real egal cu 100% presupune că în perioada curentă față de perioada de bază, salariul real:** a. a crescut cu 100%; b. s-a dublat; c. s-a înjumătățit; d. a rămas neschimbat.
65. **Un agent economic ia un credit de 100.000.000 u.m. de la o bancă pe o perioadă de 4 ani, cu o rată anuală a dobânzii de 20%. Care este dobândă totală pe care o va plăti debitorul la scadență (în u.m.), știind că atât suma împrumutată, cât și dobânzile aferente, se plătesc la sfârșitul celor 4 ani:** a. 107.360.000; b. 80.000.000; c. 117.360.000; d. 360.000.
66. **Scopul unei activități economice este:** a. îmbogățirea oamenilor; b. dezvoltarea relațiilor interumane; c. satisfacerea nevoilor de consum individuale, de grup și colective; d. raționalizarea nevoilor de consum ale oamenilor.

67. Recesiunea face referire la: a. boom + expansiune; b. criză economică + depresiune; c. avânt + dezvoltare; d. faza de creștere + faza de descreștere a economiei.
68. Persoana care ia bani cu împrumut se numește: a. creditor; b. investitor; c. debitor; d. antreprenor.
69. Pentru o producție de 450 bucăți, costurile totale sunt 440.000 u.m. Sporind producția la 500 bucăți, rezultă un cost marginal de 480 u.m. Cum a evoluat costul total, în raport cu baza de analiză (în u.m.): a. a rămas 440.000; b. a scăzut cu 24.000; c. a ajuns 24.000; d. a ajuns 464.000.
70. Pe termen scurt, în raport cu perioada de bază, producția unei firme a crescut de 2 ori, iar costul ei total s-a majorat cu 200%. În această situație, față de mărimea lui inițială, costul total mediu: a. a crescut cu 200%; b. a rămas neschimbăt; c. a crescut cu 50%; d. a crescut cu 150%.
71. Pe piață cu concurență monopolistică: a. un număr mic de producători, cu putere economică relevantă, fabrică și vând cea mai mare parte a ofertei dintr-un bun; b. cererea și oferta au caracter de atomicitate; c. cumpărătorii nu au posibilitatea să aleagă vânzătorul de la care achiziționează marfa dorită; d. agenții economici acționează ca pe o piață de tip monopson.
72. Patru muncitori agricoli lucrează un teren de 8 hectare. Dacă productivitatea medie pe întregul teren este 100 kg / lucrător, productivitatea la hectar a tuturor angajaților este (în kg): a. 32; b. 12,5; c. 25; d. 50.
73. Operațiunile întâlnite pe piața monetară sunt: a. de cerere și de ofertă; b. ale agenților publici; c. ale agenților privați; d. de finanțare și de refinanțare.
74. Oferta de forță de muncă este $OL = 3 \cdot S$, iar cererea de forță de muncă este $CL = 250 - 8 \cdot S$ (unde S = nivelul salariului). Dacă $S = 25$ u.m. / lucrător, pe piață se înregistrează: a. echilibru între cerere și ofertă; b. exces de cerere de forță de muncă, egal cu 50 lucrători; c. necesitatea creșterii salariului față de nivelul S ; d. exces de ofertă de forță de muncă, egal cu 25 lucrători.
75. O rată redusă a dobânzii: a. stimulează investițiile; b. duce la scăderea profiturilor întreprinzătorilor; c. are efecte negative asupra economiei; d. duce la micșorarea producției.
76. Mărimea absolută a prețului creditului (a prețului plătit de către debitor pentru un împrumut) este cunoscută ca: a. masa dobânzii; b. suma de bani negociată între producători și cumpărători; c. rata dobânzii; d. cursul monedei naționale.
77. La finalul unui an, într-o fabrică de conserve, indicele productivității medii a muncii a reprezentat 104%. Dacă la începutul anului, productivitatea medie a muncii a fost 5 kg legume conservate / lucrător, reiese că, la sfârșitul perioadei, ea a ajuns (în kg/lucrător): a. 5,2; b. 20,8; c. 5; d. 10,4.
78. Înclinația marginală spre consum într-o perioadă de timp este 0,6. Dacă venitul curent este $1,5 \cdot V_0$ și sporul economiilor a reprezentat 3.000 u.m., venitul perioadei de bază (în u.m.) a fost: a. 5.000; b. 180; c. 15.000; d. 27.000.
79. În intervalul iulie – septembrie, venitul unui producător scade de la 10.000 u.m. la 8.000 u.m. Pe piață, oferta lui pentru bunul B a ajuns, în același interval de timp, la 50 kg (fiind cu 50% mai mică decât cea inițială). Mărimea coeficientului de elasticitate a ofertei în raport cu venitul este: a. 0,04; b. 2,5; c. 2; d. 5.
80. În economie, cererea reală de bani – determinată de volumul valoric al schimburilor realizate într-un an ($P \cdot T$) – este 3.600 milioane u.m. Dacă viteza de rotație a banilor este 6 rotații / an, masa monetară necesară menținerii echilibrului monetar în economie este (în milioane u.m.): a. 21.600; b. 600; c. 3.600; d. 6.
81. În economia de piață, manifestarea concurenței este posibilă atunci când: a. nu există libertate de acțiune a agenților economici; b. economia are un înalt grad de centralizare; c. prețurile sunt fixate de stat; d. prețurile se formează liber.
82. În condițiile unei rate anuale a dobânzii de 20%, venitul anual adus de un titlu de valoare a fost 120 u.m. Dacă rata dobânzii a ajuns 30% (venitul adus de titlu rămânând neschimbăt), înseamnă că s-a modificat cursul titlului, astfel: a. a crescut cu 10%; b. a scăzut cu 66,67%; c. a crescut cu 200 u.m.; d. a scăzut cu 33,33%.
83. În cheltuielile materiale de producție, firmele includ: a. salariile personalului administrativ; b. salariile lucrătorilor direct productivi; c. amenziile plătite; d. materiile prime necesare producției.

84. **Indicele salariului real reflectă:** a. modificarea în timp a salariului nominal; b. mișcarea de ansamblu a prețurilor; c. dinamica salariului real; d. modificarea salariului net în raport cu cel brut.
85. **Indexarea veniturilor este o măsură:** a. de creștere a productivității muncii într-o conjunctură inflaționistă; b. fără efecte, în cadrul măsurilor antiinflaționiste; c. de acoperire parțială a creșterii prețurilor și scăderii puterii de cumpărare; d. care vizează sporirea ofertei de bunuri economice.
86. **Identificați afirmația falsă:** a. Ciclul economic presupune alternanța fazelor de expansiune cu cele de contracție economică; b. Recesiunea este o fază a expansiunii; c. În perioada de *boom*, economia are o evoluție în general favorabilă; d. Fazele ciclului economic diferă în ceea ce privește durata lor.
87. **Fie B un bun normal, achiziționat și consumat frecvent de către marea masă a indivizilor. Dacă venitul consumatorilor se majorează (celealte condiții ale pieței rămânând neschimbate):** a. cererea pentru bunul B va spori; b. prețul lui B se va micșora semnificativ, ca urmare a scăderii cererii; c. cererea pentru B se va diminua; d. oferta pentru bunul B se va reduce.
88. **Fie 3 produse: X, Y și Z. Dacă un consumator rațional îl preferă pe X față de Y și pe Y față de Z, rezultă că îl preferă:** a. pe Y, în raport cu X; b. pe Z, față de X; c. pe X, în raport cu Z; d. pe Z, față de Y.
89. **Elementul de capital care se consumă integral în activitatea economică, într-un singur ciclu de producție, este:** a. capitalul real; b. capitalul circulant; c. capitalul fix; d. capitalul tehnic.
90. **Dacă piața monetară se confruntă cu un exces de cerere în privința capitalului de împrumut (ceilalți factori ai pieței rămânând neschimbați), tendința ratei dobânzii de echilibru este:** a. de a crește; b. de a scădea; c. de a tinde spre zero; d. de a nu se modifica.
91. **Cunoaștem următoarele date privind activitatea unui agent economic: cifra de afaceri = 120.000 u.m.; ponderea costurilor materiale în totalul costurilor = 80%; mărimea costurilor salariale = 20.000 u.m. Știind că impozitul pe profit este 16%, profitul net al firmei este (în u.m.):** a. 3.200; b. 20.000; c. 100.000; d. 16.800.
92. **Cumulativ, inflația se exprimă prin:** a. creșterea generalizată a prețurilor și scăderea puterii de cumpărare a banilor; b. scăderea costurilor de producție și a prețurilor de vânzare; c. creșterea salariilor în același ritm cu creșterea prețurilor; d. întărirea puterii de cumpărare a monedei naționale.
93. **Cu cât prețul de vânzare al unui bun este mai mic, cu atât bunul devine mai atractiv pentru:** a. furnizor; b. cumpărător; c. producător; d. stat.
94. **Costul total al producției unui agent economic cu activitate pe termen scurt este dat de funcția $CT = 2.000 + 40 \cdot Q + 80 \cdot Q^2$. Pentru volumul producției $Q = 5$ bucăți, se înregistrează următoarele valori ale CFM (costul fix mediu), CVM (costul variabil mediu) și CTM (costul total mediu) – în u.m. / bucată, în ordinea precizată:** a. 2.000, 2.200, 4.200; b. 400, 2.200, 2.600; c. 2.000, 440, 2.440; d. 400, 440, 840.
95. **Cererea se definește prin intermediul:** a. cantității în care un bun sau serviciu se poate cumpăra la un anumit preț, într-o perioadă de timp; b. cantității totale în care este fabricat un bun; c. cantității în care un bun se poate produce; d. toate răspunsurile anterioare sunt corecte.
96. **Ce proces nu este caracteristic fazei de expansiune a unui ciclu economic:** a. scăderea cursului titlurilor de valoare; b. un proces investițional intens; c. sporirea gradului de ocupare; d. creșterea producției.
97. **Care din următoarele elemente nu intră în compoziția capitalului circulant:** a. stocurile de materii prime; b. utilajele folosite; c. combustibilul consumat; d. apa tehnologică necesară fabricației.
98. **Capitalul circulant al unui agent economic este 10.000 u.m., iar cel fix reprezintă 60% din primul. Cât reprezintă capitalul tehnic al firmei (în u.m.):** a. 6.000; b. 16.000; c. 4.000; d. 60.000.000.
99. **Când oferta este elastică (restul condițiilor pieței rămânând neschimbate), mărimea coeficientului ei de elasticitate în funcție de preț este o mărime:** a. supraunitară; b. subunitară; c. întotdeauna egală cu 1; d. negativă.
100. **Bunurile și serviciile:** a. sunt create, fabricate și prestate de către populație; b. sunt cumpărate pe piața resurselor și vândute pe piață externă; c. sunt fabricate, respectiv prestate de către agenți economici producători (prestatori); d. sunt vândute și achiziționate pe piața resurselor.

