
Scurt Circuit Oltean, februarie, 2013, pg.14

 C O M E R C I A L I Z E A Z :

TIPURI DE COMENZI pentru
TELEVIZOARE, VIDEO, DVD i AER

CONDI IONAT
Rela ii i comenzi la telefoanele:

Tel/fax: +40 349 401 112 (ac.);
+40 349 802 474 (firm), Str. Prim verii, nr 17;

Mobil: +40 751 010105

Municipiul Slatina, Olt

 Telecomand video Telecomand Dolce

 Telecomand pentru Telecomand Digi TV
 aer condi ionat

Un vâlcean în sudul Chinei (I)

La cultivare de „perle
tiin ifice” pe Fluviul Perlelor!

Vâlceanul Florentin Smarandache, n scut la
lce ti, în anul 1954, cu cet enie român i

american , profesor universitar doctor la Facultatea de
Matematic i tiin e a Universit ii „New Mexico”
din ora ul Gallup, statul federal New Mexico, SUA,
beneficiaz de un contract de cercetare în perioada 14
mai-14 august 2012 semnat cu Universitatea
Tehnologic „Guangdong” din ora ul Guangzhou,
provincia Guangdong, R. P. Chinez .

Vedere aerian a unei p i din „Ora ul universitar” din
Guangzhou

„No iunile Smarandache”
fac mare vog în China!

În universit ile americane, semestrul al doilea
se termin la data de 15 mai, iar Florentin
Smarandache nu se afl pentru prima dat în R. P.
Chinez , ci a mai fost de dou ori, în capitala rii,
Beijing: în august 2002, când a participat la Congresul
Interna ional al Matematicienilor, g zduit de c tre
Universitatea „Tsinghua”, i în decembrie 2011, când i
s-a înmânat titlul de Doctor Honoris Causa de c tre
Universitatea „Jiaotong”. Cu acest din urm prilej, a
fost i în ora ele Xian, Shanghai i Hangzhou, în
medii universitare i institute de cercet ri, unde a inut
conferin e de matematic (de „logic neutrosofic ”,
numit i „logica Smarandache”) i de… fizic
(„fizica neutrosofic ” i „fizica supraluminal ”),
pentru c el are contribu ii i în fizica teoretic (bazat
pe un aparat matematic).

„No iunile Smarandache” (numere, func ii,
iruri, mul imi, paradoxuri, algebre, geometrii,

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://www.abbyy.com/buy
http://www.abbyy.com/buy

Scurt Circuit Oltean, februarie, 2013, pg.15

grupuri, inele, câmpuri, spa ii etc.) sunt foarte
apreciate de matematicienii din R. P. Chinez : din
anul 2008, Universitatea de Nord-Vest din Xian,
provincia Shaanxi, organizeaz anual întrunirea
tiin ific numit „Conferin a Interna ional de Teoria

Numerelor i No iunilor Smarandache”, ale c rei
lucr ri sunt publicate în „Scientia Magna”, revist
tiin ific a universit ii (deoarece acestea au loc în

timpul anului universitar, în luna martie sau aprilie,
Florentin Smarandache, invitat în fiecare an, nu a
putut participa), iar Laboratorul de Management,
Decizie i Sisteme de Informatic al Academiei
Chineze de tiin e editeaz o publica ie trimestrial de
matematic aplicat , numit „Revista Interna ional
de Combinatoric Matematic ”, în care se public în
mod programat i articole referitoare la „multispa ii
Smarandache” i „geometrii Smarandache”.

Ziarul nostru, al c rui corespondent special
este Florentin Smarandache, a publicat notele sale de

torie în R. P. Chinez , precum i tiri i articole
despre evenimentele tiin ifice chineze dedicate
„no iunilor Smarandache”.

 C i ale lui Smarandache au fost traduse în
limba chinez , iar matematicieni chinezi au scris nu
doar articole tiin ifice despre „no iuni Smarandache”,
ci i c i.

 Florentin Smarandache în centrul ora ului Guangzhou

Invita ie la cercet ri în
domeniul unei tiin e noi

În 16 aprilie 2012, Institutul de Cercet ri în
Inginerie Extins al Universit ii Tehnologice
„Guangdong” din ora ul Guangzhou, i-a trimis lui
Florentin Smarandache invita ia de a participa la un
contract de cercetare cooperativ în „Extenic ”, de trei
luni (14 mai-14 august 2012), în condi ii atr toare: i
se ofer un birou de cercetare, i se deconteaz
cheltuielile de transport SUA-China i retur, i se
asigur cazarea la un hotel al universit ii (numit
„Cl direa Exper ilor Str ini”) i masa la cantina
universit ii, precum i o indemniza ie de 6.000 de

yuani pe lun (moneda na ional a R. P. Chineze, 1
yuan = 0,15 dolari americani sau 0,56 lei române ti;
nu-i de colea, când i se ofer 3.360 de lei pe lun , cu
mâncare, cazare i bilet de avion asigurate!).
Activitatea tiin ific propus const în: participarea la
editarea edi iei engleze a c ii „Inginerie extins ”
(autori, Cai Wen i Yang Chunyan) – efectuarea
corecturii traducerii f cut de un chinez; scrierea a trei
articole tiin ifice în domeniul „Teoriei extinderii”
(singur sau în calitate de coautor), articole publicabile
în reviste tiin ifice cu prestigiu mondial (aflate într-un
index al cit rilor tiin ifice).

„Extenica” (poate c un termen românesc mai
adecvat ar fi „Extensiologia”) este o nou tiin ,
aflat la confluen a filozofiei cu matematica i cu
ingineria. Bazele ei tiin ifice au fost create în anul
1983 de c tre savantul chinez Cai Wen (se pronun

ai Uen; n scut în anul 1942, în provincia
Guangdong, absolvent al Universit ii „Sun Yat-sen”
din ora ul Guangzhou), prin apari ia articolului
„Mul imea extins i problema incompatibil ”.

„Extensiologia” este definit astfel: tiin a care
utilizeaz un model formal pentru a cerceta
posibilitatea extinderii lucrurilor, a regulilor i a
metodelor de inovare, precum i aplicarea tuturor
acestora pentru rezolvarea problemelor contradictorii.

Cu alte cuvinte, aceast tiin transform
problemele inconsistente (nerezolvabile) în probleme
consistente (rezolvabile), adic realizeaz trecerea de
la contradictoriu la necontradictoriu prin transform ri
de spa iu, de elemente, de reguli, care duc la l rgirea
(extinderea) spa iului/elemente-lor/regulilor – motiv
pentru care mi se pare logic s folosesc termenul
„extensiologie”, adic , tiin a despre extindere. (Nu a
opta pentru denumirea de „extindereologie”, pentru c
s-ar crea confuzie interpretând ca „extinde reologia”,
„reologia” fiind o ramur a mecanicii care studiaz
deformarea i curgerea unor materiale sub ac iunea
for elor exterioare.)

„Extensiologia” este format din trei p i:
Teoria Extinderii; Metoda Inovativ de Extindere;
Ingineria Extins .

Extinderea „ingineriei”
„Ingineria extins ” rezult din integrarea

„extensiologiei” în inginerie, dar i în informatic , în
management i în alte domenii.

Putem spune c chiar rezolvarea problemei
revenirii la patria-mam a celor dou colonii, Hong
Kong (colonie englez) i Macao (colonie
portughez), prin aplicarea principiului „O ar , dou
sisteme” (enun at de c tre liderul chinez Deng
Xiaoping) este o mostr de „inginerie extins ”, pentru

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://www.abbyy.com/buy
http://www.abbyy.com/buy

Scurt Circuit Oltean, februarie, 2013, pg.16

 s-au modificat ni te reguli: cele dou colonii au
devenit regiuni administrative speciale (ale R. P.
Chineze) în care s-a p strat sistemul economic i
social, guvernului central chinez revenindu-i în aceste
dou regiuni numai atribu ii de politic extern i de
politic de ap rare!

Cei interesa i de „Extenic ” pot afla detalii din
site-ul de specialitate, dedicat acestei noi tiin e:
http://web.gdut.edu.cn/~extenics .

Un exemplu de „problem contradictorie” (sau
„incompatibil ”): trecerea unui autovehicul din
re eaua de circula ie rutier pe partea dreapt a
carosabilului (existent în R. P. Chinez , unde
autovehiculele au volanul pe stânga, ca în România),
în re eaua de circula ie rutier pe partea stâng a
carosabilului (existent în Hong Kong, ca în Anglia).
Problema a fost rezolvat prin modific ri de spa iu:
construirea unor „bretele convertoare (inversoare) de
sens rutier” (expresie creat de mine, din necesit i
didactice), care leag autostrada din Hong Kong de
cea din R. P. Chinez .

Ap rut în Provincia Guangdong (se pronun
Canton; în traducere, inutul de Est), aflat în sud-
estul rii, vecin cu Hong Kong (în traducere, Portul
Înmiresmat), „Extenica” (numit ini ial „Analiza
elementului de materie”) s-a extins treptat în China i
în str in tate, existând multe articole i c i de
extenic (au ap rut peste 10 monografii). Cercet tori
din str in tate au extins cercet rile în aceast nou
tiin , precum cei din Taiwan, Japonia, Coreea de

Sud, SUA, Venezuela, Irlanda i altele. În site-ul de
mai sus este men ionat i contribu ia lui Florentin
Smarandache la extenic prin articolul s u din anul
2005 „Spre elementul de materie dialectic al
modelului extinderii”, republicat în anul 2010 într-o
carte (o colec ie de 100 de articole tiin ifice, în care
se vorbe te, printre altele, i despre
„transdisciplinaritatea neutrosofic ”) tip rit de
Editura tiin ific Nord-European din ora ul Hanko,
Finlanda: „În articolul s u, prof. Smarandache a
realizat progrese în analiza logic a lui «A» diferit de
«A», a cercetat în matematic elementul de materie
dialectic i a l rgit raza de ac iune a cercet rii
matematicianului, aducând o valoare constructiv
nou (n. n. – în extenic).”

Valoarea acestui articol, ca i faptul c
„Extensiologia” (sau „Extenica”) are tangen i cu
alte realiz ri tiin ifice ale lui Florentin Smarandache
– „Logica neutrosofic ” i „Teoria Dezert-
Smarandache”, când datele au un înalt grad de
contradic ie –, l-au determinat pe prof. univ. dr. Cai
Wen (fondatorul „Extensiologiei”, director onorific al
Institutului de Cercet ri în Inginerie Extins ,
pre edinte al Comitetului Specializat în Inginerie
Extins al Asocia iei Chineze pentru Inteligen

Artificial) s -l invite pe Florentin Smarandache la
programul chinez de cercetare în „Extenic ” (i-a
propus un contract cu durata de un an, dar
Universitatea „New Mexico” (la care este angajat
Smarandache) nu a fost de acord, c ci r mânea cursul

u f titular i era greu de g sit un înlocuitor
temporar!).

Un vâlcean în sudul Chinei (II)

La cultivare de „perle
tiin ifice” pe Fluviul Perlelor!

Din 17 mai, prof. univ. dr. Florentin
Smarandache se afl în ora ul Guangzhou, din R. P.
Chinez , printr-un contract de cercetare semnat cu
Universitatea Tehnologic „Guangdong”.

Al treilea ora al Chinei
Dup m rimea popula iei sale (12,7 milioane

de locuitori, la recens mântul din 2010), dar i din
punct de vedere economic (dac nu lu m în
considerare Hong Kong -regiune administrativ
special a R. P. Chineze), ora ul Guangzhou (numit de

tre europeni Canton) este al treilea din ar .
Este a ezat pe Fluviul Perlelor (al treilea fluviu

al rii, ca m rime, dup Fluviul Galben i Fluviul
Albastru), în sud-estul rii, la 120 km nord-vest de
Hong Kong i la 145 km nord-vest de Macao, fost
colonie portughez , acum regiune administrativ
special a R. P. Chineze.

În antichitate, în zon a existat un regat
puternic, care includea i teritoriul actualului Vietnam.
În anul 111 î. H., China a anexat acest regat, iar
numele capitalei sale, Panyu (de la Pan i Yu, cei doi
mun i din vecin tate), devine dup vreo 200 de ani
Guangzhou (Prefectura Uria), pentru c din anul 226
d. H. ora ul Panyu a devenit re edin de prefectur ,
iar ulterior, numele prefecturii s-a extins i asupra
capitalei acesteia. Ast zi, numele de Panyu s-a p strat
pentru un cartier sudic al ora ului Guangzhou, aflat pe
malul drept al Fluviului Perlelor.

De i este doar port fluvial, înc din secolul al
VIII-lea, Guangzhou devenise cel mai important port
din sudul Chinei, fiind foarte c utat de c tre cor bierii
arabi i persani.

Primii europeni ajun i aici au fost portughezii,
în anul 1514 i au stabilit în 1517 un monopol în acest
port, pe care îl numeau în portughez Cantão. Mai
târziu, ei au fost elimina i de aici, dar au primit în
schimb, în anul 1557, Macao – o baz comercial într-
un port maritim, la Marea Chinei de Sud, situat pe

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://web.gdut.edu.cn/%7Eextenics
http://www.abbyy.com/buy
http://www.abbyy.com/buy

Scurt Circuit Oltean, februarie, 2013, pg.17

malul sudic al estuarului Fluviului Perlelor, devenind
prima colonie european din China (retrocedat în 20
decembrie 1999, ca regiune administrativ special ,
conform principiului „O ar , dou sisteme” (despre
care spuneam în prima parte a articolului c este un
exemplu de „inginerie extins ”).

În secolul al XVIII-lea, prezen a europenilor i
apoi a americanilor a crescut mereu, astfel încât
Guangzhou a devenit unul dintre cele mai importante
porturi comerciale ale Lumii. Pentru c China dorea s

streze controlul comer ului cu Occidentul, a impus
ca schimburile comerciale s se fac prin intermediul
unor agen ii chineze ti, numite „Cele 13 Agen ii”
(erau, de fapt, pie e de m rfuri), situate în afara
ora ului Guangzhou (numit de europeni Canton, era
singurul port chinezesc accesibil lor, devenind al
treilea port ca importan de pe Glob). Invocând
motivul libert ii comer ului cu opiu, Anglia a
provocat Primul R zboi al Opiului (1839-1842), i în
luna martie 1841, apoi în luna mai 1841, englezii au
ocupat temporar ora ul Canton. R zboiul a fost
câ tigat de englezi, care au impus Chinei s -i
concesioneze insula Hong Kong, ca baz comercial ,
ceea ce a dus la dec derea importan ei portului Canton
(Guangzhou).

În perioada 1938-1945, Guangzhou a fost
ocupat de c tre Armata Imperial Japonez , care a
avut aici o unitate de cercet ri de arme biologice de
distrugere în mas , experimentate pe prizonieri
chinezi.

În timpul R zboiului Civil Chinez dintre
na ionali ti (condu i de Partidul Na ionalist Chinez,
numit în chinez Kuomintang, sprijinit de Occident)
i comuni ti (condu i de Partidul Comunist Chinez,

sprijinit de URSS), în perioada aprilie-octombrie
1949, Guangzhou a fost capitala Chinei na ionaliste,
dup pierderea capitalei, stabilit în Nanjing.

Reformele lui Deng Xiaoping, la sfâr itul
anilor ’70, i apropierea de ora ul Hong Kong, cu care
comunic foarte u or pe Fluviul Perlelor, au dus la o
dezvoltare uria a ora ului Guangzhou, devenit ast zi
unul dintre Cele Cinci Ora e Na ionale Centrale (care
au un statut administrativ deosebit, numit „sub-
provincial”, ce-i confer dreptul la politici economice,
sociale, urbane deosebite).

Ora ul are opt linii de metrou i un aeroport
interna ional în care î i are sediul cea mai important
companie aviatic chinez , dar i unul dintre cele mai
mari târguri comerciale din lume, „Târgul din
Canton”, numit oficial „Târgul de Import-Export al
Chinei”, cu dou edi ii anuale: aprilie i octombrie.

Guangzhou este un important nod feroviar în
sud-estul rii, cu o gar uria , modern , în care î i au
cap de linie patru magistrale feroviare pe care circul
trenuri de mare vitez (200 i 320 km/h).

În ora exist 20 de universit i i institute de
înv mânt superior, iar pe o insul din mijlocul
Fluviului Perlelor a fost construit un ora universitar
modern, numit „Mega Centrul de Educa ie
Superioar ” unde î i au sedii zece universit i, inclusiv
Universitatea Tehnologic „Guangdong” (se pronun
Canton – este vorba despre provincia a c rei capital
este ora ul Guangzhou, iar nu denumirea european a
acestuia!), care l-a invitat pe Florentin Smarandache la
cercet ri în tiin a numit „extensiologie”, creat de

tre eminentul savant Cai Wen, din aceast provincie.
Administrativ, Guangzhou este împ it în 10 districte
urbane, iar zona metropolitan include i dou ora e
vecine.

Situat sub Tropicul Racului, Guangzhou are un
climat subtropical umed (nivel anual de precipita ii:
1.700 mm), temperatura medie anual fiind de 22,6 0C
(temperaturi extreme: 0 0C i 39 0C – ultima dat , a
nins în acest ora în anul 1893!), iar umiditatea
relativ este de 68%.

Fa de România, Guangzhou este situat cu
ase fuse orare înainte: când la noi este, de exemplu,

amiaz , ora 12, în metropola cantonez este ora 18.
Ora ul a g zduit în anul 1991 prima edi ie a

Campionatului Mondial de Fotbal Feminin (câ tigat
de na ionala SUA), în 2008 – Campionatul Mondial de
Tenis de Mas , în 2010 – Jocurile Olimpice Asiatice,
în 1987 i în 2001 – Jocurile Olimpice Na ionale, iar
în 2007 – Jocurile Na ionale Tradi ionale ale
Minorit ilor Etnice din R. P. Chinez .

Guangzhou este înfr it cu 22 de ora e din
toate cele cinci continente (incluzând i Bangkok,
capitala Thailandei) i între ine rela ii de pritenie
(„Ora e prietene”) cu 13 ora e din cinci continente
(între care i Bishkek (fost Frunze), capitala
Kyrgyzstanului (fosta Republic Autonom Sovietic
Socialist Kirghiz din cadrul fostei URSS).

Lupta cu… fusul orar!
La aeroportul din Guanzhou, oaspetele „nou

mexican” a fost a teptat de prof. Li Weihua i
studentul Li Zhiming. Ei l-au condus la hotelul
Universit ii Tehnologice „Guangdong”, a c rui sigl
în limba englez este GDUT (prescurtare de la
„Guangdong” University of Technology), din „Ora ul
universitar”, numit în englez „Foreign Expert
Building” (Cl direa Exper ilor Str ini), unde i se
rezervase camera 401 (camera 1 de la etajul 4), care,
de fapt, este un foarte confortabil apartament cu dou
camere (dormitor i living room cu TV i computer
instalat pe un birou special) i anexele respective –
baie, buc rie, 2 balcoane.

Pentru servirea mesei, la cantina studen easc
(unde sunt, la alegere, 30-40 de feluri de mâncare i se
poate exersa exotica tehnic a mâncatului cu

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://www.abbyy.com/buy
http://www.abbyy.com/buy

Scurt Circuit Oltean, februarie, 2013, pg.18

be oarele!), a primit un card, pl tit de universitate.
A doua zi, a urmat întâlnirea cu cei doi

conduc tori ai Institutului de Cercet ri de Inginerie
Extins , prof. Cai Wen, director onorific al
institutului, fondatorul „Extensiologiei”, i prof. Yang
Chunyan, director executiv al institutului, precum i
cu membrii Catedrei de Extensiologie. I s-a prezentat
planul de lucru pentru cele aproape trei luni ale
contractului de cercetare tiin ific : pân la sfâr itul
lunii mai, corectura textului edi iei engleze a c ii
„Inginerie extins ”, de Cai Wen i Yang Chunyan;
iunie-14 august, redactarea (singur sau în cooperare) a
trei articole tiin ifice, publicabile în reviste tiin ifice
cu prestigiu interna ional. Programul de lucru nu este
unul rigid, cu prezen la birou de 8 ore zilnic, ci unul
relaxat: fiecare lucreaz în ritmul care îi convine,
având doar obliga ia ca luni-diminea a, la o mas
rotund a Catedrei de extensiologie, s prezinte
rezultatul muncii sale din s pt mâna anterioar .

Oaspetelui româno-american i se d în primire
un birou pentru munca de cercetare, dotat cu computer
conectat la Internet – camera 812 (camera 12, de la
etajul 8), din cl direa „MBA Educational Center”
(Centrul Educa ional pentru Masterat în Administrarea
Afacerilor), aflat la câteva cl diri de hotel.

Duminic , avându-l ca ghid pe studentul Li
Zhiming, oaspetele s-a plimbat prin ora . „Ghidul” a
fost foarte marcat de aceast sarcin i când a ajuns
acas , i-a trimis lui Florentin Smarandache, prin e-
mail, un scurt i emo ionant mesaj de mul umire
pentru aceast zi extraordinar , din care red m acest
pasaj: „Sunt foarte emo ionat de ziua de ast zi. Pentru

 ast zi, am f cut mai multe lucruri pentru prima oar
în via a mea. Este pentru prima dat când am ie it în
ora cu un str in; pentru prima dat am mers la
delfinariu; pentru prima dat am v zut un delfin real;
am stat al turi de dumneavoastr pentru prima dat (n.
n. – se refer la onoarea de a fi, într-o astfel de ocazie,
al turi de un profesor universitar str in). V
mul umesc pentru modul în care m-a i tratat! Voi ine
minte pentru totdeauna experien a de neuitat a zilei de
ast zi.”.

Într-o sear , oaspetele a f cut o plimbare pe
malul Fluviului Perlelor (ora ul universitar se afl pe o
insul în mijlocul fluviului), împreun cu profesorii i
au admirat cl dirile înalte, tip turn, ca în Occident sau
ca în Hong Kong, puse în valoare de o iluminare
feeric .

Desigur, „americanul” nu s-a adaptat imediat
la noul fus orar chinezesc, se trezea pe la ora 4 sau 5
diminea a! Diferen a fa de New Mexico este de 15
ore, trecând în ziua anterioar , c ci linia de schimbare
a datei trece prin mijlocul Oceanului Pacific.

Florentin Smarandache,la cantina studen easc , înlocuind
furculi a european cu celebrele be iga e chineze ti

Florentin Smarandache, între autorii c ii „Inginerie extins ”
, Cai Wen i Yang Chunyan (în dreapta), împreun cu Li
Weihua

În China a avut loc a eclips de Soare, dar cum
plou zilnic în Guangzhou, Smarandache a v zut
eclipsa la… televizor, seara, la buletinul de tiri, pe
canalul de limb englez .

Smarandache extinde tiin a… extinderii!

Luni, 21 mai 2012, a avut loc prima mas rotund a
Catedrei de extensiologie. Prof. Cai Wen, fondatorul
noii tiin e, extensiologia (sau extenica), a prezentat o
introducere în aceast tiin
care transform problemele
nerezolvabile în probleme
rezolvabile, extinzând spa iul i
regulile.
Pe 31 mai, Smarandache a
predat corectura traducerii în
englez a c ii „Ingineria
extins ”.

Coperta edi iei a doua a
ii „Inginerie extins ”

Spre bucuria fondatorului extenicii, prof. Cai
Wen, la urm toarea întrunire de lucru a catedrei,
Smarandache a prezentat un articol în care a… extins

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://www.abbyy.com/buy
http://www.abbyy.com/buy

Scurt Circuit Oltean, februarie, 2013, pg.19

„distan a de extindere” de la spa iul unidimensional
(dreapta), definit de Cai Wen în anul 1983 (anul de
na tere al extenicii), la spa ii cu mai multe dimensiuni;
2D (spa iul bidimensional, în plan); 3D (spa iul
tridimensional, cartezian); n-D (spa iul n-
dimensional). Cai Wen i-a m rturisit oaspetelui c
încercase în anul 1990 definirea acestei „distan e de
extindere” în spa iul cu mai multe dimensiuni, dar nu
reu ise!

Mircea Monu, Monitorul de Vâlcea,
www.monitoruldevalcea.ro, Rm. Vâlcea, România,
21-22 Iunie 2012

Impresiile lui F. Smarandache despre via a în Chuna:
Sunt cazat la hotelul universitatii, in cladirea Foreign

Expert Building, in chiar campusul universitar. Am un

apartament: 2 camere, un living room cu TV,
bucatarie, baie, 2 balcoane, si birou cu computer.
Conditii foarte bune.
Am abonament (card) platit de ei la cantina
studenteasca; exista zeci de feluri de mancaruri, si
foarte ieftine (imi taxeaza cardul cand cumpar); imi
aleg.
Sunt obisnuit cu orice fel de mancaruri, deci nu-i o
problema. De fapt gust orice, de curiozitate (azi un
fel, maine alt fel).
Iata 4 poze: cu prof. Weihua Li (vorbeste cantoneza si
mandarin), cu studentul Li Zhiming (vorbeste numai
mandarin), si cu mine in Gradina Zoologica, si in
centrul orasului.
FS

Româno-americanul Florentin Smarandache,
originar din B lce ti, profesor la Facultatea de
Matematic i tiin e a Universit ii „New Mexico”
din statul federal New Mexico, SUA, particip la
Conferin a Interna ional de Sisteme Mecatronice

Avansate (acronimul în englez , ICAMechS 2012)
care se va desf ura în Cl direa de Conferin e a
Universit ii de Agricultur i Tehnologie din Tokyo,
în perioada 18-21 septembrie 2012. El a ajuns ieri aici
cu avionul, pe ruta Albuquerque-Phoenix-Los
Angeles-Tokyo (Aeroportul Interna ional Narita) i va
pleca în 21 septembrie, pe ruta Tokyo (Narita)-Los
Angeles-Albuquerque.

De la literatura tiin ifico-fantastic la
tehnologia avansat

 Conferin a este sponsorizat de „Revista
Interna ional de Sisteme Mecatronice Avansate”,
Universitatea de Agricultur i Tehnologie din Tokio,
„Revista Interna ional de Modelare, Identificare i
Control” i Institutul de Inginerie Medical Complex ,

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://www.monitoruldevalcea.ro/
http://www.abbyy.com/buy
http://www.abbyy.com/buy

Scurt Circuit Oltean, februarie, 2013, pg.20

în cooperare cu Societatea Japonez a Inginerilor
Mecanici, Societatea
Inginerilor de Instrumente i Control i Institutul de
Sisteme i Ingineria Controlului i Informa iei.

Comitetul care a organizat aceast conferin
este i el unul interna ional, format din profesori
universitari din Japonia, Marea Britanie, SUA,
Canada, China, India, Taiwan, Filipine, Iran i Egipt,
precum i cercet tori din institute i corpora ii
occidentale i asiatice.

ICAMechS 2012 se va desf ura în conferin e
plenare i în 12 sec iuni. Florentin Smarandache va
participa la sec iunea „Metode înaintate de control
inteligent în robotic i în mecatronic ”, unde este
înscris cu dou lucr ri tiin ifice: una la care este
singurul autor, iar la cealalt este coautor cu patru
cercet tori români – doi de la Institutul de Mecanica
Solidelor din Bucure ti, al Academiei Române, unul
de la Universitatea „Politehnica” Bucure ti i unul de
la Universitatea din Oradea. Copre edintele acestei
sec iuni este un cercet tor român în robotic i
mecatronic –prof. dr. ing. Luige Vl reanu, de la
Institutul de Mecanica Solidelor. Robotul (numele
vine de la cuvântul slav „robota”, care înseamn
munc , utilizat de scriitorul ceh Karel apek într-o
pies de teatru tiin ifico-fantastic în anul 1921, în
sensul de munc for at) este un dispozitiv, de obicei
electro-mecanic, ghidat printr-un program sau prin
telecomand . Robo ii au o larg aplicare în industrie,

Japonia–Tokyo–Cartierul Tsukishima(insula construit)
unde, de regul , execut mi ri repetate la benzile de
montaj. Robo i avansa i pot fi folosi i i în agricultur ,
chiar la efectuarea unor lucr ri agricole.

Robotica (cuvânt creat în anul 1941, într-o
povestire tiin ifico-fantastic de c tre scriitorul
american Isaac Asimov, pornind de la cuvântul
„robot”) este tiin a care se ocup cu proiectarea,
fabricarea i utilizarea robo ilor, precum i a
sistemelor computerizate pentru controlul lor, pentru
sensorii de r spuns i pentru procesarea informa iei
pentru ace tia.

Mecatronica (termen rezultat din combinarea
cuvintelor „mecanica” i „electronica”, introdus în
anul 1969 de c tre inginerul japonez Tetsuro Mori de
la Compania Yaskawa) este un domeniu
multidisciplinar al ingineriei, combinând ingineria
mecanic , ingineria electronic , ingineria
computerelor, ingineria programelor informatice,
ingineria controlului i ingineria proiect rii sistemelor,
care are ca scop proiectarea i fabricarea de produse
folositoare. Conform unei defini ii franceze,
mecatronica este integrarea sinergetic a mecanicii,
electronicii, teoriei controlului i tiin ei
calculatoarelor electronice într-un produs proiectat i

fabricat, în scopul m ririi i/sau optimiz rii
func ionalit ii sale.

Taxa de înscriere la conferin a din Tokyo este
de 400 de dolari (în moneda japonez , 40.000 de
yeni), la care se adaug ,op ional, 80 de dolari (6.400
de yeni) pentru banchet.

Participan i la conferin i-au ales cazarea în
unul din cele apte hoteluri, cu diverse tarife, care le-
au fost oferite – Florentin Smarandache a optat pentru
Grand Hotel Tachikawa, unde pentru patru nop i de
cazare va pl ti 26.850 de yeni (circa 342 de dolari).

De la matematic la filozofie, fuziunea
informa iilor, robotic i mecatronic !

Neutrosofia (de la cuvântul latin „neuter” =
neutru i cuvântul grec „sophia” =
în elepciune/înv tur , termen introdus în anul 1980
de c tre Florentin Smarandache, care are preocup ri i
în afara matematicii – în fizic , în filozofie, în
literatur i art) este un capitol al filozofiei care
studiaz originile, natura i sfera de ac iune ale
„neutraliilor” (st rile neutre), precum i interac iunea
acestora cu diferite spectre (ansambluri) de idei.
Neutrosofia generalizeaz Dialectica (de la cuvântul
grec „dialektiki” – a dialoga în contradictoriu), capitol
al filozofiei bazat pe existen a „contrariilor” (st rile
contrare, de exemplu, pozitiv-negativ, viu-mort, dulce-
amar, alb-negru,), prin introducerea st rii neutre, care
este intermediar între cele dou contrarii (de
exemplu, nici alb, nici negru).

„Fuziunea informa iei” este un domeniu al
tehnologiei de vârf în care sisteme complexe
analizeaz informa ii (date) provenite de la surse de
naturi diferite (electronice, optice, acustice, mecanice,
umane) – mai corect ar fi s se spun „Fuziunea
informa iilor”, dar în literatura de specialitate a fost
tradus ca atare sintagma englezeasc „Information
fusion”, în care apare singularul substantivului
„informa ie”. Are numeroase aplica ii militare i
civile.

Cum datele provenite de la diverse surse pot fi
contradictorii, pentru a se lua o decizie corect este
nevoie s se elimine datele care nu sunt credibile.
Aceasta se face cu modele matematice numite „teorii”
(de exemplu, Teoria Dempster-Shafer, notat
prescurtat TDS; Teoria Dezert-Smarandache, care are
acronimul TDSm, al c rui coautor este chiar Florentin
Smarandache). Exist o conferin interna ional
anual de fuziunea informa iei, care a ajuns în acest an
la a XV-a edi ie (desf urat în Singapore), organizat
în diverse locuri de pe Glob, vara, când cadrele
universitare sunt în vacan , de c tre Societatea
Interna ional de Fuziunea Informa iei – organiza ie

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://www.abbyy.com/buy
http://www.abbyy.com/buy

Scurt Circuit Oltean, februarie, 2013, pg.21

neguvernamental interna ional . Din anul 2003,
Florentin Smarandache particip la aceste conferin e
cu lucr ri tiin ifice privind aplica ii ale TDSm i ale
neutrosofiei în fuziunea informa iilor.

Lucr rile Sec iunii „Metode înaintate de
control inteligent în robotic i mecatronic ” a
Conferin ei Interna ionale de Sisteme Mecatronice
Avansate sunt programate joi, 20 septembrie, în dou
sesiuni: prima, în Sala 2, în intervalul orar 13-15, cu
cinci lucr ri, iar a doua, în Sala 3, în intervalul orar
15:10-17:10, cu ase lucr ri.

Copre edin ii sec iunii sunt: prof. dr. ing.
Luige Vl reanu (Academia Român , Institutul de
Mecanica Solidelor Bucure ti) i prof. univ. dr.
Hongnian Yu (Universitatea „Staffordshire” din ora ul
Stroke-on-Trent, Comitatul Staffordshire, Marea
Britanie). Din p cate, copre edintele român nu va
putea participa la ICAMechS 2012: de i se afl în
apropiere, la Universitatea Tehnologic „Guangdong”
din ora ul Guangzhou, provincia Guangdong, din sud-
estul R. P. Chineze, în baza unui contract de cercetare
(a a cum a fost, în perioada 15 mai-15 august 2012, i
Florentin Smarandache) privind aplicarea extenicii
(extensiologiei) în robotic i în mecatronic , nu se
poate deplasa la Tokyo pentru trei zile i s revin
apoi la Guangzhou, pentru c nu are viz cu intr ri
multiple în China (o dat ie it din China, nu mai poate
intra!).

În aceast situa ie, prima comunicare tiin ific
românesc , „Sisteme robot mobile de navigare
utilizând abordarea bayesian prin metoda proiec iei
virtuale”, a colectivului de autori Luige Vl reanu
(Academia Român , Institutul de Mecanica Solidelor
Bucure ti), Gabriela Ton (Universitatea din Oradea),
Victor Vl reanu (Universitatea „Politehnica”
Bucure ti, aflat acum împreun cu tat l s u, Luige
Vl reanu, la Guangzhou), Florentin Smarandache
(Universitatea „New Mexico”, SUA) i Lucian

pitanu (Academia Român , Institutul de Mecanica
Solidelor Bucure ti), din cadrul primei sesiuni a
acestei sec iuni, programat în intervalul orar 13:20-
13:40, va fi prezentat de c tre Florentin
Smarandache.

No iuni neutrosofice pentru mecatronic

A doua comunicare tiin ific româneasc ,
„Mase neutrosofice i modele nedeterminate. Aplica ii
în fuziunea informa iilor”, a lui Florentin
Smarandache, este programat în a doua sesiune a
sec iunii, în intervalul orar 16:10-16:30. Organizatorii
au acceptat aceast lucrare pentru c fuziunea
informa iilor se întâmpl i în mecatronic , domeniu
tehnologic în care apar i st ri neutre, de incertitudine.

În fuziunea informa iilor, termenul „mas ” nu
este cel din fizic (referitor la cantitatea de substan
dintr-un corp fizic), ci este o „func ie de încredere”
din modelul matematic utilizat.

Pornind de la teoria clasic a fuziunii
informa iilor, unde exist mai multe tipuri de func ii
(de încredere, de neîncredere, de incertitudine i de
plauzibilitate), Smarandache aplic neutrosofia i
define te func ii neutrosofice analoage, dar introduce
i dou func ii noi: „Func ia neutrosofic de

nedeterminare global ”, definit ca suma
nedetermin rilor locale, i „Func ia neutrosofic de
indecizie”, definit ca suma dintre func ia neutrosofic
de incertitudine i func ia neutrosofic de
nedeterminare global .

Prin aplicarea neutrosofiei la modelele
matematice ale fuziunii informa iilor se ob in modele
nedeterminate, cu elemente nedeterminate, „mase”
nedeterminate, intersec ii nedeterminate etc.

Mircea Monu

Gheorghe A STROIA
ELENA BUIC : ÎNTOARCEREA SPRE
OBÂR II - O SCRIERE NECESAR
RESTITUIRII ISTORICE A ÎNC UNUI COL
DE ROMÂNIE - IG NE TI, TELEORMAN

Clic
k h

ere
 to

 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com
Clic

k h
ere

 to
 buy

A
BB

YY PDF Transformer 2.0

www.ABBYY.com

http://www.abbyy.com/buy
http://www.abbyy.com/buy

