
MATeMAtyka. Dorota Ponczek Program nauczania

1

Załącznik nr 2 do PSO z matematyki, ZSP Nr 1 w Krośnie.

Treści nauczania – zakres rozszerzony

W poniższych tabelach:

Pogrubieniem oznaczono te hasła i wymagania, które wykraczają poza podstawę programową (dla zakresu podstawowego są to najczęściej

treści rozszerzone zawarte w podstawie programowej.

Kursywą wyróżniono hasła i wymagania realizowane na wcześniejszych etapach kształcenia.

Podręcznik do klasy 1

Hasła programowe Wymagania szczegółowe. Uczeń:

1. Liczby rzeczywiste

 Liczby naturalne

 podaje przykłady liczb pierwszych, parzystych i nieparzystych;

 stosuje cechy podzielności liczby przez 2, 3, 5, 9;

 wypisuje dzielniki danej liczby naturalnej;

 wykonuje dzielenie z resztą liczb naturalnych;

 oblicza NWD i NWW dwóch liczb naturalnych;

 przeprowadza dowody twierdzeń dotyczących podzielności liczb, np.: „Uzasadnij, że

suma trzech kolejnych liczb naturalnych podzielnych przez 3 jest podzielna przez 9.”

 Liczby całkowite, liczby wymierne
 rozpoznaje wśród podanych liczb liczby całkowite i liczby wymierne;

 oblicza wartości wyrażeń arytmetycznych (wymiernych).

 Liczby niewymierne

 wskazuje wśród podanych liczb liczby niewymierne;

 szacuje wartości nieskomplikowanych wyrażeń arytmetycznych zawierających liczby

niewymierne;

 wykazuje, dobierając odpowiednio przykłady, że suma, różnica, iloczyn oraz iloraz

MATeMAtyka. Dorota Ponczek Program nauczania

2

liczb niewymiernych nie musi być liczbą niewymierną.

 Rozwinięcie dziesiętne liczby rzeczywistej

 wskazuje wśród podanych liczb w postaci dziesiętnej liczby wymierne oraz

niewymierne;

 wyznacza rozwinięcie dziesiętne ułamków zwykłych;

 wyznacza wskazaną cyfrę po przecinku liczby podanej w postaci rozwinięcia

dziesiętnego okresowego;

 przedstawia liczbę podaną w postaci ułamka dziesiętnego (skończonego lub

nieskończonego okresowego) w postaci ułamka zwykłego.

 Pierwiastek z liczby nieujemnej

 oblicza wartość pierwiastka dowolnego stopnia z liczby nieujemnej;

 wyłącza czynnik przed znak pierwiastka;

 włącza czynnik pod znak pierwiastka;

 wyznacza wartości wyrażeń arytmetycznych zawierających pierwiastki, stosując prawa

działań na pierwiastkach.

 Pierwiastek nieparzystego stopnia

 oblicza wartość pierwiastka nieparzystego stopnia z liczby rzeczywistej;

 wyznacza wartości wyrażeń arytmetycznych zawierających pierwiastki nieparzystego

stopnia z liczb rzeczywistych, stosując prawa działań na pierwiastkach.

 Potęga o wykładniku całkowitym

 oblicza wartość potęgi liczby o wykładniku naturalnym i całkowitym ujemnym;

 stosuje twierdzenia o działaniach na potęgach do obliczania wartości wyrażeń;

 stosuje twierdzenia o działaniach na potęgach do upraszczania wyrażeń algebraicznych.

 Notacja wykładnicza
 zapisuje i odczytuje liczbę w notacji wykładniczej;

 wykonuje działania na liczbach zapisanych w notacji wykładniczej.

 Liczby rzeczywiste
 przedstawia liczby rzeczywiste w różnych postaciach (np. ułamka zwykłego, ułamka

dziesiętnego okresowego, z użyciem symboli pierwiastków, potęg).

 Reguła zaokrąglania

 zaokrągla liczbę z podaną dokładnością;

 oblicza błąd przybliżenia danej liczby oraz ocenia, jakie jest to przybliżenie –

z nadmiarem czy niedomiarem.

 Procenty

 wykonuje obliczenia procentowe: oblicza, jakim procentem jednej liczby jest druga

liczba, wyznacza liczbę, gdy dany jest jej procent, zmniejsza i zwiększa liczbę o dany

procent;

 interpretuje pojęcia procentu i punktu procentowego;

MATeMAtyka. Dorota Ponczek Program nauczania

3

 oblicza podatki, zysk z lokat (również złożonych na procent składany i na okres krótszy

niż rok).

 Wartość bezwzględna  oblicza wartość bezwzględną danej liczby.

 Interpretacja geometryczna wartości

bezwzględnej

 rozwiązuje, stosując interpretację geometryczną, elementarne równania i nierówności

z wartością bezwzględną.

 Własności wartości bezwzględnej

 stosuje podstawowe własności wartości bezwzględnej;

 korzystając z własności wartości bezwzględnej, upraszcza wyrażenia z wartością

bezwzględną.

 Błąd bezwzględny i błąd względny

przybliżenia
 oblicza błąd bezwzględny i błąd względny przybliżenia liczby.

 Zbiory

 posługuje się pojęciami: zbiór, podzbiór, zbiór pusty, zbiór skończony, zbiór

nieskończony;

 wymienia elementy danego zbioru oraz elementy nienależące do niego;

 opisuje słownie i symbolicznie dany zbiór;

 określa relację zawierania zbiorów.

 Działania na zbiorach

 wyznacza iloczyn, sumę oraz różnicę danych zbiorów;

 przedstawia na diagramie zbiór, który jest wynikiem działań na trzech dowolnych

zbiorach.

 Przedziały liczbowe

 rozróżnia pojęcia: przedział otwarty, domknięty, lewostronnie domknięty,

prawostronnie domknięty, nieograniczony;

 zaznacza przedział na osi liczbowej;

 odczytuje i zapisuje symbolicznie przedział zaznaczony na osi liczbowej;

 wymienia liczby należące do przedziału, spełniające zadane warunki.

 Działania na przedziałach

 wyznacza iloczyn, sumę i różnicę przedziałów oraz zaznacza je na osi liczbowej;

 wyznacza iloczyn, sumę i różnicę różnych zbiorów liczbowych oraz zapisuje je

symbolicznie.

2. Wyrażenia algebraiczne

 Mnożenie sum algebraicznych  mnoży sumę algebraiczną przez sumę algebraiczną.

MATeMAtyka. Dorota Ponczek Program nauczania

4

 Wzory skróconego mnożenia

(a  b)² oraz a² – b²

 przekształca wyrażenie algebraiczne z zastosowaniem wzorów skróconego mnożenia;

 stosuje wzory skróconego mnożenia do wykonywania działań na liczbach postaci

cba  ;

 usuwa niewymierność z mianownika ułamka.

 Wzory skróconego mnożenia

(a  b)³ oraz a³  b³

 przekształca wyrażenie algebraiczne z zastosowaniem wzorów skróconego mnożenia;

 stosuje wzory skróconego mnożenia do wykonywania działań na liczbach zapisanych

z użyciem symboli pierwiastków;

 usuwa niewymierność z mianownika ułamka.

3. Równania i nierówności

 Rozwiązanie równania, nierówności  sprawdza, czy dana liczba rzeczywista jest rozwiązaniem równania lub nierówności.

 Nierówności pierwszego stopnia z jedną

niewiadomą

 rozwiązuje nierówności pierwszego stopnia z jedną niewiadomą;

 zapisuje zbiór rozwiązań nierówności w postaci przedziału.

 Równania i nierówności z wartością

bezwzględną

 rozwiązuje równania i nierówności z wartością bezwzględną, stosując interpretację

geometryczną;

 rozwiązuje równania i nierówności z wartością bezwzględną, stosując definicję oraz

własności wartości bezwzględnej;

 rozwiązuje równania i nierówności z wartością bezwzględną o poziomie trudności nie

wyższym, niż: ||x + 1|– 2|= 3, |x + 3|+|x – 5|>12.

 Algebraiczne metody rozwiązywania układów

równań pierwszego stopnia z dwiema

niewiadomymi

 rozwiązuje układ równań metodą podstawiania i przeciwnych współczynników;

 określa, czy dany układ równań jest oznaczony, nieoznaczony, czy sprzeczny;

 układa i rozwiązuje układ równań do zadania z treścią.

 Graficzna metoda rozwiązywania układów

równań pierwszego stopnia z dwiema

niewiadomymi

 rozwiązuje układ równań metodą graficzną;

 wykorzystuje związek między liczbą rozwiązań układu równań a położeniem dwóch

prostych.

 Równania kwadratowe z jedna niewiadomą

 rozwiązuje równanie kwadratowe przez rozkład na czynniki;

 rozwiązuje równania kwadratowe korzystając ze wzorów;

 interpretuje geometrycznie rozwiązania równania kwadratowego.

 Wzory Viète’a  stosuje wzory Viète’a.

MATeMAtyka. Dorota Ponczek Program nauczania

5

 Nierówności kwadratowe z jedna

niewiadomą

 stosuje związek między rozwiązaniem nierówności kwadratowej a znakiem wartości

odpowiedniej funkcji kwadratowej do rozwiązuje nierówności kwadratowych z jedną

niewiadomą.

 Równania i nierówności liniowe

i kwadratowe z parametrem

 przeprowadza analizę zadań z parametrem;

 zapisuje założenia, aby zachodziły warunki podane w treści zadania i wyznacza te

wartości parametru, dla których są one spełnione.

 Układy równań drugiego stopnia

 rozwiązuje układy równań prowadzące do równań kwadratowych;

 stosuje układy równań drugiego stopnia do rozwiązywania zadań z geometrii

analitycznej.

4. Funkcje

 Sposoby opisywania funkcji  określa funkcje za pomocą wzoru, tabeli, wykresu, opisu słownego.

 Wartość funkcji

 oblicza ze wzoru wartość funkcji dla danego argumentu;

 posługuje się poznanymi metodami rozwiązywania równań do obliczenia, dla jakiego

argumentu funkcja przyjmuje daną wartość.

 Własności funkcji

 odczytuje z wykresu własności funkcji (dziedzinę, zbiór wartości, miejsca zerowe,

maksymalne przedziały, w których funkcja jest malejąca, rosnąca, ma stały znak;

argumenty dla, których funkcja przyjmuje w podanym przedziale wartość największą

lub najmniejszą).

 Przekształcenia wykresów funkcji

 na podstawie wykresu funkcji y = f(x) szkicuje wykresy funkcji y = f(x + a), y = f(x) + a,

 y = –f(x), y = f(–x).

 na podstawie wykresu funkcji y = f(x) szkicuje wykresy funkcji y = |f(x)|, y = c · f(x),

y = f(cx);

 szkicuje wykres funkcji określonej w różnych przedziałach różnymi wzorami; odczytuje

własności takiej funkcji z wykresu.

 Funkcja liniowa

 rysuje wykres funkcji liniowej, korzystając z jej wzoru;

 wyznacza wzór funkcji liniowej na podstawie informacji o funkcji lub o jej wykresie;

 interpretuje współczynniki występujące we wzorze funkcji liniowej;

 wykorzystuje własności funkcji liniowej do interpretacji zagadnień geometrycznych,

fizycznych itp. (także osadzonych w kontekście praktycznym).

MATeMAtyka. Dorota Ponczek Program nauczania

6

 Funkcja kwadratowa

 szkicuje wykres funkcji kwadratowej, korzystając z jej wzoru;

 wyznacza wzór funkcji kwadratowej na podstawie pewnych informacji o tej funkcji lub

o jej wykresie;

 interpretuje współczynniki występujące we wzorze funkcji kwadratowej w postaci

kanonicznej, w postaci ogólnej i w postaci iloczynowej (o ile istnieje);

 wyznacza wartość najmniejszą i wartość największą funkcji kwadratowej w przedziale

domkniętym;

 wykorzystuje własności funkcji kwadratowej do interpretacji zagadnień

geometrycznych, fizycznych itp. (także osadzonych w kontekście praktycznym).

5. Planimetria i trygonometria

 Kąty w trójkącie

 klasyfikuje trójkąty ze względu na miary ich kątów;

 stosuje twierdzenie o sumie miar kątów wewnętrznych trójkąta do rozwiązywania

zadań.

 Trójkąty przystające
 rozpoznaje trójkąty przystające oraz stosuje cechy przystawania trójkątów do

rozwiązywania różnych problemów.

 Trójkąty podobne
 rozpoznaje trójkąty podobne i wykorzystuje (także w kontekstach praktycznych) cechy

podobieństwa trójkątów.

 Wielokąty podobne
 wykorzystuje zależności między polami i obwodami wielokątów podobnych a skalą

podobieństwa do rozwiązywania zadań.

 Twierdzenie Talesa
 stosuje twierdzenie Talesa i twierdzenie odwrotne do twierdzenia Talesa do obliczania

długości odcinków i ustalania równoległości prostych.

 Trójkąty prostokątne

 stosuje twierdzenie Pitagorasa do rozwiązywania zadań, wyprowadza zależności

ogólne, np. dotyczące długości przekątnej kwadratu i długości wysokości trójkąta

równobocznego.

MATeMAtyka. Dorota Ponczek Program nauczania

7

 Definicje funkcji trygonometryczne kąta

ostrego

 wykorzystuje definicje i wyznacza wartości funkcji sinus, cosinus i tangens dla kątów

ostrych;

 korzysta z przybliżonych wartości funkcji trygonometrycznych (odczytanych z tablic

lub obliczonych za pomocą kalkulatora);

 oblicza miarę kąta ostrego, dla którego funkcja trygonometryczna przyjmuje daną

wartość (miarę dokładną albo – korzystając z tablic lub kalkulatora – przybliżoną).

 Związki między funkcjami

trygonometrycznymi

 stosuje proste zależności między funkcjami trygonometrycznymi: sin² α + cos² α = 1,






cos

sin
tg  oraz sin (90° – α) = cos α;

 znając wartość jednej z funkcji: sinus lub cosinus, wyznacza wartości pozostałych

funkcji tego samego kąta ostrego.

 Zastosowania trygonometrii w planimetrii

 korzysta z własności funkcji trygonometrycznych w obliczeniach geometrycznych,

w tym ze wzoru na pole trójkąta ostrokątnego o danych dwóch bokach i kącie między

nimi.

 Pola czworokątów
 oblicza pola i obwody równoległoboku, rombu, trapezu;

 wykorzystuje funkcje trygonometryczne do wyznaczania pól czworokątów.

 Jednokładność

 znajduje obrazy niektórych figur geometrycznych w jednokładności (odcinka, trójkąta,

czworokąta itp.);

 rozpoznaje figury podobne i jednokładne;

 wykorzystuje (także w kontekstach praktycznych) ich własności.

6. Geometria na płaszczyźnie kartezjańskiej

 Odległość punktów w układzie

współrzędnych

 oblicza odległość dwóch punktów w układzie współrzędnych;

 stosuje wzór na odległość punktów do rozwiązywania zadań.

 Środek odcinka
 wyznacza współrzędne środka odcinka w układzie współrzędnych;

 stosuje wzór na współrzędne środka odcinka do rozwiązywania zadań.

 Symetrie w układzie współrzędnych

 znajduje obrazy niektórych figur geometrycznych (punktu, prostej, odcinka, okręgu,

trójkąta itp.)

w symetrii osiowej względem osi układu współrzędnych i symetrii środkowej względem

początku układu.

MATeMAtyka. Dorota Ponczek Program nauczania

8

 Równanie prostej na płaszczyźnie

 wyznacza równanie prostej przechodzącej przez dwa dane punkty (w postaci

kierunkowej lub ogólnej);

 bada równoległość i prostopadłość prostych na podstawie ich równań kierunkowych;

 wyznacza równanie prostej, która jest równoległa lub prostopadła do prostej danej

w postaci kierunkowej i przechodzi przez dany punkt;

 oblicza współrzędne punktu przecięcia dwóch prostych;

 oblicza odległość punktu od prostej.

 Nierówności liniowe z dwiema

niewiadomymi

 interpretuje geometrycznie nierówności z dwiema niewiadomymi oraz pojęcie

półpłaszczyzny otwartej i domkniętej;

 zaznacza w układzie współrzędnych zbiór punktów, których współrzędne spełniają

układ nierówności liniowych z dwiema niewiadomymi;

 zapisuje układ nierówności opisujący zbiór punktów przedstawionych w układzie

współrzędnych;

 rozwiązuje graficznie układ kilku nierówności z dwiema niewiadomymi.

 Równanie okręgu
 posługuje się równaniem okręgu (x – a)² + (y – b)² = r² oraz opisuje koła za pomocą

nierówności.

 Wzajemne położenie prostej i okręgu
 korzysta z własności stycznej do okręgu;

 wyznacza punkty wspólne prostej i okręgu.

 Wzajemne położenie dwóch okręgów  korzysta z własności okręgów stycznych w rozwiązywaniu zadań.

 Wektory

 oblicza współrzędne oraz długość wektora;

 dodaje i odejmuje wektory oraz mnoży je przez liczbę;

 interpretuje geometrycznie działania na wektorach;

 stosuje wektory do opisu przesunięcia wykresu funkcji.

Podręcznik do klasy 2

Hasła programowe Wymagania szczegółowe. Uczeń:

MATeMAtyka. Dorota Ponczek Program nauczania

9

1. Wyrażenia algebraiczne

 Rozkład wielomianu na czynniki
 rozkłada wielomian na czynniki, stosując wzory skróconego mnożenia lub wyłączając

wspólny czynnik przed nawias.

 Działania na wielomianach

 dodaje, odejmuje i mnoży wielomiany;

 dzieli wielomiany przez dwumian ax + b;

 dzieli wielomiany.

 Wyrażenia wymierne

 określa dziedzinę wyrażenia wymiernego;

 dodaje i odejmuje wyrażenia wymierne;

 mnoży i dzieli wyrażenia wymierne;

 rozszerza i (w łatwych przykładach) skraca wyrażenia wymierne.

2. Równania i nierówności

 Równania wielomianowe

 korzysta z definicji pierwiastka do rozwiązywania równań typu 83 x ;

 korzysta z własności iloczynu przy rozwiązywaniu równań typu    071  xxx ;

 stosuje twierdzenie o reszcie z dzielenia wielomianu przez dwumian x – a;

 stosuje twierdzenie o pierwiastkach wymiernych wielomianu o współczynnikach

całkowitych;

 rozwiązuje równania wielomianowe dające się łatwo sprowadzić do równań

kwadratowych;

 stosuje twierdzenie Bézouta.

 Nierówności wielomianowe  rozwiązuje łatwe nierówności wielomianowe.

 Równania wymierne

 rozwiązuje proste równania wymierne prowadzące do równań liniowych lub

kwadratowych, np. .2
1

,2
3

1
x

x

x

x

x









 Nierówności wymierne

 rozwiązuje proste nierówności wymierne typu:

.
45

31

74

23
,

4

2

16

3
,2

3

1
22 x

x

x

x

xx

x

x

x

x

x






















3. Funkcje

MATeMAtyka. Dorota Ponczek Program nauczania

10

 Proporcjonalność odwrotna
 wskazuje wielkości odwrotnie proporcjonalne;

 wyznacza współczynnik proporcjonalności.

 Funkcja f(x) = a/x

 podaje wzór proporcjonalności odwrotnej, znając współrzędne punktu należącego do

wykresu;

 szkicuje wykres funkcji f(x) = a/x dla danego a;

 korzysta ze wzoru i wykresu funkcji f(x) = a/x do interpretacji zagadnień związanych

z wielkościami odwrotnie proporcjonalnymi.

 Funkcja homograficzna

 szkicuje wykresy funkcji homograficznych i określa ich własności;

 wyznacza równania asymptot wykresu funkcji homograficznej;

 rozwiązuje zadania z paametrem dotyczące funkcji homograficznej.

3. Trygonometria

 Kąt obrotu

 zaznacza w układzie współrzędnych kąt o danej mierze;

 wyznacza kąt, mając dany punkt należący do jego końcowego ramienia i odwrotnie –

bada, czy punkt należy do końcowego ramienia danego kąta.

 Miara łukowa kąta
 stosuje miarę łukową kąta;

 zamienia miarę łukową kąta na stopniową i odwrotnie.

 Definicje funkcji trygonometrycznych

dowolnego kąta

 wykorzystuje definicje i wyznacza wartości funkcji sinus, cosinus i tangens dowolnego

kąta o mierze wyrażonej w stopniach lub radianach (przez sprowadzenie do przypadku

kąta ostrego).

 Funkcje okresowe

 odczytuje okres podstawowy funkcji na podstawie jej wykresu;

 szkicuje wykres funkcji okresowej;

 stosuje okresowość funkcji do wyznaczania jej wartości.

 Wykresy funkcji trygonometrycznych

 szkicuje wykres funkcji trygonometrycznych;

 posługuje się wykresami funkcji trygonometrycznych (np. gdy rozwiązuje nierówności

typu sin x > a, cos x ≤ a, tg x > a);

 wykorzystuje okresowość funkcji trygonometrycznych.

 Tożsamości trygonometryczne  stosuje zależności między funkcjami trygonometrycznymi: sin² α + cos² α = 1,

MATeMAtyka. Dorota Ponczek Program nauczania

11






cos

sin
tg  oraz sin (90° – α) = cos α;

 znając wartość jednej z funkcji: sinus lub cosinus, wyznacza wartości pozostałych

funkcji tego samego kąta.

 Sinus i cosinus sumy i różnicy kątów, suma i

różnica sinusów i cosinusów

 stosuje wzory na sinus i cosinus sumy i różnicy kątów, sumę i różnicę sinusów

i cosinusów kątów, w tym do przekształcania wyrażeń zawierających funkcje

trygonometryczne (również do uzasadniania tożsamości trygonometrycznych).

 Równania i nierówności trygonometryczne
 rozwiązuje równania i nierówności trygonometryczne typu sin 2x = ½,

sin 2x + cosx = 1, sin²x + cos²x =1, cos 2x < ½.

4. Ciągi

 Pojęcie ciągu

 wyznacza kolejne wyrazy ciągu, gdy danych jest kilka jego początkowych wyrazów;

 wyznacza wyrazy ciągu opisanego słownie;

 szkicuje wykres ciągu;

 wyznacza wyrazy ciągu określonego wzorem ogólnym.

 Monotoniczność ciągu

 wyznacza wyraz 1na ciągu określonego wzorem ogólnym;

 bada monotoniczność ciągu, korzystając z definicji;

 wyznacza wartość parametru tak, aby ciąg był ciągiem monotonicznym.

 Ciągi określone rekurencyjnie  wyznacza wyrazy ciągu określonego wzorem rekurencyjnym.

 Ciąg arytmetyczny
 bada, czy dany ciąg jest arytmetyczny;

 stosuje wzór na n-ty wyraz i na sumę n początkowych wyrazów ciągu arytmetycznego.

 Ciąg geometryczny
 bada, czy dany ciąg jest geometryczny;

 stosuje wzór na n-ty wyraz i na sumę n początkowych wyrazów ciągu geometrycznego.

 Granica ciągu
 oblicza granice ciągów, korzystając z granic ciągów typu

2

1
,

1

nn
 oraz z twierdzeń

o działaniach na granicach ciągów.

 Szereg geometryczny  rozpoznaje szeregi geometryczne zbieżne i oblicza ich sumy.

MATeMAtyka. Dorota Ponczek Program nauczania

12

5. Rachunek różniczkowy

 Granica funkcji

 oblicza granice funkcji w punkcie i w nieskończoności;

 oblicza granice jednostronne;

 korzysta z twierdzeń o działaniach na granicach.

 Ciągłość funkcji
 bada ciągłość funkcji w punkcie;

 korzysta z własności funkcji ciągłych.

 Pochodna funkcji

 oblicza pochodne funkcji wymiernych;

 korzysta z geometrycznej i fizycznej interpretacji pochodnej;

 korzysta z własności pochodnej do wyznaczenia przedziałów monotoniczności funkcji;

 znajduje ekstrema funkcji wielomianowych i wymiernych;

 stosuje pochodne do rozwiązywania zagadnień optymalizacyjnych.

6. Planimetria

 Wzajemne położenie prostej i okręgu
 określa, ile punktów wspólnych mają prosta i okrąg przy danych warunkach;

 korzysta z własności stycznej do okręgu w rozwiązywaniu zadań.

 Wzajemne położenie dwóch okręgów

 określa wzajemne położenie okręgów, mając dane promienie tych okręgów oraz

odległość ich środków;

 korzysta z własności okręgów stycznych w rozwiązywaniu zadań.

 Długość okręgu i pole koła  oblicza długość okręgu i pole koła.

 Kąty środkowe i kąty wpisane

 rozpoznaje kąty środkowe; rozpoznaje kąty wpisane;

 stosuje zależności między kątem środkowym i kątem wpisanym opartym na tym samym

łuku.

 Okrąg opisany i okrąg wpisany w trójkąt
 rozwiązuje zadania dotyczące okręgu opisanego i okręgu wpisanego w trójkąt;

 przekształca wzory na pole trójkąta i udowadnia je.

 Czworokąty wypukłe  stosuje własności czworokątów wypukłych do rozwiązywania zadań z planimetrii.

 Okrąg opisany i okrąg wpisany w czworokąt
 stosuje twierdzenia charakteryzujące czworokąty wpisane w okrąg i czworokąty opisane

na okręgu.

 Twierdzenie sinusów  znajduje związki miarowe w figurach płaskich z zastosowaniem twierdzenia sinusów.

MATeMAtyka. Dorota Ponczek Program nauczania

13

 Twierdzenie cosinusów  znajduje związki miarowe w figurach płaskich z zastosowaniem twierdzenia cosinusów.

Podręcznik do klasy 3

Hasła programowe Wymagania szczegółowe. Uczeń:

1. Liczby rzeczywiste

 Potęga o wykładniku wymiernym
 oblicza potęgi o wykładnikach wymiernych i stosuje prawa działań na potęgach

o wykładnikach wymiernych.

 Potęga o wykładniku rzeczywistym

 upraszcza wyrażenia, stosując prawa działań na potęgach;

 porównuje liczby przedstawione w postaci potęg;

 wykorzystuje podstawowe własności potęg (również w zagadnieniach związanych

z innymi dziedzinami wiedzy, np. fizyką, chemią, informatyką).

 Logarytm

 wykorzystuje definicję logarytmu;

 stosuje w obliczeniach wzory na logarytm iloczynu, logarytm ilorazu i logarytm potęgi

oraz wzór na zamianę podstawy logarytmu.

2. Funkcje

 Funkcje wykładnicze

 szkicuje wykresy funkcji wykładniczych dla różnych podstaw;

 posługuje się funkcjami wykładniczymi do opisu zjawisk fizycznych, chemicznych,

a także w zagadnieniach osadzonych w kontekście praktycznym.

 Funkcje logarytmiczne

 szkicuje wykresy funkcji logarytmicznych dla różnych podstaw;

 posługuje się funkcjami logarytmicznymi do opisu zjawisk fizycznych, chemicznych,

a także w zagadnieniach osadzonych w kontekście praktycznym.

3. Teoria prawdopodobieństwa i kombinatoryka

 Reguła mnożenia, reguła dodawania
 zlicza obiekty w prostych sytuacjach kombinatorycznych, niewymagających użycia

wzorów kombinatorycznych, stosuje regułę mnożenia i regułę dodawania.

MATeMAtyka. Dorota Ponczek Program nauczania

14

 Permutacje, wariacje bez powtórzeń i z

powtórzeniami, kombinacje

 wykorzystuje wzory na liczbę permutacji, kombinacji, wariacji bez powtórzeń i wariacji

z powtórzeniami do zliczania obiektów w bardziej złożonych sytuacjach

kombinatorycznych.

 Klasyczna definicja prawdopodobieństwa
 oblicza prawdopodobieństwa w prostych sytuacjach, stosując klasyczną definicję

prawdopodobieństwa.

 Rozkład prawdopodobieństwa
 podaje rozkład prawdopodobieństwa dla rzutów kostką, monetą;

 oblicza wartość oczekiwaną gry.

 Własności prawdopodobieństwa

 oblicza prawdopodobieństwo zdarzenia przeciwnego;

 stosuje twierdzenie o prawdopodobieństwie sumy zdarzeń;

 stosuje własności prawdopodobieństwa w dowodach twierdzeń.

 Prawdopodobieństwo warunkowe  oblicza prawdopodobieństwo warunkowe.

 Twierdzenie o prawdopodobieństwie

całkowitym
 korzysta z twierdzenia o prawdopodobieństwie całkowitym w rozwiązywaniu zadań.

4. Statystyka

 Średnia arytmetyczna, mediana i dominanta
 oblicza średnią arytmetyczną, wyznacza medianę i dominantę;

 wykorzystuje średnią arytmetyczną, medianę i dominantę do rozwiązywania zadań.

 Średnia ważona, odchylenie standardowe

 oblicza średnią ważoną i odchylenie standardowe zestawu danych (także w przypadku

danych odpowiednio pogrupowanych), interpretuje te parametry dla danych

empirycznych.

5. Stereometria

 Proste i płaszczyzny w przestrzeni
 wskazuje w wielościanach proste prostopadłe, równoległe i skośne;

 wskazuje w wielościanach rzut prostokątny danego odcinka.

 Graniastosłupy
 sporządza rysunek graniastosłupa wraz z oznaczeniami;

 oblicza pole powierzchni i objętość graniastosłupa prostego.

 Ostrosłupy
 sporządza rysunek ostrosłupa wraz z oznaczeniami;

 oblicza pole powierzchni i objętość ostrosłupa.

MATeMAtyka. Dorota Ponczek Program nauczania

15

 Kąty w graniastosłupach i ostrosłupach

 rozpoznaje w graniastosłupach i ostrosłupach kąty między odcinkami (np. krawędziami,

krawędziami i przekątnymi, itp.), oblicza miary tych kątów;

 rozpoznaje w graniastosłupach i ostrosłupach kąty między odcinkami i płaszczyznami

(między krawędziami i ścianami, przekątnymi i ścianami), oblicza miary tych kątów.

 Kąt dwuścienny  rozpoznaje w graniastosłupach i ostrosłupach kąty między ścianami.

 Przekroje prostopadłościanów  określa, jaką figurą jest dany przekrój prostopadłościanu płaszczyzną.

 Przekroje graniastosłupów i ostrosłupów  określa, jaką figurą jest dany przekrój graniastosłupa bądź ostrosłupa płaszczyzną.

 Bryły obrotowe  obliczanie pól powierzchni i objętości brył obrotowych.

 Kąty w walcach i stożkach

 rozpoznaje w walcach i w stożkach kąt między odcinkami oraz kąty między odcinkami

i płaszczyznami (np. kąt rozwarcia stożka, kąt między tworzącą a podstawą), oblicza

miary tych kątów.

 Przekrój sfery  określa, jaką figurą jest dany przekrój sfery.

 Zastosowania trygonometrii w stereometrii
 stosuje trygonometrię do obliczeń długości odcinków, miar kątów, pól powierzchni

i objętości wielościanów i brył obrotowych.

 Bryły podobne
 wyznacza skalę podobieństwa brył podobnych;

 wykorzystuje podobieństwo brył do obliczania objętości.

4. Powtórzenie przed maturą

Na stronie CKE: informator maturalny, wymagania wg podstawy programowej, wzory matematyczne.

http://www.cke.edu.pl/index.php/egzamin-maturalny-left/dla-lo-od-2015-roku

