Załącznik nr 6 do PSO z matematyki

Wykaz zakładanych osiągnięć ucznia
z matematyki na poziomie rozszerzonym

W zakresie liczb rzeczywistych uczeń:
· podaje przykłady liczb: naturalnych, całkowitych, wymiernych, niewymiernych, pierwszych i złożonych oraz przyporządkowuje liczbę do odpowiedniego zbioru liczb,

· przedstawia liczbę naturalną w postaci iloczynu liczb pierwszych,

· porównuje liczby wymierne,

· przedstawia liczby wymierne w różnych postaciach (ułamek zwykły, dziesiętny),

· wykonuje obliczenia na liczbach wymiernych i rzeczywistych,

· wyznacza przybliżenia liczby rzeczywistej z zadaną dokładnością (również przy użyciu kalkulatora),

· wykonuje działania na potęgach o wykładnikach całkowitych,

· oblicza wartości pierwiastków, w tym również pierwiastków nieparzystego stopnia z liczb ujemnych,

· usuwa niewymierność z mianownika ułamka,

· szacuje wyniki obliczeń z zadaną dokładnością,

· posługuje się pojęciami procentu i punktu procentowego w rozwiązywaniu zadań praktycznych,

· wykonuje działania na wyrażeniach algebraicznych (w tym stosuje wzory skróconego mnożenia).

W zakresie języka matematyki uczeń:
· zapisuje przedział liczbowy i przedstawia go na osi liczbowej,

· zaznacza na osi liczbowej zbiory określone koniunkcją lub alternatywą równań oraz nierówności,

· wyznacza wartość bezwzględną liczby rzeczywistej oraz stosuje jej interpretację geometryczną,

· rozwiązuje proste równania i nierówności z wartością bezwzględną
(np.
[image: image1.wmf]1

4

3,

3

2

£

+

=

-

x

x

),
· wyznacza błąd bezwzględny oraz błąd względny przybliżenia liczby.

W zakresie funkcji uczeń:
· określa funkcję (wzorem, tabelką, wykresem, grafem, opisem słownym),

· na podstawie wykresu funkcji
[image: image2.wmf])

(

x

f

y

=

sporządza wykresy funkcji:
[image: image3.wmf])

(

p

x

f

y

-

=

,
[image: image4.wmf]q

x

f

y

+

=

)

(

,
[image: image5.wmf]q

p)

f(x

y

+

-

=

,
[image: image6.wmf]f(x)

y

-

=

,
[image: image7.wmf]x)

f(

y

-

=

,
· na podstawie wykresu funkcji
[image: image8.wmf]f(x)

y

=

 sporządza wykres funkcji
[image: image9.wmf]f(x)

y

=

 oraz wykresy będące efektem wykonania kilku operacji,
· odczytuje z wykresu: dziedzinę funkcji, zbiór wartości funkcji, miejsca zerowe funkcji, przedziały monotoniczności funkcji, znaki wartości funkcji, wartość największą i najmniejszą funkcji,

· stosuje funkcje i ich własności w sytuacjach praktycznych.

W zakresie funkcji liniowej uczeń:

· sporządza wykresy funkcji liniowych,

· interpretuje współczynniki w równaniu kierunkowym prostej,

· wykorzystuje warunek równoległości i prostopadłości prostych do rozwiązywania zadań,

· rozwiązuje algebraicznie oraz interpretuje geometrycznie układy równań liniowych z dwiema niewiadomymi,

· interpretuje geometrycznie układy nierówności liniowych z dwiema niewiadomymi.
W zakresie funkcji kwadratowej uczeń:
· przedstawia wzór funkcji kwadratowej w różnych postaciach (ogólnej, iloczynowej, kanonicznej),

· sporządza wykresy funkcji kwadratowych,

· odczytuje własności funkcji kwadratowej z jej wykresu,

· wyznacza najmniejszą i największą wartość funkcji kwadratowej w przedziale domkniętym,

· wyznacza miejsca zerowe funkcji kwadratowej,

· rozwiązuje równania i nierówności kwadratowe z jedną niewiadomą,

· stosuje wzory Viète’a,

· rozwiązuje równania kwadratowe z parametrem,
· rozwiązuje nierówności kwadratowe z parametrem,
· wykorzystuje własności funkcji kwadratowej do rozwiązywania zadań praktycznych.

W zakresie planimetrii cz.1 uczeń:
· wykorzystuje własności boków i kątów trójkątów,

· stosuje cechy przystawania i podobieństwa trójkątów,

· stosuje twierdzenie Talesa,

· wykorzystuje własności trójkątów prostokątnych,

· wyznacza wartości funkcji trygonometrycznych kąta ostrego oraz miarę kąta, gdy dana jest wartość funkcji trygonometrycznej tego kąta,

· znając wartość jednej z funkcji trygonometrycznych kąta ostrego, wyznacza wartości pozostałych funkcji,

· oblicza obwody i pola podstawowych figur płaskich, także z zastosowaniem trygonometrii.

W zakresie wielomianów uczeń:
· posługuje się wzorami skróconego mnożenia:
[image: image10.wmf](

)

(

)

,

,

,

,

3

3

2

2

3

2

b

a

b

a

b

a

b

a

±

-

±

±

[image: image11.wmf](

)

(

)

,

1

...

1

1

1

-

=

+

+

+

-

-

n

n

a

a

a

a

· rozkłada wielomiany na czynniki, stosując wzory skróconego mnożenia, grupowanie wyrazów, wyłączanie wspólnego czynnika poza nawias,

· dodaje, odejmuje i mnoży wielomiany,

· wykonuje dzielenie wielomianu przez dwumian
[image: image12.wmf],

a

x

-

· stosuje twierdzenie o reszcie z dzielenia wielomianu przez dwumian
[image: image13.wmf],

a

x

-

· stosuje twierdzenie o pierwiastkach wymiernych wielomianu o współczynnikach całkowitych,

· rozwiązuje równania i nierówności wielomianowe,

· stosuje wielomiany w kontekście praktycznym.

W zakresie funkcji wymiernych uczeń:
· sporządza wykres, odczytuje własności i rozwiązuje zadania umieszczone w kontekście praktycznym, związane z proporcjonalnością odwrotną,

· wyznacza dziedzinę wyrażenia wymiernego z jedną zmienną oraz oblicza jego wartość liczbową dla danej wartości zmiennej,

· dodaje, odejmuje, mnoży i dzieli wyrażenia wymierne,

· skraca i rozszerza wyrażenia wymierne,

· sporządza wykres oraz podaje własności funkcji homograficznej,

· rozwiązuje proste równania wymierne, np.:
[image: image14.wmf]2

3

1

=

+

+

x

x

;
[image: image15.wmf]x

x

x

2

1

=

+

,

· rozwiązuje proste nierówności wymierne, np.:
[image: image16.wmf]2

3

1

>

+

+

x

x

;
[image: image17.wmf]3

1

<

+

x

x

,

· rozwiązuje zadania umieszczone w kontekście praktycznym, prowadzące do rozwiązywania prostych równań wymiernych.

W zakresie funkcji trygonometrycznych uczeń:
· stosuje miarę łukową i miarę stopniową kąta,

· wykorzystuje definicje i wyznacza wartości funkcji trygonometrycznych dla kątów ostrych,

· wyznacza wartości funkcji trygonometrycznych dowolnego kąta przez sprowadzenie do przypadku kąta ostrego,

· znając wartość jednej z funkcji trygonometrycznych, wyznacza wartości pozostałych funkcji tego samego kąta ostrego,

· stosuje związki: sin2(+ cos2(= 1,
[image: image18.wmf]a

a

a

cos

sin

tg

=

 oraz wzory na sinus i cosinus sumy i różnicy kątów w dowodach tożsamości trygonometrycznych,

· rozwiązuje proste równania trygonometryczne typu:
[image: image19.wmf],

tg

,

cos

,

sin

a

x

a

x

a

x

=

=

=

· posługuje się wykresami funkcji trygonometrycznych przy rozwiązywaniu nierówności typu
[image: image20.wmf],

tg

,

cos

,

sin

a

x

a

x

a

x

>

>

>

· szkicuje, na podstawie wykresu funkcji trygonometrycznej y = f(x), wykresy funkcji: y = cf (x), y = f(dx) oraz wykresy będące efektem wykonania kilku operacji,

· rozwiązuje równania i nierówności trygonometryczne, na przykład:
[image: image21.wmf]2

1

2

cos

,

1

cos

sin

,

2

1

2

sin

2

<

=

+

=

x

x

x

x

.

W zakresie funkcji wykładniczych i logarytmicznych uczeń:
· oblicza potęgi o wykładnikach wymiernych oraz stosuje prawa działań na potęgach o wykładnikach wymiernych i rzeczywistych,

· zna definicję logarytmu i stosuje w obliczeniach wzory na logarytm iloczynu, logarytm ilorazu i logarytm potęgi oraz wzór na zamianę podstawy logarytmu,

· sporządza wykresy funkcji wykładniczych i logarytmicznych dla różnych podstaw,

· rozwiązuje zadania umieszczone w kontekście praktycznym z wykorzystaniem funkcji wykładniczej i logarytmicznej.

W zakresie ciągów liczbowych uczeń:
· wyznacza wyrazy ciągu określonego wzorem ogólnym lub rekurencyjnym,

· bada, czy dany ciąg jest arytmetyczny lub geometryczny,

· stosuje wzór na n-ty wyraz oraz sumę n początkowych wyrazów ciągu arytmetycznego i ciągu geometrycznego, również umieszczone w kontekście praktycznym.

W zakresie planimetrii cz.2 uczeń:
· korzysta ze związków między kątem środkowym, kątem wpisanym i kątem między styczną a cięciwą okręgu,

· stosuje twierdzenie o związkach miarowych między odcinkami stycznych i siecznych,

· stosuje twierdzenia charakteryzujące czworokąty wpisane w okrąg i czworokąty opisane na okręgu,

· znajduje związki miarowe w figurach płaskich, w tym z zastosowaniem trygonometrii, również w zadaniach umieszczonych w kontekście praktycznym,

· znajduje związki miarowe w figurach płaskich z zastosowaniem twierdzenia sinusów i twierdzenia cosinusów,

· stosuje własności figur podobnych i jednokładnych w zadaniach, także umieszczonych w kontekście praktycznym,

· określa wzajemne położenie prostej i okręgu,

· rozwiązuje zadania dotyczące wzajemnego położenia prostej i okręgu oraz dwóch okręgów na płaszczyźnie kartezjańskiej,

· oblicza odległości punktów oraz odległość punktu od prostej na płaszczyźnie kartezjańskiej,

· wyznacza współrzędne środka odcinka,

· posługuje się równaniem okręgu
[image: image22.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

; rozwiązuje układy równań, prowadzące do równań kwadratowych,

· opisuje koło za pomocą nierówności,

· oblicza współrzędne oraz długość wektora, dodaje i odejmuje wektory oraz mnoży je przez liczbę,

· interpretuje geometrycznie działania na wektorach,

· stosuje wektory do rozwiązywania zadań, a także do dowodzenia własności figur,

· stosuje wektory do opisu przesunięcia wykresu funkcji.

W zakresie rachunku prawdopodobieństwa uczeń:
· zlicza obiekty w prostych sytuacjach kombinatorycznych,

· stosuje zasadę mnożenia,

· wykorzystuje wzory na liczbę permutacji, kombinacji i wariacji do zliczania obiektów w sytuacjach kombinatorycznych,

· wykorzystuje sumę, iloczyn i różnicę zdarzeń do obliczania prawdopodobieństw zdarzeń,

· wykorzystuje własności prawdopodobieństwa i stosuje twierdzenie znane jako klasyczna definicja prawdopodobieństwa do obliczania prawdopodobieństw zdarzeń.

W zakresie statystyki uczeń:
· oblicza średnią arytmetyczną, średnią ważoną, medianę i odchylenie

standardowe danych,

· interpretuje średnią arytmetyczną, średnią ważoną, medianę i odchylenie

standardowe dla danych empirycznych.

W zakresie stereometrii uczeń:

· wskazuje i oblicza kąty między ścianami wielościanu, między ścianami

i odcinkami oraz między odcinkami takimi jak krawędzie, przekątne, wysokości,

· wyznacza związki miarowe w wielościanach i bryłach obrotowych

z zastosowaniem trygonometrii,

· wyznacza przekroje wielościanów płaszczyzną,

· stosuje twierdzenie o trzech prostych prostopadłych.
W zakresie przygotowania do matury uczeń:

· interpretuje tekst matematyczny i formułuje uzyskane wyniki,

· używa języka matematycznego do opisu rozumowania i uzyskanych wyników,

· używa prostych, dobrze znanych obiektów matematycznych,

· rozumie i interpretuje pojęcia matematyczne i operuje obiektami matematycznymi,

· buduje model matematyczny danej sytuacji, uwzględniając ograniczenia

i zastrzeżenia,

· stosuje strategię, która jasno wynika z treści zadania,

· tworzy strategię rozwiązania problemu,

· tworzy łańcuch argumentów i uzasadnia jego poprawność.

PAGE
1

_1248674868.unknown

_1278351918.unknown

_1278352678.unknown

_1279958127.unknown

_1280416665.unknown

_1280416695.unknown

_1280416638.unknown

_1278355493.unknown

_1279958005.unknown

_1278354778.unknown

_1278352629.unknown

_1249980507.unknown

_1249980629.unknown

_1249383290.unknown

_1249383289.unknown

_1245576664.unknown

_1248674815.unknown

_1245576588.unknown

_1245576628.unknown

_1230645741.unknown

_1230645759.unknown

_1230645635.unknown

