

MATEMATYKA

WYMAGANIA EDUKACYJNE NA POSZCZEGÓLNE STOPNIE DLA UCZNIÓW TECHNIKUM NR 4 W TARNOWIE

I. ELEMENTY LOGIKI I TEORII ZBIORÓW

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi odróżnić zdanie logiczne od innej wypowiedzi; • umie określić wartość logiczną zdania prostego; • potrafi zanegować zdanie proste i określić wartość logiczną zdania zanegowanego; • potrafi rozpoznać zdania w postaci koniunkcji, alternatywy, implikacji i równoważności zdań; • potrafi zbudować zdania złożone w postaci koniunkcji, alternatywy, implikacji i równoważności zdań z danych zdań prostych; • potrafi określić wartości logiczne zdań złożonych, takich jak koniunkcja, alternatywa, implikacja i równoważność zdań; • zna prawa De Morgana (prawo negacji alternatywy oraz prawo negacji koniunkcji) i potrafi je stosować; • potrafi określić wartość logiczną zdania powstałego po negacji koniunkcji oraz alternatywy zdań; • rozumie zwrot "dla każdego x" oraz "istnieje takie x, że" i potrafi stosować te zwroty budując zdania logiczne; • potrafi ocenić wartość logiczną zdania z kwantyfikatorem, 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna prawa De Morgana dla zdań z kwantyfikatorem; • potrafi podać negację zdania z kwantyfikatorem i ocenić jej wartość logiczną, • potrafi odróżnić definicję od twierdzenia, • potrafi określać relacje pomiędzy zbiorami (równość zbiorów, zawieranie się zbiorów, rozłączność zbiorów); • potrafi wyznaczyć różnicę podzbiorów zbioru liczb rzeczywistych: N, C, NW, W; • potrafi zapisać za pomocą przedziałów zbioru opisane nierównościami; • potrafi określić dziedzinę równania; • potrafi zamienić ułamek o rozwinięciu dziesiętnym nieskończonym okresowym na ułamek zwykły; • rozumie budowę twierdzenia matematycznego; potrafi wskazać jego założenie i tezę w typowych twierdzeniach • potrafi podać przykład równania sprzecznego oraz równania tożsamościowego; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi sprawnie posługiwać się funktorami logicznymi; • potrafi budować zdania złożone i oceniać ich wartości logiczne; • potrafi wnioskować o wartości zdania złożonego, na podstawie informacji o wartościach logicznych innych wyrażen rachunku zdań; • rozumie budowę twierdzenia matematycznego; potrafi wskazać jego założenie i tezę; • potrafi zbudować twierdzenie odwrotne do danego oraz ocenić prawdziwość twierdzenia prostego i odwrotnego; • zna prawo negacji implikacji i potrafi je stosować; • potrafi, na podstawie implikacji prostej, utworzyć implikację odwrotną, przeciwną oraz przeciwstawną; • wie, że równoważne są implikacje: prosta i przeciwstawną oraz odwrotna i przeciwną; • potrafi negować zdania złożone z wykorzystaniem poznanych praw logicznych; • potrafi zbudować twierdzenie odwrotne do danego oraz ocenić prawdziwość twierdzenia prostego i odwrotnego; • potrafi udowodnić poznane prawa logiczne; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna definicję liczb względnie pierwszych; • potrafi wykonać dzielenie z resztą w zbiorze liczb całkowitych ujemnych; • potrafi rozwiązywać zadania tekstowe o podwyższonym stopniu trudności, dotyczące własności liczb rzeczywistych; • potrafi zbadać liczbę rozwiązań równania typu $x - a + b - x = m$, gdzie a i b są danymi liczbami, zaś m – jest parametrem.

- zna takie pojęcia, jak: zbiór pusty, zbiory równe, podzbiór zbioru;
- zna symbolikę matematyczną dotyczącą zbiorów (\in , \notin , \cup , \cap , $-$, \subset , \varnothing);
- potrafi podać przykłady zbiorów (w tym przykłady zbiorów skończonych oraz nieskończonych);
- potrafi określić relację pomiędzy elementem i zbiorem;
- zna definicję sumy, iloczynu, różnicy zbiorów;
- potrafi wyznaczać sumę, iloczyn i różnicę zbiorów skończonych;
- potrafi wyznaczyć sumę oraz część wspólną podzbiorów zbioru liczb rzeczywistych: **N , C , NW , W** ;
- potrafi rozróżniać liczby naturalne, całkowite, wymierne, niewymierne;
- potrafi przedstawić liczbę wymierną w postaci ułamka zwykłego i w postaci rozwinięcia dziesiętnego;
- potrafi zaznaczać liczby wymierne na osi liczbowej;
- rozumie pojęcie przedziału, rozpoznaje przedziały ograniczone i nieograniczone;
- potrafi zaznaczyć na osi liczbowej podany przedział liczbowy;
- potrafi wyznaczyć sumę, różnicę oraz część wspólną przedziałów;
- wie, co to jest równanie (nierówność) z jedną niewiadomą;
- zna definicję rozwiązania równania (nierówności) z jedną niewiadomą;
- wie, jakie równanie nazywamy równaniem sprzecznym, a jakie równaniem tożsamościowym;
- wie, jaką nierówność nazywamy sprzeczną, a jaką nierównością tożsamościową.

- potrafi sprawdzić, czy dane wyrażenie rachunku zdań jest tautologią;
- potrafi posługiwać się symbolami kwantyfikatora ogólnego i szczegółowego;
- potrafi sprawnie posługiwać się symboliką matematyczną dotyczącą zbiorów;
- potrafi podać przykłady zbiorów A i B , jeśli dana jest suma $A \cup B$, iloczyn $A \cap B$ albo różnica $A - B$;
- zna pojęcie dopełnienia zbioru i potrafi zastosować je w działaniach na zbiorach;
- potrafi wyznaczyć dopełnienie przedziału lub dopełnienie zbioru liczbowego skończonego w przestrzeni R ;
- potrafi oceniać wartości logiczne zdań, w których występują zależności pomiędzy podzbiarami zbioru R ;
- potrafi wyznaczyć dziedzinę równania z jedną niewiadomą, w przypadku, gdy trzeba rozwiązać koniunkcję warunków;
- potrafi wskazać przykład nierówności sprzecznej oraz nierówności tożsamościowej;
- rozumie zwrot „dla każdego x ” oraz „istnieje takie x , że” i potrafi stosować te zwroty w budowaniu zdań logicznych;
- potrafi ocenić wartość logiczną zdania z kwantyfikatorem;
- potrafi określić dziedzinę i zbiór elementów spełniających równanie z jedną niewiadomą, zawierające wyrażenia wymierne lub pierwiastek stopnia drugiego.

II. DZIAŁANIA W ZBIORACH LICZBOWYCH

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi wskazać liczby pierwsze i liczby złożone; zna i potrafi stosować cechy podzielności liczb naturalnych (przez 2, 3, 4, 5, 6, 8, 9, 10); potrafi rozłożyć liczbę naturalną na czynniki pierwsze; potrafi wyznaczyć największy wspólny dzielnik i najmniejszą wspólną wielokrotność liczb naturalnych; potrafi wykonać dzielenie z resztą w zbiorze liczb naturalnych; zna definicję liczby całkowitej parzystej oraz nieparzystej; potrafi sprawnie wykonywać działania na ułamkach zwykłych i na ułamkach dziesiętnych; zna i stosuje w obliczeniach kolejność działań i prawa działań w zbiorze liczb rzeczywistych; zna własność proporcji i potrafi stosować ją do rozwiązywania równań zawierających proporcje; potrafi rozwiązywać równania z jedną niewiadomą metodą równań równoważnych; potrafi rozwiązywać nierówności z jedną niewiadomą metodą nierówności równoważnych; potrafi obliczyć procent danej liczby, a także wyznaczyć liczbę, gdy dany jest jej procent; potrafi obliczyć, jakim procentem danej liczby jest druga dana liczba; rozumie pojęcie punktu procentowego i potrafi się nim posługiwać; 	<p>Uczeń:</p> <ul style="list-style-type: none"> zna twierdzenia pozwalające przekształcać w sposób równoważny równania i nierówności; potrafi porównywać liczby rzeczywiste; potrafi określić, o ile procent dana wielkość jest większa (mniejsza) od innej wielkości; potrafi posługiwać się procentem w prostych zadaniach tekstowych (w tym wzrosty i spadki cen, podatki, kredyty i lokaty); potrafi obliczyć błąd procentowy przybliżenia; potrafi szacować wartości wyrażeń; 	<p>Uczeń:</p> <ul style="list-style-type: none"> zna i stosuje w obliczeniach zależność dotyczącą liczb naturalnych różnych od zera: $NWD(a, b) \times NWW(a, b) = a \times b$; potrafi podać zapis symboliczny wybranych liczb, np. liczby parzystej, liczby nieparzystej, liczby podzielnej przez daną liczbę całkowitą, wielokrotności danej liczby; zapis liczby, która w wyniku dzielenia przez daną liczbę całkowitą daje wskazaną resztę; potrafi zapisać symbolicznie zbiór na podstawie informacji o jego elementach; potrafi wymienić elementy zbioru zapisanego symbolicznie; potrafi wykazać podzielność liczb całkowitych, zapisanych symbolicznie; umie podać część całkowitą każdej liczby rzeczywistej i część ułamkową liczby wymiernej; wie, kiedy dwa równania (dwie nierówności) są równoważne i potrafi wskazać równania (nierówności) równoważne; potrafi rozwiązać proste równania wymierne typu $\frac{2}{x+7} = \frac{1}{4}$; $\frac{x-5}{x-2} = 0$; rozumie zmiany bankowych stóp procentowych i umie wyrażać je w punktach procentowych (oraz bazowych); potrafi zaznaczyć na osi liczbowej zbiory opisane za pomocą równań i nierówności z wartością bezwzględną typu: $x-a = b$, $x-a < b$, $x-a > b$, $x-a \leq b$, $x-a \geq b$; 	<p>Uczeń:</p> <ul style="list-style-type: none"> zna definicję liczb względnie pierwszych; potrafi wykonać dzielenie z resztą w zbiorze liczb całkowitych ujemnych; potrafi rozwiązywać zadania tekstowe o podwyższonym stopniu trudności, dotyczące własności liczb rzeczywistych; potrafi zbadać liczbę rozwiązań równania typu $x-a + b-x = m$, gdzie a i b są danymi liczbami, zaś m – jest parametrem.

<ul style="list-style-type: none"> • potrafi odczytywać dane w postaci tabel i diagramów, a także przedstawiać dane w postaci diagramów procentowych; • potrafi odczytywać dane przedstawione w tabeli lub na diagramie i przeprowadzać analizę procentową przedstawionych danych; • zna definicję wartości bezwzględnej liczby rzeczywistej i jej interpretację geometryczną; • potrafi obliczyć wartość bezwzględną liczby; • umie zapisać i obliczyć odległość na osi liczbowej między dwoma dowolnymi punktami; • potrafi wyznaczyć przybliżenie dziesiętne liczby rzeczywistej z żadaną dokładnością; • potrafi obliczyć błąd bezwzględny i błąd względny danego przybliżenia; 			
--	--	--	--

III. WYRAŻENIA ALGEBRAICZNE

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi wykonywać działania na potęgach o wykładniku naturalnym, całkowitym i wymiernym; • sprawnie sprowadza wyrażenia algebraiczne do najprostszej postaci i oblicza ich wartości dla podanych wartości zmiennych; • potrafi wyłączać wspólny czynnik z różnych wyrażeń; • potrafi sprawnie posługiwać się wzorami skróconego mnożenia: $(a - b)^2 = a^2 - 2ab + b^2$ $(a + b)^2 = a^2 + 2ab + b^2$ 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna prawa działań na potęgach o wykładnikach wymiernych i stosuje je w obliczeniach; • potrafi zapisać liczbę w notacji wykładniczej; • potrafi usuwać niewymierność z mianownika ułamka, stosując wzór skróconego mnożenia (różnicę kwadratów dwóch wyrażeń); • potrafi dowodzić proste twierdzenia; • sprawnie przekształca wzory matematyczne, fizyczne i chemiczne; • zna pojęcie średniej geometrycznej liczb 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna następujące wzory skróconego mnożenia: $(a - b)^3 = a^3 - 3a^2b + 3ab^2 - b^3$ $(a + b)^3 = a^3 + 3a^2b + 3ab^2 + b^3$ $a^3 - b^3 = (a - b)(a^2 + ab + b^2)$ $a^3 + b^3 = (a + b)(a^2 - ab + b^2)$; • sprawnie przekształca wyrażenia zawierające powyższe wzory skróconego mnożenia; • potrafi usunąć niewymierność z mianownika ułamka, stosując wzór skróconego mnożenia na sumę (różnicę) sześcianów) 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi sprawnie działać na wyrażeniach zawierających potęgi i pierwiastki z zastosowaniem wzorów skróconego mnożenia; • potrafi sprawnie rozkładać wyrażenia zawierające potęgi i pierwiastki na czynniki, stosując jednocześnie wzory skróconego mnożenia i metodę grupowania wyrazów; • potrafi dowodzić twierdzenia, posługując się dowodem nie wprost; • potrafi wykorzystać pojęcie logarytmu (a także cechy i mantysy logarytmu

$a^2 - b^2 = (a - b)(a + b)$ <ul style="list-style-type: none"> • sprawnie wykonuje działania na wyrażeniach, które zawierają wymienione wzory skróconego mnożenia; • potrafi usuwać niewymierność z mianownika prostego ułamka; • zna pojęcie pierwiastka arytmetycznego z liczby nieujemnej i potrafi stosować prawa działań na pierwiastkach w obliczeniach; • potrafi obliczać pierwiastki stopnia nieparzystego z liczb ujemnych; • zna definicję logarytmu i potrafi obliczać logarytmy bezpośrednio z definicji; • zna pojęcie średniej arytmetycznej, średniej ważonej liczb oraz potrafi obliczyć te średnie dla podanych liczb. 	<p>oraz potrafi obliczyć tę średnią dla podanych liczb.</p>	<ul style="list-style-type: none"> • sprawnie przekształca wyrażenia algebraiczne zawierające potęgi i pierwiastki; • sprawnie zamienia pierwiastki arytmetyczne na potęgi o wykładniku wymiernym i odwrotnie; • sprawnie wykonywać działania na potęgach o wykładniku rzeczywistym; • potrafi wyłączać wspólną potęgę poza nawias; • potrafi rozłożyć wyrażenia na czynniki metodą grupowania wyrazów lub za pomocą wzorów skróconego mnożenia; • potrafi oszacować wartość potęgi o wykładniku rzeczywistym; • potrafi dowodzić twierdzenia, posługując się dowodem wprost; • zna i potrafi stosować własności logarytmów w obliczeniach; • stosuje średnią arytmetyczną, średnią ważoną i średnią geometryczną w zadaniach tekstowych; 	<p>dziesiątego) w zadaniach praktycznych.</p>
---	---	--	---

IV. GEOMETRIA PŁASKA - POJĘCIA WSTĘPNE

Dopuszczający	Dostateczny	Dobry	
		Bardzo dobry	
<p>Uczeń:</p> <ul style="list-style-type: none"> • zna pojęcia podstawowych figur takich jak: punkty, proste, odcinki, półproste, figury wypukłe, wklęsłe, ograniczone i nieograniczone; pojęcie odległości. i umie je wskazać w swoim otoczeniu, • rozpoznaje figury wklęsłe i wypukłe, ograniczone i nieograniczone, potrafi podać przykłady takich figur; • zna określenie kąta i podział kątów ze względu na ich miarę; • rozpoznaje kąty: pełny, półpełny, prosty zerowy, ostre i rozwarte, kąty wypukłe i wklęsłe, wierzchołkowe, przyległe, 	<p>Uczeń:</p> <ul style="list-style-type: none"> • rozumie pojęcie odległości, umie wyznaczyć odległość dwóch prostych; • zna własności kątów utworzonych między dwiema prostymi równoległymi, przeciętymi trzecią prostą i umie zastosować je w rozwiązywaniu prostych zadań; potrafi uzasadnić równoległość dwóch prostych, znajdując równe kąty odpowiadające; • stosuje własność odcinka łączącego środki dwóch boków trójkąta • zna warunki istnienia trójkąta i umie rozstrzygnąć czy z danych odcinków można 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi zapisać miarę stopniową kąta, używając minut i sekund; • zna pojęcie łamanej, łamanej zwyczajnej, łamanej zwyczajnej zamkniętej; • zna definicję wielokąta; • zna i potrafi stosować wzór na liczbę przekątnych wielokąta; • wie, jaki wielokąt nazywamy foremnym; • potrafi udowodnić twierdzenie dotyczące sumy miar kątów wewnętrznych wielokąta wypukłego; • zna definicję wektora na płaszczyźnie (bez układu współrzędnych); 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi udowodnić, że suma miar kątów zewnętrznych wielokąta wypukłego jest stała; • zna przekształcenia niezometryczne – rzut równoległy na prostą oraz powinowactwo prostokątne; • potrafi rozwiązywać nietypowe zadania o podwyższonym stopniu trudności dotyczące odcinków, prostych, półprostych, kątów i kół, w tym z zastosowaniem poznanych twierdzeń; • zna i potrafi udowodnić twierdzenie o dwusiecznych kątów przyległych;

<p>odpowiadające i naprzemianległe</p> <ul style="list-style-type: none"> • potrafi zastosować własności tych kątów w rozwiązywaniu prostych zadań; • omawia własności kątów; • oblicza miary kątów; • rozpoznaje różne położenia prostych na płaszczyźnie i uzasadnia, • rozumie pojęcie odległości, umie wyznaczyć odległość dwóch punktów, punktu od prostej, • wyjaśnia pojęcie odległości punktu od prostej, • rozpoznaje łamane na rysunku • oblicza ilość przekątnych wielokąta • umie skonstruować proste równoległe, prostopadłe, • odczytuje, w jakim stosunku dana prosta dzieli odcinek, • wskazuje odcinki proporcjonalne na ramionach kąta przeciętych prostymi równoległymi, • oblicza długości odcinków wyznaczonych przez ramiona kąta i proste równoległe, • zna def. koła i okręgu, poprawnie posługuje się terminami: promień, średnica, łuk, środek okręgu; • potrafi określić wzajemne położenie prostej i okręgu • zna określenie stycznej do okręgu • zna twierdzenie o stycznej do okręgu i potrafi je wykorzystać w rozwiązywaniu prostych zadań • zna twierdzenie o odcinkach stycznych i potrafi je stosować w rozwiązywaniu prostych zadań, • umie określić wzajemne położenie prostej i okręgu, • umie określić wzajemne położenie dwóch okręgów • posługuje się terminami: kąt wpisany w koło, kąt środkowy koła, kąt dopisany do okręgu: zna twierdzenia dotyczące 	<p>zbudować trójkąt</p> <ul style="list-style-type: none"> • stosuje nierówność trójkąta w zadaniach • stosuje twierdzenie o środkowych trójkąta • stosuje własność wysokości poprowadzonej z wierzchołka kąta prostego w trójkącie prostokątnym, • umie wykonać konstrukcję trójkątów z wykorzystaniem cech, • umie wyjaśnić przystawanie trójkątów na podstawie odpowiednich cech, • objaśnia i stosuje cechy BBB, KKK podobieństwa dowolnych trójkątów; • sprawdza podobieństwo trójkątów, • oblicza długości boków lub miary kątów w trójkątach podobnych, • rysuje trójkąt podobny do danego o określonych własnościach, • objaśnia i stosuje cechę BKB podobieństwa dowolnych trójkątów; • sprawdza podobieństwo trójkątów, • oblicza długości boków lub miary kątów w trójkątach podobnych, • rysuje trójkąt podobny do danego o określonych własnościach, • zna twierdzenie Talesa; potrafi je stosować do podziału odcinka w danym stosunku, do konstrukcji odcinka o danej długości, • stosuje tw. Talesa i odwrotne w zadaniach o średnim stopniu trudności; • zna twierdzenie odwrotne do twierdzenia Talesa i potrafi je stosować do uzasadnienia równoległości odpowiednich odcinków lub prostych; • zna wnioski z twierdzenia Talesa i potrafi je stosować w rozwiązywaniu prostych zadań; 	<ul style="list-style-type: none"> • wie, jakie wektory są równe, a jakie przeciwne; • potrafi wektory dodawać, odejmować i mnożyć przez liczbę; • zna prawa dotyczące działań na wektorach; • potrafi stosować wiedzę o wektorach w rozwiązywaniu zadań geometrycznych; • zna definicję przekształcenia geometrycznego; • wie, co to jest punkt stały przekształcenia geometrycznego; • wie, jakie przekształcenie geometryczne jest tożsamościowe; • wie, jakie przekształcenie geometryczne jest izometrią; • zna definicje i własności takich przekształceń izometrycznych, jak: przesunięcie równoległe o wektor, symetria osiowa względem prostej, symetria środkowa względem punktu; • wie, co to jest oś symetrii figury (figura osiowosymetryczna); • wie, co to jest środek symetrii figury (figura środkowosymetryczna); • potrafi skonstruować styczną do okręgu, przechodzącą przez punkt leżący w odległości większej od środka okręgu niż długość promienia okręgu; potrafi skonstruować styczną do okręgu przechodzącą przez punkt leżący na okręgu; • wie, co to jest kąt dopisany do okręgu; zna twierdzenie o kątach wpisanych i dopisanych do okręgu, opartych na tym samym łuku; • potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące okręgów, stycznych, kątów środkowych, wpisanych i dopisanych, z zastosowaniem poznanych twierdzeń; 	<ul style="list-style-type: none"> • umie udowodnić twierdzenia o kątach środkowych i wpisanych w koło; • umie udowodnić twierdzenie o kącie dopisanym do okręgu; • umie udowodnić własności figur geometrycznych w oparciu o poznane twierdzenia; • potrafi rozwiązywać zadania złożone, wymagające wykorzystania równocześnie kilku poznanych własności.
--	--	--	--

<p>kątów wpisanych i środkowych i umie je zastosować w rozwiązywaniu prostych zadań</p> <ul style="list-style-type: none"> • wie, gdzie znajduje się środek okręgu opisanego na trójkącie prostokątnym; • rozwiązuje proste zadania dotyczące trójkątów wpisanych w okrąg i opisanych na okręgu; • zna pojęcie dwusiecznej kąta i symetralnej odcinka, • zna twierdzenie Talesa; potrafi je stosować do obliczania długości odcinka w prostych zadaniach 			
--	--	--	--

V. GEOMETRIA PŁASKA - TRÓJKĄTY

Dopuszczający	Dostateczny	Dobry	Bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> • zna podział trójkątów ze względu na boki i kąty; • wie, ile wynosi suma miar kątów w trójkącie i w czworokącie; • zna warunek na długość odcinków, z których można zbudować trójkąt; • zna twierdzenie dotyczące odcinka łączącego środki dwóch boków trójkąta i potrafi je zastosować w rozwiązywaniu prostych zadań; • zna twierdzenie Pitagorasa i umie je zastosować w rozwiązywaniu prostych zadań; • zna twierdzenie odwrotne do twierdzenia Pitagorasa i wykorzystuje je do sprawdzenia, czy dany trójkąt jest prostokątny; • umie narysować wysokości w trójkącie i wie, że wysokości (lub ich przedłużenia) przecinają się w jednym 	<p>Uczeń:</p> <ul style="list-style-type: none"> • umie określić na podstawie długości boków trójkąta, czy trójkąt jest ostrokątny, czy rozwartokątny; • zna pojęcie środka ciężkości trójkąta; • potrafi skonstruować okrąg opisany na trójkącie; • potrafi skonstruować okrąg wpisany w trójkąt; • zna i stosuje własności trójkąta prostokątnego: suma miar kątów ostrych trójkąta, długość wysokości w trójkącie prostokątnym równoramiennym w zależności od długości przyprostokątnej; długość promienia okręgu opisanego na trójkącie i długość promienia okręgu wpisanego w trójkąt w zależności od długości boków trójkąta, zależność między długością środkowej poprowadzonej z wierzchołka kąta prostego a długością przeciwprostokątnej; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna zależności między bokami w trójkącie (nierówności trójkąta) i stosuje je przy rozwiązywaniu zadań; • potrafi udowodnić twierdzenie o odcinku łączącym środki boków w trójkącie; • zna i umie zastosować w zadaniach własność wysokości w trójkącie prostokątnym, poprowadzonej na przeciwprostokątną; • potrafi obliczyć długość promienia okręgu wpisanego w trójkąt równoramienny i długość promienia okręgu opisanego na trójkącie równoramiennym, mając dane długości boków trójkąta; • potrafi udowodnić proste własności trójkątów, wykorzystując cechy przystawiania trójkątów; • potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące okręgów wpisanych w trójkąt i okręgów opisanych 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi uzasadnić, że symetralna odcinka jest zbiorem punktów płaszczyzny równoodległych od końców odcinka; • potrafi uzasadnić, że każdy punkt należący do dwusiecznej kąta leży w równej odległości od ramion tego kąta; • potrafi udowodnić twierdzenie o symetralnych boków i twierdzenie o dwusiecznych kątów w trójkącie; • umie udowodnić twierdzenie o odcinkach stycznych; • potrafi rozwiązywać zadania o podwyższonym stopniu trudności, dotyczących trójkątów, z wykorzystaniem poznanych twierdzeń; • potrafi udowodnić twierdzenie o środkowych w trójkącie; • potrafi udowodnić twierdzenie dotyczące wysokości w trójkącie prostokątnym, poprowadzonej na przeciwprostokątną.

<p>punkcie;</p> <ul style="list-style-type: none"> • zna twierdzenie o środkowych w trójkącie oraz potrafi je zastosować przy rozwiązywaniu prostych zadań; • zna twierdzenie o symetralnych boków w trójkącie; • wie, że punkt przecięcia symetralnych boków trójkąta jest środkiem okręgu opisanego na trójkącie i potrafi skonstruować ten okrąg; • zna twierdzenie o dwusiecznych kątów w trójkącie; • wie, że punkt przecięcia się dwusiecznych kątów w trójkącie jest środkiem okręgu wpisanego w ten trójkąt; • zna i stosuje przy rozwiązywaniu prostych zadań własności trójkąta równobocznego: długość wysokości w zależności od długości boku, długość promienia okręgu opisanego na tym trójkącie, długość promienia okręgu wpisanego w ten trójkąt; • zna podstawowe własności trójkąta równoramiennego i stosuje je przy rozwiązywaniu prostych zadań; • zna trzy cechy przystawiania trójkątów i potrafi je zastosować przy rozwiązywaniu prostych zadań; • zna cechy podobieństwa trójkątów; potrafi je stosować do rozpoznawania trójkątów podobnych i przy rozwiązaniach prostych zadań; • umie obliczyć skalę podobieństwa trójkątów podobnych. 		<p>na trójkącie;</p> <ul style="list-style-type: none"> • potrafi stosować cechy podobieństwa trójkątów do rozwiązania zadań z wykorzystaniem innych, wcześniej poznanych własności; • potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące trójkątów, z zastosowaniem poznanych do tej pory twierdzeń; • zna twierdzenie o stycznej i siecznej oraz potrafi je stosować w rozwiązywaniu zadań geometrycznych. 	<ul style="list-style-type: none"> • potrafi udowodnić twierdzenie o stycznej i siecznej.
--	--	--	--

VI. TRYGONOMETRIA (Cz.1)

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> odróżnia poszczególne boki w trójkącie prostokątnym; określa sinus, kosinus, tangens i kotangens kąta ostrego w trójkącie prostokątnym; umie korzystać z tablic wartości funkcji trygonometrycznych; określa związki zachodzące między funkcjami trygonometrycznymi tego samego kąta; potrafi podać kąt, gdy ma daną wartość funkcji trygonometrycznej (dla kątów 30°, 45°, 60°); potrafi znaleźć w tablicach kąt odpowiadający podanej wartości funkcji trygonometrycznej (dla kątów z przedziału $(0^\circ;90^\circ)$); rozwiązuje proste zadania geometryczne z zastosowaniem funkcji trygonometrycznych; oblicza wartości funkcji trygonometrycznych dowolnego kąta potrafi obliczyć wartości pozostałych funkcji trygonometrycznych kąta ostrego, gdy dana jest jedna z nich; potrafi skonstruować dowolny kąt mając daną funkcję trygonometryczną zna i potrafi stosować podstawowe tożsamości trygonometryczne: $\sin^2 \alpha + \cos^2 \alpha = 1, \operatorname{tg} \alpha = \frac{\sin \alpha}{\cos \alpha},$ $\operatorname{tg} \alpha \cdot \operatorname{ctg} \alpha = 1;$ odróżnia wyrażenia, które mogą być tożsamościami od tych, które nimi być nie mogą, zna wzory redukcyjne typu: $90^\circ - \alpha$, $90^\circ +$ 	<p>Uczeń:</p> <ul style="list-style-type: none"> oblicza długość dowolnego boku lub miarę kąta ostrego; rozwiązuje trójkąty prostokątne; wykorzystuje zależności między funkcjami trygonometrycznymi tego samego kąta do obliczania brakujących wartości jego funkcji trygonometrycznych; stosuje funkcje trygonometryczne do rozwiązywania zadań praktycznych – pomiarów odległości i innych obliczeń; zna definicję sinusa, cosinusa, tangensa i cotangensa dowolnego kąta wyznacza wartości funkcji trygonometrycznych kąta, którego drugie ramię należy do danej ćwiartki przy znanej wartości jednej funkcji trygonometrycznej, sprawdza, czy dana liczba może być wartością funkcji trygonometrycznej potrafi z definicji wyprowadzić wzory redukcyjne typu $\sin(-\alpha) = -\sin \alpha$, potrafi zastosować poznane wzory redukcyjne w sytuacjach prostych, typowych określa znaki funkcji trygonometrycznych w poszczególnych ćwiartkach, 	<p>Uczeń:</p> <ul style="list-style-type: none"> rozwiązuje trójkąty prostokątne przy różnych danych; zna pojęcie kąta skierowanego, wie, co to jest miara główna kąta skierowanego i potrafi ją wyznaczyć dla dowolnego kąta, przekształca wyrażenia zawierające funkcje trygonometryczne; stosuje funkcje trygonometryczne do zadań praktycznych – pomiarów odległości i innych obliczeń; ustala znak funkcji trygonometrycznej dowolnego kąta skierowanego, zaznacza w układzie współrzędnych kąt o zadanej wartości trygonometrycznej umie dowodzić trudniejsze tożsamości trygonometryczne, potrafi zastosować wszystkie wzory redukcyjne, zna i potrafi stosować podstawowe tożsamości trygonometryczne (dla dowolnego kąta, dla którego funkcje trygonometryczne są określone) zna twierdzenie sinusów i potrafi je stosować w zadaniach geometrycznych; zna twierdzenie cosinusów i potrafi stosować je w zadaniach geometrycznych; potrafi rozwiązywać zadania o średnim stopniu trudności, wykorzystując także wcześniej poznaną wiedzę o figurach geometrycznych. 	<p>Uczeń:</p> <ul style="list-style-type: none"> stosuje związki między funkcjami trygonometrycznymi do przekształcania trudniejszych wyrażeń; sprawdza czy dane wyrażenie jest tożsamością trygonometryczną potrafi zastosować poznane wzory redukcyjne w zadaniach bardziej skomplikowanych, potrafi udowodnić wzory redukcyjne, potrafi udowodnić twierdzenie sinusów i cosinusów, potrafi rozwiązywać różne zadania z innych działów matematyki, w których wykorzystuje się wiadomości i umiejętności z trygonometrii.

<p>$\alpha, 180^\circ - \alpha, 180^\circ + \alpha,$</p> <ul style="list-style-type: none"> • potrafi zastosować te wzory w sytuacjach typowych, • potrafi odczytać z tablic wartości funkcji trygonometrycznych kątów ostrych, • potrafi rozwiązywać proste zadania geometryczne z wykorzystaniem funkcji trygonometrycznych kąta ostrego w trójkącie prostokątnym; 			
--	--	--	--

VII. GEOMETRIA PŁASKA - POLE KOŁA, POLE TRÓJKĄTA, POLE WYCINKA KOŁA

Dopuszczający	Dostateczny	Dobry	Bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> • rozumie pojęcie pola figury; • zna następujące wzory na pole trójkąta: $P = \frac{a^2 \sqrt{3}}{4}$, gdzie a – długość boku trójkąta równobocznego $P = \frac{1}{2} a \cdot h_a, P = \frac{1}{2} a \cdot b \cdot \sin \gamma, P = \frac{abc}{4R},$ $P = \frac{1}{2} p \cdot r,$ • potrafi rozwiązywać proste zadania geometryczne dotyczące trójkątów, wykorzystując wzory na pole trójkąta i poznane wcześniej twierdzenia; • potrafi obliczyć wysokość trójkąta, korzystając ze wzoru na pole; • zna twierdzenie o polach figur podobnych; potrafi je stosować przy rozwiązywaniu prostych zadań; • zna wzór na pole koła; umie zastosować te wzory w rozwiązaniach prostych zadań; • zna wzór na długość okręgu; umie 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna wzór na pole trójkąta: $P = \sqrt{p(p-a)(p-b)(p-c)},$ gdzie $p = \frac{a+b+c}{2};$ • potrafi wyprowadzić wzory na pole trójkąta; • potrafi rozwiązywać zadania geometryczne o średnim stopniu trudności, wykorzystując wzory na pola trójkątów, w tym również z wykorzystaniem poznanych wcześniej twierdzeń, • potrafi rozwiązywać zadania geometryczne o średnim stopniu trudności z zastosowaniem poznanych twierdzeń, • zna wzór na pole wycinka koła; umie zastosować te wzory w rozwiązaniach prostych zadań; • zna wzór na długość łuku okręgu; umie zastosować te wzory w rozwiązaniach prostych zadań; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi rozwiązywać zadania geometryczne o średnim stopniu trudności, stosując wzory na pola trójkątów, w tym również z wykorzystaniem poznanych wcześniej własności trójkątów; • potrafi rozwiązywać zadania geometryczne, wykorzystując cechy podobieństwa trójkątów, twierdzenie o polach figur podobnych; • rozwiązuje zadania dotyczące trójkątów, w których wykorzystuje twierdzenia poznane wcześniej (tw. Pitagorasa, tw. Talesa, tw. sinusów, tw. cosinusów, twierdzenia o kątach w kole, itp.) 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi wyprowadzić wzór na pole trójkąta równobocznego i wzory: $P = \frac{1}{2} ab \sin \alpha, P = \frac{1}{2} pr,$ gdzie $p = \frac{a+b+c}{2}$, ze wzoru $P = \frac{1}{2} ah_a$; • potrafi dowodzić twierdzenia, w których wykorzystuje pojęcie pola; • potrafi rozwiązywać nietypowe zadania geometryczne o podwyższonym stopniu trudności z wykorzystaniem wzorów na pola figur i innych twierdzeń; • potrafi zastosować pojęcie pola w dowodzeniu twierdzeń.

<p>zastosować te wzory w rozwiązaniach prostych zadań;</p> <ul style="list-style-type: none"> • potrafi rozwiązywać proste zadania geometryczne wykorzystując poznane twierdzenia, 	<ul style="list-style-type: none"> • potrafi rozwiązywać zadania geometryczne, wykorzystując cechy podobieństwa trójkątów, twierdzenie o polach figur podobnych i uwzględniając wcześniej poznane twierdzenia geometryczne. rozwiązuje zadania związane z dyskusją rozwiązań, 		
---	--	--	--

VIII. FUNKCJA I JEJ WŁASNOŚCI

	Dostateczny	Dobry	Bardzo dobry
Dopuszczający			
<p>Uczeń:</p> <ul style="list-style-type: none"> • odróżnia przyporządkowania będące funkcjami od takich, które nimi nie są; • potrafi podać przykłady funkcji; • sporządza graf ilustrujący funkcję; • opisuje kolejne etapy szukania wartości funkcji danej wzorem; • podaje przykłady funkcji z różnych dziedzin; • określa funkcję różnymi sposobami (tabelka, wykres, graf); • potrafi naszkicować wykres funkcji liczbowej określonej słownie, grafem, tabelką, wzorem; • sporządza grafy danych funkcji; • przedstawia zależność funkcyjną tabelką, grafem, wzorem, wykresem, opisem słownym; • zna wykresy funkcji, takich jak: $y = x$, $y = x^2$, $y = x^3$; • wie, co to jest wykres funkcji, dziedzina, zbiór wartości; • potrafi określić dziedzinę funkcji liczbowej danej wzorem (w prostych przypadkach); 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi odróżnić wykres funkcji od krzywej, która wykresem funkcji nie jest; • zna wykresy funkcji, takich jak: $y = \sqrt{x}$, $y = \frac{1}{x}$; • ustala wzór funkcji na podstawie opisu kolejnych etapów wyznaczania wartości funkcji; • rozpoznaje funkcje parzyste i nieparzyste na podstawie wykresu • rozpoznaje funkcje okresowe na podstawie wykresu; • zna definicję funkcji równych • potrafi interpretować informacje na podstawie wykresów funkcji lub ich wzorów (np. dotyczące różnych zjawisk przyrodniczych, ekonomicznych, socjologicznych, fizycznych); • potrafi przetwarzać informacje dane w postaci wzoru lub wykresu funkcji; umie na podstawie wykresów funkcji f i g podać zbiór rozwiązań równania $f(x) = g(x)$ oraz nierówności typu: $f(x) < g(x)$, $f(x) > g(x)$. 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wyznacza dziedzinę funkcji, uwzględniając ograniczenia inne niż wynikające ze wzoru; • umie określić; dziedzinę, zbiór wartości funkcji danej worem w przypadku, gdy wyznaczanie dziedziny funkcji wymaga rozwiązania koniunkcji warunków dotyczących mianowników lub pierwiastków stopnia drugiego, występujących we wzorze; • sporządza tabelkę zmienności funkcji; • sprawdza, czy dana wielkość jest wartością danej funkcji; • sporządza wykres funkcji spełniającej podane warunki; • oblicza miejsca zerowe funkcji danej wzorem; • wyznacza wartości ekstremalne prostych funkcji danych wzorem; • zbada równość funkcji danych wzorem • potrafi na podstawie wykresu stwierdzić i wyjaśnić różnowartościowość • zna definicję funkcji parzystej oraz nieparzystej; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi podać własności funkcji okresowej na podstawie jej wykresu; • potrafi zbadać na podstawie definicji, czy dane funkcje są równe; • potrafi udowodnić na podstawie definicji różnowartościowość danej funkcji; • posługuje się wykresami funkcji: • $y =$ reszta z dzielenia x przez 3, gdzie x jest liczbą całkowitą, $y = \operatorname{sgn} x$, $y = [x]$, $y = x - [x]$, $y = \max(5, x)$, • $y = \min(x, 2x + 1)$; • rozwiązuje zadania dotyczące funkcji o podwyższonym stopniu trudności.

<ul style="list-style-type: none">• potrafi obliczyć miejsce zerowe funkcji liczbowej (w prostych przypadkach);• potrafi obliczyć wartość funkcji liczbowej dla danego argumentu, a także obliczyć argument funkcji, gdy dana jest jej wartość;• potrafi określić zbiór wartości funkcji w prostych przypadkach (np. w przypadku, gdy dziedyna funkcji jest zbiorem skończonym);• wyznacza wartość funkcji, gdy dany jest jej argument;• zna pojęcie miejsca zerowego funkcji;• odczytuje z wykresu ilość miejsc zerowych funkcji oraz miejsca zerowe funkcji;• zna pojęcie monotoniczności funkcji;• na podstawie wykresu rozróżnia funkcję monotoniczną;• rozumie pojęcie wartości najmniejszej i największej;• odczytuje z wykresu miejsca zerowe funkcji, dziedzinę, przedziały monotoniczności funkcji, wartość najmniejszą i największą w danym zbiorze, argument funkcji, gdy dana jest wartość funkcji; wartość funkcji dla danego argumentu;• wyznacza przedziały, w których funkcja przyjmuje wartości dodatnie (ujemne);		<ul style="list-style-type: none">• umie badać z wykorzystaniem definicji parzystość i nieparzystość;• wie, jaką funkcję nazywamy okresową;• potrafi zbadać na podstawie definicji monotoniczność danej funkcji;• potrafi wyznaczyć najmniejszą oraz największą wartość funkcji w przedziale domkniętym;• potrafi stosować wiadomości o funkcji do opisywania zależności w przyrodzie, gospodarce i życiu codziennym;• potrafi podać opis matematyczny prostej sytuacji w postaci wzoru funkcji;• potrafi naszkicować wykres funkcji kawałkami ciągłej na podstawie wzoru tej funkcji;• potrafi na podstawie wykresu funkcji kawałkami ciągłej omówić jej własności;• potrafi naszkicować wykres funkcji o zadanych własnościach.	
---	--	---	--

IX. PRZEKSZTAŁCENIA WYKRESÓW FUNKCJI

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> zna określenie wektorów równych i wektorów przeciwnych oraz potrafi stosować własności tych wektorów w rozwiązywaniu zadań; potrafi obliczyć współrzędne wektora mając dane współrzędne początku i końca wektora; zna wzory na odległość punktów oblicz odległość dwóch punktów na płaszczyźnie potrafi wyznaczyć długość wektora mając dane współrzędne wektora wykonywać działania na wektorach – dodawanie, odejmowanie oraz mnożenie przez liczbę (syntetycznie i analitycznie); obliczyć współrzędne środka odcinka rysuje wykres funkcji $y = -f(x)$, $y = f(-x)$, $y = -f(-x)$, $y = f(x-p) + q$ znając wykres funkcji $y = f(x)$; 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi obliczyć współrzędne początku wektora (końca wektora), gdy dane ma współrzędne wektora oraz współrzędne końca (początku) wektora rozstrzyga czy dwa wektory są równoległe wykorzystując iloczyn wektora przez liczbę określa przesunięcie wykresu na podstawie wzoru funkcji 	<p>Uczeń:</p> <ul style="list-style-type: none"> zna własności działań na wektorach i potrafi je stosować w rozwiązywaniu zadań o średnim stopniu trudności; wyjaśnia własności dodawania wektorów, iloczynu wektora przez liczbę wyznacza współrzędne wektorów spełniających podane warunki ustala kolejność przekształceń wykresu na podstawie wzoru; ustala wzór funkcji na podstawie przekształconego wykresu; potrafi na podstawie wykresu funkcji $y = f(x)$ sporządzić wykresy funkcji: $y = f(x)$ oraz wykres funkcji $y = f(x)$ oraz zapisać wzory funkcji, których wykresy otrzymano w wyniku tych przekształceń; potrafi na podstawie wykresu funkcji $y = f(x)$ sporządzić wykresy funkcji: $y = k \cdot f(x)$ $k \neq 0$ oraz $y = f(k \cdot x)$, $k \neq 0$; potrafi przeprowadzić dyskusję rozwiązań równania z parametrem $f(x) = m$, w oparciu o wykres funkcji f; potrafi stosować własności przekształceń geometrycznych przy rozwiązywaniu zadań o średnim stopniu trudności. 	<p>Uczeń:</p> <ul style="list-style-type: none"> stosuje własności działań na wektorach w typowych zadaniach na dowodzenie ustala jakim wzorem określona jest funkcja g, której wykres powstał w wyniku dokonania przekształceń, z wykresy f o danym wzorze, potrafi, mając wzór funkcji narysować wykres stosując złożenie przekształceń; potrafi rozwiązywać nietypowe zadania (o podwyższonym stopniu trudności), dotyczące przekształceń wykresów funkcji oraz własności funkcji.

X. FUNKCJA LINIOWA

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> zna pojęcie jednomianu, wielomianu, funkcji wielomianowej; rozdziela jednomiany i wielomiany; zna pojęcie funkcji liniowej; rozpoznaje wielkości wprost proporcjonalne wyznacza miejsce zerowe funkcji liniowej; rozpoznaje wykres funkcji liniowej; rysuje wykres funkcji liniowej na podstawie informacji o dwóch punktach, które do niego należą; rysuje wykres funkcji liniowej na podstawie informacji o kącie nachylenia wykresu do osi Ox i współrzędnych jednego punktu należącego do wykresu; oblicza wartość funkcji liniowej dla danego argumentu; sprawdza, czy do wykresu funkcji liniowej należy punkt o danych współrzędnych; rozpoznaje równanie prostej równoległej, prostopadłej do danej prostej umie skonstruować proste równoległe, proste prostopadłe, wyznacza równanie prostej równoległej, prostopadłej do danej i przechodzącej przez dany punkt, dostrzega zależności funkcyjne w otaczającej nas rzeczywistości; odczytuje informacje na podstawie wykresów funkcji; podaje przykład równania, nierówności liniowej, sprawdzi czy dana liczba jest 	<p>Uczeń:</p> <ul style="list-style-type: none"> podaje przykłady wielkości wprost proporcjonalnych zna interpretację parametrów a i b we wzorze $f(x)=ax+b$; odróżnia zależność liniową między zmiennymi od innych zależności; wyznacza równanie prostej zawierającej wysokość trójkąta, rysuje wykres funkcji przedziałami liniowych, omawia własność funkcji przedziałami liniowych rozumie pojęcie równania tożsamościowego, sprzecznego, rozwiązuje równania i nierówności liniowe wykonując bardziej złożone przekształcenia, układa równanie lub nierówność do zadania tekstowego potrafi rozwiązać równanie, nierówność typu: $ax + b = x - c$, $ax + b + x - c$, zna równanie ogólne prostej; potrafi przekształcić równanie ogólne prostej do równania kierunkowego zna pojęcie układu oznaczonego, nieoznaczonego, sprzecznego i potrafi je wyjaśnić, rozwiąże układ o współczynnikach wymiernych wykonując przekształcenia algebraiczne, rozwiąże dowolny układ każdą z poznanych metod, zaznacza na płaszczyźnie zbiory zdefiniowane przez warunki, jakie spełniają współrzędne ich punktów, opisuje półpłaszczyznę o danej krawędzi za 	<p>Uczeń:</p> <ul style="list-style-type: none"> rozpoznaje na podstawie wzoru, czy wykres funkcji liniowej przechodzi przez początek układu współrzędnych; wyznacza równanie dwusiecznej kąta wyznacza równanie symetralnej odcinka; wyznacza wartości parametru tak, aby funkcja była funkcją rosnącą, malejącą, miała dane miejsce zerowe itp., rysuje wykres funkcji przedziałami liniowych, omawia własność funkcji przedziałami liniowych układa równanie lub nierówność do zadania tekstowego potrafi rozwiązać równanie, nierówność typu: $ax + b + dx + c = e$, rozwiąże równanie liniowe z jednym parametrem w zależności od wartości parametru, mając dane równanie potrafi dopisać drugie tak, aby układ: posiadał jedno rozwiązanie, nie posiadał rozwiązań, był tożsamościowy, rozwiąże układ metodą wyznacznikową rozwiąże układ z jednym parametrem, opisuje odcinki i półproste za pomocą warunków spełnionych przez współrzędne ich punktów, rysuje na płaszczyźnie odcinki i półproste zdefiniowane przez warunki, jakie spełniają współrzędne ich punktów, wyznacza sumę, iloczyn, różnicę półpłaszczyzn rozwiązuje zadania tekstowe z zastosowaniem równań i nierówności liniowych oraz układów równań; 	<p>Uczeń:</p> <ul style="list-style-type: none"> rozwiązuje zadania tekstowe z zastosowaniem równań i nierówności liniowych oraz układów równań; układa zadania tekstowe do podanych równań i nierówności oraz układów równań; Wyznaczy wartości parametru tak, aby funkcja była funkcją rosnącą, malejącą, miała dane miejsce zerowe itp., potrafi rozwiązać równanie, nierówność typu: $3x + 5 + x+2 = x - 3$ potrafi przeprowadzić dyskusję ilości rozwiązań równania liniowego z parametrem od wartości parametru rozwiąże układ zawierający wartość bezwzględną rozwiąże dowolny układ z parametrem

<p>rozwiązaniem równania, nierówności liniowej,</p> <ul style="list-style-type: none"> • rozwiązuje równania i nierówności liniowe, • zaznacza zbiór rozwiązań nierówności liniowej na osi liczbowej, • potrafi rozwiązać równanie, nierówność typu: $a x + b = 0$, $a x + b < 0$, $ax + b = 0$, $ax + b > 0$, • zna równanie kierunkowe prostej; • potrafi napisać równanie prostej wyznaczonej przez dwa punkty; • potrafi narysować prostą na podstawie jej równania kierunkowego; • zna równania prostych równoległych do osi OX, równoległych do osi OY; • zna warunki równoległości i prostopadłości prostych danych równaniami kierunkowymi; • poda przykład układu równań, • sprawdzi czy dana para liczb jest rozwiązaniem układu równań, • rozwiąże układ metodą podstawiania lub przeciwnych współczynników (układ o współczynnikach całkowitych), • potrafi graficznie rozwiązać układ równań o współczynnikach całkowitych; • znając interpretację geometryczną układu równań potrafi określić rodzaj układu; • zaznacza półpłaszczyznę o danej krawędzi 	<p>pomocą nierówności,</p> <ul style="list-style-type: none"> • ustala, czy dany punkt należy do danej półprostej, • ustala czy dany punkt należy do danej półpłaszczyzny, • rozwiązuje zadania tekstowe z zastosowaniem równań i nierówności liniowych oraz układów równań; • układa zadania tekstowe do podanych równań i nierówności oraz układów równań; • potrafi graficznie rozwiązać układ równań o współczynnikach wymiernych; 	<ul style="list-style-type: none"> • układa zadania tekstowe do podanych równań i nierówności oraz układów równań; • potrafi graficznie rozwiązać układ równań z wartością bezwzględną
--	---	--

XI. FUNKCJA KWADRATOWA

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi rozpoznać jednomian stopnia drugiego; • potrafi narysować wykres jednomianu stopnia drugiego i omówić jego własności; • zna wzór funkcji kwadratowej w postaci ogólnej, iloczynowej i kanonicznej; • potrafi odróżnić wzór funkcji kwadratowej od wzoru innej funkcji; • zna warunki dotyczące istnienia i liczby miejsc zerowych oraz wzory na miejsca zerowe funkcji kwadratowej; • potrafi obliczyć miejsca zerowe funkcji kwadratowej lub sprawdzić, że trójmian kwadratowy nie posiada miejsc zerowych; • zna wzory na współrzędne wierzchołka paraboli oraz potrafi obliczyć współrzędne wierzchołka paraboli; • potrafi narysować wykres dowolnej funkcji kwadratowej; • potrafi na podstawie wykresu funkcji kwadratowej omówić jej własności; • potrafi napisać wzór funkcji kwadratowej o zadanych własnościach; • potrafi sprawnie zamieniać jedną postać trójmianu kwadratowego na drugą (postać ogólna, kanoniczna, iloczynowa); • potrafi algebraicznie rozwiązywać równania i nierówności kwadratowe z jedną niewiadomą; • potrafi graficznie rozwiązywać równania i nierówności kwadratowe z jedną niewiadomą; • potrafi rozwiązywać proste zadania prowadzące do równań i nierówności kwadratowych z jedną niewiadomą; • zna wzory Viete'a i potrafi je stosować do 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi narysować wykres funkcji kwadratowej korzystając z przekształceń wykresów funkcji (symetria względem osi OX, symetria względem osi OY, symetria względem punktu $O(0, 0)$, przesunięcie równoległe o wektor); • potrafi wyznaczyć najmniejszą oraz największą wartość funkcji kwadratowej w danym przedziale domkniętym; • potrafi rozwiązywać proste zadania tekstowe prowadzące do równań i nierówności kwadratowych; • potrafi zastosować własności funkcji kwadratowej do rozwiązywania prostych zadań optymalizacyjnych; • potrafi rozwiązywać proste zadania z parametrem, w których jest mowa o własnościach funkcji kwadratowej; • potrafi określać znaki pierwiastków trójmianu kwadratowego stosując wzory Viete'a; • potrafi przekształcać wyrażenia tak, by można było obliczać ich wartości stosując wzory Viete'a; • potrafi przeanalizować zjawisko z życia codziennego, opisane wzorem (wykresem) funkcji kwadratowej; • potrafi opisać dane zjawisko za pomocą wzoru funkcji kwadratowej. 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi wyprowadzić wzór na współrzędne wierzchołka paraboli; • potrafi wyprowadzić wzory na miejsca zerowe trójmianu kwadratowego; • potrafi naszkicować wykres funkcji kwadratowej z wartością bezwzględną i na jego podstawie omówić własności funkcji; • potrafi zastosować własności funkcji kwadratowej do rozwiązywania zadań optymalizacyjnych; • potrafi rozwiązywać zadania tekstowe prowadzące do równań i nierówności kwadratowych z jedną niewiadomą; • potrafi udowodnić wzory Viete'a; • potrafi stosować wzory Viete'a do rozwiązywania równań i nierówności z parametrem; • potrafi algebraicznie rozwiązywać równania i nierówności kwadratowe z jedną niewiadomą z wartością bezwzględną; • potrafi graficznie rozwiązywać równania i nierówności kwadratowe z jedną niewiadomą z wartością bezwzględną; • potrafi rozwiązywać równania i nierówności pierwiastkowe prowadzące do równań i nierówności kwadratowych; • potrafi przekształcać wykresy funkcji kwadratowych; • potrafi rozwiązywać układy równań i nierówności stopnia drugiego z wartością bezwzględną; • potrafi rozwiązywać algebraicznie i graficznie układy równań z dwiema niewiadomymi, z których przynajmniej jedno jest stopnia drugiego; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi rozwiązywać różne zadania, w których występuje parametr, dotyczące własności funkcji kwadratowej; • potrafi dowodzić własności funkcji kwadratowej; • potrafi przeprowadzić dyskusję nad liczbą rozwiązań równania kwadratowego z parametrem i wartością bezwzględną na podstawie interpretacji graficznej rozważanego problemu; • potrafi rozwiązywać różne problemy dotyczące funkcji kwadratowej, które wymagają niestandardowych metod pracy oraz niekonwencjonalnych pomysłów.

<p>rozwiązywania prostych zadań: obliczyć sumę i iloczyn pierwiastków trójmianu kwadratowego; obliczyć jeden pierwiastek znając wzór funkcji kwadratowej oraz wartość drugiego pierwiastka;</p> <ul style="list-style-type: none"> • potrafi narysować wykres jednomianu kwadratowego, a następnie przekształcić go w: symetrii względem osi OX, symetrii względem osi OY, symetrii względem punktu $O(0, 0)$, przesunięcia równoległego o dany wektor) oraz napisać wzór funkcji, której wykres otrzymano w danym przekształceniu. 		<ul style="list-style-type: none"> • potrafi badać własności funkcji kwadratowej w oparciu o odpowiednie definicje; • potrafi rozwiązywać zadania tekstowe prowadzące do równań i nierówności kwadratowych. 	
---	--	---	--

XII. GEOMETRIA PŁASKA - CZWOROKĄTY

Dopuszczający	Dostateczny	Dobry	Bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> • zna podział czworokątów; • potrafi wyróżnić wśród trapezów trapezy prostokątne i trapezy równoramienne, poprawnie posługuje się takimi określeniami jak: podstawa, ramię, wysokość trapezu; • wie, że suma kątów przy każdym ramieniu trapezu jest równa 180° i umie tę własność wykorzystać w rozwiązaniach prostych zadań; • potrafi rozwiązywać proste zadania dotyczące własności trapezów, w tym również z wykorzystaniem twierdzenia Pitagorasa; • zna podstawowe własności równoległoboków i umie je stosować w rozwiązaniach prostych zadań; • wie, jakie własności ma romb i umie je stosować w rozwiązaniach prostych zadań; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna twierdzenie o odcinku łączącym środki ramion trapezu i umie zastosować je w rozwiązaniach prostych zadań; • potrafi rozwiązywać proste zadania dotyczące własności trapezów; • potrafi zastosować podstawowe własności równoległoboków w rozwiązaniach prostych zadań; • umie zastosować własności rombu w rozwiązaniach prostych zadań; • potrafi rozwiązywać proste zadania dotyczące trapezów wpisanych w okrąg i opisanych na okręgu, w tym również z wykorzystaniem wcześniej poznanych własności trapezu. 	<p>Uczeń:</p> <ul style="list-style-type: none"> • wie, że odcinki łączące środek okręgu wpisanego w trapez z końcami jednego ramienia tworzą kąt prosty; • potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące okręgów, stycznych, kątów środkowych, wpisanych i dopisanych, z zastosowaniem poznanych twierdzeń; • zna dowód twierdzenia o odcinku łączącym środki ramion trapezu; • potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące czworokątów, w tym trapezów i równoległoboków; • potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące okręgów wpisanych w trójkąt i opisanych na trójkącie; • potrafi zastosować twierdzenia o okręgu wpisanym w czworokąt i okręgu 	<p>Uczeń:</p> <ul style="list-style-type: none"> • zna i potrafi udowodnić twierdzenie o odcinku łączącym środki przekątnych trapezu; • zna dowody twierdzeń o okręgu wpisanym w czworokąt i okręgu opisanym na czworokącie; • potrafi rozwiązywać nietypowe zadania o podwyższonym stopniu trudności dotyczące okręgów, czworokątów, wielokątów wpisanych w okrąg i opisanych na okręgu, w tym z zastosowaniem poznanych twierdzeń.

<ul style="list-style-type: none"> • wie, co to są trapezoidy, potrafi podać przykłady takich figur; • wie, czym charakteryzuje się deltoid; • rozumie co to znaczy, że wielokąt jest wpisany w okrąg, wielokąt jest opisany na okręgu; • potrafi konstrukcyjnie wpisać okrąg w dowolny trójkąt; • potrafi konstrukcyjnie opisać okrąg na dowolnym trójkącie; • wie, gdzie znajduje się środek okręgu opisanego na trójkącie prostokątnym; • potrafi rozwiązywać proste zadania dotyczące trójkątów wpisanych w okrąg i opisanych na okręgu; • zna warunki jakie spełniać musi czworokąt, aby można było okrąg wpisać w czworokąt oraz aby można było okrąg opisać na czworokącie; potrafi zastosować te warunki w rozwiązaniach prostych zadań 		<p>opisanym na czworokącie w rozwiązywaniu zadań o średnim stopniu trudności;</p> <ul style="list-style-type: none"> • potrafi zastosować twierdzenia o okręgu wpisanym w czworokąt i okręgu opisanym na czworokącie do rozwiązania zadań o średnim stopniu trudności dotyczących trapezów wpisanych w okrąg i opisanych na okręgu. 	
---	--	--	--

XIII. GEOMETRIA PŁASKA - POLE CZWOROKĄTA

Dopuszczający	Dostateczny	Dobry	Bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi zastosować wzory na pole kwadratu i prostokąta w rozwiązaniach prostych zadań; • zna wzory na pole równoległoboku; potrafi rozwiązywać proste zadania geometryczne dotyczące równoległoboków, wykorzystując wzór na jego pole i poznane wcześniej twierdzenia; • zna wzory na pole rombu; potrafi rozwiązywać proste zadania geometryczne dotyczące rombów, 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi rozwiązywać proste zadania geometryczne dotyczące wielokątów (trójkątów, czworokątów) wykorzystując wzory na ich pola i poznane wcześniej twierdzenia, w szczególności twierdzenie Pitagorasa oraz twierdzenia dotyczącego wpisawalności okręgu w czworokąt i twierdzenia dotyczącego opisywalności okręgu na czworokącie; • zna wzór na pole wycinka koła; umie zastosować te wzory w rozwiązaniach prostych zadań; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi wyprowadzić wzór na pole równoległoboku; • potrafi wyprowadzić wzory na pole rombu; • potrafi wyprowadzić wzór na pole trapezu; • potrafi rozwiązywać zadania geometryczne o średnim stopniu trudności, wykorzystując wzory na pola trójkątów i czworokątów, w tym również z wykorzystaniem poznanych wcześniej twierdzeń (m. in. z wykorzystaniem 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi rozwiązywać nietypowe zadania geometryczne o podwyższonym stopniu trudności z wykorzystaniem wzorów na pola figur i innych twierdzeń (w tym twierdzenia sinusów i twierdzenia cosinusów).

<p>wykorzystując wzory na jego pole i poznane wcześniej twierdzenia;</p> <ul style="list-style-type: none"> zna wzór na pole trapezu; potrafi rozwiązywać proste zadania geometryczne dotyczące trapezów, wykorzystując wzór na jego pole i poznane wcześniej twierdzenia; zna wzór na pole koła; umie zastosować te wzory w rozwiązaniach prostych zadań; zna wzór na długość okręgu i długość łuku okręgu; umie zastosować te wzory w rozwiązaniach prostych zadań. 	<ul style="list-style-type: none"> zna wzór na długość łuku okręgu; umie zastosować te wzory w rozwiązaniach prostych zadań. 	<p>twierdzenia sinusów i cosinusów).</p>
--	---	--

XIV. WIELOMIANY

Dopuszczający	Dostateczny	Dobry	Bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> zna pojęcie jednomianu jednej zmiennej; potrafi wskazać jednomiany podobne; potrafi rozpoznać wielomian jednej zmiennej rzeczywistej; potrafi uporządkować wielomian (malejąco lub rosnąco); potrafi określić stopień wielomianu jednej zmiennej; potrafi obliczyć wartość wielomianu dla danej wartości zmiennej; potrafi rozpoznać wielomiany równe; potrafi rozwiązywać proste zadania, w których wykorzystuje się twierdzenie o równości wielomianów; potrafi wykonać dodawanie, odejmowanie i mnożenie wielomianów; potrafi dzielić wielomian przez wielomian; 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi wyznaczyć wielomian, który jest resztą z dzielenia wielomianu o danych własnościach przez inny wielomian; zna definicję krotności pierwiastka wielomianu; potrafi rozłożyć wielomian na czynniki, gdy ma podany jeden z pierwiastków wielomianu i konieczne jest znalezienie pozostałych z wykorzystaniem twierdzenia Bezouta; potrafi sprawdzić, czy dana liczba jest k-krotnym pierwiastkiem wielomianu; potrafi rozwiązywać proste zadania dotyczące wielomianów, w których występują parametry. 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi sprawnie wykonywać działania na wielomianach; zna i potrafi stosować twierdzenie o wymiernych pierwiastkach wielomianu o współczynnikach całkowitych; potrafi sprawnie rozkładać wielomiany na czynniki; potrafi rozwiązywać równania i nierówności wielomianowe z wartością bezwzględną; potrafi rozwiązywać zadania dotyczące własności wielomianów, w których występują parametry; potrafi rozwiązywać równania i nierówności wielomianowe z parametrem; potrafi rozwiązywać zadania tekstowe prowadzące do równań i nierówności wielomianowych. 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi udowodnić twierdzenie Bezouta; potrafi udowodnić twierdzenie o wymiernych pierwiastkach wielomianu o współczynnikach całkowitych; potrafi udowodnić wzory Viete'a dla równania trzeciego stopnia; potrafi rozwiązywać różne problemy dotyczące wielomianów, które wymagają niestandardowych metod pracy oraz niekonwencjonalnych pomysłów.

<ul style="list-style-type: none"> • potrafi sprawdzić czy podana liczba jest pierwiastkiem wielomianu; • potrafi określić krotność pierwiastka wielomianu; • zna twierdzenie Bezouta i potrafi je stosować w rozwiązywaniu zadań; • zna twierdzenie o reszcie i potrafi je stosować w rozwiązywaniu zadań; • potrafi rozłożyć wielomian na czynniki poprzez wyłączenie wspólnego czynnika poza nawias, zastosowanie wzorów skróconego mnożenia, zastosowanie metody grupowania wyrazów; • potrafi wyznaczyć pierwiastki wielomianów w postaci iloczynowej i określić ich krotność; • potrafi rozwiązywać równania i nierówności wielomianowe, które wymagają umiejętności rozkładania wielomianów na czynniki wymienionych w poprzednim punkcie. 			
--	--	--	--

XV. UŁAMKI ALGEBRAICZNE, FUNKCJA WYMIERNA

Dopuszczający	Dostateczny	Dobry	Bardzo dobry
<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi na podstawie wzoru odróżnić funkcję wymierną od innej funkcji; • potrafi określić dziedzinę prostej funkcji wymiernej (wyrażenia wymiernego); • potrafi napisać wzór funkcji wymiernej o zadanej dziedzinie; • potrafi wykonywać działania na prostych wyrażeniach wymiernych takie jak: skracanie wyrażen wymiernych, rozszerzanie wyrażen wymiernych, dodawanie, odejmowanie, mnożenie i dzielenie wyrażen wymiernych, 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi sprawdzić, czy dane funkcje wymierne są równe; • potrafi wykonywać działania na wyrażeniach wymiernych takie jak: skracanie wyrażen wymiernych, rozszerzanie wyrażen wymiernych, dodawanie, odejmowanie, mnożenie i dzielenie wyrażen wymiernych, określając warunki wykonalności tych działań; • potrafi przekształcić wzór funkcji $y = \frac{ax + b}{cx + d}, \text{ gdzie } c \neq 0 \text{ i } ad - cb \neq 0 \text{ do}$	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi sprawnie wykonywać działania łączne na wyrażeniach wymiernych; • potrafi rozwiązywać równania i nierówności wymierne; • potrafi rozwiązywać równania i nierówności wymierne z wartością bezwzględną; • potrafi rozwiązywać układy równań i nierówności wymiernych (w tym z wartością bezwzględną); • potrafi rozwiązywać równania i nierówności wymierne z parametrem; 	<p>Uczeń:</p> <ul style="list-style-type: none"> • potrafi przeprowadzić dyskusję liczby rozwiązań równania wymiernego z parametrem; • potrafi rozwiązywać zadania o podwyższonym stopniu trudności dotyczące funkcji wymiernych wymagające zastosowania niekonwencjonalnych metod.

<p>określając warunki wykonalności tych działań;</p> <ul style="list-style-type: none"> zna definicję funkcji homograficznej $y = \frac{ax + b}{cx + d}$, gdzie $c \neq 0$ i $ad - cb \neq 0$; potrafi narysować wykres funkcji homograficznej o równaniu $y = \frac{k}{x - p} + q;$ <ul style="list-style-type: none"> potrafi na podstawie wzoru funkcji $y = \frac{k}{x - p} + q$ <p>określić jej dziedzinę i zbiór wartości;</p> <ul style="list-style-type: none"> potrafi obliczyć miejsce zerowe funkcji homograficznej oraz współrzędne punktu, w którym hiperbola przecina oś OY; potrafi wyznaczyć przedziały <p>monotoniczności funkcji $y = \frac{k}{x - p} + q$;</p> <ul style="list-style-type: none"> potrafi przekształcać wykres funkcji homograficznej w S_{Ox}, S_{Oy}, $S_{(0, 0)}$, przesunięciu równoległym o dany wektor; potrafi rozwiązywać proste zadania tekstowe dotyczące proporcjonalności odwrotnej; potrafi rozwiązywać proste równania i nierówności wymierne. 	$y = \frac{k}{x - p} + q;$ <ul style="list-style-type: none"> potrafi porównać wartości dwóch funkcji homograficznych; potrafi rozwiązywać proste zadania z parametrem dotyczące funkcji homograficznej. 	<ul style="list-style-type: none"> potrafi rozwiązywać układy równań i nierówności wymiernych (w tym z parametrem); potrafi rozwiązywać zadania dotyczące własności funkcji wymiernej (w tym z parametrem); potrafi dowodzić własności funkcji wymiernej; potrafi narysować wykres funkcji homograficznej z wartością bezwzględną i na podstawie wykresu funkcji opisać jej własności; potrafi rozwiązywać zadania tekstowe prowadzące do równań i nierówności wymiernych.
---	--	---

XVI. CIĄGI

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none">zna definicję ciągu (ciągu liczbowego);potrafi wyznaczyć dowolny wyraz ciągu liczbowego określonego wzorem ogólnym;potrafi narysować wykres ciągu liczbowego określonego wzorem ogólnym;potrafi podać przykłady ciągów liczbowych monotonicznych;potrafi obliczyć, które wyrazy ciągu mają podaną wartość;zna definicję ciągu arytmetycznego;potrafi zbadać na podstawie definicji, czy dany ciąg określony wzorem ogólnym jest arytmetyczny;potrafi podać przykłady ciągów arytmetycznych;zadań wzór na n-ty wyraz ciągu arytmetycznego;zna i potrafi stosować w rozwiązywaniu zadań wzór na sumę n kolejnych początkowych wyrazów ciągu arytmetycznego;zna definicję ciągu geometrycznego;potrafi zbadać na podstawie definicji czy dany ciąg określony wzorem ogólnym jest geometryczny;zna i potrafi stosować w rozwiązywaniu zadań wzór na n-ty wyraz ciągu geometrycznego;zna i potrafi stosować wzór na sumę n kolejnych początkowych wyrazów ciągu geometrycznego;potrafi wyznaczyć ciąg arytmetyczny (geometryczny) na podstawie wskazanych danych.	<p>Uczeń:</p> <ul style="list-style-type: none">potrafi zbadać na podstawie definicji monotoniczność ciągu liczbowego określonego wzorem ogólnym;potrafi sprawdzić, które wyrazy ciągu należą do danego przedziału;potrafi wykorzystać średnią arytmetyczną do obliczenia wyrazu środkowego ciągu arytmetycznego;potrafi wykorzystać średnią geometryczną do obliczenia wyrazu środkowego ciągu geometrycznego;potrafi rozwiązywać zadania dotyczące ciągu arytmetycznego (geometrycznego), których rozwiązania prowadzą do rozwiązania równań i układów równań;potrafi stosować procent prosty i składany w zadaniach dotyczących oprocentowania lokat i kredytów.	<p>Uczeń:</p> <ul style="list-style-type: none">potrafi określić ciąg wzorem rekurencyjnym;potrafi podać wyrazy ciągu określonego wzorem rekurencyjnym;potrafi udowodnić wzór na n-ty wyraz ciągu arytmetycznego;potrafi udowodnić wzór na n-ty wyraz ciągu geometrycznego;potrafi udowodnić wzór na sumę n kolejnych początkowych wyrazów ciągu arytmetycznego;potrafi udowodnić wzór na sumę n kolejnych początkowych wyrazów ciągu geometrycznego;potrafi rozwiązywać zadania mieszane dotyczące ciągów arytmetycznego i geometrycznego;potrafi rozwiązywać różne zadania z zastosowaniem wiadomości o ciągach.	<p>Uczeń:</p> <ul style="list-style-type: none">potrafi badać własności ciągu określonego wzorem rekurencyjnym (np. monotoniczność ciągu);potrafi rozwiązywać zadania na dowodzenie, w których jest mowa o ciągach.

XVII. TRYGNOMETRIA (Cz.2)

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> zna miarę łukową kąta, potrafi stosować miarę łukową i stopniową kąta (zamieniać stopnie na radiany i odwrotnie), zna wzory na funkcje trygonometryczne sumy i różnicy kątów i stosuje je w obliczaniu funkcji trygonometrycznych sumy (różnicy), mając dane wartości sinusa lub cosinusa obu kątów; zna wzory na funkcje trygonometryczne wielokrotności kąta; potrafi dowodzić tożsamości z wykorzystaniem podstawowych związków między funkcjami trygonometrycznymi: $\sin^2\alpha + \cos^2\alpha = 1$, $\operatorname{tg}\alpha = \frac{\sin \alpha}{\cos \alpha}$, $\operatorname{tg}\alpha \cdot \operatorname{ctg}\alpha = 1$; 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi stosować wzory na funkcje trygonometryczne sumy i różnicy kątów do rozwiązywania prostych zadań; potrafi stosować wzory na funkcje trygonometryczne wielokrotności kąta do rozwiązywania prostych zadań; potrafi wyznaczyć zbiór wartości prostych funkcji trygonometrycznych; potrafi przekształcać wykresy funkcji trygonometrycznych (symetrie, translacja) potrafi rozwiązywać proste równania trygonometryczne typu: $\sin(2x)=1/2$ $\operatorname{tg}(x-30)=1$, $\cos^2x=1$. 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi stosować wzory na funkcje trygonometryczne sumy i różnicy kątów, wzory na funkcje trygonometryczne wielokrotności kąta do przekształcania wyrażeń trygonometrycznych; potrafi stosować wzory na funkcje trygonometryczne sumy i różnicy kątów, wzory na funkcje trygonometryczne wielokrotności kąta do dowodzenia tożsamości trygonometrycznych; potrafi rozwiązywać równania i nierówności trygonometryczne z zastosowaniem wzorów na funkcje trygonometryczne sumy i różnicy kątów, wzorów na funkcje trygonometryczne wielokrotności kąta; potrafi rozwiązywać równania i nierówności trygonometryczne z wartością bezwzględną z zastosowaniem poznanych wzorów; potrafi określić zbiór wartości funkcji trygonometrycznej; potrafi wyznaczyć okres podstawowy funkcji trygonometrycznej; potrafi rysować wykresy funkcji trygonometrycznych korzystając z przekształceń: powinowactwa prostokątnego oraz wartości bezwzględnej; potrafi rozwiązywać różne zadania z innych działów matematyki, w których wykorzystuje się wiadomości i umiejętności z trygonometrii. 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi rozwiązywać zadania o podwyższonym stopniu trudności lub wymagające niekonwencjonalnych pomysłów i metod rozwiązywania.

XVIII. FUNKCJA WYKŁADNICZA I LOGARYTMICZNA

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> zna definicję funkcji wykładniczej; potrafi szkicować wykresy funkcji wykładniczych; potrafi rozwiązywać algebraicznie i graficznie proste równania oraz nierówności wykładnicze; potrafi obliczyć logarytm liczby dodatniej; zna definicję funkcji logarytmicznej; potrafi określić dziedzinę funkcji logarytmicznej; potrafi rozwiązywać algebraicznie i graficznie proste równania oraz nierówności logarytmiczne. 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi odróżnić funkcję wykładniczą od innych funkcji; potrafi opisać własności funkcji wykładniczej na podstawie jej wykresu; potrafi przekształcać wykresy funkcji wykładniczych (S_{0x}, S_{0y}, $S_{(0,0)}$), przesunięcie równoległe o dany wektor); zna i potrafi stosować własności logarytmów do obliczania wartości wyrażeń; potrafi odróżnić funkcję logarytmiczną od innej funkcji; potrafi szkicować wykresy funkcji logarytmicznych; potrafi opisać własności funkcji logarytmicznej na podstawie jej wykresu; potrafi przekształcać wykresy funkcji logarytmicznych (S_{0x}, S_{0y}, $S_{(0,0)}$), przesunięcie równoległe o dany wektor); 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi szkicować wykresy funkcji wykładniczych z wartością bezwzględną; potrafi szkicować wykresy funkcji logarytmicznych z wartością bezwzględną; potrafi rozwiązywać równania i nierówności wykładnicze i logarytmiczne; potrafi rozwiązywać równania i nierówności wykładnicze oraz logarytmiczne z wartością bezwzględną; potrafi rozwiązywać układy równań i nierówności wykładniczych oraz logarytmicznych; potrafi rozwiązywać równania wykładniczo – potęgowo – logarytmiczne; potrafi narysować zbiór punktów płaszczyzny spełniający dane równanie lub nierówność z dwiema niewiadomymi w których występują logarytmy; potrafi badać, na podstawie definicji, własności funkcji wykładniczych i logarytmicznych (np. parzystość, nieparzystość funkcji); potrafi stosować wiadomości o funkcji wykładniczej i logarytmicznej w różnych zadaniach (np. z zastosowaniem wiadomości o ciągach, itp.). 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi rozwiązywać równania i nierówności wykładnicze z parametrem; potrafi rozwiązywać równania i nierówności logarytmiczne z parametrem potrafi rozwiązywać zadania na dowodzenie z zastosowaniem wiadomości o funkcji wykładniczej i logarytmicznej; potrafi dowodzić własności logarytmów.

XIX. GEOMETRIA ANALITYCZNA

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi odróżnić prostą zadaną w postaci kierunkowej od prostej zadanej w postaci ogólnej; potrafi zamienić równanie prostej z postaci kierunkowej do ogólnej i odwrotnie; sprawdza, czy do prostej należy punkt o danych współrzędnych; zna wzór na równanie prostej przechodzącej przez dwa punkty; potrafi wyznaczyć równanie prostej przechodzącej przez dwa punkty; rozpoznaje równanie prostej równoległej, prostopadłej do danej prostej umie skonstruować proste równoległe, proste prostopadłe, wyznacza równanie prostej równoległej, prostopadłej do danej i przechodzącej przez dany punkt, wyznacza równanie prostej o danym współczynniku kierunkowym i przechodzącej przez dany punkt; zna wzór na odległość punktu od prostej; potrafi obliczyć odległość punktu od prostej; potrafi obliczyć współrzędne punktów przecięcia dwóch prostych; umie wyznaczyć współrzędne środka odcinka; 	<p>Uczeń:</p> <ul style="list-style-type: none"> zna interpretację parametrów a i b w równaniu $y = ax + b$; odróżnia zależność liniową między zmiennymi od innych zależności; potrafi określić położenie prostych mając podane ich równania; wyznacza równanie prostej zawierającej wysokość trójkąta, potrafi obliczyć długość wysokości trójkąta mając dane współrzędne wierzchołka i równanie prostej zawierającej przeciwległy bok; potrafi wyznaczyć współrzędne końca odcinka, znając jego początek i środek; 	<p>Uczeń:</p> <ul style="list-style-type: none"> rozpoznaje na podstawie równania, czy prosta przechodzi przez początek układu współrzędnych; wyznacza równanie dwusiecznej kąta wyznacza równanie symetralnej odcinka; potrafi rozwiązywać zadania o średnim stopniu trudności dotyczące prostych; 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi obliczyć odległość dwóch prostych równoległych, potrafi rozwiązać zadania nietypowe o podwyższonym stopniu trudności dotyczące prostych;

XX. ELEMENTY ANALIZY MATEMATYCZNEJ

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> zna i rozumie pojęcie granicy funkcji w punkcie (definicja Heinego); potrafi, posługując się definicją Heinego granicy funkcji w punkcie, wykazać, że granicą danej funkcji w danym punkcie jest pewna liczba lub wykazać, że granica funkcji w danym punkcie nie istnieje; zna twierdzenia dotyczące obliczania granic w punkcie; potrafi obliczyć granicę właściwą i niewłaściwą funkcji w punkcie, korzystając z poznanych twierdzeń; potrafi obliczyć granice jednostronne funkcji w punkcie; potrafi obliczyć granice funkcji w nieskończoności; zna i rozumie pojęcie funkcji ciągłej w punkcie; zna definicję funkcji ciągłej w zbiorze zna pojęcie ilorazu różnicowego funkcji; zna i rozumie pojęcie pochodnej funkcji w punkcie; potrafi obliczyć pochodną funkcji w punkcie na podstawie definicji; zna i rozumie pojęcie funkcji pochodnej; potrafi wyznaczać pochodne funkcji wymiernych na podstawie poznanych wzorów w prostych przypadkach; zna i rozumie warunek konieczny i wystarczający istnienia ekstremum funkcji różniczkowalnej; 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi zbadać ciągłość danej funkcji w danym punkcie; potrafi zbadać ciągłość danej funkcji w danym zbiorze; potrafi obliczać granice ciągów liczbowych; potrafi sprawnie wyznaczać pochodne funkcji wymiernych na podstawie poznanych wzorów; potrafi zbadać monotoniczność funkcji za pomocą pochodnej; potrafi wyznaczyć ekstrema funkcji wymiernej; potrafi wyznaczyć najmniejszą oraz największą wartość danej funkcji wymiernej w przedziale domkniętym; potrafi zbadać przebieg zmienności danej funkcji wymiernej i naszkicować jej wykres; potrafi wyznaczyć równania asymptot pionowych, poziomych oraz ukośnych wykresu funkcji wymiernej (o ile wykres ma takie asymptoty); potrafi zbadać, czy dana funkcja jest różniczkowalna w danym punkcie (zbiorze); potrafi wyznaczyć równanie stycznej do wykresu danej funkcji; 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi rozwiązywać zadania z parametrem dotyczące badania ciągłości funkcji w punkcie i w zbiorze; zna własności funkcji ciągłych i potrafi je stosować w rozwiązywaniu zadań (twierdzenie Darboux oraz twierdzenie Weierstrassa); potrafi wyznaczyć równania asymptot wykresu funkcji, zna związek pomiędzy ciągłością i różniczkowalnością funkcji; potrafi wyznaczyć przedziały monotoniczności oraz ekstrema funkcji, 	<p>Uczeń:</p> <ul style="list-style-type: none"> rozwiązuje zadania o podwyższonym stopniu trudności; potrafi wyprowadzić wzory na pochodne funkcji. zna i potrafi stosować twierdzenie o trzech funkcjach; potrafi zastosować wiadomości o stycznej do wykresu funkcji w rozwiązywaniu różnych zadań; potrafi stosować rachunek pochodnych do analizy zjawisk opisanych wzorami funkcji wymiernych; potrafi stosować rachunek pochodnych w rozwiązywaniu zadań optymalizacyjnych.

XXI. KOMBINATORYKA I RACHUNEK PRAWDOPODOBIENSTWA

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> zna symbol „silnia”; potrafi obliczać wartości wyrażeń z symbolem silnia; zna symbol Newtona; potrafi obliczać wartości wyrażeń z symbolem Newtona; zna pojęcie permutacji i umie stosować wzór na liczbę permutacji; zna pojęcie wariacji z powtórzeniami i bez powtórzeń i umie stosować wzory na liczbę takich wariacji; zna pojęcie kombinacji, umie stosować wzór na liczbę kombinacji; stosują regułę mnożenia przy rozwiązywaniu zadań z kombinatoryki; umie rozwiązywać proste zadania kombinatoryczne; zna terminy: doświadczenie losowe, zdarzenie elementarne, przestrzeń zdarzeń elementarnych, zdarzenie, zdarzenie pewne, zdarzenie niemożliwe, zdarzenia wykluczające się; zna i rozumie aksjomatyczną definicję prawdopodobieństwa; zna własności prawdopodobieństwa i umie je stosować w rozwiązaniach prostych zadań; umie określić (skończoną) przestrzeń zdarzeń elementarnych danego doświadczenia losowego i obliczyć jej moc; umie określić, jakie zdarzenia elementarne sprzyjają danemu zdarzeniu; zna i umie stosować klasyczną definicję prawdopodobieństwa. 	<p>Uczeń:</p> <ul style="list-style-type: none"> umie rozwiązywać proste zadania kombinatoryczne z zastosowaniem poznanych wzorów; zna i rozumie aksjomatyczną definicję prawdopodobieństwa; zna własności prawdopodobieństwa i umie je stosować w rozwiązaniach prostych zadań; zna wzór na prawdopodobieństwo całkowite i potrafi go stosować w rozwiązaniach prostych zadań; potrafi upraszczać wyrażenia zawierające symbol silnia oraz symbol Newtona. 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi obliczać wartości wyrażeń w których występuje symbol Newtona (trudniejsze przykłady); umie rozwiązywać zadania kombinatoryczne o średnim stopniu trudności; umie udowodnić twierdzenie mówiące o własnościach prawdopodobieństwa; umie stosować własności prawdopodobieństwa do rozwiązywania zadań „teoretycznych”; umie rozwiązywać zadania dotyczące rachunku prawdopodobieństwa o średnim stopniu trudności, z wykorzystaniem wcześniej poznanych twierdzeń. 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi rozwiązywać nietypowe zadania dotyczące kombinatoryki i rachunku prawdopodobieństwa o podwyższonym stopniu trudności, z wykorzystaniem poznanych twierdzeń.

XXII. GEOMETRIA PRZESTRZENNA

		Dobry	Bardzo dobry
Dopuszczający	Dostateczny		
<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi określić położenie dwóch płaszczyzn w przestrzeni; potrafi określić położenie prostej i płaszczyzny w przestrzeni; potrafi określić położenie dwóch prostych w przestrzeni; umie scharakteryzować prostopadłość prostej i płaszczyzny; umie scharakteryzować prostopadłość dwóch płaszczyzn; rozumie pojęcie kąta między prostą i płaszczyzną; rozumie pojęcie kąta dwuściennego, poprawnie posługuje się terminem "kąt liniowy kąta dwuściennego"; zna określenie graniastosłupa; umie wskazać: podstawy, ściany boczne, krawędzie podstaw, krawędzie boczne, wysokość, wierzchołki graniastosłupa; zna określenie ostrosłupa; umie wskazać: podstawę, ściany boczne, krawędzie podstaw, krawędzie boczne, wysokość, wierzchołki ostrosłupa; rozumie określenie "przekrój osiowy stożka" i "kąt rozwarcia stożka"; zna określenie walca; umie wskazać: podstawy, powierzchnię boczną, tworzącą, wysokość, oś obrotu walca; rozumie określenie "przekrój osiowy walca"; zna określenie stożka; umie wskazać: podstawę, powierzchnię boczną, tworzącą, wysokość, oś obrotu, wierzchołek stożka; zna określenie kuli; rozumie pojęcie objętości bryły; 	<p>Uczeń:</p> <ul style="list-style-type: none"> zna i umie stosować twierdzenie trzech prostokątów; zna podział graniastosłupów; umie narysować siatki graniastosłupów prostych; zna podział ostrosłupów; umie narysować siatki ostrosłupów prostych; zna i umie stosować twierdzenia charakteryzujące ostrosłup prosty i prawidłowy; zna określenie wielościanu foremnego, potrafi opisać rodzaje wielościanów foremnych; potrafi rozwiązywać proste zadania geometryczne dotyczące brył, w tym z wykorzystaniem trygonometrii i poznanych wcześniej twierdzeń. 	<p>Uczeń:</p> <ul style="list-style-type: none"> umie udowodnić wybrane twierdzenia charakteryzujące położenie prostych i płaszczyzn w przestrzeni; zna określenie i własności rzutu równoległego na płaszczyznę; potrafi wykorzystać własności rzutu równoległego na płaszczyznę w rysowaniu figur płaskich; zna określenie rzutu prostokątnego na płaszczyznę i potrafi go stosować np. w określaniu odległości między dwiema płaszczyznami równoległymi lub w określeniu kąta między prostą a płaszczyzną; zna i rozumie określenie kąta trójściennego (wielościennego); rozumie określenie "przekrój wielościanu" (przekrój bryły obrotowej); potrafi je stosować w rozwiązaniach zadań o średnim stopniu trudności; umie zaznaczać kąty w bryłach (np. kąt między ścianami bocznymi ostrosłupa); umie udowodnić twierdzenie o przekątnych równoległościanu; potrafi udowodnić twierdzenia charakteryzujące ostrosłup prosty i prawidłowy; rozumie co to znaczy, że graniastosłup jest wpisany w walec lub opisany na walcu; rozumie co to znaczy, że kula jest wpisana w wielościan (walec, stożek) lub opisana na wielościanie (walcu, stożku); zna określenie jednokładności i podobieństwa w przestrzeni; potrafi stosować twierdzenie o objętości 	<p>Uczeń:</p> <ul style="list-style-type: none"> potrafi udowodnić twierdzenie o trzech prostokątach; potrafi podać przykłady brył: środkowosymetrycznych, osiowosymetrycznych, płaszczyznosymetrycznych; potrafi rozwiązywać nietypowe zadania geometryczne, dotyczące brył, o podwyższonym stopniu trudności, z wykorzystaniem poznanych twierdzeń; potrafi rozwiązywać zadania nietypowe o podwyższonym stopniu trudności; rozumie, co to znaczy, że graniastosłup jest wpisany w walec lub opisany na walcu; rozumie, co to znaczy, że kula jest wpisana w wielościan (walec, stożek) lub opisana na wielościanie (walcu, stożku).

<ul style="list-style-type: none">• umie obliczać objętość i pole powierzchni poznanych graniastosłupów;• umie obliczać objętość i pole powierzchni poznanych ostrosłupów;• umie obliczać objętość i pole powierzchni brył obrotowych (stożka, kuli, walca).		<p>brył podobnych w rozwiązaniach prostych zadań;</p> <ul style="list-style-type: none">• potrafi rozwiązywać zadania geometryczne, dotyczące brył, o średnim stopniu trudności, z wykorzystaniem wcześniej poznanych twierdzeń.	
--	--	--	--

Opracowała: Jolanta Witaszek