

LO w Trzebini

WYMAGANIA NA OCENY ŚRÓDROCZNE I ROCZNE Klasa 3 matematyka podstawa

PRZEDMIOT	Matematyka	NAUCZYCIEL	ANETA BRZÓSKA	KLASA	3	ROK SZKOLNY	2022/2023
-----------	------------	------------	---------------	-------	---	-------------	-----------

L P	ZAKRES OCENY	WYMAGANIA NA OCENĘ				
		DOPUSZCZAJĄCĄ	DOSTATECZNĄ	DOBRA	BARDZO DOBRĄ	CELUJĄCĄ
1	FUNKCJA KWADRATOWA	<p>Uczeń potrafi:</p> <ul style="list-style-type: none"> narysować wykres funkcji $f(x) = ax^2$ ($x \in \mathbb{R}; a > 0$) i podać jej własności narysować wykres funkcji kwadratowej danej w postaci kanonicznej i podać jej własności określić własności (zbiór wartości, przedziały monotoniczności, wartość ekstremalną) funkcji kwadratowej na podstawie jej postaci kanonicznej 	<ul style="list-style-type: none"> przekształcić wzór funkcji kwadratowej z postaci kanonicznej do ogólnej i odwrotnie obliczyć współrzędne wierzchołka paraboli $y = ax^2 + bx + c$ wyznaczyć wartość największą i wartość najmniejszą funkcji kwadratowej w podanym przedziale sprowadzić funkcję kwadratową do postaci iloczynowej odczytać miejsca zerowe funkcji kwadratowej z jej postaci iloczynowej rozwiązać równanie wymierne 	<p>Oprócz wymagań na ocenę dostateczną UCZEŃ:</p> <ul style="list-style-type: none"> rozwiązać zadanie tekstowe prowadzące do szukania wartości ekstremalnych funkcji kwadratowej rozwiązać zadanie tekstowe prowadzące do równania kwadratowego rozwiązać równanie wymierne prowadzące do równania kwadratowego 	<p>Oprócz wymagań na ocenę dobrą UCZEŃ:</p> <ul style="list-style-type: none"> przekształcić parabolę $y = ax^2 + bx + c$ przez symetrię względem prostej równoległej do osi x lub osi y układu współrzędnych oraz napisać równanie otrzymanego obrazu tej paraboli rozwiązać zadanie tekstowe prowadzące do równania wymiernego (np. dotyczące wydajności pracy) znaleźć brakujące współczynniki funkcji kwadratowej na podstawie różnych informacji o jej wykresie 	<p>Oprócz wymagań na ocenę bardzo dobrą UCZEŃ:</p> <ul style="list-style-type: none"> wyprowadzić wzory na współrzędne wierzchołka paraboli rozwiązać zadania prowadzące do szukania wartości ekstremalnych funkcji kwadratowej wymagające zastosowania twierdzeń geometrycznych (np. podobieństwa trójkątów) znaleźć na podstawie zadania tekstowego związek między dwiema wielkościami, gdy wyraża się on

		<ul style="list-style-type: none"> rozwiązać równanie kwadratowe niepełne ($ax^2 + bx = 0$, $ax^2 + c = 0$) metodą rozkładu na czynniki określić liczbę pierwiastków równania kwadratowego na podstawie znaku wyróżnika rozwiązać równanie kwadratowe za pomocą wzorów na pierwiastki 	<p>prowadzące do równania liniowego</p> <ul style="list-style-type: none"> rozwiązać nierówność kwadratową 			<p>poprzez funkcję kwadratową i naszkicować wykres tej funkcji z uwzględnieniem dziedziny</p> <ul style="list-style-type: none"> sprowadzić na ogólnych danych funkcję kwadratową z postaci ogólnej do postaci kanonicznej wyprowadzić wzory na pierwiastki równania kwadratowego
2	GEOMETRIA ANALITYCZNA	<p>UCZEŃ:</p> <ul style="list-style-type: none"> zaznaczać punkty oraz zbiory na płaszczyźnie kartezjańskiej wyznaczyć punkty przecięcia prostej (opisanej równaniem w postaci ogólnej) z osiami układu współrzędnych znajdować współrzędne wierzchołków wielokąta, mając dane równania jego boków obliczyć odległość punktów na płaszczyźnie kartezjańskiej wyznaczyć obwód 	<p>Oprócz wymagań na ocenę dopuszczającą UCZEŃ:</p> <ul style="list-style-type: none"> przekształcić równanie prostej z postaci kierunkowej do ogólnej i odwrotnie z badać wzajemne położenie dwóch prostych rozwiązać graficznie układ równań: liniowego i kwadratowego wyznaczyć współrzędne końca odcinka, znając współrzędne jego środka i drugiego końca wyznaczyć równanie symetralnej danego odcinka 	<p>Oprócz wymagań na ocenę dostateczną UCZEŃ:</p> <ul style="list-style-type: none"> wyznaczyć punkty wspólne paraboli i prostej sprawdzić, czy trójkąt o podanych wierzchołkach jest prostokątny z badać wzajemne położenie okręgu i prostej wyznaczyć punkty wspólne okręgu i prostej 	<p>Oprócz wymagań na ocenę dobrą UCZEŃ:</p> <ul style="list-style-type: none"> rozwiązać proste zadanie z parametrem dotyczące położenia prostej na płaszczyźnie kartezjańskiej z badać wzajemne położenie dwóch okręgów znaleźć równanie okręgu na podstawie różnych informacji o jego położeniu wyznaczyć obraz okręgu w symetrii osiowej względem osi układu współrzędnych i symetrii środkowej względem początku układu 	<p>Oprócz wymagań na ocenę bardzo dobrą UCZEŃ:</p> <ul style="list-style-type: none"> wyprowadzić wzór na odległość punktów na płaszczyźnie kartezjańskiej wyprowadzić równanie rodziny prostych równoległych do danej prostej zaznaczać na płaszczyźnie kartezjańskiej zbiory opisane za pomocą nierówności stopnia drugiego w prostych przypadkach (np. $x^2 - y^2 \geq 0$) rozwiązać zadania dotyczące stycznych do okręgu i paraboli (np. wyznaczyć styczną do okręgu równoległą do

		<p>wielokąta o danych wierzchołkach</p> <ul style="list-style-type: none"> wyznaczyć obraz punktu, prostej, odcinka w symetrii osiowej względem osi układu współrzędnych i symetrii środkowej względem początku układu wyznaczyć współrzędne środka odcinka, znając współrzędne jego końców zapisać równanie okręgu o danym środku i promieniu wyznaczyć z równania okręgu zapisanego w postaci $(x - a)^2 + (y - b)^2 = r^2$ jego środek i promień 				danej prostej)
3	FUNKCJA WYKŁADNICZA I LOGARYTMY	<p>Uczeń:</p> <ul style="list-style-type: none"> podnieść liczbę do potęgi wymiernej wykonywać działania na potęgach o wykładniku wymiernym podać własności funkcji wykładniczej obliczać logarytmy 	<p>Oprócz wymagań na ocenę dopuszczającą UCZEŃ:</p> <ul style="list-style-type: none"> sporządzić wykres funkcji wykładniczej przekształcać wykresy funkcji wykładniczych przez przesunięcia równoległe oraz symetrie względem osi układu współrzędnych 	<p>Oprócz wymagań na ocenę dostateczną UCZEŃ:</p> <ul style="list-style-type: none"> porównywać potęgi o wykładnikach wymiernych wykonywać działania na potęgach o wykładniku rzeczywistym rozwiązać proste równanie, korzystając z definicji logarytmu 	<p>Oprócz wymagań na ocenę dobrą UCZEŃ:</p> <ul style="list-style-type: none"> rozwiązywać zadania osadzone w kontekście praktycznym z zastosowaniem funkcji wykładniczej rozwiązać graficznie układ dwóch równań, z których co najmniej jedno jest równaniem wykładniczym 	<p>Oprócz wymagań na ocenę bardzo dobrą UCZEŃ:</p> <ul style="list-style-type: none"> rozwiązać równanie wykładnicze porównywać potęgi o wykładnikach rzeczywistych udowodnić prawa działań na potęgach o wykładniku wymiernym udowodnić wzór na

		liczb <ul style="list-style-type: none"> • stosować w zadaniach wzór na logarytm iloczynu • stosować w zadaniach wzór na logarytm ilorazu 	<ul style="list-style-type: none"> • stosować w zadaniach wzór na logarytm potęgi o wykładniku naturalnym 	<ul style="list-style-type: none"> • przekształcać wyrażenia zawierające logarytmy z zastosowaniem poznanych wzorów 	<ul style="list-style-type: none"> • wykorzystywać własności logarytmów w zadaniach na dowodzenie 	logarytm iloczynu, logarytm ilorazu i logarytm potęgi o wykładniku naturalnym
4	CIĄGI	Uczeń: <ul style="list-style-type: none"> • obliczyć n-ty wyraz ciągu, znając jego wzór ogólny • rozpoznać ciąg arytmetyczny • obliczyć n-ty wyraz ciągu arytmetycznego, znając wyraz pierwszy i różnicę • wyznaczyć ciąg arytmetyczny, znając jego dwa wyrazy • obliczyć sumę n początkowych wyrazów danego ciągu arytmetycznego • rozpoznać ciąg geometryczny • obliczyć n-ty wyraz ciągu geometrycznego, znając wyraz pierwszy i iloraz • wyznaczyć ciąg geometryczny, znając jego dwa 	Oprócz wymagań na ocenę dopuszczającą UCZEŃ: <ul style="list-style-type: none"> • wyznaczyć miejsce zerowe ciągu o danym wzorze ogólnym • narysować wykres ciągu • odczytać z wykresu własności ciągu • zastosować w zadaniach zależność między wyrazami a_{n-1}, a_n, a_{n+1} ciągu arytmetycznego lub ciągu geometrycznego • rozwiązać proste zadanie tekstowe, w którym dane wielkości są kolejnymi wyrazami ciągu arytmetycznego lub ciągu geometrycznego • wyznaczyć wielkości zmieniające się zgodnie z zasadą procentu składanego • obliczyć wartość lokaty, znając stopę procentową, okres rozrachunkowy i czas oszczędzania 	Oprócz wymagań na ocenę dostateczną UCZEŃ: <ul style="list-style-type: none"> • podać wzór ogólny ciągu, znając kilka początkowych wyrazów • wyznaczyć ciąg arytmetyczny, znając np. jeden z jego wyrazów i iloczyn pewnych dwóch wyrazów lub dwie sumy częściowe itp. • obliczyć wartość lokaty o zmieniającym się oprocentowaniu • obliczyć wysokość raty kredytu spłacanego (w równych wielkościach) systemem procentu składanego • obliczyć wysokości rat malejących • porównać zyski z różnych lokat i różne sposoby spłacania kredytu 	Oprócz wymagań na ocenę dobrą UCZEŃ: <ul style="list-style-type: none"> • zbadać monotoniczność ciągu • obliczyć, ile wyrazów danego ciągu arytmetycznego należy dodać, aby otrzymać określoną sumę • zastosować w zadaniach zależność między wyrazami a_{n-k}, a_n, a_{n+k} ciągu arytmetycznego lub ciągu geometrycznego • rozwiązać zadania wymagające jednoczesnego stosowania własności ciągu arytmetycznego i ciągu geometrycznego 	Oprócz wymagań na ocenę bardzo dobrą UCZEŃ: <ul style="list-style-type: none"> • udowodnić wzór na sumę n początkowych wyrazów ciągu arytmetycznego • udowodnić wzór na sumę n początkowych wyrazów ciągu geometrycznego • wyprowadzić wzór na wysokość raty kredytu spłacanego (w równych wielkościach) w systemie procentu składanego • badać własności ciągów, będących złoženiami innych (np. 2^n, gdzie (a_n) jest ciągiem arytmetycznym

		<p>wyrazy</p> <ul style="list-style-type: none"> • obliczyć sumę n początkowych wyrazów danego ciągu geometrycznego 				
5	RACHUNEK PRAWDOPODOBIEŃSTWA I STATYSTYKA	<p>Uczeń:</p> <ul style="list-style-type: none"> • rozpoznawać, czy dana sytuacja jest doświadczeniem losowym • określać zbiór zdarzeń elementarnych dla (?) danego doświadczenia losowego; obliczać liczbę zdarzeń elementarnych • stosować symboliczny opis zbioru zdarzeń elementarnych i zdarzeń, w tym zdarzenia, pewnego i zdarzenia niemożliwego • rozpoznawać, czy dana sytuacja jest doświadczeniem losowym • określać zbiór zdarzeń elementarnych dla (?) danego 	<p>Oprócz wymagań na ocenę dopuszczającą UCZEŃ:</p> <ul style="list-style-type: none"> • obliczać prawdopodobieństwa zdarzeń z zastosowaniem klasycznej definicji prawdopodobieństwa w prostych doświadczeniach losowych (rzut monetą, rzut kostką, losowanie jednego z pośród przedmiotów) • stosować w prostych przypadkach regułę mnożenia • wykorzystywać drzewko do zliczania obiektów w prostych sytuacjach kombinatorycznych • stosować regułę dodawania • obliczać prawdopodobieństwa zdarzeń z zastosowaniem 	<p>Oprócz wymagań na ocenę dostateczną UCZEŃ:</p> <ul style="list-style-type: none"> • stosować regułę mnożenia i regułę dodawania w bardziej złożonych zadaniach • dobierać odpowiedni model do mniej typowego zadania z zastosowaniem klasycznej definicji prawdopodobieństwa • stosować w zadaniach wzór na prawdopodobieństwo sumy dwóch zdarzeń • podawać przykład zestawu danych o ustalonych parametrach statystycznych 	<p>Oprócz wymagań na ocenę dobrą UCZEŃ:</p> <ul style="list-style-type: none"> • uzasadnić, że $0 \leq P(A) \leq 1$ dla zdarzenia w dowolnym doświadczeniu losowym • uzasadniać, że dane zdarzenia się nie wykluczają • rozwiązywać trudniejsze zadania, stosując własności prawdopodobieństwa • stosować w zadaniach siatkę centylową • rozwiązywać trudniejsze zadania dotyczące średniej ważonej (np. znajdować brakujące wagi) • obliczać przeciętne odchylenie od średniej • wyjaśniać, na czym polega manipulacja danymi na nierzetelnie przedstawionych wykresach i diagramach • interpretować parametry statystyczne 	<p>Oprócz wymagań na ocenę bardzo dobrą UCZEŃ:</p> <ul style="list-style-type: none"> • obliczyć liczbę zdarzeń elementarnych w nietypowych sytuacjach • obliczyć prawdopodobieństwo sumy trzech zdarzeń • stosować klasyczną definicję prawdopodobieństwa w zadaniach o podwyższonym stopniu trudności

		<p>doświadczenia losowego; obliczać liczbę zdarzeń elementarnych</p> <ul style="list-style-type: none"> • stosować symboliczny opis zbioru zdarzeń elementarnych i zdarzeń, w tym zdarzenia, pewnego i zdarzenia niemożliwego • odróżniać losowanie ze zwracaniem i losowanie bez zwracania • rozpoznawać zdarzenia wykluczające się • wyznaczać medianę, dominantę, średnią i rozstęp zestawu danych surowych • odczytywać informacje z diagramów częstości • przedstawiać dane surowe w postaci szeregu uporządkowanego 	<p>klasycznej definicji prawdopodobieństwa w typowych doświadczeniach losowych</p> <ul style="list-style-type: none"> • wyznaczać sumę, iloczyn, różnicę danych zdarzeń • stosować w zadaniach wzór na prawdopodobieństwo zdarzenia przeciwnego • wyznaczać wartość oczekiwaną w prostych grach losowych • sprawdzać, czy dana gra losowa jest sprawiedliwa • obliczać średnią ważoną wyników • obliczać wariancję i odchylenie standardowe zestawu danych • sporządzać diagramy częstości • porównywać różne zestawy danych surowych na podstawie opisujących je parametrów 			
--	--	---	--	--	--	--