Wymagania na poszczególne oceny z matematyki
Klasa III
DKOS-4015-99/02
program rozszerzony
I. Funkcja wykładnicza i logarytmiczna
Na ocenę dopuszczającą uczeń:
1. zna definicję logarytmu, funkcji wymiernej,
2. oblicza wartość logarytmu w prostych przypadkach,

3. zna własność działań na potęgach,

4. oblicz wartość wyrażeń, w których występują potęgi,

5. rozwiązuje proste równania wykładnicze,

6. korzysta ze wzorów na logarytm iloczynu, ilorazu i potęgi,

7. rozwiązuje proste równania logarytmiczne,
8. szkicuje wykres dowolnej funkcji wykładniczej i logarytmicznej, odczytuje własności
9. oblicza wartość wielkości opisanej funkcją wykładniczą,

Na ocenę dostateczną uczeń ponadto:
1. oblicza wartość logarytmu dziesiętnego i naturalnego za pomocą kalkulatora,
2. korzysta ze wzoru na zmianę podstawy logarytmu,

3. rozwiązuje bardziej złożone równania wykładnicze i logarytmiczne,

4. rozwiązuje proste nierówności wykładnicze i logarytmiczne,

5. wyjaśnia w jaki sposób własności funkcji postaci y=ax zależą od liczby a , odczytuje własności funkcji wykładniczej,

6. wykorzystuje własności funkcji wykładniczej do rozwiązywania zadań opisywanych za pomocą takich funkcji,

7. wykorzystuje logarytmy w badaniu zjawisk opisywanych za pomocą funkcji wykładniczej

Na ocenę dobrą uczeń ponadto:
1. rozwiązuje bardziej złożone równania i nierówności wykładnicze i logarytmiczne,

2. wykorzystuje przekształcenia algebraiczne i podstawienia,
3. upraszcza wyrażenia zawierające logarytmy

4. wyjaśnia w jaki sposób własności funkcji postaci y=ax zależą od liczby a , odczytuje własności funkcji wykładniczej,

5. wykorzystuje własności funkcji wykładniczej do rozwiązywania zadań opisywanych za pomocą takich funkcji,

6. wyjaśnia w jaki sposób własności funkcji y=logax zależą od liczby a

7. wykorzystuje logarytmy w badaniu zjawisk opisywanych za pomocą funkcji wykładniczej

8. rozwiązuje nierówności wykładnicze i logarytmiczne,

Na ocenę bardzo dobrą uczeń ponadto:
1. rozwiązuje zadania z treścią dotyczące wykorzystania funkcji wykładniczej i logarytmicznej,

2. rozwiązuje równania logarytmiczne korzystając z podstawienia,

3. rozumie różnicę między wzrostem i zanikiem liniowym i wykładniczym,

4. rozumie rolę logarytmów w skalach logarytmicznych.

II. Stereometria
Na ocenę dopuszczającą uczeń:
1. rozpoznaje rodzaje brył-sześcian, prostopadłościan, graniastosłup, ostrosłup,
2. potrafi określić liczbę wierzchołków krawędzi i ścian,

3.oblicza pola powierzchni i objętości:

· prostopadłościanów i ostrosłupów o podstawie kwadratu,

· graniastosłupów i ostrosłupów w prostych zadaniach geometrycznych,

· walca i stożka w najprostszych sytuacjach geometrycznych,

· kuli.

4. wskazuje w graniastosłupie prostym kąty pomiędzy krawędziami a przekątnymi, pomiędzy przekątnymi,

5. rozwiązuje zadania dotyczące graniastosłupów i ostrosłupów bez wykorzystania funkcji trygonometrycznych,
6.Rozumie pojęcie przekroju, szkicuje przekroje graniastosłupów równoległe i prostopadłe do podstawy i rozwiązuje proste zadania dotyczące tych przekrojów

7.rozumie pojęcie wielościanu foremnego

8. rysuje siatkę czworościanu foremnego i sześcianu,

Na ocenę dostateczną uczeń ponadto:

1. oblicza pola powierzchni i objętości graniastosłupów, ostrosłupów w prostych zadaniach geometrycznych,
2. rysuje siatki ostrosłupów i graniastosłupów,
3. wskazuje w ostrosłupie kąty pomiędzy krawędziami oraz między wysokością a krawędzią,

4. rozwiązuje zadania dotyczące graniastosłupów i ostrosłupów polegające na wykorzystaniu pojedynczej funkcji trygonometrycznej,

5. szkicuje przekroje ostrosłupów i rozwiązuje zadania dotyczące tych przekrojów, także z wykorzystaniem trygonometrii

6. wie, że wielościanów foremnych jest 5, wymienia je i rozpoznaje na ilustracji modelu
7. szkicuje ośmiościan foremny

Na ocenę dobrą uczeń ponadto:

1. rysuje siatki graniastosłupów i ostrosłupów, odpowiada na proste pytania dotyczące bryły na podstawie jej siatki i wykorzystuje tę umiejętność do rozwiązywania zadań dotyczących sytuacji rzeczywistych,
2. stosuje pojęcia graniastosłup prosty, graniastosłup prawidłowy, ostrosłup prawidłowy,

3. stosuje pola i objętości do do rozwiązywania zadań,

4. wskazuje kąty : pomiędzy wysokością a ścianą boczną,, pomiędzy ścianą boczną a podstawą, pomiędzy wysokością ściany a wysokością bryły,

5. rozwiązuje zadania dotyczące graniastosłupów i ostrosłupów oraz brył obrotowych polegające na wykorzystaniu funkcji trygonometrycznych,

6. szkicuje przekroje brył i rozwiązuje proste zadania dotyczące tych przekrojów, także z wykorzystaniem funkcji trygonometrycznych

7. rysuje siatkę ośmiościanu foremnego.

Na ocenę bardzo dobrą uczeń ponadto:

1. stosuje objętości i pola do rozwiązywania zadań,
2. rozwiązuje zadania dotyczące graniastosłupów i ostrosłupów oraz brył obrotowych polegające na wykorzystaniu funkcji trygonometrycznych

3. szkicuje przekroje brył i rozwiązuje proste zadania dotyczące tych przekrojów, także z wykorzystaniem funkcji trygonometrycznych

4. rysuje siatki wielościanów foremnych i buduje ich modele

III. Kombinatoryka i rachunek prawdopodobieństwa
Na ocenę dopuszczającą uczeń:

1. rozumie intuicyjnie pojęcie prawdopodobieństwa i jego związek z częstością,
2. oblicza wprost z definicji prawdopodobieństwa zdarzeń najprostszych np. otrzymanie parzystej liczby oczek w rzucie kostką,

3. oblicza liczbę możliwych ustawień n różnych elementów, stosuje tę umiejętność do obliczania prawdopodobieństwa, zna symbol n!,

4. oblicza liczbę możliwych wyborów k elementów z n elementowego zbioru, stosuje tę umiejętność do rozwiązywania zadań,

5. rozumie intuicyjne pojęcie zdarzeń niezależnych, umie wskazać przykłady,
Na ocenę dostateczną uczeń ponadto:

1. oblicza wprost z definicji prawdopodobieństwa zdarzeń prostych przy rzucie dwiema kostkami lub monetami,
2. zna pojęcia zdarzenie pewne, niemożliwe, przeciwne,

3. znajduje liczbę możliwych wyników przy kilkukrotnym rzucie kostką i w innych wypadkach o podobnej skali trudności, wykorzystuje te rachunki do obliczania prawdopodobieństwa,

4. rozwiązuje zadania z obliczeniami liczby permutacji z zastosowaniem ich do obliczania liczby prawdopodobieństwa,

5. oblicza liczbę wariacji z powtórzeniami i bez , stosuje tę umiejętność do obliczania prawdopodobieństwa,

6. rozwiązuje proste zadania z obliczeniem liczby wariacji z powtórzeniami i bez i zastosowaniem ich do obliczania prawdopodobieństwa,

7. oblicza w prostych wypadkach liczbę kombinacji i stosuje tę metodę do rozwiązywania zadań ,
8. rozumie intuicyjnie pojęcie prawdopodobieństwa warunkowego,

9. rozwiązuje przykłady metodą drzew,

10. zna definicję formalną zdarzeń niezależnych i umie wskazać przykłady takich zdarzeń

11. rozwiązuje proste zadania korzystając z niezależności zdarzeń,

12. wie w jakich sytuacjach stosować schemat Bernoulliego, rozwiązuje proste zadania ze schematem
Na ocenę dobrą uczeń ponadto:

1. oblicza wprost z definicji prawdopodobieństwa sumy zdarzeń i zdarzenia przeciwnego,
2. oblicza liczbę możliwości z zasady mnożenia w bardziej skomplikowanych przypadkach i wykorzystuje wyniki do obliczania prawdopodobieństwa,

3. rozwiązuje zadania z obliczeniami liczby permutacji z zastosowaniem ich do obliczania liczby prawdopodobieństwa

4. rozwiązuje proste zadania z obliczeniem liczby wariacji z powtórzeniami i bez i zastosowaniem ich do obliczania prawdopodobieństwa

5. rozwiązuje trudniejsze zadania z obliczaniem liczby kombinacji i zastosowaniem ich do obliczania prawdopodobieństwa w szczególności zadania dotyczące gier typu toto-lotka,

6. rozwiązuje przykłady metodą drzew,

7. rozwiązuje zadania z prawdopodobieństwem warunkowym,

8. umie sformułować wzór na prawdopodobieństwo całkowite,

9. wykorzystuje ten wzór do rozwiązywania zadań,

10. sprawdza czy zdarzenia są niezależne, rozwiązuje zadania trudniejsze wykorzystujące niezależność zdarzeń,

11. rozwiązuje trudniejsze zadania ze schematem Bernoulliego,

Na ocenę bardzo dobrą uczeń ponadto:

1. oblicza liczbę możliwości z zasady mnożenia w bardziej skomplikowanych przypadkach i wykorzystuje wyniki do obliczania prawdopodobieństwa
2. rozwiązuje trudniejsze zadania z obliczaniem liczby kombinacji i zastosowaniem ich do obliczania prawdopodobieństwa w szczególności zadania dotyczące gier typu toto-lotka,

3. rozwiązuje zadania wymagające jednoczesnego korzystania z permutacji, wariacji, kombinacji i stosowania ich do obliczania prawdopodobieństwa

4. wykorzystuje wzór na prawdopodobieństwo całkowite w zadaniach,

5. sprawdza czy zdarzenia są niezależne, rozwiązuje zadania trudniejsze wykorzystujące niezależność zdarzeń

6. rozwiązuje trudniejsze zadania ze schematem Bernoulliego

IV. Statystyka opisowa
Na ocenę dopuszczającą uczeń:
1. odczytuje informacje z tabel, diagramów słupkowych i kołowych,
2. oblicza średnią arytmetyczną danych liczb,

3. oblicza wariancję i odchylenie standardowe danych liczb,

4. rozumie sens intuicyjny wariancji i odchylenia standardowego,

5. przedstawia dane w postaci tabel i diagramów

Na ocenę dostateczną uczeń ponadto:

1. odczytuje informacje z tabel, diagramów słupkowych i kołowych,
2. oblicza modę i medianę danych liczb,

3. oblicza średnią arytmetyczną danych zapisanych w postaci tabeli lub histogramu,

4. wyciąga wnioski z informacji w postaci średnich odchylenia standardowego i wariancji,

5. przedstawia dane w postaci tabel i diagramów,

Na ocenę dobrą uczeń ponadto:

1. odczytuje informacje z tabel, diagramów słupkowych i kołowych i wyciąga z takich informacji wnioski wykonując odpowiednie obliczenia,
2. oblicza średnią ważoną z liczb

3. wyciąga wnioski z informacji w postaci średnich odchylenia standardowego i wariancji

4. opracowuje statystycznie nieskomplikowany problem,

Na ocenę bardzo dobrą uczeń ponadto
1. odczytuje informacje z tabel, diagramów słupkowych i kołowych i wyciąga z takich informacji wnioski wykonując odpowiednie obliczenia
2. wyciąga wnioski z informacji w postaci średnich odchylenia standardowego i wariancji

3. rozumie różnice pomiędzy różnymi rodzajami średnich i ograniczenia w ich stosowaniu

4. stawia prosty problem i opracowuje go statystycznie[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47][image: image48][image: image49][image: image50][image: image51][image: image52][image: image53][image: image54][image: image55][image: image56][image: image57][image: image58]
PAGE
5

