Wymagania edukacyjne z matematyki dla klasy drugiej
Zakres podstawowy
DKOS – 4015 – 99/02

WIELOMIANY
Na ocenę dopuszczającą:

Uczeń zna i rozumie:
· pojęcia: jednomian; dwumian; trójmian; trójmian kwadratowy; wielomian stopnia n; wielomian zerowy; wielomiany równe; rozkład wielomianu na czynniki; równanie wielomianowe stopnia n; pierwiastek i pierwiastek k- krotny wielomianu; postać iloczynowa wielomianu drugiego stopnia; reszta z dzielenia wielomianu przez wielomian; nierówność wielomianowa; funkcja wielomianowa;
· wzory skróconego mnożenia;
· określenie podzielności wielomianu przez wielomian;
· metodę dzielenia jednomianu przez jednomian;

· metodę dzielenia wielomianu przez wielomian;

· twierdzenie Bézout;

· sposób szkicowania wykresu przedstawiającego zmianę znaku wartości funkcji wielomianowej;

· twierdzenie o rozwiązaniach całkowitych równania wielomianowego.
Uczeń potrafi:
· określić stopień wielomianu;
· dodawać, odejmować, mnożyć wielomiany;
· przekształcać wielomiany do najprostszej postaci;
· przedstawiać wyrażenia algebraiczne w postaci jednomianów;
· obliczać wartości liczbowe wielomianów dla podanej wartości zmiennej; rozkładać wielomian na czynniki (wyłączanie wspólnego czynnika poza nawias, wzory skróconego mnożenia, grupowanie wyrazów);
· rozwiązywanie równań wielomianowych;
· obliczać resztę z dzielenia wielomianu;
· sprawdzać, że dana liczba jest pierwiastkiem wielomianu;
· rozwiązywać równania wielomianowe, stosując twierdzenie o rozwiązaniach całkowitych;
· badać własności funkcji wielomianowej;
· rozwiązywać nierówności wielomianowe.
Na ocenę dostateczną (jak wyżej) oraz:

Uczeń zna i rozumie:

· własność rozkładu wielomianu na czynniki stopnia co najwyżej drugiego;

· własność wielomianu dotyczącą reszty z dzielenia wielomianu W(x) przez dwumian
x – a;

· zastosowanie twierdzenia Bézout do rozwiązywania równań wielomianowych;

· własności funkcji wielomianowej.

Uczeń potrafi:
· obliczać, dla jakich wartości współczynników wielomiany są równe;
· rozwiązywać równania wielomianowe, korzystając z twierdzenia Bézout;
· rozwiązywać nierówności wielomianowe, wykorzystując wiedzę o znaku iloczynu dwóch liczb oraz wykresy funkcji liniowej i kwadratowej;
· określać dla jakich wartości zmiennej wielomian przyjmuje wartości dodatnie, ujemne.
Na ocenę dobrą (jak wyżej) oraz:
Uczeń potrafi:
· wykonywać dzielenie wielomianu przez wielomian, korzystając ze schematu Hornera;
· określać dziedzinę funkcji;

· stosować wszystkie poznane wiadomości w sytuacjach problemowych;

· podawać przykłady wielomianów spełniających określone warunki;

· ustalać liczbę rozwiązań równania wielomianowego;

· znajdować resztę z dzielenia wielomianu przez wielomian;

· rozwiązywać zadania z zastosowaniem nierówności wielomianowych.
Na ocenę bardzo dobrą (jak wyżej) oraz:
Uczeń potrafi:

· obliczać wartości współczynników wielomianu, gdy dane są wartości wielomianu dla określonych wartości zmiennych;

· uzasadniać, że dane wielomiany spełniają określone warunki;

· ustalać wartości parametrów, dla których dany wielomian ma określoną liczbę pierwiastków;

· określać, dla jakich wartości parametru zbiorem rozwiązań nierówności wielomianowej jest dany zbiór.
TRYGONOMETRIA
Na ocenę dopuszczającą:

Uczeń zna i rozumie:
· pojęcia: funkcje trygonometryczne kąta ostrego w trójkącie prostokątnym; kąt o mierze dodatniej; kąt o mierze ujemnej; kąt umieszczony w układzie współrzędnych;
· wartości funkcji trygonometrycznych kątów o miarach 300, 450, 600;
· definicje: funkcji trygonometrycznych; miary łukowej kąta środkowego;
· znaki wartości funkcji trygonometrycznych kątów z poszczególnych ćwiartek układu współrzędnych;

· podstawowe związki między funkcjami trygonometrycznymi tego samego kąta (tożsamości trygonometryczne);

· własności funkcji y = sinx, y = cosx, y = tgx, y = ctgx;
· wzór na długość łuku;

· zależność między miarą łukową a stopniową kąta;

· jednostkę miary łukowej kąta.
Uczeń potrafi:

· konstruować kąty ostre, mając dane wartości funkcji trygonometrycznych tych kątów;
· korzystać z tablic wartości funkcji trygonometrycznych;
· rysować kąty dodatnie i ujemne o danych miarach; w układzie współrzędnych kąt, mając dane wartości funkcji trygonometrycznych tego kąta;
· zaznaczać w układzie współrzędnych kąty o podanych miarach;
· ustalać, w której ćwiartce układu współrzędnych leży drugie ramię kąta o podanej mierze;
· obliczać: wartości funkcji trygonometrycznych kąta, gdy dane są współrzędne punktu leżącego na drugim ramieniu kąta; wartości pozostałych funkcji trygonometrycznych, gdy dana jest jedna z nich; wartości funkcji trygonometrycznych dla podanego kąta, posługując się wykresami; miarę łukową kąta środkowego; wartości funkcji trygonometrycznych dla podanego kąta, korzystając z wykresów;
· ustalać znaki: wartości funkcji trygonometrycznych kątów z poszczególnych ćwiartek układu współrzędnych; wartości funkcji trygonometrycznych dla podanego kąta, korzystając z wykresów;
· określać, w której ćwiartce układu współrzędnych leży końcowe ramię kąta, mając dane wartości funkcji trygonometrycznych tego kąta;

· odczytywać z wykresu własności funkcji y = sinx, y = cosx, y = tgx,
 y = ctgx;
· porównywać wartości i własności funkcji y = sinx i y = cosx;
· zamieniać miarę łukową kąta na miarę stopniową i odwrotnie.
Na ocenę dostateczną (jak wyżej) oraz:

Uczeń zna i rozumie:

· zależności:
 sin(α + k ∙ 3600) = sinα
 cos(α + k ∙ 3600) = cosα
 tg(α + k ∙ 1800) = tgα
 ctg(α + k ∙ 1800) = ctgα , dla kєC
· pojęcie asymptoty wykresu;
· związki:
 tg(α + 1800) = tgα
 - tg(α + 900) = ctgα

· zasadę sporządzania wykresów funkcji: y = - f(x), y = f(x+a), gdy dany jest wykres funkcji y = f(x);

· wzory redukcyjne;

· własności funkcji trygonometrycznych zmiennej rzeczywistej.
Uczeń potrafi:
· rozwiązywać trójkąty prostokątne;
· obliczać wartości funkcji trygonometrycznych kątów, których końcowe ramię leży na prostej o równaniu y = ax;

· sprawdzać tożsamości trygonometryczne;

· upraszczać wyrażenia zawierające funkcje trygonometryczne;

· ustalać najmniejszą i największą wartość wyrażenia zawierającego funkcje trygonometryczne;

· narysować wykres funkcji y = sinx, y = cosx, y = tgx, y = ctgx;
· odczytywać własności funkcji y = tgx i y = ctgx z wykresu;

· wyznaczać argumenty, dla których funkcje trygonometryczne przyjmują określone wartości;

· przekształcać wykresy funkcji trygonometrycznych.
Na ocenę dobrą (jak wyżej) oraz:

Uczeń potrafi:
· rozwiązywać zadania stosując wiadomości o funkcjach trygonometrycznych kąta ostrego w trójkącie prostokątnym;
· porządkować kąty ostre, znając wartości ich funkcji trygonometrycznych i odwrotnie;

· podawać przykłady kątów spełniających określone warunki;

· obliczać wartości wyrażeń, w których występują funkcje trygonometryczne dowolnych kątów;

· rozwiązywać zadania wykorzystując podstawowe własności trygonometryczne.
Na ocenę bardzo dobrą (jak wyżej) oraz:

Uczeń potrafi:

· sprawdzać skomplikowane własności trygonometryczne;

· rozwiązywać zadania z zastosowaniem miary łukowej i stopniowej.
CIĄGI

Na ocenę dopuszczającą:

Uczeń zna i rozumie:

· pojęcia: ciąg; wyraz ciągu; ciąg skończony, ciąg nieskończony; ciąg liczbowy; wzór ogólny ciągu; monotoniczność ciągu; ciąg malejący, rosnący i stały; ciąg arytmetyczny (geometryczny); różnica (iloraz) ciągu arytmetycznego (geometrycznego);
· wzór: ogólny ciągu arytmetycznego (geometrycznego); na sumę n początkowych wyrazów ciągu arytmetycznego (geometrycznego);

· sposoby określania ciągu za pomocą wzoru ogólnego.
Uczeń potrafi:

· zapisywać dowolne wyrazy ciągów na podstawie ich wzorów ogólnych;

· podawać przykłady ciągów;

· obliczać różnicę (iloraz) i kolejne wyrazy danego ciągu arytmetycznego (geometrycznego);
· obliczać dowolne wyrazy ciągu arytmetycznego (geometrycznego), gdy dane są jeden wyraz i różnica (iloraz) ciągu lub dwa dowolne wyrazy tego ciągu;
· podawać przykłady ciągów arytmetycznych (geometrycznych), spełniające odpowiednie warunki;

· obliczać sumę dowolnej liczby kolejnych wyrazów ciągu arytmetycznego (geometrycznego);

· sprawdzać czy podany ciąg jest ciągiem arytmetycznym (geometrycznym).
Na ocenę dostateczną (jak wyżej) oraz:

Uczeń zna i rozumie:
· pojęcia: wzór rekurencyjny; średnia geometryczna dwóch liczb nieujemnych; procent prosty; procent składany;
· sposoby określania ciągu za pomocą wzoru rekurencyjnego.
Uczeń potrafi:

· zapisywać dowolne wyrazy ciągów na podstawie ich wzorów rekurencyjnych;

· określać monotoniczność ciągu na podstawie wzoru ogólnego i rekurencyjnego;

· określać ciąg za pomocą wzoru ogólnego i rekurencyjnego;

· obliczać kolejne wyrazy ciągu oraz określać ogólny wzór ciągu na podstawie danego wzoru na sumę n początkowych wyrazów ciągu;
· zapisywać wzory ogólne ciągu arytmetycznego (geometrycznego) określonego rekurencyjnie i odwrotnie;

· sprawdzać, czy dana liczba jest wyrazem danego ciągu arytmetycznego (geometrycznego);

· ustalać ile wyrazów ma podany ciąg arytmetyczny (geometryczny);

· rozwiązywać zadania z zastosowaniem procentu prostego i procentu składanego.
Na ocenę dobrą (jak wyżej) oraz:

Uczeń potrafi:
· obliczać sumę k początkowych wyrazów ciągu na podstawie jego wzoru ogólnego;

· znajdować wzór ogólny ciągu określonego rekurencyjnie;
· określać monotoniczność ciągu arytmetycznego (geometrycznego);
· rozwiązywać zadania dotyczące ciągu arytmetycznego (geometrycznego);
· rozwiązywać równania, których jedna strona jest sumą wyrazów ciągu arytmetycznego (geometrycznego).
Na ocenę bardzo dobrą (jak wyżej) oraz:

Uczeń potrafi:
· określać wartości parametru, dla którego podane wyrażenia są kolejnymi wyrazami ciągu arytmetycznego (geometrycznego);

· rozwiązywać zadania dotyczące ciągu arytmetycznego (geometrycznego).
FUNKCJE WYMIERNE

Na ocenę dopuszczającą:

Uczeń zna i rozumie:
· pojęcia: proporcjonalność odwrotna; asymptota; funkcja homograficzna;
· zasadę sporządzania wykresów funkcji: y = - f(x), y = f(x+a), gdy dany jest wykres funkcji y = f(x).
Uczeń potrafi:
· dodaje i odejmuje wyrażenia wymierne o jednakowych mianownikach;
· rozwiązuje równania z funkcją homograficzną;
· rysuje wykres funkcji f(x)=a/x;

· odczytuje z wykresu własności funkcji.
Na ocenę dostateczną (jak wyżej) oraz:
Uczeń potrafi:
· dodaje i odejmuje wyrażenia wymierne o różnych mianownikach;

· stosuje równania z funkcją homograficzną do rozwiązywania prostych zadań;

· rysuje wykres funkcji f(x)=a/x+b;

· odczytuje z wykresu własności funkcji.
Na ocenę dobrą (jak wyżej) oraz:
Uczeń potrafi:
· wyznaczyć dziedziną wyrażenia wymiernego;

· rozwiązuje nierówności z funkcją homograficzną;

· rysuje wykres funkcji f(x)=a/(x-c)+b;

· odczytuje z wykresu własności funkcji.
Na ocenę bardzo dobrą (jak wyżej) oraz:
Uczeń potrafi:
· mnożyć i dzielić wyrażenia wymierne;
· stosuje nierówności z funkcją homograficzną do rozwiązywania prostych zadań;

· rysuje wykres funkcji f(x)=(x+b)a/(cx+d);

· odczytuje z wykresu własności funkcji.
PLANIMETRIA

Na ocenę dopuszczającą:

Uczeń zna i rozumie:
· pojęcia: symetria osiowa i środkowa; figura osiowosymetryczna oraz oś symetrii figury; figura środkowosymetryczna oraz środek symetrii figury; wektor; wektor zerowy; wektory równe; wektory przeciwne; przesunięcie równoległe o wektor; symetralna odcinka; wielokąt wpisany w okrąg; dwusieczna kąta; wielokąt opisany na okręgu;
· twierdzenie o kącie środkowym i wpisanym;
· własność symetralnej odcinka;

· warunek opisania okręgu na wielokącie i wpisania okręgu w wielokąt;

· warunek opisania okręgu na czworokącie i wpisania okręgu w czworokąt;

· sposoby wzajemnego położenia okręgów oraz prostej i okręgu na płaszczyźnie.

Uczeń potrafi:
· wyznaczać punkty (figury) symetryczne do danych punktów (figur) względem danej prostej oraz proste, względem których dane punkty (figury) są symetryczne;

· wskazywać figury osiowo- i środkowosymetryczne;

· wskazywać osie i środki symetrii danych figur;

· wyznaczać punkty (figury) symetryczne do danych względem danego punktu;
· wskazywać wektory równe i wektory przeciwne;

· rysować obrazy figur w przesunięciu równoległym o dany wektor;

· konstruować okrąg opisany na trójkącie i okrąg wpisany w trójkąt;

· rozwiązywać zadania z zastosowaniem warunku wpisania okręgu w czworokąt i opisania okręgu na czworokącie.

Na ocenę dostateczną (jak wyżej) oraz:

Uczeń zna i rozumie:
· pojęcia: obrót wokół punktu o dany kąt;

· twierdzenie o polu wielokąta opisanego na okręgu

Uczeń potrafi:
· wskazywać obrazy punktów w obrocie wokół danego punktu o dany kąt;
· znajdować miarę kąta obrotu;

· rozwiązywać zadania z zastosowaniem twierdzenia o kącie środkowym i wpisanym;

· rysować obrazy figur w obrocie wokół punktu o dany kąt;

· rozwiązywać zadania z zastosowaniem twierdzenia o polu wielokąta opisanego na okręgu.

Na ocenę dobrą (jak wyżej) oraz:

Uczeń potrafi:
· rozwiązywać zadania z zastosowaniem symetrii osiowej i środkowej;

· rozwiązywać zadania z zastosowaniem przesunięcia równoległego i obrotu.

Na ocenę bardzo dobrą (jak wyżej) oraz:

Uczeń potrafi:
· rozwiązywać zadania związane z okręgami wpisanymi w wielokąty i opisanymi na wielokątach;

· rozwiązywać zadania wykorzystując warunek opisywalności okręgu w czworokąt i opisywalności okręgu na czworokącie;

· rozwiązuje zadania dotyczące wzajemnego położenia okręgów oraz prostej i okręgu na płaszczyźnie.
PAGE
1

