
1

PLAN WYNIKOWY I WYMAGANIA EDUKACYJNE DLA TECHNIKUM
(zakres rozszerzony)

klasa 2.

Wstęp

Plan wynikowy kształcenia matematycznego jest dostosowany do programu nauczania matematyki w liceach i technikach – zakres rozszerzony,
autorstwa Marcina Kurczaba, Elżbiety Kurczab i Elżbiety Świdy, zamieszczonego na stronie internetowej www.pazdro.com.pl wiosną 2012 roku.
Jest on przeznaczony dla nauczycieli oraz uczniów pracujących z podręcznikiem „Matematyka. Podręcznik do liceów i techników. Zakres
rozszerzony” – numer ewidencyjny w wykazie podręczników: 563/2/2013 oraz zbiorami zadań do matematyki, autorstwa Elżbiety Kurczab,
Marcina Kurczaba i Elżbiety Świdy, wydanymi przez Oficynę Edukacyjną * Krzysztof Pazdro.

Plan jest wykazem wiadomości i umiejętności, jakie powinien mieć uczeń ubiegający się o określone oceny na poszczególnych etapach edukacji
w liceum lub w technikum.

Wymagania stawiane przed uczniem podzieliliśmy na trzy grupy:

• Wymagania podstawowe (zawierają wymagania konieczne);
• Wymagania dopełniające (zawierają wymagania rozszerzające);
• Wymagania wykraczające.

Wymagania wykraczające zawierają w sobie wymagania dopełniające, te zaś zawierają wymagania podstawowe.

Ocenę dopuszczającą powinien otrzymać uczeń, który opanował wiedzę i zdobył umiejętności stanowiące 40–60% wymagań podstawowych,
zaś ocenę dostateczną – uczeń, który opanował wiedzę i zdobył umiejętności stanowiące powyżej 60% wymagań podstawowych.

Ocenę dobrą powinien otrzymać uczeń, który opanował wiedzę i zdobył umiejętności stanowiące do 75% wymagań dopełniających, zaś
ocenę bardzo dobrą – uczeń, który opanował wiedzę i zdobył umiejętności stanowiące powyżej 75% wymagań dopełniających.

Ocenę celującą powinien uzyskać uczeń, który opanował wiedzę i zdobył umiejętności zawarte w wymaganiach wykraczających.

2

Spis treści

1. Funkcja liniowa …………………………………………………………………… 4
2. Funkcja kwadratowa …………………………………….. …………………… 11
3. Geometria płaska – czworokąty ………………………………………… 17
4. Geometria płaska – pole czworokąta ………………………………… 21
5. Wielomiany ………………………………………………………………………… 24
6. Ułamki algebraiczne. Równania i nierówności wymierne.

Funkcje wymierne ……………………………………………………………… 29
7. Ciągi ……………………………………………... 34
8. Trygonometria ………………………………………………………………….... 39

3

1. Funkcja liniowa

Tematyka zajęć:

 Proporcjonalność prosta

 Funkcja liniowa. Wykres funkcji liniowej

 Miejsce zerowe funkcji liniowej. Własności funkcji liniowej

 Znaczenie współczynników we wzorze funkcji liniowej

 Równoległość i prostopadłość wykresów funkcji liniowych o współczynnikach kierunkowych różnych od zera

 Zastosowanie wiadomości o funkcji liniowej w zadaniach z życia codziennego

 Równanie liniowe i nierówność liniowa z jedną niewiadomą

 Równania i nierówności z wartością bezwzględną

 Równania pierwszego stopnia z dwiema niewiadomymi

 Układy równań pierwszego stopnia z dwiema niewiadomymi

 Układy równań pierwszego stopnia z dwiema niewiadomymi z parametrem

 Zastosowanie układów równań liniowych do rozwiązywania zadań tekstowych

 Nierówność pierwszego stopnia z dwiema niewiadomymi i jej interpretacja geometryczna. Układy nierówności liniowych z dwiema
niewiadomymi

 Zastosowanie układów nierówności pierwszego stopnia z dwiema niewiadomymi do rozwiązywania zadań

Wymagania podstawowe Wymagania dopełniające Wymagania wykraczające

Uczeń:

 wie, jaką zależność między dwiema wielkościami
zmiennymi nazywamy proporcjonalnością
prostą;

 potrafi wskazać współczynnik proporcjonalności;

 rozwiązuje zadania tekstowe z zastosowaniem
proporcjonalności prostej;

 zna pojęcie funkcji liniowej;

 potrafi interpretować współczynniki we wzorze

Uczeń:

 potrafi udowodnić, na podstawie definicji,
niektóre własności funkcji liniowej, takie jak:
monotoniczność, różnowartościowość itp.;

 potrafi przeprowadzić dowód warunku na
prostopadłość wykresów funkcji liniowych
o współczynnikach różnych od zera;

 potrafi rozwiązywać zadania z wartością
bezwzględną i parametrem dotyczące własności

Uczeń:

 rozwiązuje zadania nietypowe
o podwyższonym stopniu trudności.

4

funkcji liniowej;

 potrafi sporządzić wykres funkcji liniowej danej
wzorem;

 potrafi na podstawie wykresu funkcji liniowej
(wzoru funkcji) określić monotoniczność funkcji;

 potrafi wyznaczyć algebraicznie i graficznie zbiór
tych argumentów, dla których funkcja liniowa
przyjmuje wartości dodatnie (ujemne,
niedodatnie, nieujemne);

 potrafi sprawdzić algebraicznie, czy punkt
o danych współrzędnych należy do wykresu
funkcji liniowej;

 potrafi podać własności funkcji liniowej na
podstawie wykresu tej funkcji;

 wie, że współczynnik kierunkowy a we wzorze
funkcji y = ax + b oznacza tangens kąta
nachylenia wykresu funkcji liniowej do osi OX;

 wie, że współczynnik kierunkowy a we wzorze
funkcji liniowej y = ax + b wyraża się wzorem

12

12

xx

yy
a




 , gdzie A(x1, y1), B(x2, y2) są punktami

należącymi do wykresu tej funkcji;

 potrafi znaleźć wzór funkcji liniowej o zadanych
własnościach (np. takiej, której wykres
przechodzi przez dwa dane punkty; jest
nachylony do osi OX pod danym kątem
i przechodzi przez dany punkt);

 potrafi napisać wzór funkcji liniowej na
podstawie informacji o jej wykresie;

 potrafi naszkicować wykres funkcji kawałkami

funkcji liniowej;

 potrafi rozwiązywać równania i nierówności
liniowe z wartością bezwzględną i interpretować
je graficznie;

 potrafi przeprowadzić dyskusję liczby rozwiązań
równania liniowego z parametrem (z dwoma
parametrami);

 potrafi wyznaczyć wszystkie wartości parametru,
dla których zbiorem rozwiązań nierówności
liniowej z parametrem, jest podany zbiór;

 potrafi rozwiązywać układy równań pierwszego
stopnia z dwiema niewiadomymi metodą
wyznacznikową;

 potrafi przeprowadzić dyskusję liczby rozwiązań
układu równań liniowych z dwiema
niewiadomymi z parametrem, stosując metodę
wyznacznikową;

 potrafi rozwiązać układ dwóch równań liniowych
z dwiema niewiadomymi z wartością
bezwzględną oraz zinterpretować go graficznie;

 potrafi wykreślać w prostokątnym układzie
współrzędnych zbiory punktów opisane
równaniem, nierównością, układem równań lub
układem nierówności liniowych z dwiema
niewiadomymi z wartością bezwzględną;

 potrafi stosować wiedzę o układach nierówności
pierwszego stopnia z dwiema niewiadomymi do
rozwiązywania zadań („programowanie
liniowe”).

5

liniowej i na jego podstawie omówić własności
danej funkcji;

 potrafi wyznaczyć algebraicznie miejsca zerowe
funkcji kawałkami liniowej oraz współrzędne
punktu wspólnego wykresu funkcji i osi OY;

 potrafi wyznaczyć algebraicznie zbiór tych
argumentów, dla których funkcja kawałkami
liniowa przyjmuje wartości dodatnie (ujemne);

 potrafi obliczyć wartość funkcji kawałkami
liniowej dla podanego argumentu;

 potrafi napisać wzór funkcji liniowej, której
wykres jest równoległy do wykresu danej funkcji
liniowej i przechodzi przez punkt o danych
współrzędnych;

 potrafi napisać wzór funkcji liniowej, której
wykres jest prostopadły do wykresu danej
funkcji liniowej i przechodzi przez punkt
o danych współrzędnych;

 potrafi określić, na podstawie wzorów dwóch
funkcji liniowych, wzajemne położenie ich
wykresów;

 potrafi stosować wiadomości o funkcji liniowej
do opisu zjawisk z życia codziennego (podać opis
matematyczny zjawiska w postaci wzoru funkcji
liniowej, odczytać informacje z wykresu lub
wzoru, zinterpretować je, przeanalizować
i przetworzyć);

 potrafi rozwiązać równanie liniowe z jedną
niewiadomą;

 potrafi rozwiązać nierówność liniową z jedną

6

niewiadomą i przedstawić jej zbiór rozwiązań na
osi liczbowej;

 potrafi rozwiązać układ nierówności liniowych
z jedną niewiadomą;

 potrafi interpretować graficznie równania
i nierówności liniowe z jedną niewiadomą;

 potrafi rozwiązywać algebraicznie proste
równania i nierówności z wartością bezwzględną
i interpretować je graficznie np. ||x – 2| – 1|= 3,
|x + 4|> 2x + 3;

 zna pojęcia równania pierwszego stopnia
z dwiema niewiadomymi;

 wie, że wykresem równania pierwszego stopnia
z dwiema niewiadomymi jest prosta;

 zna pojęcie układu dwóch równań pierwszego
stopnia z dwiema niewiadomymi;

 potrafi rozpoznać układ oznaczony,
nieoznaczony, sprzeczny i umie podać ich
interpretację geometryczną;

 potrafi rozwiązywać algebraicznie (metodą przez
podstawienie oraz metodą przeciwnych
współczynników) układy dwóch równań
liniowych z dwiema niewiadomymi;

 potrafi rozwiązywać zadania tekstowe
prowadzące do układów równań liniowych;

 zna pojęcie nierówności pierwszego stopnia
z dwiema niewiadomymi i potrafi interpretować
geometrycznie taką nierówność;

 potrafi przedstawić na płaszczyźnie
z prostokątnym układem współrzędnych, zbiór

7

tych wszystkich punktów, których współrzędne
spełniają dany układ nierówności liniowych
z dwiema niewiadomymi;

 potrafi opisać daną figurę geometryczną (np.
kąt, trójkąt, czworokąt) przedstawioną
w prostokątnym układzie współrzędnych, za
pomocą odpowiedniego układu nierówności
liniowych z dwiema niewiadomymi;

8

2. Funkcja kwadratowa

Tematyka zajęć:

 Własności funkcji kwadratowej y = ax2

 Wzór funkcji kwadratowej w postaci kanonicznej

 Związek między wzorem funkcji kwadratowej w postaci ogólnej a wzorem funkcji kwadratowej w postaci kanonicznej

 Miejsca zerowe funkcji kwadratowej. Wzór funkcji kwadratowej w postaci iloczynowej

 Szkicowanie wykresów funkcji kwadratowych. Odczytywanie własności funkcji kwadratowej na podstawie wykresu

 Najmniejsza oraz największa wartość funkcji kwadratowej w przedziale domkniętym

 Badanie funkcji kwadratowej – zadania optymalizacyjne

 Równania kwadratowe

 Równania prowadzące do równań kwadratowych

 Nierówności kwadratowe

 * Równania i nierówności, w których niewiadoma występuje pod znakiem pierwiastka kwadratowego -R

 Zadania prowadzące do równań i nierówności kwadratowych

 Wzory Viète’a- R

 Równania i nierówności kwadratowe z parametrem-R

 Wykres funkcji kwadratowej z wartością bezwzględną-R

 Równania i nierówności kwadratowe z wartością bezwzględną-R

 Równania kwadratowe z wartością bezwzględną i parametrem-R

Wymagania podstawowe Wymagania dopełniające Wymagania wykraczające

Uczeń:

 potrafi naszkicować wykres funkcji kwadratowej

określonej wzorem y = ax2, gdzie a 0, oraz
omówić jej własności na podstawie wykresu;

 zna wzór funkcji kwadratowej w postaci ogólnej

Uczeń:

 potrafi rozwiązywać zadania z parametrem
o podwyższonym stopniu trudności dotyczące
własności funkcji kwadratowej;

 potrafi rozwiązywać zadania na dowodzenie

Uczeń

 potrafi wyprowadzić wzory na
miejsca zerowe funkcji
kwadratowej;

 potrafi wyprowadzić wzory na

9

y= ax2 + bx + c, gdzie a  0;

 zna wzór funkcji kwadratowej w postaci

kanonicznej y = a(x – p)2 + q, gdzie a  0;

 zna wzór funkcji kwadratowej w postaci

iloczynowej y = a(x – x1)(x – x2), gdzie a  0;

 zna wzory pozwalające obliczyć: wyróżnik
funkcji kwadratowej, współrzędne wierzchołka
paraboli, miejsca zerowe funkcji kwadratowej
(o ile istnieją);

 potrafi obliczyć miejsca zerowe funkcji
kwadratowej lub uzasadnić, że funkcja
kwadratowa nie ma miejsc zerowych;

 potrafi obliczyć współrzędne wierzchołka
paraboli na podstawie poznanego wzoru oraz
na podstawie znajomości miejsc zerowych
funkcji kwadratowej;

 potrafi sprawnie zamieniać wzór funkcji
kwadratowej (wzór w postaci kanonicznej na
wzór w postaci ogólnej i odwrotnie, wzór
w postaci iloczynowej na wzór w postaci
kanonicznej itp.);

 interpretuje współczynniki występujące we
wzorze funkcji kwadratowej w postaci
kanonicznej, w postaci ogólnej i w postaci
iloczynowej (o ile istnieje);

 potrafi podać niektóre własności funkcji
kwadratowej (bez szkicowania jej wykresu) na
podstawie wzoru funkcji w postaci kanonicznej
(np. przedziały monotoniczności funkcji,
równanie osi symetrii paraboli, zbiór wartości

dotyczące własności funkcji kwadratowej;

 potrafi rozwiązywać równania kwadratowe
z wartością bezwzględną i parametrem;

 potrafi rozwiązywać zadania optymalizacyjne.

współrzędne wierzchołka paraboli;

 potrafi rozwiązywać równania
i nierówności, w których
niewiadoma występuje pod znakiem
pierwiastka kwadratowego;

 potrafi rozwiązywać różne problemy
dotyczące funkcji kwadratowej,
które wymagają niestandardowych
metod pracy oraz
niekonwencjonalnych pomysłów.

10

funkcji) oraz na podstawie wzoru funkcji
w postaci iloczynowej (np. zbiór tych
argumentów, dla których funkcja przyjmuje
wartości dodatnie czy ujemne);

 potrafi naszkicować wykres dowolnej funkcji
kwadratowej, korzystając z jej wzoru;

 potrafi na podstawie wykresu funkcji
kwadratowej omówić jej własności;

 potrafi napisać wzór funkcji kwadratowej
o zadanych własnościach;

 potrafi napisać wzór funkcji kwadratowej na
podstawie informacji o jej wykresie;

 potrafi wyznaczyć najmniejszą oraz największą
wartość funkcji kwadratowej w danym
przedziale domkniętym;

 potrafi zastosować własności funkcji
kwadratowej do rozwiązywania prostych
zadania optymalizacyjnych;

 potrafi algebraicznie rozwiązywać równania
i nierówności kwadratowe z jedną niewiadomą;

 potrafi graficznie rozwiązywać równania
i nierówności kwadratowe z jedną niewiadomą;

 potrafi rozwiązywać zadania prowadzące do
równań i nierówności kwadratowych z jedną
niewiadomą (w tym także zadania
geometryczne);

 potrafi rozwiązywać równania z niewiadomą
występującą pod znakiem pierwiastka stopnia
parzystego, które można sprowadzić do równań
kwadratowych;

11

 potrafi rozwiązywać proste zadania
z parametrem, w których jest mowa
o własnościach funkcji kwadratowej;

 potrafi przeanalizować zjawisko z życia
codziennego opisane wzorem (wykresem)
funkcji kwadratowej;

 potrafi opisać dane zjawisko za pomocą wzoru
funkcji kwadratowej;

 zna wzory Viète’a i ich zastosowanie;

 potrafi przekształcać wyrażenia, tak by można
było obliczać ich wartości, stosując wzory
Viète’a;

 potrafi przekształcać wykresy funkcji
kwadratowych, stosując poznane w klasie
pierwszej przekształcenia, oraz napisać wzór
funkcji, której wykres otrzymano w danym
przekształceniu;

 potrafi szkicować wykres funkcji kwadratowej
z wartością bezwzględną;

 potrafi rozwiązywać proste równania
i nierówności kwadratowe z wartością
bezwzględną;

 potrafi rozwiązywać proste równania
i nierówności kwadratowe z parametrem.

12

3. Geometria płaska – czworokąty

Tematyka zajęć:

 Podział czworokątów. Trapezoidy

 Trapezy

 Równoległoboki

 Okrąg opisany na czworokącie

 Okrąg wpisany w czworokąt

 Okrąg opisany na czworokącie, okrąg wpisany w czworokąt – zadania na dowodzenie

 Podobieństwo. Figury podobne

 Podobieństwo czworokątów

Wymagania podstawowe Wymagania dopełniające Wymagania wykraczające

Uczeń:

 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 rozwiązywaniu prostych zadań;

 zna twierdzenie o odcinku łączącym środki
ramion trapezu i umie zastosować je
w rozwiązywaniu prostych zadań;

 potrafi rozwiązywać proste zadania dotyczące
własności trapezów;

 zna podstawowe własności równoległoboków
i umie je stosować w rozwiązywaniu prostych

Uczeń:

 umie na podstawie własności czworokąta
podanych w zadaniu wywnioskować, jaki to jest
czworokąt;

 umie udowodnić twierdzenie o odcinku łączącym
środki ramion trapezu;

 potrafi udowodnić twierdzenie o odcinku
łączącym środki przekątnych trapezu;

 potrafi rozwiązywać zadania o średnim stopniu
trudności dotyczące czworokątów, w tym
trapezów i równoległoboków;

 potrafi stosować twierdzenia o okręgu wpisanym
w czworokąt i okręgu opisanym na czworokącie,
w rozwiązywaniu złożonych zadań o średnim
stopniu trudności;

 potrafi zastosować twierdzenia o okręgu

Uczeń:

 umie udowodnić twierdzenia
o okręgu wpisanym w czworokąt
i okręgu opisanym na czworokącie;

 potrafi rozwiązywać nietypowe
zadania o podwyższonym stopniu
trudności dotyczące czworokątów,
czworokątów wpisanych w okrąg
i opisanych na okręgu, korzystając
przy tym z wcześniej poznanych
twierdzeń.

13

zadań;

 wie, jakie własności ma romb;

 zna własności prostokąta i kwadratu;

 wie, co to są trapezoidy, potrafi podać przykłady
takich figur;

 zna własności deltoidu;

 rozumie, co to znaczy, że czworokąt jest wpisany
w okrąg, czworokąt jest opisany na okręgu;

 zna warunki, jakie musi spełniać czworokąt, aby
można było okrąg wpisać w czworokąt oraz aby
można było okrąg opisać na czworokącie; potrafi
zastosować te warunki w rozwiązywaniu
prostych zadań;

 potrafi wymienić nazwy czworokątów, w które
można wpisać, i nazwy czworokątów, na których
można opisać okrąg;

 potrafi rozwiązywać proste zadania dotyczące
trapezów wpisanych w okrąg i opisanych na
okręgu, w tym również z wykorzystaniem
wcześniej poznanych własności trapezu;

 korzysta z wcześniej zdobytej wiedzy do
rozwiązywania zadań dotyczących czworokątów
(trygonometria, twierdzenie Talesa, twierdzenie
Pitagorasa, własności trójkątów itp.);

 zna i rozumie definicję podobieństwa;

 potrafi wskazać figury podobne;

 potrafi rozwiązywać proste zadania dotyczące
podobieństwa czworokątów.

wpisanym w czworokąt i okręgu opisanym na
czworokącie do rozwiązania zadań o średnim
stopniu trudności dotyczących trapezów
wpisanych w okrąg i opisanych na okręgu;

 potrafi wyprowadzić wzór na pole czworokąta
opisanego na okręgu w zależności od długości
promienia okręgu i obwodu tego czworokąta;

 korzysta z wcześniej poznanych twierdzeń (np.
twierdzenia sinusów i twierdzenia cosinusów) do
rozwiązywania zadań dotyczących czworokątów.

14

15

4. Geometria płaska – pole czworokąta

Tematyka zajęć:

 Pole prostokąta. Pole kwadratu

 Pole równoległoboku. Pole rombu

 Pole trapezu

 Pole czworokąta – zadania różne

 Pola figur podobnych

 Mapa. Skala mapy

Wymagania podstawowe Wymagania dopełniające Wymagania wykraczające

Uczeń:

 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, wykorzystując wzory na jego pole
i poznane wcześniej twierdzenia;

 zna wzór na pole trapezu; potrafi rozwiązywać
proste zadania geometryczne dotyczące
trapezów, wykorzystując wzór na jego pole
i poznane wcześniej twierdzenia;

 potrafi rozwiązywać proste zadania

Uczeń:

 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 wcześniej poznanych
twierdzeń (np. twierdzenia sinusów i cosinusów,
twierdzenia o okręgu wpisanym w czworokąt
i opisanym na czworokącie).

Uczeń:

 potrafi rozwiązywać nietypowe
zadania geometryczne
o podwyższonym stopniu trudności
z wykorzystaniem wzorów na pola
figur i innych twierdzeń.

16

geometryczne dotyczące czworokątów,
wykorzystując wzory na ich pola i poznane
wcześniej twierdzenia, w szczególności
twierdzenie Pitagorasa oraz twierdzenie
o okręgu wpisanym w czworokąt i opisanym na
czworokącie;

 zna związek między polami figur podobnych
i potrafi korzystać z tego związku, rozwiązując
zadania geometryczne o niewielkim stopniu
trudności.

17

5. Wielomiany

Tematyka zajęć:

 Wielomian jednej zmiennej rzeczywistej

 Dodawanie, odejmowanie i mnożenie wielomianów

 Równość wielomianów

 Podzielność wielomianów - R

 Dzielenie wielomianów. Dzielenie wielomianów z resztą -R

 Dzielenie wielomianu przez dwumian liniowy za pomocą schematu Hornera - R

 Pierwiastek wielomianu

 Twierdzenie Bezouta - R

 Pierwiastek wielokrotny

 Rozkładanie wielomianów na czynniki

 Równania wielomianowe

 Zadania prowadzące do równań wielomianowych

 Równania wielomianowe z parametrem - R

 Funkcje wielomianowe - R

 Nierówności wielomianowe - R

Wymagania podstawowe Wymagania dopełniające Wymagania wykraczające

Uczeń:

 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;

Uczeń:

 potrafi sprawnie wykonywać działania na
wielomianach;

 potrafi udowodnić twierdzenie Bezouta;

 zna i potrafi stosować twierdzenie
o wymiernych pierwiastkach wielomianu
o współczynnikach całkowitych;

 potrafi udowodnić twierdzenie o wymiernych
pierwiastkach wielomianu o współczynnikach

Uczeń:

 potrafi rozwiązywać różne problemy
dotyczące wielomianów, które
wymagają niestandardowych metod
pracy oraz niekonwencjonalnych
pomysłów.

18

 potrafi obliczyć wartość wielomianu dla danej
wartości zmiennej;

 potrafi wykonać dodawanie, odejmowanie
i mnożenie wielomianów;

 potrafi podzielić wielomian przez dwumian
ax + b;

 potrafi podzielić wielomian przez dowolny
wielomian;

 potrafi podzielić wielomian przez dwumian
liniowy za pomocą schematu Hornera;

 potrafi rozpoznać wielomiany równe;

 potrafi rozwiązywać proste zadania, w których
wykorzystuje się twierdzenie o równości
wielomianów;

 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 wyznaczyć wielomian, który jest resztą
z dzielenia wielomianu o danych własnościach
przez inny wielomian;

 potrafi rozłożyć wielomian na czynniki poprzez
wyłączanie wspólnego czynnika poza nawias,
zastosowanie wzorów skróconego mnożenia,
zastosowanie metody grupowania wyrazów,
a także wówczas, gdy ma podany jeden

całkowitych;

 potrafi sprawnie rozkładać wielomiany na
czynniki (w tym stosując „metodę prób”);

 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;

 potrafi udowodnić wzory Viète’a dla równania
trzeciego stopnia.

19

z pierwiastków wielomianu i konieczne jest
znalezienie pozostałych z wykorzystaniem
twierdzenia Bezouta;

 potrafi rozwiązywać równania wielomianowe,
które wymagają umiejętności rozkładania
wielomianów na czynniki wymienionych
w poprzednim punkcie;

 potrafi rozwiązywać proste zadania tekstowe
prowadzące do równań wielomianowych;

 potrafi rozwiązywać proste zadania dotyczące
wielomianów, w których występują parametry;

 zna definicję funkcji wielomianowej;

 potrafi naszkicować przybliżony wykres funkcji
wielomianowej na podstawie informacji
o miejscach zerowych tej funkcji oraz znaku
współczynnika przy najwyższej potędze
zmiennej;

 potrafi rozwiązywać nierówności wielomianowe
(korzystając z siatki znaków, posługując się
przybliżonym wykresem funkcji
wielomianowej).

6. Ułamki algebraiczne. Równania i nierówności wymierne. Funkcje wymierne

Tematyka zajęć:

 Ułamek algebraiczny. Skracanie i rozszerzanie ułamków algebraicznych

 Dodawanie i odejmowanie ułamków algebraicznych

 Mnożenie i dzielenie ułamków algebraicznych

 Zadania na dowodzenie z zastosowaniem ułamków algebraicznych

 Równania wymierne

20

 Zadania tekstowe prowadzące do równań wymiernych

 Nierówności wymierne - R

 Równania i nierówności wymierne z parametrem- R

 Proporcjonalność odwrotna

 Funkcje wymierne

 Funkcja homograficzna

 Zastosowanie funkcji homograficznej w zadaniach

Wymagania podstawowe Wymagania dopełniające Wymagania wykraczające

Uczeń:
– zna pojecie ułamka algebraicznego jednej

zmiennej;
– potrafi wyznaczyć dziedzinę ułamka

algebraicznego;
– potrafi podać przykład ułamka algebraicznego

o zadanej dziedzinie;
– potrafi wykonywać działania na ułamkach

algebraicznych, takie jak: skracanie ułamków,
rozszerzanie ułamków, dodawanie,
odejmowanie, mnożenie i dzielenie ułamków
algebraicznych, określając warunki wykonalności
tych działań;

– potrafi wykonywać działania łączne na
ułamkach algebraicznych;

– potrafi rozwiązywać proste zadania na
dowodzenie z zastosowaniem ułamków
algebraicznych;

– zna definicję równania wymiernego;
– potrafi rozwiązywać proste równania wymierne;
– potrafi rozwiązywać zadania tekstowe

Uczeń:

 potrafi sprawnie wykonywać działania łączne
na ułamkach algebraicznych;

 potrafi rozwiązywać zadania na dowodzenie
z zastosowaniem ułamków algebraicznych
(w tym zadania dotyczące związków pomiędzy
średnimi: arytmetyczną, geometryczną, średnią
kwadratową);

 potrafi rozwiązywać równania i nierówności
wymierne;

 potrafi rozwiązywać równania i nierówności
wymierne z wartością bezwzględną;

 potrafi rozwiązywać układy równań
i nierówności wymiernych (także z wartością
bezwzględną);

 potrafi rozwiązywać równania i nierówności
wymierne z parametrem;

 potrafi rozwiązywać układy równań
i nierówności wymiernych;

 potrafi rozwiązywać zadania dotyczące
własności funkcji wymiernej (w tym

Uczeń:

 potrafi przeprowadzić dyskusję
liczby rozwiązań równania
wymiernego z parametrem;

 potrafi rozwiązywać zadania
o podwyższonym stopniu trudności
dotyczące funkcji wymiernych
wymagające zastosowania
niekonwencjonalnych metod.

21

prowadzące do prostych równań wymiernych;
– zna definicję nierówności wymiernej;
– potrafi rozwiązywać proste nierówności

wymierne;
– wie, jaką zależność między dwiema

wielkościami zmiennymi, nazywamy
proporcjonalnością odwrotną; potrafi wskazać
współczynnik proporcjonalności;

– rozwiązuje zadania z zastosowaniem
proporcjonalności odwrotnej;

– zna definicję funkcji wymiernej;
– potrafi określić dziedzinę funkcji wymiernej;
– rozwiązuje proste zadania z parametrem

dotyczące funkcji wymiernych;

 zna definicję funkcji homograficznej

 y =
dcx

bax




, gdzie c  0 i ad – cb  0;

 potrafi przekształcić wzór funkcji y =
dcx

bax




,

gdzie c  0 i ad – cb  0, do postaci

 y = q
px

k



;

 potrafi naszkicować wykres funkcji

homograficznej o równaniu y = q
px

k



;

 potrafi na podstawie wzoru funkcji y = q
px

k




określić jej dziedzinę i zbiór wartości;

 potrafi obliczyć miejsce zerowe funkcji

z parametrem);

 potrafi dowodzić własności funkcji wymiernej;

 potrafi rozwiązywać zadania z parametrem
dotyczące własności funkcji homograficznej;

 potrafi napisać wzór funkcji homograficznej na
podstawie informacji o jej wykresie;

 potrafi naszkicować wykres funkcji
homograficznej z wartością bezwzględną i na
podstawie wykresu funkcji opisać własności
funkcji;

 potrafi przeprowadzić dyskusję liczby rozwiązań
równania wymiernego z wartością bezwzględną
i parametrem, na podstawie wykresu funkcji
homograficznej, we wzorze której występuje
wartość bezwzględna;

 potrafi rozwiązywać zadania tekstowe
prowadzące do równań i nierówności
wymiernych.

22

homograficznej oraz współrzędne punktu
wspólnego wykresu funkcji i osi OY;

 potrafi wyznaczyć przedziały monotoniczności

funkcji y = q
px

k



;

 potrafi przekształcać wykres funkcji
homograficznej w SOX, SOY, S(0, 0), przesunięciu
równoległym o dany wektor;

 potrafi rozwiązywać proste zadania
z parametrem dotyczące funkcji
homograficznej.

23

6. Trygonometria

Tematyka zajęć:

• Określenie sinusa, cosinusa, tangensa i cotangensa w trójkącie prostokątnym

• Wartości sinusa, cosinusa, tangensa i cotangensa dla kątów 30, 45, 60
• Kąt skierowany
• Sinus, cosinus, tangens i cotangens dowolnego kąta
• Podstawowe tożsamości trygonometryczne

 Wzory redukcyjne

 (R) Twierdzenie sinusów
 (R) Twierdzenie cosinusów

Wymagania podstawowe Wymagania dopełniające Wymagania wykraczające

Uczeń:
– potrafi obliczyć wartości funkcji
trygonometrycznych kąta ostrego w trójkącie
prostokątnym o danych długościach boków;
– potrafi korzystać z przybliżonych wartości
funkcji trygonometrycznych (odczytanych z tablic
lub obliczonych za pomocą kalkulatora);
– zna wartości funkcji trygonometrycznych kątów

o miarach 30, 45, 60;
– potrafi rozwiązywać trójkąty prostokątne;
– potrafi obliczać wartości wyrażeń zawierających

funkcje trygonometryczne kątów o miarach 30,

45, 60;
– zna definicje sinusa, cosinusa, tangensa
i cotangensa dowolnego kata wypukłego;
– potrafi wyznaczyć (korzystając z definicji)
wartości funkcji trygonometrycznych takich kątów

wypukłych, jak: 120,135, 150;
– zna znaki funkcji trygonometrycznych kątów

wypukłych, różnych od 90; zna wartości funkcji
trygonometrycznych (o ile istnieją) kątów

o miarach: 0, 90, 180;
– potrafi obliczyć wartości pozostałych funkcji
trygonometrycznych kąta wypukłego, gdy dana
jest jedna z nich;

Uczeń:
– zna pojęcie kąta skierowanego;
 – wie, co to jest miara główna kąta skierowanego i
potrafi ją wyznaczyć dla dowolnego kąta;
– zna definicje sinusa, cosinusa, tangensa
i cotangensa dowolnego kata;
– umie podać znaki wartości funkcji trygono-
metrycznych w poszczególnych ćwiartkach;
– potrafi obliczyć, na podstawie definicji, wartości

funkcji trygonometrycznych kątów: 210, 240,

315, 330 itd.;
– umie zbudować w układzie współrzędnych

dowolny kąt o mierze , gdy dana jest wartość
jednej funkcji trygonometrycznej tego kąta;
– zna i potrafi stosować podstawowe tożsamości
trygonometryczne (dla dowolnego kąta, dla
którego funkcje trygonometryczne są określone)
– zna i potrafi stosować wzory redukcyjne;
– potrafi dowodzić różne tożsamości trygono-
metryczne;
– 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

Uczeń:
– potrafi udowodnić twierdzenie sinusów;
– potrafi udowodnić twierdzenie cosinusów;
– potrafi rozwiązywać zadania o podwyższonym
stopniu trudności, wymagające niekonwencjo-
nalnych pomysłów i metod.

24

