Zespół Szkół Elektronicznych

Rok szkolny: 2017/2018
Nauczycielski program nauczania z przedmiotu matematyka .
Numer w szkolnym zestawie programów nauczania: mat/I/ 2017/inf
Liczba godzin: 30 tygodni x 3 godziny = 90 godzin.

Program obowiązuje w klasach pierwszych technik informatyk.
Opracowali:
Beata Bieńko, Iwona Dyderska, Anna Kozdęba, Paweł Krasny, Anita Paczkowska-Kowalik, Agnieszka Rokita.

Niniejszy program nauczania zawiera podstawę programowa z przedmiotu: matematyka obowiązującą w szkołach ponadgimnazjalnych od 2012 roku.

Realizują:
P. Krasny: 1j
A. Paczkowska-Kowalik: 1g, 1h, 1i
K. Szydełko: 1k
TREŚCI KSZTAŁCENIA
1. Wprowadzenie. Zbiory. Zbiory liczbowe
Tematyka
· Zdanie. Zaprzeczenie zdania.

· Koniunkcja zdań. Alternatywa zdań.
· Implikacja. Równoważność zdań. Definicja. Twierdzenie.
· Prawa logiczne. Prawa De Morgana.

· Zbiór. Działania na zbiorach.

· Zbiory liczbowe. Oś liczbowa.

· Rozwiązywanie prostych równań.

· Przedziały.

· Rozwiązywanie prostych nierówności.

· Zdanie z kwantyfikatorem.

2. Działania w zbiorach liczbowych
Tematyka
· Zbiór liczb naturalnych.

· Zbiór liczb całkowitych.

· Zbiór liczb wymiernych i zbiór liczb niewymiernych.

· Prawa działań w zbiorze liczb rzeczywistych.
· Rozwiązywanie równań – metoda równań równoważnych.

· Rozwiązywanie nierówności – metoda nierówności równoważnych.

· Procenty.

· Punkty procentowe.

· Wartość bezwzględna. Proste równania i nierówności z wartością bezwzględną.
· Własności wartości bezwzględnej.
· Przybliżenia, błąd bezwzględny i błąd względny, szacowanie.

3. Wyrażenia algebraiczne
Tematyka
· Potęga o wykładniku naturalnym.

· Pierwiastek arytmetyczny. Pierwiastek stopnia nieparzystego z liczby ujemnej.

· Działania na wyrażeniach algebraicznych.

· Wzory skróconego mnożenia (st. 2), cz. 1.
· Wzory skróconego mnożenia (st. 3), cz. 2.
· Potęga o wykładniku całkowitym ujemnym.

· Potęga o wykładniku wymiernym.

· Potęga o wykładniku rzeczywistym.

· Dowodzenie twierdzeń.

· Określenie logarytmu.

· Zastosowanie logarytmów.

· Przekształcanie wzorów.

· Średnie.

4. Geometria płaska – pojęcia wstępne
· Tematyka

· Punkt, prosta odcinek, półprosta, kąt, figura wypukła, figura ograniczona.
· Łamana, wielokąt, wielokąt foremny.
· Wzajemne położenie prostych na płaszczyźnie, odległość punktu od prostej, odległość między prostymi równoległymi, symetralna odcinka, dwusieczna kąta.

· Dwie proste przecięte trzecią prostą. Suma kątów w wielokącie.

· Wektor na płaszczyźnie (bez układu współrzędnych).

· Wybrane przekształcenia płaszczyzny, cz.1.

· Wybrane przekształcenia płaszczyzny, cz.2.

· Twierdzenie Talesa.

· Okrąg i koło (położenie prostej i okręgu oraz dwóch okręgów na płaszczyźnie).

· Kąty i koła.

5. Geometria płaska – trójkąty

Tematyka

· Podział trójkątów. Suma kątów w trójkącie. Nierówność trójkąta. Odcinek łączący środki dwóch boków w trójkącie.

· Twierdzenie Pitagorasa. Twierdzenie odwrotne do twierdzenia Pitagorasa.

· Wysokości w trójkącie. Środkowe w trójkącie.

· Symetralne boków trójkąta. Okrąg opisany na trójkącie.

· Dwusieczne kątów trójkąta. Okrąg wpisany w trójkąt.

· Przystawanie trójkątów.

· Podobieństwo trójkątów.
· Twierdzenia o stycznej i siecznej.
6. Trygonometria
Tematyka
· Określenie sinusa, cosinusa, tangensa i cotangensa w trójkącie prostokątnym.

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

· Wzory redukcyjne.

· Twierdzenie sinusów.
· Twierdzenie cosinusów.
7. Geometria płaska – pole koła, pole trójkąta

Tematyka

· Pole figury geometrycznej.

· Pole trójkąta, cz. 1.

· Pole trójkąta cz. 2.

· Pola trójkątów podobnych.

· Pole koła, pole wycinka koła.
· Zastosowanie pojęcia pola w dowodzeniu twierdzeń.
1

