

Kryteria oceniania z matematyki (poziom rozszerzony) – klasa 2

Zakres	Dopuszczający	Dostateczny	Dobry	Bardzo dobry
Funkcja liniowa	<p>Uczeń:</p> <ul style="list-style-type: none"> - rozpoznaje funkcję liniową na podstawie wzoru - zna postać ogólną funkcji liniowej - wie jaką rolę pełnią współczynniki (kierunkowy i przesunięcia) - potrafi narysować wykres zadanej funkcji liniowej 	<p>Uczeń:</p> <ul style="list-style-type: none"> - określa monotoniczność i miejsca zerowe - zapisuje wzór funkcji na podstawie określonych danych - potrafi zbadać, jakie jest położenie dwóch prostych względem siebie, które są zadane równaniem kierunkowym - potrafi znaleźć równanie prostej równoległej oraz prostej prostopadłej do danej, gdy jest ona zadana równaniem kierunkowym 	<p>Uczeń:</p>	<p>Uczeń:</p>
Równania i nierówności liniowe z jedną niewiadomą	<ul style="list-style-type: none"> - potrafi rozwiązać równanie i nierówności z jedną niewiadomą 	<ul style="list-style-type: none"> - rozwiązuje proste zadania tekstowe prowadzące do równania liniowego 	<ul style="list-style-type: none"> - rozwiązuje bardziej złożone zadania tekstowe prowadzące do równania liniowego 	<ul style="list-style-type: none"> - przeprowadza dyskusję rozwiązalności równania liniowego z jedną niewiadomą
Równania i nierówności liniowe z dwiema niewiadomymi i ich układy	<ul style="list-style-type: none"> - zna interpretację geometryczną równania i nierówności z dwiema niewiadomymi oraz ich układów 	<ul style="list-style-type: none"> - potrafi podać interpretację geometryczną każdego z rodzajów układu równań - zna cztery metody 	<ul style="list-style-type: none"> - potrafi trafnie dobrać metodę rozwiązania układów równań liniowych z dwiema niewiadomymi 	<ul style="list-style-type: none"> - rozwiązuje samodzielnie trudne zadania tekstowe doprowadzające do układu równań liniowych - przeprowadza dyskusję

	<ul style="list-style-type: none"> - potrafi określić czy układ równań jest oznaczony, nieoznaczony czy sprzeczny - potrafi rozwiązać proste układy równań i nierówności z dwoma niewiadomymi 	<p>rozwiązywania układów równań</p> <ul style="list-style-type: none"> - potrafi rozwiązywać proste zadania tekstowe 	<ul style="list-style-type: none"> - przeprowadza dyskusję rozwiązalności układu równań z jednym parametrem - rozwiązuje trudniejsze zadania tekstowe 	<p>rozwiązalności układu równań liniowych, z więcej niż jednym parametrem</p>
Postać ogólna i kanoniczna funkcji kwadratowej	<ul style="list-style-type: none"> - rozpoznaje na podstawie wzoru, funkcję kwadratową w dowolnej postaci - zamienia f. kwadr. z postaci ogólnej na kanoniczną i odwrotnie 	<ul style="list-style-type: none"> - rozwiązuje proste zadania tekstowe pozwalające znaleźć dowolną postać f. kwadr. 	<ul style="list-style-type: none"> - dobiera najprostszą metodę do rozwiązania zadania mającego na celu uzyskanie odpowiedniej postaci f. kwadratowej 	
Wykres funkcji kwadratowej	<ul style="list-style-type: none"> - umie narysować wykres dowolnej f. kwadr., obliczając odpowiednie wielkości 	<ul style="list-style-type: none"> - rysuje wykres funkcji kwadr. w postaci $g(x) = f(x)$ 	<ul style="list-style-type: none"> - rysuje wykres funkcji kwadr. w postaci $g(x) = f(x)$ korzystając z parzystości funkcji 	
Zadania prowadzące do wykorzystania ekstremum funkcji	<ul style="list-style-type: none"> - potrafi określić ekstremum funkcji w zależności od współczynników - znaleźć wartość najmniejszą i największą w podanym przedziale 	<ul style="list-style-type: none"> - rozwiązuje proste zadania geometryczne wykorzystujące najmniejszą i największą wartość funkcji 	<ul style="list-style-type: none"> - rozwiązuje bardziej złożone zadania z zastosowaniem wart. najmniejszej i największej funkcji 	<ul style="list-style-type: none"> - rozwiązuje złożone zadania z zastosowaniem wart. najmniejszej i największej funkcji

Miejsca zerowe i znak funkcji kwadr.	<ul style="list-style-type: none"> - potrafi określić warunki , przy których f. kwadr. ma miejsca zerowe - potrafi znajdować miejsca zerowe 	<ul style="list-style-type: none"> - potrafi rozwiązywać proste zadania z parametrem na istnienie miejsc zerowych f. kw. 	<ul style="list-style-type: none"> - potrafi rozwiązywać złożone zadania z parametrem na istnienie miejsc zerowych f. kw - dobiera odpowiednią metodę do rozwiązania zadania 	<ul style="list-style-type: none"> - wyprowadza wzory na miejsca zerowe f. kwadr. - potrafi rozwiązywać złożone zadania z parametrem na istnienie miejsc zerowych f. kw, wykorzystujące inne działy matematyki
Wzory Viete'a	<ul style="list-style-type: none"> - stosuje wzory Viete'a do znajdowania miejsc zerowych - znajduje postać iloczynową trójmianu kwadr. 	<ul style="list-style-type: none"> - rozwiązuje proste zadania z parametrem z wykorzystaniem wzorów Viete'a 	<ul style="list-style-type: none"> -wyprowadza wzory Viete'a - rozwiązuje złożone zadania z parametrem z wykorzystaniem wzorów Viete'a 	<ul style="list-style-type: none"> -wyprowadza wzory Viete'a - stosuje wzory Viete'a do zagadnień funkcji dwukwadratowej
Równania i nierówności kwadratowe	<ul style="list-style-type: none"> - rozwiązuje proste równania i nierówności kwadratowe w postaci zupełnej i niezupełnej 	<ul style="list-style-type: none"> - rozwiązuje proste równania i nierówności kwadratowe w postaci niezupełnej bez liczenia wyróżnika 	<ul style="list-style-type: none"> - rozwiązuje równania i nierówności kwadratowe z wartością bezwzględną i parametrem 	<ul style="list-style-type: none"> -rozwiązuje złożone równania i nierówności kwadratowe z wartością bezwzględną i parametrem
Zadania tekstowe	<ul style="list-style-type: none"> - znajduje proste modele matematyczne do zadań tekstowych 	<ul style="list-style-type: none"> - znajduje bardziej złożone modele matematyczne do zadań tekstowych 	<ul style="list-style-type: none"> -wykorzystuje równania i nierówności kwadratowe do innych działów matem. 	<ul style="list-style-type: none"> -stosuje równania i nierówności kwadratowe do zadań tekstowych z innych działów matem.
Wielomian jednej zmiennej	<ul style="list-style-type: none"> - rozpoznaje wielomian jednej zmiennej, określa stopień wielomianu i wielomian zerowy 			
Działania na wielomianach	<ul style="list-style-type: none"> - wykonuje dodawanie, odejmowanie i mnożenie wielomianów 	<ul style="list-style-type: none"> - zna definicję dzielenia wielomianu przez wielomian - wykonuje trudniejsze 	<ul style="list-style-type: none"> - dzieli wielomiany z parametrem - określa kiedy wielomian z 	<ul style="list-style-type: none"> - wykonuje dzielenie wielomianów z dwoma parametrami

Tw. Bezout'a i schemat Hornera	<ul style="list-style-type: none"> - dzieli proste wielomiany - zna tw. Bezout'a i wie kiedy się je stosuje - umie zastosować schemat Hornera - umie znaleźć resztę z dzielenia wielomianu przez dwumian, 	<p>dzielenia wiel. przez wielomian</p> <ul style="list-style-type: none"> - umie znaleźć resztę z dzielenia wielomianu przez dwumian, nie wykonując dzielenia 	<p>parametrem jest podzielny przez inny wielomian</p> <ul style="list-style-type: none"> - umie wykorzystać tw. B. do wyznaczania reszty z dzielenia wiel. przez wielomian rozkładalny na czynniki 	<ul style="list-style-type: none"> - umie przeprowadzić dowód tw. B. - rozwiązuje trudniejsze zadania z parametrem
Rozkład wielomianu na czynniki liniowe	<ul style="list-style-type: none"> - rozkłada proste wielomiany na czynniki liniowe, dowolną metodą 	<ul style="list-style-type: none"> - dobiera odpowiednią metodę do zadania - zna tw. o pierwiastkach wymiernych wielomianu 	<ul style="list-style-type: none"> - zna i umie zastosować tw. o pierwiastkach wymiernych wielomianu 	<ul style="list-style-type: none"> - zna twierdzenie o rozkładzie wielomianu na czynniki
Równania i nierówności wielomianowe	<ul style="list-style-type: none"> - rozwiązuje proste równania i nierówności wielomianowe 	<ul style="list-style-type: none"> - rozwiązuje równania i nierówności wielomianowe z doбором optymalnej metody 	<ul style="list-style-type: none"> - rozwiązuje równania i nierówności wielomianowe z wartością bezwzględną 	<ul style="list-style-type: none"> - rozwiązuje równania i nierówności wielomianowe z wartością bezwzględną i parametrem
Funkcje wymierne i działania na nich	<ul style="list-style-type: none"> - rozpoznaje funkcję wymierną - określa dziedzinę f. wym. - wykonuje działania na f. wym. 	<ul style="list-style-type: none"> - sprowadza wyrażenia wymierne do wspólnego mianownika 		
Równania i nierówności wymierne	<ul style="list-style-type: none"> - rozwiązuje proste równania i nierówności wymierne 	<ul style="list-style-type: none"> - rozwiązuje złożone równania i nierówności wymierne 	<ul style="list-style-type: none"> - rozwiązuje równania i nierówności wymierne z modułem i parametrem 	<ul style="list-style-type: none"> - rozwiązuje trudniejsze równania i nierówności wymierne, zadania tekstowe, zadania - - wykorzystujące własności funkcji homograficznej
Funkcja homograficzna	<ul style="list-style-type: none"> - zna definicję f. homograficznej i określa jej 	<ul style="list-style-type: none"> - zamienia wzór f. hom. z postaci ogólnej na 	<ul style="list-style-type: none"> - rysuje wykresy f. hom. z wartością bezwzględną 	

Zadania tekstowe	<p>dziedzinę -rysuje wykres f. homog. podając równania asymptot i pkt. przecięcia wykresu z osiami ukł. współrzędnych</p> <p>- rozwiązuje proste zadania tekstowe</p>	kanoniczną	- rozwiązuje trudniejsze zadania tekstowe	odwołujące się do innych działów matematyki
Indukcja matematyczna	<p>- wie na czym polega zasada indukcji matematycznej i kiedy należy ją stosować</p> <p>- potrafi zastosować zasadę indukcji matematycznej do dowodzenia prostych równości</p>	- stosuje zasadę indukcji matematycznej do dowodzenia podzielności	- stosuje zasadę indukcji matematycznej do dowodzenia nierówności	- stosuje zasadę indukcji matematycznej do dowodzenia niestandardowych twierdzeń
Ciągi liczbowe	<p>- zna pojęcie ciągu</p> <p>-zna sposoby określania ciągu</p> <p>Określa monotoniczność ciągu z definicji</p>	- posługuje się def. rekurencyjną ciągu	- znajduje wzór ogólny ciągu z def. rekurencyjnej	- potrafi udowodnić indukcyjnie równoważność pomiędzy def. rekurencyjną , a ogólną ciągu
Ciąg arytmetyczny i geometryczny	<p>- rozpoznaje ciąg arytmetyczny i geometryczny</p> <p>-zna i umie zastosować zależność między trzema kolejnymi wyrazami ciągu arytm. i geom.</p> <p>- zna pojęcie sumy częściowej ciągu arytm. i</p>	<p>-bada monotoniczność ciągu geom. i arytm.</p> <p>-rozwiązuje proste zadania wykorzystujące pojęcie ciągu arytm., geom.</p>	<p>-rozwiązuje bardziej złożone zadania z wykorzystaniem cg. arytm. i geom.</p> <p>-rozwiązuje zadania z wykorzystaniem obu ciągów</p>	-stosuje ciągi arytmetyczny i geometryczny do innych działów matematyki

Granica ciągu	geom. - liczy proste granice ciągów stosując twierdzenia o granicach ciągów zbieżnych	- zna def. granicy ciągu i umie ją wyjaśnić - zna tw.: o trzech ciągach, o ciągu zbieżnym do liczby e , o iloczynie granicy ciągów zbieżnego do zera i ograniczonego. Umie zastosować powyższe twierdzenia	- sprawdza na mocy def. czy dana liczba jest granicą ciągu - oblicza złożone granice	- zna dowód tw. o liczbie e
Szereg geometryczny	- zna pojęcie szeregu geometrycznego i warunek jego zbieżności oraz wylicza granicę szeregu zbieżnego	- rozwiązuje proste zadania z wykorzystaniem szeregu geometrycznego	- bada zbieżność szeregu geometrycznego w zadaniach złożonych	- rozwiązuje zadania wykorzystujące inne działy matematyki
Iloczyn skalarny wektorów	- zna definicję iloczynu skalarnego - potrafi zbadać prostopadłość wektorów	- zna i umie zastosować własności iloczynu skalarnego - potrafi policzyć kąt między wektorami	- umie zastosować iloczyn skalarny w geometrii	- rozwiązuje złożone zadania z geometrii z zastosowaniem iloczynu skalarnego
Geometria na płaszczyźnie	- zna i umie zastosować w zadaniach tw. sinusów i cosinusów	- rozwiązuje bardziej złożone zadania z planimetrii - zna tw. Ptolemeusza i stosuje w zadaniach	- rozwiązuje złożone zadania z planimetrii, dobierając optymalną metodę - stosuje tw. \sin i \cos do dowodzenia związków miarowych w trójkącie i czworokącie	- dowodzi tw. \sin i \cos ., - stosuje poznane twierdzenia do złożonych zadań geometrycznych
Brzeg, wnętrze i zewnątrz figury. Figury ograniczone	- potrafi wskazać punkt: wewnętrzny, zewnętrzny i brzegowy figury oraz stwierdzić czy dana figura jest ograniczona	- zna definicję punktu brzegowego, zewnętrznego i wewnętrznego figury - zna definicję figury wklęsłej	- zna działania mnogościowe na figurach wypukłych	

Kąty w kole	<ul style="list-style-type: none"> - czy nie potrafi określić (z uzasadnieniem) czy podana figura jest wklęsła czy wypukła - zna definicję kąta wpisanego i środkowego w kole - potrafi , dla danego kąta środkowego , znaleźć kąt wpisany oparty na tym samym łuku - zna twierdzenia dotyczące kąta środkowego i wpisanego - rozwiązuje proste zadania w oparciu o poznane definicje i twierdzenia 	<p>i wypukłej</p> <ul style="list-style-type: none"> - podaje przykłady figury wklęsłej i wypukłej - potrafi wykorzystać twierdzenia o kątach w kole do rozwiązywania zadań - potrafi zastosować poznane twierdzenia do rozwiązywania zadań 	<ul style="list-style-type: none"> - potrafi dowieść zależności między kątem wpisanym i środkowym opartych na tym samym łuku - rozwiązuje trudniejsze zadania z wykorzystaniem poznanych twierdzeń 	<ul style="list-style-type: none"> - potrafi wyciągnąć wnioski z otrzymanych zależności - rozwiązuje trudne zadania z wykorzystaniem poznanych twierdzeń
Trójkąt i jego punkty szczególne	<ul style="list-style-type: none"> - zna definicje symetralnej boku, środkowej, wysokości w trójkącie i dwusiecznej kąta - zna twierdzenie o przecinaniu się w dowolnym trójkącie dwusiecznych. symetralnych boków i wysokości oraz środkowych - wpisuje w trójkąt okrąg i 	<ul style="list-style-type: none"> - potrafi udowodnić twierdzenia o punktach przecięcia symetralnych i dwusiecznych - potrafi zastosować poznane twierdzenia do rozwiązywania zadań 	<ul style="list-style-type: none"> - potrafi udowodnić twierdzenia o punktach przecięcia wysokości oraz środkowych - rozwiązuje trudniejsze zadania z wykorzystaniem poznanych twierdzeń 	<ul style="list-style-type: none"> - potrafi samodzielnie rozwiązywać bardziej złożone zadania z wykorzystaniem poznanych twierdzeń

<p>Twierdzenie Talesa i twierdzenie do niego odwrotne</p>	<p>opisuje okrąg na trójkącie</p> <ul style="list-style-type: none"> - rozwiązuje proste zadania z wykorzystaniem poznanych twierdzeń - potrafi sformułować oba twierdzenia - potrafi rozwiązywać proste zadania z zastosowaniem twierdzenia Talesa - zna twierdzenie o dwusiecznej kąta wewnętrznego w trójkącie - rozwiązuje proste zadania z wykorzystaniem poznanych twierdzeń 	<ul style="list-style-type: none"> - potrafi wskazać równoważne proporcje wynikające z twierdzenia Talesa - potrafi zastosować poznane twierdzenia i zależności do rozwiązywania zadań 	<ul style="list-style-type: none"> - przeprowadza dowód twierdzenia Talesa oraz o dwusiecznej kąta wewnętrznego - rozwiązuje zadania na dowodzenie oraz przeprowadza proste konstrukcje 	<ul style="list-style-type: none"> - przeprowadza samodzielnie trudniejsze dowody - rozwiązywać bardziej złożone zadania z wykorzystaniem poznanych twierdzeń
<p>Czworokąty oraz czworokąt i koło</p>	<ul style="list-style-type: none"> - dokonuje klasyfikacji czworokątów i podaje ich charakterystykę - zna twierdzenie o czworokącie, w który da się wpisać okrąg i na którym da się opisać okrąg i stosuje je w prostych zadaniach 	<ul style="list-style-type: none"> - wykorzystuje poznane własności i twierdzenia do rozwiązywania zadań 	<ul style="list-style-type: none"> - samodzielnie potrafi rozwiązywać trudniejsze zadania 	<ul style="list-style-type: none"> - przeprowadza dowody poznanych twierdzeń - rozwiązuje bardziej złożone zadania
<p>Figury przystające i podobne</p>	<p>-zna cechy przystawania i</p>	<p>-umie wykorzystać własności</p>	<p>-umie wykorzystać własności</p>	<p>- umie wykorzystać</p>

	<p>podobieństwa trójkątów</p> <ul style="list-style-type: none"> -umie rozpoznać figury przystające i podobne - wykorzystuje wiedzę o figurach podobnych i przystających do rozwiązywania prostych zadań 	<p>figur przystających i podobnych do rozwiązywania standardowych zadań</p>	<p>figur przystających i podobnych do rozwiązywania trudniejszych zadań</p>	<p>własności figur przystających i podobnych do rozwiązywania skomplikowanych zadań</p>
Granica funkcji	<ul style="list-style-type: none"> - zna definicję granicy funkcji w punkcie w sensie Heinego oraz w sensie Cauchy'ego - zna definicję granicy niewłaściwej funkcji w punkcie w sensie Heinego oraz w sensie Cauchy'ego; - zna definicję granicy funkcji w nieskończoności w sensie Heinego i w sensie Cauchy'ego - zna twierdzenie o działaniach arytmetycznych na granicach funkcji; - potrafi obliczać granice funkcji z wykorzystaniem poznanych twierdzeń; - zna pojęcie granicy jednostronnej w punkcie i 	<ul style="list-style-type: none"> - sprawdza z definicji Heinego czy funkcja ma granice w punkcie - potrafi wyznaczać równania asymptot pionowych i ukośnych dla wykresów funkcji wymiernych; - umie obliczać granice typu $\lim_{x \rightarrow 0} \frac{\sin x}{x} = 1$ 	<ul style="list-style-type: none"> - zna twierdzenie o trzech funkcjach i potrafi je stosować do obliczania granic funkcji; - umie obliczać granice funkcji typu $f(x)^{g(x)}$ 	<ul style="list-style-type: none"> - potrafi rozwiązywać nietypowe zadania dotyczące granic funkcji o podwyższonym stopniu trudności z wykorzystaniem poznanych twierdzeń; - potrafi udowodnić z definicji, że podana funkcja nie ma granicy;

	<p>potrafi obliczać takie granice przy pomocy poznanych twierdzeń,</p> <ul style="list-style-type: none"> - potrafi wyznaczać równania asymptot pionowych dla wykresów funkcji wymiernych; 			
Ciągłość funkcji	<ul style="list-style-type: none"> - zna definicję ciągłości funkcji w punkcie w sensie Heinego i w sensie Cauchy'ego; - zna definicję ciągłości jednostronnej; - zna i rozumie pojęcie ciągłości funkcji w zbiorze; - zna własność Darboux; - sprawdza ciągłość funkcji w punkcie oraz zbiorze 	<ul style="list-style-type: none"> - potrafi wykorzystać własność Darboux do stwierdzenia że funkcja ciągła ma w danym przedziale pierwiastek; - zna twierdzenie Weierstrassa; - bada ciągłość funkcji w zależności od parametru funkcji będącej sklejeniem 	<ul style="list-style-type: none"> - rozróżnia typy nieciągłości - dookreśla funkcję, aby nowo powstała funkcja była funkcją ciągłą 	<ul style="list-style-type: none"> - potrafi rozwiązywać nietypowe zadania lub o podwyższonym stopniu trudności dotyczące ciągłości
Pochodna funkcji	<ul style="list-style-type: none"> - zna pojęcie ilorazu różnicowego funkcji, potrafi wyznaczyć iloraz różnicowy w danym punkcie; - zna definicję pochodnej funkcji w punkcie; - zna geometryczną interpretację pochodnej funkcji w punkcie; - zna podstawowe wzory na pochodne; - zna twierdzenia o pochodnej sumy, iloczynu, 	<ul style="list-style-type: none"> - potrafi – korzystając z definicji – obliczyć pochodną funkcji w punkcie; - zna definicję pochodnej jednostronnej funkcji w punkcie; - potrafi zbadać czy funkcja do określenia której użyto kilku wzorów, jest różniczkowalna; - bada przebieg zmienności funkcji; - rozwiązuje proste zadania 	<ul style="list-style-type: none"> - potrafi udowodnić twierdzenie o związku monotoniczności funkcji różniczkowalnej w przedziale, ze znakiem pochodnej w tym przedziale; - rozwiązuje zadania optymalizacyjne o podwyższonym stopniu trudności, ze szczególnym uwzględnieniem stereometrii; 	<ul style="list-style-type: none"> - potrafi rozwiązywać nietypowe zadania dotyczące pochodnej funkcji o podwyższonym stopniu trudności z wykorzystaniem poznanych twierdzeń

	<p>ilorazu funkcji różniczkowalnych;</p> <ul style="list-style-type: none"> - potrafi obliczać pochodne nieskomplikowanych funkcji przy pomocy poznanych twierdzeń i wzorów; - potrafi liczyć pochodną funkcji złożonej oraz funkcji odwrotnej - zna pojęcie stycznej do wykresu funkcji; potrafi wyznaczać równanie stycznej do wykresu funkcji różniczkowalnej w danym punkcie; - bada monotoniczność funkcji różniczkowalnej przy pomocy pochodnej; - zna pojęcie ekstremum funkcji; - zna warunek konieczny i wystarczający istnienia ekstremum funkcji różniczkowalnej; - wyznacza ekstremum funkcji różniczkowalnej; 	<p>optymalizacyjne, ze szczególnym uwzględnieniem stereometrii;</p> <ul style="list-style-type: none"> - wyznacza ekstremum funkcji w punkcie x_0 w przypadku gdy jest różniczkowalna tylko w sąsiedztwie x_0; 		
--	---	---	--	--

Ocenę celującą otrzymuje uczeń, biorący udział w olimpiadach, konkursach i zawodach matematycznych, przechodząc do kolejnego etapu lub którego wiedza znacznie wykracza poza obowiązujący materiał.