ZAGADNIENIA DO EGZAMINU POPRAWKOWEGO Z MATEMATYKI

KLASA I AG (semestr I + II)

Egzamin w formie pisemnej i ustnej będzie obejmował zadania typowe z następujących zagadnień:
I SEMESTR

ZBIÓR LICZB RZECZYWISTYCH I JEGO PODZBIORY

1. Język matematyki. Zbiory i działania na zbiorach.
2. Liczby naturalne i całkowite.

3. Liczby wymierne i niewymierne
4. Liczby rzeczywiste. Działania w zbiorze liczb rzeczywistych.
5. Potęga o wykładniku całkowitym. Notacja wykładnicza

6. Pierwiastek dowolnego stopnia.
7. Działania na pierwiastkach.
8. Potęga o wykładniku wymiernym.
9. Działaniach na potęgach
10. Wzory skróconego mnożenia.
11. Obliczenia procentowe
12. Oś liczbowa. Przedziały liczbowe. Działania na przedziałach.
13. Wartość bezwzględna liczby i jej własności.
14. Równanie z wartością bezwzględną.
15. Nierówność z wartością bezwzględną.
16. Przybliżenia liczbowe, błąd przybliżenia.
17. Pojęcie logarytmu. Własności logarytmów i ich zastosowanie.
18. Wzór na zamianę podstaw logarytmów. Obliczanie wartości wyrażeń logarytmicznych
WEKTORY

1. Pojęcie wektora i jego własności.
2. Wektory w układzie współrzędnych (współrzędne wektora i jego długość).
3. Działania na wektorach na płaszczyźnie
4. Działania na wektorach w układzie współrzędnych.
FUNKCJA I JEJ WŁASNOŚCI

1. Pojęcie funkcji. Sposoby opisywania funkcji
2. Wykres funkcji. Dziedzina i zbiór wartości funkcji.
3. Wzór funkcji. Dziedzina i zbiór wartości funkcji.
4. Monotoniczność i różnowartościowość funkcji
5. Odczytywanie własności funkcji z wykresu.
6. Rysowanie wykresów funkcji o zadanych własnościach
7. Zastosowanie wiadomości o funkcjach w zadaniach praktycznych
II SEMESTR

FUNKCJA LINIOWA

1. Proporcjonalność prosta.
2. Funkcja liniowa - jej wykres i własności.

3. Wyznaczanie wzoru funkcji liniowej na podstawie danych własności.

4. Równoległość i prostopadłość prostych.

5. Zastosowanie funkcji liniowej do opisywania zjawisk z życia codziennego.

6. Funkcja przedziałami liniowa.

7. Równania i nierówności liniowe.

8. Równania i nierówności z wartością bezwzględną.

9. Równania i nierówności z parametrem.

10. Układy równań z dwiema niewiadomymi.

11. Rozwiązywanie zadań tekstowych z zastosowaniem układów równań liniowych.

12. Nierówności i układy nierówności stopnia pierwszego z dwiema niewiadomymi.

PRZEKSZTAŁCANIE WYKRESÓW FUNKCJI

1. Symetria względem osi układu współrzędnych.

2. Symetria względem początku układu współrzędnych.

3. Symetrie funkcji opisanych różnymi worami w różnych przedziałach.

4. Przesunięcia wykresów funkcji względem osi układu współrzędnych.

5. Przesunięcia wykresów funkcji z zastosowaniem wektorów.

6. Przekształcanie wykresów funkcji z wartością bezwzględną.

7. Wykresy funkcji y = k.f(x), y = f(kx).

TRYGONOMETRIA CZ.1.

1. Funkcje trygonometryczne kąta ostrego w trójkącie prostokątnym
2. Funkcje trygonometryczne kątów o mierze od 0º do 180º
3. Funkcje trygonometryczne dowolnego kąta.
4. Wzory redukcyjne dla kątów wyrażonych miarą stopniową
5. Związki między funkcjami trygonometrycznymi tego samego kąta

6. Proste tożsamości trygonometryczne
7. Wyznaczanie wartości pozostałych funkcji trygonometrycznych mając daną jedną
8. Wykres i własności funkcji y = sinx.
9. Wykres i własności funkcji y = cosx.
10. Przekształcanie wykresów funkcji trygonometrycznych
Podstawą do przygotowania się do egzaminu jest materiał realizowany na lekcjach.

