Klasa 4 TI
Wymagania wraz z przykładowymi zadaniami na ocenę dopuszczającą
	FUNKCJA WYKŁADNICZA I LOGARYTMICZNA

	Uczeń na ocenę dopuszczającą:
· oblicza potęgi o wykładniku N, C, W – proste przykłady;
· podaje i stosuje wzory na działań na potęgach – nieskomplikowane przykłady;
· sporządza wykres funkcji i podaje jej podstawowe własności (ZbW, D, znak, monotoniczność);
· rozwiązuje proste zadania związane z funkcja wykładniczą;
· podaje definicję logarytmu i stosuje ją do wyznaczania wartości logarytmu/liczby logarytmowanej/podstawy logarytmu – proste przykłady;
· określa dziedzinę wyrażenia logarytmicznego;
· podaje i stosuje wzory na sumę, różnicę logarytmów o tej samej podstawie oraz logarytm potęgi – proste przykłady;
· sporządza wykres funkcji logarytmicznej , x>0
· rozwiązuje proste równania logarytmiczne.

Przykładowe zadania obok.
	1) Oblicz:
 b) c) d) e) f)
2) Doprowadź do najprostszej postaci: .
3) Naszkicuj wykres funkcji:
 b)
omów jej podstawowe własności (ZbW, D, znak, monotoniczność)
4) Dana jest funkcja . Wyznacz:
5) Wyznacz wzór funkcji wykładniczej wiedząc, że wykres tej funkcji przechodzi przez punkt .
6) Wyznacz: , , , , , , log100000.
7) Oblicz x, gdy: a) = 2 b) c)9 = 2
8) Wyznacz dziedzinę wyrażenia: a) b)
9) Oblicz:
a) 8 b) log4 + log25 c)
10) Rozwiąż równania: a) b)
11) Narysuj wykres funkcji i omów jej podstawowe własności (dziedzina, zbiór wartości, miejsca zerowe, monotoniczność).
12) Wykaż, że liczba 4²⁰²¹ + 3·4²⁰²⁰ - 7·4²⁰¹⁹ jest wielokrotnością liczby 14

	GEOMETRIA ANALITYCZNA

	Uczeń na ocenę dopuszczającą:
· wyznacza długość odcinka mając współrzędne jego końców;
· wyznacza pole i obwód figury zaznaczonej w układzie współrzędnych – proste przykłady;
· wyznacza współrzędne środka odcinka;
· przekształca prostą zapisaną w postaci ogólnej na kierunkową i odwrotnie;
· interpretuje znaczenie współczynników prostej zapisanej w postaci kierunkowej;
· rysuje prostą w układzie współrzędnych;
· sprawdza, czy dany punkt należy da danej prostej;
· wyznacza współczynnik kierunkowy prostej przechodzącej przez dwa punkty;
· wyznacza współczynnik kierunkowy prostej równoległej oraz prostopadłej do danej prostej;
· wyznacza równanie prostej mając dany jeden ze współczynników i punkt należący do tej prostej;
	Przykładowe zadania na ocenę dopuszczającą:
1. Oblicz długość odcinka AB, gdy .
1. Narysuj w układzie współrzędnych trójkąt ABC, a następnie wyznacz jego pole i obwód gdy: .
1. Wyznacz współrzędne środka odcinka AB, gdy: .
1. Sprawdź, czy punkt należy do prostej:
1.
1. Narysuj prostą o podanym równaniu w układzie współrzędnych:

1. Wyznacz współczynnik kierunkowy prostej przechodzącej przez punkty: .
1. Podaj współczynnik prostej k równoległej do prostej a następnie napisz równanie prostek k, wiedząc że przechodzi ona przez punkt .
Podaj współczynnik prostej k prostopadłej do prostej a następnie napisz równanie prostek k, wiedząc że przechodzi ona przez punkt .

	PROSTE I PŁASZCZYZNY W PRZESTRZENI. WIELOŚCIANY. BRYŁY OBROTOWE

	Uczeń na ocenę dopuszczającą:
· podaje aksjomaty stereometrii;
· wskazuje na modelu proste: równoległe, przecinające, skośne; płaszczyzny: równoległe, przecinające się (w tym prostopadłe); krawędź płaszczyzn przecinających się; prostą równoległą do płaszczyzny;
· wskazuje (na modelu i rysunku) kąt nachylenia prostej do płaszczyzny, kąt dwuścienny – typowe przykłady;
· rozróżnia graniastosłupy/ostrosłupy - podaje ich klasyfikacje i podstawowe własności (liczba wierzchołków, krawędzi, ścian, położenia wysokości, jaki wielokąt jest w podstawie, w ścianie bocznej)
· sporządza dla danego graniastosłupa/ostrosłupa sporządzić siatkę i na podstawie siatki określa jaka to bryła;
· zaznacza na rysunku przekątną i kąt nachylenia przekątnej do podstawy graniastosłupa(o ile istnieje);
· zaznacza na rysunku kąt nachylenia ściany bocznej do płaszczyzny podstawy oraz kąt nachylenia krawędzi bocznej do płaszczyzny podstawy, zaznacza wysokość ostrosłupa;
· podaje i stosuje wzory na pole powierzchni i objętość: sześcianu, prostopadłościanu, graniastosłupa, ostrosłupa (również w wykorzystaniem tw. Pitagorasa, proporcji trygonometrycznych) – nieskomplikowane, typowe przykłady;
· podaje i stosuje wzory na pole powierzchni i objętość: walca, stożka, kuli (również w wykorzystaniem tw. Pitagorasa, proporcji trygonometrycznych) – nieskomplikowane, typowe przykłady;

	1) Pewien graniastosłup ma 42 krawędzi. Ile ma on ścian i wierzchołów?
2) Przekątna sześcianu ma długość 15. Oblicz objętość i pole powierzchni tego sześcianu.
3) Długości krawędzi prostopadłościanu są do siebie w stosunku 2:3:4. Przekątna prostopadłościanu ma długość cm. Oblicz pole powierzchni bocznej tego prostopadłościanu.
4) Szyba okienna ma wymiary 2,3m; 2,65m, 8,5mm. Ile waży ta szyba, jeśli gęstość szkła jest 2,6g/cm3.
5) Długość krawędzi podstawy graniastosłupa prawidłowego trójkątnego jest równa 3cm, a jego pole powierzchni bocznej 27cm2. Oblicz objętość tego graniastosłupa.
6) Oblicz objętość graniastosłupa prostego, którego podstawą jest romb o przekątnych długości 2cm i 4cm, a dłuższa przekątna graniastosłupa ma długość 10cm.
7) Każda krawędź prawidłowego ostrosłupa czworokątnego ma długość 4 cm. Oblicz pole powierzchni bocznej i objętość ostrosłupa.
8) Oblicz objętość i pole powierzchni czworościanu foremnego, którego krawędź ma długość 6 cm.
9) Prostokątny arkusz blach o wymiarach 40 cm i 60 cm można w dwojaki sposób zwinąć, otrzymując powierzchnię boczną walca. W którym przypadku walec będzie miał większą objętość?
10) Oblicz objętość i pole powierzchni stożka, którego tworząca ma długość 6 cm, a promień podstawy równa się 4 cm.
11) Oblicz pole powierzchni kuli, której objętość jest równa 36π cm³.

	RACHUNEK PRAWDOPODOBIEŃSTWA

	Uczeń na ocenę dopuszczającą:
· posługuje się pojęciami: doświadczenie losowe, zdarzenie elementarne, przestrzeń zdarzeń elementarnych, zdarzenie losowe, zdarzenie pewne, zdarzenie niemożliwe, zdarzenie przeciwne – proste przypadki;
· określa przestrzeń zdarzeń elementarnych (wypisując możliwe wyniki lub przy pomocy grafu lub opisując słownie) w danym doświadczeniu losowym – nieskomplikowane przykłady;
· wyznacza liczbę wyników doświadczenia losowego stosując regułę mnożenia lub wypisując wyniki lub sporządzając graf– nieskomplikowane przykłady;
· określa(wypisuje) zdarzenia elementarne sprzyjające danemu zdarzeniu losowego i wyznacza ich liczbę– nieskomplikowane przykłady;
· wyznacza prawdopodobieństwo stosując klasyczna definicje prawdopodobieństwa - proste przykłady;
· wykonuje działania na zdarzeniach losowych () – proste przykłady;
· posługuje się wzorami na prawdopodobieństwo przeciwne, prawdopodobieństwo sumy zdarzeń – nieskomplikowane przykłady;
· wyznacza prawdopodobieństwo zdarzenia losowego przy pomocy drzewa stochastycznego – bardzo proste, typowe przypadki.
	Przykładowe zadania:
1) Rzucamy monetą i symetryczną kostką do gry.
a) Wyznacz przestrzeń zdarzeń elementarnych tego doświadczenia;
b) Określ liczbę możliwych wyników tego doświadczenia;
c) Wyznacz i określ liczbę zdarzenia losowego, polegającego na tym, że uzyskano orła i liczba oczek jest podzielna przez 3;
d) Podaj przykład zdarzenia niemożliwego i przykład zdarzenia pewnego.
2) Robert ma trzy koperty w kolorach: biały, żółty, szary oraz papier listowy w kolorach: niebieski, liliowy, beżowy, zielony, pomarańczowy. Ile różnych dwukolorowych listów może Robert wysłać?
3) Ile jest wszystkich liczb trzycyfrowych zapisanych za pomocą cyfr ze zbioru
a) cyfry mogą się powtarzać; b) cyfry nie mogą się powtarzać.
4) Niech oraz A – zdarzenie polegające na tym, że otrzymano parzysta liczbę oczek; zaś B - zdarzenie polegające na tym, że liczba oczek jest mniejsza niż 10. Wyznacz .
5) Rzucamy dwa razy symetryczna kostka do gry. Oblicz prawdopodobieństwo zdarzenia polegającego na tym, że suma wyrzuconych oczek jest większa niż 9.
6) W torebce są cukierki miętowe i czekoladowe. Wiadomo, że cukierków miętowych jest 7, a prawdopodobieństwo wylosowania cukierka miętowego wynosi . Oblicz, ile w tej torebce jest wszystkich cukierków?
7) Z talii 24 kart losujemy jedną. Oblicz prawdopodobieństwo:
a) wylosowania damy b) wylosowania damy lub króla;
8) O zdarzeniu wiemy, że się wykluczają i P(A)=0,2 oraz P(B)=0,5. Wyznacz: .
9) Niech oraz Wyznacz: .
10) Żarówki w sklepie „MAT” pochodzą od dwóch producentów X i Y. wszystkich żarówek w sklepie jest firmy X. Prawdopodobieństwo, że żarówka jest wadliwa firmy X wynosi 0, 08 natomiast2% żarówek firmy Y jest wadliwych . Klient kupuje w sposób losowy jedna żarówkę.
a) sporządź drewko dla tego doświadczenia – najpierw wybór firny potem wadliwą/dobrą – i zaznacz na nim potrzebne prawdopodobieństwa;
b) jakie jest prawdopodobieństwo zakupu dobrej żarówki.

	
ELEMENTY STATYSTYKI OPISOWEJ

	Uczeń na ocenę dopuszczającą:
· posługuje się pojęciami statycznymi: zbiorowość statystyczna(populacja), cecha statystyczna, próba, jednostka statystyczna, dane statystyczne;
· odczytuje informacje z diagramów, wykresów, tabel statystycznych;
· porządkuje dane, sporządza tabele częstości;
· wyznacza średnią arytmetyczną, medianę, dominantę(modę);

	1) Wyznacz średnią arytmetyczną, medianę, dominantę z następujących danych:
a) 2, 5, 3, 1, 7, 2, 3, 5, 1, 1, 5, 3, 3, 9;
b)
	ocena
	1
	2
	3
	4
	5
	6

	ilość uczniów
	1
	6
	8
	10
	4
	1

2) Średnia arytmetyczna liczb: 3, 1, 1, 0, x, 0 jest równa 2. Oblicz x.

	Elementy analizy matematycznej

	Uczeń na ocenę dopuszczającą
· Oblicza proste granice funkcji w punkcie i w nieskończoności
· Oblicza pochodną wielomianu.
	Oblicz granicę:
a) b)
2. Oblicz pochodną następujących funkcji:
a)
b)

	POWTÓRZENIE

	Uczeń na ocenę dopuszczającą
· Wykonuje działania na liczbach
· Rozwiązuje proste obliczenia procentowe;
· Rozwiązuje proste równania wielomianowe, wymierne;
· Rozwiązuje nierówność kwadratową

	1) Dla podanych wartości a i b oblicz wartość wyrażenia gdy oraz
2) Przy 23-procentowej stawce podatku VAT cena brutto samochodu jest równa 89 053 zł. Jaka jest cena netto (bez podatku) tego samochodu?
3) Rozwiąż równania
a) 8x³ + 27 = 0 b) (x² - 64)(x + 2) = 0 c) x³ + 5x² – 14x = 0
d) e)

4) Rozwiąż nierówności: a) 3x² - 5x - 12 ≥ 0 b) -2(x-5)(x+3) < 0 c) x² ≤ 4
 d) x² - 3x > 0

UWAGA!
Na egzamin poprawkowy należy przyjść z rozwiązanymi w/w zadaniami i innymi (z podręcznika lub zbioru zadań), które rozwiązywałeś, aby przygotować się do egzaminu.

Egzamin poprawkowy odbędzie się w dniu 27.08.2021
Konsultacje odbędą się 23.08.2021r w godzinach od 9.00-12.00. – zapraszam😊

