	Wymagania podstawowe logika

	Uczeń:

· potrafi odróżnić zdanie logiczne od innej wypowiedzi;

· umie określić wartość logiczną zdania prostego;

· potrafi zanegować zdanie proste i określić wartość logiczną zdania zanegowanego;

· potrafi rozpoznać zdania w postaci koniunkcji, alternatywy, implikacji i równoważności zdań;

· potrafi zbudować zdania złożone w postaci koniunkcji, alternatywy, implikacji i równoważności zdań z danych zdań prostych;

· potrafi określić wartości logiczne zdań złożonych, takich jak koniunkcja, alternatywa, implikacja i równoważność zdań;

· potrafi odróżnić definicję od twierdzenia;

· zna prawa De Morgana (prawo negacji alternatywy oraz prawo negacji koniunkcji) i potrafi je stosować;

· potrafi określić wartość logiczną zdania, które jest negacją koniunkcji, oraz zdania, które jest negacją alternatywy zdań prostych;

· zna takie pojęcia, jak: zbiór pusty, zbiory równe, podzbiór zbioru;

· zna symbolikę matematyczną dotyczącą zbiorów (, , , , ,  , );

· potrafi podać przykłady zbiorów (w tym przykłady zbiorów skończonych oraz nieskończonych);

· potrafi określić relację pomiędzy elementem i zbiorem;

· potrafi określać relacje pomiędzy zbiorami (równość zbiorów, zawieranie się zbiorów, rozłączność zbiorów);

· zna definicję sumy, iloczynu, różnicy zbiorów;

· potrafi wyznaczać sumę, iloczyn i różnicę zbiorów skończonych;

· potrafi wyznaczyć sumę, różnicę oraz część wspólną podzbiorów zbioru liczb rzeczywistych: N, C, NW, W;

· potrafi rozróżniać liczby naturalne, całkowite, wymierne, niewymierne;

· potrafi przedstawić liczbę wymierną w postaci ułamka zwykłego i w postaci rozwinięcia dziesiętnego;

· umie zamienić ułamek o rozwinięciu dziesiętnym nieskończonym okresowym na ułamek zwykły;

· potrafi zaznaczać liczby wymierne na osi liczbowej;

· rozumie pojęcie przedziału, rozpoznaje przedziały ograniczone i nieograniczone;

· potrafi zapisać za pomocą przedziałów zbiory opisane nierównościami;

· potrafi zaznaczyć na osi liczbowej podany przedział liczbowy;

· potrafi wyznaczyć sumę, różnicę oraz część wspólną przedziałów;

· odróżnia formę zdaniową jednej zmiennej od zdania;

· potrafi określić dziedzinę prostej formy zdaniowej;

· potrafi wskazać element dziedziny spełniający prostą formę zdaniową.

Przykładowe zadania
1.

Wśród poniższych wypowiedzi znajdują się zdania logiczne. Wskaż je. Oceń wartości logiczne zdań.

1)
Wyjdź do ogrodu!

2)
Czy dzisiaj jest klasówka z matematyki?

3)
Liczba 3 jest większa od liczby 8.

4)
Liczba a jest liczbą parzystą.

5)
Warszawa jest stolicą Polski.

2.

Dane jest zdanie: „2 jest liczbą parzystą i liczba 5 nie jest podzielna przez 3”.

a)
Oceń wartość logiczną zdania.

b)
Napisz zaprzeczenie zdania; podaj prawo logiczne z którego skorzystałeś.

3.

Oceń wartość logiczną zdań:

a)
–32 = 9 b) 13 – 23  (–1)3

c)
3  (1 – 8)  –3  (8 – 1)

4.

a)
Wyznacz zbiory: A B, C D, A – C, jeśli:

A = { –3, –2, –1, 3, 4 }, B = {–2, 0, 1, 3 },

C = {–2, –1, 0, 1, 2}.

b)
Wykonaj działania na zbiorach:
 C – N, W  NW, W R.

c)
Wykonaj działania na przedziałach:

(2, 5)  3, 8; (–, 3) – (0, 9;

(–7, 8–7, +).

5.

Przedstaw liczbę 2,3(04) w postaci ułamka zwykłego nieskracalnego. Czy dana liczba jest wymierna czy niewymierna?

6.

Dana jest forma zdaniowa x –
[image: image1.wmf]3

= 3.

a)
Dla jakiej wartości x forma zdaniowa staje się zdaniem logicznym?
b)Jaką liczbę należy wstawić w miejsce zmiennej x, aby otrzymane zdanie było fałszywe?

7.
Zapisz za pomocą kwantyfikatorów następujące zdania:

a. Kwadrat każdej liczby naturalnej jest dodatni.

b. Istnieje liczba rzeczywista n, która jest ujemna.
	Wymagania podstawowe – działania w zbiorach liczbowych

	Uczeń:

· potrafi wskazać liczby pierwsze i liczby złożone;

· zna i potrafi stosować cechy podzielności liczb naturalnych (przez 2, 3, 4, 5, 6, 8, 9, 10);

· potrafi rozłożyć liczbę naturalną na czynniki pierwsze;

· potrafi wyznaczyć największy wspólny dzielnik i najmniejszą wspólną wielokrotność liczb naturalnych;

· potrafi wykonać dzielenie z resztą w zbiorze liczb naturalnych;

· potrafi sprawnie wykonywać działania na ułamkach zwykłych i na ułamkach dziesiętnych;

· zna i stosuje w obliczeniach kolejność działań i prawa działań w zbiorze liczb rzeczywistych;

· potrafi porównywać liczby rzeczywiste;

· zna podstawowe wiadomości o równaniach i nierównościach: rozumie pojęcie dziedziny równania (nierówności), rozwiązania równania (nierówności); potrafi rozwiązać proste równania (nierówności);

· zna własność proporcji i potrafi stosować ją do rozwiązywania równań zawierających proporcje;

· potrafi obliczyć procent danej liczby, a także wyznaczyć liczbę, gdy dany jest jej procent;

· potrafi obliczyć, jakim procentem danej liczby jest druga dana liczba;

· potrafi określić, o ile procent dana wielkość jest większa (mniejsza) od innej wielkości;

· potrafi posługiwać się procentem w prostych zadaniach tekstowych (w tym wzrosty i spadki cen, podatki, kredyty i lokaty);

· rozumie pojęcie punktu procentowego i potrafi się nim posługiwać;

· potrafi odczytywać dane w postaci tabel i diagramów, a także przedstawiać dane w postaci diagramów procentowych;

· potrafi odczytywać dane przedstawione w tabeli lub na diagramie i przeprowadzać analizę procentową przedstawionych danych;

· zna definicję wartości bezwzględnej liczby rzeczywistej i jej interpretację geometryczną;

· potrafi obliczyć wartość bezwzględną liczby;

· umie zapisać i obliczyć odległość na osi liczbowej między dwoma dowolnymi punktami;

· potrafi wyznaczyć przybliżenie dziesiętne liczby rzeczywistej z żądaną dokładnością;

· potrafi obliczyć błąd bezwzględny i błąd względny danego przybliżenia;

· potrafi obliczyć błąd procentowy przybliżenia;

· potrafi szacować wartości wyrażeń.

Przykładowe zadania
1.

Znajdź liczbę wymierną, która znajduje się na osi liczbowej między liczbami:

a)
[image: image2.wmf]8

1

 i
[image: image3.wmf]6

1

 b)
[image: image4.wmf]7

5

 i
[image: image5.wmf]7

6

2.

Wyznacz

a. NWD(a, b) jeżeli a =700 b = 1650

b. NWW (a, b) jeżeli a = 360 i b = 132

3.

Jabłka zdrożały o 20% i wówczas cena jednego kilograma jabłek wynosiła 4,80 zł. O ile procent cena jabłek przed podwyżką była niższa niż po podwyżce?

4.

Wykonaj działania na liczbach całkowitych
[image: image6.wmf](

)

(

)

(

)

(

)

(

)

6

4

3

2

12

3

14

×

+

-

×

-

-

+

-

×

-

=

5.

Skróć ułamek
[image: image7.wmf]2

2

4

2

-

 ;
[image: image8.wmf]8

2

8

24

-

+

-

6.

Na zawodach w skokach narciarskich komentator sportowy ocenił pierwszy skok zawodnika na 122 m, podczas gdy skoczek osiągnął długość ​skoku równą 124,5 m. Drugi skok miał długość 123,5 m, zaś komentator ocenił go na 126 m.

W którym przypadku komentator popełnił większy błąd procentowy?

7.

Oblicz:

a.
[image: image9.wmf]=

+

+

+

75

,

6

4

3

11

8

7

125

,

5

b.
[image: image10.wmf]=

×

×

×

2

5

,

0

29

9

9

2

3

c.
[image: image11.wmf]=

+

-

-

5

2

2

3

d.
[image: image12.wmf](

)

=

×

ú

û

ù

ê

ë

é

-

-

4

,

2

25

,

1

6

1

3

e.
[image: image13.wmf]=

+

×

5

3

5

:

5

1

11

4

1

4

30

8.

Rozwiąż równanie:

a.
[image: image14.wmf]3

10

5

=

x

b.
[image: image15.wmf]2

3

=

-

x

9.

Litera x oznacza w liczbie 2510x cyfrę jedności. Podaj które cyfry można wpisać w miejsce x, aby liczba ta była podzielna:

a. przez 2

b. przez 3 ale nie była podzielna przez 6

c. przez 4

10.
a. oblicz 45% z 160

b. oblicz jakim procentem liczby 67 jest liczba 13

c. Oblicz liczbę, której 14% wynosi 7

11.

Na diagramie obok przedstawiono rozkład wieku w pewnej grupie osób. Odpowiedz na pytanie

a. Jaki procent wszystkich osób stanowią osoby siedemnastoletnie?

b. Jaki procent dziewiętnastolatków stanowi młodzież szesnastoletnia?

c. Czy osoby pełnoletnie stanowią więcej niż 60%?

d. korzystając z diagramu słupkowego sporządź tabelkę oraz procentowy diagram kołowy.

[image: image24.emf]

0

1

2

3

4

5

6

7

8

9

10

16 17 18 19 20

wiek

liczba osób

	Wymagania podstawowe

	Uczeń:

· potrafi wykonywać działania na potęgach o wykładniku naturalnym, całkowitym i wymiernym;

· zna prawa działań na potęgach o wykładnikach wymiernych i stosuje je w obliczeniach;

· potrafi zapisać liczbę w notacji wykładniczej;

· sprawnie sprowadza wyrażenia algebraiczne do najprostszej postaci i oblicza ich wartości dla podanych wartości zmiennych;

· potrafi wyłączać wspólny czynnik z różnych wyrażeń;

· potrafi sprawnie posługiwać się wzorami skróconego mnożenia:

(a – b)2 = a2 – 2ab + b2
(a + b)2 = a2 + 2ab + b2
a2 – b2 = (a – b)(a + b)

i sprawnie wykonuje działania na wyrażeniach, które zawierają wymienione wzory skróconego mnożenia;

· potrafi usuwać niewymierność z mianownika ułamka, stosując wzór skróconego mnożenia (różnicę kwadratów dwóch wyrażeń);

· zna pojęcie pierwiastka arytmetycznego z liczby nieujemnej i potrafi stosować prawa działań na pierwiastkach w obliczeniach;

· potrafi obliczać pierwiastki stopnia nieparzystego z liczb ujemnych,

· zna definicję logarytmu i potrafi obliczać logarytmy bezpośrednio z definicji;

· sprawnie przekształca wzory matematyczne, fizyczne i chemiczne;

· zna pojęcie średniej arytmetycznej, średniej ważonej i średniej geometrycznej liczb oraz potrafi obliczyć te średnie dla podanych liczb.

Przykładowe zadania
Zadanie 1.

Oblicz wartość wyrażenia:

[image: image16.wmf]3

3

2

2

1

2

2

3

1

64

27

9

1

4

3

8

-

+

÷

÷

ø

ö

ç

ç

è

æ

×

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

+

+

×

-

Zadanie 2.

Usuń niewymierność z mianownika ułamka:

a)
[image: image17.wmf]2

3

2

3

+

-

 b)
[image: image18.wmf]2

2

4

8

-

-

Zadanie 3.

Wyłącz wspólny czynnik poza nawias:

a)
(a – b) – (a – b)2
b)
(b – a)xy + (a – b)xyz – (b – a)z2
Zadanie 4.

Oblicz: 3log(log232 log525).

Zadanie 5.

Wyznacz podaną wielkość ze wzoru:

a)

[image: image19.wmf]y

x

f

1

1

1

+

=

; f b) P = 2r(r + h); h
Zadanie 6.

Oblicz stosując prawa działań na potęgach.

 a.
[image: image20.wmf](

)

(

)

=

×

3

4

1

,

0

1

,

0

 b.
[image: image21.wmf]=

÷

ø

ö

ç

è

æ

-

×

÷

ø

ö

ç

è

æ

-

2

2

3

2

1

5

1

1

 c.
[image: image22.wmf]=

5

7

19

:

19

. d.
[image: image23.wmf](

)

(

)

=

7

7

3

,

0

:

6

,

0

_1291034370.unknown

_1354116237.unknown

_1383575603.unknown

_1383575725.unknown

_1383575744.unknown

_1383575648.unknown

_1354116264.unknown

_1291034581.unknown

_1291034691.unknown

_1291034723.unknown

_1291034600.unknown

_1291034469.unknown

_1282065832.unknown

_1291034254.unknown

_1291034341.unknown

_1282065881.unknown

_1282065900.unknown

_1282065909.unknown

_1282065897.unknown

_1282065835.unknown

_1282065825.unknown

_1282065828.unknown

_1282065798.unknown

