

Elementy logiki (4 godz.)

Spójniki zdaniotwórcze, prawa de Morgana. Wyrażenie implikacji za pomocą alternatywy i negacji, zaprzeczenie implikacji. Prawo kontrapozycji. Podstawowe prawa rachunku zdań.

Umiejętności

Uczestnik potrafi: budować zaprzeczenia zdań sprawdzić, czy dane zdanie jest tautologią, ocenić wartość logiczną zdań zawierających spójniki zdaniotwórcze.

Elementy logiki i teorii mnogości (4godz.)

Zdania zawierające kwantyfikatory. Prawa de Morgana. Zastosowanie praw rachunku zdań w teorii zbiorów, np. suma mnogościowa dwóch zbiorów jest działaniem przemiennym, inkluzja zbiorów jest relacją przechodnią, itp.

Umiejętności

Uczestnik potrafi: zapisać za pomocą kwantyfikatorów i spójników logicznych inkluzję zbiorów oraz zaprzeczenie tego zdania, stosować prawa rachunku zdań w twierdzeniach o zbiorach.

Potęgi i logarytmy (4godz.)

Działania na potęgach oraz własności tych działań. Pojęcie logarytmu liczby dodatniej przy danej podstawie. Twierdzenia o logarytmach. Twierdzenie o zmianie podstawy w logarytmie.

Umiejętności

Uczestnik potrafi: sprawnie przekształcać wyrażenia algebraiczne, swobodnie wykorzystuje własności potęg i logarytmów w zadaniach.

Funkcje rzeczywiste zmiennej rzeczywistej (4 godz.)

Funkcje wykładnicze, logarytmiczne i ich monotoniczność. Równania i nierówności wykładnicze i logarytmiczne.

Umiejętności

Uczestnik potrafi: rozwiązać podstawowe równania i nierówności wykładnicze i logarytmiczne, narysować wykresy funkcji, np. $f(x) = \log(x + 2)$, $f(x) = 1 + 2^x$

Funkcje trygonometryczne (4 godz.)

Definicje funkcji trygonometrycznych jako funkcji zmiennej rzeczywistej. Podstawowe własności funkcji trygonometrycznych: okresowość, parzystość, nieparzystość. Zastosowanie tożsamości trygonometrycznych w rozwiązywaniu równań i nierówności trygonometrycznych.

Umiejętności

Uczestnik potrafi: obliczyć z definicji, np. $\cos \frac{14\pi}{3}$, $\sin \frac{16\pi}{3}$, rozwiązać nierówności,

np. $\operatorname{tg} 2x < \sqrt{3}$, $\cos \frac{x}{2} > \frac{1}{2}$ itp, wyznaczyć podstawowy okres funkcji, np.

$f(x) = \sin \frac{x}{3}$, $f(x) = \cos 2x$, $f(x) = \operatorname{tg} 4x$, $f(x) = \operatorname{tg} 3x$ itp.

Metoda analityczna w geometrii (6 godz.)

Współrzędne punktów i wektorów w układzie prostokątnym. Równania prostych na płaszczyźnie: ogólne, parametryczne, odcinkowe i kierunkowe. Warunek prostopadłości i równoległości prostych. Iloczyn skalarny pary wektorów. Okrąg i jego równanie, równanie stycznej do okręgu. Zastosowanie wzorów geometrii analitycznej w zadaniach.

Umiejętności

Uczestnik potrafi: napisać równanie prostej przechodzącej przez dany punkt i równoległej do danego wektora, przechodzącej przez dany punkt i prostopadłej do danego wektora, przechodzącej przez dane dwa różne punkty, uzasadnić, czy dane równanie prostej jest równaniem stycznej do okręgu, posługiwać się wzorami geometrii analitycznej w rozwiązywaniu zadań.

Indukcja matematyczna i ciągi liczbowe (4 godz.)

Zasada indukcji matematycznej. Dowód indukcyjny na n -ty wyraz ciągu arytmetycznego i geometrycznego. Wybrane zadania na indukcję z uwzględnieniem zadania z nierównością.

Definicja granicy ciągu liczbowego. Twierdzenie o granicy sumy, różnicy, iloczynu i ilorazu dwóch ciągów zbieżnych. Przykłady obliczania granic ciągów z wykorzystaniem odpowiednich twierdzeń.

Umiejętności

Uczestnik rozumie zasadę indukcji matematycznej i swobodnie ją stosuje w zadaniach. Umie obliczać granice podstawowych ciągów z wykorzystaniem odpowiednich twierdzeń.

Pierwiastki wielomianów jednej zmiennej (5 godz.)

Dzielenie wielomianu przez wielomian. Twierdzenie Bezouta. Twierdzenia o pierwiastkach całkowitych i wymiernych wielomianów o współczynnikach całkowitych. Krotność pierwiastka wielomianu. Rozkład wielomianu na czynniki. Wielomiany symetryczne. Nierówności wielomianowe i wymierne.

Umiejętności

Uczestnik potrafi: stosować poznane twierdzenia w zadaniach, rozkładać wielomiany

na czynniki, graficznie ustalić ilość pierwiastków prostych równań, np. $x^2 - 3x + 2 = 0$,

$$x^2 - 2x + \frac{1}{x} = 0.$$

Zastosowanie trygonometrii w planimetrii i stereometrii (4 godz.)

Twierdzenie sinusów i cosinusów. Podstawowe twierdzenia o czworokątach wpisanym i opisanym na okręgu. Wzór Herona na pole trójkąta i czworokąta wpisanego w okrąg. Zadania planimetryczne z zastosowaniem trygonometrii. Prostopadłość prostej i płaszczyzny. Prostopadłość dwóch płaszczyzn. Kąt dwuścienny między płaszczyznami. Kąt nachylenia prostej do płaszczyzny. Obliczanie objętości brył z wykorzystaniem trygonometrii.

Umiejętności

Uczestnik potrafi: udowodnić proste twierdzenia planimetryczne, stosować twierdzenia planimetryczne i trygonometrię w zadaniach stereometrycznych.

Elementy kombinatoryki i rachunku prawdopodobieństwa (4 godz.)

Pojęcie permutacji zbioru. Ilość permutacji zbioru skończonego. Wariacje k -wyrazowe z powtórzeniami i bez powtórzeń zbioru n -elementowego. Ilość takich wariacji. Kombinacje k -wyrazowe z powtórzeniami i bez powtórzeń zbioru n -elementowego. Ilość takich kombinacji. Zastosowanie klasycznej definicji prawdopodobieństwa w zadaniach. Prawdopodobieństwo sumy zdarzeń. Niezależność zdarzeń.

Umiejętności

Uczestnik potrafi: poznane pojęcia stosować w rozwiązywaniu zadań, obliczyć ilość liczb trójcyfrowych, w których cyfry setek, dziesiątek i jedności są różne między sobą albo tworzą ciąg rosnący (malejący), stworzyć model probabilistyczny do danego zadania.

Ciągłość i pochodna funkcji rzeczywistej zmiennej rzeczywistej (10 godz.)

Definicja ciągłości funkcji w punkcie i w przedziale. Ciągłość funkcji elementarnych: wykładniczych, logarytmicznych, trygonometrycznych, wielomianowych i wymiernych. Własność Darboux funkcji ciągłych i jej zastosowanie w rozwiązywaniu równań. Definicja pochodnej funkcji w punkcie i w przedziale. Twierdzenie o pochodnej sumy dwóch funkcji, różnicy, iloczynu i ilorazu. Wyznaczanie przedziałów monotoniczności funkcji. Ekstrema lokalne. Szkicowanie wykresów funkcji.

Umiejętności

Uczestnik potrafi: z wykresu funkcji określić jej ciągłość, stwierdzić istnienie miejsca zerowego funkcji np. $f(x) = x^5 + x + 1$, na podstawie definicji obliczyć pochodną funkcji w punkcie, z odpowiednich wzorów obliczyć pochodne nieskomplikowanych funkcji.

Funkcja pierwotna i całka nieoznaczona funkcji (7 godz.)

Definicja funkcji pierwotnej danej funkcji określonej na przedziale. Całka nieoznaczona funkcji określonej na przedziale. Obliczanie całek nieoznaczonych podstawowych funkcji. Twierdzenie o całce z sumy i różnicy funkcji.

Umiejętności

Uczestnik potrafi: wyznaczyć całki nieoznaczone niektórych funkcji elementarnych, w szczególności funkcji wielomianowych.

Przykładowe zadania

1. Dla jakiej wartości parametru $a \in \mathbb{R}$ proste o równaniach: $x = 2 + 3t$, $y = -1 + at$ oraz $2x + 3y - 1 = 0$ są prostopadłe?
2. Rozwiązaniem nierówności $x^2 + ax + b < 0$ jest przedział $(-1, 2)$. Oblicz a i b .
3. Ciąg (a_n) jest ciągiem geometrycznym o ilorazie $g \in \mathbb{R}$. Czy ciąg (b_n) , gdzie $b_n = a_{n+1} - a_n$, jest ciągiem geometrycznym?
4. Dla jakiej wartości $x \in \mathbb{R}$ liczby $|x|$, $|x| + 1$, $|x| + \frac{3}{2}$ są długościami boków trójkąta?