1

9 класс. Введение в курс математики. 16 часов.(8 алгебра, 8 геометрия)

	Основное содержание по темам.

	
	Характеристика основных видов деятельности ученика (на уровне учебных действий)

	1. Высказывание Логические операции с высказываниями.
[image: image1.wmf]в

а

в

а

а

×

+

,

,

 EMBED Equation.3 [image: image2.wmf].

,

в

а

в

а

«

®

Таблица истинности. Модель. Упрощение логических схем и построение моделей. Доказательство логических тождеств. Формулы двойственности. Решение текстовых логических задач.

2. Множества. Элементы множества. Способы задания множеств. Пустое и универсальные множества. Пересечение, объединение и разность множеств. Законы Моргана. Диаграммы Эйлера– Венна. Стандартные обозначения числовых множеств.

3. Кванторы существования, всеобщности, существования и единственности, существование бесконечного множества. Построение отрицаний с помощью кванторов. Кванторы в определениях.

4. Определение. Как устроено определение. «Произвол в определениях». Основные понятия. Аксиомы. Требования к аксиоматике.

5. Теоремы. Виды теорем: существования, единственности, теоремы– тождества, если А, то В. Устройство теоремы вида «если А, то В». Система теорем. Равносильность данной и противоположной обратной (и второй пары теорем). Доказательство от противного. Пример и контрпример.

6. Необходимые и достаточные условия. Следование и равносильность.
	1. Понятия высказывая, истинности и ложности. Знать логические операции.

2. Таблица истинности. Уметь упрощать логические выражения и доказывать тождества.

3. Уметь строить и упрощать модели. Решать текстовые логические задачи.

4. Понятие множества и его элементов, способы задания. Операции над множествами. Доказательство тождеств на диаграммах Эйлера– Венна.

5. Знать стандартные кванторы. Уметь строить отрицание высказываний при помощи кванторов. Уметь читать выражения с кванторами.

6. Понятие определения и его устройство. Равносильность определений. Аксиомы и аксиоматика. Требования к аксиоматике.

7. Теоремы и их виды. Равносильные теоремы. Устройство теоремы вида «если А, то В». Система теорем. Равносильность данной и противоположной обратной (и второй пары теорем). Доказательство от противного. Пример и контрпример.

8. Необходимые и достаточные условия. Уметь выделять необходимость и достаточность.

9 класс. Алгебра. 204 часа.

(8 есть в теме «введение в курс математики»)

	Степени и корни. 22 часа.

	1. Степень с целым показателем. Свойства степеней с целым показателем.

2. Корни с натуральными показателями. Определение арифметического корня.

3. Извлечение корней нечётной степени из отрицательного числа.

4. Свойства корней из неотрицательных чисел

5. Решение простейших иррациональных уравнений и неравенств, упрощение выражений, содержащих знак корня.

6. Формула сложных радикалов. Составление квадратных уравнений с иррациональными корнями. Сравнение корней. Специальные операции над радикалами.

7. Степень с рациональным показателем и её свойства. Вычисление значений и упрощение выражений, содержащих рациональные степени.
	1. Знать определение степени с целым показателем. Уметь доказывать свойства степеней с целым показателем.

2. Понятие корня с натуральным показателем. Арифметический корень.

3. Свойства корней чётной и нечётной степени. Извлечение корня.

4. Уметь решать простейшие иррациональные уравнения, доказывать тожества с корнями, находить область определения функций, содержащих знак радикала.

5. Степень с рациональным показателем и свойства её. Вычислять значения, упрощать выражения, избавляться от иррациональности.

	Функция. 24 часа.

	1. Переменные величины. Понятие функции. Область определения и множество значений функции. Способы задания функции.

2. График функции. Графики простейших функций: у=кх+b, у=
[image: image3.wmf]х

,
[image: image4.wmf][

]

{

}

х

у

х

у

=

=

.

,у=sgnx. Линейные неравенства с двумя переменными.

3. Общие свойства функций: чётность–нечётность, периодичность, монотонность, экстремумы. Наибольшее и наименьшее значения. Ограниченность. Чтение графиков функции.

4. Функции у=х2, у=1/х, у=к/х их свойства и графики.

5. Квадратичная функция, её график и свойства. Общие точки параболы и прямой. Зависимость свойств функции
[image: image5.wmf]c

bx

ах

+

+

2

 от коэффициентов.

6. Дробно-линейная функция и её график.

7. График функции
[image: image6.wmf]п

х

у

=

,
[image: image7.wmf]п

м

х

у

/

=

,у=1/f.
8. Исследование функций и построение графиков.

9. Применение свойств квадратичной функции к решению задач на нахождение наибольшего и наименьшего значений.

10. Понятие о простейших математических моделях. Функции в экономике. Производственная функция.
	1. Знать понятие функции. Область определения и множество значений функции. Способы задания функции.

2. Определение графика функции. Уметь строить графики простейших функций.

3. Знать оновные свойства функции (чётность – нечётность, монотонность, ограниченность, периодичность). Уметь приводить примеры. Понятие экстремума и наибольшего (наименьшего) значения, их отличие. Уметь находить наибольшее (наименьшее) значение.

4. Уметь исследовать основные функции у=х2, у=1/х, у=к/х , квадратичную функцию и дробно-линейную функцию.

 График функции
[image: image8.wmf]п

х

у

=

,

[image: image9.wmf]п

м

х

у

/

=

,у=1/f.
5. Уметь составлять простейшую производственную функцию.

	Уравнения. 22 часа.

	1. Понятие уравнения. Тождества. ООУ.

2. Понятие равносильности уравнений. Следствия уравнений. Теоремы равносильности.

3. Целые рациональные уравнения. Основные методы их решения: разложение на множители, введение новой переменной. Формулы Виета для уравнений высших степеней.

4. Дробно-рациональные уравнения.

5. Модуль. Уравнения с модулем.

6. Линейные уравнения с параметром. Квадратные уравнения с параметром.

7. Симметрические уравнения третьей и четвёртой степеней. Кососимметрические уравнения четвёртой степени и сводящиеся к ним.

8. Решение уравнений старших степеней методом разложения на множители и заменой переменной.

9. Иррациональные уравнения. Теоремы равносильности. Различные способы решения иррациональных уравнений.
	1. Понятие уравнения. Тождества. ООУ Понятие равносильности уравнений Следствия уравнений. Теоремы равносильности. Уметь их доказывать.

2. Уметь решать целые, рациональные, дробно-рациональные, иррациональные уравнения методом подстановки, разложением на множители, используя теоремы равносильности. Применять теорему Виета. Уметь решать симметрические и кососимметрические уравнения 3 и 4 степеней.

3. Уравнения с модулем.

4. Понятие параметра. Линейные и квадратные (и сводящиеся к ним) уравнения с параметрами. Простейшие иррациональные уравнения с параметрами.

	
Квадратичная функция и её график. 8 часов.

	1. Определение коэффициентов квадратичной функции по её графику.

2. Построение параболы. Зависимость решений от коэффициентов.

3. Расположение корней относительно точки, промежутка.
	Уметь определять знаки коэффициентов по графику, находить Н и Д условия нахождения корней относительно заданной точки или промежутка.

	Неравенства. 16 часов.

	1. Числовые неравенства. Простейшие свойства. Действия с числовыми неравенствами. Доказательство числовых неравенств. (от очевидного к данному, по определению, равносильностью, используя классические неравенства). Неравенство Коши.

2. Решение неравенств методом интервалов. Неравенства с модулем. Неравенство треугольника и следствия из него.

3. Линейные и квадратные неравенства с параметром.

4. Графическая интерпретация неравенств и системы с двумя переменными.
	1. Понятие числового неравенства.

 Аксиома неравенств. Уметь

 доказывать свойства неравенств и

 действия с ними.

2. Уметь доказывать неравенства различными способами.

3. Знать основные этапы метода интервалов. Решать неравенства методом интервалов.

4. Решать неравенства с модулем и линейные и квадратные неравенства с параметром.

	Системы уравнений. 12 часов.

	1. Основные определения и методы решения систем: метод подстановки, метод алгебраического сложения уравнений, метод замены переменной

2. Однородные и симметрические системы.

3. Системы с модулем

4. Системы уравнений с тремя неизвестными.

5. Графическое решение систем. Графическая интерпретация системы уравнений с двумя переменными.

6. Решение систем с параметром.

7. Системы неравенств с одной переменной
	1. Понятие системы уравнений. Уметь решать системы: метод подстановки, метод алгебраического сложения уравнений, метод замены переменной

2. Решение однородных и симметрических систем.

3. Уметь графически решать системы двух уравнений степени не выше второй.

4. Решать системы с параметром.

5. Решать системы неравенств с одной переменной. Геометрическая иллюстрация.

	
Последовательность. ММИ. 16 часов.

	1. Понятие числовой последовательности. Способы задания (как у функции и рекуррентный). Формула общего члена. Монотонные и ограниченные последовательности.

2. Описание ММИ. Аксиома матиндукции. Доказательство тождеств, нахождение сумм, выдвижение гипотезы.

3. Делимость по индукции. Доказательство неравенств методом МИ.
	1. Понятие числовой последовательности (частный случай функции). Способы задания. Свойства числовых последовательностей. Исследовать последовательности на ограниченность и монотонность.

2. Аксиома и метод МИ. Уметь доказывать тождества, неравенства методом ММИ. Доказательство делимости ММИ..

	Прогрессии. 14 часов.

	1. Арифметическая прогрессия. Формула общего члена, Н и Д условия существования арифметической прогрессии. Свойства её. Сумма п первых членов арифметической прогрессии.

2. Геометрическая прогрессия. Формула общего члена, Н и Д условия существования геометрической прогрессии. Свойства её. Сумма п первых членов геометрической прогрессии. Бесконечно убывающая геометрическая прогрессия и её сумма.

3. Изображение членов арифметической и геометрической прогрессий точками координатной плоскости. Линейный и экспоненциальный рост. Сложные проценты.

4. Решение задач на комбинации прогрессий.
	1. Знать определения арифметической и геометрической прогрессий, их свойства, Н и Д условия существования.

2. Находить члены прогрессий и суммы прогрессий. Решать уравнения и текстовые задачи.

3. Бесконечно убывающая геометрическая прогрессия. Её сумма.

4. Уметь пользоваться формулой сложных процентов.

5. Решать задачи на комбинации прогрессий.

	Начала тригонометрии. 20 часов.

	1. Радианная мера. Длина дуги и площадь сектора. Поворот точки на угол α вокруг начала координат.

2. Определение тригонометрических функций угла, числа, дуги. Ось тангенсов и котангенсов.

3. Свойства тригонометрических функций.

4. Построение угла по его функции. Простейшие тригонометрические уравнения.

5. Основные тригонометрические тождества.
	1. Понятие радиана и других мер измерения углов (грады, румбы, градусы).

2. Связь между радианной и градусной мерой. Радианная мера угла, дуги и числа.

3. Определение тригонометрических функций угла, числа, дуги. Ось тангенсов и котангенсов.

4. Знать свойста тригонометрических функций (на круге) и уметь их доказывать (на круге).

5. Уметь решать простейшие тригонометрические уравнения и доказывать тригонометрические тождества.

	Элементы комбинаторики, теории вероятности и статистики. 10 часов.

	1. Решение комбинаторных задач перебором вариантов. Правило умножения и сложения. Факториал.

2. Введение в вероятность. Классическое определение. Достоверные, невозможные и случайные события. Понятие геометрической вероятности.

3. Представление данных в виде таблиц, диаграмм, графиков. Статистические характеристики набора данных: среднее арифметическое, медиана, мода, наибольшее и наименьшее значение, размах, дисперсия. Репрезентативная и нерепрезентативная выборки.
	1. Уметь применять правило умножения и сложения при решении комбинаторных задач. Знать определение факториала.

2. Классическое и философское определение вероятности. Виды событий. Простейшие задачи геометрической вероятности.

3. Уметь читать графики, диаграммы.

4. Знать статистические характеристики набора данных: среднее арифметическое, медиана, мода, наибольшее и наименьшее значение, размах, дисперсия. Репрезентативная и нерепрезентативная выборки

	Повторение курса алгебры. 18 часов.

	Резерв. 16 часов.

	
	

	
	

_1274481746.unknown

_1344182695.unknown

_1344183698.unknown

_1344183760.unknown

_1344183479.unknown

_1344182589.unknown

_1274481675.unknown

