

Содержание:
1. Пояснительная записка
2. Содержание учебного материала
3. Тематический план
4. Список литературы

Пояснительная записка
Данная рабочая программа предназначена для реализации федерального компонента государственного стандарта среднего общего образования и составлена на основе программы для общеобразовательных учреждений «Алгебра и начала математического анализа 10-11 классы» Ю.М. Колягин, М.В. Ткачева, Н.Е. Федорова, М.И. Шабунин /составитель Т.А. Бурмистрова. - М.: Просвещение, 2009 г.
Рабочая программа ориентирована на достижение следующих целей:
· формирование представлений о математике как универсальном языке науки, средстве моделирования явлений и процессов, об идеях и методах математики;
· развитие логического мышления, пространственного воображения, алгоритмической культуры, критичности мышления на уровне, необходимом для обучения в высшей школе по соответствующей специальности, в будущей профессиональной деятельности;
· овладение математическими знаниями и умениями, необходимыми в повседневной жизни, для изучения школьных естественнонаучных дисциплин .
· воспитание средствами математики культуры личности: отношение к математике как к части общечеловеческой культуры; знакомство с историей развития математики, эволюцией математических идей, понимание значимости математики для общественного процесса.
Предмет «Алгебра и начала математического анализа» относится к образовательной области «Математика». На изучение предмета отведено 85 часов, 2,5 часов в неделю.
Содержание программы связано с такими предметами, как: физика, химия.
В результате изучения учебного предмета «Алгебра и начала математического анализа» учащийся должен
знать/понимать:
· свойства степенной, показательной, логарифмической функций;
· основные подходы к решению иррациональных, показательных, логарифмических ,тригонометрических уравнений.
уметь:
· Использовать ранее изученные свойства для решения показательных, логарифмических, тригонометрических неравенств.
использовать приобретенные знания и умения в практической деятельности и повседневной жизни для:
· уверенной самореализации в окружающем мире.
Содержание рабочей программы предполагает следующие формы проведения уроков: уроки объяснения нового материала (урок-лекция, урок с элементами фронтального опроса, урок-презентация), урок закрепления знаний(фронтальный опрос по теории, работа в парах, традиционный опрос у доски)
При организации учебного процесса используются следующие виды самостоятельной работы учащихся: домашняя самостоятельная работа, работа обучающего характера с последующей само или взаимопроверкой.
Данная рабочая программа предполагает использование следующих видов контроля: текущий, промежуточный, итоговый. Текущий контроль проводится в форме самостоятельных работ, тестов, промежуточный контроль – контрольная работа. Итоговой формой контроля знаний является контрольная работа или тестирование.

ОСНОВНОЕ СОДЕРЖАНИЕ

АЛГЕБРА

Глава I. Действительные числа (11 часов)
Целые и рациональные числа. Действительные числа. Бесконечно убывающая геометрическая прогрессия. Арифметический корень натуральной степени. Степень с рациональным и действительным показателями.
Контрольная работа № 1 по теме: «Действительные числа».

Знать:
· понятие натурального числа;
· понятие целого числа;
· понятие действительного числа;
· понятие модуля числа;
· понятие арифметического корня n –й степени и его свойства;
· свойства степени с действительным показателем.
Уметь:
· уметь находить сумму бесконечно убывающей геометрической прогрессии;
· обращать бесконечно периодическую дробь в обыкновенную;
· уметь выполнять преобразования выражений, содержащих арифметические корни.
Глава II. Степенная функция (13 часов)
Степенная функция, её свойства и график. Взаимно обратные функции. Равносильные уравнения и неравенства. Иррациональные уравнения. Иррациональные неравенства.
Контрольная работа № 2 по теме: «Степенная функция»
Знать:
· свойства степенной функции во всех её разновидностях;
· определение и свойства взаимно обратных функций;
· определения равносильных уравнений и уравнения-следствия;
· понимать причину появления посторонних корней и потери корней;
· что при возведении в натуральную степень обеих частей уравнения получается уравнение – следствие;
· при решении неравенства можно выполнять только равносильные преобразования;
· что следует избегать деления обеих частей уравнения(неравенства) на выражение с неизвестным.
 Уметь:
 ∙ схематически строить график степенной функции в зависимости
 от принадлежности показателя степени;
· перечислять свойства;
· выполнять преобразования уравнений, приводящие к уравнениям-следствиям;
· решать иррациональные уравнения и неравенства.
Глава III. Показательная функция (10 часов)
Показательная функция, её свойства и график. Показательные уравнения. Показательные неравенства. Системы показательных уравнений и неравенств.
Контрольная работа № 3 по теме: «Показательная функция».
Знать:
· определение и свойства показательной функции;
· способы решения показательных уравнений.

Уметь:
· уметь строить график показательной функции в зависимости от значения основания а;
· описывать по графику свойства;() также задачи на известные учащимся зависимости между величинами
· применять знания о свойствах показательной функции к решению прикладных задач;
· решать уравнения, используя тождественные преобразования на основе свойств степени, с помощью разложения на множители выражений, содержащих степени, применяя способ замены неизвестной степени новым неизвестным;
· решать показательные неравенства на основе свойств монотонности показательной функции;
· решать системы показательных уравнений и неравенств.
Глава IV. Логарифмическая функция (15 часов)
 Логарифмы. Свойства логарифмов. Десятичные и натуральные логарифмы. Логарифмическая функция, её свойства и график. Логарифмические уравнения. Логарифмические неравенства.
Контрольная работа за 1 полугодие.
Контрольная работа №4 по теме: «Логарифмическая функция»
Знать:
· понятие логарифма числа и основное логарифмическое тождество;
· основные свойства логарифмов;
· понятие десятичного и натурального логарифмов;
· определение логарифмической функции;
· свойства логарифмической функции и её график.
Уметь:
· применять свойства логарифмов для преобразований логарифмических выражений;
· применять формулу перехода от логарифма по одному основанию к логарифму по другому основанию;
· применять свойства логарифмической функции при сравнении значений выражений и решении простейших логарифмических уравнений и неравенств;
· решать различные логарифмические уравнения и их системы с использованием свойств логарифмов и общих методов решения уравнений;
· решать логарифмические неравенства на основании свойств логарифмической функции.
Глава V. Тригонометрические формулы (20 часов)
Радианная мера угла. Поворот точки вокруг начала координат. Определение синуса, косинуса и тангенса угла. Знаки синуса, косинуса и тангенса. Зависимость между синусом, косинусом и тангенсом одного и того же угла. Тригонометрические тождества. Синус, косинус и тангенс углов α и - α. Формулы сложения. Синус, косинус и тангенс двойного угла. Синус, косинус и тангенс половинного угла. Формулы приведения. Сумма и разность синусов. Сумма и разность косинусов
Контрольная работа № 5 по теме: «Тригонометрические формулы».
Знать:
· определения синуса, косинуса и тангенса;
· основные формулы, выражающие зависимость между синусом, косинусом и тангенсом
· определение радиана;
· понятие тождества как равенства;
Уметь:
· переводить радианную меру угла в градусы и обратно;
· поворачивать начальную точку единичной окружности вокруг начала координат на угол α и находить положение точки окружности, соответствующей данному действительному числу;
· находить синус, косинус тангенс для чисел вида Π/2k, k €; Z
· применять формулы для вычисления значений синуса, косинуса и тангенса числа по заданному значению одного из них;
· доказывать тождества с использованием изученных формул;
· выполнять преобразование тригонометрических выражений
 Глава VI . Тригонометрические уравнения (15 часов)
 Уравнение cos x=a. Уравнение sin x =a. Уравнение tg x =a. Решение тригонометрических уравнений .Примеры решения простейших
тригонометрических неравенств.
Контрольная работа № 6 по теме: «Тригонометрические уравнения».
Знать:
· понятия арккосинуса, арксинуса и арктангенса;
· формулы корней простейших тригонометрических уравнений;
· приёмы решений различных типов уравнений;
· приемы решения простейших тригонометрических неравенств.
Уметь:
· решать простейшие тригонометрические уравнения;
· применять различные приёмы при решении тригонометрических уравнений;
· решать простейшие тригонометрические неравенства.
Резерв:1 час

Тематический план

	Раздел. Тема
	Количество часов

	Степень с действительным показателем
	11 часов

	Степенная функция
	13 часов

	Показательная функция
	10 часов

	Логарифмическая функция
	15 часов

	Тригонометрические формулы
	20 часов

	Тригонометрические уравнения
	15 часов

	Резерв
	1 час

 Литература.

· Учебник для 10 класса общеобразовательных учреждений. Базовый и профильный уровень.
Алгебра и начала математического анализа. Авторы: Ю.М. Колягин, М.В. Ткачёва, Н.Е. Фёдорова,
М.И. Шабунин. Под редакцией А.Б. Жижченко. Москва. Просвещение.2010
· Дидактические материалы по алгебре и началам анализа для 10 класса общеобразовательных учреждений.
Авторы: М.И. Шабунин, М.В. Ткачёва, Н.Е. Фёдорова, Р.Г. Газарян. Москва. Просвещение.2007
· Дидактические материалы по алгебре и началам математического анализа для 10 класса
общеобразовательных учреждений: профильный уровень Авторы: М.И. Шабунин,
М.В. Ткачёва, Н.Е. Фёдорова, О.Н. Доброва. Москва. Просвещение.2008
· Книга для учителя. Изучение алгебры и начал математического анализа в 10 классе.
Авторы: Н.Е. Фёдорова, М.В. Ткачёва. Москва. Просвещение.2008

