
1

Wczoraj uczniowie

z Mazowsza

pisali drugą część

(test matematyczno-

-przyrodniczy)

próbnego egzaminu

na koniec gimnazjum.

Dziś drukujemy go

wraz z rozwiązaniami

Informacje do zadań 1., 2., 3., 4. i 5.

Uczniowie klas trzecich pewnego gimnazjum

urządzili w swoich salach wystawy przedstawiają-

ce najciekawsze miejsca w różnych krajach. Po obej-

rzeniu wszystkich ekspozycji przeprowadzona zo-

stała ankieta, w której uczniowie odpowiadali na

pytanie, który kraj chcieliby odwiedzić. Każdy z

ankietowanych mógł wybrać tylko jeden kraj.

Oto, jakich wyborów dokonali uczniowie.

Zadanie 1. (0 – 1)

Ilu uczniów uczestniczyło w ankiecie?

A. 310 B. 300 C. 290 D. 250

Zadanie 2. (0 – 1)

Jaki procent wszystkich uczniów stanowili ci,

którzy wybrali kraje azjatyckie?

Zadanie 3. (0 – 1)

Jaki procent liczby uczniów wybierających Indie

stanowiła liczba uczniów, którzy wybrali Egipt?

Zadanie 4. (0 – 1)

Wskaż zdanie prawdziwe.

A. Liczba uczniów, którzy wybrali Australię, jest

o połowę mniejsza od liczby uczniów, którzy wy-

brali USA.

B. Liczba uczniów, którzy wybrali Indie, jest czte-

rokrotnie większa niż liczba uczniów, którzy wy-

brali kraje europejskie.

C. Liczba uczniów, którzy wybrali kraje europej-

skie, jest o połowę większa niż liczba uczniów, któ-

rzy wybrali Australię lub Egipt.

D. Liczba uczniów, którzy wybrali Włochy lub

Indie, jest taka sama jak liczba uczniów, którzy wy-

brali Japonię lub Egipt.

Zadanie 5. (0 – 1)

Niektóre państwa wymienione w diagramie

słupkowym należą do Unii Europejskiej. Dwa z

nich przyjęły wspólną walutę euro. Są to

A. Wielka Brytania i Włochy.

B. Włochy i Szwecja.

C. Szwecja i Wielka Brytania.

D. Austria i Włochy.

Zadanie 6. (0 – 1)

Przedstawiona na rysunku flaga Wielkiej Bry-

tanii

A. ma cztery osie symetrii i środek symetrii.

B. ma cztery osie symetrii i nie ma środka symetrii.

C. ma dwie osie symetrii i środek symetrii.

D. ma dwie osie symetrii i nie ma środka symetrii.

Informacje do zadań 7. i 8.

Tabela gęstości metali

Zadanie 7. (0 – 1)

W sali, w której zebrano eksponaty charakte-

rystyczne dla Kraju Kwitnącej Wiśni – Japonii,

znajdował się posążek Buddy. Posążek wykona-

ny ze złota o masie 7728 g miałby objętość

Zadanie 8. (0 – 1)

Gdyby z metali wymienionych w tabeli wyko-

nane zostały posążki Buddy o takiej samej obję-

tości, to posążek o najmniejszej masie wykona-

ny byłby z

A. glinu. B. miedzi. C. ołowiu. D. żelaza.

Zadanie 9. (0 – 1)

Rysunek przedstawia wykres zależności pomię-

dzy masą (m) ciała a jego objętością (v) dla czte-

rech różnych substancji.

Która z półprostych przedstawia zależność po-

między masą a objętością ciała o gęstości rów-

nej

A. I B. II C. III D. IV

Zadanie 10. (0 – 1)

Na siłomierzu zawieszono posążek Buddy. Siło-

mierz wskazywał wtedy wartość 77,3 N. Po zanu-

rzeniu posążka w wodzie wskazanie siłomierza

zmniejszyło się do 73 N. Wskaż zdanie prawdziwe.

A. W wodzie masa posążka jest mniejsza niż w

powietrzu.

B. W wodzie na posążek działa mniejsza siła gra-

witacji.

C. W wodzie na posążek oprócz siły grawitacji

działa siła wyporu.

D. W wodzie na posążek działa tylko siła wypo-

ru.

Zadanie 11. (0 – 1)

Wykres przedstawia zależność drogi (S) prze-

bytej przez autobus wycieczkowy od czasu jaz-

dy autobusu (t).

Analizując przedstawiony wykres, można stwier-

dzić, że prędkość autobusu

A. najpierw rosła, potem wynosiła zero.

B. najpierw rosła, potem malała.

C. najpierw rosła, potem była stała.

D. najpierw była stała, potem wynosiła zero.

Informacje do zadań 12. i 13.

W czasie wycieczki do Berlina kilku uczniów we-

szło do pizzerii. Postanowili kupić jedną dużą piz-

zę i podzielić ją między siebie na równe kawałki.

Wykres przedstawia zależność między kosztem (y),

jaki musi ponieść każdy uczeń za jeden kawałek

pizzy, a liczbą (x) kupujących i dzielących pizzę.

Zadanie 12. (0 – 1)

Wskaż zapis algebraiczny zależności przedsta-

wionej na wykresie.

Zadanie 13. (0 – 1)

Ile musiałby zapłacić za jeden kawałek pizzy

każdy z ośmiu kupujących tę pizzę?

A. 0,5 euro B. 1,6 euro C. 4 euro D. 8 euro

Zadanie 14. (0 – 1)

Uczniowie oglądali makietę Alp – najwyższych

gór Europy. Znaleźli na niej najwyższy szczyt

Austrii – Grossglockner (3797 m n.p.m.) i naj-

wyższy szczyt Europy – Mont Blanc (4807 m

n.p.m.). Wysokość względna Mont Blanc w sto-

sunku do Grossglockner wynosi

A. 1010 m n.p.m. C. 4807 m n.p.m.

B. 1010 m D. 8604 m

Zadanie 15. (0 – 1)

Na obszarze Alp panują odmienne warunki kli-

matyczne niż na nizinach. Wskaż cechy klimatu

wysokogórskiego.

A. Spadek temperatury i ciśnienia powietrza wraz

ze wzrostem wysokości, duże sumy opadów, silne

wiatry.

B. Spadek temperatury i ciśnienia powietrza wraz

ze wzrostem wysokości, długie zimy, małe sumy

opadów.

C. Długa zima, spadek temperatury i wzrost ci-

śnienia powietrza wraz ze wzrostem wysokości, ma-

łe sumy opadów.

D. Silne wiatry, wzrost temperatury i spadek ci-

śnienia powietrza wraz ze wzrostem wysokości, du-

że sumy opadów.

Zadanie 16. (0 – 1)

W Londynie ogromnym problemem jest smog

składający się między innymi z tlenków siarki i

tlenków azotu. Pewnego dnia w atmosferze zna-

lazła się taka sama masa tlenków siarki co tlen-

ków azotu. Diagramy przedstawiają źródła za-

nieczyszczeń powietrza tymi tlenkami.

Największa łączna masa wyemitowanych tlen-

ków azotu i tlenków siarki pochodziła z

A. transportu.

B. gospodarstw domowych.

C. energetyki.

D. przemysłu (w tym rafinerii).

Zadanie 17. (0 – 1)

Badano odczyn próbek wody pobranych z róż-

nych źródeł, używając jako wskaźnika oranżu

metylowego. Jedną z próbek stanowiła woda z

kwaśnych opadów zebrana w Londynie. Do-

świadczenie przebiegało według schematu

próbka wody + oranż metylowy ÔÔ roztwór

Woda zebrana w Londynie mogła znajdować się

A. w zlewce I. C. w zlewce III.

B. w zlewce II. D. we wszystkich zlewkach.

Zadanie 18. (0 – 1)

Wskaż zestaw, który zawiera wyłącznie wzory

sumaryczne soli.

Zadanie 19. (0 – 1)

Wskaż reakcję zobojętniania.

Informacje do zadań 20. i 21.

Porosty to organizmy bardzo wrażliwe na zanie-

czyszczenia powietrza dwutlenkiem siarki (SO2).

Z tego powodu uznano je za organizmy wskaźni-

A. 2Na + H2SO4 —> Na2SO4 + H2

B. 2NaOH + H2SO4 —> Na2SO4 + 2H2O
C. Na2O + H2SO4 —> Na 2SO4 + H2O
D. Na2CO3 + H2SO4 —> Na2SO4 + H2CO3

A. NaCl , MgSO4 , CaCl2 , HNO3

B. NaCl , CaSO4 , CaCl2 , Al(OH)3
C. NaCl , Ca(OH)2 , HCl , Mg3(PO4)2

D. NaCl , KNO3, MgSO4 , CaSO4

A. x4y = B.
x
4y = C. x4,0y = D.

4
xy =

0,8 3cm
g ?

A. 4000 cm3 B. 400 cm3 C. 40 cm3 D. 4 cm3

Nazwa Symbol Gêstoœæ)
cm

g(3

glin Al 2,70

miedŸ Cu 8,93

o³ów Pb 11,40

z³oto Au 19,32

¿elazo Fe 7,87

A.150% B. 66
3
2 % C. 60% D. 40%

A. 48
3
1 % B. 41

3
2 % C. 26

3
2 % D. 18

3
1 %

Sprawdź, czy zdasz

próbny egzamin po gimnazjum

CZWARTEK 12 STYCZNIA 2006GAZETA WYBORCZA u WWW.GAZETA.PL

1

23

kowe określające stopień zanieczyszczenia atmos-

fery. Powyższa tabela przedstawia VII-stopniową

skalę porostową.

Zadanie 20. (0 – 1)

Jeżeli w londyńskim parku skażenie powietrza

wynosi 85 mg SO2/m3, to

A. powietrze jest średnio zanieczyszczone, a po-

rostem wskaźnikowym jest mąklik otrębiasty.

B. powietrze jest średnio zanieczyszczone, a po-

rostem wskaźnikowym jest złotorost ścienny.

C. powietrze jest silnie zanieczyszczone, a poro-

stem wskaźnikowym jest mąkla tarniowa.

D. powietrze jest silnie zanieczyszczone, a poro-

stem wskaźnikowym jest złotorost ścienny.

Zadanie 21. (0 – 1)

W parku, w którym na drzewach dominował

złotorost ścienny, po pięciu latach zaobserwowa-

no dominowanie mąklika otrębiastego. Oznacza

to, że w tym czasie zanieczyszczenie powietrza

dwutlenkiem siarki (SO2) na tym obszarze

A. wzrosło i powietrze jest mało zanieczyszczone.

B. zmalało i powietrze jest mało zanieczyszczone.

C. zmalało i powietrze jest średnio zanieczysz-

czone.

D. wzrosło i powietrze jest średnio zanieczysz-

czone.

Zadanie 22. (0 – 1)

Porosty to organizmy powstające w wyniku

symbiozy

A. grzyba i glonu.

B. grzyba i drzewa.

C. grzyba i mchu.

D. dwóch gatunków grzybów.

Zadanie 23. (0 – 1)

Na obszarze pewnego parku rośnie 180 drzew,

a stosunek liczby drzew do liczby krzewów wy-

nosi 3:5. Liczba krzewów w tym parku wynosi

A. 108 B. 288 C. 300 D. 480

Zadanie 24. (0 – 1)

Tabela przedstawia zawartość glukozy w oso-

czu krwi czterech pacjentów na czczo oraz nor-

mę fizjologiczną.

Na cukrzycę choruje prawdopodobnie pacjent

A. I B. II C. III D. IV

Zadanie 25. (0 – 1)

Rysunek przedstawia

schemat budowy

układu oddechowego

człowieka.

Wskaż prawidłowy

opis zaznaczonych

elementów schematu.

A. 1 – tchawica, 2 – krtań, 3 – oskrzela;

B. 1 – krtań, 2 – tchawica, 3 – oskrzela;

C. 1 – krtań, 2 – oskrzela, 3 – tchawica;

D. 1– tchawica, 2 – oskrzela, 3 – krtań.

Zadanie 26. (0 – 3)

Zwiedzając wystawy państw, uczniowie rozpo-

znawali występujące w tych krajach w stanie na-

turalnym rośliny i zwierzęta. Spośród podanych

przykładów flory i fauny wybierz te, które wy-

stępują w formacji roślinnej wymienionych w ta-

beli państw i uzupełnij tabelę.

buk, leniwiec, niedźwiedź grizli, palma daktylo-

wa, renifer, sarna, świerk, wielbłąd

Zadanie 27. (0 – 3)

Uzupełnij tabelę, przyporządkowując nazwy

państw do odpowiedniego położenia geograficz-

nego.

Austria, Australia, Indie, Japonia, Szwecja, Wiel-

ka Brytania, Włochy

Informacje do zadania 28.

Uczniowie klasy III b zwiedzali Brukselę. Miej-

scem rozpoczęcia wycieczki była Starówka. Idąc

równym tempem, w ciągu jednej godziny przeszli

3 km. Przez pół godziny odpoczywali, po czym ru-

szyli w dalszą drogę, idąc cały czas równym tem-

pem. Po następnych dwóch godzinach okazało się,

że podczas całej wycieczki pokonali drogę 9 km.

Zadanie 28. (0 – 2)

Opisz osie układu współrzędnych i sporządź

wykres przedstawiający długość drogi przeby-

tej przez uczestników wycieczki w zależności od

czasu trwania wycieczki.

Zadanie 29. (0 – 4)

Na wycieczkę do Brukseli pojechało 38 uczniów i 4

opiekunów. Zarezerwowano dla nich nocleg w poko-

jach dwu- i trzyosobowych. Cała grupa nocowała w 17

pokojach. Wszystkie zarezerwowane pokoje były w

pełni wykorzystane. Ile zarezerwowano pokoi dwu-

osobowych, a ile trzyosobowych? Zapisz obliczenia.

Odpowiedź: ...

...

Zadanie 30. (0 – 5)

Podłoga w pokojach, w których nocowali

uczniowie, ułożona była z płytek w romby (patrz

rysunek).

Stosunek długości przekątnych jednej płytki

(rombu) wynosi 3:4, a bok płytki ma długość 20

cm. Oblicz pole powierzchni takiej płytki. Za-

pisz obliczenia.

Odpowiedź: ...

...

...

...

...

Zadanie 31. (0 – 2)

Zwiedzanie Brukseli (52°N, 4°E) zakończyło

się o godzinie 1800 czasu słonecznego. Która go-

dzina czasu słonecznego była wówczas w War-

szawie (52°N, 21°E)? Zapisz obliczenia.

Odpowiedź: ...

...

...

Zadanie 32. (0 – 3)

Aby zaparzyć herbatę, Tomek chce użyć czaj-

nika elektrycznego o mocy 2 kW. Czy może go

włączyć, jeżeli instalację elektryczną zabezpie-

czono bezpiecznikiem 20A i włączono już żarów-

kę o mocy 100 W, żarówkę o mocy 60 W oraz

kuchenkę mikrofalową o mocy 1,5 kW. Przyj-

mij napięcie w instalacji elektrycznej 230 V. Za-

pisz obliczenia.

Odpowiedź: ...

...

...

...

...

Zadanie 33 (0 – 3)

Tomek wykonał doświadczenie, w którym na

cynk podziałał kwasem solnym. Probówkę do

zbierania wydzielającego się gazu umieścił w wa-

nience z wodą. Rysunek przedstawia schemat te-

go doświadczenia.

1. Zapisz równanie reakcji zachodzącej w do-

świadczeniu.

...

...

...

...

2. Nazwij powstałe produkty reakcji, uzupeł-

niając zdanie:

Produktami reakcji zachodzącej w doświadcze-

niu są ...

...

...

...

...

...

3. Napisz, w jaki sposób zidentyfikujesz wy-

dzielający się gaz.

...

...

...

...

...

...

po³o¿enie geograficzne nazwa pañstwa

wyspiarskie

na pó³wyspie

œródl¹dowe

pañstwo i formacja

roœlinna flora fauna

Szwecja – tajga
Niemcy – lasy liœciaste

Egipt – pustynia

 norma
fizjologiczna

wynik
pacjenta I

wynik
pacjenta II

wynik
pacjenta III

wynik
pacjenta IV

Zawartoœæ glukozy
w osoczu krwi

w
ml 100

mg

55-100

49

55

98

135

Strefa I Strefa II Strefa III Strefa IV Strefa V Strefa VI Strefa VII

powietrze
szczególnie

silnie
zanieczysz-

czone

powietrze
bardzo silnie
zanieczysz-

czone

powietrze
silnie

zanieczysz-
czone

powietrze
œrednio

zanieczysz-
czone

powietrze
ma³o

zanieczysz-
czone

powietrze
nieznacznie
zanieczysz-

czone

powietrze
czyste

Ponad 170 mg
SO2/m3

170-125 mg
SO2/m3

125-70 mg
SO2/m3

70-60 mg
SO2/m3

60-50 mg
SO2/m3

50-40 mg
SO2/m3

40-30 mg
SO2/m3

kora drzew
bez porostów

misecznica
proszkowata

z³otorost
œcienny m¹kla tarniowa m¹klik

otrêbiasty
brodaczka
nadobna

granicznik
p³ucnik

Tabela do zadań 20. i 21.

2088398320903889

Wyjaśnienie OKE w Warszawie

Okręgowa Komisja Egzaminacyjna w Warszawie in-

formuje, że w przekazanym nam kluczu odpowiedzi

do próbnego sprawdzianu szóstoklasistów z woje-

wództwa mazowieckiego (test i rozwiązania opubli-

kowaliśmy we wczorajszej „Gazecie”) popełniła błąd.

Poprawne odpowiedzi pierwszego i drugiego pytania

to: 1 – B; 2 – C.

OKE – po telefonach czytelników „Gazety Wybor-

czej” – informuje natomiast, że odpowiedź do pyta-

nia 12. została podana prawidłowo, czyli „B”.

GAZETA WYBORCZA u WWW.GAZETA.PL

1

24 CZWARTEK 12 STYCZNIA 2006

KLUCZ ODPOWIEDZI I SCHEMAT PUNKTOWANIA

Z a d a n i a z a m k n i ę t e

Z a d a n i a o t w a r t e

Uwagi ogólne:

Czasem punkty przyznawane są oddzielnie za poprawną metodę rozwiązywania zadania i oddzielnie

za wykonanie.

Poprawna metoda to schemat postępowania prowadzącego do pełnego rozwiązania zadania przy

bezbłędnym wykonaniu poszczególnych etapów.

Punkty za wykonanie (obliczenia) przyznajemy tylko wtedy, gdy uczeń stosuje poprawną metodę.

Obliczenia nie muszą być szczegółowe, powinny jednak ilustrować metodę rozwiązywania.

Jeśli uczeń mimo polecenia „napisz obliczenia” nie przedstawił żadnych obliczeń, a napisał poprawną

odpowiedź, nie otrzymuje punktu.

Za każde poprawne i pełne rozwiązanie (również inne niż podane w kluczu odpowiedzi) przyznajemy

maksymalną liczbę punktów należnych za zadanie.

Uwagi dotyczące sprawdzania prac uczniów z dysleksją rozwojową.

Przy punktowaniu rozwiązań wszystkich zadań otwartych stosujemy punkty 1., 2., 3., 5., 6., 12. i 15. z

katalogu typowych błędów dyslektycznych, tj.:

1. Nieczytelne pismo, łączenie wyrazów, błędy ortograficzne.

2. Niewłaściwe stosowanie dużych i małych liter.

3. Lustrzane zapisywanie cyfr i liter.

5. Zapis fonetyczny wyrazów.

6. Gubienie liter.

12. Niekończenie wyrazów.

15. Chaotyczny zapis operacji matematycznych

Numer
zadania 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

odpowiedŸ
poprawna B D A D D C B A C C D B A B A C A D B D B A C D C

Nr
Zada
nia

Liczba
pun-
któw

Poprawna odpowiedŸ Punktowanie zadañ Inne odpowiedzi poprawne
oraz uwagi

26 3 Pañstwo i formacja
roœlinna

flora fauna

Szwecja-tajga œwierk renifer
Niemcy-lasy
liœciaste

buk sarna

Egipt-pustynia palma
daktylowa

wielb³¹d

Za ka¿de poprawne
przyporz¹dkowanie przyk³adu
flory i fauny do podanej formacji
roœlinnej – po 1 p.

27 3 po³o¿enie
geograficzne

nazwa pañstwa

wyspiarskie Wielka Brytania,
Japonia, Australia

na pó³wyspie W³ochy, Indie,
Szwecja

œródl¹dowe Austria

Za ka¿de poprawne
przyporz¹dkowanie pañstw do
po³o¿enia geograficznego – po 1 p.

28 2

Za poprawne oznaczenie osi
wspó³rzêdnych i ustalenie na nich
jednostek – 1 p.

Za poprawne narysowanie
wykresu – 1 p.

Uczeñ mo¿e zastosowaæ inne
jednostki drogi i czasu do
oznaczenia osi.

29 4 I sposób

x – liczba pokoi dwuosobowych
y – liczba pokoi trzyosobowych





=
=





=
=+

=




=−
−=−−

+





=+
−⋅=+





+=+
=+

8y
9x

8y
178x

8y
42y3x2

34y2x2

42y3x2
)2(/17yx

438y3x2
17yx

Zarezerwowano 8 pokoi dwuosobowych
i 9 pokoi trzyosobowych.

Za wprowadzenie oznaczeñ – 1 p.

Za poprawn¹ metodê rozwi¹zania
(poprawne u³o¿enie uk³adu równañ
lub równania) – 1 p.

Za poprawne rozwi¹zanie uk³adu
równañ (równania) – 1 p.

Za interpretacjê wyniku – 1 p.

III sposób
Uczeñ próbuje oszacowaæ liczbê
pokoi, np. przyjmuje liczbê pokoi
trzyosobowych = 7

7. 41202121037 =+=⋅+⋅ ,
8. 4218242938 =+=⋅+⋅ ,
9. 4316272839 =+=⋅+⋅ , itd.

Aby otrzymaæ komplet punktów
uczeñ powinien sprawdziæ co
najmniej 3 przypadki (w³aœciwy
i dwa s¹siednie) i wskazaæ
optymaln¹ liczbê pokoi
trzyosobowych i dwuosobowych.
Znalezienie w³aœciwej liczby
pokoi trzyosobowych i
dwuosobowych bez sprawdzenia,
¿e dla s¹siednich liczb warunki
zadania nie s¹ spe³nione – 1 p.

Punkt przyznawany tylko
wówczas, gdy metoda
rozwi¹zania jest poprawna,
równie¿ w przypadku b³êdu
rachunkowego.

II sposób

x – liczba pokoi dwuosobowych
17 –x – liczba pokoi dwuosobowych

9x
9x

42x351x2
438)x17(3x2

=
−=−

=−+
+=−+

8917x17 =−=−

Zarezerwowano 8 pokoi dwuosobowych i 9
pokoi trzyosobowych.

IV sposób
x – liczba pokoi trzyosobowych
17 –x – liczba pokoi
dwuosobowych

8x
3442x2x3
42x234x3

438)x17(2x3

=
−=−
=−+

+=−+

9817x17 =−=−
Zarezerwowano 8 pokoi
dwuosobowych i 9 pokoi
trzyosobowych.

20930709

R E K L A M A

31 2 21°– 4° = 17°
1° – 4 minuty
17° – 68 minut

1800 + 1 h 8 min = 1908

Za poprawn¹ metodê ustalenia
czasu w Warszawie (uczeñ
odejmuje stopnie, mno¿y przez 4 i
dodaje do czasu w Brukseli) – 1 p.

Za podanie dok³adnego czasu
w Warszawie – 1 p.

30 5 I sposób

 y
3
4x =

22
2

20yy
3
4

=+







y = 12

cm 1612
3
4y

3
4x =⋅==

d³ugoœci przek¹tnych:
2⋅12 cm = 24 cm
2⋅16 cm = 32 cm

pole p³ytki:

2cm 384cm 32cm 24
2
1

=⋅⋅=P

III sposób

x –wspólna miara

cm4x
16x

400x25
400x9x16

)cm20()x3()x4(

2

2

22

222

=
=

=

=+

=+

cm16x4
cm12x3

=
=

pole p³ytki:

2cm 384cm 12cm 16
2
14 =⋅⋅⋅=P

Za znalezienie odpowiedniego
trójk¹ta prostok¹tnego – 1p.

Za poprawne zastosowanie
twierdzenia Pitagorasa do
wyznaczenia d³ugoœci przek¹tnych
rombu (podstawienie w³aœciwych
zale¿noœci) – 1 p.

Za poprawn¹ metodê ustalenia
d³ugoœci przek¹tnych – 1 p.

Za poprawn¹ metodê obliczenia
pola powierzchni p³ytki – 1 p.

Za poprawne obliczenia w ca³ym
zadaniu – 1 p.

II sposób









=+

=

222 20yx
3
4

y
x





=
=

12y
16x

d³ugoœci przek¹tnych:
2⋅12 cm = 24 cm
2⋅16 cm = 32 cm

pole p³ytki:

2cm 384cm 32cm 24
2
1

=⋅⋅=P

IV sposób

 uczeñ zauwa¿a i zapisuje, ¿e
otrzymany trójk¹t jest podobny
do trójk¹ta egipskiego (o bokach:
3, 4, 5) w skali k = 4

43y
44x
⋅=
⋅=

 cm12y
cm16x

=
=

d³ugoœci przek¹tnych:
2⋅12 cm = 24 cm
2⋅16 cm = 32 cm

pole p³ytki:

2cm 384cm 32cm 24
2
1

=⋅⋅=P

20 cm
x

y

20 cm

3x
4x

20 cm
x

y

20 cm
x

y

32 3

I sposób

P

= U⋅I

P

= 20⋅230 = 4600 W

[P] = V⋅A =W

Pu = 2000 W + 100 W + 60 W + 1500 W =
3660W
3660 W < 4600 W
Tomek mo¿e u¿yæ czajnika elektrycznego.

II sposób
20 A ⋅ 230 V– (100 W + 60 W + 1500 W) =

= 4600 W–1660 W = 2940 W

Do wykorzystania zostaje moc o wartoœci
2940 W, wiêc mo¿e u¿yæ czajnika.

Za poprawn¹ metodê rozwi¹zania
zadania (ustalenie maksymalnej
mocy jak¹ mo¿na uzyskaæ w
obwodzie i ca³kowitej mocy
u¿ywanych odbiorników) – 1p.

Za poprawnoœæ rachunkow¹,
w tym stosowanie jednostek – 1p.

Za interpretacjê wyniku – 1 p.

W obliczeniach jednostki
stosowane s¹ poprawnie lub
mog¹ byæ pominiête.

Uczeñ mo¿e obliczaæ moc
w kilowatach.

33 3
1. Zn + 2HCl ZnCl2 + H2

2. chlorek cynku, wodór

3. w³o¿enie do probówki z gazem ¿arz¹cego
(pal¹cego) siê ³uczywa, gaz spali siê
z charakterystycznym odg³osem – trzaskiem,
pykniêciem.

Za poprawne napisanie równania
reakcji – 1p.
Za nazwanie obydwu produktów
reakcji – 1p.

Za podanie sposobu identyfikacji
gazu – 1 p.

Odpowiedzi niepoprawne:

Zsumowanie mocy wyrażonej

w kilowatach i watach

bez ujednolicenia jednostek.

