

Informator maturalny
od 2005 roku

z matematyki

Warszawa 2003

Informator opracowała

Okręgowa Komisja Egzaminacyjna w Krakowie

w porozumieniu z pozostałymi komisjami okręgowymi

oraz Centralną Komisją Egzaminacyjną w Warszawie.

ISBN 83-88564-35-8

 3

SPIS TREŚCI

I. Wstęp ... 5

II. Podstawy prawne egzaminu ... 7

III. Matura 2005 w pytaniach uczniów... 9

IV. Struktura i forma egzaminu ..15

V. Wymagania egzaminacyjne ...17

VI. Przykładowe arkusze i schematy oceniania31

a) Arkusz I ...33

b) Arkusz II ..51

VII. Informacje – terminy ...69

Aneks – przykłady rozwiązań arkuszy egzaminacyjnych71

Wykaz informatorów maturalnych obowiązujących od 2005 r.97

 4

 5

I. WSTĘP

Oddajemy do rąk Państwa Informator w nadziei, że pomoże on przygotować się

do egzaminu maturalnego w roku 2005 i następnych sesjach egzaminacyjnych. Znajdą

w nim Państwo informacje o podstawowych aktach prawnych regulujących zasady

przeprowadzania egzaminów, tekst Standardów wymagań egzaminacyjnych dla wybranego

przedmiotu, opis struktury i formy egzaminu z przedmiotu, którego dotyczy Informator,

szczegółowy opis wymagań egzaminacyjnych, przykładowe zadania egzaminacyjne oraz

ich uczniowskie rozwiązania.

W rozdziałach „Matura 2005 w pytaniach uczniów” i „Informacje ...” znajdą Państwo

odpowiedzi na większość pytań zadawanych w związku z nową maturą. Dalsze pytania

można kierować do Centralnej i okręgowych komisji egzaminacyjnych, których adresy

zamieszczamy.

W maju 2005 r. po raz pierwszy „Nowa Matura” stanie się egzaminem powszechnym

dla absolwentów nowych liceów ogólnokształcących i profilowanych, a w latach

następnych, sukcesywnie, dla absolwentów pozostałych szkół ponadgimnazjalnych. Będzie

ona zatem swoistym testem sprawności i rzetelności systemu egzaminów zewnętrznych.

O zasadach tego egzaminu informujemy dwa lata przed jego przeprowadzeniem. Chcemy

bowiem przekazać Państwu rzetelną informację, licząc na wszelkie uwagi i komentarze,

które być może wskażą na konieczność pewnych usprawnień w zasadach matury.

Sugerujemy zatem uważne zapoznanie się z Informatorem. Jest to ważne zarówno

dla Państwa, jak i dla nas. Państwo dowiedzą się, jak będzie wyglądał egzamin, natomiast

ewentualne uwagi i komentarze będą przydatne do poprawy jakości i rzetelności egzaminu

oraz sposobów informowania o nim.

Państwa sukces podczas egzaminu to również nasza satysfakcja. Życzymy zatem sukcesu!

Dyrektor Centralnej Komisji Egzaminacyjnej

 6

 7

II. PODSTAWY PRAWNE EGZAMINU

Podstawowym aktem prawnym wprowadzającym zewnętrzny system oceniania jest

Ustawa o systemie oświaty z 1991r., wraz z późniejszymi zmianami.

Aktami prawnymi regulującymi przeprowadzanie egzaminów maturalnych są:

1. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 7 stycznia 2003 r.

zmieniające rozporządzenie w sprawie warunków i sposobu oceniania, klasyfikowania

i promowania uczniów i słuchaczy oraz przeprowadzania egzaminów i sprawdzianów

w szkołach publicznych (DzU z 2003 r. Nr 26, poz. 225).

2. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 10 kwietnia 2003 r.

zmieniające rozporządzenie w sprawie standardów wymagań będących podstawą

przeprowadzania sprawdzianów i egzaminów (DzU z 2003 r. Nr 90, poz. 846).

3. Rozporządzenie Ministra Edukacji Narodowej z dnia 19 października 1999 r.

w sprawie wymagań, jakim powinni odpowiadać egzaminatorzy okręgowych komisji

egzaminacyjnych oraz warunków wpisywania i skreślania egzaminatorów z ewidencji

egzaminatorów (DzU Nr 93, poz. 1071).

 8

 9

III. MATURA 2005 W PYTANIACH UCZNIÓW

1. Po co jest
wprowadzana
„Nowa Matura”?

Nowy egzamin maturalny jest wprowadzany, aby zapewnić:
a) jednolitość zadań i kryteriów oceniania w całym

kraju,
b) porównywalność wyników,
c) obiektywizm oceniania (kodowane prace maturalne,

oceniane przez zewnętrznych egzaminatorów),
d) konieczność zdawania tylko raz egzaminu z danego

przedmiotu, zamiast odrębnie w szkole i odrębnie
na uczelni.

2. Czy nowy egzamin
maturalny będzie
trudniejszy od
starego egzaminu
dojrzałości?

Nie, egzamin maturalny nie będzie trudniejszy od starego
egzaminu dojrzałości, będzie inny. Otrzymane dwa lata
przed egzaminem informatory pozwolą dokładnie poznać
jego specyfikę.

3. Jakie są
podstawowe zasady
egzaminu
maturalnego
od roku 2005?

1. Egzamin maturalny sprawdza wiadomości i umiejętności
określone w Standardach wymagań egzaminacyjnych.

2. Egzamin jest przeprowadzany dla absolwentów:
a) liceów ogólnokształcących od 2005 roku,
b) liceów profilowanych od 2005 roku,
c) techników od 2006 roku,
d) uzupełniających liceów ogólnokształcących

od 2006 roku,
e) techników uzupełniających od 2007 roku.

3. Egzamin jest przeprowadzany dwa razy w roku: w sesji
zimowej i wiosennej.

4. Egzamin składa się z części ustnej, ocenianej przez
nauczycieli w szkole i części pisemnej, ocenianej przez
egzaminatorów zewnętrznych.

5. Wybór przedmiotu zdawanego na egzaminie nie jest
zależny od typu szkoły, do której uczęszczał zdający,
ani od przedmiotów nauczanych w tej szkole.

6. Harmonogram przebiegu egzaminów ustala dyrektor
CKE i ogłasza go na stronie internetowej CKE, nie
później niż 4 miesiące przed terminem egzaminu.

4. Jakie egzaminy
trzeba obowiązkowo
zdawać na maturze?

1. Obowiązkowe są trzy egzaminy z:
a) języka polskiego – w części ustnej i pisemnej,
b) języka obcego nowożytnego – w części ustnej

i pisemnej,
c) przedmiotu wybranego przez zdającego (zdawanego

tylko w części pisemnej) spośród następujących
przedmiotów: biologia, chemia, fizyka i astronomia,
geografia, historia, historia muzyki, historia sztuki,
matematyka, wiedza o społeczeństwie, wiedza
o tańcu.

2. Absolwenci szkół i oddziałów z nauczaniem języka danej
mniejszości narodowej, oprócz obowiązkowych
egzaminów wymienionych w punkcie 1., zdają
dodatkowo egzamin z języka ojczystego w części ustnej
i pisemnej.

 10

5. Z jakich
przedmiotów
dodatkowych można
zdawać maturę?

Absolwent może zdawać egzamin maturalny z jednego,
dwóch lub trzech przedmiotów dodatkowych:

a) języka obcego nowożytnego, innego niż
obowiązkowy – w części ustnej i pisemnej,

b) języka grupy etnicznej – tylko w części ustnej
lub tylko w części pisemnej lub w obu częściach,

c) w części pisemnej z przedmiotów wymienionych
w odpowiedzi 1c na pytanie 4., jeżeli nie wybrał ich
jako przedmiotów obowiązkowych, a także
z informatyki, języka greckiego i kultury antycznej,
języka łacińskiego i kultury antycznej.

6. Na jakim poziomie
będzie można
zdawać
poszczególne
egzaminy?

1. Egzamin z przedmiotów obowiązkowych może być
zdawany na poziomie podstawowym lub rozszerzonym
z wyjątkiem części ustnej języka polskiego, języka
mniejszości narodowej, które są zdawane na jednym
poziomie, określonym w standardach wymagań
egzaminacyjnych.

2. Egzamin z przedmiotów dodatkowych jest zdawany
na poziomie rozszerzonym, z wyjątkiem języka grupy
etnicznej zdawanego w części ustnej na jednym
poziomie.

3. Wyboru poziomu egzaminu w części ustnej z danego
języka obcego zdający dokonuje w pisemnej deklaracji
składanej przewodniczącemu szkolnego zespołu
egzaminacyjnego na początku nauki w klasie
maturalnej, a w części pisemnej ze wszystkich
przedmiotów obowiązkowych w czasie trwania
egzaminu.

4. Zdawanie egzaminu w części pisemnej na poziomie
rozszerzonym wymaga rozwiązania zadań
egzaminacyjnych zawartych w arkuszu egzaminacyjnym
dla poziomu podstawowego oraz zadań
egzaminacyjnych zawartych w arkuszu egzaminacyjnym
dla poziomu rozszerzonego.

7. Gdzie można
zdawać maturę?

1. Maturę zdaje się we własnej szkole, chyba że dyrektor
okręgowej komisji egzaminacyjnej wyznaczy inne
miejsce.

2. W szczególnych wypadkach może zaistnieć konieczność
zdawania części ustnej egzaminu z języków obcych poza
własną szkołą (np. z powodu braku nauczycieli danego
języka).

3. Zdający, którzy ukończyli szkołę w latach poprzednich
lub wyrazili wolę zdawania egzaminu w innej szkole
niż ukończona, są kierowani do szkoły lub ośrodka
egzaminacyjnego wyznaczonego przez komisję
okręgową.

8. Kiedy można
zdawać maturę?

Maturę można zdawać dwa razy w roku: w maju lub
styczniu, według harmonogramu ustalonego przez
dyrektora Centralnej Komisji Egzaminacyjnej.

 11

9. Jakie warunki
muszą być
zapewnione w sali
egzaminacyjnej?

1. Sala, w której jest przeprowadzany egzamin, musi
spełniać warunki określone w przepisach bhp
i przepisach ppoż.

2. Przy stoliku może siedzieć wyłącznie jeden zdający.
3. Na stolikach w trakcie pisania mogą znajdować się

jedynie arkusze egzaminacyjne, przybory pomocnicze
i pomoce dopuszczone przez dyrektora CKE.

4. Zdający chory lub niepełnosprawny w trakcie egzaminu
może mieć na stoliku leki i inne pomoce medyczne
przepisane przez lekarza lub konieczne ze względu
na chorobę lub niepełnosprawność.

5. Posiłki dla zdających i egzaminatorów mogą być
dostępne jedynie na zewnątrz sali egzaminacyjnej poza
czasem przeznaczonym na egzamin, z wyjątkiem
przypadków, o których mowa w pkt 4.

10. Jak powinien być
zorganizowany
egzamin?

1. W skład zespołu nadzorującego przebieg egzaminu
w danej sali wchodzi co najmniej trzech nauczycieli,
z tym że co najmniej jeden nauczyciel powinien być
zatrudniony w innej szkole. W skład zespołu nie mogą
wchodzić nauczyciele danego przedmiotu oraz
wychowawca zdających.

2. Egzamin pisemny przebiega zgodnie z harmonogramem
określonym przez CKE. Szczegóły egzaminu
z poszczególnych przedmiotów określa każdorazowo
informacja zawarta w arkuszu egzaminacyjnym.
Czas egzaminu liczy się od przekazania zdającym
arkuszy egzaminacyjnych.

3. W czasie egzaminu pisemnego w sali egzaminacyjnej
przebywają co najmniej trzej członkowie zespołu
nadzorującego.

4. W czasie egzaminu zdający nie powinni opuszczać sali
egzaminacyjnej. Przewodniczący zespołu może zezwolić
na opuszczenie sali tylko w szczególnie uzasadnionej
sytuacji, po zapewnieniu warunków wykluczających
możliwość kontaktowania się zdającego z innymi
osobami, z wyjątkiem osób udzielających pomocy
medycznej.

5. Członkowie zespołu nadzorującego przebieg egzaminu
nie mogą udzielać wyjaśnień dotyczących zadań
egzaminacyjnych ani ich komentować.

6. W przypadku stwierdzenia niesamodzielnego
rozwiązywania zadań egzaminacyjnych przewodniczący
zespołu egzaminacyjnego przerywa egzamin danej
osoby i prosi o opuszczenie sali egzaminacyjnej.

7. Arkusze egzaminacyjne są zbierane po zakończeniu
każdej części egzaminu.

11. Ile czasu będzie
trwała matura?

Egzamin pisemny z jednego przedmiotu będzie trwał –
w zależności od przedmiotu – nie dłużej niż 3 godziny
dla poziomu podstawowego i nie dłużej niż 3 godziny
dla poziomu rozszerzonego. Cała sesja egzaminacyjna
będzie trwała od początku maja do końca czerwca
i odpowiednio od początku stycznia do końca lutego.
Sesja będzie się kończyć rozdaniem świadectw dojrzałości.

 12

12. Jak sprawdzane są
prace i ogłaszane
wyniki matury?

1. Poszczególne arkusze egzaminacyjne z każdej części
egzaminu z danego przedmiotu są sprawdzane
i oceniane przez egzaminatorów zewnętrznych,
przeszkolonych przez okręgowe komisje egzaminacyjne
i wpisanych do ewidencji egzaminatorów.

2. Wynik egzaminu jest wyrażony w procentach.
3. Wynik egzaminu z dodatkowego przedmiotu, o którym

mowa w pytaniu 5 pkt c, nie ma wpływu na zdanie
egzaminu, ale odnotowuje się go na świadectwie
dojrzałości.

4. Komisja okręgowa sporządza listę osób, zawierającą
uzyskane przez te osoby wyniki, i przesyła ją do szkoły
w celu ogłoszenia.

13. Kiedy egzamin
maturalny
uznawany jest
za zdany?

Egzamin jest zdany, jeżeli zdający z każdego z trzech
obowiązkowych egzaminów (w przypadku języków zarówno
w części ustnej, jak i pisemnej), uzyskał minimum
30% punktów możliwych do uzyskania za dany egzamin
na poziomie podstawowym. Warunek zdania egzaminu
maturalnego dla osób zdających poziom rozszerzony jest
ten sam, ponieważ każdy musi najpierw zdać egzamin na
poziomie podstawowym.

14. Kiedy egzamin
maturalny
uznawany jest
za niezdany?

Egzamin uważa się za niezdany jeżeli:
a) zdający z któregokolwiek egzaminu obowiązkowego,

lub jego części ustnej lub pisemnej otrzymał mniej
niż 30% punktów możliwych do uzyskania,

b) w trakcie egzaminu stwierdzono, że zdający pracuje
niesamodzielnie i jego egzamin został przerwany,

c) w trakcie sprawdzania egzaminator stwierdził
niesamodzielność rozwiązywania zadań
egzaminacyjnych.

15. Czy niezdanie ustnej
części jednego
ze zdawanych
języków przerywa
zdawanie dalszej
części egzaminu?

Nie przerywa. Zdający przystępuje do kolejnych egzaminów
we wcześniej ogłoszonych terminach, natomiast niezdaną
część ustną danego egzaminu zdaje w wybranej sesji
egzaminacyjnej.

16. Czy prace maturalne
po sprawdzeniu
będą do wglądu
dla zdającego?

Na wniosek zdającego komisja okręgowa udostępnia
do wglądu sprawdzone arkusze, w miejscu i czasie
określonym przez dyrektora OKE.

17. Czy można
powtarzać niezdany
egzamin?

1. Absolwent, który nie zdał egzaminu z określonego
przedmiotu, może przystąpić ponownie do egzaminu
z tego przedmiotu w kolejnych sesjach egzaminacyjnych
przez 5 lat.

2. Po upływie 5 lat od daty pierwszego egzaminu
absolwent, o którym mowa w pkt 1., zdaje powtórny
egzamin w pełnym zakresie.

3. Przy powtórnym egzaminie z przedmiotu wybranego
absolwent może wybrać inne przedmioty.

 13

18. Czy można
poprawiać wynik
uzyskany
na egzaminie?

Absolwent, który chce podwyższyć wynik egzaminu
w części pisemnej z jednego lub kilku przedmiotów,
ma prawo przystąpić ponownie do egzaminu w kolejnych
sesjach.

19. Kiedy można
powtórnie
przystąpić do
egzaminu, jeśli
został on
przerwany?

Absolwent, który nie przystąpił do egzaminu lub przerwał
egzamin, ma prawo przystąpić do egzaminu w kolejnych
sesjach egzaminacyjnych w styczniu lub maju każdego
roku.

20. Kto może być
zwolniony
z egzaminu
z danego
przedmiotu?

1. Laureaci i finaliści olimpiad przedmiotowych są zwolnieni
z egzaminu z danego przedmiotu.

2. Laureatom i finalistom olimpiad uprawnienie wymienione
w pkt 1. przysługuje także wtedy, gdy przedmiot nie był
objęty szkolnym planem nauczania danej szkoły.

3. Osoba zwolniona z egzaminu będzie miała na
świadectwie dojrzałości w rubryce danego przedmiotu
wpisaną informację o uzyskanym na olimpiadzie tytule.

21. Czy – oprócz
olimpiad – istnieją
inne podstawy do
zwolnień z
egzaminu lub jego
części?

Nic, poza wynikami z olimpiady, nie będzie mogło być
podstawą do zwolnienia z egzaminu maturalnego.

22. Jaki wpływ
na świadectwo
maturalne będą
miały oceny
uzyskane w szkole
ponadgimnazjalnej?

Oceny uzyskane w szkole ponadgimnazjalnej znajdą się
na świadectwie ukończenia szkoły, natomiast na
świadectwie dojrzałości będą zamieszczone tylko wyniki
egzaminów maturalnych i wyniki olimpiady, o ile będą
podstawą zwolnienia z danego egzaminu.

23. Czy zdawanie
matury będzie
konieczne,
aby ukończyć
szkołę?

Można nie przystąpić do matury, ponieważ nie jest ona
egzaminem obowiązkowym. Jedynie te osoby, które będą
chciały kontynuować naukę w wyższej uczelni, muszą zdać
egzamin maturalny. Podobnie do niektórych szkół
policealnych nie wystarczy świadectwo ukończenia szkoły,
ale będzie wymagane świadectwo dojrzałości (np. szkoły
dla pielęgniarek).

24. Na jakich zasadach
zdają egzamin
absolwenci
niepełnosprawni?

1. Absolwenci niepełnosprawni lub niesprawni czasowo
przystępują do egzaminu w powszechnie
obowiązujących terminach i według obowiązujących
wymagań egzaminacyjnych, przy kryteriach i w formie
dostosowanych do rodzaju niesprawności.

2. Za zapewnienie warunków i formy przeprowadzania
egzaminu odpowiednich do możliwości zdających
o specjalnych potrzebach edukacyjnych odpowiada
dyrektor szkoły.

 14

25. Czy osoby
z dysleksją
rozwojową będą
rozwiązywać inne
zadania niż
pozostali zdający?

Na poziomie maturalnym nie przewiduje się różnicowania
arkuszy dla osób dyslektycznych. Możliwe będzie
zastosowanie odrębnych kryteriów oceniania, stosownie
do opinii z odpowiedniej poradni.

26. W jakich sytuacjach
można złożyć
odwołanie
od egzaminu?

1. Jeżeli w trakcie egzaminu w części ustnej lub pisemnej
nie były przestrzegane przepisy dotyczące jego
przeprowadzenia, absolwent może w terminie 2 dni
od daty egzaminu zgłosić zastrzeżenia do dyrektora
komisji okręgowej.

2. Dyrektor komisji okręgowej rozpatruje zgłoszone
zastrzeżenia w terminie 7 dni od daty ich otrzymania.

3. Rozstrzygnięcia dyrektora komisji okręgowej są
ostateczne.

27. Jaka będzie matura
absolwentów szkół
z ojczystym
językiem
mniejszości
narodowych
i uczniów szkół
dwujęzycznych?

Absolwenci szkół lub oddziałów z językiem nauczania
mniejszości narodowych oraz absolwenci szkół
dwujęzycznych mogą zdawać na egzaminie przedmiot
lub przedmioty w języku polskim lub odpowiednio w języku
danej mniejszości narodowej, albo w danym języku obcym.
Wyboru języka, w którym będzie zdawany przedmiot,
absolwent dokonuje wraz z deklaracją wyboru przedmiotu,
o którym mowa w pytaniu 4.

28. Czy absolwenci
szkół mniejszości
narodowych,
wybierając egzamin
z przedmiotów
w języku ojczystym,
będą rozwiązywać
te same zadania
co piszący maturę
w języku polskim?

Absolwenci szkół z językiem wykładowym mniejszości
narodowych, którzy zdecydują się pisać maturę w języku
ojczystym, otrzymają te same arkusze egzaminacyjne co
pozostali uczniowie, przetłumaczone na ich język ojczysty.
Nie dotyczy to historii Polski i geografii Polski, które muszą
być zdawane w języku polskim.

29. Czy matura zapewni
dostanie się
na wybrany
kierunek studiów?

Matura nie daje gwarancji automatycznego dostania się
na studia. Warunki rekrutacji na daną uczelnię ustala senat
tej uczelni. Ustawa o szkolnictwie wyższym zastrzega,
że uczelnie nie będą organizować egzaminów wstępnych
dublujących maturę. To znaczy, jeżeli kandydat na studia
zdał na maturze egzamin z wymaganego na dany wydział
przedmiotu, to jego wynik z egzaminu maturalnego będzie
brany pod uwagę w postępowaniu kwalifikacyjnym.

 15

IV. STRUKTURA I FORMA EGZAMINU

Egzamin maturalny z matematyki jest egzaminem pisemnym sprawdzającym wiadomości
i umiejętności określone w Standardach wymagań egzaminacyjnych i polega
na rozwiązaniu zadań zawartych w arkuszach egzaminacyjnych.

Opis egzaminu z matematyki wybranej jako przedmiot obowiązkowy

Egzamin maturalny z matematyki wybranej jako przedmiot obowiązkowy może być
zdawany na poziomie podstawowym lub rozszerzonym. Wyboru poziomu egzaminu
zdający dokonuje w czasie egzaminu.
Zestaw zadań egzaminacyjnych na egzamin na poziomie podstawowym i dla
części pierwszej egzaminu na poziomie rozszerzonym jest ten sam.

1. Egzamin na poziomie podstawowym trwa 120 minut i polega na rozwiązaniu
zestawu zadań egzaminacyjnych w Arkuszu I, zawierającym zadania sprawdzające
rozumienie pojęć i umiejętność ich zastosowania w życiu codziennym oraz zadania o
charakterze problemowym.

2. Egzamin na poziomie rozszerzonym trwa 270 minut i składa się z dwóch części:

a) część pierwsza trwa 120 minut i polega na rozwiązaniu zestawu zadań
egzaminacyjnych w Arkuszu I, zawierającym te same zadania egzaminacyjne jak
dla poziomu podstawowego,

b) część druga trwa 150 minut i polega na rozwiązaniu zestawu zadań
egzaminacyjnych w Arkuszu II wymagających rozwiązywania problemów
matematycznych.

Opis egzaminu z matematyki wybranej jako przedmiot dodatkowy

Egzamin maturalny z matematyki wybranej jako przedmiot dodatkowy jest zdawany
tylko na poziomie rozszerzonym.
Egzamin trwa 270 minut i składa się z dwóch części:

1) część pierwsza trwa 120 minut i polega na rozwiązaniu zestawu zadań w Arkuszu I,

zawierającym zadania sprawdzające rozumienie pojęć i umiejętność ich zastosowania
w życiu codziennym oraz zadania o charakterze problemowym;

2) część druga trwa 150 minut i polega na rozwiązaniu zestawu zadań

egzaminacyjnych w Arkuszu II wymagających rozwiązywania problemów
matematycznych.

Zestaw zadań egzaminacyjnych zamieszczonych w arkuszach dla egzaminu
maturalnego z matematyki zdawanej jako przedmiot dodatkowy i dla poziomu
rozszerzonego egzaminu maturalnego z matematyki zdawanej jako przedmiot
obowiązkowy jest ten sam.

 16

Zasady oceniania arkuszy egzaminacyjnych

1. Prace egzaminacyjne sprawdzają i oceniają egzaminatorzy powołani przez dyrektora
okręgowej komisji egzaminacyjnej.

2. Rozwiązania poszczególnych zadań oceniane są na podstawie szczegółowych
kryteriów oceniania, jednolitych w całym kraju.

3. Egzaminatorzy, w szczególności, zwracają uwagę na:
• poprawność merytoryczną rozwiązań,
• kompletność prezentacji rozwiązań zadań – wykonanie cząstkowych obliczeń

i przedstawienia sposobu rozumowania.
4. Ocenianiu podlegają tylko te fragmenty pracy zdającego, które dotyczą polecenia.

Komentarze, nawet poprawne, nie mające związku z poleceniem nie podlegają
ocenianiu.

5. Gdy do jednego polecenia zdający podaje kilka rozwiązań (jedno prawidłowe, inne
błędne), to egzaminator nie przyznaje punktów.

6. Całkowicie poprawne rozwiązania zadań, uwzględniające inny tok rozumowania
niż podany w schemacie punktowania, są oceniane pełną liczbą punktów.

7. Zapisy w brudnopisie nie są oceniane.
8. Przystępujący do egzaminu maturalnego z matematyki wybranej jako przedmiot

obowiązkowy zdał egzamin, jeżeli za rozwiązanie zadań z Arkusza I otrzymał
co najmniej 30% punktów możliwych do uzyskania.

9. Wynik egzaminu maturalnego z matematyki ustalony przez komisję okręgową
jest ostateczny.

 17

V. WYMAGANIA EGZAMINACYJNE

A. Standardy wymagań egzaminacyjnych

Standardy wymagań, będące podstawą przeprowadzania egzaminu maturalnego
z matematyki, obejmują trzy obszary:

I. Wiadomości i rozumienie
II. Korzystanie z informacji
III. Tworzenie informacji.

W ramach każdego obszaru cyframi arabskimi i literami oznaczono poszczególne
standardy wynikające z Podstawy programowej.
Przedstawiają one:

• zakres treści nauczania, na podstawie których może być podczas egzaminu
sprawdzany stopień opanowania określonej w standardzie umiejętności,

• rodzaje informacji do wykorzystywania,
• typy i rodzaje informacji do tworzenia.

Schemat ten dotyczy poziomu podstawowego i rozszerzonego.
Przedstawione poniżej standardy wymagań egzaminacyjnych są dosłownym
przeniesieniem fragmentu rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia
10 kwietnia 2003 r. zmieniającego rozporządzenie w sprawie standardów wymagań
będących podstawą przeprowadzania sprawdzianów i egzaminów.

Standardy wymagań egzaminacyjnych

I. WIADOMOŚCI I ROZUMIENIE

Zdający wie, zna i rozumie:

POZIOM PODSTAWOWY POZIOM ROZSZERZONY

1) liczby i ich zbiory:
a) co to jest zbiór, suma, iloczyn

i różnica zbiorów,
b) podstawowe prawa rachunku zdań,
c) co to jest zbiór liczb rzeczywistych

i jego podzbiory, liczby naturalne
(liczby pierwsze), liczby całkowite,
wymierne i niewymierne, rozwinięcie
dziesiętne liczby rzeczywistej,

d) prawa dotyczące działań
arytmetycznych na liczbach
rzeczywistych,

e) definicję potęgi o wykładniku
wymiernym oraz prawa działań
na potęgach o wykładniku
wymiernym,

f) co to jest oś liczbowa
i co to jest układ współrzędnych
na płaszczyźnie,

1) jak na poziomie podstawowym oraz:
a) zasadę indukcji matematycznej,
b) metody rozwiązywania

i interpretację geometryczną równań
i nierówności z wartością
bezwzględną,

c) prawa działań na potęgach
o wykładniku rzeczywistym,

 18

g) definicję przedziału liczbowego
na osi oraz definicję sumy, iloczynu
i różnicy przedziałów,

h) definicję wartości bezwzględnej
liczby rzeczywistej i jej interpretację
geometryczną,

i) pojęcie błędu przybliżenia oraz
zasady szacowania wartości
liczbowych,

j) co to jest procent i jak wykonuje się
obliczenia procentowe,

2) funkcje i ich własności:
a) definicję funkcji oraz definicję

wykresu funkcji liczbowej,
b) pojęcia: dziedzina funkcji, miejsce

zerowe, zbiór wartości, wartość
najmniejsza i największa funkcji
w danym przedziale,
monotoniczność funkcji,

c) jak wykonać przesunięcia wykresu
funkcji wzdłuż osi x oraz osi y,

2) jak na poziomie podstawowym oraz:
a) definicję i własności funkcji

różnowartościowej,
b) definicję i własności funkcji

parzystej, nieparzystej i okresowej,
c) definicję przekształcenia wykresu

funkcji przez zamianę skali i przez
symetrię względem osi,

3) wielomiany i funkcje wymierne:
a) definicję i własności funkcji liniowej,
b) definicję i własności funkcji

kwadratowej, jej wykres i miejsca
zerowe,

c) definicję wielomianu i prawa
dotyczące działań na wielomianach:
dodawanie, odejmowanie, mnożenie
i dzielenie,

d) sposoby rozkładu wielomianu
na czynniki,

e) twierdzenie Bézouta,
f) definicję funkcji homograficznej

i jej własności,
g) zasady wykonywania działań

na wyrażeniach wymiernych,
h) sposoby rozwiązywania równań

wielomianowych oraz równań
i nierówności z funkcją
homograficzną,

3) jak na poziomie podstawowym oraz:
a) wzory Viéte’a,
b) sposoby rozwiązywania równań

i nierówności kwadratowych
z parametrem,

c) definicję funkcji wymiernej oraz
metody rozwiązywania równań
i nierówności wymiernych,

d) co to jest dwumian Newtona,

 4) funkcję wykładniczą i logarytmiczną:
a) definicje, własności i wykresy funkcji

logarytmicznej i wykładniczej,
b) metody rozwiązywania równań

i nierówności wykładniczych
i logarytmicznych,

4) funkcje trygonometryczne:
a) definicje funkcji trygonometrycznych

kąta ostrego w trójkącie
prostokątnym,

b) pojęcie miary łukowej kąta oraz
definicje, własności i wykresy funkcji
trygonometrycznych dowolnego
kąta,

c) co to są tożsamości
trygonometryczne,

5) jak na poziomie podstawowym oraz:
a) wzory redukcyjne,
b) sposoby rozwiązywania równań

trygonometrycznych,

 19

5) ciągi liczbowe:
a) definicję ciągu liczbowego,
b) definicję ciągu arytmetycznego

i geometrycznego, wzór na n-ty
wyraz, wzór na sumę
n początkowych wyrazów ciągu
arytmetycznego i geometrycznego,

c) co to jest procent składany,
oprocentowanie lokat i kredytów,

6) jak na poziomie podstawowym oraz:
a) przykłady ciągów zdefiniowanych

rekurencyjnie,
b) definicję granicy ciągu liczbowego

oraz sposoby obliczania granic
ciągów,

c) pojęcie sumy szeregu
geometrycznego,

 7) ciągłość i pochodną funkcji:
a) pojęcie funkcji ciągłej,
b) pojęcie pochodnej, jej interpretację

geometryczną i fizyczną,
c) wzory do obliczania pochodnych

wielomianów i funkcji wymiernych,
d) związek pochodnej z istnieniem

ekstremum i z monotonicznością
funkcji,

6) planimetrię:
a) własności czworokątów wypukłych,

twierdzenie o okręgu wpisanym
w czworokąt i okręgu opisanym
na czworokącie,

b) związki miarowe w figurach płaskich
z zastosowaniem trygonometrii,

c) pojęcie osi symetrii i środka symetrii
figury,

d) twierdzenie Talesa i jego związek
z podobieństwem,

e) cechy podobieństwa trójkątów,

8) jak na poziomie podstawowym oraz:
a) twierdzenie sinusów i cosinusów,
b) pojęcia: symetria osiowa,

przesunięcie, obrót, symetria
środkowa oraz własności tych
przekształceń,

c) definicję wektora, sumy wektorów
i iloczynu wektora przez liczbę,

d) definicję i własności jednokładności,

7) geometrię analityczną:
a) różne typy równania prostej

na płaszczyźnie oraz opis
półpłaszczyzny za pomocą
nierówności,

b) pojęcie odległości na płaszczyźnie
kartezjańskiej,

9) jak na poziomie podstawowym oraz:
a) równanie okręgu i nierówność

opisującą koło,
b) wzajemne położenie prostej i okręgu

oraz pary okręgów na płaszczyźnie,

8) stereometrię:
a) rozróżnia: graniastosłupy,

ostrosłupy, walce, stożki i kule,
b) pojęcie kąta nachylenia prostej

do płaszczyzny i kąta dwuściennego,
c) związki miarowe w bryłach

z zastosowaniem trygonometrii,

10) jak na poziomie podstawowym oraz:
a) co to są przekroje płaskie

graniastosłupów i ostrosłupów,
b) pojęcie wielościanu foremnego,

9) rachunek prawdopodobieństwa:
a) pojęcia kombinatoryczne:

permutacje, kombinacje, wariacje
z powtórzeniami i bez powtórzeń,

b) pojęcie prawdopodobieństwa i jego
własności,

c) elementy statystyki opisowej:
średnia arytmetyczna, średnia
ważona, mediana, wariancja
i odchylenie standardowe (liczone
z próby).

11) jak na poziomie podstawowym oraz:
a) pojęcie prawdopodobieństwa

warunkowego oraz twierdzenie
o prawdopodobieństwie całkowitym,

b) co to są zdarzenia niezależne,
c) schemat Bernoulliego.

 20

II. KORZYSTANIE Z INFORMACJI

Zdający wykorzystuje i przetwarza informacje:

POZIOM PODSTAWOWY POZIOM ROZSZERZONY

1) umie poprawnie interpretować tekst
matematyczny:
a) stosuje podaną definicję,

twierdzenie lub wzór do
rozwiązania problemu
matematycznego,

b) stosuje przedstawiony algorytm
do rozwiązania problemu
praktycznego lub teoretycznego,

1) jak na poziomie podstawowym,

2) posiada wiedzę i sprawność w zakresie
rozwiązywania zadań matematycznych:
a) posługuje się znaną definicją lub

twierdzeniem,
b) odczytuje informacje ilościowe oraz

jakościowe z tabel, diagramów
i wykresów,

c) posługuje się odpowiednimi
miarami oraz przybliżeniami
dziesiętnymi liczb rzeczywistych,
stosuje zapis funkcyjny.

2) jak na poziomie podstawowym oraz
zapisuje proste zależności i formułuje
wnioski wynikające z podanych zapisów
matematycznych.

III. TWORZENIE INFORMACJI

Zdający rozwiązuje problemy:

POZIOM PODSTAWOWY POZIOM ROZSZERZONY

1) analizuje sytuacje problemowe:
a) podaje opis matematyczny danej

sytuacji (także praktycznej)
w postaci wyrażenia
algebraicznego, funkcji, równania,
nierówności, przekształcenia
geometrycznego i wykorzystuje
go do rozwiązania problemu,

b) dobiera odpowiedni algorytm
do wskazanej sytuacji problemowej
i ocenia przydatność otrzymanych
wyników,

c) przetwarza informacje
przedstawione w postaci wyrażenia
algebraicznego, równania, wzoru,
wykresu funkcji lub opisu słownego
w inną postać ułatwiającą
rozwiązanie problemu,

d) stosuje definicje i twierdzenia
do rozwiązywania problemów,

1) jak na poziomie podstawowym oraz
interpretuje jakościowo informacje
przedstawione w formie tabel,
diagramów, wykresów, ustala
zależności między nimi i wykorzystuje
je do analizy sytuacji problemowych
i rozwiązywania problemów,

2) potrafi argumentować i prowadzić
rozumowanie typu matematycznego:
a) interpretuje treść zadania, zapisuje

warunki i zależności między
obiektami matematycznymi,

2) jak na poziomie podstawowym oraz
przeprowadza dowód twierdzenia.

 21

analizuje i interpretuje otrzymane
wyniki,

b) formułuje i uzasadnia wnioski
oraz opisuje je w sposób czytelny
i poprawny językowo.

B. Opis wymagań egzaminacyjnych

Z zapisów ustawowych wynika, że informator powinien zawierać szczegółowy opis
zakresu egzaminu. Standardy, będące dostateczną wskazówką dla konstruktorów
arkuszy egzaminacyjnych, mogą być, naszym zdaniem, niewystarczającą wskazówką
dla osób przygotowujących się do egzaminu maturalnego. Dlatego przygotowaliśmy opis
wymagań egzaminacyjnych, który uszczegółowia zakres treści oraz rodzaje informacji
wykorzystywanych bądź tworzonych.
Schemat ten dotyczy poziomu podstawowego i rozszerzonego.

Poniżej prezentujemy szczegółowy opis wymagań egzaminacyjnych z matematyki.

Uwaga: tekst pisany pogrubioną kursywą dotyczy wiadomości i umiejętności

wymaganych na poziomie rozszerzonym.

OPIS WYMAGAŃ
Dział

Zdający zna: Zdający potrafi:

1. Zbiory; suma,
iloczyn, różnica
zbiorów.
Podstawowe pojęcia
rachunku zdań.

a) wyznaczać: sumę, iloczyn, różnicę zbiorów,
b) wyznaczać dopełnienie zbioru,
c) stosować własności działań na zbiorach,
d) stosować język matematyki w zapisie rozwiązań

zadań,
e) stosować alternatywę, koniunkcję, implikację,

równoważność zdań oraz zaprzeczenie zdania,
f) stosować prawa logiczne w dowodzeniu

twierdzeń;

2. Zbiór liczb
rzeczywistych
i jego podzbiory:
liczby naturalne
(liczby pierwsze),
liczby całkowite,
wymierne
i niewymierne.
Rozwinięcie
dziesiętne liczby
rzeczywistej.

a) planować i wykonywać obliczenia,
b) porównywać liczby wymierne, rzeczywiste,
c) przedstawiać liczby wymierne w różnych

postaciach (ułamek zwykły, ułamek dziesiętny),
d) usuwać niewymierność z mianownika ułamka,
e) wyznaczać przybliżenia dziesiętne danej liczby

rzeczywistej z zadaną dokładnością (również
z użyciem kalkulatora),

f) wykonywać działania na wyrażeniach
algebraicznych (w tym stosować wzory skróconego
mnożenia, również na sześcian sumy i różnicy oraz
sumę i różnicę sześcianów);

I.

L
IC

Z
B

Y
 I

 I
C

H
 Z

B
IO

R
Y

3. Działania na
potęgach. Potęga
o wykładniku
wymiernym.

wykonywać działania na potęgach o wykładnikach
całkowitych i wymiernych;

 22

4. Oś liczbowa.
Przedziały na osi
liczbowej.
Sumy przedziałów;
iloczyny i różnice
takich zbiorów.

a) zapisywać za pomocą przedziałów zbiory opisane
nierównościami,

b) wyznaczać sumę, iloczyn, różnicę, dopełnienie
przedziałów liczbowych oraz innych podzbiorów
zbioru liczb rzeczywistych;

5. Wartość
bezwzględna liczby
rzeczywistej.
Interpretacja
geometryczna.

a) obliczać wartość bezwzględną liczby,
b) zaznaczać na osi liczbowej zbiory opisane za

pomocą równań i nierówności z wartością
bezwzględną typu: − =x a b , − <x a b ,

− >x a b ,

c) obliczać odległość punktów na osi liczbowej;
6. Pojęcie błędu

przybliżenia.
Szacowanie
wartości liczbowych.
Obliczenia
procentowe.

a) szacować wyniki obliczeń z zadaną dokładnością,
b) wyznaczać błąd względny i bezwzględny,
c) posługiwać się procentem w rozwiązywaniu zadań,
d) porównywać wielkości;

7. Indukcja
matematyczna.

stosować zasadę indukcji matematycznej
w dowodzeniu twierdzeń;

I.

L
IC

Z
B

Y
 I

 I
C

H
 Z

B
IO

R
Y

8. Równania
i nierówności
z wartością
bezwzględną
i ich interpretacja
geometryczna.

a) rozwiązywać równania, nierówności i układy
równań liniowych z wartością bezwzględną,

b) stosować definicję wartości bezwzględnej
liczby rzeczywistej i jej własności
(np.: − =x x , ≥ 0x , = ⋅xy x y)

w rozwiązywaniu zadań;

1. Pojęcie funkcji.
Wykres funkcji
liczbowej.

a) podawać przykłady funkcji,
b) określać funkcję wzorem, tabelką, wykresem,

grafem, opisem słownym,
c) wyznaczać wartość funkcji dla danego argumentu,
d) szkicować wykres funkcji określonej: grafem,

tabelką, wzorem, słownie;

2. Wyznaczanie
dziedziny funkcji,
jej miejsc zerowych,
zbioru wartości,
wartości największej
i najmniejszej
w danym przedziale,
przedziałów
monotoniczności.

a) określać z wykresu:
• dziedzinę funkcji,
• zbiór wartości funkcji,
• wartość funkcji mając dany argument,
• argument mając daną wartość funkcji,
• miejsca zerowe funkcji,
• przedziały monotoniczności funkcji,
• zbiór argumentów, dla których funkcja

przyjmuje wartości dodatnie (ujemne),
• najmniejszą i największą wartość funkcji,

b) wyznaczać dziedzinę funkcji określonej wzorem,
c) badać monotoniczność funkcji na podstawie

definicji;

II
.

 F
U

N
K

C
JE

 I
 I

C
H

 W
Ł
A

S
N

O
Ś

C
I

3. Zastosowania
funkcji do opisu
zależności
w przyrodzie,
gospodarce
i życiu codziennym.

a) określać zależność funkcyjną między wielkościami
liczbowymi,

b) opisywać za pomocą funkcji zależności
w przyrodzie, gospodarce i życiu codziennym,

c) interpretować zależności funkcyjne na podstawie
danego wzoru;

 23

4. Przesuwanie
wykresu funkcji
wzdłuż osi x i osi y.

a) przesuwać wykres funkcji wzdłuż osi x lub osi y
układu współrzędnych,

b) przesuwać wykres funkcji o dany wektor,
c) zapisywać wzór funkcji otrzymanej w wyniku

przesunięcia o dany wektor;

5. Różnowartościo-
wość funkcji.

a) określać na podstawie wykresu
różnowartościowość funkcji,

b) badać różnowartościowość funkcji
z wykorzystaniem definicji;

6. Funkcje parzyste,
nieparzyste,
okresowe.

a) określać na podstawie wykresu parzystość,
nieparzystość i okresowość funkcji,

b) badać z wykorzystaniem definicji: parzystość,
nieparzystość, okresowość funkcji;

II
.

 F
U

N
K

C
JE

 I
 I

C
H

 W
Ł
A

S
N

O
Ś

C
I

7. Przekształcanie
wykresu funkcji
przez zmianę skali
i przez symetrię
względem osi.

a) na podstawie danego wykresu funkcji
()=y f x sporządzać wykresy funkcji:

()= −y f x , ()= −y f x , ()= − −y f x ,

()= − +y f x a b , ()= ⋅y k f x , ()= ⋅y f k x ,

()=y f x , ()=y f x ,

b) zapisywać wzór funkcji otrzymanej w wyniku
danego przekształcenia;

1. Funkcja liniowa

a) sporządzać wykres funkcji liniowej,
b) podawać wzór funkcji liniowej o zadanych

własnościach,
c) rozwiązywać równania i nierówności liniowe

z jedną niewiadomą,
d) określać liczbę rozwiązań równania liniowego

z jedną niewiadomą,
e) rozwiązywać zadania tekstowe prowadzące

do równań i nierówności liniowych z jedną
niewiadomą,

f) rozwiązywać algebraicznie i graficznie układy
równań liniowych z dwiema niewiadomymi,

g) rozwiązywać zadania tekstowe prowadzące
do układów równań liniowych z dwiema
niewiadomymi,

h) rozwiązywać układy trzech równań liniowych
z trzema niewiadomymi,

i) rozwiązywać układy dwóch równań liniowych
z parametrem (w tym określać liczbę
rozwiązań układu w zależności
od parametru);

II
I.

W

IE
L
O

M
IA

N
Y

 I
 F

U
N

K
C

JE
 W

Y
M

IE
R

N
E

2. Trójmian
kwadratowy
i jego pierwiastki.
Wykres funkcji
kwadratowej.

a) wyznaczać miejsca zerowe funkcji kwadratowej,
b) przedstawiać funkcję kwadratową w różnych

postaciach: ogólnej, iloczynowej, kanonicznej,
c) sporządzać wykresy funkcji kwadratowych,
d) odczytywać własności funkcji kwadratowej

z jej wykresu,
e) określać przedziały monotoniczności funkcji

kwadratowej,
f) wyznaczać największą i najmniejszą wartość

funkcji kwadratowej w przedziale,
g) wykorzystywać własności funkcji kwadratowej

i jej wykresu do rozwiązywania zadań
optymalizacyjnych;

 24

3. Rozwiązywanie
zadań
prowadzących
do równań
i nierówności
stopnia drugiego.

a) rozwiązywać równania i nierówności kwadratowe
z jedną niewiadomą,

b) graficznie rozwiązywać równania i nierówności
kwadratowe z jedną niewiadomą,

c) rozwiązywać zadania tekstowe prowadzące
do równań i nierówności kwadratowych z jedną
niewiadomą,

d) stosować wzory Viete’a,
e) rozwiązywać równania, nierówności i układy

równań stopnia drugiego z wartością
bezwzględną lub z parametrem,

f) rozwiązywać algebraicznie i graficznie układy
równań z dwiema niewiadomymi, z których
przynajmniej jedno jest stopnia drugiego;

4. Wielomiany.
Działania na
wielomianach.

a) rozpoznawać wielomian jednej zmiennej i określać
jego stopień,

b) wykonywać działania (dodawanie, odejmowanie,
mnożenie) na wielomianach jednej zmiennej,

c) rozpoznawać wielomiany równe;

5. Dzielenie
wielomianów
z resztą.
Twierdzenie
Bézouta.
Zastosowanie
do znajdowania
pierwiastków
wielomianów
metodą rozkładania
na czynniki.

a) wykonywać dzielenie wielomianu przez wielomian,
b) sprawdzać, czy liczba jest pierwiastkiem

wielomianu,
c) rozkładać wielomiany na czynniki między innymi

z wykorzystaniem twierdzenia Bézouta oraz
twierdzenia o wymiernych pierwiastkach
wielomianu o współczynnikach całkowitych,

d) rozwiązywać równania wielomianowe,
e) określać krotność pierwiastka wielomianu,
f) rozwiązywać równania, nierówności

wielomianowe z wartością bezwzględną lub
z parametrem;

6. Działania na
wyrażeniach
wymiernych.
Funkcja
homograficzna.

a) określać dziedzinę wyrażenia wymiernego,
b) wykonywać działania na wyrażeniach wymiernych,
c) określać dziedzinę i zbiór wartości funkcji

homograficznej,
d) szkicować wykresy funkcji homograficznych,
e) wyznaczać miejsce zerowe funkcji homograficznej,
f) wyznaczać przedziały monotoniczności funkcji

homograficznej;
7. Rozwiązywanie

równań
i nierówności
z funkcją
homograficzną.

rozwiązywać równania i nierówności związane
z funkcją homograficzną;

8. Definicja funkcji
wymiernej.
Rozwiązywanie
równań
i nierówności
wymiernych.

a) wyznaczać dziedzinę funkcji wymiernej,
b) rozwiązywać równania i nierówności

wymierne,
c) rozwiązywać równania, nierówności oraz

układy równań i nierówności wymiernych
z wartością bezwzględną lub z parametrem;

II
I.

W

IE
L
O

M
IA

N
Y

 I
 F

U
N

K
C

JE
 W

Y
M

IE
R

N
E

9. Dwumian
Newtona.

a) obliczać współczynniki rozwinięcia dwumianu
Newtona,

b) korzystać z dwumianu Newtona
w rozwiązywaniu zadań;

 25

1. Funkcje
trygonometryczne
kąta ostrego
w trójkącie
prostokątnym.

a) obliczać wartości funkcji trygonometrycznych kąta
ostrego oraz wyznaczać miarę kąta, gdy dana jest
wartość funkcji trygonometrycznej tego kąta,

b) rozwiązywać zadania geometryczne z
wykorzystaniem funkcji trygonometrycznych kąta
ostrego w trójkącie prostokątnym;

2. Miara łukowa kąta.
Definicja funkcji
trygonometrycznych
dowolnego kąta.

a) stosować miarę łukową i stopniową kąta,
b) stosować definicje funkcji trygonometrycznych

dowolnego kąta oraz zmiennej rzeczywistej;

3. Wykresy funkcji
trygonometrycznych.

szkicować wykresy funkcji trygonometrycznych
i na podstawie wykresu określać ich własności;

4. Najprostsze
tożsamości
trygonometryczne.

a) stosować związki między funkcjami
trygonometrycznymi tego samego kąta do
dowodzenia tożsamości trygonometrycznych:

+ = = ⋅ =2 2 sin
sin cos 1, tg , tg ctg 1

cos
αα α α α αα ,

b) stosować wzory na funkcje trygonometryczne
sumy i różnicy kątów, wzory na sumy
i różnice funkcji trygonometrycznych, wzory
na funkcje trygonometryczne wielokrotności
kąta;

5. Wzory
redukcyjne.

stosować wzory redukcyjne do przekształcania
wyrażeń trygonometrycznych;

IV
.

 F
U

N
K

C
JE

 T
R

Y
G

O
N

O
M

E
T
R

Y
C

Z
N

E

6. Proste równania
trygonometryczne.

rozwiązywać równania trygonometryczne
(również z wykorzystaniem wzorów
wymienionych w pkt.4b i 5a);

1. Definicja i przykłady
ciągów liczbowych.

a) określać ciąg wzorem ogólnym,
b) wyznaczać wyrazy ciągu określonego wzorem

ogólnym,
c) sporządzać wykres danego ciągu,
d) podawać własności ciągu na podstawie jego

wykresu;

2. Ciąg arytmetyczny
i geometryczny.
Wzór na n -ty
wyraz.
Wzór na sumę
n początkowych
wyrazów.

a) badać czy ciąg jest arytmetyczny (geometryczny),
b) wyznaczać ciąg arytmetyczny (geometryczny)

na podstawie wskazanych danych,
c) obliczać sumę n kolejnych wyrazów ciągu

arytmetycznego (geometrycznego),
d) stosować własności ciągu arytmetycznego

(geometrycznego) w zadaniach (także
tekstowych);

3. Procent składany.
Oprocentowanie
lokat i kredytów.

stosować procent składany w zadaniach również
dotyczących oprocentowania lokat i kredytów;

V
.

 C
IĄ

G
I

L
IC

Z
B

O
W

E

4. Przykłady ciągów
zdefiniowanych
rekurencyjnie.

a) określać ciąg wzorem rekurencyjnym,
b) na podstawie określenia rekurencyjnego

ciągu podawać wzór ogólny na n - ty wyraz
tego ciągu;

 26

5. Pojęcie granicy
ciągu. Obliczanie
granic niektórych
ciągów. Suma
szeregu
geometrycznego.

a) podawać przykłady ciągów: zbieżnego,
rozbieżnego,

b) stosować twierdzenia o granicy sumy,
różnicy, iloczynu i ilorazu ciągów zbieżnych
do obliczania granic ciągów,

c) badać warunek istnienia sumy szeregu
geometrycznego,

d) obliczać sumę szeregu geometrycznego,
e) zamieniać ułamek okresowy na zwykły,
f) stosować w zadaniach wzór na sumę szeregu

geometrycznego;

1. Własności
czworokątów
wypukłych.
Okrąg wpisany
w czworokąt.
Okrąg opisany
na czworokącie.

a) określać własności podstawowych figur płaskich
(odcinek, półprosta, prosta, kąt, wielokąt, okrąg,
koło) i posługiwać się nimi,

b) posługiwać się własnościami: symetralnej odcinka,
dwusiecznej kąta, środkowych boków trójkąta,
kątów środkowych i wpisanych w koło,

c) korzystać z własności czworokątów wypukłych
opisanych na okręgu i wpisanych w okrąg;

2. Wyznaczanie
związków
miarowych
w figurach płaskich
z zastosowaniem
trygonometrii.

obliczać obwody i pola podstawowych figur płaskich,
między innymi z zastosowaniem funkcji
trygonometrycznych;

3. Oś symetrii i środek
symetrii figury.

a) rozpoznawać wielokąty foremne,
b) podawać przykłady figur osiowosymetrycznych

oraz środkowosymetrycznych,
c) wyznaczać oś symetrii i środek symetrii figury;

4. Twierdzenie Talesa
i jego związek
z podobieństwem.
Cechy podobieństwa
trójkątów.

a) stosować twierdzenie Talesa do rozwiązywania
problemów teoretycznych lub praktycznych,

b) rozpoznać trójkąty podobne na podstawie cech
podobieństwa trójkątów,

c) stosować cechy podobieństwa trójkątów do
rozwiązywania problemów teoretycznych lub
praktycznych;

5. Twierdzenie
sinusów
i twierdzenie
cosinusów.

stosować: twierdzenie cosinusów, twierdzenie
sinusów, związki miarowe w trójkącie oraz
funkcje trygonometryczne do rozwiązywania
zadań matematycznych;

6. Przykłady
przekształceń
geometrycznych:
symetria osiowa,
przesunięcie,
obrót, symetria
środkowa.

a) stosować własności: izometrii (symetrii,
obrotu i przesunięcia) w rozwiązywaniu
zadań,

b) stosować własności figur przystających
w rozwiązywaniu zadań;

V
I.

P

L
A

N
IM

E
T
R

IA

7. Wektory.
Dodawanie
wektorów
i mnożenie
wektora
przez liczbę.
Jednokładność.

a) wykonywać działania na wektorach
(dodawanie, odejmowanie, mnożenie przez
liczbę) – w ujęciu analitycznym
i syntetycznym,

b) znajdować obraz figury jednokładnej do
danej,

c) stosować własności jednokładności
i podobieństwa w rozwiązywaniu zadań;

 27

1. Równanie prostej na
płaszczyźnie.
Półpłaszczyzna –
opis za pomocą
nierówności.

a) rozpoznawać równanie prostej w postaci ogólnej
i kierunkowej,

b) interpretować współczynniki w równaniu
kierunkowym prostej,

c) wyznaczać równanie prostej określonej przez dwa
punkty o danych współrzędnych,

d) wyznaczać równanie prostej równoległej
(prostopadłej) do danej,

e) badać wzajemne położenie prostych w ujęciu
syntetycznym i analitycznym,

f) graficznie przedstawiać równania i nierówności
liniowe z dwiema niewiadomymi,

g) zaznaczać w układzie współrzędnych zbiór
punktów określony przez układ nierówności
liniowych,

h) opisywać za pomocą układu nierówności zbiory
punktów;

2. Odległość na
płaszczyźnie
kartezjańskiej.

wyznaczać odległość: dwóch punktów, punktu
od prostej, dwóch prostych równoległych;

3. Okrąg i koło we
współrzędnych.

a) przedstawiać okrąg za pomocą równania z
dwiema niewiadomymi,

b) przedstawiać koło za pomocą nierówności
z dwiema niewiadomymi,

c) graficznie przedstawiać równania
(nierówności) drugiego stopnia z dwiema
niewiadomymi – okrąg (koło), sumę
mnogościową dwóch prostych (kątów);

V
II

.
 G

E
O

M
E
T
R

IA
 A

N
A

L
IT

Y
C

Z
N

A

4. Punkty przecięcia
prostej
z okręgiem
i pary okręgów.

a) określać wzajemne położenie prostej i okręgu
oraz dwóch okręgów – w ujęciu
syntetycznym i analitycznym,

b) obliczać współrzędne wspólnych punktów
prostej i okręgu oraz dwóch okręgów,

c) posługiwać się równaniem okręgu i prostej
w rozwiązywaniu zadań;

1. Graniastosłupy
i ostrosłupy.
Walec, stożek, kula.

a) określać własności podstawowych figur
przestrzennych: graniastosłupów i ostrosłupów
(prostych, prawidłowych),

b) określać własności brył obrotowych (kuli, walca,
stożka),

c) rysować siatki wielościanów,
d) stosować i przekształcać wzory związane z polem

powierzchni i objętością wielościanów i brył
obrotowych;

2. Wzajemne
położenie krawędzi
i ścian brył: kąt
nachylenia prostej
do płaszczyzny i kąt
dwuścienny.

a) badać wzajemne położenia prostych i płaszczyzn
w przestrzeni,

b) stosować pojęcia: kąta dwuściennego, kąta między
prostą i płaszczyzną w rozwiązywaniu zadań;

V
II

I.

S

T
E
R

E
O

M
E
T
R

IA

3. Wyznaczanie
związków
miarowych
w bryłach
z zastosowaniem
trygonometrii.

wyznaczać pola powierzchni i objętości wielościanów i
brył obrotowych z zastosowaniem trygonometrii;

 28

4. Przekroje płaskie
graniastosłupów
i ostrosłupów.

wyznaczać przekroje płaskie wielościanów;

5. Wielościany
foremne.

a) rozróżniać wielościany foremne,
b) określać własności wielościanów foremnych,
c) stosować własności wielościanów foremnych

w rozwiązywaniu zadań;

1. Proste zadania
kombinatoryczne.

a) obliczać wartości !n oraz
 
 
 

n
k

,

b) stosować wzory na liczbę: permutacji, kombinacji
oraz wariacji z powtórzeniami i bez powtórzeń,

c) rozwiązywać zadania tekstowe z zastosowaniem
wzorów kombinatorycznych;

2. Pojęcie
prawdopodobieństw
a i jego własności.

a) określać zbiór (skończony) zdarzeń elementarnych
doświadczenia losowego,

b) wyznaczać liczbę wszystkich zdarzeń
elementarnych oraz liczbę zdarzeń elementarnych
sprzyjających danemu zdarzeniu losowemu,

c) stosować własności prawdopodobieństwa
do rozwiązywania zadań;

3. Obliczanie
prawdopodobieństw
zdarzeń
w skończonych
przestrzeniach
probabilistycznych.

a) obliczać prawdopodobieństwa zdarzeń losowych
na podstawie definicji klasycznej lub za pomocą
drzewa,

b) obliczać prawdopodobieństwa zdarzeń losowych
na podstawie własności prawdopodobieństwa;

4. Elementy statystyki
opisowej: średnia
arytmetyczna,
średnia ważona,
mediana, wariancja
i odchylenie
standardowe
(liczone z próby).

a) odczytywać dane z tabel, diagramów i wykresów,
b) przedstawiać dane empiryczne w postaci tabel,

diagramów i wykresów,
c) przeprowadzać analizę ilościową przedstawianych

danych,
d) obliczać średnią arytmetyczną, średnią ważoną

medianę zbiorów danych,
e) obliczać wariancję i odchylenie standardowe danej

próby,
f) przetwarzać informacje,
g) przeprowadzać analizę jakościową

przedstawianych danych;
5. Prawdopodobień-

stwo warunkowe.
Wzór na
prawdopodobień-
stwo całkowite.

obliczać prawdopodobieństwo warunkowe
i całkowite w skończonym zbiorze zdarzeń
elementarnych;

6. Niezależność
zdarzeń.

badać niezależność zdarzeń w skończonym
zbiorze zdarzeń elementarnych;

IX
.

 R
A

C
H

U
N

E
K

 P
R

A
W

D
O

P
O

D
O

B
IE
Ń

S
T
W

A

7. Schemat
Bernoulliego.

stosować schemat Bernoulliego do obliczania
prawdopodobieństwa;

1. Potęga
o wykładniku
rzeczywistym.

a) porównywać potęgi o wykładnikach
rzeczywistych,

b) stosować własności potęg do przekształcania
wyrażeń zawierających potęgi
o wykładnikach rzeczywistych;

X
.

 F
U

N
K

C
JE

W

Y
K

L
A

D
N

IC
Z

E
 I

L
O

G
A

R
Y

T
M

IC
Z

N
E

2. Definicja
i wykresy funkcji
wykładniczych
i logarytmicznych.

a) posługiwać się własnościami funkcji
wykładniczych i logarytmicznych,

b) szkicować wykresy funkcji wykładniczych
i logarytmicznych;

 29

3. Proste równania
i nierówności
wykładnicze
i logarytmiczne.

a) rozwiązywać równania i nierówności
wykładnicze i logarytmiczne,

b) rozwiązywać układy równań i nierówności
wykładniczych i logarytmicznych;

1. Pojęcie funkcji
ciągłej.

a) badać ciągłość funkcji,
b) korzystać z ciągłości funkcji przy badaniu

własności funkcji oraz rozwiązywaniu
równań;

2. Pojęcie
pochodnej.
Interpretacja
geometryczna
i fizyczna
pochodnej.

a) obliczać pochodną funkcji w punkcie
na podstawie definicji,

b) korzystać z geometrycznej interpretacji
pochodnej funkcji w punkcie (np. wyznaczać
równanie stycznej do wykresu funkcji
w danym punkcie);

3. Obliczanie
pochodnych
wielomianów
i funkcji
wymiernych.

obliczać pochodne wielomianów i funkcji
wymiernych;

4. Związek
pochodnej
z istnieniem
ekstremów i z
monotonicznością
funkcji.

a) wyznaczać przedziały monotoniczności
funkcji,

b) wyznaczać ekstrema funkcji,
c) wyznaczać najmniejszą i największą wartość

funkcji w przedziale domkniętym;

X
I.

C

IĄ
G
Ł
O
Ś
Ć

 I
 P

O
C

H
O

D
N

A
 F

U
N

K
C

JI

5. Zastosowanie
pochodnej do
rozwiązywania
prostych
problemów
praktycznych.

stosować pochodną do rozwiązywania zadań
optymalizacyjnych.

 30

 31

VI. PRZYKŁADOWE ARKUSZE I SCHEMATY
OCENIANIA

Arkusz
egzaminacyjny I

120 minut

Arkusz
egzaminacyjny II

150 minut

 32

 33

KOD ZDAJĄCEGO

MMA-P1A1P-021

EGZAMIN MATURALNY
Z MATEMATYKI

Arkusz I

Czas pracy 120 minut

Instrukcja dla zdającego

1. Proszę sprawdzić, czy arkusz egzaminacyjny zawiera 13 stron.

Ewentualny brak należy zgłosić przewodniczącemu zespołu
nadzorującego egzamin.

2. Rozwiązania i odpowiedzi należy zapisać czytelnie w miejscu
na to przeznaczonym przy każdym zadaniu.

3. Proszę pisać tylko w kolorze czarnym; nie pisać ołówkiem.
4. W rozwiązaniach zadań trzeba przedstawić tok rozumowania

prowadzący do ostatecznego wyniku.
5. Nie wolno używać korektora.
6. Błędne zapisy trzeba wyraźnie przekreślić.
7. Brudnopis nie będzie oceniany.
8. Obok każdego zadania podana jest maksymalna liczba punktów,

którą można uzyskać za jego poprawne rozwiązanie.
9. Podczas egzaminu można korzystać z załączonego zestawu

wzorów matematycznych, cyrkla i linijki oraz kalkulatora.
Nie można korzystać z kalkulatora graficznego.

10. Do ostatniej kartki arkusza dołączona jest karta odpowiedzi,
którą wypełnia egzaminator.

Życzymy powodzenia!

ARKUSZ I

MAJ
ROK 2005

Za rozwiązanie
wszystkich zadań
można otrzymać

łącznie 50 punktów

(Wpisuje zdający przed rozpoczęciem pracy)

PESEL ZDAJĄCEGO

Miejsce

na naklejkę
z kodem

(Wpisuje zdający przed
rozpoczęciem pracy)

 34

Zadanie 1. (3 pkt)

Gracz rzuca dwa razy symetryczną sześcienną kostką do gry i oblicza sumę wyrzuconych
oczek. Jeśli suma ta jest jedną z liczb: 6, 7 lub 8, to gracz wygrywa. W pozostałych
przypadkach przegrywa.
a) Uzupełnij tabelę, tak aby przedstawiała wszystkie możliwe wyniki tego doświadczenia

losowego.
 SUMA WYRZUCONYCH OCZEK

b) Podaj liczbę wyników sprzyjających wygranej gracza i oblicz prawdopodobieństwo

wygranej.

I rzut
II
rzut

1

2

3

4

5

6

1

2

3

4

5

6

7

2

3

4

3

4

5

4

5

5

6

 35

Zadanie 2. (3 pkt)

Średnia miesięczna płaca netto w pewnym zakładzie zatrudniającym 30 pracowników
wynosiła 2500 złotych. Po zatrudnieniu nowego, wysoko wykwalifikowanego pracownika
średnia miesięczna płaca netto w zakładzie wzrosła o 0,4%. Oblicz płacę netto nowego
pracownika.

 36

Zadanie 3. (5 pkt)

Prawdą jest, że: „Jeżeli w czterocyfrowej liczbie naturalnej suma cyfr tysięcy i dziesiątek jest
równa sumie cyfr setek i jedności, to liczba ta jest podzielna przez jedenaście”.
Ponieważ 2864 +=+ , to liczba 4862 jest podzielna przez 11.
a) Wykorzystując podaną cechę podzielności sprawdź, czy liczba 5764 jest podzielna

przez 11.
b) Podaj, jaką cyfrą powinno się zastąpić �, aby liczba 95�8 była podzielna przez 11.
c) Uzasadnij stwierdzenie, że czterocyfrowa liczba, której trzy cyfry są jednakowe, a czwarta

inna, nie jest podzielna przez 11.

 37

Zadanie 4. (4 pkt)

Dane są liczby:

5
3
5
3

m

 
 
 = i () 52

1
6

2 0,5

64
n

−− ⋅
= .

a) Sprawdź, wykonując odpowiednie obliczenia, czy liczby m i n są całkowite.
b) Wyznacz liczbę k tak, by liczby knm ,, były odpowiednio pierwszym, drugim i trzecim

wyrazem ciągu geometrycznego.

 38

Zadanie 5. (4 pkt)

Wiedząc, że 2tgα = − i ()0;α π∈ oblicz, bez użycia tablic i kalkulatora, wartości
pozostałych funkcji trygonometrycznych kąta α .

 39

Zadanie 6. (5 pkt)

Wszystkie pary liczb naturalnych (,)x y spełniające równanie 74 =− yxy można wyznaczyć
stosując następującą metodę:

• zapisać lewą stronę równania w postaci iloczynu ()4 7x y− = ;

• stwierdzić, że zarówno 4x − jak i y muszą być liczbami naturalnymi;

• zauważyć, że liczbę 7 daje się przedstawić w postaci iloczynu dwóch liczb naturalnych
tylko na jeden sposób, a korzystając z przemienności mnożenia mamy dwie
możliwości: 17 ⋅ lub 71⋅ ;

• rozpatrzyć dwa przypadki





=
=−
7

14
y

x
 lub

4 7
1;

x
y
− =

 =

• wyznaczyć wszystkie pary liczb spełniające te warunki





=
=

7
5

y
x

 lub
11
1 .

x
y

=
 =

Stosując przedstawioną wyżej metodę wyznacz wszystkie pary liczb naturalnych ()yx,
spełniające równanie 4=− yxy .

 40

Zadanie 7. (4 pkt)

Na poniższym diagramie zestawiono wyniki ankiety dotyczącej czasu przeznaczanego dziennie
na uprawianie sportu.

a) Oblicz średnią liczbę godzin

przeznaczoną dziennie na
uprawianie sportu w badanej
grupie.

b) Oblicz wariancję i odchylenie
standardowe czasu
przeznaczanego dziennie na
uprawianie sportu.
Wynik podaj z dokładnością
do 0,01.

0
1
2
3
4
5
6
7
8
9

10
11
12
13
14

0 1 2

czas [godz.]

lic
zb

a
os

ób

 41

Zadanie 8. (4 pkt)

Funkcja f określona na zbiorze liczb całkowitych nieujemnych przyporządkowuje każdej
liczbie n resztę z dzielenia tej liczby przez 4.

a) Określ zbiór wartości funkcji f .
b) Podaj zbiór wszystkich miejsc zerowych funkcji f .
c) Narysuj wykres funkcji f dla 10≤n .

 42

Zadanie 9. (6 pkt)

Maszyna wycina z krążków kwadraty w ten sposób, że wykorzystuje materiał maksymalnie.
Gdyby promień danego krążka zwiększono o 1, to pole wyciętego kwadratu zwiększyło by się
czterokrotnie. Oblicz pole danego krążka.

 43

Zadanie 10. (7 pkt)

Funkcja f jest określona wzorem: () 22 7f x x x c= − + dla x R∈ .
a) Wyznacz wszystkie wartości współczynnika ,c dla których funkcja f ma dwa różne

miejsca zerowe.
b) Wyznacz wszystkie wartości współczynnika ,c dla których miejscami zerowymi funkcji

f są liczby 1 i
2
12 .

c) Wyznacz wszystkie wartości współczynnika ,c tak aby wierzchołek paraboli, która jest
wykresem funkcji f , należał do prostej o równaniu xy = .

 44

Zadanie 11. (5 pkt)
Objętość ostrosłupa prawidłowego trójkątnego, o długości krawędzi podstawy 6 cm , jest
równa 39 3 cm . Oblicz miarę kąta nachylenia ściany bocznej tego ostrosłupa do płaszczyzny
jego podstawy. Sporządź rysunek ostrosłupa i zaznacz na nim szukany kąt. Zapisz obliczenia.

 45

#� Brudnopis

 46

 47

MODEL ODPOWIEDZI I SCHEMAT OCENIANIA
ARKUSZA I

Numer
zadania Etapy rozwiązania zadania Liczba

punktów
Uzupełnienie tabeli (punkt przyznajemy również w przypadku
jednego błędu nieuwagi). 1

Podanie liczby wyników sprzyjających wygranej gracza: 16. 1 1

Obliczenie prawdopodobieństwa wygranej:
9
4 . 1

Obliczenie średniej płacy netto w zakładzie po przyjęciu nowego
pracownika: 2510 zł. 1

Zapisanie równania pozwalającego obliczyć płacę netto nowego

pracownika: np. 2510
31

250030
=

+⋅ x . 1 2

Obliczenie płacy netto nowego pracownika: 2810 zł. 1
Stwierdzenie, że liczba 5764 jest podzielna przez 11, ponieważ

4765 +=+ . 1

Zapisanie warunku +9 � 85 += i wyznaczenie � 4= . 1
Zapisanie warunku, np. axaa +=+ i x a≠ . 1
Stwierdzenie, że postać warunku nie zależy od tego, które cyfry są
jednakowe. 1

3

Uzasadnienie, że nie istnieje liczba czterocyfrowa o podanej
własności, przez sprowadzenie do sprzeczności ax = i ax ≠ . 1

Obliczenie liczby m : 6=m . 1
Obliczenie liczby n : 4=n . 1
Zapisanie warunku na to by knm ,, były kolejnymi wyrazami

ciągu geometrycznego: np.
n
k

m
n

= . 1 4

Obliczenie liczby k :
3
22=k . 1

Obliczenie wartości cotangensa kąta α : 1
2

ctgα = − . 1
5

Zapisanie układu równań pozwalającego obliczyć sinus i cosinus
danego kąta. 1

 48

Rozwiązanie układu równań:

2 5sin
5

5cos
5

α

α


= −


 =

 lub

2 5sin
5

5cos
5

α

α


=


 = −

 1

5

Wybranie odpowiedzi uwzględniającej założenia:

2 5sin
5

5cos
5

α

α


=


 = −

 1

Przekształcenie równania do postaci iloczynu: (1) 4x y− = . 1

Rozpatrzenie wszystkich przypadków (za każdy przypadek

przyznajemy 1 p.):
1 4

1
x
y
− =

 =
lub





=
=−
4

11
y

x
lub

1 2
2

x
y
− =

 =
 3

6
Wyznaczenie rozwiązań otrzymanych układów równań:

5
1

x
y

=
 =

 lub
2
4

x
y

=
 =

lub
3
2

x
y

=
 =

 1

Obliczenie średniej liczby godzin: 0,8 . 1

Obliczenie wariancji (w tym 1 p. za metodę oraz 1 p. za
obliczenia): 0,63. 2 7

Obliczenie odchylenia standardowego: 0,79 . 1

Określenie zbioru wartości funkcji f :{ }0,1, 2,3 . 1

Podanie zbioru miejsc zerowych funkcji: np.{ }Nkkxx ∈∧= 4:
lub słownie np. „zbiór wielokrotności liczby 4” (za wymienienie
co najmniej trzech miejsc zerowych przyznajemy 1 punkt).

2 8

Narysowanie wykresu funkcji f dla 10≤n . 1

Wykonanie rysunku wraz z oznaczeniami lub wprowadzenie
dokładnie opisanych oznaczeń. 1

Zapisanie pola mniejszego kwadratu w zależności od promienia
krążka, z którego jest wycięty: 2

1 2rP = . 1

Zapisanie pola większego kwadratu w zależności od promienia
mniejszego krążka: ()2

2 12 += rP . 1

Zapisanie związku pomiędzy polami mniejszego i większego
kwadratu: ()22 14 += rr . 1

Rozwiązanie otrzymanego równania: 1r = lub 1
3

r = − . 1

9

Wybór rozwiązania spełniającego warunek +∈ Rr i obliczenie
pola danego krążka: π=KP . 1

 49

Zapisanie warunku na to, by funkcja f miała dwa różne miejsca
zerowe: 49 8 0c− > .

1

Wyznaczenie zbioru wartości współczynników c , dla których

funkcja f ma dwa różne miejsca zerowe: 16
8

c < . 1

Zapisanie funkcji f w postaci iloczynowej:

() () 





 −−=

2
1212 xxxf . 1

Przekształcenie wzoru funkcji f do postaci ogólnej:
() 572 2 +−= xxxf .

1

Podanie wartości współczynnika c , dla której miejsca zerowe

funkcji f są równe 1 i
2
12 : 5c = . 1

Zapisanie warunku na to, by wierzchołek paraboli, która jest

wykresem funkcji f należał do prostej xy = : np. 7 8 49
4 8

c −
= . 1

10

Obliczenie wartości współczynnika ,c dla której wierzchołek
paraboli, która jest wykresem funkcji f należy do prostej xy = :

77
8

c = .
1

Sporządzenie rysunku i zaznaczenie na nim szukanego kąta. 1
Obliczenie długości wysokości ostrosłupa: 3 cmH = . 1

Obliczenie trzeciej części długości wysokości podstawy: 3 cm . 1

Obliczenie tangensa szukanego kąta: 3 . 1

11

Podanie miary kąta szukanego: 60o . 1

Za prawidłowe rozwiązanie każdego z zadań inną metodą od przedstawionej w schemacie
przyznajemy maksymalną liczbę punktów.

 50

 51

KOD ZDAJĄCEGO

MMA-R1A1P-021

EGZAMIN MATURALNY
Z MATEMATYKI

Arkusz II
(dla poziomu rozszerzonego)

Czas pracy 150 minut

Instrukcja dla zdającego

1. Proszę sprawdzić, czy arkusz egzaminacyjny zawiera 13 stron.

Ewentualny brak należy zgłosić przewodniczącemu zespołu
nadzorującego egzamin.

2. Rozwiązania i odpowiedzi należy zapisać czytelnie w miejscu
na to przeznaczonym przy każdym zadaniu.

3. Proszę pisać tylko w kolorze czarnym; nie pisać ołówkiem.
4. W rozwiązaniach zadań trzeba przedstawić tok rozumowania

prowadzący do ostatecznego wyniku.
5. Nie wolno używać korektora.
6. Błędne zapisy trzeba wyraźnie przekreślić.
7. Brudnopis nie będzie oceniany.
8. Obok każdego zadania podana jest maksymalna liczba punktów,

którą można uzyskać za jego poprawne rozwiązanie.
9. Podczas egzaminu można korzystać z załączonego zestawu

wzorów matematycznych, cyrkla i linijki oraz kalkulatora. Nie
można korzystać z kalkulatora graficznego.

10. Do ostatniej kartki arkusza dołączona jest karta odpowiedzi,
którą wypełnia egzaminator.

Życzymy powodzenia!

ARKUSZ II

MAJ
ROK 2005

Za rozwiązanie
wszystkich zadań
można otrzymać

łącznie 50 punktów

Wpisuje zdający przed rozpoczęciem pracy)

PESEL ZDAJĄCEGO

Miejsce

na naklejkę
z kodem

(Wpisuje zdający przed
rozpoczęciem pracy)

 52

Zadanie 12. (2 pkt)

Powyższy rysunek przedstawia wykres funkcji f należącej do rodziny funkcji ()

cbx
axxF

+
−

=
1 .

Wyznacz wartości cba ,, .

 53

Zadanie 13. (4 pkt)

Czterech uczniów I, II, III, IV, przygotowujących się do egzaminu maturalnego z matematyki,
podzieliło się rozwiązywaniem 2000 zadań. Każdy z uczniów przygotował oddzielny zeszyt
z rozwiązaniami zadań. Liczby rozwiązanych zadań w zeszytach uczniów I, II, III, IV oraz
dane dotyczące liczby błędnych rozwiązań ilustrują podane niżej diagramy 1 i 2.

Diagram 1

0
100
200
300
400
500
600
700
800
900

zeszyt I zeszyt II zeszyt III zeszyt IV

lic
zb

a
ro

zw
ią

za
ny

ch
 z

ad
ań

Diagram 2

0
10
20
30
40
50
60
70
80
90

100
110
120
130
140
150
160
170

zeszyt I zeszyt II zeszyt III zeszyt IVlic
zb

a
bł
ęd

ni
e

ro
zw

ią
za

ny
ch

 z
ad

ań

Nauczyciel zamierza wylosować jeden zeszyt z rozwiązaniami, a następnie z tego zeszytu
sprawdzić rozwiązanie jednego losowo wybranego zadania. Oblicz prawdopodobieństwo, że
w wybranym rozwiązaniu nie będzie błędu.

 54

Zadanie 14. (5 pkt)

Wykaż, że dla wszystkich ()0;1a ∈ i dla wszystkich ()1;b ∈ ∞ jest spełniona nierówność
log log 2a bb a+ ≤ − .

 55

Zadanie 15. (4 pkt)

Przekrój sześcianu PQRSP’Q’R’S’ pewną płaszczyzną (patrz rysunek poniżej) jest
sześciokątem ABCDEF, którego wierzchołki są środkami odpowiednich krawędzi sześcianu.

Odwołując się do definicji wielokąta foremnego uzasadnij, że sześciokąt ABCDEF jest
sześciokątem foremnym.

 56

Zadanie 16. (7 pkt)

Producent zamierza rozlewać sok do pudełek, w kształcie prostopadłościanu, o pojemności
1,8 litra. Dobierz wymiary pudełka, tak aby na jego wyprodukowanie zużyć jak najmniej
materiału przyjmując, że stosunek długości sąsiednich krawędzi podstawy pudełka jest równy
2:3 (wykonując obliczenia zaniedbaj ilość materiału potrzebnego na sklejenia, złożenia itp.).

 57

Zadanie 17. (5 pkt)

Udowodnij twierdzenie: „Jeżeli w czterocyfrowej liczbie naturalnej suma cyfr tysięcy
i dziesiątek jest równa sumie cyfr setek i jedności, to liczba ta jest podzielna przez
jedenaście”.

 58

Zadanie 18. (5 pkt)

Dane są figury 1f i 2f określone warunkami:

(){ }
(){ }

2 2
1

2

, : , 4 0 ,

, : , 2 0 .

f x y x R y R x x y

f x y x R y R y x

= ∈ ∈ ∧ − + ≤

= ∈ ∈ ∧ − − ≥

a) W prostokątnym układzie współrzędnych na płaszczyźnie narysuj figury 1f i 2f oraz
zaznacz figurę 21 fff ∩= .

b) Oblicz pole figury f .

 59

Zadanie 19. (5 pkt)

Na załączonym schemacie wierzchołki trójkąta PRS wyznaczają położenie osiedli
mieszkaniowych Potok, Ruczaj i Struga.

a) Oblicz odległość pomiędzy osiedlami Ruczaj i Potok.
b) Postanowiono wybudować centrum telekomunikacyjne w miejscu, znajdującym się

w takiej samej odległości od każdego z osiedli. Oblicz odległość centrum
telekomunikacyjnego od osiedla Struga.

P

R

S

 60

Zadanie 20. (9 pkt)

W stożek, w którym kąt między tworzącą a podstawą ma miarę 2α wpisano kulę.
a) Oblicz stosunek objętości stożka do objętości kuli.
b) Wyznacz cosα , jeżeli stosunek objętości stożka do objętości kuli jest równy 9:4.

 61

 62

Zadanie 21. (4 pkt)

Wyznacz wszystkie wartości parametru k , dla których granicą ciągu ()na o wyrazie

ogólnym 2

3
6n

k na
k n

+ ⋅
=

+ ⋅
 jest liczba 1

2
.

 63

#� Brudnopis

 64

 65

MODEL ODPOWIEDZI I SCHEMAT OCENIANIA
ARKUSZA II

Numer
zadania Etapy rozwiązania zadania

Liczba
punktów

Zapisanie układu równań pozwalającego wyznaczyć a , b , c :

np.

1

1

1 1

a
b
c
b

c

 =

− = −

− = −

 (1) 1
12

Rozwiązanie układu (1): 1a b c= = = . 1
Obliczenie prawdopodobieństw wybrania odpowiednio zeszytu:

I, II, III, IV: 1 1 1 1, , ,
4 4 4 4

. 1

Obliczenie prawdopodobieństw wybrania błędnie rozwiązanego

zadania z zeszytu: I, II, III, IV: 2 1 1 3, , ,
10 10 10 10

. 1

Wykorzystanie wzoru na prawdopodobieństwo całkowite
i obliczenie prawdopodobieństwa wybrania błędnie rozwiązanego
zadania: 0,175.

1

13

Wykorzystanie własności prawdopodobieństwa i obliczenie
prawdopodobieństwa wybrania bezbłędnie rozwiązanego
zadania: 0,825.

1

Zastosowanie wzoru na zamianę podstawy logarytmu i zapisanie
nierówności w postaci równoważnej:

loglog 2 0
log

a
a

a

ab
b

+ + ≤ .
1

Przekształcenie nierówności do postaci: ()2log 1
0

log
a

a

b
b
+

≤ . 2

Uzasadnienie warunków:
()2

0 1 1

log 1 0a
a b

b
< < >

+ ≥∧ ∧ oraz
0 1 1

log 0a
a b

b
< < >

<∧ ∧ . 1

14

Uzasadnienie, że ()2

0 1 1

log 1
0

log
a

a b a

b
b< < >

+
≤∧ ∧ . 1

Powołanie się na definicję wielokąta foremnego. 1

Wykazanie, że boki sześciokąta mają równą długość. 1 15
Wykazanie, że kąty sześciokąta mają równą miarę (w tym za
metodę 1p.). 2

 66

Analiza zadania i wprowadzenie oznaczeń: np. 2 , 3x x - długości
krawędzi podstawy; h – długość wysokości (x , h – wyrażone
w decymetrach).

1

Wykorzystanie wzoru na objętość prostopadłościanu do

wyznaczenia x lub h : np. 26
Vh
x

= , gdzie V – objętość

prostopadłościanu.

1

Wyznaczenie pola powierzchni prostopadłościanu jako funkcji

jednej zmiennej i podanie jej dziedziny: () 23 12P x x
x

= + , x R+∈ . 1

Obliczenie pochodnej funkcji P : ()
3

2

24 3' xP x
x

−
= . 1

Rozwiązanie równania ()' 0P x = : 0,5x = . 1
Komentarz związany z istnieniem najmniejszej wartości
funkcji P . 1

16

Wyznaczenie wymiarów pudełka: 1 1,5 1,2dm dm dm× × . 1
Zapisanie dowolnej liczby naturalnej czterocyfrowej w postaci:

1000 100 10L x y z t= + + + , gdzie { }0 ; , ,x N y z t N∈ − ∈ . 1

Zapisanie założenia twierdzenia: x z y t+ = + . 1
Wykorzystanie założenia twierdzenia do zapisu liczby L:

1000 100 10L x y z x y z= + + + − + . 1

Redukcja wyrazów podobnych i zapisanie liczby L w postaci
iloczynu: ()11 91 9L x y z= + + . 1

17

Komentarz związany z podzielnością iloczynu dwóch liczb
naturalnych. 1

Odczytanie współrzędnych środka: ()0, 2 i długości promienia
okręgu: 2r = .

1

Narysowanie figury 1f . 1

Narysowanie figury 2f . 1

Zaznaczenie figury f . 1

18

Obliczenie pola figury f : fP π= . 1

Zapisanie warunku pozwalającego obliczyć odległość x
pomiędzy osiedlami Ruczaj i Potok: np.

2 2 25 8 2 5 8 cos 60x = + − ⋅ ⋅ ⋅ ° .
1

Obliczenie odległości pomiędzy osiedlami Ruczaj i Potok:
7x km= . 1

19

Zauważenie, że centrum telekomunikacyjne powinno znajdować
się w środku okręgu opisanego na trójkącie PRS. 1

 67

Zapisanie warunku pozwalającego wyznaczyć promień R okręgu

opisanego na trójkącie PRS: np. 2
sin 60

xR =
o

. 1

19 Obliczenie odległości centrum telekomunikacyjnego od osiedla

Struga: 7 3
3

R km= . 1

Wykonanie rysunku z oznaczeniami lub wprowadzenie dokładnie
opisanych oznaczeń. 1

Zapisanie stosunku S

K

V
V

 i doprowadzenie do postaci:

21
4

S

K

V r H
V R R

 = ⋅ 
 

.
1

Obliczenie r
R

 oraz H
R

: ctgr
R

α= , ctg tg2H
R

α α= ⋅ . 1

Zapisanie wzoru
21

4
S

K

V r H
V R R

 = ⋅ 
 

 w postaci:

1 3ctg tg2
4

S

K

V
V

α α= ⋅ .
1

Zapisanie równania: 39 1 ctg tg2
4 4

α α= ⋅ . 1

Przekształcenie równania trygonometrycznego do postaci:
() ()4 2 22cos 9 1 cos 2cos 1α α α= − ⋅ − . 1

Podstawienie: 2cos tα = i zapisanie równania za pomocą t . 1

Rozwiązanie równania: 3 3
5 4

t t= ∨ = . 1

20

Obliczenie cosα z uwzględnieniem warunku, że 0;
4
πα  ∈ 

 
:

15 3cos lub cos
5 2

α α= = .
1

Obliczenie granicy ciągu: 1lim nn
a

k→∞
= i 0k ≠ . 1

Wyznaczenie wartości k : 2k = . 1
Rozważenie przypadku 0k = . 1

21

Zapisanie odpowiedzi: 0k = lub 2k = . 1

Za prawidłowe rozwiązanie każdego z zadań inną metodą (zgodną z poleceniem)
od przedstawionej w schemacie przyznajemy maksymalną liczbę punktów.

 68

 69

VII. INFORMACJE – TERMINY

Terminy, o których trzeba pamiętać
(do sesji maturalnej w maju 2005):

¾ maj 2003 r. – dyrektor CKE ogłosi listę olimpiad przedmiotowych
zwalniających z egzaminów maturalnych,

¾ maj 2004 r. – dyrektor CKE poda na stronie internetowej Komisji Centralnej
szczegółową informację o sposobie dostosowania warunków i formy
przeprowadzania egzaminu maturalnego do potrzeb absolwentów
z zaburzeniami i odchyleniami rozwojowymi lub ze specyficznymi
trudnościami w uczeniu oraz chorych lub niesprawnych czasowo,

¾ czerwiec 2004 r. – dyrektor CKE określi, jakie środowiska komputerowe,
programy użytkowe oraz języki programowania mogą być wybierane na
egzaminie,

¾ 30 września 2004 r. – upływa termin składania przez absolwenta do
dyrektora szkoły pisemnej deklaracji:

a) jakie przedmioty będzie zdawać na egzaminie,
b) na jakim poziomie będzie zdawać egzamin ustny z języka obcego,
c) jaki temat wybiera z listy tematów na egzamin ustny z języka polskiego,

języków mniejszości narodowej i języka etnicznego,
d) wyboru środowiska komputerowego, programów użytkowych i języka

programowania przez zdających informatykę,
e) o posiadanym zaświadczeniu o dysleksji rozwojowej,
f) o chorobie lub niepełnosprawności uprawniającej do szczególnych

warunków przeprowadzania egzaminu,

¾ grudzień 2004 r. – dyrektor CKE ogłosi harmonogram egzaminów
maturalnych w maju 2005,

¾ luty 2005 r. – dyrektor szkoły, w której odbędzie się egzamin, ustali
harmonogram egzaminów ustnych,

¾ 28 lutego 2005 r. – upływa ostateczny termin ewentualnych uzasadnionych
zmian w deklaracjach składanych we wrześniu,

¾ marzec 2005 r. – dyrektor CKE zamieści na stronie internetowej Komisji
Centralnej informację o pomocach, z których mogą korzystać zdający
w części pisemnej egzaminu maturalnego z poszczególnych przedmiotów,

¾ 18 kwietnia 2005 r. – rozpoczną się egzaminy ustne,
¾ 5 maja 2005 r. – rozpoczną się egzaminy pisemne,
¾ 30 czerwca 2005 r. – ostateczny termin rozdania świadectw dojrzałości.

 70

Terminy, o których trzeba pamiętać
(do sesji maturalnej w styczniu 2006):

¾ styczeń 2004 r. – dyrektor CKE ogłosi listę olimpiad przedmiotowych
zwalniających z egzaminów maturalnych,

¾ styczeń 2005 r. – dyrektor CKE poda na stronie internetowej Komisji
Centralnej szczegółową informację o sposobie dostosowania warunków
i formy przeprowadzania egzaminu maturalnego do potrzeb absolwentów
z zaburzeniami i odchyleniami rozwojowymi lub ze specyficznymi
trudnościami w uczeniu oraz chorych lub niesprawnych czasowo,

¾ luty 2005 r. – dyrektor CKE określi, jakie środowiska komputerowe,
programy użytkowe oraz języki programowania mogą być wybierane na
egzaminie,

¾ 30 czerwca 2005 r. – upływa termin składania przez absolwenta do
dyrektora szkoły pisemnej deklaracji:

a) jakie przedmioty będzie zdawać na egzaminie,
b) na jakim poziomie będzie zdawać egzamin ustny z języka obcego,
c) jaki temat wybiera z listy tematów na egzamin ustny z języka polskiego,

języków mniejszości narodowej i języka etnicznego,
d) wyboru środowiska komputerowego, programów użytkowych i języka

programowania przez zdających informatykę,
e) o posiadanym zaświadczeniu o dysleksji rozwojowej,
f) o chorobie lub niepełnosprawności uprawniającej do szczególnych

warunków przeprowadzania egzaminu,

¾ lipiec 2005 r. – dyrektor CKE ogłosi harmonogram egzaminów maturalnych
w styczniu 2006,

¾ październik 2005 r. – dyrektor szkoły, w której odbędzie się egzamin, ustali
harmonogram egzaminów ustnych,

¾ październik 2005 r. – dyrektor CKE zamieści na stronie internetowej
Komisji Centralnej informację o pomocach, z których mogą korzystać zdający
w części pisemnej egzaminu maturalnego z poszczególnych przedmiotów,

¾ 28 października 2005 r. – upływa ostateczny termin ewentualnych
uzasadnionych zmian w deklaracjach składanych w czerwcu,

¾ 12 grudnia 2005 r. – termin rozpoczęcia egzaminów ustnych,
¾ 3 stycznia 2006 r. – termin rozpoczęcia egzaminów pisemnych,
¾ 28 lutego 2006 r. – ostateczny termin rozdania świadectw dojrzałości.

 71

ANEKS

PRZYKŁADY ROZWIĄZAŃ

ARKUSZY EGZAMINACYJNYCH

Arkusz
egzaminacyjny I

120 minut

Arkusz
egzaminacyjny II

150 minut

 72

 73

KOD ZDAJĄCEGO

MMA-P1A1P-021

EGZAMIN MATURALNY
Z MATEMATYKI

Arkusz I

Czas pracy 120 minut

Instrukcja dla zdającego

1. Proszę sprawdzić, czy arkusz egzaminacyjny zawiera 13 stron.

Ewentualny brak należy zgłosić przewodniczącemu zespołu
nadzorującego egzamin.

2. Rozwiązania i odpowiedzi należy zapisać czytelnie w miejscu
na to przeznaczonym przy każdym zadaniu.

3. Proszę pisać tylko w kolorze czarnym; nie pisać ołówkiem.
4. W rozwiązaniach zadań trzeba przedstawić tok rozumowania

prowadzący do ostatecznego wyniku.
5. Nie wolno używać korektora.
6. Błędne zapisy trzeba wyraźnie przekreślić.
7. Brudnopis nie będzie oceniany.
8. Obok każdego zadania podana jest maksymalna liczba punktów,

którą można uzyskać za jego poprawne rozwiązanie.
9. Podczas egzaminu można korzystać z załączonego zestawu

wzorów matematycznych, cyrkla i linijki oraz kalkulatora.
Nie można korzystać z kalkulatora graficznego.

10. Do ostatniej kartki arkusza dołączona jest karta odpowiedzi,
którą wypełnia egzaminator.

Życzymy powodzenia!

ARKUSZ I

Za rozwiązanie
wszystkich zadań
można otrzymać

łącznie 50 punktów

(Wpisuje zdający przed rozpoczęciem pracy)

PESEL ZDAJĄCEGO

Miejsce

na naklejkę
z kodem

(Wpisuje zdający przed
rozpoczęciem pracy)

 74

 75

 76

 77

 78

 79

 80

 81

 82

 83

 84

 85

KOD ZDAJĄCEGO

MMA-R1A1P-021

EGZAMIN MATURALNY
Z MATEMATYKI

Arkusz II
(dla poziomu rozszerzonego)

Czas pracy 150 minut

Instrukcja dla zdającego

1. Proszę sprawdzić, czy arkusz egzaminacyjny zawiera 13 stron.

Ewentualny brak należy zgłosić przewodniczącemu zespołu
nadzorującego egzamin.

2. Rozwiązania i odpowiedzi należy zapisać czytelnie w miejscu
na to przeznaczonym przy każdym zadaniu.

3. Proszę pisać tylko w kolorze czarnym; nie pisać ołówkiem.
4. W rozwiązaniach zadań trzeba przedstawić tok rozumowania

prowadzący do ostatecznego wyniku.
5. Nie wolno używać korektora.
6. Błędne zapisy trzeba wyraźnie przekreślić.
7. Brudnopis nie będzie oceniany.
8. Obok każdego zadania podana jest maksymalna liczba punktów,

którą można uzyskać za jego poprawne rozwiązanie.
9. Podczas egzaminu można korzystać z załączonego zestawu

wzorów matematycznych, cyrkla i linijki oraz kalkulatora. Nie
można korzystać z kalkulatora graficznego.

10. Do ostatniej kartki arkusza dołączona jest karta odpowiedzi,
którą wypełnia egzaminator.

Życzymy powodzenia!

ARKUSZ II

Za rozwiązanie
wszystkich zadań
można otrzymać

łącznie 50 punktów

Wpisuje zdający przed rozpoczęciem pracy)

PESEL ZDAJĄCEGO

Miejsce

na naklejkę
z kodem

(Wpisuje zdający przed
rozpoczęciem pracy)

 86

 87

 88

 89

 90

 91

 92

 93

 94

 95

 96

 97

WYKAZ INFORMATORÓW MATURALNYCH
OBOWIĄZUJĄCYCH OD 2005 ROKU

1. Informator maturalny z języka polskiego
2. Informator maturalny z języka angielskiego
3. Informator maturalny z języka niemieckiego
4. Informator maturalny z języka rosyjskiego
5. Informator maturalny z języka francuskiego
6. Informator maturalny z języka włoskiego
7. Informator maturalny z języka hiszpańskiego
8. Informator maturalny z języka portugalskiego
9. Informator maturalny z języka szwedzkiego
10. Informator maturalny z języka słowackiego
11. Informator maturalny z języka białoruskiego nauczanego jako język mniejszości

narodowej
12. Informator maturalny z języka litewskiego nauczanego jako język mniejszości

narodowej
13. Informator maturalny z języka ukraińskiego nauczanego jako język mniejszości

narodowej
14. Informator maturalny z języka niemieckiego nauczanego jako język mniejszości

narodowej
15. Informator maturalny z języka kaszubskiego
16. Informator maturalny z języka łacińskiego i kultury antycznej
17. Informator maturalny z języka greckiego (klasycznego) i kultury antycznej
18. Informator maturalny z matematyki
19. Informator maturalny z historii
20. Informator maturalny z historii muzyki
21. Informator maturalny z historii sztuki
22. Informator maturalny z wiedzy o społeczeństwie
23. Informator maturalny z wiedzy o tańcu
24. Informator maturalny z biologii
25. Informator maturalny z chemii
26. Informator maturalny z fizyki i astronomii
27. Informator maturalny z geografii
28. Informator maturalny z informatyki
29. Informator maturalny dla osób niesłyszących
30. Informator maturalny dla absolwentów klas dwujęzycznych z językiem angielskim

jako drugim językiem nauczania
31. Informator maturalny dla absolwentów klas dwujęzycznych z językiem niemieckim

jako drugim językiem nauczania
32. Informator maturalny dla absolwentów klas dwujęzycznych z językiem francuskim

jako drugim językiem nauczania
33. Informator maturalny dla absolwentów klas dwujęzycznych z językiem hiszpańskim

jako drugim językiem nauczania
34. Informator maturalny z języka polskiego dla osób niewidomych *
35. Informator maturalny z języka angielskiego dla osób niewidomych *
36. Informator maturalny z języka francuskiego dla osób niewidomych *
37. Informator maturalny z języka niemieckiego dla osób niewidomych *
38. Informator maturalny z języka rosyjskiego dla osób niewidomych *
39. Informator maturalny z matematyki dla osób niewidomych *
40. Informator maturalny z historii dla osób niewidomych *
41. Informator maturalny z historii muzyki dla osób niewidomych *
42. Informator maturalny z wiedzy o społeczeństwie dla osób niewidomych *

 98

43. Informator maturalny z biologii dla osób niewidomych *
44. Informator maturalny z chemii dla osób niewidomych *
45. Informator maturalny z fizyki i astronomii dla osób niewidomych *
46. Informator maturalny z geografii dla osób niewidomych *
47. Informator maturalny z informatyki dla osób niewidomych *

* Informatory dla osób niewidomych dostępne będą w wersji elektronicznej w ośrodkach

szkolno-wychowawczych dla niewidomych. Osoby niewidome, uczęszczające do szkół
masowych, mogą zgłaszać się do tych ośrodków albo bezpośrednio do Wydziału Matur
Centralnej Komisji Egzaminacyjnej, gdzie będą mogły otrzymać tekst informatora na
płycie CD. Informatory dla osób niewidomych zamieszczone będą również na stronie
internetowej CKE www.cke.edu.pl.

