

Biologia na czasie

1

Maturalne karty pracy

dla liceum ogólnokształcącego i technikum
Zakres rozszerzony

ZADANIA MATURALNE ZGODNE Z WYTYCZNYMI CKE

**DLA ABSOLWENTÓW
GIMNAZJÓW**

**nowa
era**

Barbara Arciuch, Magdalena Fiałkowska-Kołek,
Barbara Januszewska-Hasiec, Elżbieta Komosa,
Małgorzata Leyko, Alina Nowakowska,
Iwona Płusa, Urszula Poziomek, Renata Stencel,
Aleksandra Szkutnik-Stokłosa, Anna Tyc

Biologia na czasie

Maturalne karty pracy 1

dla liceum ogólnokształcącego i technikum
Zakres rozszerzony

Biologia na czasie

Maturalne karty pracy 1 dla liceum ogólnokształcącego i technikum Zakres rozszerzony

Maturalne karty pracy 1 uzupełniają podręcznik autorstwa **M. Guzika, E. Jastrzębskiej, R. Kozika, R. Matuszewskiej, E. Pyłki-Gutowskiej, W. Zamachowskiego** *Biologia na czasie 1*, dopuszczony do użytku szkolnego i wpisany do wykazu podręczników przeznaczonych do kształcenia ogólnego do nauczania biologii na poziomie ponadgimnazjalnym, w zakresie rozszerzonym.
Numer ewidencyjny podręcznika w wykazie MEN: 564/1/2012/2015

Nabyta przez Ciebie publikacja jest dziełem twórcy i wydawcy. Prosimy o przestrzeganie praw, jakie im przysługują. Zawartość publikacji możesz udostępnić nieodpłatnie osobom bliskim lub osobiście znanym, ale nie umieszczaj jej w internecie. Jeśli cytujesz jej fragmenty, to nie zmieniaj ich treści i koniecznie zaznacz, czyje to dzieło. Możesz skopiować część publikacji jedynie na własny użytek.

Szanujmy cudzą własność i prawo.
Więcej na www.legalnakultura.pl

© Copyright by Nowa Era Sp. z o.o. 2012
ISBN 978-83-267-1775-8

Wydanie dziewiąte
Warszawa 2020

Redakcja merytoryczna i opracowanie redakcyjne: Magdalena Bujnowska, Katarzyna Górską-Golon, Justyna Wiater
Redakcja językowa: Katarzyna Miller, Agnieszka Szymanowska-Pancer
Projekt okładki: Maciej Galiński, Wojtek Urbanek
Fotografia na okładce: FLASH PRESS MEDIA/Getty Images/Oxford Scientific/Luis Javier Sandoval
Projekt graficzny: Michał Gwozdecki, Marcin Koziół
Realizacja projektu graficznego: Mateusz Wysiecki
Rysunki: Ewelina Baran, Elżbieta Buczkowska, Joanna Dumanowska,
Ewa Kaletyn, Wioleta Przybylska, Marta Tarkowska
Fotoedycja: Bogdan Wańkiewicz

Nowa Era Sp. z o.o.
Aleje Jerozolimskie 146D, 02-305 Warszawa
www.nowaera.pl, e-mail: nowaera@nowaera.pl
Centrum Kontakt: 801 88 10 10, 58 721 48 00

Druk i oprawa: ArtDruk Kobyłka

SPIS TREŚCI

I. Badania przyrodnicze	4
Metodyka badań biologicznych • Obserwacje mikroskopowe jako źródło wiedzy biologicznej	
II. Chemiczne podstawy życia	10
Składniki nieorganiczne organizmów • Budowa i znaczenie węglowodanów • Lipidy – budowa i znaczenie • Białka – główny budulec organizmu • Budowa i rola kwasów nukleinowych	
III. Komórka – podstawowa jednostka życia	18
Przestrzenna organizacja komórki • Budowa, właściwości i funkcje błon biologicznych • Jądro komórkowe • Składniki cytoplazmy • Składniki cytoplazmy otoczone dwiema błonami • Pozostałe składniki cytoplazmy. Połączenia między komórkami • Podziały komórkowe	
IV. Różnorodność wirusów, bakterii, protistów i grzybów	28
Klasyfikowanie organizmów • Wirusy – bezkomórkowe formy materii • Bakterie – organizmy bezjądrowe • Protisty – proste organizmy eukariotyczne • Grzyby – cudzożywne beztkankowce. Porosty	
V. Różnorodność roślin	36
Rośliny pierwotnie wodne • Główne kierunki rozwoju roślin lądowych • Tkanki roślinne • Budowa i funkcje korzenia • Budowa i funkcje łodygi • Budowa i funkcje liści • Mszaki – rośliny o dominującym gametoficie • Paprotniki – zarodnikowe rośliny naczyniowe • Nagozalążkowe – rośliny kwiatowe z nieosłoniętym zalążkiem • Okrytozalążkowe – rośliny wytwarzające owoce	
VI. Funkcjonowanie roślin	52
Transport wody, soli mineralnych i substancji odżywczych • Wzrost i rozwój roślin okrytonasiennych • Regulatory wzrostu i rozwoju roślin • Reakcje roślin na bodźce	
VII. Różnorodność bezkręgowców	64
Kryteria klasyfikacji zwierząt • Gąbki – zwierzęta beztkankowe • Tkanki zwierzęce – budowa i funkcja • Parzydełkowce – tkankowe zwierzęta dwuwarstwowe • Płazińce – zwierzęta spłaszczone grzbietobrzusznie • Nicienie – zwierzęta o obłym, nieczłonowanym ciele • Pierścienice – bezkręgowce o wyraźnej metamerii • Stawonogi – zwierzęta o członowanych odnóżach • Mięczaki – zwierzęta o miękkim, niesegmentowanym ciele • Szkarłupnie – bezkręgowce zwierzęta wtórnie	
VIII. Różnorodność strunowców	76
Charakterystyka strunowców. Strunowce niższe • Cechy charakterystyczne kręgowców • Ryby – zuchwowe pierwotnie wodne • Płazy – kręgowce dwuśrodowiskowe • Gady – pierwsze owodniowce • Ptaki – latające zwierzęta pokryte piórami • Ssaki – kręgowce wszechstronne i ekspansywne	
IX. Funkcjonowanie zwierząt	88
Powłoki ciała. Symetria ciała • Ruch zwierząt • Odżywianie się zwierząt • Wymiana gazowa u zwierząt • Transport u zwierząt • Reagowanie zwierząt na bodźce • Osmoregulacja i wydalanie • Rozmnażanie i rozwój zwierząt	
Arkusz maturalny	102
Odpowiedzi do zadań z arkusza maturalnego	116

Różnorodność strunowców

Zadanie 1. (0–2)

Na rysunku przedstawiono ogólny schemat budowy strunowców.

a) Podaj nazwy elementów budowy ciała strunowców (na rysunku te elementy zaznaczono cyframi 1–4).

1. 3.
2. 4.

b) Podaj jedną różnicę między szkieletem strunowców i bezkręgowców.

.....

Zadanie 2. (0–2)

Układ wydalniczy lancetnika składa się z ok. 90 par protonefrydiów umiejscowionych w grzbietowej części gardzieli.

Na rysunku przedstawiono budowę pojedynczego protonefrydium.

a) Określ, która z wymienionych komórek została oznaczona na rysunku literą X.

- A. erytrocyt
- B. choanocyt
- C. fibroblast
- D. solenocyt

b) Podaj nazwę grupy bezkręgowców, których układ wydalniczy składa się z elementów podobnych pod względem budowy i sposobu funkcjonowania do elementu oznaczonego literą X.

.....

Zadanie 5. (0–3)

Odpowiedź immunologiczna jest złożonym procesem obronnym organizmu, zapoczątkowanym przez kontakt z antygenem. Jednym z mechanizmów obronnych jest produkcja przeciwciał rozpoznających swoiście tylko te cząsteczki, które spowodowały ich wytworzenie. Przeciwciała klasy IgM są pierwszymi przeciwciałami syntetyzowanymi podczas odpowiedzi immunologicznej. Występują na powierzchni limfocytów B oraz we krwi. Są bardzo skuteczne w unieszkodliwianiu bakterii atakujących organizm.

W tabelach przedstawiono ilość IgM w surowicy ryb.

Gatunek ryby	Ilość IgM [mg/ml]
karaś chiński	4,7
lin	9,1
rekin wąsaty	12,5
wiosłonos amerykański	17,2
pstrąg tęczowy	3,3

Ryby	Ilość IgM [mg/ml]
hodowane na fermach	2,2
hodowane w akwariach	1,5
wolno żyjące	3,3

Źródło: N. J. Olesen, P. E. Vestergard Jsgensen, *Quantification of serum immunoglobulin in rainbow trout *Salmo gairdneri* under various environmental conditions*, Dis. aquat. Org. Vol. 1: 183–189, 1986.

a) Określ na podstawie analizy danych, u którego gatunku ryb jest najwięcej, a u którego najmniej przeciwciał IgM.

Najwięcej przeciwciał IgM: Najmniej przeciwciał IgM:

b) Wyjaśnij, dlaczego więcej przeciwciał IgM mają ryby wolno żyjące niż hodowlane.

.....

c) Określ, do jakiej podgromady należą wymienione poniżej gatunki ryb.

rekin wąsaty –

pstrąg tęczowy –

lin –

Zadanie 6. (0–4)

Płazy to zwierzęta ziemno-wodne, które oprócz przystosowania do życia na lądzie lub do życia w wodzie mają cechy będące wartością przystosowawczą w obu tych środowiskach.

a) Podaj po jednej korzyści, którą dają wymienione niżej cechy w każdym ze środowisk życia płazów.

1. Pokrycie ciała śluzem:

.....

2. Obecność ucha środkowego z błoną bębenkową i przewodem Eustachiusza:

.....

3. Nozdrza zamykane kłapkami:

.....

b) Wyjaśnij, dlaczego płazy określa się jako zwierzęta zależne od środowiska wodnego.

.....

Zadanie 7. (0–5)

W tabeli zamieszczono informacje o okresie godowym i rozwoju płazów żyjących w Polsce. Kolorem szarym oznaczono okres, w którym dany gatunek zwykle składa skrzek (w wypadku salamandry plamistej – rodzi larwy), a kolorem czarnym – okres, w którym można się spodziewać przeobrażenia.

Lp.	Miesiące Gatunki płazów	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
		1.	traszka grzebieniasta										
2.	traszka zwyczajna												
3.	traszka górską												
4.	traszka karpacka												
5.	salamandra plamista												
6.	kumak nizinny												
7.	kumak górski												
8.	grzebiuszka ziemna												
9.	ropucha szara												
10.	ropucha zielona												
11.	ropucha paskówka												
12.	rzekotka drzewna												
13.	żaba jeziorowa												
14.	żaba śmieszka												
15.	żaba wodna												
16.	żaba trawna												
17.	żaba moczarowa												
18.	żaba dalmatyńska												

a) Podaj na podstawie informacji zamieszczonych w tabeli nazwę gatunku, u którego okres od rozpoczęcia składania skrzeku do zakończenia przeobrażenia jest najkrótszy, oraz nazwę gatunku, u którego ten okres jest najdłuższy.

.....

.....

b) Zaznacz te spośród wymienionych płazów, które podlegają w Polsce ochronie gatunkowej.

A. jedynie gatunki 1–4, 6, 7

C. jedynie gatunki 1–4, 12

B. jedynie gatunki 1–12

D. wszystkie wymienione gatunki

c) Podaj liczby, którymi oznaczono gatunki o zapłodnieniu wewnętrznym.

.....

d) Określ, w jakim okresie najlepiej zaplanować pobranie skrzeku w celu obserwacji rozwoju larwalnego żaby jeziorowej.

.....

e) Podaj trzy czynniki powodujące spadek liczebności populacji płazów w Polsce.

.....

.....

Zadanie 8. (0–3)

U żab znaczenie skóry i płuc w wymianie gazowej ulega zmianie w cyklu rocznym, co zostało zilustrowane na wykresie.

Źródło: W. Juszczyk, *Płazy i gady krajowe*, Warszawa 1974.

a) Wyjaśnij, dlaczego udział skóry i płuc w wymianie gazowej jest różny w okresach letnim i zimowym.

.....

.....

b) Podaj nazwę okresu, w którym wymiana gazowa odbywa się najintensywniej. Określ przyczynę tego faktu.

.....

.....

c) Podaj nazwy miesięcy, w których pobieranie tlenu przez skórę i płuca jest takie samo.

.....

Zadanie 9. (0–2)

Wśród gadów wyróżnia się cztery rzędy: żółwie, krokodyle, hatterie i łuskonośne. Do gadów łuskonośnych zalicza się m.in. węże i jaszczurki. Przedstawiciele poszczególnych rzędów różnią się od siebie budową anatomiczną, przede wszystkim budową czaszki.

a) Oceń prawdziwość stwierdzeń dotyczących typów czaszek gadów. Wpisz znak X w odpowiednie miejsca tabeli.

		PRAWDA	FAŁSZ
1.	Diapsydalną budowę czaszki mają krokodyle, hatterie, jaszczurki i węże.		
2.	W czaszce anapsydalnej nie występują doły skroniowe.		
3.	Czaszka synapsydalna występowała u gadów kopalnych, od których wywodzą się ptaki.		

b) Przyporządkuj podane cechy (A–D) odpowiedniej grupie gadów (1–5).

- | | |
|---|---------------|
| A. obecność oka ciemieniowego | 1. żółwie |
| B. szczęki bezzębne, pokryte listwami rogowymi | 2. hatterie |
| C. ciało z długim ogonem i dobrze wykształconymi kończynami | 3. jaszczurki |
| D. całkowita przegroda międzykomorowa w sercu | 4. węże |
| | 5. krokodyle |

A. B. C. D.

Zadanie 10. (0–2)

„W amazońskich lasach deszczowych można spotkać terekaje – żółwie wodne, które często paradują otoczone chmurą motyli. Jest to zjawisko tyleż kolorowe, co dziwne i tajemnicze. A jego wyjaśnienie okazało się jeszcze bardziej zdumiewające. Jak odkryli naukowcy, motyle nieprzypadkowo towarzyszą gadom – spijają im z oczu... łzy.

Oczywiście, motyloom nie chodzi o wodę, bo mają jej w lasach deszczowych pod dostatkiem, lecz o zawarte we łzach sole, a konkretnie – sól. – To bardzo ważny, potrzebny wszystkim żywym organizmom minerał, którego jednak w zachodniej Amazonii brakuje – mówi Phil Torres, naukowiec z centrum badawczego Tambopata w Peru.

Terekaje – jedne z największych żółwi wodnych w Ameryce Południowej (mają charakterystyczne żółte plamy na głowie, dorastają do 45 cm długości), polują m.in. na ryby i bezkręgowce [...]”

Źródło: *Dla kogo żółwie płaczą w Amazonii?*, „Gazeta Wyborcza”, 16.09.2013 r.

a) Wyjaśnij, dlaczego żółwie w odróżnieniu od motyli nie cierpią na niedobory sodu.

.....

.....

.....

b) Podaj dwie funkcje biologiczne, które pełni sól w organizmie.

.....

.....

.....

Zadanie 11. (0–3)

Gady jako pierwsze kręgowce w pełni opanowały ląd. W związku z tym wykształciły wiele przystosowań do życia w tym środowisku.

Na rysunku przedstawiono jajo gada.

a) Podaj nazwy wskazanych struktur.

X.

Y.

Z.

b) Przyporządkuj każdej strukturze jej funkcję.
Wybierz przykłady spośród podanych poniżej.

Funkcje:

1. Zabezpiecza przed urazami i parowaniem wody.
2. Uczestniczy w wymianie gazowej.
3. Zapewnia środowisko odpowiednie do rozwoju zarodka.
4. Gromadzi zbędne produkty przemiany materii zarodka.
5. Stanowi zapas substancji odżywczych dla zarodka.

X. Y. Z.

c) Podaj dwie cechy budowy będące przystosowaniami gadów do życia w środowisku lądowym.

.....

Zadanie 12. (0–2)

Na rysunku przedstawiono charakterystyczne struktury układu oddechowego ptaków.

a) Podaj nazwę elementów oznaczonych na rysunku literą X oraz funkcję, jaką pełnią te elementy w przystosowaniu ptaków do lotu.

X.

b) Oceń prawdziwość stwierdzeń dotyczących budowy układu oddechowego ptaków. Wpisz znak X w odpowiednie miejsca tabeli.

		PRAWDA	FAŁSZ
1.	U ptaków występuje krtań górna i krtań dolna.		
2.	Krtań górna pełni funkcję narządu głosu.		
3.	Worki powietrzne ptaków zwiększają powierzchnię wymiany gazowej.		

Zadanie 13. (0–3)

Na schemacie przedstawiono jedną z faz mechanizmu wentylacji płuc u ptaków.

a) Podaj, którą fazę (wdech czy wydech) przedstawia schemat. Uzasadnij odpowiedź za pomocą jednego argumentu.

.....

b) Oceń prawdziwość stwierdzeń dotyczących podwójnego oddychania u ptaków. Wpisz znak X w odpowiednie miejsca tabeli.

		PRAWDA	FAŁSZ
1.	Powietrze w płucach ptaków zawsze przepływa od przodu do tyłu.		
2.	Podczas wdechu droga z oskrzeli do worków przednich jest zamknięta.		
3.	Podczas wdechu płuca zmniejszają swoją objętość, a podczas wydechu – zwiększają.		

c) Podaj jedną korzyść, którą daje ptakom mechanizm podwójnego oddychania.

.....

Zadanie 14. (0–3)

Budowa ciała ptaka ma związek z jego trybem życia. Jest to widoczne szczególnie w przypadku układu pokarmowego. Ptaki nie mają zębów, dziąseł, policzków i warg. Funkcje rozdrabniania pokarmu pełnią dziób pokryty warstwą rogową, którego kształt jest uzależniony od sposobu pobierania pokarmu, a także element układu trawiennego, zwany niekiedy mielcem.

Na rysunku przedstawiono modyfikacje dziobów u ptaków w zależności od spożywanego przez nie rodzaju pokarmu.

a) Napisz, w jaki sposób odżywiają się ptaki, których dzioby zostały przedstawione na rysunku.

A. C.
B. D.

b) Podaj funkcję wymienionych elementów układu pokarmowego u ptaków.

Wole:

Żołądek gruczołowy:

Żołądek mięśniowy:

c) Przyporządkuj każdemu z wymienionych rzędów ptaków (A–C) odpowiadający im opis (1–4).

- A. pingwiny
- B. wróblowe
- C. sowy

1. Te ptaki mają bardzo krótkie, gęste i przesycone tłuszczem pióra. Skrzydła są krótkie i sztywne, przypominają wiosła.
2. Ptaki należące do tego rzędu mają nozdrza umiejscowione na końcu dzioba, szczątkowe skrzydła i czteropalczaste, silne kończyny.
3. Ich oczy są zwykle duże, osadzone z przodu głowy. Razem z dziobem są otoczone szlarą.
4. Są najliczniejszym rzędem ptaków grzebieniowych. Kończyny są zaopatrzone w cztery palce, przy czym pierwszy jest skierowany ku tyłowi. Mają opierzony gruczoł kuprowy.

A. B. C.

Zadanie 15. (0–1)

Analizując ewolucję układu krwionośnego u strunowców, można zauważyć przejście od układu otwartego do zamkniętego, wykształcenie dwóch obiegów krwi i powstanie czterojamowego serca.

Podaj po jednej korzyści, którą niesie dla organizmu każda z podanych cech ewolucyjnych.

.....
.....
.....

Zadanie 16. (0–2)

Na rysunku przedstawiono szkielet ptaka.

- a) Podaj nazwy elementów oznaczonych literami X, Y, Z oraz określ ich znaczenie przystosowawcze do lotu.

.....

.....

.....

.....

.....

.....

- b) Określ, jakie znaczenie przystosowawcze ma obecność u ptaków otwartej miednicy.

.....

.....

Zadanie 17. (0–2)

W układzie oddechowym ptaków oskrzela główne prowadzą zarówno do worków powietrznych, jak i do płuc. Płuca umiejscowione są pod żebrami, natomiast worki powietrzne są umieszczone w jamie ciała. Wypustki worków powietrznych znajdują się we wnętrzu kości, między mięśniami i narządami wewnętrznymi.

- a) Wyjaśnij, jaką funkcję pełnią worki powietrzne w układzie oddechowym ptaków. W odpowiedzi uwzględnij budowę płuc.

.....

.....

- b) Określ, które z wymienionych w tabeli opisów dotyczą procesów zachodzących podczas wdechu, a które – podczas wydechu. Wpisz znak X w odpowiednie miejsca tabeli.

		Wdech	Wydech
1.	Powietrze płynie do worków tylnych i płuc.		
2.	Zużyte powietrze przechodzi do worków przednich.		
3.	Zużyte powietrze jest usuwane na zewnątrz.		
4.	Droga z worków przednich do oskrzeli jest otwarta.		
5.	Worki tylne i przednie się rozciągają.		

Zadanie 18. (0–3)

Przeważająca większość ssaków to zwierzęta żyworodne, wytwarzające łożysko. Wśród pozostałych są m.in. takie, które są żyworodne, ale nie są łożyskowcami (np. kangur).

- a) Podaj przykład ssaka, który nie jest żyworodny i nie wytwarza łożyska.

.....

- b) Określ sposób rozrodu tego zwierzęcia.

.....

- c) Podaj jedną cechę, która zdecydowała o zaliczeniu tego zwierzęcia do ssaków.

.....

Zadanie 19. (0–2)

Wśród ptaków wyodrębnia się dwie grupy: gniazdowników i zagniazdowników. Kryterium podziału stanowią różnice w stanie fizjologicznym i w zachowaniu się piskląt po wylęgu.

- a) Określ, które z wymienionych w tabeli cech są charakterystyczne dla piskląt gniazdowników, a które – dla zagniazdowników. Wpisz znak X w odpowiednie miejsca tabeli.

Cecha	Gniazdowniki	Zagniazdowniki
zdolność widzenia		
zdolność słyszenia		
pokrycie puchem		
długa opieka rodziców		

- b) Określ, które z podanych gatunków ptaków są gniazdownikami, a które – zagniazdownikami.

Kuropatwa:

Wróbel zwyczajny:

Struś afrykański:

Puszczyk:

Zadanie 20. (0–2)

Zmysły zapewniają organizmom orientację w otoczeniu. Dominacja węchu, wzroku, słuchu czy równowagi zależy głównie od środowiska i trybu życia. Narząd wzroku pozwala na jednooczną i obuoczną obserwację otoczenia. Widzenie obuoczne umożliwia ocenę odległości i wielkości oglądanych obiektów oraz głębi i proporcji obrazów. Widzenie jednooczne pozwala łatwo wykryć pojawiający się nagle obiekt lub ruch. Wzrok dominuje u zwierząt o rozległym obuocznym polu widzenia, a u pozostałych – dominuje węch lub słuch.

- a) Oceń na podstawie tekstu i schematów, który zmysł dominuje u kota. Wyjaśnij tę dominację w powiązaniu z trybem życia zwierzęcia.

.....

.....

.....

- b) Określ znaczenie rozległego jednoocznego pola widzenia u konia.

.....

.....

.....

Zadanie 21. (0–3)

Zwierzęta stałocieplne, w tym człowiek, utrzymują temperaturę swego ciała w określonym zakresie, co zostało zilustrowane w tabeli.

Organizm	Zakres temperatury ciała [°C]	Średnia temperatura ciała [°C]
człowiek	36,4–37,4	36,9
koń	37,5–38,0	37,8
bydło	37,5–39,5	38,5
jagnię	38,5–40,2	39,5
koźlą	39,0–41,0	40,0
świnia	38,0–40,0	39,0
pies	37,5–39,0	38,5
kot	38,0–39,5	39,0
królik	38,5–39,5	39,0
kura	40,5–42,0	41,0
gołąb	41,0–43,0	42,0

a) Wskaż trzy organizmy charakteryzujące się największą stabilnością temperatury wewnętrznej oraz jeden organizm o najmniej stabilnej temperaturze ciała.

.....

.....

.....

.....

.....

b) Podaj nazwy gromad, do których należą organizmy przedstawione w tabeli.

.....

.....

Źródło: *Fizjologia zwierząt*, red. T. Krzymowski, Warszawa 1989.

c) Zakreśl te spośród podanych mechanizmów, które ograniczają utratę ciepła lub zwiększają jego wytwarzanie u organizmów stałocieplnych.

- A. zwiększone wydzielanie potu
- B. stroszenie piór lub włosów
- C. drżenie mięśni lub ruch
- D. rozszerzanie podskórnych naczyń krwionośnych
- E. zmniejszenie częstości oddechów

Zadanie 22. (0–2)

Organizmy stałocieplne utrzymują zrównoważony bilans cieplny, m.in. przez oddawanie ciepła na skutek parowania wody podczas pocenia się i ziania.

Na schemacie przedstawiono udział tych procesów w oddawaniu ciepła przez różne organizmy.

a) Wyjaśnij, dlaczego zianie i pocenie się mają zróżnicowany udział w termoregulacji u różnych ssaków.

.....

.....

.....

b) Podaj inną, poza termoregulacją, funkcję potu.

.....

Zadanie 23. (0–3)

Charakterystyczną cechą kręgowców jest obecność chrzęstnego lub kostnego szkieletu. Wszystkie osobniki dorosłe mają czaszkę, a większość ma również w pełni wykształcony kręgosłup, stąd też podtyp bierze swoją nazwę. U niektórych gromad kręgi kręgosłupa łączą się z żebrami, tworząc klatkę piersiową.

a) Oceń prawdziwość stwierdzeń dotyczących połączeń czaszki z kręgosłupem u różnych grup kręgowców. Wpisz znak X w odpowiednie miejsca tabeli.

		PRAWDA	FAŁSZ
1.	U ptaków czaszka jest połączona z kręgosłupem za pomocą jednego kłykcia potylicznego.		
2.	U ryb i płazów czaszka jest połączona z kręgosłupem w sposób nieruchomy.		
3.	Czaszka człowieka ma dwa kłykcie potyliczne.		

b) Przyporządkuj nazwom gromad kręgowców (A–E) odpowiednie opisy budowy klatki piersiowej (1–6).

- | | |
|----------|---|
| A. ryby | 1. Trzy pary żeber łączą się z mostkiem. |
| B. płazy | 2. Pięć par żeber połączonych z mostkiem tworzy klatkę piersiową. |
| C. gady | 3. Siedem par żeber łączy się z siedmioma kręgami i tworzy klatkę piersiową. |
| D. ptaki | 4. Żebra są silnie zredukowane lub ich brak, występuje mostek. |
| E. ssaki | 5. Żebra są przyczepione do kręgów tułowiowych. |
| | 6. Żebra z wyrostkami haczykowatymi łączą się z mostkiem i tworzą klatkę piersiową. |

A. B. C. D. E.

c) Podaj dwie inne cechy charakterystyczne kręgowców.

.....

Zadanie 24. (0–2)

W tabeli podano wyniki badania dziennej spoczynkowej przemiany materii przeliczonej na kilogram masy ciała u różnych kręgowców.

Zwierzę	Masa ciała [kg]	Energia dzienna [kJ/na kg masy ciała]
koń	600	49
bydło	500	62
świnia	72	78
owca	50	140
szczur	0,29	404

Źródło: *Fizjologia zwierząt*, red. T. Krzymowski, Warszawa 1989.

a) Sformułuj wniosek wynikający z analizy wyników.

.....

.....

.....

b) Wyjaśnij przyczynę obserwowanej zależności.

.....

.....

.....

Funkcjonowanie zwierząt

Zadanie 1. (0–3)

Na rysunkach przedstawiono budowę skóry trzech gromad kręgowców.

a) Zaznacz zestaw, który zawiera właściwą kolejność nazw struktur przedstawionych na rysunkach.

1. A – skóra ryby, B – skóra płaza, C – skóra ssaka
2. A – skóra ryby, B – skóra ssaka, C – skóra płaza
3. A – skóra płaza, B – skóra ryby, C – skóra ssaka
4. A – skóra ssaka, B – skóra płaza, C – skóra ryby

b) Podaj nazwę struktury oznaczonej literą X.

.....

c) Zaznacz poprawną nazwę struktury oznaczonej literą Y.

- | | |
|---------------------|----------------------|
| A. skóra właściwa | C. warstwa podskórna |
| B. warstwa naskórna | D. naskórek |

Zadanie 2. (0–2)

Naskórek, skóra oraz ich wytwory pełnią istotną funkcję w ochronie organizmu przed urazami mechanicznymi oraz redukują utratę ciepła.

a) Zaznacz tę spośród wymienionych struktur, która nie jest wytworem naskórka.

- | | |
|----------------|-----------------|
| A. łuski ryb | C. pióra ptaków |
| B. łuski gadów | D. włosy ssaków |

b) Wyjaśnij rolę gruczołów potowych oraz warstwy tłuszczowej w procesie termoregulacji.

.....

Zadanie 3. (0–2)

Powłoka ciała stanowi najbardziej zewnętrzną warstwę organizmu. Pełni wiele istotnych funkcji, m.in. izoluje organizm od środowiska i jednocześnie umożliwia niezbędny z nim kontakt. Niektóre funkcje powłoki ciała zależą bezpośrednio od warunków środowiska, w którym zwierzę funkcjonuje, co ma swoje odzwierciedlenie w budowie anatomicznej.

a) **Przyporządkuj opisom budowy powłok ciał bezkręgowców (A–C) odpowiednie nazwy typów zwierząt (1–4).**

A. Nabłonek pokrywa znacznie od niego grubszy oskórek zbudowany z chityny, nieprzepuszczalny dla wody.

B. Pojedyncza warstwa epidermy zbudowanej z komórek nabłonkowo-mięśniowych zawiera m.in. komórki parzydełkowe.

C. Urzęsiony nabłonek pokrywa warstwę tkanki łącznej, w której występują wapienne płytki stanowiące szkielet zewnętrzny.

1. parzydełkowce

2. stawonogi

3. mięczaki

4. szkarłupnie

A. B. C.

b) **Zaznacz element budowy powłoki ciała, który występuje u wszystkich bezkręgowców.**

A. gruby oskórek

B. jednowarstwowy nabłonek

C. wielowarstwowy nabłonek

D. wór powłokowo-mięśniowy

Zadanie 4. (0–5)

Na rysunkach przedstawiono zwierzęta o dwóch różnych symetriach ciała: promienistej i dwubocznej.

a) **Określ rodzaj symetrii ciała każdego z przedstawionych zwierząt. Wpisz odpowiednie oznaczenia literowe w wyznaczonych miejscach.**

Symetria promienista: Symetria dwuboczna:

b) **Podaj dwie korzyści, które wynikają z posiadania przez zwierzęta osiadłe symetrii promienistej.**

1.

2.

c) **Podaj typy, do których należą zwierzęta przedstawione na rysunkach.**

A. B. C.

d) **Podaj nazwę typu układu pokarmowego, który mają przedstawione na rysunkach zwierzęta.**

.....

Zadanie 5. (0–2)

Na rysunkach przedstawiono wory powłokowe dwóch gromad płazińców – wirków (rysunek A) i tasiemców (rysunek B).

a) Podaj dwie różnice w budowie wora powłokowego u obu grup zwierząt.

.....

.....

b) Wykaż związek między występowaniem opisanych różnic w budowie wora powłokowego a środowiskiem i trybem życia tych zwierząt.

.....

.....

.....

Zadanie 6. (0–3)

Sposób poruszania się zwierząt oraz budowa ich narządów lokomotorycznych ściśle łączą się ze środowiskiem ich życia. Nartnik – owad wodny, który należy do rzędu pluskwiaków różnoskrzydłych – przemieszcza się po powierzchni wód stojących. Jego odnóża są pokryte mikroskopijnej wielkości włoskami, między którymi gromadzi się powietrze. W czasie wykonywania ruchu przez nartnika błona powierzchniowa wody się ugina, ale nie ulega przerwaniu. Larwy tego zwierzęcia budową ciała przypominają imago, są jednak mniejsze i nie mają skrzydeł.

a) Zaznacz rodzaj ruchu wykonywany przez nartnika w czasie jego przemieszczania się po powierzchni wody.

- A. pełzanie
- B. kroczenie
- C. ruch ślizgowy
- D. ruch wiosłowy

b) Wymień rodzaje narządów lokomotorycznych występujących u nartnika i określ, jaką pełnią funkcję.

.....

.....

.....

c) Podaj właściwość wody, którą wykorzystują nartniki do przemieszczania się po powierzchni. Wyjaśnij, na czym ta właściwość polega.

.....

.....

Zadanie 7. (0–2)

U zwierząt występują różne rodzaje ruchów, m.in. rzęskowy i mięśniowy.

a) Zaznacz dwie grupy zwierząt, dla których charakterystyczny jest ruch rzęskowy.

- | | |
|-----------------|-----------------|
| A. gąbki | D. skąposzczety |
| B. wirki | E. wieloszczety |
| C. stułbiopławy | |

b) Wymień trzy rodzaje białek umożliwiających ruch rzęskowy.

.....

Zadanie 8. (0–2)

Na schematach przedstawiono ustawienie kończyn w stosunku do tułowia u trzech grup kręgowców.

a) Określ, który schemat przedstawia ustawienie kończyn względem tułowia u podanych grup kręgowców.

Płazy: Gady: Ssaki:

b) Wykaż, jaką korzyść czerpią ssaki z ustawienia kończyn względem tułowia. Podaj jeden argument.

.....

Zadanie 9. (0–4)

W przewodach pokarmowych wielu zwierząt bytują mikroorganizmy określane mianem flory jelitowej. Odgrywają one bardzo ważną rolę w trawieniu pokarmu szczególnie u zwierząt roślinożernych i wszystkożernych. Związek między mikroorganizmami a zwierzęciem ma charakter symbiozy. Jest korzystny zarówno dla endosymbiontów, jak i dla zwierzęcia.

a) Wyjaśnij, dlaczego zwierzęta roślinożerne żyją w symbiozie z mikroorganizmami zasiedlającymi ich przewód pokarmowy.

.....

b) Podaj dwa przykłady organizmów, które mogą być endosymbiontami.

.....

c) Wymień po dwie korzyści, które z symbiozy odnoszą zwierzęta i endosymbionty.

Korzyści zwierząt:

Korzyści endosymbiontów:

.....

Zadanie 10. (0–2)

U różnych gatunków zwierząt przewód pokarmowy jest dostosowany do rodzaju pokarmu, którym się odżywiają.

W tabeli podano przykłady stosunku długości jelita do długości ciała u roślinożerców i mięsożerców.

Stosunek długości jelita do długości ciała			
roślinożercy		mięsożercy	
20 : 1	27 : 1	4 : 1	6 : 1

a) Sformułuj wniosek na podstawie danych zamieszczonych w tabeli.

.....

.....

b) Określ, który z poniższych stosunków długości ciała do długości jelita może przedstawiać stosunek występujący u człowieka. Uzasadnij swój wybór.

A. 3 : 1

B. 21 : 1

C. 10 : 1

D. 25 : 1

E. 5 : 1

.....

.....

Zadanie 11. (0–2)

Trawienie pokarmu u zwierząt może zachodzić wewnątrzkomórkowo lub zewnątrzkomórkowo.

a) Wyjaśnij, na czym polega różnica między trawieniem wewnątrzkomórkowym i zewnątrzkomórkowym.

.....

.....

.....

b) Podaj po jednym przykładzie zwierzęcia, u którego występuje wyłącznie trawienie wewnątrzkomórkowe lub zewnątrzkomórkowe.

Trawienie wewnątrzkomórkowe:

Trawienie zewnątrzkomórkowe:

Zadanie 12. (0–2)

W układach pokarmowych zwierząt występują różne modyfikacje związane z trybem życia i rodzajem pobieranego pokarmu.

W tabeli podano przykłady narządów, które uległy takim modyfikacjom.

a) Uzupełnij tabelę. Podaj funkcje, które pełnią podane w tabeli narządy, oraz przykłady grup zwierząt, u których one występują.

Nazwa narządu	Funkcja	Grupa zwierząt
wole		
tarka		
żołądek mięśniowy		

b) Podaj dwa typy zwierząt, u których występują gruczoły ślinowe.

.....

.....

Zadanie 13. (0–2)

W systematyce ssaków wyróżnia się m.in. rząd nieparzystokopytnych, do których należą koniowate, tapiry i nosorożce, oraz rząd parzystokopytnych, do których zalicza się świniokształtne, przeżuwacze i wielbłądokszałtne. Wśród przedstawicieli obu rządów znajdują się zwierzęta roślinożerne. Na pastwiskach przeżuwacze szybko skubią i połykają pokarm, aby później wrócił on do jamy gębowej i został dokładnie przeżuty. Nieparzystokopytne jedzą wolno, rozcierając pobierany pokarm. W środowisku naturalnym przewagę wykazują parzystokopytne, które wypierają nieparzystokopytne.

a) Wykaż na podstawie powyższego tekstu, że sposób odżywiania się przeżuwaczy jest podstawą ich przewagi w środowisku.

.....

.....

.....

b) Podaj dwie cechy budowy ciała przeżuwaczy, będące przystosowaniami do roślinożerności.

.....

.....

Zadanie 14. (0–3)

W tabeli przedstawiono wyniki badań częstości oddechów w spoczynku u przedstawicieli kilku gatunków ssaków.

	Koń	Krowa	Pies	Kot	Szczur	Mysz
Liczba oddechów na minutę	10–20	10–20	20–30	20–30	100–200	100–200

a) Sformułuj hipotezę do przedstawionego badania.

.....

.....

b) Sformułuj wniosek wynikający z podanych informacji.

.....

.....

c) Określ, czy przedstawione badanie było obserwacją czy doświadczeniem. Uzasadnij swoją odpowiedź.

.....

.....

.....

Zadanie 15. (0–2)

Proces oddychania jest ściśle związany z wymianą gazową. U zwierząt wyróżnia się jej dwa etapy: wymianę gazową zewnętrzną oraz wymianę gazową wewnętrzną.

Opisz, na czym polega oraz gdzie zachodzi wymiana gazowa zewnętrzna i wewnętrzna.

Wymiana gazowa zewnętrzna:

.....

Wymiana gazowa wewnętrzna:

.....

Zadanie 16. (0–3)

Na wykresach przedstawiono krzywe wiązania tlenu przez hemoglobinę (wykres A) i mioglobinę (wykres B).

Źródło: *Fizjologia zwierząt*, red. T. Krzymowski, Warszawa 1989.

a) Odczytaj z wykresów, przy jakiej prężności tlenu następuje 90-procentowe wysycenie hemoglobiny i mioglobiny.

Hemoglobina: Mioglobina:

b) Określ na podstawie danych z wykresów, który związek – hemoglobina czy mioglobina – wykazuje większe powinowactwo do tlenu. Uzasadnij swoją odpowiedź.

.....

c) Wyjaśnij, w jaki sposób różnice w powinowactwie do tlenu obu wymienionych barwników oddechowych wpływają na efektywność wymiany gazowej w tkankach organizmu.

.....

Zadanie 17. (0–2)

Wymiana gazowa u zwierząt zachodzi całą powierzchnią ciała lub poprzez wyspecjalizowane narządy. U zwierząt lądowych narządami wymiany gazowej mogą być tchawki, przetchlinki, płucotchawki lub płuca. Narządem wymiany gazowej u zwierząt wodnych są skrzelotchawki, kosze skrzelowe oraz zewnętrzne lub wewnętrzne skrzela.

a) Przyporządkuj umieszczonym w tabeli przykładom zwierząt wymienione w tekście narządy wymiany gazowej.

	Ślimak winniczek	Wij drewniak	Delfin	Larwa jętki	Larwa traszki
Narząd wymiany gazowej					

b) Podaj nazwę zjawiska fizycznego, dzięki któremu zachodzi proces wymiany gazowej.

.....

Zadanie 18. (0–3)

Na rysunkach przedstawiono płuca płaza, gada i ssaka.

płaz

gad

ssak

a) Opisz zmiany ewolucyjne, które można zaobserwować na podstawie rysunków.

.....

.....

b) Wskaż grupy kręgowców, których dotyczą wymienione opisy wymiany gazowej.
Wpisz znak X w odpowiednie miejsca tabeli.

Cecha	Grupa kręgowców	Płazy	Gady	Ptaki	Ssaki
Płuca są workowate i mają pofałdowaną powierzchnię wewnętrzną.					
Powietrze przepływa przez płuca tylko w jednym kierunku.					
Płuca mają największą powierzchnię oddechową w stosunku do objętości wśród wszystkich zwierząt.					
Wentylacja gąbczastych płuc odbywa się dzięki ruchom klatki piersiowej i żeber.					
Świeże powietrze przepływa przez płuca zarówno przy wdechu, jak i przy wydechu.					

c) Podaj nazwę organu, który wspomaga wentylację płuc i jest charakterystyczny dla ssaków.

.....

Zadanie 19. (0–2)

U mięczaków występują zwoje nerwowe: mózgowy, boczny, trzewiowy i nożny, a także odchodzące od nich nerwy. Jednak cały układ nerwowy jest odsunięty od pokrycia ciała, co skutkuje wykształceniem obwodowego splotu skórno-nerwowego. Jest on zdolny do wywoływania niezależnych reakcji odruchowych organizmu. U stawonogów ten splot zupełnie zanika, podobnie jak podłużne i poprzeczne połączenia między zwojami. W efekcie układ nerwowy większości stawonogów ma budowę łańcuskową.

a) Wskaż na podstawie analizy tekstu, w której grupie – mięczaków czy stawonogów – uszkodzenie centralnego układu nerwowego spowoduje całkowite sparaliżowanie zwierzęcia. Uzasadnij odpowiedź za pomocą jednego argumentu.

.....

.....

.....

b) Wyjaśnij pojęcie *centralizacja układu nerwowego*.

.....

.....

Zadanie 20. (0–3)

Ważki stanowią niezbyt liczną pod względem gatunkowym grupę owadów związanych ze środowiskiem wodnym. W Polsce występuje ich ponad 70 gatunków, na świecie ok. 6000 gatunków. Osobniki dorosłe są zwierzętami lądowymi, natomiast larwy żyją w wodzie. W związku z bytowaniem w odmiennych warunkach larwy i osobniki dorosłe mają różne narządy wymiany gazowej. Na rysunku przedstawiono larwę ważki.

- a) Określ, który narząd wymiany gazowej występuje u dorosłych ważek. Zaznacz właściwe dokończenie zdania.

Narzędem wymiany gazowej u dorosłych ważek są

- A. przetchlinki.
- B. płucotchawki.
- C. tchawki.
- D. płuca.

- b) Podaj nazwę części ciała, na której u larwy ważki znajdują się narządy wymiany gazowej.

.....

- c) Podaj nazwę rodzaju przeobrażenia, które występuje u ważek. Wyjaśnij, na czym to przeobrażenie polega.

.....

Zadanie 21. (0–2)

Budowę mózgowia pewnej gromady kręgowców charakteryzuje podział kresomózgowia na dwie półkule, które są pokryte słabo rozwiniętą korą mózgową. Mózdzek tych zwierząt ma niewielkie rozmiary, ale jest dobrze rozwinięty. Rdzeń przedłużony tworzy wygięcie w kształcie litery S.

- a) Zaznacz gromadę kręgowców, której dotyczy powyższy opis.

- | | |
|----------|----------|
| A. gady | C. ssaki |
| B. ptaki | D. płazy |

- b) Podaj dwie funkcje mózdzku.

1.

 2.

Zadanie 22. (0–2)

Tlen dyfunduje do komórek podczas przepływu krwi przez naczynia włosowate. We włóknach mięśniowych ssaków jest on odwracalnie wiązany przez barwnik oddechowy – mioglobinę – która w formie utlenowanej stanowi rezerwę tlenową mięśni. Jej stężenie w mięśniach większości ssaków nie przekracza 1%, jednak u delfinów wynosi 3,5%, a u fok – 7,7%.

a) Wyjaśnij, skąd się bierze różnica stężeń mioglobiny w mięśniach u większości ssaków w porównaniu z wymienionymi w tekście gatunkami.

.....

.....

.....

b) Oceń prawdziwość stwierdzeń dotyczących barwników oddechowych. Wpisz znak X w odpowiednie miejsca tabeli.

		PRAWDA	FAŁSZ
1.	Barwniki oddechowe wiążą tlen w sposób nietrwały, a dwutlenek węgla w sposób trwały.		
2.	W cząsteczce chlorokruoryny tlen jest wiązany za pomocą jonu chloru.		
3.	Hemocyanina występuje u mięczaków i stawonogów.		

Zadanie 23. (0–3)

Na rysunkach przedstawiono budowę serc kręgowców należących do różnych gromad.

a) Zaznacz zestaw, w którym poprawnie podpisano rysunki.

Lp.	A.	B.	C.	D.	E.
1.	ryba	płaz	gad	ptak	ssak
2.	płaz	gad	ptak	ssak	ryba
3.	ryba	ptak	gad	płaz	ssak
4.	ssak	gad	płaz	ryba	ptak

b) Wypisz litery, którymi zaznaczono serca o budowie umożliwiającej całkowite rozdzielenie krwi natlenowanej od odtlenowanej.

.....

c) Uzasadnij za pomocą dwóch argumentów twierdzenie, że ptaki i ssaki opanowały wszystkie strefy klimatyczne m.in. dzięki budowie ich układu krwionośnego.

.....

.....

.....

Zadanie 25. (0–1)

Oprócz układu nerwowego funkcje regulacyjne w organizmie zwierzęcia pełni układ hormonalny.

Oceń prawdziwość stwierdzeń dotyczących funkcjonowania układu hormonalnego.

Wpisz znak X w odpowiednie miejsca tabeli.

		PRAWDA	FAŁSZ
1.	Hormony są rozprowadzane wraz z krwią po całym organizmie i działają na wszystkie tkanki.		
2.	Efekt działania hormonów utrzymuje się dłużej niż efekt działania układu nerwowego.		
3.	Częścią mózgowia koordynującą działanie układu hormonalnego jest śródmózgowie.		

Zadanie 26. (0–3)

Na rysunkach przedstawiono narządy wydalnicze zwierząt.

a) Przyporządkuj przedstawionym na rysunkach narzędom wydalniczym właściwe nazwy spośród podanych.

protonefrydium, metanefrydium, nefron, cewka Malpighiego

A. C.
B. D.

b) Określ, która spośród wymienionych w tabeli substancji stanowi główny produkt przemian związków azotowych wydalany przez wymienione zwierzęta. Wpisz znak X w odpowiednie miejsca tabeli.

Zwierzę	Rodzaj wydaliny	Amoniak	Mocznik	Kwas moczowy
pszczoła miodna				
ślimak winniczek				
szczupak pospolity				
kijanka żaby moczarowej				
ropucha szara				
krokodyl nilowy				

c) Wyjaśnij różnicę między zwierzętami amoniotelicznymi, ureotelicznymi i urykotelicznymi. Podaj po jednym przykładzie każdego zwierzęcia.

.....
.....
.....
.....

Zadanie 27. (0–2)

Na rysunku przedstawiono budowę ucha wewnętrznego kręgowca.

a) Podaj nazwę i funkcję elementów oznaczonych literą X.

.....

b) Podaj nazwę struktury, która pełni tę samą funkcję u bezkręgowców.

.....

Zadanie 28. (0–3)

Na wykresie przedstawiono wyniki pewnego eksperymentu.

Źródło: W. Juszczyk, *Płazy i gady krajowe*, Warszawa 1974.

a) Dokonaj analizy wykresu i podaj wniosek wynikający z badań.

.....

.....

.....

b) Wiedząc, że okres składania jaj większości gatunków płazów występujących w Polsce przypada na wczesną wiosnę (głównie marzec i kwiecień), określ, jaki wpływ na długość rozwoju zarodkowego płazów ma temperatura wody w tym czasie.

.....

.....

c) Wyjaśnij, dlaczego płazy składają jaja wczesną wiosną.

.....

.....

.....

Zadanie 29. (0–2)

U wielu gatunków zwierząt występuje przemiana pokoleń z następującymi po sobie okresami rozmnażania płciowego i bezpłciowego. Często te okresy są ściśle związane z warunkami środowiska i zmianami pór roku.

a) Podaj trzy sposoby rozmnażania bezpłciowego oraz po dwa przykłady zwierząt, u których one występują.

1.
2.
3.

b) Wyjaśnij, w jakich warunkach środowiska korzystne jest rozmnażanie bezpłciowe, a w jakich – płciowe.

.....

.....

.....

Zadanie 30. (0–1)

W wyniku rozkładu białek oraz zasad azotowych wchodzących w skład nukleotydów powstają szkodliwe związki azotowe – amoniak, mocznik i kwas moczowy.

Wyjaśnij, dlaczego zwierzęta wodne mogą wydalać amoniak, a u zwierząt lądowych musi on być włączany w ciąg przemian metabolicznych prowadzących do powstania mocznika.

.....

.....

.....

Zadanie 31. (0–3)

U owadów proces linienia jest regulowany przez wydzieliny dwóch rodzajów struktur znajdujących się w pobliżu mózgu oraz hormon linienia – ekdyzon – wytwarzany przez gruczoły protorakalne zlokalizowane w tułowiu. W eksperymencie przeprowadzonym na 1200 jednocześnie rozwijających się larwach jednego gatunku odizolowano głowowe narządy wydzielania wewnętrznego od reszty ciała (nie uśmiercając larw). Te larwy nie przeszły kolejnej wylinki.

a) Sformułuj problem badawczy odpowiedni do przedstawionego doświadczenia.

.....

.....

.....

b) Określ, co stanowiło próbę kontrolną w opisanym doświadczeniu.

.....

.....

.....

c) Sformułuj wniosek wynikający z opisanego doświadczenia.

.....

.....

.....

Zadanie 32. (0–2)

Na rysunku przedstawiono jajo ptaka.

a) Zaznacz dwa określenia, które odnoszą się do jaj ptaków.

- A. telolecytalne
- B. oligolecytalne
- C. izolecytalne
- D. mezolecytalne
- E. alecytalne
- F. polilecytalne
- G. centrolecytalne

b) Podaj nazwy elementów oznaczonych literami X, Y, Z.

- X.
- Y.
- Z.

c) Podaj funkcję elementu oznaczonego literą Y.

-
-

Zadanie 33. (0–2)

U zwierząt rozmnażających się płciowo wyróżnia się dwa sposoby zapłodnienia: zewnętrzne oraz wewnętrzne. Do zapłodnienia zewnętrznego dochodzi w środowisku, czyli poza organizmem samicy. Miejscem zapłodnienia wewnętrznego są drogi rodne samicy.

a) Wyjaśnij różnicę pomiędzy zapłodnieniem a zaplemnieniem.

-
-
-
-

b) Uzasadnij konieczność wytwarzania większej liczby gamet przez gatunki, u których występuje zapłodnienie zewnętrzne w porównaniu z gatunkami, u których występuje zapłodnienie wewnętrzne.

-
-
-
-

Biologia na czasie

Maturalne karty pracy – gwarancja sukcesu na egzaminie maturalnym!

Maturalne karty pracy 1 to zbiór ponad 200 zadań maturalnych skorelowanych z treścią podręcznika do zakresu rozszerzonego *Biologia na czasie 1*. Ułatwią Ci one **sprawdzenie wiedzy i umiejętności** po każdym dziale. Zadania umożliwią Ci również wykształcenie umiejętności **niezbędnych do osiągnięcia dobrego wyniku na egzaminie maturalnym**.

Zadania typu maturalnego pomogą Ci wykształcić umiejętności sprawdzane na egzaminie, takie jak: przetwarzanie i interpretowanie danych, analizowanie eksperymentu, wyjaśnianie związków przyczynowo-skutkowych czy formułowanie problemów badawczych, hipotez i wniosków.

Arkusz maturalny zawiera zadania sprawdzające poziom opanowania treści z podręcznika *Biologia na czasie 1*. Został on przygotowany zgodnie z wytycznymi Centralnej Komisji Egzaminacyjnej. Dołączony do niego klucz odpowiedzi umożliwi Ci samodzielne sprawdzenie poprawności rozwiązań.

teraz
matura

MAKSYMALNIE MATURALNIE Od wiedzy po umiejętności

Wyjątkowe publikacje oferujące praktyczne i efektywne przygotowanie do matury, w pełni dostosowane do obowiązującej formuły egzaminu.

terazmatura.pl

Vademecum

Porządkujesz wiadomości i poznajesz sposoby rozwiązywania zadań typu maturalnego.

Zadania i arkusze maturalne

Ćwiczysz umiejętności wymagane na maturze. Oswajasz się z formułą egzaminu i sprawdzasz swój poziom przygotowania.

Tuż przed egzaminem

Powtarzasz i utrwalasz najważniejsze wiadomości oraz umiejętności tuż przed maturą.

wejdź na terazmatura.pl »

Kontakt z wydawnictwem:

Centrum Kontaktu: **801 88 10 10** (z telefonów stacjonarnych)

58 721 48 00 (z telefonów komórkowych)

strona internetowa: www.nowaera.pl

e-mail: nowaera@nowaera.pl

ISBN 978-83-267-1775-8

9 788326 717758