
1	 Podpisz urządzenia elektroniczne. Pierwsze litery
brakujących wyrazów zostały podane.

1	 w ebcam 2	 h

3	 p d 4	 c

5	 r c 6	 p

2	 Uzupełnij luki czasownikami z ramki w odpowiedniej
formie. Dwa czasowniki zostały podane dodatkowo.

click copy delete press print reset save set

My parents can’t cope with technology very well, so they
always ask me for help ...

1	 �when they’ve deleted something important by
accident.

2	 �when they’ve forgotten their passwords and have to
 them.

3	 �when they want to and paste
a bank account number.

4	 �when they’re the same page one
hundred times by mistake.

5	 �when they’re trying to a file to a full
pen drive.

6	 �when they can’t the alarm clock on
their mobiles.

3	 Zakreśl właściwe wyrażenia. Czasami obie opcje są
poprawne.

1	 �I need to charge my phone. The battery is dead / low.
2	 �I often text to my friends / my friends instead of calling

them.
3	 �My dad set up / topped up my phone with 10 euros.
4	 �There’s no signal / coverage in the basement of my

house.
5	 �I have only made / done one phone call today.
6	 It’s rude to hang out / up when you get the wrong number.

4	 Wpisz brakujące wyrazy.

Area of science Person

1 biology biologist

2 chemist

3 genetics

4 history

5 physics

5	 Uzupełnij zdania słowami z ramki.

bacteria cells liquid solid steam vaccine

1	 �When water is heated to 100 degrees, it turns into
steam .

2	� A substance that protects people or animals from
disease is a .

3	 Living organisms are built of .
4	� In the past, people didn’t know that diseases are

caused by .
5	 When a liquid freezes, it becomes .
6	 � is a substance that is not a solid or

a gas, for example water or milk.

6	 Przeczytaj definicje i odgadnij słowa. Pierwsze
litery brakujących wyrazów zostały podane.

1	 �You can travel in space with this vehicle. – spaceship

2	 �A place that shows you the movement of stars and
planets. – p

3	 �A type of gas that is necessary for most animals
and plants to live. – o

4	 �The energy that is necessary for most devices to
function. – e

5	 �Everything around you: plants, animals, weather,
land, water etc. – e

7	 Uzupełnij zdania czasownikami z ramki
w czasie Past Simple.

carry discover invent measure observe prove

1	 �The Scottish chemist William Ramsay discovered
the gases argon, krypton, neon and xenon.

2	 �Alexander Graham Bell and Elisha Grey
 the telephone separately at about

the same time.
3	 �The French chemist Louis Pasteur

out an experiment to show that fermentation
is caused by bacteria.

4	 �The American astronomer Edwin Hubble
 distant galaxies through

a telescope.
5	 �Copernicus that the Earth goes

around the Sun.
6	 �In 1676, the Danish astronomer Olaf Roemer

 the speed of light.

12 | UNIT 9

9NAUKA I TECHNIKA

8	 Uzupełnij tekst słowami z ramki.

Have you ever thought of being a 1 scientist ?
It must be fascinating to 2 up
with different theories and ideas, to make
a lot of 3 or design new
4 and machines. But before you
receive your Nobel 5 in science,
you have to work hard and practise certain skills.
You need to be focused and analytical. Patience
is also important because you will spend long
hours in the 6 , where you will
carry out 7 that will prove your
theory (or maybe not). All in all, 8
will certainly broaden your 9 and
make you a better scientist.

9	 Znajdź słowo, które nie pasuje do
pozostałych. Następnie ułóż z tym
słowem zdanie.

1	 �galaxy	 solar system	 vaccine	 universe
2	 password	 screen 	 mouse 	 printer
3	 text sb	 find out	 charge	 top up
4	 chemistry 	 maths 	 physicist 	 biology
5	 plug in	 break down	 switch off	 device

1	 I got a vaccine and now my arm hurts.
2	 �

	 �

3	 �

	 �

4	 �

	 �

5	 �

	 �

	 Uzupełnij zdania odpowiednimi
rzeczownikami utworzonymi od słów
podanych w nawiasach.

1	 �Marie Curie-Skłodowska was a famous
chemist who discovered polonium and

radium. (CHEMISTRY)
2	� Thales, a famous Greek ,

 used Maths to solve his everyday problems.
(MATHEMATICS)

3	 �The Hubble Telescope allowed astronomers
to make significant about
our galaxy. (DISCOVER)

4	 �In his lecture Life in the Universe, Stephen
Hawking talked about the
of life in space. (POSSIBLE)

10

 VOX POPS

11	Zakreśl prawidłową formę.

1	 �My sister uses her tablet for check / checking social
networking sites.

2	� She also uses it to communicating / communicate
with her friends.

3	� She uses her smartphone for Skyping / Skype with
her boyfriend.

4	� She uses her laptop to preparing / prepare projects
for school.

5	� She also uses the Internet for playing / play games
online with friends.

12	 V1 What do you use technology for? Obejrzyj
wideo i dopasuj osoby 1–5, o których jest mowa,
do sprzętów A–E, których używają.

Who uses what?

1	 Roshni’s dad	 A design programs
2	 Roshni’s mum	 B computer, tablet, smartphone
3	 Roshni	 C computer, iPad, phone
4	 Cecile’s boyfriend	 D computer
5	 Adrian’s brother	 E computer, phone

13	 V1 Obejrzyj wideo jeszcze raz i uzupełnij luki
w zdaniach.

1	 �Roshni’s dad uses his computer or iPad for
 emailing people at work.

2	� Roshni’s mum uses her computer to
 programmes online.

3	 Roshni uses her computer to essays.
4	� Cecile’s boyfriend uses his computer

for the weather.
5	� Adrian’s brother uses design programs for

 .

14	Odpowiedz na pytanie What do you use
technology for? Użyj 50–120 słów.

	
	
	
	
	

Roshni

 1

Cecile

 2

Adrian

 3

come devices discoveries experiments
knowledge lab prize research scientist •	� to use something for doing something – używać

czegoś do robienia czegoś, np. I use Facebook
for arranging my social life.

•	� to use something to do something – używać czegoś,
aby coś zrobić, np. I use this lucky pen to write my tests.

13UNIT 9 |

VOCABULARY 9.1

1	 Uzupełnij zdania czasownikami z ramki
w stronie biernej czasu Present Simple.

break charge construct download
 observe use

1	 �The car is broken , so you need to take it to the
mechanic’s.

2	 �The remote control to operate
a TV from a distance.

3	� I usually buy headphones that
in Europe.

4	� When new apps to your
smartphone, you often need to give some personal
information.

5	� When your laptop battery ,
it doesn’t need to be plugged in.

6	� The solar system in the
Piwnice University Observatory near Toruń.

2	 Przeczytaj zdania odnoszące się do polskich
naukowców i ich wynalazków/odkryć.
Przekształć zdania ze strony czynnej na bierną,
używając czasu Past Simple.

3	 Uzupełnij zdania czasownikami w stronie biernej
w czasie Present Perfect lub Future Simple.

1	 �My digital camera (steal) has been stolen . I’m going
to report this to the police.

2	� New TV sets (install) in this hotel
next week.

3	� My laptop (repair) by my cousin.
I can finally use it now.

4	� This switch (replace) by the
electrician. I’ve just called him.

5	� This charger (break) by my
children.

4	 Wybierz poprawne tłumaczenie i uzupełnij luki
w zdaniach opcjami A, B lub C.

1	 YouTube settings (zostały zmienione) .
	 A	 have been changed
	 B	 have changed
	 C	 changed
2	 �My e-mail address (nie został napisany)

correctly. That’s why I don’t have the message.
	 A	 hasn’t typed
	 B	 didn’t type
	 C	 hasn’t been typed
3	 �Electric toothbrushes (są używane) by

everybody in my family.
	 A	 are used	
	 B	 used	
	 C	 is used
4	 �The instruction manual (nie został wydrukowany)

 because there was no paper.
	 A	 weren’t printed
	 B	 wasn’t printed
	 C	 didn’t print
5	 �My posts (nie są czytane) by my parents.
	 A	 weren’t read
	 B	 aren’t read
	 C	 haven’t been read
6	 Great photos (robi się) with this camera.
	 A 	 take
	 B 	 are taking
	 C 	 are taken
7 	 My tablet (będzie naprawiony) next week.
	 A	 will fix
	 B	 be fixed
	 C	 will be fixed

1	 �Mieczysław Wolfke constructed
the hologram in 1920.

	 The hologram was constructed

	 in 1920 by Mieczysław Wolfke.

	

2	 �Jan Szczepanik and Kazimierz
Żegleń designed the bulletproof
jacket in 1902.

	

	

	

3	 �The Mielec Aviation Works made
the first Melex in 1971.

	

	

	

4	 �Henryk Magnuski created the first
Walkie-Talkie in the 1940s.

	

	

	

14 | UNIT 9

GRAMMAR9.2

5 	Ułóż zdania twierdzące, przeczące lub pytające
w stronie biernej w czasie Present Simple.

1	 �The best pictures / not take / with a smartphone / .
The best pictures aren’t taken with a smartphone.

2	 �How / smartphones / make / ?

3	 �This TV / not know / as the best on the market / .

4	 �How many / security cameras / install / around the
school / ?

5	 �Where / such cameras / sell / ?

6	 �A new Bluetooth speaker / buy / every year / .

7 	 What / this / call / ?
	

6	 Przekształć zdania ze strony czynnej na bierną.
Użyj podkreślonego wyrażenia jako podmiotu
nowego zdania.

1	 �Does she create a new folder for each subject?
Is a new folder created by her for each subject?

2	 �Do you always switch off the TV at night?

3	 �The police have arrested three hackers.

4	 �Did British archaeologists find the remains of King
Richard III in Leicester?

5	 �They won’t publish my article about Copernicus.

6	 �Have they constructed the new bridge yet?

7	 Uzupełnij luki w poniższym żarcie formą czynną
lub bierną czasownika w odpowiednim czasie.

A:	 Do you want to hear a story? The story 1 (tell)
was told by my older sister some time ago.

B:	 Perfect! I’m all ears*!
A:	 This is a well-known story about Romeo and Juliet,

but it’s a new version. Romeo and Juliet came from
rich families. They 2 (meet) online
in a teenage chat room.

B:	 OK. What 3 (happen) next?
A:	 They 4 (fall) in love, but their love

5 (tragically / end) by some bad
people.

B:	 6 (they / kill) ?
A:	 No, they weren’t. Juliet’s computer

7 (hack) and Romeo’s laptop
8 (steal) !

* I’m all ears! – Zamieniam się w słuch!

8	 �Zamień podane zdania na stronę bierną. Jeśli to
możliwe, użyj by lub with.

What does science promise for the future?
1	 �In the future, stomach electronic chips will monitor

your diet.
In the future, your diet will be monitored with

	 stomach electronic chips.
2	 �Magnetic levitation trains will transport people

between cities.

3	 �In twenty years, clothes will give us superpower skills!

4	 �No one will use smartphones anymore in 2030.

5	 �Drones will monitor endangered species.

6	 �Patients will use smartphones to do all check-ups.

a magnetic levitation train

9	 Pomyśl o trzech rzeczach, które będą
wykonane dzięki technologii w przyszłości.
Zapisz te zdania w stronie czynnej i biernej.

	 �Rescue teams will use electronic noses to find people.

	 �Electronic noses will be used by rescue teams to
find people.

1	

	

2	 �

	

3	 �

	

15UNIT 9 |

GRAMMAR 9.2

	 Uzupełnij zdania, wykorzystując podane
w nawiasach wyrazy w odpowiedniej formie.

1	 �I (often / tell) am often told by my friends and
family that I’m very creative.

2	 �In my opinion, creativity (not / measure)
 school tests.

3	 �To me, the Internet is the best thing that (ever / invent)
 .

4	 �I think that too much time (waste)
 on inventing useless

products.
5	 �I hope a universal language translator (invent)

 soon.

	 Przeczytaj tekst. Spośród wyrazów
podanych w ramce wybierz te, które poprawnie
uzupełniają luki 1–3. Trzy wyrazy zostały podane
dodatkowo i nie pasują do żadnej luki.

A keep B file C least D present E stored F screen

I got my first computer for Christmas when I was nine
years old. It was a very simple and cheap laptop with
a very small 1 . At that time, a lot of my friends
already had fast computers. But I wasn’t unhappy.
I used it to play games and it was fine. At 2 ,
I’ve got a fantastic desktop computer that is fast and
reliable. All my data is 3 on it. I don’t know what
I would do if it crashed!

	 Przeczytaj opis zdjęcia. Uzupełnij każdą
lukę (1–3) jednym wyrazem tak, aby powstał
spójny i logiczny tekst zgodny ze zdjęciem.

This photograph was 1 in the
IT classroom. There are three students in their teens.
They are sitting in 2 of computers
and they seem quite busy. The girl in the foreground
is reading something. The other students have their
hands on the computer mouses. They are probably
3 on something.

10

11

12

	 Przetłumacz podane w nawiasach fragmenty
zdań na język angielski, wykorzystując podane
wyrazy w poprawnej formie.

1	 �The pen drive (nie został odczytany)	 READ
wasn’t read because it was broken.

2	 �The Nobel prize (jest przyznawana)	 AWARD
 since 1901.

3	 �When (został wynaleziony) 	 INVENT

	 	 the Internet
		 ?	
4	 �This stain (została usunięta)	 REMOVE

 , so now the
		 shirt is clean!
5	 �A fascinating documentary (zostanie
		 pokazany) on TV. 	 SHOW

	 Przeczytaj tekst i uzupełnij luki w zdaniach
opcjami A, B lub C.

1	 A	 is called	 B	 called 	 C	 calls
2	 A	 is taken	 B	 can be taken	 C	 takes
3	 A	 showed	 B	 was shown	 C	 has been shown
4	 A	 is driven	 B	 was driven	 C	 drives

13

14

Two wheels and you are off!*
Travelling in traffic can be difficult and frustrating,
so people are constantly looking for ways to make
it easier. One type of vehicle that can be very
useful is a two-wheel personal transporter
1 Segway. It 2 you around streets, parks
or airports. The first such vehicle 3 by Dean
Kamen in 2001 and soon many versions became
available all over the world. A typical vehicle
4 by an electric motor and can reach a speed
of about 12 kph. You stand on it and it is your
movement that makes it go, stop or turn. It can
cost you up to 10,000 zlotys, so it’s a bit pricey,
but it is fun and easy to drive.

Two wheels and you are off! – Dwa kółka i jedziesz!

16 | UNIT 9

GRAMMAR9.2

1	 	Przeczytaj tekst oraz zdania 1–4. Do każdego zdania dopasuj właściwy wynalazek: A, B lub C.
Uwaga! Jeden wynalazek pasuje do dwóch zdań.

1	 The design of this invention has improved over time.	

2	 This inventor wanted to offer a cheaper solution to a problem.	

3	 Its inventor was inspired by something they had seen in nature.	

4	 The author of this invention observed another person repeat the same simple task.	

READING

LISTENING

2	 2
29 Ułyszysz dwukrotnie wypowiedź dotyczącą niekonwencjonalnego użycia rzepów.

Na podstawie informacji zawartych w nagraniu uzupełnij luki w notatce. Luki należy uzupełnić w języku
angielskim.

INVENTIONS
THAT CHANGED
THE WORLD
Can you imagine yourself as an inventor? You might think that
you need to know a lot about science to become one, but this
isn’t always true. The most important thing is a new idea, and
ideas come to all kinds of people in many different situations.

 VELCRO

It was 1948. George de Mestral returned from a walk with his dog.
He found out they were both covered in sticky balls from plants. He
noticed how they caught hold of his clothes, and an idea for a new
material was born! Today, Velcro is used on clothes and bags to
hold two pieces together.

 THE WINDSCREEN WIPER

In 1903, Mary Anderson was on her way to New York by car. She
watched the driver getting out of their car many times to brush
snow from the windscreen. It was then that she came up with the
idea of a long piece of rubber that could clean the glass. At the
beginning, it was moved by hand from the inside. Now the wipers
are powered by electricity.

 THE WIND-UP RADIO

In 1991, Trevor Bayliss saw a TV programme about
Africa. A speaker said that it was difficult to reach some
people with important information. In some areas
people weren’t able to listen to the radio because there
was no electricity and batteries were expensive. So
Bayliss had an idea for a new type of radio. In order to
produce enough power to make it work, you have to
turn a handle a number of times. His wind-up radio is
now given to many people in places where
communication is difficult. It is also bought by eco-
friendly people who do not like batteries because they
damage the Earth.

Adapted from 'Inventions that Changed the World' © David Maule 2005,
Pearson English Readers

  A

  B

 C

Velcro
•	 Kate agrees with her friends that she’s a(n) 1  person.
•	 Kate used Velcro to keep the bathroom 2 in place.
•	 �Kate tied all the cables under 3 with a strip of Velcro.
•	 �Kate stuck some pieces of Velcro 4 to be able to place it

on the bedroom wall.

17UNIT 9 |

READING & LISTENING 9.3 & 9.4

To: Julie

Hi Julie,

I can’t show you how 1 (set up / you)
 to set up your new phone because I 2 (have / go

out) now, but it’s easy. First,
3 (press / button) which is
on the side of the phone. When 4 (light / come on)
 , you can be sure the phone

is on. 5 (not / forget) enter
the PIN number which you’ve received.
I 6 (be able / help) you when
I get back home later.

Good luck! Mark

FUNCTIONS

WRITING

Wskazówka
Na egzaminie możesz zostać poproszony
o napisanie wiadomości z instrukcją. Często używa
się w niej trybu rozkazującego lub czasowników
modalnych. Pisząc instrukcję, warto używać
wyrażeń określających kolejność wykonywania
czynności (np. first, then, after that, finally).

3	 Przeczytaj poniższe fragmenty instrukcji obsługi
różnych urządzeń i uzupełnij je czasownikami
z ramki w trybie rozkazującym. Jakich urządzeń
dotyczą te fragmenty?

close follow place press select

A

B

	 �It’s quite easy. 1 Place the document you want
to copy on the glass surface and 2
the green button. Before you start copying,
3 the lid because the light is damaging
to your eyes.

	 It’s a .

	 �If you’d like to save a new number in your phonebook,
enter the phonebook menu and 4 new
entry. Then 5 the instructions to enter the
name of the contact and the number.

	 It’s a .

4	 Zdecyduj, czy autor odniósł się do wszystkich
elementów polecenia i odpowiednio je
rozwinął.

	 Obiecałeś/Obiecałaś siostrze, że pomożesz jej
skonfigurować nowy telefon. Niestety musisz wyjść.
W wiadomości do siostry:

	 • wyjaśnij, dlaczego nie możesz jej pomóc,
	 • napisz, jak włączyć telefon,
	 • �zaproponuj, że dokończycie konfigurację po twoim

powrocie.

5	 Kolega z Anglii, który zatrzymał się
u ciebie na weekend w czasie twojej
nieobecności, poprosił cię o możliwość
użycia drukarki. Zostaw mu wiadomość
z instrukcją, w której:

• �opiszesz, jak należy uruchomić drukarkę,
• �zaproponujesz osobę, do której można się

zwrócić o pomoc w razie potrzeby,
• �wyrazisz nadzieję, że niedługo się zobaczycie.
Limit słów: 50–120.

18 | UNIT 9

FUNCTIONS & WRITING

1	 Przetłumacz podane w nawiasach fragmenty
zdań na język angielski. W każdą lukę możesz
wstawić maksymalnie trzy wyrazy.

1	 Can I (pomóc wam skopiować)
	 these documents?
2	 (Czy mam odłączyć od prądu)
	 your computer?
3	 Do you (potrzebujesz pomocy)
	 this app?
4	 Would you like (żebym naprawił)
	 your computer?
5	 (Pozwól, że pomogę)
	 you with the projector.

2	 Uzupełnij luki 1–3 w dialogu tak, aby
otrzymać spójny i logiczny tekst.

X:	� Mum, 1 a favour and
wash my jeans? I need them for tomorrow.

Y:	 �Sure, but I need to finish this first. I have to write
down all the information from this page.

X:	 �You don’t need to rewrite it. You can take
a screenshot. 2 show you
how to do it. Just hold down the Windows key
and press this button: PrtScr.

Y:	 And now what?
X:	� Open your Pictures folder, then your

Screenshots folder and there it is. Do you
3 repeat?

Y:	� No, thank you. It’s really easy.

9.5 & 9.6

19

1	 Uzupełnij zdania wyrazami z ramki.

1	   has  was

	 a	 The photocopier was fixed two days ago.
	 b	 �Someone installed the new

software.
	 c	 Why their account deleted?

2	   producing  produced

	 a	 Oxygen is by plants.
	 b	� Most devices in the lab were

abroad.
	 c	� More and more homes are their

own electricity.

3	   discovered  invented

	 a	� Alessandro Volta the electric
battery in 1800.

	 b	� When was touch screen technology
 ?

	 c	� A new galaxy has been by British
astronomers.

4	   by  with

	 a	� The game has already been downloaded
 one million users.

	 b	� Did you take this photo
a smartphone camera?

	 c	� You can turn off the lights
a remote control.

2	 	Uzupełnij tekst, wpisując w każdą lukę jedno
słowo z ramki. Cztery wyrazy zostały podane
dodatkowo.

by created did discovery invention
making on was

3	 Przetłumacz na język angielski podane w nawiasach
fragmenty zdań.

1	 a 	�All the passwords (zostały zmienione)
have been changed twice since last week.

	 b	� The settings (zostały zmienione)
 on Monday.

2	 a	 �This socket (używa się)
for charging phones.

	 b	� The buttons (używa się)
to restart the system.

3	 a	 �The virus (nie opisano)
fully yet.

	 b	� Is it a new species? When (opisano go)
 for the first time?

4	 	Przetłumacz na język angielski podane
w nawiasach fragmenty zdań tak, aby otrzymać
zdania logiczne i gramatycznie poprawne. W każdą
lukę możesz wpisać maksymalnie cztery wyrazy.

1	 �Research (będzie kontynuowanych)
 in the future.

2	� How many headphones (sprzedaje się)
 every year?

3	� What a beautiful car! When (został zaprojektowany)
 ?

4	� These types of bacteria (nie badano)
 yet.

5	 W każdej grupie zdań zaznacz dwa lub trzy zdania,
które mają podobne znaczenie.

1	 a	 We didn’t protect our privacy.
	 b	 Our privacy isn’t protected.
	 c	 No one protects our privacy.
2	 a	 The printer has broken down.
	 b	 The printer is broken.
	 c	 This printer is out of order.
3	 a	 My friend has just texted me.
	 b	 I’ve just texted my friend.
	 c	 I’ve just been texted by my friend.

6	 	Wykorzystując podane wyrazy, uzupełnij
każde zdanie z luką tak, aby zachować sens zdania
wyjściowego. Nie zmieniaj formy podanych wyrazów.
W każdą lukę możesz wpisać maksymalnie cztery
wyrazy, wliczając w to wyraz już podany.

1	 How often do they clean the screens? CLEANED
	 How often ?
2	� An international team of scientists will develop

a vaccine soon. DEVELOPED
	� A vaccine an international

team of scientists soon.
3	� We have been told a lot of stories by our teacher. TOLD
	� Our teacher a lot of stories.
4	� They didn’t do the experiments in the lab. DONE
	� The experiments in the lab.

UNIT 9 |

USE OF ENGLISH

The story of Newton’s apple
Isaac Newton, a great British mathematician and
physicist, is well-known for the 1 of
the laws of gravity. According to the popular story,
Newton realised that gravity existed when he was
in a garden and an apple fell 2 his
head. But the truth is less exciting. In fact, Newton
3 not hit by a falling apple. He only
saw one while he was sitting under an apple tree.
Newton said that himself when
he was quite old. Over the
years, his story has changed,
however. When a story is
told again and again, some
new elements are often
4 to impress
the listener. This is how
a true story becomes
a legend.

