[image: image1.png]

R O M Â N I A
MINISTERUL EDUCAŢIEI, CERCETĀRII ŞI INOVĂRII
INSPECTORATUL ŞCOLAR JUDEŢEAN CLUJ
P-ţa Ştefan cel Mare nr. 4, Cluj - Napoca, Tel./Fax:0264 -590778/ 0264 -592832

www.isjcj.ro, cluj@isjcj.ro
OLIMPIADA DE BIOLOGIE

FAZA LOCALA

17.01.2009

Clasa a XII-a

I. Complement simplu
Alegeţi un singur răspuns la variantele propuse

1. ADN polimeraza:

A. intervine în replicaţie prin polimerizarea nucleotidelor;

B. înainte de replicaţie rupe legăturile de H;

C. ataşează o nouă nucleotidă la capătul 5'OH al altei nucleotide;

D. determină sinteza primerului.

2. Energia necesară activării aminoacizilor este furnizată de:

A. GTP;

B. AMP;

C. ATP;

D. aminoacilsintetază.

3. Genomul uman

A. este format din 3,2x109 nucleotide;

B. din 750 de gene;

C. 25% gene care codifică proteine;

D. 46 de tipuri de cromozomi.

4. Renaturarea ADN-ului se realizează prin:

A. încălzire şi răcire bruscă;

B. răcire urmată de încălzire;

C. răcire bruscă;

D. încălzire şi răcire treptată.

5. La eucariote:

A. cromozomii sunt formaţi din două cromatide unite;

B. nucleosomul este un dimer histonic;

C. în structura cromozomilor există, în proporţia cea mai mare ARN;

D. materialul genetic se găseşte numai în nucleu.

6. Promotorul:

A. este un fragment de ARN;

B. intervine în iniţierea transcripţiei;

C. de el se leagă ADN polimeraza;

D. recunoaşte o anumită porţiune de ADN şi declanşează transcripţia.

7. Cine a denumit nucleina acid nucleic?

A. Griffith;

B. Altman;

C. Avery;

D. Miescher.

8. Bazele azotate purinice:

A. au un nucleu format din 4C şi 5N;

B. sunt citozina şi timina în ADN;

C. sunt uracilul şi citozina în ARN;

D. se leagă de C1' al zaharului.

9. Care dintre codonii următori este ambiguu?

A. AUG;

B. UAA;

C. UAG;

D. UGA.

10. Heterocromatina:

A. este slab condensată;

B. conţine gene active;

C. conţine proteine histonice, mai ales;

D. se colorează palid.

11. Proteinele histonice:

A. sunt mai reduse cantitativ decât cele nonhistonice;

B. au rol în exprimarea genelor;

C. sunt de 5 tipuri;

D. sunt activatorii specifici ai genelor la eucariote.

12. ARN nuclear mic:

A. există la pro şi eucariote;

B. se găseşte numai la procariote;

C. este important în maturarea ARNm;

D. copiază la eucariote informaţia din ARNm.

13. Materialul genetic al bacteriilor:

A. este reprezentat de 1 sau mai mulţi cromozomi;

B. este format din ARN exclusiv;

C. este reprezentat de ADN asociat cu ARN şi cu proteine la E. coli;

D. formează 400-500 de bucle.

14. Sindromul Klinefelter:

A. este determinat de o mutaţie cromozomială a heterozomilor;

B. apare cu o frecvenţă de 1/1000 de bărbaţi şi femei;

C. se întâlneşte la bărbaţii care au 2n=47;

D. se caracterizează printr-un cromozom Y în plus.

15. Nucleotida guanidinmonofosfat,

A. este o nucleotidă ADN sau ARN;

B. conţine dezoxiriboză;

C. conţine guanină, riboză şi radicalul fosfat;

D. conţine guanină, dezoxiriboză şi radicalul fosfat.

16. Solenoidul:

A. reprezintă primul nivel de împachetare a cromozomilor;

B. are 6 nucleosomi într-o răsucire completă;

C. se formează prin răsucirea nucleosomilor cu ajutorul proteinelor histonice;

D. are diametrul de 10nm.

17. Redundanţa este proprietatea codului genetic de a fi:

A. degenerat;

B. fără virgule;

C. nesuprapus;

D. universal.

18. ARNm la eucariote:

A. conţine informaţia genetică pentru sinteza unei catene polipeptidice;

B. este format numai din exoni;

C. este monocatenar cu porţiuni bicatenare;

D. se formează prin translaţia informaţiei genetice din ADN.

19. ADN mitocondrial:

A. formează 1-2 cromozomi;

B. are formă circulară;

C. are exoni şi introni;

D. se transmite conform legilor mendeliene.

20. Locusul aminoacil (A) al ribozomului:

A. este locusul unde se formează legătura peptidică dintre aminoacizi;

B. este locusul la nivelul căruia se leagă ARN ribozomal;

C. ataşează iniţial ARNt cu aminoacidul specific;

D. este situat pe subunitatea mare a ribozomului.

21. Care afirmaţie despre sindromul Down este falsă?

A. frecvenţa creşte dramatic în cazul mamelor cu vârsta peste 40 de ani;

B. cauza este non-disjuncţia, când cromozomii nu se separă în timpul primei etape a diviziunii meiotice;

C. este o trisomie, cu trei cromozomi la perechea 22;

D. afectează în mod egal ambele sexe, fiind exclusiv autozomal.

22. De ce se poate prezice că jumătate din copiii nou-născuţi vor fi băieţi şi jumătate vor fi fete?

A. datorită segregării cromozomilor XY în timpul meiozei la bărbat;

B. datorită segregării cromozomilor XX în timpul meiozei la femeie;

C. din cauză că toţi zigoţii conţin câte un cromozom X;

D. deoarece, în medie, jumătate din zigoţi produc femele.

23. Transcripţia se referă la:

A. replicarea ADN-ului;

B. sinteza proteinelor cu ajutorul ARNm şi ARNt;

C. sinteza ARNm din ADN;

D. transformarea unei proteine inactive într-o formă activă.

24. Câţi aminoacizi codifică următoarea secvenţă din ARNm GGUACCUUGUAG?

A. 4;

B. 12;

C. 3;

D. 6.

25. Care dintre următoarele amorse (primeri) ar permite copirea următoarei catene de ADN 5’ATGCCTAGGTC?

A. 5’ATGCC

B. 5’TACGG

C. 5’CTGGA

D. 5’GACCT

26. Care dintre următoarele instrumente din tehnologia ADN-ului recombinant formează o asociere incorectă cu funcţia îndeplinită?

A. endonucleaza de restricţie – producerea de fragmente ADN pentru clonare de gene;

B. ADN ligaza – enzimă care taie ADN, obţinându-se fragmente cu capete lipicioase;

C. ADN polimeraza – obţinerea de copii ADN în reacţia de polimerizare în lanţ;

D. Reverstranscriptaza – producerea de ADN monocatenar din ARNm

27. Fosfatul şi zahărul dintr-o nucleotidă se leagă între ele prin:

A. Legături ionice;

B. Legături covalente;

C. Forţe van der Waals;

D. Punţi de hidrogen.

28. Boala transmisă genetic la descendenţii reginei Victoria a Angliei este:

A. polidactilia;

B. daltonismul;

C. hemofilia;

D. anemia falciformă.

29. Caracterul de lob liber al urechii este dominant faţă de caracterul de lob ataşat. Cele două fenotipuri sunt determinate de:

A. 4 genotipuri;

B. 3 genotipuri;

C. 2 genotipuri;

D. 1 genotip.

30. Cromatina sexuală nu este prezentă în celulele somatice ale bărbaţilor, cu excepţia celor cu:

A. sindrom Down;

B. sindrom Klinefelter;

C. maladia „cri du chat”;

D. sindrom Patau

II. Complement grupat
La întrebările următoare răspundeţi utilizând următoarea cheie:

A. dacă 1,2,3 sunt corecte;

B. dacă 1 şi 3 sunt corecte;

C. dacă 2 şi 4 sunt corecte;

D. dacă numai 4 este corect;

E. dacă toate variantele sunt corecte

31. Structura spaţială a ADN-ului a fost stabilită de:

1. Watson;

2. Crick;

3. Wilkins;

4. Avery.

32. Structura primară a ADN-ului:

1. este dublu catenară;

2. se întâlneşte la bacteriofagul phi x 174;

3. este caracteristică ADN-ului;

4. este dată de polimerizarea nucleotidelor.

33. Sindromul Marfan se caracterizează prin:

1. prezenţa unor degete suplimentare;

2. arahnodactilie;

3. înălţime redusă;

4. dislocare de cristalin şi anevrism aortic;

34. Primerii sunt:

1. structuri monocatenare;

2. substanţe proteice care stabilizează molecula de ADN;

3. oligonucleotide;

4. structuri bicatenare.

35. Materialul genetic al virusurilor este reprezentat de:

1. ADN monocatenar la virusul herpetic;

2. ARN monocatenar la virusul gripal;

3. ARN bicatenar la HIV;

4. ADN bicatenar la majoritatea bacteriofagilor.

1. 36. Hemofilia:

2. este o maladie ereditară;

3. determină incapacitatea de coagulare a sângelui;

4. este determinată de o genă recesivă;

5. este determinată de o genă X-linkată

37. Excepţiile de la universalitatea codului genetic sunt:

1. UGA în mitocondrii codifică metionina;

2. UAA la Tetrahymena termophila codifică glutamina;

3. AUA este codon stop în mitocondrii;

4. AUU codifică în mitocondrii metionina.

38. În timpul translaţiei:

1. ARNm se leagă întâi de subunitatea mică a ribozomului;

2. codonul ARNm este recunoscut de anticodonul ARNt;

3. legătura peptidică se formează între gruparea amino a aminoacidului din locusul A şi gruparea carboxil a aminoacidului din locusul P;

4. adăugarea de aminoacizi se face în sens 5'→3'.

1. 39. Benzile cromozomilor:

2. se realizează prin colorarea cromatinei cu un anumit colorant;

3. se disting unele de altele prin luminozitate;

4. sunt identice la cei doi cromozomi omologi;

5. au o dispoziţie specifică fiecărei perechi de cromozomi.

40. Prezenţa nucleosomilor în celula eucariotă determină anumite particularităţi ale replicării:

1. fragmentele Okazaki sunt mai scurte decât la procariote;

2. viteza de replicare este mai mică decât la procariote;

3. primerul este mai scurt decât al procariotelor;

4. timpul de replicare este mai lung

41. Care dintre ribovirusurile următoare sunt retrovirusuri?

1. virusul poliomielitei;

2. reovirusurile;

3. bacteriofagul phi X 174;

4. HIV.

42. ARNt:

1. se găseşte în ribozomi,

2. are forma unei frunze de trifoi;

3. copiază mesajul genetic din ADN;

4. prezintă anticodonul complementar codonului din ARNm.

43. Nucleosomul:

1. este un lanţ flexibil de ADN şi proteine nonhistonice;

2. este format din 8 proteine nonhistonice, înconjurate de un filament de ADN;

3. are diametrul de 20nm;

4. reprezintă primul nivel de împachetare a cromatinei, în interfază.

44. Identificaţi asocierile corecte privind grupările de autozomi la om:

1. grupa A – perechile 1-3;

2. grupa C . perechile 6-12;

3. grupa B perechile 4-5;

4. grupa F – perechile 19-20.

45. Hibridizarea moleculelor de ADN se realizează:

1. în proporţie mai mare la speciile înrudite filogenetic;

2. în proporţie mare indiferent de gradul de înrudire;

3. prin renaturarea monocatenelor de ADN de la specii diferite;

4. prin denaturarea monocatenelor de ADN de la specii diferite.

46. ADN-ul eucariotelor:

1. este format din secvenţe unice în care sunt incluse genele;

2. este şi repetitiv;

3. repetitiv reprezintă cea mai mare parte din cantitatea totală de ADN;

4. reprezintă 50% din toată cromatina.

47. Maladia cri-du-chat:

1. este provocată de o mutaţie genomică;

2. se vindecă prin tratament hormonal început la naştere;

3. se manifestă începând cu 12-13 ani;

4. este produsă de deleţia braţului scurt al cromozomului 15.

48. Alungirea catenei ARNm:

1. este catalizată de miezul ARN polimerazei;

2. este prima etapă a transcripţiei;

3. nu se realizează prin fragmente Okazaki;

4. se realizează cu o viteză de 50 nucleotide/s.

49. Maturarea ARNm:

1. are loc numai la eucariote;

2. constă în eliminarea exonilor;

3. se realizează prin asamblarea exonilor;

4. se desfăşoară în timpul translaţiei.

50. Ribozomii se cuplează cu ARNm:

1. în cadrul procesului de denaturare;

2. sub influenţa ARN polimerazei;

3. datorită ARNt;

4. în translaţie.

51. Telomerii sunt regiuni de ADN:

A. situate la capetele cromozomului;

B. cu rol în replicaţia cromozomului;

C. care asigură stabilitatea cromozomului;

D. situate pericentric în cromozom.

52. Nondisjuncţia cromozomilor în meioză determină:
A. modificarea numărului de cromozomi în zigoţi;

B gameţi neechilibraţi genetic;

C. mutaţii genomice;

D. sindroame genetice.

53. In reglajul genetic inductibil la procariote:
A. inductorul se combină cu represorul inactivându-l;

B. represorul se cuplează cu operatorul, blocând transcripţia;

C. ARN-polimeraza acţionează asupra promotorului, declanşând trancripţia;

D. creşte cantitatea de substrat iniţial şi scade cantitatea de produs final.

54. Cromozomul X al sexului:

A. se include în grupa G a cariotipului uman;

B. are dimensiuni cuprinse între 1,83 – 1,68μm;

C. este cromozom submetacentric;

D. este cromozom de dimensiuni mici.

55. In timpul translaţiei:
A. secvenţele de codoni din ARNm sunt traduse intr-o secvenţă de nucleotide;

B. are loc sinteza ARNm;

C. se decodifică o catenă polipeptidică;

D. se sintetizează o secvenţă de aminoacizi.

56. Codonul:
A. este o tripletă de nucleotide;

B. 3’-ACC-5’ din ADN devine o copie 5’-UGG-3’, în ARNm;

C. este transcris în direcţia 5’ – 3’;

D. în ARNm conţine U în loc de T.
57. Fragmentele Okazaki:
A. se formează pe catena de ADN orientată 3’ – 5’, în transcripţie;

B. sunt secvenţe de ADN care se unesc cu ajutorul helicazelor;

C. sunt enzime care controlează replicaţia;

D. se formează pe catena de ADN orientată 5’ -3’, în replicaţie.

58. Indivizii cu sindrom Down:

A. sunt de sex masculin;

B. au o trisomie;

C. au poliploidie;

D. au aneuploidie autozomală.
59. Cromozomii umani sunt:

A. 23 în celulele somatice diploide;
B. clasificaţi în 7 grupe morfologice;
C. 46 în celulele sexuale haploide;
D. 44 autozomi şi 2 heterozomi
60. Cromozomul bacterian:

A. are formă circulară şi corespunde nucleoidului;
B. este alcătuit din ADN bicatenar;
C. are un singur grup de înlănţuire a genelor;
D. conţine bucle şi superrăsuciri unite prin molecule de ARN.
III.Probleme

61. O secvenţă de ADN cu 30 de nucleosomi cuprinde:

A. 181 de molecule de histone;

B. 240 de molecule hitonice în octameri,

C. 200 de molecule de histone;

D. 120 de molecule histonice în octameri.

62. Histonele din structura a 6 spire de solenoid sunt:

A. câte 36 din fiecare tip;

B. în total 323;

C. incluse în 36 de octameri;

D. câte 72 din fiecare tip.

63. Un bărbat cu sindactilie , heterozigot şi cu daltonism se căsătoreşte cu o femeie sănătoasă, a cărui tată a avut daltonism. Care este probabilitatea ca acest cuplu să aibă băieţi cu daltonism şi cu sindactilie?

A. 8/16;

B. 4/16;

C. 2/16;

D. nici unul.

64. În procesul de non-disjuncţie a heterozomilor la bărbat se formează celule sexuale modificate. Care sunt genotipurile raporturile şi raporturile dintre ele la copii posibili rezultaţi din unirea unui ovul cu un spermatozoid afectat?

A. 44XXY-25%, 44X0-25%, 44XXX-25%, 44YO-25%;

B. 44XXY-50%, 44X0-50%;

C. 44XXY-50%, 44XXX-25%, 440Y-25%;

D. 44XX-25%, 44X0-25%, 44XXX-25%, 44-0Y25%.

65. O fibră de cromatină are 144 de molecule de proteine histonice, iar ADN-linker dintre doi nucleosomi vecini are 40 de perechi de nucleotide, din care 15 perechi au adenină. Cîte nucleotide cu citozină se găsesc în fragmentul de ADN linker? Câţi nucleosomi are fibra de cromatină?
A. 30 citozină, 16 nucleosomi;

B. 50 citozină, 80 nucleosomi;

C. 10 citozină, 18 nucleosomi;

D. 20 citozină, 36 nucleosomi;

66. O secvenţă de ADN are următoarea succesiune de nucleotide: AGCTATGCTCCGAGCCTG. Care va fi secvenţa de ARNm corespunzătoare şi câţi codoni are molecula de ARN?

A. UCGAUACGAGGCTCGCAC, 5 codoni;

B. UCGAUACGAGGCUCGCAC, 6 codoni;

C. UTGAUACGAGGCUCGCAC, 6codoni;

D. UCGAUACGAGGCUCGTAT, 5 codoni.

67. O catenă de ADN este alcătuită din 18 exoni a câte 200 de nucleotide fiecare şi 10 introni fiecare cu 500 de nucleotide. Câte nucleotide va avea ARN mesager matur corespunzător acestei catene?

A. 3600;

B. 18;

C. 8600;

D. 360.

68. O moleculă de ADN bicatenar are 2000 de nucleotide, 300 dintre acestea au timină. Câte nucleotide cu uracil conţine ARNm care a copiat informaţia unei catene de ADN ce conţine 20% dintre moleculele de timină?

A. 60;

B. 120;

C. 300;

D. 240.

69. Sinteza unei proteine este determinată de un segment de ADN bicatenar format din 4800 de nucleotide. Stabiliţi numărul de aminoacizi codificaţi.

A. 1600;

B. 800;

C. 2400;

D. 4800.

70. În mod excepţional, unele femei cu sindrom Turner pot deveni mame; în cazul în care soţul unei femei cu sindrom Turner formează spermatozoizi cu număr normal de cromozomi, stabiliţi următoarele: formulele heterozomale ale celor doi părinţi şi genotipul descendenţilor viabili şi al combinaţiei letale;

A. femeia XO, bărbatul XY; XX, XY, X0 – descendenţi viabili şi OY letal;

B. femeia XX, bărbatul XY; XX, XY – descendenţi viabili şi OY letal;

C. femeia XXX, bărbatul XY; XX ,XXY, X0 – descendenţi viabili letal nu există;.

D. femeia XO, bărbatul XY; XX, XY, X0 – descendenţi, genotip letal nu se întâlneşte.

Notă:

· Toate subiectele sunt obligatorii

· Timp de lucru 3 ore

· În total se acordă 100 de puncte (pentru întrebările 1 – 60 câte 1 punct, pentru întrebările 61-70 câte 3 puncte, 10 puncte din oficiu)
� EMBED MSPhotoEd.3 ���

PAGE
9

[image: image2.png]

_1127214153.bin

