ROMÂNIA

MINISTERUL EDUCAŢIEI, CERCETĂRII, TINERETULUI ŞI SPORTULUI

OLIMPIADA DE BIOLOGIE - FAZA JUDEŢEANĂ

6 MARTIE 2010

CLASA A XI-A

SUBIECTE:

I. ALEGERE SIMPLĂ

La următoarele întrebări (1-30) alegeţi un singur răspuns corect, din variantele propuse.
1. Identificaţi EROAREA referitoare la elementele de orientare ale corpului:

A. planul transversal împarte corpul în două regiuni: cranială şi caudală

B. planul sagital trece prin axul longitudinal şi sagital

C. planul frontal trece prin axul longitudinal şi transversal

D. planul transversal trece prin mijlocul corpului ca un plan de simetrie

2. Pompa Na+ - K+ asigură:

A. pătrunderea activă a ionului Na+  în celulă

B. menţinerea potenţialul membranar de repaus

C. ieşirea ionului K+ din celulă

D. transportul unui număr egal de ioni de Na+ şi K+

3. Calea eferentă a reflexului vegetativ:

A. este identică cu cea a reflexului somatic

B. are în componenţă ganglioni prevertebrali în cazul parasimpaticului

C. conţine ganglioni laterovertebrali legaţi cu nervii spinali prin ramuri comunicante

D. conţine doi neuroni extranevraxiali: preganglionar şi postganglionar

4. Căile sensibilităţii proprioceptive de control al mişcării:

A. prezintă traseu medular prin cordoanele posterioare

B. sunt reprezentate prin fasciculele gracilis şi cuneatus

C. se proiectează pe scoarţa cerebeloasă

D. se încrucişează la nivelul bulbului

5. Reglarea secreţiilor hormonale se realizează astfel:
A. secreţia de parathormon creşte în condiţii de hipercalcemie
B. secreţia de prolactină scade în somn şi hipoglicemie
C. secreţia de catecolamine scade în somn
D. secreţia de calcitonină creşte în condiţii de hipocalcemie
6. Identificaţi afirmaţia GREŞITĂ privind diencefalul:

A. este staţie de releu pe traseul căilor senzitive şi senzoriale
B. este centru de integrare pentru funcţiile vegetative

C. intervine în menţinerea echilibrului static şi dinamic

D. realizează conexiuni cu ariile corticale de asociaţie

7. Nervii glosofaringieni:

A. asigură secreţia glandelor salivare şi lacrimale

B. au originea reală a fibrelor gustative în nucleul solitar

C. inervează muşchii faringelui şi ai limbii
D. culeg excitaţii gustative din treimea posterioară a limbii

8. Hipotalamusul:

A. are conexiuni întinse cu paleocortexul

B. formează cu glanda pineală un sistem neurosecretor

C. are legături nervoase şi vasculare cu adenohipofiza

D. inhibă tonusul musculaturii striate

9. Stimularea SNV simpatic produce la nivelul glandelor:

A. creşterea secreţiei lacrimale

B. diminuarea secreţiei glandelor salivare

C. inhibarea secreţiei glandelor sudoripare

D. intensificarea secreţiei glandelor intestinale

10. Stimularea SNV parasimpatic produce:

A. relaxarea detrusorului
B. dilataţie la nivelul arborelui bronşic

C. dilataţie în câteva teritorii vasculare

D. mobilizarea sângelui de rezervă

11. Emisferele cerebrale:

A. reprezintă, prin neocortex, compartimentul executiv al sistemului nervos
B. sunt separate prin corpul calos şi trigonul cerebral

C. au substanţa albă dispusă în jurul ventriculilor I şi II

D. controlează, prin paleocortex, întreaga activitate motorie somatică
12. Corpusculii Meissner:

A. sunt stimulaţi de mişcări slabe şi rapide

B. sunt localizaţi în epiderm

C. sunt stimulaţi de atingeri fine

D. deservesc sensibilitatea tactilă epicritică şi kinestezică

13. Calea olfactivă are următoarele caracteristici:

A. receptorii sunt reprezentaţi de celulele bazale ale mucoasei olfactive

B. axonii celulelor mitrale străbat lama ciuruită a etmoidului

C. cilii olfactivi pătrund în mucusul secretat de celulele de susţinere

D. unii axoni ai deutoneuronilor ajung în bulbul olfactiv contralateral 

14. Receptorii pentru durere:

A. se adaptează în prezenţa stimulilor

B. au densitate mare în papilele dermice şi în hipoderm
C. pot fi stimulaţi de temperaturile moderate

D. sunt în principal terminaţii nervoase libere

15.  Când ochiul priveşte la o distanţă mai mare de 6 m:

A. muşchiul ciliar circular se contractă

B. raza de curbură a cristalinului creşte

C. tensiunea din cristaloidă scade

D. puterea de convergenţă a cristalinului creşte

16. Fusurile neuromusculare:

A. sunt situate printre fibrele musculare netede

B. prezintă inervaţie senzitivă asigurată de fibre anulospirale şi „în floare”

C. sunt situate la joncţiunea dintre tendon şi muşchi

D. au porţiuni centrale cu striaţii puţine şi numeroşi nuclei

17. Crestele ampulare :

A. conţin celule senzoriale cu cili egali înglobaţi într-o masă gelatinoasă  

B. sunt stimulate de variaţii ale vitezei mişcărilor rectilinii

C. sunt responsabile de menţinerea echilibrului în condiţiile accelereraţiilor circulare ale capului

D. modifică poziţia corpului în funcţie de atracţia gravitaţională
18. Secreţia hormonului melanocitostimulator este reglată:

A. prin neurosecreţii ale hipotalamusului mijlociu

B. printr-un hormon inhibitor secretat de hipotalamusul anterior

C. de către adehipofiză printr-un hormon glandulotrop

D. prin doi neurohormoni ai hipotalamusului posterior
19. Hormonii tiroidieni:

A. cresc metabolismul bazal în toate ţesuturile, fără excepţie
B. scad absorbţia intestinală de glucoză

C. cresc excreţia de azot

D. stimulează lipogeneza

20. La persoanele a căror dietă este săracă în iod:

A. tiroida se măreşte şi apare guşa exoftalmică

B. are loc o creştere anatomică a glandei, însoţită de hipofuncţie

C. tiroida secretă cantităţi mari de tiroxină

D. este afectată sinteza hormonilor adenohipofizari

21. Adrenalina şi noradrenalina determină:

A. scăderea metabolismului bazal

B. pupilodilataţie prin contracţia muşchilor circulari ai irisului

C. vasoconstricţia vaselor hepatice

D. hiperglicemie prin gluconeogeneză din aminoacizi

22.  Prolactina:

A. stimulează contracţia celulelor mioepiteliale din glanda mamară

B. este secretată în cantităţi mai mici în timpul somnului

C. are o secreţie crescută în condiţii de hiperglicemie

D. este un inhibitor al activităţii gonadotrope

23.  Aldosteronul:

A. reabsoarbe K+ în schimbul secreţiei Na+ sau H+
B. acţionează la nivelul glandelor sudoripare, salivare şi colice

C. stimulează eliminarea excesului de apă din organism

D. acţionează la nivelul tubilor contorţi proximali şi colectori

24.  Tiroxina:

A. produce iritabilitate şi nelinişte

B. stimulează sistemul reticulat ascendent activator

C. determină modificări ale EEG

D. produce anxietate şi frică

25.  Manifestările contracţiei musculare sunt:

A. chimice, reprezentate de potenţialul de acţiune al fibrei musculare

B. mecanice, care constau în eliberarea unei cantităţi mari de căldură

C. termice, datorate fenomenelor biochimice din fibra musculară

D. electrice, care asigură energia proceselor mecanice

26.  La nivelul gambei se găsesc:

A. muşchi care fac extensia labei şi flexia degetelor, în loja posterioară

B. muşchi flexori ai degetelor, în loja anterioară

C. muşchiul gastrocnemian, în loja laterală  

D. muşchiul tibial, situat în plan superficial la nivelul lojei posterioare

27.  Muşchii anterolaterali ai abdomenului sunt:

A. m. piramidali, situaţi lateral de m. drepţi abdominali

B. m. oblici interni, situaţi medial de m. drepţi abdominali

C. m. transverşi, situaţi lateral de m. drepţi abdominali

D. m. oblici externi, situaţi deasupra m. drepţi abdominali

28. La nivelul membrului inferior:

A. muşchiul croitor este extensor al coapsei pe bazin

B. muşchiul croitor este flexor al gambei pe coapsă
C. muşchiul cvadriceps este cel mai puternic flexor al gambei

D. muşchiul triceps sural este rotator al coapsei pe bazin

29. Contracţia tetanică:

A. apare în timpul frisonului
B. este incompletă când frecvenţa stimulilor este de 50-100 pe secundă

C. apare prin stimularea repetată a celulelor musculare la intervale mici şi regulate

D. este completă când frecvenţa stimulilor este joasă

30. Din punct de vedere anatomic, rotula:

A. face parte din articulaţia coapsei
B. se găseşte în grosimea tendonului m. biceps femural

C. se articulează posterior cu epifiza distală a femurului

D. are baza în jos

II. ALEGERE GRUPATĂ

La următoarele întrebări ( 31-60 ) se propun mai multe variante de răspuns, numerotate cu 1,2,3,4. Răspundeţi cu:

A - dacă variantele 1, 2 şi 3 sunt corecte

B - dacă variantele 1 şi 3 sunt corecte

C - dacă variantele 2 şi 4 sunt corecte

D - dacă varianta 4 este corectă

E - dacă toate cele 4 variante sunt corecte
31. Fasciculul Flechsig:

1. conduce sensibilitatea proprioceptivă inconştientă de la membrele inferioare

2. ajunge la cerebel pe calea pedunculului cerebelos inferior

3. urcă prin cordoanele medulare laterale de aceeaşi parte

4. se încrucişază la nivel medular

32. Astazia:

1. apare în urma extirpării parţiale a neocerebelului

2. constă în oboseală musculară la efort minim

3. constă în diminuarea tonusului muscular

4. presupune tulburări de ortostatism

33. Prin funcţia vegetativă, hipotalamusul influenţează:

1. presiunea arterială

2. diureza

3. frecvenţa şi amplitudinea ventilaţiei pulmonare

4. diametrul pupilei

34. SNV parasimpatic reduce:

1. secreţia medulosuprarenalei

2. conducerea miocardică

3. secreţia exocrină pancreatică

4. frecvenţa cardiacă

35. Ramurile comunicante albe:

1. conţin fibre preganglionare parasimpatice

2. conţin fibre viscerosenzitive

3. au originea în ganglionii laterovertebrali

4. includ axoni scurţi şi mielinizaţi

36. Nervii faciali:

1. conţin fibre care stimulează secreţia glandelor muconazale 

2. sunt principalii nervi senzitivi ai feţei

3. prezintă origine reală în ganglionul geniculat

4. se distribuie muşchilor maseteri

37. Nervul III:

1. are originea reală şi aparentă la nivel mezencefalic

2. inervează muşchiul oblic inferior

3. intervine în reflexul de acomodare

4. produce midriază

38. Fasciculul corticonuclear:

1.  are originea în coliculii cvadrigemeni mezencefalici

2.  aparţine căilor extrapiramidale cu origine corticală

3.  coordonează motilitatea involuntară

4. conduce influxul nervos motor voluntar la nucleul abducensului

39. Sistemul limbic:

1. este dispus în jurul diencefalului

2. contribuie la menţinerea homeostaziei mediului intern

3. are în alcătuire tractul olfactiv şi hipocampul

4. are conexiuni întinse cu neocortexul

40. Celulele cu bastonaşe din retină au următoarele caracteristici:

1. asigură vederea în lumină difuză

2. sunt mai puţin numeroase în foveea centralis

3. realizează o convergenţă crescută a impulsurilor

4. au un prag de excitabilitate mai mare decât cel al celulelor cu con

41. Receptorii maculari şi cei ampulari au în comun:

1. prezenţa cililor care vin în contact cu o masă gelatinoasă

2. polul bazal înconjurat de axoni ai neuronilor din ganglionul Scarpa

3. localizarea la nivelul labirintului membranos

4. polul apical în contact cu cristale de carbonat de Ca2+
42. Selectaţi afirmaţiile adevărate referitoare la calea gustativă:

1. protoneuronii se află în mugurii gustativi

2. axonii deutoneuronilor au traseu ascendent spre talamus

3. deutoneuronii se află în ganglionii de pe traseul unor nervi cranieni
4. încrucişarea se realizează la nivel bulbar

43. Glaucomul:

1. se mai numeşte şi „apa neagră”
2. poate apărea ca urmare a diabetului zaharat sau a miopiei

3. determină atrofierea nervului optic şi orbire

4. produce opacifierea cristalinului

44. Corpusculii Golgi-Mazzoni:

1. sunt o varietate a corpusculilor Vater-Pacini

2. sunt cei mai mari corpusculi senzitivi
3. se găsesc în pulpa degetelor

4. sunt situaţi la baza epidermului
45. Vasopresina:

1. stimulează reabsorbţia apei la nivelul tubilor uriniferi

2. este secretată de celule neurohipofizare

3. reduce secreţiile tuturor glandelor exocrine

4. în doze mari creşte eliminările hidrice renale

46. Parathormonul:

1. scade eliminările urinare de Na+  şi  Ca+ 
2. stimulează reabsorbţia intestinală a Ca+
3. stimulează eliminările urinare de fosfaţi şi potasiu

4. stimulează activitatea osteocitelor
47. Melatonina:

1. are acţiune inhibitoare asupra funcţiilor gonadelor

2. stimulează secreţia de hormoni sexuali
3. împiedică dezvoltarea sexuală precoce

4. are efecte de oprire a mitozelor

48. Boala Addison se caracterizează prin:

1. deshidratare

2. colorarea în brun a tegumentului
3. scăderea eficienţei neuromusculare
4. creşteri în greutate
49. Disfuncţiile secreţiei de hormoni glucocorticoizi determină:
1. diabet, obezitate şi hipotensiune arterială, în hipersecreţie

2. retenţie de apă şi sare şi edeme, în hiposecreţie

3. hiperpigmentare cutanată, în hipersecreţie

4. hipoglicemie şi astenie marcată, în hiposecreţie 

50. Glucagonul:
1. creşte secreţia biliară
2. scade activitatea secretorie gastrică

3. activează lipaza din celulele adipoase
4. inhibă sinteza de proteine

51. Sunt efecte ale stimulării SNV simpatic:
1.  vasoconstricţia tegumentară

2.  bronhoconstricţia

3.  reducerea secreţiei de renină

4.  contracţia muşchiului ciliar pentru vederea de aproape

52. Următorii hormoni cresc forţa de contracţie cardiacă:

1. tiroxina

2. adrenalina

3. glucagonul

4. calcitonină

53. Terminaţiile dendritice ale neuronilor din ganglionul Corti:
1. ajung la polul apical al celulelor senzoriale auditive

2. fac sinapsă cu neuronii din nucleii cohleari pontini 

3. detectează deplasarea otolitelor

4. traversează tunelul auditiv Corti

54. Centura scapulară:

1. conţine trei oase: clavicula, scapula, omoplatul

2. are o singură articulaţie cu scheletul axial

3. conţine un os lung care se articulează cu humerusul

4. prezintă un os lat aşezat cu baza în sus 

55. Contracţiile izotonice:

1. sunt caracteristice musculaturii posturale

2. realizează lucru mecanic finalizat cu diferite forme de mişcare

3. pierd energia sub formă de căldură şi lucru mecanic intern

4. sunt caracteristice muşchilor membrelor

56. Sunt muşchi de formă patrulateră:

1.  muşchiul piramidal al abdomenului

2. muşchiul deltoid
3. muşchiul triceps sural

4. muşchiul marele drept abdominal
57. Articulaţiile au următoarele caracteristici:

1. au suprafeţe plane sau uşor concave – amfiartrozele 
2. apar la nivelul coloanei vertebrale – artrodiile 

3. conţin terminaţii nervoase libere ramificate în grosimea capsulei articulare
4. sunt articulaţii cu mobilitate foarte mare – toate diartrozele

58. Muşchii spatelui şi ai cefei:

1. cuprind în plan superficial şi superior muşchii trapezi

2. sunt reprezentaţi în plan profund de marii dorsali

3. ridică şi apropie scapulele

4. sunt inervaţi de ramurile ventrale ale nervilor spinali

59. Tonusul muscular:

1. are rol în termoreglare 

2. se află sub controlul paleocerebelului şi al corpilor striaţi

3. dispare prin denervarea muşchilor scheletici

4. este menţinut prin intermediul reflexelor miotatice

60. Oasele membrului superior liber sunt:
1. radiusul şi fibula la nivelul antebraţului

2. un os cu creştere în lungime la nivelul braţului

3. ulna situată lateral

4. 27 de oase la nivelul mâinii
III. PROBLEME
La întrebările 61- 70 alegeţi răspunsul corect din cele 4 variante propuse
61. Matei află că sora sa are hipermetropie, iar colegul său are daltonism şi glaucom şi doreşte să afle mai multe date despre aceste afecţiuni ale vederii.

a. Ce probleme de acomodare la distanţă există la ochiul hipermetrop?

b. Ce particularităţi are daltonismul?

c. Care este cauza glaucomului?

	
	a
	b
	c

	A
	nu există punct remotum în acomodare
	maladie genetică determinată de o genă recesivă autozomală
	creşterea presiunii intraoculare 

	B
	punctul remotum este mai aproape de 6 m de ochi
	imposibilitatea de a percepe unele culori
	opacizarea cristalinului

	C
	punctul proximum este situat mai departe de 25 cm de ochi
	maladie genetică determinată de o genă recesivă heterozomală
	drenarea defectuoasă a umorii apoase

	D
	acomodarea peste punctul remotum este continuă
	imposibilitatea de a distinge culorile complementare
	scăderea elasticităţii cristaloidei


62. Considerând că muşchiul cvadriceps femural conţine 48 de fascicule musculare, fiecare cu câte 24 de fibre, egale ca lungime, precizaţi:

a) lungimea maximă posibilă a tuturor fibrelor musculare puse cap la cap, ştiind că dimensiunile fibrei musculare striate variază între 5 şi 15 cm;

b) tipul de reflex în care poate fi implicat acest muşchi şi caracteristicile reflexului respectiv;

c) grosimea totală a miofilamentelor de actină şi respectiv de miozină din alcătuirea unei miofibrile.
	
	a
	b
	c

	A
	57,60 m
	somatic; este executat prin flexie
	50 Å; 100 Å

	B
	17280 cm
	polisinaptic; centrii conţin neuroni senzitivi de ordinul al doilea, neuroni de asociaţie şi neuroni motori
	75 microni; 30 microni

	C
	172,80 m
	osteotendinos; centrul reflexului este chiar sinapsa dintre neuronul senzitiv şi cel motor
	150000 Å , 150000 Å

	D
	13824 cm
	monosinaptic; are timp de latenţă scurt şi grad de iradiere strict limitat
	15 microni; 15 microni


63. Impulsul nervos produs la nivelul nucleului de origine al fibrelor vegetative ale nervului facial din punte ajunge la glanda lacrimală după ce mai întâi se opreşte la nivelul unui ganglion previsceral, unde transmiterea impulsului întârzie 0,5 ms. Presupunând că: lungimea fibrelor preganglionare este de 0,4 m, iar a celor postganglionare de 1,8 cm, viteza de conducere în fibrele amielinice este de 0,5 m/s, iar în cele mielinice de 10 ori mai mare, se cere:

a. să se calculeze timpul în care impulsului nervos ajunge de la nucleul pontin până la efector fără a lua în considerare sinapsa cu efectorul;
b. precizaţi natura şi originea fibrelor vegetative care asigură inervaţia medulosuprarenalei;

c. precizaţi caracteristicile generale ale componentelor căii eferente a arcului reflex vegetativ.

	A
	a. 0,1165 ms
	b. fibre postganglionare simpatice din ganglionul celiac
	c. fibrele preganglionare parasimpatice sunt scurte şi colinergice

	B
	a. 0,116 s
	b. fibre preganglionare parasimpatice din nervul X
	c. fibrele preganglionare simpatice sunt mielinice şi adrenergice

	C
	a. 0,116 ms
	b. fibre preganglionare simpatice cu originea în ganglionii laterovertebrali toracali
	c. fibrele postganglionare parasimpatice sunt lungi şi amielinice 

	D
	a. 0,1165 s
	b. fibre preganglionare simpatice cu originea în coarnele laterale medulare
	c. fibrele postganglionare simpatice sunt lungi şi adrenergice


64. O sportivă de performanţă în vârstă de 17 ani are o înălţime de 1,72 m şi greutatea de 70 kg. Se cere:

a. numărul oaselor piciorului şi mâinii stângi;

b. cantitatea de apă conţinută în muşchii săi scheletici, ştiind că aceştia conţin 75% -80% apă 
c. identificaţi asocierea corectă cu privire la articulaţii.

	A
	a. 53 oase
	b. 21 – 22,4 l
	c. sindesmoză – sutura dintre oasele parietale

	B
	a. 60 oase
	b. 52,5 – 56 l
	c. artrodie – articulaţia genunchiului

	C
	a. 54 oase
	b. 52,5 – 56 l
	c. amfiartroză – simfiza pubiană

	D
	a. 63 oase
	b. 21-22,4 l
	c. sincondroză – articulaţia dintre două vertebre


65. Sandu şi Mircea sunt internaţi la endocrinologie. Sandu are 40 de ani şi, în urma îndepărtării chirurgicale a tiroidei, are frecvente spasme ale musculaturii striate. Mircea are 47 de ani, are hipoglicemie, astenie marcată şi pare bronzat.
a. menţionaţi afecţiunea de care suferă Sandu şi glanda afectată;

b. menţionaţi numele bolii de care suferă Mircea şi glanda afectată;

c. daţi exemple de  alte simptome care să completeze tabloul clinic al afecţiunilor de mai sus;

d. indicaţi principalii hormoni eliberaţi de glandele endocrine afectate.
	A
	a. tetanie, tiroidă
	b. boala bronzată,

medulosuprarenală
	c.tulburări în metabolismul electrolitic, respectiv iritabilitate
	d. tireoglobulină;

cortizol

	B
	a. Basedow -Graves; paratiroide
	b. boala Conn, corticosuprarenală
	c.guşă, respectiv edem
	d. calcitonină;

adrenalină

	C
	a. tetanie; paratiroide
	b. boala Addison; suprarenală
	c.scăderea marcată a Ca2+ plasmatic, respectiv scădere în greutate
	d. parathormon; aldosteron, cortizol, sexosteroizi

	D
	a. boala Cushing; corticosuprarenală
	b. diabet zaharat, pancreas
	c. pubertate precoce, respectiv
poliurie
	d.cortizol;

insulină


66. Mihaela a întârziat la cinematograf din cauza unui întâlniri de afaceri. La intrarea în sală a avut nevoie de circa 30 de minute, pentru ca ochiul să se adapteze la lipsa de lumină. Precizaţi:
a. ce modificări au loc în procesul de adaptare la  întuneric?

b. ce particularităţi au receptorii pentru vederea scotopică?
c. care este timpul real necesar adaptării receptorilor vizuali ?

	A
	a. refacerea pigmenţilor fotosensibili; scăderea pragului de excitabilitate al fotoreceptorilor
	b. celulele cu bastonaşe conţin rodopsină şi au un prag de excitabilitate mai scăzut
	c. adaptarea perfectă la întuneric se realizează în aproximativ 30-40 minute

	B
	a. descompunerea iodopsinei în fotopsină şi retinen
	b. celulele cu bastonaşe conţin iodopsină
	c. adaptarea la întuneric se realizează în funcţie de durata de expunere la lumină puternică

	C
	a.descompunerea rodopsinei în scotopsină şi retinen
	b. prin stimularea egală a celulelor cu bastonaşe se obţine culoarea albă
	c. adaptarea la întuneric este aproape instantanee

	D
	a. creşterea pragului de excitabilitate al celulelor receptoare
	b. prin stimularea egală a celulelor cu bastonaşe se obţine culoarea neagră
	c. adaptarea perfectă la lumină se realizează în circa 5 minute


67. O persoană care lucrează în industria parfumurilor a ajuns să distingă aproximativ 2500 de mirosuri diferite. Precizaţi:

a. ce se întâmplă la nivelul epiteliului olfactiv în situaţia în care stimulul persistă?
b. o altă formaţiune a encefalului implicată în simţul mirosului;

c.  localizarea ariilor olfactive.

	A
	a. scade sensibilitatea olfactivă
	b. epitalamusul – nucleul habenular
	c. girusul hipocampic şi nucleul amigdalian

	B
	a. apare fenomenul de adaptare al receptorilor
	b. hipotalamusul – nucleii posteriori
	c. faţa medială a lobului temporal

	C
	a. creşte sensibilitatea olfactivă
	b. mezencefal – coliculii cvadrigemeni
	c. paleocortex

	D
	a. receptorii olfactivi nu se adaptează
	b. metatalamusul – corpii geniculaţi
	c. graniţa dintre sistemul limbic şi neocortex


68. O persoană încearcă să ridice, cu o singură mână, o geantă ce cântăreşte 50 kg, dar nu reuşeşte. 
a) ce particularităţi au receptorii implicaţi în  prevenirea contracţiei musculare excesive? 

b) prin ce se caracterizează contracţia pentru situaţia în care este ridicată o geantă de 10 kg?

c) ce evenimente au loc în muşchi în timpul unei contracţii?

	A
	a. sunt dendrite ale neuronilor din ganglionii spinali
	b. este o contracţie unică
	c. ionii de Ca2+ se leagă de troponină

	B
	a. au localizare la joncţiunea tendon-muşchi
	b. comenzile pentru muşchi vin de la neuronii alfa
	c. CP furnizează direct energie  pentru contracţie

	C
	a. sunt proprioceptori
	b. sarcomerele se scurtează
	c. 70% din energia chimică devine lucru mecanic

	D
	a. conţin fibre nervoase senzitive
	b. este o contracţie tetanică
	c. se formează complexul actomiozinic


69. Tegumentul are o suprafaţă aproximativă de 2 m2 şi reprezintă 12% din greutatea corpului. Precizaţi:

a. greutatea tegumentului unui om de 70 kg şi valoarea acuităţii tactile;
b. receptorii de la nivelul pielii şi stimulii la care răspund;
c. fasciculele care conduc sensibilităţile deservite de piele şi traseul lor medular.

	A
	a. 8,4 g; 50 mm pe tegumentul spatelui 
	b. discurile Merkel – atingeri fine
	c. fasciculele spinobulbare – cordonul posterior contralateral

	B
	a. 8,4 kg; 60 mm pe toracele posterior
	b. corpusculii Meissner – atingeri puternice 
	c. fasciculul spinotalamic lateral – cordonul lateral de aceeaşi parte

	C
	a. 8,4 kg; 2 mm la vârful limbii
	b. corpusculii Pacini – mişcări slabe, rapide şi de intensitate mică 
	c. fasciculele gracilis şi cuneat– cordonul posterior de aceeaşi parte

	D
	a. nu poate fi calculată; 2 mm pe tegumentul buzelor
	b. corpusculii Ruffini – tracţiuni şi deformări
	c. fasciculul spinotalamic anterior – cordonul anterior opus


70. Mihnea şi Andrei sunt prieteni buni. Mihnea prezintă guşă exoftalmică şi axul anteroposterior al globului ocular de 20 mm. Andrei are guşă endemică şi axul anteroposterior al globului ocular de 27 mm. Precizaţi:

A. greutatea minimă a hipofizei anterioare a lui Andrei;

B. ce tip de lentile poartă Mihnea la ochelarii săi;

C. care dintre ei îl observă primul pe celălalt când se întâlnesc şi care din cei doi prieteni are mâna caldă şi umedă când se salută?
D. care sunt caracteristicile căii optice.
	A
	a. 0,375 g
	b. lentile divergente
	c. Mihnea; Andrei
	d. axonii celulelor bipolare formează nervii, chiasma şi tracturile optice

	B
	a. nu se poate preciza
	b. lentile biconcave
	c. se zăresc în acelaşi timp; Mihnea
	d. conţine 4 neuroni cu localizare în retină, coliculii superiori şi corpii geniculaţi interni

	C
	a. 375 mg
	b. lentile convergente
	c. Mihnea; Mihnea
	d. dă colaterale la nucleii pretectali mezencefalici

	D
	a. 0,115 g
	b. lentile cilindrice 
	c. Andrei; Andrei
	d. fibrele din jumătăţile nazale ale retinelor se încrucişează 


Notă: Timp de lucru 3 ore.
Toate subiectele sunt obligatorii.


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).


PAGE  
11

