[image:][image:][image: logo_isj]

OLIMPIADA DE BIOLOGIE
FAZA LOCALĂ, 3 februarie 2018
CLASA a XI-a

ALEGERE SIMPLĂ: La următorii itemi, este corectă o singură variantă de răspuns:

1. Legat de astroglie este fals următorul enunț:
A. asigură hrănirea neuronilor
B. ține asamblați neuronii
C. susține neuronii situați în afara SNC
D. reglează compoziția spațiului extranuclear
2. Mucoasa palatină percepe:
A. toate gusturile intens
B. toate gusturile slab
C. mai slab gusturile dulce și amar
D. intens gustul acid
3. Acomodarea pentru vederea la distanță presupune:
A. micșorarea pupilei
B. detensionarea ligamentului suspensor
C. creșterea razei de curbură a cristalinului
D. bombarea cristalinului
4. Fibrele vegetative din nervul oculomotor:
A. au originea în nucleul ambiguu din bulb
B. inervează fibrele circulare ale mușchiului ciliar
C. inervează fibrele radiare ale irisului
D. relaxează mușchiul ciliar intervenind în vederea la distanță
5. Despre ramurile nervului spinal putem afirma următoarele:
A. ramura dorsală se distribuie la mușchii feței și ai jgheaburilor vertebrale
B. ramurile ventrale, prin anastomozare între ele, formează plexuri: cervical, brahial, toracal și lombar
C. ramura meningială conține fibre senzitive și somatomotorii pentru meninge
D. ramurile dorsală și ventrală sunt mixte
6. Teaca de mielină:
A. este produsă de celulele Schwann în sistemul nervos central
B. este prezentă în jurul fibrelor postganglionare
C. are rol de izolator electric, care diminuează conducerea impulsului nervos
D. este produsă de oligodendrocite, o celulă produce pentru mai mulți axoni, în SNC
7. Potențialul de acțiune:
A. cuprinde depolarizarea produs prin funcționarea pompei de Na+/K+
B. panta ascendentă face parte din perioada refractară relativă
C. cuprinde o pantă descendentă – repolarizarea, produsă prin deschiderea canalelor de K+
D. are o durată de 200 ms pentru neuron
8. Fusurile neuromusculare:
A. sunt alcătuite din fibre musculare netede cu structură modificată
B. terminațiile secundare sunt situate în zona centrală a fibrei intrafusale
C. fibrele în buchet sunt situate la extremitățile zonei centrale
D. se scurtează atunci când mușchiul este întins
9. Despre micoze, următoarele enunțuri sunt adevărate, cu excepția:
A. sunt boli ale pielii, unghiilor și părului la om și animale
B. pot fi pilomicoze, epidermomicoze, keratomicoze sau micoze profunde
C. micozele profunde sunt cel mai frecvent întâlnite
D. sunt produse de ciuperci parazite- dermatofiți
 10. Sunt permanente prelungirile citoplasmatice ale celulelor, cu excepţia:
A. cililor din epiteliul pseudostratificat traheal
B. corpusculilor de legătură ce solidarizează celulele epiteliale
C. microvililor care formează platoul striat al mucoasei intestinale
D. cilii din epiteliul tubilor contorţi ai nefronilor
 11. Capsula renală este formată dintr-un ţesut:
A. epitelial pavimentos simplu
B. slab vascularizat şi lipsit de plasticitate
C. ce intră şi în alcătuirea fasciilor şi fibrelor musculare
D. conjunctiv semidur fibros
 12. Fasciculul olivospinal:
A. se învecinează cu fasciculul fundamental anterior
B. este înconjurat de fascicule ale motricităţii
C. se află în marginea anterioară a cordoanelor laterale
D. se învecinează cu fasciculul corticospinal lateral
 13. Este falsă afirmaţia despre nervii care conţin fibre parasimpatice:
A. perechea a VII-a de nervi cranieni nu are fibre viscerosenzitive
B. nervii pelvieni inervează rectul și vezica urinară
C. perechea a III-a de nervi cranieni inervează muşchii intrinseci ai globului ocular
D. vagul produce vasoconstricție periferică
 14. Nu primeşte fibre postganglionare, provenite din ganglionul, de pe traseul marelui nerv
 splanhnic:
A. medulosuprarenala
B. stomacul
C. rinichiul
D. ficatul	
 15. Nervii olfactivi:
A. sunt fibre care înconjură polul bazal al receptorilor olfactivi
B. sunt formaţi din mănunchiuri de axoni ai protoneuronilor
C. se termină într-o arie a paleocortexului
D. străbat placa ciuruită a osului sfenoid, aflat la baza craniului
 16. Sunt adevărate afirmaţiile despre propagarea vibraţiilor prin perilimfă, cu excepţia:
A. se propagă de la fereastra ovală prin rampa vestibulară, helicotremă şi apoi rampa timpanică
B. determină deformarea membranei bazilare
C. unda sonoră cu frecvenţă înaltă este lungă şi atinge punctul de rezonanţă la vârful melcului
D. amplitudinea vibraţiilor este corelată cu frevenţa lor, fiind mai mare la baza melcului
 17. Se corectează cu lentile convergente:
A. deficienţa produsă de axul antero-posterior al ochiului prea lung
B. deficienţa în care focalizarea se face în faţa cristalinului
C. hipometropia de curbură
D. deficienţa produsă de scăderea contractilităţii muşchiului ciliar
 18. Papilele gustative:
A. filiforme conţin muguri gustativi şi receptori tactili, termici şi ai durerii
B. formează „V –lingual” cu deschiderea spre baza limbii
C. foliate se găsesc pe marginile anterioare ale feţei dorsale ale limbii
D. fungiforme sunt dispuse lateral şi la vârful limbii
 19. Axul transversal:
A. este orizontal, ca și axul care are un pol cranial și un pol caudal
B. este inclus în planul numit al metameriei corpului
C. determină planul ce împarte corpul în două părți simetrice
D. intră în alcătuirea planurilor care conțin axul longitudinal
 20. Sinapsele:
A. dintre două dendrite din sistemul nervos central sunt mediate chimic
B. realizează sumație temporală prin implicarea a doi butoni terminali vecini
C. au la nivelul componentei postsinaptice receptori specifici fosfolipidici
D. pot conține celule epiteliale specializate, ca și componentă presinaptică	
 21. Măduva spinării:
A. este sediul reflexului pupilodilatator și a celui oculocefalogir
B. conține deutoneuroni ai sensibilității proprioceptive conștiente
C. are patru fascicule corticospinale dispuse în cordoanele de substanță albă
D. participă cu același număr de neuroni în toate arcurile reflexe somatice
 22. Secționarea cordonului lateral drept al măduvei spinării la nivel T12 poate determina
 imposibilitatea:
A. folosirii mâinilor pentru încheierea nasturilor unei cămăși
B. retragerii membrului superior drept, dacă este înțepat
C. perceperii prezenței unei pietricele în pantoful stâng
D. inhibării tonusului mușchilor extensori ai gambei drepte
 23. Nervii spinali din regiunea toracică:
A. au două ramuri mixte care formează plexuri somatice și vegetative
B. ca și nervii cranieni accesori, au câte două rădăcini și câte două ramuri
C. prin fibrele din ramura comunicantă cenușie, inervează mușchi netezi
D. conțin, la nivelul trunchiului, fibre preganglionare lungi și amielinice
 24. Puntea lui Varolio conține nuclei:
A. de origine, pentru fibre somatomotorii care realizează întoarcerea capului
B. terminali, pentru fibrele care conduc impulsuri de la incisivii superiori
C. vegetative, pentru două perechi de nervi cranieni care au fibre preganglionare parasimpatice
D. proprii, în care se închid reflexe condiționate somatice și vegetative
 25. Nervul facial, spre deosebire de nervul glosofaringian:
A. conține fibre visceromotorii pre- și postganglionare
B. are nuclei de origine în puntea lui Varolio
C. conduce impulsuri pentru producerea salivei apoase
D. culege informații gustative de pe fața dorsală a limbii
 26. Referitor la reflexele necondiționate, este adevărată următoarea afirmație:
A. aceste reflexe sunt caracteristice fiecărei specii
B. inhibiția de întârziere este o inhibitie internă
C. arcul reflex se închide la nivelul ariilor corticale
D. stimulul inițial necondiționat devine condițional
 27. Neuronul postganglionar:
A. este localizat intramural, pentru reflexul care determină secreția gastrică
B. trimite impulsuri spre zona internă a glandelor situate deasupra rinichilor
C. este poziționat în ganglionii cervicali, pentru reflexul cardioinhibitor
D. are origine în nucleul ambiguu, pentru reflexele care controlează deglutiția
 28. Nervii vagi:
A. au în total douăsprezece origini reale și aparente
B. inervează prin fibre somatomotorii mușchii gastrici
C. preiau în ramurile interne fibre din regiunea cervicală
D. participă la formarea plexurilor vegetative din torace
 29. Neuronii din nuclei cohleari:
A. realizează sinapse cu protoneuronii și deutoneuroni
B. trimit informații către substanța reticulată
C. participă la formarea unui fascicul descendent
D. au legături directe cu nucleii intracerebeloși
 30. Calea de conducere vestibulară spre deosebire de cea auditivă:
A. este alcătuită din patru neuroni senzitivi
B. are protoneuronul localizat într-un ganglion
C. prezintă conexiuni la nivelul talamusului
D. trimite colaterale spre SRAA hipotalamică

ALEGERE GRUPATĂ: La următorii itemi răspundeţi cu:
A – dacă variantele 1, 2, 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 variantele sunt corecte.
31. Găsiți afirmațiile corecte, legate de lobul frontal:
1. prezintă girusul precentral, în spatele șanțului Rolando
2. este format din patru girusuri
3. la nivelul lui se proiectează fasciculele spino-bulbare
4. prezintă aria Broca
32. Epigastrul:
1. este superior de linia ce unește extremitățile anterioare ale coastelor din perechea a 10-a
2. are ca limită superioară diafragma și la nivelul său proiectează ficatul, stomacul și majoritatea anselor intestinale
3. se învecinează cu hipocondrul stâng și regiunea periombilicală
4. se învecinează cu hipogastrul și regiunile inghinale
33. Care dintre următoarele efecte se datoresc stimulării sistemului vegetativ simpatic?
1. midriază
2. vasodilatația glandelor salivare și secreție de salivă apoasă
3. vasoconstricție și secreție de salivă vâscoasă bogată în mucină
4. scăderea frecvenței cardiace
34. Legat de tracturile ascendente și descendente:
1. fasciculul rubrospinal este dispus posterior față de cel piramidal încrucișat
2. fasciculul Gowers este direct
3. fasciculul piramidal direct se află lângă șanțul median posterior
4. fasciculul Goll mai este numit gracilis
35. Organele tendinoase Golgi:
 	1. sunt stimulate de întinderea puternică a tendonului, determinată de contracția musculară
 	 	2. se găsesc în tendoane și capsule articulare
 	3. în corpuscul pătrund 1-3 fibre nervoase
 	4. stimulează contracția musculară și previne alungirea excesivă
36. Transportul activ transmembranar:
		1. nu este prezent la realizarea potențialului de repaus
		2. permite deplasarea moleculelor și ionilor, în sensul gradientului de concentrație
		3. expulzează K+ din celulă, în timpul potențialului de repaus
		4. asigură expulzia Na+ din celulă, în timpul potențialului de repaus
37. Plasmalema:
		1. are în compoziția sa proteine și fosfolipide
		2. prezintă glucide, atașate pe fața externă, încărcate negativ
		3. proteinele nu sunt uniform distribuite în cadrul structurii lipidice
		4. restricționează pasajul transmembranar al ionilor
38. Receptorii:
		1. pot forma segmentul periferic al unor analizatori
2. în funcție de proveniența stimulului pot fi: chemo-, foto-, termo-, mecanoreceptori
	3. reprezintă formațiuni specializate, care percep o anumită formă de energie
		4. în funcție de viteza de adaptare se clasifică în: fazici (vizual) și tonici (olfactiv)
39. Neuronii bipolari din retina realizează conexiuni sinaptice cu:
		1. celulele fotoreceptoare din stratul intern al retinei
		2. celulele cu bastonașe din macula lutea
		3. membrana limitantă externă
		4. neuronii multipolari, ai căror axoni, prin înmănunchere, formează nervul optic
40. Protoneuronii căii gustative se găsesc în ganglionii:
1. geniculat
2. superior al glosofaringianului
3. inferior al vagului
4. trigeminal	
 	41. Sunt adevărate afirmaţiile, despre receptorii vizuali:
1. receptorii vederii diurne sunt mai numeroşi
2. celulele cu con sunt puţin sensibile la lumină
3. celulele cu bastonaş au un prag de excitabilitate înalt
4. celulele care conţin rodopsină lipsesc din foveea centralis
 	42. Tractul optic şi cel olfactiv au în comun:
1. constau în axoni ai deutoneuronilor
2. ajung la neocortex
3. au traiect intracranian
4. au aria corticală, de proiecţie, în paleocortex
43. Trunchiul nervului spinal:
1. este învelit de duramater
2. iese din canalul vertebral prin gaura intervertebrală, posterior de apofiza transversă
3. din el se desprind 4 din cele 5 ramuri ale nervului spinal
4. în el intră fibre simpatice, amielinice, preganglionare, ce formează ramura comunicantă cenuşie a nervului spinal
44. Efectele stimulării simpatice sunt:
1. tahicardie şi creşterea forţei de contracţie a miocardului
2. relaxarea musculaturii netede a bronhiilor şi bronhodilataţie
3. glicogenoliză hepatică şi contracţia sfincterului anal intern
4. relaxarea muşchiului ciliar pentru adaptare vizuală
45. Nucleii solitari realizează conexiuni directe cu:
1. receptorii gustativi
2. axonii neuronilor din ganglionii de pe traseul nervilor VII, IX şi X
3. girusul postcentral din lobul parietal
4. nucleii talamici de pe partea opusă
46. Organitele specifice:
1. aparţin părţii structurate a citoplasmei
2. se găsesc în anumite celule
3. sunt elementele contractile din sarcoplasmă
4. includ corpusculii Nissl din axoplasmă	
47. Epitelii cubice se întâlnesc:
1. la suprafaţa ovarelor
2. canalele glandelor sudoripare şi mamare
3. mucoasa bronhiolelor
4. canalele de secreţie a unor glande mici	
48. Despre parametrii excitabilității neuronale este adevărat că:
1. labilitatea depinde de durata perioadei refractare a membranei
2. cronaxia este direct proporțională cu excitabilitatea neuronului
3. timpul util este de 10 - 30 de ori mai mare decât cronaxia
4. reobaza este intensitatea minimă a PA, la acțiunea unui stimul prag
49. Reflexul plantar și cel de mers au:
1. centrul nervos în măduva spinării
2. arcul format din numai doi neuroni și o sinapsă
3. protoneuronul în ganglioni spinali
4. iradierea proporțională cu intensitatea stimulului
50. Fibrele visceromotorii din nervul spinal:
1. au originea în coarnele laterale sau în ganglioni paravertebrali
2. realizează sinapse cu celule nervoase, musculare și glandulare
3. sunt în tranzit prin ganglionii simpatici către medulosuprarenală
4. sunt dendrite lungi care ajung la vasele sangvine meningeale

51. Funcția de conducere a punții este asigurată de:
1. fasciculul Flechsig
2. fibre corticonucleare
3. radiațiile optice
4. lemniscul medial 	
52. Nervul cranian X:
1. este singurul nerv cranian care inervează organe ale hipocondrului drept și stâng
2. culege informații din zone reflexogene cardiovasculare, ca și nervul cranian IX
3. este implicat, alături de nervul cranian trigemen, în exterorecepția capului
4. are fibre cu originea în ganglionul superior ce conduc informații pentru gustul amar
53. În zona temporală sunt prezente fibre ale nervilor, care au următoarele roluri:
1. V – controlul mușchilor tensori ai timpanului
2. IX - informații exteroceptive
3. VII – controlul musculaturii mimicii
4. VIII – informații senzoriale
54. Hipotalamusul coordonează procese fiziologice variate, pe baza informațiilor primite de la
 diferite tipuri de receptori:
1. echilibru hidric - osmoreceptori
2. transpirație - termoreceptori
3. aport alimentar - chemoreceptori
4. ritm nictemeral - receptori vizuali
 55. În patologia sistemului nervos: 	
1. fotofobia se numără printre simptomele meningitei
2. convulsiile pot anunța prezența unor infecții meningo-cerebrale
3. encefalita poate fi determinată de o infecție virală
4. hemoragiile cerebrale pot fi generate de ateroscleroza cerebrală
56. Pragul de excitație gustativ este:
1. maxim pentru substanțele recepționate de papilele filiforme
2. direct proporțional cu sensibilitatea gustativă a celulelor receptoare
3. caracteristic numai substanțelor recepționate de mugurii de pe limbă
4. mai mic pentru alcaloizi și azot decât pentru alcooli și aldehide
57. Senzația de albastru poate apărea prin stimularea:
1. conurilor de lumina provenită de la obiecte ce absorb radiațiile vizibile cu λ ˃ de 455nm
2. bastonașelor de lumina provenită de la obiectele albe privite în crepuscul
3. conurilor care conțin iodopsină ce poate fi descompusă de radiațiile vizibile cu λ < de 455nm
4. conurilor cu lumină provenită de la obiecte ce absorb radiațiile vizibile cu λ < de 625nm
58. Receptorii maculari și cei ampulari:
1. detectează viteza de deplasare a corpului
2. nu au legături funcționale cu urechea externă și medie
3. plutesc în perilimfa urechii interne
4. participă la menținerea echilibrului în condiții de accelerație
59. Analizatorul olfactiv spre deosebire de cel gustativ are:
1. protoneuroni în alcătuirea a trei nervi cranieni
2. stimuli reprezentați de substanțe chimice solubile
3. cale de conducere alcătuită din trei neuroni
4. segmentul receptor reprezentat de neuroni senzitivi
60. Receptorii kinestezici au urmatoarele caracteristici:
1. corpusculii Vater Pacini – au structură diferită față de cei tegumentari
2. corpusculii Ruffini – în stratul superficial al capsulei articulare
3. corpusculii tendinoși Golgi – conțin 1-3 fibre musculare modificate
4. fusurile neuromusculare – au inervație senzitivă și motorie

 PROBLEME: La următorii itemi, este corectă o singură variantă de răspuns.

	61. La secția de oftalmologie, a unui spital, ajunge un pacient, în vârstă de 50 de ani, ce acuză
	 dificultăți de vedere. Precizați:
a) Simptomele care au permis diagnosticarea pacientului,
b) Cauzele care au dus la apariția problemei de vedere,
c) Tratamentul ce se impune pentru patologia globului ocular.
	
	a)
	b)
	c)

	A.
	Vedere dublă, scăderea vederii
	Creșterea tensiunii intraoculare
	Reducerea presiunii intraoculare

	B.
	Vedere în ceață, cu halouri colorate
	Diabetul zaharat
	Tratament cu laserul

	C.
	Senzația de nisip în ochi
	Substanțe alergice
	Picături locale, nu se administrează niciodată antibiotice

	D.
	Pete plutitoare în câmpul vizual
	Pierderea transparenței cristalinului
	Intervenție cu laserul

	62. Contactul chemoreceptorilor din mucoasa linguală cu alimentele, determină depolarizarea
	 acestora și apariția potențialului receptor, urmat de declanșarea potențialului de acțiune.
a) Care sunt nervii ce transmit informația gustativă în situația descrisă?
b) Ce tip de fibră nervoasă inervează glanda parotidă
c) [bookmark: _GoBack]Prin ce se caracterizează nervul care culege informații de la mucoasa rădăcinii limbii
	
	a)
	b)
	c)

	A.
	Un nerv ce are originea aparentă la nivelul piramidelor potine
	Postganglionară scurtă
	Conține fibre visceromotorii

	B.
	Nervul ce conține protoneuronul în bulb
	Visceromotorie
	Conține fibre preganglionare parasimpatice

	C.
	Trei nervi micști ale căror fibre senzoriale gustative au deutoneuronul în nucleul ambiguu
	Amielinică
	Are un nucleu vegetative în bulb

	D.
	Nervul VII cu originea reală în ganglionul geniculat
	Cu originea în nucleul salivator inferior
	Conține fibre somatosenzitive ce culeg informații de la tegumentul urechii externe

	63. Pielea reprezintă un imens câmp receptor. Precizați:
a) Grosimea epidermei și valoarea acuității tactile în diferite regiuni ale corpului
b) Receptorii din piele și stimulii pe care-i detectează
c) Fasciculele care conduc sensibilitatea exteroceptivă și traseul ascendent spre cortex.
	
	a)
	b)
	c)

	A.
	0,007 – 0,12 mm; 50 mm pe toracele posterior
	Discurile Meissner – presiuni slabe
	Fascicule spinobulbare

	B.
	0,7 cm; 2mm pe vârful limbii
	Corpusculii Pacini- presiuni și întinderi
	Fascicule spinotalamice anterioare

	C.
	0,0007-0,012 cm, 2 mm pe tegumentul buzelor
	Corpusculii Meissner – atingeri puternice
	Fasciculele Goll și Burdach

	D.
	0,0007-0,012 cm, 2 mm pe tegumentul degetelor
	TNL – stimuli termici, dureroși
	Fascicule spinotalamice laterale

	64. Într-o fibră nervoasă amielinică viteza de deplasare a impulsului nervos este de 2,5 m/s, de
	 50 de ori mai mică decât într-o fibră mielinică. Întârzierea sinaptică este de 0,5 ms. Stabiliţi:
a) viteza de deplasare a impulsului nervos într-o fibră mielinică
b) timpul necesar unui impuls nervos, pentru a se deplasa, pe calea termoalgezică, cu o lungime totală de 2 m, de la degetul mic al piciorului stâng până la scoarţa cerebrală
c) localizarea corticală, conştientă, a durerii determinată de lovirea degetului mic al piciorului stâng
	
	a)
	b)
	c)

	A.
	125.000 mm/s
	0,015 secunde
	faţa externă, în partea posterioară a şanţului central a emisferei drepte

	B.
	125 m/s
	0,016 secunde
	lobul parietal, girusul postcentral din emisfera dreaptă, deasupra şanţului lateral Sylvius

	C.
	1.250 dm/s
	0,017 secunde
	la baza girusului postcentral din emisfera dreaptă, faţa laterală

	D.
	12.500 cm/s
	0,017 secunde
	faţa medială a emisferei drepte, înapoia şanţului central Rolando

	65. Într-o cameră obscură, se aşează în faţa ochiului unei persoane care priveşte în depărtare,
	 puţin lateral faţă de axul ochiului, o lumânare aprinsă şi din partea opusă, din acelaşi
	 unghi, privim spre pupila respectivă. Ştiind că dioptria este inversul distanţei focale
	 exprimată în metri şi măsoară capacitatea de refracţie a unei lentile, precizaţi:
a) câte imagini observaţi ?
b) unde se formează imaginile?
c) care este puterea de refracţie a sistemului optic, ştiind că ochiul este emetrop, iar axul optic are o lungime de 24 mm?
	
	a)
	b)
	c)

	A.
	două imagini drepte şi una răsturnată
	imaginea cea mai mare şi dreaptă-pe faţa anterioară a corneei
	58,8 dioptrii

	B.
	două imagini răsturnate şi una dreaptă
	imaginea cea mai mare şi dreaptă –pe faţa posterioară a corneei;
	0,058 dioptrii

	C.
	toate imaginile sunt răsturnate
	imaginea cea mai mică şi răsturnată –pe faţa posterioară a cristalinului
	41,6 dioptrii

	D.
	două imagini drepte şi una răsturnată
	imaginea cea mai mare şi dreaptă –pe faţa anterioară a corneei
	5,88 dioptrii

		
	66. Ana doreşte să cumpere un material textil pentru o rochie. Ea pipăie un material
	 recomandat de vânzătoare, pentru a-i distinge caracteristicile. Stabiliţi:
a) receptorii implicaţi în recepţionarea acestor caracteristici
b) localizarea în nevrax a neuronilor implicaţi în transmiterea informaţiilor
c) localizarea zonei encefalice în care se formează senzaţiile respective
	
	a)
	b)
	c)

	A.
	corpusculii Meissner şi discurile Merkel
	neuronii din coarnele anterioare ale măduvei spinării
	girusul postcentral din lobul parietal

	B.
	corpusculii Ruffini şi Golgi
	neuronii de releu din talamus
	girusul precentral din lobul parietal

	C.
	corpusculii Meissner
	neuronii din coarnele posterioare ale măduvei spinării
	girusul postcentral din lobul frontal

	D.
	corpusculii Meissner şi discurile Merkel
	neuronii bulbari din nucleii gracilis şi cuneat
	girusul postcentral din lobul parietal

	

	67. Se consideră că densitatea celulelor cu con este, în medie, de 45.000/mm² de retină şi că 5
	 celule cu con, fac sinapsă cu un neuron bipolar, iar 2 neuroni bipolari cu unul multipolar.
	 Precizaţi:
a) numărul total de neuroni multipolari, cu care sunt conectate celulele cu con de pe o suprafaţă de 20 mm² din care 2 mm² aparţin foveei centralis
b) traseul străbătut de razele luminoase la nivelul retinei, până la celulele fotoreceptoare
c) traseul străbătut de impulsurile nervoase de la retină la aria vizuală
	
	a)
	b)
	c)

	A
	171.000
neuroni
	membrana limitantă internă –fibrele optice –neuronii multipolari –stratul granular intern –stratul plexiform intern –stratul granular extern –stratul plexiform extern
	nerv optic –chiasmă –tract optic –coliculii cvadrigemeni superiori –radiaţii optice

	B
	171.000 neuroni
	membrana limitantă internă –fibrele optice –neuronii multipolari –stratul plexiform intern –stratul granular intern –stratul plexiform extern –stratul granular extern
	nerv optic –chiasmă –tract optic –corpii geniculaţi laterali –radiaţii optice

	C
	252.000 neuroni
	membrana limitantă externă –fibrele optice –neuronii multipolari –stratul plexiform intern –stratul granular intern –stratul plexiform extern –stratul granular extern
	nerv optic –chiasmă –tract optic –corpii geniculaţi laterali –radiaţii optice

	D
	90.000 neuroni
	membrana limitantă internă –fibrele optice –neuronii multipolari –stratul plexiform intern –stratul granular intern –stratul plexiform extern –stratul granular extern
	nerv optic –tract optic –coliculii cvadrigemeni superiori –corpii geniculaţi laterali –radiaţii optice

	68. Reflexele medulare pot fi somatice și vegetative. Examinează cu atenție imaginea de mai jos
	 și stabilește care dintre variantele prezentate în tabel sunt corecte, conform cerințelor
	 următoare:
			a) asemănările dintre cele două arcuri reflexe de mai jos
	b) deosebirile dintre reflexele A și B
	c) consecințele secționării rădăcinilor nervilor cervicali inferiori, asupra efectelor celor
 două tipuri de reflexe somatice
	[image: C:\Users\Dan\Pictures\arcul_refelex_receptorul_edited.jpg]

	
	a)
	b)
	c)

	A.
	centrul nervos este localizat în coarnele anterioare
	reflexul A este declanșat de stimuli chimici, iar reflexul B de stimuli mecanici
	reflex A – imposibilitatea menținerii posturii de susținere a capului cu ajutorul unui membru superior

	B.
	neuronii căii aferente au prelungirile mielinizate
	reflexul A se desfășoară mai rapid decât reflexul B
	reflex B – apariția unei leziuni la nivelul mâinii drepte

	C.
	efectorii sunt inervați de două tipuri de motoneuroni
	reflexul B poate implica mai mulți efectori datorită iradierii
	reflex A – imposibilitatea extensiei gambei stângi

	D.
	receptorii generează impulsuri care ajung și în girul postcentral
	reflexul A este implicat în menținerea tonusului muscular
	reflex B – imposibilitatea formării senzației dureroase

	69. Nervii cranieni, ca și cei spinali, fac parte din sistemul nervos periferic. Alege varianta
	 corectă referitoare la următoarele cerințe, legate de imaginea de mai jos:
	a) caracteristicile funcționale ale nervului reprezentat în imagine

b) caracteristicile structurilor 1, 2 și 3

c) caracteristicile componentelor trunchiului cerebral notate cu 4, 5, 6 și 7

	[image: C:\Users\Dan\Pictures\nerv7_origini - Copy_edited.jpg]

	
	a)
	b)
	c)

	A.
	este un nerv mixt, deoarece conține fibre somatice și vegetative
	3 – ganglionul geniculat, care trimite eferențe spre bulbul rahidian
	4 – sunt în număr de doi, dispuși bilateral, în punte

	B.
	conduce impulsuri, alături de alți doi nervi, de la muguri gustativi linguali
	1, 2 și 3 conțin corpurile neuronilor postganglionari parasimpatici
	5 – trimite impulsuri către mușchii faciali implicați în mimică

	C.
	controlează secreția lacrimală și muconazală
	2 – poate fi localizat în apropierea glandelor submandibulare
	6 – conține corpii unor neuroni cu axonii mielinizați

	D.
	participă la exprimarea voluntară a unor stări emoționale
	1 – inervează o glandă anexă a globului ocular
	7 – nucleu de origine pentru fibrele senzoriale gustative

	70. În unele arii cerebrale din figura alăturată se produc senzații în urma stimulării unor componente ale ochiului:

A. bombarea cristalinului stimulează ariile 1 și 2
B. atingerea corneei produce senzații în aria 5
C. stimularea petei oarbe implică analiza impulsurilor în aria 3
D. formarea imaginilor în macula lutea are efecte în ariile 3 și 4

	[image: C:\Users\Dorina\Desktop\Fisiere stick\Dorina\Imagini itemi\organe de simt\Ochi\Figure 1 SensoryCortex copy - Copy.jpg]

NOTĂ: TOATE SUBIECTELE SUNT OBLIGATORII! DURATA TIMPULUI DE LUCRU ESTE 3 ORE.
 Punctajul maxim este 100 p: itemii alegere simplă sunt punctaţi cu 1 p, itemii alegere grupată sunt punctaţi cu
 1 p, iar problemele sunt punctate cu 3 p. Se acordă din oficiu 10p.	
SUCCES!
image5.jpeg

image6.jpeg

image1.png
MINISTERUL EDUCATIEI NATIONALE

image2.jpeg

image3.png
(6 INSPECTORATUL
, $SCOLAR JUDETEAN VASLUI

image4.jpeg

