

SỞ GIÁO DỤC VÀ ĐÀO TẠO 
CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

TP. HỒ CHÍ MINH
Độc lập – Tự do – Hạnh phúc

TRƯỜNG THPT CHUYÊN

LÊ HỒNG PHONG
Tp. HCM, ngày…… tháng…… năm ……

 
NỘI DUNG 
KÌ THI OLYMPIC TRUYỀN THỐNG 30 – 4 LẦN THỨ XXV 
TỔ CHỨC TẠI TRƯỜNG THPT CHUYÊN LÊ HỒNG PHONG 
TP. HỒ CHÍ MINH – NĂM HỌC 2018-2019
Môn: Sinh Học – Khối 10
-----o0o-----
NỘI DUNG
I. LÝ THUYẾT CHUNG:
1/ Giới thiệu chung về thế giới sống:
- Tiêu chí phân loại và đặc điểm của mỗi giới sinh vật; Ở giới thực vật và động vật nhận biết đến lớp. 
- Vị trí của loài người trong hệ thống phân loại.
- Đa dạng sinh học và nhiệm vụ bảo tồn sự đa dạng sinh học.
- Học thuyết tế bào và nguồn gốc chung của các loài.
2/ Sinh học tế bào:
- Thành phần hoá học của tế bào: Nước, các ion khoáng và các chất hữu cơ.
- Cấu trúc, chức năng của Axit Nucleic. Cơ chế di truyền cấp độ phân tử (nhân đôi, phiên mã, dịch mã) (*)
- Cấu trúc và chức năng của NST (*)
- Đột biến gen, đột biến NST (nguyên nhân, cơ chế, các dạng đột biến, hậu quả, vai trò) (*)
- Cấu trúc liên quan tới chức năng thành phần cấu tạo nên tế bào. So sánh tế bào nhân sơ với nhân thực.
- Vận chuyển các chất qua màng sinh chất và giải thích một số hiện tượng thực tế liên quan.
- Chuyển hóa vật chất và năng lượng ở tế bào.
- Chu kì tế bào và các hình thức phân bào ở sinh vật nhân sơ và nhân thực.
3/ Sinh học vi sinh vật
- Phân biệt virut, vi khuẩn, vi tảo, vi nấm, động vật nguyên sinh. Liên hệ các loài vi sinh vật có ích, có hại đối với thực tiễn sản xuất và đời sống con người.
- Chuyển hóa vật chất và năng lượng ở VSV: các kiểu chuyển hóa vật chất, các quá trình tổng hợp và phân giải.
- Sinh trưởng và sinh sản của vi sinh vật.
II. LÝ THUYẾT THỰC HÀNH: 
1/ Sinh học tế bào:
- Thí nghiệm nhận biết một số thành phần hóa học của tế bào: carbohiđrat, lipit, prôtêin.
- Thí nghiệm co và phản co nguyên sinh.
- Thí nghiệm thẩm thấu và tính thấm của tế bào.
- Quan sát các kì nguyên phân.
2/ Sinh học vi sinh vật:
- Lên men êtilic, lên men lactic…
- Tổng hợp và phân giải Cacbohidrat, Lipit, Protêin và Axit Nucleic.
III. Bài tập
- Nhiễm sắc thể và quá trình Nguyên phân - Giảm phân – Thụ tinh.
- Đột biến gen, đột biến NST (*)
IV. Cấu trúc nội dung đề: 
- Mỗi câu hỏi có thể gồm nhiều phần nhỏ, có độ phân hóa và phát hiện HS Giỏi. 
- Lí thuyết thực hành được lồng ghép vào nội dung các câu hỏi, tối đa là 2 điểm. 
- Đáp án chia đến 0,25điểm.
- Tổng điểm: 20 điểm.
	Câu
	Nội dung
	Điểm

	I
	- Nguồn gốc chung của các sinh vật và giải thích sự đa dạng của sinh giới
	1 điểm

	
	- Axit Nucleic và cơ chế di truyền cấp độ phân tử. 
- Đột biến gen và đột biến NST
	1 điểm
2 điểm

	II
	- Cấu trúc liên quan tới chức năng của các thành phần cấu tạo tế bào. 
- Nhận biết các loại tế bào khác nhau
	3 điểm
1 điểm

	III
	- Vận chuyển các chất qua màng sinh chất
- Chuyển hoá vật chất và năng lượng trong tế bào
	2 điểm
2 điểm

	IV
	- Nguyên phân và Giảm phân
	2 điểm

	
	- Sinh học vi sinh vật và ứng dụng
	3 điểm

	V
	- Bài tập
	3 điểm


(*): chương Cơ chế di truyền và biến dị chương trình Sinh học 12.
_________________________

