2402 Test IV Review
Urinary

Structures, functions of each, specific characteristics of each

Blood and nerve supply, vascular pathway

Nephron, function of, characteristics of, structures included within

Pressure within structures, function of pressure, why pressures are the way they are, chemicals that affect pressure

Mechanisms of urine formation, including filtration rates/pressure

Controls of the system (extrinsic and intrinsic)

Renin-angiotensin mechanism, function of 

Factors that affect function of the system

Absorption/secretion of substances, when things are, when things are not, where it occurs

Basic formation of urine, exit from the body, how it occurs, where it occurs, clearance, characteristics of urine

Basic info on formation of kidneys embryologically

Acid Base
Fluid compartments, what is found in each, ionic concentrations in each

Ages that are at highest risk of balance problems, reasons why

Respiratory acidosis/alkalosis, what it is, causes of, ways body tries to adapt/correct problem

Metabolic acidosis/alkalosis, what it is, causes of, ways body tries to adapt/correct problem

Hormones discussed, where made, purpose of each, affect on acid base, fluid balance in body

Buffer systems, organs involved in, ways each affect the body

Fluid shifts, what causes them
