A&PI Final Review
Planes of section of the body

Diseases of the chest wall, anti-inflammatories

Chemical reactions, basic properties of and how they work

Chemical reaction rate, things that affect it

Genetic code, what it is, characteristics of

Free radicals, what are they, what do they do to the body, how does our body deal with them

Organelles, major characteristics of each

Process of tissue repair, steps

Embryonic germ layers, what they produce

Epidermis, functions of, characteristics of

Burns, classifications, determining % burned, specific examples of

Hormones that are directly related with condition of bones

Intramembraneous ossification and endochondral ossification, how alike, how different, basics of each

Synovial joints, basic characteristics of each

Treatment options for joint issues, which are better than others and why

Muscle contractions, characteristics of each, what causes, perpetuates and stops it

Skeletal muscle cells, triad

Action potentials, differentiation between types in the brain

Axons, abilities, limitations, characteristics of

Hypothalamus, controls of

Stretch reflex, structures that are involved with

Cranial nerves, what they serve/do

ANS’s control over the body, specific to each organ system

Paths of preganglionic sympathetic fibers to synapse with postganglionic neurons

Sympathetic and parasympathetic divisions, how alike, how different

Rods and cones, adaptation in both

Ciliary body, what is it, functions, role it plays in the eye and vision

Static and dynamic equilibrium, structures involved with, basic function of each

Eye diseases, corrections for each, how each occurs

