Study Guide for Exam II
Fall 2009
** Note: This is simply a tool to help you study. The information below might not include ALL of the topics you will be responsible for. Anything covered in lecture or lab is fair game.

Cell replication

Interphase – Normal cell growth as well as chromosome replication.

Mitosis – the steps for evenly dividing chromosomes into two genetically identical daughter cells

Steps – Prophase, Metaphase, Anaphase, Telophase

What occurs in each step?

Know the following: chromosome, sister chromosomes, centrioles, spindles fibers
Plants

What are the 4 general groups of plants?

If each group lost 500 species, which would be the most effected?

Which group is further divided into monocots and dicots?

How can you tell the difference between a monocot and a dicot?

Name the 3 tissue types for plants and name their functions.

Name the 3 organ types for plants and describe their function.

What is the difference between xylem and phloem?

What organ are stomata found on and what do they do?

Why are stomata more open at night than in the day?

Homeostasis

What is homeostasis?

How is a negative feedback loop used in homeostasis?

Animals

Name the 4 animal tissue types and describe their functions.

How is each tissue type used in skin?
Cardiovascular System

What are the three components of the cardiovascular system?

The function of the cardiovascular system is to transport which “things”?

Why can’t humans and other large animals just use diffusion to bring nutrients and wastes to and from the cells in the middle of the body?

What keeps blood moving in only one direction around the cardiovascular loop?

Name the major blood vessels leaving the heart.

What is the difference between an artery and a vein?

What are the five different types of blood vessels?

What is the only blood vessel type across which diffusion of gases, nutrients and wastes occurs?

To where do the left and right ventricles send their blood?

Is blood in the left ventricle high in CO2 and low in O2, or the other way around?

Where is blood made and why does it have a biconcave shape?

Where is blood made?

What is plasma?

Respiratory System

What are the functions of the respiratory system?

What are the parts of the respiratory system?

If the volume in of your lungs gets larger, what happens to the pressure?

What are the muscles of inspiration?

What is the name of the part of the lungs in which gas exchange takes place?
What are the functions of the nasal cavity and sinuses?

Nervous System

What is the function of the nervous system?

What are the four basic parts of a neuron and what function does each serve?

What are neurotransmitters, where are they stored, and what triggers their release?

Action potentials are electrical waves that travel down the axon to the axon terminal.

What type of neurons are the most numerous in the body?
What are some differences between the photoreceptors: rods and cones?

