Tissues
Practice Quiz
1. Define the terms tissue and histology.

2. List the main characteristics of epithelial tissue.

3. Identify the 6 types of epithelium discussed in class. Indicate their function and common location(s).

4. Identify the 4 types of connective tissue proper. Indicate the common fiber types found in each, their
 functions, and common location(s).

5. Name the cells found in adipose tissue. Name the functions of adipose. How would you describe its
 matrix?
6. Describe the 6 types of epithelial tissue discussed in class based on cell shapes and number of layers.
7. Identify the 3 types of muscle tissue and where each would be found.

8. List the characteristics of connective tissue.

9. What is the distinguishing characteristic of cardiac muscle tissue?

10. Identify the 3 fiber types found in connective tissue proper and describe them based on strength and
 flexibility.
11. Identify the 2 cells found in nervous tissue. What is the function of each?

12. Define extracellular matrix, apical border, basement membrane

13. Identify the 3 types of cartilage, locations of each, and the dominant fiber type in each.

14. Name the cells that compose cartilage, bone, and blood.

15. Which type of muscle tissue do we have voluntary control over?
16. Goblet cells are responsible for producing what substance?

