A&P Chapter 4 Quiz 1
1. Which of the following is NOT a major function of epithelial tissue?
a. protection

b. absorption

c. filtration

d. communication

e. excretion

2. Which of the following glands is a simple branched alveolar gland?
a. sebaceous

b. mammary

c. gastric

d. Brunner’s

e. salivary

3. Pseudostratified epithelia
a. plays a major role in protecting underlying tissue from abrasion.

b. is primarily composed of squamous cells.

c. is found lining the interior of blood vessels.

d. consists of 2 or more layers of cells.

e. consists of a single layer of cells.

4. Merocrine glands secrete their products
a. by diffusion through the plasma membrane.

b. into the extracellular space.

c. when cells within the gland rupture.

d. by exocytosis.

e. by the pinching off of the apex of cells.

5. Which of the following is NOT a major function of connective tissue?
a. support

b. insulation

c. communication

d. protection

e. transportation

6. Which of the following is NOT a fiber type found in connective tissue?
a. yellow

b. reticular

c. collagen

d. keratin

e. elastic

7. Mesenchyme is
a. a type of undifferentiated nervous tissue.

b. a specialized cell junction.

c. embryonic connective tissue.

d. a type of epithelial tissue.

e. also known as areolar connective tissue.

8. Fibrocartilage
a. is found as articular cartilage at the ends of long bonds.
b. forms the framework of the external ear.

c. makes up the embryonic skeleton.

d. supports the tip of the nose.

e. is found as intervertebral discs.

9. Which of the following is the correct sequence of events of tissue repair?

a. regeneration, inflammation, organization

b. inflammation, regeneration, organization

c. inflammation, organization, regeneration

d. regeneration, organization, inflammation

e. organization, regeneration, inflammation

10. Which of the following is NOT a type of epithelial tissue?

a. simple cuboidal

b. stratified squamous

c. simple squamous

d. transitional

e. pseudostratified squamous

11. The most abundant and widespread tissue is

a. muscle.

b. connective.

c. nervous.

d. squamous.

e. epithelial.

12. Bone is which type of tissue?

a. epithelial

b. connective

c. squamous

d. nervous

e. muscle

13. Blood is which type of tissue?

a. squamous

b. epithelial

c. muscle

d. connective

e. nervous

14. Mucous membranes

a. line body cavities that do not open to the outside.

b. are keratinized.

c. are also known as cutaneous membranes.

d. line joint cavities.

e. line body cavities that open to the exterior.

15. Skeletal muscle

a. fibers are spindle shaped.

b. is involuntary.

c. fibers are connected by intercalated discs.

d. fibers are branched.

e. is multinucleate.

A&P Chapter 4 Quiz 1 Answer Key

	1. d
	2. a
	3. e
	4. d
	5. c

	6. d
	7. c
	8. e
	9. c
	10. e

	11. b
	12. b
	13. d
	14. e
	15. e


