[image: image1.png]


Very Short Answer Questions.
1. Name the tissue which lines the inner surfaces of fallopian tubes and the bronchioles.

2. Name the tissue which connects muscle to a bone.

3. Name any two structures in our body which bear ciliated epithelium.
4. Give an example of hyaline and calcified cartilage.

5. Where would you look for epithelial tissue?

6. What is the function of the basement membrane found between epithelium and connective tissue?
7. Write an example each of an apocrine gland, holocrine gland and merocrine gland.
8. Name the structure that contributes to the tensile strength of loose connective tissue.

9. List the four main categories of animal tissues.

10. Which type of tissue forms the thin surface for the gas exchange in the lungs?

11. Which type of tissue forms the glands?
12. Epithelial tissue originates from which germinal layer?

13. Name the membrane on which the epithelial tissue rests.
14. What makes the epithelial tissue impervious to water and highly resistant to mechanical abrasions?

15. What tissue lines the internal mucosa of stomach, intestine and gall bladder?
16. State two functions of microvilli.

17. Which tissue synthesizes stores and metabolizes fat?

18. Name the tissue which fills gap between organs.
19. Name the type of epithelium that bears microvilli for absorption.

20. Name the type of epithelium that lines the inner surface of stomach.

21. Goblet cells are present in the lining of stomach and intestine. What type of gland is this?
22. Based on the shape what are the main types of glands?
23. Based on mode of secretion classify glands and give example of each.
Fill in the blanks.
1. Epithelial tissue lining a blood vessel is known as __________________________.

2. The cells which secrete fibres in a connective tissue are known as ____________________.

3. Pseudo stratified epithelium lines the __________________ tract while transitional epithelium lines the _____________________ tract.

4. The main function of a stratified squamous epithelium is ________________________.
5. A tendon attaches _____________________ to _______________________.

6. Mast cells release a protein which prevents coagulation of blood inside the uninjured blood vessels is called _______________________.

7. The tissue which stores fat is known as _____________________.
8. Squamous epithelium forms the inner linings of _________________ and _______________.
9. In areolar connective tissue the fibers are ___________________ and ___________________

10. Fat is stored in the form of __________________ and the fat cells are called _________________

11. White fibrous tissue is also called ________________ connective tissue.

12. The forms of white fibrous tissue are __________________ and ____________________

13. The forms of yellow fibrous tissue are ___________________ and ___________________

14. The reticular tissues are __________________ shaped and are made up _________________.

Given below is a picture showing different cells. Observe carefully and name the type of tissues that can be identified.

[image: image3.jpg]TEACHI GROWIEMPOWER I SYNERGISE

The
Galaxy
Education
System


Identify the type of epithelium and mention the sub type.
[image: image2.jpg]


Write the tissues here.


TGESBIOLOGY ISC ANIMAL TISSUES

4

