Shier, Butler, and Lewis: Hole’s Human Anatomy and Physiology, 10th ed. Chapter 5: Tissues
Chapter 5: Tissues

I. Introduction

A. Introduction

1. Cells are organized into

3. The four major types of tissues of the human body are

II. Epithelial Tissues

A. General Characteristics

1. Epithelium covers ____________________, forms

and lines

2. Epithelial tissue always has a free

3. The underside of epithelial tissue is anchored by

to connective tissue.

4. Epithelial tissue lacks

5. Because epithelial tissue cells
, its injuries heal rapidly.

6. Epithelial cells are
packed.
7. In many places,
 attach epithelial cells together.

8. Epithelial cell functions include

9. Epithelial tissues are classified according to

10. Squamous cells are ________________, cuboidal cells are
,

and columnar cells are

11. Epithelial tissues with single layers of cells are

and those with two or more cell layers are

B. Simple Squamous Epithelium

1. Simple squamous epithelium consists of

2. Substances pass
through simple squamous epithelium.

3. Examples of places you find simple squamous epithelium are

C. Simple Cuboidal Epithelium

1. Simple cuboidal epithelium consists of

2. Simple cuboidal epithelium is located

D. Simple Columnar Epithelium

1. Simple columnar epithelium is composed of

2. The cells of simple columnar can be _________________ or

3. Cilia extend from __________________ and move

4. Cilia aid in

5. Nonciliated simple columnar epithelium lines the

6. Simple columnar can secrete

and absorb

7. Microvilli are

8. Microvilli function to

9. Goblet cells are ________________________ and secrete

E. Pseudostratified Columnar Epithelium

1. The cells of pseudostratified columnar epithelium appear
,

but they are not.

2. Pseudostratified columnar epithelial cells have

3.
scattered throughout secrete mucus.

4. Pseudostratified columnar epithelium is located

F. Stratified Squamous Epithelium

1. Stratified epithelium is named for

2. Cells nearest the free surface of stratified squamous are
,

while cells in the deeper layers are

3. Stratified squamous that accumulates keratin is located

4. Keratin is

5. Keratinization produces

6. Stratified squamous epithelium that does not accumulate keratin is located

G. Stratified Cuboidal Epithelium

1. Stratified cuboidal epithelium consists of

2. Stratified cuboidal epithelium is located

H. Stratified Columnar Epithelium

1. Stratified columnar epithelium consists of

2. Stratified columnar epithelium is located

I. Transitional Epithelium

1. Transitional epithelium is specialized to

2. Transitional epithelium forms the lining of

3. When the wall of the bladder contracts, the transitional epithelium consists of

4. When the wall of the bladder is distended, the transitional epithelium

J. Glandular Epithelium

1. Glandular epithelium is composed of cells that are specialized

2. Exocrine glands secrete their products into

3. Endocrine glands secrete their products into

4. An example of a unicellular exocrine gland is

5. Multicellular exocrine glands are divided into

6. A simple gland communicates with the surface by means of a duct that does _____

_____________ before it reaches the glandular cells or secretory portion, and a

compound gland has a duct that ______________________ before reaching

 the secretory portion.
7. Tubular glands are

8. Alveolar glands are

9. Merocrine glands release

10. Apocrine glands release

11. Holocrine glands release

12. The secretion of a serous cell is

13. The secretion of a mucus cell is

III. Connective Tissues

A. General Characteristics

1. Connective tissues function to

2. Matrix of connective tissue is

3. Matrix consists of

4. Connective tissues have varying degrees of

B. Major Cell Types

1. Examples of fixed cells are

2. An example of a wandering cell is

3.
is the most common kind of fixed cell in connective tissues.

4. Fibroblasts produce

5. Macrophages originate as

6. Macrophages are specialized for

7. Mast cells are usually located near

8. Heparin functions to

9. Histamine functions to

C. Connective Tissue Fibers

1. The three types of fibers produced by fibroblasts are

2. Collagenous fibers are

3. Collagenous fibers have
strength.

4. Collagenous fibers are important components of

5. Dense connective tissue contains abundant

6. Loose connective tissue has sparse

7. Elastic fibers are composed of

8. Elastic fibers are common in body parts that

9. Examples of places you find elastic fibers are

10. Reticular fibers are very thin

11. They are _______________________ and form

D. Categories of Connective Tissues

1. The two categories of connective tissues are

2. Connective tissue proper includes

3. Specialized connective tissue includes

E. Loose Connective Tissue

1. Loose connective tissue is located

2. Most cells of loose connective tissue are

3. Loose connective tissue functions to

F. Adipose Tissue

1. Adipocytes are

2. Adipose tissue is located

3. Adipose tissue functions to

G. Reticular Connective Tissue

1. Reticular connective tissue is composed of

2. Reticular connective tissue supports

H. Dense Connective Tissue

1. Dense connective tissue consists of

2. Subclasses of dense connective tissue are

3. Regular dense connective tissue binds

4. Irregular dense connective tissue is located

I. Elastic Connective Tissue

1. Elastic connective tissue consists of

2. Elastic connective tissue is located

J. Cartilage

1. Cartilage is a
connective tissue.

2. Cartilage provides

3. Cartilage extracellular matrix is composed of

4. Cartilage cells are called

5. Lacunae are

6. Perichondrium is

7. Cartilage lacks

8. Three types of cartilage are

9. The most common type of cartilage is

10. Hyaline cartilage has
in its extracellular matrix.

11. Hyaline cartilage is located

12. Elastic cartilage has
in its extracellular matrix.

13. Elastic cartilage is located

14. Fibrocartilage has
in its matrix.

15. Fibrocartilage is located

K. Bone

1. Bone is the most
connective tissue.

2. The hardness of bone is due to

3. Bone functions to

4. Bone matrix is deposited by bone cells called

5. __________are thin layers of bone formed by osteoblast.
6. Osteocytes form lamella around capillaries located within tiny longitudinal tubes called

____________________.

7. Osteoblast are located in ________________where they mature into___________

____________and are rather evenly spaced within the lamellae.

8. An osteon is

9. A central canal of an osteon contains

10. Canaliculi are

11.
extend through canaliculi.

12.
attach osteocyte cellular processes together

so that materials can

L. Blood

1. Blood is composed of

2. Plasma is

3. Cell types of blood are

4. Red blood cells function to

5. White blood cells function to

6. Platelets function to

IV. Types of Membranes

A. Epithelial membranes are composed of

B. Three types of epithelial membranes are

C. Serous membranes line

and secrete
fluid.

D. Mucous membranes line

and secrete

 E. The cutaneous membrane is more commonly called

F. Some membranes are composed entirely of connected tissue. These include

_________________________ lining joints.

V. Muscle Tissues

A. General Characteristics

1. Cells in muscle tissues are sometimes called

due to their

2. Muscle tissues are
, meaning they can shorten and thicken.

3. The three types of muscle tissue are

B. Skeletal Muscle Tissue

1. Skeletal muscle tissue forms

2. Skeletal muscle tissue is under conscious control and is therefore called

3. Striations of skeletal muscle tissue are

4. Skeletal muscle tissue functions to

C. Smooth Muscle Tissue

1. Smooth muscle tissue is called smooth because

2. Smooth muscle tissue is located

3. Smooth muscle is involuntary because

D. Cardiac Muscle Tissue

1. Cardiac muscle tissue is located

2. An intercalated disc is

3. Like skeletal muscle, cardiac muscle is _____________but unlike skeletal muscle it
is _____________.

4. Like smooth muscle, cardiac muscle is

VI. Nervous Tissues

A. Nervous tissues are found

B. The basic cells of nervous tissue are

C. In addition to neurons, nervous tissue also includes

PAGE
5-9

