Anatomy & Physiology Chapter 3 Quiz Review

Know the following:

- 1. What is the most important advantage of the transmission electron microscope over the light microscope?
- 2. Do peripheral proteins face internally or externally?
- 3. The function of ligand-gated channels
- Jotesale.co.uk 4. The function & structure of microvilli, cilia & flagella
- 5. The illustration on page (3 questions)
- 6. What is found on the poma membrane only lis lining the small intestine

What are the most abundant molecules in the plasma membrane

- 8. Which of the molecules in the plasma membrane act like identification tags?
- 9. The function of receptor proteins, and their "specificity"
- 10. The description of squamous, cuboidal, columnar, stellate, spheroid & fusiform cells
- 11. What limits how large a cell can be
- 12. The name of the fluid inside and outside of a cell