Name : ________________

Date: _______

The Digestive System : Review #1

Digestive System : (Learning Outcomes I0-I1)

L.O. I – 0 Background Information

___ 1. What are the two man types of digestion?
___ 2. What results from digestion?
___ 3. What type of molecules must be present for chemical digestion to take place?
___ 4. Where does most of the absorption of nutrients take place?
___ 5. What structures are especially designed for absorption?
___ 6. Name four materials that our digestive system is able to absorb.
___ 7. What is another name for elimination?

L.O. I – 1 Digestive Structures and Function

** For this learning outcome, make sure you know all of the structures in the diagram of the digestive system.**

(Use worksheet and notes to help you answer the questions below)

___ 1. What is another name for the mouth?

___ 2. What type of digestion are the teeth responsible for?

___ 3. What list two functions of the salivary glands?

___ 4. Name all three types of salivary glands.

___ 5. How does your tongue participate in the digestion?

___ 6. Prior to swallowing, the food is pushed to this part of the throat called the?

___ 7. What structure keeps the food from entering the trachea?

___ 8. Describe peristalsis and name one location it takes place in?

___ 9. What is the function of the cardiac sphincter at the end of the esophagus?

___ 10. Describe the stomach?

___ 11. Explain how the stomach is involved with physical digestion?

___ 12. Explain how the stomach is involved with chemical digestion?

___ 13. What is the name of the band of muscle that closes off the far end of the

 stomach?

___ 14. The duodenum is actually part of what structure?

___ 15. List all organs that secrete their substances into the duodenum?

___ 16. What does the liver produce for the digestive process?

___ 17. What happens to this substance after it is produced by the liver?

___ 18. What nutrients do the pancreatic enzymes digest?

___ 19. Where does the remaining food go after it leaves the duodenum?

___ 20. What is the main function of the small intestine?

___ 21. What is found at the junction of the small intestine and the large intestine?

OVER (
___ 22. Another name for the colon is the what?

___ 23. What happens in the colon?

___ 24. What structure is found at the end of the colon?

___ 25. What is the function of this structure?

___ 26. The band of muscle that releases wastes is called the.

