Digestive System : Getting Things Started – Mouth, Throat And Esophagus - KEY
1. Name the three nutrient groups mentioned on p.213 and studied in chapter 2.

a) Fats
b) Proteins
c) Sugars (Carbohydrates)
2. List the four main functions of the digestive system p. 214

A) Ingest Food
C) Absorb Nutrients
B) Digest Food
D) Eliminate Waste

3. Define “digestion”, and is true digestion considered to be chemical digestion or physical (mechanical) digestion?

Digestion is the breaking down of food via Physical and Chemical Digestion

4. Give an example of each:

A) Chemical Digestion: When enzymes are used to run chemical reactions on macromolecules to produce smaller absorbable molecules
B) Mechanical Digestion: The breaking down of food into smaller bits/chunks; but no new molecules are produced. Ex. Chewing food.
5. For each nutrient group (polymer), give the basic monomer(s). (Check Ch.2)

A) Fats (2 monomers) : Glycerol

Fatty Acids
B) Carbohydrates : Monosaccharides (Glucose
C) Proteins : Amino Acids
Mouth:

6. Name the two main subdivisions of the roof of the mouth. and describe their location, features and functions.

A) Toward the front of the mouth (anterior)-the roof of the mouth and the nasal passages are separated by a bony plate = Hard Palate.
B) Toward the back of the mouth (posterior) a the roof of the mouth is fleshy and muscular, it lifts up to close off during swallowing. = Soft Palate
7. What do tonsils do? Part of the lymphatic system and they help fight infection.
8. Number of teeth.

Child : 20
Adult : 32
9. Give name, number and function for each type of tooth, per 1/2 jaw. (figure 12.2)

	Description
	Name Of Tooth
	Function
	Number/ Half Jaw

	Chisel-shaped
	Incisor
	Cutting
	2

	Pointed
	Canine
	Tearing
	1

	Fairly Flat
	Pre-Molar
(Bicuspid)
	Chew and Tear
	2

	Mostly Flat
	Molar
	Chew
	3

10. In the diagram below label each type of tooth.

[image: image1.png]

11. How many teeth are present in the picture above? 32
12. Have the wisdom teeth in this mouth erupted?

Yes

13. What are the two main parts of a tooth?

A) Crown
B) Root
14. Use the diagram below to label the two main parts as well as the internal structure of a tooth

[image: image2.jpg]Crown—

Root—

—Enamel

Periodontal
membrane

Nerve and
blood supply

15. What is gingivitis? Inflammation of the gums
16. Label the diagram below.

Endocrine glands are ductless glands that produce hormones that are transported by the blood to affect other organs. Exocrine glands secrete their products into ducts that carry the substance into an organ or body cavity.

17. What category of gland are the salivary glands?
EXOCRINE

18. Use the table below to help you label the diagram below

	Name of Salivary Gland
	Location

	Sublingual
	Sub = Below

Lingual = Tongue

	Parotid
	At side of the face, immediately below and in front of the ears

	Submandibular
	Sub = Below

Mandible = Lower jaw bone

Use the diagram below to label the three salivary glands.

[image: image4.jpg]Aosszory
parotd land

Parcti gland — - v 4 Patiddut

Submandibuiar gland

FADAM.

19. Saliva serves two purposes, name them. (One is listed, the other you should be able to figure out, especially if you try eating some soda crackers and whistling).

A) Starts chemical digestion of starch

B) Moistens (lubricates) food and dissolves it

20. Classify each structure as participating in either chemical digestion or physical digestion.

A) Teeth:
PHYSICAL (Mechanical) Digestion
B) Tongue: PHYSICAL (Mechanical) Digestion
C) Salivary Glands : CHEMICAL Digestion
Pharynx:

21. What is the more common name for the pharynx?

THROAT
22. During swallowing what two things must take place to ensure that food goes down the esophagus rather than up the nasopharynx or down the trachea?
1. Epiglottis covers over the glottis to prevent food from entering Trachea.
2. Soft palate moves back and up to cover nasopharynx.
23. What is the scientific term for the voice box?

LARYNX

Esophagus:

24. Use Figure 12.4 and text on p. 217 to track down the function/description for each the main parts of esophagus or most other part of the digestive tract.
	Name
	Function/Description

	Lumen
	The passageway within a tube that the bolus of food travels along

	Mucous Membrane
	Thin tissue that produces and secrete mucous.The mucous lubricates the food and protects the passageway

	Circular/Longitudinal Muscle
	Contract in rhythmic fashion to move food along the gut

	Serous Membrane
	The tissue that lines the outside of the digestive tract. It coats the outside of the structure so they don’t rub against other organs

25. Describe peristalsis? It is the rhythmic contraction of smooth muscles along the gut to move food from Throat (Rectum
26. Describe "heartburn" : When acid stomach contents escape the stomach and come back up into the esophagus. This causes a burning sensation in the esophagus.
A) Canine

B) Molar

C) Bicuspid (Premolar

D) Incisor

SUBMANDIBULAR

Salivary Gland

SUBLINGUAL

Salivary Gland

PAROTID Salivary Gland

