Digestion Worksheet

1. What are the wavelike contractions of smooth muscle that move food down the esophagus called?

2. What structure produces bile?

3. What is the purpose of bile?

4. List the order food passes through your body.

5. List three accessory digestive organs.

6. What is the modification of the small intestinal wall that serves to increase surface area.

7. In what segment(s) of the alimentary canal (mouth, stomach, small intestine, large intestine) does chemical digestion occur for each macromolecule type?

a. proteins _________________
c. carbohydrates _________________

b. lipids_________________

d. nucleic acids_________________

a. liver

b. colon

c. gallbladder
d. esophagus

e. mouth

f. pancreas

g. tongue

h. peristalsis

i. stomach

j. large intestine

k. villi

l. teeth

_____8. stores a substance called bile, which physically breaks down fat droplets

_____9. Digestion begins when salivary gland secretions enter this

_____10. Minute projection extending from the walls of the small intestine and involved in absorbing products of digestion

_____11. used to cut, tear, and grind food; adult has 32

_____12. when you swallow food, muscular movements carry the food along this structure to the stomach

_____13. this organ absorbs excess water form undigested food prior to its release from the body as a solid waste

_____14. Muscular movement involving the walls of the digestive tract that serve to mix materials and move them along the tract

_____15. it pushes food to the back of the mouth prior to swallowing

_____16. this organ produces bile and detoxifies a variety of substances

_____17. produces digestive juices that are released into the small intestine

_____18. another name for the large intestine

_____19. functions include mixing food and serving as a reservoir prior to the food being passed on to the small intestine

Label the following and list the function for the structures (you are not doing #5 & 12):

	Structure Number
	Structure Name
	Function

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	13
	
	

	14
	
	

	15
	
	

[image: image1.png]

