Name: _______________________

Digestive System Research Summary

1. 1 pt. What is the function of the digestive system? _________________________
__

2. 6 pt. Briefly describe the roles of the following organs in digestion and absorption.
· Stomach ___
__

· Small intestine __
__

· Large intestine __
__

· Pancreas ___
__

· Liver ___
__

· Gall bladder __

3. 2 pt. Trace the path of food through the digestive tract from the mouth to the anus.
mouth (pharynx (_________________________ (_______________________
(__________________________ (______________________________(anus

4. 4 pt. For each of the following digestive enzymes, name the organ of the digestive system where it is produced and the type of molecule it breaks down.

Enzyme

Organ

Type of molecule digested
Amylase

Pepsin

Trypsin

Sucrase
_________________ ____________________________

5. 1 pt. The pH of the stomach is ____. The pH of the small intestine is about 8. Which organ produces juices that neutralize acidic chyme as it leaves the stomach? _________

6. 2 pt. Briefly describe the structure and function of villi.
__
The surface area of the small intestine is the size of a tennis court. Explain how the presence of villi in the small intestine offers an advantage compared to a flat surface.
__
7. 3 pt. Vitamins are organic molecules that are needed for good health. Name a food rich in each of the following vitamins and identify the function of the vitamin.

Vitamin

Food Source

Function
Vitamin C

Vitamin D

Vitamin K

