[image: image1.png]Te -l
& TR

Mdiia

O=

Ow

ANAT

Fill-in-the-blanks

Carbohydrates become simple sugars like glucose under the action of ______. Protease enzymes convert to amino acids and lipase converts fats to . The start of digestion occurs in the mouth, and involves, , the, and the enzyme found in saliva. Therefore chemical and breakdown occurs within the mouth. The of food which is produced in the mouth passes down the to the stomach by the action of waves. In the stomach food is mixed with HCL which is short for . HCL creates an acidic environment in the stomach which any foreign bacteria, but also facilitates the action of pepsin, a enzyme. HCL creates an acidic environment of ph___. Pepsin is produced by cells in the stomach. The stomach has a action on food which facilitates the action of enzymes in the stomach.
The passage of food from the stomach to the , is controlled by the action of a sphincter which is found at the exit of the stomach. When the sphincter which is a , relaxes food passes from the stomach to the . In the duodenum the process of occurs which involves bile produced in the and stored in the gall bladder. This allows lipase an enzyme produced by the part of the pancreas to digest . Other enzymes secreted by exocrine part of the pancreas includes, and which further digests proteins and carbohydrates. The endocrine portion of the pancreas produces insulin and from beta cells and alpha cells respectively, which are involved in glucose .
The jejunum is the largest part of the small intestine; along it’s length occurs. The jejunum is lined by finger like projections called which are covered by micro-villi in order to area for absorption of nutrients. In the ileum there is continued absorption of nutrients. In the large intestine is mainly absorbed, anything that hasn’t been absorbed such as passes through the large intestine into the rectum. The contents found in the rectum are known as . During ,faeces pass from the rectum through the anus.
Fill-in-the-Blanks Answers
Carbohydrase

Proteins

Fatty acids and Glycerol

Teeth

Tongue

And the enzyme amylase

Mechanical

Oesophagus

Peristaltic

Hydrochloric acid

Kills

Protease

1-2

Chief

Churming

Duodenum

Muscle

Duodenum

Emulsification

Liver

Exocrine

Fats

Proteases and carbohydrases

Glucagon

Regulation

Absorption

Villi

Maximise

Water

Roughage

Faeces

Defaecation

www.anatsoc.org.uk
Anatomical Society is a registered Charity No: 290469 and Limited Company
Registered in England and Wales No: 01848115 | Registered office: Fairfax House, 15 Fulwood Place, London WC1V 6A

