
Chapter 18

The Digestive System

Chapter Scope

Question: Why do we eat? Answer: To survive, right? Yet the answer is more complex than simply survival. As we learned in chapters 2-5, we eat primarily for two reasons: 1) to supply our tissue cells with the necessary carbohydrate, lipid (fat), and protein nutrients as fuel for cell respiration and ATP production; and 2) to provide simple, raw materials for the biosynthesis of vital structural and functional molecules of the body. Among the functional molecules are the neurotransmitter substances, described in the nervous system (chapters 7 through 10), all of the hormones described in chapter 11, and the digestive enzymes to be discussed in this chapter. All of these chemicals, and indeed most of your body molecules, are assembled from the basic raw materials which have been digested and absorbed from the foods we eat.

In the nervous system, and the kidney (chapter 17), energy (ATP) from fuel foods was used by membrane pumps to establish the membrane potential, making action potentials and reabsorption along the nephron possible. The energy that hormones demand from their target tissues also is derived from fuel foods. Skeletal muscles (chapter 12), smooth and cardiac muscles (chapters 13 and 14), also have a great demand for metabolic energy as we move bones of the skeleton and pump blood around the body. Similarly, our respiratory system (chapter 15) expends energy drafting O2 gas into the body and blowing CO2 wastes out into the atmosphere. This ventilation effort enables metabolic processes to occur in all cells.

This chapter introduces the digestive system tissues through which carbohydrates, lipids, and protein fuel foods are digested by enzymes and absorbed into the bloodstream. Notice that we have come a full circle in the book — with enzyme hydrolysis reactions reviewed here, that are the reverse of the dehydration synthesis steps we traced earlier in chapter 2. Digestion and absorption is controlled by the autonomie nervous system (especially the parasympathetic division), the endocrine system and by the local enteric nervous system. The next chapter will expand on the topics that are concerned with the regulation of metabolic processes in the body and their regulation by hormones, most of which are very familiar to us.

I. Introduction to the Digestive System

Within the lumen of the gastrointestinal tract, large food molecules are hydrolyzed into their monomers (subunits). These monomers pass through the inner layer, or mucosa, of the small intestine to enter the blood or lymph in a process called absorption. Digestion and absorption are aided by specializations of the mucosa and by characteristic movements caused by contractions of the muscle layers of the gastrointestinal tract.

A. Multiple Choice

___ 1. Which statement about the digestive system is false?

a. Fully active digestive enzymes are limited in their location to the lumen (cavity).

b. Indigestible materials never actually enter the body.

c. Wavelike muscle contractions and sphincter muscles regulate movement throughout the system.

d. Transport is normally in one direction only.

e. All of these statements about the digestive system are true.

___ 2. Which term best describes the process of swallowing food?

a. ingestion

b. mastication

c. deglutition

d. absorption

e. defecation

___ 3. Which is not an accessory organ of the digestive system?

a. stomach

b. salivary glands

c. liver

d. tongue

e. pancreas

___ 4. Which is not a layer (tunic) found along the gastrointestinal (GI) tract?

a. mucosa

b. submucosa

c. capsule

d. muscularis

e. serosa

___ 5. Which GI layer (tunic) features blood and lymphatic vessels, glands, and nerves?

a. mucosa

b. submucosa

c. capsule

d. muscularis

e. serosa

___ 6. The myenteric (Auerbach’s) plexus is a major nerve supply that innervates which layer of the gastrointestinal (GI) tract?

a. mucosa

b. submucosa

c. capsule

d. muscularis

e. serosa

___ 7. Which statement about parasympathetic nerves of the gastrointestinal (GI) tract is false?

a. The vagus nerve stimulates an increase in motility (smooth muscle contractions) and secretions of the GI tract.

b. The lower portion of the large intestine is innervated by spinal nerves emerging from the sacral region.

c. Preganglionic parasympathetic neurons synapse with postganglionic neurons at the submucosal plexus and myenteric plexus.

d. Parasympathetic stimulation decreases peristalsis and reduces GI secretions.

___ 8.
Which description of the “intrinsic” or local regulation of the gastrointestinal (GI) tract is false?

a.
It works alone in controlling all processes of digestion and absorption.

b.
It relies upon intrinsic sensory neurons located within the gut wall.

c.
It may be called the enteric nervous system, or the enteric brain.

d.
It includes paracrine regulatory molecules acting locally.

e.
It includes regulatory control by hormones secreted by the mucosal layer.

B. True or False/Edit

___ 9.
The primary functions of the digestive system are digestion and absorption.

___ 10.
The digestive system is open to the environment at both ends, and its epithelial lining is considered an outside surface.

___ 11.
The esophagus runs along the back wall of the thoracic cavity, behind the lungs, and enters the abdominal cavity at the level of the diaphragm.

___ 12.
The submucosa layer is both an absorptive and major secretory layer composed of simple columnar epithelium and an underlying lamina propria.

___ 13.
Sympathetic nerve fibers act antagonistically to the effects of parasympathetic fibers, reducing peristalsis and secretions and stimulating the contraction of sphincter muscles.

___ 14.
The digestive system is regulated intrinsically by the autonomic nervous system and endocrine system, and extrinsically by the enteric nervous system and various paracrine regulators.

___ 15.
Paracrine molecules are produced locally within the tissues of the GI tract and serve to complement the regulatory actions of the enteric nervous system.

II. Esophagus and Stomach

Swallowed food Is passed through the esophagus to the stomach by wavelike contractions known as peristalsis. The mucosa of the stomach secretes hydrochloric acid and pepsinogen. Upon entering the lumen of the stomach, pepsinogen is converted into the active protein‑digesting enzyme known as pepsin. The stomach partially digests proteins and functions to store its contents, called chyme, for later processing by the small intestine.

A. Multiple Choice

___ 16. The pyloric sphincter is located at the end of the

a. esophagus leading into the stomach

b. stomach leading into the small intestine

c. pancreatic duct leading into the small intestine

d. common bile duct leading into the small intestine

___ 17. Which statement about the esophagus is false?

a. The esophagus passes through the thoracic cavity and through the diaphragm.

b. The esophagus is lined with nonkeratinized stratified squamous epithelium.

c. The upper one‑third contains smooth muscle and the bottom one‑third contains
skeletal muscle.

d. Constriction of the lower esophageal (gastroesophageal) sphincter normally prevents stomach contents from regurgitating into the esophagus.

e. All of these statements regarding the esophagus are true.

___ 18. The antrum region of the stomach is most associated with which other region of the stomach?

a. cardiac

b. undus

c. body

d. pyloric

e. None of these terms is associated with the antrum.

___ 19. Which of the following is a true endocrine cell within the gastric glands of the stomach?

a. goblet cell

b. G cell

c. parietal cell

d. chief cell

e. enterochromaffin-like cell (ECL)

___ 20. The gastric gland cells that secrete histamine and serotonin as paracrine regulators of the GI tract, are the

a. parietal cells

b. chief (or zymogenic) cells

c. enterochromaffin-like cells

d. G cells

e. D cells

___ 21. The _______ cells of the gastric glands secrete the hormone gastrin; whereas the _______ cells secrete the hormone somatostatin.

a. parietal; chief

b. enterochromaffin-like; D

c. chief; G

d. G; D

e. D; enterochromaffin-like

___ 22. Which function is not served by the presence of hydrochloric acid in the stomach (gastric) juices?

a. Hydrochloric acid denatures the tertiary structure of ingested proteins making them more digestible.

b. Hydrochloric acid alters the structure of pepsinogen, resulting in activation of the enzyme, pepsin.

c. Hydrochloric acid partially digests carbohydrate and fat molecules as well as protein molecules in chyme.

d. Hydrochloric acid is the ideal (optimum) pH for maximum pepsin activity.

e. All of these functions are served by the acidic gastric juice.

___ 23. Which mechanism does not explain how the stomach mucosa resists self‑digestion and ulcer formation?

a. The gastric mucosa is lined by a thin layer of alkaline mucus that contains bicarbonate buffer.

b. The gastric mucosa cells are very impermeable to the acid in the stomach lumen.

c. The entire epithelial lining is replaced every three days.

d. Buffers are released from Brunner’s glands and the pancreas to neutralize the stomach acids.

e. All of these mechanisms help resist self-digestion and ulcer formation in the stomach.

B. True or False/Edit

___ 24.
Peristaltic contractions are wavelike, due first to the squeezing action of circular muscles, followed by the shortening action of longitudinal muscles.

___ 25.
The esophagus empties its contents into the cardiac region of the stomach.

___ 26.
Hydrochloric acid (HCl) present in the stomach does not directly digest protein ingested with foods, but rather facilitates the activation of the enzyme, pepsin.

___ 27.
Ingested proteins are completely digested in the stomach by the combined action of the enzyme, pepsin and the presence of HCl.

___ 28.
Ingested carbohydrates and fats are not digested in the stomach at all.

___ 29.
The only substances absorbed by stomach epithelium are alcohol and aspirin, which are soluble in the lipid component of the membranes.

___ 30.
Ulcers of the stomach and duodenum are known collectively as gastric ulcers.

___ 31.
The duodenum is normally protected against gastric acid erosion by the buffering action of bicarbonate found both in alkaline pancreatic juice and in secretions from Brunner’s glands.

___ 32.
The only function of the stomach that appears to be essential for life is the secretion of the intrinsic factor, a molecule necessary for vitamin B12 absorption.

___ 33.
Antihistamine drugs such as those used to treat cold and allergy symptoms are found to be effective in blocking the secretion of stomach acid.

___ 34.
The treatment for many people who have peptic ulcers is an antibiotic because most peptic ulcers are caused by a bacterium known as Helicobacter pylori.

C. Label the Figure — The Stomach

Knowledge of the stomach anatomy is crucial to understanding how it works (its physiology). Study the figure of the stomach below. Label the structures of the stomach by writing each term on the appropriate line provided. Some terms have been provided to help you. When you are finished check your work with figure 18.5 in the text. Then, erase your work and set aside until its time to review for the next examination!

[image: image1.jpg]uuuuu

uuuuu

Figure 18.1 The primary regions and structures of the stomach.

III. Small Intestine

The mucosa of the small intestine is folded into villi that project into the lumen. In addition, the cells that line these villi have foldings of their plasma membrane called microvilli. This arrangement greatly increases the surface area for absorption. It also improves digestion, since the digestive enzymes of the small intestine are embedded within the cell membrane of the microvilli.

A. Multiple Choice

___ 35. The longest portion of the small intestine is the

a. duodenum

b. ileum

c. jejunum

___ 36. Bile salts, vitamin B12, water, and electrolytes are absorbed primarily by the

a. jejunum

b. ileum

c. duodenum

___ 37. Which structure does not increase the surface area for absorption in the small intestine?

a. rugae

b. plicae circularis

c. villi

d. microvilli

e. None of these structures increase the small intestine surface area.

___ 38. Absorbed fat enters the unique lymphatic vessels in the lamina propria core of each villus known as

a. villi capillaries

b. microvilli

c. central lacteals

d. intestinal crypts (of Lieberkühn)

e. plicae circularis

___ 39. Which statement about microvilli is false?

a. They are fingerlike projections formed by the foldings of the epithelial cell membrane itself.

b. In the light microscope, they appear as a vague “brush border” along the luminal border of the columnar epithelial cells of the intestinal mucosa layer.

c. “Fixed” digestive enzymes attached to the membranes of microvilli face the lumen and hydrolyze various substrates in chyme.

d. They may activate pancreatic juice enzymes such as trypsin, that flow into the intestine.

e. All of these statements regarding microvilli are true.

___ 40. Which statement about smooth muscle in the small intestine is false?

a. They are connected to each other by an electrical synapses known as a nexuses.

b. Pacesetter potentials, or slow waves, are spontaneous depolarizations that, like excitatory postsynaptic potentials (EPSPs) between neurons, weaken as they travel.

c. Pacesetter potentials, when depolarized to a threshold, can fire action potentials that cause contraction in smooth muscle cells.

d. The frequency and strength of smooth muscle contractions are increased by stimulation of autonomic sympathetic nerves.

e. All of these statements regarding small intestine smooth muscle are true.

B. True or False/Edit

___ 41.
The absorption of carbohydrates, lipids, amino acids, calcium, and iron occurs primarily in the duodenum and jejunum of the small intestine.

___ 42.
Electron microscopic foldings of the apical cell membrane of epithelial cells lining the small intestine are called villi.

___ 43.
At the base of each intestinal villus, crypts of Lieberkühn form narrow pouches, producing new epithelial cells to replace those cells that are continuously exfoliated (shed) from the tips.

___ 44.
Milk sugar, or lactose is digested by the brush border enzyme, lactase; and whose absence in adults causes the unpleasant symptoms known as lactose intolerance.

___ 45.
The small intestine has two major types of smooth muscle contractions: peristalsis and pendular action.

___ 46.
Like cardiac muscle, intestinal smooth muscle is capable of spontaneous electrical activity and automatic rhythmic contractions.

___ 47.
Stimulation of the vagus (parasympathetic) nerve releases the neurotransmitter, acetylcholine that increases the excitability and contractility of intestinal smooth muscle.

___ 48.
The major smooth muscle contractile activity of the small intestine is called peristalsis.

___ 49.
The rhythm of contractions that occurs in the intestinal smooth muscle is paced by graded depolarizations or slow waves that are produced by unique cells known as the interstitial
cells of Cajal.

___ 50.
When a slow wave depolarization rises above threshold, voltage-gated sodium (Na+) channels are opened triggering action potentials in a smooth muscle cell.

IV. Large Intestine

The large intestine absorbs water, electrolytes, and certain vitamins from the chyme it receives from the small intestine. In a process regulated by the action of sphincter muscles, the large intestine passes waste products out of the body through the rectum and anal canal.

A. Multiple Choice

___ 51. Chyme from the ileum passes into the _______________ of the large intestine; leading to an increase in pressure in the final section, or _______________ before exiting through the anus.

a. colon; cecum

b. sigmoid colon; cecum

c. cecum; rectum

d. ascending colon; sigmoid colon

e. sigmoid colon; rectum

___ 52. Which statement about the large intestine, or colon, is false?

a. The colon is covered by columnar epithelium cells interspersed with mucus-secreting goblet cells.

b. Like the small intestine, the epithelium of the large intestine also forms crypts of Lieberkühn.

c. There are no villi present in the large intestine.

d. Bulges or pouches of the outer surface form pouches, called haustra.

e. All of these statements about the colon are true.

___ 53. The vermiform appendix is a thin outpouching of the

a. cecum

b. ascending colon

c. transverse colon

d. sigmoid colon

e. rectum

___ 54. The total volume of water excreted in the feces each day is about

a. 200 ml

b. 500 ml

c. 1.0 L

d. 1.5 L

e. 2.0 L

___ 55. Which analogy between the intestine and the kidney is false?

a. Both areas contain tight junctions between adjacent epithelial cells.

b. Both areas have Na+/K+ active transport pumps in the basolateral membranes.

c. Both areas can both secrete water into the lumen as well as absorb (or conserve) water.

d. Both areas have receptors for the hormone aldosterone, which stimulates salt and water reabsorption.

e. Both areas contribute to the loss of water from the body as a way of excreting other waste materials.

___ 56. Which of the following is not a direct cause of diarrhea?

a. cholera

b. celiac sprue

c. appendicitis

d. lactose intolerance

B. True or False/Edit

___ 57.
A diverticulum is a pouch larger than a haustrum that forms when the wall of the muscularis externa weakens and stretches lengthwise.

___ 58.
The vermiform appendix is a short, thin outpouching of the cecum that has no true digestive function.

___ 59.
Resident bacteria in the intestine, collectively referred to the intestinal microbiota or microflora, produce significant amounts of vitamin A and folic acid, which are absorbed by the large intestine.

___ 60.
Short-chain fatty acids are used as fuel by the epithelial cells of the colon to help absorb sodium, bicarbonate, calcium, magnesium, and iron.

___ 61.
Most of the fluid and electrolytes in the lumen of the gastrointestinal tract are absorbed by the large intestine.

___ 62.
Water absorption in the large intestine occurs by osmosis down a water concentration gradient set up by Na+/K+ active transport pumps similar to that found in the kidney nephron.

___ 63.
Aldosterone, the hormone that stimulates salt and water reabsorption along the renal tubules, also appears to stimulate salt and water absorption from the ileum of the small intestine.

___ 64.
The defecation reflex is regulated to a large degree by habit.

V. Liver, Gallbladder, and Pancreas

The liver regulates the chemical composition of the blood in numerous ways. In addition, the liver produces and secretes bile, which is stored and concentrated in the gallbladder prior to its discharge into the duodenum. The pancreas produces pancreatic juice, an exocrine secretion containing bicarbonate and important digestive enzymes, which is passed into the duodenum via the pancreatic duct.
A. Multiple Choice

___ 65. As part of the reticuloendothelial system, the Kupffer cells in the liver are responsible for the

a. synthesis and secretion of bile

b. phagocytosis of blood swirling within the sinusoids

c. metabolism of carbohydrates and lipids

d. synthesis of large plasma proteins

e. torage of particular vitamins.

___ 66. Which statement about the functional unit of the liver, known as the liver lobules, is false?

a. A central vein collects mixed blood from the sinusoids to help form the hepatic vein.

b. Incoming blood from the hepatic artery and from the portal vein mix in the sinusoids.

c. Bile is made and released into the central vein of each lobule.

d. Liver lobules are destroyed by diseases such as cirrhosis.

e. All of these statements regarding liver lobules are true.

___ 67. The enterohepatic circulation refers to the specific pathway of many compounds, that are

a. absorbed from the intestine; and then travel to the liver

b. carbohydrate and lipid metabolism

c. synthesis of proteins

d. synthesis and secretion of bile

e. All of these are major liver functions.

___ 68. Which of the following is not a major function of the liver?

a. detoxication of blood

b. carbohydrate and lipid metabolism

c. synthesis of proteins

d. synthesis and secretion of bile

e. All of these are major liver functions.

___ 69. Which statement about substance called bilirubin is false?

a. Bilirubin is a pigment secreted from the liver in bile.

b. Bilirubin is derived from liver cholesterol molecules.

c. Bilirubin is bound to albumin in the bloodstream since it is not very water‑soluble.

d. In the intestine, bacteria convert bilirubin into another pigment called urobilinogen.

e. Bilirubin can be conjugated (combined) with glucuronic acid to change its solubility properties.

___ 70. As part of bile secretions, the bile acids are compounds derived from

a. sodium and potassium compounds

b. cholesterol

c. bilirubin

d. lecithin

e. None of these form bile acids.

___ 71. Which statement about jaundice is false?

a. Jaundice is due to high levels of either free or conjugated bilirubin in the blood.

b. Jaundice may be due to the excessive destruction of white blood cells in newborn babies.

c. Jaundice may be seen in premature infants with inadequate amounts of liver enzymes.

d. Jaundice may be seen in adults whose bile ducts are blocked by gallstones.

e. Jaundice is seen in newborn babies who suffer from erythroblastosis fetalis.

___ 72. Which route of elimination is not used primarily by the liver?

a. xcretion of compounds in the bile

b. excretion of compounds in the urine

c. hagocytosis by Kupffer cells lining the sinusoids

d. chemical alteration (detoxication) within the hepatocytes

e. All of these routes are used by the liver.

___ 73. Which detoxication reaction is not used by the liver?

a. Toxic ammonia molecules are converted into less toxic urea molecules.

b. Toxic porphyrins are converted into the yellow pigment, bilirubin.

c. Toxic organic acids are converted to pH stabilizing bases.

d. Toxic steroid hormones and other nonpolar compounds (drugs) are converted to polar (more water-soluble) ones.

e. All of these reactions occur in the liver.

___ 74. The plasma protein that is most common (70% of all plasma protein) and is responsible for much of the colloid osmotic (oncotic) pressure of blood, is

a. albumin

b. -globulin

c. fibrinogen

d. prothrombin

e. angiotensinogen

___ 75. Which statement about the gallbladder is false?

a. The gallbladder’s major function is to store and concentrate bile.

b. The gallbladder’s storage capacity is about 35-100 ml of bile.

c. Bile accumulates in the gallbladder only when the sphincter of Oddi is closed.

d. When full, the gallbladder is the shape of a small pear.

e. Contraction of the muscular gallbladder ejects bile through the common bile duct and into the stomach.

___ 76. Which statement about the digestive enzymes secreted by the acini of the pancreas, is false?

a. These enzymes digest ingested carbohydrates, proteins, and triglycerides.

b. These enzymes are mostly produced as inactive molecules (zymogens) that become active in the small intestine.

c. Enterokinase is one of the more important pancreatic enzymes.

d. Activated trypsin activates many of the other pancreatic zymogens.

e. All of these statements regarding pancreatic enzymes are true.

B. True or False/Edit

___ 77.
The liver, located immediately beneath the diaphragm in the abdominal cavity, is the largest internal organ.

___ 78.
Liver cells or hepatocytes form plates that are one or two cells thick and are separated by highly permeable capillary spaces called sinusoids.

___ 79.
All digestion products (except fat) that are absorbed into the blood are delivered to the liver first, and then released into the general circulation.

___ 80.
The hepatic portal vein connects the liver to the inferior vena cava that returns blood to the heart.

___ 81.
Blood and bile travel in different vessels and therefore do not mix in the liver lobules.

___ 82.
The liver has a wider variety of functions than any other organ in the body.

___ 83.
Bilirubin is the pigment in the blood that is filtered by the kidney and thus gives urine its yellow color.

___ 84.
Urobilinogen, formed by bacteria in the intestine, can return to the blood via the enterohepatic circulation, where it may be filtered by kidneys, adding yellow color to the urine.

___ 85.
Although the major pathway of cholesterol breakdown results in the liver’s production of bile acids that are released into the duodenum, almost 95% of these bile acids are absorbed in the ileum by enterohepatic circulation.

___ 86.
The liver cytochrome P450 enzymes that metabolize thousands of toxic compounds, such as benzopyrene (a carcinogen from tobacco smoke and charbroiled meat) and dioxin, are not related to the cytochromes of cell respiration fame located in the mitochondrion.

___ 87.
After a carbohydrate-rich meal, the liver removes blood glucose and converts this glucose into glycogen (glycogenesis) and triglycerides (lipogenesis).

___ 88.
During fasting (or starvation), stored liver glycogen molecules are broken down into free glucose molecules (gluconeogenesis), that are subsequently released into the blood.

___ 89.
When the small intestine is empty of food, the sphincter of Oddi at the end of the common bile duct closes so that bile backs up and fills the gallbladder.

___ 90.
After the gallbladder has been surgically removed, bile will continue to flow into the intestine since it is continuously produced by the liver.

___ 91.
The endocrine cells of the pancreas are in secretory units known as acini.

___ 92.
The complete digestion of food molecules in the small intestine requires the activity of both pancreatic enzymes and fixed brush border intestinal enzymes.

VI. Neural and Endocrine Regulation of the Digestive System

The activities of different regions of the GI tract are coordinated by the actions of the vagus nerve and by various hormones. The stomach begins to increase its secretion in anticipation of a meal, and further increases its activities in response to the arrival of food. The entry of chyme into the duodenum stimulates the secretion of hormones that promote contractions of the gallbladder, the secretion of pancreatic juice, and the inhibition of gastric activity.

A. Multiple Choice

___ 93. During the cephalic phase of gastric regulation

a. the brain exerts its reflex control via the vagus nerve

b. HCl is secreted from chief cells

c. pepsinogen is secreted from parietal cells

d. gastrin is secreted from enterochromaffin-like cells

___ 94. Which statement about the gastric phase is false?

a. The gastric phase exhibits both positive and negative feedback mechanisms that occur as protein arrives in the stomach.

b. The presence of fat in the stomach chyme, but not glucose, stimulates gastric acid secretion.

c. As the pH of the gastric juice drops (acid levels rise), the secretion of gastrin hormones also drops, correspondingly.

d. The amount of HCl and pepsinogen secreted by the stomach is directly proportional to the amount of short polypeptides and amino acids present in the chyme.

e. The amount of acid secreted by the parietal cells of the stomach is closely matched to the amount of protein ingested.

___ 95. Which statement about the intestinal phase is false?

a. The increased osmolality of chyme in the duodenum may inhibit gastric activity and secretion via nerve reflexes.

b. Stretch (distension) caused by chyme entering the duodenum may inhibit gastric activity.

c. he presence of protein polypeptides in intestinal chyme may stimulate the release of a hormone (enterogastrone) that inhibits gastric function.

d. omatostatin, cholecystokinin (CCK) and glucagon-like peptide-1 (GLP-1) are polypeptide hormones that collectively serve to inhibit gastric activity.

e. The presence of glucose in the intestinal chyme may cause GIP release, which, in turn stimulates the secretion of insulin from the islets of Langerhans.

___ 96. Which statement about the enteric nervous system is false?

a. Because it contains about as many neurons as are found in the spinal cord, it is also known as the enteric brain.

b. It contains afferent (sensory) neurons, and both sympathetic and parasympathetic neurons.

c. Like the CNS, it contains many short, connecting interneurons.

d. Like the CNS, it contains many glial (supporting) cell than neurons.

e. All of these statements about the enteric nervous system are true.

___ 97. Which of the following substances is a hormone that is produced not only by cells of the intestine, but by the brain and stomach as well?

a. somatostatin

b. enterogastrone

c. cholecystokinin (CCK)

d. glucagon-like peptide-1 (GLP-1)

e. guanylin

___ 98. Which locally controlled intestinal reflex results in the decrease in gastric motility in response to distension of the ileum with chyme?

a. gastroileal reflex

b. ileogastric reflex

c. intestino-intestinal reflex

d. knee jerk reflex

___ 99. The arrival of chyme causes the reflex secretion of pancreatic juice and bile during the

a. cephalic phase

b. gastric phase

c. intestinal phase

d. progress through all of these phases

___ 100. The presence of ______________ in chyme stimulates secretin release, while the presence of _______________ in chyme stimulates cholecystokinin (CCK) release.

a. acid; alkaline

b. acid; fat and protein

c. fat; protein and glucose

d protein and fat; acid

e. alkaline; protein and glucose

___ 101. As chyme enters the duodenum, bile secretion is enhanced by

a. secretin secretion

b. enterogastrone secretion

c. CCK secretion

d. both a and b

e. both a and c

B. True or False/Edit

___ 102.
Autonomic nerve activity and various hormones modify the existing gastric motility and glandular secretions due to the presence of food.

___ 103.
Gastrin is a hormone secreted by G cells that promotes HCl secretion from the parietal cells and pepsinogen secretion from the chief cells.

___ 104.
Distension of the stomach by the arrival of a large amount of chyme will reduce gastric secretions.

___ 105.
The amino acids tryptophan and phenylalanine have been shown to be potent stimulators of both pepsinogen secretion from chief cells and gastrin secretion from G cells of the stomach.

___ 106.
A breakfast of pancakes and syrup takes longer to digest and pass through the stomach than a breakfast of bacon and eggs, due partly to the inhibitory action of enterogastrone.

____ 107.
Ultimately regulated by the enteric nervous system, peristalsis occurs when extrinsic afferents with cell bodies located in the myenteric plexus activate motor neurons controlling smooth muscle contractions.

___ 108.
Intestinal smooth muscle contractions are stimulated by neurotransmitters ACh and substance P above the bolus of chyme and smooth muscle relaxation below the bolus is stimulated by nitric oxide, vasoactive intestinal peptide (VIP), and ATP.

___ 109.
The enterochromaffin-like (ECL) cells of the mucosal layer of the intestine respond to pressure and various chemicals in the chyme by secreting locally active paracrine regulator molecules such as serotonin (5-hydroxytryptamine) and motilin.

___ 110.
Guanylin is a paracrine regulator molecule produced by the ileum and colon that stimulates the intestinal epithelial cells (via cGMP production) to secrete Cl- and water into the lumen while inhibiting their absorption of Na+ from the chyme, thereby increasing fecal loss of salt and water.

___ 111.
Secretin promotes the synthesis and release of bicarbonate by the pancreas while cholecystokinin (CCK) increases the digestive enzyme content of pancreatic juice.

___ 112.
In the acinar cells of the pancreas, the cytoplasmic second messenger responding to the hormone, secretin is Ca2+, whereas the second messenger for CCK is cyclic AMP.

___ 113.
Since nerve reflexes can regulate digestion, it seems the role of GI hormones may be primarily trophic, or supportive.

___ 114.
The structure of the gastric mucosa is dependent upon the supportive, or trophic, effects of the hormone, secretin.

___ 115.
The structure of the acinar (exocrine) cells of the pancreas is dependent upon the trophic effects of cholecystokinin (CCK).

VII. Digestion and Absorption of Carbohydrates, Lipids, and Proteins

Polysaccharides and polypeptides are hydrolyzed into their subunits. These subunits enter the epithelial cells of the intestinal villi and are secreted into blood capillaries. Fat is emulsified by the action of bile salts, hydrolyzed into fatty acids and monoglycerides, and absorbed into the intestinal epithelial cells. Once inside the cells, triglycerides are resynthesized and combined with proteins to form particles that are secreted into the lymphatic fluid.

A. Multiple Choice

___ 116. The nutrients in foods that serve predominantly as “fuel food,” providing energy for metabolism are

a. vitamins, minerals, and carbohydrates

b. carbohydrates, lipids (fats), and vitamins

c. protein, lipids (fats), and water

d. carbohydrates, proteins, and lipids (fats)

e. protein, vitamins, and carbohydrates

___ 117. Which statement about the digestion of protein in ingested food is false?

a. Protein digestion begins in the mouth with enzymes in saliva.

b. The stomach enzyme, pepsin, only partially digests proteins.

c. Most protein digestion occurs in the duodenum and jejunum.

d. Peptide bonds between amino acids are broken by both endopeptidases and exopeptidases, depending upon their location along the protein chain.

e. Microvilli brush border peptidase enzymes are also involved in protein digestion.

___ 118. Which statement about the digestion of lipid in ingested food is false?

a. Lipid digestion begins in the duodenum with the digestion of large lipid globules into smaller globules.

b. The emulsification process requires the mixture of lipids with bile.

c. mulsification digests lipids, forming free fatty acids and glycerol.

d. Pancreatic enzymes, lipase and colipase, aid the hydrolysis of lipids.

e. Mixed micelles of digested lipids are absorbed primarily by diffusion.

___ 119. Which statement about the intestinal absorption or the transport of lipids in the blood is false?

a. Chylomicrons are lipid‑protein particles formed within the intestinal epithelial cells during lipid absorption.

b. Chylomicrons enter the lacteal of the intestinal villus for transport through lymphatic vessels.

c. Absorbed lipids do not travel through the hepatic portal vein.

d. Chylomicrons enter and blend with the general blood circulation via the thoracic duct.

e. All of these statements regarding the intestinal absorption or the transport of lipids in the blood are true.

B. True or False/Edit

___ 120.
The enzyme amylase, or ptyalin, is secreted with the saliva and is responsible for most of the digestion of starch molecules into maltose, maltriose, and oligosaccharides.

___ 121.
The digestive enzymes “fixed” to the brush border of epithelial cells in the duodenum complete the digestion of starch, forming monosaccharides for absorption.

___ 122.
Absorption of digested carbohydrates such as glucose or fructose in the intestine occurs by coupled transport (cotransport, or secondary active transport coupled to Na+ diffusion).

___ 123.
Like glucose absorption, the absorption of free amino acid from the intestine requires coupled transport (cotransport, or secondary active transport coupled to Na+ diffusion).

___ 124.
Bile emulsification of fat is the process by which droplets of fat are formed with less surface area for the hydrolytic action of lipase and colipase enzymes.

___ 125.
Once inside the epithelial cells, digested free fatty acids and monoglycerides are reassembled to form triglycerides and phospholipids.

___ 126.
Lipoprotein lipase enzymes are attached to the endothelium of blood vessels, hydrolyzing triglycerides and releasing fatty acids and glycerol for use by the tissues.

Chapter Review

A. Sequencer — The Cheeseburger

127.
Lipid digestion, absorption, and transport in the blood follow a particularly intricate sequence of events. After consuming a large high-fat cheeseburger, start with the movement of lipid-loaded chyme out of the stomach and into the intestine. From one through fourteen, number the events below in their proper order—the last one has been done for you. As always, use your text to redirect your thinking if you go astray!

 Mixed micelles of bile salts, lecithin, and cholesterol are secreted from the liver into the

 duodenum.

 Triglycerides and phospholipids are reassembled in the intestinal epithelial cells.

 Cholecystokinin (CCK) hormones are released into the blood in response to the presence of fat

 in the intestinal chyme.

 Remnant particles (mostly cholesterol) are removed from the blood by receptor‑mediated

 endocytosis in the liver.

 Fat hydrolysis occurs due to the presence of pancreatic lipase, colipase, and phospholipase A

 enzymes.

 14 Lipoproteins secreted by the liver provide tissue cells with triglycerides, forming low-density

 lipoproteins (LDL), which transport cholesterol to various organs, including blood vessels.

 Lipoprotein lipase enzymes attached to the endothelium of blood vessels release free fatty acids

 and glycerol from chylomicrons for use by tissue cells.

 Large fat globules flow into the duodenum.

 Chylomicrons are transported through the lymphatic system and enter the venous blood by way

 of the thoracic duct.

 Mixed micelles of bile salts, digested lipids and lecithin move to the brush border of the

 intestinal epithelium for absorption.

 Cholecystokinin (CCK) stimulates bile secretion from the liver and contraction of the

 gallbladder.

 Liver repackages cholesterol and triglyceride with apoproteins, forming very‑low‑density

 lipoproteins (VLDL).

 Inside the epithelial cells cholesterol and protein are packaged with triglycerides and

 phospholipids, forming chylomicrons, that migrate into the lymphatic lacteals of the villi.

 Emulsification results in the formation of tiny droplets of triglycerides in the duodenum.

B. Essay

Essay Tutorial

This essay tutorial will answer the first essay question found in the “Review Activities” section of your Human Physiology textbook. Please look for Essay Question 1. at the end of chapter 18, read it carefully, and let me guide you through one possible answer. Watch for key terms in bold-face type, helpful tips and general suggestions on writing the essay or short‑answer questions. Enjoy!

128.
Explain how the gastric secretion of HCl and pepsin is regulated during the cephalic, gastric, and intestinal phases.

Answer. We have two ways to answer this question. (1) Start with HCl, and follow HCl regulation through these three extrinsic phases; then, in a similar fashion, follow the control of pepsin secretion. (2) First, discuss the three phases of gastric control in their proper sequence, and then compare the control of HCl and pepsin secretion that occurs in each phase.

Let's use the latter method.

Cephalic phase — refers to control by the brain as the vagus nerve carries impulses to the chief cells, stimulating pepsinogen secretion, and indirectly stimulates the parietal cells to secrete HCl. Simultaneously, the vagus nerve directly stimulates G cells in the antrum to secrete gastrin and the ECL cells to secrete histamine. The gastrin is circulated back to the stomach, where it also stimulates the ECL cells to release histamine. Histamine, in turn, activates H2 receptors on the parietal cells to stimulate acid secretion.

Gastric phase — in the stomach, both the distension of the stomach and the presence of polypeptides in chyme increase gastrin release, increasing pepsinogen and HCl secretion as described above. The activity of pepsin and HCl makes more polypeptides, leading to more secretions — a positive feedback mechanism. However, by negative feedback, too much acid (lower pH) reduces the secretion of gastrin so that stomach pH is related somewhat to the amount of ingested protein. This inhibition of gastrin secretion from G cells may be mediated by the hormone somatostatin, secreted by the D cells of the stomach.

Intestinal phase — the presence of chyme in the small intestine inhibits both HCl and pepsinogen secretion from the stomach by two mechanisms: (1) the bulk and osmolality of chyme, together with other stimuli, seem to activate neural reflexes which inhibit gastric motility and secretion, and (2) fat in the chyme stimulates the release of the hormone, enterogastrone, (and perhaps others such as gastric inhibitory peptide (GIP), CCK, somatostatin, and glucagon-like peptide-1 (GLP-1)) that inhibits the release of HCl and pepsinogen and gastric activity ceases.

Note: An answer in table form (see table 18.7 in the text) is also acceptable, and may be more easily read by your instructor, perhaps leading to a better grade! Now, got time for a couple more?

129.
Describe the digestion, absorption, and transport of fats from the intestine to the liver for processing. (Hint: see the sequencer, part A.)

130.
From the lumen to the outside, list the four layers of the GI wall. Include all smooth muscle layers and nerve networks (plexuses) that innervate these muscles.

131.
Draw and label one intestinal villus‑‑include the four layers of the intestine, crypts of Lieberkühn, central lacteal, and brush border (simple columnar epithelium). You can check your drawing against figures 18.3 and 18.13 in the text. State the function of each anatomical feature.

132.
Describe the structure and function of the large intestine. Include a description of the defecation reflex.

133.
Describe the unique architecture of the liver lobule and the inflow of blood from both the hepatic portal vein and the hepatic artery. How is bile formed in the lobule and where does it go for elimination from the body?

Let's try something new! Here is a comprehensive essay question that is perhaps typical of an essay question on a large examination. I would like you to answer the following “grand essay question.”

134.
You have just consumed a large, cold, frothy glass of whole milk containing milk sugar (lactose), milk protein, and milk fat. From the mouth, trace the pathway of each nutrient as it is (1) digested, (2) absorbed, (3) transported in the blood, and finally, (4) processed by the tissue cells for energy.

Answers — Chapter 18

I. Introduction to the Digestive System

A. 1. e, 2. c, 3. a, 4. c, 5. b, 6. d, 7. d,
8. a

B. 9. T, 10. T, 11. T, 12 F—Replace “submucosa” with “mucosa,” 13. T,
14. F—Switch “intrinsically” with “extrinsically,” 15. T

II. Esophagus and Stomach

A. 16. b, 17. c, 18. d, 19. b, 20. c, 21. d,
22. c, 23. d

B. 24. T, 25. T, 26. T, 27. F— Replace

 “completely” with “partially,” 28. T, 29. T, 30. F—Replace “gastric” with “peptic,” 31. T, 32. T, 33. F—Antihistamines taken to block gastric acid secretion block H2 histamine receptors; antihistamines for colds block H1 histamine receptors, 34. T

C. Label the Figure — The Stomach; See figure 18.5 in the text.

III. Small Intestine

A. 35. b, 36. b, 37. a, 38. c, 39. e, 40. d

B. 41. T, 42. F—Replace “villi” with “microvilli,” 43. T, 44. T, 45. F—Replace “pendular action” with “segmentation,”46. T, 47. T, 48. F—Replace “peristalsis” with “segmentation,” 49.T, 50. F—Replace “Na+” with “Ca2+”
IV. Large Intestine

A. 51. c, 52. e, 53. a, 54 a, 55. c, 56. c

B. 57. T, 58. T, 59. F—Replace “A” with “K,” 60. T, 61. F—Replace “large” with “small,” 62. T, 63. T, 64. T

V. Liver, Gallbladder, and Pancreas

A. 65 b, 66. c, 67. b, 68. e, 69. b, 70. b,
71. b, 72. b, 73. c, 74. a, 75. e, 76. c

B.
77. T, 78. T, 79. T, 80. F—Delete “portal,” 81. T, 82. T, 83. F—Replace “Bilirubin” with “Urobilinogen,” 84. T, 85. T, 86. T, 87. T, 88. F—Replace “gluconeogenesis” with “glycogenolysis,” 89. T, 90. T, 91. F—Replace “endocrine” with “exocrine,” 92. T

VI. Neural and Endocrine Regulation of the Digestive System

A. 93. a, 94. b, 95. c, 96. e, 97. b, 98. b,
99. c, 100 b, 101 e

B. 102. T, 103. T, 104. F—Replace “reduces” with “increases,” 105. T,
106. F—Replace “longer” with “shorter,” 107. F—Replace “extrinsic” with “intrinsic,” 108. T, 109. T, 110. T, 111. T, 112. F—Switch “Ca2+” and “cyclic AMP,” 113. T, 114. F—Replace “secretin” with “gastrin,” 115. T

VII. Digestion and Absorption of Carbohydrates, Lipids, and Proteins

A. 116. d, 117. a, 118. c, 119. e

B. 120. F—Replace “Salivary amylase, or ptyalin” with “Pancreatic amylase,” 121. T, 122. T, 123. T,
124. F—Replace “less” with “greater,” 125. T, 126. T

Chapter Review

A. 127. 4, 8, 2, 12, 6, 14, 11, 1, 10, 7, 3, 13, 9, 5

B. Essay

.

235
248
249

