Digestion Quiz
Name: ____________________

Directions: Fill in the blanks using the words in the Word Bank.

Word Bank
10

20

30

40

Digestion

Carbohydrates

Villi

Minerals

Grains

Dairy

Fruits

Vegetables

Enzymes

Animals

Protein

Pancreas

Sodium

Mediterranean

Diabetic

Scarsdale

Fiber

Saliva

Esophagus

Bile

Peristalsis

Calories

Water

Nutrients

Fat

Chime

Vitamins

Liver

Mouth

Brain

Bolus

Throat

1. A balanced diet is important to a healthy body because it will help to insure that necessary nutrients, vitamins, minerals, water, fiber, fat, and protein are being taken into the body.

2. Enzymes are substances which chemically act on food to break it down into simpler substances.

3. Digestion is the breakdown of food into substances that can be used by the body.

4. Calories are used to measure energy in foods. The number will vary depending on how active we are or whether we are exercising or relaxing.

5. Name 2 food groups high in fiber. Grains, Vegetables
6. Any calories not used are converted to fat and stored for future use. So, to maintain a healthy body, a person should eat no more than 30 % of their calories from fat.

7. An example of mechanical digestion in the mouth is the tearing and grinding of food by the mouth. An example of chemical digestion in the mouth is the release of saliva, which begins dissolving food.

8. Peristalsis, or contractions of muscles, pushes your food along the digestive tract.

9. The useable portions of food used for growth, repair, and replacement are called nutrients.
10. The liver produces a salt solution called bile, which helps to break down fats into small droplets.

11. The pancreas releases enzymes that work on the chime (food) as it leaves the stomach and moves into the small intestine. The pancreas also produces sodium bicarbonate which neutralizes acidity.

12. Villi contain small blood vessels that absorb the nutrients that will be carried by the circulatory system to all the cells of the body.

13. Digestion starts in the mouth.
14. If an athlete wants to increase muscle mass by consuming more than usual amounts of protein, what else should they increase in consumption? Carbohydrates
15. What foods do saturated fatty acids come from? Animals
16. Which global diet should we most emulate? Mediterranean
17. Bolus is the name given to a food ball formed in the mouth and then swallowed.

18. Saliva is the liquid released in the mouth to moisten food and to begin the dissolving of food.

