Unit 13
Digestion and Urinary System
Chapter 3

[image: image12.png]

Chapter 3 Section 1: The Digestive System

Chapter 3 Section 2: The Urinary System

Name ___ Period_____

Digestion/Urinary Syllabus:

Vocabulary:

Chapter 3 Section 1:
Digestive system

Small intestine

Esophagus

Large intestine
Stomach

Liver

Pancreas

Gallbladder

Chapter 3 Section 2:
Urinary system

Kidneys

Nephron

Readings:

Chapter 3 Section 1: Pages 58-65

Chapter 3 Section 2: Pages 66-69

Assignments:

At home expectations:

1. Learn vocabulary and definitions.

2. Read and complete the “Directed Reading A”.

3. Make Double-Sided Notes or Flashcards for the vocabulary words.
4. Edline assignments/questions
Class work:

1. Class Notes.

2. Movie Notes.

3. Diagnose the Digestive Problem/Digestion Worksheet.

4. Classroom and computer lab activities.
5. Digestive System Brochure (counts as test)
Expected Completion Date:

Unit Vocabulary Definitions

Chapter 3 Section 1:
Digestive system – the organs that break down food so that it can be used by the body
Esophagus – long, straight tube between the throat and stomach
Stomach – breaks down food into a liquid by mechanical and chemical action, and is located between the esophagus and the small intestine
Pancreas – makes digestive enzymes and hormones that regulate sugar levels, and is located behind the stomach
Small intestine – responsible for most of the breakdown of food and most of the nutrients are absorbed for use by the body
Liver – largest organ in the body; makes bile, stores and filters blood, and stores excess sugars as glycogen
Gallbladder – sac-shaped organ that stores bile produced by the liver
Large intestine – removes water from mostly digested food and turns waste into semi-solid feces (stool)
Chapter 3 Section 2:
Urinary system – contains the organs that remove waste products from your blood through urine
Kidneys – pair of organs that filter water and wastes from the blood and that excrete products as urine
Nephron – the unit in the kidney that filters blood
[image: image1]
MOVIE NOTES:
Food into Fuel: Our Digestive System (22:00)
1. What do our bodies need to get energy?

__

2. What needs to happen before the cells can get the energy?

__

3. What keeps food from entering your “breathing tube” or trachea and what is the tube where the food goes called? What is the muscular action that keeps the food moving toward the stomach?

__

4. Describe mechanical and chemical digestion in the stomach?

__

5. If stomach acid (hydrochloric acid) is so strong, what keeps it from destroying the stomach? What is it called when there is damage to the stomach?

__

6. What is the longest part of the digestive system is called? How long is it?

__

7. What does bile do and what organs produce and store it?

__

8. How do the nutrients get from your digestive system to the other places in the body that need energy?

__

The Digestive System

[image: image2.png]

Color key:

Mechanical digestion: blue
Chemical digestion: red

Both chemical/mechanical: purple

Food doesn’t pass through: green

Class Notes for The Digestive System

 Mechanical, Chemical or Both?

__ __ __ ___

[image: image3.png]

Following the path of the food:
The Mouth (teeth, tongue, saliva) [image: image4.jpg]

__

The Esophagus [image: image5.jpg]

 __

The Stomach (enzymes and acids) [image: image6.jpg]

 __What is chyme (pronounced KIME- like LIME)? ___ __

The Small Intestine [image: image7.jpg]

 __

The Large Intestine [image: image8.jpg]

 __

The Path that Food Doesn’t Follow:
 [image: image9.jpg]

The Pancreas __

The Liver __

The Gallbladder __

Class Notes for The Urinary System – Cleaning the Blood
​​​​​​​​​​​​​ [image: image10.jpg]

Kidneys as Filter ___ ___
· Nephron___

Water in Water Out

___ ___
· Diuretics___
Urinary System Problems
__
___ __
In the space next to the kidney image, describe the flow of water in and out of the kidney and what is filtered. Two-three sentences…

See figure in the book for help!
[image: image11.jpg]

Diagnose the Digestive Problem

You are the doctor. A patient comes to you with the following complaints. It is your job to decide which part of the digestive system is affected. You can use your notes, all the past digestion worksheets (including the video ones), the textbook, and especially your own experiences and reasoning skills from what you’ve learned, just like a doctor would.

1. The patient’s blood sugar is not well regulated and he needs to take insulin. You think the problem could be with the organ that makes insulin. The problem is with the ______________________________________.

2. The patient is having problems with the organ that stores the bile before it is squeezed into the small intestine. The problem is with the ________________________________.

3. The patient is complaining of severe acid reflux when she lies down. The problem could be with the______________________________________located between the esophagus and the stomach. Describe what may be happening to cause her pain. __

4. You decide to treat her acid reflux by trying to reduce the acid. You would choose a medicine made up of a _______________________________. (Think about what would neutralize an acid).

5. The patient isn’t able to eliminate the waste from her system. You suspect she may have a blockage (something blocking the path along the digestive tract). She looks like she is getting plenty of nutrients. The blockage is most likely in the ________________________________.

6. The patient can’t chew because of severe of pain in her tooth. The problem is in what section of the digestive tract_________________________________? You would send her to see a _________________________________ to fix the problem.

7. From the patient’s complaints, you suspect the mucus membrane has been damaged and the pain is caused by the hydrochloric acid burning the lining beneath the mucus membrane. The problem is in the _______________________________________.

8. The patient has been exposed to too many toxins. The organ that breaks down toxins is struggling to repair itself. If it can’t, then the patient won’t survive. The problem is with the _______________________________________.

9. You’ve determined that the patient isn’t digesting fat properly. You suspect that the liver isn’t making enough _____________________to break the large fat particles into smaller ones. However, the problem could also be with the _______________________________which temporarily stores this substance.

10. The patient has an enlarged (bigger than it should be) abdomen. The patient also seems to not be getting nutrients. You suspect there is a problem with the ____________________________ between the stomach and the small intestine.

11. You have to get nutrients into a patient who has no muscle function, so peristalsis would not be happening. What would be the best place to put a “feeding tube” to deliver the nutrients so the patient can live?___

Now, in the space below, list the path that food would travel through the digestive tract from beginning to end.

Digestive System Travel Brochure

Problem: How would you promote the activities that take place within the digestive system? What is the function of each part in this system?

Materials

· Three chart papers folded
· Writing materials (pencil, pen, colored pencils, etc.)

· Three pieces of poster board
Procedure

1. In groups of two, design a brochure and advertise the digestive system as if it were a tourist attraction.

2. When you design your brochure, make sure you accurately present the digestive system.
3. Use drawings, computer graphics, or photographs of actual organs, pictures from magazines, journals, or books to help in your advertisement of this system. Let your imagination run WILD!

4. You are to give your digestive system tour a name.

5. Your brochure must include the following vocabulary: mouth, saliva, esophagus, epiglottis, stomach, acids and enzymes, small intestine, liver, gall bladder, bile, large intestine, peristalsis, villi. Use the “Digestion in Humans” article if you need help.

6. Each group will present its brochure to the class.

Rubric for Travel Brochure

	
	0 pts
	2 pts
	4 pts
	

	Participation points
	(
	(
	(
	 (8 pts most)

From evaluation checklist

	Organization
	The digestive process was not in order, no parts labeled, incorrect information or 3 or more missing parts
	Some of the digestive system and information was incorrect or 1-2 missing parts, some parts labeled
	All parts labeled and all information correct, and process in order
	______x 4

=_________

 (16)

	Grammar/ spelling
	3 or more errors
	1-2 errors
	No errors
	______x 2

=_________

 (8)

	Pictures
	No pictures
	1-2 pictures
	3 or more pictures
	______x 1

=_________

 (4)

	TOTAL
	
	
	
	______/36

Group Evaluation

Name: __

Partner’s name: ___

Check the boxes that describe how your partner did during this assignment.

	
	Very good (2)
	Needs

Work(1)

	Helped discuss what needed to be done.
	
	

	Was able to agree on what was decided.
	
	

	Had a good attitude about the assignment.
	
	

	Stayed on task.
	
	

TOTAL (_______ _______

No Extra Credit this unit…do well on the assignments and put a lot of effort into the project!

