

Digestive System

- Also called Gastrointestinal System (GI)
- Function

Component 3/Unit 6

- Digestion of food
- Absorption of nutrients
- Elimination of solid wastes

SEER Training Modules, Anatomy & Physiology. U.S. National Institutes of Health, National Cancer Institute. 6/27/2010

Health IT Workforce Curriculum Version 2.0/Spring 2011

Salivary Glands

Location

- Oral cavity
- Function
 - Produce saliva
 - Allow food to be swallowed without choking
 - Saliva + food = bolus
 - Contains amylase
 - Aids in digestion of carbohydrates

Component 3/Unit 6

Cholelithiasis (Gallstones)

- · Form when substances in bile harden
- Symptoms
 - Nausea
 - Vomiting
 - · Pain in the abdomen, back, or just under the right arm.
- · Most common among older adults, women, overweight people, Native Americans and Mexican Americans
- Treatment

Component 3/Unit 6

· Surgical removal of the gallbladder

Health IT Workforce Curriculum Version 2.0/Spring 2011

Crohn's Disease

- · Regional enteritis or regional ileitis
- Inflammation of the digestive system ٠
- Often affects the lower part of the small intestine
- Can occur in people of all age groups ٠
- Most often diagnosed in young adults
- Common symptoms include
- Pain in the abdomen and diarrhea
- Bleeding from the rectum, weight loss, joint pain, skin problems and fever Intestinal blockage and malnutrition
- Treatment

Component 3/Unit 6

Medicines, nutrition supplements, surgery or a combination

Health IT Workforce Curriculum Version 2.0/Spring 2011

6

 an/o chol/e cholecyst/o col/o 	System Combi anus bile, gall gallbladder colon	anal cholelithiasis cholecystitis colostomy
enter/oesophag/o	small intestine esophagus	enteritis esophageal
Component 3/Unit 6	Health IT Workforce Curriculum Version 2.0/Spring 2011	19

Digestive System Combining Forms			
 gastr/o hepat/o jejun/o lapar/o lith/o or/o proct/o 	stomach liver jejunum abdomen stone mouth anus and rectum	gastritis hepatitis jejunal laparotomy cholelithiasis oral proctologist	
 pylor/o rect/o	pylorus rectum	pyloric rectal	
Component 3/Unit 6	Health IT Workforce Curriculun Version 2.0/Spring 2011	n 20	

Tell me, Detective . . .

- Jane is 25 and is having abdominal pain, diarrhea and rectal bleeding for the last several days. In talking with her doctor, she tells him that there is a family history of having digestive problems. These symptoms are indicative of:
 - Peptic Ulcer
 - Cholelithiasis
 - Crohn's Disease

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 3/Unit 6

21

