Florida Gulf Coast University

College of Health Professions

School of Nursing

MSN Program

NGR 6141

Spring 2001

 PreTest: GI System

Directions: Indicate whether each of the following statements regarding the A & P
 of fluid-electrolyte and acid-base balance are true (T) or false (F).

 1. ____The intrinsic nervous system of the GI tract has a greater role in the control
 of its functions than does the autonomic nervous system.

 2. ____Secretion of bile from the gallbladder is stimulated by gastrin release into the
 stomach.

 3. ____ If the contents of the duodenum are acidic or hypertonic, gastric emptying
 may be slowed.

 4. ____Parasympathetic stimulation of the large bowel produces increased motility.

 5. ____Propulsion of GI contents is primarily regulated by the autonomic nervous
 system.

 6. ____The vomiting center is located in the central nervous system.

 7. ____Parietal cells of the stomach secrete pepsinogen, which is activated to
 pepsin in the presence of intrinsic factor.

 8. ____Digestion of carbohydrates is initiated by amylase released into the duodenum
 from the pancreas.

 9. ____ No digestion of dietary fats occurs until they reach the small intestine.

10. ____The primary site of nutrient and water absorption is in the small intestine.
 by osmosis.

11. ____Unlike fat or carbohydrate digestion, protein digestion begins in the stomach.

12. ____Water absorption from the GI tract occurs via active transport systems.

13. ____ Fat emulsification involves the enzymatic breakdown of large lipid molecules
 by bile.

14. ____Babies under 3 – 4 months of age must be fed only liquids because their enzyme
 systems are too immature to break down solid foods.

15. ____Decreased intake in the elderly is most commonly a result of their reduced basal
 metabolic rate.

PreTest.GI.MdP

