Animal Nutrition Human Digestion


What do animals need to live?

Animals make energy using:


- food
- oxygen
- Animals <u>build bodies</u> using:
 - food for raw materials
 - amino acids, sugars, fats, nucleotides
 - ATP energy for synthesis


How do animals get their food?


filter feeding


living in your food


Regents Biology fluid feeding


bulk feeding


Different diets; different lives

- All animals eat other organisms
 - Herbivores
 - eat mainly <u>plants</u>
 - gorillas, cows, rabbits, snails
 - Carnivores
 - eat other <u>animals</u>
 - sharks, hawks, spiders, snakes
 - Omnivores
 - eat <u>animals & plants</u>
 - cockroaches, bears, raccoons, humans
 - humans evolved as hunters, scavengers & gatherers


Getting & Using Food

Ingest

taking in food

Digest


- mechanical digestion
 - breaking up food into smaller pieces
- chemical digestion
 - breaking down food into molecules small enough to be absorbed into cells
 - enzymes

Absorb


- absorb nutrients across cell membranes
 - diffusion
 - active transport

Eliminate

undigested material passes out of body


intracellular digestion


extracellular digestion


Digestive systems

Everybody's got one!


Mouth

Functions


- mechanical digestion
 - teeth
 - break up food
- chemical digestion (saliva)
 - amylase enzyme
 - digests starch
 - mucus
 - protects soft lining of digestive system
 - lubricates food for easier swallowing
 - buffers
 - neutralizes acid to prevent tooth decay
 - anti-bacterial chemicals
 - kill bacteria that enter mouth with food


Swallowing (& not choking)


Peristalsis

involuntary muscle contractions to move food along


Stomach


Functions

- disinfect food
 - hydrochloric acid = pH 2
 - ♦ kills bacteria
- food storage
 - can stretch to fit ~2L food
- digests protein
 - pepsin enzyme

But the stomach is made out of protein!
What stops the stomach from digesting itself?


mucus secreted by stomach cells protects stomach lining


Ulcers

- Used to think ulcers were caused by stress
 - tried to control with antacids
- Now know ulcers caused by bacterial infection of stomach
 - H. pylori bacteria
 - now cure with antibiotics


Small intestine

- Functions
 - digestion
 - digest carbohydrates
 - amylase from pancreas
 - digest proteins
 - trypsin & chymotrypsin from pancreas
 - digest lipids (fats)
 - bile from liver & lipase from pancreas
 - absorption
 - nutrients move into body cells by:
 - diffusion


This is where all the work is done!


Absorption in Small Intestines

- Absorption through villi & microvilli
 - finger-like projections
 - increases surface area for absorption


mouth

- break up food
- •digest starch
- •kill germs
- moisten food

stomach

- •kills germs
- break up food
- digest proteins
- store food

<u>liver</u>

- produces bilestored in gall
- break up fats

<u>pancreas</u>

produces enzymes to digest proteins & starch


small intestines

- breakdown food
 - proteins
 - starch
 - fats
- absorb nutrients

Pancreas

- Produces digestive enzymes
 - digest proteins
 - trypsin, chymotrypsin
 - digest starch
 - amylase
 - digest lipids
 - lipase
- Buffers
 - neutralizes acid from stomach


Liver & Gall Bladder


- Produces bile
 - breaks up fats
 - gallbladder only stores bile

that's why you can have your gall bladder

removed

bile contains
colors from old
red blood cells
collected in liver =
iron in RBC rusts &
makes feces brown


Large intestines (colon)

Function


- re-absorbs water
 - use ~9 liters of water every day in digestive juices
 - if don't reabsorb water would die of dehydration
 - > 90% of water re-absorbed
 - not enough water re-absorbed
 - diarrhea
 - can be fatal!
 - too much water re-absorbed
 - constipation
 - reabsorb by diffusion


You've got company!

- Living in the large intestine is a community of helpful bacteria
 - Escherichia coli: E. coli
 - digest cellulose
 - digests fruits & vegetables
 - produce vitamins
 - vitamin K & B vitamins
 - BUT generate gases
 - by-product of bacterial metabolism
 - methane, hydrogen sulfide
 - STINKY!


mouth

- break up food
- •digest starch
- •kill germs
- moisten food

stomach

- •kills germs
- break up food
- •digest proteins
- store food

<u>liver</u>

- produces bilestored in gall
- •break up fats

<u>pancreas</u>

produces enzymes to digest proteins & carbs


small intestines

- breakdown food
 - proteins
 - starch
 - fats
- •absorb nutrients

large intestines absorb water

Appendix


mouth

- break up food
- •digest starch
- •kill germs
- moisten food

stomach

- •kills germs
- break up food
- digest proteins
- store food

<u>liver</u>

- produces bile - stored in gall
- break up fats

<u>pancreas</u>

produces enzymes to digest proteins & carbs

small intestines

- breakdown food
 - proteins
 - starch
 - fats
- -absorb nutrients


large intestines absorb water

Rectum


- Last section of large intestines
 - eliminate feces
 - what's left over?
 - undigested materials
 - mainly cellulose from plants
 - called <u>roughage or fiber</u>
 - keeps everything moving & cleans out intestines
 - masses of bacteria


Different diets; different bodies

- Adaptations of herbivore vs. carnivore
 - teeth
 - length of digestive system
 - number & size of stomachs


Teeth

Carnivore


- sharp ripping teeth
- "canines"

Herbivore

- wide grinding teeth
- molars


Omnivore

both kinds of teeth


Length of digestive system

- Herbivores & omnivore
 - long digestive systems
 - harder to digest cellulose (cell walls)
 - bacteria in intestines help
- Carnivores
 - short digestive systems
 - protein easier to digest than cellulose


Eating a balanced diet

- What happens if an animal's diet is missing an essential nutrient?
 - deficiency diseases
 - scurvy vitamin C (collagen production)
 - rickets vitamin D (calcium absorption)
 - blindness vitamin A (retinol production)
 - anemia vitamin B₁₂ (energy production)
 - kwashiorkor protein


Vegetarian diets

- Need to make sure you get enough protein
 - 20 amino acids to make protein
 - 12 amino acids humans can produce
 - 8 we have to eat = "essential amino acids"
 - Grains (like corn) have 6 amino acids
 - missing 2

 Beans (like soybean & red bear have 6 amino acids

- missing different 2
- mix beans & grains for complete group of amino acids
 - rice & beans
 - ◆ taco/tortilla & beans
 - ◆ tofu & rice
 - peanut butter & bread


Homeostasis

liver

Balancing Blood Sugar levels insulin liver stores reduces body cells take appetite sugar pancreas up sugar from blood high liver blood sugar level low liver triggers releases hunger pancreas sugar glucag Feedback

on


Feedback: Maintaining Homeostasis

Balancing glucose levels in blood

