Digestive system and Body Cavities

Objectives
Know the boundaries and contents of each of the divisions of the body cavities and the mediastinum
Be able to define the serosa of each of the divisions of the body cavities
Know the tissue layers of the digestive tract
Know the parts and functions of digestive organs and glands
Know where digestive organs and glands are located relative to one another and to surface landmarks or abdominal regions
Be able to identify the intraperitoneal organs and their mesenteries
Know influence of autonomic nervous system
Coelomic Body Cavities

coelom forms within mesoderm during embryogeny
right and left sides separated by dorsal and ventral mesenteries
right and left sides join as most ventral mesenteries disappear

Thoracic Cavity – costal cage to respiratory diaphragm

Divisions

2 Pleural cavities for lungs

Mediastinum

Superior mediastinum
contains trachea, esophagus, great vessels of heart, thymus

Inferior mediastinum
separated from superior mediastinum at level of sternal angle to 4th thoracic intervertebral disc

Anterior mediastinum

Middle mediastinum – pericardial cavity for heart

Posterior mediastinum
contains esophagus, descending aorta, inferior vena cava, thoracic duct
Abdominopelvic or Peritoneal Cavity

Abdominal Cavity – separated from thoracic cavity by respiratory diaphragm

Greater sac – formed by walls of abdominal cavity

Lesser sac – formed by organs and mesenteries

Pelvic Cavity – boundary with abdominal cavity at pelvic brim or inlet
Serosa

Parietal – lines cavity wall

Visceral – covers surface of organ

Pleura – serosa of lungs and pleural cavities

Pericardium – serosa of heart and pericardial cavity

Peritoneum – serosa of organs of the abdominopelvic or peritoneal cavity

Mesentery – bilayer of serosa extending from body wall to organ or from organ to organ

serves as a conduit for blood vessels and nerves and site of fat deposition

sometimes referred to as ligaments
dorsal mesenteries vs ventral mesenteries

Intraperitoneal – an organ covered with visceral peritoneum, freely suspended by mesentery or simply united to other organs

Retroperitoneal – an organ embedded in body wall
Tissue layers of the Digestive System
Listed from luminal to superficial:

1) Mucosa
 A) Epithelium
typically stratified squamous (e.g., oral cavity), simple columnar (e.g., intestines), or cuboidal (e.g., glands and ducts)
 B) Lamina propria
 connective tissue supporting blood vessels and lymphatics
 C) Muscularis mucosa
 smooth muscle

2) Submucosa
 connective tissue supporting glands, ganglia, blood vessels and lymphatics

3) Muscularis Externa
 A) Inner circular band of smooth muscle
 B) Outer longitudinal band of smooth muscle

4) Serosa or Adventia (loose areolar connective tissue)
Divisions or Organs of the Digestive System

Oral cavity
Pharynx
Esophagus
Stomach or gaster
Small intestine
 Duodenum
 Jejunum
 Ileum
Large intestine
 Cecum
 Vermiform appendix
 Colon
 Ascending
 Transverse
 Descending
 Sigmoid

Rectum
Anus
Digestive glands
 Salivary
 Liver
 Pancreas
Oral Cavity

Vestibule – superficial to dental arcade (tooth row)

Oral cavity proper – internal to and including dental arcade

Margins and boundaries of Oral Cavity

- **Anterior** – *labia* (superior labium and inferior labium)
- **Lateral** – *buccae*
- **Floor** – muscular
- **Roof**
 - *hard palate* inferior to nasal cavity
 - *soft palate* inferior to nasopharynx
- **Posterior** – *uvula, palatoglossal folds* or *arches, sulcus terminalis*
 - anterior to *oropharynx*

Anatomical Directions specific to oral cavity

- **Labial** (included in “facial” of dentistry)
- **Buccal** (included in “facial” of dentistry)
- **Lingual**

Additional terms for teeth only:

- *occlusal*
- *apical*
- *mesial*
- *distal*
Contents of Oral Cavity

Vestibule
- Superior labial frenulum
- Inferior labial frenulum
- Opening of parotid duct – midbuccal

Oral cavity proper
- Gingiva
- Dentes or teeth
- Anterior 2/3’s of tongue

Salivary glands (associated with, not really contained within oral cavity)
- Parotid – superficial to masseter muscle, anterior to auricular region
- Sublingual – medial floor of oral cavity
- Submandibular or submaxillary – lateral floor of oral cavity
Dentes

Parts

Crown – above gingiva
Root – in alveolus
Cervix – neck
Pulp cavity
Apical foramen – entrance to pulp cavity for alveolar arteries and nerves

Layers

Enamel – covers crown only
Dentine – forms root and crown deep to enamel, appositional growth within pulp cavity
Cementum – cellular
Periodontal ligament
Dentes
Directions
 mesial, distal, buccal or labial, lingual, occlusal
Heterodont dentition
 Incisors – one cusp and root, blade-like, uppers in premaxilla
 Canines – one cusp and root, conical, uppers at pre-/maxillary suture
 Premolars – two cusps and roots
 Molars – four cusps and roots
Adult dental formal 2.1.2.3
Deciduous dental formula 2.1.0.2 (morphologically, not developmentally)
“Universal Tooth Numbering”

- maxillary
- mandibular

- mesial
- distal
- occlusal
- lingual
- right
- left
- buccal or facial
- labial or facial
Tongue

Anterior 2/3’s – located in Oral cavity
 Taste buds
 Filiform papillae
 Fungiform papillae
 Gustatory sensory modalities: salt, sweet, sour, umami

Innervation
 1) Lingual nerve
 A) somatosensory – branch of nV3 mandibular branch of trigeminal
 B) special sensory gustation – chorda tympani branch of nVII facial
 2) nXII hypoglossal – somatomotor
Tongue
Posterior $\frac{1}{3} – \textit{located in Oropharynx}$
Separated from anterior $\frac{2}{3}$ by \textit{sulcus terminalis}
Taste buds
\textbf{Circumvallate papillae}
Gustatory sensory modality: bitter
Innervation
nIX glossopharyngeal – SS gustation, somatosensory, somatomotor
to stylopharyngeus muscle – gag reflex
Boundaries of Divisions of the Pharynx

Nasopharynx
- separated anteriorly from nasal cavity at internal nares
- separated inferiorly from oral cavity by soft palate
- roof formed by sphenoid bone

Oropharynx
- separated superiorly from nasopharynx at level of uvula
- separated anteriorly from oral cavity by the uvula, palatoglossal arches, and sulcus terminalis

Laryngeopharynx
- separated superiorly from oropharynx at superior margin of epiglottis
- separated anteriorly from larynx by *glottis* or *aditus laryngis*
- separated inferiorly from esophagus at inferior level of glottis
Features of Divisions of the Pharynx

Nasopharynx
openings of the pharyngotympanic or auditory tubes or Eustachian canals
Pharyngeal tonsils or adenoids

Oropharynx
posterior $\frac{1}{3}$ tongue
Lingual tonsils
Palatopharyngeal arch or fold
Tonsilar fossa
formed between palatoglossal and palatopharyngeal arches, contains:
Palatine tonsils
Vallecula – depression between posterior $\frac{1}{3}$ tongue and epiglottis

Laryngeopharynx
opening of the larynx (glottis or aditus laryngis)
Esophagus

Muscular tube to transport food from pharynx to stomach, cervical to abdominal
Diameter ~ 10 mm, collapses when empty
Location
 Inferior to laryngeopharynx
 Posterior to trachea in cervical region and superior mediastinum
 Right of aorta, applied to right lung in superior and posterior mediastina
 Passes through respiratory diaphragm via esophageal hiatus
Superior $^{2/3}$ skeletal striated muscle – voluntary
Inferior $^{1/3}$ smooth muscle – involuntary
Inferior few inches intraperitoneal
Gastroesophageal sphinctor
Stomach or Gaster

acids, enzymatic, and mechanical degradation of food

Chyme – product of gastric digestion

Gastric Pits of mucosa

 - Secretory
 - **Gastrin**
 - Proton pump (H⁺ ion or HCl pH 2.0)

 - Chemoreceptor

Muscular – three well defined layers of muscularis externa

Intraperitoneal
Stomach or Gaster

Parts
- Fundus
- Body
- Pyloris
- Cardia
- Cardiac notch
- Greater curvature
- Lesser curvature
- Pyloric sphinctor
Stomach or Gaster

Location
left superior epigastric abdominal region
inferior to respiratory diaphragm on left side (fundus)
inferior to liver on right side (pyloris)
anterior to pancreas and left kidney
right of spleen
left of duodenum
superior to transverse colon
Small intestine

located in abdominal cavity
22 feet in length on average, but highly variable nutrient absorption
Simple columnar epithelium
Intestinal villi of mucosa
 - **Lacteals**
Circumscribed by colon right, superiorly, left, and in part inferiorly
Divisions
 - **Duodenum**
 - **Jejunum**
 - **Ileum**
Duodenum

5% of length of small intestine
retroperitoneal on posterior abdominal wall
left of right kidney
G-shaped, circumscribes head and neck of pancreas
Divisions
 Part 1 horizontal, begins at pyloric sphinctor
 Part 2 vertical – site of hepatopancreatic papilla
 Part 3 – horizontal
 Part 4 – oblique, ends at jejunum
Jejunum
35% of length of small intestine
Intraperitoneal, mostly in upper left abdominal quadrant
wider diameter, thicker walled than ileum

Ileum
60% of length of small intestine
Intraperitoneal, mostly in lower right abdominal quadrant
narrower diameter, thinner walled than jejunum
~60 Peyer’s patches – lymph organs in submucosa
Large intestine
Large diameter
Thin walled
Divisions

Cecum or Caecum
Intraperitoneal
blind thin walled sac for bacterial fermentation
Ileocecal orifice on left side superiorly
opening to vermiform appendix on left side inferiorly

Vermiform Appendix
Lymph organ
Intraperitoneal
McBurney’s point - located $\frac{2}{3}$ distance from umbilicus to right anterior superior iliac spine
Colon

Divisions

Ascending colon – retroperitoneal on right abdominal wall
Right colic or hepatic flexure
Transverse colon – inferior epigastric to superior umbilical regions
 inferior to liver and stomach
Left colic or splenic flexure
Descending colon – retroperitoneal on left abdominal wall
Sigmoid colon – intraperitoneal
Left half – separate blood supply and innervation

Features

Haustrum (pl. haustra)
Epiploic appendages
Taenia coli

Diverticula and diverticulitis
Fistula – a connection (i.e., tube, canal, or hole) uniting two epithelial structures
Rectum

Location – pelvic cavity
 superior – intraperitoneal
 inferior – non-peritoneal
 anterior to sacrum
 in males posterior to urinary bladder superiorly and prostate gland inferiorly
 in females posterior to uterus superiorly and vagina inferiorly
surrounded by adipose and pararectal lymph nodes

Functions
 storage organ – puborectal sling and anal sphinctors responsible for continence
 water resorption

highly vascularized – Superior, Middle, and Inferior Rectal or Hemorrhoidal Arteries and Veins
Anus
most distal division of digestive system
traverses pelvic diaphragm
Internal anal sphinctor – smooth muscle, involuntary
External anal sphinctor – skeletal striated muscle, voluntary
Pancreas
Retroperitoneal on posterior abdominal wall
Divisions – head, neck, body, tail
Relationships
- Retroperitoneal on posterior abdominal wall
- Head and neck circumscribed by duodenum on right
- Body and tail posterior to stomach
- Tail crosses hilum of left kidney and ends at spleen

Exocrine functions
- digestive enzymes, neutralization of stomach pH

Endocrine functions
- blood sugar balance
- Islands of Langerhans or Islets
 - Glucagon – elevates blood sugar
 - Insulin – lowers blood sugar
- Diabetes melitus
- Diabetes insipidus – not related
Liver or Hepar
“the most versatile organ in the body”
stores – minerals, metal ions, sugars, fats
metabolizes – amino acids, cholesterol
detoxifies – dietary poisons
synthesizes – glycogen, blood proteins, glyco- and lipo-proteins

Endocrine functions
Secretory – all that it synthesizes above
Excretory – urea, some bilirubin

Exocrine functions
Bile
Secretory – bile salts, i.e., digestive enzymes
Excretory – bile pigments, i.e., bilirubin, degraded cholesterol
Liver or Hepar
an essential integration of digestive and circulatory systems

Two pathways into the liver

Hepatic Artery – delivers oxygenated blood from systemic circulation
Hepatic Portal Vein – drains blood from *spleen* and intestines

digression on Spleen

located in Left Hypochondriac abdominal region, left of Gaster intraperitoneal

Lymph organ

filters blood – traps and removes dead blood cells from circulation

degrades hemoglobin → bilirubin

parts

Capsule

Hilum

Cords of Billroth - reticular fibers

populated by leucocytes

Two pathways out of the liver

Hepatic Vein – returns blood to systemic circulation
Bile Duct – exocrine duct to digestive system
Location of Liver
right hypochondriac and upper right epigastric region
inferior to respiratory diaphragm
superior to transverse colon, gall bladder, and right side of gaster
anterior and superior to right kidney and duodenum
Lobes of the Liver
 Right
 Left
 Quadrate
 Caudate

Surfaces of the Liver
 Diaphragmatic surface – superior, anterior, right, smooth intraperitoneal surface in contact with respiratory diaphragm
 Visceral surface – inferior, intraperitoneal surface in contact with peritoneal organs
 Bare area – posterior, retroperitoneal
Relationships of the Liver to other organs

Visceral surface
- Gastric region
- Colic region
- Renal region
- Duodenal region
- Gall Bladder
- Hepatic artery, hepatic portal vein, common bile duct
- Inferior Vena Cava

Falciform Ligament — a rare ventral mesentery

Ligamentum Teres (vestige of umbilical vein)
Histology of the Liver
Lobule
Hepatocytes
Muralium
Sinusoids
Bile canaliculi

Gall bladder
“cystic” refers to gall bladder
located in right hypochondriac region, superior to pyloric sphincter
a storage organ – stores and releases bile produced by liver
Ducts of Liver and Pancreas

from Liver

Right and Left Hepatic Ducts
Common Hepatic Duct
Cystic Duct – bidirectional to and from gall bladder
the gall bladder stores bile for controlled release

Bile Duct or Common Bile Duct

from Pancreas

Main Pancreatic Duct
Accessory Pancreatic Duct (variable)
combined

Hepatopancreatic Duct
Hepatopancreatic Ampulla
Hepatopancreatic Papilla
Lesser abdominal sac
formed by
 Liver
 Lesser Omentum
 Stomach
 Spleen to left
 Greater Omentum
 Transverse Colon
 Transverse Mesocolon
 Pancreas

Epiploic foramen
perforates Lesser Omentum – communicates greater and lesser sacs
located left of gall bladder
left margin – location of hepatic artery, hepatic portal vein, and bile duct
Respiratory System

Objectives
Know the parts and functions of respiratory organs
Know where respiratory organs are located relative to other organs
Recall muscles of respiratory ventilation and their innervation
Divisions or Organs of the Respiratory system

- Nasal Cavity
- Paranasal Sinuses
- Pharynx
- Larynx
- Trachea
- Primary Bronchi
- Lungs
- Muscles of respiratory ventilation
Nasal cavity
Nostrils
Vestibule
Antrum
Olfactory Epithelium
Sphenoethmoid Recess – communicates sphenoid sinus
Nasal Conchae
Nasal Meatuses
 Superior – communicates ethmoid air cells
 Middle – semilunar hiatus, communicates ethmoid air cells, maxillary and frontal sinuses
 Inferior – communicates nasolacrimal duct
Pharynx

begins at **Internal Nares**

Divisions

Nasopharynx

opening of **Pharyngotympanic Tube**

Pharyngeal Tonsils

Oropharynx

Lingual Tonsils

Palatine Tonsils

Laryngeopharynx
Larynx
located in thyroid region of anterior cervical triangle begins at **Aditus Laryngis** or **Glottis**

anterior to Laryngeopharynx

superior and medial to **Thyroid** and **Parathyroid Glands**

posterior and medial to Sternohyoid muscle

superior to Trachea

Consists of cartilagenous skeleton, muscles, membranes and mucosa

Innervated by **Right** and **Left Recurrent Laryngeal Nerves** – branches of nX vagus
Parts of the Larynx

(suspended from or affixed to Hyoid bone)

Epiglottis cartilage – elastic cartilage (all others hyaline)

Thyrohyoid membrane

Thyroid cartilage

 - Laryngeal Eminence
 - Superior and Inferior Cornua

Cricoid cartilage

 paired **Corniculate** cartilages

 paired **Arytenoid** cartilages

Arytenoideus muscle

Aryepiglottic fold

Aditus laryngis

Vestibule

Glottis

Vestibular or **false vocal fold**

Ventricle

Vocal fold

Infraglottic cavity
Trachea

location
Cervical region
 anterior to esophagus
 posterior to sternothyroid muscle
Superior mediastinum
 anterior to esophagus
 posterior to thymus (a lymph organ)
 branches at sternal angle to form paired primary bronchi

Tracheal rings or cartilages
Trachealis muscle
Mucosa lined with ciliated pseudostratified epithelium
Lungs
located in **pleural cavities**
suspended medially by **root of lung**, which includes:

- **Primary Bronchus**
- **Pulmonary Arteries**
- **Pulmonary Veins**

enters lungs via **Hilum**

Divisions of lungs

Lobes
served by **Secondary Bronchi**

Bronchopulmonary Segments
served by **Tertiary Bronchi**

Bronchioles

Alveoli

surfactant
General Features of lungs

Cupola or Apex
Costal Surface
Diaphragmatic Surface
Mediastinal Surface
Hilum
Features of right lung
 Upper Right Lobe
 Middle Right Lobe
 Lower Right Lobe
 Horizontal Fissure
 Right Oblique Fissure

Mediastinal relationships
 Esophagus
 Azygos vein – drains Intercostal Veins
 Right Brachiocephalic Vein – drains upper right ¼ of body
 Superior Vena Cava – drains upper ½ of body
 Cardiac Impression
 Right Phrenic Nerve
 Thoracic Vertebrae
Features of left lung
 Upper Left Lobe
 Lower Left Lobe
 Left Oblique Fissure
 Cardiac Notch
 Lingula

Mediastinal relationships
 Aorta – ascending, arch, descending
 Left Subclavian Artery – serves left head, neck, and upper limb
 Cardiac Impression
 Left Phrenic Nerve
 Thoracic Vertebrae
Extent of the pleura

Superiorly – first rib
Inferiorly
 Crosses 8th rib anteriorly
 Crosses 10th rib laterally
 Crosses 12th rib posteriorly

Pleural recesses
Pathologies
 Collapsed lung
 Pneumothorax
 Hemothorax
 Adhesions