THE DIGESTIVE SYSTEM

-the digestive system divided into 2 parts:
 1) Alimentary canal
 2) Accessory digestive organ
_ ORGANS OF ALIMANTERY CANAL …
 1) MOUTH:
 -is a mucous membrane lined cavity
 -the lips protect its anterior opening ,the cheeks form its lateral walls , the hard palate form anterior roof , and soft palate form its posterior roof
 -it contains: teeth, tongue, palatine tonsil and lingual tonsils they are part of the body defense system
 -as food enters mouth, its mixed with saliva and masticated (chewed)
 -the tongue mix food with saliva during chewing and initiates swallowing , also the tongue allows us to enjoy the food as we eat it due to presence of taste receptors found on the tongue surface

2) THE PHARYNX:
 - is a muscular tube, divides into oropharynx and laryngopharynx
-it provides a passageway for food and air

3) ESOPHAGUSE:
 -it is a muscular tube extends from pharynx to stomach
- It conduct food to stomach
-the wall of alimentary canal from esophagus to large intestine consists four basic layers:
 1) The mucosa… consists of (lamina epithelial <surface>, lamina propia , muscular layer)
 2) The submucosa
 3) The muscularis externa (inner circular and outer longitudinal)
 4) The serosa... (Visceral peritoneum < the outer most layers>, parietal peritoneum < lined abdominopelvic cavity >)

4) STOMACH:
 -it is a C-shaped organ located on the left side of the abdomen
 -its regions are (cardiac region, fundus, pyloric)
 - It has two surfaces (convex lateral <greater curvature>,concavemedial < lescer curvature >)
 -the stomach act as a temporary (storage tank) for food as well as site for food breakdown
 - Food enters it through the cardio-esophageal sphincter and leaves it to inter small intestine through pyloric sphincter
 -the stomach has a third oblique layer of muscle of muscle in its wall that allows it to perform mixing or churning movement
 -the mucosa produce a protctive layer of bicorbanate rich alkaline mucous,that protect the stomach wall from being damaged by acid and digestive enzymes
- Also stomach contain gastric glands, that secret gastric juice
 * Some cells produce intrinsic factor, needed for the absorption of vitamin (B12) from small intestine
 *the chief cell produce pepsinogen (protein _digesting enzyme)
 *the parietal cell produce HCL (make the content of stomach acidic and activate pepsinogen into pepsin)
 *the entero-endocrine cell produce local hormone (gastrin) which is important to digestive activities of stomach
 -most of the digestive activity occure in pyloric region
 -the food resemble cream called (chyme) after processed in stomach and enter small intestine through pyloric sphincter

5) SMALL INTESTINE:
 -it is a tube like and suspended from the posterior body wall by the mesentry
 -it divided into (duodenum, jejunum, and ileum)
- Chemical digestion of foods begins in earnest in the small intestine
-in duodenum, some enzymes are produced by intestinal cells
-pancreatic juice and bile enter the duodenum through the sphincter at the distal end of the bile duct
- Nearly all food absorption occurs in small intestine because its wall has 3 structures, microvilli (brushbordes)
On mucosal cell ,villi and circular folds all increase surface area

6) LARGE INTESTINE:
 -is much larger in diameter than the small intestine
-its divisions are (cecum, appendix, ascending ,transverse and descending colon , rectum and anal canal)
- Its major function to dry out the indigestible food residues by absorpting water and to eliminate these residues from body as feces
- Large intestine has no villi but contain large number of goblet cells in mucosa that produce alkaline mucous
-the mucus acts as lubricant to ease the passage of feces to the end of digestive tract

ACCESSORY DIGESTIVE ORGAN
 Include: teeth, salivary glands, pancreas, live and gall bladder

_SALIVARY GLANDS:
 -3 pairs –parotid, submandibular and sublingual
-they secrete saliva into the oral cavity
-saliva is mixture of mucus and serous fluid
-the mucus moistens and helps to bind food together into a mass called a bolus which makes chewing and swallowing easier
-the serous part contain anaylase enzyme which digest starch
-also saliva contains lysozyme and antibodies that inhibit bacteria
-saliva dissolves food chemicals so they can be tested

_PANCREAS:
 -is a soft gland lying in the mesentry between stomach and small intestine
-the pancreas produces enzymes that breakdown all categories of digestible food, in alkaline fluid, that neutralize the acidic chyme coming from stomach also it produce insulin and glucagon hormone

_LIVER AND GALLBLADDER:
 -Liver is afour –lobed organ overlying the stomach
-its digestive function is to produce bile, which it ducts into the duodenum
-bile is watery soln containing bile salts and bile pigments
-bile dose not contain enzymes, but its bile salts emulsify fats by breaking large globules into smaller ones , this providing more surface area for
Fat-digesting enzymes to work on
-the gallbladder is a muscular sac that stores and concentrate bile when fat digestion is not occurring , the continuously made bile backs up the cystic ducts and enters the gallbladder

