

Embryological Anatomy of the Gastrointestinal Tract

Handout download:

http://www.oucom.ohiou.edu/dbms-witmer/gs-rpac.htm

24 January 2006


Lawrence M. Witmer, PhD

Department of Biomedical Sciences College of Osteopathic Medicine Ohio University Athens, Ohio 45701 witmer@exchange.oucom.ohiou.edu


Overview

- Digestive tract divided into segments based on vascular supply
 - Foregut (esophagus, stomach, part of duodenum, biliary apparatus): celiac artery
 - Midgut (rest of small & large bowel up almost to splenic flexure): superior mesenteric artery
 - Hindgut (rest of large bowel to superior part of anal canal): inferior mesenteric artery
- Dorsal and ventral mesenteries and their fates
 - Ventral mesentery: mostly breaks down, except lesser omentum & falciform ligament
 - Dorsal mesentery: mostly retained, forming greater omentum & other named mesenteries


Choking and continuous coughing were observed in a newborn infant. There was an excessive amount of mucous secretion and saliva in the infant's mouth, who experienced considerable difficulty in breathing. The pediatrician was unable to pass a catheter through the esophagus into the stomach. Radiography demonstrated air in the infant's stomach.


Choking and continuous coughing were observed in a newborn infant. There was an excessive amount of mucous secretion and saliva in the infant's mouth, who experienced considerable difficulty in breathing. The pediatrician was unable to pass a catheter through the esophagus into the stomach. Radiography demonstrated air in the infant's stomach.

Esophageal atresia with tracheoesophageal fistula

Development of Esophagus


Esophageal Atresia with Tracheoesophageal (TE) Fistula


A female infant was born prematurely at 32 weeks' gestation to a 39-year-old woman whose pregnancy was complicated by polyhydramnios. Amniocentesis at 16 weeks showed that the infant had trisomy 21. The baby began to vomit within a few hours after birth; the vomitus contained bile. Marked dilation of the epigastrium also was noted. Radiographs of the stomach showed gas in the stomach and the superior part of the duodenum, but no other intestinal gas was observed.

A female infant was born prematurely at 32 weeks' gestation to a 39-year-old woman whose pregnancy was complicated by polyhydramnios. Amniocentesis at 16 weeks showed that the infant had trisomy 21. The baby began to vomit within a few hours after birth; the vomitus contained bile. Marked dilation of the epigastrium also was noted. Radiographs of the stomach showed gas in the stomach and the superior part of the duodenum, but no other intestinal gas was observed.

Duodenal atresia


Development of the Duodenum II: Stenosis & Atresia


- Proliferation of epithelium
- Recanalization of lumen
- Defective vacuolization
 - Duodenal stenosis
 - small lumen
 - usually 3rd or 4th part
 - Duodenal atresia
 - occluded lumen
 - usually 2nd or 3rd part
 - 1/4 also have Down's
 - Familial Duodenal Atresia: autosomal recessive

Development of the Pancreas


E

bile duct

duodenum

dorsal pancreatic bud

duodenal

G

accessory pancreatic duct


tail

body

papilla

Development of the Pancreas: Anular Pancreas

- Bifid ventral pancreatic bud
- One part rotates normally with bile duct, the other part remains ventral
- Dorsal and ventral parts fuse, forming a ring around descending (2nd) part of duodenum
- Can cause obstruction, but can also be asymptomatic


A newborn infant was born with a light gray, shiny mass measuring the size of an orange and protruding from the umbilical region. It was covered with a thin transparent membrane.

A newborn infant was born with a light gray, shiny mass measuring the size of an orange and protruding from the umbilical region. It was covered with a thin transparent membrane.


Gut Rotation

- Midgut elongates faster than trunk: herniates into umbilical cord in 6th week
- Midgut loop connected to yolk sac via a yolk stalk
- Cranial limb of loop: jejunum and most of ileum
- Caudal limb: distal ileum, cecum, ascending colon, proximal part of transverse colon
- Series of three 90° counterclockwise rotations around the superior mesenteric artery
- Sequential return of the gut to the trunk


Meckel's (Ileal) Diverticulum


Congenital Omphalocele


- Moore, K. L. 1988. *The Developing Human. Clinically Oriented Embryology, 4th Ed.* Lippincott, Williams & Wilkins, Baltimore.
- Moore, K. L. and A. F. Dalley. 2006. *Clinically Oriented Anatomy, 5th Ed.* Lippincott, Williams & Wilkins, Baltimore.