Lab 20 Digestive System ​
Part I
1. Study models (head, torso, stomach, liver, villus) and diagrams (p 792,794,795 and be able to identify:
a) lips (labia) _
b) oral cavity _
c) vestibule _
d) hard palate _
e) soft palate, uvula _
f) tongue _
g) lingual frenulum _
h) salivary glands - parotid, submandibular, sublingual _
i) esophagus _
j) cardiac sphincter _
k) stomach - lesser curvature, greater curvature, cardia, fundus, body, pyloric antrum, pyloric canal, pylorus, pyloric sphincter, rugae_
l) small intestine (begins at pyloric sphincter)
a. duodenum _
b. jejunum _
c. ileum _
d. plicae circulares _
e. villi _
f. ileocecal valve _
m) large intestine
a. cecum _
b. vermiform appendix _
c. colon - ascending, transverse, descending, sigmoid, hepatic flexure, splenic flexure _
d. rectum _
e. anal canal, internal and external anal sphincters, anus _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
f. haustra _
g. tenia coli _
n) pancreas - head, body, tail _
o) pancreatic ducts: main and accessory _
p) major duodenal papilla, hepatopancreatic ampulla and sphincter _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
q) liver - left, right, caudate, quadrate lobes _
r) hepatic ducts - left, right, common _
s) gall bladder _
t) cystic duct _
u) common bile duct _
2. Study a slide of stomach (p807) and be able to identify:
a) mucosa ​ simple columnar e. _
b) gastric glands and gastric pits _
c) submucosa _
d) goblet cells _
3. Study a slide of duodenum (p810)
a) mucosa ​ simple columnar e. _
b) submucosa _
c) villi _
d) microvilli/brush border _
e) goblet cells _
4. Study the villus model and identify
a) mucosa _
b) submucosa _
c) muscularis, circular and longitudinal layers _
d) villi _
e) crypts _
f) lacteals _
Part II- Anatomy of the Digestive System

A.
Cat dissection - head and neck

1.
Oral cavity - This cavity should already have been opened in studying the

previous sections.

a.
Oral vestibule - space lying internal to the lining of the mouth and

external to the teeth and gums.

b.
Hard palate - contains transverse ridges or rugae.

c.
Soft palate - soft inferior border of hard palate.

d.
Tongue - muscular structure anchored to the floor of the oral cavity.

(1)
Papillae - cover the upper surface of the tongue. Compare with

human

(a)
Filiform - spinelike papillae

(b)
Fungiform - mushroom-shaped

(c)
Circumvallate - buried in tongue

e.
Teeth - identify the four basic types of teeth and suggest a function for

each. Compare with human teeth.

(1)
Incisors

(2)
Cuspids

(3)
Premolars

(4)
Molars

2.
Oral pharynx - beneath the soft palate and continuous posteriorly with the laryngeal
pharynx.

a.
Palatine tonsils - located in lateral walls of oral pharynx at base of soft palate.

3.
Laryngeal pharynx

 4.
Salivary glands - These are accessory structures of the digestive tract and are
therefore located outside of the tract, but their ducts empty into the oral cavity. To
observe these glands, remove the skin from one or both sides of the face and angle of
the jaw. Carefully remove any surrounding connective tissue to expose these glands.
Do not confuse them with lymph glands which are prominent in the cat.

a.
Parotid - located in front of and below the ear. Its duct crosses over the
surface

of the masseter muscle to open into the oral cavity.

b.
Submandibular (submaxillary) - behind the angle of the jaw ventral to the

parotid gland. Its duct opens into the floor of the oral cavity.

c.
Sublingual - medial to the submandibular gland and often appearing to be

part of the submandibular gland. Its duct likewise opens into the floor of the

oral cavity.

5.
Esophagus - soft muscular tube lying dorsal to the trachea. Trace the esophagus as it passes through the thoracic cavity. It passes through the diaphragm at the esophageal hiatus to enter the stomach.

B.
Abdonimal Cavity

If the abdominal cavity has not been opened in studying the circulatory system, open it by making a midventral incision along the linea alba. This incision should extend from the sternum to the symphysis pubis. Be careful not to injure the underlying organs. Make two additional incisions at right angles to the first cut, one above the diaphragm, the second in the pelvic region. Fold the body wall flaps back to expose the organs lying within the abdominal cavity. The structures readily seen will be the liver and the greater - a wide fat-filled fold of peritoneum will be the liver and the greater omentum - a wide fat-filled fold of peritoneum suspended from the stomach and covering the intestines. Identify the following:

1.
Peritoneum - a smooth, moist membrane lining the walls of the abdomen

and reflected from these walls to cover the visceral organs.

a.
Parietal peritoneum - peritoneum covering the inner walls of the

abdonimal cavity.

b.
Visceral peritoneum - membrane covering the viscera and forming

folds or mesentaries that connect the visceral organs to the body wall.

c.
Greater omentum - a double-walled fold of peritoneum containing

adipose tissue. Carefully unfold the greater omentum to see its

construction. Note its points of attachment to the stomach, spleen, and

dorsal wall of the abdonimal cavity.

d.
Mesenteries - folds of peritoneum that serve to suspend the visceral

organs within the abdominal cavity. They contain many blood vessels

that pass to and from the visceral organs.

2.
Stomach - Lift the lobes of the liver to expose the stomach. Locate the

cardiac end and observe the junction between the esophagus and the

stomach.

a.
Lesser curvature - medial border of the stomach.

b.
Greater curvature - lateral border of the stomach. Make a longitudinal

incision the length of the greater curvature to expose the interior of the

stomach before continuing.

c.
Cardiac portion of the stomach at entrance of the esophagus.

d.
Fundic portion - bulging left and superior side of stomach.

e.
Body portion - main part from cardia to pylorus.

f.
Pyloric portion - constricted lower region of the stomach. It contains

pyloric sphincter that opens into the small intestine.

g.
Rugae - ridges or folds of the interior lining of the stomach.

3.
Small Intestine - Identify the three divisions of the small intestine. Cut

small section and note velvet-like appearance of villi.

a.
Duodenum - u-shaped cranial portion of the small intestine. In the

cat, it is only about four inches in length. Note the pancreas lying

adjacent to the duodenum.

b.
Jejunum - the middle portion of the small intestine. It is continuous

with the duodenum and the ilium.

c.
Ileum - the caudal portion of the small intestine; it joins the large

intestine at right angle in the lower right portion of the abdomen.

PAGE
5

