

Large intestine

Anatomy of the Large Intestine

Copyright @ 2001 Benjamin Cummings, an imprint of Addison Wesley Longman, Inc.

Large Intestine

- Extends from ileocecal valve to anus
- Length = 1.5- 2.5m = 5 feet
- Regions
 - Cecum = 2.5- 3 inch
 - Appendix= 3-5 inch
 - Colon
 - Ascending= 5 inch
 - Transverse= 15 inch
 - Descending= 10 inch
 - Sigmoid colon = 10 15 inch
 - Rectum= 5 inch
 - Anal canal= 4 cm

General features of large intestine

- 1- Sacculation = Haustra
- 2- Teania coli(three separate longitudinal ribbons of smooth muscle) → except appendex and rectum
- 3- Appendices epiplolca(adipose structures protruding from the serosal surface of the colon)→ except appendix, Cecum and rectum

LARGE INTESTINE ANATOMY

Cecum

- It is a blind-ended pouch
- Site: situated in the right iliac fossa, above the lat ½ of inguinal ligament
- Size: It is about 3 inch in diameter
- Completely covered with peritoneum.
- It possesses a considerable amount of mobility, although it does not have a mesentery.
- Attached to :
 - Ascending colon
 - posteromedially surface is the appendix , 1 inch below ileocoecal valve
 - medially → Ileum
- The presence of peritoneal folds in the vicinity of the cecum creates
- The superior ileocecal recesses
- The inferior ileocecal recesses
- The retrocecal recesses.

Cecum....cont

 The longitudinal muscle is restricted to three flat bands, the taenia coli, which converge on the base of the appendix and provide for it a complete longitudinal muscle coat.

Relations of cecum

- Anteriorly:
- Coils of small intestine
- the greater omentum
- the anterior abdominal wall in the right iliac region
- Posteriorly:
- The psoas and the iliacus muscles
- the femoral nerve
- and the lateral cutaneous nerve of the thigh.
- Postero- medially → The appendix is commonly → retrocecal common.
- Medially:
- Small intestine(ileum)

Blood Supply of cecum

Arteries

The veins correspond to the arteries and drain into the superior mesenteric vein.

Blood supply of cecum

Venous drainage of cecum

Lymphatic Drainage of cecum

Nerve Supply of cecum

 Branches from the sympathetic and parasympathetic (vagus) nerves form the superior mesenteric plexus.

Ileocecal Valve

- A rudimentary structure
- consists of two horizontal folds of mucous membrane
- Project around the orifice of the ileum.
- The valve plays little or no part in the prevention of reflux of Cecal contents into the ileum.
- The circular muscle of the lower end of the ileum (called the ileocecal sphincter by physiologists) serves as a sphincter and controls the flow of contents from the ileum into the colon.
- The smooth muscle tone is reflexly increased when the cecum is distended; the gastrin hormone, which is produced by the stomach, causes relaxation of the muscle tone.

Appendix

Location and Description:

- It is a narrow, muscular tube
- containing a large amount of lymphoid tissue.
- It varies in length from 3 to 5 inch. (2 -22 cm).
- The base is attached to the posteromedial surface of the cecum about 1 inch. (2.5 cm) below the ileocecal junction.
- The remainder of the appendix is free.

Peritoneum:

- It has a complete peritoneal covering, which is attached to the mesentery of the small intestine by a short mesentery of its own, the mesoappendix.
- The mesoappendix contains the appendicular vessels and nerves.

APPENIX

Appendix....cont

Position

- The appendix lies in the right iliac fossa, and in relation to the anterior abdominal wall
- 1- Retrocecal in retrocaecal recess behind cecum → in 74% of people
- 2- pelvic: in pelvis related to Rt. Ovary and uterine tube \rightarrow in 21% of people
- 3- Subcaecal: below cecum \rightarrow in 3.5%
- 4- Preileal: infront of ileum → 1%
- 5- Postileal: behind the ileum → 0.5%

Surface anatomy of appendix= McBurney's point

- Its base is situated one third of the way up the line joining the right anterior superior iliac spine to the umbilicus
- To reach the appendix during operation follow the taenia coli which converge toward the appendix

Blood Supply of appendix

Arteries

 The appendicular artery is a branch of the posterior cecal artery(ilio-cecal.a)which descends behind the ileum.

Veins

The appendicular vein drains into the posterior cecal vein.

 Appendicular artery runs in free margin of the mesoappendix

Lymphatic Drainage of appendix

 The lymph vessels drain into one or two nodes lying in the mesoappendix → eventually into the superior mesenteric nodes.

Nerve Supply of appendix

- The appendix is supplied by the sympathetic and parasympathetic (vagus) nerves from the superior mesenteric plexus.
- Afferent nerve fibers concerned with the conduction of visceral pain from the appendix accompany the sympathetic nerves and enter the spinal cord at the level of the 10th thoracic segment.
- The peritoneum over the appendix is innervated by the 10th intercostal nerve= skin of umbilicus

Clinical notes

- Acute appendetitis uncommon in the two extremes of life
- Thrombosis of appendicular .a→
 gangrene(just one artery for appendix)
 →perforation →Lt.paracolic gutter while in
 Acute cholecystitis→ no gangrene(more than
 one artery supply the gallbladder)
- Appendiectomy

Ascending Colon

Location and Description:

- The ascending colon is about 5 inch. (13 cm) long
- lies in the right lower quadrant.
- It extends upward from the cecum to the inferior surface of the right lobe of the liver, where it turns to the left, forming the right colic flexure
- Then becomes continuous with the transverse colon.
- Taenia coli, sacculation & appendeces epiplolca are present

The peritoneum

- Covers the front and the sides of the ascending colon
- Binding it to the posterior abdominal wall.

Relations of ascending colon

Anteriorly:

- Coils of small intestine
- The greater omentum
- The anterior abdominal wall
- Posteriorly:
- The iliacus
- The iliac crest
- The quadratus lumborum
- The origin of the transversus abdominis muscle,
- The lower pole of the right kidney.
- The iliohypogastric .n
- The ilioinguinal nerves cross behind it .

Relations of ascending colon

Blood Supply of Ascending colon

Arteries

 The ileocolic & right colic branches of the superior mesenteric artery supply this area.

Veins

 The veins correspond to the arteries and drain into the superior mesenteric vein.

Lymphatic drainage of Ascending colon

The lymphatic vessels → lymph nodes lying along the course of the colic blood vessels → the superior mesenteric nodes.

Lymphatic drainage

Nerve Supply of ascending colon

Sympathetic and parasympathetic (vagus)
 nerves from the superior mesenteric plexus.

Transverse colon

Transverse Colon

Location and Description

- The transverse colon is about 15 in. (38 cm) long
- extends across the abdomen
- occupying the umbilical region.
- It begins at the right colic flexure below the right lobe of the liver
- Hangs downward
- Suspended by the transverse mesocolon from the pancreas
- It then ascends to the left colic flexure below the spleen.
- The left colic flexure is higher than the right colic flexure and is suspended from the diaphragm by the phrenicocolic ligament.
- Taenia coli, sacculation & appendeces epiplolca are present

The transverse mesocolon = mesentery of the transverse colon

- suspends the transverse colon from the anterior border of the pancreas.
- The mesentery is attached to the superior border of the transverse colon
- The posterior layers of the greater omentum are attached to the inferior border.
- The position of the transverse colon is extremely variable and may sometimes reach down as far as the pelvis.

Relations of Transverse colon

Anteriorly:

- The greater omentum
- The anterior abdominal wall (umbilical and hypogastric regions)

Posteriorly:

- The second part of the duodenum
- The head of the pancreas
- The coils of the jejunum and ileum

Blood Supply of transverse colon

Arteries:

- The proximal two thirds are supplied by the middle colic artery → a branch of the superior mesenteric artery.
- The distal third is supplied by the left colic artery → a branch of the inferior mesenteric artery .

Veins

- The veins correspond to the arteries and drain into the superior & inferior mesenteric veins.

Lymphatic Drainage of transverse colon

- The proximal two thirds drain → the colic nodes and then into the superior mesenteric nodes
- The distal third drains → the colic nodes → the inferior mesenteric nodes.

Nerve Supply of transverse colon

- The proximal two thirds are innervated by sympathetic and vagal nerves through the superior mesenteric plexus
- The distal third is innervated by sympathetic and parasympathetic pelvic splanchnic nerves through the inferior mesenteric plexus.

Descending Colon

Location and Description:

- The descending colon is about 10 in. (25 cm) long
- It extends downward from the left colic flexure, to the pelvic brim, where it becomes continuous with the sigmoid colon.
- Taenia coli, sacculation & appendeces epiplolca are present
- The peritoneum
- Covers the front and the sides and binds it to the posterior abdominal wall.

Relations of Descending colon

- Anteriorly:
- Coils of small intestine
- the greater omentum
- the anterior abdominal wall
- Posteriorly:
- The lateral border of the left kidney
- the origin of the transversus abdominis muscle
- the quadratus lumborum
- the iliac crest
- the iliacus
- the left psoas
- The iliohypogastric and the ilioinguinal nerves
- the lateral cutaneous nerve of the thigh
- the femoral nerve

Relations of Descending colon

Blood Supply of Descending colon

Arteries

- The left colic and the sigmoid branches of the inferior mesenteric artery.

Veins

 The veins correspond to the arteries → drain into the inferior mesenteric vein.

Lymphatic Drainage of descending colon

Lymphatic drains → the colic lymphatic nodes
 & the inferior mesenteric nodes around the origin of the inferior mesenteric artery.

Nerve Supply of descending colon

- The nerve supply is the sympathetic and parasympathetic pelvic
- Splanchnic nerves through the inferior mesenteric plexus