PHYSIOLOGIE DIGESTIVE

1) Bouche et oesophage:

- -> La mastication :
- · Transforme la nourriture en mixture
- Fait intervenir les molaires pour broyer les aliments
- · Fait intervenir la langue et les joues
- · Fait intervenir l'articulation temporo-mandibulaire
- Fait intervenir le centre de régulation de la mastication de siège bulbo-protubérentiel

-> La salive:

- · Liquide incolore sans saveur
- pH neutre (5,8 7,8)
- Volume global variable (1 1,5 L)
- Volume maximal en période digestive (et non pas la nuit)
- · Sa sécrétion est stimulé par des réflexes conditionnés
- · Toujours hypotonique par rapport au plasma dans sa forme définitive
- · Sécrété 90% par les glandes salivaires principales : parotides, sous-maxillaires, sublinguales
- · Diminué par l'atropine
- Régulation essentiellement nerveuse

-> Rôles de la salive :

- Mastication
- Déglutition
- Hygiène buccodentaire et gingivale (protège contre les caries dentaires)
- · Anti-bactérien Anti-septique
- Phonation
- Gustation (gout des aliments)
- · Lubrification de la cavité buccale
- Renouvellement tissulaire et réparation

-> Composition de la salive :

- Eau (99%)
- Electrolytes: Na, K+, Ca, H+, HCO3-, Cu, Fe
- Mucus (viscosité)
- · L'amylase salivaire (débute la dégradation des glucides)
- La lipase linguale (dégrade 20% des TG)
- Le lysozyme (rôle antiseptique)
- Les immunoglobulines (IgA)
- EGF (facteur de croissance épithélial)
- NGF (facteur de croissance du tissu nerveux)

-> La salive primaire :

- · Produite par les cellules acineuses
- · Subit des mouvements de transport passif d'eau
- · Subit des phénomènes de réabsorption et sécrétion grâce aux cellules canalaires

-> Facteurs stimulant la sécrétion salivaire :

- Mécanorécepteur de la bouche et l'oesophage
- · Papille gustatives
- Stimuli olfactif
- Stimuli visuel
- Réflexe conditionné (exp réflexe de Pavlov)

- -> La stimulation sympathique en cas de stress ou de peur entraine :
- · Sécrétion salivaire épaisse peu abondante et riche en mucus
- Réduction du flux sanguin destiné au glandes salivaires
- Sensation de bouche sèche
- -> La déglutition :
- Permet le transport du bol alimentaire de la bouche vers l'estomac
- Se fait en 3 phases
- S'accompagne de la fermeture des fosses nasales
- · S'accompagne du relâchement du SIO
- Sous contrôle nerveux
- Perturbé au cours de l'achalasie
- -> Phase oesophagienne de la déglutition :
- Déclenché par l'arrivé du bol alimentaire dans l'oesophage
- S'accompagne de l'ouverture du SIO
- Peut être exploré par la manométrie oesophagienne
- -> Le centre de déglutition :
- Situé dans le bulbe (plancher du 4ème ventricule)
- Inhibe la respiration au moment de la déglutition
- Reçoit des influx provenant des mécanorécepteurs de la bouche pharynx larynx
- Envoie des influx moteurs à la bouche pharynx et oesophage pour la déglutition
- -> Péristaltisme oesophagien primaire :
- Déclenché par la déglutition et la distension
- Contraction propagé
- Ondes successives de contractions et de relaxations du muscle lisse longitudinal et circulaire
- · S'accompagne d'un relâchement du SIO
- · Assure la propulsion du bol alimentaire vers les segments d'aval
- -> Le péristaltisme oesophagien secondaire :
- Résulte de la distension de l'oesophage par des aliments résiduels
- Joue un rôle de clairance oesophagienne
- Se voit en absence de déglutition
- -> Sphincter inférieur de l'œsophage :
- Situé à 40cm des arcades dentaires
- Zone de haute pression
- S'oppose au reflux gastro-oesophagien
- Sa pression diminue au cours de la grossesse (effet de la Progestérone)
- Reste relâché lors de la déglutition
- -> Facteurs augmentant la pression au niveau du SIO :
- Toux
- Gastrine
- Motilité
- -> Facteurs diminuant la pression au niveau du SIO :
- Graisse
- Chocolat
- Alcool
- Trinitrine
- Théophylline
- Progestérone
- Nicotine

2) Estomac:

- -> Les fonctions motrices de l'estomac :
- Fonction de réservoir
- · Fonction de broyage-brassage
- Fonction de vidange
- Evacuation des grosses particules non digestibles
- Prévention du reflux duodéno-gastrique
- -> La motricité gastrique :
- Stimulation du vague entraine une contraction de l'estomac proximal
- · Le pylore permet de limiter le reflux duodéno-gastrique
- · Le repas gras ralentit la vidange gastrique
- -> La vidange gastrique = L'évacuation de l'estomac vers le duodénum est ralentie par :
- Chyme duodénal hyperosmolaire (> 200 mOsmol/L)
- · Chyme duodénal trop alcalin
- Sécrétine
- GIP
- -> Facteurs modifiant la vidange gastrique :
- · Position allongé
- · La composition du repas
- · Le volume et taille du repas
- Variation circadienne
- Facteurs psychoaffectifs
- -> Cellules pariétales : situé : glandes fundiques / sécrètent : HCl et facteurs intrinsèques
- -> Cellules principales : situé : glandes fundiques / sécrètent : Pepsinogène
- -> Cellules à mucus : recouvre la surface de la muqueuse sécrète le mucus, HCO3-, peptides
- -> Cellules endocrines : Cellules G (gastrine), cellules D (somatostatine), cellules entérochromaffines (sérotonine), cellules entérochromaffines-like (histamine)
- -> Le suc gastrique :
- · Liquide acide, incolore, visqueux
- Volume variable 1-2L
- · Débit de sécrétion variable, rythmé par les repas
- pH acide entre 4-5
- -> Constituants du suc gastrique :
- Composition hydrominérale (lons H+, Cl-, Na+, K+, Cl-, HCO3-)
- Pepsinogène (pepsine)
- Mucus
- Facteur intrinsèque (de castel)
- L'acide chlorhydrique HCl
- -> L'HCL:
- Constituant minéral le plus important du suc gastrique (responsable du pH acide)
- Sécrété par les cellules pariétales
- Constitué d'ions CL- sanguins et H+ provenant de la cellule pariétale
- · Sécrétion maximal en post-prandial
- Element important dans la physiologie de l'ulcère gastro-duodénal
- Inhibé par les médicaments inhibiteurs de la pompe à protons
- Concentration peut atteindre 150 meg/l
- Existe sous 2 formes libre et combiné
- -> Rôle de l'HCL:
- Facilite l'absorption intestinale du calcium et du fer
- Possède un rôle antiseptique vis à vis de nombreuses bactéries (sauf bacille Koch, hélicobacter)
- Transforme le pepsinogène (inactif) en pepsine (actif)
- · Stimule la sécrétion de sécrétine qui stimule la sécrétion exocrine du pancréas
- Participe au contrôle de l'évacuation gastrique

- -> L'H+ du suc gastrique :
- Est excrété de manière active (contre un gradient de concentration) par la pompe à proton H+/
 K+ de la cellule gastrique du milieu intracellulaire vers la lumière
- Concentration peut atteindre 160 mmol/L au niveau des glandes fundiques (> plasma)
- Combiné à l'ion CL-, il sont responsable du pH acide du suc gastrique
- -> La pompe à proton H+/K+:
- · Situé au pole apical de la cellule
- Fonctionne contre un gradient de concentration
- Stimulé en post prandial
- · Cible des médicaments anti-sécrétoires
- · Nécessite la présence d'ATP pour fonctionner
- -> Facteurs favorisant la sécrétion gastrique :
- · Le nerf vague
- · La gastrine
- -> Facteurs stimulant la sécrétion acide gastrique au niveau au pole basal de la cellule pariétal :
- Acétylcholine
- Gastrine
- Histamine
- -> Facteurs de protection de la mugueuse gastrique contre l'agression de la sécrétion acide :
- Mucus
- Prostaglandines E2
- Ions bicarbonates
- -> Les prostaglandines E2 :
- Stimulent la sécrétion des bicarbonates
- · Effet cytoprotecteur sur la muqueuse gastrique
- · Inhibent la sécrétion acide gastrique
- · Sont inhibé par les AINS
- -> Le mucus de la paroi gastrique :
- Forme une couche à la surface de la paroi gastrique
- Formé de glycoprotéines très hydrophiles
- Rôle important dans la protection de la muqueuse gastrique contre la rétrodiffusion des ions H+
- -> Phase céphalique de la sécrétion gastrique :
- Déclenché par des réflexes conditionnés, la pensé, la vue, le gout et l'odeur des aliments
- Stimulation nerveuse (nerf vague, nerf glossopharyngien)
- · Phase transitoire de la sécrétion acide gastrique
- -> Phase gastrique de la sécrétion acide :
- Phase neuro-hormonale
- Déclenché par :
- L'arrivé des aliments au niveau de l'estomac
- Distension de la paroi gastrique
- Stimulation par le nerf vague
- L'effet tampon des aliments
- Libération de la gastrine
- -> La gastrine :
- · Hormone qui stimule la sécrétion gastrique acide de l'estomac
- · Agit par voie endocrine
- Possède un récepteur sur le pole basal de la cellule pariétale
- -> La somatostatine :
- Sécrété par les cellules D (antre gastrique, ilots de langerhans)
- Inhibe la sécrétion acide gastrique
- · Agit pas voie endocrine

- -> Phase intestinale de la sécrétion acide :
- Libération de la sécrétine et glucagon
- Inhibition de la sécrétion gastrique acide par : la sécrétine, VIP, GIP, Somatostatine
- S'accompagne d'un renforcement de la sécrétion de somatostatine et diminution de la sécrétion gastrique
- -> Après un repas :
- L'estomac se laisse distendre relaxation réceptrice réflexe
- · Les aliments se déposent dans l'estomac selon un gradient de densité
- Les mécanorécepteurs de la paroi gastrique sont stimulés lorsque le volume gastrique > 1L
- · La sécrétion acide est stimulé
- -> Les systoles antrales :
- · Contractions de la couche musculaire circulaire de l'estomac
- · Apparaissent en post-prandial
- Amplitude augmente au niveau de l'angle de la petite courbure
- -> La relaxation réceptrice réflexe gastrique :
- Survient à la suite de l'ingestion d'un repas
- Augmente la compliance gastrique
- · D'origine vagale

3) Intestin grèle:

- -> La surface d'absorption de l'intestin grêle est amplifié par :
- · Valvules coniventes
- · Villosité intestinales
- Microvillosités
- -> Siège de l'absorption des glucides : Jéjunum
- -> Formes d'absorption des glucides :
- Glucose
- Galactose
- Fructose
- -> Seuls les monosaccharides peuvent être absorbés par les entérocytes (digestion complète) :
- Produit de dégradation de maltose : Glucose + Glucose
- Produit de dégradation de sucrose : Glucose + Fructose
- Produit de dégradation de Lactose : Glucose + Galactose
- -> Lieu de digestion des protéines :
- · Lumière gastriques grâce à la pepsine
- Lumière du grêle
- · Membrane entérocytaire
- L'intérieur de l'éntrérocyte
- -> La trypsine:
- Responsable de l'activation des autres enzymes du pancréas exocrine
- Enzyme pancréatique protéolytique
- Sécrété sus forme de zymogène, inactive
- Endopeptidase
- Spécifié du substrat
- pH optimal d'action alcaline
- Activé par les entérokinases du segment proximal de l'intestin
- -> L'absorption des protides nécessite leur :
- Digestion luminale par la trypsine et chymotrypsine
- · Hydrolyse par les peptides de la bordure en brosse de l'entérocyte
- Transport actif au pole apical de l'entérocyte

- -> L'absorption des lipides nécessite :
- Hydrolyse par la lipase pancréatique
- Émulsification par les sels biliaires
- Ré-estérification des triglycérides et formation de chylomicrons dans l'entérocyte
- Evacuation vers le chylifère central
- -> L'émulsification des lipides au niveau de l'intestin grêle permet d'augmenter la surface d'exposition des acides gras aux enzymes pancréatiques
- -> Les enzymes de la lipolyse :
- Lipase pancréatique
- Colipase (sécrété sous forme inactive)
- Cholestérol estérase
- Phospholipase A2
- -> Les micelles :
- Monoglycéride, acides gras, cholestérol, vitamines liposolubles sels biliaires, lysophospholipide
- Région externe hydrophile et région interne hydrophobe
- Permettent la solubilisation des lipides dans une suspension aqueuse
- · Les micelles sont endocytées dans le jéjunum
- -> Les chylomicrons :
- Sont formé par ré-estérification des monoglycérides de phospholipides et de protéines
- · Sont formé dans la cellule entérocytaire
- · Sont libéré au pole basale de l'éntérocyte par exocytose
- Transporté vers le chylifère central
- Sont formé de : Triglycérides, Cholestérol, Phospholipides, Lipoprotéines (protéines)
- -> La vitamine B12 = cobalamine :
- Facteur intrinsèque FI se lie à la vit B12 pour résister à la digestion protéolytique
- Le complexe FI-Vit B12 arrive à atteindre liléon où il est absorbé de façon active
- Utilisé dans le test de schilling pour explorer l'absorption intestinale (iléon)
- · Nécessite sa liaison au préalable puis sa libération de la protéine R au niveau duodénal
- -> Les vitamines A D E K :
- Vitamines liposolubles
- Hydrolyse intra-luminale
- Absorbées au niveau de l'intestin grêle proximal
- Absorbées de la même façon que les lipides
- Drainées dans le chylifère central de la villosité intestinale
- · Stockage et métabolisme dans le foie
- Transporté par les VLDL
- -> Les mouvements de l'eau dans le tube digestif :
- · Chaque jour 10-11L d'eau sont absorbée
- Provient de l'eau ingéré et des sucs digestifs
- Diffuse passivement de part et d'autres de la paroi intestinale selon gradient osmotiques
- -> L'arrivé des aliment sur la muqueuse duodénale provoque :
- · La libération de sécrétine
- La libération de choléscystokinine CCK
- · L'activation de la sécrétion hydro-bicarbonatée et enzymatique du pancréas
- Inhibe la motricité gastrique
- Diminue la sécrétion acide gastrique
- -> Le frein duodénal :
- Rétro-Contrôle inhibiteur de l'évacuation gastrique
- Déclenché par un réflexe entéro-gastrique par l'arrivé du suc acide sur la muqueuse duodénale
- Inhibe la motricité gastrique
- Stimule la motricité duodénum

- -> Complexe moteur migrant CMM:
- Survient en période inter-digestive (a jeun)
- Survient toutes les 90-120 minutes
- · Comporte 3 phases (repos complet, activité irrégulière non propagée, activité régulières)
- Débarrasse l'intestin résidus alimentaires et particules non digérées
- · Parcourt tous le grêle sans franchir la valvule iléocaecale
- S'arrête au niveau de l'iléon terminal
- Nécessite l'intégrité du système nerveux intrinsèque
- -> L'activité motrice du grêle en dehors des repas :
- Assuré par le CMM
- A pour but de nettoyer le grêle des résidus alimentaires
- · Assuré par le système nerveux intrinsèque du tube digestif
- · Disparait après la prise alimentaire
- -> Les mouvement de l'intestin grêle en période digestive :
- Mouvement péristaltiques
- Mouvements segmentaires

4) Colon:

- -> Principales fonctions du colon :
- L'absorption d'eau et d'électrolytes non absorbés par le grêle
- La fermentation des résidus glucidiques et la formation de gaz digestifs
- Le stockage des selles dans l'intervalle des exonérations
- -> Activité propulsive du colon :
- Survient 1-3 fois/jours
- · Propulse les selles vers le rectum
- · Fait disparaitre les contractions haustrales
- Diminué par certains médicaments (morphine et codéine)
- -> L'activité motrice du colon :
- Permet l'absorption de l'eau et des électrolytes
- Propulse le bol fécal dans le sens oral-aboral
- · Permet le stockage temporaire des matières fécales
- Explorée par manométrie colique
- -> Moyens régulant la motricité colique :
- Innervation extrinsèque (Nerf parasympathique et sympathique)
- Innervation intrinsèque (Segmentation + Péristaltisme)
- Alimentation (fibres + lipides : stimulent / protides : inhibent)
- -> Microbiote intestinal:
- Ensemble des micro-organismes qui résident ou transitent dans notre tube digestif
- Considéré comme le 2ème génome humain (100 fois plus de gènes que le génome humain)
- Spécifique pour chaque individu
- Biodiversité
- Est influencé par les TTT ATB
- Densité plus importante dans la partie iléale et colique
- · Rôle protecteur contre les bactéries pathogènes
- Participe au développement de notre système immunitaire digestif

5) Continence anal et défécation :

- -> L'élément clé de la continence anale est : le sphincter anal interne
- -> Réflexes associés à la défécation :
- réflexe recto-rectal
- · réflexe d'échantillonnage
- · réflexe rectoral inhibiteur
- · réflexe rectoral excitateur
- -> Le reflexe recto-rectal :
- Provoqué par la distension de la paroi et/ou l'ampoule rectale
- · Crée une sensation de besoin de défécation
- Provoque une contraction rectale propulsive
- Est du à la stimulation des tensiorecepteurs de la paroi rectale
- · Disparait après anesthésie de l'ampoule rectale
- -> Sphincter anal externe de l'anus :
- · Formé de muscle strié
- Soumis à un contrôle volontaire
- Soumis à l'apprentissage chez les jeunes enfants (acquisition de la propreté)
- · Se contracte au cours du réflexe recto-anal excitateur

6) Pancréas:

- -> 2 fonctions majeurs du pancréas exocrine :
- · Neutraliser l'acidité gastrique
- Production des enzymes majeurs de la digestion
- -> Le suc pancréatique :
- pH alcalin (7,5 9)
- · Si le débit est élevé : Liquide, incolore, limpide
- · Si le débit est bas : épais et filant
- · Isotonique au plasma
- Débit sécrétoire en fonction des repas, volume quotidien ≈ 1,5 L/j
- Abondance de l'eau (98%)
- Abondance des bicarbonates (HCO3-)
- Cl-, Na+, K+, Ca++, Mg, Zn
- Mucus
- Présence d'enzymes protéolytiques (actives et pro-enzymes inactives)
- -> Les enzymes contenus dans le suc pancréatique :
- Protéases
- · Lipases et Colipase (hydrolyse des TG)
- Amylases
- Nucléases
- · Trypsine et chymotrypsine
- -> Lipase pancréatique :
- · Enzyme lipolytique
- Sécrété sous forme active
- · Hydrolyse les lipides
- Son action est facilité par la présence de sels biliaire
- · La colipase augmente son activité
- -> Moyen de protection du pancréas contre son auto-digestion :
- · Sécrétion des enzymes sous forme inactive
- Présence d'inhibiteur de la trypsine dans le suc pancréatique
- Activation de la trypsine au niveau du duodénum
- Flux permanent évitant la stagnation
- Enzymes dans les granules de zyomgènes

- -> Rôles de la sécrétion hydro-électrolytiques pancréatiques :
- · Neutraliser l'acidité gastrique
- · Eviter la précipitation des enzymes
- · Assurer un pH duodénal optimal pour l'activité des enzymes pancréatiques
- -> Facteurs favorisant la sécrétion pancréatique :
- Acidification duodénal
- Sécrétine (H2O et HCO3-)
- Cholecystokinine CCK (enzymes)
- Nerf vague (enzymes)
- -> Facteurs inhibant la sécrétion pancréatique :
- Somatostatine (sécrété par les cellules D)
- Glucagon
- Motiline
- -> Fonction du système canalaire pancréatique :
- Excrétion du suc pancréatique
- · Sécrétion hydro-électrolytique
- -> Phase duodénale de la sécrétion pancréatique :
- · Déclenché par l'arrivé des aliments dans le duodénum
- · Essentiellement lié à une stimulation hormonale
- · Quantitativement la plus importante
- Stimulé par la sécrétine
- · Inhibé par la gastrine

7) Sécrétion biliaire :

- -> La bile:
- Solution visqueuse
- · Couleur : Jaune verdâtre
- pH : neutre plutôt alcalin (7,6 8,6)
- Riche en solutés organiques
- Sécrétion exocrine du foie de façon continu (0,5 1 L/j)
- · Sécrétée par les hépatocytes et drainée par des canalicules et canaux biliaires
- Sécrétion supplémentaire par l'épithélium des canalicules et canaux (H2O, Na+, HCO3-)
- -> Constituants de la bile :
- Eau
- Électrolytes
- Bilirubine
- · Acides biliaires et sels biliaires
- Cholesterol
- Phospholipides (lécithine)
- Déchets (pigments biliaires)
- Protéines
- Mucus (mucine)
- -> Sels biliaires:
- · Formé dans le foie
- · Subissent le cycle entéro-hépatique
- Indispensable à l'absorption des lipides
- · Au niveau de l'intestin il y a déconjugaison des acides biliaires
- -> Constituants de la bile récupérés par le foie lors du cycle entéro-hépatique :
- Cholestérol
- Sels biliaires
- Bilirubines

- -> La bilirubine :
- · Pigment biliaire
- Provient de la dégradation de l'hémoglobine
- Transporté dans le sérum lié à l'albumine
- · Si elle est en excès dans le sang donne l'ictère
- Conjugué dans les hépatocytes au niveau du foie
- Subit le cycle entéro-hépatique
- · Bilirubine libre : non hydrosoluble
- Bilirubine conjugué : hydrosoluble
- -> La glucuronyl-transférase permet la conjugaison de la bilirubine libre en bilirubine conjuguée
- -> Contraction de la vésicule biliaire dans l'intestin :
- Se fait en post-prandial
- Stimulé par : nerf vague, cholecystokinine CCK, sécrétine, aliments gras
- -> La stimulation sympathique entraine une fermeture du sphincter d'Oddi
- -> 2 principales fonctions de la bile :
- · La digestion et l'absorption des lipide
- L'excrétion des déchets (bilirubine et excès du cholestérol)
- -> Facteurs favorisants la sécrétion et l'excrétion biliaire :
- Nerf vague (augmente la production, relâche le sphincter d'Oddi)
- Sécrétine
- CCK (contraction de la vésicule biliaire)
- -> L'ictère apparait si le taux de bilirubine est > 30 mg/L dans le sang
- -> L'ictère à bilirubine libre :
- · Coloration jaune de la peau et des conjonctivite
- Selles normalement colorées
- Peut être étendu à un excès de production de bilirubine libre (hémolyse)
- Peut se compliquer de signes neurologiques
- -> L'ictère à bilirubine conjuguée :
- Conjonctivite et peau jaunes
- Urines foncées
- · Selles de couleurs blanc mastic décolorées
- Peut être lié un obstacle sur les voies biliaires
- -> Le foie:
- · Plus grosse glande annexée au tube digestif
- · Stocke et libère les glucides
- Synthétise la bile, l'albumine, les protéines de coagulation, ceruloplasmine, transferine, protéines de l'inflammation
- -> Fonctions du foie :
- Fonction de synthèse
- Réserve / Distribution des nutriments en provenance de l'intestin
- Biotransformation
- Elimination des déchets lipolytiques
- · Formation de la bile et sels biliaire
- Régulation du flux sanguin
- Participation au processus de défense immunitaire
- -> Néoglucogénèse : formation du glucose à partir de substances non glucidiques
- -> Le foie stocke le fer sous 2 formes :
- Hémosidérine
- Férritine

- -> Syndrome de l'insuffisance hépatique : (cause : cirrhose du foie)
- Hypoalbuminémie (Encéphalopathie hépatique)
- Hyperamoniémie
- Hypoglycémie
- Ictère
- · Prolongation des effets des médicaments
- Hypocoagulabilité sanguine (diminution des facteurs de coagulation)
- Diminution du taux plasmatique d'urée
- · Allongement du taux de prothrombine

8) Tube digestif:

- -> Le tube digestif humain :
- · Assure la digestion et l'absorption des nutriments
- · Assure l'évacuation des résidus non digérés
- · Douée d'automatisme intestinal
- Possède un système nerveux intrinsèque très développé
- -> La couche musculaire (lisse) du tube digestif :
- Fait progresser le bol alimentaire dans le sens oral-aboral
- Est controlé par les plexus nerveux d'Auerbach (et de Meissner)
- · L'activité motrice est transmise d'une cellule musculaire aux cellules voisines
- · Stimulé par le système nerveux para-sympathique
- Inhibé par le système nerveux sympathique
- Disposé en syncyitum
- Permet d'assurer la progression du bol alimentaire dans le sens oral-aboral
- · Signes électriques circulent d'une cellule à l'autre grâce à des Gap jonction
- Connecté aux cellules interstitielles de Cajal
- Douée d'un automatisme = une activité contractile spontanée
- Potentiel de repos -50 mV
- · Siège d'un rythme électrique de base
- Possède tonus de base qui détermine la longueur et diamètre des différents segments digestifs
- -> Moyens de défense du tube digestif contre les agressions extérieures présent dans l'alimentation :
- · Sécrétion de mucus
- Lymphocytes intra-muqueux
- Ganglions lymphatiques
- Bactéries commensales
- -> Le système nerveux entérique :
- Comporte le plexus d'Auerbarck et Meissner
- · Régule l'activité motrice du tube digestif
- Contrôle l'activité sécrétoire du tube digestif
- Présente des connexions avec le système nerveux autonome
- Utilise plusieurs neurotransmetteurs dont substance P et VIP