

Location

- Upper and left part of abdomen
- Epigastric, umbilical and left hypochondrial region


Stomach

- In adult life, stomach located T10 and L3 vertebral segment
- Can be divided into anatomic regions based on external landmarks
 - 4 regions
 - Cardia
 - Fundus
 - Corpus (body)
 - Antrum


Anatomy


- Cardia- region just distal to the GE junction
- Fundus- portion above and to the left of the GE junction


Anatomy


- Corpus- region between fundus and antrum
 - Margin not distinctly external, has arbitrary borders
- Antrum- bounded distally by the pylorus
 - Which can be appreciated by palpation of a thickened ring of smooth muscle

shape

- Depends on degree of distension and surrounding viscera
- Empty - J shape
- Partly distended - piriform
- Obese - horizontal - steer horn stomach


size

- Distensible
- 10 in. long

Capacity

- 30 ml - birth
- 1 l - puberty
- 1 ½ l – 2 l or more - adult


External features

- **Cardiac orifice** -7th costal cartilage, T 11 vertebra
- **Pyloric orifice** - lowerborder of L 1
Pyloric constriction - circular groove
Pylorus = gate guard
PrePyloric vein in front of constriction
- **Lesser curvature**, lesser omentum, incisura angularis


External features...

- Greater curvature, GO,GS,GP.
- cardiac notch

Anterior surface - forward upward

Posterior surface -backward downward


Sub divisions

- Cardiac ,Pyloric parts

Cardiac – fundus , body

Pyloric – pyloric antrum (3 in.), pyloric canal(1 in.)


Relations

Peritoneal

- Lesser omentum
- Greater omentum
- Gastrosplenic ligament
- Gastrophrenic ligament
- Bare area


Relations.....

Visceral

- Anterior surface

Liver, diaphragm, ant. Abd.wall

- Posterior surface

Diaphragm, Lt. kidney, Lt. supra renal gland, pancreas, transverse mesocolon, splenic flexure of colon, splenic artery -
stomach bed


Stomach Bed


Interior of stomach

- **Gastric rugae**
Longitudinal along lesser curvature – gastric canal, irregular elsewhere.
- **Gastric pits**
Gastric glands opens


Vasculature

- Well vascularized organ
- Arterial flow mainly derived from Celiac Artery
 - 3 Branches
 - Left Gastric Artery
 - Supplies the cardia of the stomach and distal esophagus


- Splenic Artery
 - Gives rise to 2 branches which help supply the greater curvature of the stomach
 - Left Gastroepiploic
 - Short Gastric Arteries


- Common Hepatic or Proper Hepatic Artery
 - 2 major branches
 - Right Gastric- supplies a portion of the lesser curvature
 - Gastroduodenal artery
 - Gives rise to Right Gastroepiploic artery
 - helps supply greater curvature in conjunction with Left Gastroepiploic Artery


Blood supply

- **Left gastric artery**- br of coeliac trunk
- **Right gastric artery**- br of common hepatic artery
- **Right gastro epiploic artery**- br of gastroduodenal artery
- **Left gastro epiploic artery**- br of splenic artery
- **5-7 short gastric arteries** -br of splenic artery


Arterial Supply


Fig. 19.6: Arteries supplying the stomach.


Vasculature


Blood supply

● Veins

Portal vein

Superior mesenteric vein

Splenic vein


Venous drainage

- Right & left gastric veins -> hepatic portal vein.
- Left gastroepiploic & short gastric veins -> hepatic portal vein via the splenic vein.
- Right gastroepiploic vein join superior mesenteric vein.


Venous Drainage


Lymphatic drainage

- Area A pancreatosplenic
- Area B left gastric
- Area C right gastroepiploic sub pyloric hepatic
- Area D diff directions into pyloric, hepatic, left gastric
- Coeliac trunk cisterna chyli


Lymphatic Drainage


Fig. 19.7: Lymphatic drainage of the stomach. Note the manner in which the organ is subdivided into different territories.


Anatomy

- Lymphatic drainage
 - Lymph from *the proximal portion* of the stomach drains along the lesser curvature first drains into **superior gastric lymph nodes** surrounding the Left Gastric Artery
 - **Distal portion** of lesser curvature drains through the **suprapyloric nodes**
 - *Proximal portion* of the greater curvature is supplied by the lymphatic vessels that traverse the **pancreaticosplenic nodes**
 - *Antral portion* of the greater curvature drains into the **subpyloric and omental nodal groups**


Anatomy

- Nerve Supply

- Left and Right Vagus Nerves descend parallel to the esophagus within the thorax before forming a peri-esophageal plexus between the tracheal bifurcation and the diaphragm
- From this plexus, two vagal trunks coalesce before passing through the esophageal hiatus of the diaphragm


Anatomy

- Left (anterior) Vagus Nerve

- Left of the esophagus
 - Branches
 - Hepatic Branch
 - Supplies liver and Biliary Tract
 - Anterior gastric or Ant. Nerve of Latarget


Anatomy

- Right (posterior) Vagus Nerve
 - Right of the esophagus
 - Branches
 - Celiac
 - Posterior Latarget
 - Innervates posterior gastric wall


Anatomy

- Parasympathetic innervation of Stomach- Vagus Nerve
 - 90% of fiber in vagal trunk is afferent (info transmitting from stomach to CNS)
- Sympathetic innervation of Stomach- Splanchnic Nerve
 - Derived from spinal segment T5-T10


Nerve supply

- Sympathetic T5 - T10

Via splanchnic nerves, coeliac and hepatic plexes

- Vasomotor
- Motor to pyloric sphincter only
- Pain sensation from stomach


Nerve supply

- Parasympathetic

From vagi through oesophageal plexus and gastric nerves

- Motor and secretomotor


Innervation


functions

- Reservoir of food
- Peristaltic movements
- Gastric glands gastric juice, HCL
- Mucous
- absorption


Applied anatomy

- Displacement of stomach
- Hiatus hernia
- Congenital diaphragmatic hernia
- Pyloro spasm
- Congenital hypertrophic pyloric stenosis
- Gastrectomy – ca stomach


Applied anatomy

- Ulcers, helico bacter pylori and vagotomy
- Gastric pain felt in epigastium
- Barium meal x ray, gastroscop


