

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

ANATOMY AND PHYSIOLOGY OF GIT

Suman Kumar Mekap
Asst. Professor (Pharmacology)
CUTM, Bhubaneswar

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Introduction

A drug's life in the body: Medicines taken by mouth (oral) pass through the liver before they are absorbed into the bloodstream.

Other forms of drug administration bypass the liver, entering the blood directly.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

ANATOMY AND PHYSIOLOGY OF GASTROINTESTINAL TRACT

The key structures involved oral drug absorption.

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

GASTROINTESTINAL TRACT

ACCESSORY ORGANS

Salivary glands

Secrete saliva, which contains enzymes that initiate breakdown of carbohydrates

Liver

Produces bile, which emulsifies fat

Gallbladder

Stores bile and introduces it into small intestine

Pancreas

Produces and secretes pancreatic juice, containing digestive enzymes and bicarbonate ions, into small intestine

ALIMENTARY CANAL

Mouth

Mechanical breakdown of food; begins chemical digestion of carbohydrates

Pharynx

Connects mouth with esophagus.

Esophagus

Peristalsis pushes food to stomach

Stomach

Secretes acid and enzymes. Mixes food with secretions to begin enzymatic digestion of proteins

Small intestine

Mixes food with bile and pancreatic juice. Final enzymatic breakdown of food molecules; main site of nutrient absorption

Large intestine

Absorbs water and electrolytes to form feces

Rectum

Regulates elimination of feces

Anus

GI tract divided into two parts i.e Upper and Lower

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Upper gastrointestinal tract

The upper gastrointestinal tract consists of the **esophagus, stomach and duodenum.**

Some sources also include the mouth cavity and pharynx.

Lower gastrointestinal tract

The lower gastrointestinal tract includes **most of the small intestine and all of the large intestine.**

According to some sources, it also includes the anus.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Small intestine, which has three parts:

Duodenum: The digestive enzymes break down proteins and bile emulsifies fats into micelles. Duodenum contains Brunner's glands which produce bicarbonate and pancreatic juice contains bicarbonate to neutralize hydrochloric acid of stomach

Jejunum: It is the midsection of the intestine, connecting duodenum to ileum. Contain plicae circulares, and villi to increase surface area.

Ileum: It has villi, where all soluble molecules are absorbed into the blood .

Large intestine, which has three parts:

Cecum

Colon

Rectum and Anus

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

DIGESTION AND ABSORPTION

The gastrointestinal system is primarily involved in reducing food for absorption into the body.

This process occurs in 4 main phases:

- i) Fragmentation**
- ii) Digestion**
- iii) Absorption**
- iv) Elimination of waste products**

Initial fragmentation of food occurs along with the secretions of the salivary glands, in the oral cavity forming a bolus.

Bolus of food is then carried to the esophagus by the action of the tongue and pharynx (deglutition).

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Esophagus carries food from mouth to stomach, where fragmentation is completed and digestion initiated. (Eg: protein to polypeptides followed by small peptides and amino-acids).

In the stomach food is converted into semi-digested liquid (chyme) which passes through the pylorus, into the duodenum.

Unabsorbed liquid residue enters the cecum through ileo-cecal valve where water is absorbed and become progressively more solid as it passes into the anus

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

GASTROINTESTINAL TRACT STRUCTURE

Contains 4 layers

1. Mucosa (lumen side): Epithelial tissue

2. Submucosa

elastic connective tissue contains lymph and blood vessels

3. Muscularis externa

smooth muscle layers

4. Serosa

Outermost lining of GI organs

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

Gastrointestinal Tract is a Muscular tube that extends from mouth to anus

Major organs: mouth, esophagus, stomach, small intestine, large intestine

Accessory organs: liver, gall bladder and pancreas

Function: food digestion, nutrient absorption and distribution and waste elimination

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

MOUTH

Digestion begins in the mouth

Two types of Digestion occurs in mouth i,e

1. Mechanical digestion

- Biting and grinding actions of teeth breaks and mashes food into smaller pieces.

2. Chemical digestion

- Saliva mixes and lubricates food.
- Salivary amylase and lipase begin breakdown of starch and fat, respectively.

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

MOUTH (ORAL CAVITY)

Regions include the vestibule & oral cavity

Roof comprised of hard & soft palate; floor primarily comprised of tongue

(a) Oral cavity, sagittal section

(b) Oral cavity, anterior view

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

Tongue –

Made up of stratified squamous epithelium over skeletal muscle

Contains intrinsic & extrinsic muscles Papillae

Filiform

Fungiform

Circumvallate

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Papillae of Tongue

taste buds

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

FROM THE MOUTH TO THE STOMACH

Esophagus – Tube connecting pharynx to stomach

Epiglottis – Flap that folds down over trachea (windpipe) when you swallow

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

ESOPHAGUS

Transport food and water to stomach, secretes mucus

Movement of food bolus in esophagus (and rest of GI tract) via peristalsis

Empties into stomach through the *lower esophageal sphincter*

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

STOMACH

- J shaped Muscular sac-like organ
- Chemical and physical digestion forms **chyme**
- Stores food, releases small amts. to small intestine
- Takes 2-6 hours for stomach to empty
- Inner surface lined with *gastric rugae*
- Stomach is divided into 3 regions: fundus, body, and antrum (pylorus).

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

STOMACH - GROSS ANATOMY

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

STOMACH MUCOSAL CELLS

Gastric glands (small folds in mucosa) contain specialized **secretory cells**

Parietal cells – hydrochloric acid

Goblet cells – mucus

Gastric Mucosal Barrier protects stomach epithelium

Chief cells - pepsinogen

Digests protein

Endocrine cells

ECL cells – histamine

G-cells – gastrin **Intrinsic factor** secreting-cells

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

REGULATION OF GASTRIC FUNCTION AND PHASES OF DIGESTION

Three basic phases i,e **cephalic, gastric & intestinal**

1. Cephalic phase

– Regulation of stomach by the brain via the vagus nerve

– Stimulates G and ECL cell in response to stimuli associated with food

- ECL cells – **histamine**
- G-cells – **gastrin**

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

2. Gastric phase

Arrival of food in stomach

Distension of the stomach walls and...

Presence of amino acids and short polypeptides stimulate pepsinogen and gastrin secretion

3. Intestinal phase

Arrival of chyme in small intestine stimulates neural reflex that inhibits gastric motility and secretion

Fats in chyme stimulate secretion of enterogastrones from the intestine that inhibit stomach function

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

Small Intestine

Where most nutrients are digested and absorbed.

Duodenum

- Jejunum
- Ileum

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

SMALL INTESTINE - ANATOMY

- connects stomach to large intestine; 15-20' long; 1" diameter; held together in abdominal cavity by **“mesentery proper”**
- site for completion of chemical digestion & absorption of nutrients
- comprised of three regions:
 - Duodenum** – 10” in length; receives chyme from stomach, secretions from liver, gallbladder & pancreas
 - Jejunum** – 8' long; most digestion & absorption occurs here
 - Ileum** – 12' long; connects to cecum of large intestine at ileocecal valve (sphincter)

Copyright © 2007 Pearson Education, Inc., publishing as Benjamin Cummings

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

SMALL INTESTINE

Modifications in mucosa & submucosa of intestinal wall designed to increase functional surface area:

Small intestine

Plica

Villi

(a)

Plicae circulares (circular folds) – large transverse ridges; most abundant in jejunum

Villi – small finger-like projections of mucosal folds across surface of intestine

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

ABSORBING NUTRIENTS

Villi

Tiny projections that line the small intestine

Absorptive cells

Remove nutrients from chyme and transfer them into intestinal blood or lymph

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

Water-soluble nutrients enter the capillary of a villus, and travel to the liver via **portal vein**.

Most fat-soluble compounds are formed into chylomicrons, that enter a lacteal of the lymphatic system and eventually reach the bloodstream.

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

HOW IS INTESTINE SERVE AS A BEST SITE FOR ABSORPTION

- Very large surface area.
- Blood flow to Small Intestine is very high.
- PH range 5-7.5 which is favorable for most of drugs to remain unionized.
- Peristaltic movement of intestine is slow compared to stomach.
- Residence time of dosage form in SI is long.
- Permeability is very high.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

LARGE INTESTINE

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Absorption of water and minerals

Feces – form as chyme becomes Semisolid

Rectum – lower part of large intestine where feces are stored

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

LARGE INTESTINE

- Begins at the ileum & ends at the anus; 5' long; 3" in diameter
- Main functions – H₂O reabsorption; absorption of some vitamins & minerals; formation & temporary storage of fecal material

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

Accessory Organs

Pancreas – produces and secretes many digestive Enzymes

Liver – processes and stores many nutrients makes cholesterol

Gallbladder – stores bile that the liver makes

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

ACCESSORY DIGESTIVE ORGANS: PANCREAS

Produces Pancreatic Juice

Bicarbonate - neutralizes stomach
Acidity

Enzymes

Pancreatic amylase - breaks down
starch

Trypsin and other proteases -
break down polypeptides

Pancreatic lipase - digests
triglycerides

Others (nucleases)

Pancreatic juice enters the
duodenum through the *duodenal
papilla*

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

PANCREAS

Pancreatic juice – mixture of enzymes & buffers (sodium bicarbonate) secreted by acinar cells into pancreatic duct & released into duodenum
pancreatic amylase

Starch \longrightarrow Maltose

Lipase

Lipids \longrightarrow fatty acids + monoglycerol

Proteases (trypsin, chymotrypsin, carboxypeptidase)

Proteins & polypeptides \longrightarrow small peptides
tri & dipeptides

Nucleases – digest RNA & DNA

Sodium bicarbonate – neutralizes acidic chyme because enzymes in small intestine need an alkaline pH

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

LIVER - ANATOMY

Largest organ *within* the body

Comprised of 4 lobes:

Large **right & left** lobes divided by falciform ligament; small **caudate & quadrate** (by gall bladder) lobes

Lobes of liver functionally divided into microscopic lobules

(a) Anterior surface

(b) Posterior surface

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

LIVER

Hepatocytes produce bile, which gets secreted into bile canaliculi of lobule

Bile canaliculi merge to form bile ducts which eventually merge to create the right & left hepatic ducts

(b)

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

The figure shows where metabolism occurs during the absorption process.

The fraction of the initial dose appearing in the portal vein is the fraction absorbed, and the fraction reaching the blood circulation after the first-pass through the liver defines the bioavailability of the drug.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

LIVER & GALL BLADDER

Right & left hepatic ducts unite to form common hepatic duct which merges with cystic duct of gall bladder to form common bile duct which joins with pancreatic duct & enters the duodenum

Gall bladder – hollow muscular sac under right lobe of liver; stores & concentrates bile; releases bile through cystic duct

Bile released into duodenum functions in emulsification of lipids, absorption of fats (due to presence of bile salts), & excretion of bilirubin

Copyright © 2007 Pearson Education, Inc., publishing as Benjamin Cummings

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

ENZYMES

Gastric enzymes

- **Pepsin**

Main enzyme in stomach
Breaks down protein to peptides

- **Gelatinase**

Breaks down proteins

- Gastric amylase

- Gastric lipase

Small Intestine enzymes

- **Sucrase**

- **Maltase**

- **Lactase**

- **Intestinal lipase**

Pancreatic enzymes

- **Trypsin**

- **Chymotrypsin**

- **carboxypeptidase**

- **Nuclease**

- **Pancreatic amylase**

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

CARBOHYDRATE DIGESTION AND ABSORPTION

**Centurion
UNIVERSITY**

*Shaping Lives...
Empowering Communities...*

PROTEIN DIGESTION AND ABSORPTION

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

FAT DIGESTION AND ABSORPTION

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

DISEASES OF GASTRO INTESTINAL TRACT

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

I. DISEASES IN THE MOUTH

1. ACUTE STOMATITIS

An acute inflammation of the mucous membrane of the mouth, occurring most frequently in children, though no age is exempt.

Symptoms: The inflammation is attended by the following symptoms: **heat, pain, redness, and swelling**. At first the mouth is dry and hot, with a burning, smarting sensation; but soon secretion is established, and mucus and saliva are found in excess. This condition is often called **catarrhal stomatitis**.

Treatment: thoroughly cleansing the mouth with a weak solution of pyrozone, or a wash of boracic acid.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

2. APHTHOUS STOMATITIS

A variety of stomatitis, characterized by small, round, white patches upon the mucous membrane of the tongue, gums, and cheeks. Small vesicles appear upon an inflamed base, and later form small ulcers.

Symptoms: The mouth is exquisitely tender, and, when nursing or attempting to eat, a burning sensation follows.

Treatment: Cleanliness is of the greatest importance, and the mouth should be rinsed with lukewarm water after each feeding.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

3. THRUSH

A specific fungous disease of the buccal mucous surfaces, characterized by whitish or yellowish deposits, in which are found the *saccharomyces albicans*.

Symptoms: The child is fretful and peevish, the result of the burning pain, and frequently a diarrhea, with greenish stools, occurs.

Treatment: Mouth-washes will be selected to correct this condition ; hence the alkalies are used; bicarbonate of sodium, boracic acid, potassium chlorate, etc. After each feeding, the mouth is to be carefully washed, every particle of food being removed. Sweets of all kinds are to be avoided, as they favor fermentation.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

II. DISEASES IN THE SALIVARY GLANDS

1. HYPERSECRETION

An excessive secretion of saliva.

Symptoms: The mouth is constantly bathed with saliva, which necessitates frequent spitting on the part of the patient.

Where it is very excessive, talking is carried on with difficulty. The almost constant wetting of the lips may be attended by chapping and cracking at the angles of the mouth.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

2. XEROSTAMIA

Dry mouth; a defect or arrest of the salivary and buccal secretions.

Symptoms: The mouth is dry, red, or parched, resulting in difficulty in mastication, deglutition, and talking.

Digestion is more or less impaired, and gastric symptoms may be present.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

3. INFLAMMATION OF THE SALIVARY GLANDS

A secondary inflammation of the parotid gland, with greater tendency to **suppuration** than in specific parotitis or mumps.

Symptoms: During the course of the primary disease, or following an injury, the gland becomes swollen, tender, and more or less dusky and livid.

Treatment: The cause being septic conditions of the blood, the treatment will very naturally be the administration of antiseptics; hence, echinacea, in five to- ten drop doses, will fit many cases.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

III. DISEASES OF THE PHARYNX

1. ANGINA SIMPLEX (SORE THROAT)

An acute inflammation of the mucous membrane of the pharynx, and sometimes of the entire pharyngeal structure.

Symptoms: The symptoms of sore throat are characteristic, the patient complaining of pain and fullness in the throat, especially when swallowing. The surfaces are dry and swollen, and the patient swallows frequently to give relief.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

2. CHRONIC PHARYNGITIS

A chronic inflammation of the mucous surfaces of the pharynx and adjacent tissues.

Symptoms: The patient experiences a sense of stuffing up in the upper part of the throat, and, to get relief, there is frequent effort to remove it by hawking, or, where the surface is dry, there is almost constant swallowing. A short, dry, hacking cough reveals laryngeal complications, and the voice is more or less husky.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

3. ULCERATION OF THE PHARYNX

An indolent ulceration of the mucous membrane and deeper tissues of the pharynx.

Symptoms: There is usually slight fever, loss of appetite, a coated tongue, bad breath, and painful deglutition.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

IV. DISEASES OF THE ESOPHAGUS

1. ESOPHAGITIS

An acute inflammation of the mucous membrane of the esophagus, frequently involving the submucous tissues.

Symptoms: A dull, uneasy feeling, or sometimes a burning, smarting sensation. Swallowing is difficult, and aggravates the pain.

Treatment: Only the blandest form of diet should be used. Milk in some form, either as whey or malted milk, is preferable. In some cases small bits of ice are gratefully received.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

2. STENOSIS

Bleeding veins in the esophagus, caused by a liver disease.

Symptoms: Blood in the stool or vomit, fainting, dizziness, cirrhosis of the liver

Treatment: a rubber band is placed on the varicose vein to cut off its blood supply (**rubber band treatment**); a **sclerosant**, usually a chemical or saline solution, is injected into the varicose vein to induce a clot and block its blood supply. This will cause the vein to shrivel and die. (**Sclerotherapy**)

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

3. ESOPHAGEAL SPASM

Pain and difficulty in swallowing due to abnormal clenching of the muscles in the **esophagus**.

Symptoms: Dull or intense pain under the breast bone, difficulty swallowing, involuntary regurgitation of food

Prevention & Treatment:

swallowing only well-chewed food in small pieces, avoiding hot food or hot and cold drinks, reducing stress, or taking in **psychiatric drugs** for panic attack and depression.

Centurion
UNIVERSITY

Shaping Lives...
Empowering Communities...

V. DISEASES OF THE STOMACH

1. GASTRITIS

It is the disease where there is severe inflammation of stomach lining. It occurs due to the **consumption of too much alcohol**, continuous use of **drugs like aspirin and ibuprofen** or infection by bacteria like **H. pylori**. The symptoms of gastritis are belching, abdominal bloating and pain.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

2. GASTRIC ULCER

A well-defined round or oval ulcer, due to the action of the gastric juice upon some portion of the mucous membrane, which has been weakened by some impairment of nutrition. It penetrates the mucous membrane and sometimes the entire gastric wall.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

3. HYPERACIDITY

Increased activity of the secreting apparatus of the stomach, whereby an undue amount of hydrochloric acid, more than is required for the purpose of digestion, is secreted.

Treatment: The diet should consist of lean meats, eggs, milk, and whole wheat bread should be the principal bill of fare. Acid fruits should be restricted. With the exception of milk, the patient does better on a dry diet.

Centurion
UNIVERSITY
*Shaping Lives...
Empowering Communities...*

4. DYSPEPSIA

It is also known as upset stomach or indigestion. Indigestion can be caused by various factors the most common being the abnormality of the pancreas or bile duct.

The symptoms can be fullness or a heavy stomach before and after a meal.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

VI. OTHER DIGESTIVE DISEASES

1. HEPATITIS

Hepatitis is a viral infection in which the liver becomes inflamed and can lose its ability to function.

TYPES

Hepatitis A: Hepatitis A is a virus that causes liver disease. It most commonly comes from contaminated food or water.

Hepatitis B: Hepatitis B is a virus that causes liver disease. It most commonly comes from contaminated food or water and can be treated through vaccination.

Hepatitis C: Patients with hepatitis C develop a chronic liver infection. It often does not show any symptoms. No vaccine is yet available to prevent hepatitis C.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

2. DIARRRHEA

Diarrhea is the condition of having **three or more loose or liquid bowel movements per day**. It is a common cause of death in developing countries and the second most common cause of infant deaths worldwide. The loss of fluids through diarrhea can cause dehydration and electrolyte imbalances.

3. CIRRHOSIS

It is the condition in which the liver gradually deteriorates and starts to malfunction, blocking the flow of blood through the liver. Caused due to **obesity and excessive alcohol consumption**, cirrhosis, can be identified by **fatigue, vomiting, weight loss and loss of appetite**.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

4. LACTOSE INTOLERANCE

Lactose, fructose and sucrose intolerance is the body's inability to absorb these basic sugars. It is caused by deficiency in the enzyme **lactase**.

This enzyme is produced by the lining of the small intestine, and is responsible in breaking down sugars into absorbable forms.

Most common among Asians, African Americans, Native Americans and Hispanics.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

5. APPENDICITIS

Appendicitis is a condition characterized by inflammation of the appendix.

6. CONSTIPATION

Constipation is a symptom, which almost every person experiences in his or her life.

The most common cause of constipation are lack of proper diet like not enough fiber, milk, dehydration, lack of physical exercise etc. It results in irregular and often painful bowel movements.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

7. GALLSTONES

Gallstones develop due to imbalances in the gall bladder due to **excess amount of cholesterol and too little of bile salts**. In addition, it can result when gall bladder cannot empty more often or completely.

Steady pain in the upper abdomen and between the shoulder blades can be due to the formation of gallstones.

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

8. FLATULENCE

Also known as gas in the digestive tract, it is caused by the breakdown of undigested food in the colon by bacteria and also through swallowing air. Gas results in **belching, flatulence, abdominal bloating, and pain.**

Centurion
UNIVERSITY

*Shaping Lives...
Empowering Communities...*

THANK YOU