CYT 1201: CYT 1201: Anatomy and physiology of the Gastrointestinal Tract
a) Course description
This course covers the functional anatomy, physiology and biochemistry of the gastrointestinal system and related organs like pancreas and liver. The students will have practical sessions in histology and cytology of the gastrointestinal system and related organs.

b) Course objectives
At the end of this course students should be able:

1. To describe the anatomy and physiology of the gastrointestinal tract including the liver and pancreas

Learning outcomes:

2. Knowledge of the anatomy and physiology of the gastrointestinal system and related organs including metabolism.

3. Skills in histologically and cytologically identifying the normal morphology of all the constituents of the gastrointestinal system and related organs.

c) Content outline

Gross Anatomy of the GIT: Oral cavity, Pharynx, Oesophagus, Stomach, Duodenum, Jejunum and Ileum (small intestine) Colon, Rectum and anal canal


Functional Anatomy of associated organs, Liver and Biliary system, Gallbladder, Pancreas.


Macronutrients: Proteins, Carbohydrates, Lipids, Micronutrients, Vitamins, Minerals/Electrolytes (Fe2+, Ca2+, Zinc, Na+, k+, Cl-, phosphates)


Energy and Nitrogen balance, Dietary standards, food and food consumption

Techniques for assessing human nutritional status


GI hormones, CONTROL of food ingestion, Movements of the alimentary canal

Digestion and Absorption of Carbohydrates, Proteins, Lipids, vitamin/Electrolytes/Minerals/H2O, Functions of the liver


Carbohydrates, protein and lipid metabolism

Diseases associated with lipid metabolism: Protein metabolism, Amino acid synthesis, Catabolism of amino acids

d) Methods of teaching/delivery
Lectures, tutorials, group discussions, class demonstration including autopsies and practicals

e) Mode of assessment
Progressive assessment examination, practical examination, summative examination

f) Reading/reference materials
1. Textbook of medical physiology, Philadelphia: Saunders, 2000

2. Clinical anatomy for medical students/Phildelphia: Lippincott Williams and

Wilkins, 2000

3. Gross Anatomy/Baltimore: Williams and Wilkins , 1995

4. Harper's Biochemistry/New York : McGraw-hill , 2000

g) Requirements
3 weeks, 45 Contact hours

