ANATOMICAL TERMINOLOGY, DIRECTIONAL TERMS, PLANES, SECTIONS, AND BODY CAVITIES

[image: image6.jpg]

Biology II

 There is universal agreement in the field of anatomy that the relative

description of the human body is always in a specific position called

anatomical position. In this position, the individual is standing upright,

face forward, with the upper limbs positioned at the sides, the palms

turned forward, and the feet flat on the floor.

 FIGURE A
Exercise 1
Directional terms are used by anatomists to locate numerous body structures in relationship to one another. Label the following directional terms on Figure B, based on their description below. Then, using the same directional terms, fill in the blanks to describe the body parts relationship to one another.

A.Superior: toward the head or upper part of a structure

Example: The head is superior to the shoulders.

B.Inferior: away from the head or toward the lower part of a structure

Example: The intestines are inferior to the lungs

C.Anterior (also known as ventral): toward the front of the body

Example: The trachea is anterior to the esophagus.

D.Posterior (also known as dorsal): toward the back of the body

Example: The esophagus is posterior to the trachea.

E.Medial: locating a structure nearer to the midline of the body, which divides the body into equal right and left halves.

Example: The ulna is medial to the radius.

F.Lateral: locating a structure further from the midline of the body

Example: The lungs are lateral to the heart.

G.Intermediate: being between two structures

Example: The index finger is intermediate to the thumb and middle finger.

H.Proximal: nearer to the point of attachment of an appendage to the trunk of the body

Example: The knee is proximal to the shin.

I. Distal: farther from the point of attachment of an appendage to the trunk of the body

Example: The elbow is distal the shoulder.

J.Superficial: toward or on the surface of the body

Example: The skin is superficial to the muscles.

K.Deep: away from the surface of the body.

Example: The ribs are deep to the skin.

[image: image7.png]

 1

FIGURE B

11. The heart is ________________ to the lungs.

12. The thumb is _________________ to the wrist.

13. The kneecap is _________________to the ankle.

14. The nose lies on the __________________ surface of the body.

15. The eyes are located _______________ to the nose.

16. The ears are situated _______________ to the head.

17. The upper arm muscle is _______________ to the skin.

18. The ring finger is located _______________relative to the thumb.

19. The spine is located _________________.

20. The esophagus is located _______________to the trachea.

Exercise 2
Body positions are the manner in which the human body is positioned in relation to the surrounding area. Label these positions in Figure C based on the descriptions below.

Dorsal recumbent- also known as supine; lying on the back

Ventral recumbent- also known as prone; lying face down

Right lateral recumbent- lying on the right side

Left lateral recumbent- lying on the left side

[image: image1.jpg]Supine

Prone

FIGURE C
Exercise 3
Imaginary flat surfaces, or planes, can also be used to describe the various regions of the body. These planes pass through various angles of the body. Label Figure D with the correct plane described below.

A. Midsaggital plane- separates the body into equal right and left halves

B. Parasaggital plane- separates the body into unequal right and left halves

C. Frontal/Coronal plane- vertical plane that separates the body into anterior and posterior sections

D. Tranverse/Cross/Horizontal plane- divides the body into superior and inferior portions

[image: image2.jpg]

FIGURE D

Exercise 4
 The organs within the body are located within body cavities. Each of these cavities is lined with membranes and contains organs. The major body cavities include the cranial cavity, which houses the brain, the thoracic cavity for the heart and lungs, the abdominal cavity, mainly for the digestive organs, and finally the pelvic cavity, for the reproductive organs. Label the cavities on Figure E.

[image: image3.jpg]Dorsal and Ventral Body Cavities

Dorsal body __|
cavity

|_ Ventral body
cavity

FIGURE E
Exercise 5

 Since the abdominopelvic cavity is so large, it is further divided into quadrants. Label Figure F with the appropriate quadrant name. The choices are . . .

Right Upper Quadrant (RUQ)

Right Lower Quadrant (RLQ)

Left Upper Quadrant (LUQ)

Left Lower Quadrant (LLQ)

[image: image4.jpg]SEPE S The Moo Eompini, Ko Sau Sira s e o chpleg

Quadrants

(b)

FIGURE F
Exercise 6
For anatomical studies, a nine-region division is more widely used. The nine-region division allows us to place organs and structures in a fairly precise manner. The four quadrant system is generally used by clinicians to locate the side of pain, tumors, and other abnormalities.

Umbilical region: the centermost region characterized by the presence of the umbilicus (bellybutton)

Right lumbar region: the region immediately to the right lateral of the umbilical region

Left lumbar region: the region immediately to the left lateral of the umbilical region
Epigastric: the region immediately superior to the umbilical region which overlies most of the stomach
Right hypochondriac region: positioned immediately to the right lateral area of the epigastric region
Left hypochondriac region: positioned immediately to the left lateral area of the epigastric region
Hypogastric region: positioned immediately below the umbilical region
Right iliac region: positioned immediately to the right lateral area of the hypogastric region
Left iliac region: positioned immediately to the left lateral area of the hypogastric region

Label the nine regions on Figure G.

[image: image5.png]ABDoMNOTELV\C REGION

FIGURE G
In which region, or regions, do the following organs lie?

10. Stomach _______________________

11. Kidneys _______________________

12. Spleen _________________________

13. Gall Bladder ____________________

14. Appendix ______________________

15. Rectum ________________________

16. Urinary Bladder _________________

17. Uterus _________________________

18. Ovary __________________________

19. Small Intestine ____________________
1

 2

3

4

 5

 6

 7

8

9

 10

 1

 2

 3

 4

 1

2

 3

 4

1

2

3

4

1

2

3

4

6

1

2

3

4

5

7

8

9

PAGE
7

