Basic Anatomical Terminology

· Anatomical position

· Regions of the body

· Anatomical planes, sections and directional terms

Anatomical Position

· Standardized position from which to describe directional terms

· Standing upright

· Facing the observer, head level

· Eyes facing forward

· Feet flat on the floor

· Arms at the sides

· Palms turned forward

· Prone position = lying face down

· Supine position = lying face up

Common Regional Names

· Clinical terminology based on a Greek or Latin root word.

Planes and Sections

· A plane is an imaginary flat surface that passes through the body.

· A section is one of the 2 surfaces (pieces) that results when the body is cut by a plane passing through it.

Sagittal Plane

· Sagittal plane

· Divides the body or an organ into left and right sides

· Midsagittal plane
· Produces equal halves

· Parasagittal plane

· Produces unequal sides (“unequal halves”)

Other Planes and Sections

· Frontal or coronal plane (pink)

· Divides the body or an organ into front (anterior) and back (posterior) portions

· Transverse (cross-sectional) or horizontal plane (green/teal)

· Divides the body or an organ into upper (superior) or lower (inferior) portions

· Oblique plane

· Some combination of 2 other planes

Planes and Sections of the Brain
(3-D anatomical relationships revealed)

· Horizontal Plane

· Frontal Plane

· Midsagittal Plane

Major Directional Terms

· See Definitions page 14

Superior or Inferior

· Superior

· Towards the head

· The eyes are superior to the mouth.

· Inferior

· Away from the head

· The stomach is inferior to the heart.

Dorsal or Ventral

· Dorsal or Posterior

· At the back of the body

· The brain is posterior to the forehead.

· Ventral or Anterior

· At the front of the body

· The sternum is anterior to the heart.

Medial and Lateral

· Medial

· Nearer to the midline of the body

· The heart lies medial to the lungs.

· Lateral

· Farther from the midline of the body

· The thumb is on the lateral side of the hand.

Proximal and Distal

· Proximal

· Nearer to the attachment of the limb to the trunk

· The knee is proximal to the ankle.

· Distal

· Farther from the attachment of the limb to the trunk

· The wrist is distal to the elbow.

Dorsal Body Cavity

· Near dorsal surface of body

· 2 subdivisions

· Cranial cavity

· Holds the brain

· Formed by skull

· Vertebral or spinal canal

· Contains the spinal cord

· Formed by vertebral column
· Meninges line dorsal body cavity
Ventral Body Cavity

· Near ventral surface of body

· 2 subdivisions

· Thoracic cavity above diaphragm

· abdominopelvic cavity below diaphragm

· Diaphragm = large, dome-shaped muscle

· Organs called viscera

· Organs covered with serous membrane

Abdominopelvic Cavity

· Inferior portion of ventral body cavity below diaphragm

· Encircled by abdominal wall, bones & muscles of pelvis

Thoracic Cavity

· Encircled by ribs, sternum, vertebral column and muscle

· Divided into 2 pleural cavities by mediastinum

· Mediastinum contains all thoracic organs except lungs

Mediastinum

· Midline wall of tissue that contains heart and great vessels, esophagus, trachea and thymus.

Serous Membranes

· Thin slippery membrane lines body cavities not open to the outside

· Parietal layer lines walls of cavities

· Visceral layer covers viscera within the cavities

· Serous fluid reduces friction

Pleural & Pericardial Cavities

· Visceral pleura clings to surface of lungs --- Parietal pleura lines chest wall

· Visceral pericardium covers heart --- Parietal pericardium lines pericardial sac

Peritoneum

· Visceral peritoneum -- serous membrane that covers the abdominal viscera

· Parietal peritoneum --- serous membrane that lines the abdominal wall

