 [image: image1.wmf] [image: image2.wmf] [image: image3.wmf] [image: image4.wmf] [image: image5.wmf] [image: image6.wmf] [image: image7.wmf]
Human Body Structure - Information Sheet
Humans are complex organisms. Billions of microscopic parts with each their own identity that work together in an organized way to benefit the total human organism. Here are the four major kinds of structures that make up the HUMAN ORGANISM:

1. Cells: simplest units of living matter that can maintain life and reproduce themselves.

2. Tissues: more complex units. A tissue is an organization of a great many similar cells with varying amount and kinds of nonliving, intercellular substance between them.
3. Organs: organization of several different kinds of tissues so arranged that together they can perform a special function. Example: the stomach is muscle, connective, epithelial, and nervous tissue. Muscle and connective form the stomach’s wall, epithelial and connective tissues form its lining, and nervous tissue extends throughout both its wall and its lining.
4. Systems: Most complex units of the human organism. A system is an organization of varying numbers and kinds or organs so arranged that together they can perform complex functions. There are 10 major systems: (Integumentary & Special Senses not listed in the major 10 here)
· Skeletal

· Muscular

· Nervous

· Endocrine

· Cardiovascular

· Lymphatic

· Respiratory

· Digestive

· Urinary

· Reproductive

Directional Terms:

	Anterior (ventral) = front
	Intermediate=between medial and lateral

	Posterior (dorsal) = back
	Proximal = point of origin

	Superior (cranial) – upper
	Distal = away from origin

	Inferior (caudal) = lower
	Superficial = external/surface

	Medial = midline
	Deep = internal/beneath surface

	Lateral = away from mindline
	Parietal = associate with body wall

	Visceral = associated with organ
	

Regional Terms:

	Acromial = shoulder
	Pollex = thumb
	Perineal = between anus and genitalis

	Axillary= armpit
	Pubic = genital
	Calcaneal = heel

	Buccal = cheek
	Popliteal = posterior knee
	Scapular = shoulder blade

	Cephalic = head
	Brachial = arm
	Tarsal = ankle

	Cervical = neck
	Carpal= wrist
	Lumbar=loin

	Frontal = forehead
	Antecubital=front elbow
	Hallux = big toe

	Mammary = breast
	Plantar= sole
	Crural = leg

	Mental = chin
	Palmar = palm
	Sacral = between hips

	Nasal l= nose
	Olecranal = back elbow
	Occipital = base of skull

	Oral = mouth
	Sural = calf
	Dorsum = back

	Orbital = eye
	Antebrachial = forearm
	Vertebral = spinal

	Sternal = breast bone
	Digital = finger/toes
	Femoral = thigh

	Thoracic= chest
	Patellar= anterior knee
	

Body Planes:

	Orientation
	Adjective

	Parallel to the long axis
	Midsagittal- separates into equal right and left portions = midline of body

Parasagittal- separates into unequal right and left portions

Frontal (Coronal) parallel to the axis and separates the body into anterior and posterior portions (front/back)

	Perpendicular to the long axis
	Transverse – separates the body into superior and inferior portions

	Diagonal to the long axis
	Obliquie –any which intersects the axis at other than a aright angle, separating the body on a diagonal

Body Cavities:

	Dorsal Cavity

Lined with fibrous periosteum, contains Central Nervous System
	1. Cranial Cavity – contains Brain

2. Spinal Cavity- contains spinal cord

	Ventral Cavity

Lined with serous membrane
	Thoracic Cavity- within the rib cage, floor is the diaphragm

· right and left pleural cavities containing lungs
· pericardial cavity – contains heart and part of the mediastinum

Abdominopelvic Cavity

· Abdominal cavity – stomach, liver, spleen, kidneys, most of small and large intestine
· Pelvic Cavity – contains the urinary bladder and most the parts of the reproductive system

Body Regions:

	Right Hypochondriac
	 Epigastric
	Left hypochondriac

	 Right Lumbar
	 Umbilical
	 Left Lumbar

	 Right Illiac
	 Hypogastric
	 Left Illiac

Body Quadrants:

	Right Upper Quadrant

	Left Upper Quadrant

	Right Lower Quadrant
	Left Lower Quadrant

