The Human Body: An Orientation

The Human Body—An Orientation

Anatomy

· Study of the structure and shape of the body and its parts

Physiology

· Study of how the body and its parts work or function

Anatomy—Levels of Study

· Gross anatomy

· Large structures

· Easily observable

Anatomy—Levels of Study

· Microscopic Anatomy

· Very small 
structures

· Can only be 
viewed with 
a microscope

Levels of Structural Organization

Organ System Overview

· Integumentary

· Forms the external body
covering

· Protects deeper tissue from
injury

· Helps regulate body temperature

· Location of cutaneous
nerve receptors

Organ System Overview

· Skeletal

· Protects and supports
body organs

· Provides muscle
attachment for movement

· Site of blood cell
formation

· Stores minerals

Organ System Overview

· Muscular

· Produces movement

· Maintains posture

· Produces heat

Organ System Overview

· Nervous

· Fast-acting control
system

· Responds to internal and
external change

· Activates muscles and
glands

Organ System Overview

· Endocrine

· Secretes regulatory
hormones

· Growth

· Reproduction

· Metabolism

Organ System Overview

· Cardiovascular

· Transports materials in body
via blood pumped by heart

· Oxygen

· Carbon dioxide

· Nutrients

· Wastes

Organ System Overview

· Lymphatic

· Returns fluids to blood vessels

· Cleanses the blood

· Involved in immunity

Organ System Overview

· Respiratory

· Keeps blood supplied with oxygen

· Removes carbon dioxide

Organ System Overview

· Digestive

· Breaks down food

· Allows for nutrient absorption into blood

· Eliminates indigestible material

Organ System Overview

· Urinary

· Eliminates nitrogenous wastes

· Maintains acid-base balance

· Regulates water and electrolytes

Organ System Overview

· Reproductive

· Produces offspring

Necessary Life Functions

· Maintain boundaries

· Movement

· Locomotion

· Movement of substances

· Responsiveness

· Ability to sense changes and react

· Digestion

· Break-down and absorption of nutrients

Necessary Life Functions

· Metabolism—chemical reactions within the body

· Produces energy

· Makes body structures

· Excretion

· Eliminates waste from metabolic reactions

Necessary Life Functions

· Reproduction

· Produces future generation

· Growth

· Increases cell size and number of cells

Survival Needs

· Nutrients

· Chemicals for energy and cell building

· Includes carbohydrates, proteins, lipids, vitamins, and minerals

· Oxygen

· Required for chemical reactions

Survival Needs

· Water

· 60–80% of body weight

· Provides for metabolic reaction

· Stable body temperature

· Atmospheric pressure 

· Must be appropriate

Interrelationships Among Body Systems

Homeostasis

· Homeostasis—maintenance of a stable internal environment 

· A dynamic state of equilibrium

· Homeostasis is necessary for normal body functioning and to sustain life

· Homeostatic imbalance

· A disturbance in homeostasis resulting in disease

Maintaining Homeostasis

· The body communicates through neural and hormonal control systems

· Receptor

· Responds to changes in the environment (stimuli)

· Sends information to control center

Maintaining Homeostasis

· Control center

· Determines set point

· Analyzes information

· Determines appropriate response

· Effector

· Provides a means for response to the stimulus

Feedback Mechanisms

· Negative feedback

· Includes most homeostatic control mechanisms

· Shuts off the original stimulus, or reduces its intensity

· Works like a household thermostat

Feedback Mechanisms

· Positive feedback

· Increases the original stimulus to push the variable farther

· In the body this only occurs in blood clotting and during the birth of a baby

The Language of Anatomy

· Special terminology is used to prevent misunderstanding

· Exact terms are used for

· Position

· Direction

· Regions

· Structures

Regional Terms

· Anterior body landmarks

Regional Terms

· Posterior body landmarks

Directional Terms

Body Planes and Sections

· A sagittal section divides the body (or organ) into left and right parts

· A median, or midsagittal, section divides the body (or organ) into equal left and right parts

· A frontal section divides the body (or organ) into anterior and posterior parts 

· A transverse, or cross, section divides the body (or organ) into superior and inferior parts

Body Cavities

· Dorsal body cavity

· Cranial cavity houses the brain

· Spinal cavity houses the spinal cord

· Ventral body cavity

· Thoracic cavity houses heart, lungs and others

· Abdominopelvic cavity houses digestive system and most urinary system organs

Abdominopelvic Quadrants

Abdominopelvic Regions

Abdominopelvic Major Organs

