Weber- Anatomy and Physiology

Organization of the Human Body

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

· Microscopic Anatomy

· Very small structures

· Can only be viewed with a microscope

Major features of the human body include its cavities, membranes, and organ systems.

A.
Body Cavities:

1.
The body can be divided into two main cavities, dorsal and ventral. Organs within these cavities are called viscera (remember the visceral mass?).

a.
The dorsal cavity can be divided into the cranial cavity (brain) and vertebral cavity (spinal cord).

b.
The ventral cavity is made up of the thoracic cavity and abdominopelvic cavity, separated by the diaphragm (the muscle that helps you breathe).

i.
The abdominopelvic cavity can be divided into the abdominal cavity (digestive organs) and the pelvic cavity (lower digestive organs and reproductive organs).

 ii. The thoracic cavity is commonly known as the chest cavity, and contains the heart and lungs.

c.
Smaller cavities within the head include the oral cavity, nasal cavity, orbital cavities, and middle ear cavities.

B.
Organ Systems:

1.
Body Covering

a.
The integumentary system, including skin, hair, nails, and various glands, covers the body, senses changes outside the body, and helps regulate body temperature.

2.
Support and Movement

a.
The skeletal system, made up of bones and ligaments, supports, protects, provides frameworks, stores inorganic salts, and houses blood-forming tissues.

b.
The muscular system consists of the muscles that provide body movement, posture, and body heat.

3.
Integration and Coordination

a.
The nervous system consists of the brain, spinal cord, nerves, and sense organs. It integrates information incoming from receptors and sends impulses to muscles and glands.

b.
The endocrine system, including all of the glands that secrete hormones. Hormones circulate in the body fluids and act on specific target cells to help to integrate and control metabolic functions.

4.
Transport

a.
The cardiovascular system, made up of the heart and blood vessels, distributes oxygen and nutrients throughout the body while removing wastes from the cells.

b.
The lymphatic system, consisting of lymphatic vessels, lymph nodes, thymus, and spleen, drains excess tissue fluid and includes cells of immunity.

5.
Absorption and Excretion

a.
The digestive system, made up of the mouth, esophagus, stomach, intestines and accessory organs, receives, breaks down, and absorbs nutrients.

b.
The respiratory system exchanges gases between the blood and air and is made up of the lungs and passageways for air.

c.
The urinary system, consisting of the kidneys, ureters, bladder, and urethra, removes wastes from the blood and helps to maintain water and electrolyte balance.

6.
Reproduction

a.
The reproductive system produces new organisms.

i.
The male reproductive system consists of the testes, accessory organs, and vessels that conduct sperm to the penis.

ii.
The female reproductive system consists of ovaries, uterine tubes, uterus, vagina, and external genitalia. The female reproductive system also houses the developing offspring.

 C. Anatomical Terminology:

A.
Relative Directions

1.
Terms of relative position are used to describe the location of a part relative to another part.

2.
Terms of relative position include: superior, inferior, anterior, posterior, medial, lateral, proximal, distal, superficial (peripheral), and deep.

B.
Body Planes

1.
A sagittal section divides the body into right and left portions.

2.
A transverse section divides the body into superior and inferior portions.

3. A coronal section divides the body into anterior and posterior sections.

C.
Body Cavities

1.
The ventral cavity can be divided into three regions (abdominal, thoracic, pelvic).

2.
The dorsal cavity is comprised of two divisions (cranial, vertebral).

PAGE
1

