
	

Col. Z. Magruder High School
Honors Human Anatomy and Physiology
Introduction: Anatomical Vocabulary Lab

Objectives:

•	Describe the principal body systems and identify the major organs that comprise them.
•	Define the regional names and external features of the body.
•	Describe the directional terms used in discussing the body.
•	Identify the various planes used in describing the body.
•	Identify the various locations and linings of the body cavities

[image: Human anatomy - InnerBody.com]

Strategy:

1. Test your knowledge by completing Activity 1.
2. Use the introductory packet to complete
 Activities 2-4 and 6.
3. Try Activity 12!
4. Other activities will be completed in class.

Dr. Newman	1

Vocabulary: Regional vocabulary to know.
 Lab Exercise #1: Introductory Terminology

9

acromial antebrachial antecubital axillary brachial buccal calcaneal carpal cephalic cervical costal

cranial crural
digital/phalangeal dorsal
facial
femoral frontal gluteal inguinal lumbar

mammary mental nasal olecranal occipital oral
orbital/ocular otic
palmar
patellar

pedal plantar popliteal pubic sternal sural thoracic vertebral umbilical

Vocabulary: Body organs and structures to know location.

brain
skull
spinal cord spine esophagus
trachea
thyroid larynx sternum

clavicle pelvis
coccyx femur tibia

lungs heart
diaphragm liver
stomach
stomach

small intestine
large intestine (colon)
kidneys
ovaries
testes

Vocabulary: Directional terms.

anterior cephalic contralateral cranial

deep distal dorsal external inferior

intermediate internal ipsilateral lateral
medial

posterior proximal superficial superior ventral

Vocabulary: Planes through body, abdominopelvic regions and quadrants.

Sagittal/midsagittal frontal/coronal horizontal/transverse

Vocabulary: Body cavities

dorsal cavity brain cavity spinal cavity ventral cavity thoracic cavity
 abdominopelvic cavity

pericardial cavity pleural cavity mediastinum abdominal cavity pelvic cavity

serous cavity visceral layer parietal layer serous fluid pericardium

 peritoneum

Activity 1 (Matching): Use the lettered choices for both Activities 1a and 1b. For each of the numbered statement, write the letter of the body system that best fits the description.

(A) Cardiovascular system
(B) Digestive system
(C) Endocrine system
(D) Integumentary system

(E) Lymphatic system (F) Muscular system (G) Nervous system
(H) Reproductive system

(I) Respiratory system
(J) Skeletal system
(K) Urinary system

Activity 1a	Activity 1b

1. 	

2. 	

3. 	

4. 	

5. 	

6. 	

7. 	

8. 	

9. 	

10. 	

11. 	

Regulates body activities and re- sponds to changes in the internal and external environments by us- ing electrochemical impulses. Regulates body activities by using chemical messengers such as hormones.
Breaks down large food molecules into smaller molecules that are easily absorbed.
Produces gametes.

Eliminates nitrogenous wastes and regulates the chemical com- position of blood.
Senses and protects the body from the external environment,
and helps in the regulation of body temperature.
Returns excess tissue fluid back to the blood and is involved in im- munity.
Supports and protects the body, and provides the framework which muscles use to move the body. Exchanges oxygen and carbon dioxide between the air and the blood.
Produces body movements and generates heat.
Transports nutrients and oxygen to the tissues and waste and car- bon dioxide away.

1. 	

2. 	

3. 	

4. 	

5. 	

6. 	

7. 	

8. 	

9. 	

10. 	

11. 	

Pituitary gland, thyroid, and pancreas.

Pancreas, stomach, and intes- tines.

Heart, arteries, and veins. spleen, thymus.
Biceps, trapezoid, deltoid. Testes, ovaries, uterus. Kidneys, ureter, and urethra. Lungs, bronchi, and trachea. Femur, radius, and scapula. Brain and spinal cord.
Skin, sweat glands, touch re- ceptors.

Activity 2 (Matching): For each of the numbered common body regional name, write the letter of the anatomical adjective from the list below that best describes it.

	
(A) (B)
	
acromial antebrachial
	
(N) (O)
	
dorsal facial
	
(AA) (BB)
	
orbital/ocular otic

	(C)
	antecubital
	(P)
	femoral
	(CC)
	palmar

	(D)
	axillary
	(Q)
	frontal
	(DD)
	patellar

	(E)
	brachial
	(R)
	gluteal
	(EE)
	pedal

	(F)
	buccal
	(S)
	inguinal
	(FF)
	plantar

	(G)
	calcaneal
	(T)
	lumbar
	(GG)
	popliteal

	(H)
	carpal
	(U)
	mammary
	(HH)
	pubic

	(I)
	cephalic
	(V)
	manual
	(II)
	sternal

	(J)
	cervical
	(W)
	mental
	(JJ)
	tarsal

	(K)
	coxal
	(X)
	nasal
	(KK)
	thoracic

	(L)
	cranial
	(Y)
	olecranal
	(LL)
	umbilical

	(M)
	digital/phalangeal
	(Z)
	oral
	(MM)
	vertebral

1. 	

face

14. 	

hand

27. 	

ankle

2. 	

thigh

15. 	

palm of hand

28. 	

buttocks

3. 	

neck

16. 	

arm pit

29. 	

breastbone

4. 	

head

17. 	

navel

30. 	

lower arm

5. 	

groin

18. 	

cheek

31. 	

fingers/toes

6. 	

chin

19. 	

foot

32. 	

pubis

7. 	

back of elbow

20. 	

forehead

33. 	

shoulder

8. 	

front of elbow

21. 	

knee cap

34. 	

ear

9. 	

wrist

22. 	

sole of foot

35. 	

hip

10. 	

lower back

23. 	

skull

36. 	

breast

11. 	

upper arm

24. 	

chest

37. 	

nose

12. 	

back of knee

25. 	

eye

38. 	

spine

13. 	

heel

26. 	

mouth

39. 	

back

Activity 3 (Diagram of anterior body regions): For each numbered ana- tomical term, write the letter or number from the diagram that best fits its location.

1. 	abdominal
4	A
2. 	antebrachial	B
5
3. 	antecubitalC

4. 	axillary	3
D
5. 	brachial
E
6. 	buccal	2
7. 	carpal	1	F
8. 	cephalic	G
9. 	cervical
10. 	coxal	Z	H
11. 	cranial	I
12. 	crural	Y	J
13. 	facial	6
K
14. 	femoral
15. 	frontal	X	L
16. 	inguinal	W
7
17. 	mammary	V
18. 	manual
19. 	mental
M
20. 	nasal
21. 	oral	U
22. 	orbital
23. 	otic
24. 	palmar
T	N
25. 	patellar
26. 	pedal
S
27. 	pelvic
28. 	phalangeal (hand)	R
29. 	phalangeal (toes)
30. 	pubic	Q
31. 	sternal	P	O
32. 	tarsal
33. 	umbilical	Copyright © John Wiley & Sons.

Activity 4 (Diagram of posterior body regions): For each numbered ana- tomical term, write the letter from the diagram that best fits its location.

1. 	

2. 	

3. 	

4. 	

5. 	

6. 	

7. 	

8. 	

9. 	

10. 	

11. 	

12. 	

13. 	

14. 	

acromial

calcaneal	A
cephalic cervical
B
gluteal	M

lumbar

manual	L

olecranal
K
plantar

popliteal	J
sacral

scapular
I	N
sural

vertebral

C

H

G

F

E

Copyright © John Wiley & Sons.	 D

Activity 5 (Diagram of general body anatomy): For each numbered state- ment below, write the letter or number from the diagram that best fits it.

1	2	1
3
A X
B
W

6
V	C

U

D T
E

S	F

R
G Q
H
P
I

J N	O
K M

L
5

4

Copyright © John Wiley & Sons.

1. 	
2. 	
3. 	
4. 	
5. 	
6. 	
7. 	
8. 	
9. 	
10. 	

appendix ascending colon carpals
clavicle descending colon diaphragm esophagus
gall bladder heart humerus

11. 	
12. 	
13. 	
14. 	
15. 	
16. 	
17. 	
18. 	
19. 	
20. 	

left lung liver metacarpals phalanges radius
rib
right lung
small intestine sternum stomach

21. 	
22. 	
23. 	
24. 	
25. 	
26. 	
27. 	
28. 	
29. 	
30. 	

trachea transverse colon ulna
urinary bladder distal inferior/caudal lateral
medial proximal superior/cephalic

Activity 6 (Diagram of planes through body): For each numbered body plane, write the letter from the diagram that fits it.

A

D

B

C

E

Copyright © John Wiley & Sons.

1. 	

2. 	

3. 	

4. 	

5. 	

frontal/coronal plane midsagittal plane oblique plane parasagittal plane transverse plane

Activity 7 (Diagrams of body cavities): For each numbered term, write the letter from the diagram that best fits its location.

A

B

C

D

E

F

Copyright © John Wiley & Sons.

1. 	

2. 	

3. 	

abdominal cavity spinal cavity diaphragm

4. 	

5. 	

6. 	

thoracic cavity pelvic cavity brain cavity

Activity 8 (Diagram of body cavities and membranes): For each num- bered term, write the letter from the diagram that best fits its position.

I

H

F	A G

B

E

D	C

Copyright © John Wiley & Sons.

11

1. 	

2. 	

3. 	

4. 	

5. 	

[bookmark: _GoBack]

diaphragm mediastinum
right pleural cavity left pleural cavity parietal pleura

6. 	

7. 	

8. 	

9. 	

visceral pleura pericardial cavity parietal pericardium visceral pericardium

Activity 9 (Diagram of abdominopelvic regions): For each numbered term, write the letter from the diagram that best fits it.

A
E

B 	C	D

F
G	H	I

J

K 	L 	M

Copyright © John Wiley & Sons.

1. 	

2. 	

3. 	

4. 	

5. 	

6. 	

7. 	

epigastric region hypogastric region
left hypochondriac region left inguinal (iliac) region left lumbar region
left midclavicular line

right hypochondriac region

8. 	

9. 	

10. 	

11. 	

12. 	

13. 	

right inguinal (iliac) region right lumbar region
right midclavicular line subcostal line transtubercular line umbilical region

Activity 10 (Diagram of abdominopelvic quadrants): For each numbered quadrant, write the letter from the diagram that fits it.

A 	B

C	D

Copyright © John Wiley & Sons.

1. 	

2. 	

3. 	

4. 	

left lower quadrant left upper quadrant right lower quadrant right upper quadrant

Activity 11 (Matching/Multiple Choice): For each numbered organ or structure, write the letter of the abdominopelvic region, the quadrant, and the body cavity where it belongs. Do not answer the cells that are shaded.

Abdominal Regions
(A) epigastric
(B) hypogastric
(C) left hypochondriac
(D) left inguinal
(E) left lumbar
(F) right hypochondriac
(G) right inguinal (H) right lumbar (I)	umbilical
(J) Not in any region

Abdominopelvic Quadrants
(A) left lower quadrant (B) left upper quadrant (C) right lower quadrant (D) right upper quadrant (E) Not in any quadrant

Body Cavities
(A) brain (B) spinal (C) pleural
(D) pericardial (E) abdominal (F) pelvic
(G) Not in any cavity

	
	
	Region
	Quadrant
	Cavity

	1.
	spleen
	
	
	

	2.
	appendix
	
	
	

	3.
	urinary bladder
	
	
	

	4.
	gall bladder
	
	
	

	5.
	most of liver
	
	
	

	6.
	uterus
	
	
	

	7.
	most of stomach
	
	
	

	8.
	most of ascending colon
	
	
	

	9.
	rectum
	
	
	

	10.
	navel
	
	
	

	11.
	thyroid
	
	
	

	12.
	pituitary gland
	
	
	

	13.
	left ovary
	
	
	

	14.
	heart
	
	
	

	15.
	right lung
	
	
	

Activity 12 (Multiple Choice Questions): In the space provided, write the letter of the choice which best answers the question or completes the statement.

1. 		The directional term that describes the nose relative to the eyes is: [A] medial; [B] distal; [C] superficial; [D] anterior; [E] lateral.

2. 		The directional term that describes the antebrachial region relative to the brachial region is: [A] anterior; [B] ventral; [C] proximal; [D] distal;
[E] both A and B are correct.

3. 	The directional term that describes the spleen relative to the left kidney is:
[A] superior; [B] cephalic; [C] medial; [D] lateral; [E] both A and B are correct.

4. 		The directional term that describes the right kidney relative to the left kidney is: [A] contralateral; [B] ipsilateral; [C] medial; [D] cephalic; [E] intermediate.

5. 		The directional term that describes the index finger relative to the ring finger is: [A] distal; [B] proximal; [C] medial; [D] lateral; [E] intermediate.

6. 	The directional term that describes the trachea relative to the esophagus is:
[A] anterior; [B] ventral; [C] superficial; [D] posterior; [E] A, B, and C are correct.

7. 		The directional term that describes the radius bone relative to the ulna is: [A] distal; [B] proximal; [C] medial; [D] lateral; [E] superior.

8. 		The membrane that covers the wall of the abdominal cavity is the: [A] pleura; [B] perineum; [C] peritoneum; [D] pericardial; [E] mediastinum.

9. 	The membrane that covers the heart itself is the: [A] parietal pericardium;
[B] visceral pericardium; [C] mucous pericardium; [D] mediastinum; [E] pleura.

10. 	The membrane that covers the cavity that holds the heart is the:
[A] parietal pericardium; [B] visceral pericardium; [C] mucous pericardium; [D] mediastinum; [E] pleura.

15

image10.gif

image2.jpeg
Ty

image3.png
Wi/

image4.png

image5.png

image6.png

image7.jpeg
Ty

image8.png
Wi/

image9.png

image10.png

image11.png

image8.jpeg

image13.jpeg

image12.png

image14.jpeg

image15.png

image16.png

image17.png

image19.png

image20.jpeg

image21.png

image22.png

image23.png

image18.jpeg

image25.jpeg

image19.jpeg

image27.jpeg

image21.jpeg

image29.jpeg

image22.jpeg

image23.jpeg

image31.jpeg

image24.jpeg

image33.jpeg

image25.png

image26.png

image27.png

image28.png

image29.png

image39.png

image40.png

image41.png

image42.png

image43.png

image30.png

image31.png

image32.png

image47.png

image48.png

image49.png

image1.gif

