

Levels of Structural Organization

- **Atom:** building blocks of matter
- **Molecules:** group of atoms joined together
- **Cells:** the basic unit of life
- **Tissues:** groups of similar cells working together
 - epithelial tissue, nervous tissue, connective tissue, muscle tissue
- **Organs:** groups of similar tissues working together
- **Organ Systems:** organs working together to perform a specific body function
- **Organism:** living body

Anatomical Terminology

Why?

- Correct anatomical terminology allows people to communicate effectively and accurately

Gross Body Regions

- **Head (cephalic) and neck (cervical)**
- **Extremities**
 - arms
 - legs
- **Trunk (body minus the head, neck and extremities)**
 - chest (thoracic)
 - abdomen (celiac)
 - back

Copyright © 2001 Benjamin Cummings, an imprint of Addison Wesley Longman, Inc.

Anatomical Terminology Cont.

- Directional Terms
 - **anterior** (ventral)--the front side of the body
 - **posterior** (dorsal)--the back side of the body
 - Split by the **coronal (frontal) plane**

Anatomical Terminology Cont.

- Directional Terms
 - **superior** (cranial)--toward the head
 - Above
 - **inferior** (caudal)--away from the head
 - Below
 - Split by the **Transverse plane**

Anatomical Terminology Cont.

- Directional Terms
 - **medial**--toward the **midline** of the body
 - **lateral**--**away** from the midline of the body
 - Split by the **Sagittal Plane (median plane)**

Anatomical Terminology Cont.

- Directional Terms
 - **Proximal**--closer to the point of attachment (**pro** means first)
 - **Distal**--farther from the point of attachment

The diagram shows a human skeleton with arrows pointing towards the head labeled 'Proximal' and away from the head labeled 'Distal'. The photograph shows a hand with a green arrow pointing towards the thumb labeled 'Proximal' and a red arrow pointing away from the thumb labeled 'Distal'.

Anatomical Terminology Cont.

- Directional Terms
 - **superficial** (external)--located close to or on the body surface
 - **deep** (internal)--located beneath the body surface

The photograph shows a hand with a small red mark on the index finger, representing a superficial injury. The X-ray shows a line passing through the skull, representing a deep injury.

Sixteen-year-old Nasser Lopez is recovering at Jackson Memorial Hospital in Miami after doctors removed a spear that pierced his skull and brain. The injury was the result of a June 8 spear gun mishap at the teen's home. [Read more about Lopez's recovery.](#) (Jackson Memorial Hospital)

Superior or Inferior?

The photograph shows an elderly man speaking. The X-ray shows a shoulder with a surgical implant. The text 'Superior or Inferior?' is at the top.

The diagram shows a human body with various directional arrows. A vertical line is labeled 'Midline'. Arrows point to 'Right' and 'Left', 'Superior' and 'Inferior', 'Proximal' and 'Distal', 'Medial' and 'Lateral', and 'Anterior (Ventral)' and 'Posterior (Dorsal)'.

Body Planes

The diagram shows a human body with three intersecting planes: 'Sagittal Plane', 'Coronal Plane', and 'Transverse Plane'. The text 'Body Planes' is at the bottom.

Body Planes and Sections

- **Sagittal**: longitudinal section that divides the body into **right and left portions**
 - **Median** or **midsagittal**: directly down the **middle** of the body
 - **Parasagittal**: divides anywhere **except for right down the middle**; divides the body into unequal parts

The diagram shows a human body with a 'Sagittal Plane' section.

Body Planes and Sections

- **Frontal (coronal):** divides the body into anterior and posterior portions
- **Transverse:** divides the body into superior (top) and inferior (bottom) portions

Transverse plane (horizontal plane)
Coronal plane (frontal plane)

Sagittal MRI Scans

Transverse MRI Scans Cont.

white cortical bone

Coronal MRI Scans

Body Cavities

Dorsal (posterior)	Ventral (anterior)
<ul style="list-style-type: none"> •cranial cavity--houses the brain •spinal (vertebral) cavity--contains the spinal cord 	<ul style="list-style-type: none"> •Thoracic cavity <ul style="list-style-type: none"> •Pericardial cavity=heart •Pleural cavities=lungs •Abdominopelvic <ul style="list-style-type: none"> •abdominal cavity=stomach, spleen, liver, gall bladder, pancreas, and the small and large intestine •pelvic cavity=lower part of the digestive

(a) Midsagittal view (b) Coronal (frontal) view

PATIENT POSITIONING IN THE OPERATING ROOM

Goals of Proper Positioning of a Patient in the Operating Room

- To maintain patient's airway and avoid constriction or pressure on the chest cavity
- To maintain circulation
- To prevent nerve damage
- To provide adequate exposure of the operative site
- To provide comfort and safety to the patient

Lateral

- Why is this surgical position called lateral?

Lateral Concerns

- Greatest concerns are respiratory, circulatory, and pressure points
- Most Common Nerve Damage:
 - Brachial, radial, median, ulnar, peroneal
- Vulnerable Bony Prominences:
 - Temporal, acromion, olecranon, iliac, greater trochanter
- Vulnerable Vessels:
 - Carotid, axillary, brachial, aorta, vena cava, saphenous

