

MARTINI | NATH

FUNDAMENTALS OF

ANATOMY & PHYSIOLOGY

Eighth Edition

Chapter 1

An Introduction to Anatomy and Physiology

**PowerPoint® Lecture Slides
prepared by Jason LaPres
Lone Star College - North Harris**

Structure and Function

- Anatomy
 - Describes the **structures** of the body
 - What they are made of
 - Where they are located
 - Associated structures
- Physiology
 - Is the study of
 - Functions of anatomical structures
 - Individual and cooperative functions

Anatomy and Physiology Integrated

- **Anatomy**
 - **Gross anatomy**, or macroscopic anatomy, examines large, visible structures
 - *Surface anatomy*: exterior features
 - *Regional anatomy*: body areas
 - *Systemic anatomy*: groups of organs working together
 - *Developmental anatomy*: from conception to death
 - *Clinical anatomy*: medical specialties

Anatomy and Physiology Integrated

- Anatomy
 - **Microscopic anatomy** examines cells and molecules
 - *Cytology*: study of cells and their structures
 - cyt- = cell
 - *Histology*: study of tissues and their structures

Anatomy and Physiology Integrated

- Physiology
 - **Cell physiology:** processes within and between cells
 - **Special physiology:** functions of specific organs
 - **Systemic physiology:** functions of an organ system
 - **Pathological physiology:** effects of diseases

Levels of Organization

- **The Chemical (or Molecular) Level**
 - Atoms are the smallest chemical units
 - Molecules are a group of atoms working together
- **The Cellular Level**
 - Cells are a group of atoms, molecules, and organelles working together
- **The Tissue Level**
 - Tissues are a group of similar cells working together
- **The Organ Level**
 - An organ is a group of different tissues working together

Levels of Organization

- **The Organ System Level**

- Organ systems are a group of organs working together
- Humans have 11 organ systems

- **The Organism Level**

- A human is an organism

Levels of Organization

Organ Systems

Anatomical Terminology

- Superficial Anatomy
 - **Anatomical position:** hands at sides, palms forward
 - **Supine:** lying down, face up
 - **Prone:** lying down, face down

Anatomical Terminology

- Superficial Anatomy
 - **Anatomical Landmarks**
 - References to palpable structures
 - **Anatomical Regions**
 - Body regions
 - Abdominopelvic quadrants
 - Abdominopelvic regions
 - **Anatomical Directions**
 - Reference terms based on subject

Anatomical Terminology

- Sectional Anatomy
 - Planes and sections
 - **Plane:** a three-dimensional axis
 - **Section:** a slice parallel to a plane
 - Used to visualize internal organization and structure
 - Important in radiological techniques
 - MRI
 - PET
 - CT

Body Cavities

- Body cavities have two essential functions
 - Protect organs from accidental shocks
 - Permit changes in size and shape of internal organs
- Ventral body cavity (*coelom*)
 - Divided by the **diaphragm**:
 - **Thoracic cavity**
 - **Abdominopelvic cavity**

Body Cavities

- **The Thoracic Cavity**

- Separated into regions

- Right and left **pleural** cavities

- contain right and left lungs

- **Mediastinum**

- upper portion filled with blood vessels, trachea, esophagus, and thymus

- lower portion contains **pericardial cavity**

- » the **heart** is located within the pericardial cavity

Body Cavities

- **The Abdominopelvic Cavity**
 - **Peritoneal cavity** — chamber within abdominopelvic cavity
 - *Parietal peritoneum* lines the internal body wall
 - *Visceral peritoneum* covers the organs

Body Cavities

- **The Abdominopelvic Cavity**

- Abdominal cavity — superior portion

- Diaphragm to top of pelvic bones

- Contains digestive organs

- **Retroperitoneal space**

- Area posterior to peritoneum and anterior to muscular body wall

- Contains pancreas, kidneys, ureters, and parts of the digestive tract

Body Cavities

- **The Abdominopelvic Cavity**
 - **Pelvic cavity** — inferior portion
 - Within pelvic bones
 - Contains reproductive organs, rectum, and bladder