

Organization of the Body

Chapter 2

Learning Objectives

- Name the body systems and their functions.
- Identify body cavities and specific organs within them.
- List the divisions of the back.
- Identify three planes of the body.
- Analyze, pronounce, and spell new terms related to organs and tissues in the body.

Organization of the Body

- **Cells**
 - Individual units found in all parts of the human body
- **Tissues**
 - Similar cells grouped together to do a specific job
- **Organs**
 - Structures composed of several kinds of tissue
- **Systems**
 - Groups of organs working together to perform complex functions

Body Systems

- **Circulatory System**

- Heart, blood, and blood vessels

Body Systems (Cont.)

□ Digestive System

- Brings food into the body and breaks it down so it can enter the bloodstream

Body Systems (Cont.)

□ Endocrine System

- Composed of glands; sends chemical messengers called hormones into the blood

Body Systems (Cont.)

- **Female and Male Reproductive System**
 - Produce the cells that join to form the embryo

Body Systems (Cont.)

- **Musculoskeletal System**

- Including muscles, bones, joints, and connective tissues; supports the body and allows it to move

Body Systems (Cont.)

□ Nervous System

- Carries electrical messages to and from the brain and spinal cord

Body Systems (Cont.)

□ **Respiratory System**

- Controls breathing, a process in which air enters and leaves the body

Body Systems (Cont.)

- **Skin and Sense Organ Systems**
 - Including the skin and eyes and ears; receives messages from the environment and sends them to the brain

Body Systems (Cont.)

□ Urinary System

- Produces urine and sends it out of the body through the kidneys, ureters, bladder, and urethra.

Body Cavities and Organs

- **Cranial:** organs include brain
- **Thoracic:** organs include lungs and heart
- **Abdominal:** organs include stomach, small and large intestines, spleen, and pancreas

Body Cavities and Organs (Cont.)

- **Pelvic:** organs include the urinary bladder, ureters, urethra, rectum and anus, and the uterus
- **Spinal:** spinal column and nerves of the spinal cord

Divisions of the Spinal Column

- Cervical (neck) region
- Thoracic (chest) region
- Lumbar (loin or waist) region
- Sacral (sacrum or lower back) region
- Coccygeal (coccyx or tailbone) region

Planes of the Body

- **Frontal (coronal) plane**

- A vertical plane that divides the body or body part, such as an organ, into **front and back** portions.

Planes of the Body

(Cont.)

□ Sagittal (lateral) plane

- Another type of vertical plane that divides the body or organ into right and left sides.
- *The midsagittal plane* divides the body vertically into right and left halves.

Planes of the Body (Cont.)

- **Transverse (axial) plane**
 - A horizontal plane that divides the body or organ into **upper and lower portions**, as in a **cross-section**.

Combining Forms

abdomin/o

abdomen

anter/o

front

bronch/o

bronchial tubes

cervic/o

neck of the body or *neck* (cervix) of the uterus

Combining Forms (Cont.)

chondr/o cartilage

coccyg/o coccyx, tailbone

crani/o skull

epitheli/o skin, surface tissue

esophag/o esophagus

Combining Forms (Cont.)

hepat/o liver

lapar/o abdomen

laryng/o larynx (voice box)

later/o side

lumb/o loin or waist

Combining Forms (Cont.)

lymph/o

lymph (clear fluid in tissue spaces and lymph vessels)

mediastin/o

mediastinum (space between the lungs)

Combining Forms (Cont.)

pelv/o

pelvis (bones of the hip)

peritone/o

peritoneum (membranes
surrounding the abdomen)

pharyng/o

pharynx (throat)

Combining Forms (Cont.)

pleur/o

pleura

poster/o

back, behind

sacr/o

sacrum (five fused bones in the lower back)

spin/o

spine (backbone)

Combining Forms (Cont.)

thorac/o chest

trache/o trachea (windpipe)

vertebr/o vertebra (backbone)

Medical Scramble

1. Female endocrine organ

R O A V Y

2. Space below the diaphragm

E B M A O N D

3. Pertaining to the chest

H C I R A O C T

Medical Scramble (Cont.)

4. Hip region

L E P V S I

5. Throat

R P Y X N A H

6. Windpipe

A C E T H R A

Medical Scramble

(Cont.)

Bonus Term: A procedure necessary for brain surgery

R M O C O I Y N T A

Questions?