Anatomical Terminology 
by Dr. Gary Farr on 28 May 2002


The term "anatomy" comes from the Greek word "anatémnein", meaning to "cut apart" or "dissect".
And yet it is not sufficient to view anatomy merely as the art of dissection. It is rather the science concerned with the construction and composition of the human body. At the beginning of the Modern Age, the dissection of corpses led to knowledge about the human organs. In this context, macroscopic anatomy became known as everything in the human body recognizable to the naked eye. To recognize smaller correlations, the microscope had to be invented. In modern times, microscopic anatomy has been further complemented by submicroscopic anatomy, facilitated through the invention of the electron microscope.

The main concern of anatomy is to recognize the relationships, the connections between the individual components within the human body. Medical professionals often refer to sections of the body in terms of anatomical planes (flat surfaces). These planes are imaginary lines – vertical or horizontal – drawn through an upright body. The terms are used to describe a specific body part.

Listed below are general anatomical terms and their meanings.
 

Medical professionals often refer to sections of the body in terms of anatomical planes (flat surfaces). These planes are imaginary lines - vertical or horizontal - drawn through an upright body. The terms are used to describe a specific body part. 

	Coronal Plane (Frontal Plane)
A verticle plane running from side to side; divides the body or any of its parts into anterior and posterior portions. 

Sagittal Plane (Lateral Plane)
A verticle plane running from front to back; divides the body or any of its parts into right and left sides. 

Axial Plane (Transverse Plane)
A horizontal plane; divides the body or any of its parts into upper and lower parts. 

Median plane
Sagittal plane through the midline of the body; divides the body or any of its parts into right and left halves. 
	[image: image1.jpg]Sagittal Plane
ra Coronal Plane

Body Planes


	[image: image2.jpg]Anatomical Terms

Midiine of Body.

"

. Antorior(toward
\ the front)

* iy 9

\

in..h.zn 2 ,
'J ot G —1
| mm“".)knulldlh- =} \'-2


	Anatomical Terms
	Direction

	Medial 
	Toward the midline of the body (ex, the middle toe is located at the medial side of the foot)

	Lateral
	Away from the midline of the body (ex, the little toe is located at the lateral side of the foot)

	Proximal 
	Toward a reference point (extremity) (ex, the proximal end of the femur joins with the pelvic bone)

	Distal
	Away from a reference point (extremity) (ex, the hand is located at the distal end of the forearm)

	Inferior
	Lower or below (ex, the foot is part of the inferior extremity)

	Superior 
	Upper or above (ex, the hand is part of the superior extremity)

	Cephalad or Cranial 
	Head, or towards the head end of the body

	Caudal or Caudad
	Tail, tail end, or away from the head

	Anterior
	Toward the front (ex, the kneecap is located on the anterior side of the leg)

	Posterior
	Toward the back (ex, the shoulder blades are located on the posterior side of the body)

	Dorsal 
	Posterior

	Ventral 
	Anterior 

	
	


	The cavities, or spaces, of the body contain the internal organs, or viscera. The two main cavities are called the ventral and dorsal cavities. The ventral is the larger cavity and is subdivided into two parts (thoracic and abdominopelvic cavities) by the diaphragm, a dome-shaped respiratory muscle. 

Thoracic cavity
The upper ventral, thoracic, or chest cavity contains the heart, lungs, trachea, esophagus, large blood vessels, and nerves. The thoracic cavity is bound laterally by the ribs (covered by costal pleura) and the diaphragm caudally (covered by diaphragmatic pleura). 
	[image: image3.jpg]Cranial cavity

Body Cavities

Thoracic

it
i cavity
Spinal, Ventral
cavity cavity

Abdominal
cavity

Pelvic

i |
eanty {|Abdominopehic


Abdominal and pelvic cavity 
The lower part of the ventral (abdominopelvic) cavity can be further divided into two portions: abdominal portion and pelvic portion. The abdominal cavity contains most of the gastrointestinal tract as well as the kidneys and adrenal glands. The abdominal cavity is bound cranially by the diaphragm, laterally by the body wall, and caudally by the pelvic cavity. The pelvic cavity contains most of the urogenital system as well as the rectum. The pelvic cavity is bounded cranially by the abdominal cavity, dorsally by the sacrum, and laterally by the pelvis. 

Dorsal cavity
The smaller of the two main cavities is called the dorsal cavity. As its name implies, it contains organs lying more posterior in the body. The dorsal cavity, again, can be divided into two portions. The upper portion, or the cranial cavity, houses the brain, and the lower portion, or vertebral canal houses the spinal cord.

