

Component 3-Terminology in Health Care and Public Health Settings

Unit 1 -Understanding Medical Words Lecture 1c-Body Organization

This material was developed by The University of Alabama Birmingham, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU240C000023.

Describing the Body – Tissue Types

- Connective tissue bones, ligaments, tendons
- Epithelial tissue covers body surfaces, inside and outside
- Muscle tissue moves the body
- Nervous tissue carries messages from brain and spinal column

(SEER Training Modules, Anatomy & Physiology. U.S. National Institutes of Health, National Cancer Institute. 6/27/2010 http://training.seer.cancer.gov/anatomy/body/.)

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2.0/Spring 2011

Describing the Body - Systems

- Integumentary system = skin, hair, nails, sweat and oil glands
- Musculoskeletal system muscles, bones, cartilage
- Cardiovascular system = heart and blood vessels

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2.0/Spring 2011

Describing the Body – Systems (continued)

- Respiratory system = lungs and airways
- Nervous system = brain, spinal cord, nerves
- Urinary system = kidneys, ureters, bladder, urethra

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2 0/Spring 2011

Describing the Body – Systems (continued)

- Female reproductive system = ovaries, vagina, fallopian tubes, uterus, mammary glands
- Male reproductive system = testes, penis, prostate gland, vas deferens, seminal vesicles

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2 0/Spring 2011

Describing the Body – Systems (continued)

- Blood system = blood and all components
- Lymphatic & immune system = lymph, lymph glands, lymphatic vessels
- Digestive system = all organs of digestion and excretion
- Endocrine system = hormone glands

Component 3/Unit1-1c

Health IT Workforce Curriculus Version 2.0/Spring 2011

Describing the Body – Systems (continued)

- Sensory system = eyes, ears, all body parts related to the five senses
 - Seeing
 - Smelling
 - Hearing
 - Tasting
 - Feeling

Component 3/Unit1-1c

Health IT Workforce Curriculum

Body Cavities

- Cranial contains brain
- Spinal contains spinal cord
- <u>Thoracic</u> contains heart, lungs, and associated structures
- <u>Abdominopelvic</u> contains digestive, excretory, reproductive organs and structures

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2 0/Spring 2011

Directional Terms

- Anterior or ventral = front
- Posterior or dorsal = back
- Inferior = below
- Superior = above
- Lateral = side
- Medial = middle

(SEER Training Modules, Anatomy & Physiology, U.S. National Institutes of Health, National Cancer Institute. 6/27/2010 http://training.seer.cancer.gov/anatomy/body/terminology.html)

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2.0/Spring 2011

_					
_					
_					
_					
_					
_					
_					
_					
_					
_					
_					
_					

Directional Terms (continued)

- Proximal = near trunk or point of attachment
- Distal = away from trunk or point of attachment
- Supine = lying on spine with face upward
- Prone = lying on stomach with face down

Component 3/Unit1-1c

Health IT Workforce Curriculum

Tell me, Detective . . .

A dead body is discovered lying in the prone position in an alleyway. Which of the following observations can you make without moving the body?

- Puncture wound below the navel.
- Laceration in the pectoral region.
- Crush injury to sternum.
- · Gunshot wound to right buttock.

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2 0/Spring 2011

For additional information on content covered in this unit, please visit:

http://www.nlm.nih.gov/medlineplus/medicalwords/

Component 3/Unit1-1c

Health IT Workforce Curriculum Version 2.0/Spring 2011