Introduction to Anatomy and Physiology
BIOL 2404: Lab Practical 1
Lab Safety Rules: Please read and sign.
Chapter 1:
Organization of the body
	Abdominal
	Carpal
	Gluteal
	Otic
	Umbilical

	Acromial
	Digital
	Mammary
	Pectoral
	Vertebral

	Axillary
	Femoral
	Mental
	Pedal
	

	Brachial
	Frontal
	Optic
	Pubic/genital
	

Identify and locate the following
	Heart
	Liver
	Stomach

	Lung
	Small Intestine
	Kidney

	Diaphram
	Large Intestine
	Adrenal Glands

Identify the abdominopelvic regions and quadrants
	Right hypochondriac region
	Epigastric region
	Left hypochondriac region

	 Right lumber region
	Umbilical region
	Left lumber region

	Right illiac region
	Hypogastric region
	Left illiac region

	Right Upper Quadrant
	Left Upper Quadrant

	Right Lower Quadrant
	Left lower Quadrant

Directional Terms: 			Medial/Lateral		Proximal/Deep
					Superior/Inferior	Superficial/Deep

Chapter 3:
Identify the Microscope parts
	Arm
	Body
	Fine Adjustment Knob
	Objective lens (scan, low, high)

	Base
	Coarse adjustment knob
	Eyepiece
	Stage

Identify the Cell Structure
	Cell membrane
	Nucleus
	Mitochondria
	Rough Endoplasmic reticulum

	Cytoplasm
	DNA/Chromatin
	Golgi
	Smooth Endoplasmic reticulum

Identify the stages of Cell Cycle		Interphase		Mitosis Prophase
										 Metaphase
										 Anaphase
										 Telophase

Chapter 4: Identify the tissues
	Epithelial
	Connective
	Musclular
	Nervous

	Simple squamous
	Loose (areolar)
	Skeletal
	Neuron cell

	Simple cuboidal
	Hyaline Cartilage
	Cardiac
	Neuroglia cell

	Simple columnar
	Blood
	Smooth
	

	Stratified squamous
	Bone
	
	

Chapter 5: Integumentary
Epidermis		Sweat gland				Hair root	
Dermis			Sebaceous gland			Hair Shaft
Hypodermis
[bookmark: _GoBack]
Chapter 6:
Identify parts of the bone section
	Epiphysis
	Diaphysis
	Spongy Bone

	Epiphyseal Line
	Compact bone
	Medullary Cavity

Identify the bones in the Skeletal System
	Skull- Cranial Bones
	Sutures
	Skull- Facial Bones

	 Frontal Bone
	Coronal Suture
	Maxillary bones

	 Parietal Bone
	Sagittal Suture
	Palatine bone

	 Occipital bone
 Foramen Magnum
	Lambdoidal Suture
	Zygomatic bones

	 Temporal Bone
 Mastoid process
	Squamosal Suture
	Lacrimal Bone

	 Sphenoid Bone
	
	Nasal Bone

	 Ethmoid Bone
	
	Mandible

Hyoid Bone
Vertebrae 					Cervical Vertebrae (C1 to C7)	 	Atlas (C1) 	
Intervertebral disk				Thoracic Vertebrae (T1 to T12) Axis (C2)	
Lumbar Vertebrae (L1 to L5)		
Sacrum (4-5 fused)
Coccyx	

Costal (Ribs) - 12 pairs 	True ribs(7)		False ribs (5)
								Floating ribs (last 2 pairs)
Sternum Bone
Pectoral Girdle 	Clavicle			Scapula
								Glenoid cavity
Upper limb: 		Humerus		Radius			Ulna
Manus (Hand) 	Carpals (8) Metacarpals (5)	Phalanges (14)
										
Pelvic Girdle: 	 Coxal Bone (hip bone) 	Illium
Ishium
Pubis
Lower Limb: 	 Femur 			Tibia			Fibula
Foot: 		 Tarsals (7)		Metatarsals (5) Phalanges (14)				

