

आईएफटीएम विश्वविद्यालय, मुरादाबाद, उत्तर प्रदेश

IFTM University, Moradabad, Uttar Pradesh
NAAC ACCREDITED

E-Content

IFTM University, Moradabad

Scope of Anatomy and physiology

Mr. Shivam

M. Pharm. (Pharmacology)

School of Pharmaceutical Sciences
IFTM University, Moradabad

Anatomy

anatome - ana (up) and tome (cutting)

- The study of body structures is called anatomy.
- Body structure includes
 - Situation
 - Size
 - Coloration
 - Shapes

Anatomy is subdivided into the following sections:

1. Gross anatomy
2. Microscopic Anatomy
3. Developmental anatomy
4. Pathological anatomy
5. Systemic anatomy

1. Gross anatomy

The study of body structures that are visible to naked eyes.

2. Microscopic Anatomy

An anatomical study that involves using modern microscopes to examine surfaces of structures, including examination of cells (cytology) and tissues (histology)

3. Developmental anatomy

Growth, and development of the human body are studied in this field.

4. Pathological Anatomy

The study that involves the examination and study of diseased body parts or a whole affected body.

5. Systemic Anatomy

The anatomical study that involves the study of body systems.

Physiology

- Human physiology is a biomedical science that deals with the normal functioning of various organs in the human body

For example:

In the physiology of liver cells includes their functions of the cells, how they do it, the relation of their functions to the body, etc.

Physiology is divided into the following subdivisions:

- **Plant and human physiology:**

It is a study based on the type of organism.

- **Molecular and cellular physiology:**

It is a study based on an organizational level.

- **Systemic Physiology**

It is a study based on specific systems.

Anatomical Terms

- **Anterior** (or **ventral**) Describes the front or direction toward the front of the body. The toes are anterior to the foot.
- **Posterior** (or **dorsal**) Describes the back or direction toward the back of the body.

- **Inferior** (or **caudal**): describes a position below or lower than another part of the body (in humans, the coccyx, or lowest part of the spinal column). The pelvis is inferior to the abdomen.
- **Lateral**: describes the side or direction toward the side of the body.
- **Medial** describes the middle or direction toward the middle of the body. The hallux is the medial toe.
- **Proximal**: describes a position in a limb that is nearer to the point of attachment or the trunk of the body. The brachium is proximal to the antebrachium.

- **Distal:** describes a position in a limb that is farther from the point of attachment or the trunk of the body. The crus is distal to the femur.
- **Superficial:** describes a position closer to the surface of the body. The skin is superficial to the bones.
- **Deep:** describes a position farther from the surface of the body. The brain is deep to the skull.

