Date: __________
Anatomical Terms
Name: _______________

Define the following terms by making reference to specific body structures (bones, internal organs, external features, etc.).

1. Abduction:

2. Adduction:

3. Anterior:

4. Apical:

5. Axis:

6. Basal:

7. Caudal:

8. Circumduction

9. Contralateral:

10. Cranial (or Cephalic):

11. Deep:

12. Depression:

13. Distal:

14. Dorsal:

15. Elevation:

16. Eversion:

17. Extension:

18. Flexion:
19. Horizontal:
20. Inferior
21. Inferolateral:
22. Intermediate:

23. Inversion:

24. Ipsilateral:

25. Lateral pelvic tilt:

26. Lateral:

27. Medial (or Mesial):

28. Midline:

29. Opposition:

30. Parietal:

31. Posterior:

32. Proximal:

33. Pronation:

34. Prone:

35. Protraction:

36. Retraction:

37. Rotation:

38. Sagittal:
39. Superficial:

40. Superior:

41. Supination:

42. Supine:

43. Terminal:

44. Transverse:

45. Ventral:

46. Vertical:
47. Visceral:
http://www.insitefitness.com.au/lessons/Anatomy/Anatomy.html
http://biology.about.com/library/blterms.htm
http://www.google.com/search?hl=en&lr=&ie=UTF-8&oe=UTF-8&q=anatomy+directional+terms&btnG=Search
Top of the Document
Directional Terms Used in Describing Anatomy
1. Abduction: movement of a limb away from the midline of the body.

2. Adduction: Movement of a limb toward the midline of the body.
3. Anterior: The portion of the body toward the head. Opposite the posterior portion.
4. Apical: The adjectival form of apex, which is the tip of a structure. The apical portion of a lepidopteran wing is the tip that is most anterior and farthest from the base (where the wing attaches to the body).
5. Axis: The imaginary line drawn from the tip of the head to the tip of the abdomen. Essentially equivalent to midline.
6. Basal: The adjectival form of base. The basal portion of a lepidopteran wing is the region closest to the point of attachment to the body.
7. Caudal: Pertaining to, situated in, or toward the tail or the hind part. Or below another structure.

8. Cranial: Toward the head, as opposed to caudad.
9. Circumduction: The circular movement of a limb such that the distal end of the limb delineates an arc.
10. Contralateral: Taking place or originating in a corresponding part on an opposite side.
11. Deep: Away from the exterior surface or further into the body, as opposed to superficial.
12. Depression: An area that is sunk below its surroundings; a hollow.
13. Distal: Farther from the axis of the body; opposite of proximal.
14. Dorsal: The side of the that is opposite the side with the legs and mouth parts. The upper surface when the animal is sitting at rest, opposite the ventral surface.
15. Elevation: That which is raised up or elevated; as, a lifting above anatomical position.

16. Eversion: The condition of being turned outward.

17. Extension: (1)The act of straightening a limb.
18. Flexion: The process of bending or the state of being bent. Flexion of the fingers results in a clenched fist.

19. Horizontal: Parallel to the floor, a plane passing through the standing body parallel to the floor.

20. Inferior: In a lower position, relative to some other structure or region. Opposite of superior.
21. Inferolateral: Below and to one side. Both inferior and lateral.
22. Intermediate: Lying or being in the middle place or degree, or between two extremes; intervening; interposed; interjacent; as, an intermediate space or time
23. Inversion: 1) To turn inward. To invert the foot is to move its forepart toward the midline of the body.

24. Ipsilateral: On the same side. The opposite of contralateral (the other or opposite side). For example, a tumor involving the right side of the brain may affect vision ipsilaterally (that is, in the right eye).

25. Lateral: On the side of a structure or body, away from the midline.
26. Lateral pelvic tilt: standing “hip-shot”; lowering one side of the pelvis by bending one knee.

27. Medial: The adjectival form of median, referring to the middle of the body or structure. If referring to the body, the medial line is equivalent to the midline. If referring to a wing, the middle of the wing.
28. Midline: A line drawn down the middle of the body, from anterior to posterior. Essentially equivalent to axis.
29. Opposition: (1) The act of opposing or resisting. (2) Placement opposite to or in contrast with another.
30. Parietal: Adjective from the Latin "parietalis" meaning "belonging to the wall" that the ancient anatomists used to designate the wall, as of a body cavity. For examples, there are the:
Parietal bone -- the main side bone of the skull.
Parietal lobe -- the main side lobe of the brain (it is beneath the parietal bone).
Parietal pericardium -- the outer membrane around the heart.
Parietal peritoneum -- the membrane lining the abdominal cavity (as opposed to the visceral peritoneum that envelops the abdominal organs).

31. Posterior: The portion of the body toward the abdomen and genital opening. Opposite the anterior portion.
32. Pronation: Rotation of the forearm and hand so that the palm is down (and the corresponding movement of the foot and leg with the sole down), as opposed to supination.

33. Prone: With the front or ventral surface downward (lying face down), as opposed to supine.

34. Proximal: Closer to the axis of the body; opposite of distal.
35. Protraction: A drawing out, or continuing; the act of delaying the termination of a thing; prolongation; continuance; delay; as, the protraction of a debate.

36. Retraction: The act of retracting or shortening; as, the retraction of a severed muscle; the retraction of a sinew. (b) The state or condition of a part when drawn back, or towards the center of the body.
37. Rotation: The act or process of turning around a center or an axis
38. Sagittal: A vertical plane passing through the standing body from front to back. The mid-sagittal, or median plane, splits the body into left and right halves.

39. Superficial: On the surface or shallow, as opposed to deep.

40. Superior: In a higher position, relative to some other structure or region, above. Opposite of inferior.
41. Supination: Rotation of the forearm and hand so that the palm is upward (and the corresponding movement of the foot and leg), as opposed to pronation.

42. Supine: With the back or dorsal surface downward (lying face up), as opposed to prone.

43. Terminal: Opposite to basal; the terminal portion of a lepidopteran wing is the region farthest from the point of attachment to the body (also called the outer margin.
44. Transverse: Running across a structure or body. On segments of a caterpillar, a line running across a body segment from dorsal to ventral.
45. Ventral: The underside of the animal when it is sitting at rest, Pertaining to the abdomen, opposite the dorsal side.
46. Vertical: Upright, as opposed to horizontal.
47. Visceral: Referring to the viscera, the internal organs of the body, specifically those within the chest (as the heart or lungs) or abdomen (as the liver, pancreas or intestines).
Top of the Document
http://www.medterms.com/script/main/hp.asp

