

Anatomy and Physiology One: Fetal Pig, Cadaver

Basic Body Plan, Body Cavity Wish List

Page 2

Goals for this activity:
· View and identify the body cavity and its serous linings in fetal pig, human cadaver

· View and identify major organs

· View and identify skin and muscular components of abdominal and chest body wall

Fetal Pig Dissection

[image: image1.png]

1. Using scissors make the incisions as shown. Use your fingers to guide your scissors into the body cavity without jabbing the organs. Feel how far anteriorly and posteriorly you can cut. Try to leave the diaphragm intact by cutting laterally on either side of it. Be careful as you open the chest cavity and try to see the ventral mesentery coming off the ventral surface of the heart out to the ventral body wall. It is very delicate and will break away as you pull the ribs back.

[image: image2.png]

2. Identify major organs on wish list below

3. Be sure you understand the relationship between the serous linings of the abdominal and chest cavity—parietal and visceral—and the dorsal mesentery that connects them. Be sure you appreciate the position and importance of the diaphragm separating the abdominal and chest cavities.

Cadaver Demonstration
Please read what your syllabus has to say about cadavers and the website page on cadavers before class.

Identify the same major organs and the same serous linings in the cadaver. See how the diaphragm separates the abdominal and chest cavities.

WISH LIST (know for both fetal pig and cadaver)
Major organs in abdominal cavity

· diaphragm

· liver

· pancreas

· spleen

· stomach

· small intestines

· large intestines

· kidneys (retroperitoneal)

· bladder

· ovaries and uterus (if present)

Major organs in chest cavity

· thymus

· heart

· lungs

· aorta

· esophagus

Serous linings

· parietal peritoneum

· visceral peritoneum

· parietal pleura

· visceral pleura

· dorsal mesentery

· greater omentum (attached to border of stomach and draped over small intestines—remnant of ventral mesentery)

Abdominal and thoracic body wall (for cadaver and human skeleton only)
· Bony landmarks: ASIS, pubis, inguinal ligament, ribs, costal margin, sternum, manubrium, xiphoid process

· rectus abdominus

· external oblique

· internal oblique

· transversus abdominus

· intercostal muscles
