

Frog Anatomy & Dissection

A visual guide to basic frog
anatomy and dissection.

Basic Anatomy

The Eye

Frog's eyes are covered by a nictating membrane that allows it to see under water.

Nostrils

Also called
the
**External
Nares**, these
are the
same as
your
nostrils.

Eardrum (tympanum)

**Frogs hear
just like
you do!
They just
don't have
an external
ear
structure.**

Webbed Feet & Digits

Frogs have webbed feet to help them move under water, they act like flippers!

Tongue

Where is the tongue attached? See if you can plug the frog's nose with it's tongue.

Vomerine Teeth

**Frogs don't
chew their
food! These
teeth hold
onto the
food until it
can be
swallowed.**

Internal Nares

These are openings that allow air into the frog's lungs. A frog must plug these when underwater.

Glottis

**This is the
entryway
to the
trachea,
which leads
air to the
lungs.**

Esophagus

**The
esophagus
is the width
of the frog's
mouth.
Remember,
frogs don't
chew what
they eat!**

Liver

The liver is large, greenish brown, and has 3 lobes.

It covers the stomach, intestine, lungs, excretory and reproductive systems.

Gallbladder

Lift the lobes of the liver to find the gallbladder. This one is full, your frog's might be empty.

Heart

Look for the tan triangle between the liver. A frog has one less chamber than a human heart!

Lungs

The lungs

Pancreas

Certainly the most difficult organ to find. It is in the mesentery around the small intestine.

Spleen

Also very hard to locate. It is behind the small intestine near the rectum.

Small Intestine & Stomach

SM. INTESTINE

STOMACH

Blood Vessels & Mesentery

You can see the blood vessels that are connected to the small intestine inside the mesentery

Large Intestine & Waste

Undigested material is stored in the large intestine and passed out the cloacal opening.

Digestive Tract

Kidneys

The kidneys are against the back of the frog along the backbone. They look like dark brown, shelled pecans.

Cloacal Vent

Located between the legs, this is where both solid and liquid waste exit the frog's body.

Muscular & Skeletal

The Leg

**Here you see the
Femur, with the
muscles removed.
What type of joint
has been taken
apart?**

Brain & Spinal Cord

Look how small a frog's brain is! The circle is the brain the rectangle is the spinal cord.

Dissection Procedures

Cutting the mouth

open

Cut both sides of the jaw open by placing the scissors as shown and cutting, unhinging the jaw.

Pinning down the

Frog

Use the
'T-pins' to
secure your
frog to the
dissecting
pan. Place the
pins so they
are not in
your way.

Removing the Liver

Lift the liver to cut it free. It will take several small cuts. Careful don't cut the heart.

Cutting out the stomach

Place the scissors
at the top of the
stomach as
shown and cut
the stomach free.

Careful, don't
cut the lungs or
heart.

Cutting Free the Rectum

Find where the rectum ends and place the scissors as shown and cut free the digestive tract.

Inside of Stomach

**You can cut
open the
stomach and see
what the frog's
last meal was.**

**Look for the
muscular ridges.**

Villi of Sm. Intestine

Open the small intestine. Look at all the surface area the villi create.

The purpose of the villi is to absorb nutrients.

