

Vocabulaire corps humain anglais

Français => Anglais

La tête (head)

tête => the head

skull => crâne

poil, cheveux => hair

cerveau => the brain

front => the forehead

tempe => temples

ride => a wrinkle

nez => nose

narines => nostrils

joues => cheeks

oreilles => ears

lobe d'oreille => earlobe

yeux => eyes

paupière => eyelid

pupille => pupil

cils => eyelashes

sourcils => eyebrows

bouche => the mouth

gencives => gum

gorge => throat

pomme d'Adam => Adam's apple

lèvre => a lip

langue => the tongue

une dent => a tooth

des dents => teeth

menton => chin

barbe = beard

cou => neck

Le buste (trunk)

squelette => skeleton

os => bone

chair => flesh

peau => skin

épaule => shoulder

omoplate => shoulder blade

dos => back

coeur => heart

colonnes vertébrales => spine, vertebral column, spinal column

côtes => ribs

poitrine, thorax => chest

coeur => heart

estomac => stomach

abdomen => abdomen

la taille => waist

nombril => bellybutton

téton => nipple

seins => breasts

les bras (arms)

bras => arms

aisselle => armpit

poignet => wrist

avant bras => forearm

coude => elbow

poing => fist

main => hand

doigt => finger

ongle => nail, fingernail

pouce => thumb

paume => palm

le majeur => middle finger

l'auriculaire (le petit doigt) => the little finger

phalange => knuckle

Le bas du corps (lower body)

jambes => legs

hanche => hip

tibia => tibia, shin, shinbone

fesses => buttocks

cuisse => thigh

genou => knee

mollet => calf

cheville => ankle

pied => foot

talons => heel

gros orteil => big toe

les pieds => feet

nu => naked

entrejambe => crotch

pénis => penis

vagin => vagina